

BMEP N.º 03|2015 – Em Análise 45

1ª posição

Crescimento
esperado

volume de
negócios em

2015

(em média, o
crescimento esperado

é de 2,4%)

2ª posição

Intenções de
investimento
próximos 6
meses

(36% pretende
aumentar o
investimento)

5ª posição

Expectativa
desempenho

negócio próx. 6
meses

(57% esperam que
melhore)

Expectativa
contratação

próx. 6 meses

(o saldo entre
expectativa de aumento

e redução é de 23%)

6ª posição

Clima de
negócios

(55 pontos numa escala

de -100 a 100)

Expectativas
melhoria clima

económico

(40% esperam que o
clima económico

melhore)

European Mid-Market Barometer - Ernst & Young

Inquérito a Médias Empresas - Principais Resultados para Portugal

Rita Tavares da Silva e Ana Gouveia
1

As expectativas reveladas pelos empresários Portugueses no inquérito divulgado em Janei-

ro de 2015 pela Ernst and Young são positivas. Portugal destaca-se em indicadores como o

clima de negócios e as expectativas de crescimento. No entanto, as dificuldades subsistem

quanto ao acesso ao financiamento.

1. Introdução

A Ernst & Young divulgou, pela primeira vez em Janeiro de 2015, os resultados de um inquérito a 6.000

médias empresas em 21 países da Europa sobre as perspetivas de negócios e condições económicas

na Europa. Em Portugal foram entrevistadas 200 empresas.
2

De um modo geral, o inquérito conclui que o sentimento económico é positivo na maior parte da Eu-

ropa. Uma larga maioria de empresas está confiante quanto ao futuro próximo e pretende manter ou

aumentar o investimento.

Portugal regista desempenhos significativos em áreas importantes:

No entanto, algumas dificuldades subsistem: o país ocupa a terceira posição quanto à dificuldade no

acesso ao crédito (49% das empresas admitem ter dificuldade), muito embora ocupe a 6ª posição no

que respeita a melhorias verificadas no último ano. Quase metade das empresas experimenta dificul-

dades em obter financiamento para a expansão ou internacionalização do negócio, bem como para inves-

timento em ativos. Além disso, Portugal encontra-se ainda distante dos melhores desempenhos quanto à

internacionalização para os mercados Europeus, da América do Norte e Ásia.

1
 Gabinete de Estratégia e Estudos, Ministério da Economia. As opiniões expressas não coincidem necessariamente

com a posição do Ministério da Economia.
2
Países abrangidos pelo inquérito: Alemanha, França, Reino Unido, Espanha, Itália, Holanda, Turquia, Áustria, Bélgica,

Noruega, Polónia, Suécia, Suíça, Rússia, República Checa, Dinamarca, Finlândia, Irlanda, Portugal, Grécia e Luxem-
burgo. A amostra é composta por empresas com volume de negócios anual entre 10 mil e 500 mil euros. O inquérito
telefónico foi realizado por uma empresa de pesquisa de mercado independente (Valid Research, Alemanha), em
novembro e dezembro 2014.

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 46

Para os empresários portugueses, a fraca economia nacional, os elevados preços das matérias-primas e

a inflação são os principais riscos que os seus negócios enfrentam.

2. Inquérito

Nas secções seguintes apresenta-se uma síntese dos resultados do inquérito, incluindo quadros resumo

com a posição de Portugal no ranking, os países nas primeiras e últimas posições, bem como a média

global para a Europa.

2.1. Clima de Negócios

0
10
20
30
40
50
60
70
80
90

100

Europa Portugal Europa Portugal Europa Portugal

Como avalia o estado
actual do seu negócio?
Bom / Razoável (% de

empresas)

Como vai evoluir o
desempenho da sua

empresa nos próximos 6
meses? Vai melhorar (%

de empresas)

Com descreve o estado
actual da sua empresa?

Muito estável (% de
empresas)

CLIMA DE NEGÓCIOS

Indicador compósito Indicador em pontos (-100 a 100)

Europa 47

Portugal (6º) 55

Turquia (1º) 65

Grécia (21º) -21

Como avalia o estado actual do seu negócio? Bom/Razoável (% de empresas)

Europa 87

Portugal (11º) 90

Irlanda (1º) 97

Grécia (21º) 24

Como vai evoluir o desempenho da sua empresa

nos próximos 6 meses?
Melhorar (% de empresas)

Europa 46

Portugal (5º) 57

Turquia (1º) 67

Polónia (21º) 23

Com descreve o estado actual da sua empresa? Muito Estável (% de empresas)

Europa 33

Portugal (6º) 37

Dinamarca (1º) 58

Grécia (21º) 13

Como vai evoluir o volume de negócios em 2015

em relação a 2014?
Variação em %

Europa 1,7

Portugal (1º) 2,4

Portugal e Turquia (1º) 2,4

Grécia (21º) 1,0

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 47

2.2. Clima e Política Económica

0

10

20

30

40

50

60

70

80

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Eu
ro

pa

Po
rt

ug
al

Como vai
evoluir o clima

económico
geral no seu

país nos
próximos 6

meses?
Melhorar (% de

empresas)

Como vai
evoluir o clima

económico
geral na Europa
nos próximos 6

meses?
Melhorar (% de

empresas)

Como vai
evoluir o clima

económico
mundial nos
próximos 6

meses?
Melhorar (% de

empresas)

O seu negócio é
afectado pela
tensão actual
Rússia vs UE e

EUA? Sim (% de
empresas)

Política
preferida para

promover
cresc.

económico:
investimento
público (% de

empresas)

Como avalia a
actual política
económica do

seu país?
Positiva (% de

empresas)

Como avalia a
actual política

económica para
as médias

empresas no
seu país?

Positiva (% de
empresas)

Como vai evoluir o clima económico geral no seu

país nos próximos 6 meses?
Melhorar (% de empresas)

Política preferida para promover cresc. económico:

investimento público vs redução da divida e

consolidação orçamental

Investimento público (% de

empresas)

Europa 32 Europa 63

Portugal (6º) 40 Portugal (10º) 68

Irlanda (1º) 68 Irlanda (1º) 81

Grécia (21º) 14 Suiça (21º) 39

Como vai evoluir o clima económico geral na

Europa nos próximos 6 meses?
Melhorar (% de empresas)

Como avalia a actual política económica do seu

país?
Positiva (% de empresas)

Europa 28 Europa 28

Portugal (5º) 40 Portugal (15%) 22

Irlanda (1º) 59 Turquia (1º) 55

Grécia (21º) 10 Grécia (21º) 6

Como vai evoluir o clima económico mundial nos

próximos 6 meses?
Melhorar (% de empresas)

Como avalia a actual política económica para as

médias empresas no seu país?
Positiva (% de empresas)

Europa 30 Europa 25

Portugal (5º) 38 Portugal (11º) 23

Irlanda (1º) 58 Irlanda (1º) 42

Grécia (21º) 13 Grécia (21º) 3

O seu negócio é afectado pela tensão actual Rússia

vs UE e EUA?
Sim (% de empresas)

Europa 22

Portugal (13º) 19

Turquia (1º) 40

Irlanda (21º) 13

CLIMA E POLÍTICA ECONÓMICA

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 48

2.3. Investimento e Emprego

0

5

10

15

20

25

30

35

40

45

Europa Portugal Europa Portugal Europa Portugal Europa Portugal

Quais as intenções de
investimento na sua

empresa para os
próximos 6 meses?

Aumentar (% líq.
empresas)

Quais as expectativas
sobre nº empregados
da sua empresa para

os próximos 6 meses?
Aumentar (% líq.

empresas)

É díficil contratar
mão-de-obra

qualificada para sua
empresa? Sim (%

empresas)

A falta de pessoal
qualificado provoca
perda de negócio?
Sim (% empresas)

INVESTIMENTO E EMPREGO
Quais as intenções de investimento na sua

empresa para os próximos 6 meses?

Aumentar (% líquida de

empresas)

Europa 22

Portugal (2º) 36

Turquia (1º) 43

Grécia (21º) 9

Quais as expectativas sobre nº empregados da sua

empresa para os próximos 6 meses?

Aumentar (% líquida de

empresas)

Europa 17

Portugal (5º) 23

Irlanda (1º) 38

Grécia (21º) 3

É díficil contratar mão-de-obra qualificada para sua

empresa?
Sim (% de empresas)

Europa 40

Portugal (13º) 29

República Checa (1º) 80

Bélgica, Espanha e Dinamarca (19º) 17

A falta de pessoal qualificado provoca perda de

negócio?
Sim (% de empresas)

Europa 31

Portugal (9º) 33

Áustria (1º) 59

Noruega (21º) 4

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 49

2.4. Financiamento

0

10

20

30

40

50

60

Europa Portugal Europa Portugal Europa Portugal

Como é o acesso ao
financiamento? Díficil (%

empresas)

Evolução no acesso ao
financiamento no último
ano? Pior (% empresas)

Evolução no acesso ao
financiamento no último

ano? Melhor (% empresas)

FINANCIAMENTO
Como é o acesso ao financiamento? Díficil (% de empresas)

Europa 33

Portugal (3º) 49

Grécia (1º) 70

Dinamarca (21º) 11

Evolução no acesso ao financiamento no último

ano?
Pior (% de empresas)

Europa 11

Portugal (12º) 11

Noruega (1º) 2

Espanha (21º) 24

Evolução no acesso ao financiamento no último

ano?
Melhor (% de empresas)

Europa 9

Portugal (6º) 10

Turquia (1º) 20

Dinamarca (21º) 2

Como é o acesso ao financiamento consoante a

finalidade?
Díficil (% de empresas)

Europa:

Recursos operacionais 34

Investimento em activos 35

Expansão ou internacionalização 38

Portugal:

Recursos operacionais 45

Investimento em activos 48

Expansão ou internacionalização 48

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 50

2.5. Estratégia, Riscos e Ambiente Regulatório

38

39

40

41

42

43

44

45

Europa Portugal Europa Portugal

Qual ver ser o foco da sua
empresa para os próximos

meses? Crescimento (%
empresas)

Aumentar o investimento público
fortaleceria o segmento das

médias empresas no seu país?
Sim (% empresas)

ESTRATÉGIA, RISCOS E AMBIENTE REGULATÓRIO

Qual ver ser o foco da sua empresa para os

próximos meses?
Crescimento (% de empresas)

Europa 44

Portugal (13º) 40

Irlanda (1º) 62

Itália (21º) 33

Aumentar o investimento público fortaleceria o

segmento das médias empresas no seu país?
Sim (% de empresas)

Europa -

Portugal (6º) 44

Grécia (1º) 68

República Checa (21º) 25

Qual o maior risco que enfrenta a empresa? % de empresas

Portugal:

Economia nacional fraca 36

Preços das matérias-primas elevados 34

Inflação 33

Europa:

Preços das matérias-primas elevados 38

Economia nacional fraca 37

Economia externa fraca 32

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 51

2.6. Internacionalização

0

10

20

30

40

50

60

70

Europa Portugal Europa Portugal Europa Portugal Europa Portugal Europa Portugal

A empresa
desenvolve

alguma
actividade no

exterior? Sim (%
empresas)

A empresa
desenvolve

alguma
actividade na

Europa
Ocidental? Sim
(% empresas)

A empresa
desenvolve

alguma
actividade na

Europa de Leste?
Sim (% empresas)

A empresa
desenvolve

alguma
actividade na
América do

Norte? Sim (%
empresas)

A empresa
desenvolve

alguma
actividade na
Ásia? Sim (%
empresas)

INTERNACIONALIZAÇÃO
A empresa desenvolve alguma actividade no

exterior?
Sim (% de empresas)

Europa 58

Portugal (11º) 57

Holanda (1º) 70

Noruega (21º) 42

A empresa desenvolve alguma actividade na

Europa Ocidental?
Sim (% de empresas)

Europa Ocidental 46

Portugal (14º) 42

Holanda (1º) 64

Rússia (21º) 19

A empresa desenvolve alguma actividade na

Europa de Leste?
Sim (% de empresas)

Europa 41

Portugal (15%) 36

Holanda (1º) 57

Rússia (21º) 17

A empresa desenvolve alguma actividade na

América do Norte?
Sim (% de empresas)

Europa 25

Portugal (17º) 15

Holanda (1º) 40

Rússia (21º) 6

A empresa desenvolve alguma actividade na Ásia? Sim (% de empresas)

Europa 27

Portugal (15º) 15

Holanda (1º) 42

Grécia (21º) 10

GEE|GPEARI

BMEP N.º 03|2015 – Em Análise 52

2.7. Sucessão

0

2

4

6

8

10

12

14

16

18

20

Europa Portugal Europa Portugal

É provável uma sucessão na reforma
causada pela reforma do dono nos

próximos 5 anos? Sim (% empresas)

É provável uma sucessão na reforma
causada pela reforma do dono nos

próximos 10 anos? Sim (% empresas)

SUCESSÃO

É provável uma sucessão na reforma causada pela

reforma do dono nos próximos 5 anos?
Sim (% de empresas)

Europa 10

Portugal (1%) 18

Noruega (21º) 2

É provável uma sucessão na reforma causada pela

reforma do dono nos próximos 10 anos?
Sim (% de empresas)

Europa 12

Portugal (3%) 16

Suíça (1º) 25

Noruega (21º) 4

