

2-2019

Borderplex Business Barometer, Volume 3, Number 2

Thomas M. Fullerton Jr.
University of Texas at El Paso, tomf@utep.edu

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

Steven L. Fullerton
University of Texas at El Paso, slfullerton@miners.utep.edu

Sergio Olivas
University of Texas at El Paso, solivas11@miners.utep.edu

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

Part of the [Regional Economics Commons](#)

Recommended Citation

Fullerton, Thomas M. Jr.; Nazarian, Aaron; Fullerton, Steven L.; and Olivas, Sergio, "Borderplex Business Barometer, Volume 3, Number 2" (2019). *Border Region Modeling Project*. 73.
https://digitalcommons.utep.edu/border_region/73

This Article is brought to you for free and open access by the Economics and Finance Department 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

February 2019

Border Region Modeling Project

Thomas M. Fullerton, Jr.

Aaron Nazarian

Steven L. Fullerton

Sergio Olivas Jr.

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
adnazarian@miners.utep.edu
slfullerton@miners.utep.edu
solivas11@miners.utep.edu

Telephone

915-747-7747
915-747-7775

Fax

915-747-6282

Website

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

Border Commerce & Economics

Borderplex Business Barometer, Volume 3, Number 2

Minor Data Mysteries

Although regional economic conditions remain fairly good, statistical uncertainty is in the air due to data delays resulting from the recent federal government shutdown. The data mystery is less concerning for the El Paso metropolitan economy because the Federal Reserve Bank of Dallas business cycle index rose, again, in December. In fact, all of the 2018 BCI monthly values exceeded the corresponding values from 2017. El Paso County enrollments in the Supplemental Nutrition Assistance Program (SNAP) are not updated this month due to data interruptions associated with the shutdown. Once updated enrollment estimates become available, additional downward movement is likely as a consequence of ongoing steady economic growth in the local economy.

The El Paso housing market opened 2019 in good shape. The January median price of \$149,950 was approximately 2.4 percent higher than the corresponding figure for January 2018. At 3.9, the months of housing inventory for El Paso remained below 4.0 for a third consecutive month. Housing inventory has tightened to a range not observed since 2006. Regular gasoline prices fell by 20 cents to \$1.89 per gallon in January 2019, partly due to oil price weakness during the government closure. Prices have rebounded somewhat in recent weeks, but consumers enjoyed the respite while it lasted.

In Doña Ana County, unemployment remained below year-ago levels for the entirety of 2018. Better labor market conditions helped the number of Las Cruces area SNAP cases to remain below 27,500 throughout 2018. UTEP Border Region Modeling Project econometric forecast analysis indicates that additional labor market strengthening is likely in 2019, boding well for income performance and helping further ease the demand for social safety net services in the Mesilla Valley.

The peso-per-dollar nominal exchange continued to fluctuate minimally around 19.50 in the last quarter of 2018. Barring any USMCA policy disasters, the exchange rate may continue trade near current levels in 2019. In real terms, the peso remains at least somewhat undervalued against the dollar. The latter point is underscored regionally by a persistent 40-percent gap between the exchange rate and the Borderplex restaurant price ratio.

Northbound international bridge personal vehicle flows fell below 1.0 million during both of the last two months in 2018. The decline began in August, probably in reaction to increased homicides and violence related to illegal narcotics smuggling activities. In spite of the latter, northbound pedestrian traffic volumes rose above year-ago levels for nearly every month of 2018. Cross-border cargo truck traffic grew by 4.1 percent in 2018. That development was driven by increased merchandise trade. During the first

11 months of 2018, total trade through the El Paso Customs District expanded to more than \$103 million. After adjusting for inflation, real trade increased by 5.7 percent during that period in this district.

Export-oriented manufacturing employment in Ciudad Juárez stood at 277,247 in November 2018, a 0.5 percent increase relative to the same month in 2017. The Northern Mexico Manufacturing Orders Index was 4.7 percentage points higher, on average, in 2018 than in 2017. The Chihuahua state retail activity index rose in both October and November and seems poised for growth in 2019.

Borderplex Business Barometer

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

Source: Federal Reserve Bank of Dallas

Source: Federal Reserve Bank of Dallas

Source: UTEP Border Region Modeling Project

Source: UTEP Border Region Modeling Project

Source: Bureau of Labor Statistics

Source: Bureau of Labor Statistics

Source: Texas Health and Human Services Commission

Source: Texas Health and Human Services Commission

Source: Texas A&M Real Estate Center

Source: Texas A&M Real Estate Center

Source: Texas A&M Real Estate Center

Source: Texas A&M Real Estate Center

Source: GasBuddy.com

Source: GasBuddy.com

Source: Bureau of Labor Statistics

Source: Bureau of Labor Statistics

Source: New Mexico Human Services Department

Source: New Mexico Human Services Department

Source: UTEP Border Region Modeling Project and Banco de Mexico

Source: UTEP Border Region Modeling Project and Banco de Mexico

Source: UTEP Border Region Modeling Project

Source: UTEP Border Region Modeling Project

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

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

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

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

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

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

Source: U.S. International Trade Commission

Source: U.S. International Trade Commission

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

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

Export-Oriented Manufacturing Employment in Ciudad Juárez

Source: INEGI

Source: INEGI

Source: Banco de México

Source: Banco de México

Source: INEGI

Source: INEGI

Source: INEGI

Source: INEGI

Source: INEGI

Source: INEGI

BORDERPLEX BUSINESS BAROMETER

University of Texas at El Paso

Diana Natalicio, President
John Wiebe, Acting Provost
Roberto Osegueda, Vice President for Research

UTEP College of Business Administration

Stephen Crites, Interim Dean
Fernando Jiménez, 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
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.