

IMPACTS OF A MULTINATIONAL COMPANY ON THE CITY DEVELOPMENT

DR. DAVID FEKETE

LONDON, 15.11.2018

Internationalization, initiatives to establish a new source of researchers and graduates, and development of knowledge and technological transfer as instruments of intelligent specializations at Szechenyi University

SZÉCHENYI 2020

HUNGARIAN
GOVERNMENT

European Union
European Structural
and Investment Funds

INVESTING IN YOUR FUTURE

SUMMARY

- Introduction, the City of Győr
- Széchenyi István University
- The Audi Hungaria
- Impacts of Audi Hungaria in Győr (dimensions)
 - 1) Human Resources
 - 2) Economic base
 - 3) Local market, consumption
 - 4) Local institutions, society
 - 5) Settlement policy, development, government
- Outlook

THE CITY OF GYŐR

- The 6th biggest city in Hungary
- Number of inhabitants: 130.000
- after Budapest the most developed Hungarian city
- attractive natural, industrial environment
- vivid cultural life
- outstanding sport results
- rich history (3rd richest city considering the number of monuments)

GYŐR

- ...THE CITY OF RIVERS
- ...THE CITY OF CULTURE
- ...THE CITY OF SPORTS
- ...THE CITY OF INNOVATION
- ...THE CITY OF DEVELOPING
INDUSTRY AND SERVICES

- **1968-1986-2002**
- **Growing expansion**
- **City – University – Audi**
- **Intellectual center**
- **Widespread researches**
- **~ 15.000 students**

A MULTINATIONAL COMPANY – THE AUDI HUNGARIA

- ***Foundation: 1993***
- ***Audi AG***
- ***The world's biggest engine factory***
- ***~ 12.000 employees***
- ***25 years in the city***

IMPACTS OF A MULTINATIONAL COMPANY

- **Higher Education and Industrial Cooperation Center (FIEK)**
- **Widespread research**
- **In focus: the relations between Győr and the AUDI**
- **5 main dimensions:**
 - 1) Human Resources
 - 2) Economic base
 - 3) Local market, consumption
 - 4) Local institutions, society
 - 5) Settlement policy, development, government

HUMAN RESOURCES I.

- **Favourable employment rates in the city**
 - **Low unemployment rate**
 - **High qualification indicator**
- **Close cooperation : city – education – AUDI**
 - **Scholarship**
- **„Audi Hungaria Schule Győr”**
 - **From kindergarden to graduation**
 - **Not only for AUDI employees**
- **Dual vocational training**
 - **2001-2018: 2000 students**
 - **Practical knowledge in AUDI training labs**

HUMAN RESOURCES II.

Higher Education – Széchenyi István University

- common dual training
- PRACTING, Audi Adventure
- department Audi Hungaria Faculty of Automotive Engineering
- cooperation in management
- employees in second job
- the importance of self-motivated student groups
- Higher Education and Industrial Cooperation Center (FIEK)
- cooperation with Hungarian Academy of Science
- university role in city life

ECONOMIC BASE

Tax revenue

- Growing income, decreasing tax rate
- Local business tax – 1st in 23 cities with county right

Supplier network

- Supplier section
- Hungarian small and medium size company's role (Tier-1)
- Strong and expensive audit conditions

Site expansion options

Build-up of an industrial area

LOCAL MARKET, CONSUMPTION

- **Regional center**
- **Dinamic growth from democratic transformation**
- **Expanding service industry**
- **Main segment in connection with AUDI: housing market**
 - **Price increase in buying and renting**
- **Number of guest nights in Győr – in connection with development cycle**

LOCAL INSTITUTIONS, LOCAL SOCIETY I.

- ▶ **No conflict, no disharmony – continuous approach ~ long process**
- ▶ **Audi employees in local society:**
 - Young, married, educated, religious
 - Foreign language speaker
 - Higher wage (~30%)
- ▶ **Opinion about AUDI – research results**
 - Relation with the company: 40%
 - City company = AUDI
 - Positive effects: job creation, education/culture/sport

LOCAL INSTITUTIONS, LOCAL SOCIETY II.

Corporate Social Responsibility – CSR

- ▶ Sport – culture – education, science – social area
- ▶ Funds and vehicles
- ▶ Aid in disaster
- ▶ „Culture of cooperation”

project- organizational

communication

Philharmonic Orchestra, Győr

Ballet of Győr

Audi ETO HC Győr

Mobilis Interactive Exhibition Center

SETTLEMENT POLICY, DEVELOPMENT, GOVERNMENT I.

- Urban strategic documents – priority partner from mid 2000, main employer in the region
- **Transport development**
 - Road
 - Railway
 - Airport – Pér
- Development in urban environment (smart city program)

SETTLEMENT POLICY, DEVELOPMENT, GOVERNMENT II.

- Economic development – network cooperation
- Common brand forming
- AUDI Hungaria and environmental protection

CONCLUSION, OUTLOOK

- ▶ A success story
- ▶ Benefits for both actor
- ▶ „Great together!”
- ▶ AUDI Q3, Q4
- ▶ Electric motors, robotization

THANK YOU FOR YOUR KIND ATTENTION!

SZÉCHENYI 2020

HUNGARIAN
GOVERNMENT

European Union
European Structural
and Investment Funds

INVESTING IN YOUR FUTURE