

ADIMRA
ASOCIACIÓN DE INDUSTRIALES METALÚRGICOS
DE LA REPÚBLICA ARGENTINA

Actualidad de la industria metalúrgica

Boletín de actividad

Abril
Año 2016

Nivel de producción, UCI y Facturación

En abril la producción metalúrgica se contrajo **-10,2% interanual**, alcanzando en el acumulado de 2016 una caída de **-12,3%** con respecto a igual período del año anterior. En el mismo sentido, **en el cuarto mes del año el nivel de utilización de la capacidad instalada (UCI) se ubicó en torno al 54,3%, manifestando una baja interanual de -12,3% en abril y de -14,9% en el primer cuatrimestre del año.**

En este marco, **la facturación de abril tuvo un crecimiento promedio del 1,9% interanual**, acompañando el bajo nivel de actividad del sector. De esta manera, en el acumulado de 2016 los ingresos por ventas aumentaron **7,8%** en relación a igual período del año anterior.

Si bien estos datos describen la generalidad de la industria metalúrgica, en su interior se verifican diferentes comportamientos, ya que en abril alrededor del 45% de las empresas sufrió una caída de su facturación, mientras que casi un 30% aumentó sus ingresos por ventas al menos un 25% en comparación al mismo período de 2015.

Empleo

En línea con el comportamiento de la actividad metalúrgica, **el nivel de empleo se redujo en abril -3,5% frente al mismo mes del año anterior.** En el acumulado de 2016, la caída alcanza el **-2,8%** en comparación con los cuatro primeros meses de 2015. Además, se advierte un incremento del porcentaje de empresarios que afirmaron haber reducido la cantidad de horas extras, acentuando la tendencia iniciada en los últimos meses.

Desempeño metalúrgico por regiones

A nivel regional, en abril se observaron diferencias en el nivel de actividad metalúrgica. **En la provincia de Buenos Aires (incluye CABA), el sector experimentó una fuerte disminución interanual (-14%),** que motorizó en gran parte la caída total. En la misma línea, **en Córdoba la actividad se contrajo (-6%),** aunque por debajo del promedio general. Por otro lado, **Santa Fe presentó un leve descenso en su nivel de producción (-1%),** aunque descontando el efecto positivo del sector “Maquinaria agrícola”, la caída alcanza el **-5%**.

Evolución de la producción por provincia. (Var. interanual – Abril 2016)

Fuente: Departamento de Estudios Económicos de ADIMRA en base a relevamientos propios.

Desempeño metalúrgico por rubros

A nivel sectorial **existe una importante heterogeneidad entre las principales actividades metalúrgicas**. Dentro de los rubros que tuvieron las mayores caídas en su producción durante abril se encuentran *“Otros productos de metal”, “Bienes de capital” y “Fundición”*. Por otro lado, el único rubro que mostró una mejora en el nivel de actividad fue *“Maquinaria agrícola”*.

Evolución de la producción por rubro. (Var. interanual – Abril 2016)

Fuente: Departamento de Estudios Económicos de ADIMRA en base a relevamientos propios.

Expectativas de producción y empleo

En relación a las expectativas de producción para el trimestre móvil mayo-julio, prevalece la idea de una futura disminución en el nivel de actividad. **Casi la mitad de los empresarios del sector indicaron que prevén una caída en su producción, mientras que un tercio espera una mejora en los próximos meses**. En relación a los meses anteriores, disminuyó el porcentaje de empresarios que espera que no haya demasiados cambios en el corto plazo, a la vez que aumentó fuertemente el número de empresas que considera que la actividad continuará en fase descendente en los próximos tres meses.

Por otro lado, **se advierte una importante heterogeneidad en las expectativas en relación a las diferentes regiones**. Santa Fe **se muestra como la región más optimista**, alcanzando cerca del 45% de percepción positiva en torno a los próximos meses. **Córdoba disminuyó su expectativa positiva de cara al futuro de corto plazo**, y aumentó la expectativa de neutralidad y caída en los próximos meses. Por último, **los empresarios de Buenos Aires aumentaron su expectativa negativa**, a la vez que disminuyeron la idea de que la actividad no presentará cambios en el corto plazo.

Expectativas de producción provinciales (por % de empresa)

Fuente: Departamento de Estudios Económicos de ADIMRA en base a relevamientos propios.

En relación a las distintas actividades del sector, el cuadro de expectativas general evidencia un perfil heterogéneo. Se destaca por su perspectiva de mayor crecimiento el rubro “Maquinaria agrícola”, mientras que en los rubros “Productos de metal”, “Fundición” y “Equipo médico” prevalece una expectativa de menor desempeño.

Considerando las **expectativas de empleo**, más de la mitad de los empresarios prevé que no habrá cambios sustanciales en los próximos tres meses, mientras que un tercio de los mismos indicó que espera una caída en la plantilla de personal de su empresa en el corto plazo.

Expectativas de empleo provinciales (por % de empresa)

Comercio exterior

En el plano externo, **continúa verificándose una reducción en el volumen de comercio**, ya que en los primeros cuatro meses de 2016 las **exportaciones metalúrgicas** (u\$s 708 millones) **disminuyeron -25,4% interanual**, mientras que las **importaciones** (u\$s 6.609 millones) **cayeron -7,6%**. De esta forma, el sector acumula en el año un **déficit comercial de u\$s 5.901 millones**, un 4,8% más bajo que en el mismo período de 2015.

Evolución del comercio exterior
Industria metalúrgica
(En millones de dólares)

Fuente: Departamento de Estudios Económicos de ADIMRA en base a INDEC.

Variaciones porcentuales interanuales

Fuente: Departamento de Estudios Económicos de ADIMRA en base a INDEC.

ADIMRA
ASOCIACIÓN DE INDUSTRIALES METALÚRGICOS
DE LA REPÚBLICA ARGENTINA

ESTUDIOS ECONÓMICOS

ECONOMISTAS:

Lic. Carolina Carregal
ccarregal@adimra.org.ar

Lic. Juan Martín Buccafusca
jbuccafusca@adimra.org.ar