

COMPETITIVIDAD PARA UN EMPLEO PRODUCTIVO Y UN PAÍS EN CRECIMIENTO

Ministro de Producción - **Dante Sica**

Ministerio de Producción
Presidencia de la Nación

ARGENTINA CUENTA CON UNA LARGA HISTORIA DE BAJO CRECIMIENTO Y PERMANENTE INESTABILIDAD MACROECONÓMICA

PBI DE ARGENTINA (Var % interanual)

INFLACIÓN

	Prom 1984-2016	Prom 2003-2017	Prom 1973-2017
	71%	20,1%	2,1%
	108%	6,5%	
	8%	3,3%	
	79%	5,0%	
	11%	3,8%	3,0%

¿CUÁLES SON LAS PRINCIPALES CAUSAS DE ESTE POBRE DESEMPEÑO?

BAJA INVERSIÓN PRODUCTIVA + PRODUCTIVIDAD ESTANCADA

ESTAMOS TRABAJANDO PARA CORREGIR LOS PROBLEMAS DEL PASADO: PRIMERA ETAPA DE LA GESTIÓN

Bases para un cambio estructural

Nuevos fundamentos

- ▶ Integración al mundo
- ▶ Mejora de reglas de juego
- ▶ Bajar la pobreza con menor inflación
- ▶ Motores de crecimiento: Inversión, expo y productividad

Nueva Estrategia

- ▶ Gradualismo fiscal; reducción desbalances
- ▶ Financiamiento del gradualismo
- ▶ Agenda de reformas estructurales (largo plazo)

Con riesgos

*Cambio en el escenario internacional
+
Sequía*

**Mismo modelo con foco
en la mejora de la competitividad**

AL PRIMER TRIMESTRE DE 2018 SE LLEGÓ CON BUENOS RESULTADOS

PERO LA MATERIALIZACIÓN DE LOS RIESGOS ESTÁ IMPACTANDO EN LA ECONOMÍA. EN EL CORTO HABRÁ COSTOS

RIESGO EXTERNO

(no controlable)

2,0% **2,9%**

Sep-17 Hoy

SEQUÍA

(no controlable)

1,3 p.p. del PBI

Pérdida total

SUBA DE PRECIO DE PETRÓLEO Y BAJA DE PRECIO DE SOJA

(no controlable)

**expectativa de consumo
de China + producción USA**

EN EL CORTO...

-5,8% (i.a.) cayó la actividad en Abril, por el desplome del agro por la sequía (-35%).

-1,2% cayó la industria en Mayo, fue la primera baja luego de un año de subas consecutivas.

+3,7% la inflación de Junio impulsada por transporte, alimentos, bebidas no alcohólicas y salud.

-2% cayó el consumo masivo en Junio, mayor deterioro en hogares de ingresos bajos/medios.

AUNQUE PARA EL LARGO SE PRESENTAN MEJORES FUNDAMENTALES

MENOR DÉFICIT FISCAL

Cerraremos 2018 con **una meta de déficit primario de 2,7% del PBI**. El Presupuesto establece un déficit primario de **1,3% en 2019**.

BCRA FORTALECIDO CON MÁS CHANCES DE BAJAR LA INFLACIÓN

Luego de tocar un pico en junio (+3,7%), esperamos cerrar 2018 en torno al 30%, bajando a 17% para diciembre de 2019.

MEJORA EN LA COMPETITIVIDAD

Impulso a la Defensa de la Competencia, reglamentos técnicos, y medidas de simplificación para mejorar la competitividad de nuestras empresas

MEJORA DE LA CUENTA CORRIENTE

En junio mejoró la competitividad de los productos argentinos en un 25% comparado con diciembre 2017.

MIENTRAS TANTO SEGUIMOS TRABAJANDO

AGENDA INMEDIATA EN ACCIÓN

Para paliar los efectos del corto

**ESTAMOS MUY
CONCENTRADOS EN ASISTIR A
LAS PYMES EN ESTE CONTEXTO
CON FOCO EN LA CADENA DE
PAGOS.**

PLAN FEDERAL PRODUCTIVO EN MARCHA

Mientras que para el mediano y largo
plazo seguimos avanzando en las
reformas estructurales que permitirán:

- ▶ **CRECIMIENTO BASADO EN
PRODUCTIVIDAD**
- ▶ **CREACIÓN DE EMPLEO DE CALIDAD**
- ▶ **AUMENTO DE LAS EXPORTACIONES**

AGENDA INMEDIATA EN ACCIÓN

Estamos muy concentrados en **asistir a las PyMEs en este contexto con foco en la cadena de pagos.**

➤ REDUCCIÓN DE IMPUESTOS CON LA LEY PYME

EL 55% DE LAS PYMES DE CÓRDOBA ESTÁN REGISTRADAS Y APROVECHAN LOS BENEFICIOS DE LA LEY.

➤ MEJORAMOS LA COMPETITIVIDAD DE LA INDUSTRIA AUTOMOTRIZ Y AUTOPARTISTA

IMPORTACIÓN DE 130 AUTOPARTES QUE NO SE FABRICAN EN LA ARGENTINA CON UN ARANCEL ALREDEDOR DE 10 PUNTOS MENOR.

➤ MEJORAMOS LAS CONDICIONES DE FINANCIAMIENTO PARA LA COMPRA DE CAMIONES Y COLECTIVOS

➤ BAJAMOS LOS COSTOS DE EXPORTAR PARA PYMES CON EXPORTA SIMPLE

MÁS DE 850 OPERACIONES, US\$ 3 MILL. DE EXPORTACIONES Y MÁS DE 200 PYMES EXPORTADORAS ENTRE ENERO Y MAYO

➤ LEY DE EMPRENDEDORES PARA AUMENTAR LA TASA DE CREACIÓN DE PYMES

➤ FOGAR: OTORGAMOS GARANTÍAS PARA CRÉDITOS PYME

MULTIPLICAMOS POR 3 EL ACCESO AL FINANCIAMIENTO PYME

AGENDA INMEDIATA EN ACCIÓN

Estamos muy concentrados en **asistir a las PyMEs en este contexto con foco en la cadena de pagos.**

➤ **TASA PREFERENCIAL PARA DESCUENTO DE CHEQUES PARA PYMES EN 12 BANCOS PÚBLICOS**

3 PUNTOS DE BONIFICACIÓN PARA OBTENER UN 29%

➤ **ADELANTAMOS 2 AÑOS EL MNI PARA COMERCIOS DE FRONTERA**

➤ **FACILITACIÓN DE PLANES DE PAGOS Y EMBARGOS CON AFIP**

➤ **PROGRAMA DE TRANSFORMACIÓN PRODUCTIVA**

250 EMPRESAS INSCRIPTAS, 1.300 CONTACTADAS, MÁS DE 500 EMPLEOS REUBICADOS, \$19 MILL. DE INVERSIONES

➤ **MAYOR ROL DE DEFENSA DE LA COMPETENCIA Y DEL CONSUMIDOR**

➤ **MÁS FINANCIAMIENTO PYME A TRAVÉS DE SGR**

PLAN FEDERAL PRODUCTIVO EN MARCHA

YA COMENZAMOS A BAJAR EL COSTO ARGENTINO CON ACCIONES CONCRETAS

PLAN FEDERAL PRODUCTIVO EN MARCHA

CRECIMIENTO BASADO EN PRODUCTIVIDAD

CREACIÓN DE EMPLEO DE CALIDAD

AUMENTO DE LAS EXPORTACIONES

SIMPLIFICACIÓN Y
DESBUROCRATIZACIÓN

DEFENSA DE LA
COMPETENCIA

EQUIDAD Y
EFICIENCIA FISCAL

**MODERNIZAR
LA ECONOMÍA
ARGENTINA**

1

INTEGRACIÓN
INTELIGENTE AL MUNDO

2

GENERAR EMPLEO DE CALIDAD,
MEJORAR EL CAPITAL HUMANO Y
LA PRODUCTIVIDAD LABORAL

3

PLAN DE INFRAESTRUCTURA
Y ENERGÍA

4

INNOVACIÓN Y TECNOLOGÍA

5

REDUCIR EL COSTO
DEL CRÉDITO

6

7

8

ESTAMOS ABRIENDO MERCADOS

¿QUÉ HICIMOS?

Brasil: Acuerdo de Compras Públicas, Acuerdo de Doble Tributación - Servicios y Protocolo de Inversiones.

Chile: ampliación del Acuerdo de Complementación Económica.

China: apertura mercado de carne bovina, uva fresca, arándanos, arvejas secas, grasa bovina, lúpulo.

Colombia: apertura del mercado automotriz.

Egipto: ratificación del TLC.

Emiratos Árabes: ADT y TBI.

EE.UU.: reingreso al SGP; apertura del mercado de limones; exención a los aranceles al acero y aluminio.

México: Apertura mercado de limones.

En azul: MERCADOS ABIERTOS
(MIN.AGROINDUSTRIA)

¿QUÉ ESTAMOS HACIENDO?

UE: TLC.

México: ampliación del ACE 6.

EFTA: TLC.

Canadá: TLC.

Corea: TLC.

India: ampliación del Acuerdo de Preferencias Fijas.

Perú: ampliación del ACE 58.

Túnez: apertura del mercado automotriz.

Marruecos: apertura del mercado automotriz.

Japón: TBI.

Singapur: TBI.

PRÓXIMAS NEGOCIACIONES

Singapur: TLC.

Ecuador: apertura del mercado automotriz.

Indonesia: TLC.

Rusia: TLC.

Colombia: ampliación del ACE 72.

PONIENDO FOCO EN DESARROLLAR UNA CANASTA EXPORTADORA DIVERSIFICADA, DEMANDANTE DE EMPLEO DE CALIDAD Y CAPACIDADES TECNOLÓGICAS

CONTENIDO TECNOLÓGICO DE LAS EXPORTACIONES (En %)

INDUSTRIA

Multiplicadores de empleo (*)

(*) Empleos indirectos generados por cada puesto directo

MIENTRAS QUE ES IMPORTANTE SUMARSE AL PROCESO DE **ROBOTIZACIÓN Y AUTOMATIZACIÓN** QUE ATRAVIESA EL MUNDO

PRODUCTIVIDAD
Reducción de tiempos de producción, mejor utilización de activos y manejo inteligente de stocks

FLEXIBILIDAD
Producción múltiple mediante utilización de robots inteligentes

CALIDAD
Monitoreo de procesos productivos en tiempo real para detectar tempranamente fallas o errores

VELOCIDAD
Acortamiento de plazos entre idea o prototipo y producto gracias a facilidad para procesar datos y mejores mecanismos de simulación

MAYOR TRANSPARENCIA Y REGLAS CLARAS EN LOS MERCADOS

- ▶ Relanzamos la Comisión Nacional de Defensa de la Competencia y sancionamos la Ley de Defensa a la Competencia
- ▶ Abrimos investigaciones en 11 mercados estratégicos.

REGLAMENTOS TÉCNICOS Y PLAN DE CALIDAD

5 Reglamentos Técnicos publicados

- Radiadores de aluminio
- Tableros compensados de madera
- Barras y perfiles de aluminio
- DJCP - Textil y calzado
- Cámaras y cubiertas de bicicletas

13 Reglamentos Técnicos en el próximo trimestre

PROTEGEMOS A LA INDUSTRIA NACIONAL DE LAS IMPORTACIONES DESLEALES

ENERO-JULIO 2018

9

Nuevas aperturas de investigaciones
Involucran 16 conjuntos producto-origen

17

Investigaciones en curso
Involucran 30 conjuntos producto-origen

EN CUANTO A LA SIMPLIFICACIÓN Y DESBUROCRATIZACIÓN, LA AGENDA ES AMPLIA

LA BUENA NOTICIA ES QUE TENEMOS RECURSOS

AGROINDUSTRIA. De la soja a la maquinaria agrícola

ENERGÍA. La revolución de Vaca Muerta y las renovables.

MINERÍA SUSTENTABLE. Integrada a la producción

SERVICIOS BASADOS EN EL CONOCIMIENTO.
Las exportaciones más dinámicas y estables.

LOS PRÓXIMOS PASOS PARA HACERLO REALIDAD

**INDUSTRIA 4.0:
INNOVACIÓN Y
TECNOLOGÍA**

LEY PYME 2.0

**PLAN CALIDAD
ARGENTINA**

**MINERÍA
SUSTENTABLE**

**MÁS
SIMPLIFICACIÓN
PRODUCTIVA**

**FOMENTO Y
FINANCIAMIENTO
PARA EXPORTAR**

**RENOVABLES Y
EFICIENCIA
ENERGÉTICA**

**REGLAMENTOS
TÉCNICOS:
CALIDAD Y
COMPETENCIA**

LAS EMPRESAS SE ADAPTAN A UN MUNDO QUE CAMBIA Y SE TRANSFORMAN PARA CRECER

**MUCHAS
GRACIAS**

Ministerio de Producción
Presidencia de la Nación

**ANEXO 1:
SEMÁFORO DE LA
ACTIVIDAD REAL
Y PERSPECTIVAS**

SEMÁFORO DE LA ECONOMÍA REAL

A partir de Mayo vemos los efectos del 1) shock externo y la turbulencia cambiaria; 2) la peor sequía de los últimos 50 años y 3) la desaceleración de Brasil, (que presentó caídas durante el mes en las principales variables relevantes para la industria argentina: su industria manufacturera, actividad económica y comercio).

Actividad económica

- La **actividad** cayó en Mayo -5,8% con respecto al mismo mes de 2017: fue la mayor caída en casi nueve años por el impacto de la sequía en la cosecha gruesa. Sin contar el agro, la actividad económica se mantuvo estable con respecto al año anterior.
- La **industria** bajó 1,2% en Mayo, después de un año sostenido de crecimiento, por el impacto de la caída del agro en menor demanda de maquinaria agrícola, agroquímicos y menor molienda. Sin embargo, la industria acumula un crecimiento de más del 2,4% en lo que va del año. Durante los próximos meses se sentirá el efecto de la turbulencia cambiaria, particularmente sobre el segundo trimestre.

La **turbulencia cambiaria afectará también al consumo de bienes durables que venía con un ritmo de crecimiento muy importante**, afectado principalmente por la suba de la tasa de interés y el aumento del tipo de cambio.

Empleo y consumo

- Los **patentamientos** de autos y de motos en Junio cayeron -18% frente a 2017, tras dos años de expansión. Igualmente, tuvieron el mejor semestre histórico superando los 500.000 automóviles y las 360.000 motos patentadas.
- ▲ Entre Enero y Mayo se vendieron casi 12 millones de **electrodomésticos**, 11% más que en el mismo período de 2017, impulsado por el mundial y las promociones de Hot Sale.
- ▲ La escrituración de **inmuebles** tuvo su mejor Enero-Mayo en 10 años: creció 37% con respecto a 2017, en total 75.500 escrituras entre CABA y PBA.
- El **consumo masivo**, cayó -2% en Junio. El comportamiento fue dispar por región: Patagonia +6%, neutro en el AMBA y región centro (-6%) y Cuyo (-7%).
- ▲ Supermercados y Shoppings tuvieron buen desempeño hasta el mes de Mayo, pero se espera desaceleren en Junio. En cambio, en el **canal online** las ventas aceleraron su crecimiento y superaron las 26 millones de unidades vendidas (+49%) entre Enero y Junio.
- ▲ El **empleo** siguió creciendo en Mayo: con más de 148 nuevos trabajadores (+1,2% con respecto a Mayo de 2017). El sector privado se expandió en unos 50.200 trabajadores y acumuló 15 meses ininterrumpidos de crecimiento, con difusión en 11 de los 14 sectores y en 14 de las 24 provincias:
- ▼ La **inflación** junio +3,7%, (transporte, alimentos y bebidas no alcohólicas, y salud). núcleo 4,1%. anual 29,5%. según el REM del Banco Central, la inflación de julio será 2,5% y el cierre de año alrededor de 30%.

SEMÁFORO DE LA ECONOMÍA REAL

La “turbulencia” nos encuentra mejor parados que en otras oportunidades para atravesarla. Partimos de una actividad económica que venía creciendo sobre pilares sustentables con un aumento importante de la inversión y de las exportaciones (sobre todo las industriales).

- ▲ La **inversión** tocó la mayor participación histórica: 21,8% del PIB en el primer trimestre 2018 y creció 18%, la mayor tasa en cinco trimestres consecutivos de crecimiento sostenido y, fue el principal motor de crecimiento del PIB. Maquinaria y equipo alcanzaron casi la mitad de la inversión, revirtiendo la histórica participación de la construcción por sobre la inversión industrial.

Inversión

La **reinversión de utilidades** alcanzó el mayor nivel en 5 años. Además, con más de U\$S 11.500 millones, Argentina se consolidó como el tercer destino de IED de la región (tras Brasil y Colombia). Incluso, en este contexto, se anunciaron en Junio 10 proyectos de inversión por más de U\$S 1.500 millones (fundamentalmente en bienes de consumo e industriales). No obstante, se espera una moderación de la inversión por la menor construcción y adquisición de inmuebles, en respuesta a las mayores tasas y tipo de cambio.

- ▲ Estamos recuperando nuestra capacidad exportadora. Si bien las **exportaciones** bajaron 6% en Mayo, por efecto de la sequía (primera caída en 4 meses), en los primeros cinco meses del año tuvieron el mayor crecimiento desde 2011: +7%; incluso excluyendo al complejo oleaginoso, cerealero y de los minerales, las expo crecieron +17%. El impulso lo dieron la carne bovina congelada (+90%) gracias al mayor acceso al mercado chino (representa la mitad de las ventas internacionales de carne argentina); vehículos para pasajeros (+49%); maíz (+34%); y utilitarios (+22%).

Sector externo

- ▲ La **diversificación de destinos** continúa en los mayores niveles en más de diez años. Estamos ganando nuevos mercados: 95 productos agroindustriales sumaron más de 60 nuevos destinos en los últimos dos años. Brasil, la Unión Europea, Argelia, Indonesia, Chile, Arabia Saudita, Rusia, Suiza y Filipinas fueron los destinos que contribuyeron a este resultado.
- ▲ La **competitividad cambiaria** de los productos argentinos, en Junio, mejoró 25% desde diciembre 2017. Alimentos y automóviles fueron los más beneficiados. Esto sumado a que los socios comerciales de Argentina crecerán en 2018 y 2019 más del 3%, mejora el potencial exportador de muchos sectores como la industria y los servicios basados en el conocimiento (SBC). Las **exportaciones de SBC** en el primer trimestre aumentaron (+5%) y significaron ingresos por alrededor de US\$ 1.700 millones.
- A esto se suma luz amarilla en Brasil. La **industria manufacturera** de dicho país cayó cerca de 8% en Mayo por el paro de camioneros; luego de un año de alzas. Las **importaciones brasileñas** desde Argentina rondaron los US\$ 1.030 millones en Junio (+23%) y en el primer semestre, superaron los US\$ 5.000 millones (+12%).

MOTORES DE CRECIMIENTO

TURISMO RECEPTIVO +6% (Enero-Mayo). Generó más de U\$S 1.900 millones en el primer trimestre del año. Mayor conectividad en el interior generó dinamismo. La suba del tipo de cambio impulsa el crecimiento del sector.

SBC +9% (Enero-Mayo). La firma del convenio para evitar la doble tributación con Brasil favorece nuevos proyectos de exportación.

CARNES ROJAS +10% (Enero-Mayo) por aumento de exportaciones y un consumo interno sostenido. En los próximos meses seguiría creciendo, impulsado por las exportaciones y la apertura del mercado chino.

AUTOMOTRIZ +17% (Enero-Mayo), por las exportaciones a Brasil y la recuperación del mercado interno. La desaceleración se debe al efecto Brasil, costo del financiamiento y menor consumo de bienes durables.

CONSTRUCCIÓN +5,8% (Mayo), menor suba en 15 meses. Se espera pérdida de dinamismo por la desaceleración de la obra pública y el crédito hipotecario.

INSUMOS PARA LA CONSTRUCCIÓN cemento +8% (Enero-Mayo). Otros materiales de construcción **+11%**, por efecto obra privada

LÁCTEOS +7% (Enero-Mayo). Se prevé que el año cierre en alza con impulso exportador.

BEBIDAS +5% (Enero-Mayo), por el alza en cervezas, aguas y gaseosas, que compensó la caída de vinos.

CRECIMIENTO CON DESACELERACIÓN

MAQUINARIA AGRÍCOLA Producción y ventas cayeron durante el primer trimestre. 2018 cerraría en leve caída, con repunte hacia fin de año. Se espera el impacto de la campaña récord de trigo. 2017, pero cerraría a la baja por una base de comparación excepcionalmente buena.

MOLIENDA -10% (Enero-Mayo), cerraría 2018 con una caída menor que la del año pasado.

QUÍMICOS -17% (Enero-Mayo), 2018 cerraría en caída por agroquímicos, medicamentos, jabones y productos personales.

METALMECÁNICA (sin automotriz): +3% (Enero-Mayo), sin embargo cayó -5% en Mayo. Seguirá a la baja en los próximos meses y mejoraría hacia fin de año.

EFECTO SEQUÍA

MANTIENE CAÍDA

INDUSTRIA TEXTIL -7% (Enero-Mayo), por la caída en la demanda. 2018 cerraría en baja.

ANEXO 2: FICHA
PROVINCIA
CÓRDOBA

4. CÓRDOBA CLAVE PARA LA AGENDA DE DESARROLLO

EXPORTACIONES

Las **exportaciones** del total del país tuvieron en los primeros cinco meses del año el mayor crecimiento desde 2011: +7%. En Córdoba crecieron +3% en ese periodo y alcanzaron los US\$ 3.399 Millones (14% del total exportado en Argentina).

Los **principales productos** exportados son: Oleaginosas (38%), Cereales (26%), Automotriz y Autopartes (16%); siendo los **destinos** más destacados Brasil (20%), Vietnam (9%) y Argelia (6%).

EMPLEO

+520 mil **puestos de trabajo registrados privados** en Abril 2018 (8% del total del país). Más del 40% del empleo está concentrado en la industria (20%) y el comercio (21%).

EMPRESAS

+58 mil **empresas privadas registradas** en 2017 (10% del total del país). El 99,6% son PyMEs con presencia en el sector de servicios (41%), comercio (30%) e industria (10%)

540 empresas de Córdoba son **empresas exportadoras**

INVERSIÓN

Desde Diciembre de 2015 a la fecha se anunciaron **proyectos de inversión** por más de U\$S 4000 millones. Principalmente en bienes industriales (39%) y desarrollos inmobiliarios (36%).

PATENTAMIENTOS

En los primeros seis meses del año los **patentamientos de autos** crecieron +35% frente a mismo periodo 2017; mientras que los de **motocicletas** aumentaron +10%.