

Perspectivas Económicas de Baja California 2009

Enrique M. Rovirosa

Conferencia en el Evento Anual CEESEM-CDEM
Centro de Convenciones Hotel Araiza Inn

4 de Diciembre del 2008

Atrapada entre el porvenir del Coloso del Norte y las eventualidades que se dictan desde el Centro del país, Baja California enfrenta desde el año pasado una fuerte desaceleración económica, misma que en el 2008 se ha convertido ya en una recesión que amenaza con profundizarse en el 2009.

Desafío de Recesión Mundial

<i>Región</i>	<i>2008</i>	<i>2009</i>
<i>Mundial</i>	<i>3.7</i>	<i>2.2</i>
<i>EUA</i>	<i>1.4</i>	<i>- 0.7</i>
<i>Alemania</i>	<i>1.7</i>	<i>- 0.8</i>
<i>Francia</i>	<i>0.8</i>	<i>- 0.5</i>
<i>España</i>	<i>1.4</i>	<i>- 0.7</i>
<i>Japón</i>	<i>0.5</i>	<i>- 0.2</i>
<i>China</i>	<i>9.7</i>	<i>8.5</i>
<i>Brasil</i>	<i>5.2</i>	<i>3.0</i>

Estancamiento y Recesión

PIB Región	2008	2009
México	1.9	0.9
EUA	1.4	- 0.7
California	0.0	- 1.8

FUENTE: Para México y EUA, IMF, World Economic Outlook Update, Nov 6, 2008.
Para California, 2009 Beacon Economics, Christopher Thornberg.

EUA: PIB Real

California — EUA

Porcentaje

FUENTE: 1998-2007, US Department of Commerce, BEA.

EUA: Tasa de Desempleo

FUENTE: CA Government, Department of Finance.

Condado de San Diego: Tasa de Desempleo

FUENTE: 1998-2007 US Department of Labour, 2008 y 2009

Condado de Valle Imperial: Tasa de Desempleo

FUENTE: 1998-2007 US Department of Labour, 2008 y 2009

Comportamientos Esperados

Concepto	2008	2009
PIB EUA	1.4	0.9
PIB CA	0	-1.8
Desempleo EUA	5.7	7.6
Desempleo CA	7.0	9.0
Desempleo San Diego	6.5	8.5
Desempleo V. Imperial	25	28

*y... la “Gripita” se Convirtió
en Neumonía*

¿Cuál es el Contexto General?

Los indicadores regionales apuntan a que el impacto de la desaceleración económica de EUA ha sido más contundente a lo previsto.

La economía de Baja California no sólo se desaceleró sino que entró en una recesión.

En consecuencia, se ha registrado una pérdida importante de empleos formales a la vez que ha aumentado la informalidad.

La manufactura, construcción, turismo, ventas inmobiliarias y de autos entre otros, son las actividades más afectadas.

BC: Evolución del PIB

BC: PIB por Actividad Económica

AÑO 2006

FUENTE: Instituto Nacional de Estadística y Geografía.

BC: Resumen Comportamiento Principales Actividades Económicas

Signos Negativos

Recaudación Estatal
Captación Bancaria
IED Sector Manufactura
Ventas Comercio Mayoreo y
Personal Ocupado
Ventas Autos y Camiones
Operaciones Bienes Raíces
Construcción (Personal
Ocupado)
Producción de Cemento
Turismo (Cruces Fronterizos,
Ocupación Hotelera, Bares
y Restaurantes)
Transporte Aéreo (Pasajeros y
Carga)
Transporte Marítimo (Altura y
Cabotaje)

Signos Positivos

IED Sector Comercio
Energía Eléctrica
Construcción (Valor)
Producción Pesquera
“ Agrícola
“ Agropecuaria
Transporte Marítimo (Pasajeros
y Cruceros)

BC: Inversión Extranjera Directa

FUENTE: Secretaría de Economía

Nota: 2008 al mes de Septiembre

BC: Recaudación Fiscal Estatal

CONCEPTO (Miles de Pesos)	Enero-Octubre		
	2007	2008	% Var.
IMPUESTOS			
Espectáculos y Diversiones Públicas	4,338	4,234	-2.40
Compra de Vehículos Usados	44,316	46,336	4.56
Sobre Actividades Mercantiles e Ind	5,313	4,482	-15.64
Sobre Servicios de Hospedaje	28,916	26,396	-8.71
Sobre Remuneraciones	770,006	789,358	2.51
Sub Total	852,889	870,806	2.10
Otros Impuestos:			
Para Educación Media y Superior	234,953	243,708	3.73
Sobre Lotería y Rifas	8,356	21,824	161.18
Sub Total	243,309	265,532	9.13
Total Impuestos	1,096,198	1,136,338	3.66
DERECHOS	777,833	775,142	-0.35
APROVECHAMIENTOS	8,869,333	11,028,138	24.34
TOTAL	10,878,667	13,137,558	20.76

FUENTE : Secretaría de Planeación y Finanzas del Gobierno del Estado de Baja California.

BC: Tasa de Desempleo

En el 3er Trimestre de 2008 el número de informales fue de 238,208 mientras que en igual trimestre del 2007 eran 195,814, un crecimiento de 42,394 personas ó 21.6%.

FUENTE: Instituto Nacional de Estadística y Geografía.

	2001	2002	2003	2004	2005	2006	2007	2008*
Anual	-45,520	245	5,614	33,624	15,545	25,535	14,712	211
Oct/Oct	-44,489	-5,231	3,070	31,715	20,137	31,704	11,518	-25,140

■ Anual ■ Oct/Oct

FUENTE: Instituto Mexicano del Seguro Social
 Nota: 2008 al mes de octubre

BC: Captación de la Banca

FUENTE: Instituto Nacional de Estadística y Geografía.

BC: Producción Manufacturera

FUENTE: Instituto Nacional de Estadística y Geografía.
Nota: 2008 al mes de Septiembre

BC: Empleo en Manufactura

FUENTE: Instituto Nacional de Estadística y Geografía.
Nota: 2008 al mes de Septiembre

BC: Valor de la Construcción

FUENTE: Instituto Nacional de Estadística y Geografía.

BC: Cierre de Empresas Constructoras

Porcentaje de Empresas que Desaparecieron

FUENTE: Instituto Nacional de Estadística y Geografía.
Nota: 2008 al mes de Septiembre

BC: Venta de Autos Nuevos

Ventas Acumuladas en el período Enero-Octubre de cada año

BC: Operaciones en Bienes Raíces

Variación % Anual
en Operaciones de
Compra Venta
durante el período
Enero-Octubre 2008

FUENTE: Dirección del Registro Público de la Propiedad y del Comercio

BC: Actividad Aeroportuaria Comercial

Tasa de Crecimiento 2008

Cifras Acumuladas en el período Enero-Septiembre de cada año

BC: Cruces Fronterizos

Miles de Personas

FUENTE Secretaría de Turismo del Estado de BC

BC: Ocupación Hotelera

Ocupación Hotelera 2008
Promedio Anualizado durante el período Enero-Septiembre
Porcentaje de Variación Anual

TIJUANA

MEXICALI

ENSENADA

TECATE

ROSARITO

SAN FELIPE

FUENTE: Secretaría de Turismo del Estado de BC

BC: Ingresos por Remesas

FUENTE: Instituto Nacional de Estadística y Geografía.
Nota: 2008 al mes de Septiembre

Ingresos Acumulados al Tercer Trimestre de cada año

Tasa de Crecimiento al Tercer Trimestre de cada año

Loable pero insuficiente.

Carencia de un análisis del entorno económico nacional e internacional.

Apoyo a Mipymes crece pero no lo necesario (de 30 a 60 mdp).

Apuesta demasiado al impacto de un crecimiento de cerca de 210% en inversión pública (de 958 a 2,965 mdp).

Sobreestima el impacto de esta inversión en la generación de empleo.

En general, en 2009, los mercados internacionales continuarán mostrando una alta volatilidad cuando menos por un par de meses más. Con ello, la desconfianza de los inversionistas también, lo que se traducirá en el aplazamiento de decisiones de inversión y proyectos estratégicos.

En el mejor de los casos, la economía mexicana se estancará aunque todo indica a que caerá en una recesión de -1 a -1.8%.

En un escenario optimista, Baja California registraría una leve recesión cercana a niveles de -2 por ciento.

Con ello, habrá menor creación de empleos formales por lo que el saldo en este rubro se espera continúe negativo, en el orden de 15 a 20 mil.

Consideraciones Finales...

La economía informal seguirá avanzando en un número mayor a los 50 mil.

Estabilización del mercado cambiario así como de las materias primas en el mercado internacional, permitirá mitigar la tendencia alcista de los precios.

Menos ingresos por remesas así como de los que se generan vía los ocupados legales en Estados Unidos.

Contracción del consumo de los hogares.

Mayor caída en las ventas del Comercio regional.

Caída brusca en las exportaciones de productos ligados a bienes de consumo duradero.

Muchas Gracias