

**Cámara Mexicana de la
Industria de la Construcción**

“Situación Actual y Perspectivas de la Industria de la Construcción en México”

**Centro de Estudios Económicos del
Sector de la Construcción**

22 de Mayo de 2017

La importancia de la Industria de la Construcción como Detonante del Mercado Interno

Participación en la producción total, 2017 ^{1/}

✓ Es la cuarta actividad económica que mayor valor agregado genera a la producción nacional.

Participación en el empleo total ^{2/}

✓ Es el tercer sector más importante como generador de empleo: Crea 6 millones de puestos de trabajo directos y 3 millones de puestos de trabajo indirectos.

^{1/} Primer trimestre de 2017

^{2/} Estimado en base al Sistema de Cuentas Nacionales de México, Matriz Insumo Producto 2012=100, elaborada por el Instituto Nacional de Estadística y Geografía (INEGI)

Impacta a 176 de las 262 ramas productivas

Por su efecto multiplicador, de cada 100 pesos que se destinan a la construcción, 45 se emplean para la compra de servicios y materiales de su cadena productiva.

El Mercado de la Construcción por Sector Institucional (Inversión)

En el Sector de la Construcción existen dos segmentos de mercado y cada uno de ellos es diferente: la obra privada dirigida al consumidor final y la obra pública que es contratada por el gobierno.

Sector Privado
77%

- Industrial (15.6%)
Edificación de parques y naves industriales, Edificación de Centros logísticos y parques industriales, Edificios de almacenes y bodegas. Construcción de todo lo relacionado con la infraestructura industrial, gas natural y redes eléctricas y de telecomunicaciones.
- Edificación No Residencial (8.7%)
Edificios de oficinas e integrales
- Vivienda (39.2%)
(Multifamiliar, Unifamiliar y Residencial, Formal e Informal)
- Servicios (9.0%)
(Edificación de escuelas y hospitales)
- Comercio (18.3%)
(Centros comerciales, almacenes y bodegas)
- Turismo (4.4%)
(Resorts, Hoteles, Moteles, Edificación para la recreación y esparcimiento)
- Obras Auxiliares (4.8%)
(Mantenimiento y reparación de edificios)

Tamaño del Mercado *
2.4
Billones de pesos

* Anualizado al 3er Trimestre de 2016

Sector Público
23%

- Federal (77.1%)
Presupuestaria
Financiada
Recursos propios de Entidades gubernamentales
- Estatal (22.9%)

En los primeros tres meses de 2017 el PIB Nacional registró un crecimiento acumulado de 2.8% en comparación con el mismo periodo del año anterior.

Este crecimiento fue impulsado principalmente por las actividades primarias y terciarias (Comerciales y de Servicios)

La industria de la Minería fue la que presentó la mayor disminución, arrastrada por caída de las actividades petroleras (-) 10.8%

Por su parte, la Industria de la Construcción registró un crecimiento de 1.5%, cifra muy por debajo del crecimiento de la economía nacional.

Enero - Marzo de 2017 (Variación real %)

PIB de la Industria de la Construcción 2013 – Septiembre 2016

- Durante el primer trimestre de 2017 el Producto Interno Bruto de la Industria de la Construcción registró un crecimiento de 1.5%.

PIB Nacional y PIB de la Construcción 1er. Trimestre de 2017

Durante el primer trimestre del año 2017, la Industria de la Construcción esta siendo impulsada por los trabajos de mantenimiento y albañilería, al registrar un crecimiento acumulado de 24%.

Actividad de la Construcción

Enero – Marzo 2017

(Var % real contara el mismo mes del año previo)

- 2017 Ene.
- 2017 Feb.
- 2017 Mar.

El 60% de los Estados registran cifras negativas en la actividad productiva de la Construcción

	Entidad	Ene. – Feb. (acumulado) 2017 (%)		Entidad	Ene. – Feb. (acumulado) 2017 (%)		
1.-	Morelos	146.2%	●	17.-	Colima	-7.7%	●
2.-	Quintana Roo	66.9%	●	18.-	Chihuahua	-9.1%	●
3.-	Chiapas	51.2%	●	19.-	Puebla	-11.4%	●
4.-	Estado de México	45.5%	●	20.-	San Luis Potosí	-15.2%	●
5.-	Zacatecas	45.4%	●	21.-	Tamaulipas	-15.4%	●
6.-	Aguascalientes	44.5%	●	22.-	Nuevo León	-24.4%	●
7.-	Coahuila	41.7%	●	23.-	Baja California	-25.9%	●
8.-	Querétaro	38.8%	●	24.-	Veracruz	-26.2%	●
9.-	Ciudad de México	26.9%	●	25.-	Sinaloa	-32.7%	●
10.-	Sonora	25.9%	●	26.-	Michoacán	-33.7%	●
11.-	Guanajuato	21.9%	●	27.-	Guerrero	-36.8%	●
12.-	Yucatán	16.1%	●	28.-	Oaxaca	-41.3%	●
13.-	Baja California Sur	8.0%	●	29.-	Hidalgo	-49.8%	●
14.-	Jalisco	4.4%	●	30.-	Campeche	-54.9%	●
15.-	Nayarit	-2.4%	●	31.-	Tabasco	-59.8%	●
16.-	Durango	-3.2%	●	32.-	Tlaxcala	-65.7%	●

- De acuerdo con cifras publicadas por el Instituto Mexicano del Seguro Social (IMSS), en el mes **MARZO de 2017** el empleo formal* generado por el sector de la construcción **presentó un crecimiento de 4.4%** con relación al mismo mes de 2016.
- Durante el PERÍODO (Enero – Marzo)**, el empleo registrado al IMSS por parte de la industria de la construcción **creció 3.6%** con relación al año 2016 (+) 53 mil 300 nuevos empleos formales).

Empleos Formales* de la Industria de la construcción registrados en el IMSS al mes de **MARZO de 2017**

(cifra absoluta y variación porcentual)

	2016	2017	Variación % 2017 vs. 2016	Incremento en el número de empleos con relación al mismo período del año previo
Marzo	1,490,331	1,556,490	4.4%	(+) 66,159
Enero - Marzo	1,486,264	1,539,564	3.6%	(+) 53,300

* Todos aquellos trabajadores que cuentan con seguridad social

En el primer Bimestre de 2017, la inversión en construcción, reportó una disminución de **(-) 3.9%** con relación al mismo período del año anterior. En lo que respecta a la inversión No residencial, presentó la mayor caída con **(-) 8.7%**, mientras que la Inversión Residencial disminuyó **(-) 2.2%**

Concepto	Ene. – Feb.
Inversión Fija Bruta	(-) 1.8
Construcción	(-) 3.9
Residencial	(-) 2.2
No residencial	(-) 8.7
Maquinaria y Equipo	1.6
Nacional	7.4
Equipo de transporte	5.1
Maquinaria, equipo y otros bienes	9.6
Importado	(-) 1.2
Equipo de transporte	7.0
Maquinaria, equipo y otros bienes	(-) 2.3

Inversión en Construcción: Ene. – Feb. 2017

(Variación % Real contra el mismo mes del año pasado)

Crédito Total otorgado a la Industria de la Construcción a Marzo de 2017

Durante el primer trimestre de 2017 el crédito otorgado al sector de la construcción cayó en (-) 4.1% en términos reales

- Al mes de marzo de 2017 el crédito otorgado por la banca comercial y desarrollo a la industria de la construcción registró una caída de **(-) 4.1%** en términos reales con relación al mismo mes de 2016, aunque en términos nominales registró un incremento de **4 mil 787 millones** con relación al saldo observado a marzo de 2016.

Crédito Total Otorgado por la Banca Comercial y de Desarrollo al Sector de la Construcción 1/
(millones de pesos y tasas de interés reales con relación al mismo período de 2016)

1/ Las cifras indican el crédito otorgado en cantidades nominales y surge de la diferencia entre el saldo observado en el mismo período del año pasado con relación al actual.

Los porcentajes indican las variaciones reales (descontando la inflación) con relación a saldo registrado en el mismo período del año previo.

Incremento % anualizado en los precios de los materiales, alquiler de maquinaria y remuneraciones para la Industria de la Construcción a Abril de 2017

Variaciones % anuales

El crecimiento en los precios de los materiales e insumos de la construcción presentó un leve descenso en el mes de abril, en comparación con el mes anterior.

Esta situación indica que el impacto del gasolinazo casi se encuentra asimilado.

Si no sucede otro evento similar al de principio de año, el aumento en los precios de los materiales e insumos para la construcción tenderá a suavizarse en lo que resta del año.

Diferenciales en puntos porcentuales entre las tasas % anuales

Nota: Dentro del circulo punteado se señalan los incrementos anuales

Índice Nacional de Precios al Productor: Abril 2017

Durante el mes de Abril el Índice general de Precios al Productor en el Sector de la Construcción (anualizado), registró un aumento de 13.3%, como consecuencia de:

- ❑ Un aumento en el Subíndice materiales de Construcción de 15.1%.
- ❑ Incremento de 7.6% en Índice alquiler de maquinaria y equipo.
- ❑ Un comportamiento de 4.7% Índice de remuneraciones

Índice de precios al Productor en la CONSTRUCCIÓN (Anualizado)

Abr. 2017 vs Abr. 2016

(Var % real contara el mismo período del año previo)

Ante este escenario tan complejo para Industria de la Construcción propuso las siguientes acciones:

- Impulsar proyectos de infraestructura locales, estatales y regionales, así como a nivel federal.
- Actualizar el costo de los proyectos de las nuevas licitaciones (Presupuesto Base).
- Ejercer y acelerar las licitaciones públicas durante 2017, para que se puedan adelantar los fallos.
- Fomentar una política de puntualidad en el pago a proveedores en las 32 entidades federativas y el Gobierno federal.
- Abrir un canal de comunicación más amplia que permita a las empresas y sociedad conocer a detalle los motivos de los aumentos a las alzas de combustibles.

- Elevar el contenido nacional de los proyectos productivos de infraestructura con inversión y coinversión pública-privada.
- Incrementar el financiamiento y garantías de la banca de desarrollo para la Industria de la Construcción.
- Explorar y fomentar los nuevos instrumentos de impulso a la infraestructura en el mercado de capitales (Fibra E, CKD's, CERPIS) y APP's.

Bajo estas circunstancias, esperamos que en 2017 la industria de la construcción crezca en un rango de entre -1% a 0.5%, muy por debajo del potencial de la industria que es entre 4 a 5% anual.

**Cámara Mexicana de la
Industria de la Construcción**

“Situación Actual y Perspectivas de la Industria de la Construcción en México”

**Centro de Estudios Económicos del
Sector de la Construcción**

22 de Mayo de 2017