РЫНОК СУХИХ СТРОИТЕЛЬНЫХ СМЕСЕЙ РОССИИ И СТРАН СНГ: СОСТОЯНИЕ И ПЕРСПЕКТИВЫ.

Евгений Ботка

генеральный директор компании «Строительная информация»

В основу настоящего доклада положена часть результатов исследований рынка сухих строительных смесей, регулярно выполняемых компанией «Строительная информация», начиная с 2001 года.

Начнем с описания ситуации на рынке модифицированных сухих строительных смесей (ССС) России. По состоянию на конец 2006 года в России работало 223 предприятия, выпускающих модифицированные сухие смеси. Большинство действующих предприятий – сравнительно небольшие, с мощностью при односменной работе от нескольких сотен тонн до 1-2 тысяч тонн в месяц. Лишь около трех десятков заводов способны выпускать более 25-30 тысяч тонн в год. Подавляющее большинство производителей полностью принадлежат российскому капиталу. Однако, среди 25 предприятий – лидеров по объемам выпуска 8 имеют долю иностранного капитала или полностью принадлежат зарубежным собственникам. Несмотря на ввод в строй в прошлом году 8 новых заводов, общее число производителей впервые за период наблюдений уменьшилось – около полутора десятков мелких производителей ушли с рынка. Вполне вероятно, что это только начало, уход мелких игроков с рынка, судя по всему, продолжится.

Сказанное не означает, что все небольшие предприятия уйдут с рынка или потеряют самостоятельность. Последнее маловероятно – небольшие (с выпуском менее тысячи тонн в месяц) компании, как правило, имеют не самое совершенное оборудование, не слишком популярный бренд. Большинство из них не являются привлекательными для покупки. Сохранятся те заводы, которые работают (или будут работать) в той или иной рыночной нише: займутся выпуском смесей со специальными свойствами и высокой добавленной стоимостью (гидроизоляционных, теплоизоляционных и т.д.), будут работать на несколько крупных клиентов (крупных строительных компаний, обычно под заказ), те, для кого ССС – побочный продукт (производители ЖБИ, ячеистых бетонов, плитки). Перспективы «универсальных» заводов небольшой мощности менее радужны.

На диаграмме 1 показаны данные об объемах выпуска модифицированных смесей в России в 1999-2006 годах. За 7 лет выпуск смесей увеличился почти в 9 раз и достиг по итогам прошлого года 3,3 млн. тонн. Темпы прироста выпуска постепенно снижаются, с 45-60% в 200-2004 годах до 24% в прошлом году. Рынок и дальше будет замедляться, по нашей оценке, в текущем году производство смесей вырастет примерно на 20% в натуральном выражении.

Большая часть выпуска приходится на смеси на цементном связующем (диаграмма 2), около трети объема производства составляют гипсовые смеси. Смеси на полимерных вяжущих выпускаются в небольших количествах. Заметим, что темпы прироста выпуска гипсовых ССС в последние три года превышают таковые цементных смесей. Например, в 2005 году совокупный темп прироста выпуска модифицированных ССС составил 31%, при этом производство цементных смесей увеличилось на 26%, тогда как гипсовых – на 46%. В прошлом году темпы прироста были ниже, но разрыв сохранялся.

[image: image1.emf]Диагр. 1. Выпуск модифицированных ССС в России

387

575

869

1407

2038

2674

3304

3965

4680

5382

5920

6512

7163

46%

62%

45%

24%

18%

15%

10%10%

0

1000

2000

3000

4000

5000

6000

7000

8000

2000 2001 2002 2003 2004 2005 2006

2007

(прогноз)

2008

(прогноз)

2009

(прогноз)

2010

(прогноз)

2011

(прогноз)

2012

(прогноз)

0%

10%

20%

30%

40%

50%

60%

70%

выпуск, тыс. тонн темп прироста, %

[image: image2.emf]Диагр. 2. Доли ССС на различных связующих в объеме

выпуска, 2006 год, в натуральном выражении, %

гипсовые; 33%

; полимерные

3%

прочие; 1%

; цементные

63%

С чем связано замедление роста рынка? Как мы уже неоднократно говорили, причина в том, что глубина проникновения ССС на рынок приблизилась к максимально возможной. Процесс вытеснения модифицированными сухими смесями самодельных растворов и немодифицированных смесей, благодаря которому поддерживались высокие темпы роста, дошел до возможного предела и больше не является важным фактором роста. Чем дальше, тем теснее рост спроса на смеси зависит от роста объемов отделочных работ.

В наибольших количествах российские предприятия, как и раньше, выпускают клеи для керамической плитки (диаграмма 3) и штукатурки. Шпатлевки и модифицированные ровнители для пола производятся в меньших объемах.

[image: image3.emf]Диагр. 3. Доли ССС отдельных видов в объеме выпуска,

2006 год, в натуральных показателях, %

; штукатурки

29%

; шпатлевки

12% прочие; 5%

 ровнители для

пола; 9%

 клеевые

смеси; 44%

В прошлом году в Россию ввезено 360 тысяч тонн импортных смесей (без учета поставок в Калининградскую область). Прирост импорта составил 7%. В составе импорта преобладают шпатлевки (63%), особенно шпатлевки на полимерном связующем (более 40%, преимущественно материалы под маркой Ветонит). Доля импортных материалов в потреблении модифицированных смесей в прошлом году составила 10% в натуральном выражении против 11% в 2005 году. Доля импорта в стоимостной оценке около 20%. Экспорт смесей из России невелик – в 2006 году в другие страны было поставлено около 60 тысяч тонн, преимущественно в ближнее зарубежье.

С учетом внутреннего производства, импорта и экспорта, потребление ССС в России в прошлом году можно оценить в 3,6 млн. тонн или $1,1 млрд.

На рынке модифицированных сухих смесей сохраняется умеренная степень концентрации. В прошлом году пять компаний – лидеров по объемам реализации контролировали около половины рынка (диаграмма 4). Заметим, что в разных товарных группах состав лидирующих групп отличается. Среди клеев наибольшую долю занимают материалы Юнис, лидер рынка штукатурок – материалы Кнауф, шпатлевок – ССС Ветонит. Доли компаний лидеров за год не претерпели существенного изменения.

[image: image4.emf]Диагр. 4. Доли рынка ССС России, занимаемые

некоторыми марками, 2006 год

Ветонит; 6%

Старатели; 9%

Юнис; 16%

Церезит/Томси

т; 2%

Плитонит; 4%

Кнауф; 17%

Крепс; 2%

Боларс; 1%

Глимс; 1%

прочие; 38%

ЕК; 3%

На Украине производством сухих смесей занимается не менее 36 компаний, которым принадлежат 43 завода. Не менее 7 предприятий созданы с участием иностранного капитала, либо полностью принадлежат зарубежным компаниям. Оценки выпуска модифицированных смесей на Украине показаны на диаграмме 5.

[image: image5.emf]Диагр. 5. Объемы производства ССС в Украине, в тыс. тонн

531,5

674,0

1001,9

1257,7

1694,9

0,0

200,0

400,0

600,0

800,0

1000,0

1200,0

1400,0

1600,0

1800,0

2004 2005 2006 2007 (прогноз) 2010 (прогноз)

В 2006 году было выпущено порядка 1 млн. сухих смесей, что на 49% больше объема производства 2005 года. По итогам 2005 года, по нашим данным, прирост не был настолько значительным, и составлял 27%. В дальнейшем мы ожидаем меньших темпов прироста: около 25% в текущем году, 10-15% в 2008-2010 гг.

В объеме выпуска преобладают смеси на цементной основе (около 74% в 2006 году), оставшаяся часть представлена гипсовыми составами, полимерные смеси на Украине практически не выпускаются. Доли смесей различного назначения в объеме производства в целом близки к таковым в России: наибольшую занимают клеи для плитки (37% в 2006 году), велики также доли штукатурок (24%), шпатлевок (16%).

Импорт ССС на Украину в 2006 году составил около 195 тыс. тонн, экспорт был пренебрежимо мал (менее 10 тыс. тонн). Наиболее значительную часть импорта (более 50%) составляют гипсовые смеси турецкого производства.

Емкость рынка Украины в прошлом году составила, по нашей оценке, около 1,2 млн. тонн, увеличившись за год на 39%. Доля импортных смесей составила 20%. В дальнейшем мы ожидаем некоторого замедления роста, до 20% в текущем году, 12-15% в 2008-2010 годах.

Доли рынка Украины, занимаемые основными игроками, показаны на диаграмме 6. Наибольшая доля занята продукцией Хенкель Баутехник. Концентрация рынка, как и в России, невелика – 5 крупнейших производителей удерживают чуть больше половины рынка (55%).

[image: image6.emf]Диаграмма 1-8. Доли рынка основных производителей/марок сухих

строительных смесей, 2006 год, Украина

Импорт; 16%

Другие украинские

производители;

20%

Scanmix-Ukraine;

5%

Будмайстер; 5%

Polirem; 7%

Полимин; 8%

Кнауф-Гипс-

Донбасс; 10%

Хенкель

Баутехник; 19%

Полипласт; 4%

Аквалит; 3%

Феррозит; 4%

В Казахстане производством смесей занимаются 13 компаний. В 2006 году объем производства, по нашей оценке, составил 425 тысяч тонн, увеличившись за год на 37%. Отметим, что в предшествующие годы темпы прироста выпуска были выше – в среднем, 57% за 2003-2005 годы (диаграмма 7).

[image: image7.emf]Диагр. 7. Объемы производства ССС в Казахстане, в тыс. тонн

199,3

313,3

425,4

507,4

700

0

100

200

300

400

500

600

700

800

2004 2005 2006 2007 (прогноз) 2010 (прогноз)

Большая часть выпуска, как и в других странах, приходится на цементные смеси (61%), но заметную долю занимают гипсовые составы (33%) и полимерные ССС (6%). Доля клеев для плитки в выпуске казахстанских заводов меньше, чем в России или на Украине – 31%, напротив, наибольшую долю занимают штукатурки – 35%, несколько меньшую – шпатлевки (22%).

Импорт ССС в Казахстан невелик, в прошлом году он составил около 27 тысяч тонн, главным образом, российской продукции. Экспорт еще меньше – порядка 8 тысяч тонн. Отметим, что доля импорта в потреблении смесей быстро сокращается. Если в 2002 году на него приходилось 20% потребления, то в 2006 – только 6%.

Потребление ССС в Казахстане в прошлом году можно оценить в 440-450 тысяч тонн, по итогам текущего года оно достигнет 520-540 тысяч тонн. По-видимому, быстрый прирост продолжится и дальше. Мы ожидаем, что к 2010 потребление превысит 700 тысяч тонн.

Еще одно важное отличие рассматриваемого рынка – присутствие явного единоличного лидера – группы компаний Алина (ТМ AlinEx). Доля рынка этой компании, по нашей оценке, составила в прошлом году около 42% и как минимум в 4 раза превышает аналогичный показатель любого конкурента (диаграмма 8).

[image: image8.emf]Диаграмма 2-8. Доли рынка некоторых марок/производителей сухих

строительных смесей, Казахстан, 2006 год

Алинэкс

42%

Другие казахские

7%

Импортные

6%

Alit

10%

ЛИК

2%

Мовил

6%

Алит

4%

Промикс

9%

Шебер

5%

USTA

3%

Big Elit

6%

В Белоруссии около двадцати производителей ССС. В прошлом году белорусские предприятия выпустили около 270 тысяч тонн смесей (прирост по отношению к 2005 году – 17%, диаграмма 9). В текущем году, в связи с запуском ряда новых производственных линий можно ожидать большего прироста, на 30-33%.

[image: image9.emf]Диагр. 9. Объемы производства сухих строительных смесей в

Белоруссии, тыс. тонн

158

234

274

366

525

0

100

200

300

400

500

600

2004 2005 2006 2007

(прогноз)

2010

(прогноз)

В объеме выпуска преобладают цементные (55%) и полимерные (35%) смеси, ССС на гипсовом связующем производится мало. Около 30% выпуска – клеевые смеси, примерно по 15% приходится на штукатурки и шпатлевки. отличительная особенность белорусской промышленности ССС – высокая доля (более четверти) в выпуске специальных смесей, в первую очередь компонентов систем фасадной теплоизоляции штукатурного типа.

Импорт ССС в прошлом году составил около 40 тысяч тонн, в основном смеси ввозили из России и Польши, экспорт не превысил 8 тысяч тонн. Таким образом, внутреннее потребление в 2006 году может быть оценено как 307 тысяч тонн (прирост 16%).

Доли рынка, контролируемые крупнейшими производителями, показаны на диаграмме 10.

[image: image10.emf]Диагр. 10. Доли рынка некоторых производителей/марок сухих

строительных смесей, 2006 год, Белоруссия

Другие

белорусские

производители

22%

Сармат

11%

Забудова ОАО

6%

Красносельскстро

йматериалы

3%

Пралеска

3%

Парад

3%

Импорт

13%

Фасад+

4%

Радекс

35%

