

**Ranking najbardziej dynamicznie
rozwijających się gospodarek na świecie
2013**

INSTYTUT GLOBALIZACJI
www.globalizacja.org

Marek Łangalis

Październik 2013

Wstęp.....	3
1. Dobór wskaźników.....	4
2. Wyniki w poszczególnych kategoriach.....	6
2.1 Zmiana PKB	6
2.2 PKB na osobę	7
2.3 Bezrobocie.....	8
2.4 Inflacja.....	9
2.5 Deficyt / nadwyżka budżetowa	10
2.6 Wartość eksportu.....	11
2.7 Wartość importu	12
2.8 Napływ bezpośrednich inwestycji zagranicznych.....	13
3. Ranking 2013	14
3.1 Pozycja Polski w latach 2009-2013	15
4. Źródła	16

Wstęp

W 2012 roku, z którego zostały pobrane wszystkie dane do obecnej edycji rankingu, gospodarka na świecie znów musiała borykać się z kryzysem. Spowolnieniu uległ wzrost gospodarczy, który średnio w 2011 roku wyniósł 3%, by spaść do 1,7% w 2012 roku. W poprzedniej edycji aż 47 państw zanotowało wzrost gospodarczy, obecnie było to tylko 38 państw. Znowu słabo wypadła Europa, aż 10 państw nie miało wzrostu gospodarczego, co pokazuje że walka z kryzysem w Europie może potrwać jeszcze dłużej i że tak słabe wyniki to rezultat przyjętego modelu gospodarowania opartego na niesprawiedliwej redystrybucji dóbr. Słabe wyniki przełożyły na pogorszenie się sytuacji makroekonomicznej, wzrosło średnie bezrobocie (z 8,4 do 8,6%), co przełożyło się na słabsze wyniki budżetów (wzrost deficytu z 2,8 do 3,2%). Szczęśliwie zahamowana została inflacja (spadek z 5% do 4,2%). Handel zagraniczny utrzymał się na niemalże niezmiennym poziomie co rok wcześniej (mniejszy o ok. 60 mld USD). Należy jednak patrzeć optymistycznie w przyszłość, ponieważ średni napływ bezpośrednich inwestycji zagranicznych zwiększył się z 13,3 mld USD do poziomu 21 mld USD.

Polska, jak większość krajów europejskich, zanotowała znaczny spadek w rankingu. 6 państw w Europie miało większy wzrost gospodarczy, a Słowacja taki sam. Szczególnie na uwagę zasługuje solidny wzrost Łotwy (+5,6%). Dużo słabszy wzrost gospodarczy Polski (zwolnienie z 4,3 do 2,0%), przełożył się na mniejszy handel zagraniczny (o 18 mld USD) oraz katastroficzny wynik bezpośrednich inwestycji zagranicznych (spadek z 12,6 mld USD do 3,4 mld USD). Nastawienie gospodarki na napływ inwestycji zagranicznych, skutkujący utrudnieniem gospodarowania rodzimym przedsiębiorcom, doprowadziło do sytuacji że nie ma ani silnych bodźców do wzrostu dla lokalnych przedsiębiorców, ani nie ma już inwestycji zagranicznych. Nie wróży to niczego dobrego na najbliższe lata.

Ranking najbardziej dynamicznie rozwijających się gospodarek na świecie 2013 przygotowany przez Instytut Globalizacji obejmuje swoim zakresem 50 państw, w tym również Polskę, mających największy wpływ na gospodarcze wydarzenia na świecie. Tym, co go odróżnia od innych tego typu rankingów to całkowite oparcie się o obiektywne i mierzalne wskaźniki gospodarcze.

1. Dobór wskaźników

Ranking najbardziej dynamicznie rozwijających się gospodarek na świecie 2013 został oparty na 8 podstawowych, obiektywnie mierzalnych, wskaźnikach mających wpływ na życie gospodarze w danym kraju:

- roczna zmiana Produktu Krajowego Brutto,
- wielkość Produktu Krajowego Brutto na osobę,
- wielkość bezrobocia na koniec danego roku,
- całoroczną inflację,
- zrównoważenie dochodów i wydatków centralnego budżetu krajowego w danym roku,
- całoroczną wartość eksportu towarów,
- całoroczną wartość importu towarów,
- napływ bezpośrednich inwestycji zagranicznych.

Żadnemu z tych 8 wskaźników nie przypisano większej wagi kosztem pozostałych. Dobór wskaźników, o czym świadczą wyniki, nie premiuje ani dużych ani małych państw. Wszystkie 8 wskaźników ma istotny wpływ na kondycję gospodarczą poszczególnych państw. Zmiana PKB odpowiada za przyrost lub spadek wartości dodanej w całej gospodarce. Wielkość PKB na osobę oddaje zamożność społeczeństwa danego kraju. Dzięki mierzeniu PKB na osobę według parytetu siły nabywczej (Purchasing-Power Parity) wyniki w poszczególnych państwach można ze sobą porównywać. Kolejny wskaźnik – bezrobocie – oddaje wykorzystanie potencjału ludzkiego do powiększania swojego dochodu. Za dużym bezrobociem, oprócz pojawienia się luki PKB, kryje się również wiele problemów społecznych, które mogą znaleźć swoje ujście w następnych latach. Uwzględnienie inflacji konsumenckiej (Consumer Price Index) pokazuje stabilność waluty oraz przewidywalność prowadzenia działalności zarobkowej w danym państwie (stałe ceny). Z kolei równowaga budżetowa pozwala na ocenę dalekowzroczej polityki fiskalnej władz centralnych. Nierównowaga budżetowa w dłuższym okresie może prowadzić do trudności z dostępem do kredytu dla przedsiębiorców i osób fizycznych (tzw. efekt wypierania), nałożenia wyższych podatków na obywateli (celem spłacenia długów publicznych), nieefektywnej alokacji inwestycji państwowych oraz problemów demograficznych (nadmierny fiskalizm młodego pokolenia). Kolejną kategorią jest eksport dóbr, która pokazuje jak wielką popularnością cieszą się na świecie produkty z danego państwa. Z kolei import dóbr oddaje w pewnym

stopniu otwartość gospodarczą na świat oraz zamożność społeczeństwa. Ostatnia kategoria – napływ bezpośrednich inwestycji zagranicznych, jest obrazem atrakcyjności inwestycyjnej kraju dla zagranicznych inwestorów.

Ocenianie z osobna każdego ze wskaźników może wypaczyć obraz kraju. Niektóre państwa wyspecjalizowały się w osiągnięciu dobrego wyniku w kilku kategoriach. Jednak obiektywna ocena wszystkich 8 razem wziętych wskaźników pozwala dostrzec, które państwa na świecie posiadają obecnie oraz w najbliższej przyszłości największy potencjał rozwoju gospodarczego.

Okres przeprowadzonego badania (początek października 2013) powoduje, że w późniejszym czasie może nastąpić korekta niektórych danych statystycznych (urzędy statystyczne potrafią nawet robić korekty do danych publikowanych 3 lata wstecz), dlatego też nie należy tych danych traktować jako raz danych, tylko należy je porównywać z aktualnie publikowanymi danymi.

2. Wyniki w poszczególnych kategoriach

2.1 Zmiana PKB

Średnia zmiana Produktu Krajowego Brutto w państwach przyjętych do rankingu wyniosła + 1,7%, co jest dużym spadkiem w stosunku do zeszłego roku (+3,0%). Tradycyjnie liderem wzrostu są Chiny (+7,8%, w zeszłym roku +9,2%), kolejne miejsca zajmują również kraje azjatyckie: Filipiny, Tajlandia i Indonezja. Cieszy wysoka pozycja kraju europejskiego Łotwy, która może pochwalić się największym wzrostem spośród państw Unii Europejskiej (+5,6%, w poprzednim roku również +5,5%). W zeszłym roku Polska zajmowała dobre 13 miejsce pod względem wzrostu, teraz wypadła słabiej (22 miejsce i wzrost na poziomie +2,0%). Należy oczekiwać, że nawet taki wynik będzie niemożliwy do powtórzenia. Tradycyjnie na ostatnim miejscu znalazła się Grecja ze spadkiem -6,4% (w zeszłym roku -6,9%). Słabo wypadły kraje europejskie (aż jedenaście z nich nie odnotowało wzrostu), co nie wróży dobrze dla dalszego utrzymywania projektu pod tytułem Unia Europejska (wszystkie jedenaście państw wchodzi w skład UE).

Miejsce w rankingu	Państwo	Zmiana PKB
1	Chiny	7,8%
2	Filipiny	6,6%
3	Tajlandia	6,4%
4	Indonezja	6,2%
5	Łotwa	5,6%
6	Chile	5,5%
7	Wenezuela	5,5%
8	Indie	4,0%
9	Meksyk	3,9%
10	Pakistan	3,7%
11	Australia	3,6%
12	Litwa	3,6%
13	Rosja	3,4%
14	Estonia	3,2%
15	Norwegia	3,0%
16	Turcja	2,6%
17	Nowa Zelandia	2,5%
18	RPA	2,5%
19	Stany Zjednoczone	2,2%
20	Japonia	2,0%
21	Korea Południowa	2,0%
22	Polska	2,0%
23	Słowacja	2,0%
24	Argentyna	1,9%
25	Kanada	1,8%
26	Hongkong	1,4%
27	Singapur	1,3%
28	Tajwan	1,3%
29	Szwecja	1,2%
30	Szwajcaria	1,0%
31	Brazylia	0,9%
32	Irlandia	0,9%
33	Niemcy	0,9%
34	Austria	0,8%
35	Bułgaria	0,8%
36	Rumunia	0,3%
37	Ukraina	0,2%
38	Wielka Brytania	0,2%
39	Francja	0,0%
40	Belgia	-0,2%
41	Finlandia	-0,2%
42	Dania	-0,6%
43	Holandia	-0,9%
44	Czechy	-1,2%
45	Hiszpania	-1,4%
46	Węgry	-1,7%
47	Iran	-1,9%
48	Włochy	-2,4%
49	Portugalia	-3,2%
50	Grecja	-6,4%
	Średnia	1,7%

2.2 PKB na osobę

Produkt Krajowy Brutto na osobę mierzony parytetem siły nabywczej zwiększył się w stosunku do średniej z poprzedniego rankingu o ok. 600 USD. Czołówkę, jak zawsze, stanowią praktycznie najbogatsze państwa świata z Singapurem, Norwegią i Hongkongiem na czele. Czwarte pod tym względem są Stany Zjednoczone, w stosunku do których najbogatszym państwo UE jeszcze dużo brakuje (Austria traci do USA ok. 7,5 tys. USD). Na samym dole, też podobnie jak w zeszłym roku, znalazły się cztery te same państwa azjatyckie, których obywatele należą do najbiedniejszych (Indonezja, Filipiny, Indie, Pakistan). Polska z 20,6 tys. USD na mieszkańca znalazła się na 30 miejscu. Dwa lata temu zostaliśmy wyprzedzeni przez Estonię, a w zeszłym roku przez Litwę. Spośród państw europejskich najlepszym wynikiem mogą pochwalić się kraje nie będące członkami Unii Europejskiej, a więc Norwegia i Szwajcaria. Społeczeństwa tych dwóch państw konsekwentnie odrzucają możliwość wstąpienia do Unii Europejskiej, nie chcąc dzielić się owocami swojej pracy z brukselskimi urzędnikami. Przy dalszym upadku Grecji i Portugalii Polska niedługo będzie w stanie je dogonić, szkoda że inne państwa prawdopodobnie też wyprzedzą Polskę (Łotwa, może Chile?).

Miejsce w rankingu	Państwo	PKB na osobę (PPP) [tys. USD]
1	Singapur	60,4
2	Norwegia	55,0
3	Hongkong	51,5
4	Stany Zjednoczone	49,9
5	Szwajcaria	45,4
6	Kanada	42,7
7	Australia	42,6
8	Austria	42,4
9	Holandia	42,2
10	Irlandia	41,9
11	Szwecja	41,2
12	Niemcy	39,0
13	Tajwan	38,7
14	Belgia	37,9
15	Dania	37,7
16	Wielka Brytania	36,9
17	Finlandia	36,4
18	Japonia	36,3
19	Francja	35,5
20	Korea Południowa	32,3
21	Hiszpania	30,6
22	Włochy	30,1
23	Nowa Zelandia	29,7
24	Czechy	27,2
25	Grecja	24,5
26	Słowacja	24,2
27	Portugalia	23,4
28	Estonia	21,7
29	Litwa	21,6
30	Polska	20,6
31	Węgry	19,6
32	Chile	18,4
33	Łotwa	18,3
34	Argentyna	18,1
35	Rosja	17,7
36	Meksyk	15,3
37	Turcja	15,0
38	Bułgaria	14,3
39	Wenezuela	13,6
40	Iran	13,1
41	Rumunia	12,8
42	Brazylia	11,9
43	RPA	11,4
44	Tajlandia	10,1
45	Chiny	9,2
46	Ukraina	7,4
47	Indonezja	5,0
48	Filipiny	4,4
49	Indie	3,8
50	Pakistan	2,9
	Średnia	26,8

2.3 Bezrobocie

Dużo wolniejszy wzrost PKB skutkował wzrostem bezrobocia (średnio z 8,4% do 8,6%). Problem braku możliwości podjęcia pracy jest widoczny głównie w państwach europejskich, gdzie wysokie koszty pozapłacowe utrudniają wielu grupom (szczególnie młodzieży) wejście na rynek pracy. Aż 8 państw spośród dziesięciu z największym bezrobociem to członkowie Unii Europejskiej (Hiszpania, Grecja, Portugalia, Łotwa, Irlandia, Litwa, Słowacja, Bułgaria). Wśród dziesięciu państw o najniższym bezrobociu z UE jest tylko jedno (Austria na dziesiątym miejscu). Najniższe bezrobocie notuje czwarty rok z rzędu Tajlandia. Biorąc pod uwagę stosunkowo mały PKB na mieszkańca (ok. 10,1 tys USD, ale systematycznie rośnie) kraj ten charakteryzuje się jeszcze ciągle małą wydajnością pracy. Jednak na drugim, trzecim i czwartym miejscu o najniższym bezrobociu znajdują się najbogatsze państwa na świecie (mierzone PKB na mieszkańca), czyli Singapur, Szwajcaria i Norwegia, co tylko potwierdza hipotezę, że bogactwo bierze się z pracy, a nie np. z dotacji unijnych. Polska odnotowała spadek w rankingu w stosunku do zeszłego roku (z 36 na 38 pozycję), z ciągle wyższym bezrobociem od średniej. Szybko rosnące bezrobocie (przy małym napływie młodych osób na rynek pracy) może skutkować słabym wynikiem polskiej gospodarki na następne lata.

Miejsce w rankingu	Państwo	Bezrobocie
1	Tajlandia	0,5%
2	Singapur	1,9%
3	Szwajcaria	2,9%
4	Norwegia	3,2%
5	Hongkong	3,3%
6	Korea Południowa	3,3%
7	Chiny	4,1%
8	Tajwan	4,2%
9	Japonia	4,3%
10	Austria	4,4%
11	Meksyk	4,8%
12	Australia	5,2%
13	Holandia	5,3%
14	Brazylia	5,5%
15	Niemcy	5,5%
16	Rosja	6,0%
17	Indonezja	6,2%
18	Chile	6,4%
19	Nowa Zelandia	6,9%
20	Czechy	7,0%
21	Filipiny	7,0%
22	Rumunia	7,0%
23	Argentyna	7,2%
24	Belgia	7,3%
25	Kanada	7,3%
26	Dania	7,5%
27	Finlandia	7,7%
28	Pakistan	7,7%
29	Wenezuela	7,8%
30	Szwecja	7,9%
31	Ukraina	8,0%
32	Wielka Brytania	8,0%
33	Stany Zjednoczone	8,1%
34	Indie	8,5%
35	Turcja	9,2%
36	Estonia	9,8%
37	Francja	10,2%
38	Polska	10,3%
39	Włochy	10,6%
40	Węgry	11,0%
41	Bułgaria	12,4%
42	Iran	12,5%
43	Litwa	13,2%
44	Słowacja	14,0%
45	Irlandia	14,7%
46	Łotwa	14,9%
47	Portugalia	15,6%
48	Grecja	24,2%
49	Hiszpania	25,0%
50	RPA	25,2%
	Średnia	8,6%

2.4 Inflacja

Inflacja konsumencka, spadła w stosunku do zeszłego roku o 0,8 punktu procentowego. Obok Japonii, która tradycyjnie ma albo deflację albo bardzo stabilne ceny (w tym roku się nie zmieniły), ze spadkiem cen spotkała się również Szwajcaria. Jest to wynik bardzo dużego umocnienia waluty szwajcarskiej. Polska tutaj staje się czerwoną latarnią w Unii Europejskiej, tylko Estonia i Węgry miały wyższą inflację. Pomimo spadku z 4,3% do 3,7%, w innych państwach ten spadek był bardziej dynamiczny, co spowodowało, że Polska zajęła 34 miejsce (jeszcze dwa lata temu było to 25 miejsce). Aż cztery państwa miały dwucyfrowy wzrost cen, z czego Wenezuela (21,1%) oraz Iran (30,6%) już bardzo dynamiczny, zagrażający stabilnemu gospodarowaniu.

Miejsce w rankingu	Państwo	Inflacja CPI
1	Szwajcaria	-0,7%
2	Japonia	0,0%
3	Ukraina	0,6%
4	Norwegia	0,7%
5	Szwecja	0,9%
6	Grecja	1,0%
7	Nowa Zelandia	1,0%
8	Kanada	1,5%
9	Australia	1,8%
10	Irlandia	1,9%
11	Tajwan	1,9%
12	Francja	2,0%
13	Niemcy	2,1%
14	Stany Zjednoczone	2,1%
15	Korea Południowa	2,2%
16	Łotwa	2,3%
17	Bułgaria	2,4%
18	Dania	2,4%
19	Hiszpania	2,4%
20	Austria	2,6%
21	Belgia	2,6%
22	Chiny	2,6%
23	Holandia	2,8%
24	Portugalia	2,8%
25	Wielka Brytania	2,8%
26	Chile	3,0%
27	Tajlandia	3,0%
28	Filipiny	3,1%
29	Finlandia	3,2%
30	Litwa	3,2%
31	Czechy	3,3%
32	Rumunia	3,3%
33	Włochy	3,3%
34	Polska	3,7%
35	Słowacja	3,7%
36	Hongkong	4,0%
37	Meksyk	4,1%
38	Estonia	4,2%
39	Indonezja	4,3%
40	Singapur	4,6%
41	Rosja	5,1%
42	Brazylia	5,4%
43	RPA	5,7%
44	Węgry	5,7%
45	Turcja	8,9%
46	Indie	9,3%
47	Argentyna	10,0%
48	Pakistan	11,0%
49	Wenezuela	21,1%
50	Iran	30,6%
	Średnia	4,2%

2.5 Deficyt / nadwyżka budżetowa

Równowaga budżetowa ma istotne znaczenie dla rozwoju gospodarczego w państwie. Permanentna nierównowaga budżetowa połączona z rosnącymi zobowiązaniami społecznymi może doprowadzić do bardzo niekorzystnych zjawisk w przyszłości w postaci załamania obecnych systemów emerytalnych. Aż 9 państw w 2012 roku potrafiło mniej wydać niż ściągnąć dochodów. Wprawdzie średni deficyt wzrósł z 2,8% do 3,2%, ale wydaje się że poza skrajnymi przypadkami niektóre państwa w jakiś sposób opanowały ciężką sytuację. Łotwa, która dwa lata temu miała deficyt na poziomie 7,9% (a trzy lata temu nawet 9%), dzisiaj ma nadwyżkę budżetową. Również największa gospodarka europejska, czyli Niemcy, miała nadwyżkę. Jest to wynik wprowadzenia od przyszłego roku do Konstytucji zakazu zadłużania się na wszystkich szczeblach państwowych, co może pokazywać długowzroczność myślenia o swoim państwie. Polska awansowała o dziewięć pozycji, zmniejszając deficyt z 5,1 do 3,5%, ale jest to niestety wciąż wynik wyższy niż wzrost gospodarczy. Na samym dole Wenezuela (18,9%), czy przeżywające gigantyczne kłopoty Hiszpania (10,3%) oraz Japonia ze Stanami Zjednoczonymi. Tradycyjnie od lat na czele tego rankingu znajduje się Norwegia, która dysponuje gigantycznymi wpływami ze sprzedaży gazu i które to wpływy przeznaczają na przyszłe zobowiązania emerytalne.

Miejsce w rankingu	Państwo	Deficyt/nadwyżka budżetowa do PKB
1	Norwegia	13,8%
2	Singapur	5,6%
3	Korea Południowa	1,9%
4	Chile	0,6%
5	Rosja	0,4%
6	Szwajcaria	0,3%
7	Hongkong	0,2%
8	Niemcy	0,2%
9	Łotwa	0,1%
10	Estonia	-0,2%
11	Szwecja	-0,4%
12	Bułgaria	-0,5%
13	Filipiny	-0,9%
14	Indonezja	-1,3%
15	Turcja	-1,5%
16	Finlandia	-1,7%
17	Tajlandia	-1,7%
18	Chiny	-2,2%
19	Iran	-2,3%
20	Austria	-2,5%
21	Rumunia	-2,5%
22	Węgry	-2,5%
23	Nowa Zelandia	-2,6%
24	Brazylia	-2,8%
25	Australia	-2,9%
26	Litwa	-3,0%
27	Włochy	-3,0%
28	Kanada	-3,2%
29	Polska	-3,5%
30	Tajwan	-3,6%
31	Meksyk	-3,7%
32	Belgia	-4,0%
33	Holandia	-4,1%
34	Argentyna	-4,3%
35	Dania	-4,4%
36	Francja	-4,6%
37	Ukraina	-4,6%
38	RPA	-4,8%
39	Portugalia	-4,9%
40	Słowacja	-4,9%
41	Czechy	-5,0%
42	Grecja	-6,4%
43	Irlandia	-7,7%
44	Pakistan	-8,2%
45	Indie	-8,3%
46	Wielka Brytania	-8,3%
47	Stany Zjednoczone	-8,5%
48	Japonia	-10,2%
49	Hiszpania	-10,3%
50	Wenezuela	-18,9%
	Średnia	-3,2%

2.6 Wartość eksportu

Po raz czwarty z rzędu największym eksporterem na świecie zostały Chiny, z wynikiem wyższym o 153 mld USD. Drugie miejsce, trzeci raz z rzędu, udało się utrzymać Stanom Zjednoczonym, przed Niemcami. Niestety Polska sprzedała mniej towarów za granicę niż rok wcześniej (spadek o 5,4 mld USD). Jest to zaskakujące, ponieważ kurs PLN do pozostałych walut (CHF, USD, EUR) był bardzo korzystny dla eksporterów w ciągu 2012 roku. Jest to efekt utraty konkurencyjności polskiej gospodarki na rynkach globalnych, miejmy nadzieję że krótkookresowy. Najslabiej w konkurencji międzynarodowej radziły sobie małe państwa bałtyckie (Łotwa i Estonia) oraz Pakistan, Bułgaria i Grecja. Wysoki eksport dóbr nie jest domeną tylko dużych państw, szesnastomilionowa Holandia jest na 7 miejscu, siedmiomilionowy Hongkong na 11, a czteroipółmilionowy Singapur na 13. Państwa te posiadają jedne z największych portów morskich na świecie i są to również państwa z jednym z największych PKB na osobę. Co ciekawe pomimo dość niskiej produkcji w tych krajach udaje się uzyskiwać rewelacyjne wyniki z handlu zagranicznego. Singapur obsługuje Malezję, Hongkong Chiny, a Holandia część Europy. Postawienie na politykę morską w Polsce mogłoby również uczynić z Gdyni (terminal kontenerowy) regionalny port obsługujący kraje regionu (obecnie tą funkcję sprawuje Hamburg).

Miejsce w rankingu	Państwo	Wartość Eksportu [mld USD]
1	Chiny	2 057,0
2	Stany Zjednoczone	1 564,0
3	Niemcy	1 460,0
4	Japonia	773,9
5	Francja	567,1
6	Korea Południowa	552,6
7	Holandia	538,5
8	Rosja	529,6
9	Włochy	478,9
10	Wielka Brytania	474,6
11	Hongkong	464,6
12	Kanada	462,9
13	Singapur	435,8
14	Meksyk	370,9
15	Szwajcaria	333,4
16	Belgia	315,4
17	Tajwan	299,8
18	Indie	298,4
19	Hiszpania	291,7
20	Australia	258,8
21	Brazylia	242,6
22	Tajlandia	226,2
23	Polska	188,5
24	Indonezja	187,0
25	Szwecja	178,5
26	Turecja	163,4
27	Austria	160,1
28	Norwegia	158,8
29	Czechy	131,7
30	Irlandia	119,0
31	Dania	105,1
32	RPA	100,7
33	Wenezuela	97,3
34	Węgry	90,2
35	Argentyna	81,2
36	Słowacja	80,7
37	Chile	78,3
38	Finlandia	73,4
39	Ukraina	69,8
40	Iran	65,3
41	Portugalia	58,2
42	Rumunia	58,1
43	Filipiny	46,3
44	Nowa Zelandia	37,9
45	Litwa	29,6
46	Grecja	28,3
47	Bułgaria	26,8
48	Pakistan	24,6
49	Estonia	16,2
50	Łotwa	12,5
	Średnia	309,3

2.7 Wartość importu

Import dóbr pokazuje jak bardzo kraj jest otwarty na produkty innych państw. W historii znane jest wiele przypadków zamykania granic dla towarów zza granicy (co często prowadziło później do konfliktów zbrojnych). Deficyt w handlu zagranicznym powoduje obniżenie Produktu Krajowego Brutto, więc może się czasem wydawać, że import może mieć szkodliwe skutki dla gospodarki, a ograniczenie importu może ratować miejsca pracy. Jednak zgodnie z teorią przewagi komparatywnej zlecenie produkcji w innym państwie może stanowić bardzo pozytywne zjawisko dla kraju importera: siła robocza może znaleźć pracę przy bardziej złożonych technologicznie projektach, dzięki czemu zwiększa się dobrobyt kraju (pomimo negatywnego oddziaływania na sam poziom PKB). Stany Zjednoczone, które mają największy deficyt w handlu zagranicznym (ok. 735 mld USD) i są największym światowym importerem dóbr mogą pochwalić się bardzo wysokim PKB na mieszkańca. Największymi importerami są również duzi eksporterzy (Chiny i Niemcy). Polska z importem na poziomie 195,4 mld USD zajęła 24 miejsce, podobnie jak w eksporcie spadając o jedną pozycję. Import był mniejszy o ok. 13 mld USD, co pokazuje że polska gospodarka miała znacznie mniejsze potrzeby. Najmniejszymi importerami są tradycyjnie kraje nadbałtyckie: Litwa, Łotwa i Estonia, oraz Bułgaria których chłonność rynku oraz siła nabywcza są po prostu bardzo małe. Jednak inne małe państwa jak Hongkong czy Singapur są odpowiednio na 9 i 13 miejscu.

Miejsce w rankingu	Państwo	Wartość Importu [mld USD]
1	Stany Zjednoczone	2 299,0
2	Chiny	1 735,0
3	Niemcy	1 222,0
4	Japonia	830,6
5	Wielka Brytania	642,6
6	Francja	641,3
7	Korea Południowa	514,2
8	Indie	500,4
9	Hongkong	487,4
10	Holandia	474,8
11	Kanada	474,8
12	Włochy	453,5
13	Singapur	374,9
14	Meksyk	370,8
15	Rosja	334,7
16	Hiszpania	323,7
17	Belgia	322,0
18	Szwajcaria	287,8
19	Tajwan	268,8
20	Australia	239,7
21	Turcja	228,9
22	Brazylia	223,2
23	Tajlandia	217,8
24	Polska	195,4
25	Indonezja	178,5
26	Szwecja	163,6
27	Austria	163,2
28	Czechy	124,2
29	RPA	105,0
30	Dania	97,0
31	Ukraina	90,3
32	Węgry	87,4
33	Norwegia	86,7
34	Słowacja	76,0
35	Chile	74,9
36	Finlandia	73,1
37	Portugalia	69,5
38	Rumunia	67,5
39	Iran	67,0
40	Argentyna	65,6
41	Irlandia	64,3
42	Filipiny	61,5
43	Wenezuela	59,3
44	Grecja	53,5
45	Pakistan	39,8
46	Nowa Zelandia	37,2
47	Litwa	32,0
48	Bułgaria	31,5
49	Estonia	17,1
50	Łotwa	16,8
	Średnia	313,3

2.8 Napływ bezpośrednich inwestycji zagranicznych

Firmy zaczęły inwestować za granicą. I to mocno. Jeszcze trzy i dwa lata temu inwestycje zagraniczne spadały. W zeszłym roku został zanotowany wzrost (średnio o ok. 1,8 mld USD), by w 2012 roku wzrosnąć o imponujące 7,7 mld USD. Ostatnie dwa lata to była dominacja Chin w przyciąganiu inwestycji, obecnie na pozycję lidera wróciły Stany Zjednoczone (wzrost aż o 110 mld USD). Polska zanotowała najbardziej spektakularny spadek, aż o 19 pozycji. Przyciągnęliśmy śmieszny, jak na wielkość kraju, liczbę inwestycji o wartości 3,4 mld USD (spadek o 9,2 mld USD). Polska stała się nieatrakcyjna dla inwestorów, którzy wybierają inne kraje regionu. Gdyby była prowadzona polityka nie niszcząca rodzimych przedsiębiorców, polska gospodarka poradziłaby sobie z takim trendem. Ciekawym zjawiskiem w obecnych czasach jest proces dezinwestowania, który w tym przypadku polega na pozbywaniu się przez zagraniczne spółki matki aktywów podległych firm. Dezinwestycje miały miejsce w Finlandii, Belgii i Holandii.

Miejsce w rankingu	Państwo	Napływ bezpośrednich inwestycji zagranicznych [mld USD]
1	Stany Zjednoczone	167,6
2	Chiny	121,1
3	Hongkong	74,6
4	Brazylia	65,3
5	Wielka Brytania	62,4
6	Australia	57,0
7	Singapur	56,7
8	Rosja	51,4
9	Kanada	45,4
10	Chile	30,3
11	Irlandia	29,3
12	Hiszpania	27,7
13	Indie	25,5
14	Francja	25,1
15	Indonezja	19,9
16	Szwecja	13,7
17	Węgry	13,5
18	Norwegia	12,8
19	Meksyk	12,7
20	Argentyna	12,6
21	Turcja	12,4
22	Czechy	10,6
23	Korea Południowa	9,9
24	Włochy	9,6
25	Portugalia	8,9
26	Tajlandia	8,6
27	Ukraina	7,8
28	Niemcy	6,6
29	Austria	6,3
30	Iran	4,9
31	RPA	4,6
32	Szwajcaria	3,6
33	Polska	3,4
34	Tajwan	3,2
35	Wenezuela	3,2
36	Dania	2,9
37	Grecja	2,9
38	Nowa Zelandia	2,9
39	Filipiny	2,8
40	Słowacja	2,8
41	Rumunia	2,2
42	Bułgaria	1,9
43	Japonia	1,7
44	Estonia	1,5
45	Łotwa	1,0
46	Pakistan	0,9
47	Litwa	0,8
48	Holandia	-0,2
49	Belgia	-1,6
50	Finlandia	-1,8
	Średnia	21,0

3. Ranking 2013

Podliczenie wyników w poszczególnych kategoriach złożyło się na obraz całego rankingu. Punkty w rankingu odpowiadają średniej liczbie punktów zdobywanych w poszczególnych kategoriach. Maksymalna liczba punktów do zdobycia wynosiła 50, a minimalna 1 punkt. Obok miejsca rankingu znajduje się progres lub regresja w stosunku do zeszłego roku.

Najbardziej dynamicznie rozwijającym się gospodarczo państwem na świecie za 2012 rok okazały się Chiny, wyprzedzając Koreę Południową. Trzecie miejsce, podobnie jak przed rokiem i dwoma laty zajął Hongkong. Na czwartym miejscu ubiegłoroczny wicelider – Singapur oraz mające tyle samo punktów Norwegia. W pierwszej dziesiątce tylko jedno państwo z Unii Europejskiej, czyli Niemcy, które przez ostatnie lata cały czas utrzymywały się w czołówce (4 miejsce w 2009 roku, 5 miejsce rok później, 2 w 2011, 1 w 2012) spadły aż na 8 miejsce. Reprezentantów UE należy raczej szukać w ostatniej dziesiątce, jest ich tam aż sześciu. Miejsce czerwonej latarni udało się opuścić wreszcie Grecji. Pierwsza czwórka padła łupem państw azjatyckich, co pokazuje który model gospodarowania ma większą przyszłość, ten oparty na pracy, a nie na socjalu. Polska zanotowała spadek o 4 pozycje, co jest wynikiem głównie bardzo słabego wyniku przyciągania inwestycji zagranicznych. Największy spadek zanotowała Holandia (aż 12 pozycji), największy awans: Łotwa (13 pozycji), czy Nowa Zelandia (19 pozycji).

Miejsce w rankingu	Państwo	RANKING punkty
1 (+3)	Chiny	39,00
2 (+2)	Korea Południowa	38,63
3 (0)	Hongkong	38,50
4 (-2)	Singapur	37,88
4 (+9)	Norwegia	37,88
6 (+8)	Australia	37,25
6 (0)	Szwajcaria	37,25
8 (-7)	Niemcy	37,13
9 (0)	Stany Zjednoczone	36,00
10 (-2)	Kanada	35,75
11 (0)	Rosja	33,38
12 (+3)	Japonia	32,50
13 (+4)	Szwecja	31,88
14 (-7)	Tajwan	31,25
15 (+13)	Tajlandia	30,88
16 (+3)	Chile	30,00
16 (0)	Francja	30,00
18 (-6)	Meksyk	29,63
19 (+4)	Wielka Brytania	29,50
20 (-2)	Austria	29,13
21 (-1)	Indonezja	27,88
22 (-12)	Holandia	27,75
23 (+1)	Brazylia	26,00
24 (-4)	Włochy	24,63
25 (-3)	Belgia	24,50
26 (+19)	Nowa Zelandia	24,25
27 (-3)	Turcja	24,00
28 (+7)	Irlandia	23,38
29 (+2)	Indie	23,38
29 (+4)	Hiszpania	22,50
31 (-4)	Polska	22,13
32 (-3)	Dania	22,00
33 (+5)	Filipiny	21,63
34 (-9)	Czechy	21,13
35 (+4)	Ukraina	19,75
36 (-6)	Finlandia	19,38
37 (+13)	Łotwa	19,25
38 (-6)	Argentyna	18,88
39 (-5)	Węgry	18,13
40 (-1)	Estonia	17,50
41 (-5)	Rumunia	17,38
42 (-5)	Słowacja	17,00
43 (-1)	Litwa	16,38
44 (-1)	Bulgaria	16,13
44 (-4)	RPA	15,63
46 (+2)	Wenezuela	15,63
47 (-1)	Portugalia	15,00
48 (+2)	Grecja	13,88
49 (-5)	Iran	12,63
50 (-1)	Pakistan	11,25

3.1 Pozycja Polski w latach 2009-2013

Porównywana dziedzina	Edycja rankingu				
	2009	2010	2011	2012	2013
PKB	4,8%	1,7%	3,8%	4,3%	2,0%
PKB/capita [tys. USD]	17,5	18,1	18,9	20,2	20,6
Bezrobocie	9,5%	9,1%	9,0%	9,6%	10,3%
Inflacja	4,2%	3,5%	3,1%	4,3%	3,7%
Deficyt [% do PKB]	-3,9%	-7,1%	-7,9%	-5,1%	-3,5%
Eksport [mld USD]	177,4	136,7	155,9	193,9	188,5
Import [mld USD]	201,8	149,6	173,8	208,0	195,4
BDI [mld USD]	16,5	11,4	10	12,6	3,4
Pozycja w rankingu	28	26	29	27	31

Pozycja Polski dotychczas była dość stabilna, gdzieś w drugiej połowie trzeciej dziesiątki. Dość wysoki, jak na obecne czasy, wzrost gospodarczy połączony dynamicznie rosnącym wzrostem zamożności społeczeństwa i napływem inwestycji zagranicznych pozwalał na spokojne myślenie o Polsce jako o średniaku. Niestety w poprzednim roku przyszedł spadek do czwartej dziesiątki. W tych pięciu latach PKB na głowę stale systematycznie rośnie (aczkolwiek w poprzednim roku dynamika była dużo niższa niż wcześniej), inflacja krąży wokół 4%. Znacznie przyhamował wzrost gospodarczy i niestety znacznie wzrosło bezrobocie. Niestety spadł handel zagraniczny i co niestety bardzo groźne dla gospodarki opartej na dostarczaniu taniej siły roboczej do zagranicznych montowni w Polsce – inwestycje zagraniczne. Rok temu pisaliśmy o braku możliwości wykorzystania obiektów przygotowanych na EURO 2012, które będą kulą u nogi samorządów, gdzie powstały. Niestety jest to szerszy obraz gospodarki polskiej. Budowanie za pieniądze unijne bezsensownych inwestycji dla samego wykorzystania funduszy unijnych, a później zastanawianie się co z tym zrobić i jak ją wykorzystać. Polska gospodarka nie wykorzystuje swojego potencjału, a „sukces” ten zawdzięczamy modelowi gospodarczemu, którzy nam zaserwowali politycy.

4. Źródła

OECD – Organizacja Współpracy Gospodarczej i Rozwoju,

WTO – Światowa Organizacja Handlu,

IMF – Międzynarodowy Fundusz Walutowy,

Eurostat – Europejski Urząd Statystyczny,

CIA – Centralna Agencja Wywiadowcza,

GUS – Główny Urząd Statystyczny,

United Nations – Organizacja Narodów Zjednoczonych,

UNCTAD – Konferencja Narodów Zjednoczonych ds. Handlu i Rozwoju

Grupo de Monitoreo Macroeconomico – Grupa Monitoringu Makroekonomicznego z siedzibą w Urugwaju,

Australian Bureau of Statistics – Australijski Urząd Statystyczny,

Instituto Brasileiro de Geografia e Estatística – Brazylijski Instytut Geografii i Statystyki,

China National Bureau of Statistics – Chiński Urząd Statystyczny,

Instituto Nacional de Estadísticas de Chile – Urząd Statystyczny Chile,

Instituto Nacional de Estadística y censos de la Republica Argentina – Urząd Statystyczny Argentyny,

National Statistics Office – Urząd Statystyczny Filipin,

India Statistics – Urząd Statystyczny Indii