

주간 국제유가 시황 및 시장 동향(72호)

(2006. 6. 19 - 2006. 6. 28)

1. 주간 국제유가 시황

가. 현물유가

자료 : 한국석유공사

○ 6월 셋째 주(6/19~6/23), 국제 유가는 미국 휘발유 수급 차질 우려가 강하게 지속되며 강보합세를 보임. 넷째 주에도 이란 핵문제가 강세장 저변을 형성한 가운데, 미국 휘발유 재고 감소와 독립기념일 연휴를 앞두고 매수세 유입으로 상승세를 이어감.

- ▷ 21일 미국 휘발유 재고는 당초 예상인 120만 배럴 증가에 미치지 못하고 30만 배럴 증가에 그침.
- ▷ 16일 기준 지난 4주간 미국 휘발유 수요는 평균 941만 b/d를 기록함으로써 전년 동기대비 0.9% 증가함.
- ▷ 22일 미 멕시코만에서 루이지애나주 레이크찰스 지역의 정유시설 세 곳으로 연결되는 캘케이슈 수로가 석유유출 사고로 봉쇄됨에 따라 휘발유 생산에 차질이 빚어짐.
- ▷ 26일 이란 석유장관 Hamaneh는 이란이 위협에 처할 경우 석유를 무기로 사용할 수 있다고 발언
- ▷ 28일 미 휘발유 재고는 100만 배럴 감소하며 9주 만에 감소 기록

○ 현재 이란 핵문제 관련 소식이 시장을 지지하고 있고, 여기에 미국 휘발유 공급 차질 우려가 시장을 강세장으로 만들고 있음. 7월 4일 미국 독립기념일 연휴까지 탄탄한 휘발유 수요가 예상되므로 당분간 강보합세 전망

나. 선물유가 동향과 투기거래

주: 8월물 가격. 자료: www.piwpubs.com

○ Nymex 원유선물 가격은 6월 셋째 주 미국 휘발유 수요는 증가하고 재고는 소폭 증가했다는 소식에 상승세를 나타냄. 넷째 주에도 이란의 석유 무기화 가능성 발언과 미국 휘발유 재고 감소 소식에 강보합세 유지.

○ 미 상품선물거래위원회(CFTC)가 6월 23일 발표한 6월 20일 기준 Nymex의 대형 투기자금에 의한 원유(WTI) 선물거래 순매수 규모는 26.75백만 배럴을 기록함으로써 7주 연속 순매수 규모 감소, Nymex-WTI 가격은 소폭 상승, 보합세 유지.

- ▷ Nymex 원유선물 순매수 물량은 전주대비 약 10.8백만 배럴 감소.
- ▷ Nymex-WTI 7월물 가격은 6월 20일 \$68.94로 전주대비 0.55% 상승.

자료: Nymex, CFTC

3. 미국 주간 석유데이터

가. 원유 및 제품재고

- 6월 23일 기준, 미 원유 재고는 전주대비 340만 배럴 감소를 기록하였고, 휘발유의 재고도 감소, 중간유분, 중유의 재고는 증가하였음.

	6/2	6/9	6/16	6/23	전주대비	
					물량	변동률
원 유(백만 bbl)	346.6	345.7	347.1	343.7	-3.4	-1.0%
휘발유	210.3	213.1	213.4	212.4	-1.0	-0.5%
중간유분(난방유 등)	120.7	122.8	124.5	126.3	+1.8	+1.4%
중 유	40.4	41.4	42.1	42.4	+0.3	+0.7%
처리량(백만 b/d)	15.63	15.83	15.97	16.12	+0.15	+0.94%
가동률(%)	91.0	92.7	93.3	93.8		+0.5%p

주: 상기 재고에는 SPR 제외, 주말 기준
자료: EIA/DOE

- ▶ 원유 재고는 343.7백만 배럴로 전주대비 340만 배럴 감소. 전년 동기 대비로는 4.1% 높은 재고 수준을 기록하고 있음.
 - ▶ 휘발유 재고, 212.4백만 배럴로 전주대비 100만 배럴 감소를 기록. 전년 동기대비로는 1.7% 낮은 상황.
 - ▶ 난방유 등 중간유분 재고는 126.3만 배럴로 전주대비 180만 배럴 증가. 전년 동기대비로는 8.2% 높은 상황.
 - ▶ 중유 재고는 42.4백만 배럴로 전주대비 30만 배럴 증가.
- 총 정제투입 물량은 16.12백만 b/d로 전주대비 15만 b/d 증가. 정제 가동률은 전주대비 0.5%p 높아진 93.8%를 기록.

나. 수입 및 생산량

- 전주대비 원유, 휘발유 및 중간유분, 중유의 수입은 감소하였음. 국내생산에서는 원유와 휘발유의 생산은 감소, 중간유분과 중유의 생산은 증가하였음.

(단위: 백만 b/d)

	수 입			생 산		
	6/9	6/16	6/23	6/9	6/16	6/23
원유	10.55	10.99	10.55	5.21	5.20	5.16
휘발유	1.41	1.08	0.96	9.21	9.35	9.33
중간유분	0.36	0.28	0.26	4.16	4.18	4.23
중유	0.57	0.56	0.39	0.63	0.57	0.58

주: 데이터는 주말 기준

자료: EIA/DOE

- ▶ 원유의 수입은 10.55백만 b/d로 전주대비 44만 b/d 감소하였고, 국내 생산은 516만 b/d로 전주대비 4만 b/d 감소
- ▶ 휘발유의 수입 물량은 전주대비 12만 b/d 감소하였고, 국내 생산은 933만 b/d로 전주대비 2만 b/d 감소를 기록
- ▶ 난방유 등 중간유분(Distillate) 수입은 26만 b/d로 전주대비 2만 b/d 감소하였고, 생산은 423만 b/d로 전주대비 5만 b/d 증가
- ▶ 중유 수입은 17만 b/d 감소한 39만 b/d를 기록하였고, 생산은 전주 대비 1만 b/d 증가한 58만 b/d를 기록

【주요 통계】

① 주요 산유국 원유 생산량(단위: 백만 b/d)

	2004년	2005년	4Q/05	1Q/06	3월	4월	5월
사우디	9.05	9.44	9.50	9.47	9.50	9.50	9.35
이란	3.93	3.88	3.87	3.81	3.82	3.83	3.84
UAE	2.35	2.45	2.56	2.52	2.55	2.61	2.56
쿠웨이트	2.35	2.42	2.50	2.51	2.51	2.51	2.51
카타르	0.78	0.80	0.83	0.82	0.82	0.83	0.83
나이지리아	2.33	2.40	2.45	2.23	2.08	2.13	2.27
리비아	1.55	1.64	1.65	1.67	1.68	1.70	1.70
알제리	1.21	1.34	1.37	1.36	1.36	1.36	1.36
베네수엘라	2.21	2.10	2.08	2.63	2.60	2.63	2.60
인도네시아	0.97	0.94	0.94	0.92	0.93	0.93	0.92
이라크	1.99	1.81	1.66	1.71	1.81	2.02	1.91
OPEC	28.70	29.23	29.40	33.99	29.65	30.04	29.83
노르웨이	3.19	2.97	2.93	2.93	2.92	2.77	2.90
러시아	9.23	9.48	9.65	9.54	9.61	9.64	9.67
멕시코	3.83	3.76	3.73	3.78	3.77	3.76	3.73
브라질	1.80	1.99	2.05	2.06	2.06	2.08	2.09
오만	0.79	0.77	0.76	0.76	0.77	0.76	0.75

자료: IEA, Monthly Oil Market Report, 2006년 6월호

② OPEC 잉여생산능력(단위: 백만 b/d)

	생산쿼터	생산량(5월)	총생산능력	잉여생산능력	초과생산량
알제리	0.89	1.36	1.37	0.01	0.47
인도네시아	1.45	0.92	0.98	0.06	-0.53
이란	4.11	3.84	4.00	0.16	-0.27
쿠웨이트	2.25	2.51	2.60	0.09	0.26
리비아	1.50	1.70	1.70	0.00	0.20
나이지리아	2.31	2.27	2.60	0.34	-0.04
카타르	0.73	0.83	0.83	0.01	0.10
사우디아라비아	9.10	9.35	10.80	1.45	0.25
UAE	2.44	2.56	2.70	0.15	0.11
베네수엘라	3.22	2.60	2.75	0.15	-0.62
OPEC 10개국	28.00	27.93	30.33	2.41	-0.07
이라크		1.91	2.50	0.60	
합계		29.83	32.83	3.00	

주: 총생산능력은 30일 내에 생산을 개시하여 90일 동안 지속할 수 있는 수준을 의미함

자료: IEA, Monthly Oil Market Report, 2006년 6월호

③ 비OECD 주요국 석유 순교역 실적 (수입 - 수출)

가. 중국

(단위: 천 b/d)

	2005년	3Q/05	4Q/05	1Q/06	2월	3월	4월
원유	2,387	2,294	2,407	2,872	2,921	2,697	2,773
석유제품	480	445	617	510	516	547	652
합 계	2,867	2,739	3,024	3,382	3,437	3,244	3,425
경유	-19	-40	-3	-10	-2	-30	-4
휘발유	-130	-155	-55	-107	-125	-104	-63
중유	418	397	402	406	410	414	447
LPG	194	216	182	145	170	146	217
나프타	-35	-25	1	-15	-3	-15	-18

자료: IEA, Monthly Oil Market Report, 2006년 6월호

나. 인도

(단위: 천 b/d)

	2005년	2Q/05	3Q/05	4Q/05	12월	1월	2월
원유	1,432	1,894	1,965	1,882	1,908	2,124	2,384
석유제품	-94	-92	-116	-201	-286	-320	-495
합 계	1,338	1,801	1,849	1,681	1,622	1,804	1,889
경유	-105	-108	-135	-224	-238	-234	-231
휘발유	-15	-39	-35	29	33	-80	-88
중유	-7	10	7	-34	-52	-39	-52
LPG	74	74	98	126	102	104	58
나프타	-25	-39	-28	-47	-104	-20	-107

자료: IEA, Monthly Oil Market Report, 2006년 5월호

④ IEA 세계석유수급

(단위: 백만 b/d)

	2005년	3Q/05	4Q/05	2006년 추정치(1Q는 실적치)				
				1Q	2Q	3Q	4Q	연평균
OECD 수요	49.6	49.3	50.0	50.3	48.6	49.6	50.8	49.9
비OECD 수요	33.6	34.0	34.2	34.7	34.9	35.0	35.5	35.0
세계 수요	83.3	83.3	84.2	85.0	83.5	84.7	86.4	84.9
비OPEC 생산	50.1	49.7	50.0	50.6	50.7	51.3	52.3	51.2
OPEC 생산	29.8	30.1	30.0	29.9	(28.1)	(29.0)	(29.8)	(29.1)
OPEC-NGL	4.2	4.1	4.2	4.3	4.4	4.4	4.5	4.5
세계 공급	84.1	83.9	84.2	84.6				
재고 변동	0.9	0.6	0.0	-0.2				

주: ()는 Call on OPEC, 즉 OPEC 원유에 대한 수요.

자료: IEA, Monthly Oil Market Report, 2006년 6월호

⑤ 세계 기준원유 현물가격(단위: US\$/bbl)

	WTI	Brent	Dubai	OPEC Basket
2001년	25.97	24.83	22.84	23.19
2002년	26.17	25.20	23.88	24.50
2003년	31.08	28.81	26.80	28.17
2004년	41.50	38.36	33.74	35.97
2005년	56.46	54.30	49.37	50.47
05-2/4분기	53.13	51.59	47.99	48.30
05-3/4분기	63.17	61.74	55.50	56.19
05-4/4분기	60.03	56.95	52.92	52.96
06-1/4분기	63.32	61.88	57.99	57.65
12월	59.42	56.81	53.27	52.74
2006년 1월	65.47	63.01	58.45	58.18
2월	61.62	60.50	57.69	57.03
3월	62.86	61.96	57.89	57.73
4월	69.55	70.51	64.22	64.38
5월	70.90	69.78	65.20	65.18
5월-4주	70.53	68.40	64.09	64.26
5월-5주	71.94	67.91	66.92	65.02
6월-1주	71.56	67.89	66.12	65.31
6월-2주	69.42	65.79	64.46	63.59
6월-3주	69.83	68.41	64.03	63.24
6월 15일	69.56	65.79	63.93	63.10
6월 16일	69.73	65.00	63.71	63.02
6월 19일	69.03	66.07	63.35	63.02
6월 20일	69.00	67.60	63.86	62.95
6월 21일	70.02	68.12	63.05	62.95
6월 22일	70.50	70.05	65.01	62.87
6월 23일	70.59	70.19	64.87	64.40
6월 26일	71.72	70.12	65.04	64.59
6월 27일	72.02	71.70	66.50	65.79
6월 28일	72.12	72.16	66.25	65.89

주 : 2005년 6월 15일부터 'OPEC Basket' 구성 유종이 기존 7개 → 11개로 확대됨

자료 : 한국석유공사 외