Рынок щебня Новосибирской области

Этой статьей «Строительные Ведомости» открывают серию публикаций обзоров региональных рынков строительных материалов. Материалы подготовлены специалистами маркетинговой компании DSO Consulting.

Щебень из природного камня и его заменителей является строительным материалом, используемым в изготовлении железобетонных изделий (в качестве наполнителя), строительстве зданий (всевозможные отсыпки) и дорожном строительстве. Кроме того, щебень фракций от 20 до 70 мм используется на железной дороге для засыпки балластного слоя железнодорожных путей.

Рынок щебня обладает особым свойством «региональной локализованности». Ввиду относительно дешевой цены щебня на складе производителя (5-8 долл. за куб. м у новосибирских производителей) транспортные издержки составляют в стоимости товара на месте использования 40% и более. Данное свойство, характерное для всех региональных рынков щебня России, означает практическую невозможность перевозки щебня на дальние расстояния - из-за высоких транспортных издержек этот товар, перевезенный даже в соседние регионы, почти всегда становится неконкурентноспособным по цене в сравнении со щебнем местного производства. Исключение в этом смысле составляют лишь Омская область и тюменские регионы (сама Тюменская область и ее автономные округа), где нет достаточного производства щебня. В эти регионы поставляется щебень с Урала, в Омскую область - также из Новосибирской и Кемеровской областей.

Некоторые кемеровские производители щебня (см. ниже) пытаются обойти данное ограничение снижением своих отпускных цен. Однако очень низкие, реально конкурентные цены (1-2 долл. за куб. м) могут позволить себе лишь «непрофильные» производители щебня, у которых себестоимость щебня фактически включена в себестоимость основного товара (железной руды, угля или стали - см. ниже). Ввиду того, что щебень у этих производителей является лишь побочным продуктом крупного основного производства, в подобных случаях низкая цена щебня (на складе производителя) означает и его не самое высокое качество.

Производство щебня в Новосибирской области

Производство щебня в Новосибирской области росло в 2001-2003 гг. с темпом около 15% годовых (табл. 1).

Табл. 1. Оценочные объемы производства щебня в Новосибирской области в 2001-2003 гг.

2001 г.
2002 г.
2003 г.
2003 г. к 2002 г.

Оценочный объем производства, млн. куб. м
3,7
4,3
5,0
116%

Всего щебень в области производят 10 компаний. Около 80% общего объема производства обеспечивают четыре (с 2002 г. - пять) производителя (табл. 2).

Табл. 2. Крупнейшие производители щебня Новосибирской области (согласно данным областной администрации)

Производитель
Объем производства, млн. куб. м
2003 г. к 2002 г.

2001 г.
2002 г.
2003 г.

ОАО «Каменный карьер»
2,154
2,120
1,996
94,2%

ОАО «Новосибирское карьероуправление»
0,562
0,570
0,604
117,3%

ГП «Мочищенский щебеночный завод»
0,515
0,481
0,486
101,0%

ОП «Камнереченский каменный карьер» Западно-Сибирской железной дороги
-
0,050*
0,600
В 12 раз

ОАО «Камнереченский каменный карьер»
0,100*
0,200
0,400*
В 2 раза

Всего по крупнейшим производителям
3,3
3,4
4,1
110,8%

Доля крупнейших производителей в общем объеме производства
90%
80%
82%

* Оценка.

Доли крупнейших производителей в общем объеме производства указаны в табл. 3.

Табл. 3. Оценочные доли крупнейших производителей в общем объеме производства щебня в Новосибирской области

Производитель
Доля в 2003 г.

ОАО «Каменный карьер»
40%

ОАО «Новосибирское карьероуправление»
12%

ОП «Камнереченский каменный карьер» Западно-Сибирской железной дороги
12%

ГП «Мочищенский щебеночный завод»
10%

ОАО «Камнереченский каменный карьер»
8%

Остальные производители
18%

Всего
100%

Таким образом, рынок щебня Новосибирской области является, с точки зрения классификации рынков, олигополистическим - пять производителей в основном определяют его поведение.

Потребление щебня в Новосибирской области

Крупнейшим потребителем щебня в Новосибирской области является Западно-Сибирская железная дорога ОАО «РЖД». Из 2,6 млн. куб. м щебня, потребленных ЗСЖД в 2003 г., около 2,0 млн. куб. м предприятие получило с карьеров Новосибирской области (около 900 тыс. куб. м с ОАО «Каменный карьер», а также практически всю продукцию своего ОП «Камнереченский каменный карьер» и ГП «Мочищенский щебеночный завод»).

Оценочная структура потребления щебня по группам потребителей Новосибирской области в 2003 г. показана в табл. 4.

Табл. 4. Оценочная структура потребления щебня по группам потребителей Новосибирской области в 2003 г.

Группы потребителей и крупнейшие потребители
Объем потребления щебня в 2003 г., млн. куб. м
Доля в общем объеме потребления

Западно-Сибирская железная дорога ОАО «РЖД»
2,0
54%

Дорожно-строительные организации
1,0
27%

ГП «Спецжелезобетон» (производство шпал)
0,3
8%

Остальные производители бетонов и железобетонов
0,2
5%

Строительные организации и прочие потребители
0,2
5%

Всего
3,7
100%

Из дорожно-строительных организаций области крупнейшим потребителем является ОАО «Новосибирскавтодор» (в 2002 г. потребление компании составило около 600 тыс. куб. м щебня). Около 2/3 своих потребностей в щебне «Новосибирскавтодор» удовлетворяет продукцией принадлежащего компании «Новосибирского карьероуправления».

Из соотношения объемов производства и потребления щебня в области в 2003 г. (5,0 млн. куб. м и 3,7 млн. куб. м соответственно) легко видеть, что областной рынок щебня насыщен, а потому областным производителям требуются либо существенный рост потребления внутри Новосибирской области, либо возможности продаж за границами региона. В 2002-2003 гг. эта задача решалась местными производителями (в первую и главную очередь, лидером производства - ОАО «Каменный карьер») за счет продаж в соседних регионах (табл. 5).

Табл. 5. Оценки объемов ввоза щебня из Новосибирской области в другие регионы в 2002-2003 г.

Регион
Объем ввоза щебня в 2002 г., млн. куб. м
Объем ввоза щебня в 2003 г., млн. куб. м

Омская область
0,5
0,5

Кемеровская область
0,3
0,2

Алтайский край
0,2
0,2

Ханты-Мансийский АО
0,1
0,1

Другие регионы
0,1
Нет оценки

Всего
1,2
Более 1,0

Исключительным фактом на новосибирском рынке щебня является присутствие на нем кемеровских производителей. Несмотря на небольшую долю (в 2002 г. - в сумме 0,2 млн. куб. м, или около 5% областного потребления), некоторые производители щебня Кемеровской области обладают, по сравнению с местными игроками, преимуществом - возможностью установления низких отпускных цен (1-2 долл. за куб. м щебня на складе производителя) за счет отнесения затрат на производство щебня на себестоимость других товаров (железная руда, уголь, сталь). Даже в сочетании с высокими транспортными издержками (8-10 долл. на куб. м) цены этих щебней на месте потребления в Новосибирской области оказываются сравнимыми с ценами (на месте потребления) щебней местных производителей.

Однако низкие цены ОАО «Шерегешское рудоуправление» (тяжелый железорудный щебень), ОАО «Финартсиб» (шлаковый щебень из отходов металлургического производства Западно-Сибирского металлургического комбината), предприятий группы Кузнецкого металлургического комбината (железорудный, известняковый и шлаковый щебни) пока «проигрывают» высокому потребительскому качеству щебней ОАО «Каменный карьер» (альбитофирный и диабазовый щебни). И этот «прогрыш», скорее всего, будет продолжаться в 2004-2005 гг.

Перспективы развития рынка
Как отмечено выше, Новосибирская область самостоятельно обеспечивает себя щебнем, областные производители даже борются за рынки соседних областей. Скорее всего, в 2004-2005 гг. эта ситуация в целом не изменится, однако конкуренция между производителями будет обостряться.

Рост потребления щебня в области составит в ближайшие годы оценочно около 10% годовых. Интересно, что рост строительства зданий в области окажет несущественное влияние на общий объем потребления и производства щебня, поскольку доля данной отрасли в объеме потребления щебня составляет лишь около 11% (табл. 6).

Табл. 6. Оценочная отраслевая структура потребления щебня Новосибирской области в 2003 г.

Отрасли-потребители
Объем потребления щебня в 2003 г., млн. куб. м
Доля в общем объеме потребления

Железнодорожная отрасль (в том числе ГП «Спецжелезобетон»)
2,3
62%

Дорожное строительство
1,0
27%

Строительство зданий и сооружений, включая производство бетонов и железобетонов, кроме ГП «Спецжелезобетон»
0,4
11%

Прочие потребители
Около 0,0
0%

Всего
3,7
100%

Вместе с тем, рост строительства будет оказывать влияние на изменение фракционной структуры рынка щебня - с изменением объемов строительства и производства бетонов и железобетонов будет почти пропорционально меняться и объем потребления щебня фракции 5-20 (см. табл. 7).

Табл. 7. Оценочная фракционная структура потребления щебня Новосибирской области в 2003 г.

Фракции (отрасли-потребители)
Объем потребления щебня в 2003 г., млн. куб. м
Доля в общем объеме потребления

От 5 мм до 20 мм (производители бетонов и железобетонов, в том числе ГП «Спецжелезобетон»; строительство зданий и сооружений; частично дорожное строительство)
0,9
24%

Свыше 20 мм (железнодорожная отрасль; дорожное строительство)
2,8
76%

Всего
3,7
100%

Сергей Дьячков, DSO Consulting

PAGE
1

