

Informacje ogólne
Powierzchnia: 377 835 km²

Ludność: 126 910 000

Stolica + ludność stolicy: Tokio 13 161 751

Język urzędowy: japoński

Ustrój polityczny: monarchia parlamentarna, system gabinetowo-parlamentarny

Waluta (kurs na dzień 17-02-2016 r.): jen 100 JPY=3,4575 PLN

Podstawowe wskaźniki makroekonomiczne
PKB za rok 2014: 4.866

PKB na 1 mieszkańca: 38 297

PKB (dynamika PKB w %): 1,5%

Deficyt budżetowy (%PKB): -8,5%

Inflacja (%): 0,30%

Stopa bezrobocia (%): 3,30%

Eksport towarów (w mld USD): 719,2

Import towarów (w mld USD): 838,9

Najważniejsze informacje gospodarcze
W światowej czołówce Japonia mieści się także pod względem PKB liczonego według parytetu

siły nabywczej i na jednego mieszkańca (ponad 36,2 tys. dol.), tzn. gross domestic product
based on purchasing-power-parity (PPP).

Mimo to, Japonia od dwóch dekad boryka się ze stagnacją gospodarczą, która jest efektem
m.in. problemów demograficznych – starzejącego się społeczeństwa, niskiego współczynnika
dzietności, ale też błędów w polityce makroekonomicznej.

Ponadto, do niesprzyjających czynników gospodarczych trzeba zaliczyć skutki ostatniego
ogólnoświatowego kryzysu finansowego i związanej z tym aprecjacji jena oraz strat wynikłych
z wielkiego trzęsienia ziemi i tsunami w marcu 2011 r. To dlatego w handlu zagranicznym w
2013 roku po raz pierwszy od 30 lat odnotowano 32 mld dol. deficytu. Do tego dochodzi
ochłodzenie stosunków politycznych z Chinami. Z czasem sytuacja ekonomiczna kraju zaczęła
się poprawiać.

W styczniu 2014 rząd w Tokio po raz pierwszy od stycznia 2008 r. poprawił swoje oceny
sytuacji japońskiej gospodarki i stwierdził, że jej stan jest „poprawiający się”. Podstawą do
zmiany były większe wydatki konsumentów wynikające z planowanego podwyższenia podatku
konsumpcyjnego w kwietniu 2014 r. oraz większe inwestycje firm.

Według danych za III kwartał 2014 r. PKB Japonii skurczyło się o 1,6 proc. w ujęciu rok do roku.
W związku z tym, że w poprzednim kwartale również nastąpił spadek (o 7,3 proc.) oznacza to,
że Japonia oficjalnie wkroczyła w recesję (5. raz w ostatniej dekadzie). Po publikacji tych
danych, premier Shinzo Abe rozwiązał izbę niższą parlamentu i rozpisał przedterminowe
wybory, w celu uzyskania wsparcia społeczeństwa dla opóźnienia podniesienia podatku
konsumpcyjnego i potwierdzenia wsparcia społeczeństwa dla abenomiki. premier Abe
zdecydował o odroczeniu kolejnej podwyżki podatku konsumpcyjnego (z 8 na 10 proc.) z
kwietnia 2015 r. na kwiecień 2017 r.

Produkt Krajowy Brutto Japonii wzrósł w IV kw. 2014 r. o 1,5 proc. w ujęciu zanualizowanym
kwartał do kwartału - poinformowało biuro rządowe w końcowych wyliczeniach na początku
2015 roku. Wstępnie spodziewano się wzrostu o 2,2 proc., wobec spadku w III kw. o 2,6 proc.,
po korekcie. W ujęciu kwartalnym PKB Japonii wzrósł w IV kw. o 0,4 proc. Wstępnie szacowano
0,6 proc., po spadku w III kw. o 0,7 proc., po korekcie. Nominalny PKB wzrósł w IV kw. kdk o
1,0 proc. Wstępnie: 1,1 proc. W III kw. było -0,9 proc.

Międzynarodowy Fundusz Monetarny (IMF) ocenił, że wzrost produktu krajowego brutto Japonii
w 2014 r. wyniósł 1,7 proc. Podobny wzrost zanotowano w 2013 r. MFW stwierdził również, że
w 2015 r. PKB Japonii zwolni do 1 proc.

PKB Japonii w I kw. 2015 r. wzrósł o 3,9 proc. w ujęciu zanualizowanym kdk - poinformowało w
komunikacie biuro rządowe w końcowych wyliczeniach. Wstępnie spodziewano się wzrostu o
2,4 proc., a analitycy szacowali 2,8 proc.

W ujęciu kwartalnym PKB Japonii wzrósł w I kw. o 1 proc. Szacowano 0,6 proc., a analitycy 0,7
proc.

Nominalny PKB wzrósł w I kw. 2015 r. kdk o 2,3 proc.

źródło: Bank Światowy (styczeń 2015 r.)

Wydaje się, że abenomika nie przynosi oczekiwanych efektów. Osłabienie jena o 25 proc. od

końca 2012 r. nie przyniosło spodziewanych efektów w zakresie zwiększenia eksportu, ani
poprawy bilansu obrotów bieżących. Wynika to po części z tego, że część japońskich firm
przenosi produkcję za granicę, a towary japońskie tracą konkurencyjność, ale także z tego, że
Japonia importuje ogromne ilości energii (nieczynne elektrownie jądrowe), co obciąża ten
bilans, nawet przy tak niskich aktualnie cenach ropy i gazu.

Inflacja w Japonii wynosi 0,9 proc., co w połączeniu z brakiem proporcjonalnego wzrostu płac,
powoduje podniesienie realnych kosztów dla mniejszych i średnich firm, które muszą
importować część surowców za granicą, a także dla gospodarstw domowych, które
doświadczają spadku siły nabywczej. Nawet w firmach, które odnotowały wzrost produkcji i
podniosły pensje i premie swoim pracownikom, podwyżki te nie są w stanie wyrównać
podwyżek cen towarów.

Wiele wskazuje więc na to, że abenomika, a w zasadzie jej monetarna część doprowadziła do
lekkiej inflacji, ale nie do wzrostu płac, co zahamowało wzrost i pogorszyło nastroje
konsumenckie.

Główne wskaźniki makroekonomiczne
 Źródło 2011 2012 2013 2014
PKB wartość ważona PPP (mld USD) MFW 4.419 4.575 4.728 4.866
PKB wartość na 1 mieszkańca (PPP) (w USD) MFW 34 486 35 855 37 135 38 297
Tempo wzrostu PKB w cenach stałych (%) OECD -0,6 1,9 1,8 1,5
Relacja deficytu finansów publicznych do PKB (%) OECD -8,9 -9,5 -10 -8,5
Relacja całkowitego długu publicznego do PKB (%) MFW 230 238 243 242
Stopa inflacji (CPI) OECD -0,3 0,0 0,2 2,3
Stopa bezrobocia (%) OECD 4,6 4,3 4 3,9
Wartość obrotów handlu zagranicznego (w mld dol.) JETRO 1673,9 1689,7 1558,1 -
Wartość eksportu (w mld dol.) JETRO 820,8 801,3 719,2 -
Wartość importu (w mld dol.) JETRO 853,1 888,4 838,9 -
Relacja nadwyżki na rachunku obrotów bieżących bilansu płatniczego do PKB (%) OECD 2,0 1,0 1,0 1,6
Roczna wartość zagranicznych inwestycji bezpośrednich w Japonii
(w mld dol.) JETRO -1,7 1,8 2,4 -

Roczna wartość japońskich inwestycji bezpośrednich za granicą
(w mld dol.) JETRO 108,8 122,4 135 -

Skumulowana wartość zagranicznych inwestycji bezpośrednich w Japonii od
1983 r.
(w mld dol.)

JETRO 116,2 118,0 - -

Skumulowana wartość japońskich inwestycji bezpośrednich za granicą od 1983 r.
(w mld dol.) JETRO 1.077,4 1.199,8 - -

W Japonii stopa bezrobocia w czerwcu 2015 roku niespodziewanie wzrosła do 3,4 proc. z 3,3
proc. miesiąc wcześniej - poinformowało w komunikacie biuro rządowe. Produkcja
przemysłowa w Japonii w czerwcu 2015 roku wzrosła miesiąc do miesiąca o 0,8 proc. - podało
Ministerstwo Gospodarki, Handlu i Przemysłu w komunikacie, we wstępnym wyliczeniu.
Analitycy spodziewali się wzrostu produkcji mdm o 0,3 proc. Produkcja przemysłowa liczona
natomiast rok do roku wzrosła w czerwcu o 2 proc. - podał resort gospodarki. Tu spodziewano
się wzrostu produkcji o 1,3 proc. W maju produkcja przemysłu w Japonii spadła mdm o 2,1
proc., a rdr spadła o 3,9 proc.

Główne sektory gospodarki

Pod względem udziału w PKB do najważniejszych gałęzi gospodarki japońskiej zalicza się:
usługi (ok. 74 proc. PKB), przemysł (ok. 25 proc. PKB) oraz rolnictwo (1,4 proc. PKB). Do
najważniejszych gałęzi przemysłu należą przemysł motoryzacyjny, elektroniczny, maszynowy,
farmaceutyczny, stalowy i chemiczny.

Strategiczne gałęzie obejmują również petrochemię, farmaceutykę, bioprzemysł, przemysł
stoczniowy i kosmiczny. Obszary, w których Japonia przoduje technologicznie to: elektronika,
motoryzacja, półprzewodniki, włókna optyczne, optoelektronika, media optyczne oraz
biochemia.

Do najważniejszych korporacji w sektorze usług należą: NTT, DoCoMo, Tepco, Nomura,
Mitsubishi Estate, Tokyo Marine, JR East, ANA. W Japonii znajdują się również największe na
świecie banki, Japońska Poczta, Mitsubishi UFJ Financial Group, Mizuho Financial Group,
Sumitomo Mitsui Financial Group. Tokijska Giełda Papierów Wartościowych jest pod względem
kapitalizacji drugą giełdą na świecie.

Przykładami wielkich japońskich korporacji przemysłowych są: Toyota Motor, Canon, Fujitsu,
Honda, Bridgestone, Takeda, Sony, Sharp, Oji, Softbank, Kyocera, Toray, Asahi Glass,
Komatsu, NGK i Nippon Steel. Sześć największych japońskich konglomeratów przemysłowo-
handlowo-finansowych (tzw. keiretsu) to: Mitsubishi, Sumitomo, Fuyo, Mitsui, Dai-Ichi Kangyo
oraz Sanwa.

Japoński przemysł samochodowy zajmuje wysoką pozycję zarówno pod względem udziału w
rynku światowym (samochody, urządzenia elektroniczne oraz silniki), jak i udziału w japońskim
PKB oraz wielkości zatrudnienia. Do największych firm japońskiej branży motoryzacyjnej
należą: Toyota, Honda, Nissan, Suzuki, Mazda i Mitsubishi. Wszystkie te firmy znajdują się w
światowej czołówce producentów samochodów. Mocną stroną japońskiego przemysłu
samochodowego jest jakość, wytrzymałość, oszczędność i konkurencyjność cenowa. Niektóre z
japońskich firm motoryzacyjnych należą do keiretsu i mają swój udział w przemyśle
elektronicznym.

W branży elektronicznej największymi firmami są: Sony, Toshiba, Hitachi, NEC, Panasonic,
Mitsubishi Electric, Sharp i Fujitsu. Szacuje się, iż udział produkcji firm japońskich w globalnej
produkcji sprzętu elektronicznego wynosi 21%.

Największymi firmami w przemyśle stalowym są Nippon Steel, Sumitomo Metal Industries,
Kobe Steel, JFE Holdings, Yodogawa Steel Works, Nippon Denko i Mitsubishi Steel Mfg.

W związku z dużym wzrostem cen i stale rosnącym popytem na produkty przemysłu
petrochemicznego w dynamicznie rozwijających się krajach azjatyckich, japońska petrochemia
utrzymuje pozycję jednej z silniejszych gałęzi japońskiego przemysłu. Największymi firmami w
przemyśle petrochemicznym są: Nippon Oil, Tonen General Sekiyu, Showa Shell Sekiyu,
Cosmo Oil i Nippon Mining Holdings.

Kolejną mocną stroną japońskiej gospodarki jest biotechnologia i przemysł farmaceutyczny,
m.in. dzięki współpracy z USA i Europą, która doprowadziła do dużych fuzji i przejęć. W tym
sektorze Japonia jest liderem w wielu dziedzinach, m.in. w technologii fermentacji
aminokwasów. Do największych firm tego sektora zalicza się: Takeda, Eisai, Daiichi Sankyo,

Yamanouchi Pharmaceutical i Taisho Pharmaceuticals.

 źródło: Bank Światowy (styczeń 2015 r.)

Bogactwa naturalne

W Japonii znajdują się nieliczne złoża surowców, m.in. węgla kamiennego, miedzi, cyny,
manganu, cynku, ołowiu oraz pirytu. W północno-zachodniej części Honshu występują także
nieliczne zasoby ropy naftowej, których eksploatacja pokrywa jedynie 0,3 proc. potrzeb kraju.
W związku z tym wszystkie paliwa energetyczne oraz rudy metali (głównie żelaza i boksyty)
Japonia musi sprowadzać z zagranicy. Prawie 90 proc. produkcji przemysłowej oparte jest na
surowcach importowanych.

Infrastruktura

Ze względu na wyspiarskie położenie Japonii jedynymi możliwymi przejściami granicznymi są
porty lotnicze oraz morskie. Trzy największe międzynarodowe porty lotnicze to: Narita
obsługujący aglomerację Tokio, Kansai w Osace oraz hub w Nagoi. Połączenia z niektórymi
krajami regionu obsługuje również tokijskie lotnisko Haneda. Do największych japońskich
portów morskich należą: Nagoja, Chiba, Jokohama, Kitakiushu, Osaka, Tokio oraz Kobe.Japonia
ma dobrze utrzymaną sieć dróg (1 177 278 km długości) i autostrad (6,114 km), których
gęstość jest największa na świecie i wynosi 312 km/100 km kw. W Japonii obowiązuje ruch
lewostronny.

Ten wyspiarski kraj posiada również najnowocześniejszy oraz najbardziej wszechstronnie
rozwinięty transport kolejowy na świecie, a długość linii przekracza 23,000 km. Dumą
Japończyków jest osiągający prędkość 320 km/h shinkansen, czyli sieć szybkiej kolei, która
obejmuje ponad 1800 km i jest rozbudowywana.

Cztery największe wyspy archipelagu posiadają połączenia kolejowe, na których głównym
przewoźnikiem jest grupa Japan Railway (JR).

Natomiast największe aglomeracje kraju: Tokio, Jokohama, Osaka, Nagoja, Sapporo, Kobe,
Kioto, Fukuoka, a także Sendai, mają rozbudowaną sieć metra. A komunikację podmiejską
uzupełniają inne systemy, takie jak napowietrzna kolej jednoszynowa oraz tramwaje.

Szczegółowe informacje na temat połączeń metra w największych miastach Japonii oraz
połączeń kolejowych, uwzględniające ceny oraz czas przejazdów na poszczególnych trasach,
dostępne są na stronie internetowej: http://www.hyperdia.com [1].

Struktura administracji gospodarczej
Za politykę fiskalną w Japonii odpowiedzialne jest ministerstwo finansów (MF), natomiast
polityka przemysłowo-handlowa należy do kompetencji ministerstwa gospodarki, handlu i
przemysłu (METI). Oba ministerstwa postrzegane są za dwa najbardziej wpływowe resorty w
japońskiej administracji rządowej.

Istotną rolę odgrywa również kancelaria premiera, jej rola sprowadza się głównie jednak do
działań analitycznych, koordynacyjnych i opracowywania programów strategicznych.

http://www.hyperdia.com/

W obszarze polityki transportowej, promocji turystyki oraz budownictwa, wiodącą rolę odgrywa
ministerstwo gospodarki przestrzennej, transportu i infrastruktury (MLIT). Za politykę rolną
odpowiedzialne jest ministerstwo rolnictwa (MAFF), natomiast polityka bezpieczeństwa
żywności wchodzi w zakres kompetencji ministerstwa zdrowia (MHLW).

Ministerstwa japońskie prowadzą ścisła współpracę z organizacjami branżowymi i regionalnymi
skupiającymi przedstawicieli sektora prywatnego. Największą i najbardziej wpływową
organizacją biznesową w Japonii jest Nippon Keidanren, skupiająca największe firmy.

Za promocję eksportu i inwestycji w Japonii odpowiada natomiast Japońska Organizacja Handlu
Zagranicznego (JETRO).

źródła: MSZ, MG, Bank Światowy, PAP

Przydatne adresy i kontakty

Instytucje odpowiedzialne za przepisy i regulacje eksportu żywności do
Japonii:

Ministry of Health, Labour and Welfare [2]

Imported Foods Inspection Services (MHLW) [3]

Quarantine Station (MHLW) [4]

Japan Customs [5]

Animal Quarantine Service (Ministry of Agriculture, Forestry and Fisheries) [6]

Plant Protection Station(Ministry of Agriculture, Forestry and Fisheries) [7]

Japońska Organizacja Handlu Zagranicznego (Japan External Trade Organization
(JETRO) [8]
Ark Mori Building, 6F 12-32, Akasaka 1-chome,
Minato-ku, Tokyo 107-6006
Tel: (0081-3) 35825511
Fax: (0081-3) 35886207
Email: tdc@jetro.go.jp [9]

Japońska Komisja ds.Handlu Zagranicznego [10] (Japan Foreign Trade Council, Inc.
(JFTC) [10]
World Trade Center Bldg, 6th Fl.4 –1, Hamamatsu- Cho, 2-ch,
Minato-ku TOKYO 105-6106
Tel: (00813) 34355972/ 5964
Fax: (00813) 34355979
Email: mail@jftc.or.jp [11]

http://www.mhlw.go.jp/english/topics/foodsafety/index.html
http://www.mhlw.go.jp/english/topics/importedfoods/index.html
http://www.mhlw.go.jp/english/topics/importedfoods/1-2.html
http://www.customs.go.jp/english/exp-imp/index.htm
http://www.maff.go.jp/aqs/english/
http://www.pps.go.jp/english/index.html
http://www.jetro.go.jp/
http://www.jetro.go.jp/
mailto:tdc@jetro.go.jp
http://www.jftc.or.jp/
http://www.jftc.or.jp/
http://www.jftc.or.jp/
mailto:mail@jftc.or.jp

Izby przemysłowo-handlowe:

Japońska Izba Przemysłowo- Handlowa [12]
(Japan Chamber of Commerce and Industry) [12]
3-2-2, Marunouchi Chiyoda-ku TOKYO 100- 0005
Tel: (00813) 32837851
Fax: (0813) 32166497
Email:info@jcci.or.jp [13]

Izba Przemysłowo- Handlowa w Tokio [14]
(Tokyo Chamber of Commerce and Industry) [14]
3-2-2, Marunouchi Chiyoda-ku TOKYO 100- 0005
Tel: (00813) 32837500
Email: kokusai@tokyo-cci.or.jp [15]

Izba Przemysłowo- Handlowa w Osace [16]
(Osaka Chamber of Commerce and Industry) [16]
2-8, Hommachibashi Chuo-ku OSAKA 540- 0029
Tel: (00816) 69446400
Fax: (00816) 69446293
Email:intl@osaka.cci.or.jp [17]

Izba Przemysłowo- Handlowa w Sapporo [18]
(Sapporo Chamber of Commerce and Industry (SCCI) [18]
Kita 1, Nishi 2 chome Chou- ku SAPPORO 060- 8610
Tel: (008111) 2311122
Fax: (008111) 2311078
Email:kokusai@sapporo-cci.or.jp [19]

Izba Przemysłowo-Handlowa w Fukuoka [20]
(Fukuoka Chamber of Commerce and Industry) [20]
Hakata-ku, 9-28 Hakataekimae 2-chome,
Fukuoka City 812-8505
Tel: (0081-92) 4411117
Fax: (0081-92) 4411149
Email: j_nishio@fukunet.or.jp [21]

Izba Przemysłowo-Handlowa w Niigata [22]
(The Niigata Chamber of Commerce & Industry) [22]

http://www.jcci.or.jp/home-e.html
http://www.jcci.or.jp/home-e.html
mailto:info@jcci.or.jp
http://www.tokyo-cci.or.jp/english
http://www.tokyo-cci.or.jp/english
mailto:kokusai@tokyo-cci.or.jp
http://www.osaka.cci.or.jp/
http://www.osaka.cci.or.jp/
mailto:intl@osaka.cci.or.jp
http://www.sapporo-cci.or.jp/
http://www.sapporo-cci.or.jp/
mailto:kokusai@sapporo-cci.or.jp
http://www.fukunet.or.jp/
http://www.fukunet.or.jp/
mailto:j_nishio@fukunet.or.jp
http://www.niigata-cci.or.jp/
http://www.niigata-cci.or.jp/

7 bancho, Kamiookawamae-dori, Niigata, 951
Email: office@niigata-cci.or.jp [23]

Izba Przemysłowo-Handlowa w Shizuoka [24]
(Shizuoka Chamber of Commerce and Industry) [24]
Kurogane-cho, Shizuoka-City 420-0851
Tel: (0081-5) 42535111
Fax: (0081-5) 42535119

Izba Przemysłowo-Handlowa w Nagoi [25]
(Nagoya Chamber of Commerce & Industry) [25]
10-19, Sakae 2-Chome Naka-Ku,
Nagoya, 460-8422

Izba Przemysłowo-Handlowa w Kobe [26]
(The KOBE Chamber of Commerce and Industry) [26]
1 Minatojima-Nakamachi 6-Chome,
Chuo-ku, Kobe 650-8543
Tel: (0081-7) 83035806 (Industrial Promotion Division)
Fax: (0081-7) 83062348
Email: info@kobe-cci.or.jp [27]

^wróć do góry strony

<<powrót [28]

Drukuj [29] Pobierz PDF [30] Pobierz DOC [31]

Źródło: http://91.239.90.98/pl/japonia-0

Odnośniki
[1] http://www.hyperdia.com/
[2] http://www.mhlw.go.jp/english/topics/foodsafety/index.html
[3] http://www.mhlw.go.jp/english/topics/importedfoods/index.html
[4] http://www.mhlw.go.jp/english/topics/importedfoods/1-2.html
[5] http://www.customs.go.jp/english/exp-imp/index.htm
[6] http://www.maff.go.jp/aqs/english/
[7] http://www.pps.go.jp/english/index.html
[8] http://www.jetro.go.jp/
[9] mailto:tdc@jetro.go.jp
[10] http://www.jftc.or.jp/
[11] mailto:mail@jftc.or.jp
[12] http://www.jcci.or.jp/home-e.html
[13] mailto:info@jcci.or.jp
[14] http://www.tokyo-cci.or.jp/english
[15] mailto:kokusai@tokyo-cci.or.jp
[16] http://www.osaka.cci.or.jp/

mailto:office@niigata-cci.or.jp
http://www.shizuoka-cci.or.jp/
http://www.shizuoka-cci.or.jp/
http://www.nagoya-cci.or.jp/eng/
http://www.nagoya-cci.or.jp/eng/
http://kobe-cci.weebly.com/
http://kobe-cci.weebly.com/
mailto:info@kobe-cci.or.jp
http://lublin.hulio.website.pl/pl/node/1048
http://91.239.90.98/pl/print/1007
http://91.239.90.98/pl/printpdf/1007
http://91.239.90.98/pl/print/1007?type=doc

[17] mailto:intl@osaka.cci.or.jp
[18] http://www.sapporo-cci.or.jp/
[19] mailto:kokusai@sapporo-cci.or.jp
[20] http://www.fukunet.or.jp/
[21] mailto:j_nishio@fukunet.or.jp
[22] http://www.niigata-cci.or.jp/
[23] mailto:office@niigata-cci.or.jp
[24] http://www.shizuoka-cci.or.jp/
[25] http://www.nagoya-cci.or.jp/eng/
[26] http://kobe-cci.weebly.com/
[27] mailto:info@kobe-cci.or.jp
[28] http://lublin.hulio.website.pl/pl/node/1048
[29] http://91.239.90.98/pl/print/1007
[30] http://91.239.90.98/pl/printpdf/1007
[31] http://91.239.90.98/pl/print/1007?type=doc

