

Coronavirus und die Ostschweizer Wirtschaft

Ergebnisse zur 5. Unternehmensumfrage

IHK-Research

St.Gallen | 16. November 2020

Slide 3

Ausgangslage & Umfrageziele

Slides 4-9

Deskriptive Statistik

Slides 10-16

Geschäftsentwicklung

Slides 17-24

Betriebliche Massnahmen

Slides 25-26

Politische Massnahmen

Slide 27

Rückfragen

Ausgangslage

Das Coronavirus dominiert weiterhin den Alltag: Für die Bevölkerung, die Politik, die Medienlandschaft und vor allem für die Wirtschaft. Die Weltwirtschaft und damit auch unsere Ostschweizer Wirtschaft sehen sich aktuell mit den Herausforderungen der zweiten Welle konfrontiert.

Umfrageziele

Die Umfrage ist Bestandteil einer Umfrageserie zur Coronakrise unter Ostschweizer Unternehmen. Ziel dieser Umfrageserie ist es, ein systematisches Bild zur Verfassung, der aktuellen Risikoeinschätzung und der Zukunftsperspektiven der Ostschweizer Wirtschaft zu entwickeln und über den Krisenzeitraum nachverfolgen zu können. Die Resultate und Analysen zu den Umfragen können [hier](#) abgerufen werden. Diese Auswertung enthält zudem Vergleiche zu den Resultaten der ersten vier Umfragen.

Durchführungszeitraum

2. bis 8. November 2020

Art der Umfrage

geschlossene Fragen, zusätzlich Kommentarfunktion

Umfragemedium

online, Anfrage via E-Mail

Anzahl Teilnehmer

685

Verteilung nach Sektoren

Verteilung Sekundärer Sektor
(in % aller Teilnehmer)

Verteilung Tertiärer Sektor

(in % aller Teilnehmer)

Unternehmensgrößen

- 1 bis 9 Mitarbeitende
- 9 bis 49 Mitarbeitende
- 50 bis 249 Mitarbeitende
- mehr als 250 Mitarbeitende

Kantonszugehörigkeit

Wie beurteilen Sie Ihre Geschäftsentwicklung...

Welche Erschwernisse hatten Sie im dritten Quartal 2020 aufgrund des Coronavirus?

(Mehrfachantworten möglich)

Mit welchen Erschwernissen rechnen Sie bis Ende Jahr?

(Mehrfachnennung möglich)

Was schätzen Sie aktuell, wie lange dass die Erschwernisse aufgrund des Coronavirus anhalten werden?

* Antwortmöglichkeit neu eingeführt

**Mit welchen Folgewirkungen dieser
Erschwernisse rechnen Sie?**

(Mehrfachnennung möglich)

Werden Sie im vierten Quartal Ihr Investitionsverhalten aufgrund der Erschwernisse oder generell anpassen?

- Nein
- Ja, wir haben bereits Investitionen zurückgehalten und halten diese weiterhin zurück
- Ja, wir werden gewisse Investitionen zurückhalten
- Ja, wir werden mehr investieren
- weiss nicht / keine Antwort

Mit welcher Einbusse beim Umsatz rechnen Sie aktuell für das gesamte Jahr 2020?

Haben Sie Ihre internationalen Lieferketten bereits angepasst oder planen Sie ein Anpassung?

(Mehrfachnennung möglich)

Vergrössern Sie Ihre Lagerbestände von Vorprodukten und Rohmaterialien, welche unerlässlich sind für Ihre Geschäftstätigkeit?

- Ja, aufgrund von Erschwernissen
- Ja, aufgrund von gestiegener Nachfrage
- Nein, wir bauen unsere Lagerkapazitäten zurück
- Nein, wir halten die Lagerbestände auf dem Vorkrisen-Niveau
- Nein, wir produzieren nach dem Just-in-Time Prinzip
- Nein, wir benötigen keine Vorprodukte und/oder Rohmaterialien für unsere Geschäftstätigkeit
- weiss nicht / keine Antwort

Rechnen Sie damit, dass Sie Kurzarbeit beantragen müssen?

- Nein
- Ja, wir werden in den nächsten drei Monaten voraussichtlich Kurzarbeit beantragen müssen
- Wir haben aktuell Kurzarbeit im Betrieb (für komplette Belegschaft oder Teile davon)
- Wir haben keinen Anspruch auf Kurzarbeit
- Wir haben die Kurzarbeit wieder aufgehoben
- weiss nicht / keine Antwort

Gehen Sie unter den aktuellen Umständen davon aus, dass Sie bis Ende Jahr Kündigungen aussprechen müssen?

Erwarten Sie im zweiten Halbjahr aufgrund Ihrer Kontakte mit Lieferanten und Kunden eine grössere Konkurswelle?

Konnten Sie im Hinblick auf die Erschwernisse der Coronakrise auch Chancen in Ihrem Betrieb realisieren?

(Mehrfachantworten möglich)

Wären Sie auf eine erneute Lockdown-Phase vorbereitet?

(Mehrfachantworten möglich)

**Wie viel Prozent der Belegschaft ist in Ihrem Betrieb
zurzeit im Home-Office?**

(nur Unternehmen, welche über Home-Office Infrastruktur verfügen)

Wie beurteilen Sie die Unterstützungsmassnahmen des Bundes für Unternehmen aus heutiger Sicht?

* Antwortmöglichkeit neu eingeführt

Wie beurteilen Sie aktuell die Zusammenarbeit mit den kantonalen Behörden aus Sicht Ihres Unternehmens?

Alessandro Sgro

Chefökonom IHK St.Gallen-Appenzell

alessandro.sgro@ihk.ch

071 224 10 15

www.ihk.ch

www.ihk-thurgau.ch

