

Waldemar BEUCH*, Robert MARZEC*

Rynek węgla energetycznego w Polsce w latach 2010–2015

W latach 2010–2013 wydobywanie węgla energetycznego w Polsce utrzymywało się na poziomie ponad 64 mln ton, przy czym w 2012 r. ponad 67 mln ton. Uzyskany w 2012 r. wzrost wydobycia (do 67,5 mln ton) wynikał ze 2-milionowego zwiększenia produkcji w LW Bogdanka SA przy wzroście r/r produkcji w śląskich kopalniach produkcja o 0,5 mln ton. W 2014 r. wydobywanie węgla energetycznego spadło do 60,2 mln ton, a po I półroczu 2015 r. wydobyto 28 mln ton, co wskazuje na dalszą redukcję poziomu produkcji. Udział węgla energetycznego w produkcji ogółem węgla kamiennego w latach 2010–2014 kształtował się w zakresie od 83,0% w 2014 r. (minimalny udział) do 85,2% w 2012 r. (maksymalny udział). W I połowie 2015 r. węgiel energetyczny stanowił 81,4% wydobycia węgla kamiennego ogółem (rys. 1, 2).

Sprzedaż węgla energetycznego w latach 2010–2013 utrzymywała się na poziomie 64–65 mln ton, z wyjątkiem 2012 r., w którym to poziom sprzedaży spadł do 60,5 mln ton. W 2014 r. sprzedaż węgla energetycznego spadła do 58 mln ton i była niższa niż w 2010 r. o 9%. W 2011 r. oraz w 2013 r. sprzedaż węgla energetycznego była nieznacznie wyższa od jego wydobycia (odpowiednio o: 1,1% i o 0,9%). W pozostałych latach, tj. 2010, 2012, 2014, węgla energetycznego sprzedawano mniej go wydobywano (odpowiednio: o 0,8%, 10,4%, 3,7%). Sytuacja ta w szczególności dotyczy roku 2012, kiedy to wyprodukowano 7-milionową nadwyżkę węgla energetycznego.

Wielkość sprzedaży węgla energetycznego w I półroczu 2015 r. (28,7 mln ton) była o 2,5% (o 0,7 mln ton) wyższa niż poziom wydobycia, jednak z uwagi na wysokie nasycenie rynku krajowego, jak też i pozostałych rynków europejskich węglem energetycznym, można zakładać, że w 2015 r. poziom sprzedaży będzie zbliżony do wielkości sprzedaży uzyskanej w 2014 r.

* Agencja Rozwoju Przemysłu SA, Katowice; e-mail: Robert.Marzec@katowice.arp.pl

Udział węgla energetycznego w sprzedaży ogółem węgla kamiennego w latach 2010–2014 kształtował się w zakresie od 82,5% w 2014 r. (minimalny udział) do 85,2% w 2011 r. (maksymalny udział). W I połowie 2015 r. węgiel energetyczny stanowił 80,7% sprzedaży węgla kamiennego ogółem (rys. 3–4, 7–9).

Rynkiem docelowym krajowych producentów węgla energetycznego jest rynek krajowy (rys. 10–13). Sprzedaż węgla energetycznego na kraj stanowiła od 86,2% sprzedaży węgla energetycznego ogółem w 2010 r. do 89,0% w 2014 r., przy czym w latach 2011–2012 udział ten wynosił ponad 90% sprzedaży węgla energetycznego ogółem (odpowiednio: 93,6% i 90,5%). W 2015 r. sprzedaż węgla energetycznego na kraj stanowiła 87,7% sprzedaży węgla energetycznego ogółem.

W latach 2010–2014 polscy producenci węgla wprowadzili do obrotu na rynku krajowym łącznie 279,0 mln ton węgla energetycznego, przy czym najwięcej w 2011 r. (60,8 mln ton), a najmniej w 2014 r. (51,6 mln ton). W I połowie 2015 r. sprzedaż węgla energetycznego w kraju wyniosła 25,1 mln ton. Jeśli tegoroczna zima pod względem temperatur będzie przebiegać w sposób zbliżony do okresu zimowego w ubiegłym roku, to sprzedaż polskich producentów węgla energetycznego na rynek krajowy może być niższa niż w 2014 r. i kształtować się na poziomie 50 mln ton.

Decydujący wpływ na poziom sprzedaży krajowej węgla energetycznego ma sprzedaż do energetyki zawodowej, której udział utrzymuje się poziomie od 63–67%, a roczna wielkość sprzedaży do energetyki zawodowej kształtowała się na poziomie od 34,9 mln ton w 2010 r. do 34,4 mln ton w 2014 r. W I półroczu 2015 r. sprzedaż do energetyki zawodowej wyniosła 17,0 mln ton węgla energetycznego (67,7% sprzedaży węgla energetycznego na rynek krajowy).

Coraz trudniejsze uwarunkowania rynkowe spowodowały, że w 2014 r. udział sortymentów grubych w sprzedaży krajowej spadł poniżej 8% sprzedaży węgla energetycznego na rynku krajowym. W poprzednich latach udział ten kształtował się w zakresie od 8,6% (2012 r.) do 9,6% (2010 r.). W I półroczu 2015 r. udział sortymentów grubych w sprzedaży krajowej węgla energetycznego wyniósł 7,3%. W tym samym okresie w sprzedaży na rynek krajowy wzrastał udział sortymentów miałowych – od 83,9% w 2010 r. do 86,1% w 2014 r. W I półroczu 2015 r. udział tych sortymentów wyniósł 86,8%, co w przełożeniu na wartości bezwzględne oznacza, że w pierwszych 6 miesiącach tego roku sprzedano na srynek krajowy 21,8 mln ton miałów energetycznych. Należy przy tym jednak zaznaczyć, że od 2011 r., kiedy to na rynku krajowym sprzedano 51,1 mln ton miałów energetycznych, ich sprzedaż ma tendencję spadkową.

Mimo zmniejszonych możliwości zbytu, w 2012 r. wystąpił wysoki poziom produkcji węgla energetycznego (7-milionowa nadwyżka produkcji nad sprzedażą). Spowodowało to wysoką nadwyżkę węgla, która zwiększyła stan zapasów węgla do poziomu 7,5 mln ton. Stanowiło to 12,3% rocznej sprzedaży. W 2014 r. ponownie wystąpiła nadwyżka produkcji nad sprzedażą, co zwiększyło stan zapasów na koniec 2014 r. do 7,8 mln ton (rys. 5, 6).

W latach 2010–2014, z wyjątkiem roku 2013, Polska była importerem netto węgla energetycznego. Największy poziom importu tego węgla (12,7 mln ton) wystąpił w 2011 r. (rys. 14–16). W tym też roku wystąpiła najniższa wielkość sprzedaży na eksport i wywóz (4,2 mln). W 2013 r. wielkość wywozu i eksportu była o około 80 tys. ton wyższa od wielkości importu węgla energetycznego. W pierwszym półroczu 2015 r. wywóz i eksport (3,5 mln ton) był znacząco wyższy od importu węgla (2,1 mln ton), ale eksport i wywóz węgla, z uwagi na poziom cen na światowych rynkach nie jest ekonomicznie uzasadniony.

Indeksy cenowe węgla energetycznego w Europie (DES ARA), po intensywnym wzroście w okresie od lipca 2010 r., osiągnęły poziom ok. 125 USD/t (marzec 2011 r.), który utrzymywał

się do września 2011 r. Po tym okresie indeksy cenowe wykazywały wyraźną tendencję spadkową osiągając w czerwcu 2015 r. poziom poniżej 60 USD/tonę (rys. 19).

Krajowe ceny zbytu węgla energetycznego wykazywały zbliżone tendencje do cen światowych, przy czym tendencja wzrostowa utrzymywała się do III kwartału 2012 r. Po tym okresie krajowe ceny węgla energetycznego spadały, osiągając w 2014 r. poziom cen zbliżony do cen 2010 r. (ok. 250 zł/t). W I półroczu 2015 r. ceny węgla energetycznego w Polsce były niższe niż w 2010 r. – ogółem o 6,8%, a w sprzedaży na rynek krajowy o 7,7%. W porównaniu do średnich cen 2012 r. spadki te wynosiły odpowiednio: 20% i 18% (rys. 17, 18).

Rys. 1. Wydobycie węgla kamiennego w Polsce w latach 2010-2015


Rys. 2. Struktura rodzajowa wydobywania węgla kamiennego w Polsce w latach 2010-2015


Rys. 3. Sprzedaż węgla kamiennego w Polsce w latach 2010-2015


Rys. 4. Struktura rodzajowa sprzedaży węgla kamiennego w Polsce w latach 2010-2015


Rys. 5. Wydobyte, sprzedaż i stan zwałów węgla energetycznego w Polsce w latach 2010-2015


Rys. 6. Relacja zwalów do wydobycia i sprzedaży węgla energetycznego w Polsce w latach 2010-2015


Rys. 7. Dynamika sprzedaży węgla w latach 2010-2014 w Polsce


Rys. 8. Kierunki sprzedaży węgla kamiennego w Polsce w latach 2010-2015


Rys. 9. Dynamika sprzedaży węgla energetycznego wg kierunków w latach 2010-2014 w Polsce


Rys. 10. Sprzedaż węgla energetycznego na rynek krajowy wg sortymentów w latach 2010-2015


Rys. 11. Dynamika sprzedaży sortymentów grubych i miałów na rynku krajowym w latach 2010-2014 w Polsce


Rys. 15. Dynamika importu węgla energetycznego do Polski w latach 2010-2014


Rys. 16. Wielkość importu i ceny importowanego węgla energetycznego w latach 2010-2015


Rys. 17. Ceny zbytu węgla energetycznego w Polsce w latach 2010-2015


Rys. 18. Dynamika cen zbytu węgla energetycznego w latach 2010-2014 w Polsce


Rys. 19. Kształtowanie się średniorocznych cen zbytu węgla energetycznego polskich producentów w sprzedaży na rynek krajowy na tle indeksu DES ARA w latach 2010-2015


