

Politechnika Krakowska
im. Tadeusza Kościuszki

Jak i gdzie inwestować na rynku hiszpańskim – vademecum eksportera

Analiza rynku hiszpańskiego
pod kątem regionalnych inteligentnych
specjalizacji Małopolski

październik 2017

Kontakt:

Centrum Transferu Technologii
Politechnika Krakowska
ul. Warszawska 24
31-155 Kraków
tel. +48 12 628 20 45
www.transfer.edu.pl

Magdalena Mikołajczyk
Koordynator projektów ds. inwestycji zagranicznych
i współpracy międzynarodowej
mikolajczyk@transfer.edu.pl

Egzemplarz bezpłatny

ISBN: 978-83-64423-70-3

Projekt i opracowanie graficzne, skład, łamanie, druk i oprawa:

Argrafpol Agnieszka Blicharz-Krupińska
tel. 507 096 545; e-mail: argrafpol@argrafpol.pl

Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020, 3 Oś Priorytetowa Przedsiębiorcza Małopolska,
Działanie 3.3 Umiejscowienie małopolskiej gospodarki, Poddziałanie 3.3.1 Promocja gospodarcza Małopolski.

SPIS TREŚCI

Wprowadzenie.....	5
1. Dane makroekonomiczne dotyczące Hiszpanii.....	7
1.1. Podstawowe wskaźniki ekonomiczne	8
1.2. Bilans handlowy z Polską i krajami UE	10
1.3. Rynek pracy i Stopa bezrobocia	12
1.4. Dane demograficzne	12
1.5. Płace i wynagrodzenia.....	13
1.6. Formy działalności gospodarczej.....	14
1.7. Bariery wejścia na rynek.....	15
1.8. Prawo własności intelektualnej.....	15
1.9. Prawo podatkowe.....	16
1.10. Instrumenty wspierania inwestycji.....	17
1.11. Instytucje rządowe wspierające inwestorów zagranicznych.....	25
2. Energia Zrównoważona	27
2.1. Identyfikacja ilościowa i jakościowa podmiotów	27
2.2. Wartość rynkowa branży	29
2.3. Perspektywy rozwoju /ekspansji branży.....	30
2.4. Analiza produktów i usług	31
2.5. Instytucje publiczne w obrębie branży	34
2.6. Kalendarz targowy.....	37
Podsumowanie - najważniejsze wnioski i rekomendacje dla branży	38
3. Life Sciences.....	39
3.1. Identyfikacja ilościowa i jakościowa podmiotów	39
3.2. Wartość rynkowa branży	42
3.3. Perspektywy rozwoju/ekspansji branży.....	44
3.4. Analiza produktów i usług	45
3.5. Instytucje publiczne w obrębie branży	48
3.6. Kalendarz targowy.....	50
Podsumowanie - najważniejsze wnioski i rekomendacje	50
4. Przemysł kreatywny	53
4.1. Identyfikacja ilościowa i jakościowa podmiotów	53
4.2. Wartość rynkowa branży	55
4.3. Perspektywy rozwoju/ekspansji branży.....	57
4.4. Analiza produktów i usług	59
4.5. Instytucje w obrębie branży	66
4.6. Kalendarz targowy.....	68
Podsumowanie - najważniejsze wnioski i rekomendacje dla branży	69
5. Elektrotechnika i przemysł maszynowy.....	71
5.1. Identyfikacja ilościowa i jakościowa podmiotów	71
5.2. Wartość rynkowa branży	74
5.3. Perspektywy rozwoju/ekspansji branży.....	74
5.4. Analiza usług i produktów	76
5.5. Instytucje wspomagające branżę	85
5.6. Kalendarz targowy.....	88
Podsumowanie-najważniejsze wnioski i rekomendacje dla branży.....	90
Wnioski końcowe poradnika.....	91

WPROWADZENIE

Niniejszy dokument przedstawia analizę rynku hiszpańskiego i katalońskiego pod kątem wybranych inteligentnych specjalności województwa małopolskiego, w formie poradnika pod nazwą „Hiszpania. Przewodnik po rynku katalońskim dla małopolskich firm.”

Zakres opracowania obejmuje cztery spośród dziedzin kluczowych dla regionalnej specjalizacji Małopolski¹:

- 1) **energia zrównoważona** obszar dotyczący rozwoju energetyki oraz wykorzystania energii w sposób zaspakajający potrzeby obecnego pokolenia, bez umniejszania szans przyszłych pokoleń na ich zaspokojenie;
- 2) **nauki o życiu (life sciences)** dziedzina rozumiana, jako interdyscyplinarna dziedzina z pogranicza nauk medycznych, biologicznych i biochemicznych;
- 3) **przemysł kreatywny i czasu wolnego** obejmują w szczególności produkcję, wytwarzanie, wystawiennictwo jak i sprzedaż i produkcję dóbr chronionych prawami autorskimi, działalność kulturalną i branżę turystyczną;
- 4) **elektrotechnika i przemysł maszynowy** dziedzina obejmująca w szczególności produkcję i rozwój wyrobów elektronicznych, optycznych, urządzeń elektrycznych i mechanicznych a także produkcję pojazdów samochodowych i pozostałego sprzętu transportowego.

Opracowanie ma formę poradnika zawierającego praktyczne i użyteczne informacje na temat Hiszpanii, wskaźników ekonomicznych oraz uwarunkowań gospodarczych i społecznych istotnych z punktu widzenia potencjalnego przedsiębiorcy chcącego zainwestować na tamtejszym rynku. W poradniku zawarte są informacje o przepisach podatkowych, procedurach związanych z ochroną własności intelektualnej czy o miejscu i czasie planowanych imprez targowych w określonych branżach. To wszystko ma za zadanie pomóc inwestorom w funkcjonowaniu na hiszpańskim rynku.

Konieczność przeprowadzenia analizy wynika bezpośrednio z realizacji projektu i pokrywa się z zadaniami dotyczącymi m.in.: wsparcia małopolskich Mikro, Małych i Średnich Przedsiębiorstw w ekspansji na rynki zagraniczne oraz organizacją wyjazdów na imprezy targowo-wystawiennicze oraz misje gospodarcze, a pośrednio z przyjętej „Regionalnej Strategii Innowacji Województwa Małopolskiego 2020” (RSI WM 2020) będącej programem strategicznym do „Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020” (SRWM 2011-2020) w dziedzinie innowacyjna gospodarka.

RSI WM 2020 jest jednym z 10 programów strategicznych do SRWM 2011-2020, opracowywanych przez samorząd województwa małopolskiego w następstwie uchwalenia strategii rozwoju województwa. Programy te są podstawowymi instrumentami koordynacji poszczególnych dziedzin polityki rozwoju województwa w perspektywie 2020 roku.

Nakreślona w SRWM 2011-2020 wizja rozwoju Małopolski zakłada, że w najbliższej dekadzie stanie się ona regionem atrakcyjnym dla inwestycji, dzięki tworzeniu i optymalizacji warunków dla rozwoju gospodarki opartej na wiedzy, aktywności zawodowej i przedsiębiorczości. Główną gałęzią konkurencyjnej gospodarki regionalnej będą przemysły wiedzy i nowoczesnych technologii, wykorzystujące kluczowe atuty rozwojowe Małopolski – kapitał intelektualny, aktywność i przedsiębiorczość mieszkańców. Również cel główny SRWM 2011-2020 – Efektywne wykorzystanie potencjałów regionalnej szansy dla rozwoju gospodarczego oraz wzrost spójności społecznej i przestrzennej Małopolski w wymiarze regionalnym, krajowym i europejskim – podkreśla rangę problematyki stanowiącej treść niniejszego programu strategicznego. Stąd analiza rynku hiszpańskiego pod kątem przedsiębiorstw działających w obrębie poszczególnych dziedzin, wytyczonych przez inteligentną specjalizację regionu, względem wsparcia projektowanego przez województwo małopolskie w ramach przyszłych funduszy strukturalnych.

¹ „Program strategiczny. Regionalna Strategia Innowacji Województwa Małopolskiego 2020”, 2016.

1. DANE MAKROEKONOMICZNE DOTYCZĄCE HISZPANII

Hiszpania jest drugim pod względem powierzchni (504 944 km²) oraz piątym pod względem liczby mieszkańców (46,5 mln) państwem Unii Europejskiej. Jest ona podzielona na 17 autonomicznych wspólnot (*Comunidades Autónomas*) i dwa autonomiczne miasta (*Ciudad Autónoma*).

Hiszpania jest w dużym stopniu zdecentralizowana administracyjnie i gospodarczo. Regiony posiadają autonomię polityczną i finansową. Mają uprawnienia do stanowienia prawa oraz własne organy wykonawcze. Reprezentacją Autonomii we władzach ustawodawczych Hiszpanii jest 50 senatorów wybieranych przez zgromadzenia ustawodawcze Wspólnot. W ramach hiszpańskiej konstytucji i statutów autonomii, władze wspólnot autonomicznych mają szerokie kompetencje w zakresie gospodarki lokalnej.

Największą wspólnotą autonomiczną pod względem zajmowanej powierzchni jest Kastylia i Leon (32,1 tys. km² - 18,6% całkowitej powierzchni Hiszpanii).

Największą wspólnotą autonomiczną pod względem liczby mieszkańców jest z kolei Andaluzyja (8,4 mln mieszkańców - 18% całej populacji Hiszpanii).

Stolicą Hiszpanii jest Madryt, będący jednocześnie największym miastem Hiszpanii i trzecim (po Londynie i Berlinie) miastem Unii Europejskiej, zamieszkiwanym przez blisko 3,2 mln mieszkańców.

Językiem urzędowym jest język hiszpański (kastylijski). Poza tym, kilka Wspólnot Autonomicznych ma dodatkowo własne języki urzędowe: baskijski (Kraj Basków i Nawarra), kataloński (Katalonia, Baleary i Walencja - walencki) oraz galicyjski (Galicja).

Jednostką monetarną w Hiszpanii jest wspólna europejska waluta euro, wprowadzona do obrotu gotówkowego w 2002 roku.

Obecnie pod względem gospodarczym Hiszpania plasuje się na 5 miejscu w Europie – za Niemcami, Francją, Wielką Brytanią i Włochami. Jednakże do połowy lat sześćdziesiątych ubiegłego stulecia Hiszpania była jednym z uboższych państw Europy i dopiero masowy napływ turystów spowodował wielki wzrost inwestycji i zaangażowanie kapitału zagranicznego, które wzmogło się jeszcze po przystąpieniu Hiszpanii do Europejskiej Wspólnoty Gospodarczej w 1986 roku.

Katalonia

Katalonia leży nad Morzem Śródziemnym, w północno zachodniej części Hiszpanii, od wschodu i południowego wschodu graniczy z Aragonią i Walencją, od północy z Francją i Andorą. W skład Katalonii wchodzi cztery prowincje: Barcelona, Tarragona, Lleida (hiszp. Lrida) i Gerona. Jzykami oficjalnymi w Katalonii s hiszpański (castellano), kataloński i aranejski (arans).

Region ten zajmuje obszar o powierzchni 32,106 km² (6,34% powierzchni Hiszpanii), z liczb ludnoci wynoszc 7,5 mln mieszkańcw - niemal 16% populacji Hiszpanii (druga pod tym wzgldem Wspolnota Autonomiczna).

Stolic Katalonii jest Barcelona, miasto posiadajce 1,6 mln mieszkańcw z tym, e aglomeracj Barcelony (rea Metropolitana de Barcelona) zamieszkuje 4,8 mln osb - prawie 2/3 ludnoci Katalonii.

Katalonia jest jednym z najbogatszych regionw Hiszpanii, jej wkad w PKB kraju wynosi 20%.

1.1. Podstawowe wskaźniki ekonomiczne

Hiszpania bya przez ostatnie pl wieku jednym z najszybciej rozwijajcych si gospodarczo państw Europy. Jednocześnie jest take jednym z krajw, ktry w najwikszy sposb odczu skutki wiatowego kryzysu gospodarczego z 2008 roku. W latach 2008-2013 PKB Hiszpanii, wzgldem 2007 r., obniyo si o 5%, a zatrudnienie spado o 16,4%².

Od 2014 roku Hiszpania odnotowuje ponowny wzrost gospodarczy i jest obecnie jedn z szybciej rosncych gospodarek w strefie euro. W 2016 r. PKB kraju wzroso o 3,2%, utrzymujc dynamik z 2015 r. Motorem wzrostu pozostawa popyt wewntrzny (w szczeglnoci konsumpcja gospodarstw domowych i inwestycje). Jego korzystnej ewolucji sprzyjay: lepsza sytuacja na rynku pracy (stopa bezrobocia spada do najniszego od 6 lat poziomu, 18,9%) oraz utrzymujca si na niskim poziomie przez wiksz czść roku inflacja (deflacja przez 8 miesicy). Ponadto w 2016 r. na hiszpańsk gospodark w dalszym cigu pozytywnie wpyway korzystne czynniki zewntrzne - m.in. niskie ceny ropy oraz realizowany przez Europejski Bank Centralny program skupu aktyww.

Wykres 1. Dynamika PKB Hiszpanii i Katalonii w latach 2003-2015

Źrdło www.statista.com

² Łukasz Pitak, „Kryzys w Hiszpanii w latach 2008-2013”, *Ekonomia XXI Wieku*, nr 2 (6) (2015): 70–94.

Jednym z głównych problemów gospodarki Hiszpanii były w 2016r. finanse publiczne. Dalszemu wzrostowi uległ dług publiczny – wyniósł 99,4% PKB (1,107 bln euro). Rok 2016 r. upłynął też pod znakiem możliwej sankcji dla Hiszpanii ze strony UE za przekroczenie w 2015 r. celu deficytu (wyniósł 5,1% PKB, przy zakładanym 4,2%). Ostatecznie – ze względów politycznych (kampania wyborcza w Hiszpanii; sytuacja w UE po referendum w Wielkiej Brytanii) – KE nie nałożyła kary na Hiszpanię, co więcej, obniżyła wymagania dotyczące deficytu (nowy cel to 4,6% PKB w 2016 roku). W grudniu 2016 r. rząd hiszpański przyjął pakiet działań, które mają zapewnić redukcję deficytu zgodnie z zaleceniami KE (3,1% PKB).

W kontekście polityki gospodarczej przyjęta strategia rozwoju zakłada m.in. dalszą konsolidację finansów publicznych (wypełnienie zobowiązań wobec UE w zakresie redukcji deficytu budżetowego), reformę systemu emerytalnego, zmianę zasad finansowania regionów przy zagwarantowaniu podstawowych usług publicznych oraz stabilności budżetowej, a także ukończenie restrukturyzacji sektora finansowego (w tym prywatyzacja jednostek pozostających we własności publicznej) oraz dalszą liberalizację rynku towarów i usług.

W porównaniu do całej Hiszpanii sytuacja gospodarcza Katalonii w 2016 r. był znacznie korzystniejsza. Odnotowano m.in.: wyższy wzrost gospodarczy, niższy deficyt budżetowy i niemal trzykrotnie niższy wskaźnik zadłużenia publicznego.

Tabela 1. Główne dane makroekonomiczne dotyczące Hiszpanii i Katalonii

	Hiszpania	Katalonia
PKB (2016)	1 113,9 mld euro	211,9 mld euro
PKB per capita	23 970 euro	28 590 mld euro
Wzrost PKB 2016	3,6%	3,8%
Deficyt budżetowy 2016 (% PKB)	-4,7%	-0,93%
Inflacja (2016)	-0,2%	0,1%
Dług publiczny (w % PKB, 2016)	99,4%	35,4%
Eksport (2016 -/+ 2015)	254,5mld euro (+1,7%)	65,1 mld euro (2%)
Import (2016 -/+ 2015)	273,3mld euro (-0,4%)	77,8 mld euro (2,3%)
Bilans handlu zagranicznego (2016)	- 18,8 mld euro	-12,7 mld euro

Źródło: Instituto Nacional de Estadística (Hiszpański Urząd Statystyczny) www.ine.es

Hiszpania jest państwem wysokorozwiniętym. W międzynarodowych rankingach zajmuje 32 pozycję (w zakresie łatwości prowadzenia działalności gospodarczej i zdolności do zapewnienia długookresowego wzrostu gospodarczego) oraz 41 pozycję w rankingu braku podatności na korupcję.

Tabela 2. Pozycja Hiszpanii w rankingach międzynarodowych

Doing Business 2016 *	32 / 190 krajów
Corruption Perceptions Index 2016 **	41/ 176 krajów
Global Competitiveness Index 2016-2017 ***	32 / 138 krajów

Źródło: Bank Światowy, Światowe Forum Ekonomiczne, Transparency International

* **Doing Business** to opracowany przez Bank Światowy wskaźnik łatwości prowadzenia działalności gospodarczej w poszczególnych krajach. Wyższa pozycja w rankingu wskazuje na lepsze, zazwyczaj prostsze, przepisy regulujące sprawy związane z prowadzeniem przedsiębiorstwa oraz silniejszą ochronę własności przez prawo w danym kraju.

** **Global Competitiveness Index** to wskaźnik opracowany na podstawie corocznego badania porównawczego warunków rozwoju gospodarczego przeprowadzanego przez Światowe Forum Ekonomiczne. Określa on zdolności poszczególnych państw do zapewnienia długookresowego wzrostu gospodarczego.

*** **Corruption Perceptions Index 2016**– wskaźnik podatności na korupcję opracowywany przez Transparency International (im wyższa pozycja w rankingu tym mniejsza korupcja).

1.2. Bilans handlowy z Polską i krajami UE

Hiszpania jest dla Polski ważnym partnerem gospodarczym. Według danych GUS, w 2016 r. Hiszpania zajmowała 9 miejsce w eksporcie i 11 miejsce w imporcie Polski ogółem. Natomiast wśród krajów unijnych, z którymi Polska miała największą wymianę handlową pod względem eksportu Hiszpania zajęła 7 miejsce, awansując o 3 pozycje w stosunku do 2014 r.

Tabela 3. Wymiana handlowa z Polską w latach 2013 – 2016 (w mld euro)

	2013	2014	2015	2016
Obroty	6,812	7,448	8,619	8,997
Eksport	3,447	4,054	4,695	4,997
Import	3,365	3,394	3,394	4,000
Saldo	0,081	0,659	0,770	0,997

Źródło: GUS

W 2016 r. polski eksport do Hiszpanii wyniósł prawie 5 mld euro, co przy poziomie 4,7 mld w 2015 r. oznacza wzrost o ponad 6%. Natomiast import w 2016 r. był wyższy o prawie 2% i wyniósł 4 mld euro. Saldo bilateralnej wymiany handlowej dla Polski było dodatnie i wyniosło 997 mln euro. W 2016 r. utrzymywała się zbliżona do poprzedniego roku struktura obrotów handlowych między Polską i Hiszpanią.

Wykres 2. Struktura towarowa polskiego eksportu do Hiszpanii w 2016 roku

Źródło: Ministerstwo Rozwoju RP, Departament Współpracy Międzynarodowej

Wśród eksportowanych towarów dominowały: produkty AGD i RTV (m.in. telewizory, pralki lodówki, zmywarki, ekrany), pojazdy i części do samochodów (m.in. silniki, fotele samochodowe, koła, opony, poduszki powietrzne, amortyzatory), leki, produkty rolno-spożywcze (pszenica, mięso wołowe, mięso z indyka, syropy cukrowe, makarony), kable, półprodukty z żelaza, artykuły higieniczne (pasty do zębów, pieluchy, proszki do prania), papierosy, meble drewniane.

Wykres 3. Struktura towarowa polskiego importu z Hiszpanii w 2016 roku

Źródło: Ministerstwo Rozwoju RP, Departament Współpracy Międzynarodowej

Do dominujących towarów w imporcie z Hiszpanii należą: pojazdy i części samochodowe, leki, produkty rolno-spożywcze (pomidory, cytryny, pomarańcze, papryka, mandarynki, brzoskwinie, ogórki, nektaryny, mięso ze świń), artykuły z żeliwa i stali (rury, sztaby, pręty), wyroby kamionkowe i ceramiczne oraz zespoły prądotwórcze napędzane wiatrem.

Wartość polskich inwestycji w Hiszpanii nie jest zbyt wielka, jednak polscy inwestorzy wykazują coraz większe zainteresowanie tym rynkiem - w 2015 r. polskie firmy zainwestowały w Hiszpanii 83 mln euro, w 2014 r. - 75 mln euro). Do największych inwestorów polskich na rynku hiszpańskim wg sektorów należą (dane Ministerstwa Rozwoju za 2016 r.):

- IT (X-Trade Brokers, Asseco Poland S.A, Comarch);
- Finanse (XTB, Kruk S.A.);
- Chemia (Seleno Co S.A.);
- Motoryzacja (Boryszew S.A., Solaris Bus & Coach);
- Ochrona (Point A);
- Wyposażenie wnętrz (Amica Electrodomesticos S.L., Fakro Spain S.L.);
- Farmacja i medycyna (Adamed Laboratorios S.L., Farmaprojects S.A., Docplanner);
- Branża spożywcza (Can-pack S.A., Frutadores S.L., AmRest Sp. z o.o.).

Eksport odgrywa kluczową rolę w hiszpańskim modelu rozwoju gospodarczego. Całkowita sprzedaż produktów i usług za granicę w 2016 r. wyniosła 254,530 mld euro (+1,7% rok do roku). Kluczowy dla Hiszpanii obszar rynków eksportowych stanowią państwa członkowskie UE (66,3% całego eksportu), zwłaszcza gospodarki strefy euro (51,8%)³.

Głównymi odbiorcami hiszpańskich produktów były: Francja (15,1% całości eksportu do UE), Niemcy (11,3%), Włochy (8% całości), Wielka Brytania (7,5%) oraz Portugalia (7,1%).

Wartość hiszpańskiego importu w 2016 r. wyniosła 273,284 mld euro (-0,4%), z czego produkty energetyczne stanowiły 29,563 mld euro. Najwięcej produktów Hiszpania importuje z UE (57%). Głównymi dostawcami Hiszpanii pozostały Niemcy (13,5% udziału w imporcie) i Francja (11,1%) Sektorowo w strukturze eksportu dominują:

- Maszyny, narzędzia i części zamienne (20,1%),
- Branża motoryzacyjna (17%),

³ Hiszpańskie Ministerstwo Gospodarki i Konkurencyjności (hiszp. Ministerio de Economía y Competitividad 2017 r.).

- Branża spożywcza (16,2%),
- Branża chemiczna (14,4%).

Obroty handlowe w omawianym okresie charakteryzują się ujemnym saldem. Poziom deficytu wynosi 18,754 mld euro. Wskaźnik pokrycia importu eksportem wyniósł 93,1%. Utrzymujący się ujemny bilans handlowy wynika głównie z silnej zależności Hiszpanii od importu energii z innych krajów.

1.3. Rynek pracy i stopa bezrobocia

Z oficjalnych danych wynika, że stopa bezrobocia w Hiszpanii na koniec 2016 roku wyniosła 18,6% i tym samym była najniższą od siedmiu lat. Pomimo faktu, iż w ciągu roku bezrobocie w Hiszpanii spadło o 2,3 pkt. proc., Hiszpania zaraz po Grecji ma najwyższy poziom bezrobocia spośród wszystkich 28 państw Unii Europejskiej (największe bezrobocie na Półwyspie Iberyjskim było w roku 2013, gdy osiągnęło poziom 27%).

Wg danych Narodowego Instytutu Statystycznego, całkowita liczba bezrobotnych w 2016 roku spadła o 541,7 tys. a stopa bezrobocia wyniosła 18,63% (4,23 mln osób).

Tabela 4. Najważniejsze wskaźniki hiszpańskiego rynku pracy

	Hiszpania	Katalonia
Stopa bezrobocia (2016)	19,6%	15,7%
Stopa bezrobocia (06/2017)	18,4%	b.d.
Stopa bezrobocia młodzieży (06/2017)	39,2%	b.d.
Stopa bezrobocia długoterminowego (2016)	8,9%	b.d.
Bezrobotni zarejestrowani (2016)	4,48 mln	0,59 mln
Wskaźnik aktywności zawodowej (2016)	59,2%	62,0%
Osoby pracujące (06/2017)	18,34 mln	3,18 mln
Wiek emerytalny (K/M)	65/65	65/65

Źródło: Narodowy Instytut Statystyczny Hiszpanii (www.ine.es)

Wskaźnik aktywności zawodowej wynosi 58,9% (57,6% wśród Hiszpanów i 71,9% wśród obcokrajowców). Różnica wskaźnika aktywności zawodowej wśród obywateli Hiszpanii i imigrantów wynika przede wszystkim z różnej struktury wiekowej i zarobkowego charakteru imigracji na rynek hiszpański.

1.4. Dane demograficzne

Sytuacja demograficzna Hiszpanii jest jednym z największych wyzwań, przed którymi stoi obecnie ten kraj. Ludność Hiszpanii na koniec 2016 roku wyniosła 46,5 mln osób. Jest to piąty największy kraj UE pod względem liczby ludności – za Niemcami, Wielką Brytanią, Francją i Włochami. Podobnie jak w pozostałych dobrze rozwiniętych państwach Zachodu, w Hiszpanii notowany jest ujemny przyrost naturalny. Sytuację demograficzną Hiszpanii ratuje saldo migracji – Hiszpania jest jednym z najbardziej gościnnych krajów Unii Europejskiej (10-tym krajem świata pod względem liczby ludności pochodzenia obcego). Najwięcej zagranicznych mieszkańców Hiszpanii pochodzi z Ameryki Łacińskiej (Wenezuela, Kolumbia, Boliwia, Argentyna), Europy (Rumunia, Wielka Brytania, Włochy, Francja, Niemcy), ale też z Maroka, Chin, Ukrainy i Rosji. W 2016 roku całkowita liczba obcokrajowców mieszkających w Hiszpanii wyniosła ponad 4,4 mln 400 tys. osób, co stanowiło blisko 10% mieszkańców.

Tabela 5. Najważniejsze wskaźniki demograficzne Hiszpanii

Liczba mieszkańców (2016)	46,5 mln
Współczynnik dzietności (2016)	1,32
Populacja 65+ (2016)	8,74 mln
Średnia długość życia (K /M)	85 /80 lat

Źródło: Narodowy Instytut Statystyczny Hiszpanii (www.ine.es)

Z prognoz demograficznych wynika, że pod koniec 2017 roku w Hiszpanii będzie więcej zgonów niż urodzeń, a w 2023 roku populacja spadnie do poziomu 44 mln⁴.

Przyczyną jest typowy trend dla krajów wysokorozwiniętych – starzenie się społeczeństwa. Wynika on z tego, że współczynnik płodności utrzymuje się na niskim, dość stałym poziomie natomiast wydłuża się wiek dożycia. Zestawienie rozkładu wiekowego społeczeństwa Hiszpanii wskazuje wyraźnie na przewagę osób w średnim wieku, tj. od 35 do 49 roku życia.

Spadek urodzeń widoczny jest najbardziej poza dużymi aglomeracjami miejskimi. Według Federacji Gmin i Prowincji Hiszpanii (FEMP) drastyczny spadek populacji jest tam głównie efektem braku pracy. Z szacunków tej organizacji wynika, że ponad 60 proc. gmin w Hiszpanii jest zagrożonych likwidacją z powodu szybko malejącej populacji. W blisko 5000 z nich jest mniej niż tysiąc mieszkańców.

Dodatkowym problemem jest emigracja Hiszpanów do innych państw. Z danych Narodowego Urzędu Statystycznego wynika, że od początku kryzysu gospodarczego kraj ten opuściło prawie milion rodowitych Hiszpanów. Szacuje się, że poza krajem mieszka już obecnie około 2,4 mln obywateli Hiszpanii. Głównym powodem emigrowania Hiszpanów jest bezrobocie⁵.

1.5. Płace i wynagrodzenia

Średnia płaca w Hiszpanii w 2016 r. wynosiła 1 829 euro, a dla porównania w Niemczech 3745 euro, we Francji 2957 euro, a w całej strefie – odpowiednio 1681 euro⁶. Poza regularnymi zarobkami w Hiszpanii pracownik ma prawo do tzw. dwóch premii – najczęściej w lipcu i w grudniu, na wakacje i na Boże Narodzenie. W niektórych firmach te premie są rozłożone równomiernie na 12 miesięcy, czyli miesięczna pensja jest wyższa.

Pod względem płacy minimalnej Hiszpania znajduje się w tzw. drugiej grupie, w której płaca minimalna mieści się w granicach od 500 do 1000 euro. Do tej grupy należą ponadto: Portugalia, Grecja, Malta i Słowenia⁷.

Tabela 6. Najważniejsze wskaźniki dotyczące płacy w Hiszpanii

Średnia płaca (2016)	1 829 euro / miesiąc
Płaca minimalna (2017)	708 euro / miesiąc
Płaca minimalna (2017) (przy 14 pensjach rocznie: 12 standardowych + wakacyjna i świąteczna)	826 euro / miesiąc

Źródło: www.salariominimo.es/2017.html

Wartości te oznaczają wzrost płacy minimalnej o 8% w stosunku do roku 2016, a prognozy na najbliższe 3 lata zakładają dalszy wzrost płacy minimalnej do poziomu 845 euro w 2020 roku⁸.

⁴ El envejecimiento en España: Un reto o problema social?

⁵ Tamże

⁶ www.tradingeconomics.com/spain/wages

⁷ www.ec.europa.eu/eurostat/statistics-explained/index.php/Minimum_wage_statistics

⁸ pl.tradingeconomics.com/spain/forecast

1.6. Formy działalności gospodarczej

Rynek hiszpański jest rynkiem dostępnym i przyjaznym dla polskich inwestorów. Charakteryzują go stosunkowo niższe koszty inwestycji, niż na przykład w Niemczech, Wielkiej Brytanii czy Francji.

Obowiązuje zasada swobody gospodarczej - oznacza to, że na rozpoczęcie działalności gospodarczej nie trzeba mieć pozwolenia. Jest ono konieczne tylko w kilku wyjątkowych dziedzinach, takich jak: emisja radiowo-telewizyjna, transport i przemysł zbrojeniowy. Przepisy dotyczące działalności gospodarczej, w tym procedury związane z rejestracją, zgłoszeniami i ewentualnym wydawaniem pozwoleń, są podobne do polskich, chociaż wydają się być bardziej skomplikowane i potencjalnego przedsiębiorcę czeka na początku sporo obowiązków administracyjnych.

W Hiszpanii działalność gospodarczą można prowadzić w jednej z poniższych form organizacyjno-prawnych:

Tabela 7. Formy prawne działalności gospodarczej w Hiszpanii

Forma prawna	Opis
1. Jednoosobowa działalność gospodarcza (<i>comerciante individual</i>),	<ul style="list-style-type: none"> - odpowiednik polskiej osoby fizycznej prowadzącej działalność gospodarczą. - działalność należy zarejestrować w urzędzie skarbowym, do tego celu; wymagane jest zgłoszenie w odpowiedniku polskiego ZUS; - brak minimalnego kapitału początkowego; - nieograniczona odpowiedzialność właścicieli (w przypadku strat odpowiadają całym swoim majątkiem, aktualnym i przyszłym).
2. Spółka jawna (<i>sociedad colectiva, S.C.</i>)	<ul style="list-style-type: none"> - rejestracja ma charakter publicznego aktu prawnego i podlega zgłoszeniu do rejestru handlowego; - brak określonego minimalnego kapitału początkowego; - wspólnicy solidarnie i bez żadnych ograniczeń odpowiadają za zobowiązania i długi spółki.
3. Spółka komandytowa, (<i>sociedad comanditaria, sociedad en comandita, S.Com.</i>)	<ul style="list-style-type: none"> - rejestracja ma charakter publicznego aktu prawnego i podlega zgłoszeniu do rejestru handlowego; - brak określonego minimalnego kapitału początkowego; - co najmniej jeden wspólnik odpowiada za zobowiązania spółki bez ograniczeń, odpowiedzialność zaś co najmniej jednego wspólnika jest ograniczona zgodnie z umową spółki określającą udział kapitałowy lub przez świadectwo udziałów.
4. Spółka z ograniczoną odpowiedzialnością (<i>Sociedad Limitada - S.L.</i>),	<ul style="list-style-type: none"> - najpopularniejsza forma działalności dla małych i średnich przedsiębiorstw ze względu na elastyczność, koszty i formalności; - do zawiązania wystarczą 2 osoby fizyczne lub prawne (istnieje również możliwość założenia jednoosobowej spółki z o.o.) - minimalny kapitał wynosi 3006 euro i jest dzielony na udziały jednakowej wartości. - spółka musi być zarejestrowana w rejestrze handlowym. - konieczne zgłoszenie dokonania inwestycji zagranicznej. - koszty rejestracyjne obejmują 1-proc. podatek od kapitału założycielskiego, opłatę notarialną oraz opłatę za wpis do rejestru
5. Spółka z ograniczoną odpowiedzialnością „Nowa Firma” (<i>Sociedad Limitada „Nueva Empresa” - SLNE</i>),	<ul style="list-style-type: none"> - uproszczony rodzaj spółki z o.o. głównie z myślą o małych i średnich przedsiębiorstwach dający możliwość utworzenia nowej spółki w 1 dzień, dzięki potwierdzonym przez notariusza dokumentom elektronicznym oraz wpis do Rejestru Handlowego z wykorzystaniem podpisu elektronicznego - wspólnikami tej spółki mogą być jedynie osoby fizyczne. - minimalny kapitał zakładowy wynosi 3012 euro, maksymalny 120 202 euro (jeżeli zostanie przekroczony limit kapitału zakładowego, SLNE należy zamienić na spółkę z o.o.)

Forma prawna	Opis
6. Spółka akcyjna (<i>Sociedad Anónima - S.A.</i>),	<ul style="list-style-type: none"> - wymóg co najmniej trzech wspólników; - kapitał minimalny w wysokości 60 102 euro, z czego co najmniej 25 proc. musi być wniesione w momencie założenia spółki; - akcjonariuszami mogą być osoby fizyczne albo prawne; - podlega wpisowi do rejestru handlowego i do Rejestru Inwestycji Zagranicznych. - powstaje na zasadzie umowy w formie aktu notarialnego. - koszty rejestracyjne obejmują 1-proc. podatek od kapitału założycielskiego, opłatę notarialną oraz opłatę za wpis do rejestru.
7. Oddział firmy	<ul style="list-style-type: none"> - podlega wpisowi do rejestru handlowego (z zaznaczeniem, że nie chodzi o zagraniczną firmę, a jedynie oddział danej firmy na terenie Hiszpanii). - konieczne przetłumaczone i potwierdzone notarialnie dokumenty, potwierdzające istnienie spółki polskiej, jej aktualny statut, skład zarządu i umowę o założeniu filii. - prowadzenie księgowości i składanie deklaracji podatkowych. - filie polskich firm muszą składać corocznie rozliczenia w Rejestrze Handlowym bez obowiązku tłumaczenia ich na język hiszpański. - filie nie posiadają osobowości prawnej i działają zawsze, jako oddziały firmy macierzystej (dyrektor filii występuje, jako pełnomocnik firmy polskiej, a nie - jako reprezentant filii).

Źródło: *Taxation and Investment in Spain 2016*, s. 5-7.

1.7. Bariery wejścia na rynek

Funkcjonowanie Polski i Hiszpanii w ramach jednolitego rynku UE, a także zniesienie z dniem w 2006 r. ograniczeń w przepływie polskich pracowników do Hiszpanii, sprawia, że nie występują istotne bariery w dostępie do rynku. Główne hamulce w rozwoju polskiego eksportu do Hiszpanii leżą w barierach komunikacyjnych oraz niedostatecznej aktywności promocyjnej polskich przedsiębiorstw i regionów. Mankamentem w nawiązywaniu kontaktów handlowych jest, zdaniem polskich przedsiębiorców, niewystarczająca znajomość języka angielskiego w małych firmach hiszpańskich. Wąskim gardłem po stronie polskiej jest z kolei niewystarczająca oferta handlowa kierowana na geograficznie odległy rynek hiszpański i wiążący się z tym niewielki udział w tamtejszych targach i wystawach.

Należy także pamiętać, że wszelkie działania na rynku hiszpańskim wymagają dokładnych przygotowań i solidnych projektów inwestycyjnych. Mamy w tym przypadku do czynienia z rynkiem dojrzałym i konkurencyjnym, a hiszpański system prawny ma opinię skomplikowanego i biurokratyzowanego.

1.8. Prawo własności intelektualnej

1. Prawa autorskie

Prawa autorskie reguluje ustawa o własności intelektualnej z 12 kwietnia 1996 r⁹. W Hiszpanii prowadzony jest jeden Rejestr Własności Intelektualnej, który podlega Ministerstwu Kultury. W rejestrze tym mogą zostać zarejestrowane wszelkie oryginalne dzieła artystyczne lub naukowe, np. książki, foldery, przemówienia, wykłady, utwory muzyczne, sztuki teatralne, dzieła audiowizualne i filmowe, dzieła plastyczne (rzeźby, malarstwo, rysunki, szkice, komiksy), projekty, plany, makiety instalacji inżynierskich i architektonicznych, programy komputerowe, dzieła fotograficzne, grafiki, mapy i plany topograficzne lub naukowe, kolekcje, które ze względu na zestawienie bądź wybór poszczególnych elementów stanowią własność intelektualną, dzieła pochodne, tłumaczenia i adaptacje, aranżacje muzyczne, streszczenia i wypisy.

⁹ www.noticias.juridicas.com/base_datos/Admin/rdleg1-1996.html

2. Ochrona patentowa

Wzorce i rysunki przemysłowe są chronione prawem własności na mocy Ustawy z 7 lipca 2003 r. o ochronie prawnej projektu przemysłowego i są określone jako: „wzorzec przemysłowy, czyli przedmiot mogący służyć jako wzór do produkcji, zaopatrzone w odpowiedni opis jego budowy, kształtu, zdobnictwa lub wyglądu, oraz rysunek przemysłowy, czyli układ lub zbiór linii lub kolorów możliwy do zastosowania komercyjnego w celu ozdobienia danego produktu”¹⁰.

W Hiszpanii najczęściej występuje patent na wynalazek (dotyczy wynalazków o zastosowaniu przemysłowym) i modele użyteczne (dotyczy konkretnych urządzeń, którym wynalazca nadaje określony kształt, strukturę i wzbogaca o elementy korzystniejsze od dotychczas istniejących, zarówno dla użytkowników, jak i dla producentów).

3. Znaki towarowe

Znaki towarowe – tę kwestię reguluje w Hiszpanii Ustawa 17/2001 z 7 grudnia 2001 r. o znakach firmowych¹¹. Można też wystąpić o unijny znak towarowy do Urzędu Regulacji Rynku UE z siedzibą w Alicante. Jest to jedyna możliwość uzyskania znaku towarowego uznawanego na całym obszarze Unii Europejskiej.

1.9. Prawo podatkowe

1. Podatek dochodowy od osób fizycznych

PIT w Hiszpanii dotyczy wszystkich dochodów osób fizycznych i powiększenia majątku. To podatek progresywny, tzn. stopa opodatkowania rośnie wraz ze wzrostem podstawy opodatkowania. Na podatek, obok stawki ogólnej, składa się także stawka lokalna, uzależniona od miejsca zamieszkania podatnika.

Do rozliczenia podatku zobowiązany jest każdy zatrudniony, którego dochód brutto wyniósł ponad 22 000 euro lub gdy pracował u więcej niż jednego pracodawcy w ciągu roku, a w kolejnym miejscu pracy jego pensja przekraczała 1.500 euro¹².

Dla większości podatników (np. pracowników zatrudnionych na podstawie umowy o pracę) część lub całość podatku na bieżąco jest odprowadzana zaliczkowo przez pracodawców. W hiszpańskim systemie podatkowym możliwe jest łączne rozliczanie się małżonków.

2. Podatek dochodowy od osób prawnych

Hiszpański CIT obejmuje zyski spółek i innych osób prawnych oraz stałe przedstawicielstwa spółek zagranicznych w tym kraju.

Podstawę opodatkowania stanowi kwota dochodów w danym okresie obrachunkowym, pomniejszona o ewentualne straty z poprzednich okresów. Kwota podatku do zapłacenia może być rozłożona na raty, płatne w ciągu pierwszych dwudziestu dni kwietnia, października i grudnia, stanowiące zaliczkę na poczet danego okresu obrachunkowego.

Obowiązuje stopa podatkowa w wysokości 30%. W przypadku spółek zagranicznych bez stałej siedziby w Hiszpanii stopa opodatkowania dochodu wynosi 24%¹³.

3. Podatek VAT

W Hiszpanii obowiązują trzy stawki VAT: podstawowa w wysokości 21% oraz dwie stawki zredukowane: 10% i 4%¹⁴.

¹⁰ www.noticias.juridicas.com/base_datos/Admin/I20-2003.html

¹¹ www.noticias.juridicas.com/base_datos/Privado/I17-2001.html

¹² www.noticias.juridicas.com/base_datos/Privado/I17-2001.html

¹³ Źródło: *Taxation and Investment in Spain 2016*, s 9-13.

¹⁴ Tamże.

Produkty i usługi objęte 10% stawką VAT:

- 1) Transport pasażerski,
- 2) Usługi hotelarskie,
- 3) Usługi gastronomiczne,
- 4) Usługi kulturalne (wejścia do bibliotek, muzeów, galerii sztuki),
- 5) Wydarzenia sportowe,
- 6) Wystawy o charakterze komercyjnym,
- 7) Usługi gromadzenia i utylizacji odpadów i ścieków, zwalczania szkodników i oczyszczania ścieków.

Produkty i usługi objęte 4% stawką VAT:

- 1) Książki, gazety i czasopisma niebędące reklamą,
- 2) Przybory szkolne (z wyjątkiem elektroniki),
- 3) Lekarstwa,
- 4) Podstawowe towary żywnościowe (wspólny chleb, mleko, sery, jajka, owoce, warzywa, zboża),
- 5) Środki przeznaczone dla niepełnosprawnych.

1.10. Instrumenty wspierania inwestycji

W celu promowania inwestycji, zatrudnienia, konkurencyjności i wzrostu gospodarczego państwo i inne administracje publiczne rozwijają i konsolidują kompleksowy system pomocy i zachęt, ze szczególnym naciskiem na promowanie zatrudnienia na czas nieokreślony, regionalnych inwestycji i badań, rozwoju oraz innowacji technologicznych (B + R + I).

Ponadto, ponieważ Hiszpania jest państwem członkowskim Unii Europejskiej, potencjalni inwestorzy mogą uzyskać dostęp do programów pomocy europejskiej, co czyni go jeszcze bardziej atrakcyjnym do inwestowania w Hiszpanii. Wszystkie te środki na wsparcie inwestycji można podzielić na następujące kategorie:

- 1) Zachęty państwa na szkolenie i zatrudnienie;
- 2) Zachęty państwowe dla konkretnych branż;
- 3) Zachęty dla inwestycji w niektórych regionach;
- 4) Zachęty państwowe dla innowacyjnych małych i średnich przedsiębiorstw.

Zachęty są częścią polityki promocji zatrudnienia. Rząd może w ich ramach zaproponować znaczne oszczędności w kosztach szkoleń i zatrudniania nowych pracowników.

Ponadto utworzono portal internetowy ICEX-Invest w Hiszpanii (www.investinspain.org), który zawiera aktualne projekty, programy i dotacje na rzecz zatrudnienia pracowników i rozwoju firm.

1. Zachęty do szkoleń¹⁵

Nam mocy dekretu królewskiego nr 395 z dnia 23 marca 2007 szkoleniami mogą być objęte zarówno osoby bezrobotne, jak i zatrudnione. W tym kontekście, system kształcenia zawodowego na rzecz zatrudnienia zawiera zestaw narzędzi i działań, które mają na celu promować i rozszerzać wśród przedsiębiorstw i zatrudnionych i bezrobotnych szkolenia, które odpowiada ich potrzebom i przyczynić się do rozwoju gospodarki opartej w wiedzy.

¹⁵ Guía de negocios en España, ICEX: Madryt 2016, s 168.

W tym sensie, inicjatywy są następujące:

- 1) Oferta szkoleń, w tym szkoleń dla zatrudnionych pracowników i działań szkoleniowych skierowanych do osób bezrobotnych w celu zapewnienia im wykonywania wykwalifikowanego zawodu i dostępu do zatrudnienia;
- 2) Szkolenia w miejscu pracy, dzięki którym pracownik może połączyć szkolenie z praktyką zawodową w miejscu pracy;
- 3) Działania wspierające, które poprawiają efektywność szkolenia zawodowego dla podsystemu zatrudnienia.

System szkolenia jest finansowany z pożyczek oraz rekompensowany poprzez przyznanie firmom rocznej bonifikaty w składkach na ubezpieczenie społeczne dla szkolonych pracowników. W ten sposób firmy mogą zbilansować poniesione koszty szkoleń. Wysokość dotacji ustala się corocznie w ramach budżetu państwa, w zależności od wielkości firmy i zakresu szkoleń przeprowadzonych w poprzednim roku. Najczęściej mikrofirmy (1-9 pracowników) otrzymują 100% zniżki na ubezpieczenia społeczne w okresie szkolenia konkretnego pracownika, małe firmy (10-249 pracowników) otrzymują bonifikaty w wysokości 60%, a duże firmy (pow. 249 zatrudnionych) – odpowiednio 50%. Ponadto firmy nowo utworzone mogą liczyć na 420 euro premii wypłacanych miesięcznie przez rok czasu (2016 rok).

Działania wspierające system szkoleń opierają się na dotacjach. Ich celem jest przyczynienie się do udoskonalenia podsystemu kształcenia zawodowego poprzez podniesienie jakości kształcenia dla pracowników najemnych i bezrobotnych na poziomie sektorowym lub międzysektorowym, a także rozpowszechnianie i promowanie całego systemu szkoleń. Procedura przyznawania tych subsydiów jest inicjowana z urzędu w drodze oficjalnego konkursu Dyrektora Generalnego Publicznej Służby Zatrudnienia lub właściwego organu danej wspólnoty autonomicznej.

2. Zachęty do zatrudnienia¹⁶

Administracja państwowa posiada szeroki katalog środków wspomagających zatrudnianie, polegających głównie na premiach w składkach na zabezpieczenie społeczne, premiach podatkowych lub premiach finansowych dla pracodawców. Środki te są skierowane głównie na zatrudnianie osób z tzw. grup defaworyzowanych: osób do 30 roku życia, absolwentów, osób pow. 45 roku życia, długotrwale bezrobotnych, kobiet, osób o niskich kwalifikacjach, osób z niepełnosprawnościami, ofiar przemocy domowej, terroryzmu i katastrof naturalnych.

Dotacje, obniżki podatków i ulgi w składkach dotyczą zarówno: umów na czas określony, jak i umów na czas nieokreślony, samozatrudnienia oraz staży i praktyk. Wszystkie te instrumenty będą obowiązywać do momentu, w którym, stopa bezrobocia w kraju nie przekroczy 15%.

Ponadto, wyjątkowo niektóre premie przyznawane są na kontrakty czasowe zawarte z pracownikami niepełnosprawnymi lub osobami znajdującymi się w sytuacji wykluczenia społecznego, pod warunkiem, że w obydwu przypadkach są to osoby bezrobotne i zarejestrowane w biurze pracy, a także z osobami, które udowodniły status ofiary przemocy związanej z płcią.

Katalog pomocy jest bardzo obszerny, ponieważ rewaluuje się w zależności od dużej liczby zmiennych tendencji na rynku pracy. Należy jednak zauważyć, że większość tych zachęt zawiera ustawa nr 43 z dnia 29 grudnia 2006 r. „O poprawie wzrostu gospodarczego i zatrudnienia” oraz ustawa nr 3 dnia 6 lipca 2012 roku „W sprawie pilnych środków na rzecz reformy rynku pracy”, która między innymi ma na celu zracjonalizowanie systemu premii w przypadku zatrudnienia na czas nieokreślony, aby zaradzić niektórym niedoskonałościom wykrytym w praktyce ostatnich lat.

Zestawienie instrumentów wspomagających zatrudnienie zamieszczono w poniższej tabeli.

¹⁶ Guía de negocios ..., s.172

Tabela 8. Zestawienie instrumentów wspomagających zatrudnienie na czas nieokreślony

Kategorie pracowników	Premia miesięczna	Okres wsparcia	Zwolnienie z podatku VAT	Zwolnienie ze składek na ubezpieczenie społeczne
Osoby z niepełnosprawnością w stopniu lekkim lub umiarkowanym	1350 euro (przy wymiarze zatrudnienia 75% czasu pracy) i 900 euro (przy wymiarze 50%)	6 miesięcy	3000 euro	
Osoby z niepełnosprawnością w stopniu znacznym	5100 euro przy wieku do 45 lat, 5300 euro w przypadku mężczyzn pow. 45 lat i 5700 euro w przypadku kobiet powyżej 45 roku życia.	4 lata	3000 euro	
Osoby młode (16-30 lat)	W pierwszym roku przedsiębiorca otrzymuje premię 1000 euro, w drugim 1100 euro, a w trzecim 1200 euro.	3 lata	3000 euro w przypadku, gdy jest to pierwsza praca	
Osoby w wieku pow. 45 lat	W pierwszym roku przedsiębiorca otrzymuje premię 1000 euro, w drugim 1200 euro, a w trzecim 1350 euro.	3 lata	3000 euro	
Osoby długotrwale bezrobotne	600 euro	4 lata	3000 euro	
Bezrobotni zatrudnianie w nowym zawodzie	W pierwszym roku przedsiębiorca otrzymuje premię 1650 euro, w drugim 600 euro.	2 lata	3000 euro	
Ofiary przemocy domowej	1500 euro	4 lata	3000 euro	
Ofiary terroryzmu	1500 euro	4 lata	3000 euro	
Ofiary katastrof naturalnych	1500 euro	4 lata	3000 euro	
Osoby w wieku przedemerytalnym	Kobiety 700 euro, a mężczyźni 500 euro	Do osiągnięcia przez zatrudnionego wieku emerytalnego		
Przekształcenie umowy na czas określony w umowę na czas nieokreślony	500 euro dla mężczyzn i 700 euro dla kobiet	3 lata		
Samozatrudnienie	W pierwszym roku 5 euro za 25% godzin pracy i 5 euro za 15% godzin pracy w 2 i 3 roku.	3 lata		50% składek

Praktyki i staże dla absolwentów (maksymalnie do 5 lat po ukończeniu kształcenia)				50% dla mężczyzn i 75% dla kobiet. Dodatkowo 25% pokrywa fundusz pracy dla osób młodych
---	--	--	--	---

Źródło: Portal Publicznej Służby Zatrudnienia (www.sepe.es)

Artykuł 8 ustawy nr 25 z dnia 28 lipca 2015 roku „W sprawie mechanizmu drugiej szansy, zmniejszenia obciążeń finansowych i innych środków społecznych”, skonsolidował zachętę do zatrudnienia na czas nieokreślony i samozatrudnienia. Wprowadzona dekretem królewskim –ustawa nr 1 z 27 lutego 2015 roku „W sprawie drugiego mechanizmu przypadków, zmniejszenie obciążeń finansowych i innych środków socjalnych”, ma na celu podniesienie poziomu zatrudnienia. Kwota tej zachęty może wynosić maksymalnie 500 euro, przez 24 miesiące, w przypadku zatrudnienia w pełnym wymiarze, zmniejszając się proporcjonalnie do procentowej redukcji godzin pracy dla każdej umowy.

1.2. Lokalne inicjatywy na rzecz zatrudnienia¹⁷

Oprócz zachęt do promowania zatrudnienia i dostosowania już zatrudnionych do zmieniających się warunków pracy inne dotacje mogą być przyznawane na projekty inwestycyjne mające na celu generowanie działalności gospodarczej i stabilne zatrudnienie na lokalnych i regionalnych obszarach w Hiszpanii. Obligatoryjnie, projekty te muszą być kwalifikowane przez publiczne służby zatrudnienia, jako projekty lub firmy „I + E” (inwestycja + zatrudnienie).

Podstawą udzielenia tej pomocy jest rozporządzenie Ministra Zatrudnienia i Zabezpieczenia Społecznego z dnia 15 lipca 1999 r., które nadal obowiązuje w ramach hiszpańskiej strategii zatrudnienia zatwierdzonej na mocy rozporządzenia królewskiego nr 751 z dnia 5 września 2014.

Aby projekt kwalifikował się, jako „I + E”, musi spełniać następujące wymagania:

- 1) Lokalna lub regionalna instytucja udziela wsparcia projektowi biznesowemu poprzez odpowiedni wkład zasobów gospodarczych lub materialnych, takich jak infrastruktura czy usługi, które pomagają we wdrażaniu w biznes i zarządzanie firmą;
- 2) Projekty powinny zachęcać do zatrudnienia pracowników lub włączenia nowych partnerów w przypadku projektów spółdzielni lub stowarzyszeń socjalnych;
- 3) Projekty powinny rozważyć utworzenie nowej firmy o liczbie pracowników, która nie przekracza 25 pracowników w trakcie trwania projektu;
- 4) Powinna być to nowoutworzona firma;
- 5) Projekty powinny obejmować produkcję produktów i lub usług związanych z deficytami w istniejącej strukturze gospodarczej regionu;
- 6) Projekty muszą spełniać warunki techniczne, ekonomiczne i finansowe.

Zachęty dostępne dla projektów, które są stosowane do finansowania są następujące:

- 1) Dotacja finansowa mającą na celu zmniejszenie do 3% odsetek od pożyczek udzielonych firmie związanych z jej ustanowieniem. Maksymalna kwota jednorazowej dotacji wynosi 5108 euro za każdego pracownika objętego umową na czas nieokreślony;
- 2) Dotacja na wsparcie funkcji menedżerskich (np. dotacje do outsourcingu na badania techniczne lub rynkowe, raporty czy też programy szkoleniowe). Subwencja ta zostanie przyznana tylko w ciągu pierwszego roku od powstania firmy i obejmie 75% kosztów kwalifikowanych usług do wysokości maksymalnej 12 020 euro;

¹⁷ Guía de negocios ..., s 181.

- 3) Pomoc techniczna na rekrutację wysokokwalifikowanych ekspertów technicznych, obejmująca 50% całkowitych kosztów ich pracy (w tym składek na ubezpieczenie społeczne przez okres maksymalnie jednego roku). Dotacja zostanie przyznana tylko raz i wynosi 18 030 euro;
- 4) Subwencja na zatrudnianie na czas nieokreślony w kwocie 4 808 euro za każdą nową zawartą umowę (lub proporcją takiej kwoty w przypadku umów w niepełnym wymiarze);
- 5) Subwencja dla spółdzielni i firm socjalnych, w wysokości 4 808 euro dla każdego członka roboczego.

3. Zachęty państwa skierowane do określonych sektorów przemysłu¹⁸

Państwowa Administracja zapewnia pomoc finansową i ulgi podatkowe na działalność w pewnych sektorach priorytetowych. Istotny jest w tym przypadku wpływ sektora na gospodarkę narodową. Ponadto w przypadku większości tych sektorów podobne zachęty zapewniają również poszczególne regiony. Pomoc finansowa obejmuje dotacje bezzwrotne i dotacje na spłatę odsetek od pożyczek otrzymanych przez beneficjentów lub ich kombinację.

Powyższe sektory to: Szkolenia; Strategiczne działanie na rzecz zdrowia; Strategiczne działania w gospodarce cyfrowej i społeczeństwie; Mobilność; Generowanie wiedzy; Rozwój nowych technologii; Wzmocnienie instytucjonalne; Infrastruktura i wyposażenie naukowe i techniczne; B + R w przedsiębiorstwach; Niezbędne technologie wspomagające; Współpraca B + R + I zorientowana na wymagania rynkowe i produktywne; Zdrowie, zmiany demograficzne i jakość życia; Bezpieczeństwo i jakość żywności; Produktywne i trwałe zrównoważenie zasobów naturalnych i morskich; Bezpieczna, wydajna i czysta energia; Inteligentny, zrównoważony i zintegrowany transport; Działania dotyczące zmian klimatycznych i efektywności w użyciu surowców i surowców; Zmiany społeczne i innowacje; Gospodarka i społeczeństwo cyfrowe; Bezpieczeństwo i obrona.

4. Wsparcie badań, rozwoju i innowacji technologicznych¹⁹

Promocja realizacji projektów innowacji, doskonalenia technologii, badań i rozwoju była jednym z priorytetowych celów administracji publicznej, jako decydujący element zwiększenia konkurencyjności oraz rozwoju gospodarczego i społecznego kraju²⁰.

Ustawa nr 14 z dnia 1 czerwca 2011 roku „O wspomaganiu nauki, technologii i innowacji” ustanawia ramy prawne dla wspierania badań naukowych i rozwoju technicznego oraz innowacji. Ponadto, w 2013 roku, Rada Ministrów zatwierdziła we wspólnym dokumencie „Strategia hiszpańskiej Nauki i Technologii i Innowacji na lata 2013-2020” następujące ogólne cele:

- 1) Uznanie i promocja potencjału B + R + I (badania, rozwój i innowacje) oraz zdolności do zatrudnienia;
- 2) Wspieranie badań naukowych i technicznej doskonałości: promującej wytwarzanie wiedzy, oraz zachęcanie do tworzenia nowych możliwości, które pozwolą na dalszy rozwój wysokokonkurencyjnych umiejętności technologicznych i biznesowych;
- 3) Promowanie przywództwa biznesu w B + R + I: zwiększenie konkurencyjności sektora produkcyjnego poprzez zwiększenie R + D + I we wszystkich dziedzinach, a zwłaszcza w tych sektorach uznanych za strategiczne dla rozwoju i generowania zatrudnienia w Hiszpanii i wspólnot autonomicznych;
- 4) Promocja działań na rzecz badań, rozwoju i innowacji mających na celu przewyższenie globalnych wyzwań stojących obecnie przed Hiszpanią.

Aby osiągnąć powyższe cele zidentyfikowano sześć priorytetowych obszarów działania:

- 1) Określenie korzystnego środowiska ułatwiającego rozwój działalności B + R + I;
- 2) Specjalizacja i agregacja w tworzeniu wiedzy i kompetencji;

¹⁸ Guía de negocios en ... s. 182.

¹⁹ Guía de negocios en ... s. 182.

²⁰ Estrategia española para la ciencia y la tecnología y la innovación 2013-2020.

- 3) Stymulacja przekazywania wiedzy w otwartej formie i elastycznego środowiska, które zwiększa oddziaływanie i zachęca do wprowadzania komercyjnych i niekomercyjnych nowatorskich rozwiązań;
- 4) Wsparcie dla internacjonalizacji i promocji międzynarodowego systemu przywództwa,
- 5) Utworzenie inteligentnych specjalizacji w każdym z regionów w celu zwiększenia konkurencji regionalnej;
- 6) Upowszechnianie kultury naukowej, innowacyjności i przedsiębiorczości, które przenika całe społeczeństwo, w celu osiągnięcia większego stopnia społecznej i instytucjonalnej akceptacji biznesu.

5. Priorytety programu Horyzont 2020²¹

W nowym programie ramowym „Horyzont 2020” założono zintensyfikowanie uczestnictwa udziału przedstawicieli hiszpańskiego systemu nauki, technologii i innowacji w rozwoju Europejskiej Przestrzeni Badawczej i ułatwienia dostępu do wspólnotowych źródeł finansowania. Na tej podstawie opracowano strategię „Plan Państwowych Badań Naukowo-Technicznych i Innowacji 2013-2016”. Równocześnie z akceptacją powyższej strategii Rada Ministrów zatwierdziła plan, w którym, zgodnie z celami i priorytetami określonymi w strategii, instrumenty do finansowania B + R + I, obejmują cały proces poczynając od generacji pomysłów do momentu wdrażania nowych rozwiązań w postaci nowych produktów i procesów. Dzięki temu ma nastąpić poprawa, jakości życia, dobrobyt obywateli i stały wzrost gospodarki. Konkretnie działania ogłoszono w ustawie nr 38 z dnia 17 listopada 2003 „W sprawie subsydiów”. Zgodnie z zapisami tej ustawy należy przystąpić do przyznawania środków finansowych w formie procedur przetargowych na podstawie kryteriów naukowych i technicznych oraz technologii, biznesu i procesów, a także przejrzystej oceny, w oparciu o opinie ekspertów. Ustawa w szczególności podkreśla następujące cele:

- 1) Promowanie szkolenia i zatrudniania zasobów ludzkich w działalności B + R + I w sektorze publicznym, jak również w sektorze prywatnym;
- 2) Zwiększenie jakości badań naukowych i technicznych w celu osiągnięcia najwyższego poziomu doskonałości i wpływu;
- 3) Wzmacnianie zdolności i międzynarodowego znaczenia instytucji, ośrodków i jednostek zajmujących się badaniami naukowymi i technicznymi;
- 4) Ułatwianie dostępu do infrastruktury naukowej i technologicznej oraz sprzętu naukowego (w szczególności dużych obiektów naukowych, technicznych, krajowych i międzynarodowych);
- 5) Wzmocnienie pozycji liderów biznesu w B + R + I, zwiększanie zdolności firm w tym zakresie oraz włączenie MŚP w proces innowacji;
- 6) Sprzyjanie tworzeniu się i rozwojowi firm opartych na wysokiej technologii oraz promowaniu skutecznych sieci inwestorów, które umożliwiają dostęp do nowych form finansowania działalności B + R + I;
- 7) Zwiększenie współpracy w dziedzinie badań, rozwoju i innowacji między sektorem publicznym a sektorem przedsiębiorstw;
- 8) Stymulowanie B + R + I mające na celu reagowanie na wyzwania społeczne i cywilizacyjne;
- 9) Promowanie internacjonalizacji działalności B + R + I;
- 10) Zwiększenie kultury naukowej, technologicznej i innowacyjnej, jak również upowszechnianie wyników badań naukowych i technicznych i innowacji;
- 11) Rozwój i innowacji popytowej.

²¹ Guía de negocios en ... s. 182-184.

6. Centrum Rozwoju Technologii Przemysłowej (CDTI)

CDTI (www.cdti.es) to podmiot publiczny działający przy Ministerstwie Gospodarki, Przemysłu i Konkurencyjności. Promuje on innowacje i rozwój technologiczny firm, a jego głównym celem jest przyczynienie się do poprawy poziomu technologicznego przedsiębiorstw poprzez rozwijanie następujących działań:

- 1) Ocena techniczno-ekonomiczna i finansowanie projektów B + R + I opracowanych przez firmy;
- 2) Zarządzanie i promocja hiszpańskiego uczestnictwa w międzynarodowych programach współpracy technologicznej;
- 3) Promowanie międzynarodowego transferu technologii biznesowych i usług wspierających innowacje technologiczne;
- 4) Wsparcie dla tworzenia i konsolidacji firm opartych na wysokiej technologii.

CDTI (www.cdti.es) w celu wspierania B + R + I finansuje:

- 1) Indywidualne projekty badawczo-rozwojowe dotyczące finansowania procesów produkcyjnych, produktów lub usług przedstawionych przez jedną firmę, o czasie trwania projektu wynoszącym 1-3 lata, o minimalnym finansowym budżecie w wysokości 175 tys. euro;
- 2) Projekty zgłoszone przez grupy przedsiębiorstw, o czasie trwania od jednego do trzech lat i minimalnym budżecie 500 tys. euro dla grupy i 175 tys. w każdej z firm;
- 3) Projekty międzynarodowej współpracy technologicznej, w celu sfinansowania udziału hiszpańskich firm w Wielkich Międzynarodowych Projektach Naukowych i Technologicznych. W tych przypadkach czas trwania projektu może wynosić od 1 roku do 3 lat, a minimalny budżet wynosi 175 tys. euro;
- 4) B + R + I, które pojawiają się w kontekście konkretnego zawiadomienia opublikowanego przez CDTI. Instrumenty finansowe dla projektów przewidzianych w tej linii to częściowo refundowane dotacje w wysokości 75% do 85% całkowitego budżetu projektu.

7. Pomoce de minimis²²

Pomoc „de minimis” jest skierowana do firm (niezależnie od wielkości) w celu opracowania innowacji technologicznych spełniających jeden z następujących warunków:

- 1) Wprowadzenie i aktywna adaptacja technologii, co implikuje innowacje w firmie, a także proces adaptacji i udoskonalania technologii na nowe rynki;
- 2) Zastosowanie wzoru przemysłowego i inżynierii produktu oraz procesu poprawy technologicznej (w szczególności projektów, które nie tylko implikują modernizację technologiczną firmy, ale także powodują skok technologiczny w sektorze, w którym znajduje się firma);
- 3) Wdrożenie nowej lub znacznie udoskonalonej metody produkcji lub dystrybucji (w tym istotnych zmian w technikach, sprzęcie lub oprogramowaniu).

Czas trwania projektów nie może przekroczyć 18 miesięcy, a minimalny budżet wynosi 175 tys. euro. Kwota dofinansowania to 75% budżetu. Do kwalifikowanych kosztów zalicza się nabycie nowych środków trwałych, koszty osobowe, materiały eksploatacyjne, współpracę zewnętrzną, koszty ogólne oraz koszty audytu. W przypadku pomocy de minimis może zostać podjęta decyzja o przyznaniu 25% pomocy (do 300 tys. euro), bez dodatkowego zabezpieczenia, lub do 50% lub 75%, poprzez gwarancje CDTI.

8. Globalna Linia Innowacji²³

Ta linia kredytowa ma na celu finansowanie projektów inwestycyjnych w zakresie innowacji i umiędzynarodowienie firm rozwijających działalność w Hiszpanii, zarówno w obiektach zlokalizowanych w kra-

²² Guía de negocios en España, ICEX: Madryt 2016, s 189.

²³ Línea de Innovación Global: www.cdti.es

ju jak i za granicą, w celu: dostosowania się do wymagań nowych rynków, poprawy konkurencyjności firmy i generowania dodatkowej wartości dodanej.

Projekty finansowane w ramach tego programu muszą wzmacniać potencjał wartości dodanej w Hiszpanii i chociaż mogą oznaczać umiędzynarodowienie działalności firmy, to nie mogą powodować delokalizacji tej działalności za granicę.

Z tego programu mogą korzystać MŚP i firmy średniej wielkości. Maksymalny czas trwania projektów nie może przekroczyć 2 lat. Minimalny budżet wynosi 667 tys. euro, a maksimum 10 mln euro. Kwota dofinansowania może wynieść do 75% całkowitego budżetu i gwarancji ze strony instytucji finansowych. CDTI przekazuje od 50% do 100% kwoty kredytu w zależności od analizy ekonomicznej. Okres spłaty wynosi 7 lat.

9. Program INNPRONTA

Program ten ma na celu finansowanie głównych zintegrowanych projektów badawczych w przemyśle o strategicznym charakterze i wielkim wymiarze, które pozwolą na rozwój innowacyjnych technologii w przyszłych obszarach technologicznych wraz z projekcją gospodarczą i handlową na poziomie międzynarodowym, a zwłaszcza w dziedzinach tematycznych dotyczących energii, środowiska naturalnego, zmian klimatycznych, biotechnologii, zdrowia i żywności.

Beneficjentami tej pomocy mogą one być konsorcja firm lub indywidualne podmioty. Konsorcjum składa się z minimum czterech firm, a maksymalnie dziesięciu. Wszystkie one muszą być niezależne od siebie. Co najmniej jedna z nich musi być dużym lub średnim przedsiębiorstwem, a inna - MŚP. Żadna firma nie powinna realizować samodzielnie z ponad 70% kwalifikowalnych kosztów projektu współpracy.

W projektach, które muszą mieć minimalny budżet w wysokości 15 mln euro, a okres 4 lat kalendarzowych, wymagane będzie odpowiedni udział co najmniej dwóch instytucji badawczych, które zostaną sformalizowane w formie outsourcingu przez firmy członkowskie grupy.

Finansowanie w ramach tego programu będzie polegać na połączeniu dotacji i pożyczki, która może osiągnąć maksymalnie 75% kwalifikowalnego budżetu projektu, przy czym za koszty kwalifikowalne są uznawane: koszty sprzętu i instrumentów, koszty personelu, koszty usług zewnętrznych i podwykonawstwa, kosztów ogólne i inne koszty operacyjne.

10. Program INNODEMANDA

Program INNODEMANDA jest instrumentem finansowym wspierającym ofertę technologiczną, która przyczynia się do procesów „innowacyjnych zamówień publicznych” realizowanych przez administrację publiczną. Dzięki temu podmiot zamawiający będzie miał konkurencyjne oferty, co ułatwi większą obecność innowacyjnych produktów i usług w administracji.

11. Inicjatywa NEOTEC

Program NEOTEC finansuje rozpoczęcie nowych projektów biznesowych, które wymagają wykorzystania technologii lub wiedzy rozwijanej z działalności badawczej, w której strategia biznesowa opiera się na rozwoju technologii. Technologia i innowacje muszą być czynnikami konkurencyjnymi, które przyczyniają się do różnicowania firmy i służą, jako podstawa strategii i długoterminowego planu biznesowego.

Pomoc może być wykorzystana w projektach biznesowych o dowolnym zakresie technologicznym lub sektorowym. W konkursie z 2015 r. nie przyjęto żadnych projektów biznesowych, których model biznesowy opierał się głównie na usługach zewnętrznych, bez rozwijania własnych technologii. Pomoc obejmuje dotacje, a beneficjenci muszą być innowacyjnymi małymi przedsiębiorstwami, na co najmniej cztery lata przed datą złożenia wniosku.

„Program Ryzyka Kapitału NEOTEC” jest wspólną inicjatywą CDTI i Europejskiego Funduszu Inwestycyjnego (FEI), ma na celu udostępnienie firmom technologicznym możliwości finansowania poprzez

instrumenty kapitału podwyższonego ryzyka, mające na celu zwiększenie rynku krajowego kapitału podwyższonego ryzyka. „NEOTEC Coinvestment”, to instytucja, która współfinansuje inwestycje z wcześniej wybranymi źródłami inwestycyjnymi typu venture capital w małych i średnich hiszpańskich przedsiębiorstwach.

1.11. Instytucje rządowe wspierające inwestorów zagranicznych

Konsulat Generalny Rzeczypospolitej Polskiej w Barcelonie

Avinguda Diagonal 593, 08014 Barcelona
Telefon: 34933227234
Email: barcelona.kg.sekretariat@msz.gov.pl

Ambasada Rzeczypospolitej Polskiej w Królestwie Hiszpanii Wydział Promocji Handlu i Inwestycji

adres: Avenida del Doctor Arce 25, 28002 Madryt
tel: +34 915 901 280 / fax: +34 915 615 108
e-mail: madrid@trade.gov.pl
strona internetowa: www.spain.trade.gov.pl

Ambasada RP w Madrycie Wydział Ekonomiczny

adres: c/Guisando 23 bis, 28035 Madryt
tel: +34 913 736 605 / fax: +34 913 736 624
e-mail: madryt.amb.sekretariat@msz.gov.pl

Wydział Ekonomiczny Ambasady Hiszpanii w Warszawie

adres: Genewska 16, 03-963 Warszawa
tel: +48 22 617 94 08 / fax: 48 22 617 29 11
e-mail: varsovia@comercio.mineco.es
strona internetowa: www.exteriores.gob.es/Embajadas/VARSOVIA/pl

ICEX España Exportación e Inversiones

Instytut Handlu Zagranicznego i Inwestycji
Pº Castellana 278 - 28046 MADRID
www.icex.es
tel: +34 91 349 61 00

Instytucja publiczna o zasięgu krajowym, działająca na rzecz internacjonalizacji hiszpańskich przedsiębiorstw - wspiera międzynarodowe projekty rodzimych firm, ale również wspiera zagranicznych przedsiębiorców chcących inwestować w Hiszpanii

La Cámara de Comercio de España

Izba Handlowa Hiszpanii
C/ Ribera de Loira, 12 - 28042 Madrid
www.camara.es
tel: +34 91.590.69.00
Hiszpańska Izba Handlowa

Confederación Española de Organizaciones Empresariales (CEOE)

Hiszpańska Konfederacja Organizacji Przedsiębiorców
www.ceoe.es

Confederación Española de la Pequeña y Mediana Empresa (CEPYME)

Hiszpańska Konfederacja Małych i Średnich Przedsiębiorstw
www.cepyme.es

2. ENERGIA ZRÓWNOWAŻONA

W ujęciu gospodarki hiszpańskiej pojęcie energii zrównoważonej opiera się przede wszystkim na:

- 1) Zmianie wektorów energetycznych, takich, jak zużycie produktów ropopochodnych (w każdym przypadku, gdy istnieje opłacalna alternatywa), przez inne z niższymi emisjami, takimi jak gaz ziemny;
- 2) Opracowaniu parku wytwarzania energii elektrycznej opartego wyłącznie na energii odnawialnej;
- 3) Wdrożeniu środków służących efektywności energetycznej, aby nie marnować energii na niepotrzebne zużycie²⁴.

2.1. Identyfikacja ilościowa i jakościowa podmiotów

Całkowity udział OZE w zużyciu energii brutto w Hiszpanii stanowił w 2016 r. 17,3%²⁵, a w 2020 r. ma on osiągnąć wartość 20,8%²⁶.

Najwyższy odsetek OZE dotyczy sektora energii elektrycznej (38,9%), w sektorze ogrzewania i chłodzenia wynosi 14,3%, a w sektorze transportu – odpowiednio 8,7%²⁷.

Wykres 4. Aktualny i prognozowany wzrost OZE w podziale na sektory

Źródło: National action plans, European Commission: ec.europa.eu

W ciągu ostatnich dziesięciu lat najbardziej rozwinęły się w Hiszpanii technologie energii wiatrowej i słonecznej - w latach 2007-2016 zanotowały one wzrost o ponad 70%.

²⁴ Un modelo energético sostenible para España en 2050.

²⁵ Renewable energy in the Spanish electricity system 2016

²⁶ Tamże.

²⁷ National action plans, European Commission: ec.europa.eu.

Wykres 5. Udział poszczególnych OZE w produkcji energii elektrycznej w Hiszpanii w 2016 r.

Źródło: Renewable energy in the Spanish electricity system 2016, RED Eléctrica de España

Dzięki ograniczeniu surowców kopalnych w pozyskiwaniu energii elektrycznej w okresie ostatnich 10 lat emisja CO₂ zmalała niemal o 50%. Spełniono tym samym warunek Komisji Europejskiej o redukcji, CO₂ o 40%.

Wykres 6. Odsetek OZE w pozyskiwaniu energii elektrycznej w Hiszpanii w 2016 r.

Źródło: Las energías renovables en el sistema eléctrico español 2016.

Hiszpania zajmuje czwarte miejsce na świecie i drugie w Europie (po Niemczech) pod względem wielkości zainstalowanej mocy energii wiatrowej (22,981 MW). Jest również w światowej czołówce pod względem energii fotowoltaicznej (4,674 MW). Natomiast w zakresie kolektorów słonecznych jest światowym liderem - z zainstalowaną mocą 2,299 GW²⁸.

W 2015 r. w hiszpańskim sektorze OZE pracowało 75,5 tys. osób. Po raz pierwszy odnotowywano wówczas wzrost zatrudnienia w branży. Należy podkreślić, że w 2008 r. było aż 142,5 tys. zatrudnionych.

²⁸ BP Statistical Review of World Energy 2017.

Począwszy od 2008 do 2014 następował spadek liczby pracowników (łącznie o połowę)²⁹. Przyczyną tego zjawiska była zmiana polityki subsydiowania OZE. Dla wielu firm bez tych subsydiów produkcja OZE przestała być opłacalna. Liczbę firm w branży szacuje się na 2132³⁰.

Liczne hiszpańskie przedsiębiorstwa znajdują się w światowej czołówce firm OZE. Są to m.in. firmy: Iberdrola, Isolux Corsán, Gamesa i Acciona³¹. Wiodące firmy branży OZE przedstawia poniższa tabela.

Tabela 9. Wiodące przedsiębiorstwa branży energii zrównoważonej

Firma	Główna siedziba	www e-mail	Branża	Opis
Abengoa	Madryt	www.abengoa.com	energia i środowisko	kolektory słoneczne, generacja biopaliw
Siemens Gamesa Renewable Energy	Zamudio	www.gamesacorp.com	energia wiatrowa	budowa i sprzedaż turbin wiatrowych, budowa farm wiatrowych
Iberdrola Renovables	Madryt	www.iberdrola.es	energia wiatrowa, słoneczna, biomasa	dystrybutor energii, producent energii ze źródeł odnawialnych
ACCIONA S.A.	Madryt	www.acciona.com	infrastruktura, energia odnawialna, woda i usługi	farmy wiatrowe, fotowoltaika
Elecnor	Madryt	www.elecnor.com	energia wiatrowa i słoneczna	infrastruktura, generacja, transport i dystrybucja energii
GAS NATURAL FENOSA	Barcelona	www.gasnaturalfenosa.com	energia wiatrowa	dystrybucja i sprzedaż energii, farmy wiatrowe
NAVANTIA	Madryt	www.navantia.	firma stoczniowa	producent turbin dla branży energii wiatrowej
GRUPO ORTIZ	Madryt	www.grupoortiz.com	energia odnawialna	dystrybutor, producent energii z różnych źródeł odnawialnych
ISOLUX CORSÁN	Madryt	www.isoluxcorsan.com	energia odnawialna	energia wiatrowa
Grupo COBRA	Madryt	www.grupocobra.com	energia wiatrowa	firma konstrukcyjna w sektorze energii wiatrowej

2.2. Wartość rynkowa branży

W roku 2015 obroty brutto branży energetycznej w Hiszpanii wyniosły 93,8 mln euro. Dla porównania w 2009 roku były one ponad piętnastokrotnie wyższe. Największy spadek odnotowano w 2010³²r. Zróżnicowanie wynika ze zmian w systemie subsydiowania OZE. Dzięki wysokim dotacjom na OZE Hiszpania osiągnęła wiodącą pozycję w Europie i w świecie. Brak subsydiów i wynikające z tego spadające obroty nie oznaczają jednak regresu branży. Osiągnięty wcześniej status (stan zasobów) pozwala

²⁹ www.appa.es

³⁰ www.energias-renovables.com

³¹ Renewable energies in Spain: www.idae.es

³² Tamże.

na dalszy rozwój branży, która w ostatnich latach staje się płatnikiem brutto (tzn. wypracowuje zyski). Dotyczy to zwłaszcza energii pozyskiwanej z kolektorów słonecznych.

Wykres 7. Obroty branży energii zrównoważonej od 2009 r. do 2015 r.

Źródło: Renewable energies in Spain: www.idae.es

Największy udział w obrotach OZE mają duże przedsiębiorstwa (niemal 2/3). Stosunkowo wysoki udział mają również mikrofirmy z udziałem w rynku o wielkości 18,9%.

Tabela 10. Udział w obrotach branży w zależności od wielkości przedsiębiorstwa (2015 r.)

Wielkość przedsiębiorstw	Obroty [mln euro]	Odsetek obrotów branży energii zrównoważonej [%]
Mikroprzedsiębiorstwa (do 9 zatrudnionych i do 2 mln euro obrotu)	1 772 574	18,9%
Małe przedsiębiorstwa (10-49 zatrudnionych i do 10 mln euro obrotu)	553 343	5,9%
Średnie przedsiębiorstwa (50-249 zatrudnionych i do 50 mln euro obrotu)	947 248	10,1%
Duże przedsiębiorstwa (ponad 250 zatrudnionych i ponad 50 mln euro obrotu)	6 105 533	65,1%
RAZEM	9 378 700	100,0%

Źródło: Instituto Nacional de Estadística, 2017 www.ine.es

Eksport branży energetycznej stanowił w 2015 roku 8,7 % całego eksportu sektora przemysłowego i wyniósł 5 177 mln euro. Inwestycje w przemyśle energetycznym (łącznie w środki trwałe oraz w wartości niematerialne i prawne) stanowiły 23,8 % inwestycji sektora przemysłowego i wyniosły 5 552 mln euro³³.

2.3. Perspektywy rozwoju /ekspansji branży

W 2007 r. Hiszpania miała szansę stać się światowym liderem w dziedzinie zielonej energii. W Europie, pod względem zainstalowanej mocy z energii słonecznej ustępowała tylko Niemcom. Dzięki wysokim subsydiom rządowym, inwestycje w energię odnawialną były duże - zarówno w energię wiatrową, jak i słoneczną. Zastosowany przez rząd system dofinansowania OZE spowodował jednak wystąpienie

³³ „IRENA- Renewable Capacity Statistics 2017”, 2017, www.irena.org.

deficytu taryfowego (ponoszone przez dystrybutorów koszty zakupu od producentów energii odnawialnej były wyższe od zysków dystrybutorów ze sprzedaży energii klientom, ponieważ mimo wzrostu kosztów dostawy, ceny energii dla klientów pozostawały niskie).

W celu poprawy sytuacji, rząd nałożył podatek na nowe instalacje fotowoltaiczne, przez co stały się one zupełnie nieopłacalne. Taka sytuacja poważnie osłabiła sektor energii słonecznej. Zastosowane regulacje prawne, mające na celu oddłużenie spowodowane deficytem taryfowym nadszarpaneły zaufanie inwestorów do stabilności hiszpańskiego sektora energii odnawialnej. Nadal jednak rozwijał się sektor energii wiatrowej - w styczniu 2015 roku energia wiatrowa pokryła 54% całkowitego zapotrzebowania kraju, a w listopadzie, ponad 70%, ale w tym samym, 2015 r, po raz pierwszy od lat 80-tych XX wieku nie zainstalowano w Hiszpanii żadnych nowych mocy z energii wiatrowej.

Obecnie jednak polityka rządu ulega zmianie. Hiszpania jest zdeterminowana, by spełnić unijny cel OZE, co oznacza, że do 2020 roku, 20% łącznego zużycia energii ma pochodzić ze źródeł odnawialnych. Na koniec 2016 roku, energia odnawialna pokryła w Hiszpanii 17,3% całkowitego zapotrzebowania, a do spełnienia unijnego celu, potrzebne jest 6,4 MW dodatkowej mocy z energii odnawialnej.

W 2017 r. rząd pozyskał inwestorów (ogłoszone zostały duże aukcje na energię), dzięki czemu w najbliższych latach powstaną nowe farmy wiatrowe oraz instalacje fotowoltaiczne.

Hiszpańska polityka energetyczna jest zorientowana na zrównoważony rozwój, ograniczenie technologii powodujących emisje gazów cieplarnianych oraz na wzrost produkcji energii ze źródeł odnawialnych. Duże znaczenie mają kwestie oszczędności energii i efektywności energetycznej urządzeń, technologii i budynków. Politykę tę kształtują również unijne cele na 2020 rok, w zakresie redukcji gazów cieplarnianych, energii odnawialnej i efektywności energetycznej. Obecny rządowy plan dotyczący sektora energetycznego przewiduje inwestycje w infrastrukturę elektroenergetyczną i gazową (sieci przesyłanie owe, instalacje LNG oraz magazynowanie ropy i gazu).

Rosnący przez ostatnie 10 lat udział energii wiatrowej i słonecznej w instalowanych mocach energetycznych wytycza kierunek rozwoju źródeł energii odnawialnej, w jakim zmierza Hiszpania.

2.4. Analiza produktów i usług

Zależność energetyczna Hiszpanii jest bardzo wysoka, Wynosi ona niemal 70%, dlatego już w latach 90-tych ubiegłego wieku kraj ten zwrócił się ku odnawialnym źródłom energii (na początku były to hydroelektrownie).

Znaczące inwestycje badawczo-rozwojowe hiszpańskich przedsiębiorstw energetycznych plasują Hiszpanię w światowej czołówce na różnych polach sektora energetycznego, ale szczególnie wyróżnia się ona w obszarze energii odnawialnej, która stanowi 45,5% energii elektrycznej produkowanej w Hiszpanii (2016 r.).

Produkcja energii w Hiszpanii wyniosła w 2016 r. 32,9 „MTOE” (milion ton oleju ekwiwalentnego), z czego 45,5% stanowi energia ze źródeł odnawialnych: energia wiatrowa, słoneczna i geotermiczna (22,5%), biomasa, biopaliwa i odpady (19%) oraz energia wodna (9,5%).

Wykres 8. Struktura mocy zainstalowanej w systemie energetycznym Hiszpanii w 2016 r.

Źródło: Datos Comisión Nacional de los Mercados y la Competencia (CNMC) y REE.(Urząd d.s. rynku i konkurencji, Red Eléctrica de España)

Dzięki intensywnym działaniom podejmowanym od początku XX wieku hiszpański przemysł energetyczny zmienił swoje oblicze. Podczas gdy w 1990 r. produkcja energii elektrycznej ze źródeł odnawialnych stanowiła mniej niż 1% produkcji, to obecnie źródła OZE stanowią 45% zainstalowanej mocy i prawie 39% krajowej produkcji energii elektrycznej³⁴.

Głównym źródłem odnawialnej energii elektrycznej jest energia wiatrowa, a jej moce były przez ostatnie dziesięciolecie systematycznie rozbudowywane.

W porównaniu z krajami europejskimi, Hiszpania zajmuje 4 miejsce pod względem wolumenu generowanej energii odnawialnej.

Największa moc zainstalowana energii wiatrowej w Hiszpanii jest zlokalizowana w regionie Kastylii i León. Region ten, ma też największą zainstalowaną moc energii odnawialnej (10,617 GW) i generuje niemal 23% całej produkcji energii odnawialnej w Hiszpanii.

³⁴ Red Eléctrica de España, „Renewable energy in the Spanish electricity system 2016”, 2017, www.ree.es.

Wykres 9. Moc zainstalowanej energii odnawialnej w poszczególnych regionach Hiszpanii w 2016 r.

Źródło: Datos Comisión Nacional de los Mercados y la Competencia (CNMC) y REE.(Urząd d.s. rynku i konkurencji, Red Eléctrica de España)

Znaczną ilość OZE produkuje się również w Galicji i w Andaluzji. Z kolei w dwóch regionach nie produkuje się jej wcale (Cauta i Malila). W Katalonii najwyższy jest udział energii nieodnawialnej, co wynika wprost z działających tam elektrowni atomowych. Katalonia produkuje 7,444 GW energii odnawialnej oraz 35,558 GW energii ze źródeł nieodnawialnych.

Wykres 10. Produkcja energii elektrycznej w poszczególnych wspólnotach autonomicznych w 2016 r.

Źródło: Datos Comisión Nacional de los Mercados y la Competencia (CNMC) y REE.(Urząd d.s. rynku i konkurencji, Red Eléctrica de España)

W celu poprawy efektywności energetycznej w Hiszpanii powołano do życia Krajowy Fundusz Efektywności Energetycznej (El Fondo Nacional de Eficiencia Energética: www.idae.es).

Krajowy Fundusz Efektywności Energetycznej obejmuje następujące działania:

Program	Opis działania
Program pomocy miejskiego oświetlenia ulic	Pożyczki z oprocentowaniem 0,0% w przypadku: <ul style="list-style-type: none"> projektów remontowych instalacji oświetlenia miejskiego (o minimalnej wartości 300 000 euro i maksymalnie 4 miliony) w celu zmniejszenia zużycia energii o co najmniej 30%; osiągnięcia kwalifikacji energetycznych A lub B, regulacji poziomu oświetlenia oraz dostosować urządzenia do kryteriów efektywności energetycznej rozporządzenia w sprawie racjonalizacji zużycia energii w instalacjach oświetlenia zewnętrznego.
Program pomocy dla MŚP i dużych przedsiębiorstw w sektorze przemysłu.	Ta linia promuje działania mające na celu zmniejszenie końcowego zużycia energii i emisji CO ₂ poprzez wdrożenie projektów dotyczących oszczędności energetycznej w przemyśle (poprawa zarówno sprzętu, technologii procesowej, jak i systemów zarządzania energią), obejmując do 30% kosztów kwalifikowanych.
Program motywacyjny dla trybów zmiany modalnej i transportu	Jego celem jest zachęcanie do wdrażania planów dotyczących zrównoważonego transportu, poprawy zarządzania flotą transportu drogowego oraz skutecznego prowadzenia kursów dla profesjonalistów (minimum 200 studentów).

Źródło: Fondo Nacional de Eficiencia Energética (IDAE)

2.5. Instytucje publiczne w obrębie branży

Najważniejsze instytucje wspomagające branżę OZE zawiera poniższa tabela.

Tabela 11. Instytucje i organizacje branżowe

Nazwa	Dane kontaktowe	Opis
Instituto para la Diversificación y Ahorro de la Energía, IDAE Instytut ds. Dywersyfikacji i Oszczędności Energii	C/ Madera, 28004 Madrid www.idae.es tel: 913 146 673	Agenda rządowa, m.in. finansuje projekty innowacji technologicznych związanych z efektywnością energetyczną.
Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT) Centrum Badań Energii, Środowiska i Technologii	MADRID: Centro de la Moncloa Complutense, 40 28040 (Madrid) www.ciemat.es 91 346 60 00 contacto@ciemat.es	Ośrodek badawczo-rozwojowy, centrum transferu technologii
SORIA: Centro de Desarrollo de Energías Renovables (CEDER) - Centrum Rozwoju Energii Odnawialnych	Altos de Lubia 42290 Lubia (SORIA) ceder@ciemat.es 975 28 10 13	Terenowy ośrodek CIEMAT

ALMERIA: Plataforma Solar de Almería (PSA) Platforma Solarna Almerii	Carretera Senés s/n 04200 Tabernas (Almería) Apdo. de Correos, 22 info@psa.es 950 38 78 00 / 950 38 79 00	Terenowy ośrodek CIEMAT
Centro para el Desarrollo Tecnológico Industrial (CDTI) Centrum Rozwoju Technologicznego Przemysłu	C/ Cid 4 - 28001, Madrid tel: (34) 91 581 55 00 www.cdti.es	Publiczna instytucja świadcząca usługi wsparcia dla badań badawczo-rozwojowych i transferu technologii
Centro Nacional de Energías Renovables (CENER) Narodowe Centrum Energii Odnawialnej	www.cener.com	Centrum technologiczne badań stosowanych
Comisión Nacional de los Mercados y la Competencia (CNMC) Krajowy Urząd ds. Rynków i Konkurencji	www.cnmc.es	Hiszpański urząd ochrony konkurencji i konsumentów, a zarazem krajowy organ regulacyjny w sektorach gazu i elektryczności
Cambra Oficial de Comerç, Indústria, Serveis i Navegació de Barcelona	www.cambrabcn.org	Katalońska Izba Handlowa
Cámara de Comercio Hispano-Polaca	www.hpih.org	Hiszpańsko - Polska Izba Handlowa.

Osobną kategorię instytucji stanowią inicjatywy klastrów.

Katalonia jest pionierem w zakresie polityki klastrowej, którą realizuje konsekwentnie od 25 lat (od 1992 roku). Obecnie istnieje w Katalonii 30 klastrów, w ramach których współpracuje ponad 2000 przedsiębiorstw liczących łącznie prawie 300 000 miejsc pracy i generujących dochody stanowiące 29% katalońskiego PKB.

Poniżej przedstawiono listę hiszpańskich klastrów związanych z branżą energetyczną.

Tabela 12. Lista hiszpańskich klastrów związanych z branżą energetyczną

Nazwa	Region	Sektor
AMEC - Association of the Internationalized industrial companies	Katalonia	Generowanie i przesyłanie energii elektrycznej; Produkcja i przetwórstwo spożywcze. Technologia produkcji i ciężki sprzęt maszynowy; Zarządzanie pakietami. Przemysły cyfrowe. Technologie mobilne; Przetwórstwo żywności; Materiały, komponenty i systemy dla budownictwa. Miejskie uzdatnienie wody; Maszyny i wyposażenie; Bezpieczeństwo żywności. Inteligentny zielony i zintegrowany system transportowy.

Andalusian Cluster of Renewable Energy and Energy Efficiency	Andaluzja	Generowanie i przesyłanie energii elektrycznej; Błękitna energia (pozyskiwana z wody morskiej), ochrona środowiska; Słoneczna energia termalna, biomasa, energia wiatrowa; Dystrybucja energii. Produkcja energii / źródła odnawialne;
AVAESEN	Region Walencja	Produkcja i przesyłanie energii elektrycznej. Usługi w ochronie środowiska; Ochrona środowiska; Zarządzanie energią. Fotowoltaika. Energia wiatrowa. Czyste środowisko i wydajne sieci energetyczne; Produkcja energii/źródła odnawialne; Energia zrównoważona i odnawialna.
Basque Energy Cluster (Cluster de Energía)	Kraj Basków	Produkcja i przesyłanie energii elektrycznej. Sprzęt elektryczny i oświetleniowy; Produkcja i przesyłanie paliw gazowych i ciekłych; Błękitna energia. Sektor ochrony środowiska; Smart grids. Przesyłanie energii elektrycznej. Energia wiatrowa; Dystrybucja energii. Energia zrównoważona i odnawialna.
Energy Cluster of the Valencia Region	Region Walencja	Produkcja i przesyłanie energii elektrycznej; Usługi w ochronie środowiska; Produkcja i przesyłanie paliw ciekłych i gazowych; Przemysł błękitnej energii. Sektor ochrony środowiska. Zarządzanie energią, Magazynowanie energii, baterie/akumulatory. Biomasa. Biopaliwa i efektywność energetyczna. Dystrybucja energii. Energia zrównoważona i odnawialna.
ENERGY TECHNOLOGY CONSORTIUM OF ASTURIAS (CONSORCIO TECNOLÓGICO DE LA ENERGÍA DE ASTURIAS, AIE)	Księstwo Asturii	Produkcja i przesyłanie energii elektrycznej. Usługi w ochronie środowiska; Sektor ochrony środowiska. Technologie mobilne. Biogaz i fermentacja anaerobowa. Zarządzanie energią. Generacja energii z odpadów; Błękitna energia odnawialna. Budownictwo. Produkcja energii / źródła odnawialne.
Engineering Cluster of the Canary Islands	Wyspy Kanaryjskie	Produkty i usługi dla budownictwa. Produkcja i przesyłanie energii elektrycznej. Technologie informacyjne i narzędzia analityczne; Sektor ochrony środowiska. Usługi logistyczne. Technologie mobilne.; Elektronika. Technologie szerokopasmowe; Działalność specjalistyczna w zakresie budownictwa. Inteligentnego, inter-modalne i zrównoważone obszary urbanistyczne (smart cities). Nowe media i łatwiejszy dostęp do zasobów kultury (tj. do dziedzictwa)
EXTREMADURA ENERGY CLUSTER (CLUSTER ENERGIA)	Extremadura	Usługi i środki produkcji rolnej. Usługi biznesowe. Produkcja i przesyłanie energii elektrycznej; Sektor ochrony środowiska; Fotowoltaika, biomasa, generowanie energii z odpadów. Wytwarzanie energii / odnawialne źródła. Zrównoważone rolnictwo. Zrównoważona energia i OZE.

GEOPLAT	Madryt	Edukacja i wiedza. Produkcja i przesyłanie energii elektrycznej. Usługi w ochronie środowiska; Sektor ochrony środowiska; Zarządzanie energią. Energia geotermalna; Produkcja energii / źródła odnawialne. Badania naukowe i rozwój. Zrównoważona energia i OZE.
Solartys Spanish Solar Energy & Energy Efficiency Cluster	Katalonia	Usługi biznesowe. Edukacja i wiedza. Produkcja i przesyłanie energii elektrycznej; Sektor ochrony środowiska; Czyste środowisko i efektywność sieci energetycznych (smart grids). Produkcja energii / OZE.

Źródło: www.clustercollaboration.eu/cluster-list

2.6. Kalendarz targowy

Najważniejsze imprezy targowe zawiera poniższa tabela.

Tabela 13. Energia zrównoważona - kalendarz targowy

Nazwa	Miejsce	Data	Odnosićnik:
Husum Wind Międzynarodowe Targi i Kongres Przemysłu Wiatrowego	Husum, Niemcy	12-15.09.2017	www.husumwind.com
Fira De Biomasa De Catalunya Targi Biomasy	(Barcelona)	18- 20. 10. 2018	www.firabiomassa.cat
Expobiomasa 2017 Valladolid Targi Biomasy	Valladolid	26.09.2017 -	www.expobiomasa.es
Congreso Internacional De Bioenergía Valladolid 2017 Targi Biomasy	Valladolid	27.09.2017 -	www.congresobioenergia.org
Egética, Feria De Las Energías	Valencia	28-30. 10. 2017	egetica.feriavalencia.com
Energy. 3 Salon Del Ahorro Energetico Targi energii odnawialnej	Alicante	20-22.09. 2016	www.feria-alicante.com
Feria De La Energía De Galicia Targi energii odnawialnej	Silleda (Pontevedra)	22-24. 03. 2018	feiraenerxiagalicia.com
Genera Feria Internacional De Energía Y Medio Ambiente Targi energii odnawialnej	Madryt	13-15.06.2018	www.ifema.es
Expo Biomasa Targi Biomasy	Valladolid	26-29.09. 2018	www.expobiomasa.com

Podsumowanie - najważniejsze wnioski i rekomendacje dla branży

Energia zrównoważona lub inaczej energia odnawialna po dynamicznym wzroście inwestycji trwającym do 2009 r. w kolejnych latach odnotowała okres stagnacji. Był on spowodowany zmianą polityki subsydiów, nałożeniem tzw. podatku słonecznego (od kolektorów słonecznych) oraz silnym kryzysem hiszpańskiej gospodarki. Pokłosiem tej stagnacji była redukcja pracowników o połowę.

Mimo widocznego spadku inwestycji zasoby OZE zgromadzone do 2010 r. stawiają Hiszpanie w kręgu państw wiodących zarówno w skali europejskiej, jak i światowej. Obecnie energia odnawialna staje się coraz bardziej opłacalna. Eliminuje ona stopniowo import surowców energetycznych, który zaspokaja aż 70% potrzeb krajowych. OZE korzystają natomiast z hiszpańskich zasobów odnawialnych. Dzięki dynamicznym inwestycjom Hiszpania osiągnęła w okresie ostatnich 10 lat redukcję CO₂ o połowę. Ponieważ odsetek zużycia OZE nie osiągnął jeszcze planowanego pułapu 20% w najbliższych latach Hiszpania będzie atrakcyjnym miejscem inwestycji dla producentów i dystrybutorów energii zrównoważonej. Wsparciem dla polskich inwestorów są dynamicznie działające klastry energetyczne i brak barier dla inwestycji zagranicznych.

3. LIFE SCIENCES

W gospodarce hiszpańskiej do life science zalicza się:

- 1) Biotechnologię.
- 2) Turystykę zdrowotną
- 3) Technologie medyczne,
- 4) Medycynę spersonalizowaną,
- 5) Biorafinerie³⁵.

Na potrzeby niniejszego poradnika zostało także opisane ekologiczne rolnictwo oraz farmacja³⁶.

3.1. Identyfikacja ilościowa i jakościowa podmiotów

1. Biotechnologia

Według danych OECD Hiszpania zajmuje drugie miejsce na świecie (po Stanach Zjednoczonych) pod względem liczby przedsiębiorstw działających w branży biotechnologicznej, przy czym ponad 85% stanowią firmy zatrudniające mniej niż 50 pracowników³⁷.

W Hiszpanii działają 2742 firmy, które prowadzą działania biotechnologiczne i 628 przedsiębiorstw koncentrujących się głównie lub wyłącznie na biotechnologii (zwanymi dalej przedsiębiorstwami biotechnologicznymi).

Wykres 11. Liczba firm biotechnologicznych w wiodących państwach (dane za lata 2014/2015)

Źródło: *Key biotechnology indicators - OECD* 2016

³⁵ Invest in Spain. Life sciences: www.investinspain.org.

³⁶ Uznano, że są to sektory atrakcyjne dla polskich inwestorów.

³⁷ „Key biotechnology indicators - OECD”, udostępniono 16 września 2017, www.oecd.org/innovation/inno/key-biotechnologyindicators.htm.

Branża biotechnologiczna zatrudnia prawie 180 tys. pracowników, z czego 10 tys. w zakresie badań i rozwoju. Pod względem wydatków B+R Hiszpania plasuje się na 4 pozycji w Europie i 8 pozycji – na świecie.

Wykres 12. Wydatki na B+R w biotechnologii w 2016 r. (w mln dolarów amerykańskich)

Źródło: www.statista.com

Najwięcej firm biotechnologicznych zlokalizowanych jest w Katalonii (19,4%), Regionie Madrytu (17,5 %), w Andaluzji (15,5%) oraz w Walencji (10,1%)³⁸.

Wiodące światowe firmy farmaceutyczne i biotechnologiczne posiadają w Hiszpanii swoje centra badawczo-rozwojowe, produkcyjne lub dystrybucyjne, są to m.in: Merck, Novartis, Lilly, Bayer, Celgene, ALK-Abelló, GSK, TEVA.

2. Rolnictwo ekologiczne

Rolnictwo ekologiczne zajmuje 12,8% areалу ziem uprawnych Hiszpanii. Ponad połowa ekologicznych terenów rolniczych znajduje się w Andaluzji. Katalonia zajmuje trzecie miejsce, z udziałem 6,36% w całkowitej powierzchni gruntów rolnictwa ekologicznego.

Wykres 13. Powierzchnia rolnictwa ekologicznego w Hiszpanii w latach 2003 - 2015

Źródło: *Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente (Ministerstwo Rolnictwa, Rybołówstwa i Środowiska)*

³⁸ Tamże.

Pod względem odsetka producentów żywności ekologicznej Hiszpania zajmuje drugie miejsce w Europie. Najwyższy odsetek gruntów rolnych w 2015 r. (w odniesieniu do całego areálu gruntów rolniczych w Hiszpanii) występował w: Andaluzji, regionie Kastylia-La Mancha oraz w Katalonii.

3. Nowoczesna medycyna

Kolejnym elementem life science w Hiszpanii jest nowoczesna medycyna. Zajmuje ona 7 pozycję w Europie pod względem jakości usług, a sami Hiszpanie oceniają swoją ochronę zdrowia, jako najlepszą w Europie. Przyczynia się do tego bardzo dobry system ubezpieczeń zdrowotnych oraz wysokie kwalifikacje personelu medycznego. Co ważne, personel ten wywodzi się z różnych państw, a lekarze i pielęgniarki biegle mówią po angielsku. Konkurencyjne są także ceny usług (m.in. dwukrotnie niższe niż w Wielkiej Brytanii).

Wykres 14. Personel medyczny na 10 tys. pacjentów (w 2015 r.)

Źródło: www.statista.com

Wiodące przedsiębiorstwa branży life science przedstawia poniższa tabela.

Tabela 14. Wiodące przedsiębiorstwa branży life sciences

Firma	Główna siedziba	Odnosnik:	Branża
Almirall	Barcelona	www.almirall.es	farmacja
BIOIBERICA	Barcelona	www.bioiberica.com	biotechnologia
Biokit	Barcelona	www.biokit.com	technologia medyczna
ELECNOR	Madryt	www.elecnor.es	energia odnawialna, ochrona środowiska
ENDESA		www.endesa.com	dostawca energii i gazu
Esteve	Barcelona	www.esteve.es/es	chemia, farmacja
Ferrer	Barcelona	www.ferrer.com	farmacja
GAES	Barcelona	www.gaes.es	technologia medyczna
Siemens Gamesa	Madryt	www.gamesacorp.com	energia odnawialna
GRIFOLS	Barcelona	www.grifols.com/	farmacja
HIPRA	Amer (Girona)	www.hipra.com	leki weterynaryjne
ISDIN	Barcelona	www.isdin.com	biotechnologia, kosmetyki

Izasa Scientific	Barcelona	www.izasascientific.com	technologia medyczna
KERN PHARMA	Barcelona	www.kernpharma.com/	farmacja, biotechnologia
Lacer	Barcelona	www.lacer.es/	farmacja
ORDESA	Barcelona	www.ordesa.es	farmacja
OTSUKA PHARMA- CEUTICAL SA	Barcelona	www.otsuka.es	farmacja
Palex	Barcelona	www.palexmedical.com	technologia medyczna
Reig Jofre	Barcelona	www.reigjofre.com	farmacja
REPSOL	Madryt	www.repsol.es	energia odnawialna
Unión Fenosa	Madryt	www.gasnaturalfenosa.com	dostawca gazu i energii elektrycznej

Źródło: Opracowanie własne na podstawie portali branżowych.

3.2. Wartość rynkowa branży

Udział sektora biotechnologicznego w krajowym PKB sięga ok. 10%, co jest wynikiem zbliżonym do tradycyjnie wiodących sektorów gospodarki hiszpańskiej, takich jak przemysł motoryzacyjny i turystyka³⁹.

Liderem, jeśli chodzi o nakłady na badania i rozwój jest przemysł farmaceutyczny. W Hiszpanii jest 425 przedsiębiorstw farmaceutycznych, spośród których prawie 60% to przedsiębiorstwa zagraniczne. Według danych pochodzących w hiszpańskiego urzędu statystycznego, sektor ten zatrudnia 12% kadry badań i rozwoju pracującej w hiszpańskim przemyśle. Inwestycje firm farmaceutycznych w badania i rozwój w zakresie biotechnologii stanowią prawie 20% nakładów wszystkich przedsiębiorstw. W 2015 roku eksport produktów przemysłu farmaceutycznego wzrósł o 7,9% i stanowił 4,4% całego eksportu Hiszpanii⁴⁰.

Wykres 15. Wartość sprzedaży leków i medykamentów (w milionach dolarów amerykańskich)

Źródło: Biggest Pharmaceutical Markets In The World By Country: www.worldatlas.com

Na rynku opieki zdrowotnej działa ponad 1 000 placówek publicznych i prywatnych, a obroty tego rynku kształtują się na poziomie 7 mld euro. Istnieje istotna współpraca w zakresie publicznej i prywatnej

³⁹ Opracowane w oparciu o dane hiszpańskiego urzędu statystycznego: www.ine.es

⁴⁰ Tamże

opieki zdrowotnej (42% prywatnych szpitali posiada umowy z publiczną opieką zdrowotną). Prywatna opieka zdrowotna reprezentuje 2,5% hiszpańskiego PKB. Hiszpański rynek szpitalny zanotował w 2015 r. wzrost o 2,5%.

Wartość eksportu w sektorze opieki zdrowotnej wynosi 2,3 mld euro (0,93% całego eksportu Hiszpanii), a 74 % tego eksportu skierowana jest do Europy.

Hiszpania jest uważana za jeden z pięciu największych rynków zdrowia w Europie. Według danych OECD, wydatki na ochronę zdrowia stanowią 9% PKB (dla porównania: w Niemczech jest to 11,3%, a w Polsce 6,4%), z czego 71% stanowią wydatki publiczne, a 21% prywatne. Wciążu ostatnich dwóch lat budżet służby zdrowia wzrósł, co powinno mieć odzwierciedlenie we wzroście wydatków na ochronę zdrowia per capita.

Pod względem nasycenia służby zdrowia Hiszpania zajmuje 12 miejsce w Europie. Na 10 tys. pacjentów przypada tam 6 lekarzy, terapeutów lub pielęgniarek. Jest to wskaźnik dwukrotnie wyższy od analogicznego w Polsce.

Rynek sprzętu medycznego szacowany jest na 7,7 mld euro i przewiduje się, że w roku 2017 wzrośnie o 1-2%. Import sprzętu medycznego w 2016 r. osiągnął około 5,7 mld euro, głównymi kierunkami importu są Niemcy (50%) i Stany Zjednoczone (25-30%)⁴¹.

Hiszpania posiada największy areał upraw ekologicznych w Unii Europejskiej - stanowi on niemal 17% ogółu upraw ekologicznych. Pod względem dochodów uzyskanych z rolnictwa ekologicznego Hiszpania zajmuje 7 pozycje w Europie.

Wykres 16. Dochody z rolnictwa ekologicznego w 2015 r. (w mln euro)

Źródło: www.statista.com

Sprzedaż produktów ekologicznych na rodzimym, katalońskim rynku osiągnęła w 2015 r. poziom 150,49 mln euro, notując 45% wzrost w stosunku do roku poprzedniego, sprzedaż na rynku hiszpańskim osiągnęła kwotę 60,56 mln euro (18 % wzrostu). Eksport do Unii Europejskiej wzrósł o 24% (kwota 81,3 mln euro), a poza Unię o 13% (45,22 mln euro).

⁴¹ „Spain - Healthcare”, 2017, www.export.gov.

3.3. Perspektywy rozwoju/ekspansji branży

Hiszpania posiada doskonałą infrastrukturę dla innowacji, liczne centra badawcze oraz rozwiniętą sieć parków naukowo - technologicznych, w tym prawie 80 w dziedzinie life sciences.

Hiszpański sektor biotechnologiczny jest skonsolidowany, a przedsiębiorstwa działające w tej dziedzinie rozwijają się szybciej niż w innych krajach.

Zintegrowany system opieki zdrowotnej obejmujący sieć 800 szpitali (publicznych i prywatnych) dysponujących najnowocześniejszymi centrami badawczymi stanowi dobre zaplecze badań nad nowymi farmaceutykami i zaawansowanymi terapiami.

Ze względu na proces starzenia się społeczeństwa, podobnie jak w pozostałej części Europy, będzie rosło zapotrzebowanie na produkty bezpośrednio związane z geriatrią.

Demograficzne starzenie się społeczeństw jest zjawiskiem obserwowanym w całej Europie. W Hiszpanii, na 46,5 mln mieszkańców, jest ponad 8,5 miliona osób w wieku 65 i więcej lat, z czego ponad 30% stanowią osoby w wieku 80 i więcej lat. Obecnie odsetek osób w wieku 65 lat i więcej wynosi 18,7%, a prognozy demograficzne przewidują, że osiągnie on poziom 25,6% w roku 2031 i 34,6% w roku 2066⁴².

Wykres 17. Mediana wieku mieszkańców Hiszpanii od 1950 do 2050 roku (prognoza)

Źródło: www.statista.com

Nowe możliwości dla eksporterów otwierają się w związku z wprowadzaniem w całej UE systemem cyfrowej opieki zdrowotnej (e-Health).

Dobre perspektywy ma w Hiszpanii turystyka zdrowotna, ponieważ połączenie tradycyjnych walorów turystycznych Hiszpanii z dobrym systemem opieki zdrowotnej i konkurencyjnymi cenami za te usługi powoduje, że Hiszpania jest interesującym miejscem przeznaczenia dla turystyki zdrowotnej. Turystyka zdrowotna nie ogranicza się tylko do dużych szpitali - MŚP również mogą oferować wyspecjalizowane i spersonalizowane usługi w tym zakresie.

Inwestycje w nowo powstające firmy, szczególnie w branży nowoczesnych technologii wyniosły w 2016 r. 502 mln euro. Jednakże startupy specjalizujące się w cyfrowej opiece zdrowotnej (eHealth / mHealth / Digital Health) są w Hiszpanii sektorem początkującym. Hiszpańskie stowarzyszenie startupów (Asociación Española de Startups) przewiduje, że w 2017 liczba projektów związanych cyfrową medycyną wzrośnie i będzie stanowić 10% wszystkich startupów, tym bardziej, że na szczeblu rządowym podejmowane są działania mające na celu dostosowanie przepisów i ułatwienie finansowania tego rodzaju przedsięwzięć⁴³.

⁴² El envejecimiento en España: Un reto o problema social? Ageing in Spain: it's a challenge or social problem, Gerokomos vol.23 no.4 Brcelona. 2012.

⁴³ Consell Català de la Producció Agrària Ecològica, „Estadístiques del sector ecològic a Catalunya 2016”, (Environment, 2017), pae.gencat.cat/es/estadistiques-observatori-pae.

Badania i rozwój

W 2015 roku wydatki na własne badania i rozwój w biotechnologii wyniosły 1.540 mln euro, co stanowi 11,7% wszystkich wydatków w zakresie badań i rozwoju w skali kraju.

Udział w finansowaniu badań i rozwoju w biotechnologii:

- administracja publiczna (49,7%),
- przedsiębiorstwa (30%),
- fundusze zagraniczne (11,2%).
- organizacje non profit (2,9%).

Największe nakłady na badania i rozwój w biotechnologii zanotowano w Katalonii (29,5% wszystkich wydatków), Regionie Madrytu (26,1%) i w Andaluzji (11,9%). Wśród przedsiębiorstw inwestujących w badania i rozwój biotechnologii największy udział miały przedsiębiorstwa z sektora usług (68,4% nakładów). Sektor przemysłowy poniósł 27,5% wszystkich wydatków, a rolnictwo 4%. W odniesieniu do rodzaju działalności inwestorów, największe nakłady były w branży usług dla badań i rozwoju (54,1%) oraz w farmacji (19,1%)⁴⁴.

Wydatki na zakup usług i nowych technologii w zakresie badań i rozwoju biotechnologii osiągnęły w 2015 roku poziom 197,5 mln euro, z czego 36,7% zostało zrealizowanych poza granicami Hiszpanii. Większą część tych kosztów (84,1%) poniosły przedsiębiorstwa.

Odsetek podmiotów z poszczególnych obszarów działalności wykorzystujących biotechnologię:

- zdrowie (53,6% podmiotów wykorzystuje biotechnologię),
- przemysł spożywczy (33,5% podmiotów),
- rolnictwo i produkcja leśna (25,6% podmiotów),
- weterynaria i akwakultura (21,2%),
- środowisko naturalne (18,1% podmiotów),
- przemysł (16,1% podmiotów)⁴⁵.

3.4. Analiza produktów i usług

1. Biotechnologia

Biotechnologia to technologia wykorzystująca procesy biologiczne do produkcji materiałów stosowanych w medycynie i w przemyśle, na przykład produkcja antybiotyków, sera i wina przy użyciu różnych grzybów i bakterii. Obecnie inżynieria genetyczna potrafi modyfikować komórki bakterii, które posiadają zdolność syntezy nowych substancji np. hormonów, szczepionek itp⁴⁶.

Europejska Federacja Biotechnologii przyjmuje definicję, według której biotechnologia to: „...integracja nauk przyrodniczych i inżynierskich w celu zastosowania organizmów, komórek i ich części oraz molekularnych analogów do pozyskania dóbr i usług”. Podobnie, według OECD- biotechnologia stanowi dziedzinę, w której stosowane są metody celu pozyskania dóbr i usług. Rozwój biotechnologii jest obecnie związany z:

- rolnictwem i przetwórstwem rolno-spożywczym,
- farmacją i medycyną,
- ochroną środowiska.

Większość firm działa w obszarze zdrowia (70,3%) oraz w sektorze żywności (28,8%)⁴⁷.

⁴⁴ „Estadística sobre Uso de Biología” (Instituto Nacional de Estadística, 2016), www.ine.es/.

⁴⁵ Tamże.

⁴⁶ Bryła H., Leksykon ekologii i ochrony środowisk, Oficyna wydawnicza Tempus, Gdańsk, s. 31.

⁴⁷ BioSpain 2016: www.biospain2016.org/biotechnology-in-spain.

Wykres 18. Obszary działania firm biotechnologicznych

Źródło: www.statista.com

2. Rolnictwo

Największy areał upraw ekologicznych w Katalonii stanowi uprawa zbóż, produkcja pasz z użytków zielonych oraz produkcja świeżych warzyw i truskawek. Prawie 20 % areału przeznaczone jest na stałe uprawy (sadownictwo, cytrusy, orzechy, oliwki i winnice). W gospodarstwach hodowlanych przeważa hodowla bydła i owiec (taki profil produkcji wykazuje 531 z 792 gospodarstw).⁴⁸

Z ekologicznej produkcji roślinnej Katalonii związanych jest 791 gałęzi przemysł, natomiast w produkcji zwierzęcej zanotowano w 2015 r. 192 rodzaje działalności rolniczej.

3. Turystyka zdrowotna

Turystyka zdrowotna obejmuje wyjazd do innego miasta lub kraju przez pacjenta w celu skorzystania z usług medycznych, jak diagnoza lub opieka medyczna (chirurgia, leczenie i / lub rehabilitacja) oraz usługi wzmacniające kondycję (dobre samopoczucie lub estetyka) podczas wizyty w miejscu i prowadzeniu zajęć turystycznych. Obecnie Hiszpanie odwiedza w celach turystyki medycznej około 100 tys. osób rocznie. Obsługuje ich 20 akredytowanych klinik i ośrodków leczenia. Planuje się podwojenie tej liczby do 2019 r. Wielkość rynku turystyki medycznej wyniosła 277 milionów euro w 2015 r., a w 2019 r. ma osiągnąć pułap 600 mln euro⁴⁹.

Największy odsetek usług turystyki zdrowotnej występuje w regionach: Katalonia (14, 9%) Madryt; (12,1%) Kraj Basków (11,9%) oraz Andaluzja (9,3%)⁵⁰.

4. Technologie medyczne

W Hiszpanii sektor urządzeń medycznych przyniósł w 2014 r. obrót w wysokości około 6 mld euro w 2014 r. Z tej kwoty, w przybliżeniu 70% odpowiada rynkowi zdrowia publicznego. Średnioroczny wzrost obrotów w sektorze technologii medycznych wynosił w ostatnich latach 14%⁵¹.

Technologie medyczne pozwalają dostarczyć lekarzowi informacji diagnostycznych i funkcjonalnych dotyczących ich pacjentów bez osobistego badania. Wykorzystuje się do tego systemy informatyczne i telemetryczne.

5. Medycyna spersonalizowana

W latach 2011 i 2014 w Hiszpanii liczba zindywidualizowanych leków lub terapii wzrosła o 57% z 72 do 113 produktów. Warto dodać, że w 2006 roku było tylko 13 takich terapii na całym świecie⁵².

Zastosowanie farmakogenomiki w systemie opieki zdrowotnej ma przyczynić się do zmniejszenia ca-

⁴⁸ „Agricultura ecológica - estadísticas 2015” (Ministerio de Agricultura, Alimentación y Medio Ambiente, 2016), www.mapama.gob.es.

⁴⁹ Medical Tourism. Biotechnology, pharmaceutical and life sciences www.investinspain.org.

⁵⁰ Tamże.

⁵¹ Healthcare Technology. Biotechnology, pharmaceutical and life sciences: www.investinspain.org.

⁵² Personalised medicine. Biotechnology, pharmaceutical and life sciences: www.investinspain.org.

kowitych kosztów w perspektywie średnioterminowej, głównie poprzez zmniejszenie kosztów związanych z chorobą i podaniem leków, zwłaszcza w chorobach onkologicznych. Oczekuje się, że światowy rynek spersonalizowanej medycyny wzrośnie do 2,453 mld euro do 2020 roku. Aktywnością najszybciej rozwijających się segmentów będzie proteomika (np. badanie białek w epigenetyce) i genomika (badania genetyczne).

6. Biorafinerie

W 2016 r. wyprodukowano w Hiszpanii 6,382 m³ gazu i 253 m³ bioetanolu. Celem działania biorafinerii jest pozyskiwanie energii, biopaliw (bioetanolu i biodiesla), biopolimerów i podstawowych chemikaliów, stosując procesy mechaniczne, termiczne, chemiczne lub biochemiczne z biomasy pochodzącej z odpadów rolnych, przemysłowych i komunalnych. W pierwszej generacji biorafinerii wykorzystywano jedynie produkty spożywcze. Natomiast w generacjach: drugiej i trzeciej wykorzystuje się odpady komunalne i odpady przemysłowe. Wymusiła to dyrektywa UE ograniczająca zawartość produktów rolnych w biopaliwie do 6%⁵³. Dzięki temu: obniża się koszty pozyskania energii oraz znacząco poprawia stan środowiska naturalnego⁵⁴.

⁵³ 2nd and 3rd generation biorefineries. Biotechnology, pharmaceutical and life sciences: www.investinspain.org.

⁵⁴ www.biorrefineria.blogspot.com/2017/09/spanish-bioethanol-sector-overview-according-USDA-FAS.html

3.5. Instytucje publiczne w obrębie branży

1. Instytucje ogólnokrajowe

Ministerio de Sanidad, Servicios Sociales e Igualdad

Ministerstwo Zdrowia

www.msssi.gob.es

Agencia Española de Medicamentos y Productos Sanitarios (AEMPS)

Hiszpańska Agencja d.s. Leków i Produktów Medycznych

www.aemps.gob.es

Agencia Española de Seguridad Alimentaria y Nutrición (AESAN)

Hiszpańska Agencja Bezpieczeństwa Żywności i Żywienia

www.aecosan.msssi.gob.es

Agencia de Información y Control Alimentarios (AICA)

Agencja ds. Informacji i Kontroli Żywności

www.aica.gob.es

Instituto de Salud Carlos III

Instytut Zdrowia Karola III

www.isciii.es

Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA)

Narodowy Instytut Badań i Technologii Rolno-Spożywczych

www.inia.es

El Consejo Catalán de la Producción Agraria Ecológica (CCPAE)

Katalońska Rada Ekologicznej Produkcji Rolnej

www.ccpae.org

2. Ośrodki badawcze w zakresie biotechnologii i ekologicznej produkcji rolno-spożywczej

Universitat de Barcelona

Uniwersytet w Barcelonie

www.ub.edu

Universidad Politécnica de Catalunya

Politechnika Katalonii w Barcelonie

www.upc.edu

Universidad Autónoma de Barcelona

Autonomiczny Uniwersytet w Barcelonie

www.uab.cat

Instituto De Investigación Y Tecnología Agroalimentarias (IRTA)

Instytut Badań i Technologii Rolniczych (IRTA)

www.irta.cat

Universidad de Lleida

Uniwersytet Leidy

www.udl.cat

Universidad de Girona

Uniwersytet Girony

www.udg.edu

Instituto Catalán De La Viña Y El Vino (INCAVI)

Instytut Kataloński La Vina

www.ceics.eu

3. Klastry i parki naukowo-technologiczne

Tabela 15. Klastry i parki naukowo-technologiczne w obrębie branży life sciences

Nazwa WWW	Region	Sektor
Fundación Canaria Parque Científico Tecnológico de la Universidad de las Palmas de Gran Canaria www.pct.ulpgc.es	Gran Canaria	Bimedycyna, biotechnologia, OZE
Fundación Parque Científico Tecnológico Aula Dei www.pctauladei.com	Aragonia	Biotechnologia, zdrowa żywność, jakość i bezpieczeństwo żywności.
GEOLIT, Parque Científico y Tecnológico www.geolit.es	Jaen	Rolno-spożywczy
Parc Científic de Barcelona www.pcb.ub.edu	Katalonia	Biotechnologia medyczna, farmacja, środowisko, chemia, ITC, branża rolno-spożywcza
Parc Científic i Tecnològic Agroalimentari de Lleida www.pcital.es	Katalonia	Agrotechnika, biotechnologia
Asociación Empresarial Innovadora Nutrición y Salud (AINS) www.ainscluster.cat	Katalonia	Żywnienie i zdrowie
UAB Research Park www.uab.cat	Bellaterra (Katalonia)	Biotech, Life science, medtech, farmacja
Barcelona Biomedical Research Park www.prbb.org	Barcelona (Katalonia)	bitach, life science, farmacja
Biocat www.biocat.cat	Barcelona (Katalonia)	bitach, life science, medtech, farmacja

Źródło: Opracowanie własne na podstawie portal branżowych

3.6. Kalendarz targowy

Najważniejsze imprezy targowe zostały zamieszczone w tabeli poniżej.

Tabela 16. Life science - kalendarz targowy

Nazwa	Miejsce	Data	Odnośnik:
FITUR Międzynarodowe Targi Turystyki	Madryt	17-21.01.2018	www.ifema.esfitur_06
Biospain Targi branży biotechnologicznej	Bilbao	09. 2018	www.asebio.comesbiospain.cfm
Biocultura Targi produktów ekologicznych i zdrowego żywienia.	Madryt Bilbao	9-12.11,2017 10.2018	www.biocultura.org
Sepor Targi hodowlane. Przemysłowe i Rolno-spożywcze.	Lorca (Murcja)	6-9.11.2017	www.seporlorca.com
EXPOMED SALUD Śródziemnomorskie targi zdrowego trybu życia, zdrowej żywności i produktów organicznych	Torre Pacheco (Murcja)	04.2018	www.expomedsalud.es
Foodtech Targi techniki produkcji żywności	Barcelona	8-11.05.2018	www.foodtech-barcelona.com
EXPO ECO SALUD Targi zdrowia i jakości życia	Feria De Madryt	11-13.05.2018	www.expoecosalud.es
HIMSS Europe (Digital Health)	Stiges Hiszpania	27-29.05.2018	www.himss europeconference.eubarcelona2018
NORBIENESTAR. Targi produktów i usług socjomedycznych północnej Hiszpanii	Gijón (Asturia)	05.2018	www.feriasturias.esferiasturiascontenidosesferias

Źródło: Opracowanie własne na podstawie portali branżowych.

Podsumowanie - najważniejsze wnioski i rekomendacje

Przemysł Life science w Hiszpanii charakteryzuje się wysokim stopniem rozwoju, innowacyjnymi rozwiązaniami oraz klarowną wizją zmian, jakie władze zamierzają uczynić w kolejnych latach. Na szczęblu regionalnym wyróżnia się zwłaszcza Katalonia zajmująca czołowe pozycje w każdym z opisywanych indykatorów. Co ważne, każda z dziedzin life sciences charakteryzuje się pozytywną perspektywą rozwoju w kolejnych latach.

Dla polskiego inwestora lub kontrahenta atrakcyjne są wszystkie spośród sektorów branży, czyli: biotechnologia, rozwiązania nowoczesnej medycyn, nowoczesne ekologiczne rolnictwo i dynamiczny przemysł farmaceutyczny.

Gospodarka hiszpańska jest otwarta na inwestycje i na obcokrajowców. Nie ma przeszkód formalnych, ani mentalnych związanych z inwestycjami. Gospodarka ta po latach kryzysu odnotowuje wzrosty: obrotów, zysków, eksportu i zatrudnienia.

Dzięki intensywnym działaniom podejmowanym od początku XX wieku hiszpański przemysł energetyczny zmienił swoje oblicze. Podczas gdy w 1990 r. produkcja energii elektrycznej ze źródeł odnawialnych stanowiła mniej niż 1% produkcji, to obecnie źródła OZE stanowią 45% zainstalowanej mocy i prawie 39% krajowej produkcji energii elektrycznej⁵⁵.

Głównym źródłem odnawialnej energii elektrycznej jest energia wiatrowa, a jej moce były przez ostatnie dziesięciolecie systematycznie rozbudowywane.

W porównaniu z krajami europejskimi, Hiszpania zajmuje 4 miejsce pod względem wolumenu generowanej energii odnawialnej.

Największa moc zainstalowana energii wiatrowej w Hiszpanii jest zlokalizowana w regionie Kastylii i León. Region ten, ma też największą zainstalowaną moc energii odnawialnej (10,617 GW) i generuje niemal 23% całej produkcji energii odnawialnej w Hiszpanii.

⁵⁵ Red Eléctrica de España, „Renewable energy in the Spanish electricity system 2016”, 2017, www.ree.es.

4. PRZEMYSŁ KREATYWNY

W Hiszpanii „kreatywnymi branżami (Las industrias culturales y creativas) są te, które mają swój początek w kreatywności, umiejętnościach i indywidualnym talencie, które mają potencjał do tworzenia bogactwa i pracy poprzez generowanie i wykorzystywanie własności intelektualnej”⁵⁶.

Tak zdefiniowanej specjalizacji odpowiadają w Hiszpanii następujące sektory gospodarki:

- 1) Reklama,
- 2) Architektura,
- 3) Media (media nadawcze),
- 4) Gry wideo, nowe media (gry, nowe media),
- 5) Film,
- 6) Biblioteki, muzea i dziedzictwo kulturowe (biblioteki, muzea i dziedzictwo)
- 7) Muzyka,
- 8) Fotografia⁵⁷.

Na potrzeby niniejszego poradnika zostały opisane wszystkie powyższe dziedziny.

4.1. Identyfikacja ilościowa i jakościowa podmiotów

W różnorodnych dziedzinach przemysłu kreatywnego w Hiszpanii pracowało w 2016 r. 550 tys. osób. W roku tym zatrudnienie wzrosło aż o 110 tys. osób w stosunku do roku 2015⁵⁸. Nieznacznie wzrósł również odsetek zatrudnionych w branży przemysłu kreatywnego do ogółu pracowników. W 2015 r. wynosił on 2,5%, a w 2016 – odpowiednio 2,9%⁵⁹. Na etatach pracuje 87% osób, a pozostałe 13% prowadzi własną działalność gospodarczą. Rekordowym rokiem pod względem zatrudnienia w przemyśle kreatywnym był 2008. W branży pracowało wówczas 591 tys. osób. Po kryzysie, którego kulminacja nastąpiła w 2009 r. liczba pracowników spadała do 2012 r., kiedy to osiągnęła pułap 479 tys. osób. Począwszy od 2013 r. zatrudnienie ponownie wzrasta.

W Katalonii, w branży kreatywnej pracuje 108,3 tys. osób⁶⁰.

Najwięcej zatrudnionych w branży pracowało w 2015 r. w sektorach: Działalność twórcza związana z kulturą i rozrywką (13,3%), Pozostała działalność profesjonalna, naukowa i techniczna (11,5%) oraz Nadawanie programów (10,1%)⁶¹. Należy jednak podkreślić, że niemal połowa pracowników została zakwalifikowana do kategorii „inne”, co świadczy o szerokim zakresie działalności kulturalnej, jako takiej.

⁵⁶ Las Industrias Culturales y Creativas En España, Madryt 2016 s. 4.

⁵⁷ Tamże, s. 5.

⁵⁸ Por. Culture statistics - cultural employment, Eurostat 2017.

⁵⁹ Anuario de Estadísticas Culturales..., s. 27.

⁶⁰ MECD. Explotación de la Encuesta de Población Activa en el ámbito Cultural. INE. Encuesta de Población Activa

⁶¹ Culture statistics - cultural employment, Eurostat 2017.

Tabela 17. Zatrudnienie w kulturze (wg kodów NACE 2015 r.)

Rodzaj działalności	Hiszpania		UE	
	Liczba zatrudnionych [tys.]	%	Liczba zatrudnionych [tys.]	%
Produkcja filmów, wideo, programów TV, nagrywanie i publikacja muzyki	31,9	7,3%	470,2	7,3%
Nadawanie programów	44,4	10,1%	368,9	5,7%
Pozostała działalność profesjonalna, naukowa i techniczna	50,6	11,5%	757,1	11,7%
Działalność twórcza związana z kulturą i rozrywką	58,4	13,3%	1 167,10	18,1%
Działalność bibliotek, archiwów, muzeów oraz pozostała działalność związana z kulturą	41,0	9,3%	615,1	9,5%
Inna działalność	213,5	48,5%	3 035,80	47,1%
Ogółem:	439,8	100,0%	6 447,80	100,0%

Źródło: Zatrudnienie w kulturze, 2016, ec.europa.eu/eurostat

Liczba firm kreatywnych wpisanych do katalogu Central Business (CCD) przez Narodowy Instytut Statystyczny na początku 2015 r. wynosiła 112 037, co dawało 3,5% ogółu przedsiębiorstw w Hiszpanii. Ponad 2/3 z nich to firmy jednoosobowe. Do pięciu pracowników zatrudniała, co trzecia firma z branży, a powyżej 50 pracowników jedynie 0,6% przedsiębiorstw⁶². Działalność ponad ¾ przedsiębiorstw związana jest z przemysłem lub usługami (miedzy innymi: działalność wydawnicza, działalność bibliotek, archiwów, muzeów, kinematografia, produkcja wideo, radio i telewizja, działalność sceniczna), a pozostała część przedsiębiorstw działa w zakresie handlu lub wynajmu dóbr kultury. Przedsiębiorstwa działające w tej branży skoncentrowane są we Wspólnocie Madrytu (22,1%), Katalonii (20%) oraz Andaluzji (12,9%)⁶³.

W świetle danych Narodowego Instytutu statystyki najwięcej firm związanych było z fotografią (27,7%) oraz kinematografią i przemysłem nadawczym (21,4%).

Wykres 19. Struktura przedsiębiorstw wg rodzajów działalności (2015 r.)

Źródło: Anuario de Estadísticas Culturales, s. 28.

⁶² Anuario de Estadísticas Culturales... s. 28.

⁶³ „Anuario de Estadísticas Culturales - Anuario de Estadísticas Culturales -” (Ministerio de Educación, Cultura y Deporte, 2016), www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/cultura/mc/naec/portada.html.

Wiodące przedsiębiorstwa w branży przemysłu kreatywnego przedstawia tabela poniżej.

Tabela 18. Wiodące przedsiębiorstwa w branży przemysłu kreatywnego

Firma	Główna siedziba	Branża	Odnosnik:
Anexo:Grupos mediáticos españoles	Madryt	Prasa, radio, TV	www.prisa.com
Barceló Hotels & Resorts	Palma de Mallorca	Turystyka	www.barcelo.com
Bee Square Sl	Barcelona	Gry komputerowe	www.beesquare.net/
Calle Cruzada Sl	Madryt	Produkcja filmowa	www.callecruzada.com/
Digital Legends Entertainment Sl	Barcelona	Gry komputerów	www.digital-legends.com
Filmax Entertainment	Barcelona	Czas wolny - produkcja audiowizualna dla przemysłu rozrywkowego	www.filmax.com
DDB Spain	Barcelona	Rynek reklamy	www.ddb.es/oficinas-ddb-espana
Grupo Planeta	Barcelona	Koncern medialny	www.planeta.es
Halcón Viajes	Llucmajor (Baleary)	Turystyka	www.halconviajes.com
Hola, S.A. (Hello)	Madryt	Prasa - kolorowy tygodnik	www.hola.com
KERAD GAMES SL.	Barcelona	Gry komputerowe	www.keradgames.com/
NH Hoteles	Madryt	Turystyka	www.nh-hotels.com
Nortia Corporation (Cirsa)	Barcelona	Czas wolny - kasyna, gry hazardowe	www.nortiacorp.com www.cirsa.com
Paradores (sieć hoteli)	Madryt	Turystyka	www.parador.es
Riu Hotels & Resorts	Palma de Mallorca	Turystyka	www.riu.com
Sol Meliá	Palma de Mallorca	Turystyka	www.solmelia.com
SPACO SA	Madryt	Gry komputerowe	www.spaco.es/
Viajes El Corte Inglés	Madryt	Turystyka	www.viajeselcorteingles.es

Źródło: Analiza własna na podstawie rocznych obrotów przedsiębiorstw

4.2. Wartość rynkowa branży

Według danych Ministerstwa Edukacji, Kultury i Sportu przemysł kreatywny wytwarza ok. 0,9% PKB Hiszpanii, co daje około 9,144 mld Euro. Wartość ta w Katalonii w 2015 r. wyniosła 2,347 mld euro⁶⁴. Na region ten także przypada najwięcej inwestycji w przemysł kreatywny. W 2014 r. zainwestowano tam ponad 1 mld euro.

Dochody ze sprzedaży reklam w masmediach w 2015 r. wyniosły ponad 5 mld euro, przychody ze sprzedaży książek 2 mld euro, nadawanie programów 1,2 mld euro, działalność z zakresu specjalistycznego projektowania – odpowiednio 989 mln euro, a obroty turystyki kulturalnej (krajowej i zagranicznej) wyniosły w 2015 r. 14,8 mld euro.

⁶⁴ Presentado el Anuario De Estadísticas Culturales 2016.

Tabela 19. Wybrane wskaźniki obrazujące wartość sektora kreatywnego w Hiszpanii w 2015 r.

Wskaźniki	Mln euro
Obroty w handlu zagranicznym towarami i usług kulturalnymi	877,0
Turystyka kulturalna krajowa	6751,7
Obroty turystyki kulturalnej krajowej	8062,2
Obroty turystyki kulturalnej zagranicznej	697,0
Dotacje z budżetów regionalnych	1047,0
Utrzymanie bibliotek	21,8
Przychody ze sprzedaży książek	2032,0
Dochody z reklam w massmediach	5144,9
Dochody przemysłu filmowego	607,0
Dochody z handlu elektronicznego wytworami kultury	30,9
Dochody na rynku gier wideo	1083,0
Nadawanie programów	12038,7
Działalność w zakresie specjalistycznego projektowania	989,2

Źródła: Culture statistics - cultural employment, Eurostat; www.statista.com; Las Industrias Culturales y Creativas En España; Anuario de Estadísticas Culturales

W 2015 r. konsumpcja kulturalna wyniosła niemal 12 mld euro. W porównaniu do roku poprzedniego odnotowano niewielki jej wzrost, a w rekordowym 2008 r. wynosiła ona niemal 17 mld. Euro.

Wykres 20. Wydatki gospodarstw domowych na konsumpcję kulturalną (mln euro)

Źródło: www.statista.com

W 2015r. wartość eksportu przemysłów kreatywnych wyniosła 753,2 mln euro, wartość importu 629,4 mln euro, z dodatnim bilansem handlu wynoszącym 123,8 mln euro. Głównym kierunkiem zarówno eksportu, jak i importu dóbr kultury jest Unia Europejska (odpowiednio 59,7% i 60,9%). Największy udział w handlu zagranicznym mają książki i prasa - wartość eksportu 573,7mln euro, z saldem dodatnim wynoszącym 210,6 mln euro⁶⁵.

⁶⁵ El Anuario del Videojuego. Asociación Española de Videojuegos, s 78.

4.3. Perspektywy rozwoju/ekspansji branży

Po latach kryzysu (2009-2012) większość wskaźników przemysłu kreatywnego zaczęła odnotowywać wzrosty. Wzrosło zatrudnienie w branży, udział w PKB oraz obroty. Począwszy od 2015 r. wrasta także konsumpcja kulturalna wśród Hiszpanów.

Wskaźnikiem tego wzrostu są chociażby wydatki na reklamę, które nie osiągnęły jeszcze poziomu sprzed kryzysu, ale wyraźnie wzrastają. Prognoza przewiduje, że poziom analogiczny do roku 2010 osiągną one w 2017 r.

Wykres 21. Prognoza przychodów z reklamy bezpłatnej telewizji w Hiszpanii w latach 2009-2020 (w mld euro)

Źródło: www.statista.com

Wzrost w branży reklamowej dotyczy wszystkich nośników, przy czym najwięcej obrotów osiągnie reklama telewizyjna⁶⁶.

Wykres 22. Wydatki na reklamę telewizyjną w Hiszpanii (w mld euro)

Źródło: www.statista.com „*” - prognozy

Pozytywnie zaznaczają się również trendy dochodów w branży filmowej. Wzrost dotyczy zarówno dystrybucji (liczby sprzedanych dochodów z reklam), jak i produkcji filmowej. Do 2020 roku dochód ze sprzedaży biletów ma wzrosnąć o 58 mln euro, a z reklam o 4 mln. Wartość produkcji filmowej w 2018 r. ma osiągnąć pułap 970 mln euro. Co istotne, zarówno produkcja, jak i dystrybucja filmów nie osiągnie w najbliższych latach dochodów porównywalnych do tych sprzed kryzysu z 2009 r. Wyraźnie wzrosną natomiast dochody z reklam.

⁶⁶ Wzrost ten z pewnością będzie dotyczył także reklam internetowych, co jest trendem ogólnoświatowym. Zakłada się, że do 2020 r. światowy rynek reklam internetowych osiągnie wartość ponad 260 mld dolarów amerykańskich. W porównaniu do 2015 roku będzie to o ponad 100 mld dolarów więcej: www.statista.com.

Wykres 23. Prognozy dotyczące dochodów kin w Hiszpanii w latach 2009-2020 (w mln euro)

Wykres 24. Prognozy dotyczące dochodów produkcji filmowej w Hiszpanii w latach 2009 i 2018 (w mln euro)

Źródło: www.statista.com, „*“ - prognozy

Najwyższą dynamikę wzrostu do 2020 r. mają osiągnąć dochody rynku muzyki cyfrowej. W porównaniu do 2015 roku rynek ten wzrośnie aż trzykrotnie osiągając w 2020 r. wolumen 167 mln euro.

Wykres 25. Dochody rynku muzyki cyfrowej (mln euro)

Źródło: www.statista.com, „*“ - prognozy

Stosunkowo niewielki wzrost w ostatnich latach odnotował hiszpański rynek książek. Biorąc pod uwagę procesy związane z digitalizacją tekstów rynek ten nie osiągnie już wartości sprzed kryzysu.

Wykres 26. Dochody hiszpańskiego przemysłu książek od 2005 r. Do 2016 r. (mld euro)

Źródło: www.statista.com

W Katalonii najbardziej dynamicznym sektorem kreatywnym jest przemysł gier wideo i gier komputerowych. W regionie tym funkcjonuje ponad 120 przedsiębiorstw z branży (25 % wszystkich tego typu przedsiębiorstw w kraju), zatrudniających 1 687 pracowników (38% krajowego zatrudnienia w sektorze), z obrotami 217 mln euro (42,5% krajowych obrotów branży). W 2015 roku, katalońskie firmy wyprodukowały około 150 gier, z czego 40% na urządzenia mobilne i 30% na platformy online.

Przez ostatnich 5 lat Katalonia zajmowała trzecie miejsce w Europie pod względem tworzenia miejsc pracy na bazie bezpośrednich inwestycji zagranicznych w obszarze gier wideo. Wśród zagranicznych inwestorów były zarówno niewielkie firmy, jak duże międzynarodowe przedsiębiorstwa, takie jak Activision King, czy Ubisoft⁶⁷.

4.4. Analiza produktów i usług

Z prowadzonych przez Ministerstwo Edukacji, Kultury i Sportu badań zwyczajów i zachowań w zakresie kultury wynika, że najczęstszymi aktywnościami kulturalnymi są słuchanie muzyki (87,2%), czytanie (62,2%) oraz chodzenie do kina (54%). Corocznie 43,5% społeczeństwa uczestniczy w przedstawieniach, szczególnie w koncertach muzyki współczesnej i przedstawieniach teatralnych. Poniżej zaprezentowane wiodące produkty i usługi przemysłu kreatywnego.

1. Turystyka kulturalna

Turystyka kulturalna stanowi 17,8% ogółu usług branży turystycznej. W 2015 r. odnotowano ponad 14 mln imprez i usług turystycznych o dominującym charakterze poznawania i obcowania z kulturą hiszpańską. Z usług takich skorzystało m.in. 7,2 mln obcokrajowców. Całkowita wartość wydatków na takie usługi osiągnęła w 2015 r. poziom 6,7 mld euro (w turystyce krajowej) i ponad 8 mld euro w usługach skierowanych do gości z zagranicy⁶⁸. Regionem dominującym w takich usługach jest Katalonia, a jej stolica Barcelona jest czwartym pod względem liczby turystów miastem w Europie. W 2016 roku miasto to odwiedziło 8,36 mln turystów⁶⁹.

⁶⁷ El Anuario del Videojuego". Asociación Española de Videojuegos 2017

⁶⁸ Anuario de Estadísticas Culturales, s. 33.

⁶⁹ Barcelona ma dziewięć obiektów z listy światowego dziedzictwa UNESCO: siedem dzieł architektonicznych Antoniego Gaudí oraz Szpital św. Pawła i Pałac Muzyki Katalońskiej. Ponadto w prowincji Barcelona znajduje się pięć innych obiektów światowego dziedzictwa UNESCO z grupy Śródziemnomorska sztuka skalna Półwyspu Iberyjskiego: www.whc.unesco.org.

Wykres 27. Liczba zagranicznych turystów w milionach (w 2016 r.)

Źródło: www.statista.com

2. Dziedzictwo kulturowe

Zbiór elementów zarejestrowanych w roku, 2015 jako obiekty, dzieła i artefakty o znaczeniu kulturowym (BIC) wyniósł ponad 17 tys. W porównaniu do 2014 r. nastąpił wzrost liczny tych obiektów o ok. 1%.

Do obiektów dziedzictwa kulturowego zalicza się: pomniki, (78,4%), tereny archeologiczne (12,9%) obiekty historyczne (5,6%), miejsca historyczne (2,6%) i ogrody historyczne (0,5%). Do grupy dzieł i artefaktów zalicza się z kolei: malarstwo i rysunek (37,3%), rzeźbę (19,8%), meble (11,6%), dziedzictwo bibliograficzne (6,6%), tkaniny (3,4%), miedzioryty i drzeworyty (2,1%), instrumenty muzyczne oraz maszyny (2% ogółu dziedzictwa)⁷⁰. Wartość przedmiotów dziedzictwa kulturowego jest z reguły bezcenna (tzn., nie mogą być one sprzedawane i są chronione prawem wewnętrznym oraz międzynarodowym). Przedmioty te stanowią jednak istotny zasób dla: turystyki kulturalnej, archiwistyki, muzealnictwa i bibliotek.

3. Muzea i kolekcje muzealne

Statystyki muzeów i zbiorów „Museográficas” wskazują, że w Hiszpanii funkcjonuje 1,522 takich instytucji. W 2014 r. otrzymały one łączną dotację w wysokości 58,4 mln euro (2,1% wzrostu w porównaniu do roku 2012). Średnia liczba zwiedzających przeciętne muzeum wynosiła w 2014 roku ponad 40,7 tys. osób. Większość instytucji muzealnych (70,2%) jest własnością publiczną, prywatnych muzeów jest (27,9%) a publiczno-prywatnych 1,9%. Najczęściej są one finansowane przez administrację lokalną (46,7%). Dotacje z budżetu krajowego otrzymuje 11,6% muzeów, a 9,5% jest finansowane przez regiony. W odniesieniu do typologii dominują muzea etnograficzne (17,8%). Ponadto 15% to muzea sztuki, 12,1% - muzea archeologiczne, 9,8% - specjalistyczne (np. przyrodnicze lub techniczne), a 8,8% to muzea ogólne (bez wyraźnej specjalizacji)⁷¹.

W roku 2014 ponad 23 miliony osób odwiedziło muzea i kolekcje w Katalonii, według danych przedstawionych przez Departament Kultury Katalońskiej (Departament de Cultura de la Generalitat de Catalunya)⁷². Cztery muzea i dwie kolekcje Katalonii przekroczyły w 2014 roku milion turystów: Dalí Teatre-Museum de Figueres (1,53 mln zwiedzających), Muzeum Barça (1,52 mln), Muzeum Historii i Sztuki w Barcelonie (1,23 mln) oraz Fundació Joan Miró (1,09 mln).

W Katalonii znajduje się w sumie 115 muzeów i 391 zbiorów udostępnianych publicznie. Wśród muzeów 100 jest własnością publiczną, a 15 - własnością prywatną⁷³.

⁷⁰ Anuario de Estadísticas Culturales, s. 35

⁷¹ Tamże s. 36.

⁷² Zob szerzej: www.web.gencat.cat/es/temes/cultura/

⁷³ Tamże.

4. Rynek książki

Liczba tytułów zarejestrowanych w Hiszpańskim ISBN wyniosła w 20125 r. 79,4 tys. (wzrost o 0,2% rok do roku). W tej grupie 57 tys. (71,9%) to książki papierowe, a 22,3 tys. - książki elektroniczne. W roku, 2015 jako pierwsze edycje zarejestrowano 77,5 tys. tytułów (97,6% ogółu), a wznowień było 1944⁷⁴.

Najczęściej publikuje się podręczniki (36,9%), literaturę piękną (19,3%), książki dla dzieci i młodzieży (12%) oraz książki naukowe i techniczne (11,2%).

Wykres 28. Udział w rynku książek publikowanych o w Hiszpanii w 2016 r.

Źródło: www.statista.com

5. Teatry i obiekty sceniczne

W 2015 r. liczba teatrów i obiektów scenicznych wynosiła 1 569 (3,4 na 100 000 mieszkańców). Niemal 72% to instytucje publiczne. Sal koncertowych w 2015 r. było 537 (1,2 na 100 000 mieszkańców), z czego 73% to instytucje publiczne.

Narodowy Instytut Sztuk Pięknych i Muzyki (INAEM) rozwija się także poprzez Centrum Dokumentacji Muzycznej i Tańca. W 2015 r. Liczba edytowanych utworów muzycznych zarejestrowanych w rejestrze ISMN wynosiła 683, w tym 89% to pierwsze edycje. Według gatunku muzycznego, 55,1% utworów to muzyka instrumentalna, a następnie muzyka wokalna z (20,6%) oraz edukacja muzyczna 7,6%⁷⁵. Należy przy tym podkreślić, że w Hiszpanii zdecydowanie dominuje muzyka popularna. Odsetek widzów koncertów muzyki popularnej to 92%, a muzyki symfonicznej to jedynie 2,2%.

W Katalonii w 2010 r. funkcjonowało 146 teatrów⁷⁶. W 2016 r. liczbę widzów oszacowano na 2,4 mln, a obroty tych instytucji - na 59 mln Euro⁷⁷.

6. Kinematografia i przemysł filmowy

Łączna liczba widzów w 2015 roku została oszacowana na 96,1 mln. Jeśli chodzi o kino hiszpańskie, widzów było 18,6 mln (przychód 111,7 mln euro), podczas gdy zagraniczne filmy obejrzało 77,6 mln (przychód 463,5 mln euro). W 2015 r. w Hiszpanii funkcjonowało 3,588 sal kinowych⁷⁸.

Hiszpański przemysł filmowy jest wizytówką tego kraju. W latach 1947-2014 hiszpańscy twórcy otrzymali 4 statuetki Oscara w kategorii „Najlepszy film Filmów Obcojęzycznych” (3-5 pozycja na świecie). Hiszpańskie kino jest w wysokim stopniu artystyczne oraz bardzo wysoko cenione przez krytyków i widzów na całym świecie.

⁷⁴ Tamże, s. 39.

⁷⁵ Anuario de Estadísticas Culturales, s. 40.

⁷⁶ Artes escénicas Informe sectorial 2013. Con la colaboración de: Asociación Profesional de la Gestión Cultural de Cataluña, s. 10.

⁷⁷ El Mundo El teatro catalán se mantiene con 2,4 millones de espectadores: www.elmundo.es/cataluna.

⁷⁸ Anuario de Estadísticas Culturales, s. 41.

Wykres 29. Liczba laureatów Oscara w kategorii „Najlepszy Film Obcojęzyczny” od 1948 do 2017 roku, według kraju

Źródło: www.statista.com

W roku 2015 w Hiszpanii wyprodukowano 234 krajowe filmy fabularne i 254 filmy w międzynarodowej koprodukcji. Przychody z tego tytułu wyniosły 911 mln euro.

Wykres 30. Liczba wyprodukowanych filmów fabularnych

Źródło: www.statista.com

Liczba wyprodukowanych filmów stawia Hiszpanię na 7 miejscu w świecie i 3 miejscu w Europie.

Wykres 31. Liczba wyprodukowanych filmów w 2015 r.

Źródło: www.statista.com

7. Przemysł gier wideo

Obroty branży gier wideo wyniosły w 2016 roku 1,163 mld euro i oznacza to 7,4 % wzrost w stosunku do roku 2015. Pod względem obrotów hiszpański rynek gier wideo zajmuje 4 pozycję w Europie, a wiodącym regionem w tej branży jest Katalonia, na którą przypada 25% produkcji i 39% pracowników zatrudnionych w branży.

Wykres 32. Obroty na rynku gier wideo - porównanie wybranych regionów i krajów (2016 r.)

Źródło: www.statista.com

Konsumpcja w branży gier wideo osiągnęła w roku 2015 kwotę 1,083 mln euro i jest to o 8,7% więcej niż w roku poprzednim. W Hiszpanii jest 15 mln użytkowników gier video (czwarte miejsce w Europie)⁷⁹.

Wzrostowe trendy sektora gier wideo stwarzają nowe możliwości biznesowe, takie jak: wirtualna rzeczywistość, eSpotr, Cloud Gaming, Game porting (konwersja gry z jednej platformy systemowej na drugą), Gamification (wykorzystania elementów, czy zasad gry w innych kontekstach życia dla wdrożenia najnowszych metodologii i narzędzi w świecie biznesu)⁸⁰.

Rządowy plan rozwoju kultury („Plan Cultura 2020”) przewiduje działania mające na celu konsolidację i wsparcie wzrostu branży gier video. Przedstawiciele branży przewidują, że wynikające z tego planu działania strategiczne związane z własnością intelektualną również pozytywnie wpłyną na sektor gier.

W Hiszpanii jest 15 milionów osób, które poświęcają średnio 6 godzin tygodniowo grom wideo, będącym pierwszym wyborem konsumentów hiszpańskich, jeśli chodzi o rozrywki audiowizualne i interaktywne.

8. Sektor projektowania specjalistycznego

Sektor designu i usług projektowych

Sektor designu (sector del diseño) trudno skwantyfikować, biorąc pod uwagę jedynie projekty produktów, grafiki, wnętrz i mody (bez innych działań, takich jak projektowanie cyfrowe, agencje komunikacji, reklama, marketing, badania architektoniczne, itp.). Ponieważ jest on tworzony głównie przez niezależnych profesjonalistów i mikroprzedsiębiorstwa, sprawia, że istniejące źródła informacji są rozproszone. Inną trudnością jest to, że duża część projektantów pracuje na rzecz innych branż.

Ciekawym zjawiskiem wydaje się być stale rosnąca liczba studentów na kierunkach związanych z designem i projektowaniem. Może to świadczyć o wysokiej stabilności zawodowej projektantów, którzy osiągają ponadprzeciętne zarobki, a ich firmy nie wymagają wysokiego wkładu kapitału.

⁷⁹ „El videojuego en España”, *Asociación Española de Videojuegos*, 2016, www.aevi.org.es/la-industria-del-videojuego/en-espana/.

⁸⁰ „El Anuario del Videojuego”. *Asociación Española de Videojuegos* 2017. www.aevi.org.es/documentacion/el-anuario-del-videojuego

Wykres 33. Liczba studentów kierunków związanych z designem i projektowaniem

Źródło: www.statista.com

Sektor usług projektowych w Hiszpanii reprezentuje około 4 000 firm, pracowni i freelancerów, z czego około 20 tys. projektantów zajmuje się: produktami (15%), grafiką (35%), wnętrzem (35%), a modą (15%)⁸¹.

Ponad dwie trzecie sektora stanowi oferta projektantów wnętrz i grafiki. Dziedziny te w ostatnich latach doświadczyły największego wzrostu z dwóch powodów. Pierwszym z nich jest rozprzestrzenianie się sieci franczyzowych i sieci hoteli, które zlecają projektowanie wnętrz. W przypadku projektowania graficznego postęp technologiczny pozwolił nie tylko na wzrost sektora w związku z pojawieniem się nowych produktów (projektowanie stron internetowych, interaktywne portale), ale także jakość (lepsza prezentacja, obrazy itp.)

Oferta branży projektowej w Hiszpanii jest bardzo skoncentrowana. W rzeczywistości prawie dwie trzecie oferty (65%) koncentruje się w trzech wspólnotach autonomicznych, a Katalonia jest środowiskiem wzorcowym. Katalonia reprezentuje 35% hiszpańskiej oferty projektowej. Znaczący udział mają również wspólnota Walencji (15%) i Wspólnota Madrytu (15%). Sektor projektowania w dużej mierze kierowany jest przez niezależnych specjalistów około 70%. W przemyśle mody było ich prawie 2/3. W konsekwencji tej struktury średnia wielkość przedsiębiorstwa jest niewielka, tworząc sektor zdominowany przez mikroprzedsiębiorstwa, które najczęściej nie przekraczają pięciu pracowników, a praktyka podwykonawstwa jest dość powszechna⁸².

Niełatwo ocenić liczbę produkcji usług projektowych. Do niedawna nie było epigrafu poświęconego projektowaniu w CNAE (krajowej klasyfikacji działalności gospodarczej) nie istnieje żadne oficjalne źródło, w którym informacje te mogłyby być gromadzone.

Biorąc pod uwagę ograniczenia wykorzystywanych źródeł informacji, szacuje się, że hiszpański sektor projektowania zarobił w 2015 roku nieco ponad 1 mld euro.

Wykres 34. Przychody z wyspecjalizowanego designu w Hiszpanii w latach 2008-2020 (w mld dolarów amerykańskich)

Źródło: www.statista.com „*” - prognozy

⁸¹ www.eoi.es

⁸² Tamże.

Bliskość klienta i projektanta odgrywa zasadniczą rolę w sektorze, zwłaszcza w usługach graficznych i projektowaniu wnętrz. Wynika to w dużej mierze z niewielkich rozmiarów firm, które utrudniają ponoszenie kosztów komercyjnych. Około połowa płatności za projekt graficzny lub architektoniczny odbywa się w środowisku domowym projektanta. Projekt produktu wpływa bardziej na skalę narodową (w niektórych przypadkach na skalę międzynarodową) w wyniku koncentracji klientów w niektórych wspólnotach autonomicznych (w Katalonii, Kraju Basków i Walencji).

Jeśli chodzi o rynek międzynarodowy, tylko projektowanie produktów i projektowanie mody są nieco bardziej dynamiczne osiągając około 15% sprzedaży za granicą. Pomimo niskich poziomów eksportu odsetek projektantów, którzy mieli pewne doświadczenia za granicą wynosi około 30%, a grafików 20%. Najmniej umiędzynarodowieni są projektanci wnętrz.

Pod względem projektów przemysłowych Hiszpania zajmuje 8 miejsce w świecie i 3 miejsce w Europie. Biorąc jednak pod uwagę dominującą pozycję Chin (59,4%), projekty hiszpańskie stanowią jedynie 1,9% ogółu projektów na świecie.

Wykres 35. Liczba wdrożonych do przemysłu rozwiązań designerskich w 2015 r.

Źródło: www.statista.com

4.5. Instytucje w obrębie branży

1. Stowarzyszenia branżowe

Tabela 20. Stowarzyszenia branżowe przemysłu kreatywnego

Nazwa	Odnosićnik	Opis
Confederación Española de Hoteles y Alojamientos Turísticos (CEHAT) (Hiszpańska Konfederacja Turystyczna Hotelu i Zakwaterowanie)	www.cehat.com	Hiszpańska Konfederacja Hotelowa (CEHAT) jest organizacją hotelarską na szczeblu krajowym. CEHAT reprezentuje cały hiszpański sektor gastronomiczny (zarówno niezależne hotele, sieci hotelowe, apartamenty turystyczne). Ma ponad 14 000 64 stowarzyszeniach o zasięgu lokalnym, prowincjonalnym i autonomicznym na całym terytorium kraju.
Federación Europea de Software Interactivo (Interaktywna Federacja Oprogramowania Europy)	www.isfe.eu	Interaktywna Federacja Oprogramowania Europy reprezentuje interesy wydawców gier wideo w Unii Europejskiej i instytucjach międzynarodowych
Asociación Española de Videojuegos (Hiszpańskie Stowarzyszenie Gier wideo)	www.aevi.org.es	Organizacja producentów i dystrybutorów gier wideo
Confederación FAPAE – (Hiszpańska Federacja Producentów Audiowizualnych (kino i telewizja) -	www.fapae.es	Skupia prawie 300 firm producenckich oraz stowarzyszenia.
Inici Departament de Cultura (Kultura i sztuka - władze regionalne w Katalonii)	www.web.gencat.cat	Realizacja polityki kulturalnej w Katalonii
AEC (Asociación del Cine) (Stowarzyszenie Kinematografii Państwowej)	www.aecine.es	Stowarzyszenie Kinematografii Państwowej (a.e.c.) zostało utworzone pod koniec 2009 roku w celu osiągnięcia pełnej autonomii sektora kinowego w federacji. Po prawie dwóch latach istnienia, a.c. skupia łącznie 39 firm zajmujących się produkcją filmową, wśród których należą jedni z najbardziej prestiżowych i odnoszących sukcesy producentów kina hiszpańskiego
ADN (Asociación española de productores de documentales) (Hiszpańskie Stowarzyszenie Producentów Dokumentalnych)	www.panoramaaudiovisual.com	Stowarzyszenie zrzesza około 400 producentów, realizatorów i dystrybutorów filmów dokumentalnych

Nazwa	Odnosnik	Opis
ARAE Asociación de representantes de actores españoles (Stowarzyszenie Aktorów Hiszpanii)	arae-representantes.com	Przedstawiciele aktorów i aktorek z Hiszpanii związanych z ARAE, z jednej strony ułatwia rekrutację hiszpańskich aktorów i aktorek wszystkich profesjonalistów w tym sektorze dzięki prostemu, ale skutecznemu wyszukiwaniu aktorów i aktorek w katalogu zawierającym prawie 1000 osób
PAC (Productors Audiovisuals de Catalunya) (Producenci Audiowizualni z Katalonii)	www.pac.cat	PAC (producenci audiowizualni z Katalonii) to akronimy stowarzyszenia, które urodziło się w kwietniu 1978 r., z nazwą ACPCA (Katalońskie Stowarzyszenie Producentów Kinematografii i Niezależnych), najstarszą w Katalonii. Zgodnie z nowymi czasami nazwa ewoluowała, a także stowarzyszenie, zawsze dostosowując swoje usługi i warunki do potrzeb nowych producentów.
PATE (Productoras Asociadas de Televisión de España) (Stowarzyszenie Producentów Telewizyjni Hiszpanii)	www.fapae.es	Przez te 25 lat Konfederacja FAPAE osiągnęła prestiż i uznanie w sektorze audiowizualnym, z administracją, instytucjami, podmiotami publicznymi i prywatnymi, partiami politycznymi lub związkami zawodowymi, umożliwiając bezpośredni dialog z maksymalnym odpowiedzialnych za te podmioty. Dzięki temu FAPAE może zarządzać bezpośrednim dialogiem Stowarzyszenia z podmiotami, których potrzebuje. Ponadto, ponieważ FAPAE negocjuje układy zbiorowe z różnymi związkami zawodowymi w tym sektorze, stowarzyszenie członków Konfederacji może uczestniczyć lub przenosić szczególne potrzeby swojego podmiotu do negocjowania, bezpośrednio, problemów, które istnieją.
Ministro de Educación, Cultura y Deporte (Ministerstwo Edukacji, Kultury i Sportu)	www.mecd.gob.es	

2. Klastry branżowe

Tabela 21. Klastry branżowe przemysłu kreatywnego

Nazwa WWW	Region	Sektory (klastry)
Technology Park- Barcelona Activa www.bcn.cat/empresa/park	Katalonia	Design, inżynieria, ICT*
22@Barcelona www.bcn.cat/empresa/park	Katalonia	ICT, media, energia, technologie medyczne, design
Parc Científic i Tecnològic de la Universitat de Girona www.parcudg.com	Katalonia	Biotechnologia, inżynieria, technologie wodno-spożywcze, technologia wody, technologia turystyki, technologie przemysłowe, technologie 3D i multimedia, ITC.
Barcelona Media Alliance	Katalonia	Edukacja i wiedza. Muzyka i rejestrowanie dźwięku, produkcja i dystrybucja wideo. Przemysły kreatywne. IT. E-publishing. Treści elektroniczne. Wizualizacja. Wirtualna rzeczywistość. Produkcja filmowa oraz programów telewizyjnych i nagrań wideo. Publikowanie muzyki. Badania w zakresie reklamy i marketingu.

* technologie informacyjno-komunikacyjne (Information and Communication Technologies)

4.6. Kalendarz targowy

Najważniejsze imprezy targowe zamieszczono w poniższej tabeli.

Tabela 22. Wiodące imprezy targowe w branży kreatywnej

Nazwa	Miejsce	Data	Odnosnik:
Barcelona Games World (Targi gier komputerowych)	Montjuic Venue, Barcelona	5-8.10.2017	www.barcelonagamesworld.com bgw.ventas@firabarcelona.com
Barcelona BRIDAL fashion week (targi mody)	Barcelona	27-29. 04. 2018	
Mobile World Congress (Kongres innowacji i przemysłu kreatywnego)	Barcelona	26.02-1.03.2018	www.mobileworldcongress.com/
Marbella Design 2018 (Targi sztuki i wzornictwa)	Malaga	5-10.04.2018	www.arteinformatado.com/agenda/f/marbella-design-2018-134744
Art Madrid'18 (Targi sztuki)	Madryt	21-25. 02.2018	www.arteinformatado.com/agenda/f/art-madrid18-141757
Gamelab Barcelona Międzynarodowe Targi Gier Komputerowych i Rozrywki Interaktywnej	Barcelona	28-30.07. 2018	www.gamelab.es

3D WIRE Międzynarodowe Targi Animacji, Gier Komputerowych i Nowych Mediów	Segowia	5-8.10.2017	mercado3dwire.es/inicio
---	---------	-------------	-------------------------

Podsumowanie - najważniejsze wnioski i rekomendacje dla branży

Przemysł kreatywny jest marginalną branżą, aczkolwiek ze znacznym potencjałem wzrostu. Wytwarza on jedynie 0,9% PKB i zatrudnia 550 tys. osób. Głównym problemem w jego opisanu jest wieloraka interpretacja dziedzin tworzących branżę. W związku z tym poszczególne statystyki mogą znacznie się różnić.

Przemysł kreatywny dotkliwie odczuł skutki kryzysu z 2009 r. Dopiero w 2013.2014 r. nastąpił odwrót od regresu i niewielki wzrost w poszczególnych dziedzinach. W żadnej z dziedzin, za wyjątkiem rynku muzyki cyfrowej wskaźniki: obrotów, dochodów i zatrudnienia nie osiągnęły dotychczas poziomów sprzed kryzysu. Począwszy od 2014 r. nastąpiło jednak odwrócenie tendencji i rynek ten wzrasta z niewielką dynamiką (ok. 1-2% rocznie). Obecnie najsilniejszy poza muzyką cyfrową wzrost dotyczy rynku reklamy oraz przemysłu gier wideo.

Na tle gospodarki hiszpańskiej pozytywnie wyróżnia się Katalonia, która przodkuje w większości dziedzin kreatywnych. W regionie tym wystąpiły najwyższe inwestycje w przemysł kreatywny, najwyższa konsumpcja kulturalna i największa dynamika wzrostu branży gier wideo.

Dla polskiego inwestora hiszpański rynek kreatywny, w tym kataloński może stanowić ciekawą niszę rynkową. Chłonny jest rynek sztuki i rękodzieła, rynek informatyczny oraz turystyka. Warunki naturalne oraz dobrze rozwinięta infrastruktura (sieć dróg, linii kolejowych i portów lotniczych oraz sieć hoteli) decydują o niesłabnącej, turystycznej atrakcyjności Hiszpanii. Podobnymi zasobami dysponuje Małopolska. W związku z powyższym można przenieść na Małopolskę szereg rozwiązań hiszpańskich m.in.: interaktywne muzea oraz szkoły designu i innowacji.

5. ELEKTROTECHNIKA I PRZEMYSŁ MASZYNOWY

W Hiszpanii przemysł maszynowy jest podsektorem przemysłu metalowego. Z kolei elektronika stanowi wspólną branżę z robotyką⁸³.

W skład tak definiowanych sektorów wchodzi:

- 1) Produkcja stali,
- 2) Motoryzacja,
- 3) Kolejnictwo i przemysł stoczniowy,
- 4) Przemysł lotniczy i kosmiczny,
- 5) Elektronika i Robotyka,

5.1. Identyfikacja ilościowa i jakościowa podmiotów

Przemysł stalowy pozostaje jednym z filarów hiszpańskiej gospodarki. Pomimo globalnego kryzysu stalowego, sektor hiszpański wzrósł w tempie w 2014 r. o 4,2%. Produkcja części samochodowych wzrosła o 13,7%. Przemysł kolejowy, przemysł stoczniowy i przemysł lotniczy również wykazywały pozytywne zmiany. W latach 2015/2016 spodziewa się wzrostu w tych branżach na poziomie 3,08% 3,34%. Dane dotyczące przemysłu maszynowego i elektroniki są niejednorodne i niespójne. Bazując na obszernym (liczącym 280 stron) opracowaniu „Informe sectorial de la economía española 2016”, można wyodrębnić specyfikę tych branż w Hiszpanii oraz ich globalny kontekst. Uzupełnieniem są raporty szczegółowe, w tym raport „Metal and machinery industry - Barcelona. Sector Report” z 2013 r. opisujący specyfikę Katalonii.

Tabela 23. Podstawowe wskaźniki przemysłu metalowego i elektroniki

Kryterium	Produkcja stali	Motoryzacja	Produkcja pojazdów dla kolei	Przemysł stoczniowy	Elektryka elektronika, robotyka i AGD
Liczba firm	9 hut (ponad 500 kooperantów)	17 fabryk samochodów (ok. 1000 koproducentów)	70	19	381 (ok. 800 koproducentów)
Liczba pracowników	18 700 (łącznie z kooperantami 270 tys.)	218 tys. (ok. 2 mln w łańcuchu dostaw)	34000	87000	64850
Roczne obroty	17 mld euro	41 mld euro	1,2 mld euro	4 mld euro	14,64 mld euro

Największe podsektory w przemyśle metalowym w Hiszpanii to: produkcja pojazdów (26,3%) oraz wyroby metalowe z wyjątkiem maszyn i urządzeń (26,2%). Liczne są również fabryki maszyn i urządzeń (15,7%) oraz naprawa i instalacja maszyn i urządzeń (12,3%).

⁸³ informe sectorial de la economía española 2016, CESCE Madryt, s. 187-260.

Wykres 36. Odsetki podsektorów w przemyśle metalowym

Źródło: www.statista.com

Przemysł metalowy i maszynowy, który ma długą tradycję w Katalonii, odegrał kluczową rolę w gospodarce tego regionu. Jest to jeden z sektorów o największej liczbie firm i zapewnia dominujący w regionie obrót przemysłowy oraz zatrudnienie. W Katalonii w 2012 r. działało 46 837 firm branży metalowej, co stanowi 25% wszystkich przedsiębiorstw tego typu w Hiszpanii. Ponad 87% firm prowadzi działalność w dziedzinie wyrobów metalowych, a niecałe 13% w produkcji maszyn i sprzęt mechanicznego. Katalonia osiągnęła także najwyższe obroty w branżach Produkcja komputerowych, elektronicznych i optycznych materiałów i wyposażenia (26% obrotów Hiszpanii), Wytwarzanie maszyn i urządzeń (22%), Produkcja pojazdów mechanicznych, przyczep i naczep (26,7%).

Wykres 37. Odsetek obrotów przemysłu metalowego w Katalonii w odniesieniu do Hiszpanii w 2014 r.

Źródło: Opracowanie własne na podstawie www.idescat.cat

Eksport sektora w Katalonii wyniósł w 2012 r. 3,48 mld EUR, co stanowi 16,3% całego eksportu przemysłu hiszpańskiego. Aż 63,8% eksportu reprezentowały wyroby metalowe⁸⁴.

W strukturze przemysłu metalowego w Katalonii przeważają MŚP (dane DIRCE z 2012 roku). Większość z nich to biznes rodzinny. Aż 72% firm ma 5 lub mniej pracowników (w tym 30,7% to firmy jednoosobowe). Średnia wielkość firmy zajmującej się wyrobami metalowymi wynosi około 10 pracowników⁸⁵.

Przemysł jest obecnie poddawany transformacji i będzie musiał odgrywać istotną rolę w zmianie przewidywanego modelu gospodarki katalońskiej. W szczególności musi odgrywać kluczową rolę w zapewnieniu niezbędnych zmian technologicznych w zakresie procesów produkcyjnych i dostarczania części metalowych, a także produktów końcowych ze wszystkimi niezbędnymi charakterystykami (z punktu widzenia technologii, jakości i kosztów), aby mogły być konkurencyjne na arenie międzynarodowej.

⁸⁴ Metal and machinery industry - Barcelona. Sector Report: Barcelona 2013 d. 7-8.

⁸⁵ Metal and machinery industry - Barcelona..., s 9.

Wiodące firmy w branży metalowej w Hiszpanii przedstawia poniższa tabela.

Tabela 24. Wiodące firmy w branży metalowej

Firma	Główna siedziba	Odnosnik:	Branża
Adele Robots	Llanera	www.adelerobots.com/	robotyka
Applus+	Barcelona	www.applus.com	technika pomiarowa, usługi technologiczne w zakresie certyfikacji
App+ IDIADA	Tarragona	www.applusidiada.com	Usługi projektowe, inżynierskie i homologacyjne dla przemysłu motoryzacyjnego
Aisoy Robotics	Madryt	aisoy.com	Robotyka
CAF -Construcciones y Auxiliar de Ferrocarriles S.A	Beasain (Guipúzcoa)	www.caf.net	Projektowanie i produkcja dla przemysłu kolejowego
Das Audio	Walencja	www.dasaudio.com	Systemy nagłośnienia
Duro Felguera	Owiedo	www.durofelguera.com	Realizacja projektów „pod klucz” dla energetyki i przemysłu
EADS Construcciones Aeronáuticas, S.A.	Getafe (Toledo)	www.eads.com	Przemysł lotniczy
EADS CASA	Toledo	www.casa.eads.ne	Przemysł lotniczy
EGAMASTER S.A.	Vitoria	www.egamaster.com/	Narzędzia i urządzenia pomiarowe
Eurobots-Industrial Machinery Export Bilbao S. L.	Zamudio (Vizcaya)	www.eurobots.net	Robotyka
Fermax Electrónica, S.A.E.	Walencja	www.fermax.com/	Systemy kontroli dostępu
Ficosa International	Barcelona	www.ficosa.com	Przemysł motoryzacyjny (części)
GMV	Madryt	www.gmv.com	Lotnictwo, obrona i bezpieczeństwo, transport, ICT dla biznesu, telekomunikacja, technologie informacyjne
Grupo Antolín	Burgos	www.grupoantolin.com	Przemysł motoryzacyjny
IKUSI-Ángel Iglesias, S.A.	San Sebastián (Guipúzcoa)	www.ikusi.com	Elektronika - technologie informatyczne i łączność
Ingeteam	Zamudio, Bizkaia	www.ingeteam.com	Elektrotechnika i elektronika
Irizar Group	Ormaiztegi, Gipuzkoa	www.irizar.com	Przemysł motoryzacyjny (produkcja autokarów)
PAL Robotics	Barcelona	www.pal-robotics.com	Robotyka
Patentes Talgo, S.L.	Madrid	www.talgo.com	Produkcja pociągów wysokich prędkości
SEAT S.A.	Martorell (Barcelona)	www.seat.es	Przemysł motoryzacyjny

Técnicas Reunidas	Madryt	www.tecnicasreunidas.es	Branża konstrukcyjna - instalacje przemysłowe dla przemysłu petrochemicznego
Televés S.A.	Santiago de Compostela	www.televes.com	Telekomunikacja
Treelogic	Parque Tecnológico de Asturias,	www.treelogic.com	Robotyka

5.2. Wartość rynkowa branży

Wartość rynkowa branży jest trudna do oszacowania. Brakuje, bowiem jednorodnych i aktualnych statystyk. Biorąc pod uwagę statystyki dostępne można oszacować tę wartość na podstawie: sprzedaży i dochodów z produkcji.

W 2014 r. sektor motoryzacyjny eksportował pojazdy i części o wartości ok. 45 mld euro, czyli o 8,6% więcej niż w poprzednim roku, z czego ponad 34 mld euro przeznaczono wyłącznie na eksport pojazdów, co stanowi wzrost o 18,4% więcej niż w 2014 r. W rezultacie potwierdza się, że sam eksport z sektora motoryzacyjnego stanowi 17% całkowitego eksportu Hiszpanii, konsolidując się, jako drugi sektor. Większą wartością eksportu w Hiszpanii wykazał sektorem maszyn i urządzeń. Jego wolumen w 2015 r. wyniósł 37 mld euro. Eksport przemysłu stocznioowego wyniósł w 2015 r. 659 mln euro, samolotów 800 mln euro, a przemysłu kolejowego 780 mln euro. W każdym z powyższych przypadków eksport był wyższy od importu. Hiszpania eksportuje 83% pojazdów samochodowych różnego typu, 70% maszyn i urządzeń oraz 60% składów kolejowych i lokomotyw. Wartość eksportu maszyn i urządzeń elektrycznych (w tym AGD) w 2015 r. osiągnęła wolumen 12,2 mld euro, a eksportu stali 7,1 mld euro.

Dochody z produkcji samochodów w 2016 r. osiągnęły 646 mln euro, z produkcji maszyn i urządzeń 2 mld euro, technologii kosmicznych 1,6 mld euro, maszyn przemysłowych, a elektroniki 2,9 mld euro.

5.3. Perspektywy rozwoju/ekspansji branży

Perspektywy rozwoju branży są zróżnicowane w zależności od podsektora. Co prawda w ostatnich 2-3 latach odnotowuje się poprawę większości wskaźników, ale jest to niejako naturalna reakcja na kończący się kryzys, w trakcie, którego konsumpcja była bardzo ograniczona.

Perspektywy metalurgii są pozytywne w związku z wejściem w końcówce 2016 r. czołowego gracza globalnego, czyli Chin do Światowej Organizacji Handlu. W związku z tym Chiny będą zmuszone zaprzestać działań dumpingowych. Chiny będą także zmuszone zmodernizować swoje huty, co pozwoli stopniowo wyrównywać koszty produkcji na całym świecie.

Perspektywy rozwoju produkcji stali w Hiszpanii są pozytywne, aczkolwiek przewidywane wzrosty produkcji nie są znaczne.

Wykres 38. Roczna produkcja stali ciągłej w Hiszpanii w latach 2009-2015 (w tysiącach ton metrycznych)

Źródło: www.statista.com

Perspektywa branży motoryzacyjnej jest trudna do określenia. Z jednej strony przemysł hiszpański posiada wszystkie atuty w postaci: nowoczesnych fabryk, wysoko wykwalifikowanej kadry i nowych rynków zbytu. Z drugiej jednak, afera zawiązana z fałszowaniem wskazań o zawartości spali przez koncern Volkswagena odbiła się także na marce hiszpańskiej, która jest częścią grupy Volkswagen Group, mianowicie na firmie Seat. Na sytuację w branży motoryzacyjnej może również wpłynąć skomplikowana sytuacja polityczna, w szczególności dążenie do niepodległości przez społeczeństwo Katalonii. Konflikty, które powstaną na tym tle mogą spowodować wycofanie kapitału niemieckiego i francuskiego z hiszpańskich fabryk.

Statystyczna prognoza dla przemysłu motoryzacyjnego jest jednak pozytywna i zakłada wzrost produkcji w kolejnych latach.

Wykres 39. Prognoza dochodów w sektorze samochodowym w krajach europejskich w 2016 r. (w mln euro)

Źródło: www.statista.com

Perspektywy przemysłu kolejowego są bardzo dobre. Poprzez wysokie technologie (głównie kolej wysokich prędkości) zdobywa on kolejne rynki. Ostatnim, spektakularnym osiągnięciem było wybudowanie przez hiszpańskie firmy kolejowe tunelu pod Bosforem. Równie pozytywne są perspektywy rozwoju przemysłu stoczniowego. UE odstąpiła od nałożenia kary za subsydiowanie branży, co pozwoliło przetrwać i odzyskać rynek przez ostatnia stocznice państwową „Navantia”, która obecnie przejęła zlecenia od wojska. Przemysł stoczniowy w Hiszpanii, podobnie, jak to ma miejsce w Polsce, zaprzestał konkurencji z dalekowschodnimi potentatami (Chiny i Korea Płd.) i skupił się na produkcji statków specjalistycznych oraz pasażerskich.

Perspektywy przemysłu lotniczego są bardzo dobre. Jest to sektor, który nie tylko nie zmniejszył produkcji w trakcie kryzysu, ale zwiększył ją aż czternastokrotnie. W świetle statystyk rozwój tej branży

potrwa do 2019 r. Gorzej wyglądają perspektywy przemysłu kosmicznego. Wszystkie państwa i agencje kosmiczne w ostatnich latach znacznie zredukowały swoje budżety, co musi odbić się negatywnie na branży.

Wykres 40. Dochody z produkcji statków powietrznych i kosmicznych w Hiszpanii w latach 2008-2020 (w mln dolarów amerykańskich)

Źródło: www.statista.com

Perspektywy elektroniki i robotyki są pozytywne. Wskutek kryzysu, hiszpańskie firmy i konsumenci zaniedbali masowych zakupów elektroniki. Przez kilka następnych lat z pewnością będą chcieli wymienić stary sprzęt na nowy. Jedyny spadek w branży dotyczy tzw. urządzeń klasy wyższej, których funkcje z powodzeniem są zastępowane przez znacznie tańsze tablety i smartfony. W związku z umasowieniem się E-handlu spadki koniunktury odczuwają także tradycyjni sprzedawcy elektroniki. Wreszcie, perspektywy robotyki są bardzo dobre. Nasylenie przemysłu robotami jest jeszcze znacznie niższe niż w Niemczech i we Francji. Zapotrzebowanie na roboty będzie wzrastać i jest to trend globalny.

5.4. Analiza usług i produktów

1. Produkcja stali i maszyn

Podstawą przemysłu maszynowego jest zużycie stali. Rynek produkcji stali w ostatnich latach przeżył poważny kryzys – spowodowany 4 głównymi przyczynami. Pierwszą i zasadniczą było zdominowanie go przez producentów chińskich, którzy korzystając z dotacji państwowych znacznie obniżyli koszty produkcji oraz zwiększyli eksport. W roku 2015 Chiny produkowały niemal połowę stali na świecie⁸⁶.

Wykres 41. Produkcja stali surowej w głównych krajach i regionach produkcji w 2015 r

Źródło: www.statista.com

⁸⁶ Informe sectorial de la economía española, CESCE: Madryt 2016, s. 189.

Drugą przyczyną była wojna w Donbasie (na Ukrainie). Region ten był dotychczas znaczącym producentem i eksporterem stali. Kryzys w regionie poważnie zachwiał rynkiem europejskim. Trzecią przyczyną była konieczność dostosowania się producentów europejskich do rygorystycznych wymogów ekologicznych, co wiązało się z użytkowaniem drogich technologii m.in. pieców łukowych (elektrycznych) oraz stosowaniem do produkcji stali głównie złomu (85%)⁸⁷. Producenci tacy nie mogli konkurować z innymi, którzy stosowali mniej ekologiczne, ale za to tańsze surowce i technologie. Wreszcie czwartą przyczyną jest zwiększenie zapotrzebowania innych podsektorów w UE na stal (np. w motoryzacji czy przemyśle stoczniowym). Producenci, samochodów, maszyn i urządzeń zwiększyli użycie stali, ale pochodziła ona głównie z importu

Wykres 42. Światowa produkcja stali i zużycie złomu w latach od 2005 do 2016 (w milionach ton metrycznych)

Źródło: www.statista.com

W 2015 r. Hiszpania wyprodukowała 14,6 tys. ton metrycznych stali, co stanowi 8,8% produkcji europejskiej. Jeżeli trend rozwoju produkcji utrzyma się, to w 2020 roku produkcja stali osiągnie pułap z rekordowego roku 2010.

Wykres 43. Roczna produkcja stali ciągłej w Hiszpanii i w UE w latach 2009-2015 (w tysiącach ton metrycznych)

Źródło: www.statista.com

Z kolei obrót w katalońskiej metalurgii wyniósł w 2014 r. 9,5% w odniesienia do obrotów krajowych Hiszpanii.

⁸⁷ Informe sectorial....., s.193.

Wykres 44. Obroty Katalońskiego przemysłu stalowego do obrotów krajowych w 2014 r.

Źródło: www.idescat.cat

Hiszpania jest czwartym w Europie producentem maszyn dla przemysłu. Ustępuje ona jedynie: Niemcom, Włochom i Szwajcarii.

Wykres 45. Dystrybucja europejskich producentów w produkcji obrabiarek w 2010 r., (w podziale na produkcję według kraju)

Źródło: www.statista.com

2. Motoryzacja i produkcja pojazdów

Do wyprodukowania jednego pojazdu używa się od 70 do 90 tys. różnorodnych części. Dlatego motoryzacja jest katalizatorem rozwoju innych branż, jak: metalurgia, chemia i przemysł kompozytów, elektryka i elektronika, przemysł produktów gumowych, produkcja energii, robotyka i inne.

W 2015 r. na świecie wyprodukowano 96,683 mln pojazdów⁸⁸. Światowym liderem w dziedzinie motoryzacji są Chiny, które produkują 27% pojazdów. Znaczny ich odsetek produkują również Stany Zjednoczone (13,3%) oraz Japonia (10,2%). Hiszpania z udziałem 3% zajmuje 8 pozycję na świecie i 2 w Europie (po Niemczech).

⁸⁸ Informe sectorial de la economía española, CESCE: Madryt 2016, s. 199.

Wykres 46. Odsetki światowej produkcji pojazdów w 2015 r.

Źródło: Informe sectorial de la economía española, CESCE: Madryt 2016, s. 199.

W 2015 r. w Hiszpanii wyprodukowano 2,733 mln pojazdów osobowych (13,7% produkcji europejskiej) oraz 5142 tys. pojazdów ciężarowych i specjalnych (30,3% i pierwsza pozycja w Europie). W grupie pojazdów specjalnych wyprodukowanych w Hiszpanii ponad 80% to pojazdy turystyczne⁸⁹.

Wykres 47. Liderzy produkcji pojazdów w Europie pojazdów w 2015 r.

Źródło: Informe sectorial de la economía española, CESCE: Madryt 2016, s. 199.

Największa koncentracja przemysłu motoryzacyjnego przypada na regiony: Kastylia i Leon (21,32%) oraz Katalonia (19,17%). W Katalonii znajdują się 3 fabryki (firmy: SEAT, Mercedes-Benz i Nissan). Poza trzema wielkimi fabrykami samochodów, w regionie działa ponad 10,6 tys. przedsiębiorstw związa-

⁸⁹ Informe sectorial de la economía española..., s. 210.

nych z motoryzacją. Roczne obroty przemysłu samochodowego stanowią 12% całkowitego obrotu branży przemysłowej w regionie i wynoszą 15,3 mln euro. Katalonia eksportuje 65% swojej produkcji samochodów generując 24% eksportu branży motoryzacyjnej całej Hiszpanii.

Wykres 48. Rozkład terytorialny hiszpańskich fabryk samochodów w poszczególnych regionach kraju

Źródło: www.idescat.cat

W Hiszpanii jest obecnie 1000 firm produkujących sprzęt samochodowy, które należą do 720 grup biznesowych w kraju. W trakcie 2015 roku, sprzedaż przemysłu wyniosła około 31mln euro, co oznacza wzrost od 6% do 7% w stosunku do roku poprzedniego. Ponadto, w kraju wyprodukowano w 2015 r. ponad 2 mln silników samochodowych, z czego 60% przeznaczono na eksport.

Dzięki rozwojowi technologii i rządowemu Programowi Zachęt dla Efektywnego Pojazdu („Programa de Incentivos al Vehículo Eficiente”), pojazdy alternatywne zwiększają swój udział w rynku, jednak wciąż stanowi on niewielki odsetek (poniżej 3%). W sektorze aut osobowych pojawia się coraz szersza oferta samochodów na paliwo alternatywne, w tym samochodów elektrycznych. W Hiszpanii produkowanych jest 5 modeli osobowych aut elektrycznych i jeden model hybrydowy. W 2016 roku wyprodukowano w Hiszpanii 9 257 pojazdów elektrycznych (wzrost o 18,5% w stosunku do roku poprzedniego)⁹⁰.

Sektor części dla przemysłu motoryzacyjnego miał w 2016 r. szóste miejsce na świecie pod względem obrotów, 60% produkcji zostało wyeksportowane do 150 krajów.

3. Przemysł kolejowy i stoczniowy

Sektory przemysłu metalowego są bardzo zróżnicowane. Należy do nich m.in. produkcja lokomotyw i urządzeń kolejowych. W Hiszpanii produkuje się m.in. tzw. pociągi wysokich prędkości, a hiszpańskie firmy uczestniczą w 25 międzynarodowych projektach metropolitalnych. W kraju stale eksploatuje się ponad 3,1 tys. km torowisk oraz ponad 1000 km metropolitalnych systemów transportowych⁹¹. W roku 2015 przemysł ten odnotował obroty w wysokości 1,4 mld euro.

2015 r. był również bardzo dobrym okresem dla hiszpańskiego przemysłu stoczniowego. Mimo kryzysu światowego w branży, wywołanego niskimi cenami ropy naftowej hiszpańskie stocznie odnotowały wzrost. Powodem tego była specjalizacja. W odróżnieniu od stoczni dalekowschodnich, które produkują głównie tankowce i masowe, stocznie hiszpańskie produkują statki pasażerskie i specjalistyczne.

⁹⁰ „Informe Anual ANFAC 2016”.

⁹¹ www.masstransitmag.com

W 2015 r. podpisano 47, nowych kontraktów o wartości 875 mln euro, co oznacza wzrost o 68%. Hiszpański przemysł stoczniowy jest czwartym w Europie (po Włoszech, Niemczech i Finlandii) pod względem wielkości zamówień i obrotów⁹².

4. Przemysł lotniczy i kosmiczny

W trakcie 2015 roku, obrót branży lotniczej w Hiszpanii wyniósł 7,920 mln euro, co stanowi wzrost o 4,2% w stosunku do roku 2014 oraz 102% w porównaniu do roku 2007. Sektor ten, jako jeden z niewielu nie odnotował spadków w trakcie kryzysu gospodarczego. Ponad 85% obrotów branży lotniczej stanowi eksport. Przemysł ten osiąga obroty głównie ze sprzedaży samolotów i awioniki, co stanowi około 75% transakcji. Pozostałe 25% obrotów jest rozdzielone na sprzedaż silników (13%) oraz innych podzespołów mechanicznych (12%)⁹³. Ponad 70% produkcji lotniczej jest zlokalizowane w Madrycie oraz w Andaluzji. Przemysł ten lokuje ok. 15% swoich obrotów w badania i rozwój. Hiszpański przemysł lotniczy został uznany za najlepszy w Europie i 6-9 w świecie w ciągu następujących 5 lat.

Wykres 49. Państwa wiodące z najlepszymi możliwościami inwestycyjnymi w przemyśle lotniczym w ciągu najbliższych dwóch lub pięciu lat od 2016 r.

Źródło: www.statista.com

Przychody hiszpańskiego przemysłu lotniczego wyniosły w 2015 roku 710 mln, a w 2014 r. – odpowiednio 720 mln euro,

Sektor kosmiczny liczy 20 hiszpańskich firm, które zatrudniają 3500 osób, co stanowi wzrost o 76% od lat 90 XX w. Należy zauważyć, że jest to sektor o wysokim składniku technologicznym, który ponownie inwestuje około 12% obrotów z B + R + I. Hiszpania jest piątym, co do wielkości krajem w Europie pod względem produkcji technologii kosmicznych. Przemysł hiszpański specjalizuje się w dziedzinach kontroli termicznej, łączności, AOCS, anten oraz mechanizmów). Ponadto Hiszpania jest członkiem założycielem Europejskiej Agencji Kosmicznej (ESA) Kraj ten zorganizuje Radę Ministerialną Europejskiej Agencji Kosmicznej, zaplanowaną na 2019 r. Rada odbywa się, co trzy lata. Hiszpański przemysł kosmiczny uzyskał w okresie 2000-2015 kontrakty w ESA w wysokości ponad 1,6 mld euro. Są to głównie projekty o bardzo wysokim poziomie technologicznym i stopie zysku wynoszącej 0,84%⁹⁴.

⁹² Informe sectorial de la economía española..., s. 228.

⁹³ Informe sectorial de la economía española..., s. 231.

⁹⁴ Informe sectorial de la economía española..., s. 232.

Wykres 50. Dochody z produkcji statków powietrznych i kosmicznych w Hiszpanii w latach 2008-2020 (w mln dolarów amerykańskich)

Źródło: www.statista.com, „*” – prognozy

5. Elektronika i robotyka

Rok 2014 był przełomowy dla branży elektryki i elektroniki. Odnotowano w nim zmianę tendencji w sprzedaży sektora elektroenergetycznego. To oznaczało punkt zwrotny na rynku, w których osiągnął sprzedaż o wartości 7,754 mln euro. Nastąpiło to po siedmiu latach znacznego spadku popytu. Ten niewielki wzrost o 2%, był prognozą wskazującą na to, że sektor będzie mógł w najbliższych latach powrócić na ścieżkę wzrostu. Do wzrostu sprzedaży przyczynił się głównie rynek wewnętrzny, a zwłaszcza konsumenci, których dochody po latach kryzysu uległy poprawie. Te pozytywne oczekiwania zostały urzeczywistnione w 2015 r., kiedy to wzrost sprzedaży odnotowano drugi rok z rzędu. Produkcja sektora elektro-gospodarstwa domowego wzrosła w 2015 r. o 8,2% osiągając wartość 8,4 mln euro, która jest porównywalna z wartością zarejestrowaną w 2011 r⁹⁵.

Chociaż sektor jest daleko od wskaźników uzyskiwanych w latach przed kryzysu, to jednak rynek się rozwija. Dzięki większemu zaufaniu konsumentów wzrosty w kolejnych latach są niemal pewne.

Problemem Hiszpanii jest zły stan parku urządzeń elektronicznych, który w trudnych latach kryzysu nie ulegał modernizacji bądź wymianie. W rezultacie sektor najprawdopodobniej ponownie będzie zaopatrywać hiszpańskie fabryki i gospodarstwa domowe w urządzenia elektryczne.

Zjawiskiem negatywnym jest także zmniejszająca się liczba firm w przemyśle elektronicznym, chociaż może ona wynikać z konsolidacji.

Wykres 51. Liczba przedsiębiorstw w przemyśle komponentów elektronicznych w Hiszpanii od 2008 do 2015 roku

Źródło: www.statista.com

⁹⁵ Informe sectorial de la economía española..., s. 244.

Obecne dane wskazują na to, że niemal wszystkie podsektory wchodzące w skład tej branży mogą odnotowywać wzrost. Wyjątkiem są urządzenia klasy wyższej, których sprzedaż spada tak samo jak w poprzednich latach. W 2015 r. spadek ten wyniósł 1,3%, osiągając wolumen 1,387 mln euro. Dodatkowo, zmiany technologiczne w ostatnich latach spowodowały, że większość urządzeń klasy wyższej nie jest już potrzebna. Przykładem jest chociażby mnogość zastosowań oferowanych przez smartfony, które mogą działać, jako urządzenia muzyczne, cyfrowe budziki, odtwarzacze itd. Z urządzeń klasy wyższej jedynie telewizory osiągnęły pozytywne wskaźniki.

Eksport urządzeń elektronicznych wyniósł w 2015 r. 953 mln euro, co oznacza wzrost o 25,9% w porównaniu z rokiem poprzednim. Głównym celem eksportu nadal Unia Europejska (80% całego eksportu). Import wzrósł o 7,7% - głównie z Chin, Turcji, Niemiec i Polski (70% całkowitej kwoty importu)⁹⁶.

Kategoria EAP (małych urządzeń gospodarstwa domowego) kontynuuje pomyślną tendencję wśród konsumentów, przede wszystkim dzięki atrakcyjnym cenom i funkcjonalności. Niespodziewanie wzrost odnotowała również sprzedaż klimatyzacji, która osiągnęła najlepsze wyniki w tym sektorze, przy wzroście o 45,6%.

Chociaż wyniki są pozytywne i przyczyniają się do poprawy rentowności w sektorze, wciąż istnieją duże różnice w dystrybucji. Pojawienie się handlu elektronicznego i jego szybki wzrost wśród kupujących konsumentów doprowadziło do zmiany warunków dotyczących dystrybucji⁹⁷. Przykładem tego zjawiska jest chociażby odnotowywana i przewidywana na kolejne lata stagnacja w handlu hurtowym elektroniką.

Wykres 52. Dochody z handlu hurtowego sprzętem elektronicznym w Hiszpanii w latach 2008-2020 (w milionach dolarów amerykańskich)

Źródło: www.statista.com

Hiszpania mająca 8 firm produkujących roboty zajmuje pod tym względem 11-12 miejsce w świecie i 6 miejsce w Europie.

⁹⁶ Informe sectorial de la economía española..., s. 244.

⁹⁷ Informe sectorial de la economía española..., s. 244.

Wykres 53. Liczba producentów robotyki wszystkich typów w 2016 r. (państwa wiodące)

Nasylenie robotów na 10 tys. pracowników w Hiszpanii wynosi 79 sztuk. Średnia europejska w tym zakresie wynosi 70. Roboty wspomagają głównie przemysł motoryzacyjny, chociaż w ostatnich latach wzrasta ich liczba także w innych sektorach.

Wykres 54. Liczba robotów w Hiszpanii w latach 2002-2016

Źródło: www.statista.com

Niski jest natomiast odsetek ogółu firm wykorzystujących roboty w produkcji. W Niemczech jest to aż 42%, a Hiszpanii zaledwie 8%. Momo tego plasuje to Hiszpanię na 4 miejscu w Europie.

Wykres 55. Odsetek firm produkcyjnych wykorzystujących roboty w 2015 r.

Źródło: www.statista.com.

5.5. Instytucje wspomagające branżę

Instytucje wspomagające branżę metalową zamieszczono w poniższy dwóch tabelach.

Tabela 25. Instytucje wspierające branżę metalową

Instytucja	Odnosnik:	Opis
AENOR Asociación Española de Normalización y Certificación (Hiszpański Instytut Normalizacji i Certyfikacji)	www.aenor.es	Instytut udziela informacji w sprawach certyfikacji produktów lub usług.
(APTA) Asociación de Fabricantes de Acero (Stowarzyszenie producentów branży stalowej)	www.apta.com.es	Stowarzyszenie promuje wykorzystywanie stali w budownictwie.
SIGRAUTO Asociación española para el Tratamiento Medioambiental de los Vehículos fuera de uso (Hiszpańskie Stowarzyszenia Na Rzecz Recyklingu Zużytych Pojazdów)	www.sigrauto.com	Praktyczne porady dotyczące ekologii i recyklingu.
IEA - Instituto de Estudios de Automoción (Instytut Badań Przemysłu Motoryzacyjnego)	www.ideauto.com	Instytut prowadzi centralny rejestr pojazdów w Hiszpanii.
ANFAC - Asociación Española de Fabricantes de Automóviles y Camiones (Hiszpańskie Stowarzyszenie Producentów Samochodów i Ciężarówek)	www.anfac.es	Stowarzyszenie zrzesza producentów i użytkowników pojazdów ciężarowych. Prowadzi również monitoring rynku tych pojazdów.
Asociación Española de Fabricantes de Equipos y Componentes para Automoción (SERNAUTO) (Hiszpańskie Stowarzyszenie Producentów Sprzętu i Komponentów Samochodowych)	www.sernauto.es	Stowarzyszenie reprezentuje interesy producentów przed administracją publiczną.

Instytucja	Odnosnik:	Opis
AVELE - Asociación para la Promoción de los Vehículos Eléctricos y No Contaminantes de España (Stowarzyszenie Promowania Pojazdów Elektrycznych w Hiszpanii)	www.avele.org	Stowarzyszenie reprezentuje producentów informuje również o subwencjach ekologicznych.
Asociación Española de Exportadores de Accesorios, Componentes y Herramientas de Corte para Máquinas-Herramienta (AMT) (Hiszpańskie Stowarzyszenie Eksporterów Akcesoria, Komponenty i Narzędzia skrawające Obrabiarki)	www.amt.es	Stowarzyszenie promuje produkty. Prowadzi także bazę producentów.
Asociación Española de Fabricantes Exportadores de Maquinaria para Construcción, Obras Públicas y Minería (ANMOPYC) (Hiszpańskie Stowarzyszenie Eksporterów Maszyn Budowlanych, Robót Publicznych i Górnictwa)	www.anmopyc.es	Stowarzyszenie zrzesza firmy z branży. Promuje je i reprezentuje przed administracją publiczną.
Asociación Española de Fabricantes de Maquinaria para Envase, Embalaje, Embotellado, Grafismo (AMEC-ENVASGRAF) (Hiszpańskie Stowarzyszenie Producentów Maszyn Opakowania, Opakowania, Butelkowania, Grafiki)	www.amec.es	Stowarzyszenie promuje eksport i kooperację wewnątrz branży.
Asociación Española de Fabricantes de Máquinas-Herramienta (AFM) (Hiszpańskie Stowarzyszenie Producentów Narzędzi Maszynowych)	www.afm.es	Stowarzyszenie promuje internacjonalizację branży, dobór kadr oraz kooperację pomiędzy producentami.
Asociación de Parques Científicos y Tecnológicos de España (APTE) (Stowarzyszenie Parki Naukowo-Technologiczne Hiszpanii)	www.apte.org	Stowarzyszenie skupia wszystkie parki naukowo technologiczne. Koordynuje badania i wymianę kadr.
Asociación para el Reciclado de Productos de Aluminio (Stowarzyszenie ds. Recyklingu Produktów Aluminiowych)	www.aluminio.org	Stowarzyszenie promuje recykling i szkoli w tym zakresie.
Confederación Española de Empresarios del Plástico (ANAIP) (Hiszpańska Konfederacja Pracodawców Tworzyw Sztucznych)	www.anaip.es	Stowarzyszenie promuje ekologię. Realizuje kooperację pomiędzy producentami. Szkoli pracowników.
Federación Española de Entidades de Innovación y Tecnología (FEDIT) (Hiszpańska Federacja Podmiotów Innowacji i Technologii)	www.fedit.es	Stowarzyszenie naukowe. Promuje centra transferu technologii.
Centro para el Desarrollo Tecnológico e Industrial (CDTI) (Centrum Rozwoju Technologicznego i Przemysłowego)	www.cdti.es	Rządowe Centrum wspiera przedsiębiorców zajmujących się badaniami, rozwojem i innowacjami.
Programa de Ayudas a la Investigación Técnica. (PROFIT) (Program pomocy na badania techniczne.)	www.minetur.gob.es/PortalAyudas/Profit/Paginas/index.aspx	Inicjatywa zależna od CDTI. Pośredniczy w transferze technologii pomiędzy nauką a biznesem.

Instytucja	Odnosnik:	Opis
<p>Instituto Universitario de Automática e Informática Industrial de la Universitat Politècnica de València – Walencja (Uniwersytecki Instytut Automatyki i Informatyki Przemysłowej przy Uniwersytecie w Walencji)</p>	<p>www.ai2.upv.es</p>	<p>Instytut prowadzi badania oraz transferuje innowacje do biznesu.</p>
<p>A Instituto de Tecnología Aeroespacial(IN-TA) (Narodowy Instytut Technologii Przestrzeni Powietrznej)</p>	<p>www.inta.es</p>	<p>Instytut promuje producentów za granicą. Prowadzi badania. Współpracuje z siłami zbrojnymi.</p>
<p>AER-ATP - Asociación Española de Robótica y Automatización Tecnologías de la Producción (Hiszpańskie Stowarzyszenie Technologii Produkcji Robotów i Automatyki)</p>	<p>www.aeratp.com</p>	<p>Stowarzyszenie prowadzi badania, promuje producentów i stymuluje kooperacje pomiędzy nimi.</p>
<p>Clúster d'Eficiència Energètica de Catalunya (CEEC)</p>	<p>www.clustereficiencia.cat</p>	<p>Kataloński Klaster Wydajności Energetycznej - organizacja non-profit zrzeszająca przedsiębiorstwa, które oferują, promują lub rozwijają produkty i usługi związane z wydajnością energetyczną w zakresie budownictwa, transportu, usług publicznych, przemysłu bądź edukacji. Działania, które wspólnie realizują członkowie klastra to m.in: tworzenie nowych, konkurencyjnych na rynkach międzynarodowych, rozwiązań związanych z wydajnością energetyczną; promowanie wymiany wiedzy i zachęcanie firm do podejmowania wspólnych projektów związanych z wdrażaniem innowacji; pomoc w uzyskiwaniu dostępu do pomocy publicznej dla inwestycji w badania i rozwój oraz innowacje; rozpowszechnianie wśród członków informacji o przetargach, kontraktach komercyjnych.</p>

Tabela 26. Inicjatywy klastrowe w Katalonii

Nazwa HTTP://WWW	Region	Sektor
Automotive Industry Cluster of Catalonia (CIAC) ciac.cat	Katalonia	przemysł motoryzacyjny
CICAT: Lighting Cluster	Katalonia	Usługi biznesowe. Sprzęt oświetleniowy i elektryczny. Przemysły kreatywne. Technologie cyfrowe. ITC (wireless, bluetooth). Sprzęt elektryczny.
Clúster Digital de Catalunya	Katalonia	Sprzęt i wyposażenie komunikacyjne. IT i przyrządy analityczne. Technologie cyfrowe. Technologie mobilne. Oprogramowanie komputerowe. Bazy danych. Zarządzanie bazami danych. Data Mining. ITC (wireless, bluetooth). Bezpieczeństwo internetowe. Programowanie komputerowe, doradztwo i działania powiązane. Usługi informacyjne

5.6. Kalendarz targowy

Tabela 27. Zestawienie najważniejszych imprez targowych

Nazwa	Data	Miejsce	Branża	Odnosnik:
Madryt TRAFIC Międzynarodowe Targi Bezpieczeństwa Ruchu Drogowego	23-27 października 2017	Madryt	bezpieczeństwo drogowe i sprzęt drogowy	www.ifema.es/trafic_06/
Metal Madrid	15-16 listopada 2017	Madryt	maszynowy	www.metalmadrid.com/
Compostela Mini Maker Faire	24-26 listopada 2017	Santiago de Compostela	rynek pracy w przemyśle	www.galicia.makerfaire.com/edition-2017/
Cisco Live	29 stycznia – 2 lutego 2018	Barcelona	technologia IT w przemyśle	www.ciscolive.com/emea/
FIMMA Valencia	6-9 luty 2018	Walencja	przemysł maszynowy	www.homag.com/en/news-events/fairs-events/detail/fimma-valencia/
Retro Auto&Moto Valencia	13-15 października 2017	Walencja	przemysł motoryzacyjny	www.eventosmotor.com

Nazwa	Data	Miejsce	Branża	Odnosnik:
VIII Salón del Automóvil de Jaén	9-12 listopada 2017	San Lucas (Jaén)	przemysł motoryzacyjny	www.ifeja.org/salonfactory/
AutoRetro Barcelona 2017	16-19 listopada 2017	Barcelona	przemysł motoryzacyjny	www.autoretro.es
FIRAUTO - FERIA DEL AUTOMÓVIL / EXPOCAR	21-23 listopada 2017	Elche	motoryzacyjna	www.aeme.es/index.php?pag=-Noticias&id=709&idc=23
Retro Clásica Bilbao Barakaldo	17-19 listopada 2017	Barakaldo	motoryzacyjna	www.tradefairdates.com/Retro-Clásica-Bilbao-M10016/Barakaldo.html
Salón CarOutlet Vigo	24-26 listopada 2017	Vigo	motoryzacyjna	www.eventosmotor.com
VIII Retro Galicia - Vigo	17-18 lutego 2018	Vigo	motoryzacyjna	www.eventosmotor.com
III RetroMoto Barcelona	9-11 lutego 2018	Barcelona	motoryzacyjna	www.eventosmotor.com
Barcelona Motorsport Show 2017	2-4 grudnia 2017	Barcelona	motoryzacyjna	www.nferias.com/barcelona-motorsport-show/
SMART City Expo World Congress	14-16 listopada 2017	Barcelona	motoryzacyjna	www.smartcityexpo.com/barcelona
Retro Auto&Moto Malaga (Retro Malaga)	26-28 stycznia 2018	Malaga	motoryzacyjna	www.ticketea.com/entradas-feria-retro-auto-moto-malaga-2017/
Lleida Ocasio	2-4 luty 2018	Lleida	motoryzacyjna	www.firadelleida.com/lleidaocasio/?lang=ca
ClassicAuto 2018	23-25 luty 2018	Madryt	motoryzacyjna	classicautomadrid.com/planos-salon-automovil-internacional-vehiculo-clasico/
MOTOMADRID 2018	9-11 marca 2018	Madryt	motoryzacyjna	salonmotomadrid.com
UNIBIKE The International Bicycle Fair (Międzynarodowe Targi Rowerowe)	21-23 wrzesień 2018	Madryt	przemysł maszynowy	www.unibike.ifema.es/
MADRID AUTO (Madryt Auto Show)	22-27 maja 2018	Madryt	motoryzacyjna	www.ifema.es/foroflotas_01
VIII Feria de Vehículos de Occasion (Targi pojazdów użytkowych)	2018 (nie jest podana dokładna data)	Barakaldo	motoryzacyjna	www.vehiculosdeocasion.eus/feria.html

Podsumowanie-najważniejsze wnioski i rekomendacje dla branży

Przemysł elektroniczny i maszynowy, a w zasadzie metalowy po latach kryzysu odzyskuje swoją pozycję. Jest to gałąź gospodarki generująca najwyższe obroty, dochody oraz zatrudnienie. Na tle Hiszpanii bardzo pozytywnie wyróżnia się Katalonia, która nie jest regionem przodującym jedynie w lotnictwie. Sytuacja ta ma się zmienić, bowiem rozwój produkcji lotniczej jest jednym z priorytetów strategii tego regionu do roku 2030. Nowym centrum tego przemysłu obok Madrytu ma się stać Barcelona, która m.in. zorganizowała w bieżącym roku największe w Europie targi przemysłu lotniczego.

Dla inwestora lub kontrahenta, bardzo atrakcyjne są rynki: motoryzacyjny (m.in. współpraca w produkcji silników), maszynowy i elektroniczny. Potencjał technologiczny Hiszpanii, a zwłaszcza Katalonii jest bardzo wysoki. Problemem może być brak znajomości języka angielskiego (jedynie co dziesiąta strona firmowa ma wersję anglojęzyczną). Biorąc pod uwagę szeroki wachlarz zachęt inwestycyjnych, dotacji, wsparcia merytorycznego i otwarcia, a wręcz oczekiwania, na inwestorów, Hiszpania jest bardzo atrakcyjnym rynkiem do założenia firmy,

WNIOSKI KOŃCOWE PORADNIKA

Poradnik miał na celu analizę rynku hiszpańskiego i katalońskiego pod kątem wybranych inteligentnych specjalności województwa małopolskiego, w formie poradnika pod nazwą „Hiszpania. Przewodnik po rynku katalońskim dla małopolskich firm.”.

Zakres opracowania obejmuje cztery spośród dziedzin kluczowych dla regionalnej specjalizacji Małopolski:

- 1) Energię zrównoważoną, czyli obszar dotyczący rozwoju energetyki oraz wykorzystania energii w sposób zaspakajający potrzeby obecnego pokolenia, bez umniejszania szans przyszłych pokoleń na ich zaspokojenie;
- 2) Nauki o życiu (life sciences), czyli dziedzinę rozumianą, jako interdyscyplinarna sfera z pogranicza nauk medycznych, biologicznych i biochemicznych;
- 3) Przemysł kreatywny, który obejmuje w szczególności produkcję, wytwarzanie, wystawiennictwo jak i sprzedaż i produkcję dóbr chronionych prawami autorskimi, działalność kulturalną;
- 4) Elektrotechnikę i przemysł maszynowy, jako dziedziny obejmujące w szczególności produkcję i rozwój wyrobów elektronicznych, urządzeń elektrycznych i mechanicznych a także produkcję pojazdów samochodowych i pozostałego sprzętu transportowego.

Analiza dostarczyła wielu użytecznych informacji, które pozwolą polskim inwestorom, pracownikom i studentom sprawniej odnaleźć się na rynku Hiszpanii, w tym głównie - Katalonii.

W pierwszym rozdziale dotyczącym ogólnej sytuacji społeczno-ekonomicznej Hiszpanii i Katalonii czytelnik odnajdzie szereg informacji dotyczących kondycji Hiszpańskiego społeczeństwa i gospodarki oraz pozna relacje gospodarcze pomiędzy Polską a Hiszpanią. Rozdział ten zawiera również praktyczne informacje o regulacjach prawnych i podatkowych obowiązujących przedsiębiorców w Hiszpanii oraz wspieraniu przedsiębiorczości przez władze krajowe i regionalne.

Drugi rozdział jest poświęcony energii zrównoważonej. Zawiera on priorytetowe założenia funkcjonowania tego sektora w Hiszpanii i w Katalonii, opis aktualnej sytuacji oraz zestawienia: wiodących firm i instytucji wspomagających branżę, a także zestawienia planowanych targów i wystaw. Konkluzje tego rozdziału mogą być bardzo pouczające nie tylko dla polskich inwestorów, ale także dla władz i mieszkańców małopolski, która boryka się z poważnymi problemami w zakresie stanu środowiska naturalnego (głównie powietrza). Hiszpania, a zwłaszcza Katalonia wypracowały skuteczne rozwiązania i wyznaczyły trendy w kierunku energii odnawialnych, oszczędności i racjonalności energetycznej.

Trzeci rozdział zawiera opis sektora nauk o życiu, głównie biotechnologii. Poza opisem zjawisk i trendów czytelnik odnajdzie gotowe, innowacyjne rozwiązania istotne z punktu widzenia zdrowia publicznego i gospodarki odpadami. Rozdział ten także zawiera dane wiodących firm oraz instytucji wspomagających branżę oraz kalendarz targowy.

W czwartym rozdziale opisano przemysł kreatywny, czyli gałąź gospodarki najbardziej twórczą i zarazem zindywidualizowaną. Poza opisem głównych podsektorów branży rozdział zawiera zestawienie wiodących firm i przykłady dobrych praktyk. Pozna on również dane instytucji wspomagających i planowane targi branżowe.

W piątym rozdziale opisano wiodący w Hiszpanii i w Katalonii przemysł maszynowy oraz elektronikę. Również ten rozdział zawiera praktyczne informacje o wiodących firmach, instytucjach wspomagających i planowanych wydarzeniach targowo -wystawienniczych.

Hiszpania w ostatnich latach odnotowała poważny kryzys gospodarczy. Sytuacja w każdej z dziedzin mimo stałej poprawy nie osiągnęła jeszcze poziomów sprzed kryzysu (z 2009 roku). W międzyczasie nastąpiły także zmiany cywilizacyjne i globalno-ekonomiczne, które w znacznym stopniu przewartościowały priorytety gospodarcze i społeczne. W ostatnim czasie w Katalonii zaostrza się także kryzys polityczny wywołany aspiracjami niepodległościowymi tego regionu. Dodając do tego nierozwiązany jeszcze problem bezrobocia strukturalnego musimy postrzegać sytuację Hiszpanii i Katalonii, jako bardzo trudną. Z drugiej, jednak, strony potencjał

