

Główne kierunki eksportu polskich firm

Jak skutecznie wyznaczyć
kierunki eksportu firm
pomorskich uwzględniając
specyfikę regionalną?

Dionizy Smoleń, Dyrektor

Spis treści

1 *Eksport w Polsce*

2 *Eksport w Województwie Pomorskim*

3 *Programy wsparcia eksportu*

4 *Podejście do identyfikacji specjalizacji eksportowych i rynków docelowych na poziomie regionalnym*

1

Eksport w Polsce

Polski eksport – sytuacja ogólna

W roku 2015 Polska po raz pierwszy osiągnęła nadwyżkę handlową w wysokości 3,7 mld euro

Rok 2015 można uznać za przełomowy dla polskiego eksportu – po raz pierwszy od kiedy rejestrujemy obroty w ujęciu euro wartość eksportu (**178,7 mld euro**) przewyższyła wartość importu (**175 miliardów euro**)*

Wyniki te były efektem splotu kilku czynników, w tym m.in.: spadającej ceny ropy naftowej, spadku kursu złotego wobec dolara oraz koniunktury na zagranicznych rynkach

* Według danych podanych przez Ministerstwo Rozwoju

Polski eksport – ogólna sytuacja

Kierunki polskiego eksportu w roku 2015 (dane w mld pln)

Źródło: Opracowanie własne na podstawie danych Centrum analitycznego administracji celnej – Izba Celna w Warszawie

2

***Eksport w
Województwie
Pomorskim***

Informacje ogólne o Województwie Pomorskim

Powierzchnia całkowita **18 310 km²**
5,9 % powierzchni Polski

Liczba firm **285 058**
6,8 % polskich firm

Liczba gmin **123**
5 % polskich gmin

PKB per capita **41 422 PLN**
96,3 % średniej w Polsce

Produkt Krajowy Brutto **95 miliardów PLN**
5,7 % polskiego PKB

Informacje o eksporcie w układzie województw

Udział eksporterów w populacji przedsiębiorstw w województwach, według ich wielkości

	Mikro	Małe	Średnie	Duże
Dolnośląskie	15,50%	12,70%	41,30%	50,00%
Kujawsko-pomorskie	11,00%	23,80%	31,30%	52,40%
Lubelskie	8,30%	19,40%	26,20%	55,60%
Lubuskie	10,30%	34,90%	58,10%	69,20%
Łódzkie	16,80%	32,80%	38,50%	63,20%
Małopolskie	9,60%	18,80%	37,70%	50,00%
Mazowieckie	14,80%	23,80%	42,40%	33,30%
Opolskie	13,00%	14,30%	28,30%	80,00%
Podkarpackie	8,30%	25,40%	34,80%	57,10%
Podlaskie	4,50%	17,50%	33,90%	70,60%
Pomorskie	11,00%	23,40%	49,20%	35,00%
Śląskie	14,20%	27,00%	49,40%	46,20%
Świętokrzyskie	8,40%	11,10%	32,80%	57,90%
Warmińsko-mazurskie	7,70%	17,50%	30,00%	80,00%
Wielkopolskie	16,00%	34,40%	40,70%	65,00%
Zachodniopomorskie	15,80%	23,40%	38,10%	37,50%
Średnia	11,58%	22,51%	38,29%	56,44%

Źródło: Raport o stanie sektora małych i średnich przedsiębiorstw, PARP, 2013

Struktura firm w Województwie Pomorskim

*Firmy w Województwie Pomorskim z uwzględnieniem ich wielkości w porównaniu do danych dla całego kraju***

	Razem	0-9	10-49	50-249	250-999	1000 i więcej
Polska	4 209 154	4 028 060	147 369	29 267	3 701	757
	100%	95,70%	3,50%	0,70%	0,09%	0,02%
Pomorskie	285 058	273 478	94 01	1 934	210	35
	100%	95,94%	3,30%	0,68%	0,07%	0,01%

Tym, co wyróżnia Województwo Pomorskie spośród polskich województw to eksport. **Prawie 18% firm** (dane z roku 2015) z województwa sprzedaje swoje towary i usługi poza granicę Polski. Jest to drugi wynik po Lubuskim, gdzie wymianę z innymi krajami prowadzi 23% przedsiębiorców.**

** Dane GUS o8.2016

* Źródło: „Przedsiębiorcy w województwie pomorskim wiceliderami eksportu w Polsce”, 13.03.2015, Bank Pekao

Produkty eksportowe Województwa Pomorskiego

Wybrane produkty eksportowe województwa pomorskiego w zakresie sprzedaży zagranicznej których region posiada przewagę komparatywną*

Grupa produktowa	Udział w eksporcie ogółem	RCA
1. Statki, łodzie oraz konstrukcje pływające	28,18%	12,8
2. Paliwa mineralne, oleje mineralne i produkty ich destylacji; substancje bitumiczne; woski mineralne	21,52%	4,3
3. Wyroby z żeliwa lub stali	4,47%	1,3
4. Papier i tektura; artykuły z masy papierniczej, papieru lub tektury	3,58%	1,7
5. Zboża	2,67%	5,6
6. Drewno i artykuły z drewna; węgiel drzewny	2,42%	1,3
7. Ryby i skorupiaki, mięczaki i pozostałe bezkręgowce wodne	1,58%	2,9
8. Przyrządy i aparatura, optyczne, fotograficzne, kinematograficzne, pomiarowe, kontrolne, precyzyjne, medyczne lub chirurgiczne; ich części i akcesoria	1,53%	1,5
9. Przetwory z mięsa, ryb lub skorupiaków, mięczaków, lub pozostałych bezkręgowców wodnych	0,79%	1,2
10. Pozostałości i odpady przemysłu spożywczego; gotowa pasza dla zwierząt	0,66%	1,8
11. Pozostałe konfekcjonowane artykuły włókiennicze; zestawy; odzież używana i używane artykuły włókiennicze; szmaty	0,66%	1,5
12. Lokomotywy, tabor szynowy i jego części; osprzęt i elementy torów i ich części; urządzenia sygnalizacyjne mechaniczne wszelkich typów (wł. elektromechaniczne)	0,58%	1,3

W tym przypadku RCA policzono jako relację udziału sprzedaży danego produktu (grupy produktów) w województwie do udziału w ogólnopolskiej sprzedaży tego samego produktu (grupy produktów)

*Opracowanie własne na podstawie raportu „Eksport województwa pomorskiego – ujęcie statystyczne „, 2013, IBnGR,

Branże o największym udziale w eksporcie

Branże, w których działają przedsiębiorstwa eksportujące z Województwa Pomorskiego.*

Sektor	Branża	%**
Produkcja	Przemysł elektromaszynowy (metalowy, maszynowy, precyzyjny, środków transportu, elektrotechniczny i elektroniczny)	29%
	Przemysł chemiczny	12%
	Przemysł mineralny (materiałów budowlanych, szklarski, ceramiki szlachetnej)	2%
	Przemysł drzewno-papierniczy (drzewny, celulozowo-papierniczy)	12%
	Przemysł lekki (włókienniczy, odzieżowy, skórzaný)	7%
	Przemysł spożywczy	15%
	Przemysł paszowy i utylizacyjny	2%
	Przemysł wysokiej technologii (producenci sprzętu komputerowego, oprogramowania, elektroniki)	5%
Usługi	Handel hurtowy i detaliczny	2%
	Transport i magazynowanie	10%
	Działalność profesjonalna, naukowa i techniczna	2%
	Ogółem	100%

Dominująca jest aktywność związana z eksportem i z działalnością podwykonawczą. Oprócz eksportu produktów i usług przedsiębiorstwa za granicę, popularne jest wykonywanie produktów i usług w woj. pomorskim na zlecenie zagranicznej firmy (40%), wymiana produktów i usług pomiędzy przedsiębiorstwem a partnerami zagranicznymi (31%), zlecenie wykonania produktów i usług za granicą (25%).

*Raport końcowy z badania: Stan i perspektywy umiędzynarodowienia województwa pomorskiego”, Gdańsk 2015, PBS Sp. Z O.O

** Odsetek przedsiębiorstw, które wskazały daną branżę, jako główny przedmiot swojej działalności., Badanie przeprowadzono pośród przedsiębiorstw eksportujących.

Inteligentne specjalizacje Województwa Pomorskiego

1. Technologie off-shore i portowo-logistyczne

2. Technologie interaktywne w środowisku nasyconym informacyjnie

3. Technologie ekoefektywne w produkcji, przemyśle, dystrybucji i zużyciu energii i paliw oraz w budownictwie

4. Technologie medyczne w zakresie chorób cywilizacyjnych i okresu starzenia się

Informacje o eksporcie w Województwie Pomorskim

Procentowy udział przedsiębiorstw prowadzących działalność międzynarodową w skali kraju

Źródło: opracowanie własne na podstawie danych PARP

Główne kierunki eksportu Pomorza

Źródło: Opracowanie własne na podstawie danych Izby Celnej w Warszawie

Informacje o eksporcie w Województwie Pomorskim

Struktura kierunkowa eksportu z województwa pomorskiego w I kwartale 2016 r.

Dane eksportowe dotyczące Województwa Pomorskiego

	Lipiec 2016		Dynamika (lipiec 2016=100)	
	Mln EUR	Mln PLN	EUR	PLN
Eksport	998,2	4382,3	98,4	104
Import	746,6	3277,7	66,4	70,2
Saldo	251,6	1104,6		

Źródło: opracowanie IBnGR na podstawie danych Izby Celnej w Warszawie

3

*Programy
wsparcia*

Plan na rzecz Odpowiedzialnego Rozwoju

Wsparcie rozwoju firm, ich produktywności i ekspansji zagranicznej oraz równomierny rozwój całego kraju to najważniejsze plany Ministerstwo Rozwoju na najbliższe lata

Ministerstwo Rozwoju jest w trakcie przygotowania nowego planu i zbudowania nowego **instrumentu promocji eksportu, inwestycji zagranicznych**. (...) Mamy tak naprawdę 12 agencji, instytucji, które zajmują się dzisiaj promocją polskiego eksportu i (...) konkurują między sobą, co nie jest najlepszym rozwiązaniem

– wiceminister rozwoju *Jadwiga Emilewicz*

Musimy **zbudować całą sieć współpracy między krajowymi partnerami agencji i zagranicznymi**. Do tej sieci krajowej chcemy zachęcić i **włączyć samorządy oraz centra obsługi inwestora i eksportera**. One wszystkie powinny posiadać jednolite logo oraz kierunki działania. Powinny być łatwo rozpoznawalne. Powinniśmy stworzyć taki system na zasadzie jednego okienka, by inwestor, eksporter wiedział jednoznacznie do kogo może się zwrócić i zgłosić

– wiceminister rozwoju *Jadwiga Emilewicz*

Projekt zdefiniuje system promocji gospodarki funkcjonalnie, zarazem wskazując podmioty prowadzące działania promocyjne, określi zasady ich działania i ustali tryb współpracy

– założenia ustawy o Agencji Promocji Gospodarki

Programy wsparcia eksporterów

Dotacje eksportowe, o jakie mogą ubiegać się przedsiębiorcy w Województwie Pomorskim

Program Operacyjny Inteligentny Rozwój (PO IR):

Działanie 3.3 Wsparcie promocji oraz internacjonalizacji innowacyjnych przedsiębiorstw:

*Poddziałanie 3.3.1 **Polskie Mosty Technologiczne** – Celem projektu jest przyspieszenie rozwoju (akceleracja) polskich przedsiębiorców działających w obszarze nowych technologii.*

*Poddziałanie 3.3.3 **Wsparcie MŚP w promocji marek produktowych – Go to Brand.PL** - Celem realizacji poddziałania jest udzielenie wsparcia przedsiębiorcom uczestniczącym w branżowych programach promocji, w celu promowania polskich marek produktowych oraz promowania Marki Polskiej Gospodarki.*

Fundusze Europejskie
Inteligentny Rozwój

Regionalny Program Operacyjny Województwa Pomorskiego na lata 2014-2020:

Działanie 2.3 Aktywność eksportowa:

*W ramach planowanej interwencji zostanie zrealizowane przede wszystkim przedsięwzięcie strategiczne w zakresie rozwoju gospodarczego pt.: „**Pomorski Broker Eksportowy**”, dotyczące stworzenia całościowego, i skoordynowanego systemu wspierania eksportu w regionie zapewniającego kompleksową ofertę dla pomorskich przedsiębiorstw w celu umożliwienia im wyjścia na rynki zagraniczne.*

Programy wsparcia eksporterów

W latach 2017 – 2019 branżowe programy promocji realizowane będą dla następujących branż*:

- Sprzęt medyczny
- Maszyny i urządzenia
- Kosmetyki
- IT/ICT
- Biotechnologia i farmaceutyka
- Moda polska
- Budowa i wykańczanie budowli
- Jachty i łodzie
- Meble
- Polskie specjalności żywnościowe
- Usług prozdrowotnych
- Części samochodowe i lotnicze

Ponadto przedsiębiorcy zainteresowani uzyskaniem wsparcia mogą korzystać z następujących środków wsparcia:

- Umiędzynarodowienie Krajowych Klastrow Kluczowych (PARP)
- Program Rządowy Finansowe Wspieranie Eksportu (Bank Gospodarstwa Krajowego)
- Program Rozwoju Eksportu (BZ WBK)
- Program wspierania eksportu DOKE (Bank Gospodarstwa Krajowego)
- Usługi WPHI
- Akademia PARP
- Enterprise Europe Network
- Działalność Krajowej Izby Gospodarczej
- Marka Polskiej Gospodarki
- Program Go Arctic (PAiIZ)

Dodatkowo Ministerstwo rozwoju wybrało 5 rynków perspektywicznych, na terenie których przez najbliższe 3 lata realizowane będą programy promocji.* Są to:

- Algieria
- Indie
- Iran
- Meksyk
- Wietnam

*Źródło: „Promocja eksportu”, Ministerstwo Rozwoju, 04.10.2016

4

*Podjęcie do
identyfikacji
specjalizacji
eksportowych
i rynków
docelowych na
poziomie
regionalnym*

Podjęcie do budowy systemu wspierania eksportu

Nasze doświadczenie oraz prowadzone analizy skłaniają nas do twierdzenia, że wsparcie przedsiębiorcy w internacjonalizacji i promocja eksportu to przede wszystkim:

Zorientowanie na klienta (przedsiębiorcę)

Zaplanowane działania

Znajomość potrzeb lokalnych przedsiębiorców – zaangażowanie pracowników instytucji w bezpośrednią obsługę inwestora i zaangażowanie przedsiębiorców w wypracowanie oraz testowanie rozwiązań

Wsparcie w promocji lokalnych eksporterów

Współpraca z instytucjami

Ciągle usprawnianie istniejącego systemu wsparcia eksporterów

Analiza oraz wyznaczanie kierunków eksportu

W trakcie analizy potencjału eksportowego poszczególnych grup produktów eksportowanych warto wykorzystać dane Izby Celnej, Narodowego Banku Polskiego, Eurostatu czy OECD. Stosując odpowiednią metodologię, przy zastosowaniu opracowanych wcześniej wskaźników, możliwe jest określenie charakterystyki eksportu danego obszaru

Dane, które mogą zostać użyte podczas analizy to m.in.:

Dane dotyczące wartości eksportu usług z Polski za ostatnie lata

Informacje o organizowanych targach dla dostawców danych usług

Prognozy rozwoju danego segmentu

Obecności i aktywności Instytucji Otoczenia Biznesu

Wielkość grupy eksportującej produkty/usługi w ramach danej grupy działalności gospodarczej (liczba podmiotów, które eksportują dane produkty)

Identyfikacja kierunków i branż eksportowych

Pierwszy wymiar

Zdefiniowanie potencjału eksportowego

Analizy wstępne umożliwiające przeprowadzenie rzetelnych badań jakościowych / ilościowych

Etap I

Etap II

Etap III

Określenie potencjału eksportowego w danym regionie, w tym: określenie poziomu internacjonalizacji przedsiębiorstw, identyfikacja potrzeb / oczekiwań, barier dla eksportu, itp.

Drugi wymiar

Identyfikacja kierunków eksportowych

Wstępna długa lista kierunków o wysokim potencjale eksportowym

Krótką listą kierunków o wysokim potencjale eksportowym wraz z określeniem specjalizacji eksportowych z danego regionu

5

Kim jesteśmy?

PwC zatrudnia ponad 208 tysięcy pracowników w 157 krajach, gdzie świadczymy usługi doradcze we wszystkich sektorach gospodarki – zarówno do największych koncernów, jak i lokalnych przedsiębiorstw rodzinnych.

PwC na świecie działa już ponad 150 lat, w Polsce zaś jesteśmy obecni od **1990 roku**. Przez ponad **25 lat** dostarczamy naszym klientom najwyższą jakość w zakresie audytu, doradztwa biznesowego oraz doradztwa podatkowego i prawnego.

W Polsce PwC zatrudnia zespół ponad 2000 specjalistów i kadry wspierającej w ośmiu miastach: w Gdańsku, Katowicach, Krakowie, Łodzi, Poznaniu, Wrocławiu, Warszawie i Rzeszowie.

Kim jesteśmy

PricewaterhouseCoopers (PwC) jest wiodącą globalną organizacją świadczącą profesjonalne usługi doradcze. Korzystając z wiedzy i kwalifikacji naszych pracowników budujemy relacje z klientami dzięki usługom świadczonym w oparciu o zasady najwyższej jakości, przejrzystości i uczciwości w działaniu

W czterech ostatnich edycjach zestawienia "Book of Lists" (w latach 2012-2015) zwyciężyliśmy we wszystkich rankingach obejmujących najważniejsze obszary działalności naszej firmy na polskim rynku: **firm konsultingowych oraz firm doradztwa podatkowego, firm audytowych i księgowych.**

PricewaterhouseCoopers (PwC) świadczyła usługi dla 421 spośród 500 największych firm z rankingu Fortune 500 oraz dla 452 spośród 500 największych firm w rankingu FT Global 500.

pwc

Marka **PwC** jest jedną z 12 światowych marek, które otrzymały rating **AAA+**

Numer 1 w rankingu firm konsultingowych, audytowych i księgowych oraz w rankingu firm doradztwa podatkowego.

Doradztwo biznesowe, podatkowe i audyt*

**Nr 1
w Polsce**

Wiemy jak pomagać regionom i eksporterom w procesie internacjonalizacji

Wybrane projekty z/realizowane przez nasz Zespół:

Zrealizowaliśmy wiele projektów o zasięgu regionalnym, krajowym, a także międzynarodowym. Wspieramy naszych klientów na każdym etapie funkcjonowania ich działalności, począwszy od przeprowadzenia analiz, budowy strategii, kończąc na wsparciu we wdrażaniu naszych rekomendacji.

Nasze międzynarodowe doświadczenia pozwalają nam lepiej zrozumieć dynamicznie zmieniające się trendy rynkowe, a co za tym idzie potrzeby przedsiębiorców możliwości eksportowe i inwestycyjne poszczególnych regionów.

Z naszego doświadczenia korzystają instytucje administracji rządowej, jednostki samorządów terytorialnych oraz organizacje międzynarodowe.

Budowę systemu marketingu terytorialnego

- Wsparcie doradcze w budowie kompleksowego systemu marketingu gospodarczego (wspierającego inwestorów i eksporterów) dla województwa lubelskiego
- Opracowanie i wdrożenie działań na rzecz wzmocnienia wizerunku gospodarczego, atrakcyjności inwestycyjnej regionu
- Podniesienie konkurencyjności gospodarczej województwa oraz generowanie nowych miejsc pracy

Lubelskie

Invest in Pomerania

- Kompleksowa analiza atrakcyjności inwestycyjnej województwa pomorskiego
- Ocena funkcjonowania systemu wsparcia inwestycji w regionie
- Wypracowanie działań usprawniających – krótkookresowych (quick wins) i długookresowych
- Analiza globalnych przepływów inwestycyjnych w ramach bezpośrednich inwestycji zagranicznych ze wskazaniem branż i krajów

Agencja Rozwoju Pomorza S.A.

Analizy potencjału inwestycyjnego regionów

- Przeprowadzenie kompleksowej analizy potencjału pozyskania bezpośrednich inwestycji zagranicznych do województwa lubuskiego, w tym m.in.
 - Diagnozy stanu BIZ w regionie
 - Wskazanie kluczowych kierunków napływu BIZ
 - Analiza perspektyw rozwoju
 - Wskazanie działań na rzecz podniesienia atrakcyjności regionu i promocji na rynkach zagranicznych

Cykliczne raporty o polskich metropoliach

- PwC przygotowuje cykliczne raporty (edycje 2007, 2011, 2015) dotyczące rozwoju polskich metropolii
- Ostatnia edycja objęła swoim zakresem, aż 12 aglomeracji metropolitalnych
- Autorska metoda obejmuje tzw. 7 kapitałów, tj. instytucjonalno-demokratyczny, ludzki i społeczny, jakości życia, kultury i wizerunku, źródeł finansowania, techniczny i infrastrukturalny oraz atrakcyjności inwestycyjnej

Wsparcie doradcze dla przedsiębiorców

- Projekt BRIDGE realizowany wspólnie z Narodowym Centrum Badań i Rozwoju
- Wsparcie przedsiębiorców w komercjalizacji wyników prac badawczo-rozwojowych
- PwC świadczy kompleksowe usługi doradcze w zakresie opracowania analiz strategicznych i rynkowych, a także biznes planów dla innowacyjnych przedsięwzięć na zasadzie „ręka w rękę”

Dziękujemy

Dionizy Smoleń
Dyrektor

dionizy.smolen@pl.pwc.com
+48 519 504 395

www.twitter.com/PwC_SPubliczny

www.pwc.pl/sektorpubliczny

The PwC logo, featuring the letters 'pwc' in a bold, lowercase, sans-serif font. Above the letters is a graphic element consisting of a series of white squares of varying sizes, arranged in a stepped pattern that suggests a staircase or a modern architectural structure.