

Estrategia y acciones para el Desarrollo Productivo

Dr. Matías Kulfas, Ministro de Desarrollo Productivo
Septiembre 2021

Ministerio de
Desarrollo Productivo
Argentina

1. La doble crisis: 2018-2019 y el COVID-19

La llegada de la pandemia introdujo un shock inesperado a nivel tanto global como nacional

ESTIMADOR MENSUAL DE LA ACTIVIDAD ECONÓMICA

Base 2019=100; serie desestacionalizada; enero de 2019 a junio de 2021

En Argentina, la actividad económica se contrajo 26,1% entre febrero y abril de 2020, una magnitud nunca antes vista.

Durante 2020, el paquete de asistencia estatal alcanzó los \$1,85 billones: el 6,75% del PIB

PAQUETE DE ASISTENCIA COVID-19 EN 2020

Medidas	Millones de \$	% PIB
TOTAL	1.854.797	6,75%
Asistencia (Impacto fiscal) (1)	1.091.217	3,97%
Lineas de Financiamiento (2)	763.580	2,78%
Principales conceptos	Millones de \$	% PIB
TOTAL IMPACTO FISCAL (1)	1.091.217	3,97%
Directo a Provincias	191.515	0,70%
Aportes del Tesoro Nacional	67.195	0,24%
FFDP (Fondo Fiduciario de Desarrollo Provincial)	70.250	0,26%
Refuerzo alimentos	5.528	0,02%
Otros refuerzos	48.542	0,18%
Asistencia crediticia	118.525	0,43%
FOGAR (garantías) y FONDEP (subsidió de tasas)	118.525	0,43%
Asistencia impositiva	43.544	0,16%
ATP - Reducción de contribuciones patronales	37.027	0,13%
Reducción derechos de importación	6.517	0,02%
Directo a personas	611.571	2,23%
Ingreso Familiar de Emergencia (IFE)	263.169	0,96%
ATP - Salarios	236.377	0,86%
Diferimiento Cuotas Anses	56.302	0,20%
Refuerzo Tarjeta Alimentar	14.787	0,05%
Bono Jubilaciones y pensiones	13.101	0,05%
Bono AUH/AUE	11.081	0,04%
Bono Potenciar Trabajo	10.996	0,04%
Seguro de desempleo	5.758	0,02%

Continuación

Salud	81.255	0,30%
Insumos y equipamiento médico	35.105	0,13%
Bono a personal de salud y seguridad	20.336	0,07%
Refuerzo al PAMI	14.000	0,05%
Instalaciones hospitalarias	11.815	0,04%
Obras, transporte, turismo y cultura	44.806	0,16%
Fondo COVID Compensador del Transporte	10.415	0,04%
Argentina Hace	6.840	0,02%
Apoyo al sector turístico	3.578	0,01%
Otros refuerzos	23.973	0,09%
Líneas de Financiamiento de Emergencia (2)	763.580	2,78%
Línea de créditos al 24%	541.064	1,97%
Líneas de Financiamiento para la Inversión Productiva (LFIP)	141.130	0,51%
Tasa cero a monotributistas y autónomos	66.890	0,24%
Créditos a tasa subsidiada (ATP)	11.087	0,04%
Línea BNA - Turismo	2.902	0,01%
Línea BNA - Cultura	507	0,00%

Fuente: Ministerio de Desarrollo Productivo con base en la Jefatura de Gabinete de Ministros.

El programa ATP fue clave para morigerar la reducción del empleo asalariado formal

ASALARIADOS REGISTRADOS DEL SECTOR PRIVADO

(*) Datos provisorios.

Fuente: Ministerio de Desarrollo Productivo con base en Ministerio de Trabajo.

La mejora de la situación sanitaria permitió alcanzar los máximos valores desde el inicio de la pandemia en la movilidad de las personas

ÍNDICE DE MOVILIDAD EN ARGENTINA (media móvil 14 días)

El índice de movilidad de las personas (que correlaciona con actividad económica) se recuperó sostenidamente gracias a la mejora de la situación sanitaria

Nota: se recalibró el período base al 1-14 de marzo de 2020. Los datos de Google Mobility muestran la movilidad de las personas a distintos lugares. La movilidad a comercios esenciales incluye mayormente a tiendas de venta de alimentos y medicamentos. La movilidad a comercios no esenciales incluye la movilidad a comercios del resto de los bienes, así como gastronomía, cines y teatros. El promedio simple es la media de los cinco tipos distintos de movilidad fuera del hogar que mide Google.
Fuente: Ministerio de Desarrollo Productivo con base en Google Mobility.

Comparando contra 2019, la industria argentina viene teniendo una recuperación más rápida que la gran mayoría de los países del mundo (excepto China)

SECTORES MANUFACTUREROS POR PAÍSES SELECCIONADOS (julio 2021 vs julio 2019)

Sector / País	Argentina	Brasil	Chile	España	Francia	Italia	India	México	Alemania	Estados Unidos	Japón	China	Promedio simple
Total industria manufacturera	5,6%	-1,5%	2,8%	-5,4%	-10,4%	-45%	-2,1%	-3,0%	-9,0%	0,9%	-6,2%	11,5%	-3,0%
Alimentos, bebidas y tabaco	1,2%	-1,4%	-0,3%	-2,5%	-2,3%	2,1%	-4,3%	3,0%	-0,6%	0,7%	-3,7%		-0,7%
Textiles, indumentaria y cuero	0,7%	-16,6%	11,2%	-14,9%	-1,5%	-21,2%	-10,2%	-17,2%	-12,5%	-0,9%	-12,5%		-8,7%
Madera, papel e impresión	4,7%	-1,4%	0,9%	-1,9%	-7,9%	-6,3%	-15,6%	1,6%	-2,3%	-1,3%	-8,9%		-3,5%
Combustibles	-1,5%	5,2%	-13,0%	-4,8%	-26,9%	-16,3%	-10,6%	-7,1%	-6,3%	-4,3%	-21,1%		-9,7%
Químicos	31,4%	4,4%	0,0%	1,6%	-6,1%	-7,9%	2,2%	-6,0%	-0,1%	5,4%	-12,1%		1,2%
Farmacéuticos	15,8%	3,7%	9,3%	12,2%	-12,7%	-1,4%	5,6%	-6,0%	8,1%	5,4%	-2,0%		3,5%
Plástico, caucho y minerales no metálicos	6,6%	3,3%	13,7%	1,5%	-8,8%	-0,5%	2,2%	3,0%	-4,5%	-1,1%	-5,9%		0,9%
Metales básicos y productos de metal	-1,6%	7,7%	-3,8%	-6,2%	-12,0%	-3,1%	2,3%	0,8%	-7,6%	-2,1%	-6,8%		-3,0%
Maquinaria y equipo	13,5%	8,2%	37,3%	0,9%	-6,2%	-0,8%	1,4%	3,1%	-4,9%	9,8%	3,6%		6,0%
Automotriz	17,0%	-20,8%	23,1%	-31,8%	-35,6%	-10,8%	-9,0%	-15,9%	-32,5%	-6,7%	-14,7%		-12,5%
Otro equipo de transporte	6,6%	-16,3%	-11,4%	-19,1%	-31,8%	-17,2%	-12,1%	-15,9%	-10,7%	-1,5%	-32,7%		-14,7%

Fuente: Ministerio de Desarrollo Productivo con base en institutos nacionales de estadística. El promedio simple excluye a China, por no contar con información sectorial desagregada.

RAZONES DE LA MEJORA INDUSTRIAL

Retorno de las políticas productivas como el financiamiento accesible

PARTICIPACIÓN DEL CRÉDITO PYME EN PESOS EN EL TOTAL DEL CRÉDITO A EMPRESAS

Mayo 2021: uno de los mayores valores desde al menos 1999

Notoria recuperación del crédito PyME a personas jurídicas no financieras.

RAZONES DE LA MEJORA INDUSTRIAL

El retorno de las políticas sectoriales y de desarrollo de proveedores locales permitió sustituir importaciones en diversos rubros

PORCENTAJE DE PATENTAMIENTOS DE AUTOMÓVILES, VEHÍCULOS DE TRANSPORTE Y CARGA Y MAQUINARIA AGRÍCOLA, VIAL E INDUSTRIAL QUE SON DE ORIGEN NACIONAL (trimestres móviles)

RECUPERACIÓN HETEROGÉNEA

La recuperación de la economía fue heterogénea entre sectores de actividad

EVOLUCIÓN DEL EMPLEO ASALARIADO FORMAL PRIVADO POR SECTOR

Base diciembre 2019=100; serie desestacionalizada; diciembre 2019 a abril 2021

RECUPERACIÓN HETEROGÉNEA

El asimétrico
impacto sectorial
de la pandemia
tuvo también un
claro anclaje
territorial

VARIACIÓN DEL EMPLEO ASALARIADO FORMAL PRIVADO POR DEPARTAMENTO

Abril 2021 vs. abril 2019, en porcentaje

Las regiones más afectadas fueron las más especializadas en turismo.

Las de mejor dinamismo fueron las más especializadas en industria y minería.

RECUPERACIÓN HETEROGÉNEA

Impacto asimétrico de la pandemia en los distintos segmentos del mercado de trabajo

ASALARIADOS INFORMALES
PRIVADOS Y NO
ASALARIADOS

Mayor impacto

IFE como mecanismo de
preservación de ingresos

ASALARIADOS FORMALES

Caída muy acotada

ATP como herramienta
clave

Para el primer trimestre de 2021 se habían recuperado 9 de cada 10 puestos perdidos en el segundo trimestre de 2020

COMERCIO EXTERIOR

Tras la fuerte caída de 2020, el intercambio de mercancías con el exterior viene teniendo un marcado dinamismo en lo que va de 2021

COMERCIO EXTERIOR DE BIENES

En millones de dólares; serie desestacionalizada; acumulado 6 meses móviles

Fuente: Ministerio de Desarrollo Productivo con base en INDEC.

COMERCIO EXTERIOR

La cantidad de empresas exportadoras se recupera, después de la fuerte baja de 2020

CANTIDAD DE EMPRESAS QUE EXPORTARON BIENES AL MENOS UNA VEZ EN LO QUE VA DEL AÑO

COMERCIO EXTERIOR

Las importaciones también se recuperaron notoriamente: alcanzaron en el primer semestre el mayor valor desde el segundo semestre de 2018

CANTIDADES IMPORTADAS SEGÚN USO ECONÓMICO

Base 2019=100; primeros semestres de 2019 a 2021

INVERSIÓN

Tras la crisis cambiaria de 2018-2019 y los primeros meses de la pandemia, la inversión mostró una muy acelerada recuperación

INVERSIÓN SEGÚN PRINCIPALES COMPONENTES

Base 2019=100; serie desestacionalizada; primer trimestre 2019 a primer trimestre 2021

Todos los componentes de la inversión se ubicaron en el primer trimestre del año por encima de los niveles de 2019.

Nota: el desestacionalizado es propio.

Fuente: Ministerio de Desarrollo Productivo con base en INDEC.

INVERSIÓN

Además de la industria, el agro fue un gran impulsor de la mejora de la inversión

VENTAS DE MAQUINARIA AGRÍCOLA

Base 2019=100; acumulado de cuatro trimestres

INVERSIÓN

Anuncios de inversión del sector privado

ANUNCIOS DE INVERSIÓN POR PARTE DEL SECTOR PRIVADO ENTRE ENERO DE 2020 Y JUNIO DE 2021, SEGÚN ORIGEN DEL CAPITAL Y

Origen del capital	Cantidad de anuncios	Monto en millones de dólares	Principales sectores
Extranjero	177	15.371	Minería, automotriz, refinación de petróleo, químicos, hidrocarburos, economía del conocimiento, comercio, logística, energía eólica, hoteles
Nacional	701	13.372	Hidrocarburos, energía, construcción, economía del conocimiento, energía eólica, biomasa, puertos, aeropuertos, farmacéutica, autopartes, logística, lácteos, carnes, textiles, transporte automotor
Mixto	18	4.930	Hidrocarburos, químicos, energía, minería, carnes
Total	896	33.673	

Fuente: Ministerio de Desarrollo Productivo con base en información provista por la Subsecretaría de Programación Regional y Sectorial del Ministerio de Economía.

INVERSIÓN

En el primer semestre de 2021 Argentina prácticamente duplicó los anuncios del mismo período de 2020

CANTIDAD DE ANUNCIOS DE INVERSIÓN POR MES

Enero 2020 a junio 2021

2. Diez ejes para la reactivación productiva

Diez ejes para la reactivación productiva

Fortalecimiento de la industria nacional

Financiamiento productivo

Fomento de la competitividad de las empresas

Promoción de la economía del conocimiento y la industria 4.0

Desarrollo exportador

Desarrollo del mercado interno y promoción del consumo

Promoción de economías regionales y desarrollo federal

Desarrollo minero

Transparencia y gobierno abierto

Gestión productiva con perspectiva de género

1. Fortalecimiento de la industria nacional

Principales medidas

- Baja de retenciones y suba de reintegros a las exportaciones industriales, a las PyMEs y a las economías regionales.
- Programa Nacional para el Desarrollo de Parques Industriales.
- Programa Nacional de Desarrollo de Proveedores.
- Mesas Sectoriales - Acuerdo Económico y Social.
- Línea de créditos para la construcción de buques nacionales
- Nuevo régimen de promoción de la Economía del Conocimiento
- Nuevo esquema de retenciones a la industria automotriz
- Régimen de Bonos de Bienes de Capital

2. Financiamiento productivo

Principales medidas

- Garantías para créditos a través del FOGAR.
- Plan de Reactivación Productiva e Inclusión Financiera para PyMEs y Cooperativas - Programa Global de Crédito para la Reactivación del Sector Productivo (BID).
- Asistencia Técnica y Financiera a PyMEs Mineras.
- Programa Te Sumo (Jóvenes y MiPyMEs).
- Bonificación de tasas vía FONDEP para créditos para inversión productiva, capital de trabajo, sectores críticos, internacionalización y desarrollo federal.
- Líneas de Financiamiento con BNA: Cultura, Turismo, Gastronomía, Inversiones Productivas, Licenciarios TIC y agricultura familiar.
- Líneas de crédito para internacionalización (BICE, ICBC).

3.

Fomento de la competitividad de las empresas

Principales medidas

- PAC Empresas.
- Programa de Competitividad de Economías Regionales -PROCER.
- Agencia Nacional de Capacitación PyME - Plataforma CapacitAR.
- Plan PyMEs Verdes.
- Plan de Transformación Digital PyME.
- Red de Asistencia Digital PyME.
- Expertos PyME.
- PyMEs en Góndolas.
- Plan de Desarrollo Federal Exportador PyME.
- Nuevo esquema de derechos de exportación para PyMEs.
- Redes para emprender.
- PAC Emprendedores.

4. Promoción de la economía del conocimiento y la industria 4.0

Principales medidas

- Nuevo régimen de Promoción de la Economía del Conocimiento.
- Plan Contenidos Argentinos.
- SOLUCIONA - Reactivación de la EdC.
- Fortalecer.
- Régimen de Promoción de la Biotecnología Moderna.
- Nodos de la EdC.
- Producción colaborativa de EdC.
- Potenciar EdC.
- Plan de Transformación Digital PyME.
- INDTech 4.0.
- Red de Asistencia Digital PyME.
- Argentina Programa.
- Actualizar 4.0.
- Capacitación 4.0 y EdC para gobiernos y organismos subnacionales

5. Desarrollo exportador

Principales medidas

- Régimen de Fomento de Inversión para las Exportaciones.
- Baja de derechos de retenciones y suba de reintegros a las exportaciones industriales, a las PyMES y a las economías regionales.
- Nuevo esquema de derechos de exportación a la minería.
- Plan de Desarrollo Federal Exportador PyME.
- Plan 1000 - Propuesta Industrial Vitivinícola.
- Seminarios para el desarrollo exportador a China.
- Ciclo Introductorio al Comercio Exterior.
- Rondas de negocio ICBC “Oportunidades de Exportación a China”.
- Líneas de crédito para internacionalización (BICE, ICBC).
- Ventanilla Única de Comercio Exterior.
- Plataforma Exporta Simple.
- Expertos PyME.

6. Desarrollo del mercado interno y promoción del consumo

Principales medidas

- Relanzamiento de Ahora 12.
- Líneas de crédito con BNA para estímulo de la demanda de productos nacionales (motos, bicicletas eléctricas, notebooks, electrodomésticos de alta eficiencia energética).
- Acciones para la defensa de la competencia.
- Mercado Federal Ambulante.
- Cortes Cuidados.
- Súper Cerca.
- Precios Cuidados.
- Precios Cuidados para la Construcción .

7.

Promoción de economías regionales y desarrollo federal

Principales medidas

- Programa Nacional para el Desarrollo de Parques Industriales.
- Plan de Desarrollo Federal Exportador PyME.
- Fortalecimiento de la Cadena de Valor Minera.
- Capacitación 4.0 y Economía del Conocimiento para gobiernos y organismos subnacionales.
- Nuevo régimen de promoción de la Economía del Conocimiento.
- Redes para Emprender.
- Programa de Competitividad de Economías Regionales – PROCER.
- Régimen de Promoción de Generación de Empleo en el Norte Grande.
- Programa Federal de Fortalecimiento de la Reactivación Productiva.
- Programa de fomento para la promoción de los sectores de fabricación de indumentaria y calzado en las provincias de La Rioja y Catamarca.
- Argentina Programa.

8.

Desarrollo minero

Principales medidas

- Mesa del Plan Estratégico para el Desarrollo Minero Argentino.
- Programa de Desarrollo Estratégico del Capital Físico.
- Programa Nacional de Sustentabilidad Minera.
- Plan Nacional de Minería Social.
- Plan Huellas Mineras.
- Diagnóstico de Activos y Pasivos Ambientales de la Minería.
- Fortalecimiento de la Cadena de Valor Minera.

9. Transparencia y gobierno abierto

Principales medidas

- Iniciativa para la Transparencia de las Industrias Extractivas (EITI).
- Nuevo Sistema Federal de Información Minera.
- Registro Único de la Matriz Productiva (RUMP).
- Portal de Datos Abiertos del MDP.
- Ventanilla Única de Reclamos de Defensa del Consumidor.

10. Gestión productiva con perspectiva de género

Principales medidas

- Creación del Gabinete de Género del MDP
- Consejo Asesor para la Transversalización de las Políticas de Desarrollo Nacional con Enfoque de Género en el Sector Productivo
- Plan de Desarrollo Transversal con Perspectiva de Género
- Inicio del proceso de certificación del Sistema de Gestión para la Equidad de Género (SIGEG)

3. Nuevas agendas para la ampliación de la matriz productiva y el cambio estructural

Nuevas agendas

1

PLAN DE DESARROLLO
PRODUCTIVO 4.0

2

PLAN DE DESARROLLO
PRODUCTIVO VERDE

Electromovilidad

Hidrógeno

Clúster renovables

Economía circular

3

CANNABIS MEDICINAL Y
CÁÑAMO INDUSTRIAL

Muchas gracias

Ministerio de
Desarrollo Productivo
Argentina