96 (Segunda Sección)
DIARIO OFICIAL
Jueves 10 de agosto de 2017

Jueves 10 de agosto de 2017
DIARIO OFICIAL
(Segunda Sección) 97

SEGUNDA SECCION

PODER EJECUTIVO

SECRETARIA DE ECONOMIA

RESOLUCIÓN por la que se acepta la solicitud de parte interesada y se declara el inicio de la investigación antidumping sobre las importaciones de hule polibutadieno estireno en emulsión originarias de los Estados Unidos de América, República de Polonia, República de Corea y Japón, independientemente del país de procedencia.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Economía.

RESOLUCIÓN POR LA QUE SE ACEPTA LA SOLICITUD DE PARTE INTERESADA Y SE DECLARA EL INICIO DE LA INVESTIGACIÓN ANTIDUMPING SOBRE LAS IMPORTACIONES DE HULE POLIBUTADIENO ESTIRENO EN EMULSIÓN ORIGINARIAS DE LOS ESTADOS UNIDOS DE AMÉRICA, REPÚBLICA DE POLONIA, REPÚBLICA DE COREA Y JAPÓN, INDEPENDIENTEMENTE DEL PAÍS DE PROCEDENCIA.
Visto para resolver en la etapa inicial el expediente administrativo 03/17 radicado en la Unidad de Prácticas Comerciales Internacionales (UPCI) de la Secretaría de Economía (la “Secretaría”), se emite la presente Resolución de conformidad con los siguientes

RESULTANDOS

A. Solicitud

1. El 11 de abril de 2017 Industrias Negromex, S.A. de C.V. (“Negromex” o la “Solicitante”), solicitó el inicio de la investigación administrativa por prácticas desleales de comercio internacional, en su modalidad de discriminación de precios, sobre las importaciones de hule polibutadieno estireno en emulsión (“hule SBR”), incluidas las definitivas y temporales, así como las que ingresen al amparo de la Regla Octava de las complementarias (“Regla Octava”) para la aplicación de la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación (TIGIE), originarias de los Estados Unidos de América (“Estados Unidos”), República de Polonia (“Polonia”), República de Corea (“Corea”) y Japón, independientemente del país de procedencia.

2. Negromex manifestó que durante el periodo comprendido del 1 de noviembre de 2015 al 31 de octubre de 2016, las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón ingresaron a México en condiciones de discriminación de precios, a un nivel que contrasta con el precio del hule SBR de fabricación nacional, causando daño a los indicadores económicos y financieros de la rama de producción nacional.

3. Propuso como periodo investigado el comprendido del 1 de noviembre de 2015 al 31 de octubre de 2016 y como periodo de análisis de daño el comprendido del 1 de noviembre de 2013 al 31 de octubre
de 2016.
B. Solicitante
4. Negromex es una empresa constituida conforme a las leyes mexicanas. Entre sus principales actividades se encuentra la fabricación de hule sintético y otras sustancias y productos químicos. Señaló como domicilio para recibir notificaciones el ubicado en Misantla No. 21, colonia Roma Sur, C.P. 06760, Ciudad de México.

C. Producto investigado

1. Descripción general

5. Negromex señaló que el producto objeto de investigación se refiere al hule SBR, cuyas composiciones de butadieno con estireno en distintas proporciones están dentro del rango de 22.5% a 62.5% de butadieno en peso, el cual se clasifica con las series 1500 (polímeros polimerizados en frío no extendidos), 1700 (polímeros fríos extendidos con aceite) y 1900 (alto estireno), conforme al sistema numérico del International Institute of Synthetic Rubber Producers (IISRP). Asimismo, indicó que dicha mercancía es conocida genéricamente y comercialmente como hule polibutadieno estireno, caucho estireno butadieno, caucho SBR o hule SBR en emulsión.

2. Características
6. Negromex señaló que el hule SBR es el caucho sintético más utilizado a nivel mundial y corresponde a un copolímero (polímero formado por la polimerización de una mezcla de dos o más monómeros) del Estireno y el 1,3-Butadieno. Asimismo, de acuerdo a los códigos del IISRP, los copolímeros de hule SBR se clasifican en las siguientes categorías:

a.
serie 1000: Copolímeros obtenidos por copolimerización en caliente;

b.
serie 1500: Copolímeros obtenidos por copolimerización en frío, cuyas propiedades dependen de la temperatura de reacción y del contenido de estireno y emulsificante. La variación de estos parámetros afecta el peso molecular y, por tanto, las propiedades de la mezcla vulcanizada;

c.
serie 1700: serie SBR 1500 extendida con aceite;

d.
series 1600 y 1800: Se mezcla negro de humo con goma SBR 1500 durante la producción, mediante la incorporación de una dispersión acuosa de negro de humo con el látex de SBR previamente extendido con aceite, para obtener una mezcla maestra cercana al producto final, luego de la coagulación y secado, y

e.
series 1900 o con alto contenido de estireno: Hule con alto contenido de estireno usado principalmente como reforzante en la industria del calzado.

7. Al respecto, la Solicitante añadió que los hules SBR polimerizados en frío tienen menor cantidad de ramificaciones que los polimerizados en caliente, por lo que su procesamiento es mejor, principalmente en relación al bandeado en molinos y al encogimiento posterior al calandreado. Asimismo, comparados con otros polímeros, los hules SBR polimerizados en emulsión ofrecen las siguientes ventajas: buena resistencia a la abrasión, buenas propiedades físicas, resistencia al ozono, buena elasticidad y buenas propiedades de esfuerzo a la deformación.

8. Asimismo, la Solicitante precisó que las principales características físicas y químicas del hule SBR son la viscosidad Mooney y la dureza (en el caso del hule SBR serie alto estireno), así como los contenidos de estireno y aceite (en el caso del hule SBR serie 1700) y presentó cuadros en los que se incluyen, tanto los parámetros específicos de cada uno de los tipos de producto objeto de investigación, como los rangos específicos para cada uno de los rubros, de cada uno de las series de hule SBR fabricados en los países investigados, así como copia de las hojas técnicas correspondientes, además del documento del IISRP.

3. Tratamiento arancelario
9. Negromex manifestó que el hule SBR ingresa por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación (TIGIE), cuya descripción es la siguiente:

	Descripción arancelaria

	Codificación arancelaria
	Descripción

	Capítulo 40
	Caucho y sus manufacturas.

	Partida 4002
	Caucho sintético y caucho facticio derivado de los aceites, en formas primarias o en placas, hojas o tiras; mezclas de productos de la partida 40.01 con los de esta partida, en formas primarias o en placas, hojas o tiras.

	
	-Caucho estireno-butadieno (SBR); caucho estireno-butadieno carboxilado (XSBR):

	Subpartida 4002.19
	--Los demás.

	Fracción 4002.19.01
	Poli (butadieno-estireno), con un contenido reaccionado de 90% a 97% de butadieno y de 10% a 3% respectivamente, de estireno.

	Fracción 4002.19.02
	Poli (butadieno-estireno), excepto lo comprendido en la fracción 4002.19.01.

	Fracción 4002.19.03
	Soluciones o dispersiones de poli (butadieno-estireno).

	Fracción 4002.19.99
	Los demás

Fuente: Sistema de Información Arancelaria Vía Internet (SIAVI).

10. La unidad de medida para las operaciones comerciales y para la TIGIE es el kilogramo.

11. De acuerdo con el SIAVI, se observó que las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE están sujetas a aranceles de 7%, 9%, 10% y 5%, respectivamente; mientras que las importaciones realizadas a través de dichas fracciones arancelarias provenientes de los países con los que México tiene acuerdos comerciales se encuentran exentas de arancel, salvo en el caso de Panamá, cuyas importaciones tienen un arancel de 4.9%, 6.3%, 7% y 4.2%, respectivamente.

4. Proceso productivo
12. Negromex señaló que dependiendo del producto final deseado, los principales insumos utilizados en la elaboración del hule SBR son estireno y butadieno para las series 1500 y alto estireno, mientras que
en el caso de la serie 1700, también se incluye aceite. Asimismo, añadió que el proceso de producción
del hule SBR es idéntico en todos los países donde se fabrica.

13. La Solicitante señaló que el proceso de producción de hule SBR en forma continua comprende las siguientes fases:

a.
se carga el monómero butadieno estireno en una emulsión preparada o en una solución de ciclohexano y se deposita en reactores de polimerización, junto con agentes activadores, modificadores, un indicador y un catalizador;

b.
al término de esta reacción, se descargan los reactores en tanques de mezclado y esta emulsión (látex) se somete a coagulación, en donde se separan el agua y los grumos de hule;

c.
en el proceso de solución se recupera el solvente en varias etapas, y

d.
finalmente, los grumos resultantes se secan y se comprimen para darles su forma final en pacas, para envolverse y guardarse en cajas de cartón y de madera para su distribución final.

14. Para sustentar lo anterior, Negromex presentó la descripción del proceso de fabricación de hule SBR y una ilustración del mismo, obtenidas de la publicación del IISRP, así como una descripción de su propio proceso de producción. Asimismo, reiteró que, debido a que el 80% de los productores a nivel mundial son miembros del IISRP, dicha información es representativa del proceso productivo de la mercancía objeto de investigación, independientemente del lugar en que se fabrique.

15. La Solicitante señaló que el proceso productivo del hule SBR, al ser un commodity, es prácticamente el mismo para las series 1500, 1700 y alto estireno, ya que emplean los mismos insumos o materias primas (estireno y butadieno), y para obtener el hule SBR de la serie 1700 sólo se agrega al proceso un aditivo o aceite, o bien, una mayor cantidad de estireno para fabricar el hule SBR de la serie de alto estireno. Asimismo, indicó que no le es posible obtener el proceso de producción que específicamente tienen las empresas productoras y exportadoras domiciliadas en cada uno de los países investigados, porque ninguna de ellas lo da a conocer; sin embargo, al ser miembros del IISRP, las empresas de los países miembros reconocen seguir el mismo proceso productivo que se da a conocer en la publicación del Instituto.

5. Normas

16. Negromex señaló que las normas aplicables al producto objeto de investigación son las siguientes: ASTM D1646, ASTM D5775, ASTM D5774, ASTM D2240 y NOM T-34-1988, relativas a la fabricación y usos del hule SBR.

6. Usos y funciones

17. Negromex señaló que el producto objeto de investigación se emplea como insumo para la fabricación de neumáticos, calzado, artículos industriales, adhesivos, selladores, goma de mascar, materiales no tejidos, saturación y recubrimiento de papel y textil.

18. Como sustento de sus argumentos, Negromex presentó gráficas obtenidas de una presentación de la Chemical Market Associates realizada en 2007, así como una tabla con los usos y aplicaciones del hule SBR obtenida de la publicación del IISRP.

D. Partes interesadas

19. Los posibles importadores y exportadores que podrían tener interés en comparecer en la investigación, y de que tiene conocimiento la Secretaría son:

1. Importadores

Aligerados Padda, S.A. de C.V.

San Pablo No. 601, Int. 1

Col. San José El Alto

C.P. 37545, León, Guanajuato

Arte Oriental, S.A. de C.V.

Blvd. Fernando Baeza No. 2835

Barrio Lerdo

C.P. 31520, Cuauhtémoc, Chihuahua

Bridgestone de México, S.A. de C.V.

Av. Juan Vázquez de Mella No. 481, piso 4

Col. Los Morales Polanco

C.P. 11510, Ciudad de México

Comercial Importadora y Exportadora de Hules, S.A. de C.V.

Circuito Santa Crocce No. 226

Zona Industrial Santa Crocce

C.P. 37439, León, Guanajuato

Comercial Sofer, S.A. de C.V.

Libramiento Sur Km 1, S/N

Barrio de Guadalupe

C.P. 36300, San Francisco del Rincón, Guanajuato

COMINVEST, S.A. de C.V.

Calzada de las Armas Norte No. 80

Col. San José Puente de Vigas

C.P. 54070, Tlalnepantla de Baz, Estado de México

Compañía Hulera Tornel, S.A. de C.V.

Camino a Santa Lucía No. 311

Col. Santa Cruz Acayucan

C.P. 02770, Ciudad de México

Continental Tire de México, S.A. de C.V.

Av. Santa Fe No. 170, piso 7

Col. Lomas de Santa Fe

C.P. 01210, Ciudad de México

Corporación de Occidente, S.A. de C.V.

Carr. El Salto Vía La Capilla Km 3.5

Col. La Azucena

C.P. 45680 El Salto, Jalisco

Cratex de México, S.A. de C.V.

Av. Valle del Sur No. 8411

Parque Industrial Valle del Sur

C.P. 22637, Tijuana, Baja California

Crepe del Bajío, S.A. de C.V.

Blvd. Circuito Siglo XXI No. 139-A

Ejido S. Carlos La Roncha

C.P. 37672, León, Guanajuato

Distribuidora de Industrias Varias, S.A. de C.V.

Cerrada de Hidalgo No. 3

Col. México Nuevo

C.P. 52966, Atizapán de Zaragoza, Estado de México

Distribuidora Huleva Brink, S.A. de C.V.

Carr. Libramiento al Maguey No. 508-C

Col. Barrio de Guadalupe

C.P. 36365, San Francisco del Rincón, Guanajuato

Gates de México, S.A. de C.V.

Av. Vasco de Quiroga No. 3200

Col. Santa Fe

C.P. 01210, Ciudad de México

German Antonio Olague Almonasi

Calzada de Las Águilas No. 3139

Col. Villa Verdún

C.P. 01810, Ciudad de México

González Cano y Compañía, S.A. de C.V.

San Francisco No. 1838, piso 5

Col. Del Valle

C.P. 03100, Ciudad de México

HB Chemical de México, S.A. de C.V.

Av. Paseo Colón No. 311-A

Col. Residencial Colón

C.P. 50200, Toluca, Estado de México

Hexpol Compounding Querétaro, S.A. de C.V.

La Noria No. 115

Parque Industrial Querétaro

C.P. 76220, Santa Rosa Jáuregui, Querétaro

Hexpol Compounding, S.A. de C.V.

Av. Japón No. 302

Parque Industrial San Francisco

C.P. 20304, San Francisco de los Romo, Aguascalientes

Hudson Respiratory Care Tecate, S. de R.L. de C.V.

Prolongación Eusebio Kino No. 1316

Rancho El Descanso

C.P. 21478, Tecate, Baja California

Hules Banda, S.A. de C.V.

Av. De la Luz No. 80

Parque Industrial de la Luz

C.P. 54716, Cuautitlán Izcalli, Estado de México

Hutchinson Seal de México, S.A. de C.V.

Pelícanos No. 313

Col. Lomas de San Fernando

Ex Ejido Chapultepec

C.P. 22785, Ensenada, Baja California

Industrias de Hule Galgo, S.A. de C.V.

San Francisco No. 1542

Col. Del Valle

C.P. 03100, Ciudad de México

Industrias Michelin, S.A. de C.V.

Av. 5 de febrero No. 2113-A

Fracc. Industrial Benito Juárez

C.P. 76120, Santiago de Querétaro, Querétaro

Lanxess, S.A. de C.V.

Av. Ejército Nacional No. 579

Col. Ampliación Granada

C.P. 11520, Ciudad de México

Manufacturas Diversas, S.A. de C.V.

Blvd. Aeropuerto No. 1255

Predio Rancho Alegre

C.P. 37660, León, Guanajuato

Mitre Importaciones, S.A. de C.V.

Privada Monte de los Olivos No. 105

Col. Industrial Monte de los Olivos

C.P. 66360, Santa Catarina, Nuevo León

Monroe de México, S.A. de C.V.

Av. Poniente 4 No. 118

Ciudad Industrial

C.P. 38010, Celaya, Guanajuato

Nacional de Servicios Dargue, S.A. de C.V.

Poniente 122 No. 721

Col. Industrial Vallejo

C.P. 02300, Ciudad de México

NAPS-Juárez, S. de R.L. de C.V.

Av. Aztecas No. 1025

Parque Industrial Morelos

C.P. 32670, Juárez, Chihuahua

Negociaciones Internacionales Lema, S.A. de C.V.

Jacarandas No. 16

Col. San Isidro Cuamatla

C.P. 54740, Cuautitlán Izcalli, Estado de México

Nicseals, S.A. de C.V.

Águila Azteca No. 20051, Int. 10

Parque Industrial El Águila Baja Maq

C.P. 22215, Tijuana, Baja California

Pirelli Neumáticos, S.A. de C.V.

Blvd. Mineral de Peñafiel No. 402

Puerto Interior

C.P. 36275, Silao de la Victoria, Guanajuato

Plasgonza, S.A. de C.V.

Carr. México-Texcoco Km 31.5

Cuautlalpan-Beltrán

C.P. 56255, Santiago Cuautlalpan, Estado de México

Polyone de México, S.A. de C.V.

Av. Central No. 200

Parque Industrial Toluca 2000

C.P. 50200, Toluca, Estado de México

Preferred Compounding de México, S.A. de C.V.

Exportación No. 402

Parque Tres Naciones

C.P. 78395, San Luis Potosí

Química Iberoamericana, S.A. de C.V.

Av. Gustavo Baz Prada No. 79

Col. Bosques de Echegaray

C.P. 53310, Naucalpan de Juárez, Estado de México

Seal for Life Industries, S.A. de C.V.

Calle 11 Norte No. 11002

Ciudad Industrial Nueva Tijuana

C.P. 22500, Tijuana, Baja California

Semmaterials México, S. de R.L. de C.V.

Carr. Federal Puebla-Atlixco Km 8.5

Privada Universidad No. 3

Col. Tlaxcalancingo

C.P. 72820, Cholula, Puebla

Suministro de Especialidades, S.A. de C.V.

Pastores No. 30

Col. Santa Isabel Industrial

C.P. 09820, Ciudad de México

Toro Company de México, S.A. de C.V.

Blvd. Independencia No. 2159

Parque Industrial de las Américas

C.P. 32695, Juárez, Chihuahua

2. Importadores de los que no se tienen datos de localización

Kim Hyunsik

Rodolfo Patiño Rivera

3. Exportadores

Akrochem Corporation

3770 Embassy Parkway

Akron

Zip Code 44333, Ohio, USA

Americas International Inc.

3517 Embassy Parkway

Akron

Zip Code 44333, Ohio, USA

Arkema

420 Rue d'Estienne d'Orves

Zip Code 92700, Colombes, France

Arkema Inc. Corporate

100 PA Route 413

Bristol

Zip Code 19007, Pennsylvania, USA

Arlanxeo USA LLC

111 RIDC Park West Drive

Pittsburgh

Zip Code 15275, Pennsylvania, USA

Brenntag Specialities Inc.

1000 Coolidge Street

South Plainfield

Zip Code 07080, New Jersey, USA

Channel Prime Alliance LLC

1803 Hull Avenue

Des Moines

Zip Code 50313, Iowa, USA

Continental Carbon Company

16850 Park Row

Houston

Zip Code 77084, Texas, USA

Cratex Manufacturing Co.

328 Encinitas Blvd., Suite 200

Encinitas

Zip Code 92024, California, USA

Dow Chemical

4520 Ashman Street

Dow Ashman Center

Midland

Zip Code 48642, Michigan, USA

DuPont

974 Centre Road

Chestnut Run Plaza 735

Wilmington

Zip Code 19805, Delaware, USA

East West Copolymer LLC

5955 Scenic Highway

Baton Rouge

Zip Code 70805-2044, Louisiana, USA

Everlite Korea

206 Noksapyeong dearo, 5th floor

Chunwoo Bldg.

Yongsan-gu

Zip Code 140-861, Seoul, Korea

Exxonmobile Chemical Company

22777 Springwoods Village Parkway

Spring

Zip Code 77389-1425, Texas, USA

Flow Polymers LLC

12819 Coit Road

Cleveland

Zip Code 44108, Ohio, USA

Goodpack Limited

7 Harrison Road No. 04-01

Harrison Industrial Bldg.

Zip Code 369650, Singapore

Goodyear International Corporation Global Headquarters

The Goodyear Tire & Rubber Co.

200 Innovation Way

Akron

Zip Code 44316-0001, Ohio, USA

H.B. Chemical Corp.

1665 Enterprise Parkway

Twinsburg

Zip Code 44087, Ohio, USA

Harwick Standard Distribution Corporation

60 South Seiberling Street

Akron

Zip Code 44305, Ohio, USA

Hexpol Compounding HQ, S.A.

8 Gewerbestrasse

Eupen

Zip Code 4700, Belgium

Hexpol Compounding LLC

Hexpol Compounding Burton Rubber Processing

14330 Kinsman Road

Burton

Zip Code 44021, Ohio, USA

Hexpol Compounding NC Inc.

280 Crawford Road

Statesville

Zip Code 28625, North Carolina, USA

Intertex World Resources

4518 Fulton Dr. NW, Suite 101

Canton

Zip Code 44718-2332, Ohio, USA

JC Sales

2600 S. Soto Street

Wyvernwood, Los Angeles

Zip Code 90023, California, USA

Joss Elastomers B.V.

34-C+D Arcadialaan

KN Alkmaar

Zip Code 1813, Netherlands

JSR Trading Co. Ltd.

1-9-2 Higashi Shinbashi

Shiodome Sumitomo Bldg., 22nd floor

Minato-ku

Zip Code 105-0021, Tokyo, Japan

Kamin LLC

822 Huber Road

Macon

Zip Code 31217, Georgia, USA

Kentucky Tennessee Clay Company

385 Huber Clay Road

Langley

Zip Code 29834, South Carolina, USA

Kuk Jae Chemical Co.

20 Nonhyunro-36gil

Dongwoon B/D

Gangnam-Gu

Zip Code 135-846, Seoul, Korea

Kumho Petrochemical (Daewoo International America Corp)

100 Cheonggyecheon-ro

Signature Towers Seoul (10 East Wing), 14th floor

Jung-gu

Zip Code 100-230, Seoul, Korea

Lanxess Deutschland GMBH

1 Markus Lehner Kennedyplatz

Zip Code 50569, Cologne, Germany

23-27 Duesseldorfer Street

Zip Code 68219, Mannheim, Germany

LG Chem

20 Yeoui-daero

LG Twin Towers 128

Yeongdeungpo-gu

Zip Code 150721, Seoul, Korea

LG Chem America Inc. Co. Ltd.

3475 Piedmont Road NE, Suite 1200

Atlanta

Zip Code 30305, Georgia, USA

Lianda Corporation

8285 Darrow Road, Suite 200

Twinsburg

Zip Code 44087, Ohio, USA

Lion Copolymer Gelsmar LLC

Ashland/ISP

36191 E Highway 30

Gelsmar

Zip Code 70734, Louisiana, USA

Lion Elastomers LLC

1615 Main Street

Port Neches

Zip Code 77651-3039, Texas, USA

Michelin Northamerica Inc.

1 Parkway S.

Greenville

Zip Code 29615, South Carolina, USA

Milagro Rubber Company Inc.

3355 Bee Cave Road, Suite 304

Austin

Zip Code 78746, Texas, USA

Milan Trading Inc.

3707 Westcenter Dr., Suite 106

Houston

Zip Code 77042, Texas, USA

Mitsui Plastics Inc.

11 Martine Avenue, Suite 1175

White Plains

Zip Code 10606, New York, USA

Plish Imports Corp.

11511 Katy Freeway, Suite 560

Houston

Zip Code 77079, Texas, USA

Preferred Compounding Corporation

175 Montrose West Avenue, Suite 200

Copley

Zip Code 44321, Ohio, USA

RCMA Americas

150 Boush Street, Suite 800

Norfolk

Zip Code 23510, Virginia, USA

1507 Boettler Road

Uniontown

Zip Code 44685, Ohio, USA

Rhein Chemie Additives (Lanxess Corporation)

111 RIDC Park West Drive

Pittsburgh

Zip Code 15275, Pennsylvania, USA

145 Parker Court

Chardon

Zip Code 44024, Ohio, USA

Shiraishi Calcium Kaisha Ltd.

2-7, Nakanoshima 2-chome

Nakanoshima Central Tower

Kita-ku

Zip Code 530-0005, Osaka, Japan

Sibur

16/1 Krzhizhanovskogo Street

Zip Code 117997, Moscow, Russia

Sovereign Chemical Company

4040 Embassy Parkway, Suite 190

Akron

Zip Code 44333, Ohio, USA

Strukton Company of America

201 E. Steels Corners Road

Stow

Zip Code 44224-0649, Ohio, USA

Styron Europe GMBH

Trinseo Europe GMBH

231 Zugerstrasse

Zip Code 8810, Horgen, Switzerland

Synthos Dwory 7 Spolka Z Ograniczona Odpowiedzialnoscia Spolka Jawna

1 Chemików

Zip Code 32-600, Oœwiêcim, Poland

T.L. Squire & Co. Inc.

4040 Embassy Parkway, Suite 300

Akron

Zip Code 44333, Ohio, USA

Technical Export Inc.

81 Dale Ave

Paterson

Zip Code 07501-2903, New Jersey, USA

Tokyo Zairyo Corporation

1-6-2 Marunouchi

Shin Marunouchi Center Bldg.

Chiyoda-ku

Zip Code 100-0005, Tokyo, Japan

Trigon Gulf Fzco

Plot No. 0743, Nr. Round About 12, 1242nd Street

Jebel Ali Free Zone

Dubai, United Arab Emirates

TSRC Corporation

95, Secc.2, Dunhua S. Road

Head Office 18th floor

Zip Code 106, Taipei City, Taiwán

Valiant Pacific LLC

51 Baniyas Street

Al Masraf Tower

Rigga Al Butee

Dubai, United Arab Emirates

Vanderbilt Chemicals LLC

30 Winfield Street

Norwalk

Zip Code 06856-5150, Connecticut, USA

Zeon Asia Pte. Ltd.

331 North Bridge Road

Odeon Towers 20-01/02

Zip Code 188720, Singapore

Zeon Chemicals L.P.

4111 Bells Lane

Louisville

Zip Code 40211, Kentucky, USA

4. Gobiernos

Embajada de Corea en México

Lope Díaz de Armendáriz No. 110

Col. Lomas Virreyes

C.P. 11000, Ciudad de México

Embajada de Estados Unidos en México

Paseo de la Reforma No. 305

Col. Cuauhtémoc

C.P. 06500, Ciudad de México

Embajada de Japón en México

Paseo de la Reforma No. 243

Torre Mapfre, piso 9

Col. Cuauhtémoc

C.P. 06500, Ciudad de México

Embajada de Polonia en México

Cracovia No. 40

Col. San Ángel

C.P. 20383, Ciudad de México

E. Prevención

20. El 7 de junio de 2017 Negromex respondió la prevención que la Secretaría le formuló el 10 de
mayo de 2017.

F. Argumentos y medios de prueba
21. Con la finalidad de acreditar la práctica desleal de comercio internacional, en su modalidad de discriminación de precios, Negromex argumentó lo siguiente:

1. Discriminación de precios

a. Precio de exportación

A.
Para calcular el precio de exportación utilizó la base de datos de importaciones que el Servicio de Administración Tributaria (SAT) le proporcionó a la Asociación Nacional de la Industria Química, A.C. (ANIQ), para los tres tipos de hule SBR (series 1500, 1700 y alto estireno), pero dicha base de datos no llega a un nivel de desagregación que permita identificar de manera pormenorizada el tipo de producto.

B.
De la base de importaciones utilizó el valor en aduana del hule SBR que ingresó por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE en el periodo investigado, para cada uno de los países investigados, y a dichos valores les aplicó un ajuste por flete marítimo para obtener el precio de exportación a nivel FOB puerto de salida.

b. Valor normal

C.
Recurrió a las empresas consultoras Information Holding System (IHS) e Independent Commodity Information Services (ICIS) para obtener los precios internos del hule SBR en cada uno de los países investigados; sin embargo, sólo IHS le pudo proporcionar referencias de precios del hule SBR de las series 1500 y 1700, ya que los precios de referencia del hule SBR alto estireno no están disponibles, pero pueden utilizarse estos precios como representativos, porque corresponden a productos que casi en su totalidad se exportaron a México.

D.
Los precios de referencia obtenidos por IHS corresponden al mercado de Estados Unidos, mientras que, para el caso de Polonia, la consultora proporcionó los precios de referencia del continente europeo y para el caso de Corea y Japón, proporcionó los precios de Asia; sin embargo, la consultora no puede confirmar el nombre de las plantas productoras que le proporcionan información de precios por cuestiones de confidencialidad, no obstante, el IISRP publica cuales son las plantas productoras ubicadas en cada región de las que IHS reporta sus precios, por lo que la información por planta se puede obtener por deducción, utilizando estas dos fuentes.

E.
La participación porcentual de la producción de cada empresa en su respectivo país, así como de cada país en la producción total de la región a la que pertenecen, es información que no está disponible en ninguna fuente, por lo que únicamente se podrá consultar la publicación del IISRP para obtener los datos relativos a la capacidad de las plantas de las empresas señaladas en
cada país.

F.
Los principales países productores de hule SBR en Asia son China, India, Corea y Japón; sin embargo, China fabrica el producto para su consumo e IHS reporta por separado el precio en ese país, mientras que, en el caso de India, se tiene conocimiento que los fabricantes no exportan el producto al mercado de los países asiáticos.

G.
Con objeto de revisar si los precios de referencia pueden ser considerados como valor normal, solicitó a IHS los costos de producción de hule SBR series 1500, 1700 y de alto estireno; sin embargo, la empresa consultora respondió que sólo podía reportar el costo de producción para la serie 1500, a partir del cual determinó que los precios de referencia promedio de los tres tipos de hule que constituyen el producto objeto de investigación, están por debajo del costo de producción promedio; en consecuencia, calculó un valor reconstruido para los cuatro países investigados.

H.
Para el caso de Estados Unidos, Polonia, Corea y Japón únicamente estuvieron disponibles los precios del hule SBR series 1500 y 1700 de Estados Unidos, Europa y Asia, respectivamente, de los cuales consideró el precio promedio de ambos tipos de producto, el cual resulta válido; en el caso de precios regionales, éstos resultan procedentes debido a que Polonia pertenece a la Unión Europea, el mercado europeo está integrado y no existen distorsiones que permitan deducir que los productos se fabrican y comercializan en condiciones diferentes en Europa y Polonia, mientras que en el caso de los países asiáticos sucede lo mismo; además, la empresa consultora recibe la información de precios de las principales empresas productoras de hule SBR que operan en esos continentes.

I.
Solicitó a IHS el costo de producción de hule SBR series 1500 y 1700 en el mercado interno de Estados Unidos, Polonia, Corea y Japón; sin embargo, la consultora sólo tenía disponible el costo de producción de la serie 1500 en Estados Unidos y para la región de Europa y Asia, respectivamente; no obstante, ante la ausencia de referencias sobre los costos de producción de hule SBR series 1700 y de alto estireno, calculó los mismos con base en las operaciones efectivamente realizadas por Negromex.

J.
El costo total que obtuvo la consultora IHS para determinar los costos y gastos asociados a la producción de la mercancía objeto de investigación, no contempla el gasto de la depreciación, por lo cual, incluyó dicho gasto en el cálculo del costo de producción para el valor reconstruido.

K.
Para calcular el valor reconstruido, obtuvo información de la utilidad de operación de cuatro empresas productoras de hule SBR en los países investigados, y en lo que se refiere a los gastos generales (de venta y administración), obtuvo información financiera de dos de ellas, ya que no hay información disponible para las otras dos empresas; por lo cual, para suplir la ausencia de información, propuso considerar el análisis del promedio de los gastos generales de las dos empresas de las que sí dispuso de información.

L.
La información de IHS es de precios referenciales de contrato para las regiones de Estados Unidos y Europa occidental, mientras que, para la región de Asia, es de precios “spot” porque en esta región no se utilizan precios de contrato, ya que no es una práctica común en la región.

M.
El precio contrato, también conocido como precio de fórmula, consta de un precio base que incluye el margen y todos aquellos costos de producción que son diferentes a los costos de materia prima; el costo del porcentaje de contenido de butadieno, estireno y aceite (en el caso que aplique); los costos de transportación (fletes), y los costos de las materias primas tomados de una fuente conocida internacionalmente; mientras que los precios spot son negociados de manera puntual entre cliente y proveedor por cuestiones de volumen, es decir, el proveedor tiene la capacidad de alterar y ajustar precios que le generen una pérdida, pero con un beneficio en el volumen.

N.
Al comparar el precio promedio interno del hule SBR y el costo de producción promedio obtenido para Estados Unidos, Polonia, Corea y Japón, el precio interno resultó ser menor que el costo de producción, por lo que el primero no corresponde a operaciones normales y, en consecuencia, resulta procedente considerar el valor reconstruido.

2. Daño y causalidad

O.
El producto similar tiene todos los aspectos del producto importado en cuanto a características y composición, lo que les permite cumplir las mismas funciones y ser comercialmente intercambiables.

P.
El producto similar y el investigado se comercializan a través de los mismos canales de distribución; los importadores son fundamentalmente distribuidores e intermediarios, o bien, son consumidores industriales directos, de manera que con ambos productos se atienden las mismas necesidades en los mismos mercados geográficos, considerando además que algunos clientes de Negromex importaron el producto objeto de investigación, dejando de adquirir el producto similar nacional.

Q.
Negromex es la única empresa en México que fabrica hule SBR, lo cual fue corroborado por la ANIQ; asimismo, está vinculada con una empresa exportadora de Estados Unidos por razones de orden comercial y patrimonial, pero no está vinculada con ninguna otra empresa importadora o exportadora del producto objeto de investigación.

R.
No realizó importaciones del producto objeto de investigación, ya que el producto que importó de Egipto en 2014 corresponde a los grados E1028 y E1027 y el que importó de China en 2013 y 2014 corresponde a los grados IG1028, E1012 y E1013, mismos grados que no están comprendidos en la cobertura del producto objeto de investigación; por otra parte, el producto que importó de Estados Unidos fue producido por Negromex y exportado a ese país, sin embargo, dichas importaciones fueron devoluciones o retornos, porque el material que se exportó se encontraba fuera de especificaciones o los datos del destinatario eran incorrectos, entre otras razones; por lo que, una vez que los referidos productos fueron retornados a México, éstos se vendieron en el mercado interno o se reexpidieron al extranjero, de modo que dichos productos no califican como importaciones definitivas y no deben incorporarse como parte de sus operaciones de importación.

S.
No existe un patrón de ventas de temporada en el mercado del hule SBR; sin embargo, esta industria es sensible a los ciclos económicos nacionales e internacionales, al estar estrechamente vinculada a sectores cíclicos, como la industria automotriz.

T.
Los precios internacionales del hule SBR son determinados por los costos de las principales materias primas, que son el butadieno y estireno, así como también por el precio del hule natural, el cual es un sustituto del hule SBR en aplicaciones como neumáticos, mangueras, reencauchado, calzado, entre otros.

U.
El departamento de inteligencia comercial de Negromex examina la participación de la compañía en el mercado nacional, a través de un análisis de información de importaciones para poder determinar quiénes son los competidores y los precios que están participando activamente en el mercado; dicho análisis se lleva a cabo tomando en cuenta todo el producto que se interna al país bajo las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, misma información que le proporciona de manera mensual la ANIQ y una vez llevado a cabo el análisis de información de importaciones, se puede determinar el tamaño del mercado nacional, así como el porcentaje de participación mensual de la empresa en dicho mercado.

V.
Aunque el Consumo Nacional Aparente (CNA) y el Consumo Interno (CI) son indicadores que están alineados, por su naturaleza, el CNA toma en cuenta como parte de la demanda nacional la producción acumulada en inventarios, lo cual puede sobreestimar el tamaño del consumo nacional, sin precisar tendencias reales; por ello, considera que la medida más adecuada para el análisis del mercado del hule SBR es el CI.

W.
El mercado nacional, medido como CI, ha evolucionado negativamente, puesto que en el periodo investigado disminuyó -9%, luego de haber decrecido -4% en el periodo similar anterior, es decir, disminuyó consistentemente en el periodo analizado; en contraste, las importaciones investigadas crecieron 3% en el periodo investigado, luego de haber incrementado 22% en el periodo similar anterior.

X.
Los solicitantes de una investigación antidumping tienen limitaciones para conocer con certeza la naturaleza, características y otros elementos que distinguen a los productos objeto de investigación, sobre todo cuando se trata de productos que se clasifican en distintas fracciones arancelarias y por las que ingresan otros productos que no son objeto de investigación, por lo que, en el caso particular del hule SBR, se encuentra ante esta dificultad, ya que el producto se clasifica por cuatro fracciones arancelarias.

Y.
Tuvo acceso a la estadística oficial de las importaciones del producto objeto de investigación, en la que observó, entre otros rubros, la descripción del producto, las fracciones arancelarias en las que se clasifica y su precio de importación (valor en aduana); no obstante, dado que en las fracciones arancelarias 4001.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE también se clasifican otros productos, procedió a aplicar una metodología para discernir el producto objeto de investigación y los demás productos que no deben ser considerados; para lo cual, adoptó los siguientes criterios de depuración:

a.
Descripción: La base de importaciones contiene dos campos en los que se consigna la fracción arancelaria aplicable y la descripción del producto importado; sin embargo, el campo de descripción no permite distinguir los productos con claridad, ya que algunas de las descripciones son generales y otras contienen expresiones particulares que probablemente estén en consonancia con las características de producto, por lo que, en el mejor de los casos, fue posible distinguir la marca o el grado del producto importado, lo que ayudó a descartar ciertos productos.

b.
País de origen: Con esta columna se identificó el país de donde es originario el producto y se consideró la publicación del IISRP en donde fue posible identificar a las empresas productoras de hule SBR que se ubican en los cuatro países investigados.

c.
Proveedor: En la base de importaciones pudo conocer quién es el proveedor del producto importado, por lo que fue fácil identificar el producto con tan solo advertir que el nombre del proveedor corresponde a un productor de hule SBR; sin embargo, en varias ocasiones distinguió que el producto pudo haberse importado por distribuidores oficiales, traders o en movimientos intercompañías, por lo que en algunos casos no fue posible identificar al proveedor.

d.
Cliente (importador): De acuerdo con su conocimiento y experiencia en el mercado, le fue posible saber qué compañías mexicanas importan hule SBR para su consumo, quiénes importan otros tipos de hule (SSBR, SBS, SEBS, compuesto, etc.) y qué productos pueden corresponder al investigado y cuáles no.

e.
Operaciones y precios atípicos: La estadística oficial permite determinar el precio en dólares por tonelada de las operaciones de importación y gracias a su conocimiento del mercado y a la información proporcionada por la consultora IHS, tiene una idea del rango de precios en los que se puede encontrar el hule SBR en el mercado, por lo que es posible identificar si el producto corresponde, según su precio de importación, a algún otro producto que no sea objeto de investigación, además de que tiene identificadas las compañías mexicanas que consumen otros tipos de hule SBR, por lo que con este proceso se observó la existencia de productos cuyos precios son atípicos.

Z.
No es posible realizar el análisis de las importaciones siguiendo solamente uno de los criterios ya que, por ejemplo, en el caso del criterio del proveedor, es posible encontrarse con un proveedor que no solo produce hule SBR, sino que también produce y exporta otros tipos de producto, por lo cual, considera que con la metodología combinada que propone, es posible obtener el producto objeto de investigación como la información razonablemente disponible.

AA.
Las importaciones de cada uno de los cuatro países investigados son significativas, puesto que superan el mínimo requerido (53% las de Estados Unidos, 18% las de Polonia, 18% las de Corea y 4% las de Japón).

BB.
Respecto a la procedencia de la acumulación de las importaciones de los países investigados, el margen de discriminación de precios calculado para cada uno de ellos es superior al de minimis; además, el volumen de las importaciones de cada país fue mayor al umbral de insignificancia y en conjunto, los cuatro países representaron el 93% del total de las importaciones.

CC.
El producto importado se comercializa a través de los mismos canales de distribución que el producto nacional, ya que de su listado de clientes se desprende que las industrias llantera y del calzado son las que cuentan con mayor participación en el consumo nacional de hule SBR, por lo que, ya sea que se traten de distribuidores o consumidores directos, estos clientes también son importadores del producto objeto de investigación y adquieren ambos productos indistintamente, en consecuencia, los productos son comercialmente intercambiables y utilizan los mismos canales de distribución.

DD.
No hay una normativa general específica para que la Secretaría analice las condiciones de competencia para efectos de la acumulación, pero toda vez que cada mercado es diferente, en el caso específico del hule SBR, el segmento llantero utiliza precios de fórmula, que son negociados según el volumen de consumo del cliente por un periodo establecido, y el proveedor se compromete a fijar un precio que se ajustará únicamente a las variaciones mensuales de los precios de las materias primas.

EE.
El margen de discriminación de precios y la subvaloración generaron un incremento de 3% en el volumen de las importaciones del producto objeto de investigación en el periodo investigado, comparado con el periodo similar anterior, consolidando un incremento de 25% en el periodo analizado.

FF.
Con relación a las importaciones totales, las importaciones del producto objeto de investigación aumentaron de 39% a 60% y respecto al CNA del 11% al 19%, mientras que la participación de las importaciones investigadas en el mercado nacional pasó del 16% al 23%, como proporción del consumo doméstico.

GG.
Las importaciones de hule SBR originarias de los países investigados se realizaron a tal nivel de precios, que contrastaron con el precio del hule SBR de fabricación nacional, es decir, se configuró un efecto de subvaloración que alcanzó un margen de 12% en el periodo analizado y de 9% en el periodo investigado; además, el precio de las importaciones acumuladas se deterioró 36%
en el periodo analizado y registró una caída de 14% en el periodo investigado.

HH.
El mecanismo por el que las importaciones investigadas afectaron a los indicadores de la rama de producción nacional es el precio, de modo que, en un escenario con importaciones en condiciones
de discriminación de precios, el precio nacional disminuirá 9% en el periodo similar posterior al investigado.

II.
El efecto de la subvaloración se transfiere a los ingresos por ventas al mercado nacional y genera un aumento de la demanda de las importaciones.

JJ.
El aumento de las importaciones investigadas desplazó el volumen de ventas al mercado interno, haciéndolas disminuir 9% en el periodo investigado y 18% en el periodo analizado, por lo que su participación en el CI bajó de 80% a 75% en ese periodo.

KK.
En las cifras de venta que reportó, no identificó las ventas que corresponden a mercancía que importó, ya que se trata de devoluciones o retornos de mercancía producida en México que se destina a ventas; por otra parte, la venta a sus distribuidores es menor al 9% del total de las ventas del mercado nacional.

LL.
La tendencia de las ventas al mercado interno permite proyectar que en el periodo posterior al investigado disminuirán 4% adicional y la participación en el CI se ubicará en 72%.

MM.
El impacto negativo en el volumen de ventas al mercado interno por las importaciones investigadas, se transmite al volumen de producción nacional, la cual se contrajo 3% en el periodo analizado y su participación en el CI se redujo 2%, causando un deterioro a los demás indicadores.

NN.
La tendencia de las importaciones permite proyectar que en el periodo similar posterior al investigado, la producción nacional disminuirá 19% y, por tanto, su participación en el CI
bajará a 72%.

OO.
La relación entre ventas al mercado interno y producción para el mercado interno disminuyó de 99% a 84% en el periodo analizado, mientras que la participación de ventas al mercado interno en el CNA se redujo de 74% a 65% entre el periodo investigado y el periodo similar comparable anterior, resultado una pérdida de participación en el CNA de 14 puntos porcentuales en el periodo analizado.

PP.
Los ingresos por ventas al mercado interno disminuyeron 8% en el periodo investigado, comparado con el periodo similar anterior y las proyecciones muestran que en el periodo similar posterior investigado serían 4% inferiores.

QQ.
Tiene capacidad más que suficiente para abastecer el mercado nacional en su totalidad, no obstante, su utilización experimentó un deterioro, pasando de 47% a 42% en el periodo analizado, como resultado de una disminución de 10% en la producción de la mercancía similar; por su parte, las proyecciones muestran que el índice de utilización de la capacidad instalada se reducirá
hasta 38%.

RR.
Pese a la caída en la producción y en la utilización de la capacidad instalada, los inventarios aumentaron 11% en el periodo analizado y 28% en el periodo investigado.

SS.
A pesar de la disminución de las ventas al mercado interno y la caída de su precio en el periodo analizado, el número de empleados incrementó durante dicho periodo, ya que son un activo importante por su grado de especialización, además, dicho incremento del empleo y la masa salarial obedece a la contratación de personas adicionales, como resultado de un proyecto de inversión que contempló actividades adicionales; sin embargo, las proyecciones muestran que
de continuar realizándose las importaciones en condiciones de discriminación de precios, el empleo se reduciría en 15%.

TT.
Las importaciones investigadas ganaron mayor participación en el CNA, en detrimento de la producción nacional, ampliando su participación de 16% en el periodo noviembre de 2013-octubre de 2014, a 20% en el periodo investigado, mientras que la participación de la producción nacional en el CNA pasó de 80% en noviembre de 2013-octubre de 2014 a 78% en el periodo investigado.

UU.
Por el efecto de las importaciones en presuntas condiciones de discriminación de precios, el daño se transmitió de la siguiente forma: el precio de venta al mercado interno aumentó solo 0.6% en el periodo investigado y el volumen de ventas disminuyó 9%, dando como resultado que el valor de las ventas al mercado interno fuera inferior en 8% respecto al mismo periodo anterior; por ello, es que a pesar de que el costo de producción fue igual al del periodo similar anterior al investigado, la utilidad operativa tuvo una disminución de 319% comparada con la del periodo similar anterior.

VV.
La información sobre el estado de costos, ventas y utilidades del distribuidor al cliente final no obra en su poder, puesto que las condiciones de comercialización entre la empresa y los distribuidores son de libre mercado y, por lo tanto, independientes.

WW.
La pérdida de volumen por las importaciones investigadas afectó de forma importante los ingresos y, en consecuencia, el flujo de efectivo; lo cual generó reestructuraciones y ajustes a la plantilla operativa, reducción al personal administrativo y una disminución en sus inversiones para compensar la pérdida por ese concepto, afectando toda la cadena de suministro.
XX.
El margen de beneficio en los primeros dos años del periodo analizado fue de 11% y 1.5%, respectivamente, para alcanzar niveles negativos (-3.7%) en el periodo investigado.

YY.
El crecimiento de las importaciones investigadas afectó las políticas de ventas, las cuales tuvieron que adecuarse a condiciones desiguales en el mercado, principalmente al ofrecerse mayores descuentos por volumen, disminuyendo el precio de venta al mercado interno, lo que afectó los ingresos y, con ello, la recuperación de costos de venta y gastos operativos, así como la necesidad de ampliar las condiciones de pago en algunos casos, lo que provocó un costo financiero que afectó el precio del producto, la recuperación de cartera, el flujo de efectivo y la recuperación de costos y gastos.

ZZ.
Cuenta con un proyecto de inversión que se encuentra en proceso de ejecución, el cual fue aprobado en 2012 para expandir la producción de hule SBR de las series 1500 y 1700; el proyecto se programó para ser cumplido por etapas, sin embargo, en 2013 se suspendió con un avance del 75%, pero se reactivó en agosto de 2016, para lo cual se liberaron los recursos necesarios y debía quedar concluido al 100% en junio de 2017.

AAA.
La suspensión del proyecto de inversión se debió principalmente a la caída del volumen de ventas que inició a partir de 2013, ocasionada por el incremento de 64% de las importaciones del producto objeto de investigación, con la consecuente pérdida de participación de mercado y costos fijos que se verían afectados por correr la planta con un factor de operación más bajo; no obstante, la reactivación del proyecto se realizó para dar cumplimiento a las Normas Internacionales de Información Financiera, por lo que no se realizaron adecuaciones en la suspensión y reactivación del proyecto, ya que solo se llevaron a cabo las erogaciones pendientes para poder concluirla.

BBB.
El proyecto de inversión contempla todos los productos fabricados por la empresa, por lo que la capacidad instalada adicional que se incrementaría con la ejecución del proyecto de inversión en su primera fase sería de 51% para el mercado interno, considerando la participación de la mezcla de productos mantenida en el periodo de 2013 a 2016.

CCC.
El comportamiento de las importaciones del producto objeto de investigación, aunado a su potencial exportable, equivale a 13.7 veces el CI en el periodo investigado, lo cual permite prever que, de no aplicarse oportunamente cuotas compensatorias, continuarán incrementando las importaciones, proyectándose 12% más en el periodo similar posterior al investigado, debido a que existe un exceso de capacidad instalada a nivel mundial del hule SBR, que ha provocado que los factores de operación de las plantas se encuentren en niveles de 60%, además de la desaceleración de la demanda de hule SBR, el crecimiento del mercado automotriz y del sector llantero y el incremento de inversiones de productores industriales.

DDD.
Ha habido una desaceleración en la demanda de hule SBR a nivel mundial, debido a cambios en la industria de neumáticos, en la cual se han convertido las fórmulas para usar más hule SBR en solución y disminuir el contenido de hule SBR en emulsión, mismo cambio que ha sido impulsado y promovido por el programa de etiquetado impuesto por la Unión Europea en 2012, el cual tiene por objetivo disminuir los niveles de CO2 en el ambiente; no obstante, en México no existe una regulación similar a la de la Unión Europea, por lo que el mercado nacional continuará creciendo de manera importante debido a las inversiones de la industria automotriz, como lo ha hecho en los últimos cinco años, por lo que México resulta un mercado atractivo para los países investigados, debido al continuo crecimiento del sector automotriz.

EEE.
Países como China e India, que anteriormente dependían de las importaciones de hule SBR, han incrementado su capacidad instalada en los últimos tres o cuatro años, disminuyendo así la necesidad de importar de Europa, Corea y Japón, obligando a los productores asiáticos y europeos a redireccionar sus exportaciones a países de América, incluyendo México.

FFF.
La práctica de discriminación de precios de Corea y Polonia no es un caso único en México, ya que sus exportaciones de hule SBR han sido investigadas en otros países como Estados Unidos, Brasil e India.

GGG.
En el periodo investigado, las importaciones de orígenes distintos a Estados Unidos, Polonia, Corea y Japón disminuyeron 67%, con lo cual, su participación en el CNA bajó de 5% a 2% entre el periodo investigado y el periodo comparable anterior, por lo que no tuvieron un efecto negativo en el desempeño de la producción nacional.

HHH.
La demanda nacional, medida a través del CNA, registró un crecimiento de 3% en el periodo investigado respecto al periodo similar anterior, aunque a lo largo del periodo analizado decreció 0.8%, lo cual no impidió que las importaciones objeto de investigación mantuvieran su tendencia ascendente.

III.
No se presentó ninguna innovación tecnológica relevante para la producción de hule SBR durante el periodo analizado, tanto en la industria nacional, como a nivel internacional.

JJJ.
Las ventas al mercado externo bajaron un punto porcentual en cuanto a su participación en los ingresos por ventas, ya que del 50% en el periodo previo al investigado, pasaron a ser del 49%, por lo que no son la causa de la afectación que sufre la producción nacional.

KKK.
Su sector exportador es importante, ya que muchos de sus clientes en México tienen plantas en Estados Unidos y Latinoamérica y les surte los mismos productos que se venden en México, por lo que en ocasiones los clientes pueden solicitar que se surta un mayor volumen en México para poder incrementar su producción por diferentes razones, tales como el cierre de plantas por mantenimiento en otros países, control de inventarios, cambio de tipo de neumáticos que se producen, entre otras razones.

22. Negromex presentó:

A.
Bases de datos para el cálculo del precio de exportación, ajustado y sin ajustar, del hule SBR originario de los países investigados.

B.
Cotizaciones del 12 y 15 de octubre de 2016 para el transporte de hule desde Estados Unidos a México, de una empresa transportista.

C.
Cotización de una empresa transportista de Países Bajos, con los costos de flete terrestre estimados desde Polonia, de 2013 a 2016.

D.
Referencias de precios de flete internacional, obtenidas de una consultora internacional.

E.
Diversos correos electrónicos con comunicaciones entre las consultoras ICIS e IHS y Negromex.

F.
Correos electrónicos entre Negromex y la consultora IHS, en los que esta última confirma que no tiene información disponible de costos y precios de hule SBR serie de alto estireno y que no consideró la depreciación en el cálculo de costos de producción para el valor reconstruido.

G.
Referencias de precios mensuales de hule SBR series 1500 y 1700 en Estados Unidos, Europa y Asia, de enero de 2013 a octubre de 2016, cuya fuente es IHS.

H.
Impresión de pantalla de la página de Internet de IHS con los precios actualizados en el mes de octubre de 2016 de hule SBR series 1500 y 1700 para Estados Unidos, Europa occidental y Asia.

I.
Metodología para la obtención de referencias de precios del hule SBR en la página de Internet de IHS, así como los ajustes por flete obtenidos de la consultora y la empresa transportista.

J.
Listado de compañías productoras de hule SRB afiliadas al IISRP, ubicadas en Estados Unidos, Asia, Europa y África.

K.
Fichas técnicas de los costos de producción y especificaciones de manufactura del hule SBR series 1500, 1700 y alto estireno de Negromex.

L.
Costos variables del hule SBR series 1500, 1700 y alto estireno de Negromex.

M.
Hojas de cálculo para la obtención de los costos de producción de hule SBR para determinar el valor reconstruido, así como los costos de producción en Estados Unidos, Europa y Asia proporcionados por IHS para el hule SBR serie 1500.

N.
Hoja de cálculo de la utilidad y gastos de venta y administración de cuatro empresas productoras de hule SBR en los países investigados, obtenidas de los extractos de los estados financieros de dichas empresas, cuya fuente son las páginas de Internet de las empresas, consultadas el 5
de junio de 2017.

O.
Metodología y hojas de cálculo de la depreciación en los costos de producción para calcular el valor reconstruido, así como del costo variable de Negromex, para calcular el valor reconstruido.

P.
Valor reconstruido del hule SBR series 1500, 1700 y alto estireno en Estados Unidos, Europa
y Asia.

Q.
Metodología de cálculo del flete para el valor normal en Asia y Estados Unidos.

R.
Características, composición química, proceso productivo, tipos y usos del caucho estireno butadieno en emulsión, cuya fuente es el IISRP.

S.
Descripción de las propiedades físicas, químicas y especificaciones técnicas del producto objeto
de investigación y su similar nacional, cuya fuente son diversas hojas técnicas de Negromex y de empresas productoras de hule SBR en los países investigados.

T.
Fichas técnicas del hule SBR series 1500, 1700 y alto estireno, fabricado por Negromex y diversas empresas ubicadas en los cuatro países investigados.
U.
Gráficas con la distribución de la demanda mundial de hule butadieno y sus aplicaciones en 2007, obtenidas de la Chemical Market Associates.

V.
Bases de datos de las operaciones de importación totales y de los países investigados, efectuadas por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, totales y depuradas, realizadas en el periodo analizado, cuya fuente es el SAT.

W.
Relación de exportadores de hule SBR y otros productos, basada en el conocimiento del mercado de Negromex.

X.
Ejemplos prácticos en los que Negromex explica sus criterios de depuración de las importaciones de hule SBR, con base en ciertas operaciones de importación efectuadas en el periodo analizado.

Y.
Base de datos con las operaciones de importación de hule SBR en el periodo analizado, en la cual identifica los criterios de depuración aplicados.

Z.
Producción, ventas al mercado interno, exportaciones, importaciones, inventarios, cifras de empleo, salarios y precios en el mercado interno del hule SBR de Negromex en el periodo analizado, así como proyecciones para 2017 en un escenario con y sin cuota compensatoria.

AA.
Listado de clientes de Negromex y su indicación como distribuidores o consumidores finales.

BB.
Valor y volumen de las ventas por cliente de Negromex en el periodo analizado.

CC.
Volumen y porcentaje de ventas de hule SBR de Negromex a sus distribuidores, en 2013, 2014, 2015 y 2016.

DD.
Valor y volumen de las ventas de hule SBR series 1500, 1700 y alto estireno de Negromex, para los periodos noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015 y noviembre de 2015-octubre de 2016, a clientes que realizaron importaciones del producto objeto
de investigación.

EE.
Volumen de las importaciones de hule SBR originarias de los países investigados, realizadas por clientes de Negromex.

FF.
Copia de contratos de distribución celebrados por Negromex con sus distribuidores.

GG.
Copia de diversas facturas de venta de hule SBR de Negromex a consumidores finales en el periodo analizado.

HH.
Producción, capacidad instalada y utilización de la capacidad instalada de Negromex, para los periodos noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015, noviembre de 2015-octubre de 2016, así como proyecciones en un escenario con y sin cuotas compensatorias.

II.
Metodología y cifras de la capacidad instalada de Negromex en sus diversas líneas de acabado, para la producción de hule SBR series 1500, 1700 y alto estireno.

JJ.
Variaciones en la eficiencia y otros indicadores de productividad de Negromex en 2013, 2014, 2015 y 2016.

KK.
Estados de costos, ventas y utilidades del hule SBR de Negromex de 2013, 2014, 2015, y los periodos julio de 2015-octubre de 2016, noviembre de 2013-octubre de 2014, noviembre
de 2014-octubre de 2015, noviembre de 2015-octubre de 2016, así como proyecciones de noviembre de 2016-octubre de 2017 en un escenario con y sin cuota compensatoria.

LL.
Estados de costos, ventas y utilidades con las ventas de hule SBR de Negromex a sus clientes finales y distribuidores en 2013, 2014, 2015, y los periodos julio de 2015-octubre de 2016, noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015 y noviembre
de 2015-octubre de 2016.

MM.
Metodología para calcular el flujo de caja de Negromex en 2012, 2013, 2014, 2015 y 2016.

NN.
Metodología y hojas de cálculo de la estimación de la capacidad de producción, ventas y gastos fijos para la producción de hule SBR y otros productos, de acuerdo con el proyecto de inversión
de Negromex.

OO.
Flujos de caja estimados, de acuerdo con el proyecto de inversión de Negromex, considerando y sin considerar importaciones a precios discriminados.

PP.
Estados financieros dictaminados de Negromex al 31 de diciembre de 2016, 2015, 2014 y 2013.

QQ.
Proyecciones de las importaciones, indicadores económicos y financieros de la producción nacional, estados de costos, ventas y utilidades de la producción nacional, e indicadores de las industrias de hule SBR de los países investigados, para el periodo noviembre de 2016-octubre de 2017, así como la metodología para el cálculo de dichas proyecciones.

RR.
Metodología y cálculo de los indicadores de la industria de hule SBR de los países investigados, para los periodos noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015 y noviembre de 2015-octubre de 2016, así como proyecciones de noviembre de 2016-octubre de 2017, acompañada de las estadísticas mundiales de exportaciones e importaciones de hule SBR.

SS.
Información sobre la capacidad instalada mundial de hule SBR, cuya fuente es LMC International.

TT.
Información sobre el inicio de la investigación antidumping en Estados Unidos sobre las importaciones de caucho de emulsión de estireno-butadieno originarias de Brasil, Corea, México y Polonia, cuya fuente es la International Trade Administration.

UU.
Información sobre el inicio de investigación antidumping en India sobre las importaciones de caucho estireno-butadieno originarias de la Unión Europea, Corea, y Tailandia, cuya fuente es una nota proporcionada por TPM Consultants.

VV.
Reglamento sobre el etiquetado de neumáticos 1222/2009, implementado por la Unión Europea.

WW.
Los artículos:

a.
“Producción de llantas alcanzaría nivel histórico este año”, del 14 de marzo de 2017, cuya fuente es la página de Internet http://elfinanciero.com.mx/empresas/produccion-de-llantas-alcanzaria-nivel-historico-este-ano-html;

b.
“Pirelli arranca la construcción de su segunda fábrica en Guanajuato”, del 2 de junio de 2016, cuya fuente es la página de Internet http://www.elfinanciero.com.mx/bajio/pirelli-arranca-la-construccion-de-su-segunda-fabrica-en-guanajuato.html;

c.
“Michelin coloca la primera piedra de su planta en León”, del 22 de agosto de 2016, cuya fuente es la página de Internet http://www.elfinanciero.com.mx/empresas/michelin-coloca-la-primera-piedra-de-su-planta-en-leon.html, y

d.
“Planta de Goodyear en San Luis Potosí rodará a mediado de 2017”, del 10 de agosto de 2016, cuya fuente es la página de Internet http://www.elfinanciero.com.mx/bajio/planta-de-goodyear-en-san-luis-potosi-rodara-a-mediados-de-2017.html.

XX.
Extracto de las siguientes publicaciones:

a.
“Manual de Tecnología del Caucho”, elaborada por el Consorcio Nacional de Industriales del Caucho, con información del caucho butadieno estireno y sus diferentes tipos;

b.
“Estadísticas Mundiales del Caucho 2016”, del IISRP, con información de la producción mundial de caucho estireno-butadieno en emulsión, y
c.
“Panorama de los Cauchos Naturales & Sintéticos-Resumen Ejecutivo 2015”, con información de la demanda mundial de caucho, cuya fuente es LMC International.

YY.
Las siguientes normas:

a.
NOM-T-34-1988 “Industria hulera-Materias primas-Hule estireno butadieno oleoextendido-Especificaciones”;

b.
ASTM D1646-07 “Métodos de Prueba para Hule-Viscosidad, Relajamiento de Tensión, y Características de Pre-Vulcanización (Medidor de Viscosidad Mooney)”;

c.
ASTM D2240-05 “Método Estándar de Prueba para Propiedad del Caucho-Dureza de Durómetro”;

d.
ASTM D5774-95 “Métodos de Prueba Estándar para Corcho-Análisis Químico de Extraíbles”, y

e.
ASTM D5775-95 “Método de Prueba Estándar para el Caucho-Determinación de Estireno enlazado en Caucho Estireno Butadieno por medio del Índice de Refracción”.

G. Otra información

23. El 24 de marzo de 2017 la ANIQ presentó información sobre las importaciones realizadas por las fracciones arancelarias 4002.19.01, 4002.19.02 y 4002.19.99 de la TIGIE en el periodo analizado.

H. Requerimiento de información

24. El 10 de mayo de 2017 la Secretaría requirió a la ANIQ para que proporcionara información sobre la producción nacional de hule SBR en el periodo analizado, así como la base de datos de las operaciones de importación realizadas por la fracción arancelaria 4002.19.03 de la TIGIE en el periodo analizado.
El 24 de mayo de 2017 la ANIQ presentó su respuesta al requerimiento de información.

CONSIDERANDOS

A. Competencia

25. La Secretaría es competente para emitir la presente Resolución, conforme a lo dispuesto en los artículos 16 y 34 fracciones V y XXXIII de la Ley Orgánica de la Administración Pública Federal; 1, 2 apartado B fracción III y 15 fracción I del Reglamento Interior de la Secretaría de Economía; 5 y 12.1 del Acuerdo relativo a la Aplicación del Artículo VI del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 (el “Acuerdo Antidumping”), y 5 fracción VII y 52 fracciones I y II de la Ley de Comercio Exterior (LCE).

B. Legislación aplicable

26. Para efectos de este procedimiento son aplicables el Acuerdo Antidumping, la LCE, el Reglamento de la Ley de Comercio Exterior (RLCE), el Código Fiscal de la Federación, la LFPCA y el Código Federal de Procedimientos Civiles, estos tres últimos de aplicación supletoria.

C. Protección de la información confidencial

27. La Secretaría no puede revelar públicamente la información confidencial que las partes interesadas le presenten, ni la información confidencial de que ella misma se allegue, de conformidad con los artículos 6.5 del Acuerdo Antidumping, 80 de la LCE y 152 y 158 del RLCE. No obstante, las partes interesadas podrán obtener el acceso a la información confidencial, siempre y cuando satisfagan los requisitos establecidos en los artículos 159 y 160 del RLCE.

D. Legitimidad procesal

28. De conformidad con lo señalado en los puntos del 64 al 69 de la presente Resolución, la Secretaría determina que Negromex está legitimada para solicitar el inicio de la presente investigación, de conformidad con los artículos 5.4 del Acuerdo Antidumping y 50 de la LCE.

E. Periodo investigado y analizado

29. La Secretaría determina fijar como periodo investigado el comprendido del 1 de noviembre de 2015 al 31 de octubre de 2016 y como periodo de análisis de daño el comprendido del 1 de noviembre de 2013 al 31 de octubre de 2016, mismos periodos que fueron propuestos por Negromex, toda vez que éstos se apegan a lo previsto en el artículo 76 del RLCE y a la recomendación del Comité de Prácticas Antidumping de la OMC (documento G/ADP/6 adoptado el 5 de mayo de 2000).

F. Análisis de discriminación de precios

1. Precio de exportación

30. Para el cálculo del precio de exportación, Negromex presentó las operaciones de importación de hule SBR que se realizaron de noviembre de 2015 a octubre de 2016 por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, que obtuvo del SAT a través de la ANIQ.

31. Debido a que por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE ingresa tanto producto objeto de investigación como producto no investigado, Negromex propuso una metodología para identificar al hule SBR, misma que se describe a continuación:

a.
clasificó como hule SBR las operaciones que en la columna de descripción de la base de importaciones así lo definían, siendo que en algunos casos pudo distinguir la marca o el grado
del producto;

b.
de la columna en la que se identifica el país de origen, obtuvo los datos para cada uno de los países investigados;

c.
a partir de la columna de proveedor, en algunos casos identificó la mercancía que proviene de productores de hule SBR;

d.
con base en su conocimiento de mercado, utilizó la columna de nombre del cliente para identificar a las empresas que importaron el producto objeto de investigación para su consumo, y
e.
a partir de las columnas de cantidad y valor, calculó el precio en dólares por tonelada de las operaciones de importación, estableció rangos de precios y excluyó aquellas operaciones cuyos precios consideró atípicos o que salen del comportamiento común en el mercado.

32. Por su parte, la Secretaría se allegó del listado de las importaciones originarias de los cuatro países investigados que ingresaron a México por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03
y 4002.19.99 de la TIGIE durante el periodo investigado, el cual obtuvo del Sistema de Información Comercial de México (SIC-M) y cotejó con la información que proporcionó la Solicitante, entre otros datos, la descripción de los productos, el valor en dólares y el volumen en kilogramos, encontrando diferencias en cuanto al número de operaciones y, por lo tanto, en el valor y volumen.

33. Por lo anterior, la Secretaría determinó calcular el precio de exportación a partir de las estadísticas
del SIC-M, en virtud de que las operaciones contenidas en dicha base de datos se obtienen previa validación de los pedimentos aduaneros que se dan en un marco de intercambio de información entre agentes aduanales y la autoridad aduanera, mismas que son revisadas por el Banco de México.

34. Con base en la metodología presentada por Negromex, la Secretaría identificó las importaciones correspondientes al producto objeto de investigación, realizadas en el periodo investigado.

35. La Secretaría aceptó los criterios de depuración de Negromex, con excepción del criterio de exclusión de operaciones relacionado con precios atípicos, toda vez que la depuración de una base de importaciones para identificar el producto objeto de investigación tiene que basarse principalmente en las características físicas y químicas que definen al producto objeto de investigación, asimismo, no es procedente utilizar como criterio de exclusión la variable que se investiga, en este caso, el precio de exportación, para determinar si se trata o no de producto objeto de investigación, además de las razones expuestas en el punto 88 de la presente Resolución.

36. La Secretaría incluyó en su depuración las importaciones totales para los cuatro países investigados.

37. La Secretaría calculó el precio de exportación promedio del hule SBR para cada país en dólares por kilogramo para el periodo investigado, de conformidad con el artículo 40 del RLCE.

a. Ajustes al precio de exportación

38. Negromex manifestó que los precios de exportación calculados incluyen flete, razón por la cual aplicó un ajuste con la finalidad de llevar el precio a nivel ex fábrica, a partir de la información que razonablemente tuvo disponible.

39. Negromex calculó un flete marítimo para Corea y Japón, para Polonia un flete terrestre y marítimo, y para Estados Unidos sólo un flete terrestre, de acuerdo con lo siguiente:
a.
Corea y Japón: Consideró la información sobre tarifas de flete de una empresa consultora y asesora en transporte marítimo y utilizó la información de costos de fletes para rutas desde Corea y Japón hacia México, comprendidas en el periodo investigado;

b.
Polonia: Utilizó un precio referencial del costo de flete marítimo obtenido de un reporte de una empresa consultora y asesora en transporte marítimo, correspondiente al periodo investigado y, adicionalmente, agregó el flete terrestre desde Polonia al puerto de salida de la mercancía, obtenido de una cotización de flete de una empresa transportista, y

c.
Estados Unidos: La Solicitante obtuvo una cotización de transporte terrestre dentro de Estados Unidos para el periodo investigado.

40. La Secretaría identificó en la base de datos del SIC-M los términos de venta de las operaciones de importación de hule SBR originarias de los países investigados, realizadas durante el periodo investigado, los cuales se efectuaron en términos CIF (por las siglas en inglés de Cost, Insurance and Freight), FOB (por las siglas en inglés de Free on Board), EXW (por las siglas en inglés de ex works), entre otros, y dependiendo de cada término, ajustó el precio de exportación, con base en la información aportada por Negromex, que se señala en el punto anterior de la presente Resolución.

41. De conformidad con los artículos 2.4 del Acuerdo Antidumping, 36 de la LCE y 53 y 54 del RLCE, la Secretaría ajustó el precio de exportación por los conceptos de flete marítimo y flete terrestre que le aplican a cada uno de los países investigados, de acuerdo con la información que aportó la Solicitante, considerando el término de venta reportado en el SIC-M.

2. Valor normal

a. Precios en el mercado interno de los países investigados

42. Para acreditar el valor normal, Negromex presentó referencias de precios del hule SBR para las series 1500 y 1700 en los mercados internos de Estados Unidos, Europa y Asia, que obtuvo de la consultora especializada IHS (empresa con más de 50 años de experiencia en análisis e investigación de mercado en las industrias química, automotriz, aeroespacial, etc., de acuerdo con su perfil publicado en Internet). Dicha consultora no publica precios del hule SBR serie alto estireno; asimismo, los precios que reporta están determinados en dólares por tonelada métrica.

43. Negromex justificó utilizar información para la región de Europa en el caso de Polonia, y de Asia para Corea y Japón, en virtud de que no le fue posible acceder a información específica de cada uno de los países investigados, toda vez que la información reportada por IHS incluye datos reportados por las principales empresas de cada región, entre las que se encuentran las más importantes de cada uno de los países investigados en la producción de hule SBR.

44. La Secretaría verificó en Internet la información que la Solicitante presentó sobre el perfil de la empresa consultora y consideró que la misma constituye una base razonable para determinar los precios en el mercado interno de los países investigados.

45. La Secretaría aceptó la información proporcionada por Negromex para calcular el precio en dólares por tonelada métrica al que se vende el producto objeto de investigación para el consumo en el mercado interno de Corea, Japón, Polonia y Estados Unidos, para el periodo investigado, de conformidad con los artículos 2.1. 2.2 del Acuerdo Antidumping y 31 de la LCE.

b. Ajustes al valor normal

46. Negromex propuso ajustar los precios aportados por IHS por concepto de flete, en virtud de que los términos de venta que reportó IHS lo contienen. En los casos de Europa y Asia obtuvo las tarifas a partir de información de una empresa especializada en consultoría y asesoría del transporte, mientras que, para Estados Unidos solicitó una cotización al operador logístico de sus empresas relacionadas en Estados Unidos, correspondiente al periodo investigado.

47. De conformidad con los artículos 2.4 del Acuerdo Antidumping, 36 de la LCE y 53 y 54 del RLCE, la Secretaría aceptó la información y metodología de cálculo de los ajustes propuestos por la Solicitante.

c. Operaciones comerciales normales

48. Con el objeto de determinar si los precios del hule SBR corresponden a operaciones comerciales normales, Negromex solicitó a la consultora IHS le proporcionara el costo de producción del hule SBR series 1500, 1700 y de alto estireno en el mercado interno de los países investigados. La empresa consultora respondió que solamente tiene disponible el costo de producción del hule SBR serie 1500 para Estados Unidos, Europa y Asia.

49. El costo de producción que proporcionó la consultora IHS no considera la depreciación, por lo que Negromex la adicionó a los costos proporcionados, a partir de su propia información contable.

50. Con la información del costo de producción más los gastos generales proporcionados por IHS del hule SBR serie 1500, la Solicitante estimó los costos de producción para el hule SBR serie 1700 y alto estireno, a partir de la diferencia que ella misma registra en sus costos variables. Comparó el costo promedio de los tres tipos de producto contra el precio promedio de las series 1500 y 1700 proporcionados por IHS, y observó que el precio promedio está por debajo del costo promedio, por lo que solicitó no considerar los precios internos en la determinación del valor normal, por tratarse de precios que podrían no estar dados en el curso de operaciones comerciales normales.

51. La Secretaría solicitó a Negromex información contable y financiera de empresas productoras de la mercancía objeto de investigación para los países investigados comprendidos en las regiones reconocidas por IHS, esto es, para Polonia, Japón y Corea, a fin de aproximar los costos de las regiones (Europa y Asia) a los de los países investigados. La Solicitante aportó información de empresas productoras de hule SBR en Polonia, Corea y Japón.

52. La Secretaría aceptó la información proporcionada por Negromex para determinar los costos de producción del hule SBR series 1700 y de alto estireno, y calculó los gastos generales para Polonia y Corea a partir de los estados financieros de las empresas mencionadas en el punto anterior de la presente Resolución. En el caso de Japón, la información financiera aportada por Negromex no desglosa el costo de ventas y los gastos generales, por lo que la Secretaría no pudo calcular el factor aplicable; en consecuencia, utilizó la información de gastos generales para la región de Asia que reportó la consultora IHS. Para Estados Unidos,
la información de gastos generales proviene directamente de las cifras que reporta la consultora IHS para
ese país.

53. El costo de producción y los gastos generales promedio de las series 1500 y 1700, se compararon contra el precio promedio de las mismas series que proporcionó IHS para cada uno de los cuatro países investigados. Esta comparación arrojó que el precio promedio se ubica por debajo del costo de producción promedio, por lo que la Secretaría considera que existen indicios para suponer que los precios en el mercado interno de los países investigados podrían no recuperar los costos de producción y los gastos generales.

54. Esta conclusión se sostiene, aun tomando los precios proporcionados por IHS sin ajustar, esto es, sin considerar el flete propuesto por Negromex para cada uno de los países investigados.

d. Valor reconstruido
55. Con base en lo descrito en los puntos anteriores de la presente Resolución, la Solicitante propuso calcular el valor normal a partir del valor reconstruido, para lo cual propuso agregar la utilidad a los costos y gastos utilizados en la comparación con los precios, descrita en los puntos del 48 al 52 de la presente Resolución.

56. De conformidad con los artículos 2.2 del Acuerdo Antidumping, 31 y 32 de la LCE y 46 del RLCE, la Secretaría aceptó calcular el valor normal a partir del valor reconstruido. Para Polonia y Corea, la Secretaría calculó la utilidad con base en la información de los estados financieros a que se refiere el punto 51 de la presente Resolución. En el caso de Japón, la información financiera no desglosa el costo de ventas y
la utilidad, por lo que no se pudo calcular el factor aplicable; sin embargo, la Secretaría observó que la información de IHS para Asia reporta pérdida, por lo que Negromex empleó la utilidad reportada en la misma publicación para los Estados Unidos, sin embargo, no proporcionó justificación alguna; por lo que, en esta etapa de la investigación, la Secretaría calculó el valor reconstruido para Japón sin agregar el margen de utilidad. Para Estados Unidos, la utilidad se obtuvo directamente de las cifras reportadas por IHS.

3. Márgenes de discriminación de precios

57. De conformidad con los artículos 2.1 del Acuerdo Antidumping, 30 de la LCE y 38 del RLCE, la Secretaría comparó el valor normal con el precio de exportación y determinó que existen indicios suficientes, basados en pruebas positivas, para presumir que, durante el periodo investigado, las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón, se realizaron con márgenes de discriminación de precios superiores al de minimis.

G. Análisis de daño y causalidad

58. La Secretaría analizó los argumentos y las pruebas aportadas por Negromex, a fin de determinar la existencia de indicios suficientes para sustentar que las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón en presuntas condiciones de discriminación de precios, causaron daño a la rama de producción nacional del producto similar. Esta evaluación comprende, entre otros elementos, un examen de:

a.
el volumen de las importaciones en presuntas condiciones de discriminación de precios, su precio y el efecto de éstas en los precios internos del producto nacional similar;

b.
la repercusión del volumen y precio de esas importaciones en los indicadores económicos
y financieros de la rama de producción nacional del producto similar, y

c.
la probabilidad de que las importaciones aumenten sustancialmente, el efecto de sus precios como causa de un aumento de las mismas, la capacidad de producción libremente disponible de los países exportadores o su aumento inminente y sustancial, la demanda por nuevas importaciones y las existencias del producto objeto de investigación.

59. El análisis de los indicadores económicos y financieros de la rama de producción nacional comprende la información que Negromex proporcionó, ya que representa el 100% de la producción nacional de hule SBR similar al que es objeto de investigación, tal como se determinó en el punto 69 de la presente Resolución. Para ello, la Secretaría consideró datos de los periodos noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015 y noviembre de 2015-octubre de 2016, así como, las proyecciones del periodo posterior al investigado, noviembre de 2016-octubre de 2017. Salvo indicación en contrario, el comportamiento de los indicadores económicos y financieros en un determinado año o periodo se analiza con respecto al inmediato anterior comparable.

1. Similitud de producto

60. Conforme a lo establecido en los artículos 2.6 del Acuerdo Antidumping y 37 fracción II del RLCE, la Secretaría evaluó la información y pruebas que Negromex aportó para determinar si el hule SBR de fabricación nacional es similar al producto objeto de investigación.

61. Negromex señaló que el hule SBR objeto de investigación es similar al fabricado por dicha empresa, debido a que cumple con todos los aspectos del primero, tales como características y composición, normas a las que está sujeto, así como el proceso de producción e insumos, lo que les permite cumplir las mismas funciones y ser comercialmente intercambiables. Para sustentar lo anterior, además de la información señalada en los puntos 8, 14, 16, 18 y 30 de la presente Resolución, Negromex presentó:

a.
un cuadro con las características físicas y químicas de la mercancía que fabrica, acompañado de las hojas técnicas de sus productos;

b.
un cuadro comparativo entre dichas características, normas aplicables, usos, procesos de producción e insumos utilizados en la fabricación del hule SBR, tanto del producto objeto de investigación, como de la mercancía fabricada en México;

c.
una descripción del proceso productivo e insumos utilizados en la fabricación de hule SBR;

d.
un listado de sus clientes, acompañado de copias de facturas de venta y de contratos con sus distribuidores, y

e.
un listado de sus clientes que realizaron importaciones y los países de los que adquirieron hule SBR importado.

62. Al respecto, la Secretaría observó lo siguiente:

a.
en lo que respecta al análisis comparativo de características físicas y químicas del producto objeto de investigación y el producto nacional similar, la Secretaría observó que los valores no fueron obtenidos directamente de las hojas técnicas presentadas por Negromex; sin embargo, al replicar el ejercicio y obtener los parámetros directamente de las hojas técnicas presentadas por Negromex, constató que los rangos de valores del producto objeto de investigación y los de la mercancía fabricada por Negromex son similares;

b.
respecto a las normas a las que está sujeto el hule SBR, la Secretaría observó que son las mismas, tanto para el producto objeto de investigación, como para el hule SBR fabricado en México;

c.
en cuanto al análisis comparativo entre los procesos productivos e insumos utilizados en la producción del hule SBR objeto de investigación y su similar nacional, la Secretaría observó que el proceso productivo de Negromex es semejante al del producto objeto de investigación; no obstante, previno a Negromex para que presentara información específica de los tres tipos de hule SBR que abarca el producto objeto de investigación. La información presentada por la Solicitante señala sólo un proceso productivo para fabricar los tres tipos de hule SBR, sin aclarar si corresponde a las series 1500, 1700 y alto estireno, así como tampoco indica cuáles son las diferencias en la maquinaria utilizada para producir cada uno de ellos, o si bien, se realizan con la misma. En este sentido, Negromex tendrá que presentar la información anterior en la siguiente etapa de la investigación, y

d.
respecto a la existencia de clientes comunes que importan el producto objeto de investigación y que adquieren producto nacional, a partir de la información correspondiente a las ventas realizadas a clientes de Negromex, el cuadro presentado por dicha empresa y el listado de importaciones del
SIC-M, la Secretaría observó que doce clientes de dicha empresa también realizaron importaciones de hule SBR originarias de los países investigados durante el periodo analizado, por lo que existen indicios de que llegan a los mismos mercados y atienden al mismo tipo de consumidores, lo que les permite ser comercialmente intercambiables.

63. A partir de lo señalado en los puntos anteriores de la presente Resolución y aun considerando lo señalado en el punto 62, inciso c de la presente Resolución, la Secretaría contó con indicios suficientes para determinar inicialmente que el hule SBR de fabricación nacional es similar al producto objeto de investigación, ya que cuentan con características físicas y químicas semejantes, se fabrican con los mismos insumos y mediante procesos productivos que no muestran diferencias sustanciales; asimismo, atienden a los mismos consumidores, por lo que cumplen las mismas funciones y son comercialmente intercambiables, de manera que pueden considerarse similares en términos de lo dispuesto en los artículos 2.6 del Acuerdo Antidumping y 37 fracción II del RLCE.

2. Rama de producción nacional y representatividad

64. De conformidad con los artículos 4.1 y 5.4 del Acuerdo Antidumping, 40 y 50 de la LCE y 60, 61 y 62 del RLCE, la Secretaría identificó a la rama de producción nacional como el conjunto de fabricantes de hule SBR, cuya producción agregada constituye la totalidad de la producción nacional total de dicho producto, tomando en cuenta si estos fabricantes son importadores del producto objeto de investigación o si existen elementos para presumir que se encuentran vinculados con importadoras o exportadoras del mismo.

65. Negromex señaló que es la única empresa en México fabricante de hule SBR e indicó que no realizó importaciones del producto objeto de investigación en el periodo analizado ni está vinculada con algún importador o exportador de dicha mercancía. Para sustentar lo anterior, presentó una carta de la ANIQ que lo identifica como el único productor de dicha mercancía en el periodo investigado. Asimismo, a requerimiento de la Secretaría, la ANIQ confirmó que Negromex fue el único productor nacional de hule SBR durante el periodo analizado y proporcionó las cifras de producción de dicha empresa en cada uno de los periodos comparables, comprendidos en el periodo analizado.

66. Por otra parte, con base en la información presentada por Negromex, así como las cifras obtenidas del SIC-M relativas a las importaciones realizadas a través de las fracciones arancelarias 4002.19.01, 4002.19.02., 4002.19.03 y 4002.19.99 de la TIGIE, la Secretaría observó que Negromex realizó importaciones durante el periodo analizado a través de dichas fracciones arancelarias y podría estar vinculada a una empresa exportadora de Estados Unidos, por lo que le previno para que explicara la posible vinculación con dicha empresa y la razón por la que realizó dichas operaciones de importación, acompañando las pruebas que le dieran sustento a sus respuestas.
67. Negromex respondió que si bien está vinculada por razones de orden comercial y patrimonial con una empresa exportadora de Estados Unidos, no lo está con ninguna otra empresa importadora o exportadora del producto objeto de investigación. Asimismo, reiteró que no realizó importaciones de hule SBR originario de los países investigados durante el periodo analizado, y que las importaciones originarias de países distintos a éstos, corresponden a grados de hule que no están comprendidos en la cobertura del producto objeto de investigación; mientras que las importaciones que realizó originarias de Estados Unidos corresponden a hule fabricado o producido por Negromex, que originalmente fue exportado a ese país y que dichas operaciones de internación del producto fueron devoluciones o retornos de material por diversos motivos (producto fuera
de especificaciones, datos incorrectos del destinatario, etc.), por lo que no son importaciones definitivas ni es necesario incorporarlas a las cifras de ventas como tal.

68. Al respecto, la Secretaría consideró que, a pesar de que Negromex está vinculada con una empresa exportadora de Estados Unidos y que realizó importaciones del producto objeto de investigación, dicha relación no se refleja significativamente en el volumen de dichas importaciones, ya que representaron menos de 1% de las importaciones del producto objeto de investigación; sin embargo, Negromex deberá presentar en la siguiente etapa de la investigación, las pruebas que acrediten que dichas importaciones corresponden a devoluciones de mercancía exportada.

69. Considerando lo señalado en los puntos anteriores de la presente Resolución, de conformidad con los artículos 4.1 y 5.4 del Acuerdo Antidumping, 40 y 50 de la LCE, y 60, 61 y 62 del RLCE, la Secretaría determinó que Negromex es representativa de la producción nacional de hule SBR y conforma la rama de producción nacional de dicha mercancía, ya que durante el periodo analizado produjo el 100% de la producción nacional total de hule SBR y si bien, está vinculada con una empresa exportadora de Estados Unidos y realizó importaciones del producto objeto de investigación durante el periodo analizado, dichas importaciones no fueron significativas en relación con el volumen total de las importaciones objeto de investigación ni respecto a su nivel de producción; asimismo, la vinculación con una empresa exportadora
de Estados Unidos no influye de manera importante en su comportamiento como productor nacional, por lo que no se contó con elementos para suponer que dichas importaciones pudieran haber sido la causa del daño o de la distorsión de precios alegados.

3. Mercado internacional

70. Negromex señaló que los principales países productores de hule SBR son Brasil, China, Corea, Estados Unidos, India, Japón y Polonia, los cuales representaron el 75% de la capacidad instalada a nivel mundial (cercana a 5 millones de toneladas) en 2016, según estadísticas del IISRP; mientras que los principales exportadores son Brasil, Corea, Estados Unidos, Japón, Taiwán y la Unión Europea. Como prueba de sus argumentos, la Solicitante presentó cuadros con cifras de capacidad instalada y exportaciones estimadas por país o región para 2016, obtenidas de las publicaciones denominadas “International Outlook for Natural & Syntetic Rubber”, de LMC International y “Estadísticas Mundiales del Caucho-2016”, del IISRP.
71. Negromex argumentó que los productores de Brasil, Corea, Estados Unidos, Japón y Polonia se ven forzados a exportar la mayor parte de su producción, debido a que la capacidad instalada con la que cuentan supera por mucho el consumo interno, toda vez que su menor crecimiento económico ha causado la desaceleración en la demanda de la venta de automóviles y el estancamiento del segmento de neumáticos de reemplazo. Asimismo, señaló que países como China e India, que dependían de las importaciones de hule SBR, han incrementado su capacidad instalada en los últimos tres o cuatro años, disminuyendo así su necesidad de importar, provocando que ciertos productores asiáticos y europeos redireccionen sus exportaciones a países de América, incluyendo México.

72. La Solicitante señaló que, según cifras de LMC International, la demanda de hule SBR en 2016 fue cercana a 4 millones de toneladas y que los principales consumidores fueron China, Estados Unidos, la Unión Europea y la zona del TLCAN, los cuales en conjunto representan el 57% del consumo mundial, y que los principales importadores son Brasil, Estados Unidos, India y la Unión Europea. Para sustentar lo anterior, Negromex presentó cuadros con cifras estimadas de demanda e importaciones por país o región para 2016, señalando como fuente la publicación de LMC International y una diapositiva de flujos comerciales con información de productores e importaciones.

73. Por otro lado, Negromex señaló que la demanda de hule SBR está relacionada con el crecimiento económico mundial, en el que, a mayor crecimiento económico, mayor consumo de vehículos, neumáticos de reemplazo y autopartes, las cuales son las principales aplicaciones del hule SBR. En este sentido, argumentó que la desaceleración económica de países y regiones como Brasil, India, la Unión Europea, Rusia y China, sucedidas en 2014 y 2015, afectaron los crecimientos de la demanda de hule SBR y que se adicionaron nuevas plantas en Asia, lo que ejerció una mayor presión en los niveles de operación de las plantas de los principales productores que se encuentran en China, Corea, Japón y Estados Unidos. Para sustentar lo anterior, Negromex se refirió a las publicaciones de LMC International y del IISRP.

74. Con respecto a los precios internacionales, Negromex indicó que los precios del hule SBR son determinados por los precios del butadieno y estireno (las principales materias primas) y los precios del hule natural, y que el precio del butadieno en Norteamérica (considerando el precio de contrato de Estados Unidos) se ha ajustado a la baja en los últimos tres años debido a un decremento en el costo de los precursores (crudo) para la producción y dicho precio se encuentra alineado con los precios que la industria nacional paga por la materia prima para la producción de hule SBR. Asimismo, Negromex proporcionó información mensual de los precios del hule SBR durante el periodo analizado en Estados Unidos, Europa y Asia, señalando como fuente las cifras proporcionadas por la consultora IHS.

4. Mercado nacional

75. La Secretaría evaluó el comportamiento del mercado nacional con base en las cifras nacionales de producción, ventas al mercado interno y exportaciones presentadas por Negromex y las cifras de las que se allegó relativas a las importaciones realizadas a través de las fracciones arancelarias 4002.19.01, 4002.19.02. 4002.19.03 y 4002.19.99 de la TIGIE obtenidas del SIC-M para el periodo analizado, depuradas por la Secretaría, tal como se señala en los puntos 87 y 88 de la presente Resolución.

76. Considerando la información descrita en el punto anterior de la presente Resolución, la Secretaría observó que el mercado nacional de hule SBR, medido con base en el CNA, calculado como la producción nacional orientada al mercado interno (PNOMI) más las importaciones, la oferta nacional de hule SBR disminuyó 4% en el periodo noviembre de 2014-octubre de 2015 y 9% en el periodo investigado, acumulando una caída de 13% en el periodo analizado. Asimismo, el CI (medido como la suma de las ventas al mercado interno de mercancía nacional y las importaciones totales) tuvo un comportamiento similar a lo largo del periodo analizado, al disminuir 4% en el periodo noviembre de 2014-octubre de 2015 y 8% en el periodo investigado, acumulando una caída de 12% en el periodo analizado.

77. Por su parte, el volumen total importado de hule SBR aumentó 19% en el periodo noviembre de
2014-octubre de 2015 y cayó 7% en el periodo investigado, acumulando un crecimiento del 11% al comparar el periodo noviembre de 2013-octubre de 2014 con el periodo investigado. Durante el periodo analizado, el principal origen de las importaciones de hule SBR fue Estados Unidos (42%), seguido por Corea (17%), Polonia (13%), Japón (12%) y Alemania (8%); sin embargo, también hubo importaciones de países como Taiwán, Rusia, India y China, entre otros.

78. Respecto al volumen de producción nacional de hule SBR, éste tuvo una tendencia negativa de 10% en el periodo analizado, ya que disminuyó 9% en el periodo noviembre de 2014-octubre de 2015 y 2% en el periodo investigado. Asimismo, la PNOMI tuvo un comportamiento similar, al acumular una caída de 18% en el periodo analizado, debido a disminuciones de 10% en el periodo noviembre de 2014-octubre de 2015 y 9% en el periodo investigado; acompañado de una caída en el volumen de exportación de 2% en el periodo analizado y un crecimiento de 5% en el periodo investigado.

79. Respecto al volumen de ventas nacionales de hule SBR al mercado interno, éste presentó una tendencia negativa de 18% en el periodo analizado, al disminuir 10% en el periodo noviembre de
2014-octubre de 2015 y 9% en el periodo investigado. Asimismo, Negromex señaló que la distribución geográfica de sus ventas responde a la ubicación y desarrollo de polos industriales donde se asientan empresas consumidoras y transformadoras de hule SBR y que si bien en el mercado de hule SBR no existe un patrón de ventas de temporada, esta industria es sensible a los ciclos económicos nacionales e internacionales, al estar estrechamente vinculada a sectores cíclicos como la industria automotriz.

5. Análisis real y potencial de las importaciones

80. De conformidad con los artículos 3.1, 3.2, 3.3, 3.7 y 5.8 del Acuerdo Antidumping, 41 fracción I, 42 fracción I y 43 de la LCE, y 64 fracción I, 67 y 68 del RLCE, la Secretaría evaluó el comportamiento y tendencias de las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón, tanto en términos absolutos, como en relación con la producción o el CI. Asimismo, la Secretaría analizó si el comportamiento de las importaciones investigadas sustenta la probabilidad de que éstas aumenten sustancialmente en el futuro inmediato.

81. Negromex solicitó se incluyeran las importaciones que ingresaron al amparo de la Regla Octava, sin embargo, no señaló las fracciones arancelarias correspondientes y no presentó información que permita identificar dichas importaciones, por lo que no fue posible incluirlas en el análisis.

82. Negromex argumentó que debido a los precios sensiblemente subvalorados con respecto a los precios de la producción nacional, el volumen de las importaciones investigadas incrementó sustancialmente en el periodo analizado, tanto en términos absolutos como en relación con el CI, desplazando al volumen de ventas nacionales y causando efectos perjudiciales en los indicadores económicos y financieros de la rama de producción nacional.

83. Negromex argumentó que debido a los precios sensiblemente subvalorados con respecto a los precios de la producción nacional el volumen de las importaciones investigadas incrementó sustancialmente en el periodo analizado, tanto en términos absolutos como en relación con el CI, desplazando al volumen de ventas nacionales y causando efectos perjudiciales en los indicadores económicos y financieros de la rama de producción nacional.

84. Adicionalmente, Negromex añadió que de continuar la situación y de manera conservadora, tales importaciones continuarán aumentando, incrementando su presencia en el mercado nacional y profundizando el daño a la rama de producción nacional, toda vez que el potencial exportable de los países investigados en el periodo posterior inmediato al investigado representa más de diez veces el tamaño del CI nacional, siendo un peligro inminente, real y factible para la rama de producción nacional de hule SBR.

85. En este sentido, para sustentar el análisis de las importaciones investigadas, Negromex presentó cifras de sus indicadores económicos y financieros para el periodo analizado, proyecciones y su metodología para el periodo noviembre de 2016-octubre de 2017 sobre el comportamiento de las importaciones y el mercado nacional de hule SBR, así como datos de las importaciones totales de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón para el periodo analizado, además, del listado de operaciones de importación que obtuvo del SAT a través de la ANIQ, para las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE por las que podría ingresar el producto objeto de investigación.

86. Negromex indicó que por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE también ingresan productos distintos al hule SBR, tales como hule estireno butadieno caliente en emulsión (Hot Styrene Butadiene Rubber o serie 1000), hule estireno butadieno en solución (Solution Styrene Butadiene Rubber o SSBR), hule estireno butadieno estireno (Styrene Butadiene Styrene o SBS), hule estireno etileno butileno (Styrene Ethylene Butylene o SEBE) o hule estireno isopreno estireno (Styrene Isoprene Styrene o SIS).

87. En razón de lo anterior, la Solicitante presentó una metodología de depuración de las importaciones, a fin de identificar aquellas que corresponden exclusivamente a hule SBR. En este sentido, en su respuesta a la prevención, Negromex señaló que para la identificación del hule SBR, utilizó criterios adicionales al campo de descripción del producto que se presenta en la base de importaciones, por lo que consideró la siguiente metodología:

a.
descripción: Se excluyó aquella mercancía que fuese distinta al hule SBR con base en el campo de “descripción” de la base de importaciones del SAT y debido a que algunas descripciones son muy generales y otras pueden contener expresiones particulares, también consideró como criterio de exclusión la marca, el código o el grado del producto;

b.
proveedor: Con base en el campo de “proveedor” de la base de importaciones del SAT, se consideró como hule SBR la mercancía que proviene de productores de hule SBR;
c.
cliente (importador): Con base en el conocimiento y experiencia de Negromex en el mercado, dicha empresa utilizó el campo de “nombre” de la base de importaciones del SAT para identificar a las empresas mexicanas que importan hule SBR para su consumo, y
d.
operaciones y precios atípicos: Con base en las columnas “cantidad” (cantidad en kilogramos) y “valor_DLS” (valor total en dólares), la Solicitante obtuvo el precio en dólares por tonelada de las operaciones de importación; a partir de ello, comparó dichos precios con rangos de precios que calculó el departamento de inteligencia de mercado e información de su equipo de ventas, así como referencias de precios reportadas por la consultora IHS para el hule SBR en el mercado. De este modo, Negromex excluyó aquellos productos cuyos precios consideró como atípicos o que salen del comportamiento común en el mercado.

88. Por su parte, la Secretaría analizó la metodología presentada por la Solicitante y la consideró razonable, por lo que, a partir del listado de importaciones del SIC-M, correspondiente a las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, calculó volúmenes y valores de las importaciones de hule SBR, sin considerar el criterio de exclusión de operaciones por precios atípicos, debido a que el establecimiento de rangos de precios no es aceptable en una investigación por discriminación de precios, ya que excluir mercancías con precios altos automáticamente crearía un diferencial de precios artificial entre las mercancías.

89. En este sentido, al contrastar la información obtenida a partir de lo señalado en el punto anterior de la presente Resolución con la presentada por Negromex, la Secretaría observó que las cifras del volumen total de las importaciones no muestran diferencias significativas en el periodo analizado; sin embargo, para el análisis de las importaciones en la presente Resolución, se determinó utilizar las cifras obtenidas a partir del SIC-M y depuradas por la Secretaría, al tratarse de cifras que provienen directamente de fuentes oficiales y corresponder específicamente a hule SBR.

a. Acumulación de importaciones

90. La Secretaría evaluó si procede acumular las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón, para el análisis de daño a la rama de producción nacional. En este sentido, analizó si los márgenes de discriminación de precios de dichas importaciones fueron mayores a los considerados de minimis y si sus volúmenes no fueron insignificantes; así como sus efectos a la luz de las condiciones de competencia entre éstas y el producto de fabricación nacional. Al respecto, la Secretaría observó lo siguiente:

a.
a partir de la información aportada por Negromex y de la que se allegó la Secretaría, se contó con indicios de la existencia de márgenes de discriminación de precios mayores a los de minimis para las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón durante el periodo investigado;

b.
las importaciones de Estados Unidos, Corea, Polonia y Japón no fueron insignificantes, ya que representaron 42%, 17%, 13% y 12%, respectivamente, de las importaciones totales de hule SBR efectuadas en el periodo analizado; asimismo, en el periodo investigado, dichas importaciones representaron 53%, 17%, 18% y 4%, respectivamente, de las importaciones totales de hule SBR, y
c.
con base en la información presentada por Negromex, incluyendo una lista de sus clientes que, a su vez, adquirieron mercancía importada de los países investigados, además de las cifras de importaciones obtenidas del SIC-M, la Secretaría observó que existen empresas importadoras
que durante el periodo analizado adquirieron indistintamente producto de los países investigados, lo que refleja un grado razonable de competencia e intercambiabilidad entre los productos originarios de Estados Unidos, Corea, Polonia y Japón y tal como se señaló en el punto 62, inciso d de la presente Resolución, también se observó la existencia de clientes comunes que adquirieron producto objeto de investigación y nacional.

91. Por todo lo señalado en los puntos anteriores de la presente Resolución, la Secretaría consideró pertinente acumular las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón para efectos del análisis de daño a la rama de producción nacional fabricante del producto similar, ya que las importaciones investigadas se realizaron con márgenes de discriminación de precios superiores al de minimis; los volúmenes de las importaciones procedentes de cada país no son insignificantes, y los productos importados compiten en los mismos mercados, llegan a clientes comunes y tienen características y composición muy parecidas, por lo que se colige que compiten entre sí y con el hule SBR nacional.

b. Análisis de las importaciones

92. Considerando lo señalado en los puntos 88, 89 y 91 de la presente Resolución, la Secretaría observó que las importaciones totales específicas de hule SBR aumentaron 19% en el periodo noviembre
de 2014-octubre de 2015, pero cayeron 7% en periodo investigado, acumulando un incremento de 11% en el periodo analizado.

93. Por su parte, las importaciones acumuladas de Estados Unidos, Polonia, Corea y Japón presentaron una tendencia creciente a lo largo del periodo analizado, ya que aumentaron 21% en el periodo noviembre de 2014-octubre de 2015 y 5% en el periodo investigado, acumulando un incremento de 27% entre el periodo analizado; asimismo, mantuvieron una participación importante respecto a las importaciones totales a lo largo del periodo analizado, al representar 81% en el periodo noviembre de 2013-octubre de 2014, 82% en el periodo noviembre de 2014-octubre de 2015 y 92% en el periodo investigado.

94. Por otro lado, las importaciones de orígenes distintos a los países investigados se comportaron de manera distinta, al aumentar 11% en el periodo noviembre de 2014-octubre de 2015, pero disminuyeron 60% en el periodo investigado, para acumular una caída de 55% en el periodo analizado. En este sentido, dichas importaciones disminuyeron su participación respecto a las importaciones totales de hule SBR, al pasar de representar 19% de éstas en el periodo noviembre de 2013-octubre de 2014 a 8% en el periodo investigado.

95. En términos del mercado nacional, la Secretaría observó que las importaciones investigadas incrementaron su participación en relación con el CNA, el CI y la PNOMI. Respecto al CNA y al CI, dichas importaciones representaron 16% en el periodo noviembre de 2013-octubre de 2014, 20% en el periodo noviembre de 2014-octubre de 2015 y 23% en el periodo investigado, tal como se observa en la Gráfica 1; mientras que respecto a la PNOMI, representaron 20% en el periodo noviembre de 2013-octubre de 2014, 27% en el periodo noviembre de 2014-octubre de 2015 y 31% en el periodo investigado. Asimismo, las importaciones de otros disminuyeron su participación en el CNA y el CI al pasar de representar el 4% en el periodo noviembre de 2013-octubre de 2014 al 2% en el periodo investigado, mientras que respecto a la PNOMI, dichas importaciones pasaron de representar 5% en el periodo noviembre de 2013-octubre de 2014
a 3% en el periodo investigado.
Gráfica 1. Consumo interno en el mercado nacional de hule SBR

[image: image1]
Fuente: Elaboración propia de la Secretaría.
96. Adicionalmente, con base en las cifras específicas de los indicadores económicos de la rama de producción nacional relativas a las ventas de hule SBR al mercado interno efectuadas a los principales clientes de Negromex, la Secretaría observó que los doce clientes de Negromex que realizaron importaciones del producto objeto de investigación en el periodo analizado, a los que se hace referencia en el punto 62, inciso d de la presente Resolución, incrementaron sus importaciones de dicha mercancía en 31% en el periodo investigado y 86% en el periodo analizado, mientras que en ambos periodos disminuyeron sus compras de mercancía nacional en 5% y 24%, respectivamente, lo que podría indicar la posibilidad de un desplazamiento de las ventas nacionales, derivado del incremento de las importaciones, tal como se observa en la Gráfica 2.
Gráfica 2. Importaciones investigadas y compras nacionales de clientes comunes
[image: image2.wmf]P1

P2

P3

Compras de mercancía nacional

Importaciones de países investigados

Fuente: Elaboración propia de la Secretaría.

97. En relación con el comportamiento potencial de las importaciones investigadas para el periodo proyectado (noviembre de 2016-octubre de 2017), para realizar las estimaciones del mercado y sus componentes en el escenario en el que se mantiene la presencia de las importaciones investigadas en presuntas condiciones de discriminación de precios, la Solicitante proyectó el comportamiento tanto del CI, como de las importaciones investigadas, con la tasa promedio anual de los mismos observada en el periodo analizado, mientras que, para calcular las proyecciones de las importaciones de otros orígenes, utilizó la participación que tuvieron las mismas en el CI del periodo investigado.

98. Al respecto, al evaluar la metodología anteriormente descrita, la Secretaría consideró que es adecuada, al estar ligada al comportamiento observado en el periodo analizado, tanto del mercado como
de las importaciones, además, proviene de la información que la Solicitante tuvo disponible, estuvo realizada de manera razonable y es consistente con la metodología presentada en las proyecciones de los precios y de los indicadores económicos de la rama de producción nacional, analizada en los apartados subsecuentes. En este sentido, la Secretaría observó que las cifras proyectadas de las importaciones investigadas mantendrían su tendencia creciente en el periodo de noviembre de 2016-octubre de 2017, tanto en términos absolutos (12%), como en relación con el mercado (4 puntos porcentuales en relación con CNA y 5 puntos en relación con el CI), la PNOMI (6 puntos porcentuales) y las ventas al mercado interno (9 puntos porcentuales), lo que podría incrementar la afectación sufrida por la rama de producción nacional registrada en el periodo analizado.

99. Con base en el análisis descrito en los puntos anteriores de la presente Resolución, la Secretaría determinó inicialmente que se registró un incremento de las importaciones investigadas en el periodo analizado, tanto en términos absolutos como en relación con el mercado, la producción y las ventas al mercado interno de la rama de producción nacional. Asimismo, la información de Negromex por cliente proporciona elementos que indican la posible existencia de un desplazamiento del producto fabricado en México causado por las importaciones de hule SBR originarias de los países investigados, aunado a que también se cuenta con elementos que sustentan la probabilidad fundada de que en el futuro inmediato se presente un incremento sustancial de dichas importaciones, que pudiera incrementar su efecto en los distintos indicadores relevantes de la rama de producción nacional, como se describe en los puntos 108 y 133 de la presente Resolución.

6. Efectos reales y potenciales sobre los precios

100. De conformidad con los artículos 3.1, 3.2, 3.3 y 3.7 del Acuerdo Antidumping, 41 fracción II y 42 fracción III de la LCE, y 64 fracción II y 68 del RLCE, la Secretaría analizó si las importaciones investigadas concurrieron al mercado nacional a precios considerablemente inferiores a los del producto nacional similar, o bien, si el efecto de estas importaciones fue hacer bajar los precios internos o impedir el aumento que, en otro caso, se hubiera producido, y si el nivel de precios de las importaciones fue determinante para explicar su comportamiento en el mercado nacional, y si existen indicios de que los precios a los que se realizan harán aumentar la cantidad demanda de dichas importaciones.

101. Negromex argumentó que los precios de las importaciones investigadas se redujeron a lo largo del periodo analizado y se han colocado significativamente por debajo de los precios del producto de fabricación nacional, pese al deterioro de estos últimos, incluso incrementando la subvaloración, mecanismo a través del cual las importaciones investigadas hacen bajar el precio de la mercancía nacional, transfiriendo sus efectos a los distintos indicadores de la rama de producción nacional.

102. Para sustentar lo anterior, Negromex presentó cifras de sus indicadores económicos y financieros para el periodo analizado, proyecciones para el periodo noviembre de 2016-octubre de 2017 del comportamiento de los precios de las importaciones, así como de sus precios y sus correspondientes metodologías, además del listado de operaciones de importación obtenido del SAT a través de la ANIQ, para las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, por las que podría ingresar el producto objeto de investigación.

103. Debido a lo señalado en los puntos 88, 89 y 91 de la presente Resolución, la Secretaría consideró como la mejor información disponible relativa a los precios de las importaciones, la obtenida del SIC-M. Asimismo, para analizar los precios de las importaciones al mismo nivel de competencia, se incluyó el pago, en su caso, del arancel correspondiente y el de los derechos de trámite aduanero, de ser aplicable, para colocarlas en el mercado nacional.

104. Con base en la información anterior, la Secretaría observó una caída generalizada de los precios de las importaciones en el mercado nacional, tanto en el periodo investigado como en el analizado. En este sentido, los precios de las importaciones investigadas cayeron 21% en el periodo noviembre de 2014-octubre de 2015 y 16% en el periodo investigado, acumulando una caída de 34% en el periodo analizado. Por su parte, el precio promedio de las importaciones de otros orígenes disminuyó 14% en el periodo noviembre de 2014-octubre de 2015 y 10% en el periodo investigado, acumulando una caída de 23% en el periodo analizado. Asimismo, al comparar ambos precios, la Secretaría observó que los precios del producto objeto de investigación se ubicaron 5% por arriba en el periodo noviembre de 2013-octubre de 2014, y 3% y 10% por debajo de los precios del hule SBR importado de otros orígenes en el periodo noviembre de 2014-octubre de 2015 y el periodo investigado, respectivamente.

105. Por otro lado, con base en la información obtenida de las cifras de ventas al mercado interno
de la rama de producción nacional, la Secretaría observó que el precio promedio de las ventas internas
de la mercancía nacional, medido en dólares, registró disminuciones de 26% en el periodo noviembre de
2014-octubre de 2015 y 14% en el periodo investigado, acumulando una caída de 36% en el periodo analizado. Asimismo, al compararlos con los precios de las importaciones investigadas, se observó que estos últimos se ubicaron 12%, 5% y 8% por debajo del precio nacional en los periodos noviembre de 2013-octubre de 2014, noviembre de 2014-octubre de 2015 y el periodo investigado, respectivamente, como se observa en la Gráfica 3.

Gráfica 3. Precios en el mercado nacional de hule SBR

[image: image3.emf]
Fuente: Elaboración propia de la Secretaría.

106. Aunado a lo anterior, con base en las cifras de venta a los principales clientes de Negromex, efectuadas en el periodo analizado y las cifras de importaciones obtenidas de SIC-M, la Secretaría observó que con los precios en dólares, tanto los precios de las importaciones investigadas realizadas por los doce clientes de Negromex que realizaron importaciones, como los de sus compras nacionales, disminuyeron a lo largo del periodo analizado y los precios de las importaciones investigadas que realizaron siempre se ubicaron por debajo de los precios a los que adquirieron mercancía nacional (entre 14% y 42% a lo largo del periodo analizado). Lo anterior, sustenta la existencia de indicios sobre el desplazamiento de las ventas de Negromex a causa de las importaciones investigadas.

107. En relación con el comportamiento potencial proyectado para los precios de las importaciones y
del producto nacional para el periodo noviembre de 2016-octubre de 2017, la Solicitante señaló que los precios de las importaciones investigadas y los relativos a las importaciones de otros orígenes se mantendrían en los niveles observados en el periodo investigado, mientras que los precios del producto nacional disminuirían al nivel de los precios de las importaciones investigadas, a fin de mantener su competencia y evitar un mayor desplazamiento en su volumen de ventas al mercado interno.

108. Al respecto, al evaluar la metodología anteriormente descrita, la Secretaría consideró que es conservadora y razonable, al estar ligada al comportamiento observado en el periodo analizado de los precios, tanto de las importaciones, como del producto nacional, además, proviene de la información que la Solicitante tuvo disponible y estuvo realizada de manera razonable y es consistente con la metodología presentada en las proyecciones de las importaciones e indicadores económicos y financieros de la rama de producción nacional, analizada en los apartados correspondientes. En este sentido, en caso de mantenerse la presencia de las importaciones investigadas, las cifras proyectadas muestran que los precios del producto nacional mantendrían su tendencia decreciente, ya que éstos reflejarían una disminución de 9% en el periodo noviembre de 2016-octubre de 2017. Lo anterior, indica que de continuar concurriendo las importaciones del producto objeto de investigación en tales condiciones, constituirían un factor determinante para incentivar la demanda por mayores importaciones en el mercado mexicano, en detrimento de la rama de producción nacional.

109. Con base en el análisis descrito en los puntos anteriores de la presente Resolución, la Secretaría observó lo siguiente:

a.
la existencia de subvaloración del precio promedio del producto objeto de investigación respecto al precio promedio de las ventas internas de la rama de producción nacional a lo largo del periodo analizado;
b.
una disminución de los precios nacionales en el periodo investigado, tal como lo señaló Negromex, y

c.
una subvaloración de los precios de las importaciones investigadas adquiridas por los clientes de Negromex que realizaron importaciones, al compararlos con los precios a lo que adquirieron el producto nacional.

110. Las situaciones expuestas en el punto anterior de la presente Resolución fueron derivadas de los bajos niveles de precios a los que concurrieron al mercado nacional las importaciones investigadas efectuadas en presuntas condiciones de discriminación de precios, cuyos indicios quedaron establecidos previamente.

111. Asimismo, el bajo nivel de precios de las importaciones investigadas y su comportamiento decreciente observado en el periodo analizado, está asociado con volúmenes crecientes de las mismas, una mayor participación en el mercado nacional y el posible desplazamiento de ventas del producto fabricado por Negromex. Lo anterior, aunado a los indicios de que, en caso de no imponer una cuota compensatoria al hule SBR originario de Estados Unidos, Polonia, Corea y Japón, los precios nacionales continuarían su caída debido al comportamiento de las importaciones investigadas.

7. Efectos reales y potenciales sobre la rama de producción nacional

112. Con fundamento en los artículos 3.1, 3.2, 3.4, 3.5 y 3.7 del Acuerdo Antidumping, 41 fracción III y 42 de la LCE, y 64 fracción III y 68 del RLCE, la Secretaría evaluó los efectos reales y potenciales de las importaciones objeto de investigación en los indicadores económicos y financieros relativos a la rama de producción nacional del producto similar.

113. Negromex argumentó que el mecanismo de afectación a la rama de producción nacional ha sido el precio al que ingresan las importaciones investigadas, ya que se han observado caídas en diversos indicadores, tales como la producción, las ventas al mercado interno, la capacidad instalada y el empleo, entre otros. Asimismo, respecto a las ventas al mercado interno, éstas también se vieron afectadas por haberse efectuado a precios reducidos en forma acelerada. Por otro lado, Negromex añadió que, de continuar las importaciones en condiciones desleales, se agravarían las afectaciones a los indicadores anteriormente señalados, derivado también del potencial disponible para la exportación que registran los países investigados.

114. En este sentido, para sustentar lo señalado, Negromex presentó cifras de sus indicadores económicos y financieros para el periodo analizado, así como proyecciones del comportamiento de los mismos para el periodo noviembre de 2016-octubre de 2017, acompañadas de las metodologías utilizadas para calcularlas.

115. Con base en la información anterior, considerando que Negromex representó el 100% de la producción nacional, como se señaló en el punto 69 de la presente Resolución, la Secretaría observó que el volumen de producción de la rama de producción nacional acumuló una caída de 10% en el periodo analizado, derivado de disminuciones de 9% en el periodo noviembre de 2014-octubre de 2015 y 2% en el periodo investigado. Asimismo, el volumen de la PNOMI acumuló una caída de 18% en el periodo analizado, derivada de disminuciones de 10% en el periodo noviembre de 2014-octubre de 2015 y 9% en el periodo investigado.

116. Por otro lado, en el contexto del comportamiento del CNA y el CI ocurrido en el periodo analizado, señalado en el punto 76 de la presente Resolución, la PNOMI y las ventas al mercado interno de hule SBR fabricado por Negromex disminuyeron su participación, tanto en el CNA como en el CI en 5 puntos porcentuales en el periodo analizado, al pasar de representar 80% en el periodo noviembre de 2013-octubre de 2014 a 75% en el periodo investigado, en ambos indicadores.

117. Por su parte, las ventas al mercado interno de la rama de producción nacional presentaron una caída acumulada de 18% en el periodo analizado, al disminuir 10% en el periodo noviembre de 2014-octubre
de 2015 y 9% en el periodo investigado, mientras que las ventas destinadas al mercado de exportación disminuyeron 2% en el periodo analizado, al caer 7% en el periodo noviembre de 2014-octubre de
2015 e incrementarse 5% en el periodo investigado.
118. Asimismo, con base en las cifras de ventas a los principales clientes de Negromex efectuadas en el periodo analizado y las cifras de importaciones obtenidas del SIC‑M, tal como se señaló en punto 96 de la presente Resolución, los clientes de Negromex que realizaron importaciones no sólo incrementaron
la adquisición de importaciones investigadas en el periodo analizado, sino que, a su vez, disminuyeron sus compras nacionales, configurando la posibilidad de que haya existido un desplazamiento de estas últimas, debido al diferencial de precios observado entre ambas mercancías señalado anteriormente, situación que se sustenta con lo descrito en el punto 106 de la presente Resolución.
119. Por otro lado, el empleo de Negromex prácticamente se mantuvo en el periodo analizado, al caer 3% en el periodo noviembre de 2014-octubre de 2015 e incrementarse en la misma tasa en el periodo investigado, dando como resultado una caída menor al 1% en el periodo analizado; mientras que la masa salarial presentó un comportamiento distinto, al caer 1% en el periodo noviembre de 2014-octubre de 2015 e incrementarse 16% en el periodo investigado, acumulando un crecimiento de 15% en el periodo analizado. Asimismo, la productividad del empleo disminuyó 5%, tanto en el periodo noviembre de 2014-octubre de 2015 como en el periodo investigado, lo que generó una caída acumulada de 10% en el periodo analizado.

120. La Secretaría advirtió un crecimiento acumulado de los inventarios de Negromex al final de periodo de 23% en el periodo analizado, derivado de aumentos de 9% en el periodo noviembre de 2014-octubre de 2015 y 13% en el periodo investigado. Asimismo, la proporción de los inventarios a ventas al mercado interno del producto fabricado por Negromex incrementó en el periodo analizado, al pasar de ubicarse en 7% para el periodo noviembre de 2013-octubre de 2014 a 11% en el periodo investigado.

121. En relación con la capacidad instalada de Negromex, relativa a la fabricación de hule SBR, la Secretaría observó que se mantuvo constante a lo largo del periodo analizado; no obstante, el porcentaje de utilización de la misma disminuyó consistentemente en el periodo analizado, influenciado por el comportamiento decreciente de la producción, al pasar de 73% en el periodo noviembre de 2013-octubre de 2014 a 67% en el periodo noviembre de 2014-octubre de 2015 y 65% en el periodo investigado. Al respecto, Negromex precisó que la cifra de capacidad se refiere específicamente al hule SBR y fue calculada a partir del diseño de la planta, la producción diaria, un factor de servicio y un porcentaje de participación en la mezcla de productos en cada una de sus líneas. Para sustentar lo anterior, presentó hojas de trabajo acompañadas
de la metodología utilizada para calcularla.

122. La Secretaría evaluó la situación financiera de Negromex con base en la información presentada por dicha empresa, referente a sus estados financieros dictaminados para 2014, 2015 y 2016, así como su estado de costos, ventas y utilidades del producto similar al investigado, tanto para ventas directas en el mercado nacional, como para ventas a distribuidores, por los periodos noviembre de 2013–octubre de 2014, noviembre de 2014–octubre de 2015 y noviembre de 2015–octubre de 2016, así como proyecciones de los mismos para noviembre de 2016–octubre de 2017. Dicha información fue actualizada con fines de comparabilidad financiera mediante el método de cambios en el nivel general de precios, con base en el Índice Nacional de Precios al Consumidor que publica el Banco de México.

123. En cuanto a los resultados operativos observados en los estados de costos, ventas y utilidades, toda vez que las ventas de Negromex realizadas a través de distribuidores son menores al 9% de sus ventas totales al mercado nacional, la Secretaría elaboró un estado de costos, ventas y utilidades para la rama de producción nacional, que incluyó a ambas (ventas directas y ventas a distribuidores). En este sentido, la Secretaría observó que los beneficios operativos del producto similar al investigado disminuyeron 89.2% en el periodo noviembre de 2014-octubre de 2015 y 312.9% en el periodo investigado, acumulando una caída de 123% en el periodo analizado; mientras que el margen operativo cayó 9.7 puntos porcentuales en el periodo noviembre de 2014-octubre de 2015, al pasar de 11.3% en el periodo noviembre de 2013-octubre de 2014 a 1.6% en el periodo noviembre de 2014-octubre de 2015 y 5.4 puntos porcentuales en el periodo investigado, para ubicarse en -3.8% en dicho periodo, acumulando una caída de 15.1 puntos porcentuales en el periodo analizado. Dicho comportamiento se vio determinado por el comportamiento de los ingresos por ventas, que disminuyeron 23.2% en el periodo noviembre de 2014-octubre de 2015 y 11.1% en el periodo investigado, acumulando una caída de 31.7% en el periodo analizado, así como de los costos de operación, que disminuyeron 14.8% en el periodo noviembre de 2014-octubre de 2015 y 6.2% en el periodo investigado, acumulando una caída de 20.1% en el periodo analizado.

124. En relación con las variables Rendimiento sobre la Inversión en Activos (ROA, por sus siglas en inglés de Return of the Investment in Assets), flujo de efectivo y capacidad de reunir capital, de conformidad con lo descrito en los artículos 3.6 del Acuerdo Antidumping y 66 del RLCE, los efectos de las importaciones investigadas en la industria nacional se evaluaron a partir de los estados financieros dictaminados de Negromex, que consideran la producción del grupo o gama más restringido de productos que incluyen al producto similar.

125. En lo referente al rendimiento sobre la inversión (ROA) de Negromex, calculado a nivel operativo, la Secretaría observó que dicho rendimiento fue positivo con tendencia errática al reportar niveles de 8.3% en 2014, 4.8% en 2015 y 5.6% en 2016. Asimismo, la contribución del producto similar al ROA fue positiva, con tendencia decreciente, al registrar 2.7% en 2014 y 1.5% en 2015.

126. A partir del estado de cambios en la situación financiera de Negromex, la Secretaría observó que el flujo de caja a nivel operativo fue positivo en 2014, 2015 y 2016. En este sentido, al comparar 2016 con 2014, se observó un incremento de 17.8%, como resultado de una mayor generación de capital de trabajo.

127. Por otro lado, la capacidad de reunir capital mide la posibilidad que tiene un productor de allegarse de los recursos monetarios necesarios para la realización de la actividad productiva y se analiza a través del comportamiento de los índices de circulante, prueba de ácido, apalancamiento y deuda. En este sentido, se considera inicialmente que la solvencia y la liquidez es adecuada, si la relación entre los activos y pasivos circulantes es de 1 a 1 o superior. Al respecto, al analizar la razón de circulante (relación entre los activos circulantes y los pasivos a corto plazo) de Negromex, la Secretaría observó índices de: 0.94, 1.73 y 1.56 para los años de 2014 a 2016, mientras que, en lo que se refiere a la prueba de ácido (activo circulante menos el valor de los inventarios, en relación con el pasivo a corto plazo), los índices registrados en el mismo periodo fueron de: 0.59, 1.12 y 1.06, razón por la que en 2014 se consideró que los niveles de liquidez y solvencia no fueron aceptables, mientras que para 2015 y 2016 sí lo fueron.

128. Asimismo, una proporción de pasivo total con respecto al capital contable inferior al 100% se considera manejable; en este caso se determinó inicialmente que el apalancamiento (pasivo total a capital contable) se ubicó en niveles adecuados en los años 2014, 2015 y 2016, al reportar 75%, 36% y 50%, respectivamente, mientras que la razón de pasivo total a activo total o deuda fue aceptable en los mismos años, al registrar niveles de 43%, 26% y 33%, respectivamente.

129. Por otro lado, respecto a la información presentada por Negromex sobre un proyecto de inversión, dicha empresa indicó que el proyecto fue aprobado por el Consejo de Administración en 2012 para expandir la producción de hule SBR; sin embargo, en 2013 lo suspendió y en 2016 lo reactivó. Al respecto, la Secretaría previno a Negromex para que señalara la razón de la suspensión, las repercusiones de la misma en el desarrollo de la inversión, si el proyecto es exclusivo para la fabricación del producto similar al investigado y, en caso de incluir otras mercancías, proporcionara estimaciones específicas para el producto similar al investigado con su respectiva metodología, el mercado de destino de la mercancía fabricada considerando el proyecto, el monto de la inversión y escenarios del proyecto considerando y sin considerar la presencia de las importaciones del producto objeto de investigación en presuntas condiciones de discriminación de precios, especificando la supuesta afectación.

130. Al respecto, Negromex señaló que la suspensión del proyecto se debió principalmente al incremento de las importaciones investigadas, que afectó su volumen de ventas y que lo reactivó en cumplimiento de las Normas Internacionales de Información Financiera, y que debido a la antigüedad del activo, debería iniciar su depreciación cuando esté disponible para su uso, por lo que fue necesario concluir la inversión. Negromex precisó que la principal repercusión ha sido no obtener los flujos de efectivo esperados por la caída del volumen y proporcionó los escenarios del proyecto solicitados; sin embargo, no realizó adecuación alguna en dichos flujos reportados, en cuanto a la suspensión ni para la reactivación del proyecto.
131. Por su parte, al analizar la información, la Secretaría encontró que para 2013, 2014 y 2015, Negromex reportó flujos, pero de acuerdo con los señalamientos de la empresa, éstos no existieron o debieron ser modificados por la suspensión del proyecto durante ese lapso. En este sentido, la Secretaría no pudo valorar la información anterior, al carecer de la información y argumentos que avalen y sustenten el efecto de las importaciones sobre los flujos de efectivo del proyecto, argumentados por Negromex.

132. En relación con el comportamiento potencial de los indicadores económicos y financieros para el periodo proyectado (noviembre de 2016-octubre de 2017), Negromex aportó proyecciones para los mencionados indicadores en el escenario en el que se mantiene la presencia de las importaciones investigadas en presuntas condiciones desleales. Al respecto, la Solicitante proyectó dichos indicadores, considerando el comportamiento observado por los mismos en el periodo analizado, por ejemplo: el comportamiento de indicadores como el volumen de ventas al mercado externo se calculó con la tasa promedio anual del mismo observada en el periodo analizado, mientras que, para calcular la proyección del volumen de ventas al mercado interno, utilizó la participación que tuvieron las mismas en el CI del periodo investigado, y la capacidad instalada la mantuvo constante. Asimismo, Negromex señaló que calculó el costo unitario de cada uno de los componentes del estado de costos, ventas y utilidades correspondiente al periodo investigado y los incrementó de acuerdo con la inflación esperada para el periodo proyectado, y éstos los multiplicó por el volumen de venta esperado en el mercado nacional para dicho periodo.
133. Al respecto, la Secretaría analizó la información descrita en el punto anterior de la presente Resolución, replicó los cálculos señalados en la metodología de Negromex y obtuvo resultados con tendencias similares a los expuestos por Negromex, al observar que, de continuar aumentando las importaciones del producto objeto de investigación, en presuntas condiciones de discriminación de precios al mercado nacional y, dados los bajos niveles de precios a los que concurrirían, se incrementaría el deterioro en indicadores como producción (-16%), PNOMI (-7%), ventas al mercado interno (-12%) como se observa en la Gráfica 4, ingresos por dichas ventas (-12.2%), utilización de la capacidad instalada (-10 puntos porcentuales), pérdidas operativas (58.2%) y margen operativo (-3 puntos porcentuales) al pasar de -3.8% a -6.8%. En este sentido, la Secretaría consideró aceptables dichas proyecciones, ya que provienen de la información que tuvo razonablemente disponible y estuvieron realizadas a partir de una metodología razonable y consistente con la presentada para el análisis de las importaciones y sus efectos sobre los precios de la producción nacional.

Gráfica 4. Proyecciones del CI para el mercado nacional de hule SBR

[image: image4.emf]
Fuente: Elaboración propia de la Secretaría.
134. A partir de los resultados descritos en los puntos anteriores de la presente Resolución, la Secretaría determinó de manera inicial que existen indicios suficientes para presumir que el incremento de las importaciones del producto objeto de investigación, en presuntas condiciones de discriminación de precios, causó una afectación en los indicadores económicos y financieros relevantes de la rama de producción nacional:

a.
en el periodo analizado, se observó deterioro en las variables económicas y financieras, principalmente en diversos indicadores de la rama de producción nacional de hule SBR, tales como: producción, PNOMI, participación de mercado, ventas al mercado interno, ingresos por dichas ventas, ventas al mercado externo, nivel de inventarios, relación de inventarios a ventas, utilización de la capacidad instalada, utilidades operativas y margen operativo; asimismo, se observó que Negromex contó con capacidad de reunir capital limitada, debido a que la razón de circulante y prueba de ácido reportaron montos menores a 1 vez el pasivo a corto plazo en 2014;

b.
al comparar el periodo investigado con el periodo similar anterior, los siguientes indicadores observaron un deterioro: producción, PNOMI, ventas al mercado interno, ingresos por dichas ventas, nivel de inventarios, relación de inventarios a ventas, utilización de la capacidad instalada, pérdidas operativas y margen operativo, y
c.
respecto a las proyecciones de los indicadores económicos y financieros correspondientes al periodo noviembre de 2016-octubre de 2017, se presentaría un deterioro en los siguientes indicadores: producción, PNOMI, ventas al mercado interno, ingresos por dichas ventas, nivel de inventarios, utilización de la capacidad instalada, pérdidas operativas y margen operativo.

8. Potencial exportador de los países investigados

135. De conformidad con los artículos 3.7 del Acuerdo Antidumping, 42 de la LCE, y 68 del RLCE, la Secretaría analizó los indicadores de las industrias de Estados Unidos, Polonia, Corea y Japón, fabricantes de hule SBR, así como el potencial exportador de esos países.

136. Negromex señaló que los productores de hule SBR de los países investigados tienen en conjunto un considerable potencial exportable, que equivale a casi catorce veces el tamaño del CI nacional de hule SBR en el periodo investigado, lo que representa un peligro inminente, real y factible para la rama de producción nacional del producto similar. Asimismo, sostuvo que dicho potencial exportador, junto con el hecho de que las importaciones se realicen en condiciones desleales, le permiten prever que, de no aplicarse oportunamente cuotas compensatorias, éstas continuarán aumentando en el mercado nacional, profundizando el daño de la rama de producción nacional.
137. Con respecto a la probabilidad de que incrementen las exportaciones de hule SBR de los países investigados, Negromex argumentó que las exportaciones de Estados Unidos a México crecerán en el periodo proyectado, debido a la presencia en su mercado nacional de producto a precios discriminados de otros países; en el caso de las exportaciones de Corea y Polonia se incrementarán, debido a la reducción de sus exportaciones a Estados Unidos por los derechos antidumping impuestos por la autoridad investigadora de ese país a productores de hule SBR de aquellos países, y en el caso de las exportaciones de Japón a México, éstas crecerán debido a su necesidad de exportar para reducir costos de operación en sus plantas.

138. Para sustentar lo anterior, la Solicitante presentó cifras sobre producción, capacidad instalada, consumo interno, importaciones y exportaciones (a México y a otros países) para cada uno de los periodos comprendidos en el periodo analizado, así como proyecciones para el periodo posterior al investigado, acompañadas de las fuentes que le sirvieron de sustento para calcular las importaciones y exportaciones de cada uno de los países investigados e información del IISRP como sustento de las cifras de capacidad instalada; sin presentar copias de las fuentes de las que obtuvo los “factores de operación” utilizados para obtener las cifras de la producción para cada uno de los países. En la siguiente etapa de la investigación, Negromex deberá proporcionar las pruebas que sustenten la utilización de dicho factor.

139. A partir de la información señalada en el punto anterior de la presente Resolución, la Secretaría contó con indicios de que las industrias de hule SBR de Estados Unidos, Polonia, Corea y Japón cuentan con un importante potencial exportador, el cual podría destinarse al mercado nacional en caso de mantenerse la presencia de las importaciones efectuadas en condiciones de discriminación de precios. Entre los elementos que permitieron llegar a esta determinación, se encuentran los siguientes:

a.
las exportaciones de Estados Unidos, Polonia, Corea y Japón representaron en promedio el 67% de su producción conjunta en el periodo analizado y, si bien, las exportaciones totales de hule SBR
de los países investigados disminuyeron 5% en el periodo analizado, las destinadas hacia México incrementaron 25% en el mismo periodo, aumentando su participación en las exportaciones totales, y

b.
las industrias de Estados Unidos, Polonia, Corea y Japón fabricantes de hule SBR cuentan con niveles de producción, capacidad instalada y capacidad libremente disponible que representan varias veces el mercado mexicano, así como la producción y la capacidad instalada de la rama de producción nacional de hule SBR. En términos acumulados, la capacidad instalada de los países investigados representó más de 18 veces el tamaño de la capacidad instalada de la industria nacional fabricante de hule SBR a lo largo del periodo analizado y la capacidad libremente disponible de las industrias productoras del hule SBR pasó de representar más de 11 veces el tamaño del mercado nacional, medido a través del CI, en el periodo noviembre de 2013-octubre de 2014 a más de 13 veces en el periodo investigado, como se observa en la Gráfica 5.

Gráfica 5. Mercado nacional vs capacidad libremente disponible de Estados Unidos,
Polonia, Corea y Japón en el periodo investigado

[image: image5.emf]
Fuente: Elaboración propia de la Secretaría.
140. Con base en los resultados descritos en los puntos anteriores de la presente Resolución, la Secretaría determinó de manera inicial que Estados Unidos, Corea, Polonia y Japón tienen de manera conjunta una capacidad libremente disponible y potencial exportador considerable de hule SBR en relación con el tamaño del mercado nacional del producto similar, lo que aunado al crecimiento que registraron las importaciones investigadas en términos absolutos y relativos, y sus bajos niveles de precios durante el periodo analizado, constituyen elementos suficientes para presumir que existe la probabilidad fundada de que continúen incrementándose en el futuro inmediato y agraven el daño que la rama de producción nacional registró en el desempeño de sus indicadores económicos y financieros.

9. Otros factores de daño

141. De conformidad con los artículos 3.5 del Acuerdo Antidumping, 39 de la LCE, y 69 del RLCE, la Secretaría examinó la concurrencia de factores distintos a las importaciones en presuntas condiciones de discriminación de precios, que al mismo tiempo pudieran ser causa del daño a la rama de producción nacional de hule SBR.

142. Negromex señaló que la afectación de sus indicadores observada en el periodo investigado fue derivada de la presencia de las importaciones realizadas en presuntas condiciones de discriminación de precios, ya que es precisamente el precio el mecanismo por el cual las importaciones investigadas han afectado sus indicadores económicos y financieros. Asimismo, precisó lo siguiente:

a.
respecto a las importaciones de orígenes distintos a los países investigados señaló que, durante el periodo analizado, éstas tuvieron un comportamiento decreciente, perdiendo participación, tanto en
el mercado mexicano, como en el total de las importaciones, por lo que no pudieron tener un efecto negativo en el desempeño de la industria nacional;

b.
respecto a la existencia de una posible contracción de la demanda en el mercado nacional de hule SBR, la Solicitante indicó que si bien, pudo haberse presentado este fenómeno, derivado de una disminución en la fabricación y renovación de llantas para camiones (debido a un incremento en las importaciones de llantas chinas), la verdadera afectación de la rama de producción nacional provino del incremento de las importaciones realizadas en presuntas condiciones de discriminación de precios y la subvaloración con la que tuvieron que competir las ventas del producto nacional en el mercado interno;

c.
en cuanto a su desempeño exportador como posible causa de daño a la rama de producción nacional, Negromex no lo consideró como un factor adicional, al señalar que ni el volumen ni los precios de sus ventas al mercado externo tuvieron variaciones importantes en el periodo analizado; asimismo, señaló que tiene un sector exportador importante, ya que muchos de sus clientes en México tienen plantas en Estados Unidos y Latinoamérica, y

d.
finalmente, Negromex señaló que durante el periodo analizado prácticamente no varió la estructura del consumo, no existieron innovaciones tecnológicas relevantes en los procesos de producción del hule SBR, el comportamiento de la productividad derivó del observado en la producción, el cual estuvo determinado por el crecimiento de las importaciones investigadas, y no existen prácticas comerciales restrictivas de los productores extranjeros o nacionales de los que tenga conocimiento.

143. Al respecto, la Secretaría observó lo siguiente:

a.
en el periodo analizado, las importaciones de orígenes distintos a los países investigados disminuyeron su participación en 11 puntos porcentuales respecto a las importaciones totales y también disminuyeron su participación en el CI, al pasar de 4% en el periodo noviembre de
2013-octubre de 2014 a 2% en el periodo investigado; además, tanto en el periodo noviembre
de 2014-octubre de 2015 como en el periodo investigado, se realizaron a precios superiores a los del producto objeto de investigación, lo que confirma lo señalado por Negromex en el sentido de que dichas importaciones no pudieron considerarse como causa de daño a la rama de producción nacional;

b.
se confirmó la existencia de un comportamiento decreciente del mercado a lo largo del periodo analizado, derivado de las disminuciones observadas en el volumen de las ventas al mercado interno de Negromex, las cuales fueron provocadas en gran parte por la presencia y precios a los que se vendieron las importaciones investigadas;

c.
se confirmó lo señalado por Negromex, al observar que sus exportaciones tuvieron una ligera disminución de 2%, al comparar el periodo noviembre de 2013-octubre de 2014 con el periodo investigado y mantuvieron una participación promedio del 51% de su producción a lo largo del periodo analizado;

d.
en cuanto al comportamiento de la productividad, si bien acumuló una caída de 10% durante el periodo analizado y de 5% en el periodo investigado, ésta se explica en parte por el desempeño de la producción, como resultado del incremento que registraron las importaciones objeto de
investigación, y

e.
la información que obra en el expediente administrativo no indica que hubiesen ocurrido innovaciones tecnológicas, ni cambios en la estructura de consumo, o bien, prácticas comerciales restrictivas que afectaran el desempeño de la rama de producción nacional.

144. Con base en los argumentos y pruebas presentados por Negromex, así como el análisis efectuado en los puntos anteriores de la presente Resolución, la Secretaría de manera inicial no contó con elementos para considerar la existencia de factores distintos a las importaciones originarias de Estados Unidos, Polonia, Corea y Japón en presuntas condiciones de discriminación de precios, que al mismo tiempo, pudieran ser la causa del daño a la rama de producción nacional.

H. Conclusiones

145. Con base en los resultados del análisis de los argumentos y pruebas descritos en la presente Resolución, la Secretaría concluyó inicialmente que existen indicios suficientes para presumir que durante el periodo investigado las importaciones de hule SBR originarias de Estados Unidos, Polonia, Corea y Japón, se efectuaron en presuntas condiciones de discriminación de precios y causaron daño a la rama de producción nacional del producto similar. Entre los principales elementos evaluados de forma integral, que sustentan esta conclusión, sin que éstos puedan considerarse exhaustivos o limitativos, destacan los siguientes:

a.
Las importaciones del producto objeto de investigación se realizaron con márgenes de discriminación de precios superiores al de minimis, previsto en el artículo 5.8 del Acuerdo Antidumping. En el periodo analizado, dichas importaciones aumentaron su participación en las importaciones totales en 11 puntos porcentuales, al pasar de una contribución de 81% a 92%.

b.
Las importaciones investigadas registraron una tendencia creciente, tanto en términos absolutos (27%), como en relación con el mercado (7 puntos porcentuales en el CNA y en el CI), la PNOMI
(11 puntos porcentuales) y las ventas al mercado interno (11 puntos porcentuales) de la rama de producción nacional a lo largo del periodo analizado, desplazando a las ventas internas de la rama de producción nacional.

c.
Existen indicios suficientes que sustentan la probabilidad fundada de que en el futuro inmediato las importaciones de hule SBR, originarias de Estados Unidos, Corea, Polonia y Japón aumenten considerablemente; en una magnitud tal, que incrementen su participación en el mercado nacional y desplacen aún más a la rama de producción nacional.

d.
Los precios de las importaciones investigadas se situaron por debajo (en porcentajes que oscilaron entre 5% y 12%) del precio promedio de las ventas al mercado interno de la rama de producción nacional a lo largo del periodo analizado, la que a su vez, presentó un comportamiento a la baja a lo largo del mismo (14% en el periodo investigado y 36% en el periodo analizado), a causa de los bajos precios de las importaciones investigadas y su comportamiento decreciente observado en dicho periodo (16% en el periodo investigado y 34% en el periodo analizado).

e.
El bajo nivel de precios al que concurren las importaciones investigadas constituye un factor determinante que incentivará su incremento y participación en el mercado nacional. De hecho, de continuar el ingreso de dichas importaciones a tales niveles de precios, la tendencia decreciente de los precios nacionales continuaría.

f.
La concurrencia de las importaciones de hule SBR, originarias de Estados Unidos, Corea, Polonia y Japón, en presuntas condiciones de discriminación de precios, incidió negativamente en los indicadores económicos y financieros relevantes de la rama de producción nacional tanto en el periodo investigado como en el periodo analizado; entre los principales indicadores afectados se encuentran los siguientes: la producción, la PNOMI, la participación de mercado, las ventas al mercado interno, los ingresos por dichas ventas, las ventas al mercado externo, el nivel de inventarios, la relación de inventarios a ventas, la utilización de la capacidad instalada, las utilidades operativas y el margen operativo; además, Negromex cuenta con capacidad de reunir capital limitada, debido a que la razón de circulante y prueba ácida reportaron montos menores a 1 vez el pasivo a corto plazo en 2014; aunado a que las proyecciones de los indicadores económicos y financieros presentados por Negromex para el periodo posterior al investigado permiten presumir que el daño a la rama de producción nacional se agravaría, al mantenerse la presencia de las importaciones investigadas en presuntas condiciones de discriminación de precios en el mercado nacional.

g.
Existen indicios de que las industrias de hule SBR de Estados Unidos, Polonia, Corea y Japón cuentan con una capacidad libremente disponible y un potencial exportador considerable en relación con el tamaño del mercado, el cual podría destinarse al mercado nacional en caso de mantenerse la presencia de las importaciones efectuadas en condiciones de discriminación de precios; lo que aunado al crecimiento que registraron las importaciones de dichos países al mercado nacional en términos absolutos y relativos y sus bajos niveles de precios observados en el periodo analizado, constituyen elementos suficientes para presumir que existe la probabilidad de que continúen incrementándose en el futuro inmediato.

h.
No se identificaron otros factores de daño diferentes de las importaciones originarias de Estados Unidos, Corea, Polonia y Japón.

146. Por lo anteriormente expuesto y con fundamento en los artículos 5 del Acuerdo Antidumping y 52 fracciones I y II de la LCE, es procedente emitir la siguiente

RESOLUCIÓN

147. Se acepta la solicitud de parte interesada y se declara el inicio de la investigación antidumping sobre las importaciones de hule polibutadieno estireno en emulsión, incluidas las definitivas y temporales, originarias de Estados Unidos, Polonia, Corea y Japón, independientemente del país de procedencia, que ingresan por las fracciones arancelarias 4002.19.01, 4002.19.02, 4002.19.03 y 4002.19.99 de la TIGIE, o por cualquier otra.

148. Se fija como periodo investigado el comprendido del 1 de noviembre de 2015 al 31 de octubre de 2016 y como periodo de análisis de daño el comprendido del 1 de noviembre de 2013 al 31 de octubre
de 2016.

149. La Secretaría podrá aplicar, en su caso, las cuotas compensatorias definitivas sobre los productos que se hayan declarado a consumo 90 días como máximo ante de la fecha de aplicación de las medidas provisionales, de conformidad con lo dispuesto en los artículos 10.6 del Acuerdo Antidumping y 65 A
de la LCE.

150. Con fundamento en los artículos 6.1, 12.1 y la nota al pie de página 15 del Acuerdo Antidumping, 3 último párrafo y 53 de la LCE, los importadores, exportadores, personas morales extranjeras o cualquiera persona que acredite tener interés jurídico en el resultado de esta investigación, contarán con un plazo de 23 días hábiles para presentar su respuesta al formulario oficial establecido para tal efecto, los argumentos y las pruebas que estimen pertinentes. Para las personas y gobiernos señalados en el punto 19 de la presente Resolución, el plazo de 23 días hábiles empezará a contar 5 días después de la fecha de envío del oficio de notificación del inicio de la presente investigación. Para los demás interesados, el plazo empezará a contar 5 días después de la publicación de la presente Resolución en el Diario Oficial de la Federación. En ambos casos el plazo concluirá a las 14:00 horas del día de su vencimiento.

151. El formulario oficial a que se refiere el punto anterior de la presente Resolución se podrá obtener en la oficialía de partes de la UPCI, sita en Insurgentes Sur No. 1940, planta baja, colonia Florida, C.P. 01030, en la Ciudad de México, de lunes a viernes de 9:00 a 14:00 horas.

152. Notifíquese la presente Resolución a las posibles partes de que se tiene conocimiento y a los gobiernos de Estados Unidos, Polonia, Corea y Japón. Las copias de traslado se ponen a disposición de cualquier parte que acredite su interés jurídico en el presente procedimiento, en el domicilio y horarios señalados en el punto anterior de la presente Resolución.
153. Comuníquese la presente Resolución al SAT para los efectos legales correspondientes.

154. La presente Resolución entrará en vigor al día siguiente de su publicación en el DOF.
Ciudad de México, a 28 de julio de 2017.- El Secretario de Economía, Ildefonso Guajardo Villarreal.- Rúbrica.
RESOLUCIÓN por la que se acepta la solicitud de parte interesada y se declara el inicio de la investigación antidumping sobre las importaciones de microalambre para soldar originarias de la República Popular China, independientemente del país de procedencia.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Economía.

RESOLUCIÓN POR LA QUE SE ACEPTA LA SOLICITUD DE PARTE INTERESADA Y SE DECLARA EL INICIO DE LA INVESTIGACIÓN ANTIDUMPING SOBRE LAS IMPORTACIONES DE MICROALAMBRE PARA SOLDAR ORIGINARIAS DE LA REPÚBLICA POPULAR CHINA, INDEPENDIENTEMENTE DEL PAÍS DE PROCEDENCIA
Visto para resolver en la etapa inicial el expediente administrativo 02/17 radicado en la Unidad de Prácticas Comerciales Internacionales (UPCI) de la Secretaría de Economía (la “Secretaría”), se emite la presente Resolución de conformidad con los siguientes

RESULTANDOS

A. Solicitud

1. El 24 de marzo de 2017 Electrodos Infra, S.A. de C.V., Lincoln Electric Manufactura, S.A. de C.V. y Plásticos y Alambres, S.A. de C.V. (“Electrodos Infra”, “Lincoln Electric” y “Plásticos y Alambres”, o en su conjunto, las “Solicitantes”), solicitaron el inicio de la investigación administrativa por prácticas desleales
de comercio internacional, en su modalidad de discriminación de precios, sobre las importaciones de microalambre para soldar, originarias de la República Popular China (“China”), independientemente del país de procedencia.

2. Las Solicitantes manifestaron que las importaciones de microalambre para soldar originarias de China experimentaron un crecimiento sostenido en el periodo octubre de 2013-septiembre de 2016, con márgenes significativos de discriminación de precios, lo que constituye una amenaza de daño a la rama de producción nacional.

3. Propusieron como periodo investigado el comprendido de octubre de 2015 a septiembre de 2016 y como periodo de análisis de daño el comprendido de octubre de 2013 a septiembre de 2016.

B. Solicitantes

4. Electrodos Infra, Lincoln Electric y Plásticos y Alambres son empresas constituidas conforme a las leyes mexicanas. Entre sus principales actividades se encuentran las de fabricar, comprar, vender, distribuir y comercializar electrodos, alambres, soldaduras, fundentes, artículos para soldar y todo lo relacionado con los procesos de soldadura eléctrica y autógena. Señalaron como domicilio para recibir notificaciones el ubicado en Misantla 21, Col. Roma Sur, C.P. 06760, Ciudad de México.
C. Producto investigado

1. Descripción general

5. Las Solicitantes manifestaron que el producto objeto de investigación es el microalambre para soldar, el cual es un alambre sólido de acero al carbono aleado con manganeso y silicio, recubierto o no de cobre, en diámetros desde 0.6 hasta 1.6 milímetros, que se funde para unir dos o más piezas de acero por medio de la generación de un arco eléctrico.

6. En términos comerciales, el microalambre para soldar se define como electrodo de alambre para soldadura de acero al carbono, con o sin recubrimiento de cobre. También se le conoce como microalambre, alambre para soldar, alambre MIG, soldadura en rollo, soldadura de alambre, soldadura MIG, carrete de soldadura, electrodo de alambre, entre otras.

2. Características

7. Las Solicitantes indicaron que el microalambre para soldar objeto de investigación se encuentra en diámetros desde 0.6 hasta 1.6 milímetros y puede estar recubierto o no de cobre. Es un alambre sólido de acero al carbono aleado con contenido mínimo de silicio de 0.45% y de manganeso de 0.90%. El microalambre para soldar puede diferenciarse por su contenido de manganeso y silicio, los cuales influyen en sus propiedades mecánicas y resistencia a la corrosión.

3. Tratamiento arancelario

8. Las Solicitantes señalaron que el microalambre para soldar objeto de investigación ingresa por las fracciones arancelarias 8311.10.01, 8311.10.99, 8311.30.01, 8311.30.99, 8311.90.01 y 8311.90.99 de la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación (TIGIE). Además, indicaron que en la práctica comercial detectaron que el microalambre para soldar también ingresó por las fracciones arancelarias 7217.30.99, 7229.20.01 y 7229.90.99 de la TIGIE.

9. Las Solicitantes argumentaron que debido a que el análisis en una investigación antidumping es sobre el producto investigado y no sobre las fracciones arancelarias por las que ingresa, y toda vez que el volumen importado del producto investigado que ingresó a territorio nacional a través de las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE es cercano al 100% del total importado, para efectos de la presente investigación incluyeron en el análisis únicamente el microalambre para soldar objeto de investigación que ingresó por las tres fracciones arancelarias de referencia.

10. La descripción arancelaria de las fracciones 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, es
la siguiente:

	Codificación arancelaria
	Descripción

	Capítulo 72
	Fundición, hierro y acero

	Partida 7229
	Alambre de los demás aceros aleados.

	Subpartida 7229.20
	- De acero silicomanganeso.

	Fracción 7229.20.01
	De acero silicomanganeso.

	Subpartida 7229.90
	- Los demás.

	Fracción 7229.90.99
	Los demás.

	Capítulo 83
	Manufacturas diversas de metal común

	Partida 8311
	Alambres, varillas, tubos, placas, electrodos y artículos similares, de metal común o de carburo metálico, recubiertos o rellenos de decapantes o de fundentes, para soldadura o depósito de metal o de carburo metálico; alambres y varillas, de polvo de metal común aglomerado, para la metalización por proyección.

	Subpartida 8311.90
	- Los demás.

	Fracción 8311.90.01
	De hierro o acero.

Fuente: Sistema de Información Arancelaria Vía Internet (SIAVI).

11. De acuerdo con el SIAVI las importaciones que ingresan por las fracciones arancelarias 7229.20.01 y 7229.90.99 de la TIGIE quedaron libres de arancel a partir del 2 de enero de 2009. Por su parte, la fracción arancelaria 8311.90.01 de la TIGIE quedó libre de arancel a partir del 1 de enero de 2010, cualquiera que sea su origen.

12. La unidad de medida en las operaciones comerciales y de importación es el kilogramo.

4. Proceso productivo

13. Las Solicitantes manifestaron que el principal insumo para la fabricación de microalambre para soldar es el alambrón de acero al carbono con contenido mínimo de silicio de 0.45% y de manganeso de 0.90%; otros insumos son: sulfato de cobre, ácido sulfúrico, agua, lubricantes, así como diversos materiales de empaque y trasporte. Asimismo, señalaron que el proceso de fabricación del producto objeto de investigación consta principalmente de las siguientes etapas:

a.
Inspección favorable de la composición química del alambrón y liberación de la materia prima.

b.
Decapado: Limpieza del alambre por medios mecánicos o químicos.

c.
Trefilado del acero (seco y/o húmedo) conforme a los distintos diámetros requeridos.

d.
Cobrizado: Consistente en el recubrimiento del alambre con cobre superficial (opcional).

e.
Embobinado en carretes o tambores.

5. Normas

14. Las Solicitantes indicaron que el microalambre para soldar se ofrece típicamente bajo el estándar de la norma AWS A5.18 (por sus siglas en inglés American Welding Society), que cataloga los distintos tipos de alambre para soldar y sus propiedades, pero también existen otras normas como la DIN (por sus siglas en alemán Deustches Institut für Normung) e ISO (por sus siglas en inglés International Standard Organization).

15. Agregaron que en el ámbito nacional la norma NMX-H-097-CANACERO-2012 detalla la composición química y estándares permisibles de resistencia a la tensión, cedencia, elongación, impacto, entre otras propiedades físicas y mecánicas que deben cumplir los distintos tipos de microalambre para soldar que cataloga la citada norma.

6. Usos y funciones

16. Las Solicitantes manifestaron que la función esencial del microalambre para soldar es unir cualquier tipo de acero, ya sea láminas, placas y perfiles, entre otros, mediante la aplicación de un proceso de soldadura GMAW (por sus siglas en inglés de Gas Metal Arc Welding), también conocido como MIG (metal y gas inerte) o MAG (metal o gas activo).

17. El microalambre para soldar se utiliza ampliamente en la industria metalmecánica, automotriz y de la construcción, asimismo, en la fabricación de equipos, estructuras, ensambles y reparación en materiales delgados.

18. De acuerdo a la clasificación AWS, las designaciones de microalambre para soldar más comerciales son ER70S-3 y ER70S-6, entre sus usos se encuentran los siguientes:

a.
ER70S-3 es un material empleado para la soldadura de láminas, placas, perfiles y demás formas del material base en pasos sencillos o múltiples, también es usado en aquellos materiales ligeramente oxidados, con residuos de pintura, grasa, etc. Asimismo, es utilizado en la unión de cualquier tipo
de acero al carbono comercial, igualmente, es usado ampliamente en la industria metalmecánica, automotriz y de la construcción, fabricación de equipos, estructuras, ensambles y reparación en materiales delgados, en general, en donde se requiere alta calidad de la soldadura, rapidez, limpieza y bajo costo de producción, y

b.
ER70S-6 es un material empleado para la soldadura de láminas, placas, perfiles y demás formas del material base en pasos sencillos o múltiples, además, es usado en aquellos materiales ligeramente oxidados, con residuos de pintura, grasa, etc., además, se utiliza en la unión de cualquier tipo de acero al carbono comercial, se emplea ampliamente en la fabricación de equipos, estructuras, ensambles y reparación en materiales delgados, en general, en donde se requiere alta calidad de la soldadura, rapidez, limpieza y bajo costo de producción.

D. Partes interesadas

19. Los posibles productores nacionales, importadores y exportadores que podrían tener interés en comparecer en la investigación, y de que tiene conocimiento la Secretaría son:

1. Productores nacionales no solicitantes

Productos Mexicanos Flex Arc, S.A. de C.V.

Calle 12 de Octubre No. 3

Col. Centro

C.P. 52000, Lerma, Estado de México

2. Importadores

AAM Maquiladora México, S. de R.L. de C.V.

Av. Comerciantes No. 1300

Col. Silao Centro

C.P. 36100, Silao, Guanajuato

Alternativa en Servicio DR., S.A. de C.V.

Av. Prolongación Hidalgo No. 57, Local E

Col. San Pedro Barrientos

C.P. 54010, Tlalnepantla de Baz, Estado de México

Autotek México, S.A. de C.V.

Prolongación de la Calle F No. 50

Parque Industrial Puebla 2000

C.P. 72225, Puebla, Puebla

Bombardier Transportation México, S.A. de C.V.

Corredor Industrial S/N

Col. Legaspi

C.P. 43990, Ciudad Sahagún, Hidalgo

Comercial de Importaciones Xenón y Más, S.A. de C.V.

Ignacio López Rayón No. 111

Col. Centro

C.P. 76800, San Juan del Río, Querétaro

Compañía Armadora, S. de R.L. de C.V.

Av. Río Bravo No. 1440

Parque Industrial Río Bravo

C.P. 32557, Ciudad Juárez, Chihuahua

Compañía Importadora y Exportadora de Puebla, S.A. de C.V.

Nuevo León No. 123

Col. El Cerrito

C.P. 72440, Puebla, Puebla

Compañía Nacional de Abrasivos, S.A. de C.V.

Calle 1 de Mayo No. 1801

Zona Industrial

C.P. 50071, Toluca de Lerdo, Estado de México

Consultores en Ingeniería de Manejo de Materiales, S.A. de C.V.

Carlos Rousseau No. 500

Col. Parque Industrial–Milimex

C.P. 66637, Apodaca, Nuevo León

Corporación Heil Trailer de México, S. de R.L. de C.V.

Av. de las Torres No. 2251

Col. Torres del PRI

C.P. 32574, Ciudad Juárez, Chihuahua

Dexpan México, S.A. de C.V.

Av. Chapultepec No. 2705

Fracc. Margaritas

C.P. 32300, Ciudad Juárez, Chihuahua

Distribuidora Ferretera Mims, S.A. de C.V.

Blvd. José López Portillo No. 2000

Col. Moisés Sáenz

C.P. 66613, Apodaca, Nuevo León

Distribuidora Mexicana del Norte, S.A. de C.V.

Río Suchiate No. 178

Col. Central

C.P. 64190, Monterrey, Nuevo León

Dowell Schlumberger de México, S.A. de C.V.

Ejército Nacional No. 350, piso 4

Col. Polanco V Sección

C.P. 11520, Ciudad de México

Equipos Generales Universales, S.A. de C.V.

Av. Bonifacio Salinas No. 210

Col. Parque Industrial Las Américas

C.P. 67128, Guadalupe, Nuevo León

Equipos y Soldaduras del Norte, S.A. de C.V.

Av. Juárez y Guadalupe No. 1515

Col. Obrera

C.P. 22830, Ensenada, Baja California

ESAB México, S.A. de C.V.

Av. Diego Díaz De Berlanga No. 130

Col. Antiguo Nogalar

C.P. 66484, San Nicolás de los Garza, Nuevo León

Eurobots Welding & Cutting, S.A. de C.V.

Av. Enrique Díaz De León No. 1290

Col. Del Fresno 1a. Sección

C.P. 44900, Guadalajara, Jalisco

Eurowelding México, S.A. de C.V.

Pirineos No. 500–16

Zona Industrial Benito Juárez

C.P. 76120, Querétaro, Querétaro

Exel Mexicana, S. de R.L. de C.V.

Av. Presidente Juárez No. 2002

Zona Industrial San José Puente de Vigas

C.P. 54070, Tlalnepantla de Baz, Estado de México

Fastenal México, S. de R.L. de C.V.

Autopista México-Querétaro No. 5010, bodega 45

Complejo Industrial Cuamatla

C.P. 54730, Cuautitlán Izcalli, Estado de México

GDL Yuncheng, S.A. de C.V.

Periférico Pte. No. 7260

Col. Ciudad Granja

C.P. 45010, Zapopan, Jalisco

Grainger México, S.A. de C.V.

Av. Desarrollo No. 500

Parque Industrial Finsa Monterrey-Guadalupe

C.P. 67132, Guadalupe, Nuevo León

Grupo Chamberlain, S. de R.L. de C.V.

Blvd. Luis Donaldo Colosio Murrieta No. 1891

Col. Obrera

C.P. 84048, Nogales, Sonora

Grupo Clickeas, S.A. de C.V.

Av. Simón Bolívar No. 1925

Col. Mitras Centro

C.P. 64460, Monterrey, Nuevo León

Grupo Industrial Persal, S.A. de C.V.

Av. Jatñil No. 58

Parque Industrial Cucapah

C.P. 21210, Mexicali, Baja California

Grupo Minero Dumas México, S.A. de C.V.

Carretera Federal 45 No. 15999

Col. Misael Núñez

C.P. 31064, Chihuahua, Chihuahua

Harada Industries (México), S.A. de C.V.

Av. Central Km. 3.1

Zona Industrial Valle de Oro

C.P. 76800, San Juan del Río, Querétaro

Herramientas Industriales y Domésticas, S.A. de C.V.

Río Sabinas No. 305

Col. González Ortega

C.P. 21397, Mexicali, Baja California

Hyundai de México, S.A. de C.V.

Antonio Dovali Jaime No. 70, Torre D, Piso 10

Pueblo Santa Fe

C.P. 01210, Ciudad de México

I.A.W. de México, S.A. de C.V.

Av. Miguel Alemán Km. 14.2, Oficina 211

Col. Nova Apodaca Alianza

C.P. 66605, Apodaca, Nuevo León

Industrial Global Supply, S.A. de C.V.

Av. 5 de Febrero No. 1305-4

Col. Felipe Carrillo Puerto

C.P. 76138, Querétaro, Querétaro

Infra del Sur, S.A. de C.V.

Calle 60 No. 337 x 35

Col. Mérida Centro

C.P. 97000, Mérida, Yucatán

Ingersoll Rand Manufactura, S. de R.L. de C.V.

Blvd. Centro Industrial No. 11

Zona Industrial San José Puente de Vigas

C.P. 54070, Tlalnepantla de Baz, Estado de México

Instrumentos Steward Warner de México, S.A. de C.V.

Neptuno No. 1917, edificio 3

Fracc. Satélite

C.P. 32540, Ciudad Juárez, Chihuahua

Integradora de Servicios de Comercio Exterior Argoy, S.A. de C.V.

Antón de Alaminos No. 105

Fracc. Virginia

C.P. 94294, Boca del Río, Veracruz

International Tool Company, S.A. de C.V.

Pedro Moreno No. 145

Col. Agua Blanca Industrial

C.P. 45235, Zapopan, Jalisco

Islas García Juan Humberto

Mariano J. García No. 1870

Col. Ganadera

C.P. 36555, Irapuato, Guanajuato

JC Industrial de México, S.A. de C.V.

Blvd. Insurgentes No. 34-A

Col. Cerro Colorado

C.P. 22223, Tijuana, Baja California

Kongsberg Interior Systems, S. de R.L. de C.V.

Poniente No. 2

Zona Industrial

C.P. 87494, Matamoros, Tamaulipas

Limex Consulting, S. de R.L. de C.V.

Tenacatita No. 5-A

Col. El Tapatío

C.P. 45588, San Pedro Tlaquepaque, Jalisco

Magallón Gaxiola, S. de R.L. de C.V.

Av. Obregón No. 4142

Col. Nuevo Nogales

C.P. 84094, Nogales, Sonora

Maqueis, S.A. de C.V.

Calle 96 No. 674, Dpto. 2

Col. Sambula

C.P. 97250, Mérida, Yucatán

Maquinados Industriales de Acuña, S.A. de C.V.

Carretera Presa de La Amistad Km. 19

Parque Industrial La Amistad

C.P. 26220, Acuña, Coahuila de Zaragoza

Máquinas, Accesorios y Herramientas Tijuana, S.A. de C.V.

Av. Del Fuerte No. 18469

Col. Campestre Murua

C.P. 22455, Tijuana, Baja California

Martinrea Automotive Structures, S. de R.L. de C.V.

Blvd. Henry Ford No. 23

Parque Industrial Dynatech Sur

C.P. 83297, Hermosillo, Sonora

Materiales González Treviño, S.A. de C.V.

Av. César López de Lara No. 4444

Col. Burócratas

C.P. 88280, Nuevo Laredo, Tamaulipas

Max Welding Industrial, S.A. de C.V.

Blvd. Adolfo López Mateos No. 1107 Ote., Int. 5

Col. Jardines de Celaya 1a. Sección

C.P. 38080, Celaya, Guanajuato

Mercado de la Soldadura, S.A. de C.V.

Av. Félix U. Gómez No. 3500

Col. Juana de Arco

C.P. 64510, Monterrey, Nuevo León

Mube y Welding, S.A. de C.V.

Campeche No. 274

Col. San Benito

C.P. 83190, Hermosillo, Sonora

Mubea de México, S. de R.L. de C.V.

Blvd. Industria de la Transformación No. 3090

Col. Ramos Arizpe Centro

C.P. 25900, Ramos Arizpe, Coahuila de Zaragoza

O`Neal Steel de México, S. de R.L. de C.V.

Vía Tampico No. 1041

Col. Valle Soleado

C.P. 67130, Guadalupe, Nuevo León

Oxígeno y Acetileno, S.A. de C.V.

Blvd. Adolfo López Mateos No. 850

Col. Bellavista

C.P. 21150, Mexicali, Baja California

Oxígeno y Equipos, S.A. de C.V.

Av. Malinche No. 22

Col. Gabilondo

C.P. 22044, Tijuana, Baja California

Oxígeno y Soldaduras de Juárez, S.A. de C.V.

Blvd. Oscar Flores No. 2695

Col. División del Norte

C.P. 32620, Ciudad Juárez, Chihuahua

Oxígeno y Soldaduras, S.A. de C.V.

Cjon. Venustiano Carranza No. 127

Col. Cuauhtémoc

C.P. 83400, San Luis Río Colorado, Sonora

Panacea Products, S. de R. L. de C.V.

Circuito Del Progreso No. 50

Col. El Porvenir

C.P. 21220, Mexicali, Baja California

Praxair México, S. de R.L. de C.V.

Biólogo Maximino Martínez No. 3804

Col. San Salvador Xochimanca

C.P. 02870, Ciudad de México

Prime Wheel México, S. de R.L. de C.V.

Exportadores No. 118

Col. Ciudad Industrial

C.P. 22444, Tijuana, Baja California

Promotora de Equipos y Maquinaria, S.A. de C.V.

Alfonso Gómez Torres No. 240

Ciudad Industrial

C.P. 27019, Torreón, Coahuila de Zaragoza

Proveedor de Soldaduras y Aleaciones, S.A. de C.V.

Periférico Manuel Gómez Morín No. 1050

Col. Paraísos de Colli

C.P. 45069, Zapopan, Jalisco

RA Aceros Especiales de México, S. de R.L. de C.V.

Mar de Alaska No. 15

Col. Las Hadas

C.P. 76160, Querétaro, Querétaro

Refacciones, Materiales y Servicios del Noreste, S.A. de C.V.

Cuauhtémoc No. 320

Col. Monclova Centro

C.P. 25700, Monclova, Coahuila de Zaragoza

Rotomex Yuncheng, S.A. de C.V.

Prolongación No. 7 Norte, Lote 5, Manzana D

Parque Industrial Toluca 2000

C.P. 50233, Toluca, Estado de México

Seguetas Lenmex, S.A. de C.V.

Vicente Guerrero Norte No. 2314

Col. 15 de Mayo (Larralde)

C.P. 64450, Monterrey, Nuevo León

Semex, S.A. de C.V.

Autopista Aeropuerto No. 60

Col. Valle Soleado

C.P. 67130, Guadalupe, Nuevo León

Servicios Integrales de Soldadura y Equipos, S.A. de C.V.

Cuitláhuac No. 261

Fracc. La Romana

C.P. 54030, Tlalnepantla de Baz, Estado de México

Soldaduras y Equipos de Aplicación, S.A. de C.V.

Progreso No. 45

Col. Guadalupe

C.P. 80220, Culiacán, Sinaloa

Soldaduras y Superaleaciones, S.A. de C.V.

Ladrón de Guevara No. 720

Col. Del Norte

C.P. 64500, Monterrey, Nuevo León

Soldaduras Zelecta, S.A. de C.V.

Vicente Guerrero No. 2023 Norte

Col. Centrika, Sector 1, 1ª Etapa

C.P. 64520, Monterrey, Nuevo León

Solfumex, S.A. de C.V.

Juan Angulo No. 24

Col. México Nuevo

C.P. 52966, Atizapán de Zaragoza, Estado de México

Solma Weld, S.A. de C.V.

Blvd. Juan José Torres Landa No. 1405 Poniente

Col. Santa Rita

C.P. 37450, León, Guanajuato

Sonora Forming, S.A. de C.V.

Blvd. Henry Ford No. 43

Parque Industrial Dynatech Sur

C.P. 83297, Hermosillo, Sonora

Specialty Materials, S.A. de C.V.

Calle Presas No. 3 Int. 6

Col. Santiago Occipaco

C.P. 53250, Naucalpan de Juárez, Estado de México

Suppliers City, S.A. de C.V.

Blvd. Fusión No. 10

Parque Industrial Dynatech Sur

C.P. 83297, Hermosillo, Sonora

Tindu de México, S.A. de C.V.

Calle 40, Sur No. 3

Zona Industrial Civac

C.P. 62578, Jiutepec, Morelos

Trane, S.A. de C.V.

Félix Guzmán No. 21

Fracc. El Parque

C.P. 53398, Naucalpan, Estado de México

Truper, S.A. de C.V.

Miguel de Cervantes Saavedra No. 67

Col. Granada

C.P. 11520, Ciudad de México

VAF Leasing, S. de R.L. de C.V.

Carretera Antigua a Chapala No. 6606

Col. Las Pintas de Abajo

C.P. 45619, San Pedro Tlaquepaque, Jalisco

Voestalpine Böhler Welding México, S.A. de C.V.

Av. Henry Ford No. 16

Zona Industrial San Nicolás

C.P. 54030, Tlalnepantla de Baz, Estado de México

Zoppas Industries de México, S.A. de C.V.

Circuito México No. 120

Parque Industrial Tres Naciones

C.P. 78395, San Luis Potosí, San Luis Potosí

3. Exportadores

Changzhou Toprank, Co. Ltd.

Wanda Plaza Xingei-District

Zip Code 213000, District-Changzou Jiangsu, China

Changzhou Yangzi River Welding Materials, Co. Ltd.

No. 188 Fuming Road, Qishuyan Economic Development Zone

Changzhou

Zip Code 213002, Jiangsu, China

Changzhou Yunhe Xinrui Welding Material, Co. Ltd.

Yaoguan Town

Wujin District, Changzhou

Zip Code 213102, Jiangsu, China

Changzhou Zhongding Welding Material, Co. Ltd.

Industrial Park, Hengshan Town

Changzhou City

Zip Code 213119, Jiangsu, China

Changzou City Yunhe Welding Material, Co. Ltd.

Yaoguang Town, Wujin District

Changzhou City

Zip Code 213102, Jiangsu, China

Changzou Zhengyang Welding Material, Co. Ltd.

Konggang Industrial Garden, Luoxi Town

Xinbei District

Changzhou City

Zip Code 213133, Jiangsu, China

Dezhou Hengyuan Welding Material, Co. Ltd.

No. 19 Xinyuan Road, Canal Economic Development Zone

Dezhou City

Zip Code 253000, Shandong, China

ESAB Welding Products (Jiangsu), Co. Ltd.

Xinjing West Road, Zhangjiagang Economic & Development Zone

Zip Code 215600, Jiangsu, China

Farina (Jinan) Weldtec & Machinery, Co. Ltd.

Xincheng Street Civic Industry Zone

Shanghe County, Jinan City

Zip Code 251600, Shandong, China

Hit Welding Industry, Co. Ltd.

7 Gongye Avenue

Yaoguan Town Wujin District

Zip Code 213102, Changzhou, China

Hyundai Welding, Co. Ltd.

Unit 1708, Feidiao International Plaza No.1065

Zhajibang Road

Zip Code 200030, Shanghái, China

Kiswel, Inc.

73, Zhenpeng Industry Area, Dalian E&T

Development Zone

Zipe Code 116001, Dalian, China

Praxair Asia, Inc.

26F, Kerry Parkside

No. 1155 Fandian Rd. (by Huamu Rd.)

Zip Code 201204, Pudong, Shanghái, China

Shandong Jitai Welding Materials, Co. Ltd.

East of Road, North of Wuyou Street

Lingxian, Dezhou

Zip Code 253000, Shandong, China

Shandong Juli Welding, Co. Ltd.

No. 3888 North of Jinghua Road

Economic Dypt Zone, Dezhou

Zip Code 253000, Shandong, China

Shanghai Atlantic Welding Consumables, Co. Ltd.

No. 188 Qingda Road, Zhangjiang

High-Tech Park, Pudong District

Zip Code 201201, Shanghái, China

Tianjin Bridge Welding Materials Group, Co. Ltd.

No. 35 Jingang Road, Xinqing Economic

Zip Code 300385, Development Zone, Tianjin

Tianjin Golden Bridge Welding Materials Group, Co. Ltd.

No. 1 Liujing Road

Dongli Economic Development Area

Zip Code 300300, Tianjin, China

Winny Industry Supply (Shangai), Co. Ltd.

Room 226, Bldg 2, No. 3599

Yuan Jiang Rd.

Zip Code 201108, Shanghái, China

4. Gobierno

Consejero de Asuntos Económicos y Comerciales

Embajada de China en México

Platón No. 317

Col. Polanco

C.P. 11560, Ciudad de México

E. Prevención

20. El 22 de mayo de 2017 las Solicitantes respondieron la prevención que la Secretaría les formuló el 20 de abril de 2017.

F. Argumentos y medios de prueba

21. Con la finalidad de acreditar la práctica desleal de comercio internacional, en su modalidad de discriminación de precios, las Solicitantes argumentaron lo siguiente:

1. Discriminación de precios

a. Precio de exportación

A.
A efecto de estimar el precio de exportación del producto objeto de investigación, se partió de la información de la Cámara Nacional de la Industria de Transformación (CANACINTRA), la cual procesó la base de datos del Servicio de Administración Tributaria (SAT).

B.
Para identificar las importaciones investigadas se utilizaron los criterios de descripción que razonablemente corresponden al producto objeto de investigación y el perfil de los importadores, ya sea que se trate de comercializadores o aquellos de que se tiene conocimiento que importan el producto para consumo directo.

C.
Debido a que el precio estadístico de exportación de la mercancía investigada se refiere al valor en aduana, las Solicitantes proponen aplicar un ajuste por flete marítimo externo y terrestre en China.

b. Valor normal

D.
Tanto el sector fabricante de microalambre en China como el propio país, son considerados como economía centralmente planificada, atendiendo lo dispuesto en los artículos 33 de la Ley de Comercio Exterior (LCE), 48 del Reglamento de la Ley de Comercio Exterior (RLCE) y el numeral 15, literal a) del Protocolo de Adhesión de la República Popular China a la Organización Mundial del Comercio (el “Protocolo de Adhesión de China”), por las siguientes razones:

a.
existe intervención del Estado en la industria del microalambre, ello, debido a que en los factores utilizados intensivamente en la integración de los costos del microalambre, entre otros, alambrón (el cual es la materia prima principal), el capital y la energía, interviene directamente el gobierno de China. Efectivamente, algunas industrias favorecidas, como la siderúrgica, se han beneficiado durante mucho tiempo de los descuentos de utilidad, particularmente, en forma de subsidios a la energía y, en cuanto a capital se refiere, China estudia eliminar los controles de capital para el 2020:

i.
a fin de justificar que la situación del sector siderúrgico le es aplicable a la industria
del microalambre en China, se señala que para la fabricación del producto objeto de investigación se utiliza como insumo el alambrón, el cual es la materia prima principal con un 70% del producto final, esto es, se trata de un producto de alambrón que mediante el proceso de trefilado se transforma en microalambre, y

ii.
el vínculo entre ambos sectores se observa por el hecho de que diversos productores, como es el caso de la empresa Tianjin Welding Electrode Corporation (uno de los mayores fabricantes de materiales de soldadura en China), producen tanto materiales para soldadura como de acero. Asimismo, en el informe anual de la empresa Shanghai Atlantic Welding Consumables, Co. Ltd. (“Shanghai Atlantic”), se observa que la industria de los materiales de soldadura es un derivado de la industria del acero. Además, el hecho de que el sector siderúrgico esté controlado por el Estado, se sustenta con lo señalado por analistas del Congreso de los Estados Unidos, que sostienen que las empresas acereras son propiedad del Estado. Por su parte, el Departamento de Comercio de los Estados Unidos (USDOC, por sus siglas en inglés de United States Department of Commerce) señala que en el sector acerero chino se siguen directrices económicas dictadas por el gobierno.

E.
Por lo anteriormente señalado, se propone utilizar a los Estados Unidos como país sustituto razonable con economía de mercado que reúne las características necesarias para ser utilizado como tal, para efectos de determinar el valor normal del microalambre en la presente investigación, bajo los siguientes razonamientos:

a.
el dólar de los Estados Unidos (“dólar”) se ubica en la segunda posición respecto de la convertibilidad de las monedas, de hecho, solo 11 monedas cumplen con las condiciones básicas de movilidad en el mundo y para poder ser unidad de cuenta en todo el mundo con poder liberatorio universal para cobros y pagos;

b.
los contratos laborales en los Estados Unidos se estipulan bajo la relación laboral a voluntad, es decir, una relación directa entre empresario y trabajador, no regulada por el Estado, donde cualquiera de las partes contratantes tiene la facultad de rescindir el contrato a voluntad;

c.
las decisiones de la industria se adoptan en respuesta a las señales del mercado;

d.
los libros son auditados conforme a los principios de contabilidad generalmente aceptados
(US GAAP, por sus siglas en inglés de Generally Accepted Accounting Principles), estos principios son utilizados por las compañías con sede en los Estados Unidos o que cotizan en Wall Street, abarcan un volumen masivo de estándares, interpretaciones, opiniones y boletines, además, son elaborados por el Consejo de Estándares de Contabilidad Financiera (FASB, por sus siglas en inglés de Financial Accounting Standards Board), el Instituto Americano de Contadores Públicos Certificados (AICPA, por sus siglas en inglés de American Institute of Certified Public Accountants) y la Comisión Nacional del Mercado de Valores (SEC, por sus siglas en inglés de Securities and Exchange Commission);

e.
la industria de microalambre para soldar en los Estados Unidos es de naturaleza privada, la cual se encuentra consolidada, y

f.
en los Estados Unidos las empresas tienen un compromiso por el ejercicio de prácticas comerciales éticas, el cumplimiento de las leyes de competencia para el correcto funcionamiento del libre mercado, el cumplimiento a las leyes aplicables al blanqueo de capital y de reporte de moneda, así como a la propiedad intelectual e información confidencial de terceros, entre otros.

F.
Además de lo señalado en el literal anterior, se realizan los siguientes razonamientos a efecto de justificar la razonabilidad de los Estados Unidos como país sustituto idóneo de China:

a.
los Estados Unidos es una industria robusta, global y con desarrollo de inversiones del microalambre para soldar;

b.
la producción de microalambre en los Estados Unidos se realiza en condiciones similares a la producción de microalambre en China;

c.
en el microalambre chino y de los Estados Unidos se utiliza como materia prima el alambrón
de acero, elementos químicos de lubricación y de recubrimiento, empaques de cartón
y tarimas de madera, y tanto los Estados Unidos como China ocupan lugares importantes en volúmenes de producción de alambrón de acero, insumo principal para la fabricación de microalambre, categoría general más próxima a la que pertenece el producto objeto
de investigación, asimismo, en la producción eléctrica y población económicamente activa, siendo estos últimos insumos complementarios para la producción de microalambre;

d.
Estados Unidos cuenta con suficientes reservas de mineral, hierro y carbono para producir de manera competitiva el microalambre para soldar. Por lo que hace al gas natural, tanto China como los Estados Unidos disponen de suficientes reservas de este insumo;

e.
en cuanto al nivel de desarrollo económico, el Informe de Competitividad Mundial 2015, publicado por el Foro Económico Mundial, señala que China es el primer fabricante y primer consumidor de acero crudo en el mundo, mientras que los Estados Unidos es el tercer fabricante mundial y segundo consumidor mundial, asimismo, los Estados Unidos y China se ubican entre los primeros países productores de alambrón de acero, de acuerdo con datos del “Anuario Estadístico 2015”, publicado por el Comité de Estudios Económicos de la Asociación Mundial del Acero (WSA, por las siglas en inglés de World Steel Association), lo que hace que ambas economías sean de un nivel económico comparable, y

f.
por su parte, China fue el principal consumidor y productor de alambrón en 2015, materia prima para la fabricación de microalambre, en tanto que, los Estados Unidos ocupó la cuarta posición como consumidor mundial de esta materia prima, según datos de CRU Steel Long Products Monitor (CRU Monitor) de agosto 2016.

G.
El valor normal se calculó con base en los precios de microalambre reportados en el Estudio de Mercado de microalambre en los Estados Unidos, elaborado por la empresa consultora especializada (el “Estudio de Mercado”) se refieren a valores a nivel ex works, por tanto, no se aplica ningún ajuste.

2. Daño y causalidad

H.
ESAB México, S.A. de C.V. (“ESAB México”), no debe ser considerada por la Secretaría en el cómputo para determinar la rama de producción nacional ni la suficiencia de la información para efectos de avaluar la amenaza de daño a la rama de producción nacional, ello, debido a que se encuentra vinculado al exportador ESAB Welding Products (Jiangsu), Co. Limited (“ESAB Welding”).

I.
En razón de lo anterior, se solicita que a efecto de la presente investigación se considere como integrantes del 100% de la rama de producción nacional únicamente a las Solicitantes y a la empresa Productos Mexicanos Flex Arc, S.A. de C.V. (“Flex Arc”).

J.
Los canales de distribución, tanto del producto investigado como de su similar, son en un porcentaje estimado del 30%, 19% y 16%, para la industria automotriz, de fabricación pesada y ferretera, respectivamente, así como 15% y 14% de fabricación en general y distribuidores, y 5%
y 1% en los sectores estructurales y de energía.

K.
Durante el periodo analizado, las importaciones originarias de China incrementaron su participación en el Consumo Nacional Aparente (CNA), al pasar del 13.8% en el periodo octubre de 2013-septiembre de 2014 al 16.4% en el periodo investigado, toda vez que su tendencia en términos absolutos fue de 20.6% en el periodo octubre de 2013-septiembre de 2014, respecto a su similar previo y 4.31% en el periodo investigado, lo cual fue significativamente superior al crecimiento del CNA, que en el periodo octubre de 2014-septiembre de 2015 aumentó 1.63% y en el periodo investigado 5.80%, ambos, respecto a sus similares previos. Por su parte, la participación de otros países oferentes en el CNA se redujo en el periodo analizado en 12.23 puntos porcentuales.

L.
A efecto de esta investigación, las Solicitantes incluyen las importaciones del microalambre para soldar que ingresó a través de las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, debido a que el volumen total importado representa el 95.7%, sin embargo, también el producto objeto de investigación ingresó a territorio nacional a través de las fracciones arancelarias del régimen de la Regla Octava 9802.00.10, 9802.00.13, 9802.00.23 y 9802.00.19 de la TIGIE, así como a través de otros programas de promoción y fomento similares. En razón de lo anterior, lo legalmente procedente es incluir dentro del análisis de las importaciones del producto investigado, a las importaciones efectuadas a través de estos regímenes y programas de importación, entre otras consideraciones, porque a través de estos regímenes dichas importaciones también se realizan en condiciones de discriminación de precios.

M.
En el periodo analizado, las importaciones objeto de investigación representaron el 40% de las importaciones totales de microalambre para soldar. Dichas importaciones experimentaron un crecimiento sostenido en el periodo analizado, en tanto que en el periodo investigado las importaciones de microalambre para soldar de otros orígenes disminuyeron significativamente su volumen, presumiblemente por aquellas de origen chino, cuyo precio fue considerablemente menor al reportado por el resto del mundo.

N.
Cabe destacar, que las importaciones investigadas ingresaron al mercado mexicano en una primera etapa a través del canal de distribuidores, quienes importaron el producto investigado en presentaciones pequeñas, típicamente en carretes, con peso unitario de 15 y 25 kilogramos, desplazando a la producción nacional, al grado de que una de las Solicitantes ha dejado de concurrir a dicho segmento, y las dos restantes se han visto desplazadas en el mismo, en volúmenes significativos.

O.
En las estadísticas oficiales se observa que los precios de importación del microalambre de China se situaron consistentemente por debajo de los precios nacionales durante el periodo analizado, asimismo, en el periodo investigado se presentó el mayor margen de subvaloración de precios de la mercancía investigada, en un porcentaje considerable respecto a los precios de la mercancía nacional, situación que evidentemente deparó en un desplazamiento del producto nacional respecto del importado en condiciones de dumping.

P.
El comportamiento de los márgenes de subvaloración proviene de reducciones de precios que la producción nacional se ha visto obligada a efectuar ante la mayor caída que experimentaron los precios de las importaciones investigadas, es decir, en el periodo investigado se registró un fenómeno de supresión de precios.

Q.
Las importaciones investigadas ya han causado la supresión de precios nacionales, afectando ventas, ingresos y utilidades, a partir de la significativa subvaloración que se observa a lo largo del periodo analizado. Asimismo, dichas importaciones han impactado negativamente en otros indicadores, como es el caso de la utilización de capacidad, que acusa niveles de ociosidad por arriba del 50%. Además, se refiere que el aprovechamiento y recuperación de las inversiones peligran ante las crecientes y desleales importaciones.

R.
De igual forma, las importaciones en condiciones de dumping impidieron el aumento de la producción y ocasionaron dificultades para la colocación de la mercancía fabricada por las Solicitantes, a causa de la distorsión de precios prevaleciente en el mercado nacional por la presencia del microalambre chino.

S.
Las importaciones investigadas también han afectado las inversiones de la producción nacional, puesto que una de las Solicitantes canceló una línea adicional de fabricación de microalambre en un periodo reciente, ello, a consecuencia de la caída de los precios en el mercado nacional, debido a la distorsión de precios que ejerce la presencia de importaciones del producto objeto de investigación de origen chino en condiciones de dumping.

T.
De conformidad con las proyecciones de la industria, se observa que las importaciones investigadas mantendrán significativos márgenes de subvaloración de precios respecto a los que ofrece la industria nacional, lo que tendrá un efecto severo sobre los precios nacionales de microalambre que se verán reducidos en 8.5%, que aunado a la caída del volumen de ventas estimado en 3.2% reducirá los ingresos por ventas de la industria en 11.5%, cuyos impactos se trasladarán a los resultados financieros que verán disminuidos los márgenes de utilidad, asimismo, se estima que el creciente volumen de las exportaciones chinas a México también llevarán los precios de las importaciones de otros orígenes a la baja.

U.
Las Solicitantes sostienen que, tal como en el sector acerero, en el caso de microalambre para soldar, China tiene una participación relevante en el mercado mundial de este producto, lo que se observa del volumen de exportaciones que reporta la United Nations Commodity Trade Statistics Database (la “UN Comtrade”), de las subpartidas naturales por las cuales se exporta el microalambre (8311.10, 8311.30 y 8311.90), en donde se aprecia que China en el 2015 exportó 357 mil toneladas, contribuyendo con el 47% del volumen total exportado en el mundo por dichas fracciones, lo que significa poco más de 6 veces el CNA de microalambre del periodo investigado.

V.
China posee una capacidad productiva y un potencial exportador que respaldan la probabilidad de que las importaciones investigadas se incrementen. Solamente la capacidad productiva de algunos fabricantes identificados en esta solicitud, de los cuales se dispuso de información, representan 9 veces el CNA de México del periodo investigado.

W.
Las Solicitantes no tienen noticia de prácticas comerciales restrictivas por ningún agente de mercado relacionado directa o indirectamente con la operación de la industria.

X.
No tienen conocimiento de modificaciones o evolución reciente de la tecnología utilizada en la fabricación del producto investigado.

22. Las Solicitantes presentaron:

A.
Comparativo de las características físicas y químicas del microalambre ER70S-6 y ER70S-3 del producto objeto de investigación en relación con el de producción nacional, elaborado por las Solicitantes a partir de las páginas de Internet de las empresas Voestalpine Bohler Welding (“Voestalpine”), Okila, S.A. de C.V. (“Okila”), Electrodos Infra, The Lincoln Electric Company (“Lincoln”) y Plásticos y Alambres.

B.
Diagramas y descripción del proceso productivo del microalambre en México, cuya fuente son las empresas Electrodos Infra, Lincoln y Plásticos y Alambres.

C.
Proceso productivo del microalambre para soldar en China, correspondiente a las empresas Changjiang Welding Materials, Co. Ltd. (“Changjiang Welding”) y Changjiang Solid Solder, Co. Ltd. (“Shandong Solid”).

D.
Copia de las normas técnicas Norma Mexicana NMX-H-097-CANACERO-2012 y Norma
AWS A5.18.

E.
Precio de exportación a México de microalambre para soldar que ingresa por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, originarias de China, en dólares por kilogramo, sin ajustar y ajustado por flete marítimo y terrestre interno en China, así como flete Manzanillo-México, para el periodo octubre de 2015-septiembre de 2016, cuya fuente son las estadísticas de importaciones del SAT y una cotización por flete de una empresa de logística.

F.
Cotización de flete marítimo de un puerto en China a un puerto mexicano, terrestre interno en China y terrestre Manzanillo-México, de una empresa de logística, del 15 de agosto de 2016.

G.
Carta de una empresa de logística del 14 de octubre de 2016, en la que se especifica que 20´ST equivale a 20 toneladas, ya sea para traslado marítimo o terrestre.

H.
Estudio de mercado de la economía de China, elaborado a partir del informe anual 2015 y los estados financieros de la empresa Shanghai Atlantic, así como diversas publicaciones, notas, estudios, informes, listados, correos electrónicos, entre otros.

I.
Listado de fabricantes de microalambre en China y perfil de algunos de ellos, elaborado a partir de las páginas de Internet de dichas empresas.

J.
Ubicación de los puertos chinos Tianjin, Nantong, Wenzhou, Shanghai y Ningbo, así como la distancia de 24 plantas productoras de microalambre a dichos puertos y un mapa portuario, elaborado por las Solicitantes a partir de información relacionada con el estudio de mercado de la economía en China.

K.
Comunicaciones electrónicas dirigidas a ciertas empresas en China y respuestas a peticiones relacionadas con el proceso productivo de microalambre, sus precios, nombre de fabricantes, entre otras, del 7 y 8 de febrero de 2017, respectivamente.

L.
Estructura de costos de producción y utilidad del electrodo, alambre para soldar y soldadura, en valor renminbi, volumen de ventas domésticas y externas de 2014 y 2015; el costo unitario
de producción en dólares por tonelada de materiales de soldadura, en el periodo octubre de
2015-septiembre de 2016, así como la lista de proveedores, que corresponden a la empresa Shanghai Atlantic, cuya fuente es los estados financieros de dicha empresa.

M.
Precios en China de microalambre, a partir de costos de producción, otros gastos y ganancias, en dólares por tonelada, elaborados a partir de la información de Shanghai Atlantic.

N.
Cálculo del costo unitario de producción de microalambre de las Solicitantes, sublínea de carretes, presentación de 15 kilogramos, en valor pesos y dólares por kilogramo, así como porcentual, con el tipo de cambio pesos por dólar, para el periodo octubre de 2015-septiembre 2016.

O.
Comparativo de precios y costos de microalambre investigado y nacional, sublínea carretes de 15 kilogramos, elaborado con información de las empresas Electrodos Infra y Shanghai Atlantic.

P.
Informe anual de 2015 y estados financieros de la empresa Shanghai Atlantic.

Q.
Estado de resultados consolidado de la empresa Shanghai Atlantic de enero a diciembre de 2015.

R.
Gastos financieros a partir de los gastos de interés menos ingreso por interés, ganancias y pérdidas cambiarias, otros gastos y totales, de la empresa Shanghai Atlantic, de 2015 y previo
de 2014.

S.
Balance consolidado de cuentas de la empresa Shanghai Atlantic al 31 de diciembre de 2015.

T.
Valor y volumen del alambrón de hierro o acero sin alear, así como alambrón de acero silicomanganeso, de las subpartidas arancelarias 7213.91, 7213.10, 7213.99, 7227.10, 7227.20 y 7227.90, que comprende las importaciones y exportaciones internacionales de los Estados Unidos, España, Alemania, Francia y Japón, en 2012, 2013, 2014, 2015 y 2016, así como la comparación de los precios de los países antes referidos con los de Hong Kong, obtenidos de los cálculos de la Cámara de Comercio Internacional, a partir de las estadísticas de la UN Comtrade.

U.
Precios mundiales del acero al carbono, en dólares por tonelada métrica, mensuales, para el periodo febrero de 2016 a enero de 2017 y promedio para 2016, cuya fuente es la página de Internet http://www.meps.co.uk/N.Amer%20Price.htm.

V.
Referencias de los costos internacionales de electricidad de Japón, Alemania, España, China, los Estados Unidos, Francia y México en 2014, 2015 y 2016, así como factor por inflación en 2015 y 2016 y en el periodo octubre 2015-septiembre de 2016, de diversas fuentes.

W.
Principales países productores de alambrón de acero al carbono, anual, para 2012, 2013 y 2014, y su participación porcentual, cuya fuente es el Anuario Estadístico 2015 de la World Steel Association.
X.
Producción mundial de alambrón en 2015, en volumen, cuya fuente es el CRU Monitor de agosto de 2016.

Y.
Tipo de cambio yuan a dólares de los Estados Unidos, mensual, de enero de 2015-mayo de 2017, cuya fuente es PACIFIC Exchange Rate Service.

Z.
Comparativo del proceso productivo de microalambre para soldar en los Estados Unidos y China, correspondiente a las empresas Lincoln y Shandong Solid.

AA.
Reseñas de la maquinaria para trefilado en China de la empresa Wuxi Pingsheng Sience & Technology, Co. Ltd. y en los Estados Unidos MFL Group, cuya fuente son las páginas de Internet http://wuxi-pingsheng-science-technology-co-ltd.imexbb.com/ y https://wxpskj.en.alibaba.com, así como comunicación electrónica del 24 de octubre de 2016, sobre ventas de maquinaria para trefilado, realizadas en los Estados Unidos por MFL Group-Mario Frigerio S.p.A.

BB.
Fichas técnicas de las características físicas y químicas de microalambre en los Estados Unidos y China, cuyas fuentes son Hobart Brothers Company y Tianjin Golden Bridge Welding Materials Group International Trading, Co. Ltd.

CC.
Principales países productores a nivel mundial de alambrón y electricidad, así como datos de la población económicamente activa en los Estados Unidos, China y México, cuya fuente son las páginas de Internet https://yearbook.enerdata.net/world-electricity-production-map-graph-and-data.html y http://datos.bancomundial.org/indicador/SL.TLF.TOTL.in, respectivamente.

DD.
Estadísticas del producto interno bruto de los 50 países con mayor economía de mercado en el mundo en 2014, a partir de la publicación de Advisory GdC con información del FMI, además, la página de Internet https://es.wikipedia.org/wiki/Anexo:Pa%C3%ADses_por_PIB_(nominal).

EE.
Extracto del código de conducta y ética corporativa de Lincoln.

FF.
Lista de los productos a los que los Estados Unidos les ha impuesto derechos compensatorios, obtenida de la página de Internet http://enforcement.trade.gov/trcs/foreignadcvd/.
GG.
Estudio de Mercado de microalambre en los Estados Unidos, elaborado por una empresa consultora especializada.

HH.
Estimación del margen de discriminación de precios de microalambre de acero para soldar, elaborado por las Solicitantes con información del SAT, la cotización de una empresa de logística y el Estudio de Mercado en los Estados Unidos.

II.
Carta de la CANACINTRA del 13 de marzo de 2017, con los porcentajes de participación de las productoras nacionales de microalambre para soldar.

JJ.
Carta de la productora nacional Flex Arc del 3 marzo de 2017, en la que manifiesta su apoyo
a la presente solicitud de investigación antidumping.

KK.
Importaciones de microalambre para soldar originarias de China, por fracciones arancelarias de
la TIGIE, en el periodo octubre de 2013-septiembre de 2016, en valor y volumen, a partir de la información de la CANACINTRA con datos del SAT.

LL.
Valor y volumen de las importaciones de microalambre para soldar de China y otros orígenes, por fracciones arancelarias de la TIGIE, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, elaborado por las Solicitantes.

MM.
Tendencias de las importaciones de microalambre para soldar de China y otros orígenes, en
valor, volumen y precio, en los periodos octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015, octubre de 2015-septiembre de 2016 y proyección de volumen y precio de las importaciones de China, para el periodo octubre de 2016-septiembre de 2017, así como la variación porcentual, elaborado por las Solicitantes con información del SAT.

NN.
Participación de las importaciones del producto objeto de investigación de China y países
no investigados en el CNA, en los periodos octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015, octubre de 2015-septiembre de 2016, así como la proyección para el periodo octubre de 2016-septiembre de 2017, elaborado por las Solicitantes.

OO.
Listado de importadores y exportadores de microalambre para soldar originario de China.

PP.
Pedimentos de importación de alambre de acero para soldar de 2015 y 2016.

QQ.
Márgenes de subvaloración de las importaciones investigadas respecto de los precios
de la producción nacional, en los periodos octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, elaborado por las Solicitantes.

RR.
Indicadores económicos y financieros del producto similar de Electrodos Infra, Lincoln Electric y Plásticos y Alambres, en conjunto, así como de la industria nacional, para el periodo octubre de 2013-septiembre de 2016 y para los periodos octubre de 2013-septiembre de 2014, octubre
de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, con variación porcentual y proyecciones para el periodo octubre de 2016-septiembre de 2017, así como sus correspondientes metodologías y hojas de trabajo.

SS.
Comportamiento de las ventas en el mercado interno de microalambre en carretes de 15 kilogramos, total y mensual, para el periodo octubre de 2013-septiembre de 2016 y en los
periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016.

TT.
Estimación de ventas de la industria nacional de microalambre, en valor y volumen, por empresa y en conjunto de las Solicitantes, en pesos por kilogramo, mensuales, para el periodo proyectado octubre de 2016-septiembre de 2017.

UU.
Inversiones en capital fijo de las Solicitantes en pesos, por empresa y totales, para los
periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015, octubre de 2015-septiembre de 2016 y proyecciones para el periodo octubre de 2016-septiembre de 2017.

VV.
Estudio de soldadura en el sector automotriz en México de 2015, elaborado por Grupo Infra.

WW.
Cartas de proveedores de las Solicitantes de junio de 2016 y enero y febrero de 2017.

XX.
Boletines de prensa números 50/17 y 178/17 del 31 de enero y 28 de abril de 2017, publicados por el Instituto Nacional de Estadista Geografía e Informática (INEGI), con la estimación del PIB en México, para el cuarto trimestre de 2016 y el primer trimestre de 2017, respectivamente.

YY.
Tipo de cambio pesos por dólar, para los periodos octubre de 2013-septiembre de 2016, enero de 2014-abril de 2017 y de octubre de 2013-septiembre de 2017, cuya fuente es el Banco de México, consultadas el 14 de febrero, 4 y 5 de mayo de 2017, respectivamente.

ZZ.
Pronóstico de la tasa de cambio de dólares a pesos mexicanos, mensual, para el periodo mayo de 2017-abril de 2019, cuya fuente es The Economy Forecast Agency, consultada el 4 de mayo
de 2017.

AAA.
Capacidad instalada de microalambre para soldar de las empresas chinas Changzhou Yunhe Xinrui Welding Material, Co. Ltd., Atlantic China Welding Consumables, Inc., Changzhou Yangzi River Welding Material, Co. Ltd. (“Yangzi”), Changzhou Huatong Welding Industry, Co. Ltd. y Changzhou Changjang Welding Material, Co. Ltd., obtenida a partir de las páginas de Internet de cada una de las empresas; el CNA en México y el número de veces de la capacidad instalada china en relación con el CNA en México.

BBB.
Exportaciones chinas de alambrón al mundo, México y otros países, en volumen (miles de toneladas), anuales, para 2013, 2014 y 2015, así como total general, cuya fuente es la página
de Internet https://comtrade.un.org/data/.

CCC.
Indicadores de la industria en China de alambrón, con capacidad instalada, producción, ventas al mercado interno y exportaciones totales a México y a otros países, anuales, en 2013, 2014 y 2015 y sus proyecciones para 2016-2017, así como nota metodológica a partir de información de la
UN Comtrade.

DDD.
Producción y consumo aparente de acero crudo, mundiales, anuales, para 2010, 2011, 2012, 2013, 2014, 2015 y primer y segundo trimestre de 2016, cuya fuente es el CRU Monitor de
agosto 2016.

EEE.
Estadísticas de exportación de China y del resto del mundo, por las subpartidas 8311.10, 8311.30 y 8311.90, para el periodo 2013-2015, así como su participación porcentual en 2015. Asimismo, exportaciones de China por país de destino, correspondientes a las subpartidas 8311.10, 8311.30 y 8311.90, para el periodo 2013-2015, igualmente, su variación porcentual para 2015, cuya fuente es la UN Comtrade a partir de la página de Internet http://comtrade.un.org/data/.

FFF.
Los siguientes informes:

a.
“China´s Steel Industry and Its Impact on the United States; Issues for Congress”, del Servicio de Investigación del Congreso de los Estados Unidos, del 21 de septiembre
de 2010, cuya fuente es la página de Internet www.crs.gov;

b.
“2016 Report to Congress of the U.S.-China Economic and Security Review Commission”, elaborado por la Comisión de Revisión Económica y de Seguridad de los Estados
Unidos-China (USCC, por sus siglas en inglés de U.S-China Economic and Security Review Comission), de noviembre de 2016, cuya fuente es la página de Internet http://www.uscc.gov;

c.
“China-U.S. Trade Issues” del 15 de diciembre de 2015, del Servicio de Investigación del Congreso de los Estados Unidos, cuya fuente es la página de Internet www.crs.gov, y

d.
“2015 Report to Congress On China´s WTO Compliance” de diciembre de 2015, emitido por la Representación Comercial de la Presidencia de los Estados Unidos.

GGG.
Memorándum oficial, relativo a la investigación A-570-901 USDOC del 30 de agosto de 2006, relacionado con la investigación “Antidumping Duty Investigation of Certain Lined Paper Products from the People´s Republic of China-China´s status as a non market economy”, emitido por
el USDOC.

HHH.
Resumen de hechos de la solicitud de revisión de China como economía de no mercado, denominado “Fact Sheet The People´s Republic of China´s Request for Review of Non-Marquet Economy Status”, emitido por el USDOC.

III.
Examen de las políticas comerciales sobre China, publicado por el Órgano de Examen de las Políticas Comerciales de la Organización Mundial del Comercio (OMC), en el documento WT/TPR/S/342 del 15 de junio de 2016.

JJJ.
Extracto de la Resolución preliminar del alambrón de acero al carbono y aleados de China
701-TA-512 y 731-TA-1248, publicada por la Comisión de Comercio Internacional de los Estados Unidos en marzo de 2014, cuya fuente es la página de Internet www.usitc.gov.

KKK.
El memorándum relativo a la investigación sobre productos planos de acero en frío “Decision memorandum for the preliminary affirmative determination in the countervailing duty investigation of certain cold-rolled steel flat products from the People´s Republic of China”, número C-570-030, emitido por el USDOC el 15 de diciembre de 2015.

LLL.
La disposición “Enforcement and Compliance Office of AD/CVD Operations CVD Investigation Initiation checklist”, número C-570-030, emitida el 17 de agosto de 2015 por el USDOC.

MMM.
Las siguientes publicaciones:

a.
“Mercado Eléctrico Chino”, de la Pontificia Universidad Católica de Chile, elaborada por Marcela Lara y Carlos Mella en junio de 1998;

b.
“Report on Market Research into the Peoples Republic of China Steel Industry Part 1”, Final Report, del 30 de junio de 2016, elaborado por el Instituto Americano del Hierro y del Acero (AISI, por sus siglas en inglés de American Iron & Steel Institute), la Asociación de Manufacturas de Acero (SMA, por sus siglas en inglés de Steel Manufactures Association), la Industria Especializada del Acero de América del Norte (SSINA, por sus siglas en inglés de Speciality Steel Industry of North America), el Comité de Importaciones de Tubos (CPTI, por sus siglas en inglés de The Committee on Pipe and Tube Imports) y el Instituto Americano de Construcción de Acero (AISC, por sus siglas en inglés de American Institute of Steel Construction);

c.
“China se enfrenta a la mayor crisis energética de la última década” del 25 de mayo de 2011, cuya fuente es la página de Internet http://www.libremercado.com/2011-05-25/china-se-enfrenta-a-la-mayor-crisis-energetica-de-la-ultima-decada-1276424328/1.html;

d.
“China estudia eliminar los controles de capital para 2020” del 22 de octubre de 2015, publicado por Consumer News and Business Channel (CNBC, por sus siglas en inglés);

e.
“El control del precio de la electricidad asfixia al suministro” del 5 de mayo de 2011, cuya fuente es la página de Internet http://www.globalasia.com/actualidad/el-control-del-precio-de-la-electricidad-asfixia-al-suministro, consultada 20 de marzo de 2017;

f.
“La industria siderúrgica mexicana ante la nueva dinámica mundial”, publicada en el Financiero, edición especial de abril de 2016, cuya fuente es la página de Internet http://www.financiero.com.mx;

g.
“The People´s Republic of China” de agosto del 2016, números 16/270 y 16/271, emitidas por el Fondo Monetario Internacional (FMI);

h.
“Chinese Steel overcapacity. A legacy of Broken Promises”, publicada por la United Steel Workers;

i.
“China´s Steel Industry as a Driving Force for Economic Growth and International Competitiveness”, elaborada por GH. H. Popescu, E. Nica, E. Nicolăescu y G. Lăzăroiu, publicada en International Standard Serial Number 0543-5846 METABK 55(1) 123-126 (2016) UDC – UDK 669.18:338.45.003.1:915.1:658.83=111;

j.
“China´s Emergence as a Market Economy: Archievements and Challenges”, emitida por la Organización para la Cooperación y el Desarrollo Económico (OCDE) en marzo de 2011, cuya fuente es la página de Internet www.oecd.org/china;

k.
“Shocks and absorbers” del 16 de enero de 2016, acerca del mercado de
trabajo en China, elaborada por Yizheng, cuya fuente es la página de Internet http://www.economist.com/news/finance-and-economics/21688443-unemployment-rising-not-always-visible-shocks-and-absorbers;

l.
“Chinese Accounting Practices and Off-Balance Sheets”, elaborada por Kevin Johnston, obtenida de la página de Internet http://smallbusiness.chron.com/chinese-accounting-practices-offbalance-sheets-77733.html, consultada el 20 de noviembre de 2016;

m.
“China Accounting Standards”, cuya fuente es la página de Internet http://www.chinaorbit.com/china-economy/chinese-law-china/china-accounting-standards.html, consultada el 25 de noviembre de 2016;

n.
del manual de electrodos para soldar, cuya fuente es Electrodos Infra, a partir de la página de Internet www.electrodosinfra.com.mx;

o.
“Lincoln to acquire leading Italian Welding Wire producer” y “ESAB starts new welding-wire manufacturing plant”, sobre la industria de microalambre en los Estados Unidos, obtenidos de las páginas de Internet http://www.lincolnelectric.com y http://weldingdesign.com/archive/esab-starts-new-welding-wire-manufacturing-plant;

p.
“Divisas convertibles y dinero no convertible”, elaborado por Pedro Hernández Álvarez, publicado en la página de Internet eumed.net;

q.
“Doing Business in the USA”, obtenido de la página de Internet http://www.worldbank.org;

r.
“Doing Business 2017”, cuya fuente es el World Bank Group;

s.
“Puntos destacados del Índice 2016 de Libertad Económica”, publicada por el Institute for Economic Freedom and Opportunity en colaboración con The Wall Street Journal;

t.
“Análisis económico: Estados Unidos vs China y China vs India” del 14 de septiembre de 2015, elaborada por Juan Pablo Zorrilla Salgador, obtenido de la página de Internet elanalistaeconomicofinanciero.blogspot.com, a partir de información del Word Economic Forum;

u.
“Steel Statistical Yearbook 2015”, referente a estadísticas de producción y consumo aparente en el mercado mundial de acero, en el periodo 2005-2014, cuya fuente es la World Steel Association;

v.
“Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado: Abril de 2017” del 2 de mayo de 2017, cuya fuente es el Banco de México;

w.
“Acero chino, con mínima entrada a Estados Unidos”, publicado en el Financiero el
12 de septiembre de 2016, cuya fuente es la página de Internet http://www.elfinanciero.com.mx/mercados/commodities/acero-chino-con-minima-entrada-a-estados-unidos.html, consultada el 10 de marzo de 2017;

x.
“Bajará 1% demanda de acero de China en 2016 y 2% en 2017” publicada por Ternium en Reportacero, cuya fuente es la página de Internet http://www.reportacero.com/index.php?option=com_content&id=9675:bajar%C3%A1-1-demanda, consultada el 10 de marzo de 2017;

y.
“Consumo del acero ‘brillará’ con vehículos” publicado en el Financiero, en la página de Internet http://www.elfinanciero.com.mx/empresas/consumo-del-acero-brillara-con-vehiculos.html, consultada el 10 de marzo de 2017;

z.
“Exportaciones de acero de China se mantendrán altas en 2017, según informe” del 18 de noviembre de 2016, publicado por la Agencia de Noticias Xinhua de China, en la página de Internet http://www.spanish.xinhuanet.com/2016-11/18/c_135839949.htm, consultada el 10 de marzo de 2017;

aa.
“El cambiante panorama de la economía mundial”, del 16 de enero de 2017, publicado por el FMI, en la página de Internet https://www.imf.org;

bb.
“El acero recibido por América Latina desde China se incrementó 35% en comparación con enero 2016” publicada por Alacero, en la página de Internet http://www.alacero.org/es/page/prensa/noticias/china-incremento-35-sus-exportaciones-de-acero-a-america-latina-en-enero-2017, consultada el 10 de marzo de 2017, y

cc.
“El acero seguirá sufriendo en 2017” publicada en la página de Internet https://www.creditoycaucion.es/es/prensa/detalle/analisis/5354-20161013-acero-seguira-sufriendo-en-2017, consultada el 10 de marzo de 2017.

23. Electrodos Infra presentó:

A.
Diagrama de su estructura corporativa.

B.
Indicadores económicos y financieros del producto similar de Electrodos Infra, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, así como sus proyecciones para el periodo octubre de 2016-septiembre de 2017 y metodología.

C.
Estado de costos, ventas y utilidades de microalambre para soldadura, en pesos, para el mercado interno, externo y total, de los periodos octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, así como proyección para el periodo octubre de 2016-septiembre de 2017 y su metodología.

D.
Cálculo de la materia prima requerida para la producción de microalambre, para el periodo octubre de 2016-septiembre de 2017.

E.
Facturas de venta de alambrón de enero de 2016 y 2017.

F.
Estimación de la capacidad nominal por sublínea de producción de carrete, tambo y carretitos, utilizada para calcular la capacidad instalada total y anual, en toneladas y kilogramos, para producir microalambre, considerando la capacidad de producción por kilogramo, según número de máquinas, producción por minuto, hora, día y mes.

G.
Contrato de compra-venta de 2009, celebrado por Electrodos Infra.

H.
Estudio de precios de transferencia de 2015, de Electrodos Infra, elaborado por Castillo Miranda y Compañía, S.C.

I.
Listado de clientes de Infra, S.A. de C.V., para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016.

J.
Términos y condiciones de venta, por cliente, en valor y volumen, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre
de 2016.

K.
Estados financieros auditados al 31 de diciembre de 2013 y 2012, al 31 de diciembre de 2014 y 2013, al 31 de diciembre 2015 y 2014 y al 31 de diciembre de 2016 y 2015, así como los informes de los auditores independientes del 31 de marzo de 2014 y 2015, 26 de abril de 2016 y 18 de
abril de 2017.

L.
Estado de posición financiera al 31 de diciembre de 2016 y estado de resultados del 1 al 31 de diciembre de 2016.

M.
Proyecto de inversión de una línea adicional de fabricación de microalambre del 12 de noviembre de 2015.

N.
Solicitud de inversiones y gastos extraordinarios para el periodo presupuestal de 2016, para la compra de maquinaria para fabricación de microalambre, en la que consta que el Consejo de Electrodos Infra resolvió cancelar el proyecto por falta de ventas.

24. Lincoln Electric presentó:

A.
Descripción de su estructura corporativa.

B.
Indicadores económicos y financieros del producto similar de Lincoln Electric, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de
2015-septiembre de 2016, así como sus proyecciones para el periodo octubre de 2016-septiembre de 2017 y metodología.

C.
Estado de costos, ventas y utilidades en el mercado interno, externo y total de microalambre para soldadura, en los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016 sin deflación y proyecciones con deflación para el periodo octubre de 2016-septiembre de 2017, asimismo, el modelo metodológico para deflactar.

D.
Estimación de los márgenes de subvaloración de precios, calculados a partir del comparativo del precio nacional y el de China, así como la tasa de variación y de crecimiento promedio anual, en los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016.

E.
Estimación del CNA de microalambre en México, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, así como
tasa de variación porcentual y criterios de proyección para el periodo octubre de 2016-septiembre de 2017.

F.
Cálculos de la capacidad instalada por trefiladora MIG, MK y TB en toneladas, por día y mes, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, y la capacidad utilizada porcentual anual y en toneladas mensuales, con las proyecciones para el periodo octubre de 2016-septiembre de 2017.

G.
Ventas nacionales y costos totales de la empresa en valor, volumen y precio, así como el margen de subvaloración, para los periodos octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015 y octubre de 2015-septiembre de 2016.

H.
Proyecciones que reflejan la baja en la producción, ventas y los precios de venta de Lincoln Electric, así como la tendencia total de la industria, en el periodo proyectado octubre de
2016-septiembre de 2017.

I.
Listados de clientes nacionales, en los que se incluyen las condiciones de venta.

J.
Estados financieros no consolidados para los años terminados al 31 de diciembre de 2014 y 2013 y al 31 de diciembre de 2015 y 2014, con los informes de los auditores independientes del 30 de junio de 2015 y 29 de julio de 2016.

K.
Estado de situación financiera interno al 31 de diciembre de 2016 y estado de resultados del 1 de enero al 31 de diciembre de 2016.

L.
Incremento en los precios de la materia prima de mayor consumo, porcentual y en pesos, por proveedor e impacto de los materiales utilizados.

M.
Las siguientes publicaciones:

a.
“Inflación se irá hasta 5.25% al cierre de 2017: encuesta Banxico”, cuya fuente es la página de Internet http://www.elfinanciero.com.mx/economia/analistas-suben-pronostico-de-inflacion-de-2017-encuesta-banxico.html, y

b.
“Especialistas prevén PIB del 1.5%: Banxico”, cuya fuente es la página de Internet http://www.eleconomista.com.mx/finanzas-publicas/2017/02/01/especialistas-preven-pib-15-banxico.

25. Plásticos y Alambres presentó:

A.
Organigrama de su estructura corporativa.

B.
Indicadores económicos y financieros del producto similar de Plásticos y Alambres, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, así como sus proyecciones para el periodo octubre de 2016-septiembre de 2014 y metodología.

C.
Estado de costos, ventas y utilidades, en pesos, para el mercado interno, externo y total, correspondientes al microalambre para soldar, mensual, para 2013, 2014, 2015 y tercer trimestre de 2016, así como deflactado por tipo de cambio y sin deflación, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre
de 2016.

D.
Facturas de venta de alambrón de octubre de 2016 y abril de 2017.

E.
Manual de instalación, uso y mantenimiento de una máquina de trefilado húmedo, tipo y modelo TB4/M1, de una empresa que produce dicha mercancía.

F.
Memorándum del 12 de octubre de 2016, elaborado por su departamento de producción, con la metodología para obtener la capacidad instalada en la planta.

G.
Listado de clientes, en valor, volumen y términos y condiciones de venta, para los periodos
octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de
2015-septiembre de 2016, asimismo, el periodo octubre de 2015-septiembre 2016 con relación
a octubre de 2014-septiembre 2015.

H.
Estados financieros dictaminados al 31 de diciembre de 2014 y 2013 y al 31 de diciembre 2015
y 2014, así como los informes de los auditores independientes del 15 de junio de 2015 y 9 de julio de 2016.

I.
Estado de posición financiera al 31 de diciembre de 2016 y estado de resultados por los ejercicios comprendidos del 1 de enero al 31 de diciembre de 2016.

J.
Presupuesto de efectivo de microalambre nacional y extranjero, para el periodo proyectado octubre de 2016-septiembre de 2017.

G.
Otra información

26. El 24 de marzo de 2017 la CANACINTRA presentó información sobre las operaciones de importación del producto objeto de investigación, por fracciones arancelarias y país de origen, del periodo octubre de 2013-septiembre de 2016, obtenida del SAT.

H.
Requerimiento de información

27. El 20 de abril de 2017 la Secretaría requirió a la CANACINTRA para que presentara el volumen de producción de cada una de las empresas nacionales productoras de microalambre, explicara ciertas diferencias identificadas por la Secretaría en su información, asimismo, proporcionara una sola base de datos con todas las operaciones de importación que ingresaron por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, en el periodo analizado, y que diera una explicación sobre
la metodología utilizada para identificar el microalambre objeto de investigación. El 8 de mayo de 2017, la CANACINTRA presentó su respuesta al requerimiento de información.

28. El 20 de abril 2017 la Secretaría requirió a Flex Arc, para que presentara el volumen de su producción de microalambre para soldar, el valor y volumen de sus ventas al mercado interno y externo para el periodo octubre de 2013-septiembre de 2016. Asimismo, para que indicara si tenía conocimiento de otros fabricantes nacionales de microalambre para soldar. El 8 de mayo de 2017 Flex Arc presentó su respuesta al requerimiento de información.

29. El 15 de mayo de 2017 la Secretaría requirió a Flex Arc, a efecto de que realizara ciertas precisiones relacionadas con la información que presentó en su respuesta al requerimiento a que se hizo referencia en el punto anterior. El 23 de mayo de 2017 Flex Arc presentó su respuesta al requerimiento de información.

CONSIDERANDOS

A. Competencia

30. La Secretaría es competente para emitir la presente Resolución, conforme a lo dispuesto en los artículos 16 y 34 fracciones V y XXXIII de la Ley Orgánica de la Administración Pública Federal; 1, 2 apartado B fracción III y 15 fracción I del Reglamento Interior de la Secretaría de Economía; 5 y 12.1 del Acuerdo relativo a la Aplicación del Artículo VI del Acuerdo General sobre Aranceles Aduaneros y Comercio de 1994 (el “Acuerdo Antidumping”), y 5 fracción VII y 52 fracciones I y II de la LCE.

B. Legislación aplicable

31. Para efectos de este procedimiento son aplicables el Acuerdo Antidumping, la LCE, el RLCE, el Código Fiscal de la Federación, la Ley Federal de Procedimiento Contencioso Administrativo y el Código Federal de Procedimientos Civiles, estos tres últimos de aplicación supletoria.

C. Protección de la información confidencial

32. La Secretaría no puede revelar públicamente la información confidencial que las partes interesadas le presenten, ni la información confidencial que ella misma se allegue, de conformidad con los artículos 6.5 del Acuerdo Antidumping, 80 de la LCE y 152 y 158 del RLCE. No obstante, las partes interesadas podrán obtener el acceso a la información confidencial, siempre y cuando satisfagan los requisitos establecidos en los artículos 159 y 160 del RLCE.

D. Legitimidad procesal

33. De conformidad con lo señalado en los puntos 118 al 127 de la presente Resolución, la Secretaría determina que Electrodos Infra, Lincoln Electric y Plásticos y Alambres están legitimadas para solicitar el inicio de la presente investigación, de conformidad con los artículos 5.4 del Acuerdo Antidumping y 50 de la LCE.

E. Periodo investigado y analizado

34. Las Solicitantes propusieron como periodo investigado el comprendido de octubre de 2015 a septiembre de 2016 y como periodo de análisis de daño el comprendido de octubre de 2013 a septiembre
de 2016.

35. La Secretaría determina fijar como periodo investigado el comprendido del 1 de octubre de 2015 al 30 de septiembre de 2016 y como periodo de análisis de daño el comprendido del 1 de octubre de 2013 al 30 de septiembre de 2016, toda vez que este se apega a lo previsto en el artículo 76 del RLCE y a la recomendación del Comité de Prácticas Antidumping de la OMC (documento G/ADP/6 adoptado el 5 de mayo de 2000), en el sentido de que el periodo de recopilación de datos debe ser normalmente de doce meses y terminar lo más cercano posible a la fecha de inicio de la investigación, así como que el periodo de recopilación de datos para evaluar la existencia de daño, deberá ser normalmente de tres años e incluirá el periodo investigado.

F. Análisis de discriminación de precios

1. Precio de exportación

36. Para acreditar el precio de exportación, a petición de las Solicitantes, la CANACINTRA proporcionó el listado de las importaciones de microalambre para soldar originarias de China, que ingresaron por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, durante el periodo investigado, con la información proporcionada por el SAT.

37. Por tratarse de fracciones arancelarias por las que también ingresa mercancía distinta a la investigada, la CANACINTRA, para identificar las operaciones de importación concernientes al producto objeto de investigación, utilizó los siguientes criterios que presentaron las Solicitantes:

a.
seleccionó las operaciones de importación con descripciones que razonablemente corresponden al microalambre para soldar, y

b.
seleccionó las operaciones de las empresas importadoras de las que tienen conocimiento que venden el producto investigado o lo importan para su consumo.

38. Con base en los criterios anteriores, las Solicitantes calcularon un precio de exportación promedio ponderado en dólares por kilogramo para aquellas operaciones que identificaron como microalambre para soldar, de origen chino, realizadas durante el periodo investigado.

39. Por su parte, la Secretaría se allegó del listado de las importaciones originarias de China que ingresaron a México a través de las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, durante el periodo investigado, que obtuvo del Sistema de Información Comercial de México (SIC-M). Cotejó con la información que proporcionó la CANACINTRA, entre otros datos, la descripción de los productos, el valor en dólares y el volumen en kilogramos, dicho análisis dio como resultado diferencias en cuanto al número de operaciones y, por tanto, en valor y volumen.

40. La Secretaría determinó calcular el precio de exportación a partir de las estadísticas del SIC-M, debido a que las operaciones contenidas en la base de datos se obtienen previa validación de los pedimentos aduaneros que se dan en un marco de intercambio de información entre agentes y apoderados aduanales, por una parte, y la autoridad aduanera por la otra, mismas que son revisadas por el Banco de México y, por tanto, se considera como la mejor información disponible.

41. Con base en los criterios presentados por las Solicitantes, la Secretaría identificó las importaciones correspondientes al producto objeto de investigación y calculó un precio de exportación promedio ponderado en dólares por kilogramo para el microalambre para soldar, de conformidad con el artículo 40 del RLCE.

a. Ajustes al precio de exportación

42. Las Solicitantes propusieron ajustar el precio de exportación por concepto de flete interno en China, flete externo y flete interno en territorio nacional, ya que el precio de exportación lo calcularon con base en el valor en aduana del producto investigado.

43. Para acreditar los ajustes propuestos presentaron cotización de una empresa transportista, dicha cotización se encuentra dentro del periodo investigado y se refiere al transporte de microalambre. La Secretaría consultó la página de Internet de dicha empresa donde constató que es una empresa con servicios en exportación e importación, embarques aéreos, marítimos y terrestres con acompañamiento desde su origen hasta su destino.

44. La Secretaría identificó en la base de datos del SIC-M los términos de venta de las operaciones de importación de microalambre para soldar originarias de China, realizadas durante el periodo investigado, los cuales se efectuaron en términos costo, seguro y flete (“CIF” por las siglas en inglés de Cost, Insurance and Freight), libre a bordo (“FOB” por las siglas en inglés de Free on Board), EXW (por las siglas en inglés de ex works), entre otros y, dependiendo de éstos, ajustó el precio de exportación.

45. En cuanto al ajuste por flete interno en China, la cotización contiene el gasto en que se incurre por transportar microalambre en un contenedor estándar de 20 pies, de la ciudad de Changzhou, China al puerto de embarque en Shanghái. De acuerdo a las Solicitantes, el peso máximo permitido en un contenedor con dicha dimensión conteniendo microalambre para soldar es de 20 toneladas métricas. La Secretaría calculó el monto correspondiente por concepto de flete interno en China en dólares por kilogramo.

46. Respecto al ajuste por flete externo, la cotización contiene los gastos en que se incurre por transportar la mercancía investigada del puerto de embarque de Shanghái, China al puerto de Manzanillo, Colima, México, en un contenedor estándar de 20 pies.

47. El monto correspondiente al flete externo (transporte marítimo) también incluye, de acuerdo a las Solicitantes, los llamados gastos EXW, los cuales son, entre otros, los costos de arrastre hasta el puerto origen, maniobras, muellajes y arrastre en el puerto destino. Al respecto, la Secretaría determinó no considerar los gastos EXW en el cálculo del ajuste debido a que son gastos a cargo del comprador, por lo que no forman parte del precio de venta de la mercancía investigada, de conformidad con el artículo 54 del RLCE. Con la información restante, la Secretaría calculó el monto correspondiente por concepto de flete externo en dólares por kilogramo.

48. La cotización en territorio nacional incluye el gasto en que se incurre por transportar la mercancía investigada del puerto de Manzanillo a la Ciudad de México, en un contenedor estándar de 20 pies. La Secretaría calculó el monto correspondiente por concepto de flete interno en México en dólares por kilogramo. Este ajuste se aplicó únicamente a las operaciones con término de venta DAP (por las siglas en inglés de “Delivered at Place”), ya que la entrega de la mercancía se realiza en México, en el lugar de destino convenido.

b. Determinación

49. De conformidad con lo dispuesto en los artículos 2.4 del Acuerdo Antidumping, 36 de la LCE, 53 y 54 del RLCE, la Secretaría ajustó el precio de exportación por los conceptos de flete interno en China, flete externo y flete interno en territorio nacional considerando la información que aportaron las Solicitantes.

2. Valor normal

a.
Estatus de China como economía de no mercado

50. Las Solicitantes indicaron que la industria fabricante de microalambre para soldar en China, el sector siderúrgico y China como tal, continúan operando bajo normas de una economía centralmente planificada, conforme a los artículos 33 de la LCE, 48 del RLCE y el numeral 15, literal a) del Protocolo de Adhesión de China. Para sustentarlo, presentaron un Estudio de mercado de la economía de China referente a la situación de la industria fabricante de microalambre en ese país, del sector siderúrgico y del país en general.

51. Con base en el estudio de mercado a que se hizo referencia en el punto anterior, las Solicitantes argumentaron que por lo que hace a la producción y venta de microalambre para soldar en China prevalecen estructuras de costos y precios que no son de mercado, en virtud de lo siguiente:

a.
para determinar la estructura de costos de fabricación del microalambre para soldar en China, se partió de la estructura de costos de producción del similar de una de las principales empresas productoras en México, considerando que las características del microalambre para soldar y su proceso de fabricación son similares en China y México, además de que la tecnología utilizada en la producción de microalambre para soldar en ambos países es intensiva en capital, donde se utiliza maquinaria especializada;

b.
con base en la estructura de costos de producción del microalambre para soldar, el alambrón, principal insumo para la fabricación del producto investigado, tiene una participación del 70% del total de su costo de producción;

	Concepto
	%

de participación

	Materia prima
	76

	Mano de obra
	7

	Energía
	3

	Otros gastos indirectos
	15

	Costo de producción
	100

	Alambrón
	70

c.
dado el peso específico del alambrón en el costo de producción del microalambre para soldar, se comparó el precio internacional del alambrón con el precio de China. Para ello, consideraron las exportaciones del alambrón no aleado de fácil mecanización con diámetro inferior a 14 mm y al alambrón de acero silicomanganeso, respectivamente, para 2016, de la UN Comtrade, ambos tipos de alambrón utilizados para la fabricación del producto investigado, de acuerdo con la estructura de costo de producción, y

d.
para la conformación del precio internacional del alambrón consideraron las exportaciones de
los Estados Unidos, la Unión Europea (España, Alemania y Francia) y Japón, dado que son los principales productores de alambrón a nivel mundial. Para los precios del alambrón chino se consideraron los precios de exportación de China a Hong Kong para el alambrón no aleado de fácil mecanización, asimismo, los precios de exportación de China al resto de sus socios comerciales para el alambrón de acero silicomanganeso, como una aproximación de los precios en su
mercado interno.

52. Con lo anterior, las Solicitantes indicaron que el hecho de que la materia prima fundamental para producir microalambre se venda sensiblemente por debajo de los precios internacionales, debe considerarse a la luz de los mecanismos con los que operan los proveedores de dicha materia prima, tales como el carácter de la propiedad de las empresas proveedores de acero en China, los subsidios con que éstos se manejan, así como su funcionamiento de acuerdo con lineamientos centralizados plasmados en planes quinquenales
del gobierno.

53. Al respecto, la Secretaría comparó el precio internacional del alambrón con el precio en China, encontrando pequeñas diferencias en el valor unitario en dólares por tonelada, no obstante, observó que el precio del alambrón en China representa el 43% del precio internacional del alambrón.

[image: image6.emf]
54. Posteriormente, las Solicitantes presentaron un análisis de costos y precios en China para acreditar que los costos de producción de microalambre no cubren ni el costo de la materia prima. En relación con los costos de producción, las Solicitantes presentaron el informe anual y estados financieros 2015 de la empresa Shanghai Atlantic, empresa productora relevante de microalambre para soldar en China y que cotiza en la bolsa de Shanghái, China.

55. A fin de llevar las cifras reportadas en el informe anual de Shanghai Atlantic al periodo investigado, las Solicitantes aplicaron el índice de inflación y el tipo de cambio a dólares.

56. Para calcular el costo de producción del producto investigado, las Solicitantes utilizaron para la materia prima (materia prima y empaque) el precio del alambrón en China y los precios de los insumos de la empresa productora en México, debido a que es la información que tuvieron razonablemente a su alcance. En cuanto a la mano de obra (salarios y prestaciones) y gastos indirectos de fabricación (energía y otros costos
de manufactura) utilizaron los costos para cada concepto correspondientes a la categoría de materiales de soldadura, en la cual se incluye al producto investigado, de acuerdo al informe anual y estados financieros
de la empresa Shanghai Atlantic.

57. El costo de producción se obtuvo de la siguiente manera:

a.
Materia prima: se multiplicó el precio del alambrón y los precios de los insumos del empaque por los factores de consumo utilizados en la producción de un kilogramo de microalambre para soldar;

b.
Mano de obra: se dividió el monto total de la mano de obra de la categoría de materiales de soldadura, en la cual se incluye el volumen de producción del producto investigado, entre el volumen de producción de la misma categoría;

c.
Gastos indirectos de fabricación (energía y otros costos de manufactura):

i.
Energía: se dividió el monto total del consumo de energía de la categoría de materiales de soldadura, entre el volumen de producción de la misma categoría, y

ii.
Otros costos de manufactura: el factor correspondiente se obtuvo mediante la división de otros costos de manufactura entre la materia prima de la categoría de materiales de soldadura, el resultado se multiplicó por el costo de la materia prima del microalambre para soldar de China.

d.
Los otros costos de manufactura de la categoría de materiales de soldadura se obtuvieron mediante la división del monto total de otros costos de manufactura entre el volumen de producción de la misma categoría.

	Concepto
	Costo

Dls/ton
	%

de participación

	Materia prima
	498.49
	79.1%

	Salarios y prestaciones
	45.56
	7.2%

	Suministro energía
	41.59
	6.6%

	Otros costos de manufactura
	44.19
	7.0%

	Costo de producción
	629.82
	100%

58. Para calcular los gastos generales (gastos de venta, administración y financieros) y la utilidad, las Solicitantes utilizaron el estado de resultados consolidado de la empresa Shanghai Atlantic.

59. Así pues, para determinar los gastos de venta, administración y financieros, así como la utilidad, se obtuvo el factor para cada concepto mediante la división de cada uno de ellos entre el “costo de operación” (costo de ventas). Cada factor se multiplicó por el costo de producción del microalambre para soldar en China. Los gastos generales y la utilidad obtenidos para la categoría de materiales de soldadura se utilizaron para los gastos de venta, administración y financieros y la utilidad del microalambre para soldar en China.

60. Con base en lo descrito en los puntos anteriores, las Solicitantes obtuvieron el precio al que se vendería el microalambre para soldar en el mercado interno de China, indicando que el precio no cubre ni siquiera el precio internacional del alambrón.

61. Las Solicitantes agregaron que dicho precio es indicativo de la existencia de distorsiones en la conformación del costo del microalambre en China, pues puede competir artificialmente contra el resto de oferentes en el mercado internacional gracias a costos menores derivados de la intervención del Estado en el costo de los insumos. Señalaron que identificaron a 5 proveedores de Shanghai Atlantic (quienes tienen participación del 29% en el valor de sus costos totales), los cuales han recibido diferentes subsidios por parte del gobierno en China que no son típicos de una situación de mercado. Agregaron que varios de estos proveedores han sido acreedores a cuotas compensatorias y cuotas antisubsidios en Estados Unidos.

62. Por su parte, la Secretaría replicó el precio estimado del microalambre para soldar en China, encontrando diferencias en cuanto a las cifras reportadas para los gastos de venta, de administración y financieros, así como en la utilidad, no obstante, como resultado observó que el precio estimado del microalambre para soldar en China no cubre el precio internacional del alambrón, como lo indican
las Solicitantes.

63. La Secretaría también calculó el precio estimado del microalambre en China utilizando el precio internacional del alambrón en el costo de producción, observando que se ubica en más del 50% con relación al precio estimado para China. Sin embargo, la Secretaría considera que esta situación no es concluyente de que dicha ventaja se deba a las distorsiones que crea la intervención del Estado, la Secretaría observa que, si bien, los proveedores de Shanghai Atlantic, han sido investigados por los Estados Unidos, estas determinaciones no son vinculantes para esta autoridad investigadora, además de que la información no es clara en cómo los subsidios de esas empresas llegan al microalambre para soldar, el cual es el producto objeto de esta investigación.

64. Adicionalmente, las Solicitantes presentaron las siguientes observaciones con base en el Informe anual de la empresa Shanghai Atlantic.

65. Las Solicitantes compararon el precio de electricidad de varios países con respecto a China para 016, observándose que el precio de electricidad en China está por debajo del promedio del precio internacional. Agregaron que los precios son fijados por las autoridades chinas, quienes pueden ajustarlas a la baja debido a que pueden variar sus tarifas por sector industrial. Las cifras reportadas las obtuvieron de varias fuentes internacionales, como es el caso de la Administración de Información de Energía de los Estados Unidos y de la página de Internet Statista.com. También señalaron que la industria siderúrgica en ese país ha recibido subsidios en su consumo de energía eléctrica. Lo anterior fue corroborado por la Secretaría.

66. La mano de obra representa el 7.2% del total del costo de producción en la empresa Shanghai Atlantic, porcentaje similar al de la producción nacional. No obstante, dado que el costo de la materia prima en China es sensiblemente menor al costo que enfrenta la producción mexicana, la ratio resulta un costo unitario de la mano de obra menor para los productores chinos. Esta ventaja está relacionada con el estricto control que las autoridades tienen sobre la fijación de salarios y el flujo de mano de obra a las distintas regiones del país.

67. La carga financiera que enfrenta Shanghai Atlantic es particularmente baja. Los bajos niveles de interés ubican a la empresa en la parte más baja del espectro de tasas de interés que se observan en el mercado internacional para países productores de acero. Esta ventaja está asociada a la intervención directa del Estado.

68. Con relación a los criterios del artículo 48 del RLCE, las Solicitantes también indicaron que la industria del microalambre para soldar se ubica en el sector siderúrgico, tanto por la naturaleza de su producto final como por el hecho de que sus principales proveedores también pertenecen a dicho sector, por lo que la información, indicadores y conclusiones correspondientes al sector del acero inciden en la industria del microalambre en China.

69. Las Solicitantes señalaron que el sector siderúrgico de China y el país como tal, continúan operando bajo normas de una economía de no mercado conforme a los criterios previstos en el artículo 48 del RLCE.

70. La OMC en el Informe del Órgano de Examen de las Políticas Comerciales de junio de 2016, reconoce que hay un mayor papel del mercado en la fijación del tipo de cambio, pero en un contexto en el que las autoridades siguen teniendo el control definitivo de este mercado. La política de tipo de cambio controlado se establece de manera central con ciertas bandas de flotación, con independencia de la oferta y demanda real de divisas en los mercados monetarios.

71. El FMI ha reconocido ampliamente los esfuerzos de China por transitar hacia un mercado cambiario real, pero sigue ubicando esos esfuerzos en una fase de transición como lo refiere en la publicación
“The People's Republic of China” de agosto de 2016.

72. El mercado laboral es otra área en la que las autoridades chinas han introducido algunas reformas económicas, sin embargo, el manejo centralizado impide la interacción independiente de empresas y asalariados. Los trabajadores se encuentran sujetos a estrictos controles administrativos y territoriales por parte del Estado. En consecuencia, no puede hablarse de una libre negociación entre trabajadores y patrones.

73. El USDOC, en el Memorándum de la investigación antidumping sobre cierta línea de papel originario de China de agosto de 2006, indica que los trabajadores no tienen medios para aprobar formalmente
o rechazar sus contratos colectivos y tienen poca oportunidad para impactar en el proceso de negociación. En la práctica sus derechos de huelga son nulos y carecen del derecho de voto en asuntos de la unión de trabajadores, los esfuerzos por organizar uniones independientes han llevado a la detención y al arresto.

74. La OMC en el Informe del Órgano de Examen de las Políticas Comerciales de junio de 2016 señala que las reformas económicas en China en los últimos años han tenido avances en la introducción de mecanismos de mercado, pero al mismo tiempo, el Estado mantiene una política de control de precios que repercute en toda la economía de ese país.

75. El informe de la OMC también indica que China aplica impuestos a la exportación a algunos productos y contingentes o prohibiciones de exportación en otros. Las Solicitantes indicaron que lo anterior tiene un efecto distorsionante en la economía china, pues éstos están encaminados a favorecer artificialmente a sus productores. Agregaron que en el sector acerero las autoridades chinas han impulsado un fuerte aumento de capacidades de producción, que ha determinado que el sector amplíe incesantemente sus operaciones y, por tanto, incremente enormemente las necesidades de mineral de hierro interno. Esta política en el manejo de insumos sirve para aumentar las disposiciones internas y reducir los precios de los insumos para los fabricantes de acero chinos.

76. El USDOC indica en el Memorándum de la investigación antidumping sobre cierta línea de papel originario de China de agosto de 2006, que más del 90% de las empresas estatales chinas se han convertido en empresas o sociedades accionistas, sin embargo, todavía hay una serie de industrias en las que el Estado debe tener pleno control o debe dominar. Estos incluyen automóviles, aviación, banca, carbón, construcción, tecnología ambiental, tecnología de la información, seguros, medios de comunicación, metales (como el acero), petróleo y gas, energía, ferrocarriles, transporte marítimo, telecomunicaciones y tabaco.

77. La OCDE en las publicaciones “China’s Emergence as a Market Economy: Achievements and Challenges”, de marzo de 2011 y “China’s Steel Industry as a Driving Force for Economic Growth
and International Competitiveness”, de julio de 2015, menciona que la intervención y propiedad estatal aún impiden que predominen los criterios de mercado en la asignación de recursos, sobre todo financieros, lo cual es evidente en el sector acerero, donde los mecanismos de valoración de la cadena de suministro de acero se han alterado sustancialmente en China, en particular, los proveedores de acero han ganado préstamos baratos de los bancos a través de la hipoteca de acciones de acero.

78. En el Informe del Órgano de Examen de las Políticas Comerciales de junio de 2016, la OMC señala que se han hecho reformas, pero que el Estado sigue controlando el flujo de inversión extranjera de acuerdo con el diseño de sus políticas centrales. En dicho informe se menciona que el Catálogo de Industrias para la Orientación de la Inversión Extranjera sigue siendo el principal instrumento de la IED en China. En el Catálogo se enumeran los sectores en los que se alienta, restringe o prohíbe la IED. Los proyectos incluidos en la primera categoría pueden ser objeto de un trato preferencial, por ejemplo, ser objeto de exenciones de derechos aduaneros para la importación de bienes de capital, mientras que los proyectos incluidos en las otras categorías deben someterse a un examen más estricto y a un proceso de aprobación.

79. El USDOC en el Memorándum de la investigación antidumping sobre cierta línea de papel originario de China de agosto de 2006, reconoce que China permite todas las formas de inversión extranjera en la mayoría de los sectores de la economía. Los inversionistas extranjeros son libres de repatriar los beneficios y el capital, y están protegidos de la nacionalización o la expropiación. Sin embargo, China gestiona la inversión extranjera en gran medida, guiándola hacia industrias orientadas a la exportación, favoreciendo regiones específicas, lo que ilustra los continuos esfuerzos del gobierno por dirigir la economía.

80. En el Memorándum relativo a la investigación sobre productos planos de acero emitido por el USDOC el 15 de diciembre de 2015, el Congreso de los Estados Unidos señala que China es uno de los principales países receptores de IED, sin embargo, el gobierno central impone numerosas restricciones sobre el nivel y los tipos de IED permitidos en el país. El Índice de Restricción Reguladora de la IED de 2014 de la OCDE, que mide las restricciones legales a la inversión extranjera directa en 57 países, clasificó el régimen de IED de China como el más restrictivo, basado en limitaciones de capital extranjero, mecanismos de selección o aprobación, restricciones en el empleo de extranjeros como personal clave y restricciones operacionales (restricciones a la ramificación, repatriación de capital y propiedad de la tierra).

81. El informe “2015 Report to Congress on China’s WTO Compliance”, el Congreso de los Estados Unidos también indica que China busca proteger muchas industrias nacionales a través de un régimen restrictivo de inversión, lo que afecta adversamente a los inversores extranjeros en los sectores de servicios, agricultura, industrias extractivas y sectores manufactureros.

82. Según la publicación “Chinese Accounting Practices and Off-Balance Sheets” del 20 de noviembre de 2016, en el manejo de los pasivos, las empresas chinas suelen ser poco transparentes, en razón de la compleja red de sociedad que se involucran en su estructura. Una forma común de ocultar las responsabilidades de una empresa es a través de sus asociaciones. Una empresa que tiene una sociedad con otra empresa no informa de los pasivos de la empresa asociada. Esto significa que el balance muestra todos los activos e ingresos compartidos, pero no los pasivos. Asimismo, la contabilidad de la empresa puede no contener todos sus préstamos, por ejemplo, los bancos hacen préstamos a través de una entidad separada,
o un fideicomiso, y el banco no está obligado a registrar estos préstamos en su balance.

83. El Ministerio de Finanzas de China ha publicado el sistema de reglas generales de contabilidad, estas normas tienen ciertas diferencias con los principios generalmente aceptados de contabilidad, incluso, cuando las empresas apliquen las nuevas directrices de las autoridades chinas, no se garantiza que su contabilidad realmente incluya toda la información pertinente, en particular, en lo tocante a pasivos. Lo anterior, según la Publicación “China Accounting Standards” del 25 de noviembre de 2016.

84. Aunque es razonable esperar que empresas grandes y modernas (como las del sector acerero) ya utilicen sistemas contables más acordes con una economía de mercado, lo cierto es que el otorgamiento de subsidios, el manejo preferencial de tasas de interés, la opacidad en las relaciones corporativas, entre otros, permiten inferir que los sistemas contables en las empresas chinas no son un instrumento efectivo para establecer la salud financiera, costos reales ni rentabilidad de una empresa.

85. El gobierno chino otorga fuertes apoyos financieros a sus empresas, ya sea mediante subsidios directos, préstamos preferenciales, suministro de insumos a precios distorsionados y, en general, mediante una estructura legal que protege artificialmente a sus empresas nacionales de la competencia. Esto es particularmente notorio en el sector acerero.

86. El USDOC, en el Memorándum relativo a la investigación sobre productos planos de acero del 15 de diciembre de 2015, indica que en las investigaciones por subvención contra la industria del acero en China, las autoridades de los Estados Unidos encontraron más de 40 subsidios, siendo la mayoría subsidios prohibidos según las reglas de la OMC, pues están directamente relacionados con el desempeño exportador de las empresas beneficiadas.

87. Según datos del USDOC en la disposición “Enforcement and Compliance Office of AD/CVD Operations CVD Investigation Initiation checklist” del 17 de agosto de 2015, uno de los subsidios que se han otorgado al sector acerero es el referente a la conversión de deuda en capital. El gobierno central y los gobiernos locales han intervenido para ayudar a los grandes productores de acero a no pagar sus deudas, asumiéndolas directamente o perdonando préstamos a cambio de intereses de capital.

88. Las Solicitantes concluyen, con base en la información presentada en el Estudio de mercado de la economía de China, que este país debe considerarse como una economía de no mercado en la producción y venta del producto objeto de investigación, ya que las decisiones sobre precios, costos y abastecimiento de insumos, incluidas las materias primas, tecnología, producción, ventas e inversión, no se adoptan en respuesta a las señales de mercado y existen interferencias significativas del Estado.

i. Determinación

89.
La Secretaría efectuó un análisis integral de los argumentos e información proporcionados por las Solicitantes y conforme a lo dispuesto en los artículos 33 de la LCE y 48 del RLCE considera lo siguiente:

a.
observó que el precio de los insumos utilizados en la producción del microalambre para soldar, en particular, del alambrón, que corresponde al 70% del total de su costo de producción, representa para China aproximadamente un 43% del precio internacional del mismo, lo que permite presumir a la Secretaría, que los precios del microalambre en China podrían no estar dados en el curso de operaciones comerciales normales;

b.
encontró que el precio estimado del microalambre para soldar en China se ubica en más del 50% por abajo del precio del mismo bien, al sustituir el precio internacional del alambrón en el costo de producción, sin embargo, la Secretaría no encontró elementos que le permitan presumir que esa diferencia en precios se deriva de las distorsiones que se crean a partir de la intervención del Estado, señaladas por las Solicitantes (subsidios, bajos costos de energía eléctrica, mano de obra y carga financiera, etc.), pues no aportaron información específica en la cual se observe cómo afectan directamente la producción y venta del producto objeto de investigación, y

c.
analizó cada uno de los criterios establecidos en el segundo párrafo del artículo 48 del RLCE y, si bien, en algunos elementos generales pudiera considerarse que existe cierto grado de intervención gubernamental a nivel macroeconómico en China, la Secretaría no logró observar como ésta se trasladaría al microalambre para soldar.

90. En virtud de lo anterior, la Secretaría consideró que la información aportada por las Solicitantes no sustenta la presunción de que en las empresas que producen microalambre para soldar en China prevalecen estructuras de costos y precios que no se determinan conforme a principios de mercado, de conformidad con los artículos 33 de la LCE y 48 del RLCE.

91. Las Solicitantes presentaron información referente a precios en el mercado interno de los Estados Unidos, mismo que propusieron como país sustituto de China para el cálculo del valor normal, sin embargo, como consecuencia de lo descrito en el punto anterior, si bien la Secretaría analizó y valoró dicha información, considera que resulta innecesario hacer pronunciamiento alguno al respecto.

b. Precios en el mercado interno de China

92. Con base en la información que obra en el expediente administrativo, la Secretaría estimó el precio del microalambre para soldar, a partir del precio internacional del alambrón, con base en el costo de producción presentado por las Solicitantes, a partir de la metodología descrita en los puntos 56 al 59 de la presente Resolución. Esta determinación se sustenta en el hecho de que para la Secretaría existe la presunción de que los precios internos en China del microalambre podrían no estar dados en el curso de operaciones comerciales normales, de conformidad con lo establecido en el artículo 2.2 del Acuerdo Antidumping. En todo caso, les corresponderá a los productores exportadores de China demostrar, de acuerdo con lo establecido en el artículo 2.2.1.1 del Acuerdo Antidumping y 44 del RLCE, que sus registros de costos estén de conformidad con los principios de contabilidad generalmente aceptados del país exportador y reflejen razonablemente los costos asociados a la producción y venta del producto considerado.

93. Para calcular el costo de producción del microalambre para soldar, la Secretaría utilizó para la materia prima (materia prima y empaque) el precio internacional del alambrón y los precios de los insumos de la empresa productora en México. En cuanto a la mano de obra (salarios y prestaciones) y gastos indirectos de fabricación (energía y otros costos de manufactura) utilizó los costos para cada concepto correspondientes a la categoría de materiales de soldadura, en la cual se incluye al producto investigado, de acuerdo al informe anual y estados financieros 2015 de la empresa Shanghai Atlantic.

94. El costo de producción se obtuvo de la siguiente manera:

a.
Materia prima: se multiplicó el precio del alambrón y los precios de los insumos del empaque por los factores de consumo utilizados en la producción de un kilogramo de microalambre para soldar;

b.
Mano de obra: se dividió el monto total de la mano de obra de la categoría de materiales de soldadura, en la cual se incluye el volumen de producción del producto investigado, entre el volumen de producción de la misma categoría;

c.
Gastos indirectos de fabricación (energía y otros costos de manufactura):

i.
Energía: se dividió el monto total del consumo de energía de la categoría de materiales de soldadura, entre el volumen de producción de la misma categoría, y

ii.
Otros costos de manufactura: el factor correspondiente se obtuvo mediante la división de otros costos de manufactura entre la materia prima de la categoría de materiales de soldadura, el resultado se multiplicó por el costo de la materia prima del microalambre para soldar de China.

d.
Los otros costos de manufactura de la categoría de materiales de soldadura se obtuvieron mediante la división del monto total de otros costos de manufactura entre el volumen de producción de la misma categoría.

95. Para calcular los gastos generales (gastos de venta, administración y financieros) y la utilidad, la Secretaría utilizó el estado de resultados consolidado de la empresa Shanghai Atlantic.

96. Para determinar los gastos de venta, administración y financieros, así como la utilidad, se obtuvo el factor para cada concepto mediante la división de cada uno de ellos entre el “costo de operación” (costo de ventas). Cada factor se multiplicó por el costo de producción del microalambre para soldar. Los gastos generales y la utilidad obtenidos para la categoría de materiales de soldadura se utilizaron para los gastos de venta, administración y financieros, así como la utilidad del microalambre para soldar.

97. De conformidad con los artículos 2.1 del Acuerdo Antidumping y 31 de la LCE, la Secretaría calculó el precio del microalambre en China conforme a la metodología de valor normal reconstruido, en dólares por kilogramo, a partir de la información aportada por las Solicitantes.

3. Margen de discriminación de precios

98. De conformidad con los artículos 2.1 del Acuerdo Antidumping, 30 de la LCE y 38 del RLCE, la Secretaría comparó el valor normal con el precio de exportación y determinó que existen indicios suficientes, basados en pruebas positivas, para presumir que, durante el periodo investigado, las importaciones de microalambre para soldar originarias de China, se realizaron con un margen de discriminación de precios superior al de minimis.
G. Análisis de daño y causalidad

99. La Secretaría analizó los argumentos y pruebas que las Solicitantes aportaron, a fin de determinar si existen indicios suficientes de que las importaciones de microalambre para soldar originarias de China, en presuntas condiciones de discriminación de precios, causaron una amenaza de daño a la rama de producción nacional de la mercancía similar. Esta evaluación, entre otros elementos, comprende un examen de:

a.
el volumen de las importaciones en presuntas condiciones de discriminación de precios, su precio y el efecto de éstas en los precios internos del producto nacional similar;

b.
la repercusión del volumen y precio de esas importaciones en los indicadores económicos y financieros de la rama de producción nacional del producto similar, y

c.
la probabilidad de que las importaciones aumenten sustancialmente, el efecto de sus precios como causa de un aumento de las mismas, la capacidad de producción libremente disponible del país exportador o su aumento inminente y sustancial, la demanda por nuevas importaciones y las existencias del producto objeto de investigación.

100.
El análisis de los indicadores económicos y financieros de la rama de producción nacional comprende la información que Electrodos Infra, Lincoln Electric y Plásticos y Alambres proporcionaron; estas empresas constituyen la rama de producción nacional de microalambre para soldar similar al que es objeto de investigación, tal como se determinó en el punto 127 de la presente Resolución. Para ello, la Secretaría consideró datos de los periodos comprendidos de octubre de 2013-septiembre de 2014, octubre de
2014-septiembre de 2015 y octubre de 2015-septiembre de 2016, que constituyen el periodo analizado
e incluyen el periodo investigado para el análisis de discriminación de precios, así como las proyecciones del periodo posterior al investigado octubre de 2016-septiembre de 2017. Salvo indicación en contrario,
el comportamiento de los indicadores económicos y financieros en un determinado año o periodo se analiza con respecto al inmediato anterior comparable.

1. Similitud del producto

101. Conforme a lo establecido en los artículos 2.6 del Acuerdo Antidumping y 37 fracción II del RLCE, la Secretaría evaluó la información y las pruebas que aportaron Electrodos Infra, Lincoln Electric y Plásticos y Alambres para determinar si el microalambre para soldar de fabricación nacional es similar al producto objeto de investigación.

102. Las Solicitantes manifestaron que el microalambre para soldar de fabricación nacional es similar al producto objeto de investigación, ya que ambos productos tienen los mismos usos, funciones y son comercialmente intercambiables; están elaborados con los mismos insumos, por medio de procesos de fabricación similares; cumplen con las mismas normas internacionales; se dirigen a los mismos segmentos
del mercado en todo el país; vienen empacados de manera similar y en cantidades semejantes; lo que confirma que se trata de productos con características y composiciones semejantes, que les permite cumplir las mismas funciones y ser comercialmente intercambiables.

a. Características

103. Las Solicitantes manifestaron que el microalambre para soldar originario de China y el de producción nacional, son mercancías que tienen características físicas y composición química semejantes, las cuales están señaladas en el punto 7 de la presente Resolución.

104. Las Solicitantes señalaron que el producto importado de origen chino y el nacional son empacados de manera similar y en cantidades semejantes. Al respecto, indicaron que el microalambre para soldar se ofrece en una amplia variedad de empaques, los cuales a fines enunciativos (no exhaustivos) pueden ser desde 0.5 kilogramo hasta 400 kilogramo o más, según sea el fabricante.

105. Para sustentar sus afirmaciones, las Solicitantes presentaron cuadros comparativos con los rangos de la composición química y física del microalambre para soldar de origen chino y de producción nacional, con base en fichas técnicas, catálogos de productos, páginas de Internet de las Solicitantes e información de las empresas Voestalpine, Okila y Yangzi, entre otras.

106. La Secretaría analizó la información referida en el punto anterior y observó que, en efecto, los rangos de la composición química de la mercancía importada y de producción nacional son semejantes y corresponden con las especificaciones de las fichas técnicas de las empresas en China y de las Solicitantes. Asimismo, dichos rangos coinciden con la norma AWS A5.18.

107. Adicionalmente, la Secretaría corroboró que el microalambre para soldar originario de China y el de producción nacional, en general, tienen presentaciones comerciales en rollo, cuyos tamaños son semejantes.

108. A partir de la información que obra en el expediente administrativo, la Secretaría determinó que tanto el microalambre para soldar originario de China como el de producción nacional, en general, comparten la misma presentación física y composición química, por lo que contó de manera inicial con elementos suficientes que indican que ambas mercancías tienen características físicas y composición química semejantes.

b. Proceso productivo

109. De acuerdo con lo descrito en el punto 13 de la presente Resolución, la producción de microalambre para soldar utiliza como principal insumo el alambrón de acero al carbono con contenido mínimo de silicio de 0.45% y de manganeso de 0.90%; otros insumos son: sulfato de cobre, ácido sulfúrico, agua, lubricantes, así como diversos materiales de empaque y transporte. Asimismo, su proceso productivo contempla principalmente cinco etapas: inspección favorable de la composición química del alambrón y liberación de la materia prima; decapado; trefilado del acero (seco y/o húmedo); cobrizado (opcional) y embobinado en carretes o tambores.

110. Con el propósito de acreditar el proceso productivo del microalambre para soldar, las Solicitantes presentaron diagramas donde se describe el proceso de fabricación del microalambre para soldar en México, además, para acreditar el proceso de fabricación en China presentaron videos de dos empresas chinas, Changjiang Welding y Shandong Solid, fabricantes del producto investigado, donde se identifican las fases que involucran la fabricación de microalambre para soldar en aquel país, el cual es similar al proceso de fabricación del producto nacional, según los diagramas de flujo que presentaron las Solicitantes de sus propios procesos productivos.

111. A partir de la información que obra en el expediente administrativo, la Secretaría determinó inicialmente que el producto objeto de investigación y su similar de producción nacional, en general, tienen procesos productivos similares, ya que constan de las mismas etapas y utilizan insumos semejantes.

c. Normas

112. Con base en la información que obra en el expediente administrativo, la Secretaría observó que el microalambre para soldar de fabricación nacional y el originario de China se fabrica bajo especificaciones de normas comunes. De acuerdo con fichas técnicas, catálogos de productos, páginas de Internet de las empresas Voestalpine, Okila y Yangzi, entre otras, esta mercancía se produce con especificaciones de la norma AWS A5.18. En cuanto al microalambre para soldar de fabricación nacional, según las fichas técnicas de los productos de Electrodos Infra, Lincoln Electric y Plásticos y Alambres, estas empresas la producen con especificaciones de las normas AWS A5.18 y ASME SFA 5.18.

d. Usos y funciones

113. De conformidad con lo descrito en los puntos 16 al 18 de la presente Resolución, la información disponible en el expediente administrativo indica que el microalambre para soldar originario de China, así como el de fabricación nacional se utilizan fundamentalmente como insumo para soldar cualquier tipo
de acero al carbono en la industria metalmecánica, automotriz y de la construcción; para la fabricación de equipos industriales, partes automotrices, estructuras y ensambles en la construcción de edificios, ensambles y reparación de materiales delgados, entre otros. Lo anterior se corroboró con fichas técnicas, catálogos de productos, páginas de Internet de las Solicitantes y la información de las empresas Voestalpine y Changjiang Welding, fabricantes de la mercancía objeto de investigación.

e. Consumidores y canales de distribución

114.
Las Solicitantes manifestaron que el microalambre para soldar que se importa de China y el de fabricación nacional abastecen a los mismos consumidores, los cuales proveen al mismo tipo de sectores o industrias consumidoras: automotriz, con una participación estimada del 30%; fabricación pesada (19%), ferretera (16%), fabricación en general (15%), distribuidores (14%), estructural (5%) y energía (1%).

115. La mercancía objeto de investigación y la de fabricación nacional atienden a los mismos mercados geográficos, esto es a todo el territorio nacional, las principales áreas de consumo son Nuevo León, Ciudad de México, Estado de México, Coahuila, Chihuahua, Querétaro, Guanajuato, San Luis Potosí, Puebla, Sonora y Baja California.

116. Al respecto, de acuerdo con los listados de ventas a principales clientes de Electrodos Infra, Lincoln Electric y Plásticos y Alambres, así como el listado oficial de operaciones de importación del SIC-M por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, la Secretaría observó que durante el periodo analizado, 24 clientes de la rama de producción nacional también adquirieron microalambre para soldar originario de China, incrementando sus importaciones de mercancía investigada en 30%. Lo anterior sugiere que la mercancía objeto de investigación y de producción nacional, se destinan a los mismos mercados y consumidores, lo que les permite ser comercialmente intercambiables.

f. Determinación

117. A partir de lo descrito en los puntos anteriores de la presente Resolución, la Secretaría contó con elementos suficientes para determinar de manera inicial que el microalambre para soldar de fabricación nacional es similar al producto objeto de investigación, en razón de que tienen características físicas y composición semejantes, se fabrican con los mismos insumos y mediante procesos productivos análogos que no muestran diferencias sustanciales y atienden a los mismos mercados y consumidores, lo que les permite cumplir las mismas funciones y ser comercialmente intercambiables, de manera que pueden considerarse similares en términos de lo dispuesto en los artículos 2.6 del Acuerdo Antidumping y 37 fracción II del RLCE.

2. Rama de producción nacional y representatividad

118. De conformidad con lo establecido en los artículos 4.1 y 5.4 del Acuerdo Antidumping, 40 y 50 de la LCE y 60, 61 y 62 del RLCE, la Secretaría identificó a la rama de producción nacional del producto similar al investigado, como una proporción importante de la producción nacional total de microalambre para soldar, tomando en cuenta si las empresas fabricantes son importadoras del producto objeto de investigación o si existen elementos para presumir que se encuentran vinculadas con empresas importadoras o exportadoras del mismo.

119. Electrodos Infra, Lincoln Electric y Plásticos y Alambres manifestaron que representan el 67% de
la producción nacional de microalambre para soldar. Para sustentarlo, presentaron una carta de la CANACINTRA donde se señala que las empresas Electrodos Infra, Lincoln Electric y Plásticos y Alambres, Flex Arc y ESAB México constituyen en conjunto el 100% de la producción nacional de microalambre para soldar, y que las Solicitantes representan el 67% de la misma.

120. Asimismo, las Solicitantes presentaron una carta de la empresa Flex Arc, en la que manifiesta su apoyo a la solicitud de inicio de investigación.

121. Al respecto, y a fin de estimar el total de la producción nacional de microalambre para soldar, la Secretaría procedió como sigue:

a.
requirió a la empresa Flex Arc con el objeto de que presentara su volumen de producción,
ventas al mercado interno y externo de microalambre para soldar, para los periodos octubre de
2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre
de 2016. Al respecto, dicha empresa presentó el volumen de su producción y el valor y volumen de sus ventas comercializadas en el mercado interno, y

b.
requirió a la CANACINTRA a fin de que proporcionara el volumen de producción de cada una de las empresas que se mencionaron en el punto 118 de la presente Resolución y su participación individual en la producción nacional, para los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y octubre de 2015-septiembre de 2016. Al respecto, presentó la participación individual en la producción nacional para el periodo investigado de cada una de las empresas.

122. Con base en la información que obra en el expediente administrativo, referente al volumen de producción de las Solicitantes, de Flex Arc y la aportada por la CANACINTRA en relación a los porcentajes
de participación de las empresas que integran la producción nacional, la Secretaría estimó el total de la producción nacional de microalambre para soldar. A partir de dicha información, la Secretaría observó que las Solicitantes habrían representado en el periodo investigado el 67% de la producción nacional.

123. Por otra parte, las Solicitantes señalaron que la empresa ESAB México es otra productora nacional, sin embargo, solicitaron a la Secretaría que no sea considerada para determinar a la rama de producción nacional, en la representatividad de las Solicitantes para iniciar la presente investigación y en la suficiencia de la información para efectos de evaluar la amenaza de daño a la producción nacional, toda vez que existe evidencia de la vinculación entre ESAB México y su filial china ESAB Welding, así como del hecho de que durante el periodo analizado, ESAB México importó de dicha afiliada significativos volúmenes de mercancía investigada en forma constante.

124. Por otra parte, las Solicitantes agregaron que:

a.
la empresa Lincoln Electric con su empresa vinculada Lincoln Electric Mexicana, S.A. de C.V. no realizaron importaciones de microalambre para soldar originarias de China;

b.
Plásticos y Alambres señaló que cuenta con una empresa vinculada, sin embargo, ni Plásticos y Alambres ni su empresa vinculada, realizaron importaciones de microalambre para soldar originarias de China;

c.
Electrodos Infra indicó que sus empresas comercializadoras, adquirieron el microalambre para soldar de Electrodos Infra y, excepcionalmente de proveedores de China. La razón por la que importaron el producto de China, es porque al manejarse de manera autónoma e independiente, eligen la mejor opción de compra para dar cumplimiento a sus obligaciones. Si bien es cierto que estas empresas adquieren primordialmente el producto fabricado por Electrodos Infra, esporádicamente han realizado importaciones del producto de origen chino. Además, dichas comercializadoras, como parte del Grupo INFRA, apoyan la presente solicitud de inicio de investigación e imposición de cuotas compensatorias, y

d.
Electrodos Infra precisó que las importaciones del producto investigado efectuadas por sus empresas comercializadoras, representaron apenas el 1% respecto del volumen total importado originario de China durante el periodo investigado.

125. Al respecto, la Secretaría observó que en el listado oficial de operaciones de importación del SIC-M no se registró que las empresas Lincoln Electric, Plásticos y Alambres y sus empresas vinculadas hubiesen realizado importaciones de microalambre para soldar originarias de China, por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE en el periodo octubre de 2013-septiembre de 2016. Sin embargo, las comercializadoras de Electrodos Infra sí realizaron importaciones del producto objeto de investigación, pero en volúmenes insignificantes (0.6% de las totales y 1.5% de las importaciones originarias de China, en el periodo analizado), de modo que no podrían haber sido la causa de la amenaza de daño a la rama de producción nacional.

126. Adicionalmente, la Secretaría constató que en el periodo analizado la empresa ESAB México realizó importaciones de microalambre para soldar de origen chino (11% de las importaciones totales y el 27% de las importaciones originarias de China en el periodo analizado) de manera directa.

127. Por lo anterior, la Secretaría determinó inicialmente que las Solicitantes constituyen la rama de producción nacional y son representativas de la producción nacional, al constituir una proporción importante de la producción nacional de microalambre para soldar, de conformidad con lo establecido en los artículos 4.1 y 5.4 del Acuerdo Antidumping, 40 y 50 de la LCE y 60, 61 y 62 del RLCE, toda vez que su producción agregada representó el 67% de la producción nacional total, además está apoyada por la productora nacional Flex Arc, por lo que en conjunto, la solicitud cuenta con el apoyo del 67.04% de la producción nacional total. Adicionalmente, la Secretaría no contó con elementos que indiquen que algunas de las Solicitantes que integran la rama de producción nacional se encuentre vinculado a exportadores o importadores de la mercancía objeto de investigación o que sus importaciones sean causa de la distorsión de los precios internos o de la amenaza de daño alegada.

3. Mercado internacional

128. Las Solicitantes manifestaron que no tuvieron a su alcance información específica relacionada a microalambre para soldar, por lo que presentaron datos disponibles a nivel de alambrón de acero al carbono, sobre producción y consumo aparente en el mercado mundial, a partir de la publicación Wire Rod Market Statistics, de marzo 2017, que publica la consultora CRU International Limited. Asimismo, presentaron información de la UN Comtrade sobre las exportaciones mundiales de dicha mercancía correspondientes a las subpartidas 7213.10, 7213.20, 7213.91, 7213.99, 7227.10, 7227.20 y 7227.90, para 2013, 2014 y 2015.

129. Al respecto, la Secretaría observó que la información presentada por las Solicitantes corresponde al alambrón de acero al carbono, mercancía distinta a la que es objeto de investigación, sin embargo, incluyó esta información en su análisis de mercado internacional por ser el principal insumo para la fabricación del microalambre para soldar.

130. La Secretaría analizó la información descrita en los puntos anteriores y observó que la producción mundial de alambrón de acero disminuyó 3%, al pasar de 220 a 214 millones de toneladas de 2013 a 2015 y se concentró en las siguientes principales regiones productoras: Asia 76%, Europa Occidental 8%, Comunidad de Estados Independientes (CEI) y Europa Oriental 5%, así como América del Norte 2%. El principal país productor fue China con el 69%, seguido de Alemania con el 2.6% y Japón con el 2.7%, en tanto que México participó con el 1.1%.

131. Asimismo, el consumo mundial aparente de alambrón de acero registró un comportamiento similar al de la producción, al disminuir 3% de 2013 a 2015, este indicador se distribuyó de la siguiente manera: Asia 74%, Europa Occidental 7%, CEI y Europa Oriental 5% y América del Norte 3%. En el mismo periodo, China fue el mayor consumidor con el 65%, seguido de Alemania con el 2.2% y Japón con el 2.1%, mientras que México consumió el 1.1%.

132. El balance de producción menos el consumo de alambrón de acero indica que en el periodo de 2013 a 2015, Asia, Europa Occidental, así como CEI y Europa Oriental registraron excedentes exportables con 16, 6 y 4 millones de toneladas, respectivamente. Los países con mayor excedente exportable fueron China, Japón y Alemania con 30, 4 y 3 millones de toneladas, respectivamente. Los Estados Unidos y Corea del Sur destacan como países deficitarios en dicho periodo (-5.2 y -1.8 millones de toneladas, respectivamente).

133. Para el análisis del mercado internacional, la Secretaría se allegó de las estadísticas sobre las exportaciones e importaciones mundiales correspondientes a las subpartidas 8311.10, 8311.30 y 8311.90 de la UN Comtrade, para el periodo de 2013 a 2016, dado que consideró que son las que corresponden a la gama de producto más restringida que contiene el microalambre para soldar. Los datos indican que las exportaciones mundiales registraron una disminución promedio anual de 8%, al pasar de 873.7 a 800.2 miles de toneladas de 2013 a 2016. Al respecto, la Secretaría observó que en el 2016 China fue el principal exportador mundial, en dicho periodo concentró el 52% del total, seguido de Turquía (4.2%), Italia (3.7%), Hungría (3.5%) y República Checa (3.3%).

134. Destaca que la importancia de México como destino de las exportaciones de China creció durante el periodo 2013 a 2016, puesto que en el 2016 este país destinó al mercado mexicano el 1% de sus exportaciones totales, mientras que en 2013 fue del 0.7%, en consecuencia, las exportaciones chinas al mercado mexicano se incrementaron 63% en dicho periodo.

135. Por su parte, las importaciones registraron una disminución promedio anual de 50%, al pasar de 968 a 486.9 miles de toneladas de 2013 a 2016. En el 2016, los principales importadores fueron Malasia 8%, República Checa 7%, Rusia 6.4%, Indonesia 6.3% y Filipinas 6.2%, cuyas importaciones representaron el 33.9% de las totales. China y México participaron con el 2.5% y 3.1% de las importaciones totales, respectivamente.

4. Mercado nacional

136. La información que obra en el expediente administrativo indica que Electrodos Infra, Lincoln Electric, Plásticos y Alambres, Flex Arc y ESAB México son las empresas productoras nacionales de microalambre para soldar, en tanto que los principales consumidores son la industria automotriz, de la construcción y metalmecánica.

137. Las Solicitantes manifestaron que, en el periodo analizado, la industria nacional respondió positivamente al incremento de la demanda del mercado nacional de microalambre para soldar, incrementando el volumen de producción y las ventas internas de la mercancía nacional.

138. En este contexto de comercialización de microalambre para soldar, con base en los indicadores económicos de la rama de producción nacional y las cifras de importaciones del SIC-M, obtenidas conforme se indica en los puntos 145 y 146 de la presente Resolución, la Secretaría observó lo siguiente:

a.
el mercado nacional de microalambre para soldar, medido a través del CNA, calculado como la producción nacional más importaciones, menos exportaciones, mostró una tendencia creciente durante el periodo analizado. En efecto, aumentó 8% en el periodo analizado, 2% en el periodo octubre de 2014-septiembre de 2015 y 6% en el periodo investigado;

b.
las importaciones totales disminuyeron 3% en el periodo octubre de 2014-septiembre de 2015 y aumentaron 10% en el periodo investigado, lo que significó un crecimiento acumulado de 6% en el periodo analizado;

c.
destaca que durante el periodo analizado el microalambre para soldar se importó de 30 países. En particular, en el periodo investigado, los principales proveedores fueron China, los Estados Unidos, Japón, Alemania y Corea, países que representaron el 46%, 20%, 19%, 10% y 2% del volumen total importado, respectivamente;

d.
la producción nacional también registró un crecimiento en el periodo analizado, aunque con una tasa menor que las importaciones, en efecto, aumentó 6% en el periodo analizado, 3.1% en el periodo octubre de 2014-septiembre de 2015 y 2.6% en el periodo investigado, y

e.
las exportaciones totales acumularon una caída de 30% en el periodo analizado, al disminuir 24% en el periodo octubre de 2014-septiembre de 2015 y 8% en el periodo investigado.

139. Por su parte, la Producción Nacional Orientada al Mercado Interno (PNOMI), calculada como la producción nacional, menos las exportaciones, registró un comportamiento similar al de la producción nacional total. En efecto, aumentó 6% en el periodo octubre de 2014-septiembre de 2015 y 3% en el periodo investigado, por lo que de manera acumulada registró un crecimiento de 9% en el periodo analizado.

5. Análisis real y potencial de las importaciones

140. De conformidad con lo establecido en los artículos 3.1, 3.2 y 3.7 del Acuerdo Antidumping; 41 fracción I y 42 fracción I de la LCE; y 64 fracción I y 68 fracción I del RLCE, la Secretaría evaluó el comportamiento y la tendencia de las importaciones del producto objeto de investigación durante el periodo analizado, tanto en términos absolutos como en relación con la producción o el consumo nacional. Asimismo, analizó si el comportamiento del volumen de las importaciones originarias de China, sustenta la probabilidad fundada de que aumenten sustancialmente en un futuro inmediato.

141. Electrodos Infra, Lincoln Electric y Plásticos y Alambres indicaron que, en el periodo analizado, las importaciones investigadas representaron el 40% de las importaciones totales de microalambre para soldar. Dichas importaciones experimentaron un crecimiento sostenido en el periodo analizado, en tanto que, en el periodo investigado, el volumen de las importaciones de microalambre para soldar originarias de otros orígenes disminuyeron, este comportamiento se explica presumiblemente por el desempeño de las importaciones de origen chino, cuyo precio fue considerablemente menor al reportado por el resto del mundo.

142. Las Solicitantes a través de la CANACINTRA, proporcionaron el valor y volumen de las importaciones de microalambre para soldar. Por su parte, la CANACINTRA proporcionó la base de datos de importaciones obtenida del SAT, correspondiente a las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de
la TIGIE.

143. Electrodos Infra, Lincoln Electric y Plásticos y Alambres manifestaron que además del producto objeto de investigación por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, ingresan otros productos, tales como alambres tubulares para aceros al carbono, electrodos recubiertos para soldar acero al carbono, electrodos para aceros inoxidables, electrodos para soldar hierros colados, electrodo herramienta, electrodos para aleación de níquel, electrodos para aluminio y aleación, electrodos para cobre y aleaciones de cobre, fundentes (especiales para soldaduras de bronce y cobre con proceso oxiacetilénico), electrodo para reconstrucción y recubrimiento duro. También pueden ingresar alambres galvanizados, aluminizados, alambrones y otros productos de acero.

144. Por lo anterior, dado que por fracciones arancelarias también ingresa mercancía distinta a la investigada, la CANACINTRA, para identificar las operaciones de importación concernientes al producto objeto de investigación, aplicó los criterios descritos en el punto 37 de la presente Resolución que presentaron las Solicitantes.

145. Con la finalidad de estimar el valor y el volumen de las importaciones de microalambre para soldar, la Secretaría se allegó del listado electrónico de operaciones de importación del SIC-M, correspondiente a las importaciones realizadas a través de las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE, para el periodo analizado. La Secretaría consideró la base de importaciones del SIC-M, debido a que las operaciones contenidas en la base de datos se obtienen previa validación de los pedimentos aduaneros que se dan en un marco de intercambio de información entre agentes y apoderados aduanales, por una parte, y la autoridad aduanera por la otra, mismas que son revisadas por el Banco de México y, por tanto, se considera como la mejor información disponible.

146. La Secretaría revisó la aplicación de la metodología y los criterios propuestos por las Solicitantes y replicó el cálculo utilizado a partir del listado oficial de operaciones de importación del SIC-M, correspondiente a las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE. Asimismo, obtuvo las cifras agregadas de valor y volumen de importaciones, comparó dichas cifras con las que proporcionaron las Solicitantes y observó que eran consistentes, por lo que consideró que los criterios aplicados para identificar las importaciones de microalambre para soldar son adecuados para efectos del inicio de la investigación. Por lo anterior, sin detrimento de la información de la que se allegue en la siguiente etapa del procedimiento, la Secretaría determinó aplicar la metodología presentada por las Solicitantes y utilizar las cifras del listado oficial de operaciones de importación del SIC-M.

147. Adicionalmente, las Solicitantes manifestaron que el producto objeto de investigación también ingresó a México a través de las fracciones arancelarias del régimen de la Regla Octava por las fracciones 9802.00.10, 9802.00.13, 9802.00.23 y 9802.00.19 de la TIGIE, así como a través de otros programas de promoción y fomento similares, durante el periodo analizado. En virtud de lo anterior, señalaron que lo procedente sería incluir dentro del análisis de las importaciones del producto objeto de investigación a las efectuadas a través de este régimen y de los otros programas de importación.

148. La Secretaría requirió a las Solicitantes la base de datos de importaciones correspondiente a las fracciones arancelarias 9802.00.10, 9802.00.13, 9802.00.23 y 9802.00.19 de la TIGIE, así como su metodología y/o criterios para identificar a la mercancía objeto de investigación. Sin embargo, las Solicitantes no presentaron la información solicitada.

149. En consecuencia, al no disponer de la información requerida en el punto anterior, la Secretaría no contó con elementos suficientes para incluir en su análisis a las importaciones de la mercancía investigada que ingresaron al amparo de la Regla Octava a través de las fracciones arancelarias 9802.00.10, 9802.00.13, 9802.00.23 y 9802.00.19 de la TIGIE.

150. De acuerdo con las estadísticas de importación señaladas en el punto 146, la Secretaría observó que las importaciones totales registraron un incremento de 6% a lo largo del periodo analizado; en el periodo octubre de 2014-septiembre de 2015 disminuyeron 3%, para posteriormente aumentar 10% en el periodo investigado. Este crecimiento se explica en gran medida por el desempeño de las importaciones investigadas.

151. En efecto, las importaciones originarias de China se incrementaron 33% en el periodo analizado, al registrar un crecimiento de 13% en el periodo octubre de 2014-septiembre de 2015 y de 17% en el periodo investigado, asimismo, contribuyeron con el 37%, 43% y 46% de las importaciones totales en octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y el periodo investigado, respectivamente, lo que significó un crecimiento de 9 puntos porcentuales en el periodo analizado.

152. Por su parte, las importaciones de los demás orígenes disminuyeron 13% en el periodo octubre de 2014-septiembre de 2015 y aumentaron 5% en el periodo investigado, que se tradujo en un decremento de 9% en el periodo analizado, por lo que su participación en las importaciones totales a lo largo del periodo analizado disminuyó 9 puntos porcentuales y 3 puntos en el periodo investigado.

Importaciones de microalambre para soldar

[image: image7.emf]
Fuente: SIC-M.

153. En términos del mercado nacional, la Secretaría observó que las importaciones totales disminuyeron su participación en el CNA en 2.1 puntos porcentuales en el periodo octubre de 2014-septiembre de 2015 y aumentaron 1.5 puntos porcentuales en el periodo investigado, al pasar de 38.2% a 37.6% (36.2% en el periodo octubre de 2014-septiembre de 2015). El desempeño de las importaciones totales en el CNA se explica fundamentalmente por la participación de las importaciones originarias de China.

154. En efecto, las importaciones investigadas representaron el 14.1% del CNA en el periodo octubre de 2013-septiembre de 2014, 15.7% en el periodo octubre de 2014-septiembre de 2015 y 17.3% en el periodo investigado, de modo que aumentaron su participación en el mercado nacional en 3.2 puntos porcentuales en el periodo analizado y 1.6 puntos porcentuales en el periodo investigado. En relación con el volumen total de la producción nacional, las importaciones investigadas representaron en los mismos periodos el 21%, 23% y 26%, respectivamente, lo que significó de manera acumulada un incremento de 5 puntos porcentuales en el periodo analizado.

155. En cuanto a las importaciones de otros orígenes, estas disminuyeron su participación en el CNA en 3.8 puntos porcentuales en el periodo analizado, al pasar de 24.1% en el periodo octubre de 2013-septiembre de 2014 a 20.3% en el periodo investigado (20.5% en el periodo octubre de 2014-septiembre de 2015).

Estructura porcentual del CNA

[image: image8.emf]
Fuente: Información proporcionada por las Solicitantes y SIC-M.

156. Asimismo, la PNOMI aumentó su participación en el CNA en 0.6 puntos porcentuales en el periodo analizado, al pasar de 61.8% en el periodo octubre de 2013-septiembre de 2014 a 62.4% en el periodo investigado, sin embargo, dicha participación disminuyó 1.5 puntos porcentuales en el periodo investigado, atribuibles prácticamente a las importaciones en presuntas condiciones de discriminación de precios. De la misma manera, la producción orientada al mercado interno de la rama de producción nacional disminuyó su participación en el CNA en 1 punto porcentual en el periodo investigado, al pasar de 43% a 42%.

157. Los resultados descritos en los puntos anteriores, indican que las importaciones investigadas registraron una tendencia creciente en términos absolutos y en relación con el CNA y la producción nacional. En este sentido, el crecimiento del mercado nacional no se tradujo en un beneficio para la rama de producción nacional, en razón de que las importaciones de la mercancía investigada y su participación se incrementaron, a la vez que la PNOMI disminuyó su participación en el mercado en el periodo investigado.

158. En efecto, de acuerdo con la información que obra en el expediente administrativo, la Secretaría observó que el CNA de microalambre para soldar registró una tendencia creciente de 8% durante el periodo analizado: aumentó 2% en el periodo octubre de 2014-septiembre de 2015 y 6% en el periodo investigado. El crecimiento del CNA en el periodo analizado es menor al crecimiento que registró el volumen de las importaciones investigadas de 33%.

159. Adicionalmente, las Solicitantes argumentaron que de continuar sin corrección el comercio desleal del microalambre para soldar, se producirá en el futuro inmediato un aumento sustancial de las importaciones investigadas, tanto en términos absolutos como en relación con el CNA, para lo cual consideró como premisas básicas que en el 2017 ocurriría lo siguiente:

a.
las exportaciones chinas se mantendrán altas y dirigidas hacia mercados abiertos, tales como el mercado mexicano, debido a la difícil situación de la industria acerera china, afectada por su propia sobreoferta y su demanda interna, cuya expectativa en 2017 es que continué su declive;

b.
la restricción de sus exportaciones hacia mercados tradicionales, tales como el de los Estados Unidos, y

c.
en un mercado nacional que, si bien se proyecta a la baja, importantes sectores consumidores de microalambre para soldar en México, como el automotriz, mantendrán su demanda de acero, lo cual incentivará la demanda del producto investigado. Asimismo, se prevé que el precio de las importaciones investigadas experimente una disminución más aguda de sus precios lo que permitirá que las exportaciones chinas se posicionen mejor en el mercado nacional.

160. Las Solicitantes proyectaron las importaciones para el periodo octubre de 2016-septiembre de 2017, en un escenario sin cuotas compensatorias. Para estimar las importaciones originarias de China y las correspondientes a los demás orígenes, en el siguiente orden:

a.
calcularon la tasa de crecimiento media anual que observaron tanto las importaciones originarias de China como las de otros orígenes en el periodo analizado, y

b.
aplicaron esa tasa de crecimiento al volumen de importaciones originarias de China y de los demás orígenes del periodo investigado.

161. La Secretaría analizó la metodología que las Solicitantes utilizaron para realizar las proyecciones de las importaciones investigadas y de otros orígenes y la consideró razonable de manera inicial, pues se basa en la tasa media de crecimiento que registraron las importaciones en el periodo analizado. En este sentido, la Secretaría replicó los cálculos que las Solicitantes proporcionaron y observó que las importaciones investigadas aumentarían 15% en el periodo octubre de 2016-septiembre de 2017, y reportarían un incremento significativo en términos absolutos. De acuerdo con el volumen que alcanzarían las importaciones investigadas y la proyección de las Solicitantes del CNA de microalambre para soldar, la Secretaría observó que en el periodo proyectado las importaciones de China alcanzarían una participación de mercado de 20%
(3 puntos porcentuales más que en el periodo investigado).

162. Con base en el análisis descrito previamente, la Secretaría determinó inicialmente que existen indicios suficientes que sustentan la probabilidad de que, en un futuro inmediato, las importaciones investigadas aumentarían considerablemente, a un nivel que dada la tasa significativa de incremento que registraron en el mercado nacional y los precios a que concurrieron, continúen desplazando a las ventas de la rama de producción nacional e incrementen su participación en el mercado.

6. Efectos reales y potenciales sobre los precios

163. De conformidad con lo dispuesto en los artículos 3.1, 3.2 y 3.7 del Acuerdo Antidumping; 41 fracción II y 42 fracción III de la LCE, y 64 fracción II y 68 fracción III del RLCE, la Secretaría analizó si las importaciones investigadas concurrieron al mercado mexicano a precios considerablemente inferiores a los del producto nacional similar, o bien, si el efecto de esas importaciones fue hacer bajar los precios internos o impedir el aumento que, en otro caso, se hubiera producido, si el nivel de precios de las importaciones fue determinante para explicar su comportamiento en el mercado nacional y si existen indicios de que los precios a los que se realizan harán aumentar la cantidad demandada por dichas importaciones.

164. Las Solicitantes identificaron en las estadísticas oficiales de importación que los precios de importación del microalambre para soldar originarios de China se ubicaron consistentemente por debajo de los precios nacionales durante el periodo analizado, registrando en el periodo investigado el mayor margen de subvaloración de precios del producto investigado respecto a los precios del nacional, situación que evidentemente deparó en un desplazamiento del producto nacional respecto del importado en condiciones desleales.

165. Agregaron que la reducción de precios nacionales ha sido provocada por los bajos precios de las importaciones investigadas, que han descendido un 17.5% durante el periodo analizado, arrastrando a la baja a los precios nacionales en forma inmediata, dado el carácter de bien "comerciable" que tiene el microalambre para soldar y su alta sensibilidad a los cambios en precio, evidenciándose así una subvaloración de precios.

166. Asimismo, indicaron que el precio promedio al mercado interno de las Solicitantes expresado en dólares por kilogramos disminuyó 12% durante el periodo analizado. Por su parte, en el mismo periodo, el precio de las importaciones investigadas se ubicó por debajo del precio promedio nacional en un porcentaje creciente, con márgenes de subvaloración arriba de 30% en el periodo analizado. Dicho comportamiento de los márgenes de subvaloración proviene de reducciones de precios que la rama de producción nacional se ha visto obligada a efectuar ante la mayor caída que experimentaron los precios de las importaciones investigadas.

167. Para evaluar los argumentos de las Solicitantes, la Secretaría calculó los precios implícitos promedio de las importaciones objeto de investigación y del resto de los países, a partir de los valores y volúmenes obtenidos conforme lo descrito en los puntos 145 y 146 de la presente Resolución, y observó que el precio promedio de las importaciones de otros orígenes aumentó 3% en el periodo octubre de 2014-septiembre de 2015, pero disminuyó 2% en el periodo investigado, acumulando un aumento de 1% en el periodo analizado. Por su parte, el precio promedio de las importaciones investigadas disminuyó 5% en el periodo octubre de 2014-septiembre de 2015 y 13% en octubre de 2015-septiembre de 2016, de forma que acumuló un descenso de 18% en el periodo analizado.

168. En cuanto al precio promedio de las ventas al mercado interno de la rama de producción nacional, medido en dólares, disminuyó 6% en los periodos octubre de 2014-septiembre de 2015 y el periodo investigado, respectivamente, lo que significó un decremento acumulado de 12% en el periodo analizado.

169. En la dinámica del comportamiento de precios, destaca que durante el periodo analizado los precios de la rama de producción nacional siguen la tendencia de los precios de las importaciones originarias de China, pero disminuyeron en menor medida que el de dichas importaciones.

170. Por otra parte, la Secretaría comparó el precio FOB planta de las ventas al mercado interno de la rama de producción nacional con el precio de las importaciones investigadas; para ello, este último precio se ajustó con los gastos de agente aduanal y derechos de trámite aduanero.

171. La Secretaría observó que el precio promedio de las importaciones investigadas, realizadas en presuntas condiciones de discriminación de precios, se ubicó por debajo del precio nacional en 32% en el periodo octubre de 2013-septiembre de 2014, 31% en el periodo octubre de 2014-septiembre de 2015 y 36% en el periodo investigado. En este sentido, las Solicitantes argumentaron que, los amplios márgenes de subvaloración respecto a la mercancía nacional, explican el incremento del volumen de las importaciones chinas y su participación en el CNA y, consecuentemente, frente a la competencia desleal los precios nacionales disminuyeron en el periodo analizado 12.3%.

Precios de las importaciones y del producto nacional
[image: image9.emf]
Fuente: Información proporcionada por las Solicitantes y el SIC-M.

172. Como se logra apreciar en el punto 168 de la presente Resolución, el precio promedio de las ventas al mercado interno de la rama de producción nacional medido en dólares, presentó una tendencia decreciente durante el periodo analizado. Este comportamiento, aunado a lo descrito en el punto anterior de la presente Resolución, apoya el argumento de las Solicitantes de que el desempeño del precio de las importaciones originarias de China presionó a la baja al precio nacional.

173. Adicionalmente, la Secretaría observó que la reducción de los precios de las importaciones objeto de investigación coincidió con el incremento del volumen importado durante el periodo analizado, es decir, que a la disminución de 18% de los precios de dichas importaciones le correspondió un incremento de 33% en
el volumen.

174. En relación con el precio promedio de las importaciones de otros orígenes, el precio del microalambre para soldar originario de China fue considerablemente menor en los periodos octubre de 2013-septiembre de 2014, octubre de 2014-septiembre de 2015 y el periodo investigado, en porcentajes de 57%, 61% y 65%, respectivamente. Asimismo, los resultados que se describen en los puntos subsecuentes prevén que el precio de las importaciones investigadas continué ubicándose por debajo del precio nacional y de otros orígenes en el periodo octubre de 2016-septiembre de 2017.

175. Electrodos Infra, Lincoln Electric y Plásticos y Alambres argumentaron que en el futuro inmediato se prevé que continúe la tendencia a la baja de los precios de las importaciones investigadas y el significativo margen de subvaloración entre los precios de las importaciones investigadas y los precios de ventas internas de la mercancía nacional, cuya consecuencia será una depresión mayor de los precios nacionales.

176. Por lo anterior, las Solicitantes proyectaron el precio de las importaciones originarias de China para el periodo octubre de 2016-septiembre de 2017, tomando en consideración la base de datos de pedimentos de importación de la CANACINTRA. A partir de esta información estimaron el precio promedio que tendrían
las importaciones investigadas. Por otra parte, también estimaron el precio nacional considerando los niveles de precios que registró la rama de producción durante el periodo analizado. Para ello, procedieron de la siguiente forma:

a.
para estimar el precio de las importaciones investigadas:

i.
calcularon la tasa de crecimiento que observaron los precios de las importaciones originarias de China del producto investigado en el periodo octubre de 2015-septiembre de 2016, y

ii.
aplicaron esa tasa de crecimiento al precio que registraron las importaciones de microalambre para soldar originarias de China en el periodo investigado.

b.
para estimar los precios nacionales:

i.
calcularon la tasa de crecimiento que observaron los precios nacionales en el periodo octubre de 2015-septiembre de 2016, y

ii.
aplicaron esa tasa de crecimiento al precio promedio del periodo investigado.

177. La Secretaría consideró razonable la metodología que las Solicitantes utilizaron para estimar los precios nacionales y de las importaciones investigadas, debido a que reflejan la tendencia que han registrado en el periodo investigado, sustentada en la tasa de crecimiento que registraron ambos precios.

178. La Secretaría replicó los cálculos que las Solicitantes realizaron para sus estimaciones y observó que el precio de las importaciones de microalambre para soldar originarias de China registraría un descenso de 13% en el periodo octubre de 2016-septiembre de 2017 con respecto al periodo investigado, ubicándose 41% por debajo del precio nacional, lo que constituye indicios de que se incentivaría la demanda por mayores importaciones, con el consecuente deterioro en el nivel de precios de la rama de producción nacional, ya que éstos reflejarían una disminución de 6% en el periodo octubre de 2016-septiembre de 2017.

179. De acuerdo con los resultados descritos en los puntos que preceden de la presente Resolución, la Secretaría determinó de manera inicial que durante el periodo analizado las importaciones investigadas se efectuaron con niveles significativos de subvaloración con respecto al precio nacional y de otras fuentes de abastecimiento, que están asociados con la presunta práctica de discriminación de precios en que incurrieron, cuyos indicios quedaron establecidos en el punto 98 de la presente Resolución. Además, el bajo nivel
de precios de las importaciones investigadas con respecto al precio nacional y de otras fuentes de abastecimiento está vinculado con sus volúmenes crecientes y su mayor participación en el mercado nacional, así como con la caída del precio nacional de venta al mercado interno.

180. Adicionalmente, los indicios del nivel de los precios que alcanzarían las importaciones investigadas en el periodo octubre de 2016-septiembre de 2017 indica que continuarían ubicándose por debajo de
los precios nacionales en dicho periodo, situación que permite inferir que de continuar concurriendo las importaciones investigadas en tales condiciones, constituirían un factor determinante que incentivaría la demanda por mayores importaciones y, por tanto, incrementarían su participación en el mercado nacional en niveles mayores que el que registraron en el periodo investigado, en detrimento de la rama de producción nacional.

7. Efectos reales y potenciales sobre la rama de producción nacional

181. Con fundamento en lo establecido en los artículos 3.1, 3.2, 3.4, 3.5 y 3.7 del Acuerdo Antidumping; 41 fracción III y 42 de la LCE, y 64 fracción III y 68 del RLCE, la Secretaría evaluó los efectos reales y potenciales de las importaciones de microalambre para soldar originarias de China sobre los indicadores económicos y financieros de la rama de producción nacional del producto similar.

182. Electrodos Infra, Lincoln Electric y Plásticos y Alambres señalaron que, en una primera etapa, las importaciones investigadas ingresaron al mercado mexicano a través del canal de distribuidores, quienes importaron microalambre para soldar de origen chino en presentaciones pequeñas, típicamente en carretes con peso unitario de 15 y 25 kilogramos, desplazando a la producción nacional, al grado de que una de las Solicitantes ha dejado de concurrir a este segmento y las dos restantes se han visto desplazadas de dicho segmento en volúmenes significativos, como sustento de esa afirmación las Solicitantes proporcionaron información de las ventas de carretes de los fabricantes nacionales.

183. Asimismo, indicaron que las importaciones investigadas han continuado su incursión, afectando ya el segmento consumidor de presentaciones de mayor volumen, como es el caso de los llamados tambores, con capacidades unitarias de 250 kilogramos y que cubren las necesidades de usuarios industriales y de gran volumen, anticipándose, que de continuar la práctica desleal, la producción nacional también se verá desplazada en este segmento.

184. Las Solicitantes señalaron que, la presencia de importaciones investigadas en condiciones de dumping y con márgenes considerables de subvaloración respecto a los precios de los productos homólogos de fabricación nacional, en un contexto de crecimiento de mercado, provocaron la reducción de los precios ofrecidos al mercado nacional y menor crecimiento de sus ventas domésticas, altos porcentajes de capacidad ociosa, caída de la productividad, ingresos por ventas al mercado interno, utilidades y márgenes operativos, entre otras afectaciones en la industria nacional de microalambre para soldar.

185. Por lo anterior, las Solicitantes indicaron que las importaciones investigadas han afectado ventas, ingresos y utilidades, partiendo de la significativa subvaloración que se observa a lo largo del periodo analizado. Además, dichas importaciones han impactado negativamente en otros indicadores, como la utilización de capacidad que acusa niveles de ociosidad por arriba del 50%.

186. A fin de evaluar los argumentos de Electrodos Infra, Lincoln Electric y Plásticos y Alambres, la Secretaría consideró los datos de sus indicadores económicos y financieros que corresponden al producto similar, al ser dichas empresas las que conforman la rama de producción nacional, salvo para aquellos factores que por razones contables no es factible identificar con el mismo nivel de especificidad (flujo de caja, capacidad de reunir capital y rendimiento sobre la inversión). Para estas últimas variables se analizaron los estados financieros dictaminados de Electrodos Infra, Lincoln Electric y Plásticos y Alambres correspondientes a 2013, 2014 y 2015, y los estados financieros elaborados internamente por las mismas para el ejercicio 2016.

187. La información que las Solicitantes proporcionaron, indica que la producción de microalambre para soldar de la rama de producción nacional aumentó 6% en el periodo analizado: se incrementó 3% en el periodo octubre de 2014-septiembre de 2015 y en el periodo investigado prácticamente mantuvo su nivel, al registrar una disminución marginal de 0.5 puntos porcentuales.

188. La producción orientada al mercado interno de la rama de producción nacional, calculada como el volumen de producción total menos las exportaciones, tuvo un comportamiento similar al de la producción total, pues creció 9% en el periodo analizado (6% en el periodo octubre de 2014-septiembre de 2015 y 3% en el investigado).

189. Asimismo, la Secretaría observó que el crecimiento que registró el mercado durante el periodo analizado, benefició a las importaciones investigadas, pues ganaron participación de mercado, en detrimento de la rama de producción nacional y de las importaciones de otros orígenes. La producción orientada al mercado interno de la rama de producción nacional perdió 1 punto porcentual de participación en el CNA en el periodo investigado y solo aumentó 0.4 puntos en el periodo analizado. Por su parte, las importaciones investigadas ganaron 1.6 y 3.2 puntos porcentuales de participación en dichos periodos, mientras que las importaciones de otros orígenes perdieron 0.2 y 3.8 puntos porcentuales en los periodos referidos.

190. El comportamiento de las ventas totales (al mercado interno y externo) de la rama de
producción nacional aumentaron 7% en el periodo analizado: incrementaron 7% en el periodo octubre
de 2014-septiembre de 2015 y 0.2% en el periodo investigado. Al respecto, la Secretaría observó que el desempeño que registraron las ventas totales de las Solicitantes se explica en gran medida por
el comportamiento que tuvieron sus ventas al mercado interno:

a.
las ventas al mercado interno de la rama de producción nacional se incrementaron 11% en el periodo analizado (10% en el periodo octubre de 2014-septiembre de 2015 y 0.7% en el periodo investigado); en el mismo periodo las ventas de exportación disminuyeron 30% (-24% en el periodo octubre de 2014-septiembre de 2015 y -8% en el periodo investigado), y

b.
sin embargo, las exportaciones de las Solicitantes representaron en promedio el 7% de su producción durante el periodo analizado, lo que refleja que la rama de producción nacional depende fundamentalmente del mercado interno, donde compite con las importaciones en presuntas condiciones de discriminación de precios.

191. La Secretaría analizó los listados de ventas de Electrodos Infra, Lincoln Electric y Plásticos y Alambres a sus principales clientes y el listado oficial de importaciones del SIC-M de las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE por las que ingresa el producto objeto de investigación, en el periodo octubre de 2013-septiembre de 2016, y observó que 24 clientes de la rama
de producción nacional también adquirieron microalambre para soldar de origen chino, por un volumen equivalente al 12% y al 28% de las importaciones totales y de origen chino, respectivamente. Destaca que estos clientes aumentaron 30% sus importaciones del producto objeto de investigación en el periodo analizado. Estos resultados permiten inferir de manera inicial que los volúmenes de importaciones investigadas sustituyeron compras de la mercancía nacional similar y limitaron el crecimiento de las ventas y de la producción de la rama de producción nacional en el periodo investigado.

192. Por lo anterior, la Secretaría consideró de manera inicial que el bajo crecimiento que mostraron las ventas internas de la rama de producción nacional en el periodo investigado, se explica por el nivel de precios al que concurrieron al mercado mexicano las importaciones investigadas durante el periodo analizado, debido a que estas tuvieron precios menores a los del producto nacional similar, pues conforme a los resultados descritos en el punto 171 de la presente Resolución, registraron significativos márgenes de subvaloración de 32% en el periodo octubre de 2013-septiembre de 2014, 31% en el siguiente periodo comparable y 36% en el periodo investigado. En este sentido, a fin de hacer frente a las condiciones de competencia, las Solicitantes tuvieron que disminuir su precio de venta al mercado interno, en una magnitud suficiente que les permitiera evitar una mayor pérdida de ventas y de mercado, situación sustentada en el comportamiento de sus precios descrito en el punto 166 de la presente Resolución.

193. Por lo que se refiere a la capacidad instalada de la rama de producción nacional para producir microalambre para soldar, aumentó 3% en el periodo octubre de 2014-septiembre de 2015 y 1% en el periodo investigado, lo que significó un crecimiento acumulado de 4% en el periodo analizado, el comportamiento descrito se explica por las inversiones que las Solicitantes realizaron para incrementar su capacidad instalada.

194. Como resultado del desempeño de la capacidad instalada y de la producción, la utilización del primero de estos indicadores permaneció casi constante durante el periodo analizado; disminuyó 0.1 puntos porcentuales en el periodo octubre de 2014-septiembre de 2015, al pasar de 45.4% a 45.3%, y aumentó 0.6 puntos porcentuales en el periodo investigado, al alcanzar una utilización de 45.9%.

195. Las Solicitantes argumentaron que las importaciones investigadas han impactado negativamente en otros indicadores, como la utilización de capacidad que acusa niveles de ociosidad por arriba del 50%. La Secretaría consideró razonable este argumento, tomando en cuenta los porcentajes de utilización que registró la rama de producción nacional descritos en el punto anterior de la presente Resolución y sobre todo al ser una industria intensiva en capital. En este contexto, las importaciones investigadas no permitieron a la rama de producción nacional aumentar sus ventas y con ello su producción y utilización de su capacidad instalada en el periodo investigado.

196. Por otra parte, a pesar del incremento acumulado de las ventas en el periodo analizado, los inventarios promedio de la rama de producción nacional registraron una tendencia creciente de 3% en el mismo periodo: disminuyeron 11% en el periodo octubre de 2014-septiembre de 2015 y aumentaron 15% en el periodo investigado.

197. Asimismo, el comportamiento de la producción de la rama de producción nacional se reflejó en el desempeño del empleo, pues aumentó 0.3% en el periodo octubre de 2014-septiembre de 2015 y disminuyó 3% en el periodo investigado, lo que significó una disminución de 3% en el periodo analizado.

198. El desempeño de la producción y del empleo se tradujo en el aumento de la productividad de la rama de producción nacional (medida como el cociente de estos indicadores) de 3% en el periodo octubre de
2014-septiembre de 2015 y 6% en el periodo investigado (aumentó 9% en el periodo analizado). En los mismos periodos el salario vinculado con la producción de microalambre para soldar aumentó 20% y 11%, respectivamente (creció 34% en el periodo analizado).

199. La Secretaría realizó la evaluación de la situación financiera de la rama de producción nacional con base en los estados financieros dictaminados correspondientes a los ejercicios fiscales de 2013, 2014 y 2015 y en los estados financieros elaborados internamente por las Solicitantes para el ejercicio 2016, así como los estados de costos, ventas y utilidades a nivel operativo, resultado de las ventas de la mercancía similar destinadas al mercado interno para los periodos octubre de 2013–septiembre de 2014, octubre de
2014–septiembre 2015 y octubre de 2015–septiembre de 2016.

200. Si bien las empresas Lincoln Electric y Plásticos y Alambres no presentaron flujo de efectivo para 2016, la Secretaría valoró la información presentada por las Solicitantes y consideró que los estados financieros de carácter interno permiten inicialmente realizar el análisis financiero de las empresas y obtener indicios de la situación financiera que actualmente presentan. No obstante lo anterior, en la siguiente etapa del procedimiento la Secretaría solicitará los estados financieros dictaminados por un auditor independiente correspondientes a 2016.

201. Con el objeto de que las cifras financieras sean comparables entre sí, la información correspondiente a los estados financieros se actualizó a precios de diciembre de 2016; mientras que la información incluida en los estados de costos, ventas y utilidades se actualizó a precios de septiembre de 2016. Estas actualizaciones se llevaron a cabo mediante el método de cambios en el nivel general de precios, con base en el índice general de precios al consumidor que publica el Banco de México.

202. A partir de la información señalada en los puntos anteriores, la Secretaría observó que el comportamiento de los volúmenes y de los precios de la rama de producción nacional se reflejó en
el desempeño de sus ingresos por ventas al mercado interno (medidos en pesos) de la siguiente manera: aumentaron 15.65% en el periodo octubre de 2014-septiembre de 2015 y 8.55% en el periodo investigado, lo que significó un aumento acumulado de 25.54% en el periodo analizado. La Secretaría observó que, si bien, el ingreso por ventas al mercado interno tuvo un desempeño positivo, durante el periodo investigado se registró un crecimiento a una tasa menor que lo que venía creciendo.

203. Los costos de operación que resultaron de las ventas al mercado interno (medidos como la suma de los costos de venta más los gastos operativos) aumentaron 8.37% en el periodo octubre de 2014-septiembre de 2015 y 4.97% en el periodo investigado, por lo que durante el periodo analizado acumuló un crecimiento de 13.75%.

204. El comportamiento de los ingresos y los costos operativos se tradujo en un desempeño favorable de los beneficios operativos. Las empresas que integran la rama de producción nacional registraron un incremento en dicho indicador de 59.25% en el periodo octubre de 2014-septiembre de 2015 y de 23.14% en el periodo investigado. La utilidad operativa acumuló un incremento de 96.09% durante el periodo analizado, sin embargo, como en el caso del ingreso por ventas al mercado interno, los beneficios operativos observados durante el periodo investigado crecieron a una tasa menor que la que venían experimentando.

205. Como resultado de lo anterior, el margen operativo creció 5.40 puntos porcentuales en el periodo octubre de 2014-septiembre de 2015 al pasar de 14.3% en el periodo octubre de 2013-septiembre de 2014 a 19.7% en el periodo octubre de 2014-septiembre de 2015, posteriormente aumentó 2.65 puntos porcentuales y se ubicó en 22.4% en el periodo investigado. Este indicador acumuló un incremento de 8.04 puntos porcentuales en el periodo analizado, sin embargo, a pesar de que el margen operativo es positivo, la Secretaría observó que el crecimiento que este indicador tuvo durante el periodo investigado fue menor que el registrado en el periodo anterior.

206. Por otra parte, dos de las Solicitantes mencionaron que una importante proporción de sus operaciones las facturan en dólares, y que este tipo de operación aunada a la volatilidad del tipo de cambio les ha permitido atenuar, e incluso ocultar, el efecto negativo que han significado las importaciones sobre los precios nacionales; el cual se ha transmitido a todo el mercado nacional; situación que se verá rebasada, ya que así lo sustenta los resultados mostrados en sus proyecciones.

207. Con el propósito de valorar el argumento de las Solicitantes, la Secretaría realizó una estimación que consistió en expresar en dólares el estado de costos, ventas y utilidades de la rama de producción nacional. En este sentido, observó que los ingresos por ventas al mercado interno y los costos de operación (medidos en dólares) se comportaron de la siguiente manera: los ingresos por ventas al mercado interno disminuyeron 8.71% en el periodo octubre de 2014-septiembre de 2015 y 4.49% en el periodo investigado; lo que significó una disminución acumulada de 12.81% en el periodo analizado. Respecto a los costos de operación que resultaron de las ventas al mercado interno (medidos como la suma de los costos de venta más los gastos operativos) disminuyeron 14.46% en el periodo octubre de 2014-septiembre de 2015 y 7.64% en el periodo investigado; acumulando una disminución de 20.99% en el periodo analizado.

208. La Secretaría observó que al llevar a dólares el estado de costos, ventas y utilidades y tomar en cuenta el tipo de cambio en que se expresan las operaciones, la rama de producción nacional registró una disminución tanto de sus ingresos por ventas al mercado interno como de sus costos operativos durante todo el periodo analizado. La disminución en sus costos operativos fue en una mayor proporción, que la disminución de sus ingresos lo que le permitió tener resultados operativos positivos, aunque éstos fueron a tasas decrecientes.

209. Al advertir que el incorporar el tipo de cambio en el análisis podría significar un cambio en la tendencia de algunas variables financieras y explicar un posible deterioro prospectivo; la Secretaría aclara que en la siguiente etapa de la investigación, procurara allegarse de mayores elementos con el propósito de profundizar su análisis sobre el comportamiento de los ingresos, costos y utilidades de la rama de producción nacional de conformidad con lo observado, tanto en moneda nacional como en dólares de Estados Unidos.

210. En relación con las variables rendimiento sobre la inversión en activos (ROA, por sus siglas en inglés de Return of the Investment in Assets), flujo de efectivo y capacidad de reunir capital, de conformidad con lo descrito en los artículos 3.6 del Acuerdo Antidumping y 66 del RLCE, los efectos de las importaciones investigadas se evaluaron a partir de los estados financieros de las Solicitantes, que consideran la producción del grupo o gama más restringido de productos que incluyen al producto similar.

211. Con respecto al ROA de la rama de producción nacional (calculado a nivel operativo) fue de 31.8% en 2013, 31.3% en 2014, 32.7% en 2015 y de 27.1% en 2016. La rentabilidad de los activos de la rama perdieron 4.7 puntos porcentuales de 2013 a 2016.

212. En relación con este rubro, las empresas que integran la rama de producción nacional afirmaron que sus inversiones asociadas a la producción de la mercancía similar se han reducido o, incluso, no se han realizado debido a que su aprovechamiento y recuperación peligra ante la creciente llegada de importaciones presuntamente en condiciones desleales y la presión que dichas importaciones han ejercido en los precios del microalambre en el mercado nacional.

213. Para sustentar el argumento anterior, la empresa Electrodos Infra presentó evidencia documental de la cancelación de un proyecto de inversión destinado a aumentar una línea de producción de microalambre para soldar. Argumentó que la cancelación estuvo motivada por la llegada de las importaciones investigadas y la distorsión en los precios que se ha generado a consecuencia de las mismas, lo que provocó que no se alcanzaran las exigencias financieras del proyecto, ya que se ponía en peligro el retorno de la inversión ante un entorno de baja rentabilidad y amenaza de continuar disminuyendo la producción. Al respecto, en la siguiente etapa del procedimiento la Secretaría profundizara en la evaluación financiera del proyecto de inversión y la decisión de la empresa de no llevarlo a cabo, como consecuencia del ingreso de importaciones en presuntas condiciones de discriminación de precios.

214. Tomando en consideración lo señalado en el punto 200 de la presente Resolución, el flujo de caja operativo de la rama de producción nacional de 2013 a 2015, acumuló un crecimiento de 187.7%: aumentó 169.5% en 2014 y 6.7% en 2015. En el caso de Electrodos Infra, su flujo de caja aumentó 46.3% durante 2016, sin embargo, de 2013 a 2016 acumuló una disminución de 8.8%.

215. La capacidad de reunir capital mide la capacidad de un productor para obtener los recursos financieros necesarios para llevar a cabo su actividad productiva. La Secretaría analizó este indicador mediante el comportamiento de los índices de solvencia, apalancamiento y deuda. Al respecto, observó lo siguiente:

a.
los niveles de solvencia y liquidez de la rama de producción nacional mostraron resultados adecuados entre 2013 y 2016:

i.
la razón de circulante (relación entre activos circulantes y pasivos a corto plazo) fue de 3.70 en 2013, 4.33 en 2014, 5.28 en 2015 y de 4.84 en 2016. Lo anterior significa que al ubicarse esta razón en un nivel mayor a 1, la rama de producción nacional contó con una solvencia adecuada para hacer frente a sus obligaciones de corto plazo, y

ii.
al tomar en cuenta la prueba de ácido (activo circulante menos el valor de los inventarios, en relación con el pasivo a corto plazo), igualmente se observó una capacidad adecuada de la rama de producción nacional para hacer frente a sus obligaciones de corto plazo. Dicha razón financiera en 2013 fue de 2.96, en 2014 de 3.68, en 2015 de 4.57 y en 2016 de 4.29.

b.
en lo que se refiere al nivel de apalancamiento, se considera que una proporción del pasivo total respecto al capital contable que esté por debajo de 100% es manejable. En este sentido, se observó que el nivel de apalancamiento de las empresas integrantes de la rama de producción nacional durante 2013, 2014, 2015 y 2016 permaneció en niveles adecuados, ya que se observaron porcentajes menores a 100% en todos los años. En relación a la proporción de pasivo total respecto a activo total, ésta se mantuvo en niveles convenientes y con tendencia a la baja:

i.
el pasivo total a capital contable fue de 31% en 2013, 28% en 2014, 22% en 2015 y 24% en 2016, y

ii.
el pasivo total, respecto al activo total registró niveles de 24% en 2013, 22% en 2014, 18% en 2015 y 19% en 2016.

216. La Secretaría contó con evidencia que indica que las empresas integrantes de la rama de producción nacional tuvieron un desempeño financiero manejable entre 2013 y 2016. Lo anterior, de acuerdo a los resultados obtenidos a partir de sus estados financieros, pues se observó que registró niveles aceptables en la capacidad de reunir capital y el nivel de apalancamiento en dicho periodo. Asimismo, advirtió que durante el periodo comprendido entre octubre de 2013 y septiembre de 2016 registró beneficios operativos.

217. La Secretaría observó que en relación con el producto similar al investigado, durante el periodo octubre de 2013-septiembre de 2016 los beneficios operativos de la rama de producción nacional aumentaron 96.09% y el margen operativo registró un avance de 8.04 puntos porcentuales, que en el periodo octubre de 2015-septiembre de 2016 resultó de 22.4%, sin embargo, se observó también que durante el periodo investigado, el ingreso por ventas, los beneficios operativos y el margen de operación crecieron a una tasa menor que lo que habían registrado recientemente.

218. Al considerar los resultados del ejercicio descrito en el punto 207 de la presente Resolución, la Secretaría observó que los ingresos por ventas (expresados en dólares) disminuyeron 12.81% durante
el periodo octubre de 2013-septiembre de 2016 y los costos de operación disminuyeron 20.99% durante el mismo periodo, lo que permitió que la rama de producción nacional observara beneficios operativos aunque estos fueron a tasas decrecientes.

219. Con base en el desempeño de los indicadores económicos y financieros de la rama de producción nacional, descritos en los puntos anteriores, la Secretaría observó que, tanto en el periodo investigado como en el analizado, la concurrencia de las importaciones investigadas en presuntas condiciones de discriminación de precios, incidió negativamente en algunos indicadores económicos y financieros de la rama de producción nacional, entre ellos, participación de mercado, empleo, inventarios, ingresos por ventas (expresados en dólares) y precios al mercado interno. Asimismo, destaca que la rama de producción nacional registró niveles de utilización de su capacidad instalada relativamente bajos (45.9% en el periodo investigado y 45.3% en el periodo anterior comparable), lo que la hace vulnerable tomando en cuenta su carácter de industria intensiva en capital.

220. Adicionalmente, las Solicitantes reiteraron que el mayor incentivo para la importación desleal, lo constituye sus bajos y declinantes precios, los cuales han hecho descender los precios de la mercancía nacional a niveles tales que hacen claramente previsible que en el futuro inmediato las ventas e ingresos de los productores nacionales no resulten suficientes para mantener su operación y recuperar los inminentes aumentos en sus costos.

221. Con el fin de cuantificar la magnitud de la afectación sobre la rama de producción nacional debido al posible incremento de las importaciones investigadas en presuntas condiciones de discriminación de precios, Electrodos Infra, Lincoln Electric y Plásticos y Alambres, proporcionaron proyecciones de la industria nacional de microalambre para soldar, así como de sus principales indicadores económicos y financieros, para el periodo octubre de 2016-septiembre de 2017.

222. Por lo que se refiere a las proyecciones de los indicadores económicos de la industria nacional de microalambre para soldar, las Solicitantes señalaron que dado que el índice de variación del indicador de la actividad industrial de la clase “332 Fabricación de productos metálicos” que contiene a la gama de producto más restringido que incluye al microalambre para soldar, para los tres primeros meses de 2017 fue de -2.4% y tomando en cuenta que el comportamiento en dicha cifra no necesariamente refleja el desempeño del producto objeto de investigación, las Solicitantes consideraron un indicador con una tendencia más conservadora que en este caso fue el PIB desestacionalizado para actividades secundarias, publicado por el INEGI y procedieron de la siguiente forma:

a.
estimaron el CNA aplicándole la tasa de variación del PIB desestacionalizado para actividades secundarias del primer trimestre de 2017, publicado por el INEGI. Para el volumen de las exportaciones consideraron que se mantendría en el mismo nivel al registrado en el periodo investigado, como consecuencia de:

i.
las expectativas proyectadas por el FMI para el PIB de los Estados Unidos en 2017, que presume estímulos fiscales en 2017;

ii.
la expectativa de una mayor demanda por parte de los Estados Unidos del producto
investigado, y

iii.
una política de sostenimiento de los precios en dólares de las exportaciones de la industria nacional al nivel de precios experimentados en el investigado.

b.
la producción nacional se calculó como resultado del CNA menos la proyección de las importaciones totales de microalambre para soldar más las exportaciones proyectadas, y

c.
a partir de la producción y las exportaciones proyectadas calcularon la producción al mercado interno.

223. La Secretaría analizó la metodología referida en el punto anterior de la presente Resolución, así como las cifras resultantes de la aplicación y consideró que son adecuadas de manera inicial, en virtud de que tienen un sustento económico razonable y son consistentes con el comportamiento de sus respectivos indicadores en el periodo analizado debido a que el comportamiento estimado de las importaciones investigadas continuará con su tendencia creciente, mientras que el mercado de microalambre para soldar en México se verá influenciado por el comportamiento del PIB para actividades secundarias. En consecuencia, la Secretaría replicó la metodología presentada por las Solicitantes y procedió a su análisis.

224. Los resultados del análisis al que se refiere el punto anterior, indican que de acuerdo con las estimaciones para el periodo octubre de 2016-septiembre de 2017, los decrementos más importantes en la industria nacional se registrarían en el volumen de producción nacional (4.5%) y la PNOMI (4.8%), así como un incremento en las importaciones investigadas (15%).

225. En relación con las proyecciones de los principales indicadores económicos de Electrodos Infra, Lincoln Electric y Plásticos y Alambres, estas sustentaron sus proyecciones considerando los resultados de las proyecciones de la industria nacional de microalambre para soldar, a los que se refiere el punto anterior
de la presente Resolución. Para calcular las proyecciones de los indicadores económicos de la rama de producción nacional, acumularon los resultados obtenidos de las proyecciones de cada una de las Solicitantes. Proyectaron sus indicadores de la siguiente manera:

a.
la producción, la calcularon a partir del crecimiento de la producción nacional proyectada para el periodo octubre de 2016-septiembre de 2017;

b.
las ventas al mercado interno, le aplicaron la tasa de variación de la PNOMI de la industria
nacional proyectada;

c.
las ventas al mercado externo y la capacidad instalada las consideraron constantes con respecto al periodo investigado;

d.
los inventarios los proyectaron como los inventarios del periodo investigado más la producción proyectada menos las ventas netas totales proyectadas, y

e.
el empleo lo calcularon como la producción proyectada entre la productividad del periodo investigado.

226. La Secretaría analizó la metodología propuesta por las Solicitantes y consideró de manera inicial, que es económicamente razonable y consistente con el comportamiento esperado de la industria nacional, ya que es congruente con el incremento significativo de las importaciones del producto objeto de investigación a precios con significativos márgenes de subvaloración registrado en el periodo analizado, para evaluar el impacto en los indicadores económicos y financieros de la rama de producción nacional. Por lo anterior,
la Secretaría replicó dicha metodología y analizó los resultados. En este sentido, observó que los decrementos más importantes de la rama de producción nacional se registrarían en los precios de venta al mercado interno (6%), ventas al mercado interno (4.8%), producción (4.5%), PNOMI (4.8%), inventarios (+43%), participación de mercado (1.5 puntos porcentuales), empleo (4.5%) y en la utilización de la capacidad instalada (2 puntos porcentuales).

227. Con el propósito de cuantificar el efecto que registrarían las variables financieras de la rama de producción nacional de aumentar las importaciones de microalambre para soldar en presuntas condiciones
de discriminación de precios, las Solicitantes presentaron proyecciones y la metodología correspondiente del estado de costos, ventas y utilidades que corresponde a las ventas destinadas al mercado interno para
el periodo octubre de 2016-septiembre de 2017.

228.
La rama de producción nacional afirmó que existen condiciones para la llegada de una mayor cantidad de importaciones investigadas a precios cada vez más bajos, principalmente por la capacidad de producción y exportación del país investigado. Esta situación tendría como efecto una depresión aún mayor en los precios nacionales.

229. La Secretaría valoró la metodología propuesta de la proyección de los indicadores incluidos en el estado de costos, ventas y utilidades, proporcionada por la rama de producción nacional, y en general observó lo siguiente:

a.
el inventario inicial proyectado corresponde al inventario final registrado en el periodo investigado, mientras que la proyección de inventario final se obtuvo de dividir el inventario final del periodo investigado entre la producción de ese periodo y se multiplicó por la producción proyectada, a ese valor le sumaron el incremento en los precios a sus materias primas notificado por sus proveedores, el cual sustentaron con cartas de los mismos;

b.
la proyección de materias primas se obtuvo de dividir las compras de materia prima entre el volumen de producción en el periodo investigado y el valor obtenido se multiplicó por el volumen de producción proyectada, al resultado obtenido le sumaron el incremento en los precios de sus materias primas que sus proveedores le notificaron;

c.
la proyección de mano de obra directa se obtuvo de la mano de obra durante el periodo investigado más el incremento en salarios otorgado en negociaciones. Las Solicitantes presentaron el sustento documental de dicho incremento;

d.
la proyección del ingreso por ventas al mercado interno se obtuvo de multiplicar el volumen de ventas por el precio proyectado;

e.
la proyección de los gastos indirectos de fabricación se obtuvo a partir de los gastos indirectos de fabricación durante el periodo investigado, a éstos se les sumó la inflación esperada y la depreciación esperada de las inversiones, y

f.
la proyección de los gastos de operación, compuestos por la suma de gastos de administración más gastos de venta, se obtuvo a partir de los mismos rubros durante el periodo investigado más un incremento por concepto de inflación.

230. Con el objetivo de valorar adecuadamente la información de las proyecciones del estado de costos, ventas y utilidades de la rama de producción nacional, en la siguiente etapa del procedimiento la Secretaría solicitará precisar información relacionada con dichas proyecciones, particularmente, de ingresos por ventas.

231. Sin detrimento de lo anterior, la Secretaría valoró la información aportada por las empresas integrantes de la rama de producción nacional y observó que la metodología empleada es razonable, toda vez que la información incorpora el desempeño financiero durante el periodo analizado, ajustado por el incremento generalizado de precios, el incremento en los precios de las materias primas y en el costo de la mano de obra. Al respecto, se observaron los siguientes resultados.

232. El ingreso por ventas disminuiría 13.30%, mientras que los costos operativos aumentarían 13.21%, lo que tendría como resultado una disminución de 99.83% en la utilidad operativa del periodo de octubre de 2016–septiembre de 2017 respecto al periodo investigado. Como consecuencia de estos resultados, la rama de producción nacional operaría con un margen del 0.04%, lo que significaría un retroceso en dicho indicador de 22.3 puntos porcentuales respecto a lo observado durante el periodo investigado y un cambio en la tendencia que tuvo esta variable durante el periodo analizado, ya que de octubre de 2013 a septiembre de 2016 registró un progreso.

233. Las Solicitantes identificaron los siguientes factores como la explicación de los resultados obtenidos en sus proyecciones:

a.
precios subvalorados de las importaciones investigadas sumado al incremento en los volúmenes observados durante el periodo analizado;

b.
el desplazamiento que han sufrido las empresas integrantes de la rama de producción nacional, y

c.
el incremento en los precios de sus materias primas, en mano de obra y en gastos indirectos de fabricación, lo que significa un incremento en sus costos de operación.

234. En relación con lo descrito en el punto anterior, las Solicitantes argumentaron que la reducción significativa en la utilidad como resultado de la pérdida de ventas nacionales pondría en grave riesgo la sustentabilidad de la operación de la línea de microalambre.

235. Las proyecciones proporcionadas por las empresas integrantes de la rama de producción nacional y su correspondiente metodología proporcionan indicios que sugieren que, de continuar la disminución de los precios en el mercado nacional resultante, la situación financiera podría verse afectada, lo que pondría en riesgo el desempeño financiero que registró la rama de producción nacional durante el periodo analizado.

236. A partir de los resultados descritos anteriormente en la presente Resolución, la Secretaría determinó de manera inicial que existen indicios suficientes para sustentar que, aunado a los efectos negativos reales ya observados en algunos indicadores económicos y financieros, de continuar aumentando las importaciones de microalambre para soldar originarias de China, en presuntas condiciones de discriminación de precios en el mercado mexicano, dado los bajos niveles de precios a que concurrirían, se profundizarían los efectos negativos en los indicadores económicos y financieros (de conformidad con los comportamientos históricos considerados en dólares), ocasionando en un futuro inmediato un daño generalizado a la rama de producción nacional.

8. Capacidad exportadora de China

237. Conforme lo establecido en los artículos 3.7 del Acuerdo Antidumping, 42 de la LCE y 68 del RLCE, la Secretaría analizó los indicadores de la industria de China, fabricante de microalambre para soldar de China, así como su potencial exportador.

238. Las Solicitantes manifestaron que China constituye un participante relevante en el mercado internacional de microalambre para soldar. No obstante, señalaron que no tuvieron a su alcance información específica relacionada al producto objeto de investigación, por lo que presentaron información a nivel de alambrón de acero al carbono (insumo principal en la fabricación de microalambre para soldar). En el caso
de las exportaciones, presentaron cifras reportadas por la UN Comtrade, correspondientes a las subpartidas naturales por las cuales se comercializa el microalambre para soldar (8311.10, 8311.30 y 8311.90).

239. Con base en las estadísticas de exportación de la UN Comtrade, las Solicitantes señalaron que China exportó 357 mil toneladas en 2015, contribuyendo con el 47% del volumen total exportado por el mundo, lo cual significa poco más de 6 veces el CNA de microalambre para soldar en el periodo investigado.

240. Si bien, las Solicitantes manifestaron que no tuvieron a su alcance información específica relacionada a microalambre para soldar, proporcionaron datos disponibles de manera agregada de microalambre y otros productos similares utilizados en el sector de soldaduras, asimismo, sobre las capacidades de producción de las principales empresas productoras en China y un cuadro que contiene 6 de estas empresas productoras que, a decir de las Solicitantes, entre ellas cuentan con la capacidad de producir 9 veces el CNA durante el periodo investigado. Con base en esta información, las Solicitantes consideran que existen elementos fundados para afirmar que China dispone de capacidad libremente disponible para exportar el producto investigado.

241. En este sentido, para sustentar el potencial de producción de China de microalambre para soldar, las Solicitantes proporcionaron cifras sobre capacidad instalada y producción de alambrón de este país, que obtuvieron de la Resolución preliminar de los Estados Unidos USA-Alambrón de Mar’14 Investigación Nos. 701-TA-512 y de CRU Monitor agosto 2016, respectivamente. También aportaron estadísticas de exportación de China de la UN Comtrade por las subpartidas 7213.10, 7213.20, 721391, 7213.99, 7227.10, 7227.20 y 7227.90, todas ellas correspondientes a exportaciones de alambrón, para 2013, 2014 y 2015.

242. Con base en la información descrita en los puntos anteriores, que constituye la mejor información disponible, la Secretaría observó que:

a.
las Solicitantes presentaron información principalmente sobre la capacidad de producción, número de empleados, tipos de mercancía fabricada, entre otras, de 21 empresas fabricantes de microalambre y de otros productos similares utilizados en el sector de soldaduras. Al respecto, la Secretaría observó que en efecto 6 de estas empresas productoras cuentan con la capacidad de producir 9 veces el CNA durante el periodo investigado, y

b.
en 2015 la producción de alambrón de China fue de 147 millones de toneladas, mientras que su capacidad instalada para fabricar esta mercancía se ubicó en 160 millones de toneladas. A partir de estos datos, China registró un nivel de capacidad libremente disponible (capacidad instalada menos producción) de 13 millones de toneladas métricas.

243. Con respecto al perfil exportador de China y como se describe en el punto 133 de la presente Resolución, la Secretaría se allegó de estadísticas de la UN Comtrade sobre exportaciones mundiales por las subpartidas 8311.10, 8311.30 y 8311.90, y observó que China fue el principal exportador de microalambre para soldar, durante el periodo 2013-2016. En este mismo periodo, las exportaciones chinas representaron el 44% de las exportaciones totales de microalambre para soldar a nivel mundial y sus exportaciones aumentaron 18%, al pasar de 353 a 416 miles de toneladas. Este último volumen es equivalente a más de 5 y 8 veces el tamaño del CNA y la producción nacional del periodo investigado, respectivamente. Asimismo, México se mantuvo en la trigésimo primera posición en el periodo 2013-2016, en cuanto a su importancia como destino de las exportaciones de origen chino, con una participación promedio del 1% de las exportaciones totales.

244. Asimismo, la información de la UN Comtrade indica que México aumentó su importancia como destino de microalambre para soldar del país investigado. En efecto, las exportaciones de China al mercado mexicano registraron un incremento de 63% de 2013 a 2016.

245. A partir de los resultados descritos en los puntos anteriores, la Secretaría determinó de manera inicial que China cuenta con un potencial exportador considerable en relación con el tamaño del mercado mexicano y la producción nacional, lo que aunado al crecimiento que registraron las importaciones investigadas al mercado nacional en términos absolutos y relativos, y sus bajos niveles de precios durante el periodo analizado, constituyen elementos suficientes para presumir que existe la probabilidad fundada de que continúen incrementándose las importaciones originarias de China en el futuro inmediato y amenacen causar daño a la rama de producción nacional.

9. Otros factores de daño

246. De conformidad con lo dispuesto en los artículos 3.5 del Acuerdo Antidumping, 39 último párrafo de la LCE y 69 del RLCE, la Secretaría examinó la posible concurrencia de factores distintos a las importaciones originarias de China en presuntas condiciones de discriminación de precios, que al mismo tiempo pudieran ser causa de la amenaza de daño a la rama de producción nacional de microalambre para soldar.

247. Las Solicitantes manifestaron que no existen factores distintos a las importaciones en presuntas condiciones de discriminación de precios que amenacen causar daño a la rama de producción nacional. Al respecto, argumentaron lo siguiente:

a.
las importaciones de otros orígenes no son causa del daño a la industria nacional, toda vez que en el periodo analizado el volumen de dichas importaciones también fue afectado por la competencia desleal, reduciéndose su volumen en 7.13%, en tanto que su participación en el mercado nacional también se redujo 12.23%. Asimismo, señalaron que los precios de dichas importaciones se colocaron por encima del precio de las importaciones investigadas durante el periodo analizado;

b.
el desempeño de la demanda en el periodo investigado contrasta con el comportamiento de las importaciones investigadas, las cuales siguieron creciendo y capturando participación de mercado, debido a los amplios márgenes de subvaloración de precios, lo que previsiblemente seguirá siendo factor de disminución de precios de la rama de producción nacional, así como de las ventas internas y la producción, entre otras afectaciones;

c.
no tener conocimiento de prácticas comerciales restrictivas por ningún agente de mercado relacionado directa o indirectamente con la operación de la industria, y

d.
no tener conocimiento de modificaciones recientes o evolución reciente de la tecnología utilizada en la fabricación del producto investigado.

248. La Secretaría analizó los posibles efectos de los volúmenes y precios de las importaciones de otros países, el desempeño exportador de la industria nacional y el comportamiento del mercado interno durante el periodo analizado, así como otros factores que pudieran ser pertinentes para explicar el desempeño de la rama de producción nacional.

249. De acuerdo con la información que obra en el expediente administrativo, la Secretaría observó que la demanda del producto objeto de investigación, en términos del CNA, registró un crecimiento acumulado de 8% en el periodo analizado y en el periodo investigado aumentó 6%.

250. En este contexto de crecimiento del mercado nacional, la Secretaría no tuvo elementos que indiquen que las importaciones de otros orígenes podrían ser la amenaza de daño a la rama de producción nacional, puesto que:

a.
registraron una disminución de 9% en el periodo analizado y su participación en el CNA se redujo 3.8 puntos porcentuales durante el mismo periodo (disminuyó 3.6 puntos porcentuales en el periodo octubre de 2014-septiembre de 2015 y 0.2 puntos porcentuales en el periodo investigado), por lo que no pudieron haber afectado a la rama de producción nacional;

b.
aunado a este desempeño en el CNA, el precio promedio de las importaciones de otros orígenes se ubicó por arriba del precio de las ventas nacionales al mercado interno, en porcentajes de 59% en el periodo octubre de 2013-septiembre de 2014, 75% en el periodo octubre de 2014-septiembre 2015 y 83% en el periodo investigado, y

c.
por lo que se refiere al desempeño exportador de la rama de producción nacional, como se indica en el punto 190 de la presente Resolución, las exportaciones disminuyeron 30% en el periodo analizado (24% en el periodo octubre de 2014-septiembre de 2015 y 8% en el periodo investigado); sin embargo, representaron en promedio el 7% de la producción durante el periodo analizado, lo que refleja que la rama de producción nacional depende fundamentalmente del mercado interno, donde compite con las importaciones en presuntas condiciones de discriminación de precios, de modo que no contribuyeron de manera fundamental en el desempeño de los indicadores económicos de la rama de producción nacional.

251. Por otra parte, la Secretaría consideró que el comportamiento de la productividad no pudo causar daño a la rama de producción nacional, pues este indicador acumuló un crecimiento de 9% durante el periodo analizado (creció 3% en el periodo octubre de 2014-septiembre de 2015 y 6% en el periodo investigado). Asimismo, la información que obra en el expediente no indica que hubiesen ocurrido innovaciones tecnológicas ni cambios en la estructura de consumo, o bien prácticas comerciales restrictivas que afectaran el desempeño de la rama de producción nacional.

252. De acuerdo con la información que obra en el expediente administrativo, la Secretaría no
identificó, de manera inicial, factores distintos de las importaciones originarias de China, en presuntas condiciones de discriminación de precios, que al mismo tiempo pudieran ser la causa de la amenaza de daño a la rama de producción nacional.

H. Conclusiones

253. Con base en los resultados del análisis de los argumentos y las pruebas descritas en la presente Resolución, la Secretaría concluyó inicialmente que existen elementos suficientes para presumir que, durante el periodo investigado, las importaciones de microalambre para soldar originarias de China, se efectuaron
en presuntas condiciones de discriminación de precios y causaron una amenaza de daño a la rama de producción nacional del producto similar. Entre los principales elementos evaluados de forma integral,
que sustentan esta conclusión, sin que estos puedan considerarse exhaustivos o limitativos destacan,
los siguientes:

a.
Las importaciones del producto objeto de investigación se efectuaron con un margen de discriminación de precios superior al de minimis previsto en el artículo 5.8 del Acuerdo Antidumping. En el periodo investigado dichas importaciones representaron el 46% de las importaciones totales.

b.
Las importaciones de microalambre para soldar originarias de China registraron un crecimiento de 33% durante el periodo analizado: crecieron 13% en el periodo octubre de 2014-septiembre de 2015 y 17% en el periodo investigado. Asimismo, durante el periodo analizado aumentaron 3.2 puntos porcentuales su participación en relación con el CNA. En relación con el volumen de la producción nacional, registraron un incremento de 5 puntos porcentuales, al pasar de 21% en el periodo octubre de 2013-septiembre de 2014, al 26% en el periodo investigado.

c.
El precio de las importaciones investigadas registró una tendencia decreciente durante el periodo analizado (18%): disminuyó 5% en el periodo octubre de 2014-septiembre de 2015 y 13% en el periodo investigado.

d.
Durante el periodo analizado el precio promedio de las importaciones de microalambre para soldar originarias de China se situaron por debajo del precio de venta al mercado interno de la rama de producción nacional (en porcentajes que oscilaron entre 31% y 36%) y del precio promedio de las importaciones de otros orígenes (en porcentajes entre 57% y 65%), lo cual constituye un factor que en un futuro inmediato incentivaría la demanda por mayores importaciones.

e.
En el periodo analizado, en particular en el investigado, la concurrencia de las importaciones investigadas incidió negativamente en algunos indicadores económicos relevantes de la rama de producción nacional, entre ellos, participación de mercado, empleo, inventarios, ingresos por ventas (expresados en dólares) y precios al mercado interno. Adicionalmente, la rama de producción nacional registró niveles de utilización de capacidad instalada relativamente bajos (45.9% en el periodo investigado y 45.3% en el periodo anterior comparable), lo que la hace vulnerable tomando en cuenta su carácter de industria intensiva en capital.

f.
Existen indicios suficientes que sustentan la probabilidad de que en el futuro inmediato las importaciones de microalambre para soldar originarias de China, aumenten considerablemente, en una magnitud tal, que incrementen su participación en el mercado nacional y desplacen del mercado a la rama de producción nacional.

g.
El bajo precio al que concurren las importaciones investigadas constituye un factor determinante que incentivará su incremento y participación en el mercado nacional. De hecho, de continuar el ingreso de dichas importaciones a tales niveles de precios, la tendencia decreciente de los precios nacionales se agudizaría.

h.
Los resultados de las proyecciones de los indicadores económicos y financieros para el periodo posterior al investigado sugieren que se profundizaría y generalizaría el deterioro en los indicadores de la rama de producción nacional, en particular, en el periodo octubre de 2016-septiembre de 2017, se presentaría un deterioro en el volumen de producción (4.5%), PNOMI (4.8%), inventarios (+43%), precios de venta al mercado interno (6%), ventas al mercado interno (4.8%), participación de mercado (1.5 puntos porcentuales), empleo (4.5%), así como utilización de la capacidad instalada
(2 puntos porcentuales), ingresos por ventas (13.3%), utilidad operativa (99.83%) y margen operativo (22.3 puntos porcentuales).

i.
La información disponible indica que China cuenta con un potencial exportador que equivale a varias veces el tamaño del mercado nacional de la mercancía similar, aunado a las condiciones negativas que se observan en la economía de China, permite presumir que podrían reorientar parte de sus exportaciones al mercado nacional.

j.
No se identificaron otros factores de daño diferentes de las importaciones originarias de China.

Por lo anteriormente expuesto y con fundamento en los artículos 5 del Acuerdo Antidumping y 52 fracciones I y II de la LCE, es procedente emitir la siguiente

RESOLUCIÓN

254. Se acepta la solicitud de parte interesada y se declara el inicio de la investigación antidumping sobre las importaciones de microalambre para soldar originarias de China, independientemente del país de procedencia, que ingresan por las fracciones arancelarias 7229.20.01, 7229.90.99 y 8311.90.01 de la TIGIE,
o por cualquier otra.

255. Se fija como periodo de investigación el comprendido del 1 de octubre de 2015 al 30 de
septiembre de 2016 y como periodo de análisis de daño el comprendido del 1 de octubre de 2013 al 30
de septiembre de 2016.

256. La Secretaría podrá aplicar, en su caso, las cuotas compensatorias definitivas sobre los productos que se hayan declarado a consumo 90 días como máximo antes de la fecha de aplicación de las medidas provisionales, de conformidad con lo dispuesto en los artículos 10.6 del Acuerdo Antidumping y 65 A
de la LCE.

257. Con fundamento en los artículos 6.1, 12.1 y la nota al pie de página 15 del Acuerdo Antidumping, 3 último párrafo y 53 de la LCE, los productores nacionales, importadores, exportadores, personas morales extranjeras o cualquiera persona que acredite tener interés jurídico en el resultado de esta investigación contarán con un plazo de 23 días hábiles para presentar su respuesta al formulario oficial establecido para tal efecto, los argumentos y las pruebas que estimen pertinentes. Para las personas señaladas en el punto 19 de la presente Resolución, el plazo de 23 días hábiles empezará a contar 5 días después de la fecha de envío del oficio de notificación del inicio de la presente investigación. Para los demás interesados, el plazo empezará a contar 5 días después de la publicación de la presente Resolución en el Diario Oficial de la Federación (DOF). En ambos casos el plazo concluirá a las 14:00 horas del día de su vencimiento.

258. El formulario oficial a que se refiere el punto anterior, se podrá obtener en la oficialía de partes de la UPCI, sita en Insurgentes Sur 1940, planta baja, Col. Florida, C.P. 01030, en la Ciudad de México, de lunes
a viernes de 9:00 a 14:00 horas.

259. Notifíquese la presente Resolución a las partes interesadas de que se tiene conocimiento. Las copias de traslado se ponen a disposición de cualquier parte que acredite su interés jurídico en el presente procedimiento, en el domicilio y horarios señalados en el punto anterior de esta Resolución.

260. Comuníquese la presente Resolución al SAT para los efectos legales correspondientes.

261. La presente Resolución entrará en vigor al día siguiente de su publicación en el DOF.

Ciudad de México, a 28 de julio de 2017.- El Secretario de Economía, Ildefonso Guajardo Villarreal.- Rúbrica.
AVISO por el cual se dan a conocer y se somete a consulta las indicaciones geográficas que la Unión Europea busca proteger en el territorio de los Estados Unidos Mexicanos en el marco de las negociaciones de la modernización del Acuerdo de Asociación Económica, Concertación Política y Cooperación entre los Estados Unidos Mexicanos, por una parte, y la Comunidad Europea y sus Estados Miembros, por otra.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Economía.

Con fundamento en los artículos 4 del Acuerdo de Asociación Económica, Concertación Política y Cooperación entre los Estados Unidos Mexicanos, por una parte, y la Comunidad Europea y sus Estados Miembros, por otra; 4o. fracción V y 5o. fracción IX de la Ley de Comercio Exterior; 7 fracción II, 35 fracciones I y III y 41 del Reglamento Interior de la Secretaría de Economía, se expide el siguiente:
AVISO POR EL CUAL SE DAN A CONOCER Y SE SOMETE A CONSULTA LAS INDICACIONES GEOGRÁFICAS QUE LA UNIÓN EUROPEA BUSCA PROTEGER EN EL TERRITORIO DE LOS
ESTADOS UNIDOS MEXICANOS EN EL MARCO DE LAS NEGOCIACIONES DE LA MODERNIZACIÓN DEL ACUERDO DE ASOCIACIÓN ECONÓMICA, CONCERTACIÓN POLÍTICA Y COOPERACIÓN ENTRE LOS ESTADOS UNIDOS MEXICANOS, POR UNA PARTE, Y LA COMUNIDAD EUROPEA
Y SUS ESTADOS MIEMBROS, POR OTRA
El Acuerdo de Asociación Económica, Concertación Política y Cooperación entre los Estados Unidos Mexicanos, por una parte, y la Comunidad Europea y sus Estados Miembros, por otra, (en adelante “TLCUEM”) fue aprobado por el Senado de la República el 20 de marzo de 2000, publicado en el Diario Oficial de la Federación el 26 de junio del mismo año y entró en vigor el 1 de octubre de 2000.
De conformidad con el artículo 4 del TLCUEM, uno de los objetivos en relación con el comercio es establecer un marco para fomentar el desarrollo de los intercambios de bienes, incluyendo una liberalización bilateral y preferencial, progresiva y recíproca del comercio de bienes que tenga en cuenta la sensibilidad de determinados productos y de conformidad con las normas pertinentes de la Organización Mundial
del Comercio.

El 24 de mayo de 2016 mediante comunicado conjunto, la Secretaria de Relaciones Exteriores y la Alta Representante de la Unión para Asuntos Exteriores y Política de Seguridad anunciaron el inicio de las negociaciones para la modernización del TLCUEM en sus tres pilares: político, de cooperación y comercial.
El 30 de mayo del mismo año, el Secretario de Economía y la Comisaria de Comercio de la Unión Europea anunciaron el inicio de negociaciones para la modernización del pilar de comercio e inversión, con el fin de renovar el marco jurídico vigente y continuar con la liberalización del comercio entre las partes.
Dentro del pilar comercial, se encuentra la negociación de un capítulo de Propiedad Intelectual, en el cual México y la Unión Europea buscan el reconocimiento y protección de indicaciones geográficas.
Conforme al Artículo 22 (1) del Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (Acuerdo sobre los ADPIC), una indicación geográfica es aquélla que identifica un producto como originario del territorio de un país o de una región o localidad de ese territorio, cuando determinada calidad, reputación, u otra característica del producto sea imputable fundamentalmente a su origen geográfico.
En virtud de los objetivos perseguidos en el proceso de modernización del pilar comercial del TLCUEM, es necesario contar con disposiciones que establezcan un adecuado reconocimiento y protección a derechos de propiedad intelectual. En este sentido, resulta de interés general hacer pública la propuesta de la Unión Europea relacionada con la protección a indicaciones geográficas con el fin de asegurar una adecuada distribución y divulgación de dichos nombres, facilitando con ello el proceso de consulta entre las personas físicas y morales interesadas.

Por tal motivo, el presente Aviso tiene por objeto dar a conocer la lista de nombres propuesta por la Unión Europea para que las personas físicas y morales interesadas puedan formular observaciones u objeciones al eventual reconocimiento y protección de los mismos como indicaciones geográficas, en territorio nacional, en el marco de las negociaciones de propiedad intelectual.
1.
La Unión Europea propone a México la siguiente lista de nombres en los que busca el reconocimiento y protección como indicación geográfica en el territorio nacional:
	País
	Nombres
	Tipo de producto

	Austria
	Steirischer Kren
	Rábano picante

	Austria
	Steirisches Kürbiskernöl
	Otros aceites comestibles

	Austria
	Tiroler Almkäse; Tiroler Alpkäse
	Queso duro de vaca

	Austria
	Tiroler Bergkäse
	Queso duro de vaca

	Austria
	Tiroler Graukäse
	Queso duro de vaca

	Austria
	Tiroler Speck
	Jamón de cerdo

	Austria
	Vorarlberger Alpkäse
	Quesos

	Austria
	Vorarlberger Bergkäse
	Queso duro de vaca

	Bélgica
	Beurre d'Ardenne
	Mantequilla

	Bélgica
	Fromage de Herve
	Queso blando de vaca

	Bélgica
	Jambon d'Ardenne
	Jamón de cerdo

	Bélgica
	Pâté Gaumais
	Otras carnes cocidas

	Bélgica
	Plate de Florenville
	Patatas

	Bélgica
	Vin mousseux de qualité de Wallonie
	Vino

	Bélgica
	Vin de pays des jardins de Wallonie
	Vino

	Bélgica
	Crémant de Wallonie
	Vino

	Bélgica
	Côtes de Sambre et Meuse
	Vino

	Bulgaria
	Българско розово масло (Bulgarsko rozovo maslo(*)
	Esencias de aceite

	Bulgaria
	Дунавска равнина (Dunavska ravnina)
	Vino

	Bulgaria
	Тракийска низина (Trakiĭska nizina)
	Vino

	Chipre
	Γλυκό Τριαντάφυλλο Αγρού (Glyko Triantafyllo Agrou)
	Confitería

	Chipre
	Λουκούμι Γεροσκήπου (Loukoumi Geroskipou)
	Confitería

	Chipre
	Κουμανδαρία (Commandaria)
	Vino

	Chipre
	Λεμεσός (Lemesos)
	Vino

	Chipre
	Πάφος (Pafos)
	Vino

	República Checa
	České pivo
	Cervezas

	República Checa
	Českobudějovické pivo
	Cervezas

	República Checa
	Žatecký chmel (*)
	Lúpulo

	Alemania
	Bayerisches Bier
	Cervezas

	Alemania
	Bremer Bier
	Cervezas

	Alemania
	Dortmunder Bier
	Cervezas

	Alemania
	Hopfen aus der Hallertau
	Lúpulo

	Alemania
	Kölsch
	Cervezas

	Alemania
	Kulmbacher Bier
	Cervezas

	Alemania
	Lübecker Marzipan
	Confitería

	Alemania
	Münchener Bier
	Cervezas

	Alemania
	Nürnberger Bratwürste; Nürnberger Rostbratwürste
	Preparaciones de carne de cerdo (100%)

	Alemania
	Nürnberger Lebkuchen
	Galletas

	Alemania
	Schwarzwälder Schinken
	Jamón de cerdo

	Alemania
	Tettnanger Hopfen
	Lúpulo

	Alemania
	Baden
	Vinos

	Alemania
	Franken
	Vinos

	Alemania
	Mosel
	Vinos

	Alemania
	Pfalz
	Vinos

	Alemania
	Rheingau
	Vinos

	Alemania
	Rheinhessen
	Vinos

	Alemania
	Württemberg
	Vinos

	Dinamarca
	Danablu
	Queso azul de vaca

	Dinamarca
	Esrom
	Queso duro de vaca

	Grecia
	Γραβιέρα Κρήτης (Graviera Kritis)
	Queso de leche de oveja

	Grecia
	Ελιά Καλαμάτας (Elia Kalamatas)
	Aceitunas de mesa

	Grecia
	Καλαμάτα (Kalamata)
	Aceite de oliva

	Grecia
	Κασέρι (Kasseri)
	Queso de leche de oveja semi duro o queso de leche de oveja y cabra

	Grecia
	Κεφαλογραβιέρα (Kefalograviera)
	Queso de leche duro de oveja o queso de leche de oveja y cabra

	Grecia
	Κολυμβάρι Χανίων Κρήτης (Kolymvari Chanion Kritis)
	Aceite de oliva

	Grecia
	Κορινθιακή Σταφίδα Βοστίτσα (Korinthiaki Stafida Vostitsa)
	Pasas

	Grecia
	Κρόκος Κοζάνης (Krokos Kozanis)
	Azafrán

	Grecia
	Λακωνία (Lakonia)
	Aceite de oliva

	Grecia
	Λέσβος / Μυτιλήνη (Lesvos / Mytilini)
	Aceite de oliva

	Grecia
	Λυγουριό Ασκληπιείου (Lygourio Asklipiiou)
	Aceite de oliva

	Grecia
	Μανούρι (Manouri)
	Lacto suero suave

	Grecia
	Μαστίχα Χίου (Masticha Chiou)
	Gomas naturales y resinas

	Grecia
	Πεζά Ηρακλείου Κρήτης (Peza Irakliou Kritis)
	Aceite de oliva

	Grecia
	Πράσινες Ελιές Χαλκιδικής (Prasines Elies Chalkidikis)
	Aceitunas de mesa

	Grecia
	Σητεία Λασιθίου Κρήτης (Sitia Lasithiou Kritis)
	Aceite de oliva

	Grecia
	Φέτα (Feta)
	Queso blanco de leche de oveja o queso de leche de oveja y cabra

	Grecia
	Χανιά Κρήτης (Chania Kritis)
	Aceite de oliva

	Grecia
	Μαντινεία (Mantineia)
	Vino

	Grecia
	Νεμέα (Nemea)
	Vino

	Grecia
	Ρετσίνα Αττικής (Retsina of Attiki)
	Vino

	Grecia
	Σάμος (Samos)
	Vino

	Grecia
	Σαντορίνη (Santorini)
	Vino

	España
	Aceite del Baix Ebre-Montsià ; Oli del Baix Ebre-Montsià
	Aceite de oliva

	España
	Aceite del Bajo Aragón
	Aceite de oliva

	España
	Antequera
	Aceite de oliva

	España
	Azafrán de la Mancha
	Azafrán

	España
	Baena
	Aceite de oliva

	España
	Cabrales
	Queso

	España
	Cecina de León
	Otras carnes curadas

	España
	Cítricos Valencianos ; Cítrics Valencians
	Naranjas, clementinas, limones

	España
	Dehesa de Extremadura
	Jamón de cerdo

	España
	Estepa
	Aceite de oliva

	España
	Guijuelo
	Jamón de cerdo

	España
	Idiazabal
	Queso duro de oveja

	España
	Jabugo
	Jamón de cerdo

	España
	Jamón de Teruel / Paleta de Teruel
	Jamón de cerdo

	España
	Jijona
	Confitería

	España
	Les Garrigues
	Aceite de oliva

	España
	Los Pedroches
	Jamón de cerdo

	España
	Mahón-Menorca
	Queso de leche duro mezclado

	España
	Pimentón de la Vera
	Pimentón

	España
	Pimentón de Murcia
	Pimentón

	España
	Polvorones de Estepa
	Galletas

	España
	Priego de Córdoba
	Aceite de oliva

	España
	Queso Manchego
	Queso duro de oveja

	España
	Queso Tetilla / Queixo Tetilla
	Queso

	España
	Salchichón de Vic ; Llonganissa de Vic
	Otras carnes curadas

	España
	Sierra de Cádiz
	Aceite de oliva

	España
	Sierra de Cazorla
	Aceite de oliva

	España
	Sierra de Segura
	Aceite de oliva

	España
	Sierra Mágina
	Aceite de oliva

	España
	Siurana
	Aceite de oliva

	España
	Sobrasada de Mallorca
	Otras carnes curadas

	España
	Ternera Gallega
	Carne de bovino

	España
	Turrón de Alicante
	Confitería

	España
	Alicante
	Vino

	España
	Bierzo
	Vino

	España
	Calatayud
	Vino

	España
	Campo de Borja
	Vino

	España
	Cariñena
	Vino

	España
	Castilla
	Vino

	España
	Castilla y León
	Vino

	España
	Cataluña
	Vino

	España
	Cava
	Vino

	España
	Cigales
	Vino

	España
	Empordà
	Vino

	España
	Jerez-Xérès-Sherry
	Vino

	España
	Jumilla
	Vino

	España
	La Mancha
	Vino

	España
	Málaga
	Vino

	España
	Manzanilla-Sanlúcar de Barrameda
	Vino

	España
	Navarra
	Vino

	España
	Penedès
	Vino

	España
	Priorat
	Vino

	España
	Rías Baixas
	Vino

	España
	Ribeiro
	Vino

	España
	Ribera del Duero
	Vino

	España
	Rioja
	Vino

	España
	Rueda
	Vino

	España
	Somontano
	Vino

	España
	Toro
	Vino

	España
	Utiel-Requena
	Vino

	España
	Valdepeñas
	Vino

	España
	Valencia
	Vino

	España
	Yecla
	Vino

	Francia
	Abondance (*)
	Queso

	Francia
	Ail blanc de Lomagne
	Ajo

	Francia
	Ail de la Drôme
	Ajo

	Francia
	Ail rose de Lautrec
	Ajo

	Francia
	Beaufort (*)
	Queso

	Francia
	Bleu d'Auvergne (*)
	Queso azul de vaca

	Francia
	Brie de Meaux (*)
	Queso suave de vaca

	Francia
	Camembert de Normandie (*)
	Queso suave de vaca

	Francia
	Canard à foie gras du Sud-Ouest (Chalosse, Gascogne, Gers, Landes, Périgord, Quercy)
	Otras carnes cocidas e hígado fresco

	Francia
	Cantal / fourme de Cantal / cantalet (*)
	Queso duro de vaca

	Francia
	Chabichou du Poitou (*)
	Queso

	Francia
	Comté (*)
	Queso duro de vaca

	Francia
	Crottin de Chavignol / Chavignol (*)
	Queso

	Francia
	Emmental de Savoie
	Queso duro de vaca

	Francia
	Époisses (*)
	Queso

	Francia
	Fourme d’Ambert (*)
	Queso

	Francia
	Gruyère
	Queso duro de vaca

	Francia
	Huile d'olive de Haute-Provence
	Aceite de oliva

	Francia
	Huile essentielle de lavande de Haute-Provence / Essence de lavande de Haute-Provence (*)
	Esencias de aceite

	Francia
	Huîtres Marennes Oléron
	Moluscos no procesados

	Francia
	Jambon de Bayonne
	Jamón de cerdo

	Francia
	Lentille verte du Puy
	Lentejas

	Francia
	Maroilles / Marolles (*)
	Queso

	Francia
	Morbier
	Queso

	Francia
	Munster (*) ; Munster-Géromé (*)
	Queso suave de vaca

	Francia
	Neufchâtel
	Queso

	Francia
	Noix de Grenoble (*)
	Nueces

	Francia
	Piment d’Espelette ; Piment

d'Espelette - Ezpeletako Biperra
	Pimienta

	Francia
	Pomme du Limousin
	Manzana

	Francia
	Pont-l’Évêque
	Queso

	Francia
	Pruneaux d'Agen ; Pruneaux d'Agen mi-cuits
	Ciruelas (secas o confitadas)

	Francia
	Reblochon; Reblochon de Savoie (*)
	Queso duro de vaca

	Francia
	Roquefort (*)
	Queso azul de oveja

	Francia
	Saint-Nectaire (*)
	Queso

	Francia
	Tomme de Savoie
	Queso

	Francia
	Volailles de Loué
	Aves de corral

	Francia
	Alsace (*)
	Vino

	Francia
	Anjou (*)
	Vino

	Francia
	Beaujolais (*)
	Vino

	Francia
	Bergerac (*)
	Vino

	Francia
	Bordeaux (*)
	Vino

	Francia
	Bourgogne (*)
	Vino

	Francia
	Cahors (*)
	Vino

	Francia
	Chablis (*)
	Vino

	Francia
	Champagne (*)
	Vino

	Francia
	Châteauneuf-du-Pape (*)
	Vino

	Francia
	Cheverny (*)
	Vino

	Francia
	Côtes de Blaye (*)
	Vino

	Francia
	Côtes de Gascogne
	Vino

	Francia
	Côtes de Provence (*)
	Vino

	Francia
	Côtes du Rhône (*)
	Vino

	Francia
	Côtes du Roussillon (*)
	Vino

	Francia
	Floc de Gascogne (*)
	Vino

	Francia
	Graves (*)
	Vino

	Francia
	Haut-Médoc (*)
	Vino

	Francia
	Languedoc
	Vino

	Francia
	Mâcon (*)
	Vino

	Francia
	Margaux (*)
	Vino

	Francia
	Médoc (*)
	Vino

	Francia
	Moulis/Moulis-en-Médoc (*)
	Vino

	Francia
	Pauillac (*)
	Vino

	Francia
	Pays d'Hérault
	Vino

	Francia
	Pays d'Oc
	Vino

	Francia
	Pessac-Léognan (*)
	Vino

	Francia
	Pomerol (*)
	Vino

	Francia
	Pommard
	Vino

	Francia
	Premières Côtes de Bordeaux (*)
	Vino

	Francia
	Romanée-Conti (*)
	Vino

	Francia
	Saint-Emilion (*)
	Vino

	Francia
	Saint-Estèphe (*)
	Vino

	Francia
	Saint-Julien (*)
	Vino

	Francia
	Sancerre (*)
	Vino

	Francia
	Sauternes (*)
	Vino

	Francia
	Touraine (*)
	Vino

	Francia
	Val de Loire
	Vino

	Francia
	Ventoux
	Vino

	Croacia

Eslovenia
	Istarski pršut / Istrski pršut
	Jamón de cerdo

	Croacia
	Baranjski kulen
	Jamón de cerdo

	Croacia
	Dalmatinski pršut
	Jamón de cerdo

	Croacia
	Drniški pršut
	Jamón de cerdo

	Croacia
	Krčki pršut
	Jamón de cerdo

	Croacia
	Dingač
	Vino

	Hungría
	Szegedi szalámi; Szegedi téliszalámi
	Otras carnes curadas

	Hungría
	Tokaj / Tokaji (*)
	Vino

	Italia
	Aceto Balsamico di Modena (*)
	Vinagre

	Italia
	Aceto balsamico tradizionale di Modena
	Vinagre

	Italia
	Aprutino Pescarese
	Aceite de oliva

	Italia
	Asiago (**)
	Queso duro de vaca

	Italia
	Bresaola della Valtellina
	Otras carnes curadas

	Italia
	Capocollo di Calabria
	Carne curada

	Italia
	Coppa di Parma
	Carne curada

	Italia
	Cotechino Modena (*)
	Preparaciones de carne de cerdo (100%)

	Italia
	Culatello di Zibello (*)
	Otras carnes curadas

	Italia
	Fontina (*)
	Queso duro de vaca

	Italia
	Gorgonzola (**)
	Queso azul de vaca

	Italia
	Grana Padano (*)
	Queso duro de vaca

	Italia
	Mela Alto Adige; Südtiroler Apfel (*)
	Manzanas

	Italia
	Mortadella Bologna
	Preparaciones de carne de cerdo (100%)

	Italia
	Mozzarella di Bufala Campana (*)
	Queso blando de (buffalo- bufflone) de Búfalo.

	Italia
	Pancetta di Calabria (*)
	Carne curada

	Italia
	Parmigiano Reggiano (*)
	Queso duro de vaca

	Italia
	Pecorino Romano (*)
	Queso duro de oveja

	Italia
	Piadina Romagnola / Piada Romagnola
	Otro pan

	Italia
	Pomodoro S. Marzano dell'Agro Sarnese-Nocerino (*)
	Tomates

	Italia
	Prosciutto di Parma
	Jamón de cerdo

	Italia
	Prosciutto di San Daniele
	Jamón de cerdo

	Italia
	Prosciutto Toscano (*)
	Jamón de cerdo

	Italia
	Provolone Valpadana (*)
	Queso suave de vaca

	Italia
	Riso del Delta del Po
	Arroz

	Italia
	Salamini italiani alla cacciatora (*)
	Otras carnes curadas

	Italia
	Salsiccia di Calabria
	Carne curada

	Italia
	Soppressata di Calabria
	Otras carnes curadas

	Italia
	Speck Alto Adige / Südtiroler Markenspeck / Südtiroler Speck (*)
	Jamón de cerdo

	Italia
	Taleggio (*)
	Queso suave de vaca

	Italia
	Toscano (*)
	Aceite de oliva

	Italia
	Zampone Modena (*)
	Preparaciones de carne de cerdo (100%)

	Italia
	Alto Adige / Südtirol / Südtiroler / dell'Alto Adige (*)
	Vino

	Italia
	Asti
	Vino

	Italia
	Barbaresco (*)
	Vino

	Italia
	Barbera d'Alba
	Vino

	Italia
	Barbera d'Asti
	Vino

	Italia
	Bardolino (*)
	Vino

	Italia
	Barolo (*)
	Vino

	Italia
	Brachetto d'Acqui / Acqui
	Vino

	Italia
	Brunello di Montalcino (*)
	Vino

	Italia
	Chianti (*)
	Vino

	Italia
	Chianti Classico (*)
	Vino

	Italia
	Conegliano – Prosecco / Conegliano Valdobbiadene – Prosecco / Valdobbiadene - Prosecco
	Vino

	Italia
	Dolcetto d'Alba
	Vino

	Italia
	Emilia / dell'Emilia
	Vino

	Italia
	Franciacorta
	Vino

	Italia
	Lambrusco di Sorbara (*)
	Vino

	Italia
	Lambrusco Grasparossa di Castelvetro (*)
	Vino

	Italia
	Marca Trevigiana
	Vino

	Italia
	Marsala
	Vino

	Italia
	Montepulciano d’Abruzzo (*)
	Vino

	Italia
	Oltrepò Pavese
	Vino

	Italia
	Prosecco (*)
	Vino

	Italia
	Rubicone
	Vino

	Italia
	Salento
	Vino

	Italia
	Sicilia
	Vino

	Italia
	Soave (*)
	Vino

	Italia
	Toscana / Toscano
	Vino

	Italia
	Trento
	Vino

	Italia
	Valpolicella (*)
	Vino

	Italia
	Veneto
	Vino

	Italia
	Vernaccia di San Gimignano
	Vino

	Italia
	Vino Nobile di Montepulciano
	Vino

	Países bajos
	Edam Holland
	Queso duro de vaca

	Países bajos
	Gouda Holland
	Queso duro de vaca

	Países bajos
	Hollandse Geitenkaas
	Queso suave de oveja

	Portugal
	Azeite de Moura
	Aceite de oliva

	Portugal
	Azeite do Alentejo Interior
	Aceite de oliva

	Portugal
	Azeites da Beira Interior (Azeite da Beira Alta, Azeite da Beira Baixa)
	Aceite de oliva

	Portugal
	Azeite de Tras-os-Montes
	Aceite de oliva

	Portugal
	Azeites do Norte Alentejano
	Aceite de oliva

	Portugal
	Azeites do Ribatejo
	Aceite de oliva

	Portugal
	Chouriça de Carne de Vinhais;

Linguiça de Vinhais
	Otras carnes curadas

	Portugal
	Chouriço de Portalegre
	Otras carnes curadas

	Portugal
	Maçã de Alcobaça
	Manzana

	Portugal
	Mel dos Açores
	Miel

	Portugal
	Ovos Moles de Aveiro
	Pastelería

	Portugal
	Pêra Rocha do Oeste
	Peras

	Portugal
	Presunto de Barrancos / Paleta de Barrancos
	Jamón de cerdo

	Portugal
	Queijo S. Jorge
	Queso duro de vaca

	Portugal
	Queijo Serra da Estrela
	Queso duro de oveja

	Portugal
	Queijos da Beira Baixa (Queijo de Castelo Branco, Queijo Amarelo da Beira Baixa, Queijo Picante da Beira Baixa)
	Queso duro de vaca

	Portugal
	Alentejano
	Vino

	Portugal
	Alentejo
	Vino

	Portugal
	Algarve
	Vino

	Portugal
	Bairrada
	Vino

	Portugal
	Dão (*)
	Vino

	Portugal
	Douro (*)
	Vino

	Portugal
	Duriense
	Vino

	Portugal
	Lisboa
	Vino

	Portugal
	Vinho da Madeira / Madère / Vin de Madère / Madera / Madeira Wein / Madeira Wine / Vino di Madera / Madeira Wijn / Madeira (*)
	Vino

	Portugal
	Oporto / Port / Port Wine / Porto / Portvin / Portwein / Portwijn / vin du Porto / vinho do Porto (*)
	Vino

	Portugal
	Palmela
	Vino

	Portugal
	Península de Setúbal
	Vino

	Portugal
	Pico
	Vino

	Portugal
	Tejo
	Vino

	Portugal
	Trás-os-montes
	Vino

	Portugal
	Vinho Verde (*)
	Vino

	Rumanía
	Magiun de prune Topoloveni
	Ciruelas (secas o confitadas)

	Rumanía
	Salam de Sibiu
	Otras carnes curadas

	Rumanía
	Telemea de Ibăneşti
	Queso duro de vaca

	Rumanía
	Coteşti
	Vino

	Rumanía
	Cotnari
	Vino

	Rumanía
	Dealu Mare
	Vino

	Rumanía
	Murfatlar
	Vino

	Rumanía
	Odobeşti
	Vino

	Rumanía
	Panciu
	Vino

	Rumanía
	Recaş
	Vino

	Rumanía
	Târnave
	Vino

	Eslovenia
	Kranjska klobasa
	Productos de carne

	Eslovenia
	Kraška panceta
	Productos de carne

	Eslovenia
	Kraški pršut
	Jamón de cerdo

	Eslovenia
	Kraški zašink
	Productos de carne

	Eslovenia
	Slovenski med
	Miel

	Eslovenia
	Štajersko prekmursko bučno olje
	Aceite de semilla de calabaza

	Eslovaquia
	Vinohradnícka oblasť Tokaj
	Vino

	Reino Unido
	Scotch Beef
	Bovinos

	Reino Unido
	Scottish Farmed Salmon
	Pescados no procesados

	Reino Unido
	Welsh lamb
	Corderos

	Reino Unido
	White Stilton cheese ; Blue Stilton cheese
	Quesos

Cada término identificado en letra cursiva no busca reconocimiento ni protección de manera individual, ya que se considera descriptivo.
Los nombres identificados con (*) se encuentran protegidos en territorio nacional conforme a lo previsto en el Arreglo de Lisboa relativo a la Protección de las Denominaciones de Origen y su Registro Internacional (Arreglo de Lisboa).
Los nombres identificados con (**) cuentan con reconocimiento conforme al Arreglo de Lisboa, no obstante, actualmente son objeto de impugnación.
Las especificaciones técnicas e información adicional de los nombres para los cuales la Unión Europea busca su reconocimiento y protección en territorio nacional se encuentran en la siguiente dirección electrónica: http://www.gob.mx/se/acciones-y-programas/consulta-sobre-indicaciones-geograficas-en-el-marco-de-la-modernizacion-del-tlcuem
2.
El alcance de la protección que se pretende lograr a las indicaciones geográficas en el capítulo
de Propiedad Intelectual se basará en los artículos 22 y 23 del Acuerdo sobre los ADPIC, conforme
a lo siguiente:
a)
Proporcionar medios legales para que las partes interesadas puedan impedir:
a.
la utilización de cualquier medio que, en la designación o presentación del producto, indique o sugiera que el producto de que se trate proviene de una región geográfica distinta del verdadero lugar de origen, de modo que induzca al público a error en cuanto al origen geográfico del producto;
b.
cualquier otra utilización que constituya un acto de competencia desleal, en el sentido del artículo 10bis del Convenio de París para la Protección de la Propiedad Industrial (1967).
b)
Proporcionar medios legales para que las partes interesadas puedan impedir la utilización de una indicación geográfica que identifique productos que no sean originarios del lugar designado por la indicación geográfica de que se trate, o que identifique productos de ese género que no sean originarios del lugar designado por la indicación geográfica en cuestión, incluso cuando se indique el verdadero origen del producto o se utilice la indicación geográfica traducida o acompañada de expresiones tales como "clase", "tipo", "estilo", "imitación" u otras análogas.
c)
Proporcionar medios legales para que las partes interesadas puedan impedir:
a.
Cualquier uso comercial directo o indirecto de un nombre protegido;

b.
Cualquier uso indebido, identidad, similitud o sugerencia directa o indirecta de un
nombre protegido;
c.
Cualquier indicación falsa o engañosa de un nombre protegido, y

d.
Cualquier otra práctica que pueda inducir a error al consumidor en cuanto al verdadero origen del producto.
d)
No serán objeto de protección las indicaciones geográficas que no estén protegidas o dejen de estar protegidas en su país de origen o caigan en desuso en ese país. En ese caso, dichos nombres podrán eventualmente considerarse genéricos.
3.
Únicamente serán admisibles las observaciones u objeciones que sean presentadas por las personas físicas y morales, excepto aquéllos que sean nacionales o residentes de los países miembros de la Unión Europea, que se dediquen a la producción, importación, exportación, comercialización o lleven a cabo actividades comerciales en relación a los productos cuyo nombre se busca reconocer y proteger.
4.
Las observaciones u objeciones deberán incluir la siguiente información:
a)
Identificar el nombre, al que se oponen, del listado al que se refiere el numeral 1 del
presente Aviso;
b)
El tipo de producto que el interesado produzca, importe, exporte, comercialice o sobre el cual lleve a cabo actividades comerciales en relación a dicho nombre, y
c)
Toda evidencia e información necesaria para demostrar que la protección al nombre afecta derechos adquiridos o solicitudes de registro de marca pendientes de resolución.
5.
Las observaciones u objeciones deberán estar acompañadas de las pruebas respectivas y enfocarse en los siguientes criterios:
a)
El nombre es idéntico o semejante en grado de confusión a una denominación de origen o indicación geográfica protegida en territorio nacional para el mismo producto o para un
producto similar;
b)
El nombre es idéntico o semejante en grado de confusión a una solicitud pendiente presentada ante el Instituto Mexicano de la Propiedad Industrial (IMPI), de declaración de protección de
una denominación de origen o de indicación geográfica para el mismo producto o para un producto similar;
c)
El nombre mencionado en la lista es genérico en el siguiente sentido:
a.
El nombre técnico, genérico o de uso común de los productos que pretendan ampararse, así como aquella denominación que, en el lenguaje corriente o en las prácticas comerciales, se haya convertido en un elemento usual o genérico de los mismos.
d)
La denominación que, considerando el conjunto de sus características, sean descriptivas de los nombres que traten de protegerse. Quedan incluidas en el supuesto anterior las palabras descriptivas o indicativas que en el comercio sirvan para designar la especie, calidad, cantidad, composición, destino o valor;
e)
La que sea idéntica o semejante en grado de confusión a una marca o nombre comercial registrada ante el IMPI, vigente conforme a la legislación mexicana;
f)
El nombre es idéntico o semejante en grado de confusión a una solicitud de registro de marca o nombre comercial en trámite ante el IMPI para el mismo producto o para un producto similar;
g)
El nombre que, considerando la reputación de una marca comercial, su notoriedad y el tiempo que lleva usándose, puede inducir a error al consumidor sobre la verdadera identidad del producto, o
h)
El nombre entra en conflicto con el nombre de una variedad vegetal, incluyendo variedades de uvas para vino, o de una raza animal y, por dicho motivo, puede inducir a error al consumidor sobre el verdadero origen del producto.
No serán admisibles la prueba confesional y testimonial. Únicamente se examinarán las observaciones u objeciones que estén basadas en los criterios antes mencionados.

6.
Las observaciones u objeciones referidas en este Aviso deberán presentarse por medio físico
o electrónico a la:
Dirección General de Reglas de Comercio Internacional

Secretaría de Economía

Paseo de la Reforma 296, Cuauhtémoc, Juárez, 06600 Col. Juárez, Ciudad de México.

Correo electrónico: dgrci@economia.gob.mx
7.
Las personas físicas y morales interesadas que requieran aclaraciones adicionales para la presentación de observaciones u objeciones podrán contactar directamente a la Dirección General de Reglas de Comercio Internacional a través del medio proporcionado en el numeral anterior.
8.
Las observaciones u objeciones a la lista de nombres a que se refiere el numeral 1 del presente Aviso se podrán presentar en un plazo de 60 días naturales contados a partir de la fecha de publicación del mismo en el Diario Oficial de la Federación.
Ciudad de México, a 31 de julio de 2017.- El Subsecretario de Comercio Exterior, Juan Carlos Baker Pineda.- Rúbrica.
[image: image10.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Nov-Oct

2013-2014

Nov-Oct

2014-2015

Nov-Oct

2015-2016

Importaciones hule SBR Investigadas

Importaciones de Otros Paises

 Ventas internas (Negromex)

