

2014-2015. attasé beszámoló

KÁRTESZI ÁGNES

MEZŐGAZDASÁGI ÉS KÖRNYEZETÜGYI

SZAKDIPLOMATA

PEKING

Gazdasági áttekintés az elmúlt 35 évről

GDP

1978-ban Kína GDP-je 214 milliárd USD volt, 2014-re a GDP elérte a 9,2 ezer milliárd dollárt és Kína a világ második legnagyobb gazdaságává vált.

Ipari átrendeződés

A nyitás után Kína a világ legnagyobb gyártóbázisává vált. Míg az első időszakban a GDP legnagyobb részét az építőipar és az egyéb alvállalkozói teljesítmények tették ki, 2013-ra a szolgáltatóipar már 46%-al járult hozzá az ország össztermeléséhez.

Gazdasági válság

A kormányzat 585 milliárd dolláros élénkítő csomagot juttatott a gazdaságba. Eredmény: a GDP növekedés megmaradt, de a makrogazdasági egyensúly felborult, belső fogyasztás nem növekedett

Történelmi háttér

1978 – Mao Cetung halála után Teng Hsziao-ping indította el a gazdasági reformokat. Meghirdette a mezőgazdaság, a honvédelem, az ipar és a tudomány és technológia modernizációját. A gazdaságban megjelent a piac szabályozó szerepe és kisebb lett a központi irányítás.

1990 - A Jiang Zemin vezette kormányzat privatizálta a legtöbb állami vállalatot, lebomlottak a védővámok, véget ért a központi tervezéssel irányított gazdaság. Kína belépett a WTO-ba.

2002 – Hu Csintao és Wen Jiabao fő célja a keleti gazdag városok és a nyugat szegény területek közötti óriási egyenlőtlenség csökkentése. Új vidékfejlesztési támogatásokat indítottak, lecsökkentették a mezőgazdasági termelők adóit és lelassították a privatizációt. Kína óriási exportja miatt soha nem látott gazdasági növekedést ért el.

2012 – Hszi Csin ping és Li Ko csiang fő feladata a gazdasági alapok stabilizálása és a fenntartható növekedés biztosítása, még alacsony GDB növekedési ráta esetén is. A mottó: boldog emberek egy erős Kínában.

Gazdaság és pénzügypolitika

A világgazdasághoz való csatlakozás ötszázmillió embert emelt ki a mélyszegénységből. Azonban a gyors fejlődés egy kiegyensúlyozatlan gazdasági rendszert eredményezett: erősen öregedő népességet kell eltartani, kezelni kell számtalan környezetvédelmi problémát, valamint csökkenteni kell az országon belüli egyenlőtlenségeket.

Az 1994-es pénzügyi reform az állami bevételek rendszerét próbálta megoldani. Az ÁFA és a társasági adó bevezetésével a központi kormányzat bevételei rendeződtek, az önkormányzatok azonban forrás nélkül maradtak. Működésüket földek eladásából és a másodlagos piacon felvett kölcsönökből finanszírozták. Ez a probléma ma is fennáll: az önkormányzatok adósságállománya 2010.-ben 1780 milliárd USD volt, ez három év alatt 3000 milliárd USD-ra nőtt.

A yuan (RMB) egyelőre csak részben konvertibilis, az árfolyamot a központi bank erősen befolyásolja. A jövőben várható, hogy a RMB teljesen konvertibilissé válik, de addig a Kína Központ Bank szeretné a valutát annyira megerősíteni, hogy az a nemzetközi tartalékképzés egyik fontos eleme lehessen az USD, EUR és CHF mellett.

Gazdasági mutatók fejlődése

Gazdasági adatok	2010	2011	2012	2013	2014
Népesség	1,341	1,347	1,354	1,361	1,368
GDP per capita (USD)	4,510	5,579	6,264	7,040	7,574
GDP (USD bn)	6,048	7,516	8,481	9,579	10,360
Gazdasági növekedés (GDP, %)	10.5	9.3	7.7	7.7	7.4
Fogyasztás (éves növekedés %-ban)	10.6	14.6	10.2	8.7	-
Beruházás (éves növekedés %-ban)	24.5	24.0	20.6	19.6	15.7
Ipari termelés (éves növekedés %-ban)	15.7	13.9	10.0	9.7	8.3
Kiskereskedelmi értékesítés (éves növekedés %-ban)	18.4	17.1	14.3	13.1	12.0
Munkanélküliség	4.1	4.1	4.1	4.1	4.1
Inflációs növekedés	3.3	5.4	2.6	2.6	2.0
Infláció (éves növekedés %-ban)	5.5	6.0	-1.7	-1.9	-1.9
USD árfolyam	6.59	6.29	6.23	6.05	6.21
Export (milliárd USD)	1,578	1,898	2,049	2,209	2,343
Import (milliárd USD)	1,394	1,744	1,819	1,952	1,962
Export (éves növekedés %-ban)	31.3	20.2	8.0	7.8	6.1
Import (éves növekedés %-ban)	38.7	25.0	4.3	7.3	0.4
Nemzetközi valutatartalék (USD)	2,847	3,181	3,312	3,821	3,843
Külső adósság (% of GDP)	9.1	9.2	8.7	9.0	8.6

Új selyemút koncepció

A kínai vezetés 2013-ban dolgozta ki az „Új Selyemút” koncepciót, mely a régi selyemút mintájára kötné össze az európai és kínai piacokat. Ennek szárazföldi lába, az „egy út”, főként a Csungking- Duisburg vasútvonalra utal, melyet élelmiszerek és egyéb mezőgazdasági termékek szállítására is ki lehetne használni.

A nyilvánosságra hozott kommunikációs anyagok és nyilatkozatok azt tükrözik, hogy Kína kezdeményezi egy egységes, átlátható és együttműködésen alapuló rendszer kiépítését, mely a fő szárazföldi ellátási útvonalat biztosítja. Ehhez kapcsolódóan javasolja egy egységes nemzetközi elektronikus rendszer kiépítését is, mely az állategészségügyi bizonyítványok kezelését lenne hivatott kezelni

„One belt, one road”

Hosszú távú mezőgazdasági stratégia

Kína mezőgazdasági stratégiája egyértelműen meghatározza azokat az elemeket, melyek tekintetében az ország önellátásra törekszik és azokat, melyeknél feltétlen importra szorul.

Általánosságban az alapvető élelmiszerek (gabona, csirkehús, sertéshús, tojás és zöldségek) tekintetében igyekszik 90% feletti arányban biztosítani az önellátást. A rizs, szója, cukor, marhahús és tejtermékek azonban vagy a nagy terület és vízigényük miatt, vagy a nagy takarmány-igényük miatt folyamatosan és növekvő mértékben import termékek lesznek.

A gyors urbanizáció és a városi lakosság étkezési szokásainak megváltozása miatt a jövőben a hústermékek, tejtermékek aránya a rizs és zöldségek kárára folyamatosan növekedni fog, így még ezeken a területeken is növekedni fog az import termékek aránya.

Magyar export-lehetőségek: termékeexport

- 2014-15-ben is a bor a legfontosabb kiviteli cikk (10 954 hl, 3 246 eEUR, átlagár 2,96 EUR/l)
- 2014 októberben elindult a sertéshús exportja (csak egy vállalat kapott engedélyt)
- 2014 novemberében megindulhatott volna a marhahús exportja – még nincs érdemi kiszállítás
- 2015-ben várhatóan megindulhat az élő ló exportja
- 2015-ben várhatóan lezajlik a tejtermékekre vonatkozó helyszíni vizsgálat
- megkezdődött a baromfihúsra és a friss gyümölcsre vonatkozó eljárás is

SWOT analízis a kínai piacra lépésre

SWOT- elemzés	SEGÍTIK a célok elérését	GÁTOLJÁK a célok elérését
BELSŐ TÉNYEZŐK (szervezeti jellemzők)	ERŐSSÉGEK (strengths)	GYENGESÉGEK (weaknesses)
KÜLSŐ TÉNYEZŐK (környezeti jellemzők)	LEHETŐSÉGEK (opportunities)	FENYEGETETTSÉGEK (threats)

Erősségeink a kínai piacon

A magyar mezőgazdaság ismert, jó híre van

Fejlett menedzsment módszerekkel rendelkezünk, ezekre nagy szükség lenne Kínában

Régi, jó kapcsolat az állami vezetéssel, az országról nagyon kedvező kép van az állami vezetésben

A magyar nagyüzemi növénytermesztési és állattenyésztési technológiák jól alkalmazhatók Kína egyes részein

Régióon belül kiemelt szerepünk van

Gyengeségeink

A kínai fogyasztók nem ismerik az országot, nem tárul pozitív kép a termékeinkhez

Nagy a méret-különbség –nem az ország kicsi, a vállalkozások

Nincs összeszerveződés a szektoron belül

Nagyok a kulturális különbségek, teljesen más az üzleti etika

A nyelvismeret hiánya nagy gondot okoz

Lehetőségeink

Termék-értékesítés: tejtermékek és húsfélék

Technológia-transzfer

Tudományos és technológia együttműködések

Oktatási csereprogramok

Fenyegetettségek

Sokszor átláthatatlanok a Kínai kapcsolati viszonyok (guanxi)

Szellemi tulajdon védelmének hiánya még mindig gondot okoz

Gyenge érdekérvényesítési lehetőség

Hatalmas a piac, nagyok a szereplők

Események, kiállítások

- ***PROWINE és Hongkongi Nemzetközi Bor és Szesz kiállítás***

A neves borászati szakkiállítások az AMC szervezett magyar részvételt.

- ***SIAL CHINA***

Ázsia legnagyobb élelmiszeripari kiállítása, 9 magyar vállalat vett részt

- ***Magyar hónap a Minzu hotelben***

A Nagykövetség és a Minzu hotel által közösen szervezett Magyar Kulturális hónap során számos mezőgazdasági terméket vagy projektet népszerűsítő program került megrendezésre.

Hivatalos látogatások Pekingben

- **Fazekas Sándor földművelésügyi miniszter látogatása**

Fazekas Sándor miniszter részt vett a sanghaji PROWINE kiállítás megnyitóján, megbeszélést folytatott Zhi Shuping, kínai Minőségellenőrzési és Karanténoszási Hivatal vezetőjével majd Yang Shaoping mezőgazdasági miniszterhelyettes úrral.

A Mezőgazdasági Minisztériumban Fazekas miniszter úr bejelentette, hogy Magyarország szeretné megrendezni 2015-ben a Kínai-Közép-Kelet Európai Agrárkereskedelmi fórumot, mely a sorban a 10. lesz és a 2015. évi OMÉK kiállításához kapcsolódóan tudna megvalósulni.

A Kínai Minőségellenőrzési és Karanténoszási Hivatalban folytatott megbeszélés során áttekintésre kerültek a folyamatban lévő engedélyezési ügyek, majd a felek aláírták a fagyasztott marhahúsra vonatkozó protokollt.

Hivatalos kínai látogatások Budapesten

- **AQSIQ delegációk látogatása Budapesten**

2015 januárjában érkezett helyszíni vizsgálatra a Kínai Minőségellenőrzési és Karanténoszási Hivatal delegációja, majd májusban Bai Lu asszony, az Import-Export Élelmiszerbiztonsági Iroda vezető-helyettese érkezett hivatalos látogatásra.

- **Gabonahivatal hivatalos látogatása**

2015-ben ismét Magyarországra látogat a gabona begyűjtéséért és tárolásáért, valamint a tartalékképzésért felelős Kínai Gabonahivatal delegációja is.

Tervek a következő időszakra

- Elsődleges feladat az engedélyeztetési eljárások folytatása
- Hivatalos látogatások előkészítése (2015 szeptember)
- Termék és technológiai promóciók
- Bor és gasztronómia promóciós események szervezése és támogatása
- A már megkezdett projektek folytatása
- Bekapcsolódva a KKÜM programjaiba, a magyar gasztronómia és borkultúra promóciója

Köszönöm figyelmüket!
