

*Znaczenie
internacjonalizacji
w rozwoju firm
i regionu – szanse,
wyzwania i bariery*

Krzysztof Burkot, Manager

Agenda prezentacji

1

Poziom internacjonalizacji przedsiębiorstw w Polsce

2

Aktualna kondycja eksportu na Pomorzu

3

Przyczyny podejmowania działalności eksportowej

4

Bariery w zakresie rozwoju firm i eksportu na Pomorzu

5

Trendy w Polsce i na świecie w zakresie internacjonalizacji przedsiębiorstw

1

*Poziom
internacjonalizacji
przedsiębiorstw
w Polsce*

Internacjonalizacja przedsiębiorstw w Polsce (1/2)

Sytuacja gospodarcza kraju oraz jego regionów w przeważającej mierze uzależniona jest od kondycji i rozwoju przedsiębiorstw, zarówno MŚP jak i dużych

MŚP w Polsce

Sektor MŚP w Polsce to aż

99%

wszystkich polskich firm, które wytwarzają

48,5%

rodzimego PKB i zapewniają

70%

miejsc pracy w kraju.

Eksport w MŚP

Blisko połowa firm realizujących działalność eksportową wykazała wzrost poziomu obrotów w latach 2011-2014

47%

gdzie w przypadku przedsiębiorstw działających tylko na rynku krajowym ten wskaźnik uplasował się na poziomie

29%

Internacjonalizacja przedsiębiorstw w Polsce (2/2)

Sytuacja polskich przedsiębiorstw w zakresie internacjonalizacji wymaga zdecydowanych działań

Poziom internacjonalizacji

Tylko 17 % z grupy MŚP prowadzi działalność eksportową.

17%**

Tylko co dziesiąty (10,2%)* nieprowadzący działalności międzynarodowej, w ciągu następnych trzech lat zamierza ją rozpocząć.

Struktura geograficzna

77,6%*

Ponad ¾ przedsiębiorstw eksportuje do krajów Unii Europejskiej.

Silna koncentracja na rynku europejskim może oznaczać niewykorzystywanie szans na bardziej odległych, chłonnych ale i bardziej ryzykownych rynkach.

Instrumenty wsparcia

W ciągu ostatnich trzech lat 7,6% przedsiębiorstw spośród prowadzących działalność międzynarodową korzystało z publicznych form wsparcia.

7,6%*

2/3 tych firm korzystało ze wsparcia finansowego.

*Źródło: Ewaluacja potencjału eksportowego przedsiębiorstw w Polsce, PARP, 2014

**Źródło: Raport o sytuacji mikro i małych firm w roku 2015, Bank Pekao SA

Struktura wymiany handlowej

Towary dominujące w eksporcie Polski (za okres styczeń-lipiec 2016), dane w milionach euro

Nazwa towaru	Ekspert	Import	Saldo	Dynamika	Udział % w imporcie
1 Części i akcesoria do samochodów	5 999,30	3 537,50	+2 461,80	108,7	5,73
2 Samochody osobowe	4 085,60	3 475,40	+610,20	121,7	3,9
3 Meble do siedzenia i do spania oraz ich części	2 994,30	592,7	+2 401,60	61	2,86
4 Aparatura odbiorcza dla telewizji monitory, projektory wideo	2 076,40	481,2	+1 595,20	103,7	1,98
5 Pozostałe meble i ich części	2 061,30	328,8	+1 732,50	103,1	1,97

Towary dominujące w imporcie Polski (za okres styczeń-lipiec 2016), dane w milionach euro

Nazwa towaru	Ekspert	Import	Saldo	Dynamika	Udział % w imporcie
1 Części i akcesoria do samochodów	5 999,30	3 537,50	+2 461,70	108,7	3,52
2 Samochody osobowe	4 085,60	3 475,40	+610,2	121,7	3,46
3 Ropa naftowa i kondensaty gazu naturalnego, surowe	31,9	3 299,50	-3 267,60	61	3,29
4 Leki złożone przygotowane do sprzedaży	1 368,20	2 086,50	-718,3	103,7	2,08
5 Aparatura do telefonii i telegrafii przewodowej oraz telekomunikacyjna	1 418,00	1 890,20	-472,2	103,1	1,88

Źródło: Syntetyczna informacja o eksporcie i imporcie Polski. Styczeń-lipiec 2016 (w mln €).

2

Aktualna kondycja eksportu na Pomorzu

Główne sektory gospodarki Województwa Pomorskiego

Wielkość pomorskiego eksportu

Przedsiębiorstwa z Województwa Pomorskiego w I kwartale 2016 r. odnotowały skalę eksportu na poziomie 2425,7 mln EUR, zaś importu – 2557,8 mln EUR. Odnotowany został tym samym deficyt w handlu zagranicznym – 132 mln EUR.

Najważniejsze kierunki importu Województwa Pomorskiego w I kw. 2016 r.

Najważniejsze kierunki eksportu Województwa Pomorskiego w I kw. 2016 r.

Pomorski import cechuje się skoncentrowaniem na towary. W I kwartale 2016 r. najważniejszymi produktami sprowadzonymi z zagranicy były paliwa (19,8 proc.); statki, łodzie, konstrukcje pływające (16,3 proc.) oraz maszyny i urządzenia elektryczne (15,4 proc.) przypadało łącznie 51,5 proc. importu.

Główne towary importowane w I kw. 2016 r.

- Paliwa
- Statki, łodzie, konstrukcje pływające
- Maszyny i urządzenia elektryczne
- Pozostałe

Główne towary eksportowane w I kw. 2016 r.

- Statki, łodzie, konstrukcje pływające
- Maszyny i urządzenia elektryczne
- Paliwa
- Pozostałe

3

Przyczyny podejmowania działalności eksportowej

Motywy podejmowania działalności eksportowej w Województwie Pomorskim

Źródło: „Raport końcowy z badania: Stan i perspektywy umiędzynarodowienia Województwa Pomorskiego”, Gdańsk, 2015

4

*Bariery w zakresie
rozwoju firm
i eksportu na
Pomorzu*

Bariery w zakresie rozwoju firmy

Jako główne bariery rozwoju firmy w Województwie Pomorskim przedstawiciele firm wskazali:

Źródło: Raport o sytuacji mikro i małych firm w roku 2015; Bank Pekao

Kluczowe obszary problemowe w zakresie internacjonalizacji firm

Nasze doświadczenia wskazują, że wśród kluczowych obszarów problemowych mających wpływ na niską aktywność firm z sektora przedsiębiorstw w zakresie internacjonalizacji są:

Bariery w zakresie eksportu na Pomorzu

*Według badania przeprowadzonego w 2015 r. przez firmę PBS Sp. z o.o. na potrzeby raportu pn. **Stan i perspektywy umiędzynarodowienia województwa pomorskiego** tylko co 5 eksporter dostrzega bariery w rozwoju działalności na rynkach międzynarodowych. Wśród przedsiębiorców, którzy dostrzegają bariery, jako najpoważniejsze zostały wskazane zostały:*

Źródło: Badanie przeprowadzonego w 2015 r. przez firmę PBS Sp. z o.o. na potrzeby raportu pn. Stan i perspektywy umiędzynarodowienia województwa pomorskiego

5

*Trendy w Polsce
i na świecie
w zakresie
internacjonalizacji
przedsiębiorstw*

Trendy w Polsce i na świecie w dziedzinie internacjonalizacji przedsiębiorstw

Inicjatywy klastrowe

Transport morski

Eksport usług

Inicjatywy klastrowe

Transport morski

Eksport usług

Współpraca klastrów z partnerami zagranicznymi*

*Źródło: Raport z inwentaryzacji klastrów w Polsce 2015, PARP, Warszawa 2016
PwC

Inicjatywy klastrowe

▶ W jaki sposób wspierać mikroprzedsiębiorstwa?

▶ Rola podmiotów wspierających

▶ W grupie czy indywidualnie?

Liczba klastrów w poszczególnych województwach

▶ Pomorskie branże klastrów to:

- transport i logistyka
- OZE
- ICT
- Turystyka

Inicjatywy klastrowe

Transport morski

Eksport usług

- W ostatnich latach, m.in. dzięki spadającym cenom ropy naftowej oraz nowoczesnym rozwiązaniom technologicznym, zdecydowanie obniżył się koszt transportu morskiego
- Transport morski umożliwia rozszerzenie w znaczącym stopniu internacjonalizację przedsiębiorstw
- Rola pomorskich portów morskich

Transport morski

Źródło: GUS

Główne szlaki w europejskim transporcie morskim

Źródło: <http://www.marinetraffic.com/>

Inicjatywy klastrowe

Transport morski

Eksport usług

Ekspert towarów i usług z Polski w latach 2004-2014

Od 2004 roku, z wyjątkiem załamania gospodarczego z 2008 roku, odnotowywany jest systematyczny wzrost w dziedzinie eksportu polskich towarów i usług.

Ekspert towarów w latach 2004-2014 (w mld EUR)

CAGR ~ 8 %

Ekspert usług w latach 2004-2014 (w mld EUR)

CAGR ~ 10 %

*Źródło: Polska 2015. Raport o stanie handlu zagranicznego. Ministerstwo Gospodarki, Warszawa 2015

Eksport usług

- ▶ W 2014 roku wartość eksportowanych usług wyniosła 36,3 mld EUR*

- ▶ Jakie są procesy związane z globalizacją i jaki ma to wpływ na eksport?
- ▶ Siła województwa pomorskiego
- ▶ Rola mikro, małych i średnich przedsiębiorstw

Jak wzmocnić internacjonalizację i rozwój firm z Pomorza?

- 1** Kluczowe jest wzmocnienie współpracy z Samorządem Województwa Pomorskiego w zakresie patronatu nad eksportowanymi towarami czy w trakcie kluczowych międzynarodowych targów czy konferencji
- 2** Rosnąca konkurencja wymusza wzmocnienie działań związanych z eksportem usług
- 3** Wykorzystanie wyjątkowych atutów i przewag konkurencyjnych regionu, jak np. dostęp do morza
- 4** Wykorzystanie inicjatyw klastrowych w przypadku mikro i małych przedsiębiorstw
- 5** TTIP – Transatlantic Trade and Investment Partnership. Szansa czy zagrożenie?
- 6** Rosnąca rola współpracy Polski i Chin

6

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

Agencja Rozwoju Pomorza S.A.

- 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

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 podniesienie atrakcyjności regionu i promocji na rynkach zagranicznych

Cykliczne raporty o polskich metropoliach

- PwC przygotowuje cykliczne raporty (edycje 2007, 2011, 2015) dotyczące rozwoju polskich metropoli
- 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”

Dziękuję

Krzysztof Burkot
Manager

krzysztof.burkot@pl.pwc.com
+48 519 507 268

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 white square with a grid pattern, partially obscured by a white horizontal bar.