

Resultados de la Actividad Turística Agosto, 2017

Subsecretaría de Planeación y Política Turística

Disponible en <http://www.datatur.sectur.gob.mx/SitePages/versionesRAT.aspx>

DIRECTORIO

ENRIQUE DE LA MADRID CORDERO
SECRETARIO DE TURISMO

MARÍA TERESA SOLÍS TREJO
SUBSECRETARIA DE PLANEACIÓN Y POLÍTICA TURÍSTICA

DIRECCIÓN GENERAL DE INTEGRACIÓN DE INFORMACIÓN SECTORIAL

integracion@sectur.gob.mx
monitoreodatatur@sectur.gob.mx

Advertencia: Las cifras correspondientes a 2017 son de carácter preliminar y están sujetas a revisiones por parte de las fuentes. En agosto de 2017 el Banco de México revisó cifras de la Cuenta de Viajeros Internacionales para 2016 y al mes de junio de 2017.

ÍNDICE

- Principales resultados
- Viajeros Internacionales
 - 1. Llegada de viajeros internacionales a México.....6
 - 1.1. Llegada de turistas internacionales a México.....6
 - 1.1.2. Ingreso de divisas por viajeros internacionales.....7
 - 1.1.3. Balanza de divisas por viajeros internacionales.....8
 - 1.1.4. Gasto promedio de los turistas de internación vía aérea9
- Llegadas Aéreas
 - 2. Visitantes extranjeros vía aérea (principales países de residencia).....11
 - 2.1. Pasajeros residentes en Estados Unidos (vía aérea).....12
 - 2.2. Pasajeros residentes en Canadá (vía aérea)12
 - 2.3. Principales aeropuertos13
- Ocupación Hotelera
 - 3. Porcentaje de ocupación hotelera15
 - 3.1 Llegada de turistas a cuartos de hotel15
- Transportación
 - 4. Transportación aérea.....17
 - 4.1 Transportación marítima19
 - 4.2 Principales puertos20
- Museos y Zonas Arqueológicas
 - 5.1 Visitantes a museos y zonas arqueológicas22
- Otros indicadores
 - 6. Resultados de la actividad turística.....24
 - 6.1 Perspectivas macroeconómicas sobre indicadores clave.....25
 - 6.2 Indicadores económicos clave de México26
 - 6.3 Contexto económico.....27

Principales resultados

Durante el periodo enero-agosto de 2017:

1. La llegada de turistas internacionales fue de 26 millones, superior en 2 millones 785 mil turistas al observado en el mismo lapso de 2016 y equivalente a un incremento anual de 12%.
2. El ingreso de divisas por concepto de viajeros internacionales ascendió a 14 mil 706 millones de dólares, lo que representa un incremento de 9.7% con respecto al mismo periodo de 2016.
3. Se destaca la llegada vía aérea de visitantes extranjeros residentes en Estados Unidos, al representar 62.5% del total. De la región de América Latina y el Caribe, los países de residencia con el mayor número de llegadas fueron Argentina y Colombia con 2.7% y 2.3% del total, respectivamente.
4. La balanza por concepto de viajeros internacionales registró un superávit de 7 mil 892 millones de dólares, nivel 15.3% superior al observado en igual lapso de 2016.
5. El porcentaje de ocupación hotelera en la agrupación de 70 centros turísticos fue de 63% nivel superior en 1.6 puntos porcentuales respecto al observado en el mismo lapso del año anterior, al registrar 61.4%.
6. La llegada de turistas nacionales a cuartos de hotel alcanzó los 39.8 millones de turistas (73.1% del total); mientras que 14.6 millones fueron turistas internacionales (26.9% del total).

Viajeros Internacionales

LLEGADA DE VIAJEROS INTERNACIONALES A MÉXICO

Gráfica 1. Banco de México reportó que la llegada de viajeros internacionales para el periodo enero-agosto de 2017 fue de **66 millones**, esto es 3 millones 385 mil viajeros más de los que lo hicieron en el mismo lapso del año pasado, lo que representó un crecimiento anual de 5.4%.

Enero-Agosto	Millones de visitantes	Cambio
2016	62.6	
2017	66.0	5.4%

LLEGADA DE TURISTAS INTERNACIONALES A MÉXICO

Gráfica 2. La llegada de turistas internacionales durante el periodo enero-agosto de 2017 fue de **26 millones**, superior en 2 millones 785 mil turistas al observado en el mismo lapso de 2016 y equivalente a un incremento anual de 12%.

Enero-Agosto	Millones de turistas	Cambio
2016	23.2	
2017	26.0	12%

NOTA: En las gráficas, la suma de datos mensuales no coincide con el acumulado del periodo, debido al redondeo de cifras.

INGRESO DE DIVISAS POR VIAJEROS INTERNACIONALES

Gráfica 3. El ingreso de divisas por concepto de viajeros internacionales para el periodo enero-agosto del año en curso fue de **14 mil 706 millones de dólares**, lo que representa un incremento de 9.7% con respecto al mismo periodo de 2016.

Enero-Agosto	Millones de dólares	Cambio
2016	13,402.6	
2017	14,706.4	9.7%

BALANZA DE DIVISAS POR VIAJEROS INTERNACIONALES

Gráfica 4. La balanza por concepto de viajeros internacionales en el periodo enero-agosto de 2017 registró un superávit de **7 mil 892 millones de dólares**, monto 15.3% superior al observado en el mismo periodo de 2016.

Enero-Agosto	Millones de dólares	Cambio
2016	6,847.1	
2017	7,892.5	15.3%

Saldo mensual en la balanza Petrolera, Minerometalúrgica y de Viajeros Internacionales

NOTA: En las gráficas, la suma de datos mensuales no coincide con el acumulado del periodo, debido al redondeo de cifras.

GASTO PROMEDIO DE LOS TURISTAS DE INTERNACIÓN VÍA AÉREA

Gráfica 5. El gasto promedio mensual de los turistas de internación vía aérea fue de **925 dólares** durante el periodo enero-agosto de 2017, nivel menor en (-) 1.6% del observado en el mismo periodo de 2016.

Enero-Agosto	Dólares	Cambio
2016	939.7	
2017	925.0	-1.6%

Llegadas Aéreas

VISITANTES EXTRANJEROS VÍA AÉREA (PRINCIPALES PAÍSES DE RESIDENCIA)

Gráfica 6. En el periodo enero-agosto de 2017 se destaca la llegada vía aérea de visitantes extranjeros residentes en Estados Unidos, al representar 62.5% del total. De la región de América Latina y el Caribe, los países de residencia con el mayor número de llegadas fueron Argentina y Colombia con 2.7% y 2.3% del total, respectivamente.

Fuente: Unidad de Política Migratoria, SEGOB.

<http://www.datatur.sectur.gob.mx/SitePages/Visitantes%20Por%20Nacionalidad.aspx>

PASAJEROS RESIDENTES EN ESTADOS UNIDOS (VÍA AÉREA)

Gráfica 7. La llegada de los pasajeros vía aérea con residencia en Estados Unidos registró un crecimiento anual de 11.8% en el periodo enero-agosto de 2017, sumando **siete millones 517 mil pasajeros**, la mayoría de los cuales arribó por el aeropuerto de Cancún y de la Ciudad de México.

Enero-Agosto	Pasajeros estadounidenses	Cambio
2016	6,726,602	
2017	7,517,218	11.8%

PASAJEROS RESIDENTES EN CANADÁ (VÍA AÉREA)

Gráfica 8. La llegada de los pasajeros vía aérea con residencia en Canadá registró un crecimiento del 10% durante el periodo enero-agosto de 2017, comparado con el mismo periodo de 2016, al registrar **un millón 315 mil pasajeros**, la mayoría de los cuales arribó a los aeropuertos de Cancún y Puerto Vallarta.

Enero-Agosto	Pasajeros canadienses	Cambio
2016	1,196,084	
2017	1,315,371	10%

Fuente: Unidad de Política Migratoria, SEGOB.

<http://www.datatur.sectur.gob.mx/SitePages/Visitantes%20Por%20Residencia.aspx>

PRINCIPALES AEROPUERTOS

Figura 1. Durante el periodo enero-agosto de 2017, los aeropuertos que recibieron el mayor número de visitantes extranjeros en México fueron: Cancún (5,345,854); Ciudad de México (2,732,948); Los Cabos (1,183,874), Puerto Vallarta (1,028,224); Guadalajara (655,600), Monterrey (172,437) y Cozumel (155,576); mismos que representaron el 93.8% del total.

ENERO-AGOSTO

Baja California Sur		Jalisco		Ciudad de México		Quintana Roo		Nuevo León			
Los Cabos B.C.S.		Pto. Vallarta	Guadalajara	Cd. México		Cancún	Cozumel	Monterrey			
2016	991,729	2016	906,760	592,421	2016	2,315,961	2016	4,911,043	151,620	2016	165,626
2017	1,183,874	2017	1,028,224	655,600	2017	2,732,948	2017	5,345,854	155,576	2017	172,437
var	19.4%	var	13.4%	10.7%	var	18%	var	8.9%	2.6%	var	4.1%

Nota: Las cifras se refieren a eventos debido a que una misma persona pudo haber entrado al país en más de una ocasión. A partir del Reporte de la Actividad Turística de Enero 2016 el análisis de pasajeros internacionales, cuya variable de medida era la nacionalidad de los pasajeros que ingresan al país, cambia por el análisis de viajeros extranjeros, que se miden a través de la variable país de residencia.

Fuente: Unidad de Política Migratoria, SEGOB.

<http://www.datatur.sectur.gob.mx/SitePages/Visitantes%20Por%20Residencia.aspx>

Ocupación Hotelera

PORCENTAJE DE OCUPACIÓN HOTELERA

Gráfica 9. El **porcentaje de ocupación hotelera** en la agrupación de 70 centros turísticos, durante el periodo enero-agosto de 2017, fue de **63%**, nivel superior en 1.6 puntos porcentuales respecto al observado en el mismo lapso del año anterior, al registrar 61.4%.

LLEGADA DE TURISTAS A CUARTOS DE HOTEL

Gráfica 10. En el lapso enero-agosto de 2017, la **llegada de turistas nacionales a cuartos de hotel** alcanzó los **39.8 millones de turistas** (73.1% del total); mientras que 14.6 millones fueron turistas internacionales (26.9% del total).

Nota: La ocupación total es un promedio ponderado de los 70 destinos monitoreados. El total de llegadas de turistas a cuartos de hotel registró un aumento del 8.9%, respecto a enero-agosto de 2016.

Transportación

TRANSPORTACIÓN AÉREA

Gráfica 11. La llegada total de pasajeros vía aérea para el periodo enero-agosto de 2017 fue de **45 millones 796 mil pasajeros**, lo que representa un incremento de cuatro millones 282 mil pasajeros (10.3%) respecto al mismo periodo de 2016.

Enero-Agosto	Miles de personas	Cambio
2016	41,514	
2017	45,796	10.3%

Gráfica 12. La llegada de pasajeros en vuelos nacionales para el periodo enero-agosto de 2017 fue de **30 millones 212 mil pasajeros**, lo que representa un aumento de dos millones 861 mil pasajeros (10.5%) en relación al observado en el mismo lapso de 2016.

Enero-Agosto	Miles de personas	Cambio
2016	27,351	
2017	30,212	10.5%

Gráfica 13. La llegada de pasajeros en vuelos internacionales para el periodo enero-agosto de 2017 fue de **15 millones 584 mil personas**, lo que representa un incremento de un millón 421 mil personas (10%) en relación al observado en igual periodo de 2016.

Enero-Agosto	Miles de personas	Cambio
2016	14,162	
2017	15,584	10%

TRANSPORTACIÓN MARÍTIMA

Gráfica 14. El número de pasajeros en cruceros para el periodo enero-agosto de 2017 fue de **cuatro millones 586 mil pasajeros**, nivel superior en 559 mil pasajeros al registrado en el mismo periodo de 2016.

	Enero-Agosto	Miles de personas	Cambio
2016		4,027,499	
2017		4,586,475	13.9%

Gráfica 15. En el periodo enero-agosto de 2017 el número de arribos de cruceros alcanzó **mil 629 unidades**, lo que representa un incremento de 219 cruceros (15.5%) respecto al mismo lapso del año anterior.

	Enero-Agosto	Arribos	Cambio
2016		1,410	
2017		1,629	15.5%

PRINCIPALES PUERTOS

Figura 2. Durante el periodo enero-agosto de 2017, los puertos que recibieron el mayor número de pasajeros en crucero en México fueron: Cozumel, Majahual y Ensenada, los cuales representaron el 79.6% del total de pasajeros que arribaron en el periodo mencionado.

ENERO-AGOSTO

Ensenada			Cabo San Lucas			Puerto Vallarta			Majahual			Cozumel		
arribos pasajeros			arribos pasajeros			arribos pasajeros			arribos pasajeros			arribos pasajeros		
2016	165	424,235	2016	98	225,167	2016	83	199,565	2016	128	371,647	2016	720	2,370,708
2017	169	415,512	2017	112	236,947	2017	85	199,391	2017	200	579,626	2017	809	2,654,419
var	2.4%	-2.1%	var	14.3%	5.2%	var	2.4%	-0.1%	var	56.3%	56%	var	12.4%	12%

Museos y zonas arqueológicas

VISITANTES A MUSEOS Y ZONAS ARQUEOLÓGICAS

Durante el periodo enero-agosto de 2017, el Instituto Nacional de Antropología e Historia reportó **18 millones de visitantes**, 12.3% superior a lo reportado en el mismo periodo de 2016. Del total de visitantes, el 77% correspondió a visitantes nacionales y el 23% a extranjeros.

Enero-Agosto	Millones de visitantes	Cambio
2016	16.1	
2017	18.0	12.3%

Otros indicadores

RESULTADOS DE LA ACTIVIDAD TURÍSTICA

Variable	Unidad de medida	Año (enero-diciembre)				Var. % 16/15	Enero-Agosto		Var. % 17/16
		2013	2014	2015	2016		2016	2017	
Balanza por visitantes internacionales									
Ingreso de divisas por viajeros internacionales a México	Millones de dólares	13,949.0	16,208.4	17,733.7	19,649.7	10.8%	13,402.6	14,706.4	9.7%
Egreso de divisas por viajeros de México al exterior	Millones de dólares	9,122.4	9,605.8	10,098.1	10,303.0	2.0%	6,555.5	6,813.9	3.9%
Saldo viajeros internacionales	Millones de dólares	4,826.6	6,602.6	7,635.6	9,346.7	22.4%	6,847.1	7,892.5	15.3%
Visitantes internacionales hacia México (Banco de México)									
Número de Viajeros (Miles)									
Viajeros internacionales	Miles	78,100.2	81,042.1	87,128.6	94,853.1	8.9%	62,640.4	66,025.3	5.4%
Turistas internacionales	Miles	24,150.5	29,345.6	32,093.3	35,079.4	9.3%	23,176.1	25,961.0	12.0%
Turistas de internación	Miles	14,561.9	15,999.9	18,307.2	20,663.9	12.9%	13,820.6	15,131.8	9.5%
Turistas fronterizos	Miles	9,588.6	13,345.7	13,786.1	14,415.5	4.6%	9,355.5	10,829.2	15.8%
Excursionistas internacionales	Miles	53,949.7	51,696.5	55,035.3	59,773.8	8.6%	39,464.4	40,064.2	1.5%
Excursionistas fronterizos	Miles	49,394.2	45,911.2	48,920.5	53,079.1	8.5%	35,248.9	34,918.4	-0.9%
Excursionistas en cruceros	Miles	4,555.4	5,785.2	6,114.8	6,694.6	9.5%	4,215.5	5,145.8	22.1%
Ingresos (Millones de dólares)									
Viajeros internacionales	Millones de dólares	13,949.0	16,208.4	17,733.7	19,649.7	10.8%	13,402.6	14,706.4	9.7%
Turistas internacionales	Millones de dólares	11,853.8	14,320.0	15,825.7	17,697.8	11.8%	12,112.0	13,289.6	9.7%
Turistas de internación	Millones de dólares	11,311.5	13,579.9	15,035.0	16,925.8	12.6%	11,598.8	12,666.0	9.2%
Turistas fronterizos	Millones de dólares	542.2	740.1	790.7	772.0	-2.4%	513.2	623.6	21.5%
Excursionistas internacionales	Millones de dólares	2,095.2	1,888.4	1,908.0	1,951.8	2.3%	1,290.6	1,416.8	9.8%
Excursionistas fronterizos	Millones de dólares	1,737.1	1,469.6	1,508.9	1,558.1	3.3%	1,042.4	1,106.9	6.2%
Excursionistas en cruceros	Millones de dólares	358.1	418.8	399.2	393.8	-1.4%	248.2	309.9	24.9%
Gasto promedio (dólares)									
Viajeros internacionales	Dólares	178.6	200.0	203.5	207.2	1.8%	214.0	222.7	4.1%
Turistas internacionales	Dólares	490.8	488.0	493.1	504.5	2.3%	522.6	511.9	-2.0%
Turistas de internación	Dólares	776.8	848.8	821.3	819.1	-0.3%	839.2	837.0	-0.3%
Turistas fronterizos	Dólares	56.5	55.5	57.4	53.6	-6.6%	54.9	57.6	5.0%
Excursionistas internacionales	Dólares	38.8	36.5	34.7	32.7	-5.8%	32.7	35.4	8.1%
Excursionistas fronterizos	Dólares	35.2	32.0	30.8	29.4	-4.8%	29.6	31.7	7.2%
Excursionistas en cruceros	Dólares	78.6	72.4	65.3	58.8	-9.9%	58.9	60.2	2.3%
Visitantes internacionales de México al exterior (Banco de México)									
Total viajeros internacionales de México al exterior	Miles de salidas	90,777.0	90,981.7	94,988.4	97,371.7	2.5%	63,750	61,455	-3.6%
Turistas internacionales de México al exterior	Miles de salidas	15,911.1	18,260.7	19,603.0	20,223.1	3.2%	12,872	11,922	-7.4%
Egreso de divisas por turistas internacionales	Millones de dólares	6,024.9	6,610.7	7,026.5	7,155.6	1.8%	4,513	4,665	3.4%
Gasto promedio de turistas internacionales	Dólares	378.7	362.0	358.4	353.8	-1.3%	351	391	11.6%
Excursionistas de México al exterior	Miles de salidas	74,865.9	72,721.0	75,385.4	77,148.7	2.3%	50,878	49,533	-2.6%
Egreso de divisas por excursionistas	Millones de dólares	3,097.5	2,995.1	3,071.6	3,147.4	2.5%	2,043	2,149	5.2%
Gasto promedio de excursionistas	Dólares	41.4	41.2	40.7	40.8	0.1%	40	43	8.1%
Llegada de pasajeros en vuelos nacionales e internacionales (ASA)									
Total de pasajeros vía aérea	Miles de pasajeros	46,122.1	49,955.8	56,367.6	62,838.2	11.5%	41,514.3	45,796.0	10.3%
Pasajeros en vuelos internacionales	Miles de pasajeros	15,703.3	17,125.6	19,279.3	20,971.7	8.8%	14,162.9	15,583.6	10.0%
Pasajeros en vuelos nacionales	Miles de pasajeros	30,418.8	32,830.2	37,088.3	41,866.6	12.9%	27,351.5	30,212.5	10.5%
Visitantes extranjeros vía aérea por país de residencia (Unidad de Política Migratoria)									
Pasajeros vía aérea residentes en Estados Unidos	Miles de pasajeros	6,630.3	7,348.5	8,604.6	9,643.9	12.1%	6,726.6	7,517.2	11.8%
Pasajeros vía aérea residentes en Canadá	Miles de pasajeros	1,574.3	1,646.2	1,707.8	1,734.6	1.6%	1,196.1	1,315.4	10.0%
Pasajeros vía aérea residentes en Reino Unido	Miles de pasajeros	391.8	432.3	477.3	513.8	7.6%	343.5	358.0	4.2%
Pasajeros vía aérea residentes en Argentina	Miles de pasajeros	233.4	218.4	309.6	375.2	21.2%	255.8	322.7	26.1%
Pasajeros vía aérea residentes en Colombia	Miles de pasajeros	230.1	292.4	363.2	390.2	7.5%	239.6	274.9	14.7%
Movimientos en cruceros (SCT, Dirección General de Puertos)									
Pasajeros en cruceros	Miles de pasajeros	4,348.9	5,563.1	5,929.2	6,427.7	8.4%	4,027.5	4,586.5	13.9%
Arribos de cruceros	Número de arribos	1,622.0	2,091.0	2,180.0	2,269.0	4.1%	1,410.0	1,629.0	15.5%
Actividad hotelera* (SECTUR)									
Porcentaje de ocupación hotelera	Porcentaje	55.6	57.1	59.6	60.4	0.8	61.4	63.0	1.6
Llegada de turistas a cuartos de hotel	Miles de turistas	62,394.0	65,000.2	69,827.3	74,505.3	0.1	49,999.4	54,424.7	8.9%
Número de empleos turísticos** (SECTUR con base en ENOE)									
Personas empleadas en el sector turismo	Miles de empleos	3,628.2	3,641.0	3,803.4	3,951.9	3.9%	36,093	38,979	8.0%
Indicadores Trimestrales de la Actividad Turística*** (índice base 2008=100, series desestacionalizadas) INEGI									
Segundo Trimestre									
Primer Trimestre									
Producto Interno Bruto Turístico	Variación % anual	0.8	2.1	5.0	2.5	2.5	4.1	3.3	3.3
Bienes	Variación % anual	-4.5	-6.2	2.5	3.5	3.5	1.3	-0.2	-0.2
Servicios	Variación % anual	2.2	3.7	5.4	2.6	2.6	4.5	3.9	3.9
Consumo Turístico Interior	Variación % anual	1.4	0.8	6.0	4.7	4.8	6.2	2.6	2.6
Consumo turístico interno	Variación % anual	0.8	-1.9	3.0	1.1	1.2	2.9	-0.4	-0.4
Consumo turístico receptivo	Variación % anual	6.9	21.6	24.8	24.0	24.0	24.8	16.2	16.2

* A partir del reporte de Ocupación Hotelera Semanal en los 70 centros monitoreados. Variaciones en puntos porcentuales en el caso de la ocupación hotelera

12/10/2017

** Cifras trimestrales, sin incluir empleo inducido.

*** Para 2011-2016 cifras al cuarto trimestre de cada año.

N.A. No aplica

Fuentes: Banco de México, ASA e INEGI, UPM, SCT, SECTUR.

PERSPECTIVAS MACROECONÓMICAS SOBRE INDICADORES CLAVE

Organismo	Producto Interno Bruto		Inflación	
	Variación real %		(% Dic. vs Dic.)	
	2017	2018	2017	2018
Fondo Monetario Internacional	2.15	1.85	6.05	3.48
OCDE	1.90	2.00	5.30	3.80
Encuesta de Banco de México	2.10	2.22	6.30	3.84
Secretaría de Hacienda y Crédito Público	2.0 a 2.6	2.0 a 3.0	5.80	3.00

Fuente: FMI, World Economic Outlook Database (october 2017); OCDE, Interim Economic Outlook (2017/Sep); Banco de México, Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado (02/10/17); Secretaría de Hacienda y Crédito Público, Criterios Generales de Política Económica 2018 (Septiembre 2017).

INDICADORES ECONÓMICOS

INDICADORES ECONÓMICOS CLAVE DE MÉXICO

Conceptos	2011	2012	2013	2014	2015	2016	2017.I	2017.II	abr-17	may-17	jun-17	jul-17
Producto Interno Bruto, Servicios Identificados con el Turismo e Indicadores Trimestrales de la Actividad Turística												
Producto Interno Bruto												
. Millones de pesos corrientes	14,550,014	15,626,907	16,118,031	17,259,799	18,261,422	19,539,870	20,610,925	20,777,743				
. Variación anual real (%)	4.0	4.0	1.4	2.3	2.6	2.3	2.8	1.8				
Actividades Terciarias												
- Transporte Aéreo (481)												
. Millones de pesos corrientes	24,367	27,720	27,063	34,708	39,827	50,112	42,443	61,131				
. Variación anual real (%)	-0.3	7.3	8.1	9.4	7.7	16.5	8.9	17.9				
- Servicios de alojamiento temporal (721)												
. Millones de pesos corrientes	137,648	151,099	163,718	179,525	200,137	219,572	238,131	246,712				
. Variación anual real (%)	2.4	8.2	5.6	6.0	5.6	3.8	1.5	10.0				
- Servicios de preparación de alimentos y bebidas (722)												
. Millones de pesos corrientes	160,238	172,438	177,145	185,939	208,668	225,523	221,911	235,161				
. Variación anual real (%)	0.8	3.0	-1.7	-0.3	6.1	3.8	-0.6	5.0				
Indicadores Trimestrales de la Actividad Turística (ITAT, series originales)*												
Producto Interno Bruto Turístico												
. Variación anual real (%)	2.9	4.6	0.6	1.7	3.6	3.5	3.2					
Consumo Turístico Interior												
. Variación anual real (%)	1.8	2.9	0.9	0.9	4.5	5.9	2.5					
- Consumo turístico interno												
. Variación anual real (%)	2.9	2.3	1.0	-0.8	1.1	2.7	-0.6					
- Consumo turístico receptivo												
. Variación anual real (%)	-6.2	7.8	0.5	14.7	28.8	24.0	16.0					
Empleo Turístico, Trabajadores Asegurados al IMSS												
Personas empleadas en el sector turístico (SECTUR)**	3,409,804	3,536,686	3,628,195	3,640,970	3,803,441.7	3,951,886.8	3,987,429.8	4,030,762				
Trabajadores Asegurados al IMSS												
Trabajadores Asegurados al IMSS (promedio del periodo)	15,153,643	15,856,137	16,409,302	16,990,724	17,724,222	18,401,344	18,849,402	24,480,789	19,021,083	19,047,825	19,134,058	19,172,222
. Permanentes	13,101,612	13,637,937	14,123,077	14,570,291	15,170,986	15,785,784	16,147,909	16,361,089	16,285,224	16,349,612	16,448,430	16,474,863
. Eventuales (urbanos y campo)	2,052,031	2,218,200	2,286,225	2,420,433	2,553,236	2,615,560	2,701,493	8,119,700	2,735,859	2,698,213	2,685,628	2697359
Tasa Nacional de Desocupación*** (cierre de periodo)	4.51	4.40	4.89	4.16	4.33	3.65	3.39	3.46	3.53	3.46	3.28	3.24
. Porcentaje del total de la PEA												
Precios y Tipo de Cambio****												
Índice Nacional de Precios (cierre de periodo)												
Consumidor (variación porcentual)	3.8%	3.6%	4.0%	4.1%	2.1%	3.4%	5.4%	6.3%	5.8%	2.6%	6.3%	6.4%
. Transporte aéreo (variación porcentual)	7.6%	-7.7%	0.2%	16.7%	3.2%	9.8%	4.4%	4.5%	17.9%	4.2%	4.5%	6.2%
. Hotel (variación porcentual)	6.4%	1.1%	3.1%	4.8%	4.2%	7.8%	6.1%	7.5%	9.5%	5.0%	7.5%	7.3%
. Servicios turísticos paquete (variación porcentual)	5.7%	1.6%	4.9%	5.1%	7.6%	6.4%	5.3%	6.3%	18.5%	4.4%	6.3%	7.7%
. Restaurantes (variación porcentual)	4.4%	4.2%	3.6%	6.0%	4.9%	5.5%	6.4%	6.3%	6.2%	5.2%	6.3%	6.4%
Tipo de Cambio (pesos/dólar)												
. Promedio del periodo	12.423	13.169	12.772	13.292	15.848	18.664	20.387	18.578	18.758	18.786	18.190	17.851
Indicadores Cíclicos y Confianza del Consumidor (diferencia mensual*****)												
. Indicador Coincidente	0.060	-0.064	-0.031	0.029	-0.027	0.033	-0.019	ND	-0.028	-0.028	ND	ND
. Indicador Adelantado	0.027	0.094	0.006	-0.086	-0.077	-0.062	0.154	0.212	0.187	0.205	0.212	ND
. Índice de Confianza del Consumidor	0.113	0.072	-0.266	0.057	0.074	-0.050	0.078	0.222	0.211	0.264	0.283	0.290

N.D. No disponible.

* Datos anuales.

** Para 2016 cifras al cuarto trimestre. La serie de datos de Empleo Turístico se suaviza promediando los últimos cuatro trimestres de la misma. El objetivo es eliminar de la serie las fluctuaciones irregulares de corto y mediano plazo.

*** Porcentaje del total de la Población Económicamente Activa. Para cifras anuales y mensuales datos a fin de periodo y, promedio del periodo para información trimestral

**** Para los precios al consumidor en fin de año, variaciones anuales y para dato mensual la variación es mismo mes año anterior.

***** Diferencia mensual en puntos (cierre del periodo).

Fuentes: SECTUR, INEGI, STPS, Banco de México.

CONTEXTO ECONÓMICO

Internacional

La recuperación mundial continúa, y a paso más acelerado. Para el Fondo Monetario Internacional, el panorama ha cambiado mucho desde comienzos del año pasado, cuando la economía mundial se enfrentaba a un crecimiento sin una trayectoria determinada y a mercados financieros turbulentos. Ahora se observa un repunte cíclico en aceleración que está impulsando la actividad de Europa, China, Japón y Estados Unidos, así como en las economías emergentes de Asia.

En el caso de 2017, el grueso de la revisión al alza es atribuible a la mejora de las perspectivas de las economías avanzadas; en tanto que en 2018, las economías de mercados emergentes y en desarrollo desempeñan un papel relativamente más importante. En particular, para el FMI la expectativa es que África subsahariana, donde el crecimiento del ingreso per cápita en promedio se estancó en los dos últimos años, mejorará globalmente el año próximo.

La aceleración mundial en curso es notable también por su carácter generalizado, algo que no se había observado desde comienzos de la década. Esto ofrece una oportunidad a nivel mundial para adoptar políticas ambiciosas que apunten el crecimiento y aumenten la resiliencia económica. Las autoridades deberían aprovecharla: en varios sentidos importantes, la recuperación es incompleta y la oportunidad que ofrece la actual recuperación cíclica no siempre existirá.

Perspectiva nacional

Después de desacelerarse a finales de 2016, se prevé que el ritmo de la actividad económica aumente ligeramente, debido principalmente a las exportaciones más fuertes. La mejora de la confianza empresarial apoyará el repunte de la inversión. El gasto del consumidor, el motor del crecimiento en los últimos dos años, crecerá a un ritmo más lento, ya que la creciente inflación amortigua el poder adquisitivo de los consumidores y las condiciones de crédito se restringen.

Con una tasa de interés del 6.75% la política monetaria se encuentra en su nivel más alto en ocho años y se prevé que siga conteniendo el aumento transitorio de las presiones inflacionarias. En el futuro, la política monetaria debería seguir considerando todos los factores determinantes de la inflación y sus expectativas, en particular la transferencia a otros precios de la depreciación del tipo de cambio y del ajuste del precio de la gasolina, así como la postura relativa de la política monetaria con Estados Unidos y la brecha del producto. Para frenar el rápido aumento de la deuda pública, se prevé que la consolidación fiscal continúe.

La economía mexicana se ha beneficiado de las fronteras abiertas, de los flujos de inversión extranjera directa y de la integración en las cadenas mundiales de valor. Deberían levantarse las barreras que se oponen al comercio de servicios y inversiones extranjeras para que se eleven en las cadenas mundiales de valor, aumentar la diversificación de las exportaciones y fortalecer los vínculos geográficos. Sin embargo, ciertos lugares y categorías de trabajadores se han beneficiado menos de las fronteras abiertas que otros.