

10-2018

Borderplex Business Barometer, Volume 2, Number 10

Thomas M. Fullerton Jr.

University of Texas at El Paso, tomf@utep.edu

Omar Solís

University of Texas at El Paso, osolis3@miners.utep.edu

Esmeralda P. Muñiz

University of Texas at El Paso, eporozcogutierrez@miners.utep.edu

Aaron Nazarian

University of Texas at El Paso, adnazarian@miners.utep.edu

Steven L. Fullerton

University of Texas at El Paso, sfullerton@miners.utep.edu

Follow this and additional works at: https://digitalcommons.utep.edu/border_region

Recommended Citation

Fullerton, Thomas M. Jr.; Solís, Omar; Muñiz, Esmeralda P.; Nazarian, Aaron; and Fullerton, Steven L., "Borderplex Business Barometer, Volume 2, Number 10" (2018). *Border Region Modeling Project*. 65.

https://digitalcommons.utep.edu/border_region/65

This Article is brought to you for free and open access by the Department of Economics and Finance at DigitalCommons@UTEP. It has been accepted for inclusion in Border Region Modeling Project by an authorized administrator of DigitalCommons@UTEP. For more information, please contact lweber@utep.edu.

BORDERPLEX BUSINESS BAROMETER

October 2018

Border Region Modeling Project

Thomas M. Fullerton, Jr.

Omar Solis

Esmeralda P. Muñiz

Aaron Nazarian

Steven L. Fullerton

Department of Economics & Finance
College of Business Administration
University of Texas at El Paso

Mailing Address

Border Region Modeling Project - CBA 236
UTEP Department of Economics & Finance
500 West University Avenue
El Paso, TX 79968-0543

Physical Address

College of Business Administration, Room 325
University of Texas at El Paso

Email

tomf@utep.edu
eporozcogutierrez@miners.utep.edu
adnazarian@miners.utep.edu
slfullerton@miners.utep.edu

Telephone

915-747-7747
915-747-7775

Fax

915-747-6282

Website

<http://academics.utep.edu/border>

Borderplex Business Barometer, Volume 2, Number 10

Onwards and Upwards

The Federal Reserve Bank of Dallas Business Cycle Index for the El Paso metropolitan economy set another record in August. To a large extent, that reflects ongoing labor market health. Unemployment has remained below 5 percent in El Paso for the better part of two consecutive years for the first time since 1972. Preliminary data indicate that wages are rising at rates in excess of inflation this year, also.

Given the above, it is not surprising that the El Paso Household Economic Stress Index continues to remain low by recent standards. Higher interest rates have yet to levy very much damage on household well-being, but that will potentially change in future months. At present, current economic conditions have translated into lower supplemental nutrition assistance program (SNAP or food stamp) enrollments. El Paso County participation remained below 175,000 for a seventh consecutive month again in September.

At \$154,000, the median housing price for single-family units was above the prior year level again in August. It has only been in recent months that the median price exceeds \$150,000 on a sustained basis. The supply side of the market is still tight. Months of inventory dropped to 4.2 in August, the lowest it has been since 2006. The average sales time was only 93 days in August.

Unleaded gasoline prices declined slightly to \$2.68 per gallon in September. That is 20 cents per gallon above the year-ago average when fuel prices spiked in response to Hurricane Harvey. While gasoline has been relatively expensive throughout the first three quarters, the September price is approximately 58 cents per gallon below the September 2014 average. Geopolitical strife and unpredictable weather patterns contribute to unexpected supply variations in this market and uncertainty abounds as 2018 heads into the fourth quarter.

The Las Cruces unemployment rate remained more than 100 basis points below year-ago levels for a fifth consecutive month in August. Preliminary Bureau of Labor Statistics data indicate that the Doña Ana County civilian labor force continued to decline in August, as Permian Basin - Little Texas energy companies continue to lure workers out of the Mesilla Valley. Closer to home, employment in Las Cruces has increased on a year-to-year basis for every month in 2018. Illustrative of improved labor market health, area SNAP caseloads remained below the 28,000 mark for a seventeenth consecutive month in August.

The peso-per-dollar nominal exchange rate declined by 31 centavos in August.

Although a new trade accord (USMCA) with Canada and Mexico has been announced, there is enough global economic and financial uncertainty to maintain a sizable gap between the nominal exchange rate and the Borderplex restaurant price ratio. If large scale economic disruptions are avoided, further divergence between those measures should be avoided.

Traffic volumes across the international bridges have been relatively stable in 2018. For large trucks, that reflects merchandise trade flow patterns through the El Paso Customs District. Manufacturing orders in Northern Mexico have also been fairly stationary in 2018. If a business cycle downturn is avoided, reduced trade frictions between Washington and Mexico City may reverse those trends.

Borderplex Business Barometer

Border Region Modeling Project
Department of Economics & Finance
University of Texas at El Paso

Metro Business-Cycle Index for El Paso

2017 2018

Source: Federal Reserve Bank of Dallas

Metro Business-Cycle Index for El Paso

Source: Federal Reserve Bank of Dallas

El Paso Household Economic Stress Index

— 2017 — 2018

Source: UTEP Border Region Modeling Project

El Paso Household Economic Stress Index

Source: UTEP Border Region Modeling Project

El Paso County Unemployment Rate

— 2017 — 2018

Source: Bureau of Labor Statistics

El Paso County Unemployment Rate

Source: Bureau of Labor Statistics

El Paso County SNAP (Food Stamp) Enrollment

Source: Texas Health and Human Services Commission

El Paso County SNAP (Food Stamp) Enrollment

Source: Texas Health and Human Services Commission

El Paso Median Housing Prices

— 2017 — 2018

Source: Texas A&M Real Estate Center

El Paso Median Housing Prices

Source: Texas A&M Real Estate Center

Months of Housing Inventory for El Paso

— 2017 — 2018

Source: Texas A&M Real Estate Center

Months of Housing Inventory for El Paso

Source: Texas A&M Real Estate Center

El Paso Gasoline Prices

— 2017 — 2018

Source: GasBuddy.com

El Paso Gasoline Prices

Source: GasBuddy.com

Doña Ana County Unemployment Rate

— 2017 — 2018

Source: Bureau of Labor Statistics

Doña Ana County Unemployment Rate

Source: Bureau of Labor Statistics

Las Cruces Area SNAP (Food Stamp) Cases

Source: New Mexico Human Services Department

Las Cruces Area SNAP (Food Stamp) Cases

Source: New Mexico Human Services Department

Restaurant Price Ratio and Exchange Rate

Source: UTEP Border Region Modeling Project and Banco de Mexico

Restaurant Price Ratio and Exchange Rate

Price Ratio Exchange Rate

Source: UTEP Border Region Modeling Project and Banco de Mexico

Real Peso-per-Dollar Exchange Rate Index

2017 2018

Source: UTEP Border Region Modeling Project

Real Peso-per-Dollar Exchange Rate Index

Source: UTEP Border Region Modeling Project

Personal Vehicle International Bridge Crossings to El Paso

2017 2018

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Personal Vehicle International Bridge Crossings to El Paso

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Pedestrian International Bridge Crossings to El Paso

2017 2018

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Pedestrian International Bridge Crossings to El Paso

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Cargo Truck International Bridge Crossings to El Paso

2017 2018

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Cargo Truck International Bridge Crossings to El Paso

Source: Bureau of Transportation Statistics and U.S. Customs and Border Protection

Total Trade through the El Paso Customs District

— 2017 — 2018

Source: U.S. International Trade Commission

Total Trade through the El Paso Customs District

Source: U.S. International Trade Commission

Real Total Trade through the El Paso Customs District

2017 2018

Source: U.S. International Trade Commission and Bureau of Labor Statistics

Real Total Trade through the El Paso Customs District

Source: U.S. International Trade Commission and Bureau of Labor Statistics

Export-Oriented Manufacturing Employment in Ciudad Juárez

2017 2018

Source: INEGI

Export-Oriented Manufacturing Employment in Ciudad Juárez

Source: INEGI

Northern Mexico Manufacturing Orders Index

— 2017 — 2018

Source: Banco de México

Northern Mexico Manufacturing Orders Index

Source: Banco de México

Quarterly Indicator of Economic Activity for the State of Chihuahua

— 2016 — 2017

Source: INEGI

Quarterly Indicator of Economic Activity for the State of Chihuahua

Source: INEGI

Total Value of Construction in the State of Chihuahua

— 2017 — 2018

Source: INEGI

Total Value of Construction in the State of Chihuahua

Source: INEGI

Real Retail Activity Index for the State of Chihuahua

— 2017 — 2018

Source: INEGI

Real Retail Activity Index for the State of Chihuahua

Source: INEGI

BORDERPLEX BUSINESS BAROMETER

University of Texas at El Paso

Diana Natalicio, President

Carol Parker, Provost

Roberto Osegueda, Vice President for Research

UTEP College of Business Administration

Stephen Crites, Interim Dean

Steve Johnson, Associate Dean

Erik Devos, Associate Dean

Tim Roth, Templeton Professor of Banking & Economics

UTEP Border Region Modeling Project Corporate and Institutional Sponsors:

El Paso Water

Hunt Communities

UTEP College of Business Administration

UTEP Department of Economics & Finance

UTEP Hunt Institute for Global Competitiveness

City of El Paso Office of Management & Budget

UTEP Center for the Study of Western Hemispheric Trade

Borderplex Business Barometer is a monthly publication of the Border Region Modeling Project (BRMP), a research unit within the Department of Economics & Finance at the College of Business Administration of The University of Texas at El Paso. BRMP information is available at: <http://academics.utep.edu/border>. For additional information, contact the Border Region Modeling Project - CBA 236, UTEP Department of Economics & Finance, 500 West University Avenue, El Paso, TX 79968-0543, USA, (915) 747-7775.