

Sociedade de Geografia de Lisboa

Tema

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

Autor

Rui Paulo Almas

Data

Lisboa, 25 de Junho de 2012

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

1. Principais Indicadores Económicos
2. Relações Económicas Portugal - PECO
3. O Caso Específico do IDPE na Polónia
4. Notas Finais

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)


A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

1. Principais Indicadores Económicos

População (2011)

- Os PECO (10 países) têm 102 milhões de habitantes e representam 20,3% da população da EU27.

- Países mais populosos da região: Polónia e Roménia, seguidos da Rep. Checa e da Hungria

- Um segundo grupo de países: Bulgária e Eslováquia

- Terceiro grupo de países: Eslovénia e Países Bálticos (6,8 milhões de habitantes)

Fonte: EUROSTAT (Last Update 06 June 2012)

País	População (2011)
UE27	502 476 606
PECO	101 937 160 (20,3% Total)
Polónia	38 200 037
Roménia	21 413 815
República Checa	10 532 770
Hungria	9 985 722
Bulgária	7 504 868
Eslováquia	5 435 273
Lituânia	3 244 601
Letónia	2 229 641
Eslovénia	2 050 189
Estónia	1 340 194
Portugal	10 636 979
Alemanha	81 751 602

PIB a Preços Correntes (2011)

- EUA e China as maiores economias mundiais

-Alemanha, a maior economia da UE27

-Polónia a maior economia dos PECO, 22ª economia mundial e duas vezes maior que a economia portuguesa.

- A seguir à Polónia, seguem-se a Rep. Checa, Roménia e Hungria.

Fonte: IMF, World Economic Outlook Database, April 2012

Unidade: Mil milhões de USD

País	PIB, 2011 (Estimativas)	Posição
EUA	15 094 025	1ª
China	7 298 147	2ª
Polónia	513 821	22ª
Rep. Checa	215 265	46ª
Roménia	189 776	50ª
Hungria	140 303	57ª
Eslováquia	96 089	63ª
Bulgária	53 514	73ª
Eslovénia	49 588	75ª
Lituânia	42 718	81ª
Letónia	28 252	91ª
Estónia	22 225	101ª
Portugal	238 880	43ª
Alemanha	3 577 031	4ª

PIB per Capita em Paridade do Poder de Compra (2011)

-Luxemburgo, o país da UE27 com maior PIB per capita.

-Eslovénia e Rep. Checa, os PECO com maiores PIB per capita, superiores ao de Portugal.

-Bulgária e Roménia, os países com PIB per capita inferiores.

Fonte: EUROSTAT (20 June 2012)

País	EU27 = 100 (2011)
UE27	100
Zona Euro	108
Eslovénia	84
Rep. Checa	80
Eslováquia	73
Estónia	67
Hungria	66
Polónia	65
Lituânia	62
Letónia	58
Roménia	49
Bulgária	45
Portugal	77
Luxemburgo	274

Custos do Trabalho, Preço Hora (2008/2011)

-Bélgica, o país da EU27 com o custo hora de trabalho mais elevado (39,3 Euros, em 2011).

-O custo hora de trabalho, em 2011, foi na UE27 foi de 23,1 Euros e na Zona Euro de 27,6 Euros.

-Em termos gerais, os custos médios hora de trabalho aumentaram de 2008 para 2011 nos PECO, com exceção da Hungria, Polónia, Lituânia e Letónia.

- Grandes diferenças nos custos hora de trabalho nos PECO.

- A Eslovénia é o país que apresenta, em 2011, um custo hora de trabalho mais elevado (14,4 Euros), superior ao português (12,1 Euros), mas mesmo assim quase metade do custo hora na Zona Euro.

- Roménia e Bulgária com os custos hora de trabalho mais baixos.

Fonte: EUROSTAT (Last update:24 April 2012)
Unidade. Euros

País	2008	2011
UE27	21,6	23,1
Zona Euro	25,8	27,6
Eslovénia	13,4	14,4
Rep. Checa	9,3	10,5
Eslováquia	7,6	8,4
Estónia	8,0	8,1
Hungria	7,9	7,6
Polónia	7,5	7,1
Letónia	5,9	5,9
Lituânia	6,0	5,5
Roménia	4,1	N.D.
Bulgária	2,5	3,5
Portugal	11,5	12,1
Bélgica	35,6	39,3

Exportações de Mercadorias (Jan./Mar. 2012)

-Entre Janeiro e Março de 2012, os PECO representaram 12,7% das exportações da UE27.

- Alemanha , o 1º exportador da UE27, exportou quase o dobro das vendas ao exterior de todos os 10 países da Europa Central e Oriental.

-Polónia, principal exportador dos PECO e 8º na UE27.

- Polónia, Rep. Checa, Hungria e Eslováquia com valores de exportação superiores aos portugueses.

- Estónia e Letónia com valores de exportação mais reduzidos.

Fonte : EUROSTAT
Unidade: Mil Milhões de Euros

País	JAN/MAR 2012	% Total
UE27	1 128,8	100
PECO	144,3	12,7
Polónia (8º)	34,5	3,1
Rep. Checa (11º)	31,2	2,8
Hungria (14º)	20,2	1,8
Eslováquia (15º)	14,7	1,3
Roménia (18º)	11,0	1,0
Eslovénia (19º)	6,2	0,5
Lituânia (21º)	5,1	0,5
Bulgária (22º)	4,6	0,4
Estónia (24º)	3,0	0,3
Letónia (25º)	2,4	0,2
Portugal (17º)	11,4	1,0
Alemanha (1º)	275,3	24,4

Importações de Mercadorias (Jan./Mar. 2012)

-Entre Janeiro e Março de 2012, os PECO representaram 11,7% das importações da UE27.

- Alemanha , o 1º importador da UE27, importou quase o dobro das compras ao exterior de todos os 10 países da Europa Central e Oriental.

-Polónia, principal importador dos PECO e 8º na UE27.

- Polónia, Rep. Checa e Hungria com valores de importação superiores aos portugueses.

- Estónia e Letónia com valores de importação mais baixos.

Fonte : EUROSTAT

Unidade: Mil Milhões de Euros

País	JAN/MAR 2012	% Total
UE27	1 140,7	100
PECO	134,4	11,8
Polónia (8º)	37,7	3,3
Rep. Checa (11º)	27,5	2,4
Hungria (12º)	18,5	1,6
Eslováquia (16º)	13,9	1,2
Roménia (18º)	12,7	1,1
Eslovénia (20º)	6,3	0,6
Lituânia (21º)	5,9	0,5
Bulgária (22º)	5,7	0,5
Estónia (24º)	3,3	0,3
Letónia (25º)	2,9	0,3
Portugal (15º)	14,1	1,2
Alemanha (1º)	230,4	20,2

Investimento directo estrangeiro (2005-2010)

- No período 2005/2010 o IDE nos PECO representou 11,8% na União Europeia

- O Reino Unido, o 1º destino do IDE na União Europeia, conseguiu captar mais do dobro dos fluxos de investimentos canalizados para os PECO.

-Polónia, o principal destino de IDE nos PECO (30,3% do total).

- Polónia, Roménia, Rep. Checa, Bulgária, e Hungria , com valores de IDE superiores aos portugueses.

- Letónia e Eslovénia com os valores de IDE mais baixos.

Fonte : World Investment Report'2011, UNCTAD
Unidade: Milhões de USD

País	2005/2010	% Total
UE	2 571 931	100
PECO	302 681	11,8
PECO	302 681	100
Polónia	91 675	30,3
Roménia	50 101	16,6
Rep. Checa	43 719	14,4
Bulgária	39 490	13,1
Hungria	30 284	10,0
Eslováquia	15 866	5,2
Estónia	12 499	4,1
Lituânia	7 706	2,6
Letónia	6 396	2,1
Eslovénia	4 945	1,6
Portugal	27 710	
Reino Unido	737 119	

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

2. Relações Económicas Portugal - PECO

Comércio Externo Portugal - PECO (2011)

Os PECO, em 2011, representaram 2,4% das exportações e das importações portuguesas.

-Os principais parceiros comerciais de Portugal são a Polónia, Rep. Checa, Roménia e Hungria.


-O principal cliente de Portugal é a Polónia. As vendas nacionais atingiram 408,8 milhões de euros e representaram 39,8% do total das vendas aos PECOS.

-O principal fornecedor de Portugal é a Polónia. As compras nacionais alcançaram 368,7 milhões de euros e constituíram 28,1% do total das compras efectuadas aos PECO.

- Os Países Bálticos têm posições pouco relevantes como clientes e fornecedores de Portugal.

Fonte: Aicep Portugal Global
Unidade: Milhares de Euros

Balança Comercial (2011)


Investimento Directo Bruto de Portugal nos PECO (2005-2011)

-De 2005 a 2011, o investimento directo bruto português nos PECO atingiu 2, 49 mil milhões de euros , o que representou cerca de 3,2 % do total do IDPE nesse período.

-- Regista-se alguma sustentabilidade do IDP nos PECO, tendo este atingido , em 2010, cerca de 567, 4 milhões de Euros , o valor mais alto dos últimos 7 anos.

-Não estão aqui contemplados os investimentos realizados por empresas portuguesas, através das suas participadas existentes em outros países (Holanda, Espanha, Alemanha, centros financeiros offshore).

Fonte: Banco de Portugal (Fevereiro 2012)
Unidade: Milhares de Euros


Investimento Directo Bruto de Portugal nos PECO (2005-2011)/País


- No período 2005-2011, a Polónia foi o principal destino do investimento directo bruto português nos PECO (1, 475 milhões de euros que representaram cerca de 59,1% do total do IDP na região).

-Depois da Polónia, e como principais destino do IDP nos PECO, seguem-se a Roménia (518, 4 milhões de euros) e a Hungria (412, 3 milhões de euros).

-Em todos os restantes países realizaram-se operações de IDE por parte de empresas portuguesas.

Fonte: Banco de Portugal (Fevereiro 2012)

Unidade: Milhares de Euros


Investimento Directo de Portugal nos PECO/Empresas com Capitais Portugueses


-Existem 354 empresas com capitais portuguesas nos PECOS, segundo dados da Aicep Portugal Global.

- A presença empresarial portuguesa é mais numerosa nos mercados romeno (149 empresas), polaco (106 empresas) e húngaro (55 empresas).

- Presença pouco relevante nos Países Bálticos e na Eslovénia.

- Presenças multimercado (MillenniumBCP, Mota Engil, Banif Mais, Martifer, Grupo Amorim, entre outras).

Fonte: Aicep Portugal Global, Fevereiro de 2012


A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

3. O caso específico do IDPE na Polónia

Barómetro do Investimento Português na Polónia


- Iniciativa dinamizada pela Delegação da AICEP em Varsóvia, em 2007, sob a coordenação de Rui Paulo Almas.
- Inquérito realizado a 54 empresas polacas com capitais portugueses.
- Apresentação de uma selecção de dados recolhidos no Barómetro sobre as características da presença empresarial portuguesa no principal mercado para as empresas nacionais nos PECO.

MODO DE ENTRADA NA POLÓNIA


Fonte: Barómetro do Investimento Português na Polónia, Aicep, 2007

RELEVÂNCIA DO INVESTIMENTO NA POLÓNIA, NO ÂMBITO DA ACTIVIDADE GLOBAL DA EMPRESA


Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

FACTORES DETERMINANTES PARA A LOCALIZAÇÃO (1)

(valores em %)

	1ª importância	TOTAL
Dimensão e potencial do mercado polaco	80,6	96,8
Procura de novos mercados/diversificação de mercados	71,0	87,1
Insuficiente dimensão do mercado português	45,2	74,2
Localização geográfica do mercado polaco	38,7	61,3
Necessidade de aumentar vendas	35,5	51,6
Ambiente político-económico	16,1	61,3
Qualificação da mão de obra polaca	16,1	41,9

(1) São apresentados todos os factores que foram seleccionados como sendo de 1ª importância por mais de 10% das empresas.

Fonte: Barómetro do Investimento Português na Polónia, Aicep, Portugal Global, Varsóvia, 2007

TIPOLOGIA DE OBSTÁCULOS NO INÍCIO DA ACTIVIDADE ⁽¹⁾

(valores em %)

TOTAL

Debilidades ao nível da administração pública	64,5
Dificuldades de comunicação relacionadas com a língua	64,5
Desconhecimento das características do mercado	35,5
Precariedade de algumas infra-estruturas	35,5
Dificuldades competitivas face aos concorrentes instalados	29,0
Inexistência de imagem de Portugal, enquanto produtor de bens e serviços	25,8
Dificuldades com a selecção e contratação de mão de obra local	25,8
Conquistar clientes	22,6
Falta de mão de obra especializada	19,4
Distância geográfica face a Portugal condiciona o transporte de pessoas e mercadorias	19,4
Atrasos nos pagamentos	16,1

(1) São apresentados todos os factores que foram seleccionados por mais de 10% das empresas.

Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

TIPOLOGIA DE OBSTÁCULOS ACTUAIS ⁽¹⁾

TOTAL

Debilidades ao nível da administração pública	58,1
Dificuldades de comunicação relacionadas com a língua	32,3
Precariedade de algumas infra-estruturas	32,3
Dificuldades competitivas face aos concorrentes instalados	32,3
Dificuldades com a selecção e contratação de mão de obra local	32,3
Distância geográfica face a Portugal condiciona o transporte de pessoas e mercadorias	25,8
Conquistar clientes	25,8
Falta de mão de obra especializada	25,8
Absentismo e rotatividade da mão de obra local	25,8
Atrasos nos pagamentos	19,4
Inexistência de imagem de Portugal, enquanto produtor de bens e serviços	16,1
Instabilidade ao nível político e macroeconómico	12,9
Dificuldades de acesso aos canais de distribuição mais eficazes	12,9
Definição da política de preços	12,9

(1) São apresentados todos os factores que foram seleccionados por mais de 10% das empresas.

Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

PAÍSES QUE FAZEM MAIOR CONCORRÊNCIA AOS INTERESSES EMPRESARIAIS PORTUGUESES ⁽¹⁾

(valores em %)


	TOTAL
Alemanha	61,3
Espanha	54,8
Itália	38,7
França	32,3
China	32,3
Reino Unido	25,8
Áustria	22,6

(1) São apresentados todos os factores que foram seleccionados por mais de 10% das empresas.

Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

O INVESTIMENTO POLACO CONSTITUI UMA PLATAFORMA DE EXPORTAÇÃO OU PRESTAÇÃO DE SERVIÇOS PARA OUTROS MERCADOS?

Plataforma?


n=31 empresas

Países? ⁽¹⁾

(valores em %)

Ucrânia	76,0
República Checa	72,0
Eslováquia	68,0
Roménia	68,0
Lituânia	52,0
Rússia	44,0
Hungria	40,0
Bielorússia	36,0
Bulgária	36,0
Letónia	36,0

(1) São apresentados os 10 países mais relevantes

n=26 empresas

Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

INTERVENÇÕES PRIORITÁRIAS DAS ENTIDADES E INSTITUIÇÕES PORTUGUESAS

(valores em %)

Intervenções de 1ª prioridade

Forte envolvimento institucional do Governo e de instituições portuguesas	74,2
Dinamização de acções promocionais no mercado	54,8
Realização de encontros entre empresários portugueses	51,6
Acompanhamento personalizado das empresas	48,4
Elaboração de materiais informativos sobre o mercado polaco	41,9
Organização de seminários/workshops de informação sobre o mercado polaco em Portugal	35,5
Convite a importadores/jornalistas e líderes de opinião polacos para visitarem Portugal	29,0
Realização de grandes acções de imagem	25,8

Fonte: Barómetro do Investimento Português na Polónia, Aicep Portugal Global, Varsóvia, 2007

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental (PECO)

4. Notas Finais

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental

1. Quais as razões que levam actualmente as empresas portuguesas a apostarem nos PECO?
2. PECO - Mercados de exportação ou mercados preferenciais para a realização de operações de investimento estrangeiro ?
3. Que papel é desempenhado por alguns “drivers” (Jerónimo Martins, MillenniumBCP, Mota Engil, EDP, Martifer, entre outros) na alavancagem da internacionalização das empresas portuguesas para os PECO?
4. Captação de IDE – Portugal concorrente dos PECO?
5. Qual o lugar que poderá ocupar Portugal, enquanto mercado-alvo para internacionalização de empresas dos PECOS, e nomeadamente de firmas polacas, húngaras, checas, entre outras?

A internacionalização das empresas portuguesas para os Países da Europa Central e Oriental

6. O que poderão representar os mercados da Rússia e alguns dos Países da Política Europeia de Vizinhança (Arménia, Azerbeijão, Bielorrússia, Geórgia, Moldávia e Ucrânia) para as empresas portuguesas instaladas nos PECO?
7. Que papel deve ser desempenhado pela diplomacia comercial portuguesa no alargamento dos interesses empresariais portugueses nesta região?

Muito obrigado pela vossa atenção!

Rui Paulo Almas

Blogue Pessoal: www.ruipauloalmas.blogspot.com

Twitter: @ruipauloalmas