

INFORME ANUAL

1976

QUINCUAGESIMA OCTAVA
ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS

BANCO DE MEXICO

México, D.F.
1977

CONSEJO DE ADMINISTRACION

CONSEJEROS PROPIETARIOS

Serie A

SR. LIC. JULIO RODOLFO MOCTEZUMA CID
SR. LIC. MIGUEL DE LA MADRID HURTADO
SR. LIC. RAFAEL IZQUIERDO GONZÁLEZ
SR. LIC. DAVID IBARRA MUÑOZ
SR. LIC. MANUEL SÁNCHEZ CUÉN

.Serie B

SR. LIC. CARLOS PRIETO
SR. MANUEL ESPINOSA YGLESIAS
SR. LIC. MANUEL CORTINA PORTILLA
SR. LIC. AGUSTÍN LEGORRETA CHAUVET

CONSEJEROS SUPLENTE

Serie A

SR. LIC. JOSÉ GÓMEZ GORDOA
SR. LIC. JOSÉ HERNÁNDEZ DELGADO
SR. LIC. RICARDO J. ZEVADA
SR. LIC. PLÁCIDO GARCÍA REYNOSO
SR. LIC. AGUSTÍN RODRÍGUEZ AGUADO

.Serie B

SR. LIC. MIGUEL ALESSIO ROBLES
SR. ING. BERNARDO QUINTANA ARRIOLA
SR. LIC. RAÚL VALDÉS VILLARREAL
SR. C.P. PRUDENCIO LÓPEZ MARTÍNEZ

COMISARIOS

Serie B

SR. C.P. ROGERIO CASA ALATRISTE, PROPIETARIO
SR. C.P. MANUEL MARRÓN GONZÁLEZ, SUPLENTE

PERITOS CONTADORES

Serie A

SR. C.P. ALFONSO OCHOA RAVIZÉ, PROPIETARIO
SR. C.P. DAVID THIERRY, SUPLENTE

Serie B

SR. C.P. ALFREDO CHAVERO, PROPIETARIO
SR. C.P. GABRIEL MANCERA, SUPLENTE

FUNCIONARIOS

Director General

SR. LIC. GUSTAVO ROMERO KOLBECK

Subdirectores Generales

SR. LIC. DANIEL J. BELLO
SR. LIC. MIGUEL MANCERA A.
SR. LIC. JORGE ESPINOSA DE LOS REYES
SR. LIC. LEOPOLDO SOLÍS MANJARREZ

Subdirectores

SR. LIC. FRANCISCO BORJA MARTÍNEZ
SR. LIC. SERGIO GHIGLIAZZA GARCÍA
SR. LIC. ALFREDO PHILLIPS OLMEDO
SR. VÍCTOR M. LAVÍN REYES
SR. ANDRÉS VELA GÓMEZ LAMADRID
SR. ALBERTO LUGO GONZÁLEZ
SR. LIC. CARLOS BAZDRESCH PARADA

CONVOCATORIA

Por acuerdo del Consejo de Administración se convoca a los señores Accionistas de esta Sociedad, a una Asamblea General Ordinaria que deberá celebrarse en el Salón de Sesiones de la Institución (Avenida Cinco de Mayo Núm. 2, Ciudad de México), el día 23 de febrero de 1977, a las 16:30 horas y de acuerdo con la siguiente

ORDEN DEL DÍA:

- I. *Informe del Consejo de Administración*
- II. *Lectura, para consideración y resolución, del Balance General, del Estado de Pérdidas y Ganancias, del Proyecto de Distribución de Utilidades y del Dictamen del señor Comisario correspondientes al ejercicio de 1976.*
- III. *Fijación de los honorarios que corresponden al Comisario, por 1976.*
- IV. *Designación de un Contador Público Titulado Propietario y de un Suplente por los Accionistas de la Serie ”.*
- V. *Designación de un Contador Público Titulado Propietario y de un Suplente por los Accionistas de la Serie B.*
- VI. *Nombramiento de un Comisario Propietario y de un Suplente, por los Accionistas de la Serie B.*
- VII. *Designación de Consejeros Propietarios y Suplentes, de la serie A.*
- VIII. *Designación de Consejeros Propietarios y Suplentes, de la serie B.*

En ejercicio de la facultad que otorga el artículo 64 de los Estatutos vigentes, el Consejo ha acordado que los señores Accionistas deberán depositar sus acciones en las oficinas de la Casa Matriz (Secretaría del Consejo de Administración), en sus Sucursales, Agencias o en cualquier Banco Asociado, cuando menos dos días antes de la fecha señalada para la Asamblea, recogiendo los recibos respectivos, que servirán para comprobar su carácter de Accionistas y el número de votos a que tengan derecho.

México, D.F., 24 de enero de 1977.

Lic. Francisco Borja Martínez

Secretario del Consejo

QUINCUAGÉSIMOCTAVA
ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS

Señores accionistas:

Para dar cumplimiento a las disposiciones de la Ley Orgánica de nuestra Sociedad y de sus Estatutos, tenemos el honor de someter a vuestra consideración un informe respecto al ejercicio de 1976, así como los resultados que se expresan en el balance general, en el estado de pérdidas y ganancias y en el estado de distribución de utilidades.

INDICE GENERAL

CONVOCATORIA.....	4
ORDEN DEL DÍA:	5
INFORME	11
INFORME GENERAL.....	13
SITUACIÓN ECONÓMICA INTERNACIONAL.....	13
ACTIVIDAD ECONÓMICA NACIONAL.....	14
SISTEMA BANCARIO.....	27
FIDEICOMISOS DE FOMENTO ECONÓMICO	38
SECTOR PÚBLICO.....	39
BALANZA DE PAGOS	41
APENDICE ESTADISTICO	48
ESTADOS DE CONTABILIDAD.....	121
ACTA DE LA ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS.....	125
ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS.....	126
LISTA DE ACCIONISTAS	129

INDICE DE CUADROS

Cuadro 1	49
Valor del Producto Interno Bruto a Precios de Mercado, 1960-1976	49
Cuadro 2	49
Índices de Valor, Volumen y Precios del Producto Interno Bruto a Precios de Mercado, 1960-1976.....	49
Cuadro 3	50
Valor del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1960-1976.....	50
Cuadro 4	53
Valor del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1966-1976.....	53
Cuadro 5	56
Índices de Precios del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1966-1976.....	56
Cuadro 6	59
Índice de Volumen de la Producción Industrial	59
Cuadro 7	60
Índice Nacional de Precios al Consumidor Clasificación por objeto del gasto, sectores de origen y durabilidad de los bienes	60
Cuadro 8	61
Índices de Precios de las Ciudades que Integran el Índice Nacional de Precios al Consumidor	61
Cuadro 9	62
Índice Nacional de Precios al Consumidor Clasificación por objeto del gasto, sectores de origen y durabilidad de los bienes, por ciudades	62
Cuadro 10	63
Índice de Precios al Mayoreo en la Ciudad de México, 210 Artículos	63
Cuadro 11	64
Índice Nacional de Precios al Consumidor Clasificación por objeto del gasto	64
Cuadro 12	67
Índice de Precios al Mayoreo en la Ciudad de México	67
Cuadro 13	70
Índices de Precios al Mayoreo en la Ciudad de México	70
Cuadro 14	71
Principales Artículos Exportados	71

Cuadro 15	75
Balanza de Pagos de México.....	75
Cuadro 16	76
Importación de Mercancías	76
Cuadro 17	79
Balanza Comercial por Asociaciones Económicas y Países seleccionados	79
Cuadro 18	80
Pasivos del Sistema Bancario	80
Cuadro 19	82
Financiamiento Bancario a Empresas, Particulares y Gobierno por Tipo de Instituciones de Crédito.....	82
Cuadro 20	83
Recursos y Obligaciones del Sistema Bancario	83
Cuadro 21	87
Recursos de la Banca Privada y Mixta por Departamentos	87
Cuadro 22	88
Obligaciones, Capital, Resultados y Reservas de las Instituciones de Crédito Privadas	88
Cuadro 23	89
Banca Privada y Mixta	89
Cuadro 24	91
Banca Privada y Mixta Departamentos de Depósito.....	91
Cuadro 25	93
Banca Privada y Mixta Departamento de Ahorro	93
Cuadro 26	95
Banca Privada y Mixta Departamentos Financieros.....	95
Cuadro 27	97
Banca Privada y Mixta Departamentos Hipotecarios.....	97
Cuadro 28	99
Banco de México	99
Cuadro 29	101
Banca Nacional.....	101
Cuadro 30	104
Banca Nacional de Crédito Agrícola	104
Cuadro 31	106
Otros Bancos Nacionales	106
Cuadro 32	109
Crédito Recibido por los Prestatarios según su Actividad Principal, a través del Sistema Bancario excepto el Banco de México, S.A. ⁽¹⁾	109
Cuadro 33	110
Medio Circulante	110
Cuadro 34	111
Rotación de la Cuenta de Cheques	111
Cuadro 35	112
Circulación y Tenencia de Valores de Renta Fija.....	112
Cuadro 36	113
Circulación Mensual de Valores de Renta Fija	113
Cuadro 37	114
Tenencia Mensual de Valores de Renta Fija	114
Cuadro 38	115
Movimiento de Compensación por Cámaras	115
Cuadro 39	116
Movimiento de Compensación por Plazas.....	116
Cuadro 40	117
Tasas de Reserva Bancaria Obligatoria Bancos de Depósito y Ahorro	117

Cuadro 41	119
Tasas de Reserva Bancaria Obligatoria Sociedades Financieras	119
Cuadro 42	120
Tasas de Reserva Bancaria Obligatoria Sociedades de Crédito Hipotecario	120
Cuadro 43	122
Balance General Consolidado de la Central y Sucursales al 31 de diciembre de 1976.....	122
Cuadro 44	123
Estado Consolidado de Perdidas y Ganancias correspondiente al período que comprende del 1° de enero al 31 de diciembre de 1976.....	123
Cuadro 45	124
Distribución de las Utilidades correspondientes al ejercicio del 1° de enero al 31 de diciembre de 1976.....	124

INFORME

DEL CONSEJO DE ADMINISTRACIÓN A LA QUINCUAGÉSIMOACTAVA
ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS DEL BANCO DE MÉXICO,
S.A.

INFORME GENERAL

SITUACIÓN ECONÓMICA INTERNACIONAL

Desde finales de 1975 se inició la recuperación de la actividad económica mundial. Sin embargo, hacia la segunda mitad de 1976, se observó una desaceleración en su crecimiento. Esto propició que en algunos países industrializados se plantearan nuevas políticas de estímulo cuya ejecución se iniciará en 1977. La aguda inflación, que había comenzado al finalizar 1973, disminuyó en 1976 aunque permaneció todavía a niveles elevados.

Durante 1976, el patrón de menor inflación y de recuperación económica, mostró divergencias notables entre diferentes países. Así, por ejemplo, se observó un crecimiento real sosteniendo del producto interno bruto y una baja tasa de inflación¹ respecto a 1975, en Alemania (5.5 y 3.8 por ciento, respectivamente) y en los Estados Unidos (6.2 y 4.8 por ciento); e incremento incierto en el producto real, aunado a una rápida inflación en el Reino Unido (1.0 y 14.7 por ciento) y en Italia (4.5 y 20.1 por ciento). Contrariamente a lo que había sucedido en los tres años anteriores, la política fiscal y monetaria de las principales economías difirió mucho entre sí. La heterogeneidad en la situación y en la política económica se reflejó tanto en las transacciones internacionales como en los mercados financieros.

Para algunas economías, en particular la de Estados Unidos, el elemento clave de la recuperación fue el fortalecimiento en la demanda interna; para otras -buena parte de los países de Europa Occidental- fue la reanimación de la demanda externa.

La posición relativa de la cuenta corriente de la balanza de pagos de los Estados Unidos y del Japón varió notablemente. La del primero pasó un superávit de 11 700 millones de dólares en 1975 a un déficit de 1 250 millones en 1976; la del segundo, de un déficit de alrededor de 700 millones a un superávit de 3 750 millones. Alemania mantuvo su superávit (3 900 millones de dólares en 1975 y 4 000 millones en 1976). La posición de Francia, Italia y el Reino Unido siguió deteriorándose.

En el panorama internacional de 1976, los países en desarrollo no exportadores de petróleo de vieron favorecidos por el aumento en la demanda por parte de las naciones industrializadas y por el incremento en los precios de algunas materias primas, particularmente café, algodón, cacao y ciertos metales. Asimismo, ante el elevado déficit en cuenta corriente de sus balanzas de pagos en 1975, los países citados restringieron sus importaciones. Todo ello redundó en una mejoría en sus déficit de mercancías, la cual se vio contrarrestada en buena medida por el incremento en el pago de intereses. En consecuencia, la disminución en el déficit de la cuenta corriente fue modesta, por lo que estos países continuaron endeudándose fuertemente en el exterior. Esto se facilitó gracias al exceso de liquidez en algunos países desarrollados ante la débil demanda interna de crédito.

A finales de 1976 la deuda externa de los países en desarrollo no exportadores de petróleo se estima sobrepasará los 180 000 millones de dólares. Entre 1974 y 1976 el incremento fue de 109 000 millones de dólares, de los cuales el 42 por ciento provino de bancos comerciales, principalmente de los Estados Unidos y de sus filiales en el extranjero. Entre 1971 y 1973 esta proporción fue de 20 por ciento.

Para 1977 las perspectivas para los países de mayor influencia en el mundo occidental -Estados Unidos, Alemania y Japón- son de un crecimiento moderado. Sin embargo, es probable que aumente la demanda interna de crédito y que disminuya la liquidez en los centros financieros. Este fenómeno, aunado a una mayor cautela de los bancos comerciales en la concesión de nuevos préstamos, agravará el problema de obtener un mayor financiamiento para los países en desarrollo no exportadores de

¹ Medida por el índice de precios al consumidor.

petróleo, los que verán forzados en su mayoría a tomar medidas restrictivas en el manejo de sus economías.

En los mercados de cambios persistieron las condiciones de inestabilidad que obligaron a la intervención de los bancos centrales. La depreciación de la libra esterlina y de la lira italiana fue de alrededor del 20 por ciento y la del franco francés del 12 por ciento, frente al dólar estadounidense. La apreciación efectiva -que resulta de ponderar con relación al conjunto de las monedas de los países con que se comercia- del marco alemán, del franco suizo y del yen, fue de 10, 8 y 4 por ciento, respectivamente; la del dólar de los Estados Unidos varió poco. La flotación conjunta de algunas monedas europeas -más conocida como "la serpiente"- se vio sometida a fuertes presiones a raíz de las cuales el franco francés la abandonó, flotando en forma independiente a partir del primer tercio del año. Por su parte el peso mexicano abandonó el 31 de agosto el tipo de cambio fijo de 12.50 pesos por dólar, y flotó frente a las diversas divisas, cotizándose en promedio con respecto a la moneda estadounidense durante el mes de diciembre a 20.21 pesos por dólar. Entre estas fechas, el peso tuvo fluctuaciones importantes.

La inestabilidad en los mercados de cambios fue resultado tanto de la diferencia en las condiciones económicas internas entre los principales países, como de un marcado giro en la estrategia de la inversión de los excedentes de divisas de países petroleros, los que disminuyeron drásticamente sus tenencias de libras esterlinas en favor de otras monedas.

Aunque hubo diversas tendencias durante 1976 en los mercados internacionales de capitales, en general la tasas de interés a final del año fueron inferiores a las del principio del mismo.

Respecto a los avances de la reforma del sistema monetario internacional, se inició la venta de 25 millones de onzas -una sexta parte- del oro de los países miembros en poder del Fondo Monetario Internacional, a través de periódicas subastas del metal. Las utilidades por la venta serán distribuidas entre los países en desarrollo, con base en su cuota, y la parte correspondiente a los países industrializados se canalizará al Fondo Fiduciario Especial, que lo utilizará para ayudar a los países de más bajo ingreso.

Por lo que toca a las disposiciones relativas a regímenes cambiarios, éstas constituyen una de las partes esenciales de la reforma del sistema monetario internacional. Bajo ellas los países miembros no están ya obligados a seguir el sistema de paridades fijas sino que pueden escoger el sistema cambiario de su elección. La flexibilidad en el manejo de la política cambiaría facilita la orientación de los demás instrumentos de política para alcanzar condiciones financieras y económicas básicas ordenadas.

Por otro lado, con el objeto de adecuar sus recursos financieros a las crecientes necesidades de apoyo a las balanzas de pagos de los países miembros, la Asamblea de Gobernadores del Fondo Monetario Internacional resolvió ampliar sus recursos en un 33.6 por ciento en la Sexta Revisión General de Cuotas, de manera que estas pasarán de 29.2 mil millones de Derechos Especiales de Giro a 39.0 mil millones aproximadamente.

ACTIVIDAD ECONÓMICA NACIONAL

La evolución de la economía durante 1976 fue desfavorable, ya que se registró una notable alza en la tasa de inflación sobre todo a finales del año, y una marcada reducción en el ritmo de la actividad económica.

Esta situación fue consecuencia de factores que se originaron en su mayor parte con anterioridad a 1976, y que se agudizaron durante este año ante la aparición de nuevos elementos perturbadores de carácter tanto internacional como internos, éstos últimos de tipo político y psicológico.

Ya a principios de la década de los setentas se advertía la insuficiencia en la oferta de productos básicos en los sectores agropecuario, de energéticos y siderúrgico. Algunos de estos desajustes no se hicieron patentes inmediatamente debido a la contracción de la demanda durante 1971; sin embargo, al recuperarse la demanda interna en 1972, estimulada por la política fiscal y monetaria y ante los factores expansionistas derivados de la recuperación de la actividad económica internacional y la devaluación del dólar, pronto se presentaron *cuellos de botella* que se tradujeron en aumentos de las importaciones y reducción del excedente exportable.

En 1973 y 1974 al elevarse el déficit del sector público, que tuvo que financiarse en forma cada vez más importante con recursos inflacionarios de origen interno y externo, y frente al alza de precios mundiales, se agravaron los desequilibrios fundamentales entre el aumento de la demanda y la insuficiencia de la producción interna. Estos desajustes se manifestaron abiertamente en alzas de precios y en un déficit creciente en la cuenta corriente de la balanza de pagos. El alza de precios a su vez, repercutió en pérdidas de poder adquisitivo para importantes grupos de la población. A estas presiones de origen interno se sumó la necesidad de incrementar las importaciones de petróleo y de granos en momentos en que los precios de dichos productos alcanzaban niveles sin precedente en los mercados mundiales.

También influyó en forma importante en el desempeño ulterior de la actividad económica el esfuerzo realizado por la autoridades del país en 1975, al elevar el gasto público para compensar los efectos depresivos en nuestra economía, derivados de la contracción en la actividad económica mundial y del comportamiento incierto de la inversión privada, bajo condiciones en que ya era evidente el desajuste entre la demanda distorsionada por la situación inflacionaria y la imposibilidad del aparato productivo para satisfacerla.

En 1975 el producto interno bruto en México, aumentó 4.1 por ciento a precios constantes, en tanto que en la mayor parte de los países industrializados bajó. Este esfuerzo generó presiones expansionistas adicionales que no manifestaron en toda su magnitud sobre los precios, debido a que durante 1975 se hicieron importaciones cuantiosas de productos agrícolas, y a que parte de la liquidez generada en ese proceso se aplicó a la adquisición de activos financieros e inmuebles en el exterior. Adicionalmente, la captación de recursos internos en ese año, registró una elevada tasa de crecimiento y permitió al sistema bancario canalizar importantes volúmenes de recursos no inflacionarios para el financiamiento del sector público.

Bajo estas circunstancias, el año de 1976 se inició dentro de un panorama de desajustes económicos cuyos efectos en algunos casos no se habían manifestado plenamente. Para ilustrar estos desajustes se puede mencionar que el financiamiento total al sector público como proporción del producto interno bruto, pasó de 3.4 por ciento en 1970 a 9.6 por ciento en 1975 y el déficit en cuenta corriente de la balanza de pagos de un 2.8 por ciento a un 4.6 por ciento; además, la tasa promedio de incremento del índice nacional de precios al consumidor pasó de 5.0 por ciento en 1970 a 14.9 por ciento en 1975. A esta situación se agregaron los elementos de incertidumbre que acompañan a un año de elecciones presidenciales.

Al iniciarse 1976 la política económica contemplaba un aumento moderado del gasto público, buscando a través de una asignación de recursos más eficiente, impulsar proyectos prioritarios y corregir el desajuste en las finanzas públicas. Se esperaba también que la recuperación de la actividad

económica mundial constituiría un elemento dinámico de la demanda. Sin embargo, el aparato productivo mexicano, ya afectado por una relación desventajosa de costos frente a los países competidores, y con escasa capacidad no utilizada en algunas de las actividades que participan en el comercio exterior, reaccionó en forma insuficiente, razón por la cual el aumento en las exportaciones no correspondió al de la demanda mundial y su efecto sobre la actividad interna fue modesto. El incremento en el valor de las ventas al exterior se debió básicamente al alza en los precios internacionales de los principales productos exportados.

Por lo que toca a la demanda interna, el gasto de consumo privado se mantuvo prácticamente estancado debido fundamentalmente al deterioro del poder adquisitivo de importantes sectores de la población que no pudiera a ser frente a las alzas de precios.

Para 1976 en su conjunto, el factor expansionista del gasto nominal estuvo constituido por las erogaciones corrientes del sector público. El déficit financiero de este sector, fue de 124 miles de millones de pesos (96 miles de millones en 1975) e incrementó la demanda sólo en forma modesta, ya que muy buena parte de la liquidez a que dio lugar fue absorbida por las importantes fugas de capitales. Estas salidas configuraron una situación de rigidez en el mercado financiero interno que, aunada a la incertidumbre de los empresarios y al debilitamiento de la inversión pública -sobre todo en la última parte del año, al terminarse importantes proyectos industriales y de obras públicas- determinaron también un estancamiento de la inversión total, en términos reales.

Además, en 1976 las presiones inflacionarias acentuaron el cambio en la estructura de la demanda, al cual no se ha podido adaptar el aparato reproductivo, creándose situaciones de escasez de producción en algunas actividades como la agropecuaria, la petroquímica, la de alimentos, la de algunos productos químicos, etc., y de aumento en la capacidad no utilizada en otras, principalmente la industria automotriz, la de fibras químicas y la de textiles de fibras sintéticas.

PRODUCTO INTERNO BRUTO A PRECIOS DE MERCADO POR TIPO DE ACTIVIDAD ECONÓMICA

Variaciones porcentuales con base en cifras a precio de 1960

TIPO DE ACTIVIDAD	1975/1974	1976(p)1975
PRODUCTO INTERNO BRUTO	4.1	2.1
Agricultura	-0.7	-8.7
Ganadería	3.5	3.0
Silvicultura	0.4	3.9
Pesca	3.0	3.5
Minería	-6.1	3.4
Petróleo y coque	8.4	10.4
Petroquímica	4.7	8.7
Manufacturas	3.6	2.6
Construcción	5.9	-1.9
Electricidad	5.8	7.4
Transportes y comunicaciones	8.9	5.2
Comercio	3.4	1.1
Gobierno	10.9	8.5
Otros servicios	2.8	1.2

(p) Cifras preliminares.

Los factores mencionados determinaron que el producto interno bruto a precios constantes se elevara en 2.1 por ciento, que es la tasa más baja registrada desde 1953.

En general, todas las actividades, con excepción de la energía eléctrica, la minería, petróleo, la petroquímica y la pesca, registraron tasas de crecimiento del Producto Interno Bruto menores que las de 1975, y las correspondientes a la agricultura y la construcción fueron negativas. El volumen de los

servicios prestados por los transportes y comunicaciones aumentó en 5.2 por ciento (8.9 en 1975) y el de los servicios del gobierno general en 8.5 por ciento (10.9 en 1975).

Por su parte, los índices de precios, que hasta agosto de 1976 habían registrado incrementos moderados, a partir de septiembre, como consecuencia de la flotación del tipo de cambio y de la revisión de salarios, así como de factores especulativo y de compras de pánico observaron tasas de crecimiento erráticas y muy elevadas. En el período septiembre-diciembre el índice nacional de precios al consumidor aumentó 17.0 por ciento. De diciembre de 1975 a igual mes de 1976, creció un 27.2 por ciento y 15.8 por ciento si se compara el promedio de 1976 con el de 1975. El índice de precios al mayoreo en la Ciudad de México subió, en promedio, 22.3 por ciento y de diciembre de 1975 al mismo mes de 1976, en 45.9 por ciento, influido por las alzas de precios en pesos muchas materias primas que se cotizan internacionalmente.

PRODUCTO INTERNO BRUTO

Variaciones porcentuales respecto al año anterior

Las condiciones de incertidumbre financiera que caracterizaron a 1976 comenzaron a manifestarse a partir de 1975. En efecto, el público ahorrador empezó a mostrar una marcada preferencia por instrumentos bancarios de gran liquidez, y se inició un proceso de conversión de activos financieros en moneda nacional por activos en moneda extranjera. En 1976, facilitado por la liquidez alcanzada, este proceso se agudizó y el público mostró una clara tendencia a invertir sus ahorros en el extranjero. Finalmente, durante los últimos meses del año, se acentuó esta tendencia y sus efectos se agravaron al conjuntarse con retiros masivos de fondos del sistema bancario. Esta situación determinó que las autoridades monetarias apoyaran con éxito al sistema bancario para que éste pudiera hacer frente a dichos retiros sin disminuir su financiamiento y sin poner en peligro la liquidez de las instituciones.

El déficit en cuenta corriente de la balanza de pagos disminuyó de 3 693 millones de dólares en 1975 a 3 005 millones en 1976. Sin embargo, el resultado global de nuestras transacciones con el exterior mostró un deterioro, puesto que la salida neta de capital a corto plazo, reflejada por el rubro

de errores y omisiones, que en 1975 fue de 460 millones de dólares, llegó a 1 983 millones de 1976. Por tal motivo las necesidades totales de divisas por estos rubros, no cubiertas por ingresos en cuenta corriente, pasaron de 4 153 millones en 1975 a 4 988 millones en 1976. No obstante el nivel sin precedente de los ingresos netos en cuenta de capital a largo plazo, 4 655 millones de dólares, en buena parte determinados por el endeudamiento al sector público, éstos no alcanzaron a cubrir los requerimientos mencionados anteriormente, por lo que fue necesario utilizar para este propósito un monto de 333 millones de dólares de las reservas de activos internacionales del Banco de México, S.A.

Ante las crecientes fugas de capital y los desequilibrios fundamentales a que se ha hecho referencia, las autoridades financieras del país consideraron que el endeudamiento externo a que se tenía que recurrir para seguir apoyando el tipo de cambio era excesivo, por lo que decidieron, a partir del 31 de agosto, abandonar el tipo de cambio fijo de 12.50 pesos por dólar, estableciendo un régimen de flotación regulada desde un nivel inicial de 20.50 pesos por dólar. El 12 de septiembre se consideró conveniente que el Banco Central apoyara tentativamente la venta de dólares a 19.90 pesos y la compra a 19.70.

Dada la magnitud de los desequilibrios que se han señalado, el Gobierno de México diseñó un programa de ajuste económico a corto y mediano plazo encaminado a fortalecer las condiciones económicas y financieras del país. En este orden de ideas se consideró oportuno recurrir al apoyo del Fondo Monetario Internacional. Con base en el programa mencionado, el 27 de octubre de 1976 el Fondo Monetario Internacional aprobó los acuerdos de apoyo para la balanza de pagos por 837 millones de Derechos Especiales de Giro susceptibles de aumentarse a 1 068 millones al efectuarse la ampliación de cuotas a esa Institución.

Además, el Departamento del Tesoro y el Sistema de la Reserva Federal de los Estados Unidos habían autorizado con anterioridad el establecimiento de una línea de crédito puente de corto plazo, por 600 millones de dólares, para hacer frente a situaciones desordenadas en los mercados cambiarios.

Hasta el 19 de noviembre, los resultados esperados de la flotación para encontrar un tipo de cambio que contribuyera a corregir las expectativas de bajas futuras en el valor del peso, no se produjeron. Esto se puede atribuir a la presencia de factores de diversa naturaleza, tales como fuertes aumentos en los costos, que se derivaron tanto de los altos niveles de endeudamiento en moneda extranjera, contraídos previamente por las empresas, como de la revisión de salarios, y la incertidumbre que prevaleció debido a la dificultad de la comunidad para adaptarse a una situación de tipo de cambio fluctuante, después de un largo período sin variación en la paridad.

Ante la creciente fuga de capitales, el 22 de noviembre el Banco de México, S.A., resolvió que las instituciones de crédito del país se abstuvieran de operar en el mercado cambiario, con lo que las operaciones correspondientes hubieron de realizarse a través de corredores de bolsa autorizados. Al normalizarse las transacciones en el mercado de cambios, durante el mes de diciembre, el Instituto Central autorizó, el día 20, a las instituciones de crédito a operar nuevamente en dicho mercado.

La situación crítica por la que atravesó el proceso de captación institucional del ahorro durante 1976, obligó a las autoridades financieras y al sistema bancario del país a realizar un esfuerzo significativo a fin de evitar que decayera el financiamiento a la actividad económica. Este sentido, el Gobierno Federal transfirió recursos a las instituciones nacionales de crédito, además que de éstas incrementaron la contracción de financiamientos con el exterior. El Banco de México, S.A., concedió apoyos crediticios a las instituciones privadas y mixtas, los cuales, a partir del mes de septiembre, se ampliaron con objeto de atender problemas de liquidez que para algunas empresas se derivaron de la flotación del peso, dada la cuantía de su endeudamiento en moneda extranjera.

A pesar de que la tasa de crecimiento de la captación de la banca privada y mixta, cuya principal fuente de recursos son las empresas y los particulares, se redujo de 25.1 por ciento en 1975 a únicamente 6.1 por ciento en 1976; gracias a los apoyos mencionados puede elevar su financiamiento en 12.7 por ciento en 1976, en comparación con un 18.3 por ciento en el año anterior. Por su parte, la banca nacional incrementó notablemente su capacidad de financiamiento a través de préstamos del exterior y transferencias del Gobierno Federal. En 1976 elevó su financiamiento en 32.7 por ciento, tasa superior a la de 1975, 31.4 por ciento.

La estructura del crédito otorgado por el sistema bancario se modificó, puesto que se canalizaron mayores recursos en moneda extranjera. Del financiamiento adicional otorgado por las instituciones privadas en 1976, el 21.7 por ciento correspondió a moneda extranjera, en comparación con 4.3 por ciento en 1975.

La disminución en la tasa de crecimiento de la captación del sistema bancario redujo la disponibilidad de recursos adicionales para los sectores público y privado. Los requerimientos financieros del sector público crecieron durante 1976, por lo que fue necesario el financiamiento a través de creación primaria de medios de pago, así como de un alto nivel de endeudamiento externo. En efecto, la participación de la deuda externa en el total del financiamiento deficitario del sector público fue en 1976 de 67.0 por ciento, frente a 56.4 por ciento en 1975.

El control de la inflación y el mejoramiento de nuestra balanza de pagos, que descansan en gran parte en el incremento de la productividad y en la capacidad de respuesta del aparato productivo a los estímulos de la demanda, son, a corto y mediano plazo, factores determinantes del futuro de nuestra soberanía económica y política. Sólo será factible lograr este control a través de la acción coordinada de la política fiscal, de salarios, precios y utilidades, con la política monetaria y crediticia. Los efectos de dichas medidas sólo se manifestarán plenamente en el mediano plazo.

La flotación del tipo de cambio así como otras medidas tendientes a fortalecer nuestras transacciones con el exterior sobre bases competitivas, influyeron en los últimos meses de 1976 en la disminución de los egresos de turismo y algunas importaciones del sector privado.

Al intensificar sus efectos durante 1977, las medidas mencionadas y las inversiones realizadas por el sector público en acero, extracción y refinación de petróleo, petroquímica y papel, se sustituirán importaciones y se incrementarán las exportaciones. Esto, aunado a las condiciones internacionales favorables de exportación de materias primas, fortalecerá sensiblemente nuestras transacciones de bienes y servicios con el exterior. Al conjugarse estas condiciones con un ritmo moderado de actividad económica, se puede anticipar una reducción del déficit en cuenta corriente de la balanza de pagos, no obstante el notable incremento por intereses que han de remitirse al exterior. Estos y las amortizaciones de capital, determinarán que el servicio de la deuda externa se eleve en forma importante.

Por otra parte, hay que advertir que algunos de los efectos sobre los precios derivados del ajuste cambiario y de los aumentos en los salarios, se observarán todavía durante 1977.

El crecimiento sostenido de la captación de ahorros a través de mecanismos institucionales constituye un prerrequisito para el logro de los objetivos de política económica. Los acontecimientos financieros ocurridos durante 1976, han impuesto una severa prueba al papel fundamental que desempeña el sistema bancario en el proceso de transferencia de ahorros para la promoción del crecimiento.

Las condiciones actuales del mercado financiero sugieren la conveniencia de fortalecer los mecanismos de captación, haciéndolos más flexibles y atractivos para adecuarse a las cambiantes

condiciones del mercado, buscando premiar la permanencia del ahorro y disminuir así la volatilidad financiera.

La nueva administración que tomó posesión el 1º de diciembre, está adoptando medidas encaminadas a conciliar los objetivos nacionales de desarrollo económico, con los de justicia social y con las demandas específicas de los diversos factores de la producción. Tales medidas pretenden elevar la tasa de crecimiento del producto interno de manera que su estructura garantice la satisfacción de necesidades básicas de la mayoría de la población y se generen mayores oportunidades de empleo. Como parte de su programa, el 24 de diciembre el Gobierno de México ratificó el convenio con el Fondo Monetario Internacional, del 27 de octubre de 1976.

Asimismo para hacer frente a los numerosos problemas que se derivan del tamaño y complejidad de nuestra estructura social y teniendo en cuenta las condiciones particulares de la coyuntura económica actual, el nuevo gobierno se ha preocupado para elaborar un programa que institucionaliza y armoniza los mecanismos de acción de la administración pública.

Con este propósito el Ejecutivo Federal envió al Congreso de la Unión algunas iniciativas de la ley. Una de ellas para el control, vigilancia y programación de la deuda pública, otra para modernizar y mejorar el manejo del presupuesto, de la contabilidad y del gasto público federal y una más que, a fin de precisar responsabilidades y simplificar estructuras, dispone que las dependencias del Ejecutivo Federal se constituyan en unidades con responsabilidad sectorial debidamente programada, de acuerdo a objetivos particulares.

Asimismo, se propusieron una serie de ajustes a la legislación impositiva, que tienen por objeto hacer más justa la carga fiscal de personas de menores ingresos, gravar utilidades brutas extraordinarias para desalentar incrementos desmedidos en los precios, otorgar facilidades fiscales a nuevas inversiones en maquinaria, e incrementar la recaudación ampliando la lista de productos de lujo y aumentando su tasa impositiva.

Estas medidas que atacan problemas básicos para el desarrollo del país, y el diálogo establecido para armonizar las decisiones de los representantes de los factores de la producción, aunados a una firme decisión de progreso y a la dotación de recursos naturales y humanos del país, constituyen las bases fundamentales para superar la coyuntura económica presente y abrir nuevas posibilidades para alcanzar los objetivos de bienestar a que aspira nuestra comunidad.

Precios

En los primeros ocho meses de 1976 la tasa de incremento mensual del índice nacional de precios al consumidor y la del de mayoreo en la Ciudad de México, siguieron tendencias similares a las observadas durante todo 1975. No obstante que estas variaciones fueron menores que las que se registraron en 1974, superaron a las ocurridas en los Estados Unidos y en otros países industrializados. Es a partir de septiembre, ante el cambio de paridad del peso, el incremento de salarios en el mes de octubre y la presencia de factores altamente especulativos cuando se registraron incrementos mensuales erráticos y muy elevados. Estas presiones determinaron a que se autorizaran aumentos en los precios de garantía de productos agropecuarios así como en los de diversas mercancías de consumo necesario, de materias primas, de combustibles, de energía eléctrica, de transporte tanto terrestre como aéreo, de algunos bienes de inversión y de otros productos y servicios. Los precios internos también se vieron afectados por el alza en las cotizaciones internacionales de algunos productos, como el algodón y el café.

ÍNDICES DE PRECIOS AL CONSUMIDOR Y AL MAYOREO

CONCEPTO	Tasas medias mensuales										
	1975		1		9		7		6		1976
	Ene. Dic.	Ene. Feb.	Mar. Abr.	May. Jun.	Jul. Ago.	Sep. Oct.	Nov. Dic.	Ene. Dic.			
Consumidor nacional ..	0.9	1.9	0.9	0.6	0.9	4.5	3.5	2.0			
Consumidor en la Cd de México	1.1	1.8	0.9	0.5	0.9	3.2	3.8	1.8			
Mayoreo en la Cd. De México ...	1.1	2.1	1.0	1.2	1.1	7.3	6.8	3.2			

PRECIOS

Variaciones porcentuales respecto al mismo mes del año anterior

La tasa de crecimiento del índice nacional de precios al consumidor se elevó de un 11.3 por ciento entre diciembre de 1974 y diciembre de 1975, a un 27.2 por ciento entre los mismos meses de 1975-1976. El incremento acumulado de los primeros ocho meses del año fue de 8.7 por ciento, con una tasa medida de crecimiento mensual de 1.1 por ciento, mientras que en los cuatro meses siguientes fue de 17.0 por ciento, o sea una tasa media mensual de 4.0 por ciento. El aumento anual de 27.2 por ciento, resultó bastante superior al incremento observado en el índice de precios al consumidor de los Estados Unidos, que fue de 4.8 por ciento. El promedio de enero a diciembre del índice de precios al consumidor tuvo un aumento de 15.8 por ciento en comparación con 14.9 por ciento en 1975.

Aunque se registraron incrementos en todos los componentes del índice, los aumentos más importantes de diciembre de 1975 a diciembre de 1976, se experimentaron en los precios de productos alimenticios, bebidas y tabaco; en las cuotas por educación, esparcimiento y diversiones; en las tarifas de transportes y comunicaciones - especialmente por aumento en combustibles- y en los precios de las prendas de vestir y el calzado. El aumento de precios al consumidor fue menor en la Ciudad de México (24.1 por ciento) que el resto de las ciudades debido posiblemente a que se observaron con mayor rigor los precios oficiales y al impacto inmediato de la variación en el tipo de cambio en la zona fronteriza del norte del país.

Los precios al mayoreo en la Ciudad de México aumentaron en 45.9 por ciento de diciembre de 1975 a diciembre de 1976. En igual período anterior, el aumento registrado fue de 13.4 por ciento. De enero a agosto el aumento fue de 11.2 por ciento con una tasa media mensual de 1.3 por ciento. Para los últimos 4 meses del año, aumentó el 31.2 por ciento con una tasa media mensual de incremento de 7.0 por ciento. El promedio anual de este índice fue 22.3 por ciento, mayor que el observado en 1975. El incremento en los precios al mayoreo en la Ciudad de México durante 1976 resulta muy superior al observado en Estados Unidos, que fue sólo 4.7 por ciento.

Los aumentos en los precios de artículos de primera necesidad autorizados durante los últimos días de 1976, y los incrementos en los precios al mayoreo deberán mostrar su efecto diferido en el índice de precios al consumidor durante la primera parte de 1977.

Producción industrial

La tendencia a la desaceleración del crecimiento de la actividad industrial, que se inició en el segundo semestre de 1974, se acentuó en 1975 (4.7 por ciento) y se agudizó aún más durante 1976 (2.6 por ciento). Durante el segundo semestre de este año el índice general de producción industrial, ajustado por variaciones estacionales, presenta una marcada disminución.

Los subsectores que integran el índice de producción industrial mostraron a través de todo el año de 1976 una tendencia prácticamente generalizada y persistente a la baja en sus tasas de crecimiento, observándose, sin embargo, acentuadas diferencias en sus niveles.

Mientras que la producción de petróleo y derivados y la generación de energía eléctrica mantuvieron todavía ritmos de actividad comparativamente elevados (9.6 y 8.0 por ciento), la minería experimentó una cierta recuperación, pues de una tasa negativa de 5.4 por ciento en 1975, pasó a un crecimiento de 5.9 por ciento en 1976. La industria petroquímica creció a una tasa de 8.7 por ciento y la construcción observó un deterioro permanente a partir de abril que ocasionó que para el año en conjunto no registrara crecimiento. La industria manufacturera, tradicionalmente uno de los renglones más dinámicos y que en buena medida determina tanto la tasa de crecimiento del sector industrial como la de la actividad económica general, mostró una notable desaceleración en su ritmo de crecimiento: 2.6 por ciento en 1976 en comparación con 4.2 por ciento en 1975 y 6.7 por ciento en 1974.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN INDUSTRIAL*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976(p)1975		
	Anual	I/I	II/II	Anual	I/I	II/II
GENERAL	4.7	3.7	5.8	2.6	5.2	0.1
Manufacturas	4.2	2.4	6.0	2.6	5.1	0.1
Petróleo y derivados	11.2	14.8	8.1	9.6	13.4	6.1
Petroquímica	4.6	2.3	6.5	8.7	18.9	0.2
Minería	-5.4	-5.3	-5.4	5.9	1.4	10.4
Energía eléctrica	7.6	7.7	7.6	8.0	9.5	6.6
Construcción	5.9	6.3	5.6	-1.9	1.5	-5.3

* Indicadores mensuales de volumen de la producción industrial. No incluye clases industriales para las que se sólo se dispone de información anual.

(p) Cifras preliminares.

PRODUCCION INDUSTRIAL

Variaciones porcentuales respecto al mismo semestre del año anterior

Manufacturas

La continuación de presiones inflacionarias experimentadas durante los últimos años han acentuado la falta de dinamismo en el desarrollo del consumo de las unidades familiares y han incrementado la incertidumbre de los empresarios, inhibiéndolos para emprender nuevas inversiones.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN MANUFACTURERA *

Variaciones porcentuales respecto al mismo semestre del año anterior

INDUSTRIAS	1975/1974			1976(p)/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
Alimentos, bebidas y tabaco...	2.3	2.5	2.0	2.7	1.5	4.1
Fabricación de textiles	2.8	-6.3	11.8	2.4	10.6	-4.5
Prendas de vestir	7.3	-4.3	19.1	2.5	12.2	-5.4
Industria de la madera	25.4	19.1	32.3	0.5	-0.9	1.9
Papel y productos de papel	-3.8	-1.6	-6.0	12.2	6.7	17.7
Imprenta y editorial	8.4	2.7	14.2	6.4	1.8	10.6
Productos de hule	7.8	-1.5	16.7	13.2	28.3	0.8
Productos químicos	3.9	2.1	5.7	6.5	8.9	4.1
Minerales no metálicos	10.5	11.6	9.4	7.5	8.5	6.5
Siderurgia	-0.8	1.4	-2.9	1.7	0.2	3.2
Construcción de maquinaria ...	13.3	12.7	13.8	8.2	15.5	1.6
Equipo de transporte	7.2	11.1	3.2	-11.9	-3.0	-21.7

* Indicadores mensuales de volumen de la producción manufacturera. No incluye clases industriales para las que sólo se dispone de información anual.

(p) Cifras preliminares.

El descenso en el poder adquisitivo de sectores importantes de la población, especialmente en aquellos cuya posición en el sistema les impide trasladar en forma sustancial al alza de los precios¹, ha conducido una severa contracción en la demanda efectiva y en la producción de aquellos artículos cuyo consumo representa una proporción importante dentro del gasto total de dichos sectores de la población. Esta situación se ha visto reflejada en el comportamiento de la mayoría de las actividades

¹ Se estima que sólo entre el 20 y 25 por ciento de la población económicamente activa del país, pertenece a agrupaciones de trabajadores.

productoras de bienes no duraderos de consumo, fundamentalmente en las industrias productoras de alimentos, bebidas y tabaco, y en la fabricación de textiles y de prendas de vestir cuyas tasas de crecimiento en 1976 se mantuvieron con incrementos mínimos de 2.7, 2.4 y 2.5 por ciento respectivamente, en comparación con los incrementos ya bajos observados en 1975, que fueron de 2.3, 2.8 y 7.3 por ciento.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN DE ALGUNOS BIENES NO DURADEROS DE CONSUMO*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976(p)/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
Elaboración de bebidas gaseosas	20.2	19.7	20.6	-10.3	-9.3	-11.1
Aceites y grasas vegetales	10.2	6.2	14.4	7.6	10.7	4.4
Elaboración de azúcar	-8.0	-5.2	-34.7	4.6	4.3	8.5
Galletas y pastas alimenticias	-1.1	2.7	-4.7	13.5	2.4	25.0
Producción de cerveza	0.4	2.7	-1.8	-2.4	-3.4	-1.4
Hilados y tejidos de fibras artificiales ..	10.1	-2.2	22.7	0.5	9.8	-7.1
Hilados y tejidos de lana	3.1	-10.3	17.6	2.3	11.1	-4.9
Leche condensada, evaporada y en polvo ...	-4.6	4.1	-5.0	6.3	-8.7	18.9
Fabricación de jabones y detergentes ..	7.1	8.8	5.6	7.2	7.0	7.4
Panaderías y pastelerías	-1.4	1.5	-4.3	7.2	4.2	10.4
Preparación, conservación y enlatado de carnes ..	2.0	-15.8	22.3	25.2	30.4	21.0
Fabricación de prendas de vestir	7.3	-4.3	19.1	2.5	12.2	-5.4

* Indicadores mensuales de volumen de la producción industrial.

(p) Cifra preliminares.

Para todo el subsector de manufacturas de bienes no duraderos de consumo se experimentó un incremento de sólo 2.8 por ciento, que se compara desfavorablemente con el aumento de 3.9 por ciento de 1975.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN MANUFACTURERA DE BIENES DE CONSUMO*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976(p)/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
TOTAL	4.3	1.1	7.6	2.4	5.3	-0.5
Bienes no duraderos	3.9	-0.3	8.3	2.8	5.4	0.3
Bienes duraderos	6.6	9.5	3.9	0.6	4.9	-3.9

* Indicadores mensuales de volumen de la producción industrial. No incluye clases industriales para las que sólo se dispone de información anual.

(p) Cifras preliminares.

La producción de bienes duraderos de consumo, tradicionalmente dinámica, mostró también en 1976 una baja importantes en su tasa de crecimiento, ya que pasó de 6.6 por ciento en 1975 a 0.6 por ciento. El abatimiento en el ritmo de expansión de este sector, uno de los más sensibles al proceso inflacionario, es atribuible en buena medida a la falta total de dinamismo en la producción de automóviles, ocasionada por el aumento de costos, precios e impuestos y a una baja en la demanda de automóviles de tipo económico. Otras industrias de bienes duraderos de consumo tuvieron tasas de crecimiento satisfactorias; tal es el caso de la producción de lavadoras, refrigeradores y televisores.

INDICADORES DE BIENES DURADEROS DE CONSUMO*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
Automóviles	-3.9	5.8	-14.0	-10.4	-6.8	-15.0
Lavadoras	11.5	13.9	9.4	12.8	9.9	15.5
Radios portátiles	7.3	12.2	2.7	-0.1	-5.5	5.6
Grabadoras	-41.2	-16.8	-61.5	4.1	-10.5	30.4
Refrigeradores	11.6	7.8	15.2	16.2	14.8	17.5
Consolas	3.9	5.8	2.4	1.8	5.2	-0.8
Televisores blanco y negro .	7.1	0.6	13.2	16.5	17.2	16.1
Televisores color	20.8	16.3	24.4	39.5	53.9	28.8
Radios de mesa	-11.5	-11.7	-11.4	29.8	63.2	0.7
Estufas	16.8	-3.0	42.6	8.7	13.3	4.6

* Cifras en unidades de producción de automóviles lavadoras, refrigeradores y estufas. Cifras en unidades de venta del resto.

FUENTE: Asociación Nacional de Fabricantes de Aparatos Domésticos; Cámara Nacional de la Industria Eléctrica y de Comunicaciones Electrónicas; y Banco de México, S. A.

El crecimiento global de la producción de materias primas durante 1976 fue de 4.6 por ciento, superior al registrado en 1975, que fue de 3.2 por ciento. Se observaron recuperaciones en el crecimiento de la producción de papel, productos de hule, algunos productos químicos y diversos productos metálicos básicos.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN MANUFACTURERA DE MATERIAS PRIMAS Y BIENES DE INVERSIÓN*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976(p)/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
TOTAL	4.1	3.6	4.6	2.8	5.0	0.5
Materias primas	3.2	1.8	4.8	4.6	5.6	3.6
Bienes de inversión	8.4	13.2	3.8	-6.2	2.1	-14.8
.....						

* Indicadores mensuales de volumen de la producción industrial. No incluye clases industriales para las que sólo se dispone de información anual.

(p) Cifras preliminares.

La producción de bienes de inversión, que se había caracterizado por registrar altas tasas de crecimiento -alrededor del 20 por ciento en 1974-, en 1975 aumentó 8.4 por ciento y en 1976 mostró un importante decremento de 6.2 por ciento. Este se debió básicamente a la fuerte reducción en la producción de camiones de pasajeros y de carga así como a drásticas disminuciones en la producción de tractores y maquinaria agrícola y máquinas para oficinas, durante los últimos meses del año, lo que se puede atribuir al estancamiento de la inversión.

INDICADORES DE VOLUMEN DE LA PRODUCCIÓN DE MATERIAS PRIMAS Y BIENES DE INVERSIÓN*

Variaciones porcentuales respecto al mismo semestre del año anterior

CONCEPTO	1975/1974			1976(p)/1975		
	Anual	I/I	II/II	Anual	I/I	II/II
Maquinaria agrícola, excepto tractores ...	143.6	140.9	146.3	0.6	31.9	-29.0
Fabricación de tractores agrícola	35.0	85.3	6.3	6.9	24.5	-10.6
Fabricación de aparatos eléctricos	8.2	10.1	6.6	15.5	16.9	14.2
Construcción y reparación de equipo ferroviario...	-11.6	-12.4	-10.9	20.3	39.0	5.2
Carrocerías para vehículos automóviles .	26.9	32.6	21.8	20.2	-14.1	-26.1
Armado de camiones (1)	18.3	27.6	9.1	-12.2	-4.2	-21.5
Molienda de trigo	-0.9	1.6	-3.3	8.4	4.9	12.1
Fabricación de fibras sintéticas	14.5	-1.1	30.4	8.7	22.4	-2.0
Hilados y tejidos de algodón	-0.6	-11.7	11.4	5.9	16.0	-2.7
Papel y productos de papel	-3.8	-1.6	-6.0	12.2	6.7	17.7
Fabricación de llantas y cámaras	10.7	0.7	20.3	19.0	32.4	8.3
Productos químicos básicos	-5.5	-0.6	-10.2	5.3	0.8	10.2
Abonos y fertilizantes	2.9	2.3	3.5	2.8	5.7	0.9
Producción de cemento hidráulico	9.6	8.5	10.6	8.4	13.0	4.0
Fundición y laminación de hierro y acero	-1.8	1.3	-4.9	2.3	-0.7	4.0
Fabricación de envases de hojalata	2.9	13.2	-6.9	-20.2	-28.8	-10.2

* Indicadores mensuales de volumen de la producción industrial.

(p) Cifras preliminares.

(1) Variaciones porcentuales de las cifras básicas expresadas en unidades.

Petróleo y derivados.

La industria del petróleo y derivados fue la más dinámica en 1976; habiendo registrado una tasa de incremento de 9.6 por ciento, en relación a 1975. La gradual terminación de los programas de inversión comprendidos en los últimos años, permitió que el crecimiento en la refinación, que fue de sólo 3.8 por ciento en 1975, llegara a 9.9 por ciento en 1976, pues entró parcialmente en operación la refinería de Tula con una capacidad de 150 mil barriles diarios. En 1976 el índice de extracción tuvo una tasa de crecimiento de 8.4 por ciento con relación a 1975.

Construcción

Durante los primeros meses de 1976 la industria de la construcción experimentó un relativo dinamismo, pero a partir del mes de abril se inició una tendencia clara a la contracción, que se acentuó en la última parte del año.

El descenso de esta actividad estuvo motivado, entre otras causas, por la notable baja en el ritmo de la construcción del sector público, y por los fuertes y generalizados aumentos tanto en los precios de los materiales básicos como de la mano de obra, que se agudizaron durante los últimos cuatro meses. Los costos de edificación aumentaron durante 1976 en alrededor de 19.2 por ciento, tasa igual a la de 1975.

La escasez de crédito para la construcción del sector privado, provocada fundamentalmente por la baja captación de las instituciones hipotecarias, influyó también en la débil tasa de crecimiento de esta actividad.

Petroquímica básica

La industria petroquímica básica mostró en 1976 un crecimiento de 8.7 por ciento, superior al registrado en 1975, que fue de 4.6 por ciento. El ritmo de crecimiento de la industria petroquímica en 1976 fue determinado por el ajuste a la demanda intermedia derivada de la producción de varias industrias químicas insumidoras de este tipo de productos.

Energía eléctrica

La industria eléctrica registró en 1976 una tasa de incremento de 8.0 por ciento, ligeramente superior a la observada en 1975. El dinamismo mostrado en 1976, a pesar del descenso en el ritmo de expansión de la actividad económica general en este año, debe atribuirse a la gradual superación de las restricciones en la capacidad instalada, cuya insuficiencia alcanzó su grado máximo en 1975.

Minería

La actividad minera mostró en 1976 una recuperación de 5.9 por ciento, después de la brusca contracción registrada en 1975. La relativa mejoría que se observó en 1976 se debe fundamentalmente al aumento en la producción de zinc (13.3 por ciento) con respecto al año anterior, vinculada a la recuperación en las exportaciones, y a un aumento en la producción de cobre (13.8 por ciento) y de mineral de hierro (8.2 por ciento) atribuibles a un incremento en la producción interna de artículos de cobre y de hierro de primera fusión.

Agricultura

La producción agrícola en 1976 decreció en relación con 1975, año que también fue típico del estancamiento en que se encuentra la agricultura desde hace una década.

El abatimiento de la producción en 1976 tuvo lugar por la reducción en la disponibilidad de agua en las presas, la intensa sequía que se prolongó hasta el mes de junio, la marcada irregularidad en las lluvias y la presencia de heladas en el norte del país. Otro factor que influyó en la caída de la producción agrícola, aunque no privativo del presente ciclo, es el relacionado con el estancamiento de la inversión privada en este sector, lo que motivó el descenso en los rendimientos, que habían tenido un comportamiento dinámico en los últimos años.

Entre los cultivos que se observan reducciones en la producción destacan el cártamo, el frijol, la soya, el arroz, el sorgo y, al igual que el año anterior, la caña de azúcar; en cambio se incrementó la de trigo, cebada y algodón. El resultado de la producción hace prever importaciones de oleaginosas y maíz.

SISTEMA BANCARIO*Captación de Recursos*

Durante 1976 el sistema bancario se vio sujeto a presiones extraordinarias que limitaron en forma importante su tarea de intermediación financiera.

El público ahorrador, inducido primordialmente por la incertidumbre respecto a la posibilidad de mantener el tipo de cambio de nuestra unidad monetaria, y con base a la alta liquidez de sus inversiones, trasladó durante los ocho primeros meses del año buena parte de sus activos en moneda nacional a moneda extranjera.

Esta situación modificó, por una parte, la estructura de los pasivos bancarios, aumentando la participación de los correspondientes a moneda extranjera, y por otra, dada la tendencia del público a incrementar sus activos financieros en el exterior, determinó que el ritmo de crecimiento de la captación de recursos provenientes de empresas y particulares, por parte del sistema bancario

mexicano, se redujera sensiblemente. Esto último, no obstante los amplios diferenciales que se mantuvieron en las tasas de interés de los instrumentos de ahorro frente a inversiones alternativas en el exterior y a las facilidades que se otorgaron a las instituciones para aumentar su captación, dentro del país, tanto en moneda nacional como en moneda extranjera.

Las variaciones en el tipo de cambio alteraron la magnitud nominal de los saldos en moneda extranjera, por lo que para observar el flujo efectivo de recursos que captó o canalizó el sistema bancario, fue necesario realizar un ajuste para eliminar el efecto de la revalorización de dichos saldos. En efecto, aunque para el año la captación total de recursos del sistema bancario presentó un crecimiento nominal de 42.1 por ciento (202.2 miles de millones de pesos); ajustado por la revalorización, dicho crecimiento fue de 23.9 por ciento (114.8 miles de millones) ¹.

CAPTACIÓN DE RECURSOS DEL SISTEMA BANCARIO*

Variaciones porcentuales de los saldos respecto al mismo mes del año anterior

CONCEPTO	Dic. de 1975	Dic. de 1976
CAPTACIÓN TOTAL	26.1	42.1
CAPTACIÓN TOTAL AJUSTADA POR REVALORIZACIÓN	26.1	23.9
CAPTACIÓN MONEDA NACIONAL	23.9	10.0
Medio circulante	21.3	30.9
Pasivos no monetarios líquidos (1)	21.6	-14.1
Pasivos no monetarios no líquidos (2)	27.8	10.6
CAPTACIÓN MONEDA EXTRANJERA	34.2	153.7
CAPTACIÓN MONEDA EXTRANJERA AJUSTADA POR REVALORIZACIÓN	34.2	72.3

* Eliminadas las operaciones interbancarias

- (1) Incluye bonos financieros, bonos hipotecarios ordinarios, títulos financieros Nafinsa, certificados de participación de instituciones nacionales, certificados de inversión Bnospa, depósitos de ahorro y otros depósitos a la vista.
- (2) Incluye pagarés, certificados de depósito bancario, bonos hipotecarios especiales, certificados financieros, contratos a plazo y otros depósitos y obligaciones a plazo.

El aumento de la captación total en moneda nacional fue de 37.2 miles de millones de pesos (10.0 por ciento), frente a 72.0 miles de millones (23.9 por ciento) en 1975. El incremento de la captación en moneda extranjera ascendió a 77.6 miles de millones de pesos (72.3 por ciento), en comparación con 27.4 miles de millones (34.2 por ciento) en 1975.

¹ La Comisión Nacional Bancaria y de Seguros estableció que la banca expresara los saldos de moneda extranjera convertidos a moneda nacional, según el tipo de cambio más bajo vigente al último día del mes. Esto implica que en el aumento o disminución respecto al saldo del mes anterior, existe un movimiento que no se debe a flujos efectivos de fondos, sino a la valorización de los activos o pasivos en moneda extranjera a diversos tipos de cambio. Por tanto, los datos que se presentan en esta sección del informe se refieren invariablemente a cifras ajustadas que eliminan los movimientos puramente nominales.

SISTEMA BANCARIO

Variaciones de los saldos respecto al mismo mes del año anterior

Nota: Los datos de septiembre y diciembre de 1976 se refieren a los flujos efectivos, es decir, se elimina el efecto por revalorización atribuible a la flotación del tipo de cambio.

La situación difícil por la que atravesó el sistema bancario en 1976 se explica en buena medida por la menor captación proveniente de empresas y particulares. La mayor parte de los recursos adicionales con que operó el sistema bancario procedieron de préstamos de bancos del exterior a las instituciones de crédito privadas y nacionales (51.2 miles de millones de pesos) y de la expansión de medios de pago por parte del Banco de México, S.A. (27.6 miles de millones de pesos en billetes y moneda).

Los recursos internos no monetarios que el sistema bancario captó de empresas y particulares, tanto en moneda nacional como en moneda extranjera se incrementaron solamente en 8.7 miles de millones de pesos (3.3 por ciento) frente a un aumento de 52.0 miles de millones de pesos (25.2 por ciento) en 1975.

ORIGEN DE LOS RECURSOS CAPTADOS POR EL SISTEMA BANCARIO*

Variaciones respecto al mismo mes del año anterior

CONCEPTO	Diciembre de 1975		Diciembre de 1976	
	Millones de pesos	%	Millones de pesos	%
CAPTACIÓN TOTAL	99 327.4	26.1	202 201.4	42.1
Ajuste por revalorización	87 308.1	...
CAPTACIÓN TOTAL AJUSTADA POR REVALORIZACIÓN	99 327.4	26.1	114 821.3	23.9
Medio circulante	20 793.3	21.3	36 533.2	30.9
Préstamos de bancos del exterior en moneda extranjera	22 571.7	36.3	51 166.5	60.3
Recursos internos no monetarios de empresas y particulares	52 031.3	25.2	8 661.8	3.3
Moneda Nacional	47 190.6	24.8	-17 044.6	-7.2
Moneda Extranjera	4 840.7	29.2	25 706.4	120.0
Otros depósitos y obligaciones de Banca Nacional y Banco de México, S. A. (1)	3 931.1	27.3	18 459.8	100.8
Moneda Nacional	3 980.6	30.0	17 757.5	103.0
Moneda Extranjera	-49.5	-4.4	702.3	64.8

* Eliminadas las operaciones interbancarias.

(1) Incluye depósitos del Gobierno Federal.

A partir del mes de abril de 1976 se intensificó la tendencia del público a convertir activos financieros en moneda nacional a moneda extranjera y, consecuentemente, la tasa de crecimiento de los instrumentos en dólares se aceleró notablemente: mientras que de diciembre de 1975 a marzo de 1976 la captación de recursos internos no monetarios de empresas y particulares en moneda extranjera creció en un 12.1 por ciento (en comparación con el incremento del 2.5 por ciento registrado en igual período en 1975), del 31 de marzo de agosto su incremento fue de 51.2 por ciento (sensiblemente superior al 10.3 por ciento observado en el mismo período del año anterior). Paralelamente se observó un debilitamiento en el crecimiento de la captación de recursos en moneda nacional, dentro de la cual los pasivos no monetarios líquidos se mantuvieron sin variación significativa en el período febrero-agosto de 1976.

El incremento en la captación en moneda extranjera fue posible, en parte, por las medidas adoptadas por el Banco de México, S.A., en el sentido de aumentar las tasas de interés y la capacidad de las instituciones de crédito para admitir este tipo de pasivos.

Con posterioridad el inicio de la flotación del tipo de cambio, el comportamiento de los ahorradores lesionó más gravemente la captación del sistema bancario, que afrontó retiros masivos de recursos. Ante estos acontecimientos se debió adoptar una política más flexible, dentro de la cual el Instituto Central no necesariamente intervendría en el mercado de cambios para sostener el nivel de flotación del tipo de cambio dentro de los límites establecidos.

Las acciones especulativas en el campo económico y la creciente desconfianza e incertidumbre en el ámbito político-social, continuaron deteriorando la posición del sistema bancario, por lo que, el 22 de noviembre, el Banco de México, S.A., determinó que las instituciones de crédito del país se abstuvieran de comprar y vender moneda extranjera y oro amonedado, con lo que las operaciones correspondientes debieron realizarse a través de corredores de bolsa autorizados.

Este hecho y la proximidad de la toma de posesión de la nueva administración pública, propiciaron una importante disminución en la nueva compra de divisas, con lo cual se inició una recuperación del tipo de cambio que permitió que, el 20 de diciembre, el Banco de México, S.A., autorizara nuevamente a las instituciones de crédito a ingresar al mercado de compra y venta de divisas, ya que el peso se cotizaba a niveles muy cercanos a los registrados los primeros días de septiembre.

CAPTACIÓN DE RECURSOS DEL SISTEMA BANCARIO SEGÚN LA LIQUIDEZ DE LOS INSTRUMENTOS*

Variaciones en millones de pesos

CONCEPTO	Dic. 74	Dic. 75	Ago. 76	Dic. 75
	a	a	a	a
	Dic. 75	Ago. 76	Dic. 76	Dic. 76
CAPTACIÓN TOTAL	99 327.4	60 033.8	142 167.6	202 201.4
Ajuste por revalorización	87 380.1	87 380.1
CAPTACIÓN TOTAL AJUSTADA POR REVALORIZACIÓN.....	99 327.4	60 033.8	54 787.5	114 821.3
CAPTACIÓN MONEDA NACIONAL	71 964.5	15 814.0	21 432.1	37 246.1
Medio circulante	20 793.3	-4 888.7	41 421.9	36 533.2
Pasivos no monetarios líquidos	18 950.3	3 282.3	-18 347.1	-15 064.8
Pasivos no monetarios no líquidos	32 220.9	17 420.4	-1 642.7	15 777.7
CAPTACIÓN MONEDA EXTRANJERA	27 362.9	44 219.8	120 735.5	164 955.3
Ajuste por revalorización	87 380.1	87 380.1
CAPTACIÓN MONEDA EXTRANJERA AJUSTADA POR REVALORIZACIÓN	27 362.9	44 219.8	33 355.4	77 575.2

* Eliminadas las operaciones interbancarias.

Durante el mes de diciembre se observó una recuperación en la captación de recursos del sistema bancario, principalmente en moneda nacional, que sin embargo no compensó las fuertes disminuciones de los tres meses anteriores. En el período agosto-diciembre la captación de recursos no monetarios en moneda nacional disminuyó en términos absolutos mientras que la captación en moneda extranjera continuó creciendo a tasas elevadas.

Captación de la Banca Privada

La distinta naturaleza de las fuentes institucionales de recursos de la banca nacional y de la banca privada, determinaron que los cambios en las expectativas de los ahorradores tuvieran repercusiones diferentes en cada una de ellas. Las instituciones más afectadas por la baja en la captación de recursos fueron las de la banca privada, ya que su principal fuente de recursos la constituyen las empresas y particulares. Mientras que para 1975 la captación de estas instituciones se incrementó en 56.5 miles de millones de pesos (25.1 por ciento), para 1976 solamente creció 17.3 miles de millones de pesos (6.1 por ciento).

El debilitamiento en la captación de recursos de la banca privada fue más pronunciado en los instrumentos en moneda nacional. Para 1976 la captación en moneda nacional de la banca privada observó una disminución absoluta de 6.7 miles de millones de pesos (2.5 por ciento), mientras que en 1975 se había elevado en 53.1 miles de millones de pesos (24.8 por ciento). Esta baja obedeció al drástico descenso en la captación de recursos no monetarios líquidos, que fue de 12.9 miles de millones de pesos (14.8 por ciento), en particular a través de bonos financieros (24.9 por ciento) y de bonos hipotecarios (19.2 por ciento). Por su parte, los recursos captados por medio de instrumentos a plazo fijo presentaron también una disminución absoluta, aunque de menor magnitud 2.4 miles de millones de pesos (2.0 por ciento) en 1976, frente a un incremento de 26.8 miles de millones de pesos (30.1 por ciento) en 1975.

BANCA PRIVADA

Variaciones de los saldos respecto al mismo mes del año anterior

Nota: Los datos de septiembre y diciembre de 1976 se refieren a los flujos efectivos, es decir, se elimina el efecto por revalorización atribuible a la flotación del tipo de cambio.

Fue también en la banca privada donde se reflejó más intensamente la conversión de activos, de moneda nacional a moneda extranjera. Durante los ocho primeros meses del año, los recursos captados en moneda extranjera se incrementaron a una tasa del 102.6 por ciento, muy superior a la observada en el mismo período de 1975, 15.6 por ciento. A partir del 31 de agosto la captación en moneda extranjera se volvió errática. En septiembre se observó un descenso en este tipo de recursos y posteriormente se reactivó en forma importante. En el período de diciembre de 1975 a diciembre de 1976 registró una tasa de crecimiento de 161.8 por ciento.

CAPTACIÓN DE RECURSOS DE LA BANCA PRIVADA*

Variaciones en millones de pesos respecto al mismo mes del año anterior

CONCEPTO	Dic. 75	Dic. 76
CAPTACIÓN TOTAL	56 470.4	33 628.5
Ajuste por revalorización	16 365.0
CAPTACIÓN TOTAL AJUSTADA POR REVALORIZACIÓN	56 470.4	17 263.5
CAPTACIÓN MONEDA NACIONAL	53 057.0	-6 706.9
Cuenta de cheques	10 700.7	8 549.7
Pasivos no monetarios líquidos	15 528.0	-12 886.6
Pasivos no monetarios no líquidos	26 828.3	-2 370.0
CAPTACIÓN MONEDA EXTRANJERA	3 413.4	40 335.4
Ajuste por revalorización	16 365.0
CAPTACIÓN MONEDA EXTRANJERA AJUSTADA POR REVALORIZACIÓN	3 413.4	23 970.4

* Eliminadas las operaciones interbancarias.

Captación de la Banca Nacional

La captación total de recursos de la banca nacional observó en 1976 un crecimiento de 54.4 miles de millones de pesos (38.0 por ciento), superior al registrado en 1975, 32.9 miles de millones de pesos (29.8 por ciento). Este aumento se debió a que la captación de la banca nacional proviene en buena medida de créditos contratados en el exterior y fuentes diversas que incluyen transferencias del Gobierno Federal, cuyo crecimiento superó la disminución en los depósitos de empresas y particulares.

Hasta antes de la flotación del tipo de cambio, dada la naturaleza del origen de sus recursos, la banca nacional observó un comportamiento más estable en su captación en moneda nacional. En el período enero-agosto de 1976 creció a una tasa de 13.3 por ciento, contra 19.1 por ciento en el mismo período de 1975. A partir de agosto la captación decreció en términos absolutos y registró, para el año en su conjunto, una tasa de 5.5 por ciento.

CAPTACIÓN DE RECURSOS DE LA BANCA NACIONAL*

Variaciones en millones de pesos respecto al mismo mes del año anterior

CONCEPTO	Dic. 75	Dic. 76
CAPTACIÓN TOTAL	32 874.9	124 280.5
Ajuste por revalorización	69 870.9
CAPTACIÓN TOTAL AJUSTADA POR REVALORIZACIÓN	32 874.9	54 409.6
CAPTACIÓN MONEDA NACIONAL	8 846.6	2 808.
Cuenta de cheques	493.4	669.9
Pasivos no monetarios líquidos	3 432.2	-2 184.0
Pasivos no monetarios no líquidos	4 921.0	4 322.1
CAPTACIÓN MONEDA EXTRANJERA	24 028.3	121 472.5
Ajuste por revalorización	69 870.9
CAPTACIÓN MONEDA EXTRANJERA AJUSTADA POR REVALORIZACIÓN	24 028.3	51 606.1

* Eliminadas las operaciones interbancarias.

BANCA NACIONAL*

Variaciones de los saldos respecto al mismo mes del año anterior

La captación de recursos en moneda extranjera por la banca nacional se incrementó en 51.6 miles de millones de pesos (55.8 por ciento). Este crecimiento es superior al de 1975, que fue de 24.0 miles de millones de pesos (35.1 por ciento). El crecimiento de estos recursos en la banca nacional está en gran medida determinado por las necesidades de recursos externos del sector público. En 1976 estas necesidades no estuvieron vinculadas únicamente al gasto de este sector, sino también, en forma importante, a la salida de capitales.

Banco de México, S.A.

Los resultados financieros del Banco de México, S.A., son un reflejo de las circunstancias por las que atravesó el sistema bancario durante 1976. Además de los apoyos importantes que debió dar al Gobierno Federal, 43.9 miles de millones de pesos en 1976, frente a 44.3 miles de millones en 1975, el Banco de México, S.A., tuvo que apoyar significativamente al sistema bancario, en especial en los últimos meses del año, ante los retiros masivos de recursos a que éste se vio sometido, otorgándole un financiamiento de 20.1 miles de millones de pesos. Esta cifra contrasta con la de 0.04 miles de millones de pesos en 1975. En total, la expansión crediticia del Banco de México, S.A., al sector bancario y al sector público fue durante 1976 de 64.0 miles de millones de pesos, en comparación con 44.3 miles de millones de pesos en 1975.

La incertidumbre financiera que prevaleció durante todo 1976 y que se acentuó en los últimos cuatro meses, se reflejó en un cambio sustancial en la composición del incremento de los pasivos del Banco de México, S.A. En tanto que durante 1975 los billetes y monedas representaron el 20.5 por ciento del incremento total de 49.8 miles de millones, durante 1976 constituyeron el 40.6 por ciento de un aumento de 69.0 miles de millones de pesos.

Resalta la disminución en el ritmo de crecimiento de los recursos captados a través de ventas de valores en cuenta corriente y de fondos recibidos en depósito -tradicionalmente los instrumentos más importantes-, pues de 47.8 miles de millones de pesos que se obtuvieron por estos mecanismos en

1975, durante 1976 sólo se logró captar 15.0 miles de millones de pesos, de los cuales 12.8 miles de millones de pesos correspondieron a depósitos y ventas, por encaje legal de la banca privada. Por otra parte, mientras que en 1975 la captación adicional en moneda nacional por medio de estos instrumentos fue de 45.7 miles de millones, durante 1976 disminuyó en 0.7 miles de millones de pesos.

Buena parte de la expansión financiera observada durante 1976, fue destinada por los ahorradores a la adquisición de activos en el exterior, provocando con ello bajas en las reservas de activos internacionales del Banco de México, S.A. Por esta razón el Instituto Central obtuvo créditos del Fondo Monetario Internacional, del Sistema de la Reserva Federal, de la tesorería de los Estados Unidos de Norteamérica y de otras fuentes, para apoyo de la reserva.

Financiamiento

El financiamiento concedido por el sistema bancario observó un crecimiento de 118.6 miles de millones de pesos (24.8 por ciento), superior al de los recursos captados por la banca durante 1976, que ascendieron a 114.8 miles de millones de pesos.

Aunque la tasa de crecimiento del financiamiento total en 1976 fue ligeramente inferior a la de 1975, su composición sufrió un notable cambio: en tanto que el incremento del financiamiento en moneda nacional en 1975 fue de 27.8 por ciento y en 1976 de 13.4 por ciento, el crecimiento en moneda extranjera pasó de 27.2 por ciento en 1975 a 91.2 por ciento en 1976.

FINANCIAMIENTO OTORGADO POR EL SISTEMA BANCARIO*

Variaciones respecto al mismo mes del año anterior

CONCEPTO	Absolutas		Porcentuales	
	Millones de pesos		Dic. de 1975	Dic. de 1976
	Dic. de 1975	Dic. de 1976		
FINANCIAMIENTO TOTAL	103 594.0	181 003.0	27.7	37.9
Ajuste por revalorización	62 396.5
FINANCIAMIENTO TOTAL AJUSTADO POR REVALORIZACIÓN	103 594.0	118 606.5	27.8	24.8
FINANCIAMIENTO MONEDA NACIONAL	88 595.1	54 540.3	27.8	13.4
FINANCIAMIENTO MONEDA EXTRANJERA	14 998.9	126 462.7	27.2	180.1
Ajuste por revalorización	62 396.5
FINANCIAMIENTO MONEDA EXTRANJERA AJUSTADO POR REVALORIZACION	14 998.9	64 066.2	27.2	91.2

* Eliminadas las operaciones interbancarias.

En el período de diciembre de 1975 a diciembre de 1976 la banca privada aumentó su financiamiento en 12.7 por ciento (21.2 miles de millones de pesos). Este incremento es inferior al observado en el mismo período de 1975 (18.3 por ciento). La banca privada pudo mantener su corriente de financiamiento en moneda nacional gracias a que el Banco de México, S.A., decidió conceder apoyos financieros a los bancos cuya captación se hubiera debilitado seriamente. En consecuencia, los recursos que otorgó en moneda nacional crecieron en 10.4 por ciento, aumento inferior al 18.3 por ciento de 1975.

Ante la creciente captación de dólares, el sistema bancario privado canalizó buena parte de sus recursos en créditos contratados en el mismo tipo de moneda. Entre diciembre de 1975 y diciembre

de 1976 el financiamiento en moneda extranjera se incrementó en 169.0 por ciento, en comparación con 19.8 por ciento en 1975.

FINANCIAMIENTO OTORGADO POR EL SISTEMA BANCARIO*

Variaciones en millones de pesos respecto al mismo mes del año anterior

CONCEPTO	Banco de México, S. A.		Banca Nacional		Banca Privada	
	Dic. de 1975	Dic. de 1976	Dic. de 1975	Dic. de 1976	Dic. de 1975	Dic. de 1976
	Financiamiento total ajustado por revalorización	41 890.2	48 459.8	35 872.8	48 992.6	25 831.0
Financiamiento Moneda Nacional	40 161.0	18 916.4	23 723.5	19 050.8	24 710.6	16 573.1
Financiamiento Moneda Extranjera ajustado por revalorización	1 729.2	29 543.4	12 149.3	29 941.8	1 120.4	4 581.0

* Eliminadas las operaciones interbancarias

El financiamiento otorgado por la banca nacional presentó en 1976 un elevado ritmo de crecimiento, gracias a su mayor disponibilidad de recursos, en especial de los provenientes del exterior. Para el año, los recursos canalizados por la banca nacional, tanto por crédito como por tenencia de valores, alcanzaron un incremento de 37.4 por ciento, el cual es sensiblemente superior al observado durante 1975, que fue de 31.4 por ciento.

El financiamiento recibido a través de crédito por los prestatarios de la banca privada y nacional, excluido en el Banco de México, S.A., aumentó, entre diciembre de 1975 y diciembre de 1976, en 59.4 miles de millones de pesos (21.1 por ciento), incremento similar al observado en el mismo período del año anterior, 21.6 por ciento. De dicho aumento, 29.3 miles de millones correspondieron a créditos otorgados en moneda nacional y 30.1 miles de millones a créditos en moneda extranjera.

Clasificado el crédito de acuerdo con la actividad principal declarada por los prestatarios, destacan los recursos adicionales canalizados a la industria, 17.3 miles de millones de pesos, 15.0 por ciento, frente a 23.5 por ciento en igual período del año anterior. Los créditos en moneda extranjera significaron el 31.8 por ciento de dichos recursos adicionales. Los recursos recibidos por la industria de transformación aumentaron en 23.5 por ciento, 16.7 miles de millones de pesos, contra un 28.3 por ciento en 1975 y el crédito a la industria de la construcción disminuyó en 1.4 por ciento, que se compara con un incremento de 31.1 por ciento del año anterior.

El sector servicios recibió recursos adicionales por 12.9 miles de millones (32.3 por ciento), de los cuales correspondieron 7.4 miles de millones a moneda extranjera. El comercio recibió 3.5 miles de millones. Finalmente, el sector agropecuario recibió créditos adicionales por 7.0 miles de millones (16.7 por ciento).

Medio Circulante

El financiamiento interno y externo al sector público significó una fuente sustancial de expansión monetaria que no se vio reflejada íntegramente en un mayor crecimiento del medio circulante, debido a que el cambio en la estructura de los pasivos del sistema bancario limitó su capacidad de expansión crediticia, y a que una buena parte de la inyección de recursos se aplicó a la adquisición de activos en el extranjero, lo que se tradujo en una disminución importante en las reservas internacionales del Banco de México, S.A. El renglón de errores y omisiones de la balanza de pagos, que puede utilizarse como un indicador de los movimientos netos de capital a corto plazo registró un egreso de 2199 millones de

dólares; por otra parte, 3 024 millones de dólares más fueron requeridos por el déficit en cuenta corriente de la balanza de pagos.

MEDIO CIRCULANTE

Variaciones porcentuales respecto al mismo mes del año anterior

Durante los ocho primeros meses del año, el medio circulante mantuvo tasas relativamente elevadas, pero decrecientes. A partir de septiembre, la demanda de dinero para satisfacer las transacciones a niveles de precios y salarios más elevados, aunados a efectos expansionistas adicionales derivados del crédito al sector público y a la banca privada y mixta, propiciaron un fuerte incremento del medio circulante, que para el año en su conjunto registró una tasa del 30.9 por ciento, en comparación con la del 21.3 por ciento alcanzado en 1975.

MEDIO CIRCULANTE

Saldos en millones de pesos y variaciones respecto al mismo mes del año anterior

CONCEPTO	Diciembre de 1975			Agosto de 1976			Diciembre de 1976		
	SALDO	Variación		SALDO	Variación		SALDO	Variación	
		Absoluta	%		Absoluta	%		Absoluta	%
MEDIO CIRCULANTE ..	118 267.0	20 793.3	21.3	113 378.3	16 130.7	16.6	154 800.2	36 533.2	30.9
Billetes y monedas	52 263.6	9 557.3	22.4	50 087.8	7 848.5	18.6	79 873.5	27 609.9	52.8
Cuenta de cheques m/n ...	66 003.4	11 216.0	20.5	63 290.5	8 282.8	15.1	74 926.7	8 923.3	13.5

Dentro de los componentes del medio circulante, fue de particular importancia el crecimiento en los billetes y monedas, que para 1976 alcanzaron una tasa del 52.8 por ciento. Debido a la reticencia del público para incrementar sus depósitos bancarios, en especial en los últimos meses del año, las cuentas de cheques sólo crecieron en 13.5 por ciento. El cambio implícito en la composición del medio circulante determinó una reducción sensible en el multiplicador bancario, lo que atenuó en forma importante el efecto que sobre los medios de pago tuvo el gran aumento en la base monetaria debido al financiamiento al sector público y al bancario.

Medidas de política monetaria

Las medidas de política monetaria adoptadas por el Instituto Central durante 1976 se dirigieron fundamentalmente a hacer frente a la situación crítica que afrontó el sistema bancario. Esta situación obligó a las autoridades a realizar mayores esfuerzos para alentar la captación de recursos de las instituciones de crédito y fortalecer, por parte de éstas y a través de bs fondos constituidos por el Gobierno Federal en el propio Instituto Central y en la Nacional Financiera, S.A., la canalización de recursos hacia las actividades de prioridad económica y social.

Asimismo, se dictaron medidas para adelantar en el proceso de formación y operación de bancos múltiples, con objeto de hacer más eficiente el funcionamiento de las instituciones de crédito del país.

Apartar del mes de enero y a fin de poner a disposición del público ahorrador una gama más amplia de alternativas de inversión en valores de renta fija, se permitió a los departamentos financieros e hipotecarios captar recursos, en moneda nacional, a plazo fijo de un mes, por un monto mínimo de 100 mil pesos. Además, y en atención a la reducción en las tasas de interés en los mercados internacionales se resolvió modificar hacia la baja los rendimientos de los instrumentos al portador.

En el mes de marzo se ampliaron los límites para el pasivo derivado de operaciones de depósito a plazo y de préstamo o crédito con empresas o particulares, en moneda extranjera, de los departamentos financieros. Adicionalmente, se les autorizó para captar recursos a través de depósitos a plazo fijo de 3 y 6 meses, denominados en moneda extranjera, de residentes en todo el territorio nacional y no sólo, como anteriormente, de residentes en la zona fronteriza norte del país.

Para estimular ahorros a plazo de 6 y 12 meses lo que permite mayor estabilidad en los pasivos bancarios y facilita el otorgamiento de crédito a mayor término, en el mes de agosto se dotó a los departamentos financieros e hipotecarios con los instrumentos opcionales correspondientes, a los cuales se asignaron rendimientos ligeramente menos atractivos que los pagaderos a los certificados de depósito plazo fijo, una vez ajustados al alza.

Con objeto de apoyar el desarrollo del mercado de valores no bancarios, el Instituto Central del mercado de valores no bancarios, el Instituto Central, con fecha 22 de marzo, estableció dentro del régimen de inversión obligatoria de los departamentos de ahorro, un renglón para canalizar recursos por un monto aproximado de 1.2 miles de millones de pesos, tanto a la adquisición directa de valores aprobados para estos efectos por la Comisión Nacional de Valores, como al otorgamiento de los créditos previstos en la Ley del Mercado de Valores a los agentes de valores que tengan el carácter de sociedades anónimas. Asimismo, se estableció un renglón de depósito de efectivo con interés en el Banco de México, S.A., equivalente a 0.6 miles de millones de pesos, que será destinado por el propio Banco Central al redescuento de papel proveniente de financiamiento que instituciones de crédito otorguen a dichas sociedades anónimas.

Frente a la baja captación de recursos por parte del sistema bancario, el Banco de México, S.A., a fin de compensar disminuciones en la capacidad de financiamiento a la actividad económica nacional por parte de las instituciones de crédito del país, a partir del mes de julio, decidió apoyar al sistema concertando contratos de crédito en cuenta corriente con las instituciones que requirieran este tipo de apoyos. Los recursos que destinó el Banco de México, S.A., a las compensaciones de que se trata, significaron un total de 16 miles de millones de pesos.

Para que las instituciones de crédito del país estuvieran en posibilidad de auxiliar a las empresas que confrontaran graves problemas de liquidez por la cuantía de su endeudamiento en moneda extranjera

así como para que pudieran ampliar el financiamiento de inventarios o nuevas inversiones cuyo costo se hubiera incrementado con motivo de la variación del tipo de cambio el Instituto Central resolvió, el 28 de septiembre, ampliar la facilidad otorgada a las instituciones mediante las cuentas corrientes mencionadas en el párrafo anterior, hasta por una cantidad de 4 miles de millones de pesos.

Como complemento a las medidas de la Secretaría de Hacienda y Crédito Público conducentes al establecimiento de bancos múltiples, y tomando en cuenta la mayor estabilidad que los mismos pueden tener en comparación con las instituciones especializadas así como el mayor respaldo económico que éstas representan, el Banco Central autorizó, tanto a los bancos múltiples como a los de depósito y ahorro integrantes de los grupos financieros a los que, en su caso, aquéllos pertenezcan, para que, al computar su relación de pasivo exigible a capital pagado y reservas de la capital, deduzcan de ese pasivo una parte del mismo que debe ser mantenido en ciertos activos líquidos y no expuestos a riesgos. El Banco de México, S.A., también resolvió autorizar a las instituciones de que se trata para computar globalmente sus capacidades de pasivo exigible, respecto a su capital pagado y reservas de capital.

Finalmente, por decreto aparecido en el Diario Oficial del 31 de diciembre de 1976, se reformó la Ley Monetaria para incluir como moneda circulante una nueva pieza metálica con valor de 100 pesos y ley setecientos veinte milésimos de plata.

FIDEICOMISOS DE FOMENTO ECONÓMICO

En 1976 el crédito canalizado por medio del redescuento a través de los fideicomisos de promoción, registró tasas de crecimiento más elevadas que en 1975, a pesar de las difíciles condiciones financieras que prevalecieron a lo largo de todo el año. La reducción en la captación de recursos por la banca limitó el monto de las transferencias de recursos que a través de los mecanismos del encaje legal normalmente se dirigen a los fondos de promoción económica, por lo que los recursos adicionales con que operaron dichos fondos en 1976 provinieron, en mayor proporción, de fuentes de financiamiento externo y de apoyos otorgados por el Gobierno Federal.

Las operaciones de descuento del Fondo de Garantía y Fomento de la Agricultura, Ganadería y Avicultura (FIRA), para el año de 1976, alcanzaron 6.7 miles de millones de pesos cifra que representa un incremento de 2.2 miles de millones (48.6 por ciento) con relación a 1975. Los descuentos se destinaron al apoyo de créditos refaccionarios (50.3 por ciento) y de avío (49.7 por ciento), para la producción de alimentos básicos; se dio una atención especial al financiamiento de la producción de leche y de oleaginosas, a fin de cubrir el déficit creciente en el consumo interno de estos productos.

El Fondo de Operación y Descuento Bancario a la Vivienda (FOVI) concertó contratos de apertura de crédito por un monto de 0.3 miles de millones de pesos, para la construcción de 3 752 viviendas de interés social. Asimismo, concedió aprobación técnica a 77 proyectos habitacionales de interés social para la construcción de 10 810 viviendas localizadas en 38 poblados de 17 estados de la República. Estos proyectos representaron una inversión de 2.1 miles de millones de pesos.

El Fondo de Garantía y Apoyo a los Créditos para la Vivienda (FOGA) redujo notoriamente sus operaciones, ya que de un monto de 23 394 realizadas en 1975, sólo efectuó 10 929 en 1976.

El Fondo para el Fomento de las Exportaciones de Productos Manufacturados (FOMEX) celebró 8 432 operaciones. El importe de los apoyos financieros que el FOMEX concedió durante este año alcanzó la cifra de 10.3 miles de millones de pesos, esto es, 3.6 miles de millones más que en

1975. Dentro del programa de apoyos que administra este Fondo, los incrementos se registraron por financiamiento de ventas a plazo al exterior (2.2 miles de millones) y por financiamiento concedido a la preexportación (1.4 miles de millones).

Durante 1976 el Fondo de Equipamiento Industrial (FONEI) promovió 25 proyectos de expansión industrial que significaron apoyos de capital por 0.7 miles de millones de pesos, esto es 98.2 por ciento más que en 1975. Los créditos autorizados, que fueron aplicados en 98.3 por ciento a la provincia una inversión total de 4.7 miles de millones de pesos, como consecuencia de los recursos aportados por las empresas. De los proyectos aprobados, 14 son de sustitución de importaciones, 6 de exportación y 5 correspondieron a proyectos combinados.

El importe de los créditos autorizados por el Fondo de Garantía y Fomento a la Industria Mediana y Pequeña (FOGAIN), que es administrado por la Nacional Financiera, S.A., ascendió a 1.7 miles de millones de pesos, cifra mayor en 42.8 por ciento al monto autorizado en 1975. Respecto a los recursos ejercidos en 1976, éstos alcanzaron la cifra de 1.5 miles de millones de pesos a través de 2 631 créditos, lo que significa incrementos en relación con el año anterior de 27.5 y 11.0 por ciento respectivamente.

El fondo Nacional de Fomento al Turismo (FONATUR), también administrado por la Nacional Financiera, S.A., continuó durante 1976 con sus actividades de desarrollo en Cancún e Ixtapa-Zihuatanejo, y de financiamiento a la hotelería. Al término de la primera etapa de construcción de la infraestructura de Cancún, se logró terminar 2 000 cuartos de hotel, en tanto que en Ixtapa-Zihuatanejo, además de avanzar en las obras de infraestructura, se terminaron 530 cuartos para ascender a un total de 800 en esa área. Respecto al financiamiento concedido, se apoyó la construcción de 5 242 cuartos adicionales con 114 créditos, que significaron un monto de 1.1 miles de millones de pesos y una inversión total de 2.3 miles de millones de pesos.

SECTOR PÚBLICO

En 1976 los ingresos del sector público federal¹ aumentaron, según cifras preliminares, 29.1 por ciento respecto al nivel de 1975, tasa superior a la del producto interno a precios corrientes. Este incremento se puede atribuir en buena medida a las reformas en los impuestos, derechos, productos y aprovechamientos, así como a los aumentos de los precios de algunos bienes y servicios de este sector.

Los gastos del sector público federal crecieron 28.9 por ciento comparados con los de 1975. Las erogaciones corrientes fueron las que registraron un mayor dinamismo, ya que la inversión pública creció a una tasa menor que la observada en años pasados.

Para 1976, los requerimientos netos de financiamiento de todo el sector público fueron, según cifras preliminares, de 124.0 miles de millones de pesos, 28.5 por ciento mayor que la de 1975. Corresponden al sector público federal sujeto a presupuesto, 89.4 miles de millones de pesos, monto superior en 33.6 por ciento al de 1975. La diferencia corresponde al financiamiento interno y externo contratado por otras entidades del sector público: Altos Hornos de México, Sistema de Transporte Colectivo y Teléfonos de México, así como a la deuda externa de los intermediarios financieros del sector público -banca nacional y los fideicomisos oficiales.

¹ Comprende Gobierno Federal, 26 organismos y empresas controlados en el presupuesto y el Departamento del Distrito Federal.

Como consecuencia del incremento en los requerimientos de financiamiento total del sector público, de la escasez de recursos internos y de la necesidad de apoyar las reservas internacionales, la deuda externa del sector público aumentó a 19.6 miles de millones de dólares al 31 de diciembre de 1976, 35.7 por ciento mayor que el nivel registrado a fines de 1975. Corresponde a deuda a plazo menor de un año el 18.8 por ciento, La participación de la deuda externa en requerimientos financieros totales del sector público significó el 67.0 por ciento en 1976, proporción que en 1975 fue de 56.4 por ciento.

DEUDA EXTERNA DEL SECTOR PÚBLICO

Millones de dólares

CONCEPTO	Al 31 de diciembre	
	1975	1976
DEUDA TOTAL	14 449.0	19 600.2
A plazo mayor de un año	11 612.0	15 923.4
Gobierno Federal	1 550.6	2 863.8
Organismos y empresas sujetos a control	5 515.4	6 893.7
Departamento del Distrito Federal y Sistema de Transporte Colectivo	712.8	763.4
Otros organismos no financieros	1 601.5	1 795.7
Intermediarios financieros	2 231.7	3 606.8
A plazo menor de un año	2 837.0	3 676.8
Organismos y empresas sujetos a control	670.8	656.8
Otros organismos no financieros	61.5	59.1
Intermediarios financieros	2 104.7	2 960.9

FUENTE: Secretaría de Hacienda y Crédito Público.

Gobierno Federal

Los ingresos del Gobierno Federal durante 1976 ascendieron a 135.6 miles de millones de pesos, monto superior en 32.5 miles de millones (31.6 por ciento) a lo recaudado en 1975. Como en los últimos años, el sistema de recaudación descansó fundamentalmente en el renglón de renta, que significó el 47.4 por ciento del total de ingresos.

Para 1976, los gastos presupuestales efectivos del Gobierno Federal fueron de 191.6 miles de millones de pesos, cantidad superior en 32.0 por ciento a lo erogado el año anterior. El incremento más elevado ocurrió en los gastos corrientes, 35.6 por ciento sobre el monto del año pasado. Los gastos de administración reflejaron el aumento de sueldos y salarios al personal federal.

El renglón de intereses de la deuda del Gobierno Federal tuvo un crecimiento de 74.9 por ciento, básicamente debido al mayor endeudamiento de los últimos años y al incremento provocado por la flotación del peso.

INGRESOS Y EGRESOS PRESUPUESTALES EFECTIVOS DEL GOBIERNO FEDERAL

Millones de pesos

CONCEPTO	1975	1976(p)	Variaciones porcentuales
INGRESOS TOTALES	103 077.8	135 615.5	31.6
Corrientes	102 591.5	134 081.5	30.7
Renta	48 254.6	64 299.8	33.3
Producción y Comercio	20 421.3	24 614.9	20.5
Ingresos Mercantiles	12 981.7	16 657.7	28.3
Comercio Exterior	8 879.8	12 533.2	41.1
Erogaciones por trabajo	1 525.9	1 936.1	26.9
Otros impuestos	4 151.7	4 918.5	18.5
Ingresos no tributarios	6 376.5	9 121.3	43.0
De Capital	486.3	1 534.0	215.4
GASTOS CORRIENTES	92 560.1	125 532.2	35.6
Gastos de Administración	43 586.2	56 961.1	30.7
Transferencias	35 274.1	44 833.2	27.1
Intereses de la deuda	13 018.4	22 772.3	74.9
Otros gastos corrientes	681.4	965.6	41.7
AHORRO EN CUENTA CORRIENTE	10 517.7	10 083.3	-4.1

(p) Cifras preliminares.

FUENTE: Dirección General de Estudios Económico-Hacendarios, Departamento de Estudios Fiscales.

BALANZA DE PAGOS

El descenso anticipado en la importación del sector público por las menores necesidades de algunos productos y el menor ritmo de actividad económica consecuencia en parte de las medidas de política económica y del debilitamiento de la demanda interna, hacían prever a finales de 1975 -aún sin la adopción de las medidas cambiarias- una corrección en el déficit en cuenta corriente para 1976. Los efectos de tales medidas fortalecieron esta tendencia, desalentando la salida de turistas mexicanos al exterior así como su gasto y las importaciones del sector privado.

De enero a agosto, los ingresos corrientes por la exportación de mercancías y servicios aumentaron 11.8 por ciento (486 millones de dólares) y los egresos 7.5 por ciento (483 millones); en consecuencia, la cuenta corriente mostró una ligera mejoría de 0.2 por ciento (4 millones) respecto al monto registrado en el mismo lapso de 1975, la cual resultó modesta ante el lento crecimiento de la actividad económica interna que reclamaba un menor de compras al exterior, frente a los esfuerzos de las autoridades para propiciar una mayor exportación de productos manufacturados y ante recuperación en la demanda mundial por mercancías. La débil respuesta del aparato productivo del país ante esta situación, reflejo la desventaja en la relación de costos de producción internos con respecto a los del exterior, que había venido creciendo desde la intensificación en las alzas de precios.

Los factores mencionados influyeron en las autoridades financieras para tomar la decisión de abandonar el tipo de cambio fijo el día último de agosto de 1976, y adoptar un sistema de flotación regulada, manteniendo la libre convertibilidad del peso.

Con el propósito de reforzar los efectos de la flotación del tipo de cambio, se tomaron una serie de medias tendientes a aminorar el alza de los precios internos y a liberar algunos de los controles sobre las importaciones. No obstante, algunas de estas disposiciones no se llegaron a aplicar en su totalidad o tuvieron que modificarse sustancialmente debido a: la incertidumbre que generó la nueva situación cambiaria, los aumentos en los costos internos derivados de la revisión de salarios, y los niveles de endeudamiento externo de algunas empresas.

Hasta el mes de agosto, las reservas brutas de activos internacionales del Banco de México, S.A., mostraron una disminución de 413.1 millones de dólares. A partir de esa fecha, debido a los movimientos especulativos generados por la incertidumbre económica y política, y no obstante la corrección de la cuenta corriente y el elevado endeudamiento del sector público, las reservas mostraron fuertes fluctuaciones. Al día 31 de diciembre, las reservas brutas de oro, plata y divisas llegaron a 1411.7 millones de dólares¹.

Cuenta corriente

Después de haberse incrementado en forma sostenida desde 1971 el déficit en cuenta corriente de la balanza de pagos de México, en 1976 registró un descenso al llegar al nivel de 3 005 millones de dólares, 19 por ciento inferior al de 1975. Este resultado fue posible debido a la reducción de 1 002 millones en el déficit comercial más la plata (28 por ciento menor al de 1975).

El saldo de servicios fue positivo hasta 1974; un año después se revirtió el signo y representó un egreso de 119 millones de dólares. En 1976 se registró un egreso de 433 millones de dólares como consecuencia del incremento sostenido que han observado los pagos de intereses sobre deudas con el exterior; el envío de dividendos y otros pagos de las empresas con participación extranjera; y por el estancamiento que, por segundo año consecutivo, registraron los ingresos por turismo al interior.

CUENTA CORRIENTE DE LA BALANZA DE PAGOS

¹ Incluye 135.9 millones de dólares por revalorización en las tenencias de oro, que no se computa para fines de balanza de pagos de acuerdo a los criterios por el Fondo Monetario Internacional.

ESTRUCTURA DE LA VARIACIÓN DEL DÉFICIT EN CUENTA CORRIENTE

Millones de dólares

CONCEPTO	1975	1976(p)	Variación	
			Absoluta	%
BALANZA DE MERCANCIAS Y SERVICIOS	-3 693	-3 005	688	-18.6
.....				
Mercancías y plata (saldo)	-3 573	-2 571	1 002	-28.0
Turismo (saldo)	401	438	37	9.2
Transacciones Fronterizas (saldo)	584	553	-31	-5.3
Servicios por Transformación	454	520	66	14.5
Pago de Intereses y Dividendos	-1 586	-1 962	-376	23.7
Pasajes Internacionales y otros (saldo)	27	17	-10	-37.0

(p) Cifras preliminares.

La exportación de mercancías y servicios de México ascendió moderadamente al llegar a 6 947 millones de dólares, cifra superior en 642 millones (10.2 por ciento) a la de 1975. A su vez, la salida de divisas por la importación de mercancías y servicios ascendió a 9 952 millones de dólares, monto que representó una baja de 46 millones respecto a 1975.

Exportación

La exportación de mercancías fue de 3 298 millones de dólares, cifra superior en 437 millones (15.3 por ciento) respecto a la de 1975. El crecimiento fue determinado, fundamentalmente, por los aumentos en el valor de las ventas de café, petróleo crudo, algodón, ganado en pie y jitomate, que en conjunto explican el 87 por ciento (380 millones) del incremento observado.

Al considerarse una demanda externa en rápida expansión durante 1976 -Estados Unidos aumentó en 25.6 por ciento sus importaciones totales respecto a 1975-, el incremento de 15.3 por ciento en las exportaciones mexicanas resulta modesto, sobre todo, que en términos generales, el crecimiento fue consecuencia del aumento en las cotizaciones en dólares de nuestros principales productos primarios de exportación. Estas registraron en promedio un aumento de 36.9 por ciento respecto a 1975. Destacan las alzas en las cotizaciones de los productos agrícolas, 51.4 por ciento; las de ganadería y pesca, 37.5 por ciento; y las de los metales, 8.2 por ciento.

Sobresalen por su contribución en el aumento de las exportaciones: el café, tanto por mayor volumen de ventas como por la elevación de su cotización, 136.3 por ciento de enero a diciembre de 1976, debida a factores adversos que afectaron la producción cafetalera mundial; el algodón, cuyo volumen de exportación descendió 9 por ciento con respecto a 1975 pero su valor aumentó 8 millones de dólares, debido al alza en su valor unitario; el tomate, mostró una recuperación del 7 por ciento en volumen y 4 por ciento en precio, que combinados lograron 14 millones de dólares más en sus ventas externas; la demanda conjunta por ganado en pie y carne refrigerada, de los Estados Unidos hacia México, que creció 126 por ciento (49 millones); y las existencias acumuladas de miel, que hicieron posible una exportación de 50 mil toneladas con un valor de 29 millones de dólares (41 por ciento superior al vendido en 1975).

La exportación de minerales registró un nivel similar al del año inmediato anterior (277 millones de dólares) debido a la reducción del excedente exportable de plomo, compensada en gran parte, con las mayores ventas externas de zinc.

Las ventas al exterior de petróleo y sus derivados continuaron ganando importancia; estos renglones significaron un incremento de 97 millones de dólares (21.1 por ciento) respecto al año anterior, al alcanzar 557 millones en 1976.

EXPORTACIÓN DE MERCANCÍAS

Millones de dólares

CONCEPTO	1975	1976(p)	Variación	
			Absoluta	Porcentual
TOTAL	2 861	3 298	437	15.3
Agricultura, ganadería, silvicultura, apicultura y pesca	815	1 166	351	43.1
Industrias extractivas	738	835	97	13.1
Petróleo y sus derivados	460	557	97	21.1
Otros	278	278	---	---
Industrias manufactureras	1 187	1 191	4	0.3
Otros no clasificados	121	106	-15	-12.4

(p) Cifras preliminares.

FUENTE: Dirección General de Estadística, S. P. P.

La exportación de manufacturas durante 1976 mostró un estancamiento al llegar al nivel de 1 191 millones de dólares, superior en 4 millones (0.3 por ciento) respecto a 1975 y menor en 243 millones al monto de 1974. Se registraron reducciones significativas en los renglones de alimentos y bebidas por 95 millones de dólares (47.7 por ciento), lo cual estuvo esencialmente determinado por la ausencia de exportaciones de azúcar; también se redujeron en 20 millones (7.3 por ciento) las ventas de maquinaria y equipo de transporte respecto a las del año inmediato anterior. En las demás industrias de transformación se observaron los siguientes aumentos: 76 millones de dólares (23.0 por ciento) en el grupo de otros productos; 24 millones (11.7 por ciento) en los de la industria química; 15 millones (10.7 por ciento) en los textiles; y 4 millones (10.0 por ciento) en los de la siderurgia.

En conjunto, sin considerar el azúcar, las ventas al exterior de manufacturas crecieron 11.4 por ciento (122 millones) respecto a las del año de 1975, lo cual no correspondió al aumento de la demanda en los mercados internacionales.

Importación

El valor de las compras externas de mercancías en 1976 (6 030 millones de dólares) fue inferior en 550 millones (8.4 por ciento) al registrado en 1975; como consecuencia del retrimiento de la actividad industrial durante el año y de la reducción de importaciones de alimentos originada por los elevados inventarios de granos, leguminosas y aceites, existentes al inicio de 1976.

IMPORTACIÓN DE MERCANCÍAS

Millones de dólares

CONCEPTO	1975	1976(p)	Variación	
			Absoluta	Porcentual
TOTAL	6 580	6 030	-550	-8.4
I. Bienes de consumo	600	311	-289	-48.2
II. Bienes de producción	5 294	5 216	-78	-1.5
a) Materias primas y auxiliares	2 903	2 706	-197	-6.8
b) Bienes de inversión	2 391	2 510	119	5.0
III. No clasificados	686	503	-183	-26.7

(p) Cifras preliminares.

FUENTE: Dirección General de Estadística, S. P. P.

El sector público disminuyó en 1976 su importación en 331 millones de dólares (13.3 por ciento) para alcanzar 2 167 millones, como resultado de una baja en las adquisiciones de productos agropecuarios; asimismo, las importaciones de bienes de capital de este sector, se mantuvieron al mismo nivel de 1975.

Las importaciones del sector privado sumaron 3 863 millones de dólares, 219 millones menos (5.4 por ciento) respecto a 1975. El descenso ocurrido en los últimos cuatro meses de 1976, estuvo influido por la caída en la tasa de crecimiento de la producción industrial y en gran medida por la nueva situación cambiaria. En enero-agosto tales compras registraron una tasa de crecimiento de 5.3 por ciento respecto a 1975, en tanto que en el lapso septiembre-diciembre observaron un descenso de 24.1 por ciento. La importación privada mostraba, desde 1975, un estancamiento en términos reales.

IMPORTACIÓN DE MERCANCÍAS POR SECTOR INSTITUCIONAL

Millones de dólares

CONCEPTO	Enero a agosto		Septiembre a diciembre		Anual	
	1975	1976(p)	1975	1976(p)	1975	1976(p)
TOTAL	4 179	4 232	2 401	1 798	6 580	6 030
Sector público	1 577	1 492	921	675	2 498	2 167
Sector privado	2 602	2 740	1 480	1 123	4 082	3 863

(p) Cifras preliminares.

FUENTE: Dirección General de Estadísticas, S. P. P.

Turismo

En 1976, los ingresos por turismo fueron de 821 millones de dólares, cifra similar a la de 1975, a pesar de la expansión económica en el exterior, de la inauguración de nuevos hoteles en varios centros turísticos de México, y de los esfuerzos oficiales de promoción. Esto fue el resultado de diversos factores como: la competencia derivada de los eventos del bicentenario de la independencia en los Estados Unidos y la realización de los juegos de la XXI Olimpiada en Canadá; la publicidad negativa contra México; el aumento de las cifras aéreas y el retraso en las negociaciones del convenio aéreo entre México y Estados Unidos; y el alza de precios internos en los servicios turísticos.

INGRESOS POR TURISMO AL INTERIOR

CONCEPTO	Enero a agosto		Septiembre a diciembre		Anual	
	1975	1976(p)	1975	1976(p)	1975	1976(p)
Número de turistas (miles)	2 188	2 102	1 030	1 004	3 218	3 106
Por vía aérea	970	975	462	464	1 432	1 439
Por vía terrestre	1 218	1 127	568	540	1 786	1 667
Gastos total (millones de dólares)	547	581	253	240	800	821
Por vía aérea	361	371	167	159	528	530
Por vía terrestre	186	210	86	81	272	291

(p) Cifras preliminares.

En el lapso enero-agosto de 1976, los ingresos por turismo habían aumentado 6.2 por ciento. No obstante el amplio margen de variación en el tipo de cambio, el gasto medio en dólares por turista sólo se redujo 2.7 por ciento respecto al lapso septiembre-diciembre de 1975 y la entrada de visitantes del exterior fue inferior en 2.5 por ciento.

CUENTA DE TURISMO

Millones de dólares

CONCEPTO	Enero a agosto		Septiembre a diciembre		Anual	
	1975	1976(p)	1975	1976(p)	1975	1976(p)
SALDO	279	285	122	153	401	438
Ingresos	547	581	253	240	800	821
Egresos	268	296	131	87	399	383

(p) Cifras preliminares.

Los egresos de divisas de los mexicanos que viajan al exterior llegaron a 383 millones de dólares, 4 por ciento menor que en 1975. En el lapso enero-agosto, dicho gasto fue de 296 millones de dólares (10.7 por ciento superior al de igual periodo de 1975). De septiembre a diciembre de 1976, descendió 34 por ciento este tipo de egreso, fundamentalmente por la flotación del tipo de cambio.

Transacciones fronterizas

En 1976 el ingreso neto por este concepto sumó 553 millones de dólares, cifra inferior en 5.3 por ciento a la de 1975. Cabe señalar que esta tasa de crecimiento presentó un descenso continuo desde 1973 que fue de 25.8 por ciento, de 8 por ciento en 1974 y de 5.5 por ciento en 1975. La flotación de la paridad originó un cambio en la tendencia comentada, toda vez que se ha observado una disminución importante en los gastos que efectúan en el exterior de los residentes del área fronteriza mexicana.

Otros servicios

El ingreso por servicios de transformación de la industria maquiladora fue de 520 millones de dólares en 1976, superior en 66 millones (14.5 por ciento) al de 1975. En los primeros 8 meses de 1976 generó ingresos al país por 350 millones de dólares, 26.8 por ciento superior a los del lapso enero-agosto de 1975. El abatimiento de los costos en dólares en esta industria fortaleció la competitividad de México con respecto a otras áreas.

A pesar del descenso en las tasas en los mercados internacionales, el egreso por pagos de intereses sobre deudas oficiales de largo plazo llegó a 1 058 millones de dólares, 24.3 por ciento superior al de 1975, atribuible al mayor endeudamiento externo.

Las remesas al exterior de las empresas con participación de inversión extranjera llegaron a 742 millones de dólares (17.3 por ciento superior a 1975). En estas remesas se incluyen 322 millones por pago de intereses del endeudamiento externo de corto y largo plazo (9.2 por ciento más que en 1975); y por su parte, dividendos, regalías, asistencia técnica y otros pagos, 420 millones (24.4 por ciento más que los observados en 1975).

En el rubro de otros conceptos de egresos destaca, tanto por su importancia como por su crecimiento durante 1976, el pago por intereses sobre la deuda externa, básicamente a plazo menor de un año; éstos sumaron 300 millones de dólares, cifra superior en 58 millones (24.0 por ciento) a la observada en 1975.

Cuenta de capital a largo plazo

El ingreso neto de la cuenta de capital a plazo mayor de un año sumó 4 655 millones de dólares, 337 millones (7.8 por ciento) superior a 1975. El flujo neto correspondiente al sector privado y a la inversión extranjera directa durante el año, alcanzó 448 millones de dólares, que fue inferior en 299 millones (41 por ciento) al del año inmediato anterior. Por su parte, las disposiciones netas de largo plazo del sector público, 4 207 millones, fueron superiores en 636 millones de dólares a las de 1975.

El financiamiento del elevado déficit presupuestal del sector público se conjugó con el debilitamiento de la captación de recursos del sistema bancario mexicano y con el extraordinario incremento de activos de mexicanos en el exterior, factores que determinaron que dicho sector concurre a los mercados internacionales de capital y obtuviera en forma conjunta un volumen, de recursos de largo plazo, sin precedente.

Pese a la corrección que mostraba la cuenta corriente de la balanza de pagos en el último cuatrimestre de 1976, la confianza de los medios financieros internacionales hacia México se vio alterada, y los términos de contratación de créditos fueron menos favorables.

Los ingresos netos de capital por concepto de inversión extranjera directa, tanto por nuevas inversiones como por los financiamientos recibidos de las casas matrices, llegaron a 262 millones de dólares, 1.0 por ciento mayor a la registrada en 1975. El estancamiento en este concepto estuvo asociado a la incertidumbre en torno a la flotación del tipo de cambio de la administración pública. La nueva situación cambiaría incidió en la liquidez en dichas empresas por los aumentos en los costos, y en especial por el considerable endeudamiento titulado en moneda extranjera.

No obstante el cuantioso ingreso neto obtenido en la cuenta de capital a largo plazo (4 655 millones de dólares), muy superior al déficit en cuenta corriente (3 005 millones de dólares), la reserva de activos internacionales del Banco de México, S.A., se vio mermada en 333 millones de dólares al día último de diciembre de 1976, principalmente por la salida de capitales.

APENDICE ESTADISTICO

Cuadro 1
Valor del Producto Interno Bruto a Precios de Mercado, 1960-1976
Millones de Pesos

Años	A precios corrientes	A precios de 1960
1960	150,511	150,511
1961	163,265	157,931
1962	176,030	165,310
1963	195,983	178,516
1964	231,370	199,390
1965	252,028	212,320
1966	280,090	227,037
1967	306,317	241,272
1968	339,145	260,901
1969	374,900	277,400
1970	418,700	296,600
1971	452,400	306,800
1972	512,300	329,100
1973	619,600	354,100
1974	813,700	375,000
1975	1,000,900	390,300
1976(p)	1,220,800	398,600

(p) Cifras preliminares.

Cuadro 2
Indices de Valor, Volumen y Precios del Producto Interno Bruto a Precios de Mercado, 1960-1976
1960 = 100

Años	Índice de valor (a)	Índice de volumen (b)	Índice de precios implícito (c = a/b)
1960	100.0	100.0	100.0
1961	108.5	104.9	103.4
1962	117.0	109.8	106.5
1963	130.2	118.6	109.8
1964	153.7	132.5	116.0
1965	167.4	141.1	118.7
1966	186.1	150.8	123.4
1967	203.5	160.3	127.0
1968	225.3	173.3	130.0
1969	249.1	184.3	135.1
1970	278.2	197.1	141.2
1971	300.6	203.8	147.5
1972	340.4	218.7	155.7
1973	411.7	235.3	175.0
1974	540.6	249.2	217.0
1975	665.0	259.3	256.4
1976 (p)	811.1	264.8	306.3

(p) Cifras preliminares.

Cuadro 3
 Valor del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1960-1976
 Millones de pesos de 1960

Tipo de Actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
TOTAL	227,037	241,272	260,901	277,400	296,600	306,800	329,100	354,100	375,000	390,300	398,600
AGRICULTURA, GANADERÍA, SILVICULTURA	30,740	31,583	32,558	32,912	34,535	35,236	35,405	36,179	37,175	37,511	36,080
Agricultura	20,214	20,165	20,489	20,145	21,140	21,517	20,955	21,389	22,079	21,931	20,018
Ganadería	9,202	9,997	10,671	11,296	11,848	12,204	12,832	13,076	13,297	13,762	14,175
Silvicultura	948	1,001	1,024	1,117	1,149	1,085	1,173	1,252	1,332	1,337	1,389
Pesca	376	420	374	354	398	430	445	462	467	481	498
EXPLOTACIÓN DE MINAS Y CANTERAS	2,498	2,593	2,651	2,777	2,859	2,871	2,865	3,166	3,626	3,406	3,523
Explotación de minas metálicas	1,344	1,270	1,275	1,361	1,426	1,363	1,449	1,470	1,555	1,446	1,616
Explotación de minerales no metálicos	1,154	1,323	1,376	1,416	1,433	1,508	1,416	1,696	2,071	1,960	1,907
EXTRACCIÓN Y REFINACIÓN DEL PETRÓLEO Y FABRICACIÓN DERIVADA DEL CARBÓN Y PETROQUÍMICA BÁSICA	8,502	9,775	10,803	11,525	12,675	13,111	14,282	14,672	16,843	18,177	20,031
Extracción y refinación de petróleo y fabricación de productos derivados del carbón	7,898	9,023	9,798	10,256	11,295	11,615	12,532	12,713	14,524	15,749	17,392
Producción petroquímica básica	604	752	1,005	1,269	1,380	1,496	1,750	1,959	2,319	2,428	2,639
PRODUCTOS ALIMENTICIOS, BEBIDAS Y TABACOS	15,305	16,183	17,380	18,473	19,644	19,849	20,933	21,966	22,712	23,829	23,964
Matanza de ganado y de aves, preparación y conservación de carnes; fabricación y tratamiento de productos lácteos	1,571	1,698	1,907	2,050	2,174	2,329	2,574	2,564	2,622	2,603	2,776
Molienda de trigo y de nixtamal, manufactura de productos de panadería y pastelería, fabricación de tortillas	3,947	3,857	4,415	4,641	4,937	5,007	5,101	5,266	5,255	5,701	5,423
Manufactura de otros productos alimenticios (a)	5,839	6,400	6,614	6,971	7,387	7,765	8,043	8,568	8,990	9,291	9,787
Elaboración de bebidas	2,879	3,083	3,214	3,508	3,770	3,394	3,788	4,275	4,413	4,814	4,548
Manufactura de productos de tabaco	1,069	1,145	1,230	1,303	1,376	1,354	1,427	1,293	1,432	1,420	1,430
FABRICACIÓN DE TEXTILES, PRENDAS DE VESTIR Y PRODUCTOS DE CUERO	8,064	8,971	9,655	10,374	11,397	12,115	13,007	14,150	14,527	14,918	15,304
Hilado, tejido y acabado de textiles de fibras blandas	3,296	3,649	3,891	4,290	4,787	5,098	5,548	6,082	6,124	6,454	6,624
Otras industrias textiles (b)	772	616	658	591	591	571	583	543	643	431	414
Fabricación de calzado, prendas de vestir y tejidos de punto	6,549	4,165	4,510	4,872	5,359	5,764	6,247	6,846	7,028	7,327	7,586
Industrias del cuero y productos del cuero	447	541	596	621	660	682	629	679	732	706	680

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
PRODUCTOS DE MADERA, FABRICACIÓN DE MUEBLES, FABRICACIÓN DE PAPEL IMPRENTA Y EDITORIAL	308	4,063	4,340	4,774	5,110	4,864	5,271	5,604	6,156	6,194	6,725
Industrias de la madera y del corcho	1,316	1,343	1,337	1,451	1,520	1,441	1,545	1,637	1,798	1,864	1,897
Fabricación de papel y productos de papel	1,438	1,555	1,719	1,920	2,101	1,951	2,060	2,291	2,570	2,426	2,795
Imprenta, editorial e industrias conexas	1,154	1,165	1,284	1,403	1,489	1,472	1,666	1,676	1,788	1,904	2,033
FABRICACIÓN DE PRODUCTOS QUÍMICOS, PRODUCTOS DE CAUCHO Y MATERIAL PLÁSTICO	5,947	6,607	7,401	8,388	9,128	10,064	11,429	12,524	12,975	13,426	13,931
Fabricación y reparación de productos de hule	894	968	1,049	1,136	1,171	1,300	1,441	1,544	1,567	1,753	1,972
Fabricación de productos químicos básicos, orgánicos e inorgánicos	737	813	948	1,167	1,283	1,391	1,464	1,637	1,822	1,725	1,813
Fabricación de fibras sintéticas, resinas, materiales plásticos, elastómeros y hule sintético	713	818	946	1,123	1,421	1,753	2,148	2,539	2,561	2,908	3,142
Fabricación y mezcla de abonos y fertilizantes y de insecticidas	372	332	389	466	463	522	561	557	531	537	531
Producción de jabones, detergentes y otros productos para el lavado y aseo	442	457	518	579	619	619	704	744	808	889	954
Fabricación de productos farmacéuticos medicinales	1,399	1,649	1,751	1,885	2,000	2,214	2,631	2,852	2,971	2,796	2,592
Fabricación de perfumes, cosméticos y otros artículos de tocador	738	834	972	1,076	1,242	1,284	1,413	1,538	1,607	1,665	1,689
Otras industrias químicas (c)	652	736	828	956	929	981	1,067	1,113	1,108	1,153	1,238
FABRICACIÓN DE PRODUCTOS DE MINERALES NO METÁLICOS	2,018	2,262	2,550	2,811	2,964	3,220	3,590	4,174	4,408	4,764	5,034
Fabricación de productos de minerales no metálicos	2,018	2,262	2,550	2,811	2,964	3,220	3,590	4,174	4,408	4,764	5,034
INDUSTRIAS METÁLICAS BÁSICAS	3,343	3,568	3,955	4,286	4,636	4,762	5,350	5,786	6,436	6,344	6,549
Industrias metálicas básicas, fundiciones de fiero, bronce y otros metales	3,343	3,568	3,955	4,286	4,636	4,762	5,350	5,786	6,436	6,344	6,549
FABRICACIÓN Y REPARACIÓN DE PRODUCTOS METÁLICOS	10,405	10,687	12,360	13,181	14,801	14,871	15,944	18,051	19,727	20,585	20,923
Fabricación y reparación de productos metálicos, excepto maquinaria y equipo de transporte	1,843	1,968	2,193	2,319	2,646	2,382	2,372	2,585	2,804	2,908	2,865
Construcción y reparación de maquinaria	1,650	1,712	2,077	2,077	2,390	2,551	483	2,701	2,691	3,265	3,332
Construcción y reparación de maquinaria, aparatos, accesorios y artículos eléctricos	2,742	2,633	3,222	3,366	3,605	3,447	3,923	4,468	4,880	4,821	5,481
Construcción y reparación de equipo y material de transporte	879	927	1,016	1,142	1,235	1,310	1,438	1,572	1,732	1,835	1,952
Construcción de vehículos automóviles	2,142	2,257	2,587	2,968	3,394	3,626	3,989	4,850	5,924	6,216	5,520
Industria manufactureras diversas (d)	1,149	1,190	1,265	1,309	1,531	1,555	1,739	1,875	1,696	1,540	1,773

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
CONSTRUCCIÓN	9,762	11,032	11,844	12,961	13,583	13,230	15,558	18,016	19,079	20,205	19,822
Construcción e instalaciones	9,762	11,032	11,844	12,961	13,583	13,230	15,558	18,016	19,079	20,205	19,822
ELECTRICIDAD	3,157	3,533	4,228	4,812	5,357	5,784	6,297	6,987	7,645	8,088	8,687
Electricidad	3,157	3,533	4,228	4,812	5,357	5,784	6,297	6,987	7,645	8,088	8,687
COMERCIO	72,385	76,397	82,920	88,724	94,491	97,326	104,041	111,968	117,773	121,777	123,116
Comercio	72,385	76,397	82,920	88,724	94,491	97,326	104,041	111,968	117,773	121,777	123,116
TRANSPORTES Y COMUNICACIONES	6,980	7,321	8,113	8,714	9,395	10,098	11,102	12,385	13,854	15,089	15,869
Transportes	5,737	6,004	6,644	7,081	7,577	8,008	86,615	9,452	10,483	11,259	11,638
Comunicaciones	1,243	1,317	1,469	1,633	1,818	2,090	2,487	2,933	3,371	3,830	4,231
SERVICIOS	46,725	49,639	53,152	56,031	59,592	63,211	68,183	72,877	76,491	80,671	83,712
Cinematografía y otros servicios de esparcimiento	1,682	1,776	1,906	1,892	2,056	2,168	2,237	2,197	2,199	2,245	2,294
Alquileres de inmuebles	14,667	15,533	16,478	17,476	18,098	18,554	19,574	20,435	20,966	21,511	21,511
Servicios de preparación de alimentos y bebidas y alojamiento temporal	5,541	5,911	6,425	6,918	7,407	8,070	8,627	9,154	9,539	9,882	9,852
Servicios de créditos, seguros y fianzas	3,861	4,090	4,265	4,709	5,010	5,345	5,736	6,267	6,465	6,665	6,911
Otros servicios (e)	8,225	8,561	8,991	9,451	9,924	10,438	10,875	11,332	11,906	12,185	12,565
Gobierno general (f)	12,749	13,768	15,087	15,585	17,097	18,636	21,134	23,492	25,416	28,183	30,579
AJUSTE POR SERVICIOS BANCARIOS	2,702	2,942	3,009	3,343	3,567	3,812	4,157	4,405	4,427	4,684	4,670
Ajuste por servicios bancarios (-) (g)	2,702	2,942	3,009	3,343	3,567	3,812	4,157	4,405	4,427	4,684	4,670

(p) Cifras preliminares.

Cuadro 4
 Valor del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1966-1976
 Millones de pesos corrientes

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
TOTAL	280,090	306,317	339,145	374,900	418,700	452,400	512,300	619,600	813,700	1,000,900	1,220,800
AGRICULTURA, GANADERÍA, SILVICULTURA	37,157	39,583	40,781	43,162	47,435	48,474	52,885	67,918	84,299	99,927	110,388
Agricultura	25,028	25,786	26,494	26,824	29,726	30,816	32,768	44,654	58,483	70,399	73,614
Ganadería	10,282	11,758	12,199	1,421	15,071	15,155	17,108	19,633	21,270	24,539	30,671
Silvicultura	1,424	1,555	1,600	1,703	1,963	1,770	1,925	2,279	2,867	3,189	3,768
Pesca	423	484	487	514	675	733	1,084	1,352	1,679	1,800	2,335
EXPLORACIÓN DE MINAS Y CANTERAS	3,708	4,039	4,867	5,061	5,631	5,222	5,593	7,007	10,310	10,701	14,002
Explotación de minas metálicas	2,255	2,186	2,770	2,901	3,556	2,866	3,186	4,234	6,532	5,631	7,607
Explotación de minerales no metálicos	1,453	1,853	2,097	2,160	2,075	2,356	2,407	2,773	3,778	5,070	6,395
EXTRACCIÓN Y REFINACIÓN DEL PETRÓLEO Y FABRICACIÓN DERIVADA DEL CARBÓN Y PETROQUÍMICA BÁSICA	9,469	10,713	11,658	12,349	13,270	13,317	14,873	15,670	25,350	31,304	37,496
Extracción y refinación de petróleo y fabricación de productos derivados del carbón	8,886	9,996	10,726	11,192	12,049	12,042	13,307	13,969	22,439	28,040	33,659
Producción petroquímica básica	583	717	932	1,157	1,221	1,275	1,566	1,701	2,911	3,264	3,837
PRODUCTOS ALIMENTICIOS, BEBIDAS Y TABACOS	17,681	18,823	21,320	23,243	25,114	29,806	32,910	38,848	54,101	70,536	89,451
Matanza de ganado y de aves, preparación y conservación de carnes; fabricación y tratamiento de productos lácteos	1,946	1,867	2,320	2,993	3,321	3,488	4,209	4,491	5,797	7,142	8,582
Molienda de trigo y de nixtamal, manufactura de productos de panadería y pastelería, fabricación de tortillas	4,497	4,454	5,036	5,149	5,266	5,696	6,177	7,169	12,305	16,637	18,182
Manufactura de otros productos alimenticios (a)	6,409	7,402	8,097	8,701	9,428	10,800	10,882	13,347	16,892	21,248	27,866
Elaboración de bebidas	3,458	3,404	4,030	4,475	5,026	7,490	9,430	10,460	15,489	20,925	28,906
Manufactura de productos de tabaco	1,371	1,696	1,837	1,925	2,073	2,332	2,212	3,381	3,618	4,584	5,915
FABRICACIÓN DE TEXTILES, PRENDAS DE VESTIR Y PRODUCTOS DE CUERO	10,921	14,430	16,489	19,938	23,878	26,580	29,713	35,967	45,378	58,983	72,971
Hilado, tejido y acabado de textiles de fibras blandas	4,264	4,963	5,481	6,841	9,038	9,450	10,246	10,942	15,128	22,928	31,300
Otras industrias textiles (b)	944	697	795	694	709	705	845	1,153	1,936	1,430	1,079
Fabricación de calzado, prendas de vestir y tejidos de punto	5,118	7,948	9,111	11,243	12,750	14,947	16,925	21,949	26,030	32,017	38,345
Industrias del cuero y productos del cuero	595	822	1,102	1,160	1,381	1,478	1,697	1,923	2,284	2,608	2,247

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
PRODUCTOS DE MADERA, FABRICACIÓN DE MUEBLES, FABRICACIÓN DE PAPEL IMPRENTA Y EDITORIAL	5,056	5,312	5,680	6,216	7,154	7,425	8,315	9,527	14,545	17,573	22,554
Industrias de la madera y del corcho	1,397	1,364	1,407	1,549	1,770	1,732	1,909	2,199	2,865	3,710	4,008
Fabricación de papel y productos de papel	1,784	1,888	2,003	2,179	2,380	2,651	3,081	3,753	6,351	6,923	8,981
Imprenta, editorial e industrias conexas	1,875	2,060	2,270	2,488	3,004	3,042	3,325	3,575	5,329	6,940	9,565
FABRICACIÓN DE PRODUCTOS QUÍMICOS, PRODUCTOS DE CAUCHO Y MATERIAL PLÁSTICO	5,962	6,494	7,318	8,202	9,054	9,890	11,549	13,361	17,578	20,665	25,430
Fabricación y reparación de productos de hule	1,007	1,114	1,185	1,311	1,379	1,537	1,717	2,140	2,505	2,760	3,499
Fabricación de productos químicos básicos, orgánicos e inorgánicos	291	807	953	1,175	1,351	1,438	1,831	2,432	3,335	3,838	4,599
Fabricación de fibras sintéticas, resinas, materiales plásticos, elastómeros y hule sintético	613	596	660	721	888	1,011	1,026	999	1,462	1,536	1,773
Fabricación y mezcla de abonos y fertilizantes y de insecticidas	380	385	441	426	352	382	357	375	480	572	616
Producción de jabones, detergentes y otros productos para el lavado y aseo	434	475	522	590	710	797	1,016	1,047	1,649	2,085	2,721
Fabricación de productos farmacéuticos medicinales	1,376	1,488	1,722	1,903	2,046	2,236	2,683	2,959	3,494	4,091	4,681
Fabricación de perfumes, cosméticos y otros artículos de tocador	841	955	1,066	1,206	1,448	1,569	1,835	2,140	2,819	3,490	4,366
Otras industrias químicas (c)	620	674	769	870	880	920	1,084	1,269	1,834	2,293	3,175
FABRICACIÓN DE PRODUCTOS DE MINERALES NO METÁLICOS	2,906	3,281	3,826	4,348	4,825	5,061	6,415	7,902	9,937	12,444	15,827
Fabricación de productos de minerales no metálicos	2,906	3,281	3,826	4,348	4,825	5,061	6,415	7,902	9,937	12,444	15,827
INDUSTRIAS METÁLICAS BÁSICAS	3,677	3,863	4,355	4,849	5,120	5,390	6,293	6,772	11,647	13,496	15,889
Industrias metálicas básicas, fundiciones de fiero, bronce y otros metales	3,677	3,863	4,355	4,849	5,120	5,390	6,293	6,772	11,647	13,496	15,889
FABRICACIÓN Y REPARACIÓN DE PRODUCTOS METÁLICOS	12,456	13,373	15,611	17,006	19,534	20,057	23,398	28,634	38,478	46,525	56,461
Fabricación y reparación de productos metálicos, excepto maquinaria y equipo de transporte	2,231	2,536	2,781	3,220	3,905	4,070	5,099	6,614	10,382	12,796	14,631
Construcción y reparación de maquinaria	2,083	2,105	2,424	2,409	2,917	3,179	3,516	4,054	4,841	7,024	8,225
Construcción y reparación de maquinaria, aparatos, accesorios y artículos eléctricos	3,204	3,129	3,817	4,051	4,512	4,326	4,949	5,753	7,181	8,016	10,754
Construcción y reparación de equipo y material de transporte	1,383	1,550	1,790	2,122	2,465	2,806	3,313	4,114	5,787	6,868	9,007
Construcción de vehículos automóviles	2,222	2,566	3,146	3,397	3,783	3,705	4,006	5,136	6,990	8,444	9,163
Industria manufactureras diversas (d)	1,333	1,487	1,653	1,807	1,952	1,971	2,515	2,963	3,297	3,377	4,681
CONSTRUCCIÓN	12,758	15,257	16,103	19,022	21,401	21,507	27,308	36,264	49,574	63,290	74,939
Construcción e instalaciones	12,758	15,257	16,103	19,022	21,401	21,507	27,308	36,264	49,574	63,290	74,939

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
ELECTRICIDAD	3,883	4,094	4,966	5,514	6,181	6,636	7,254	8,264	9,895	11,171	14,891
Electricidad	3,883	4,094	4,966	5,514	6,181	6,636	7,254	8,264	9,895	11,121	14,891
COMERCIO	86,479	91,389	101,343	111,636	124,125	133,807	147,970	180,894	240,411	287,759	343,247
Comercio	86,479	91,389	101,343	111,636	124,125	133,807	147,970	180,894	240,411	287,759	343,247
TRANSPORTES Y COMUNICACIONES	7,775	8,350	9,281	10,116	11,072	12,196	14,554	16,775	21,797	29,013	36,508
Transportes	6,248	6,660	7,259	7,816	8,450	9,168	10,960	12,538	16,559	21,942	26,357
Comunicaciones	1,527	1,690	2,022	2,300	2,622	3,028	3,594	4,237	5,238	7,071	10,151
SERVICIOS	63,269	70,735	79,065	88,307	99,508	112,476	129,634	152,906	188,547	238,438	303,528
Cinematografía y otros servicios de esparcimiento	1,848	2,001	2,354	2,458	2,787	3,205	3,483	3,682	4,021	4,604	6,119
Alquileres de inmuebles	20,031	22,740	24,184	27,364	30,115	32,686	36,412	40,563	45,146	52,730	59,259
Servicios de preparación de alimentos y bebidas y alojamiento temporal	6,581	7,321	8,387	9,200	10,543	12,764	14,459	16,551	21,199	26,567	32,012
Servicios de créditos, seguros y fianzas	5,368	5,963	6,635	7,676	8,716	10,259	11,858	13,636	17,819	21,605	26,176
Otros servicios (e)	13,529	14,879	17,017	18,867	21,376	24,240	27,849	32,336	38,906	47,877	61,395
Gobierno general (f)	15,912	17,831	20,488	22,742	25,971	29,322	35,573	46,138	61,456	85,055	118,567
AJUSTE POR SERVICIOS BANCARIOS	3,067	3,419	3,517	4,069	4,602	5,444	6,364	7,109	8,147	10,925	12,782
Ajuste por servicios bancarios (-) (g)	3,067	3,419	3,517	4,069	4,602	5,444	6,364	7,109	8,147	10,925	12,782

(p) Cifras preliminares.

Cuadro 5
Índices de Precios del Producto Interno Bruto a Precios de Mercado, por Tipo de Actividad Económica, 1966-1976
1960 = 100

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
TOTAL	123.4	127.0	130.0	135.1	141.2	147.5	155.7	175.0	217.0	256.4	306.3
AGRICULTURA, GANADERÍA, SILVICULTURA	120.9	125.3	125.3	131.1	137.4	137.6	149.4	187.7	226.8	266.4	306.0
Agricultura	123.8	127.9	129.3	133.2	140.6	143.2	156.4	208.8	264.9	321.0	367.7
Ganadería	117.7	117.6	114.3	125.0	127.2	124.2	133.3	150.1	160.0	178.3	216.4
Silvicultura	150.2	155.3	156.3	152.5	170.8	163.1	164.1	182.0	215.2	238.5	271.3
Pesca	112.4	115.3	130.2	145.2	169.6	170.5	243.6	292.6	359.5	374.2	468.9
EXPLOTACIÓN DE MINAS Y CANTERAS	148.4	155.8	183.6	182.2	197.0	181.9	195.2	221.3	284.3	314.2	397.4
Explotación de minas metálicas	167.8	172.2	217.1	213.2	249.4	210.3	219.9	288.0	420.1	389.4	470.7
Explotación de minerales no metálicos	125.9	140.1	152.4	152.5	144.8	156.2	170.0	163.5	182.4	258.7	335.3
EXTRACCIÓN Y REFINACIÓN DEL PETRÓLEO Y FABRICACIÓN DERIVADA DEL CARBÓN Y PETROQUÍMICA BÁSICA	111.4	109.6	107.9	107.1	104.7	101.6	104.1	106.8	150.5	172.2	187.2
Extracción y refinación de petróleo y fabricación de productos derivados del carbón	112.5	110.8	109.5	109.1	106.7	103.7	106.2	109.9	154.5	178.0	193.5
Producción petroquímica básica	96.5	95.3	92.7	91.2	88.5	85.2	89.5	86.8	125.5	134.4	145.4
PRODUCTOS ALIMENTICIOS, BEBIDAS Y TABACOS	115.5	116.3	122.7	125.8	127.8	150.2	157.2	176.9	238.2	296.0	373.3
Matanza de ganado y de aves, preparación y conservación de carnes; fabricación y tratamiento de productos lácteos	123.9	110.0	121.7	146.0	152.8	149.8	163.5	175.2	221.1	274.4	309.1
Molienda de trigo y de nixtamal, manufactura de productos de panadería y pastelería, fabricación de tortillas	113.9	115.5	114.1	110.9	106.7	113.8	121.1	136.1	234.2	291.3	335.3
Manufactura de otros productos alimenticios (a)	109.8	115.7	122.4	124.8	127.6	139.1	135.3	155.8	187.9	228.7	284.7
Elaboración de bebidas	120.1	110.4	125.4	127.5	133.3	220.7	248.9	244.7	351.0	434.7	635.6
Manufactura de productos de tabaco	128.3	148.1	149.3	147.7	150.7	172.2	155.0	261.5	252.7	322.8	413.6
FABRICACIÓN DE TEXTILES, PRENDAS DE VESTIR Y PRODUCTOS DE CUERO	135.4	160.9	170.8	192.2	209.5	219.4	228.4	254.2	312.4	395.4	476.8
Hilado, tejido y acabado de textiles de fibras blandas	129.4	136.0	140.9	159.5	188.8	185.4	184.7	179.9	247.0	355.3	472.5
Otras industrias textiles (b)	122.3	113.2	120.9	117.4	120.0	123.5	144.9	212.3	301.1	331.8	260.6
Fabricación de calzado, prendas de vestir y tejidos de punto	144.2	190.8	202.0	230.8	237.9	259.3	270.9	320.6	370.4	437.0	505.5
Industrias del cuero y productos del cuero	133.1	151.9	184.9	186.8	209.2	216.7	269.8	283.2	312.0	369.4	330.4

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
PRODUCTOS DE MADERA, FABRICACIÓN DE MUEBLES, FABRICACIÓN DE PAPEL IMPRENTA Y EDITORIAL	129.4	130.7	130.9	130.2	140.0	152.7	157.8	170.0	236.3	283.7	335.4
Industrias de la madera y del corcho	106.2	101.6	105.3	106.8	116.4	120.2	123.6	134.3	159.3	199.0	211.3
Fabricación de papel y productos de papel	124.0	121.4	116.5	113.5	113.3	135.9	149.6	163.8	247.1	285.4	321.3
Imprenta, editorial e industrias conexas	162.5	176.8	176.8	177.3	201.7	206.7	199.6	213.3	298.0	364.5	470.5
FABRICACIÓN DE PRODUCTOS QUÍMICOS, PRODUCTOS DE CAUCHO Y MATERIAL PLÁSTICO	100.3	98.3	98.9	97.8	99.2	98.3	101.0	106.7	135.5	153.9	182.5
Fabricación y reparación de productos de hule	112.6	115.1	113.0	115.4	117.8	118.2	119.2	138.6	159.9	157.4	177.4
Fabricación de productos químicos básicos, orgánicos e inorgánicos	93.8	99.3	100.5	100.7	105.3	103.4	125.1	148.6	183.0	222.5	253.7
Fabricación de fibras sintéticas, resinas, materiales plásticos, elastómeros y hule sintético	86.0	72.9	69.8	64.2	62.5	57.7	47.8	39.3	57.1	52.8	56.4
Fabricación y mezcla de abonos y fertilizantes y de insecticidas	102.2	116.0	113.4	91.4	76.0	73.2	63.6	67.3	90.4	106.5	116.0
Producción de jabones, detergentes y otros productos para el lavado y aseo	98.2	103.9	100.8	101.9	114.7	128.8	144.3	140.7	204.1	234.5	285.2
Fabricación de productos farmacéuticos medicinales	98.4	90.2	98.3	101.0	102.3	101.0	102.0	103.8	117.6	146.3	180.6
Fabricación de perfumes, cosméticos y otros artículos de tocador	114.0	114.5	109.7	112.1	116.6	122.2	129.9	139.1	175.4	209.6	258.5
Otras industrias químicas (c)	95.1	91.6	92.9	91.0	94.7	93.8	101.6	114.0	165.5	198.9	256.5
FABRICACIÓN DE PRODUCTOS DE MINERALES NO METÁLICOS	144.0	145.0	150.0	154.7	162.8	157.2	178.7	189.3	225.4	261.2	314.4
Fabricación de productos de minerales no metálicos	144.0	145.0	150.0	154.7	162.8	157.2	178.7	189.3	225.4	261.2	314.4
INDUSTRIAS METÁLICAS BÁSICAS	110.0	108.3	110.1	113.1	110.4	113.2	117.6	117.0	181.0	212.7	242.6
Industrias metálicas básicas, fundiciones de fierro, bronce y otros metales	110.0	108.3	110.1	113.1	110.4	113.2	117.6	117.0	181.0	212.7	242.6
FABRICACIÓN Y REPARACIÓN DE PRODUCTOS METÁLICOS	119.7	125.1	126.3	129.0	132.0	134.9	146.8	158.6	195.1	226.0	269.9
Fabricación y reparación de productos metálicos, excepto maquinaria y equipo de transporte	121.1	128.9	126.8	138.8	147.6	170.9	215.0	255.9	370.3	440.0	510.7
Construcción y reparación de maquinaria	126.2	123.0	116.7	116.0	122.1	124.6	141.6	150.1	179.9	215.1	246.8
Construcción y reparación de maquinaria, aparatos, accesorios y artículos eléctricos	116.9	118.8	118.4	120.4	125.2	125.5	126.2	128.8	147.2	166.3	196.2
Construcción y reparación de equipo y material de transporte	157.3	167.2	176.2	185.8	199.6	214.2	230.4	261.7	334.1	374.3	461.4

Tipo de actividad	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976 (p)
Construcción de vehículos automóviles	103.7	113.7	121.6	114.5	111.5	102.2	100.4	105.9	118.0	135.8	166.0
Industria manufactureras diversas (d)	116.0	125.0	130.7	138.0	127.5	126.8	144.6	158.0	194.4	219.3	264.0
CONSTRUCCIÓN	130.7	138.3	136.0	146.8	157.6	162.6	175.5	201.3	259.8	313.2	378.1
Construcción e instalaciones	130.7	138.3	136.0	146.8	157.6	162.6	175.5	201.3	259.8	313.2	378.1
ELECTRICIDAD	123.0	115.9	117.5	114.6	115.4	114.7	115.2	118.3	129.4	138.1	171.4
Electricidad	123.0	115.9	117.5	114.6	115.4	114.7	115.2	118.3	129.4	138.1	171.4
COMERCIO	119.5	119.6	122.2	125.8	131.4	137.5	142.2	161.6	204.1	236.3	278.8
Comercio	119.5	119.6	122.2	125.8	131.4	137.5	142.2	161.6	204.1	236.3	278.8
TRANSPORTES Y COMUNICACIONES	111.4	114.1	114.4	116.1	117.8	120.8	131.1	135.4	157.3	192.3	230.1
Transportes	108.9	110.9	109.3	110.4	111.5	114.5	127.2	132.6	158.0	194.9	226.5
Comunicaciones	122.8	128.3	137.6	140.8	144.2	144.9	144.5	144.5	155.4	184.6	239.9
SERVICIOS	135.4	142.5	148.8	157.6	167.0	177.9	190.1	209.8	246.5	295.6	362.6
Cinematografía y otros servicios de esparcimiento	109.9	112.7	123.5	129.9	135.6	147.8	155.7	167.6	182.9	205.1	266.7
Alquileres de inmuebles	136.6	146.4	146.8	156.6	166.5	176.2	186.0	198.5	216.3	245.1	275.5
Servicios de preparación de alimentos y bebidas y alojamiento temporal	118.8	123.9	130.5	130.0	142.3	158.2	167.6	180.8	222.2	268.8	324.9
Servicios de créditos, seguros y fianzas	139.0	145.8	155.6	163.0	174.0	191.9	206.7	217.6	275.6	324.2	378.8
Otros servicios (e)	164.5	173.8	189.3	199.6	215.3	232.2	256.1	285.4	326.8	392.9	488.6
Gobierno general (f)	124.8	129.5	135.8	145.9	151.9	157.3	168.3	196.4	241.8	301.8	387.7
AJUSTE POR SERVICIOS BANCARIOS	113.5	116.2	116.9	121.7	129.0	142.8	153.1	161.4	184.0	233.2	273.7
Ajuste por servicios bancarios (-) (g)	113.5	116.2	116.9	121.7	129.0	142.8	153.1	161.4	184.0	233.2	273.7

(p) Cifras preliminares.

Cuadro 6
Índice de Volumen de la Producción Industrial
1960 = 100

Años	Índice General	Minería	Petróleo y Petroquímica	Manufactura de:									Construcción	Energía Eléctrica
				Total	Productos alimenticios, bebidas y tabacos	Textiles, prendas de vestir y productos de cuero	Productos de madera, muebles, papel imprenta y editorial	Productos químicos, de caucho y de material plástico	Productos de minerales no metálicos	Productos metálicos básicos	Productos metálicos y su reparación			
1961	104.9	95.9	110.9	105.5	106.5	101.2	102.9	102.8	97.6	105.9	113.7	99.5	108.9	
1962	110.0	102.6	114.3	110.3	109.6	105.8	112.6	114.4	110.9	108.9	113.9	106.0	117.4	
1963	120.6	105.1	121.2	120.8	118.7	109.1	121.7	124.0	115.1	129.0	135.9	121.4	136.3	
1964	138.9	107.8	134.2	140.2	129.3	133.6	142.6	139.7	133.5	150.2	175.0	141.9	159.4	
1965	148.5	107.7	142.8	152.3	137.8	141.9	156.8	156.6	146.6	162.3	196.9	139.8	176.1	
1966	162.4	111.4	148.9	166.5	147.4	149.2	164.2	173.8	170.8	184.1	228.0	159.9	195.8	
1967	175.1	114.6	169.1	177.0	153.9	167.3	171.7	188.4	191.3	195.8	235.4	180.7	217.7	
1968	191.3	121.6	183.8	194.3	165.1	179.5	181.9	212.2	215.7	216.9	271.2	194.0	241.8	
1969	207.8	127.9	195.2	211.2	175.9	194.8	200.5	243.2	238.3	234.4	293.0	212.3	275.2	
1970	224.4	132.2	214.7	228.9	186.6	214.4	215.3	264.0	250.5	253.2	327.3	222.5	306.7	
1971	230.1	131.2	221.8	236.3	188.0	230.0	208.8	289.6	271.5	260.1	330.5	216.7	335.8	
1972	252.2	132.7	241.2	256.6	198.1	248.4	227.9	324.8	302.8	292.3	361.9	254.8	371.4	
1973	276.2	144.0	247.1	280.1	208.2	273.5	241.6	356.7	352.5	314.8	413.7	295.1	409.6	
1974	295.8	162.4	284.5	297.4	214.6	281.1	265.9	373.3	372.2	351.6	460.9	312.5	443.6	
1975	309.5	152.2	308.0	309.5	2,227.2	290.8	267.0	387.4	406.7	349.9	480.1	331.0	488.4	
1976 (p)	316.8	159.8	329.8	316.6	229.8	297.5	291.8	403.6	429.1	362.2	476.4	324.7	523.1	

(p) Cifras preliminares.

Cuadro 7
Índice de Nacional de Precios al Consumidor Clasificación por objeto del gasto, sectores de origen y durabilidad de los bienes
Base 1968 = 100

Especificación	Promedio Anual 1975	1 9 7 6												Promedio Anual 1976
		Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
INDICE GENERAL	191.8	204.6	208.4	210.5	211.9	213.4	214.3	216.1	218.2	225.6	238.3	249.1	255.3	222.1
A. CLASIFICACIÓN POR OBJETO DEL GASTO														
I. Alimentos, bebidas y tabaco	199.2	210.6	214.0	215.2	215.8	216.5	217.0	218.7	219.4	226.1	240.0	246.2	254.1	224.5
II. Prendas de vestir, calzado y accesorios	193.4	204.9	206.4	212.6	217.1	221.1	222.2	224.7	226.6	247.7	259.7	273.7	277.8	232.9
III. Arriendos brutos, combustibles y alumbrado	170.3	186.3	193.0	195.0	195.2	197.0	197.3	200.8	202.0	203.4	209.7	214.8	215.1	200.8
IV. Muebles, acces., enseres dom. y cuidado de la casa	192.7	211.6	216.3	219.5	221.8	223.9	226.2	227.7	230.6	239.6	253.8	264.3	272.2	234.0
V. Servicios médicos y conservación de la salud	166.6	175.6	179.9	181.8	181.8	185.4	186.4	187.0	187.2	193.8	205.2	210.4	213.4	190.7
VI. Transportes y comunicaciones	196.3	206.0	207.7	208.1	208.2	208.9	210.1	210.7	217.1	222.4	229.8	269.5	279.9	223.2
VII. Educación, esparcimiento y diversiones	198.3	213.6	218.1	220.6	224.8	226.4	227.4	228.5	232.9	241.2	261.5	269.1	275.0	236.6
VIII. Otros bienes y servicios	181.0	191.0	193.8	197.9	201.4	203.4	207.1	208.4	209.1	219.4	236.4	252.1	263.0	215.3
B. CLASIFICACIÓN POR SECTORES DE ORIGEN														
I. Agricultura, ganadería, silvicultura y pesca	204.2	213.4	215.5	217.3	219.2	220.6	218.3	221.9	221.7	230.5	235.3	238.3	246.3	224.9
II. Petróleo y derivados	246.8	247.5	247.5	247.8	247.8	247.8	248.5	248.6	248.6	250.3	252.4	333.6	333.7	262.8
III. Productos alimenticios, bebidas y tabaco	197.7	209.8	213.6	214.5	214.7	215.2	216.7	217.8	218.7	224.9	241.5	248.7	256.7	224.4
IV. Fabricación de textiles	190.6	201.3	202.8	209.7	214.4	217.0	218.3	221.1	223.1	244.8	256.6	271.3	276.6	229.8
V. Productos de madera	204.7	217.6	219.7	221.1	222.0	222.9	224.9	225.8	226.7	235.4	271.7	284.5	288.9	238.4
VI. Fabricación de productos químicos	161.1	169.5	171.7	173.5	174.7	176.9	177.8	178.8	180.1	189.5	199.2	205.8	218.3	184.7
VII. Fabricación y reparación de productos metálicos	173.0	185.2	187.6	189.0	190.5	192.3	193.8	195.2	195.2	211.2	225.4	241.9	248.4	204.6
VIII. Electricidad	129.0	133.2	133.3	133.3	133.3	128.2	126.7	126.7	126.7	130.8	131.3	159.3	159.3	135.2
IX. Comunicaciones y transportes	180.7	195.9	198.1	198.1	198.1	198.9	201.1	201.7	216.0	219.2	229.1	261.4	279.5	216.4
X. Servicios	185.8	202.4	208.5	211.0	213.1	215.6	216.4	218.6	221.4	225.7	237.7	242.4	245.2	221.5
C. CLASIF. SEGÚN LA DURABILIDAD DE LOS BIENES														
I. Bienes no durables	197.9	208.4	211.2	213.2	214.4	215.4	216.2	217.9	218.8	227.8	241.1	252.9	260.3	224.8
II. Bienes durables	177.2	190.3	192.7	194.2	196.2	198.1	199.9	200.8	201.1	215.8	231.0	247.8	254.5	210.2
III. Servicios	184.3	200.5	206.0	208.2	209.9	212.1	213.0	215.0	219.1	223.4	235.0	243.5	248.1	219.5

Cuadro 8
Índices de Precios de las Ciudades que Integran el Índice Nacional de Precios al Consumidor
Clasificación por objeto del gasto, sectores de origen y durabilidad de los bienes
Base 1968 = 100

CONCEPTO	Ciudad de México			Mérida			Morelia			Guadalajara			Monterrey			Mexicali			Cd. Juárez		
	1974	1975	1976	1974	1975	1976	1974	1975	1976	1974	1975	1976	1974	1975	1976	1974	1975	1976	1974	1975	1976
INDICE GENERAL	165.2	193.1	224.2	174.0	199.7	227.7	179.2	205.3	237.3	162.6	184.0	215.2	165.7	190.7	220.6	158.6	178.3	205.7	166.0	184.7	208.6
A. CLASIFICACIÓN POR OBJETO DEL GASTO																					
I. Alimentos, bebidas y tabaco	175.9	198.4	225.7	181.9	204.3	228.8	187.5	213.6	238.5	169.9	191.7	215.1	178.6	199.7	225.8	164.8	183.0	207.7	178.5	194.7	213.9
II. Prendas de vestir, calzado y accesorios	165.6	187.3	232.0	196.3	232.7	258.9	154.0	171.1	200.0	185.7	213.5	265.2	152.8	172.3	194.2	156.7	180.5	218.0	158.5	189.3	221.0
III. Arriendos brutos, combustibles y alumbrado	150.7	179.6	200.2	122.0	142.1	172.8	193.7	211.9	279.2	143.0	150.0	191.9	136.3	162.0	187.0	128.9	144.3	160.7	131.3	144.2	158.8
IV. Muebles, acces., enseres dom. y cuidado de la casa	168.1	195.9	237.4	167.7	191.1	231.0	165.6	188.4	223.4	169.1	189.4	237.9	174.4	209.1	255.1	151.7	175.5	201.5	174.9	195.7	233.9
V. Servicios médicos y conservación de la salud	142.9	167.2	195.5	150.8	176.3	215.0	153.5	173.0	206.6	141.7	158.1	169.9	157.2	166.0	179.3	153.9	172.6	200.1	149.8	159.9	179.8
VI. Transportes y comunicaciones	158.6	196.3	230.6	152.3	188.5	210.6	156.5	188.8	210.0	160.4	198.8	217.3	164.1	202.7	236.0	181.9	198.2	213.2	165.6	185.9	207.4
VII. Educación, esparcimiento y diversiones	172.1	208.0	248.7	174.8	206.7	245.0	176.0	214.8	254.2	160.3	183.3	215.9	172.4	200.8	243.6	149.7	171.0	208.3	162.3	182.4	216.1
VIII. Otros bienes y servicios	156.5	184.2	220.4	154.4	181.6	216.2	163.9	202.7	224.9	148.1	159.1	191.5	177.2	204.7	247.2	139.6	166.7	200.4	164.7	192.1	225.4
B. CLASIFICACIÓN POR SECTORES DE ORIGEN																					
I. Agricultura, ganadería, silvicultura y pesca	166.8	194.1	222.5	174.6	211.9	225.0	195.0	229.0	245.3	174.1	195.0	215.3	176.0	204.9	225.7	191.1	212.7	233.4	194.4	202.7	200.0
II. Petróleo y derivados	185.8	246.9	262.1	167.6	218.7	234.6	188.8	244.9	263.1	191.2	255.3	270.1	187.5	249.8	266.7	226.2	235.7	256.4	235.8	245.6	273.9
III. Productos alimenticios, bebidas y tabaco	178.4	199.4	226.4	184.3	202.5	230.8	185.7	209.8	236.9	168.5	190.5	214.9	179.9	198.1	226.2	157.1	174.3	200.2	172.1	191.5	219.2
IV. Fabricación de textiles	162.1	183.2	229.3	203.9	239.0	268.1	151.2	166.4	197.4	188.1	212.1	258.8	147.6	162.5	184.4	153.3	177.9	214.4	160.9	189.5	220.7
V. Productos de madera	177.9	221.0	257.0	181.1	208.6	256.1	166.8	205.2	236.1	173.9	194.3	223.0	169.0	198.2	241.9	140.5	164.9	183.7	183.6	203.1	225.4
VI. Fabricación de productos químicos	154.4	169.9	198.0	134.3	152.1	175.1	150.0	168.5	187.8	138.7	152.8	179.2	143.2	157.1	173.2	136.4	157.1	174.1	137.5	155.6	170.1
VII. Fabricación y reparación de productos metálicos	161.3	189.0	230.3	146.6	167.9	197.2	144.7	169.3	192.4	136.5	155.8	182.0	150.9	173.5	200.3	134.5	155.4	172.1	145.8	164.1	197.4
VIII. Electricidad	123.8	128.9	140.7	125.0	129.0	128.8	139.4	149.4	160.3	123.8	123.8	129.3	123.8	123.8	115.2	123.2	123.2	129.4	116.9	123.9	129.8
IX. Comunicaciones y transportes	144.8	171.5	219.1	146.9	184.1	201.8	143.8	167.3	189.2	158.6	196.2	214.2	160.4	191.5	238.7	189.6	206.8	223.1	148.3	166.1	186.9
X. Servicios	159.4	191.3	220.7	158.3	188.1	227.1	185.2	214.2	267.2	151.5	166.5	207.1	159.6	189.4	225.0	152.0	173.2	208.9	153.1	172.4	200.9
C. CLASIFICACIÓN SEGÚN LA DURABILIDAD DE LOS BIENES																					
I. Bienes no durables	173.0	197.8	227.3	181.8	206.5	231.9	180.1	205.4	230.8	172.2	196.5	223.6	171.5	192.7	217.3	162.5	181.9	207.5	174.5	193.0	214.5
II. Bienes durables	161.6	194.1	237.3	141.7	163.3	190.0	144.8	169.3	192.4	139.0	162.1	187.7	155.1	187.0	222.8	131.3	152.3	170.6	147.2	165.7	198.8
III. Servicios	157.1	187.9	219.5	157.0	186.8	223.0	180.3	208.4	257.6	151.8	169.4	206.6	159.2	188.5	224.7	154.0	174.4	207.7	152.0	171.1	198.5

Cuadro 9
Índice Nacional de Precios al Consumidor Clasificación por objeto del gasto, sectores de origen y durabilidad de los bienes, por ciudades
Variaciones de los promedios anuales en por ciento
Base 1968 = 100

CONCEPTO	Ciudad															
	Nacional		de México		Mérida		Morelia		Guadalajara		Monterrey		Mexicali		Cd. Juárez	
	75/74	76/75	75/74	76/75	75/74	76/75	75/74	76/75	75/74	76/75	75/74	76/75	75/74	76/75	75/74	76/75
INDICE GENERAL	14.9	15.8	16.9	16.1	14.8	14.0	14.6	15.6	13.2	17.0	15.1	15.7	12.4	15.4	11.3	12.9
A. CLASIFICACIÓN POR OBJETO DEL GASTO																
I. Alimentos, bebidas y tabaco	12.6	12.7	12.8	13.8	12.3	12.0	13.9	11.7	12.8	12.2	11.8	13.1	11.0	13.5	9.1	9.9
II. Prendas de vestir, calzado y accesorios	14.3	20.4	13.1	23.9	18.5	11.3	11.1	16.9	15.0	24.2	12.8	12.7	15.2	20.8	19.4	16.7
III. Arriendos brutos, combustibles y alumbrado	14.3	17.9	19.2	11.5	16.5	21.6	9.4	31.8	4.9	27.9	18.9	15.4	11.9	11.4	9.8	10.1
IV. Muebles, acces., enseres dom. y cuidado de la casa	15.1	21.4	16.5	21.2	14.0	20.9	13.8	18.6	12.0	25.6	19.9	22.0	15.7	14.8	11.9	19.5
V. Servicios médicos y conservación de la salud	13.4	14.5	17.0	16.9	16.9	22.3	12.7	19.4	11.6	7.5	5.6	8.0	12.2	15.9	6.7	12.4
VI. Transportes y comunicaciones	22.5	13.7	23.8	17.5	23.8	11.7	20.6	11.2	23.9	9.3	23.5	16.4	9.0	7.6	12.3	11.6
VII. Educación, esparcimiento y diversiones	18.1	19.3	20.9	19.6	18.2	18.5	22.0	18.3	14.3	17.8	16.5	21.3	14.2	21.8	12.4	18.5
VIII. Otros bienes y servicios	16.2	19.0	17.7	19.7	17.6	19.0	23.7	11.0	7.4	20.4	15.5	20.8	19.4	20.2	16.6	17.3
B. CLASIFICACIÓN POR SECTORES DE ORIGEN																
I. Agricultura, ganadería, silvicultura y pesca	15.4	10.1	16.4	14.6	21.4	6.2	17.4	7.1	12.0	10.4	16.4	10.2	11.3	9.7	4.3	-1.3
II. Petróleo y derivados	29.9	6.5	32.9	6.2	30.5	7.3	29.7	7.4	33.5	5.8	33.2	6.8	4.2	8.8	4.2	11.5
III. Productos alimenticios, bebidas y tabaco	11.8	13.5	11.8	13.5	9.9	14.0	13.0	12.9	13.1	12.8	10.1	14.2	10.9	14.9	11.3	14.5
IV. Fabricación de textiles	13.2	20.6	13.0	25.2	17.2	12.2	10.1	18.6	12.8	22.0	10.1	13.5	16.0	20.5	17.8	16.5
V. Productos de madera	18.4	16.5	24.2	16.3	15.2	22.8	23.0	15.1	11.7	14.8	17.3	22.0	17.4	11.4	10.6	11.0
VI. Fabricación de productos químicos	11.2	14.6	10.0	16.5	13.3	15.2	12.3	11.5	10.2	17.3	9.7	10.2	15.2	10.8	13.2	9.3
VII. Fabricación y reparación de productos metálicos	15.8	18.3	17.2	21.9	14.5	17.4	17.0	13.6	14.1	16.8	15.0	15.4	15.5	10.7	12.6	20.3
VIII. Electricidad	2.7	4.8	4.1	9.2	3.2	-0.1	7.2	7.3	0.0	4.4	0.0	-6.9	0.0	5.0	6.0	4.8
IX. Comunicaciones y transportes	19.6	19.8	18.4	27.8	25.3	9.7	16.3	13.1	23.7	9.2	19.4	24.6	9.1	7.9	12.0	12.5
X. Servicios	16.6	19.2	20.0	15.4	18.8		15.7	24.7	9.9	24.4	18.7	18.8	13.9	20.6	12.6	16.5
C. CLASIFICACIÓN SEGÚN LA DURABILIDAD DE LOS BIENES						20.7										
I. Bienes no durables	13.7	13.6	14.3	14.9	13.6	12.3	14.0	12.4	14.1	13.8	12.4	12.8	11.9	14.1	10.6	11.1
II. Bienes durables	18.2	18.6	20.1	22.3	15.2	16.3	16.9	13.6	16.6	15.8	20.6	19.1	16.0	12.0	12.6	20.0
III. Servicios	16.7	19.1	19.6	16.8	19.0	19.4	15.6	23.6	11.6	22.0	18.4	19.2	13.2	19.1	12.6	16.0

Cuadro 10
Índice de Precios al Mayoreo en la Ciudad de México, 210 Artículos
Base 1954 = 100

Especificación	Promedio Anual 1975	1976												Promedio Anual 1976
		Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.	
INDICE GENERAL	290.9	316.1	320.2	324.9	326.4	331.4	334.3	342.7	341.6	362.9	393.3	425.6	448.3	355.6
Artículos de Consumo	315.3	342.6	347.7	354.1	357.4	364.2	367.9	378.7	377.0	393.3	429.1	442.4	471.6	385.5
Alimentos	330.4	354.3	360.7	365.3	369.3	376.1	378.2	389.9	385.7	401.6	426.7	442.2	475.2	393.8
No Elaborados	353.0	373.2	381.2	387.6	393.2	402.6	405.5	421.5	415.4	434.8	460.0	477.3	505.6	421.5
Granos	309.0	320.8	322.8	323.3	328.5	330.6	335.0	341.1	341.1	345.6	393.0	406.9	450.7	353.3
Legumbres	294.4	394.0	388.2	427.0	426.1	490.1	447.8	470.9	472.6	505.2	432.1	472.1	559.5	457.1
Frutas	312.3	352.0	394.7	416.3	415.6	452.1	489.6	529.9	483.0	460.8	400.8	410.8	422.0	435.6
Productos Animales	416.0	426.4	430.3	432.4	441.5	440.8	437.3	453.5	454.1	500.6	546.4	566.1	577.1	475.5
Elaborados	272.2	305.6	307.7	307.9	307.8	307.8	308.0	308.4	309.3	315.7	340.7	351.8	396.9	322.3
Harina y sus Productos	224.0	240.8	241.2	241.2	241.2	241.2	241.2	241.2	242.3	248.6	262.0	269.9	277.1	249.0
Azúcar y sus Productos	200.0	208.0	208.9	207.3	206.5	206.7	207.3	207.9	209.5	212.1	238.1	242.2	408.2	230.2
Grasas	346.5	352.6	352.6	352.6	352.6	352.6	352.6	352.6	352.6	354.3	393.5	406.4	406.4	365.1
Conservas	200.2	245.4	245.4	245.4	247.0	247.0	246.6	246.6	246.6	271.3	279.0	279.0	279.0	256.5
Bebidas	391.9	505.0	511.4	511.4	511.4	511.4	511.4	511.4	511.4	514.2	556.7	584.8	597.3	528.2
Productos Lácteos	252.0	256.7	261.5	261.5	261.5	261.5	261.5	261.5	266.1	291.0	291.0	291.0	291.0	271.3
Otros	199.8	200.8	200.8	238.6	238.6	238.6	238.6	248.6	248.6	270.1	288.7	290.9	292.6	249.6
No alimentos	280.9	316.1	318.4	328.6	330.4	337.3	344.6	353.4	357.2	375.0	434.7	443.0	463.5	366.9
De Uso Personal	280.2	321.8	322.7	323.6	323.6	331.6	331.6	331.9	338.2	348.8	390.7	399.1	399.5	346.9
Vestido	298.7	321.8	323.5	325.4	325.4	341.3	341.3	341.8	353.3	374.6	399.1	415.8	416.6	356.7
Otros	261.6	321.8	321.8	321.8	321.8	321.9	321.9	321.9	323.0	323.0	382.2	382.2	382.2	337.1
De Uso en el Hogar	258.2	275.8	275.8	277.8	278.4	278.4	281.2	290.2	296.2	299.9	315.7	324.8	414.8	300.8
Eléctricos	142.0	152.1	152.1	152.1	156.1	156.1	156.1	156.1	156.1	156.1	174.4	184.1	184.1	161.3
No eléctricos	226.5	258.1	258.1	268.1	268.1	268.1	268.1	274.6	274.6	305.5	318.3	318.3	327.4	283.9
Otros	299.8	315.0	315.0	315.0	315.0	315.0	319.4	331.6	331.6	320.4	353.4	365.2	504.6	341.8
Telas e Hilos (Uso Mixto)	292.6	330.9	335.5	357.7	361.6	371.0	386.7	402.5	403.1	438.3	530.4	538.3	541.8	416.5
Artículos de Producción	257.1	279.4	282.2	284.5	283.5	286.0	287.6	292.8	292.6	323.0	343.6	402.2	415.9	314.4
Materias Primas	246.8	271.2	275.0	277.6	276.2	279.8	282.0	289.2	288.9	316.3	345.0	375.1	379.0	304.6
No Elaborados	223.1	247.2	253.0	256.5	253.7	258.7	261.7	272.5	271.8	293.3	329.1	365.1	368.3	285.9
Vegetales	264.4	295.1	297.5	302.9	298.5	299.9	303.8	319.8	318.4	336.4	368.4	422.5	439.0	333.5
Animales	141.3	151.9	164.5	164.5	164.5	177.0	177.9	178.8	179.2	259.4	251.1	251.1	227.8	195.6
Elaboradas	281.6	306.7	307.5	308.6	309.5	310.8	312.0	313.7	314.0	350.3	368.3	389.8	394.7	332.2
Metálicas	264.8	302.2	302.2	302.2	302.2	305.5	305.5	305.5	305.5	345.6	365.0	377.1	377.1	324.6
Químicas	283.7	309.6	309.6	314.6	315.4	316.2	316.2	316.5	316.5	330.0	379.0	396.6	398.8	334.9
Vegetales	295.8	311.3	311.3	312.7	312.7	313.8	320.1	322.1	322.2	327.4	352.0	358.8	358.9	326.9
Papel	249.6	254.0	255.5	255.5	258.4	258.4	258.4	258.4	258.4	276.1	296.1	381.3	404.3	284.6
Material de Construcción	317.4	354.3	354.4	356.3	356.3	357.2	357.5	357.5	357.5	413.9	424.7	431.6	432.6	379.5
Otros	211.7	213.7	220.8	220.8	226.1	227.4	227.4	247.9	248.8	281.7	317.4	326.5	336.0	257.9
Energía y Combustible	339.9	344.7	344.7	344.7	344.7	344.7	344.7	344.7	344.7	391.6	392.3	555.4	621.9	393.2
Vehículos y Accesorios	206.0	239.4	239.4	243.3	243.3	243.3	243.3	243.5	243.5	248.3	268.5	356.0	356.0	264.0

Cuadro 11
 Índice Nacional de Precios al Consumidor Clasificación por objeto del gasto
 Principales variaciones de los promedios anuales
 Base 1968 = 100

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
ÍNDICE GENERAL	14.9	15.8		15.1	21.4
I. Alimentos, bebidas y tabaco	12.7	12.7	IV. Muebles, accesorios, enseres domésticos y cuidado de la casa	17.9	21.9
A. Alimentos y bebidas no alcohólicas	12.4	12.2	A. Muebles y accesorios	39.6	23.5
a) Pan, tortillas y cereales	17.1	12.3	Artesanías	30.0	18.5
Arroz	7.2	2.9	Muebles de madera	23.5	17.5
Galletas	13.0	12.0	Muebles de metal	21.7	20.9
Harina de Trigo	26.6	15.0	Alquiler de muebles y equipo	24.0	31.0
Maíz	23.0	20.0	Colchones y colchonetas	30.4	14.8
Masa	31.1	17.4	Cordones y mecate de henequén	10.5	14.7
Pan (de dulce, blanco, negro y de caja)	17.6	13.9	Hilos, hilazas y estambres	39.4	27.6
Pasta para sopas	8.0	14.0	Jarcias	35.0	23.1
Tortillas	18.5	12.3	Redes, morrales y hamacas	11.4	18.0
Trigo	18.6	11.5	Sarapes y cobertores	8.7	23.4
b) Carnes	7.4	7.8	Telas		
Carne fresca de caprino	9.6	21.9	B. Enseres domésticos y cuidado de la casa	14.0	21.2
Carne fresca de gallinas, gallos y pollos	7.9	11.9	Estufas	19.0	20.1
Carne fresca de ovino	5.2	13.9	Planchas	10.6	12.8
Carne fresca de porcino	8.9	8.4	Lavadoras	11.2	17.2
Carne fresca de vacuno	6.6	6.0	Licuadoras	10.9	13.3
Carnes frías	7.9	8.6	Refrigerador eléctrico	9.9	18.4
Jamón	3.2	6.9	Aspiradora	13.4	16.9
Carnes enlatadas	9.2	12.9	Cubetas y tinas	17.9	11.7
c) Pescados y mariscos	18.0	22.6	Cerillos y fósforos	6.4	14.5
Pescado enlatado	17.7	22.7	Detergentes y abrasivos	13.1	13.8
Pescado fresco	18.4	22.4	Jabón en barra y en polvo	9.7	22.0
d) Leche y sus derivados	16.3	11.1	Servicios personales domésticos	16.5	26.1
Leche condensada	26.1	3.7	Servicios de tintorería	9.6	19.3
Leche de vaca no pasteurizada	16.5	10.3	Pinturas y barnices	19.3	24.1
Leche en polvo	27.4	3.7	V. Cuidados médicos y conservación de la salud	13.4	14.5
Leche evaporada	17.3	21.8	Antibióticos	3.8	7.7
Leche pasteurizada	15.6	10.5	Productos hormonales	8.6	9.3
			Vitaminas y tónicos	3.6	7.1

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
Mantequilla	9.3	11.0	Desinfectantes	10.4	8.7
Queso y requesón	16.4	20.1	Servicios médicos profesionales	18.9	19.1
Paletas, helados y similares	17.4	8.1	Sanatorios particulares	16.2	18.2
e) Huevos	15.2	11.4	Servicio de enfermera a domicilio	14.2	22.0
f) Aceites y grasas	9.3	6.8	VI. Transporte y comunicaciones	22.5	13.7
Aceites comestibles vegetales	8.9	7.7	A. Equipo de transporte y utilización del mismo	24.5	9.4
g) Frutas	27.3	16.9	Automóviles	26.2	16.6
Aguacate	10.0	21.1	Motocicletas	12.8	21.6
Durazno	19.9	10.8	Bicicletas	22.9	15.7
Frutas en conserva (enlatadas, envasadas)	14.8	11.0	Aceites, aditivos y grasas	4.9	11.1
Limón agrio	6.6	26.3	Acumuladores automáticos	12.8	14.5
Mango	16.1	12.6	Gasolina	35.0	5.5
Manzana y perón	30.2	19.3	Llantas	9.1	9.4
Naranja	42.6	10.0	Servicio de reparación y mantenimiento de equipo automotriz	13.9	20.4
Plátano	34.2	20.6	Canje de placas	0.0	20.2
Sandía	19.7	8.2	B. Compra de servicio de transporte	19.6	19.8
h) Legumbres, hortalizas y papa	10.0	5.1	Pasajes en autotransporte urbano y foráneo	17.7	20.3
Papa	-16.3	35.9	Pasajes en avión	7.1	19.1
Chile	14.8	27.8	Tranvías y trolebuses	11.6	7.2
Frijol	9.7	-4.2	Pasaje en ferrocarril	24.3	8.6
Garbanzo	6.8	24.7	Servicio de almacenaje	19.4	4.2
Jitomate	19.6	21.3	Servicio telefónico	37.7	32.8
i) Otros alimentos	8.1	29.4	Carga por ferrocarril	44.9	13.9
Azúcar	0.1	4.3	Otros servicios de ferrocarril	66.6	17.6
Café sin tostar, tostado y soluble	11.4	46.7	VII. Educación, esparcimiento y diversiones	18.1	19.3
Dulces, chiles y chocolates	10.9	23.1	A. Equipo y accesorios incluida su reparación	11.8	20.7
j) Bebidas no alcohólicas	1.6	61.4	Cámaras fotográficas	10.7	24.2
B. Bebidas alcohólicas	22.2	19.2	Discos	12.7	4.6
Aguardiente de uva	9.9	20.0	Radios	7.1	20.0
Brandy o cognac	3.4	16.2	Televisores	11.6	25.0
Cerveza	24.6	23.6	Tocadiscos y consolas	13.5	18.3
Ron	7.8	21.7	Guitarras	18.7	21.7
Tequila y mezcal	5.1	16.2	B. Servicio de esparcimiento y diversiones	18.0	19.5
C. Tabaco	10.7	29.6	Cines, teatros y otros espectáculos	17.2	16.0
II. Prendas de vestir, calzado y accesorios	14.3	20.4	Cuotas a clubes y asociaciones	15.7	26.2
Camisas para hombre	16.7	27.0	Cuotas para juegos y deportes	17.5	23.7
Medias	10.7	12.7	Servicio de centros nocturnos	19.2	11.6
Pantalones	15.9	30.4	Servicio de cantinas, cervecerías y pulquerías	16.9	23.6
Ropa interior para hombre	9.0	13.2	Hoteles y moteles	17.8	16.1
Ropa interior para mujer	10.5	23.3	Servicio de loncherías y taquerías	16.5	30.3

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
Ropa interior para niños	4.9	17.1	Servicio de neverías y refresquerías	13.4	25.4
Sacos	13.1	22.1	Servicio de restaurantes, fondas y cafés	22.6	18.1
Sweater para mujer	8.0	14.3	C. Libros, periódicos y revistas	11.6	16.7
Trajes para adulto	20.3	36.1	Libros	16.8	20.9
Trajes para niño	6.1	14.2	Periódicos	9.3	14.6
Vestidos para mujer	16.2	26.1	Revistas	11.8	17.4
Vestidos para niña	14.7	35.3	D. Educación, investigación y servicios culturales	24.1	19.1
Huaraches	23.5	13.4	Cuotas por enseñanza particular	26.3	21.6
Reparación de calzado	19.7	23.0	Papelería	18.8	12.8
Servicio de limpieza de calzado	27.8	22.3	VIII. Otros bienes y servicios	16.2	19.0
Zapatos y pantuflas para mujer	17.2	21.0	Peluquerías	17.3	31.4
Zapatos y pantuflas para hombre	11.4	16.9	Servicio de baños	30.1	18.4
Zapatos y pantuflas para niño	16.4	18.5	Servicio de salón de belleza	17.2	21.3
Abrigos para mujer	8.7	24.4	Cosméticos	13.8	16.4
Accesorios personales de piel	13.2	33.9	Cremas faciales	16.7	14.5
Alhajas	7.0	11.3	Jabón de tocador	19.4	11.4
III. Arriendos brutos, combustibles y alumbrado	14.3	17.9	Perfumes y lociones	19.6	20.1
A. Arriendos brutos	15.1	18.6	Shampoo	14.6	14.3
Impuesto predial	11.5	49.5	Funerales y entierros	9.1	28.8
Alquiler de casa habitación	13.9	12.4	Servicios religiosos	6.6	18.0
Consumo de agua	52.1	12.9			
B. Combustible y alumbrado	6.6	11.1			
Consumo de electricidad	2.7	4.8			
Gas doméstico	3.4	7.9			
Leña	19.1	23.2			
Petróleo	8.7	23.8			
Velas y veladoras	12.9	12.7			

Cuadro 12
 Índice de Precios al Mayoreo en la Ciudad de México
210 Artículos Base 1968 = 100
 Principales variaciones de los promedios anuales

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
INDICE GENERAL	10.5	22.3	Otros	13.1	14.0
Artículos de consumo	11.3	22.3	Energía eléctrica	4.2	9.0
Alimentos	12.5	19.2	Jabón tocador	2.6	17.6
No elaborados	12.8	19.4	Jabón para lavar	13.0	26.0
Granos	15.1	14.3	Telas e hilos (uso mixto)	2.9	42.3
Arroz	13.1	5.0	Casimir lana	0.0	35.4
Avena	12.0	5.3	Dril	4.1	29.2
Café	-1.9	107.8	Estambre	13.1	19.7
Frijol	8.0	-11.0	Hilos	0.0	32.0
Garbanzo	-3.0	78.8	Manta	2.3	40.3
Maíz	20.5	15.9	Mezclilla	-2.1	23.3
Legumbres	-3.4	55.3	Tela color liso	6.3	65.1
Ajo	6.4	141.5	Tela estampada	5.7	64.1
Chile seco	1.5	92.3	Artículos de producción	9.2	22.3
Chile verde	-8.2	42.6	Materias primas	9.0	23.4
Tomate rojo	-2.7	29.4	No elaboradas	2.2	28.1
Papa amarilla	-10.7	33.3	Vegetales	5.4	26.2
Papa blanca	-24.3	47.7	Algodón	-21.0	84.8
Frutas	35.0	39.5	Cacahuete	12.8	38.4
Aguacate	82.7	36.5	Cacao	19.3	24.1
Camote	9.1	43.0	Copra	-5.7	13.0
Limón	-19.0	35.5	Paja de cebada	3.8	-6.9
Manzana	32.1	56.7	Tabaco	1.0	32.8
Naranja	28.5	36.5	Trigo	33.5	8.0
Pera	105.9	38.8	Uva	28.8	13.5
Perón	54.6	61.4	Animales	-8.3	38.5
Plátano roatán	37.9	44.7	Lana	-9.6	33.8
Productos animales	34.5	14.3	Pieles de res	-2.2	38.8
Carne de cerdo	8.7	9.0	Zalea de carnero	-0.4	29.2
Carne de res	3.7	9.2	Elaboradas	18.1	17.9
Huevo	4.5	11.7	Metálicas	20.1	22.6
Leche					

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
Pescado	14.3	21.8	Acero	25.2	17.0
Elaborados	16.5	32.8	Acero eléctrico	15.0	6.3
Harina y sus productos	26.4	18.4	Alambre de acero	21.8	25.9
Harina de trigo de 1a.	11.6	11.2	Alambre galvanizado	19.6	14.7
Harina de maíz	18.0	11.5	Botes de hojalata	22.3	43.6
Pastas para sopa	8.5	15.1	Fierro comercial	25.1	33.1
Azúcar y sus productos	19.1	8.3	Lámina galvanizada	16.1	10.8
Piloncillo	23.0	15.1	Rieles y accesorios	19.0	12.5
Chocolate	45.0	74.1	Telas de alambre	6.0	19.3
Azúcar granulada refinada	1.6	10.2	Hojalata	27.1	27.0
Caramelo	7.2	14.6	Químicas	9.8	18.1
Grasas	2.1	16.7	Acetileno	39.0	22.2
Aceite de ajonjolí	6.6	5.4	Carbonato de calcio	34.8	36.0
Grasa vegetal	9.9	7.0	Ácido acetilsalicílico	5.6	35.4
Conservas	4.2	8.4	Ácido Sulfúrico	0.3	11.7
Jamón endiabado	8.2	28.1	Glicerina	-25.2	-10.4
Pescado en conserva	8.5	26.5	Óxido de zinc	34.1	11.3
Chícharos	14.1	82.7	Sosa cáustica	11.3	15.5
Chiles	17.4	15.0	Vegetales	21.9	10.5
Bebidas	13.6	34.6	Aguarrás	10.6	35.9
Agua Mineral	10.1	34.8	Alcohol	3.4	11.1
Aguardiente de caña	11.0	50.6	Almidón	18.3	35.2
Bebidas gaseosas	18.7	25.4	Brea	26.3	-10.4
Cerveza de barril	11.8	63.0	Celulosa	29.2	9.6
Cerveza de botella	5.1	29.9	Glucosa	14.6	21.9
Cognac	7.2	35.3	Lavadura	71.1	39.7
Mezcal	0.6	22.6	Malta	34.9	11.0
Ron	7.1	23.3	Papel	12.2	14.0
Tequila	7.5	11.2	Cartón	4.5	16.0
Vino blanco	15.9	22.8	Cartoncillo	40.9	3.6
Vino tinto	30.4	28.0	Papel celofán	19.3	3.1
Productos lácteos	21.6	28.9	Papel para escritura	5.6	7.5
Leche condensada	46.1	7.7	Papel para cigarros	8.8	25.9
Leche evaporada	2.2	4.8	Papel para impresión	26.3	28.3
Queso añejo	13.5	5.4	Material de construcción	21.4	19.6
Mantequilla	5.3	37.8	Alambre de cobre	6.4	19.4
Otros	4.5	8.1	Arena	10.0	36.0
Jamón	6.0	24.9	Cal	57.6	27.2

CONCEPTO	Variaciones en %		CONCEPTO	Variaciones en %	
	75/74	76/75		75/74	76/75
Sal	8.2	17.9	Calidra	51.5	20.3
No alimentos	13.6	29.3	Cemento	12.4	11.4
De uso personal	14.0	30.4	Duela	15.9	12.2
Vestido	16.6	23.8	Fierro corrugado	28.3	7.7
Calzado	23.7	19.4	Fierro estructural	32.5	22.5
Calcetines	4.0	16.5	Ladrillo	18.3	14.1
Calzoncillos	4.3	11.5	Ladrillo refractario	24.7	22.4
Camisas	3.2	40.9	Mosaico	27.1	34.9
Camisetas	-2.1	30.3	Pintura de aceite	15.9	24.4
Pantalón de mezclilla	2.3	26.1	Tabique	10.7	11.8
Otros	2.5	28.9	Tubo asbesto	5.3	16.4
Cerillos	42.2	8.9	Vidrio	6.3	22.5
Chicles	13.2	53.0	Yeso	6.0	8.9
Periódico	10.3	12.5	Otros	4.5	21.8
Cigarros	21.9	41.7	Costales	32.6	11.0
De uso en el hogar	17.4	16.5	Lápiz	1.5	3.5
Eléctronicos	10.8	13.6	Máquina de escribir	8.6	13.7
Focos 40-60 W	11.5	14.7	Parafina	0.7	9.3
Focos 100 W	8.6	6.8	Suela	2.3	38.1
Lavadoras	4.2	20.2	Combustible y energía	7.7	15.7
Planchas eléctricas	5.3	3.7	Carbón de piedra	2.8	4.3
Radios	10.2	10.0	Coque	36.7	52.4
Refrigeradores	10.8	20.4	Energía eléctrica industrial	11.4	32.9
No eléctricos	7.1	25.3	Gas licuado	0.0	1.2
Camas	12.4	16.0	Gasolina	0.0	6.3
Colchón	13.7	32.9	Querosena	0.0	21.2
Estufas	19.0	49.0	Petróleo	0.0	11.0
Colchas	4.1	37.0	Tractolina	0.0	17.7
Máquinas de coser	0.2	8.0	Vehículos y accesorios	15.2	28.2
			Acumuladores	9.1	19.6
			Automóviles	19.9	29.9
			Bicicletas	-1.0	32.2
			Camiones	18.4	32.9
			Llantas de hule	0.0	11.7

Cuadro 13
Índices de Precios al Mayoreo en la Ciudad de México
210 Artículos Base: 1954=100

Especificación	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976
INDICE GENERAL	118.9	124.0	129.5	131.0	137.5	138.8	141.3	142.1	148.1	150.9	152.8	157.2	160.2	164.3	174.1	180.6	185.7	214.9	263.2	290.9	355.6
Artículos de Consumo	120.8	126.6	133.7	134.7	139.8	141.1	145.6	145.2	151.9	155.4	158.4	164.4	168.1	172.9	185.3	193.9	199.9	229.5	283.2	315.3	385.5
Alimentos	120.5	127.1	135.9	136.5	142.8	142.9	147.3	146.4	155.1	157.7	160.8	167.8	171.8	176.1	189.1	198.2	204.0	235.6	293.6	330.4	393.8
No Elaborados	123.3	131.8	142.1	140.4	147.8	147.0	152.7	151.3	162.6	165.1	169.3	179.2	182.6	186.8	203.1	204.9	212.5	253.7	312.9	353.0	421.5
Granos	114.4	134.4	140.1	117.8	128.0	132.3	136.9	140.9	150.2	153.2	156.4	160.0	158.5	163.2	168.8	173.7	207.3	268.4	309.0	353.3	
Legumbres	124.2	134.6	157.4	164.5	162.0	119.8	132.2	126.3	162.7	146.0	158.0	167.3	179.8	174.5	186.2	214.6	218.1	268.7	304.8	294.4	457.1
Frutas	113.1	109.9	130.8	118.7	119.1	119.6	138.7	126.2	143.8	136.0	129.4	147.2	146.9	145.8	158.1	164.2	172.4	191.3	231.3	312.3	435.6
Productos Animales	135.8	136.3	145.7	165.4	173.8	173.8	175.0	173.1	180.6	188.6	196.3	209.6	217.5	224.3	239.1	251.0	261.4	315.9	382.8	416.0	475.5
Elaborados	112.2	114.9	119.8	126.5	130.0	132.4	133.3	133.6	135.6	138.6	138.8	138.2	143.8	148.5	153.1	180.8	181.9	188.8	243.9	272.2	322.3
Harina y sus Productos	115.7	111.1	110.4	114.9	115.7	116.0	116.1	116.2	116.2	117.9	118.3	120.2	120.5	120.5	120.6	120.7	120.9	122.7	189.9	224.0	249.0
Azúcar y sus Productos	108.9	116.7	118.5	128.1	128.2	129.2	130.2	129.0	128.8	129.0	130.1	130.9	131.4	131.1	133.6	193.5	196.6	194.6	196.8	200.0	230.2
Grasas	109.6	113.6	125.1	132.3	134.1	141.3	132.2	127.5	141.6	158.3	147.4	130.6	140.4	156.4	171.0	175.1	174.6	210.8	325.0	346.5	365.1
Conservas	117.0	125.5	140.5	150.4	150.1	149.1	148.3	147.4	147.1	147.0	149.2	151.2	157.0	159.0	162.1	170.6	170.6	179.1	184.6	200.2	256.5
Bebidas	111.8	116.3	125.2	132.0	146.0	150.8	159.4	163.1	163.4	163.4	168.6	172.4	189.7	200.2	207.9	264.7	266.0	270.8	345.1	391.9	528.2
Productos Lácteos	114.5	118.7	127.9	128.4	129.7	131.0	132.1	139.2	139.9	140.6	141.0	142.6	144.0	146.0	147.2	148.7	149.7	157.1	193.2	252.0	271.3
Otros	110.4	116.7	123.0	134.6	134.1	126.4	128.5	128.5	128.5	132.5	136.8	143.6	145.7	148.3	154.2	156.4	156.4	157.9	189.8	199.8	249.6
No alimentos	122.0	125.5	128.7	130.5	132.8	137.0	141.7	142.5	144.6	150.2	152.9	156.9	159.8	165.8	176.9	184.3	190.9	215.9	259.6	280.9	366.9
De Uso Personal	118.7	122.6	127.0	128.3	130.2	136.3	145.5	144.9	145.6	151.6	155.5	159.7	160.7	167.0	173.5	177.1	185.3	211.2	246.6	280.2	346.9
Vestido	115.9	121.7	127.3	128.5	130.1	132.9	133.7	132.6	133.9	145.8	149.5	153.1	154.9	167.6	172.1	176.8	192.9	221.7	262.0	298.7	356.7
Otros	121.6	123.5	126.8	128.0	130.2	139.6	157.3	157.3	157.3	161.6	166.4	166.4	166.4	166.4	174.8	177.4	177.7	200.8	231.1	261.6	337.1
De Uso en el Hogar	115.0	119.5	127.2	131.2	135.6	144.9	147.0	147.6	146.5	151.5	153.2	152.9	154.4	155.2	157.0	168.2	171.9	184.3	231.5	258.2	300.8
Eléctricos	114.7	117.4	118.5	119.9	120.8	121.5	118.9	117.9	119.1	118.7	115.1	114.7	114.7	114.8	116.3	116.7	116.6	120.1	130.7	142.0	161.3
No eléctricos	114.8	124.0	128.4	138.8	142.0	143.1	143.1	142.3	135.1	135.4	140.3	140.9	146.3	146.4	154.3	157.6	158.4	174.6	211.6	226.5	283.9
Otros	115.2	118.6	129.0	132.0	137.7	151.8	155.8	157.3	157.5	165.4	167.5	167.1	167.8	169.0	169.1	185.6	191.1	204.7	265.1	299.8	341.8
Telas e Hilos (Uso Mixto)	128.1	130.9	130.8	132.0	133.8	133.7	135.9	137.9	142.7	148.3	150.6	156.3	161.7	169.8	189.4	198.2	204.9	235.3	284.5	292.6	416.5
Artículos de Producción	116.0	120.5	123.8	126.0	134.3	135.6	135.4	137.8	143.0	144.6	145.1	147.2	149.3	152.3	158.6	162.1	165.9	194.6	235.4	257.1	314.4
Materias Primas	114.7	118.4	120.9	119.1	125.9	126.7	124.3	126.5	132.5	134.8	132.8	134.2	134.3	138.0	144.1	145.6	150.7	187.6	226.5	246.8	304.6
No Elaborados	111.9	112.0	110.7	104.1	112.5	113.9	108.4	110.7	117.2	118.5	114.6	116.1	115.0	119.9	126.0	124.1	131.3	187.4	218.4	223.1	285.9
Vegetales	114.1	115.3	125.5	119.5	128.6	130.9	122.7	127.6	131.4	135.2	132.8	136.4	139.0	140.9	151.1	153.5	158.3	203.0	250.8	264.4	333.5
Animales	107.7	105.5	84.4	73.6	80.7	80.3	80.1	67.0	89.1	85.2	78.4	75.8	67.3	78.2	76.1	65.7	77.8	156.4	154.1	141.3	195.6
Elaboradas	118.8	128.0	135.8	141.2	145.7	145.4	147.7	149.8	155.1	158.2	159.7	160.9	162.8	164.6	170.7	177.2	179.2	187.7	238.4	281.6	332.2
Metálicas	119.5	128.2	133.0	133.0	131.5	133.1	133.2	133.0	135.4	138.6	138.1	139.3	143.1	145.5	156.7	159.0	159.0	162.7	220.5	264.8	324.6
Químicas	121.3	117.2	121.4	126.5	119.4	111.5	111.0	113.6	114.8	116.0	118.3	120.5	121.9	121.8	119.9	127.6	134.7	150.0	258.3	283.7	334.9
Vegetales	115.8	122.3	135.4	140.1	145.6	147.4	150.6	160.8	162.5	167.8	168.8	167.6	167.1	168.0	169.4	174.5	177.8	191.1	242.6	295.8	326.9
Papel	117.1	124.7	139.0	150.6	150.8	151.7	151.1	150.8	156.0	159.2	160.7	161.2	161.3	161.3	170.1	178.5	178.9	184.6	222.5	249.6	284.6
Material de Construcción	122.6	136.3	142.5	147.9	156.9	157.4	163.4	164.2	174.1	175.6	178.4	181.0	183.7	186.6	191.8	202.2	203.5	212.9	261.4	317.4	379.5
Otros	109.7	116.2	117.7	126.9	141.3	129.9	127.8	129.9	134.4	139.2	141.5	143.4	146.1	148.0	151.4	152.0	159.8	170.9	202.5	211.7	257.9
Energía y Combustible	117.0	121.4	123.9	139.6	159.4	163.9	171.4	175.7	178.0	178.7	183.3	188.9	201.6	203.6	215.2	230.6	230.8	240.7	315.6	339.9	393.2
Vehículos y Accesorios	122.6	131.9	141.3	149.2	150.6	151.0	153.4	154.4	158.3	158.7	167.7	168.3	168.3	168.4	168.7	168.6	169.1	174.1	178.9	206.0	264.0

Cuadro 14
Principales Artículos Exportados *(p)
Cantidad y Valor
(Cifras en miles)

GRUPO Y ARTICULO	Unidad	Cantidad		Valor en dólares	
		1975	1976(p)	1975	1976(p)
VALOR TOTAL DE LA EXPORTACIÓN DE MERCANCÍAS				2,861,032	3,297,800
I. Agricultura y Silvicultura					
Algodón	Kg.	156,760	142,629	173,065	240,856
Almendra de ajonjolí	"	6,565	8,733	5,669	7,554
Brea o colofonia	"	16,689	31,230	8,718	12,073
Cacao en grano	"	3,668	8,391	5,484	14,475
Café	"	137,424	158,625	184,954	343,305
Chicle	"	1,136	1,078	2,822	4,370
Fibras de henequén	"	78	178	49	127
Frijol	"	185	42,197	46	18,200
Frutas frescas	"	233,792	271,059	39,920	39,770
Garbanzo	"	37,998	28,450	16,139	12,615
Ixtle cortado y preparado	"	6,659	5,431	5,282	5,038
Legumbres y hortalizas frescas o refrigeradas	"	229,299	287,943	20,394	24,675
Maíz	"	2,676		446	
Semilla de ajonjolí	"	5,602	10,376	3,173	5,859
Semilla de cártamo	"	5,782	67	1,394	51
Tabaco en rama	"	17,564	17,273	25,391	27,586
Raíces o tallos de brezo, mijo y sorgo	"	2,149	10,058	1,875	11,879
Tomate	"	329,263	352,758	122,920	137,165
Otros	(2)				3,282
II. GANADERÍA, APICULTURA Y PESCA				197,074	257,117
Animales, vivos de la especie bovina (1)	Cabeza	226,117	470,459	28,279	59,041
Camarón fresco, refrigerado o congelado	Kg.	31,558	31,250	137,352	139,715
Carnes frescas, refrigeradas o congeladas	"	8,751	21,591	10,647	28,969
Miel de abeja	"	30,097	50,511	20,796	29,392

GRUPO Y ARTICULO	Unidad	Cantidad		Valor en dólares	
		1975	1976(p)	1975	1976(p)
II. GANADERÍA , APICULTURA Y PESCA				197,074	257,117
Animales, vivos de la especie bovina (1)	Cabeza	226,117	470,459	28,279	59,041
Camarón fresco, refrigerado o congelado	Kg.	31,558	31,250	137,352	139,715
Carnes frescas, refrigeradas o congeladas	"	8,751	21,591	10,647	28,969
Miel de abeja	"	30,097	50,511	20,796	29,392
III. INDUSTRIAS EXTRACTIVAS				737,775	834,605
a) Metales y metaloides				277,722	277,638
Azufre	Kg.	1,367,288	1,020,329	44,418	48,117
Bismuto en bruto	"	404	305	6,014	3,481
Cobre electrolítico	"	422	50	535	73
Cobre en barras o en lingotes	"	12,015	5,115	22,137	11,580
Espato fluor y fluorita	"	838,969	626,342	49,419	39,450
Mercurio metálico	"	381	99	1,634	760
Plomo refinado	"	97,720	56,198	43,262	22,429
Plomo sin refinar	"	3,322	8,895	24,396	6,346
Sal común	"	3,652,521	3,528,299	18,560	24,505
Sulfato de bario natural	"	103,052	94,858	1,896	1,684
Zinc afinado	"	86,346	122,820	65,654	82,746
Zinc en minerales o en concentrados	"	97,074	152,507	21,250	28,623
Otros	(2)			507	7,844
b) Petróleo y sus derivados				460,053	556,967
Aceites crudos de petróleo	M3	6,208,335	6,962,818	434,955	543,497
Productos derivados del petróleo	Kg.	335,572	114,077	25,098	13,470
IV. INDUSTRIAS DE TRANSFORMACION				1,186,935	1,191,093
a) Alimentos y bebidas				198,869	103,951
Abulón en conserva	Kg.	1,483	1,205	6,760	8,822
Azúcar	M ³	161,017		117,606	
Café tostado en grano	(2)	5,127	8,170	8,419	20,265
Fresas congeladas adicionadas de azúcar		47,097	31,680	21,511	18,849
Piña en almíbar o en su jugo		14,276	22,572	6,908	10,516
Preparados de legumbres, hortalizas y frutas	Kg.	43,342	53,792	23,042	29,924
Tequila	"	20,336	21,832	14,623	15,575

GRUPO Y ARTICULO	Unidad	Cantidad		Valor en dólares	
		1975	1976(p)	1975	1976(p)
b) Textiles, ropa y calzado				141,144	156,207
Calzado y sus partes componentes	Kg.	2,390	1,998	12,718	11,952
Hilados de algodón	"	13,603	12,152	24,893	27,058
Hilados de fibras sintéticas o artificiales	"	3,227	3,038	7,032	8,628
Hilazas y manufacturas de henequén	"	29,782	64,538	31,271	35,231
Pieles y cueros	"	212	219	1,946	1,750
Prendas de vestir, sus accesorios y artículos de tejidos	"	3,738	4,098	22,312	25,074
Tejidos de algodón	"	14,761	14,276	40,972	46,514
c) Química				204,204	228,010
Abonos y fertilizantes	Kg.	5,500	3,329	1,531	2,096
Aceite esencial de limón	"	347	319	6,605	5,076
Ácido cítrico	"	3,371	3,551	4,192	4,391
Ácido fosfórico	"	137,907	99,533	32,866	13,027
Amoniaco licuado o en solución	"	38,510	25,549	14,404	5,472
Extractos curtientes o tintóreos	"	6,008	7,587	7,275	9,507
Hormonas naturales o sintéticas	"	172	127	30,090	20,199
Mateiras plásticas, resinas artificiales y sus manufacturas	"	5,251	10,695	7,233	10,064
Mezclas y preparaciones industriales de las industrias químicas	"	47,834	50,595	15,576	13,866
Óxido de plomo	"	26,496	33,252	11,517	15,477
Pentóxido de fósforo	"	11,101	1,085	2,480	276
Productos farmacéuticos	"	1,862	2,263	14,166	15,321
Sulfato de sodio	"	116,736	125,308	9,135	10,824
Tolueno o xileno	"	60		43	
Otros productos químicos	(2)			47,091	102,414
d) Siderurgia				38,072	41,881
Chapas de hierro o acero laminados	Kg.	715	13,201	305	3,274
Estructura y perfiles de hierro o acero	"	2,339	20,453	1,714	6,621
Lingotes, barras o mazas de hierro o acero	Kg.	84	(0)	44	(0)
Tubos de hierro o acero	"	57,783	99,204	36,009	31,986
e) Máquinas y equipo de transporte				269,827	250,124
Automóviles para el transporte de mercancía (1)	Pza.	1,244	1,102	4,466	3,452
Automóviles para el transporte de personas (1)	Kg.	946	320	3,780	6,171

GRUPO Y ARTICULO	Unidad	Cantidad		Valor en dólares	
		1975	1976(p)	1975	1976(p)
Barcos de propulsión mecánicas (1)	"	12	5	2,005	1,115
Estructuras y piezas para vehículos de transporte	"	42,545	23,519	75,085	36,203
Máquinas y aparatos de accionamiento mecánico, eléctrico o electrónico y sus partes	"	71,948	74,780	184,491	203,183
f) Otras industrias				334,819	410,920
Alambres y cables de cobre	Kg.	133	442	252	850
Tubos de cobre	"	1,389	1,462	2,529	2,460
Cementos hidráulicos	"	207,874	409,214	6,845	14,392
Mosaicos y azulejos	"	12,650	33,242	2,440	9,144
Vidrio y sus manufacturas	"	63,906	81,204	25,901	36,519
Gemas, alhajas y obras finas o falsas	(2)	(2)		9,503	9,120
Instrumentos de música y aparatos para el registro y la reproducción del sonido o en televisión	Kg.	594	545	3,989	4,159
Juguetes, juegos, artículos para el recreo y para deportes	"	1,693	2,243	4,760	6,022
Libros impresos	"	5,095	5,606	22,986	27,174
Madera, corcho, mimbre, bejuco y sus manufacturas	"	29,997	35,328	23,204	32,934
Muebles de madera	"	960	804	1,764	1,377
Manteca de cacao	"	2,144	3,819	5,366	13,270
Mieles incristalizables de caña de azúcar	"	452,186	424,795	29,692	23,314
Películas cinematográficas o fotográficas o sensibilizadas sin impresión	"	1,512	2,055	13,427	28,648
Otras industrias de transformación	"			182,161	201,537
V. PRODUCTOS NO CLASIFICADOS	(2)			121,507	106,075

* Incluye revaluación. Excluye las exportaciones realizadas por las empresas maquiladoras..

(p) Cifras preliminares.

(1) Las cantidades expresan unidades.

(2) No se anota cantidad por agrupar unidades heterogéneas.

(0) Menos de 500.

(-) No hubo movimiento.

Nota: Éste cuadro tiene el carácter de provisional, debido a que la nueva Tarifa de Exportación afectó el proceso normal de elaboración de éstas cifras.

Cuadro 15
Balanza de Pagos de México (p)
Millones de dólares

CONCEPTO	1975	1976(p)
I.- BALANZA DE MERCANCIAS Y SERVICIOS	-3,692.9	-3,004.8
A.- EXPORTACIÓN DE MERCANCIAS Y SERVICIOS	6,205.4	6,947.5
1.- Exportación de Mercancías	2,861.0	3,297.8
2.- Producción de Plata (a)	145.7	160.2
3.- Turismo	800.1	821.3
4.- Pasajes internacionales	88.7	100.1
5.- Transacciones fronterizas	1,541.6	1,609.7
6.- Servicios por transformación,	454.4	520.1
5.- Otros Conceptos (b)	413.8	438.3
B.- IMPORTACIÓN DE MERCANCIAS Y SERVICIOS (-)	9,998.4	9,952.3
1.- Importación de Mercancías	6,580.2	6,029.6
2.- Turismo	399.4	382.9
3.- Pasajes internacionales	134.1	151.7
4.- Transacciones Fronterizas	957.7	1,056.7
5.- Dividendos, intereses y otros pagos de empresas con inversión extranjera	362.6	742.0
6.- Intereses sobre Deudas Oficiales	850.9	1,057.6
i) Nafinsa y Otros	752.3	941.8
ii) Gubernamental	98.6	115.8
7.- Otros Conceptos (b)	443.5	531.8
II. ERRORES Y OMISIONES EN CUENTA CORRIENTE Y MOVIMIENTOS DE CAPITAL (Neto)	-460.0	-1,983.2
III. CAPITAL A LARGO PLAZO (Neto)	4,318.0	4,654.9
1.- Inversiones Extranjeras Directas	295.0	273.8
2.- Compra de empresas extranjeras	-35.9	-12.0
3.- Operaciones con valores (neto)	65.0	331.2
4.- Créditos del exterior (neto)	3,532.9	2,930.8
a) Sector público (neto)	3,053.8	2,701.9
i) Disposiciones	3,859.4	3,806.8
ii) Amortizaciones	-805.6	-1,104.9
a) Sector privado (neto)	479.1	228.8
i) Empresas con inversión extranjera (neto)	404.1	218.6
ii) Otras empresas (neto) ©	75.1	10.2
5.- Deuda Gubernamental (neto)	456.1	1,188.7
6.- Créditos al exterior (neto)	4.9	-57.6
IV.- DERECHOS ESPECIALES DE GIRO	-	-
V.- VARIACIÓN EN LA RESERVA DEL BANCO DE MÉXICO, S.A. (Suma de I,II,III Y IV) (d)	165.1	-333.1

* El decimal de las cifras puede no sumar el total, debido al redondeo.

(a) Deducida la plata utilizada en el país para fines industriales.

(b) Incluye la importación de oro destinado al uso industrial.

(c) Incluye los créditos con aval del sector público.

(d) Reserva computada de acuerdo con el criterio del Fondo Monetario Internacional, más plata.

(p) Cifras preliminares.

- -No hubo movimiento.

El signo negativo (-) significa egreso de divisas.

Nota: Véanse notas sobre los ajustes metodológicos en las páginas 30 a 33 de Indicadores Económicos, Vol. 1 No. 10

Cuadro 16
 Importación de Mercancías *
 (Cifras en Miles)

GRUPO Y ARTÍCULO	Unidad	Cantidad		Valor en dólares	
		1975	1976 (p)	1975	1976 (p)
VALOR TOTAL DE LA EXPORTACIÓN DE MERCANCÍAS				6,580,156	6,029,589
I. BIENES DE CONSUMO				599,868	310,692
Arroz entero	Kg.	6	19	2	10
Artículos de librería y productos de las artes gráficas	"	15,265	15,586	51,859	52,040
Automóviles para el transporte de personas (1)	Pza.	7,739	9,042	8,672	9,421
Bebidas	Kg.	15,988	16,155	24,614	24,480
Juguetes, juegos, artículos para recreo o deportes	"	3,325	3,471	9,589	9,490
Leche en polvo evaporada o condensada	"	38,766	71,150	27,965	33,609
Maíz	"	2,620,363	902,253	397,662	114,264
Prendas de vestir, sus accesorios y otros artículos tejidos	"	11,544	11,873	36,391	45,368
Relojes y sus partes	(2)	(2)		25,710	21,770
Trigo	Kg.	86,332	1,506	17,404	240
II. BIENES DE PRODUCCIÓN				5,293,870	5,215,544
A) <i>Materias primas y auxiliares</i>				2,903,115	2,705,668
a) Aceites, grasas, alimentos y bebidas				206,839	187,083
Grasas y aceites (animales y vegetales)	Kg.	73,019	70,059	42,342	33,989
Harinas de animales marinos	"	45,348	30,584	12,400	9,372
Harinas de semillas y frutos oleaginosos	"	14,912	10,871	1,572	1,302
Residuos de las industrias alimenticias (alimentos para animales)	"	53,839	28,535	12,663	8,257
Semillas y frutos oleaginosos	"	53,443	466,673	21,602	122,988
Sorgo en grano	"	846,310	44,033	116,260	11,175
b) Energéticos				291,059	291,468
Aceites crudos de petróleo	Lt.	-			
Coke de petróleo	Kg.	167,247	98,071	16,709	11,495
Fuel oil	Lt.	927,367	806,773	56,255	48,144
Gas de petróleo y otros hidrocarburos gaseosos	"	1,730,229	1,636,702	114,992	101,545
Gasolina, excepto para aviones	"	674,053	718,884	65,991	59,627
Gas oil (gasóleo) o aceite diesel	"	394,256	907,475	37,112	70,657

GRUPO Y ARTÍCULO	Unidad	Cantidad		Valor en dólares	
		1975	1976 (p)	1975	1976 (p)
c) Textiles				27,601	28,485
Hilados y tejidos de fibras sintéticas o artificiales	Kg.	6,399	6,066	17,435	16,045
Lana sin cardar ni peinar	"	4,196	4,473	10,166	12,440
d) Papel				157,946	166,475
Papeles y cartones fabricados mecánicamente en rollos o en hojas	Kg.	282,294	401,941	101,278	109,359
Pasta para papel	"	147,855	153,315	56,668	57,116
e) Químicos				772,925	768,434
Abonos y fertilizantes	Kg.	651,481	870,814	75,817	62,644
Desinfectantes, insecticidas y fungicidas	"	3,657	2,872	11,516	10,050
Extractos curtientes o tintóreos	"	11,780	14,753	21,179	27,398
Materias plásticas y resinas artificiales	"	122,660	147,120	112,724	139,337
Mezclas y preparaciones industriales de las industrias químicas	"	78,266	79,131	43,188	55,826
Productos farmacéuticos	"	731	554	8,297	5,217
Productos químicos inorgánicos	"	465,686	417,663	122,703	100,145
Productos químicos orgánicos	"	438,022	469,884	377,501	367,817
f) Transportes				581,507	592,719
Materiales de ensamble para automóviles producidos en el país	Kg.	236,549	221,749	462,156	487,587
Refacciones para automóviles	"	50,083	40,041	119,351	105,132
g) Siderurgia				535,995	392,864
Chatarra, desperdicios y desechos de fundición de hierro o acero	Kg.	1,174,997	524,579	102,818	44,982
Productos de fundición de hierro o acero	"	845,952	545,333	433,177	347,882
h) Otras industrias				329,243	278,140
Aluminio y sus productos	Kg.	52,575	46,338	57,628	54,423
Minerales metalúrgicos, escorias y cenizas	"	212,625	155,032	26,247	24,732
Amianto, fosfato, arcillas y similares	"	1,552,028	914,073	94,624	64,696
Cebada en grano con cáscara	"	151,779	2,289	38,696	659
Latex de caucho natural o sintético	"	54,467	60,590	36,272	49,242
Pieles y cueros	"	64,086	46,453	30,022	29,671
Productos fotográficos y cinematográficos	"	3,826	3,946	27,865	37,222
Vidrio y sus manufacturas	"	32,184	14,629	17,889	17,495

GRUPO Y ARTÍCULO	Unidad	Cantidad		Valor en dólares	
		1975	1976 (p)	1975	1976 (p)
<i>B) Bienes de inversión</i>				2,390,755	2,509,876
a) Máquinas y aparatos				1,923,367	2,114,785
Máquinas, aparatos y artefactos mecánicos	Kg.	327,833	302,551	1,441,847	1,524,713
Máquinas, aparatos eléctricos y objetos destinados a usos electrotécnicos	"	60,024	71,696	361,707	495,542
Tractores de ruedas, oruga y combinados	"	58,235	48,166	119,813	94,530
b) Herramientas e instrumentos				203,575	215,738
Herramientas de metales comunes	Kg.	4,665	5,671	36,995	38,996
Instrumentos y aparatos de medida y precisión	"	7,267	6,799	143,431	145,559
Instrumentos de música y aparatos para el registro y la rep. del sonido o en T.V.	"	2,401	2,738	23,149	31,173
c) Transportes				263,813	179,353
Automóviles para el transporte de mercancías	(2)			27,642	27,557
Elementos para vías férreas (incluye material rodante y piezas de refacción)	Kg.	261,678	188,650	217,781	137,215
Vehículos automóbiles para usos y con equipos especiales	(2)			18,390	14,581
III. PRODUCTOS NO CLASIFICADOS	(2)			686,418	503,353

* Incluye perímetros libres. Excluye las importaciones realizadas por las empresas maquiladoras.

(p) Cifras preliminares.

(1) Las cantidades expresan unidades.

(2) No se anota cantidad, por ser unidades heterogéneas.

(-) No hubo movimiento.

Nota: Éste cuadro tiene el carácter de provisional, debido a que la nueva Tarifa de Importación afectó el proceso normal de elaboración de estas cifras.

Cuadro 17
Balanza Comercial por Asociaciones Económicas y Países seleccionados *
Millones de dólares

Concepto	1 9 7 5			1 9 7 6 (p)		
	Exportación	Importación	Saldo	Exportación	Importación	Saldo
TOTAL (La exportación incluye revaluación)	2,861.0	6,580.2	-3,719.2	3,297.8	6,029.6	-2,731.8
TOTAL (La exportación no incluye revaluación)	2,704.9	6,580.2	-3,875.3	2,991.3	6,029.6	-3,038.3
1. Comunidad Económica Europea	258.3	1,091.0	-832.7	254.9	983.5	-728.6
Alemania Occidental	86.9	480.4	-393.5	87.4	423.5	-336.1
Francia	21.3	184.3	-163.0	29.3	180.7	-151.4
Reino Unido	27.9	192.8	-164.9	24.5	189.7	-165.2
Otros	122.2	233.5	-111.3	113.7	189.6	-75.9
2. Asociación Europea de Libre Comercio	40.2	192.3	-152.1	57.1	192.3	-135.2
Suecia	8.9	78.5	-69.6	10.4	85.8	-75.4
Suiza	28.4	102.6	-74.2	42.7	89.8	-47.1
Otros	2.9	11.2	-8.3	4.0	16.7	-12.7
3. Asociación Latinoamericana de Libre Comercio	267.9	412.0	-144.1	314.6	245.5	69.1
4. Mercado Común Centroamericano	81.6	19.4	62.2	76.4	26.6	49.8
5. Países de Europa Oriental (1)	12.7	24.7	-12.0	27.5	46.5	-19.0
6. Otros países importantes	1,820.9	4,562.8	-2,741.9	2,035.1	4,221.5	-2,186.4
Canadá	43.2	145.9	-102.7	48.2	140.9	-92.7
Cuba	29.7	1.5	28.2	22.3	1.1	21.2
China Popular	25.3	8.6	16.7	9.7	8.6	1.1
Estados Unidos	1,613.6	4,108.4	-2,494.8	1,854.4	3,764.5	-1,910.1
Japón	109.1	298.4	-189.3	100.5	306.4	-205.9
7. Otros países	223.3	278.0	-54.7	225.7	313.7	-88.0

* La exportación por países no incluye revaluación; la importación incluye Zonas y Perímetros Libres; se han deducido las exportaciones e importaciones realizadas por las empresas maquiladoras.

(p) Cifras preliminares.

(1) Incluye: Alemania Democrática (Oriental), Checoslovaquia, Polonia, URSS, Yugoslavia, Rumania y Hungría.

Fuente: Dirección General de Estadística, S.P.P.

Cuadro 18
Pasivos del Sistema Bancario (1)
Millones de pesos

CONCEPTO	Diciembre 1975	Flujo efectivo en 1976	Revalorización por flotación del tipo de cambio	Diciembre 1976
CAPTACIÓN TOTAL	480,275.0	114,821.3	87,370.1	682,476.4
CAPTACIÓN MONEDA NACIONAL	372,938.9	37,246.1	...	410,185.0
Instituciones Privadas	261,237.6	-7,440.1	...	253,797.5
Departamentos de depósito	66,860.2	9,198.8	...	76,059.0
Cuenta de cheques	63,707.7	8,549.7	...	72,257.4
Otros depósitos y obligaciones	6,152.5	649.1	...	3,801.6
Departamentos de ahorro	24,553.1	1,315.3	...	25,868.4
Depósitos de ahorro	23,924.6	1,316.8	...	25,241.4
Otros depósitos y obligaciones	628.5	-1.5	...	627.0
Departamento financieros	132,701.5	-15,198.3	...	117,503.2
Bonos financieros	44,765.8	-11,143.1	...	33,622.7
Certificados financieros	2,265.1	-820.3	...	1,444.8
Pagarés	67,058.2	-1,992.4	...	65,065.8
Millonarios	45,878.1	-3,802.5	...	42,075.6
No Millonarios	21,180.1	1,810.1	...	22,990.2
Certificados de depósito bancario	12,474.4	-1,687.2	...	10,787.2
Millonarios	8,787.7	-1,500.0	...	7,287.7
1 mes		277.4	...	277.4
3 meses	3,154.7	-1,429.1	...	1,725.6
6 meses	5,588.7	-453.9	...	5,134.8
1 año o más	44.3	105.6	...	149.9
No Millonarios	3,686.7	-187.2	...	3,499.5
1 mes		291.7	...	291.7
3 meses	863.8	-57.2	...	806.6
6 meses	2,807.2	-428.2	...	2,379.0
1 año o más	15.7	6.5	...	22.2
Otros depósitos y obligaciones	6,138.0	444.7	...	6,582.7
Departamentos hipotecarios	35,538.3	-2,869.8	...	32,668.5
Bonos hipotecarios	20,582.8	-3,948.4	...	16,634.4
Ordinarios	18,454.8	-3,056.8	...	15,398.0
Especiales	2,128.0	-891.6	...	1,236.4
Certificados de depósito bancario	14,192.7	1,181.2	...	15,373.9
Millonarios	10,330.7	505.1	...	10,835.8
1 mes		150.1	...	150.1
3 meses	848.2	-185.8	...	662.4
6 meses	2,057.3	-278.1	...	1,779.2
1 año o más	7,425.2	818.9	...	8,244.1
No Millonarios	3,862.0	676.1	...	4,538.1
1 mes		51.6	...	51.6
3 meses	272.7	-0.7	...	272.0
6 meses	1,050.2	-64.4	...	985.8
1 año o más	2,539.1	689.6	...	3,228.7
Otros depósitos y obligaciones	762.8	-102.6	...	660.2
Otros departamentos	1,584.5	113.9	...	1,698.4
Instituciones Nacionales	45,062.8	2,065.4	...	47,128.2
Cuenta de cheques	1,439.6	669.9	...	2,109.5
Títulos y obligaciones sobre títulos	28,273.4	-2,530.6	...	25,742.8
Bonos financieros	3,511.8	-504.7	...	3,007.1
Certificados de participación Nafinsa (1)	2,818.2	-492.3	...	2,325.9
Títulos financieros	6,044.3	-969.9	...	5,074.4
Pagarés	994.9	-396.1	...	598.8
Certificados de depósito bancario	10,512.0	-66.1	...	10,445.9
Millonarios	3,975.9	-1,224.3	...	2,751.6
No Millonarios	6,536.1	1,158.2	...	7,694.3

CONCEPTO	Diciembre 1975	Flujo efectivo en 1976	Revalorización por flotación del tipo de cambio	Diciembre 1976
Certificados de inversión	750.7	378.2	...	1,128.9
Certificados de participación inmobiliaria (1)	641.1	-158.2	...	482.9
Certificados financieros	2.6	-0.3	...	2.3
Bonos hipotecarios	2,997.8	-321.2	...	2,676.6
Otros depósitos y obligaciones	15,349.8	3,926.1	...	19,275.9
Banco de México, S.A.	55,005.0	41,145.0	...	96,150.0
Billetes y monedas metálicas	52,263.6	27,609.9	...	79,873.5
Cuenta de cheques	856.1	-296.3	...	559.8
Otros depósitos y obligaciones	1,885.3	13,831.4	...	15,716.7
Capital	11,633.5	1,475.8	...	13,109.3
Instituciones Privadas	5,687.9	733.2	...	6,421.1
Instituciones Nacionales	5,690.6	742.6	...	6,433.2
Banco de México, S.A.	255.0	255.0
CAPTACIÓN MONEDA EXTRANJERA	107,336.1	77,575.2	87,380.1	272,291.4
Instituciones Privadas	14,817.7	23,970.4	16,365.0	55,153.1
Departamento de depósito	6,071.0	6,123.4	4,318.0	16,512.4
Cuenta de cheques	3,984.0	5,077.6	2,068.7	11,130.3
Préstamos de bancos del exterior	95.6	259.9	24,236.0	598.1
Otros depósitos y obligaciones	1,991.4	785.9	2,006.7	4,784.1
Departamentos de ahorro	1,906.4	2,146.6	1,126.5	5,179.5
Depósitos de ahorro	1,624.1	2,113.8	1,043.8	4,781.7
Otros depósitos y obligaciones	282.3	32.8	82.7	397.8
Departamentos financieros	6,839.8	15,695.9	10,922.0	33,457.7
Pagarés	2,975.6	3.6	2,555.4	5,534.6
Certificados de depósito bancario	1,610.5	11,197.6	5,387.6	18,195.7
Préstamos de bancos del exterior	2,114.6	4,318.5	2,790.7	9,223.8
Otros depósitos y obligaciones	139.1	176.2	188.3	503.6
Otros departamentos	0.5	4.5	-1.5	3.5
Instituciones Nacionales	92,449.3	51,601.6	69,870.9	213,921.8
Cuenta de cheques	32.8	85.2	-0.9	117.1
Bonos hipotecarios	1,431.6	1,984.2	1,615.0	5,030.8
Certificados de depósito bancario	417.8	983.3	667.3	2,068.4
Obligaciones Nafinsa	401.7	2,601.1	327.6	3,330.4
Titulos financieros	39.5	-95.6	300.5	244.4
Acreedores diversos	6,482.5	664.0	3,668.5	10,815.0
Préstamos de bancos del exterior	82,615.8	46,588.1	60,853.6	190,057.5
Otros depósitos y obligaciones	1,027.6	-1,208.7	2,439.3	2,258.2
Banco de México, S.A.	69.1	2,003.2	1,144.2	3,216.5
Cuenta de cheques	12.5	92.2	-15.3	89.4
Otros depósitos y obligaciones	56.6	1,911.0	1,159.5	3,127.1

(1) Excluye las operaciones interbancarias, resultados, reservas y otros conceptos de pasivo.

(2) No constituyen obligación directa de los bancos.

Cuadro 19
Financiamiento Bancario a Empresas, Particulares y Gobierno por Tipo de Instituciones de Crédito
Tenencia de valores y saldos de crédito
Millones de pesos

Concepto	Financiamiento Total (1)	A Empresas y Particulares (2)			Al Gobierno			Valores		
		Suma	Crédito	Valores	Suma	Crédito	Tenencia neta	Ventas en cuenta corriente a		
								Org. Y Emp.	Tenencia bruta	
TOTAL										
Diciembre de 1975	477,474.3	286,343.4	265,646.7	20,696.7	191,130.9	33,018.7	158,112.2			
Diciembre de 1976	658,477.3	377,577.0	351,322.8	26,254.2	280,900.3	56,349.1	224,551.2			
Ajuste de revalorización por la flotación del tipo de cambio	-62,396.5	-32,063.8	-31,545.7	-518.1	-30,332.7	-13,842.5	-16,490.2			
Banco de México, S.A.										
Diciembre de 1975	160,671.9	5,055.0	3,873.9	1,181.1	155,616.9	-2,495.3 (4)	158,112.2	8,775.9	166,888.1	
Diciembre de 1976	225,872.0	11,599.7	9,742.9	1,856.8	214,272.3	-10,278.9 (4)	224,551.2	9,491.5	234,042.7	
Ajuste de revalorización por la flotación del tipo de cambio	-16,740.3	-705.3	-230.8	-474.5	-16,035.0	455.2	-16,490.2	553.2	-15,937.0	
Instituciones de Crédito Nacionales (3)										
Diciembre de 1975	149,978.6	119,145.0	110,002.2	9,142.8	3,083.6	30,833.6				
Diciembre de 1976	237,676.2	176,247.5	164,064.4	12,183.1	61,428.7	61,428.7				
Ajuste de revalorización por la flotación del tipo de cambio	-38,705.0	-24,289.3	-24,289.3		-14,415.7	-14,415.7				
Instituciones de Crédito Privadas										
Diciembre de 1975	166,823.8	162,143.4	151,770.6	10,372.8	4,680.4	4,680.4				
Diciembre de 1976	194,929.1	187,729.8	177,515.5	12,214.3	5,199.3	5,199.3				
Ajuste de revalorización por la flotación del tipo de cambio	-6,951.2	-7,024.2	-7,030.6	-43.6	123.0	123.0				
Departamentos de Depósito y Ahorro										
Diciembre de 1975	52,632.0	52,400.0	50,122.1	2,277.9	232.0	232.0				
Diciembre de 1976	63,048.1	62,576.0	59,458.7	3,117.3	472.1	472.1				
Ajuste de revalorización por la flotación del tipo de cambio	-3,267.6	-3,213.4	-3,169.8	-43.6	-54.2	-54.2				
Departamentos Financieros										
Diciembre de 1975	86,859.1	82,417.7	75,225.9	7,191.8	4,441.4	4,441.4				
Diciembre de 1976	101,626.0	96,904.8	88,579.7	8,325.1	4,721.2	4,721.2				
Ajuste de revalorización por la flotación del tipo de cambio	-3,683.6	-3,860.8	-3,860.8		177.2	177.2				
Otros Departamentos										
Diciembre de 1975	27,332.7	27,325.7	26,422.6	903.1	7.0	7.0				
Diciembre de 1976	30,255.0	30,249.0	29,477.1	771.9	6.0	6.0				
Ajuste de revalorización por la flotación del tipo de cambio										

(1) Los recursos que capta el Banco de México, S.A., por depósito legal y por excedentes de la banca privada están representados, en proporciones variables, por ventas de valores en cuenta corriente y por depósitos con y sin intereses. Estas operaciones son análogas a las que realiza el Banco de México, S.A., al absorber parte de los saldos líquidos de la banca nacional mediante ventas en cuenta corriente de valores. Con el fin de que los cambios de composición entre esos conceptos en las cuentas de las instituciones bancarias no afecten la comparabilidad de las cifras, todas las ventas de valores en cuenta corriente realizadas por el Banco de México, S.A., a las instituciones de crédito (ya deducido el importe de los préstamos que el banco central concede a las instituciones privadas con garantía de valores gubernamentales), para los propósitos de este cuadro, se han considerado como captación de recursos interbancarios a través de los pasivos del Banco de México, S.A., y no como si hubiera dispuesto de sus activos vendiéndolos a las instituciones bancarias. Sin embargo, para efectos contables se proporcionan a continuación los saldos netos de las ventas en cuenta corriente de valores gubernamentales por tipo de institución.

	Dic./75	Dic./76	Ajuste de revalorización por la flotación del tipo de cambio
Departamentos de depósito y ahorro	4483.1	25784.4	-1224.3
Departamentos financieros	23017.9	53740.2	-3888.3
Otros departamentos de instituciones de crédito privadas	120.4	5996	
Instituciones de crédito nacionales	4586.7	6187.6	-0.9
TOTAL	32208.1	91708.2	-5113.5

(2) Incluye empresas del sector público.

(3) Incluye fondos comunes de certificados de participación Nacional Financiera, S.A.

(4) Saldo neto.

Cuadro 20
Recursos y Obligaciones del Sistema Bancario
Millones de Pesos

Concepto	Conjunto de Instituciones			Instituciones Privadas			Instituciones Nacionales					
							Banco de México			Otras (a)		
	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación
RECURSOS TOTALES	530,808.0	767,124.3	236,316.3	318,902.3	379,130.5	60,228.2	158,864.7	195,039.7	36,475.0	202,439.7	344,442.1	142,002.4
DISPONIBILIDADES	22,064.5	30,986.4	8,921.9	98,139.7	63,974.3	-34,165.4	21,300.3	28,861.4	7,561.1	4,192.3	5,953.8	1,761.5
En Oro, Plata y Divisas	22,064.5	30,986.4	8,921.9	749.5	1,476.4	726.9	20,153.4	28,155.8	8,002.4	1,161.6	1,354.2	192.6
En Caja				4,242.9	4,526.9	284.0				202.3	305.7	103.4
Billetes				4,091.6	4,328.2	236.6				199.7	302.1	102.4
Moneda Metálica				151.3	198.7	47.4				2.6	3.6	1.0
En Bancos				93,147.3	57,971.0	-35,176.3	1,146.9	705.6	-441.3	2,828.4	4,293.9	1,465.5
En el Banco de México				85,380.7	50,008.2	-35,372.5				806.9	1,743.4	936.5
Reserva Bancaria				85,377.0	50,008.1	-35,368.9				594.0	1,424.3	830.3
Depósitos con interés				81,010.0	43,688.3	-37,321.7				216.8	815.5	598.7
Otros depósitos				4,367.0	6,319.8	1,952.8				377.2	608.8	231.6
Cuenta Corresponsalia				3.7	0.1	-3.6				212.9	319.1	106.2
En Otros Bancos				7,766.6	7,962.8	196.2	1,146.9	705.6	-441.3	2,021.5	2,550.5	529.0
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MÉXICO	32,208.1	91,708.2	59,500.1	27,621.4	85,520.6	57,899.2				4,586.7	6,187.6	1,600.9
INVERSIONES EN OTROS VALORES	146,600.8	159,097.2	12,496.4	22,597.0	24,663.3	2,066.3	127,751.7	134,901.5	7,149.8	12,558.7	15,813.0	3,254.3
Valores de renta fija	126,540.9	134,076.8	7,535.9	7,663.6	7,858.2	194.6	126,401.2	132,866.3	6,465.1	2,752.4	2,856.6	104.2
Gubernamentales	125,904.1	132,843.0	6,938.9				125,904.1	132,843.0	6,938.9			
Tenencia bruta							166,888.1	234,042.7	67,154.6			
Menos: Ventas netas en cuenta corriente							40,984.0	101,199.7	60,215.7			
A bancos							32,208.1	91,708.2	59,500.1			
A empresas y organismos del sector público							8,775.9	9,491.5	715.6			
Bancarios				7,140.0	6,710.0	-430.0	496.2	22.4	-473.8	2,640.1	2,771.9	131.8
Instituciones de crédito nacionales				4,216.0	5,778.2	1,562.2	34.6		-34.6	1,648.9	1,386.5	-262.4
Títulos Financieros				731.5	1,233.5	502.0				120.8	103.3	-17.5
Cert. De Part. De Nal. Fin.				324.7	1,079.8	755.1				992.1	929.3	-62.8

Concepto	Conjunto de Instituciones			Instituciones Privadas			Instituciones Nacionales					
							Banco de México			Otras (a)		
	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación
Bonos financieros				17.1	8.2	-8.9				278.3	153.0	-125.3
Bonos hipotecarios				3,134.5	3,418.9	284.4	34.6		-34.6	7.0	21.6	14.6
Certificados de part. Bnospsa				8.2	37.8	29.6				250.7	179.3	-71.4
Instituciones de crédito privadas				2,924.0	931.8	-1,992.2	461.6	22.4	-439.2	991.2	1,385.4	394.2
Bonos hipotecarios				1,258.1	570.2	-687.9	457.3	22.4	-434.9	187.1	252.0	64.9
Bonos financieros				1,665.9	361.6	-1,304.3				781.0	1,080.1	299.1
Certificados financieros							4.3		-4.3		30.2	30.2
Certificados de participación Ahmsa										23.1	23.1	
Empresas y particulares	636.8	1,233.8	597.0	523.6	1,148.2	624.6	0.9	0.9		112.3	84.7	-27.6
Cédulas hipotecarias	90.4	81.6	-8.8	53.5	44.7	-8.8				36.9	36.9	
Certificados de participación de fideicomisos oficiales		350.0	350.0		350.0	350.0						
Obligaciones hipotecarias	546.4	802.2	255.8	470.1	753.5	283.4	0.9	0.9		75.4	47.8	-27.6
Acciones	18,865.7	23,657.7	4,792.0	14,150.1	15,891.7	1,741.6	971.2	1,626.5	655.3	9,774.7	12,915.8	3,141.1
Mexicanas	17,995.1	22,112.8	4,117.7	14,070.8	15,785.1	1,714.3	179.9	188.2	8.3	9,774.7	12,915.8	3,141.1
Bancarias				5,084.2	5,739.0	654.8	170.3	179.3	9.0	775.8	858.0	82.2
Otras	17,995.1	22,112.8	4,117.7	8,986.6	10,046.1	1,059.5	9.6	8.9	-0.7	8,998.9	12,057.8	3,058.9
Extranjeras	870.6	1,544.9	674.3	79.3	106.6	27.3	791.3	1,438.3	647.0			
Otros valores	1,194.2	1,362.7	168.5	783.3	913.4	130.1	379.3	408.7	29.4	31.6	40.6	9.0
CRÉDITO	298,665.4	407,671.9	109,006.5	161,565.3	191,984.8	30,419.5	1,528.6	19,723.1	18,194.5	168,635.6	262,549.0	93,913.4
A Bancos				5,114.3	9,270.0	4,155.7	150.0	20,259.1	20,109.1	27,799.8	37,055.9	9,256.1
Al Gobierno, Empresas y Particulares	298,665.4	407,671.9	109,006.5	156,451.0	182,714.8	26,263.8	1,378.6	-536.0	-1,914.6	140,835.8	225,493.1	84,657.3
A 30 días		818.4	818.4					818.4	818.4			
A 90 días	23,617.4	20,779.4	-2,838.0	9,049.6	6,240.8	-2,808.8	2,721.6	1,656.3	-1,065.3	11,846.2	12,882.3	1,036.1
A 180 días	65,018.3	98,179.5	33,161.2	46,377.8	60,887.5	14,509.7	16.0	1,247.1	1,231.1	18,624.5	36,044.9	17,420.4
A 360 días	84,589.8	93,138.5	8,548.7	35,797.0	36,741.3	944.3	-477.5	-7,085.9	-6,608.4	49,270.3	63,483.1	14,212.8
A más de 360 días	122,279.9	191,596.1	69,316.2	65,225.6	78,845.2	13,619.6	-881.5	2,828.1	3,709.6	57,934.8	109,922.8	51,988.0
Fondos Comunes de Nacional Financiera	3,160.0	3,160.0								3,160.0	3,160.0	
OTROS RECURSOS	31,269.2	77,660.6	46,391.4	8,978.9	12,987.9	4,009.0	7,984.1	11,553.7		12,466.4	53,938.7	41,472.3

Concepto	Conjunto de Instituciones			Instituciones Privadas			Instituciones Nacionales					
							Banco de México			Otras (a)		
	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación
OBLIGACIONES	507,801.8	740,013.5	232,211.7	304,077.6	361,533.2	57,455.6	155,977.2	191,403.4	35,426.2	190,815.2	331,788.6	140,973.4
BILLETES	48,840.1	74,736.1	25,896.0				53,131.4	79,366.4	26,235.0			
De la Tesorería	3,423.5	5,137.4	1,713.9				3,577.4	5,339.7	1,762.3			
De los Bancos	66,005.0	74,934.1	8,929.1	68,558.3	76,901.6	8,343.3	1,111.1	1,431.3	320.2	1,439.6	2,109.5	669.9
De Empresas y Particulares				4,850.6	4,644.2	-206.4	253.4	864.1	610.7			
De Organismos Internacionales	66,003.4	74,926.7	8,923.3	63,707.7	72,257.4	8,549.7	856.1	559.8	-296.3	1,439.6	2,109.5	669.9
OTROS DEPÓSITOS A LA VISTA M/N	1.6	7.4	5.8				1.6	7.4	5.8			
DEPÓSITOS DE AHORRO M/N	2,559.9	2,440.5	-119.4	29.1	25.6	-3.5				2,530.8	2,414.9	-115.9
FONDOS RECIBIDOS EN DEPÓSITO, DE BANCOS M/N	24,542.7	25,556.0	1,013.3	23,933.8	25,247.0	1,313.2				608.9	309.0	-299.9
OTROS DEPÓSITOS A PLAZO M/N							82,216.0	42,700.4	-39,515.6			
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M/N	3,685.1	2,283.0	-1,402.1	2,722.8	2,085.1	-637.7				962.3	197.9	-764.4
OBLIGACIONES A LA VISTA Y A PLAZO M/N	122,101.8	103,889.1	-18,212.7	100,100.1	81,784.8	-18,315.3				31,566.5	30,389.4	-1,177.1
Con Bancos	89,224.2	107,376.2	18,152.0	81,866.4	104,244.4	22,378.0	2,690.0	17,831.7	15,141.7	39,686.5	48,143.4	8,456.9
Con Empresas y Particulares				6,768.6	29,530.4	22,761.8	806.3	2,122.4	1,316.1	27,443.8	31,190.5	3,746.7
DEPÓSITOS A LA VISTA M/E	89,224.2	107,376.2	18,152.0	75,097.8	74,714.0	-383.8	1,883.7	15,709.3	13,825.6	12,242.7	16,952.9	4,710.2
De la Tesorería	4,036.6	11,408.2	7,371.6	4,078.7	11,566.2	7,487.5	1,630.1	3,385.0	1,754.9	38.8	186.4	147.6
De los Bancos				93.4	433.8	340.4	1,617.6	3,295.6	1,678.0			
De Empresas y Particulares	4,036.6	11,408.2	7,371.6	3,985.3	11,132.4	7,147.1	12.5	89.4	76.9	38.8	186.4	147.6
DEPÓSITOS DE AHRRO M/E	1,626.2	4,799.0	3,172.8	1,624.1	4,781.7	3,157.6				2.1	17.3	15.2
FONDOS RECIBIDOS EN DEPÓSITO, DE BANCOS M/E							545.8	720.4	174.6			
OTROS DEPÓSITOS A PLAZO M/E	1,205.0	5,736.7	4,531.7	1,177.4	2,698.8	1,521.4		3,481.5	3,481.5	27.6	45.4	17.8
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M/E	3,901.1	28,869.8	24,968.7	1,610.5	18,195.7	16,585.2				3,002.0	11,893.3	8,891.3

Concepto	Instituciones Nacionales											
	Conjunto de Instituciones			Instituciones Privadas			Banco de México			Otras (a)		
	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación	1975	1976	Variación
OBLIGACIONES A LA VISTA Y A PLAZO M/E	96,567.2	221,477.8	124,910.6	6,691.4	19,780.9	13,089.5	121.9	8,352.6	8,230.7	92,468.5	206,861.4	114,392.9
Con Bancos				271.0	1,436.4	1,165.4	65.3	8,218.0	8,152.7	2,378.3	3,862.7	1,484.4
Con Empresas y Particulares	96,567.2	221,477.8	124,910.6	6,420.4	18,344.5	11,924.1	56.6	134.6	78.0	90,090.2	202,998.7	112,908.5
OTRAS OBLIGACIONES	40,083.4	71,369.6	31,286.2	11,685.0	14,221.4	2,536.4	10,953.5	28,794.4	17,840.9	18,481.6	29,220.7	10,739.1
CAPITAL, RESULTADOS Y RESERVAS (2)	23,006.2	27,110.8	4,104.6	14,824.7	17,597.3	2,772.6	2,587.5	3,636.3	1,048.8	11,624.5	12,653.5	1,029.0
Capital	11,633.5	13,109.3	1,475.8	10,646.9	12,126.2	1,479.3	499.7	500.0	0.3	6,517.4	7,259.4	742.0
Aportado por el Gobierno Federal	6,062.3	6,601.1	538.8	318.6	418.6	100.0	255.0	255.0		5,488.7	5,927.5	438.8
Aportado por los Gobiernos Locales	12.9	12.9								12.9	12.9	
Aportado por los Bancos				4,959.0	5,705.1	746.1	244.7	245.0	0.3	826.8	826.2	-0.6
Aportado por Empresas y Particulares	5,558.3	6,495.3	937.0	5,369.3	6,002.5	633.2				189.0	492.8	303.8
RESULTADOS	254.9	1,038.3	783.4	305.8	1,034.7	728.9	106.1	130.1	24.0	-157.0	-126.5	30.5
RESERVAS	11,117.8	12,963.2	1,845.4	3,872.0	4,436.4	564.4	1,981.7	3,006.2	1,024.5	5,264.1	5,520.6	256.5

(1) Incluye créditos y valores de los fondos comunes de certificados de participación de Nacional Financiera, S.A. Los valores están distribuidos en los renglones respectivos.

Cuadro 21
Recursos de la Banca Privada y Mixta por Departamentos
Millones de Pesos

Concepto	Depósito			Ahorro			Ahorro y Préstamo para la Vivienda Familiar			Financieras			Hipotecarias			Capitalización			Fiduciarias		
	1975	1976	Var.	1975	1976	Var.	1975	1976	Var.	1975	1976	Var.	1975	1976	Var.	1975	1976	Var.	1975	1976	Var.
	RECURSOS TOTALES	90,433.6	117,098.3	26,664.7	30,114.8	37,465.1	7,350.3	40.9	38.1	-2.8	154,906.9	180,817.6	25,910.7	40,241.8	40,572.2	330.4	1,762.3	1,962.5	200.2	1,402.0	1,176.7
DISPONIBILIDAD	39,365.8	38,579.1	-786.7	7,455.0	6,029.7	-1,425.3	0.7	0.3	-0.4	38,570.4	15,069.8	-23,500.6	12,623.7	4,118.1	-8,505.6	25.9	19.1	-6.8	98.2	158.2	60.0
En Oro, plata y divisas	634.1	1,179.3	545.2	44.0	121.6	77.6				71.0	173.8	102.8							0.4	1.7	1.3
En Caja	4,117.1	4,318.0	200.9	78.8	159.7	80.9				9.3	11.1	1.8	14.9	16.5	1.6	1.1	1.3	0.2	21.7	20.3	-1.4
Billetes	3,967.3	4,122.8	155.5	78.1	156.9	78.8				9.2	11.0	1.8	14.8	16.3	1.5	1.1	1.3	0.2	21.1	19.9	-1.2
Moneda Metálica	149.8	195.2	45.4	0.7	2.8	2.1				0.1	0.1	0.0	0.1	0.2	0.1				0.6	0.4	-0.2
En Bancos	34,614.6	33,081.8	-1,532.8	7,332.2	5,748.4	-1,583.8	0.7	0.3	-0.4	38,490.1	14,884.9	-23,605.2	12,608.8	4,101.6	-8,507.2	24.8	17.8	-7.0	76.1	136.2	60.1
En el Banco de México	30,651.8	28,624.7	-2,027.1	5,849.3	4,376.0	-1,473.3				36,390.9	12,915.1	-23,475.8	12,433.5	3,980.0	-8,453.5	0.5	1.0	0.5	54.7	111.4	56.7
Reserva Bancaria	30,648.8	28,624.6	-2,024.2	5,848.6	4,376.0	-1,472.6				36,390.9	12,915.1	-23,475.8	12,433.5	3,980.0	-8,453.5	0.5	1.0	0.5	54.7	111.4	56.7
Depósitos con interés	27,483.5	23,994.5	-3,489.0	5,430.7	3,725.5	-1,705.2				35,686.8	11,991.1	-23,695.7	12,409.0	3,976.2	-8,432.8					1.0	1.0
Otros depósitos	3,165.3	4,630.1	1,464.8	417.9	650.5	232.6				704.1	924.0	219.9	24.5	3.8	-20.7	0.5	1.0	0.5	54.7	110.4	55.7
Cuenta Corresponsalia	3.0	0.1	-2.9	0.7	-0.7	-1.4															
En Otros Bancos	3,962.8	4,457.1	494.3	1,482.9	1,372.4	-110.5	0.7	0.3	-0.4	2,099.2	1,969.8	-129.4	175.3	121.6	-53.7	24.3	16.8	-7.5	21.4	24.8	3.4
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MÉXICO	2,700.4	19,266.3	16,565.9	1,782.7	6,518.1	4,735.4				23,017.9	53,740.2	30,722.3	45.2	5,901.9	5,856.7	10.4	11.6	1.2	64.8	82.5	17.7
INVERSIONES EN OTROS VALORES	3,488.8	5,793.3	2,304.5	4,906.8	3,810.9	-1,095.9				11,322.8	12,529.0	1,206.2	1,098.9	1,062.7	-36.2	708.4	782.2	73.8	1,071.3	685.2	-386.1
Valores en renta fija:	510.8	2,054.5	1,543.7	3,524.9	2,064.9	-1,460.0				1,960.8	2,224.9	264.1	774.2	713.0	-61.2	477.0	515.0	38.0	415.9	285.9	-130.0
Valores Bancarios	491.6	2,014.0	1,522.4	3,328.4	1,785.9	-1,542.5				1,764.6	1,481.2	-283.4	764.2	702.2	-62.0	476.1	513.1	37.0	315.1	213.6	-101.5
Certificados de participación Nafinsa	65.0	451.4	386.4	5.6	5.7	0.1				84.9	421.5	336.6				169.2	196.6	27.4	4.6	4.6	
Certificados de participación Bnospsa		32.6	32.6											8.0	-8.0				0.2	5.2	5.0
Bonos financieros	203.1	52.2	-150.9	1,173.9	193.4	-980.5				47.5	12.6	-34.9	0.2		-0.2	19.0	4.0	-15.0	239.3	107.6	-131.7
Titulos financieros	220.1	904.8	684.7	492.9	314.9	-178.0				1.0	0.4	-0.6	3.8	3.8		0.1	0.6	0.5	13.6	9.0	-4.6
Bonos hipotecarios	3.4	573.3	569.9	1,656.0	1,271.9	-384.1				1,631.2	1,046.7	-584.5	752.2	698.4	-53.8	287.8	311.9	24.1	62.0	87.2	25.2
Del Bnospsa	1.1	573.0	571.9	701.3	763.6	62.3				1,439.7	1,042.0	-397.7	674.5	661.0	-13.5	287.8	311.9	24.1	30.1	67.4	37.3
De otras instituciones	2.3		-2.3	954.7	508.3	-446.4				191.5	4.7	-186.8	77.7	37.4	-40.3				31.9	19.8	-12.1
Valores de empresas y particulares	19.2	40.5	21.3	196.5	279.0	82.5				196.2	743.7	547.5	10.0	10.8	0.8	0.9	1.9	1.0	100.8	72.3	-28.5
Cédulas hipotecarias				33.7	4.8	-28.9				1.1	13.6	12.5	10.0	10.8	0.8				8.7	15.5	6.8
Certificados de participación de fideicomisos oficiales											350.0	350.0									
Obligaciones hipotecarias	19.2	40.5	21.3	162.8	274.2	111.4				195.1	380.1	185.0				0.9	1.9	1.0	92.1	56.8	-35.3
Accionas	2,485.3	3,131.4	646.1	1,373.4	1,735.6	362.2				9,246.0	10,160.7	914.7	280.9	303.6	22.7	213.4	244.9	31.5	551.1	315.5	-235.6
Mexicanas	2,406.0	3,024.8	618.8	1,373.4	1,735.6	362.2				9,246.0	10,160.7	914.7	280.9	303.6	22.7	213.4	244.9	31.5	551.1	315.5	-235.6
Bancarias	1,979.0	2,359.8	380.8	318.7	327.2	8.5				2,366.4	2,722.7	356.3	174.5	190.1	15.6	93.3	95.3	2.0	152.3	43.9	-108.4
Otras	427.0	665.0	238.0	1,054.7	1,408.4	353.7				6,879.6	7,438.0	558.4	106.4	113.5	7.1	120.1	149.6	29.5	398.8	271.6	-127.2
Extranjeras	79.3	106.6	27.3																		
Otros valores	492.7	607.4	114.7	8.5	10.4	1.9				116.0	143.4	27.4	43.8	46.1	2.3	18.1	22.3	4.2	104.3	83.8	-20.5
CRÉDITO	40,828.1	51,226.0	10,397.9	14,640.3	17,615.7	2,975.4	37.9	35.8	-2.1	79,667.3	93,660.0	13,992.7	25,346.5	28,257.6	2,911.1	891.4	1,018.9	127.5	153.8	170.8	17.0
A bancos	5,114.3	8,910.9	3,796.6								359.1										
Al gobierno, empresas y particulares	35,713.8	42,315.1	6,601.3	14,640.3	17,615.7	2,975.4	37.9	35.8	-2.1	79,667.3	93,300.9	13,633.6	25,346.5	28,257.6	2,911.1	891.4	1,018.9	127.5	153.8	170.8	17.0
A 30 días																					
A 90 días	4,942.6	1,681.2	-3,261.4	308.5	326.2	17.7				3,592.2	4,010.5	418.3				206.3	222.9	16.6			
A 180 días	24,094.1	29,758.6	5,664.5	1,864.1	2,672.1	808.0				20,320.4	28,345.2	8,024.8				99.2	111.6	12.4			
A 360 días	1,599.2	2,638.0	1,038.8	5,608.8	6,583.8	975.0				28,588.8	27,519.4	-1,069.4				0.2	0.1	-0.1			
A más de 360 días	5,077.9	8,237.3	3,159.4	6,858.9	8,033.6	1,174.7	37.9	35.8	-2.1	27,165.9	33,425.8	6,259.9	25,346.5	28,257.6	2,911.1	585.7	684.3	98.6	153.8	170.8	17.0
OTROS RECURSOS	4,050.5	2,233.6	-1,816.9	1,330.0	3,490.7	2,160.7	2.3	2.0	-0.3	2,328.5	5,818.6	3,490.1	1,127.5	1,231.9	104.4	126.2	130.7	4.5	13.9	80.0	66.1

Cuadro 22
Obligaciones, Capital, Resultados y Reservas de las Instituciones de Crédito Privadas
Millones de Pesos

Concepto	Depósito			Ahorro			Ahorro y Préstamo para la Vivienda Familiar			Financieras			Hipotecarias			Capitalizadoras			Fiduciarias		
	1975	1976	Var.	1969	1970	Var.	1974	1975	Var.	1969	1970	Var.	1974	1975	Var.	1969	1970	Var.	1969	1970	Var.
OBLIGACIONES	86,486.7	112,511.6	26,024.9	27,355.6	33,806.0	6,450.4	36.0	33.4	-2.6	149,545.8	174,168.9	24,623.1	38,613.4	38,732.0	118.6	1,669.7	1,854.9	185.2	370.4	426.4	56.0
CUENTA DE CHEQUES M / N	68,558.3	76,901.6	8,343.3																		
De bancos	4,850.6	4,644.2	-206.4																		
De empresas y particulares	63,707.7	72,257.4	8,549.7																		
OTROS DEPÓSITOS A LA VISTA M / N	21.0	15.3	-5.7							8.1	10.3	2.2									
DEPOSITOS DE AHORRO M / N				23,924.6	25,241.4	1,316.8	9.2	5.6	-3.6												
OTROS DEPÓSITOS A PLAZO M / N	728.5	91.8	-636.7	1.1	1.4	0.3				1,989.9	1,988.7	-1.2	3.2	3.1	-0.1	0.1	0.1	0.0			
De bancos																					
De empresas y particulares	728.5	91.8	-636.7	1.1	1.4	0.3				1,989.9	1,988.7	-1.2	3.2	3.1	-0.1	0.1	0.1	0.0			
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M / N										61,956.5	47,296.5	-14,660.0	36,678.0	32,882.9	-3,795.1	1,465.6	1,605.4	139.8			
OBLIGACIONES A LA VISTA Y A PLAZO M / N	5,943.9	11,199.4	5,255.5	752.5	2,547.8	1,795.3	25.8	26.9	1.1	73,914.1	85,443.1	11,529.0	1,130.4	4,945.1	3,814.7	13.1	14.7	1.6	86.6	67.4	-19.2
Con bancos	3,540.9	7,504.9	3,964.0	125.1	1,922.2	1,797.1	15.8	17.4	1.6	2,715.9	15,793.6	13,077.7	370.8	4,288.0	3,917.2	0.1	4.3	4.2			
Con empresas y particulares	2,403.0	3,694.5	1,291.5	627.4	625.6	-1.8	10.0	9.5	-0.5	71,198.2	69,649.5	-1,548.7	759.6	657.1	-102.5	13.0	10.4	-2.6	86.6	67.4	-19.2
DEPOSITOS A LA VISTA M / E	4,078.5	11,566.2	7,487.7							0.2											
De bancos	93.4	433.8	340.4																		
De empresas y particulares	3,985.1	11,132.4	7,147.3							0.2											
DEPOSITOS DE AHORRO M / E				1,624.1	4,781.7	3,157.6															
OTROS DEPOSITOS A PLAZO M / E	1,176.4	2,697.8	1,521.4	1.0	1.0																
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M / E										1,610.5	18,195.7	16,585.2									
OBLIGACIONES A LA VISTA Y A PLAZO M / E	1,037.4	3,876.9	2,839.5	281.3	396.8	115.5				5,372.2	15,503.7	10,131.5							0.5	3.5	3.0
Con bancos	127.9	1,194.7	1,066.8							143.1	241.7	98.6									
Con empresas y particulares	909.5	2,682.2	1,772.7	281.3	396.8	115.5				5,229.1	15,262.0	10,032.9							0.5	3.5	3.0
OTRAS OBLIGACIONES	4,942.7	6,162.6	1,219.9	771.0	835.9	64.9	1.0	0.9	-0.1	4,694.3	5,730.9	1,036.6	801.8	900.9	99.1	190.9	234.7	43.8	283.3	355.5	72.2
CAPITAL, RESULTADOS Y RESERVAS	3,946.9	4,586.7	639.8	2,759.2	3,659.1	899.9	4.9	4.7	-0.2	5,361.1	6,648.7	1,287.6	1,628.4	1,840.2	211.8	92.6	107.6	15.0	1,031.6	750.3	-281.3
CAPITAL	3,025.5	3,449.7	424.2	903.7	1,194.8	291.1	6.0	6.0		5,041.8	5,978.9	937.1	897.1	1,071.8	174.7	51.4	55.7	4.3	721.4	369.3	-352.1
RESULTADOS	-366.0	-558.1	-192.1	1,411.4	2,046.4	635.0	-1.4	-1.6	-0.2	-1,167.8	-1,043.4	124.4	227.8	280.9	53.1	13.9	22.4	8.5	187.9	288.1	100.2
De ejercicios anteriores	15.4	-88.3	-103.7	14.6	30.8	16.2				-1,219.6	-1,799.2	-579.6	-35.6	-39.3	-3.7	-0.3	-0.1	0.2	7.9	13.6	5.7
Del ejercicio actual	-381.4	-469.8	-88.4	1,396.8	2,015.6	618.8	-1.4	-1.6	-0.2	51.8	755.8	704.0	263.4	320.2	56.8	14.2	22.5	8.3	180.0	274.5	94.5
RESERVAS	1,287.4	1,695.1	407.7	444.1	417.9	-26.2	0.3	0.3		1,487.1	1,713.2	226.1	503.5	487.5	-16.0	27.3	29.5	2.2	122.3	92.9	-29.4

Cuadro 23
Banca Privada y Mixta
Millones de Pesos

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	318,902.3	316,365.7	321,967.3	327,812.3	329,840.7	333,839.6	336,275.4	340,063.0	344,340.1	354,271.5	380,912.2	371,960.1	379,130.5
DISPONIBILIDADES	98,139.7	95,926.2	97,637.9	99,127.4	95,669.3	96,324.5	96,902.4	97,748.9	93,958.6	88,331.2	57,301.7	49,360.8	63,974.3
En oro, plata y divisas	749.5	469.1	260.7	163.4	435.7	387.3	522.0	665.5	582.3	349.7	1,319.4	1,450.8	1,476.4
En caja	4,242.9	2,364.4	2,500.1	3,767.6	2,598.5	3,974.0	3,480.0	2,888.1	3,875.0	4,471.7	2,683.6	4,929.8	4,526.9
Billetes	4,091.6	2,215.6	2,372.5	3,600.1	2,459.5	3,815.9	3,312.6	2,703.3	3,638.6	4,221.9	2,455.7	4,676.4	4,328.2
Moneda metálica	151.3	148.8	127.6	167.5	139.0	158.1	167.4	184.8	236.4	249.8	227.9	253.4	198.7
En bancos	93,147.3	93,092.7	94,877.1	95,196.4	92,635.1	91,963.2	92,900.4	94,195.3	89,501.3	83,509.8	53,298.7	42,980.2	57,971.0
En el Banco de México	85,380.7	87,290.2	88,698.9	88,593.7	86,106.5	85,290.1	86,066.7	88,109.0	83,035.2	77,027.5	46,290.9	34,073.3	50,008.2
Reserva bancaria	85,377.0	87,282.2	88,691.0	88,590.0	86,099.6	85,288.1	86,055.7	88,102.9	83,034.0	77,004.2	46,289.3	34,058.8	50,008.1
Depósitos con interés	81,010.0	82,584.4	84,395.9	84,547.0	82,755.0	81,288.0	81,612.0	81,246.7	76,704.4	71,028.8	39,611.7	28,097.4	43,688.3
Otros depósitos	4,367.0	4,697.8	4,295.1	4,043.0	3,344.6	4,000.1	4,443.7	6,856.2	6,329.6	5,975.4	6,677.6	5,961.4	6,319.8
Cuenta corresponsalia	3.7	8.0	7.9	3.7	6.9	2.0	11.0	6.0	1.2	23.3	1.6	14.5	0.1
En otros bancos	7,766.6	5,802.5	6,178.2	6,602.7	6,528.6	6,673.1	6,833.7	6,086.3	6,466.1	6,482.2	7,007.8	8,906.9	7,962.8
VALORES GUBERNAMENTALES													
ADQUIRIDOS EN CUENTA CORRIENTE													
EN EL BANCO DE MEXICO	27,621.4	29,159.6	29,672.3	29,327.7	26,590.6	33,109.9	33,972.7	34,991.1	41,091.5	38,943.7	86,873.6	89,362.3	85,520.6
INVERSIONES EN OTROS VALORES	22,597.0	22,325.5	22,305.2	22,881.3	23,095.9	22,437.4	22,382.6	22,024.6	22,841.4	23,614.2	24,707.4	24,411.4	24,663.3
Valores de renta fija	7,663.6	7,386.7	7,274.4	7,880.2	7,946.2	7,259.3	7,057.2	6,678.3	7,353.7	7,794.7	8,482.7	7,940.5	7,858.2
Valores bancarios	7,140.0	6,771.7	6,596.3	7,144.9	7,122.0	6,345.7	6,167.4	5,813.6	6,359.9	6,662.1	7,302.9	6,696.7	6,710.0
Certificados de participación													
Nafinsa	324.7	330.1	328.9	325.9	512.9	482.3	517.6	499.7	1,026.9	1,076.1	1,067.7	914.1	1,079.8
Certificados de participación													
Bnospsa	8.2	11.0	19.6	31.4	20.0	8.3	1.6	7.0	4.3	36.2	36.0	36.9	37.8
Bonos financieros	1,683.0	1,714.2	1,526.4	2,232.7	1,932.5	1,363.5	1,181.2	743.3	1,036.9	562.1	602.9	489.3	369.8
Títulos financieros	731.5	706.9	713.6	726.5	716.9	712.0	709.3	711.2	215.8	1,093.4	1,420.5	1,282.8	1,233.5
Bonos hipotecarios	4,392.6	4,008.9	4,007.8	3,828.4	3,939.7	3,779.6	3,757.7	3,852.4	4,076.0	3,894.3	4,175.8	3,973.6	3,989.1
Del Bnospsa	3,134.5	2,983.6	3,034.7	2,913.0	3,023.2	2,890.8	2,888.0	2,998.9	3,194.5	3,043.1	3,328.1	3,192.6	3,418.9
De otras instituciones	1,258.1	1,025.3	973.1	915.4	916.5	888.8	869.7	853.5	881.5	851.2	847.7	781.0	570.2
Valores de empresas y particulares	523.6	615.0	678.1	735.3	824.2	913.6	889.8	864.7	993.8	1,132.6	1,179.8	1,243.8	1,148.2
Cédulas hipotecarias	53.5	56.7	63.7	83.1	66.8	78.0	50.6	50.4	52.0	48.8	35.2	36.7	44.7
Certificados de participación de fideicomisos oficiales					180.2	180.2	180.0	180.0	350.0	350.0	350.0	350.0	350.0
Obligaciones hipotecarias	470.1	558.3	614.4	652.2	577.2	655.4	659.2	643.3	591.8	733.8	794.6	857.1	753.5
Acciones	14,150.1	14,147.4	14,242.4	14,210.2	14,357.9	14,433.6	14,564.1	14,591.8	14,740.5	15,071.7	15,476.3	15,708.0	15,891.7
Mexicanas	14,070.8	14,067.7	14,162.9	14,135.0	14,285.6	14,367.4	14,494.2	14,521.8	14,670.8	14,967.3	15,348.2	15,593.7	15,785.1
Bancarias	5,084.2	5,262.2	5,193.5	5,187.5	5,221.0	5,301.7	5,441.3	5,427.3	5,471.1	5,546.0	5,651.8	5,750.6	5,739.0
Otras	8,986.6	8,805.5	8,969.4	8,947.5	9,064.6	9,062.7	9,052.9	9,094.5	9,199.7	9,421.3	9,696.4	9,843.1	10,046.1
Extranjeras	79.3	79.7	79.5	75.2	72.3	69.2	69.9	70.0	69.7	104.4	128.1	114.3	106.6
Otros valores	783.3	791.4	788.4	790.9	791.8	744.5	761.3	754.5	747.2	747.8	748.4	762.9	913.4
CREBITO	161,565.3	160,703.6	163,529.6	167,272.1	170,733.5	175,658.6	174,079.3	179,283.0	179,747.0	189,541.2	200,865.2	198,490.4	191,984.8
A bancos	5,114.3	3,469.4	5,373.9	6,400.3	6,454.8	7,234.6	5,396.3	7,027.7	7,471.3	10,685.5	14,677.7	13,580.0	9,270.0

BANCO DE MÉXICO

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Al Gobierno, a empresas y particulares	156,451.0	157,234.2	158,155.7	160,871.8	164,278.7	168,424.0	168,688.0	172,255.3	172,275.7	178,855.7	186,187.5	184,910.4	182,714.8
A 30 días													
A 90 días	9,049.6	9,733.3	7,944.8	8,313.0	9,020.1	8,371.9	9,190.4	8,545.8	9,675.1	7,939.3	8,442.6	7,525.1	6,240.8
A 180 días	46,377.8	45,082.3	45,877.5	48,863.8	51,186.0	52,762.0	52,852.7	53,865.4	53,705.4	59,353.0	63,338.8	61,295.1	60,887.5
A 360 días	35,797.0	35,623.1	36,314.0	35,560.2	35,341.9	36,506.7	36,272.5	37,990.7	36,950.9	36,330.0	36,923.2	38,602.0	36,741.3
A más de 360 días	65,226.6	66,795.5	68,019.4	68,134.8	68,730.7	70,783.4	70,367.4	71,853.4	71,944.3	75,233.4	77,482.9	77,488.2	78,845.2
OTROS RECURSOS	8,978.9	8,250.8	8,822.3	9,206.8	13,751.4	6,309.2	8,938.4	6,015.4	6,701.6	13,841.2	11,164.3	10,335.2	12,987.5
OBLIGACIONES	304,077.4	301,304.2	306,750.5	312,677.8	314,691.4	318,824.7	320,950.9	324,262.4	328,029.0	337,825.4	364,275.9	355,140.8	361,533.2
CUENTA DE CHEQUES M/N	68,558.3	61,908.4	62,043.7	64,204.7	63,005.3	65,165.7	65,379.9	64,283.5	64,633.2	65,610.2	64,100.4	66,700.4	76,901.6
De bancos	4,850.6	3,025.0	3,397.8	3,443.7	3,765.4	3,833.6	4,058.8	3,520.2	3,921.4	3,646.2	3,771.7	4,832.3	4,644.2
De empresas y particulares	63,107.7	58,883.4	58,645.9	60,761.0	59,239.9	61,332.1	61,321.1	60,763.3	60,711.8	61,964.0	60,328.7	61,868.1	72,257.4
OTROS DEPÓSITOS A LA VISTA M/N	29.1	30.6	25.8	25.2	21.0	20.4	24.0	21.2	22.0	23.3	22.4	23.8	25.6
DEPÓSITOS DE AHORRO M/N	23,933.8	23,775.1	23,825.9	24,005.2	23,949.6	24,397.6	25,339.9	25,839.6	25,729.5	24,974.0	24,959.0	22,116.0	25,247.0
OTROS DEPÓSITOS A PLAZO M/N	2,722.8	2,476.9	2,278.5	2,234.5	2,222.9	2,182.5	2,172.9	2,152.8	2,135.4	2,112.6	2,113.2	2,089.7	2,085.1
De bancos													
De empresas y particulares	2,722.8	2,476.9	2,278.5	2,234.5	2,222.9	2,182.5	2,172.9	2,152.8	2,135.4	2,112.6	2,113.2	2,089.7	2,085.1
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M / N	100,100.1	102,839.7	104,965.0	104,503.7	102,976.1	102,365.7	103,265.2	104,165.6	104,830.4	94,351.2	88,269.3	78,101.3	81,784.8
Bonos financieros	47,212.7	48,680.5	49,208.5	48,314.1	47,365.8	46,780.7	47,283.1	47,461.6	47,419.7	40,422.9	37,390.3	32,396.1	35,064.3
Bonos hipotecarios	22,485.3	22,369.5	22,479.7	22,315.2	21,963.5	21,992.4	22,076.2	22,381.1	22,251.2	19,341.9	18,169.7	15,924.8	17,479.0
Certificados de depósito bancario	26,067.1	28,062.3	29,589.8	30,223.4	30,052.9	30,055.1	30,480.8	30,947.0	31,825.8	31,340.9	29,540.6	26,669.9	26,191.1
Certificados financieros	2,269.4	2,238.7	2,183.8	2,131.0	2,053.3	1,981.5	1,902.8	1,833.6	1,767.5	1,590.3	1,673.3	1,518.5	1,445.0
Reservas técnicas	1,465.6	1,488.7	1,503.2	1,520.0	1,540.6	1,556.0	1,522.3	1,542.3	1,566.2	1,572.2	1,578.4	1,592.0	1,605.4
OBLIGACIONES A LA VISTA Y A PLAZO M / N	81,866.4	82,736.0	84,902.1	87,421.4	87,482.2	88,039.0	85,706.6	86,897.0	85,591.6	88,804.1	102,098.8	108,890.4	104,244.4
Con bancos	6,768.6	5,542.6	6,890.2	8,123.9	8,001.9	9,045.0	6,937.4	8,561.3	7,333.6	9,981.9	24,673.3	32,413.6	29,530.4
Con empresas y particulares	75,097.8	77,193.4	78,011.9	79,297.5	79,480.3	78,994.0	78,769.2	78,335.7	78,258.0	78,822.2	77,425.5	76,476.8	74,714.0
DEPOSITOS A LA VISTA M / E	4,078.7	3,555.3	3,569.7	3,751.9	4,521.8	4,464.5	4,543.0	4,540.6	4,814.1	7,057.9	11,574.4	12,438.6	11,566.2
De bancos	93.4	80.5	98.7	110.0	80.2	82.1	119.9	91.8	97.4	146.1	238.5	294.1	433.8
De empresas y particulares	3,985.3	3,474.8	3,471.0	3,641.9	4,441.6	4,382.4	4,423.1	4,448.8	4,716.7	6,911.8	11,335.9	12,143.9	11,132.4
DEPOSITOS DE AHORRO M/E	1,624.1	1,657.3	1,729.3	1,825.2	2,075	2,093.8	2,222.4	2,247.5	2,326.7	2,450.8	4,554.3	4,281.3	4,781.7
OTROS DEPOSITOS A PLAZO M/E	1,177.4	1,233.0	1,287.1	1,457.7	1,605.8	1,853.7	2,002.9	2,050.1	2,105.3	3,287.0	4,117.1	3,259.6	2,398.8
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M / E	1,610.5	1,910.3	2,106.4	2,636.0	4,436.2	6,079.2	7,338.1	8,340.1	9,766.8	15,504.4	22,027.2	19,241.9	18,195.7
Certificados de depósito bancario	1,610.5	1,910.3	2,106.4	2,636.0	4,436.2	6,079.2	7,338.1	8,340.1	9,766.8	15,504.4	22,027.2	19,241.9	18,195.7
OBLIGACIONES A LA VISTA Y A PLAZO M / E	6,691.4	7,117.8	7,431.7	7,588.4	8,874.5	8,746.5	9,175.3	9,576.3	11,571.3	18,649.2	24,660.5	22,221.6	19,780.9
Con bancos	271.0	333.9	385.1	304.1	181.3	146.8	378.5	477.5	462.6	1,417.4	2,519.2	1,962.8	1,436.4
Con empresas y particulares	6,420.4	6,783.9	7,046.6	7,284.3	8,690.2	8,599.7	8,796.8	9,098.8	11,108.7	17,231.8	22,141.3	20,258.8	18,344.5
OTRAS OBLIGACIONES	11,685.0	12,063.8	12,585.3	13,023.9	13,524.0	13,416.1	13,780.7	14,148.1	14,502.7	15,007.7	15,779.3	15,776.2	14,221.4
CAPITAL, RESULTADOS Y RESERVAS	14,824.7	15,061.5	15,216.8	15,134.5	15,149.3	15,014.9	15,321.5	15,800.6	16,311.1	16,446.1	16,636.3	16,819.3	17,597.3
Capital	10,646.9	10,625.0	10,851.2	11,102.4	11,188.3	11,348.5	11,543.9	11,743.6	11,777.4	11,833.6	11,924.8	11,942.4	12,126.2
Resultados	305.8	561.5	597.5	-70.1	-394.9	-803.2	-742.8	-465.0	-41.1	69.7	270.4	436.0	1,034.7
De ejercicio anteriores	-1,217.6	1,136.9	384.1	-286.8	-1,246.1	-1,710.6	-1,871.4	-1,900.6	-1,695.2	-1,868.2	-1,867.4	-1,900.4	-1,882.5
Del ejercicio actual	1,523.4	-575.4	213.4	216.7	851.2	907.4	1,128.6	1,435.6	1,654.1	1,937.9	2,137.8	2,336.4	2,917.2
RESERVAS	3,872.0	3,875.0	3,768.1	4,102.2	4,355.9	4,469.6	4,523.4	4,522.0	4,574.8	4,542.8	4,441.1	4,440.9	4,436.4

Cuadro 24
Banca Privada y Mixta Departamentos de Depósito
Millones de Pesos

Concepto	1975		1 9 7 6										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	90,433.6	83,700.6	85,025.2	88,965.2	88,547.8	91,352.6	90,289.2	90,996.6	90,880.0	98,555.6	107,454.7	111,731.5	117,098.3
DISPONIBILIDADES	39,365.8	34,194.0	34,360.0	35,690.0	34,241.2	38,140.3	35,378.6	37,907.9	34,571.1	35,715.1	26,375.9	27,986.7	38,579.1
En oro, plata y divisas	634.1	358.1	159.6	41.1	302.7	216.6	372.9	501.9	437.1	34.0	938.7	1,185.3	1,179.3
En caja	4,117.1	2,275.0	2,398.4	3,682.3	2,523.0	37,701.0	3,366.4	2,768.5	3,749.2	4,345.1	2,578.9	4,800.6	4,318.0
Billetes	3,967.3	2,127.7	2,272.0	3,516.0	2,385.0	3,613.1	3,200.6	2,584.7	3,514.2	4,097.2	2,352.4	4,552.9	4,122.8
Moneda metálica	149.8	147.3	126.4	166.3	138.0	157.0	165.8	183.8	235.0	247.9	226.5	247.7	195.2
En bancos	34,614.6	31,560.9	31,802.0	31,966.6	31,415.5	34,153.6	31,639.3	34,637.5	30,384.8	31,336.0	22,858.3	2,200.8	33,081.8
En el Banco de México	30,651.8	27,954.8	28,106.4	27,872.3	27,558.8	30,129.5	27,695.6	31,127.8	26,650.7	27,537.0	18,653.6	17,365.1	28,624.7
Reserva bancaria	30,648.8	27,946.8	28,098.5	27,868.6	27,551.9	30,127.5	27,684.6	31,121.7	26,649.5	27,513.7	18,652.0	17,350.6	28,624.6
Depósitos con interés	274,863.5	24,617.7	24,899.6	24,854.9	25,248.1	27,118.2	24,523.3	28,010.0	23,278.2	22,881.5	13,465.7	12,591.2	23,994.5
Otros depósitos	3,165.3	3,329.1	3,198.9	3,013.7	2,303.8	3,009.3	3,161.3	3,111.7	3,371.3	4,632.2	5,186.3	4,759.4	46,301.0
Cuenta corresponsalía	3.0	8.0	7.9	3.7	6.9	2.0	11.0	6.1	1.2	23.3	1.6	14.5	0.1
En otros bancos	3,962.8	3,606.1	3,695.6	4,094.3	3,856.7	4,024.1	3,943.7	3,509.7	3,734.1	3,799.0	4,204.7	4,635.7	4,457.1
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MEXICO, S.A.	2,700.4	2,920.9	2,946.4	3,020.3	3,103.1	3,125.5	3,004.7	2,960.5	5,191.3	6,115.9	19,955.2	24,148.7	19,266.3
INVERSIONES EN OTROS VALORES	3,488.8	3,415.3	3,240.9	3,422.0	3,858.5	3,903.0	4,127.2	3,880.0	4,265.9	4,938.9	5,478.3	5,181.6	5,793.3
Valores de renta fija	510.8	408.4	212.6	371.6	733.3	798.5	1,050.5	724.2	1,121.0	1,759.0	2,140.2	1,697.2	2,054.5
Valores bancarios	491.6	390.5	194.6	346.9	706.8	773.2	1,024.7	701.7	1,098.1	1,732.6	2,112.5	1,655.1	2,014.0
Certificados de participación													
Nafinsa	65.0	65.0	65.0	65.0	65.0	65.0	65.0	65.0	407.8	451.4	450.3	282.5	451.4
Certificados de participación													
Bnospsa										32.5	32.5	32.5	32.6
Bonos financieros	203.1	233.3	43.7	197.9	85.4	152.4	403.9	80.4	207.6	128.1	37.8	32.3	52.2
Títulos financieros	220.1	88.9	83.1	83.0	554.6	555.8	555.8	555.8	56.8	888.5	1,141.7	1,006.5	904.8
Bonos hipotecarios	3.4	3.3	2.8	1.0	1.8			0.5	425.9	232.1	450.2	301.3	573.0
Del Bnospsa	1.1	1.3	0.8		0.8			0.5	424.4	232.1	449.8	301.3	573.0
De otras instituciones	2.3	2.0	2.0	1.0	1.0				1.5		0.4		
Valores de empresas y particulares	19.2	17.9	18.0	24.7	26.5	25.3	25.8	22.5	22.9	26.4	27.7	42.1	40.5
Cédulas hipotecarias													
Certificados de participación de fideicomisos oficiales													
Obligaciones hipotecarias	19.2	17.9	18.0	24.7	26.5	25.3	25.8	22.5	22.9	26.4	27.7	42.1	40.5
Acciones	2,485.3	2,510.0	2,526.8	2,545.1	2,625.5	2,598.5	2,563.6	2,648.3	2,640.1	2,674.2	2,834.0	2,966.1	3,131.7
Nacionales	2,406.0	2,430.3	2,447.3	2,469.9	2,553.2	2,529.3	2,493.7	2,578.3	2,570.4	2,569.8	2,705.9	2,851.8	3,024.8
Bancarias	1,979.0	1,987.2	1,999.5	2,020.6	2,052.9	2,064.9	2,042.5	2,115.1	2,107.5	2,107.1	2,121.5	2,241.7	2,359.8

Concepto	1975		1976										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Otras	427.0	443.1	447.8	449.3	500.3	464.4	451.2	463.2	462.9	462.7	584.4	610.1	665.0
Extranjeras	79.3	79.7	79.5	75.2	72.3	69.2	69.9	70.0	69.7	104.4	128.1	114.3	106.6
Otros valores	492.7	496.9	501.5	505.3	499.7	506.0	513.1	507.5	504.8	505.7	504.1	518.6	607.4
CREDITO	40,828.1	38,893.4	39,902.2	41,410.6	43,033.6	44,171.6	44,023.9	44,172.3	44,563.0	48,237.9	50,482.1	50,450.4	51,226.0
A bancos	5,114.3	3,469.4	5,373.9	6,400.3	6,454.8	7,234.6	5,396.3	7,027.7	5,685.2	7,868.4	11,045.5	10,424.0	8,910.9
Al Gobierno, a empresas y particulares	35,713.8	35,424.0	34,528.3	35,010.3	36,578.8	36,937.0	38,627.6	37,144.6	38,877.8	40,369.5	39,436.6	40,026.4	45,315.1
A 30 días													
A 90 días	4,942.6	5,376.6	3,798.6	3,883.7	4,417.2	3,238.0	4,595.7	3,463.3	4,919.1	3,165.4	2,512.1	1,744.5	1,681.2
A 180 días	24,094.1	22,526.2	23,724.2	24,479.1	25,475.6	26,497.8	25,959.4	25,429.0	25,986.0	28,118.4	29,366.5	28,880.4	29,758.6
A 360 días	1,599.2	1,682.8	1,577.7	1,364.7	1,477.2	1,696.5	1,678.6	2,118.5	2,014.7	2,146.3	2,080.2	3,116.3	2,638.0
A más de 360 días	5,077.9	5,838.4	5,427.8	5,282.8	5,208.8	5,504.7	6,393.9	6,133.8	5,958.0	6,939.4	5,477.8	6,285.2	8,237.3
OTROS RECURSOS	4,050.5	4,277.0	4,575.7	5,422.3	4,311.4	2,012.2	3,754.8	2,075.9	2,288.7	3,547.8	5,163.2	3,964.1	2,233.6
OBLIGACIONES	86,486.7	78,877.0	80,280.0	84,461.8	84,066.2	86,813.1	85,805.6	86,495.5	86,465.7	94,248.0	103,208.4	107,336.8	112,511.6
Cuenta de Cheques M / N	68,558.3	61,908.4	62,043.7	64,204.7	63,005.3	65,165.7	65,379.9	64,283.5	64,633.2	65,610.2	64,100.4	66,700.4	76,901.6
De bancos	4,850.6	3,025.0	3,397.8	3,443.7	3,765.4	3,833.6	4,058.8	3,520.2	3,921.4	3,646.2	3,771.7	4,832.3	4,644.2
De empresas y particulares	63,707.7	58,883.4	58,645.9	60,761.0	59,239.9	61,332.1	61,321.1	60,763.3	60,711.8	61,964.0	60,328.7	61,868.1	72,257.4
OTROS DEPOSITOS A LA VISTA M / N	21.0	19.3	20.0	19.2	15.0	14.3	17.1	15.9	16.4	16.1	14.6	15.1	15.3
OTROS DEPOSITOS A PLAZO M / N	728.5	482.2	282.9	239.1	227.4	187.8	179.7	160.1	142.5	119.5	118.4	96.4	91.8
De bancos													
De empresas y particulares	728.5	482.2	282.9	239.1	227.4	187.8	179.7	160.1	142.5	119.5	118.4	96.4	91.8
OBLIGACIONES A LA VISTA Y A PLAZO M/N	5,943.9	5,415.5	6,535.4	8,044.1	7,759.5	8,292.3	6,274.1	7,922.9	6,572.9	7,963.0	11,126.4	13,032.2	11,199.4
Con bancos	3,540.9	2,886.0	4,030.5	5,128.4	4,786.2	5,588.3	3,447.1	5,266.8	4,070.6	4,787.6	8,003.0	8,709.9	7,504.9
Con empresas y particulares	2,403.0	2,529.5	2,504.9	2,915.7	2,973.3	2,704.0	2,827.0	2,656.1	2,502.3	3,175.4	3,123.4	4,322.3	3,694.5
DEPOSITOS A LA VISTA M / E	4,078.5	3,555.3	3,569.7	3,751.9	4,521.8	4,464.5	4,543.0	4,540.4	4,813.9	7,057.6	11,573.8	12,436.2	11,566.2
De bancos	93.4	80.5	98.7	110.0	80.2	82.1	119.9	91.8	97.4	146.1	238.5	294.1	433.8
De empresas y particulares	3,985.1	3,474.8	3,471.0	3,641.9	4,441.6	4,382.4	4,423.1	4,448.6	4,716.5	6,911.5	11,335.3	12,142.1	11,132.4
OTROS DEPÓSITOS A PLAZO M/E	1,176.4	1,232.5	1,285.1	1,457.5	1,603.1	1,853.5	2,001.4	2,047.8	2,104.9	3,286.9	4,115.1	3,256.4	2,697.8
OBLIGACIONES A LA VISTA Y A PLAZO M/E	1,037.4	1,145.9	1,190.8	1,216.7	1,242.5	1,187.1	1,563.2	1,534.1	1,955.2	3,723.2	5,259.6	4,773.4	3,876.9
Con bancos	127.9	184.2	238.6	177.3	108.7	112.4	325.7	361.8	402.8	1,268.6	2,234.2	1,893.9	1,194.7
Con empresas y particulares	909.5	961.7	952.2	109.4	1,133.8	1,074.7	1,237.5	1,172.3	1,552.4	2,454.6	3,025.4	279.5	2,682.2
OTRAS OBLIGACIONES	4,942.7	5,117.9	5,352.4	5,528.6	5,691.6	5,647.9	5,847.2	5,989.9	6,226.7	6,471.5	6,900.1	7,026.7	6,162.6
CAPITAL, RESULTADOS Y RESERVAS	3,946.9	4,823.6	4,745.2	4,503.4	4,481.6	4,539.5	4,483.6	4,501.1	4,414.3	4,307.6	4,246.3	4,394.7	4,586.7
Capital	3,025.5	3,024.1	3,024.1	3,130.7	3,066.8	3,138.5	3,177.2	9,187.2	3,202.6	3,225.5	3,223.8	3,452.1	3,449.7
Resultados	-366.0	505.9	441.7	-59.0	-242.9	-265.0	-411.1	-399.9	-522.6	-608.1	-664.6	-755.4	-558.1
De ejercicios anteriores	15.4	506.9	608.5	144.1	-30.4	-9.4	-62.7	-61.9	-78.5	-85.5	-87.1	-95.4	-88.3
Del ejercicio actual	-381.4	-1.0	-166.8	-203.1	212.5	-255.6	-348.4	-338.0	-444.1	-522.6	-577.5	-660.0	-469.8
Reservas	1,287.4	1,293.6	1,279.4	1,431.7	1,657.7	1,666.0	1,717.5	1,713.8	1,734.3	1,690.2	1,687.1	1,698.0	1,695.1

Cuadro 25
Banca Privada y Mixta Departamento de Ahorro
Millones de Pesos

Concepto	1975		1976										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	30,114.8	29,249.8	29,591.3	30,129.0	30,291.1	30,923.4	32,014.3	32,747.4	32,943.1	32,837.1	35,714.9	34,032.1	37,465.1
DISPONIBILIDADES	7,455.0	7,700.3	7,604.3	8,052.7	7,739.3	8,585.2	8,247.4	9,779.0	8,847.8	8,263.1	8,174.8	5,482.2	6,029.7
En oro, plata y divisas	44.0	23.6	23.4	32.3	41.1	713.6	48.6	53.0	49.0	97.8	187.9	120.3	121.6
En caja	78.8	46.4	57.2	42.4	33.9	145.2	67.1	72.0	78.2	74.8	56.1	70.8	159.7
Billetes	78.1	45.7	56.8	41.5	33.2	144.3	66.3	71.2	77.7	73.6	55.3	65.6	156.9
Moneda metálica	0.7	0.7	0.4	0.9	0.7	0.9	0.8	0.8	0.5	1.2	0.8	5.2	2.8
En bancos	7,332.2	7,630.3	7,523.7	7,978.0	7,664.3	8,368.4	8,131.7	9,654.0	8,720.6	8,090.5	7,930.8	5,291.1	5,748.4
En el Banco de México	5,849.3	6,356.6	6,175.2	6,606.0	6,202.5	7,079.8	6,752.3	8,353.4	7,434.9	6,704.5	6,453.3	6,390.3	4,376.0
Reserva bancaria	5,848.6	6,356.6	6,175.2	6,606.0	6,202.5	7,079.8	6,752.3	8,353.4	7,434.9	6,704.5	6,453.3	6,390.3	4,376.0
Depósitos con interés	5,430.7	5,712.0	5,692.8	5,924.7	5,852.5	6,653.5	6,421.5	5,351.7	6,982.6	6,406.8	5,745.8	3,120.4	3,725.5
Otros depósitos	417.9	644.6	482.4	681.3	350.0	426.3	330.8	3,001.7	452.3	297.7	707.5	569.9	650.5
Cuenta corresponsalia	0.7												
En otros bancos	1,482.9	1,273.7	1,348.5	1,372.0	1,461.8	1,288.6	1,379.4	1,300.6	1,285.7	1,386.0	1,477.5	1,600.8	1,372.4
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MEXICO	1,782.7	1,728.2	1,941.3	1,779.6	2,656.5	2,367.1	2,950.3	3,381.4	3,366.0	3,200.9	5,586.6	6,481.0	6,518.1
INVERSIONES EN OTROS VALORES	4,906.8	4,838.8	4,810.3	5,383.0	4,701.1	4,159.7	3,848.8	3,849.9	4,078.7	3,777.1	3,972.3	3,910.9	3,810.9
Valores de renta fija	3,524.9	3,425.5	3,414.2	4,034.5	3,279.9	2,709.5	2,366.3	2,281.3	2,453.8	2,145.7	2,380.6	2,213.2	2,064.9
Valores bancarios	3,328.4	3,213.5	3,185.6	3,693.8	3,018.8	2,471.8	2,098.2	2,026.3	2,204.2	1,890.1	2,075.0	1,879.3	1,785.9
Certificados de participación													
Nafinsa	5.6	5.6	5.7	5.7	5.7	5.7	5.7	5.7	7.4	5.7	5.7	5.7	5.7
Bonos financieros	1,173.9	1,051.1	1,022.8	1,585.4	1,417.4	819.9	512.7	413.4	559.0	214.1	327.4	218.0	193.4
Títulos financieros	492.9	604.5	611.8	626.9	142.8	136.0	135.3	136.4	140.9	191.3	264.8	262.3	314.9
Bonos hipotecarios	1,656.0	1,552.3	1,545.3	1,475.8	1,452.9	1,510.2	1,444.5	1,470.8	1,496.9	1,479.0	1,477.1	1,393.3	1,271.9
Del Bnospsa	701.3	692.9	699.0	688.8	652.8	720.0	694.1	704.5	698.0	711.6	701.3	775.8	763.6
De otras instituciones	954.7	859.4	846.3	787.0	800.1	790.2	750.4	766.3	798.9	767.4	775.8	617.5	508.3
Valores de empresas y particulares	196.5	212.0	228.6	340.7	261.1	237.7	268.1	255.0	249.6	255.6	305.6	333.9	279.0
Cédulas hipotecarias	33.7	32.9	35.0	38.6	45.4	34.0	14.0	11.4	12.6	15.9	6.0	4.9	4.8
Cert. de participación de fideicomisos oficiales													
Obligaciones hipotecarias	162.8	179.1	193.6	302.1	215.7	203.7	254.1	243.6	237.0	239.7	299.6	329.0	274.2

Concepto	1975												
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Acciones	1,373.4	1,401.9	1,388.3	1,340.6	1,413.2	1,442.2	1,474.4	1,560.6	1,616.8	1,623.0	1,583.3	1,689.6	1,735.6
Bancarias	318.7	304.4	285.0	287.8	288.1	297.8	306.9	308.4	333.5	328.2	333.0	338.4	1,735.6
Otras	1,054.7	1,097.5	1,103.3	1,052.8	1,125.1	1,144.4	1,167.5	1,252.2	1,283.3	1,294.8	1,250.3	1,351.2	1,408.4
Otros valores	8.5	11.4	7.8	7.9	8.0	8.0	8.1	8.0	8.1	8.4	8.4	8.1	10.4
CREDITO	14,640.3	14,974.3	15,087.5	14,851.0	14,857.8	15,408.3	15,793.5	16,216.9	16,394.0	16,680.4	17,521.2	17,292.9	17,615.7
A bancos													
Al Gobierno, a empresas y particulares	14,640.3	14,974.3	15,087.5	14,851.0	14,857.8	15,408.3	15,793.5	16,219.9	16,394.0	16,680.4	17,521.2	17,292.9	17,615.7
A 30 días													
A 90 días	308.5	253.4	185.4	193.8	227.1	205.4	167.0	208.6	230.4	267.6	312.2	344.2	326.2
A 180 días	1,864.1	1,952.2	1,908.1	1,740.3	1,713.4	1,808.7	1,928.0	2,047.9	2,001.1	2,283.6	2,552.7	2,453.7	2,672.1
A 360 días	5,608.8	5,782.1	5,978.6	6,053.8	6,069.9	6,275.5	6,584.9	6,580.0	6,669.3	6,463.7	6,745.0	6,558.3	6,583.8
A más de 360 días	6,858.9	6,986.7	7,015.4	6,863.1	6,847.4	7,118.7	7,113.6	7,380.4	7,493.2	7,665.5	7,911.3	7,936.7	8,033.6
OTROS RECURSOS	1,330.0	8.2	147.9	62.7	336.4	403.1	1,174.3	-479.8	256.6	915.6	460.0	865.1	3,490.7
OBLIGACIONES	27,355.6	27,239.9	27,464.1	27,865.8	28,071.4	28,553.6	29,459.2	30,051.2	30,050.2	29,785.8	32,193.8	30,644.6	33,806.0
OTROS DEPÓSITOS A LA VISTA M/N				0.2									
DEPÓSITOS DE AHORRO M/N	23,924.6	23,766.2	23,817.3	23,997.1	23,942.0	24,390.2	25,332.7	25,832.6	25,723.0	24,967.6	24,952.9	22,110.0	25,241.4
OTROS DEPÓSITOS A PLAZO M/N	1.1	1.4	1.1	1.6	1.9	1.9	1.6	1.5	1.5	1.5	1.3	1.3	1.4
De bancos													
De empresas y particulares	1.1	1.4	1.1	1.6	1.9	1.9	1.6	1.5	1.5	1.5	1.3	1.3	1.4
OBLIGACIONES A LA VISTA Y A PLAZO M / N	75.5	725.9	796.5	854.5	833.1	800.8	736.0	746.0	745.6	975.3	1,354.4	2,553.4	2,547.8
Con bancos	125.1	119.1	99.7	105.6	88.2	89.7	98.9	71.7	81.1	87.1	529.4	1,798.3	1,922.2
Con empresas y particulares	627.4	606.8	696.8	748.9	744.9	711.1	637.1	674.3	664.5	888.2	825.0	755.1	625.6
DEPOSITOS A LA VISTA M / E													
De bancos													
De empresas y particulares													
DEPÓSITOS DE AHORRO M/E	1,624.1	1,657.3	1,729.3	1,825.2	2,075.0	2,093.8	2,222.4	2,247.5	2,326.7	2,450.8	4,554.3	4,281.3	4,781.7
OTROS DEPÓSITOS A PLAZO M/E	1.0	0.5	2.0	0.2	2.7	0.2	1.5	1.4	0.4	0.1	1.9	3.2	1.0
OBLIGACIONES A LA VISTA Y A PLAZO M/E	281.3	226.1	178.0	186.1	193.5	229.9	193.7	183.3	198.0	329.1	512.1	542.3	396.8
Con bancos										29.6		0.2	
Con empresas y particulares	281.3	226.1	178.0	186.1	193.5	229.9	193.7	183.3	198.0	299.5	512.1	542.1	396.8
OTRAS OBLIGACIONES	771.0	862.5	939.9	1,000.9	1,023.2	1,036.8	971.3	1,038.9	1,055.0	1,061.4	1,116.9	1,153.1	835.9
CAPITAL, RESULTADOS Y RESERVAS	2,759.2	2,009.9	2,127.2	2,263.2	2,219.7	2,369.8	2,555.1	2,696.2	2,892.9	3,051.3	3,221.1	3,387.5	3,659.1
CAPITAL	903.7	909.5	915.5	999.0	1,099.5	1,156.9	1,163.1	1,174.0	1,178.6	1,180.3	1,182.2	1,188.1	1,194.8
RESULTADOS	1,411.4	656.9	772.1	870.6	704.9	797.5	975.5	1,105.6	1,296.5	1,455.0	1,617.2	1,782.2	2,046.4
De ejercicios anteriores	14.6	657.3	511.7	461.4	102.2	58.7	42.1	30.7	30.5	26.0	24.8	35.2	30.8
Del ejercicio actual	1,396.8	-0.4	260.4	409.2	602.7	738.8	933.4	1,074.9	1,266.0	1,429.0	1,592.4	1,747.0	2,015.6
RESERVAS	444.1	443.5	439.6	393.6	415.3	415.4	416.5	416.6	417.8	416.0	421.7	417.2	417.9

Cuadro 26
Banca Privada y Mixta Departamentos Financieros
Millones de Pesos

Concepto	1975		1976										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	154,906.9	159,332.0	162,675.8	163,644.3	166,065.0	166,418.1	168,561.6	170,202.6	173,792.5	177,719.1	192,912.4	182,988.2	180,817.6
DISPONIBILIDADES	38,570.4	41,098.8	42,601.2	42,261.9	41,064.5	37,179.1	40,681.7	37,195.3	38,231.9	33,916.9	18,067.0	12,974.3	15,069.8
En oro, plata y divisas	71.1	87.1	77.4	89.7	91.7	98.9	100.1	110.3	95.9	217.5	188.3	444.8	173.8
En caja	9.3	8.1	9.3	9.5	8.2	10.2	9.1	9.2	8.6	12.1	9.2	9.5	11.1
Billetes	9.2	8.0	9.2	9.4	8.2	10.1	9.0	9.1	8.6	12.0	9.2	9.4	11.0
Moneda metálica	0.1	0.1	0.1	0.1		0.1	0.1	0.1		0.1		0.1	0.1
En bancos	38,490.1	41,003.6	42,514.5	42,162.7	40,964.6	37,070.0	40,572.5	37,075.8	38,127.4	33,687.3	17,869.5	12,820.0	14,884.9
En el Banco de México	36,390.9	40,262.7	41,548.6	41,223.2	39,914.5	35,893.4	39,269.7	35,985.3	36,896.7	32,543.8	16,738.2	10,630.3	12,915.1
Reserva bancaria	36,390.9	40,262.7	41,548.6	41,223.2	39,914.5	35,893.4	39,269.7	35,985.3	36,896.7	32,543.8	16,738.2	10,630.3	12,915.1
Depósitos con interés	35,686.8	39,606.7	41,007.6	40,938.5	39,275.6	35,496.2	38,374.2	35,298.6	34,435.7	31,548.5	16,017.7	10,038.3	11,991.1
Otros depósitos	704.1	656.0	541.0	284.7	638.9	397.2	895.5	6,863.7	2,461.0	995.3	720.5	592.0	924.0
Cuenta corresponsalia													
En otros bancos	2,099.2	740.9	965.9	939.5	1,050.1	1,176.6	1,302.8	1,090.5	1,230.7	1,143.5	1,131.3	2,189.7	1,969.8
VALORES GUBERNAMENTALES													
ADQUIRIDOS EN CUENTA CORRIENTE EN													
EL BANCO DE MEXICO	23,017.9	24,389.6	24,660.0	24,399.2	20,707.3	27,401.6	27,797.5	28,409.7	31,347.5	28,356.0	54,780.7	51,822.6	53,740.2
INVERSIONES EN OTROS VALORES	11,322.8	11,092.3	11,179.6	10,983.5	11,445.8	11,328.6	11,516.1	11,388.0	11,583.3	12,004.9	12,338.0	12,636.1	12,529.0
Valores de renta fija	1,960.8	1,778.1	1,795.7	1,607.7	2,047.5	1,869.0	1,967.7	2,003.3	2,113.5	2,229.9	2,280.1	2,391.3	2,224.9
Valores bancarios	1,764.6	1,512.4	1,479.4	1,351.9	1,622.8	1,385.6	1,480.8	1,527.6	1,512.7	1,492.1	1,551.9	1,621.1	1,481.2
Certificados de participación													
Nafinsa	84.9	84.9	84.6	84.6	264.6	232.5	269.6	249.6	428.6	428.6	421.1	431.1	421.5
Certificados de participación Bnospsa													
Bonos financieros	47.5	67.0	62.5	35.4	30.6	30.9	29.3	15.7	27.1	13.6	13.8	11.1	12.6
Títulos financieros	1.0	0.9	0.9	1.5	1.2	1.2	1.2	1.2	0.4	0.4	0.3	0.4	0.4
Bonos hipotecarios	1,631.2	1,359.6	1,331.4	1,230.4	1,326.4	1,107.4	1,153.1	1,255.5	1,047.9	1,049.5	1,116.7	1,178.5	1,046.7
Del Bnospsa	1,439.7	1,296.4	1,307.1	1,204.4	1,310.4	1,121.0	1,180.7	1,261.1	1,056.6	1,036.4	1,114.6	1,073.8	1,042.0
De otras instituciones	191.5	63.2	24.3	26.0	16.0	13.6	27.6	5.6	8.7	13.1	2.1	104.7	4.7
Valores de empresas y particulares	196.2	265.7	316.3	255.8	424.7	483.4	486.9	475.7	600.8	737.8	728.2	770.2	743.7
Cédulas hipotecarias	1.1	1.1	4.5	20.3	2.4	12.2	3.7	6.1	5.8	4.1	1.3	1.2	13.6
Cert. de participación de fideicomisos oficiales													
Obligaciones hipotecarias	195.1	264.6	311.8	235.5	242.1	291.0	303.2	289.3	245.0	383.7	376.9	419.0	380.1
Acciones	9,246.0	9,197.3	9,267.7	9,258.9	9,278.3	9,338.5	9,426.9	9,262.7	9,347.9	9,652.8	9,936.0	10,120.8	10,160.7
Nacionales	9,246.0	9,197.3	9,267.7	9,258.9	9,278.3	9,338.5	9,426.9	9,262.7	9,347.9	9,652.8	9,936.0	10,120.8	10,160.7
Bancarias	2,366.4	2,549.8	2,490.2	2,440.5	2,448.5	2,500.8	2,632.3	2,539.1	2,573.8	2,653.8	2,738.5	2,823.6	2,722.7
Otras	6,879.6	6,647.5	6,777.5	6,818.4	6,829.8	6,837.7	6,794.6	6,723.6	6,774.1	6,999.0	7,197.5	7,297.2	7,438.0

Concepto	1975		1976										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Extranjeras													
Otros valores	116.0	116.9	116.2	116.9	120.0	121.1	121.5	122.0	121.9	122.2	121.9	124.0	143.4
CREDITO	79,667.3	80,111.4	81,479.0	83,596.6	85,104.9	87,981.1	85,936.2	90,207.5	89,873.2	95,508.6	103,658.0	101,463.2	93,660.0
A bancos									1,786.1	2,817.1	3,632.2	3,156.0	359.1
Al Gobierno, a empresas y particulares	79,667.3	80,111.4	81,479.0	83,596.6	85,104.9	87,981.1	85,936.2	90,207.5	88,087.1	92,691.5	100,025.8	98,307.2	93,300.9
A 30 días													
A 90 días	3,592.2	3,885.2	3,749.0	4,007.3	4,146.1	4,708.9	4,244.1	4,667.1	4,307.6	4,282.2	5,400.8	5,206.0	4,010.5
A 180 días	20,320.4	20,502.1	20,133.7	22,543.1	23,898.7	24,338.9	24,834.4	26,275.7	25,609.6	28,846.0	31,313.6	29,850.9	28,345.2
A 360 días	28,588.8	28,158.1	28,757.5	28,141.5	27,794.6	28,534.5	28,008.8	29,292.0	28,266.7	27,719.9	28,097.8	28,927.2	27,519.4
A más de 360 días	27,165.9	27,566.0	28,838.8	28,904.7	29,265.5	30,398.8	28,848.9	29,972.7	29,903.2	31,843.4	35,213.6	34,323.1	33,425.8
OTROS RECURSOS	2,328.5	2,639.9	2,756.0	2,403.1	7,742.5	2,527.7	2,630.1	3,002.1	2,756.6	7,932.7	4,068.7	4,092.0	5,818.6
OBLIGACIONES	149,545.8	153,880.7	157,138.3	158,080.0	160,417.1	161,099.0	163,102.1	164,466.3	167,683.8	171,549.3	186,693.3	176,664.6	174,168.9
OTROS DEPÓSITOS A LA VISTA M/N	8.1	11.3	5.8	5.8	6.0	6.1	6.9	5.3	5.6	7.2	7.8	8.7	10.3
OTROS DEPÓSITOS A PLAZO M/N	1,989.9	1,989.9	1,991.2	1,990.3	1,990.5	1,990.4	1,988.7	1,988.6	1,988.6	1,988.8	1,990.1	1,988.7	1,988.7
De bancos													
De empresas y particulares	1,989.9	1,989.9	1,991.2	1,990.3	1,990.5	1,990.4	1,988.7	1,988.6	1,988.6	1,988.8	1,990.1	1,988.7	1,988.7
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS EN M/N	61,956.5	64,393.1	65,612.9	64,866.2	63,644.7	62,965.5	63,680.9	63,942.9	64,026.4	56,638.2	52,218.4	45,076.2	47,296.5
Bonos financieros	47,212.7	48,680.5	49,208.5	48,314.1	47,365.8	46,780.7	47,283.1	47,461.6	47,419.7	40,422.9	37,390.3	32,396.1	35,064.3
Certificados de depósito bancario	12,474.4	13,473.9	14,220.6	14,421.1	14,225.6	14,203.3	14,495.0	14,647.7	14,839.2	14,542.0	13,237.8	11,161.6	10,787.2
Certificados financieros	2,269.4	2,238.7	2,183.8	2,131.0	2,053.3	1,981.5	1,902.8	1,833.6	1,767.5	1,673.3	1,590.3	1,518.5	1,445.0
OBLIGACIONES A LA VISTA Y A PLAZO M/N	73,914.1	75,098.7	76,471.7	77,354.4	77,584.5	77,466.7	77,211.3	76,762.1	76,853.4	76,917.8	85,434.5	87,436.8	85,443.1
Con bancos	2,715.9	2,126.6	2,387.8	2,448.7	2,538.9	2,627.5	2,650.1	2,554.6	2,552.8	2,979.8	12,808.4	16,883.4	15,793.6
Con empresas y particulares	71,198.2	72,969.1	74,083.9	74,905.7	75,045.6	74,839.2	74,561.2	74,207.5	74,300.6	73,938.0	72,626.1	70,553.4	69,649.5
DEPÓSITOS A LA VISTA M/E	0.2								0.2	0.2	0.3	0.6	2.4
De bancos													
De empresas y particulares	0.2							0.2	0.2	0.3	0.6	2.4	
OTROS DEPÓSITOS A PLAZO M/E											0.1		
TÍTULOS DE OBLIGACIONES SOBRE TÍTULOS M/E	1,610.5	1,910.3	2,106.4	2,636.0	4,436.2	6,079.2	7,338.1	8,340.1	9,766.8	15,504.4	22,027.2	19,241.9	18,195.7
Certificados de depósito bancario	1,610.5	1,910.3	2,106.4	2,636.0	4,436.2	6,079.2	7,338.1	8,340.1	9,766.8	15,504.4	22,027.2	19,241.9	18,195.7
OBLIGACIONES A LA VISTA Y A PLAZO M/E	5,372.2	5,745.4	6,062.5	6,185.2	7,435.1	7,328.9	7,417.4	7,858.3	9,417.7	14,596.3	18,883.7	16,905.1	15,503.7
Con bancos	143.1	149.7	146.5	126.8	72.6	34.4	52.8	115.7	59.8	119.2	285.0	68.7	241.7
Con empresas y particulares	5,229.1	5,595.7	5,916.0	6,058.4	7,362.5	7,294.5	7,364.6	7,742.6	9,357.9	14,477.1	18,598.7	16,836.4	15,262.0
OTRAS OBLIGACIONES	4,694.3	4,732.0	4,887.8	5,042.1	5,320.1	5,262.2	5,458.8	5,568.8	5,625.1	5,896.3	6,130.9	6,004.8	5,730.9
CAPITAL, RESULTADOS Y RESERVAS	5,361.1	5,451.3	5,537.5	5,564.3	5,647.9	5,319.1	5,459.5	5,736.3	6,108.7	6,169.8	6,219.1	6,323.6	6,648.7
CAPITAL	5,041.8	5,006.3	5,225.7	5,248.2	5,293.0	5,316.8	5,454.1	5,633.6	5,660.8	5,690.0	5,693.2	5,746.2	5,978.9
RESULTADOS	1,167.8	-1,048.2	-1,135.9	-1,303.7	-1,262.7	-1,667.7	-1,671.7	-1,576.0	-1,255.4	-1,237.4	-1,176.4	-1,133.9	-1,043.4
De ejercicios anteriores	1,219.6	-474.4	-1,174.3	-1,389.6	-1,468.4	-1,865.5	-1,924.1	-1,936.0	-1,702.0	-1,779.6	-1,776.8	-1,813.2	-1,799.2
Del ejercicio actual	51.8	-573.8	38.4	85.9	205.7	188.8	252.4	360.0	446.6	542.2	600.4	679.3	755.8
RESERVAS	1,487.1	1,493.2	1,447.7	1,619.8	1,617.6	1,670.0	1,677.1	1,678.7	1,703.3	1,717.2	1,702.3	1,711.3	1,713.2

Concepto	1975		1976										
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Acciones (Nacionales)	280.9	283.9	284.2	285.4	286.5	288.4	289.9	298.5	298.5	299.3	297.5	298.0	303.6
Bancarias	174.5	176.7	177.0	178.2	179.1	181.0	182.5	186.6	186.6	185.6	185.4	185.4	190.1
Otras	106.4	107.2	107.2	107.2	107.4	107.4	107.4	111.9	111.9	113.7	112.1	112.6	113.5
Otros valores	43.8	44.1	40.7	39.7	41.9	42.2	43.1	42.1	41.8	42.2	42.2	43.3	46.1
CREDITO	25,346.5	25,616.3	25,942.5	26,277.8	26,585.4	26,920.7	27,185.5	27,519.4	27,728.2	27,910.9	27,989.0	28,047.4	28,257.6
A bancos													
Al Gobierno, a empresas y particulares	25,346.5	25,616.3	25,942.5	26,277.8	26,585.4	26,920.7	27,185.5	27,519.4	27,728.2	27,910.9	27,989.0	28,047.4	28,257.6
A 30 días													
A 90 días													
A 180 días													
A 360 días													
A más de 360 días	25,346.5	25,616.3	25,942.5	26,277.8	26,585.4	26,920.7	27,185.5	27,519.4	27,728.2	27,910.9	27,989.0	28,047.4	28,257.6
OTROS RECURSOS	1,127.5	1,110.5	1,147.9	1,115.3	1,148.6	1,147.2	1,155.8	1,197.9	1,178.1	1,219.4	1,249.6	1,213.5	1,231.9
OBLIGACIONES	38,613.4	39,199.7	39,730.6	40,115.4	39,957.5	40,128.0	40,398.5	41,032.3	41,574.8	39,956.5	39,574.6	38,172.9	38,732.0
OTROS DEPÓSITOS A PLAZO M/N	3.2	3.3	3.2	3.4	3.0	2.3	2.8	2.5	2.7	2.7	3.3	3.2	3.1
De bancos													
De empresas y particulares	3.2	3.3	3.2	3.4	3.0	2.3	2.8	2.5	2.7	2.7	3.3	3.2	3.1
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS EN M/N	36,678.0	36,957.9	37,848.9	38,117.5	37,790.8	37,844.2	38,062.0	38,680.4	39,237.8	36,140.8	34,472.5	31,433.1	32,882.9
Bonos financieros	22,485.3	22,369.5	22,479.7	22,315.2	21,963.5	21,992.4	22,076.2	22,381.1	22,251.2	19,341.9	18,169.7	15,924.8	17,479.0
Certificados de depósito bancario	14,192.7	14,588.4	15,369.2	15,802.3	15,827.3	15,851.8	15,985.8	16,299.3	16,986.6	16,798.9	16,302.8	15,508.3	15,403.9
OBLIGACIONES A LA VISTA Y A PLAZO M/N	1,130.4	1,377.6	977.2	1,061.2	1,204.4	1,354.9	1,373.4	1,352.8	1,304.1	2,822.1	4,062.9	5,739.0	4,945.1
Con bancos	370.8	390.1	355.4	424.8	570.0	718.3	721.0	647.2	605.1	2,103.3	3,311.5	4,991.2	4,288.0
Con empresas y particulares	759.6	987.5	621.8	636.4	634.4	636.6	652.4	705.6	699.0	718.8	751.4	747.8	657.1
OTRAS OBLIGACIONES	801.8	860.9	901.3	933.3	959.3	926.6	960.3	996.6	1,030.2	990.9	1,035.9	997.6	900.9
CAPITAL, RESULTADOS Y RESERVAS	1,628.4	1,652.1	1,672.3	1,658.1	1,682.8	1,668.3	1,702.3	1,728.6	1,754.9	1,776.9	1,791.8	1,815.1	1,840.2
CAPITAL	897.1	911.4	912.5	951.9	958.5	966.5	973.9	977.4	978.8	980.7	1,068.6	1,069.2	1,071.8
RESULTADOS	227.8	246.6	297.6	191.9	207.4	137.7	158.6	180.9	199.6	219.7	235.9	258.6	280.9
De ejercicios anteriores	-35.6	246.6	260.4	131.2	71.3	28.0	19.6	17.6	11.4	-40.5	-40.6	-40.5	-39.3
Del ejercicio actual	263.4		37.2	60.7	136.1	109.7	139.0	163.3	188.2	260.2	276.5	299.1	320.2
RESERVAS	503.5	494.1	462.2	514.3	516.9	564.1	569.8	570.3	576.5	576.5	487.3	487.3	487.5

Cuadro 28
Banco de México
Millones de Pesos

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	158,564.7	153,983.3	156,565.8	155,103.3	162,068.0	162,691.1	164,402.8	167,425.9	170,760.0	191,548.6	175,904.9	184,571.0	195,039.7
DISPONIBILIDADES	21,300.3	19,271.7	21,222.8	19,925.7	23,152.5	23,316.1	22,911.1	18,075.4	17,953.3	22,143.5	21,280.5	35,483.1	28,861.4
Oro, plata y divisas	20,153.4	18,419.0	20,617.1	19,580.8	22,659.0	22,409.0	22,331.3	17,684.8	17,266.5	21,672.1	20,722.7	34,859.4	28,155.8
Bancos	1,146.9	852.7	605.7	344.9	493.5	907.1	579.8	390.6	686.8	471.4	557.8	623.7	705.6
INVERSIONES EN OTROS VALORES	127,751.7	124,305.6	121,957.4	119,211.5	118,180.5	118,151.6	117,552.4	127,635.1	128,431.2	143,006.0	109,249.5	109,107.0	134,901.5
Valores de renta fija	126,401.2	122,953.6	120,588.1	117,841.6	116,782.1	116,780.8	116,183.0	126,248.4	127,045.4	141,079.2	106,937.7	107,021.4	132,866.3
Gubernamentales	125,904.1	122,456.4	120,070.3	117,323.0	116,262.5	116,252.1	115,647.4	125,575.4	127,017.6	141,051.4	106,909.9	106,993.7	132,843.0
Tenencia bruta	166,888.1	166,546.2	166,546.2	164,464.2	164,339.1	168,620.2	168,268.5	177,924.0	184,169.0	198,231.7	210,934.5	211,526.4	234,042.7
Menos: Ventas netas en cuenta corriente	40,984.0	44,089.8	46,475.9	47,141.2	48,076.6	52,368.1	52,621.1	52,348.6	57,151.4	57,180.3	104,024.6	104,532.7	101,199.7
A bancos	32,204.5	33,143.5	36,639.5	36,569.9	36,315.7	41,655.1	41,326.8	39,993.7	47,402.7	46,236.7	91,893.2	93,721.0	91,704.6
A empresas y organismos del sector público	8,779.5	10,946.3	9,836.4	10,571.3	11,760.9	10,713.0	11,294.3	12,354.9	9,748.7	10,943.6	12,131.4	10,811.7	9,495.1
Bancarios y privados	497.1	497.2	517.8	518.6	519.5	528.7	535.6	673.0	27.8	27.8	27.8	27.7	23.3
Acciones	971.2	971.3	971.3	971.3	972.2	972.2	972.2	972.2	972.2	1,513.8	1,899.5	1,674.2	1,626.5
Nacionales	179.9	180.0	180.0	180.0	180.9	180.9	180.9	180.9	180.9	180.9	180.9	180.9	188.2
Bancarias	170.3	170.4	170.4	170.4	171.3	171.3	171.3	171.3	171.3	171.3	171.3	171.3	179.3
Otras	9.6	9.6	9.6	9.6	9.6	9.6	9.6	9.6	9.6	9.6	9.6	9.6	8.9
Extranjeras	791.3	791.3	791.3	791.3	791.3	791.3	791.3	791.3	791.3	1,332.9	1,718.6	1,493.3	1,438.3
Otros valores	379.3	380.7	398.0	398.6	426.3	398.6	397.2	414.5	413.6	413.0	412.3	411.4	408.7
CREDITO	1,528.6	1,977.9	4,073.6	8,829.2	12,517.8	9,597.0	15,899.4	12,718.4	9,011.7	20,212.7	37,768.8	30,525.7	19,723.1
Al Gobierno Federal (neto) (1)	-2,495.3	-2,722.0	-1,097.1	3,622.5	6,871.9	3,714.9	9,600.7	6,078.0	2,031.8	10,977.5	15,917.8	2,275.7	-10,278.9
A Bancos	150.0	339.1	339.1	150.6	194.1	312.1	380.8	437.4	494.2	1,672.3	13,873.5	20,097.4	20,259.1
Instituciones nacionales	150.0	339.1	339.1	150.6	174.1	162.1	166.7	1,763.4	244.8	268.4	277.1	361.7	927.3
Instituciones privadas					20.0	150.0	214.1	264.0	249.4	1,403.9	13,596.4	19,735.7	19,331.8
Al empresas y particulares	3,873.9	4,360.8	4,831.6	5,056.1	5,451.8	5,570.0	5,917.9	6,203.0	6,485.7	7,562.9	7,977.5	8,152.6	9,742.9
A 30 días		0.1	3,200.2		203.0	186.8	534.1	376.4	399.9	219.8	180.6	389.5	818.4
A 90 días	2,721.6	2,819.5	16.3	3,280.5	646.5	873.7	624.7	508.1	539.9	458.5	828.6	917.6	1,656.3
A 180 días	16.0	3.2	29.5	365.0	966.3	864.0	892.6	1,124.7	1,151.4	1,267.6	1,086.2	892.1	1,247.1
A 360 días	135.5	146.5	145.2	53.9	945.1	1,006.4	994.1	953.1	1,000.0	966.1	981.3	1,007.6	1,178.9
A más de 360 días	1,000.8	1,391.5	1,440.4	1,356.7	2,690.9	2,639.1	2,872.4	3,240.7	3,394.5	4,650.9	4,900.8	4,945.8	4,842.2

Concepto	1975					1976							
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
OTROS RECURSOS	7,984.1	8,428.1	9,312.0	7,136.9	8,217.2	11,626.4	8,039.9	8,997.0	15,363.8	6,186.4	7,606.1	9,455.2	11,553.7
OBLIGACIONES	155,977.2	151,471.7	153,970.8	152,396.1	159,233.1	159,759.4	161,363.2	164,313.5	167,547.5	188,218.9	172,445.1	180,991.0	191,403.4
BILLETES	53,131.4	47,793.2	48,372.4	47,588.4	48,933.5	49,590.5	49,294.1	50,703.7	49,824.1	56,285.5	59,986.5	72,493.2	79,366.4
MONEDA METÁLICA	3,577.4	3,610.3	3,639.5	3,687.1	3,778.5	3,860.8	3,961.8	4,132.3	4,400.7	4,662.0	4,873.5	5,137.8	5,339.7
CUENTA DE CHEQUES M / N	1,111.1	1,473.6	1,574.3	1,786.9	2,496.5	2,855.4	3,263.3	2,562.7	2,018.3	3,467.7	2,136.5	2,037.9	1,431.3
Bancos	253.4	381.3	862.5	1,240.8	1,818.2	2,110.5	2,463.8	1,813.2	1,379.5	2,667.8	1,491.0	975.1	864.1
Empresas y particulares	856.1	1,089.3	703.1	539.2	676.4	740.0	798.0	747.7	623.6	772.1	612.9	1,057.3	559.8
Organismos internacionales	1.6	3.0	8.7	6.9	1.9	4.9	1.5	1.8	15.2	27.8	32.6	5.5	7.4
OBLIGACIONES A LA VISTA Y A PLAZO M/N	2,690.0	1,747.0	1,877.6	1,416.1	6,252.6	6,500.8	5,975.0	6,525.6	5,955.4	6,294.8	9,773.7	20,293.0	17,831.7
Con bancos	806.3	459.0	333.1	688.3	479.0	1,258.3	88.1	1,050.3	589.5	840.3	813.6	1,294.1	2,122.4
Con empresas y particulares	1,883.7	1,288.0	1,544.5	727.8	5,773.6	5,242.5	5,886.9	5,475.3	5,365.9	5,454.5	8,960.1	18,998.9	15,709.3
FONDOS RECIBIDOS EN DEPÓSITO EN BANCOS M/N	82,216.0	83,880.7	85,014.8	85,964.8	81,989.2	81,082.3	81,253.8	83,350.2	79,194.0	70,545.2	37,414.5	23,687.2	42,700.4
DEPOSITOS A LA VISTA M/E	1,630.1	1,322.3	1,656.1	1,340.0	1,635.3	1,827.6	2,068.2	1,587.9	2,008.8	3,025.5	4,665.6	4,602.0	3,385.0
Bancos	1,617.6	1,293.8	1,619.7	1,331.0	1,631.8	1,816.6	2,052.7	1,579.8	2,000.8	3,006.9	4,630.8	4,400.7	3,295.6
Empresas y particulares	12.5	28.5	36.4	9.0	3.5	11.0	15.5	8.1	8.0	18.6	34.8	201.3	89.4
DEPOSITOS A PLAZO M/E								2,173.2	2,173.2	3,230.8	4,419.6	3,851.5	3,481.5
OBLIGACIONES A LA VISTA Y A PLAZO M/E	121.9	65.0	83.2	67.0	80.4	89.2	1,900.8	103.7	8,822.4	14,377.1	18,245.0	16,323.7	8,352.6
Con bancos	65.3	29.4	8.3	25.7	30.2	35.1	0.2	66.6	8,783.0	13,923.9	17,924.7	15,563.8	8,218.0
Con empresas y particulares	56.6	35.6	74.9	41.3	50.2	54.1	1,900.6	37.1	39.4	453.2	320.3	759.9	134.6
FONDOS RECIBIDOS EN DEPÓSITO DE BANCOS M/E	545.8	449.6	648.3	949.5	697.0	457.7	439.7	493.6	517.4	1,257.4	832.3	990.8	720.4
OTRAS OBLIGACIONES	10,953.5	11,130.0	11,104.6	9,596.3	13,370.1	13,495.1	13,206.7	12,680.6	12,633.2	25,072.9	30,097.9	31,573.9	28,794.4
CAPITAL, RESULTADOS Y RESERVAS	2,587.5	2,511.6	2,595.0	2,707.2	2,834.9	2,931.7	3,039.6	3,112.4	3,212.5	3,329.7	3,459.8	3,580.0	3,636.3
CAPITAL	499.7	500.0	499.3	499.9	500.0	500.0	500.0	500.0	500.0	500.0	500.0	500.0	500.0
RESULTADOS	106.1	8.5	19.6	34.1	43.0	57.8	72.4	87.8	101.7	115.0	130.2	146.8	130.1
RESERVAS	1,981.7	2,003.1	2,076.1	2,173.2	2,291.9	2,373.9	2,467.2	2,524.6	2,610.8	2,714.7	2,829.6	2,933.2	3,006.2

(1) En este rubro se presentan disminuidos los depósitos que el Gobierno Federal mantiene en el Banco de México, S.A.

Cuadro 29
Banca Nacional*
Millones de Pesos

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	198,304.7	212,489.3	218,766.9	223,493.0	232,160.4	234,057.7	237,532.7	240,332.3	252,102.3	340,735.0	399,172.1	377,763.3	340,107.1
DISPONIBILIDADES	4,192.3	3,670.5	9,887.9	3,923.1	4,322.3	4,210.2	3,922.6	3,588.3	4,550.5	5,391.8	5,778.8	6,340.5	5,953.8
En oro, plata y divisas	1,161.6	999.9	1,020.7	643.8	686.6	473.9	431.2	458.2	867.0	1,340.9	1,420.4	2,239.1	1,354.2
En caja	202.3	203.8	216.8	19,836.0	210.8	243.2	243.9	244.4	262.0	334.0	306.2	376.5	305.7
Billetes	199.7	199.8	213.8	194.5	206.5	239.6	240.1	240.1	256.1	328.9	301.7	367.7	302.1
Moneda metálica	2.6	4.0	3.0	4.1	4.3	3.6	3.8	4.3	5.9	5.1	4.5	8.8	3.6
En bancos	2,828.4	2,466.8	2,650.4	3,080.7	3,424.9	3,493.1	3,247.5	2,885.7	3,421.5	3,716.9	4,052.2	3,724.9	4,293.9
En el Banco de México	806.9	786.0	776.4	916.6	917.4	1,013.3	982.2	972.3	1,274.4	1,657.2	1,738.3	1,628.8	1,743.4
Reserva bancaria	594.0	524.9	527.4	663.3	678.5	777.0	661.5	652.4	954.8	1,338.1	1,406.1	1,309.7	1,424.3
Depósitos con interés	216.8	273.7	241.8	244.8	369.2	387.0	548.3	449.7	546.7	536.9	510.0	572.1	815.5
Otros depósitos	377.2	251.2	285.6	418.5	309.3	390.0	113.2	202.7	408.1	801.2	896.1	737.6	608.8
Cuenta corresponsalia	212.9	261.1	249.0	253.3	238.9	236.3	320.7	319.9	319.6	319.1	332.2	319.1	319.1
En otros bancos	2,021.5	1,680.8	1,874.0	2,164.1	2,507.5	2,479.8	2,265.3	1,913.4	2,147.1	2,059.7	2,313.9	2,096.1	2,550.5
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MEXICO, S.A.	4,583.1	3,983.9	6,967.2	7,245.2	9,725.1	8,545.2	7,354.1	5,002.6	6,311.2	7,293.0	5,019.6	4,358.7	6,184.0
INVERSIONES EN OTROS VALORES	1,187.3	11,382.9	11,218.6	11,785.6	12,291.5	12,367.7	11,916.5	12,418.8	12,616.0	13,794.6	14,378.6	14,420.4	14,641.6
Valores de renta fija	2,752.4	2,508.4	2,168.6	2,647.5	3,025.9	2,925.8	2,201.0	2,623.3	2,760.8	2,473.2	2,850.5	2,747.8	2,856.6
Valores bancarios	2,640.1	2,395.9	2,055.7	2,534.7	2,913.1	2,815.4	2,078.9	2,535.3	2,642.2	2,351.8	2,729.5	2,662.3	2,771.9
Certificados de participación Nafinsa	992.1	487.2	372.1	398.3	891.1	723.5	323.6	738.2	803.8	736.9	962.8	843.9	929.3
Certificados de participación Bnospsa	250.7	192.2	167.6	191.7	162.1	183.0	201.9	191.5	160.2	244.4	309.2	72.5	179.3
Certificados de participación de Ahmsa.	23.1	23.1	23.1	23.1	23.1	23.1	23.0	23.1	23.1	23.1	23.1	23.1	23.1
Certificados de depósito bancario a plazo												30.0	30.0
Certificados financieros												0.2	0.2
Bonos financieros	1,059.3	1,355.0	1,146.5	1,530.0	14,552.0	1,512.9	1,144.4	1,192.7	1,272.8	965.3	1,063.8	1,312.4	1,233.1
Bonos hipotecarios	194.1	227.2	227.2	227.2	227.2	221.7	225.9	230.3	227.5	223.5	222.3	232.7	273.6
Del Bnospsa	7.0	7.0	7.0	7.0	7.0	1.5	1.5	1.5	3.4	3.4	1.7	3.0	21.6
De otras instituciones	187.1	220.2	220.2	220.2	220.2	220.2	224.4	228.8	224.1	220.1	220.6	229.7	252.0
Títulos financieros	120.8	111.2	119.2	164.4	157.6	151.2	160.0	159.5	154.8	158.6	148.3	147.5	103.3
Valores de empresas y particulares	112.3	112.5	112.9	112.8	112.8	110.4	122.1	88.0	118.6	121.4	121.0	85.5	84.7

Concepto	1975						1976						
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Cédulas hipotecarias	36.9	36.9	36.9	36.9	359.0	35.9	35.4	35.4	35.4	38.4	38.0	35.1	36.9
Obligaciones hipotecarias	75.4	75.6	76.0	75.9	76.9	74.5	86.7	52.6	83.2	83.0	83.0	50.4	47.8
Acciones	8,803.3	8,834.6	9,012.5	9,098.5	9,226.4	9,400.4	9,676.8	9,754.2	9,827.4	11,296.0	11,502.7	11,645.5	11,744.4
Bancarias	775.8	650.7	650.0	652.7	662.3	669.0	669.0	670.0	668.9	676.8	843.7	847.5	858.0
Otras	8,027.5	8,183.9	8,362.5	8,445.8	8,564.1	8,731.4	9,007.8	9,084.2	9,158.5	10,619.2	10,659.0	10,798.0	10,886.4
Otros valores	31.6	39.9	37.5	39.6	39.2	41.5	38.7	41.3	27.8	25.4	25.4	27.1	40.6
CREDITO	165,475.6	182,854.2	185,484.9	189,474.4	193,930.1	196,251.6	201,674.8	207,319.4	216,168.0	268,308.9	303,835.5	294,271.2	259,389.0
A bancos	27,799.8	39,407.6	39,678.7	39,385.0	40,337.7	40,998.9	41,383.9	41,709.5	51,026.4	56,215.6	64,739.9	61,426.8	37,055.9
Al Gobierno, a empresas y particulares	137,675.8	143,446.6	145,806.2	150,089.4	153,592.4	155,252.7	160,290.9	165,609.9	165,141.6	212,093.3	239,095.6	232,844.4	222,333.1
A 30 días													
A 90 días	11,846.2	10,053.6	10,312.9	8,437.2	8,155.0	7,029.2	8,692.2	7,208.0	7,247.9	10,524.8	14,076.6	13,986.5	12,882.3
A 180 días	18,624.5	19,246.1	19,342.6	21,140.8	27,484.5	22,392.5	25,218.9	29,479.0	31,200.9	38,623.2	46,637.7	37,304.6	36,044.9
A 360 días	49,270.3	43,525.0	43,439.3	45,332.5	43,281.1	48,831.6	46,916.7	46,056.2	38,839.6	57,010.6	60,274.7	65,453.1	63,483.1
A más de 360 días	57,934.8	70,621.9	72,711.4	75,178.9	74,671.8	76,999.4	79,463.1	82,866.7	87,853.2	105,934.7	118,106.6	116,100.2	109,922.8
OTROS RECURSOS	12,466.4	10,597.8	11,208.3	11,064.7	11,891.4	12,683.0	12,664.7	12,003.2	12,456.6	45,946.7	70,159.6	58,372.5	53,938.7
OBLIGACIONES	186,680.2	201,400.5	207,725.2	212,430.1	220,699.9	222,596.3	225,937.4	228,700.4	240,379.5	327,618.0	386,647.4	365,197.0	327,453.6
CUENTA DE CHEQUES M/N	1,439.6	1,466.5	1,477.5	1,398.3	1,671.9	1,727.4	1,664.2	1,719.3	1,955.1	1,792.0	1,750.6	1,970.0	2,109.5
De bancos													
De empresas y particulares	1,439.6	1,466.5	1,477.5	1,398.3	1,671.9	1,727.4	1,664.2	1,719.3	1,955.1	1,792.0	1,750.6	1,970.0	2,109.5
OTROS DEPÓSITOS A LA VISTA M/N	2,530.8	2,691.0	2,326.4	2,801.8	2,465.3	2,560.1	30,072.0	2,399.5	2,469.1	2,301.4	2,384.6	2,341.0	2,414.9
DEPÓSITOS DE AHORRO M/N	608.9	600.6	601.2	653.0	647.1	647.5	644.6	641.0	303.0	287.4	290.4	282.2	309.0
OTROS DEPÓSITOS A PLAZO M/N	962.3	803.2	494.6	600.5	558.9	520.7	522.5	1,163.4	177.7	181.3	207.5	196.6	197.9
De bancos													
De empresas y particulares	962.3	803.2	494.6	600.5	558.9	520.7	522.5	1,163.4	177.7	181.3	207.5	196.6	197.9
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M/N	27,431.5	27,847.5	27,478.0	28,763.4	31,116.8	30,567.8	30,127.5	28,811.8	28,749.5	28,199.7	27,273.9	26,424.7	26,054.4
Títulos financieros	6,185.1	6,338.8	6,859.0	6,490.8	6,969.2	6,910.8	6,372.6	6,373.6	6,168.5	5,862.6	5,722.0	5,746.8	5,192.0
Bonos hipotecarios	6,173.9	6,094.2	6,094.0	6,448.2	6,591.2	6,549.5	6,368.8	6,366.5	6,264.8	6,194.4	6,186.2	6,138.2	6,117.1
Bonos financieros	3,807.2	3,719.9	3,258.9	4,092.6	4,349.4	3,761.7	3,875.4	3,709.3	3,474.1	3,215.0	2,939.2	3,003.5	3,168.2
Certificados de depósito bancario	10,512.0	10,914.1	10,451.6	10,895.3	12,320.6	12,260.8	12,448.3	11,241.3	11,627.2	11,727.4	11,404.3	10,585.8	10,445.9
Certificados de inversión	750.7	777.9	812.0	834.2	884.1	1,082.7	1,060.1	1,118.8	1,212.6	1,198.0	1,019.9	948.1	1,128.9
Certificados financieros	2.6	2.6	2.5	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3
OBLIGACIONES A LA VISTA Y A PLAZO M/N	39,686.5	56,230.9	55,840.9	55,337.2	55,691.9	55,900.8	55,983.4	55,929.1	56,238.3	51,320.0	53,517.3	52,025.1	48,143.4
Con bancos	27,443.8	39,726.8	39,993.5	39,401.5	40,152.9	39,537.5	38,459.7	37,841.0	38,322.7	32,558.5	33,298.2	33,684.4	31,190.5
Con empresas y particulares	12,242.7	13,504.1	15,847.4	15,935.7	15,539.0	16,363.3	17,523.7	18,088.1	17,915.6	18,761.5	20,219.1	18,340.7	16,952.9

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
DEPOSITOS A LA VISTA M/E	38.8	38.5	46.7	34.2	35.4	39.9	70.7	63.5	72.9	109.5	165.6	293.6	186.4
De bancos													
De empresas y particulares	38.8	38.5	46.7	34.2	35.4	39.9	70.7	63.5	72.9	109.5	165.6	293.6	186.4
DEPÓSITOS A PLAZO M/E	29.7	30.5	31.3	36.5	39.2	54.8	68.1	64.6	59.7	80.2	97.5	85.7	62.7
Depósitos de ahorro	2.1	2.3	2.1	2.0	2.5	2.8	3.0	3.4	4.0	8.1	18.8	20.5	17.3
Otros depósitos a plazo	27.6	28.2	29.2	34.5	36.7	52.0	65.1	31.2	55.7	72.1	78.7	65.2	45.4
TITULOS Y OBLIGACIONES SOBRE TITULOS M/E	3,002.0	3,018.7	3,100.1	3,414.0	3,835.2	3,963.0	3,975.2	5,387.8	5,454.4	9,772.3	13,260.2	12,587.7	11,893.3
Títulos financieros	751.0	748.2	748.7	749.1	749.8	748.2	754.5	768.3	767.0	1,214.5	1,710.4	1,570.0	1,463.7
Bonos hipotecarios	1,431.6	1,437.2	1,442.6	1,447.6	1,711.6	1,700.9	1,704.4	2,636.1	2,632.5	4,949.9	6,140.4	5,539.5	5,030.8
Obligaciones Nafinsa	401.6	404.5	407.2	557.3	558.9	533.8	485.0	861.0	850.9	1,777.9	2,842.2	3,184.5	3,330.4
Certificados de depósito bancario	417.8	428.8	501.6	660.0	814.9	980.1	1,031.3	1,122.4	1,204.0	1,830.0	2,567.2	2,293.7	2,068.4
OBLIGACIONES A LA VISTA Y A PLAZO M/E	92,468.5	97,866.4	101,976.2	104,612.2	109,696.1	111,340.6	113,747.2	115,548.4	122,831.7	201,579.8	259,910.9	240,256.4	206,861.4
Con bancos	2,378.3	2,687.8	2,700.5	2,801.5	3,080.0	4,327.6	5,716.1	6,684.3	8,613.6	16,799.0	21,309.6	19,383.2	3,862.7
Con empresas y particulares	90,090.2	95,178.6	99,275.7	101,810.7	106,616.1	107,013.0	108,031.1	108,864.1	114,218.1	184,780.8	238,601.3	220,873.2	202,998.7
OTRAS OBLIGACIONES	18,481.6	13,806.7	14,352.3	14,779.0	14,942.1	15,273.7	16,126.8	16,972.0	22,068.1	31,994.4	27,788.9	28,734.0	29,220.7
CAPITAL, RESULTADOS Y RESERVAS	11,624.5	11,088.8	11,041.7	11,062.9	11,460.5	11,461.4	11,595.3	11,631.9	11,722.8	13,117.0	12,524.7	12,566.3	12,653.5
Capital	6,517.4	6,532.6	6,531.6	6,517.6	6,862.6	6,842.6	6,939.2	6,989.2	7,039.2	7,054.2	7,302.7	7,259.4	7,259.4
Resultados	-157.0	52.8	-105.4	-77.3	-101.7	-133.3	-95.4	-105.9	-1,315.8	-4.0	-212.6	-127.7	-126.5
Reservas	5,264.1	4,503.4	4,615.5	4,622.6	4,699.6	4,752.1	4,751.5	4,748.6	5,999.4	6,066.8	5,434.6	5,434.6	5,520.6

Resulta de la agregación de los cuadros 30 y 31. No incluye créditos y valores de los fondos comunes de certificados de participación de Nacional Financiera, S.A.

Cuadro 30
Banca Nacional de Crédito Agrícola*
Millones de Pesos

Concepto	1975					1976							
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	56,384.4	70,067.5	72,474.7	72,374.8	73,092.9	75,449.7	76,841.8	77,654.1	78,160.5	91,084.0	94,478.5	92,610.7	74,400.2
DISPONIBILIDADES	1,351.8	1,374.6	1,387.7	1,334.6	1,351.3	1,370.5	1,533.0	1,478.3	1,467.6	1,917.2	2,134.9	1,862.9	1,968.4
En oro, plata y divisas	25.2	21.9	22.8	23.5	22.9	22.0	18.5	21.3	21.3	33.9	43.1	37.7	33.9
En caja	103.9	121.3	138.2	101.9	128.4	131.4	137.0	142.9	147.9	166.9	146.6	174.3	134.8
Billetes	102.9	120.0	137.3	100.7	127.2	130.2	135.4	141.6	145.2	164.9	145.2	172.8	133.3
Moneda metálica	1.0	1.3	0.9	1.2	1.2	1.2	1.6	1.3	2.7	2.0	1.4	1.5	1.5
En bancos	1,222.7	1,231.4	1,226.7	1,209.2	1,200.0	1,217.1	1,377.5	1,314.1	1,298.4	1,716.4	1,945.2	1,650.9	1,799.7
En el Banco de México	256.4	271.1	256.3	256.3	253.6	271.0	327.4	331.4	342.6	655.6	902.3	624.4	851.4
Reserva bancaria	69.5	35.7	34.3	38.7	36.0	53.5	7.8	12.2	23.5	336.5	582.1	305.3	532.3
Depósitos con interés													
Otros depósitos	69.5	35.7	34.3	38.7	36.0	53.5	7.8	12.2	23.5	336.5	582.1	305.3	532.3
Cuenta corresponsalia	186.9	235.4	222.0	217.6	217.6	217.5	319.6	319.2	319.1	319.1	319.2	319.1	319.1
En otros bancos	966.3	960.3	970.4	952.9	946.4	946.1	1,050.1	982.7	955.8	1,060.8	1,043.9	1,026.5	948.3
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MEXICO, S.A.	877.4	800.3	1,166.2	1,377.8	974.8	1,229.4	1,184.9	857.4	802.4	638.1	485.1	1,196.3	1,089.1
INVERSIONES EN OTROS VALORES	1,245.4	1,539.2	1,326.1	1,450.6	1,361.2	1,428.5	1,324.9	1,377.8	1,355.1	1,187.0	1,453.5	1,742.7	1,588.6
Valores de renta fija	579.3	1,012.6	803.8	922.2	833.9	895.0	791.6	840.0	913.5	646.0	745.8	1,029.6	866.5
Valores bancarios	578.2	1,011.3	802.4	920.9	828.4	889.3	785.8	838.6	911.8	644.3	744.0	1,028.0	864.8
Certificados de participación Nafinsa													
Certificados de participación Bnospsa													
Certificados de participación de Ahmsa.													
Certificados financieros												0.2	0.2
Bonos financieros	578.2	1,110.9	802.4	920.9	827.9	888.8	785.8	834.1	907.3	639.9	739.6	1,022.8	864.2
Bonos hipotecarios								4.4	4.4	4.4	4.4	4.4	
Del Bnospsa													
De otras instituciones								4.4	4.4	4.4	4.4	4.4	
Títulos financieros		0.4			0.5	0.5		0.1	0.1			0.6	0.4
Valores de empresas y particulares	1.1	1.3	1.4	1.3	5.5	5.7	5.8	1.4	1.7	1.7	1.8	1.6	1.7
Cédulas hipotecarias											0.1		
Obligaciones hipotecarias	1.1	1.3	1.4	1.3	5.5	5.7	5.8	1.4	1.7	1.7	7.7	1.6	1.7
Acciones	663.8	516.4	516.6	519.5	519.9	526.2	526.3	527.7	527.7	527.8	694.7	698.8	698.8
Bancarias	623.5	474.2	474.3	477.0	477.0	483.5	483.5	484.5	484.6	484.5	651.4	655.5	655.5
Otras	37.3	42.2	42.3	42.5	42.9	42.7	42.8	43.2	43.1	43.3	43.3	43.3	43.3

INFORME ANUAL 1976

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
Otros valores	2.3	10.2	5.7	8.9	7.4	7.3	7.0	10.0	13.9	13.2	13.0	14.3	23.3
CREBITO	45,886.6	61,249.9	63,331.9	63,126.6	63,841.9	65,391.4	66,808.9	68,312.2	68,376.5	69,836.7	65,197.5	66,913.1	58,428.1
A bancos	12,054.0	15,769.2	16,727.0	17,585.6	18,215.6	18,837.8	21,321.8	21,979.8	22,384.9	21,571.3	22,180.8	22,591.2	18,340.9
Al Gobierno, a empresas y particulares	33,832.6	45,480.7	46,604.9	45,541.0	45,626.3	46,553.6	45,487.1	46,332.4	46,351.6	48,265.4	43,016.7	44,321.9	40,087.2
A 30 días													
A 90 días	52.4	48.1	45.8	68.9	31.9	31.1	30.2	13.9	10.5	22.5	18.7	16.4	6.4
A 180 días	2,037.5	1,982.9	2,281.4	2,564.8	7,314.1	2,565.2	2,753.3	2,734.4	2,550.8	2,567.8	2,645.2	2,787.6	5,352.5
A 360 días	8,478.9	14,749.2	14,445.6	14,377.1	9,645.7	13,903.5	14,189.2	14,624.6	7,876.0	13,274.3	6,749.9	6,415.5	5,390.5
A más de 360 días	23,263.8	28,700.5	29,832.1	28,530.2	28,634.6	30,053.8	28,514.4	28,959.5	35,914.3	32,400.8	33,602.9	35,102.5	29,337.8
OTROS RECURSOS	7,023.2	5,103.5	5,262.8	5,085.2	5,563.7	6,029.9	5,990.1	5,628.4	5,698.9	17,505.0	25,207.5	20,895.7	11,326.0
OBLIGACIONES	52,534.0	66,813.3	69,227.3	69,166.6	69,852.5	72,251.0	73,676.5	74,549.2	75,055.7	86,641.4	90,500.1	88,642.3	70,417.1
CUENTA DE CHEQUES M/N	510.5	510.1	549.2	451.7	613.6	532.1	552.1	515.9	618.6	512.1	448.1	476.4	527.8
De bancos													
De empresas y particulares	510.5	510.1	549.2	451.7	613.6	532.1	552.1	515.9	618.6	512.1	448.1	476.4	527.8
OTROS DEPÓSITOS A LA VISTA M/N	1,023.6	980.6	919.3	946.1	963.1	1,068.1	1,269.6	991.9	998.1	760.5	880.0	721.2	726.9
DEPÓSITOS DE AHORRO M/N	67.1	70.5	75.2	75.6	77.4	82.6	81.1	86.0	83.1	76.1	77.1	77.2	80.2
OTROS DEPÓSITOS A PLAZO M/N	68.5	58.7	61.2	56.4	52.8	50.4	62.8	71.3	51.0	54.7	66.8	61.8	68.3
De bancos													
De empresas y particulares	68.5	58.7	61.2	56.4	52.8	50.4	62.8	71.3	51.0	54.7	66.8	61.8	68.3
OBLIGACIONES A LA VISTA Y A PLAZO M/N	22,068.7	35,782.9	37,178.6	36,874.4	37,334.7	37,794.1	37,785.1	38,137.7	38,060.4	32,887.5	34,433.4	34,949.8	28,230.5
Con bancos	18,096.4	29,898.0	29,862.9	29,691.7	30,337.9	29,742.2	28,818.5	28,492.3	28,911.7	23,126.0	23,746.1	24,252.3	19,784.0
Con empresas y particulares	3,972.3	5,884.9	7,315.7	7,182.7	6,996.8	8,051.9	8,966.6	9,645.4	9,148.7	9,761.5	10,687.3	10,697.5	8,446.5
DEPOSITOS A LA VISTA M/E	0.1	0.1	0.1										
De bancos													
De empresas y particulares	0.1	0.1	0.1										
DEPÓSITOS A PLAZO M/E													
Depósitos de ahorro													
Otros depósitos a plazo													
OBLIGACIONES A LA VISTA Y A PLAZO M/E	13,345.3	18,647.7	19,205.0	19,141.2	19,014.6	20,488.1	21,049.9	21,139.8	16,577.5	28,017.4	36,618.6	32,975.8	19,942.8
Con bancos	1,502.2	1,822.1	1,825.6	1,924.4	2,218.1	2,948.4	4,296.0	5,246.0	7,158.9	13,707.3	18,287.6	16,680.0	1,343.4
Con empresas y particulares	11,843.1	16,825.6	17,379.4	17,216.8	16,796.5	17,539.7	16,753.9	15,893.8	9,418.6	14,310.1	18,331.0	16,295.8	18,599.4
OTRAS OBLIGACIONES	15,450.2	10,762.7	11,238.7	11,621.2	11,796.8	12,235.6	12,875.9	13,606.6	18,667.0	24,333.1	17,976.1	19,380.1	20,840.6
CAPITAL, RESULTADOS Y RESERVAS	3,850.4	3,254.2	3,247.4	3,208.2	3,240.4	3,198.7	3,165.3	3,104.9	3,104.9	4,442.6	3,978.4	3,968.4	3,983.1
Capital	1,668.5	1,683.6	1,682.6	1,668.6	1,688.6	1,668.6	1,668.6	1,668.7	1,668.7	1,668.6	1,917.1	1,917.2	1,917.2
Resultados	-304.3	-144	-149.8	-182.1	-169.8	-191.5	-225.9	-286.4	-1537.1	-268.2	-300.4	-310.5	-381.8
Reservas	2,486.2	1,714.6	1,714.6	1,721.7	1,721.6	1,721.6	1,722.6	1,722.6	2,973.3	3,042.2	2,361.7	2,361.7	2,447.7

* Incluye el Banco Nacional de Crédito Rural y sus 12 bancos regionales afiliados.

Cuadro 31
Otros Bancos Nacionales*
Millones de Pesos

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
RECURSOS TOTALES	141,920.3	142,421.8	146,292.2	151,118.2	159,067.5	158,608.0	160,690.9	162,678.2	173,941.8	249,651.0	304,693.3	285,152.6	265,706.9
DISPONIBILIDADES	2,840.5	2,295.9	2,500.2	2,588.5	2,971.0	2,839.7	2,389.6	2,110.0	3,082.9	3,474.6	3,643.9	4,477.6	3,985.4
En oro, plata y divisas	1,136.4	978.0	997.9	620.3	663.7	451.9	412.7	436.9	845.7	1,307.0	1,377.3	2,201.4	1,320.3
En caja	98.4	82.5	78.6	96.7	82.4	111.8	106.9	101.5	114.1	167.1	159.6	202.2	170.9
Billetes	96.8	79.8	76.5	93.8	79.3	109.4	104.7	98.5	110.9	164.0	156.5	194.9	168.8
Moneda metálica	1.6	2.7	2.1	2.9	3.1	2.4	2.2	3.0	3.2	3.1	3.1	7.3	2.1
En bancos	1,605.7	1,235.4	1,423.7	1,871.5	2,224.9	2,276.0	1,870.0	1,571.6	2,123.1	2,000.5	2,107.0	2,074.0	2,494.2
En el Banco de México	550.5	514.9	520.1	660.3	663.8	742.3	654.8	640.9	931.8	1,001.6	837.0	1,004.4	892.0
Reserva bancaria	524.5	489.2	493.1	624.6	642.5	723.5	653.7	640.2	931.3	1,001.6	824.0	1,004.4	892.0
Depósitos con interés	216.8	273.7	241.8	244.8	369.2	387.0	548.3	449.7	546.7	536.9	510.0	572.1	815.5
Otros depósitos	307.7	215.5	251.3	379.8	273.3	336.5	105.4	190.5	384.6	464.7	314.0	432.3	76.5
Cuenta corresponsalia	26.0	25.7	27.0	35.7	21.3	18.8	1.1	0.7	0.5		13.0		
En otros bancos	1,055.2	720.5	903.6	1,211.2	1,561.1	1,533.7	1,215.2	930.7	1,191.3	998.9	1,270.0	1,069.6	1,602.2
VALORES GUBERNAMENTALES ADQUIRIDOS EN CUENTA CORRIENTE EN EL BANCO DE MEXICO, S.A.	3,565.6	3,183.6	5,801.0	5,867.4	8,750.3	7,315.8	6,169.2	4,145.2	5,508.8	6,654.9	4,534.5	3,162.4	5,094.9
INVERSIONES EN OTROS VALORES	10,482.0	9,843.7	9,892.5	10,335.0	10,930.3	10,939.2	10,591.6	11,041.0	11,160.9	12,607.6	12,925.1	12,677.7	13,053.0
Valores de renta fija	2,313.1	1,495.8	1,364.8	1,725.3	2,192.0	2,030.8	1,409.4	1,783.3	1,847.3	1,827.2	2,104.7	1,718.2	1,990.1
Valores bancarios	2,201.9	1,384.6	1,253.3	1,613.8	2,084.7	1,926.1	1,293.1	1,696.7	1,730.4	1,707.5	1,985.5	1,634.3	1,907.1
Certificados de participación Nafinsa	1,132.2	487.2	372.1	398.3	891.1	723.5	323.6	738.2	803.8	736.9	962.8	843.9	929.3
Certificados de participación Bnospsa	250.6	192.2	167.6	191.7	162.1	183.0	201.9	191.5	160.2	244.4	309.2	72.5	179.3
Certificados de participación de Ahmsa.	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1
Certificados de depósito bancario a plazo												30.0	30.0
Bonos financieros	481.1	344.1	344.1	609.1	624.1	624.1	358.6	358.6	365.5	325.4	324.2	289.6	368.9
Bonos hipotecarios	194.1	227.2	227.2	227.2	221.7	227.2	225.9	225.9	223.1	219.1	217.9	228.3	273.6
Del Bnospsa	7.0	7.0	7.0	7.0	7.0	1.5	1.5	1.5	3.4	3.4	1.7	3.0	21.6
De otras instituciones	187.1	220.2	220.2	220.2	220.2	220.2	224.4	224.4	219.7	215.7	216.2	225.3	252.0
Títulos financieros	120.8	110.8	119.2	164.4	157.1	150.7	159.4	159.4	154.7	158.6	148.3	146.9	102.9
Valores de empresas y particulares	111.2	111.2	111.5	111.5	107.3	104.7	86.6	86.6	116.9	119.7	119.2	83.9	83.0

Concepto	1975						1976						
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
OBLIGACIONES A LA VISTA Y A PLAZO M/N	17,617.8	17,448.0	18,662.3	18,462.8	18,357.2	18,106.7	18,198.3	17,791.4	18,177.9	18,432.5	19,083.9	7,075.3	19,912.9
Con bancos	9,347.4	9,828.8	10,130.6	9,709.8	9,815.0	9,795.3	9,641.2	9,348.7	9,411.0	9,432.5	9,552.1	9,432.1	11,406.5
Con empresas y particulares	8,270.4	7,619.2	8,531.7	8,753.0	8,542.2	8,311.4	3,557.1	8,442.7	8,766.9	9,000.0	9,531.8	7,643.2	8,506.4
DEPOSITOS A LA VISTA M/E	38.7	38.4	46.6	34.2	35.4	39.9	70.7	63.5	72.9	109.4	165.6	293.6	186.4
De bancos													
De empresas y particulares	38.7	38.4	46.6	34.2	35.4	39.9	70.7	63.5	72.9	109.4	165.6	293.6	186.4
DEPÓSITOS A PLAZO M/E	29.7	30.5	31.3	36.5	39.2	54.8	68.1	64.6	59.7	80.2	97.5	85.7	62.7
Depósitos de ahorro	2.1	2.3	2.1	2.0	2.5	2.8	3.0	3.4	4.0	8.1	18.8	20.5	17.3
Otros depósitos a plazo	27.6	28.2	29.2	34.5	36.7	52.0	65.1	61.2	55.7	72.1	78.7	65.2	45.4
TÍTULOS Y OBLIGACIONES SOBRE TÍTULOS M/E	3,002.0	3,018.7	3,100.1	3,414.0	3,835.2	3,962.9	3,975.2	5,387.8	5,454.4	9,772.3	13,260.2	12,587.7	11,893.3
Títulos financieros	751.0	748.2	748.7	749.1	749.8	748.2	754.5	768.3	767.0	1,214.5	1,710.4	1,570.0	1,463.7
Bonos hipotecarios	1,431.6	1,437.2	1,442.6	1,447.6	1,711.6	1,700.9	1,704.4	2,636.1	2,632.5	4,949.9	6,140.4	5,539.5	5,030.8
Obligaciones Nafinsa	401.6	404.5	407.2	557.3	558.9	533.8	485.0	861.0	850.9	1,777.9	2,842.2	3,184.5	3,330.4
Certificados de depósito bancario	417.8	428.8	501.6	660.0	814.9	980.0	1,031.3	1,122.4	1,204.0	1,830.0	2,567.2	2,293.7	2,068.4
OBLIGACIONES A LA VISTA Y A PLAZO M/E	79,123.2	79,218.7	82,771.2	85,471.0	90,681.5	90,852.5	92,697.3	94,408.6	106,254.2	173,562.4	223,292.3	207,280.6	186,918.6
Con bancos	876.1	865.7	874.9	877.1	961.9	1,379.2	1,420.1	1,438.3	1,454.7	3,091.7	3,022.0	2,703.2	2,519.3
Con empresas y particulares	78,247.1	78,353.0	81,896.3	84,593.9	89,819.6	89,473.3	91,277.2	92,970.3	104,799.5	170,470.7	220,270.3	204,577.4	484,399.3
OTRAS OBLIGACIONES	3,031.3	3,044.0	3,113.7	3,157.8	3,145.8	3,038.2	3,250.9	3,365.4	3,401.1	7,661.5	9,812.8	9,353.9	8,380.1
CAPITAL, RESULTADOS Y RESERVAS	7,774.2	7,834.6	7,794.3	7,854.7	8,220.1	8,262.7	8,430.0	8,527.0	8,617.9	8,674.4	8,546.3	8,607.9	8,670.4
Capital	4,849.0	4,849.0	4,849.0	4,849.0	5,174.0	5,174.0	5,270.6	5,320.5	5,370.5	5,385.6	5,385.6	5,342.2	5,342.2
Resultados	147.3	196.8	44.4	104.8	68.1	58.2	130.5	180.5	221.3	264.2	87.8	182.8	255.3
Reservas	2,777.9	2,788.9	2,900.9	2,900.9	2,978.0	3,030.5	3,028.9	3,026.0	3,026.1	3,024.6	3,072.9	3,072.9	3,072.9

* Incluye: Banco del Pequeño Comercio del Distrito Federal, Banco Nacional Cinematográfico, Banco Nacional de Cinematográfico, Banco Nacional de Comercio Exterior, Banco Nacional de Fomento Cooperativo, Banco Nacional de Obras y Servicios Públicos, Banco Nacional del Ejército y la Armada, Banco Nacional Urbano, Financiera Nacional Azucarera, Nacional Financiera.

Cuadro 32
Crédito Recibido por los Prestatarios según su Actividad Principal, a través del Sistema Bancario excepto el Banco de México, S.A. (1)
Saldos en millones de pesos al 31 de diciembre de 1976

CONCEPTO	BANCA PRIVADA Y MIXTA						BANCA NACIONAL (1)				SISTEMA BANCARIO			
	Depósito	Ahorro	Financiero	Hipotecario	Otros	Suma	Ajuste por revalorización	De inversión	Rural	Otros	Suma	Ajuste por revalorización	Suma	Ajuste por revalorización
TOTAL	74,143.0	20,738.3	75,572.4	27,854.8	2,266.6	200,575.1	10,670.6	156,609.0	28,140.1	6,858.3	191,607.4	34,490.7	392,182.5	45,161.3
I. ORGANISMOS, EMPRESAS Y PARTICULARES (2)	73,732.4	20,676.8	70,851.2	27,848.8	2,266.6	195,375.8	10,792.0	95,353.4	28,136.9	6,688.4	130,178.7	20,075.0	325,554.5	30,867.0
1. Act. agropecuarias, minería, silvicultura y pesca	12,849.8	2,589.4	3,496.7	7.9	712.2	19,656.0	626.1	1,914.1	26,647.1	1,622.4	30,183.6	244.3	49,839.6	870.4
a) Agropecuarias	12,026.5	2,378.9	2,760.7	7.8	703.8	17,877.7	337.9	220.1	26,641.0	61.3	26,922.4		44,800.1	337.9
b) Minería	620.1	166.8	497.9	0.1	6.5	1,291.4	260.0	1,217.4	5.2	97.7	1,320.3	206.0	2,611.7	466.0
c) Otras	203.2	43.7	238.1		1.9	486.9	28.2	476.6	0.9	1,463.4	1,940.9	38.3	2,427.8	66.5
2. Industrias energéticas	31,222.1	4,063.7	39,504.2	10,603.5	563.4	85,956.9	5,718.3	61,190.3	833.4	2,043.8	64,067.5	12,083.4	150,024.4	17,801.7
A. Industria energética	980.8		1,752.9		8.2	2,741.9	177.6	16,271.1			16,271.1	1,884.8	19,013.0	2,062.4
a) Petróleo	330.5		799.0			1,129.5	177.4	1,886.4			1,886.4	149.3	3,015.9	326.7
b) Energía eléctrica	650.3		953.9		8.2	1,612.4	0.2	14,384.7			14,384.7	1,735.5	15,997.1	1,735.7
B. Industria de transformación	27,804.1	3,823.3	29,723.6	459.6	395.1	62,205.7	4,982.5	33,384.6	808.1	1,669.5	35,862.2	5,202.0	98,067.9	10,184.5
a) Manufacturera	20,859.4	3,089.6	19,128.6	444.1	267.0	43,788.7	3,510.8	19,715.4	803.9	1,664.4	22,183.7	2,827.5	65,972.4	6,338.3
b) Fabricación de productos minerales no metálicos	902.8	122.6	2,082.7	9.1	27.4	3,144.6	247.5	179.6	0.3	2.2	182.1	25.1	3,326.7	272.6
c) Siderúrgica, productos metálicos y artefactos	3,304.1	375.6	6,077.9	5.5	63.7	9,826.8	730.5	12,427.5	2.4	2.1	12,432.0	2,306.0	22,258.8	3,036.5
d) Fabricación y reparación de maquinaria y artículos eléctricos	2,737.8	235.5	2,434.4	0.9	37.0	5,445.6	493.7	1,062.1	1.5	0.8	1,064.4	43.4	6,510.0	537.1
C. Industria de la construcción	2437.2	240.4	8,027.7	10,143.9	160.1	21,009.3	558.2	11,534.6	25.3	374.3	11,934.2	4,996.6	32,943.5	5,554.8
3. Vivienda de interés social	6.2	4,058.9	14.1	4,895.4	1.1	8,975.7		22.1		69.0	91.1		9,066.8	
4. Servicios y otras actividades	12,392.1	1,660.4	16,476.9	4,189.4	297.2	35,016.0	2,259.4	31,524.8	386.2	1,592.2	33,503.2	7,537.2	68,519.2	9,796.6
a) Servicios (3)	8,069.5	857.9	9,252.6	259.0	118.6	18,557.6	1,319.9	4,770.0	155.9	392.3	5,318.2	559.8	23,875.8	1,879.7
b) Transporte	923.5	264.5	1,502.9	92.7	39.6	2,823.2	54.9	20,336.4	2.4	72.0	20,410.8	5,689.5	23,234.0	5,744.4
c) Comunicaciones	6.9	1.6	63.0			71.5	0.1						71.5	0.1
d) Cinematografía y otros servicios de esparcimiento	567.4	34.0	618.3	0.2	7.3	1,227.2	8.0	277.8	0.1	871.4	1,149.3	87.9	2,376.5	95.9
e) Otras actividades	2,824.8	502.4	5,040.1	3,837.5	131.7	12,336.5	876.5	6,140.6	227.8	256.5	6,624.9	1,200.0	18,961.4	2,076.5
5. Comercio	17,262.2	8,304.4	11,359.3	8,152.6	692.7	45,771.2	2,188.2	702.1	270.2	1,361.0	2,333.3	210.1	48,104.5	2,398.3
II. GOBIERNO (2)	410.6	61.5	4,721.2	6.0		5,199.3	-121.4	61,255.6	3.2	169.9	61,428.7	14,415.7	66,628.0	14,294.3
1. Federal	82.0		3,421.7			3,503.7	-121.4	57,908.0			57,908.0	14,415.7	61,411.7	14,294.3
2. Estatal y Municipal	328.6	61.5	1,299.5	6.0		1,695.6		3,347.6	3.2	169.9	3,520.7		5,216.3	

• Se consideran además de las instituciones privadas y nacionales (excepto el Banco de México, S.A.), las uniones de crédito, los almacenes de depósito y los fondos de fideicomiso del Gobierno Federal como otorgantes de crédito, así como los concedidos por los departamentos fiduciarios (por cuenta de fideicomitentes), incluye moneda nacional y extranjera. Respecto a la moneda extranjera se presenta el ajuste por revalorización debido a la flotación del tipo de cambio (a partir de septiembre de 1976).

(1) El crédito otorgado por la Banca Nacional comprende:

- a) Banca de Inversión: Banco Nacional Urbano, Banco Nacional de Comercio Exterior, Financiera Nacional Azucarera, Nacional Financiera y Banco Nacional de Obras y Servicios Públicos.
- b) Banca Rural: Instituciones integradas al sistema nacional de crédito rural.
- c) Otras nacionales.

(2) Esta cifra no coincide con la correspondiente del cuadro 18, en virtud de que este último sólo considera a las instituciones de crédito nacionales y privadas, y no incluye la cartera cedida mediante endonso.

(3) No se consideran los créditos entre instituciones y organizaciones auxiliares del Sistema Bancario Mexicano.

FUENTE: Relación de Responsabilidades de usuarios de crédito bancario.

Cuadro 33
Medio Circulante *
Millones de Pesos

Años y Meses	Total	Billetes en poder del público	Moneda Metálica en poder del público	Cuenta de Cheques m/n
1961	18,007.6	7,659.9	615.5	9,732.2
1962	20,274.3	8,468.0	676.1	11,130.2
1963	23,680.2	9,555.0	708.8	13,416.4
1964	27,640.2	11,148.9	774.5	15,716.8
1965	29,518.9	11,706.7	800.2	17,012.0
1966	32,751.4	12,777.8	851.8	19,121.8
1967	35,386.8	13,825.6	923.0	20,638.2
1968	39,991.3	15,324.8	1,349.4	23,317.1
1969	44,340.0	16,776.6	1,468.5	26,094.9
1970	49,012.7	18,486.7	1,657.2	28,868.8
1971	53,060.4	19,795.2	2,029.2	31,236.0
1972	64,327.6	24,457.7	2,319.6	37,550.3
1973	79,874.7	31,728.7	2,447.3	45,698.7
1974	97,473.7	39,874.0	2,812.3	54,787.4
1975	118,267.0	48,840.1	3,423.5	66,003.4
1976				
Enero	110,274.4	45,377.7	3,457.6	61,439.1
Febrero	110,121.7	45,786.2	3,508.9	60,826.6
Marzo	110,007.9	43,793.7	3,515.6	62,698.6
Abril	111,490.8	46,267.5	3,635.1	61,588.2
Mayo	113,033.6	45,535.0	3,699.1	63,799.5
Junio	113,315.4	45,741.3	3,790.8	63,783.3
Julio	114,933.8	47,760.3	3,943.2	63,230.3
Agosto	113,378.3	45,929.4	4,158.4	63,290.5
Septiembre	120,669.9	51,734.7	4,407.1	64,528.1
Octubre	124,562.3	57,229.0	4,641.1	62,692.2
Noviembre	137,220.0	67,449.1	4,875.6	64,895.3
Diciembre	154,800.2	74,736.1	5,137.4	74,926.7

* Los datos de 1961 a 1975 son saldos al 31 de diciembre. Los de 1976 son saldos al final de cada mes..

Cuadro 34
Rotación de la Cuenta de Cheques
Moneda Nacional
Millones de Pesos

Años y Meses	Cheques pagados (1)	Saldo de la cuenta (2)	Rotación
1965	59,851.5	15,985.8	3.74
1966	72,160.9	17,445.1	4.14
1967	82,270.6	19,093.0	4.31
1968	93,986.6	21,283.8	4.42
1969	103,862.6	23,874.8	4.35
1970	118,325.0	26,692.6	4.43
1971	148,465.4	29,238.0	5.08
1972	172,730.8	32,865.1	5.26
1973	221,932.1	40,681.1	5.46
1974	297,464.5	47,458.7	6.27
1975	366,301.9	57,726.7	6.35
1976	411,065.6	67,433.4	6.10
1975			
Enero	342,089.2	55,429.1	6.17
Febrero	304,444.4	52,944.7	5.75
Marzo	306,699.4	54,511.9	5.63
Abril	353,183.8	55,984.8	6.31
Mayo	354,745.5	56,277.3	6.30
Junio	358,619.5	57,778.3	6.21
Julio	390,230.6	58,461.0	6.68
Agosto	359,613.6	57,975.0	6.20
Septiembre	363,320.0	58,243.4	6.24
Octubre	390,075.1	58,673.6	6.65
Noviembre	444,037.2	60,245.2	7.37
Diciembre	428,563.9	66,195.9	6.47
1976			
Enero	390,411.6	67,659.1	5.77
Febrero	351,820.1	65,344.3	5.38
Marzo	421,431.6	65,183.3	6.47
Abril	381,326.3	65,747.9	5.80
Mayo	411,609.1	66,493.4	6.19
Junio	409,598.1	67,737.6	6.05
Julio	420,446.8	67,296.3	6.25
Agosto	378,678.0	66,981.2	5.65
Septiembre	406,988.5	67,693.1	6.01
Octubre	386,049.0	67,319.1	5.73
Noviembre	466,016.3	68,095.8	6.84
Diciembre	508,411.6	74,649.3	6.81

(1) Los datos anuales corresponden al promedio mensual para cada año. Los datos mensuales corresponden a los cheques pagados durante el mes.

(2) Los datos anuales corresponden al promedio mensual para cada año. Los datos mensuales corresponden al promedio de los saldos inicial y final del mes de referencia.

Cuadro 35
Circulación y Tenencia de Valores de Renta Fija
 Millones de Pesos

CONCEPTOS	TENENCIA																				
	Circulación		INSTITUCIONES DE CRÉDITO PRIVADAS						INSTITUCIONES NACIONALES DE CRÉDITO						EMPRESAS Y PARTICULARES						
			Suma		Banca de depósito y ahorro		Banca de Inversión		Banco de México		Nacional Financiera (4)		Otras Nacionales		Compañías de Fianzas		Compañía de Seguros		Empresas, particulares y otros inversionistas del sector público (5)		
	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	1975	1976	
TOTAL	320,921.0	403,688.5	7,663.6	7,858.2	4,035.7	4,119.4	3,627.9	3,788.8	158,609.3	224,574.5	1,307.0	1,068.9	1,445.4	1,787.6	442.9	488.5	5,474.8	6,424.8	145,978.0	161,486.0	
GUBERNAMENTALES	175,115.6	247,661.6	-27,621.4	-85,520.6	-4,483.1	-25,784.4	-23,138.3	-59,736.2	158,112.2	224,551.2	-711.5	-2,931.1	-3,875.2	-3,256.5	1.9	1.9	92.8	100.8	16,909.0	23,007.7	
Gobierno Federal	172,026.2	244,521.4	-27,621.4	-85,520.6	-4,483.1	-25,784.4	-23,138.3	-59,736.2	158,112.2	224,551.2	-711.5	-2,931.1	-3,875.2	-3,256.5	0.5	0.5	92.8	100.8	13,820.7	19,868.9	
Bonos m/n (1)	160,111.7	181,255.3	-24,483.2	-60,715.1	-3,495.3	-18,332.7	-20,987.9	-42,382.4	151,273.4	173,074.8	-711.5	-2,931.1	-3,875.2	-3,212.5			92.8	80.2	8,745.5	8,100.3	
Bonos m/e	11,914.5	63,266.1	-3,138.2	-24,805.5	-987.8	-7,451.7	-2,150.9	17,353.8	6,838.8	51,476.4				-44.0	0.5	0.5	20.6	5,075.2	11,768.6		
Patronato del Ahorro Nacional (2)	3,089.7	3,140.2												1.4	1.4			3,088.3	3,138.8		
BANCARIOS	135,736.7	141,381.0	7,140.0	6,710.0	3,820.0	3,799.9	3,320.0	2,910.1	496.2	22.4	1,252.7	1,027.9	1,387.4	1,743.9	392.8	427.6	4,811.8	5,707.8	120,522.8	125,741.4	
Instituciones de Crédito Nales.	35,468.6	42,982.8	4,216.0	5,778.2	1,503.0	3,050.1	2,713.0	2,728.1	34.6		1,252.7	1,021.9	406.2	364.6	255.8	293.2	3,422.1	3,865.8	25,891.2	31,659.1	
Nacional Financiera	21,621.9	25,714.5	1,056.2	2,317.4	783.6	1,676.8	272.6	640.6			988.0	900.2	146.2	152.2	92.6	103.8	1,983.6	2,136.5	17,355.3	20,104.4	
Bonos financieros	1,932.9	1,475.6		4.1				4.1					21.3	19.8	12.2	12.5	283.6	96.1	1,615.8	1,343.1	
Cert. De depósito bancario m/n	7,892.7	8,535.0																	7,892.7	8,535.0	
Cert. De depósito bancario m/e	323.5	1,382.9									988.0								323.5	1,382.9	
Cert. De participación	4,135.0	4,335.0	324.7	1,079.8	70.6	457.1	254.1	622.7			900.2	4.1	29.1	77.0	87.5	1,495.8	1,690.3	1,245.4	548.1		
Obligaciones m/e	401.7	3,330.4																	401.7	3,330.4	
Títulos Financieros m/n	6,185.1	5,192.0	20.0	14.3	1.6	0.5	18.4	13.8					120.8	103.3	3.4	3.8	164.7	350.1	5,876.2	4,720.5	
Títulos Financieros m/e	751.0	1,463.6	711.5	1,219.2	711.4	1,219.2	0.1				254.7						39.5		244.4		
Otras nacionales	13,846.7	17,268.3	3,159.8	3,460.8	719.4	1,373.3	2,440.4	2,087.5	34.6		254.7	121.7	260.0	212.4	163.2	189.4	1,438.5	1,729.3	8,535.9	11,554.7	
Bonos Financieros	1,874.3	1,692.7	17.1	4.1	17.0	4.1	0.1						2.3	11.5	10.7	11.4	15.2	5.1	1,574.3	1,538.9	
Bonos Hipotecarios m/n	6,173.9	6,117.1	3,134.5	3,418.9	702.4	1,336.6	2,432.1	2,082.3	34.6				7.0	21.6	93.5	111.7	1,364.7	1,651.9	1,539.6	913.0	
Bonos Hipotecarios m/e	1,431.6	5,030.8																	1,431.6	5,030.8	
Cert. de depósito bancario m/n	2,619.3	1,910.9																	2,619.3	1,910.9	
Cert. de depósito bancario m/e	94.3	685.6																	94.3	685.6	
Cert. de inversión	750.7	1,128.9																	750.7	1,128.9	
Cert. de Participación Inmobiliaria	900.0	700.0	8.2	37.8		32.6	8.2	5.2						250.7	179.3	59.0	66.3	58.6	72.3	523.5	344.3
Certificados financieros	2.6	2.3																	2.6	2.3	
Instituciones de Crédito Privadas	100,268.1	98,398.2	2,924.0	931.8	2,317.0	749.8	607.0	182.0	461.6	22.4	10.0	6.0	981.2	1,379.3	137.0	134.4	1,389.7	1,842.0	94,364.6	94,082.3	
Bonos Financieros	47,212.7	35,064.3	1,665.9	361.6	1,360.0	241.5	305.9	120.1					781.0	1,080.0	129.7	123.9	931.1	862.1	43,705.0	32,636.7	
Bonos Hipotecarios	22,485.3	17,479.0	1,258.1	570.2	957.0	508.3	301.1	61.9	457.3	22.4	10.0	6.0	177.1	246.0	7.3	10.5	128.4	241.0	20,447.1	16,382.9	
Cert. de depósito bancario m/n	26,667.1	26,191.1												30.0			330.2	738.9	26,336.9	25,422.2	
Cert. de depósito bancario m/e	1,610.5	18,195.7																	1,610.5	18,195.7	
Certificados de participación	23.1	23.1																			
Certificados financieros	2,269.4	1,445.0							4.3					23.1	23.1				2,265.1	1,444.8	
EMPRESAS Y PARTICULARES	10,068.4	14,645.9	523.6	1,148.2	215.7	319.5	307.9	828.7	0.9	0.9	54.3	41.0	58.0	43.7	48.2	59.0	570.2	616.2	8,813.2	12,736.9	
Cédulas Hipotecarias	338.0	220.8	53.5	44.7	33.7	4.8	19.8	39.9			1.0	1.5	35.9	35.4	9.1	21.8	226.8	85.3	11.7	32.1	
Cert. de participación de fideicomisos oficiales	2,332.0	3,562.7		350.0				350.0											2,332.0	3,212.7	
Obligaciones m/n (3)	4,594.8	4,824.7	470.1	753.5	182.0	314.7	288.1	438.8	0.9	0.9	53.3	39.5	22.1	8.3	39.1	37.2	339.5	530.9	3,669.8	3,454.4	
Obligaciones m/e (3)	2,803.6	6,037.7															3.9		2,799.7	6,037.7	

(1) En 1975 y 1976 se incluyen 25.7 y 22.8 millones de pesos respectivamente de valores de las entidades.

(2) Se considera la obligación neta del Patronato del Ahorro Nacional.

(3) Emisiones públicas y privadas.

(4) Se incluye la inversión en valores por cuenta de los fondos comunes de certificados de participación de Nacional Financiera, S.A.

(5) Se incluyen valores en poder de residentes en el exterior.

Nota: Las cifras entre paréntesis representan valores adquiridos en cuenta corriente en el Banco de México, S.A., y no se consideran en los totales.

Cuadro 36
Circulación Mensual de Valores de Renta Fija ⁽¹⁾
Millones de Pesos

Concepto	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sept.	Oct.	Nov.	Dic.
TOTAL	320,921.0	324,347.3	326,341.5	326,563.8	329,761.3	334,984.6	336,249.8	348,701.4	356,996.9	375,992.9	395,729.8	379,480.6	403,688.5
GUBERNAMENTALES	175,115.9	174,789.9	174,811.3	173,372.0	173,236.9	177,933.1	178,044.9	187,694.5	193,898.5	211,617.7	227,084.1	225,842.5	247,661.6
Gobierno Federal	172,026.2	171,663.8	171,663.8	170,196.5	170,047.4	174,730.8	174,801.4	184,426.0	190,607.1	208,334.9	223,858.7	222,712.8	244,521.4
Bonos m/n (2)	160,111.7	159,766.0	159,766.0	157,689.2	157,562.7	156,847.3	156,495.7	156,155.2	156,155.2	153,995.3	153,871.6	153,127.6	181,255.3
Bonos m/e	11,914.5	11,897.8	11,897.8	12,507.3	12,484.7	17,883.5	18,605.7	28,270.8	34,451.9	54,339.6	69,987.1	69,585.2	63,266.1
Bonos del Patronato del Ahorro Nal. ⁽³⁾	3,089.7	3,126.1	3,147.5	3,175.5	3,189.5	3,202.3	3,243.5	3,268.5	3,291.4	3,282.8	3,225.4	3,129.7	3,140.2
BANCARIOS	135,736.7	139,185.6	141,204.4	142,855.1	146,081.8	146,677.7	147,941.8	150,421.1	152,393.0	151,413.6	154,410.4	139,821.6	141,381.0
Instituciones de Crédito Nacionales	35,468.6	35,901.2	35,613.1	37,212.3	40,187.0	39,765.7	38,837.7	39,434.6	393,389.0	43,107.1	45,669.2	44,047.3	42,982.8
Nacional Financiera	21,621.9	22,089.7	22,857.1	23,007.4	23,902.9	23,717.6	22,889.7	23,936.7	23,886.5	25,285.2	26,903.8	26,532.4	25,714.5
Bonos financieros	1,932.9	1,922.1	1,908.0	1,932.4	1,920.6	827.5	1,816.6	1,809.8	1,783.1	1,699.4	1,583.9	1,515.0	1,475.6
Cert. de depósito bancario m/n	7,892.7	8,225.0	8,435.6	8,684.6	8,796.4	8,718.3	8,932.9	9,013.5	9,126.4	9,117.9	8,894.0	8,597.7	8,535.0
Cert. de depósito bancario m/e	323.5	316.1	363.6	458.3	573.0	644.1	693.0	775.5	855.6	1,277.9	1,816.4	1,583.4	1,382.9
Cert. de participación	4,135.0	4,135.0	4,135.0	4,135.0	4,435.0	4,335.0	4,335.0	4,335.0	4,335.0	4,335.0	4,335.0	4,335.0	4,335.0
Obligaciones m/e	401.7	404.5	407.2	557.3	558.9	533.8	485.0	861.0	850.9	1,777.9	2,842.2	3,184.5	3,330.4
Títulos financieros m/n	6,185.1	6,338.8	6,859.0	6,490.7	6,969.2	6,910.7	6,372.6	6,373.6	6,168.5	5,862.6	5,721.9	5,746.8	5,192.0
Títulos financieros m/e	751.0	748.2	748.7	749.1	749.8	748.2	754.5	768.3	767.0	1,214.5	1,710.4	1,570.0	1,463.6
Otras Nacionales	13,846.7	13,811.5	12,756.0	14,204.9	16,284.1	16,048.1	15,948.0	15,497.9	15,452.4	17,821.9	18,765.4	17,514.9	17,268.3
Bonos Financieros	1,874.3	1,797.8	1,350.9	2,160.2	2,428.8	1,934.2	20,588.0	1,899.5	1,691.0	1,515.6	1,355.4	1,488.4	1,692.7
Bonos hipotecarios m/n	6,173.9	6,094.2	6,094.0	6,448.2	6,591.2	6,549.5	6,368.8	6,366.5	6,264.8	6,194.4	6,286.2	6,138.2	6,117.1
Bonos hipotecarios m/e	1,431.6	1,437.2	1,442.6	1,447.6	1,711.6	1,700.9	1,704.4	2,636.1	2,632.5	4,949.9	6,140.4	5,539.5	5,030.8
Cert. de depósito bancario m/n	2,619.3	2,689.1	2,016.0	2,210.7	3,524.2	3,542.5	3,515.4	2,227.8	2,500.8	2,609.6	2,510.3	1,988.1	1,910.9
Cert. de depósito bancario m/e	94.3	112.7	138.0	201.7	241.9	336.0	338.2	346.9	348.4	552.1	750.9	710.3	685.6
Cert. de inversión	750.7	777.9	812.0	834.2	884.1	1,082.7	1,060.1	1,118.8	1,212.6	1,198.0	1,019.9	948.1	1,128.9
Cert. de participación inmobiliaria	900.0	900.0	900.0	900.0	900.0	900.0	900.0	900.0	800.0	800.0	800.0	700.0	700.0
Certificados financieros	2.6	2.6	2.5	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3	2.3
Instituciones de Crédito Privadas	100,268.1	103,284.4	105,591.3	105,642.8	105,894.8	106,912.0	109,104.1	110,986.5	113,054.1	108,306.5	108,741.2	95,774.3	98,398.2
Bonos financieros	47,212.7	48,680.5	49,208.5	48,314.1	47,365.8	46,780.7	47,283.1	47,461.6	47,419.7	40,422.9	37,390.3	32,396.1	35,064.3
Bonos hipotecarios	22,485.3	22,369.5	22,479.7	22,315.2	21,963.5	21,992.4	22,076.2	22,381.1	22,251.2	19,341.9	18,169.7	15,924.8	17,479.0
Cert. de depósito bancario m/n	26,667.1	28,062.3	29,589.8	30,223.4	30,052.9	30,055.1	30,480.8	30,947.0	31,825.8	31,340.9	29,540.6	26,669.9	26,191.1
Cert. de depósito bancario m/e	1,610.5	1,910.3	2,106.4	2,636.0	4,436.2	6,079.1	7,338.1	8,340.1	9,766.8	15,504.4	22,027.2	19,241.9	18,195.7
Certificados de participación	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1	23.1
Certificados financieros	2,269.4	2,238.7	2,183.8	2,131.0	2,053.3	1,981.5	1,902.8	1,833.6	1,767.5	1,673.3	1,590.3	1,518.5	1,445.0
EMPRESAS Y PARTICULARES	10,068.4	10,371.8	10,325.8	10,336.7	10,442.6	10,373.8	10,263.1	10,585.8	10,705.4	12,961.6	14,235.3	13,816.5	14,645.9
Cédulas Hipotecarias	338.0	331.1	327.7	305.1	298.6	295.3	274.1	268.7	264.2	247.5	241.9	238.9	220.8
Cert. de part. de Fideicomisos Oficiales	2,332.0	2,382.0	2,382.0	2,482.0	2,662.0	2,662.0	2,649.7	2,692.7	2,862.7	2,962.7	2,962.7	3,202.7	3,562.7
Obligaciones m/n (4)	4,594.8	4,862.2	4,840.9	4,783.4	4,728.8	4,668.8	4,616.1	4,933.1	4,867.0	4,810.2	4,913.3	4,854.3	4,824.7
Obligaciones m/e (4)	2,803.6	2,796.5	2,775.2	2,766.2	2,753.2	2,747.7	2,723.2	2,691.3	2,711.5	4,941.2	6,117.4	5,520.6	6,037.7

(1) Deuda interna representada por valores de renta fija, valor nominal.

(2) Incluye valores emitidos por entidades.

(3) Se considera la obligación neta del Patronato del Ahorro Nacional.

(4) Emisiones públicas y privadas.

Cuadro 37
Tenencia Mensual de Valores de Renta Fija
Millones de Pesos

TENEDORES	1975			1976									
	Dic.	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Sep.	Oct.	Nov.	Dic.
TOTAL	320,921.0	324,347.3	326,341.5	326,563.9	329,761.3	334,984.6	336,249.8	348,701.4	356,996.9	375,992.9	395,729.8	379,480.6	403,688.5
INSTITUCIONES DE CREDITO PRIVADAS (1)	7,663.6	7,386.7	7,274.4	7,880.3	7,766.0	7,079.1	6,877.2	6,498.3	7,003.7	7,794.7	8,482.7	7,940.5	7,858.2
Banca de depósito y ahorro (1)	4,035.7	3,833.9	3,626.8	4,406.1	1,013.2	3,508.0	3,416.8	3,005.5	3,574.8	3,904.7	4,520.8	3,910.4	4,119.4
Banca de inversión (1)	3,627.9	3,552.8	3,647.6	3,474.1	3,752.8	3,571.1	3,460.4	3,492.8	3,428.9	3,890.0	3,961.9	4,030.1	3,738.8
INSTITUCIONES DE CREDITO NACIONALES	161,361.7	158,609.1	159,399.8	157,062.6	156,307.4	161,545.5	159,894.4	169,049.0	177,562.5	189,789.1	201,681.5	203,490.1	227,431.0
Banco de México (2)	158,609.3	156,173.0	157,303.5	154,486.8	153,355.2	158,693.3	157,766.8	166,499.1	174,876.1	187,315.9	198,831.0	200,742.3	224,574.5
Nacional Financiera (1)	1,307.0	596.8	481.9	508.8	995.3	824.9	422.3	836.8	881.7	888.2	1,113.6	991.7	1,068.9
Otras instituciones nacionales (1)	1,445.4	1,839.3	1,614.4	2,067.0	1,956.9	2,027.3	1,705.3	1,713.1	1,804.7	1,585.0	1,736.9	1,756.1	1,787.6
COMPAÑÍAS DE FIANZAS	442.9	448.3	451.9	460.6	468.7	470.5	472.0	476.0	487.4	482.3	489.3	489.5	488.5
EMPRESAS, PARTICULARES Y OTROS INVERSIONISTAS DEL SECTOR PÚBLICO (3)	151,452.8	157,903.2	159,215.4	161,160.4	165,219.2	165,889.5	169,006.2	172,678.1	171,943.3	177,926.8	185,076.3	167,560.5	167,910.8

(1) No se consideran los valores adquiridos en cuenta corriente en el Banco de México, S.A.

(2) Tenencia bruta deducidas las ventas en cuenta corriente a otros inversionistas institucionales.

(3) Se incluyen valores en poder de las Compañías de Seguros y de residentes en el exterior.

Cuadro 38
Movimiento de Compensación por Cámaras (*)
Miles de documentos y valor en millones de pesos

Años y Meses	Total		Cámara de la Ciudad de México		Cámaras Foráneas	
	Docs.	Valor	Docs.	Valor	Docs.	Valor
1970	5,669	52,965	3,096	41,985	2,573	10,980
1971	5,924	58,248	3,125	45,782	2,799	12,466
1972	6,319	67,220	3,556	53,169	2,763	14,051
1973	6,935	89,213	4,180	71,471	2,755	17,742
1974	7,082	116,564	4,383	93,523	2,699	23,041
1975	7,256	136,434	4,446	107,785	2,810	28,649
1976						
Enero	7,493	160,172	4,444	125,307	3,409	34,865
Febrero	6,808	141,739	4,106	112,401	2,702	29,338
Marzo	8,324	181,970	5,190	147,796	3,134	34,174
Abril	7,223	162,769	4,511	133,649	2,712	29,120
Mayo	7,523	175,587	4,628	142,475	2,895	33,112
Junio	8,167	167,625	5,078	133,212	3,089	34,413
Julio	8,248	183,908	5,270	149,618	2,978	34,290
Agosto	7,986	161,167	5,036	129,016	2,950	32,151
Septiembre	7,580	166,376	4,682	131,167	2,898	35,209
Octubre	7,545	155,511	4,661	121,561	2,884	33,950
Noviembre	7,811	187,656	4,855	149,456	2,956	38,170
Diciembre	8,018	195,193	4,885	152,755	3,133	42,438

(1) Los datos de 1970 a 1975 son promedios de los 12 meses de cada año. Los datos de 1976 son los totales de cada mes.

Cuadro 39
Movimiento de Compensación por Plazas
Miles de Documentos y Valor en Millones de Pesos

Plazas	1970		1971		1972		1973		1974		1975		1976	
	Docs.	Valor	Docs.	Valor	Docs.	Valor	Docs.	Valor	Docs.	Valor	Docs.	Valor	Docs.	Valor
Total	68,025	635,586	71,093	698,983	75,828	806,639	83,212	1,070,549	84,991	1,398,763	87,072	1,637,201	92,726	2,039,643
México, D.F.	37,146	503,823	37,508	549,388	42,668	638,033	50,156	857,646	52,601	1,122,277	53,355	1,293,415	57,346	1,628,413
Monterrey	9,926	51,994	9,306	44,601	10,591	64,842	10,271	81,871	9,476	106,280	9,666	132,473	10,258	160,560
Guadalajara	8,628	38,126	11,003	50,376	8,344	51,602	7,683	64,391	7,383	82,183	7,854	98,190	7,815	110,954
Torreón	2,266	7,708	2,384	8,781	2,460	10,184	2,382	12,125	2,606	15,746	2,686	20,254	2,891	25,334
Hermosillo	1,891	6,393	2,165	7,430	1,227	8,113	3,021	10,786	2,970	12,740	2,970	16,710	3,428	21,051
Mérida	1,405	5,588	1,511	5,873	1,569	6,401	1,856	8,102	2,096	1,832	2,114	15,267	2,352	17,613
Veracruz	1,085	5,088	1,145	5,367	846	5,910	1,277	7,508	1,267	12,963	1,236	16,912	1,309	14,951
Mazatlán	1,040	2,325	1,075	2,824	2,509	3,271	1,154	4,403	1,096	4,987	1,266	7,482	1,467	13,064
Matamoros	776	2,770	822	2,975	1,130	2,778	926	3,964	987	5,766	1,092	6,311	1,124	9,333
Mexicali (agencia)	1,538	4,714	1,755	5,762	1,982	6,784	1,936	9,790	1,922	12,012	2,064	15,435	1,876	18,598
Ciudad Juárez (agencia)	1,593	4,186	1,657	4,659	1,754	5,385	1,840	6,229	1,815	7,073	1,942	8,597	2,012	11,189
Nuevo Laredo (agencia)	731	2,871	762	2,965	748	3,336	710	3,644	772	4,904	827	6,155	848	8,583

Cuadro 40
Tasas de Reserva Bancaria Obligatoria Bancos de Depósito y Ahorro ⁽¹⁾

Porcientos de Reserva

CONCEPTO	Depósitos y valores en cuenta corriente en el Banco de México, S.A.				CRÉDITOS					
	Efectivo en caja	Depósitos sin intereses	Depósitos con intereses y/o certificados de participación de fideicomisos oficiales	Valores o créditos	De habilitación o avío y/o refaccionarios a ejidatarios o campesinos de bajos ingresos	A la agricultura, ganadería, avicultura, apicultura, pesca e industrias conexas	Para la vivienda de interés social y/o bonos hipotecarios	A la industria mediana o pequeña	Créditos y valores para actividades de fomento económico (2)	Otros créditos y valores para la producción, comercio, servicios y otros activos
DEPARTAMENTO DE DEPÓSITO										
Pasivo Computable sujeto a inversión										
Moneda Nacional										
Zona metropolitana cuyo monto no exceda al que existía el 27 de septiembre de 1974	5	...	44(6)	...	3	5(8)	...	3	15	25
cuyo monto exceda al que existía el 27 de septiembre de 1974	5	...	72(6)	...	3	20
Interior del país:										
cuyo monto no exceda al que existía el 27 de septiembre de 1974	6	...	22.5(7)	...	2	25	...	3	16.5	25
cuyo monto exceda al que existía el 27 de septiembre de 1974	6	...	48(7)	...	2	25	19
Depósitos a plazo fijo de 180 días (3):										
cuyo monto no exceda al que existía el 10 de mayo de 1974	40	...	10	10(9)	...	20	...	20
cuyo monto exceda al que existía el 10 de mayo de 1974	...	100
Moneda Extranjera										
Régimen general excepto frontera norte del país:										
Depósitos a plazo (3)	...	10	...	90
Resto del pasivo computable:										
cuyo monto no exceda al que existía el 9 de enero de 1955	...	20	...	5	75
cuyo monto exceda al que existía el 9 de enero de 1955	...	25	...	55	20(10)	...
Régimen plazas de la frontera norte del país:										
Depósitos a plazo recibidos a partir del 30 de septiembre de 1974 (4)	75	25

CONCEPTO	Depósitos y valores en cuenta corriente en el Banco de México, S.A.				CRÉDITOS					Otros créditos y valores para la producción, comercio, servicios y otros activos
	Efectivo en caja	Depósitos sin intereses	Depósitos con intereses y/o certificados de participación de fideicomisos oficiales	Valores o créditos	De habilitación o avío y/o refaccionarios a ejidatarios o campesinos de bajos ingresos	A la agricultura, ganadería, avicultura, apicultura, pesca e industrias conexas	Para la vivienda de interés social y/o bonos hipotecarios	A la industria mediana o pequeña	Créditos y valores para actividades de fomento económico (2)	
Resto del pasivo computable	...	40	60(11)	...
DEPARTAMENTO DE AHORRO										
Pasivo Computable sujeto a inversión										
Moneda Nacional										
cuyo monto no exceda al que existía el 18 de mayo de 1973	...		22(12)	30	...	13	35
cuyo monto exceda al que existía el 18 de mayo de 1973	30	30	...	5	35
Moneda Extranjera	...	10	...	20	5	65
DEPARTAMENTOS DE DEPÓSITO Y AHORRO										
Pasivo Computable En Moneda Nacional y Extranjera no sujeta a inversión:										
Depósitos en garantía	100(5)
Otros depósitos y obligaciones	...	100
PASIVO EN MONEDA NACIONAL Y EXTRAN. CONTRAÍDO EN TÉRM. DISTINTOS A LOS EXPRESAMENTE SEÑALADOS POR EL BANCO DE MÉXICO, S.A.	...	100

(1) Circulares del Banco de México, S.A., del 25 de agosto de 1975 a departamentos. de depósito y 1978 a departamentos. de ahorro e incluye modificaciones del 22 de marzo de 1976.

(2) Autorizadas por la Secretaría de Hacienda y Crédito Público.

(3) Pasivo recibido hasta el 29 de agosto de 1975 sujeto a encaje hasta su vencimiento.

(4) Pasivo captado de residentes en el exterior incluyendo al de oficinas no ubicadas en plazas de la frontera norte del país.

(5) Puede ser mantenido en Banco de México, S.A., como depósito sin interés.

(6) Incluye 4% para ser destinado al crédito agropecuario y 2% destinado al Fondo de Garantía y Fomento a la Pequeña y Mediana Industria.

(7) Incluye 2% para ser destinado al Fondo de Garantía y Fomento a la Pequeña y Mediana Industria.

(8) Incluye industria en general.

(9) No incluye industrias conexas.

(10) Destinado para el financiamiento de la exportación de productos manufacturados, producción y/o existencias de bienes de manufactura nacional que se destinen para su venta en el extranjero.

(11) Destinado para el financ. de la export. de productos manuf., de la ind. hotelera, de restaurantes y del comercio, en la zona fronteriza, y de la agricultura y ganadería en los edos. de la región.

(12) Incluye 8% destinado para el financiamiento del Fondo de Fomento y Garantía para Consumo de los Trabajadores.

Cuadro 41
Tasas de Reserva Bancaria Obligatoria Sociedades Financieras (1)

Concepto	Efectivo en el Banco de México, S.A.		Efectivo en caja o en Banco de México sin intereses	Depósitos en bancos del país o del extranjero	Valores en cuenta corriente y depósitos con interés en el Banco de México	Crédito y valores (3)	Inversión libre
	Sin intereses	Con intereses					
MONEDA NACIONAL							
Bonos financieros en circulación, cert. de dep. bancario, préstamos, créditos simples y en cuenta corriente con empresas y particulares y resto de pasivo computable sujeto a inversión:							
Pasivo hasta al 31 de dic. de 1974					39	36(5)	25
Pasivo excedente al 31 de dic. de 1974		10(6)			40	25	25
MONEDA EXTRANJERA							
Préstamos, créditos simples y en cuenta corriente con empresas y particulares y resto de pasivo computable sujeto a inversión: (3)							
Pasivo hasta el 5 de marzo de 1959:			11		9	5(7)	25
Pasivo excedente al 5 de marzo de 1959							
Pasivo captado exclusivamente por medio de depósitos a plazo					75(8)		
Resto de pasivo computable sujeto a inversión	100						
Pasivo computable en moneda nacional y extranjera no sujeto a inversión:							
Depósitos en garantía o para servicio de amortización e intereses			100				
Otros depósitos y obligaciones	100						
PASIVO EN MONEDA NACIONAL Y EXTRANJERA, CONTRAÍDO EN TÉRMINOS DISTINTOS A LOS EXPRESAMENTE SEÑALADOS POR EL BANCO DE MÉXICO, S.A. (4)							
	100						

(1) Circular 1782 del Banco de México, S.A., del 30 de jul. de 1974 y modificaciones del 22 de marzo de 1976.

(2) Destinados al financiamiento de actividades de fomento económico, señaladas por la Secretaría de Hacienda y Crédito Público.

(3) El pasivo computable en moneda extranjera sujeto a inversión no deberá exceder del 10% del pasivo exigible en moneda nacional al 29 de febrero de 1976.

(4) Proveniente de bonos financieros, pagarés o certificados de depósito en moneda nacional y de pagarés de depósitos a plazo, documentales o no en certificados de depósito, en moneda extranjera.

(5) Incluye un 1% destinado para financiar empresas productoras de bienes de exportación e invertir en nuevos hoteles o ampliación de los existentes en zonas señaladas por el Banco de México y en nuevos centros comerciales en zonas fronterizas.

(6) Destinados al fomento de actividades agropecuarias.

(7) Créditos destinados al financiamiento de la exportación de productos manufacturados y a la producción y/o existencias de bienes para su venta en el extranjero.

(8) Valores o créditos en cuenta corriente denominados en dólares en los Estados Unidos.

Cuadro 42
Tasas de Reserva Bancaria Obligatoria Sociedades de Crédito Hipotecario ⁽¹⁾

CONCEPTO	Efectivo en el Banco de México, S.A.		Efectivo en caja, bancos de depósito o en Banco de México sin intereses	Créditos con garantía hipotecaria		
	Sin intereses	Con intereses		A la vivienda de interés social	A habitaciones de tipo medio	Otros créditos
Bonos hipotecarios en circulación, certificados de depósito bancario y resto de pasivo computable	...	34	...	9 (2)	32	25
Bonos hipotecarios en circulación adquiridos por los departamentos de ahorro, para cobertura de su inversión obligatoria en financiamientos para la vivienda de interés social	...	26.5	...	73.5
Cédulas hipotecarias en circulación	...	3	...	97
Préstamos de organismos oficiales	100
Dividendos decretados y acreedores diversos	...	100
Pasivo computable no sujeto a inversión						
a) Depósitos en garantía y para servicio de amortización e intereses y acreedores por diversas obligaciones vencidas (3)			100			
b) Préstamos, créditos simples o en cuenta corriente de instituciones de crédito y bonos hipotecarios en circulación en poder de instituciones de crédito (4)	100
Pasivo contraído en términos distintos a los expresamente señalados por el Banco de México, S.A.	100

(1) Circular 1808 del Banco de México, S.A., del 16 de febrero de 1976.

(2) Este porcentaje está sujeto a un régimen gradual de ajuste y deberá quedar cubierto íntegramente en enero de 1977. Las instituciones que lo soliciten podrán constituir en el Instituto Central depósitos a plazo fijo de 10 años, cuyo importe será destinado por el propio Instituto al financiamiento de la vivienda de interés social.

(3) Cuentas 2215, 2217, 2218, 2226 y 2313 del Catálogo de Cuentas de la Comisión Nacional Bancaria y de Seguros.

(4) Se consideran en este rubro los préstamos, créditos simples o en cuenta corriente provenientes de instituciones de crédito ajenas al grupo financiero del que forme parte la institución interesada y/o los que excedan del 1% del pasivo exigible; así como los bonos hipotecarios en poder de instituciones de crédito no mencionados en otros renglones del régimen legal obligatorio.

ESTADOS DE CONTABILIDAD

Cuadro 43
Balance General Consolidado de la Central y Sucursales al 31 de diciembre de 1976

ACTIVO		PASIVO	
Reserva Monetaria	\$ 23,522,337	Billetes en circulación	\$ 79,366,382
Recursos afectos a depósitos y obligaciones en moneda extranjera		16,366,746 Depósitos y Obligaciones a la vista	14,722,967
Monedas acuñadas y plata en curso de acuñación		230,058 Depósitos y Obligaciones a la vista en Moneda Extranjera	16,366,746
Corresponsales bancarios del país		699,743 Otros depósitos y obligaciones	59,487,601
Descuentos y efectos adquiridos	\$ 6,944,477	Créditos diferidos	6,024,719
Créditos a cargo de instituciones asociadas	21,220,556	28,165,033 Asignaciones de derechos especiales de giro	2,878,546
Valores autorizados		105,049,346 Capital social - Serie A	255,000
Créditos y valores en liquidación y deudores diversos		561,235 Menos: Acciones en Tesorería	
Inmuebles, mobiliario y útiles		374,817 Capital exhibido Serie A	255,000
Gastos y cargos diferidos		7,483,938 Fondo ordinario de reserva y otros fondos	3,006,163
		Capital social - Serie B	245,000
		Menos: Acciones en Tesorería	10
		Capital Exhibido Serie B	244,990
		Utilidad del ejercicio pendiente de aplicación	130,139
		Después de constituir provisión para el pago del Impuesto Sobre la Renta y	
	182,453,253	Participación de Utilidades de los Trabajadores.	182,483,253
	Cuentas de Orden	\$ 270,050,311	
	Moneda Metálica en Circulación	\$ 5,339,654	

El presente Balance General se publica bajo estricta responsabilidad de los Administradores y Comisarios de la Institución, que han aprobado y dictaminado la autenticidad y exactitud de los datos que contiene, el cual revela efectivamente la situación financiera de la Institución

GUSTAVO ROMERO KOLBECK
Director General

ROGERIO CASAS ALATRISTE
Comisario

DANIEL J. BELLO
Subdirector General

Examinamos el Balance General al 31 de diciembre de 1976, que antecede, así como el Estado de Pérdidas y Ganancias por el ejercicio terminado en esa fecha, ambos con saldos consolidados de matriz y sucursales. Efectuamos nuestro examen de acuerdo con las normas de auditoría generalmente aceptadas y, en consecuencia, incluyó pruebas de los libros de contabilidad, de la documentación respectiva y otros procedimientos de auditoría que consideramos necesarios en las circunstancias.

En nuestra opinión, dicho balance presenta razonablemente la situación financiera del Banco de México, S.A., al 31 de diciembre de 1976 y los resultados de sus operaciones durante el ejercicio terminado en esa fecha, de acuerdo con principios de contabilidad generalmente aceptados que fueron aplicados sobre bases consistentes con la del año anterior.

C.P. ALFONSO OCHOA RAVIZÉ

C.P. ALFREDO CHAVERO

Cuadro 44

Estado Consolidado de Perdidas y Ganancias correspondiente al período que comprende del 1° de enero al 31 de diciembre de 1976

UTILIDADES:

Intereses y Dividendos	\$ 701,973,380.87	
Situaciones y Comisiones	209,919,078.56	
Cambios	237,188,507.73	
Resultados de Créditos y Valores en Liquidación	4,963,604.15	
Productos Diversos	67,042,285.90	\$ 1,221,086,857.21

Menos:

Gasto Generales	\$ 865,343,565.32	
Gastos de investigaciones industriales	\$ 25,308,848.08	
Depreciaciones y amortizaciones	18,327,066.95	
Gastos Diversos	1,186,561.52	\$ 910,166,041.87
Utilidad Contable antes de Impuesto		<u>310,920,815.34</u>

Gustavo Romero Kolbeck
Director General

Daniel J. Bello
Subdirector General

Cuadro 45
Distribución de las Utilidades correspondientes al ejercicio del 1° de enero al 31 de diciembre de 1976

UTILIDAD LIQUIDA \$ 130,139,137.80

DISTRIBUCIÓN

Fondo ordinario de reserva. (10% sobre utilidad contable deducida del Impuesto sobre la Renta)	\$ 16,064,966.83
Dividendos del 6% sobre acciones de la Serie "B"	\$ 14,695,732.00
Remanente al Gobierno Federal	\$ 99,378,438.97
	<hr/>
	\$130,139,137.80 \$ 130,139,137.80
	<hr/> <hr/>

Gustavo Romero Kolbeck
Director General

Daniel J. Bello
Subdirector General

ACTA DE LA ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS

ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS

EN LA CIUDAD DE MÉXICO, D. F., a las 16:30 horas, del día 23 de febrero de 1977, se reunieron en el Salón de Consejo del Banco de México, S. A., para celebrar Asamblea General Ordinaria de Accio-

nistas de esta Institución, los señores licenciado Miguel de la Madrid Hurtado, en representación del Gobierno Federal, propietario de las 2.550,000 acciones Serie "A", por las acciones de la Serie "B": Juan José Domene Flor, en representación del Banco del Pequeño Comercio del D. F., S. A. de C. V. (1); Michael Smithers, en representación da Nacional Financiera, S. A. (1); Fernando M. Sentíes, en representación de Hipotecaria Bancomer, S. A. (900); Luis Urquiza y Roberto Ortega M., en representación de Multibanco Mercantil de México, S. A. (22,587); Lic. Ricardo Alvarez del Castillo, en representación de la Sociedad Mexicana de Crédito Industrial, S. A. (76,440); Rafael Gutiérrez Cofiño, en representación del Banco de Industria y Comercio, S. A. (14,489); Salvador López Novoa, en representación del Banco Nacional de Comercio Exterior, S. A. (2); Lic. Abundío Gómez Suazo, en representación del Banco Nacional de Crédito Rural, S. A. (2); Pedro Núñez Rico, en representación de Financiera de Nuevo León, S. A. (7,975); Oscar Luján Estavmo, en representación del Banco del Ahorro Nacional, S. A. (12,635); C. P. Ernesto Millán Escalante, en representación del Banco Nacional de Obras y Servicios Públicos, S. A. (951); Hugo Barbosa Prieto, en representación del Banco del País, S. A. (8,800); Daniel Aboumrad Nasta, en representación del Banco Aboumrad, S. A. (3,881); J aime González Aguirre, en representación de Citibank, N. A. Sucursal en México (11,594); Benjamín Guilbot Serros, en representación del Banco Longoria, S. A. (11,260); Lic. Alfonso Zahar Vergara, en representación del Banco de Comercio, S. A. (175,277); Banco de Comercio de Veracruz, S. A. (8,460); Banco de Comercio de Yucatán, S. A. (2,755); Banco de Comercio de Zacatecas, S. A. (2,848); Banco de Comercio del Estado de México, S. A. (2,814); Banco de Comercio del Yaqui y Mayo, S. A. (6,057); Banco de Comercio de la Laguna, S. A. (4,007); Banco de Comercio de la Cd. de Monterrey, S. A. (7,546); Banco de Comercio de las Huastecas, S. A. (3,572); Manuel Tapia Osorno, en representación del Banco de Comercio de Aguascalientes, S. A. (3,788); Banco de Comercio de Baja California, S. A. (15,152); Banco de Comercio de Baja California Sur, S. A. (1,220); Banco de Comercio de Campeche, S. A. (1,298); Banco de Comercio de Coahuila, S. A. (6,230); Banco de Comercio de Colima, S. A. (1,505); Banco de Comercio de Chiapas, S. A. (5,349); Banco de Comercio de Chihuahua, S. A. (7,591); Banco de Comercio de Durango, S. A. (3,068); Banco de Comercio de Guadalajara, S. A. (13,852); Banco de Comercio de Guanajuato, S. A. (11,820); Banco de Comercio de Guerrero, S. A. (5,319); Banco de Comercio de Hidalgo, S. A. (5,109); Banco de Comercio de Michoacán, S. A. (9,057); Banco de Comercio de Morelos, S. A. (1,990); Banco de Comercio de Nayarit, S. A. (4,135); Banco de Comercio de Oaxaca, S. A. (2,612); Banco de Comercio de Puebla, S. A. (10,150); Banco de Comercio de Querétaro, S. A. (2,610); Banco de Comercio de Quintana Roo, S. A. (959); Banco de Comercio de San Luis Potosí, S. A. (3,080); Banco de Comercio de Sinaloa, S. A. (9,288); Banco de Comercio de Sonora, S. A. (7,312); Banco de Comercio de Tabasco, S. A. (3,139); Banco de Comercio de Tamaulipas, S. A. (9,017); Banco de Comercio de Tlaxcala, S. A. (1,355); José Antonio López de Gyves, en representación del Banco Internacional, S. A. (25,237); Banco Internacional del Norte, S. A. (3,646); Banco Internacional del Noroeste, S. A. (2,160); Banco Internacional del Centro, S. A. (1,967); Banco Internacional del Sureste, S. A. (1,249); Banco Internacional Peninsular, S. A. (1,590); Banco Internacional de Tamaulipas, S. A. (1,011); Banco Internacional del Nordeste, S. A. (1,610); Banco de Puebla, S. A. (4,970); Banco Internacional de Baja California, S. A. (5,817); Dr. Rubén Barrera R., en representación del Banco Nacional de México, S. A. (257,879); C. P. Raúl Vmagómez Obregón, en representación de Financiera Banamex, S. A. (185,690); Dr. Rubén Barrera R., en representación de Financiera de Ventas Banamex, S. A. (61,516); Sergio de la Fuente Mendoza y Raúl Palma Pérez, en representación del Banco Mercantil de Monterrey, S. A. (12,920); Agustín Domínguez- Tagle Esquivel, en representación del Banco de Londres y México, S. A. (86,000); Banco Serfín de Jalisco, S. A. (4,105); Banco Serfín de Chihuahua, S. A. (4,450); Banco Serfín Veracruzano, S. A. (3,550); Francisco Palomera Peña, en representación del Banco Nacional de Fomento Cooperativo, S. A. de C. V. (1); Germán Francisco Moreno y Lic. Hermenegildo Santisteban, en representación del Banco del Atlántico, S. A. (22,170); Financiera del Atlántico, S. A. (28,414); Eleasim Guerrero Rodríguez, en representación del Banco Comercial Mexicano, S. A. (

129,340) ; Banco Comercial Mexicano de Tamaulipas, S. A. (2,512) ; Banco Comercial Mexicano de Monterrey S. A. (3,962); Lic. Miguel Monroy Milán, en representación del Banco Mexicano, S. A. (24,680) ; Banco Mexicano de Puebla, S. A. (2,140) ; Banco de Colima, S. A. (1,055) ; Banco Mexicano de Toluca, S. A. (3,930); Banco Mexicano del Noreste, S. A. (1,750); Banco Mexicano del Sur, S. A. (1,805) ; Banco Mexicano del Golfo, S. A. (2,881) ; Banco Mexicano del Norte, S. A. (2,100) ; Banco Mexicano de Occidente, S. A. (6,190) ; Banco Mexicano del Centro, S. A. (1,750) y José Antonio López de Gyves, en representación del Banco Industrial de Jalisco, S. A. (13,773).

A la Asamblea asistieron asimismo, el señor C. P. Rogerio Casas Alatríste, Comisario de la Institución y los señores Licenciados Daniel J. Bello, Subdirector General y Francisco Borja Martínez, Subdirector y Secretario del Consejo de Administración.

De conformidad con lo previsto en el artículo 59 de los Estatutos sociales, el Vicepresidente del Consejo, señor licenciado Miguel de la Madrid Hurtado y el Secretario del propio Consejo, fungieron, respectivamente, como Presidente y Secretario de la Asamblea; el primero designó de entre los asistentes como escrutadores, a los señores Fernando M. Sentíes y Daniel Aboumrad Nasta, quienes después de revisar la lista de asistencia y los demás documentos relativos, certificaron que están legalmente representadas en la Asamblea 2.550,000 acciones de la Serie "A", con 2.550,000 votos, 1.444,679 acciones de la Serie "B", íntegramente pagadas, con 1.444,679 votos, o sean en total 3.994,679 acciones con 3.994,679 votos.

El Presidente, en atención a que se publicó debidamente la Convocatoria ya la existencia de quórum estatutario, según se desprende de la certificación hecha por los Escrutadores, declaró legalmente instalada la Asamblea.

El Secretario leyó el Orden del Día y enseguida el señor Lic. Daniel J. Bello dio lectura al Informe del Consejo de Administración que se agrega como apéndice de esta acta.

Se dio cuenta a los señores accionistas del Balance de la Institución al 31 de diciembre de 1976; del Estado de Pérdidas y Ganancias y del Proyecto de Distribución de Utilidades, así como de los dictámenes aprobatorios de esos estados financieros, emitidos por el señor Comisario y los señores peritos contadores externos.

Los señores accionistas, por unanimidad de votos, aprobaron el Balance, el Estado de Pérdidas y Ganancias y el Proyecto de Distribución de Utilidades, tomando nota con aprobación de los dictámenes del señor Comisario y de los señores peritos contadores externos.

De acuerdo con lo dispuesto en el punto tercero del Orden del Día, a propuesta del señor Dr. Rubén Barrera R., la Asamblea fijó en \$ 36,000.00 los emolumentos que deben cubrirse al señor Comisario por el año de 1976, en adición a los que fueron ya entregados a dicho funcionario o a su Suplente, por asistencia a la incineración de billetes.

La propia Asamblea, también a propuesta del señor Barrera, fijó en \$ 60,000.00 los honorarios del Comisario para el año de 1977 en adición a los \$ 750,00 que percibirá por su asistencia a cada una de las sesiones de destrucción de billetes.

De conformidad con lo dispuesto en el punto cuarto de la misma Orden del Día, el señor licenciado Miguel de la Madrid Hurtado, en representación de las acciones Serie " A ", designó como Peritos Contadores, propietario y suplente, respectivamente, para los efectos del artículo 55 de la Ley Orgánica, a los Contadores públicos Titulados señores Alfonso Ochoa Ravizé y David Thierry .

Las designaciones anteriores fueron aprobadas por unanimidad de votos.

De acuerdo con lo dispuesto en el punto quinto de la citada Orden del Día, los señores accionistas de la Serie "B", a propuesta del señor José Antonio López de Gyves, designaron como Peritos Contadores, propietario y suplente, respectivamente, para los efectos del mencionado artículo 55 de la Ley Orgánica, a los Contadores Públicos Titulados, señores Alfredo Chavero y Gabriel Mancera.

Fueron igualmente aprobadas por unanimidad de votos, las designaciones anteriores.

De conformidad con lo dispuesto en el punto sexto de la mencionada Orden del Día, y para los efectos del artículo 55 de la Ley Orgánica del Banco, los señores accionistas de la Serie "B", a propuesta del señor Agustín Domínguez- Tagle Esquivel, designaron como Comisarios propietario y suplente, respectivamente, a los señores C. P. Rogerio Casas Alatraste y C. P. Manuel Marrón González.

Las proposiciones anteriores fueron aprobadas por unanimidad de votos, quedando en consecuencia designados como Comisario propietario y suplente, respectivamente, para el presente ejercicio social, los señores C. P. Rogerio Casas Alatraste y C. P. Manuel Marrón González.

De acuerdo con lo dispuesto en el punto séptimo de la citada Orden del Día, el señor licenciado Miguel de la Madrid Hurtado, en representación de las acciones Serie "A", propuso reelegir como Consejero propietario al señor licenciado Manuel Sánchez Cuen y como Consejeros suplentes, a los señores licenciados José Gómez Gordo, José Hernández Delgado, Ricardo J. Zevada, Plácido García Reynoso y Agustín Rodríguez Aguado.

La proposición anterior fue aprobada por unanimidad de votos.

Acto seguido, de acuerdo con lo dispuesto en el punto octavo de la Orden del Día, el señor licenciado Alfonso Zahar Vergara, en representación de las acciones Serie "B", propuso reelegir Consejeros propietarios a los señores licenciado Carlos Prieto, Manuel Espinosa Yglesias, licenciado Manuel Cortina Portilla y licenciado Agustín Legorreta Chauvet y como Consejeros suplentes, a los señores licenciado Miguel Alessio Robles, ingeniero Bernardo Quintana Arriola, licenciado Raúl Valdés Villarreal y C. P. Prudencio López Martínez.

Fue igualmente aprobada por unanimidad de votos la proposición anterior.

En vista de las designaciones que anteceden y considerando los nombramientos de Consejeros por la Serie "A" hechos en anteriores Asambleas, el Consejo quedó integrado por las personas siguientes: Consejeros propietarios de la Serie "A" señores licenciados Julio Rodolfo Moctezuma Cid, Miguel de la Madrid Hurtado, Rafael Izquierdo González, David Ibarra Muñoz y Manuel Sánchez Cuen~ Consejeros suplentes de esa Serie de acciones, señores licenciados José Gómez Gordo, José Hernández Delgado, Ricardo J. Zevada, Plácido García Reynoso y Agustín Rodríguez Aguado. Consejeros

propietarios de la Serie "B" señores licenciados Carlos Prieto, Manuel Espinosa Yglesias, licenciado Manuel Cortina Portilla y licenciado Agustín Legorreta Chauvet y suplentes, señores licenciado Miguel Alessio Robles, ingeniero Bernardo Quintana Arriola, licenciado Raúl Valdés Villarreal y C. P. Prudencio López Martínez.

Agotado el Orden del Día, se suspendió la sesión y reanudada que lo fue, el Secretario dio lectura a la presente acta que puesta a discusión, sin ella, fue aprobada por unanimidad de votos, firmando el Presidente y el Secretario de la Asamblea, el Comisario y los escrutadores y haciéndose constar que se agrega: un ejemplar del "Diario Oficial" de la Federación de fecha 31 de enero de 1977 en que se publicó la Convocatoria, la lista de asistencia firmada por los presentes y autorizada en debida forma por los escrutadores y los documentos que acreditan la representación de las personas que se mencionan al principio de esta acta, así como los dictámenes en que el señor Comisario y los señores peritos contadores externos aprueban los estados Financieros de la Institución, correspondientes al ejercicio de 1976.

Presidente
LIC. MIGUEL DE LA MADRID H.

Secretario
LIC. FRANCISCO BORJA MARTÍNEZ

Comisario
C. P. ROGERIO CASAS ALATRISTE

Escrutador
SR. FERNANDO M. SENTES

Escrutador
SR. DANIEL ABOUMRAD NASTA

LISTA DE ACCIONISTAS

ACCIONISTAS DEL BANCO DE MÉXICO, S. A.

Al 31 de diciembre de 1976

SERIE „ A " : GOBIERNO FEDERAL

SERIE "B" : INSTITUCIONES ASOCIADAS

Banco Aboumrad, S. A.
Banco Industrial del Norte, S. A.
Banco Azteca, S. A.
Banco Comercial Mexicano, S. A.
Banco Comercial Mexicano de Monterrey, S. A.
Banco Comercial Mexicano de Tamaulipas, S. A.
Banco Comercial Peninsular, S. A.
Banco Continental, S. A.
Banco de Coahuila, S. A.
Banco de Colima, S. A.
Banco de Comercio, S. A.
Banco de Comercio de Aguascalientes, S. A.
Banco de Comercio de Baja California, S. A.
Banco de Comercio de Baja California da Sur, S. A.
Banco de Comercio de Campeche, S. A.
Banco de Comercio de Coahuila, S. A.
Banco de Comercio de Colima, S. A.
Banco de Comercio de Chiapas, S. A.
Banco de Comercio de Chihuahua, S. A.
Banco de Comercio de Durango, S. A.
Banco de Comercio de Guadalajara, S. A.
Banco de Comercio de Guanajuato, S. A.
Banco de Comercio de Guerrero, S. A.
Banco de Comercio de Hidalgo, S. A.
Banco de Comercio de la Cd. de Monterrey, S. A.
Banco de Comercio de la Laguna, S. A.
Banco de Comercio de las Huastecas, S. A.
Banco de Comercio de Michoacán, S. A.
Banco de Comercio de Morelos, S. A.
Banco de Comercio de Nayarit, S. A.
Banco de Comercio de Oaxaca, S. A.
Banco de Comercio de Puebla, S. A.
Banco de Comercio de Querétaro, S. A.
Banco de Comercio de Quintana Roo, S. A.
Banco de Comercio de San Luis Potosí, s. A.
Banco de Comercio de Sinaloa, S. A.
Banco de Comercio de Sonora, S. A.

Banco de Comercio de Tabasco, S. A.
Banco de Comercio de Tamaulipas, S. A.
Banco de Comercio de Tlaxcala, S. A.
Banco de Comercio de Veracruz, S. A.
Banco de Comercio de Yucatán, S. A.
Banco de Comercio de Zacatecas, S. A.
Banco de Comercio del Edo. de México, S. A.
Banco de Comercio del Yaqui y Mayo, S. A.
Banco de Guadalajara, S. A.
Banco de Industria y Comercio, S. A.
Banco de Londres y México, S. A.
Banco de Mazatlán, S. A.
Banco Banpaís, S. A.
Banco de Oriente, S. A.
Banco de Puebla, S. A.
Banco de Tuxpam, S. A.
Banco de Victoria, S. A.
Banco de Yucatán, S. A.
Banco de Zamora, S. A.
Banco de la Ciudad de México, S. A.
Banco del Ahorro Nacional, S. A.
Banco del Atlántico, S. A.
Banco del Centro, S. A.
Banco del Interior, S. A.
Banco del Mante, S. A.
Banco del Noroeste de México, S. A.
Banco del Sol, S. A.
Banco del Sur, S. A.
Banco del Sureste, S. A.
Banco del País, S. A.
Banco Ganadero, S. A.
Banco Ganadero y Agrícola, S. A.
Banco General de Sinaloa, S. A.
Banco General de Tamaulipas, S. A.
Banco General Innova, S. A.
Banco Industrial de Jalisco, S. A.
Banco Internacional, S. A.
Banco Internacional de Baja California, S. A.
Banco Internacional de Tamaulipas, S. A.
Banco Internacional del Centro, S. A.
Banco Internacionar del Nordeste, S. A.
Banco Internacional del Noroeste, S. A.
Banco Internacional del Norte, S. A.
Banco Internacional del Sureste, S. A.
Banco Internacional Peninsular, S. A.
Banco Longoria, S. A.
Banco Mercantil de México, S. A.
Banco Mercantil de Monterrey, S. A.
Banco Mercantil de Zacatecas, S. A.

Banco Mercantil Sofimex, S. A.
Banco Mexicano, S. A.
Banco Mexicano de Occidente, S. A.
Banco Mexicano de Puebla, S. A.
Banco Mexicano de Toluca, S. A.
Banco Mexicano del Centro, S. A.
Banco Mexicano del Golfo, S. A.
Banco Mexicano del Noreste, S. A.
Banco Mexicano del Norte, S. A.
Banco Mexicano del Sur, S. A.
Banco Minero y Mercantil, S. A.
Banco de Monterrey, S. A.
Banco Nacional de México, S. A.
Banco Occidental de México, S. A.
Banco Popular, S. A.
Banco Provincial de Sinaloa, S. A.
Banco Provincial del Norte, S. A.
Banco Refaccionario de Jalisco, S. A.
Banco Regional del Norte, S. A.
Banco Regional del Pacífico, S. A.
Banco Serfín de Jalisco, S. A.
Banco Serfín de Chihuahua, S. A.
Banco Serfín Veracruzano, S. A.
Citibank, N. A.
Agricultura y Transportes, S. A.
Central Financiera Innova, S. A.
Corporación Financiera, S. A.
Crédito Comercial, S. A.
Crédito Comercial Mexicano, S. A.
Crédito de Baja California, S. A.
Crédito Financiero, S. A.
Crédito Industrial y Comercial, S. A.
Crédito Mexicano, S. A.
Crédito Minero y Mercantil, S. A.
Crédito Panamericano, S. A.
Crédito Refaccionario Industrial, S. A.
Crédito Regiomontano, S. A.
Financiadora de Ventas Banamex, S. A.
Financiera Aceptaciones, S. A.
Financiera Anáhuac, S. A.
Financiera Atlas, S. A.
Financiera Banamex, S. A.
Financiera Bancomer, S. A.
Financiera Banpaís de Occidente, S. A.
Financiera Colón, S. A.
Financiera Crédito de Monterrey, S. A.
Financiera Crenormex, S. A.
Financiera Comercial, S. A.
Financiera Comercial Mexicana, S. A.

Financiera Comermex, S. A.
Financiera de Baja California, S. A.
Financiera de Crédito Mercantil, S. A.
Financiera de Desarrollo Regional, S. A.
Financiera de Fomento, S. A.
Financiera de Fomento Industrial, S. A.
Financiera de Industrias y Construcciones, S. A.
Financiera de las Industrias de Transformación, S. A.
Financiera de León, S. A.
Financiera de Morelia, S. A.
Financiera de Nuevo León, S. A.
Financiera de Oaxaca, S. A.
Financiera de Producción y Comercio, S. A.
Financiera de Saltillo, S. A.
Financiera del Atlántico, S. A.
Financiera del Bravo, S. A.
Financiera del Norte, S. A.
Financiera del País, S. A.
Financiera Fronteriza, S. A.
Financiera General, S. A.
Financiera General de Monterrey, S. A.
Financiera Industrial, S. A.
Financiera Industrial de Jalisco, S. A.
Financiera Industrial Mexicana, S. A.
Financiera Industrial y Agrícola, S. A.
Financiera Industrial Innova, S. A.
Financiera Intercontinental, S. A.
Financiera Internacional, S. A.
Financiera Longoria, S. A.
Financiera Mercantil de México, S. A.
Financiera Mercantil de Monterrey, S. A.
Financiera Metropolitana, S. A.
Financiera México, S. A.
Financiera Michoacana, S. A.
Financiera Monterrey, S. A.
Financiera Occidental de México, S. A.
Financiera Peninsular, S. A.
Financiera Popular, S. A.
Financiera Potosina, S. A.
Financiera Promex, S. A.
Financiera Serfín de Tampico, S. A.
172 BANCO DE MÉXICO, S. A.
Financiera Sofimex, S. A. ..
Financiera y Fiduciaria Mexicana, S. A. -
Financiera y Fiduciaria de Monterrey, S. A.
General Motors Acceptance Corporation de México, S. A.
Impulsora Comercial e Industrial, S. A.
Promoción y Fomento, S. A.
Sociedad Financiera de Industria y Descuento, S. A. I'

Sociedad General de Crédito, S. A.
Sociedad Mexicana de Crédito Industrial, S. A.
Almacenes de Depósito Gómez, S. A.
Almacenes Pitic, S. A.
Almacenes Nacionales de Depósito, S. A. -
Almacenes Centrales, S. A. "\
Almacenes Generales de Depósito de Irapuato, S. A.
AULnacenadora y Flealizadora de ~car y AJcohol
de El Dorado, S. A.
Asociación Hipotecaria Mexicana, S. A.
Banco Capitalizador de Ahorros, S. A. ;
Banco Capitalizador de Monterrey, S. A.
Banco de Cédulas Hipotecarias, S. A.
Banco del Pequeño Comercio del D. F., S. A.
Banco Familiar del Ahorro del Sureste, S. A.
Banco General de Capitalización, S. A.
Banco Hipotecario, S. A. t
Banco Hipotecario y de Ahorro de Baja California, S. A.
Banco Nacional de Comercio Exterior, S. A.
Banco Nacional de Crédito Flural, S. A.
Banco Nacional de Fomento Cooperativo, S. A.
Banco Nacional del Ejército y la Armada, S. A. ;
Banco Nacional de Obras y Servicios Públicos, S. A.
Banco Nacional Urbano, S. A.
Banco Popular de Edificación y Ahorros, S. A.
Crédito Hipotecario del Sur, S. A.
Hipotecaria Bancomer, S. A.
Hipotecaria Banpaís, S. A. "t
Hipotecaria Comermex, S. A.
Hipotecaria Fijsa, S. A.
Hipotecaria de Occidente, S. A.
Nacional Financiera, S. A.
f~