

Observatorio de la Actividad Metalúrgica de Córdoba

1er Cuatrimestre de 2016

Cámara de Industriales Metalúrgicos y de Componentes de Córdoba
2 de Junio de 2016

Síntesis de principales resultados

1.- El **Índice de Confianza Empresaria del sector metalúrgico** de Córdoba estuvo, en abril de 2016, un 20.9% por encima del nivel registrado un año atrás, y un 2% por debajo del nivel registrado en diciembre pasado.

2.- Esta evolución de la confianza empresaria se explica fundamentalmente por una mejora en las **expectativas sobre la evolución futura de la economía** (cómo estarán la economía nacional, provincial y del sector metalúrgico dentro de un año), que se incrementaron un 27.5% con relación a un año atrás y 2.6% con relación a diciembre, mientras que la **percepción sobre la situación económica actual** (cómo están hoy la economía nacional, provincial y del sector metalúrgico en comparación con un año atrás) se incrementó 15.1% con relación a un año atrás, pero se redujo 7.4% con relación a diciembre.

3.- Los **principales números desagregados del Índice de Confianza Empresaria en el sector metalúrgico** en abril fueron: 15.1% de los empresarios metalúrgicos considera que la economía provincial está mejor que un año atrás (58% considera que está peor), pero 76.7% considera que estará mejor dentro de un año (7.6% considera que estará peor); 27% considera que la economía nacional está mejor que un año atrás (49.6% considera que está peor), pero 87.1% considera que estará mejor dentro de un año (5.5% considera que estará peor); 17.4% considera que la economía del sector está mejor que un año atrás (58.7% considera que está peor), pero 81.6% considera que la economía del sector estará mejor dentro de un año (6.3% considera que estará peor).

Síntesis de principales resultados

4.- Hubo importantes **diferencias de confianza empresarial por región**. El mayor nivel de confianza empresarial se registró en el sur de la provincia, donde alcanzó 63.9 puntos (en una escala de 0 a 100) en la región Sudeste y 60.7 puntos en la región Sudoeste. Le siguen en orden descendente la región Centro, con 57.1 puntos, la región Este, con 53.1 puntos, y finalmente la región Capital, con 52.4 puntos. El promedio provincial fue de 55 puntos.

5.- Las expectativas macroeconómicas entre los empresarios metalúrgicos empeoraron con relación a diciembre del año pasado. El **porcentaje de empresarios metalúrgicos que esperaba mayor crecimiento durante 2016 que durante 2015** se redujo del 77.5% en diciembre de 2015 a 44.1% en abril de 2016. Y el porcentaje que esperaba menor crecimiento este año se incrementó del 7.8% en diciembre de 2015 al 34.4% en abril de 2016.

6.- De la misma manera empeoraron las expectativas vinculadas a la inflación. El **porcentaje de empresarios metalúrgicos que esperaba menor inflación durante 2016 que durante 2015** se redujo del 59.8% en diciembre de 2015 al 29.9% en abril de 2016. Y el porcentaje que esperaba mayor inflación este año se incrementó del 23.5% en diciembre de 2015 al 43.9% en abril de 2016.

7.- Las **peores expectativas macroeconómicas por región** se registran en la región Capital, donde el 42.1% de los empresarios metalúrgicos cree que la economía crecerá menos este año que el año pasado y el 47.4% cree que la inflación será mayor este año que el año pasado.

Síntesis de principales resultados

8.- Durante el primer cuatrimestre del año volvió a incrementarse el **porcentaje de empresas con menor producción que un año atrás**, que había sido del 45.8% durante el primer cuatrimestre de 2015, había bajado al 39.2% durante el tercer cuatrimestre de 2015, y se incrementó al 49.3% durante el primer cuatrimestre de 2016 (sólo el 19.3% de las empresas tuvo durante el primer cuatrimestre más producción que un año atrás).

9.- La **región Sudeste de la provincia es la que presenta el mayor porcentaje de empresas con mayor producción que un año atrás**, con 45.9%. Le sigue la región Sudoeste, con 27.8%, y, lejos, las regiones Este (18.5%), Capital (15.7%) y Centro (11.4%).

10.- Durante el primer cuatrimestre del año permanecieron prácticamente inalterados los **indicadores vinculados al empleo en el sector metalúrgico**. 23% de las empresas tuvo menor cantidad de empleados que un año atrás, mientras que 8.2% tuvo mayor cantidad de empleados, y 67.6% tuvo la misma cantidad de empleados.

11.- Durante el primer cuatrimestre del año continuó siendo mayoritario el **porcentaje de empresas con menor rentabilidad que un año atrás**, con 59.6% (11.6% tuvo mayor rentabilidad y 27.4% tuvo igual rentabilidad).

Síntesis de principales resultados

12.- Volvió a incrementarse la **brecha entre el tipo de cambio que los empresarios metalúrgicos consideran, en promedio, como competitivo para el sector y el tipo de cambio efectivo**. Esa brecha, que desde principios de 2012 había sido siempre mayor al 20%, y se había reducido a sólo el 0.6% en diciembre de 2015, luego de la devaluación, fue del 27% en la medición de abril, con un tipo de cambio considerado competitivo en un promedio de \$ 18.15 frente al tipo de cambio efectivo en un promedio de \$ 14.29 durante los días de la medición.

13.- En abril la **evaluación que hacen los empresarios metalúrgicos de la gestión económica del Gobierno Nacional** fue sustancialmente mejor que cualquier registro previo desde 2009, cuando comenzó a medirse esta variable. La evaluación positiva fue del 67.2%, frente al 10.8% registrado un año atrás, mientras que la evaluación negativa fue de sólo el 4.5%, frente al 52.8% registrado un año atrás.

14.- La **evaluación de la política industrial del Gobierno Nacional** también fue en abril mayor que el nivel registrado un año atrás, pero la diferencia fue sustancialmente menor: la evaluación positiva de la política industrial nacional alcanzó el 42.7%, frente al 15.5% registrado un año atrás, mientras que la evaluación negativa fue del 15.8%, frente al 45.8% registrado un año atrás.

Síntesis de principales resultados

15.- En el caso de la **evaluación de la política industrial del Gobierno Provincial** también hubo una mejora, pero mucho menos marcada. La evaluación positiva fue del 42.6% en abril de 2016 y había sido del 31.4% en abril de 2015, con una evaluación negativa muy similar en ambos momentos (20.9% en abril de 2016; 19.9% en abril de 2015).

16.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen a terminales automotrices**, el 58.3% tuvo recortes de producción, el 33.3% perdió la producción de alguna pieza (dos tercios de las cuales perdió piezas por precio), 52.8% tuvo problemas para trasladar subas de costos a precios, 25% fue invitada a cotizar piezas para nuevos modelos (13.9% cotizó nuevas piezas y a 5.6% le adjudicaron nuevas piezas).

17.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen a autopartistas**, el 63.4% tuvo reducción de pedidos, 28.6% perdió alguna pieza (la mitad perdió piezas por precio), 57.2% tuvo problemas para trasladar subas de costos a precios.

Síntesis de principales resultados

18.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen al mercado de reposición de autopartes**, el 69.8% redujo sus ventas, en unidades, con relación al mismo cuatrimestre del año previo (42.9% en la medición previa), el 66% tuvo problemas para trasladar subas de costos a precios (28.6% en la medición previa), el 24.5% tuvo pérdida de demanda por mayor competencia de importaciones (14.3% en la medición previa).

19.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen a fabricantes de maquinaria agrícola**, el 56.4% tuvo recortes de programas de producción, el 21.3% perdió la producción de alguna pieza (el 64.3% de ellas por precio), el 43.6% tuvo problemas para trasladar subas de costos a precios.

20.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen a fabricantes de agropartes**, el 54.9% tuvo recortes de programas de producción, el 29.9% perdió la producción de alguna pieza (el 62.5% de ellas por precio), el 50.7% tuvo problemas para trasladar subas de costos a precios.

Síntesis de principales resultados

21.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen al mercado de reposición de agropartes**, el 51.5% redujo sus ventas, en unidades, con relación al mismo cuatrimestre del año previo (58.4% en la medición previa), el 62.1% tuvo problemas para trasladar subas de costos a precios (58.3% en la medición previa), el 21.2% tuvo pérdida de demanda por mayor competencia de importaciones (16.7% en la medición previa).

22.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen al sector de la construcción**, el 55.5% redujo sus ventas, en unidades, con relación al mismo cuatrimestre del año previo (44.4% en la medición previa).

23.- Durante el primer cuatrimestre del año, entre las **empresas metalúrgicas que abastecen al sector de petróleo, gas y minería**, el 57.1% redujo sus ventas, en unidades, con relación al mismo cuatrimestre del año previo (33.3% en la medición previa).

24.- Del 61.4% de las empresas metalúrgicas que utilizan insumos importados, para el 45.6% **se facilitó la gestión de sus importaciones de insumos** luego de finalizado el esquema de Declaraciones Juradas Anticipadas de Importación, mientras que para el 29.8% no se facilitaron tales gestiones.

Síntesis de principales resultados

25.- Del 48.6% de las empresas metalúrgicas que compiten en el mercado interno con productos importados, el 27.7% **se vio perjudicado por mayor competencia de importaciones** luego del fin de las Declaraciones Juradas Anticipadas de Importación, mientras que el 67.8% no se vio perjudicado.

Regiones metalúrgicas en la provincia de Córdoba

Región 1: Capital

Departamento Capital

Región 2: Este

San Justo y Río Primero

Región 3: Sudoeste

Río Cuarto y General Roca

Región 4: Sudeste

Marcos Juárez, Juárez Celman, Unión, Roque Sáenz Peña

Región 5: Centro

Tercero Arriba, Gral. San Martín, Río Segundo, Calamuchita, Santa María

Región 6: Noroeste

Colón, Tororal, Tulumba, Río Seco, Sobremonte, Ischilín, Cruz del Eje, Punilla, Minas, Pocho, San Antonio, San Javier

Índice de Confianza Empresaria en el sector metalúrgico

Datos desagregados - Porcentajes de respuestas por pregunta

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Índice de Confianza Empresaria en el sector metalúrgico

Índice de Confianza Empresaria - Industriales Metalúrgicos

Índice entre 0 y 100

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Índice de Confianza Empresaria en el sector metalúrgico

Índice de Confianza Empresaria - Industriales Metalúrgicos

Índice entre 0 y 100

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Índice de Confianza Empresaria en el sector metalúrgico

Índice de Confianza Empresaria - Industriales Metalúrgicos

Índice entre 0 y 100

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Índice de Confianza Empresaria en el sector metalúrgico

Índice de Confianza Empresaria - Industriales Metalúrgicos

Índice entre 0 y 100

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Índice de Confianza Empresaria en el sector metalúrgico

Índice de Confianza Empresaria - Industriales Metalúrgicos
Índice entre 0 y 100

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Expectativas macroeconómicas

¿Considera Ud. que la economía crecerá más o menos que el año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Expectativas macroeconómicas

¿Considera Ud. que la economía crecerá más o menos que el año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Expectativas macroeconómicas

¿Considera Ud que la inflación será mayor o menor que durante el año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Expectativas macroeconómicas

¿Considera Ud que la inflación será mayor o menor que durante el año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la producción

Evolución de la producción en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la producción

Evolución de la producción en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la producción

Evolución de la producción en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución del empleo

Evolución del empleo en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución del empleo

Evolución del empleo en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución del empleo

Evolución del empleo en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la rentabilidad

Evolución de la rentabilidad en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la rentabilidad

Evolución de la rentabilidad en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la rentabilidad

Evolución de la rentabilidad en comparación con un año atrás

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Evolución de la utilización de capacidad instalada

Utilización promedio de capacidad instalada (%)

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba

Competitividad cambiaria en el sector metalúrgico

Tipo de cambio de mercado vs tipo de cambio considerado competitivo

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Competitividad cambiaria contra Brasil

Tipo de cambio real de Argentina contra Brasil

Índice Abril de 2016 = 14.39

Fuente: Economic Trends con datos de BCRA, INDEC, D.E. de San Luis, Banco Central do Brasil.

Gestión económica del Gobierno Nacional

Evaluación de la gestión económica del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Gestión económica del Gobierno Nacional

Evaluación de la gestión económica del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Gestión económica del Gobierno Nacional

Evaluación de la gestión económica del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial nacional

Evaluación de la política industrial del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial nacional

Evaluación de la política industrial del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial nacional

Evaluación de la política industrial del Gobierno Nacional

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial provincial

Evaluación de la política industrial del Gobierno Provincial

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial provincial

Evaluación de la política industrial del Gobierno Provincial

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Política industrial provincial

Evaluación de la política industrial del Gobierno Provincial

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a terminales automotrices

¿Ha tenido durante los últimos 4 meses recortes de programas de producción de las TERMINALES AUTOMOTRICES a las cuales abastece?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a terminales automotrices

Durante los últimos 4 meses,
¿ha perdido su empresa alguna pieza para TERMINALES AUTOMOTRICES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a terminales automotrices

¿Por qué motivo perdió piezas?
% sobre el total de empresas que perdió piezas

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a terminales automotrices

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios acordados con las TERMINALES AUTOMOTRICES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a terminales automotrices

Cotización de piezas para nuevos modelos anunciados por las terminales automotrices
% sobre el total de empresas que proveen a terminales automotrices

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a autopartistas

¿Ha tenido durante los últimos 4 meses reducción de pedidos de las EMPRESAS AUTOPARTISTAS a las cuales abastece?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a autopartistas

Durante los últimos 4 meses, ¿ha perdido su empresa alguna pieza para EMPRESAS AUTOPARTISTAS?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a autopartistas

¿Por qué motivo perdió piezas?
% sobre el total de empresas que perdieron piezas

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a autopartistas

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios acordados con EMPRESAS AUTOPARTISTAS?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de autopartes

Durante los últimos 4 meses, ¿qué ocurrió con sus ventas, en unidades, al mercado de REPOSICIÓN DE AUTOPARTES con relación a iguales meses del año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de autopartes

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios en el mercado de REPOSICIÓN DE AUTOPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de autopartes

¿Ha tenido durante los últimos 4 meses pérdida de demanda por mayor competencia de importaciones en el mercado de REPOSICIÓN DE AUTOPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de maquinaria agrícola

¿Ha tenido durante los últimos 4 meses recortes de programas de producción de los fabricantes de MAQUINARIA AGRÍCOLA a los cuales abastece?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de maquinaria agrícola

Durante los últimos 4 meses, ¿ha perdido su empresa alguna pieza para fabricantes de MAQUINARIA AGRÍCOLA?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de maquinaria agrícola

¿Por qué motivo perdió piezas?
% sobre el total de empresas que perdió piezas

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de maquinaria agrícola

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios acordados con los fabricantes de MAQUINARIA AGRÍCOLA?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de agropartes

¿Ha tenido durante los últimos 4 meses reducción de pedidos de los FABRICANTES DE AGROPARTES a los cuales abastece?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de agropartes

Durante los últimos 4 meses, ¿ha perdido su empresa alguna pieza para FABRICANTES DE AGROPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de agropartes

¿Por qué motivo perdió piezas?
% sobre el total de empresas que perdió piezas

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen a fabricantes de agropartes

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios acordados con FABRICANTES DE AGROPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de agropartes

Durante los últimos 4 meses, ¿qué ocurrió con sus ventas, en unidades, al mercado de REPOSICIÓN DE AGROPARTES con relación a iguales meses del año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de agropartes

¿Ha tenido durante los últimos 4 meses problemas para trasladar subas de costos a precios en el mercado de REPOSICIÓN DE AGROPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al mercado de reposición de agropartes

¿Ha tenido durante los últimos 4 meses pérdida de demanda por mayor competencia de importaciones en el mercado de REPOSICIÓN DE AGROPARTES?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al sector de la construcción

Durante los últimos 4 meses, ¿qué ocurrió con sus ventas, en unidades, dirigidas al SECTOR DE LA CONSTRUCCIÓN con relación a iguales meses del año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al sector de la construcción

¿A cuáles de los siguientes tipos de empresas le vende su empresa?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al sector de petróleo, gas y minería

Durante los últimos 4 meses, ¿qué ocurrió con sus ventas, en unidades, dirigidas a los sectores de PETRÓLEO, GAS O MINERÍA con relación a iguales meses del año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al sector aeronáutico

¿Su empresa tiene clientes en el sector Aeronáutico?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Metalúrgicas que abastecen al sector aeronáutico

Durante los últimos 4 meses, ¿qué ocurrió con sus ventas, en unidades, dirigidas al sector Aeronáutico con relación a iguales meses del año previo?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Empresas que utilizan insumos importados

¿Su empresa utiliza insumos importados?

Con el fin de las Declaraciones Juradas Anticipadas de Importación, ¿se le facilitó la gestión de sus importaciones de insumos?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Empresas que compiten con productos importados

¿Su empresa compete en el mercado interno con productos importados?

Con el fin de las Declaraciones Juradas Anticipadas de Importación, ¿se vio perjudicada su empresa por mayor competencia de importaciones?

Fuente: Economic Trends para la Cámara de Industriales Metalúrgicos y de Componentes de Córdoba.

Ficha Técnica

Proyecto: Observatorio de la Actividad Metalúrgica de Córdoba.

Diseño, ejecución, supervisión y análisis: Economic Trends S.A.

Universo: Padrón de empresas bajo convenio UOM en la Provincia de Córdoba.

Unidad de análisis: Empresas registradas bajo convenio UOM en la Provincia de Córdoba.

Unidad de relevamiento: Informante calificado. Entrevistas a propietarios, socios, directores o gerentes generales de las empresas seleccionadas.

Método de muestreo: Aleatorio simple, estratificado por región.

Tamaño de la muestra: 280 empresas.

Error muestral máximo: +/- 5.6% con 95% de confianza.

Técnica: Encuesta telefónica.

Trabajo de campo: 19 al 28 de Abril de 2016.

