

Efekt "Early Adopter"

European SME Export Report

Wstęp

Bert Nappier,
*President FedEx Express
Europe & TNT CEO*

“ Żyjemy w ciekawych czasach. Świat jest dziś mniejszy i lepiej skomunikowany niż kiedykolwiek wcześniej. Cyfrowa transformacja zmienia nasze metody działania, tworząc nowe, bardziej zaawansowane możliwości. Tempo zachodzących zmian jest niesamowite i nadal przyspiesza. Możliwości wydają się zaś nieograniczone.

Razem z postępującymi zmianami, pojawiają się nowe możliwości. Możliwość działania w sposób mądrzejszy, bardziej efektywny i bardziej ambitny. Jak to często bywa, to właśnie małe i średnie firmy (MŚP) grają pierwsze skrzypce w tych epokowych zmianach, pełniąc rolę garści czerpiąc z nadążających się okazji, wdrażając innowacje i wykorzystując je do zdobywania nowych rynków.

Tegoroczny FedEx SME Export Report po raz kolejny potwierdza, że to MŚP stanowią główną siłę napędową wzrostu i ekspansji międzynarodowej, śmiało czerpiąc z bogactwa możliwości, jakie oferują rynki zagraniczne. I robią to pomimo niepewności. Europa – podobnie, jak reszta świata – staje obecnie w obliczu poważnych zmian ekonomicznych i politycznych, które będą miały długofalowy wpływ na rynki. Nie powstrzymuje to jednak właścicieli MŚP przed odważną, entuzjastyczną próbą podboju zmieniającego się świata.

Jak zawsze, kluczem jest innowacja. W tym roku jednym z głównych obszarów naszych zainteresowań był wpływ adopcji nowych technologii na rozwój biznesów MŚP. Wyniki pokazują wyraźny związek pomiędzy zjawiskiem „Early Adopter” (wczesnego naśladownictwa) w obszarze nowych technologii a wzrostem biznesu i skali eksportu. Jest to dla nas najlepszy dowód na to, jak wielką siłą drzemie w innowacjach i nowatorskim podejściu do działania w biznesie.

Nie dziwi więc, że pomimo stale zmieniających się realiów biznesowych, poziom optymizmu wśród europejskich MŚP jest niezwykle wysoki, a firmy wyjątkowo pewnie patrzą w najbliższą przyszłość.”

O BADANIU

Badanie przeprowadził instytut Harris Interactive na grupie 4570 przedstawicieli kadry managerskiej małych i średnich przedsiębiorstw, które eksportują swoje towary lub usługi. Badanie przeprowadzono w ośmiu krajach Europy w lutym i marcu 2019 r. Wywiady przeprowadzono online, dbając o reprezentatywny miks firm pod względem wielkości: mikro (1-9 pracowników), małych (10-49 pracowników) oraz średnich (50-249 pracowników). Na każdym z rynków, badana grupa składała się z przedstawicieli ok 500 firm, z wyjątkiem Wielkiej Brytanii, gdzie przebadano 1000 respondentów.

SME Export Report

Najważniejsze wnioski

Eksport służy biznesowi

średni roczny przychód z handlu zagranicznego wśród eksportujących MŚP wynosi obecnie

1,63 mln Euro i odpowiada za
69% całości przychodów firm

Europejskie MŚP eksportują na coraz bardziej odległe rynki, dzięki usprawnieniom w łańcuchu dostaw

udział MŚP eksportujących poza Europę wzrósł w bieżącym roku

do poziomu **58%** z poziomu **53%** w roku 2017

MŚP, które wykorzystują nowe technologie, takie jak sztuczna inteligencja, blockchain czy kryptowaluty, zbierają żniwa

notują znacznie wyższe przychody i osiągają większe rozmiary

Głównym powodem, dla którego MŚP przewidują wzrost przychodów z rynków pozaeuropejskich są usprawnienia w łańcuchu dostaw

Trendy w eksporcie MŚP

Od poprzedniego wydania FedEx Export SME Export w 2017 r., aktywność MŚP w zakresie handlu zagranicznego zwiększyła się dość wyraźnie, szczególnie w kierunku rynków pozaeuropejskich.

Obserwujemy tendencję coraz dalszej ekspansji geograficznej europejskich firm – obie Ameryki oraz rejon Azji i Pacyfiku notują największe wzrosty, jako docelowe kierunki eksportu europejskich MŚP. Niemal sześć na dziesięć (58%) eksportujących z Europy MŚP kieruje swoje towary i usługi na rynki poza Starym Kontynentem, co oznacza wzrost o 5 punktów procentowych.

Co istotne, jeszcze wyraźniej rośnie korelacja pomiędzy sukcesami w eksporcie, a wzrostem przychodów. Przychody z rynków zagranicznych odpowiadają obecnie za 69% całości przychodów eksportujących MŚP, w porównaniu z 65% w roku 2017.

Dokąd eksportują europejskie MŚP

Najpopularniejsze kierunki eksportu w poszczególnych krajach

Międzykontynentalne kierunki eksportu

% do innych rynków europejskich

% do rynków poza Europą

6 na 10

europejskich MŚP eksportuje na rynki poza Europą

Przychody z eksportu stanowią

69%

ich całkowitych przychodów

Bert Nappier, President FedEx Express Europe & TNT CEO komentuje:

„Europejskie MŚP na arenie międzynarodowej rosną w siłę. Stają się coraz bardziej ambitne w wyborze docelowych rynków i zbierają owoce takiego podejścia.”

Eksport napędza wzrost przychodów

Od 2017 r. znacząco wzrosły przychody generowane na rynkach zagranicznych. Dla badanych rynków europejskich, średni roczny przychód z eksportu wynosi 1,63 mln Euro i odpowiada za 69% całości przychodów, w porównaniu z 65% w roku 2017.

ROSNĄCY OPTYMIZM

MŚP są obecnie jeszcze bardziej przekonane o tym, że ich przychody z eksportu będą rosnąć w ciągu następnych 12 miesięcy. W sumie, 42% europejskich MŚP przewiduje wzrost eksportu na rynki europejskie, a 40% z nich przewiduje wzrost eksportu na rynki pozaeuropejskie.

Jako główne przyczyny takiego optymizmu, MŚP podają:

- 1 Wprowadzenie na rynek nowych produktów
- 2 Usprawnienia w łańcuchu dostaw
- 3 Wzrost sprzedaży e-commerce
- 4 Wzrost wydajności pracowników
- 5 Plany ekspansji na nowe rynki międzynarodowe

JEDNAK NIE BEZ WYZWAŃ

Podczas gdy optymizm pośród europejskich MŚP ma się dobrze, firmy sprzedające na rynki zagraniczne wskazują również na szereg wyzwań, jakie stoją przed ich biznesami.

Najczęściej wymieniane są:

- 1 Spadek popytu (wskazany przez 37% firm)
- 2 Wahania kursów walut (31%)
- 3 Brak wykwalifikowanych pracowników (27%)
- 4 Problemy spowodowane planowanym Brexitem (23%)
- 5 Problemy z pozyskaniem finansowania (21%)

Wahania kursów walut stanowią zmartwienie dla połowy europejskich MŚP. Aż 51% z nich wskazuje, że mają one bardzo istotny wpływ na podejmowane przez nie decyzje dotyczące importu i eksportu, a także na koszty tych decyzji. **Przeciętnie, MŚP zajmujące się eksportem, straciły w ub.r. 115 tys. Euro z powodu wahań kursów walut.**

42%

europejskich MŚP przewiduje wzrost eksportu na inne rynki europejskie

40%

przewiduje wzrost eksportu na rynki poza Europą

PONAD JEDNA CZWARTA UŻYWA

sztucznej inteligencji (AI)

PONAD JEDNA PIĄTA korzysta z rozwiązań blockchain

PONAD 20% wykorzystuje kryptowaluty

Efekt „Early Adopter” – MŚP i wykorzystanie nowych technologii

Jednym z głównych obszarów zainteresowania w ramach tegorocznego SME Export Report jest podejście firm do nowych technologii oraz wpływ, jakie mają one na ich kondycję.

JAKIE TECHNOLOGIE WYBIERAJĄ MŚP I DLACZEGO?

Ogółem, wśród najczęstszych powodów stosowania nowych technologii w MŚP, wymieniane są: chęć zwiększenia wydajności, pozyskania nowych klientów lub dostawców. Bardziej szczegółowe informacje na temat najchętniej wdrażanych technologii i powodów ich wprowadzenia do firm, znajdują się poniżej.

	Płatności mobilne	Automatyzacja oprogramowania	Big data / Analytics	Automatyzacja robotyki	Sztuczna inteligencja	Blockchain	Kryptowaluty
Zwiększa wydajność	65%	61%	45%	36%	69%	59%	39%
Pomaga dotrzeć do nowych klientów	44%	12%	14%	15%	15%	11%	6%
Pomaga dotrzeć do nowych dostawców	42%	9%	9%	10%	7%	18%	5%
Poszerza naszą ofertę dla klientów	37%	19%	28%	16%	23%	21%	6%
Wspiera planowanie w biznesie	18%	22%	35%	19%	37%	28%	15%

WDROŻENIE NOWYCH TECHNOLOGII

W ramach SME Export Report sprawdzono również, jakich wschodzących technologii używają europejskie MŚP, a jakie planują wprowadzić w przyszłości.

Podczas gdy poprzednie „nowe technologie”, takie jak płatności mobilne czy oprogramowanie służące do automatyzacji, stały się już dość powszechne, pojawiły się nowe rozwiązania technologiczne, stosowane przez zaskakująco liczne MŚP w Europie.

- Ponad jedna czwarta używa sztucznej inteligencji (AI)
- Ponad jedna piąta korzysta z rozwiązań blockchain
- Ponad 20% wykorzystuje kryptowaluty

Efekt "Early Adopter"

Przyjrzyjmy się bliżej, jaki wpływ na działalność europejskich MŚP mają nowe technologie, takie jak AI, blockchain czy kryptowaluty.

MŚP korzystające z efektu wczesnego naśladownictwa, nie tylko notują wyższe przychody, ale też znacznie częściej osiągają międzynarodowe sukcesy. Pokażny odsetek eksportujących MŚP już stosuje nowe technologie, takie jak sztuczna inteligencja, blockchain czy kryptowaluty, dzięki czemu skutecznie napędzają wzrost swoich biznesów.

Więcej niż modne słowa – 6 faktów na temat MŚP wdrażających najnowsze technologie

6
faktów

1

Częściej eksportują poza Europę.

2

Z większym optymizmem patrzą na perspektywy dalszego rozwoju biznesu poza Europą.

3

Wpływy z eksportu stanowią większą część ich przychodów ogółem (72% vs. 67%).

4

Znacznie częściej upatrują źródeł wzrostu przychodów z eksportu we wprowadzaniu nowych produktów, ekspansji rynkowej i usprawnieniach w zakresie łańcucha dostaw.

5

Zdecydowanie mniej obawiają się spadku popytu na swoje produkty. Nie mają również obaw o źródła finansowania.

6

Gospodarka cyfrowa (w szczególności e-commerce) ma znacznie większy udział w ich przychodach ogółem.

Bert Nappier, President FedEx Express Europe & TNT CEO komentuje:

„Blockchain, AI oraz kryptowaluty to ekscytujące technologie. Cieszę się, że MŚP nie ograniczają się do eksperymentowania z nimi, ale dostrzegają ich bezpośrednie przełożenie na osiągane wyniki. Przekaz jest jasny – wczesna adopcja nowych technologii w biznesie może zdziałać cuda.”

SME Export Report

Dodatkowe wnioski z raportu

E-commerce króluje

Przychody MŚP w coraz większym stopniu pochodzą z kanałów cyfrowych, przede wszystkim z e-commerce. Ten kanał odpowiada obecnie za 31% całości przychodów eksportujących MŚP (wzrost z 27% w 2017 r.)

Rośnie siła social mediów

Media społecznościowe wydają się najbardziej obiecującą gałęzią handlu. Aż 75% MŚP spodziewa się wzrostu sprzedaży w tym kanale

Ekonomia współdzielenia

Ten model biznesowy zrewolucjonizował w ostatnich latach szereg gałęzi gospodarki. Obecnie wykorzystuje go zaledwie 6% europejskich MŚP, jednak aż jedna trzecia, planuje wdrożenie podobnych rozwiązań w ciągu najbliższych 2-3 lat

Automatyzacja łańcucha dostaw

MŚP prowadzące sprzedaż zagraniczną spodziewają się korzyści, płynących z dalszej automatyzacji łańcucha dostaw. 60% firm spodziewa się skorzystać na tym trendzie w najbliższych 2-3 latach. Obecnie, MŚP oceniają, że automatyzacja obejmuje kilkanaście procent ich łańcucha dostaw, jednak do 2020 spodziewają się wzrostu tej wartości do 23%

Podsumowanie dla Europy – kluczem jest innowacja

Bert Nappier,
*President FedEx Express Europe
& TNT CEO*

“FedEx SME Export Report 2019 ukazuje bezpośrednie powiązanie pomiędzy innowacyjnością i międzynarodowymi ambicjami, a wzrostem. Podczas gdy zmienia się krajobraz globalnej gospodarki, eksportujące MŚP nie zwalniają tempa, dzięki czemu uzyskują przewagę konkurencyjną.

Nie dziwi znaczenie rosnącego eksportu, szczególnie w obliczu dostępności wyrafinowanych rozwiązań w zakresie łańcucha dostaw, które czynią handel międzynarodowy łatwiejszym, niż kiedykolwiek przedtem. Miło jest również obserwować, jak handel zagraniczny staje się nieodłącznym elementem strategii rozwojowych małych i średnich firm.

Oczywiście wciąż stoją przed nimi liczne wyzwania szybko zmieniającego się świata. Podczas gdy poziom optymizmu pozostaje wysoki, przed MŚP wciąż stoi kilka wyzwań, z których część (jak np. wahania kursów walut) ma na działalność realny wpływ. Należy jednak odnotować wysoką odporność i poziom optymizmu europejskich MŚP.

Trudno natomiast przecenić siłę efektu wczesnego naśladownictwa. Związek pomiędzy wczesnym wdrożeniem nowych technologii, a wzrostem konkurencyjności jest aż nazbyt widoczny, w pełnej krasie ukazując nam siłę innowacyjności.”

Rzut oka na Polskę

Również polskie MŚP zwiększyły skalę eksportu od 2017 r., szczególnie do krajów poza Europą. Udział wpływów z handlu zagranicznego w przychodach ogółem wyniósł już 66%, a polskie firmy spodziewają się dalszego wzrostu w tym zakresie również w nadchodzących 12 miesiącach.

Więcej firm wysyła swoje towary poza Europę (+6 p.p.) w porównaniu z 2017 r. Wpływ na to ma zwiększony eksport do Azji (+5 p.p.) oraz Ameryki Północnej (+3 p.p.).

Pięć głównych wyzwań w zakresie eksportu, stojących przed polskimi MŚP

- 1 Spadek popytu
- 2 Wahania kursów walut
- 3 Niestabilność polityczna na rynkach docelowych
- 4 Problemy z pozyskaniem finansowania
- 5 Brak wykwalifikowanej kadry

Eksport polskich MŚP do poszczególnych krajów

(Dane w nawiasach pokazują zmiany względem badania z 2017 r.)

Efekt "Early Adopter"

- Polskie MŚP szybko przyswajające nowe technologie notowały znacznie wyższe przychody, były większe (przewaga średnich) oraz częściej przewidywały wzrost zatrudnienia w najbliższym czasie
- 51% z MŚP szybko przyswajających nowe technologie eksportowało poza Europę
- W tej grupie, również przychody z eksportu odpowiadały za większy udział w przychodach ogółem
- Firmy, które szybko przyswajają nowe technologie, bardziej optymistycznie patrzą też na perspektywy dalszego wzrostu eksportu na rynki pozaeuropejskie

Przychody z eksportu

Przychody z eksportu stanowią już 66% całości przychodów polskich MŚP, w porównaniu do 60% w roku 2017

Przeciętne przychody z eksportu polskich MŚP

Inne rynki europejskie

1,064 mln Euro

Rynki poza Europą

0,854 mln Euro

Obie te wartości wzrosły od 2017 r.

**Łukasz Wróbel, Managing Director
Ground Operations Poland,
FedEx Express komentuje:**

„Pomimo trudnych warunków zewnętrznych, apetyt polskich MŚP na przychody z rynków zagranicznych nie słabnie. Nie jest to jedynie podążanie za zmieniającymi się czasami, ale aktywne poszukiwanie nowych możliwości rozwoju, zarówno lokalnie, jak i na rynkach zagranicznych. Wszystko wskazuje na to, że jest to znakomity czas dla polskich MŚP.”

Więcej informacji na temat rozwiązań FedEx można znaleźć na stronie fedex.com/pl-pl lub otrzymać w dziale Customer Service pod numerami **801 002 800** lub **22 211 80 00**.

