[image: image1.jpg]A S
UNIVERSIDAD =+t ¢
AUSTRAL Z9g¥:

Q N

Facultad de Ciencias Empresariales

[image: image188.png]Indice local del ciclo Econémico de la provincia de

Santa Fe

150 20%
140 15%
130 10%
M, illly
110 I"||||| '""' il o I"|||'|"|||"| i o
100 5%
90 -10%

- Y Oy

8855883833334 39433333313

S8 E8FeE55858R5EEEE5¢84

W Variacion interanual == ILCE

 IDIED
Septiembre 2015
Año 17, Número 4
Datos a julio
[image: image116.png]18000

15000

12000

9000

6000

3000

Depésitos sector privado no financiero
Region Centro (datos deflactados)

((Sector lácteo
((Sector carnes
((Sector Oleaginoso
 ((Industria automotriz

 ((Supermercados
 ((Diarios
((Cines
((Energía eléctrica
((Gas
((Combustibles

((Construcción
 ((Despacho de Cemento
((Empleo
((Depósitos y Préstamos
((Recaudación Tributaria
Referencias:

((((Variación Mensual

((((Variación Interanual
Staff Indicadores Regionales
informe.economico@austral.edu.ar

Ana Inés Navarro

(Director)

anavarro@austral.edu.ar
Alfredo Soland
Facundo Sigal
Federico Accursi
Sponsors del IDIED
Berkley International Cia de Seguros

Bolsa de Comercio de Rosario

Televisión Litoral SA

Vicentin SAIC

Weiner Laboratorios SAIC

Cuando sólo queda un trimestre para terminar el año, la economía de la Argentina muestra indudables signos de estancamiento con inflación. Claro que si se compara con el año pasado en el que la recesión rondó un 2%, algunos indicadores ahora lucen mejor.
En la Región Centro la producción de algunos sectores como el complejo industrial sojero o el de celulosa y papel y el alimenticio, hasta julio fue superior a la de 2014. En otros sectores –siderurgia, petroquímica, automotriz- la producción ya es menor a la del año pasado y, la caída en las ventas de gasoil para transporte y producción, suma evidencia del bajo nivel en que se desenvuelve la economía regional. El consumo de bienes durables repuntó en junio y julio con mejorías en las ventas de electrodomésticos. Sin embargo, no parece ser que haya un cambio de expectativas en los consumidores sino que dado el panorama general y que el empleo no crece, la razón hay que buscarla en el cobro de los nuevos sueldos acordados en las paritarias y cierto temor a una devaluación abrupta que dispare una suba importante en el precio de estos bienes. Es que la inflación no da tregua y los salarios pierden rápido el poder de compra acordado en las paritarias. Las ventas en supermercados están prácticamente estancadas a niveles del año pasado. Además, en julio, tanto en Córdoba como en Santa Fe, as ventas desestacionalizadas cayeron respecto de junio. Por otra parte, el temor a una devaluación o a turbulencias cambiarias a finales del año, no es antojadizo. Más allá de las declaraciones oficiales, es evidente la escasez de reservas. La caída de los precios internacionales más la recesión y devaluación de Brasil le siguen restando competitividad a las exportaciones argentinas y dólares al gobierno, que solo atina a ajustar aún más el cepo cambiario. Los montos autorizados para la compra del “dólar ahorro” cayeron a un tercio de lo que se permitía en el primer semestre del año y a las empresas les es cada vez más difícil importar, pero la sangría no se detiene. La caída en las reservas se agrava justamente porque en octubre vencen los Boden 2015 y el gobierno tiene que destinar seis mil millones de dólares de las reservas para su rescate.
[image: image117.png]Préstamos sector privado no financiero
Region Centro (datos deflactados)

18000

nes de pes

 En Santa Fe, el Indicador Local de Ciclo Económico de la Universidad Austral (ILCE), estima para los primeros siete meses del año una brecha positiva de 0,9% y en promedio respecto del mismo período del año pasado un aumento de 1,4%. Pero como puede verse en el gráfico, la economía sigue por debajo del máximo alcanzado en diciembre de 2013. Y la incipiente recuperación –no crecimiento- del primer tramo del año va perdiendo fuerza con el correr de los meses.
 Ana Inés Navarro
Síntesis ejecutiva

Producción:

[image: image118.png]Precio maximo promedio de Leche en Polvo Entera

Oceania

100

[enueou g

2 2 <9
% 8 F
P

2
N4

L sT-Inf
L s1-aqe
L gr-oua
L v1-100
L p1-Inf
L 1-1qe
L f1-2ud
L €130
Ler-nf
L €1-1qe
L €1-2Ud
L 21390
Lz1-inf
L c1-aqe
L Z1-2ud
L 11900
L 11-nf
L 11-1qe
L [1-2u9
L 01320
Lot-Inf
Lo1-1qe
L O1-2ud
L 60-320
60-In’

7000

1000 +

=)

1

En julio la producción en la Región Centro superó largamente los volúmenes del año pasado en los sectores industriales ligados a la cadena productiva de la soja. Con algunas excepciones importantes –industria siderúrgica y petroquímica- el consumo de gas en grandes industrias revela un aumento anual de la actividad con alzas destacables en la industria de celulosa y papel, aceitera y alimenticia, pero mensualmente se detecta una desaceleración de éste aumento interanual.
La faena avícola continúa por encima del nivel del año pasado, la tendencia está estancada y con comportamiento dispar entre las provincias: Entre Ríos crece y Santa Fe y Córdoba caen. La bovina, cae respecto al año pasado y mes a mes –quitando el efecto estacional- el volumen también es menor. La producción automotriz –estimada dado que ADEFA modificó la presentación de la información de modo que impide ver las cifras por provincia- sigue cayendo. El consumo de gasoil grado 2, asociado a la producción y al transporte- cayó en julio 6,9%.
[image: image119.png]Superficie cubierta autorizada
Provincia de Santa Fe (sin la ciudad de Rosario)

150

-100

L=l
[gr-tew
[p1-a0u
L 1=l
[p1-tew
[¢1-a0u
Ler-nl
L gr-tew
[z1-a0u
L=l
[z1-tew
[11-a0u
L -l
L rr-tew
Lo1-a0u
Lot-nf
Lor-tew
[60-a0u

60-In’

R

ok saaints

pRmE—

Consumo:

De la mano de películas taquilleras, julio ha sido un excelente mes para el sector del entretenimiento. Según Ultracine, Minions fue la más vista con dos millones de espectadores en las vacaciones de invierno, un fenómeno de alcance nacional. El consumo de naftas siguió recuperando niveles. También aumentó la venta de electrodomésticos, probablemente por la suma de los nuevos salarios y el temor a que el tipo de cambio se dispare y, con él, los precios de los bienes durables. El efecto no alcanzó para detener la caída en el nivel de patentamientos.
[image: image120.png]Superficie cubierta autorizada

Provincia de Entre Rios

-100

ST-Inf
S1-lew

<t
o
g

Eprmt
P 1-1ew
€ [-A0U
€1-nf
€ [-tew

Z1-A0U

o

Z1-tew
[1-A0U
1=l
[1-1ew
01-A0U
or-[nf
w 01-tew

E 60-Aou
F 60-Inf

100

=)

R

pRmE—

Inversión:

La superficie cubierta autorizada en construcciones privadas se redujo en julio. Sin embargo, estos datos no contemplan las ciudades de Córdoba y Rosario, que habitualmente explican cerca de 50% de la superficie autorizada para construcción en la Región. Los despachos de cemento continúan creciendo lo que evidencia un aumento de la actividad de la construcción, tanto pública como privada.
[image: image121.png]Superficie cubierta autorizada
Provincia de Cordoba (Rio Cuarto, Villa Maria y Carlos Paz)

150 300

200

100

Vaiin e 09 =mmmmmn Tensecia

Finanzas públicas:

La recaudación total del conjunto de las provincias continúa creciendo en términos reales, recuperándose luego de un primer bimestre de estancamiento. Se destaca el crecimiento en la recaudación por actos jurídicos, que desde febrero crece más que la recaudación total.

[image: image122.png]Despacho de Cemento

Provincia de Entre Rios

-50

S1-tew
1-Aou
pI-inf

t1-lew

€ [-A0U
€1-nf
€ [-tew

Z1-A0U
f

Z1-rew

o

11-A0U
-l
1 1-tew

Q1-A0u
or-inf
0[-tew

2
<
1
g

E 6o-1nf

Do & Comn e Tz

Vi e

Sector externo y precios:
El precio de los commodities continúa con tendencia decreciente afectando el valor de las exportaciones del país. Las ventas externas de lácteos cayeron interanualmente en julio en volumen y en valor.
En el mercado interno, tomando como referencia el precio de la leche abonado al productor en Santa Fe –único dato disponible- volvió a caer tanto en términos nominales como reales. El crecimiento del precio de Liniers para la carne vacuna no compensó el aumento del nivel general de precios.
[image: image123.png]Despacho de Cemento

Provincia de Cordoba

0

R

Do & Comn

Vi e 09

Producción Agroindustrial

Sector Lácteo
Producción Primaria
Últimos datos disponibles: julio 2015e
Con datos oficiales actualizados sólo para Santa Fe a junio, y estimando el mes de julio, los primeros siete meses de 2015 muestran que la producción se habría expandido 1,2%.
[image: image2.emf]Santa Fe

Ene-Jul '13 1,644.2

Ene-Jul '14 1,558.5

Ene-Jul '15 1,576.5

Var.% Ene-Jul '15/'14 1.2

Producción de leche

Millones de litros

Período

Provincia

Fuente: IDIED, sobre datos del Departamento de Lechería de las provincias.

Nota: el valor de julio ha sido estimado para Santa Fe y está sujeto a revisión posterior.
Los datos estimados de julio, indican que la producción primaria de leche en Santa Fe habría registrado una leve caída de 0,5% respecto al mes anterior con tendencia estable. Interanualmente, el volumen producido en los tambos santafesinos se habría ubicado 2,3% por encima de los registrados un año atrás.
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos del Departamento de Lechería del MAGIC.

Nota: el valor de julio ha sido estimado y está sujeto a revisión posterior.

Precio abonado al productor

Últimos datos disponibles: julio 2015e
En el marco de precios internacionales que siguen cayendo (46% menos en julio pasado respecto a julio 2014) la cadena de valor del sector sigue en tensión. El precio por litro de leche pagado en Santa Fe en julio ($3) presenta variación mensual negativa (3%) con tendencia decreciente (1,3%), mientras que la comparación interanual muestra una brecha nominal negativa de 3,8%.
Calculado a valores constantes, el precio del litro de leche pagado al productor registró en julio una caída interanual de 19,8%. Con estos precios el productor local cobró -a valores oficiales- 0,32 u$s/litro, siendo el mismo –por primera vez después de mucho tiempo- superior a los productores uruguayos
, a quien el derrumbe de los precios internacionales le impactó más (0,27 u$s/litro). Tomando las cotizaciones del dólar a valores de mercado, la situación del tambero local es más difícil.
Al mismo tiempo, la pérdida de rentabilidad de los tambos, medida por el ratio precio leche-maíz empeoró interanualmente en julio. Tomando como referencia el precio fob del maíz en puertos argentinos –expresado en pesos- este ratio se ubicó en 1,86, mientras que en julio del año pasado estaba en 2,01.

 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos del Departamento de Lechería del MAGIC.
Ventas al mercado interno
Últimos datos disponibles: julio 2015e
Las ventas de lácteos -medidas en pesos constantes- habrían crecido 1,2% a.a en los supermercados de la Región Centro en los primeros siete meses de 2015. Este virtual estancamiento de las ventas obedecería al aumento de precios de la canasta láctea en las góndolas, sobre todo de la leche fluida. Según los datos oficiales, el precio mayorista sin impuestos (IPIM) de la leche fluida pasteurizada entera en sachet de un litro tuvo en junio un precio promedio de $6,7 creciendo 41,7% respecto de junio de 2014 y el de envase de cartón ($7,5) creció 21,7%. Los quesos tuvieron un incremento promedio a.a. de 19,6%. Finalmente, el rubro “productos lácteos” tuvo en julio un incremento a.a. 18%.
Coyunturalmente, en el mes de julio en Santa Fe el consumo de lácteos medido a precios constantes, habría crecido 1,8% respecto a junio, con tendencia estable. La comparación interanual muestra una brecha favorable de 0,4%. Mientras tanto, en Córdoba las ventas cayeron en julio (0,3%) con tendencia decreciente (1%) y contracción interanual de 3%. En Entre Ríos, los datos estimados muestran un consumo creciente (2,4%) con tendencia decreciente (0,7%). En esta provincia, la comparación interanual habría mostrado una brecha positiva de 1,8%.

Ventas al mercado externo
Últimos datos disponibles: julio 2015
Las ventas externas de lácteos cayeron 14,8% en volumen en los primeros siete meses de 2015, siendo las leches y los quesos los principales rubros afectados. Los cuatro principales compradores de quesos continúan siendo Rusia, Brasil, Chile y México, quienes concentran 71% de nuestras ventas.
[image: image5.emf]Período Leches Quesos

Otros

lácteos

Total

Ene-Jul ´13 114,6 29,2 63,7 207,5

Ene-Jul ´14 116,7 28,8 57,0 202,5

Ene-Jul ´15 96,7 25,1 50,8 172,6

Var.% Ene-Jul ´15/14 -17,1 -13,1 -10,8 -14,8

Exportaciones de productos lácteos

Total País (en miles de toneladas)

Fuente: IDIED, sobre datos del SENASA
Los precios internacionales tuvieron un leve repunte. En julio el precio máximo promedio de la leche en polvo entera en el mercado internacional (Oceanía) cotizó a US$ 2150, con tendencia decreciente (1,2%). La cotización del mes de julio cayó a niveles 46,3% por debajo del año anterior.

[image: image6]
Fuente: IDIED en base a USDA
Sector Carnes Bovinas
Producción Primaria
Últimos datos disponibles: julio 2015
Se recupera un poco el precio promedio del kilo vivo de ganado vacuno. Cotizando en $16 registra en julio una suba coyuntural de 4,6%, y tendencia creciente (1,9%). La brecha a.a es positiva -17,3%- y retoma la senda ascendente.

[image: image7]
Fuente: IDIED, sobre datos del Mercado Abierto de Liniers.

A precios constantes la variación mensual es también positiva (2,5%) y se observa que la tendencia es creciente (1%). La variación interanual de 2% se ubica en rango negativo.

[image: image8]
Fuente: IDIED, sobre datos del Mercado Abierto de Liniers INDEC
Producción Industrial
Últimos datos disponibles: julio 2015
La faena en la Región Centro se expandió 2,2% (a.a) en los primeros siete meses de 2015. Dada la mala performance de la industria en la provincia de Córdoba, aún no se recupera ni siquiera el bajo volumen faenado en 2013. Mientras la faena se recupera en la Región, el resto del país tiene una baja interanual de 1,2%.
[image: image9.emf]Santa Fe CórdobaEntre Ríos

Ene-Jul '13 1.133,9 590,0 197,4 1.921,3

Ene-Jul '14 1.124,6 518,1 175,7 1.818,3

Ene-Jul '15 1.159,2 495,5 203,7 1.858,4

Var.% Ene-Jul '15/'14 3,1 -4,4 16,0 2,2

Período

Provincia

Región

Centro

Faena de bovinos fiscalizada por SENASA

Miles de cabezas

Fuente: IDIED, sobre datos del SENASA.
En julio, la producción de carne vacuna en Santa Fe presenta tendencia decreciente (1,4%) y variación mensual negativa (5,5%). La brecha interanual es negativa (8,1%) respecto a julio del año anterior.

[image: image10]
Fuente: IDIED, sobre datos del SENASA.

En Córdoba la faena muestra una variación mensual negativa (0,7%), y tendencia estable. La comparación a.a muestra que el volumen faenado aún se ubica levemente por encima (1,9%) del año anterior, siendo el tercer mes consecutivo de variaciones positivas, que tratan de contrarrestar el mal comienzo de año en el primer cuatrimestre, donde las inundaciones causaron estragos.

[image: image11]
Fuente: IDIED, sobre datos del SENASA.
Mientras tanto, en Entre Ríos la tendencia resulta creciente (1,8%) y la variación mensual positiva (8,2%). Interanualmente, el valor mostró una variación positiva (21,9%).

[image: image12]
Fuente: IDIED, sobre datos del SENASA.
Ventas al Mercado Externo
Las 148 mil toneladas de carnes argentinas exportadas en los primeros siete meses de 2015 se ubican 9,9% por encima del total embarcado el año pasado. Las exportaciones del corte Hilton -12 mil toneladas- se ubican 1,9% por encima del valor del año pasado, que fue el mínimo de al menos los últimos seis años bajo el período de análisis.
[image: image13.emf]Período

Carnes

Frescas

Corte

Hilton

Carnes

Procesadas

Menudencias

y vísceras

Total

Ene-Jul '13 59,6 13,5 3,1 62,8 139,0

Ene-Jul '14 58,3 11,8 0,9 63,7 134,7

Ene-Jul '15 73,8 12,0 0,4 61,9 148,0

Var.% Ene-Jul '15/'14 26,4 1,9 -57,2 -2,9 9,9

Exportaciones de carnes vacunas

Total País (en miles de toneladas)

Fuente: IDIED, sobre datos del SENASA.

Sector Avícola

Últimos datos disponibles: julio 2015
Liderada por la producción entrerriana, la faena de aves en la Región Centro se expandió (3,7%) interanualmente en los primeros siete meses de 2015 alcanzando las 243,9 millones de cabezas. La faena avícola de la Región Centro representa 57% de la faena total nacional y al igual que lo comentado más arriba para los frigoríficos, se estaría recuperando de la mala performance del año pasado.
[image: image14.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 20,9 24,2 197,2 242,3

Ene-Jul '14 22,2 19,4 193,6 235,1

Ene-Jul '15 20,5 18,6 204,8 243,9

Var.% Ene-Jul '15/'14 -7,6 -3,7 5,8 3,7

Período

Provincia

Región

Centro

Faena avícola fiscalizada por SENASA

Millones de cabezas

Fuente: IDIED, sobre datos del SENASA.
En julio, la producción de carne aviar en Santa Fe muestra una variación coyuntural positiva de 3,2% con tendencia decreciente (1%). Pero la brecha interanual se ubicó 10,9% por debajo de julio del año anterior.

[image: image15]
Fuente: IDIED, sobre datos del SENASA.

En Córdoba la faena muestra tendencia estable; la comparación anual mostró una variación positiva de 2%.
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos del SENASA.

En Entre Ríos, la faena mostró cambios negativos respecto a junio (3%), y la tendencia continúa siendo estable. La brecha interanual fue positiva e igual a 3,6%.

[image: image17]
Fuente: IDIED, sobre datos del SENASA.

Sector Oleaginoso
Precios de la Producción Primaria e Industrial
Últimos datos disponibles: julio 2015
La cotización FOB Puertos Argentinos del poroto de soja alcanzó en julio un valor promedio de US$ 376 y, nuevamente, una variación negativa de la tendencia (1,2%). En niveles, el precio se ubicó 22% por debajo de los valores registrados un año atrás. El ratio del precio FOB en Argentina comparado con el del Golfo es de 0,92, ubicándose 0,02 puntos por encima del mismo valor que el año pasado.

[image: image18]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.
El aceite de soja cotizó -en Rotterdam para julio- a un valor promedio de US$ 759 la tonelada con tendencia estable y brecha a.a negativa (17,8%). La brecha entre el precio FOB Rotterdam y Puertos Argentinos se ubicó en 14% en mayo, duplicándose comparado a julio del año pasado. El valor del aceite de soja FOB Puertos Argentinos –US$652- es 24% inferior al de julio del año pasado.
En el marco general de caída en los precios de los commodities, el precio internacional del aceite lleva 3 años y nueve meses de contracción interanual.

[image: image19]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.
Los pellets de soja en Puertos Argentinos se comercializaron a US$ 379 la tonelada, con tendencia estable. El valor alcanzado fue 16,5% inferior al de julio del año pasado.

[image: image20]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.

Producción Industrial
Última información disponible: julio 2015
La abundante cosecha de la campaña pasada alimenta al complejo aceitero local que, aún con precios internacionales en baja, aumenta la producción sostenidamente.
[image: image21.emf]AceitePelletsAceitePelletsAceitePellets

Ene-Jul '13 3.196 12.952 185 719 3.381 16.333

Ene-Jul '14 3.586 14.517 240 964 3.825 18.342

Ene-Jul '15 3.908 15.431 231 888 4.139 19.569

Var.% Ene-Jul '15/'14 9,0 6,3 -3,7 -7,9 8,2 6,7

Producción de aceites y subproductos de soja

Miles de toneladas

Período

Santa Fe Córdoba Región Centro

Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA

En julio, creció la producción de aceite en Santa Fe (12,3%) con tendencia creciente (2,6%) y la de pellets, la cual creció respecto a junio (13,5%) con tendencia también creciente (1%). Interanualmente la extracción de aceites -811 mil de toneladas- se expandió 30,6% y la producción de pellets de soja -3,2 millones de toneladas- registró un crecimiento de 28% respecto a julio de 2014.
En cambio, en Córdoba, la producción de aceite mostró variación negativa de la tendencia (1,3%) mientras que la de pellets creció 1,8%. La extracción de aceites -48,3 mil toneladas- se expandió a.a. 4,3% mientras que la producción de pellets de soja -190 mil toneladas- registró una caída de 0,5% respecto a julio de 2014.

Ventas al Mercado Externo
Últimos datos disponibles: junio 2015
En el primer semestre de 2015 las exportaciones argentinas de grano de soja
 alcanzaron 6,1 millones de toneladas, mientras que las de aceite 2,3 millones, creciendo 42,1% y 2,8% respectivamente. Las exportaciones de aceite decrecieron 8,8%.
[image: image22.emf]Período Soja Aceite de sojaPellets de soja

Ene-Jun `13 2.935,8 2.162,6 11.005,0

Ene-Jun `14 4.343,2 2.241,1 12.937,1

Ene-Jun `15 6.172,2 2.303,3 11.801,9

Var.% Ene-Jun ´15-14 42,1 2,8 -8,8

Exportaciones argentinas totales

 Miles de toneladas

Fuente: IDIED, sobre datos de la Dirección de Mercados Agrícolas, MAGPyA.

La actividad portuaria santafesina durante los primeros seis meses de 2015 marcó un incremento a.a en el volumen exportado de aceite y grano de soja.
El grano de soja proveniente de países limítrofes como Paraguay y Bolivia que se exporta a través de los puertos locales, totalizó 1,2 millones de toneladas en el primer semestre, decreciendo así 30,4% a.a; las de aceite cayeron 10,9% alcanzando las 207 mil toneladas.
[image: image23.emf]Período Soja Aceite de sojaPellets de soja

Ene-Jun `13 2.371,2 2.024,1 11.074,1

Ene-Jun `14 3.005,7 2.413,1 13.156,1

Ene-Jun `15 3.178,8 2.473,2 11.859,9

Var.% Ene-Jun ´15-14 5,8 2,5 -9,9

Exportaciones de aceites y subproductos de soja

Puertos de embarque Prov. de Santa Fe - Miles de toneladas

Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA. Se incluye grano, aceite y pellets provenientes de Paraguay y Bolivia.

La mayor producción de aceite de soja no se ve reflejada en la exportación de biodiesel. La errática política de fijación de retenciones y los cambios (aumentos) retroactivos de las alícuotas han afectado negativamente las ventas externas.

[image: image24.emf]Período Total País

Ene-Jun ´13 369,1

Ene-Jun ´14 521,2

Ene-Jun ´15 236,6

Var.% Ene-Jun ´15-14 -54,6

Exportación Biodiesel

En miles de toneladas

Fuente: IDIED, sobre datos de INDEC.
En junio, según datos del INDEC las ventas externas del biocombustible -93.200 toneladas- registran una tendencia estable con una variación a.a negativa de 34,4%.
Producción Industrial

Industria Automotriz
Últimos datos disponibles: julio 2015e
Producción automotriz
A raíz de la decisión de ADEFA de no continuar publicando en forma mensual las unidades producidas por terminal asociada, en esta edición de los Indicadores, se han estimado los valores de junio y julio. Teniendo presente este comentario, las automotrices de la Región habrían producido 125.699 unidades en los primeros siete meses de 2015. La caída interanual se ubicaría en 5,2%. y en nivel, sigue siendo uno de los más bajos desde la crisis de 2009.
 [image: image25.emf]Ene-Jul ´13 209.416

Ene-Jul ´14 154.089

Ene-Jul ´15 125.699

Var. % Ene-Jul ´15/14 -18,4

Período Región Centro

Producción de automotores

Automotores

Fuente: IDIED, sobre datos de ADEFA.
Nota: los valores de junio y julio han sido estimados y están sujetos a revisión.

Coyunturalmente, en julio, la producción de la Región registra una caída de 2%, con tendencia decreciente (1%). La brecha a.a fue negativa y de 21%.
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos de ADEFA.

Ventas de 0km
Últimos datos disponibles: julio 2015
La venta de automotores en los primeros siete meses de 2015 en la Región (79.245 unidades nacionales e importadas), registraron una caída interanual de 14,7%. La disminución local es algo mayor a la registrada en el resto del país (13,5%). Aunque se observa una desaceleración de los valores negativos interanuales, que hasta el primer trimestre del año duplicaban los valores actuales, el panorama del sector dista de ser positivo.

[image: image27.emf]Período Santa Fe Córdoba Entre Ríos

Región

Centro

Ene-Jul ´13 48.848 55.760 15.942 120.550

Ene-Jul ´14 36.597 44.026 12.327 92.950

Ene-Jul ´15 31.533 36.796 10.916 79.245

Var.% Ene-Jul ´15/14 -13,8 -16,4 -11,4 -14,7

Unidades patentadas

Automotores

Fuente: IDIED, sobre datos de DNRPA.

En julio la venta de automotores de la Región cae 2,8% con tendencia estable. La brecha interanual fue negativa (5,9%).
En Santa Fe la caída es de 2,3% en julio y la tendencia se presenta creciente (0,9%). La brecha interanual de las ventas fue apenas negativa (0,3%).

[image: image28]
Fuente: IDIED, sobre datos de DNRPA.

En Córdoba, el volumen de ventas registró una caída mensual en julio de 4,3% con tendencia estable. Los niveles de ventas en esta provincia se ubicaron 12% por debajo del valor de julio de 2014.

[image: image29]
Fuente: IDIED, sobre datos de DNRPA.
En Entre Ríos, las ventas mostraron variación mensual negativa (2,6%) y tendencia estable. La comparación interanual de las ventas mostró resultados positivos (1,2%).

[image: image30]
Fuente: IDIED, sobre datos de DNRPA.
[image: image124.png]Despacho de Cemento

Provincia de Santa Fe

ESI-Inf
Egp-rew
Ep1-a0u
Ep1-nf
Ep1-rew
WM~:>O:
E€t-nf
E¢r-rew
EZ1-aou
Eztenf
Ez1-rew

T
= 2
Z 8

[1-lew

2
o
g

EOr-Inf
EOQ1-tew
mmo.>o=

F 60-Inf

DuptoeCmu mmmmmne T

pRmE—

Comercio y Servicios

Supermercados
Últimos datos disponibles: julio 2015e
Las ventas de los supermercados habrían ascendido a 14.498 millones en la Región Centro en los primeros siete meses de 2015. Corregidas por precios (ver Nota Metodológica 2) y considerando un valor promedio interanual para este período de 21,9% se registraría una suba en volumen de 2,1% respecto al año anterior. Deflactando por el Índice Congreso (mix de consultoras privadas), las ventas siguen decididamente en terreno negativo.

[image: image31.emf]Período Santa Fe Córdoba Entre Ríos

Región

Centro

Ene-Jul '13 814,4 911,4 307,2 2.033,0

Ene-Jul´14 841,3 885,0 327,3 2.053,6

Ene-Jul´15 865,7 888,4 343,3 2.097,3

Variación % Ene-Jul '15/14 2,9 0,4 4,9 2,1

Región Centro (millones de pesos constantes)

Fuente: IDIED, sobre datos del INDEC.

Nota: el valor de julio ha sido estimado y está sujeto a revisión posterior.

En julio, la facturación del sector en la Región habría ascendido a $2.235 millones decreciendo en volumen 0,1% respecto de junio y la tendencia no registró cambios. La brecha interanual fue positiva (5,8%).
En Santa Fe, el volumen vendido estimado muestra una caída de 0,3% en julio respecto del mes anterior con una tendencia estable. La brecha interanual de las ventas reales habría mostrado variación positiva (7,1%).

[image: image32]
Fuente: IDIED, sobre datos del INDEC.

En Córdoba, el volumen estimado de ventas registra una caída de 0,3% en julio, y tendencia estable. Los niveles de ventas en esta provincia se ubicaron 4,7% por encima del valor de julio de 2014.

[image: image33]
Fuente: IDIED, sobre datos del INDEC.
En Entre Ríos, las ventas en pesos constantes evidencian una variación mensual positiva (0,9%) y tendencia estable. La comparación interanual de las ventas arrojó resultados positivos (5,5%).

[image: image34]
Fuente: IDIED, sobre datos del INDEC.
A pesar que las ventas se recuperan en Santa Fe, continúa cayendo el número de locales, mientras que en Córdoba –donde las ventas tienen alta variabilidad sin un crecimiento definido- continúa expandiéndose el sector. Este último resultado resulta llamativo. En Entre Ríos siguen habiendo nuevas inversiones, en un sector mucho menos desarrollado que en las otras dos provincias.
[image: image35.emf]Santa Fe Córdoba Entre Ríos

Región

Centro

Número de locales -1,4 4,3 5,6 2,7

Superficie ventas (m

2

) -0,1 0,6 1,2 0,4

Ventas totales (miles $ constantes) 3,3 -0,7 3,3 1,6

Ventas por operación ($ constantes) 9,5 2,6 5,8 6,2

Ventas por m

2

 ($ constantes) 3,4 -1,3 1,3 1,4

Concepto

Var.% Jun`15/Jun`14

Fuente: IDIED, sobre datos del INDEC.
El monto promedio estimado por operación de la Región -en valores constantes- habría registrado en julio una nueva suba a.a. (8,9%). Coyunturalmente, la variación mensual del gasto promedio real de los consumidores en julio es positiva en Córdoba (0,3%) y Santa Fe (1,4%). Por el contrario, en Entre Ríos, el comportamiento fue negativo (2,1%).

[image: image36]
Fuente: IDIED, sobre datos del INDEC.
En el primer semestre del año, las ventas de bienes durables en supermercados se resintieron en toda la Región. Una cuestión técnica a tener en cuenta, es que es muy probable que con los cambios tan disímiles de precio en el contexto inflacionario actual, no todos los rubros queden bien deflactados por un índice general y aquellos sectores con grandes subas de precios aparezcan con aumentos de ventas que resultan espurios.
[image: image37.emf]Santa Fe Córdoba Entre Ríos Nación

Bebidas -0,1 3,2 16,8 10,9

Almacén -1,5 2,5 -3,3 -1,7

Panadería -1,5 -11,7 -1,5 -2,5

Lácteos 1,3 -1,2 8,5 6,3

Carnes 1,4 -7,5 -12,5 -0,6

Verdulería y frutería 0,6 -3,1 -2,3 0,9

Alimentos preparados y rotisería 8,8 -1,1 2,1 2,7

Artículos de limpieza y perfumería 3,0 -2,4 8,2 6,7

Indumentaria calzados y textiles 4,2 -2,0 6,1 11,8

Electrónica y artículos para el hogar -13,3 -23,8 -6,0 -7,5

Otros 23,8 16,8 24,1 31,6

Total 2,2 -0,3 4,8 5,1

Grupos de artículos

Variación porcentual

(datos deflactados)

Ene-Jun`15/Ene-Jun`14

Fuente: IDIED, sobre datos del INDEC
Ventas al Mercado Interno de carnes
Últimos datos disponibles: julio 2015e
En la Región Centro el consumo estimado del total de carnes -que se desprende de las ventas deflactadas en supermercados- se habría contraído 4,1% en los primeros siete meses de 2015 respecto al año anterior. La variación del consumo fue favorable en Santa Fe (1,4%), pero no así en Entre Ríos donde cayó 12,7% o en Córdoba donde, a pesar de haber más supermercados, las ventas disminuyeron 6,8%.

En julio, el consumo interno de carnes habría experimentado cambios positivos en la Región (1,7%), pero sin cambios en su tendencia. La variación interanual es negativa (2%).

A nivel nacional, según el Ministerio de Agricultura, el consumo aparente de carne vacuna per cápita se ubicó en junio en 63kg/año, un 5% más que en junio de 2014. El consumo promedio del primer semestre quedó 1,5% por encima del primer semestre de 2014. Esta suba se evidenció también en el consumo de carne aviar y porcina, quienes crecieron 10,8% y 4,5% respectivamente.
[image: image125.png]Faena de bovinos fiscalizada por SENASA

Provincia de Entre Rios

o1 5

-60

10

=3

St-nf
S1-tew
1-Aou
p1-Inf
H1-lew
€1-Aou
€l-infl
€ 1-lew
Z1-Aou
1=l
Z1-lew
11-A0U
11-|nl
11-1ew
01-Aou
of-[nf
01-tew
60-Aou
60-Inf

pRmE—

[image: image126.png]Faena de bovinos fiscalizada por SENASA

Provincia de Cordoba

F 100

[enuEIOIUL % UO

=)
w

| sT-Inf
[¢1-tew
L ¥ 1-A0U
L p1-nl
[¢1-tew
L €1-a0u
L e1-nf
[€1-lew
[T1-A0U
L z1-nf
L z1-tew
L [1-a0u
L 11-inf
L11-lew
LO1-AOU
Lot-Inf
L O]-tew
L 60-A0U

60-In’

140

Vit s 09

Circulación de Diarios
Últimos datos disponibles: julio 2015

Con 23,2 millones de diarios vendidos en los primeros siete meses de 2015, la venta de diarios en la Región Centro registró una contracción a.a. promedio de 8,5%.
En julio, la venta de diarios editados en Santa Fe crece coyunturalmente 0,3% con tendencia estable, mientras la brecha interanual negativa se situó en 8%.

[image: image38]
Fuente: IDIED, sobre datos del IVC.
En la provincia de Córdoba se registra una caída coyuntural de 1,3% con tendencia estable en el mes de julio, y la evolución interanual de las ventas registró una brecha negativa de 5,1%.

[image: image39]
Fuente: IDIED, sobre datos del IVC.
Por el contrario, en Entre Ríos la venta de diarios sube 0,2% en julio, con tendencia estable. El comportamiento interanual sí es similar al de Córdoba y Santa Fe, con tinte negativo (8%).

[image: image40]
Fuente: IDIED, sobre datos del IVC.
[image: image127.png]Faena de bovinos fiscalizada por SENASA

Provincia de Santa Fe

100

=)
w

[sT-Inf
L g1-tew
| ¥1-A0U
[p1-nf
[p1-tew
L €1-a0u
L €1-nf
L € 1-tew
L Z1-a0u
L z1-inf
L Z1-tew
| T1-A0U
L 11-inf
L 11-tew
| 01-AOU
L ot-Inf
L 0 1-tew

L 60-a0u

60-In’

50 A

=3

7
&

pRmE—

Acceso a internet
(Esta sección no se actualiza por no disponer de nuevos datos oficiales)
Cines

Últimos datos disponibles: julio 2015
Las salas de la Región Centro vendieron en promedio 1,2 millones de entradas más que el año anterior -25%- en los primeros siete meses de 2015. El crecimiento local supera al del resto del país en 2,7 p.p. Estos datos son a julio, sin considerar la venta de entradas de “El Clan”, la cual fue estrenada en agosto. La misma lleva vendida –según Ultracine- casi 2,5 millones de entradas al 22 de septiembre. Esto representa la mitad del promedio mensual de tickets vendidos en el país.
[image: image41.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul`13

2.658,6 2.811,2 97,0 5.566,8

Ene-Jul`14

2.408,2 2.453,5 59,5 4.921,3

Ene-Jul`15

2.853,7 2.995,6 301,7 6.151,1

Var. % 2015-2014

18,5 22,1 407,0 25,0

Período

Provincia Región

Centro

Entradas vendidas en cines

En miles de entradas

Fuente: IDIED, sobre datos provisorios del INCAA.

Coyunturalmente la venta de entradas de cine en las salas santafesinas registra una variación mensual positiva (9,1%) en julio con tendencia decreciente (1,3%). Interanualmente, la expansión fue positiva 59,6%.
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos provisorios del INCAA.

De manera similar, en las salas de la provincia de Córdoba la venta de entradas de cine experimenta una suba coyuntural (8,1%) con tendencia decreciente (0,9%). La brecha interanual es positiva (59,7%).
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos provisorios del INCAA.
Fuentes de Energía
Demanda de Energía Eléctrica
Últimos datos disponibles: julio 2015
A un ritmo más lento, el consumo de energía eléctrica de las empresas y familias de la Región Centro se expandió en los primeros siete meses de 2015.
[image: image44.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 6.972,5 5.316,8 1.936,2 14.225,5

Ene-Jul '14 7.171,8 5.451,4 2.013,4 14.636,6

Ene-Jul '15 7.432,7 5.694,8 2.168,0 15.295,5

Var.% Ene-Jul '15/14 3,6 4,5 7,7 4,5

Demanda de energía eléctrica

Distribuidores y Gumas- Gwh

Período

Provincia

Región

Centro

Fuente: IDIED, sobre datos de CAMMESA.

En julio el suministro de energía a la provincia de Santa Fe registra una caída mensual de 0,1% con tendencia creciente estable. Sin embargo, interanualmente creció 1,8%.

[image: image45]
Fuente: IDIED, sobre datos de CAMMESA.
En Córdoba, el suministro presenta una variación coyuntural positiva (0,4%) con tendencia estable. La brecha interanual fue también positiva (4,7%).
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos de CAMMESA.
En Entre Ríos, el consumo de electricidad registra una variación positiva de 0,7% en julio con tendencia estable. El crecimiento a.a registró niveles de consumo 7,2% superiores a los valores de julio de 2014.

[image: image47]
Fuente: IDIED, sobre datos de CAMMESA.
Grandes Usuarios Mayoristas
En los primeros siete meses de 2015 los grandes usuarios (GUMAS) de la Región consumieron menos energía eléctrica (2,5%) que en el mismo período de 2014. El consumo de los grandes usuarios revierte el comportamiento interanual positivo registrado hasta los primeros cinco meses del año, fundamentalmente por la contracción del consumo de la industria metalúrgica de Santa Fe y alimenticia de Córdoba.
[image: image48.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 1.475,3 321,7 112,4 1.909,4

Ene-Jul '14 1.618,9 341,6 115,2 2.075,8

Ene-Jul '15 1.538,4 366,3 120,0 2.024,7

Var.% Ene-Jul '15/'14 -5,0 7,2 4,1 -2,5

Período

Provincia

Región

Centro

Demanda de energía eléctrica

Gumas - Gwh

Fuente: IDIED, sobre datos de CAMMESA.

El suministro de energía eléctrica a los GUMAS santafesinos totaliza en julio 228 Gwh, con una variación mensual negativa (3,2%) y tendencia estable. La brecha interanual resultó negativa en 5,4%.

[image: image49.emf]Sector Ene-Jul '15 Ene-Jul '14

Var. % Ene-

Jul `15/'14

Metalurgia y siderurgia 700,8 780,3 -10,2

Aceites y molinos 294,3 304,9 -3,5

Químicos y petroquímicos 205,6 182,1 12,9

Todos los sectores 1.538,4 1.618,9 -5,0

Demanda de energía eléctrica GUMAS por sector

Provincia de Santa Fe - Gwh

Fuente: IDIED, sobre datos de CAMMESA.

Los GUMAS cordobeses demandaron en promedio 7,2% más de suministro eléctrico en los primeros siete meses de 2015, respecto a lo demandado el año anterior fundados en la mayor demanda de materiales para la construcción y de la industria química.
Coyunturalmente en julio, la demanda de los GUMAS de Córdoba presenta variación negativa respecto al mes anterior (6,7%) y tendencia estable. El consumo de energía eléctrica se ubicó por debajo del nivel demandado en el mismo mes del año anterior (4,6%).
[image: image50.emf]Sector Ene-Jul ´14 Ene-Jul ´14

Var. % Ene-

Jul `15/'14

Químicos y petroquímicos 170,4 158,1 7,8

Materiales para la construcción 100,0 91,1 9,8

Alimentos 67,6 68,6 -1,5

Todos los sectores 366,3 341,6 7,2

Demanda de energía eléctrica GUMAS por sector

Provincia de Córdoba - Gwh

Fuente: IDIED, sobre datos de CAMMESA.

En tanto, los GUMAS de Entre Ríos consumieron 18 Gwh, en julio -2,9% más que el mes anterior- siendo estable la tendencia. Interanualmente, se registró una suba de 6,1%. No se muestran los valores por sector ya que la información es menos precisa que en las otras dos provincias.
Distribuidoras
Las familias y las empresas medianas y pequeñas de la Región Centro aumentaron 5,7% el uso de energía eléctrica durante los primeros siete meses de 2015, con un homogéneo comportamiento de las provincias.
[image: image51.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 5.497,2 4.995,1 1.823,8 12.316,1

Ene-Jul '14 5.552,9 5.109,8 1.898,2 12.560,8

Ene-Jul '15 5.894,3 5.328,5 2.048,0 13.270,8

Var.% Ene-Jul '15/'14 6,1 4,3 7,9 5,7

Demanda de energía eléctrica

Distribuidores - Gwh

Período

Provincia

Región

Centro

 Fuente: IDIED, sobre datos de CAMMESA.
En julio la demanda residencial, comercial e industrial de porte mediano y pequeño de la Región Centro, tuvo una variación mensual positiva (1%). La distribuidora santafesina (EPESF) entregó 885 Gwh aumentando el suministro en 1,1% respecto al mes anterior, con tendencia estable. En Córdoba el suministro alcanzó 839 Gwh y resultó 0,8% superior al mes anterior, con tendencia estable. En Entre Ríos, las tres distribuidoras que proveen electricidad, entregaron 294 Gwh, produciéndose una variación coyuntural positiva de 0,9% con tendencia también estable.
Consumo de Gas
Últimos datos disponibles: julio 2015
A diferencia del alza registrada durante el primer trimestre del año, el consumo de gas en la Región no muestra cambios a.a. en los primeros siete meses de 2015. El comportamiento interanual es muy dispar entre las provincias. La caída en Santa Fe se explica en parte por la caída en el número de usuarios industriales y la caída en la actividad del sector siderúrgico.
[image: image52.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 1.553,7 1.425,7 159,9 3.139,2

Ene-Jul '14 1.608,4 1.366,9 162,3 3.137,6

Ene-Jul '15 1.525,0 1.450,8 160,3 3.136,1

Var. % Ene-Jul '15/'14 -5,2 6,1 -1,3 0,0

Región

Centro

Consumo de gas

Millones de m

3

 de 9.300 kcal

Período

Provincia

Fuente: IDIED, sobre datos del ENARGAS.

En Santa Fe se distribuyeron aproximadamente 291 millones de m3 de gas en julio, creciendo 4,4% respecto a junio y con tendencia creciente (2%) ubicándose 5,8% por encima del consumo habido un año atrás. En Córdoba el consumo de 253 millones de m3 de gas muestra una caída coyuntural de 2% con tendencia decreciente (1%) y una brecha interanual negativa de 1%. En Entre Ríos la variación mensual de la demanda es positiva en 4,2% con tendencia estable, ubicándose 0,7% por debajo de los registros del año anterior.
Consumo Industrial

El consumo industrial en la Región registró una caída a.a. promedio de 4,3% en los primeros siete meses de 2015, recuperando en el último bimestre su consumo.
[image: image53.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 913,1 272,1 70,5 1.255,8

Ene-Jul '14 973,0 297,1 71,3 1.341,4

Ene-Jul '15 925,7 290,3 68,2 1.284,2

Var. % Ene-Jul '15/'14 -4,9 -2,3 -4,4 -4,3

Período

Provincia Región

Centro

Gas entregado, servicio industrial

Millones de m

3

 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS.

Coyunturalmente, en Santa Fe el consumo industrial muestra una variación positiva (13,7%) en julio con tendencia creciente (2,2%). Interanualmente, el consumo se ubicó 24,3% por encima del nivel registrado en julio de 2014.

[image: image54]
Fuente: IDIED, sobre datos del ENARGAS.
En Córdoba el consumo de las industrias muestra una variación coyuntural positiva (2%) acompañado de una tendencia creciente (1,2%). Los niveles de consumo interanualmente se ubicaron 7,6% por encima del registro del mismo mes del año anterior.

[image: image55]
Fuente: IDIED, sobre datos del ENARGAS.
En Entre Ríos, la variación coyuntural es negativa (2,1%) y la tendencia estable. Interanualmente, la demanda decreció 5,9% respecto de julio del año anterior.

[image: image56]
Fuente: IDIED, sobre datos del ENARGAS.

Por sectores industriales, en Santa Fe la principal caída ocurre en el sector siderúrgico que es el segundo en volumen de demanda del insumo. La industria aceitera sigue aumentando su consumo a la par de la mayor actividad sectorial como se mencionó más arriba.
[image: image57.emf]Rama de actividadEne-Jul '15Ene-Jul '14

Var.% Ene-

Jul ´15-14

Aceitera 434,8 388,7 11,9

Siderúrgica 155,0 224,1 -30,9

Petroquímica 77,5 73,0 6,1

Química 44,6 43,5 2,6

Todas la ramas 885,8 896,9 -1,2

Consumo de gas de principales usuarios industriales

Provincia de Santa Fe - Millones de m3 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS.

En Córdoba, los principales demandantes del insumo industrial presentan notorias bajas. El sector aceitero se presenta como la excepción ante la baja generalizada de los principales sectores.
 [image: image58.emf]Rama de actividadEne-Jul '15Ene-Jul '14

Var.% Ene-

Jul ´15-14

Alimenticia 59,8 61,9 -3,3

Cementera 23,9 28,7 -16,6

Petroquímica 19,8 24,2 -18,4

Aceitera 48,7 35,7 36,6

Todas las ramas 196,9 194,2 1,4

Consumo de gas de principales usuarios industriales

Provincia de Córdoba - Millones de m3 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS.

En Entre Ríos, la mejora en el consumo en los meses de junio y julio, logró revertir los valores negativos que tenían varios sectores a abril. Sin embargo, no fue suficiente.
 [image: image59.emf]Rama de actividadEne-Jul '15Ene-Jul '14

Var.% Ene-

Jul ´15-14

Alimenticia 10,3 10,3 0,2

Química 5,6 5,2 6,4

Frigorífica 11,4 11,3 1,3

Maderera 1,4 2,1 -33,4

Todas las ramas 28,9 29,5 -2,1

Consumo de gas de principales usuarios industriales

Provincia de Entre Ríos - Millones de m3 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS

Nota: las variaciones porcentuales se calculan con los valores completos de cada período, y no con los valores redondeados, ya que si uno observase la tabla, pareciera que no hay variación.

Consumo Residencial
En los primeros siete meses de 2015 las familias de la Región Centro redujeron el consumo de gas a.a. 10,9%, alcanzando la cifra de 697,2 millones de m3, producto fundamentalmente de temperaturas más benignas en el segundo trimestre del año. A pesar de que el número de usuarios continúa creciendo, el consumo promedio acumulado del año decreció tanto a nivel país (10,7%), como a nivel Región (13%).
[image: image60.emf]Santa FeCórdobaEntre Ríos

Ene-Jul '13 333,0 402,3 46,8 782,2

Ene-Jul '14 323,8 407,3 51,6 782,7

Ene-Jul '15 277,4 374,2 45,6 697,2

Var. % Ene-Jul '15/'14 -14,3 -8,1 -11,8 -10,9

Período

Provincia Región

Centro

Gas entregado, servicio residencial

Millones de m

3

 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS.
En Santa Fe, las familias consumieron 88 millones de m3 de gas en el mes de julio, registrándose una caída mensual libre de efecto estacional de 3,6% con tendencia estable. Interanualmente, la brecha fue negativa en 11,3%.

[image: image61]
Fuente: IDIED, sobre datos del ENARGAS.
En Córdoba, el consumo de los hogares durante el mes de julio registra una suba de 3,9% con tendencia creciente (1,3%). Interanualmente la brecha fue positiva en 5,3%.

[image: image62]
Fuente: IDIED, sobre datos del ENARGAS.
El consumo domiciliario en la provincia de Entre Ríos crece 4,6% en julio; la tendencia se presenta creciente (1,2%). La demanda de los hogares alcanzó niveles 4,3% inferiores a los del año anterior.

[image: image63]
Fuente: IDIED, sobre datos del ENARGAS.

[image: image128.png]Precio constante del kilo vivo de ganado vacuno

Mercado de Liniers

-60

S
L g1-tew
L p1-a0u
L v1-inf
| 1-tewr
wm~|>0=m
L er-nf
| € [-reuwl

Lz1-aouf
i
Fet-nl §
L z1-rewd
L 11-a0u
b il

€
L 11-tewsy

L O[-A0Uu W
Lot-imf
L o1-tew
L 60-a0u

60-In’

=Y
o

SO T T
oo - I

sosad

S
S

Combustibles

Últimos datos disponibles: julio 2015
Gas oil
Después de dos años consecutivos de caídas, las ventas totales de gasoil en la Región (1,7 millones de m3) crecieron interanualmente -0,2%- en los primeros siete meses de 2015. El gasoil premium (grado 3) que representa 13,9% de las ventas, registró una suba interanual de 21,9%, pero el consumo de gasoil grado 2 -el que se demanda para el transporte y para el laboreo agrícola- cayó 2,6%. El total consumido en el país, sin la Región Centro, creció 6,3% en el período bajo estudio.

[image: image64.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul ´13

812,8 771,9 265,3 1.850,0

Ene-Jul ´14

793,4 749,1 251,8 1.794,2

Ene-Jul ´15

779,5 769,0 249,7 1.798,2

Var. % Ene-Jul ´15/´14

-1,7 2,7 -0,8 0,2

Período

Provincia

Región Centro

Consumo aparente de gas oil

Miles de m3

Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.
En Santa Fe la venta de gasoil presenta un comportamiento coyuntural desfavorable (1,3%) en julio con tendencia estable. La brecha a.a se ubicó 7,1% por debajo del valor de julio de 2014.

[image: image65]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

De igual modo, la evolución coyuntural del consumo de gasoil resulta desfavorable en Córdoba donde decreció en julio 3,8% con tendencia estable. La brecha interanual fue negativa (1%).

[image: image66]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.
En la provincia de Entre Ríos, el consumo de gasoil en julio cae 2,2% con respecto a junio y presenta tendencia estable. La brecha a.a fue positiva e igual a 1,3% respecto al valor de julio de 2014.

[image: image67]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.
Precio Gasoil

En la Región Centro el precio promedio (ponderado según volumen) del gasoil grado 2 se ubicó en $12,5, con tendencia creciente (0,7%). La brecha a.a se ubicó 7,8% por encima del valor de julio de 2014. A medida que la caída del precio internacional del petróleo no se revierte, los precios de los combustibles locales continúan desacelerándose.

[image: image68]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

Naftas
Mejoran las ventas respecto a lo que se registraba hasta el primer trimestre del año, en las estaciones de servicio de la Región. Con 956,2 miles de m3, el expendio del combustible creció 2,2% en los primeros siete meses de 2015. Tal como se mencionara en el número anterior de los Indicadores Regionales el comportamiento local sigue siendo diferente al del resto del país donde el consumo aumentó (5,7%). Por tipo de nafta, las naftas premium (grado 3) aumentaron en la Región (16,4%), mientras que la nafta súper (grado 2) cayó 1,9%.
[image: image69.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul ´13

386,5 416,3 139,5 942,3

Ene-Jul ´14

385,4 408,5 142,0 936,0

Ene-Jul ´15

402,9 408,7 144,6 956,2

Var. % Ene-Jul ´15/´14

4,5 0,0 1,9 2,2

Período

Provincia

Región Centro

Consumo aparente de naftas

Miles de m3

Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En julio las ventas del combustible en la provincia de Santa Fe registran una caída coyuntural de 0,3% en valores libres de efecto estacional con tendencia estable. La brecha interanual fue positiva (8,2%).

[image: image70]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En Córdoba el desempeño coyuntural es positivo (2,8%) en julio con tendencia creciente (0,6%). Los niveles de ventas se ubicaron 9,4% por encima de los valores registrados un año atrás.

[image: image71]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En la provincia de Entre Ríos la demanda mensual registra una suba coyuntural de 2,6% con tendencia creciente (0,6%). La comparación interanual resultó favorable en 9,8%.

[image: image72]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.
Precio naftas
Últimos datos disponibles: julio 2015
El aumento del precio de las naftas en la Región Centro continúa desacelerándose. En julio el precio de la nafta Súper presentó una tendencia levemente creciente (0,7%). La variación interanual positiva alcanzó 10,6%

[image: image73]
 La nafta Premium en julio registra tendencia creciente (1%). La variación a.a. fue positiva (10,9%).

[image: image74]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

GNC
Últimos datos disponibles: julio 2015
Se reafirma el crecimiento en el consumo de GNC en la Región en los primeros siete meses de 2015, con una suba interanual de 7,8%.
[image: image75.emf]Santa Fe Córdoba Entre Ríos

Ene-Jul '13 126,1 219,4 27,0 372,5

Ene-Jul '14 132,1 231,8 28,4 392,3

Ene-Jul '15 144,0 247,2 31,5 422,7

Var. % Ene-Jul '15/'14 9,0 6,6 11,1 7,8

Período

Provincia Región

Centro

Gas entregado, GNC

Millones de m

3

 de 9.300 kcal

Fuente: IDIED, sobre datos del ENARGAS

En Santa Fe, los datos filtrados muestran que el consumo creció 0,5% en julio respecto de junio, sin variaciones en la tendencia. El nivel de ventas de 21,9 millones de m3 se ubicó 7,7% por encima de los registrados en julio de 2014.

[image: image76]
Fuente: IDIED, sobre datos del ENARGAS

En Córdoba se consumieron 37,1 millones de m3, con una caída (0,5%) respecto a junio, presentando tendencia estable. Interanualmente, creció 9,5% y lleva más de dos años de variaciones positivas ininterrumpidas.

[image: image77]
Fuente: IDIED, sobre datos del ENARGAS

En Entre Ríos, los 4,7 millones de m3 consumidos en el mes de julio significaron una suba de las ventas filtradas de 4,2%. La tendencia es levemente creciente (0,6%), en el marco de una suba interanual (14,7%).
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos del ENARGAS
Precio GNC
Últimos datos disponibles: julio 2015
El precio promedio ponderado del GNC en surtidor para la Región Centro se ubicó en julio en $5,34. Respecto al mes anterior, la comparación resulta negativa (0,6%) y la tendencia es estable. La comparación interanual es positiva (18,6%).

[image: image79]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.
Construcción
Últimos datos disponibles: julio 2015
Se calcula para la construcción de obras correspondientes al sector privado una contracción a.a. de 2,3% de la superficie autorizada en la Región Centro para los primeros siete meses de 2015, aunque los datos deben tomarse con precaución dada la relativa falta de información de las ciudades más grandes.
En Córdoba, tomando únicamente los municipios de Rio Cuarto, Villa María y Villa Carlos Paz y exceptuando la Capital las decisiones de invertir en construcción se contrajeron (5,3%) en los primeros siete meses de 2015. Si bien volvieron a publicarse algunos datos para la ciudad de Córdoba (enero a mayo de 2015), no están publicados los valores anteriores con lo cual no se puede analizar correctamente la evolución.

En Entre Ríos -donde se recaba información sólo de las ciudades de Concordia y Paraná- se mantiene el alto nivel de volatilidad. Dada la escasa información, y la alta volatilidad antes mencionada, es prudente analizar con cautela la fuerte caída interanual de la actividad.
[image: image80.emf]Santa Fe Córdoba Entre Ríos

9 municipios 3 municipios 2 municipios

Ene-Jul `13 458,2 259,6 261,5

Ene-Jul `14 444,0 327,0 196,0

Ene-Jul `15 457,6 309,8 212,4

Var.% Ene- Jul´15/14 3,1 -5,3 8,4

Superficie cubierta autorizada

Región Centro - miles de m

2

Período

Fuente: IDIED, sobre datos del INDEC Informa

Notas: Córdoba incluye las ciudades de Río Cuarto, Villa María y Villa Carlos Paz. Santa Fe incluye Casilda, Ciudad de Santa Fe, Esperanza, Rafaela, Reconquista, Santo Tomé, Villa Constitución, Sunchales y Venado Tuerto.
[image: image129.png]Precio del kilo vivo de ganado vacuno

Mercado de Liniers

2
°

L sT-Inf
L ¢-tewr
| f71-A0U
L p1-inf
L p1-tew
| €1-a0u
Ler-nl
L g1-tew
L z1-a0u
L z1-inf
L Z1-rew
L [1-A0U
L 1t-inf
L[[-rew
L 01-a0u
Lor-nf
Lo1-tew
L 60-a0u
60-Inf

La evolución coyuntural reciente en la provincia de Santa Fe no puede analizarse de forma concluyente por la falta de información actualizada sobre la ciudad de Rosario. Sin esta ciudad, la superficie autorizada en el mes de julio es 6,4% menor al mes anterior y la tendencia se muestra estable. La variación interanual fue negativa (23,3%).
 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos del INDEC Informa
Los datos para la ciudad de Rosario –actualizados al mes de mayo- dan cuentas de un crecimiento acumulado en los primeros cinco meses de 2015 de 18,9%.

En la provincia de Córdoba, con los datos disponibles de las ciudades ya citadas, los permisos de construcción de julio registran una tendencia estable y una brecha a.a negativa de 52,2%. Es preciso aclarar que sin datos de la ciudad de Córdoba, el análisis es poco concluyente.

[image: image82]
Fuente: IDIED, sobre datos del INDEC Informa

En Entre Ríos, el valor de julio registra una tendencia creciente (3%) y una brecha a.a. positiva de 171,2%. El mes de julio marcó el máximo desde enero de 2000.

[image: image83]
Fuente: IDIED, sobre datos del INDEC Informa

Despacho de Cemento
Últimos datos disponibles: julio 2015
El despacho de cemento en la Región Centro en los primeros siete meses de 2015 registró una suba interanual de 11,1%, superando la expansión del resto del país en 3,3 p.p. Resalta el aumento registrado en las provincias de Santa Fe y Entre Ríos. Sobre todo el de ésta última ya que –como se ve en el apartado anterior– la información referida a la construcción privada muestra un salto marcado en este período.
 [image: image84.emf]Período Santa Fe Córdoba Entre Rios

Región

Centro

Ene-Jul ´13 498,1 716,4 250,9 1.465,3

Ene-Jul ´14 494,1 675,2 233,1 1.402,3

Ene-Jul ´15 543,2 742,9 271,1 1.557,3

Var.% Ene-Jul ´15/14 10,0 10,0 16,3 11,1

Despacho de Cemento Portland

Región Centro - miles de toneladas

Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC.

Por provincias, en Santa Fe los despachos de cemento del mes de julio son 7,8% inferior al mes anterior, con tendencia decreciente (1%). Los niveles de despacho de cemento se ubicaron 2,7% por encima del valor observado el mismo mes del año anterior.

[image: image85]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP
En Córdoba, el consumo de cemento registra en julio una caída coyuntural de 2,9% y tendencia estable. La variación interanual en el consumo de cemento fue positiva (11%).

[image: image86]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP
En Entre Ríos el despacho de cemento en julio registra una variación mensual negativa (7,7%) tendencia creciente (0,7%). En la comparación anual las ventas de cemento se ubicaron 26% por encima de julio de 2014. Entre Ríos es la provincia de la Región que mayor volatilidad presenta.

[image: image87]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP
Mercado laboral y empleo

Últimos datos disponibles: segundo trimestre de 2015
Según los datos de la Encuesta Permanente de Hogares (EPH) del INDEC en los doce meses comprendidos entre el segundo trimestre de 2014 y el segundo trimestre de 2015 se crearon sólo 6.000 puestos de trabajo netos en la Región Centro; un crecimiento de 0,003%. El crecimiento fue sumamente dispar: mientras que en Gran Rosario se registraron 28.000 nuevos puestos (4,6%) en las localidades cordobesas relevadas se perdieron cerca de 13.000 puestos en Gran Córdoba y 2.000 en Río Cuarto; en Entre Ríos se perdieron 9.000 puestos en Gran Paraná.
[image: image88.emf]Aglomerado Total Activa Empleada Desempleada Subocupada

Gran Rosario 1.424 693 635 57 62

Gran Santa Fe 529 226 212 14 16

Gran Córdoba 1.513 722 648 74 97

Río Cuarto 172 77 72 5 5

Gran Paraná 273 118 112 6 7

Concordia 160 62 59 4 6

Región Centro 4.071 1.898 1.738 160 193

Villa Const-San Nicolás 189 72 67 5 4

Total país 26.814 11.920 11.137 783 1.077

Población de referencia de la Región Centro

Total 6 aglomerados urbanos. 2º Trimestre 2014 - en miles de personas-

Fuente: IDIED, sobre datos del INDEC.

La oferta laboral, medida por medio de la tasa de actividad, bajó 0,7 p.p. respecto al segundo trimestre de 2014, siendo muy heterogénea entre aglomerados ya que mientras en Gran Rosario creció 0,9 p.p, en Córdoba y en Río Cuarto cayeron 1,5 y 3,2 p.p respectivamente. La tasa de desocupación agregada para el conjunto de los seis aglomerados relevados en la Región Centro se ubicó en 8,4%, disminuyendo 0,9 p.p aproximadamente, en un año y principalmente por efecto de la caída en la tasa de actividad ya que la tasa de empleo sólo se movió 0,2%. La tasa de desempleo promedio de la Región superó en 3,8 p.p. al promedio de los aglomerados del interior del país.

Un dato revelador de la debilidad del mercado laboral es el crecimiento del subempleo el que subió en la Región Centro (1,1 p.p) en comparación al mismo trimestre del año anterior.
[image: image89.emf]Tasas Actividad Empleo Desempleo Subocupación

Gran Rosario 48,6 44,6 8,3 9,0

Gran Santa Fe 42,7 40,1 6,1 6,9

Gran Córdoba 47,7 42,8 10,2 13,4

Río Cuarto 44,9 41,8 6,9 6,9

Gran Paraná 43,3 41,1 5,0 6,2

Concordia 38,8 36,6 5,7 9,4

Región Centro 46,6 42,7 8,4 10,2

Villa Const.- San Nicolás 38,4 35,8 6,9 5,0

Total 31 aglomerados 44,5 41,5 6,6 9,1

Tasas de actividad, empleo, desempleo y subocupación

2º Trimestre 2015 - porcentaje

Fuente: IDIED, sobre datos del INDEC

Las tasas de desocupación decrecieron en las principales ciudades de la Región, en la que destaca Gran Santa Fe en la que cayó 2,7 p.p alcanzando la tasa de desocupación más baja de la zona.

[image: image90.emf]GR GC

Actividad

0,9 -1,5

Empleo

1,4 -1,1

Desempleo

-1,1 -0,5

Subocupación

1,2 2,3

Tasas de actividad, empleo, desempleo y

subocupación

Tasa

Variación 2º Trim ´15-´14

(p.p)

Fuente: IDIED, sobre datos del INDEC.

[image: image130.png]Recaudacién Total
Provincia de Entre Rios (datos deflactados)

=3
=

[enueIoU 0 U

2 <
8 @

st-nf
S -tew
t1-A0U
pr-nf
t1-lew
€ 1-A0Uu
€1-nf
€ 1-lew
T1-A0u
[agll)
Z1-1ew
11-A0U
Ti-inf
1 [-tew
01-A0U
or-inf
01-tew
60-A0U
60-Inf

80-A0U
80-In’

La expansión en el despacho de cemento comentada anteriormente se refleja en el empleo formal del sector de la construcción, de forma positiva en la Región. En el primer semestre de 2015 el crecimiento promedio ha sido de casi 1.000 puestos de trabajo. En el resto del país, sin contabilizar la Región Centro, la variación a.a. también fue positiva (7,7%)
[image: image91.emf]Santa Fe Córdoba Entre Ríos

Ene-Jun ´12

37.031 26.913 10.686 74.630

Ene-Jun ´13

33.897 27.154 10.199 71.250

Ene-Jun ´14

32.952 25.131 9.976 68.059

Ene-Jun ´15

33.911 26.297 10.335 70.542

Var. % Ene-Jun '15/'14

2,9 4,6 3,6 3,6

Provincia

Puestos de trabajo promedio registrados

 en la construcción

Período

Región

Centro

Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC
Gran Córdoba

La demanda de trabajadores en Córdoba en julio mostró una variación coyuntural negativa (4,8%), con tendencia creciente (0,7%). Interanualmente la demanda se sitúa 18,8% por encima del nivel registrado un año atrás.

[image: image92]
Fuente: IDIED, sobre datos del Consejo profesional de Ciencias Económicas de Córdoba.
Sistema Financiero

Últimos datos disponibles: segundo trimestre 2015

A fines del segundo trimestre de 2015, el saldo nominal de los depósitos captados por el sistema financiero de la Región ascendió a $116.299 millones. Los depósitos registraron una suba de 15% en términos reales respecto del mismo período del año anterior. La tendencia es creciente con una variación de 2,6%.

[image: image93]
Fuente: IDIED, sobre datos del BCRA y del INDEC.

El crecimiento interanual de los depósitos en la Región resulta relativamente grande en el contexto nacional y especialmente respecto de Ciudad de Buenos Aires.

[image: image94.emf]II Trim ´13

14.237 52.450 107.110

II Trim ´14

14.126 50.764 104.720

II Trim ´15

16.246 57.162 121.094

Var.% II Trim´15/14 15,0 12,6 15,6

Período

Depósitos sector privado no financiero

En millones de pesos (datos deflactados)

Región

Centro

Ciudad

Bs As

Total

País

Fuente: IDIED, sobre datos del BCRA y del INDEC

La expansión es bastante homogénea entre provincias, destacándose el crecimiento en Santa Fe; provincia que continúa liderando los depósitos y que capta 45,3% del total regional.

[image: image95.emf]II Trim ´13

6.450 6.246 1.541

II Trim ´14

6.396 6.132 1.597

II Trim ´15

7.369 7.046 1.832

Var.% II Trim´15/14 15,2 14,9 14,7

Período

Depósitos sector privado no financiero

En millones de pesos (datos deflactados)

Santa Fe Córdoba

Entre

Ríos

Fuente: IDIED, sobre datos del BCRA y del INDEC.
Los bancos localizados en Rosario captaron 41,3% de los fondos depositados por el sector privado en el sistema financiero provincial. En conjunto los departamentos Rosario, La Capital, General López, Castellanos y San Lorenzo concentraron 77% del total de los depósitos de la provincia. Destaca en crecimiento interanual el departamento San Lorenzo.

[image: image96.emf]Rosario

3.044 2.794 8,9

Capital

1.399 1.232 13,6

General López

457 460 -0,7

Castellanos

415 350 18,8

San Lorenzo

374 265 41,0

Caseros 190 171 11,0

Las Colonias

166 153 8,1

Otros Departamentos

1.324 958 38,2

Total provincial

7.369 6.383 15,4

Depósitos sector privado no financiero Provincia de Santa Fe

En millones de pesos (datos deflactados)

Departamento II Trim ´15 II Trim ´14

Var.%

II Trim´15/14

Fuente: IDIED, sobre datos del BCRA y del INDEC.

Préstamos al sector privado no financiero

Últimos datos disponibles: segundo trimestre de 2015
El total de créditos otorgados a los residentes de la Región Centro ascendió nominalmente a $106.489 millones, mostrando una expansión de 9% a.a. en términos reales. Estas cifras revelan que los depósitos excedieron a los préstamos en 8,4% respecto al total de depósitos, y que se destinaron a fondear actividades fuera de la Región. La expansión interanual relativa del crédito local fue mayor a la observada a nivel nacional y de esta manera, las sucursales de los bancos locales otorgaron 15,8% de los créditos tomados por el sector privado de todo el país.

[image: image97.emf]II Trim ´13

14.548 46.289 95.293

II Trim ´14

13.642 41.555 87.854

II Trim ´15

14.876 43.151 94.013

Var.% II Trim´15/14 9,0 3,8 7,0

Período

Préstamos sector privado no financiero

En millones de pesos (datos deflactados)

Región

Centro

Ciudad

Bs As

Total

País

Fuente: IDIED, sobre datos del BCRA y del INDEC.

Los créditos otorgados a los residentes de la Región Centro en el segundo trimestre del año presentan tendencia positiva (1,7%) y comportamiento interanual positivo de 9%.

[image: image98]
Fuente: IDIED, sobre datos del BCRA y del INDEC.

Las instituciones financieras de Santa Fe otorgaron 49,3% de los créditos tomados por el sector privado en la Región, mostrando el financiamiento una suba real de 10,6% en relación al mismo período del año anterior. La relación préstamos a depósitos en Santa Fe es de 0,99 seguida por Córdoba 0,85 y finalmente Entre Ríos 0,81.

[image: image99.emf]II Trim ´13

7.132 6.006 1.410

II Trim ´14

6.634 5.700 1.309

II Trim ´15

7.337 6.049 1.490

Var.% II Trim´15/14 10,6 6,1 13,9

Período Santa Fe Córdoba

Entre

Ríos

Préstamos sector privado no financiero

En millones de pesos (datos deflactados)

Fuente: IDIED, sobre datos del BCRA y del INDEC.

En Santa Fe las casas matrices y las sucursales de los bancos de los departamentos Rosario, La Capital, General López, Castellanos y San Lorenzo, colocaron 70,5% de los saldos de los préstamos correspondientes a la provincia en el segundo trimestre del año.

[image: image100.emf]Rosario

2.945 3.054 -3,6

Capital

915 896 2,0

General López

520 529 -1,7

Castellanos

546 474 15,2

San Lorenzo

249 301 -17,1

Caseros 160 154 3,8

Las Colonias

224 236 -5,0

Otros Departamentos

1.778 1.488 19,5

Total provincial

7.337 7.132 2,9

Departamento II Trim ´15 II Trim ´14

Var.%

II Trim´15/14

Préstamos sector privado no financiero Provincia de Santa Fe

En millones de pesos (datos deflactados)

Fuente: IDIED, sobre datos del BCRA y del INDEC.

[image: image131.png]Reca i6) i
udacién del impuesto a los ingresos brutos

Provinci .
rovincia de Entre Rios (datos deflactados)

-30

Lsr-nf
L s1-ou
Lpr-nd
Lp1-ou
Lernf
Ler-ou
Lz
Lz1-ou
L
L 11-ou0
Lor-nf
Lor-ou
L 6o-Inf

L 60-ou0

80-Inf

Finanzas Públicas
Resultados Fiscales de la Provincia de Santa Fe
Últimos datos disponibles: julio 2015
En los primeros siete meses de 2015, los recursos provinciales totales registraron un aumento nominal interanual de 32,8%. Medidos a julio, los ingresos tributarios obtenidos localmente (35,9% de los recursos tributarios totales de la provincia), se expandieron a.a. 33,6% y los provenientes del gobierno nacional 35,4%. Los recursos de capital aumentaron 17%. Esto representa una aceleración de los ingresos provinciales los que el año anterior habían crecido interanualmente 32,9%; mientras los recursos nacionales tuvieron un crecimiento menor que en el año anterior cuando habían crecido 36,8%. Las erogaciones totales se expandieron a.a 39,3%, y los gastos de capital, 91,8%. A diferencia de lo registrado hasta marzo pasado, el resultado financiero se torna negativo al mes de julio.

[image: image101.emf]Concepto Ene-Jul `15 Ene-Jul `14 Diferencia

Recursos corrientes 44.593,4 33.440,2 11.153,2

Erogaciones corrientes 43.426,9 31.877,7 11.549,2

Resultado económico 1.166,5 1.562,5 -396,0

Recursos de capital 1.218,3 1.041,1 177,3

Erogaciones de capital 3.671,2 1.913,7 1.757,6

Total recursos 45.811,7 34.481,3 11.330,4

Total erogaciones 47.098,2 33.791,4 13.306,8

Rdo. fciero antes contrib. -1.286,4 689,9 -1.976,4

Contribuciones figurativas 2.163,5 1.731,5 432,1

Gastos figurativos 2.624,6 1.934,8 689,7

Resultado financiero -1.747,5 486,5 -2.234,0

Fuentes financieras 9.039,0 5.252,3 3.786,7

Aplicaciones financieras 6.370,7 4.897,2 1.473,4

Financiamiento neto 2.668,3 355,1 2.313,2

Esquema Ahorro-Inversión-Financiamiento

Provincia de Santa Fe - Millones de pesos

Fuente: IDIED, sobre datos del Ministerio de Hacienda y Finanzas de la Provincia de Santa Fe.

Nota: Dentro de los recursos corrientes, en Patente Automotor solamente se incorpora como Recaudación Tributaria Provincial el 10% que le corresponde a la Provincia luego de haber efectuado la coparticipación del 90% del Impuesto a los Municipios y Comunas. Por su parte, y con relación a los ingresos correspondientes a patentes atrasadas, el mismo se coparticipa totalmente a los Municipios y Comunas.

Recaudación Tributaria de la Provincia de Santa Fe

Últimos datos disponibles: julio 2015
Los ingresos fiscales propios de la provincia, medidos en pesos corrientes mejoraron 32,4% en los primeros siete meses de 2015 y -en valores constantes- crecieron 8,6%, Este aumento es generalizado. Ingresos brutos continúa teniendo un peso decisivo en los ingresos fiscales propios (72,9%).
[image: image102.emf]Tributo Ene-Jul '15 Ene-Jul '14

Var.%

Ene-Jul

´15/'14

Var % Ene-Jul

'15/'14 en

términos reales

Ingresos brutos 8.928,9 6.725,1 32,8 8,9

Inmobiliario 1.095,0 845,1 29,6 6,6

Actos Jurídicos 1.230,0 882,6 39,4 14,0

Propiedad Automotor 960,7 773,1 24,3 2,1

Recaudación total 12.242,5 9.247,8 32,4 8,6

Recaudación tributaria

Provincia de Santa Fe- Millones de pesos corrientes

Fuente: IDIED, sobre datos de API y del INDEC.

Coyunturalmente, en julio la recaudación -pesos constantes- presenta tendencia estable y variación mensual positiva (0,5%). La variación interanual ha sido de 10,2% favorable.

[image: image103]
Fuente: IDIED, sobre datos de API y del INDEC.

Ingresos Brutos

En pesos constantes y libres de efecto estacional, el monto en julio es 3,8% superior al obtenido en junio y la tendencia es estable. La recaudación en pesos constantes para julio muestra niveles 10,4% superiores a los registrados en el mismo mes del año 2014.

[image: image104]
Fuente: IDIED, sobre datos de API y del INDEC.

Actos Jurídicos

En términos mensuales, este tributo registró en julio una variación libre de estacionalidad positiva de 7% y muestra una tendencia creciente (1,3%). La recaudación en términos constantes arrojó valores positivos situándose 24,6% por encima de lo obtenido en el mismo mes del año 2014.

[image: image105]
Fuente: IDIED, sobre datos de API y del INDEC
Resultados Fiscales de la Provincia de Córdoba

Últimos datos disponibles: julio 2015
Los recursos cordobeses registraron en los primeros siete meses de 2015 un aumento nominal interanual de 34% y las erogaciones lo hicieron a una tasa de 39,9%. Las erogaciones de capital crecieron fuertemente: 91,8%

[image: image106.emf]Concepto Ene-Jul`14 Ene-Jul`14 Diferencia

Recursos corrientes 47.155,1 34.917,5 12.237,7

Erogaciones corrientes 42.732,0 31.309,5 11.422,5

Resultado económico 4.423,2 3.608,0 815,2

Recursos de capital 1.037,5 1.053,4 -15,8

Erogaciones de capital 3.947,9 2.058,3 1.889,6

Total recursos 48.192,7 35.970,8 12.221,9

Total erogaciones 46.679,9 33.367,8 13.312,1

Resultado financiero final 1.512,7 2.603,0 -1.090,3

Fuentes financieras 1.169,1 734,9 434,3

Aplicaciones financieras 1.050,5 819,8 230,7

Fuentes financieras netas 118,7 -84,9 203,6

Esquema Ahorro-Inversión-Financiamiento

Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas de Córdoba
Recaudación Tributaria de la Provincia de Córdoba

Últimos datos disponibles: julio 2015
En los primeros siete meses de 2015 los ingresos fiscales propios de la provincia, medidos en pesos corrientes mejoraron a.a. 33,6% y en valores constantes 9,5%.
[image: image107.emf]Tributo Ene-Jul '15 Ene-Jul '14

Var.%

Ene-Jul

´'15/'14

Var % Ene-Jul

'15/'14

en términos

reales

Ingresos brutos 9.942,6 7.494,8 32,7 8,8

Inmobiliario 1.102,5 863,4 27,7 4,5

Actos Jurídicos 1.247,8 826,1 51,1 23,9

Propiedad Automotor 535,2 419,0 27,7 5,6

Recaudación total 12.828,0 9.603,4 33,6 9,5

Recaudación tributaria

Provincia de Córdoba- Millones de pesos corrientes

Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas de Córdoba
La recaudación nominal ascendió en julio a $1.972 millones, con crecimiento a.a de 32,6%. Coyunturalmente, la recaudación en pesos constantes ($273 millones) muestra una suba de 0,9% respecto al mes anterior con tendencia estable. La brecha interanual, fue positiva (10,7%).

[image: image108]
Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas Córdoba y del INDEC

Ingresos Brutos

La recaudación de este gravamen asciende en julio a $1.601 millones. En pesos constantes, tiene tendencia estable y variación coyuntural positiva (4,8%). La recaudación a valores constantes para julio muestra niveles 13% superiores a los registrados en el mismo mes del año 2014.

[image: image109]
Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas de Córdoba y del INDEC
Actos Jurídicos

Este tributo ingresó al fisco $207 millones en julio, con variación mensual positiva para la serie a valores constantes (0,3%) y tendencia estable. La recaudación a valores constantes se situó 25,6% por encima de lo obtenido en el mismo mes del año 2014.

 SHAPE * MERGEFORMAT

Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas y del INDEC
Resultados Fiscales de la Provincia de Entre Ríos

(Esta sección no se analiza por no tener datos oficiales actualizados)
Recaudación Tributaria de la Provincia de Entre Ríos

Últimos datos disponibles: julio 2015
En esta provincia, el crecimiento real de los ingresos tributarios totales en los primeros siete meses de 2015 (6,3%) fue liderado por la importante expansión interanual de la recaudación de ingresos brutos y el impuesto a la propiedad automotor. En términos nominales, la recaudación alcanzó un total de $ 4.322 millones, 29,1% más que el año anterior.
[image: image111.emf]Tributo Ene-Jul '15 Ene-Jul '14

Var.%

Ene-Jul

´15/'14

Var % Ene-Jul

'15/'14

en términos

reales

Ingresos brutos 2.448,5 1.843,3 32,8 9,3

Inmobiliario 840,9 746,3 12,7 -6,9

Actos Jurídicos 252,4 192,9 30,8 7,2

Propiedad Automotor 409,3 287,6 42,3 17,5

Recaudación total 4.322,5 3.349,1 29,1 6,3

Recaudación tributaria

Provincia de Entre Ríos- Millones de pesos corrientes

Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

La recaudación del mes de julio ($655 millones) observó una suba interanual de 18,4% en pesos corrientes y una caída 1,2% en términos reales (la segunda en lo que va del año). Coyunturalmente, en valores reales presentó una tendencia estable y una variación mensual negativa (4,1%).

[image: image112]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

Ingresos Brutos

La recaudación nominal de este tributo en julio totalizó $378 millones, registrando una caída en términos reales de 0,2% respecto del mes anterior, con tendencia estable. La recaudación real supera en 5,7% a la obtenida en el mismo mes del año 2014.

[image: image113]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

Actos Jurídicos

Los $40 millones recaudados en julio, indican una tendencia estable. Los niveles de recaudación mostraron una brecha interanual positiva en términos reales de 5,2%.

[image: image114]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.
[image: image115.emf]anual anual anual

serie

desestacio

nalizada

tendencia

serie

original

serie

desestacio

nalizada

tendencia

serie

original

serie

desestacio

nalizada

tendencia

serie

original

jul-15

-0,5 0,4

2,3

s/d s/d

s/d

s/d s/d

s/d

jul-15

-3,0 -1,3

-3,8

s/d s/d

s/d

s/d s/d

s/d

jul-15

-6,0 -1,2

-46,3

USDA

jul-15

4,6 1,9

17,3

SAGPyA

jul-15

-5,5 -1,4

-8,1

-0,7 -0,2

1,9

8,2 1,8

21,9

SENASA

jul-15

3,2 -1,0

-10,9

1,1 0,2

2,0

-3,0 -0,2

3,6

jul-15

12,3 2,6

30,6

6,0 -1,3

4,3

5,7 1,6

10,8 DMA

jul-15

-2,5 -0,6

-23,3

SAGPyA

Patentamientos jul-15

-2,3 0,9

-0,3

-4,3 0,3

-12,0

-2,6 0,3

1,2

DNRPA

jul-15

-2,0 -1,0

-21,0

ADEFA

jul-15

-0,3 0,3

7,1

-0,3 0,0

4,7

0,9 0,1

5,5

INDEC

jul-15

1,4 0,3

11,3

0,6 0,1

5,8

-2,1 0,1

4,5

INDEC

jul-15

0,3 -0,3

-8,0

-1,3 -0,1

-5,1

0,2 -0,2

-8,0

IVC

jul-15

-11,3 -1,5

17,5

INCAA

jul-15

1,3

14,3

jul-15

-3,2 -0,2

-5,4

-6,7 -0,2

-4,6

-2,9 0,2

6,1

CAMMESA

Demanda de Energía Eléctrica Distribuidoras jul-15

1,1 -0,3

3,8

0,8 0,1

5,2

0,9 -0,1

7,3

CAMMESA

jul-15

13,7 2,2

24,3

2,0 1,2

7,6

-2,1 -0,4

-5,9

ENARGAS

jul-15

-3,6 -0,2

-11,3

3,9 1,3

5,3

4,6 1,2

-4,3

ENARGAS

jul-15

-1,3 -0,4

-7,1

-3,8 0,0

-1,0

-2,2 0,0

1,3

Sec. de Energía de la Nación

jul-15

-0,3 0,2

8,2

2,8 0,6

9,4

2,6 0,6

9,8

Sec. de Energía de la Nación

jul-15

0,5

0,2 7,7

-0,5 0,1

9,5

4,2 0,6

14,7

ENARGAS

jul-15

-6,4 -0,2

-23,3

-49,7 0,4

-52,2

84,0 3,0

171,2

Munic.Rosario/INDEC

jul-15

-7,8 -1,0

2,7

-2,9 0,3

11,0

-7,7 0,7

26,0

IERIC

jul-15

s/d s/d

s/d

-4,8 0,7

18,8

s/d s/d

s/d

CPCEC

II Trim

4,7 2,6

15,0

BCRA

II Trim

3,2 1,7

9,0

BCRA

jul-15

0,5 0,4

10,2

0,9 0,1

10,7

-4,1 0,1

-1,2

jul-15

3,8 0,4

10,4

4,8 0,3

13,0

-0,2 0,4

5,7

jul-15

7,0 1,3

24,6

0,3 0,5

25,6

-7,2 0,4

5,3

* Estacionalidad no identificable, ya sea por la elevada irregularidad que presenta la serie, o por no disponer de datos suficientes, que no permiten estimar su componente estacional. En este caso la variación mensual es con respecto a la serie original.

(1)

 Valores estimados para julio en Santa Fe.

(2)

 Valores estimado para los meses de junio y julio.

(3)

 Valores estimados para julio.

(4)

 El dato para la provincia de Córdoba no incluye la ciudad de Córdoba. El dato de la provincia de Santa Fe no incluye la ciudad de Rosario .

Evolución de los principales indicadores regionales

Indicador

Último

período

disponible

Santa Fe Córdoba Entre Ríos

Fuente

Variación porcentual

mensual mensual mensual

Producción Agroindustrial

Sector lácteo

Producción Primaria

(1)

MAGIC/MAGy

A/Sec. de la

Producción

Precio al productor

Precio Internacional

(*)

Sector carnes

Precios en el Mercado de Liniers

Producción Industrial/Faena

Faena avícola

Sector oleaginosas

Producción Aceite

Precio FOB Ptos Argentinos Soja

(*)

Producción Industrial

Industria automotriz

Producción de automotores (Región Centro)

(2)

Comercio y Servicios

Supermercados

Ventas (deflact.)

(3)

Monto promedio por operación (deflact.)

(3)

Diarios

Circulación diarios locales

Cines (Región Centro)

Entradas vendidas en cines

Índices de Precios

Índice de Precios al Consumidor Urbano (INDEC)

Fuentes de Energía

Energía eléctrica

Demanda de Energía Eléctrica GUMAS

Gas

Consumo de Gas Industrial

Consumo de Gas Residencial

Combustibles

Consumo de Gas oil

Consumo de Nafta

Consumo de GNC

Construcción

Superficie cubierta autorizada

(4)

Despacho de Cemento

Mercado Laboral y Empleo

Índice de empleo

Sistema Financiero

 (Región Centro)

Depósitos (deflact.)

Préstamos (deflact.)

Finanzas Públicas

(Región Centro)

Recaudación total (deflact.)

API/

Min.Finanzas

Córdoba/MEHy

F

Ingresos Brutos (deflact.)

Actos Jurídicos (deflact.)

[image: image132.png]Recaudacion del impuesto a los actos juridicos

Provincia de Entre Rios (datos deflactados)

9N 0

)
b

£ ST-Inf
w S -tew
m t1-A0U
E vl
m t1-lew
w € 1-A0Uu
E€t-inf
m € 1-lew
w T1-A0u
Eci-inf
£ Z1-tew
11-A0U
1=l
11-1ew
01-Aou
Eor-nf
£ 01-tew
E 60-A0U
E 60-Inf
m 60-tew
w 80-A0U

F 80-Inf

INDICADORES

REGIONALES

Economía Región Centro

Provincias de Santa Fe, Córdoba y Entre Ríos

Esta publicación ha sido declarada de interés para la Región Centro por la Comisión Parlamentaria Conjunta de la Región Centro.

 Síntesis

Nota a los Lectores: A menos que se indique lo contrario, todas las variaciones mensuales publicadas en este informe corresponden a cambios en la serie desestacionalizada.

Nota metodológica 1: la información sobre producción de automotores fue suministrada por la Asociación de Fábricas de Automotores. Las empresas radicadas en la Región Centro asociadas a ADEFA son: Fiat Auto Argentina SA, General Motors de Argentina, IVECO Argentina SA y Renault Argentina SA.

Nota metodológica 2: para deflactar los datos nominales se utilizó el IPC-GBA hasta septiembre de 2005, con su base transformada a 2003=100, incluyendo sólo los rubros Alimentos y Bebidas, Indumentaria y Equipamiento y mantenimiento del hogar. A partir de octubre de 2005 se empalmaron a la serie anterior los datos del IPC Nacional para la provincia de Santa Fe y Córdoba por separado. En el caso de Entre Ríos se utilizaron los datos del IPC Nacional. Desde abril de 2008 se empalmaron a las series de Entre Ríos y Córdoba los datos del IPC de la provincia de Santa Fe, dado que se dejaron de publicar los datos del comportamiento de precios utilizados anteriormente para estas provincias. Desde 2012 se usa una combinación compuesta por el IPCNu e índices subnacionales a nivel general.

Nota metodológica 3: la encuesta de supermercados es representativa de una nómina de empresas de supermercados que cuentan con al menos una boca de expendio, con una superficie de ventas mayor a los 300 m2. Las ventas mensuales de los supermercados, reflejan una alta sensibilidad según el número de fines de semana que abarca cada mes, que es cuando se registra el mayor nivel de ventas. En cuanto al nivel de cobertura de la encuesta, esto es, la representatividad de las empresas que conforman la encuesta en términos de superficie de los salones de venta de las empresas informantes sobre el total de superficie existente en la provincia, fue en Santa Fe, en agosto de 2001 del 56,5%. En las provincias de Córdoba y Entre Ríos fue 59,0% y 51,7%, respectivamente y a nivel nacional el 76,2%.

Nota metodológica 4: la información sobre la circulación de diarios fue suministrada por el Instituto Verificador de Circulaciones. En la provincia de Santa Fe los diarios de edición local afiliados a esta entidad son El Litoral, La Capital y Diario Uno de Santa Fe. En la provincia de Córdoba los diarios afiliados a IVC son La Voz del Interior, Puntal, Villa María Puntual, Día a Día y El Diario del Centro del País. En la provincia de Entre Ríos los diarios afiliados a IVC son EL Diario y Diario Uno.

Nota metodológica 5: Los usuarios industriales son aquellos que tienen como actividad el proceso de elaboración de productos, transformación de materias primas, reparación de máquinas y equipos, fabricaciones varias. La clasificación de los usuarios industriales, por rama de actividad, utiliza el código CIIU.

Los usuarios residenciales son aquellos que utilizan gas para usos típicos de vivienda única, para cubrir necesidades tales como servicios centrales con calderas y/o calefacción de edificios, necesidades domésticas tales como la cocción de alimentos, calefacción y agua caliente, etc.

Nota metodológica 6: En la provincia de Santa Fe se poseen datos de los municipios: Casilda, Ciudad de Santa Fe, Esperanza, Rafaela, Reconquista, Rosario, Santo Tomé, Sunchales, Venado Tuerto y Villa Constitución.

En la provincia de Córdoba se poseen datos de los municipios: Ciudad de Córdoba, Río Cuarto, Villa Carlos Paz y Villa María.

Según datos del último Censo de Población, en estas localidades reside 53% y 50,3% de la población de cada una de las provincias respectivamente.

Nota metodológica 7: La información sobre los principales indicadores del mercado de trabajo del total país se obtiene de los datos recolectados por la Encuesta Permanente de Hogares para 31 aglomerados urbanos

Nota metodológica 8:

Para deflactar los datos del primer trimestre se utiliza el promedio del índice combinado de precios correspondientes a los meses de marzo y abril, como deflactor del segundo trimestre se utiliza el promedio del índice combinado de precios de junio y julio, y así sucesivamente.

 Ajuste estacional de series económicas. Notas metodológicas

Introducción

Las variables económicas presentan una cantidad de variaciones que impiden observar adecuadamente la evolución de la serie. El ajuste estacional de una serie económica es el proceso de estimación y eliminación de las variaciones estacionales y, eventualmente, las debidas a los días de actividad y a los feriados móviles, dando como resultado la serie estacionalmente ajustada. En una serie libre de oscilaciones estacionales se pueden realizar comparaciones entre distintos meses de un mismo año, permitiendo analizar el comportamiento de corto plazo de una variable.

Separación de las componentes de una serie temporal económica

El modelo tradicional de descomposición de una serie de tiempo supone que la misma está constituida por las siguientes componentes:

Tendencia: corresponde a variaciones de largo período debidas principalmente a cambios demográficos, tecnológicos e institucionales.

Ciclo: está caracterizado por un comportamiento oscilatorio que comprende de dos a siete años en promedio.

Tendencia-ciclo: como en la práctica resulta muy difícil distinguir la tendencia de la componente cíclica, ambas se combinan en una única componente denominada tendencia-ciclo.

Estacionalidad: es el conjunto de fluctuaciones intraanuales que se repiten más o menos regularmente todos los años. Es atribuida principalmente al efecto sobre las actividades socioeconómicas de las estaciones climatológicas, festividades religiosas (por ejemplo Navidad) y eventos institucionales con fechas relativamente fijas (por ejemplo, el comienzo del año escolar).

Irregular: es el residuo no explicado por las componentes antes mencionadas. Representa no sólo errores de medición o registro sino también eventos temporarios externos a la serie, que afectan su comportamiento.

Se considera que la serie observada se relaciona con las componentes en forma multiplicativa, aditiva o log-aditiva. Así, por ejemplo en el caso multiplicativo:

Ot=TCt x St x It

donde Ot denota la serie observada, TCt la componente tendencia-ciclo, St la componente estacional e It la componente irregular.

Es importante destacar que existen fenómenos que no presentan influencias estacionales ni de calendario, en estos casos el uso de la tendencia - ciclo permite observar el movimiento subyacente en los mismos a través del tiempo, libre de fluctuaciones irregulares.

Metodología de desestacionalización

Entre los distintos métodos de desestacionalización, en esta publicación se utiliza el programa X-12-ARIMA (versión 0.2.8), basado en promedios móviles y desarrollado por United States Bureau of Census, el cual es una actualización del X-11-ARIMA/88 desarrollado por Statistics Canada. Este programa está ampliamente probado y es utilizado en las principales agencias estadísticas del mundo.

El programa X-12-ARIMA provee una serie de medidas de control que combinadas dan lugar a un índice Q, que permite evaluar la calidad del ajuste realizado.

Índice Local del Ciclo Económico (ILCE)

La metodología aplicada en el cálculo del ILCE busca detectar el “estado de la economía” es decir un ciclo común a los indicadores parciales de actividad económica. En la metodología del ILCE, los pesos o ponderaciones de las series no son fijos, cambian con el tiempo y dependen de los cambios de las series a lo largo de todo el período en el que se calcula el ciclo económico; para esto se usa el filtro de Kalman. De este modo el ILCE se ajusta mejor a los cambios coyunturales (del ciclo económico) y es más suave, porque no sólo promedia el cambio mensual en las diferentes series que lo componen sino que también promedia a lo largo del tiempo. Cada vez que el ILCE es calculado, la metodología estima cada uno de los valores del índice nuevamente, teniendo en cuenta toda la información de todo el período en estudio; la metodología está basada en Stock and Watson (1989, 1991) y Clayton-Matthews y Stock (1998/1999). Las series que forman parte del modelo son: Recaudación de Ingresos Brutos, Suministro de Energía Eléctrica, Patentamientos, Índice de Demanda Laboral y Venta de carnes en Supermercados. El año 2005 es el año base del ILCE.Las series se deflactan mediante la combinación de índices de precios subnacionales.

� En esta sección y en todas las subsiguientes los precios están deflactados siguiendo la Nota Metodológica 2.

� Según la fuente oficial (Instituto Nacional de la Leche de Uruguay): “Es un promedio lineal en base a los precios promedios ponderados mensuales sin consideración de las reliquidaciones.”

� Las estadísticas que publica el Ministerio de Agricultura están elaboradas en base a Información de Elevadores de Terminales Portuarias (incluye solamente embarque por elevador a transporte marítimo).

28
PAGE
[image: image133.png]Recaudacion total
Provincia de Cérdoba (datos deflactados)

w 60-Tew
£ 80-a0u
F 80-Inf

350

1 Indicadores Regionales – Universidad Austral

[image: image134.png]Recaudacion del impuesto a los ingresos brutos

Provincia de Cordoba (datos deflactados)

0

S1-lew
1-A0U
pI-inf

€ 1-A0Uu
€1-nf
€ 1-lew
T1-A0u
ci-nf
Z1-1ew
11-A0U
-l
1 [-tew
01-A0U
or-jnf
01-tew
60-A0U
60-Inf
60-tew
80-A0U
80-In’

[image: image135.png]Recaudacion del impuesto a los actos juridicos

Provincia de Cordoba (datos deflactados)

oy
<

2

<
]
£22

oy
<

£ 80-a0u
F 80-Inf

w o

[image: image136.png]Recaudacion del impuesto a los actos juridicos

Provincia de Santa Fe (datos deflactados)

=)
<

S
L g1-tew
L p1-a0u
L p1-inf
L p1-tew
L g1-a0u
Ler-inl
L g1-tew
| z1-a0u
Lzr-inf
L z1-tew
| 11-a0U
L rr-ind
L[[-rew
L Q[-A0Uu
Lor-inf
L o1-tew
L 60-a0u
60-Inf*

[image: image137.png]Recaudacion del impuesto a los ingresos brutos
Provincia de Santa Fe (datos deflactados)

jul-09
nov-097
mar-107

nov-107
nov-117
mar-127
nov-127
mar-137
nov-14-
mar-157

[image: image138.png]Recaudacién Total
Provincia de Santa Fe (datos deflactados)

L 60-r0u

300

100 A

60-In’

i
|

[image: image139.png]Indice de Demanda Laboral

Cordoba

100

[ENUBIDIUL 9% UQIORLIEA

=)
w

400

350

300

=3
el
a

991pu[

S1-Inf
S-lew
1-A0U
pr-nf
P 1-1ew

€1-A0U

g1-rew

T1-A0U

Tl
Z1-1ew
11-A0U
-l
1 [-tew
Q1-A0U
or-inf
01-tew

60-A0U

[image: image140.png]Precio promedio de Gasoil 2 en Surtidor

Region Centro

Est-inf
Fsi-iqe
Fg-oun
E p1-100
£ 1l
F1-iqe
Fp1-oun

fe
Fel-iqe
F€1-ouU0
Fzi00
Eei-mf
ET1-1qe
Fzi-ouw
11990
£ 1i-inf
F1im1ge
T1-2u9

£ 01320

For-nf

14.0

12,0 4

T
S,
o5

10,0

o dod

0,0

]
1

[image: image141.png]Precio promedio de GNC en Surtidor

Region Centro

0

ST-Inf
S1-1qe
Sr-aud
¥1-120
pr-nf
pl-1qe

it
2
5

€1-120
€1-nf

€1-0u
T120

TI-1qe
Tl-ou
11-190
-l
11-1qe
T1-2u9

£ 01900
For-inf

guriodsosod

]
1

[image: image142.png]pesos por litro

Precio promedio de Nafta Premium en Surtidor
Region Centro
18

70

[image: image143.png]Precio promedio de Nafta Siiper en Surtidor
Region Centro

16.0 70
14.0
12,0
10,0

tro

pesos porl

A R AN ¢
© © o o o

[image: image144.png]Gas entregado, GNC
Provincia de Santa Fe - Millones de m® de 9.300 keal

E 60-a0U
F 60-In

[image: image145.png]Gas entregado, GNC

Provincia de Cordoba

Millones de m* de 9.300 keal

=
3

0

[image: image146.png]GNC

Gas entregado.

Provincia de Entre Rios

- Millones de m* de 9.300 keal

wmo.>o=
F 60-Inf

[image: image147.png]Consumo aparente naftas
Provincia de Santa Fe - Miles de m3

S1-tew
p1-a0u
p1-nf
pl-ae
€1-a0u
€1-nf
€1-ae
z1-sou

01-A0U
f

0-1e
60-A0U
60-In’

0

[image: image148.png]Consumo aparente de naftas
Provincia de Entre Rios - Miles de m3

-30

Est-nl
ESI-tew
Ev1-aou
Ev1-Inf
Evi-tew
E€l-aou
E€l-inf
E¢l-rew
ETl-a0u
ETl-inf
ECI-tew
E [1-a0U
E [1-Inf
E [1-tew
EOT-A0u
EOr-Inf
EO[-tew
E GO-aou
F 60-Inf

wop sofiu

=)

i
|

[image: image149.png]Consumo aparente de naftas
Provincia de Cordoba- Miles de m3

T <15
o = R A Na)

nov-

o
g

[image: image150.png]Consumo aparente de gas oil
Provincia de Entre Rios - Miles de m3

S 1-teu
P1-A0U

pI-ae
£1-a0U

€ [-1eu
Z1-A0U

Q1-A0u
0 r
0-1eu
60-A0U
F 60-Inl

[image: image151.png]Consumo aparente de gas oil
Provincia de Cordoba- Miles de m3

140

120
= 100
80
60
40
20

[image: image152.png]Consumo aparente de gas oil
Provincia de Santa Fe - Miles de m3

[image: image153.png]Gas entregado, servicio residencial

Millones de m® de 9.300 keal

Provincia de Entre Rios

L g1-rew
L p1-s0u

L p1-rew
L €1-a0u

Lz1-rew
L 11-a0u

Lor-tew

L 60-r0u

60-In’

i
H

[image: image154.png]Gas entregado, servicio residencial
Provincia de Cordoba - Millones de m* de 9.300 kcal

E¢l-tew
EZ1-aou

Fol-tew

£ 60-a0u

[image: image155.png]Gas entregado, servicio residencial
Provincia de Santa Fe - Millones de m® de 9.300 keal

| z1-a0u
Ler-inl

L Z1-rew
L [[-A0Uu

L 11-rew
L 01-r0u
Lol

Lor-tew

L 60-r0u

140

[image: image156.png]Gas entregado, servicio industrial
Provincia de Santa Fe - Millones de m® de 9.300 keal

E¢r-rew
Ez1-aou

Eo1-tew

E 60-a0u

180

160

140 +

F 60-Inf
°

[image: image157.png]Gas entregado, servicio industrial
Provincia de Cordoba - Millones de m* de 9.300 kcal

Egy-tew
Et1-a0u

WE.E:_
E¢1-aou

Ect-nf
Ez1-rew
m:.>o=

[image: image158.png]Gas entregado, servicio industrial
Provincia de Entre Rios - Millones de m* de 9.300 keal

40

o,

-20

t S1-nf
S1-lew
1-A0U
p1-Inf
P 1-1ew
€ [-A0U
€l-nfl
€ [-tew
Z1-A0u
zr-inf
Z1-1ew
11-A0U
1=l
1 1-tew
Q1-A0u
or-[nf
0[-tew

2
<
1
g

E Go-tnf

L e e e
T 4 g © v ¥ o o

[image: image159.png]Demanda de energia Distribuidores y GUMAS
Provincia de Entre Rios

400
350
300
250
200

% inter

GWh

[image: image160.png]GWh

Demanda de energia Distribuidores y GUMAS
Provincia de Cordoba

% inter:

[image: image161.png]GWh

1400
1200
1000
800
600
400
200

Demanda de energia Distribuidores y GUMAS
Provincia de Santa Fe

[image: image162.png]Entradas vendidas en cines

Provincia de Cordoba

-60

i
i

[image: image163.png]900
800
700
600
500
400
300
200
100

Entradas vendidas en cines
Provincia de Santa Fe

100

[image: image164.png]Circulacién de diarios locales

Provincia de Entre Rios

-25

ST-Inf
S1-lew

<+ =
s 2
Z 8

P 1-1ew
€ [-A0U
€1-nf

€ 1-lew

Z1-A0u
cr-nf

T
&
]

[1-A0U

1 1-tew
Q1-A0u
or-[nf
0[-tew

N
2
<
1
g

E Go-1nf

600

500 -

400 -

[image: image165.png]Circulacién de diarios locales

Provincia de Cordoba

€1-A0U

g-rew
Z1-A0U

3000

[image: image166.png]Circulacién de diarios locales
Provincia de Santa Fe

Ep1-a0u

Fg1-nou

Fer-inf
meE:_
wNT>o=
Eermr
wNTE:_

[1-A0U

w 0[-lew
E 60-a0u

F 60-Inf

2000
1800
1600
1400
1200
1000

[image: image167.png]Monto por operacién en supermercados
Provincia de Santa Fe (datos deflactados)

[enugoIuL 0/ U
==
4852w oW
PR S1-inf
S1-ew

-10

1-A0U
p1-Inf
P 1-1ew
€ [-A0U
€l-infl
€ [-Jew
Z1-A0u
zr-inf
Z1-1ew
11-A0U
-l
1 [-tew
Q1-A0U
of-[nf
01-1ew
60-A0U
60-Inf*

R SV

Ao

ER—r

[image: image168.png]Ventas en supermercados
Provincia de Entre Rios (datos deflactados)

=3
@

[ENUBIDIUL 94 UQIORLIBA

S

Lt
L 1w
L p1-aou
L w1-mnf
Lpr-rew
L €1-nou
Ler-mf
Ler-rew
L z1-aou
Lzr-mf
Lzr-ew
L 11-aou
L 1r-mf
L 11w
L o1-aou
Lor-nf
Lor-rew
L 60-nou
co-[nf

[image: image169.png]Ventas en supermercados
Provincia de Cérdoba (datos deflactados)

[ENUBIDIUL 94 UQIORLIBA

k]

L ST-tel
L p1-s0u

L p1-1e
L €1-a0u
LEL
Lg-rew

| z1-a0u
Ler-inl
L z1-tew

L [1-a0u

L 01-r0u

L OT-tel
L 60-aou

[image: image170.png]Ventas en supermercados
Provincia de Santa Fe (datos deflactados)

LST
L g1-rew

L p1-a0u
L p1-Inf
L p1-tew

L €1-a0u

Lg-rew
L z1-ao0u

L 11-a0u
L 1r-nf
L p1-tew

L 01-a0u
Lot-Inf
L o1-tew
L 60-a0u
f 60-Inf

[image: image171.png]Venta de automotores

Entre Rios

L p1-a0u
L pr-nf

L p1-rew

L €1-a0u
LEL
Lg-rew
L z1-a0u
nf

LTl
Lz1-rew

L [1-a0u

L p1-tew
L 01-a0u
Lot-nf
Lo1-tew

L 60-r0u

4,0

3,51

3,0 +

2,5 4

2,0

1,5 4

3
S

T
"
=4

S
S

]

Variscidn imsnosl 06)

[image: image172.png]Venta de automotores

Cordoba

2
N4

L s1-nl
L g1-tew
L p1-a0u
L 1=l
L p1-tew
L g1-a0u
Ler-nl
L g1-tew
| z1-a0u
Lzi-nf
L Z1-tew
L 11-a0u
L 1r-nf
L[[-rew
L Q[-A0Uu
Lot-Inf
L Q[-tew
L 60-A0U
60-In’

R

Saiesl

Variscidn imsnosl 06)

[image: image173.png]Venta de automotores

Santa Fe

Ul o U

-60

L gr-nl
L g1-tew
L p1-a0u
L 1=l
L 1-tew
L g1-a0u
Ler-nl
L g1-tew
| z1-a0u
Lzi-nf
L z1-tew
L 11-a0u
L 1r-nf
L[[-tew
L 01-a0u
Lot-nf
L o1-tew
L 60-a0u
60-Inf*

R

Saiesl

Variscidn imsnosl 06)

[image: image174.png]Produccién de Automotores

Region Centro

400
T 350

L g1-tew
L p1-a0u
L 1=l
L p1-tew
L g1-a0u
Ler-nf
L€ [-rew
L Z1-A0Uu
Lzr-inf
L Z1-rew

L 11-a0u
L 1r-nf
L p1-tew

L 01-a0u
Lot-Inf
L o1-tew
L 60-a0u
60-In’

ngwe

[image: image175.png]Precio FO!
B Puertos Argentinos de los pellets de soj
oja

=)
w

[st-nf
L gr-tew
L ¢1-a0u
L p1-inf
| ¢[-tewr
L €1-a0u
ter-nf
L € 1-tew
L z1-a0u
L cr-nf
L Z1-tew
L 11-80u
L il
L 11-tew
L 01-a0u
Lor-nf
L O1-tew

L 60-a0u

60-Inf

[image: image176.png]Preci
recio FOB Rotterdam del aceite de soja

-60

L ST
[S[-tew

| ¥1-s0u

| p1-tew

L €1-a0u

| g1-tew

| Z1-s0u

| z1-tew

| 11-s0u

L 11-tew

L 01-s0u

L o1-tew

| 60-rou

60-Inf

1800

1500

[image: image177.png]Precio F!
‘OB Puertos Argentinos del grano de soj
ja

100

-50

L sl
L s1-1qe
L g1-oua

Lt
L v1-1qe
| v1-2ud
L €10
L er-nf
L €1-1qe
| €1-2ud
LTI-po
L cr-nf
L z1-iqe
| TI1-2ud
L 11-p0
L rr-nf
L 11-1qe
| T1-2u9
LOT-p0
L or-nf
L o1-1qe
| O1-2ud
L 60-10
60-Inf

700

[image: image178.png]S

Faena avicola fiscalizada por SENASA
Provincia de Entre Rios

St-nf
S-lew
1-A0U
pr-nf
P 1-1ew
€ 1-A0U
€1-nf
€ [-Jew
Z1-A0u
zr-inf
Z1-1ew
11-A0U
-l
1 [-tew

01-A0U

or-inf

o v o v o wn o
@ =1

oo Tentia

Fa

Variscidn imsnosl 06)

[image: image179.png]Faena avicola fiscalizada por SENASA

Provincia de Cordoba

[enueIoqUl

% U9

[gr-tew

[p1-a0u

L p1-tew

L €1-a0u

[€1-tew

[z1-aou

L z1-rew

[11-a0u

LID

[11-rew

L 01-a0u

i

Variscidn imsnosl 06)

[image: image180.png]Faena avicola fiscalizada por SENASA

Provincia de Santa Fe

a = =3

-20

L s1-nf
| s1-Aewr
L g1-tew
L s1-ou0
| $1-a0u
L p1-dos
L p1-nf
| p1-Kew
| p1-tew
L p1-ouo
| £1-a0u
L 1-dos
Ler-nl
| g1-Aew
L 1-tew
| €1-ou0
| Z1-a0u
L ¢1-dos
Lzi-nl
| z1-Aew
L Z1-1ew
[z1-ouo
L [1-a0u
L [1-dos
L 1=l
[11-Aew
L [1-1ew
L r1-ouo
L 01-a0u
L 01-dos
of-[nf

e
a

SeZ0qED 0P S9[ILIDP SO

<
gmgne

oo Tantemcis

Fa

Variscidn imsnosl 06)

[image: image181.png]Precio del litro de leche abonado al productor

Provincia de Santa Fe

100

IO 0/ U

=)
w

[sT-Inf
[S1-tew
[p1-a0u
[p1-nf
| 1-tewr
| €1-A0U
L €1-nf
| € [-tew
| Z1-A0U
L z1-inf
[Z1-tew
[11-a0u
L 11-inf
L 11-tew
[01-a0u
L ot-Inf
L 0 1-tew
| 60-a0u

60-In’

0,0

[image: image182.png]Produccién de Leche

Provincia de Santa Fe

=3
@

[enuEIOIUL % UO

s o
a = o

105

-20

=)
<

s0.01] 9P So[1L

S1-Inf
Si-1qe
Sr-aua
1120
pr-nf
pl-1qe
fl-oud
€1-120
€1-nf
€1-1qe
g1-oua
T1-120
zr-nf
TI-1qe
TI-ou
11-190
-l
11-1qe
T[-2ud
01120
or-inf
01-1qe
0r-oua
607120
60-In’

RS S

Brouccin e e e s o)

pRmE—

[image: image183.png]Region Centro
Variacion interanual de las series (Julio)
%

-60 -50 -40 -30 -20 -10 0 10 20

Exportaciones de ProductosLicteos
Exportaciones de Carnes Vacunas
Exportaciones de Aceites de Soja

Precio de la leche abonada al productor (SF)
Precio internacional dela leche

Precio del ganado vacuno

Precio de la soja Ptos Argentinos

[image: image184.png]Superficie Cubierta Autorizada

Despacho de Cemento

Region Centro

Variacion interanual de las series (julio)

-20

-10

%
0 10

20

[image: image185.png]Region Centro
Variacion interanual de las series (Julio)
%
40 20 0 20 40

Consumo de Alimentos y Bebidas (est)
Consumo de Textiles y Calzados (est)
Consumo de Electrénica y Att. del hogar (est)
Consumo de Gas Residencial

Consumo de Electricidad por Distribuidora
Consumo de Nafta

Patentamientos

Circulacién Diarios Locales

Entradas vendidas en cines

[image: image186.png]Recaudacién Total

Recaudacién Ingresos Brutos

Recaudacién Actos Juridicos

Region Centro
Variacion interanual de las series (Julio)

%
0 10 20

30

[image: image187.png]Region Centro
Variacion interanual de las series (Julio)
%
23 3 17

Produccién Primaria de Leche (SF estimado)
Faena Vacuna

Facna Avicola

Produccién de Aceite de Soja

Produccién de Automotores (est)

Demanda de Energia Eléctrica GUMAS
Demanda de Gas Industrial

Demanda de Gas cil para Transporte y Produccién

