Рынок полиэтилена.

(sergei-balaev@mail.ru)
1. Европейский рынок полиэтилена.

2. Рынок ПЭНД и спрос на полиэтилен низкого давления.

3. Рынок ПЭВД и спрос на полиэтилен высокого давления.

4. Производство полиэтилена. Импорт и экспорт полиэтилена.

5. Основные производители полиэтилена.

6. Структура рынка полиэтилена.

7. Цены на полиэтилен.

8. Потребители полиэтилена.

9. Структура потребления ПЭНД в Московском регионе.

Полиэтилен (ПЭ) (Polyethylene (РЕ)) — продукт полимеризации бесцветного газа этилена, белый воскообразный твердый продукт, прочен, эластичен, хороший диэлектрик, стоек ко многим химическим веществам. В зависимости от способа получения различают полиэтилен низкого — ПЭНД (HDPE) и высокого — ПЭВД (LDPE) давления. Причем первый - более прочный материал. И тот и другой используют для изготовления пленок и бутылок. Пригоден для упаковывания мороженых пищевых продуктов.

ПЭВД - Полиэтилен высокого давления (ВД) или низкой плотности (НП), получаемый при давлении 1000-3000 атмосфер и температуре около 180°С; инициатором служит кислород (радикальная полимеризация). Макромолекулы полиэтилена, полученного этим способом имеют разветвленное строение. Этим объясняется его невысокая плотность (менее плотная упаковка макромолекул). Применяется для окрашиваемых и не окрашиваемых изделий, в том числе электротехнических, сельскохозяйственной плёнки, а также изделий, предназначенных для контакта с пищевыми продуктами.

ПЭНД - Полиэтилен низкого давления (НД) или высокой плотности (ВП). Полимеризацию проводят в среде органического растворителя при давлении около 5 атмосфер и температуре ниже 80°С. Катализаторами являются металлорганические комплексы (катализаторы Циглера-Натта). Процесс идет по ионному механизму. Предназначен для изготовления технических изделий, а также изделий, контактирующих с пищевыми продуктами, питьевой водой, косметическими лекарственными препаратами. Разрешён для изготовления игрушек. Марка 273-79 разрешена для изготовления труб и фитингов, допущенных для холодного хозяйственно-питьевого водоснабжения.

Европейский рынок полиэтилена.

Рост потребления полимерного сырья в Европе составляет в среднем 6% в год, что по меньшей мере вдвое превышает темпы развития европейской отрасли оборудования для переработки пластмасс. При этом в некоторых секторах полимерных материалов уровень роста еще выше. По данным исследовательской группы AMI Consulting, европейские дистрибуторы полимеров в 2003 году продали более 3 млн. тонн полиолефинов (полиэтилен, полипропилен), сополимеров стирола и технических пластмасс (поликарбонат, полиамид, АБС пластик и др.), что составляет примерно 12% европейского рынка.

Отмечено, что семь крупных химических концернов Западной Европы покрывают более 50% объемов продаж полимеров в Европе. Исследования показали, что эти же семь компаний контролировали примерно 33% объемов рынка, равного в денежном выражении 38%.

Общее потребление термопластов в западной Европе растёт в среднем на 2% ежегодно. Одной из главных причин роста потребления исследователи считают восстановление уровня стратегических запасов сырья. Цены на сырьё повысились, запасы истощились, но в 2004-ом году, когда цены на сырьё стабилизировались, европейские производители данные запасы всё таки пополнили. Увеличение перерабатывающих мощностей европейских стран, включая – постсоветских, связано, прежде всего, с привлечением зарубежных инвестиций в данную сферу производства.

Диаграмма «Объёмы потребления термопластов в Европе и их соотношение в 2003 г.» (Источник: «AMI Consulting»)
[image: image4.png]nc nat Tewmecue
34 1 TepuonnaCT
bij

[image: image5.png]

В среднем в Европе цены на ПЭ растут, но цены на ПЭВД растут быстрее чем на ПЭНД, что указывает на большую насыщенность европейского рынка продуктом-ПЭНД. Данный вывод можно подкрепить желанием российского «Ставролена» (Лукойл-нефтехим), одного из основных экспортёров ПЭНД из России, перепланировать часть (до 15%) экспортных поставок ПЭНД на внутренний (российский) рынок.

Средние цены ПЭ на внутриевропейском рынке ниже чем цены ПЭ на внутрироссийском, на 13% - ПЭВД и 21% - ПЭНД.

Рынок ПЭНД и спрос на полиэтилен низкого давления.

Объём Рынка ПЭНД в РФ ~340.000 т.\год. Рост рынка РФ в целом - 30% в год.

Объём потребления в ЦФО составляет до 70% от внутреннего потребления ПЭНД в России. Рост потребления в ЦФО - до 55% ежегодно. В других регионах РФ происходит снижение потребления ПЭНД – темпами до 25% в год.

Насыщение спроса происходит в основном за счёт увеличения импорта, а также частичного расширения объема внутреннего производства (+3% - +8% в год).

Рисунок «Объёмы производства и потребления ПЭНД в 2004 году»

[image: image1.png]

Рынок ПЭВД и спрос на полиэтилен высокого давления.

Объём Рынка ПЭВД в РФ ~550.000 т.\год. Рост рынка РФ в целом - 8% в год.

Насыщение спроса происходит в основном за счёт частичного увеличения импорта и расширения объема внутреннего производства (+2%-3% в год).

Спрос на ПЭ имеет свою сезонность: весной – повышается и цены растут, осенью снижается, а рост цен замедляется. Сезонность спроса определяется в основном со стороны предприятий-производителей пластмассовых изделий строительной сферы и продуктовой (упаковка), где традиционно сезонный максимум выпадает на лето. Небольшой осенний всплеск потребления стимулируют производители кабельно-изоляционной продукции.
Рисунок «Объёмы производства и потребления ПЭВД в 2004 году»

[image: image2.png]

Производство полиэтилена. Импорт и экспорт полиэтилена.

По экспертным оценкам «Лукойл-нефтехим», в РФ производится 450.000 т ПЭНД, из которых 315.000 т\год поступает для внутреннего потребления. Из 600.000 т произведённого ПЭВД на внутренний рынок РФ поступает ~500.000 т.

Около 30%-35% (130.000-140.000 тт/год) произведённого ПЭНД и 15% (~100.000 тт/год) ПЭВД экспортируется.

Импорт ПЭ в целом составляет около 5%-8% от произведённого, т.е. ~80.000 т\год (ПЭНД – 30.000 т\г., ПЭВД – 50.000 т\г.).

Основные производители полиэтилена.

На рынке ПЭ РФ ~7 производителей. 87% всего производства ПЭ в России приходится на 5 предприятий.
Таблица «Основные производители ПЭ в России и объёмы их производства в 2004 году»

	
	Наименование производителя
	Город
	Принад-лежность
	Объём произ-водства ПЭНД (т\год)
	Объём произ-водства ПЭВД (т\год)
	Примечание

	1
	Ставролен
	Будёновск
	Лукойл-нефтехимия
	270.000
	
	Только ПЭНД

	2
	Казаньоргсинтез
	Казань
	
	200.000
	200.000
	

	3
	Томскнефтехим
	Томск
	АК Сибур
	-
	170.000
	Только ПЭНД

	4
	Уфа орг синтез
	Уфа
	НК Баш-нефтехим
	-
	80.000
	Только ПЭВД. Всё на базе давальческого сырья

	5
	Ангарский завод полимеров
	Ангарск
	НК Юкос
	-
	70.000
	Только ПЭВД

	6
	Салаватнефте огрсинтез
	Салават
	
	-
	45.000
	Только ПЭВД

	7
	Сэвилен
	
	
	-
	30.000
	Только ПЭВД

Основные производственные мощности РФ - крупные предприятия-производители и предприятия-переработчики, в основном были созданы в 70-е годы. В настоящее время практически все предприятия-производители термопластов работают на полную мощность (на 90%-100% загрузки мощностей). По оценке первого заместителя Генерального директора ЗАО ЛУКОЙЛ-Нефтехим Моисея Гершберга, с одной стороны, это означает, что продукция предприятий востребована, но российский рынок термопластов развивается гораздо более активно. Спрос растёт гораздо большими темпами. Всё большую актуальность приобретает вопрос ввода новых мощностей и модернизации существующих производств. Но в связи с недостаточностью инвестиций в модернизацию и расширение производственных мощностей, существуют реальные тенденции увеличения импортных поставок.
Структура рынка полиэтилена.

На рынке ПЭ РФ ~100 операторов (без учёта конечных потребителей ПЭ - производителей конечной продукции). 10 предприятий - производители ПЭ, из которых все производят ПЭВД и только 5 – ПЭНД. Все эти предприятия являются и производителями полуфабриката (основных составляющих). Импортёров п\ф - ~5. Импортёров и дистрибуторов ПЭ и п\ф – около 70 организаций.

Рисунок «Блочная схема структуры рынка ПЭ»

Цены на полиэтилен.

В связи с катастрофическим подорожанием полиэтиленового сырья за довольно короткий срок в цене поднялась практически вся продукция из ПЭ. По экспертной оценке «Полимеры-Деньги», рост цен на рынке полиэтилена в 2005 году, будет продолжаться.

Пока не стабилизируется ситуация на рынке нефти, цены на полимерную продукцию будут расти. Спрос на полиэтилен значителен. Трейдерские цены за 2004 год выросли на 20%-35%.

Цены продаж диллеров (трейдеров) на Рынке ПЭ РФ выше цен от производителей на 0,7%-1,35% (ПЭНД на 1,25%-1,35%, а ПЭВД на 0,7%-0,75%).

Таблица «Цены на ПЭНД производителей, их официальных дистрибуторов и разница между ними в сентябре 2004 г. (руб.\т)»

	Ассортимент (марка)
	Средние цены производителей
	Средние цены трейдеров
	% различия цен трейдеров к ценам производителей

	276-73 в/с
	35 750
	36 433
	+2

	277-73 в/с
	35 650
	35 766
	+0,5

	273-83 в/с
	35 550
	35 966
	+1

	273-79 в/с
	36 750
	37 033
	+1

	271-274 К
	31 771
	-
	

	271-701 К
	35 539
	-
	

	PE4FE69
	35 500
	35 400
	-0,5

	Средняя величина наценки
	+1,3

Небольшая разница (менее 5%) между ценами производителя и трейдеров показывает:

· «львиная доля» (по экспертным оценкам - до 70%-80%) объёма продаж потребителям ПЭ производится напрямую самими производителями или через их официальных дистрибуторов;

· немалая доля (по экспертным оценкам - ~ 15%-20%) объёма продаж потребителям ПЭ производится на базе «давальческой схемы» («по бартеру»);

· ~ 5%-15% объёма рынка формируется мелкими дилерами, которые приобретают ПЭ у производителей по остаточному принципу.

Всё это говорит об определённой монополизации рынка нефтедобывающими корпорациями, в составе которых находятся нефте-химические перерабатывающие компании и производители конечного продукта. Т.е. воспроизведена замкнутая производственная схема от добычи сырья до производства конечного продукта для конечного потребителя.

Таблица «Рыночные котировки цен на ПЭНД по городам и регионам в сентябре 2004 г. и их соотношение с Московским регионом (руб.\т)»

	Ассорти-мент (марка)
	ЦФО
	Приволжский ФО

	
	Москва
	Казань
	Пермь
	Дзержинск

	
	Ср. цена данного рынка
	Ср. цена данного рынка
	% от Москвы
	Ср. цена данного рынка
	% от Москвы
	Ср. цена данного рынка
	% от Москвы

	276-73 в/с
	37150
	35900
	-3,4
	36400
	-2
	37100
	-0,1

	277-73 в/с
	35900
	35900
	0
	36400
	+1,4
	36900
	+2,8

	273-83 в/с
	36950
	35900
	-2,9
	36600
	-1
	36600
	-1

	273-79 в/с
	37350
	37725
	+1
	36600
	-2
	37120
	-0,6

	PE4FE69
	38050
	36900
	-3,1
	38275
	-0,3
	38075
	0

	
	
	Средний % = - 1,68
	Средний % = - 0,78
	Средний % = - 0,22

	Средний % ПФО (от ЦФО) = -1%

Анализ информации данной в таблице, на примере цен на ПЭНД показывает - чем дальше товар от центра выработки ПЭ, тем он дороже.

Производители в основном формируют цены на ПЭ, ориентируясь на производственные затраты, когда цена товара определяется по сумме всех издержек на производство товара плюс некоторое маркетинговое пространство, позволяющее некоторые манёвры с ценой в ту или иную сторону (постоянные и переменные издержки плюс наценка). Именно эта категория операторов рынка ПЭ является основным «установщиком» рыночных цен.

В тоже время дилеры (посредники, трейдеры) на рынке ПЭ, как правило ориентируются на цены рынка основных производителей и конкурентов. Их цена определяется с учетом качества товара конкурентов, насыщенности рынка и других факторов, т.е. цены формируются на уровне цен конкурентов, ниже или выше их цен. Данная категория операторов рынка ПЭ в основе своей, из-за невысокого уровня рентабельности, старается повышать свой уровень прибыли за счёт увеличения оборачиваемости.

Потребители полиэтилена.

Основную долю рынка полиэтиленов (как конечного продукта), до 50%, занимают производители пищевой и промышленной упаковки.

35% рынка ПЭ приходится на производство тары и упаковки. 32% от всего «таро-упаковочного» потребления идёт на изготовление различных видов полиэтиленовых пакетов.

Рынок производства полимерных пленок является одним из основных потребителей полиэтилена и составляет до 15% рынка ПЭ. По данным проведенного исследования российского рынка полиэтиленовых пленок, наибольшее количество производителей сосредоточено в двух рыночных сегментах — рукавные пленки из полиэтилена низкой плотности (ПВД) и пленки из полиэтилена высокой плотности (ПНД) — 40,9% и 88,5% от общего числа производителей, соответственно. Согласно результатам исследования, общий объем производства полиэтиленовых пленок в России за 2003 год составил 563 971 тонн, или 705 млн. долларов в денежном эквиваленте.

Отмечается, что наибольший объем производства полиэтиленовых пленок приходится на Москву и Московскую область — 37,2% от общего объема производства. Основное число производителей выпускает ПЭ пленки для изготовления упаковки (парников) — 45,9% и мяса — 40,8%. Подавляющее большинство производителей полиэтиленовых пленок работает на отечественном сырье — 89,6% от общего объема потребляемых полимерных материалов.

Таблица «Долевое соотношение потребления ПЭ по производственным направлениям (%)»

[image: image3.wmf]Производств

о ТАРЫ и

УПАКОВКИ

35%

Ïðîèçâîäñòâî

ÒÍÏ (òîâàðîâ

íàðîäíîãî

ïîòðåáëåíèÿ)

18%

Ïðîèçâîäñòâ

î ÏË¨ÍÊÈ

15%

Ïðîèçâîäñòâî â

ÊÀÁÅËÜÍÎÉ

ïðîìûøëåííîñòè

12%

Ïðîèçâîäñòâî

ÒÐÓÁ

8%

Ïðî÷èå âèäû

ïðîäóêöèè

12%

По данным "Академии Конъюнктуры Промышленных Рынков", темпы роста рынка гибкой упаковки в РФ весьма высоки и приближаются к 12-15 %.

Использование труб из пластмасс в российском строительстве (газопроводы, водоснабжение, канализация, отопление и пр.) ежегодно растёт на 20%-25%.

Структура потребления ПЭНД в Московском регионе.

По различным экспертным оценкам в ЦФО потребляется до 40%-50% всего ПЭНД в России. Потребления ПЭ в ЦФО растёт темпами - до 25% ежегодно.

Таблица «Структура потребления ПЭНД в Московском регионе в 2004 г.»

Август 2005 г.

Балаев С.Ю. (sergei-balaev@mail.ru)

� INCLUDEPICTURE "http://pie-online.ru/_Article_Images/Blablabla.gif" * MERGEFORMATINET ���

ПЭ:

13.500.000 т\год

3.000 т\год

импорт от «НХК Арикон»

30.000 т\год

импорт

160.000 т\год

на экспорт

340.000 т\год

потребление

460.000 т\год

производится

ПЭНД

3.000 т\год

импорт от «НХК Арикон»

50.000 т\год

импорт

100.000 т\год

на экспорт

600.000 т\год

производится

ПЭВД

~550.000 т\год

потребление

Рынок ПЭ

Импорт

ПЭ

Полуфабрикат

Произ-води-тели п\ф для ПЭ

Конеч-ный потребитель конеч-ного продук-та

Д

Произ-води-тели п\ф для ПЭ

Производи-тели ПЭ

Производители конечного продукта

Коннннеч-ный потре-битель

Продавцы товара в розницу

Сырьё

Строитель-ные орг-ции и ЖКХ

Производители прод.\пит. в УПАКОВКЕ

- дистрибуторы, посредники (категория - «диллеры» (трейдеры))

Д

Д

Д

Потребляется

в Московском регионе

176.000 т\год

Поступает

В Московский регион

220.000 т\год

Москва

Поступает

в другие регионы РФ

95.000 т\год

Из Москвы

продаётся

в другие регионы РФ

44.000 т\год

Всего потребляется

в других регионах РФ

140.000 т\год ПЭНД

_1296483522.xls
Диаграмма1

		Производство ТАРЫ и УПАКОВКИ

		Производство ТНП (товаров народного потребления)

		Производство ПЛЁНКИ

		Производство в КАБЕЛЬНОЙ промышленности

		Производство ТРУБ

		Прочие виды продукции

Производство ТАРЫ и УПАКОВКИ
35%

Производство ТНП (товаров народного потребления)
18%

Производство ПЛЁНКИ
15%

Производство в КАБЕЛЬНОЙ промышленности
12%

Производство ТРУБ
8%

0.35

0.18

0.15

0.12

0.08

0.12

Работа

		35% - производство тары и упаковки (32% из которых пришлось на различные виды ПЭ-пакетов, 18% - для производства товаров народного потребления, 15% - производство пленки, 12% - на кабельную промышленность, 8% - на производство труб и 12% на прочие виды п

				Производство ТАРЫ и УПАКОВКИ		35%

				Производство ТНП (товаров народного потребления)		18%

				Производство ПЛЁНКИ		15%

				Производство в КАБЕЛЬНОЙ промышленности		12%

				Производство ТРУБ		8%

				Прочие виды продукции		12%

						100%

Работа

		0

		0

		0

		0

		0

		0

Производство ТРУБ
8%

Производство в КАБЕЛЬНОЙ промышленности
12%

Производство ПЛЁНКИ
15%

Производство ТНП (товаров народного потребления)
18%

Производство ТАРЫ и УПАКОВКИ
35%

Лист2

		

Лист3

		

