

Informe de Coyuntura Económica y Laboral Sector Metal de Asturias

Primer Trimestre de 2021

Índice_____

01 Coyuntura Económica

01 Coyuntura Internacional. *Fuente: CONFEMETAL*

02 Coyuntura Nacional. *Fuente: CONFEMETAL*

05 Coyuntura del Metal Nacional. *Fuente: CONFEMETAL*

07 Coyuntura del Metal Asturias.

16 Coyuntura Laboral

16 Situación de la Negociación Colectiva Nacional. *Fuente: CONFEMETAL*

18 Negociación Colectiva Metal Asturias

20 Otros datos Estadísticos

20 Índice de Precios al Consumo (IPC)

20 Índice de Precios Industriales

21 El Metal de Asturias en Cifras

Coyuntura Económica

Coyuntura Internacional

A pesar de un escenario de alta incertidumbre sobre la evolución futura de la pandemia, el FMI ha corregido, en el mes de abril, al alza sus previsiones de crecimiento de la economía mundial, desde el 5,5% de su informe del pasado mes de enero, al 6% del Informe de perspectivas de la economía mundial del mes de abril. **A partir del segundo semestre de 2020 ha tenido lugar un fuerte repunte del comercio internacional gracias al incremento de la demanda de las economías avanzadas y la reanudación de las cadenas de suministro en los mercados emergentes.** Para el año 2022 pronostica un crecimiento 4,4%, mejorando en dos décimas la previsión anterior. Dentro de las economías avanzadas, destacan las tasas positivas de India, China y Estados Unidos.

Respecto a los últimos indicadores de actividad, el índice PMI del sector industrial en la Zona Euro de marzo muestra un fuerte repunte de la actividad, especialmente en Alemania y Países Bajos, que registraron los valores más altos de toda la serie histórica, dado que la producción y las carteras de pedidos se incrementaron a un ritmo sin precedentes. Esta intensificación de la actividad también se refleja en los todos los países industrializados. Asimismo, mejora el índice de Servicios pero en menor medida; el índice de la zona euro alcanza los 49,6 puntos, frente a 45,7 del mes anterior.

En mismo sentido, el avance del índice PMI compuesto de la actividad total de la zona euro de este último mes señalaría la vuelta de la economía europea a niveles de crecimiento, impulsado por el intenso repunte de la actividad industrial, cuyo índice alcanza 53,2. En paralelo, al incremento de la actividad, en el mes de marzo se observa una mejora del sentimiento económico, al situarse este indicador en la zona euro en 101 puntos (+6,6 puntos, respecto a febrero). El dato adelantado del mes de abril muestra que continúa su recuperación tanto en la UE (3,1 puntos más) como en la zona del euro (2,7 puntos más) en comparación con el mes anterior. Este dato positivo es correlativo al dato del sector manufacturero del mes de abril, cuyo indicador PMI alcanza un nuevo record.

El precio del barril de petróleo Brent en abril vuelve a subir hasta los 67,7 dólares frente a los 63,7 anotado a finales del mes anterior. El encarecimiento acumulado en lo que va de año asciende en más de un 34%.

Coyuntura Nacional

Panorama General

El PIB español registró una variación del 0,0% en el cuarto trimestre de 2020 respecto al trimestre anterior en términos de volumen, y en el conjunto del año, anotó finalmente, una variación del -10,8%, según la actualización de la Contabilidad Nacional Trimestral de España del cuarto trimestre. Y según el avance del primer trimestre de 2021, el PIB español registró una variación del -0,5% respecto al trimestre anterior. La variación interanual del PIB se sitúa en el -4,3%, frente al -8,9% del trimestre precedente.

El Gobierno sitúa su **previsión de crecimiento del PIB para 2021 en el 6,5%**. A su vez, en el informe de perspectivas de recuperación de la economía de marzo, FUNCAS ha reducido su previsión de crecimiento de la economía española hasta el 5,7%, un punto menos que en la anterior previsión. El recorte refleja principalmente un menor crecimiento del consumo privado en el primer semestre, que se recuperará en la segunda parte del año, junto con el turismo. En 2022 se espera un crecimiento del 6,3%, gracias principalmente al crecimiento del consumo privado. A su vez, como hemos visto, el FMI revisa al alza el crecimiento de España en 2021, (+0,5 puntos) hasta el 6,4% mientras mantiene la estimación avanzada en enero para 2022 en el 4,7%. Y la CEOE en su informe de actualización de previsiones económicas del mes de abril, estima un crecimiento del PIB español este año del 5,4% y del 6,2% para 2022.

El índice PMI industrial español indica que la actividad en el mes de marzo se ha intensificado notablemente, al registrar el nivel más alto desde 2006; (56,9 puntos frente a los 52,9 puntos registrado en febrero), debido al aumento de la demanda interna e internacional. Con relación a los servicios, el PMI de marzo, refleja que la contracción de la actividad ha tenido lugar a un ritmo más lento que en el mes anterior (48,1 frente a 43,1 de febrero). Con todo, el índice el índice PMI Compuesto de la Actividad Total aumentó en marzo al nivel de 50,1, situándose por primera vez por encima del nivel de ausencia de cambios (50) desde el pasado mes de julio.

Otro dato positivo es que el índice de sentimiento económico del mes de marzo se sitúa en un valor de 96,9 mejorando en más de seis puntos el dato de febrero, aunque todavía alejado del índice de la zona euro (101).

El indicador compuesto avanzado de la OCDE para España del mes de marzo (96,3) sigue sin avances significativos hacia el nivel de crecimiento medio a largo plazo, reflejando un cierto alejamiento respecto al indicador para los países OCDE (100) o de la zona euro (101). Esta

evolución positiva se refleja igualmente en el dato adelantado del PMI industrial español del mes de abril que muestra el mejor incremento mensual desde diciembre de 1999.

Actividad productiva Sector Industrial

Según el avance de la Contabilidad Nacional Trimestral, **el VAB de las ramas industriales**, en términos de volumen y con la corrección de efectos estacionales y de calendario, **presentó un crecimiento del 1,1% interanual en el primer trimestre de 2021**, después del -3,6% del trimestre anterior. En concreto la industria manufacturera registró una tasa del 1,1%, frente al -3,7% en el trimestre anterior. La tasa de variación intertrimestral del VAB de la industria registró un -2,1%, frente al registro del +1,3 del trimestre anterior, un -0,4%; la de la industria manufacturera fue un -2,8%. El número de horas trabajadas por personas ocupadas en el sector industrial cae un 6,5% interanual en el primer trimestre del año, después del -6,9% del trimestre anterior.

En el mes de febrero, el Índice de Producción Industrial (IPI) en su serie original disminuyó un 3,4% en comparación al mismo mes del año anterior, tras el decremento registrado en el mes anterior (-7%). En el acumulado del año se registra una tasa de variación del -5,2%, frente al -2,3% registrado en el mismo periodo de 2020. El Índice corregido de efectos de calendario anota en febrero una variación del -1,9% (-2% en enero).

Según el destino económico de los bienes, la producción de los bienes de consumo registró en febrero un decremento del -2,2% (-2,1% corregido), acumulando una caída en el conjunto del año del 7,4%. Según el tipo de consumo, la producción de bienes de consumo duradero anotó un tasa del -2,9% (-2,4% corregido), y la de bienes de consumo no duradero un -2,2% (-2% corregido), acumulando en el año, unas tasas del -6,1 y -7,5%, respectivamente. Por su parte, la producción de bienes de equipo también se contrajo en febrero, un -9,4% (-8% corregido). La producción de bienes intermedios experimentó una variación del -1,1% (+0,2% corregido) y la de la energía registra una variación de -1% interanual (+2,7% corregido), con los mismos porcentajes en el acumulado del año.

Respecto a los precios industriales, la tasa anual del Índice de Precios Industriales (IPRI) general en el mes de marzo fue +6,3%, subiendo casi seis puntos respecto al mes anterior. En lo que va de año, la tasa de variación se sitúa en el 4,3%. Los sectores con mayores incrementos en las tasas anuales son coquerías y refino de petróleo, metalurgia; fabricación de productos de hierro, acero y ferroaleaciones y la industria química.

En el mes de febrero de 2021, el Índice de Cifra de Negocios en la Industria, corregido de efectos calendario, disminuyó un 5,5 % en comparación al mismo mes del año anterior, tras el

decremento del 10% anotado en enero. En el acumulado del año, se anota una tasa de crecimiento del -7,7%, frente a la tasa del 0,4% registrada en el mismo periodo del año anterior. Según los tipos de bienes, la cifra de negocios de bienes de consumo disminuyó un 5,2% en febrero; la cifra de negocios de los bienes de consumo duradero repuntó un 0,9% y la de los bienes de consumo no duradero, descendió un 5,6%. Por su parte, la cifra de negocios de los bienes de equipo experimentó una caída del 7,9 %, a diferencia de la de los bienes intermedios que experimentó un incremento del 1,9 %, en comparación al mismo mes del año anterior, y la cifra de negocio de los bienes de energía registró una tasa de variación del -31,6 %.

Coyuntura del Metal Nacional

Actividad productiva

La producción industrial de Metal, medida con el **Índice de Producción del Metal (IPIMET)** corregido de efecto calendario anota en el mes de febrero una tasa del -7,7% respecto al mismo mes del año anterior, tras la caída del -5,2% registrado en el mes anterior; en la serie original, disminuyó un 7,9% en febrero, mejorando el dato respecto al mes anterior.

En lo que va de año se registra una tasa de crecimiento del -6,5% en la serie corregida de calendario (+0,5% en 2020), y un -9,6% en la serie original (-0,2% en 2020). Por ramas de actividad, en el mes de febrero cabe anotar en la serie corregida de efecto calendario, resultados negativos en todas las actividades del metal.

El **Índice de Cifra de Negocios de la Industria del Metal (ICNMET)** corregido de efecto calendario, que mide la evolución de la demanda actual y la facturación, disminuyó en febrero un 4,2% (provisional), tras la tasa de variación del -1,7% registrada en el mes anterior. En lo que va de año, se anota una tasa de variación del -3% (-1,1% en 2020). La evolución de la cifra de negocios, según las ramas de actividad del Metal en el mes de febrero, ha sido dispar. Destaca el dato positivo registrado en la fabricación de informáticos, electrónicos y ópticos y en la metalurgia, fabricación de producción de hierro, acero y ferroaleaciones. Por las cifras negativas, sobresale la actividad de fabricación de otro material de transporte.

Por otra parte, el **Índice de Precios Industriales de la Industria del Metal (IPRIMET)** registró una tasa de crecimiento anual en marzo del 5,1% (provisional), tras el aumento registrado en febrero, un 3,7%, acumulando en el año, una tasa de variación del 3,6% (-0,9% en el mismo periodo del año pasado).

La evolución de los precios industriales en el mes de marzo ha sido positiva en todas las ramas de actividad del sector del metal. Destaca el fuerte repunte de los precios en la metalurgia, fabricación de producción de hierro, acero y ferroaleaciones.

Mercado laboral

La media mensual del número de afiliados a la Seguridad Social en la Industria del Metal en el mes de marzo registró la cifra de 759.262 personas, lo que supone 2.115 personas más (+0,3 %) con respecto al mes anterior, y 14.545 menos que en el mismo mes del año anterior (-1,9%). Por otra parte, se alcanza un promedio anual en el acumulado del año, de 756.412 afiliados, que supone una tasa de variación del -2,5% respecto al promedio alcanzado en el mismo periodo del

año anterior. Es destacable señalar que, a fecha 31 de marzo, sólo el 1,5% de los trabajadores afectados por ERTES pertenecen a empresas industriales del sector metal.

Según los últimos datos publicados por la EPA, el número de ocupados en la Industria del Metal (divisiones CNAE 2009 del 24 al 30 y el 33) alcanzó la cifra de 996.000 en el primer trimestre de 2021, 3.900 ocupados menos que en el cuarto trimestre de 2020 (-0,4%) y 20.900 menos respecto al mismo trimestre del año anterior (-2,6%).

El número de parados EPA en la Industria del Metal en el primer trimestre de 2021 alcanzó la cifra de 61.500 personas, 6.100 más (+11%) respecto al trimestre anterior, y 8.300 personas más respecto al mismo trimestre del año anterior (+15,6%) La población activa se mantiene por encima del millón de personas (1.057.500), descendiendo un 1,2% respecto al mismo trimestre del año anterior. La tasa de paro sube hasta el 5,8% de la población activa, desde el 5,2% del trimestre anterior.

Comercio exterior

Las exportaciones del Sector del Metal en febrero disminuyeron un 4,9% en comparación al mismo mes del año anterior, frente a la tasa registrada en enero, un -9,8%. En el acumulado del año se registra una tasa de -7,2%, frente a la tasa del +1% del mismo periodo del año anterior. Por su parte, las importaciones del Metal descendieron en febrero un 5,4%, frente al decremento del 12,6% registrado en enero, con lo que en el acumulado del año se registra un descenso de un 8,9% frente a la tasa del -0,9% del mismo periodo del año anterior.

La diferencia de exportaciones e importaciones da como resultado en febrero un saldo negativo de 688 millones, frente a los -823 millones del mes anterior, acumulando en el año un déficit de -1.512 millones (-2.021 en 2020).

Por tipos de bienes y para el periodo de enero-febrero, las exportaciones de metales comunes y sus manufacturas han aumentado un 4%, las de maquinaria, aparatos y material eléctrico han disminuido un 3,7%, las de material de transporte, registran una tasa de -14,4% y las de instrumentos mecánicos de precisión se han mantenido sin diferencias apreciables. Asimismo, las importaciones de metales comunes y sus manufacturas disminuyeron un 6,1%, las de maquinaria, aparatos y material eléctrico, también, un 0,3%, así como las de material de transporte, un -21,6%, y las de instrumentos mecánicos de precisión, un -5,7%.

Coyuntura del Metal Asturias

Actividad productiva

La actividad productiva del Metal de Asturias en el primer trimestre de 2021, según el Indicador de Producción Industrial del Metal (IPIMET) elaborado por FEMETAL, **augmentó un 3,03%** respecto al mismo trimestre del año anterior.

Este resultado positivo, tras la **disminución media de la producción del -17,03%** registrada en el año 2020, es debido al comportamiento positivo de la rama de fabricación de productos metálicos; y la de fabricación de material y equipo eléctrico que habían sufrido importantes caídas en el año 2020.

Asimismo, también contribuye al resultado **la fabricación de otro material de transporte** (construcción naval, fabricación de vehículos y material ferroviario...) **que fue la única rama que experimentó un crecimiento medio positivo en el año 2020.**

Actividad productiva del Metal Asturias	Variación sobre el mismo trimestre del año anterior (%)					
	2020					2021
Ramas de actividad CNAE-09: 24-30	Trim I	Trim II	Trim III	Trim IV	Media 2020	Trim I
IPI 24.- Metalurgia, fabricación de productos de hierro, acero y ferroaleaciones.	-6,00	-34,55	-30,47	-1,18	-18,61	-1,35
IPI 25.- Fabricación de productos metálicos excepto maquinaria y equipo.	-19,18	-35,15	-26,96	-10,23	-23,39	11,85
IPI 27.- Fabricación de material y equipo eléctrico.	-23,61	-31,32	-7,83	6,45	-13,72	33,29
IPI 28.- Fabricación de maquinaria y equipo no clasificado en otra parte.	-9,95	-20,45	0,14	-7,63	-10,23	-8,40
IPI 29.- Fabricación de vehículos de motor, remolques y semirremolques.	-17,09	-62,43	-8,64	-16,04	-26,80	-23,40
IPI 30.- Fabricación de otro material de transporte.	12,34	-2,48	9,40	5,74	5,99	3,45
Índice de Producción del Metal (IPIMET)	-9,48	-31,54	-22,83	-3,02	-17,03	3,03

Fuente: INE (Índices de Producción Industrial, base 2010) No se dispone de datos de las ramas 26 y 33

Comercio Exterior

Las exportaciones del Sector Metal alcanzaron los **740,62 millones de euros en el primer trimestre del año 2021**, lo que supone el **68,9% del valor total de las exportaciones asturianas** en este periodo.

Las exportaciones del Metal anotaron un aumento interanual en este primer trimestre del 9,9% tras haber sufrido una disminución interanual en el año 2020 del -24,04%.

El aumento se produce, no obstante, sólo en el mes de marzo respecto a marzo de 2020. **Cabe destacar que en el mes de marzo de 2020 disminuían las exportaciones en nuestro Sector cerca de un -20% respecto al año 2019. Este dato reflejaba entonces el efecto negativo de la crisis sanitaria originada por el Covid-19** y la declaración del estado de alarma, el pasado 14 de marzo, que supuso la limitación de la libertad de circulación de las personas, y para muchos sectores la suspensión de su actividad. En esas dos primeras semanas **la actividad en el Sector Metal no resultó restringida por decreto**, si bien se observaba que se vio afectada por la coyuntura.

Balanza comercial Sector Metal de Asturias (en millones de euros)								
	Año 2021				Año 2020			
	Expor.	Impor.	Saldo	Cober.	Expor.	Impor.	Saldo	Cober.
Enero	194,50	68,75	125,75	282,89	220,83	76,67	144,17	288,04
Febrero	228,39	63,07	165,32	362,11	240,87	67,92	172,95	354,65
Marzo	317,73	79,75	237,98	398,40	211,63	71,05	140,58	297,85
Subtotal Ene-Mar	740,62	211,58	529,04	350,05	673,33	215,64	457,69	312,25
TOTAL AÑO	740,62	211,58	529,04	350,05	2.585,59	822,97	1.762,62	314,18

Fuente: ICEX (Datos según CNAE: 24-30)

Balanza comercial de Asturias (en millones de euros)								
	Año 2021				Año 2020			
	Expor.	Impor.	Saldo	Cober.	Expor.	Impor.	Saldo	Cober.
Enero	305,01	317,96	-12,94	95,93	324,29	289,69	34,60	111,95
Febrero	338,42	290,25	48,18	116,60	375,64	248,84	126,80	150,96
Marzo	431,47	395,69	35,79	109,04	340,62	282,03	58,59	120,78
Subtotal Ene-Mar	1.074,91	1.003,89	71,02	107,07	1.040,56	820,56	220,00	126,81
TOTAL AÑO	1.074,91	1.003,89	71,02	107,07	3.912,68	3.082,01	830,67	126,95

Ranking de productos exportados desde Asturias				
CNAE	2021		2020	
	Ranking	Millones €	Ranking	Millones €
Producción de plomo, zinc y estaño	1	235,90	1	234,30
Fabricación de productos básicos de hierro, acero y ferroaleaciones	2	235,67	2	193,06
Fabricación de estructuras metálicas y sus componentes	3	56,75	5	39,10
Fabricación de pasta papelera	4	52,99	3	43,68
Extracción de otros minerales metálicos no férreos	5	39,94	4	42,73
Actividades no clasificadas 4	6	29,90	6	31,14
Producción de aluminio	7	28,46	11	21,94
Preparación de leche y otros productos lácteos	8	23,12	10	22,71
Fabricación de productos de alambre, cadenas y muelles	9	19,75	14	14,54
Fabricación de fibras artificiales y sintéticas	10	19,43	7	29,19

Ranking de países destino exportaciones Sector Metal desde Asturias					
2021			2020		
	PAIS	Millones de €		PAIS	Millones de €
1	Francia	99,60	1	Italia	83,99
2	Italia	90,34	2	Francia	73,09
3	Turquía	70,34	3	Turquía	53,70
4	Portugal	58,04	4	Portugal	53,07
5	Alemania	53,85	5	Alemania	50,40
6	Bélgica	38,90	6	Países Bajos	26,55
7	Países Bajos	34,92	7	Emiratos Árabes Unidos	25,54
8	Polonia	23,26	8	Reino Unido	23,07
9	Egipto	18,97	9	Bélgica	19,94
10	Estados Unidos	15,55	10	México	19,28

Mercado Laboral

Según los resultados de la EPA (CNAE 24-30 y 33), el número de ocupados en el Sector Metal disminuyó un -0,40% respecto al primer trimestre del año anterior, situándose en 24.900 trabajadores.

La disminución es menor que la registrada a lo largo de 2020 que supuso una disminución de la ocupación media respecto a 2019 del -8,77%.

Estos resultados reflejan la situación derivada de la pandemia en nuestro Sector y ello teniendo en cuenta que estas cifras no incluyen a los afectados por un Expediente de Regulación de Empleo (ERTE) con suspensión de empleo que se consideran ocupados.

Industria del Metal Asturias (CNAE 24-30 y 33)	OCUPADOS		
	Número	Variación interanual	
		Absoluta	Relativa (%)
2020/Trimestre I	25.000	-3.800	-13,19%
2020/Trimestre II	25.500	-2.700	-9,57%
2020/Trimestre III	24.000	-1.500	-5,88%
2020/Trimestre IV	22.200	-1.300	-5,53%
2021/Trimestre I	24.900	-100	-0,40%

Fuente: EPA (Ocupados en la Industria del Metal de Asturias, Ramas CNAE-09, 24-30 y 33).

Todos los sectores

- ✓ A nivel nacional, el número de ocupados en el primer trimestre disminuye un -2,41% respecto al mismo trimestre del año anterior. Disminuye la ocupación en todos los sectores excepto en la Agricultura.
- ✓ En Asturias, el número de ocupados disminuye, un -0,84% en terminos interanuales. En el Principado cae el empleo en el sector servicios y en la industria y aumenta en la agricultura y la construcción.

Siniestralidad Laboral

El Índice de Incidencia del Sector Metal en el 1T 2021 **aumentó un 1,37%** respecto al primer trimestre del año anterior.

Accidentes en jornada de trabajo con baja en el Sector Metal	Accidentes en jornada de trabajo con baja en el Sector Metal (1T 2021)			
	TOTAL	LEVES	GRAVES	MORTALES
CNAE 24-30 y 33	331	328	2	1

CNAE	Índice de Incidencia(*)	
	1T 2020	1T 2021
CNAE 24-30 y 33	5.376,90	5.451,02

1,37%

Fuente: Elaboración propia a partir de datos facilitados por el IAPRL

(*) N° Accidentes por 100.000 trabajadores

Índice de Incidencia = $\frac{\text{N}^\circ \text{ accidentes}}{\text{N}^\circ \text{ trabajadores Sector}} \times 100.000 \text{ trabajadores}$

Absentismo Laboral

El **absentismo total** de las empresas del Metal de Asturias en el año 2020 fue del **7,94%**, superando en más de 1 punto el resultado de 2019 (6,87%).

Se ha realizado una **diferenciación de los resultados por tamaño de empresa** y un desglose en función de las **causas** que motivaron el absentismo.

- ✓ Por tamaño de empresas, el **mayor índice de absentismo** se registra en el año 2020, como en años anteriores, en las **grandes empresas** (9,26%), **seguido de las medianas empresas** (6,47%).
- ✓ El **mejor dato, lo ofrecen las pequeñas empresas** (menos de 50 empleados), **6,03%**.
- ✓ Si comparamos los resultados de 2020 con los de 2019 por tamaño de empresas, observamos que el nivel de absentismo aumenta en todos los estratos de empleo.

Absentismo según causas 2020

- ✓ Atendiendo a las causas que conforman el absentismo, en 2020, la principal causa del mismo fue, la **enfermedad común y accidente no laboral** (64,70%). **Cabe destacar que las bajas por esta causa aumentan 9,2 puntos respecto a 2019 con motivo de la crisis sanitaria.**
- ✓ A continuación, se sitúa el absentismo por **accidente laboral**, siendo del 14,06%, seguido de **licencias y permisos** (10,26%) y del **crédito horario sindical**, que representa la cuarta causa con mayor importancia, el 5,46%, si bien disminuye respecto al año 2019.
- ✓ Las causas con **menor porcentaje** son la **paternidad** (3,56%), la **IT por maternidad** (0,59%) y las ausencias que se corresponden con otras causas no especificadas en los casos anteriores (1,37%).
- ✓ Por último, no se registran ausencias por huelgas entre las empresas encuestadas.

Los **resultados** se han obtenido tomando como base las respuestas de 30 empresas asociadas, que ocupan 5.562 trabajadores, a la Encuesta de ABSENTISMO realizada por FEMETAL en el mes de mayo de 2021.

Para la **realización de los cálculos** hemos **definido el absentismo laboral** como el cociente entre las jornadas totales perdidas en el año 2020 y las jornadas de trabajo efectivo que deberían haberse trabajado ese año, según el calendario de la empresa.

Las **causas principales** que hemos considerado como Absentismo durante el año 2019 han sido las siguientes:

- ✓ **Licencias y permisos:** Licencias retribuidas del Convenio Provincial, u otras que puedan establecerse en el Pacto de Empresa, así como cualquier otro permiso que se conceda aunque no se abone.
- ✓ **Enfermedad común y accidente no laboral:** Jornadas perdidas por enfermedad común y accidente no laboral. En la encuesta se distinguía entre horas no trabajadas por bajas de 15 ó menos días, y por bajas de más de 15 días, a efectos de determinar la carga soportada por la empresa por este concepto. En los resultados hemos agregado ambos datos pues muchas empresas no disponen de la información desagregada.
- ✓ **Accidente laboral:** accidente de trabajo y enfermedad profesional.
- ✓ **Maternidad:** Suspensión del contrato por este motivo (nacimiento, adopción o acogimiento), con derecho a percibir un subsidio establecido por Ley.
- ✓ **Paternidad:** Suspensión del contrato por este motivo (nacimiento, adopción o acogimiento), con el derecho consiguiente a recibir un subsidio establecido por ley. Es independiente del subsidio por maternidad.
- ✓ **Crédito horario sindical:** corresponde a las horas sindicales utilizadas por los miembros del Comité de Empresa o Delegados de Personal y Delegados Sindicales.
- ✓ **Huelgas:** se refiere a paros y huelgas, tanto legales como ilegales.
- ✓ **Otras:** se refiere a otras ausencias no especificadas en los puntos anteriores (situaciones de fuerza mayor, impuntualidad, ausencias injustificadas, sanciones con suspensión de empleo y sueldo, IT por riesgo durante el embarazo, etc.)

Coyuntura Laboral

Situación de la Negociación Colectiva Nacional

A) EN TODOS LOS SECTORES ECONÓMICOS HASTA 28.02.2021:

1.- CONVENIOS REGISTRADOS:

a) N° TOTAL DE CONVENIOS REGISTRADOS:	
- Firmados antes de 2021.....	1.699
- Firmados en 2021	16
- Total.....	1.715
b) CONVENIOS DE EMPRESA:	
- Firmados antes de 2021.....	1.335
- Firmados en 2021	13
- Total.....	1.348
c) CONVENIOS DE OTRO ÁMBITO:	
- Firmados antes de 2021	364
- Firmados en 2021	3
- Total.....	367

2.- NÚMERO DE TRABAJADORES:

a) N° TOTAL DE TRABAJADORES:	
- Firmados antes de 2021	3.123.588
- Firmados en 2021	20.013
- Total.....	3.143.601
b) CONVENIOS DE EMPRESA:	
- Firmados antes de 2021	218.776
- Firmados en 2021	18.465
- Total.....	220.324
c) CONVENIOS DE OTRO ÁMBITO:	
- Firmados antes de 2021	2.904.812
- Firmados en 2021	18.465
- Total.....	2.923.277

3.- JORNADA MEDIA:

- Total convenios	1.748,58 h/año
- Convenios de empresa.....	1.720,97 h/año
- Convenios de otro ámbito	1.750,66 h/año

4.- Δ % SALARIAL PACTADO (1):

AÑO/MES	TODOS			CONVENIOS FIRMADOS ANTES 2020			CONVENIOS FIRMADOS EN 2020		
	TOTAL	EMPRESA	OTRO ÁMBITO	TOTAL	EMPRESA	OTRO ÁMBITO	TOTAL	EMPRESA	OTRO ÁMBITO
2020 (*)									
Enero	1,98	1,51	2,01	1,98	1,50	2,01	2,44	4,98	2,00
Febrero	1,97	1,53	1,99	1,97	1,53	1,99	1,91	2,16	1,88
Marzo	1,96	1,54	1,99	1,96	1,53	1,99	1,65	1,71	1,64
Abril	1,96	1,54	1,99	1,96	1,53	1,99	1,80	1,80	1,81
Mayo	1,96	1,54	1,99	1,96	1,53	1,99	1,82	1,83	1,81
Junio	1,96	1,56	1,99	1,97	1,55	1,99	1,84	1,59	1,87
Julio	1,94	1,64	1,96	1,95	1,64	1,97	1,69	1,63	1,70
Agosto	1,93	1,62	1,96	1,95	1,64	1,97	1,52	1,42	1,55
Septiembre	1,93	1,62	1,95	1,94	1,65	1,96	1,58	1,41	1,64
Octubre	1,91	1,62	1,93	1,92	1,65	1,94	1,67	1,40	1,74
Noviembre	1,89	1,61	1,91	1,92	1,64	1,94	1,42	1,38	1,42
Diciembre	1,89	1,60	1,91	1,92	1,64	1,93	1,56	1,39	1,59
AÑO/MES	TODOS			CONVENIOS FIRMADOS ANTES 2020			CONVENIOS FIRMADOS EN 2020		
Enero	1,44	1,17	1,46	1,44	1,17	1,48	1,05	1,05	-
Febrero	1,45	1,16	1,48	1,46	1,17	1,48	1,24	0,84	1,27

(1) Recoge información sólo de las variaciones salariales que pueden cuantificarse en los convenios con efectos económicos conocidos y registrados, que son un subconjunto del total de convenios aplicables o que pueden considerarse vigentes; (*) Datos provisionales. Los datos se acumulan mes a mes dentro de cada año de efectos económicos.

FUENTE: MINISTERIO DE TRABAJO. ESTADÍSTICA DE CONVENIOS COLECTIVOS DE TRABAJO.

B) EN LOS CONVENIOS PROVINCIALES DE LA INDUSTRIA DEL METAL A 11.03.2021:

1.- CONVENIOS A NEGOCIAR EN 2020: 34

- | | |
|-------------------|-------------------|
| - Álava (1) | - Jaén (3) |
| - Albacete (2) | - León (2) |
| - Alicante (3) | - Lérida (3) |
| - Almería (3) | - Madrid (2) |
| - Asturias (2) | - Orense (2) |
| - Badajoz (2) | - Palmas, Las (2) |
| - Baleares (3) | - Pontevedra (3) |
| - Burgos (3) | - Rioja, La (2) |
| - Cádiz (2) | - Salamanca (3) |
| - Cantabria (2) | - Segovia (2) |
| - Córdoba (2) | - Sevilla (2) |
| - Coruña, La (3) | - Tenerife (3) |
| - Cuenca (3) | - Teruel (3) |
| - Gerona (2) | - Toledo (2) |
| - Granada (2) | - Valencia (3) |
| - Guadalajara (2) | - Valladolid (3) |
| - Huesca (3) | - Zamora (3) |

F= Firmado; P= Preacuerdo

(1) Convenio de eficacia limitada, prorrogado desde el 31.12.2017; (2) El último convenio finalizó el 31.12.2020; (3) El último convenio finalizó el 31.12.2019.

2.- CONVENIOS FIRMADOS ANTES DE 2021:

- | | |
|--|---------------|
| - Nº DE CONVENIOS | 16 |
| - Δ % SALARIAL MEDIO PONDERADO..... | 0,97% (*) |
| - JORNADA LABORAL MEDIA PONDERADA..... | 1.739,13h/año |
| - Nº DE TRABAJADORES AFECTADOS..... | 531.853 |

(*) Dato provisional. El incremento en Murcia está sin determinar, ya que se remite a lo pactado en un nuevo AENC.

FUENTE: CONFEMETAL

III Convenio Colectivo Estatal del Sector del Metal

El día 5 de noviembre de 2019 por CONFEMETAL, CCOO Industria y FICA UGT firmaron el III Convenio Estatal de la Industria, la Tecnología y los Servicios del Sector del Metal (CEM).

La estructura de la negociación colectiva en el Sector está dominada tradicionalmente por el nivel sectorial provincial. Consciente de esa realidad, el CEM no regula ni tiene como fin, negociar condiciones de trabajo de carácter económico, ni la ordenación del tiempo de trabajo, **regula un conjunto determinado de materias concretas, entre ellas, todas las reservadas por el art. 84.4 ET al ámbito estatal, remitiendo en buena medida el desarrollo o la concreción de las mismas a la negociación colectiva sectorial provincial o de ámbito de empresa.**

Una de las finalidades más importantes del CEM es blindar a los convenios colectivos sectoriales provinciales, dado que la heterogeneidad de las actividades comprensivas del ámbito funcional del Sector hace que esté especialmente expuesto a la fragmentación y a la acción invasiva de antiguos y nuevos sectores económicos que le disputan dicho ámbito funcional.

El III CEM se publicó en el BOE nº304 de 19 de diciembre de 2019.

[Texto III CEM](#)

Negociación Colectiva Metal Asturias

Convenio Colectivo de Montajes y Empresas Auxiliares

En reunión celebrada el lunes, 21 de diciembre, se llega al ACUERDO de firmar un **Convenio por un año de vigencia (2020) que no contempla incremento, ni revisión alguna e incluye solamente las dos modificaciones siguientes:**

- ✓ **Desconexión digital:** Se traspone exclusivamente al texto del Convenio la regulación existente en esta materia en el Estatuto de los trabajadores.
- ✓ **Licencias retribuidas:** en los supuestos en los que las licencias consisten en días naturales, se considera que **el período para su disfrute comience siempre el primer día laborable siguiente al supuesto que cause el permiso** (matrimonio, fallecimiento

de familiares...) en base a las sentencias del Tribunal Superior de Justicia dictadas en este mismo sentido.

El Convenio se **publicó en el BOPA nº 63 del día 5 de abril de 2021**.

NEGOCIACIÓN COLECTIVA 2021

FEMETAL **abordará en el año 2021 la negociación de los Convenios del Metal y Montajes** pues ambos han finalizado su vigencia el pasado 31 de diciembre de 2020.

Otros Datos Estadísticos

Índice de Precios al Consumo (IPC)

IPC 2020		
MESES	Tasa de variación Acumulada	Tasa de variación interanual
Diciembre	-0,5%	-0,5%
IPC 2021		
MESES	Tasa de variación Acumulada	Tasa de variación interanual
Enero	0%	0,5%
Febrero	-0,6%	0%
Marzo	0,4%	1,3%

Índice de Precios Industriales (Industria Nacional)

Meses	Variación porcentual sobre mismo mes año anterior ^(*)				
	General	Bienes de consumo	Bienes de equipo	Bienes Intermedios	Energía
Año 2020					
Enero	-1,0	2,0	1,0	-0,9	-4,4
Febrero	-2,2	2,3	1,0	-1,4	-8,2
Marzo	-4,9	2,2	0,8	-2,4	-15,4
Abril	-8,4	1,7	0,8	-3,2	-24,8
Mayo	-8,8	0,8	0,8	-3,2	-25,2
Junio	-5,9	0,5	0,7	-2,9	-16,7
Julio	-4,9	0,4	0,8	-2,3	-13,2
Agosto	-3,5	0,5	0,9	-2,0	-10,3
Septiembre	-3,3	0,6	0,9	-1,6	-9,8
Octubre	-4,1	1,0	1,0	-1,0	-13,2
Noviembre	-2,8	1,0	1,0	0,0	-9,9
Diciembre	-1,4	0,5	0,8	1,3	-6,5

Base 2015=100 Fuente: INE

El Metal de Asturias en Cifras

APORTACIÓN AL PIB

11%

Empresas (a 1 de enero de 2019)

TOTAL INDUSTRIA METAL	Sin empleados	Micro (1-9 empl.)	Pequeña (10-49 empl.)	50-199 empl.	≥200 empl.
1.126	351	513	206	40	16

Nº Empresas Industria	3.652
Nº Empresas Todos los Sectores	68.688
Porcentaje Empresas Metal/Industria	30,83%
Porcentaje Empresas Metal/Todos los Sectores	1,64%

Empleo 1T 2021

Población ocupada Industria del Metal (CNAE 2009: 24-30 y 33)	24.900
Población ocupada Industria	52.300
Población ocupada Todos los Sectores	384.400
Porcentaje población ocupada Metal/Industria	47,61%
Porcentaje población ocupada Metal/Todos los Sectores	6,48%

Facturación

Cifra de negocios Metal (año 2018, CNAE 24-30 y 33)	6.360,74 Millones €
--	----------------------------

Comercio exterior

Exportaciones Metal (1T 2021)	740,62 Millones €
Exportaciones Todos los Sectores (1T 2021)	1.074,91 Millones €
Porcentaje exportaciones Metal/Todos los Sectores	68,9%