

WĘGRY		
Informacja o sytuacji gospodarczej i stosunkach gospodarczych z Polską		
INFORMACJE OGÓLNE		
Powierzchnia	90 032 km ²	
Ludność	9 772 756	
Głowa państwa (Prezydent)	Tamas Sulyok	od 5 marca 2024
Premier	Viktor Orbán	od 24 maja 2022 (od 29 maja 2010 czwarta kadencja z rządu, piąta ogółem)
Minister Spraw Zagranicznych i Handlu	Péter Szijjártó	od 24 maja 2022 (od 23 września 2014)
Minister Rozwoju Gospodarczego	Márton Nagy	od 24 maja 2022
Ambasador Węgier w Polsce	Orsolya Zsuzsanna Kovács	od 2 marca 2017
Ambasador RP na Węgrzech	Sebastian Kęciek	od 19 kwietnia 2022
Najbliższe wybory parlamentarne		wiosna 2026
Przynależność do Unii Europejskiej		od 1 maja 2004

Węgry są republiką parlamentarną. Władza ustawodawcza należy do parlamentu (czteroletnia kadencja), a władza wykonawcza sprawowana jest przez prezydenta (pięcioletnia kadencja) i rząd. Ostatnie wybory do węgierskiego parlamentu odbyły się 3 kwietnia 2022 roku. Aktualny podział mandatów w (jednoizbowym) parlamencie (łącznie 199): Fidesz-KDNP - 135, Zjednoczeni dla Węgier - 57, Ruch Naszej Ojczyzny - 6, mniejszość niemiecka - 1.

Węgry pozostają poza strefą euro, obowiązującą walutą jest forint (HUF). Są państwem członkowskim m.in. WTO (1995), OECD (1996), Grupy Wyszehradzkiej (1991).

PODSTAWOWE WSKAŹNIKI MAKROEKONOMICZNE						
Wskaźniki/Rok	2019	2020	2021	2022	2023	2024*
PKB (mld EUR, ceny bieżące)	138,6	140,4	158,9	149,6	207,7	224,6
PKB (wzrost w %)	4,9	-4,7	7,1	4,6	-0,5	2,6
Deficyt/nadwyżka budżetowa (% PKB)	-2,1	-7,6	-7,2	-6,3	-5,1	-4,4
Dług publiczny (% PKB)	65,5	79,3	76,9	74,1	65,6	65,6
Inflacja (HICP w %)	3,4	3,4	5,2	15,3	17,0	4,5
Bezrobocie (%)	3,4	4,4	3,7	3,6	4,2	4,0
Eksport (mld EUR)	103,3	106,8	123,5	126,5	144,1	149,2
Import (mld EUR)	99,2	101,1	121,8	134,7	135,1	140,3
Bezpośrednie inwestycje zagraniczne na Węgrzech (mln USD) /skumulowane/	4256	7047	7559 /104788/	8571 /104254/	-	-
Inwestycje bezpośrednie Węgier za granicą (mln USD) /skumulowane/	3180	4428	4014 /39674/	4241 /41681/		

Źródła: Eurostat, UNCTAD (World Investment Report 2023), Osservatorio Economico

*prognoza

Rankingi gospodarcze	Węgry (rok poprzedni)	Polska
<i>Ernst&Young - Attractiveness Europe Survey 2021</i> (atrakcyjność inwestycyjna)	20. (13.)	6.
<i>WIPO Global Innovation Index 2022</i> (innowacyjność gospodarki)	34. (34.)	38.
<i>World Economic Forum – The Global Competitiveness Report</i> (konkurencyjność gospodarki)	47. (48.)	37.

Gospodarka Węgier:

Po przejściowym spowolnieniu w 2016 roku gospodarka węgierska znalazła się na ścieżce szybkiego wzrostu. W latach 2017 i 2018 PKB Węgier rósł w tempie 4-5 procent rocznie. Działania rządu, w tym obniżenie stawki podatku dochodowego od osób prawnych, wprowadzenie zachęt wzmacniających konkurencyjność gospodarki oraz korzystne warunki kredytowania – w połączeniu z przyspieszającą absorpcją środków z okresu programowania UE 2014-20 spowodowały, że węgierska gospodarka rozwijała się w stabilny sposób. Źródłem wzrostu gospodarczego była rosnąca konsumpcja gospodarstw domowych oraz wzrost inwestycji. Motorem wzrostu była także produkcja przemysłowa, w tym przede wszystkim produkcja pojazdów oraz części samochodowych, handel hurtowy i detaliczny oraz usługi hotelarskie i gastronomiczne.

Pandemia koronawirusa miała wpływ na spadek w 2020 roku węgierskiego PKB o 5% w stosunku do 2019 roku, ale już w 2021 roku nastąpiło odbicie w górę o 7,1% r/r. W 2022 roku wzrost PKB wyniósł 4,6% r/r, a Komisja Europejska prognozuje, że w latach 2023-2024 nastąpi wzrost węgierskiego PKB na poziomie odpowiednio 0,5% oraz 2,8%.

Aktualne ratingi największych agencji:

	Fitch Ratings	Standard&Poor's	Moody's
rating	BBB	BBB-	Baa2
perspektywa	negatywna	stabilna	stabilna
zalecany do inwestycji	tak	tak	tak
ostatnia zmiana	20 stycznia 2023 ↓	27 stycznia 2023 ↓	24 września 2021 ↑

Jak wynika z zimowej prognozy Komisja Europejska oczekuje, że po zeszłorocznej recesji węgierska gospodarka będzie stopniowo odzyskiwać siły w bieżącym i przyszłym roku, przy wzroście PKB o odpowiednio 2,4% i 3,6%. Według KE wzrost będzie wspierany przez oczekiwany spadek inflacji i stóp procentowych. Wzrost płacy minimalnej o 15% w grudniu 2023 r. zwiększył dochody gospodarstw domowych, zatrudnienie pozostało na niezmiennym poziomie, a stopa bezrobocia wyniosła 4,2%. KE zakłada, że wzrost realnych dochodów i poprawa zaufania konsumentów będą stymulować konsumpcję gospodarstw domowych. Eksperti KE przypominają, że bank centralny zaczął już obniżać stopy procentowe w odpowiedzi na spadek inflacji. Oczekuje się, że pomoże to w stopniowym wzroście inwestycji. Nowe bezpośrednie inwestycje zagraniczne (FDI) mają pobudzić eksport.

Komisja podkreśla również, że perspektywy gospodarcze Węgier nadal pozostają wrażliwe na nastroje globalnych inwestorów. Kraj jest również szczególnie narażony na wahania cen energii i możliwe zakłócenia w jej dostawach, ponieważ jest w dużym stopniu uzależniony od importu i ma ograniczone możliwości dywersyfikacji w krótkim okresie. Inflacja spadła do 5,5% w grudniu 2023 r. ze względu na efekty bazy, spadające ceny energii i krajową recesję. Według Komisji w okresie objętym prognozą dezinflacja będzie

Departament Handlu i Współpracy Międzynarodowej

postępowała w wolniejszym tempie ze względu na wzrost popytu konsumpcyjnego i znaczny wzrost kosztów pracy. Wraz ze wzrostem aktywności w styczniu 2024 r. wzrosły również ceny paliw. Oczekuje się, że roczny wskaźnik inflacji spadnie z 17% w 2023 r. do 4,5% w 2024 r. i do 4,1% w 2025 r.

Trzy węgierskie regiony należą do 20 najbiedniejszych w UE, podczas gdy rozwój gospodarczy Budapesztu jest jednym z najszybszych w UE – wynika z niedawno opublikowanych danych Eurostatu za 2022 rok.

Właśnie w 2022 roku odnotowano znaczny wzrost gospodarczy w prawie całej Europie, ponieważ podstawą porównania był rok 2021, w którym gospodarki mocno ucierpiały z powodu pandemii koronawirusa. Północne Węgry były jednym z zaledwie 11 z 242 regionów UE, w których wyniki gospodarcze nie poprawiły się w 2022 r., ponieważ PKB spadł tam o 1,2%. Z drugiej strony komitat Peszt doświadczył 10,5% rocznego wzrostu w 2022 roku.

Bardziej miarodajny niż roczna zmiana jest poziom rozwoju każdego regionu w porównaniu ze średnią UE, pisze opozycyjny HVG. Pod względem poziomu PKB przypadającym na jednego mieszkańca trzy węgierskie regiony statystyczne od lat należą do 20 najbiedniejszych w UE: Północna Nizina Węgierska plasuje się na 13. miejscu od końca, Południowy Kraj Zadunajski – na 16., a Południowa Wielka Nizina zajmuje 22. miejsce od końca.

Budapeszt, tak jak przez lata, wyróżnia się i coraz bardziej odstaje od reszty kraju, ponieważ PKB na mieszkańca miasta wyniósł 155% średniej unijnej, co stanowi 15. najlepszy wynik gospodarczy w Unii.

Dobłą wiadomością jest to, że rozwój każdego węgierskiego regionu osiągnął co najmniej połowę średniej UE, co zdarzyło się po raz pierwszy od rozpoczęcia pomiarów. Węgry spadły jednak w rankingu konsumpcji gospodarstw domowych, zajmując 25. miejsce wśród krajów UE za Rumunią i Bułgarią, które jeszcze niedawno plasowały się za nimi.

Produkt Krajowy Brutto:

Wg wstępnych danych KSH w 2023 r. wartość PKB wyniosła 75,044 mld forintów w cenach bieżących, a jego wielkość wg surowych danych, zmniejszyła się o 0,9% w stosunku do 2022 r.. Według danych dostosowanych sezonowo i kalendarzowo, wyniki gospodarki spadły o 0,7% w porównaniu z 2022 rokiem.

Z podejścia produkcyjnego wartość dodana w 2023 r. wzrosła o 68,5% w rolnictwie, podczas gdy spadła o 1,6% w usługach, o 5,2% w przemyśle i o 5,6% w budownictwie.

Wyniki rolnictwa zwiększyły wielkość PKB o 2,2 pp., budownictwa obniżyły o 0,3 pp., usług o 0,9 pp., a przemysłu o 1,0 pp..

W przypadku podejścia opartego na wydatkach, rzeczywista konsumpcja końcowa gospodarstw domowych zmniejszyła się o 1,2%, a rzeczywista konsumpcja końcowa sektora instytucji rządowych i samorządowych o 1,0%, w wyniku czego wielkość rzeczywistego spożycia finalnego zmniejszyła się o 1,2%. Nakłady brutto na środki trwałe spadły o 14,4%, przy czym nakłady brutto na środki trwałe o 8,7%. Wielkość eksportu spadła o 0,1%, a importu o 5,1%.

W przypadku podejścia opartego na wydatkach rzeczywista konsumpcja końcowa przyczyniła się do spadku produktu krajowego brutto o 0,8 pp., a nakłady kapitałowe brutto o 4,9 pp., podczas gdy saldo handlu zagranicznego jako całości zwiększyło wyniki gospodarcze o 4,8 pp..

Wg wstępnych danych KSH, w czwartym kwartale 2023 r. wyniki gospodarcze pozostają w stagnacji, nie zmieniając się ani w porównaniu z trzecim kwartałem, ani w porównaniu z czwartym kwartałem w 2022 r.

Departament Handlu i Współpracy Międzynarodowej

Produkt krajowy brutto Węgier nie zmienił się według danych surowych i wzrósł o 0,5% według danych dostosowanych sezonowo i kalendarzowo w IV kwartale 2023 r. w porównaniu z analogicznym okresem roku poprzedniego. W porównaniu z poprzednim kwartałem wyniki gospodarcze również pozostały niezmiennione, zgodnie z dostosowanymi i uzgodnionymi danymi sezonowymi i kalendarzowymi.

Wzrost PKB - dane surowe (%) (analogiczny okres poprzedniego roku = 100)

	I kw.	II kw.	III kw.	IV kw.	I-II kw.	I-III kw.	I-IV kw.
2020	102,1	87,2	95,8	97,2	94,3	94,8	95,5
2021	97,7	117,9	106,2	107,4	107,4	107,0	107,1
2022	107,9	106,7	104,3	100,2	107,3	106,2	104,6
2023	99,1	97,6	99,6		98,3	98,8	98,8

Wzrost PKB - dane oczyszczone z czynników kalendarzowych i sezonowych (%) (analogiczny okres poprzedniego roku = 100)

	I kw.	II kw.	III kw.	IV kw.	I-II kw.	I-III kw.	I-IV kw.
2020	101,9	86,8	95,7	96,7	94,4	94,8	95,3
2021	98,2	117,5	106,5	107,4	107,1	106,9	107,0
2022	107,7	106,4	103,9	100,5	107,0	106,0	104,6
2023	98,9	97,8	99,7		98,3	98,8	98,8

Wzrost PKB - dane oczyszczone z czynników kalendarzowych i sezonowych (%) (poprzedni kwartał = 100)

	I kw.	II kw.	III kw.	IV kw.
2020	99,6	85,5	111,7	101,7
2021	101,2	102,3	101,3	102,5
2022	101,4	101,1	98,9	99,2
2023	99,8	100,0	100,9	100,9

Źródło: KSH

Handel zagraniczny Węgier:

Deficyt handlu zagranicznego towarów w 2023 r. wyniósł 188 mln euro, poziom eksportu towarów spadł o 20%, importu towarów spadł o 7,6% miesiąc do miesiąca.

Wartość eksportu w 2023 r. była o 7,8% niższa, wartość importu spadła o 8,6% w grudniu 2023 r. w porównaniu do analogicznego okresu roku poprzedniego. Bilans handlu zagranicznego towarami poprawił się o 110 mln euro. W porównaniu z listopadem 2023 r. eksport towarów zmniejszył się o 20%, a import spadł o 7,6%. W przypadku krajowego handlu zagranicznego towarami saldo po stronie importu było ujemne w wyniku pogarszającego się bilansu energetycznego; po stronie eksportu ta sama tendencja wynikała z rocznego i miesięcznego spadku eksportu maszyn, który wcześniej generował znaczną nadwyżkę, podczas gdy import maszyn nie zmienił się w porównaniu z listopadem i grudniem 2022 roku.

Departament Handlu i Współpracy Międzynarodowej

Wg danych węgierskiego centralnego urzędu statystycznego KSH w 2022 roku węgierskie obroty handlowe ze światem wyniosły 300 mld EUR. Węgierski eksport wyniósł 142 mld EUR, import 158 mld EUR (18,2% r/r), a ujemne dla Węgier saldo -16 mld EUR.

Najważniejsi partnerzy w węgierskim **eksporcie**, to: 1. Niemcy (27%), 2. Włochy (6%), 3. Rumunia (5%), 4. Słowacja (5%), 5. Austria (5%), 6. **Polska (4%)**, 7. Francja (4%), 8. Czechy (4%), 9. Niderlandy (3%) i 10. Wielka Brytania (3%), **a w imporcie**: 1. Niemcy (24%), 2. Chiny (7%), 3. Austria (6%), 4. Słowacja (6%), 5. **Polska (6%)**, 6. Niderlandy (5%), 7. Czechy (5%), 8. Włochy (4%), 9. Francja (3%) i 10. Rosja (3%).

Geograficzne kierunki węgierskiego eksportu: Europa 89%, Azja 5%, Ameryka 4%, Afryka 1%, Australia i Oceania 0%. Geograficzne kierunki węgierskiego importu: Europa 81%, Azja 16%, Ameryka 3%, Afryka 0%, Australia i Oceania 0%.

Inwestycje spadły o 3,0% w IV kwartale 2023 r. Wolumen inwestycji zmniejszył się o 3,0% w IV kwartale 2023 r. w porównaniu z analogicznym okresem roku poprzedniego i wzrósł o 1,5% w stosunku do III kwartału (skorygowany sezonowo). Większość sektorów gospodarki narodowej przyczyniła się do ogólnego spadku inwestycji. Dominujące inwestycje związane z produkcją i nieruchomościami zostały wstrzymane, podczas gdy rozwój administracji publicznej i sektora energetycznego przyczynił się do wzrostu wydajności gospodarki narodowej. W 2023 roku wolumen inwestycji zmniejszył się ogółem o 8,5% r/r.

Polsko-węgierska współpraca handlowa:

W 2023 roku Węgry znalazły się na 12. pozycji (w 2022 r. była to 9. pozycja) **w polskim eksporcie** (po DE, CZ, FR, GB, IT, NL, UA, US, ES, SK, SE) **i zajęły 18. miejsce** (w 2022 r. była to 15. pozycja) **w polskim imporcie** (po DE, CN, IT, US, NL, FR, CZ, KR, NO, BE, TR, ES, SA, DK, SK, GB, JP).

Polski eksport na Węgry stanowił 2,3% globalnego polskiego eksportu, import z Węgier 1,5% globalnego polskiego importu.

Wg danych GUS polsko-węgierskie obroty handlowe **w 2023 roku wyniosły 13 727,8 mln EUR, co oznacza spadek o 2% w stosunku do 2022 roku. Polski eksport wyniósł 8 372,5 mln EUR (-5,7% r/r), import 5 355,3 mln EUR (+4,6% r/r), a dodatnie dla Polski saldo 3 017,2 mln EUR.**

mld EUR

Departament Handlu i Współpracy Międzynarodowej

Najważniejsze grupy towarowe (SITC) w polskim eksporcie, to: maszyny i urządzenia mechaniczne, sprzęt elektryczny i ich części, urządzenia do rejestracji i odtwarzania dźwięku, urządzenia telewizyjne do rejestracji i odtwarzania obrazu i dźwięku oraz ich części i wyposażenie (26,1%); metale nieszlachetne i artykuły z metali nieszlachetnych (14,6%); gotowe artykuły spożywcze, napoje bezalkoholowe i alkoholowe, tytoń, produkty i wyroby z nikotyną (9%).

Najważniejsze grupy towarowe (SITC) w polskim imporcie, to: maszyny i urządzenia mechaniczne, sprzęt elektryczny i ich części, urządzenia do rejestracji i odtwarzania dźwięku, urządzenia telewizyjne do rejestracji i odtwarzania obrazu i dźwięku oraz ich części i wyposażenie (23,9%); produkty przemysłu chemicznego lub przemysłów pokrewnych (16,3%); pojazdy, statki powietrzne, jednostki pływające oraz współdziałające urządzenia transportowe (14%).

W polskim eksporcie na Węgry najwyższe tempo wzrostu odnotowały następujące grupy towarowe (SITC): broń i amunicja, ich części i akcesoria – z 985 tyś EUR w 2022 r. do 1 393 mln EUR w 2023 r. (+41,35% r/r); gotowe artykuły spożywcze, napoje bezalkoholowe i alkoholowe, tytoń, produkty i wyroby z nikotyną – z 687,7 mln EUR w 2022 r. do 759,2 mln EUR w 2023 r. (+10,4% r/r); tłuszcze i oleje zwierzęce, roślinne lub mikrobiologiczne oraz produkty ich rozkładu, gotowe tłuszcze jadalne, woski pochodzenia zwierzęcego lub roślinnego – z 77,4 mln EUR w 2022 r. do 85,1 mln EUR w 2023 r. (+9,84%).

Największe spadki w eksporcie na Węgry zanotowały następujące grupy towarowe (SITC): dzieła sztuki, przedmioty kolekcjonerskie i antyki – z 690 tyś EUR w 2022 r. do 272 tyś EUR w 2023 r. (-40,6% r/r); produkty mineralne – z 137,5 mln EUR w 2022 r. do 96,8 mln EUR w 2023 r. (-29,6% r/r); drewno i artykuły z drewna, węgiel drzewny, korek i artykuły z korka, wyroby ze słomy, esparato lub pozost. materiałów do wyplatania, wyroby koszykarskie i z wikliny – z 103,9 mln EUR w 2022 r. do 80,1 mln EUR w 2023 r. (-22,96% r/r).

W polskim imporcie z Węgier najwyższe tempo wzrostu odnotowały następujące grupy towarowe (SITC): broń i amunicja, ich części i akcesoria – z 1,1 mln EUR w 2022 r. do 3,7 mln EUR w 2023 r. (+224,26% r/r); materiały i artykuły włókiennicze – z 43,2 mln EUR w 2022 r. do 62,0 mln EUR w 2023 r. (+43,47%); produkty mineralne – z 70,6 mln EUR w 2022 r. do 93,6 mln EUR w 2023 r. (+32,5% r/r).

Polsko-węgierska współpraca inwestycyjna

Polskie inwestycje na Węgrzech

Wg danych NBP na koniec 2022 roku należności z tytułu polskich inwestycji bezpośrednich za granicą wyniosły ogółem 130,5 mld zł. Składały się na nie należności z tytułu akcji i innych form udziałów kapitałowych w wysokości 101,9 mld zł oraz z tytułu dłużnych instrumentów finansowych w kwocie 28,6 mld zł. Wzrost wartości polskich inwestycji bezpośrednich za granicą o 19,4 mld zł miał swoje źródło w wyższym niż w 2021 roku zaangażowaniu polskich inwestorów bezpośrednich zarówno w akcje i inne formy udziałów kapitałowych oraz wysokim poziomie reinwestycji zysków, jak i spłacie zobowiązań przez polskich inwestorów bezpośrednich na rzecz swoich zagranicznych spółek córek.

W nawiązaniu do powyższego, **skumulowana wartość polskich inwestycji bezpośrednich na Węgrzech na koniec 2022 roku** wyniosła **1 317,6 mln EUR, co stanowi 4,7% udziału**, przy czym wartość kapitału własnego netto (akcje i inne formy udziałów kapitałowych) wyniosła 1 139,6 mln EUR, a kwota instrumentów dłużnych netto 178,1 mln EUR. Oznacza to, że **Węgry są 7. największym odbiorcą naszych inwestycji** (po Luksemburgu, Czechach, Niemczech, Wielkiej Brytanii, Cyprze, Niderlandach), co oznacza wzrost o jedną pozycję w stosunku do 2021 roku.

Departament Handlu i Współpracy Międzynarodowej

W 2022 roku odpływ kapitału z tytułu polskich inwestycji bezpośrednich za granicą wyniósł 28,2 mld zł. Węgry znalazły się (ex aequo z Luksemburgiem) na trzecim miejscu w kwestii dotyczącej największych transakcji polskich rezydentów z tytułu inwestycji bezpośrednich za granicą z wynikiem 1,7 mln zł (zaraz po CZ i DE).

Zgodnie z danymi GUS, polskie inwestycje na Węgrzech ułożone zostały głównie w: sektorze spożywczym, IT oraz w produkcji przemysłowej. Jednym z najpoważniejszych polskich inwestorów pozostaje **Grupa Maspex Wadowice**, która jest właścicielem marek węgierskich, takich jak: Olympos (soki owocowe), Plussz (tabletki musujące z witaminami) oraz Ápenta (woda mineralna). Od 2013 roku w Egerszalók swoje węgierskie centrum logistyczno-dystrybucyjne posiada **TZMO S.A.** (Bella Hungaria Kft.), swoje oddziały posiadają **Europejskie Centrum Odszkodowań** oraz **Grupa ABC Data** (IT). Polskie sieci odzieżowe i obuwnicze **Tatum, LPP, Reserved i CCC** systematycznie zwiększają liczbę własnych placówek sklepowych. **Grupa Medort** z Łodzi dokonała zakupu znanej węgierskiej firmy Rehab (produkcja i dystrybucja sprzętu rehabilitacyjnego). Z powodzeniem na Węgrzech inwestuje **Mokate**. Węgry są ważnym rynkiem dla **PESA Bydgoszcz**, która dostarczyła dziewięć niskopodłogowych tramwajów Swing dla miasta Segedyn. Dużym investorem na Węgrzech jest spółka giełdowa **Alumetal S.A.**, który od 2016 roku posiada zakład produkcyjny w miejscowości Komárom. Pod koniec 2017 roku **Rafako S.A.** zawarło umowę ramową o współpracy z węgierskim podmiotem MVM Ovit Zrt, w ramach której obie firmy występują jako dostawcy kompleksowych usług oraz dostaw w sektorze energetycznym. W lutym 2019 roku **Fabryka Farb i Lakierów Śnieżka** podpisała w Budapeszcie umowę o nabyciu za 108 mln PLN 80% udziałów spółki Poli-Farbe Vegyipari. Na początku 2021 roku **Luma Automation** przejęła węgierską spółkę Iron-Tech w Szigetvár, natomiast **Citronex – Yellow Fruits Kft** utworzył centrum logistyczne i dojrzewalnie bananów w okolicach Budapesztu. Od stycznia 2024 roku na rynku węgierskim pojawiły się produkty firm branży spożywczej: **DanCake, Van Pur, Graal, Mlekovita, Agrico i Jamar**.

Węgierskie inwestycje w Polsce

Z kolei wg danych NBP, skumulowana wartość węgierskich inwestycji bezpośrednich w Polsce na koniec 2022 roku wyniosła 1 447,1 mln EUR, co stanowi 0,58% udziału, przy czym wartość kapitału własnego netto (akcje i inne formy udziałów kapitałowych) wyniosła 810,5 mln EUR, a kwota instrumentów dłużnych netto 636,6 mln EUR.

Zgodnie z najnowszymi danymi GUS w 2022 roku funkcjonowały w Polsce 144 podmioty z udziałem kapitału węgierskiego, co stanowiło 0,4% udziału Węgrów w kapitale zagranicznym zainwestowanym w Polsce ogółem, co plasuje Węgry na 20. miejscu wśród krajów inwestujących w Polsce. Węgierskie inwestycje w Polsce są zlokalizowane głównie w przetwórstwie przemysłowym (46%), działalności profesjonalnej, naukowej i technicznej (26%) oraz obsłudze rynku nieruchomości (14%). Największy kapitał był ulokowany w województwie mazowieckim (62%) oraz województwie małopolskim (17%).

Według danych GUS za 2021 rok (opublikowane w styczniu 2024 roku), Węgry posiadały 32 przedsiębiorstwa o liczbie pracujących 10 i więcej osób, które osiągnęły przychody w wysokości 7 539,3 mln PLN i zatrudniały w sumie 5430 pracowników.

Największymi węgierskimi inwestorami w Polsce są takie firmy, jak: **Richter Gedeon** (właściciel Polfy Grodzisk), czy **Slovnaft** (należący do koncernu paliwowego MOL). Ponadto, na polskim rynku funkcjonuje węgierski producent opakowań **DunaPack** oraz spółka deweloperska **TriGranit Development Polska Sp. z o.o.**, która m.in. zrealizowała centra handlowo-usługowo-biurowe Silesia City Center w Katowicach oraz Bonarka City Center w Krakowie. W 2018 roku wiodąca węgierska grupa inwestycyjna **Central Group** ogłosiła decyzję o nabyciu od funduszu Advent International, Wydawnictw Szkolnych i Pedagogicznych S.A. (WSiP). W

Departament Handlu i Współpracy Międzynarodowej

2019 r. węgierska spółka **Wing** (jedna z największych prywatnych firm nieruchomościowych, wiodący deweloper i inwestor na Węgrzech) zakupiła 56% akcji polskiej spółki Echo Investment. Pod koniec 2019 r. inna węgierska spółka - **Cordia** (jeden z czołowych węgierskich deweloperów) zakupiła pakiet kontrolny polskiego dewelopera Polnord.

Potencjalne dziedziny współpracy

Dostrzegamy możliwości zwiększenia naszego eksportu na Węgry towarów rolno-spożywczych, mebli, odzieży i galanterii skórzanej, kosmetyków i produktów farmaceutycznych, a także materiałów budowlanych. Perspektywiczna jest także współpraca w branży motoryzacyjnej (m.in. niskoemisyjnych pojazdów transportowych), medycznej, łodzi i sportów wodnych, zaawansowanych technologii, budownictwie i energetyce.

Dane kontaktowe:

Ambasada RP na Węgrzech

Adres: 1068 Budapest, Városligeti fasor 16.

tel.: +36 1 413 8200

fax: +36 1 351 1722

e-mail: budapest.amb.sekretariat@msz.gov.pl

www.budapest.msz.gov.pl

Ambasador: Sebastian Kęciek

Zagraniczne Biuro Handlowe w Budapeszcie

1011 Budapest, Corvin tér 10

t. +36 1800 1020

e-mail: budapest@paih.gov.pl

Kierownik: Marcin Karaskiewicz

Ambasada Węgier w Polsce

ul. Fryderyka Chopina 2, 00-559 Warszawa

tel.: +48 22 537 5660

fax: +48 22 621 8561

e-mail: mission.vao@mfa.gov.hu

www.varso.mfa.gov.hu

Ambasador: Orsolya Zsuzsanna Kovács

Polsko-Węgierska Izba Gospodarcza (funkcjonuje od 2020 roku)

ul. Morawskiego 5/520, 30-102 Kraków

tel.: +48 12 257 1065

e-mail: info@plhucc.com

<https://www.plhucc.com/>

Opracowanie:

Departament Handlu i Współpracy Międzynarodowej

Ministerstwo Rozwoju i Technologii

Marzec 2024