

GERMANIA: FOCUS MECCANICA

6 Maggio 2020

Docente NIBI in Strategia, Marketing internazionale, Pagamenti internazionali e Trade Finance. Laureato in Economia e Commercio presso l'Università di Parma, e consulente di Direzione aziendale, specializzato nella gestione e nello sviluppo dei mercati esteri sia per grandi imprese che per PMI.

Svolge attività di collaborazione con l'Area Intermediazione Finanziaria e Assicurazione della SDA Bocconi School of Management.

Focus Germania
Settore Meccanico

Germania at a glance:

- **Germania, alcuni numeri**

- Popolazione: 82 milioni
- PIL: 3.388 miliardi € (2019) + 0,6% sul 2018
- PIL pro capite: 42.000€ (2019)
- Rating S&P: AAA
- Disoccupazione 3,2% (gennaio 2019)
- **PIL per settore**
- Agricoltura 0,9%
- Industria 27,1%
- Servizi 72 %

Mercati a maggior potenziale secondo l'Export Opportunity Index di SACE (> 65/100)

Fonte: SACE

Tabella 5A - Principali paesi destinatari delle esportazioni italiane. Graduatoria in base ai dati del 2019 ⁽⁺⁾

Pos.	Paese	2016		2017		2018		Gen.-set. 2018		Gen.-set. 2019	
		<i>mln euro</i>	<i>peso %</i>	<i>mln euro</i>	<i>peso %</i>	<i>mln euro</i>	<i>peso %</i>	<i>mln euro</i>	<i>peso %</i>	<i>mln euro</i>	<i>peso %</i>
1	Germania	52.703	12,6	56.043	12,5	58.179	12,5	43.828	12,7	44.052	12,5
2	Francia	44.008	10,5	46.333	10,3	48.655	10,5	36.385	10,6	37.005	10,5
3	Stati Uniti	36.888	8,8	40.433	9,0	42.406	9,1	30.314	8,8	33.174	9,4
4	Svizzera	18.966	4,5	20.575	4,6	22.328	4,8	16.488	4,8	19.323	5,5
5	Regno Unito	22.417	5,4	23.185	5,2	23.798	5,1	17.430	5,1	18.527	5,3
6	Spagna	21.054	5,0	23.260	5,2	24.200	5,2	17.838	5,2	17.899	5,1
7	Belgio	13.525	3,2	13.488	3,0	13.304	2,9	9.933	2,9	10.429	3,0
8	Polonia	11.240	2,7	12.650	2,8	13.617	2,9	10.220	3,0	9.897	2,8
9	Cina	11.057	2,6	13.489	3,0	13.127	2,8	9.647	2,8	9.429	2,7
10	Paesi Bassi	9.710	2,3	10.500	2,3	11.661	2,5	8.736	2,5	8.833	2,5

Tipologie di esportazione in Germania

Export: 39,1 mld. € (+0,4% vs 2018) - Import: 45,9 mld.

Raffronto PIL Italia/Germania

ANALISI SWOT (STRENGTHS, WEAKNESSES, OPPORTUNITIES, THREATS)

PUNTI DI FORZA

- Intensità dei legami economici e commerciali con l'Italia
- Dimensione del mercato e posizione strategica del Paese in Europa
- Forte apprezzamento del "Made in Italy" nel consumatore medio tedesco
- Vantaggi del mercato interno europeo e quadro politico, giuridico, economico stabile e affidabile
- Vicinanza, in termini logistici, del mercato tedesco

PUNTI DI DEBOLEZZA

- Normative fiscali
- Burocrazia statale inefficiente
- Aliquote fiscali
- Normative del lavoro

OPPORTUNITA'

Cosa vendere

- Macchinari e apparecchiature
- Prodotti alimentari
- Costruzioni
- Prodotti tessili
- Prodotti delle altre industrie manifatturiere

Dove investire

- Autoveicoli, rimorchi e semirimorchi
- Attività professionali, scientifiche e tecniche
- Servizi di alloggio e ristorazione
- Attività professionali, scientifiche e tecniche
- Energia elettrica, gas, vapore e aria condizionata (anche da fonti rinnovabili)

- **Perché questo rallentamento?**

Cause

•Contingenze interne:

1. Nuovi test per l'emissione di inquinanti dopo il diesel gate
2. Bassa crescita dei consumi
3. Invecchiamento della popolazione

•Contingenze esterne:

1. Brexit (30% dell'import britannico è di provenienza tedesca)
2. Guerra commerciale USA – Cina (il 12% dell'import USA è di provenienza tedesca)
3. Riduzione della domanda da parte della Cina
4. Turbolenza sui dazi dati dalla politica Trump sui prodotti UE
5. Covid19 ?

-
- **Come approcciare il mercato della meccanica tedesca?**
 - “...la Germania è anche il paese che più di tutti gli altri paesi del mondo ha bisogno della meccanica italiana.” (Anima 2019)

Premessa

•Buona parte della produzione europea è frammentata in molteplici passaggi transfrontalieri e la Germania ne rappresenta l'hub. In particolare, il 9,4 per cento del valore aggiunto manifatturiero europeo è attivato da scambi intra-UE di semilavorati, per produzioni destinate ai mercati extra-UE. All'interno di questa catena di produzione europea, un forte legame si è costituito tra Germania (primo esportatore europeo) e Italia. Quindi:

1. Forte complementarietà nella **CGV**, le aziende italiane a monte e quelle tedesche a valle.
2. Ambivalenza, il prodotto italiano crea valore aggiunto nel prodotto tedesco e il prodotto tedesco finito crea valore aggiunto nel prodotto finito italiano. (Es. Impianti di produzione della birra).
3. Secondo WIOD (World Input Output Database) l'Italia è il paese che contribuisce maggiormente alla filiera automotive tedesca (con una quota di valore aggiunto del 2.4%), davanti ai paesi dell'Est Europa.

Cos'è una CGV (catena globale del valore) o GVC (global value chain)

- È il processo organizzativo del lavoro - figlio della globalizzazione e della riduzione "fisica" e "virtuale" delle distanze geografiche - in base al quale le singole fasi della filiera di produzione vengono parcellizzate e svolte da fornitori e reti di imprese sparse in diversi Paesi in base alla convenienza economica e al grado di competenza e specializzazione delle diverse aziende coinvolte. Dalla concezione del prodotto alla vendita diretta al consumatore, tutte le fasi intermedie si possono coinvolgere in un network di imprese dislocate in diversi paesi

Fonte Sole 24 Ore
2016

Interdipendenza CGV Automotive

Fig. 3 - Scomposizione geografica della GVC automotive tedesca: ranking per singoli paesi (primi 14) (valore aggiunto incorporato nell'output tedesco di autoveicoli, contributi %)

Fonte: elaborazioni su dati WIOD (World Input Output Database), release 2016

Fig. 4 - Esposizione dei settori manifatturieri italiani verso l'automotive tedesca (valore aggiunto destinato agli autoveicoli tedeschi in % del contributo all'automotive mondiale e all'economia mondiale)

Fonte: elaborazioni su dati WIOD (World Input Output Database), release 2016

Questa interdipendenza richiede:

1. Ragionare in modo globale, la Germania è molto connessa con noi ma è esposta come noi alla concorrenza internazionale.
2. Essere sempre a livelli qualitativi alti ma con un occhio importante al prezzo (la Germania è un paese cost driven).
3. Creare dei rapporti molto profondi con i buyers, in Germania una volta inserito un fornitore si tende a mantenerlo, vista la complessità del percorso di audit, in ogni modo la pazienza ha un limite...

Una previsione (non semplice...)

- La crisi Covid19 ha drammaticamente fatto capire che la globalizzazione ha forti limiti, uno su tutti la lontananza delle CGV.
- Potrebbe essere un'opportunità (speriamo a breve) quella di creare un'ulteriore alleanza tra aziende tedesche e italiane molto più vicine dal punto di vista logistico, tecnologico e culturale nei confronti di altre aree più lontane sia logisticamente che culturalmente.

Grafico A Le esportazioni italiane seguono quelle tedesche

*(Beni, dati destagionalizzati a prezzi
costanti, medie mobili, indici gennaio
2016=100)*

Fonte: elaborazioni CSC su dati ISTAT, Destatis.

- **Attenzione!**

- A gennaio (crisi Covid-19 non ancora iniziata) la **produzione industriale in Germania è crollata**: un pesante calo, inatteso, del 3,5%, dopo il +1,2% di dicembre, superando di parecchio le stime già negative degli analisti, che prevedevano un calo dello 0,2%. Su base annua si evidenzia una contrazione del 6,8%, dopo il -2,5% di dicembre.

- *(Fonte: Qui finanza, Febbraio 2020)*

- **Q&A**

-
- **Driver per l'esportazione dei nostri prodotti meccanici in Germania**

Cosa vogliono i tedeschi dalle nostre aziende:

1. Qualità del prodotto (fondamentale, non solo in Germania).
2. Certezza del pre-vendita (progettazione) e del post vendita (assistenza, ricambi, logistica).
3. Conoscenze tecniche specifiche (no alle improvvisazioni e alle sorprese).
4. Tempi di consegna rispettati (fondamentale ancora più della qualità)
5. Possibili referenze da presentare.
6. Un marketing efficace (sito, social, cataloghi, etc.) possibilmente in lingua tedesca.
7. Certificazioni di qualità (normalmente ISO 9001).

-
- **Qualità dell'azienda esportatrice (non solo in Germania...)**

~~Un modello di internazionalizzazione a cui tendere...~~

1. **bigger**
CRESCERE

2. **wider**
INTERNAZIONALIZZARSI

3. **smarter**
INNOVARE

Fonte Sace 2015

- L'impresa italiana soffre storicamente di nanismo, per competere in modo efficiente sui mercati internazionali deve aumentare le proprie dimensioni ovvero:
 - Relazioni e sinergie devono diventare il pane quotidiano dell'imprenditore e del management.
 - Reti di impresa.
 - Gestione corretta di distretti, consorzi di prodotto.
 - Aprirsi, a ragion veduta, al mercato dei capitali di rischio e del private equity.

2.

wider

INTERNAZIONALIZZARSI

- Internazionalizzarsi, quindi allargarsi sui mercati esteri significa guardare lontano.
- Il mercato domestico è ora il mercato europeo, guardare a mercati lontani ma più profittevoli sia in termini di volumi che di margini.

3. **smarter**
INNOVARE

- Industria 4.0
- Fabbrica intelligente
- Internet delle cose
- Brand e tradizione (made in Italy)
- Ricerca e sviluppo
- Collaborazione con laboratori e università

• **Quindi...**

-
- I tedeschi ci vedono come partner fondamentali per la subfornitura

-
- **Se i tedeschi chiedono un prodotto vogliono quello e non altri (anche se migliori)**

-
- I tedeschi sono abituati a pagare regolarmente (se i prodotti sono conformi)

-
- I tedeschi non sopportano ritardi nelle consegne delle merci

-
- E' consigliabile, soprattutto nei rapporti di lungo periodo, avere qualcuno in azienda che parla tedesco

-
- **Fondamentalmente i tedeschi non amano le sorprese, di qualunque tipo, quindi evitate di farle (se possibile)**

-
- **Canali di vendita nel mercato tedesco della meccanica e della tecnologia**

- Come approcciare il mercato:

1. Esportazione diretta

2. Agenti

3. Distributori

Esportazione diretta

- Può convenire all'inizio per saggiare il mercato, **non è assolutamente semplice**, il mercato tedesco è pieno di prodotti italiani quasi sempre di buona qualità.
- E' impensabile riuscire a vendere dopo un mailing o dopo campagne social, se si vuole approcciare direttamente il mercato è necessario creare contatti attraverso uno **scouting ben preciso** (eventualmente qualche fiera).
- Fondamentale in questo caso è la **presenza in azienda di uno o più persone che parlino tedesco**.

Principali fiere in Germania

IFFA

**ANUGA
FOOD
TEC**
DLG

 **HANNOVER
MESSE**

sps

smart production solutions

Nürnberg, 24. – 26.11.2020

BrauBeviale2020

Agenti

- Il codice di commercio tedesco HGB (=Handelsgesetzbuch) disciplina il rapporto di agenzia agli articoli 84 e ss. La Germania come l'Italia ha recepito la direttiva europea sull'agenzia (86/653) pertanto le discipline legislative dei due stati sono analoghe; sussistono però alcune differenze cui dover prestare particolare attenzione. In Germania possono rivestire la qualità di agenti sia delle persone giuridiche sia delle persone fisiche. A differenza che in Italia, però, non esistono obblighi di registrazione degli agenti in appositi Albi o Ruoli. Chiunque può svolgere tale attività senza che sia richiesta una specifica esperienza.

•Caratteristiche principali:

1. Autonomia (attenzione nel caso di persone fisiche al fine di evitare l'assimilazione a ruolo di dipendenti Art. 84 comma 2 HGB).
2. Il diritto di esclusiva di zona è sempre richiesto.
3. Non è richiesta la forma scritta, ma fatelo!
4. Il contratto di agenzia tedesco è comunque molto simile a quello italiano anche se non esiste una cassa come l'Enasarco.
5. L'indennità di fine rapporto spettante all'agente è una norme di diritto imperativo che non può essere derogata da accordi contrattuali all'interno dello spazio economico europeo (art.92 comma c HGB).
6. Non ci sono tanti agenti nel comparto meccanico.

Agenti senza frontiere

Fonte Agent321.com, 2015

Agenti

-
- E' comunque prassi comune in questo momento per le imprese tedesche utilizzare dei commerciali interni (dipendenti) al posto degli agenti.

Distributori

E' regolato da un contratto di diritto privato internazionale con il mandante italiano:

•Pro

- gestisce come unico referente il mercato tedesco
- Se ha una buona presenza accelera lo sviluppo del mercato.

•Contro

- In caso di cessazione si perde totalmente la clientela sul mercato tedesco
- Se il contratto prevede l'informazione sui clienti e sui loro nominativi, la giurisprudenza tedesca ritiene valido il diritto al risarcimento in caso di rescissione del contratto e quindi

Fare sempre il contratto con un legale specializzato sul diritto tedesco!

Riassumendo

1. I tedeschi ci vedono come ottimi partner, naturalmente se rispettiamo le regole che ci suggeriscono.
2. Dare loro i prodotti che ci richiedono e non altri (anche se migliori).
3. I pagamenti sono quelli che vengono concordati e alla scadenza vengono onorati.
4. I tedeschi non sopportano i ritardi nella consegna delle merci.
5. E' consigliabile avere qualcuno in azienda che parla tedesco.
6. Fondamentalmente i tedeschi non amano le sorprese, di qualunque tipo, quindi evitate di farle (se possibile)

- **Q&A**

-
- Grazie per l'attenzione!