

ENCUESTA DE COYUNTURA
I Trimestre 2015

SECTOR QUÍMICO-PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

2

ENCUESTA DE COYUNTURA I Trimestre 2015
SECTOR QUÍMICO-PETROQUÍMICO AFILIADO

1. MOTIVACIÓN. METODOLOGÍA. MUESTRA.

2. SITUACIÓN ACTUAL. EXPECTATIVAS.

3. VOLUMEN DE VENTAS.

4. CARTERA DE PEDIDOS EMPRESAS PROVEEDORAS DE MATERIAS PRIMAS Y DE

SERVICIOS.

5. VOLUMEN DE PRODUCCIÓN. MESES DE PRODUCCIÓN SEGÚN ACTUAL INVENTARIO DE

MATERIAS PRIMAS.

6. INVENTARIOS EMPRESAS PROVEEDORAS DE MATERIAS PRIMAS.

7. FACTORES QUE LIMITAN LA PRODUCCIÓN Y EL COMERCIO. SUMINISTRO ELÉCTRICO.

8. EMPLEO Y SITUACIÓN LABORAL.

9. VISITAS DE ORGANISMOS OFICIALES A LAS EMPRESAS.

10. EXPORTACIONES:
 VARIACIÓN PORCENTUAL EN VOLUMEN Y VALOR.

 DESTINO DE LAS EXPORTACIONES.

 FACTORES QUE ESTIMULAN O AFECTAN A LAS EXPORTACIONES.

11. INVERSIONES. EXPECTATIVAS.

12. CIFRAS POR SEGMENTOS.

13. CONCLUSIONES GENERALES.

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

3

MOTIVACIÓN

• La Encuesta de Coyuntura es el instrumento que permite a

ASOQUIM el monitoreo de las principales variables que

afectan al sector químico-petroquímico, para proveer a la

asociación y a las empresas afiliadas de los elementos de

juicio que propicien la toma oportuna de decisiones.

• Asimismo, a través de los medios de comunicación

mantenemos informada a la población en general de la

situación del sector.

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

4

• Encuesta de coyuntura vía correo electrónico.

• Variables e Indicadores:

» Situación actual: Variación. Expectativas.

» Ventas: Variación del volumen.

» Comercio: Cartera de pedidos, Variación del volumen de inventarios.

» Producción: Variación del volumen, Inventarios de materias primas.

» Factores que afectan la producción y el comercio. Suministro
eléctrico.

» Empleo: Variación. Situación laboral.

» Visitas de organismos oficiales.

» Exportaciones: Variación del volumen y valor, Destinos, Factores que
las afectan o promueven.

» Inversiones realizadas. Expectativas.

» Cifras por Segmentos Químicos.

• La encuestas recibidas conforman una muestra representativa del
sector químico-petroquímico venezolano.

METODOLOGÍA
COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

COYUNTURA I TRIM-2015

CONFORMACIÓN DE LA MUESTRA

SEGMENTOS AFILIADOS
MUESTRA /

SEGMENTO

% MUESTRA

/ SEGMENTO

% MUESTRA /

TOTAL

PETROQUÍMICA 7 3 42,9% 1,4%

QUÍMICA INTERMEDIA 14 5 35,7% 2,4%

QUÍMICA DIVERSA 79 16 20,3% 7,7%

PRODUCTOS

RELACIONADOS
25 7 28,0% 3,3%

COMERCIO Y SERVICIOS 84 20 23,8% 9,6%

TOTAL

AFILIADOS
MUESTRA

% MUESTRA

/ TOTAL

% MUESTRA /

TOTAL

TOTAL 209 51 24,4% 24,4%

5

MUESTRA

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

0,0%

11,8%

47,1%

29,4%

11,8%

MUY BUENA

BUENA

REGULAR

MALA

MUY MALA

% EMPRESAS

SITUACIÓN ACTUAL DE SU EMPRESA

6 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

-2,6%

-2,2%

0,0%

+5,8% VAR. PUNTOS %

Abril 2015 Vs Enero 2015

-0,9%

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

5,9%

35,3%

58,8%

MEJOR IGUAL PEOR

%

E

M

P

R

E

S

A

S

EXPECTATIVAS II TRIM-2015

7
HISTÓRICO

SITUACIÓN
ACTUAL

“REGULAR”
47,1 %

SITUACIÓN
ACTUAL “MALA”
O “MUY MALA”

41,2 %

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

EXPECTATIVAS:
50,0% MEJORARÁ

50,0% SERÁ IGUAL

 0,0% SERÁ PEOR

SITUACIÓN
ACTUAL “BUENA”
O “MUY BUENA”

11,8 %

EXPECTATIVAS:
 0,0% MEJORARÁ

45,8% SERÁ IGUAL

54,2% SERÁ PEOR

EXPECTATIVAS:
 0,0% MEJORARÁ

19,0% SERÁ IGUAL

81,0% SERÁ PEOR

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

AUMENTARON

26,0%

DISMINUYERON

66,0%

IGUAL

8,0%

VOLUMEN DE VENTAS

VAR. % I TRIM-2015 Vs I TRIM-2014

-42,4 % Prom.

+60,3 % Prom.

8

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

El % de empresas
que disminuyó
sus ventas creció
+1,3 puntos%.

El % de empresas
que aumentó sus

ventas bajó
-6,4 puntos%.

HISTÓRICO VENTAS HISTÓRICO VAR. %

VENTAS POR SEGMENTOS

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

AUMENTARON

20,0%

DISMINUYERON

68,0%

IGUAL

12,0%

VOLUMEN DE VENTAS

VAR. % I TRIM-2015 Vs IV TRIM-2014

-34,1 % Prom.

+38,3 % Prom.

9

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

El % de empresas
que aumentó sus

ventas bajó
-9,2 puntos%.

El % de empresas
que disminuyó
sus ventas creció
+13,8 puntos%.

HISTÓRICO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

MUCHO MAYOR

0,0%

MAYOR 25,0%

IGUAL 15,0%

MENOR 40,0%

MUCHO

MENOR 20,0%

CARTERA DE PEDIDOS EMPRESAS PROVEEDORAS DE

MATERIAS PRIMAS Y DE SERVICIOS

I TRIM-2015 Vs I TRIM-2014

10
HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

• MAYOR Y MUCHO MAYOR: CRECIÓ +10,7 PUNTOS %.
• IGUAL: CRECIÓ +0,7 PUNTOS %.
• MENOR Y MUCHO MENOR: BAJÓ -11,4 PUNTOS % .

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

AUMENTARON

25,8%

DISMINUYERON

64,5%

IGUAL

9,7%

VOLUMEN DE PRODUCCIÓN

VAR. % I TRIM-2015 Vs I TRIM-2014

+50,9% Prom.

-39,7% Prom.

11

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

El grupo que
aumentó la
producción
creció +4,4

puntos %.

El grupo que
disminuyó la
producción bajó
-10,5 puntos %.

HISTÓRICO PRODUCCIÓN HISTÓRICO VAR. %

PRODUCCIÓN POR SEGMENTOS

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

32,3%

61,3%

6,5%

MENOS DE 1 MES

DE 1 A 3 MESES

MÁS DE 3 MESES

% EMPRESAS

MESES DE PRODUCCIÓN SEGÚN ACTUAL INVENTARIO DE

MATERIAS PRIMAS

12 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

0%

17%
11%

17%

56%

0%

17% 17%

39%

28%

AUMENTÓ

MUCHO

AUMENTÓ POCO FUE IGUAL DISMINUYÓ

POCO

DISMINUYÓ

MUCHO

%

E

M

P

R

E

S

A

S

VOLUMEN DE INVENTARIOS EMPRESAS PROVEEDORAS DE

MATERIAS PRIMAS Y DE SERVICIOS

VAR. % I TRIM-2015 Vs I TRIM-2014

VAR. % I TRIM-2015 Vs IV TRIM-2014

13

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

19%

19%

31%

31%

34%

34%

41%

41%

44%

44%

53%

53%

53%

53%

69%

78%
84%

BAJA DEMANDA NACIONAL

COMPETENCIA PROD. IMP.

PROBLEMAS LABORALES

LIMITAC. ACCESO MERCADO EXP.

LIMITACIÓN MAQ. Y EQUIPOS

REQUERIMIENTOS FINANCIEROS

IMPUESTOS

MARCO LEGAL, Normas Prod. Quím.

RETRASO OBT. CERT. NO PROD.

LEGISL. LABORAL (Lopcymat-…

CONTROLES DE PRECIOS

TRANSPORTE-INFRAESTRUCTURA

LOGÍSTICA PORTUARIA

BUROCRACIA ADMINISTRATIVA

INCERTIDUMBRE POLÍTICO-INSTITUC.

DIFÍCIL ACCESO MP PROD. NAC.

DIFÍCIL ACCESO DIVISAS P/IMP. MP

% EMPRESAS

FACTORES QUE LIMITAN LA PRODUCCIÓN

(Muy importante o Importante)

14 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

5%

11%

11%

26%

32%

32%

37%

42%

42%

42%

47%

68%

79%

79%

84%

89%

100%

Elevados costos de las MP

COMPETENCIA PROD. IMP.

LOGÍSTICA: Limit.Transp-Almacenaje

LEGISL. LABORAL (Lopcymat-Solv.Laboral)

PROBLEMAS LABORALES

LIMITAC. ACCESO MERCADO EXP.

REQUERIMIENTOS FINANCIEROS

IMPUESTOS

MARCO LEGAL, Normas Prod. Quím.

LOGÍSTICA PORTUARIA

BAJA DEMANDA IND. NACIONAL

CONTROLES DE PRECIOS

DIFÍCIL ACCESO MP PROD. NAC.

BUROCRACIA ADMINISTRATIVA

RETRASO OBT. CERT. NO PROD.

INCERTIDUMBRE POLÍTICO-INSTIT.

DIFÍCIL ACCESO DIVISAS P/IMP. MP

% EMPRESAS

FACTORES QUE LIMITAN EL COMERCIO

(Muy importante o Importante)

15 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

16

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

SUMINISTRO ELÉCTRICO I TRIM-2015
LAS CONDICIONES DEL SUMINISTRO ELÉCTRICO SE ANALIZARON SOBRE UNA

MUESTRA DE 44 UNIDADES, ARROJANDO LOS SIGUIENTES RESULTADOS:

No. DE

EMPRESAS
%

CONDICIONES DEL

SUMINISTRO ELÉCTRICO

9 20,5% SE AUTOABASTECEN

11 25,0% SIN CORTES

24 54,5% CON 181 CORTES

No. DE CORTES OCURRIDOS

PROGRAMADOS NO PROGRAMADOS

1 165

0,6 % 99,4 %

 TOTAL CORTES DEL SUMINISTRO PARA 24 EMPRESAS = 166

 Cortes/Empresa = 6,9 Promedio.

 TOTAL HORAS LABORABLES SIN SUMINISTRO = 760,5 = 31,7 Horas/Emp. Prom.

APROX. 80,4 DÍAS DE PARO.

HISTÓRICO SUMINISTRO HISTÓRICO CORTES HISTÓRICO HORAS

Aragua Caracas Carab Lara Mérida

No. DE EMPRESAS 3 2 1 2 3

% 27,3% 18,2% 9,1% 18,2% 27,3%

UBICACIÓN EMPRESAS SIN CORTES

Anzoá Arag Caracas Carab Miranda Zulia

No. DE EMPRESAS 1 6 7 6 3 1

% 4% 25% 29% 25% 13% 4%

No. DE CORTES 8 27 43 34 42 12

% 5% 16% 26% 20% 25% 7%

Horas laborables

sin suministro
24,0 354,0 91,0 197,5 58,0 36,0

% 3% 47% 12% 26% 8% 5%

UBICACIÓN EMPRESAS CON CORTES

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

0,0%

11,8%

58,8%

21,6%

7,8%

AUMENTÓ
MUCHO

AUMENTÓ
POCO FUE IGUAL

DISMINUYÓ
POCO

DISMINUYÓ
MUCHO

%

E

M

P

R

E

S

A

S

EMPLEO

VAR. % I TRIM-2015 Vs IV TRIM-2014

17
HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

• NO VARIARON EL PERSONAL: BAJÓ -17,2 PUNTOS % .
• AUMENTARON EL PERSONAL: SUBIÓ +5,8 PUNTOS %.
• DISMINUYERON EL PERSONAL: SUBIÓ +11,4 PUNTOS%.

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

SINDICATO

16,7

DELEGADOS

DE

PREVENCIÓN

16,7

OTROS

66,7

%

Paradas

intempestivas

11,8
Conflictividad

3,9

Procesos o

demandas

laborales en

Insp. de Trabajo

17,6

%

D

E

E

M

P

R

E

S

A

S

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

SITUACIÓN LABORAL I TRIM-2015
LA SITUACIÓN LABORAL FUE ANALIZADA SOBRE UNA MUESTRA DE

51 EMPRESAS, REFLEJANDO LOS SIGUIENTES RESULTADOS:

18 HISTÓRICO SIT. LABORAL

Corte eléctrico=25%

Falta de materia prima=25%
Mantenimiento correctivo=25%
No indica=25%

Discusión del contrato colectivo=50%
Problemas contractuales y diferencias=50,0%

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

19

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

VISITAS A EMPRESAS I TRIM-2015

LAS VISITAS REALIZADAS A LAS EMPRESAS POR REPRESENTANTES DE LOS

ORGANISMOS OFICIALES, SE ANALIZARON SOBRE UNA MUESTRA DE 50 EMPRESAS.

No. DE

EMPRESAS
% VISITAS

36 72,0% NINGUNA

14 28,0% 36

 TOTAL DE VISITAS REALIZADAS A LAS 14 EMPRESAS = 36

 VISITAS/EMPRESA = 2,6 Promedio.

HISTÓRICO VISITAS Prom. HISTÓRICO VISITAS/Organismo

CICPC DAEX

GUARDIA

NACIONAL

BOLIVARIANA

INPSASEL ONA SENIAT

No. DE EMPRESAS

VISITADAS
4 4 4 8 0 6

% / Empresas visitadas 28,6% 28,6% 28,6% 57,1% 0,0% 42,9%
No. DE VISITAS 4 4 4 13 0 11

% Visitas 11,1% 11,1% 11,1% 36,1% 0,0% 30,6%
PROMEDIO VISITAS

ORGANISMO / EMPRESA
1,0 1,0 1,0 1,6 - 1,8

VISITAS REALIZADAS A 14 EMPRESAS

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

AUMENTÓ MUCHO

16,7%

AUMENTÓ POCO

33,3%

FUE IGUAL

0,0%

DISMINUYÓ POCO

16,7%

DISMINUYÓ

MUCHO

33,3%

EXPORTACIONES - VAR. % TM-US$

I TRIM-2015 Vs I TRIM-2014

TM

AUMENTÓ

MUCHO

16,7%

AUMENTÓ

POCO

16,7%

FUE IGUAL

0,0%

DISMINUYÓ

POCO

33,3%

DISMINUYÓ

MUCHO

33,3%

US$

 El 11,8 de las empresas de la muestra mantiene actividad exportadora (+1,8 puntos %).
 Aparentemente hubo un leve mayor incremento del volumen TM respecto al valor US$

exportado, lo que refleja posibles bajas en algunos precios de exportación.
 En promedio, las empresas exportadoras de la muestra destinaron al mercado externo el

12,1% de su volumen total de producción (-7,2 puntos %).

20

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

HISTÓRICO TM HISTÓRICO US$ HISTÓRICO EXP

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

OTRO:0,0%

OTRO:0,0%

ASIA:33,3%

ASIA:15,1%

MÉXICO:0,0%

MÉXICO:0,0%

USA:33,3%

USA:2,6%

CHILE:16,7%

CHILE:0,5%

U. EUROPEA:16,7%

U. EUROPEA:7,1%

MERCOSUR:16,7%

MERCOSUR:2,1%

CAm-CARIBE:16,7%

CAm-CARIBE:3,7%

CAN:100,0%

CAN:69,0%

% EMPRESAS

EXPORTADORAS

POR DESTINOS

% EXP-TM POR

DESTINOS

DESTINO DE LAS EXPORTACIONES I TRIM-2015

21
HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

EL 100,0% DE LAS EMPRESAS
EXPORTADORAS DE LA

MUESTRA REALIZÓ
EXPORTACIONES A LA CAN,

EN UN VOLUMEN (TM)
EQUIVALENTE AL 69,0% DEL

TOTAL EXPORTADO.

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

2%

25%

50%

50%

50%

63%

75%

75%

75%

75%

75%

88%

88%

100%

100%

100%

Sello 42 horas puerto

FALTA DE FINANCIAMIENTO

BAJA DEMANDA INTERNACIONAL

RETRASO REINTEGRO DRAW BACK

INEFICIENTE DEVOLUCIÓN IVA EXP.

COMPETENCIA INTERNACIONAL

PÉRDIDA COMPETITIVIDAD EMPRESA Y/O PROD.

DIFÍCIL ACCESO DIVISAS P/IMP. MP

BUROCRACIA ADMINISTRATIVA

INCERTIDUMBRE POLÍTICO-INSTITUC.

DIFÍCIL ACCESO MP PROD. NAC.

COSTOS INTERNOS

TRÁMITES ADUANALES

TASA DE CAMBIO

COSTOS LOGÍSTICOS

LOGÍSTICA PORTUARIA

% EMPRESAS

FACTORES QUE AFECTAN EL MANTENIMIENTO O

INCREMENTO DEL FLUJO EXPORTADOR

22 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

ASISTENCIA AL

EXPORTADOR 33%

CONVENIOS

INTERNACIONALES

33%

DEMANDA

INTERNACIONAL 50%

COMPETITIVIDAD DE

LA EMPRESA Y/O

PRODUCTOS 50%

% EMPRESAS

FACTORES QUE ESTIMULAN EL MANTENIMIENTO O

INCREMENTO DEL FLUJO EXPORTADOR

23 HISTÓRICO

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

2,0%

52,9%

45,1%

5,9%

49,0%
45,1%

Inversiones Mayores

Inversiones Operativas
(Maquinaria, Reposición,

Mantenimiento, Otros) Sin Inversiones

%

E

M

P

R

E

S

A

S

INVERSIONES

INVERSIONES I TRIM-2015

EXPECTATIVAS II TRIM-2015

1 empresa efectuó
Inversiones

mayores
(en el sector C&S)

24 HISTÓRICO INVERSIONES

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

HISTÓRICO EXPECTATIVAS

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

25

CIFRAS POR
SEGMENTOS

PETROQUÍMICA

QUÍMICA INTERMEDIA

QUÍMICA DIVERSA

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

26

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CIFRAS POR SEGMENTOS

IGUAL

%

EMP

INCREM. %

Prom.

%

EMP

CAÍDA %

Prom.

%

EMP

PETROQUÍMICA 0,0 0,0 100,0 -33,3 0,0

QUÍMICA INTERMEDIA 60,0 34,3 20,0 -10,0 20,0

QUÍMICA DIVERSA 18,8 36,0 81,3 -36,0 0,0

C&S 21,1 35,6 68,4 -49,8 10,5

PRODUCTOS

RELACIONADOS
42,9 143,5 42,9 -58,3 14,3

VENTAS

(Volumen,

Unidades)

SEGMENTOS

VARIACIÓN %

I TRIM-2015 Vs I TRIM-2014

AUMENTARON DISMINUYERON

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

27

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CIFRAS POR SEGMENTOS

IGUAL

%

EMP

INCREM. %

Prom.

%

EMP

CAÍDA %

Prom.

%

EMP

PETROQUÍMICA 0,0 0,0 100,0 29,7 0,0

QUÍMICA INTERMEDIA 60,0 64,6 20,0 10,0 20,0

QUÍMICA DIVERSA 12,5 49,7 87,5 42,7 0,0

PRODUCTOS

RELACIONADOS
42,9 38,0 28,6 49,0 28,6

AUMENTARON DISMINUYERON

PRODUCCIÓN

(Volumen,

Unidades)

SEGMENTOS

VARIACIÓN %

I TRIM-2015 Vs I TRIM-2014

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

28

∙ SITUACIÓN ACTUAL:
 La percepción de las empresas del sector químico-petroquímico sobre la situación actual es la siguiente:

 Para el II TRIM-2015, 58,8% espera que la situación empeore (+18,8 puntos%), 35,3% cree que no habrá

cambios (-22,7 puntos%) y 5,9% estima que mejorará (+3,9 puntos%).

∙ VOLUMEN DE VENTAS:
 El I TRIM-2015 Vs I TRIM-2014, el 66,0% (+1,3 puntos%) de las empresas bajó el volumen de ventas en

-42,4% promedio. En este 66,0%, el 39,4% se ubica en el segmento Química Diversa, otro 39,4% en C&S,

9,1% tanto en el segmento Petroquímica como en los Productos Relacionados y 3,0% en la Química

Intermedia. Asimismo, el 26,0% (-6,4 puntos%) aumentó el volumen de sus ventas en +60,3%. En este

grupo corresponde 30,8% al segmento C&S y 23,1% respectivamente en la Química Intermedia, en la

Química Diversa y en los Productos Relacionados.

 En cuanto a las ventas del I TRIM-2015 Vs IV TRIM-2014, el 68,0% (+13,8 puntos%) las disminuyó en

34,1% promedio, el 20,0% (-9,2 puntos%) las aumentó en +38,3% promedio y 12% no varió.

CONCLUSIONES GENERALES
 COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

RANGO % DE EMPRESAS Var. puntos % Vs 01-2015

MUY BUENA 0,0 0,0

BUENA 11,8 -2,2

REGULAR 47,1 -0,9

MALA 29,4 -2,6

MUY MALA 11,8 +5,8

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

29

 COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CONCLUSIONES GENERALES

∙ VOLUMEN DE PRODUCCIÓN:
El I TRIM-2015 Vs I TRIM-2014, el 64,5% (-10,5 puntos%) de las empresas disminuyó el volumen de

producción en -39,7% promedio; en este grupo el 78,0% pertenece a la Química Diversa. Asimismo, el 25,8%

(+4,4 puntos%) aumentó su producción en +40,9% promedio (+20,7 puntos%).

∙ FACTORES LIMITANTES DE LA PRODUCCIÓN:
 Los principales factores señalados como limitantes muy importantes o importantes de la producción, por el

50% o más de las empresas son, en orden de importancia:

FACTORES LIMITANTES DE LA PRODUCCIÓN % DE EMPRESAS

Difícil acceso a divisas para importar materias primas 84,4

Difícil acceso a materias primas de producción nacional 78,1

Incertidumbre político institucional 68,8

Controles de precios 53,1

Transporte-Infraestructura 53,1

Logística portuaria 53,1

Burocracia administrativa 53,1

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

30

FACTORES LIMITANTES DEL COMERCIO % DE EMPRESAS

Difícil acceso a divisas para importar materias primas 100,0

Incertidumbre político institucional 89,5

Retraso en obtención de Certificados de No producción 84,2

Difícil acceso a materias primas de producción nacional 78,9

Burocracia administrativa 78,9

Controles de precios 68,4

∙ SUMINISTRO ELÉCTRICO:
 En el I TRIM-2015 Vs IV TRIM 2014 el 25,0% (+4,5 puntos%) no tuvo cortes de energía, 20,5% se

autoabastece (+4,5 puntos%) y 54,5% fue objeto de 166 cortes del servicio. Dichos cortes fueron en

99,4% de los casos no programados (+10,9 puntos%), generando en total la pérdida de 80,4 días

laborables. El promedio de cortes/empresa fue 6,9 (-3,3 cortes/empresa) y el promedio de horas

corte/empresa fue 31,7 (+10,3 horas corte/empresa).

∙ EMPLEO:
 El sector se caracteriza por la estabilidad en el empleo. En el I TRIM-2015 Vs IV TRIM-2014, 58,8% de las

empresas no varió (-17,2 puntos%), 29,4% reflejó alguna disminución (+11,4 puntos%) y 11,8% mostró

algún aumento (+5,8 puntos%).

∙ FACTORES LIMITANTES DEL COMERCIO DE MATERIAS PRIMAS:
 Los principales factores limitantes por parte del 50% o más de las empresas comercializadoras son,

entre otros, en orden de importancia:

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

∙ CONFLICTIVIDAD LABORAL:
En el I TRIM-2015 en comparación con el trimestre anterior:

 El 11,8% (-0,2 puntos%) de las empresas de la muestra experimentó paradas intempestivas,

causadas en 16,7% de los casos tanto a los sindicatos como a los delegados de prevención,

respectivamente, y en 66,7% de los casos a otros factores (Corte eléctrico=25,0%, Falta de materia

prima=25,0%, Mantenimiento correctivo=25,0% y No indica=25,0%).

 El 3,9% de las empresas presentó algún tipo de conflictividad laboral (-0,1 puntos%). Los motivos

fueron: Discusión del contrato colectivo=50,0%, y Problemas contractuales y diferencias=50,0%.

 El 17,6% tiene procesos o demandas laborales en Inspectorías de Trabajo (+3,6 puntos%).

∙ VISITAS DE LOS REPRESENTANTES DE ORGANISMOS OFICIALES A EMPRESAS:

 En el I TRIM-2015 Vs IV TRIM-2014 el 28,0% (-17,8 puntos%) de las empresas de la muestra recibió

visitas de representantes de los organismos oficiales. Las Visitas promedio/empresa fueron 2,6 (-0,5

Visitas promedio/empresa).

∙ EXPORTACIONES:
 El 11,8% de las empresas de la muestra mantiene actividad exportadora, % que ha disminuido en forma

progresiva en la última década (en 2004 superaba el 60%). En cuanto al volumen promedio exportado,

este se ubicó en 12,1% del volumen total producido por este grupo de empresas.

 En el I TRIM-2015 Vs I TRIM-2014, el volumen TM exportado mostró un leve mayor incremento respecto

al valor US$, lo que refleja posibles bajas en algunos precios de los productos de la canasta exportadora

química.

 En cuanto a los destinos, el 100,0% de las empresas de la muestra exportó a la CAN el 69,0% del

volumen (TM) total exportado. En segundo término, el 33,3% de las empresas exportó a Asia el 15,1% del

volumen.

31

 COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CONCLUSIONES GENERALES

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

32

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CONCLUSIONES GENERALES

∙ PRINCIPALES FACTORES QUE AFECTAN A LAS EXPORTACIONES:
 Los factores que afectan al 50% o más de las empresas exportadoras son, en orden de importancia:

FACTORES % DE EMPRESAS

Tasa de cambio 100,0

Costos logísticos 100,0

Logística portuaria 100,0

Costos internos 87,5

Trámites aduanales 87,5

Pérdida de competitividad de la empresa y/o productos 75,0

Difícil acceso a divisas para importar materias primas 75,0

Burocracia administrativa 75,0

Incertidumbre político institucional 75,0

Difícil acceso a materias primas de producción nacional 75,0

Competencia internacional 62,5

Baja demanda internacional 50,0

Retraso en el reintegro de Draw Back 50,0

Ineficiente devolución del IVA al exportador 50,0

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

33

COYUNTURA I Trimestre 2015 – SECTOR QUÍMICO PETROQUÍMICO AFILIADO

CONCLUSIONES GENERALES

 FACTORES QUE ESTIMULAN EL INCREMENTO DEL FLUJO EXPORTADOR:
El 50,0% de las empresas señala tanto a la Competitividad de la Empresa y/o Productos como a la

Demanda Internacional, respectivamente, como los principales factores de estímulo a las exportaciones. En

segundo término figuran con 33,3% los Convenios Internacionales y la Asistencia al Exportador,

respectivamente.

∙ INVERSIONES:

 En el I TRIM-2015 Vs el promedio de 2014, el 52,9% de las empresas de la muestra efectuó inversiones

operativas (igual al promedio de 2014); el 45,1% (+3,9 puntos%) no realizó inversión alguna y 2,0% (-3,9

puntos%) llevó a cabo inversiones mayores.

 Para el II TRIM-2015, el 49,0% de las empresas espera realizar exclusivamente inversiones operativas, el

45,1% no piensa realizar inversiones y el 5,9% tiene previsto realizar inversiones mayores.

ASOCIACIÓN VENEZOLANA DE LA INDUSTRIA QUÍMICA Y PETROQUÍMICA

34

