
Playas de Rosarito B.C.

Preparan la Primera Etapa del Arrecife Artificial de Rosarito

El 21 de noviembre inicio la primera etapa del arrecife artificial de
Playas de Rosarito con el hundimiento del buque Uribe 121,
donado por la Secretaría de Marina-Armada de México (SEMAR). El
proceso total de esta etapa generó un costo aproximado de entre 7
y 8 millones de pesos.

El primer arrecife artificial de Baja California forma parte del Parque
Submarino Rosarito, el cual ha sido planeado desde hace 10 años y
cuya inversión compartida (pública-privada) sumará un total de
alrededor de 75 y 80 millones de pesos.

El parque busca detonar el turismo en la región, principalmente el
especializado en buceo. La Asociación de Buzos de Baja California
estima que una vez puesto en marcha este proyecto, llegarán entre
60,000 o 70,000 buzos al año, lo que representa una derrama
económica de entre 40 y 50 millones de pesos anuales.

Además de ser una atracción para el turismo de buceo, el Parque
Submarino Rosarito servirá para promover la investigación oceano-
gráfica, la conservación de especies marinas locales y la proyección
de actividades turísticas.

Fuente: Laura Quintero, “Parque Submarino Rosarito verá la luz”, El Economis-
ta, 13 octubre 2015.

Preparation of the First Stage of the Rosarito Artificial Reef

On November 21 started the first stage of the Rosarito Artificial Reef
with the sinking of the Mexican naval vessel Uribe 121, donated by the
Mexican Secretariat of the Navy (SEMAR). The whole process of this
stage generated an estimated cost between 7 and 8 million pesos.

The Baja California’s first artificial reef is part of the Rosarito Underwa-
ter Park, which has been planned for 10 years and whose public-priva-
te investment will total around 75 to 80 million pesos.

The park seeks to trigger tourism in the region, mainly the specialized
tourism in diving. Baja California Divers Association estimated that
once this project is launched, around 60,000 and 70,000 divers will
come to the municipality per year, representing an economic impact of
40 to 50 million pesos annually.

Besides being an attraction for diving tourism, Rosarito Underwater
Park will promote oceanographic research, conservation of local
marine species and the projection of tourist activities.

Source: Laura Quintero, “Parque Submarino Rosarito verá la luz”, El Economis-
ta, October 13, 2015.

Inauguran Dos Centros de Desarrollo Emprendedor en Tecate

El Gobierno del Estado, en coordinación con la Secretaría de Econo-
mía (SE) a través del Instituto Nacional del Emprendedor (INADEM),
el Ayuntamiento de Tecate y la Cámara Nacional de la Industria de la
Transformación (Canacintra), inauguró dos nuevos puntos para
Mover a México, conocidos como Centros de Desarrollo Emprende-
dor (CEDE), en las instalaciones de la propia Cámara Industrial y del
Gobierno Municipal.

Por medio de estos módulos, se busca multiplicar la promoción de
los programas estatales y federales de financiamiento y apoyos a
emprendedores y empresarios que se otorgan a través del Instituto
Nacional del Emprendedor (INADEM) y la Nacional Financiera.
Dichos programas se dirigen a cada etapa de la vida de los negocios,
considerando las necesidades de quienes están iniciando, los que ya
operan y necesitan consolidarse, aquellos que están listos para
crecer y los que son exitosos y están preparados para un crecimiento
acelerado.

Al acceder de manera directa a estos recursos y usarlos para invertir
en sus negocios, los emprendedores y empresarios contribuyen a
impulsar la economía de la localidad.

En total, Tecate contará con 3 centros de atención que se suman para
alcanzar la meta de 25 que se abrirán en todo el Estado.

Fuente: José Jiménez, “Incentivarán a Emprendedores”, El Mexicano, 18
octubre 2015.

Industrial Expo BajaMak strengthens regional supply chain

The State Government, in coordination with the Ministry of Economy
(SE) through the National Institute of the Entrepreneur (INADEM), the
municipal government of Tecate and the National Chamber of Manu-
facturing Industry (Canacintra), opened two new points of the network
“Moving Mexico”, known as Entrepreneurial Development Centers
(CEDE).

Through these centers, the state seeks to multiply the promotion of the
government financing programs and the supports to entrepreneurs
and businessmen, which are granted through the National Institute of
the Entrepreneur (INADEM) and Nacional Financiera. These programs
target each stage of the business life, considering the needs of those
who are starting, those who are already operating and need to consoli-
date their businesses, those who are ready to grow and those who are
successful and are prepared for accelerated growth.

When entrepreneurs and businessmen access directly to these resour-
ces and use them to invest in their enterprises, they contribute to boost
the local economy.

In total, Tecate will have 3 attention centers of the 25 that will be
opened across the state.

Source: José Jiménez, “Incentivarán a Emprendedores”, El Mexicano, October
18, 2015.

Tecate B.C.

Proyecciones y Escenarios / Projections and Scenarios

Indicadores a Nivel Nacional /

Indicators at national level

PIB/GDP (crecimiento anual %)

IGAE/ Economic Activity indicator (var. Anual %)

Inversión / Investmentent (crecimiento anual, %)

Inflación/ Inflation (variación anual, % promedio)

Inflación subyacente / Core inflation (variación anual, %)

Tasa de Desempleo/ Unemployment (%)

Demandas (sin inventarios, crecimiento anual,%)

Consumo Privado (crecimiento real, anual, %)

Consumo de Gobierno (crecimiento real anual, %)

Volumen de exportaciones (crecimiento anual,%)

Volumen de importaciones (crecimiento anual,%)

Salarios / wages (variación anual %, nominal)

Tipo de Cambio1 / Exchange Rate (promedio mensual)

Tasa de fondeo bancario2 / Funding rate for banks (promedio
ponderado)

Bono 10 años / Federal Bond (% promedio)

Balanza Comercial / Trade Balance (mmd)

Reservas Internacionales (mmd)

Tasa de interés de Cete a 28 días

2.3

2.5

3.7

2.7

2.7

4.3

3.3

2.6

2.1

8.5

6.4

8.0

16.8

3.2

6.1

-10.2

197.8

3.2

2.8

3.4

3.5

3.4

3.1

4.2

4.0

2.6

0.8

7.6

6.8

4.3

16.4

3.9

6.6

-10.1

204.0

3.9

 Observado (datos
preliminaries) /

Observed indicator
(preliminary data)

Esperado annual /
Expected annual indicator

2015 2015 2016

2.2

2.1

4.2

2.5

2.4

4.3

3.0

2.6

2.8

6.8

7.8

4.1

16.9

3.0

6.1

-1.4

180.4

3.1

Indicadores a Nivel Metropolitano /
Metropolitan Area Indicators

PIB/GDP (crecimiento anual %)

Inversión Privada / Private Investment (crecimiento anual, %)

Inflación Zona Metropolitana (variación anual promedio)

Tasa de Desempleo / Unemployment Rate (%)

Tipo de Cambio 3 / Exchange Rate (pesos por dólar, promedio)

1.9

3.8

3.0

4.5

16.7

3.1

4.5

4.9

6.4

14.7

3.9

5.4

5.2

5.8

14.6

 Observado (datos
preliminaries) /

Observed indicator
(preliminary data)

Esperado annual /
Expected annual indicator

2015 2015 2016

Tijuana-Tecate-Playas de Rosarito

1 Tipo de cambio para solventar obligaciones pagaderas en moneda extranjera, según fecha de publicación en el Diario Oficial de la Federación.

2 Tasa promedio - ponderada por el monto- de las operaciones realizadas en directo y en reporto al plazo de un día hábil que se realizan con pagarés bancarios,
aceptaciones bancarias y certificados de depósito que hayan sido liquidados en el sistema de entrega contra pago de INDEVAL.

3 Se refiere al tipo de cambio promedio ofertado en las casas de cambio de la zona metropolitana.

Sobre el Centro Metropolitano de Información Económica
y Empresarial (CEMDI) / The Metropolitan Center for Economic
and Business Information (CEMDI)

El Centro Metropolitano de Información Económica y Empresarial (CEMDI) representa la
integración de esfuerzos para generar y distribuir información y análisis económico oportuno
para las ciudades de Tijuana, Tecate y Playas de Rosarito, en alianza con instituciones acadé-
micas y de investigación locales; constituyendose en un proyecto emblemático del Plan
Estratégico Metropolitano (PEM 2034), con la coordinación del sector privado y el liderazgo
del Consejo de Desarrollo Económico de Tijuana (CDT), el Consejo de Desarrollo Económico
de Tecate (CEDT), el Consejo Consultivo de Desarrollo Económico de Playas de Rosarito
(CCDER) y el Consejo Coordinación Empresarial (CCE).

CEMDI en su fase de iniciación se desarrolla con financiamiento del Fideicomiso Empresarial
del Gobierno del Estado de Baja California (FIDEM).

The Metropolitan Center for Economic and Business Information (CEMDI) represents the integra-
tion of efforts to generate and distribute economic data and timely economic analysis for the
cities of Tijuana, Tecate and Rosarito Beach, in alliance with local academic and research institu-
tions; becoming a flagship project of Plan Estratégico Metropolitano (PEM 2034) with private
sector coordination and leadership of Consejo de Desarrollo Económico de Tijuana (CDT), Conse-
jo de Desarrollo Económico de Tecate (CDET), Consejo Consultivo de Desarrollo Económico de
Playas de Rosarito (CCDER) and Consejo Coordinación Empresarial (CCE).

CEMDI in its initiation phase is developed with funding from Fideicomiso Empresarial from State
Government of Baja California (FIDEM).

Aviso Legal / Boletín Quincenal Entorno Metropolitano ®

Este documento, así como sus datos, opiniones, estimaciones, previsiones y recomen-
daciones contenidas en el mismo, han sido elaborados por la Coordinación y personal
del CEMDI; con la finalidad de proporcionar a su membresía información general a la
fecha de emisión del boletín y por tanto representan una opinión institucional de
CDT, CDET, CCDER y CCE; toda información y contenidos plasmados en el presente
están sujetos a cambio sin previo aviso. CEMDI no asume compromiso alguno de
comunicar dichos cambios ni de actualizar el contenido del presente documento. Se
prohíbe la reproducción total o parcial de este documento por cualquier medio sin el
previo y expreso consentimiento por escrito del CEMDI a cualquier persona y
actividad que sean ajenas al mismo.

 Legal Disclaimer / Biweekly Bulletin Entorno Metropolitano ®

This document and the information, opinions, estimates and recommendations
expressed herein, have been prepared by CEMDI Coordinator and staff; with the
purpose of providing general information to its membership date of issue of the
bulletin and therefore represent an institutional opinion of CDT, CDET, CCDER and
CCE; all information stated in this content are subject to change without notice.
CEMDI is not liable for giving notice of such changes or for updating the contents of
this document. Total or partial reproduction of this document by any means without
the express prior written consent of CEMDI to anyone and activity that are non-mem-
bers is prohibited.

Directorio /
Directory

Humberto Inzunza Fonseca
CDT (Presidente / President)

Xavier Ibáñez Aldana
CDET (Presidente / President)

Juan Bosco López Ramírez
CCDER (Presidente / President)

 Claudia Ramírez Zepeda
Coordinador General /

General Coordinator
Mail: coordinador@cemdi.org.mx

Germán Ramírez Sánchez
CDET (Analista Económico /

Economic Analyst)
Mail: tecate@cemdi.org.mx

Jonathan Gómez Molina
CCDER (Analista Económico / Economic

Analyst)
Mail: rosarito@cemdi.org.mx

Zabdi L. Leyva Rubio
Diseño Gráfico y Edición /

Editorial and Graphic Design
Mail: diseno@cemdi.org.mx

Expo industrial BajaMak fortalece cadena de proveeduría en la
región

Con el objetivo de atraer y fortalecer redes de proveeduría a nivel
local, regional e internacional que den apoyo a los procesos
productivos de los sectores industriales de Baja California, se llevó
a cabo la décima edición de la expo industrial BajaMak.

El evento reunió a más de 200 expositores, empresas relacionadas
con el sector industrial de Baja California, el Centro, Noreste y Bajío
de México, así como también de California, Estados Unidos.
Además, se contó con una asistencia estimada de 2,500 visitantes.

Esta exposición representa una oportunidad para conocer los
procesos de manufactura y las necesidades de insumos de la indus-
tria maquiladora, y un espacio en donde empresas tractoras de Baja
California tienen la posibilidad de exponer su demanda u oferta de
productos y servicios enfocados a la industria.

Los asistentes destacaron el potencial de este evento para incre-
mentar la proveeduría y el consumo nacional en la cadena de sumi-
nistro, perfilando a Tijuana como el líder en manufactura avanzada
y desarrollo industrial.

Fuente: Alejandra Meza Torres, “BajaMak fortalece cadena de proveeduría en
la región”, Siglo 21 Periódico Industrial, 22 octubre 2015.

Industrial Expo BajaMak strengthens regional supply chain

In order to attract and strenghthen local, regional and international
supply networks that support the manufacturing processes of the
industrial sectors in Baja California, it was held the tenth edition of
the industrial expo BajaMek.

The event brought together over 200 exhibitors, enterprises related to
the industrial sector of Baja California, the Central, Northeast and the
Bajío of Mexico, as well as California, United States. In addition, the
estimated attendance for the one day event was 2,500.

The BajaMek represents an opportunity to learn about the manufac-
turing processes and the input requirements of the maquiladora
industry, and a space where the companies of Baja California that are
driving the regional economy forward, have the opportunity to
demand and/or offer products and services to targeted industry.

Attendees highlighted the potential of this event to increase domestic
supply and consumption; Tijuana is emerging as the leader in advan-
ced manufacturing and industrial development.

Source: Alejandra Meza Torres, “BajaMak fortalece cadena de proveeduría en
la región”, Siglo 21 Periódico Industrial, October 22, 2015.

Tijuana B.C.

Notas Empresariales en la Zona Metropolitana /
Metropolitan Area Business News

Doing Business 2015: Medición de la Calidad y Eficiencia Regulatoria /
Doing Business 2016: Measuring Regulatory Quality and Efficiency

http://www.doingbusiness.org/reports/global-reports/doing-business-2016

CEMDI Recomienda / CEMDI Recommends.

En la décimo tercera publicación de Doing Business 2016: Medición de
la Calidad y Eficiencia Regulatoria, el Banco de Mundial reporta de
manera anual los resultados de la medición de las regulaciones que
favorecen y restringen la actividad empresarial. Este reporte presenta
indicadores cuantitativos sobre las regulaciones empresariales y la
protección de los derechos de propiedad de 189 economías.

Doing Business 2016 mide las regulaciones que afectan 11 áreas de la
vida de una empresa, tales como la apertura de una empresa, manejo
de permisos de construcción, obtención de electricidad, registro de
propiedad, obtención de crédito, protección de inversiones minorita-
rias, el pago de impuestos, comercio transfronterizo, cumplimiento de
contratos y resolución de insolvencia.

CEMDI identifica: que a pesar de que México no forma parte de las
principales economías latinoamericanas que mejoraron su desempeño
a nivel global en el último año, si es la economía que está mejor
posicionada en la región, ya que es el único país de América Latina que
se encuentra dentro de los primeros 40 países de todo el mundo que
se caracterizan por la facilidad de hacer negocios, lo cual es extrema-
damente importante para la atracción de inversiones nacionales y
extranjeras que impulsen la economía nacional.

Doing Business 2016: Measuring Regulatory Quality and Efficiency, a
World Bank Group flagship publication, is the 13th in a series of annual
reports measuring the regulations that enhance business activity and
those that constrain it. Doing Business presents quantitative indicators
on business regulations and the protection of property rights that can be
compared across 189 economies.

Doing Business measures regulations affecting 11 areas of the life of a
business. Ten of these areas are included in this year’s ranking on the
ease of doing business: starting a business, dealing with construction
permits, getting electricity, registering property, getting credit, protecting
minority investors, paying taxes, trading across borders, enforcing
contracts and resolving insolvency.

CEMDI identifies: that even though Mexico is not part of the main
Latin American economies that improved their performance globally in
the last year, it is the economy that is better positioned in the región,
since it is the only country in Latin America that is within the first 40
countries around the world that are characterized by ease of doing
business, which is extremely important for attracting domestic and
foreign investment to boost the national economy.

Semáforo de la Actividad Económica
/ Economic Activity Traffic Light.

Rubro / Item Datos / Data Comentarios / Comments

Var. % mensual

0.85
(Sept. 2015)

16.85
(promedio del
mes de Sept.
2015)

Var. % anual

2.07
(julio 2015)

A nivel nacional, la inflación de la Zona Metropolitana registró la mayor variación
mensual. La inflación acumulada anual se ubicó en un nivel de 3.95%. / Nationally, the
inflation in the Metropolitan Area registered the highest monthly change. The cumulative
inflation was 3.95%.

Inflación Metropolitana (base
2010=100) / Metropolitan
Inflation (base 2010=100)

Fuente: INPC base Tijuana, INEGI.

Tipo de cambio para
Solventar Obligaciones en
Moneda Extranjera
MXN/USD) / Official
Exchange Rate MXN per USD

Fuente: Banxico.

Indicador Global de la
Actividad Económica (IGAE
base 2008=100) / Global
Economic Activity Indicator
(base 2008=100)
Fuente: INEGI.

El tipo de cambio fue la variable macroeconómica que absorbió primordialmente el impacto negati-
vo de los choques externos, ya que en este mes se tuvieron los niveles de cotización del dólar
históricamente más elevados. / The exchange rate was the macroeconomic variable that absorbed the
negative impact of external shocks primarily. During this month, the value of the US dollar was the
highest historically registered.

El indicador aumento un 0.1% durante julio frente al mes anterior. Las actividades primarias crecie-
ron 4.3%, las secundarias 0.2% y las terciarias disminuyeron en un 0.2% (variación mensual). / This
indicator increased 0.1% in July compared to the previous month. The primary activities grew 4.5%, the
secondary ones 0.2% and the tertiary activities decreased by 0.2% (monthly change).

Índice de Confianza del
Consumidor (base enero
2003=100) / Consumer
Confidence Index (base January
2003=100)
Fuente: INEGI.

La confianza de los consumidores continuó deteriorándose. En esta ocasión la caída fue de (-)
0.04% respecto al mes previo. En su comparación anual, el ICC mostró una disminución de (-) 1.4%
durante septiembre de 2015. / The consumer confidence continued to deteriorate. This time, the
decline was (-) 0.04% compared to the prior month. In the annual comparison, the CCI showed a
decrease of (-) 1.4% in September 2015.

89.74
(Sept. 2015)

En el Plan Nacional de Desarrollo (PND) 2013-2018, se establecen cinco
metas nacionales para lograr que México alcance su máximo potencial . La
meta de un México Próspero, destaca la importancia de acelerar el creci-
miento a través de una nueva política de fomento económico que apoye
ampliamente a los sectores productivos a través de su orientación hacia
mercados o sectores estratégicos .

El objetivo de desarrollar los sectores estratégicos del país implica transi-
tar a un nuevo paradigma en el que el gobierno provea los bienes públi-
cos que se requieren para encaminar a los sectores productivos tradicio-
nales y dinámicos de la economía mexicana hacia senderos de amplia
productividad y crecimiento.

Una de las estrategias para alcanzar el objetivo anterior consiste en
otorgar los apoyos del Fondo Nacional Emprendedor (FNE) a aquellos
proyectos que se alineen al enfoque de sectores estratégicos, por lo que
resulta indispensable conocer los sectores prioritarios de cada entidad.

Los gobiernos estatales y el Instituto Nacional del Emprendedor (INADEM)
fueron los encargados de definir los sectores estratégicos de los estados.
En el cuadro que se presenta a continuación, se enlistan los sectores
claves y futuros del estado de Baja California.

In the Mexico’s 2013-2018 National Development Plan (NDP), five
national goals are set in order to reach the nation’s full potential . The
goal of a Prosperous México, stresses the importance of accelerating
growth through a new economic development policy that broadly
supports the productive sectors . This can be achieved by orienting
them to strategic markets or sectors .

The objective of developing the strategic sectors of the country implies
adopting a new paradigm where the government provides the public
goods that are required to coordinate the traditional and most dynamic
sectors of the Mexican economy to lead them in paths of wide produc-
tivity and growth.

One of the strategies to achieve that objective consists in allocating the
supports of the Entrepreneur National Fund (ENF) of Mexico to those
projects that are aligned with the approach of strategic sectors, so it is
essential to know the priority sectors of each entity.

State governments and the National Institute of the Entrepreneur
(INADEM) were in charge of the definition of the strategic sectors of the
states. In the table that is presented below, the key and future economic
sectors of Baja California are listed.

ANÁLISIS ECONÓMICO DE COYUNTURA /
ECONOMIC SITUATION ANALYSIS

Comentarios / Comments: coordinador@cemdi.org.mx

Cuadro 1. Sectores Económicos Claves y Futuros de Baja California / Table 1. Key and
Future Economic Sectors of Baja California.

1 Documento de trabajo que articula las políticas públicas que lleva a cabo el Gobierno de la República. El PND rige la programación y presupuestación de toda la Administración
Pública Federal, en él se precisan los objetivos, metas, estrategias, líneas de acción y prioridades para el desarrollo del país. / Working paper that articulates the public policies carried
out by the Government of the Republic. The NDP governs the programming and budgeting of the entire Federal Government; the objectives, goals, strategies, lines of action and priorities for
the country’s development are here specified.
2 Las cinco metas nacionales son: México en Paz, México incluyente, México con Educación de Calidad, México Próspero y México con Responsabilidad Global. / The five national goals
are: Mexico in Peace, Inclusive Mexico, Mexico with Quality Education, Prosperous Mexico and Mexico with Global Responsibility.
3 No a través del otorgamiento de subsidios o por medio de la participación expresa del Estado en la actividad como se hacía con anterioridad. / Not by granting subsidies or through
express state participation as was done previously.
4 Un sector estratégico es un sector que cuenta con oportunidades de desarrollo y consolidación y brinda un aprovechamiento actual. Además, posee un potencial de crecimiento
sustentable a largo plazo y es de importancia crucial para el conjunto de la economía nacional (INADEM, 2015). / A strategic sector is a sector with development and consolidation oppor-
tunities and currently provides benefits to the economy. It also has a potential for sustainable long-term growth and it’s of crucial importance for the whole national economy (INADEM,
2015).
5 Se prioriza el sector minero, agroalimentario, turístico, automotriz, hidrocarburos y energías alternativas, aeronáutica, infraestructura y transporte, entre otros. / The sectors that are
prioritized nationally are: mining, food and agriculture, tourism, automotive, oil and alternative energy, aeronautics, infrastructure and transport, among others.

Boletín Mensual / NO.21, 15.Octubre.2015

ENTORNO
METROPOLITANO

TIJUANA - TECATE - ROSARITO

1

4

5

2

3

66

5

4

3

2
1

Sectores Claves / Key Sectors

Maquinaria y Equipo

Productos para la Construcción

Metalmecánica

Electrodomésticos

Automotriz

Electrónicos

Agroindustrial

Sectores Futuros / Future Sectors

Tecnología de la Información

Equipo y Servicio Aeroespacial

Cinematográfico

Logística

Turístico

Servicios Médicos

Servicios de Investigación

Energía Renovable

Fuente: Instituto Nacional del Emprendedor (INADEM). / Source: National Institute of the Entrepreneur (INADEM).

Fuente: Instituto Nacional del Emprendedor (INADEM). / Source: National Institute of the Entrepreneur (INADEM).

Cuadro 2. Indicadores de los Sectores Económicos Claves de Baja California. / Table 2.
Indicators of the Key Economic Sectors of Baja California.

Cuadro 3. Sectores Estratégicos, Clústeres y Vocaciones Productivas de la Zona Metropo-
litana. / Table 3. Strategic Sectors, Clusters and Productive Vocation of the Metropolitan
Area

A) Tijuana

La relevancia de los sectores económicos clave de Baja California, es
sustentada por medio de cinco indicadores que el INADEM pone a dispo-
sición del público: calidad del empleo, Valor Agregado Censal Bruto
(VACB), empleo, productividad y remuneraciones (ver Cuadro 2). A nivel
estatal, el sector que cuenta con los valores más elevados en la mayoría
de los indicadores que se acaban de mencionar es el electrónico. Dicho
sector cuenta con una calidad del empleo de 126, un VACB de
24,408,391, una personal ocupado de 152,662 y un nivel de remunera-
ciones totales de 19,167,450.

The relevance of the key economic sectors of Baja California is suppor-
ted by five indicators that INADEM make available for public access,
these are: employment quality, Gross Census Value Added (VACB),
employment, productivity and wages (see Table 2). At state level, the
sector with the highest values in most of the indicators just mentioned
is electronics. This sector has a job quality of 126, a VACB of
24,408,391, employed personnel of 152.662 and a level of total remu-
neration of 19,167,450.

En la primera parte de los cuadros que se introducen a continuación (Cua-
dro 3, incisos a, b y c), se presentan los sectores estratégicos de Baja
California asociados a la red metropolitana de clústeres y las vocaciones
productivas de la Zona Metropolitana, los cuales se resaltan con un color
más obscuro para su rápida identificación. De manera general, es preciso
subrayar la importancia de los sectores estratégicos de la maquinaria y
equipo, la infraestructura de transporte y logística, el turismo y el automo-
triz para la economía metropolitana .

De manera particular, en Tijuana los sectores estratégicos estatales que se
encuentran vinculados a un clúster o vocación productiva local son:
Maquinaria y Equipo, Automotriz, Electrónicos, Tecnologías de la Informa-
ción, Equipo y Servicio Aeroespacial, Infraestructura de Logística y Trans-
porte, Servicios Médicos/Turístico y los Servicios de Investigación.

En el caso de Tecate, aunque el municipio no cuenta con clústeres consti-
tuidos, hay tres sectores estratégicos estatales que están relacionados
con las vocaciones productivas, estos son: Maquinaria y Equipo, Automo-
triz e Infraestructura de Transporte y Logística.

Así mismo, los sectores estratégicos estatales ligados a algún clúster o
vocación productiva de Playas de Rosarito son el de Maquinaria y Equipo,
el Turístico y el de Infraestructura y Logística.

Por otro lado, en la parte inferior del Cuadro 3 (incisos a, b y c) se marca
con un color más tenue aquellos clústeres y vocaciones productivas que
no pudieron ser asociadas a ningún sector estratégico estatal pero que
son relevantes para las economías locales de Tijuana, Tecate y Playas de
Rosarito. Por ejemplo, en Tijuana dos actividades económicas importantes
que no se encuentran vinculadas a ningún sector estratégico son los
productos médicos y las telecomunicaciones. En Tecate, al igual que en
Playas de Rosarito, el sector tradicional del mueble no se encuentra consi-
derado en los sectores claves y futuros definidos para el estado de Baja
California.

In the first part of the tables that are shown below (Table 3, point a, b
and c), the strategic sectors of Baja California associated with the
metropolitan cluster network and the productive vocations of the
Metropolitan Area are presented (they are highlighted with a darker
color for a fast identification). In general, it is necessary to stress the
importance of the strategic sectors of machinery and equipment, trans-
port infrastructure and logistics, tourism and automotive for the metro-
politan economy .

In particular, in the municipality of Tijuana, the state strategic sectors
that are linked to a local cluster or productive vocation are: Machinery
and Equipment, Automotive, Electronics, Information and Communica-
tions Technology, Aerospace Equipment and Services, Transport Infras-
tructure and Logistics, Medical Services / tourism and Research Servi-
ces.

In the case of Tecate, although the municipality does not have any
constituted clusters, there are three state strategic sectors that are
related to the local productive vocations, these are: Machinery and
Equipment, Automotive and Transport Infrastructure and Logistics.

For its part, the state strategic sectors linked to a cluster or a productive
vocation of Rosarito Beach are machinery and equipment, agro-indus-
try, tourism and transport Infrastructure and logistics.

On the other hand, at the bottom of Table 3 (points a, b and c) the
clusters and productive vocations that could not be associated with
any state strategic sector but that are relevant to the local economies of
Tijuana, Tecate and Rosarito are marked with a more subdued color. For
example, in Tijuana two important economic activities that aren’t
linked to any state strategic sector are: medical products and telecom-
munications. In Tecate and Rosarito Beach, the furniture traditional
sector isn’t considered among the key sectors defined for the state of
Baja California.

Sector Clave

Automotriz

Electrónicos

Electrodomésticos

Productos para la construcción

Maquinaria y equipo

Agroindustrial

Metalmecánica

8,070,442

24,408,391

894,421

18,036,191

10,008,831

6,618,471

93,575

22,993

152,662

3,400

99,698

45,625

18,309

810

351

160

263

181

219

361

116

3,256,446

19,167,450

378,052

10,798,632

4,261,318

1,308,346

22,691

Calidad
del Empleo ProductividadVACB Empleo Remuneraciones

142

126

111

108

93

71

28

Sectores Estratégicos
del Estado

Maquinaria y Equipo

Automotriz

Electrónicos

Tecnologías de la Información

Equipo y Servicio Aeroespacial

Infraestructura de Transporte y
Logística

Servicios Médicos / Turístico

Servicios de investigación

-

-

-

-

-

-

-

-

-

Fabricación de instrumentos de medición, control navegación, y
equipo médico electrónico (VR)

Fabricación de equipo no electrónico y materia desechable de
uso médico dental y para laboratorio, y artículos oftálmicos (VI)

Fabricación de automóviles y camiones (VI)

Fabricación de partes para vehículos automotrices (VI)

Fabricación de carrocerías y remolques (VI)

Fabricación de componentes electrónicos (VI)

Fabricación de otros equipos y accesorios electrónicos (VI)

-

Servicios relacionados con el transporte Aéreo (VR)

Fabricación de equipo aeroespacial (VI)

Fabricación de otro equipo de transporte (VE)
Transporte escolar y de personal (VE)

Laboratorios médicos y de diagnóstico (VE)

Centros para la atención de pacientes que no requieren
hospitalización (VE)

Servicios de investigación científica y desarrollo (VE)

Fabricación de productos farmacéuticos (VE)

Fabricación de instrumentos de medición, control navegación, y
equipo médico electrónico (VR)

Fabricación de equipo no electrónico y materia desechable de
uso médico dental y para laboratorio, y artículos oftálmicos (VI)

Fabricación de instrumentos de medición, control navegación, y
equipo médico electrónico (VR)

Fabricación de equipo no electrónico y materia desechable de
uso médico dental y para laboratorio, y artículos oftálmicos (VI)

Deportistas y Equipos Deportivos Profesionales (VR)

Operadores de Telecomunicaciones Alámbricas (VR)

Operadores de Telecomunicaciones Inalámbricas, Excepto
Servicios de Satélite (VI)

Servicios Relacionados con el Transporte Aéreo (VR)

Fabricación de Equipo de Audio y de Video (VI)

Fabricación de Productos de Plástico (VI)

-

-

-

Clústeres* Remuneraciones**

-

Automotriz

Electrónica

Tecnologías de la
Información

Aeroespacial

Logística

Médico, Dental y
Hospitalario

-

Productos Médicos

-

-

-

-

-

Biotecnología

Contact Centers

Mueblero

B) Tecate

Sectores Estratégicos
del Estado

Maquinaria y Equipo

Automotriz

Infraestructura de transporte y
logística

-

Alquiler de maquinaria y equipo agropecuario, pesquero, indus-
trial, comercial y de servicios (VR)

Reparación y mantenimiento de maquinaria y equipo agropecua-
rio, industrial, comercial y de servicios.

Comercio al por menor de parte y refacciones para automóviles,
camionetas y camiones (VR)

Reparación y mantenimiento de automóviles y camiones (VI)

Construcción de vías de comunicación (VR)

Fabricación de muebles, excepto de oficina y estantería (VR)
Fabricación de muebles de oficina y estantería (VE)

Clústeres* Remuneraciones**

-

-

-

-

C) Playas de Rosarito

Sectores Estratégicos
del Estado

Maquinaria y Equipo

Turístico

Infraestructura de transporte y
logística

-

-

-

Alquiler de maquinaria y equipo agropecuario, pesquero, indus-
trial, comercial y de servicios (VR)

Reparación y mantenimiento de maquinaria y equipo agropecua-
rio, industrial, comercial y de servicios (VE)

Casinos, loterías y otros juegos de azar (VR)

Hoteles, moteles y similares (VI)

Centros nocturnos, bares, cantinas y similares (VE)

Restaurantes de autoservicio, comida para llevar y otros restau-
rantes con servicio limitado (VR)

Construcción de vías de comunicación (VR)

Servicios de Administración de Negocios (VR)

Fabricación de muebles, excepto de oficina y estantería (VR)
Fabricación de muebles de oficina y estantería (VE)

-

Clústeres* Remuneraciones**

-

Turismo

-

-

Mueblero

Inmobiliario

6 Los sectores estratégicos mencionados coinciden con los clústeres conformados o con las vocaciones productivas de al menos dos de los municipios de la Zona Metropolitana. / The
strategic sectors just mentioned coincide with the clusters or the productive vocations of, at least, two of the three metropolitan municipalities

Fuente: CEMDI con información del Consejo de Desarrollo Económico de
Tijuana (CDT), Tecate (CDET) y Playas de Rosarito (CCDER), la Política de Desa-
rrollo Empresarial (PDE) de Baja California 2012-2020 y el Instituto Nacional
del Emprendedor (INADEM).
Notas:
*Los clústeres enlistados para los municipios de Tijuana y Playas de Rosarito
son clústeres constituidos o altamente organizados.
**Después de cada vocación, se especifica entre paréntesis el tipo de
vocación de la que se habla. “VR” corresponde a una Vocación Razonable, “VI”
a las Vocaciones por Impulsar y “VE” a Vocaciones por Incubar. Para mayor
información sobre las vocaciones productivas, consultar las Políticas de Desa-
rrollo Empresarial de Baja California.

Source: CEMDI with information from the Tijuana, Tecate and Rosarito Beach
Economic Development Councils (CDT, CDET & CCDER), the Baja California
Business Development Policy (PDE) and the National Institute of the Entrepreneur
(INADEM).
Notes:
*The clusters listed for the municipalities of Tijuana and Rosarito Beach are
legally constituted or highly organized.
**After each vocation, it is specified in parentheses the type of vocation: “VR” is a
reasonable vocation, “VI” is a vocation to promote and “VE” is a vocation to
incubate. For more information on the productive vocations, consult the Baja
California Business Development Policy (PDE).

CEMDI recomienda: Incrementar los esfuerzos de los tres niveles de
gobierno, en coordinación con el sector privado y académico, para definir
aquellos sectores estratégicos que, además de ser una prioridad nacional,
sean una prioridad para los municipios por su contribución actual y futura
a la economía local.

CEMDI recommends: Increase efforts of the three levels of government,
in coordination with the private sector and the academia, to define the
strategic sectors that, besides being a national priority, are a priority for
the municipalities because of its contribution to the current and future
local economy.

Otras Proyecciones y Escenarios / Other Projections and Scenario

La Comisión Económica para América Latina y el Caribe (CEPAL)
ajustó sus previsiones de crecimiento para Latinoamérica y el
Caribe. En el 2015, la comisión estima que la región se contraerá
-0.3% y en el 2016 el crecimiento de la región será de apenas
0.7%. Al interior de América y el Caribe, la dinámica económica
exhibe una marcada heterogeneidad. Los países más afectados
serán principalmente aquellos especializadas en la producción
de bienes primarios, en especial, petróleo y minerales, y que
tienen fuertes lazos comerciales con China, como es el caso de
Brasil y Venezuela. En tanto, los países con una mayor vinculación
a la economía de Estados Unidos lograrán sostener su ritmo de
crecimiento.
Esta es la segunda ocasión en la que la CEPAL ajusta sus proyec-
ciones de crecimiento para la región, inicialmente la comisión
preveía un crecimiento de 1%, no obstante en julio la redujo a
0.5% y en octubre a -0.3%.

Después de que la Reserva Federal (Fed) decidiera en septiembre
mantener la tasa de interés referente para préstamos crediticios
en una tasa casi de cero, las expectativas de un alza durante las
reuniones del 27 y 28 de octubre incrementaron. No obstante,
recientemente la Fed anunció que la tasa de interés permanece-
ría sin cambios, dejando la posibilidad de un incremento en
diciembre.
Aunque la economía de Estados Unidos se sigue recuperando, los
débiles resultados económicos indican que la recuperación se
está dando de una manera más lenta de lo esperado, por lo que
algunos agentes financieros consideran poco probable un
aumento de las tasas de interés antes del 2016.
La Fed subió sus tasas de interés por última vez en el 2006 y las
ha mantenido cerca de cero desde la crisis financiera del
2007-2008.

The Economic Commission for Latin America and the Caribbean
(ECLAC) adjusted its growth forecast for Latin America and the Carib-
bean. In 2015, the commission estimates that the region will contract
0.3% and in 2016 it will grow only 0.7%. Within the region, the econo-
mic dynamics exhibits a marked heterogeneity. The most affected coun-
tries are mainly those specialized in the production of primary goods,
particularly oil and minerals, and those that have strong trade ties with
China, such as Brazil and Venezuela. Meanwhile, countries with closer
links to US economy will achieve a sustained growth.
This is the second time that the ECLAC adjusted its growth projections
for the region, the Commission initially envisaged a growth of 1%,
however in July it was adjusted to 0.5% and recently to -0.3%.

After the Federal Reserve (Fed) decided in September to maintain the
interest rate for credit loans close to zero, expectations of a rise during
the central bank meetings of October 27 and 28 increased. However,
the Fed announced recently that the interest rate would remain
unchanged, leaving the possibility of an increase in December.
Although the US economy is still recovering, this recovery has been
slower than expected, so some financial agents consider that interest
rates are unlikely to rise before 2016.
The last time the U.S. central bank raised the interest rates was in 2006
and they have remained near to zero since the financial crisis of
2007-2008.

