

Fundacja Warsaw Enterprise Institute

Warszawa, Październik 2016

Warszawa, styczeń 2019

PRZEMYSŁ SPIRYTUSOWY W POLSCE

POTRZEBNY GOSPODARCE, MOCNO WPISANY

W NASZĄ KULTURĘ I HISTORIĘ

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

WPROWADZENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 2

 SPIS TREŚCI

Wprowadzenie _________________________________ 4

I. Produkcja i sprzedaż wyrobów spirytusowych ________ 6

1.1. Dostawy z tendencją w górę ____________________________________ 6

1.2. Spożycie indywidualne: stabilizacja ______________________________ 8

1.3. Tendencje: premium, różne smaki i craft _________________________ 10

1.4. Produkcja wódki __ 10

1.5. Piwo a napoje spirytusowe ____________________________________ 13

II. Handel zagraniczny __________________________ 16

2.1. Coraz więcej na eksport ______________________________________ 16

2.2. Głównie wódki czyste __ 18

2.3. Groźny protekcjonizm __ 19

2.4. Deficyt z jednym wyjątkiem ___________________________________ 20

III. Firmy i zatrudnienie _________________________ 22

3.1. Wartość rynku __ 22

3.2. 100 tysięcy osób pracuje dla branży _____________________________ 23

3.3. Wpływ na gospodarkę: przykłady firm ___________________________ 25

3.4. Większe przychody ze sprzedaży ________________________________ 27

IV. Handel: nadzieje restauracji, obawy sklepów _______ 29

4.1. Niedziela w klubie i w hotelu __________________________________ 29

4.2. Elastyczny handel ___ 30

V. Nielegalny alkohol ___________________________ 34

VI. Odpowiedzialność społeczna branży ______________ 38

VII.Finanse publiczne ___________________________ 40

7.1. Miliardy dla budżetu ___ 40

7.2. Kosztowna akcyza ___ 41

7.3. Więcej niż chce Unia ___ 42

VIII.Rekomendacje ____________________________ 43

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

WPROWADZENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 3

Branża spirytusowa zapewnia budżetowi państwa wysokie wpływy podatkowe, a Polakom

tysiące miejsc pracy. Jest źródłem dochodów eksportowych i w pewnym sensie promuje

również polską markę, bo nazwy naszych alkoholi kojarzone są z Polską i z polską tradycją.

A ponieważ jakość produkowanych w Polsce alkoholi jest bardzo wysoka, rodzima wódka

bez problemu zajmuje wysoką pozycję na zagranicznych rynkach, zwłaszcza w kategorii

premium. Polskie marki zdobywają nagrody w najbardziej prestiżowych rankingach,

są synonimem luksusu i wysokiej jakości. Promowanie jej przez znane postaci ze świata

szeroko pojętej kultury – także spoza naszego kraju - jest wyrazem uznania dla polskich

produktów. Nasze mocne trunki są często utożsamiane z polskością i z polską kulturą,

wpisują się w naszą historię, znajdują odzwierciedlenie w literaturze i w sztuce. Odcisnęły

mocne piętno na naszej tradycji, choć - jak wynika z badań Światowej Organizacji Zdrowia

– Polacy wcale nie są rekordzistami pod względem spożycia alkoholu na głowę mieszkańca:

więcej od nas piją w Unii Europejskiej Litwini, Czesi, Chorwaci, Bułgarzy, Austriacy

i Belgowie. Do tego już od dobrych kilku lat na polskich stołach wcale nie dominują mocne

trunki, tylko inne napoje alkoholowe.

Raport „Przemysł spirytusowy w Polsce” pokazuje, jak duże jest znaczenie branży, jak

szeroki i pozytywny jest jej wpływ na wiele dziedzin życia gospodarczego, jakie korzyści

przynosi budżetowi państwa i budżetom lokalnym, a także ile znaczy dla rynku pracy.

Firmy działające w tym sektorze gospodarki mają na swoim koncie liczne sukcesy

międzynarodowe, są ważnymi pracodawcami i mocnymi eksporterami. Prowadzą przy tym

szeroką działalność edukacyjną i społeczną, propagując umiar w piciu, ostrzegając przed

skutkami nadmiernego spożywania alkoholu, włączając się w akcje poprawiające

bezpieczeństwo na naszych drogach.

Przygotowując raport wyszliśmy z założenia, że odpowiedzialność za niewłaściwe,

nadmierne korzystanie z alkoholu spoczywa na wszystkich uczestnikach rynku, więc każdy

z nich w równym stopniu powinien podlegać rygorom, jakie nakłada na nie państwo.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

WPROWADZENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 4

WPROWADZENIE

Marka. Polska wódka to marka sama w sobie, jej jakość i walory smakowe to

niepodważalne znaki rozpoznawcze. Rodzimi producenci wódek przez wieki dopracowywali

procedury i sposoby destylacji, śmiało eksperymentując. W Polsce mamy ponad

110 producentów wódek jakościowych, w tym rosnący w ekspresowym tempie segment

premium, co daje nam pierwsze miejsce w produkcji wśród krajów Unii Europejskiej

i czwarte na świecie. Polska wódka jest alkoholem o najwyższej jakości, masowo

eksportowanym do większości krajów świata.

Tradycja. Technologia przyszła z Zachodu: z Włoch, Niemiec lub z Francji - wraz z zakonem

cystersów, ale to Polacy zajęli się produkcją wódki, ponieważ specjalizowaliśmy się

w uprawie i eksporcie zboża, więc surowca było pod dostatkiem. Z tego powodu zawsze

mieliśmy dobrych gorzelników. Ta wiedza - mimo różnych burz dziejowych, zmian ustroju,

granic, a nawet zniknięcia Polski z mapy Europy - była nieustannie przekazywana

z pokolenia na pokolenie. I tak jest do dziś.

Surowce. Najlepsze cechy organoleptyczne, takie jak aromat, smak, struktura, równowaga,

elegancja - dają wódce tradycyjne składniki: zboża, zwłaszcza żyto, pszenica, jęczmień

i owies albo ziemniaki. W Polsce wódka powstaje prawie wyłącznie z tych składników

(w 90 proc. ze zbóż, głównie z żyta) Taka jest również praktyka w zasadzie w całej Unii

Europejskiej, wódkę można pędzić ze wszystkiego, ale żeby ją sprzedawać w UE, trzeba

zaznaczyć na etykiecie surowiec - jeżeli jest sporządzona z czegoś innego niż ziemniaki lub

zboże. Reszta świata produkuje wódkę z dowolnych składników, np. z buraków cukrowych,

samej kukurydzy (która jest bardzo wydajna - zawiera ponad 60 proc. skrobi), a przede

wszystkim z melasy. Jeśli konsument szuka smaku, degustując ją bez dodatków lub

w koktajlach, to musi sięgnąć po wódkę zrobioną z tradycyjnych składników, czyli

europejską (np. polską) lub choćby o europejskich korzeniach.

Jedno miejsce produkcji – jakość! Wódka Smirnoff produkowana jest dosłownie wszędzie,

od Albanii przez Brazylię, Honduras, Indie, Irlandię, Włochy, Łotwę, Mongolię, Filipiny,

Anglię po USA. W Polsce wytwarzanie wódek odbywa się lokalnie, co prawda nie wszyscy

producenci destylują samodzielnie spirytus, ale rektyfikacja dokonywana jest na miejscu.

Oczywiście dzięki temu łatwiej jest zachować kontrolę nad jakością. Przypomnijmy sobie

czasy PRL, gdzie nawet papierosy jednej marki miały różną jakość, zależnie od tego, czy były

robione w Krakowie, czy w Radomiu. To samo było z polską wódką. Mała skala produkcji

wódki, czyli wielu wytwarzających ją producentów, w tym aktywnie działające w branży

małe gorzelnie, duży wybór marek w porównaniu do gigantów – wszystko to oznacza

wysoką jakość. Polska branża producentów napojów spirytusowych nie jest tak

skonsolidowana, jak np. w USA.. Na przykład Smirnoff wyprodukował w 2016 r. prawie tyle

wódki, co cały polski przemysł spirytusowy razem.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

WPROWADZENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 5

Finansowanie i technologia. Jesteśmy pierwszym producentem wódki w Europie

i czwartym na świecie. Polskich gorzelników stać na zakup najnowocześniejszych

technologii - nie tylko urządzeń do rektyfikacji, ale też np. stacji do uzdatniania wody za

pomocą odwróconej osmozy. Czysta, pozbawiona obcych smaków i aromatów woda jest

szczególnie ważna w produkcji wódki czystej, gdyż ewentualnych wad trunku nie ma co

przykryć - mieszanina składa się tylko i wyłącznie ze spirytusu i wody. Polska wódka

przewyższa smakiem produkowaną np. w USA.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 6

I. PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

1.1. DOSTAWY Z TENDENCJĄ W GÓRĘ

W latach 2009-2012 dostawy produktów spirytusowych były stabilne i wynosiły średnio

1,2-1,3 mln hl rocznie. Wyraźną cezurą był 2014 rok, kiedy doszło do drastycznej podwyżki

akcyzy na wyroby spirytusowe. Rok poprzedzający podwyżkę, a także pierwszy rok, kiedy

zaczęła ona obowiązywać były nietypowe: w pierwszym przypadku nastąpił gwałtowny

wzrost produkcji i dostaw (wynikający z oczekiwanej zmiany akcyzy i próby zapobieżenia

stratom, jakie w jej wyniku branża miał odczuć), a w drugim – radykalny spadek rynku,

aż o 23 proc., będący efektem podwyżki. Branża odrabiała straty przez kilka lat i dopiero w

2016 r. wróciła do poziomu sprzed 2014 r.

Tendencja w segmencie produkcji i sprzedaży wyrobów spirytusowych była wspólna dla

wszystkich przedsiębiorstw działających w branży, zarówno dla małych, jak i dużych oraz

średnich (zatrudniających ponad 49 pracowników): gwałtowne wzrosty w 2013 roku,

spadek w 2014 i mozolne odrabianie strat w następnych latach. Polski rynek jest

zdominowany przez firmy tej drugiej kategorii, czyli średnie i duże, które odpowiadają za

około 99 proc. dostaw.

Należy jednak pamiętać, że – choć zdecydowanie największa – nie jest to cała część rynku.

Na przykład Główny Urząd Statystyczny bada przedsiębiorstwa przemysłowe,

tzn. zatrudniające ponad dziewięciu pracowników. Najmniejsza grupa firm, czyli firmy

mikro, rzadko staje się przedmiotem jego analizy w przypadku producentów alkoholi.

Tymczasem taka grupa również prowadzi aktywną działalność gospodarczą, choć na

nieporównywalnie mniejszą skalę.

Wyjaśnienia wymaga również kwestia dostaw rynkowych. Jest to pojęcie dotyczące

wyłącznie rynku wewnętrznego, i obejmuje ilość wytworzonych w kraju produktów,

pomniejszoną o ich eksport i powiększoną o import oraz skorygowaną o saldo zmiany stanu

zapasów u producentów. Dostawy obejmują więc nie tylko wódki wyprodukowane w kraju,

ale również np. whisky, brandy czy koniaki sprowadzone z zagranicy. Patrząc długofalowo,

dostawy pokrywają się z rejestrowaną konsumpcją czy też sprzedażą detaliczną, ale są

czynniki, które zaburzają ich dynamikę, gdy analizuje się krótsze okresy, a czasem nawet rok

kalendarzowy. Np. w okresach świątecznych zwiększa się sprzedaż importowanych trunków.

Whisky, brandy czy koniaki to licząca się część rynku, zyskująca na znaczeniu w miarę nie

tylko rozwoju segmentu premium, ale również oferty handlowej dużych marek

zagranicznych, promujących trunki droższe od standardowych, nieznane szerszej

publiczności, ale coraz chętniej i na coraz większą skalę kupowane przez Polaków.

Handlowcy i dystrybutorzy wykorzystują w tym przypadku charakterystyczną cechę polskich

klientów, która ujawniła się stosunkowo niedawno: otwarcie na nowości. Obejmuje ona

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 7

praktycznie wszystkie rynki: od sektora spożywczego, po modę i sektor finansowy.

Co ciekawe, dotyczy wszystkich grup wiekowych – od najmłodszych po osoby starsze.

W ślad za zmianami dokonującymi się w zwyczajach zakupowych Polaków, następują

korekty w sprzedaży wyrobów spirytusowych. O ile w latach 2002-2008 wódki czyste

stanowiły 80-83 proc. dostaw, to w 2009 r. ich udział obniżył się do nieco ponad 79 proc.,

w 2012 r. do 75,3 proc. i do 71,5 proc. w 2016 roku. Spadającym udziałom nie towarzyszyła

jednak obniżka wolumenów.

Wykres 1. Dostawy alkoholi na rynek krajowy w tys. hektolitrów

Źródło: Biuletyn statystyczny GUS, 02/2018

Tabela 1. Dostawy produktów alkoholowych

(w tys. hektolitrów)

 2013 r. 2014 r. 2015 r. 2016 r. 2017 r.

Wódki, likiery, inne napoje
alkoholowe w przeliczeniu
na 100%

1 433 1 104 1 194 1 259 1 237

w tym wódka czysta 1063 810 858 900

Wina i miody pitne 2 272 2 366 2 427 2 268 2 062

w tym wina gronowe
(łącznie z wermutem) 1 224 1287 1293 1347 1 426

Piwo otrzymywane ze słodu
(o objętościowej mocy
alkoholu 0,5% i więcej).

37 751 38 095 37 967 38 082 37 056

Źródło: GUS, Rynek wewnętrzny, lata 2013-2016; Dane za 2017 wg GUS, Biuletyn statystyczny 02/2018

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 8

1.2. SPOŻYCIE INDYWIDUALNE: STABILIZACJA

Interesującą miarą zmian dokonujących się na rynku, zarówno z perspektywy

konsumentów jaki i producentów, jest spożycie indywidualne, liczone w litrach na osobę.

W perspektywie wieloletniej, od 1992 do 2016 roku, według danych GUS, zdecydowanym

zwycięzcą jest piwo, którego spożycie wzrosło aż o 157,8 proc. Tak duży skok to

w znacznym stopniu efekt polityki państwa, której celem było ograniczenie spożycia

alkoholu i zmiana jego struktury na rzecz napojów o niskiej zawartości alkoholu. O ile drugi

cel został osiągnięty – wzrost spożycia piwa rzeczywiście okazał się radykalny, o tyle

pierwszy już nie: spożycie alkoholu spadło minimalnie, problemy alkoholowe nie zostały

rozwiązane (w perspektywie ostatnich ponad 20 lat, od 1993 do 2016 r., spożycie

indywidualne alkoholu wyraźnie wzrosło, aż o 43,7 proc).

Wykres 2. Spożycie wyrobów spirytusowych i piwa w litrach na 1 mieszkańca

Źródło: PARPA na podstawie danych GUS. Piwo w przeliczeniu na 100% alkohol

Nieco inaczej układa się dynamika spożycia napojów spirytusowych w krótszych okresach:

w latach 2012-2016 wzrosło ono o prawie 6,7 proc. W 2013 roku zwiększyło się aż

o 20 proc., co najprawdopodobniej było efektem rosnących zapasów, a także produkcji,

przed zapowiedzianą podwyżką podatku akcyzowego. W następnych latach spożycie

indywidualne utrzymywało się na poziomie 3,2 litra na osobę, czyli mniej więcej na takiej

samej wysokości, jak przed podwyżką. Według szacunków Instytutu Ekonomiki Rolnictwa

i Gospodarki Żywnościowej, w 2016 roku ponad 73 proc. spożycia napojów spirytusowych

stanowiły wódki czyste, których konsumpcja w latach 2012-2016 obniżyła się o około

4 proc., przy czym w latach 2015-2016 wzrastała o około 5 proc. rocznie.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 9

Wykres 3. Spożycie alkoholu w Polsce średnio na jednego mieszkańca w litrach 100%

alkoholu

Źródło: PARPA na podstawie danych GUS

W latach 2012-2016 obniżyło się o około 1,7 proc. spożycie produktów winiarskich, z tym,

że inaczej w tej grupie kształtowało się spożycie win gronowych (które wzrosło), a inaczej

win owocowych (które się obniżyło). W 2014, czyli roku podwyżki akcyzy na wyroby

spirytusowe, spożycie win wzrosło o 8,6 proc. do 6,3 litra, tak samo było w 2015 roku.

Mimo różniących się statystyk dotyczących rynku wina, zwłaszcza spożycia per capita, jest

to ten segment branży alkoholowej, który ma przed sobą duże perspektywy wzrostu.

W Polsce, w porównaniu z innymi krajami europejskimi, spożycie wina jest dużo mniejsze:

u nas wynosi około 3,2 litra na głowę, w Hiszpanii - 21,3 litra, Wielkiej Brytanii – 22 litry,

w Niemczech – 24,8 litra, we Włoszech – 33,3 litra, a we Francji – 42,5 litra.

Tabela 2. Struktura spożycia napojów alkoholowych w procentach, w przeliczeniu na 100% alkoholu

Lata Wyroby spirytusowe Wino i miody pitne Piwo

2000 28,30 20,20 51,50

2001 25,80 19,20 55,00

2002 24,50 19,40 56,10

2003 30,50 17,30 52,20

2004 30,20 15,30 54,50

2005 31,40 12,90 55,70

2006 30,70 12,40 56,90

2007 32,60 11,60 55,80

2008 35,50 10,30 54,20

2009 35,30 9,30 55,40

2010 35,50 9,30 55,20

2011 35,70 8,30 56,00

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 10

Źródło: PARPA na podstawie GUS. Założenie, iż w jednym litrze: 1. piwa zawartych jest 5,5% alkoholu, 2. wina (miodu pitnego)
zawartych jest 12% alkoholu

1.3. TENDENCJE: PREMIUM, RÓŻNE SMAKI I CRAFT

Coraz wyraźniejszy jest trend do kupowania i produkowania droższych alkoholi.

Zapotrzebowanie na produkty premium jest szczególnie widoczne w napojach

spirytusowych i w piwie (przede wszystkim rzemieślniczym, tzw. kraftowym), bardzo

mocno dotyczy też rynku whisky i wysokiej jakości win. Segment premium ciągle jest

niszowy, jednak jego znaczenie szybko rośnie. Konsumenci wódki - zarówno czystej,

jak i smakowej - coraz częściej przechodzą na marki premium. Zmiana preferencji wiąże się

z rosnącymi dochodami Polaków, chociaż należy pamiętać, że zjawisko to nie będzie miało

charakteru gwałtownego, lecz raczej powolny i ewolucyjny. Niemniej jednak zmieniające

się nastawienie konsumentów może prowadzić do zmiany struktury rynku.

Kolejna tendencja to zwiększająca się popularność wódek smakowych, charakterystyczna

dla polskiego rynku produktów spirytusowych (nigdzie indziej w Europie nie mają one tak

dużego udziału, który może sięgać nawet 19 proc.). Jednak według prognoz, rynek ten za

kilka lat zostanie nasycony, a konsumenci będą preferować ograniczoną liczbę smaków.

Wzrost zapotrzebowania na napoje craftowe (rzemieślnicze) dotyczy na razie przede

wszystkim piwa, ale ta sama tendencja pojawiła się również w produkcji napojów

spirytusowych. Temat jest ostatnio coraz bardziej aktualny wśród gorzelników rolniczych,

którzy mają problemy ze sprostaniem konkurencji wielkich gorzelni. Czy szykuje się

gwałtowny wzrost craftowych alkoholi mocnych? W 2016 r. liczba regionalnych piwnych

produktów wzrosła o 35 proc. Wiele wskazuje na to, że moda na craftowe wytwórnie nie

ominie również alkoholi mocnych.

1.4. PRODUKCJA WÓDKI

Po podwyżce podatku akcyzowego, branża spirytusowa jeszcze nie wyszła na prostą.

Przyjmując, że punktem odniesienia powinna być produkcja w 2012 roku (można założyć,

że 2013 rok był nietypowy, ze względu na to, że branża przygotowywała się do podwyżki

w 2014), do tej pory nie udało się osiągnąć tego wyniku. W 2012 roku produkcja napojów

spirytusowych 100% wynosiła 1 270 tys. hl (w tym wódek czystych 1 032 tys. hl), w 2013

gwałtownie wzrosła do 1408 tys. hl (1157 tys. hl wódki czystej), by spaść w kolejnych latach

do 1104 tys. hl (881 tys. hl wódki czystej) w 2014 r., 1185 tys. hl (961 tys. hl wódki) w 2015

Lata cd. Wyroby spirytusowe Wino i miody pitne Piwo

2012 32,74 7,73 59,54

2013 37,20 7,20 55,70

2014 34,10 8,00 57,90

2015 34,00 8,00 57,90

2016 34,20 7,40 58,40

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 11

i 1213 tys. hl (977 tys. hl) w 2016 r. W zeszłym roku produkcja wódki obniżyła się do

930 tys. hl. Rok bieżący zaczął się lepiej, gdyż w ciągu dwóch pierwszych miesięcy 2018 była

ona o 6,3 proc. wyższa niż w tym samym okresie roku ubiegłego, jednak na razie trudno

oszacować, czy ta tendencja utrzyma się przez kolejne miesiące i czy uda się wrócić do

stanu przed 2014, albo przynajmniej powtórzyć wynik z 2016 roku.

Tabela 3. Produkcja napojów alkoholowych w 2018 r.,

luty
styczeń
- luty

luty
styczeń -

luty

w tys. hl.
luty

2017=100
styczeń

2018=100

styczeń -
luty

2017=100

Wódka czysta (o objętościowej mocy
alkoholu 45,4% i mniej)

w przeliczeniu na 100%
69,0 133 101,1 107,5 106,3

Wina owocowe 27,8 84,4 71,2 49,1 96,5

Piwo otrzymywane ze słodu
- o objętościowej mocy alkoholu
powyżej 0,5%

2 568 5 382 98,6 91,2 104,9

Źródło: GUS, Produkcja ważniejszych wyrobów przemysłowych w lutym 2018

Tabela 4. Produkcja wyrobów alkoholowych (w tys. hektolitrów)

 2013 2014 2015 2016 2017 I 2018 II 2018

Wódka czysta
(w przeliczeniu na 100 %
o objętościowej mocy alkoholu
45,4% i mniej).

1 157 881 961 977 930 64,2 69,0

Wina owocowe 1 392 1 383 1 241 1098 778 56,6 27,8

Piwo (otrzymywane ze słodu,
o objętościowej mocy alkoholu
powyżej 0,5%).

40 001 40 075 40 890 41 369 39 894 2 815 2 568

Źródło: GUS, Biuletyny statystyczne

Na razie na dobrej drodze do odrobienia strat po 2014 roku, a nawet uzyskania większych

udziałów w rynku, są wódki smakowe. Sytuacja tej kategorii zaczęła się normalizować

w 2016 roku (produkcja rosła prawie w każdym miesiącu), w II półroczu była już większa od

średniej sprzed podwyżki akcyzy, a w I półroczu 2017 roku następowała dalsza stabilizacja na

rynku tych napojów. Produkcja wódek smakowych w I półroczu 2017 roku była o 6,3 proc.

większa od średniej z lat 2010-2012 i o 14,4 proc. wyższa niż w I półroczu 2016 roku. Według

Instytutu Ekonomiki Rolnictwa i Gospodarki Żywnościowej (IERiGŻ), w średnich i dużych

firmach – badanych przez GUS - nastąpiło ożywienie produkcji wódek smakowych.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 12

Wśród wódek gatunkowych główne miejsce zajmują likiery (stanowią około 2/3 wolumenu).

W 2016 roku ich produkcja była rekordowa, a tendencja wzrostowa była kontynuowana

także w I półroczu 2017 roku (tempo wzrostu był nieco większe niż w 2016 roku). Powrót

do stanu bezpośrednio sprzed wprowadzenia podwyżki akcyzy na rynku tych trunków

nastąpił szybciej niż innych napojów spirytusowych.

Druga pozycja pod względem wielkości wśród wódek gatunkowych należy do tzw.

pozostałych napojów spirytusowych (z wyłączeniem napojów spirytusowych

otrzymywanych przez destylację wina, wytłoków z winogron lub owoców, whisky, rumu

i ginu). Według IERiGŻ, trunki te stanowiły od 1/3 do 1/4 wódek gatunkowych. Tak samo jak

w przypadku innych artykułów spirytusowych, po podwyżce akcyzy ich produkcja spadła.

Sytuacja zaczęła się zmieniać dopiero w I półroczu 2017, kiedy produkcja okazała się o 6,7

proc. większa niż przed rokiem.

Pozostałe rodzaje wódek gatunkowych: napoje spirytusowe destylowane z owoców lub

wina z winogron oraz gin, whisky i rum mają u nas niewielki udział w produkcji, ale są

zarazem względnie odporne na zmiany dokonujące się na rynku.

Tabela 5. Produkcja gatunkowych napojów spirytusowych, w tys. hl

 2012 2013 2014 2015 2016

I-VI

2013 2014 2015 2016 2017

Likiery 156,3 166,8 147,4 147 172 73,8 69,2 68,9 77,2 91,4

Pozostałe

napoje

spirytusowe
71,8 74,6 68 55,3 52,5 27,7 37,5 23,1 22,4 23,9

Okowity

otrzymywane

z destylacji

owoców

2,8 1,7 2,2 1,2 1,7 0,8 1 0,9 1,6 0,6

Gin i gin Geneva 5,2 6 3,6 5,5 5,4 2 1 2,3 1,9 2,3

Napoje

otrzymywane

z destylacji wina

z winogron

0,1 0,1 0,1 1,8 1,9

Whisky 0,4 0,2 0,2 0,5 0,5 0,1 0,2 0,2 0,2 0,1

Rum 1,8 1,5 1,4 2,1 1,6 0,5 0,6 0,5 0,5 0,7

Dane ze średnich i dużych firm
Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej

Rosnącą popularność wódek smakowych potwierdzają badania sprzedaży przeprowadzone

w placówkach handlowych. Wprawdzie w sprzedaży wódki dominują warianty czyste,

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 13

jednakże ich znaczenie systematycznie słabnie. Zgodnie z danymi firmy badawczej Centrum

Monitorowania Rynku (CMR), jeszcze w pierwszej połowie 2016 roku wódki smakowe

w handlu małoformatowym (jest to główny segment sprzedaży wódek) stanowiły około

25 proc. wolumenu sprzedaży alkoholi mocnych, a w supermarketach blisko 20 proc.

Pod koniec 2017 r. było to już odpowiednio ponad 27 proc. oraz niecałe 22 proc. Rynek

wódek kolorowych prężnie się rozwija, co jest widoczne również w średniej liczbie

dostępnych w sklepie wariantów. - Od 2015 roku półka sklepu małoformatowego

poszerzyła się aż o 20 proc., osiągając w 2017 roku około 44 SKU (ang. Stock Keeping Unit -

unikalny kod przypisany do danego produktu; różne smaki, różne ilości w jednym

opakowaniu posiadają różne SKU). I co ciekawe, jest to o 10 wariantów więcej

niż w przypadku opcji czystych. W supermarketach można nabyć około 65 różnych

wariantów wódek kolorowych oraz około 55 czystych – twierdzi CMR.

Mocną, wzrostową tendencję wykazuje produkcja piwa. Regularnie oscyluje wokół 40 tys.

hektolitrów roczne, choć ostatni rok przyniósł pewne spadki. Pod względem udziału

w produkcji napojów alkoholowych, to niekwestionowany lider.

Wykres 4. Struktura ilościowa produkcji napojów alkoholowych w przeliczeniu na 100%,

w proc., przy założeniu zawartości alkoholu w winie 15% i w piwie 5%

Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej

1.5. PIWO A NAPOJE SPIRYTUSOWE

W powszechnym odbiorze alkohol jest utożsamiany przede wszystkim z wódką, podczas

gdy tak naprawdę odpowiada ona za około jedną czwartą konsumpcji wyrobów

alkoholowych (wszystkie napoje spirytusowe – za jedna trzecią). Źródłem takiego

postrzegania wódki są jeszcze czasy PRL, w których wódka była na wyciągnięcie ręki, byle

jaka i pita byle gdzie. Wódka była najważniejszym alkoholem PRL, pito ją przy każdej okazji

– w święta, na imieninach w pracy i w domu, po wypłacie.

Markowe alkohole zaczęły się pojawiać dopiero w latach 70., w dekadzie gierkowskiej. Żytnią,

Wyborową i Krakusa szybko przeniesiono do Peweksów, gdzie można było je kupić tylko za

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 14

dolary. Popularność wódki nie osłabła w latach 80. W 1982 roku, czyli w stanie wojennym,

władza komunistyczna wprowadziła w Polsce zakaz sprzedaży alkoholu przed godz. 13, stąd

wiele dowcipów, które pojawiły się w związku z tym. Np. refren jednej z popularnych

piosenek śpiewanych w latach 80. brzmiał: "Trzynasta wybiła, wstaje nowy dzień".

Stereotyp wódki i alkoholu funkcjonuje do dzisiaj. Ten schemat trudno wykorzenić

z publicznej świadomości, choć w Polsce pije się teraz przede wszystkim piwo. Według

“Comparative monitoring of alcohol epidemiology across the EU”, “piwo zdominowało

całkowite roczne spożycie alkoholu w 12 krajach, a mianowicie w Chorwacji, Austrii,

na Węgrzech, w Islandii, Norwegii, Szwecji, Finlandii, Hiszpanii, w tym w Katalonii, Polsce

i Estonii oraz w mniejszym stopniu w Portugalii i Danii (gdzie spożycie wina jest bardzo

zbliżone do piwa). W dziesięciu z tych krajów spożycie piwa stanowi ponad połowę

całkowitego rocznego spożycia napojów alkoholowych. Największy udział piwa

odnotowano w Polsce (62,6 proc.). Dominuje w grupie osób młodych, w wieku 18-34 lata

(z udziałem 63 proc.).

Wykres 5. Wartość eksportu napojów alkoholowych, w mln euro

Źródło: IERiGŻ

Według wyliczeń IERiGŻ, od kilku lat udział wartości dodanej brutto (WDB) w cenie

bazowej producentów napojów spirytusowych i alkoholu etylowego był większy od

średniego w produkcji napojów alkoholowych (z wyjątkiem 2016 roku). WDB stanowiła

około 30 proc., a w 2015 roku nawet 40 proc. ceny bazowej wyrobów spirytusowych. To o

kilka punktów procentowych więcej niż średnio w produkcji napojów alkoholowych.

Różnicę potencjałów widać też na przykładzie wartości eksportu piwa, która jest mniejsza

niż wyrobów spirytusowych, mimo znacznej różnicy pod względem wolumenu.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

PRODUKCJA I SPRZEDAŻ WYROBÓW SPIRYTUSOWYCH

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 15

Tabela 6. Ilość jednostek napojów alkoholowych możliwa do zakupu za średnią płacę

miesięczną brutto

Produkty objętość 2000 2012 2013 2014 2015 2016

Bols Vodka 0,5 l 79 152,9 157,7 151,8 155,9 164,9

Wino półwytrawne 0,75 l 127 197,1 196,8 198,8 207,3 212,7

Piwo 0,5 l 725,6 1209,1 1266,2 1320,7 1390,7 1466,4

Źródło: IERiGŻ za GUS

Czy taki był cel polityki polskiego państwa, zmierzającej do ograniczenia spożycia alkoholu?

Raczej nie. Alkohol spożywany w małych ilościach, regularnie, może był źródłem patologii,

zwłaszcza, gdy korzystają z niego ludzie młodzi.

Problem ten dostrzegają Brytyjczycy. W Wielkiej Brytanii, tak jak w Polsce, zwiększono

dostępność piwa i wina o niskiej mocy, by zmniejszyć ilość konsumowanego alkoholu.

Jednak naukowcy z University of Cambridge, którzy przeprowadzili badanie opublikowane

w BMC Public Health, uważają, że sposób w jaki są one sprzedawane, drastycznie zwiększa

ogólne spożycie alkoholu. - Wyniki badań poddają w wątpliwość twierdzenie branży, jakoby

rozwój, promocja i wprowadzanie na rynek produktów alkoholowych o niskiej mocy mogły

zmniejszyć spożycie alkoholu i związane z tym szkody – pisał „Independent”

8 lutego 2018 cytując wyniki badań.

Problem dostrzegli jeszcze wcześniej Amerykanie, którzy na podstawie swoich badań doszli

do wniosku, że w Stanach Zjednoczonych piwo ma największy udział wśród osób

nadmiernie spożywających alkohol. Co więcej – może bardziej uzależniać niż wino czy

napoje spirytusowe (Beer drinking accounts for most of the hazardous alcohol

consumption reported in the United States, 1999).

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 16

II. HANDEL ZAGRANICZNY

2.1. CORAZ WIĘCEJ NA EKSPORT

Wartość obrotów handlowych produktami przemysłu spirytusowego systematycznie rośnie.

W ciągu pięciu lat, od 2012 do 2016 roku, zwiększyła się o ponad 38 mln euro.

Wykres 6. Obroty produktami sektora spirytusowego w Polsce w latach 2012 - 2016,

w mln euro (napoje spirytusowe i alkohol etylowy)

2013 2014 2015 2016 2017

Eksport 87,6 92,1 96,3 119,8 122,9

Import 95,3 86,7 114,2 135,2 147,7

Saldo -7,7 5,4 -17,9 -15,4 -24,8

156,8
178,7 183,1

20…
241,7222,8

260,5
242,1

291,8
332,9

-66 -81,8
-59

-84,7 -91,2-150

-100

-50

0

50

100

150

200

250

300

350

400

2012 2013 2014 2015 2016

Eksport Import Saldo

Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej. Dane za 2017 r. nieostateczne

Wykres 7. Obroty produktami spirytusowymi w Polsce w okresie I-VI 2012 - 2016,

w mln euro (napoje spirytusowe i alkohol etylowy)

Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej. Dane za 2017 r. nieostateczne

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 17

Tabela 7. Handel zagraniczny napojami spirytusowymi

Wyszczegól-

nienie Jednostki 2012 2013 2014 2015 2016
I-VI

2013 2014 2015 2016 2017

Eksport

tys. ton
(w masie

produktu)
53 59,2 57,5 56,7 57,2 24,7 28,5 25 26,3 23,3

tys. hl
100% 165 200 208 204 213 79 102 94 98 91

mln euro 137,7 150,7 165 166,8 176 71,8 82,2 81,6 84,5 80,6

Udział
eksportu
w produkcji

w % 13 14,2 18,8 17,2 17,6 14 21,9 17,7 17,9 16,3

Import

tys. ton 42,7 53,3 39 46,8 54,1 18,5 12,7 18,6 21,3 24,1

tys. hl
100% 173 241 169 207 240 78 54 82 94 102

mln euro 142,7 180,3 155,9 196,4 219,9 60,1 50,9 78,9 81,1 99

Udział
importu w
dostawach
na rynek
krajowy

w % 14 16,8 15,3 17,3 19,1b 13,6 11,7 16 16,7 18,6

Za 2017 r. dane nieostateczne. Ilościowe obroty handlowe w mln litrów przeliczono na hektolitry
Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej, na podstawie danych Ministerstwa Finansów

Według Instytutu Ekonomiki Rolnictwa i Gospodarki Żywnościowej, który powołuje się na

dane Ministerstwa Finansów, zmiany wartości zarówno eksportu, jak i importu wyrobów

przemysłu spirytusowego (tj. napojów spirytusowych łącznie z alkoholem etylowym),

w latach 2012-2016 były zbieżne, jednak dynamika eksportu okazała się trochę wyższa

(11,4 proc. rocznie) niż importu (10,6 proc.). Bardzo udany dla eksportu był 2016 rok,

gdy jego wartość wzrosła o ponad 16 proc. w porównaniu z 2015 rokiem. Polscy

eksporterzy nie tylko zdobyli mocną pozycję na zachodnich rynkach, ale również wchodzą

mocniej do kolejnych państw, np. Chin, Turcji, Grecji, Holandii czy Macedonii.

Za granicę trafia coraz więcej wyrobów wyprodukowanych przez polski sektor spirytusowy.

W 2012 roku eksport stanowił 13 proc. jego produkcji, w 2014 - 18,8 proc., w 2015 r. spadł

do 17,2 proc., a w 2016 r. znowu wzrósł do 17,6 proc. (zwiększyła się jego wartość liczona

w euro, wolumen, a także produkcja całego sektora).

I półrocze zeszłego roku nie był tak udane dla eksportu jak poprzednie. Zanotowano

zarówno spadek jego wartości, jaki i wolumenu, i w rezultacie udział produktów

sprzedawanych za granicę obniżył się do 16,3 proc. Jednak prognozy za zeszły rok,

przedstawione przez IERiGŻ pod koniec 2017 r, przewidują zarówno wzrost wielkości

eksportu wyrobów spirytusowych, jak i zwiększenie jego wartości do 200,4 mln euro

(w tym 168 mln euro ma przypadać na wódkę).

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 18

2.2. GŁÓWNIE WÓDKI CZYSTE

Za granicę polska branża spirytusowa sprzedaje przede wszystkim wódki czyste, które

stanowią ponad 80 proc. eksportu. Jednak ich udział w ostatnich latach nieco maleje,

ale na razie nie wiadomo, na ile jest to stała tendencja. Wódki czyste tracą z powodu

rosnącej sprzedaży mniej znaczących – z perspektywy polskich producentów – produktów:

likierów i kordiałów oraz whisky, rumu i ginu (łącznie), a także tzw. pozostałych napojów

spirytusowych (arak, quzo, calvados, corn i tequila).

Wykres 8. Eksport polskich produktów spirytusowych pod względem wartości, w latach

2012 - I pół. 2017, udziały w proc.

Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej

W 2016 roku wartość eksportu napojów spirytusowych – według Instytutu Ekonomiki

Rolnictwa i Gospodarki Żywnościowej – wyniosła 176 mln euro. Należy pamiętać, że część

wódek z Polski jest sprzedawana do spółek matek, więc wartość ta w zasadzie przedstawia

jedynie koszt wyprodukowania trunku. Poza tym nie są w niej uwzględnione podatki i inne

opłaty. Polskie napoje spirytusowe trafiają przede wszystkim do państw Unii Europejskiej

(w 2016 r. – 60,1 proc.), a w drugiej kolejności do krajów rozwiniętych, m.in. do USA

i Kanady (28,4 proc.). Według IERiGŻ, w porównaniu z 2012 rokiem, oznacza to zwiększoną

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 19

ekspansję na rynkach europejskich, przy jednoczesnym ograniczeniu wywozu do krajów

rozwiniętych, gdyż udział tych grup odpowiednio zwiększył się o ponad 7 pkt proc.

i zmniejszył o około 3 pkt proc. Mniej znaczącym odbiorcą naszych wódek są kraje

rozwijające się, np. Meksyk i Chile, do których trafiało nieco ponad 5 proc. wolumenu

naszego eksportu (za niecałe 7 mln euro). Głównym zagranicznym rynkiem zbytu dla

polskich napojów spirytusowych od lat jest Francja (26,6 proc. eksportu w 2016 r.) i USA

(25 proc.). Inne liczące się rynki to: Wielka Brytania i Niemcy (z udziałami po około 4 proc.),

Bułgaria i Ukraina (po około 3 proc.), a także Włochy (ponad 2 proc.).

Eksport dla polskich producentów napojów spirytusowych jest istotny, ponieważ wzrostom

sprzedaży na rynku krajowym przeszkadza rozbudowany fiskalizm, zwłaszcza wysoki

podatek akcyzowy od wyrobów spirytusowych, a także ryzyko związane z wejściem w życie

znowelizowanej ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,

która umożliwia gminom wprowadzanie ograniczeń w wydawaniu koncesji na sprzedaż

alkoholu.

Zagranicznej ekspansji polskich mocnych alkoholi sprzyja ich rozpoznawalność i bardzo

dobra opinia na rynkach światowych, często wręcz kojarzonych z narodową marką. Polskie

wódki są nagradzane podczas liczących się na świecie imprez branżowych, a magazyn

„Drinks International” w rankingu „Klubu milionerów”, czyli najlepiej sprzedających się

marek wódki, których sprzedaż w 2016 roku przekroczyła milion 9-litrowych skrzynek,

uhonorował Żubrówkę (4. miejsce) i Krupnik (7. miejsce).

2.3. GROŹNY PROTEKCJONIZM

Eksport również napotyka na duże trudności, przede wszystkim z powodu rosnącego na

całym świecie protekcjonizmu. Jest to widoczne również w Unii Europejskiej, czyli

u głównego odbiorcy polskich wódek. Szczególnym przykładem są Węgry, gdzie jeszcze

niedawno trafiało 1/10 polskiego eksportu produktów spirytusowych.

Budapeszt w 2015 roku tzw. podatkiem zdrowotnym, nakładanym na fast-foody i słodycze,

objął także alkohol, ale w taki sposób, aby nie zaszkodzić własnym wyrobom - tradycyjnej

Palince i likierowi Unicum (obecność ziół w alkoholu zwalniała z podatku). Ponieważ polscy

eksporterzy przystosowali się do nowych przepisów, od 1 stycznia 2017 roku zwiększono

wymagany stopień obecności ziół i całkowicie podporządkowano wódkę wymogom

podatkowym. Jak to się skończyło? W 2016 roku polscy eksporterzy wódek sprzedali na

Węgrzech 5,3 mln litrów wyrobów alkoholowych, a przez 11 miesięcy 2017 roku tylko

1,5 mln l. Jeszcze dwa lata temu Węgry były naszym rynkiem nr 3 (po Francji i USA).

Komisja Europejska z nieznanych przyczyn zwleka, by pozwać Węgrów przed Europejski

Trybunał Sprawiedliwości za stosowanie praktyk protekcjonistycznych. Podobnie było

w przypadku zerowej stawki na Palinkę własnej produkcji. Kilka lat zajęło Brukseli by

zorientować się, że Palinka nie spełnia minimalnego progu podatkowego dla mocnych

alkoholi.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 20

Tego typu działań protekcjonistycznych ze strony państw UE jest coraz więcej. Na przykład

Bułgarzy przedstawili projekt, według którego 75 proc. powierzchni półek sklepowych

przeznaczonych na alkohol ma należeć do wyrobów krajowych. Bardziej wyrafinowany

protekcjonizm chce wcielić w życie rząd irlandzki. Pod hasłem troski o zdrowie obywateli

ma zamiar wprowadzić ceny minimalne, ostrzeżenia zdrowotne, ograniczenia

w komunikacji z klientami oraz ingerencje w działania promocyjno–marketingowe. Sprawi

to, że eksport produktów spirytusowych do Irlandii będzie znacząco utrudniony. Podobne

rozwiązania zamierzają wprowadzić Estończycy. Od 1 stycznia 2018 ograniczenia

w sprzedaży alkoholu i zakaz jego reklamowania wprowadziła Litwa. Ograniczono godziny

sprzedaży alkoholu (tylko od 10:00 do 20:00, a w niedzielę w godzinach 10:00-15:00),

alkohol mogą kupować tylko osoby, które ukończyły 20 lat. Nie można go spożywać

w samochodach, w transporcie publicznym, na ulicach, w parkach.

2.4. DEFICYT Z JEDNYM WYJĄTKIEM

Od wielu lat więcej alkoholi sprowadzamy z zagranicy niż ich eksportujemy. W 2016 roku

deficyt w handlu alkoholem osiągnął wysoki, dotychczas nienotowany poziom,

przekraczający 91 mln euro, i był o ponad 1/3 większy niż w 2012 roku. Według IERiGŻ,

pogłębienie deficytu handlowego w 2016 roku było rezultatem dużego przyrostu zakupów

zarówno alkoholu etylowego, jak i napojów spirytusowych, przy wyraźnie niższym

przyroście eksportu tych produktów (import alkoholi mocnych w 2016 roku miał ponad

19-proc. udział w dostawach na rynek krajowy). Dane o wymianie handlowej wyrobami

tego sektora w I półroczu 2017 roku wskazywały na dalsze pogłębienie tego deficytu.

Dodatnie saldo handlowe w obrotach produktami przemysłu spirytusowego udało się

osiągnąć tylko w 2014 roku, w wyniku dużego ograniczenia importu. Dynamika wartości

zarówno eksportu, jak i importu była większa niż tempo zmian wolumenu eksportowanych

i sprowadzanych z zagranicy napojów spirytusowych, w tym także wódki czystej. Wartość

eksportu napojów spirytusowych wzrastała w tempie 6,3 proc. rocznie, a jego wolumen

o 1,9 proc., zaś import odpowiednio o 11,4 i 6,1 proc. W przypadku wódek czystych

wartość sprzedaży wzrastała o 5,7 proc., a jej wolumen tylko o 0,1 proc., a zakupy

odpowiednio aż o 8,2 i 5,1 proc. Oznacza to wzrost średniej ceny napojów spirytusowych

nie tylko w eksporcie, ale i w imporcie.

W imporcie napojów spirytusowych główną pozycję zajmują alkohole droższe: whisky, rum

i giny. Ich udział pod względem wartości przekroczył w 2016 roku 60 proc. Drugie miejsce

należy do wódek czystych, z udziałem wynoszącym około 16 proc. Ich udział jednak od kilku

lat maleje.

Alkohole sprowadzamy przede wszystkim z państw unijnych (około 89 proc. wolumenu

i 85 proc. pod względem wartości). Głównym dostawcą jest od wielu lat Wielka Brytania,

z której w 2016 roku pochodziło prawie 40 proc. wolumenu alkoholi. Druga w kolejności

jest Finlandia (z udziałem na poziomie 14,5 proc.), jednak obecnie traci część naszego

rynku. Następne pozycje należą do Niemiec i USA, z tym, że o ile Amerykanie umocnili się

w naszym kraju, o tyle Niemcy osłabli.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL ZAGRANICZNY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 21

Wykres 9. Import produktów spirytusowych pod względem wartości, udziały w proc.

Źródło: Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej

Całkiem możliwe, że na rynku importerów czekają Polskę duże zmiany, przede wszystkim

z powodu wystąpienia Wielkiej Brytanii z Unii Europejskiej. Wiele będzie zależało od

efektów negocjacji Brukseli z Londynem. Osłabienie pozycji Brytyjczyków może oznaczać,

że na polskim rynku znajdzie się miejsce dla innych graczy. Warto pamiętać, że o ile

znaczenie mikro przedsiębiorstw na rynku produkcji napojów spirytusowych w Polsce jest

marginalne, o tyle w imporcie mogą oni odgrywać ważną rolę, choć bardziej dotyczy to win

niż wódek.

Na duże zmiany po Brexicie liczy też branża piwowarska. Według prezentacji Browarów

Polskich z lutego 2018 roku, po wyjściu Wielkiej Brytanii z Unii, Polska może stać się drugim,

po Niemczech, największym rynkiem piwowarskim w UE.

Branża producentów alkoholi, niezależnie od tego, czy są to firmy produkujące napoje

spirytusowe, piwa czy importerzy, z uwagą śledzi negocjacje Londynu z Brukselą. Wielka

Brytania to największy producent napojów spirytusowych w UE (wartość jej rynku to

ponad 5 mld euro) i drugi w Europie producent piwa.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 22

III. FIRMY I ZATRUDNIENIE

3.1. WARTOŚĆ RYNKU

Cały rynek napojów alkoholowych w Polsce wycenia się na 50 - 59 mld zł, chociaż

nie brakuje szacunków jeszcze większych (według raportu KPMG „Rynek dóbr luksusowych

w Polsce”, wart jest on nawet 62,2 mld zł mld zł) albo znacznie mniejszych – np. niespełna

35 mld zł według Państwowej Agencji Rozwiązywania Problemów Alkoholowych, która

opracował je na podstawie sprawozdań z działalności samorządów gminnych w zakresie

profilaktyki i rozwiązywania problemów alkoholowych (dane dotyczą 2014 r.). Rozbieżności

wynikają z wielu przyczyn, np. z innych metodologii liczenia, nie uwzględniających

najmniejszych firm. W przypadku danych PARPA, należy wziąć pod uwagę to, że jeżeli obrót

napojami alkoholowymi nie jest nabijany na kasę fiskalną (a takie przypadki się zdarzają,

zwłaszcza w gastronomii, w rachunkach kelnerskich), wówczas w statystykach gmin nie

zostanie on uwzględniony. Trzeba pamiętać o tym, że choć wolumen obrotu napojami

alkoholowymi w restauracjach, klubach i pubach nie jest duży, to jednak ze względu na

bardzo wysoką marżę stosowaną w tych podmiotach, ich wartość może być wysoka. Stąd

najprawdopodobniej wynikają różnice pomiędzy oficjalnymi i nieoficjalnymi statystykami.

Według nas, wartość rynku napojów alkoholowych w Polsce to około 59 mld zł,

uwzględniając zarówno sprzedaż detaliczną, jak i gastronomię.

Na rynku widoczne jest jeszcze jedno zjawisko, wprowadzające duże zamieszanie w danych

o wartości sprzedaży branży: kontrola gmin nad rynkiem napojów alkoholowych jest słaba,

i część przedsiębiorców to wykorzystuje zaniżając w deklaracjach składanych do urzędu

wartość obrotu, by dzięki temu obniżyć opłatę za zezwolenie na sprzedaż alkoholu.

Przekroczenie limitu 37,5 tys. zł obrotu w przypadku piwa i innych napojów o zawartości

alkoholu od 4,5% do 18% oraz 77 tys. zł dla trunków o mocy powyżej 18% powoduje

znaczny wzrost opłat ponad standardowe stawki (np. w tym drugim przypadku, wyniosą

one 2,7 proc. wartości sprzedaży w poprzednim roku).

Należy też wziąć pod uwagę metodologie stosowane przez różne ośrodki badawcze, przede

wszystkim przez firmę ACNielsen – chętnie cytowaną, wyspecjalizowaną w badaniach nad

rynkiem FMCG. Często zapomina się o tym, że ACNielsen nie analizuje całego rynku

napojów alkoholowych, ale tylko jego część, i nie uwzględnia obrotów w gastronomii, które

– jak pisaliśmy wyżej – maja olbrzymie znaczenie pod względem wartości obrotów.

W przypadku napojów spirytusowych należy uwzględnić powyższe uwagi, zarówno

dotyczące danych pochodzących z gmin, jak i fakt, że znaczna część obrotu odbywa się

w gastronomii, Uwzględniając fakt, że nieklasyfikowana część obrotu ma w rynku duży

udział, biorąc pod uwagę szacunki rynkowe uważamy, że branża napojów spirytusowych

generuje roczny obrót na poziomie około 23,5 mld zł. W szacunku uwzględniamy zarówno

sprzedaż detaliczną, jak i gastronomię, puby, hotele, a także tzw. alkohole gotowe do

spożycia - RTD (Ready To Drink). Uwzględniamy również fakt, że w Polsce rośnie sprzedaż

alkoholi premium – znacznie droższych od popularnych wódek.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 23

Można przyjąć, że z roku na rok oficjalne dane dotyczące branży będą coraz bliższe realiom

rynkowym. Wynika to z działań podejmowanych przez rząd i organy skarbowe, przede

wszystkim będzie to związane z uszczelnieniem systemu podatkowego, wprowadzeniem

Jednolitego Pliku Kontrolnego, a także zrealizowaniem planów dotyczących rozliczeń

fiskalnych on-line na bieżąco. Wszystkie te działania nie tylko powinny poprawić

wiarygodność danych, ale przede wszystkim przyczynić się do większej skuteczności

w ściąganiu należnych podatków, a tym samym zwiększyć wpływy budżetu państwa

i budżetu gmin z tytułu obrotu napojami alkoholowymi.

3.2. 100 TYSIĘCY OSÓB PRACUJE DLA BRANŻY

Przemysł napojów spirytusowych jest mocno zakorzeniony w polskiej gospodarce. Na jego

rzecz pracują producenci rolni, gospodarstwa sprzedają mu surowce, z którego wytwarzane

są artykuły spirytusowe.

Produkcja rolna to jedno z najważniejszych ogniw przemysłu spirytusowego. Branża,

jej kondycja i dokonywane w niej inwestycje, wpływa nie tylko rynek zbóż, ale również na

związany z nim sektor maszyn rolniczych, wyposażenie urządzeń destylacyjnych, nawozów,

opakowań, a nawet produkcji kieliszków szklanych do wódki, wytwarzanych m.in. przez

Krośnieńskie Huty Szkła Krosno.

Branża wykorzystuje rocznie ok. 50 tys. ton ziemniaków, kukurydzę i wiele innych

produktów rolnych. Według danych Związku Pracodawców Polski Przemysł Spirytusowy,

do polskich gorzelni trafia prawie 390 tys. ton zbóż, a z prawie 3 mld zł wydanych na zakup

towarów i usług, 1,3 mld zł przeznacza się na kupno surowców wykorzystywanych do

produkcji wódek i innych napojów spirytusowych. Ponad 90 proc. dostawców towarów

i usług to firmy zlokalizowane w Polsce.

Wpływ producentów artykułów spirytusowych na branżę rolną nie polega jedynie na

kupowaniu produktów. Oddziałuje na rynek maszyn rolniczych używanych do produkcji

(opryskiwacze, siewniki, kombajny), a także na finansowanie ich zakupu. Pośrednio

przekłada się więc zarówno na wyniki sektora finansowego, jak i na napływ środków

z programów unijnych wspierających rolnictwo. Na przykład w ramach uruchomionego na

początku 2018 r. programu „Modernizacja gospodarstw rolnych”, rolnicy mogą dostać do

500 tys. złotych m.in. na zakup maszyn rolniczych. Kredyty dla rolników oferują największe

banki – m.in. PKO BP, Pekao SA, Alior Bank, BGŻ BNP Paribas, a także banki spółdzielcze.

W zeszłym roku maszyny rolnicze miały największy udział w grupie aktywów

sfinansowanych pożyczką inwestycyjną: na 9,9 mln zł pożyczek aż 34,6 proc. należało do

maszyn rolniczych. Imponujące było tempo wzrostu finansowania maszyn rolniczych

z wykorzystaniem leasingu: w 2017 r. wzrosło ono o 45,4 proc. w relacji rok do roku.

Oczywiście, trudno oszacować, jak duży wpływ na te wyniki miały zamówienia i współpraca

przemysłu spirytusowego z rolnictwem. Jeżeli jednak przyjąć, że była ona w przybliżeniu

równa udziałom branży w produkcji artykułów spirytusowych, to można założyć, że wynosi

ona nawet kilka procent.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 24

Przez ponad cztery stulecia jedynym dostawcą wódki i spirytusu na polski rynek były małe

gorzelnie rolnicze. Przed II wojną światową na terenie Polski funkcjonowało ich ok. 1200,

w końcu lat 80. XX wieku około 960. Według publikacji Ewy Golisz i Grażyny Wójcik z SGGW,

gorzelnie stanowiły źródło zaopatrzenia dla głównego ówczesnego odbiorcy, czyli

przedsiębiorstw zrzeszonych w grupie Polmos. Po roku 1989, czyli po urynkowieniu polskiej

gospodarki, doszło w branży do znacznych zmian ilościowych i jakościowych. Liczba

gorzelni rolniczych zaczęła szybko się zmniejszać i w 2017 roku – według danych

Ministerstwa Rolnictwa i Rozwoju Wsi – działało ich 93. Według Fundacji Republikańskiej,

w 2016 roku pracowało w nich około 600 osób. Dominują wśród nich małe gorzelnie,

ale jest też kilku potentatów, np. BIOAGRA SA - największy w Polsce producent bioetanolu

i etanolu wytwarzanego z ziarna kukurydzy. Należący do firmy zakład produkcyjny, który

mieści się niedaleko Nysy, jest jednym z największych pracodawców w regionie. Pracuje

w nim blisko 150 osób, a znacznie więcej w otoczeniu gospodarczym firmy,

m.in. w sektorze usług i magazynowania, transporcie i rolnictwie. Spółka współpracuje

z blisko 1400 rolnikami i firmami rolniczymi z całego kraju (aż 700 z nich pochodzi

z województwa opolskiego i zaspokaja blisko 40 proc. zapotrzebowania spółki na ziarno

kukurydzy).

W branży napojów spirytusowych funkcjonuje również 41 zakładów przemysłowych

produkujących napoje spirytusowe, w których pracuje 4550 osób (są to firmy zatrudniające

ponad dziesięciu pracowników).

Na rynku producentów napojów spirytusowych działają też 74 zakłady rzemieślnicze,

zatrudniające do 9 pracowników. Szacunkowo można przyjąć, że pracuje w nich łącznie

około 400 osób.

W sumie branża zatrudnia bezpośrednio około 5,5 tys. osób, zarówno w dużych firmach,

jak i gorzelniach i niewielkich zakładach rzemieślniczych. Większość podmiotów, około

98 proc., to firmy mikro, małe i średnie.

Związanych z branżą jest pośrednio około 100 tys. pracowników (dostawcy, pracownicy

sklepów, hoteli i restauracji, branża transportowa itp.). Według szacunków, około 30 tys.

miejsc pracy generowanych przez producentów artykułów spirytusowych przypada na

dostawców towarów i usług (producenci rolni, dostawcy maszyn i urządzeń dla rolnictwa,

transport), a 64 tys. na szeroko rozumiany rynek odpowiedzialny za konsumpcje alkoholi:

26,6 proc., czyli 17 tys. to pracownicy handlu (zatrudnieni zarówno w małych, jak

i w dużych sklepach, super i hipermarketach), 73,4 proc., czyli 47 tys. pracuje

w restauracjach, hotelach, klubach. Branża generuje miejsca pracy w sektorach pośrednio

z nią związanych, np. w produkcji energii czy tworzyw sztucznych. Ma również wpływ na

obroty, a także na wielkość zatrudnienia w sektorze IT. Dotyczy to w dużym stopniu handlu

hurtowego, który – jak informują przedstawiciele sektora – modernizuje swoje systemy IT,

nastawiając się na zwiększenie obrotów z hotelami, restauracjami i barami.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 25

Warto pamiętać również o tym, że firmy działające w branży spirytusowej dają

zatrudnienie poza dużymi ośrodkami miejskimi, często w regionach narażonych na duże

bezrobocie, a także na emigrację zarobkową. Branża producentów napojów spirytusowych

ułatwia znalezienie pracy blisko miejsca zamieszkania, a współpracujące z nią sektory dają

zajęcie pracownikom w wielu branżach.

Pod względem wolumenu, zdecydowana większość handlu napojami spirytusowymi

(ponad 90 proc.) przypada na handel detaliczny, a reszta na restauracje, hotele, kluby.

Proporcje zmieniają się, biorąc pod uwagę wartość sprzedaży produktów spirytusowych: na

handel przypada niespełna 78 proc.

3.3. WPŁYW NA GOSPODARKĘ. PRZYKŁADY FIRM

Branża produktów spirytusowych ma pozytywny wpływ na polską gospodarkę.

Jak wykazujemy w raporcie, obejmuje praktycznie wszystkie rynki – od rynku pracy po

rolnictwo i finanse. Poza efektami bezpośrednimi, nie uwzględniającymi powiązań z innymi

sektorami i podmiotami (np. z transportem czy z handlem), generuje liczące się przychody

w wielu dziedzinach życia.

Jak szerokie jest to oddziaływanie, pokazała firma consultingowa EY, która model przepływów

międzygałęziowych, zwany modelem Leontiefa, wykorzystała do przeanalizowania

aktywności Stock Polska. Zgodnie z przyjętą metodologią, EY przyjrzała się czterem klasom

dodatkowych efektów wywołanych działalnością tej jednej z największych firm w branży

spirytusowej: efektami pośrednimi (wynikają one ze zgłaszanego popytu na krajowe

produkty i usługi firm z innych branż, np. tworzyw sztucznych, które z kolei zgłaszają popyt na

kolejną produkcję i usługi od innych podmiotów), efektami indukowanymi (wygenerowanymi

przez dodatkową konsumpcję w gospodarce, możliwą dzięki zatrudnieniu i wynagrodzeniom

tworzonym w ramach efektów bezpośrednich i pośrednich), efektami związanymi

z dystrybucją (handel i HoReCa) oraz indukowanymi, wynikającymi z dystrybucji.

Każdy z tych efektów (plus efekt bezpośredni, wynikający m.in. z produkcji i wielkości

zatrudnienia Stock Polska) został przeanalizowany pod kątem wielu aspektów aktywności

firmy i ich wpływu na różne sektory gospodarki, np. na rolnictwo, usługi wspierające

prowadzenie działalności gospodarczej, usługi finansowe, ubezpieczeniowe, górnictwo,

energię elektryczną, gaz, wodę i recykling, sprzęt transportowy i elektromaszynowy,

przemysł metalowy, lekki, spożywczy, chemiczny i tworzyw sztucznych, handel, transport,

usługi pocztowe i telekomunikacyjne, budownictwo, edukację, badania i rozwój,

zakwaterowanie, gastronomię, rozrywkę i kulturę.

Z analizy EY wynika, że 1 mln zł wartości dodanej brutto (WDB) w Stock Polska dawał efekt

w postaci 1,4 mln zł WDB przez kanał łańcucha dostaw i aż 3,7 mln zł WDB przez kanał

łańcucha dostaw i dystrybucji. Największy wpływ firma Stock Polska wywarła na wartość

dodaną brutto handlu. O ile efekt bezpośredni to 196 mln zł, to ten związany z dystrybucją

aż 396 mln zł. Znacznie niższy był tez efekt pośredni, wynoszący 221 mln zł (obliczeń

dokonano dla 2015 roku).

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 26

Podobne proporcje kształtowały się w przypadku wpływu Stock Polska na liczbę

pracujących: największym beneficjentem był handel, dużo mniejszym HoReCa i przemysł

chemiczny tworzyw sztucznych. Z analizy wynika, że jedno miejsce pracy w Stock Polska

generowało 4,9 miejsc pracy przez kanał łańcucha dostaw oraz aż 14,4 przez kanał

łańcucha dostaw i dystrybucji.

Jeżeli chodzi o wpływ Stock Polska na dochody sektora finansów publicznych,

to zdecydowanym wygranym był budżet państwa (93,8 proc. wpływów z podatków od

Stock Polska). Udział podsektora ubezpieczeń społecznych wyniósł 5 proc., budżety gmin –

0,8 proc., budżety województw – 0,3 proc., a budżety powiatów – 0,2 proc.

Badania EY można uznać za w znacznym stopniu reprezentatywne dla całej branży

spirytusowej. Struktura biznesu Stock Polska jest zbliżona dla największych innych

podmiotów, sieć powiązań i zależności są podobnie. Oczywiście trzeba pamiętać,

że badania zostały przeprowadzone w 2015 roku i od tej pory nastąpiły pewne zmiany

w branży spirytusowej. Stock Polska zmniejszył udziały w rynku, zwiększył natomiast CEDC.

Według Instytutu Ekonomiki Rolnictwa i Gospodarki Rolnej, w 2016 roku na pozycji lidera

produktów spirytusowych uplasowała się firma CEDC, której udział w rynku wyniósł

42,5 proc. Wiceliderem był Stock Spirits (24,2 proc. udziału). Na trzecim miejscu znalazł się

Marie Brizard Wine & Spirits (MBWS) (15,6 proc.), czwarty był Pernod Ricard (5,3 proc.).

Nieco inne dane podaje w swoim raporcie za 2016 r. Roust Corporation (CEDC należy do tej

grupy): jego udział w rynku wódki sięgnął 42 proc. (wzrost o 4 punkty procentowe

w porównaniu z rokiem poprzednim), Stock Spirit Group - 24,5 proc., a Marie Brizard -

14,3 proc.

W zeszłym roku układ czołówki pozostał bez większych zmian: według Roust, CEDC osiągnął

45 proc. udział w rynku wódki, a różnica między nim a konkurentami wzrosła. W tym roku

CEDC spodziewa się zarówno wzrostu przychodów (z 336,7 mln dol. w 2017 do 389,8 mln

dol.), jak i wolumenu (z 17,2 mln 9-litrowwych kartonów w 2017 r. do 18,1 mln), według

raportu Roust Corporation z 30 stycznia 2018 r. Gorsze wyniki w 2017 r. niż rok wcześniej

zanotował Marie Brizard Wine & Spirits (MBWS), właściciel m.in. Krupnika i wódki Sobieski.

Przy widocznych różnicach między poszczególnymi korporacjami, zarówno pod względem

skali przychodów, jak i wielkości i różnicach w polityce zatrudnienia (np. Stock Polska

zatrudniał w 2015 r. niespełna 500 osób, a CEDC w 2016 - 1075, z tym że

z 311 zakończonych rekrutacji, 116 było promocjami wewnętrznymi), schemat przepływów

międzygałęziowych jest zbliżony. EY przeprowadził badania już po fundamentalnej dla

branży podwyżce podatku akcyzowego w 2014 r., kiedy sektor przystosowywał się do

nowych warunków. Można przyjąć, że od tego czasu oddziaływanie na całą polską

gospodarkę nie zmniejszyło się, a wręcz przeciwnie – wzrosło. Szacowane w raporcie

wpływy na ogólnopolski rynek zatrudnienia, a także na inne sektory gospodarki, mogą

jeszcze bardziej rosnąć, jeżeli branża nie zostanie obciążona kolejnymi obowiązkami wobec

budżetu państwa.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 27

3.4. WIĘKSZE PRZYCHODY ZE SPRZEDAŻY

W 2016 roku duże i średnie firmy działające w branży artykułów spirytusowych,

zatrudniające ponad 49 pracowników, zwiększyły zatrudnienie i poprawiły swoje wyniki

finansowe. Spadł, do 5,9 proc., udział usług obcych w kosztach, który i tak w branży

producentów alkoholi jest najmniejszy. Liderem, pod względem produkcji sprzedanej

i zatrudnienia, są producenci piwa. Należy jednak pamiętać o tym, że skala ich działalności

jest o wiele większa niż producentów napojów spirytusowych czy wina. Piwo należy do

najbardziej uprzemysłowionych sektorów wśród producentów napojów alkoholowych,

a to oznacza – biorąc pod uwagę stosunek liczby miejsc pracy do wielkości produkcji

w litrach objętości – że wskaźnik zatrudnienia nie wypada aż tak imponująco.

Tabela 8. Rynek producentów alkoholi

liczba

podmiotów

produkcja
sprzedana,

w mln zł

przeciętne
zatrudnienie,

w tys.

udział usług obcych
w kosztach

(dane dotyczą firm
prowadzących księgi

rachunkowe)

2016 r.

destylowanie, rektyfikowanie
i mieszanie alkoholi

13 3325,9 3,4 5,9

produkcja cydru i pozostałych
win owocowych

3 367 0,7 18

produkcja piwa 17 7175,1 7,3 13,1

2015 r.

destylowanie, rektyfikowanie
i mieszanie alkoholi

14 2990,8 4 6,7

produkcja cydru i pozostałych
win owocowych

3 370,5 0,8 18,1

produkcja piwa 17 7260,5 7,5 14,5

Dane dotyczą podmiotów gospodarczych, w których liczba pracujących przekracza 49 osób
Źródło: GUS. Rocznik statystyczny przemysłu, 2017,2016

Według wyliczeń IERiGŻ, w 2016 roku branża spirytusowa - jako jedyna spośród wszystkich

produkujących napoje alkoholowe - zwiększyła swoje przychody ze sprzedaży. Zarazem

jednak udział producentów napojów alkoholowych w przychodach ze sprzedaży żywności,

napojów i wyrobów tytoniowych jest coraz mniejszy. W latach 2011-2013 produkcja

alkoholi w cenach bazowych stanowiła jeszcze ponad 7 proc., w latach 2014-2015 było to

6,4-6,7 proc., a w 2016 roku – tylko 6,2 proc. Zjawisko to w najmniejszym stopniu dotyczyło

przemysłu spirytusowego, którego udział w przemyśle spożywczym najpierw wzrósł

z 1,7 proc. w 2011 roku do 2,1 proc. w 2015 roku, a później obniżył się do 1,8 proc. Należy

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FIRMY I ZATRUDNIENIE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 28

również podkreślić, że wartość dodana brutto wytworzona w przemyśle spirytusowym

charakteryzuje się dużą zmiennością. Rekordową wielkość osiągnęła w 2015 roku,

ale już rok później obniżyła się prawie o 0,5 mld zł, do 1,1 mld zł, i stanowiła 2,7 proc.

wartości dodanej brutto wytworzonej w całym przemyśle spożywczym.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 29

IV. HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

W porównaniu z handlem detalicznym (hipermarketami oraz sklepami), sektor restauracji,

barów i hoteli (HoReCa) na razie nie ma aż tak dużego znaczenia. W Polsce zaczynają

pojawiać się jednak tendencje świadczące o nowych trendach, charakterystycznych dla

rynków bardziej rozwiniętych.

4.1. NIEDZIELA W KLUBIE I W HOTELU

Sytuacja się zmienia, zarówno pod względem rosnących dochodów na głowę mieszkańca

(w 1991 PKB liczone według siły nabywczej walut krajowych – Purchasing Power Parity –

wynosiło 28 proc. niemieckiego, a w 2017 – 59 proc.), jak i zwyczajów polskich konsumentów.

Nie bez znaczenia są też dokonujące się zmiany w polskim prawie, zwłaszcza wprowadzenie

zakazu handlu w niedziele. Beneficjentem będą restauracje, hotele i bary, ponieważ

aktywność towarzyska przeniesie się w weekendy z dużych sklepów do tych placówek.

Zwiastunem tego zjawiska jest rosnące, już obecnie, i planowane w najbliższej przyszłości

zwiększenie zatrudnienia w sektorze HoReCa. Według Raportu z badania ManpowerGroup,

za II kwartał 2018 roku („Barometr ManpowerGroup. Perspektyw Zatrudnienia. Polska

Q2 2018”), przedstawiciele sektora Restauracje i Hotele spodziewają się wzrostu

zatrudnienia w II kwartale 2018 roku aż o 14 proc. (to drugi wynik pod względem dynamiki,

po produkcji przemysłowej). To najkorzystniejsza sytuacja w tej branży od ponad pięciu lat.

Można prognozować, że sprzedaż artykułów spirytusowych w tym sektorze będzie rosła.

W 2016 roku branża gastronomiczna ze sprzedaży napojów alkoholowych (GUS liczy je

razem z wyrobami tytoniowymi) osiągnęła przychody w wysokości 1902,6 mln zł. Było to

prawie 8,6 proc. wszystkich przychodów z działalności gastronomicznej. Podobnej

tendencji można spodziewać się również na rynku stacji paliw.

Wykres 10. Średnie obłożenie hoteli w Polsce, w proc.

Źródło: Knight Frank na podstawie danych GUS

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 30

Coraz większe znaczenie dla producentów artykułów spirytusowych będzie miała również

branża hotelarska, która rozwija się w szybkim tempie. Według raportu Knight Frank „Polska.

Rynek komercyjny 2017”, sektor hotelowy w Polsce przeżywa okres intensywnego wzrostu.

Ma to odzwierciedlenie zarówno w rosnącej podaży, w coraz większym zainteresowaniu

nowych marek hotelowych tą częścią Europy, zwiększonym popycie na usługi hotelowe,

a także w rosnących wynikach operacyjnych hoteli i obłożeniu pokoi hotelowych. Hotele

coraz częściej rozważane są przez inwestorów instytucjonalnych jako atrakcyjny, alternatywny

produkt inwestycyjny, pozwalający zdywersyfikować portfel i co za tym idzie, również ryzyko.

Pod koniec 2017 roku w Polsce funkcjonowało 2 730 obiektów skategoryzowanych jako

hotele, których łączna podaż pokoi wynosiła ponad 130 700. W ciągu roku zasoby rynku

zwiększyły się o ponad 2 500 pokoi hotelowych, zlokalizowanych głównie w największych

miastach. Od 2010 roku łączna liczba korzystających z hoteli w Polsce wzrosła o 77 proc.,

w tym turystów zagranicznych o 59 proc. Rynek napędzają – według Knight Frank - liczne

wydarzenia kulturalne i sportowe organizowane w Polsce, promocja kraju na arenie

międzynarodowej oraz rozwój połączeń linii lotniczych. Prognozy dla branży hotelowej

w Polsce na najbliższe lata są optymistyczne.

4.2. ELASTYCZNY HANDEL

Liderem pod względem sprzedaży napojów alkoholowych są sklepy - w 2016 roku udział

wyrobów alkoholowych w sprzedaży sięgał 11 proc.

Wódka jest jedną z głównych kategorii produktów szybko rotujących FMCG (ang. fast-moving

consumer goods). Występuje ona na co piątym paragonie zawierającym produkty

alkoholowe. Według CMR, najważniejszym kanałem sprzedaży wódki są wciąż sklepy

małoformatowe do 300 m2 (obejmują one: małe sklepy spożywcze do 40 m2, średnie sklepy

41-100 m2, duże - 101-300 m2 oraz specjalistyczne sklepy alkoholowe), odpowiedzialne za

blisko 80 proc. obrotu tych trunków – w supermarketach jej znaczenie spada na rzecz wina czy

whisky. Coraz większe znaczenie zyskuje w tym kanale sprzedaży wódka premium.

Wykres 11. Zatrudnienie w HoReCa i w handlu, w tys. osób

Źródło: GUS, Pracujący w gospodarce narodowej

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 31

Wpływ branży spirytusowej na drobny handel detaliczny jest duży, zwłaszcza,

że rentowność tego typu sklepów często nie przekracza 0,5-1 proc. Małe sklepy, handlujące

artykułami spożywczymi, prowadzą sprzedaż alkoholu często głównie z tego powodu,

że właśnie na nim osiągają najwyższą marżę i dzięki temu są w stanie utrzymać się na rynku.

Drobny handel detaliczny daje płace, i zatrudnienie dziesiątkom tysięcy osób i ich rodzinom,

więc jego kondycja jest ważna dla całej gospodarki.

Wykres 12. Udział sprzedaży napojów alkoholowych w sklepach i na stacjach paliw w 2016 r.,

w proc., ceny bieżące

Źródło: GUS

Tabela 9. Liczba punktów sprzedaży napojów alkoholowych w Polsce

Lata 2016 2015

Liczba punktów sprzedaży napojów alkoholowych o zawartości alkoholu
poniżej 18% - suma

135 307 137 502

Liczba sklepów sprzedających alkohol (zawartość alkoholu poniżej 18%) 91 237 94 041

Liczba lokali gastronomicznych sprzedających alkohol (zawartość alkoholu
poniżej 18%)

44 070 43 461

Liczba punktów sprzedaży napojów alkoholowych o zawartości alkoholu
powyżej 18% - suma

99 445 100 847

Liczba sklepów sprzedających alkohol o zawartości alkoholu powyżej 18% 74 444 75 659

Liczba lokali gastronomicznych sprzedających alkohol o zawartości alkoholu
powyżej 18%

25 001 25 188

Źródło: Na podst. PARPA, Profilaktyka i rozwiązywanie problemów alkoholowych w Polsce w samorządach gminnych,
Zestawienia statystyczne. PARPA-G1 - Sprawozdanie z działalności samorządów gminnych w zakresie profilaktyki

i rozwiązywania problemów alkoholowych

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 32

Drobny handel jest wyjątkowo elastyczny, łatwo dostosowuje się do zmian dokonujących

się na rynku, potrafi z dnia na dzień zaspokoić oczekiwania klientów. Wprowadza do

sprzedaży wódki smakowe, pojawiają się w nich alkohole premium – chociaż bardziej jako

element wspierający wizerunek sklepu niż realne źródło dodatkowego dochodu – a także

opakowania w mniejszych wymiarach. Klienci sklepów małoformatowych do 300 mkw.

najczęściej sięgają po butelki o pojemności 0,1 l. Według CMR, prawie co drugie kupowane

opakowanie to tzw. setka. Na ogół w tym kanale dystrybucji, czyli w drobnym handlu,

dominują małe butelki – ponad 70 proc. kupowanych wódek to opakowania do 0,2 l.

Odsetek ten zmniejsza się w przypadku wódek czystych (około 62 proc.) i zwiększa dla

wódek smakowych (około 90 proc.).

W handlu wielkopowierzchniowym, według CMR, sytuacja jest odmienna. Blisko co druga

sprzedawana butelka to 0,5 l. Niemałym powodzeniem cieszy się też pojemność 0,7 l będąca

co czwartym wydawanym opakowaniem. Wódki czyste w dużych butelkach sprzedają się

nieco częściej niż kolorowe. Hiper i supermarkety zatrudniają dziesiątki tysięcy pracowników,

na przykład Polska Sieć Handlowa Lewiatan (27 tys. osób) czy Tesco (ok. 28 tys.),

a ich przychody sięgają miliardów złotych (w przypadku Lewiatana i Tesco przekraczają

10 mld zł). Sprzedaż alkoholi to istotny element ich działalności, zwłaszcza, że także i one,

tak jak małe sklepy, mogą mieć problemy związane z wprowadzeniem wolnych od handlu

niedziel oraz ograniczeń w sprzedaży alkoholi. Handel spodziewa się gorszego okresu, dlatego

prognozuje spadek zatrudnienia w II kwartale 2018 roku: według ManpowerGroup, w ujęciu

kwartalnym oraz w rocznym spadek sięga aż o 14 punktów procentowych.

Wykres 13. Struktura sprzedaży hurtowej (ceny bieżące)

Źródło: GUS, Rynek Wewnętrzny w 2016 r.

Spadku zatrudnienia, chociaż mniejszego, bo wynoszącego 9 punktów procentowych,

spodziewa się też handel hurtowy. Obawy są takie same jak dla handlu detalicznego,

choć w jego przypadku duże znaczenie ma rosnący segment hoteli i restauracji, z którym

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

HANDEL: NADZIEJE RESTAURACJI, OBAWY SKLEPÓW

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 33

hurtownie artykułów spirytusowych wiążą duże nadzieje. HoReCa zaopatruje się

w alkohole właśnie w hurtowniach. Sprzedaż produktów spirytusowych, na którą

zezwolenie wydaje Ministerstwo Przedsiębiorczości i Technologii (zezwolenie na obrót

hurtowy piwem i winem wydaje urząd marszałkowski), to liczący się segment działalności

hurtowni, z dużym wpływem na jego wyniki, a także na zatrudnienie (w 2016 roku

w sektorze pracowało prawie 776 tys. osób). Według stanu na 1 marca 2018 roku,

zezwolenia na obrót hurtowy napojami spirytusowymi miało ponad 300 podmiotów.

Wykres 14. Sprzedaż hurtowa ceny bieżące, w mln zł

Źródło: GUS, Rynek Wewnętrzny w 2016 r.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

NIELEGALNY ALKOHOL

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 34

V. NIELEGALNY ALKOHOL

Za jedną z najważniejszych przyczyn rozprzestrzeniania się czarnego rynku oraz szarej strefy

w branży napojów spirytusowych uważa się ich wysoką cenę w stosunku do kosztów

produkcji, która w znacznym stopniu wynika ze skali obciążeń podatkowych. W Polsce na

cenę detaliczną wyrobów spirytusowych wpływ ma przede wszystkim wysoki podatek

akcyzowy. Nie bez znaczenia - co może okazać się wyjątkowo aktualne w świetle

przeprowadzonych zmian w prawie - jest również model picia alkoholu, który akceptuje

konsumpcję trunku niewiadomego pochodzenia, kupionego na przykład na targowisku czy

od znajomych. UN Global Compact (w raporcie „Przeciwdziałanie szarej strefie w Polsce”)

zwraca uwagę, że w badaniu spożycia alkoholu w Polsce, przeprowadzonym przez

TNS Polska, aż jedna trzecia respondentów przyznała, że zna osobę, która kupowała alkohol

z nielegalnego źródła, a co dziesiąty ankietowany zadeklarował spożycie bimbru w ciągu

ostatnich 12 miesięcy (z tego 24 proc. sięgało po bimber własnej produkcji). Z kolei

w badaniu ankietowym przeprowadzonym przez Lithuanian Free Market Institute w 2015 r.,

18 proc. respondentów z Polski przyznało się do zakupów napojów alkoholowych

nielegalnego pochodzenia lub zakupów legalnego alkoholu w punktach nierejestrujących

sprzedaży.

Na silnie opodatkowane, a także relatywne wysokie, ceny wódki i innych alkoholi,

w porównaniu z sąsiednimi krajami, w tym z członkami UE oraz z Białorusią, Rosją i Ukrainą,

zwrócono uwagę w podsumowaniu europejskiego projektu „Wspólne Działania na Rzecz

Redukcji Szkód Powodowanych przez Alkohol” (RAHRA) – „Comparative monitoring of

alcohol epidemiology across the EU. Baseline assessment and suggestions for future action.

Synthesis report”. Podobnie jak UN Global Compact, także według RAHRA, wysokie podatki

to jedna z kluczowych przyczyn rozwoju nielegalnego rynku alkoholi w Polsce. Problem

z nielegalnym alkoholem istniał od zawsze, jednak w obecnej sytuacji, po wprowadzeniu

ograniczeń dotyczących jego sprzedaży (ustawa z 10 stycznia 2018 r. o zmianie ustawy

o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz ustawy

o bezpieczeństwie imprez masowych), stał się bardziej aktualny. Zmiany w prawie będą

mogły mieć bezpośredni wpływ nie tylko na przemysł spirytusowy, ale nie można wykluczyć,

że mogą również doprowadzić do zwiększenia się czarnego rynku.

Pewne informacje o zjawisku przemytu alkoholu do Polski przybliżają dane Służby Celnej

(obecnie Krajowej Administracji Skarbowej). Wynika z nich, że do naszego kraju trafiają

nielegalnie przede wszystkim alkohole mocne.

Według niektórych wyliczeń, udział nielegalnego alkoholu może sięgać około 20 proc.

rejestrowanej sprzedaży napojów spirytusowych. Analitycy szacujący taką wielkość

czarnego rynku zwracają uwagę na bardzo szeroki zakres tego zjawiska, na który składa się

nie tylko napływ nielegalnej wódki i czystego spirytusu do Polski przez wschodnią granicę,

ale także z Zachodu, z Niemiec, skąd przywożone są do nas pewne ilości alkoholu premium.

Zaczyna się zwracać coraz większą uwagę na domową produkcję nalewek, która wprawdzie

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

NIELEGALNY ALKOHOL

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 35

ma na razie charakter hobby, jednak stopniowo staje się działalnością na coraz większą

skalę. Nie bez znaczenia jest również produkcja bimbru, która w wielu przypadkach jest

traktowana jako specyfik regionalny i rozprowadzana w wielu środowiskach, traktujących

go jako atrakcyjny, wysokiej jakości produkt (często pod marką regionalnego bimbru jest

rozprowadzany po prostu odkażony alkohol, sprzedawany następnie na imprezach,

targowiskach, a także wydarzeniach lokalnych). Ostatnio służby skarbowe podchodzą do

procederu rozprowadzania lokalnego bimbru bardziej rygorystycznie, karząc jego

sprzedawców nawet podczas imprez lokalnych.

Wykres 15. Ilość zajętych wyrobów alkoholowych przez Służbę Celną w 2016 r., w litrach

Źródło: Biuletyn Służby Celnej, I-IV kwartał 2016

Największym źródłem nielegalnego alkoholu jest jednak skażony alkohol techniczny,

nie przeznaczony do konsumpcji, zwolniony z podatku akcyzowego, a także produkty

przemysłowe powstałe na bazie spirytusu skażonego. Tego typu alkohol jest poddawany

odkażaniu, a w niektórych przypadkach rozcieńczaniu i sprzedawany jako

pełnowartościowy trunek, często z dodatkiem różnego rodzaju aromatów. Skala sprzedaży

alkoholu skażonego, poddanego następnie chemicznej obróbce, jest znacznie większa niż

przemyt zza granicy.

Nie bez znaczenia jest również, zwłaszcza w miejscowościach przygranicznych, przewóz

niewielkich partii alkoholu przez osoby mieszkające w okolicznych miejscowościach

(tzw. „mrówki”). Inną formą sprzedaży alkoholu dokonującą się poza oficjalnym systemem

jest odsprzedaż legalnie przywiezionego alkoholu w ramach przyjętych w Unii, wysokich

limitów (10 litrów alkoholu etylowego, 90 litrów wina i napojów fermentowanych, w tym

wina musującego 60 litrów, 110 litrów piwa, 20 litrów produktów pośrednich, np. porto,

sherry).

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

NIELEGALNY ALKOHOL

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 36

Nie można zapominać również o procederze podrabiania alkoholi. Według raportu „Koszt

ekonomiczny naruszeń praw własności intelektualnej do napojów spirytusowych i wina”

z czerwca 2016 r., legalne sektory w Unii Europejskiej tracą ok. 1,3 mld euro przychodów

rocznie z powodu obecności podrabianych alkoholi i wina, co odpowiada 3,3 proc. ich

obrotów. Gdy uwzględni się efekt domina w odniesieniu do innych sektorów i przychodów

państwa, biorąc pod uwagę skutki zarówno bezpośrednie, jak i pośrednie, podrabianie

powoduje ok. 3 mld euro strat dla UE z tytułu ubytku sprzedaży. W przypadku Polski

wartości utraconej sprzedaży napojów spirytusowych, jako udziału w sprzedaży ogółem,

wynosi 2,6 proc., czyli 59 mln euro. Z pozoru nie jest to zły wynik (biorąc pod uwagę

udziały w sprzedaży), jednak wartościowo stawia nas to w UE już na piątym miejscu,

za Hiszpanią, Francją, Niemcami i Włochami. Według autorów opracowania, sprzedaż

podróbek (łącznie napojów spirytusowych i wina), biorąc pod uwagę skutki pośrednie

w branżach, które współpracują z sektorem spirytusowym (sektor dotknięty zjawiskiem

podrabiania nabywa mniej towarów i usług od swoich dostawców, co powoduje spadek

obrotów i analogiczne skutki dla zatrudnienia w innych sektorach), oznacza dla Polski stratę

141 mln euro i utratę 2782 miejsc pracy. Z kolei straty z tytułu akcyzy to 47 mln euro,

co daje nam piąte miejsce w UE. Podróbki to stosunkowo niewielka część czarnego rynku,

ale ich szkodliwość jest wyjątkowo duża – podróbki uderzają w reputację legalnych

producentów, powodując nie tylko szkody finansowe, ale również wizerunkowe.

Rynek nielegalnych alkoholi nie jest marginalny. Świadczy o tym chociażby różnica

pomiędzy spożyciem rejestrowanym a rzeczywistym. Według oficjalnych statystyk,

w Polsce na jednego mieszkańca przypada 9,37 litra czystego alkoholu. Z kolei według

najnowszego raportu Światowej Organizacji Zdrowia, która podaje spożycie rejestrowane

i nierejestrowane, jest to 12,3 l.

Fundacja Republikańska, która przygotowała raport „Nielegalny rynek napojów

spirytusowych”, porównała źródła WHO z danymi firmy konsultingowej KPMG (jej badania

przez wiele lat stanowiły główny punkt odniesienia dla organów państwowych przy pracach

nad ograniczeniem szarej strefy). Przyjęte przez WHO całkowite spożycie alkoholu w Polsce

oznacza konsumpcję nielegalnego alkoholu 100% na poziomie 1,2 litra na osobę (powyżej

15 roku życia). Według KPMG - 0,35 litra vol. 100%. Rozbieżność ta wynika w dużej mierze

z różnic metodologicznych (np. KPMG badało jedynie alkohole mocne, natomiast WHO

wszystkie rodzaje alkoholi, inaczej traktowano też legalny przewóz alkoholu przez granicę

oraz domową produkcję). Wartości podane przez WHO i KPMG (0,3 i 1,6 litra) można uznać

za granice przedziału, w którym znajduje się rzeczywista ilość nielegalnych napojów

spirytusowych (14-33 mln litrów 100% alkoholu). Wielkość tę można jednak ustalić bardziej

precyzyjnie i – według wyliczeń Fundacji Republikańskiej – wynosi ona 24 mln litrów 100%

alkoholu. Na tę wielkość składa się: alkohol skażony, który trafia do konsumentów jako

alkohol konsumpcyjny (18 mln litrów 100% alkoholu rocznie), przemyt alkoholu

(co najmniej 3 mln litrów), bimbrownictwo (3 mln litrów).

Wykorzystując dostępne dane, wartość samej szarej strefy, czyli nierejestrowanego obrotu

napojami alkoholowymi z opłaconą akcyzą, można oszacować z dużym przybliżeniem.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

NIELEGALNY ALKOHOL

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 37

Różnice między rejestrowanym obrotem na kasach fiskalnych, a sprzedażą napojów

alkoholowych deklarowaną przez konsumentów są duże. Widać je najbardziej przy

porównaniu wielkości legalnej sprzedaży oraz wyników sprzedaży raportowanych do gmin

wydających koncesje na obrót alkoholem: różnica wynosi prawie 34 mld zł (co według

Fundacji przekłada się na straty budżetu w wysokości 4 mld zł, a znaczna część tej kwoty to

nierejestrowana sprzedaż alkoholu w gastronomii i hotelarstwie).

Czy zjawisko szarej strefy na rynku napojów spirytusowych będzie malało? Trudno się tego

spodziewać. Nowe regulacje, które dają gminom prawo ograniczenia liczby punktów

sprzedaży alkoholu oraz wprowadzenia zakazu jego sprzedaży w godzinach 22.00-6.00,

może zwiększyć podaż na nielegalne trunki.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

ODPOWIEDZIALNOŚĆ SPOŁECZNA BRANŻY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 38

VI. ODPOWIEDZIALNOŚĆ SPOŁECZNA BRANŻY

Branża producentów spirytusu wypracowała normy i standardy obowiązujące dostawców.

Dotyczy to zarówno wymagań etycznych, jak i spraw środowiskowych. Wiele tych zasad jest

zawartych w wewnętrznych kodeksach firm i w Karcie Zrównoważonego Rozwoju ONZ,

której branża zobowiązała się przestrzegać.

Wyśrubowane normy dotyczą jakości dostarczanych produktów. Np. Wyborowa Pernod

Ricard dokładnie bada m.in. każdą dostawę spirytusu, sprawdza surowce przeznaczone do

wódek smakowych, kontroluje dostawy opakowań, a także jakość wody.

Branża, realizując zasady społecznej odpowiedzialności biznesu, podkreśla, że większość

Polaków korzysta z alkoholu w sposób odpowiedzialny, jednak – tak jak w każdym

społeczeństwie - istnieje grupa, która nadużywa alkoholu lub spożywa go w sposób

szkodliwy społecznie. Producenci napojów spirytusowych podejmują dobrowolne

zobowiązania, których celem jest realne ograniczenie problemów społecznych związanych

bezpośrednio z nieodpowiedzialną konsumpcją alkoholu.

Strategia CSR branży polega głównie na budowaniu odpowiedzialnej kultury picia, która

w niektórych sytuacjach oznacza również całkowitą abstynencję. Propagowanie kultury

picia sprowadza się w dużym stopniu do uświadomienia Polakom, że wszystkie napoje

alkoholowe należy traktować równorzędnie, niezależnie od tego, czy jest to piwo, wino,

cydr, prosecco, wódka czy whisky. CSR realizowana w branży zakłada, że kategoria „alkohol”

dotyczy wszystkich rodzajów napojów z dowolną zawartością alkoholu (ponad 0,5 proc.).

Przekazywanie wiedzy na ten temat dotyczy konsumentów i przedstawicieli władz, zarówno

centralnych, jak i samorządowych.

Kampanie CSR są kierowane do kierowców, kobiet w ciąży, sprzedawców alkoholu oraz

pośrednio także do osób nieletnich. Związek Pracodawców Polski Przemysł Spirytusowy

(ZP PPS), największa organizacja branżowa, reprezentująca około 90 proc. rynku

producentów napojów spirytusowych, w 2011 r. wdrożyła restrykcyjny Kodeks Dobrych

Praktyk Marketingowych, mający m.in. chronić osoby nieletnie przed promocją alkoholu.

Samoregulacja branżowa jest ważnym elementem CSR.

Według branży, edukacja musi być procesem ciągłym i długotrwałym. Projekty planowane

są w perspektywie kilku lat, a do współpracy zaprasza się organizacje społeczne oraz

ekspertów. Działania opierają się na szeroko dostępnych badaniach, zgromadzonych

danych i własnych oraz niezależnych analizach dotyczących struktury i spożycia alkoholu

w Polsce i na świecie.

Na ich podstawie widać, że czynnikami zwiększającymi ryzyko strat społecznych są

niewiedza i wiele mitów krążących wokół alkoholu. W społeczeństwie brakuje świadomości,

że bez względu na rodzaj spożywanego alkoholu do organizmu wprowadzany jest czysty

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

ODPOWIEDZIALNOŚĆ SPOŁECZNA BRANŻY

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 39

alkohol. Lżejsze napoje alkoholowe często nie są traktowane jako substancje powodujące

upojenie. To właśnie powoduje, że w świadomości opinii publicznej pokutują stwierdzenia

„piwo to nie alkohol”, a „jedna lampa wina nie zaszkodzi”. W rezultacie często

bagatelizowane są skutki spożywania lekkich napojów alkoholowych. Branża zwraca uwagę

na konsekwencję nieodpowiedzialnego spożywania wszelkiego rodzaju trunków, bez

względu na zawartość alkoholu. Takie fałszywe przeświadczenia mogą być szczególnie

niebezpieczne dla kierowców pojazdów, kobiet w ciąży i młodzieży.

Projekty edukacyjne prowadzone przez ZP PPS oparte są o 3-letnią strategię

odpowiedzialności społecznej. Nad jej realizacją pracuje specjalny zespół złożony

z przedstawicieli firm członkowskich i biura ZP PPS. Strategia odpowiedzialności społecznej

na lata 2013-2016 koncentrowała się na czterech obszarach: przeciwdziałaniu spożywaniu

alkoholu przez osoby nieletnie i kobiety w ciąży, przeciwdziałaniu spożywaniu nielegalnego

alkoholu oraz przeciwdziałaniu prowadzenia pojazdów pod wpływem alkoholu. Kolejna,

realizowana obecnie, podkreśla, że alkohol jest obecny również w piwie, winie czy w cydrze,

a nie tylko w wódce, powinien być więc traktowany równorzędnie, zarówno przez

konsumentów, jak i decydentów, tworzących ramy prawne dla rynku napojów

alkoholowych.

Branża spodziewa się, że polityka dotycząca alkoholu będzie jednym z ważniejszych

elementów debaty publicznej, a ZP PPS powinien być w niej obecny i widoczny poprzez

działania związane z odpowiedzialnością społeczną. Aktywność będzie szczególnie

widoczna w związku z trzema szczególnie ważnymi dla branży obszarami. Pierwszy to

planowana senacka inicjatywa ustawodawcza, polegająca na wprowadzeniu obowiązku

ostrzegania kobiet w ciąży na opakowaniach napojów alkoholowych. Dotyczy ona

wprowadzenia zamian do ustawy z dnia 26 października 1982 r. o wychowaniu

w trzeźwości i przeciwdziałaniu alkoholizmowi. Zgodnie z propozycjami, wszyscy

producenci i dystrybutorzy napojów alkoholowych mieliby obowiązek umieszczać na

etykiecie butelki informacji o szkodliwości każdej dawki alkoholu na zdrowie płodu.

Drugi obszar dotyczy bieżącej debaty na temat nadmiernej konsumpcji alkoholu w Polsce

oraz rządowych zobowiązań dotyczących ograniczenia związanych z nią niewłaściwych

zachowań. Trzeci to włączenie się branży w Narodowy Program Trzeźwości,

zaprezentowany w Sekretariacie Konferencji Episkopatu Polski w Warszawie 13 lutego 2018 r.

Program ma być realizowany m.in. poprzez kampanie społeczne i edukacyjne oraz

zaangażowanie instytucji kościelnych, państwowych i samorządowych.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FINANSE PUBLICZNE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 40

VII. FINANSE PUBLICZNE

7.1. MILIARDY DLA BUDŻETU

Największym beneficjentem branży producentów napojów spirytusowych jest sektor

finansów publicznych. Z podatków płyną miliardy do budżetu państwa i do gmin.

Najwięcej wpływów przynosi akcyza, dzięki której do budżetu trafia regularnie od kilku lat

ponad 7 mld zł (w 2016 roku było to przeszło 7,6 mld zł). Wysokie zyski płyną też z VAT-u,

choć w tym przypadku wszystkie segmenty producentów alkoholi (spirytualia, piwo i wino)

traktowane są równo (4,4 mld zł).

Wpływy z tytułu PIT, CIT, opłat pracy (podatki, ZUS) oraz zezwoleń na obrót hurtowy

i detaliczny to około 1,3 mld zł. Jak podaje „Rzeczpospolita”, sklepy z alkoholem są źródłem

łatwej gotówki dla miast. Od 2010 roku ich dochody z tytułu koncesji na handel alkoholem

wzrosły średnio o niemal 20 proc. W ubiegłym roku Warszawa, udzielając pozwoleń,

zarobiła 52 mln zł, Kraków zebrał 22,5 mln zł, a Wrocław 16,8 mln zł.

Wykres 16. Podatek akcyzowy, w mln zł

Źródło: na podstawie danych Ministerstwa Finansów

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FINANSE PUBLICZNE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 41

Wykres 17. Dynamika wpływów z tytułu podatku akcyzowego

Źródło: Obliczenia własne na podstawie danych z Ministerstwa Finansów

7.2. KOSZTOWNA AKCYZA

Rynek produkcji alkoholu należy do jednego z najmocniej regulowanych rynków w Unii

Europejskiej. Swoboda prowadzenia polityki podatkowej przez państwa członkowskie

wobec tej branży jest mocno ograniczona, jednak posiada pewne elementy dowolności,

które polegają głównie na możliwości… podnoszenia podatku ponad minimum przyjęte

w Unii. Wyższe stawki akcyzy, które poszczególne państwa mogą wprowadzić, oznacza de

facto, że w Unii Europejskiej występuje duże zróżnicowanie wysokości obciążeń fiskalnych.

W przypadku produktów objętych podatkiem akcyzowym - alkoholu i napojów

alkoholowych, wyrobów tytoniowych, produktów energetycznych i energii elektrycznej,

samochodów – dodatkowym elementem powodującym ryzyko zmiany jest kurs walutowy:

Polska, podobnie jak inne państwa członkowskie, które nie przyjęły wspólnej waluty, muszą

co roku dokonywać przeglądu poziomu opodatkowania wyrobów akcyzowych w zależności

od obowiązującego na dany rok kursu euro w stosunku do waluty krajowej i ewentualnej

korekty minimalnych stawek akcyzy.

Stawki podatku akcyzowego dla alkoholu są obliczane w odrębny sposób dla każdego

rodzaju napoju. W przypadku spirytusu etylowego podatek akcyzowy zależy proporcjonalnie

od zawartego w nich czystego alkoholu. Obecnie wynosi on 5 704,00 zł za1 hl 100% vol. Tylko

dla napojów spirytusowych podatek akcyzowy zależy proporcjonalnie od zawartości w nich

czystego alkoholu. Dla innych produktów kryteria są bardziej złożone: w przypadku wina

i pozostałych wyrobów fermentowanych, np. win owocowych, cydru czy miodów pitnych,

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

FINANSE PUBLICZNE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 42

punktem odniesienia jest litr objętości gotowego wyrobu - podatek akcyzowy obliczany jest

niezależnie od zawartości alkoholu w produkcie i wynosi 158 zł za 1hl gotowego produktu.

W przypadku cydru i pery ≤ 5% vol. jest to 97 zł za 1hl gotowego produktu. Prawo unijne nie

pozwala na zmianę sposobu obliczania podatku akcyzowego od wina (zgodnie z art. 9

Dyrektywy akcyzowej: „Podatek akcyzowy pobierany przez Państwa Członkowskie od wina

ustala się według liczby hektolitrów gotowego produktu”), czyli można tylko zmniejszać lub

zwiększać kwotową stawkę akcyzy za 1 hl gotowego wyrobu, ale również stosować obniżoną

stawkę dla wina o niskiej zawartości alkoholu, gdyż zgodnie z art. 9 ust. 3 Dyrektywy

akcyzowej: „Państwa Członkowskie mogą stosować obniżone stawki podatku akcyzowego od

każdego rodzaju wina niemusującego i musującego o rzeczywistej zawartości alkoholu

nieprzekraczającej 8,5% obj.” Dyrektywa pozwala też na ustalenie osobnej stawki podatku

akcyzowego dla win musujących i niemusujących. W przypadku piwa, akcyzę nalicza się od

stopnia zawartości ekstraktu, a stawka podatku wynosi 7,79 zł za hl stopnia Plato. Jest to

najbardziej skomplikowany sposób wyliczenia stawki akcyzy, gdyż zależy od stopnia

zawartości ekstraktu.

W przypadku piwa prawo unijne zezwala również na prostszy system naliczania akcyzy

w zależności od zawartości alkoholu. Zgodnie z art. 3 Dyrektywy akcyzowej 92/83/EWG,

„podatek akcyzowy od piwa nakładany przez Państwa Członkowskie ustala się według:

liczby hektolitrów/stopni Plato lub liczby hektolitrów/rzeczywistej zawartości alkoholu

objętościowo w gotowym produkcie”.

7.3. WIĘCEJ NIŻ CHCE UNIA

Podatek akcyzowy nakładany na wszystkie napoje alkoholowe w Polsce mocno przekracza

minimum unijne. W sposób szczególny traktowane są napoje spirytusowe, czego wyrazem

był wzrost podatku wyłącznie dla tej grupy produktów od 1 stycznia 2014 r. aż o 15 proc.

Doprowadziło to do ograniczenia inwestycji w branży, zmniejszyło obroty handlowe

z zagranicą, a także spowodowało radykalny spadek dochodów budżetu z tytułu podatku

akcyzowego za wyroby spirytusowe. Branża ustabilizowała się dopiero po dwóch latach.

Zarówno rok poprzedzający podwyżkę akcyzy na wyroby spirytusowe w 2014 r., jak i lata

następne, pokazują, jak bardzo negatywnie rynek reaguje na tego typu wydarzenia. Zawsze

są to reakcje gwałtowne, brzemienne w skutki, i nawet mimo wcześniejszych zapowiedzi

(informacje na temat podwyżki pojawiały się dużo wcześniej), dzięki którym rynek mógł się

do nich przygotować, i tak powodują poważne zmiany.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

REKOMENDACJE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 43

VIII. REKOMENDACJE

 Rozumiejąc potrzebę walki z patologicznymi zjawiskami związanymi z nadmiernym

spożyciem alkoholu, postulujemy stosowanie i egzekwowanie czytelnych zasad

związanych z ograniczeniami sprzedaży alkoholu (nieletni, osoby nietrzeźwe). W naszej

ocenie to ważniejsze działania, dające nadzieję na skuteczne przeciwdziałanie

alkoholizmowi, niż ograniczona choćby prohibicja uderzająca wyłącznie w legalny

handel.

 W przypadku wprowadzania administracyjnych ograniczeń w handlu alkoholem (ustawa

z 10 stycznia 2018 r. o zmianie ustawy o wychowaniu w trzeźwości i przeciwdziałaniu

alkoholizmowi oraz ustawy o bezpieczeństwie imprez masowych) uznajemy za

konieczne modyfikowanie polityki czynszowej w miastach, polegającej na obniżaniu

stawek w lokalach komunalnych wynajmowanych pod działalność handlową.

 Niezbędne będzie naszym zdaniem także wprowadzanie korekty w polityce podatkowej

miasta (podatek od nieruchomości) wobec kupców, którzy częściowo tracą możliwość

zarobkowania w wyniku wejścia w życie ustawy z 10 stycznia 2018 r. o zmianie ustawy

o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz ustawy

o bezpieczeństwie imprez masowych.

 WEI rekomenduje, by polskie prawo akcyzowe ograniczało się do pułapów i stawek

nieprzekraczających minimum unijnego.

http://www.wei.org.pl/

 PRZEMYSŁ SPIRYTUSOWY W POLSCE

REKOMENDACJE

Fundacja Warsaw Enterprise Institute

office@wei.org.pl, www.wei.org.pl 44

FUNDACJA

WARSAW ENTERPRISE INSTITUTE

office@wei.org.pl www.wei.org.pl

http://www.wei.org.pl/
mailto:biuro@wei.org.pl
http://www.wei.org.pl/

