
WEBINAR 7th April 2020 | 2 pm - 2.45 pm BST

The global olefins market in 2020:
What is in store for the industry?

Speakers

James Wilson Joseph Chang
Senior Analyst, ICIS Global Editor, ICIS Chemical Business

Global Olefin Developments

James Wilson
Senior Analyst, ICIS

WEBINAR – The global olefins market in 2020: What is in store for the industry?
7th April 2020

Changes to cost of production

Agenda

01

Future implications for olefins market

02

03

3

Ethylene supply and demand

4

Historical European Ethylene Margins

Source: ICIS Analytics

-200

0

200

400

600

800

1000
Ja

n-
00

Ju
l-0

0
Ja

n-
01

Ju
l-0

1
Ja

n-
02

Ju
l-0

2
Ja

n-
03

Ju
l-0

3
Ja

n-
04

Ju
l-0

4
Ja

n-
05

Ju
l-0

5
Ja

n-
06

Ju
l-0

6
Ja

n-
07

Ju
l-0

7
Ja

n-
08

Ju
l-0

8
Ja

n-
09

Ju
l-0

9
Ja

n-
10

Ju
l-1

0
Ja

n-
11

Ju
l-1

1
Ja

n-
12

Ju
l-1

2
Ja

n-
13

Ju
l-1

3
Ja

n-
14

Ju
l-1

4
Ja

n-
15

Ju
l-1

5
Ja

n-
16

Ju
l-1

6
Ja

n-
17

Ju
l-1

7
Ja

n-
18

Ju
l-1

8
Ja

n-
19

Ju
l-1

9
Ja

n-
20

EU
R

/to
nn

e

Indicative European Variable Margin (Ethylene ex Naphtha - Spot) Trendline

15

25

35

45

55

65

75

0

100

200

300

400

500

600

U
SD

/b
bl

U
SD

/to
nn

e

Ethane FOB Mt Belvieu Assessment Spot 10-30 Days Closing Value Weekly (Mid) : USD/tonne
Naphtha CIF NWE Assessment Spot 0-4 Weeks Closing Value Weekly (Mid) : USD/tonne
Propane CIF NWE Assessment 3000 mt + Spot 5-15 Days Closing Value Weekly (Mid) : USD/tonne
Crude Dated BFOE FOB UK / Norway Assessment Spot Month Closing Value Daily (Mid) : USD/bbl

Crude & Cracker Feedstock Pricing
Wuhan lockdown

(23 Jan 2020)
New cases outside of China grow faster

than inside China for first time
(26 Feb 2020)

OPEC talks
collapse
(6 Mar 2020)

Source: ICIS

-200

0

200

400

600

800

1000

C
os

t o
f P

ro
du

ct
io

n
(U

SD
/to

nn
e)

North West Europe Naphtha North East Asia Naphtha USG Ethane North East Asia MTO

Ethylene Cost of Production
Wuhan lockdown

(23 Jan 2020)
New cases outside of China grow faster

than inside China for first time
(26 Feb 2020)

OPEC talks
collapse
(6 Mar 2020)

Source: ICIS Analytics

Ethylene Supply & Demand

7Source: ICIS Supply & Demand Database

85%

86%

87%

88%

89%

90%

91%

-

50

100

150

200

250

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

M
M

TP
A

Capacity Consumption Operating rate

View from late-2019

Ethylene Capacity Growth

8Source: ICIS Supply & Demand Database

-2

0

2

4

6

8

10

12

14

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

M
M

TP
A

Incremental Ethylene Capacity Additions by Region (view from January 2020)

NORTH AMERICA NORTH EAST ASIA ASIA AND PACIFIC MIDDLE EAST REST OF WORLD

Project delays expected

Ethylene Supply & Demand

9Source: ICIS Supply & Demand Database, ICIS Analytics

81%

82%

83%

84%

85%

86%

87%

88%

89%

90%

91%

-

50

100

150

200

250

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

M
M

TP
A

Capacity Consumption Operating rate

Preliminary view from late-March 2020

0

200

400

600

800

1000

1200

1400

1600

1800
Ja

n-
14

M
ar

-1
4

M
ay

-1
4

Ju
l-1

4
Se

p-
14

N
ov

-1
4

Ja
n-

15
M

ar
-1

5
M

ay
-1

5
Ju

l-1
5

Se
p-

15
N

ov
-1

5
Ja

n-
16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6
Se

p-
16

N
ov

-1
6

Ja
n-

17
M

ar
-1

7
M

ay
-1

7
Ju

l-1
7

Se
p-

17
N

ov
-1

7
Ja

n-
18

M
ar

-1
8

M
ay

-1
8

Ju
l-1

8
Se

p-
18

N
ov

-1
8

Ja
n-

19
M

ar
-1

9
M

ay
-1

9
Ju

l-1
9

Se
p-

19
N

ov
-1

9
Ja

n-
20

M
ar

-2
0

U
SD

/to
nn

e
Supply Limits – NEA Ethylene Price

Source: ICIS Analytics

NWE arbitrage
opens

NEA ethylene
price

MTO variable
CoP

Flexible NEA
cracker variable

CoP

Conclusions

• Low crude pricing means regional advantages previously held by producers start to disappear
• Current disruptions mean European and Asian producers struggle to take advantage of crude pricing

situation
• Demand hit for 2020 remains unclear, developments remain fluid, likely to see subdued demand growth

in 2021 as recovery takes place
• Wave of new capacities planned for early 2020s, those projects with steel in the ground considered likely

to continue, however significant delays to start-up times to be expected
• Non FID-made projects look very uncertain
• Changing shape of cost curve puts different producers at risk compared to just a couple of months ago
• Significant implications for olefin pricing structures for 2020 and beyond

11

US cracker investment wave
Outlook for 2020 and beyond amid crisis

Joseph Chang
Global Editor, ICIS Chemical Business

WEBINAR – The global olefins market in 2020: What is in store for the industry?
7th April 2020

Macroeconomic developments amid coronavirus

Agenda

01

Global ethylene and PE dynamics

02

Summary

03

04

13

US ethylene and PE expansion wave

30

35

40

45

50

55

60

65
Ju

l-0
8

Ja
n-

09

Ju
l-0

9

Ja
n-

10

Ju
l-1

0

Ja
n-

11

Ju
l-1

1

Ja
n-

12

Ju
l-1

2

Ja
n-

13

Ju
l-1

3

Ja
n-

14

Ju
l-1

4

Ja
n-

15

Ju
l-1

5

Ja
n-

16

Ju
l-1

6

Ja
n-

17

Ju
l-1

7

Ja
n-

18

Ju
l-1

8

Ja
n-

19

Ju
l-1

9

Ja
n-

20

US

Eurozone

China

EXPANSION

CONTRACTION

NOTE: Figures through Mar 2020, US = ISM, Eurozone = IHS Markit, China = Caixin

China plunges on
Coronavirus but
snaps back

Global Manufacturing PMI

Macro developments – coronavirus takes over outlook

• Global manufacturing activity collapses, but in stages
o China recovering but now Europe, US in lockdown,

demand collapsing as non-essential activities halted
• US GDP – Q2 forecasts in -25-35% range, jobless claims

explode
• Focus shifts from supply chain disruptions to demand
• Central banks throwing the kitchen sink with policy tools

o Zero/negative rates, direct grants and loans to
businesses, industry bailouts (airlines) unlimited QE
and expansion to corporate and muni bonds.

• Crude oil collapse, currencies plunge vs US dollar

15

US ethylene, PE expansion wave

16

New US crackers complete, under construction through 2020

17

Company Ethylene capacity
(kt/year)

Downstream
(kt/year) Location Start-up

OxyChem/Mexichem 544 Feed existing VCM plant of 1,050 Ingleside, Texas Q1 2017

Dow Chemical 1,500
ELITE PE (400); LDPE (350) –
Plaquemine, Louisiana; EPDM
(200); elastomers (320)

Freeport, Texas Q3 2017

Chevron Phillips
Chemical 1,725 Bimodal HDPE (500), mLLDPE

(500) at Old Ocean Cedar Bayou, Texas Q1 2018

ExxonMobil
Chemical 1,500 mLLDPE plus LLDPE (650 x2) at

Mont Belvieu Baytown, Texas Q3 2018

Lotte/Westlake 1,000 MEG (760) by Lotte, feed into
existing PVC for Westlake Lake Charles, Louisiana Q2 2019

Shintech 500 VCM (400), PVC (290), caustic
soda (270) Plaquemine, Louisiana Q4 2019

Sasol 1,500
LLDPE (470), LDPE (420), EO/EG
(300/250), ethoxylates, detergent
alcohols (300)

Lake Charles, Louisiana Q3 2019

Formosa Plastics 1,200 HDPE (400), LDPE (400), EG (800) Point Comfort, Texas Q1 2020

8 new crackers 2017-2020 = 9.5m tonnes/year

The 2nd wave of US crackers

18

Company Capacity
(kt/year)

Downstream
(kt/year) Location Start-up Status

Total/Borealis/
NOVA 1,000 Borstar PE (625) +

existing PE (400) Port Arthur, Texas 2021 Under
construction

Shell 1,500 HDPE/LLDPE (2x 550),
HDPE (500)

Monaca,
Pennsylvania 2021 Under

construction

SABIC/
ExxonMobil 1,800 PE (2 units), MEG Corpus Christi, Texas H1 2022 Under

construction

FG LA LLC
(Formosa) – Phase 1 1,200 LLDPE (400), HDPE

(400), EG (800)
St James Parish,

Louisiana 2023 Site prep Q1 2020

PTTGC/Daelim 1,500
HDPE (700),

HDPE/LLDPE (450),
LLDPE/mLLDPE (450)

Belmont County,
Ohio 2024 FID Q2 2020

Chevron Phillips/
Qatar Petroleum 2,000 HDPE 2,000 (2 units) US Gulf Coast 2024 FID no later than

2021

Motiva
(Saudi Aramco) NA PE Port Arthur, Texas End 2024 FID 2020

New crackers 1st and 2nd waves + expansions
= 20.5m tonnes/year or 72% of existing US capacity by 2024

US PE capacity additions

19

Company PE capacity
(kt/year)

PE type Location Start-up

Dow 400 ELITE PE Freeport, Texas Q3 2017

Dow 350 LDPE Plaquemine, Louisiana Q4 2017

Chevron Phillips 1,000 Bimodal HDPE (500), mLLDPE
(500) Old Ocean, Texas Q3 2017

ExxonMobil 1,300 mLLDPE plus LLDPE (650 x2) Mont Belvieu, Texas Q4 2017
INEOS/Sasol 470 HDPE La Porte, Texas Q4 2017
ExxonMobil 650 mLLDPE plus LLDPE Beaumont, Texas Q3 2019
Sasol 890 LLDPE (470), LDPE (420) Lake Charles, Louisiana Q1 2019/Q2 2020
LyondellBasell 500 Hyperzone HDPE La Porte, Texas Q1 2020
Formosa Plastics 800 HDPE (400), LDPE (400) Point Comfort, Texas Q3 2019/Q2 2020
Total/Borealis 625 Borstar PE Bayport, Texas 2021
Shell 1,600 HDPE/LLDPE (2x 550), HDPE (500) Monaca, Pennsylvania 2021
NOVA 430 LLDPE Sarnia, Ontario 2022
SABIC/ExxonMobil* N/A 2 unspecified PE units Corpus Christi, Texas H1 2022
Dow 600 Unspecified US Gulf Coast H2 2022
FG LA LLC (Formosa)
– Phase 1 800 LLDPE (400), HDPE (400) St James Parish,

Louisiana 2023

PTTGC/Daelim 1,600 HDPE (700), HDPE/LLDPE (450),
LLDPE/mLLDPE (450) Belmont County, Ohio 2024

CP Chem/Qatar
Petroleum 2,000 HDPE (2x1,000) US Gulf Coast 2024

Motiva (Saudi
Aramco) N/A Unspecified Port Arthur, Texas 2024

Through 2020 = 6.5m tonnes/year (+41% US capacity)
Through 2024 = 14.6m tonnes/year (+96% US capacity)* Assuming 1,300kt PE for SABIC/ExxonMobil

US ethylene capacity additions

0

1,000

2,000

3,000

4,000

5,000

6,000

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

20Source: ICIS Supply and Demand Database

‘000 tonnes/year

1st wave 2nd wave
11.8m tonnes/year 3.9m tonnes/year

Oil, chemical companies to slash capex for growth projects

• Crude oil collapse leads to big
capex cuts by oil companies, also
impacting their petrochemical
expansion plans

• US midstream energy companies
also aggressively cut capex,
slowing down the natgas
fractionation and pipeline buildout

• Only a handful of chemical
companies have announced capex
cuts, but more to come

• Shell halts work on Pennsylvania
cracker, LyondellBasell on Texas
PO/TBA – Covid-19 safety

21

Company Capex 2020
original

Capex 2020
revised % Change

Shell $25bn $20bn or less -20%

Chevron $20bn $16bn -20%

Total $18bn Less than $15bn -20%

Saudi Aramco $35-40bn $25-30bn -27%

Eastman $450-475m $325-375m -24%

Methanex $550m $325m* -41%

Trinseo $100m $80-85m -18%

Targa Resources $1.2-1.3bn $800-900m -32%

Pembina Pipeline C$2.3bn C$1.2-1.4bn -43%

* ICIS estimate based on company guidance, statements

Global ethylene, PE dynamics

22

15

25

35

45

55

65

75

85

95

600
700
800
900

1,000
1,100
1,200
1,300
1,400
1,500

Brent crude oil vs Asia LLDPE

LLDPE Film, spot CFR SE Asia LLDPE Film, spot CFR China Brent

$/tonne $/bbl

Source: ICIS 23

Asia LLDPE decouples from Brent on upside

Global ethylene spot margins – Europe, Asia surge

-400

-200

0

200

400

600

800

1,000

1,200

06
/0

1/
20

17

06
/0

2/
20

17
06

/0
3/

20
17

06
/0

4/
20

17

06
/0

5/
20

17

06
/0

6/
20

17

06
/0

7/
20

17

06
/0

8/
20

17

06
/0

9/
20

17

06
/1

0/
20

17

06
/1

1/
20

17

06
/1

2/
20

17

06
/0

1/
20

18

06
/0

2/
20

18
06

/0
3/

20
18

06
/0

4/
20

18

06
/0

5/
20

18

06
/0

6/
20

18

06
/0

7/
20

18

06
/0

8/
20

18

06
/0

9/
20

18

06
/1

0/
20

18

06
/1

1/
20

18

06
/1

2/
20

18

06
/0

1/
20

19

06
/0

2/
20

19
06

/0
3/

20
19

06
/0

4/
20

19

06
/0

5/
20

19

06
/0

6/
20

19

06
/0

7/
20

19

06
/0

8/
20

19

06
/0

9/
20

19

06
/1

0/
20

19

06
/1

1/
20

19

06
/1

2/
20

19

06
/0

1/
20

20

06
/0

2/
20

20
06

/0
3/

20
20

Variable spot margins

USGC ethane Europe naphtha Asia naphtha

Source: ICIS Petrochemical Analytics 24

$/tonne

Global HDPE margins – US loses feedstock advantage

-400

-200

0

200

400

600

800

1,000

1,200

06
/0

1/
20

17

06
/0

2/
20

17
06

/0
3/

20
17

06
/0

4/
20

17

06
/0

5/
20

17

06
/0

6/
20

17

06
/0

7/
20

17

06
/0

8/
20

17

06
/0

9/
20

17

06
/1

0/
20

17

06
/1

1/
20

17

06
/1

2/
20

17

06
/0

1/
20

18

06
/0

2/
20

18
06

/0
3/

20
18

06
/0

4/
20

18

06
/0

5/
20

18

06
/0

6/
20

18

06
/0

7/
20

18

06
/0

8/
20

18

06
/0

9/
20

18

06
/1

0/
20

18

06
/1

1/
20

18

06
/1

2/
20

18

06
/0

1/
20

19

06
/0

2/
20

19
06

/0
3/

20
19

06
/0

4/
20

19

06
/0

5/
20

19

06
/0

6/
20

19

06
/0

7/
20

19

06
/0

8/
20

19

06
/0

9/
20

19

06
/1

0/
20

19

06
/1

1/
20

19

06
/1

2/
20

19

06
/0

1/
20

20

06
/0

2/
20

20
06

/0
3/

20
20

Variable spot margins

USGC ethane Europe naphtha NE Asia naphtha

Source: ICIS Petrochemical Analytics 25

$/tonne

Summary

• US ethylene and PE expansion
wave to slow considerably amid
extended global economic downturn

• Lower for longer crude oil means
compressed, disadvantaged
margins for US PE/crackers –
cannot justify billion dollar projects

• In an economic crisis, growth capex
is the 1st expense to be cut. Look
for project slowdowns, cancellations

• Crude oil collapse – oil companies
cutting capex more severely. These
have been the most aggressive in
building new projects

26
* ICIS estimate based on company guidance, statements

Company Capex 2020
original

Capex 2020
revised % Change

Shell $25bn $20bn or less -20%

Chevron $20bn $16bn -20%

Total $18bn Less than $15bn -20%

Saudi Aramco $35-40bn $25-30bn -27%

Eastman $450-475m $325-375m -24%

Methanex $550m $325m* -41%

Trinseo $100m $80-85m -18%

Targa Resources $1.2-1.3bn $800-900m -32%

Pembina Pipeline C$2.3bn C$1.2-1.4bn -43%

Thank you

Q & A
James Wilson

Senior Analyst, ICIS

james.wilson@icis.com

Joseph Chang

Global Editor, ICIS Chemical Business

joseph.chang@icis.com

Zachary Moore

Deputy Managing Editor, Americas

zachary.moore@icis.com

mailto:james.wilson@icis.com
mailto:joseph.chang@icis.com
mailto:zachary.moore@icis.com

OLEFINS & DERIVATIVES TEAM

Amber Liu
amber.liu@icis.com

Amy Yu
amy.yu@icis.com

Joey Zhou
joey.zhou@icis.com

Lina Xu
lina.xu@icis.com

Ann Sun
ann.sun@icis.com

Fabrizio Galié
fabrizio.galie@icis.com

Rhian O'Connor
rhian.oconnor@icis.com

Stephanie Kirby
stephanie.kirby@icis.com

Regan Hartnell
regan.hartnell@icis.com

Stefano Zehnder
stefano.zehnder@icis.com

mailto:amber.liu@icis.com
mailto:amy.yu@icis.com
mailto:joey.zhou@icis.com
mailto:lina.xu@icis.com
mailto:ann.sun@icis.com
mailto:fabrizio.galie@icis.com
mailto:rhian.oconnor@icis.com
mailto:stephanie.kirby@icis.com
mailto:regan.hartnell@icis.com
mailto:stefano.zehnder@icis.com

	WEBINAR 7th April 2020 | 2 pm - 2.45 pm BST �� �The global olefins market in 2020: What is in store for the industry?��Speakers
	Global Olefin Developments�
	Agenda
	Historical European Ethylene Margins
	Crude & Cracker Feedstock Pricing
	Ethylene Cost of Production
	Ethylene Supply & Demand
	Ethylene Capacity Growth
	Ethylene Supply & Demand
	Supply Limits – NEA Ethylene Price
	Conclusions
	US cracker investment wave�Outlook for 2020 and beyond amid crisis
	Agenda
	Global Manufacturing PMI
	Macro developments – coronavirus takes over outlook
	Slide Number 16
	New US crackers complete, under construction through 2020
	The 2nd wave of US crackers
	US PE capacity additions
	US ethylene capacity additions
	Oil, chemical companies to slash capex for growth projects
	Slide Number 22
	Asia LLDPE decouples from Brent on upside
	Global ethylene spot margins – Europe, Asia surge
	Global HDPE margins – US loses feedstock advantage
	Summary
	Thank you��Q & A
	OLEFINS & DERIVATIVES TEAM

