[image: C:\Users\faccursi\AppData\Local\Temp\Rar$DIa0.697\Logo-Austral-Pantone-V.png]
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.

30

	

9 Indicadores Regionales – Universidad Austral

 IDIED

Marzo 2017
Año 20, Número 1

Datos a diciembre

 Síntesis

 Sector lácteo
 Sector carnes
 Sector oleaginoso
 Industria automotriz
 Supermercados
 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
(Directora)
anavarro@austral.edu.ar
Virginia Brunengo
Facundo Sigal
Federico Accursi

Sponsors del IDIED

Berkley International Cia de Seguros
Bolsa de Comercio de Rosario
Vicentin SAIC
Weiner Laboratorios SAIC

Es oficial, según el Indec 2016 fue un año recesivo con una caída del PIB de 2,3%. También es oficial que la economía salió de la recesión ya que, a fines del año, se registraban dos trimestres consecutivos con variaciones positivas del PIB libre del efecto estacional. ¿Cómo sigue el año? Hacer proyecciones económicas aquí y en cualquier país chico, integrado a los mercados internacionales, es una apuesta riesgosa en la que los vientos de frente o de cola pueden hacer la diferencia. Sin embargo, la reactivación de la economía de la Argentina en 2017 muestra un alto grado de consenso. Para los organismos y bancos internacionales las proyecciones se ubican en torno a 3,0% y en el Presupuesto el cálculo asciende a 3,5%. Algunos, más entusiastas, se animan a proyectar aumentos todavía un poco más altos. Por ahora hay dos certezas. La reactivación empezó el año pasado y se perfila bastante heterogénea, manifestándose en algunos sectores, pero no en otros y con marcadas diferencias de ritmo a lo largo y ancho del país.
Desde fines de 2016, la economía del interior viene mostrando cambios mensuales positivos tanto en producción como en consumo. La agroindustria registra un importante dinamismo en la venta de insumos, equipos y maquinarias. Los datos consolidados del año anterior muestran que las ventas de cosechadoras y sembradoras superaron ampliamente a las del año pasado, una marca fácil ya que 2015 fue un año de ventas muy bajas, pero también se ubicaron 40% y 36% por encima de las de 2014, respectivamente. La Bolsa de Comercio de Rosario muestra que el embarque de granos en 2016 alcanzó las 47millones con un aumento interanual de 27%. Y estima para este año una cosecha de trigo y maíz 37% y 26% más altas que la anterior, respectivamente; la de soja 1,2% arriba del año anterior. Por el lado del consumo, para muestra, basta un botón: la venta de motos, bienes durables mucho más sensible a la coyuntura económica que la venta de bienes de consumo no durables como los alimentos, registró un boom de ventas en enero y tuvo su centro en la Región Centro con un aumento interanual de 75% en Córdoba y de 72% en Santa Fe, muy por encima del promedio nacional de 61%. En la venta de autos el panorama, con variaciones menores, es similar.
Cuando desde el interior del país se mencionan estos datos de actividad económica no faltan las voces que argumentan que estas actividades no crean empleo. Bueno, por lo que se está viendo, no es así. Las mediciones de empleo para el cuarto trimestre de 2016 del Indec, evidencian que en la Región Centro el empleo urbano es mayor al del resto del país, destacándose el Gran Rosario y la ciudad de Río Cuarto con tasas de empleo de 44,6% y 43,6% respectivamente. Después de la Ciudad de Buenos Aires –un mundo aparte- estas dos ciudades ocupan el segundo y tercer puesto en tasa de empleo en la medición del Indec. En empleo formal, también es mejor la dinámica promedio de los principales centros urbanos de la Región; de nuevo aquí el Gran Rosario exhibe un crecimiento interanual notable de 1,8% en diciembre y de 2,0% en enero, frente a las variaciones negativas para el total de aglomerados que mide la Encuesta de Indicadores laborales del Ministerio de Trabajo, que da cuenta de una caída de 0,7% y 0,5% respectivamente.				
Ana Inés Navarro

Síntesis ejecutiva

[image:]Producción
En diciembre la producción en la Región Centro mostró un mejor papel en lo coyuntural que en lo interanual, con crecimientos generalizado en los principales rubros. En términos interanuales la evolución es positiva. La última foto presentada en los Indicadores Regionales con datos a septiembre daba cuenta de caídas en todos los rubros. Diciembre ya muestra subas en la producción de aceite, en faena vacuna, avícola y en consumo de gas industrial.
Consumo
Los bloques de consumo relacionados con la venta de supermercados muestran en diciembre movimientos negativos en valores constantes tanto en lo coyuntural como en lo interanual. El crecimiento del consumo de gas residencial y de electricidad se deben más bien a un fenómeno climático. El dato alentador proviene de la suba en los patentamientos de autos y motos.
[image:]Inversión
Es sumamente alentador el cambio de tendencia que se observa en el sector de la construcción en el mes de diciembre tanto a nivel coyuntural como interanual: crecen los metros permisados y los despachos de cemento marginalmente. En la Región Centro, según datos del IERIC, los puestos de trabajo registrados en diciembre crecieron 3,4% mientras que en el resto del país cayeron 4,7%.
Finanzas públicas
El mes de diciembre registró resultados reales positivos para la Región, pero la realidad es dispar entre las provincias. Entre Ríos registró caídas en sus principales rubros, mientras que Santa Fe y Córdoba tuvieron una buena performance en general.

[image:]Sector externo
En 2016, las exportaciones de la Región Centro crecieron 1,5% alcanzando la cifra de US$ 23.351 millones de dólares, representando 40% de las exportaciones totales del país. El resto del país creció 1,6% en monto.
Destaca el sector oleaginoso con crecimiento en las exportaciones de biodiesel y aceite de soja.

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.

Producción Agroindustrial
[bookmark: _Sector_Carnes][bookmark: _Sector_Lácteos][bookmark: _Sector_Lácteo]Sector Lácteo
Producción Primaria
Últimos datos disponibles: diciembre 2016

Sin datos actualizados para Córdoba y Entre Ríos, se presenta la información referida a Santa Fe, epicentro junto con Córdoba de la compleja crisis que atraviesa el sector.
[image:]

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

Los datos de diciembre indican que la producción primaria de leche en Santa Fe registra una caída de 0,1% respecto al mes anterior; la tendencia muestra una variación positiva de 1,1%. Interanualmente, el volumen producido en los tambos santafesinos se ubicó 16% por debajo de los registrados un año atrás. La brecha negativa, profunda en la primera mitad del año, se moderó a partir de julio sin llegar a revertirse en la segunda mitad del año.
[image:]
[bookmark: OLE_LINK4][bookmark: OLE_LINK5]Fuente: IDIED, sobre datos del Departamento de Lechería del MAGIC.

Precio abonado al productor[footnoteRef:1] [1: En esta sección y en todas las subsiguientes los precios están deflactados siguiendo la Nota Metodológica 2.]

Últimos datos disponibles: diciembre 2016
El precio del litro de leche cruda pagado a los productores primarios en Santa Fe alcanzó en el mes de diciembre un valor de $4,71. Con estos valores se registra una variación mensual positiva de 3,1% con tendencia también creciente (2%). La comparación interanual a precios corrientes registra una brecha nominal positiva de 89,7%, que en valores reales es también positiva e igual a 41,8%.
Con estos precios, el productor local cobró $0,29 u$s/litro; un monto 36% superior al percibido el año anterior. Sin embargo, los productores locales vuelven a estar en desventaja respecto de sus vecinos rioplatenses. De acuerdo al Instituto Nacional de la Leche de Uruguay, los productores charrúas cobraron en diciembre 0,31 u$s/litro[footnoteRef:2]. Esta recuperación del precio pagado al productor uruguayo abre una brecha del 6,9% entre ambos. [2: Según la fuente oficial: “Es un promedio lineal en base a los precios promedios ponderados mensuales sin consideración de las reliquidaciones.”]

[image:]
Fuente: IDIED, sobre datos del Departamento de Lechería del MAGIC.
El incremento en los precios al productor ha mejorado en 21% el ratio leche/maíz se ubique casi en el mismo nivel del año anterior. Tomando como referencia el precio FOB puertos argentinos (en $), este ratio se ubicó en 1,79 kg de maíz por litro de leche, mientras que en diciembre del año pasado el poder de compra del litro de leche se había ubicado en 1,48 kg de maíz.
[bookmark: Nota3]Ventas al mercado interno
Últimos datos disponibles: diciembre 2016
Las ventas de lácteos -medidas en pesos constantes- cayeron 10,5% a.a en los supermercados de la Región Centro en 2016.
Sin embargo, en diciembre, el consumo de lácteos medido a precios constantes y libre del efecto estacional, presenta en Santa Fe tendencia estable y variación mensual positiva (0,5%). La comparación interanual muestra una brecha desfavorable de 2,1%. También en Córdoba las ventas crecieron en diciembre (1,6%) con tendencia creciente (0,7%) y expansión interanual de 5,6%. En Entre Ríos, los datos muestran un consumo estable. En esta provincia, la comparación interanual muestra una brecha negativa de 3,9%.

[bookmark: _Sector_Carnes_1]Ventas al mercado externo
Últimos datos disponibles: diciembre 2016

Las ventas externas de lácteos cayeron 14% en volumen en 2016. Con datos desagregados, los cuatro principales compradores de quesos - concentran 77% de las ventas del país - continúan siendo Brasil, Rusia, Chile y Taiwán. Dentro de las variedades exportadas, el queso mozzarella es el de mayor comercialización (52%).
En materia de leches, Brasil fue en 2016 el principal comprador, con 44.222 toneladas, y Argelia el segundo, con 25.694.
[image:]
Fuente: IDIED, sobre datos del SENASA

En diciembre el precio máximo promedio de la leche en polvo entera en el mercado internacional (Oceanía) cotizó a US$ 3.500 la tonelada, con tendencia creciente (3,6%). Esta cotización se ubicó 42,9% por encima del año anterior; el ascenso se sostiene desde el mes de julio pasado cuando luego de 26 meses consecutivos de caída interanual de los precios internacionales de la leche, estos empezaron a registrar variaciones positivas.
Sin embargo, la fuerte caída en la producción y los problemas estructurales que presentan cientos de tambos chicos recortan el flujo de leche y la producción de quesos, haciendo caer las exportaciones en momentos de precios internacionales en alza. La distancia exportadora de la Argentina con su vecino Uruguay pone en magnitud la perdida de inserción internacional del sector nacional, producto de las malas políticas que se sostuvieron durante años. Uruguay exporta 70% de la leche que produce; la Argentina no llega a 20%. La crisis del sector avanza sobre las principales usinas de producción que enfrentan problemas de sobre costos y financieros de magnitud.
[image:]
Fuente: IDIED en base a USDA
[bookmark: _Sector_Carnes_Bovinas]
Sector Carnes Bovinas
Precios producción primaria
Últimos datos disponibles: diciembre 2016
El precio promedio del kilo vivo de ganado vacuno ($24) muestra en diciembre una suba coyuntural de 0,1%, y tendencia decreciente (0,8%). La brecha a.a en valores corrientes es positiva (5,3%).
[image:]
Fuente: IDIED, sobre datos del Mercado Abierto de Liniers.

A precios constantes la variación mensual es negativa (0,9%) y la tendencia decreciente (1,4%). La variación interanual de 21,3% se ubica en rango negativo por tercer mes consecutivo. Al mismo tiempo, los costos de suplementación alimentaria de la producción vacuna continúan registrando un alza. El ratio precio carne/ precio maíz empeoró visiblemente tras la quita de retenciones al grano a fines del año pasado. En diciembre de 2015 este ratio estaba en 13,7 kilos de maíz por kilo de carne y ahora se redujo a 9, por debajo del promedio de los últimos cuatro años ubicado alrededor de 11.
[image:]
Fuente: IDIED, sobre datos del Mercado Abierto de Liniers INDEC

Producción Industrial
Últimos datos disponibles: diciembre 2016
[bookmark: Nota2]
La faena en la Región Centro se contrajo 4,6% (a.a) en 2016, ubicándose también por debajo de la producción de 2014. Sin embargo, hay que destacar que la performance del sector está menos afectada en la Región que en el resto del país, donde la caída de la faena se eleva a 5,4%.
[image:]
Fuente: IDIED, sobre datos del SENASA.

En diciembre la producción de carne vacuna en Santa Fe presentó una variación mensual positiva (2,2%) y tendencia creciente (0,9%). El comportamiento de la tendencia evidencia que la caída en la producción industrial toco fondo a mediados del año pasado. La brecha interanual es positiva (9,5%) respecto a diciembre del año anterior.
[image:]
Fuente: IDIED, sobre datos del SENASA.

En Córdoba la faena se mostró creciente tanto en la variación mensual (1,1%) como en la tendencia (0,8%). La comparación a.a muestra que el volumen faenado se ubica levemente por encima del año anterior (0,9%).
[image:]
Fuente: IDIED, sobre datos del SENASA.

Mientras tanto, en Entre Ríos la tendencia resultó creciente (1,1%). Interanualmente, el valor mostró una variación positiva (1%).
[image:]
Fuente: IDIED, sobre datos del SENASA.

Ventas al Mercado Externo
Las 252 mil toneladas de carnes vacunas exportadas desde Argentina en 2016 se ubican 4,3% por encima del nivel del año pasado. Las exportaciones del corte Hilton -21 mil toneladas- crecieron 9%, mientras que las carnes procesadas siguen en niveles prácticamente nulos.
En el mercado de carnes frescas, China es el principal destino (43%), seguida por Chile (21%) e Israel (14%). El mercado de corte Hilton parece revitalizarse, donde Alemania y Holanda concentran juntas el 86% de las exportaciones. El principal corte Hilton de exportación es el bife angosto que concentra 39% del total.
[image:]
 Fuente: IDIED, sobre datos del SENASA.
[bookmark: _Sector_Oleaginosas_]
Sector Avícola
Últimos datos disponibles: diciembre 2016
En 2016 la faena de aves de la Región aumentó interanualmente 0,8% consolidando el aumento registrado anteriormente. Hasta julio pasado se observaba una caída interanual, que en los meses de agosto y septiembre revirtió de signo. Agosto fue un mes particularmente bueno que permitió que el acumulado del año terminase en valores positivos.
Si bien el aumento de la producción local parece bastante magro, cuando se lo contrasta con la caída de la faena de aves fuera de la Región (9,9%), cobra otra relevancia. Hay que destacar que, liderada por la producción entrerriana, la faena avícola de la Región Centro representa aproximadamente 60% de la faena total nacional.
[image:]
Fuente: IDIED, sobre datos del SENASA.
En diciembre, la producción de carne aviar en Santa Fe muestra una variación coyuntural positiva de 7,3% con tendencia estable. La brecha interanual se ubicó 1,8% por encima de diciembre del año anterior.
[image:]Fuente: IDIED, sobre datos del SENASA.

En Córdoba la faena muestra tendencia creciente (0,7%) y la comparación anual mostró un moderado descenso (2,8%).
[image:]Fuente: IDIED, sobre datos del SENASA.

En Entre Ríos, la faena en diciembre mostró cambios positivos respecto a noviembre (1%), y la tendencia continúa siendo estable. La brecha interanual fue negativa e igual a 2,7%.
[image:]Fuente: IDIED, sobre datos del SENASA.

En este sector, al igual que en la producción de carne vacuna, es notorio el encarecimiento de los costos a partir de la eliminación de las retenciones al maíz. Según la Cámara Argentina de Productores Avícolas (CAPIA), la relación entre el precio por kilo de pollo vivo en granja y el precio por kilo de alimento balanceado “parrillero terminador” se encontraba en noviembre en 2,69. Esto implica una caída interanual de 25%.

[bookmark: _Sector_Oleaginoso]Sector Oleaginoso
[bookmark: _Precios_de_la_Producción_Primaria]
Precios de la Producción Primaria e Industrial
Últimos datos disponibles: diciembre 2016
La cotización FOB Puertos Argentinos del poroto de soja alcanzó en diciembre un valor promedio de US$ 386, mostrando una reducción coyuntural de 0,2% y tendencia decreciente (0,7%). En niveles, el precio se ubicó 10,3% por encima de los valores registrados un año atrás, mostrando el octavo mes de variaciones interanuales positivas luego de dos años consecutivos de caídas. El ratio entre el precio FOB en el Golfo y en Puerto Argentino es cercano a 1,02, creciendo 2 p.p. respecto a diciembre del año anterior.
[image:]Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.

El aceite de soja cotizó -en Rotterdam- en el mes de diciembre a un valor promedio de US$ 916 la tonelada con tendencia creciente (1,3%) y brecha a.a positiva (19,3%) alcanzando casi un año de variación interanual positiva. El precio del aceite de soja FOB Puertos Argentinos –US$833- es 22,3% superior al de diciembre del año pasado. El ratio entre el precio de Rotterdam y el nacional se ubica en 1,10, lo cual representa una caída de casi 3 p.p. respecto a diciembre de 2015, manifestando así un acercamiento de ambos precios.
[image:]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.

Los pellets de soja en Puertos Argentinos se comercializaron a US$ 329 la tonelada, con tendencia decreciente (0,9%). El valor alcanzado fue 8,6% superior al de diciembre de 2015.
[image:]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA.

Producción Industrial
Última información disponible: diciembre 2016

Durante el 2016 la producción aceitera presentó una visible expansión (10,4%) en la Región.
En Santa Fe, de la mano de la devaluación y la quita de retenciones, el primer trimestre del año mostró un fuerte impulso con un crecimiento interanual de 81%. Sin embargo, la producción se estancó durante el segundo trimestre y ya en el tercero se observa un marcado retroceso productivo respecto al año anterior (12%). Sin embargo, el último trimestre aumentó la producción.	
[image:]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agroalimentarios, SAGPyA

En diciembre, creció la producción de aceite en Santa Fe (2,4%) con tendencia creciente (3,1%). La de pellets también creció respecto a noviembre (4,2%) con tendencia creciente (2,5%). Interanualmente la extracción de aceites -558 mil toneladas- se expandió 21,8% y la producción de pellets de soja -2,1 millones de toneladas- registró una suba (22,5%) respecto a diciembre de 2015.

En Córdoba, tanto la producción de aceite como de pellets mostró variación positiva de la tendencia 0,8% y 2,8% respectivamente. La extracción de aceites -42,8 mil toneladas- se expandió a.a. 30,1% mientras que la producción de pellets de soja -165 mil toneladas- registró una suba de 35,3% respecto a diciembre de 2015.

Ventas al Mercado Externo
Últimos datos disponibles: diciembre 2016

[bookmark: _GoBack]En 2016 las exportaciones argentinas de grano de soja[footnoteRef:3] alcanzaron 8,9 millones de toneladas, mientras que las de aceite 5 millones, cayendo a.a. 21% y 2,2% respectivamente. Las exportaciones de pellets, en cambio crecieron 5,2%. En esta caída juega un rol claro China, quien ha reducido sus compras a nivel global en materia de aceite. [3: 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).]

Sin embargo, la mejoría de los precios, mostradas más arriba, impactaron positivamente en los valores facturados. Según la Cámara de la Industria Aceitera de la República Argentina (CIARA), la liquidación de divisas de los industriales oleaginosos y de los exportadores de cereales, totalizaron en 2016 US$23.962 millones, 20% más que en 2015.
[image:]
Fuente: IDIED, sobre datos de la Dirección de Mercados Agrícolas, MAGPyA.

Puntualmente, la actividad portuaria santafesina durante 2016 marcó una caída en todos los productos con excepción de pellets.

[image:]
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 sumada a los cambios favorables en las políticas públicas que implementaron un mayor corte interno del biocombustible para producción de biodiesel y uso en la generación eléctrica, están impulsando la producción del biocombustible.

Los precios oficiales del biocombustible ($/Ton) mostraron en diciembre de 2016 un aumento interanual de 85%, 80% y 79% para las empresas grandes, medianas y pequeñas, respectivamente. Este aumento en parte arrastra el efecto de la devaluación del diciembre del año pasado, pero también refleja una visible mejoría propia del precio del producto a partir del mes de abril.
[image:]
Fuente: IDIED, sobre datos de INDEC.

Las exportaciones de biocombustibles en el período 2016 registran una mejoría significativa más que duplicando las ventas del año anterior, superando los niveles exportados dos años atrás. En diciembre según datos del INDEC las ventas externas del biocombustible -90 mil toneladas- registran una variación a.a positiva de 47,9%, con un precio promedio por tonelada de US$824. Los destinos principales fueron Estados Unidos, Perú y Panamá. Las perspectivas mejorarían aún más este año si se reabre el mercado europeo.

Producción Industrial
[bookmark: _Maquinarias_Agrícolas_analizado][bookmark: _Industria_automotriz]Industria Automotriz
Últimos datos disponibles: diciembre 2016
Con datos a nivel nacional proporcionados por la Asociación de Fabricantes de Automotores, en diciembre de 2016 se registró una suba interanual de 27,3%, produciéndose un total de 40.087 unidades. Puntualmente en diciembre, la variación coyuntural fue positiva (13%) y la tendencia creciente (3,2%). El acumulado del año terminó con 456 mil unidades producidas, lo que representa una caída de 13%.
Las exportaciones en 2016 cayeron 20,8%, vendiéndose aproximadamente 50 mil unidades menos, de las cuales 47 mil corresponden a Brasil. En cambio, México –segundo destino nacional- incrementó sus compras un 23%, alcanzando las 15.189 unidades, las que representan 8% de las exportaciones argentinas. La reducción en la demanda de automóviles argentinos por parte de Brasil está en el epicentro de la caída en la producción y de las suspensiones de trabajadores que se observan en las plantas locales y del resto del país a comienzos de 2017.
Por otro lado, las ventas a concesionarios de vehículos nacionales (281 mil unidades) crecieron 0,5% respecto a 2015; en los vehículos importados el crecimiento fue 43,2%. El crecimiento agregado de las ventas a concesionarias terminó siendo 22,9%, superando largamente la tasa de expansión de los patentamientos a nivel nacional (8%), aumentando el stock de las concesionarias.

Ventas de autos 0km
Últimos datos disponibles: diciembre 2016

La venta de automóviles en la Región en 2016 (145.724 unidades nacionales e importadas), registró una suba interanual de 9%; un poco por encima del resto del país que, descontando el impulso local creció a una tasa7,8%.
En diciembre la venta de automotores de la Región cayó 5,8% con tendencia creciente (2,3%). La brecha interanual fue positiva (27%).
[image:]
Fuente: IDIED, sobre datos de DNRPA.

[bookmark: Supermercados]En Santa Fe la suba fue de 3,2% en diciembre y la tendencia se presenta creciente (2,1%). La brecha interanual de las ventas fue positiva (21,8%).
[image:]
Fuente: IDIED, sobre datos de DNRPA.

En Córdoba, el volumen de ventas registró una suba mensual en diciembre de 5,8% con tendencia creciente (2,6%). Los niveles de ventas en esta provincia se ubicaron 32,5% por encima del valor de diciembre de 2015.
[image:]
Fuente: IDIED, sobre datos de DNRPA.

En Entre Ríos, las ventas mostraron variación mensual positiva (8,4%) y tendencia creciente (2,2%). La comparación interanual de las ventas mostró resultados positivos (22,9%).
[image:]Fuente: IDIED, sobre datos de DNRPA.

Ventas de motos 0km
Últimos datos disponibles: diciembre 2016

La venta de motos en la Región (97.070 unidades nacionales e importadas) en 2016, registró una caída interanual de 2,1%; mientras que el resto del país creció 1,2%.
[image:]

Fuente: IDIED, sobre datos de DNRPA.

En Santa Fe la suba fue de 21% en diciembre y la tendencia se presenta creciente (5,8%). La brecha interanual de las ventas fue positiva (43,2%).

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

En Córdoba la suba fue de 12% en diciembre y la tendencia se presenta creciente (5,4%). La brecha interanual de las ventas fue positiva (43%).
[image:]
Fuente: IDIED, sobre datos de DNRPA.

En Entre Ríos la suba fue de 14,2% en diciembre y la tendencia se presenta creciente (5,3%). La brecha interanual de las ventas fue positiva (37,2%).
[image:]
Fuente: IDIED, sobre datos de DNRPA.

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.

Comercio y Servicios
[bookmark: _Supermercados]Supermercados
Últimos datos disponibles: diciembre 2016
Las ventas de los supermercados en la Región Centro totalizaron $33.189 millones en 2016. Corregidas por precios (ver Nota Metodológica 2) y considerando un valor promedio de aumento de precios interanual para este período de 39,5%, se registraría una baja en volumen de ventas de 10,6% respecto al año anterior, bastante más pronunciada en las provincias de Córdoba y Entre Ríos. En toda la Región se observó en el último trimestre un estancamiento de la merma interanual.

[image:]
Nota: los valores de octubre y noviembre de 2015 fueron estimados.
Fuente: IDIED, sobre datos del INDEC.

En diciembre, la facturación del sector en la Región cayó en volumen 1,5% respecto de noviembre y la tendencia se mostró estable. La brecha interanual resultó negativa (7,7%).
En Santa Fe, el volumen vendido muestra una caída de 0,9% en diciembre respecto del mes anterior, con una tendencia estable. La brecha interanual de las ventas reales mostró variación negativa (10%).
[image:]Fuente: IDIED, sobre datos del INDEC.

En Córdoba, el volumen de ventas registra una caída de 2,8% en diciembre, y tendencia estable. Los niveles de ventas en esta provincia se ubicaron 6% por debajo del valor de diciembre de 2015.

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

En Entre Ríos, las ventas en pesos constantes evidencian una leve caída en la variación mensual (0,6%) y estabilidad en la tendencia. La comparación interanual de las ventas mostró resultados negativos (6,1%).
[image:]Fuente: IDIED, sobre datos del INDEC.

Las inversiones en el sector siguen estancadas en Santa Fe y se contraen en Córdoba, tanto en cantidad de locales como en superficie. Sólo Entre Ríos, registra nuevas aperturas, y cae para todo el sector regional la rentabilidad por metro cuadrado y por local.
[image:]
Fuente: IDIED, sobre datos del INDEC.

La caída en las ventas es homogénea, no se registra ninguna variación positiva, ni localmente ni para el agregado nacional. Dentro de los rubros de consumo de alimentos, se destaca la caída de 12% en carnes, 10,6% en los productos de panadería y 11,4% en lácteos con una contracción promedio interanual para el rubro de alimentos y bebidas de 9,1% en la Región Centro en 2016. Una de las mayores contracciones se registra en el rubro de electrónica y artículos del hogar con una caída de 15,6%.
Los datos coyunturales de diciembre muestran que el consumo de carnes experimentó cambios positivos en la Región (0,3%) con tendencia estable; la variación interanual fue negativa (12,5%).
A nivel nacional, según el Ministerio de Agricultura, el consumo aparente de carne vacuna per cápita de diciembre se ubicó en 59,7kg/año, un 4,7% más que el de este mismo mes en 2015. La de carne aviar fue 44kg/hab, 3% más que en diciembre de 2015, y la carne porcina creció 9,9% en forma interanual con un consumo de 13,3kg/hab.

[image:]
 Fuente: IDIED, sobre datos del INDEC
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. Actualmente se usa una combinación de los índices de precios de San Luis y Capital Federal.

[bookmark: _Consumo_de_Gas][bookmark: _Combustibles][bookmark: _Mercado_Inmobiliario][bookmark: _Construcción_falta_actualizar_datos][bookmark: _Circulación_de_Diarios][bookmark: _Circulación_de_Diarios_1][bookmark: _Circulación_de_Diarios_][bookmark: _Circulación_de_Diarios_2][bookmark: _Cines][bookmark: _Cines_][bookmark: _Cines_1]

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%.

Cines
Últimos datos disponibles: diciembre 2016
La mala performance del mes de julio -el que registra el 20% de las ventas de todo un año - puso freno al crecimiento que se venía experimentando en las salas de todo el país. Hay un dato más que ilustrativo: la merma en 160 mil entradas vendidas respecto a julio del año pasado, hizo perder casi la mitad de las 340 mil que habían crecido en los primeros cinco meses del año. A partir de agosto las ventas se ubicaron por debajo de las del año pasado, por lo que la Región Centro acumula durante 2016 un saldo negativo (2,2%), levemente inferior a la caída del resto del país (2,5%).
[image:]
Fuente: IDIED, sobre datos provisorios del INCAA.

La venta de entradas de cine en las salas santafesinas registra una variación mensual negativa (2,7%) en diciembre con tendencia decreciente (2,3%). Interanualmente, la contracción fue 19,1%.
[image:]Fuente: IDIED, sobre datos provisorios del INCAA.

En las salas de la provincia de Córdoba la venta de entradas de cine experimenta una caída coyuntural (1,2%) con tendencia decreciente (2,7%). La brecha interanual es negativa (17,4%).
[image:]Fuente: IDIED, sobre datos provisorios del INCAA.

Fuentes de Energía
[bookmark: _Demanda_de_Energía_Eléctrica][bookmark: _Demanda_de_Energía]Demanda de Energía Eléctrica
Últimos datos disponibles: diciembre 2016
A pesar de la baja en registrada el último trimestre (2%), el consumo de energía eléctrica en 2016 mostro un leve crecimiento de 1,2 a.a. en la Región Centro. La expansión del consumo corresponde enteramente a los hogares y las empresas de consumo mediano o pequeño ya que los grandes usuarios de energía eléctrica continuaron acelerando el recorte en el uso del fluido eléctrico.
[image:]
Fuente: IDIED, sobre datos de CAMMESA.

En diciembre el suministro de energía a la provincia de Santa Fe registra una suba mensual de 5,3% con tendencia estable. Interanualmente creció 0,3%.
[image:]Fuente: IDIED, sobre datos de CAMMESA.

En Córdoba, el suministro presenta una variación coyuntural positiva (2,7%), con tendencia estable. La brecha interanual fue positiva (0,5%).
[image:]Fuente: IDIED, sobre datos de CAMMESA.

En Entre Ríos, el consumo de electricidad registra una variación positiva de 3,6% en diciembre con tendencia estable. El crecimiento a.a registró niveles de consumo 2,6% superiores a los valores de diciembre de 2015.
[image:]
Fuente: IDIED, sobre datos de CAMMESA.

Grandes Usuarios Mayoristas
En 2016 los grandes usuarios (GUMAS) de la Región consumieron menos energía eléctrica (12,7%) que en el mismo período de 2015. De la caída solamente se exceptúan los sectores alimenticios y de producción de aceites.
[image:]
Fuente: IDIED, sobre datos de CAMMESA.

En Santa Fe, los GUMAS demandaron en promedio 14,8% menos de energía eléctrica que en 2015. Continúa acelerándose la caída en el consumo eléctrico de la metalurgia y siderurgia. La producción de acero crudo argentino finalizó 2016 con una caída del 18%. Según la Cámara Argentina de Acero: “durante el año 2016 la industria se movió productivamente con los vaivenes propios de la economía, que comenzó a manifestarse más activa a partir del último cuatrimestre del año. En este contexto, el sector de la maquinaria agrícola y productos relacionados tuvieron un buen nivel de actividad. Por su parte, el sector de la construcción, de la mano de la obra pública, comenzó a activarse con un incremento de pedidos de diferentes productos. En consecuencia, se espera que durante el primer cuatrimestre del presente año las plantas comiencen a dar muestras del mayor número de pedidos, tanto de obras públicas como privadas”. Al mismo tiempo, el Informe destaca la crisis que se encuentra el sector a nivel mundial, con una sobreoferta de acero de aproximadamente 800 millones de toneladas (alrededor de 190 veces la producción de acero crudo anual argentina de 2016), explicada casi un 55% por China.
En diciembre el suministro de energía eléctrica a los GUMAS santafesinos totaliza 159 Gwh, con una variación mensual negativa (8,3%) y tendencia estable. La brecha interanual resultó negativa en 22,1%.
[image:]
Fuente: IDIED, sobre datos de CAMMESA.

Los GUMAS cordobeses profundizaron su caída en los últimos dos meses y terminaron demandando en promedio 7,5% menos de energía eléctrica que en 2015. Coyunturalmente en diciembre, la demanda de los GUMAS de Córdoba presenta variación positiva respecto al mes anterior (5,1%) y tendencia creciente (0,7%). El consumo de energía eléctrica se ubicó por encima del nivel demandado en el mismo mes del año anterior (5,5%).
[image:]
Fuente: IDIED, sobre datos de CAMMESA.

En tanto, los GUMAS de Entre Ríos consumieron 15,3 Gwh, en diciembre -1,6% menos que el mes anterior- siendo la tendencia estable. Interanualmente, se registró una suba de 2,1%. 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 3,4% a.a. el uso de energía eléctrica durante 2016. Los vaivenes en la aplicación de las nuevas tarifas, sumados a un invierno frio y a las altas temperaturas de diciembre, mantuvieron el consumo de energía eléctrica en la Región.
[image:]
 Fuente: IDIED, sobre datos de CAMMESA.

En diciembre la demanda residencial, comercial e industrial de porte mediano y pequeño de la Región Centro, tuvo una variación mensual positiva (4,1%). La distribuidora santafesina (EPESF) entregó 934 Gwh aumentando el suministro en 8% respecto al mes anterior, con tendencia decreciente (0,6%). En Córdoba el suministro alcanzó 820 Gwh y resultó 2,7% superior al mes anterior, con tendencia estable. En Entre Ríos, las tres distribuidoras que proveen electricidad, entregaron 337 Gwh, produciéndose una variación coyuntural positiva de 3,4% con tendencia también estable.

[bookmark: _Combustibles_]Consumo de Gas
Últimos datos disponibles: diciembre 2016
El consumo de gas agregado para las tres provincias de la Región creció 4,2% en 2016. El frio registrado durante el otoño e invierno de este año han sido un factor decisivo del aumento en el consumo residencial. Asimismo, la industria aceitera en Santa Fe y la industria maderera en Entre Ríos, explican el incremento del gas consumido por la industria. A pesar del crecimiento acumulado, es de notar que hubo variaciones interanuales negativas en los meses de agosto y septiembre.
[image:]
Fuente: IDIED, sobre datos del ENARGAS.

En Córdoba el moderado incremento experimentado en el consumo total obedece al fuerte impulso del consumo residencial, que contrarresta la caída en el resto de los usos del combustible. Entre estos se destaca la menor demanda proveniente de las usinas eléctricas -24% del consumo total-, la que cayó 10% en términos interanuales.
En Santa Fe se distribuyeron aproximadamente 197 millones de m3 de gas en diciembre, cayendo 0,8% respecto a noviembre y con tendencia estable, ubicándose 2,5% por debajo del consumo habido un año atrás. En Córdoba el consumo de 171 millones de m3 de gas muestra una suba coyuntural de 0,8% con tendencia decreciente (0,8%) y una brecha interanual negativa de 0,3%. En Entre Ríos la variación mensual de la demanda es positiva en 1,9% con tendencia decreciente (0,7%) ubicándose 0,9% por debajo de los registros del año anterior.

Consumo Industrial
De la mano de la industria aceitera y petroquímica santafesina y alimenticia cordobesa, el consumo industrial en la Región registra un crecimiento acumulado de 3,5% a fin de año.
[image:]
Fuente: IDIED, sobre datos del ENARGAS.

Coyunturalmente, en Santa Fe el consumo industrial muestra una variación positiva (5,5%) en diciembre con tendencia creciente (0,7%). Interanualmente, el consumo se ubicó 5,5% por encima del nivel registrado en diciembre de 2015.
[image:]Fuente: IDIED, sobre datos del ENARGAS.

En Córdoba el consumo de las industrias muestra una variación coyuntural positiva (1,8%) acompañado de una tendencia decreciente (0,7%). Los niveles de consumo interanualmente se ubicaron 5,2% por debajo del registro del mismo mes del año anterior. [image:]
Fuente: IDIED, sobre datos del ENARGAS.

En Entre Ríos, la variación coyuntural es positiva (3,8%) y la tendencia decreciente (3,9%). Interanualmente, la demanda cayó 2% respecto de diciembre del año anterior. El crecimiento habido en el consumo del sector industrial (19,1%) contrasta con la caída experimentada (3,9%) por los principales (grandes) usuarios industriales de la provincia. Éstos últimos representan aproximadamente el 33% del consumo industrial total, por lo que consumo del resto del grupo industrial creció 30,8%.

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

Por sectores industriales, en Santa Fe la industria aceitera sigue mostrando un aumento considerable del consumo de gas, de la mano de un mayor procesamiento de oleaginosas y subproductos de exportación. Por otra parte, el sector siderúrgico que se haya en crisis cerró el 2016 con una fuerte caída en el consumo de gas (27,4%).
[image:]
Fuente: IDIED, sobre datos del ENARGAS.

En Córdoba, la industria alimenticia presenta un alza en su consumo. Con una participación de 37% sobre el total consumido por la industria, esta mayor demanda no alcanzó a contrarrestar la abrupta caída de la industria cementera y de la petroquímica las que registran resultados negativos de dos dígitos.
[image:]
Fuente: IDIED, sobre datos del ENARGAS.

En Entre Ríos, la variación del consumo energético fue negativa para los principales sectores industriales.
 [image:]
Nota: las variaciones porcentuales se calculan con los valores completos de cada período, y no con los valores redondeados, ya que, si uno observa la tabla, pareciera que no hay variación.
Fuente: IDIED, sobre datos del ENARGAS

Consumo Residencial
En 2016 las familias de la Región Centro aumentaran el consumo de gas a.a. 17,9%, insumiendo 1.430 millones de m3.
El consumo promedio por usuario creció 15,4% en 2016 en la Región, alcanzando un consumo promedio mensual de 90m3. En Entre Ríos la expansión también se debió a la mayor cantidad de usuarios residenciales, que crecen en promedio 4,8% anual. Como se ve más adelante, se restringió el suministro de GNC para poder hacer frente al creciente consumo residencial.
[image:]

Fuente: IDIED, sobre datos del ENARGAS.

En Santa Fe, las familias consumieron según el ENARGAS 8,2 millones de m3 de gas en el mes de diciembre, registrándose una caída mensual libre de efecto estacional de 49,8% con tendencia decreciente (1,7%). Interanualmente, la brecha fue negativa en 67%.
[image:]Fuente: IDIED, sobre datos del ENARGAS.

En Córdoba, el consumo de los hogares durante el mes de diciembre registra una suba de 11,7% con tendencia estable. Interanualmente la brecha fue positiva en 14,8%.
[image:]Fuente: IDIED, sobre datos del ENARGAS.

El consumo domiciliario en la provincia de Entre Ríos creció 13,2% en diciembre; la tendencia se presenta creciente (2,8%). La demanda de los hogares creció 18,9% respecto a diciembre de 2015, y el número de usuarios lo hizo en 3,4%.
[image:]Fuente: IDIED, sobre datos del ENARGAS.

Nota metodológica 4: 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.

[bookmark: _Combustibles_1]

Combustibles
Últimos datos disponibles: diciembre 2016
Gas Oil
Las ventas totales de gasoil en la Región crecieron en 2016 en un 7%. El gasoil premium (grado 3) que representa el 15,3% de las ventas, registró una suba interanual de 13,2%, y el consumo de gasoil grado 2 -el que se demanda para el transporte y para el laboreo agrícola- creció 6%. En el mismo período, el total consumido en el país sin la Región Centro, cayó 2,8%. Las ventas en Santa Fe, explican la expansión registrada en la Región. En parte, esta expansión es explicada por el “efecto rebote” ya que en 2015 el consumo fue relativamente bajo.
[image:]
Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En Santa Fe la venta de gasoil presenta un comportamiento coyuntural favorable (2,2%) en diciembre, con tendencia estable. La brecha a.a se ubicó 13,3% por encima del valor de diciembre de 2015.
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

Igualmente, la evolución coyuntural del consumo de gasoil resulta favorable en Córdoba, donde creció en diciembre 1,1% con tendencia estable. La brecha interanual fue positiva (17,2%).
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En la provincia de Entre Ríos, el consumo de gasoil en diciembre, presenta tendencia creciente (1,2%) y variación mensual positiva (1,1%). La brecha interanual fue positiva (17,6%)
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

Precio Gasoil
En la Región Centro el precio promedio (ponderado según volumen de venta por boca de expendio) del gasoil grado 2 se ubicó en $16,8, con tendencia estable (0,8%). La brecha a.a se ubicó 31,5% por encima del valor de diciembre de 2015.
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

Naftas
Con 1.727 miles de m3, el expendio del combustible creció 4,7% en la Región Centro en 2016. En el resto del país, neto de la Región Centro, el consumo solo creció 0,5% a.a. Por tipo de nafta, las naftas premium (grado 3) aumentaron en la Región (5,5%), mientras que la nafta súper (grado 2) que representa el 73% del consumo, creció 4,5%. La nafta común cayó 30% y su participación en el total de ventas apenas alcanza el 0,2%. Se destaca el incremento del consumo en la provincia de Santa Fe.
[image:]

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

En diciembre las ventas del combustible en la provincia de Santa Fe registran una suba coyuntural de 0,5% en valores libres de efecto estacional con tendencia creciente (0,7%). La brecha interanual fue positiva (11,1%).
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En Córdoba el desempeño coyuntural es negativo (2,4%) en diciembre con tendencia creciente (0,7%). Los niveles de ventas se ubicaron 2,8% por encima de los valores registrados un año atrás.
[image:]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 0,7% con tendencia creciente (0,9%). La comparación interanual resultó favorable en 4,9%.
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

Precio naftas
Últimos datos disponibles: diciembre 2016
En diciembre el precio de la nafta Súper presentó una tendencia estable. La variación interanual positiva en valores nominales alcanzó 28,7%.
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

La nafta Premium en diciembre registra tendencia estable. La variación a.a. fue positiva (28,5%).
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

En materia de precios internacionales (WTI), el valor del crudo se ubicó en diciembre a 52US$, y tendencia creciente (5,9%), 39,7% más alto que en diciembre de 2015.

GNC
Últimos datos disponibles: diciembre 2016
El consumo de GNC en la Región se frenó en los últimos meses y cerró con una caída interanual de 5% en 2016.

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

En Santa Fe, los datos filtrados muestran variación negativa en el consumo de diciembre respecto de noviembre (0,5%), y tendencia decreciente (0,6%). El nivel de ventas de 19,1 millones de m3 se ubicó 11,7% por debajo de los registrados en diciembre de 2015.

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

En Córdoba se consumieron 34,3 millones de m3, con una suba (0,8%) respecto a noviembre, presentando tendencia estable. Interanualmente, presento el octavo mes consecutivo de baja (10%).
[image:]Fuente: IDIED, sobre datos del ENARGAS

En Entre Ríos, los 4,1 millones de m3 consumidos en el mes de diciembre significaron una caída de las ventas filtradas de 0,8%. La tendencia es decreciente (0,7%), en el marco de una caída interanual (12,8%).
[bookmark: OLE_LINK1][bookmark: construccion][image:]Fuente: IDIED, sobre datos del ENARGAS

Precio GNC
Últimos datos disponibles: diciembre 2016

El precio promedio ponderado del GNC en surtidor para la Región Centro se ubicó en diciembre en $10,4. La tendencia es creciente (0,9%) mientras que la comparación interanual es positiva (83,9%). La fuerte suba –duplicó el precio con respecto a diciembre del año pasado-, hizo que el ratio entre el precio del GNC y la nafta súper haya subido de aproximadamente un tercio, a poco más de la mitad. Este acercamiento en precios vuelve poco competitivo al GNC frente a sus sustitutos líquidos y preocupa al sector por la caída en las ventas.
El precio del GNC parece haber tocado su techo en julio ($10,9) y en los últimos tuvo leves variaciones mensuales negativas.
[image:]Fuente: IDIED, sobre datos de la Secretaría de Energía de la Nación.

[bookmark: _Construcción]Construcción
Últimos datos disponibles: diciembre 2016
Si bien no se tienen datos actualizados de los dos principales centros urbanos de la Región (Córdoba y Rosario), la baja en la actividad para 2016 es generalizada en el resto los aglomerados, con algunas excepciones: la ciudad de Esperanza (33%) y la de Villa Carlos Paz (26%).
[image:]
Nota: el valor de diciembre para la ciudad de Paraná ha sido estimado y está sujeto a revisión.
Fuente: IDIED, sobre datos del INDEC Informa

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 diciembre es 47,9% superior que el mes anterior y la tendencia se muestra creciente (2,1%). La variación interanual fue positiva (48,6%).[image:] Fuente: IDIED, sobre datos del INDEC Informa

En la provincia de Córdoba, con los datos disponibles de las ciudades que figuran en el gráfico, los permisos de construcción de diciembre registraron tendencia negativa (0,6%) y una brecha a.a negativa de 6,7%. Es preciso aclarar que, sin datos de la ciudad de Córdoba, el análisis es poco concluyente.
[image:]
Fuente: IDIED, sobre datos del INDEC Informa

En Entre Ríos, el valor de diciembre registra una tendencia creciente (1,2%) y una brecha a.a. negativa de 20,2%.
[image:]Fuente: IDIED, sobre datos del INDEC Informa

Nota metodológica 5: 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.

Despacho de Cemento
Últimos datos disponibles: diciembre 2016
Con un mejor cuarto trimestre, la Región Centro achicó su caída y cerró 2016 con una contracción en el despacho de cemento de 10,9%, mayor a la contracción del resto del país que ascendió a 6,8%.
 [image:]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC.

La evolución del consumo, según el modo de comercialización es dispar, siendo la caída más pronunciada en la venta a granel. El cemento a granel es el utilizado en grandes obras y especialmente en la construcción pública que generalmente insume grandes volúmenes. La mayor contracción interanual de este modo de comercialización se da en Entre Ríos (32,1%), aunque en el último bimestre del año experimentó un crecimiento del 8% en despacho de cemento a granel. Es evidente que la falta de obras públicas o su retraso en la continuación de las que se venían haciendo hasta el año pasado, sigue pesando fuerte en la actividad de la construcción.
[image:]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC.

A pesar de estos magros resultados interanuales, a fin de año las tendencias mostraban movimientos ascendentes en toda la Región. Por provincias, en Santa Fe los despachos de cemento del mes de diciembre fueron 0,4% superiores al mes anterior, con tendencia creciente (1,2%). El despacho de cemento quedó 9,7% por encima del valor observado en diciembre de 2015.
[image:]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP

En Córdoba, el consumo de cemento registra en diciembre una suba coyuntural de 5% y tendencia creciente (1,5%). Aquí la variación interanual en el consumo de cemento fue negativa (1,6%).
[image:]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP
En Entre Ríos el despacho de cemento en diciembre registra una variación mensual positiva (0,9%) y tendencia creciente (1,9%). En la comparación anual las ventas de cemento se ubicaron 6,4% por debajo de diciembre de 2015.
[bookmark: _Mercado_laboral_y][image:]Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC y AFCP

[bookmark: _Mercado_laboral_y_1]Mercado laboral y empleo
Última información disponible: Cuarto trimestre de 2016
En marzo, el INDEC volvió a publicar por tercera vez consecutiva los resultados de la Encuesta Permanente de Hogares (EPH). Sin embargo, como las proyecciones de población han sido revisadas y no son congruentes con las anteriores, no es posible realizar las habituales comparaciones interanuales.
[image:]
Fuente: IDIED, sobre datos del INDEC.

La oferta laboral, medida por medio de la tasa de actividad, muestra para el cuarto trimestre del año a Gran Rosario con la mayor tasa de la Región Centro, y la segunda del país detrás de Ciudad Autónoma de Buenos Aires. En lo que respecta a la demanda laboral, la mayor tasa de empleo de la Región también corresponde a Gran Rosario, y también es segunda en el país detrás de CABA.
La tasa de desocupación agregada para el conjunto de los seis aglomerados relevados en la Región Centro se ubicó en 7,7%, ubicándose 0,5 p.p. detrás de Gran Buenos Aires, pero 2 p.p. por encima del interior del país sin considerar nuestra Región. Río Cuarto (9,1%) tiene la tasa de desocupación más alta de la Región, y Mar del Plata la del país (10,6%),
[image:]
Fuente: IDIED, sobre datos del INDEC.

En lo que respecta al empleo formal privado en empresas de 10 y más empleados, la EIL muestra en un cierre de 2016 con crecimiento para el promedio en la Región, con la excepción de Gran Santa Fe. A nivel nacional el crecimiento está estancado si comparamos respecto de diciembre de 2015. La dinámica en el empleo formal es en promedio mejor en los principales centros urbanos de la Región que en el total nacional.
[image:]
Nota: Total Interior incluye los aglomerados: Gran Córdoba, Gran Rosario, Gran Mendoza, Gran Tucumán, Gran Santa Fe, Gran Resistencia y Gran Paraná.
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales
Con datos de asalariados registrados del sector privado que provee el Ministerio de Trabajo y Seguridad Social de la Nación, en 2016, el empleo formal prácticamente no mostró variaciones en el promedio de las tres provincias que componen la Región (0,1%), mientras que a nivel país la caída fue de 0,7%.
[image:]
Fuente: IDIED, sobre la base de Ministerio de Trabajo, Empleo y Seguridad Social de la Nación en base al SIPA.

[image:] Nota: Los datos correspondientes a los meses marcados con * están sujetos a revisión.
Fuente: IDIED, sobre la base de Ministerio de Trabajo, Empleo y Seguridad Social de la Nación en base al SIPA.

Analizando la coyuntura reciente, se observa que en la Región Centro el empleo formal registró una leve caída (0,5%) en el mes de diciembre. La variación coyuntural ha sido dispar entre las provincias de la Región. Crecieron Santa Fe (0,2%) y Córdoba (0,3%), mientras que en Entre Ríos cayó 5,1%. A nivel nacional creció 0,1%. En diciembre en la Región Centro, las variaciones interanuales indican que el empleo en Santa Fe cayó 0,1% al igual que Entre Ríos que lo hizo 0,8%. Córdoba, por el contrario, expandió el empleo formal 0,2%.

[image:]
Nota: Los datos correspondientes a los meses marcados con * están sujetos a revisión.
Fuente: IDIED, sobre la base de Ministerio de Trabajo, Empleo y Seguridad Social de la Nación en base al SIPA.

[image:]
Nota: Los datos correspondientes a los meses marcados con * están sujetos a revisión.
Fuente: IDIED, sobre la base de Ministerio de Trabajo, Empleo y Seguridad Social de la Nación en base al SIPA.

Uno de los sectores más afectados, no sólo en el empleo informal sino también en el formal, es el de la construcción. En éste sector, se perdieron 2.500 puestos de trabajo formales (3,5%) en 2016. Sin embargo, aquí también se observa que la caída local es inferior a la del resto del país neto de la Región Centro, donde la contracción a.a. fue de 11,7%.
[image:]
Fuente: IDIED, sobre datos del Instituto de Estadística y Registro de la Construcción, IERIC

Gran Rosario
La Encuesta de Indicadores Laborales (EIL) muestra que en diciembre el empleo formal en Gran Rosario en empresas de 10 y más personas ocupadas, creció 1,8% respecto a diciembre de 2015.

[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Por tipo de contrato, las altas en diciembre se componen por 59,5% de contratos de duración indeterminada, 36,8% de duración determinada y 3,8% de contrataciones de personal de agencia. Es notorio el aumento de los contratos temporales.

[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

La composición de las bajas es distinta a la de las altas, ya que se observa una mayor incidencia de las bajas entre los contratos de duración indeterminada (79,2%). Los contratos por tiempo determinado son los que muestran mayor tasa de rotación (promedio de los porcentajes de altas y bajas).
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Los datos trimestrales de la EIL dan cuenta de la evolución del empleo formal por sectores. En el caso del Gran Rosario, la industria manufacturera -el más representativo- y el sector de la construcción experimentaron contracciones. La recuperación del empleo formal vino más por parte del sector terciario.
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Por otra parte, en el Gran Rosario, las empresas que expandieron el empleo han sido las grandes, manifestando así la heterogeneidad en el dinamismo en el mercado de empleo formal.
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Gran Córdoba

Según la Encuesta de Indicadores Laborales (EIL), en diciembre el empleo formal de Gran Córdoba en empresas de 10 y más personas ocupadas, creció 0,5% respecto del mismo mes del año anterior.
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

En cuanto a la entrada, en Gran Córdoba se observa una baja de los contratos temporales y un aumento de los de duración indeterminada, los cuales representaron el 83,3% de las altas dadas en el mes, el 15,7% corresponden a contratos de duración determinada y el 0,9% restante a personal de agencia.

[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Mientras tanto, en el caso de la tasa de salida, la disminución se observa en los principales tipos de contrato.

[image:]

Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

El análisis por sectores es similar al caso de Rosario, con diferencias de magnitud en cada sector. Por ejemplo, la caída en la construcción ha sido menor (4%), pero el sector manufacturero experimentó una fuerte contracción que no pudo ser compensada por el crecimiento del sector terciario.
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

El desempeño del empleo formal según tamaño de las empresas empleadoras, es inverso al de Rosario. Aquí las grandes empresas redujeron su personal; un escenario esperable dada la crítica situación del empleo en la industria automotriz y consecuentemente de las autopartes.
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales
Gran Paraná
Finalmente, según la Encuesta de Indicadores Laborales (EIL), en diciembre el empleo formal en Gran Paraná en empresas de 5 y más personas ocupadas, cayó 0,6% respecto de diciembre de 2015. Si bien el Ministerio de Trabajo presenta todas las tasas y demás estadísticas laborales teniendo en cuenta una muestra de empresas que tienen de 5 a más trabajadores, también presenta la evolución del Índice de Empleo para empresas de 10 y más trabajadores. Este índice, por el contrario, presenta variación interanual positiva (0,5%), ya que como se comentará más adelante, las empresas grandes tuvieron otro tipo de comportamiento.

[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Analizando la composición de las altas, 81,6% corresponde a contratos de duración indeterminada y 18,4% a contratos permanentes o de duración indeterminada. La dinámica de los contratos de personal de agencia ha sido prácticamente nula en este mes.
[image:]
Nota: Las tasas están calculadas teniendo en cuenta empresas de 5 trabajadores y más.
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

En el análisis de las bajas, tiene una mayor participación los contratos de duración indeterminada (92,1%).
[image:]
Nota: Las tasas están calculadas teniendo en cuenta empresas de 5 trabajadores y más.
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

El análisis por rama de actividad da una caída generalizada en todos los sectores, en especial el de la construcción. La excepción principal proviene del comercio que creció 0,4% y los servicios comunales que lo hicieron a una modesta tasa de 0,2%
[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales, índice octubre 2005=100.

Por tamaño de empresa, el dinamismo ha sido similar al caso de Rosario: empresas grandes que aumentaron el empleo. Sin embargo, su peso dentro del mercado laboral no es similar al de Rosario, haciendo que la variación interanual sea negativa.

[image:]
Fuente: IDIED, sobre la base de la Secretaría de Empleo. Encuesta de Indicadores Laborales

Nota metodológica 6: 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

Sistema Financiero
Últimos datos disponibles: cuarto trimestre 2016
A fines del cuarto trimestre de 2016, el saldo nominal de los depósitos captados por el sistema financiero de la Región ascendió a $220.585 millones. Los depósitos registraron una suba de 18,2% en términos reales respecto del mismo período del año anterior. La tendencia es creciente (2,9%) y la variación trimestral es positiva (10,8%).
[image:]
Fuente: IDIED, sobre datos del BCRA y del INDEC.
El crecimiento interanual de los depósitos en la Región contrasta con la caída notoria registrada en CABA y con la del resto del país.
[image:]
Fuente: IDIED, sobre datos del BCRA y del INDEC

La expansión es generalizada entre las provincias de la Región, y Santa Fe continúa teniendo el liderazgo en materia de depósitos.
[image:]
Fuente: IDIED, sobre datos del BCRA y del INDEC.

Los bancos localizados en Rosario captaron 45% 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 80,5% del total de los depósitos de la provincia. Destaca en crecimiento interanual el departamento Caseros.
[image:]

Fuente: IDIED, sobre datos del BCRA y del INDEC.
[bookmark: Nota4][bookmark: _Préstamos_al_sector]
Préstamos al sector privado no financiero
Últimos datos disponibles: cuarto trimestre de 2016

El total de créditos otorgados a los residentes de la Región Centro ascendió nominalmente a $166.929 millones, mostrando una contracción de 7,3% a.a. en términos reales.
Estas cifras revelan que los depósitos excedieron a los préstamos en casi 32%. La contracción en materia de préstamos es bastante similar, tanto la Región Centro, como CABA y todo el país se contraen a una tasa similar. Durante el 2016 el costo de financiamiento se vio fuertemente incrementado. Si tomamos como referencia la tasa BADLAR, ésta promedió 24,5% mientras que en 2015 fue de 18,7%.
[image:]
Fuente: IDIED, sobre datos del BCRA y del INDEC.

Los créditos otorgados a los residentes de la Región Centro en el cuarto trimestre del año presentan tendencia estable y comportamiento interanual negativo (7,3%). Se observa una desaceleración en la caída y una variación desestacionalizada entre trimestres positiva (4,2%). El último trimestre evidenció una caída relativa en el costo de financiamiento. De hecho, si comparamos el promedio trimestral de la tasa BADLAR de 2016 (20,4%) fue levemente menor a la de 2015 (21,5%).
[image:]
Fuente: IDIED, sobre datos del BCRA y del INDEC.

Las instituciones financieras de Santa Fe otorgaron 50% de los créditos tomados por el sector privado en la Región, mostrando el financiamiento una caída real de 4,6% en relación al mismo período del año anterior. La relación préstamos a depósitos en Santa Fe es de 0,83 seguida por Córdoba con 0,69 y finalmente Entre Ríos 0,66.

[image:]
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 73,6% de los saldos de los préstamos correspondientes a la provincia en el cuarto trimestre del año.

[image:]

Fuente: IDIED, sobre datos del BCRA y del INDEC.
Nota metodológica 7:
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.

Finanzas Públicas

[bookmark: _Resultados_Fiscales_de]Resultados Fiscales de la Provincia de Santa Fe
Últimos datos disponibles: noviembre 2016
Los recursos totales registraron en los primeros once meses de 2016 un aumento nominal interanual de 45,5% y las erogaciones lo hicieron a una tasa de 37,9%, alcanzando un resultado financiero superavitario, que a esa misma altura del año 2015 no se había alcanzado.
Las erogaciones de capital crecieron 42,2%, y se sitúan en una proporción de 7,8% sobre el total.
En cuanto a la procedencia de los recursos, los recursos tributarios propios crecieron 45% en el periodo enero-noviembre, mientras que los provenientes de Nación lo hicieron 47,6%.

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

Recaudación Tributaria de la Provincia de Santa Fe
Últimos datos disponibles: diciembre 2016e

Con datos oficiales a noviembre, los ingresos tributarios propios de la provincia, medidos en pesos corrientes mejoraron 44,6% en los primeros once meses de 2016 y -en valores constantes- crecieron 2,8%. Más allá del crecimiento en la recaudación del impuesto inmobiliario tras la reforma del mismo para el presente año fiscal, se destaca el aumento real de la recaudación de ingresos brutos. Esta responde al aumento de la alícuota de Ingresos Brutos para empresas que facturan más de 60 millones de pesos al año, la que pasó de 3,6% a 4,5% así como también a la eliminación de la deducción del 8% proveniente del pago del Derecho de Registro de Inspección para cualquier empresa que facture más de $ 1.000.000 al año. Adicionalmente, éste año, se aumentó la alícuota del impuesto a los Ingresos Brutos en los combustibles líquidos y en el gas natural (pasando del 2,5% al 3,25%).
Si tomamos en cuenta los datos estimados de diciembre, el crecimiento de la recaudación en términos nominales de 2016 habría crecido 43,7%

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

Coyunturalmente, en diciembre la recaudación estimada–en pesos constantes- presenta tendencia estable y variación mensual positiva (2,3%). La variación interanual ha sido 8,6% favorable.
[image:]
Nota: el valor de diciembre ha sido estimado y está sujeto a revisión posterior.
Fuente: IDIED, sobre datos de API y del INDEC.

Ingresos Brutos
En pesos constantes y libres de efecto estacional, el monto en diciembre mostró variación positiva (2,9%) respecto al mes anterior, con tendencia estable. La recaudación en pesos constantes para diciembre supera en ,79% la registrada en el mismo mes del año 2015.
[image:]
Nota: el valor de diciembre ha sido estimado y está sujeto a revisión posterior.
Fuente: IDIED, sobre datos de API y del INDEC.
Actos Jurídicos
En términos mensuales, este tributo habría registrado en diciembre una variación libre de estacionalidad positiva de 0,2% y muestra una tendencia creciente (1,7%). La recaudación en términos constantes estimada arrojó valores positivos situándose 18,3% por encima de lo obtenido en el mismo mes del año 2015.
[image:]
Nota: el valor de diciembre ha sido estimado y está sujeto a revisión posterior.
Fuente: IDIED, sobre datos de API y del INDEC

Resultados Fiscales de la Provincia de Córdoba
Últimos datos disponibles: noviembre 2016
Los recursos totales registraron en los primeros once meses de 2016 un aumento nominal interanual de 43,5% y las erogaciones lo hicieron a una tasa de 34,7% permitiendo que el resultado financiero final vuelva a ser superavitario.
Las erogaciones de capital crecieron 22%, representando 8% de las erogaciones totales.
Destaca la colocación de títulos públicos por valor de 10.000 millones de pesos. En junio emitió deuda por valor de US$725 millones de dólares pagando una tasa de 7,1%, siendo la cuarta provincia en salir a los mercados de capitales internacionales.

[image:]
Fuente: IDIED, sobre datos de Ministerio de Producción y Finanzas de Córdoba. Base devengado. Administración Pública no Financiera.

Recaudación Tributaria de la Provincia de Córdoba
Últimos datos disponibles: diciembre 2016

En 2016 los ingresos fiscales propios de la provincia, medidos en pesos corrientes mejoraron a.a. 44,1% y en valores constantes 3%. Destaca el crecimiento en la recaudación tanto de ingresos brutos como del denominado impuesto a los sellos.
Como señala el Informe de Recaudación de la provincia de Córdoba, este importante aumento en los ingresos brutos se explica por el Fondo para el Financiamiento de Obras de Infraestructura (FFOI). Este es un recurso parafiscal que, a pesar de ser un ingreso no impositivo, se recauda en forma conjunta con ingresos brutos. De excluirlo, el crecimiento nominal acumulado del año sería de 30,5%, menor al crecimiento interanual de la inflación.
Sigue señalando dicho informe que los recursos provinciales (tributarios y no) crecieron 39,5% en 2016, mientras que los recibidos del gobierno nacional lo hicieron a una tasa mayor (40,1%). Estos fondos incluyen el recupero del 15% de la coparticipación ($6.400 millones de pesos), sin éstos, el crecimiento hubiese sido del 30,1%.
[image:]
Fuente: IDIED, sobre datos de Secretaría de Ingresos Públicos de Córdoba

La recaudación del mes de diciembre ($3.411 millones) observó una suba interanual de 54,2% en pesos corrientes y una suba 15,2% en términos reales Coyunturalmente, en valores reales presentó una tendencia estable y una variación mensual positiva (4,9%). Destaca el plan “Ponete al día” que permitió un fuerte crecimiento interanual en diciembre (80%) en la recaudación del impuesto inmobiliario y el automotor.
[image:]
Fuente: IDIED, sobre datos de Secretaría de Ingresos Públicos de Córdoba
Ingresos brutos
Este tributo ingresó al fisco $2.624 millones en diciembre con tendencia estable y variación coyuntural positiva 3,3%. La recaudación a valores constantes se situó 11% por encima de lo obtenido en el mismo mes del año 2015.
[image:]
Fuente: IDIED, sobre datos de Secretaría de Ingresos Públicos de Córdoba

Actos Jurídicos
Este tributo ingresó al fisco $402 millones en diciembre con tendencia creciente (1,5%). La recaudación a valores constantes se situó 27,6% por encima de lo obtenido en el mismo mes del año 2015.
[image:] Fuente: IDIED, sobre datos de Secretaría de Ingresos Públicos de Córdoba

Resultados Fiscales de la Provincia de Entre Ríos
Últimos datos disponibles: diciembre 2016
Los recursos totales registraron en 2016 un aumento nominal interanual de 30% y las erogaciones lo hicieron a una tasa de 34,9%. Las erogaciones de capital cayeron 5%, alcanzando una participación sobre el total de gastos similar al de la provincia de Santa Fe con 7,3%.
Los recursos tributarios provinciales crecieron durante el año 34,9%, mientras que los recursos tributarios de origen nacional lo hicieron 28%.
El resultado primario fue un déficit $4.100 millones de pesos, lo que representa un 8,6% de los recursos corrientes de la provincia.
En febrero de 2017 la provincia logró colocar un bono a ocho años por 350 millones, a una tasa de 8,75%.
[image:]
Nota: Se siguen los datos de la Administración Pública no financiera y el criterio de lo devengado.
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

Recaudación Tributaria de la Provincia de Entre Ríos
Últimos datos disponibles: diciembre 2016
En esta provincia, la merma real de los ingresos tributarios totales en 2016 (4,3%) fue impulsada por el impuesto a los ingresos brutos, el de mayor peso relativo en la recaudación. En términos nominales, la recaudación alcanzó un total de $10.219 millones, 34% más que el año anterior.
[image:]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

La recaudación del mes de diciembre ($1.055 millones) observó una suba interanual de 48,9% en pesos corrientes y una suba de 11,3% en términos reales. Coyunturalmente, en valores reales presentó una tendencia creciente (0,7%) y una variación mensual positiva (1,8%).
[image:]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 diciembre totalizó $588 millones, registrando una suba en términos reales de 5,5% respecto del mes anterior, con tendencia creciente (1,5%). La recaudación real está por encima en 8,7% a la obtenida en el mismo mes del año 2015.
[image:]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

Actos Jurídicos
Los $75 millones recaudados en diciembre, indican una tendencia creciente (1,9%). Los niveles de recaudación en términos reales mostraron una brecha interanual positiva (47,3%).
[image:]
Fuente: IDIED, sobre datos de Dirección General de Rentas, Ministerio de Economía, Hacienda y Finanzas Entre Ríos.

[image:]

 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 interanuales 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.

image88.emf
-80

-60

-40

-20

0

20

40

60

80

100

0

20

40

60

80

100

120

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m

2

Superficie cubierta autorizada

Provincia de Córdoba (Río Cuarto, Villa María y Carlos Paz)

Variación interanual (%) Tendencia Superficie

image89.emf
-100

-50

0

50

100

150

200

250

0

10

20

30

40

50

60

70

80

90

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de m

2

Superficie cubierta autorizada

Provincia de Entre Ríos

Var a.a (%) Superficie Tendencia

image90.emf
Período Santa Fe Córdoba Entre Rios

Región

Centro

2014 901,6 1.226,8 421,4 2.549,9

2015 940,5 1.320,8 462,5 2.723,8

2016 884,0 1.170,1 371,9 2.426,0

Var.% 2016/2015 -6,0 -11,4 -19,6 -10,9

Despacho de Cemento Portland

Región Centro - miles de toneladas

image91.emf
Año Bolsa Granel Total

2014 1.618,8 931,0 2.549,9

2015 1.692,8 1.031,0 2.723,8

2016 1.547,1 879,0 2.426,0

Var.% ´16/15 -8,6 -14,7 -10,9

Despacho de Cemento Portland

Región Centro - miles de toneladas

image92.emf
-50

-40

-30

-20

-10

0

10

20

30

40

50

0

10

20

30

40

50

60

70

80

90

100

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de toneladas

Despacho de Cemento

Provincia de Santa Fe

Variación interanual (%) Despacho de Cemento Tendencia

image93.emf
-30

-20

-10

0

10

20

30

40

0

20

40

60

80

100

120

140

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de toneladas

Despacho de Cemento

Provincia de Córdoba

Variación interanual (%) Despacho de Cemento Tendencia

image94.emf
-80

-60

-40

-20

0

20

40

60

0

5

10

15

20

25

30

35

40

45

50

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de toneladas

Despacho de Cemento

Provincia de Entre Ríos

Variación interanual (%) Despacho de Cemento Tendencia

image95.emf
Aglomerado Total Activa Empleada Desempleada Subocupada

Gran Rosario 1.291 629 575 54 56

Gran Santa Fe 518 226 214 11 20

Gran Córdoba 1.528 682 627 55 69

Río Cuarto 172 83 75 8 4

Gran Paraná 218 97 92 5 7

Concordia 109 44 41 2 3

Región Centro 3.836 1.761 1.624 135 159

Villa Const-San Nicolás 185 81 75 5 5

Total 31 aglomerados 27.345 12.397 11.459 937 1.278

Población de referencia de la Región Centro

Total 6 aglomerados urbanos. 4º Trimestre 2016 - en miles de personas-

image96.emf
Tasas Actividad Empleo Desempleo Subocupación

Gran Rosario 48,7 44,6 8,6 9,5

Gran Santa Fe 43,6 41,4 5,1 8,7

Gran Córdoba 44,6 41,0 8,0 8,5

Río Cuarto 48,0 43,6 9,1 5,7

Gran Paraná 44,3 42,1 5,0 8,6

Concordia 39,9 37,7 5,6 7,9

Región Centro 45,9 42,3 7,7 9,0

Villa Const.- San Nicolás 43,5 40,7 6,3 4,8

Total 31 aglomerados 45,3 41,9 7,6 10,3

Tasas de actividad, empleo, desempleo y subocupación

4º Trimestre 2016 - porcentaje

image97.emf
Aglomerado Dic '16/'15

Gran Rosario 1,8

Gran Santa Fe -1,1

Gran Córdoba 0,5

Gran Paraná 0,5

Total Interior 0,7

Total Nacional -0,7

Índice de Empleo Formal

Variación % a.a '16/'15

image1.png
nnnnnnnnnnn

AUSTRAL

image98.emf
Santa Fe CórdobaEntre Ríos

2014 495.3 496.2 135.8 1,127.3 6,114.6

2015 501.8 501.1 137.9 1,140.8 6,229.3

2016 500.5 503.2 135.8 1,139.5 6,184.4

Var. % 2016/2015 -0.3 0.4 -1.5 -0.1 -0.7

Cantidad de trabajadores registrados en el sector privado

(promedio por mes, expresado en miles)

Período

Provincia

Total

Nación

Región

Centro

image99.emf
-2%

-1%

0%

1%

2%

3%

4%

5%

475

480

485

490

495

500

505

510

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15*mar-16*

jun-16*

sep-16*dic-16*

variación % interanual

miles de trabajadores registrados

Evolución de la Cantidad de Trabajadores Registrados

Santa Fe

Var. % interanual Cant. de trabajadores

image100.png
Evolucién de la Cantidad de Trabajadores Registrados

Cordoba

5%

4%

3%

x
&

%

1%

0%

*

-2%

-3%

480

4OT-0I
491-dos

*9 11

4O T-Iew
*S TP
g1-dos

€1-unf

€1
zrop
Z1-dos
z1-unf
Z1-w

1101

Cant. de trabajadores

Var. % interamal

image101.png
Evolucién de la Cantidad de Trabajadores Registrados

Entre Rios
146 8%
144
o
142 0%
140 w0 3
138 £
136 2%
134 £
9
132 0%
130 20
128
126 4%
cofgfebebsTatohal st
S L £ A O % A S5 % A O % o R R
S £ 2 8% g 23S E 23 g) E &3

Var. % interammal

Cant. de trabajadores

image102.emf
Santa Fe Córdoba Entre Ríos

2014 33.177 25.150 10.035 68.363

2015 34.010 27.304 10.484 71.798

2016 33.386 27.185 8.694 69.266

Var. % '16/'15 -1,8 -0,4 -17,1 -3,5

Período

Provincia

Región

Centro

Puestos de trabajo promedio registrados

 en la construcción

image103.emf
-8%

-6%

-4%

-2%

0%

2%

4%

6%

112

114

116

118

120

122

124

126

128

130

132

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

Índice

Evolución del empleo

Aglomerado Gran Rosario. Base ago-01

Variación interanual Índice Tendencia

image104.emf
Tipo de contrato Dic´16 Dic´15

Duración Indeterminada 1,7 2,4

Duración Determinada 20,2 6,8

Personal de Agencia 9,0 9,4

Tasa de entrada por modalidad contractual

Gran Rosario (en %)

image105.png
Tasa de salida por modalidad contractual

Gran Rosario (en %)

Tipode contrato Dic’16 Dic’15
Duracion Indeterminada 21 23
Duracion Determinada 9.4 7.5
Personal de Agencia 74 2.8

image106.emf
Rama de Actividad Gran Rosario

Industria manufacturera -2,8%

Electricidad, gas y agua s/d

Construcción -10,2%

Comercio, restaurantes y hoteles -0,2%

Transporte, almacenaje y com. 3,9%

Ss financieros y a las empresas 0,7%

Ss comunales, sociales y personales 6,0%

Total 1,5%

Empleo por rama de actividad

Var. % IV Trim ´16/15

image107.emf
Tamaño de la empresa Gran Rosario

10 a 49 ocupados -1,2%

50 a 199 ocupados -3,7%

200 y más ocupados 5,2%

Empleo por tamaño de la empresa

Var. % IV Trim ´16/15

image108.emf
-5%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

4%

5%

6%

130

132

134

136

138

140

142

144

146

148

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

Índice

Evolución del empleo

Aglomerado Gran Córdoba. Base ago-01

Variación interanual Índice Tendencia

image109.emf
Tipo de contrato Dic´16 Dic´15

Duración Indeterminada 1,9 1,5

Duración Determinada 5,3 8,3

Personal de Agencia 1,6 11,5

Tasa de entrada por modalidad contractual

Gran Córdoba (en %)

image110.emf
Tipo de contrato Dic´16 Dic´15

Duración Indeterminada 2,2 2,8

Duración Determinada 6,1 16,5

Personal de Agencia 0,1 0,0

Tasa de salida por modalidad contractual

Gran Córdoba (en %)

image111.emf
Rama de Actividad Gran Córdoba

Industria manufacturera -4,7%

Electricidad, gas y agua s/d

Construcción -4,0%

Comercio, restaurantes y hoteles 1,6%

Transporte, almacenaje y com. 2,7%

Ss financieros y a las empresas 2,8%

Ss comunales, sociales y personales 1,6%

Total 0,0%

Empleo por rama de actividad

Var. % IV Trim ´16/15

image112.emf
Tamaño de la empresa Gran Córdoba

10 a 49 ocupados 1,7%

50 a 199 ocupados 0,3%

200 y más ocupados -2,6%

Empleo por tamaño de la empresa

Var. % IV Trim ´16/15

image113.emf
-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

100

102

104

106

108

110

112

114

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

Índice

Evolución del empleo

Aglomerado Gran Paraná. Base oct-05

Variacion Interanual EIL Tendencia

image114.emf
Tipo de contrato Dic´16 Dic´15

Duración Indeterminada 1,4 1,5

Duración Determinada 6,1 2,9

Personal de Agencia 0,0 9,9

Tasa de entrada por modalidad contractual

Gran Paraná (en %)

image115.emf
Tipo de contrato Dic´16 Dic´15

Duración Indeterminada 2,6 2,7

Duración Determinada 4,2 7,7

Personal de Agencia 0,0 0,0

Tasa de salida por modalidad contractual

Gran Paraná (en %)

image116.emf
Rama de Actividad Gran Paraná

Industria manufacturera -1,8%

Electricidad, gas y agua s/d

Construcción -15,9%

Comercio, restaurantes y hoteles 0,4%

Transporte, almacenaje y com. -0,3%

Ss financieros y a las empresas -1,1%

Ss comunales, sociales y personales 0,2%

Total -1,3%

Empleo por rama de actividad

Var. % IV Trim ´16/15

image117.emf
Tamaño de la empresa Gran Paraná

10 a 49 ocupados -2,1%

50 a 199 ocupados -3,1%

200 y más ocupados 5,4%

Empleo por tamaño de la empresa

Var. % IV Trim ´16/15

image2.emf
-6 -4 -2 0 2 4 6 8

PRODUCCIÓN

Producción de Leche Santa Fe

Faena Vacuna

Faena Avícola

Producción de Aceite de Soja

Demanda de Energía Eléctrica GUMAS

Demanda de Gas Industrial

Demanda de Gas Oil para Transporte y Producción

%

Región Centro

Variación coyuntural de las series (Diciembre)

image118.emf
-15

-10

-5

0

5

10

15

20

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

IV T-11 IV T-12 IV T-13 IV T-14 IV T -15 IV T- 16

variación % interanual

millones de pesos

Depósitos sector privado no financiero

Región Centro (datos deflactados)

Variación interanual (%) Depósitos Tendencia

image119.emf
IV Trim ´13 13.933 51.465 105.201

IV Trim ´14 13.049 47.395 98.468

IV Trim ´15 14.738 54.683 114.821

IV Trim ´16 17.419 51.184 119.245

Var.% IV Trim'16/'15 18,2 -6,4 3,9

Depósitos sector privado no financiero

En millones de pesos (datos deflactados)

Período

Región

Centro

Ciudad

Bs As

Total

País

image120.emf
IV Trim ´13 6.286 6.139 1.508

IV Trim ´14 5.891 5.655 1.504

IV Trim ´15 6.735 6.308 1.695

IV Trim ´16 7.840 7.583 1.995

Var.% IV Trim'16/'15 16,4 20,2 17,7

Depósitos sector privado no financiero

En millones de pesos (datos deflactados)

Período Santa Fe Córdoba

Entre

Ríos

image121.emf
Rosario

3.568 3.073 16,1

Capital

1.420 1.314 8,1

General López

486 390 24,6

Castellanos

445 378 17,7

San Lorenzo

395 349 13,4

Caseros 200 154 29,1

Las Colonias

177 138 27,9

Otros Departamentos

1.149 938 22,5

Total provincial

7.840 6.735 16,4

Depósitos sector privado no financiero Provincia de Santa Fe

En millones de pesos (datos deflactados)

Departamento IV Trim ´16 IV Trim ´15

Var.%

IV Trim'16/'15

image122.emf
IV Trim ´13 14.795 46.088 95.880

IV Trim ´14 12.790 37.910 81.946

IV Trim ´15 14.224 40.306 88.899

IV Trim ´16 13.182 37.730 83.754

Var.% IV Trim'16/'15 -7,3 -6,4 -5,8

Préstamos sector privado no financiero

En millones de pesos (datos deflactados)

Período

Región

Centro

Ciudad

Bs As

Total

País

image123.emf
-20

-15

-10

-5

0

5

10

15

20

25

0

2000

4000

6000

8000

10000

12000

14000

16000

IV T-11 IV T-12 IV T-13 IV T-14 IV T -15 IV T- 16

variación % interanual

millones de pesos

Préstamos sector privado no financiero

Región Centro (datos deflactados)

Variación interanual (%) Préstamos Tendencia

image124.emf
IV Trim ´13 7.283 6.050 1.462

IV Trim ´14 6.129 5.399 1.262

IV Trim ´15 6.902 5.914 1.408

IV Trim ´16 6.585 5.276 1.322

Var.% IV Trim'16/'15 -4,6 -10,8 -6,2

Préstamos sector privado no financiero

En millones de pesos (datos deflactados)

Período Santa Fe Córdoba

Entre

Ríos

image125.emf
Rosario

2.849 2.969 -4,0

Capital

830 928 -10,6

General López

465 508 -8,4

Castellanos

418 521 -19,7

San Lorenzo

284 238 19,1

Caseros 129 148 -13,0

Las Colonias

176 196 -9,8

Otros Departamentos

1.434 1.393 2,9

Total provincial

6.585 6.902 -4,6

Departamento IV Trim ´16 IV Trim ´15

Var.%

IV Trim'16/'15

Préstamos sector privado no financiero Provincia de Santa Fe

En millones de pesos (datos deflactados)

image126.emf
Concepto Ene-Nov `16 Ene-Nov `15 Diferencia

Recursos corrientes 106.728,6 73.234,7 33.493,8

Erogaciones corrientes 97.538,7 70.889,4 26.649,3

Resultado económico 9.189,9 2.345,3 6.844,6

Recursos de capital 2.294,0 1.672,8 621,2

Erogaciones de capital 8.297,5 5.838,3 2.459,2

Total recursos 109.022,6 74.907,6 34.115,0

Total erogaciones 105.836,1 76.727,7 29.108,5

Rdo. fciero antes contrib. 3.186,4 -1.820,1 5.006,5

Contribuciones figurativas 6.312,0 3.799,2 2.512,8

Gastos figurativos 6.800,8 4.475,1 2.325,6

Resultado financiero 2.697,7 -2.496,0 5.193,7

Fuentes financieras 17.420,9 11.627,4 5.793,5

Aplicaciones financieras 17.827,9 7.348,8 10.479,1

Financiamiento neto -407,0 4.278,5 -4.685,5

Esquema Ahorro-Inversión-Financiamiento

Provincia de Santa Fe - Millones de pesos

image127.emf
Tributo Ene-Nov '16 Ene-Nov '15

Var.%

Ene-Nov '16/'15

Var %

Ene-Nov '16/'15

en términos reales

Ingresos brutos 21.391,1 14.719,3 45,3 3,6

Inmobiliario 2.444,2 1.711,5 42,8 2,2

Actos Jurídicos 2.961,1 2.085,6 42,0 1,3

Propiedad Automotor 2.399,3 1.744,3 37,6 -1,5

Recaudación total 29.261,0 20.310,0 44,1 2,8

Recaudación tributaria

Provincia de Santa Fe- Millones de pesos corrientes

image3.png
 Datos deflactados

image128.emf
-20

-15

-10

-5

0

5

10

15

20

25

30

0

50

100

150

200

250

300

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

millones de pesos

Recaudación Total

Provincia de Santa Fe (datos deflactados)

Variación interanual (%) Recaudación total Tendencia

image129.emf
-15

-10

-5

0

5

10

15

20

0

20

40

60

80

100

120

140

160

180

200

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de pesos constantes

Recaudación del impuesto a los ingresos brutos

Provincia de Santa Fe (datos deflactados)

Variación interanual (%) Ingresos brutos Tendencia

image130.emf
-30

-20

-10

0

10

20

30

0

5

10

15

20

25

30

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

millones de pesos

Recaudación del impuesto a los actos jurídicos

Provincia de Santa Fe (datos deflactados)

Variaciòn interanual Recaudación Tendencia

image131.emf
Concepto Ene- Nov '16 Ene- Nov '15 Diferencia

Recursos corrientes 109.765,7 76.662,1 33.103,5

Erogaciones corrientes 95.841,4 70.563,8 25.277,5

Resultado económico 13.924,3 6.098,3 7.826,0

Recursos de capital 2.388,6 1.451,1 937,5

Erogaciones de capital 8.232,2 6.705,7 1.526,5

Total recursos 112.154,3 78.113,2 34.041,0

Total erogaciones 104.073,6 77.269,5 26.804,0

Resultado financiero final 8.080,7 843,7 7.237,0

Fuentes financieras 14.401,8 1.211,2 13.190,6

Aplicaciones financieras 5.400,4 1.227,4 4.172,9

Fuentes financieras netas 9.001,4 -16,3 9.017,6

Esquema Ahorro-Inversión-Financiamiento

Provincia de Córdoba - Millones de pesos

image132.emf
Tributo 2016 2015

Var.%

'16/'15

Var % '16/'15

en términos

reales

Ingresos brutos 27.579,9 19.125,6 44,2 3,2

Inmobiliario 4.273,4 3.215,0 32,9 -4,5

Actos Jurídicos 3.760,4 2.372,0 58,5 13,1

Propiedad Automotor 1.161,2 812,7 42,9 1,2

Recaudación total 36.774,9 25.525,8 44,1 3,0

Recaudación tributaria

Provincia de Córdoba- Millones de pesos corrientes

image133.emf
-20

-10

0

10

20

30

40

50

0

50

100

150

200

250

300

350

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación total

Provincia de Córdoba (datos deflactados)

Variación interanual Recaudación Total Tendencia

image134.emf
-20

-10

0

10

20

30

40

0

50

100

150

200

250

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación del impuesto a los ingresos brutos

Provincia de Córdoba (datos deflactados)

Variación interanual (%) Recaudación Tendencia

image135.emf
-40

-30

-20

-10

0

10

20

30

40

50

60

0

1

2

3

4

5

6

7

dic-11

mar-12jun-12sep-12

dic-12

mar-13jun-13sep-13

dic-13

mar-14jun-14sep-14

dic-14

mar-15jun-15sep-15

dic-15

mar-16jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación del impuesto a los actos jurídicos

Provincia de Entre Ríos (datos deflactados)

Variación interanual (%) Actos Jurídicos Tendencia

image136.emf
Concepto 2016 2015 Diferencia

Recursos corrientes 47.432,0 35.889,3 11.542,7

Erogaciones corrientes 51.025,3 36.541,6 14.483,7

Resultado económico -3.593,3 -652,3 -2.941,0

Recursos de capital 2.417,9 2.355,6 62,2

Erogaciones de capital 4.066,7 4.282,4 -215,7

Total recursos 49.849,9 38.245,0 11.604,9

Total erogaciones 55.092,0 40.824,0 14.268,1

Rdo. fciero antes contrib. -5.242,2 -2.579,0 -2.663,2

Contribuciones figurativas 17.364,3 13.059,2 4.305,1

Gastos figurativos 16.995,2 12.769,2 4.226,0

Resultado financiero -4.873,1 -2.289,0 -2.584,1

Fuentes financieras 14.888,3 7.903,7 6.984,6

Aplicaciones financieras 11.386,5 7.009,0 4.377,5

Financiamiento neto 3.501,8 894,7 2.607,1

Esquema Ahorro-Inversión-Financiamiento

Provincia de Entre Ríos - Millones de pesos

image137.emf
Tributo 2016 2015

Var.%

'16/'15

Var % '16/'15

en términos

reales

Ingresos brutos 5.828,4 4.393,2 32,7 -5,3

Inmobiliario 1.998,3 1.433,2 39,4 0,0

Actos Jurídicos 610,3 455,8 33,9 -4,9

Propiedad Automotor 1.031,6 721,8 42,9 2,0

Otros tributos 750,4 623,0 20,5 -14,2

Recaudación total 10.219,0 7.627,0 34,0 -4,3

Recaudación tributaria

Provincia de Entre Ríos- Millones de pesos corrientes

image4.emf
-30 -20 -10 0 10 20 30

CONSUMO

Consumo de Alimentos y Bebidas(#)

Consumo de Textiles y Calzados(#)

Consumo de Electricidad y Artículos del Hogar(#)

Consumo de Gas Residencial

Consumo de Electricidad por Distribuidora

Consumo de Nafta

Patentamientos Autos

Patentamientos Motos

Circulación Diarios Locales

Entradas Vendidas en Cines

%

Región Centro

Variación coyuntural de las series (Diciembre)

image138.emf
-30

-20

-10

0

10

20

30

40

50

60

0

10

20

30

40

50

60

70

80

90

100

dic-11

mar-12jun-12sep-12

dic-12

mar-13jun-13sep-13

dic-13

mar-14jun-14sep-14

dic-14

mar-15jun-15sep-15

dic-15

mar-16jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación Total

Provincia de Entre Ríos (datos deflactados)

Variación interanual (%) Recaudación Tendencia

image139.emf
-20

-15

-10

-5

0

5

10

15

20

25

30

35

0

10

20

30

40

50

60

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación del impuesto a los ingresos brutos

Provincia de Entre Ríos (datos deflactados

)

Variación interanual (%) Recaudación Tendencia

image140.emf
-40

-30

-20

-10

0

10

20

30

40

50

60

0

1

2

3

4

5

6

7

dic-11

mar-12jun-12sep-12

dic-12

mar-13jun-13sep-13

dic-13

mar-14jun-14sep-14

dic-14

mar-15jun-15sep-15

dic-15

mar-16jun-16sep-16

dic-16

variación % interanual

millones de pesos

Recaudación del impuesto a los actos jurídicos

Provincia de Entre Ríos (datos deflactados)

Variación interanual (%) Actos Jurídicos Tendencia

image141.emf
anual anual anual

serie

desestacio

nalizada

tendencia

serie

original

serie

desestacio

nalizada

tendencia

serie

original

serie

desestacio

nalizada

tendencia

serie

original

Sector lácteo

dic-16

-0,1 1,1

-16,0

s/d s/d

s/d

s/d s/d

s/d

MAGIC/MAGyA/Sec. de la Producción

dic-16

3,1 2,0

89,7

s/d s/d

s/d

s/d s/d

s/d

MAGIC/MAGyA/Sec. de la Producción

dic-16

2,9 3,6

42,9

USDA

Sector carnes

dic-16

-0,9 -1,4

-21,3

SAGPyA

dic-16

2,2 0,9

9,5

1,1 0,8

0,9

5,4

(*)

1,1

1,0

SENASA

dic-16

7,3 -0,1

1,8

-6,9

(*)

0,7

-2,8

1,0 0,0

-2,7

SENASA

Sector oleaginosas

dic-16

2,4 3,1

21,8

235,7 0,8

30,1

-15,5 -2,5

-20,9

SAGPyA

Precio FOB Ptos Argentinos Aceite Soja

(*)

dic-16

5,2

(*)

1,5

22,1

SAGPyA

Industria automotriz

Patentamientos Autos dic-16

3,2 2,1

21,8

5,8 2,6

32,5

8,4 2,2

22,9 DNRPA

Patentamientos Motos dic-16

3,8 4,7

72,4

2,5 4,2

74,9

3,5 4,5

49,2 DNRPA

Supermercados

dic-16

-0,9 -0,1

-10,0

-2,8 0,3

-6,0

0,6 0,1

-6,1

INDEC

Cines (Región Centro)

dic-16

-2,2 -2,5

-18,6 INCAA

dic-16

1,0

33,8

Energía eléctrica

dic-16

-8,3 -0,1

-22,1

5,1 0,7

5,5

-1,6 -0,1

2,1 CAMMESA

Demanda de Energía Eléctrica Distribuidoras dic-16

8,0 -0,6

5,5

2,7 0,0

0,2

3,4 0,2

2,7 CAMMESA

Gas

dic-16

5,5 0,7

5,5

1,8 -0,7

-5,2

3,8 -3,9

-2,0

ENARGAS

dic-16

-49,8 -1,7

-67,1

11,7 -0,2

14,8

13,2 2,8

18,9

ENARGAS

Combustibles

dic-16

2,2 0,1

13,3

1,1 0,5

17,2

1,1 1,2

17,6 Min. de Energía de la Nación

dic-16

0,5 0,7

11,1

-2,4 0,7

2,8

0,7 0,7

4,9 Min. de Energía de la Nación

dic-16

-0,5 -0,6

-11,7

0,8 -0,2

-10,0

0,8 -0,7

-12,8 ENARGAS

s/d

47,9 2,1

48,6

0,3

(*)

-0,6

-6,7

-0,3

(*)

1,2

-20,2

INDEC

dic-16

0,4 1,2

9,7

5,0 1,5

-1,6

0,9 1,9

-6,4

IERIC

dic-16

0,2 0,2

1,8

-0,3

(*)

0,0

0,5

-1,0

(*)

0,2

-0,6

Ministerio de Trabajo de la Nación

IV Trim

9,7 2,5

18,2

BCRA

IV Trim

4,2 -0,2

-7,3

BCRA

dic-16

-1,1 -0,2

0,8

4,9 0,4

15,2

1,8 0,7

11,3

API/ Min.Finanzas Córdoba/MEHyF

dic-16

1,2 0,2

4,2

3,3 0,4

11,1

5,5 1,5

8,7

API/ Min.Finanzas Córdoba/MEHyF

dic-16

-2,1 0,6

4,1

0,0

(*)

1,5

27,6

0,2

(*)

1,9

47,4

API/ Min.Finanzas Córdoba/MEHyF

(*)

 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)

 Se calculó una combinación entre los índices de San Luis y Capital Federal

(2)

 El dato de la provincia de Santa Fe no incluye la ciudad de Rosario ni Villa Constitución. El dato de la provincia de Córdoba no incluye la ciudad de Córdoba.

(3)

 Datos para Gran Rosario, Gran Córdoba y Gran Paraná, respectivamente, de la Encuesta de Indicadores Laborales

(4)

 Las variaciones son trimestrales.

Ingresos Brutos

(deflact.)

Actos Jurídicos

(deflact.)

Índice de Empleo

Sistema Financiero

 (Región Centro)

 (4)

Depósitos

(deflact.)

Préstamos

 (deflact.)

Finanzas Públicas

Recaudación Total

 (deflact.)

Consumo de Nafta

Consumo de GNC

Construcción

Superficie Cubierta Autorizada

(2)

Despacho de Cemento

Mercado Laboral y Empleo

 (3)

Índice de Precios al Consumidor Urbano (MIX)

(1)

Fuentes de Energía

Demanda de Energía Eléctrica GUMAS

Consumo de Gas Industrial

Consumo de Gas Residencial

Consumo de Gas Oil

Índices de Precios

Precio Internacional

(*)

Precio en el Mercado de Liniers

(deflact.)

Faena Bovina

Faena Avícola

Producción Aceite

Precio al Productor

Producción Industrial

Comercio y Servicios

Ventas

 (deflact.)

Entradas Vendidas en Cines

Variación porcentual

mensual mensual mensual

Producción Agroindustrial

Producción Primaria

Evolución de los principales indicadores regionales

Indicador

Último

período

disponible

Santa Fe Córdoba Entre Ríos

Fuente

image5.png
 Datos deflactados

image6.emf
-30 -20 -10 0 10 20 30

CONSUMO

Consumo de Alimentos y Bebidas(#)

Consumo de Textiles y Calzados(#)

Consumo de Electricidad y Artículos del Hogar(#)

Consumo de Gas Residencial

Consumo de Electricidad por Distribuidora

Consumo de Nafta

Patentamientos Autos

Patentamientos Motos

Circulación Diarios Locales

Entradas Vendidas en Cines

%

Región Centro

Variación coyuntural de las series (Diciembre)

image5.emf
0,2

0 10 20 30 40

INVERSION

Superficie Cubierta Autorizada*

Despacho de Cemento

%

Región Centro

Variación coyuntural de las series (Diciembre)

image7.emf
0 5 10

FINANZAS PUBLICAS

Depósitos #

Préstamos#

Recaudación Total (#)

Recaudación Ingresos Brutos (#)

Recaudación Actos Jurídicos (#)

%

Región Centro

Variación coyuntural de las series (Diciembre)

image9.emf
0 5 10

FINANZAS PUBLICAS

Depósitos #

Préstamos#

Recaudación Total (#)

Recaudación Ingresos Brutos (#)

Recaudación Actos Jurídicos (#)

%

Región Centro

Variación coyuntural de las series (Diciembre)

image8.png
Exportaciones por sector (millones de US$)

Region Centro
Comb y Energia g
Mot
MoA
Prod. Primarios
0 5.000 10.000

2015

12016

15.000

image10.emf
Período Santa Fe

2014 2.906,8

2015 2.931,8

2016 2.424,6

Var.% 2016/2015 -17,3

Producción de leche

Millones de litros

image11.emf
-35

-25

-15

-5

5

15

25

0

50

100

150

200

250

300

350

dic-11

mar-12jun-12sep-12

dic-12

mar-13jun-13sep-13

dic-13

mar-14jun-14sep-14

dic-14

mar-15jun-15sep-15

dic-15

mar-16jun-16sep-16

dic-16

variación % interanual

miles de litros

Producción de Leche

Provincia de Santa Fe

Variación interanual (%) Producción de leche (en miles de litros) Tendencia

image12.emf
-50

0

50

100

0,0

1,0

2,0

3,0

4,0

5,0

6,0

dic-11

abr-12ago-12

dic-12

abr-13ago-13

dic-13

abr-14ago-14

dic-14

abr-15ago-15

dic-15

abr-16ago-16

dic-16

variación % interanual

pesos

Precio del litro de leche abonado al productor

Provincia de Santa Fe

Variacion interanual Precio del litro de leche Tendencia

image13.emf
Período Leches Quesos

Otros

lácteos

Total

2014

182,2 54,8 94,2 331,2

2015 153,0 44,1 87,5 284,7

2016 123,8 45,4 75,9 245,1

Var.% 2016/2015 -16,0 -19,5 -7,1 -14,0

Exportaciones de productos lácteos

Total País (en miles de toneladas)

image14.emf
-60

-40

-20

0

20

40

60

80

100

0

1000

2000

3000

4000

5000

6000

7000

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

dólares por tonelada

Precio máximo promedio de Leche en Polvo Entera

Oceanía

Var a.a (%) Precio máximo Tendencia

image15.emf
-20

-10

0

10

20

30

40

50

60

70

80

90

0,0

5,0

10,0

15,0

20,0

25,0

30,0

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

pesos

Precio del kilo vivo de ganado vacuno

Mercado de Liniers

Variación interanual (%) Precio Tendencia

image16.emf
-30

-20

-10

0

10

20

30

0,0

0,5

1,0

1,5

2,0

2,5

3,0

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

pesos

Precio constante del kilo vivo de ganado vacuno

Mercado de Liniers

Variación interanual (%) Precio Real ($ por kg vivo) Tendencia

image17.emf
Santa Fe Córdoba Entre Ríos

2014 1.940,6 876,4 316,1 3.133,2

2015 1.940,8 845,3 367,9 3.154,0

2016 1.881,6 784,5 343,4 3.009,6

Var.% 2016/2015 -3,0 -7,2 -6,7 -4,6

Provincia

Región

Centro

Período

Faena de bovinos fiscalizada por SENASA

Miles de cabezas

image18.emf
-30

-20

-10

0

10

20

30

40

0

20

40

60

80

100

120

140

160

180

200

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de cabezas

Faena de bovinos fiscalizada por SENASA

Provincia de Santa Fe

Variación interanual (%) Faena… Tendencia

image19.emf
-30

-20

-10

0

10

20

30

0

20

40

60

80

100

120

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de cabezas

Faena de bovinos fiscalizada por SENASA

Provincia de Córdoba

Variación interanual (%) Faena… Tendencia

image20.emf
-30

-20

-10

0

10

20

30

40

0

5

10

15

20

25

30

35

40

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de cabezas

Faena de bovinos fiscalizada por SENASA

Provincia de Entre Ríos

Variación interanual (%) Faena… Tendencia

image21.emf
Período

Carnes

Frescas

Corte

Hilton

Carnes

Procesadas

Menudencias

y vísceras

Total

2014 113,1 20,1 1,6 108,4 243,2

2015 114,4 19,6 0,6 107,3 242,0

2016 124,5 21,4 0,3 106,2 252,5

Var.% 2016/2015 8,8 9,0 -41,7 -1,0 4,3

Exportaciones de carnes vacunas

Total País (en miles de toneladas)

image22.emf
Santa Fe Córdoba Entre Ríos

2014 38,8 32,9 339,8 411,6

2015 34,3 32,1 354,8 421,3

2016 32,5 32,7 359,3 424,5

Var.% 2016/2015 -5,3 1,7 1,3 0,8

Faena avícola fiscalizada por SENASA

Millones de cabezas

Período

Provincia

Región

Centro

image23.emf
-30

-20

-10

0

10

20

30

40

0

5

10

15

20

25

30

35

40

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

cientos de miles de cabezas

Faena avícola fiscalizada por SENASA

Provincia de Santa Fe

Variación interanual (%)

image24.emf
-40

-30

-20

-10

0

10

20

30

40

50

60

0

5

10

15

20

25

30

35

40

45

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

cientos de miles de cabezas

Faena avícola fiscalizada por SENASA

Provincia de Córdoba

Variación interanual (%) Faena Tendencia

image25.emf
-10

-5

0

5

10

15

20

25

0

5

10

15

20

25

30

35

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

millones de cabezas

Faena avícola fiscalizada por SENASA

Provincia de Entre Ríos

Variación interanual (%) Faena Tendencia

image26.emf
-40

-30

-20

-10

0

10

20

30

40

0

100

200

300

400

500

600

700

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

dólares/toneladas

Precio FOB Puertos Argentinos del grano de soja

Variacion % interanual Precio FOB Ptos argentinos Tendencia

image27.emf
-30

-25

-20

-15

-10

-5

0

5

10

15

20

25

0

200

400

600

800

1000

1200

1400

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

dólares/toneladas

Precio FOB Rotterdam del aceite de soja

Variacion % interanual Precio FOB Rotterdam Tendencia

image28.emf
-50

0

50

100

0

100

200

300

400

500

600

dic-11

abr-12ago-12

dic-12

abr-13ago-13

dic-13

abr-14ago-14

dic-14

abr-15ago-15

dic-15

abr-16ago-16

dic-16

variación % interanual

dólares/toneladas

Precio FOB Puertos Argentinos de los pellets de soja

Variacion % interanual Precio FOB Ptos argentinos Tendencia

image29.emf
Aceite Pellets Aceite Pellets Aceite Pellets

2014 6.029 24.408 439 1.778 6.468 26.185

2015 6.870 27.047 412 1.542 7.282 28.590

2016 7.590 29.423 451 1.743 8.042 31.166

Var.% 2016/2015

10,5 8,8 9,6 13,0 10,4 9,0

Período

Santa Fe Córdoba Región Centro

Producción de aceites y subproductos de soja

Miles de toneladas

image30.emf
Período Granos Aceite Pellets

2014 7.194,2 4.209,9 26.846,1

2015 11.359,9 5.284,0 29.113,2

2016 8.927,0 5.166,3 30.612,9

Var.% 2016/2015

-21,4 -2,2 5,2

Exportaciones argentinas totales de soja

 Miles de toneladas

image31.emf
Período Granos Aceite Pellets

2014 4.017,0 4.629,1 27.285,7

2015 5.650,0 5.329,1 29.849,0

2016 3.851,0 4.743,7 30.994,0

Var.% 2016/2015

-31,8 -11,0 3,8

Exportaciones de granos, aceites y subproductos de soja

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

image32.emf
Período Total País

2014 1.602,6

2015 788,2

2016 1.626,3

Var.% 2016/2015 106,3

En miles de toneladas

Exportación Biodiesel

image33.emf
Período Santa Fe Córdoba Entre Ríos Región Centro

2014 57.036 67.441 18.758 143.235

2015 53.130 62.201 18.357 133.688

2016 56.991 69.944 18.789 145.724

Var.% 2016/2015 7,3 12,4 2,4 9,0

Unidades patentadas

Automotores

image34.emf
-60

-40

-20

0

20

40

60

0

2

4

6

8

10

12

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de automotores

Venta de automotores

Santa Fe

Variación interanual (%) Ventas Tendencia

image35.emf
-50

-40

-30

-20

-10

0

10

20

30

40

0

2

4

6

8

10

12

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de automotores

Venta de automotores

Córdoba

Variación interanual (%) Ventas Tendencia

image36.emf
-50

-40

-30

-20

-10

0

10

20

30

40

50

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de automotores

Venta de automotores

Entre Ríos

Variación interanual (%) Ventas Tendencia

image37.emf
Período Santa Fe Córdoba Entre Ríos Región Centro

2014 45.913 46.104 19.466 111.483

2015 45.002 39.176 14.982 99.160

2016 43.180 40.076 13.814 97.070

Var.% 2016/2015 -4,0 2,3 -7,8 -2,1

Unidades patentadas

Motos

image38.emf
-60

-40

-20

0

20

40

60

0

1

2

3

4

5

6

7

8

9

dic-11abr-12ago-12dic-12abr-13ago-13dic-13abr-14ago-14dic-14abr-15ago-15dic-15abr-16ago-16dic-16

variación % interanual

miles de motos

Venta de motos

Santa Fe

Variación interanual (%) Ventas Tendencia

image39.emf
-60

-40

-20

0

20

40

60

0

1

2

3

4

5

6

7

8

9

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de motos

Venta de motos

Córdoba

Variación interanual (%) Ventas Tendencia

image40.emf
-80

-60

-40

-20

0

20

40

60

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de motos

Venta de motos

Entre Ríos

Variación interanual (%) Ventas Tendencia

image41.emf
Período Santa Fe Córdoba Entre Ríos

Región

Centro

2014 1.354,6 1.403,5 531,6 3.289,7

2015 1.330,3 1.339,8 522,1 3.192,2

2016 1.203,6 1.194,2 456,6 2.854,3

Var % 2016/2015 -9,5 -10,9 -12,5 -10,6

Ventas en Supermercados

Región Centro (millones de pesos constantes)

image42.emf
-20

-15

-10

-5

0

5

10

15

0

20

40

60

80

100

120

140

160

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual millones de pesos

Ventas en supermercados

Provincia de Santa Fe (datos deflactados)

Var. % interanual Ventas Tendencia

image43.emf
-20

-15

-10

-5

0

5

10

15

0

20

40

60

80

100

120

140

160

180

200

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

millones de pesos

Ventas en supermercados

Provincia de Córdoba (datos deflactados)

Var. % interanual Tendencia Ventas

image44.emf
-20

-15

-10

-5

0

5

10

15

0

10

20

30

40

50

60

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de pesos

Ventas en supermercados

Provincia de Entre Ríos (datos deflactados)

Var. % interanual Ventas Tendencia

image45.emf
Santa Fe Córdoba Entre Ríos

Región

Centro

Número de locales 0,0 -0,8 23,7 3,5

Superficie ventas (m

2

) 0,0 -0,3 3,7 0,3

Ventas totales (miles $ constantes) -10,0 -6,0 -6,1 -7,7

Ventas por local (miles $ constantes) -10,0 -5,2 -24,1 -0,3

Ventas por m

2

 ($ constantes) -10,0 -5,7 -9,5 -8,8

Concepto

Var.% 2016/2015

image46.emf
Santa Fe Córdoba Entre Ríos Nación

Bebidas -5,8 -2,4 -12,5 -8,0

Almacén -8,3 -8,4 -9,5 -7,9

Panadería -6,9 -15,1 -15,3 -9,7

Lácteos -8,6 -12,9 -15,5 -8,0

Carnes -7,4 -16,6 -10,7 -9,1

Verdulería y frutería -6,0 -13,3 -7,5 -7,3

Alimentos preparados y rotisería -14,1 -10,4 -7,5 -7,2

Artículos de limpieza y perfumería -3,3 -3,2 -8,9 -4,9

Indumentaria calzados y textiles -8,1 -9,2 -9,3 -6,3

Electrónica y artículos para el hogar -13,5 -19,6 -10,4 -13,2

Otros -16,6 -18,1 -19,7 -16,2

Total -8,9 -11,5 -12,2 -9,0

*Los acumulados Ene-Dic no contemplan los meses de octubre y noviembre, por no

haberse publicado datos de esos meses para 2015

Grupos de artículos

Variación porcentual

(datos deflactados)

Ene-Dic`16*/Ene-Dic`15*

image47.emf
Santa Fe Córdoba Entre Ríos

2014

3.721,6 3.808,6 100,1 7.630,2

2015 4.195,1 4.301,5 429,0

8.925,6

2016 4.122,5 4.132,0 475,3 8.729,9

Var. % 2016/2015 -1,7 -3,9 10,8 -2,2

Entradas vendidas en cines

En miles de entradas

Período

Provincia

Región

Centro

image48.emf
-60

-40

-20

0

20

40

60

80

0

100

200

300

400

500

600

700

800

900

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de entradas

Entradas vendidas en cines

Provincia de Santa Fe

Variación interanual (%) Entradas Vendidas Tendencia

image49.emf
-60

-40

-20

0

20

40

60

80

0

100

200

300

400

500

600

700

800

900

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de entradas

Entradas vendidas en cines

Provincia de Córdoba

Variación interanual (%) Entradas Vendidas Tendencia

image50.emf
Santa Fe CórdobaEntre Ríos

2014 12.232,2 9.350,6 3.429,9 25.012,7

2015 12.551,2 9.677,8 3.633,3 25.862,3

2016 12.516,5 9.886,8 3.764,7 26.168,0

Var.% 2016/2015 -0,3 2,2 3,6 1,2

Provincia

Región

Centro

Demanda de energía eléctrica

Distribuidores y Gumas - Gwh

Período

image51.emf
-15

-10

-5

0

5

10

15

20

0

200

400

600

800

1000

1200

1400

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

GWh

Demanda de energía Distribuidores y GUMAS

Provincia de Santa Fe

Variación interanual (%) Demanda de Energía Tendencia

image52.emf
-10

-5

0

5

10

15

20

25

0

100

200

300

400

500

600

700

800

900

1000

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

GWh

Demanda de energía Distribuidores y GUMAS

Provincia de Córdoba

Variación interanual (%) Demanda de Energía Tendencia

image53.emf
-20

-15

-10

-5

0

5

10

15

20

25

30

0

50

100

150

200

250

300

350

400

450

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

GWh

Demanda de energía Distribuidores y GUMAS

Provincia de Entre Ríos

Variación interanual (%) Demanda de Energía Tendencia

image54.emf
Santa Fe CórdobaEntre Ríos

2014 2.777,3 606,8 202,2 3.586,3

2015 2.728,3 635,5 205,2 3.569,0

2016 2.325,5 587,9 202,4 3.115,9

Var.% 2016/2015 -14,8 -7,5 -1,4 -12,7

Demanda de energía eléctrica

Gumas - Gwh

Período

Provincia

Región

Centro

image55.emf
Sector 2016 2015

Var. %

2016/2015

Metalurgia y siderurgia

1.021,3 1.279,4 -20,2

Aceites y molinos

797,4 734,4 8,6

Químicos y petroquímicos

183,6 338,7 -45,8

Todos los sectores

2.325,5 2.728,3 -14,8

Demanda de energía eléctrica GUMAS por sector

Provincia de Santa Fe - Gwh

image56.emf
Sector 2016 2015

Var. %

2016/2015

Químicos y petroquímicos

273,0 290,0 -5,9

Materiales para la construcción

159,9 168,6 -5,2

Alimentos

102,4 99,2 3,2

Todos los sectores

587,9 635,5 -7,5

Demanda de energía eléctrica GUMAS por sector

Provincia de Córdoba - Gwh

image57.emf
Santa Fe CórdobaEntre Ríos

2014 9.454,9 8.743,8 3.227,7 21.426,4

2015 9.822,9 9.042,3 3.428,1 22.293,3

2016 10.191,0 9.298,8 3.562,3 23.052,1

Var.% 2016/2015 3,7 2,8 3,9 3,4

Demanda de energía eléctrica

Distribuidores - Gwh

Período

Provincia

Región

Centro

image58.emf
Santa Fe Córdoba Entre Ríos

2014 2.729,4 2.204,4 281,3 5.215,1

2015 2.737,7 2.435,7 277,4 5.450,8

2016 2.897,5 2.478,3 303,6 5.679,4

Var. % 2016/2015 5,8 1,7 9,4 4,2

Consumo de gas

Millones de m

3

 de 9.300 kcal

Período

Provincia Región

Centro

image59.emf
Santa Fe Córdoba Entre Ríos

2014 1.718,5 507,2 119,1 2.344,8

2015 1.708,4 502,6 115,1 2.326,1

2016 1.792,0 478,3 137,1 2.407,4

Var. % 2016/2015 4,9 -4,8 19,1 3,5

Gas entregado, servicio industrial

Millones de m

3

 de 9.300 kcal

Período

Provincia Región

Centro

image60.emf
-45

-30

-15

0

15

30

45

60

75

0

20

40

60

80

100

120

140

160

180

dic-11abr-12ago-12dic-12abr-13ago-13dic-13abr-14ago-14dic-14abr-15ago-15dic-15abr-16ago-16dic-16

variación % interanual

millones de m

3

Gas entregado, servicio industrial

Provincia de Santa Fe -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image61.emf
-20

-15

-10

-5

0

5

10

15

20

25

30

0

10

20

30

40

50

60

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

millones de m

3

Gas entregado, servicio industrial

Provincia de Córdoba -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image62.emf
-30

-20

-10

0

10

20

30

40

50

60

70

0

2

4

6

8

10

12

14

16

18

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

millones de m

3

Gas entregado, servicio industrial

Provincia de Entre Ríos -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image63.emf
Rama de

actividad

2016 2015

Var.%

2016/2015

Aceitera 893,5 777,7 14,9

Siderúrgica 239,5 329,9 -27,4

Petroquímica 138,2 126,1 9,6

Química 77,1 81,9 -5,8

Todas la ramas 1.649,3 1.584,3 4,1

Consumo de gas de grandes usuarios industriales

Provincia de Santa Fe - Millones de m3 de 9.300 kcal

image64.emf
Rama de

actividad

2016 2015

Var.%

2016/2015

Alimenticia 118,6 112,2 5,7

Aceitera 82,9 85,7 -3,3

Cementera 19,1 34,5 -44,7

Petroquímica 24,5 33,2 -26,3

Todas las ramas 315,1 333,2 -5,4

Consumo de gas de grandes usuarios industriales

Provincia de Córdoba - Millones de m3 de 9.300 kcal

image65.emf
Rama de

actividad

2016 2015

Var.%

2016/2015

Frigorífica 18,8 19,8 -5,1

Alimenticia 16,6 17,8 -6,6

Química 8,5 9,5 -9,8

Maderera 3,1 3,2 -2,4

Todas las ramas 48,0 50,0 -3,9

Consumo de gas de grandes usuarios industriales

Provincia de Entre Ríos - Millones de m3 de 9.300 kcal

image66.emf
Santa Fe Córdoba Entre Ríos

2014 491,3 624,2 86,5 1.202,0

2015 502,1 627,9 83,4 1.213,4

2016 611,7 730,5 88,0 1.430,2

Var. % 2016/2015 21,8 16,3 5,5 17,9

Gas entregado, servicio residencial

Millones de m

3

 de 9.300 kcal

Período

Provincia Región

Centro

image67.emf
-100

-50

0

50

100

150

200

250

0

20

40

60

80

100

120

140

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

millones de m

3

Gas entregado, servicio residencial

Provincia de Santa Fe -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image68.emf
-60

-40

-20

0

20

40

60

80

100

120

140

0

20

40

60

80

100

120

140

160

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

millones de m

3

Gas entregado, servicio residencial

Provincia de Córdoba -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image69.emf
-60

-40

-20

0

20

40

60

80

100

120

0

2

4

6

8

10

12

14

16

18

20

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

millones de m

3

Gas entregado, servicio residencial

Provincia de Entre Ríos -Millones de m

3

de 9.300 kcal

Variación interanual (%) Gas Entregado Tendencia

image70.emf
Santa Fe Córdoba Entre Ríos

2014

1.355,4 1.295,2 433,2 3.083,7

2015

1.326,7 1.294,0 420,3 3.041,1

2016

1.511,8 1.334,5 408,4 3.254,7

Var. % 2016/2015 13,9 3,1 -2,8 7,0

Consumo aparente de gas oil

Miles de m3

Período

Provincia

Región

Centro

image71.emf
-30

-20

-10

0

10

20

30

40

50

60

0

20

40

60

80

100

120

140

160

180

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m3

Consumo aparente de gas oil

Provincia de Santa Fe -Miles de m3

Variación interanual (%) Gasoil Total Tendencia

image72.emf
-30

-25

-20

-15

-10

-5

0

5

10

15

20

25

0

20

40

60

80

100

120

140

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m3

Consumo aparente de gas oil

Provincia de Córdoba-Miles de m3

Variación interanual (%) Gasoil Tendencia

image73.emf
-50

-40

-30

-20

-10

0

10

20

30

0

5

10

15

20

25

30

35

40

45

50

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m3

Consumo aparente de gas oil

Provincia de Entre Ríos -Miles de m3

Var a.a (%) Gas Oil grado 2 Tendencia

image74.emf
0

10

20

30

40

50

60

70

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

20,0

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

pesos por litro

Precio promedio de Gasoil 2 en Surtidor

Región Centro

Var. % a.a Precio Tendencia

image75.emf
Santa Fe Córdoba Entre Ríos

2014

665,9 688,4 242,6 1.597,0

2015

693,4 707,1 250,1 1.650,6

2016

747,9 726,8 252,8 1.727,5

Var. % 2016/2015 7,9 2,8 1,1 4,7

Consumo aparente de naftas

Miles de m3

Período

Provincia

Región

Centro

image76.emf
-10

-5

0

5

10

15

20

0

10

20

30

40

50

60

70

80

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m

3

Consumo aparente naftas

Provincia de Santa Fe -Miles de m3

Variación interanual (%) Naftas Tendencia

image77.emf
-15

-10

-5

0

5

10

15

20

25

0

10

20

30

40

50

60

70

80

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

miles de m

3

Consumo aparente de naftas

Provincia de Córdoba-Miles de m3

Variación interanual (%) Naftas Tendencia

image78.emf
-20

-15

-10

-5

0

5

10

15

20

25

0

5

10

15

20

25

30

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

miles de m

3

Consumo aparente de naftas

Provincia de Entre Ríos -Miles de m3

Var a.a (%) Naftas Tendencia

image79.emf
0

10

20

30

40

50

60

70

0,0

5,0

10,0

15,0

20,0

25,0

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

pesos por litro

Precio promedio de Nafta Súper en Surtidor

Región Centro

Var. % a.a Precio Tendencia

image80.emf
0

10

20

30

40

50

60

70

0

5

10

15

20

25

dic-11mar-12

jun-12

sep-12dic-12mar-13

jun-13

sep-13dic-13mar-14

jun-14

sep-14dic-14mar-15

jun-15

sep-15dic-15mar-16

jun-16

sep-16dic-16

variación % interanual

pesos por litro

Precio promedio de Nafta Premium en Surtidor

Región Centro

Var. % a.a Precio Tendencia

image81.emf
Santa Fe Córdoba Entre Ríos

2014 237,7 410,8 50,2 698,7

2015 251,6 433,2 54,4 739,2

2016 235,5 416,4 50,5 702,4

Var. % 2016/2015 -6,4 -3,9 -7,1 -5,0

Gas entregado, GNC

Millones de m

3

 de 9.300 kcal

Período

Provincia Región

Centro

image82.emf
-15

-10

-5

0

5

10

15

20

0

2

4

6

8

10

12

14

16

18

20

22

24

dic-11abr-12ago-12dic-12abr-13ago-13dic-13abr-14ago-14dic-14abr-15ago-15dic-15abr-16ago-16dic-16

variación % interanual

millones de m

3

Gas entregado, GNC

Provincia de Santa Fe -Millones de m

3

de 9.300 kcal

Variacion interanual (%) GNC Tendencia

image83.emf
-15

-10

-5

0

5

10

15

0

5

10

15

20

25

30

35

40

45

dic-11

abr-12ago-12

dic-12

abr-13ago-13

dic-13

abr-14ago-14

dic-14

abr-15ago-15

dic-15

abr-16ago-16

dic-16

variación % interanual

millones de m

3

Gas entregado, GNC

Provincia de Córdoba -Millones de m

3

de 9.300 kcal

Variacion interanual (%) GNC Tendencia

image84.emf
-25

-20

-15

-10

-5

0

5

10

15

20

25

0

1

2

3

4

5

6

dic-11

abr-12ago-12

dic-12

abr-13ago-13

dic-13

abr-14ago-14

dic-14

abr-15ago-15

dic-15

abr-16ago-16

dic-16

variación % interanual

millones de m

3

Gas entregado, GNC

Provincia de Entre Ríos -Millones de m

3

de 9.300 kcal

Variacion interanual (%) GNC Tendencia

image85.emf
0

20

40

60

80

100

120

0,0

2,0

4,0

6,0

8,0

10,0

12,0

dic-11mar-12jun-12sep-12dic-12mar-13jun-13sep-13dic-13mar-14jun-14sep-14dic-14mar-15jun-15sep-15dic-15mar-16jun-16sep-16dic-16

variación % interanual

pesos por m

3

Precio promedio de GNC en Surtidor

Región Centro

Var. % a.a Precio Tendencia

image86.emf
Santa Fe Córdoba Entre Ríos

9 municipios 3 municipios 2 municipios

2014 800,8 582,0 305,6

2015 816,2 526,6 311,5

2016 664,5 477,3 222,3

Var.% ´16/´15 -18,6 -9,4 -28,6

Superficie cubierta autorizada

Región Centro - miles de m

2

Período

image87.emf
-60

-40

-20

0

20

40

60

0

20

40

60

80

100

120

140

dic-11mar-12

jun-12sep-12

dic-12mar-13

jun-13sep-13

dic-13mar-14

jun-14sep-14

dic-14mar-15

jun-15sep-15

dic-15mar-16

jun-16sep-16

dic-16

variación % interanual

miles de m

2

Superficie cubierta autorizada

Provincia de Santa Fe (sin la ciudad de Rosario)

Variación interanual (%) Superficie autorizada Tendencia

