

NETWIN Üzleti Tanácsadó Kft.

**A gépipar helyzete és lehetséges jövőbeli trendjei
a Nyugat-dunántúli régióban**

– Vezetői összefoglaló

Készült: a MTA RKK Nyugat-magyarországi Tudományos Intézet megbízásából
a Nyugat-dunántúli technológiai régió jövőképe és operatív programja projekt keretében

Budapest, 2004. május

VEZETŐI ÖSSZEFOGLALÓ

A nyugat-dunántúli régiót, a kilencvenes évek második fele óta sikerrégióként tartjuk számon, mely státuszát elsősorban a több meghatározó multinacionális és egyéb külföldi cégeknek az autóiparban és az elektronikai iparban megvalósított beruházásainak köszönheti. Az elemzés tehát a gépgyártáson belül a *járműgyártási és elektronikai alágazatokkal* foglalkozik.

A régió ipari termelésén belül a 49 főnél nagyobb szervezetek adatai szerint, 94 százalékos részarányt képviselt a feldolgozóipar 2002-ben. A feldolgozóipari alágak közül a gépipar jelenléte meghatározó, a termelési érték több mint héttizedét ez tette ki.

A régió iparszerkezetében az elmúlt évtizedben jelentős változás következett be. A térség hagyományos iparágainak – élelmiszer- és könnyűipar – jelentősége a bel- és külpiazi térvesztés következtében csökkent. Ezzel szemben a gépipar a külföldi befektetők megjelenésével jelentős növekedést mutatott, és szerepe a világgazdasági recesszió ellenére sem csökkent.

Az ipar eredményességében kiemelkedő szerepet játszik a járműgyártás, illetve az azt kiszolgáló termékek és szolgáltatások előállítását. Emellett a gépiparban a villamos gép, műszer- ezen belül is a híradástechnikai termékek – gyártása meghatározó, de nem elhanyagolható a gépek, berendezések előállítását sem. A feldolgozóiparon belül a foglalkoztatás tekintetében is a gépipar a legjelentősebb.

A régió mindhárom megyéjében csúcsosodási pont figyelhető meg a gépgyártás és az elektronika tekintetében egyaránt. A csúcsosodási pontok mögött legnagyobb részben a nagy autó-ipari (Győr-Rába, Audi, Szentgotthárd- Opel), illetve az elektronikai (Zalaegerszeg, Sárvár – Flextronics, Szombathely, Sárvár – Philips, Nagykanizsa – GE) cégek állnak. A két csúcsosodás statisztikailag sajnos nem különíthető el, mert a KSH adatok megyei szinten nem teszik lehetővé a részletesebb ágazatbontást.

A régió fejlesztési koncepciói, súlya ellenére, nem kezelik kiemelten a gépipart-elektronikát. A dokumentumok a régió gazdaságát általánosságban tárgyalják/kezelik, így nem foglalkoznak kiemelten sem a járműgyártással, sem az elektronikával, de ugyanígy pl. a faiparral sem. A régió gazdaságfejlesztési stratégiája céljait 6 pontban foglalja össze, ebből tulajdonképpen három

tekinthető kifejezetten gazdasági természetűnek, a fennmaradó három inkább horizontális jellegű célkitűzés. A három gazdasági cél között megjelenik a feldolgozóipar versenyképességének növelése, az újabb húzóágazatok (pl. tudásipar) alapjainak lerakása, és a versenyképes termálturisztikai régió világszintű megjelenésének előmozdítása. A régió által kívánatosnak tartott és kiemelt ún. „zöld scenárió”, azaz a lokális adottságokra épülő helyi gazdasági formák által vezérelt fenntartható fejlődési modell azonban nem tekinti kiemelt területnek az általunk tárgyalt két ágazatot, a feldolgozóipar fejlesztését igen, de ezen belül csak az élelmiszeripart, a faipart és a kézműipart tárgyalja.

Megítélésünk szerint a térség jövőjének záloga azonban az innováció orientált fejlődés, melybe beletartozik az általunk tárgyalt két ágazat vállalkozásainak innovációs orientált fejlesztése, továbbá az oktatás és a piaci szféra szorosabb együttműködése, ezen szereplők bevonása nélkül nem teremthető meg az a tudásrégió, melyet az ún. „zöld scenárió” is célul tűz ki.

Mindkét vizsgált ágazat tekintetében, valójában a kelet-közép európai országok egy csoportját tekinthetjük versenytársnak, azokat az országokat, akikkel szinte egy időben vált Magyarország a tárgyalt ágazatok beruházóinak célpontjává. A jelenlegi elemzések szerint Szlovákia lehet a kelet-közép-európai térség új autóiipari és autóelektronikai „nagyhatalma”. Szlovákia kitűnik abból a szempontból is, hogy a Kelet-közép-európai országoktól, illetve Dániától, Finnországtól, Írországtól és Norvégiától eltérően, nem kizárólag komponens előállító, ilyen értelemben nem „csak” része a globális termelési értékláncoknak, hanem teljes előállítási láncot tudhat a magáénak, továbbá a hazai vállalkozások beszállítói aránya a magyarországinak körülbelül a négyszerese.

Előrejelzése szerint, 2005-re Kelet-Közép Európa elektronikai termelése majdnem meghaladja majd Nyugat-Európáét. A kelet-közép-európai országok közül pedig azok az országok lesznek kedvezőek a befektetők számára, akik jó logisztikát, rövid beszállítói láncokat, jól képzett innovatív munkaerőt tudnak biztosítani. Az elektronikai beruházások egyik legfőbb központja a térségben várhatóan Csehország lesz.

A termelés Ázsiában történő áttelepítése mindkét ágazatban folytatódik az alacsony költségek nyújtotta előnyök miatt, és így Európa egyre inkább veszít a tömegtermelésben betöltött szerepéből, továbbra is fontos helyszíne lesz a *magasabb hozzáadott értékű, nem olyan nagy volumenű termeléseknek. Ezeknek a termeléseknek a célcsoportjai elsősorban a kis- és közepes*

vállalkozások lesznek, különös tekintettel a terméktervezésre, amely magába foglalja a részegység specifikációt is. Hosszú távon tehát a termelés áthelyeződik Ázsiába, elsősorban Kínába és Kelet-Európába, de rövid távon Európa jelenlegi erősnek tekinthető pozíciója meg kell, hogy maradjon.

*A hazai piacon valószínűleg nő a piaci kínálat és így a versenytársak száma, amit csak a nemzetközi piacokon remélhetőleg emelkedő kereslet által indukált többletgyártási igények tudnak kompenzálni. Ezen igények kielégítése azonban vélhetően csak *kooperációs beszállítási konstrukciók keretében valósulhat meg, ami aktívabb piaci jelenlétet, magasabb fokú innovativitást feltételez és követel a hazai vállalkozásoktól.**

A versenyképesség megtartása érdekében az alábbi intézkedések szükségesek már rövidtávon:

- befektetői környezet kedvezőbbé tétele;
- K+F ráfordítások érdemleges növelése;
- integrátori rendszer fejlesztése, erős közép vállalatok „kinevelése” érdekében;
- hálózati típusú gazdaságfejlesztés, kombinálva az integrátori rendszerrel (beszállító fejlesztéssel);
- kooperatív kutatások erősítése;
- klaszterek pénzügyi támogatási rendszerének kidolgozása;
- felsőoktatási intézmények helyi gazdasággal való élő kapcsolatainak növelése, erősítése;
- régióban meghatározó egyetemi központ kialakítása (Sopron v. Győr);
- a nagy külföldi cégek közé a beszállítói láncban keresztüli beágyazódás további elősegítése a helyi gazdaságban;
- vállalatcsoporton belüli magas hozzáadott értékű kutató, fejlesztő, design, logisztikai és egyéb szolgáltató funkciók idevonzása.

A régió bázisának helye a trendben (SWOT elemzés)

Erősség	Lehetőség
<ul style="list-style-type: none"> ▪ közép-európai innovációs tengelyben való elhelyezkedés ▪ erős ipari koncentráció ▪ országos viszonylatban magas foglalkoztatottság ▪ klaszter képzés megindulása ▪ jól működő vállalkozásfejlesztési szervezetek ▪ fejlődő felsőoktatási háttér 	<ul style="list-style-type: none"> ▪ magasabb hozzáadott értékű termelési fázisok háttérének megteremtése ▪ kapcsolódó szolgáltató szektor erősítése ▪ KKV-k közötti interakciók erősítése, a szigetszerű működés megszüntetése, együttműködés fokozása ▪ Nyugat-Pannon Eurégió két térségének (Burgenland és Nyugat-Dunántúl) szorosabb térségfejlesztési összekapcsolása az Unió tagssággal ▪ felsőoktatási háttér helyi gazdasággal való kapcsolatának erősítése ▪ térségi szereplők innováció orientált együttműködése ▪ részvétel innovációs típusú uniós pályázatokon, erőteljesebb forrásszerzés ▪ olyan háttéripai szolgáltatások kifejlesztése és nyújtása, melyek több szempontból idekötik a befektetőket
Gyengeség	Veszély
<ul style="list-style-type: none"> ▪ kizárólag a nagy külföldi cégekre épített növekedés ▪ szomszédos országokhoz képest kedvezőtlenebb befektetési környezet ▪ KKV-k fejletlensége, szigetszerű működése ▪ magyar tulajdonú, erős, fejlődési potenciállal rendelkező közép vállalatok hiánya ▪ alacsony K+F, innovációs aktivitás ▪ régió belső kettészakadása és diszperz leszakadási folyamat ▪ támogató és kapcsolódó iparágak jelenléte nem elég markáns ▪ intraregionális közlekedési infrastruktúra gyengesége ▪ strukturális munkanélküliség ▪ az investíciókat ösztönözni hivatott kommunikáció összehangolatlansága, a tárgyalók döntési jogköre gyakran tisztázatlan, a pontos befektetés-ösztönzési elképzelések hiánya 	<ul style="list-style-type: none"> ▪ világgazdasági recesszió idején a nemzet-közi tőkekihelyezések csökkenése, gyár-bezárások ▪ termelés keletebbre helyezése folytatódik ▪ szellemi tőke elvándorlása ▪ környező nagy metropolitan centrumok elszívó hatása ▪ környező országok felzárkózási, fejlődési folyamatának megerősödése, az Unió támogatások sikeresebb lehívási aránya ▪ magasabb hozzáadott értékű munkára alapozó beruházások a környező országokba települnek, tőlünk elvándorolnak

Legfontosabb beavatkozások

	Országos szint	Regionális szint
Rövidtávon	<ul style="list-style-type: none"> ▪ befektetői környezet kedvezőbbé tétele ▪ K+F ráfordítások érdemleges növelése ▪ integrátori rendszer fejlesztése, erős közép vállalatok „kinevelése” ▪ hálózati típusú gazdaságfejlesztés, kombinálva az integrátori rendszerrel (beszállító fejlesztéssel) ▪ kooperatív kutatások erősítése ▪ klaszterek pénzügyi támogatási rendszerének kidolgozása 	<ul style="list-style-type: none"> ▪ felsőoktatási intézmények helyi gazdasággal való élő kapcsolatainak növelése, erősítése ▪ régióban meghatározó egyetemi központ kialakítása (Sopron v. Győr) ▪ a nagy külföldi cégek közé a beszállítói láncon keresztül beágyazódás további elősegítése a helyi gazdaságban ▪ vállalatcsoporton belüli magas hozzáadott értékű kutató, fejlesztő, design, logisztikai és egyéb szolgáltató funkciók idevonzása ▪ helyi vállalatok igényeihez illeszkedő felnőttképzés, átképzés
Középtávon	<ul style="list-style-type: none"> ▪ szoftveripar kiemelt támogatása ▪ ipari parkok minőségi fejlesztése; második generációs tudományos parkok fejlődésének elősegítése ▪ innovációs intézményrendszer felállítás és hatékony működtetése, különös tekintettel a regionális innovációs központokra ▪ statisztikai adatok közzététele regionális bontásban, ágazati szinten 	<ul style="list-style-type: none"> ▪ gazdaságon belül a szolgáltatások súlyának növelése ▪ a régióban több stratégiai ágazat kijelölése és fejlesztésükre nem külföldi tőkebefektetésre alapuló gazdasági stratégiai modell elkészítése és megvalósítása ▪ határ menti együttműködésekben rejlő lehetőségek magasabb szintű kihasználása
Hosszú távon	<ul style="list-style-type: none"> ▪ regionális egyenlőtlenségek felszámolása ▪ teljes decentralizáció megvalósítása ▪ III. NFT készítése regionális alapon a regionális szereplők teljes bevonásával 	<ul style="list-style-type: none"> ▪ regionális szereplők tevékenységének teljes összehangolása a maximális érdekérvényesítés érdekében