РЫНОК СУХИХ СТРОИТЕЛЬНЫХ СМЕСЕЙ РОССИИ: СОВРЕМЕННОЕ СОСТОЯНИЕ И КРАТКОСРОЧНЫЕ ПЕРСПЕКТИВЫ.
Евгений Ботка, генеральный директор компании «Строительная информация» (Санкт-Петербург)

1.Несмотря на начавшийся в конце 2008 года кризис, рынок сухих смесей закончил прошлый год со знаком плюс (диаграмма 1): прирост производства составил 14%, импорт рос еще быстрее и достиг 700 тысяч тонн, что дало увеличение потребления на 16%.

[image: image1.emf]Производство модифицированных ССС в России

1186

2688

5620

1013

1306

2319

5170 5170

4923

25% 25%

14%

-15%

-13%

34%

-14% -8%

0%

0

1000

2000

3000

4000

5000

6000

2007

2008 1

квартал

2008

полугодие

2008

2009 1

квартал

2009 2

квартал

2009

полугодие

2009

(прогноз)

2010

(прогноз)

-20%

-10%

0%

10%

20%

30%

40%

выпуск, тыс. тонн прирост/спад, % к аналогичному периоду


Отметим, что рос рынка в прошлом году был неравномерным. В разной степени увеличивались выпуск и применение ССС различных товарных групп, неравномерно увеличивалось потребление в регионах, темпы роста различных марок также были разными. Например, медленно росли выпуск и потребление клеев для плитки, цементных штукатурок и шпатлевок, тогда как гипсовые штукатурки, монтажные смеси на цементной основе продемонстрировали гораздо большие темпы роста (см. таблицу).

	Группа смесей
	Прирост потребления, % к предыдущему году

	Клеи для плитки
	7

	Штукатурки гипсовые
	25

	Штукатурки цементные
	8

	Ровнители для пола цементные
	10*

	Ровнители для пола гипсовые
	 ----

	Шпатлевки гипсовые
	13

	Шпатлевки цементные
	6

	Шпатлевки полимерные
	10

	Монтажные смеси цементные (модифицированные)
	56

	Монтажные смеси гипсовые
	22

	Затирки
	13

	Прочие
	25

	Всего
	16


Выпуск продукции компаниями Волма, Крепс, Гипсополимер, ЕК-Кемикал и рядом других увеличивался быстрее рынка. Тогда как предприятия Старатели, МС Баухеми, Литокол и некоторые другие демонстрировали более ограниченный рост. Вместе с тем, это не привело к существенному изменению долей рынка ССС (см. диаграмму).
[image: image2.emf]Доли рынка ССС России, 2008 год, в натуральном выражении

Кнауф; 17%

Юнис; 13%

Ветонит; 5%

Плитонит; 2%

ЕК; 2%

Геркулес; 3%

Волма; 4%

Боларс; 2%

Старатели; 6%

Крепс; 2%

Ивсил; 1%

Гипсополимер; 2%

Церезит; 4%

прочие; 36%

АБС; 0,5%


Рост потребления ССС в Москве и области был близок к общероссийскому, также как и в Уральском регионе, в Санкт-Петербурге – чуть медленнее, а вот в Сибири, Поволжье и на юге – намного быстрее.
[image: image3.emf]Потребление модифицированных ССС в Москве и области

924

1202

1823

1641

1584

34%

30%

15%

-10%

32%

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


[image: image4.emf]Потребление модифицированных ССС в Санкт-Петербурге и 

области

304

369

545

452

489

17%

21%

11%

-17%

33%

0

100

200

300

400

500

600

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

-20%

-10%

0%

10%

20%

30%

40%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


[image: image5.emf]Потребление модифицированных ССС на Урале

441

513

817

735

717

33%

16%

14%

-10%

40%

0

100

200

300

400

500

600

700

800

900

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

-20%

-10%

0%

10%

20%

30%

40%

50%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


Последний квартал прошлого – первая половина текущего года ознаменовались сначала торможением, а потом и сокращением выпуска ССС. Катастрофически упал импорт. В первом квартале производство сократилось на 15%, импорт – на 52%. Динамика второго квартала была несколько лучше: -13% по производству, -44% по импорту. Итого за полугодие 2009 года выпуск смесей снизился на 14%, импорт на 46%, потребление, соответственно, на 17%. 
Обратим внимание, что сокращение как производства, так и импорта, вновь было неравномерным, как и рост в прошлом году. Такие компании как Бергауф, Брозэкс, Строймонтаж МС смогли удержать объемы выпуска на уровне прошлого года, либо даже нарастить их. [image: image6.emf]Потребление модифицированных ССС в Сибири

439

571

936

796

742

32%

30%

26%

-15%

30%

0

100

200

300

400

500

600

700

800

900

1000

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

-20%

-10%

0%

10%

20%

30%

40%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


[image: image7.emf]Потребление модифицированных ССС в Поволжье

461

511

719

647

575

24%

11%

-10%

13%

25%

0

100

200

300

400

500

600

700

800

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


Многие компании испытали сокращение физического объема производства за полугодие на 9-15% (Хенкель Баутехник, ЕК-Кемикал, Волма, Крепс, Юнис, Кнауф и ряд других). Вместе с тем, у целого ряда известных марок объемы реализации сократились существенно сильнее.
Мы не отметили смещения спроса в сторону более дешевых ССС: если не считать существенного сокращения импорта, который и ранее не занимал на российском рынке более 8-11%, спрос падал более менее равномерно как на смеси с относительно высокой стоимостью, так и на наиболее дешевые. Наиболее благополучная ситуация у тех компаний, которые работают в середине ценового спектра, либо у игроков из тех товарных групп, где очень сильна концентрация и уровень доверия лидирующему бренду.

[image: image8.emf]Потребление модифицированных ССС в Южном регионе

254

333

638 638

513

31%

25%

54%

30%

0%

0

100

200

300

400

500

600

700

2005 2006 2007 2008 2009

(прогноз)

тыс. тонн

0%

10%

20%

30%

40%

50%

60%

прирост, % к предыдущему 

году

объем потребления, тыс. тонн темп прироста, % 


Отметим, что если во втором квартале в целом произошла стабилизация объемов ввоза и потребления ССС, то результаты июня дарят надежду (но пока только надежду) на постепенное восстановление рынка, начало хотя бы медленного и неустойчивого, но роста. Например, с января по май импорт демонстрировал практически равномерный спад к соответствующим месяцам прошлого года (-52…-45%), то в июне спад уменьшился до -33%. В отношении внутреннего производства помесячная динамика у компаний, предоставивших нам данные, была различной. Но если посмотреть на своего рода интегральный показатель – объем внутренних железнодорожных перевозок крупнейшими производителями ССС, то увидим увеличение этого показателя в сравнении с прошлогодним именно в июне.
	Динамика железнодорожных перевозок ССС

	период
	динамика % к аналогичному периоду прошлого года

	1 квартал
	-27%

	апрель
	-26%

	май
	-28%

	июнь
	-20%

	2 квартал
	-25%

	полугодие
	-26%


В целом, мы пока ожидаем сокращения объема выпуска ССС по итогам 2009 года на 8-11%, импорта на 40%, что даст спад потребления на 11-13%. Более сложно формулировать прогноз на 2010 год. Мы считаем, что в следующем году на рынок будут влиять две группы факторов: во-первых, неизбежное сокращение объемов жилищного строительства. Во-вторых, если экономика, как мы надеемся, начнет оживать, можно ожидать сравнительного быстрого увеличения спроса на отделочные работы в сегменте нежилого строительства, квартирных ремонтов и т.д. В принципе, эти два фактора способны уравновесить друг друга до известной степени. Поэтому, по нашей предварительной оценке, в 2010 году стоит ожидать стагнации выпуска, импорта и потребления ССС. Более обоснованный прогноз потребовал бы изучения вклада различных сегментов рынка в потребление ССС.
