[image: image1.wmf]

Programa Nacional de Rendición de Cuentas, Transparencia y Combate a la Corrupción

Seguimiento a Programas Sectoriales

Informe ejecutivo sobre las acciones realizadas por la CRE para dar cumplimiento de la línea de acción del programa sectorial:

“Revisar la regulación actual de las ventas de primera mano de gas natural y gas licuado de petróleo y establecer la regulación de las ventas de primera mano del combustóleo y de los petroquímicos básicos”
De conformidad con su Ley, la Comisión Reguladora de Energía (CRE) es un órgano desconcentrado de la Secretaría de Energía, con autonomía técnica y operativa, que tiene por objeto promover, entre otros, el desarrollo eficiente de las ventas de primera mano del gas, del combustóleo y de los petroquímicos básicos.

Para el cumplimiento de su objeto, la CRE tiene, entre otras, la atribución de aprobar y expedir los términos y condiciones de las ventas de primera mano del gas, del combustóleo y de los petroquímicos básicos, así como las metodologías para la determinación de sus precios, salvo que existan condiciones de competencia efectiva o que sean establecidos por el Ejecutivo Federal mediante Acuerdo.

La venta de primera mano (VPM), actividad reservada exclusivamente al Estado por conducto de Petróleos Mexicanos (Pemex) y sus organismos subsidiarios, es la primera enajenación de gas, de combustóleo y de petroquímicos básicos que realiza Pemex a un tercero para su entrega en territorio nacional.

Durante 2009 y 2010, la CRE ha continuado con el proceso de análisis y adecuación de diversos instrumentos de regulación aplicables a las VPM de gas natural y gas licuado de petróleo (gas LP) a efecto de establecer un marco regulador congruente con las condiciones dinámicas del mercado. En ese mismo periodo la CRE ha desarrollado trabajos encaminados a aprobar y expedir la regulación de las ventas de primera mano del combustóleo y de los petroquímicos básicos; atribución que la CRE adquirió en noviembre de 2008 a partir de la reforma a su Ley. A continuación se mencionan los temas más relevantes que la CRE ha analizado en estas materias.

I. Regulación de ventas de primera mano de gas natural y gas licuado de petróleo

Expedición de la Directiva sobre la Determinación de los Precios de Gas Natural Objeto de Venta de Primera Mano, DIR–GAS–001-2009
En el 2009, la CRE concluyó con el proceso de expedición de la nueva Directiva de precios de VPM de gas natural, la cual abrogó la regulación previamente expedida por la CRE en la materia. Una vez que el proyecto de Directiva aprobó satisfactoriamente el proceso de mejora regulatoria previsto en la Ley Federal del Procedimiento Administrativo, la CRE publicó en el Diario Oficial de la Federación del 20 de julio de 2009 la Directiva sobre la Determinación de los Precios de Gas Natural Objeto de Venta de Primera Mano, DIR–GAS–001-2009 (la DIR-GAS-001-2009).

Posteriormente, con el fin de detallar y precisar los contenidos de la
DIR-GAS-001-2009, la CRE elaboró el “Manual de la Directiva sobre la determinación de los precios máximos de gas natural objeto de venta de primera mano, DIR-GAS-001-2009”, mismo que fue publicado en el portal electrónico de la CRE en noviembre de 2009.

Redefinición del alcance de las ventas de primera mano de gas natural

Entre otros aspectos, las reformas a la Ley de la CRE de noviembre de 2008 redefinieron el alcance de las VPM establecido en el Reglamento de gas natural, de tal manera que en términos de la Ley reformada las VPM son “…la primera enajenación que Petróleos Mexicanos y sus subsidiarios realicen en territorio nacional a un tercero…”; es decir, la regulación de las VPM no prejuzga sobre el origen del energético, ya sea nacional o importado. Por su parte, el Reglamento de gas natural define a las VPM como “… la primera enajenación de gas de origen nacional que realice Petróleos Mexicanos a un tercero para su entrega en territorio nacional…”
Por lo anterior, la CRE consideró oportuno precisar el alcance de las VPM del gas, del combustóleo y de los petroquímicos básicos mediante la expedición de la Resolución RES/265/2009, de fecha 17 de noviembre de 2009. De conformidad con dicha Resolución, las VPM de estos productos, que realicen Pemex o cualquiera de las personas morales controladas por este organismo, comprenden la primera enajenación del gas, del combustóleo y de los petroquímicos básicos a un tercero en territorio nacional, con independencia del origen del producto.

Modificaciones a los Términos y Condiciones Generales para las Ventas de Primera Mano de Gas Natural respecto al esquema de penalizaciones
En abril de 2010, mediante la expedición de la Resolución RES/109/2010, la CRE modificó el esquema de penalizaciones comprendidos en los Términos y Condiciones de las Ventas de Primera Mano de Gas Natural (TCGVPM), instrumento regulatorio expedido por la CRE en el año 2000. El esquema de penalizaciones de los TCGVPM tiene por objetivo prevenir o desalentar el incumplimiento de los términos contractuales por cualquiera de las parte firmantes, Pemex o los adquirentes de gas natural. El nuevo esquema permite ponderar de mejor manera las penalizaciones aplicables en función de la flexibilidad que ofrece cada modalidad de venta, así como los riesgos implícitos en el lugar de entrega del gas. Ello resulta en señales de costo más precisas para los adquirentes en su proceso de decisión de adquisición del gas.

Términos y Condiciones Generales para las Ventas de Primera Mano de Gas Licuado de Petróleo

Durante 2009 la CRE emprendió el trabajo de revisión de la nueva versión de los Términos y Condiciones Generales para las VPM de gas LP (TCGGLP) que Pemex presentó a finales de 2008. A finales de 2009 se contó con una versión final de los TCGGLP y se elaboró la primera versión de la Manifestación de Impacto Regulatorio para iniciar el procedimiento de mejora regulatoria ante la Comisión Federal de Mejora Regulatoria (Cofemer). Actualmente, esta versión se encuentra en etapa de recepción de comentarios por parte de los agentes con interés jurídico y económico en dichos términos, a fin de que la CRE pueda recoger en el proyecto las propuestas que considere procedentes. Al respecto, la CRE se ha ocupado de verificar que la propuesta presentada por Pemex sea transparente, equitativa, no discriminatoria y evite el acaparamiento del mercado por parte de los particulares.

Metodología de precios de VPM de Gas Licuado de Petróleo

Desde marzo de 2003 opera una política de precios máximos expedida mediante Decreto por parte del Ejecutivo Federal. Dicha política afecta tanto a los precios de VPM como a los precios de venta a usuarios finales.

El Decreto se ha venido modificando con el fin de ampliar su vigencia, así como de actualizar el esquema de precios a las condiciones vigentes en la industria.

En los años más recientes, la política determinada por el Ejecutivo Federal ha consistido en fijar el precio promedio nacional ponderado al usuario final. Esta política se ha reflejado en las Resoluciones que ha expedido la Comisión para determinar la metodología de cálculo de los precios de VPM de gas LP. En tales Resoluciones, se ha establecido que Pemex debe calcular dichos precios de tal forma que, al incorporarlos como uno de los componentes del precio al usuario final, se alcance el precio promedio nacional ponderado fijado por el Ejecutivo en el periodo de que se trate. Para efectos de lo anterior, Pemex consideró los demás elementos que integran el precio al usuario final -a saber: los fletes y márgenes comerciales de los distribuidores del energético- establecidos en conformidad con la política vigente para su determinación. Respecto a los precios de VPM de gas LP vigentes en julio de 2010, la CRE expidió la Resolución RES/180/2010, de fecha 30 de junio de 2010.

II. Regulación de ventas de primera mano del combustóleo y de los petroquímicos básicos

A partir de la expedición del Decreto de reformas a la Ley de la CRE, esta dependencia cuenta con nuevas facultades, entre otras, para aprobar y expedir los términos y condiciones a que deberán sujetarse las ventas de primera mano del combustóleo y de los petroquímicos básicos, así como las metodologías para la determinación de sus precios, salvo que existan condiciones de competencia efectiva a juicio de la Comisión Federal de Competencia, o que sean establecidos por el Ejecutivo Federal mediante Acuerdo.

Al respecto, la Ley Reglamentaria del Artículo 27 Constitucional en el Ramo del Petróleo define a los siguientes hidrocarburos como petroquímicos básicos: etano, propano, butanos, pentanos, hexano, heptano, materia prima para negro de humo, naftas y el metano, esté último cuando provenga de carburos de hidrógeno, obtenidos de yacimientos ubicados en el territorio nacional y se utilice como materia prima en procesos industriales petroquímicos.

En ejercicio de sus nuevas atribuciones y con el propósito de otorgar certidumbre jurídica a los participantes en los sectores de hidrocarburos de reciente regulación, el 8 de enero de 2009 la CRE publicó en el DOF la Resolución RES/482/2008, por la que se establecieron de manera transitoria las citadas metodologías y términos y condiciones.

En dicha Resolución se estableció que en tanto la CRE no expida las disposiciones administrativas definitivas en materia de combustóleo, petroquímicos básicos e hidrocarburos refinados, Pemex continuará aplicando las modalidades de contratación, metodologías de precios y de cálculo de contraprestaciones que ha venido empleando hasta antes de la publicación del Decreto de Reformas.

En la misma Resolución se precisó que, a fin de que la CRE pudiera poner en práctica sus nuevas facultades regulatorias, se requería de análisis e investigaciones sobre los nuevos sectores regulados, inclusive, de la definición de disposiciones reglamentarias en la materia por parte del Ejecutivo Federal. Asimismo, se requería dotar a este órgano regulador con los recursos humanos y materiales necesarios para tales efectos.

Durante el 2009 la CRE emprendió los trabajos relativos a la expedición y aprobación de los nuevos instrumentos regulatorios en materia de hidrocarburos distintos al gas natural y al gas LP. En particular, se desarrollaron investigaciones y análisis respecto de los nuevos sectores regulados de hidrocarburos y, en algunos casos, se realizaron consultas públicas con los agentes interesados en el desarrollo de tales sectores y se analizó la información y las propuestas que estos agentes remitieron a la CRE.

Como resultado de los trabajos referidos, a finales del 2009 la CRE remitió a la Cofemer los proyectos de regulación que se enumeran a continuación, a fin de someterlos al proceso de mejora regulatoria:

1. Directiva sobre la determinación de los precios del combustóleo objeto de venta de primera mano.
2. Resolución por la que se establece la metodología para la determinación de los precios del metano objeto de venta de primera mano.
3. Resolución por la que se establece la metodología para la determinación de los precios del propano y de los butanos objeto de venta de primera mano.
4. Resolución por la que se establece la metodología para la determinación de los precios del hexano y del heptano objeto de venta de primera mano.
5. Resolución por la que se establece la metodología para la determinación de los precios de los pentanos objeto de venta de primera mano.
6. Resolución por la que se establece la metodología para la determinación de las naftas objeto de venta de primera mano.
7. Resolución por la que se establece la metodología para la determinación de la materia para negro de humo objeto de venta de primera mano.
En la elaboración de estos anteproyectos, la CRE siguió los criterios y principios que han demostrado ser eficaces para regular las industrias del gas natural y del gas LP. En particular, se pretende que las metodologías para la determinación de los precios de venta de primera mano de los citados hidrocarburos reflejen su costo de oportunidad y las condiciones de competitividad en el mercado internacional y en el lugar en el que se realice la venta.

Al respecto, el proyecto de Resolución relativo a los precios de VPM del metano fue objeto de dictamen favorable por parte de la Cofemer, por lo que el 27 de mayo de 2010 la CRE publicó en el DOF la Resolución RES/107/2010, por la que se establece la metodología para la determinación del precio del metano objeto de venta de primera mano.

Respecto a los demás proyectos enviados a la Cofemer en diciembre de 2009, durante el 2010 la CRE ha realizado trabajos para atender los comentarios y sugerencias comprendidos en el dictamen preliminar de la Cofemer, así como las inquietudes y preocupaciones manifestadas por Pemex y por agentes económicos interesados en el desarrollo de las industrias respectivas. Se espera que en el futuro inmediato la CRE reenviara a la Cofemer los proyectos de regulación que atienden tales comentarios y sugerencias.
Unidad de Política Económica
28 de julio de 2010
� EMBED Word.Picture.8 ���

[image: image2.wmf]

_1341905081.doc
[image: image1.png]N|CRE

COMISION
REGULADORA
DE ENERGIA

