

February 2013

February 2013

The EPBA Newsletter

Dear Members,

The EBPA is proud to present you a new edition of newsletter which will provide you with

brief information about key business issues related to Egyptian, Polish and international

markets. Your comments and ideas are highly appreciated.

Wishing you once again best of success in New Year
 The EPBA

Currency
exchange

In brief

Inflation decreases,

pound falls

The annual inflation rate in

Egypt fell from 6,7% in Oc-

tober to 4,25%. It was mostly

due to seasonal decline in

some certain food prices and

lower prices of butane gas

cylinders, not as a result of

growing economic trends. At

the same time pound value

against dollar is dropping

rapidly, from 6.09 on Dec. 2

to 6.58 on Jan.16.

 Trade balance between Egypt and Poland continues to grow

Currency

Unit

EGP per

Unit

EUR 9,17

USD 6,72

PLN 2,20

Trade balance between Egypt and Poland presents a continuously increasing trend. The chart shows

that global economical crisis didnôt have any particular impact on international trade exchange be-

tween both countries. Decrease in Polish export to Egyptian market in 2011 was caused by market

difficulties after political and social revolution. One of the most significant reasons was loss of cash

flow and problems with financing within Egyptian companies as well as governmental pressure to

increase Egyptian export.

Trade volume grew in 2008 by 45,9% and by 11,7% in 2009. In 2010 trade volume dropped by 12%

which was brought about by fall in Polish export to Egyptian market and growth in Polish import

from Egypt. In 2011 total trade volume increased by 5,2%. Poland remains with positive trade bal-

ance result, however Egyptian import to Polish market shows an increasing trend.

February 2013

Poland attracts commercial

property investors

Poland moves up in Index of

Economic Freedom

News from Poland

Poland strengthens its position as the

leader on the commercial property invest-

ment (i.e.hotels, shopping malls, restau-

rants) map in Central Europe. It is consid-

ered to be the most attractive place to

invest in this part of the continent, which

resulted in bringing investments worth

EUR 2,8bn and 8% growth annually.

Among the major transactions completed

in 2012 are ZğoteTarasy in Warsaw (EUR

475M) and Manufaktura mall in Ğ·dŦ

(EUR 390m).

Poland has moved up seven places to 57th in the

world in terms of the level of economic freedom, its

highest position ever, according to the 2013 Index

of Economic Freedom, an annual ranking list

by The Wall Street Journal and The Heritage Foun-

dation. The country recorded the 10th largest im-

provement among the 177 nations covered by the

study. Polandôs point score rose by 1.8 to 66 points,

giving it 26th place in Europe (out of 43), up from

29th.

Between 2012 and 2013 Poland made significant

improvements in six of the 10 economic freedoms

covered by the study, including financial freedom,

management of government spending, business

freedom, and freedom from corruption, according to

the report. It praises the country for having created a

dynamic environment for entrepreneurs, for its low

barriers to free trade and regulations that support

open-market policies, as well as a unique record of

uninterrupted economic growth. Poland is among

five emerging economies (the others being Colom-

bia, Indonesia, Jordan and the United Arab Emir-

ates) which have notably enhanced economic free-

dom in recent years, registering five consecutive

years of increasing freedom since the outbreak of

the crisis in 2008, with a cumulative score improve-

ment of 3.5 points or more over this period.

In the latest edition of òOnline retail

market in Poland 2012. E-commerce

market analysis and development fore-

casts for 2012-2014ò, PMR estimates

that the value of the online retail sales

market is PLN 17.9bn. Despite the finan-

cial crisis, online retail is doing well and

has been growing at a double-digit rate

each year.

PMR (research and consulting company)

estimates the value of the online retail

market to be PLN 17.9bn. It should be

noted that despite the financial cri-

sis, online retail is doing very well and

has been growing at double-digit rates

each year. Over the last few years, the

market value has risen significantly. It

has grown by PLN 7.4bn since 2008 and,

according to our forecasts, in 2014 it will

increase by almost 50% to PLN 26.6bn.

Sales through the internet account for

around 3.5% of the value of the entire

retail trade in Poland

Growing number of online

sales

Did you know
that?

¶ Poland is the 6th in

size and population

among 27 European

Union ï EU member

states with 38 million

inhabitants.

¶ Warsaw, the capital of

Poland is just up to 2.0

hours by plane from

many European capi-

tals, cities and busi-

ness hubs

¶ Poland is the 2nd (next

to Germany) most at-

tractive destination for

Foreign Direct Invest-

ment ï FDIin Europe

in the next three years

(s u r v e y b y

ERNST&YOUNG).

¶ Poland is a member of

EU, NATO, OECD,

WTO as well as

Schengen Zone and

lately member of the

European Space

Agency ï ESA.

http://www.pmrpublications.com/product/Online-retail-market-Poland-2012
http://www.pmrpublications.com/product/Online-retail-market-Poland-2012
http://www.pmrpublications.com/product/Online-retail-market-Poland-2012
http://www.pmrpublications.com/product/Online-retail-market-Poland-2012

February 2013

Polish Egyptian Cooperation

Main Polish companies im-

porting from Egypt:

¶ ZCh Police S.A.

¶ ZCh Siarkopol Sp. z

o.o.,

¶ Hart-SM, CDM Sp. z

o.o.

¶ Fosfan S.A.

¶ Glaxosmithkline Phar-

maceuticals S.A.

¶ Krajowa S-ka Cukrowa

S.A.

Main Polish companies ex-

porting to Egypt:

¶ KGHM Polska MiedŦ

S.A.,

¶ Polchar Sp. z o.o.

¶ Mondi świecie S.A.,

Petrolot Sp. z o.o.

¶ Geofizyka ToruŒ Sp. z

o.o.,

¶ Avon Polska Sp.z o.o.

¶ Bel Polska Sp. z. o.o.

¶ Ciech S.A., Philip

¶ Lighting S.A., SM

Mlekpol.

EGYPT: Gateway of Trade" - Cairo International Fair

19th-29th March

From 19 to 29th March 46th edition of Cairo International Trade will be held in Egyptian capital.

CIF s a multi sectors Fair and is the largest business-to-business and business to consumer trade

event in the Middle East and North Africa, targeting every major manufacturer, wholesaler, and sup-

plier of products and services. The even organized under auspices of Prime Minister of Egypt &

Minister of Industry & Foreingn Trade will a meeting place for representatives of following

branches: agricultural products and Food processing, Electric - Electronic-Telecommunication ,

Fashion, Construction materials , Furnishings- Handicrafts & Art Articles , Services and other.

Fly with us, Warsaw

Balloon station in heart of

Warsaw? Why not! Michal

Nykowski, the founder and

owner of Stacja Balon says

that panoramic view of

Warsaw is just breathetak-

ing. Balloon Station offers

sightseeing Warsaw from

120 m above the gound as

well as renting balloons for

special individual pur-

poses.

Bread: A star of Pol-

ish export

Poland is exporting a grow-

ing amount of bread. In

2012 export of baked

goods (bread, cakes and

biscuits) wasworth close to

520 mln EUR. All of this

thanks to its outstanding

taste, difficult to find in

any other country.

February 2013

The EPBA news

On 14th of January at hotel Pyramisa, the EPBA held its general meeting where fol-

lowing subjects have been discussed:

¶ association achievements in 2012

¶ fostering cooperation with Polish trade unions

¶ new cooperation protocol between EPBA and Polish Information and For-

eign Investment Agency to be signed this year

¶ preparations for trade mission which is to be held on last week of May 2013

¶ contact with Egyptian Commercial Attache in Poland in order to foster busi-

ness cooperation between Egypt and Poland

¶ postponing meeting with Polish Chamber of Commerce which was initially

set to be in March

First general meeting in 2013
We would like to

welcome once again

11 new Members,

who joined the

EPBA in 2012:

Salah Fouad

(21/12/2011)

Salah Sadek

(5/01/2012)

Rabie saber

(9/01/2012)

Emad Menassa

(26/03/2012)

Mohamed Saleh

(17/04/2012)

Dr. Remon Farouk

(17/04/2012)

Dr. SamehSoliman

(17/04/2012)

Saed Abdel Malek

(20/06/2012)

Mohamed AbouShanab

(30/08/2012)

Ahmed Abdel Fattah

(03/10/2012)

Eng.Ahmed&MohamedAb

dallah (8/11/2012)

Polish Fruit Union once again calls for

partnership with Egyptian importers of

apples- for more information please

contact:

POLGIPS , Polish company specialized

in producing innovative and cost cutting

building materials is searching for part-

ners to enter the Egyptian market. For

more info please contact:

For more information contact: martakurek@epba-egy.com

Business opportunities

February 2013

c

Upcoming Events

¶ Food-To-Go Fair GdaŒsk 5.02.2013-6.02.2013

¶ PoznaŒ Fashion Fair 19.02.2013-21.02.2013

¶ GARDENIA fair PoznaŒ, 22.02.2013-24.02.2013

¶ 6th Fair of Pneumatics, Hydraulics, Drives and Controls PNEUMATI-

CON , 26.02.2013-28.02.2013

¶ EXPOCHEM Katowice, 28.02.2013-1.03.2013

¶ EPLA Plastics and Rubber Trade Fair ,Poznan, 5.03.2013-

7.03.2013

¶ MEBLE Polska- Furniture Fair , Poznan, 5.03.2013-7.03.2013

¶ Industrial Subcontracting Exhibition, Poznan, 5.03.2013-7.03.2013

¶ Home Décor, Poznan, 5.03.2013-7.03.2013

¶ AGROTECH, Kielce, 8.03.2013-10.03.2013

¶ Light and Electricity Warsaw, 11.03.2013-13.03.2013

¶ 2nd Fair of Metal Processing, Tools and Machine Tools STOM-

TOOL , Kielce, 19.03.2013-21.03.2013

¶ 8th International Fair of Welding Technology And Equipment

WELDING, 19.03.2013-21.03.2013

¶ 18th Education Fair EDUKACJA , Kielce, 20.03.2013-22.03.2013

¶ Educational Fair Krakow 2013, 20.03.2013-22.03.2013

¶ GLOB 2013, Katowice, 22.03.2013-24.03.2013

If any of our members has any information they would like to share with

our Association they are most welcome. This section is dedicated for you to

let us know about any updates of the company, business or any other

news. Please do not hesitate to contact us if you have any comments or

ideas that have not been applied yet. Your experience and remarks are

highly appreciated. Please send us email on martakurek@epba-egy.com

and your article will be posted in coming issue.

Fly from Cairo to Warsaw for 50% less buying LOT tickets

on crazy Wednesday. Every week other cities are on promo-

tion but with a bit of luck you can make your trip to Po-

land cheaper.

mailto:marta.kurek88@gmail.com

