

KOREAI KÖZTÁRSASÁG

I. A KOREAI KÖZTÁRSASÁG TÁRSADALMI-GAZDASÁGI HELYZETE

1. Általános információk

Hivatalos megnevezés	Koreai Köztársaság
Államforma	Elnöki köztársaság
Főváros	Szöul
Terület	94 480 km ²
Népesség	49 508 972 fő (2009. júliusi becslés)
Nemzetiségi megoszlás	koreai 98%, kínai 2%
Vallási megoszlás	keresztény 26% (protestáns 20%, római katolikus 5%), buddhista 23%, egyéb 1,5%, felekezeten kívüli 49,5%
Hivatalos nyelv	koreai
Éghajlat	mérsékelt
Államfő	Lee Myung-bak
Miniszterelnök	Chung Un-Chan
Hivatalos pénznem (kód)	koreai won KRW
Jelentősebb városok	Puszan, Incshon, Tegu, Taejeon, Kwangju

2. Főbb gazdasági mutatók, a gazdaság szerkezete, főbb ágazatok

Dél-Korea főbb gazdasági mutatói, 2007-09

Megnevezés		2007	2008	2009
A GDP értéke folyó áron	Mrd USD	1 210	1 240	1 074
A GDP növekedése változatlan áron	%	5,0	2,5	0,2
Egy főre jutó GDP folyó áron	USD/fő	24 600	24 900	21 200
Infláció	%	2,5	4,7	2,8
Munkanélküliségi ráta	%	3,2	3,2	3,7
Költségvetés egyenlege	GDP %-a	0,0	0,0	-4,0
Államadósság (év végi)	GDP %-a	30,7	30,1	33
Folyó fizetési mérleg egyenlege	GDP %-a	0,11	0,51	5,1
Árfolyam (éves átlag)	Won/USD	929	1 103	1 276

Forrás: Korean Ministry of Strategy and Finance, Ministry of Knowledge Economy, Bank of Korea

A Koreai Köztársaság (vásárlóerő paritáson) a világ 14., Ázsia 4. legnagyobb gazdasága. A GDP összértéke 1 074 Mrd USD-t tett ki, amely egy főre vetítve 21 200 USD volt 2009-ben. 2009-ben Dél-Korea sikeresen vészelt át a nemzetközi pénzügyi-gazdasági válság kedvezőtlen hatásait, s a világ azon kevés országai közé tartozik, mely pozitív GDP növekedést tudott produkálni. A koreai hivatalos statisztikák, illetve az OECD adatai szerint a koreai GDP növekedési üteme éves szinten 0,2%-ot tett ki.

A 2008 elejei gyorsütemű növekedés a kedvezőtlen világpiaci feltételek hatására folyamatosan veszített lendületéből, amit a második félévben tovább rontott az USA-ból kiindult nemzetközi pénzügyi válság. Az ország gazdaságának 2009-ben elért kedvező teljesítménye több tényező együttes hatásának köszönhető, melyek közül a legfontosabb a koreai kormány agresszív ösztönző csomagjának bevezetése volt, ami egyes szakértői vélemények szerint önmagában is közel 1,5%-pontos GDP növekedést eredményezett.

Az ipari termelés 2009-ben éves szinten 0,7%-kal csökkent az előző évhez képest. A beruházások éves szinten 8%-kal estek vissza. Legnagyobb csökkenés a gépipari beruházások terén volt tapasztalható, de kedvezőtlenül alakultak az építőipari beruházások is.

A belső fogyasztás a válság ellenére éves szinten 0,2%-kal emelkedett, a szolgáltatási ágazat összteljesítménye éves átlagban 2%-kal bővült. Az infláció éves szinten 2,8%-ot ért el, ami jóval kedvezőbb az előző évihez képest, s főként a csökkenő import áraknak volt köszönhető. A munkanélküliségi ráta 3,7% volt, ami a legalacsonyabb az OECD országok közül. A foglalkoztatottsági ráta átlag 58,6% körül alakult 2009-ben.

A központi költségvetés a hagyományosan alulköltekező, vagy kiegyensúlyozott korábbi költségvetésekhez képest 2009-ben GDP arányosan közel 4%-os hiánnyal zárt. Az ország devizatartalékai 2009 végén 269,9 Mrd USD-t tettek ki, mellyel Korea a világ országai közül az ötödik legnagyobb devizatartalékával rendelkezik.

Dél-Korea, a világ egyik sikergazdasága, az újonnan iparosodó országok első hullámához tartozik. Földje ásványkincsekben szegény, energiaigényének

egyharmadát atomerőművek fedezik A dél-koreai ipar vezető, exportorientált ágazata az elektronika és elektrotechnika, a hajógyártás és az autógyártás. Emellett korszerű alapanyaggyártás is megtalálható az országban (kohászat).

3. Külkereskedelmi tendenciák, külkereskedelmi statisztika, főbb partnerek, főbb termékek

Dél-Korea külkereskedelmi forgalma, 2006-09

		2006	2007	2008	2009
Áruforgalmi egyenleg	M USD	16,65	15,1	-13,0	40,44
Export	Mrd USD	325,98	371,8	422,4	363,53
Import	Mrd USD	309,33	356,7	435,4	323,09
Szolgáltatások egyenlege	Mrd USD	-18,961	-19,768	-16,672	-17,203
Export	Mrd USD	49,890	63,348	77,179	58,513
Import	Mrd USD	68,851	83,116	93,851	75,716

Forrás: Korean Ministry of Knowledge Economy

Korea külgazdaság-politikájában a fő hangsúly továbbra is a szabadkereskedelmi megállapodások körének szélesítésén van, aminek a fő motivációja a koreai export termékek piacra jutási feltételeinek biztosítása, illetve a korszerű technológiákhoz, nyersanyagokhoz és energiahordozókhoz való könnyebb hozzájutás.

Koreának a következő országokkal van FTA megállapodása: Chile, EFTA, ASEAN, Szingapúr, India (CEPA). Az EU-Korea szabadkereskedelmi megállapodást 2009. október 15-én Brüsszelben parafálták. A tervek szerint az aláírásra 2010 áprilisában kerül sor, a hatálybalépés céldátuma 2011 eleje, a ratifikációs folyamatától függően. Az USA-val 2007-ben aláírt szabadkereskedelmi megállapodás ratifikációjára a mai napig nem került sor, így az még nem léphetett életbe. Jelenleg Korea a következő országokkal folytat szabadkereskedelmi tárgyalásokat: Kanada, Mexikó, ÖET (GCC), Ausztrália, Új-Zéland, Peru, Kolumbia, Törökország.

Az ország külkereskedelmi forgalma dinamikus növekedett az elmúlt évek során, kereskedelmi mérlege 2008-ig többletet mutatott. A tendencia 2008-ban tört meg, amikor - elsősorban a világpiaci nyersanyag és energiaár-emelkedés következtében - az import az exportnál gyorsabb ütemben, 22%-kal nőtt, így az ország kereskedelmi mérlege 13 Mrd USD hiányt mutatott. 2009-ben a külkereskedelmi mérleg már ismét kedvezően alakult, értékét csak az év során végig negatív tartományban lévő szolgáltatási mérleg egyenlege rontotta. 2009-ben a dél-koreai export összértéke 363,53 Mrd USD-t tett ki, mely 13,9%-kal volt alacsonyabb az előző évhez képest. A Ministry of Knowledge Economy adatai szerint legnagyobb mértékben a mobiltelefon készülékek és félvezetők kivitele csökkent, de a hajógyártást leszámítva szinte valamennyi iparágban érzékelhető volt a globális keresletcsökkenés.

Legjelentősebb export termékei: elektronikai berendezések/fogyasztási cikkek (31,2%), hajók (14,9 %), atomerőművi berendezések (13,4%), gépjárművek (12,8%), optikai/orvosi/ precíziós műszerek (10,3%).

2009-ben a koreai export legnagyobb felvevő piacai: Kína (86,7 Mrd USD), az EU (46,3 Mrd USD), és az USA (37,6 Mrd USD) voltak. A Japánba irányuló export 21,8 Mrd USD-t tett ki.

A koreai import 2009-ben az ország exportjához viszonyítva gyorsabb ütemben, 25,8%-kal csökkent, értéke 323,08 Mrd USD-t tett ki.

A legnagyobb import forgalmat Kínával bonyolították le, melynek összértéke elérte az 54,2 Mrd USD-t. A Japánból származó import 49,4 Mrd USD-t – mely továbbra is stratégiai fontosságú Korea számára, mivel Japán az elsősorú beszerzési forrás a koreai high-tech igények kielégítéséhez -, az EU-ból származó import 32,09 Mrd USD-t, míg az USA-ból származó import 29,03 Mrd USD-t ért el.

Legjelentősebb import termékei: nyersanyagok, energiahordozók (35,1%), gépek, gépi berendezések (20,5%), valamint az acél és más fémipari termékek.

4. Tőkeáramlás, statisztika, főbb partnerek

Dél-Korea közvetlen tőkebefektetés importja és exportja, 2007-09

		2007	2008	2009
Külföldi közvetlen tőkebefektetés-import	Mrd USD	10,5	11,7	11,5
Külföldi közvetlen tőkebefektetések állománya	Mrd USD	137,3	149,0	160,5
Tőkekihelyezés más országba	Mrd USD	27,6	36,2	13,8
Tőkekihelyezés állománya	Mrd USD	87,6	123,8	137,6

Forrás: MKE, MSFE, Eximbank, KITA, BOK

A koreai statisztikai adatok szerint 2009-ben a Koreába irányuló külföldi működő tőkebefektetések 11,5 Mrd USD-t értek el, ami mindössze 1,9%-kal marad el az előző évhez képest. Mindez jól mutatja, hogy a válság ellenére a koreai gazdaság megmaradt az egyik legvonzóbb befektetési célországként az OECD országok közül, melyek esetében az átlagos FDI import közel 40%-kal esett vissza az előző évhez képest. Legnagyobb mértékben az USA-ból (+36%) és Japánból (+12%) származó befektetések nőttek, miközben az EU-ból származó befektetések 16%-kal csökkentek. Az FDI állományát tekintve továbbra is az EU a legnagyobb befektető Koreában. A Koreába irányuló FDI elsősorban a szolgáltatási szektorba (kereskedelem, szálloda, vendéglátás), valamint az ipari termelő ágazatokba (gépipar, ICT, járműipar, vegyipar) irányul.

A koreai Eximbank adatai szerint 2009-ben 13,8 Mrd USD koreai működőtőke áramlott ki az országból, ami közel 60%-kal alacsonyabb az előző évhez képest. A koreai tőke elsősorú célpontjai az ázsiai országok voltak, ahová az év során mintegy 5,7 Mrd USD koreai tőke került kihelyezésre - elsősorban az ASEAN tagállamokba, illetve a nyersanyagokban és energiahordozókban gazdag közép-ázsiai országokba. Az USA-ba 4,2 Mrd USD, az EU-ba 0,9 Mrd USD koreai tőkebefektetés történt 2009-ben. A koreai FDI a következő ágazatokba irányul elsősorban: bányászat, nyersanyag kitermelés, ipari termelés (ICT, autóipar, vegyipar, gépipar), mezőgazdaság, szolgáltatások, építőipar, környezetgazdálkodás.

A jelentős visszaesés háttérében a nemzetközi pénzügyi válság elmélyülése állt, melynek következtében –főként 2009 első felében - jelentősen visszaesett a koreai cégek befektetési hajlandósága, különösen a termelő beruházások tekintetében. A második félévben azonban Korea már túljutott a válság nehezen, ezért az év vége felé egyre több cég vette elő a 2008 második felében felfüggesztett befektetési projektjeit.

II. MAGYARORSZÁG ÉS DÉL-KOREA BILATERÁLIS KAPCSOLATAI (KÜLKERESKEDELEM ÉS TŐKEÁRAMLÁS)

A magyar-dél-koreai külkereskedelem áruszerkezete (M USD)

	KIVITEL		BEHOZATAL		EGYENLEG	
	2008	2009	2008	2009	2008	2009
Összesen	367,1	179,9	1839,8	2028,5	-1472,7	-1848,7
Élelmiszer, ital, dohány	33,6	20,3	0,5	0,5	33,0	19,8
Nyersanyagok	1,9	1,8	3,3	0,9	-1,4	0,9
Energiahordozók	-	-	0,2	0,1	-0,2	-0,1
Feldolgozott termékek	48,7	31,5	171,3	170,1	-123,5	-138,6
Gépek, gépi berendezések	282,9	126,3	1664,5	1856,9	-1381,6	-1730,6

Értékváltozás és a forgalom megoszlása 2009-ban (%)

	INDEX (2009/2008)		MEGOSZLÁS	
	KIVITEL	BEHOZATAL	KIVITEL	BEHOZATAL
Összesen	49,1	110,3	100	100
Élelmiszer, ital, dohány	77,7	117,8	12,2	0,0
Nyersanyagok	126,0	36,3	0,1	0,0
Energiahordozók	-	43,7	0,0	0,0
Feldolgozott termékek	75,8	117,8	17,5	8,4
Gépek, gépi berendezések	53,1	129,8	70,2	91,6

Forrás: KSH

A kétoldalú árucseré-forgalom magyar oldalon tartósan és nagy arányban deficitese. 2009-ben Magyarország számára Korea a 43. legnagyobb exportpiac, és a 11. legjelentősebb importpartner volt. A koreai statisztikai adatok szerint 2009-ben Magyarország az exportjuk tekintetében a 34., az importjuk tekintetében az 61. legfontosabb kereskedelmi partnere volt Koreának. A kelet-közép európai országok közül Magyarország a harmadik legjelentősebb kereskedelmi partnere Koreának (Lengyelország mindkét területen, Csehország a koreai import, míg Szlovákia a koreai export partnerek listáján előzi meg hazánkat).

Az előző évhez képest kedvezőtlen jelenség, hogy 2009-ben drasztikusan csökkent a magyar export, miközben a koreai importunk tovább emelkedett. Kivitelünk jelentős visszaesésének hátterében többek között az áll, hogy a Magyarországról származó koreai importtermékek nagy részét Korea más országokba irányuló közvetlen exportjához, illetve annak előállításához használja fel. A gazdasági válság következtében azonban csökkent a koreai export összvolumene, így visszaesett a Magyarországról származó beruházási javak, illetve export célokat szolgáló termékek importja is. Szintén a válság hatására visszaesett a belső (lakossági) fogyasztás, ami miatt komoly import csökkenés volt tapasztalható a fogyasztási cikkek tekintetében is, így a számunkra kiemelten fontos sertéshús (-57%), illetve egyéb termékek, pl. ruházati cikkek (-86,5%), kozmetikumot (-29,6%) vonatkozásában. 2009 végére az év eleji mélypontot követően az adatok már javulást mutattak, ennek ellenére éves

szinten kivitelünk még így is 50,9%-kal volt alacsonyabb az előző éves adatokhoz viszonyítva, behozatalunk pedig 10,3%-kal emelkedett az 2008-as adatokhoz képest. Ebben fontos szerepet játszott a magyarországi koreai cégek gazdasági aktivitásának folyamatos erősödése, illetve az ezzel együtt járó importhajlandóságuk növekedése. A forgalmon belül az előző évhez képest nőtt a feldolgozott termékek aránya, a gépek, és gépi berendezések rovására.

Kétoldalú termékforgalmunkban mind az export, mind az import területén a gépek és gépi berendezések dominálnak. A legjelentősebb magyar exporttermékek: gépek és gépi berendezések, feldolgozott termékek, élelmiszer és élő állat (főként fagyasztott sertéshús), nyersanyagok. Főbb import termékeinket a gépek és gép berendezések, feldolgozott termékek, nyersanyagok.

Magyarország és Dél-Korea 1989-ben kötött Beruházás-védelmi megállapodást, valamint Megállapodást a kettős adóztatás elkerüléséről. 2005-ben Gazdasági Együttműködési megállapodást írt alá a két ország.

Működő tőke-befektetések, 2006-08 (M EUR)

	2006	2007	2008
Dél-Korea közvetlen tőkebefektetés-exportja Magyarországra	141,4	-17,7	8,1
Dél-Korea közvetlen tőkebefektetés-állománya Magyarországon*	442,0	427,8	426,9
Magyarország tőkekihelyezése Dél-Koreába	-0,7	54,2	471,4
Magyarország tőkekihelyezés-állománya Dél-Koreában*	378,4	496,0	1 674,6

Forrás: MNB; * részvény, egyéb részesedés és újra befektetett jövedelmek állománya

A kétoldalú gazdasági kapcsolatokon belül magyar részről kiemelt jelentőséget tulajdonítunk a koreai vállalatok magyarországi tőkebefektetéseinek. Dél-Korea magyarországi közvetlen tőkebefektetéseinek állománya folyamatosan bővült az elmúlt években, koreai adatok szerint összesített értéke kb. 1,2 Mrd USD-t tett ki 2008-ban. Mintegy 40 koreai vállalkozás működik Magyarországon, amelyek kb. 20 ezer embert foglalkoztatnak. A legismertebb koreai konglomerátumok szinte mindegyike jelen van Magyarországon.

A 2008 szeptemberében kirobbant globális pénzügyi válság hatására a koreai cégek sorra törölték a 2009-re tervezett beruházási programjaikat, illetve felfüggesztették beruházás-előkészítő tevékenységüket. A válság enyhülésével és a koreai gazdaság vártnál gyorsabb ütemű erősödésével ugyanakkor az év utolsó harmadában már érzékelhető volt a koreai cégek befektetői érdeklődésének megélénkülése, s a koreai nagybefektetők egy része az év vége felé már megkezdte a válság utáni időszakra vonatkozó terveinek kidolgozását, a válság miatt megakadt üzleti/befektetési projektjeinek felülvizsgálatát.

A legnagyobb dél-koreai befektetések Magyarországon

Cégnév	Tevékenység
Hankook Tire	Gumiabroncsgyártás
Samsung Electronics	TV gyártás
Samsung SDI	Képcső-gyártás
KDB Bank	Bank
Hanwha Bank	Bank
Samsung EM	Elektronikai alkatrészgyártás

Forrás: ITD Hungary Zrt.