

Nowoczesność z tradycjami

BIULETYN POLSKIEJ IZBY HANDLU

Nr 11 (02/2014)

Przekaż 1% podatku, by
wspierać polski handel

Zachęcamy do przekazywania
1% podatku na Fundację
Polskiego Handlu.

FPH wspiera polski handel
tradycyjny w drodze do
nowoczesnej gospodarki.

KRS: 0000338741

Fundacja była zaangażowana w
kwestie związane z
podniesieniem progu od
którego kradzież jest uznawana
za przestępstwo, zajmowała się
także wspieraniem małych
formatów handlu, prowadziła
kampanie charytatywne -
zadania te będzie kontynuować
w partnerstwie z Polską Izbą
Handlu.

Przekazując 1% podatku na
FPH wspierasz handel
tradycyjny w Polsce!

Słowo wstępne:

Waldemar Nowakowski, Prezes Polskiej Izby Handlu:

Na rynku potrzebne są wszystkie formaty handlu, nie możemy zawężać pola wyboru konsumentowi, nie możemy doprowadzić do sytuacji, gdy nie będzie sklepów innych niż dyskonty – a do tego obecnie zmierzamy, do monopolizacji na polu handlu. Nie jest normalnym, gdy np. w miejscowości liczącej niecałe 17 000 mieszkańców znajduje się pięć sklepów dyskontowych, a mniejsze placówki bez szans na konkurowanie upadają. Jest to przykład Olecka, jednak

takich miast jest w Polsce wiele. Co więcej dyskonty będą pojawiać się również w segmencie mniejszych formatów.

Potrzebne jest sporządzanie miejscowych planów zagospodarowania przestrzennego – uwzględniających zrównoważony rozwój wszystkich formatów handlu oraz niezbędne jest przeprowadzanie analiz wpływu nowo powstałych i planowanych podmiotów handlu na rynek lokalny. Jeżeli obecnie nie zatroszczymy się o formę polskiego handlu, postawimy wkrótce nas samych i przyszłe pokolenia w sytuacji braku możliwości dokonywania swobodnych wyborów konsumenckich.

15 stycznia 2014 skierowaliśmy do Premiera, Marszałków Sejmu i Senatu oraz Przewodniczących Klubów Parlamentarnych pismo z apelem o działania ws. niekontrolowanego rozwoju dyskontów, które zaburzają równowagę w polskim handlu detalicznym.

Szanowni Państwo,

zależy nam, aby dowiedzieć się co jest istotne dla naszych członków. Prosimy zatem o przesyłanie informacji o ważnych dla rozwoju polskiego handlu sprawach, o problemach z jakimi Państwo mają do czynienia w codziennej pracy. Chcielibyśmy uwzględnić Państwa uwagi w planie pracy.

Ponadto, jeżeli w Państwa przedsiębiorstwach mają miejsce wydarzenia którymi chcieliby Państwo się podzielić zachęcamy do przekazywania wiadomości. Będziemy z przyjemnością o nich informować na łamach naszego biuletynu czy poprzez naszą stronę internetową - prosimy o kontakt z biurem prasowym PIH.

Waldemar Nowakowski, Prezes PIH

Zapraszamy mazowieckie firmy z sektora małych i średnich przedsiębiorstw z branży handlu do bezpłatnego udziału w projekcie.

Sprawdź

www.50plus.pih.org.pl

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Cel: Utrzymanie aktywności zawodowej i nadanie nowych kompetencji kobietom powyżej 50 roku życia zatrudnionym w sektorze handlu.

Pomysł: Doceniając wysoką wartość doświadczonych pracowników oraz ich praktyczną wiedzę chcemy wspólnie wypracować nowoczesne rozwiązanie, które dzięki odpowiedniej strategii i szkoleniom pozwoli wykorzystać umiejętności kobiet 50+ do wspierania rozwoju młodszych pracowników.

Dla kogo? Projekt skierowany jest do małych i średnich przedsiębiorstw handlowych działających na terenie województwa mazowieckiego, zatrudniających kobiety powyżej 50 r.ż.

Kto? Projekt realizujemy w partnerstwie: Stowarzyszenie Nasza Inicjatywa, Polska Izba Handlu, SPOŁEM WSS Śródmieście oraz Consorzio SIR Solidarieta' In Rete (Włochy).

Spotkaniem informacyjno – szkoleniowym rozpoczęto działania wdrożeniowe innowacyjnego rozwiązania w zakresie zarządzania personelem w przedsiębiorstwach handlowych sektora MSP. 14 stycznia 2014 zespół projektowy przeprowadził pierwsze szkolenia szczegółowo zapoznające kadrę kierowniczą z istotą projektu.

Ryszard Jaśkowski wiceprezes KZRSS Społem rozpoczął spotkanie podkreślając zapotrzebowanie na rozwiązania, które aktywizują pracowników 50+.

Paweł Radomski konsultant projektu, podczas warsztatów wskazał, że kluczem do rozwoju jest przełamywanie barier i odejście od schematycznego myślenia. Zaznaczył, iż obecnie żyjemy w starzejącym się społeczeństwie i pracowników 50+ będzie coraz więcej, dlatego należy rozwijać ich umiejętności. Dodatkowo wpływ osób starszych na młodych jest nieoceniony – przekazują im swoje doświadczenie, a także kształtują postawy – zwłaszcza wobec braku zawodowych szkół handlowych. Paweł Radomski pokazał jakie projekt może przynieść dla firmy korzyści społeczne i ekonomiczne.

Koordynator merytoryczny projektu dr Beata Buchelt zaprezentowała produkt finalny projektu, czyli „Strategię Zarządzania Talentami Wiedzy Kobiety 50+”. Określiła, iż pojęcie talent to unikalna wiedza i umiejętności, które Kobiety 50 + mogą przekazać młodszy pokoleniom. Dr Beata Buchelt omówiła także poszczególne etapy projektu.

Kolejnego dnia odbyły się indywidualne konsultacje dla poszczególnych firm, które biorą udział w projekcie.

Konferencja informacyjna dot. projektu Kobiety 50 +

od lewej:
Maciej Ptaszyński,
dr Beata Buchelt,
Dagmara Staniszevska,
Anna Tylkowska,
Paweł Radomski

W ramach upowszechniania projektu Kobiety 50+ 21 stycznia 2014 odbyła się konferencja informacyjna w Centrum Prasowym PAP. Ekspertsi określili cele projektu oraz jego założenia. Anna Tylkowska prezes WSS Społem Śródmieście zaznaczyła, że pracownicy powyżej 50 roku życia są często podstawą przedsiębiorstw, w wypadku reprezentowanej przez nią placówki osoby 50+ to niemal 50% personelu.

Dagmara Staniszevska koordynator projektu zaprosiła do bezpłatnego udziału w nim mazowieckie firmy z sektora MSP z branży handlu.

Styczeń 2014

594 publikacje dot. Polskiej Izby Handlu w prasie i Internecie

Konferencja „Przedsiębiorstwa handlowe w okresie spowolnienia gospodarki”

Maciej Ptaszyński wziął udział w panelu eksperckim podczas konferencji organizowanej przez Instytut Badań Rynku, Konsumpcji i Koniunktur 27 stycznia 2014. Rozmawiano o relacjach przedsiębiorstw w kanałach dystrybucji żywności.

II Ogólnopolski Kongres Płatności Bezgotówkowych

W kierunku większej przejrzystości, konkurencyjności i innowacyjności polskiego rynku płatności - pod takim hasłem 29 stycznia 2014 w Warszawie odbył się kongres dot. płatności bezgotówkowych na którym byli obecni przedstawiciele Polskiej Izby Handlu.

VIII KONGRES „What’s going on in Retailing?!”

Maciej Ptaszyński wygłosi prelekcję podczas kongresu dot. handlu detalicznego, który odbędzie się w 11 – 12 marca 2014 w Warszawie.

Spółdzielnie Społem w rankingach największych przedsiębiorstw w naszym kraju

„Rzeczpospolita” 3 grudnia br., opublikowała „Listę 2000. Polskie przedsiębiorstwa”, prezentując w niej osiągnięte w ubiegłym roku wyniki finansowe 2000 największych przedsiębiorstw w naszym kraju. Na liście tej znalazło się 5 Spółdzielni Społem.

„Puls Biznesu” 30 grudnia br. opublikował Ranking Ogólnopolski „Gazeta Biznesu 2013”. W rankingu tym znalazło się 19 spółdzielni Społem. O miejscu firmy w rankingu decydował procentowy wzrost jej przychodów w latach 2010-2012. Informacje o firmach, które posłużyły do opracowania rankingu, zebrała wywiadownia gospodarcza „Coface”.

Świąteczny spadek sprzedaży w małym handlu

Według danych Polskiej Izby Handlu sprzedaż detaliczna w grudniu 2013 roku w stosunku do grudnia 2012 spadła o 4 %, natomiast w stosunku do listopada 2013 wzrosła o 16%.

- Duży wzrost sprzedaży w grudniu każdego roku jest normalną zmianą sezonową, wynikającą oczywiście z czasu świątecznego. Jednak nasi członkowie podkreślali, że

świąteczna sprzedaż w tym roku wypadła zdecydowanie gorzej w stosunku do roku poprzedniego. Polska Izba Handlu reprezentuje mniejsze formaty handlu, które w ubiegłym roku odnotowywały w większości spadki zysków, na co z pewnością ma wpływ rozwój dyskontów. Co ciekawe sprzedawcy zrzeszeni w PIH obserwują wzrost sprzedaży produktów świeżych, które konsumenci widać wolą kupować w mniejszych sklepach – komentuje Joanna Chilicka rzeczniczka prasowa Polskiej Izby Handlu.

- Gorsza sprzedaż świąteczna wynika ze znacznego zwiększenia konkurencji, jednak nie cenowej, ale ilościowej – obecnie mamy po prostu większą ilość punktów handlowych do których udają się klienci – dodaje Anna Tylkowska Prezes WSS Społem Śródmieście.

Prognoza opiera się na sondażu przeprowadzonym wśród właścicieli handlowych sieci detalicznych FMCG małego i średniego formatu zrzeszonych w Polskiej Izbie Handlu (z wyłączeniem dyskontów i hipermarketów), stanowiących łącznie ok. 20 proc. rynku.

Bezpłatne szkolenia Polskiej Izby Handlu
Sklep convenience – przyszłość dla małych i średnich placówek handlowych

Polska Izba Handlu w styczniu 2014 przeprowadziła szkolenia w Poznaniu, Białymstoku, Opolu, Przemysłu oraz w Gorzowie Wielkopolskim – uczestniczyło w nich 206 osób.

W lutym 2014 planowane są szkolenia w Mrągowie i Łodzi – harmonogram jest dostępny na stronie www.pih.org.pl

Nowy członek PIH – marka Verdict, która daje możliwość weryfikacji potencjalnych partnerów biznesowych

Polska Izba Handlu obserwując trendy rozwoju usług dla biznesu zdecydowała się umożliwić swoim odwiedzającym korzystanie z platformy Verdict, która oferuje klientom biznesowym i indywidualnym atrakcyjne cenowo, proste i łatwo dostępne raporty na temat kondycji firm, instytucji, stowarzyszeń.

Teraz można sprawdzić: Czy firmie nie grozi upadłość? Jakiego limitu kredytowego jej udzielić? Kto nią zarządza?

Platforma Verdict dostępna jest na stronie głównej PIH www.pih.org.pl

Bisnode jest liderem branży informacji gospodarczej.

Rozwiązania Bisnode pomagają ponad 200 000 firm maksymalizować sprzedaż, minimalizować ryzyko i podejmować trafne decyzje biznesowe.

Weryfikacja parterów biznesowych zmniejsza ryzyko nietrafnej inwestycji!

Nowy Członek Polskiej Izby Handlu – Targi Kielce

Wśród organizatorów wystaw z Europy Środkowo – Wschodniej audytowanych przez CENTREX, Targi Kielce znalazły się na drugiej pozycji pod względem liczby wystawców i trzeciej biorąc pod uwagę wynajętą powierzchnię wystawienniczą. Do Targów Kielce należy 22% udziału w polskim rynku targowym. Jednego z dwóch liderów rynku wystawienniczego w Polsce odwiedza rocznie ponad 210 000 gości z 56 krajów oraz 6 000 wystawców, którzy prezentują produkty na 185 000 m² wynajętej powierzchni wystawienniczej.

Spółka posiada 7 w pełni wyposażonych hal wystawienniczych, w tym najnowocześniejszy w Polsce pawilon wystawienniczy - halę E oraz duże zewnętrzne tereny wystawowe - dysponuje 90 000 m² powierzchni wystawienniczej, w tym 36 000 m² w pawilonach. Targi Kielce to organizator nie tylko ponad 70 wystaw i 600 konferencji rocznie, ale także ważny mecenas kultury i sportu, sponsor Klubu Vive Targi Kielce – trzeciej drużyny Europy, wielokrotnego mistrza Polski w piłce ręcznej oraz klubu Korona Kielce.

W ośrodku organizowane są imprezy biznesowe o znaczeniu międzynarodowym, jak między innymi wspomniany już Międzynarodowy Salon Przemysłu Obronnego MSPO, Targi Budownictwa Drogowego AUTOSTRADA-POLSKA, Targi Przetwórstwa Tworzyw Sztucznych PLASTPOL. To również tutaj odbywają się niszowe wystawy o wyjątkowym charakterze np. SACROEXPO i NECROEXPO.

25-26 czerwca 2014 Kielce – Targi Private Label

W 2014 roku Targi Kielce wychodzą naprzeciw rynkowi marek własnych. Pod koniec czerwca odbędą się tam pierwsze targi Private Label w Polsce. W programie spotkań biznesowych znajdzie się również specjalistyczna konferencja. Wystawa będzie jedną z nielicznych w Europie międzynarodowych platform biznesowych dla przemysłu marek własnych, miejscem spotkań producentów, odbiorców hurtowych i najważniejszych sieci handlowych z całego Starego Kontynentu.

Dzięki skoncentrowaniu w jednym miejscu wszystkich podmiotów zainteresowanych działaniami w tym sektorze, targi Private Label będą najlepszym miejscem do prezentacji najnowszej gamy produktów, nawiązania szerokich sieci kontaktów biznesowych oraz podpisania intratnych kontraktów. Produkty i usługi oferowane pod markami własnymi, czyli takie które najczęściej wytwarzane są na zamówienie dużych firm i sieci handlowych, są zwykle tańszymi alternatywami dla dobrze znanych lokalnych lub międzynarodowych marek. Istnieją jednak i takie, które pozycjonowane są jako marki luksusowe.

Po więcej szczegółów o tych targach zapraszamy na www.markiwlasne.pl oraz www.targikielce.pl.