

Asociación Nacional de la Industria Química

¿Que es la ANIQ?

- La Asociación Nacional de la Industria Química (ANIQ) se fundó en 1959 para promover el desarrollo sustentable y la competitividad de la industria química en México.
- Está constituida por más de 200 empresas que representan más del 90% de la producción privada de químicos en el país. Sus productos son insumos de más de 40 diferentes sectores industriales.
- Es una Asociación diversa e incluyente, que agrupa a empresas de diferentes tamaños, estructuras de capital y desarrollo tecnológico. Esto le permite ser auténticamente representativa del sector químico establecido en México

RELEVANCIA DE LA INDUSTRIA QUÍMICA

Relevancia de la Industria Química

Es una industria clave en las cadenas productivas.

Relevancia de la Industria Química

Beneficios

- Inversiones Intensivas en Capital, no volátiles y de largo plazo
- Destina importantes recursos al desarrollo tecnológico
 - ✍ 2-3 % a ventas
- Genera empleos
 - ✍ De alta especialización y nivel educacional
 - ✍ Intensivo en las etapas de construcción
 - ✍ Tiene un efecto multiplicador

La producción nacional decrece

Evolución de la producción de productos químicos.

Dependencia del Extranjero

Porcentaje de las Importaciones en el Consumo Nacional.

Balanza Comercial de la Industria Química

131% del
déficit
nacional

Situación de la Ind. Química en México

Balanza Comercial.

- El déficit se ha venido incrementando aceleradamente.
- En 2006 representó poco más del 131% del déficit del país.

Origen de las Importaciones y Exportaciones

Importaciones 2006

Exportaciones 2006

Situación de la Ind. Química en México

La participación dentro del PIB ha caído.

Fuente: ANIQ

Inversión de la Industria Química

- Las inversiones el año pasado alcanzaron los 996 millones de dólares, cifra que resulta menor en 15% a la registrada el año anterior, claramente insuficiente para atender el crecimiento de la demanda nacional de productos químicos.

Factores que afectan la competitividad

Situación de la Ind. Química en México

México cuenta con potencial de desarrollo:

¿Por qué teniendo altas reservas de crudo y gas natural y un tamaño importante de mercado para petroquímicos no hemos podido integrar este sector?

FALTA DE DISPONIBILIDAD DE INSUMOS PETROQUÍMICOS COMPETITIVOS.

- Gas natural y derivados (etano).
- Energía eléctrica.

Gas Natural

Precio de referencia de Gas Natural en México

dls./M Btu

Fuente: PEMEX, CRE, NYMEX

Norteamérica se convirtió en la región de mayor costo de Gas Natural en el mundo

Political Map of the World, April 2000

El precio del Gas Natural en México durante octubre de 2005 fue de US\$12.65/MBTU

Fuente: CRE 2006, EUROSTAT 2006, EIA

...y tampoco la demanda de empresas paraestatales responde a señal de precios...

Energía Eléctrica

Pérdida de competitividad en electricidad se agrava de manera acelerada

Precios de la Electricidad
(US ¢ / kWh)

- Las tarifas eléctricas han aumentado en México más que en EUA desde 1998
 - ✍ 122% en México en dólares.
 - ✍ 14% en EUA .
- Es necesario dimensionar y corregir esta desventaja competitiva.

Estamos entre los precios más altos a nivel mundial para mismo tipo de servicio, agravándose por problemas de calidad

US¢./kWh

Tarifa nivel transmisión HT-L (2006)

Situación actual de los derivados del etileno

Cadenas Productivas

Producto

Usos Principales

Metano y derivados

Amoniaco
CO2
Metanol

- Oxigenantes de gasolinas
- Fertilizantes
- Refrigerante
- Industria refresquera

Etileno y derivados

Polietilenos
Cloruro de Vinilo
Oxido de Etileno
Glicoles

- Bolsas y empaques
- Poliéster, anticongelantes
- Tubería
- Pinturas

Aromáticos

Benceno
Estireno
Hidrocarburo de Alto octano

- Hules sintéticos, resinas
- Solventes
- Explosivos
- Gasolina
- Poliéster

Propileno y derivados

Acrlonitrilo
Propileno

- Resinas
- Emulsificantes
- Envases
- Fibra acrílica
- Calzado

Déficits de los derivados de etileno

El etileno se comercializa a través de sus derivados como polietileno, glicol, estireno.

Déficits de los derivados de etileno

Glicoles

Mill. tons

Cloruro de Vinilo

Mill. tons

Beneficios

- Inversión directa por 1,900 millones de USD.
- Inversión promedio del proyecto.- 400 millones de USD anuales (2007-2011).
- Beneficio Fiscal Neto.- 90 millones de USD anuales promedio (2009-2029).
- Sustitución de Importaciones.- 2,250 millones USD anuales.
- Se brinda valor agregado a los hidrocarburos de nuestro país.
- Se impulsa el desarrollo de importantes cadenas productivas.