

México

Indicadores Regionales de Actividad Económica 2014

Presentación

Como cada año ponemos a su disposición los Indicadores Regionales de Actividad Económica (IRAE), edición 2014. A lo largo de este ejemplar, el usuario podrá consultar las principales cifras económicas y demográficas de las 32 entidades federativas y los centros urbanos del país.

Para las entidades federativas incluimos nuestra estimación de crecimiento del PIB, 2013 y 2014, así como el compendio de indicadores que, a nuestro juicio, detallan de mejor manera la evolución económica reciente de cada estado. Además, en esta edición incorporamos las cifras de la masa salarial del sector formal de la economía, dada la importancia que tiene este indicador para el mercado local en cada entidad federativa.

Para los centros urbanos, además de incluir nuestra estimación del tamaño del PIB, presentamos una recopilación de los principales indicadores económicos disponibles a la fecha elaboración de esta publicación. Asimismo, en esta edición destacamos nuestra estimación de los ingresos propios como proporción de los ingresos totales de la ciudad. Consideramos, que este indicador permite conocer de una manera rápida la independencia de las finanzas públicas locales y su comparativo con el nacional. Cabe señalar, que este cálculo se realiza a partir de información de las finanzas públicas municipales.

Consideramos relevante señalar que, durante 2013 el Instituto Nacional de Estadística y Geografía (INEGI) realizó cambios en varios indicadores económicos, entre los que se encuentra el PIB estatal. Ello a partir del cambio de base de estimación, de 2003 a 2008, con la consiguiente modificación del monto y tasas de crecimiento del principal indicador de la actividad económica estatal. Así, nuestras estimaciones del PIB por entidad federativa se actualizaron para incorporar estos cambios por parte del INEGI. En tanto, en el transcurso del año el Consejo Nacional de Población (CONAPO) dio a conocer sus proyecciones de población tanto para las entidades federativas como para los municipios, por lo que en esta edición incorporamos dichas estadísticas en sustitución de nuestras estimaciones.

Esperamos que la edición 2014 de nuestros IRAE sea, una vez más, una herramienta de uso frecuente para el estudioso de la economía regional de nuestro país.

Guillermina Rodriguez

+52-55-2262-7358

guillermina.rodriguezicea@banamex.com

Sergio Luna

+52-55-2226-6799

sergio1.luna@banamex.com

Documento elaborado por la Dirección Ejecutiva de Estudios Económicos y Comunicación del Grupo Financiero Banamex. Coordinación: Sergio A. Luna Martínez. Desarrollo del Proyecto: Guillermina Rodríguez Licea. Traducción: Roderick Allison Hunt. Diseño: Olga Irene Acosta Muela. Comentarios y sugerencias: olga.acosta@banamex.com.

Document prepared by the Economic Research and Communication Division of the Banamex Financial Group. Coordination: Sergio Luna Martinez. Project in Charge of: Guillermina Rodriguez Licea. Translation: Rod Allison Hunt. Publishing: Olga Irene Acosta Muela. Comments and suggestions: olga.acosta@banamex.com.

Mexico

Regional Indicators of Economic Activity 2014

Foreword

This year, we put at your disposition once more the Regional Indicators of Economic Activity (IRAE). In the 2014 edition, readers will be able to consult the leading economic and demographic data for the 32 federal entities and for the country's major urban centers.

For the federal entities, we include our GDP growth estimates for 2013 and 2014, as well as the compendium of indicators which, in our judgment, give better details of each state's latest developments. Also, in this edition we incorporate data for the wage mass in the formal sector of the economy, given the importance it has for the local market of each federal entity.

For the urban centers, as well as including our estimate of the size of GDP, we compile the principal economic indicators available at the time of writing. Meanwhile, in the present edition we highlight our own income estimates as a proportion of total incomes in the city. We consider that this indicator makes it possible to know rapidly the independence of local public finances and to compare them with the national level. It should be noted that this calculation is carried out based on information on municipal public finances, so the published figure is derived from the finances of the municipalities that the city is made up of.

We think it is worth noting that during 2013 the National Institute of Statistics and Geography (INEGI) changed several economic indicators, among them those included in state GDP. This came about as a result of the change in the estimate base, from 2003 to 2008, with the consequent modification in level and rates of growth of the leading indicator of state economic activity. Our state GDP estimates are therefore updated to incorporate these changes by the INEGI. Meanwhile, the National Population Council (CONAPO) released its population projections for the federal entities and municipalities during the year, so we include these statistics in this edition instead of our own estimates.

Again, we expect the 2014 edition of our IRAE to be a tool that will be used frequently by those who study the regional economy of our country.

PIB Estatal en 2013: Divergencia en Tasas de Crecimiento en un Entorno de Desaceleración Económica /	5	Durango Durango A.U.	59
<i>GDP In the States 2013: Diverging Growth Rates In a Climate of Economic Deceleration</i>	17	Guanajuato Celaya A.U. Irapuato A.U. León Z.M.	61
Cambios en la Información Estatal / <i>Changes in Information per State</i>	29	Guerrero Acapulco Z.M.	65
Cambios en la Información por Ciudad / <i>Changes in Information per City</i>	30	Hidalgo Pachuca Z.M.	67
Regiones: Lugar en el Nacional / <i>Regions: Ranking</i>	31	Jalisco Guadalajara Z.M.	69
Indicadores pr Región / <i>Regional Indicators</i>	32	México Toluca Z.M.	71
Entidades Federativas: Lugar en el Nacional / <i>Federative Entities: Ranking</i>	33	Michoacán Morelia Z.M.	73
Indicadores por Entidad Federativa: / <i>State-by-State Indicators</i>	34	Morelos Cuernavaca Z.M.	75
Aguascalientes Aguascalientes Z.M.	35	Nayarit Tepic Z.M.	77
Baja California Mexicali Z.M. Tijuana Z.M.	37	Nuevo León Monterrey Z.M.	79
Baja California Sur La Paz A.U.	40	Oaxaca Oaxaca Z.M.	81
Campeche Campeche A.U. Ciudad del Carmen	42	Puebla Puebla Z.M.	83
Coahuila Monclova Z.M. Saltillo-Ramos Arizpe Z.M. Torreón-Gómez Palacio-Lerdo Z.M.	45	Querétaro Querétaro Z.M.	85
Colima Colima Z.M. Manzanillo, A.U.	49	Quintana Roo Cancún Z.M.	87
Chiapas Tuxtla Gutiérrez Z.M.	52	San Luis Potosí San Luis Potosí Z.M.	89
Chihuahua Ciudad Juárez Z.M. Chihuahua Z.M.	54	Sinaloa Culiacán A.U.	91
Distrito Federal Ciudad de México Z.M.	57	Sonora Hermosillo A.U.	93
		Tabasco Villahermosa Z.M.	95

Tamaulipas	97	Apéndices Metodológicos <i>Methodological Appendices</i>	
Matamoros Z.M.		I. Producto Interno Bruto por Ciudad, 2012 I Gross Domestic Product per City, 2012	111 112
Nuevo Laredo Z.M.		II Areas Urbanas y Zonas Metropolitanas II Urban Areas and Metropolitan Areas	113
Tampico-Ciudad Madero Z.M.			
Tlaxcala	101		
Tlaxcala Z.M.			
Veracruz	103	Notas y Fuentes de Información / <i>Notes and Sources of Information</i>	119 120
Coatzacoalcos Z.M.			
Orizaba Z.M.			
Veracruz Z.M.			
Yucatán	107		
Mérida Z.M.			
Zacatecas	109		
Zacatecas Z.M.			

A.U. = Área Urbana / *Urban Area*

Z.M. = Zona Metropolitana / *Metropolitan Area*

PIB Estatal en 2013: Divergencia en Tasas de Crecimiento en un Entorno de Desaceleración Económica

Durante el año que culminó, el Producto Interno Bruto creció a una tasa promedio anual de 1.1%, medida en términos reales. La desaceleración de la demanda externa, ante el menor crecimiento de la economía global, particularmente la de los EUA donde hubo un efecto fiscal adverso y el limitado dinamismo del mercado interno llevaron a un desempeño económico nacional modesto, después de que en 2012 el PIB creciera 3.9%.

El fuerte vínculo de la economía mexicana con el ciclo económico de los Estados Unidos, principalmente a través de la industria manufacturera estuvo presente en 2013. La producción manufacturera de EUA se desaceleró, al pasar de una tasa de crecimiento de 3.9% en 2012 a 2.3% en 2013. Ello impactó la demanda de productos manufacturados, que en el caso de nuestro país se materializó en el menor crecimiento de las exportaciones. Las exportaciones manufactureras totales pasaron de un crecimiento anual de 8.4% en 2012 a 4.2% en 2013 y más del 80% de ellas se destinan al mercado estadounidense.

En el mercado interno varios indicadores muestran la desaceleración en 2013. La industria de la construcción, en primer lugar, registró una caída de 4.5%, explicada tanto por la desaceleración en la inversión pública cuanto por la menor obra del sector privado. En segundo lugar, la generación de empleos perdió dinamismo, al compararse con al año previo. Esto es, en 2013 el número de empleos registrados en el IMSS creció 3.5% en promedio comparado con 4.8% del año previo. Ello acompañado de un magro crecimiento de los salarios reales (0.1%). En este contexto, el sector comercial -medido a través de las ventas al por menor- cayó 0.3% en 2013, después de un crecimiento de 3.7% en 2012.

La baja tasa de crecimiento económico registrada en 2013 y sus determinantes, no obstante, distan de ser de la misma magnitud entre las diferentes regiones del país. A lo largo de este documento describimos el desempeño económico de las siete regiones de México –de acuerdo a la clasificación de las Divisiones Regionales de Banamex- para el año que culminó, y ofrecemos una breve semblanza de lo que esperamos para el 2014. Cabe señalar que a la fecha de elaboración de nuestros Indicadores Regionales de Actividad Económica (IRAE), no se conocen los datos oficiales de crecimiento del PIB estatal para 2013 –medido a través del Indicador Trimestral de Actividad Económica Estatal, ITAEE-, por lo que nuestro análisis esta basado en estimaciones propias y datos oportunos de diversos indicadores económicos estatales y por ciudad.

Aspectos sobresalientes del desempeño económico estatal en 2013

En 2013 la diferencia entre la tasa de variación de la entidad con mayor dinamismo económico (Baja California Sur con 4.9%) y la entidad con el mayor descenso del PIB (Chiapas con -3.1%) fue muy similar a la del año previo, alrededor de 8 puntos porcentuales. No obstante, la dispersión de las tasas de crecimiento del PIB estatal con respecto al promedio fue superior en 2013 que en 2012.

Considerando que tanto la demanda externa como el mercado interno atravesaron por una fase de desaceleración, no es de extrañar que en las

cinco entidades con mayor crecimiento económico tengan vocaciones productivas diversas. Así, de confirmarse nuestras estimaciones, Baja California Sur –con una economía altamente concentrada en servicios- habría registrado el mayor incremento del PIB estatal en 2013, sustentado en el dinamismo de su principal motor de crecimiento: el turismo. Le seguirían Aguascalientes, Chihuahua, Oaxaca y Quintana Roo. Dos entidades con alta vocación manufacturera, Aguascalientes y Chihuahua estarían entre los cinco estados de mayor crecimiento del PIB en 2013, mientras que en Oaxaca y Quintana Roo predominaría el dinamismo de las actividades del sector terciario, principalmente.

En contraste, estimamos que siete entidades federativas registraron tasas de crecimiento negativas en su PIB durante 2013. Destacan los casos de Chiapas, Tabasco y Zacatecas con caídas de alrededor del 3%. Diversos elementos explican estos resultados. En Chiapas, cifras oficiales dan cuenta de una disminución en gran parte de sus actividades económicas. Por otro lado, la menor producción de la minería petrolera afectó considerablemente la economía de Tabasco. Finalmente, en Zacatecas la disminución de la producción las actividades secundarias –principalmente en el sector de la construcción y en menor medida las manufacturas- aunada al magro desempeño del resto de las actividades explicarían la caída anual de su PIB en 2013.

Cabe señalar que las entidades de mayor importancia relativa –dado el tamaño del PIB- crecieron ligeramente por arriba del promedio nacional, con excepción del Distrito Federal, para el que estimamos una tasa de crecimiento de 0.8%. Así, anticipamos que Jalisco, Estado de México y Nuevo León –que en conjunto aportan 22.6% del PIB nacional, crecieron a una tasa promedio anual de 2.3%, 2.0% y 1.7%, respectivamente. En todos los casos, gran parte de las actividades económicas registraron un crecimiento sostenido, destacando el sector primario, en Jalisco y Estado de México.

Gráfica 1. Producto Interno Bruto, 2013

Variación anual real, %

Fuente: Banamex con datos del INEGI.

Cifras agregadas por región muestran que la División Occidente fue la de mayor crecimiento durante 2013, con una variación anual del PIB de 1.9%. De acuerdo a nuestras estimaciones, Jalisco -donde se concentran dos terceras partes del PIB de la región- fue la entidad que impulsó tal dinamismo. En tanto, con un crecimiento ponderado del PIB de 1.8%, la División Centro secunda a la Occidente. Anticipamos que, con excepción de Zacatecas el resto de las entidades de la región Centro registraron variaciones positivas del PIB estatal.

Al final del ordenamiento de crecimiento por regiones, la División Golfo-Peninsular registró un decremento del PIB en 2013. Estimamos que dos de las entidades de mayor peso relativo en la región –Campeche y Tabasco- tuvieron retrocesos en su PIB durante 2013, en gran medida explicado por el sector de la minería petrolera.

Cuadro 1. PIB Regional, 2013

Cifras ponderadas por tamaño del PIB					
División Banamex	Estados que la conforman	Participación en el Nacional, %	Variación anual, %	Contribución al Crecimiento, pp	
Occidente	Colima, Jalisco, Michoacán y Nayarit	9.9	1.9	0.19	
Centro	Aguascalientes, Guanajuato, Hidalgo, México, Querétaro, San Luis Potosí y Zacatecas	21.2	1.8	0.37	
Noroeste	Baja California, Baja California Sur, Sinaloa y Sonora	8.6	1.6	0.13	
Norte	Coahuila, Chihuahua, Durango, Nuevo León y Tamaulipas	17.6	1.4	0.25	
Metropolitana	Distrito Federal	16.4	0.8	0.13	
Sur	Chiapas, Guerrero, Morelos, Oaxaca, Puebla y Tlaxcala	9.8	0.2	0.02	
Golfo Peninsular	Campeche, Quintana Roo, Tabasco, Veracruz y Yucatán	16.7	-0.2	-0.04	
Nacional		100.0	1.1	1.1	

Fuente: Banamex con datos del INEGI.

División Occidente

Gráfica 2. PIB de la División Occidente 2013

Fuente: Banamex, estimaciones propias.

Con una participación de 9.9% en el PIB nacional, estimamos que la División Occidente (DO) alcanzó la mayor tasa de crecimiento económico por División durante 2013, 1.9%. El peso económico de Jalisco y el dinamismo de su economía durante el año que culminó sustentaría el liderazgo de la DO en 2013. En Jalisco se concentra 64% del PIB de la región, seguido por Michoacán con 24%. Estimamos que el PIB del primero alcanzó una tasa de crecimiento por arriba del doble del promedio nacional (2.3% versus 1.1%), impulsado por las actividades agrícolas y la prestación de servicios, principalmente. Pero no debemos soslayar el crecimiento anual que tuvo la industria manufacturera en la entidad: 3.6% (enero a noviembre de 2013), de acuerdo a cifras del INEGI, contrastando con el 1.4% del promedio nacional. Algunas de las industrias que habrían impulsado al sector son la de los alimentos y la química, principalmente.

Por otro lado, entre los sectores que registraron menor dinamismo en Jalisco se pueden mencionar la construcción y el comercio. De acuerdo a cifras de producción de las empresas constructoras (INEGI), tanto la obra pública como la construcción privada registraron descensos en 2013. Por otra parte, el sector comercial, medido a través de las ventas al menudeo, prácticamente se estancó durante 2013. La tasa de variación anual de este indicador fue de -0.1% versus -0.3% del nacional.

Con una economía de menor tamaño, Nayarit fue la entidad con mayor crecimiento del PIB en la DO durante 2013, 3.1%. Estimamos que el sector de la construcción, principalmente durante la primera mitad del año fue uno de los mayores impulsores del crecimiento económico del estado. Además del dinamismo de algunos servicios, incluyendo los turísticos.

Para Michoacán, estimamos que el crecimiento del PIB, fue ligeramente superior al promedio nacional, 1.3%. Cabe señalar que, los principales indicadores económicos del estado registraron un comportamiento mixto durante 2013. Mientras el sector comercial mayorista alcanzo un incremento anual de 8.2% (vs. -4.4% del promedio nacional) y la producción manufacturera creció 8.1% en promedio de enero a noviembre de 2013 (vs. 1.4% del nacional), otras actividades como la construcción, en empleo y las ventas al menudeo cayeron al compararse con las cifras de 2012.

Finalmente, estimamos que Colima fue la única entidad de la DO que tuvo variación negativa del PIB durante 2013 (-1.2%). De acuerdo a cifras oficiales, la mayoría de las actividades económicas del estado tuvieron un desempeño desfavorable en el año. La producción manufacturera registró una caída de 2.6%. Además, las cifras de producción de las empresas constructoras dan cuenta de un descenso en valor en términos reales, fundamentalmente por menor obra pública. A ello se sumó el resultado desfavorable del sector comercial, medido por las ventas al por menor que disminuyeron 1.3% con respecto a 2012 (vs. -0.3% del promedio nacional). El sector turístico no fue la excepción y en el centro turístico más importante del estado, Manzanillo, la ocupación hotelera pasó de 46.1% en promedio en 2012 a 42.6% en 2013.

División Centro

Gráfica 3. PIB de la División Centro 2013

Fuente: Banamex, estimaciones propias.

Con una participación de 21.2% del PIB nacional, la División Centro (DC) fue la segunda de mayor crecimiento económico durante 2013: 1.8% vs. 1.1% del promedio nacional. A su interior destaca el desempeño de Aguascalientes con un aumento estimado del PIB de 4.1%. El estado mostró una sólida recuperación de la industria manufacturera –altamente vinculada al sector externo-, con un incremento anual del Índice de Volumen de la Producción Manufacturera (IVPM) de 5.8% vs. 1.4% del promedio nacional (enero-noviembre de 2013). Adicionalmente, el sector comercial mayorista con alto vínculo con la producción aumentó 2.1% en la ciudad de Aguascalientes en 2013 (vs. -4.4% del nacional). En tanto, el mercado interno se fortaleció con la generación de empleos. En el sector formal, las plazas registradas en el IMSS aumentaron 6.7% en 2013 comparadas con el año previo (vs. 3.5% del nacional). Ello contribuyó a que las ventas al menudeo (en la ciudad de Aguascalientes) tuvieran un mejor desempeño que el promedio nacional: 1.8% y -0.3%, respectivamente, durante 2013.

Con una recuperación económica más moderada, estimamos que Guanajuato fue la entidad con el segundo mayor crecimiento del PIB en la DC (2.8%). Los resultados favorables de la producción manufacturera, con un crecimiento

anual promedio de 4.4% durante enero-noviembre de 2013, se apoyaron en la consolidación de proyectos industriales, principalmente vinculados a la industria automotriz. En adición, cifras de valor de producción de las empresas constructoras indican que la obra privada tuvo un crecimiento importante, aunque persisten rezagos en obra pública. En este entorno, la generación de empleos en la entidad alcanzó un crecimiento por arriba del promedio nacional, 5.5% vs. 3.5%, respectivamente. No obstante, algunos sectores como el comercial se mantuvieron en terreno negativo: las ventas al menudeo en la ciudad de León disminuyeron 5.5% en promedio durante 2013, lejos del -0.3% del promedio nacional.

La segunda entidad de mayor tamaño de PIB a nivel nacional, el estado de México, creció 2.0% en 2013, de acuerdo a nuestras estimaciones. El desempeño de su economía tiene un balance mixto, aunque predominaron los buenos resultados. La producción manufacturera (IVPM) creció 1.5% durante enero-noviembre de 2013 (en línea con el promedio nacional, 1.4%) y la industria de la construcción se fortaleció, principalmente por mayor obra privada –de acuerdo a información del valor de producción de las empresas constructoras. Por otro lado, la generación de empleos mostró rezago al compararse con las tendencias nacionales. En 2013 el empleo registrado en el IMSS creció sólo 1.5% en el estado de México versus 3.5% del promedio nacional. En este entorno, el sector comercial medido por las ventas al por menor, disminuyó 0.5% en 2013 en la capital del estado, Toluca, (vs. -0.3% del promedio nacional).

Con un crecimiento del PIB estimado de 1.8% para 2013, Querétaro supera ligeramente el crecimiento promedio del PIB nacional (1.1%). El magro incremento anual de la producción manufacturera del estado (0.8% en promedio de enero a noviembre de 2013), la cual está altamente vinculada con la demanda externa y donde se concentra 28.3% de la economía queretana (vs. 17.9% del promedio nacional), tuvo un importante impacto sobre el crecimiento global del estado. El mercado interno, a través de diversos indicadores, da cuenta de que su desempeño no fue suficiente para lograr compensar la menor producción de manufacturas. Así, el valor de la industria de la construcción avanzó a tasa una moderada (2.3% anual), apoyada por proyectos privados, mientras la obra pública registró una disminución con respecto al año previo.

Cabe subrayar que la tasa de crecimiento del empleo formal en Querétaro fue la segunda de mayor tamaño a nivel nacional, de 6.4% promedio anual (vs. 3.5% del promedio nacional). Sin embargo, el dinamismo del comercio estuvo lejos de dicho desempeño. Las ventas al menudeo en la ciudad de Querétaro crecieron 1.5% en promedio durante 2013 (vs. -0.3% del nacional).

Hidalgo, San Luis Potosí y Zacatecas son las entidades que, con base en nuestras estimaciones, estuvieron en la parte baja de la tabla de crecimiento del PIB estatal durante 2013, dentro de la DC. No obstante, Hidalgo registró una tasa de crecimiento económico ligeramente por arriba del promedio nacional (1.4% y 1.1%, respectivamente). El buen desempeño de algunos indicadores como la construcción –obra privada, principalmente-, las actividades agrícolas, la generación de empleos (crecimiento de 3.6% anual vs. 3.5% del nacional) y la prestación de servicios personales habrían servido de contrapeso a la caída de la producción manufacturera (-2.5%) durante el año que terminó (enero-noviembre).

Para San Luis Potosí la caída de la producción manufacturera fue de mayor profundidad (-3.5% de enero a noviembre de 2013 vs. 1.4% del nacional), principalmente por la desaceleración de industrias como las metálicas básicas y fabricación de equipo de transporte. Vinculadas a la producción, las ventas a mayoreo en la ciudad de San Luis Potosí registraron una caída importante (-11.1% vs. -4.4% del nacional) durante 2013. En contraste, otros sectores como el de la construcción, contribuyeron de forma positiva en la economía del estado. De acuerdo a cifras del INEGI, el valor de producción de las empresas constructoras registró tasas de crecimiento de dos dígitos, impulsado por obra pública, principalmente, aunque la construcción privada también mostró un comportamiento favorable. Adicionalmente, la generación de empleos registrados en el IMSS superó a la media nacional, al crecer 4.7% vs. 3.5%, respectivamente, durante 2013. No obstante, el sector comercial minorista tuvo un crecimiento marginal (0.9% vs. -0.3% del nacional).

Finalmente, la elevada volatilidad que ha caracterizado a la economía de Zacatecas continuó en 2013. Estimamos que el PIB de la entidad cayó 2.6% en el año. La economía del estado estuvo caracterizada por una caída en el sector secundario (construcción y manufacturas), estancamiento de las actividades agrícolas y avance marginal de algunas actividades terciarias, aunque con caídas en el sector comercial (las ventas al menudeo cayeron al mismo ritmo que el promedio nacional (-0.3%). Adicionalmente, consideramos que la recuperación de los ingresos por remesas del extranjero en la entidad (2.6% con respecto a 2012 y comparadas con el -3.8% del promedio nacional) contribuyeron a compensar parcialmente el bajo crecimiento del empleo formal en la entidad, 2.5% vs. 3.5% del promedio nacional.

División Noroeste

Gráfica 4. PIB de la División Noroeste 2013

Fuente: Banamex, estimaciones propias.

Estimamos que durante 2013 la División Noroeste (DNO) creció ligeramente por arriba del promedio nacional (1.6% y 1.1%, respectivamente). Al interior de la región, sobresale el desempeño de Baja California Sur, con un crecimiento del PIB de 4.9%, el mayor en el país. El efecto multiplicador que tuvieron las actividades vinculadas con la construcción, a raíz de la ejecución de proyectos de inversión en el sector turístico, así como el propio dinamismo de esta actividad sustentaron este crecimiento. Baste mencionar que la ocupación hotelera en la zona Corredor de los Cabos pasó de 55.8% en promedio durante 2012 a 63.2% en 2013. En este contexto, la generación de empleos formales –registrados en el IMSS- aumentó 4.9% en promedio anual durante 2013 (vs. 3.5% del nacional), aunque en el sector de la construcción el incremento llegó a 20.1% (vs. 1.1% del promedio nacional).

Las dos entidades de mayor peso relativo en la DNO, Baja California y Sonora –que contribuyen con 67% del PIB de la región- registraron tasas de crecimiento lejanas a la de Baja California Sur. Para el caso de Baja California estimamos una variación real del PIB de 2.5% con respecto a 2012. Al crecimiento anual de la producción manufacturera (3.4% en promedio durante enero-noviembre de 2013, vs. 1.4% del nacional) se combinó con otros factores que presentaron resultados mixtos. La industria de la construcción, por ejemplo, tuvo un repunte principalmente por la creación de obra pública, de acuerdo a cifras del valor de producción de las empresas constructoras publicadas por el INEGI. En tanto, la generación de empleos formales –los registrados en el IMSS- creció a una tasa ligeramente por debajo de la nacional, 3.4% y 3.5%, respectivamente, con lo que el sector comercial se benefició en Mexicali, la capital de la entidad, al crecer 1.4% en su segmento

minorista. Sin embargo, en Tijuana este indicador se mantuvo rezagado, con una caída de 2.8% anual promedio (vs. -0.3% del nacional).

En el caso de Sonora, aun cuando la producción manufacturera alcanzó una tasa de crecimiento muy superior al promedio nacional (9.6% y 1.4%, respectivamente, durante enero-noviembre de 2013), el magro desempeño de los sectores primario y terciario limitaron el crecimiento del PIB del estado durante 2013, el cual estimamos en 1.8%. Cabe mencionar que, con un crecimiento anual del empleo de 3.9% (vs. 3.5% del nacional), las actividades comerciales no lograron repuntar. Las ventas al por menor en la capital del estado, Hermosillo, cayeron 4.8% en promedio durante 2013 (vs. -0.3% del nacional).

Por último, las condiciones climáticas adversas que prevalecieron en Sinaloa durante 2013, afectaron negativamente su producción agrícola. Adicionalmente, el sector manufacturero de la entidad registró una caída anual de 1.5% durante enero-noviembre de 2013 (vs. el incremento de 1.4% del nacional). La industria de la construcción registró una caída anual de acuerdo a cifras de las empresas constructoras, publicadas por el INEGI. En este contexto, la generación de empleos registrados en el IMSS creció apenas 2.4% en el año, cifra similar al crecimiento del comercio al menudeo en la capital del estado.

División Norte

Gráfica 5. PIB de la División Norte 2013

Fuente: Banamex, estimaciones propias.

Estimamos que la División Norte (DN), una de las regiones más integradas con la demanda externa ocupó el cuarto lugar en crecimiento económico durante 2013 (1.4% ponderado vs. 1.1% del promedio nacional). Destaca el caso de Chihuahua donde la variación anual del PIB habría alcanzado 3.7% en 2013. Con una participación de 22% en el PIB total estatal, la manufactura registró una tasa de crecimiento anual promedio de 7.4% durante enero-noviembre de 2013, en claro contraste con el promedio nacional (1.4%). Es de destacar, además, que durante 2013 el número total de establecimientos registrados la Industria Manufacturera, Maquiladora y de Servicios de Exportación (IMMEX) creció en 10 unidades en la entidad (el total nacional fue de 3, debido al cierre de establecimientos en otras entidades. En tanto, el aumento del personal ocupado en Chihuahua fue de 6.8% (vs. 5.6% del promedio nacional)

Adicionalmente, el mercado local se fortaleció con actividades como la construcción, la cual creció a tasas de dos dígitos de acuerdo a cifras de valor de la producción de las empresas constructoras. El mayor crecimiento se observó en la obra pública. En este entorno, el crecimiento del empleo formal – registrado en el IMSS- aumentó 4.4% con respecto a 2012 comparado con el 3.5% de promedio nacional. Consideramos que ello favoreció al sector comercial en el estado: las ventas al menudeo en la ciudad de Chihuahua crecieron 5.3% en 2013 (vs. -0.3% del nacional); en ciudad Juárez, el incremento del comercio al por menor fue de 1.6%.

Con una participación de 41% del PIB de la DN, Nuevo León, la economía de mayor tamaño en la región, registró una tasa de crecimiento de 1.7%. El crecimiento marginal de la producción manufacturera (0.9% en promedio, durante enero-noviembre de 2013, vs. 1.4% del nacional) y la caída del valor de producción de las empresas constructoras –principalmente por obra pública- acompañaron el desempeño modesto de otros determinantes del crecimiento. La generación de empleos en el sector formal (los registrados en el IMSS) aumentaron 2.5% en promedio anual en 2013, en concordancia con

un crecimiento de 1.9% del comercio al menudeo en la ciudad de Monterrey (vs. -0.3% del nacional).

En Tamaulipas, aún cuando la producción manufacturera registró un crecimiento anual superior al promedio nacional (4.3% vs. 1.4%, respectivamente durante enero-noviembre de 2013), el desempeño negativo de la mayoría de otros componentes de la economía del estado sustentan nuestra estimación de 0.8% de aumento de PIB de Tamaulipas. Con base en cifras conocidas, prevemos que los resultados para el PIB agrícola y de la construcción registraron un descenso en 2013. Además, consideramos que el crecimiento del empleo formal de 2.3% comparado con el 3.5% nacional afectó la capacidad de compra de la población, y combinado con la inseguridad, llevó a que las ventas al menudeo de las principales ciudades cayeran con respecto al 2012: Matamoros, -9.7%, Reynosa, -2.9% y Nuevo Laredo, 2.8%. La excepción fue Tampico, con un incremento anual de 4.8% en las ventas al por menor.

Finalmente, Coahuila y Durango serían las entidades con el desempeño económico más débil dentro de la DN, 0.6% y -1.0%, respectivamente. En el caso del primero, el desempeño modesto de la industria manufacturera (crecimiento anual promedio de 1.6% durante enero-noviembre de 2013, vs. 1.4% del nacional) se sumó a la caída de los sectores agrícola y de la construcción, en mayor proporción por obra pública. En este contexto, el crecimiento del empleo estuvo por debajo del promedio nacional, 3.0% y 3.5%, respectivamente. El sector comercial, medido a través de las ventas al menudeo creció 1.1% en la ciudad de Torreón vs. -0.3% del promedio del total nacional.

En Durango, a la caída de la producción manufacturera de 1.7% durante enero-noviembre de 2013 (vs. el crecimiento de 1.4% del promedio nacional) se sumó el estancamiento de las actividades primarias; en tanto, la industria de la construcción avanzó de manera modesta, principalmente por obra privada. Además, el empleo creció sólo 2.4% en promedio durante 2013 (vs. 3.5% del nacional). El comercio al menudeo alcanzó una tasa de crecimiento anual de 3.0% en 2013 versus la caída de 0.3% del nacional.

División Metropolitana

Gráfica 6. PIB de la División Metropolitana

Fuente: Banamex, estimaciones propias.

Con una aportación de 16.4% a la economía nacional, la capital del país registró un crecimiento económico por debajo del promedio nacional (0.8% y 1.1%, respectivamente) de acuerdo con nuestras estimaciones. Aun cuando el valor de producción de la industria de la construcción continuó registrando avance, éste no fue de la misma magnitud que en años previos, principalmente por menor obra pública. Adicionalmente, la industria manufacturera tuvo un retroceso importante – en línea con la tendencia de años recientes-, al caer 5.2% en promedio anual durante enero-noviembre de 2013 versus el incremento de 1.4% del nacional. Por otra parte, si bien la generación de empleos creció por arriba del promedio nacional (4.8% versus 3.5%, respectivamente), anticipamos que los resultados de las actividades terciarias no tendrán un crecimiento significativo. Baste mencionar que la variación anual de las ventas al menudeo en la ciudad de México fue de -1.7% en 2013. Otro elemento que afectó el consumo en la capital del país fue la caída sustancial de las remesas del exterior, -26.0% comparado con -3.8% del promedio nacional, el mayor decremento a nivel nacional.

División Sur

Gráfica 7. PIB de la División Sur 2013

Fuente: Banamex, estimaciones propias.

La División Sur (DS) registró un crecimiento promedio ponderado de su PIB de solo 0.2% en 2013, de acuerdo con nuestras estimaciones. Con excepción de Oaxaca, el resto de las entidades tuvieron crecimiento modesto, y Chiapas sería la entidad con la mayor caída del PIB en el país.

Puebla, la entidad de mayor peso relativo en la DS –un tercio del total– prácticamente se estancó en términos de crecimiento durante 2013, consecuencia de la gran caída de la producción manufacturera en la entidad, principalmente. De acuerdo con cifras del INEGI, la producción manufacturera –donde se concentra la cuarta parte de la economía estatal cayó 7.2% anual en promedio durante enero-noviembre de 2013 (versus un crecimiento de 1.4% del nacional). Adicionalmente, el sector de la construcción, según cifras del valor de producción de las empresas constructoras, retrocedió en 2013, después de mostrar un fuerte dinamismo en el año previo. En este contexto, la generación de empleos formales –los registrados en el IMSS– creció ligeramente por debajo del promedio nacional, 3.1% y 3.5%, respectivamente. Las ventas al menudeo cayeron 0.9%.

Dentro de la DS, destacó el crecimiento del PIB de Oaxaca durante 2013, 3.6%. Entre los factores que explican su desempeño reciente se puede mencionar el crecimiento anual de dos dígitos de la industria manufacturera en la entidad –el IVPM creció 11.5% en promedio de enero a noviembre de 2013, comparado con 1.4% del nacional. La industria manufacturera contribuye con 17% del PIB del estado y está altamente concentrada en la elaboración de productos derivados del petróleo. Adicionalmente la generación de empleos formales, registrados en el IMSS, alcanzó una tasa de crecimiento de 4.3% promedio anual, comparada con 3.5% del promedio nacional. Las ventas al por menor en la capital de la entidad crecieron 1.0% en promedio en 2013 versus -0.3% del nacional.

Tlaxcala y Morelos, por otra parte, registraron un crecimiento económico marginal durante el año pasado, 0.6% en ambos casos. El balance mixto, con sesgo negativo en los indicadores conocidos al momento de elaborar este reporte sustenta nuestra estimación. Así, la producción manufacturera registró un crecimiento anual modesto en Tlaxcala, 1.0% (enero-noviembre de 2013) y ligeramente superior en Morelos, 2.1%. No obstante, otros sectores como el de la construcción registraron caídas de dos dígitos en ambos casos. Finalmente, en el caso de Morelos, la creación modesta de empleos formales (variación anual de 2.2%), afectó el dinamismo del mercado local, baste mencionar que las ventas al por menor en la ciudad de Cuernavaca cayeron 2.1% a tasa anual en 2013, comparadas con la caída marginal de 0.3% del nacional.

Durante la primera mitad de 2013 Guerrero ya registraba desaceleración en la mayor parte de sus indicadores económicos. Ello, aunado al impacto inicial de las tormentas que afectaron a todo el estado nos dan elementos para considerar que el PIB de Guerrero prácticamente se estancó en 2013, con una variación anual de 0.3%.

Finalmente, anticipamos que la variación anual del PIB de Chiapas será de -3.1% –la mayor caída a nivel nacional–, dados los resultados de sus principales indicadores durante 2013. El retroceso del sector primario, así como el de la industria de la construcción no lograron ser compensados por el desempeño modesto del sector terciario. El valor de la producción de las empresas constructoras registró una caída de dos dígitos, la mayor del país. En este

contexto, la entidad registró una pérdida de empleos formales de 0.4%, con respecto a 2012, en línea con una caída de 5.9% de las ventas al menudeo en la capital de la entidad versus -0.3% de nacional.

División Golfo Peninsular

Gráfica 8. PIB de la División Golfo Peninsular 2013

Fuente: Banamex, estimaciones propias.

De acuerdo a nuestras estimaciones, la División Golfo-Peninsular (DGP) fue la única que registró un retroceso en crecimiento económico durante 2013, de -0.2%. Con excepción de Quintana Roo, el resto de las entidades tuvieron un peor desempeño que el nacional, incluyendo el descenso del PIB estatal en Campeche y Tabasco.

Las inversiones anunciadas en 2013 para el sector turístico y la dinámica de los servicios relacionados con el sector impactaron positivamente a la economía de Quintana Roo. De acuerdo a cifras de las empresas constructoras, el valor de la producción en este sector se recuperó, principalmente por la generación de obra privada. Adicionalmente, la derrama generada por el turismo favoreció a la entidad. Cabe mencionar que la ocupación hotelera en Cancún pasó de 65.1% en 2012 a 70.6% en 2013 y en Playa del Carmen llegó a 73% en 2013 comparada con 71% de 2012. En este entorno, la creación de empleos formales en Quintana Roo creció 5.3% en 2013 versus 3.5% del promedio nacional. No obstante, algunas actividades aún están rezagadas. Por ejemplo, las ventas al menudeo en Cancún cayeron 4.5% en el año vs. -0.3% del promedio nacional.

Por otro lado, para 2013 estimamos que el PIB de Veracruz y Yucatán aumentó a una tasa de 0.7% y 0.4%, respectivamente, resultado del desempeño modesto de sus principales motores de crecimiento. En el caso de Veracruz, la producción manufacturera –donde se concentra 21.1% del PIB del estado– apenas aumentó 0.6% (enero-noviembre de 2013 versus 1.4% del nacional). La industria de la construcción prácticamente se estancó, principalmente por menor obra privada. En este contexto, la generación de empleos formales –registrados en el IMSS– aumentó solo 2.0% comparada con 2012 (versus 3.5% del nacional). El modesto dinamismo de la economía también se observó en el sector comercial, con las ventas al por menor creciendo 0.9% en Coatzacoalcos y disminuyendo 4.7% en la ciudad de Veracruz (-0.3% del nacional). A todo ello se sumó la caída anual de 9.5% de las remesas del exterior, recursos que complementan de manera importante el ingreso de los hogares en el estado. Estimamos que el ingreso por remesas en Veracruz equivale a la tercera parte de lo que genera la nómina salarial de los trabajadores registrados en el IMSS.

En Yucatán la desaceleración económica también fue evidente en 2013, con un crecimiento de solo 0.4%. De acuerdo a cifras del INEGI, la producción manufacturera cayó 0.2% en promedio anual de enero a noviembre de 2013 (vs. el incremento de 1.4% del nacional). Además, la industria de la construcción, después del dinamismo mostrado en 2012, registró un importante retroceso en 2013, principalmente por la caída en obra pública. La generación de empleos creció a una tasa ligeramente por arriba del promedio nacional (3.7% y 3.5%, respectivamente) ofreciendo apoyo modesto las actividades comerciales. Las ventas al por menor crecieron 1.6% (vs. -0.3% del nacional).

Finalmente, de acuerdo a nuestras estimaciones, en Campeche y Tabasco –economías altamente dependientes de la minería petrolera– la variación del PIB estatal en 2013 fue negativa, -0.7% y -2.7%, respectivamente. En

Campeche 80.3% de la economía estatal está concentrada en minería petrolera, mientras que en Tabasco la proporción es de 60.2%. Con una caída de -1.2% en esta actividad –a nivel nacional- el efecto negativo sobre sus economías fue inminente. Para el caso de Campeche, otras actividades como la construcción y el comercio atenuaron la caída del PIB. La inversión en obra pública estuvo presente en 2013, de acuerdo a cifras de las empresas constructoras. Además, la generación de empleos aumentó 5.6% (versus 3.5% del nacional), asistiendo al incremento moderado de las ventas, 0.8%, en la capital del estado.

En Tabasco los resultados de los principales indicadores fueron mixtos, aunque con sesgo negativo. La industria de la construcción registró una caída, fundamentalmente por obra pública. La generación de empleos formales alcanzó una tasa de crecimiento de 5.0% en 2013 (vs. 3.5% del nacional), las actividades comerciales se estancaron en la capital del estado, Villahermosa.

2014: Perspectiva de Crecimiento Estatal

Con una estimación de crecimiento del PIB nacional de 3.3% en 2014, anticipamos recuperación económica en la mayor parte de las entidades federativas. Destacamos el dinamismo que imprimirá el repunte de la producción manufacturera en estados altamente integrados con los mercados internacionales. De manera puntual, prevemos que la presencia de la industria automotriz en algunas entidades, así como el inicio de la producción en nuevas plantas coadyuvaran de manera importante al crecimiento de entidades como Guanajuato, Puebla, San Luis Potosí y Aguascalientes, entre otras.

Anticipamos, además, que en un entorno de recuperación externa –con crecimiento de las exportaciones de 8.7% en 2014 versus 2.6% en 2013- la demanda interna también mostrará una recuperación. Estimamos que, en 2014, las ventas al menudeo alcancen una tasa de crecimiento anual promedio de 3.0% después de la caída marginal de 0.3% de 2013.

El incremento en gasto público proyectado para el año en curso será otra fuente de crecimiento para algunas economías locales. Entre otros proyectos se pueden mencionar los de construcción de trenes, la culminación de proyectos de inversión en el sector turismo anunciados en 2013 y la reconstrucción de infraestructura dañada por fenómenos climáticos. En este contexto, estimamos que el PIB de la industria de la construcción crezca 2.9% en 2014, después de la caída de 4.5% de 2013, coadyuvando a la derrama económica regional.

Cuadro 2. PIB por Entidad Federativa

Crecimiento anual real, %

	2012	2013e	2014p		2012	2013e	2014p
Total nacional	3.9	1.1	3.3				
Aguascalientes	3.9	4.1	4.8	Morelos	4.5	0.6	3.8
Baja California	4.1	2.5	3.8	Nayarit	0.9	3.1	3.3
Baja California Sur	3.0	4.9	4.5	Nuevo León	4.5	1.7	4.5
Campeche	-0.9	-0.7	-1.0	Oaxaca	3.4	3.6	2.7
Coahuila de Zaragoza	5.4	0.6	4.6	Puebla	6.7	0.1	4.9
Colima	3.8	-1.2	2.7	Querétaro	5.4	1.8	4.7
Chiapas	2.9	-3.1	1.7	Quintana Roo	6.8	3.5	4.4
Chihuahua	5.7	3.7	4.0	San Luis Potosí	6.3	0.3	4.6
Distrito Federal	4.3	0.8	3.4	Sinaloa	3.6	-1.3	3.1
Durango	2.9	-1.0	1.9	Sonora	5.6	1.8	4.0
Guanajuato	5.2	2.8	5.1	Tabasco	2.5	-2.7	1.4
Guerrero	1.1	0.3	2.2	Tamaulipas	3.2	0.8	2.1
Hidalgo	2.9	1.4	2.6	Tlaxcala	4.2	0.6	2.7
Jalisco	3.6	2.3	3.7	Veracruz	3.9	0.7	2.7
México	3.5	2.0	3.3	Yucatán	4.2	0.4	3.0
Michoacán de Ocampo	1.7	1.3	1.8	Zacatecas	5.0	-2.6	2.5

e. Estimado

p. Pronóstico.

Fuente: Banamex con datos del INEGI.

GDP in the States 2013: Diverging Growth Rates in a Climate of Economic Deceleration

In the year just ended, Gross Domestic Product (GDP) grew by an average rate of 1.1%YoY, measured in real terms. The deceleration in external demand, given the slower growth of the global economy, especially the United States economy where an adverse fiscal effect occurred limiting the domestic market's dynamism, led to a modest performance in the Mexican economy, after GDP growth of 3.9% in 2012.

The strong linkage between the Mexican economy and the U.S. economic cycle, mainly through manufacturing, was evident in 2013. U.S. manufacturing production slowed from a growth rate of 3.9% in 2012 to 2.3% in 2013. This had an impact on the demand for manufactured goods which, in the case of Mexico, materialized in slower export growth. Total manufacturing export growth fell to 4.2%YoY in 2013 from 8.4%YoY in 2012, and more than 80% of them were destined for the U.S. market.

In the domestic market several indicators show the deceleration in 2013. The construction industry, in the first place, registered a 4.5% decline, explained by both the deceleration of public investment and lower private sector works. In the second place, the generation of jobs slowed compared with the previous year. In other words, in 2013 the number of jobs registered at the IMSS grew on average by 3.5% compared with 4.8% the previous year. This was accompanied by meager real wage growth (0.1%). In this context, the commerce sector –measured by retail sales –fell by 0.3% in 2013, after 3.7% growth in 2012.

The low rate of economic growth registered in 2013 and its determinants are, however, far from being of the same magnitude in different regions of the country. In this document we describe the economic performance of the seven regions of Mexico –using Banamex's classification of Regional Divisions –for the year just ended, and we provide a brief sketch of what we are expecting for 2014. It should be noted that at the time of elaborating our Regional Indicators of Economic Activity (IRAE), the official state-specific GDP growth data for 2013 are not known –measured via the Quarterly Indicator of State Economic Activity (ITAE) –so our analysis is based on our own estimates and on the latest data from various state and city economic indicators.

Outstanding Aspects of State Economic Performance in 2013

In 2013, the difference between the rate of change of the state with the fastest economic dynamism (Baja California Sur with 4.9%) and the state with the biggest decline in GDP (Chiapas with -3.1%) was very similar to that of 2012, at around eight percentage points. However, the dispersion of state GDP growth rates compared with the average was greater in 2013 than in 2012.

Given that both external demand and the domestic market went through a phase of deceleration, it is not surprising that the five federative entities with the fastest economic growth have diversified economies. Thus, confirming our estimates, Baja California Sur –with an economy that is highly concentrated in services –will have registered the fastest rise in state GDP in 2013, led by the dynamism of its principal growth engine: tourism. It is followed by Aguascalientes, Chihuahua, Oaxaca and Quintana Roo. Two federative entities with a high manufacturing orientation, Aguascalientes and Chihuahua, will be among the five states with the fastest GDP growth in 2013, while in Oaxaca

and Quintana Roo the dynamism of activities in the tertiary sector will predominate.

In contrast, we estimate that seven federative entities registered negative GDP growth rates in 2013. The cases of Chiapas, Tabasco and Zacatecas stand out with declines of around 3%. Several factors explain these results. In Chiapas, official figures show a reduction in many of their economic activities. Meanwhile, the fall in crude oil extraction had a considerable effect on the Tabasco economy. Finally, in Zacatecas the contraction of production in secondary activities –mainly in the construction sector and to a lesser extent in manufacturing –added to the meager performance of the rest of the economy explain the annual decline in its GDP in 2013.

It should be noted that the federative entities of major relative importance – given the size of their GDPs – grew slightly faster than the national average, with the exception of the Federal District, for which we estimate a growth rate of 0.8%. We therefore anticipate that Jalisco, the State of Mexico and Nuevo León –which together account for 22.6% of national GDP –grew by an average annual rate of 2.3%, 2.0% and 1.7%, respectively. In all of these cases, a large part of economic activities registered sustained growth, with the primary sector standing out in Jalisco and the State of Mexico.

Graph 1. Gross Domestic Product, 2013

Source: Banamex based on data from INEGI.

The aggregate figures for the region show that the Western Division had the fastest growth during 2013, with an average annual rate for GDP of 1.9%. According to our estimates, Jalisco –where two-thirds of the region's GDP is concentrated –was the state that drove this growth. Meanwhile, with weighted GDP growth of 1.8%, the Central Division came second to the Western Division. We anticipate that, with the exception of Zacatecas, the states of this region made positive contributions to state GDP.

At the bottom of the regional growth table, the Gulf-Peninsula Division registered a fall in GDP in 2013. We estimate that two of the states with the greatest relative weight in the region –Campeche and Tabasco –posted declines in their GDP in 2013, largely explained by the oil extraction sector.

Table 1. Regional GDP, 2013

Weighted figures

Banamex Divisions	Constituent States	Share of total, %	Annual change, %	Contribution to Growth, pp
West	Colima, Jalisco, Michoacán y Nayarit	9.9	1.9	0.19
Center	Aguascalientes, Guanajuato, Hidalgo, Estado de México, Querétaro, San Luis Potosí y Zacatecas	21.2	1.8	0.37
Northwest	Baja California, Baja California Sur, Sinaloa y Sonora	8.6	1.6	0.13
North	Coahuila, Chihuahua, Durango, Nuevo León y Tamaulipas	17.6	1.4	0.25
Metropolitan	Distrito Federal	16.4	0.8	0.13
South	Chiapas, Guerrero, Morelos, Oaxaca, Puebla y Tlaxcala	9.8	0.2	0.02
Gulf-Peninsula	Campeche, Quintana Roo, Tabasco, Veracruz y Yucatán	16.7	-0.2	-0.04
National		100.0	1.1	1.1

Source: Banamex based on data from INEGI.

The Western Division

Graph 2. Western Division GDP 2013

Source: Banamex, our own estimates.

With a 9.9% share of national GDP, we estimate that the Western Division (WD), with 1.9%, had the fastest economic growth of all the Divisions in 2013. The economic weight of Jalisco and the dynamism of its economy last year should give the WD the leading position in 2013. Jalisco accounts for 64% of regional GDP, followed by Michoacán with 24%. We estimate Jalisco's GDP had a growth rate of over double the national average (2.3% versus 1.1%), driven mainly by farming and services. But we should not ignore the annual growth of manufacturing in the state: up 3.6% (January to November, 2013), according to figures from the INEGI, in contrast with a national average growth rate of 1.4%. Two of the industries that will have driven this sector are food and chemicals.

Meanwhile, among the sectors that registered slower dynamism in Jalisco, we can mention construction and commerce. According to the figures for construction company output (INEGI), both public and private construction declined in 2013. At the same time, the commerce sector, measured by retail sales, practically stagnated in 2013. The annual rate of change of this indicator was -0.1% versus a national -0.3%.

With a smaller-sized economy, Nayarit was the state with the fastest GDP growth in the WD in 2013, with 3.1%. We estimate that construction, especially during the first half of the year was one of the biggest drivers of the state's economic growth, alongside the growth of some services, including tourist services.

For Michoacán, we estimate that GDP growth was slightly above the national average of 1.3%. It should be noted that the state's main economic indicators had mixed performance in 2013. While wholesale commerce grew by 8.2%YoY (versus the national average of -4.4%) and manufacturing production grew by an average of 8.1% from January to November, 2013 (versus a national 1.4%), other areas such as construction, employment and retail sales registered declines compared with the figures for 2012.

Finally, we estimate that Colima was the only state in the WD where GDP moved negatively in 2013 (-1.2%). According to official figures, most of the state's economic activities had an unfavorable performance during the year. Manufacturing production fell by 2.6%. Also, the figures for construction company production fell in real terms, basically because of fewer public works. Added to this was the unfavorable result for the commerce sector, as measured by retail sales which fell by 1.3% compared with 2012 (versus a national average of -0.3%). The tourism sector was no exception and in the state's most important tourism center, Manzanillo, the average hotel occupancy rate fell to 42.6% en 2013 from 46.1% in 2012.

The Central Division

Graph 3. Central Division GDP 2013

Source: Banamex, our own estimates.

With a 21.2% share of national GDP, the Central Division (CD) had the second fastest economic growth in 2013: 1.8% versus a national average of 1.1%. The performance of Aguascalientes stands out with an estimated increase in GDP of 4.1%. The state experienced a solid recovery of manufacturing –strongly linked to the external sector –with an annual increase in the Manufacturing Production Volume Index (IVPM) of 5.8% versus a national average of 1.4% (January-November, 2013). As well as this, the wholesale commerce sector, which is strongly linked to production, grew by 2.1% in the city of Aguascalientes in 2013 (versus a national average of -4.4%). Meanwhile, the domestic market was strengthened by the generation of jobs. In the formal sector, jobs registered at the IMSS increased by 6.7% in 2013 compared with 2012 (versus a national average of 3.5%). This helped retail sales (in the city of Aguascalientes) to exceed the performance of the national average: with rates of 1.8% and -0.3%, respectively, in 2013.

With a more moderate economic recovery, we estimate that Guanajuato was the state with the second fastest GDP growth in the CD (2.8%). The favorable results for manufacturing production, with average annual growth of 4.4% in January-November, 2013, was supported by the consolidation of industrial projects linked mainly to the auto industry. Also, figures for the output value of the construction companies indicate that private works grew significantly, although lags persisted in public works. In this situation, job generation in the state grew faster than the national average –by 5.5% versus 3.5%. However, some sectors, such as commerce remained in negative territory: retail sales in the city of León fell by 5.5% on average in 2013, far worse than the national average of -0.3%.

The federative entity with the second largest GDP in the country, the State of Mexico, grew by 2.0% in 2013, according to our estimates. The performance of its economy is mixed, although positive results predominated. Manufacturing production (IVPM) grew by 1.5% during the period January-November, 2013 (in line with the national average of 1.4%) and the construction industry was strengthened mainly by increased private sector works, according to information on the output value of the construction companies. Meanwhile, job generation lagged in comparison with the national trend. Employment

registered at the IMSS grew by only 1.5% in the State of Mexico in 2013 versus a national average growth rate of 3.5%. In this context, the commerce sector measured by retail sales fell by 0.5% in 2013 in the state capital, Toluca (versus the national average of -0.3%).

With GDP growth estimated at 1.8% in 2013, Querétaro is slightly ahead of the national average for GDP growth (1.1%). The meager annual increase of the state's manufacturing production (averaging 0.8% from January to November, 2013), which is strongly linked to external demand, accounting for 28.3% of the economy in Querétaro (versus the 17.9% national average), had a strong impact on global state growth. The domestic market, according to several indicators, had a performance that was insufficient to offset lower manufacturing production. Thus, the output value of the construction industry moved forward at a moderate rate (2.3%YoY), supported by private projects, while public works fell versus 2012.

It should be noted that the growth of formal sector employment in Querétaro was the second fastest nationally, averaging 6.4%YoY (compared with 3.5% for the national average). However, the growth of commerce was well below this rate. Retail sales in the city of Querétaro grew on average by 1.5%YoY in 2013 (versus the national average of -0.3%).

Hidalgo, San Luis Potosí and Zacatecas, based on our estimates, are the federative entities within the CD at the bottom of the state GDP growth table in 2013. However, Hidalgo's economic growth rate was slightly above the national average (1.4% and 1.1%, respectively). The solid performance of some indicators such as construction –mainly in the private sector–farming activities, job generation (with 3.6%YoY growth versus a national average of 5%) and the provision of personal services will have served as a counterweight to the fall in manufacturing production (-2.5%) in 2013 (January-November).

For San Luis Potosí, the fall in manufacturing production was deeper (-3.5% from January to November, 2013 versus national growth of 1.4%), mainly the result of a deceleration in such industries as basic metals and the manufacture of transportation equipment. Linked to production, wholesale sales in the city of San Luis Potosí fell heavily (-11.1% versus a national average of -4.4%) in 2013. In contrast, other sectors such as construction, contributed positively to the state's economy. According to figures from the INEGI, the output value of the construction companies saw double-digit growth rates, driven mainly by public works, although private construction also moved favorably. And job generation registered by the IMSS exceeded the national average, growing in 2013 by 4.7% versus 3.5%. However, the growth of retail trade was marginal (0.9% versus the national average of -0.3%).

Finally, the high volatility that has characterized the economy of Zacatecas continued in 2013. We estimate that GDP declined there by 2.6% during the year. The state's economy was characterized by a decline in the secondary sector (construction and manufacturing), stagnation in farming activities and marginal growth in some tertiary activities, but with falls in the commerce sector (retail sales fell by 0.3%, the same rate as the national average). We also think that the recovery of incomes from foreign remittances in this state (up 2.6% compared with 2012 and compared with the -3.8% national average) helped partly to offset the low growth of formal sector employment in the state (2.5% versus the national average of 3.5%).

The Northwestern Division

Graph 4. Northwestern Division GDP 2013

Source: Banamex, our own estimates.

We estimate that the Northwestern Division (NWD) grew slightly faster than the national average (1.6% versus 1.1%) in 2013. Within the region, the performance of Baja California Sur stood out, with 4.9% GDP growth, faster than the national average. The multiplier effect of activities linked to construction, based on the execution of investment projects in the tourism sector, as well as the dynamism of this activity sustained this growth. It is sufficient to mention that the hotel occupancy rate in the Cabos Corredor zone rose to 63.2% in 2013 from an average of 55.8% in 2012. In this context, job generation in the formal sector –registered by the IMSS –grew on average by 4.9% YoY in 2013 (versus a national average of 3.5%), although the increase was 20.1% (versus a national average of 1.1%) in the construction sector.

The two federative entities with the greatest relative weight in the NWD, Baja California and Sonora –which together contribute 67% of the region's GDP –registered much slower growth rates than Baja California Sur. For Baja California we estimate a real change in GDP of 2.5% compared with 2012. The annual growth of manufacturing production (3.4% on average during the period January-November, 2013, versus a national average of 1.4%) was combined with other factors which registered mixed results. The construction industry, for example, rebounded mainly because of the creation of public works, according to figures for the output value of the construction companies published by the INEGI. Meanwhile, job generation in the formal sector –those registered by the IMSS –grew by a slightly slower rate (3.4%) than the national average (3.5%), and the commerce sector in the state capital Mexicali was favored by this, retail sales growing there by 1.4%. However, in Tijuana this indicator lagged, with an average decline of 2.8% YoY (versus a national average of -0.3%).

In the case of Sonora, although manufacturing production registered a much faster growth rate than the national average (9.6% and 1.4%, respectively, in January-November, 2013), the meager performance of the primary and tertiary sectors limited the state's GDP growth in 2013, which we estimate at 1.8%. It should be mentioned that with the annual growth of employment of 3.9% (versus a national average of 3.5%), commercial activities could not rebound. Retail sales in the state capital, Hermosillo, fell by 4.8% on average in 2013 (versus a national average of -0.3%).

Finally, adverse weather conditions prevailing in Sinaloa during 2013 had a negative effect on farm production there. Also, the state's manufacturing sector fell by 1.5% YoY in January-November, 2013 (versus a national average of 1.4%). The construction industry fell annually according to figures from the construction companies published by the INEGI. In this context, job generation registered by the IMSS grew by just 2.4% during the year, a similar figure to the growth of retail commerce in the state capital.

The Northern Division

Graph 5. Northern Division GDP 2013

Source: Banamex, our own estimates.

We estimate that the Northern Division (ND), one of the regions most integrated with external demand, held fourth place in terms of economic growth in 2013 (a weighted 1.4% versus a national average of 1.1%). Chihuahua stands out with annual GDP growth of 3.7% in 2013. With a 22% share of total state GDP, manufacturing registered an average growth rate of 7.4%YoY in January-November, 2013, in clear contrast with the national average (1.4%). It also stands out that the total number of establishments registered under Manufacturing, Maquiladora and Export Service Industries (IMMEX) grew by 10 units in this state in 2013 (the national total was 3, as establishments closed down in other federative entities. Meanwhile, the number of workers employed in Chihuahua grew by 6.8% (versus a national average of 5.6%)

The local market was also strengthened by such activities as construction, which grew by double-digit rates according to figures for the output value of the construction companies. Faster growth was seen in public works. In this context, the growth of formal sector employment –registered by the IMSS – grew by 4.4% compared with 2012, and compared with a national average of 3.5%. We think this favored the state's commerce sector: retail sales in the city of Chihuahua grew by 5.3% in 2013 (versus a national average of -0.3%); in Ciudad Juárez, retail sales grew by 1.6%.

With a 41% share of the ND's GDP, Nuevo León, the largest economy in the region, grew by 1.7%. The marginal growth of manufacturing production (0.9% on average in January-November, 2013, versus a national average of 1.4%) and the fall in the output value of the construction companies –mainly because of public works –accompanied a modest performance by other determinants of growth. Job generation in the formal sector (registered by the IMSS) grew by 2.5%YoY on average in 2013, in line with 1.9% growth in retail trade in the city of Monterrey (versus a national average of -0.3%).

In Tamaulipas, although manufacturing production grew annually by more than the national average (4.3% and 1.4%, respectively, in January-November, 2013), the negative performance of most of the other components of the state economy sustained our estimate of a 0.8% increase in GDP for Tamaulipas. Based on known figures, we forecast that the results for farm and construction GDP registered a decline in 2013. We also think that the 2.3% growth of employment in the formal sector compared with the national rate of 3.5% affected the population's purchasing power and combined with the insecurity, pulled retail sales down in the major cities compared with 2012: Matamoros (-9.7%), Reynosa (-2.9%) and Nuevo Laredo (-2.8%). The exception was Tampico, with an annual growth rate of 4.8% for retail sales.

Finally, Coahuila and Durango will be the states with the weakest economic performance in the ND, at 0.6% and -1.0%, respectively. In the case of the first, the modest performance of manufacturing industry (average growth of 1.6%YoY in January-November, 2013, versus a national average of 1.4%) was added to the decline in the farming and construction sectors, largely public works. In this context, the growth of employment was below the national average, 3.0% and 3.5%, respectively. The commerce sector, measured by retail sales, grew by 1.1% in the state capital of Torreón versus a national average of -0.3%.

In Durango, the 1.7% fall in manufacturing production in January-November, 2013 (versus a national average of 1.4%) added to the stagnation of primary activities. Meanwhile, the construction industry moved modestly, mainly through private works. And employment grew by an average of only 2.4% in 2013 (versus a national average of 3.5%). Retail trade reached an annual growth rate of 3.0% in 2013 versus a national decline of 0.3%.

The Metropolitan Division

Graph 6. Metropolitan Division GDP

Source: Banamex, our own estimates.

With a 16.4% share of the national economy, the country's capital registered economic growth below the national average (0.8% and 1.1%, respectively), according to our estimates. Although the output value of the construction industry continued to make gains, these were not of the same magnitude as in previous years, mainly because of a fall-off in public works. As well as this, manufacturing fell back sharply –in line with the trend in recent years –declining on average by 5.2%YoY in January-November, 2013 versus a national average of 1.4%. Meanwhile, although job generation was faster than the national average (4.8% and 3.5%, respectively), we anticipate that the results of tertiary activities will not show significant growth. It is sufficient to mention that the annual change in retail sales in Mexico City was -1.7% in 2013. Another factor affecting consumer spending in the country's capital was the substantial decline in remittances from abroad of 26.0% compared with the national average fall of 3.8%, Mexico City's being the biggest fall nationally.

The Southern Division

Graph 7. Southern Division GDP 2013

Source: Banamex, our own estimates.

GDP in the Southern Division (SD) registered an average weighted growth rate of just 0.2% in 2013, according to our estimates. With the exception de Oaxaca, the states in this division experienced modest growth, and Chiapas will be the state with the steepest decline in GDP in the country.

Puebla, the state with the greatest relative weight in the SD –one third of the total –was practically stagnant in terms of growth in 2013, mainly as a result of the sharp decline in manufacturing production in the state. According to figures from the INEGI, manufacturing production –which accounts for a quarter of the state's economy –fell by 7.2%YoY on average during January-November, 2013 (versus 1.4% national growth). Also, the construction sector, according to figures for the output value of the construction companies, fell in 2013, after its strong growth in 2012. In this context, the generation of jobs in the formal sector –those registered by the IMSS –grew slightly less than the national average, by 3.1% versus 3.5%. Retail sales fell by 0.9%.

Within the SD, the growth of Oaxaca's GDP stood out in 2013, up 3.6%. Among the factors that explain its recent performance we can mention the double-digit annual growth of manufacturing industry in the state –IVPM grew on average by 11.5% from January to November, 2013, compared with the national rate of 1.4%. Manufacturing contributed 17% of state GDP and this is highly concentrated in the fabrication of petroleum by-products. Also job generation in the formal sector, as registered by the IMSS, grew on average by 4.3%, compared with a national average of 3.5%. Retail sales in the state capital grew on average by 1.0% in 2013 versus a national rate of -0.3%.

Both Tlaxcala and Morelos, meanwhile, registered marginal economic growth of 0.6% last year. The mixed balance sustains our estimate, with a negative bias in the indicators known as we go to press. Thus, manufacturing production registered modest annual growth of 1.0% in Tlaxcala (January-November, 2013) and slightly higher in Morelos, at 2.1%. Nonetheless, other sectors, such

as construction, registered double-digit declines in both states. Finally, in the case of Morelos, the modest creation of jobs in the formal sector (up 2.2%YoY), affected the dynamism of the local market –it is enough to mention that retail sales in the city of Cuernavaca fell by 2.1%YoY in 2013 compared with the marginal decline of 0.3% for national sales.

In the first half of 2013 Guerrero had already seen a deceleration in most of its economic indicators. This, added to the initial impact of the storms that affected the entire state leads us to think that Guerrero's GDP growth practically stagnated in 2013, with an annual growth rate of 0.3%.

Finally, we anticipate that GDP in Chiapas will drop by 3.1%YoY –the biggest decline nationally –given the results of its main indicators in 2013. The contractions in the primary sector and in construction were not offset by the modest performance of the tertiary sector. The output value of the construction companies fell by a double-digit rate, the steepest in the country. In this context, the state registered a 0.4% loss of jobs in the formal sector compared with 2012, in line with a 5.9% decline in retail sales in the state capital versus a national fall of 0.3%.

The Gulf-Peninsula Division

Graph 8. Gulf-Peninsula Division GDP 2013

Source: Banamex, our own estimates.

According to our estimates, the Gulf-Peninsula Division (GPD) was the only one that suffered a fall in economic growth in 2013 –down by 0.2%. With the exception of Quintana Roo, the Division's states performed worse than the national average; this included a decline in state GDP in Campeche and Tabasco.

The investments announced for the tourism sector in 2013 and the dynamic of services related to the sector had a positive impact on the economy of Quintana Roo. According to figures from the construction companies, the value of production in this sector recovered, mainly because of the generation of private construction works. Also, the income generated by tourism favored the state. It should be mentioned that the hotel occupancy rate in Cancún rose to 70.6% in 2013 from 65.1% in 2012 and in Playa del Carmen it rose to 73% in 2013 from 71% in 2012. In this context, the jobs in the formal sector in Quintana Roo grew by 5.3% in 2013 versus national average growth of 3.5%. Nevertheless, some activities are still lagging. For example, retail sales in Cancún fell by 4.5% during the year versus the national average decline of 0.3%.

At the same time, for 2013, we estimate that the GDP for Veracruz and Yucatán grew by rates of 0.7% and 0.4%, respectively, thanks to the modest performance of their main growth engines. In the case of Veracruz, manufacturing production –which accounts for 21.1% of state GDP –grew by just 0.6% (January-November, 2013, versus a national average of 1.4%). The construction industry was practically stagnant, mainly because of the decline in private works. In this context, job generation in the formal sector –as registered by the IMSS –grew by only 2.0% compared with 2012 (versus a national average of 3.5%). This modest economic dynamism was also observed in the commerce sector, with retail sales up 0.9% in Coatzacoalcos and down by 4.7% in the city of Veracruz (-0.3% for the national rate). Added to all this was a 9.5%YoY decline in remittances from abroad –these inflows complement household incomes in state to a significant extent. We estimate that incomes from remittances in Veracruz are equivalent to a third of what is generated by worker payrolls registered at the IMSS.

In Yucatán, the economic deceleration was also evident in 2013, with just 0.4% growth. According to figures from the INEGI, manufacturing production fell on average by 0.2%YoY from January to November, 2013 (versus a national average of 1.4%). Moreover, the construction industry, after the dynamism it displayed in 2012, registered a heavy reverse in 2013, mainly because of the drop-off in public works. Job generation grew by a rate slightly faster than the national average (3.7% and 3.5%, respectively), providing modest support to commercial activities. Retail sales grew by 1.6% (versus a national rate of -0.3%).

Finally, according to our estimates, in Campeche and Tabasco –economies highly dependent on crude oil extraction –the change in state GDP in 2013 was negative, at -0.7% and -2.7%, respectively. In Campeche 80.3% of the state's economy is in oil extraction, while in Tabasco the proportion is 60.2%. With a fall of 1.2% in this activity –at a national level –the negative effect on their economies was imminent. In the case of Campeche, other activities, such as construction and commerce offset the decline in GDP. Investment in public works occurred in 2013, according to construction company figures. Also, job generation grew by 5.6% (versus a national rate of 3.5%), supporting a moderate 0.8% increase in sales, in the state capital.

In Tabasco, the results for the principal indicators were mixed, but with a negative bias. The construction industry declined, basically because of public works. Job generation in the formal sector grew by 5.0% in 2013 (versus a national rate of 3.5%), while commercial activities stagnated in Villahermosa, the state capital.

2014: The Outlook for Growth in the States

With a national GDP growth estimate of 3.3% for 2014, we anticipate an economic recovery in most of the federative entities. We draw attention to the dynamism that will contribute to a rebound in manufacturing production in states that are highly integrated with the international markets. More specifically, we forecast that the presence of the auto industry in some federative entities, as well as the starting up of production at new plants, is contributing significantly to the growth of such states as Guanajuato, Puebla, San Luis Potosí and Aguascalientes.

We anticipate, as well, that in a climate of external recovery –with export growth at 8.7% in 2014 versus 2.6% in 2013 –domestic demand should also stage a recovery. We estimate that retail sales in 2014 will grow on average by 3.0%YoY after the marginal decline of 0.3% in 2013.

The increase in public spending projected for this year will be another source of growth for some local economies. Among other projects we can mention railway train construction, the culmination of investment projects in the tourism sector announced in 2013 and the reconstruction of infrastructure damaged by adverse weather. In this context, we estimate that construction industry GDP will grow by 2.9% in 2014, after declining by 4.5% in 2013, thus contributing to the regional economic flow.

Table 2. GDP by Federative Entity

Real change, %

	2012	2013e	2014f		2012	2013e	2014f
Total national	3.9	1.1	3.3				
Aguascalientes	3.9	4.1	4.8	Morelos	4.5	0.6	3.8
Baja California	4.1	2.5	3.8	Nayarit	0.9	3.1	3.3
Baja California Sur	3.0	4.9	4.5	Nuevo León	4.5	1.7	4.5
Campeche	-0.9	-0.7	-1.0	Oaxaca	3.4	3.6	2.7
Coahuila	5.4	0.6	4.6	Puebla	6.7	0.1	4.9
Colima	3.8	-1.2	2.7	Querétaro	5.4	1.8	4.7
Chiapas	2.9	-3.1	1.7	Quintana Roo	6.8	3.5	4.4
Chihuahua	5.7	3.7	4.0	San Luis Potosí	6.3	0.3	4.6
Federal District	4.3	0.8	3.4	Sinaloa	3.6	-1.3	3.1
Durango	2.9	-1.0	1.9	Sonora	5.6	1.8	4.0
Guanajuato	5.2	2.8	5.1	Tabasco	2.5	-2.7	1.4
Guerrero	1.1	0.3	2.2	Tamaulipas	3.2	0.8	2.1
Hidalgo	2.9	1.4	2.6	Tlaxcala	4.2	0.6	2.7
Jalisco	3.6	2.3	3.7	Veracruz	3.9	0.7	2.7
State of Mexico	3.5	2.0	3.3	Yucatán	4.2	0.4	3.0
Michoacán	1.7	1.3	1.8	Zacatecas	5.0	-2.6	2.5

e. Estimated

f. Forecast.

Source: Banamex based on data from INEGI.

Cambios en la Información Estatal / *Changes in Information per State*

IRAE Marzo 2013 /
RIEA Marzo 2013

IRAE Marzo 2014 /

RIEA March 2014

Actualización o cambio /

Updated or changed

Indicadores Económicos / *Economic Indicators*

PIB 2012, Miles de millones de pesos /
GDP 2012, Bn pesos

PIB 2013, Miles de millones de pesos /
GDP 2013, Bn pesos

Crecimiento anual real (PIB), 2012 /
Real annual growth (GDP), 2012

Crecimiento anual real (PIB), 2013 /
Real annual growth (GDP), 2013

Población 2012 /
Population 2012

Población 2013 /
Population 2013

PIB per cápita (pesos), 2012 /
Per capita GDP (pesos), 2012

PIB per cápita (pesos), 2013 /
Per capita GDP (pesos), 2013

PIB per cápita (dólares), 2012 /
Per capita GDP (USD), 2012

PIB per cápita (dólares), 2013 /
Per capita GDP (USD), 2013

Empresas registradas en el IMSS, Noviembre 2012 /
Companies (IMSS), November 2012

Empresas registradas en el IMSS, Diciembre 2013 /
Companies (IMSS), December 2013

Ingresos propios / Ingresos totales, 2010 /
Own income / Total revenues, 2010

Ingresos propios / Ingresos totales, 2010 /
Own income / Total revenue, 2012

Gráficas y Cuadros / *Graphs and Tables*

Indicador trimestral de actividad económica por estado (ITAEE) / Actualización /
Quarterly indicator of economic activity per state (ITAEE) Updated

Crédito de la banca comercial / Actualización /
Comercial Bank Credit Updated

Empleo formal / Actualización /
Formal employment (IMSS) Updated

Salarios / Wages Nomina Salarial y Salarios Reales /
Payroll and Wages (IMSS)

Deuda Pública: Saldo y como % de participaciones Federales / Actualización /
Public Debt: Stock and as a % of Federal Participations Updated

Tasas de Informalidad / Rates of Informal Employment Empleo Formal por Estrato Salarial /
Formal Employment by Wage Strata

Cambios en la Información por Ciudad / *Changes in Information per City*

IRAE Marzo 2013 /
RIEA Marzo 2013

IRAE Marzo 2014 /

RIEA March 2014

Actualización o cambio /

Updated or changed

Indicadores Económicos / *Economic Indicators*

PIB 2011, Miles de millones de pesos /
GDP 2011, Bn pesos

PIB 2012, Miles de millones de pesos /
GDP 2012, Bn pesos

Población 2012 /
Population 2012

Población, 2013 /
Population, 2013

PIB per cápita 2011 /
Per capita GDP 2011

PIB per cápita, 2012 /
Per capita GDP, 2012

PIB per cápita 2011, dólares /
Per capita GDP 2011, USD

PIB per cápita 2012, dólares /
Per capita GDP 2012, USD

Parque vehicular, 2011 /
Number of vehicles, 2011

Parque vehicular, 2012 /
Number of vehicles, 2012

Ramo 28 / Ingresos totales, 2010 /
Ramo 28 / Total revenue, 2010

Ramo 28 / Ingresos totales, 2011 /
Ramo 28 / Total revenue, 2011

Ingresos Propios / Ingresos Totales, 2010 /
Own Income / Total Revenue, 2010

Ramo 33 / Ingresos totales, 2011 /
Ramo 33 / Total revenue, 2011

Gráficas y Cuadros / *Graphs and Tables*

Venta de vehículos /
Vehicle sales

Ingresos Propios / Ingresos Totales
Own Income / Total Revenue

Población Ocupada con Servicios de Salud /
Employment with Health Services

Tasas de Desempleo y Empleo /
Unemployment and Employment Rates

Ventas al por Menor /
Retail sales

Actualización /
Updated

Inflación /
Inflation

Ventas al por Mayor /
Wholesale

Tasa de desempleo y empleo /
Unemployment and employment rates

Inflación Anual
Annual Inflation

Inflación por Objeto del Gasto /
Inflation by item

Actualización /
Updated

Regiones: Lugar en el Nacional / Regions: Ranking

Región / Region /	Población / Population 2013	PIB / GDP, 2013			PIB Per Cápita / Per Capita GDP, 2013	Empresas Registradas en el IMSS, Diciembre 2013 / Companies, IMSS, December 13				Crédito de la Banca Comercial Dic '13 / Commercial Bank Credit, Dec '13
		Nivel / Level	Crecimiento / Growth			Número de empleados / Number of employees	1 - 5	6 - 50	51 - 250	
Centro / Center	1	1	2	6	1	1	1	1	1	3
Golfo Peninsular / Peninsula Gulf	4	3	7	2	6	6	6	6	6	6
Metropolitana / Metropolitan	7	4	5	1	5	4	3	3	3	1
Noroeste / Northwest	6	7	3	4	4	5	5	4	5	5
Norte / North	3	2	4	3	2	2	2	2	2	2
Occidente / West	5	5	1	5	3	3	4	5	4	4
Sur / South	2	6	6	7	7	7	7	7	7	7

Indicadores por Región / Regional Indicators

Región / Region /	Población / Population 2013	PIB / GDP, 2013			PIB Per Cápita / Per Capita GDP, 2013 (pesos)	Empresas Registradas en el IMSS, Diciembre 2013 / Companies, IMSS, December 13				Crédito de la Banca Comercial Dic '13 (MMP)/ Commercial Bank Credit, Dec '13 (Billion pesos)
		Nivel / Level MMP	Crecimiento / Growth, %	Número de empleados / Number of employees		1 - 5	6 - 50	51 - 250	Más / More than 250	
Centro / Center	32,338,732	3,401	1.8	105,169	110,302	52,835	8,905	2,257	198.4	
Golfo Peninsular / Peninsula Gulf	14,687,101	2,680	-0.2	182,504	58,595	24,199	4,051	948	118.5	
Metropolitana / Metropolitan	8,893,742	2,630	0.8	295,694	60,096	34,795	6,455	1,973	889.0	
Noroeste / Northwest	9,883,050	1,383	1.6	139,889	74,798	30,274	4,259	1,108	120.2	
Norte / North	16,656,898	2,824	1.4	169,536	102,286	50,367	7,945	2,234	323.4	
Occidente / West	14,148,916	1,587	1.9	112,181	84,529	35,660	4,656	998	130.3	
Sur / South	21,786,615	1,572	0.2	72,150	53,786	22,194	3,452	684	59.5	
Nacional	118,395,054	16,077	1.1	135,791	544,392	250,324	39,723	10,202	1,839.4	

Entidades Federativas: Lugar en el Nacional/ Federative Entities: Ranking

Entidad Federativa / Federative Entity /	Población / Population 2013	PIB / GDP, 2013			PIB Per Cápita / Per Capita GDP, 2013	Empresas Registradas en el IMSS, Diciembre 2013 / Companies, IMSS, December 13				Crédito de la Banca Comercial Dic '13 / Commercial Bank Credit, Dec '13
		Nivel / Level	Crecimiento / Growth	Número de empleados / Number of employees		1 - 5	6 - 50	51 - 250	Más / More than 250	
Aguascalientes	27	28	2	10	20	18	22	19	26	
Baja California	14	13	8	12	7	7	7	5	13	
Baja California Sur	31	29	1	6	28	27	27	25	27	
Campeche	30	6	26	1	31	31	29	24	23	
Coahuila	16	8	19	5	13	10	8	8	5	
Colima	32	32	28	14	30	28	30	32	31	
Chiapas	7	19	32	32	18	22	24	28	24	
Chihuahua	11	14	3	15	10	8	10	7	8	
Distrito Federal	2	1	16	2	1	1	1	1	1	
Durango	24	25	27	19	24	20	21	21	20	
Guanajuato	6	7	7	20	6	5	5	6	9	
Guerrero	12	24	23	31	19	25	25	29	30	
Hidalgo	18	21	14	24	21	19	20	22	28	
Jalisco	4	4	9	13	2	2	4	4	4	
México	1	2	10	25	4	4	2	2	3	
Michoacán	9	15	15	28	11	14	15	18	15	
Morelos	23	26	20	23	27	23	23	23	22	
Nayarit	29	30	6	26	23	30	31	30	25	
Nuevo León	8	3	13	3	3	3	3	3	2	
Oaxaca	10	20	4	30	22	26	26	26	29	
Puebla	5	10	25	27	14	13	9	11	14	
Querétaro	22	17	11	7	17	15	13	12	18	
Quintana Roo	26	22	5	9	25	21	18	14	12	
San Luis Potosí	19	18	24	17	15	16	16	16	16	
Sinaloa	15	16	29	21	8	12	14	15	7	
Sonora	17	12	12	8	9	9	12	13	10	
Tabasco	20	9	31	4	29	24	19	20	17	
Tamaulipas	13	11	17	11	12	11	11	9	11	
Tlaxcala	28	31	21	29	32	32	32	31	32	
Veracruz	3	5	18	22	5	6	6	10	6	
Yucatán	21	23	22	18	16	17	17	17	19	
Zacatecas	25	27	30	16	26	29	28	27	21	

Indicadores por Entidad Federativa / State-by-State Indicators

Entidad Federativa / Federative Entity /	Población / Population 2013	PIB / GDP, 2013			PIB Per Cápita / Per Capita GDP, 2013	Empresas Registradas en el IMSS, Diciembre 2013 / Companies, IMSS, December 13				Crédito de la Banca Comercial Dic '13 (MM\$)/ Commercial Bank Credit, Dec '13 (Billion pesos)
		Nivel / Level MMP	Crecimiento / Growth, %	Número de empleados / Number of employees		1 - 5	6 - 50	51 - 250	Más / More than 250	
Aguascalientes	1,252,265	178.7	4.1	142,701	8,264	3,805	539	130	8.8	
Baja California	3,381,080	459.1	2.5	135,785	23,420	9,739	1,478	491	31.5	
Baja California Sur	718,196	123.3	4.9	171,723	7,246	2,703	398	87	7.6	
Campeche	880,299	796.3	-0.7	904,608	4,149	1,622	298	92	9.1	
Coahuila	2,890,108	542.3	0.6	187,636	18,127	9,007	1,417	400	53.8	
Colima	698,295	89.3	-1.2	127,819	5,676	2,488	296	50	4.9	
Chiapas	5,119,186	279.5	-3.1	54,606	9,438	3,460	490	76	9.1	
Chihuahua	3,635,966	452.9	3.7	124,570	21,076	9,390	1,360	418	39.0	
Distrito Federal	8,893,742	2,629.8	0.8	295,694	60,096	34,795	6,455	1,973	889.0	
Durango	1,728,429	193.9	-1.0	112,154	7,919	3,664	551	116	12.0	
Guanajuato	5,719,709	638.6	2.8	111,649	26,705	11,921	1,972	488	39.0	
Guerrero	3,523,858	228.5	0.3	64,833	8,768	3,161	444	75	5.1	
Hidalgo	2,806,334	268.6	1.4	95,727	8,256	3,803	567	106	7.6	
Jalisco	7,742,303	1,016.6	2.3	131,303	50,414	23,808	3,191	747	91.6	
México	16,364,210	1,490.9	2.0	91,110	34,487	19,436	3,546	952	97.2	
Michoacán	4,529,914	376.1	1.3	83,026	20,466	7,098	916	144	25.0	
Morelos	1,874,188	187.2	0.6	99,905	7,265	3,243	517	104	9.2	
Nayarit	1,178,403	105.3	3.1	89,354	7,973	2,266	253	57	8.9	
Nuevo León	4,941,059	1,157.7	1.7	234,303	34,720	19,555	3,320	931	185.3	
Oaxaca	3,959,042	270.4	3.6	68,290	8,154	3,145	428	80	5.5	
Puebla	6,067,607	517.0	0.1	85,202	17,445	7,970	1,366	297	27.2	
Querétaro	1,943,889	325.0	1.8	167,188	11,209	6,018	1,167	291	15.9	
Quintana Roo	1,484,960	246.7	3.5	166,120	7,730	3,531	654	249	33.3	
San Luis Potosí	2,702,145	312.1	0.3	115,506	13,747	5,424	810	211	18.7	
Sinaloa	2,932,313	325.5	-1.3	110,988	22,124	8,513	1,114	239	44.9	
Sonora	2,851,462	474.6	1.8	166,458	22,008	9,319	1,269	291	36.2	
Tabasco	2,334,493	539.3	-2.7	231,006	6,749	3,196	620	119	18.1	
Tamaulipas	3,461,336	477.2	0.8	137,856	20,444	8,751	1,297	369	33.4	
Tlaxcala	1,242,734	89.3	0.6	71,890	2,716	1,215	207	52	3.4	
Veracruz	7,923,198	863.3	0.7	108,961	28,675	11,085	1,764	333	45.9	
Yucatán	2,064,151	234.8	0.4	113,773	11,292	4,765	715	155	12.1	
Zacatecas	1,550,179	187.0	-2.6	120,654	7,634	2,428	304	79	11.4	
Nacional	118,395,054	16,076.9	1.1	135,791	544,392	250,324	39,723	10,202	1,839.4	

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012	
	Mmp / Bn pesos	Crec anual real / Real annual growth	Población / Population 2013	PIB per cápita / Per capita GDP, 2013 Pesos US\$	Número de Empleados / Number of Employees	Más / More than 250	1-5	6 - 50	51- 250
Aguascalientes	178.7	4.1%	1,252,265	142,701	11,173	130	8,264	3,805	539
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	10,202	544,392	250,324	39,723
Relativo al Natl. / % of national	1.1%		1.1%	1.05 veces / times	1.5%	1.4%	1.5%	1.4%	1.3%

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
Aguascalientes	7.4	5.8	6.7
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	0.2	0.0	-0.1
Nómina salarial / Payroll	7.6	5.3	6.6

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Variación anual, % / Annual change, %

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Aguascalientes	138.8	987,833	140,512	10,670	256,059	39.5%
Relativo al Estado / % of State	82.5%	78.9%	1.03 veces / times	90.5%	0.91 veces / times	0.98 veces / times
Relativo al Natl. / % of national	0.89%	0.83%	1.07 veces / times	1.10%	1.20 veces / times	0.66 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Aguascalientes	6.7	-1.1	1.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Anual / Annual, %

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012		
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	PIB per cápita / Per capita GDP, 2013 Pesos US\$	Número de Empleados / Number of Employees	Más / More than 250	Mmp de Dic-13 / Bn MXN of Dec-13	Participación / Share, %		
Baja California.	459.1	2.5%	3,381,080	135,785	10,631	23,420	9,739	1,478	491	10.7%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	2.9%		2.9%	1.00 veces / times		4.3%	3.9%	3.7%	4.8%	0.93 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Baja California.	3.4	3.8	3.4
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.0	-1.6	-0.8
Nómina salarial / Payroll	4.0	1.9	2.6

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Variación anual, % / Annual change, %

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Mexicali	127.6	998,355	127,817	9,706	254,428	26.4%
Relativo al Estado / % of State	29.1%	29.5%	0.97 veces /times	33.4%	1.14 veces /times	1.19 veces /times
Relativo al Nal. / % of national	0.82%	0.84%	0.97 veces /times	1.10%	0.80 veces /times	0.58 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Mexicali	-0.6	-2.1	1.4
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Tijuana	250.4	1,879,212	133,261	10,119	420,920	20.9%
Relativo al Estado / % of State	57.1%	55.6%	1.01 veces / times	55.2%	0.91 veces / times	0.83 veces / times
Relativo al Nal. / % of national	1.61%	1.59%	1.01 veces / times	1.80%	0.64 veces / times	0.40 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tijuana	-1.8	-5.6	-2.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tijuana	-3.1	5.7	-0.8
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Baja California Sur

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios / Ingresos Totales	
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	PIB per cápita / Per capita GDP, 2013	Número de Empleados / Number of Employees	Más / More than 250	Ingresos Propios / Ingresos Totales 2012		
Baja California Sur	123.3	4.9%	718,196	171,723 Pesos 13,445 US\$	7,246	2,703	398	87	6.2%
Nacional / National	16,077	1.1%	118,395,054	135,791	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	0.8%		0.6%	1.26 veces / times	1.3%	1.1%	1.0%	0.9%	0.54 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
Baja California Sur	2.9	4.4	4.9
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	0.3	-1.0	-1.0
Nómina salarial / Payroll	2.2	4.7	3.8

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Mmp de Dic-13 / Bn MXN of Dec-13

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Variación anual, % / Annual change, %

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
La Paz	45.1	275,867	163,489	12,414	148,742	29.5%
Relativo al Estado / % of State	39.1%	38.4%	0.99 veces / times	44.6%	0.99 veces / times	1.36 veces / times
Relativo al Natl. / % of national	0.29%	0.23%	1.24 veces / times	0.60%	0.90 veces / times	0.46 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

**Ingresos Propios / Ingresos Totales /
Own Income / Total Revenue**

**Tasas de Desempleo y Empleo /
Unemployment and Employment Rates**

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
La Paz	4.8	-6.1	1.3
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

**Inflación Anual /
Annual Inflation**

%

**Inflación por Objeto del Gasto /
Inflation By Item, Feb '14**

%

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	Más / More than 250	
Campeche	796.3	-0.7%	880,299	904,608	70,827	4,149	1,622	298	92	10.6%	
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%	
Relativo al Natl. / % of national	5.0%	0.7%		6.66 veces / times		0.8%	0.6%	0.8%	0.9%	0.92 veces / times	

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Campeche	8.9	-0.7	5.6
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	3.7	3.6	2.5
Nómina salarial / Payroll	15.2	3.9	8.2

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012		Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
			Pesos	US\$			
Campeche	231.2	277,796	832,095	63,184	46,873	41.2%	24.6%
Relativo al Estado / % of State	29.4%	31.6%	0.92 veces /times		43.0%	0.89 veces /times	0.91 veces /times
Relativo al Nal. / % of national	1.48%	0.23%	6.32 veces /times		0.20%	1.25 veces /times	0.68 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Campeche	4.4	2.8	0.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Ciudad del Carmen Relativo al Estado / % of State	281.2	238,468	1,179,000 1.30 veces /times	89,525 38.7%	42,125 47.4%	21.1%
Relativo al Nal. / % of national	35.8%	27.1%	8.95 veces /times	0.20%	1.03 1.44 veces /times	0.78 0.59 veces /times
	1.80%	0.20%				

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Ciudad del Carmen	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Ciudad del Carmen	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios / Ingresos Totales	
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	PIB per cápita / Per capita GDP, 2013	Número de Empleados / Number of Employees	Más / More than 250	Own Income / Total Revenue 2011		
Coahuila	542.3	0.6%	2,890,108	187,636	14,691	18,127	9,007	1,417	400
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202
Relativo al Natl. / % of national	3.4%		2.4%	1.38 veces / times		3.3%	3.6%	3.6%	3.9% veces / times
									0.31 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Coahuila	5.1	1.8	3.0
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	2.6	1.4	2.2
Nómina salarial / Payroll	8.4	3.0	5.3

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Monclova	64.7	331,429	195,242 14,825	56,068	36.0%	24.5%
Relativo al Estado / % of State	12.3%	11.5%	1.06 veces / times	13.2%	1.00 veces / times	1.10 veces / times
Relativo al Nal. / % of national	0.42%	0.28%	1.48 veces / times	0.20%	1.09 veces / times	0.68 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Monclova	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Saltillo	174.3	875,528	199,035 15,113	139,883	32.2%	19.0%
Relativo al Estado / % of State	33.0%	30.3%	1.08 veces /times	33.0%	0.89 veces /times	0.85 veces /times
Relativo al Nal. / % of national	1.12%	0.74%	1.51 veces /times	0.60%	0.98 veces /times	0.53 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Saltillo	17.6	-7.6	2.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Saltillo	7.1	-4.6	-3.7
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Torreón	191.8	1,283,072	149,501	11,352	212,495	31.3%
Relativo al Estado / % of State ²	36.3%	44.4%	0.81 veces /times	50.1%	0.87 veces /times	1.05 veces /times
Relativo al Nal. / % of national	1.23%	1.08%	1.14 veces /times	0.90%	0.95 veces /times	0.65 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

2.Coahuila.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Promedio / Average, 2013. %

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Torreón	7.1	-6.2	1.1
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	Más / More than 250	
Colima	89.3	-1.2%	698,295	127,819	10,008	5,676	2,488	296	50	6.5%	
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%	
Relativo al Natl. / % of national	0.6%	0.6%	0.94 veces / times			1.0%	1.0%	0.7%	0.5%	0.57 veces / times	

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Colima	4.5	1.5	3.1
Nacional / National	4.3	2.7	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.5	-2.2	0.1
Nómina salarial / Payroll	5.6	-0.5	3.2

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Variación anual, % / Annual change, %

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Colima	47.5	358,085	132,623	10,070	87,730	40.1%
Relativo al Estado / % of State	53.6%	51.3%	1.03 veces /times	63.3%	1.06 veces /times	0.82 veces /times
Relativo al Nal. / % of national	0.30%	0.30%	1.01 veces /times	0.40%	1.22 veces /times	0.67 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Colima	-1.5	3.9	-1.3
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Manzanillo	23.5	174,602	134,326	10,200	32,333	27.8%
Relativo al Estado / % of State	26.5%	25.0%	1.04 veces /times	23.3%	0.74 veces /times	1.17 veces /times
Relativo al Nal. / % of national	0.15%	0.15%	1.02 veces /times	0.10%	0.85 veces /times	0.95 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
	Manzanillo Nacional / National	n.d. / n.a.	
	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
	Manzanillo Nacional / National	n.d. / n.a.	
	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	Más / More than 250	
Chiapas	279.5	-3.1%	5,119,186	54,606	4,275	9,438	3,460	490	76	5.3%	
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%	
Relativo al Natl. / % of national	1.7%		4.3%	0.40 veces / times		1.7%	1.4%	1.2%	0.7%	0.46 veces / times	

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Chiapas	1.3	0.2	-0.4
Nacional / National	4.3	2.7	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

Variación anual, % / Annual change, %

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Tuxtla Gutiérrez Relativo al Estado / % of State	75.8	740,348	102,448 1.83 veces /times	7,779 37.6% veces /times	122,047 45.1% veces /times	27.2%
Relativo al Nal. / % of national	26.8%	14.5%	0.78 veces /times	0.50%	1.43 1.37 veces /times	0.52 0.75 veces /times
	0.49%	0.63%				

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tuxtla Gutiérrez	-1.7	-6.5	-5.9
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tuxtla Gutiérrez	5.9	-0.6	-4.1
Nacional / National	-3.0	1.1	-4.4

*

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Chihuahua	452.9	3.7%	3,635,966	124,570	9,753	21,076	9,390	1,360	418	15.3%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	2.8%		3.1%	0.92 veces / times		3.9%	3.8%	3.4%	4.1%	1.33 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
Chihuahua	5.8	2.9	4.4
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	0.9	-1.1	-0.2
Nómina salarial / Payroll	6.5	2.0	4.2

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Ciudad Juárez	177.0	1,400,079	126,396	9,598	374,180	24.8%
Relativo al Estado / % of State	41.3%	38.5%	1.06 veces /times	44.8%	0.70 veces /times	0.75 veces /times
Relativo al Nal. / % of national	1.14%	1.18%	0.96 veces /times	1.60%	0.75 veces /times	0.89 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Ciudad Juárez	4.4	-3.9	1.6
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Chihuahua	121.1	925,970	130,770	9,930	283,664	29.5%
Relativo al Estado / % of State	28.3%	25.5%	1.10 veces /times	34.0%	0.84 veces /times	1.61 veces /times
Relativo al Nal. / % of national	0.78%	0.78%	0.99 veces /times	1.20%	0.90 veces /times	1.90 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Chihuahua	9.2	0.1	5.3
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS			Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual / Real annual growth	Población / Population 2013	Pesos	USS	Número de Empleados / Number of Employees	1-5	6-50	51-250	Más / More than 250
Distrito Federal	2,629.8	0.8%	8,893,742	295,694	23,152	60,096	34,795	6,455	1,973	40.6%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	16.4%		7.5% veces / times	2.18		11.0%	13.9%	16.3%	19.3%	3.53 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Distrito Federal	5.3	3.9	4.8
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.5	-1.2	-0.8
Nómina salarial / Payroll	5.4	2.8	3.9

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Ciudad de México Relativo al Estado / % of State ²	3,672.1	21,014,856	174,739 1.10 veces /times	13,268 83.6%	6,322,158 38.3%	19.5%
Relativo al Nal. / % of national	92.1%	83.2%	1.33 veces /times	27.40%	1.02 veces /times 1.17 veces /times	0.90 veces /times 0.54 veces /times
	23.56%	17.75%	veces /times			

1. Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

2. Distrito Federal y Estado de México / Federal District and State of México.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Ciudad de México	-0.8	-3.9	-1.7
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Durango	193.9	-1.0%	1,728,429	112,154	8,781	7,919	3,664	551	116	7.1%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.2%		1.5%	0.83		1.5%	1.5%	1.4%	1.1%	0.62
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Durango	6.7	0.7	2.4
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	2.6	0.6	1.8
Nómina salarial / Payroll	11.4	0.5	4.2

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mdp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Durango	82.1	623,577	131,710	10,001	132,980	28.1%
Relativo al Estado / % of State	42.8%	36.1%	1.17 veces / times	48.2%	0.89 veces / times	0.82 veces / times
Relativo al Natl. / % of national	0.53%	0.53%	1.00 veces / times	0.60%	0.86 veces / times	0.75 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Durango	13.3	-7.2	3.0
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Guanajuato	638.6	2.8%	5,719,709	111,649	8,742	26,705	11,921	1,972	488	6.8%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	4.0%		4.8%	0.82 veces / times		4.9%	4.8%	5.0%	4.8%	0.60 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Guanajuato	5.3	5.8	5.5
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.0	0.3	-0.1
Nómina salarial / Payroll	6.6	6.0	5.4

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Celaya	72.2	629,096	114,826	8,719	97,206	35.4%
Relativo al Estado / % of State	11.9%	11.0%	1.07 veces /times	12.7%	1.25 veces /times	0.82 veces /times
Relativo al Nal. / % of national	0.46%	0.53%	0.87 veces /times	0.40%	1.08 veces /times	0.88 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Celaya	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

%

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Celaya	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

*

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Irapuato	58.9	556,120	105,885 0.99 veces /times	8,040 10.4% veces /times	79,274 20.6% veces /times	41.2% veces /times
Relativo al Estado / % of State	9.7%	9.7%	0.99 veces /times	10.4% veces /times	0.73 veces /times	1.07 veces /times
Relativo al Nal. / % of national	0.38%	0.47%	0.80 veces /times	0.30% veces /times	0.63 veces /times	1.14 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Irapuato	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Irapuato	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
León	218.7	1,682,714	129,970 1.21 veces / times	9,869 0.99 veces / times	277,963 36.4% veces / times	23.3% 0.82 veces / times
Relativo al Estado / % of State	35.9%	29.4%				0.59 veces / times
Relativo al Nal. / % of national	1.40%	1.42%				0.63 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
León	3.2	-9.9	-5.3
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios / Ingresos Totales Own Income / Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Guerrero	228.5	0.3%	3,523,858	64,833	5,076	8,768	3,161	444	75	4.0%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.4%		3.0%	0.48		1.6%	1.3%	1.1%	0.7%	0.35
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Guerrero	2.5	4.1	3.1
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.0	-1.7	-0.2
Nómina salarial / Payroll	3.1	2.0	2.8

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Acapulco	82.5	906,096	91,088	6,917	180,622	22.8%
Relativo al Estado / % of State	37.0%	25.7%	1.43 veces /times	36.6%	0.98 veces /times	0.69 veces /times
Relativo al Nal. / % of national	0.53%	0.77%	0.69 veces /times	0.80%	0.69 veces /times	0.99 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Acapulco	5.3	-0.9	-0.6
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51-250	
Hidalgo	268.6	1.4%	2,806,334	95,727	7,495	8,256	3,803	567	106	4.6%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.7%		2.4%	0.70 veces / times		1.5%	1.5%	1.4%	1.0%	0.40 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Hidalgo	4.0	3.8	3.6
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.7	2.8	1.3
Nómina salarial / Payroll	4.8	6.3	5.0

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Pachuca	64.0	551,220	116,056 1.24 veces /times	8,813 32.5% 0.70%	161,803 31.2% 0.80 veces /times	34.0% 0.77 veces /times
Relativo al Estado / % of State	24.6%	19.6%	0.88 veces /times			0.94 veces /times
Relativo al Nac. / % of national	0.41%	0.47%				

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average
	2013	2014	2013
	Pachuca Nacional / National	n.d. / n.a.	n.d. / n.a.
	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average
	2013	2014	2013
	Pachuca Nacional / National	n.d. / n.a.	n.d. / n.a.
	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Población / Population			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual / Real annual growth	2013	Pesos	US\$	1-5	6 - 50	51- 250	Más / More than 250					
Jalisco	1,016.6	2.3%	7,742,303	131,303	10,281	50,414	23,808	3,191	747					7.9%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202					11.5%
Relativo al Natl. / % of national	6.3%		6.5%	0.97 veces / times		9.3%	9.5%	8.0%	7.3%					0.69 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Jalisco	3.2	2.6	3.5
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.2	-1.0	-0.5
Nómina salarial / Payroll	3.7	1.6	2.9

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Guadalajara	643.7	4,676,590	137,643	10,452	1,241,578	41.3%
Relativo al Estado / % of State	66.1%	60.4%	1.08 veces /times	73.9%	1.00 veces /times	0.85 veces /times
Relativo al Nal. / % of national	4.13%	3.95%	1.05 veces /times	5.40%	1.26 veces /times	0.47 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Guadalajara	4.0	-1.0	-0.1
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

%

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

%

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
México	1,490.9	2.0%	16,364,210	91,110	7,134	34,487	19,436	3,546	952	11.3%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	9.3%		13.8%	0.67 veces / times		6.3%	7.8%	8.9%	9.3%	0.98 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
México	2.9	0.4	1.5
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.9	-1.2	0.0
Nómina salarial / Payroll	4.7	-1.0	1.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Toluca	188.9	2,114,267	89,368	6,786	423,084	28.1%
Relativo al Estado / % of State	13.2%	12.9%	1.00 veces / times	13.1%	0.94 veces / times	1.02 veces / times
Relativo al Nal. / % of national	1.21%	1.79%	0.68 veces / times	1.80%	0.86 veces / times	1.09 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Toluca	2.4	-2.4	-0.5
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios / Ingresos Totales Own Income / Total Revenue 2012
	Mmp / Bn pesos	Crec. anual / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Michoacán	376.1	1.3%	4,529,914	83,026	6,501	20,466	7,098	916	144	11.8%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	2.3%		3.8%	0.61		3.8%	2.8%	2.3%	1.4%	1.03
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Michoacán	2.0	-1.0	-0.1
Nacional / National	4.3	2.7	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Morelia	89.4	871,421	102,586 1.27 veces / times	7,790 29.2% veces / times	249,836 19.6% veces / times	34.9% 0.77 veces / times
Relativo al Estado / % of State	24.6%	19.2%	0.78 veces / times		0.64 veces / times	0.97 veces / times
Relativo al Nal. / % of national	0.57%	0.74%	0.78 veces / times	1.10%	0.60 veces / times	0.97 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Morelia	-0.7	-6.4	-3.1
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Morelia	-6.7	8.7	8.2
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual/ Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51-250	
Morelos	187.2	0.6%	1,874,188	99,905	7,822	7,265	3,243	517	104	4.4%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.2%		1.6%	0.74		1.3%	1.3%	1.3%	1.0%	0.38
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Morelos	2.9	1.9	2.2
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	2.5	-0.9	1.2
Nómina salarial / Payroll	6.0	1.3	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Cuernavaca	105.5	974,155	108,274	8,222	193,268	25.1%
Relativo al Estado / % of State	57.8%	52.0%	1.10 veces /times	64.5%	0.81 veces /times	0.82 veces /times
Relativo al Nal. / % of national	0.68%	0.82%	0.82 veces /times	0.80%	0.76 veces /times	0.59 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Cuernavaca	-4.6	3.4	-2.1
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Nayarit	105.3	3.1%	1,178,403	89,354	6,996	7,973	2,266	253	57	5.8%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	0.7%		1.0%	0.66		1.5%	0.9%	0.6%	0.6%	0.50
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
Nayarit	2.5	1.3	0.0
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	1.9	-1.3	0.1
Nómina salarial / Payroll	5.9	-0.2	0.2

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Tepic	47.1	466,498	100,864 1.16 veces / times	7,659 59.3%	100,840 0.98 veces / times	18.8% 0.62 veces / times
Relativo al Estado / % of State	47.0%	39.6%	0.77 veces / times			
Relativo al Nal. / % of national	0.30%	0.39%		0.40%	0.95 veces / times	0.52 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average
	2013	2014	2013
	Tepic	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average
	2013	2014	2013
	Tepic	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Nuevo León	1,157.7	1.7%	4,941,059	234,303	18,345	34,720	19,555	3,320	931	14.9%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	7.2%		4.2%	1.73 veces / times		6.4%	7.8%	8.4%	9.1%	1.29 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Nuevo León	3.4	2.6	2.5
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.6	-0.7	0.0
Nómina salarial / Payroll	4.4	1.8	2.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Monterrey	1,012.3	4,352,150	232,587	17,661	1,413,095	30.7%
Relativo al Estado / % of State	90.7%	88.1%	1.02 veces /times	93.1%	0.93 veces /times	0.91 veces /times
Relativo al Nal. / % of national	6.49%	3.68%	1.77 veces /times	6.10%	0.93 veces /times	0.68 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Monterrey	4.1	3.0	1.9
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51 - 250	
Oaxaca	270.4	3.6%	3,959,042	68,290	5,347	8,154	3,145	428	80	4.6%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.7%		3.3%	0.50 veces / times		1.5%	1.3%	1.1%	0.8%	0.40 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Oaxaca	5.3	3.0	4.3
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.8	-1.9	0.3
Nómina salarial / Payroll	7.5	1.2	4.6

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Oaxaca	68.9	642,266	107,201 1.65 veces /times	8,140 51.4% veces /times	97,196 37.9% veces /times	28.3% veces /times
Relativo al Estado / % of State	26.9%	16.2%	0.81 veces /times		1.23 veces /times	0.57 veces /times
Relativo al Nal. / % of national	0.44%	0.54%		0.40%	1.15 veces /times	0.79 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Oaxaca	3.4	-1.5	1.0
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual/ Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6-50	51-250	
Puebla	517.0	0.1%	6,067,607	85,202	6,671	17,445	7,970	1,366	297	6.8%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	3.2%		5.1%	0.63		3.2%	3.2%	3.4%	2.9%	0.59
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Puebla	3.7	1.4	3.1
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	-1.0	-0.5	-1.0
Nómina salarial / Payroll	3.2	1.1	2.1

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Puebla	296.0	2,885,848	102,566	7,788	581,158	33.1%
Relativo al Estado / % of State	58.5%	47.6%	1.22 veces / times	73.8%	1.10 veces / times	0.89 veces / times
Relativo al Nal. / % of national	1.90%	2.44%	0.78 veces / times	2.50%	1.01 veces / times	0.77 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Puebla	-0.5	-2.8	-0.9
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Puebla	-1.2	-4.4	-2.5
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51-250	Más / More than 250	
Querétaro	325.0	1.8%	1,943,889	167,188	13,090	11,209	6,018	1,167	291	12.5%	
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%	
Relativo al Natl. / % of national	2.0%		1.6%	1.23 veces / times		2.1%	2.4%	2.9%	2.9%	1.09 veces / times	

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
Querétaro	7.3	4.1	6.4
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	1.0	-0.1	0.3
Nómina salarial / Payroll	8.6	4.3	6.7

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Querétaro	202.7	1,174,224	172,662 13,111	262,459	26.3%	30.4%
Relativo al Estado / % of State	64.8%	60.4%	1.06 veces /times 1.31 veces /times	78.1%	0.86 veces /times 0.80 veces /times	0.86 veces /times 0.84 veces /times
Relativo al Nal. / % of national	1.30%	0.99%		1.10%		

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Querétaro	1.9	-1.9	1.5
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013			Población / Population			PIB per cápita / Per capita GDP, 2013			Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios / Own Income / 2012
	Mmp / Bn pesos	Crec. anual / Real annual growth	2013	Pesos	US\$	1-5	6 - 50	51- 250	Más / More than 250					
Quintana Roo	246.7	3.5%	1,484,960	166,120	13,007	7,730	3,531	654	249					9.0%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202					11.5%
Relativo al Natl. / % of national	1.5%		1.3%	1.22 veces / times		1.4%	1.4%	1.6%	2.4%					0.78 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Quintana Roo	5.8	5.3	5.3
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	0.3	-2.0	-1.3
Nómina salarial / Payroll	5.3	3.1	4.0

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Cancún	133.9	756,785	176,877 13,431	154,030	25.7%	17.8%
Relativo al Estado / % of State	57.3%	51.0%	1.09 veces /times	55.6%	1.04 veces /times	1.11 veces /times
Relativo al Nal. / % of national	0.86%	0.64%	1.34 veces /times	0.70%	0.78 veces /times	0.50 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Cancún	-1.2	-3.8	-4.5
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Cancún	8.7	-1.7	0.4
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51-250	
San Luis Potosí	312.1	0.3%	2,702,145	115,506	9,044	13,747	5,424	810	211	5.5%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.9%		2.3%	0.85 veces / times		2.5%	2.2%	2.0%	2.1%	0.48 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom / Avg. 2013
	2013	2014	
San Luis Potosí	4.3	4.1	4.7
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom / Avg. 2013
	2013	2014	
Salarios / Wages	2.3	0.0	0.7
Nómina salarial / Payroll	6.4	4.6	5.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
San Luis Potosí	167.1	1,099,435	151,942	11,537	320,174	29.1%
Relativo al Estado / % of State	54.8%	40.7%	1.33 veces /times	68.3%	1.06 veces /times	0.61 veces /times
Relativo al Nal. / % of national	1.07%	0.93%	1.15 veces /times	1.40%	0.89 veces /times	0.78 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

**Ingresos Propios / Ingresos Totales /
Own Income / Total Revenue**

**Tasas de Desempleo y Empleo /
Unemployment and Employment Rates**

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
San Luis Potosí	5.6	-4.2	0.9
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

**Inflación Anual /
Annual Inflation**

**Inflación por Objeto del Gasto /
Inflation By Item, Feb '14**

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Sinaloa	325.5	-1.3%	2,932,313	110,988	8,690	22,124	8,513	1,114	239	8.2%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Nacional / % of national	2.0%		2.5%	0.82 veces / times		4.1%	3.4%	2.8%	2.3%	0.72 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Sinaloa	4.0	2.4	2.4
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.5	-0.6	0.0
Nómina salarial / Payroll	6.0	1.0	2.4

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Culiacán	107.6	918,523	117,192	8,899	238,103	27.9%
Relativo al Estado / % of State	33.3%	31.3%	1.05 veces / times	43.0%	0.83 veces / times	0.94 veces / times
Relativo al Nal. / % of national	0.69%	0.78%	0.89 veces / times	1.00%	0.85 veces / times	0.85 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Culiacán	-1.3	-1.6	2.4
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Culiacán	-8.9	-4.9	-14.3
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Sonora	474.6	1.8%	2,851,462	166,458	13,033	22,008	9,319	1,269	291	7.7%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Nacional / % of national	3.0%		2.4%	1.23 veces / times		4.0%	3.7%	3.2%	2.9%	0.67 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Sonora	4.8	1.6	3.9
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	2.7	-1.1	0.9
Nómina salarial / Payroll	8.0	0.8	4.8

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Hermosillo	146.1	844,088	173,047 13,140	175,066	24.8%	31.2%
Relativo al Estado / % of State	32.0%	29.6%	1.06 veces /times	36.6%	0.69 veces /times	1.11 veces /times
Relativo al Nal. / % of national	0.94%	0.71%	1.31 veces /times	0.80%	0.76 veces /times	0.87 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Hermosillo	0.0	-2.5	-4.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Tabasco	539.3	-2.7%	2,334,493	231,006	18,087	6,749	3,196	620	119	5.5%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	3.4%		2.0%	1.70		1.2%	1.3%	1.6%	1.2%	0.48
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Tabasco	4.4	5.0	5.0
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	3.8	-0.2	2.1
Nómina salarial / Payroll	9.1	5.1	7.2

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Villahermosa	234.6	802,871	292,143	22,183	144,467	44.0%
Relativo al Estado / % of State	43.2%	34.4%	1.24 veces /times	56.1%	0.94 veces /times	1.04 veces /times
Relativo al Nal. / % of national	1.50%	0.68%	2.22 veces /times	0.60%	1.34 veces /times	0.79 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Villahermosa	3.6	-2.7	0.0
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Villahermosa	-7.8	12.9	-1.5
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios / Ingresos Totales Own Income / Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Tamaulipas	477.2	0.8%	3,461,336	137,856	10,794	20,444	8,751	1,297	369	8.4%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	3.0%		2.9%	1.02		3.8%	3.5%	3.3%	3.6%	0.73
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Tamaulipas	3.9	2.4	2.3
Nacional / National	4.3	2.7	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Matamoros	72.2	513,657	140,464	10,666	96,654	30.7%
Relativo al Estado / % of State	15.6%	14.8%	1.04 veces /times	14.1%	0.96 veces /times	0.97 veces /times
Relativo al Nal. / % of national	0.46%	0.43%	1.07 veces /times	0.40%	0.93 veces /times	1.41 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

**Ingresos Propios / Ingresos Totales /
Own Income / Total Revenue**

**Tasas de Desempleo y Empleo /
Unemployment and Employment Rates**

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Matamoros	3.6	-11.0	-9.7
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

**Inflación Anual /
Annual Inflation**

**Inflación por Objeto del Gasto /
Inflation By Item, Feb '14**

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Nuevo Laredo	55.4	404,968	136,841	10,391	70,057	14.5%
Relativo al Estado / % of State	11.9%	11.7%	1.01 veces /times	10.3%	0.46 veces /times	1.48 veces /times
Relativo al Natl. / % of national	0.36%	0.34%	1.04 veces /times	0.30%	0.44 veces /times	2.16 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Nuevo Laredo	2.7	-9.7	-2.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

%

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Tampico	120.9	908,429	133,123	10,108	145,805	29.5%
Relativo al Estado / % of State	26.1%	26.2%	0.98 veces /times	21.3%	0.92 veces /times	0.94 veces /times
Relativo al Nal. / % of national	0.78%	0.77%	1.01 veces /times	0.60%	0.90 veces /times	1.37 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tampico	17.0	-0.6	4.8
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51-250	
Tlaxcala	89.3	0.6%	1,242,734	71,890	5,629	2,716	1,215	207	52	3.5%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	0.6%		1.0%	0.53		0.5%	0.5%	0.5%	0.5%	0.31
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Tlaxcala	8.2	0.4	4.7
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	1.6	-0.8	-0.2
Nómina salarial / Payroll	9.0	-0.6	4.6

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Tlaxcala	41.6	531,092	78,236	5,941	114,342	53.4%
Relativo al Estado / % of State	47.7%	42.7%	1.10 veces / times	57.5%	0.99 veces / times	0.88 veces / times
Relativo al Nal. / % of national	0.27%	0.45%	0.59 veces / times	0.50%	1.62 veces / times	0.81 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tlaxcala	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Tlaxcala	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	USS	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Veracruz	863.3	0.7%	7,923,198	108,961	8,531	28,675	11,085	1,764	333	7.8%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Nal. / % of national	5.4%		6.7%	0.80 veces / times		5.3%	4.4%	4.4%	3.3%	0.68 veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Veracruz	3.5	0.4	2.0
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	3.2	-0.3	1.5
Nómina salarial / Payroll	6.9	0.2	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Coatzacoalcos	53.4	363,474	146,990 11,161	76,295	46.4%	29.1%
Relativo al Estado / % of State	6.4%	4.6%	1.38 veces /times	8.3%	1.44 veces /times	0.59 veces /times
Relativo al Nal. / % of national	0.34%	0.31%	1.12 veces /times	0.30%	1.41 veces /times	0.81 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Coatzacoalcos	6.8	-4.3	0.9
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Coatzacoalcos	-25.8	0.8	-11.5
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Orizaba	56.2	443,574	126,629 1.18 veces /times	9,615 6.1% veces /times	56,785 40.7% veces /times	38.0% veces /times
Relativo al Estado / % of State	6.7%	5.6%	0.96 veces /times		1.26 veces /times	0.77 veces /times
Relativo al Nal. / % of national	0.36%	0.37%		0.20%	1.24 veces /times	1.06 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Orizaba	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

%

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Orizaba	n.d. / n.a.	n.d. / n.a.	n.d. / n.a.
Nacional / National	-3.0	1.1	-4.4

*

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Veracruz	119.7	848,381	141,101	10,714	178,958	42.3%
Relativo al Estado / % of State	14.2%	10.7%	1.32 veces /times	19.4%	1.31 veces /times	0.70 veces /times
Relativo al Nal. / % of national	0.77%	0.72%	1.07 veces /times	0.80%	1.29 veces /times	0.97 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Veracruz	2.4	-7.2	-4.7
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Veracruz	3.0	1.6	-3.6
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Anual / Annual, %

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013				PIB per cápita / Per capita GDP, 2013	Empresas Registradas en el IMSS / Establishments, IMSS				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth	Población / Population 2013	Pesos US\$		Número de Empleados / Number of Employees	1-5	6 - 50	51-250	
Yucatán	234.8	0.4%	2,064,151	113,773	8,908	11,292	4,765	715	155	8.3%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.5%		1.7%	0.84		2.1%	1.9%	1.8%	1.5%	0.72
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Yucatán	3.5	3.7	3.7
Nacional / National	4.3	2.7	3.5

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos US\$	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Mérida	130.3	1,034,274	126,005	9,568	289,621	37.0%
Relativo al Estado / % of State	56.9%	50.1%	1.12 veces / times	82.7%	0.91 veces / times	0.79 veces / times
Relativo al Nal. / % of national	0.84%	0.87%	0.96 veces / times	1.30%	1.13 veces / times	0.90 veces / times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Mérida	10.1	-3.0	1.6
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Mérida	0.3	-1.9	-3.1
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Indicadores Económicos / Economic Indicators¹

	PIB / GDP, 2013		Población / Population 2013	PIB per cápita / Per capita GDP, 2013		Empresas Registradas en el IMSS / Establishments, IMSS Diciembre / December, 2013				Ingresos Propios/ Ingresos Totales Own Income/ Total Revenue 2012
	Mmp / Bn pesos	Crec. anual real / Real annual growth		Pesos	US\$	Número de Empleados / Number of Employees	1-5	6 - 50	51- 250	
Zacatecas	187.0	-2.6%	1,550,179	120,654	9,447	7,634	2,428	304	79	4.5%
Nacional / National	16,077	1.1%	118,395,054	135,791	10,632	544,392	250,324	39,723	10,202	11.5%
Relativo al Natl. / % of national	1.2%		1.3%	0.89		1.4%	1.0%	0.8%	0.8%	0.39
			veces / times							veces / times

1 Estimaciones del PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Indicador Trimestral de Actividad Económica (ITAEE) / Quarterly Indicator of Economic Activity

Credito de la Banca Comercial / Commercial Bank Credit *

* Saldo y participación en el nacional / Stock and share of national.

Empleo Formal / Formal Employment (IMSS)

Variación anual / Annual change, %

	Febrero / February		Prom. / Avg. 2013
	2013	2014	
Zacatecas	2.4	3.5	2.5
Nacional / National	4.3	2.7	3.5

Nómina Salarial y Salarios Reales / Payroll and Wages (IMSS)

Variación real anual / Real annual change, %

	Enero / January		Prom. / Avg. 2013
	2013	2014	
Salarios / Wages	3.3	0.3	2.3
Nómina salarial / Payroll	6.0	3.2	4.8

Deuda Pública: Saldo y como % de Participaciones Federales / Public Debt: Stock and as a % of Federal Participations

Empleo Formal por Estrato Salarial / Formal Employment by Wage Strata

* Promedio móvil 6 meses / 6-months moving average.

Indicadores Económicos / Economic Indicators¹

	PIB 2012 Mmp / GDP 2012 Bn. Pesos	Población / Population 2013	PIB per cápita / Per capita GDP, 2012 Pesos	Parque vehicular / Number of Vehicles, 2012	Ramo 28 / Ingresos Totales. Ramo 28 / Total Revenue, 2011	Ramo 33 / Ingresos Totales. Ramo 33 / Total Revenue, 2011
Zacatecas	49.9	329,554	151,477	11,502	76,355	33.4%
Relativo al Estado / % of State	26.5%	21.3%	1.24 veces /times	38.6%	0.87 veces /times	0.80 veces /times
Relativo al Nal. / % of national	0.32%	0.28%	1.15 veces /times	0.30%	1.02 veces /times	0.95 veces /times

1 Estimaciones de PIB elaboradas por el Departamento de Estudios Económicos / GDP estimates by the Economic Research Department.

Ingresos Propios / Ingresos Totales / Own Income / Total Revenue

Tasas de Desempleo y Empleo / Unemployment and Employment Rates

Ventas al por Menor / Retail Sales

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Zacatecas	6.6	-4.2	-0.3
Nacional / National	1.8	-0.3	-0.3

Promedio móvil 3 meses / 3-months moving average

Inflación Anual / Annual Inflation

Ventas al por Mayor / Wholesale

Variación anual real / Real annual change, %

	Enero / January		Promedio / Average 2013
	2013	2014	
Zacatecas	-4.6	1.2	-6.1
Nacional / National	-3.0	1.1	-4.4

Inflación por Objeto del Gasto / Inflation By Item, Feb '14

Apéndices Metodológicos

I. PRODUCTO INTERNO BRUTO POR CIUDAD, 2012

Metodología y Datos

Con base en las metodologías de Unikel [1978] y Sánchez Almanza [2000], el PIB por área urbana para 2012 se calcula con base en la siguiente metodología:

Se parte del cálculo del PIB a nivel municipal:

$$PIB_{Mj} = \sum_1^n PEA_i Mj \frac{PIB_i E_j}{PEA_i E_j}$$

donde,

PIBMj Producto Interno Bruto del Municipio "j"

PEAiMj Población Económicamente Activa del sector económico "i" en el municipio "j"

PIBiEj Producto Interno Bruto del sector económico "i" en la entidad federativa que contiene al municipio "j"

PEAiEj Población Económicamente Activa del sector económico "i" en la entidad federativa que contiene al municipio "j"

i 1,2,3,... sector Económico del Producto Interno Bruto o Población Económicamente Activa

j 1,2,3,... Número de municipios de la Entidad Federativa correspondiente

E Entidad Federativa correspondiente

Para las estimaciones, se considera que la Población Económicamente Activa (PEA) en el municipio "j" tiene la misma productividad media por trabajador que la obtenida para la Entidad Federativa a la que pertenece el municipio. No obstante, la productividad media por trabajador varía entre sectores económicos del PIB dentro de cada Entidad Federativa.

La información utilizada para los cálculos del PIB proviene del Sistema de Cuentas Nacionales de México (año base 2008), el cual reporta el Producto Interno Bruto por Entidad Federativa (2012). Además, para la PEA municipal por sector económico utilizamos información del Censo General de Población y Vivienda 2010. Debido a que la PEA municipal y el PIB estatal no se reportan con el mismo grado de desagregación sectorial, se procedió a reclasificar la PEA acorde a la clasificación sectorial del PIB. Adicionalmente, la PEA municipal no especificada se distribuyó dentro del municipio correspondiente con base en la distribución sectorial de la PEA en el municipio "j".

A partir del cálculo del PIB municipal se obtiene el PIB de las ciudades, mediante la agregación del PIB de los municipios, de acuerdo a la delimitación de las zonas metropolitanas de México por municipio, 2010, del Consejo Nacional de Población, CONAPO (ver apéndice II).

Bibliografía

Banamex, (Febrero 1998), "El Examen de la Situación Económica de México".

Sánchez Almanza Adolfo, (2000), Marginación e ingreso en los municipios de México, Análisis para la asignación de recursos fiscales, Colección Jesús Silva Herzog, Grupo Editorial Miguel Angel Porrua.

Unikel, Luis (1978), El desarrollo urbano en México, México, El Colegio de México.

Metodological Appendices

I. GROSS DOMESTIC PRODUCT PER CITY, 2012

Methodology and Data

Based on the methodologies developed by Unikel [1978] and Sánchez Almanza [2000], urban GDP for 2012 is derived using the following formulation.

It begins with the following calculation of GDP at a municipal level:

$$GDP_{Mj} = \sum_1^n WF_i Mj \frac{GDP_i E_j}{WF_i E_j}$$

in which,

GDP_{Mj} Gross Domestic Product for Municipality "j"

WF_{Mj} Work Force in Great Economic Division "i" for municipality "j"

GDP_{iEj} Gross Domestic Product in Economic Sector "i" for the federative entity that contains municipality "j"

WF_{iEj} Work Force in Economic Sector "i" for the federal entity that contains municipality "j"

i 1,2,3,... Great Economic Division for Gross Domestic Product or Work Force

j 1,2,3,... Number of municipalities in the corresponding Federative Entity

E Corresponding Federative Entity

The estimate assumes that the Work Force (WF) in the relevant municipalities has the same average productivity per worker as registered in the Federative Entity to which it belongs. Besides, such productivity varies among the Economic Sectors of the GDP within each Federative Entity.

The information used for the estimates comes from Mexico's National Accounts System, Gross Domestic Product by Federative Entity (2012) and the General Census of Population and Households, 2010. As GDP and WF are not reported with the same degrees of breakdown, we proceeded to re-classify WF according to the economic sectors of GDP. In addition, WF does not specify whether it is distributed within municipalities according to a sectoral participation of WF in municipality "j".

Based on the municipal figures, GDP for the cities is obtained by aggregating the data for the GDP municipalities according to Consejo Nacional de Población, CONAPO, definition of cities, 2010 (see appendix II).

References

Banamex, (February, 1998), *Review of the Economic Situation in Mexico*.

Sánchez Almanza Adolfo, (2000), *Marginación e ingreso en los municipios de México, Análisis para la asignación de recursos fiscales*, Colección Jesús Silva Herzog.

Unikel, Luis (1978), *El desarrollo urbano en México*, México, El Colegio de México.

II. Áreas Urbanas y Zonas Metropolitanas / II. Urban Areas and Metropolitan Areas

Estado / State	Area urbana / Urban Area (A.U.) Zona Metropolitana / Metropolitan Area (Z.M.)	Municipio-Delegación/ Municipality
Aguascalientes	Aguascalientes Z.M.	Aguascalientes Jesús María San Francisco de los Romo
Baja California	Mexicali Z.M. Tijuana Z.M.	Mexicali Tijuana Tecate Playas de Rosarito
Baja California Sur	La Paz A.U.	La Paz
Campeche	Campeche A.U. Ciudad del Carmen	Campeche Carmen
Coahuila	Monclova Z.M.	Monclova Castaños Frontera Arteaga Ramos Arizpe Saltillo Torreón-Gómez Palacio-Lerdo Z.M.
Colima	Colima Z.M.	Colima Villa de Álvarez Comala Coquimatlán Cuauhtémoc Manzanillo
Chiapas	Manzanillo Tuxtla Gutiérrez Z.M.	Tuxtla Gutiérrez Chiapa de Corzo Berriozábal
Chihuahua	Ciudad Juárez Z.M. Chihuahua Z.M.	Juárez Chihuahua Aldama Aquiles Serdán
Distrito Federal	Ciudad de México Z.M.	Álvaro Obregón Azcapotzalco Benito Juárez Coyoacán Cuajimalpa de Morelos Cuauhtémoc Gustavo A. Madero Iztacalco Iztapalapa Magdalena Contreras Miguel Hidalgo Milpa Alta Tláhuac Tlalpan Venustiano Carranza Xochimilco Tizayuca (Hidalgo) Acolman (México) Atenco (México) Atizapán de Zaragoza (México) Amecameca (México) Apaxco (México) Atlautla(México) Axapusco (México) Ayapango (México) Coacalco de Berriozábal (México) Cocotitlán (México) Coyotepec (México) Cuautitlán (México)

Estado / State	Área urbana / Urban Area (A.U.) Zona Metropolitana / Metropolitan Area (Z.M.)	Municipio-Delegación/ Municipality
Durango	Durango A.U.	Durango
Guanajuato	Celaya A.U.	Celaya
	Irapuato A.U.	Irapuato
	León Z.M.	León
Guerrero	Acapulco Z.M.	Acapulco
		Coyuca de Benítez
Hidalgo	Pachuca Z.M.	Pachuca de Soto
		Mineral de la Reforma
		San Agustín Tlaxiaca
		Zapotlán de Juárez
		Zempoala
		Mineral del Monte
		Epazoyucan
Jalisco	Guadalajara Z.M.	Guadalajara
		Ixtlahuacán de los Membrillos
		Tlaquepaque

Estado / State	Área urbana / Urban Area (A.U.) Zona Metropolitana / Metropolitan Area (Z.M.)	Municipio-Delegación/ Municipality
México	Toluca Z.M.	Tonalá Zapopan El Salto Tlajomulco de Zuñiga Juanacatlán
Michoacán	Morelia Z.M.	Toluca Lerma Metepec San Mateo Atenco Zinacantepec Almoloya de Juárez Calimaya Chapultepec Mexicalzingo Ocoyoacac Otzolotepec Rayón San Antonio la Isla Xonacatlán Temoaya
Morelos	Cuernavaca Z.M.	Morelia Tarímbaro Charo
Nayarit	Tepic Z.M.	Cuernavaca Emiliano Zapata Jiutepec Temixco Xochitepec Tepoztlán Tlaltizapán Huixtla
Nuevo León	Monterrey Z.M.	Tepic Xalisco Monterrey Apodaca García San Pedro Garza García General Escobedo Guadalupe San Nicolás de los Garza Santa Catarina Juárez Salinas Victoria Santiago Caderreyta Jiménez Carmen
Oaxaca	Oaxaca Z.M.	Oaxaca de Juárez San Agustín de las Juntas San Andrés Huayápam San Antonia de la Cal San Jacinto Amilpas Santa Cruz Amilpas Santa Cruz Xoxocotlán Santa Lucía del Camino San Sebastián Tuxtla Tlalixtac de Cabrera Ánimas Trujano San Agustín Yatareni San Bartolo Coyotepec San Lorenzo Cacaotepec San Pablo Etla Santa María Atzompa Santa María Coyotepec Santa María del Tule

Estado / State	Área urbana / Urban Area (A.U.) Zona Metropolitana / Metropolitan Area (Z.M.)	Municipio-Delegación/ Municipality
Puebla	Puebla Z.M.	Santo Domingo Tomaltepec Villa de Zaachila Villa de Etla Soledad Etla
Querétaro	Querétaro Z.M.	Puebla Acajete Amozoc Cuatlancingo Chiautzingo Domingo Arenas Huejotzingo San Pedro Cholula San Andrés Cholula Coronando Juan C. Bonilla Ocoyucan San Gregorio Atzompa San Miguel Xoxotla San Martín Texmelucan San Salvador el Verde Tepatlxco de Hidalgo San Felipe Teorlancingo Tlaltenango Ixtacuixtla de Mariano Matam (Tlaxcala) Mazatecochco de J Ma. Morelos (Tlaxcala) Tepetitla de Lardizábal (Tlaxcala) Acuamanala de Miguel (Tlaxcala) Hidalgo (Tlaxcala) Natívitas (Tlaxcala) San Pablo del Monte (Tlaxcala) Tenancingo (Tlaxcala) Teolocholco (Tlaxcala) Tepeyanco (Tlaxcala) Tetlatlahuac (Tlaxcala) Papalotla de Xicohténcatl (Tlaxcala) Xicohtzingo (Tlaxcala) Zacatelco (Tlaxcala) San Jerónimo Zacualpan (Tlaxcala) San Juan Huactzinco (Tlaxcala) San Lorenzo Axocomanita (Tlaxcala) Santa Ana Nopalucan (Tlaxcala) Santa Apolonia Teacalco (Tlaxcala) Santa Catarina Ayometla (Tlaxcala) Santa Cruz Quilehtla (Tlaxcala)
Quintana Roo	Cancún Z.M.	Querétaro Corregidora El Marqués Huimilpan
San Luis Potosí	San Luis Potosí Z.M.	Benito Juárez Isla Mujeres San Luis Potosí Soledad de Graciano Sánchez
Sinaloa	Culiacán A.U.	Culiacán
Sonora	Hermosillo A.U.	Hermosillo
Tabasco	Villahermosa Z.M.	Centro Nacajuca
Tamaulipas	Matamoros Z.M. Nuevo Laredo Z.M. Tampico Z.M.	Matamoros Nuevo Laredo Tampico Ciudad Madero Altamira Pánuco (Veracruz) Pueblo Viejo (Veracruz)
Tlaxcala	Tlaxcala Z.M.	Amaxac de Guerrero Apetatitlán de Antonio Carvajal

Estado / State	Area urbana / Urban Area (A.U.) Zona Metropolitana / Metropolitan Area (Z.M.)	Municipio-Delegación/ Municipality
Veracruz	Coatzacoalcos Z.M.	Apizaco Chiautempan Contla de Juan Cuamatzi Panotla Santa Cruz Tlaxcala Tlaxcala Totolac Yauhquemecan Cuaxomulco Tetla de la Solidaridad Tocatlán Tzompantepec Xaloztoc La Magdalena Tlaltelulco San Damian Texoloc San Francisco Tetlanohcan Santa Isabel Xiloxoxtla
	Veracruz Z.M.	Coatzacoalcos Ixhuatlán del Sureste Nanchital de Lázaro Cárdenas Veracruz Alvarado Boca del Río Jamapa Medellín Huiloapan Atzacan Camerino Zapata Mendoza Huiloapan de Cuauhtémoc Ixtaczoquitlán Ixhuatlancillo Mariano Escobedo Nogales Orizaba Rafael Delgado Río Blanco Maltrata
	Orizaba Z.M.	Mérida Umán Kanasín Conkal Ucú
Zacatecas	Zacatecas Z.M.	Zacatecas Guadalupe Morelos

Notas y Fuentes de Información

Entidades Federativas

Indicadores Económicos. La información del Producto Interno Bruto (PIB) de 2013 (total, crecimientos y per cápita) es estimada por el Departamento de Estudios Económicos de BANAMEX. La información de Población (2013) se toma de las Proyecciones de la población de México 2010-2050 del Consejo Nacional de Población (CONAPO). El número de empresas registradas en el IMSS proviene del portal www.imss.gob.mx. Los ingresos propios como proporción de los totales, referentes a las finanzas públicas de los estados, se calculan con la información del INEGI en "Finanzas públicas estatales y municipales", consulta interactiva de datos en www.inegi.org.mx.

Indicador Trimestral de Actividad Económica Estatal (ITAEE). Elaborado por el INEGI, Índice de volumen físico 2008=100 en www.inegi.org.mx.

Crédito de la Banca Comercial. Se define como la cartera total vigente y vencida, reportada por Banco de México; no incluye los rubros de vivienda y consumo www.banxico.org.mx. Las cifras son deflactadas con el Índice Nacional de Precios al Consumidor, diciembre 2013=100.

Empleo Formal (IMSS). Se refiere al número de trabajadores permanentes totales y eventuales urbanos asegurados en el IMSS, y reportados en www.imss.gob.mx.

Nómina Salarial y Salarios (IMSS). La nómina es el producto del empleo formal y el salario base de cotización del IMSS, de la población cotizante permanente. Las cifras son reportadas por el IMSS y la STPS. Información deflactada con el INPC, .

Deuda pública: saldo y proporción de las participaciones federales. La información es tomada de la Secretaría de Hacienda y Crédito Público www.shcp.gob.mx. Las cifras son deflactadas con el INPC, diciembre 2013=100.

Empleo Formal por estrato salarial (IMSS). La información se calcula con base en el número de cotizantes afiliados en el IMSS por estrato salarial publicados en www.imss.gob.mx

Centros Urbanos

Indicadores Económicos. El Producto Interno Bruto de 2012 (total y per cápita) es estimado por el Departamento de Estudios Económicos de BANAMEX. Cabe mencionar que no existe información oficial de este indicador. La población para 2013 corresponde las agregaciones de la población por municipio, publicadas por CONAPO, de acuerdo a la "Delimitación de las zonas metropolitanas de México por municipio, 2010", CONAPO. El parque vehicular se calcula con base en la información publicada por INEGI y corresponde al número de vehículos de motor particulares (automóviles). Los rubros de Ramo 28 (participaciones federales) y Ramo 33 (aportaciones federales) como porcentaje de los ingresos totales se calculan con base en la información publicada en "Finanzas públicas estatales y municipales" del INEGI, consulta interactiva de datos en www.inegi.org.mx.

Ingresos Propios / Ingresos Totales. Se calculan con información de finanzas públicas municipales publicada por el INEGI. Los ingresos propios se definen como la sumatoria de impuestos, derechos, productos, aprovechamientos y contribuciones de mejoras.

Tasas de Desempleo y Empleo. La información proviene de la Encuesta Nacional de Ocupación y Empleo, elaborada por el INEGI.

Ventas al por Menor y Ventas al por Mayor. La información proviene del INEGI www.inegi.org.mx.

Inflación Anual e Inflación Anual por Objeto del Gasto. Calculadas a partir de los Índices de Precios al Consumidor, publicados por el INEGI.

Notes and Sources of Information

Federative Entities

Economic Indicators. Information on Gross Domestic Product (GDP) for 2013 (total, growth and per capita) is estimated by BANAMEX' Economic Research Department. Population figures for 2013 are from CONAPO. The number of establishments registered at the IMSS comes from www.imss.gob.mx. The own income as a proportion of total revenue referring to public finance in the states are calculated from information provided by the INEGI.

Quarterly Indicator of Economic Activity (ITAE). Elaborated by INEGI on the 2008=100 basis. Information is taken from www.inegi.org.mx

Commercial Bank Credit. Defined as the gross outstanding portfolio as reported by Banco de Mexico, it does not include mortgage and consumption credit. The figures are deflated by the CPI for December 2013=100.

Formal Employment. This refers to the number of permanent and urban temporary workers who are IMSS beneficiaries, as reported in www.imss.gob.mx.

Payroll and Wages. Real wages correspond to the daily average for the base wage quoted by the IMSS, as referred by the IMSS and Ministry of Labor. Figures deflated by the CPI. Meanwhile, Payroll is an estimate from real wages and total employment.

Public Debt: Balance and Proportion of Federal Participations. The information is taken from the Finance Ministry (SHCP) www.shcp.gob.mx. The figures are deflated by the CPI for 2013=100.

Formal Employment by Wage Strata (IMSS). These indicators are taken from www.imss.gob.mx

Urban Centers

Economic Indicators. The information on (total and per capita) Gross Domestic Product for 2012 is estimated by BANAMEX' Economic Research Department. It should be noted that there is no official information on this item. Population figures for 2013 are estimated from figures of CONAPO municipalities Incomes from federal participations (Branch 28), and incomes from Branch 33 as a percentage of total incomes –information referring to public and municipal finance –are calculated from information from the INEGI www.inegi.org.mx.

Own Income as percentage of total revenue. These data referring to public and municipal finance are calculated from information from the INEGI www.inegi.org.mx.

Unemployment and Employment Rates. Those are taken from the National Survey of Occupation and Employment (Encuesta Nacional de Ocupación y Empleo) published by the INEGI.

Retail Sales an Wholesale. The INEGI is the information source www.inegi.org.mx

Annual Inflation and Annual Inflation by item. Calculated from Consumer Price Indices published by INEGI.

Nota Legal

El presente reporte ha sido elaborado por analistas miembros del Departamento de Estudios Económicos y Sociopolíticos de Banco Nacional de México, S.A, integrante del Grupo Financiero Banamex ("Banamex- Citigroup") que lo suscribe, con base en información de acceso público no verificada de forma independiente por parte de Banamex-Citigroup. En este reporte se incluyen opiniones y/o juicios personales del analista que lo suscribe, a la fecha del reporte, los que no necesariamente representan, reflejan, expresan, divulgán o resumen el punto de vista, opinión o postura de Banamex-Citigroup respecto de los temas o asuntos tratados o previstos en el presente. Asimismo, la información contenida en este reporte se considera veraz y precisa. No obstante lo anterior, Banamex-Citigroup no asume responsabilidad alguna respecto de su veracidad, precisión, exactitud e integridad, ni de las opiniones y/o juicios personales del analista que se incluyen en el presente reporte. Las opiniones y cotizaciones contenidas en el presente reporte corresponden a la fecha de este texto y están sujetas a cambios sin previo aviso como resultado de la volatilidad del mercado o por cualquier otra razón. El presente reporte tiene carácter únicamente informativo y Banamex-Citigroup no asume responsabilidad alguna por el contenido del mismo. Las opiniones y cotizaciones de mercado aquí contenidas y los criterios utilizados para la elaboración de este reporte no deben interpretarse como una oferta de venta o compra de valores, asesoría o recomendación, promesa o contrato alguno para realizar operación alguna. Banamex-Citigroup no asume compromiso u otorga garantía alguna, ya sea expresa o tácitamente, acerca de ninguna de las opiniones aquí contenidas, por ello, Banamex- Citigroup no será responsable en ningún caso por daños y perjuicios de cualquier tipo o naturaleza, derivados de o relacionados con la información contenida en este reporte o uso de este sitio de Internet. Corresponde de forma exclusiva al lector del presente reporte, tomar cualquier decisión de inversión sobre la base de la propia evaluación (interna o a través de un asesor profesional independiente) de los beneficios económicos y riesgos inherentes (legales, financieros y de cualquier otra naturaleza), así como los aspectos legales y fiscales asociados a la operación de que se trate, y determinar con base en dicha evaluación si es capaz de aceptar y asumir dichos riesgos. Banamex-Citigroup se reserva invariablemente el derecho de modificar en cualquier tiempo el contenido del presente reporte. La información contenida en el presente reporte, es propiedad exclusiva de Banamex-Citigroup, por lo que no podrá ser objeto de reproducción o distribución total o parcial alguna, sin la previa autorización por escrito de Banamex-Citigroup. El presente reporte se distribuye por Banamex-Citigroup exclusivamente en los Estados Unidos Mexicanos. Por ello, está prohibida su distribución o transmisión por cualquier medio a aquellos países y jurisdicciones en los que la difusión del presente reporte se encuentre restringida o prohibida por las leyes aplicables. El incumplimiento a esta prohibición podría ser objeto de sanciones conforme a la legislación aplicable. Los analistas que contribuyen con la presente publicación pueden o no mantener inversiones, directa o por interpósito persona, en los valores o instrumentos financieros derivados cuyo subyacente sean valores objeto de este reporte de análisis. El análisis contenido en el presente reporte refleja exclusivamente el punto de vista de los analistas responsables de su elaboración, a su vez, estos últimos no perciben compensación alguna de personas distintas a Banamex-Citigroup o personas morales que pertenezcan al mismo Grupo financiero. El presente reporte tiene como destinatarios a clientes, autoridades gubernamentales, miembros de la academia, prensa y público en general. El presente reporte, en adición a otros elaborados por nuestra Dirección, se encuentra disponible en http://www.banamex.com/economia_finanzas/es/estudios_economicos/resumen.htm

Disclosure

This report has been elaborated by analysts, members of the Department of Economic and Socio-political Research at Banco Nacional de México, S.A, integrante del Grupo Financiero Banamex ("Banamex-Citigroup"), based on information available to the general public but not verified independently by Banamex-Citigroup. This report includes opinions and/or personal judgments made by the analysts, on the date of the report, do not necessarily represent, reflect, express, expound or summarize the point of view, opinion or stance of Banamex-Citigroup on the issues or matters dealt with or forecast at the moment of publication. At the same time, the information contained in this report is considered to be true and precise. Nevertheless, Banamex-Citigroup assumes no responsibility whatsoever for the veracity, precision, exactitude or integrity, of the opinions and/or personal judgments of the analysts included in the present report. The opinions and quotations contained in this report are relevant at the time of writing and are subject to unannounced changes due to market volatility and for other reasons. This report has a uniquely informative character and Banamex-Citigroup does not assume any responsibility for its content. The opinions and market quotations contained herein and the criteria used to elaborate this report should not be interpreted as an offer to buy or sell securities, extend advice or make recommendations, nor should it be construed as a promise or a contract of any kind to carry out any operation. Banamex-Citigroup assumes no commitment and offers no guarantee, be it express or tacit, regarding any of the opinions contained here, and Banamex-Citigroup will, therefore, not be responsible in any case for damages and losses of any kind or of whatever nature, derived from or related to the information contained in this report or used from this Internet site. It is exclusively the reader of this report who is responsible for taking any investment decision based on his/her own (either internal or via a professional independent consultant) evaluation of the economic benefits and inherent risks (legal, financial or of any other kind), as well as the legal and fiscal aspects associated with the relevant operation, and to determine whether he/she is capable of accepting and assuming these risks based on such an assessment. Banamex-Citigroup invariably reserves the right to modify at any time the content of the present report. The information contained in this report is the exclusive property of Banamex-Citigroup, and cannot, therefore be the object of either total or partial reproduction or distribution, without the previous authorization in writing from Banamex-Citigroup. This report is exclusively distributed by Banamex-Citigroup in the Mexican Republic. Its distribution or transmission by any means to those countries and jurisdictions in which the diffusion of the present report is restricted or prohibited by the applicable laws is, therefore, prohibited. Non-fulfillment with this prohibition may lead to sanctions in line with the applicable legislation. The analysts that contribute with this publication could or could not maintain investments, directly or through a second party, in assets or derivatives financial instruments which underlying asset are referred in this report. The analysis contained in this report reflect exclusively the point of view of the analysts in charge of its elaboration, these analysts does not receive compensation from persons different from Banamex-Citigroup of moral persons that belong to the same Financial Group. This report is addressed to clients, government officials, members of academia, media and general public. This report, along with the others that are elaborated by our Department, is available at:

http://www.banamex.com/economia_finanzas/es/estudios_economicos/resumen.htm