UZASADNIENIE WNIOSKU

 O UTWORZENIE W STRUKTURZE MINISTERSTWA GOSPODARKI DEDYKOWANEJ JEDNOSTKI ORGANIZACYJNEJ, KIEROWANEJ PRZEZ PODSEKRETARZA STANU I ZAJMUJĄCEJ SIĘ PROBLEMAMI HANDLU I USŁUG

W UJĘCIU RYNKU WEWNĘTRZNEGO,

 PODPISANEGO PRZEZ UCZESTNIKÓW KONGRESU KUPIECTWA W DNIU 23 WRZEŚNIA 2011

PREAMBUŁA

Polska gospodarka przeszła przez kryzys lat 2008-2009 bez większego uszczerbku. W znacznym stopniu wynika to z faktu, że praktycznie na niezmienionym poziomie utrzymała się sprzedaż detaliczna. Jest to przede wszystkim zasługa handlu, który zatrudnia 2 220 000 osób (5,80 % populacji naszego kraju, 12,40% osób czynnych zawodowo i 15,8 % ogółu pracujących w gospodarce).

Handel wytwarza ponad 17% PKB (240 618 000 000 PLN w roku 2010), stymuluje rozwój polskiej gospodarki. Sekcji tej, w dużym stopniu, nasz kraj może zawdzięczać określenie „zielona wyspa”, jakim nierzadko ekonomiści i politycy posługiwali się w odniesieniu do Polski podczas recesji, która w ostatnich latach dotknęła niemal całą Europę.

Tym większym paradoksem wydaje się fakt, iż filar gospodarki, jakim jest handel nie ma w relacjach z władzami naszego kraju partnera, z którym mógłby prowadzić dialog o swojej przyszłości, kierunkach rozwoju, a także wypracowywać najkorzystniejsze rozwiązania.

Sprawa ta, od dawna podnoszona przez przedstawicieli rynku oraz branży handlu i usług został zwerbalizowany podczas Kongresu Kupiectwa, który odbył się 23 września 2011 r. w siedzibie Ministerstwa Gospodarki. Uczestnicy Kongresu w wypracowanym wniosku, skierowanym do Prezesa Rady Ministrów RP, zwracają się z prośbą o stworzenie jednostki w strukturach Ministerstwa Gospodarki, która swoim zakresem zadań odpowiadałaby na istotne potrzeby branży handlu i usług w Polsce, a także reprezentowała ją w kontaktach z analogicznymi jednostkami z innych krajów oraz instytucjami Unii Europejskiej.

Poniżej załączamy pełną treść wniosku podpisanego 23 września 2011 r. przez przedstawicieli kilkudziesięciu organizacji i środowisk polskiego handlu oraz merytoryczne uzasadnienie potrzeby powołania takiej jednostki.

WPROWADZENIE

Działania regulacyjne oraz dialog na linii środowisko handlu – władza wykonawcza są niezwykle trudne, ze względu na fakt, iż są „rozbite” na poszczególne Ministerstwa, właściwie dla danej grupy produktów lub usług. Nie uwzględnia się przy tym faktu, że mieszą się one w jednym sektorze – handlu. Powoduje to po pierwsze, rozmycie kompetencji ze strony władzy wykonawczej, po drugie - brak holistycznego podejścia do działań i problemów. Nie neguje się konieczności kompleksowego podejścia w przypadku produkcji specjalnej, natomiast w przypadku podmiotów tworzących 17 % PKB, oddziałujących na zachowania konsumenckie oraz generujących istotne wpływy z podatków pośrednich nie ma jednostki o charakterze ściśle dedykowanym handlowi i jego problemom. Powinna być ona swego rodzaju rzecznikiem interesów środowiska. Wspomniane rozproszenie działań nie sprzyja tworzeniu przyjaznego przedsiębiorcom środowiska pracy oraz pozostawia duży obszar, w którym mogą powstawać (pomimo uzgodnień międzyresortowych) sprzeczności, w najlepszym razie dezorganizujące pracę handlu.

Ważnym argumentem za powołaniem jednostki organizacyjnej w Ministerstwie Gospodarki jest to, że niezwykle złożone procesy integracji i konsolidacji rynku i jego podmiotów, ujmuje się w sposób nadmiernie uproszczony lub nie analizuje się ich skutków inaczej niż przez pryzmat zagrożenia dla wolnej konkurencji. Stanowi to poważne uproszczenie złożonych zjawisk, które wymagają szerszego i dedykowanego spojrzenia. Nie odmawia się tego innym sferom gospodarki. Potęga narodowego systemu dystrybucji, zdolna powstrzymać dekoniunkturę i osłabiać recesję zasługuje na holistyczne podejście do sfery handlu i zadbanie o wzmacnianie jego pozycji w gospodarce.

Wniosek poparły m.in.:

· Komitet Handlu przy Krajowej Izbie Gospodarczej

· Prezydium Krajowej Izby Gospodarczej

· Kongregacja Przemysłowo Handlowa Organizacja Izb Gospodarczych

· Naczelna Rada Zrzeszeń Handlu i Usług

· Polska Izba Handlu

· Polska Organizacja Handlu i Dystrybucji

TREŚĆ WNIOSKU

DO PREZESA RADY MINISTRÓW RZECZPOSPOLITEJ POLSKIEJ:

OD UCZESTNIKÓW KONGRESU KUPIECTWA (23 WRZEŚNIA 2011)

O

UTWORZENIE W STRUKTURZE MINISTERSTWA GOSPODARKI, DEDYKOWANEJ JEDNOSTKI ORGANIZACYJNEJ, KIEROWANEJ PRZEZ PODSEKRETARZA STANU I ZAJMUJĄCEJ SIĘ PROBLEMAMI HANDLU I USŁUG W UJĘCIU RYNKU WEWNĘTRZNEGO

Dynamicznemu rozwojowi handlu i usług w Polsce towarzyszą naturalne zmiany społeczno-ekonomiczne, a środowisko w jakim one zachodzą nie może funkcjonować w oderwaniu od ekonomii krajowej i międzynarodowej oraz uregulowań prawnych i dialogu z instytucjami władzy na szczeblu zarówno samorządowym, jak i państwowym.

Niezbędny zatem jest bieżący, jak i skierowany w przyszłość dialog. Powinien on wychodzić naprzeciw postępującym trudnościom, na jakie napotyka handel oraz umożliwiać jego rozwój zgodny z potrzebami społeczeństwa i zachowaniem właściwych demokratycznemu Państwu zasad praworządności.

Najbardziej dotkliwe, aktualne grupy problemów to:

· rozmycie odpowiedzialności organów Państwowych za decyzje regulujące działalność handlu i nieadekwatne przypisanie kompetencji do ośrodków decyzyjnych, bez uwzględnienia ich szerszego kontekstu i oddziaływania na handel,

· brak miejsca systemowego w strukturze administracji do składania opinii i wniosków odnośnie polityki i stanu regulacji prawnych w sprawach istotnych dla handlu,

· brak holistycznego podejścia do realiów handlu poprzez rozdrobnienie lub nawet brak właściwych komórek gotowych do prowadzenia dialogu społecznego z handlem,

Z tych powodów przedstawiciele środowiska handlu zgromadzeni na Kongresie Kupiectwa 23 września 2011 w Warszawie wnoszą o stworzenie jednostki w Ministerstwie Gospodarki kierowanej przez Podsekretarza Stanu i zajmującej się problemami handlu i usług na rynku wewnętrznym. Jako priorytet powinna ona podjąć, w ramach struktur rządowych, merytoryczny dialog ze środowiskiem handlu i usług oraz zajmować stanowisko w sprawach wymagających wiedzy merytorycznej i kompetencji decyzyjnych bez zbędnego, kosztownego i długotrwałego przekierowywania spraw handlu i usług do innych resortów i agend. Powinna to być jednostka, dla której rozwój handlu i usług będzie priorytetem.

UZASADNIENIE MERYTORYCZNE WNIOSKU

Miejsce handlu w gospodarce narodowej oraz krótka charakterystyka struktury handlu w Polsce:
MIEJSCE HANDLU W GOSPODARCE NARODOWEJ

	Udział handlu :
	2000 r.

Handel i naprawy
	2010 r.

Handel; naprawa pojazdów samochodowych
	Zmiana

	w PKB
	17,3%
	17,1%
	Względna stabilizacja

	w liczbie

przedsiębiorstw ogółem w gospodarce narodowej
	1106,8 tys. przedsiębiorstw,

tj. 35,0% ogółem w kraju
	1100,6 tys. przedsiębiorstw,

tj. 28,1% ogółem w kraju
	Spadek liczby przedsiębiorstw

handlowych

	w liczbie pracujących ogółem w gospodarce narodowej
	2074,6 tys. osób,

tj. 13,4% ogółem w gospodarce

niecałe 9% udział pracujących

w firmach handlowych z kapitałem zagranicznym wśród pracujących w handlu
	2219,8 tys. osób

tj. 15,8% ogółem w gospodarce

około 19% udział pracujących w firmach handlowych z kapitałem zagranicznym wśród pracujących w handlu
	Wzrost liczby pracujących w handlu i ich udziału wśród ogółem pracujących w gospodarce

	w nakładach inwestycyjnych ogółem w gospodarce

narodowej
	10,7%
	według szacunków ok. 9%
	Względna stabilizacja

CHARAKTERYSTYKA STRUKTURY HANDLU W POLSCE
	
	2000 r.
	2010 r.
	Zmiana

	Sklepy
	431 991 sklepów

19 792 640 m2 powierzchni sprzedażowej ogółem w kraju

45,8 m2

średnia pow. sklepów w kraju
	346 058 sklepów

31 769 150 m2 powierzchni sprzedażowej ogółem w kraju

91,8 m2

średnia pow. sklepów w kraju
	Przy spadku liczby sklepów poprawa jakościowa sieci

	Koncentracja sklepów
	98,7% firm krajowych posiadających do 2 sklepów

71,6% firm zagranicznych posiadających do 2 sklepów
	97,8% firm krajowych posiadających do 2 sklepów

41,7% firm zagranicznych posiadających do 2 sklepów
	Postępujące procesy koncentracji handlu

	Udział sklepów z artykułami:

- żywnościowymi

- nie żywnościowymi
	39,5%

18,6%
	34,5%

21,9%
	Korzystne zmiany ilościowe i jakościowe w strukturze sklepów

	Udział powierzchni sprzedażowej wielkopowierzchniowych

sklepów w powierzchni sprzedażowej ogółem
	15,7%
	39,2%

(rozpiętość od 30,5% w woj. świętokrzyskim do 43,9% w woj. śląskim)
	Wzrost znaczenia wielko powierzchniowych sklepów

	Udział powierzchni sprzedażowej sklepów zagranicznych w powierzchni sprzedażowej ogółem
	6,6%
	24,1%
	Wzrost znaczenia sklepów z kapitałem zagranicznym

Handel małoformatowy vs. wielkopowierzchniowy

· Obecnie powstała w handlu względna równowaga handlu małoformatowego i wielkopowierzchniowego.

· Handel małoformatowy realizuje ok. 51% obrotów FMCG, natomiast handel wielkopowierzchniowy ma ok. 49% udział

· Firmy zagraniczne mają 3,4% udział w ogólnej liczbie sklepów w kraju i realizują ok. 49% obrotów FMCG.

· Mikroprzedsiębiorstwa handlowe stanowią 96.6% wszystkich przedsiębiorców i są to na ogół firmy z polskim kapitałem

· Zdecydowana większość firm handlowych nie posiada osobowości prawnej (87,5% to osoby fizyczne), co skutkuje pełną odpowiedzialnością majątkową

· Mikroprzedsiębiorstwa wraz z zatrudnionymi to 28,15% wszystkich podatników

· W ciągu roku upada 12,75% mikro przedsiębiorstw

· Mikro i małe przedsiębiorstwa realizują 38,18% obrotu gospodarczego
· Sklepy o powierzchni sprzedażowej do 100 m² stanowiły w 2010 r. 91,2% ogółu sklepów

· Pod koniec 2010 r. blisko 50% powierzchni sprzedażowej sklepów ogółem w kraju stanowiły sklepy do 100 m²

· Handel drobnodetaliczny w Polsce obejmuje 2031 targowiska; liczba punktów sprzedaży drobnodetalicznej na targowiskach sięga 71731. Są to firmy elastycznie dostosowujące się do wymagań konsumentów i potencjalnie mogą pełnić ważne funkcje wzbogacania oferty i uatrakcyjniania rynków lokalnych.

PROBLEMY HANDLU ZDEFINIOWANE PODCZAS KONGRESU KUPIECTWA JAKO PRZESŁANKA DO UTWORZENIA STOSOWNEJ STRUKTURY ORGANIZACYJNEJ W MINISTERSTWIE GOSPODARKI

· Wielkość otrzymanej pomocy publicznej oraz pomocy de minimis; mikro firmy – 7%, małe przedsiębiorstwa – 21%

· Brak instytucjonalnej reprezentacji sektora mikro i małych przedsiębiorstw w Komisji Trójstronnej.

Bariery w rozwoju mikro i małych przedsiębiorstw z sektora handlu i usług:
· wejścia i statusu – przestrzeganie równych praw bez względu na formę prawną działalności,

· zbyt wysokie koszty pracy,

· niestabilność i zawiłości przepisów prawnych,

· brak partycypacji, reprezentacji w organach i organizacjach przedstawicielskich,

· ograniczony dostęp do pomocy publicznej, w tym środków pomocowych UE,

· odpowiedzialność osobista przedsiębiorcy i jego rodziny,

· brak profesjonalnej wiedzy nt. narzędzi marketingu,

· zasadnicze trudności w uzyskaniu kredytu inwestycyjnego,

· wadliwe lub brak ustaw prawnych stymulujących rozwój mikroprzedsiębiorstw handlowych w Polsce

· e-handel i komputeryzacja jako wyzwanie i szansa dla handlu rodzimego.

Aspekty finansowe problemów funkcjonowania handlu w skali mikro:

1. Brak wsparcia finansowego,

2. Handel w skali mikro jest wykorzystywany do łatania budżetów samorządów terytorialnych (opłaty lokalne, wzrastające czynsze, krótkoterminowe umowy dzierżawy, itd.),

3. Brak programów wsparcia finansowego inwestycji w polskim handlu,

4. Brak instrumentów finansowych na szczeblu samorządu terytorialnego wspierających handel w skali mikro.

Brak sformułowanej na szczeblu Rządu polityki wobec polskiego handlu. Brak Departamentu Handlu, jako miejsca gdzie przedstawiciele całego sektora handlu mogą wypracować wspólną politykę, opinię, wobec handlu wewnętrznego w Polsce.

STAN OBECNY – KOMPETENCJE ORGANÓW ZAJMUJĄCYCH SIĘ HANDLEM W STRUKTURZE MINISTERSTWA GOSPODARKI ORAZ ANALOGICZNE INSTYTUCJE W INNYCH KRAJACH

DEPARTAMENT ROZWOJU GOSPODARKI PRZY MINISTERSTWIE GOSPODARKI – DEFINIOWANY JAKO GŁÓWNA JEDNOSTKA DEDYKOWANA M.IN. PROBLEMOM HANDLU

„Departament Rozwoju Gospodarki odpowiada za realizację zadań związanych z opracowywaniem i koordynowaniem realizacji strategii, programów rozwoju gospodarczego, w szczególności w zakresie konkurencyjności, przedsiębiorczości, innowacyjności, zrównoważonego rozwoju, a także horyzontalnej i sektorowej polityki przemysłowej w sektorach: stoczniowym, kosmicznym, lotniczym, chemicznym, farmaceutycznym, lekkim, elektronicznym, maszynowym, elektromaszynowym, motoryzacyjnym, hutniczym, szklarskim, ceramicznym, materiałów budowlanych oraz sektorach opartych na drewnie, w tym przygotowanie analiz konkurencyjności. Departament koordynuje prace związane z realizacją strategii gospodarczej Unii Europejskiej w Polsce oraz prowadzi sprawy z zakresu własności przemysłowej. Departament zgodnie z zakresem właściwości bierze udział w pracach wybranych komitetów i grup roboczych Komisji Europejskiej, Rady Unii Europejskiej, Organizacji Współpracy Gospodarczej i Rozwoju oraz Organizacji Narodów Zjednoczonych.”

INNE JEDNOSTKI ZAJMUJĄCE SIĘ HANDLEM:

Do 1997 roku był to Departament Handlu Ministerstwa Przemysłu i Handlu, którego zadania koncentrowały się na:
· działalności regulacyjnej (system koncesjonowania, giełdy towarowe)

· monitorowaniu zmian w handlu

· tworzeniu warunków konkurencji oraz współpracy krajowych firm handlowych i zagranicznych

· ochronie krajowego handlu przed konkurencją zagraniczną (polityka celna)

· wydawaniu decyzji o tworzeniu organizacji samorządu gospodarczego

· promocji krajowego kapitału handlowego

Zadania Departamentu Polityki Handlu obecnego Ministerstwa Gospodarki

· realizacja zadań w zakresie polityki handlowej Unii Europejskiej i Światowej Organizacji Handlu (WTO) - opracowywanie stanowiska Polski w zakresie unijnych środków polityki handlowej w tym postępowania i środki ochronne w handlu międzynarodowym oraz za ochronę interesów kraju poprzez prezentację stanowiska Polski w tym zakresie w Unii Europejskiej i Światowej Organizacji Handlu

· tworzenie zasad, konstrukcji i funkcjonowania autonomicznych instrumentów polityki handlowej w Polsce.

· realizacja zadań z zakresu współpracy Polski z Organizacją Współpracy Gospodarczej i Rozwoju (OECD), Organizacją Narodów Zjednoczonych ds. Rozwoju Przemysłowego (UNIDO) i międzynarodowymi organizacjami surowcowymi.

Zadania Departamentu Inspekcji Handlowej Urzędu Ochrony Konkurencji i Konsumentów – po zlikwidowaniu Głównego Inspektoratu Inspekcji Handlowej
· prowadzenie postępowań na podstawie ustawy o systemie oceny zgodności w stosunku do produktów określonych w dyrektywach wspólnotowych (wymagania związane z bezpieczeństwem, zdrowiem, ochroną konsumenta oraz ochroną środowiska artykułów spożywczych, przemysłowych, usług i paliw)

· planowanie, koordynowanie kontroli prowadzonych przez Wojewódzkie Inspektoraty Inspekcji Handlowej

Zadania
· współpraca handlowa i gospodarcza (WTO, OECD, UNIDO)

· polityka handlowa wewnętrzna i zagraniczna

· ochrona konkurencji i konsumentów

· promocja własnego handlu i przedsiębiorczości

· prawo patentowe i marki handlowe

Rozwiązania w innych krajach:

Departamenty Handlu wchodzące w skład ministerstw w innych krajach
· Ministerstwo Przemysłu i Handlu Czech

· Ministerstwo Gospodarki, Handlu i Przemysłu Japonii

· Ministerstwo Rozwoju Gospodarki i Handlu Federacji Rosyjskiej

· Ministerstwo Przemysłu i Handlu Wielkiej Brytanii

· Ministerstwo Przedsiębiorczości, Handlu i Zatrudnienia Irlandii

Departament Rozwoju Gospodarki w Ministerstwie Gospodarki nie ma w swoich priorytetach dialogu z szeroko pojętym środowiskiem handlu jako takim, a z racji ilości zadań oraz ich rozległości nie może w sposób całościowy i wyczerpujący zająć się problemami rozwoju handlu.

Stąd też postulat o stworzenie dedykowanej jednostki, o uprawnieniach decyzyjnych i konsultacyjnych, której podstawowym zadaniem będzie nadzór nad rozwojem handlu i jego wsparcie. Jej istnienie wydaje się być niezbędne dla rozwoju handlu i zachowania prawidłowych relacji z ośrodkami władzy (tak na poziomie resortu, jak i całokształtu relacji) i w procesie stanowienia prawa oraz wsparcia analogicznego to tego jakie otrzymuje branża handlowa w innych krajach oraz w Unii Europejskiej.

BEZPOŚREDNIE ARGUMENTY NA RZECZ KOMÓRKI W MG ZAJMUJĄCEJ SIĘ HANDLEM

1. Potrzeba jednolitej polityki. Sprawy handlu rozproszone są po kilku resortach: gospodarka, infrastruktura, finanse, zdrowie, rolnictwo. Do tego dochodzą agencje i UOKiK. Taka sytuacja uniemożliwia realizację jednolitej polityki wobec sektora, co skutkuje brakiem efektywnych uzgodnień i sporami między resortami.

2. Porównywalność struktur w UE. Większość krajów UE, także sama KE ma struktury zajmujące się handlem na szczeblu przynajmniej pionu resortu gospodarki lub departamentu. W KE - DG internal market.

3. Niski poziom legislacji rządowej. Brak jednoznacznie wskazanego partnera dla reprezentacji sektora skutkuje niskim poziomem merytorycznym projektów legislacyjnych, nieefektywną implementacją prawa wspólnotowego, sporami publicznymi w sprawach handlu, których podstawę stanowią często partykularne punkty widzenia innych branż i sektorów. Stanowiska innych środowisk wzmacniane są głosem silnych instytucji rządowych. Sfera handlu nie dysponuje takimi możliwościami, reagując najczęściej na poziomie lobbingu parlamentarnego lub doraźnych opinii.

4. Słabość procesu konsultacji. Proces konsultacji ze środowiskiem jest przypadkowy i nie ma najczęściej systemowej kontynuacji – przykładem może być kwestia kodeksu postępowania, czy też usiłowania regulowania rynku przez urzędowe marże i inne zakazy.

5. Niski poziom dialogu i wymiany opinii. Nastąpił zanik forów dyskusyjno-konsultacyjnych, niegdyś organizowanych przez MG – jest to skutek odebrania spraw handlu jednemu z wiceministrów i obsługującemu go w tym zakresie departamentowi.

6. Potrzeba fachowości i prestiżu pracy administracji centralnej. Potrzeba podniesienia rangi i poziomu merytorycznego działań i wypowiedzi oficjalnych w sprawach handlu; zwraca uwagę niefachowość wypowiedzi na temat funkcjonowania handlu a nawet lekceważący stosunek do spraw sektora. Przenosi się to na niezdrową rywalizację instytucji centralnych, przelicytowujących się w intencjach osłabienia pozycji jednej z najefektywniejszych sfer gospodarki narodowej.

7. Brak partnerstwa merytorycznego. Brak partnera dla prac eksperckich prowadzonych przez organizacje sektora handlu, słabość opracowań rządowych (właściwie ich brak) i oparcie dialogu na perswazji i przekonaniach politycznych władz, a nie na argumentach merytorycznych.

8. Brak miejsca systemowego w administracji rządowej do składania opinii i wniosków w sprawie polityki i stanu regulacji prawnych w sprawach dla handlu istotnych –obniża to jakość pracy i autorytet instytucji państwowych. Przewaga merytoryczna organizacji sektora jest ogromna, nie znajdując sensownego partnerstwa w sporze i współpracy nad rozwiązaniami.

9. Chaos kompetencyjny. Przerzucanie spraw z komórki do komórki, z ministerstwa do ministerstwa w sytuacji problemu rodzącego konflikt lub niezgodnego z deklaracjami rządu upolitycznia sprawy, przerzucając je do polityków opozycji lub do ekspertów politycznych, a nie do fachowców administracji zajmujących się z urzędu ekonomiczno-prawnymi kwestiami rozwoju sfery handlu.

PROPONOWANA LOKALIZACJA NOWEJ KOMÓRKI W STRUKTURZE MINISTERSTWA GOSPODARKI

Schemat organizacyjny MG na dzień 23 września 2011

[image: image1.png]WaldemarPawlak
wicepremier, minser opoda

G lyary ek Soymarad
M oo dpeltorgenealy
S P T e s
De oo 800 2]
o— e—
S 0ony T
o) s 810 BlaoPamne St
wh [
——
[Ty Bl Administagoe
Tadorman Rdegy O] [
Prem— —
T DeparamentBudzet Firansin
e D66 o)
- Hamna Trganovsia Gratyna Hendewsa WadejKalisd
i podselretars tany podselrelarz stanu podseletarz stany
Deptanentze Sepraretian
- o 06 o8 [—]
! Departament Handiu 1 —_—
| Wewnetrznego i Usiug sttt P
E DAP) Departament Gémictw (DGA)
- T
Uepraretida
o) Deputamet gy 00)
Talal Baiak Darua bogian
vodsekretarz stany dsekretarz stanu podsekretarz stany
Oepurament oot | [eparamen Waatana Depranen Ky
06) Pogaminpencimh0F0) | | Wipkpao Dnsaaed DD
T T T
[rre— PV | E—r——
Wipsds D) Ghon A0 T —
T T T
Depramen G v
Departament Program par spodar Departament Sprav Europejskich
o g kv 066 e
—

DeparamentSpan Oboneych
050}

Definicje handlu wielkopowierzchniowego –

wyjaśnienie pojęć użytych w tekście

Handel wielkopowierzchniowy obejmuje obiekty handlu detalicznego, których powierzchnia sprzedażowa ma 400 i więcej m2j. Mogą to być niezależne jednostki lub funkcjonujące w sieci.

Do wielkopowierzchniowych obiektów handlu detalicznego zalicza się: hipermarkety, supermarkety, sklepy dyskontowe, centra handlowe.

Według klasyfikacji GUS hipermarket jest sklepem samoobsługowym od 2500 m2 powierzchni sprzedażowej, z szerokim i rozbudowanym asortymentem artykułów żywnościowych i nie żywnościowych z zakresu AGD, RTV, mebli, odzieży, obuwia, branży księgarskiej i papierniczej, ogrodniczej, itp. Zwykle dysponuje dużym parkingiem samochodowym. Mogą funkcjonować jako samodzielne niezależne jednostki lub (częściej) w sieci.

Według klasyfikacji GUS supermarket jest sklepem samoobsługowym od 400 do 2499 m2 powierzchni sprzedażowej, z asortymentem artykułów żywnościowych oraz artykułami nie żywnościowymi częstego zakupu. Niektóre z nich są pozycjonowane jako supermarkety delikatesowe np. Alma Delikatesy. Mogą funkcjonować jako samodzielne niezależne jednostki lub (częściej) w sieci.

Sklepy dyskontowe to sklepy samoobsługowe o przeciętnej powierzchni 400-1500 m2 wyróżniające się niskim poziomem cen (przeciętnie niższym od 20-50% niż średnie na rynku), ograniczoną liczbą pozycji asortymentowych (najczęściej od 600 do 1000), głównie artykułów żywnościowych i innych artykułów częstego zakupu. Cechą charakterystyczną jest duży udział produktów oznaczonych marką własną. Najczęściej funkcjonują w sieci i uzyskują wysokie korzyści wynikające ze skali działania.

Centra handlowe – jest to świadoma forma koncentracji przestrzennej jednostek handlu detalicznego ze wspólnym zarządem, który pełni funkcje usługowe względem jednostek handlowych i usługowych funkcjonujących w centrum. Centrum handlowe stanowi całość pod względem budowlanym, architektonicznym, asortymentowym, usługowym, organizacyjnym i administracyjnym. Jako minimalną powierzchnię sprzedażową przyjmuje się 5000 m2 powierzchni i minimum 10 sklepów. Są różne generacje CH, charakteryzujące się różnym poziomem rozwoju usług i funkcji rekreacyjno-wypoczynkowych.

Źródło: W dokumencie wykorzystano materiały z Kongresu Kupiectwa, prezentacje Komitetu Handlu przy KIG, materiały ze strony www.mg.gov.pl, oraz dane statystyczne GUS

KONIEC DOKUMENTU

PAGE
2

