
1. Bevölkerung Polen ist in der EU:

38,5 Mio. Einwohner Nr. 1 in der Silber- u. Kupferproduktion

60,3 % in Städten, 39,7 % auf dem Land Nr. 1 in der Steinkohleproduktion

Bevölkerungsveränderungsrate: - 0,04 % Nr. 1 in der Apfel-,Weizen-,Karotten-,Himbeeren-,

 Kraut- und Johannisbeerenproduktion

Lebenserwartung: Frauen: 81,6; Männer: 73,8 Jahre Nr. 6 nach Bevölkerung

Geburtenrate (je 1000): 0,0 Nr. 6 nach Fläche

Quelle: Polnisches Statistikamt (GUS)

2. Bruttoinlandsprodukt (BIP)

Jahr
BIP (%) in

Polen

BIP (%) in

Deutschland

BIP (%) in der

EU28

BIP pro Kopf

in Polen in €

2007 7,2 3,3 3,1 8.200

2008 3,9 1,1 0,5 9.500 Zum Vergleich:

2009 2,6 -5,6 -4,4 8.200 Reales BIP 2014 pro Kopf in Euro

2010 3,7 4,1 2,1 9.300 EU 28: 27.300 EUR

2011 4,8 3,6 1,7 9.800 DEU: 35.300 EUR

2012 1,8 0,4 -0,4 10.000 PL: 10.700 EUR

2013 1,7 0,1 0,0 10.300

2014 3,4 1,6 1,3 10.700

2015 Q2* 3,6 1,6 1,6 - * Veränderung ggü dem gleichen Quartal des Vorjahres

Quelle: Eurostat,Wachstumsrate des realen BIP, Veränderung gegenüber dem Vorjahr

Bruttowertschöpfung 2014 nach sektoraler Entstehung

Land- u. Forstwirtschaft, Fischerei 3,0%

Industrie 22,3%

Baugewerbe 6,7%

Handel, Gastgewerbe u. Verkehr 24,0%

Information, Kommunikation 3,1%

Erbringung von Finanz- u.Versicherungsdienstleistungen3,7%

Grundstücks- und Wohnungswesen 4,5%

wiss. u. techn. DL u. sonst. wirtschaftl. DL 6,6%

öffent. Verwaltung,Verteidigung, Erziehung, Unterricht,Gesundheits- u. Sozialwesen12,7%

Kunst, Unterhaltung und Freizeit u.a. DL 2,3%

88,9%

Quelle: Eurostat

Warschau, 14. Aug. 2015

Daten zur polnischen Wirtschaft

Quelle: Polnisches Statistikamt, Polska w UE 2004-2014

Anteil der über 65-Jährigen: 15,3 %

7,2

3,9

2,6

3,7

4,8

1,8 1,7

3,43,1

0,5

-4,4

2,1 1,7

-0,4

0,0

1,3

3,3

1,1

-5,6

4,1
3,6

0,4 0,1

1,6

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

2007 2008 2009 2010 2011 2012 2013 2014

V
e

rä
n

d
e

ru
n

g
 g

g
ü

.
V

o
rj

a
h

r
(%

)

BIP-Wachstumsrate in Polen und in der EU28 (in %) (2004 - 2014)
(prozentuale Veränderung gegenüber Vorjahr)

BIP (%) in Polen

BIP (%) in der EU28

BIP (%) in Deutschland

3,0%

22,3%

6,7%

24,0%

3,1%

3,7%

5,1%

7,4%

14,3%

2,6%
Bruttowertschöpfung 2014 nach sektoraler Entstehung

Land- u. Forstwirtschaft, Fischerei 3,0%

Industrie 22,3%

Baugewerbe 6,7%

Handel, Gastgewerbe u. Verkehr 24,0%

Information, Kommunikation 3,1%

Erbringung von Finanz- u.Versicherungsdienstleistungen 3,7%

Grundstücks- und Wohnungswesen 4,5%

wiss. u. techn. DL u. sonst. wirtschaftl. DL 6,6%

öffent. Verwaltung,Verteidigung, Erziehung,
Unterricht,Gesundheits- u. Sozialwesen 12,7%

Kunst, Unterhaltung und Freizeit u.a. DL 2,3%

Seite 1 von 7

PL EU

2006 1,3 2,2

2007 2,6 2,3

2008 4,2 3,7

2009 4,0 1,0

2010 2,7 2,1

2011 3,9 3,1

2012 3,7 2,6

2013 0,8 1,5

2014 0,1 0,6

Quelle: Eurostat - HVPI (Harmonisierter Verbraucherpreisindex)

Jahr 2010 2011 2012 2013 2014

EU 28 70,1 70,0 69,8 69,8 70,6

Deutschland 76,6 77,7 78,2 78,6 78,9

Polen 66,4 66,7 66,9 66,8 68,4

Quelle: Eurostat

EU-28 DE Pl

2010 9,6 7,0 9,7

2011 9,6 5,8 9,7

2012 10,5 5,4 10,1

2013 10,8 5,2 10,3

2014 10,2 5,0 9,0

Quelle: Eurostat (Harmonisierte Arbeitslosenquote)

Jugendarbeitlosenquote der 15-24-jährigen in der EU-28, Deutschland und Polen

EU-28 DE Pl

2010 21,2 9,8 23,7

2011 21,6 8,5 25,8

2012 23,1 8,0 26,5

2013 23,6 7,8 27,3

2014 22,1 7,7 24,2

Quelle: Eurostat, Jugendliche in der EU v. 12.Juli 2013

3. HVPI - Inflationsrate in Polen und in der EU28 (2006 - 2014)

4. Arbeitsmarkt

Beschäftigungsquote (%)

 Anteil der sozialversicherungspflichtig beschäftigten Personen im Alter 15-64 Jahre

Arbeitslosenquoten (%) in der EU28, Deutschland und Polen

9,6 9,6
10,5 10,8 10,2

7,0
5,8 5,4 5,2 5,0

9,7 9,7 10,1 10,3
9,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

2010 2011 2012 2013 2014

in %

Arbeitslosenquote in %, (gesamt)

EU-28

DE

Pl

21,2 21,6 23,1 23,6 22,1

9,8 8,5 8,0 7,8 7,7

23,7
25,8 26,5 27,3

24,2

0,0

5,0

10,0

15,0

20,0

25,0

30,0

2010 2011 2012 2013 2014

in % Jugendarbeitslosenquote in %

EU-28

DE

Pl

In der EU-27 gab es im Jahr 2012 rund 57 Millionen Personen im Alter von 15 bis 24 Jahren.
Davon waren 18,8 Millionen erwerbstätig und 5,5 Millionen arbeitslos, insgesamt 24,3 Mio. Erwerbspersonen.
33 Millionen waren Nichterwerbspersonen d.h. sie standen dem Arbeitsmarkt nicht zur Verfügung.
Die hohe Zahl der jungen Nichterwerbspersonen erklärt sich vor allem dadurch, dass sich viele von ihnen in der
Ausbildung befinden.
EUROSTAT veröffentlicht zwei verschiedene Indikatoren zur Jugendarbeitslosigkeit:

1. Jugendarbeitslosenquote = Arbeitslose 15-24 Jahre = 5,5 Mio. = 22,8 %
Erwerbspersonen 15-24 Jahre 24,3 Mio.

2. Jugendarbeitslosenanteil = Arbeitslose 15-24 Jahre = 5,5 Mio. = 9,7 %
Bevölkerung 15-24 Jahre 57,0 Mio.

1,3

2,6

4,2
4,0

2,7

3,9
3,7

0,8

0,1

2,2 2,3

3,7

1,0

2,1

3,1

2,6

1,5

0,6

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

2006 2007 2008 2009 2010 2011 2012 2013 2014

PL

EU

Seite 2 von 7

5. Polnischer Außenhandel mit Deutschland, 2009 bis Juli 2015 (in Mrd. EUR)
Quelle: Polnisches Statistikamt (GUS)

Jahr Umsatz Ausfuhr Einfuhr

[Mrd. €] [Mrd. €] [Mrd. €]

2009 49,8 25,7 -11,8% 24,1 -26,6% 1,6

2010 60,8 31,4 22,4% 29,4 22,1% 2,0

2011 69,7 35,7 13,3% 34,0 15,9% 1,7

2012 68,8 36,0 1,1% 32,8 -3,5% 3,2

2013 72,9 38,9 7,8% 34,0 3,6% 4,9

2014 80,7 43,6 12,2% 37,1 9,1% 6,5

I.-VI.2015 42,7 23,5 10,2% 19,2 6,7% 4,3

Polnische Leistungsbilanz und ihre Bestandteile 2014 (in Mrd. Euro)

Leistungsbilanz -5,8 Mrd. EUR

davon Saldo der Handelsbilanz -1,6 Mrd. EUR

davon Saldo der Dienstleistungsbilanz 9,0 Mrd. EUR

davon Saldo Erwerbs- und Vermögenseinkommen* -12,8 Mrd. EUR

davon Saldo laufender Übertragungen** -0,4 Mrd. EUR

* Einkommen aus unselbstständiger Arbeit und Kapitalerträgen, die Inländer im Ausland zufließen bzw. die Ausländer aus dem Inland beziehen

** Überweisungen ausländischer Arbeitnehmer in ihre Heimatländer, Leistungen vom und an das Ausland

Import Export

Deutschland 37,1 Deutschland 43,6

China 17,6 Tschechien 10,7

Russland 17,4 GB 10,6

Italien 9,5 Frankreich 9,3

Niederlande 6,4 Italien 7,5

Frankreich 6,3 Russland 7,0

Tschechien 6,1 Niederlande 6,9

GB 4,4 Schweden 4,7

USA 4,1 Ungarn 4,4

Belgien 4,0 Slowakei 4,2

Quelle: Polnisches Statistikamt (GUS)

Veränderung ggü.

Vorjahr

Saldo

Mrd. EUR

Veränderung ggü.

Vorjahr

deutlich zugenommen. Deutschland bleibt im Außenhandelsumsatz Polens ausnahmslos wichtigster Wirtschaftspartner.

Der polnische Außenhandel hat im Zuge der weltweiten Globalisierungsprozesse in den letzten Jahren ein- und ausfuhrseitig

Außenhandelsumsatz Polens 2014 (in Mrd. EUR)

49,8

60,8

69,7 68,8
72,9

80,7

42,7

25,7
31,4

35,7 36,0
38,9

43,6

23,524,1
29,4

34,0 32,8 34,0
37,1

19,2

0

10

20

30

40

50

60

70

80

90

2009 2010 2011 2012 2013 2014 I.-VI.2015

M
rd

.
E

U
R

Polnischer Außenhandel mit Deutschland, in Mrd. EUR

Umsatz

Ausfuhr

Einfuhr

43,6

10,7

10,6

9,3

7,5

7,0

6,9

4,7

4,4

4,2

0 5 10 15 20 25 30 35 40 45 50

Deutschland

Tschechien

GB

Frankreich

Italien

Russland

Niederlande

Schweden

Ungarn

Slowakei
Polnischer Export 2014

insgesamt: 166 Mrd. EUR
und in die wichtigsten Länder

37,1

17,6

17,4

9,5

6,4

6,3

6,1

4,4

4,1

4,0

0 5 10 15 20 25 30 35 40

Deutschland

China

Russland

Italien

Niederlande

Frankreich

Tschechien

GB

USA

Belgien
Polnischer Import 2014

insgesamt: 168 Mrd. EUR
und aus den wichtigsten Ländern

Seite 3 von 7

Import

Deutschland 22 Export

China 10 Deutschland 26

Russland 10 Tschechien 7

Italien 6 GB 6

Niederlande 4 Frankreich 6

Frankreich 4 Italien 5

Tschechien 4 Russland 4

GB 3 Niederlande 4

USA 2 Schweden 3

Belgien 2 Ungarn 3

sonstige 33 Slowakei 3

100,0 sonstige 34

100

Quelle: Polnisches Statistikamt (GUS)

Polnischer Export und Import nach Wirtschaftsgruppen und Ländern 2014, in %

MOEL

EU Deutschland MOEL RUS USA

Export 77,5 26,3 8,6 4,2 2,1

Import 59,0 22,0 11,8 10,3 2,4

Quelle: Polnisches Statistikamt (GUS)

6. Deutscher Außenhandel mit Polen, 2009 bis Mai 2015 (in Mrd. EUR)

Umsatz Ausfuhr Veränderung ggü.

Vorjahr
Einfuhr Veränderung ggü.

Vorjahr
Saldo

2009 53,3 31,1 -23,6% 22,2 -14,4% 8,9

2010 65,3 37,7 22,3% 27,6 23,2% 10,1

2011 75,8 43,5 15,5% 32,3 16,9% 11,2

2012 74,8 41,8 -3,9% 33,0 2,2% 8,8

2013 78,5 42,5 1,6% 36,0 9,0% 6,5

2014 87,5 47,7 10,6% 39,8 9,3% 7,9

I.-V.2015 38,7 20,7 9,6% 18,0 12,1% 2,7

Jahr Umsatz Ausfuhr Einfuhr

2009 53,3 31,1 22,2

2010 65,3 37,7 27,6

2011 75,8 43,5 32,3

2012 74,8 41,8 33,0

2013 78,5 42,5 36,0

2014 87,5 47,7 39,8

I.-V. 2015 38,7 20,7 18,0

Quelle: Statistisches Bundesamt

Polnischer Außenhandel mit ausgewählten Ländern 2014, in %

Als größter Handelspartner in Mittel- und Osteuropa belegte Polen 2014 zum ersten Mal den 8. Rang

in der deutschen Außenhandelsstatistik, noch vor der Schweiz, Belgien und der Tschechischen Republik.

2014

Polen

Deutschlands

Top-

Handelspartner

Nr.8

Deutschland
22%

China
10%

Russland
10%

Italien
6%

Niederlande
4%

Frankreich
4%

Tschechien
4%

GB
3%

USA
2%

Belgien
2%

sonstige
33%

Größte Ursprungsländer Polens in %

Deutschland
26%

Tschechien
6%

GB
6%

Frankreich
6%

Italien
5%

Russland
4%

Niederlande
4%

Schweden
3%

Ungarn
3%

Slowakei
3%

sonstige
34%

Größte Bestimmungsländer Polens in %

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

EU Deutschland MOEL RUS USA

77,5

26,3

8,6

4,2
2,1

59,0

22,0

11,8 10,3
2,4

%

Polnischer Außenhandel 2014
Anteil am Gesamtexport und -import in %

Export

Import

53,3

65,3
75,8 74,8 78,5

87,5

38,7

31,1
37,7

43,5 41,8
42,5 47,7

20,7
22,2

27,6
32,3 33,0 36,0 39,8

18,0

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

2009 2010 2011 2012 2013 2014 I.-V. 2015

Jahr

Deutscher Außenhandel mit Polen, in Mrd. EUR

Umsatz

Ausfuhr

Einfuhr

Seite 4 von 7

Exp.nach Pl

(dt. Statistik)

Imp. aus D

(pl. Statistik) Differenz

 Imp.aus Pl

(dt. Statistik)

Exp. nach D

(pl. Statistik)

Differenz

2008 40,8 32,8 8,0 2008 25,9 29,1 -3,2

2009 31,1 24,1 7,0 2009 22,2 25,7 -3,5

2010 37,7 29,4 8,3 2010 27,6 31,4 -3,8

2011 43,5 34,0 9,5 2011 32,3 35,7 -3,4

2012 41,8 32,8 9,0 2012 33,0 36,0 -3

2013 42,5 34,0 8,5 2013 36,0 38,9 -2,9

2014 47,7 37,1 10,6 2014 39,8 42,6 -2,8

Quelle: Statistisches Bundesamt und Hauptamt für Statistik (GUS)

Einfuhr in Mrd.€ Ausfuhr in Mrd. €

Russ. Föderation 38,4 Belgien 42,1

Schweiz 39,3 Schweiz 46,3

Belgien 39,7 Polen Nr. 8 47,7

Polen Nr. 7 39,8 Italien 54,5

Verein. Königreich 42,2 Österreich 56,2

Italien 48,6 Niederlande 73,1

USA 48,6 VR China 74,5

Frankreich 67,4 Vereinig. Königreich 84,1

VR China 79,7 USA 96,1

Niederlande 88,2 Frankreich 102,0

7. Ausländische Direktinvestitionen in Polen

Stand am Jahresende

Jahr in Mrd. €

2007 17,2

2008 10,1

2009 9,9

2010 10,5

2011 14,8

2012 4,7

2013 2,2

Quelle: Polnische Nationalbank (NBP)

Die größten Handelspartner Deutschlands 2014

Asymmetrien zwischen deutschen und polnischen Außenhandelsstatistiken

Im bilateralen Handel kommt es immer wieder zu Außenhandels-Asymmetrien, die wesentlich methodisch bedingt
sind. Eine der häufigsten und wichtigsten Ursachen für Spiegelbilddifferenzen sind unterschiedliche
Partnerlandangaben.
Ein erheblicher Teil deutscher Ausfuhren nach Polen verläuft über deutsche Häfen, wo Waren z.B. aus China häufig
nur umgeschlagen und weiter als "deutsche Waren" nach Polen ausgeführt werden. Dadurch können laut polnischer
Schätzung ca. 40 % der chinesischen Erzeugnisse als deutsche Ausfuhren im Rahmen des Intrahandels nach Polen
gelangen.
Bei Importen weist die polnische Statistik grundsätzlich das Ursprungsland der Ware nach, bei Exporten ist generell
das letzte Bestimmungsland anzugeben. Weichen Ursprungs- und Versendungsland voneinander ab, kann es zu
erheblichen Differenzen bei der Betrachtung der Ein- und Ausfuhren korrespondierender Warenverkehre kommen.
Eine weitere wichtige Ursache solcher Diskrepanzen ist ein hoher Anteil an Reexporten, d.h. es handelt sich dabei um
Waren, die zunächst nach Deutschland eingeführt und dann wieder ausgeführt wurden (z.B. Kfz-Teile, Textilien,
Bekleidung).

40,8

31,1

37,7

43,5 41,8 42,5

47,7

32,8

24,1

29,4
34,0 32,8 34,0

37,1

8,0 7,0 8,3 9,5 9,0 8,5
10,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2008 2009 2010 2011 2012 2013 2014

M
rd

.
€

Jahr

Asymmetrien im deutsch-polnischen Außenhandel Exp.nach Pl (dt. Statistik)

Imp. aus D (pl. Statistik)

Differenz

42,1

46,3

47,7

54,5

56,2

73,1

74,5

84,1

96,1

102,0

0 50 100 150

Belgien

Schweiz

Polen Nr. 8

Italien

Österreich

Niederlande

VR China

Vereinig. Königreich

USA

Frankreich

Ausfuhr in Milliarden EUR

38,4

39,3

39,7

39,8

42,2

48,6

48,6

67,4

79,7

88,2

0 50 100

Russ. Föderation

Schweiz

Belgien

Polen Nr. 7

Verein. Königreich

Italien

USA

Frankreich

VR China

Niederlande

Einfuhr in Milliarden EUR

0,0
2,0
4,0
6,0
8,0
10,0
12,0
14,0
16,0
18,0

2007 2008 2009 2010 2011 2012 2013

17,2

10,1 9,9 10,5

14,8

4,7
2,2

Mrd. EUR

Seite 5 von 7

Land Mrd. EUR

1. Deutschland 27,5

2. Niederlande 25,9

3. Frankreich 19,1

4. Luxemburg 15,5

5. Spanien 10,5

6. Italien 9,2

7. USA 6,8

8. Großbritanien 6,7

9. Österreich 6,6

10. Zypern 6,0

Quelle: Polnische Nationalbank (NBP)

Jahr [Mrd. €]

2010 2,4

2011 3,6

2012 3,5

2013 1,9

Quelle: Polnische Nationalbank (NBP)

2010 553

2011 688

2012 771

2013 816

Quelle: Bundesbank, Bestandserhebung über Direktinvestitionen, Ausländische Direktinvestionen in Deutschland, April 2014

8. Währungskurse Quelle: NBP-Statistik

EUR US$

30.12.07 3,78 2,77

30.12.08 3,52 2,41

30.12.09 4,33 3,12

31.12.10 3,99 3,02

31.12.11 4,12 2,96

31.12.12 4,19 3,26

31.12.2013 4,20 3,16

30.12.2014 4,18 3,16

Polnische Direktinvestitionen in Deutschland in Millionen EUR (Stand am Jahresende)

Herkunftsländer ausländischer Direktinvestitionen

Deutsche Direktinvestitionen in Polen in Milliarden EUR (Stand am Jahresende)

kumuliert in Mrd. EUR (1993-2013), laut polnischer Zentralbank, NBP

27,5
25,9

19,1

15,5

10,5
9,2

6,8 6,7 6,6 6,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

D
e

u
ts

c
h

la
n

d

N
ie

d
e

rla
n

d
e

F
ra

n
k
re

ic
h

L
u

x
e

m
b

u
rg

S
p

a
n

ie
n

Ita
lie

n

U
S

A

G
ro

ß
b

rita
n

ie
n

Ö
s
te

rre
ic

h

Z
y
p

e
rn

Kumulierte ausländische Direktinvestitionen in Polen, in Mrd. EUR (1993 - 2013)

2,4

3,6 3,5

1,9
0,0
1,0
2,0
3,0
4,0
5,0

2010 2011 2012 2013

M
rd

.
E

U
R

Quelle: Polnische Nationalbank

553
688

771 816

0

500

1000

2010 2011 2012 2013

M
io

.
E

U
R

Quelle: Deutsche Bundesbank

3,78
3,52

4,33
3,99 4,12 4,19 4,20 4,18

2,77
2,41

3,12 3,02 2,96
3,26 3,16 3,16

0,00

1,00

2,00

3,00

4,00

5,00

2007 2008 2009 2010 2011 2012 2013 2014

P
L

N

Wechselkursentwicklung PLN zum EUR und US$ - jeweils Jahresdurchschnitt

EUR

US$

Seite 6 von 7

9. Staatsfinanzen

2011 2012 2013 2014

Öffentliches Defizit (-) /Überschuss (+) in % in % in % in %

-4,5 -4,2 -3,2 -2,9

-0,9 0,1 0,1 0,7

-4,9 -3,7 -4,0 -3,2

Öffentlicher Schuldenstand

80,8 83,5 85,4 86,8

77,6 79,0 76,9 74,7

54,8 54,4 55,7 50,1

Quelle: Eurostat,

Währungsreserven der Polnischen Nationalbank (NBP) in Milliarden Euro

Mrd. €

2004 26,966

2005 35,97

2006 36,8

2007 44,69

2008 44,1

2009 55,2

2010 69,99

2011 75,7

2012 82,577

2013 77,1

2014 82,644

Quelle: NBP

Verschuldung der Republik Polen gegenüber dem Ausland in Milliarden Euro

Jahr Mrd.€

2004 95,4

2005 112,4

2006 129,1

2007 158,8

2008 173,9

2009 194,6

2010 238,4

2011 250,2

2012 278,0

2013 277,5

2014 289,7

Quelle: NBP

ohne Gewähr

Deutschland

Polen

Öffentliches Defizit und öffentlicher Schuldenstand im Verhältnis zum BIP in der EU, Deutschland und Polen

EU28

Deutschland

Polen

EU28

0

10

20

30

40

50

60

70

80

90

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

27,0

36,0 36,8
44,7 44,1

55,2

70,0
75,7

82,6
77,1

82,6Mrd. EUR

0,0

50,0

100,0

150,0

200,0

250,0

300,0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

95,4

112,4
129,1

158,8
173,9

194,6

238,4
250,2

278,0 277,5 289,7
Mrd. EUR

Seite 7 von 7

