

Markedsrapport Indien

Baggrund

Indiens økonomi er fortsat i vækst, men har i 2019 oplevet en opbremsning. BNP-væksten var i perioden fra april til juni nemlig nede på 5 pct. sammenlignet med 5,8 pct. i samme kvartal sidste år. Økonomien forventes dog at vise bedringstegn i 2020-23 med en gennemsnitsvækstrate på 6,5 pct. i takt med at den nationale efterspørgsel styrkes. En gennemsnitlig bedring af den globale økonomi ventes yderligere at stimulere landets eksport. Trods opbremsningen vil Indien fortsat være blandt de hurtigst voksende økonomier i verden.

Indien har en ung veluddannet arbejdsstyrke, og Modi-regeringen søger at fremme erhvervsklimaet og tiltrække udenlandske investeringer. Regeringens mål er, at Indien skal være verdens tredjestørste økonomi i 2040. Det skal realiseres ved at styrke landets fremstillingsindustri og infrastruktur samt konsolidere førerpositionen inden for IT-services.

Tabel 1: Økonomiske nøgletal for Indien

	2016	2017	2018	2019	2020 (Skøn)
Real BNP-vækst	8,1	7,1	6,8	4,9	6,3
BNP pr. indbyggere (USD)	1.729	1.981	2.010	2.196	2.443
Offentlig budgetbalance / BNP	-3,5	-3,5	-3,4	-3,9	-3,6
Offentlig gæld (brutto) / BNP	49,6	49,1	44,2	44,3	44,1
Betalingsbalancens løb. Poster/BNP	-0,5	-1,4	-2,4	-1,8	-1,7
Importdækning i mdr.	9,1	8,8	7,4	8,1	8,1
Privat kreditgivning-vækst	9,9	7,7	10,2	6,1	8,9
Valutakurs SGD:USD	67,1953	65,1216	68,3895	70,4700	70,0400

Kilde: Economist Intelligence Unit, December 2019

Økonomisk udvikling

Indien oplever, som nævnt, en opbremsning i landets BNP. Dertil kommer store forskelle mellem Indiens 29 delstater. 8 delstater står for halvdelen af Indiens samlede vækst. Delstater som Gujarat, Kerala og Tamil Nadu driver landets vækst og har langt bedre adgang til infrastruktur, el og vand.

Indiens investeringer udgør knap 30 pct. af BNP, hvilket er acceptabelt for et land på Indiens udviklingsniveau. Hovedparten finansieres af landets egen opsparing. Den indiske regering ønsker dog at tiltrække langt flere udenlandske investeringer og har derfor

lempet restriktionerne for udenlandske investeringer i et bredt udvalg af sektorer. Det er positivt, at de udenlandske investeringer er øget over en længere periode, og at de forventes at stige yderligere i de kommende år givet de stærke markedsmuligheder.

Indiens offentlige underskud er gradvis nedbragt siden den økonomiske og finansielle krise i 2009. Det offentlige gælds niveau på omkring 50 pct. af BNP er dog fortsat relativt højt for en udviklingsøkonomi, mens Indiens betalingsbalanceunderskud forventes at ligge på omkring 1,7 pct. af BNP i gennemsnit i 2020-24. Landets valutareserver svarer til en importdækning på omkring 8 måneder, hvilket er tilfredsstillende. Landets udlandsgæld i forhold til BNP er faldende og forventes at blive på omkring 18,4 pct. i 2019, og det er et acceptabelt niveau.

Indien er ratet BBB- af Fitch og S&P med stabilt outlook og Baa2 af Moody's

Tabel 2: **Indiens handelsforhold til Danmark**

Dobbeltbeskatningsaftale med Danmark	Ja
Indiske investeringer i Danmark (beholdning i 2. kvartal 2019)	0,6 mia. DKK
Danske investeringer i Indien (beholdning i 2. kvartal 2019)	8,5 mia. DKK
Dansk vareeksport til Indien 2018	3,55 mia. DKK
Dansk tjenesteeksport til Indien 2018	8,51 mia. DKK.
Dansk vare- og tjenesteeksport til Indien 2018	12,06 mia. DKK.
Dansk vareimport fra Indien 2018	5,35 mia. DKK.
Dansk tjenesteimport fra Indien 2018	5,90 mia. DKK.
Dansk vare- og tjenesteimport fra Indien 2018	11,25 mia. DKK.
Danske datterselskaber i Indien 2018	135 (85.531 ansatte i alt)

Kilde: SKAT og Danmarks Statistik

Tabel 3: **Eksportudsigt for Indien**

	2018	2019	2020 (skøn)
Vækst i dansk vareeksport til Indien (pct.)	13,1	10,3	14,1
Vækst i dansk tjenesteeksport til Indien (pct.)	-3,5	0,8	1,5
Vækst i vare- og tjenesteeksport til Indien (pct.)	1,4	3,9	5,9

Kilde: Udenrigsministeriet

Politisk udvikling

Indien fik ny regering i 2014, da Narendra Modi og partiet Bharatiya Janata Party (BJP) efter 10 år i opposition kom til magten med intentioner om at sikre økonomisk vækst, reformer af erhvervsklimaet og større offentlige investeringer i infrastruktur og energi. Ved valget fik koalitionen National Democratic Alliance med Modis parti BJP i spidsen absolut flertal i parlamentets Underhus. De har imidlertid ikke flertal i parlamentets Overhus, der er sammensat af repræsentanter fra skiftende delstatsregeringer. Koalitionen National Democratic Alliance leddet af BJP sikrede sig magten i endnu en femårig periode ved valget i 2019. Narendra Modi har vist sig at være den mest dominerende politiske leder, som landet har haft i årtier. Dette er med til at understøtte den politiske stabilitet i landet.

Det er lykket Modi-regeringen at gennemføre en række reformer, herunder indførelse af den vigtige landsdækkende moms samt lempelse af reglerne for, hvor stor en andel af en virksomhed udenlandske investorer må eje i udvalgte sektorer. En række af regeringens reformforslag er før stødt på grund i Overhuset, der præges af lokale særinteresser, og som har magt til at blokere og udsætte lovgivning. Modstanden i Overhuset har tidligere blandt andet forhindret Modis vigtige jordreform i at blive gennemført. Formålet med jordreformen er at sikre effektiv infrastruktur på tværs af delstaterne. Regeringens privatiseringsinitiativer møder også modstand blandt landets magtfulde fagforeninger. Partiet, BJP vandt ved valget i april-maj 2019 flest sæder i Parlamentets Underhus. Valgets resultat bekræfter Modi's fortsatte popularitet. Han ventes fortsat at dominere i landets regering.

Modis udenrigspolitik har fokus på at højne Indiens globale status samt fremme landets kommercielle interesser og styrke udenlandske investeringer i Indien. De økonomiske interesser suppleres af et sikkerhedspolitisk fokus. Særligt forholdet til USA, EU og Japan prioriteres højt. EKF vurderer, at Indiens fælles sikkerhedsmæssige og økonomiske interesser med USA og Japan vil styrke det diplomatiske bånd mellem landene som modvægt til Kinas tiltagende indflydelse i regionen.

Den uløste konflikt om Kashmir, som både Indien og Pakistan gør krav på, vil dominere de to nabolandes bilaterale forhold også i de kommende år. Det må anerkendes, at striden mellem hinduer og muslimer er stigende i de senere år. Indiens regeringsbeslutning i august 2019 om at ophæve Kashmirs specielle status forventes at påvirke den politiske stabilitet i negativ retning. Indtil nu har området været præget af vold og sociale uroligheder til trods for indsættelse af regeringstropper og arrestation af lokale ledere i området. Sikkerhedsrisikoen i området er derfor høj.

Tabel 4: **Indien på globale ranglister**

Forsknings- & udviklingsintensitet (totale investeringer i pct. af BNP)	39 (ud af 76)
WIPO's Global Innovation Index	57 (ud af 127)
World Economic Forum's Global Competitiveness Index	58 (ud af 137)
Transparency Internationals "Corruption by country" (efter laveste niveau)	78 (ud af 180)
Verdensbankens "Ease of doing business" (samlet score)	63 (ud af 190)
Verdensbankens individuelle parametre:	
Bureaukrati ved opstart af virksomhed (efter laveste niveau)	136 (ud af 190)
Adgang til kredit (efter nemmeste adgang)	25 (ud af 190)
Beskyttelse af mindretalsaktionærer (efter mest effektive beskyttelse)	13 (ud af 190)
Bureaukrati for virksomheder ved eksport/import (efter laveste niveau)	68 (ud af 190)

Kilde: Se kildehenvisning på sidste side

Tabel 5: **Markedsmuligheder**

Den indiske økonomi er i støt fremgang, middelklassen vokser, og hvert år løftes mange indere ud af fattigdom. Efterspørgslen på bæredygtige og teknologiske løsninger har nået nye højder med regeringens fokus på at styrke industrien og infrastrukturen ved blandt andet opførelsen af 100 Smart Cities. Regeringens ambitioner om at forbedre investeringsklimaet markant skal bane vejen for udenlandske investeringer i industri, energi og infrastruktur. Alt dette skaber et stærkt grundlag for eksporteventyr for danske virksomheder på det indiske marked.

Vandteknologi - Danske grønne løsninger og knowhow inden for vandteknologi er relevante, når 300 millioner fattige indere skal have løftet levestandarden og sikres rent drikkevand. Samtidig har regeringen søsat planer om bedre affalds- og spildevandshåndtering, mest synligt med planerne om at rense vandet i den hellige Ganges-flod og om "100 smart cities" på tværs af landet, dvs. mønsterbyer med bæredygtige løsninger for vand, affald og energi.

Infrastruktur - Regeringens initiativer omkring udvikling af infrastrukturen skaber muligheder i alle sektorer, da landet gennemgår en tilpasning af byerne til den unge befolkning og hurtigt stigende urbanisering. Samtidigt har regeringen gennemført reformer, der skal gøre det attraktivt for private virksomheder at investere i infrastruktur.

Vedvarende energi - Indien ventes at komme til at spille en hovedrolle inden for energinvesteringer de kommende år. Indien er nemlig storimportør af olie og kul, og selv om den sorte energi er billig for tiden, ønsker regeringen at vriste sig fri af afhængigheden. Prismæssigt er sol og vind blevet langt mere konkurrencedygtigt, og befolkningens miljøfokus er stigende. Dermed trækker både behov, pris og miljøfokus i samme retning. Det betyder samlet set store muligheder for danske virksomheder inden for vindenergi, transmissionsløsninger og energieffektivitet. Konkurrencen er barsk, men danske eksportører kan konkurrere med tilbud om stærk teknologi, skræddersyede løsninger, finansiering og gode tilbud om service og vedligehold, der betyder, at udstyret fungerer i mange år.

Fødevarer og forbrugsgoder - Med 300 millioner mennesker i middelklassen er Indien et voksende marked for kvalitetsprodukter inden for fødevarer, mode og design. Danske eksportører, der kan tilbyde moderne landbrugsteknologi, kan også bidrage til effektivisering af landets egen fødevarereproduktion.

Kilde: EKF

10 største danske eksportvarer til Indien i 2018

Tabel 6: Overkategorier

1.	Medicinske og farmaceutiske produkter 646 mio. kr.
2.	Maskiner og -tilbehør til industrien 492 mio. kr.
3.	Specialmaskiner til forskellige industrier 258 mio. kr.
4.	Kemiske materialer og produkter 254 mio. kr.
5.	Tekniske og videnskabelige instrumenter 242 mio. kr.
6.	Elektriske maskiner og apparater 207 mio. kr.
7.	Malme og metalaffald 200 mio. kr.
8.	Metalvarer 159 mio. kr.
9.	Organiske kemikalier 135 mio. kr.
10.	Kraftmaskiner og motorer 133 mio. kr.

Kilde: Danmarks Statistik

Kommercielt klima

Risikoen i Indiens kommercielle klima vurderes som moderat til høj. Indiens operationelle klima har en række udfordringer bl.a. i forhold til et relativt svagt regulatorisk miljø, infrastrukturflaskehalse og mangel på elektricitet. Der er en stor grad af decentralisering i landet, hvilket kommer til udtryk gennem forskelle i blandt andet politik, økonomi og uddannelse på tværs af landets 29 delstater. Korruption er udbredt i Indien på alle niveauer, men specielt i forretninger med forsvaret, shipping og transport er der problemer med bestikkelse. Regeringen har en målsætning om at bekæmpe korruption.

Danske eksportører bør overveje at indgå partnerskab med et lokalt selskab, som kan hjælpe med at håndtere udfordringerne med bureaukratiet, skattelovgivningen og de indiske institutioner bedst muligt.

EKF har gode erfaringer med den indiske banksektor, hvor de statsejede banker sidder på omkring 80 pct. af markedet. EKF har forhåndsgodkendt en række store banker i Indien.

Tabel 8: **Modtagere af dansk vareeksport 2018, rangeret**

1. Tyskland	107,2 mia. kr.
2. Sverige	78,6 mia. kr.
3. USA	56,5 mia. kr.
27. Island	4,1 mia. kr.
28. Brasilien	4,1 mia. kr.
29. Færøerne	4,1 mia. kr.
30. Indien	3,6 mia. kr.
31. Mexico	3,5 mia. kr.
32. Litauen	3,4 mia. kr.
33. Grækenland	3,3 mia. kr.

Kilde: Danmarks Statistik

Figur 1: **Hovedkomponenter i den danske vareeksport til Indien fra april 2019 til september 2019**

Kilde: Danmarks Statistik og Udenrigsministeriets eksportudsigt for Indien

Figur 2: Dansk vare- og tjenesteeksport til Indien fra 2013 til 2018

Kilde: Danmarks Statistik

Om Markedsrapport

Markedsrapport er en del af Dansk Erhvervs løbende overvågning af de internationale markeder og udkommer i opdateret version hvert kvartal. Publikationen udarbejdes i samarbejde med en gruppe samarbejdspartnere, der besidder en helt særlig viden om handels- og forretningsvilkår på de vigtigste danske eksportmarkeder. Samarbejdspartnerne er:

EKF – Danmarks Eksportkredit

Har du brug for en kredit til at udvikle din virksomhed eller levere en ordre til en kunde i udlandet? Har din eksportkunde brug for finansiering for at kunne købe dine varer? EKF er Danmarks Eksportkredit, og vi hjælper danske virksomheder frem i verden ved at finansiere jeres forretninger og tage de risici, der kan være forbundet med at handle med andre lande. Som en del af vores arbejde vurderer vi løbende økonomisk og politisk risiko på de fleste eksportmarkeder. Kontakt EKF på 35 46 26 00 eller besøg på www.ekf.dk, hvis din virksomhed har brug for finansiering til eksport eller er underleverandør til eksport.

Sikkerhedsvurderingen er udarbejdet af Guardian Security Risk Management. Kontakt Guardian på 41 100 300 eller besøg www.guardian-srm.com, hvis din virksomhed har brug for sikkerhedsrådgivning eller assistance i forbindelse med rejser til landet. Udenrigsministeriet (www.um.dk)

Markedsrapport er baseret på en række solide statistikkilder, som Dansk Erhverv finder troværdige: Danmarks Statistik, Eurostat, IMF, WTO, OECD, Danmarks Nationalbank, Verdensbanken og The Economist Intelligence Unit. Gengivelse af materiale fra Markedsrapport skal ske med Dansk Erhverv anført som kilde.

For yderligere information om Markedsrapport, herunder om muligheden for at blive samarbejdspartner, kontakt venligst Michael Bremerskov Jensen, chefkonsulent, EU & International, Dansk Erhverv, på tlf. +45 31 75 24 00 / e-mail: mje@danskerhverv.dk.

For mere om Dansk Erhverv se vores hjemmeside på: www.danskerhverv.dk