


Resultados de la Actividad Turística Abril, 2018

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


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. Gasto promedio de los turistas de internación vía aérea 8
 - 1.1.4. Salida de turistas internacionales de México 9
 - 1.1.5. Gasto de divisas por viajeros residentes en México al exterior 9
 - 1.1.6. Balanza de divisas por viajeros internacionales 10
 2. Visitantes extranjeros vía aérea (principales países de residencia) 12
 - 2.1. Pasajeros residentes en Estados Unidos (vía aérea) 13
 - 2.2. Pasajeros residentes en Canadá (vía aérea) 13
 - 2.3. Principales aeropuertos 14
- Ocupación Hotelera
 3. Porcentaje de ocupación hotelera 16
 - 3.1 Llegada de turistas a cuartos de hotel 16
- Transportación
 4. Transportación aérea 18
 - 4.1 Transportación marítima 20
 - 4.2 Principales puertos 21
- Museos y Zonas Arqueológicas
 - 5.1 Visitantes a museos y zonas arqueológicas 23
- Otros indicadores
 6. Empleo Turístico 25
 - 6.1 Resultados de la actividad turística 26
 - 6.2 Perspectivas macroeconómicas sobre indicadores clave 27
 - 6.3 Indicadores económicos clave de México 28
 - 6.4 Contexto económico 29

Principales resultados:

Durante enero-abril de 2018:

1. La llegada de turistas internacionales fue de 13.9 millones, superior en un millón 295 mil turistas al observado en el primer cuatrimestre 2017 y equivalente a un incremento anual de 10.2%.
2. El ingreso de divisas por concepto de viajeros internacionales ascendió a 8 mil 8 millones de dólares, lo que representó un incremento de 4.9% respecto a enero-abril de 2017.
3. El monto de divisas que gastaron los viajeros residentes en México al salir al exterior fue de 3 mil 511 millones de dólares, monto superior en 363 millones de dólares al observado en el primer cuatrimestre de 2017 y equivalente a un incremento de 11.5%.
4. La salida de turistas internacionales de México al exterior ascendió 6 millones 473 mil turistas, esto es 746 mil turistas más de los que lo hicieron en enero-abril de 2017, lo que representó un crecimiento del 13.0%.
5. La balanza por concepto de viajeros internacionales registró un superávit de 4 mil 498 millones de dólares, nivel superior en 0.3% al observado en el primer cuatrimestre de 2017.
6. La llegada vía aérea de visitantes extranjeros residentes en Estados Unidos, representó el 56.6% 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 3% y 2% del total, respectivamente.
7. El porcentaje de ocupación hotelera en la agrupación de 70 centros turísticos fue de 63.0%, nivel inferior en (-) 0.1 puntos porcentuales respecto al observado en enero-abril del año anterior cuando registró 63.1%.
8. La llegada de turistas nacionales a cuartos de hotel en enero-abril de 2018 alcanzó los 19 millones 508 mil turistas (71.5% del total); mientras que 7 millones 783 mil fueron turistas internacionales (28.5% del total).


Viajeros Internacionales


LLEGADA DE VIAJEROS INTERNACIONALES A MÉXICO

Gráfica 1. Banco de México reportó que la llegada de viajeros internacionales durante enero-abril de 2018 fue de **34.3 millones**, esto es un millón 183 mil viajeros más de los que lo hicieron en 2017, lo que representó un crecimiento de 3.6%.


Enero-Abril	Millones de viajeros	Cambio
2017	33.1	
2018	34.3	3.6%


LLEGADA DE TURISTAS INTERNACIONALES A MÉXICO

Gráfica 2. La llegada de turistas internacionales durante enero-abril de 2018 fue de **13.9 millones**, superior en un millón 295 mil turistas al observado en el mismo periodo de 2017 y equivalente a un incremento de 10.2%.

Enero-Abril	Millones de turistas	Cambio
2017	12.7	
2018	13.9	10.2%


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 durante enero-abril de 2018 fue de **8 mil 8 millones de dólares**, lo que representó un incremento de 4.9% respecto al mismo periodo de 2017.

Enero-Abril	Millones de dólares	Cambio
2017	7,632.6	
2018	8,008.4	4.9%


GASTO PROMEDIO DE LOS TURISTAS DE INTERNACIÓN VÍA AÉREA

Gráfica 4. El gasto promedio de los turistas de internación vía aérea fue de **919.1 dólares** durante enero-abril de 2018, nivel menor en (-) 2.4% respecto al observado en el primer cuatrimestre de 2017.

Enero-Abril	Dólares	Cambio
2017	941.7	
2018	919.1	-2.4%


Fuente: Banco de México, Balanza de Pagos.


<http://www.datatur.sectur.gob.mx/SitePages/VisitantesInternacionales.aspx>


SALIDA DE TURISTAS INTERNACIONALES DE MÉXICO

Gráfica 5. En enero-abril de 2018, Banco de México reportó que la salida de turistas internacionales de México al exterior ascendió a **6 millones 473 mil turistas**, esto es 746 mil turistas más de los que lo hicieron en el mismo periodo de 2017, lo que representó un incremento del 13.0%.


Enero-Abril	Millones de turistas	Cambio
2017	5.7	
2018	6.5	13.0%


GASTO DE DIVISAS POR VIAJEROS RESIDENTES EN MÉXICO AL EXTERIOR

Gráfica 6. El monto de divisas que gastaron los viajeros residentes en México al salir al exterior fue de **3 mil 511 millones de dólares** durante enero-abril de 2018, superior en 363 millones de dólares al observado en el mismo lapso de 2017 y equivalente a un incremento de 11.5%.

Enero-Abril	Millones de dólares	Cambio
2017	3,147.4	
2018	3,510.8	11.5%


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


BALANZA DE DIVISAS POR VISITANTES INTERNACIONALES

Gráfica 7. Durante enero-abril de 2018, la balanza por concepto de viajeros internacionales registró un superávit de **4 mil 498 millones de dólares**, monto mayor en 0.3% al observado durante el mismo periodo de 2017.

	Millones de dólares	
	Enero-Abril	Cambio
2017	4,485	
2018	4,498	0.3%

Saldo 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.


Llegadas Aéreas


VISITANTES EXTRANJEROS VÍA AÉREA (PRINCIPALES PAÍSES DE RESIDENCIA)

Gráfica 8. En enero-abril de 2018, se destacó la llegada vía aérea de visitantes extranjeros residentes en Estados Unidos, al representar 56.6% del total, así como Canadá con un 17.7%. De la región de América Latina y el Caribe, los países de residencia con el mayor número de llegadas fueron Argentina y Colombia con 3% y 2% del total, respectivamente. En el caso de Europa, los residentes de Reino Unido representaron el 2.3% de las llegadas vía aérea.


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


PASAJEROS RESIDENTES EN ESTADOS UNIDOS (VÍA AÉREA)


Gráfica 9. La llegada vía aérea de pasajeros con residencia en Estados Unidos registró un crecimiento de 1.5% durante enero-abril de 2018, sumando **3 millones 781 mil pasajeros**, la mayoría de los cuales arribó por el aeropuerto de Cancún y de la Ciudad de México.


Enero-Abril	Pasajeros estadounidenses	Cambio
2017	3,725.7	
2018	3,781.3	1.5%

PASAJEROS RESIDENTES EN CANADÁ (VÍA AÉREA)

Gráfica 10. La llegada de los pasajeros vía aérea con residencia en Canadá registró un crecimiento del 16.1% en enero-abril de 2018, comparado con el mismo periodo de 2017, al registrar **un millón 184 mil pasajeros**, la mayoría de los cuales arribó por los aeropuertos de Cancún y Puerto Vallarta.


Enero-Abril	Pasajeros canadienses	Cambio
2017	1,019.5	
2018	1,184.1	16.1%


PRINCIPALES AEROPUERTOS

Figura 1. Durante enero-abril de 2018, los aeropuertos que recibieron el mayor número de visitantes extranjeros en México fueron: Cancún (2,944,855); Ciudad de México (1,436,773); Puerto Vallarta (705,147); Los Cabos (639,409); Guadalajara (308,532); Cozumel (85,068) y Monterrey (81,658); que conjuntamente representaron el 92.9% del total.


ENERO-ABRIL 2018

Baja California Sur		Jalisco		Ciudad de México	Quintana Roo		Nuevo León				
Los Cabos B.C.S.		Pto. Vallarta	Guadalajara	Ciudad de México	Cancún	Cozumel	Monterrey				
2017	622,953	2017	683,299	290,713	2017	1,275,665	2017	2,805,454	88,642	2017	80,550
2018	639,409	2018	705,147	308,532	2018	1,436,773	2018	2,944,855	85,068	2018	81,658
Cambio	2.6%	Cambio	3.2%	6.1%	Cambio	12.6%	Cambio	5%	-4%	Cambio	1.4%

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 de los Resultados 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 11. El **porcentaje de ocupación hotelera** en la agrupación de 70 centros turísticos, durante enero-abril de 2018 fue de **63.0%**, nivel inferior en (-) 0.1 puntos porcentuales respecto al observado durante el mismo periodo de 2017, en el que registró 63.1% de ocupación.

LLEGADA DE TURISTAS A CUARTOS DE HOTEL


Gráfica 12. Durante el primer cuatrimestre de 2018, la **llegada de turistas nacionales a cuartos de hotel** alcanzó los **19.5 millones de turistas** (71.5% del total); mientras que 7.8 millones fueron turistas internacionales (28.5% 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 5.6%, respecto a enero-abril de 2017.

Fuente: Con información de los 70 centros monitoreados por DataTur.
<http://www.datatur.sectur.gob.mx/SitePages/ActividadHotelera.aspx>


Transportación


TRANSPORTACIÓN AÉREA


Gráfica 13. La llegada total de pasajeros vía aérea para el primer cuatrimestre del año fue de **23 millones 903 mil pasajeros**, lo que representa un incremento de 2 millones 8 mil pasajeros (9.2%) con respecto al mismo periodo de 2017.

Enero-Abril	Miles de personas	Cambio
2017	21,895.1	
2018	23,903.3	9.2%


Gráfica 14. La llegada de pasajeros en vuelos nacionales durante enero-abril de 2018 fue de **15 millones 412 mil pasajeros**, lo que representa un aumento de mil 393 pasajeros (9.9%) con relación al observado en el mismo periodo de 2017.

Enero-Abril	Miles de personas	Cambio
2017	14,018.7	
2018	15,411.6	9.9%


TRANSPORTACIÓN AÉREA


Gráfica 15. La llegada de pasajeros en vuelos internacionales durante el primer cuatrimestre del año fue de **8 millones 492 mil personas**, lo que representa un incremento de 615 mil pasajeros (7.8%) con relación al observado durante el mismo periodo de 2017.

	Enero-Abril	Miles de personas	Cambio
2017		7,876.4	
2018		8,491.7	7.8%


TRANSPORTACIÓN MARÍTIMA


Gráfica 16. El número de pasajeros en cruceros que arribó durante enero-abril de 2018 fue **3 millones 168 mil pasajeros**, superando por 267 mil a los pasajeros registrados en el mismo periodo de 2017.

	Enero-Abril	Miles de Pasajeros	Cambio
2017		2,901	
2018		3,168	9.2%


Gráfica 17. En el primer cuatrimestre de 2018, el número de arribos de cruceros alcanzó **mil 179 unidades**, lo que representa un incremento de 96 cruceros (8.9%) respecto al mismo periodo del año anterior.

	Enero-Abril	Arribos	Cambio
2017		1,083	
2018		1,179	8.9%


PRINCIPALES PUERTOS

Figura 2. Durante enero-abril de 2018 los puertos que recibieron el mayor número de pasajeros en crucero en México fueron: Cozumel, Majahual y Ensenada, los cuales representaron el 76.4% del total de pasajeros.


ENERO-ABRIL 2018

Ensenada, B.C.		Cabo San Lucas, B.C.S.		Progreso, Yuc.		Majahual, Q. Roo		Cozumel, Q. Roo						
arribos pasajeros		arribos pasajeros		arribos pasajeros		arribos pasajeros		arribos pasajeros						
2017	88	216,869	2017	80	174,019	2017	47	138,724	2017	140	392,506	2017	523	1,631,598
2018	92	227,537	2018	81	193,199	2018	65	178,244	2018	183	538,650	2018	530	1,655,242
var	4.5%	4.9%	var	1.3%	11%	var	38.3%	28.5%	var	30.7%	37.2%	var	1.3%	1.4%

Fuente: Dirección General de Puertos y Marina Mercante, Secretaría de Comunicaciones y Transportes (SCT).
<http://www.datatur.sectur.gob.mx/SitePages/Actividades%20En%20Crucero.aspx>


Museos y zonas arqueológicas


VISITANTES A MUSEOS Y ZONAS ARQUEOLÓGICAS

Gráfica 18. Durante el primer cuatrimestre de 2018, el Instituto Nacional de Antropología e Historia reportó la llegada de **9 millones 652 mil visitantes**, esto es 134 mil 580 visitantes menos de lo reportado en el mismo periodo de 2017, lo que representó un decremento de -1.4%. Del total de visitantes, el 74.6% correspondió a visitantes nacionales y el 25.4% a extranjeros.

Enero-Abril	Millones de visitantes	Cambio
2017	9.8	
2018	9.7	-1.4%


Otros indicadores


INDICADORES TRIMESTRALES DE LA ACTIVIDAD TURÍSTICA (ITAT)

EMPLEO TURÍSTICO

Gráfica 19. En el primer trimestre de 2018, la población ocupada en el sector turismo de México alcanzó los **4 millones 111 mil empleos**, cifra que marca un máximo histórico de la serie desde 2006 y representó 8.6% del empleo total. El empleo turístico aumentó 3.1% en el primer trimestre de 2018 con respecto al mismo periodo de 2017, cantidad mayor en 123 mil 598 empleos.

I Trimestre	Personas Empleadas	Cambio
2017	3,987,430	
2018	4,111,028	3.1%


RESULTADOS DE LA ACTIVIDAD TURÍSTICA

Variable	Unidad de medida	Año (enero-diciembre)					Var. % 16/15	Enero-Abril		Var. % 17/16
		2013	2014	2015	2016	2017		2017	2018	
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	8,008.4	-59.2%	7,632.6	8,008.4	4.9%
Egreso de divisas por viajeros de México al exterior	Millones de dólares	9,122.4	9,605.8	10,098.1	10,303.0	10,828.3	5.1%	3,147.4	3,510.8	11.5%
Saldo viajeros internacionales	Millones de dólares	4,826.6	6,602.6	7,635.6	9,346.7	-2,819.9	-130.2%	4,485.2	4,497.7	0.3%
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	34,329.7	-63.8%	33,146.8	34,329.7	3.6%
Turistas internacionales	Miles	24,150.5	29,345.6	32,093.3	35,079.4	13,957.2	-60.2%	12,661.8	13,957.2	10.2%
Turistas de internación	Miles	14,561.9	15,999.9	18,307.2	20,663.9	8,112.1	-60.7%	7,583.6	8,112.1	7.0%
Turistas fronterizos	Miles	9,588.6	13,345.7	13,786.1	14,415.5	5,845.1	-59.5%	5,078.1	5,845.1	15.1%
Excursionistas internacionales	Miles	53,949.7	51,696.5	55,035.3	59,773.8	20,372.5	-65.9%	20,485.1	20,372.5	-0.5%
Excursionistas fronterizos	Miles	49,394.2	45,911.2	48,920.5	53,079.1	16,951.7	-68.1%	17,301.2	16,951.7	-2.0%
Excursionistas en cruceros	Miles	4,555.4	5,785.2	6,114.8	6,694.6	3,420.8	-48.9%	3,183.9	3,420.8	7.4%
Ingresos (Millones de dólares)										
Viajeros internacionales	Millones de dólares	13,949.0	16,208.4	17,733.7	19,649.7	8,008.4	-59.2%	7,632.6	8,008.4	4.9%
Turistas internacionales	Millones de dólares	11,853.8	14,320.0	15,825.7	17,697.8	7,258.0	-59.0%	6,909.1	7,258.0	5.0%
Turistas de internación	Millones de dólares	11,311.5	13,579.9	15,035.0	16,925.8	6,909.2	-59.2%	6,627.8	6,909.2	4.2%
Turistas fronterizos	Millones de dólares	542.2	740.1	790.7	772.0	348.8	-54.8%	281.3	348.8	24.0%
Excursionistas internacionales	Millones de dólares	2,095.2	1,888.4	1,908.0	1,951.8	750.5	-61.6%	723.5	750.5	3.7%
Excursionistas fronterizos	Millones de dólares	1,737.1	1,469.6	1,508.9	1,558.1	540.3	-65.3%	529.8	540.3	2.0%
Excursionistas en cruceros	Millones de dólares	358.1	418.8	399.2	393.8	210.1	-46.6%	193.6	210.1	8.5%
Gasto promedio (dólares)										
Viajeros internacionales	Dólares	178.6	200.0	203.5	207.2	233.3	12.6%	230.3	233.3	-1.3%
Turistas internacionales	Dólares	490.8	488.0	493.1	504.5	520.0	3.1%	545.7	520.0	-4.7%
Turistas de internación	Dólares	776.8	848.8	821.3	819.1	851.7	4.0%	874.0	851.7	-2.5%
Turistas fronterizos	Dólares	56.5	55.5	57.4	53.6	59.7	11.4%	55.4	59.7	7.7%
Excursionistas internacionales	Dólares	38.8	36.5	34.7	32.7	36.8	12.8%	35.3	36.8	4.3%
Excursionistas fronterizos	Dólares	35.2	32.0	30.8	29.4	31.9	8.6%	30.6	31.9	4.1%
Excursionistas en cruceros	Dólares	78.6	72.4	65.3	58.8	61.4	4.4%	60.8	61.4	1.0%
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	94,232.9	-3.2%	30,117.4	30,662.6	1.8%
Egreso de divisas por viajeros internacionales	Millones de dólares	9,122.4	9,605.8	10,098.1	10,303.0	10,828.3	5.1%	3,147.4	3,510.8	11.5%
Gasto promedio de viajeros internacionales	Dólares	100.5	105.6	106.3	105.8	114.9	8.6%	104.5	114.5	9.6%
Turistas internacionales de México al exterior	Miles de salidas	15,911.1	18,260.7	19,603.0	20,223.1	19,025.2	-5.9%	5,726.9	6,472.9	13.0%
Egreso de divisas por turistas internacionales	Millones de dólares	6,024.9	6,610.7	7,026.5	7,155.6	7,491.0	4.7%	2,123.9	2,405.5	13.3%
Gasto promedio de turistas internacionales	Dólares	378.7	362.0	358.4	353.8	393.7	11.3%	370.9	371.6	0.2%
Excursionistas de México al exterior	Miles de salidas	74,865.9	72,721.0	75,385.4	77,148.7	75,207.7	-2.5%	24,390.5	24,189.7	-0.8%
Egreso de divisas por excursionistas	Millones de dólares	3,097.5	2,995.1	3,071.6	3,147.4	3,337.4	6.0%	1,023.5	1,105.2	8.0%
Gasto promedio de excursionistas	Dólares	41.4	41.2	40.7	40.8	44.4	8.8%	42.0	45.7	8.9%
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	68,269.6	8.6%	21,895.1	23,903.3	9.2%
Pasajeros en vuelos internacionales	Miles de pasajeros	15,703.3	17,125.6	19,279.3	20,971.7	22,910.9	9.2%	7,876.4	8,491.7	7.8%
Pasajeros en vuelos nacionales	Miles de pasajeros	30,418.8	32,830.2	37,088.3	41,866.6	45,358.6	8.3%	14,018.7	15,411.6	9.9%
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	10,565.5	9.6%	3,725.7	3,781.3	1.5%
Pasajeros vía aérea residentes en Canadá	Miles de pasajeros	1,574.3	1,646.2	1,707.8	1,734.6	1,957.3	12.8%	1,019.5	1,184.1	16.1%
Pasajeros vía aérea residentes en Reino Unido	Miles de pasajeros	391.8	432.3	477.3	513.8	531.9	3.5%	141.6	150.4	6.2%
Pasajeros vía aérea residentes en Argentina	Miles de pasajeros	233.4	218.4	309.6	375.2	451.3	20.3%	176.4	203.5	15.4%
Pasajeros vía aérea residentes en Colombia	Miles de pasajeros	230.1	292.4	363.2	390.2	430.0	10.2%	122.2	132.6	8.5%
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	7,284.1	13.3%	2,901.0	3,167.6	9.2%
Arribos de cruceros	Número de arribos	1,622.0	2,091.0	2,180.0	2,269.0	2,545.0	12.2%	1,083.0	1,179.0	8.9%
Actividad hotelera* (SECTUR)										
Porcentaje de ocupación hotelera	Porcentaje	55.8	57.2	59.6	60.4	61.0	0.6	63.1	63.0	(0.1)
Llegada de turistas a cuartos de hotel	Miles de turistas	62,394.4	65,000.2	69,827.3	74,505.3	79,697.6	7.0%	25,847.2	27,290.2	5.6%
Número de empleos turísticos** (SECTUR con base en ENOE)										
Personas empleadas en el sector turismo	Miles de empleos	3,622.0	3,622.6	3,754.6	3,925.4	4,063.3	4.5%	3,987	4,111	3.1%
Indicadores Trimestrales de la Actividad Turística*** (índice base 2013=100, series desestacionalizadas) INEGI.										
Producto Interno Bruto Turístico	Variación % anual	2.5	1.7	5.2	2.5	2.0	2.0	NA	NA	NA
Bienes	Variación % anual	0.9	-2.6	5.3	1.0	1.6	1.6	NA	NA	NA
Servicios	Variación % anual	2.9	2.8	5.2	3.1	2.0	2.0	NA	NA	NA
Consumo Turístico Interior	Variación % anual	4.8	0.1	6.7	2.4	1.4	1.4	NA	NA	NA
Consumo turístico interno	Variación % anual	3.4	-1.6	4.5	-1.8	2.1	2.1	NA	NA	NA
Consumo turístico receptivo	Variación % anual	16.6	12.4	20.4	26.6	-1.4	(1.4)	NA	NA	NA

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

** 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.)	
	2018	2019	2018	2019
Fondo Monetario Internacional	2.29	3.04	3.56	2.96
OCDE	2.24	2.33	4.00	3.20
Encuesta de Banco de México	2.26	2.34	3.92	3.63
Secretaría de Hacienda y Crédito Público	2.0 a 3.0	2.5 a 3.5	3.00	3.00

Fuente: FMI, World Economic Outlook Database (April 2018); OCDE, Economic Outlook (2017/Nov); Banco de México, Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado (01/06/18); Secretaría de Hacienda y Crédito Público, Criterios Generales de Política Económica 2018 (Septiembre 2017).


INDICADORES ECONÓMICOS

Conceptos	2014	2015	2016	2017.I	2017.II	2017.III	2017.IV	2017	2018.I	ene-18	feb-18	mar-18	abr-18
Producto Interno Bruto, Servicios Identificados con el Turismo e Indicadores Trimestrales de la Actividad Turística													
Producto Interno Bruto													
. Millones de pesos corrientes	17,473,842	18,551,459	20,115,786	21,152,197	21,657,546	21,599,336	22,732,004	21,785,271	22,513,581				
. Variación anual real (%)	2.8	3.3	2.9	3.3	1.8	1.6	1.5	2.0	1.3				
Actividades Terciarias													
- Transporte Aéreo (481)													
. Millones de pesos corrientes	31,950	35,522	40,976	37,296	50,054	45,685	48,836	45,468	40,657				
. Variación anual real (%)	8.3	8.5	9.1	7.1	17.0	10.5	6.7	10.4	14.8				
- Servicios de alojamiento temporal (721)													
. Millones de pesos corrientes	178,273	204,628	226,194	245,111	258,503	254,050	249,943	251,902	266,520				
. Variación anual real (%)	6.5	8.6	3.9	1.3	9.9	5.8	3.7	5.1	5.6				
- Servicios de preparación de alimentos y bebidas (722)													
. Millones de pesos corrientes	191,676	216,860	234,031	236,487	251,533	258,673	265,873	253,141	248,440				
. Variación anual real (%)	-0.6	6.4	3.2	-1.2	4.9	5.1	5.2	3.5	0.7				
Indicadores Trimestrales de la Actividad Turística (ITAT, series originales)*													
Producto Interno Bruto Turístico													
. Variación anual real (%)	1.8	3.6	4.2	3.0	5.6	3.0	1.9						
Consumo Turístico Interior													
. Variación anual real (%)	3.9	-0.9	6.1	4.2	5.2	2.3	1.2						
- Consumo turístico interno													
. Variación anual real (%)	3.6	-1.9	3.6	1.7	4.9	2.9	1.8						
- Consumo turístico receptivo													
. Variación anual real (%)	7.6	8.7	26.8	16.0	6.4	-0.9	-1.5						
Empleo Turístico, Trabajadores Asegurados al IMSS													
Personas empleadas en el sector turístico (SECTUR)**	3,640,970	3,803,441.7	3,951,886.8	3,987,429.8	4,030,761.8	4,063,315.3	4,095,282.5		4,111,027.6				
Trabajadores Asegurados al IMSS													
Trabajadores Asegurados al IMSS (promedio del periodo)													
. Permanentes	16,990,724	17,724,222	18,401,344	18,849,402	19,067,655	19,298,001	19,599,373	19,203,608	19,671,887	19,532,177	19,696,488	19,786,997	19,874,106
. Eventuales (urbanos y campo)	14,570,291	15,170,986	15,785,784	16,147,909	16,361,089	16,567,184	16,777,915	16,463,524	16,815,780	16,713,722	16,836,378	16,897,240	16,978,714
Tasa Nacional de Desocupación*** (cierre de periodo)													
. Porcentaje del total de la PEA	4.16	4.33	3.64	3.39	3.46	3.55	3.35	3.36	3.27	3.36	3.32	3.27	3.36
Precios y Tipo de Cambio****													
Índice Nacional de Precios (cierre de periodo)													
Consumidor (variación porcentual)													
. Transporte aéreo (variación porcentual)	4.1%	2.1%	3.4%	5.4%	6.3%	6.3%	6.8%	6.8%	5.0%	5.5%	5.3%	5.0%	4.6%
. Hotel (variación porcentual)	16.7%	3.2%	9.8%	4.4%	4.5%	-8.3%	2.8%	2.8%	-6.0%	-11.1%	-3.6%	-6.0%	-21.1%
. Servicios turísticos paquete (variación porcentual)	4.8%	4.2%	7.8%	6.1%	7.5%	6.2%	7.2%	7.2%	6.1%	4.7%	4.2%	6.1%	2.9%
. Restaurantes (variación porcentual)	5.1%	7.6%	6.4%	5.3%	6.3%	4.4%	4.2%	4.2%	8.0%	3.4%	3.3%	8.0%	-4.9%
. Restos (variación porcentual)	6.0%	4.9%	5.5%	6.4%	6.3%	6.3%	6.2%	6.2%	5.7%	6.2%	5.7%	5.7%	5.9%
Tipo de Cambio (pesos/dólar)													
. Promedio del periodo	13.292	15.848	18.664	20.387	18.578	17.819	18.921	18.927	18.772	19.003	18.628	18.684	18.346
Indicadores Cíclicos y Confianza del Consumidor (diferencia mensual*****)													
. Indicador Coincidente	0.029	-0.024	0.028	-0.040	-0.066	-0.038	0.009	0.009	0.029	0.030	0.033	0.029	ND
. Indicador Adelantado	-0.086	-0.079	-0.055	0.145	0.122	0.006	0.016	0.016	-0.015	0.011	-0.006	-0.015	-0.022
. Índice de Confianza del Consumidor	0.057	0.074	-0.054	0.192	0.315	0.124	-0.105	-0.105	-0.008	-0.089	-0.062	-0.008	0.048

N.D. No disponible.

* Datos anuales. Cifras base 2013.

** 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 economía mundial muestra un crecimiento más fuerte, impulsado por un repunte en el comercio, una mayor inversión y una boyante creación de empleos, todo ello apoyado por una alta flexibilidad en las políticas monetaria y fiscal. Se espera que durante el periodo 2018-2019 el ritmo de la expansión mundial rondará el 4%, cifra cercana al promedio a largo plazo. Sin embargo, en las Perspectivas se destaca que se avecinan riesgos importantes causados por tensiones comerciales, vulnerabilidades del mercado financiero y alzas en los precios del petróleo; asimismo, que queda mucho por hacer para alcanzar una fuerte y resiliente mejora a mediano plazo en el nivel de vida.

Las tasas de interés relativamente bajas, aunadas a la flexibilización fiscal implementada en muchos países, seguirá apuntalando la expansión, la cual generará moderados aumentos en los salarios y la inflación. Se espera que el desempleo en los países de la OCDE disminuya a sus niveles más bajos desde 1980, pero es posible tomar más medidas para atraer a más personas a la fuerza laboral. En las Perspectivas se presentan diversos riesgos para la expansión actual. Los precios del petróleo aumentaron en gran medida el año pasado y, de sostenerse, podrían aumentar la inflación y a la vez atenuar el incremento real del ingreso familiar. La amenaza de restricciones comerciales ha comenzado a afectar desfavorablemente la confianza y, de ponerse en práctica estas medidas, ejercerían una influencia negativa en la inversión y el empleo.

Existe la necesidad de intensificar las reformas, en el contexto de condiciones favorables a corto plazo, así como de asegurar un crecimiento más sólido y más incluyente. Se insta a los países a impulsar la inversión en educación y competencias, como parte de las mejoras en el uso de las políticas fiscales y de gastos para elevar el nivel de vida a lo largo de la distribución de ingresos. Se recomienda poner en marcha políticas para impulsar la creación de empleos y el dinamismo empresarial en la economía, lo que incluye mejorar la infraestructura digital y física, incrementar la colaboración en I+D entre universidades e industria, reducir los obstáculos para ingresar en los sectores de servicios profesionales y disminuir los trámites burocráticos.

Nacional

El crecimiento ha sido resiliente, a pesar de los diversos choques intrínsecos que han golpeado la economía mexicana. El consumo privado ha contribuido al crecimiento, pese a que la inflación erosionó los salarios reales en 2017. Los ingresos de las familias se han visto favorecidos por las elevadas remesas, la formalización del empleo y la expansión del crédito. La mayor solidez de la demanda externa y la depreciación de la moneda han provocado una aceleración de las exportaciones manufactureras y un superávit comercial no relacionado con el petróleo. La inversión se mantuvo contenida, debido al elevado nivel de incertidumbre que existe respecto al resultado de las negociaciones en curso del TLCAN y la consolidación fiscal.

La inflación ha retrocedido con respecto a su elevado nivel, conforme han comenzado a disiparse los efectos de los choques domésticos. El mercado laboral sigue boyante, dada la sólida formalización del empleo y la tasa de desempleo que se encuentra en mínimos históricos. Sin embargo, no hay signos de presiones salariales. Está previsto un repunte del crecimiento, debido a la resiliencia del consumo y a un entorno externo más favorable, aunque la economía sigue estando muy expuesta a choques externos. La inversión también se sumará al crecimiento una vez que se haya disipado la incertidumbre relacionada al resultado de las negociaciones del TLCAN.