


## FÜLÖP-SZIGETEK

### I. Az ország társadalmi-gazdasági helyzete és a kétoldalú kapcsolatok

#### 1. Általános információk


Forrás:

<http://worldatlas.com/webimage/country/asia/lcolor/phcolor.htm>  
<http://worldatlas.com/webimage/flags/countries/asia/philipine.htm>

<b>Hivatalos megnevezés</b>	Fülöp-szigeteki Köztársaság
<b>Államforma</b>	Elnöki típusú köztársaság
<b>Főváros</b>	Manila (12 millió lakos), ugyan 1948 óta formálisan a Manila melletti Quezon City viseli a főváros címét, de Manila maradt továbbra is az ország tényleges székhelye
<b>Terület</b>	300.000 km <sup>2</sup>
<b>Népesség</b>	91.077.287 (2007. július)
<b>Nemzetiségi megoszlás</b>	filippínó (fülöp-szigeteki maláj) 98%, kínai 1,5%, ausztronéz és egyéb 0,5%
<b>Vallási megoszlás</b>	római katolikus 83%, protestáns 9%, muzulmán (moro) 5%, buddhista 3%
<b>Hivatalos nyelv</b>	filippínó és angol
<b>Klíma</b>	Csapadékos és száraz időjárás váltakozása mellett örök nyár uralkodik, az évi középhőmérséklet 26,5°C.
<b>Államfő</b>	Gloria MACAPAGAL-ARROYO (Mrs.) elnök
<b>Miniszterelnök</b>	Gloria MACAPAGAL-ARROYO (Mrs.) elnök
<b>Hivatalos pénznem (kód)</b>	filippin peso (PHP)
<b>Jelentősebb városok</b>	Davao City (1,3 millió fő), Cebu City (0,8 millió fő)

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

### Fülöp-szigetek főbb gazdasági mutatói

		2005	2006	2007
<b>A GDP értéke folyóáron</b>	Mrd USD	129	135	145
<b>A GDP növekedése változatlan áron</b>	%	4,9	5,4	7,3
<b>Az egy főre jutó GDP folyó áron</b>	USD/fő	1 417	1 467	1 576
<b>Az infláció</b>	%	17,1	8,2	2,8
<b>Munkanélküliségi ráta</b>	%	7,8	7,9	7,3
<b>A folyó fizetési mérleg egyenlege</b>	Mrd USD	1,9	3,7	4,9
<b>A költségvetés egyenlege a GDP %-ában</b>	%	-2,6	-1,1	-0,2

Forrás: Fülöp-szigeteki Statisztikai Hivatal, Ázsiai Fejlesztési Bank

A továbbra is viharos belpolitikai események által megosztott ország gazdasága a kedvezőtlen külső gazdasági körülmények (olajár növekedése) ellenére 2007-ben rekord-nagyságú növekedést ért el. Gyakorlatilag minden fontosabb termelői ágban növekedett a termelékenység, különösen az agrárszektor teljesítménye nőtt ugrásszerűen. Az iparon belül a fémipar, az elektromos ipar, a gázipar és a vízügyi szektorok fejlődtek dinamikusán. Az ágazatok közül az energetika, a bányászat, a közlekedés és a gyógyturizmus súlya is növekedett.

A filippin gazdaság sikerágazata az informatika (program-fejlesztés, animáció), ma már ez a szektor adja a kivitel nagyobb részét. Az outsourcing szektor eredményei is jelentősek (a viszonylag jól képzett, angolul beszélő munkavállalók nagy száma miatt). Az elmúlt években számos, úgynevezett contact-center létesült az üzleti folyamatok élénkítése céljából, amelyek 2006-ban 1 milliárd USD-t meghaladó bevételt értek el.

2007-ben a GDP növekedése 7,3 százalékra emelkedett, a kormányzat adóbevételei nőttek, a peso erősödött, a külföldön dolgozó filippínók hazautalásai új rekordot értek el (14,5 Mrd USD). A fogyasztás élénkült, a külföldi tőkebefektetések növekedésnek indultak. A hazai foglalkoztatás növekedett, és még több filippínónak sikerült külföldön munkát vállalni. A foglalkoztatás azonban továbbra is krónikus problémája a gazdaságnak.

A mintegy 54 milliárd USD devizatartozás csaknem 90 százaléka közép, vagy hosszú lejáratú hitel. Az IMF felé még fennálló 220 millió USD-s tartozást a kormányzat várhatóan rövidesen visszafizeti.

Továbbra is komoly kihívást jelent a kormányzat számára a szegénység elleni küzdelem, az infrastruktúra fejlesztése, a külföldi beruházások elősegítése kedvezőbb gazdasági klíma megteremtésével. Kormányzati prioritás a termelékenység, és az exportban a feldolgozott, technológia-igényes ágazatok súlyának növelése. Az oktatás színvonalának emelése, a korszerű oktatási megoldások elterjesztése magyar szempontból is közvetlen üzleti lehetőségeket kínál. A kormányzat kiemelt fontosságot tulajdonít a pénzügyi stabilitás fenntartásának, a deviza értékállósága megőrzésének, a megfelelő mértékű

devizatartalékok fenntartásának, az adózási fegyelem javításának, az adó és más állami bevételek növelésének.

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

Megnevezés	Érték	2005	2006	2007
<b>Az export értéke</b>	<b>Mrd USD</b>	41,2	47,4	50,2
<b>Az import értéke</b>	<b>Mrd USD</b>	47,4	51,8	55,3

Forrás: Fülöp-szigeteki Statisztikai Hivatal, Ázsiai Fejlesztési Bank

2007-ben a filippin külkereskedelmi forgalom dinamikusán nőtt, az export 5,9 százalékkal, az import 6,7 százalékkal bővült.

A kivitelben meghatározó (75%) az elektronikai és gépipari szektor részesedése, ezen belül közel 28 milliárd USD az elektronikai termékek kivitele. A fogyasztási cikkek, élelmiszeripari termékek mellett jelentős (közel 3 Mrd USD) a mezőgazdasági (kókusz, kókuszolaj, dohány, cukor), a bányászati (nikkel), és a textil-ruházati termékek kivitele is. Az export legnagyobb felvevőpiacai: USA, Japán, Hollandia, Kína, Hongkong és Szingapúr.

Az import bővülése egyrészt a kőolaj és a földgáz, másrészt gépipari berendezések, elektronikai termékek és fogyasztási cikkek behozatalának növekedésére vezethető vissza. A legfontosabb importpiacok: USA, Japán, Dél-Korea, Kína, Szingapúr és India, illetve az EU.

2008-ban a kormányzat az export 10 százalékos növekedésére számít, és sokat remél új kelet-európai (főleg orosz és szlovén) piacoktól.

### 4. Tőkeáramlás, statisztika, főbb partnerek

Megnevezés	Érték	2005	2006	2007
<b>Közvetlen működő tőke import (flow)</b>	Mrd USD	1,4	1,9	4,8
<b>Közvetlen működő tőke export (flow)</b>	Mrd USD	n.a.	n.a.	n.a.

Forrás: Fülöp-szigeteki Statisztikai Hivatal, Ázsiai Fejlesztési Bank

A filippin kormányzat 2006-ban 11 kiemelt területen szorgalmazta a befektetéseket, amelyek 2010-ig 10 millió új munkahelyet teremtenének. A kibővített hozzáadott érték adórendszer (Expanded Value Added Tax - EVAT) bevezetésével sikerült növelni a kormányzati bevételeket, amely lehetővé tette az oktatás, az egészségügy és az infrastruktúra nagyobb mértékű finanszírozását is.

A befektetőket további ösztönzőkkel igyekszik a kiemelt területekre - ICT, elektronika, jármű, és alkatrészgyártás, egészségügy és wellness, ruházati és tengeri termék szektorok - csábítani. A befektetések előmozdítását segíti az úgynevezett RED (Retention, Expansion, Diversification) program, és a SIAP (Strategic Investment Aftercare Program) program is. A kormányzat folytatja a befektetési politika reformját is (BOT Law és Omnibus Investment Code életbe léptetése).

A filippin gazdaság iránt a kedvezőtlen belpolitikai és pénzügyi jelenségek ellenére növekvő nemzetközi érdeklődést mutatja a közvetlen külföldi beruházások értékének

növekedése is, bár a várakozásoktól és a gazdaság nagyobb mértékű fellendítéséhez szükséges értéktől még elmarad. Főbb befektetők: USA, Japán, EU, Szingapúr, Hongkong.

## II. Magyarország és Fülöp-szigetek bilaterális kapcsolatai, külkereskedelem, tőkeáramlás

### A magyar-filippin külkereskedelem áruszerkezete (M USD)

Árúfőcsoport	Kivitel		Behozatal		Egyenleg	
	2006	2007	2006	2007	2006	2007
<b>Összesen</b>	<b>15,3</b>	<b>15,8</b>	<b>310,7</b>	<b>267,9</b>	<b>-295,4</b>	<b>-252,2</b>
<b>Élelmiszer, ital, dohány</b>	0,1	0,0	1,0	0,6	-0,8	-0,6
<b>Nyersanyagok</b>	-	0,0	0,4	0,1	-0,4	0,0
<b>Energiahordozók</b>	-	-	-	-	-	-
<b>Feldolgozott termékek</b>	1,7	1,4	5,0	6,1	-3,3	-4,7
<b>Gépek, gépi berendezések</b>	13,5	14,3	304,3	261,2	-290,9	-246,9

Forrás: KSH

### Értékváltozás és a forgalom megoszlása 2007-ben (%)

Árúfőcsoport	Index 2007/2006		Megoszlás	
	Kivitel	Behozatal	Kivitel	Behozatal
<b>Összesen</b>	<b>103,3</b>	<b>86,2</b>	<b>100,0</b>	<b>100,0</b>
<b>Élelmiszer, ital, dohány</b>	1,4	60,9	0,0	0,2
<b>Nyersanyagok</b>	-	16,3	0,1	0,0
<b>Energiahordozók</b>	-	-	0,0	0,0
<b>Feldolgozott termékek</b>	86,8	123,0	9,2	2,3
<b>Gépek, gépi berendezések</b>	106,1	85,8	90,7	97,5

Forrás: KSH

2007-ben exportunk 3 százalékos növekedése és importunk 14 százalékos csökkenése következtében a magyar kereskedelmi passzívum ki mértékben csökkent. A forgalmat az exportban és az importban is az elektronikai és számítástechnikai eszközök, gépek, mechanikus berendezések dominanciája, és a multinacionális vállalatok szállítási jellemzik.

Főbb exportcikkek: fém jármű-alkatrészek, egyéb ipari termékek, elektronikai alkatrészek (félvezetők, adatfeldolgozó egységek), vegyi anyagok és gyógyszeripari termékek. Főbb importcikkek: számítástechnikai alkatrészek és részegységek (mikroprocesszorok, áramkörök, ellenállások, kondenzátorok), irodatechnikai egységek, berendezések, légkondicionáló berendezések egységei.

Filippin részről a következő konkrét együttműködési témakörök iránt mutatkozik érdeklődés:

- környezetbarát (gázüzemű) motorral felszerelt csuklós autóbusz, elektromos meghajtású tömegközlekedési eszközök a városi tömegközlekedés részére (Közlekedési Minisztérium és a Manila Metropolitan Development Authority),
- szennyvízkezelés, energiatermeléssel kombinálva (Energetikai Minisztérium, Manila Metropolitan Development Authority, Kereskedelmi és Ipari Minisztérium, Tervhivatal/NEDA),

- alternatív energiaforrások (geotermikus, vízi, bio) hasznosítása (Energetikai Minisztérium, Manila Metropolitan Development Authority, Kereskedelmi és Ipari Minisztérium, Tervhivatal/NEDA),
- informatikai (telekommunikáció, vezérlés-technika) rendszerek, szoftverek (Közlekedési Minisztérium, Kereskedelmi és Ipari Minisztérium, Commission on Information and Communications Technology, Philippine Electronics and Telecommunications Federation, Kereskedelmi és Iparkamara)
- üzleti szolgáltatások (Call Center, logisztikai központok létesítése),
- a filippin egészségügyi személyzet foglalkoztatása a magyar intézményekben (kórházak gondozó intézetek, különös tekintettel az idős-gondozásra),
- agrár, agráripari technológiák (Kereskedelmi és Ipari Minisztérium, Tervhivatal/NEDA, Kereskedelmi és Iparkamara).

#### Működő tőke-befektetések, 2002-2006 (M USD)

	2002	2003	2004	2005	2006
<b>Filippin működő tőke-befektetés Magyarországra</b>	-	-	0,3	0,2	0,4
<b>Filippin működő tőke-állomány Magyarországon</b>	-	-	13,0	13,6	13,2
<b>Magyar működő tőke-befektetés a Fülöp-szigetekre</b>	-	-	-	-	-
<b>Magyar működő tőke-állomány a Fülöp-szigeteken</b>	-	-	-	-	-

Forrás: MNB

#### Legfontosabb kétoldalú gazdasági megállapodások:

- műszaki-tudományos együttműködési megállapodás (1980),
- légügyi egyezmény (1992),
- kettős adóztatás elkerüléséről szóló egyezmény (1997),
- idegenforgalmi együttműködési megállapodás (1998),
- kereskedelmi kamarák közötti együttműködési szándéknyilatkozat (1998).