

THE CONFERENCE BOARD

PARA PUBLICACIÓN: 10:00 A.M. HORA CENTRAL ESTÁNDAR DE EE.UU., VIERNES, 27 DE MARZO DE 2009

The Conference Board®
Mexico Business Cycle IndicatorsSM
**ÍNDICES ECONÓMICOS ANTICIPADOS™ (LEI) DE THE
CONFERENCE BOARD PARA MÉXICO**
E ÍNDICES COMPUESTOS RELACIONADOS PARA ENERO DE 2009

El **índice económico anticipado™** (LEI) de **The Conference Board** (TCB) para México disminuyó un 1.3 por ciento y el **índice económico coincidente™** (CEI) de **The Conference Board** para México disminuyó un 1.7 por ciento en enero.

- El LEI de TCB para México disminuyó drásticamente en enero, la sexta baja consecutiva, debido a que los precios de las acciones contribuyeron de manera muy negativa, al igual que la tasa de cambio real, el componente de la construcción de la producción industrial y a inventarios netos insuficientes. El componente del precio del petróleo contribuyó positivamente al índice por primera vez desde julio de 2008. Durante los seis meses anteriores, el índice económico anticipado disminuyó en un 17.2% (una tasa anual de -31.4%), muy por debajo de la tasa de crecimiento del 5.0% (una tasa anual del 10.3%) entre enero y julio de 2008. Además, las debilidades entre los principales indicadores se han mantenido muy generalizadas, y ninguno de los seis componentes ha aumentado en los últimos seis meses.
- El índice económico coincidente (CEI) de TCB para México, una medida de la actividad económica actual, bajó en enero por séptimo mes consecutivo, registrando la disminución mensual más grande desde principios de 1997. Ninguno de los tres componentes que conforman el índice económico coincidente avanzó en enero. Entre julio de 2008 y enero de 2009, el índice económico coincidente disminuyó en un 4.5% (tasa anual de -8.9%), por debajo del incremento de 0.2% (una tasa anual de 0.4%) durante los seis meses anteriores. Además, las debilidades entre los indicadores coincidentes se han mantenido muy generalizadas, y ninguno de los componentes ha aumentado en los últimos seis meses. Mientras tanto, el PIB real se redujo a una tasa anual promedio del 4.5% en el segundo semestre de 2008, incluida una tasa anual de -10.3% durante el cuarto trimestre, el descenso más drástico desde la recesión de 1994-1995.
- El LEI de TCB para México ha bajado vertiginosamente desde su pico más reciente en abril de 2008, una caída del 17.5%. Asimismo, el ritmo de este descenso se ha acelerado durante los últimos meses. Al mismo tiempo, el CEI de The Conference Board para México ha estado cayendo desde junio de 2008, y su descenso durante los últimos seis meses es el más grande desde 1995. En conjunto, el comportamiento reciente de los índices económicos compuestos sugiere que la actividad económica seguirá contrayéndose en el corto plazo y que los riesgos de un mayor deterioro siguen siendo muy altos.

INDICADORES ANTICIPADOS. Dos de los seis componentes que constituyen el LEI de The Conference Board para México aumentaron en enero. Los componentes que contribuyeron positivamente al índice — del componente positivo más grande al más pequeño— son los costos de adquisición de petróleo crudo nacional y de importación de las refinerías de Estados Unidos, y la tasa (invertida) de los fondos federales. Los componentes que contribuyen negativamente —comenzando por el componente negativo más grandes— son los precios de las acciones, el tipo de cambio real (invertido), el componente de construcción de la producción industrial y los inventarios netos insuficientes.

El siguiente comunicado está programado para el miércoles 29 de abril de 2009 a las 11:00 A.M.
(HORA CENTRAL ESTÁNDAR DE EE.UU.)

En México – miércoles 29 de abril de 2009 a las 10:00 A.M. (HORA DE MÉXICO)

Con la disminución del 1.3% en enero, el LEI de TCB para México se ubica actualmente en 100.4 (2004=100). Según la información revisada, este índice disminuyó un 3.1% en diciembre y un 4.7% en noviembre. Durante el periodo de seis meses hasta enero, el índice disminuyó en un 17.2%, y ninguno de los seis componentes aumentó (índice de difusión, el periodo de seis meses equivale a 0.0%).

*Ver notas bajo disponibilidad de los datos.

INDICADORES COINCIDENTES. Ninguno de los tres componentes que constituyen el CEI de The Conference Board para México aumentó en enero. La producción industrial, el número de personas empleadas (medido según el total de beneficiarios del IMSS) y los precios al menudeo disminuyeron.

Con la disminución del 1.7% en enero, el CEI de TCB para México se ubica actualmente en 107.4 (2004=100). Según la información revisada, este índice disminuyó un 1.5% en diciembre y un 0.7% en noviembre. Durante el periodo de seis meses hasta enero, el índice disminuyó en un 4.5%, y ninguno de los tres componentes aumentó (índice de difusión, el periodo de seis meses equivale a 0.0%).

*Ver notas bajo disponibilidad de los datos.

DISPONIBILIDAD DE DATOS. La serie de datos utilizados por The Conference Board para calcular el **Índice Económico Anticipado™ (CEI) de The Conference Board** para México y el **índice económico coincidente™ (CEI) de The Conference Board** para México presentados en esta publicación son los disponibles “a partir” de las 10:00 A.M. del 24 de marzo de 2009. Algunas series se calculan como se indica a continuación.

NOTAS: Con la publicación de este mes, ninguno de los componentes del índice económico anticipado™ (LEI) de The Conference Board para México o el índice económico coincidente™ (CEI) de The Conference Board para México se basaron en nuestros cálculos.

Tabla de índices Compuestos
2008 **2009** **6 meses**
Nov. Dec. Ene. Jul. a Ene.

Índice anticipado	105.0 r	101.7 r	100.4	
Porcentaje d cambio	-4.7 r	-3.1 r	-1.3	-17.2
Difusión	16.7 r	25.0	33.3	0.0
Índice coincidente	111.0 r	109.3 r	107.4	
Porcentaje de cambio	-0.7 r	-1.5	-1.7	-4.5
Difusión	.0	.0	.0	0.0

n.a. No disponible p Preliminar r Revisado
 Los índices equivalen a 100 en 2004

Fuente: The Conference Board Todos los derechos reservados

<u>Contactos profesionales de The Conference Board:</u>	<u>Contactos con los medios de comunicación:</u>
Programa de indicadores: 1-212-339-0330	Frank Tortorici: 1-212-339-0231
	Carol Courter: 1-212-339-0232