
Erhvervsnyt fra eStatistik
 •Juni 2016

1

USA og Kina trækker væksten i SMV’ernes vareeksport1: SMV-

eksportstatistikken opdateret med 2015-tal.

Eksportrådets statistik over SMV-eksporten er nu opdateret med 2015-tal. Eksportstatistikken, der er

udviklet i et samarbejde mellem Eksportrådet, Danmarks Statistik og eStatistik, viser, hvilke varer SMVer

og de store danske virksomheder eksporterer til de største eksportmarkeder samt udvalgte regioner.

Eksportstatistikken dækker SMV’ernes eksport af varer til hele verden. Eksportrådets primære

målgruppe dækker virksomheder med op til 100 ansatte og 150 millioner kroner i omsætning.

Resume

De små og mellemstore danske virksomheder (SMV’er) eksporterede i 2015 varer for godt 114 milliarder

kroner, hvilket svarer til 18 procent af den samlede danske vareeksport. Fra 2014 til 2015 er der tale om en

eksportfremgang på 1,9 milliarder svarende til 1,6 procent. De små og mellemstore virksomheder er

afhængige af nærmarkederne, hvor de fire største, Tyskland, Sverige, Norge og Storbritannien, aftager godt

halvdelen af eksporten. Eksporten til disse nærmarkeder er samlet set faldet fra 2014 til 2015, hvor

væksten med andre ord er skabt på nye og fjernere markeder.

De mindste eksportvirksomheder, der har op til 50 ansatte og en omsætning under 75 millioner kroner, har

samlet tabt 2,1 procent af eksporten, hvilket skyldes fald i eksporten til nærmarkederne. De mellemstore

virksomheder har derimod haft god vind i sejlene med en fremgang på 8,2 procent, hvilket også er mere

end de store virksomheder, der kun går frem med 2,6 procent.

SMV’ernes varesammensætning på eksportmarkederne er markant anderledes end de store

virksomheders. SMVerne fungerer primært som underleverandører af maskiner og specialmaskiner til

industrien og afsætter ligeledes forbrugsgoder som beklædning, møbler og lignende. De store

virksomheder står til gengæld stærkest inden for medicinalprodukter, vindmøller, olie og de klassiske

fødevarerelaterede produkter som kød, mejeriprodukter og drikkevarer.

1 Små og mellemstore virksomheder (SMVer) er af Eksportrådet afgrænset ved virksomheder med op til 100
ansatte og 150 mio. kroner i omsætning. Mikro-virksomheder og små virksomheder er alle virksomheder
med op til 50 ansatte og op til 75 mio. kroner i omsætning. De mellemstore udgør den resterende gruppe
af virksomheder.

http://um.dk/da/eksportraadet/markeder/statistik-smv/
http://um.dk/da/eksportraadet/markeder/statistik-smv/

Erhvervsnyt fra eStatistik
 •Juni 2016

2

Udviklingen i den samlede SMV-vareeksport

De små og mellemstore danske virksomheder (SMV’er) eksporterede varer i 2015 for godt 114 milliarder

kroner. Tyskland aftog for godt 22 milliarder eller 19,5 procent af den samlede SMV-vareeksport og er

dermed det største eksportmarked for danske SMV’er. Sverige, Norge og Storbritannien følger herefter

med henholdsvis 14,9, 10,0 og 6,4 procent af SMV’ernes vareeksport. De fire traditionelle nærmarkeder

aftager således godt halvdelen af den danske SMV-vareeksport i 2015, mens top-15 landene samlet aftager

godt 80 procent.

Tabel 1. SMV-vareeksport (mio.kr.) i top-15-lande, 2015

 Land Eksport
I pct. af
alle lande

SMV-eksports andel af samlet
eksport

 Alle lande 114.268 100% 18%

1 Tyskland 22.278 19,5% 20%

2 Sverige 16.970 14,9% 23%

3 Norge 11.456 10,0% 28%

4 Storbritannien 7.284 6,4% 19%

5 Nederlandene 6.004 5,3% 22%

6 USA 5.042 4,4% 9%

7 Polen 4.453 3,9% 24%

8 Frankrig og Monaco 4.152 3,6% 20%

9 Finland 3.639 3,2% 22%

10 Italien 2.550 2,2% 16%

11 Spanien 2.174 1,9% 17%

12 Kina 2.109 1,8% 8%

13 Belgien 1.966 1,7% 22%

14 Schweiz 1.382 1,2% 23%

15 Den Tjekkiske Republik 1.245 1,1% 22%

 Top 15 92.706 81,1%

Kilde: Danmarks Statistiks UHV7 og Eksportrådets SMV-database beregninger foretaget af eStatistik

SMVerne tegner sig for 18 procent af den samlede danske vareeksport. Blandt top-15-landene er SMV-

andelen størst i Norge, hvor 28 procent af den danske vareeksport kommer fra SMVerne. SMVerne er

ligeledes stærkt repræsenteret på andre nærmarkeder som Sverige og Polen, hvor andelen udgør

henholdsvis 23 og 24 procent. På fjerne markeder er de store virksomheders dominans mere udtalt.

SMV’ernes andel af vareeksporten til USA og Kina ligger på beskedne 9 og 8 procent.

Erhvervsnyt fra eStatistik
 •Juni 2016

3

Mellemstore eksportører har god vind på de fjerne markeder

Vareeksporten fra de danske SMV’er steg samlet set med 1,85 milliarder fra 2014 til 2015 svarende til en

stigning på 1,6 procent. Til trods for SMV’ernes relativt beskedne andel af de fjerne markeder er det værd

at bemærke, at USA og Kina ligger i den absolutte væksttop. USA er den helt store vækstmotor med en

absolut eksportfremgang på 643 millioner kroner (se særskilt notat), svarende til en vækst på knap 15

procent. Det skal bl.a. ses i lyset af den høje dollarkurs i 2015, som har betydning for eksportfremgangen.

Kina følger umiddelbart efter med en fremgang på 402 millioner kroner eller 23,5 procent, men også 3 af de

nye EU-lande, Polen, Tjekkiet og Slovakiet er at finde på top-10-listen. Derudover bemærkes det, at Spanien

har løftet sig efter gældskrisen.

Af tabel 2 fremgår, at der er stor forskel mellem eksportvæksten hos de mindste eksportører og de

mellemstore. De mindre eksportvirksomheder (mikro og små), der har op til 50 ansatte og 75 millioner

kroner i omsætning, har oplevet et fald i eksporten på ca. 1,5 milliarder kroner svarende til en tilbagegang

på 2,1 procent. Dette fald opvejes af en markant stigning i eksporten fra de mellemstore virksomheder, der

har op til 100 ansatte og 150 millioner kroner i omsætning. De mellemstore virksomheder har oplevet en

eksportfremgang på godt 3,3 milliarder kroner svarende til 8,2 procent. Heraf tegner top-10-vækstlandene

sig for 2 milliarder kroner. De mellemstore eksportvirksomheder har med to-ciffrede vækstrater for alvor

sat sig på de fjerne eksportmarkeder.

Tabel 2. Vækst i SMV-vareeksporten (mio. kr.) – ti lande med størst absolut fremgang, 2014-2015

 Land
Mikro og små Mellemstore SMVerne

Vækst i pct. Vækst i pct. Vækst i pct.

 Alle lande -1.487 -2,1% 3.338 8,2% 1.852 1,6%

1 USA 206 8,1% 436 23,8% 643 14,6%

2 Kina 42 4,0% 360 52,9% 402 23,5%

3 Storbritannien 81 1,9% 266 10,3% 348 5,0%

4 Polen 72 2,6% 261 19,9% 333 8,1%

5 Canada 41 14,4% 188 85,5% 230 45,3%

6 Den Tjekkiske Republik 6 0,9% 207 59,2% 213 20,6%

7 Spanien 24 2,0% 105 12,8% 129 6,3%

8 Sydkorea 70 25,5% 42 18,3% 112 22,3%

9 Slovakiet 50 16,4% 62 50,0% 112 26,2%

10 Finland 27 1,2% 85 6,9% 112 3,2%

 Top-10 621 3,9% 2.012 21,5% 2.633 10,4%

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

SMV-tilbagegang på de tre største eksportmarkeder

Tyskland trak SMV’ernes eksportvækst fra 2013 til 2014, men SMVerne formår ikke at fastholde det høje

niveau i 2015. SMV-eksporten til Tyskland faldt således med 797 millioner kroner svarende til en

tilbagegang på 3,5 procent. Rusland står for det næststørste eksporttab med en tilbagegang på 287

millioner kroner svarende til hele 25,1 procent. Blandt de øvrige lande med store eksporttab finder vi både

Norge og Sverige, hvilket betyder, at SMVerne oplever tilbagegang på de tre største eksportmarkeder.

Erhvervsnyt fra eStatistik
 •Juni 2016

4

Tabel 3. Vækst i SMV-vareeksporten (mio. kr.) – fem lande med størst absolut tab, 2014-2015

Land

Mikro + små Mellemstore SMVerne

 Vækst i pct. Vækst i pct. Vækst i pct.

 Alle lande -1.487 -2,1% 3.338 8,2% 1.852 1,6%

1 Tyskland -1.057 -6,9% 260 3,3% -797 -3,5%

2 Rusland -1 -0,2% -286 -49,2% -287 -25,1%

3 Norge -324 -4,5% 53 1,2% -271 -2,3%

4 Frankrig og Monaco -82 -3,2% -139 -7,7% -221 -5,1%

5 Sverige -34 -0,3% -118 -2,0% -152 -0,9%

 Bund-5 -1.499 -4,1% -229 -1,1% -1.728 -3,0%

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

Det er de mindre virksomheder, der rammes af tilbagegangen i eksport til nærmarkederne i Tyskland og

Norge. Eksporten fra denne gruppe er således gået tilbage med henholdsvis 6,9 og 4,5 procent. De

mellemstore virksomheder har omvendt oplevet en mindre vækst i eksporten til begge lande, mens

eksporten til Rusland næsten er halveret. Det skal bemærkes, at en del af forskellen i væksten

(stigning/fald) i de forskellige virksomhedsgruppe kan skyldes virksomheder, der rykker mellem grupperne.

Udviklingen i den samlede SMV-vareeksport fordelt på regioner

Nærmarkederne (EU, EFTA og Nordatlanten) er fortsat de vigtigste for SMV’erne, da disse aftager 83,2

procent af den samlede vareeksport. EU-landene står for 69,9 procent, EFTA-landene (Norge, Schweiz,

Island og Lichtenstein) aftager 11,8 procent, mens Nordatlanten (Færøerne og Grønland) udgør 1,5 pct.

Tabel 4. SMV-vareeksporten (mio. kr.) opdelt på regioner og virksomhedsstørrelse, 2015

Region
Mikro og små Mellemstore SMVerne

Eksport Andel Eksport Andel Eksport Andel

Alle lande 70.223 100,0% 44.046 100,0% 114.268 100,0%

EU15 44.009 62,7% 25.836 58,7% 69.844 61,1%

EFTA 8.146 11,6% 5.344 12,1% 13.490 11,8%

Nye EU medlemslande(efter 2002) 6.285 9,0% 3.766 8,6% 10.052 8,8%

Nordamerika 3.097 4,4% 2.682 6,1% 5.778 5,1%

Nordøstasien 2.397 3,4% 1.878 4,3% 4.276 3,7%

Nordafrika/Mellemøsten 1.558 2,2% 1.229 2,8% 2.788 2,4%

Nordatlanten 1.212 1,7% 513 1,2% 1.725 1,5%

Rusland og SNG mv. 970 1,4% 559 1,3% 1.529 1,3%

ASEAN 822 1,2% 698 1,6% 1.520 1,3%

Latinamerika 486 0,7% 587 1,3% 1.073 0,9%

Australasien 479 0,7% 396 0,9% 875 0,8%

Afrika(Øvrig) 432 0,6% 409 0,9% 841 0,7%

Sydasien og øvrig 330 0,5% 148 0,3% 478 0,4%

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

Erhvervsnyt fra eStatistik
 •Juni 2016

5

Nordamerika og Nordøstasien er de største eksportmarkeder uden for Europa med en andel af eksporten

på henholdsvis 5,1 og 3,7 procent.

Tabel 4 viser ligeledes den relative betydning af regionerne fordelt på virksomhedstørrelse. Det generelle

billede er, at nærmarkederne er vigtigst for de mindste virksomheder, mens de mellemstore virksomheder

når ud på de fjernere markeder. EU, EFTA og Nordatlanten aftager således 84,9 procent af de mindste

virksomheders eksport og 80,5 procent af de mellemstores eksport. Til sammenligning udgør tilsvarende

regioner 67 procent af de store virksomheders eksport.

Der er forskel på SMV-grupperne

Tabel 4 viste, at gruppen af SMV,ere ikke er homogen, når det gælder eksportfordelingen på regioner. Det

samme er gældende for væksten fordelt på regionerne.

Samlet har 9 ud af 14 regionsgrupper fremgang i SMV-eksporten og heraf 6 med mere end 10 procent. Som

det fremgår af figur 1, er det særligt de fjerne markeder, der er repræsenteret i vækst-toppen.

I figur 1 opdeles væksten endvidere på virksomhedsstørrelse. Her fremgår det, at væksten på de fjerne

markeder særligt er drevet af de mellemstore virksomheder. Fra 2014 til 2015 er de mellemstore

virksomheders eksport således steget med mere end 30 procent i både Australasien, Nordamerika, ASEAN

og Nordafrika/Mellemøsten, mens den mindste gruppe ikke har oplevet vækstrater i nærheden af det

niveau. Rusland og de tidligere SNG-lande har oplevet det største eksportfald både for de mindste

eksportvirksomheder og for de mellemstore.

Figur 1. Vækst i SMV-vareeksporten opgjort efter regioner og virksomhedsstørrelse, 2014-2015

Kilde: Danmarks Statistiks UHV7 og Eksportrådets SMV-database beregninger foretaget af eStatistik

-50% -40% -30% -20% -10% 0% 10% 20% 30% 40% 50% 60%

Rusland og SNG mv.

EFTA

EU15

Sydasien og øvrig

Afrika(Øvrig)

Samlet

Nordatlanten

Latinamerika

Nordøstasien

Nye EU medlemslande(efter 2002)

Nordafrika/Mellemøsten

ASEAN

Nordamerika

Australasien

Mikro + små Mellemstore

Erhvervsnyt fra eStatistik
 •Juni 2016

6

Det fremgår af figur 2, at valutaudsving ikke alene forklarer eksportvæksten til USA og faldet til Rusland.

Væksten i eksporten kommer således også til udtryk ved en forøgelse i antallet af eksporterende SMV’ere

til Nordamerika (+5,5 procent) og et fald til Rusland (-8,4 procent). Den største relative fremgang i antal

SMV’er med eksport er til Sydasien, som alligevel havde et marginalt fald i eksportomsætningen. Figuren

tegner et billede af, at fortsat flere eksportører søger ud på fjerne eksportmarkeder.

Figur 2. Vækst i antal eksportvirksomheder opgjort efter regioner og virksomhedsstørrelse, 2014-2015

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

Mellemstore virksomheder i global vækst

De mellemstore virksomheders eksportvækst fra 2014 til 2015 er resultatet af et vækstforløb, der for alvor

tog fart efter finanskrisens første år. De mellemstore virksomheders vareeksport lå forholdsvis konstant

omkring 35-36 milliarder kroner i perioden 2003-2009. Fra 2009 til 2015 øges vareeksporten med 9,1

milliarder kroner svarende til 26,1 procent.

-20% -15% -10% -5% 0% 5% 10% 15%

Nordatlanten

Rusland og SNG mv.

Afrika(Øvrig)

EFTA

Nordafrika/Mellemøsten

Nye EU medlemslande(efter 2002)

EU15

Australasien

Nordøstasien

Latinamerika

ASEAN

Nordamerika

Sydasien og øvrig

Mikro + små Mellemstore

Erhvervsnyt fra eStatistik
 •Juni 2016

7

Figur 3: Mellemstore virksomheders vareeksport (mia.kr), 2000-2015

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

De mellemstore virksomheders eksportvækst findes særligt uden for de traditionelle nærmarkeder.

Udvidelsen af EU siden 2002 har medført en markant forøgelse af vareeksporten til de nye EU

medlemslande, hvor eksporten øges med 25,9 procent fra 2003 til 2009 og hele 66,7 procent fra 2009 til

2015. Da eksporten til de fjerne markeder samtidig øges med henholdsvis 10,4 og 44,6 procent i samme

perioder, betyder det, at andelen af de mellemstore virksomheders vareeksport til de nye markeder øges

fra 20 procent i 2003 til 28 procent i 2015.

Figur 4: Mellemstore virksomheders vareeksport (mia.kr) opgjort efter regioner, 2003, 2009, 2014 & 2015

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

20,0

25,0

30,0

35,0

40,0

45,0

50,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

2003 2009 2015

EU15 EFTA og Nordatlanten

Nye EU medlemslande(efter 2002) Resten af verden

44,6 %

66,7 %

17,2 %

18,9 %

10,4 %

25,9 %

33,5 %

-10,0 %

Erhvervsnyt fra eStatistik
 •Juni 2016

8

Eksporten til de gamle EU lande (EU15) blev hårdt ramt af finanskrisen og for hele perioden 2003 til 2009 er

der tale om et fald i vareeksporten på 10,0 procent. Siden lavpunktet i 2009 er eksporten fra de

mellemstore virksomheder til EU15 landene igen opadgående. Fra 2009 til 2015 øges vareeksporten til

EU15 landene med 4,1 milliarder kroner svarende til 18,9 procent. Dermed er EU15 landene den region, der

har haft den største nominelle fremgang siden 2009, og EU15 landene er med en andel på 58,7 procent i

2015 fortsat langt den største aftager af de mellemstore virksomheders vareeksport.

Ti varegrupper tegner sig for 58 procent af den samlede SMV-eksport

Jern og metal og maskinindustrien samt forbrugsgodeindustrierne dominerer i høj grad top10-listen blandt

de mest eksporterede SMV-produkter. Under Jern og metal og maskinindustrien er Maskiner og –tilbehør

til industrien med godt 9 procent af den samlede SMV-eksport den største varegruppe, mens

Specialmaskiner til forskellige industrier samt Metalvarer er henholdsvis tredje og fjerdestørst. Under

forbrugsgodeindustrien findes Diverse forarbejdede varer, der er den næstmest eksporterede gruppe, samt

Beklædningsgenstande og -tilbehør og Møbler.

Der er en fremgang på 7,3 procent i SMV-eksporten af Møbler, hvilket er den største relative fremgang i de

dominerende varegrupper, mens det største fald er i Køretøjer på 10,7 procent. I denne gruppe findes

leverandører til blandt andet bilindustrien. Til trods for en pæn fremgang for både Maskiner og tilbehør

samt Specialmaskiner ligger den samlede eksportvækst i de 10 største varegrupper på beskedne 0,6

procent. De øvrige varegrupper har til gengæld en mereksport på 1,4 milliarder svarende til en vækst på 3,0

procent. Den samlede SMV-eksport spreder sig dermed både over flere regioner og varegrupper.

Tabel 5: SMV-eksport i top-10-varegrupper for SMVerne, 2015

 Varegruppe
Eksport Vækst

i mio. kr. i pct. i mio. kr. i pct.

 Alle varer 114.268 100% 1.852 1,6%

1 Maskiner og -tilbehør til industrien 10.771 9,4% 518 5,1%

2 Diverse forarbejdede varer 8.811 7,7% -313 -3,4%

3 Specialmaskiner til forskellige industrier 7.713 6,8% 350 4,7%

4 Metalvarer 6.979 6,1% 323 4,9%

5 Beklædningsgenstande og -tilbehør 6.484 5,7% -166 -2,5%

6 Elektriske maskiner og apparater 6.180 5,4% 20 0,3%

7 Fisk, krebsdyr, bløddyr og varer deraf 5.779 5,1% -256 -4,2%

8 Møbler 4.654 4,1% 315 7,3%

9 Tekniske og videnskabelige instrumenter 4.527 4,0% 148 3,4%

10 Køretøjer 4.441 3,9% -531 -10,7%

 Top-10-varegrupper i alt 66.340 58,1% 408 0,6%

 Øvrige varegrupper 47.929 41,9% 1.443 3,0%

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

Erhvervsnyt fra eStatistik
 •Juni 2016

9

Medicin, Energi og Fødevarer dominerer de stores eksport

De store virksomheders sammensætning af eksportvarer adskiller sig markant fra SMVernes.

Medicinalprodukter er uden sammenligning den største eksportvare med en samlet eksport på 84

milliarder svarende til 16,9 procent af de store virksomheders eksport. Andelen er mere end 10

procentpoint højere end Maskiner og –tilbehør til industrien, der er den næststørste varegruppe.

Umiddelbart herefter følger Kraftmaskiner og motorer (herunder vindmøller), mens Olien med et fald på

23,4 procent dykker ned på fjerdepladsen. De traditionelle produkter i den danske fødevareklynge, beer,

butter and bacon, fylder fortsat på top-10-listen.

Medicinalindustriens dominans er tiltaget i det seneste år, hvilket illustreres ved, at den beskedne vækst i

de store virksomheders eksport på 2,6 procent sker samtidig med, at Medicinalindustrien øger eksporten

med hele 16,4 procent.

Det står klart, at store danske eksportvirksomheder har én klart dominerende varegruppe, mens eksporten

er bredere fordelt på varegrupper blandt SMVerne.

Tabel 6: Store virksomheders eksport i top-10 varegrupper, 2015

Varegruppe

Eksport Vækst

 i mio. kr. i pct. i mio. kr. i pct.

 Alle varer 498.072 100% 12.556 2,6%

1 Medicinske og pharmaceutiske produkter 84.174 16,9% 11.881 16,4%

2 Maskiner og -tilbehør til industrien 32.953 6,6% 255 0,8%

3 Kraftmaskiner og motorer 31.852 6,4% 2.526 8,6%

4 Rå mineralolier og produkter deraf 29.448 5,9% -8.973 -23,4%

5 Kød og kødvarer 25.365 5,1% -2.675 -9,5%

6 Beklædningsgenstande og -tilbehør 20.053 4,0% 1.855 10,2%

7 Diverse forarbejdede varer 17.820 3,6% 589 3,4%

8 Elektriske maskiner og apparater 16.867 3,4% -222 -1,3%

9 Mejeriprodukter og fugleæg 14.781 3,0% 148 1,0%

10 Specialmaskiner til forskellige industrier 14.064 2,8% 658 4,9%

 Top-10-varegrupper i alt 287.376 57,7% 6.041 2,1%

 Øvrige varegrupper 210.695 42,3% 6.515 3,2%

Kilde: Eksportrådets SMV-database beregninger foretaget af eStatistik

