

MotoBarometr 2019

NASTROJE W AUTOMOTIVE

POLSKA, CZECHY, NIEMCY, PORTUGALIA, ROSJA, RUMUNIA,
SŁOWACJA, TURCJA, WĘGRY, WIELKA BRYTANIA

SPIS TREŚCI

WPROWADZENIE	3
O BADANIU	4
KLUCZOWE WNIOSKI	5
PRODUKCJA MOTORYZACYJNA	10
Prognozy	11
Czynniki wzrostów i spadków	12
Okiem eksperta	13
ZATRUDNIENIE W MOTORYZACJI	14
Prognozy	15
Wyzwania	16
Pracownicy z Ukrainy	17
Okiem eksperta	18
PERSPEKTYWY MOTOBRANŻY	19
Szanse	20
Zagrożenia	21
Przewagi	22
Okiem eksperta	23
MOTORYZACYJNA REWOLUCJA CZY EWOLUCJA?	24
Zmiany	25
Konsekwencja zmian	26
Przygotowania do zmian	27
Czy auta elektryczne zdominują rynek	28
Kiedy auta elektryczne będą chętniej kupowane niż spalinowe?	29
Okiem eksperta	30
PODSUMOWANIE	31

Our response to quality needs

SORTING & REWORK

Service consisting of controlling compliance of parts / components according to Customer's specification or instruction.

FINAL PRODUCT QUALITY CONTROL

Service consisting of final product control concerning quality aspects before shipment the final customer.

VDA 6.3 AUDIT

Process audit compatible with VDA 6.3 standard, which aims to point out those elements of the production process that need improvement.

CONTROLLED SHIPPING LEVEL 2 (CSL 2)

Service including additional control at a dedicated workplace, performed by qualified inspectors.

RESIDENCY

Service consisting of representing the Customer when contacting a supplier or receiver of Customer's production. Thanks to this service the Customer has a possibility to quickly solve the problem on the spot.

PRODUCTION SUPPORT

Production support services are processes in which products and services are created by combining human labour, objects and other means using the right technology. Contractors are responsible for work related to production support. The additional value for customers is the optimization of processes through their separation.

Szanowni Państwo,

mamy ogromną przyjemność oddać w Państwa ręce już 4. edycję MotoBarometru, w którym przedstawiamy aktualne nastroje panujące wśród przedstawicieli branży motoryzacyjnej. Zależy nam na poznaniu szerszego obrazu niż tylko rynek polski, dlatego w raporcie znajdują się opinie przedstawicieli automotive z aż 10 państw: Polski, Czech, Niemiec, Portugalii, Rosji, Rumunii, Słowacji, Turcji, Węgier i Wielkiej Brytanii.

MotoBarometr 2019 składa się z 4 części. W pierwszej znajdują Państwo prognozy dotyczące produkcji na najbliższe miesiące w firmach motoryzacyjnych. W drugiej respondenci podzielili się swoimi planami dotyczącymi zatrudnienia. Trzecia część przedstawia szanse i zagrożenia rozwoju automotive we wspomnianych krajach. W ostatnim rozdziale, skupiliśmy się na zmianach związanych z Brexitem i rozwojem elektromobilności oraz ich potencjalnych konsekwencjach dla branży automotive. Respondentów zapytaliśmy m.in. o ich obawy, stan przygotowań do zmian oraz poziom wiary w elektro-rewolucję.

Opracowane wyniki badania zostały wzbogacone o komentarze ekspertów. W swoich wypowiedziach przedstawiciele AutomotiveSuppliers.pl, Polskiej Izby Motoryzacji, Polskiego Związku Przemysłu Motoryzacyjnego oraz Personnel Service skomentowali nasze dane i wzbogacili raport o swoje opinie i spostrzeżenia. Po raz pierwszy poprosiliśmy także o wypowiedzi przedstawicieli producentów: PSA i FCA. Dziękujemy im za chęć podzielenia się swoją wiedzą i unikalną perspektywą.

A jak przedstawiciele branży motoryzacyjnej w Polsce widzą swoją przyszłość? W porównaniu do ubiegłorocznej edycji raportu, respondenci są nieco mniej optymistycznie nastawieni do przewidywanej produkcji. 61% zapytanych uważa, że produkcja wzrośnie, co jest wynikiem o 7 pp. gorszym niż rok temu. Mniejszy jest również odsetek planujących zwiększanie zatrudnienia – 40% wobec 63% rok temu. Nadal jednak aż 59% respondentów obawia się małej dostępności pracowników, a 52% rosnących kosztów pracy.

Transformacja sektora automotive dzieje się na naszych oczach. Wymusiły ją nowe regulacje ekologiczne, rosnąca popularność aut elektrycznych przy jednoczesnym spadku popytu na diesle oraz zawirowania polityczno-prawne, z Brexitem w roli głównej. Pytanie czy mamy do czynienia z motoryzacyjną ewolucją czy rewolucją? Producenci dostrzegają zmiany oraz ich konsekwencje – już teraz przygotowują swoje zakłady do masowego wytwarzania pojazdów elektrycznych oraz zabezpieczają się na wypadek twardego Brexitu. Wyniki naszego badania pokazują jednak, że te procesy nie są jeszcze zaawansowane. Co prawda, 44% reprezentantów automotive w Polsce obawia się zmniejszenia zamówień na części do pojazdów spalinowych, a 40% skutków Brexitu. W dodatku 31% producentów uważa, że auta elektryczne zdetronizują napędy benzynowe i zdominują rynek motoryzacyjny. Tymczasem zaledwie 4% z nich wynajęło nowe powierzchnie magazynowe, a 8% przestawiło już ciężar produkcji na elektromobilność. Aż 84% firm obserwuje jedynie jak sytuacja się rozwija.

Te i inne ciekawe wnioski znajdują Państwo w 4. edycji MotoBarometru.

Życzymy Państwu przyjemnej lektury,

Paweł Gos

Prezes Zarządu Exact Systems Sp. z o.o.

LICZBA RESPONDENTÓW:

KRAJ	LICZBA FIRM
POLSKA	170
CZECHY	56
NIEMCY	53
PORTUGALIA	48
ROSJA	54
RUMUNIA	60
SŁOWACJA	50
TURCJA	64
WĘGRY	48
WIELKA BRYTANIA	51
SUMA	654

METODOLOGIA BADANIA

Badanie „MotoBarometr 2019. Nastroje w Automotive. Polska, Czechy, Niemcy, Portugalia, Rosja, Rumunia, Słowacja, Turcja, Węgry, Wielka Brytania” zostało przeprowadzone przez firmę Exact Systems na celowej próbie przedstawicieli firm sektora automotive, będących klientami Exact Systems. Wśród nich znajdują się m.in. producenci samochodów, poddostawcy części i komponentów samochodowych Tier I i Tier II takich jak wycieraczki, szyby samochodowe, dachy, kolumny kierownicze czy elementy bezpieczeństwa. Wielkość próby wyniosła 654 respondentów z 10 państw (Polska, Czechy, Niemcy, Portugalia, Rosja, Rumunia, Słowacja, Turcja, Węgry, Wielka Brytania). Respondentami byli przedstawiciele zakładów motoryzacyjnych, w tym OEM i Tier, a w szczególności inżynierowie ds. jakości, dyrektorzy zakładów oraz managerowie ds. jakości i produkcji. Badanie zrealizowano metodą telefonicznych wywiadów (CATI), ankiet online oraz ankiet indywidualnych od czerwca do sierpnia 2019 roku.

POLSKA - SZCZEGÓŁOWA CHARAKTERYSTYKA RESPONDENTÓW

LICZBA PRACOWNIKÓW:

KATEGORIA PRODUCENTA:

PRODUKCJA

ZATRUDNIENIE

EWOLUCJA CZY REWOLUCJA?

Przedstawiciele branży motoryzacyjnej w Polsce:

KLUCZOWE WNIOSKI

CZECHY, SŁOWACJA, RUMUNIA, WĘGRY

CZECHY

SŁOWACJA

RUMUNIA

WĘGRY

KLUCZOWE WNIOSKI

CZECHY, SŁOWACJA, RUMUNIA, WĘGRY

Radovan Meleš, General Manager Exact Systems, Czechy i Słowacja

Sytuacja na słowackim rynku motoryzacyjnym jest nieprzewidywalna, co głównie wynika ze spowolnienia wzrostu gospodarczego i konieczności redukcji kosztów. W pierwszej połowie roku niektóre firmy zaczęły ograniczać produkcję. Rynek ustabilizował się w czerwcu, a obecnie odczuwamy ożywienie i obserwujemy niewielki wzrost. Wdrażane są nowe projekty, częściowo związane z technologiami dla elektromobilności. Zmniejszenie produkcji nie przekłada się na sytuację na rynku pracy. Firmy nadal zmagają się z problemem deficytów kadrowych. Odczuwalny jest brak wykwalifikowanych pracowników, na których zapotrzebowanie rośnie wraz z inwestycjami w nowe technologie. Problem mógłby zostać rozwiązany dzięki ułatwieniom zatrudniania osób z państw trzecich.

W Czechach sytuacja jest w miarę stabilna. Pomimo zapowiadanych spadków, produkcja nie została ograniczona. Potwierdzają to wyniki MotoBarometru 2019, gdzie 29% ankieterów przewiduje, że w najbliższym roku będziemy produkować więcej, a według 55% poziom wytwarzania nie ulegnie zmianie. Przemysł motoryzacyjny pozostaje motorem czeskiej gospodarki i głównym pracodawcą na rynku pracy. Bezrobocie w Czechach jest najniższe od kilku lat, a 25% zakładów motoryzacyjnych planuje zwiększyć zatrudnienie. Dlatego konieczne jest sięganie po pracowników zagranicznych, którzy już stanowią sporą część kadry.

Iulian Tomescu, General Manager Exact Systems Rumunia

Obroty lokalnego przemysłu samochodowego w pierwszej połowie roku osiągnęły poziom 28 mld euro, co oznacza wzrost o 20% w porównaniu rok do roku. To największy skok w ciągu ostatnich siedmiu lat. Po raz pierwszy w historii, trzej największy rumuńscy eksporterzy reprezentują wyłącznie przemysł motoryzacyjny. Firmy te napędzają rynek rekrutacyjny. Liczba pracowników w branży automotive wyniosła w ubiegłym roku 230 tys. Spodziewamy się, że w 2019 roku wzrośnie ona przynajmniej o kolejne 5%. Trudno prognozować jak będą wyglądały kolejne miesiące. Z jednej strony, nasz przemysł ma duży potencjał do rozwoju, a rząd przewiduje wzrost PKB na poziomie 5,5% r/r. Z drugiej strony, słaba infrastruktura, braki kadrowe czy niewystarczająca wiedza na temat ekspansji zewnętrznej mogą hamować rozwój. Głównym źródłem niepewności pozostaje gwałtowny wzrost płac i jego wielokrotny wpływ na strukturę przemysłową, inwestycje w technologie, wskaźnik aktywności wśród osób w wieku produkcyjnym i migrację. Wzrost kosztów pracy o dwucyfrowe stawki w dłuższym okresie nie jest typową sytuacją i nadal trudno przewidzieć jego skutki.

Sándor Szabó, General Manager Exact Systems Węgry

W pierwszych trzech miesiącach roku odnotowaliśmy wzrost produkcji motoryzacyjnej, ale już w drugim kwartale nastąpiła stagnacja. Wynika to z osłabienia koniunktury gospodarczej w UE, ale popyt wewnętrzny łagodził skutki tego zjawiska. Eksperci twierdzą jednak, że jeśli pogorszenie zewnętrznego otoczenia gospodarczego będzie trwałe, wpłynie to negatywnie na węgierski rynek. Jak mocno dana firma odczuje skutki spowolnienia, będzie zależało od profilu jej działalności i przeważającego rodzaju zamówień. Podczas gdy wzrost sektora motoryzacyjnego, napojów, tytoniu i żywności tylko zwolnił, produkcja komputerów, urządzeń elektronicznych i optycznych spadła. Odpowiednie portfolio produktów może skutkować wzrostem, niewłaściwe przyniesie straty.

KLUCZOWE WNIOSKI

NIEMCY, WIELKA BRYTANIA, PORTUGALIA, ROSJA, TURCJA

NIEMCY

WIELKA BRYTANIA

PORTUGALIA

ROSJA

TURCJA

KLUCZOWE WNIOSKI

NIEMCY, WIELKA BRYTANIA, PORTUGALIA, ROSJA, TURCJA

Dominik Owsiak, Sales Manager, Exact Systems Niemcy

W pierwszej połowie roku w Niemczech odnotowaliśmy spadki zarówno wśród producentów aut, jak i większości dostawców. W trzecim kwartale sytuacja się ustabilizowała, a wskaźniki produkcji wielu firm zaczęły rosnąć. Kluczowe dla przyszłości branży w Europie będzie jak najszybsze rozwiązanie kwestii Brexitu. 67% decydentów motoryzacyjnych obecnych na targach IAA we Frankfurcie uważa, że po decyzji w tej sprawie oraz zakończeniu wojny handlowej USA i Chin, szybko zauważymy wzrost liczby sprzedawanych samochodów. Póki co większość ekspertów spodziewa się niewielkiego 2-3% wzrostu w przyszłym roku. Ponad 4% stabilnego wzrostu można oczekiwać w 2021 roku, co będzie spowodowane coraz wyższym średnim wiekiem samochodów na ulicach.

Dan Clues, General Manager, Exact Systems Wielka Brytania

Brytyjski sektor motoryzacyjny tkwi w zawieszaniu z powodu opóźnienia w sprawie Brexitu. Inwestycje producentów samochodów spadły ze średnio 2,5 mld funtów w poprzednich latach, do zaledwie 90 mln funtów w pierwszych sześciu miesiącach 2019 roku. Nastroje w branży poprawił nieco sierpień, kiedy wyprodukowano o 3,3% aut więcej niż rok wcześniej. Był to pierwszy wzrost produkcji od 15 miesięcy. W dodatku JLR, największy producent w naszym kraju, zadeklarował, że opracuje i wdroży produkcję nowych modeli aut. Natomiast rząd zobowiązał się do zainwestowania 1 mld funtów w badania i rozwój nowej generacji akumulatorów. Mimo to wśród producentów nadal panuje niepewność, która utrzyma się dopóki nie zakończą się negocjacje brexitowe, a korzystne umowy handlowe nie wejdą w życie.

José Costa, General Manager, Exact Systems Portugalia

Branża motoryzacyjna w Portugalii zatrudnia 51 tys. pracowników w czterech fabrykach produkcyjnych i 460 mniejszych zakładach. W 2018 roku sektor ten urósł o 6,5%, jednak ze względu na spowolnienie gospodarcze przewiduje się, że wynik za 2019 rok będzie słabszy. Niekorzystny trend zmieni się dopiero w 2021 roku, wraz z wejściem do produkcji nowego modelu w zakładzie Autoeuropa. Pozostali producenci raczej nie wprowadzą znaczących zmian w ciągu najbliższych 3 lat. Na 2021 rok planuje się także stworzenie nowego OEM w rejonie Estarreja, gdzie produkowany ma być pojazd terenowy Grenadier 4X4. Twardy Brexit jest postrzegany jako szansa rozwoju dla portugalskiego automotive, ponieważ część fabryk może zostać przeniesiona z Wielkiej Brytanii na Półwysep Iberyjski.

Victoria Lvova, General Manager, Exact Systems Rosja

W ciągu ośmiu miesięcy roku, fabryki w Rosji zwiększyły produkcję o 1,3% w porównaniu rok do roku, wypuszczając ponad 1 mln samochodów osobowych. Aktywna postawa rządu oraz program preferencyjnych pożyczek na zakup rosyjskich aut, pozwoliły zmniejszyć skutki spadku popytu na nowe samochody. Mimo to nasze zakłady muszą stosować tradycyjne środki antykrzysowe, jak przestoje produkcji i krótsze godziny pracy. Pomimo rekordowego, 85% udziału w rynku aut produkowanych lokalnie, zdolności produkcyjne fabryk są wykorzystane jedynie w około 40%. W rezultacie, niektóre przedsiębiorstwa działały na granicy rentowności, a nawet ze stratą. Przykładem jest Ford, który niedawno zamknął swoje dwa rosyjskie zakłady.

Mustafa T. Ilhan, General Manager, Exact Systems Turcja

Turcja jest 15. największym producentem motoryzacyjnym na świecie. Z 1,55 mln pojazdów wyprodukowanych w 2018 roku, aż 85% trafiło na eksport. Spodziewany wzrost produkcji będzie głównie efektem rosnącego popytu na samochody w Turcji, a większe potrzeby kadrowe są efektem umów pomiędzy producentami – VW łączy siły z Fordem przy produkcji lekkich samochodów dostawczych – i nowych inwestycji (zakład VW / Skoda w Manisa). Oprócz recesji gospodarczej, z którą zmagają się nasz kraj, także Brexit budzi niepokój w tureckim automotive. Wielka Brytania jest jednym z głównych rynków eksportowych dla naszej motoryzacji, dlatego producenci podkreślają jak ważne jest utrzymanie umowy o wolnym handlu z Wyspami Brytyjskimi.

PYTANIE 1:

CZY PRZEWIDUJĄ PAŃSTWO, ŻE W CIĄGU NAJBLIŻSZYCH 12 MIESIĘCY PRODUKCJA W FIRMIE WZROŚNIE, SPADNIE CZY POZOSTANIE NA PODOBNYM POZIOMIE?

7 pp. o tyle spadł odsetek respondentów prognozujących wzrost produkcji r/r

PRODUKCJA MOTORYZACYJNA

OPTYMIZM DOMINUJE

Przedstawiciele branży motoryzacyjnej w Polsce pozostają sporymi optymistami, jeśli chodzi o produkcję. 61% zapytanych uważa, że produkcja do końca roku wzrośnie, co jest wynikiem o 7 pp. słabszym niż rok temu (68% wskazań w 2018 roku). Co czwarty jest zdania, że pozostanie na obecnym poziomie.

Więcej optymistów produkcyjnych niż nad Wisłą jest w Turcji (67%), co może zwiastować powrót dobrej koniunktury na tym rynku. Duża część respondentów liczy także na zwiększone zamówienia w Wielkiej Brytanii (49%), Portugalii (48%) i Rumunii (45%). W Niemczech oraz na Słowacji i Węgrzech ponad połowa zapytanych nie spodziewa się znaczących zmian. Podobne nastroje panują w Rosji.

PRODUKCJA MOTORYZACYJNA

CZYNNIKI WZROSTÓW I SPADKÓW

PYTANIE 2:

JAKIE CZYNNIKI MOGĄ MIEĆ WPŁYW NA **WZROST PRODUKCJI** W PAŃSTWA FIRMIE?

PYTANIE 3:

JAKIE CZYNNIKI MOGĄ MIEĆ WPŁYW NA **SPADEK PRODUKCJI** W PAŃSTWA FIRMIE?

OCZY ZWRÓCONE NA ZACHÓD

Motoryzacja jest jedną z najmocniej zglobalizowanych branż, dlatego kondycja polskiego automotive zależy w dużym stopniu od sytuacji na rynkach zagranicznych i zamówień stamtąd napływających. 79% zapytanych uważa, że nowe zlecenia od partnerów z zagranicy mogą wpłynąć na wzrost produkcji. Natomiast 100% ankieterów spodziewa się jej spadku, jeśli tych zamówień będzie mniej lub jeśli nastąpi załamanie popytu i produkcji aut w krajach, do których eksportujemy nasze wyroby motoryzacyjne.

Z danych Głównego Urzędu Statystycznego oraz Automotive Suppliers wynika, że w 2018 roku za granicę wyeksportowaliśmy towary o łącznej wartości ponad 940 mld zł, z czego motoryzacja odpowiadała za ponad 110 mld zł (11,7%). Głównymi odbiorcami eksportu motoryzacyjnego są Niemcy (31,3%), Czechy (8,5%) i Włochy (7,7%).

PRODUKCJA MOTORYZACYJNA

OKIEM EKSPERTA

JAKUB FARYŚ

Prezes Polskiego Związku Przemysłu Motoryzacyjnego

Branża motoryzacyjna stoi w przededniu rewolucyjnych zmian i choć dziś jeszcze mamy do czynienia głównie z „klasyczną” motoryzacją, to musimy mieć świadomość, że zmiany, które nadejdą będą miały istotny wpływ na polski sektor automotive. Wskazują na to wyniki badania, według których widocznie zmalał optymizm firm produkujących samochody, części i podzespoły. Mniej firm liczy na wzrost produkcji, co wynika ze spadku zamówień zarówno z zagranicy jak i krajowego rynku. Zastanawiające jest, że nadal 13% respondentów przewiduje pojawienie się nowej fabryki, choć dziś nie widać na horyzoncie żadnego producenta, który zapowiadałby uruchomienie zakładu w Polsce.

W 2019 roku wzrósł eksport pojazdów w stosunku do ubiegłego roku i jest to zapewne spowodowane osiągnięciem pełnych mocy produkcyjnych przez zakład, w którym niedawno została uruchomiona produkcja nowej rodziny samochodów dostawczych. Produkcja części i podzespołów utrzymuje się na ubiegłorocznym poziomie. Stąd można stwierdzić, że sytuacja branży motoryzacyjnej – zarówno w obszarze produkcji pojazdów, jak i części i podzespołów – jest stabilna, choć z zaznaczającą się tendencją spadkową.

Należy podkreślić, że sektor produkcji branży motoryzacyjnej w Polsce jest silnie uzależniony od eksportu. W przypadku pojazdów, prawie wszystkie samochody wyprodukowane w Polsce oraz duży wolumen części i podzespołów, wyjeżdżają za granicę. Dlatego kluczowa jest koniunktura w innych krajach Europy – szczególnie w Niemczech. Niestety, ostatnie sygnały wskazują, że gospodarka niemiecka zaczyna spowalniać i można się spodziewać, że to pogorszenie odbije się także na polskim rynku. Równie dużym problemem będzie wpływ Brexitu na sytuację w całym sektorze motoryzacyjnym. W momencie powstawania tego komentarza – miesiąc przed zapowiadaniem wyjścia Wielkiej Brytanii z UE wciąż nie wiadomo, czy nie czeka nas najgorszy z możliwych scenariuszy, czyli tzw. twardy Brexit. W takim przypadku europejska branża motoryzacyjna stanie w obliczu poważnych kłopotów.

Kolejną złą wiadomością, jaka dociera do nas zza oceanu są zapowiedzi administracji USA dotyczące wprowadzenia ceł na samochody produkowane w Europie. Pomimo ogromnych inwestycji europejskich firm w Stanach Zjednoczonych, wyższe cła mają objąć wszystkie sprowadzane z Europy pojazdy. Nie bez znaczenia dla kondycji sektora motoryzacyjnego oraz produkcji, zwłaszcza części i podzespołów, są również nowe trendy, szczególnie elektromobilność. Mniej więcej połowa polskich zakładów wytwarza części i podzespoły, jak np. silniki, skrzynie biegów czy układy wydechowe przeznaczone dla „klasycznej” motoryzacji, przejście do nowej mobilności będzie wymagało zmian profili dotychczasowej produkcji.

Można zaryzykować stwierdzenie, że informacje z globalnych rynków, nie są optymistyczne. Otoczenie gospodarcze staje się coraz bardziej zależne od decyzji politycznych. Wydaje się, że spowolnienie gospodarki staje się faktem – zwłaszcza w krajach Europy Zachodniej. Do tego dołożyć należy perspektywę zmian w obszarze nowej mobilności, która bez wątpienia stanowi największy skok w motoryzacji od czasów rewolucji jaka dokonała się przed stu laty... Są też pozytywne. Cieszy fakt, że dwóch wielkich producentów samochodów dostawczych w Polsce, obok pojazdów z napędami spalinowymi, produkuje lub niebawem rozpocznie produkcję samochodów z napędami elektrycznymi i być może w przyszłości hybrydowymi. Możemy również poszczycić się pozycją lidera w produkcji autobusów miejskich – w tym elektrycznych.

ZATRUDNIENIE W MOTORYZACJI

PYTANIE 4:

CZY PRZEWIDUJĄ PAŃSTWO, ŻE W CIĄGU NAJBLIŻSZYCH 12 MIESIĘCY ZATRUDNIENIE W FIRMIE WZROŚNIE, SPADNIE CZY POZOSTANIE NA PODOBNYM POZIOMIE?

Odsetek respondentów prognozujących wzrost zatrudnienia w Polsce spadł r/r o **23 pp.** **78%** fabryk motoryzacyjnych w Polsce będzie rekrutować pracowników produkcyjnych

WZROŚNIE SPADNIE BEZ ZMIAN NIE WIEM

MOTORYZACJA NADAL POTRZEBUJE RĄK DO PRACY

Pomimo iż odsetek firm planujących zatrudniać więcej pracowników spadł w Polsce o 23 pp. r/r, to i tak utrzymuje się na wysokim poziomie. 40% zapytanych zamierza zwiększyć zatrudnienie w ciągu najbliższego roku. Na pracowników produkcyjnych niższego szczebla zgłasza zapotrzebowanie 78% ankietowanych, 44% będzie szukać pracowników średniego szczebla (wzrost o 17 pp. r/r), a zaledwie 5% będzie rekrutować kadrę menedżerską. Z trendem, zgodnie z którym większość przedstawicieli automotive będzie poszukiwać pracowników produkcyjnych, mamy do czynienia w każdym z badanych krajów. Procentowo najwięcej przedsiębiorców deklarujących zapotrzebowanie na nowych pracowników znajdziemy na Słowacji (62%), w Turcji (58%) i Rumunii (45%). W pozostałych krajach odsetek ten jest niższy niż w Polsce. Najmniejsze potrzeby kadrowe są w Niemczech, Portugalii, Rosji, Czechach i na Węgrzech, gdzie przynajmniej połowa respondentów uważa, że poziom zatrudnienia w ciągu 12 miesięcy pozostanie bez zmian.

ZATRUDNIENIE

WYZWANIA

PYTANIE 5:

JAKIE SĄ OBECNIE NAJWIĘKSZE PROBLEMY ZWIĄZANE Z ZATRUDNIENIEM W BRANŻY MOTORYZACYJNEJ?

BRAKUJE CHĘTNYCH DO PRACY

Jak wynika z danych GUS, na koniec II kwartału 2019 r. liczba wolnych etatów w polskiej gospodarce wynosiła prawie 152 tys. Przy rekordowo niskim bezrobociu, utrzymującym się na poziomie około 5,1% (wrzesień 2019, MRPIPS), pogłębia się deficyt kadrowy i rosną koszty zatrudnienia. Problemy kadrowe mocno dotykają wielu branż i wyhamowują ich rozwój. Aż 59% firm z sektora automotive sygnalizuje małą liczbę chętnych kandydatów do pracy, a ponad połowa wskazuje na coraz większą presję płacową.

PYTANIE 6:

JAKIE SĄ NAJLEPSZE SPOSOBY NA POPRAWĘ SYTUACJI NA MOTORYZACYJNYM RYNKU PRACY?

AUTOMATYZACJA LEKIEM NA DEFICYT PRACOWNIKÓW

W obliczu rosnącej luki kadrowej, przedstawiciele automotive uznali, że najlepszym sposobem na poprawę sytuacji jest uruchomienie profilu motoryzacyjnego w szkołach zawodowych (66%). Połowa zakładów jest otwarta na automatyzację procesów produkcyjnych, które mogą pomóc w zmniejszeniu zapotrzebowania na pracowników.

ZATRUDNIENIE

PRACOWNICY Z UKRAINY

PYTANIE 7:

CZY ZATRUDNIAJĄ PAŃSTWO LUB ZATRUDNIALI W PRZESZŁOŚCI PRACOWNIKÓW Z UKRAINY?

KRAJE	Zatrudniamy pracowników z Ukrainy	Nie zatrudniamy, ale w najbliższych miesiącach zamierzamy	Nie zatrudniamy i nie zamierzamy	Nie wiem
CZECHY	54%	45%	1%	0%
NIEMCY	8%	4%	55%	33%
PORTUGALIA	33%	17%	44%	6%
ROSJA	15%	9%	65%	11%
RUMUNIA	0%	7%	85%	8%
SŁOWACJA	18%	30%	48%	4%
TURCJA	8%	12%	80%	0%
WĘGRY	17%	8%	75%	0%
W. BRYTANIA	37%	10%	47%	6%

O UKRAIŃCÓW POWALCZYMY Z SĄSIADAMI I WIELKĄ BRYTANIĄ

Polscy pracodawcy chętnie zapełniają luki kadrowe pracownikami z Ukrainy. Głównie ze względu na niską barierę językową, łatwą asymilację oraz uproszczone procedury zatrudniania. Z danych Ministerstwa Rodziny, Pracy i Polityki Społecznej wynika, że w I półroczu 2019 roku wydano 162 tys. oświadczeń o zamiarze powierzenia pracy Ukraińcom, o 47% więcej niż w analogicznym okresie rok wcześniej. W motobranży 2 na 3 respondentów deklaruje, że korzysta ze wsparcia ukraińskiej siły roboczej.

O kandydatów ze Wschodu zakłady motoryzacyjne w Polsce walczą przede wszystkim z Czechami, gdzie 54% firm już zatrudnia Ukraińców, a kolejne 45% zamierza. Co ciekawe, wysokie zainteresowanie ukraińskimi pracownikami obserwujemy także w Wielkiej Brytanii. Na chwilę obecną zrekrutowało ich już 37% tamtejszych pracodawców, a w przyszłości taki zamiar deklaruje co dziesiąty. Warto pamiętać, że Czechy i Niemcy wprowadzają ułatwienia procesu zatrudniania Ukraińców, chcąc ich skutecznie zachęcić do pracy. W przyszłości może to skutkować pogłębieniem deficytu kadrowego w Polsce.

KRZYSZTOF INGLOT

Prezes Personnel Service

W najbliższym czasie spodziewam się kontynuacji trendów, z którymi mieliśmy do czynienia w ostatnich miesiącach – spadek bezrobocia, trudności z rekrutacją i co za tym idzie, konieczność wspomaganie się zatrudnianiem pracowników spoza Unii Europejskiej. Wyniki MotoBarometru to potwierdzają. Aż 40% firm motoryzacyjnych w Polsce zamierza zwiększać zatrudnienie w ciągu najbliższego roku, a 59% z nich sygnalizuje, że największe wyzwanie to mała liczba kandydatów chętnych do pracy. Nie pomaga też rosnąca presja płacowa, której obawia się aż połowa przedstawicieli branży motoryzacyjnej w Polsce. Na oferowane stawki wpłynie też podniesienie w 2020 roku pensji minimalnej do 2600 zł brutto miesięcznie.

Na ratunek firmom motoryzacyjnym przychodzą pracownicy z Ukrainy. Z danych Ministerstwa Rodziny, Pracy i Polityki Społecznej wynika, że tylko w I półroczu 2019 roku wydano ponad 162 tys. zezwoleń na pracę dla naszych wschodnich sąsiadów, o 47% więcej niż rok wcześniej. Ze wsparcia Ukraińców korzystają przede wszystkim duże firmy. Z naszego najnowszego „Barometru Imigracji Zarobkowej” wynika, że aż 40% przedsiębiorstw zatrudniających więcej niż 250 osób ma w swojej załodze Ukraińców. Zestawiając to z wynikami MotoBarometru można stwierdzić, że spora część tych firm reprezentuje motoryzację – aż 67% zapytanych respondentów z branży automotive przyznaje, że zatrudnia kadrę ze Wschodu.

Warto jednak odnotować, że przedsiębiorcy widzą coraz większą trudność w zatrudnianiu pracowników z Ukrainy. W „Barometrze Imigracji Zarobkowej” prawie połowa zapytanych firm przyznała, że jest teraz trudniej o kadrę ze Wschodu niż jeszcze rok temu. Na taką sytuację ma oczywiście wpływ rosnąca konkurencja na arenie międzynarodowej. Z naszych prognoz wynika, że samo ogłoszenie przez Niemcy otwarcia się granic, spowodowało odpływ nawet 250 tys. Ukraińców z polskiego rynku pracy. Powód jest bardzo prosty. Pracownik ze Wschodu woli, nawet nielegalnie, zarobić 10 euro niż 15 zł.

W 2020 roku naszą największą konkurencją w walce o pracowników z Ukrainy będą Niemcy, gdzie wprowadzone zostaną ułatwienia dla wykwalifikowanych pracowników spoza UE oraz Czechy. Czesci zapowiedzieli zwiększenie do 40 tys. limitu wydawanych kart pracy dla Ukraińców, które upoważniają ich do pobytu w tym kraju przez ponad 2 lata.

Naszą przewagą jako kraju, pozostaje bliskość kulturowa i geograficzna, bardzo ważna dla Ukraińców. Potrzebujemy tylko dodatkowo odpowiedniej polityki migracyjnej, która wyśle wyraźny sygnał, że w Polsce mamy miejsce dla Ukraińców na dłużej niż tylko 6 miesięcy i nie traktujemy ich wyłącznie jako doraźnej pomocy na rynku pracy.

PERSPEKTYWY MOTOBRAŃŻY

PERSPEKTYWY MOTOBTRANŻY

SZANSE

PYTANIE 8:

JAKIE WIDZĄ PAŃSTWO **MOŻLIWOŚCI** ROZWOJU BRANŻY AUTOMOTIVE W PAŃSTWA KRAJU W CIĄGU NAJBLIŻSZYCH 3 LAT?

KRAJE	Uruchomienie nowego zakładu produkcyjnego	Produkcja nowych modeli aut	Rozwój nowych technologii	Zmniejszenie kosztów pracy	Systematyczna poprawa jakości
CZECHY	9%	14%	57%	0%	18%
NIEMCY	2%	8%	47%	11%	26%
PORTUGALIA	10%	38%	31%	8%	13%
ROSJA	24%	33%	4%	17%	22%
RUMUNIA	25%	32%	18%	7%	18%
SŁOWACJA	16%	18%	22%	32%	10%
TURCJA	14%	31%	22%	16%	17%
WĘGRY	17%	15%	35%	10%	23%
W. BRYTANIA	6%	41%	22%	0%	31%

TECHNOLOGIE SZANSĄ NA ROZWÓJ

41% producentów w Polsce postrzega nowe technologie jako największą siłę napędową dla polskiej motobranży w ciągu najbliższych trzech lat. Głównie chodzi o produkcję części lub podzespołów do aut elektrycznych, hybrydowych i autonomicznych lub całych pojazdów. Na drugim miejscu respondenci wymieniali produkcję nowych samochodów w już działających zakładach (29% wskazań), a na trzecim uruchomienie nowej fabryki, na którą liczy 19% osób.

Z kluczowej roli nowych technologii dla rozwoju motoryzacji zdają sobie sprawę także w Czechach (57%), Niemczech (47%) i na Węgrzech (35%). W pozostałych krajach ankietowani są bardziej technosceptyczni i za największy bodziec do wzrostu uznają produkcję nowych modeli aut, np. 41% odpowiedzi w Wielkiej Brytanii, 33% w Rosji czy 31% w Turcji.

PERSPEKTYWY MOTOBTRANŻY

ZAGROŻENIA

PYTANIE 9:

JAKIE WIDZĄ PAŃSTWO **ZAGROŻENIA** ROZWOJU BRANŻY AUTOMOTIVE W PAŃSTWA KRAJU W NAJBLIŻSZYM CZASIE?

KRAJE	Koszty pracy	Pogorszenie otoczenia gospodarczo-politycznego	Pogorszenie jakości produkcji	Konkurencja ze strony innych państw	Słaba promocja przez Państwo	Spadek sprzedaży aut na świecie
CZECHY	50%	14%	0%	7%	0%	27%
NIEMCY	13%	32%	11%	43%	13%	36%
PORTUGALIA	8%	13%	0%	73%	15%	23%
ROSJA	33%	67%	11%	24%	0%	28%
RUMUNIA	33%	27%	3%	42%	28%	42%
SŁOWACJA	80%	2%	0%	38%	0%	48%
TURCJA	27%	59%	23%	42%	25%	44%
WĘGRY	56%	25%	8%	25%	13%	40%
W. BRYTANIA	14%	0%	10%	35%	8%	47%

KOSZTY PRACY I KONKURENCJA NAJWIĘKSZĄ BOLĄCZKĄ

Ponad połowa przedstawicieli zakładów motoryzacyjnych z Polski najbardziej obawia się rosnących kosztów pracy. Podobnie uważają respondenci ze Słowacji, Węgier i Czech. W Rosji i Turcji widać niepokój o sytuację gospodarczo-polityczną, a ankietowani w Portugalii, Niemczech i Rumunii za największe zagrożenie uznają konkurencję ze strony innych państw.

Brytyjczycy przestali obawiać się pogorszenia otoczenia gospodarczo-politycznego (spadek z 75% w 2018 r. do 0% obecnie), co prawdopodobnie jest spowodowane przeciągającym się w czasie procesem negocjacji brexitowych i wywołanym przez nie zastojem ekonomicznym. Brytyjczycy dostrzegają jednak potencjalne niebezpieczeństwo dla rozwoju swojej motoryzacji w spadku sprzedaży aut na świecie. Pozostałe kraje wymieniają ten czynnik na drugim miejscu listy zagrożeń.

PYTANIE 10:

JAKIE PAŃSTWA ZDANIEM SĄ NAJWIĘKSZE **PRZEWAGI** PAŃSTWA KRAJU JAKO MIEJSCA INWESTYCJI MOTORYZACYJNYCH?

KRAJE	Koszty pracy	Wykwalifikowany personel	System edukacyjny	Położenie geograficzne	Infrastruktura logistyczna	Sytuacja polityczno-ekonomiczna
CZECHY	27%	18%	0%	50%	23%	45%
NIEMCY	9%	40%	34%	21%	49%	45%
PORTUGALIA	60%	33%	10%	38%	8%	27%
ROSJA	43%	28%	22%	39%	19%	9%
RUMUNIA	60%	43%	18%	57%	3%	10%
SŁOWACJA	40%	18%	8%	66%	10%	38%
TURCJA	70%	31%	14%	69%	36%	0%
WĘGRY	48%	23%	21%	67%	19%	42%
W. BRYTANIA	2%	43%	37%	49%	20%	4%

LOKALIZACJA MAGNESEM NA INWESTYCJE

W TOP3 przewag Polski doszło do istotnych przetasowań w porównaniu do ubiegłorocznej edycji badania. Przez coraz bardziej odczuwalny rynek pracownika i jego skutki, koszty pracy przestały być główną przewagą konkurencyjną. Ankietowani za najbardziej kluczowe uznali w tym roku położenie geograficzne, na które wskazało aż 70% respondentów (wzrost o 13 pp. r/r). Na drugim miejscu znalazły się koszty pracy (uważa tak 37% zapytanych, czyli mniej o 22 pp. niż rok temu), a na trzecim – dostęp do wykwalifikowanego personelu (29% wskazań, mniej o 25 pp. r/r).

Położeniem geograficznym nowe inwestycje chcą także przyciągać: Węgry (67%), Słowacja (66%) oraz Czechy (50%). Co ciekawe, pomimo widma twardego Brexitu, również Wielka Brytania uważa swoje położenie za największy atrybut (49%), na drugim miejscu wymieniając wykwalifikowaną kadrę (43%). W Niemczech przewagą numer jeden jest rozwinięta infrastruktura logistyczna (49%), a pozostałe państwa stawiają przede wszystkim na niskie koszty pracy: Turcja (70%), Portugalia (60%), Rumunia (60%) i Rosja (43%).

ROMAN KANTORSKI

Prezes Polskiej Izby Motoryzacji

Nie należy oczekiwać, co często podkreślam, ustawicznej dynamiki wzrostowej w każdej dziedzinie branży automotive. Mam na myśli wzrosty o kilkadziesiąt a nawet kilkaset procent. Nowe technologie z pewnością są istotnym elementem rozwoju przemysłu motoryzacyjnego. Jednak ich uzyskanie wiąże się z dużymi nakładami finansowymi na badania i rozwój. W tym przypadku inwestowanie ze środków własnych firm jest trudne ponieważ opracowana nowa technologia nie zawsze natychmiast przekłada się na odzyskanie poniesionych nakładów. Z kolei wspomaganie ze strony unijnych programów pomocowych jest często obwarowane przepisami, które mogą zniechęcać małych i średnich przedsiębiorców do skorzystania. Firmy operujące na terenie Polski to głównie producenci części i komponentów na potrzeby koncernów samochodowych. Jeżeli zatem z ich strony następuje korekta zamówień, co właśnie ma miejsce, to i poddostawcy weryfikują przy okazji swoje plany inwestycyjne, w tym inwestycje w nowe technologie.

Polska jest silnie uzależniona od dynamiki na rynkach światowych, w tym niemieckim i brytyjskim. Jeżeli w tych krajach następuje rozwój i zapadają decyzje o produkcji nowych modeli, siłą rzeczy przekłada się to na kondycję firm w Polsce. Ponadto, koncerny podejmują próby produkcji samochodów z silnikami elektrycznymi lub hybrydowymi, patrząc jednocześnie na reakcję rynku. Politycy z kolei, często wskazują na ekologię i zaostrzanie przepisów. Powoduje to pewne zamieszanie i niepewność inwestycyjną, w tym wstrzymanie ostatecznej decyzji o wprowadzaniu nowych modeli. Uruchomienie nowego zakładu to głównie takie dylematy jak: perspektywa skali zapotrzebowania na części i komponenty do produkcji nowych samochodów oraz koszty siły roboczej. To limituje jednak decyzyjność inwestycyjną. Chciałbym, aby ten spadek procentowy z 38% w 2018 roku do 19% obecnie był chwilowy, ponieważ długookresowe spadki inwestycyjne to spowolnienie całej gospodarki.

Sztuką jest zmniejszenie kosztów pracy w momencie gdy brakuje pracowników. Wiele firm szukając oszczędności pomyślała o automatyzacji i robotyzacji. Jednak to również wymaga dużych nakładów finansowych, ale przede wszystkim długofalowej perspektywy zleceń. I tutaj koło się zamyka: z jednej strony chcąc zmniejszyć koszty czynnika ludzkiego warto inwestować w robotykę, ale z drugiej strony, czy ta inwestycja przyniesie wymierne efekty? Trudno też zmniejszyć koszty funkcjonowania fabryk przy rosnących cenach za energię elektryczną i gaz. To gigantyczne źródła kosztów. Jeżeli chodzi natomiast o poprawę jakości produktu to jakość już mamy i to od dłuższego czasu. Marka „made in Poland” jest coraz bardziej rozpoznawalna.

PYTANIE 11:

KTÓRE PLANOWANE LUB WPROWADZANE ZMIANY W BRANŻY MOTORYZACYJNEJ MOGĄ MIEĆ NAJWIĘKSZY WPŁYW NA PAŃSTWA BIZNES?

KRAJE	Zaostrzenie norm emisji spalin	Zakaz wjazdu do centrum	Przepisy dot. bezpieczeństwa	Brexit
CZECHY	55%	7%	11%	21%
NIEMCY	38%	13%	4%	36%
PORTUGALIA	56%	21%	10%	13%
ROSJA	22%	19%	28%	11%
RUMUNIA	38%	17%	22%	12%
SŁOWACJA	20%	22%	18%	38%
TURCJA	39%	5%	31%	23%
WĘGRY	27%	21%	19%	27%
W. BRYTANIA	12%	57%	0%	31%

NORMY EKOLOGICZNE NAPĘDZAJĄ ZMIANY

Producenci motoryzacyjni z Polski najbardziej obawiają się konsekwencji, które przyniesie ze sobą Brexit (40% odpowiedzi). Jest to najwyższy wynik spośród wszystkich badanych państw (druga jest Słowacja z 38%, trzecie Niemcy 36%) i podkreśla silne uzależnienie polskiego automotive od sprawnego funkcjonowania globalnego łańcucha dostaw. Na skutek twardego Brexitu może on ulec rozerwaniu, na czym stracimy podwójnie. Po pierwsze, zmniejszy się eksport bezpośredni do Wielkiej Brytanii. Po drugie, utrudniony dostęp do tego rynku, przełoży się na mniejszą sprzedaż aut z UE na Wyspach, czyli mniejsze zapotrzebowanie np. na polskie części w unijnych fabrykach. 1/3 respondentów za motor napędowy zmian uważa zakaz wjazdów aut spalinowych do centrów miast, a 14% uważnie śledzi doniesienia o zaostrzaniu norm emisji spalin przez UE.

Obawy o skutki Brexitu dominują także w Wielkiej Brytanii oraz na Węgrzech. Natomiast zaostrzone przepisy emisyjne będą najmocniej odczuwalne dla producentów w aż 6 krajach, gdzie są uznawane za zmiany najbardziej wpływające na funkcjonowanie biznesu. Widać to zwłaszcza w Portugalii (56% wskazań) i Czechach (55%), a nieco mniej w Turcji (39%), Niemczech i Rumunii (po 38%). Jedynie Rosjanie w pierwszej kolejności wskazują na przepisy dotyczące bezpieczeństwa (28%).

MOTORYZACYJNA REWOLUCJA CZY EWOLUCJA?

REWOLUCJA CZY EWOLUCJA?

KONSEKWENCJE ZMIAN

PYTANIE 12:

JAKIE MOGĄ BYĆ GŁÓWNE KONSEKWENCJE TYCH ZMIAN DLA BRANŻY? CZEGO NAJBARDZIEJ SIĘ PAŃSTWO OBAWIAJĄ?

KRAJE	Koniec modelu just-in-time	Wyższe koszty logistyki	Cła i inne bariery pozataryfowe	Zmniejszenie eksportu	Zmniejszenie zamówień
CZECHY	45%	7%	14%	16%	32%
NIEMCY	8%	21%	17%	32%	55%
PORTUGALIA	0%	10%	23%	10%	67%
ROSJA	13%	39%	28%	11%	46%
RUMUNIA	17%	25%	0%	13%	72%
SŁOWACJA	56%	10%	8%	60%	4%
TURCJA	6%	25%	44%	30%	52%
WĘGRY	15%	15%	4%	33%	40%
W. BRYTANIA	8%	33%	12%	29%	45%

BREXIT POŁOŻY KRES DOSTAWOM JUST-IN-TIME?

Biorąc od uwagę konsekwencje zmian, jakich obawiają się przedstawiciele zakładów motoryzacyjnych, badane państwa można podzielić na dwie grupy. W pierwszej największą bolączką jest potencjalnie negatywny wpływ na wolumen zamówień i produkcji części do aut z napędem tradycyjnym. W drugiej upadek dotychczasowego systemu dostaw.

Polska zalicza się do pierwszej grupy z 44% odpowiedzi. Blisko 1/3 respondentów obawia się dodatkowych ceł i innych barier pozataryfowych, a co czwarty wyższych kosztów logistyki. Groźba zmniejszenia eksportu spędza sen z powiek 12% ankietowanych, a potencjalny koniec modelu just-in-time 8%. W pierwszej grupie znalazły się również Rumunia, Portugalia, Niemcy, Turcja, Rosja, Wielka Brytania oraz Węgry. W drugiej grupie mamy Słowację oraz Czechy (odpowiednio 56% i 45% wskazań na rozerwanie łańcucha dostaw). W drugiej kolejności państwa najbardziej obawiają się wyższych kosztów logistyki (Rosja 39%, Wielka Brytania 33%, Rumunia 25%, Węgry 15%).

REWOLUCJA CZY EWOLUCJA?

PRZYGOTOWANIA DO ZMIAN

PYTANIE 13:

CZY ZAGROŻENIE BREXITEM, ZMIANAMI LEGISLACYJNYMI I NIEPEWNA PRZYSZŁOŚCIĄ SILNIKÓW DIESLA SPOWODOWAŁO, ŻE PAŃSTWA FIRMA ZMIENIŁA PODEJŚCIE BIZNESOWE?

KRAJE	Wynajem magazynów	Przeniesienie produkcji	Przestawienie na elektromobilność	Nowy dział badań i rozwoju	Brak działań
CZECHY	13%	5%	25%	30%	55%
NIEMCY	11%	4%	2%	4%	64%
PORTUGALIA	13%	0%	0%	0%	83%
ROSJA	0%	0%	0%	0%	94%
RUMUNIA	7%	0%	0%	8%	82%
SŁOWACJA	12%	8%	16%	6%	54%
TURCJA	5%	11%	8%	14%	61%
WĘGRY	6%	0%	6%	0%	79%
W. BRYTANIA	24%	4%	2%	0%	71%

POLSKA NIEPRZYGOTOWANA NA BREXIT I ELEKTROMOBILNOŚĆ

40% zakładów motoryzacyjnych z Polski odczuwa niepokój związany z wyjściem Wielkiej Brytanii z UE, a 44% obawia się zmniejszenia zainteresowania częściami do aut tradycyjnych. Mimo to aż 84% ankietowanych biernie czeka na rozwój zdarzeń. W przypadku przeciwdziałania skutkom Brexitu proaktywną postawę obserwujemy jedynie u 4% firm, które wynajęły już dodatkowe przestrzenie magazynowe. Rozwój elektromobilności i odchodzenie od silników diesla skłoniło natomiast 8% respondentów do przestawienia ciężaru produkcji w kierunku aut elektrycznych oraz 3% do stworzenia nowego działu badań i rozwoju (R&D).

Najlepiej przygotowani do nadchodzących zmian są nasi sąsiedzi ze Słowacji i Czech, gdzie nieco ponad połowa firm pozostaje bierna. Wśród przebadanych krajów Czesi są liderami jeśli chodzi o innowacje (30% ma nowe działy R&D) oraz poziom przestawienia produkcji na elektromobilność (25%). Sporą aktywność wykazują również fabryki motoryzacyjne z Turcji (11% przenieśli produkcję, 14% postawiło na R&D) oraz Wielkiej Brytanii, gdzie aż 24% ankietowanych wynajęło magazyny. W pozostałych krajach producenci będą działać reaktywnie. Największą bierność wykazuje Rosja (94%), Portugalia (83%, chociaż 13% firm deklaruje wynajem magazynów) oraz Rumunia (82%).

REWOLUCJA CZY EWOLUCJA?

CZY AUTA ELEKTRYCZNE ZDOMINUJĄ RYNEK?

PYTANIE 14:

CZY W PAŃSTWA KRAJU AUTA ELEKTRYCZNE ZDOMINUJĄ RYNEK I BĘDĄ CHĘTNIEJ KUPOWANE NIŻ AUTA Z NAPĘDEM TRADYCYJNYM?

KRAJE	Nie, silniki spalinowe będą dominować	Nie, pojawi się lepsza alternatywa	Tak
CZECHY	70%	13%	16%
NIEMCY	49%	8%	15%
PORTUGALIA	44%	21%	25%
ROSJA	89%	7%	4%
RUMUNIA	65%	18%	10%
SŁOWACJA	58%	6%	26%
TURCJA	38%	8%	50%
WĘGRY	23%	15%	50%
W. BRYTANIA	59%	4%	22%

POLACY NIE WIERZĄ W ELEKTROMOBILNĄ PRZYSZŁOŚĆ

W polskiej motobranży wciąż dominuje sceptycyzm wobec mobilnej rewolucji. Większość producentów (58%) patrząc w przyszłość widzi drogi, na których nadal królują auta z tradycyjnymi napędami. Entuzjastów jednak nie brakuje – blisko 40% przedstawicieli automotive uważa, że samochody elektryczne (31%) bądź ich jeszcze lepsza alternatywa (9%) zdominują polski rynek.

W elektrowolucję zupełnie nie wierzą natomiast Rosjanie, zaledwie co 10 z nich podważa niezachwiany prym silników spalinowych w przyszłości. Z kolei odpowiedzi ankietowanych z Zachodu Europy są potwierdzeniem, że upowszechnienie się nowości technologicznych w danym kraju, zależy nie tylko od zasobności portfeli, ale także od kultury danego społeczeństwa. Przykładem są Niemcy, którzy okazali się przywiązani do tradycyjnej motoryzacji i nieufni wobec innowacji – jedynie 15% przewiduje elektromobilny boom nad Renem. Także w Wielkiej Brytanii nie wyobrażają sobie, aby elektroauta miały wkrótce opanować ulice (tylko 22% wierzy w ich rozwój). Jeśli spełniłyby się prognozy respondentów, niedługo najwięcej aut elektrycznych spotkamy w Turcji i na Węgrzech – w obu przypadkach 50% wskazało, że zdetrzonizują one samochody spalinowe.

REWOLUCJA CZY EWOLUCJA?

KIEDY AUTA ELEKTRYCZNE BĘDĄ CHĘTNIEJ KUPOWANE NIŻ SPALINOWE?

PYTANIE 15:

ILE LAT POTRZEBA, ŻEBY SPRZEDAWANO WIĘCEJ AUT ELEKTRYCZNYCH NIŻ TRADYCYJNYCH?

KRAJE	maks. 5 lat	5-10 lat	10-15 lat	Powyżej 15 lat	Nie wiem
CZECHY	44%	44%	11%	0%	1%
NIEMCY	0%	4%	26%	57%	13%
PORTUGALIA	0%	53%	29%	0%	18%
ROSJA	0%	0%	100%	0%	0%
RUMUNIA	50%	0%	20%	20%	10%
SŁOWACJA	39%	0%	0%	61%	0%
TURCJA	48%	20%	31%	0%	1%
WĘGRY	17%	23%	43%	13%	4%
W. BRYTANIA	0%	26%	63%	0%	11%

JUŻ ZA DEKADĘ ELEKTROAUTA CODZIENNYM WIDOKIEM

Zdaniem polskich przedstawicieli sektora automotive elektrowolucja nie tylko ma całkiem spore szanse, aby się wydarzyć, ale nastąpi w ciągu maksymalnie 10 lat – tak wskazało 74% z nich. Na taki scenariusz wskazali także Portugalczycy (53%) i Czesi (44%).

Słowacy i Niemcy nie wierzą, że auta elektryczne opanują ulice wcześniej niż za 15 lat – odpowiedziało tak odpowiednio 61% i 57% z nich. W Rosji, kraju o najbardziej sceptycznym nastawieniu do przełomowych zmian, są natomiast przekonani (100% wskazań), że nowy typ pojazdów mógłby zdominować ich drogi w ciągu maksymalnie 15 lat. Co ciekawe podobnie przewiduje 43% Węgrów. Największymi optymistami są natomiast producenci z Rumunii, Turcji i Czech, którzy wyobrażają sobie taką sytuację już najpóźniej za 5 lat (odpowiednio 50%, 48% i 44% odpowiedzi).

REWOLUCJA CZY EWOLUCJA?

OKIEM EKSPERTA

PAWEŁ WIDĘŁ

Public Affairs and Government Relations Director, Grupa PSA

Nadchodzące lata będą dla sektora motoryzacyjnego dużym wyzwaniem i rosnącym ryzykiem. Jest to związane z wyjściem Wielkiej Brytanii z Unii Europejskiej, co stanowi dla Grupy PSA problem związany m.in. z posiadaniem dwóch zakładów produkcyjnych w Ellsmere Port oraz Luton i silnymi powiązaniem w łańcuchu dostaw. Na kwestie związane z Brexitem, nakładają się równoczesne zmiany w regulacjach, dotyczące zarówno norm emisji dwutlenku węgla, jak i innych substancji badanych w nowym cyklu homologacyjnym WLTP oraz ich pomiary w czasie rzeczywistym wynikające z Dyrektywy RDE.

Dla Grupy PSA te wyzwania są równocześnie szansą, gdyż w branży motoryzacyjnej wygrać te firmy, które są przygotowane na zmiany i pojawiające się zagrożenia oraz będą zdeterminowane, aby zagrożenie przekuć w okazję do rozwoju własnego biznesu i wartości. Grupa PSA od dawna skupiała się na ciągłej poprawie efektywności energetycznej i zmniejszaniu wpływu na środowisko, co dało nam określone przewagi rynkowe. Zdołaliśmy certyfikować wszystkie swoje samochody osobowe zgodnie z normą EURO 6 (dTemp-EVAP-ISC) od 1 września 2019 roku i bez przeszkód oferujemy je klientom w Europie. Od przyszłego roku zamierzamy spełniać normy emisji dwutlenku węgla. Jednym z priorytetów pozwalających na spełnienie tego celu jest elektryfikacja oferty wszystkich marek Grupy.

Tylko w roku 2019 i 2020 wprowadzamy 14 nowych modeli niskoemisyjnych (zarówno hybryd plug-in, jak i samochodów z napędem wyłącznie baterijnym). Intensywnie pracujemy też nad zmniejszeniem emisji z silników wewnętrznego spalania. Mamy silne postanowienie, że spełnimy normy emisji od pierwszego dnia wejścia w życie nowych przepisów. Chcemy to zrobić zachowując zaplanowane wyniki finansowe, m.in. poprzez ścisłą kontrolę kosztów, odpowiednią strategię cenową oraz elastyczność produkcji samochodów w oparciu o dwie, multi-energetyczne platformy. Umożliwiają one produkcję samochodów z silnikami wewnętrznego spalania i samochodów elektrycznych na jednej linii produkcyjnej. Dzięki temu do 2025 roku każdy model marek Citroen, DS, Opel i Peugeot oferowany w Europie będzie miał swój zelektryfikowany wariant.

RAFAŁ STACIWA

Dyrektor Zakupów FCA Poland

E-wolucja podąża dość rewolucyjną ścieżką, co widać szczególnie mocno w biznesie samochodowym. Otaczająca nas elektryfikacja, nie dotyczy tylko samochodów, ale również innych środków codziennego transportu, jak hulajnogi i rowery. Z drugiej strony większość ludzi nie chce stracić tej swobody z jaką mogą szybko i łatwo zatankować samochód, więc poza ceną pojazdu to kwestia ładowania pozostaje największym wyzwaniem dla masowej e-motoryzacji. W zakresie elektryfikacji i know-how Europa wciąż ma wiele do nadrobienia w stosunku do krajów azjatyckich, szczególnie jeżeli chodzi o baterie. Zwiększona konkurencja napędzi jednak rozwój technologiczny i mam nadzieję, że stworzy z tej lub innej technologii produkt jak najbardziej ekologiczny. Te wszystkie niepewności, które nas otaczają tylko podkreślają fakt iż żyjemy w czasach kolejnej rewolucji co jest dość elektryzujące. Czyż nie?

PODSUMOWANIE RAPORTU

OKIEM EKSPERTA

RAFAŁ ORŁOWSKI

Partner w AutomotiveSuppliers.pl

Wyniki najnowszego MotoBarometru w dużej mierze znajdują potwierdzenie w twardych danych statystycznych. Czas wzrostów, zarówno w produkcji jak i eksporcie jest już za nami. Sektor motoryzacyjny w Polsce, podobnie jak w innych krajach Europy Środkowo-Wschodniej, jest silnie powiązany z rynkiem niemieckim. A dynamika tego kraju od kilkunastu miesięcy znacząco słabnie. W okresie dziewięciu miesięcy 2019 r. produkcja samochodów osobowych w Niemczech spadła o 9% w stosunku do zeszłego roku. To efekt niższego popytu z rynków zagranicznych.

Negatywny wpływ wywiera między innymi przeciągający się Brexit i brak pewności czy nie zakończy się on brakiem porozumienia (tzw. no-deal Brexit) oraz zaostrzająca się polityka Donalda Trumpa wobec produktów pochodzących z Unii Europejskiej. Te i inne czynniki wpływają na spadek eksportu motoryzacyjnego z Polski. W pierwszym półroczu tego roku eksport części i komponentów do naszego najważniejszego partnera handlowego (z udziałem na poziomie blisko 34%) był o 3,4% niższy niż przed rokiem. Niższy jest także eksport podzespołów na takie rynki jak Wlk. Brytania (-1,6%) i Włochy (-9,2%). To, że po sześciu miesiącach wynik sumaryczny jest dodatni dla części i komponentów jest zasługą zamówień z Francji (+16%), Słowacji (+4,4%), Węgier (+3,5%) czy Czech (+2,6%). Pośrednio korzystamy na wzroście produkcji samochodów osobowych w Europie, choć szkoda, że część tych inwestycji nie jest realizowana w naszym kraju.

Niższy eksport przekłada się na niższe wyniki sprzedażowe. Po raz pierwszy od wielu lat nastąpił spadek sprzedaży kwartalnej branży. W II kwartale br. obniżka wyniosła około 1%. Może to niewiele, ale pokazuje trend jaki czeka nas w kolejnych miesiącach. Wydaje się, że także wzrost zatrudnienia wyhamowuje. Zauważalne jest już ograniczanie liczby pracowników tymczasowych, czego nie widać w danych GUS. W przypadku utrzymania się spowolnienia, możemy spodziewać się korekty zatrudnienia w zakładach produkcyjnych. Już teraz media informują o pojedynczych redukcjach miejsc pracy, zarówno u dostawców jak i producentów pojazdów.

Trudno wyrokować, jak będzie kształtowała się sytuacja na początku 2020 r. Pewną nadzieję budzą liczne projekty koncernów motoryzacyjnych związane z rozwijaniem elektromobilności. W przyszłym roku wdrażanych do produkcji będzie wiele aut elektrycznych, w które zaangażowani są także dostawcy zlokalizowani w Polsce.

MotoBarometr 2019

NASTROJE W AUTOMOTIVE

POLSKA, CZECHY, NIEMCY, PORTUGALIA, ROSJA, RUMUNIA, SŁOWACJA, TURCJA, WIELKA BRYTANIA, WĘGRY

© 2019 Exact Systems Sp. z o.o. Wszystkie prawa zastrzeżone.

Cytowanie danych za: „MotoBarometr 2019. Raport Exact Systems Sp. z o.o.”

REDAKCJA:

Jakub Kuźnik, Monika Banyś, Michalina Iwasieczko ZOOM bsc Sp. z o.o.

Opracowanie graficzne: www.PrezStudio.pl

WIĘCEJ INFORMACJI UDZIELAJĄ:

Jacek Opala

Członek Zarządu Exact Systems Sp. z o.o.

m.: +48 515 137 719

e.: jacek.opala@exactsystems.com

Jakub Kuźnik

Konsultant PR, Biuro Prasowe Exact Systems

m.: +48 500 141 767

e.: jakub.kuznik@zoom-bsc.pl

Exact Systems Sp. z o.o. działa od 2004 r. i jest liderem branży kontroli jakości, czyli selekcji, naprawy i sortowania części, komponentów oraz wyrobów gotowych dla przedstawicieli branży motoryzacyjnej w Polsce i jedną z największych firm w Europie. Głównymi odbiorcami usług firmy są dostawcy i poddostawcy dla przemysłu motoryzacyjnego oraz producenci samochodów. Klientami firmy są również zakłady zajmujące się produkcją wielkoseryjną z branży elektronicznej, AGD oraz kosmetycznej. Obecnie firma posiada swoje przedstawicielstwa w 14 państwach: Polsce, Czechach, Niemczech, Słowacji, Turcji, Rumunii, Rosji, Wielkiej Brytanii, Węgrzech, Belgii, Holandii, Portugalii, Hiszpanii oraz Chinach.

Firma kładzie duży nacisk na jakość świadczonych usług oraz na rzetelność i stabilność we współpracy ze swoimi kontrahentami. Współpraca z Exact Systems pomaga osiągnąć najwyższe standardy jakości oraz wspiera organizację procesów produkcyjnych.

Więcej informacji o firmie dostępnych jest pod adresem: www.exactsystems.com

Wyniki MotoBarometru 2019 były interesujące? Podziel się nimi z innymi!
Raport online znajdziesz na www.motobarometr.pl

Let's check it!