

“A INDÚSTRIA TÊXTIL E VESTUÁRIO PORTUGUESA”

ATP – Associação Têxtil e Vestuário de Portugal

A Fileira Têxtil Portuguesa:

+ 7.000 Empresas (95% PME's)
85% Localizadas na Região Norte

5.360 Milhões Euros de Facturação
5.687 Milhões de Euros de Produção

3.448 Milhões de Euros de Exportações
2.889 Milhões de Euros de Importações

Filipe Trindade

A Fileira Têxtil Portuguesa representa:

11% das Exportações Nacionais*

22% do Emprego da Indústria
Transformadora

8% dos Negócios da Indústria Transformadora

7% da Produção da Indústria Transformadora

- Em 1990, representava mais de 33% das exportações nacionais e do emprego na Indústria transformadora nacional

Felipe Oliveira Baptista

A Fileira Têxtil Portuguesa representa:

11% exportações nacionais e
3% exportações têxteis e vestuário
europeias

22% emprego indústria transformadora
nacional e
7% emprego da ITV europeia

Filipe Trindade

	EXPORTAÇÕES (milhões €)		IMPORTAÇÕES (milhões €)	
		Evol.		Evol.
2005	4.118	-4,6%	2.993	0,7%
2006	4.113	-0,1%	3.086	3,1%
2007	4.295	4,4%	3.329	7,9%
2008	3.985	-7,2%	3.212	-3,5%
2009	3.448	-13,5%	2.889	-10,1%

EXPORTAÇÕES (por capítulo)

		(em milhares €)	2008	2009	Evol.
50	Artigos de seda		1.642	1.277	-22,2%
51	Artigos de lã		85.249	65.136	-23,6%
52	Artigos de algodão		147.135	148.374	0,8%
53	Outras fibras têxteis vegetais		3.506	3.605	2,8%
54	Filamentos sintéticos ou artificiais		67.250	52.590	-21,8%
55	Fibras sintéticas ou artificiais descontínuas		230.441	178.101	-22,7%
56	Pastas, feltros, artigos de cordoaria, etc		167.187	140.774	-15,8%
57	Tapetes e outros revestimentos		63.842	61.008	-4,4%
58	Tecidos especiais e tufados		83.363	49.555	-40,6%
59	Tecidos impregnados, etc		116.352	103.061	-11,4%
60	Tecidos de malha		74.901	85.747	14,5%
61	Vestuário e acessórios de malha		1.620.284	1.445.416	-10,8%
62	Vestuário e acessórios excepto de malha		791.803	671.521	-15,2%
63	Outros artigos têxteis confeccionados		531.993	441.793	-17,0%
TOTAL			3.984.948	3.447.958	-13,5%

IMPORTAÇÕES (por capítulo)

	<i>(em milhares €)</i>	2008	2009	Evol.
50	Artigos de seda	12.801	13.112	2,4%
51	Artigos de lã	147.079	99.398	-32,4%
52	Artigos de algodão	436.338	359.837	-17,5%
53	Outras fibras têxteis vegetais	23.961	22.143	-7,6%
54	Filamentos sintéticos ou artificiais	253.544	200.748	-20,8%
55	Fibras sintéticas ou artificiais descontínuas	219.439	186.234	-15,1%
56	Pastas, feltros, artigos de cordoaria, etc	67.429	54.523	-19,1%
57	Tapetes e outros revestimentos	65.578	60.820	-7,3%
58	Tecidos especiais e tufados	51.676	41.433	-19,8%
59	Tecidos impregnados, etc	98.052	89.599	-8,6%
60	Tecidos de malha	89.609	74.784	-16,5%
61	Vestuário e acessórios de malha	822.048	777.499	-5,4%
62	Vestuário e acessórios excepto de malha	787.650	774.639	-1,7%
63	Outros artigos têxteis confeccionados	137.032	134.248	-2,0%
TOTAL		3.212.237	2.889.017	-10,1%

Principais Clientes

Valor_1.000€

	2008	2009	Evol. 09/08	Peso 2009
Espanha	1.041.796	1.038.772	-0,3%	30,1%
França	488.127	439.273	-10,0%	12,7%
Alemanha	376.309	380.925	1,2%	11,0%
Reino Unido	368.765	291.615	-20,9%	8,5%
Itália	221.322	177.595	-19,8%	5,2%
EUA	169.173	130.420	-22,9%	3,8%
Holanda	126.624	115.129	-9,1%	3,3%
Bélgica	105.932	95.678	-9,7%	2,8%
Suécia	96.889	74.502	-23,1%	2,2%
Angola	63.885	62.999	-1,4%	1,8%
Dinamarca	60.534	52.256	-13,7%	1,5%
Áustria	53.431	49.433	-7,5%	1,4%
Suíça	48.069	37.526	-21,9%	1,1%
Tunísia	20.637	35.041	69,8%	1,0%
Finlândia	32.385	32.577	0,6%	0,9%
Rep. Checa	24.544	25.455	3,7%	0,7%
Noruega	31.985	21.801	-31,8%	0,6%
Canadá	24.814	21.428	-13,6%	0,6%
Irlanda	28.602	20.089	-29,8%	0,6%
Marrocos	20.420	18.077	-11,5%	0,5%
UE27_EXTRA	593.812	498.945	-16,0%	14,5%
UE27_INTRA	3.391.135	2.949.013	-13,0%	85,5%
TOTAL	3.984.948	3.447.958	-13,5%	100,0%

Principais Fornecedores

Valor_1.000€

	2008	2009	Evol. 09/08	Peso 2009
Espanha	1.117.076	1.143.941	2,4%	39,6%
Itália	404.758	372.642	-7,9%	12,9%
França	264.937	237.626	-10,3%	8,2%
Alemanha	221.654	185.100	-16,5%	6,4%
China	118.061	140.706	19,2%	4,9%
Índia	120.660	112.412	-6,8%	3,9%
Holanda	99.229	107.755	8,6%	3,7%
Bélgica	100.693	92.813	-7,8%	3,2%
Paquistão	79.826	72.893	-8,7%	2,5%
Turquia	70.479	59.271	-15,9%	2,1%
Reino Unido	58.839	53.137	-9,7%	1,8%
Áustria	25.439	22.900	-10,0%	0,8%
Bangladesh	13.633	16.993	24,6%	0,6%
Indonésia	14.111	15.842	12,3%	0,5%
Suécia	12.038	12.170	1,1%	0,4%
Brasil	12.605	11.122	-11,8%	0,4%
Egipto	12.846	9.771	-23,9%	0,3%
Usbequistão	11.049	9.457	-14,4%	0,3%
Rep. Checa	5.709	7.863	37,7%	0,3%
Dinamarca	8.206	6.913	-15,8%	0,2%
UE27_EXTRA	558.009	529.965	-5,0%	18,3%
UE27_INTRA	2.654.228	2.359.052	-11,1%	81,7%
TOTAL	3.212.237	2.889.017	-10,1%	100,0%

Variação* Homóloga dos Principais Indicadores da ITV Janeiro/Fevereiro 2010

	TÊXTIL	VESTUÁRIO
Volume de Negócios - Total	-1,2%	0,7%
Volume de Negócios - Mercado Externo	3,8%	-2,5%
Volume de Negócios - Mercado Nacional	-6,5%	5,5%
Emprego	-8,0%	-4,4%
Remunerações	-5,5%	-2,9%
Horas Trabalhadas	-7,9%	-7,3%
Horas Trabalhadas (ajustadas de efeitos de calendário)	-7,2%	-5,4%
Produção Industrial	-0,9%	-5,1%
Produção Industrial (ajustada aos efeitos de calendário e da sazonalidade)	-1,9%	-5,3%
Preços à Saída da Fábrica	-0,1%	0,1%

TÊXTEIS, VESTUÁRIO, CALÇADO E ARTIGOS DE COURO

Volume de Negócios no Comércio a Retalho (deflacionado)	-0,1%
Volume de Negócios no Comércio a Retalho (deflacionado e ajustado aos efeitos de calendário e da sazonalidade)	-0,4%

* Média das variações homólogas mensais no período Janeiro a Fevereiro de 2010 (com base nos Índices do INE).

Ind. Têxtil - Variação dos Índices de Actividade

Ind. Vestuário - Variação dos Índices de Actividade

Vocação Histórica:

A abertura externa e a vocação exportadora da ITV nacional é uma matriz incontrolável, um traço constitutivo do seu ADN e uma vantagem competitiva.

No início da década, cerca de 59% do volume de negócios do Sector era realizado nas trocas externas; 7 anos depois, essa percentagem sobe para mais de 66%.

Contudo, exportar não tem sempre o mesmo significado e internacionalizar os negócios não se reduz à simples actividade de vender em mercados externos.

Sector Têxtil e Vestuário Português em Profunda Mutação

Principais Causas:

- Liberalização do Comércio Têxtil e Vestuário Mundial em 1 Janeiro de 2005: aumento exponencial da concorrência internacional
- Mudança de Modelo de Desenvolvimento Económico e Social do País (de produção extensiva para produção qualitativa e serviços): aumento do custo dos factores produtivos, principalmente da mão-de-obra

Depois da Modernização Industrial (década de 90), agora a Reestruturação Empresarial, a Racionalização e Profissionalização da Gestão e a Terciarização das Actividades

Da Sub-contratação ao Private Label:

Durante décadas a maioria das empresas limitou-se a uma **passiva satisfação das necessidades dos seus clientes, que as procuravam (reduzido custo operativo), colocando-lhe encomendas integralmente especificadas na execução, sem acrescentarem, grande valor.**

As mudanças profundas que o Sector tem vindo a sofrer ao longo dos últimos 15 anos, o despontar de novos e mais agressivos concorrentes e a abertura dos mercados à escala global, determinaram que **as empresas tivessem alterado o seu perfil e, em particular, ganho novas e mais valiosas competências, subindo por isso na cadeia de valor do produto.**

A **incorporação de factores críticos de competitividade, como a moda, o design, o marketing, a logística avançada e a inovação nos produtos e processos, acompanhada de muito serviço, possibilitou a um amplo leque de empresas ganhar diferenciação face às demais, tornarem-se altamente competitivas e apresentarem-se como concorrenciais, distinguindo-se do mercado, saturado da indiferenciação, das grandes séries e a preços impossíveis de igualar. Deixaram de ser tomadoras de encomendas para passarem a ser vendedoras de soluções ao cliente.**

Esta nova geração de empresas deixou de trabalhar em subcontratação básica, para encarar o “private label” como um serviço sofisticado e complexo.

Presença Internacional:

Perfil das empresas que participaram nas acções de internacionalização da fileira moda nos últimos anos:

A montante, apresentam-se como fabricantes de matérias-primas e intermediárias de alta qualidade, alto valor acrescentado e inovação;

A jusante, como empresas de “private label” sofisticado, muitas vezes assentes em colecções de grande criatividade ou em serviços de logística avançada, quando não mesmo com marca própria, com conceito elaborado, domínio dos pontos de venda e abordagem direccionada ao consumidor final.

Presença Internacional:

Presença Internacional:

Presença Internacional:

Fileira Têxtil Portuguesa

Análise SWOT Elementar

Forças

- **Tradição e “know-how” industrial têxtil**
- Equipamento e tecnologias modernas
- Flexibilidade e grande reactividade
- **Fileira Têxtil e do Vestuário completa, estruturada e dinâmica**
- **Fileira apoiada em consistentes e desenvolvidos centros de competências (CITEVE e CITEX)**
- Proximidade geográfica e cultural dos mercados

Fileira Têxtil Portuguesa

Análise SWOT Elementar

Fraquezas

- Baixa produtividade da mão-de-obra
- Baixo nível educacional e formativo dos recursos humanos a todos os níveis da empresa
- Reduzida dimensão das empresas
- Baixa terciarização do tecido empresarial
- Individualismo empresarial

Fileira Têxtil Portuguesa

Análise SWOT Elementar

Oportunidades

- **Nichos de mercado**
- Mercados emergentes
- **Especialização industrial**
- **Têxteis técnicos e funcionais**
- Concentração e cooperação empresarial para ganhar dimensão crítica e competitividade
- Clientes de proximidade e pequenas séries de alto valor acrescentado
- **Moda, marcas e distribuição “made in Portugal”**

Fileira Têxtil Portuguesa

Análise SWOT Elementar

Ameaças

- **Endurecimento da concorrência internacional nos produtos básicos, mas também em gamas de maior valor acrescentado**
- Falta de atractividade do sector para jovens profissionais, que optam por outras actividades
- Fecho de cursos superiores e declínio da formação profissional especializada
- **Risco de desestruturação da Fileira Têxtil e Vestuário**

Fileira Têxtil Portuguesa: Vantagem competitiva enquanto “cluster” industrial

- Moderna, inovadora nos produtos, processos e serviços: Estreitamento da ligação com o meio científico (Universidade) e com a I&D, realizada nos centros de competência do Sector
- Complementaridade entre a vertente industrial e a indispensável terciarização de actividades (“Sourcing”, Marcas e Distribuição) para continuar a subir na cadeia de valor
- Rejuvenescida pela incorporação de jovens quadros qualificados e novos empreendedores
- Forte impacto positivo no Desenvolvimento Económico Regional e Coesão Social

Fileira Têxtil Portuguesa: Vantagem competitiva enquanto “cluster” industrial

Presença internacional acrescida

Internacionalizar o negócio, ganhar mundo, para aqueles que, no conjunto do Sector, ainda não o fizeram, é uma imposição mais do que uma escolha.

A dimensão limitada do mercado doméstico nacional (deprimido no consumo e saturado de oferta), conjugado com uma notável e crescente sobrecapacidade produtiva, obriga necessariamente as empresas a olhar os mercados externos como condição de sobrevivência e potencial de crescimento.

Dimensão cosmopolita do negócio: os mercados que interessam são basicamente os que compram e os que pagam (sejam eles tradicionais ou emergentes), não existindo por isso prioridades geográficas, mas tendo em conta que a globalização gerou amplas oportunidades e que elas devem ser aproveitadas.

Obriga as empresas a uma maior abertura e flexibilidade na compreensão das realidades onde querem actuar.

Sector Têxtil e Vestuário Português em Profunda Mutaço

OBJECTIVO ESTRATGICO 2015:

Uma Indstria de Excelncia, Dirigida a Nichos de Mercado de Alto
Valor Acrescentado

3 Modelos de Negcio nesta construo:

1. Prestao de Servios: Sub-Contratao e Co-Contratao Especializada (55% do STV)
2. Gesto de Marcas e Distribuo, incluindo Retalho (25% do STV)
3. Desenvolvimento Baseado na Inovao Tecnolgica. Inovao Estruturante. Txteis Tcnicos e Funcionais (20% do STV)

Fileira Têxtil Portuguesa

Plano Estratégico para ITV 2007-2013

Promoção da Competitividade da ITV portuguesa, como forma de potenciar a sua capacidade concorrencial e sua capacidade para gerar riqueza para a economia nacional

Eixos estratégicos:

- Qualificação dos Recursos Humanos
 - Internacionalização
 - Competitividade e Produtividade
- Inovação, Diversificação e Diferenciação
- Ganhar Dimensão: Concentração e Cooperação
-

Plano de Acção para a Competitividade da ITV Portuguesa 2010-2015

Fileira Têxtil Portuguesa

Projectos “on going” e a lançar:

- Pólo de Competitividade Moda
 - *From Portugal*
 - Guia Prático de Gestão para a ITV
- Guia “Principais Canais de Distribuição do Sector Têxtil e Vestuário Portugal”
- “100 Micro Tendências para a Indústria da Moda até 2010”
- Projectos de Domínio Tecnológico (ex.: *MultiFun Textile*, *MultiCoated Textiles*)
 - Outros Projectos (ex.: EuroClusTex)

Fileira Têxtil Portuguesa

Pólo de Competitividade Moda:

Associações : ATP, ANIVÉC/APIV, APICCAPS, AORP, ANJE

Centros Tecnológicos: CITEVE, CTCP, INESC/Porto
Empresas

TÊXTIL, VESTUÁRIO, CALÇADO, OURIVESARIA E JOALHARIA:

Estes sectores produzem bens transaccionáveis; têm uma actividade orientada para a exportação e uma tradicional vocação para a internacionalização; estão fortemente expostos à concorrência internacional; continuam a ser responsáveis por um volume elevado de emprego; são dominados por PME; têm um défice de imagem,...

Fileira Têxtil Portuguesa

Pólo de Competitividade Moda

Objectivos:

- Reforçar as capacidade e competências ao nível da criação e design
- Reforçar as capacidades de vigilância e inteligência competitiva
- Reforçar a capacidade da indústria para utilizar a inovação
- Promover a melhoria da qualificação média
- Garantir estratégias empresariais orientadas para a sustentabilidade e responsabilidade social
- Melhorar a imagem da oferta portuguesa e afirmar a vocação do país enquanto produtor de excelência e criador de moda

Fileira Têxtil Portuguesa

Pólo de Competitividade Moda

Projectos:

- Instituto Português da Moda
- Competitividade Responsável
- *Fashion for the Future*
- IMATEC – *Intelligence* em Tecnologias e Materiais Avançados
- Qualificação e Formação
- Campanha de Imagem

MUITO OBRIGADO!

ATP – Associação Têxtil e Vestuário de Portugal