

Národné poľnohospodárske a potravinárske centrum
Výskumný ústav ekonomiky poľnohospodárstva
a potravinárstva

National Agricultural and Food Centre
Research Institute of Agricultural and Food Economics

ISSN 1338-6336
online verzia

ISSN 1335-6186
tlačená verzia

Ekonomika poľnohospodárstva

Economics of Agriculture

1

2014

Obsah č. 1/2014 (Table of Contents No. 1/2014)

Vedecké práce (*Scientific Papers*)

Ružena Vajčíková – Vladimír Rybár – Michal Buday

Zhodnotenie implementácie významných projektových opatrení osi 1 Programu rozvoja vidieka SR 2007–2013 na území Slovenskej republiky

Evaluation of the Important Investment Measures Implementation under Axis 1 of the Rural Development Programme of the SR 2007–2013 in the Slovak Republic.....5

Lucia Weisová

Porovnanie čerpania finančných prostriedkov z Programu rozvoja vidieka SR 2007–2013 v rámci vybraných opatrení v jednotlivých krajoch SR

Comparison of drawing funds from the Rural Development Programme 2007–2013 of the Slovak Republic within the selected measures in individual regions of Slovakia..... 24

Eva Uhrinčat'ová

Multiplikačné efekty generované na základe input-output medziodvetvových vzťahov s dôrazom na poľnohospodárstvo a komodity rastlinnej a živočíšnej výroby

Multiplier effects generated pursuant to input-output cross-sectoral relations with emphasis on agriculture and plant and animal commodities 37

Štefan Buday - Gabriela Grausová - Tatiana Čičová

Hodnotenie vývoja trhu s poľnohospodárskou pôdou v dvanástich okresoch Slovenska v období rokov 2007-2012

Evaluation of the Agricultural Land Market Development in Twelve Districts of Slovakia in the period 2007-2012 51

Zuzana Kapsdorferová – Mária Kadlečíková

Uplatňovanie systémov riadenia kvality v slovenských subjektoch a ich dopad na potravinovú bezpečnosť

Implementation of Quality Managerial Systems in Slovak Enterprises and its Influence of Food Safety..... 66

Tatiana Hlušková – Mária Šášiková

Úloha marketingových aliancií a klastrov pri uľahčovaní expanzie na zahraničné trhy (na príklade slovenských vinárskych firiem)

Marketing alliances, clusters and their role in facilitation of the foreign market entry (the example of Slovak wineries)..... 78

Z vedeckého života (*From Scientific Life*)

Zuzana Chrastinová

Za doc. Ing. Vierou Ižákovou, PhD. 93

Informácie zo sveta (*Information from abroad*)

Ivan Masár

Predvídanie: Budúcnosť poľnohospodárstva a potravín (2011)

Foresight. The Future of Food and Farming 95

voľne spracované zo záverečnej správy projektu: Foresight. The Future of Food and Farming (2011) Final Project Report. The Government Office for Science, London

Jaroslava Šubínová

Anotácie výskumných správ 100

Register (*Index*)

Register, Ekonomika poľnohospodárstva, ročník XIII., 2013

Index, Economics of Agriculture of volume XIII., 2013 103

Ružena Vajčíková – Vladimír Rybár – Michal Buday

Zhodnotenie implementácie významných projektových opatrení osi 1 Programu rozvoja vidieka SR 2007–2013 na území Slovenskej republiky

Evaluation of the Important Investment Measures Implementation under Axis 1 of the Rural Development Programme of the SR 2007–2013 in the Slovak Republic

Abstract *In the paper were analysed the significant measures under axis 1 (Improving the competitiveness of the agricultural and forestry sector) of the Rural Development Programme of the SR 2007–2013, mainly from aspects of amount of approved and paid out funds: measure 1.1 Modernization of farms (121), measure 1.2 Adding value to agricultural products (123) and measure 1.3 Improving and developing of infrastructure (125).*

From the point of view of the total cumulative spending of funds in the SR for the chosen measures and even in evaluation of the approved and paid out funds only from public sources, the most important measure was 1.1, followed by measure 1.2 and measure 1.3. The most approved funds from public sources in period of 2008–2012 were in 2008 and 2009, namely in 2009 – measure 1.1 225 479 515 €. The highest paid out funds from public sources in period of 2008–2012 were proved in 2009 and 2010, namely in 2009 – measure 1.1 144 257 926 €. In the next years the funds were decreasing.

Key words *support by the European Agricultural Fund for Rural Development (EAFRD) – axis 1 – investment measures – Rural Development Programme of the SR 2007–2013*

Abstrakt V príspevku boli analyzované významné opatrenia osi 1 (Zvýšenie konkurencieschopnosti sektora poľnohospodárstva a lesného hospodárstva) Programu rozvoja vidieka SR 2007–2013 hlavne z aspektov výšky schválených a čerpaných finančných prostriedkov: opatrenie 1.1 Modernizácia fariem (121), opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov (123) a opatrenie 1.3 Skvalitnenie a rozvoj infraštruktúry (125).

Z pohľadu celkového kumulatívneho čerpania finančných prostriedkov v SR za vybrané opatrenia a aj pri vyhodnotení schválených a vyplatených prostriedkov len z verejných zdrojov bolo najvýznamnejšie opatrenie 1.1, nasledovali opatrenie 1.2 a opatrenie 1.3. Najviac schválených finančných prostriedkov z verejných zdrojov za jednotlivé roky 2008–2012 bolo v rokoch 2008 a 2009, najmä v roku 2009 pri opatrení 1.1 225 479 515 €. Najvyššie vyplatené prostriedky z verejných zdrojov za jednotlivé roky 2008–2012 vykázali roky 2009 a 2010, najmä r. 2009 pri opatrení 1.1 144 257 926 €. V ďalších rokoch klesali.

Kľúčové slová podpora z Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV) – os 1 – projektové opatrenia – Program rozvoja vidieka SR 2007–2013

Pre rozvoj vidieka na Slovensku je dôležitou hybnou silou aj realizácia opatrení z Programu rozvoja vidieka Slovenskej republiky 2007–2013 (ďalej len PRV SR 2007–2013), ktorý sa vzťahuje na celé územie Slovenska. Konvergenčný cieľ, do ktorého patria územné jednotky na úrovni NUTS II: západné Slovensko, stredné Slovensko, východné Slovensko, je definovaný nariadením Rady (ES) č. 1698/2005.

Nariadenie Rady (ES) č. 1698/2005 definuje základné ciele podpory rozvoja vidieka v programovom období 2007–2013:

- zlepšenie konkurencieschopnosti poľnohospodárstva a lesného hospodárstva podporovaním reštrukturalizácie, rozvoja a inovácie,
- zlepšenie životného prostredia a vidieka podporovaním manažmentu krajiny,
- zlepšenie kvality života vo vidieckych oblastiach a podpora diverzifikácie hospodárskej činnosti.

Tieto hlavné ciele sa vykonávajú prostredníctvom štyroch osí programu. Konkrétne ciele a pravidlá poskytovania podpory, ako aj nosné oblasti podpory rozvoja vidieka, sú stanovené v nariadení Rady (ES) č. 1698/2005 a jeho implementačných nariadeniach, ktorými sú obzvlášť:

- nariadenie Komisie (ES) č. 1974/2006, ktorým sa ustanovujú podrobné pravidlá vykonávania nariadenia Rady (ES) č. 1698/2005 o podpore rozvoja vidieka prostredníctvom Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV) v znení neskorších úprav,
- nariadenie Komisie (ES) č. 65/2011, ktorým sa stanovujú podrobné pravidlá uplatňovania nariadenia (ES) č. 1698/2005, pokiaľ sa jedná o realizáciu kontrolných postupov a krízového plnenia pri opatreniach na podporu rozvoja vidieka.

Súčasťou Spoločnej poľnohospodárskej politiky (SPP) Piliera II – politika rozvoja vidieka (Európske spoločenstvo, 2006) je aj os 1 zameraná na podporu a zvýšenie konkurencieschopnosti sektora poľnohospodárstva a lesného hospodárstva. Tu sú kľúčovými efektívnosť a konkurencieschopnosť so zreteľom na rôznorodosť potenciálu poľnohospodárstva v rôznych oblastiach vidieka. Pre zlepšenie konkurencieschopnosti je stále dôležitá podpora investícií do fyzického kapitálu. Súbežne narastá dôležitosť investícií do ľudského a sociálneho kapitálu, ktoré napomáhajú k rastu vidieckych oblastí a tiež umožňujú inovatívnosť a dynamickosť odvetví poľnohospodárstva a lesného hospodárstva.

V PRV SR 2007–2013 (MPRV SR, 2013) prioritami osi 1 sú:

- Podporenie modernizácie, inovácie a efektivity agropotravinárskeho a lesníckeho sektora.
- Prehlbovanie vedomostí a zvyšovanie odborného prehľadu v oblasti agropotravinárstva a lesníctva.

V pôsobnosti osi 1 je niekoľko opatrení prispievajúcich k zlepšovaniu konkurencieschopnosti. Ciele investičných/projektových opatrení v PRV SR 2007–2013, osobitne opatrení Modernizácia fariem a Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva sú stanovené tak, aby zahrňovali identifikované potreby Slovenska a štrukturálne nevýhody rezortu pôdohospodárstva v súlade s vykonanými

SWOT analýzami. Podpora pre projektové opatrenia zodpovedá územným potrebám a štrukturálnym nevýhodám. Pre zefektívnenie administrácie pomoci z PRV SR 2007–2013 implementáciu projektových opatrení zabezpečuje Sekcia projektových podpôr Pôdohospodárskej platobnej agentúry (PPA).

Buchta, S. (2010) identifikoval viacero dopadových efektov podporných prostriedkov z eurofondov a PRV SR 2007–2013 na rozvoj poľnohospodárstva a vidieka. Ukázalo sa, že jedným z hlavných dopadových efektov investičných projektových podpôr je aj ich napomáhanie udržiavať zamestnanosť, resp. zmierňovať znižovanie zamestnanosti. Dominantné opatrenia boli zamerané hlavne na zvyšovanie konkurencieschopnosti.

Pre priblíženie je v nasledovnej schéme premietnutý prehľad zvolených opatrení osi 1 PRV SR 2007–2013 (MPRV SR, 2013) prezentovaných v tomto príspevku, ich ciele a hlavné možnosti ich napĺňania.

Vybrané opatrenia osi 1 PRV SR 2007–2013, ich ciele a hlavné možnosti napĺňania týchto cieľov

Overview of selected axes and measures of the RDP SR 2007–2013, their objectives and main options for filling these objectives

Schéma 1

Kód opat.	Skrátený názov opatrenia / os	Cieľ osi / opatrenia	Napĺňanie cieľa predovšetkým prostredníctvom:
	OS 1 Zvýšenie konkurencieschopnosť poľnohospodárstva a lesného hospodárstva	Zvýšiť konkurencieschopnosť agropotravinárskeho sektora	
121	1.1 Modernizácia fariem	Zvýšiť konkurencieschopnosť poľnohospodárskych subjektov lepším využívaním výrobných faktorov a uplatňovaním nových technológií a inovácií.	<ul style="list-style-type: none"> • znižovania výrobných nákladov a zlepšovania pracovných podmienok v poľnohospodárskych podnikoch; • zvyšovania počtu fariem s modernými budovami, novými technológiami a technickými zariadeniami s úspornou spotrebou energie; • zavádzania a rozširovania informačných a komunikačných technológií • výstavby, rekonštrukcie a modernizácie objektov poľnohospodárskej výroby vrátane skladovacích priestorov; • zlepšovania kvality výroby a obmedzovania strát.
123	1.2 Pridávanie hodnoty do poľn. produktov	Zlepšiť primárne spracovanie a predajnosť produktov poľnohospodárstva a lesného hospodárstva podporou zlepšenia efektivity, spracovania obnoviteľných zdrojov energie, podporou nových technológií a využitia nových trhov.	<ul style="list-style-type: none"> • zavádzania výroby nových produktov; novej techniky/technológií; • zlepšovania kvality výrobkov, ich marketingu a odbytu na nových trhoch; • zavádzania a rozširovania informačných a komunikačných technológií; • spracovania obnoviteľných zdrojov energie.
125	1.3 Skvalitnenie a rozvoj infraštruktúry	Vypracovať a vykonať projekty pozemkových úprav pre nové priestorové a funkčné usporiadanie územia a postupne realizovať v projektoch pozemkových úprav plánované spoločné zariadenia a opatrenia.	<ul style="list-style-type: none"> • zabezpečovania prístupu k pozemkom rekonštrukciou a budovaním účelových komunikácií; • ekologickej stabilizácie a ochrany krajiny realizovaním vodohospodárskych, protierozných, ekologických a rekultivačných opatrení; • usporiadania vlastníckych vzťahov k pozemkom (sceľovanie a arondácia pozemkov a pozemkového vlastníctva).

Prameň: pripravil NPPC–VÚEPP na základe programového dokumentu „MPRV SR, 2013: Program rozvoja vidieka SR 2007–2013. Verzia č. 5 platná od 10. júla 2013. Bratislava: MPRV SR, 2013“

Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics (NAFC–RIAFE) according to the programming document “Ministry of Agriculture and Rural Development of the Slovak Republic: Rural Development Programme of the SR 2007–2013. Version No. 5 valid since 10th July 2013. Bratislava: MARD of the SR, 2013”

Podľa výsledkov Výročnej správy o pokroku k PRV SR 2007–2013 za rok 2012 (VÚEPP, EuroConsulting s.r.o., 2013) sa os 1 (Zvýšenie konkurencieschopnosti sektora poľnohospodárstva a lesného hospodárstva) na verejných výdavkoch v roku 2012 podieľala objemom 30,1 % v sume 103 566 905 €. Z osi 1 najviac prostriedkov na úrovni opatrení smerovalo do opatrenia 121 (Modernizácia fariem) 58 581 870 € (z toho príspevok EPFRV 43 485 324 €) a opatrenia 123 (Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva) 22 411 441 € (z toho príspevok EPFRV 16 545 512 €). Výdavky boli približne podobné ako v roku 2011.

Metodický postup

Cieľom príspevku bolo zhodnotenie implementácie významných projektových opatrení v rámci osi 1 Programu rozvoja vidieka SR 2007–2013 (PRV SR) na území Slovenskej republiky (SR), najmä z hľadiska výšky schválených a čerpaných finančných prostriedkov.

Pre analýzu boli v príspevku zvolené významné opatrenia osi 1 PRV SR 2007–2013 hlavne so zreteľom na výšku schválených a čerpaných finančných prostriedkov: opatrenie 1.1 (kód 121) Modernizácia fariem, opatrenie 1.2 (kód 123) Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva (skrátенý názov opatrenia Pridávanie hodnoty do poľnohospodárskych produktov) a opatrenie 1.3 (kód 125) Infraštruktúra týkajúca sa rozvoja a adaptácia poľnohospodárstva a lesného hospodárstva – pozemkové úpravy (skrátенý názov opatrenia Skvalitnenie a rozvoj infraštruktúry).

Informácie a údaje potrebné pre naplnenie stanoveného cieľa pochádzajú najmä z Pôdohospodárskej platobnej agentúry (ďalej len PPA), z Výročnej správy o pokroku k PRV SR 2007–2013 za rok 2012 (VÚEPP, EuroConsulting s.r.o., 2013) a z Programu rozvoja vidieka SR 2007–2013 (MPRV SR, 2013). Výročné správy o pokroku k PRV SR 2007–2013 pravidelne hodnotia pokrok v implementácii PRV SR 2007–2013 a sú vypracovávané každoročne (v zmysle nariadenia Rady (ES) č. 1698/2005 v platnom znení).

V príspevku boli použité metódy selekcie, analýzy, syntézy, komparácie, dedukcie. Boli vykonané matematicko-štatistické analýzy dát, analýzy časových radov a numerické výpočty. Vybrané opatrenia boli analyzované osobitne z hľadiska výšky finančných prostriedkov schválených (kontrahovaných), čerpaných (vyplatených) v rozsahu týchto opatrení, kumulatívne pre celé programové obdobie 2007–2013 k 31. 12. 2012 a to na úrovni SR, krajov – NUTS¹ III (u opatrení – 1.1, 1.2), resp. okresov – LAU² 1 (NUTS IV) (pozn. mapy pre všetky 3 opatrenia). Na úrovni NUTS III boli pri opatreniach 1.1, 1.2 vyhodnotené počet

¹NUTS – regionálna štatistická územná jednotka (RŠÚJ), anglický akronym (implementácia európskych systémov štatistických územných jednotiek Vyhláškou č. 438/2004 Z. z. Štatistického úradu Slovenskej republiky z 19. júla 2004, ktorou sa vydáva klasifikácia štatistických územných jednotiek).

²LAU – lokálna štatistická územná jednotka (LŠÚJ), anglický akronym (implementácia európskych systémov štatistických územných jednotiek Vyhláškou 438/2004 Z.z. Štatistického úradu Slovenskej republiky z 19. júla 2004, ktorou sa vydáva klasifikácia štatistických územných jednotiek).

schválených projektov, schválená podpora z verejných zdrojov – celkom a priemerná podpora na jeden projekt a priemerná podpora na jeden hektár. Taktiež schválené a vyplatené verejné zdroje v rámci vybraných najvýznamnejších opatrení osi 1 boli analyzované aj za jednotlivé roky a to v období rokov 2008–2012 (údaje boli hodnotené k 31. 12. príslušného kalendárneho roka). Údaje boli kvantifikované a výsledky boli graficky a priestorovo vyjadrené vo forme grafov a máp.

Vlastná práca

Podstatnou informáciou o implementácii opatrení PRV SR 2007–2013 na území SR sú finančné alokácie. Opatrenia PRV SR 2007–2013 boli financované z verejných zdrojov (EPFRV + zdroje SR), ale pri niektorých opatreniach boli zároveň využité aj súkromné zdroje beneficentov, ako nižšie ukazuje aj Tab. 1 týkajúca sa významných hodnotených opatrení osi 1 (opatrenia 1.1, 1.2 a 1.3).

Celkové porovnanie výdavkov v rámci významných projektových opatrení osi 1 PRV SR 2007–2013 v Slovenskej republike

Čo sa týka čerpania finančných prostriedkov bolo z osi 1 najvýznamnejšie a najúspešnejšie opatrenie 1.1 Modernizácia fariem, za ním nasledovalo opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov s cca o polovicu nižšími celkovými aj verejnými výdavkami v porovnaní s opatrením 1.1. Z analyzovaných opatrení najnižšie verejné aj celkové výdavky dosiahlo opatrenie 1.3 Skvalitnenie a rozvoj infraštruktúry a ako jediné opatrenie vykazuje nulové súkromné výdavky, keďže beneficenti v tomto prípade využívali iba verejné zdroje.

Verejné výdavky (podpora z EPFRV a zdroje SR spolu) pod opatrením 1.1 (kód 121) Modernizácia fariem predstavovali od začiatku programového obdobia k 31. 12. 2012 433 669 149 € celkom, t. j. 50 %-ný podiel z celkových výdavkov na opatrenie 1.1 (867 338 298 €). Súkromné výdavky na toto opatrenie boli v rovnakej výške ako verejné výdavky (Tab. 1).

V sledovanom období u opatrenia 1.2 (kód 123) Pridávanie hodnoty do poľnohospodárskych produktov výška verejných výdavkov dosiahla 204 000 000 €, tzn. 49,51 % z celkových výdavkov na toto opatrenie (412 000 000 €). Súkromné výdavky na opatrenie 1.2 boli v podobnej výške ako verejné výdavky, predstavovali 208 000 000 €, t. j. 50,49 % z celkovej sumy výdavkov na dané opatrenie (Tab. 1).

V rámci opatrenia 1.3 (kód 125) Skvalitnenie a rozvoj infraštruktúry suma verejných výdavkov v danom období bola 107 200 000 €, čo predstavovalo v tomto prípade zároveň aj 100 % celkových výdavkov na opatrenie 1.3 z dôvodu, že u tohto opatrenia neboli vynaložené žiadne súkromné výdavky. Beneficenti čerpali len z verejných zdrojov (EPFRV + zdroje SR), čím sa dané opatrenie líši od predchádzajúcich hodnotených opatrení osi 1.

Súvisiaca tabuľka obsahuje prehľad významných projektových opatrení osi 1 PRV SR 2007–2013 na základe výšky čerpania finančných prostriedkov na území SR (k 31. 12. 2012).

Prehľad vybraných projektových opatrení v osi 1 PRV SR 2007–2013 a ich výdavkov na celé programové obdobie v SR v EUR (stav k 31. 12. 2012)*Overview of selected investment measures under Axis 1 RDP of the SR 2007–2013 and their expenditures for the whole programming period in the SR in € (to 31st December 2012)***Tab. 1**

Kód op. ¹	Opatrenie (skrátенý názov) ²	Verejné výdavky ³ (v €)	Podiel verejných výdavkov z celkových výdavkov na opatrenie ⁴ (%)	Súkromné výdavky ⁵ (v €)	Podiel súkromných výdavkov z celkových výdavkov na opatrenie ⁶ (%)	Celkové výdavky na opatrenie ⁷ (v €)
121	1.1 Modernizácia fariem ⁸	433 669 149	50,00	433 669 149	50,00	867 338 298
123	1.2 Pridávanie hodnoty do poľn. produktov ⁹	204 000 000	49,51	208 000 000	50,49	412 000 000
125	1.3 Skvalitnenie a rozvoj infraštruktúry ¹⁰	107 200 000	100,00	0	0,00	107 200 000

Legenda¹¹: údaje v tabuľke sú zaokrúhlené na celé euro¹²; v rámci verejných výdavkov sú uvedené spolu zdroje: EPFRV a zdroje SR¹³

Prameň: pripravil NPPC – VÚEPP podľa údajov PPA¹⁴

1) Measure code, 2) Abbreviated title of measure, 3) Public expenditures, 4) The share of public expenditures of total expenditures per measure, 5) Private expenditures, 6) The share of private expenditures of total expenditures per measure, 7) Total expenditures per measure, 8) Modernization of farms, 9) Adding value to agricultural products, 10) Improving and developing of infrastructure, 11) Legend, 12) The data in this table are rounded off the whole euro, 13) within public expenditures – European Agricultural Fund for Rural Development (EAFRD) and Slovak Republic (SR) funds are added together, 14) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Vyhodnotenie implementácie významných projektových opatrení osi 1 PRV SR 2007–2013 z hľadiska výšky čerpania finančných prostriedkov na území SR a v regiónoch SR

Opatrenie 1.1 (kód 121) Modernizácia fariem

Opatrenie 1.1 má stanovený cieľ v PRV SR 2007–2013 (MPRV SR, 2013) zameraný na zvýšenie konkurencieschopnosti poľnohospodárskych subjektov lepším využívaním výrobných faktorov a uplatňovaním nových technológií a inovácií. Oprávnenými činnosťami v okruhu opatrenia sú všetky činnosti, ktoré zlepšujú celkovú výkonnosť podniku a sú v súlade s cieľmi opatrenia a príslušnými právnymi predpismi EÚ, v súlade s požiadavkami životného prostredia. V PRV SR 2007–2013 (MPRV SR, 2013) sú rozsah a činnosti opatrenia podrobne popísané a špecifikované vo viacerých bodoch.

A. Výstavba, rekonštrukcia a modernizácia objektov zasahuje a je rozdelený do viacerých oblastí, a to: Rastlinná výroba, Živočišna výroba, Mechanizácia, Ostatné. V rámci časti Ostatné je aj možnosť podpory využitia energie z obnoviteľných zdrojov, kde sú upresnené podmienky jej využitia. Táto oblasť (Ostatné) podporuje aj priamy predaj poľnohospodárskych výrobkov, diverzifikáciu poľnohospodárskych činností a čistiare odpadových vôd pre potreby podniku.

B. Obstaranie a modernizácia technického a technologického vybavenia zahŕňa tiež oblasti: Rastlinná výroba, Živočíšna výroba, Mechanizácia a Ostatné.

C. Založenie porastov rýchlo rastúcich drevín.

Na celé programové obdobie 2007–2013 (kumulatívne) je plánovaný limit verejných výdavkov na opatrenie Modernizácia fariem 433 669 149 €. Na základe údajov PPA verejné výdavky všetkých prijatých projektov (760 770 233 €) predstavujú 175 % z celkového limitu na toto opatrenie. Koncom roka 2012 boli schválené verejné zdroje vo výške 394 813 752 €, t. j. 91 %-né kontrahovanie. Realizovaných platieb bolo celkom 2 526 platieb, v hodnotenom období dosiahli celkovú sumu 369 413 279 €, t. j. 85 % z celkového plánovaného limitu. Ukončených bolo 1 149 projektov, ktorých celková vyplatená suma bola vo výške 350 139 631 €.

Nasledujúci Graf 1 znázorňuje vývoj výšky schválených finančných prostriedkov z verejných zdrojov pri opatrení 1.1 za jednotlivé roky 2008–2012 (k 31. 12. príslušného kalendárneho roka). V predstavenom grafe najviac kontrahovaných prostriedkov z verejných zdrojov bolo v tomto opatrení v roku 2009 (225 479 515 €) a v r. 2008 (168 512 262 €). pokračujúcich rokoch už bolo kontrahovanie verejných zdrojov podstatne nižšie a v roku 2012 dosiahlo zápornú hodnotu a to najmä z dôvodu dodatkov na zníženie, ukončeniami zmlúv, odstúpením od zmlúv.

Kontrahované prostriedky z verejných zdrojov opatrenia 1.1 v SR v € za jednotlivé roky 2008–2012

Contracted funds from public sources of measure 1.1 in the SR in € per each year since 2008 to 2012

Graf 1

Prameň: spracoval NPPC-VÚEPP podľa údajov PPA³

1) Contracted funds in €, 2) year, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Graf 2 znázorňuje vývoj výšky čerpania finančných prostriedkov z verejných zdrojov v rámci opatrenia 1.1 za jednotlivé roky 2008–2012 (k 31. 12. príslušného kalendárneho roka). Ako je to premietnuté v Grafe 2, najviac vyplatených prostriedkov z verejných zdrojov bolo v tomto opatrení v rokoch 2009 (144 257 926 €) a 2010 (106 019 832 €). V období ďalších rokov už suma vyplatených verejných zdrojov podstatne poklesla. V roku 2012

predstavovala 58 581 870 €, kedy ale bol zároveň najvyšší počet 488 ukončených projektov v opatrení 1.1.

Vyplatené prostriedky v rámci opatrenia 1.1 v SR v € za jednotlivé roky 2008–2012
Paid out funds within measure 1.1 in the SR in € per each year since 2008 to 2012

Graf 2

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA³

1) year, 2) Paid out funds in €, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Z vyhodnotenia údajov PPA vo Výročnej správe o pokroku k PRV SR 2007–2013 za rok 2012 (VÚEPP, EuroConsulting s.r.o., 2013) vyplynulo, že cieľový ukazovateľ výstupu opatrenia 1.1 – „počet podporených podnikov“ stanovený pre programové obdobie 2007–2013 na 2 030 má k 31. 12. 2012 plnenie na 57,3 % a pri počte schválených projektov na 74,1 %.

Pri distribúcii schválených verejných zdrojov opatrenia 1.1 v členení na kraje SR – NUTS III, ako ukazuje Tab. 2: Nitriansky (77,7 mil. €, t. j. 19,7 %) a Banskobystrický kraj (62,3 mil. €, t. j. 15,8 %) mali v sledovanom období (k 31. 12. 2012) najväčší objem schválených verejných zdrojov. V ďalších krajoch bolo ich rozdelenie relatívne rovnomerné, okrem Bratislavského a Žilinského kraja, kde boli najnižšie. Trenčiansky kraj dosiahol najvyššiu priemernú podporu na 1 projekt (306 081 €), kým u iných krajov boli tieto hodnoty pomerne vyrovnané. Najvyššie schválené verejné zdroje na jeden hektár poľnohospodárskej pôdy (podľa LPIS) boli v Trenčianskom a Žilinskom kraji.

Distribúcia schválených verejných zdrojov opatrenia 1.1 podľa krajov SR (NUTS III) – kumulatívne k 31. 12. 2012 v €

Distribution of approved public funds of measure 1.1 by Slovakia regions (NUTS III) – cumulative, to 31st December 2012, in €

Tab. 2

Samosprávny kraj SR (NUTS III) ¹	Podpora schválená z verejných zdrojov – celkom ²		Schválené projekty ³		Priemerná podpora na 1 ha ⁴	Priemerná podpora na 1 projekt ⁵
	v €	%	počet	%	v €	v €
BA	14 200 734	3,6	78	5,2	163,4	182 061
TT	53 775 443	13,6	196	13,0	191,2	274 365
TN	39 484 439	10,0	129	8,6	258,7	306 081
NR	77 775 579	19,7	262	17,4	174,3	296 853
ZA	38 899 264	9,9	139	9,2	210,4	279 851
BB	62 360 151	15,8	265	17,6	186,6	235 321
PO	54 521 072	13,8	236	15,7	180,3	231 021
KE	53 797 070	13,6	199	13,2	186,1	270 337
SR spolu ⁶	394 813 752	100,0	1 504	100,0	190,0	262 509

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA a LPIS NPPC – VÚPOP⁷

1) Region of the SR (NUTS III), 2) Approved subsidy from public funds – total, 3) Approved projects, 4) An average subsidy per 1 ha, 5) An average subsidy per 1 project, 6) Slovak Republic – total, 7) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency and Land Parcel Identification System (LPIS) of National Agricultural and Food Centre Slovakia – Soil Science and Conservation Research Institute

Čo sa týka rozdelenia schválených podpôr na úrovni okresov – NUTS IV, v nadväzujúcej mape (Obr. 1) je možné pozorovať ich smerovanie hlavne do produkčných juhozápadných a južných oblastí Slovenska.

Schválené verejné zdroje z PRV SR 2007–2013 v opatrení 1.1 k 31. 12. 2012 v € (v absolútnych hodnotách)

Approved public funds from RDP of the SR 2007–2013 in the measure 1.1 to 31st December 2012 in € (in absolute values)

Obr. 1

Prameň: spracované na NPPC – VÚEPP podľa údajov PPA

Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Opatrenie 1.2 (kód 123) Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva

Cieľom opatrenia 1.2 je v PRV SR 2007–2013 (MPRV SR, 2013) zlepšenie primárneho spracovania a predajnosti produktov poľnohospodárstva a lesného hospodárstva podporou zlepšenia efektivity, spracovania obnoviteľných zdrojov energie, podporou nových technológií a využitia nových trhov.

Rozsah a činnosti opatrenia a podmienky podpory sú stanovené v PRV SR 2007–2013 (MPRV SR, 2013). Oprávnené investície opatrenia Pridávanie hodnoty do poľnohospodárskych produktov súvisia predovšetkým s nasledovnými sektormi: mäso a mäsové výrobky; mlieko a mliečne výrobky; hydina a vajcia; prírodný med; obilniny a produkty mlynskeho priemyslu, strukoviny a olejiny; ovocie a zelenina; zemiaky, sadivá a osivá; liečivé rastliny a koreniny; hrozno a víno; lesné hospodárstvo; obnoviteľné zdroje energie. V pôsobnosti opatrenia 1.2 sú oprávnené všetky činnosti, ktoré zlepšujú celkovú výkonnosť podniku a sú v súlade s cieľmi opatrenia a s príslušnými právnymi predpismi EÚ.

Na celé programové obdobie je pre opatrenie 1.2 limit verejných výdavkov 204 000 000 €. Koncom roka 2012 boli v zmysle údajov PPA schválené verejné zdroje vo výške 172 916 447 €, t. j. kontrahovanie 85 %. V sledovanom období bolo 354 realizovaných platieb a v rámci týchto platieb bol celkový vyplatený príspevok 160 447 277 €, t. j. 79 %-né čerpanie z celkového plánovaného limitu. Ukončených bolo 140 projektov s vyplatenou sumou 155 105 145 €, k 31. 12. 2012.

V Grafe 3 je zobrazený vývoj výšky schválených finančných prostriedkov z verejných zdrojov pre opatrenie 1.2 v jednotlivých rokoch 2008–2012 (k 31. 12. príslušného kalendárneho roka). Ako je možné vidieť aj v prezentovanom grafe, najviac kontrahovaných prostriedkov z verejných zdrojov v tomto opatrení v roku 2008 (115 532 226 €) a v r. 2009 (60 692 353 €). V nadchádzajúcich rokoch mala suma kontrahovaných verejných zdrojov klesajúcu tendenciu. V rokoch 2011 a 2012 dosiahla záporné hodnoty, čo bolo spôsobené najmä z dôvodu dodatkov na zníženie, ukončeniami, resp. zánikom zmlúv.

Kontrahované prostriedky z verejných zdrojov opatrenia 1.2 v SR v € za jednotlivé roky 2008–2012

Contracted funds from public sources of measure 1.2 in the SR in € per each year since 2008 to 2012

Graf 3

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA³

1) Contracted funds in €, 2) year, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Vývoj výšky čerpania finančných prostriedkov z verejných zdrojov v rámci opatrenia 1.2 za jednotlivé roky 2008–2012 (k 31. 12. príslušného kalendárneho roka) je znázornený v Grafe 4. Najviac vyplatených prostriedkov z verejných zdrojov bolo v tomto opatrení v rokoch 2010 (51 679 685 €) a 2009 (45 466 162 €). V nastávajúcich rokoch 2011 a 2012 je vyplatená suma z verejných zdrojov nižšia; v roku 2012 dosiahla 22 411 441 €.

Vyplatené prostriedky z opatrenia 1.2 v SR v € za jednotlivé roky 2008–2012
Paid out funds within measure 1.2 in the SR in € per each year since 2008 to 2012

Graf 4

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA³

1) year, 2) Paid out funds in €, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Na základe prepočtov údajov PPA vo Výročnej správe o pokroku k PRV SR 2007–2013 za rok 2012 (VÚEPP, EuroConsulting, s.r.o., 2013) vyplynulo, že cieľový ukazovateľ výstupu tohto opatrenia počet podporených podnikov bol stanovený pre programové obdobie 2007–2013 na 450 podnikov, k 31. 12. 2012 bolo jeho plnenie na cca 32 % a pri počte schválených projektov bolo plnenie na 42 %. Celkový objem investícií v rozsahu opatrenia bol k 31. 12. 2012 plnený na 81 %.

Z hľadiska priestorovej alokácie v členení na kraje SR – NUTS III (Tab. 3) bol v rámci opatrenia 1.2 najväčší objem verejných zdrojov schválený do Trnavského (cca 46,6 mil. €, t. j. 27 %), Prešovského (cca 30,6 mil. €, t. j. 17,7 %) a Nitrianskeho kraja (cca 28 mil. €, t. j. 16,2 %). V Žilinskom kraji (cca 2,7 mil. €, t. j. 1,5 %) bola veľmi nízka hodnota schválených verejných zdrojov. V Prešovskom (cca 1,14 mil. €) a v Košickom (cca 1,19 mil. €) kraji bola koncom roku 2012 najvyššia priemerná výška podpory na jeden projekt, najnižšia bola v Žilinskom kraji (cca 0,27 mil. €). Necelá polovica schválených verejných zdrojov opatrenia (43,2 %) bola schválená do Trnavského a Nitrianskeho kraja. Najvyššia priemerná výška schválenej podpory z verejných zdrojov na jeden hektár poľnohospodárskej pôdy (podľa LPIS) bola v Trnavskom a Trenčianskom kraji.

Distribúcia schválených verejných zdrojov opatrenia 1.2 podľa krajov SR (NUTS III) – kumulatívne k 31. 12. 2012, v €

Distribution of approved public funds of measure 1.2 by Slovakia regions (NUTS III) – cumulative, to 31st December 2012, in €

Tab. 3

Samosprávny kraj SR (NUTS III) ¹	Podpora schválená z verejných zdrojov – celkom ²		Schválené projekty ³		Priemerná podpora na 1 ha ⁵	Priemerná podpora na 1 projekt ⁴
	v €	%	počet	%	v €	v €
BA	7 408 940	4,3	16	8,4	85,3	463 059
TT	46 612 708	27,0	42	22,1	165,7	1 109 826
TN	18 657 559	10,8	24	12,6	122,3	777 398
NR	27 958 373	16,2	34	17,9	62,6	822 305
ZA	2 650 946	1,5	10	5,3	14,3	265 095
BB	15 134 232	8,8	17	8,9	45,3	890 249
PO	30 661 142	17,7	27	14,2	101,4	1 135 598
KE	23 832 547	13,8	20	10,5	82,4	1 191 627
SR spolu ⁶	172 916 447	100,0	190	100,0	83,2	910 087

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA a LPIS NPPC – VÚPOP⁷

1) Region of the SR (NUTS III), 2) Approved subsidy from public funds – total, 3) Approved projects, 4) An Average subsidy per 1 ha, 5) An average subsidy per 1 project, 6) SR – total, 7) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency and LPIS of National Agricultural and Food Centre Slovakia – Soil Science and Conservation Research Institute

Nerovnomernú distribúciu schválených podpôr na úrovni okresov – LAU 1 (NUTS IV) je možné vidieť na uvedenej mape (Obr. 2).

Schválené verejné zdroje z PRV SR 2007–2013 v opatrení 1.2 k 31. 12. 2012 v € (v absolútnych hodnotách)

Approved public funds from RDP of the SR 2007–2013 in the measure 1.2 to 31st December 2012 in € (in absolute values)

Obr. 2

Prameň: spracované na NPPC – VÚEPP podľa údajov PPA

Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Opatrenie 1.3 (kód 125) Infraštruktúra týkajúca sa rozvoja a adaptácia poľnohospodárstva a lesného hospodárstva – pozemkové úpravy

V PRV SR 2007–2013 (MPRV SR, 2013) je cieľom opatrenia 1.3 vypracovanie a vykonanie projektov pozemkových úprav pre nové priestorové a funkčné usporiadanie územia a postupne realizovať v projektoch pozemkových úprav plánované spoločné zariadenia a opatrenia. Oprávnené činnosti sú všetky činnosti, ktoré sú v zhode s cieľmi tohto opatrenia a príslušnými právnymi predpismi EÚ. Sú stanovené v PRV SR 2007–2013.

Na celé programové obdobie je limit verejných výdavkov v opatrení 1.3 107 200 000 €. Ku koncu roka 2012 podľa údajov PPA suma schválených verejných zdrojov (kumulatívne) predstavovala 78 974 067 €, t. j. kontrahovanie 74 %. Realizovaných bolo v sledovanom období 1 149 platieb s celkovou výškou vyplateného príspevku 56 143 504 €. Čerpanie limitu opatrenia bolo 52 %-né. Ukončených bolo 87 projektov s celkovou vyplatenou sumou 11 661 428 €.

Priebeh výšky schválených finančných prostriedkov z verejných zdrojov pre opatrenie 1.3 v jednotlivých rokoch 2008–2012 (k 31. 12. príslušného kalendárneho roka) je znázornený v Grafe 5. Najviac kontrahovaných prostriedkov z verejných zdrojov bolo v tomto opatrení podobne ako pri predošlých opatreniach – z údajov PPA a uvedeného grafu v roku 2008 (42 752 963 €) a v roku 2009 (41 028 656 €). Kontrahované verejné zdroje v nasledujúcich rokoch výrazne klesli. V roku 2011 verejné zdroje v opatrení 1.3 neboli kontrahované verejné zdroje. V roku 2012 dosiahli zápornú hodnotu, čo mohli zapríčiniť napr. dodatky na zníženie, ukončenie, resp. zánik zmlúv.

Kontrahované prostriedky z verejných zdrojov opatrenia 1.3 v SR v € za jednotlivé roky 2008 –2012

Contracted funds from public sources of measure 1.3 in the SR in € per each year since 2008 to 2012

Graf 5

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA³

1) Contracted funds in €, 2) year, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Priebeh čerpania finančných prostriedkov z verejných zdrojov pod opatrením 1.3 za jednotlivé roky 2008–2012 (k 31. 12. príslušného kalendárneho roka) je znázornený v Grafe 6. Najvyššie sumy vyplatených prostriedkov z verejných zdrojov boli v tomto opatrení v rokoch 2009 (16 912 504 €) a 2010 (14 304 127 €). V rokoch 2011 a 2012 je vyplatená suma z verejných zdrojov nižšia ako v rokoch 2009 a 2010.

Vyplatené prostriedky z opatrenia 1.3 v SR v € za jednotlivé roky 2008–2012
Paid out funds within measure 1.3 in the SR in € per each year since 2008 to 2012

Graf 6

Prameň: spracoval NPPC – VÚEPP podľa údajov PPA³

1) year, 2) Paid out funds in €, 3) Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Znázornenie priestorovej distribúcie schválených podpôr v opatrení 1.3 na úrovni okresov – LAU 1 (NUTS IV) obsahuje nasledujúca mapa (Obr. 3).

Schválené verejné zdroje z PRV SR 2007–2013 v opatrení 1.3 – k 31. 12. 2012 v € (v absolútnych hodnotách)

Approved public funds from RDP of the SR 2007 – 2013 in the measure 1.3 – to 31st December 2012 in € (in absolute values)

Obr. 3

Prame

ň: spracované na NPPC – VÚEPP podľa údajov PPA

Source: prepared by National Agricultural and Food Centre Slovakia – Research Institute of Agricultural and Food Economics according to the data of Agricultural Paying Agency

Záver

Os 1 v PRV SR 2007–2013 je prioritne zameraná na podporu a zvýšenie konkurencieschopnosti sektora poľnohospodárstva a lesného hospodárstva. V príspevku boli analyzované zvolené významné opatrenia osi 1 PRV SR 2007–2013 hlavne z pohľadu výšky schválených (kontrahovaných) a čerpaných finančných prostriedkov: opatrenie 1.1 (kód 121) Modernizácia fariem, opatrenie 1.2 (kód 123) Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva a opatrenie 1.3 (kód 125) Infraštruktúra týkajúca sa rozvoja a adaptácia poľnohospodárstva a lesného hospodárstva – pozemkové úpravy.

So zreteľom na celkové čerpanie finančných prostriedkov v SR bolo z osi 1 najvýznamnejšie a najúspešnejšie opatrenie 1.1 Modernizácia fariem, za ním nasledovalo opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov s cca o polovicu nižšími celkovými aj verejnými výdavkami v porovnaní s opatrením 1.1. Z hodnotených opatrení najnižšie verejné aj celkové výdavky dosiahlo opatrenie 1.3 Skvalitnenie a rozvoj infraštruktúry a ako jediné opatrenie vykazuje nulové súkromné výdavky, keďže beneficianti v tomto prípade využívali iba verejné zdroje.

Na opatrenie 1.1 Modernizácia fariem boli koncom roka 2012 schválené verejné zdroje (kumulatívne) vo výške 394 813 752 €, t. j. 91 %-né kontrahovanie. Realizované platby

v hodnotenom období dosiahli celkovú sumu 369 413 279 €, t. j. 85 % z celkového plánovaného limitu.

Z aspektu vývoja výšky schválených finančných prostriedkov z verejných zdrojov v opatrení 1.1 za jednotlivé roky 2008–2012 bolo najviac kontrahovaných prostriedkov z verejných zdrojov v roku 2009 (225 479 515 €) a v roku 2008 (168 512 262 €). V postupujúcich rokoch už bolo kontrahovanie verejných zdrojov podstatne nižšie.

Vývoj výšky čerpania finančných prostriedkov z verejných zdrojov v opatrení 1.1 za jednotlivé roky 2008–2012 ukázal, že najviac vyplatených prostriedkov z verejných zdrojov bolo v rokoch 2009 (144 257 926 €) a 2010 (106 019 832 €). V ďalších rokoch už suma vyplatených verejných zdrojov poklesla.

Z hľadiska distribúcie schválených verejných zdrojov opatrenia 1.1 na úrovni NUTS III mali v sledovanom období (k 31. 12. 2012) najväčší objem schválených verejných zdrojov Nitriansky (77,7 mil. €, t. j. 19,7 %) a Banskobystrický kraj (62,3 mil. €, t. j. 15,8 %). V ďalších krajoch bolo ich rozdelenie relatívne rovnomerné.

Pri priestorovom rozdelení schválených podpôr opatrenia 1.1 na úrovni LAU 1 (NUTS IV), je možné pozorovať ich smerovanie hlavne do produkčných juhozápadných a južných oblastí Slovenska.

Ku koncu roka 2012 boli v opatrení 1.2 Pridávanie hodnoty do poľnohospodárskych produktov schválené verejné zdroje (kumulatívne) vo výške 172 916 447 €, t. j. kontrahovanie 85 %. V sledovanom období bol v rámci realizovaných platieb celkový vyplatený príspevok 160 447 277 €, t. j. 79 %-né čerpanie z celkového plánovaného limitu.

Vo vývoji výšky schválených finančných prostriedkov z verejných zdrojov pre opatrenie 1.2 v jednotlivých rokoch 2008–2012 je možné vidieť najviac kontrahovaných prostriedkov z verejných zdrojov v roku 2008 (115 532 226 €) a v roku 2009 (60 692 353 €). V nadschádzajúcich rokoch mala suma kontrahovaných verejných zdrojov klesajúcu tendenciu.

Pri čerpaní finančných prostriedkov z verejných zdrojov u opatrenia 1.2 za jednotlivé roky 2008–2012 najviac vyplatených prostriedkov z verejných zdrojov bolo v rokoch 2010 (51 679 685 €) a 2009 (45 466 162 €). V nastávajúcich rokoch bola suma vyplatená z verejných zdrojov nižšia.

V priestorovej alokácii podľa krajov SR – NUTS III (Tab. 3) bol pri opatrení 1.2 najväčší objem verejných zdrojov schválený do Trnavského (cca 46,6 mil. €, t. j. 27 %), Prešovského (cca 30,6 mil. €, t. j. 17,7 %) a Nitrianskeho kraja (cca 28 mil. €, t. j. 16,2 %). Takmer polovica schválených verejných zdrojov opatrenia 1.2 (43,2 %) bola nakontrahovaná do Trnavského a Nitrianskeho kraja. Na úrovni okresov – LAU 1 (NUTS IV) je možné vidieť nerovnomernú distribúciu schválených podpôr.

Ku koncu roka 2012 suma schválených verejných zdrojov (kumulatívne) v opatrení 1.3 Skvalitnenie a rozvoj infraštruktúry predstavovala 78 974 067 €, t. j. kontrahovanie 74 %. Celková výška vyplateného príspevku realizovaných platieb bola v sledovanom období 56 143 504 €, s čerpaním limitu opatrenia 52 %.

Čo sa týka vyhodnotenia za jednotlivé roky 2008 až 2012 – najvyššia suma kontrahovaných prostriedkov z verejných zdrojov bola v opatrení 1.3 podobne ako pri predošlých dvoch opatreniach v rokoch 2008 (42 752 963 €) a 2009 (41 028 656 €). Kontrahované verejné zdroje v nasledujúcich rokoch výrazne klesli.

Priebeh čerpania finančných prostriedkov z verejných zdrojov v rámci opatrenia 1.3 za jednotlivé roky 2008–2012 znázorňuje, že najvyššie sumy vyplatených prostriedkov z verejných zdrojov boli v rokoch 2009 (16 912 504 €) a 2010 (14 304 127 €). V rokoch 2011 a 2012 je vyplatená suma z verejných zdrojov nižšia ako v predchádzajúcich rokoch.

Podpora zvyšovania konkurencieschopnosti je významná a tiež prispieva k rozvoju poľnohospodárstva a aj k rozvoju vidieka, preto je dôležité jej pokračovanie aj v ďalšom programovom období.

Literatúra

- [1] BUCHTA, S. 2010: Dopadové efekty rezortných programov na poľnohospodárstvo a rozvoj vidieka. *Ekonomika poľnohospodárstva*, roč. X, 2010, č. 2, s. 13-17. ISSN 1335-6186
- [2] Európske spoločenstvá, 2006: Politika rozvoja vidieka EÚ na obdobie 2007–2013. Luxemburg: Úrad pre vydávanie úradných publikácií Európskych spoločenstiev, 2006. 22 s. ISBN 92-79-03703-X
- [3] NARIADENIE KOMISIE (ES) č. 1974/2006 z 15. decembra 2006, ktorým sa ustanovujú podrobné pravidlá vykonávania nariadenia Rady (ES) č. 1698/2005 o podpore rozvoja vidieka prostredníctvom Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV).
- [4] NARIADENIE KOMISIE (EÚ) č. 65/2011 z 27. januára 2011, ktorým sa stanovujú podrobné pravidlá uplatňovania nariadenia Rady (ES) č. 1698/2005, pokiaľ ide o realizáciu kontrolných postupov a krížového plnenia pri opatreniach na podporu rozvoja vidieka.
- [5] NARIADENIE RADY (ES) č. 1698/2005 z 20. septembra 2005 o podpore rozvoja vidieka prostredníctvom Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV).
- [6] Program rozvoja vidieka Slovenskej republiky 2007–2013. (PRV SR 2007–2013) Verzia č. 5 platná od 10. júla 2013. Bratislava: MPRV SR, 2013.
Dostupné na:
<http://www.mpsr.sk/index.php?navID=296&navID2=296&sID=43&id=7768>
- [7] Výročná správa o pokroku k PRV SR 2007–2013 za rok 2012. Bratislava: Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva Bratislava (VÚEPP), EuroConsulting s. r. o., 2013.

Príspevok vznikol v súvislosti s aktivitami v rámci priebežného (ongoing) hodnotenia Programu rozvoja vidieka SR 2007–2013.

Došlo 11. 2. 2014

Kontaktná adresa

Mgr. Ružena VAJCÍKOVÁ

Ing. Vladimír RYBÁR

Ing. Michal BUDAY

Národné poľnohospodárske a potravinárske centrum (NPPC – VÚEPP)

Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva Trenčianska 55,
824 80 Bratislava, SR

tel. +421 (0)2 58243 206 e-mail ruzena.vajcikova@vuepp.sk

tel. +421 (0)2 58243 311 e-mail vladimir.rybar@vuepp.sk

tel. +421 (0)2 58243 302 e-mail michal.buday@vuepp.sk

Skratky samosprávnych krajov Slovenskej republiky (SR):

BA – Bratislavský kraj

TT – Trnavský kraj

TN – Trenčiansky kraj

NR – Nitriansky kraj

ZA – Žilinský kraj

BB – Banskobystrický kraj

PO – Prešovský kraj

KE – Košický kraj

Lucia Weisová

Porovnanie čerpania finančných prostriedkov z Programu rozvoja vidieka SR 2007–2013 v rámci vybraných opatrení v jednotlivých krajoch SR

Comparison of drawing funds from the Rural Development Programme 2007–2013 of the Slovak Republic within the selected measures in individual regions of Slovakia

Abstract *Rural Development Programme of the Slovak Republic 2007-2013 is a strategic document approved by the European Commission and at the same time it is program document for funding from the European Agricultural Fund for Rural Development. Article focuses on the comparison of drawing funds from the Rural Development Programme of the Slovak Republic in the program period of 2007-2013 under the selected measures in regions of Slovakia. In this paper we evaluate the differences in spending finances in individual regions based on data provided by the Agricultural Paying Agency, we point at the activities for which it was primarily used and also on problems in spending finances.*

Key words *Rural Development Programme 2007-2013 - RDP measures – funding - SR Regions*

Abstrakt Program rozvoja vidieka SR 2007–2013 je strategickým dokumentom schváleným Európskou komisiou a zároveň programovým dokumentom na čerpanie finančných prostriedkov z Európskeho poľnohospodárskeho fondu pre rozvoj vidieka. Článok je zameraný na porovnanie čerpania finančných prostriedkov z Programu rozvoja vidieka Slovenskej republiky v programovacom období na roky 2007–2013 v rámci vybraných opatrení v krajoch Slovenskej republiky. V príspevku hodnotíme rozdiely v čerpaní financií v jednotlivých krajoch na základe údajov poskytnutých Pôdohospodárskou platobnou agentúrou, poukazujeme na aktivity, na ktoré bola podpora využitá a tiež na problémy pri čerpaní finančných prostriedkov.

Kľúčové slová Program rozvoja vidieka SR 2007–2013 - Opatrenia PRV SR - finančné prostriedky - kraje SR

Program rozvoja vidieka schválila Európska komisia dňa 4.12.2007. Podľa MP SR (2007) je rozvoj vidieka označením pre činnosti a iniciatívy, ktoré sú zamerané na sociálny a ekonomický rozvoj oblastí a napreduje aj vďaka Programu rozvoja vidieka SR 2007–2013.

Nariadenie Rady (ES) č. 1698/2005 z 20. septembra 2005 uvádza, že pri programovaní rozvoja vidieka musia byť dodržané národné priority a priority Spoločenstva. Na základe strategických usmernení musí každý členský štát pripraviť Národný strategický plán o rozvoji vidieka, aby mohol čerpať finančné prostriedky z Európskeho poľnohospodárskeho fondu pre rozvoj vidieka. Program rozvoja vidieka musí zahŕňať celé územie štátu a musí obsahovať

analýzu situácie z hľadiska silných a slabých stránok, zvolenú stratégiu na ich riešenie, zdôvodnenie zvolených priorít so zreteľom na strategické usmernenia Spoločenstva a Národný strategický plán, informácie o osiach a opatreniach navrhovaných pre každú os a ich opis vrátane konkrétnych overiteľných cieľov a ukazovateľov, ktoré umožňujú meranie pokroku programu, jeho účelnosti a účinnosti, plán financovania a prvky potrebné pre posúdenie podľa pravidiel hospodárskej súťaže. Intenzívne sa tiež kladú otázky ako zvýšiť efektivitu hospodárenia s pridelenými prostriedkami. „V posledných rokoch zaznamenávame zmeny v legislatívnych úpravách a v snahe budovať efektívny, a z pohľadu verejných financií, udržateľný model.“ (Masár, D., 2013)

Krajiny Európskeho spoločenstva podporujú rozvoj vidieka v rokoch 2007–2013. Podľa Pôdohospodárskej platobnej agentúry (2007) je Program rozvoja vidieka SR programovým dokumentom na čerpanie finančných prostriedkov z Európskeho poľnohospodárskeho fondu pre rozvoj vidieka. Na území Slovenskej republiky sú vymedzené územia, ktoré patria do cieľa Konvergencia. Jedná sa o Západné Slovensko (Nitriansky, Trenčiansky a Trnavský kraj), Stredné Slovensko (Banskobystrický a Žilinský kraj) a Východné Slovensko (Košický a Prešovský kraj). Bratislavský kraj je podporovaný v rámci ostatných oblastí. Program zohľadňuje priority akými sú podpora modernizácie, inovácie a efektivity v oblasti poľnohospodárstva, potravinárstva a lesníctva, zachovanie kultúrneho dedičstva, vytváranie pracovných príležitostí a zlepšenie kvality života vo vidieckych oblastiach.

Hájek, L. (2007) sa vyjadril, že program pokrýva rovnomerne celé územie SR. Popri investovaní do poľnohospodárskej prvovýroby a spracovateľského priemyslu sa kladie dôraz aj na podporu životného prostredia a znevýhodnených oblastí. Ďalšími činnosťami, ktoré program podporuje je zvyšovanie hospodárskej hodnoty lesov, vzdelávanie, pozemkové úpravy, diverzifikácia poľnohospodárstva na iné činnosti a podpora pre rozvoj obcí.

Pre Slovensko ako vidiecku krajinu je politika rozvoja vidieka integrálnou súčasťou bežného života, uvádza MP SR (2007). Kľúčový princíp, na ktorý by mala nadväzovať nová politika po roku 2013 je princíp rovnosti príležitostí pre všetkých poľnohospodárov bez ohľadu na to, z ktorej európskej krajiny pochádzajú.

Rumanovská, I. (2006) uvádza, že posilnenie podpory politiky rozvoja vidieka EÚ sa stalo jednou z hlavných priorít členských štátov. Táto politika by mala podporiť vidiecke oblasti, aby v období rokov 2007–2013 splnili spoločne stanovené ciele. Ako vyplýva z hlbšej analýzy politiky rozvoja vidieka, je potrebný strategickejší prístup ku konkurenceschopnosti, k tvorbe pracovných miest a inovácií vo vidieckych regiónoch, ako aj kvalitnejšiu správu pri uskutočňovaní programov. Hlavná pozornosť by mala smerovať k poľnohospodárstvu a lesnému hospodárstvu a mala by sa zamerať na prezieravé investície do ľudí, know-how a kapitálu, na nové spôsoby poskytovania všeobecne prospešných služieb v oblasti životného prostredia a na tvorbu pracovných miest prostredníctvom diverzifikácie najmä so zapojením žien a mladých ľudí.

„Silnejšia politika rozvoja vidieka je pre budúcnosť našich vidieckych oblastí životne dôležitá. Peniaze pomáhajú odvetviu poľnohospodárstva pri diverzifikácii, ale ich prostredníctvom sa financujú aj kľúčové environmentálne projekty a pomáhajú pri vytváraní pracovných miest aj mimo poľnohospodárstva,“ konštatuje Fischer Boel, M. (2007).

Skoré plánovanie je podstata dobrého a kvalitného riadenia. Presne o tom je finančný rámec 2007-2013, ktorý je štvrtý v histórii spoločenstva. V rámci dohôd medzi členskými krajinami, Európskym parlamentom a Komisiou sa finančnou podporou pokrýva úsilie Únie zvládnuť výzvy 21. storočia. Takéto skoré plánovanie vytvára podmienky na rozvoj a výkon spoločných politík počas obdobia, ktoré je dostatočne dlhé na to, aby prinieslo výsledky Grybauskaite, D. (2007).

Metodický postup

Článok je zameraný na porovnanie čerpania finančných prostriedkov v rámci vybraných opatrení Programu rozvoja vidieka SR 2007–2013 v jednotlivých krajoch Slovenskej republiky. Cieľom je poukázať na rozdielne čerpanie v rámci jednotlivých krajov, zhodnotiť aktivity, na ktoré boli čerpané finančné prostriedky a poukázať na problémy súvisiace s čerpaním financií.

Pri písaní príspevku sme vychádzali zo sekundárnych zdrojov dát. Článok sa opiera o názory autorov danej problematiky, vychádza z databázy štatistického úradu SR a bol spracovaný na základe údajov poskytnutých Pôdohospodárskou platobnou agentúrou za rok 2012.

Pri skúmaní danej problematiky bola použitá analýza podkladových údajov a materiálov zaoberajúcich sa problematikou, analýza štatistických údajov o krajoch Slovenskej republiky, analýza údajov poskytnutých platobnou agentúrou, ktoré boli východiskom pri porovnávaní čerpania financií v jednotlivých krajoch a metóda syntézy pri spracovávaní výsledkov a poznatkov práce.

Vlastná práca

Opatrenie 1.1 Modernizácia fariem

Vzhľadom k skutočnosti, že medzi slabé stránky poľnohospodárskych subjektov patril nedostatočný produkčný systém charakteristický zastaranými a opotrebovanými budovami a zariadením, opatrenie sa zameralo na zvýšenie konkurencieschopnosti poľnohospodárskych subjektov lepším využívaním výrobných faktorov a uplatňovaním nových technológií a inovácií.

Cieľ opatrenia sa naplňa predovšetkým prostredníctvom znižovania výrobných nákladov, zlepšovania pracovných podmienok v podnikoch, výstavby, rekonštrukcie a modernizácie objektov poľnohospodárskej výroby a zlepšovania kvality výroby a obmedzovania strát. Poľnohospodárske subjekty čerpali finančné prostriedky najmä na činnosti, ktoré celkovo zlepšujú výkonnosť podniku. Ide o činnosti akými sú výstavba, rekonštrukcia a modernizácia objektov a obstaranie a modernizácia technického a technologického vybavenia. Podpora bola poskytnutá formou nenávratného finančného príspevku.

Najväčší počet prijatých a zároveň aj ukončených projektov podľa Tab. 1 vykazuje Nitriansky kraj, čo súvisí s jeho polohou v Podunajskej nížine, a teda vhodnými podmienkami na poľnohospodárstvo. Najnižší počet žiadostí bol prijatý v Bratislavskom kraji. Z celkového schváleného príspevku bola najvyššia čiastka vyplatená taktiež v Nitrianskom kraji – 68.471.189 Eur, čo priamo súvisí s najväčším počtom ukončených projektov v danom území. Porovnanie vyplatených čiastok za kraje z celkovej vyplatennej čiastky za opatrenie znázorňuje

Graf 1. Z hľadiska realizovaných platieb finančné prostriedky smerovali najmä do mechanizácie a investícií do budov.

Žiadosti a čerpanie financií za opatrenie 1.1 Modernizácia fariem

Application and drawing funds for Measure 1.1 Modernisation of agricultural holdings

Tab. 1

Opatrenie ¹	Kraje ³	Prijaté žiadosti (počet) ⁴	Schválené projekty (počet) ⁵	Ukončené projekty (počet) ⁶	Schválený príspevok (v Eur) ⁷	Vyplatená čiastka (v Eur) ⁸
1.1 Modernizácia fariem ²	BA	150	78	56	14.200.734	11.190.805
	BB	866	265	201	62.360.151	53.974.316
	KE	653	199	158	53.797.070	47.912.478
	NR	917	262	203	77.775.579	68.471.189
	PR	655	236	177	54.521.072	50.047.211
	TN	366	129	97	39.484.439	33.213.420
	TT	614	196	156	53.775.443	50.355.766
	ZA	397	139	101	38.899.264	34.974.445

Prameň: PPA, vlastné spracovanie, údaje k 31.12.2012⁹

1) Measure, 2) Modernisation of farms, 3) Regions, 4) Accepted applications (number), 5) Approved projects (number), 6) Terminated projects (number), 7) Approved grants (in EUR), 8) Compensated amounts (in EUR), 9) Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

Porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie (op.1.1, v %)

Comparison of spendings for the regions from the total amount paid for the measure (m.1.1, in %)

Graf 1

Prameň: PPA, vlastné spracovanie, 2012

Source: Agricultural Paying Agency, own processing

Opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva

Potravinárske výrobky pochádzajúce zo Slovenskej republiky majú dlhú tradíciu a vysokú kvalitu vďaka špecifickým pôdno-klimatickým podmienkam, tým pádom v nich tkvie jedinečný potenciál. Avšak spĺňanie požiadaviek legislatívy EÚ v oblasti zlepšovania hygieny výroby potravín a znižovania negatívnych environmentálnych vplyvov sa javí ako náročné pre podnikateľov v potravinárstve, najmä z pohľadu investícií.

Cieľom opatrenia je preto zlepšiť primárne spracovanie a predajnosť produktov poľnohospodárstva a lesného hospodárstva. Dôraz sa kladie na činnosti súvisiace so zavádzaním výroby nových produktov, nových technológií, zlepšovaním kvality produktov, dostatočným marketingom produktov a ich odbytom na nových trhoch. Podpora sa opäť poskytuje formou nenávratného finančného príspevku.

Najviac prijatých žiadostí a zároveň ukončených projektov bolo evidovaných v Trnavskom kraji. Druhý najúspešnejší bol Nitriansky a tretí Prešovský kraj. Najväčšiu vyplatenú čiastku si vyžiadali projekty v Trnavskom kraji. Išlo o sumu 41.409.020. Eur. Porovnanie vyplatených čiastok za kraje z celkovej vyplatennej čiastky za opatrenie znázorňuje Graf 2. Podľa Tab. 2 je možné konštatovať, že podpora smerovala najmä do oblastí južného Slovenska. Investície súviseli predovšetkým s týmito sektormi: mäso a mäsové výrobky, mlieko a mliečne výrobky, hydina a vajcia, prírodný med, obilniny, strukoviny a olejnin, ovocie a zelenina a zemiaky.

Žiadosti a čerpanie financií za opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva

Application and drawing funds for Measure 1.2 Adding value to agricultural and forestry products

Tab. 2

Opatrenie ¹	Kraje ³	Prijaté žiadosti (počet) ⁴	Schválené projekty (počet) ⁵	Ukončené projekty (počet) ⁶	Schválený príspevok (v Eur) ⁷	Vyplatená čiastka (v Eur) ⁸
1.2 Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva ²	BA	34	16	14	7.408.940	7.075.524
	BB	57	17	15	15.134.232	13.992.937
	KE	54	20	15	23.832.547	20.290.564
	NR	91	34	27	27.958.373	26.062.376
	PR	61	27	20	30.661.142	27.110.204
	TN	57	24	15	18.657.559	17.449.894
	TT	94	42	28	46.612.708	41.409.020
	ZA	31	10	6	2.650.946	1.714.625

Prameň: PPA, vlastné spracovanie, údaje k 31.12.2012⁹

1) Measure, 2) Adding value to agricultural and forestry products, 3) Regions, 4) Accepted applications (number), 5) Approved projects (number), 6) Terminated projects (number), 7) Approved grants (in EUR), 8) Compensated amounts (in EUR), 9) Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

Porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie (op.1.2, v %)

Comparison of spendings for the regions from the total amount paid for the measure (m.1.2, in %)

Graf 2

Prameň: PPA, vlastné spracovanie, 2012

Source: Agricultural Paying Agency, own processing, 2012

Opatrenie 1.4 Zvýšenie hospodárskej hodnoty lesov

Výsledky hospodárenia v lesoch majú vplyv aj na iné odvetvia. Lesy poskytujú primárnu surovinu - drevo a zároveň prinášajú úžitok v podobe produktov pre spoločnosť. Hrajú významnú úlohu pri hospodárskej činnosti vo vidieckych oblastiach, preto je nutné zvyšovať ich hospodársku hodnotu so zreteľom na trvalo udržateľné obhospodarovanie. Vhodné hospodárenie v lesoch má nemalý vplyv na vytváranie pracovných príležitostí. To si vyžaduje prispôsobenie odvetvia lesného hospodárstva novým podmienkam podporením vhodných investícií.

Primárnym cieľom opatrenia je zvýšiť ekonomickú hodnotu lesov. Podpora sa poskytuje podnikom formou nenávratného finančného príspevku. Podporované sú činnosti ako obstaranie strojov a zariadení pre obnovu lesa, obstaranie špeciálnych strojov na opravu lesných ciest, výstavba, dostavba a rekonštrukcia ostatných zariadení priamo slúžiacich lesníckej prevádzke, obstaranie výpočtovej techniky a elektronického vybavenia s cieľom zefektívniť činnosti súvisiace s marketingom lesnej produkcie.

V rámci opatrenia v jednotlivých krajoch sa najúspešnejší podľa Tab. 3 z pohľadu počtu prijatých žiadostí a ukončených projektov javí Banskobystrický kraj, naopak, najmenší počet vykazuje Bratislavský kraj. Celková najvyššia vyplatená čiastka, a to 3.273.556.Eur, bola v Banskobystrickom kraji, čo súvisí s najvyšším počtom ukončených projektov. Graf 3 poskytuje porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie.

Žiadosti a čerpanie financií za opatrenie 1.4 Zvýšenie hospodárskej hodnoty lesov
Application and drawing funds for Measure 1.4 Improving the economic value of forests

Tab. 3

Opatrenie ¹	Kraje ³	Prijaté žiadosti (počet) ⁴	Schválené projekty (počet) ⁵	Ukončené projekty (počet) ⁶	Schválený príspevok (v Eur) ⁷	Vyplatená čiastka (v Eur) ⁸
1.4 Zvýšenie hospodárskej hodnoty lesov ²	BA	2	2	1	192.662	15.886
	BB	63	57	41	4.941.547	3.273.556
	KE	22	17	13	1.608.760	1.150.045
	NR	14	14	11	1.287.993	979.584
	PR	30	26	22	2.373.437	1.856.611
	TN	21	20	13	1.694.462	746.944
	TT	4	4	4	288.112	277.926
	ZA	56	49	38	4.023.262	2.907.229

Prameň: PPA, vlastné spracovanie, údaje k 31.12.2012

Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

1) Measure, 2) Improving the economic value of forests, 3) Regions, 4) Accepted applications (number), 5) Approved applications (number), 6) Terminated projects (number), 7) Approved grants (in EUR), 8) Compensated amounts (in EUR)

Porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie (op.1.4, v %)

Comparison of spendings for the regions from the total amount paid for the measure (m.1.4, in %)

Graf 3

Prameň: PPA, vlastné spracovanie, 2012

Source: Agricultural Paying Agency, own processing, 2012

Opatrenie 2.1 Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení

Lesy plnia dôležitú úlohu pri ochrane a zabezpečení ekologickej stability. Chránia pôdu pred eróziou, sú zdrojom pitnej vody, dreva ako obnoviteľnej suroviny, potravy a v neposlednom rade sú domovom bohatej fauny a flóry. Sú významnou súčasťou vidieckeho priestoru, a tak veľkou mierou prispievajú k udržateľnému rozvoju na vidieku. Lesy

Slovenskej republiky sú ovplyvnené dlhodobým negatívnym pôsobením rôznych škodlivých činiteľov, a preto boli v posledných rokoch zasiahnuté viacerými kalamitami.

Opatrenie má za cieľ obnoviť produkčný potenciál lesov poškodených prírodnými kalamitami a požiarimi. V rámci opatrenia sa realizovali činnosti v súlade s predpismi EÚ. Týkali sa najmä realizácie projektov ozdravných opatrení v lesoch, obnovy lesných porastov, ochrany, ošetrovania v lesoch, výstavby, dostavby, prestavby a rekonštrukcie lesných ciest v rámci protipožiarneho a ozdravných opatrení a budovania protipožiarneho pásu, ich čistenie a údržba.

Financie v podobe nenávratného finančného príspevku mohli žiadať subjekty obhospodarujúce lesy. Tab. 4 uvádza, že najviac žiadostí ako aj ukončených projektov bolo evidovaných v Žilinskom kraji s celkovou vyplatenou čiastkou 33.050.920 Eur. Hneď za ním nasledoval Prešovský a Banskobystrický kraj. Porovnanie vyplatených čiastok za kraje z celkovej vyplatennej čiastky za opatrenie vyjadruje Graf 4.

Žiadosti a čerpanie financií za opatrenie 2.1 Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení
Application and drawing funds for Measure 2.1 Restoring forestry potential and introducing preventive actions

Tab. 4

Opatrenie ¹	Kraje ³	Prijaté žiadosti (počet) ⁴	Schválené projekty (počet) ⁵	Ukončené projekty (počet) ⁶	Schválený príspevok (v Eur) ⁷	Vyplatená čiastka (v Eur) ⁸
2.1 Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení ²	BA	11	9	9	3.491.788	3.491.788
	BB	93	66	58	25.146.354	18.186.519
	KE	86	50	42	21.969.342	13.791.056
	NR	13	9	8	5.507.098	4.643.458
	PR	157	93	73	24.451.403	20.935.905
	TN	58	24	22	9.968.043	8.942.649
	TT	6	3	3	1.421.817	1.421.190
	ZA	202	123	101	39.907.183	33.050.920

Prameň: PPA, vlastné spracovanie, údaje k 31.12.2012⁹

1) Measure, 2) Restoring forest management potential and introducing prevention measures, 3) Regions, 4) Accepted applications (number), 5) Approved projects (number), 6) Terminated projects (number), 7) Approved grants (in EUR), 8) Compensated amounts (in EUR), 9) Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

Porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie (op.2.1, v %)

Comparison of spendings for the regions from the total amount paid for the measure (m.2.1, in %)

Graf 4

Prameň: PPA, vlastné spracovanie, 2012

Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

Opatrenie 3.1 Diverzifikácia smerom k nepoľnohospodárskym činnostiam

Vidiecke oblasti sú charakteristické vysokým rekreačným a turistickým potenciálom, dostupnosťou menej kvalifikovanej pracovnej sily, tradíciou remeselnej výroby a relatívne stabilnou štruktúrou osídlenia. Tieto klady sú však ohrozené, pretože vidiecke obyvateľstvo, a najmä mladí ľudia, sa sťahujú do väčších miest. Diverzifikácia vidieckej ekonomiky zohráva kľúčovú rolu pre zachovanie a posilnenie pracovných príležitostí a podmienok pre vidiecke obyvateľstvo.

Cieľom opatrenia je podporiť nové a existujúce formy podnikania, rozvoj nepoľnohospodárskych aktivít a zvýšenie vidieckej zamestnanosti. Činnosti, prostredníctvom ktorých sa vykonáva opatrenie sú nasledovné: výstavba, rekonštrukcia a modernizácia rekreačných a ubytovacích zariadení s kapacitou 11-40 lôžok, rekonštrukcia existujúcich poľnohospodárskych objektov na agroturistické objekty s kapacitou 11-0 lôžok, výstavba, rekonštrukcia a modernizácia výrobných a predajných objektov, agroturistických zariadení a areálov vytvárajúcich podmienky na rozvoj rekreačných a relaxačných činností. Podpora činností bola realizovaná prostredníctvom nenávratného finančného príspevku.

Najviac prijatých žiadostí bolo v Banskobystrickom kraji, ale len malé percento z nich bolo ukončených. Trnavský kraj spolu s Nitrianskym podľa Tab. 5 vykazujú najviac ukončených projektov. Najvyššia suma, ktorá bola vyplatená na činnosti opatrenia dosiahla sumu 8.801.339 Eur v Trnavskom kraji. Najnižšie zastúpenie čo do počtu žiadostí, ukončených projektov aj výšky podpory bolo zaznamenaných v Bratislavskom kraji. Graf 5 uvádza porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie.

Žiadosti a čerpanie financií za opatrenie 3.1 Diverzifikácia smerom k nepoľnohospodárskym činnostiam

Application and drawing funds for Measure 3.1 Diversification into non-agricultural activities

Tab. 5

Opatrenie ¹	Kraje ³	Prijaté žiadosti (počet) ⁴	Schválené projekty (počet) ⁵	Ukončené projekty (počet) ⁶	Schválený príspevok (v Eur) ⁷	Vyplatená čiastka (v Eur) ⁸
3.1 Diverzifikácia smerom k nepoľnohospodárskym činnostiam ²	BA	2	1	1	299.728	291.023
	BB	178	43	9	21.929.777	4.569.623
	KE	110	32	4	13.006.966	3.283.137
	NR	131	47	12	20.847.929	6.084.563
	PR	107	35	6	14.038.184	2.870.659
	TN	78	23	5	9.723.290	2.760.862
	TT	106	35	15	19.176.071	8.801.339
	ZA	97	25	9	8.895.920	4.543.648

Prameň: PPA, vlastné spracovanie, údaje k 31.12.2012⁹

1) Measure, 2) Diversification into non-agricultural activities, 3) Regions, 4) Accepted applications (number), 5) Approved projects (number), 6) Terminated projects (number), 7) Approved grants (in EUR), 8) Compensated amounts (in EUR), 9) Source: Agricultural Paying Agency, own processing, data as of December 31, 2012

Porovnanie vyplatených čiastok za kraje z celkovej vyplatenej čiastky za opatrenie (op.3.1, v %)

Comparison of spendings for the regions from the total amount paid for the measure (m.3.1, in %)

Graf 5

Prameň: PPA, vlastné spracovanie, 2012

Source: Agricultural Paying Agency, own processing, 2012

Problémy súvisiace s čerpaním finančných prostriedkov z PRV SR 2007-2013

Program rozvoja vidieka SR 2007–2013 bol schválený 4.12.2007. V danom roku neboli zaznamenané žiadne zmeny týkajúce sa všeobecných podmienok, ktoré by mali negatívny vplyv na vykonávanie programu. Politika Spoločenstva a ani národná politika taktiež

nezaznamenali žiadne zmeny, ktoré by nejakým spôsobom narušili kompaktnosť medzi Európskym poľnohospodárskym fondom pre rozvoj vidieka a inými finančnými nástrojmi.

Jedným z problémov vzhľadom na dátum schválenia programu je, že implementácia je značne pozadu, keďže vykonávanie programu bolo spustené až vo februári 2008. Pri väčšine opatrení sa platby začali vyplácať až v roku 2009 z dôvodu potrebného ukončenia všetkých administratívnych kontrol. Riadiaci orgán sa počas implementácie rozhodol, že v rámci niektorých opatrení sa vytvorí nová stratégia implementácie, preto mohlo prísť k situácii, že počas trvania dvoch rokov nebola vyhlásená žiadna výzva na predkladanie projektov, a teda nebolo možné podať žiadosť o finančnú podporu.

Samotný proces od prípravy podkladových materiálov pre projekty, cez žiadosti o finančnú podporu až po obdržanie finančných prostriedkov a realizáciu projektu si vyžaduje dlhé časové obdobie. Administratívna náročnosť súvisiaca s predkladaním projektov má tiež významnú úlohu pri konečnom počte predložených projektov na schválenie. Žiadosti zasielali poľnohospodárske subjekty po výzve vyhlásenej Pôdohospodárskou platobnou agentúrou. Po vykonaní administratívnych kontrol Pôdohospodárska platobná agentúra vyradila neoprávnené žiadosti. Problémy pri vyradených žiadostiach súviseli s nasledovným: neoprávnený žiadateľ resp. nesprávna právna forma žiadateľa, neposkytnutie platby z dôvodu naddeklarácie, znížená pôvodná výmera podporenej pôdy a stiahnuté žiadosti samotným žiadateľom.

Pri niektorých opatreniach bol zaznamenaný nízky záujem zo strany poľnohospodárskych subjektov. Dôvodom tejto situácie bola dominantná preferencia iných opatrení zo strany žiadateľov, pričom realizácia týchto opatrení nemohla byť vykonávaná súbežne. Problém nastal aj v prípade, že riadiaci orgán schválil počas implementácie programu a v priebehu druhej výzvy niektorého z opatrení viac projektov, ako bola zvyšná alokovaná čiastka pre opatrenie. V takom prípade sa museli hľadať možnosti na financovanie všetkých schválených projektov.

Záver

Program rozvoja vidieka SR 2007–2013 sleduje tri hlavné ciele, ktorými sú zvýšenie konkurencieschopnosti poľnohospodárstva, potravinárstva a lesného hospodárstva, zlepšenie stavu životného prostredia a krajiny a skvalitnenie života vo vidieckych oblastiach a diverzifikácia vidieckeho hospodárstva. Tieto ciele sú napĺňané prostredníctvom jednotlivých opatrení a sú financované z Európskeho poľnohospodárskeho fondu pre rozvoj vidieka. Poľnohospodárske subjekty predkladajú žiadosti o nenávratný finančný príspevok Pôdohospodárskej platobnej agentúre.

V článku sme sa venovali čerpaniu financií z PRV SR 2007–2013 v rámci vybraných opatrení v jednotlivých krajoch Slovenskej republiky. Najúspešnejšie z pohľadu implementácie bolo opatrenie 1.1 Modernizácia fariem, kde bolo ukončených celkovo 1 149 projektov v celkovej sume 350.139.631 Eur. Naopak, najmenej projektov – 61, bolo ukončených v rámci opatrenia 3.1 Diverzifikácia smerom k nepoľnohospodárskym činnostiam v celkovej výške podpory 33.204.856 Eur.

V rámci jednotlivých krajov sa najviac projektov ukončilo v Nitrianskom kraji – 203 projektov. Podpora bola čerpaná z opatrenia 1.1 Modernizácia fariem. Druhé najväčšie

množstvo projektov – 101 v celkovej výške podpory 33.050.920 Eur, bolo ukončených v Žilinskom kraji z opatrenia 2.1 Obnova potenciálu lesného hospodárstva a zavedenie preventívnych opatrení. Nasleduje Banskobystrický kraj so 41 ukončenými projektmi vo výške 3.273.556 Eur, štvrtý a piaty z pohľadu počtu ukončených projektov je Trnavský kraj. Za opatrenie 1.2 Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva sa ukončilo 28 projektov v celkovej sume 41.409.020 Eur a za opatrenie 3.1 Diverzifikácia smerom k nepoľnohospodárskym činnostiam 15 projektov v sume 8.801.339 Eur.

Očakávanými výsledkami finančnej podpory za vybrané opatrenia osi 1 by mala byť pridaná hodnota v nadväznosti na počet podnikov, ktoré zaviedli nové produkty alebo techniky, a tiež zvýšenie hrubej pridanej hodnoty v podporených podnikoch. Pridaná hodnota by mala vzrásť v dôsledku zmien v predajných cenách a v množstve produkcie a využívaním efektívnejších postupov a výrobných faktorov by sa mala dosiahnuť úspora výrobných nákladov. Výsledkom podpory v rámci vybraného opatrenia osi 3 by malo byť zvýšenie nepoľnohospodárskej pridanej hodnoty v podporených podnikoch a hrubý počet vytvorených pracovných miest po ukončení projektov. Počet nových pracovných miest by mal odrážať prínos vybudovaných zariadení najmä v dôsledku diverzifikácie poľnohospodárskych činností. Očakávaným výsledkom vybraného opatrenia osi 2 je zvýšenie výmery oblastí úspešnej starostlivosti o krajinu, to znamená, úspešne obrábaná oblasť prispievajúca k biodiverzite, kvalite vody, kvalite pôdy a zabráneniu klimatickej zmeny.

Literatúra

- [1] EK: Nariadenie Rady (ES) č. 1698/2005 z 20. septembra 2005 o podpore rozvoja vidieka prostredníctvom Európskeho poľnohospodárskeho fondu pre rozvoj vidieka [cit. 2014 - 01- 22] Dostupné na internete: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2005:277:0001:0040:SK:PDF>
- [2] FISCHER BOEL, M.: Vidiek a EÚ. [cit. 2007 - 10- 12] Dostupné na internete: http://www.euractiv.sk/regionalny-rozvoj/zoznam_liniek/vidiek-a-eu
- [3] GRYBAUSKAITE, D.: Finančný rámec Európskej únie 2007–2013. Úrad pre úradné vydávanie Európskych spoločenstiev, Luxemburg, 2007. str. 10. ISBN 978 – 92 – 79 – 08571 - 0
- [4] HÁJEK, L.: O rozvoji vidieka a o včelárstve v SR. 2007 [cit. 2007 - 09- 22] Dostupné na internete: <http://www.agroforum.sk/archive/index.php/t-1844.html>
- [5] MP SR: Program rozvoja vidieka SR 2007-2013. online [cit.12.9.2013], Dostupné na internete: <http://www.mpsr.sk/index.php?navID=47&sID=43&navID2=280>
- [6] PPA: Program rozvoja vidieka SR 2007–2013. [cit. 2014 – 01 - 22] Dostupné na internete: <http://www.apa.sk/index.php?navID=121>
- [7] RUMANOVSKÁ, Ľ.: Nové perspektívy rozvoja vidieka v EÚ, 2006. [cit. 2011 – 02 - 15] Dostupné na internete: <http://www.fem.uniag.sk/rvzp2006/index.php?Ing=sk&m=3&page=item3&uid=89>

- [8] MASÁR, D.: Optimalizácia verejného sektoru pomocou politického a sociálneho marketingu, s. 102. In: Novotný, O. a kol.: Možnosti zvyšovania efektívnosti ekonomiky a správy spoločnosti v SR. Vyd. Vysoká škola v Sládkovičove, 2013. ISBN 978-80-89267-92-7

Došlo: 30. 1. 2014

Kontaktná adresa

Ing. Lucia WEISOVÁ

SPU v Nitre, Katedra európskych politík, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. 037/641 5633 e-mail: wajskaa@gmail.com

Eva Uhrinčat'ová

Multiplikačné efekty generované na základe medziodvetvových vzťahov s dôrazom na poľnohospodárstvo a komodity rastlinnej a živočíšnej výroby

Multiplier effects generated pursuant to input-output relations with emphasis on agriculture and plant and animal commodities

Abstract *Examining the status of agriculture by multiplication analysis is especially important for examination of indirect positive impulses to other sectors of the economy, as well as in term of examining the final household consumption according to the industry. Direct and indirect positive multiplier effects have been confirmed for agriculture as a whole. During examination of mentioned effects on plant and animal commodities, positive effects were confirmed especially in the case of animal production.*

Key words *input-output relations – plant and animal commodities – multiplier effects – agriculture – position of agriculture in the total economy*

Abstrakt Skúmanie postavenia poľnohospodárstva multiplikačnou analýzou je dôležité najmä z hľadiska skúmania nepriamych pozitívnych impulzov pre ostatné sektory ekonomiky, ako aj z hľadiska skúmania konečnej spotreby domácností, vzťahujúcej sa k odvetviu. Priame a nepriame pozitívne multiplikačné efekty boli potvrdené pre poľnohospodárstvo ako celok. Pri skúmaní uvedených efektov v detailizácii na rastlinné a živočíšne komodity boli pozitívne efekty potvrdené najmä v prípade živočíšnej výroby.

Kľúčové slová input-output vzťahy – komodity rastlinnej a živočíšnej výroby – multiplikačné efekty – poľnohospodárstvo – postavenie poľnohospodárstva v celkovej ekonomike

Cieľom príspevku je predstaviť koncept metodiky a výsledky odhadu multiplikačných efektov, teda hodnotenia priamych a nepriamych efektov pri zmene konečného dopytu po výstupe daného odvetvia (produktu) pomocou multiplikátorov. Odhad multiplikačných efektov bol vykonaný s dôrazom na poľnohospodárstvo a na komodity rastlinnej a živočíšnej poľnohospodárskej výroby.

Input–output (I-O) analýzu ako prvý rozpracoval Wassily Leontief v tridsiatych rokoch 20. storočia. Tento analytický nástroj má rozsiahle využitie pri štrukturálnej a politickej analýze ekonomiky.

Input-output tabuľky, resp. matice dodávok a použitia, zachytávajúce väzby medzi jednotlivými odvetviami národného hospodárstva a výrobou jednotlivých komodít, zložkami konečnej spotreby a zahraničím, sú v súčasnosti integrálnou časťou národohospodárskych

úctov a vytvárajú potrebné predpoklady na aplikáciu Leontiefovho modelu v analýze relevantných otázok hospodárskej politiky (Lábaj, M. - Luptáčik, M. - Rumpelová, D., 2008).

Zdroj Ministerstva pro místní rozvoj ČR, 2005 (Část E) uvádza, že analýza vstupov a výstupov je metóda používaná k popisu ekonomických aktivít v konkrétnom čase a k predpovedi reakcií regionálnej ekonomiky na dlhšie stimuly, ako napr. nárast spotreby alebo zmena vládnej politiky. Vstup/výstup matice sú využívané najmä pre analýzu scenárov a simulácií založených na technologickej štruktúre ekonomiky danej zeme a národnom finálnom dopyte. Môžu byť taktiež využité pre predikcie. Z pohľadu evaluácie môžu byť využívané na skúmanie vplyvu prítomnosti alebo neprítomnosti intervencií rovnakým spôsobom ako makroekonomický model.

Analýzou vzájomných vzťahov sektorov ekonomiky Slovenskej republiky (SR) s využitím I-O analýzy sa zaoberali napr. Koronczí, K., 2003; Husár, J. - Mokrášová, V. - Goga, M., 2001; Lábaj, M. - Luptáčik, M. - Rumpelová, D., 2008. Ďalšie špecifické oblasti použitia input-output analýzy sú dokumentované napr. v Domonkos, T. - Oštrom, M. - Patakyová, J., 2010; Kriško, H., 2003; Lábaj, M., 2005; Lichner, I. - Pastoreková, S., 2011; Silanič, P., 2010; Šeben, Z., 2008.

Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva Bratislava (VÚEPP) realizoval výpočty na báze dezagregovaných I-O tabuliek SR a matíc spoločenského účtovníctva (SAM - Social Accounting Matrix), kde bolo poľnohospodárstvo segmentované na produkčné a znevýhodnené oblasti, domácnosti dezagregované na farmárske a nefarmárske a ktoré obsahovali tri výrobné faktory: prácu, kapitál a pôdu. SAM sa použili na skúmanie odvetvových a medziodvetvových ekonomických dôsledkov Spoločnej poľnohospodárskej politiky Európskej únie a analýzu priamych a nepriamych efektov poľnohospodárstva na ekonomiku SR (napr. Uhrinčaťová, E. a kol., 2010; Božík, M. - Uhrinčaťová, E. - Zvalo, D., 2011; Božík, M. - Uhrinčaťová, E. - Brodová, M. - Štulrajter, Z., 2013).

Multiplikačná analýza je nástrojom pre analýzu ekonomiky z hľadiska medziodvetvových vzťahov. Celkový ekonomický rast, okrem iných faktorov, je ovplyvnený tempom rastu jednotlivých odvetví, medzi ktorými existuje vzájomná väzba. Nástroje multiplikačnej analýzy poskytujú rámec transparentnej prezentácie vzťahov nielen medzi výrobnými aktivitami, ale aj medzi výrobnými faktormi, pridanou hodnotou, konečnou spotrebou domácností a ďalšími. Multiplikátormi vyjadríme pomer zmeny určitej veličiny (ktorú považujeme za závislú) v dôsledku zmeny inej premennej o jednotku, ktorá túto zmenu vyvolala (túto veličinu považujeme za nezávislú).

Bednaříková, Z. - Konečná, M. - Rättinger, T., 2009 uvádzajú polemiku o obecnom nepochopení, mylných predstavách, námietkach a obmedzeniach multiplikátorov.

Odvodenie multiplikátorov vidieckeho rozvoja uvádza Tvrdoň, J., 2005. Z analýzy je zrejmé, že nepoľnohospodárske dotačné programy podporujúce rozvoj iných odvetví v regióne majú nepriamy vplyv tiež na poľnohospodárstvo. V rôznych regiónoch je tento vplyv rôzny v závislosti na sledovaných faktoroch.

Metodický postup

Konstrúcia input-output tabuľky medziodvetvových vzťahov s dôrazom na komodity rastlinnej a živočíšnej výroby za rok 2008 vychádzala zo symetrickej input-output tabuľky (SIOT) SR za rok 2008, ktorú sme zostavili na základe Komoditno-odvetvových tabuliek dodávok a použitia, ktoré vydáva Štatistický úrad SR. SIOT SR za rok 2008 je uverejnená v Božík, M. - Uhrinčat'ová, E. - Brodová, M. - Štulrajter, Z., 2013¹.

Údaje z Komoditno-odvetvových tabuliek dodávok a použitia tvoria dátovú základňu pre submatice zdrojov a použitia. Pre modelové účely sme transformovali matice dodávok a použitia na symetrickú input-output maticu (tabuľku) v členení produkt na produkt za predpokladu technológie výroby v odvetví (uplatnili sme metódu, pri ktorej nevznikajú záporné finančné toky).

V SIOT SR za rok 2008 sú vyjadrené produkty poľnohospodárstva ako celok. V dezagregovanej I-O tabuľke sme vyjadrili produkciu poľnohospodárstva cez komodity rastlinnej a živočíšnej výroby.

Odhad multiplikačných efektov, teda hodnotenie priamych a nepriamych efektov pri zmene konečného dopytu po výstupe daného odvetvia (produktu) pomocou multiplikátorov bolo realizované na dvoch úrovniach:

1. Na základe technických koeficientov submatice výrobnéj spotreby input-output tabuľky SR za rok 2008. Výsledkom bolo generovanie Leontiefových multiplikátorov typu I.
2. Na základe ďalších relevantných častí I-O zdroja SR za rok 2008. V tomto prípade zameranie bolo na výrobnú spotrebu, pridanú hodnotu a spotrebu domácností. Z hľadiska položiek pridanej hodnoty sme uvažovali s tromi primárnymi výrobnými faktormi: prácou, kapitálom a poľnohospodárskou pôdou. Z hľadiska jednotlivých položiek spotreby boli domácnosti pomocou štatistiky rodinných účtov dezagregované na farmárske a nefarmárske. Výsledkom bolo generovanie Leontiefových multiplikátorov typu II.

Leontiefov multiplikátor typu I (označujeme ho aj ako I/O multiplikátor) vyjadruje celkový vplyv na ekonomiku pri zvýšení medzispotreby daného odvetvia o jednotku, čím dochádza k dodatočnej produkcii v odvetviach túto medzispotrebu do sektora dodávajúcich a produkcia týchto odvetví opäť generuje dodatočný dopyt na medzispotrebu vo výrobnom procese, čo vytvára multiplikačný efekt.

Leontiefove multiplikátory vypočítame na základe vzorca:

$$M^L = inv(I - A)$$

¹ Posledne vydané Štatistickým úradom SR v období spracovávania výskumnej správy, ktorá bola podkladom pre článok, boli sice Komoditno-odvetvové tabuľky dodávok a použitia za rok 2009, ale ako referenčný rok sme použili rok 2008, keďže rok 2009 bol výrazne poznačený hospodárskou krízou. Dostupné meziodvetvové vzťahy sú vždy v značnom časovom sklze k súčasnej realite, ale ide o oficiálne disponibilné údaje analýzy meziodvetvových vzťahov, ktoré nemožno nahradiť lepšími údajmi. Hodnotenie na základe viacerých rokov a tým aj sledovanie zmeny v trende vývoja by predpokladalo vytvoriť relevantné tabuľky za viaceré roky osobitne a porovnať príslušné multiplikačné efekty. Podľa nášho názoru (a skúseností) by malo zmysel porovnať začiatok a koniec dlhšieho časového obdobia, keďže výrobová ekonomika sa zvyčajne nemení skokom (z tohto dôvodu má určite význam aj skúmanie na základe jedného roka, ktoré umožňuje získať predstavu o meziodvetvových vzťahoch).

kde M^L je inverzná Leontiefova matica, tzv. matica input-output multiplikátorov, I je jednotková matica. Prvkami matice A sú input-output koeficienty (alebo technické koeficienty), ktoré vyjadrujú vzájomnú väzbu medzi výrobnou spotrebou a celkovou produkciou daného odvetvia. Prvky Leontiefovej matice zahŕňajú okrem priamej spotreby i tzv. nepriamu spotrebu, ktorá vyplýva z nepriamej väzby medzi daným odvetvím a ostatnými odvetviami daného systému.

Nepriame efekty odmien zamestnancov v jednotlivých odvetviach a z nich vyplývajúcej konečnej spotreby domácností je možné určitým spôsobom vyjadriť pomocou Leontiefovho multiplikátora typu II. Ten je rozšírením multiplikátora typu I práve o odmeny zamestnancov a spotrebu domácností. (Popis efektov multiplikátorov je spracovaný podľa Božík, M., 2004).

Multiplikátory skúmame z hľadiska vlastných multiplikátorov, ktoré vyjadrujú multiplikačný efekt na vlastné odvetvie (priamy efekt) a z tzv. linkových multiplikátorov, ktoré vyjadrujú multiplikačný efekt generovaný v ostatných odvetviach (nepriamy efekt). Hodnota vlastného multiplikátora a linkového multiplikátora predstavuje celkový multiplikátor odvetvia.

Vlastná práca

Odhad multiplikačných efektov bol vykonaný v krokoch:

Vypočítali sme hodnoty komoditných výstupov v relevantných častiach input-output tabuľky. Konkrétne sme dezagregovali výrobnú spotrebu, dezagregovali sme pridanú hodnotu a dezagregovali sme konečnú spotrebu domácností². Tieto časti, najmä prvé dve, boli náročné a obsiahle, takže ich uverejnenie presahuje možnosti tohto článku, keďže sa chceme venovať uverejneniu najmä multiplikačných efektov. Ako príklad uvádzame dezagregáciu konečnej spotreby domácností.

Na základe technických koeficientov submatice výrobnej spotreby komoditnej input-output tabuľky SR za rok 2008 sme generovali Leontiefove multiplikátory typu I (Tab. 2). Na základe ďalších relevantných častí I-O zdroja SR za rok 2008 sme generovali Leontiefove multiplikátory typu II (Tab. 3). V tomto prípade zameranie bolo na výrobnú spotrebu, pridanú hodnotu a spotrebu domácností.

Príklad dezagregácie input-output tabuľky

² Z hľadiska formálneho explicitného rozlíšenia členenia input-output tabuľky na prvý, druhý, tretí a štvrtý kvadrant uvádzame, že prvý, druhý a tretí kvadrant je uvedený v SIOT SR za rok 2008 v Božík, Uhrinčatová, Brodová, Štulrajter, 2013. Štvrtý kvadrant by bol doplnený pri transformovaní SIOT SR 2008 na maticu spoločenského účtovníctva (SAM SR 2008). Keďže sme negenerovali SAM multiplikátory, vychádzali sme zo SIOT SR 2008. Uvedený príklad dezagregácie konečnej spotreby domácností by z hľadiska formálneho členenia patril do druhého kvadrantu, napr. podľa Husár, J. - Mokrášová, V. - Goga, M., 2001.

Dezagregácia konečnej spotreby domácností (v tis. EUR)
Disaggregation of household final consumption (in thousand EUR)
Tab. 1

		Konečná spotreba domácností ²⁴	Farmárske domácnosti ²⁵	Nefarmárske domácnosti ²⁶
		S1	S2	S3
Produkty poľnohospodárskej výroby ¹	R1	1 671 392	144 818	1 526 574
Produkty rastlinnej výroby ²	R2	632 978	43 346	589 631
Obilniny ³	R3	293 364	22 947	270 418
Olejníny ⁴	R4	74 152	5 800	68 352
Cukrová repa ⁵	R5	39 081	3 057	36 024
Zemiaky ⁶	R6	25 002	1 517	23 485
Ostatné plodiny ⁷	R7	201 379	10 026	191 353
Produkty živočíšnej výroby ⁸	R8	1 038 414	101 472	936 942
Mlieko ⁹	R9	263 923	24 257	239 667
Hovädzí dobytok ¹⁰	R10	77 552	6 926	70 626
Ošipané ¹¹	R11	345 384	39 985	305 399
Hydina ¹²	R12	347 441	29 937	317 504
Ostatné zvieratá ¹³	R13	4 114	367	3 747
Produkty lesníctva a rybolovu ¹⁴	R14	79 231	2 659	76 572
Potravinárske výrobky, nápoje, tabak ¹⁵	R15	7 407 122	234 240	7 172 882
Elektrická energia, plyn, voda ¹⁶	R16	4 005 091	134 239	3 870 852
Palivá, rudy a chemické výrobky ¹⁷	R17	3 502 487	126 160	3 376 327
Strojárske výrobky a motorové vozidlá ¹⁸	R18	1 118 721	17 395	1 101 326
Ostatné priemyselné výrobky ¹⁹	R19	5 146 049	156 625	4 989 424
Stavebné práce ²⁰	R20	628 832	13 626	615 206
Doprava ²¹	R21	879 497	26 156	853 341
Ostatné trhové služby ²²	R22	12 081 859	341 406	11 740 453
Netrhové služby ²³	R23	1 052 468	33 021	1 019 447

Prameň: SIOT SR 2008: vlastné výpočty na základe Komoditno-odvetvových tabuliek dodávok a použitia za rok 2008, ktoré zostavil Štatistický úrad SR; uvedené v Božík, M. - Uhrinčatová, E. - Brodová, M. - Štulrajter, Z., 2013. Ďalej výpočty dezagregácie komodít rastlinnej a živočíšnej výroby na základe publikácii Prijmy, výdavky a spotreba súkromných domácností SR 2003 (Štatistický úrad SR, 2004) a Prijmy, výdavky a spotreba súkromných domácností SR 2008 (Štatistický úrad SR, 2009), databázy „Slovstat“ Štatistického úradu SR a databázy Eurostatu²⁷

1/ Products of agricultural production, 2/ Crop products, 3/ Cereals, 4/ Oilseeds, 5/ Sugar-beet, 6/ Potatoes, 7/ Other crops, 8/ Livestock products, 9/ Milk, 10/ Cattle, 11/ Pigs, 12/ Poultry, 13/ Other animals, 14/ Forestry and Fisheries, 15/ Food products, beverages and tobacco, 16/ Electricity, gas and water, 17/ Fuels, ores and chemicals, 18/ Machinery and motor vehicles, 19/ Other industrial products, 20/ Construction work, 21/ Transport, 22/ Other market services, 23/ Non-market services, 24/ Final household consumption, 25/ Farmer's households, 26/ Non-farmer's households, 27/ Source: SIOT SR 2008: own calculations based on Commodity-industry supply and use tables for 2008, compiled by the Statistical Office of the Slovak Republic; published in Božík, Uhrinčatová, Brodová, Štulrajter, 2013. Further calculations of disaggregation plant and animal commodities on the basis of publications Revenue, expenditures and consumption of SR private households 2003 (Statistical Office of the Slovak Republic, 2004) and Revenue, expenditures and consumption of SR private households 2008 (Statistical Office of the Slovak Republic, 2009), database "Slovstat" of the Statistical Office of the Slovak Republic and Eurostat database.

Pri dezagregácii konečnej spotreby domácnosti sme vychádzali najmä zo štatistiky rodinných účtov. Spoločenská skupina domácnosti sa určovala podľa ekonomickej aktivity osoby na čele domácnosti. Počnúc rokom 2004 sa zmenila metodika rodinných účtov a počnúc rokom 2004 z rodinných účtov môžeme selektovať vidiecke obyvateľstvo, ale nie roľnícke domácnosti. Posledné dostupné detailné informácie o spotrebe roľníckych

domácností sú z roku 2003. Preto sme niektoré zložky dezagregovali na základe údajov za rok 2003.

Počet členov roľníckych domácností bol kalkulovaný pomocou počtu roľníkov a pomeru všetkých občanov SR k ekonomicky aktívnym ľuďom – údaje boli za rok 2008. Údaj o strednom stave obyvateľstva sme použili z databázy Slovstat (www.statistics.sk), taktiež údaj o ekonomickej aktivite obyvateľstva. Z Eurostatu (<http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/>) sme použili štatistiku o pracovných vstupoch do poľnohospodárstva.

R1 S1 až R13 S3

Spotreba jednotlivých komodít poľnohospodárskej výroby sa dezagregovala v tabuľke vertikálne (domácnosti spolu) na základe spotreby potravín, ktorá je uvedená v „Príjmy, výdavky a spotreba súkromných domácností SR 2008“ (Štatistický úrad SR, 2009). Spotreba jednotlivých komodít poľnohospodárskej výroby sa dezagregovala v tabuľke horizontálne (farmárske a nefarmárske domácnosti) na základe spotreby jednotlivých komodít v prehľade naturálnej spotreby v zdroji „Príjmy, výdavky a spotreba súkromných domácností SR 2003“, (Štatistický úrad SR, 2004). V zdroji ale neboli uvedené všetky komodity zo štruktúry I-O tabuľky, takže spotrebu neuvedených komodít sme aproximovali osobnou naturálnou spotrebou potravín a nápojov alebo podobnými položkami³, ktoré sme mali k dispozícii u roľníckych domácností a domácnosti spolu pre rok 2003. Súčty relevantných položiek (rastlinných alebo živočíšnych komodít) dezagregovali spotrebu produktov poľnohospodárstva farmárskymi domácnosťami na spotrebu produktov rastlinnej výroby a spotrebu produktov živočíšnej výroby; obdobne taktiež u nefarmárskych domácností. Dezagregácia konečnej spotreby produktov poľnohospodárstva medzi farmárske a nefarmárske domácnosti bola vykonaná na základe súčtov spotreby produktov rastlinnej výroby a spotreby produktov živočíšnej výroby farmárskymi domácnosťami; obdobne taktiež u nefarmárskych domácností.

Uvedenú dezagregáciu sme vykonali popísaným kombinovaným spôsobom z toho dôvodu, že spotreba poľnohospodárskych produktov iste nezahŕňa iba spotrebu naturálnu a spracované potraviny sú evidované v konečnej spotrebe domácností v agregácii „Potravínárske výrobky, nápoje, tabak“. Pri dezagregácii sme preferovali (metodicky) porovnateľné dátové zdroje, takže sme vychádzali z publikácii Štatistického úradu SR. Išlo o vyvodenie koeficientov dezagregácie, nakoľko kumulované absolútne hodnoty boli známe zo Symetrickej input-output tabuľky za rok 2008.

R14 S1 až R23 S3

³ Týmto spôsobom sme nemohli určiť naturálnu spotrebu komodít: obilniny, olejiny, cukrová repa (v dátovom zdroji tieto komodity neboli sledované). Tieto dezagregácie sme preto urobili na základe pomeru osobnej naturálnej spotreby potravín a nápojov domácností roľníkov a osobnej naturálnej spotreby potravín a nápojov domácností spolu. Ďalej v dátovom zdroji nebola exaktne uvedená naturálna osobná spotreba „ostatných plodín“ a taktiež hovädzieho mäsa. Ostatné plodiny sme aproximovali čerstvou zeleninou, čerstvým ovocím a vínom hroznovým. Hovädzie mäso sme aproximovali položkou „ostatné mäso“ z dátového zdroja.

Dezagregáciu spotreby domácností ostatných produktov (mimo produktov poľnohospodárskej výroby) sme kalkulovali na základe štatistiky rodinných účtov. Konkrétne z publikácie „Príjmy, výdavky a spotreba súkromných domácností SR 2003“ (Štatistický úrad SR, 2004), kde sú evidované aj príjmy, výdavky a spotreba roľníckych domácností, sme selektovali spotrebu podľa jednotlivých produktov, agregovaných do skupín, ktoré sú dané štruktúrou I-O tabuľky. S výnimkou produktov lesníctva, pre ktoré sme nenašli v dostupných databázach relevantné ukazovatele, takže tento koeficient aproximujeme pomocou pomeru počtu členov roľníckych domácností ku všetkým občanom SR (údaj za rok 2008).

Výpočet multiplikátorov

Leontiefov multiplikátor typu I – výrobná spotreba *Leontief multiplier type I - industrial consumption*

Tab. 2

	C_I/O ²⁴	Own_I/O ²⁵	Link_I/O ²⁶
Produkty poľnohospodárskej výroby ¹	1,63	1,13	0,49
Produkty rastlinnej výroby ²	1,47	1,02	0,46
Obilniny ³	1,53	1,02	0,52
Olejniný ⁴	1,64	1,01	0,62
Cukrová repa ⁵	1,39	1,01	0,38
Zemiaky ⁶	1,65	1,01	0,64
Ostatné plodiny ⁷	1,18	1,01	0,17
Produkty živočíšnej výroby ⁸	1,76	1,02	0,74
Mlieko ⁹	1,88	1,02	0,87
Hovädzí dobytok ¹⁰	1,88	1,01	0,87
Ošipané ¹¹	2,36	1,02	1,35
Hydina ¹²	1,50	1,01	0,48
Ostatné zvieratá ¹³	1,15	1,01	0,14
Produkty lesníctva a rybolovu ¹⁴	1,83	1,35	0,48
Potravinárske výrobky, nápoje, tabak ¹⁵	1,50	1,11	0,39
Elektrická energia, plyn, voda ¹⁶	2,15	1,21	0,94
Palivá, rudy a chemické výrobky ¹⁷	1,50	1,22	0,28
Strojárske výrobky a motorové vozidlá ¹⁸	1,78	1,41	0,37
Ostatné priemyselné výrobky ¹⁹	1,61	1,27	0,34
Stavebné práce ²⁰	2,08	1,38	0,69
Doprava ²¹	2,44	1,41	1,03
Ostatné trhové služby ²²	2,14	1,48	0,67
Netrhové služby ²³	1,74	1,05	0,70

Legenda: C_I/O – celkový multiplikátor, Own_I/O – vlastný multiplikátor odvetvia, Link_I/O – linkový multiplikátor na ostatné odvetvia²⁷

Prameň: vlastné výpočty²⁸

1/ Products of agricultural production, 2/ Crop products, 3/ Cereals, 4/ Oilseeds, 5/ Sugar-beet, 6/ Potatoes, 7/ Other crops, 8/ Livestock products, 9/ Milk, 10/ Cattle, 11/ Pigs, 12/ Poultry, 13/ Other animals, 14/ Forestry and Fisheries, 15/ Food products, beverages and tobacco, 16/ Electricity, gas and water, 17/ Fuels, ores and chemicals, 18/ Machinery and motor vehicles, 19/ Other industrial products, 20/ Construction work, 21/ Transport, 22/ Other market services, 23/ Non-market services, 24/ Overall multiplier, 25/ Own sector multiplier, 26/ Line multiplier for other sectors, 27/ Legend: C_I/O - overall multiplier, Own_I/O - own sector multiplier, Link_I/O - line multiplier for other sectors, 28/Source: own calculations

Z input-output multiplikátora, ktorý zachytáva relácie vo výrobnej spotrebe vyplýva, že produkty poľnohospodárskej výroby patria do skupiny produktov s priemerným celkovým multiplikačným efektom. Nižší celkový multiplikačný efekt podľa modelových prepočtov vykazujú „potravínárske výrobky, nápoje, tabak“, „palivá, rudy a chemické výrobky“, „ostatné priemyselné výrobky“. Vysokým celkovým multiplikačným efektom sa vyznačujú „doprava“, „elektrická energia, plyn, voda“, „ostatné trhové služby“, „stavebné práce“. Uvedené produkty generujú aj významný dopyt po produkcii ostatných odvetví (nepriame multiplikačné efekty). Nepriamy multiplikačný efekt vyšší ako mnohé výrobné odvetvia generujú „netrhové služby“. Produkty poľnohospodárskej výroby generujú vyšší dopyt po produkcii ostatných odvetví ako „potravínárske výrobky, nápoje, tabak“, „palivá, rudy a chemické výrobky“, „strojárne výrobky a motorové vozidlá“, „ostatné priemyselné výrobky“.

Z multiplikačných efektov vyplýva, že produkty živočíšnej výroby generujú vyšší multiplikačný efekt celkový, ako aj nepriamy (efekt generovaný v ostatných odvetviach) ako produkty rastlinnej výroby. Uvedené je zrejme pre ošípané, mlieko a hovädzí dobytok. Hydina je približne na úrovni obilnín. Najmenšie uvedené multiplikačné efekty zo živočíšnych komodít vo výrobnej spotrebe podľa modelových prepočtov vykazujú ostatné zvieratá. Z rastlinných komodít generujú vo výrobnej spotrebe najvyššie celkové a nepriame multiplikačné efekty zemiaky a olejniný, potom obilniny a cukrová repa. Najmenšie uvedené multiplikačné efekty z rastlinných komodít vo výrobnej spotrebe podľa modelových prepočtov vykazujú ostatné plodiny.

Komodity poľnohospodárskej výroby generujú vo výrobnej spotrebe nízky priamy multiplikačný efekt, čo súvisí napr. s obmedzeným použitím vlastných osív.

Efekty odmien zamestnancov v jednotlivých odvetviach a z nich vyplývajúcej konečnej spotreby domácností je možné určitým spôsobom vyjadriť pomocou Leontiefovho multiplikátora typu II. Ten je rozšírením multiplikátora typu I práve o odmeny zamestnancov a spotrebu domácností. Odmeny zamestnancov sú časťou pridanej hodnoty, takže skúmame taktiež ostatné položky pridanej hodnoty s dôrazom na teoretické odmeny za kapitál, teoretické odmeny za pôdu (obe v rámci vyčlenenia z účtu hrubého prevádzkového prebytku a zmiešaných dôchodkov) a dotácie na produkciu.

Leontiefov multiplikátor typu II – výrobná spotreba, hrubá pridaná hodnota, spotreba domácností
Leontief multiplier type II - industrial consumption, gross value added, household consumption

Tab. 3

	C_I/O ²⁴	Own_I/O ²⁵	Link_I/O ²⁶
Produkty poľnohospodárskej výroby ¹	2,16	1,13	1,03
Produkty rastlinnej výroby ²	1,80	1,02	0,78
Obilniny ³	1,90	1,02	0,88
Olejniný ⁴	1,93	1,01	0,91
Cukrová repa ⁵	1,85	1,01	0,83
Zemiaky ⁶	2,37	1,01	1,35
Ostatné plodiny ⁷	1,40	1,01	0,38
Produkty živočíšnej výroby ⁸	2,48	1,02	1,46
Mlieko ⁹	2,65	1,02	1,63
Hovädzí dobytok ¹⁰	2,59	1,01	1,57
Ošípané ¹¹	3,98	1,02	2,97
Hydina ¹²	1,80	1,01	0,78
Ostatné zvieratá ¹³	1,29	1,01	0,28
Produkty lesníctva a rybolovu ¹⁴	2,63	1,35	1,28
Potravinárske výrobky, nápoje, tabak ¹⁵	1,76	1,11	0,65
Elektrická energia, plyn, voda ¹⁶	2,75	1,21	1,54
Palivá, rudy a chemické výrobky ¹⁷	1,74	1,22	0,52
Strojárske výrobky a motorové vozidlá ¹⁸	2,01	1,41	0,60
Ostatné priemyselné výrobky ¹⁹	1,89	1,27	0,63
Stavebné práce ²⁰	2,79	1,38	1,41
Doprava ²¹	3,33	1,41	1,92
Ostatné trhové služby ²²	3,18	1,48	1,71
Netrhové služby ²³	2,64	1,05	1,59

Pokračovanie Tab. 3

Continued Table 3

	Own_VA ²⁷	Mzdy a platy ²⁸	Sociálne príspevky ²⁹	Ostatné dane z produkcie ³⁰	Ostatné subvencie na produkciu ³¹	Kapitál ³²	Pôda ³³
Produkty poľnohospodárskej výroby ¹	0,54	0,11	0,03	0,01	-0,10	0,30	0,19
Produkty rastlinnej výroby ²	0,33	0,05	0,01	0,01	-0,09	0,16	0,18
Obilniny ³	0,37	0,06	0,02	0,01	-0,09	0,12	0,25
Olejniný ⁴	0,29	0,05	0,01	0,01	-0,13	0,16	0,18
Cukrová repa ⁵	0,45	0,04	0,01	0,01	-0,13	0,47	0,06
Zemiaky ⁶	0,71	0,16	0,03	0,01	-0,17	0,63	0,05
Ostatné plodiny ⁷	0,22	0,03	0,01	0,01	-0,02	0,13	0,06
Produkty živočíšnej výroby ⁸	0,72	0,16	0,05	0,01	-0,12	0,42	0,20
Mlieko ⁹	0,77	0,19	0,06	0,01	-0,21	0,49	0,22
Hovädzí dobytok ¹⁰	0,70	0,18	0,06	0,01	-0,17	0,31	0,32
Ošípané ¹¹	1,62	0,23	0,07	0,01	-0,08	1,07	0,32
Hydina ¹²	0,30	0,09	0,03	0,01	-0,01	0,17	0,02
Ostatné zvieratá ¹³	0,15	0,08	0,02	0,01	-0,02	0,02	0,04
Produkty lesníctva a rybolovu ¹⁴	0,80	0,17	0,05	0,01	-0,01	0,51	0,06
Potravinárske výrobky, nápoje, tabak ¹⁵	0,27	0,08	0,02	0,00	-0,01	0,16	0,02
Elektrická energia, plyn, voda ¹⁶	0,60	0,13	0,04	0,01	0,00	0,43	0,00
Palivá, rudy a chemické výrobky ¹⁷	0,24	0,07	0,02	0,00	0,00	0,15	0,00
Strojárske výrobky a motorové vozidlá ¹⁸	0,23	0,08	0,02	0,00	0,00	0,13	0,00
Ostatné priemyselné výrobky ¹⁹	0,28	0,09	0,02	0,00	0,00	0,17	0,00
Stavebné práce ²⁰	0,72	0,15	0,04	0,00	0,00	0,52	0,00
Doprava ²¹	0,89	0,28	0,10	0,01	-0,06	0,56	0,00
Ostatné trhové služby ²²	1,04	0,29	0,08	0,01	-0,01	0,67	0,00
Netrhové služby ²³	0,90	0,42	0,14	0,01	-0,01	0,35	0,00

Pokračovanie tab. 3
Continued Table 3

	Konečná spotreba farmárskych domácností ³⁴	Konečná spotreba nefarmárskych domácností ³⁵
Produkty poľnohospodárskej výroby ¹	0,16	0,07
Produkty rastlinnej výroby ²	0,06	0,03
Obilniny ³	0,04	0,02
Olejninny ⁴	0,02	0,01
Cukrová repa ⁵	0,00	0,00
Zemiaky ⁶	0,00	0,00
Ostatné plodiny ⁷	0,01	0,01
Produkty živočíšnej výroby ⁸	0,10	0,04
Mlieko ⁹	0,03	0,01
Hovädzí dobytok ¹⁰	0,01	0,00
Ošipané ¹¹	0,04	0,01
Hydina ¹²	0,03	0,01
Ostatné zvieratá ¹³	0,00	0,00
Produkty lesníctva a rybolovu ¹⁴	0,01	0,01
Potravinárske výrobky, nápoje, tabak ¹⁵	0,23	0,23
Elektrická energia, plyn, voda ¹⁶	0,19	0,19
Palivá, rudy a chemické výrobky ¹⁷	0,26	0,25
Strojárske výrobky a motorové vozidlá ¹⁸	0,05	0,07
Ostatné priemyselné výrobky ¹⁹	0,27	0,29
Stavebné práce ²⁰	0,05	0,06
Doprava ²¹	0,07	0,08
Ostatné trhové služby ²²	0,51	0,57
Netrhové služby ²³	0,03	0,03

Legenda: *C_I/O* – celkový multiplikátor, *Own_I/O* – vlastný multiplikátor odvetvia, *Link_I/O* – linkový multiplikátor na ostatné odvetvia; *Own_VA* – multiplikátor vyjadrujúci zvýšenie hrubej pridanej hodnoty v odvetví; *parciálne multiplikátory* vyjadrujúce zvýšenie zložiek: *mzdy a platy* – mzdy a platy zamestnancov; *sociálne príspevky* – sociálne príspevky zamestnávateľov, *kapitál* – teoretické odmeny za kapitál v rámci hrubého prevádzkového prebytku a zmiešaných dôchodkov, *pôda* – teoretické odmeny za poľnohospodársku pôdu v rámci hrubého prevádzkového prebytku a zmiešaných dôchodkov³⁶

Prameň: vlastné výpočty³⁷

1/ Products of agricultural production, 2/ Crop products, 3/ Cereals, 4/ Oilseeds, 5/ Sugar-beet, 6/ Potatoes, 7/ Other crops, 8/ Livestock products, 9/ Milk, 10/ Cattle, 11/ Pigs, 12/ Poultry, 13/ Other animals, 14/ Forestry and Fisheries, 15/ Food products, beverages and tobacco, 16/ Electricity, gas and water, 17/ Fuels, ores and chemicals, 18/ Machinery and motor vehicles, 19/ Other industrial products, 20/ Construction work, 21/ Transport, 22/ Other market services, 23/ Non-market services, 24/ Overall multiplier, 25/ Own sector multiplier 26/ Line multiplier for other sectors, 27/ Multiplier reflecting the increase of gross value added in the sector, 28/ Wages and salaries, 29/ Social contributions, 30/ Other taxes on production, 31/ Other subsidies on production, 32/ Capital, 33/ Land, 34/ Final consumption of farm households, 35/ Final consumption of non-farm households, 36/ Legend: *C_I/O* - overall multiplier, *Own_I/O* - own sector multiplier, *Link_I/O* - line multiplier for other sector; *Own_VA* - multiplier reflecting the increase of gross value added in the sector; *partial multipliers* reflecting the increase in components: *wages and salaries* - wages and salaries of employees, *social contributions* - employers' social contributions, *capital* - a theoretical remuneration for capital within the gross operating surplus and mixed incomes, *land* - a theoretical remuneration for agricultural land within the gross operating surplus and mixed incomes, 37/ Source: own calculations

Na základe výpočtov Leontiefovho multiplikátora typu II môžeme potvrdiť vyvedené závery z multiplikačných efektov vo výrobnej spotrebe na základe výpočtov Leontiefovho multiplikátora typu I. Dôležité je, že produkty poľnohospodárstva generujú vyšší dopyt po produkcii ostatných odvetví v porovnaní s produktmi niektorých výrobných sektorov („potravinárske výrobky, nápoje, tabak“, „palivá, rudy a chemické výrobky“, „strojárské výrobky a motorové vozidlá“, „ostatné priemyselné výrobky“). Z multiplikačných efektov input-output multiplikátora, ktorý zachytáva relácie vo výrobnej spotrebe taktiež vyplýva, že

komodity živočíšnej výroby (konkrétne ošípané, mlieko, hovädzí dobytok) sú na produkty medzispotreby dodávané z iných odvetví alebo dodávané pre iné odvetvia náročnejšie v porovnaní s produktami rastlinnej výroby. Pre produkty medzispotreby z vlastného odvetvia približne korešpondujú s úrovňou produktov rastlinnej výroby.

Pri skúmaní multiplikačných efektov ďalej popisujeme efekty hodnôt multiplikátora vyjadrujúceho zvýšenie hrubej pridanej hodnoty v odvetví a jeho zložiek. Upozorňujeme, že zaznamenanie ostatných subvencií na produkciu záporným znamienkom predstavuje účtovný zápis v Komoditno-odvetvových tabuľkách dodávok a použitia. Multiplikačný efekt položky „ostatné subvencie na produkciu“ preto môžeme chápať v kladnom zmysle a tým ich porovnať s multiplikačnými efektami iných zložiek hrubej pridanej hodnoty. Ostatné subvencie na produkciu zahŕňajú všetky subvencie okrem subvencií na produkty.

V skupine agregácií „produkty lesníctva a rybolovu“, „stavebné práce“, „doprava“, „ostatné trhové služby“ a „netrhové služby“ hodnoty multiplikátora vyjadrujúceho zvýšenie hrubej pridanej hodnoty v odvetví poukazujú na vysoké pozitívne efekty dopytu po uvedených produktoch na rast hrubej pridanej hodnoty v odvetviach. Podľa výpočtov potravinársky priemysel pozíčne radíme do skupiny sektorov s najslabším uvedeným multiplikačným efektom („palivá, rudy a chemické výrobky“, „strojárské výrobky a motorové vozidlá“, „ostatné priemyselné výrobky“). Pri produktoch poľnohospodárskej výroby hodnota uvedeného multiplikátora poukazuje na priemerný pozitívny efekt (v rámci národného hospodárstva) dopytu po poľnohospodárskych produktoch na rast hrubej pridanej hodnoty v odvetví. Pri analogickom vyjadrení najväčší pozitívny efekt z komodít agrárnej prvovýroby dosahujú ošípané, mlieko a hovädzí dobytok. Z rastlinných komodít sú to zemiaky a cukrová repa, potom olejniný a obilniny. Najmenší efekt (v rámci produktov poľnohospodárstva) dosahujú ostatné zvieratá, ako aj ostatné plodiny.

Porovnanie hodnôt sledovaných parciálnych multiplikátorov⁴ hrubej pridanej hodnoty za rok 2008 nám indikuje, že rast dopytu po produkcii poľnohospodárstva vyvolával dopyt po práci (vyjadrujeme pomocou miezd a plátov zamestnancov) ako jeden z najnižších v porovnaní sledovaných agregácií v národnom hospodárstve. Odzrkadľuje to známe mzdové podhodnotenie v sektore. Z hľadiska typov výrob je v tomto smere výraznejšie lepšie živočíšna výroba v porovnaní s rastlinnou výrobou, čo zrejme vyjadruje náročnosť typu výroby na pracovné sily.

Generovanie dopytu vzhľadom na ostatné dane z produkcie je nevýrazné.

Výraznejšie je generovanie dopytu vzhľadom na ostatné subvencie na produkciu, a to pri produktoch poľnohospodárskej výroby a v doprave. Pri produktoch živočíšnej výroby je to mierne výraznejšie ako pri produktoch rastlinnej výroby. Je potrebné uviesť, že pri tvorbe dátovej základne sme ku všetkým komoditám priradili aj alikvotnú časť Jednotnej platby na plochu poľnohospodársky využívanej pôdy a platby za znevýhodnené oblasti, keďže tieto ovplyvňujú ekonomiku všetkých komodít.

⁴ Súčet parciálnych multiplikátorov hrubej pridanej hodnoty tvorí multiplikátor vyjadrujúci zvýšenie hrubej pridanej hodnoty v odvetví.

Toto sa odrazilo aj na kvantifikácii efektov generovania dopytu vzhľadom na poľnohospodársku pôdu. V prípade rastlinnej aj živočíšnej výroby sú takmer rovnaké, s výraznejšími efektami pri obilninách, olejninách, ošipáných, hovädzom dobytku a mlieku.

Efekt rastu dopytu po poľnohospodárskej produkcii vyvolal v roku 2008 väčší efekt konečnej spotreby farmárskych domácností v porovnaní s nefarmárskymi domácnosťami, a to najmä produktov živočíšnej výroby. Výsledok bol očakávaný, keďže do tejto spotreby produktov poľnohospodárskej výroby predpokladáme zaradenie najmä naturálnej spotreby a spotreby priamo od farmárov. Spracované potraviny sú evidované v konečnej spotrebe domácností v agregácii „potravinárske výrobky, nápoje, tabak“. Efekt rastu potravinárskej produkcie na konečnú spotrebu domácností je významný, pričom tento efekt je samozrejme podmienený aj domácou poľnohospodárskou produkciou a jej uplatnením na Slovensku.

Záver

Skúmanie postavenia poľnohospodárstva multiplikačnou analýzou je dôležité najmä z hľadiska skúmania nepriamych pozitívnych impulzov pre ostatné sektory ekonomiky, ako aj z hľadiska skúmania konečnej spotreby domácností, vzťahujúcej sa k odvetviu. Pozitívne efekty boli potvrdené pre poľnohospodárstvo ako celok. Pri skúmaní uvedených efektov v detailizácii na rastlinné a živočíšne komodity boli pozitívne efekty potvrdené najmä v prípade živočíšnej výroby.

Z hľadiska pertraktovaných tém – zamestnanosti a spotreby – zdôrazňujeme zistenia: rast dopytu po produkcii poľnohospodárstva vyvolával dopyt po práci (vyjadrujeme pomocou miezd a plátov zamestnancov) ako jeden z najnižších v porovnaní sledovaných agregácií v národnom hospodárstve. Odzrkadľuje to známe mzdové podhodnotenie v sektore. Z hľadiska typov výrob je v tomto smere výraznejšie lepšie živočíšna výroba v porovnaní s rastlinnou výrobou, čo zrejme vyjadruje náročnosť typu výroby na pracovné sily. Efekt rastu potravinárskej produkcie na konečnú spotrebu domácností je významný, pričom tento efekt je samozrejme podmienený aj domácou poľnohospodárskou produkciou a jej uplatnením na Slovensku.

Literatúra

- [1] BEDNAŘÍKOVÁ, Z. - KONEČNÁ, M. - RATINGER, T., 2009: Analýza dopadů podpory podnikání na rozvoj venkovských oblastí. Zpráva o výsledcích výzkumného záměru za rok 2009. Ústav zemědělské ekonomiky a informací, Praha, listopad 2009.
- [2] BOŽÍK, M., 2004: Priame a nepriame efekty sektora poľnohospodárstva na ekonomiku Slovenska. Ekonomika poľnohospodárstva, IV., 2004, č. 4. Bratislava: VÚEPP, 2004, s. 15-23.
- [3] BOŽÍK, M. - UHRINČAŤOVÁ, E. - BRODOVÁ, M. - ŠTULRAJTER, Z., 2013: Predikcia dosahov agrárnych politík v odvetví poľnohospodárstva a na jeho regionálnej úrovni. Bratislava: VÚEPP, 2013. Rozsah 150 s., 42 tab., 53 grafov, 8 obrázkov, 5 diagramov, samostatná príloha. ISBN 978-80-8058-587-7

- [4] BOŽÍK, M. – UHRINČAŤOVÁ, E. – ZVALO, D., 2011: Interakcia ekonomických a environmentálnych aspektov v udržateľnom rozvoji poľnohospodárstva a vidieka. Štúdia č. 171/2011. 1. vyd. Bratislava: VÚEPP, 2011. 95 s. Tab. 52, grafy 85. ISBN 978-80-8058-556-3
- [5] DOMONKOS, T. - OŠTROM, M. - PATAKYOVÁ, J., 2010: Analýza pracovných síl a konečnej spotreby pomocou input-output modelovania. In: Nové trendy v ekonometrii a operačným výzkumu [elektronický zdroj]: mezinárodní vědecký seminář - zborník príspevkov. Bratislava: Ekonom, 2010. ISBN 978-80-225-3126-9. 1 CD-ROM [10 s.]
- [6] HUSÁR, J. - MOKRÁŠOVÁ, V. - GOGA, M., 2001: Input – Output analýza a systém Národných účtov. Ekonóm, Bratislava, 2001. s. 225. ISBN 80-225-1349-0
- [7] KORONCZI, K., 2003: Methodology of Symmetric Input-Output Table Construction and Application to the Economy of Slovak Republic. Vo vedeckom časopise Ekonomickej fakulty Univerzity Mateja Bela v Banskej Bystrici. Ekonomika a spoločnosť, roč. 4, č. 1, Banská Bystrica, 2003. ISSN 1335-7069. s. 5-23.
- [8] KRIŠKO, H., 2003: Input-output model ako nástroj analýzy odvetvovej štruktúry ekonomiky a medziodvetvových vzťahov. In: Participácia doktorandov na vedecko-výskumnej činnosti : III. medzinárodná vedecká konferencia doktorandov, Bratislava, 23. máj 2003: Zborník. Bratislava: Fakulta hospodárskej informatiky EU, 2003. s. 96-102. ISBN 80-225-1700-3
- [9] LÁBAJ, M., 2005: Identifikácia výrobných reťazcov v slovenskej ekonomike v roku 2005. In: Ekonomický časopis, roč. 58, č. 9 (2010). s. 909-921. ISSN 0013-3035
- [10] LÁBAJ, M. - LUPTÁČIK, M. - RUMPELOVÁ, D., 2008: Štrukturálne súvislosti slovenskej ekonomiky na báze input-output analýzy. In: Ekonomický časopis, 56, 2008, č. 5, s. 477-494. Tab. 5, lit. 8. ISSN 0013-3035
- [11] LICHNER, I. - PASTOREKOVÁ, S., 2011: Dynamické input-output modely. In: Nové trendy v ekonometrii a operačným výzkumu [elektronický zdroj]: mezinárodní vědecký seminář. Zborník. Praha, 13.-15. december/prosinec 2011. Bratislava: Vydavateľstvo EKONÓM, 2011. s. [1-5]. ISBN 978-80-225-3317-1
- [12] Ministerstvo pro místní rozvoj ČR, 2005: Evaluace socioekonomického rozvoje - Metodická příručka. Zpracoval: Podle zadání MMR ČR (Odbor Rámce podpory Společenství) ELBONA a.s., na základě materiálu Evropské komise „The evaluation of socio-economic development – The Guide“. Vydal: Odbor vnějších vztahů, Ministerstvo pro místní rozvoj ČR. Část E – Analýza vstupů a výstupů – Doplňující texty k Metodické příručce. Prístupné na http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/eu_evaluace_metody_nastroje.html
- [13] SILANIČ, P., 2010: Hodnotenie vplyvu dopytových šokov na ekonomiku Slovenska pomocou input-output analýzy. In: Úloha hospodárskej politiky pri obnove ekonomického rastu [elektronický zdroj]: zborník príspevkov z vedeckého seminára: Belušské Slatiny, 2010. Bratislava: Katedra hospodárskej politiky NHF EU, 2010. ISBN 978-80-225-3066-8. s. 100-108.

- [14] ŠEBEN, Z., 2008: Input-output tabuľky z hľadiska ich metodológie. In: Makroekonómia a proces poznávania: zborník z vedeckej konferencie doktorandov a mladých vedeckých pracovníkov konanej v rámci týždňa vedy a techniky v roku 2008: Bratislava, 2. 12. 2008. Bratislava: Vydavateľstvo EKONÓM, 2008. s. 20-28. ISBN 978-80-225-2678-4.
- [15] Štatistický úrad SR, 2004: Príjmy, výdavky a spotreba súkromných domácností SR 2003. Bratislava, SŠÚ 2004. 191 s.
- [16] Štatistický úrad SR, 2009: Príjmy, výdavky a spotreba súkromných domácností SR 2008. Bratislava, SŠÚ 2009. 142 s.
- [17] TVRDOŇ, J., 2005: Economic aspects of rural areas sustainable development [Ekonomické aspekty udržateľného rozvoja rurálnych oblastí] / In: Agricultural Economics. Zemědělská ekonomika. - ISSN 0139-570X - Roč. 51, č. 1(2005), s. 12-19. Tab. 7. Grafy 6. Lit.5.
- [18] UHRINČAŤOVÁ, E. a kol., 2010: Prognóza efektov revízie a reformy SPP EÚ po roku 2013 na úrovni odvetvia poľnohospodárstva. Bratislava: VÚEPP, 2010. 103 s. Tab. 34, grafy 30, prílohy 6, lit. 35. ISBN 978-80-8058-536-5

Došlo 31. 1.2014

Kontaktná adresa

Mgr. Eva UHRINČAŤOVÁ, PhD.

Národné poľnohospodárske a potravinárske centrum (NPPC-VÚEPP)

Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva, Trenčianska 55,
824 80 Bratislava, SR

tel. 037/6410193 e-mail eva.uhrincatova@vuepp.sk

Štefan Buday - Gabriela Grausová - Tatiana Čičová

Hodnotenie vývoja trhu s poľnohospodárskou pôdou v dvanástich okresoch Slovenska v období rokov 2007-2012

Evaluation of the Agricultural Land Market Development in Twelve Districts of Slovakia in the period 2007-2012

Abstract *The monitoring of the transactions on the agricultural land market in Slovakia by Research Institute of Agricultural and Food Economics in Bratislava began in six selected districts in 2001. The monitoring of the transactions on the land market has been running in twelve districts of Slovakia since 2007. The basis for monitoring of the land market and building of the database about size, type and price of sold land are data from actual sales contracts obtained from Cadastral registry.*

The contribution evaluates transactions on the agricultural land market in Slovakia in twelve districts of Slovakia in the six year period (2007-2012). During this period were together for all twelve districts sold 39 918.49 hectares of agricultural land. The largest area of agricultural land was sold in Košice- vicinity and this area represented about quarter (25.86 %) of the total sold land area. The most sold plots (92 351) were within the size category up to 1 ha and the average market price for the set of twelve districts in the observed period was 1.19 EUR.m⁻².

Key words *number and area of plots – average market price of agricultural land – transactions on the agricultural land market – size categories of plots – selected regions of Slovakia*

Abstrakt *Monitorovanie transakcií na trhu s poľnohospodárskou pôdou na Slovensku Výskumným ústavom ekonomiky poľnohospodárstva a potravinárstva v Bratislave začalo v roku 2001 v šiestich vybraných okresoch. Od roku 2007 prebieha sledovanie transakcií na trhu s pôdou celkovo v dvanástich okresoch SR. Podkladom pre sledovanie trhu s pôdou a budovanie databázy údajov o veľkosti, druhu a cene predávaných pozemkov sú údaje zo skutočných kúpno-predajných zmlúv získaných z Katastra nehnuteľností.*

Príspevok hodnotí transakcie na trhu s poľnohospodárskou pôdou na Slovensku za obdobie šesť rokov (2007-2012) v dvanástich okresoch Slovenska. Za toto obdobie bolo sumárne za všetkých dvanásť okresov predané 39 918,49 ha poľnohospodárskej pôdy. Najväčšia výmera poľnohospodárskej pôdy bola predaná v okrese Košice-okolie a táto výmera predstavovala cca štvrtinu (25,86 %) z celkovej predanej výmery pôdy. Najviac predaných pozemkov (92 351) spadalo do veľkostnej kategórie do 1 ha a priemerná trhovacia cena za súbor dvanástich okresov za hodnotené obdobie činila 1,19 EUR.m⁻².

Kľúčové slová počet a výmera pozemkov - priemerná trhova cena poľnohospodarskej pody - transakcie na trhu s poľnohospodarskou podou - veľkostne kategorie pozemkov - vybrane regiony Slovenska

Rozdrobenosť pody v ramci vlastnickych vzťahov vyznamne obmedzuje trh. Prevažna vačšina pody je dnes v prenajme. Pokial’ je zaujem o kupu pody na poľnohospodarske využitie, naraza zaujemca na viacero problemov. Množstvo vlastnikov na relativne malych vymerach sťažuje uzatvaranie kupno-predajnych zmluv. Taktiež najomne zmluvy, uzatvarane minimalne na 5 rokov, zaťažuju vlastnikov, ktorí musia najomcovi rok dopredu oznamiť zrušenie zmluvy. Ďalším dovodom, obmedzujucim trh s podou, su vysoke transakcne naklady (Baran, T. a kol., 2012).

Trh s poľnohospodarskou podou ako nehnuteľnosťou je sučasťou obecneho trhoveho systemu, jeho parcialnym trhom, ktory podlieha vseobecnym trhovym zakonom s urcitymi zvlaštnosťami. Tie su urcene najma prirodnou podmienenosťou (Buday, Š., Vilcek, J., 2013).

Vo vlastnictve sukromnych osob je 75 % poľnohospodarskej pody, pod kontrolou štatu, v sprave Slovenskeho pozemkoveho fondu zostava naďalej 25 % poľnohospodarskej pody, uvadzaju vysledky vyskumu Katedry prava na FEŠRR SPU (Bandlerova, A. a kol., 2011). Tato skutocnosť ovplyvňuje tak trh s poľnohospodarskou podou, ako aj vyšku vyplacaneho najmu. Naďalej pretrvavaju problemy, akymi su hlavne: vysoke percento poľnohospodarskej pody v sprave štatu, rozdrobenosť poľnohospodarskej pody, problemy so stanovenim ceny poľnohospodarskej pody, rozdielna regionalna politika pri vyberani dani za poľnohospodarsku podu, neukoncene pozemkove úpravy.

Na zaklade členenia predanych pozemkov do dvoch veľkostnych kategorii (do 1 ha a nad 1 ha) bolo v kategorii pozemkov do 1 ha v paťrocnom sledovanom období predanych 93,77 % z celkoveho poctu pozemkov. Hodnotenie vyšky priemernej trhovej ceny podla veľkostnych kategorii pozemkov ukazalo, že pozemky veľkostnej kategorie do 1 ha boli predavane za vyššie priemerne trhove ceny (Buday, Š. a kol., 2013).

Vyznamnou brzdou pre rozvinutie trhu s poľnohospodarskou podou v ČR zostava veľmi rozdrobene vlastnictvo pody, nemožnosť presnej identifikacie mnohych vlastnenych pozemkov a ich lokalizacia vnutri honov bez možnosti pristupu (Vilhelm, V. a kol., 2013).

V ČR mal na vyrazne oživenie trhu s poľnohospodarskou podou vplyv predovšetkym masovy predaj poľnohospodarskej pody vo vlastnictve štatu a čiastocne i predaj sukromnej pody v ramci programu PGRLF „Puda“. Rozsah predavanej a nakupovanej poľnohospodarskej pody v poslednych šiestich rokoch nema obdobu ani v jednej z krajin EU. Z hľadiska poetnosti predajov bol najvačši pocet predanych a nakupenych pozemkov do 0,1 ha, najmenši pocet predajov bol u pozemkov nad 10 ha (Nemec, J., 2011).

Metodicky postup

V riešenej problematike boli analyzovane a vyhodnotene data (druh pozemkov, pocet pozemkov, celkova vymera pozemkov, priemerna trhova cena pozemkov) sumarne za obdobie rokov 2007-2012 v subore dvanastich okresov SR. Jednalo sa o analyzu dat z kupno-predajnych zmluv, tykajucich sa prevodov poľnohospodarskej pody, ohlasenych na vklad do katastra nehnuteľnosti v okresoch: Dunajska Streda, Topoľcany, Trnava, Nitra, Liptovsky Mikulas, Źilina, Banska Bystrica, Rimavska Sobota, Prešov, Svidnik, Košice-okolie a Michalovce.

Výstupy vo formáte MS Excel boli vyhodnotené jednak bezprostrednou analýzou konkrétnych hodnôt, ktorá je vhodnejšia pre súbory menšej a strednej veľkosti a taktiež metódami štatistickej analýzy.

K riešeniu problematiky boli ďalej využité údaje z Bonitačnej banky dát o úradnom ocenení pôdneho fondu na úrovni najnižšej oceňovacej jednotky – bonitovanej pôdno-ekologickej jednotky (BPEJ), katastrálneho územia, regiónu a pod. Transformácia dát a ich spracovanie bolo vykonané s použitím operačného systému UNIX, databázového systému INFORMIX a štruktúrovaného dotazovacieho jazyka SQL. Pre štatistické vyhodnotenie boli aplikované analytické nástroje programu Excel, ako aj štatistický software SPSS a software NCSS (Number Cruncher Statistical Software) (Hintze, J. L., 2005).

Vlastná práca

Analýza výmery a počtu predaných pozemkov s poľnohospodárskou pôdou v dvanástich okresoch SR v období rokov 2007-2012

V rámci 6-ročného monitorovania transakcií s poľnohospodárskou pôdou v 12-tich okresoch SR bolo za toto obdobie sumárne predané 399 184 930 m² (39 918,43 ha) poľnohospodárskej pôdy. Z hľadiska druhu pozemku bola v celkovej predanej výmere najviac zastúpená orná pôda (66,05 %), trvalé trávne porasty tvorili 33,35 %. Zastúpenie predaja sádov a viníc v období rokov 2007-2012 bolo v oveľa menšom rozsahu.

Podľa zastúpenia predanej poľnohospodárskej pôdy v jednotlivých okresoch SR bola najväčšia výmera PP predaná v okrese Košice-okolie a to 25,86 % z celkovej predanej výmery pôdy. Ďalšia veľká výmera PP bola predaná v okrese Topoľčany (22,01 %), nasledovali okresy Rimavská Sobota (11,66 %) a Trnava (10,43 %).

Výmera predanej poľnohospodárskej pôdy v 12-tich okresoch SR podľa druhu pozemku v rokoch 2007-2012

Sold agricultural land area in 12 districts of the Slovak Republic by land parcel category in years 2007-2012

Tab. 1

Okres ¹	Výmera (m ²) ²				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	18 184 838	16 741 844	109 818	79 703	1 253 473
Trnava	41 634 312	38 286 316	221 866	10 474	3 115 656
Nitra	23 095 747	19 538 617	176 386	133 305	3 247 439
Topoľčany	87 857 284	74 638 461	88 988	152 635	12 977 200
Liptovský Mikuláš	24 137 564	11 947 038	–	304 276	11 886 250
Žilina	12 363 260	6 527 597	–	10 755	5 824 907
Banská Bystrica	2 385 966	907 413	–	–	1 478 553
Rimavská Sobota	46 558 777	30 267 638	248 200	760 428	15 282 511
Prešov	6 952 167	5 247 727	–	–	1 704 440
Svidník	3 293 182	1 111 371	–	–	2 181 811
Košice-okolie	103 226 317	44 379 509	11 468	5 278	58 830 062
Michalovce	29 495 516	14 083 311	53 595	–	15 358 610
Spolu ⁸	399 184 930	263 676 843	910 321	1 456 854	133 140 912

Prameň: VÚGK, vlastné výpočty⁹

1) District, 2) Land area, 3) Agricultural land, 4) Arable land, 5) Vineyards, 6) Orchards, 7) Permanent grasslands, 8) Total, 9) Source: Research Institute of Geodesy and Cartography, own calculations

Čo sa týka počtu predaných pozemkov, v sledovanom období bolo celkovo v súbore 12-tich okresov predaných 98 644 pozemkov s poľnohospodárskou pôdou. Najväčší počet pozemkov s poľnohospodárskou pôdou bol predaný v okrese Liptovský Mikuláš, a to 24,55 % z celkového počtu predaných pozemkov. Druhý v poradí bol okres Žilina s 19,58 % predaných pozemkov. Najmenší počet pozemkov bol predaný v okrese Svidník (0,41 %).

Počet predaných pozemkov v 12-tich okresoch SR v rokoch 2007-2012
Number of sold land parcels in 12 districts of the Slovak Republic in years 2007-2012

Graf 1

Prameň: VÚGK, vlastné výpočty¹

1/ Source: Research Institute of Geodesy and Cartography, own calculations

Počet pozemkov – Number of land parcels

Veľkostná štruktúra predaných pozemkov

V sledovanom súbore dvanástich okresoch SR bolo v kategórii pozemkov *do 1 ha* predaných 93,62 % z celkového počtu pozemkov. Podiel predanej výmery z celkovej predanej výmery v tejto kategórii činil len 33,15 %. Priemerná veľkosť pozemku v tejto veľkostnej kategórii bola 1 433 m². Počet predaných pozemkov vo veľkostnej kategórii pozemkov *nad 1 ha* predstavoval iba 6,38 %. Rozsah predanej výmery v tejto veľkostnej kategórii bol naopak väčší a činil 66,85 % z celkovej predanej výmery. V tejto veľkostnej kategórii bola priemerná veľkosť pozemku 42 404 m².

Počet, výmera a priemerná veľkosť pozemkov vo veľkostných kategóriách (do 1 ha a nad 1 ha) v rokoch 2007-2012*Amount, area and average size of land parcels in size categories (up to 1 hectare and above 1 hectare) in years 2007-2012***Tab. 2**

Veľkosť pozemku (m ²) ¹		Počet pozemkov ⁴	Podiel počtu (%) ⁵	Výmera pôdy (m ²) ⁶	Podiel výmery (%) ⁷	Priemerná veľkosť pozemku (m ²) ⁸
nad ²	do ³					
0	100	23 267	23,59	663 532	0,17	29
100	1 000	33 846	34,31	15 880 040	3,98	469
1 000	2 500	17 243	17,48	28 298 719	7,09	1 641
2 500	5 000	10 945	11,10	38 665 784	9,69	3 533
5 000	10 000	7 050	7,15	48 830 279	12,23	6 926
do 1 ha		92 351	93,62	132 338 353	33,15	1 433
10 000	20 000	3 545	3,59	48 244 862	12,09	13 609
20 000	50 000	1 761	1,79	52 164 965	13,07	29 622
50 000	100 000	494	0,50	34 631 422	8,68	70 104
100 000	*	493	0,50	131 805 327	33,02	267 354
nad 1 ha ⁹		6 293	6,38	266 846 577	66,85	42 404
Spolu ¹⁰		98 644	100,00	399 184 930	100,00	4 047

Prameň: VÚGK, vlastné výpočty¹¹

1) Size of land parcel (m²), 2) Above, 3) Up to, 4) Number of land parcels, 5) Share of number (%), 6) Land area (m²), 7) Share of area (%), 8) Average size of land parcel (m²), 9) Above 1 hectare, 10) Total, 11) Source: Research Institute of Geodesy and Cartography, own calculations

Z hľadiska druhu pozemku bola vo veľkostnej kategórii pozemkov *do 1 ha* predaná u väčšiny z druhov pozemkov menšia výmera pôdy ako vo veľkostnej kategórii *nad 1 ha*. Výnimkou boli iba vinice, kde u tohto druhu pozemku bola vo veľkostnej kategórii *do 1 ha* predaná väčšia výmera pôdy, ktorá predstavovala 68,99 %. Počet predaných pozemkov bol v tejto veľkostnej kategórii väčší u všetkých druhov pozemkov oproti veľkostnej kategórii *nad 1 ha*.

Naopak, tomu bolo vo veľkostnej kategórii pozemkov *nad 1 ha*, kde takmer u všetkých druhov pozemkov bola v tejto veľkostnej kategórii predaná väčšia výmera pôdy. U sadov bolo zastúpenie predanej výmery pôdy v tejto veľkostnej kategórii až 87,77 %. Počet predaných pozemkov vo veľkostnej kategórii *nad 1 ha* bol naopak u všetkých druhov pozemkov podstatne nižší ako vo veľkostnej kategórii *do 1 ha*. Najvýraznejší rozdiel v počte pozemkov medzi oboma veľkostnými kategóriami bol u viníc a predstavoval cca 34-násobný rozdiel.

Počet predaných pozemkov vo veľkostných kategóriách (do 1 ha a nad 1 ha) podľa druhu pozemku v rokoch 2007-2012

Number of sold land parcels in size categories (up to 1 hectare and above 1 hectare) by land parcel type in years 2007-2012

Graf 2

Prameň: VÚGK, vlastné výpočty¹

Source: Research Institute of Geodesy and Cartography, own calculations

Počet pozemkov – Number of land parcels, OP – Arable land, Vinice – Vineyards, Sady – Orchards, TTP – Permanent grasslands, nad 1 ha – above 1 hectare, do 1 ha – up to 1 hectare

Priemerná trhova cena poľnohospodarskej pody v dvanastich okresoch SR v rokoch 2007-2012

Priemerna trhova cena pozemkov bez rozlienia veľkostnych kategori

Za obdobie rokov 2007-2012 mala priemerna trhova cena poľnohospodarskej pody v subore dvanastich okresov Slovenska hodnotu 1,19 EUR.m⁻². Priemerna trhova cena ornej pody bola 1,43 EUR.m⁻². Najvyšia bola priemerna trhova cena vinic, ktorainila 2,25 EUR.m⁻². Najniziu priemernu trhovu cenu (0,70 EUR.m⁻²) mali v sledovanom období trvale travne porasty. Priemerna trhova cena sadovinila 1,00 EUR.m⁻².

Priemerná trhová cena pôdy v 12-tich okresoch SR podľa druhu pozemku v rokoch 2007–2012*Average land market price in 12 districts of the Slovak Republic by land parcel category in years 2007-2012***Tab. 3**

Okres ¹	Cena v EUR.m ⁻² ²				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	2,16	2,23	4,90	4,55	0,82
Trnava	2,00	2,11	1,12	25,56	0,63
Nitra	2,39	2,57	6,20	1,28	1,14
Topoľčany	0,43	0,34	0,25	0,14	0,97
Liptovský Mikuláš	1,34	1,93	–	1,21	0,75
Žilina	3,79	5,14	–	3,49	2,38
Banská Bystrica	5,27	5,41	–	–	5,18
Rimavská Sobota	0,21	0,24	0,17	0,16	0,16
Prešov	2,46	2,88	–	–	1,18
Svidník	0,12	0,25	–	–	0,05
Košice-okolie	1,20	1,98	0,17	18,53	0,62
Michalovce	0,51	0,91	1,98	–	0,14
Spolu ⁸	1,19	1,43	2,25	1,00	0,70

Prameň: VÚGK, vlastné výpočty⁹

1) District, 2) Price in EUR per m², 3) Agricultural land, 4) Arable land, 5) Vineyards, 6) Orchards, 7) Permanent grasslands, 8) Total, 9) Source: Research Institute of Geodesy and Cartography, own calculations

Hodnotenie priemernej trhovej ceny poľnohospodárskej pôdy za roky 2007-2012 podľa okresov prinieslo výsledok, že najvyššiu priemernú trhovú cenu PP mal okres Banská Bystrica a jej hodnota činila 5,27 EUR.m⁻². Ďalšia v poradí bola priemerná trhová cena PP v okrese Žilina s hodnotou 3,79 EUR.m⁻². Najnižšie priemerné trhové ceny poľnohospodárskej pôdy boli v okresoch Rimavská Sobota (0,21 EUR.m⁻²) a Svidník (0,12 EUR.m⁻²).

Priemerná trhová cena pozemkov podľa veľkostných kategórií (do 1 ha a nad 1 ha)

Vo veľkostnej kategórii pozemkov *do 1 ha* bola výška priemernej trhovej ceny poľnohospodárskej pôdy sumárne za všetky vybrané okresy 2,28 EUR.m⁻² a táto cena cca 3,6-násobne prevýšila priemernú trhovú cenu pozemkov vo veľkostnej kategórii *nad 1 ha*. V rámci veľkostných intervalov bola najvyššia priemerná trhová cena vo veľkostnej kategórii *do 1 ha* zaznamenaná vo veľkostnom intervale od 100 do 1 000 m² a jej hodnota činila 6,79 EUR.m⁻².

Vo veľkostnej kategórii pozemkov *nad 1 ha* mala priemerná trhová cena pôdy sumárne za súbor 12-tich okresov hodnotu 0,64 EUR.m⁻². Najvyššia priemerná trhová cena PP v rámci tejto veľkostnej kategórie bola vo veľkostnom intervale od 10 000 do 20 000 m², kde jej hodnota činila 1,09 EUR.m⁻². S nárastom veľkostných intervalov priemerná trhová cena poľnohospodárskej pôdy klesala a vo veľkostnom intervale *nad 100 000 m²* mala najnižšiu hodnotu (0,36 EUR.m⁻²).

Priemerná trhová cena pôdy vo veľkostných kategóriách (do 1 ha a nad 1 ha) podľa druhu pozemku v rokoch 2007-2012
Average land market price in size categories (up to 1 hectare and above 1 hectare) by land parcel category in years 2007-2012
Tab. 4

Veľkosť pozemku (m ²) ¹		Priemerná cena (EUR.m ⁻²) ⁴				
nad ²	do ³	OP ⁵	vinice ⁶	sady ⁷	TTP ⁸	PP spolu ⁹
0	100	5,81	13,60	30,80	3,92	5,12
100	1 000	8,82	4,50	19,17	2,92	6,79
1 000	2 500	2,36	2,24	7,46	1,80	2,20
2 500	5 000	1,79	2,03	9,34	1,29	1,69
5 000	10 000	1,39	1,68	0,71	0,84	1,29
do 1ha		2,48	2,65	6,29	1,61	2,28
nad ²	do ³	OP ⁵	vinice ⁶	sady ⁷	TTP ⁸	PP spolu ⁹
10 000	20 000	1,16	2,19	3,04	0,67	1,09
20 000	50 000	1,05	0,82	0,12	1,17	1,07
50 000	100 000	0,52	–	–	0,38	0,47
100 000	*	0,47	–	0,15	0,25	0,36
nad 1 ha ¹⁰		0,79	1,37	0,26	0,42	0,64

 Prameň: VÚGK, vlastné výpočty¹¹

 1) Size of land parcel, 2) Above, 3) Up to, 4) Average price in EUR per m², 5) Arable land, 6) Vineyards, 7) Orchards, 8) Permanent grasslands, 9) Agricultural land in total, 10) Above 1 hectare, 11) Source: Research Institute of Geodesy and Cartography, own calculations

Vývoj výmery a počtu predaných pozemkov v dvanástich okresoch SR v rokoch 2007-2012

Vývoj výmery predaných pozemkov v rokoch 2007-2012 vykazoval kolísavý trend. Oproti roku 2007 bol rozsah predanej výmery PP v rokoch 2008-2009 prechodne znížený. V roku 2010 výmera predanej pôdy dosiahla maximum, v roku 2011 opäť trochu poklesla, nie však pod úroveň roku 2007. V roku 2012 prišlo opäť k zvýšeniu predanej výmery, ale úroveň roku 2010 nebola dosiahnutá. Celková výmera predaných pozemkov zaznamenaná v roku 2012 oproti roku 2007 narástla o 52 941 969 m².

Pri vývoji počtu predaných pozemkov bol zaznamenaný taktiež kolísavý trend. Voči hodnote 7 550 pozemkov predaných v roku 2007 došlo v roku 2008 k zníženiu počtu predaných pozemkov. V nasledujúcom roku nastal nárast počtu predaných pozemkov. Značný nárast počtu predaných pozemkov bol zaznamenaný hlavne v roku 2010. V roku 2011 došlo k poklesu počtu predaných pozemkov oproti predošlému roku. V poslednom zo sledovaných rokov bol zaznamenaný najväčší počet predaných pozemkov za celé obdobie. Rozdiel v počte pozemkov predaných v roku 2012 oproti roku 2007 činil 19 869 pozemkov.

Vývoj výmery a počtu predaných pozemkov s poľnohospodárskou pôdou v súbore 12-tich okresov SR v rokoch 2007-2012

Land area and number of sold land parcels with agricultural land development in set of 12 districts of the Slovak Republic in years 2007-2012

Graf 3

Prameň: VÚGK, vlastné výpočty¹

*1/ Source: Research Institute of Geodesy and Cartography, own calculations
výmera pozemkov – Land parcels area, počet pozemkov – Number of land parcels*

Čo sa týka hodnotenia vývoja výmery predanej poľnohospodárskej pôdy v rokoch 2007-2012 v jednotlivých z 12-tich vybraných okresoch, aj tu sa prejavil trend kolísavosti, ale nie vždy totožný so sumárom za všetky vybrané okresy. Vývoj v sledovaných rokoch bol v jednotlivých okresoch individuálny, ale vo väčšine sledovaných okresov prišlo v roku 2008 k zníženiu predanej výmery PP pôdy. K nárastu predanej výmery prišlo vo väčšine okresov v roku 2010, pokračovanie nárastu bolo u mnohých okresov zaznamenané aj v roku 2011. U väčšiny zo súboru okresov bol v roku 2012 zaregistrovaný značný nárast predanej výmery oproti predošlému roku, len u minimálneho počtu okresov bola v roku 2012 znížená výmera predanej pôdy.

V nasledujúcich grafoch uvádzame vývoj výmery predaných pozemkov v rokoch 2007-2012 vo vybraných okresoch západného, stredného a východného Slovenska.

Zastúpenie výmery poľnohospodárskej pôdy predanej v jednotlivých rokoch z celkového objemu poľnohospodárskej pôdy predanej za roky 2007-2012 vo vybraných dvojiciach okresov západného, stredného a východného Slovenska

Agricultural land area representation which was sold in individual years from total volume of agricultural land sold during years 2007-2012 in selected pairs of districts in West, Central and East Slovakia

Graf 4

Prameň: VÚGK, vlastné výpočty

Source: Research Institute of Geodesy and Cartography, own calculations

Počet predaných pozemkov za sledované obdobie mal v rámci jednotlivých okresov rozdielne vývojové trendy a tieto boli väčšinou kolísavé. K výraznejšiemu nárastu počtu predaných pozemkov prišlo u väčšiny okresov v rokoch 2010-2012. Najväčší nárast počtu

predaných pozemkov v roku 2012 v porovnaní s predchádzajúcim rokom bol zaznamenaný hlavne v okresoch Rimavská Sobota, Topoľčany, Žilina, Trnava a Michalovce. V okresoch Košice-okolie, Dunajská Streda a Svidník bol v roku 2012 predaný menší počet pozemkov oproti roku 2011.

Vývoj počtu predaných pozemkov s poľnohospodárskou pôdou v 12-tich okresoch SR v rokoch 2007-2012

Number of sold land parcels with agricultural land development in 12 districts of the Slovak Republic in years 2007-2012

Tab. 5

Okres ¹	2007	2008	2009	2010	2011	2012	2007-2012
DS	593	842	336	492	525	408	3 196
TT	1 074	855	813	1 618	1 638	2 194	8 192
NR	443	906	1 275	496	611	611	4 342
TO	322	225	576	2 196	3 138	4 547	11 004
LM	1 148	934	3 016	6 666	6 118	6 339	24 221
ZA	564	703	1 470	4 745	5 225	6 607	19 314
BB	617	80	183	344	226	297	1 747
RS	1 703	1 280	810	387	844	3 618	8 642
PO	196	260	315	177	152	236	1 336
SK	5	70	13	283	21	12	404
KE	644	696	1 659	5 997	2 091	1 290	12 377
MI	241	447	382	627	912	1 260	3 869
Spolu ²	7 550	7 298	10 848	24 028	21 501	27 419	98 644

Prameň: VÚGK, vlastné výpočty³

1) District, 2) Total, 3) Source: Research Institute of Geodesy and Cartography, own calculations

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v dvanástich okresoch SR v rokoch 2007-2012

Aj hodnotenie vývoja priemernej trhovej ceny poľnohospodárskej pôdy (bez rozlíšenia veľkostných kategórií) sumárne za všetky monitorované okresy v období rokov 2007-2012 ukázalo kolísavý vývojový trend. V konečnom dôsledku možno vývoj priemernej trhovej ceny hodnotiť ako klesajúci. Priemerná trhovacia cena PP dosiahla maximum v roku 2008. V roku 2009 prišlo k jej poklesu oproti predošlému roku cca 1,9-násobne a až pod úroveň roku 2007. Aj v ďalšom roku pokračoval pokles priemernej trhovej ceny poľnohospodárskej pôdy. V roku 2011 prišlo k nepatrnému nárastu oproti predchádzajúcemu roku, ale v roku 2012 priemerná trhovacia cena PP klesla na najnižšiu hodnotu počas celého hodnoteného obdobia. Tento pokles bol oproti predchádzajúcemu roku cca 1,6-násobný a oproti roku 2008, kedy bola priemerná trhovacia cena PP najvyššia, bol jej pokles viac ako 4-násobný.

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v súbore 12-tich okresov SR v rokoch 2007-2012

Average market price of agricultural land development in set of 12 districts of the Slovak Republic in years 2007-2012

Graf 5

Prameň: VÚGK, vlastné výpočty Source: Research Institute of Geodesy and Cartography, own calculations
Priemerná tržobná cena (EUR.m⁻²) - Average market price (EUR/m²)

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v dvanástich okresoch SR v rokoch 2007-2012 vykazoval kolísavý trend a v rámci jednotlivých okresov bol rozdielny. V polovici sledovaných okresov (DS, TT, NR, TO, LM, KE) bola priemerná tržobná cena na maximálnej úrovni v roku 2008, v niektorých (ZA, MI) mala najvyššiu hodnotu v roku 2007. Okres BB a SK mali maximálnu priemernú tržobnú cenu v roku 2012. Najnižšie priemerné tržobné ceny poľnohospodárskej pôdy boli v okresoch DS, RS a PO zaznamenané na začiatku 6-ročného sledovania v roku 2007. Naopak, v okresoch TT a KE bola najnižšia priemerná tržobná cena poľnohospodárskej pôdy v roku 2012 (na konci sledovaného obdobia). U väčšiny monitorovaných okresov boli najnižšie tržobné ceny PP pôdy zaznamenané v rokoch 2009-2011.

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v 12-tich okresoch SR v rokoch 2007-2012*Average market price of agricultural land development in 12 districts of the Slovak Republic in years 2007-2012***Tab. 6**

Okres ¹	2007	2008	2009	2010	2011	2012	2007-2012
DS	1,64	3,09	1,83	2,62	2,34	1,81	2,16
TT	2,94	6,40	2,91	2,07	0,96	0,67	2,00
NR	2,31	4,89	1,93	2,30	1,36	1,56	2,39
TO	0,33	1,02	0,68	0,18	0,68	0,30	0,43
LM	4,19	4,83	1,51	0,90	0,70	0,77	1,34
ZA	4,88	3,22	2,75	4,73	4,37	3,47	3,79
BB	5,06	5,25	2,77	5,28	7,07	8,09	5,27
RS	0,11	0,16	0,15	0,45	0,23	0,27	0,21
PO	0,76	4,25	1,69	1,91	6,41	6,34	2,46
SK	0,08	0,50	0,11	0,04	0,27	1,38	0,12
KE	2,14	3,49	1,13	1,13	1,04	0,80	1,20
MI	1,97	0,98	1,50	0,15	1,04	0,19	0,51
Spolu ²	1,46	2,76	1,44	1,07	1,09	0,67	1,19

Prameň: VÚGK, vlastné výpočty³

2) District, 2) Total, 3) Source: Research Institute of Geodesy and Cartography, own calculations

Záver

Z celkovo predanej výmery poľnohospodárskej pôdy (39 918,49 ha) v dvanástich okresoch SR za sledované obdobie rokov 2007-2012 bola najväčšia predaná výmera zaznamenaná v okrese Košice-okolie (25,86 %) a z celkovo predaného počtu pozemkov (98 644) bol najväčší počet pozemkov predaný v okrese Liptovský Mikuláš (24,55 %).

Za sledované obdobie mala priemerná trhovú cenu poľnohospodárskej pôdy v súbore dvanástich okresoch Slovenska hodnotu 1,19 EUR.m⁻². Hodnotenie priemernej trhovej ceny podľa okresov ukázalo, že najvyššiu priemernú trhovú cenu PP mal okres Banská Bystrica, kde jej hodnota činila 5,27 EUR.m⁻², nasledovala Žilina s hodnotou 3,79 EUR.m⁻². Najnižšie priemerné trhovú ceny poľnohospodárskej pôdy boli v okresoch Rimavská Sobota (0,21 EUR.m⁻²) a Svidník (0,12 EUR.m⁻²). Vysoké priemerné trhovú ceny poľnohospodárskej pôdy v okresoch Banská Bystrica, Žilina boli zaznamenané prevažne vo veľkostnej kategórii pozemkov do 1 ha a to pravdepodobne na základe predpokladaného budúceho využitia tejto pôdy na nepoľnohospodárske (stavebné, rekreačné a iné) účely.

Vývoj výmery aj počtu predaných pozemkov v rokoch 2007-2012 vykazoval kolísavý trend. Maximum predanej výmery poľnohospodárskej pôdy bolo dosiahnuté v roku 2010. Aj v roku 2012 bola predaná značná výmera PP, ale neprekročila rozsah predanej výmery v roku 2010. Nárast počtu predaných pozemkov nastal v roku 2010. V roku 2012 bol predaný najväčší počet pozemkov za sledované obdobie. Vývoj výšky priemernej trhovej ceny v rokoch 2007-2012 bol tiež kolísavý, ale celkovo ho možno zhodnotiť ako klesajúci. Maximum výšky priemernej trhovej ceny bolo zaznamenané v roku 2008. V ďalších rokoch prišlo k poklesu priemernej trhovej ceny poľnohospodárskej pôdy. V roku 2011 priemerná

trhová cena PP nepatrne narástla oproti predchádzajúcemu roku, ale v roku 2012 bol zaznamenaný jej opätovný pokles na najnižšiu hodnotu počas celého sledovaného obdobia.

Literatúra

- [1] BANDLEROVÁ, A. - SCHWARCZ, P. - MARIŠOVÁ, E.: Držba pôdy a rozvoj vidieka na Slovensku. Acta regionalia et environmentalica roč. 8, č. 1/2011, s. 6-15. Nitra, SPU, 2011.
- [2] BARAN, T. - BANDLEROVÁ, A. - TAKÁČ, I. - STRAŇÁK, P.: Neľahká situácia na trhu s pôdou. In: Naše pole, č. 8, 2012. s.14-15. ISSN 1335-2466-XVI
- [3] BUDAY, Š. a kol.: Rozvoj trhu s pôdou a trhu nájmu v podmienkach EÚ. Vedecká monografia č. 182/2013. Bratislava: VÚEPP, 2013. 123 s., 61 tab., 74 grafov, samostatná tabuľková príloha 74 strán. ISBN 978-80-8058-586-0
- [4] BUDAY, Š. – VILČEK, J.: Kategorizácia a hodnotenie poľnohospodárskych pozemkov na Slovensku (Clasification and Evaluation of Agricultural Land in Slovakia). Brno, Mendelova univerzita, 2013, 130 s., tab. 60, obr. 47. ISBN 978-80-7375-789-2
- [5] HINTZE, J. L.: NCSS Statistical System, Kaysville, Utah, 2005.
- [6] NĚMEC, J.: Prodej a koupě pozemku pro pozemkové úpravy. In: Sborník ze semináře: Půda v 21. Století: hodnocení a oceňování zemědělského půdního fondu v podmínkách užití a ochrany přírodních zdrojů. 1.-2. 11. 2011, Doksy, ÚZEI, Praha, 2011.
- [7] VILHELM, V. a kol.: Vývoj trhu se zemědělskou půdou a identifikace faktorů ovlivňujících vývoj cen zemědělské půdy v podmínkách ČR. Zpráva o výsledcích tematického úkolu, 1.výstup, ÚZEI, Praha, 2013, 87 s.

Došlo 29.1.2014

Kontaktná adresa

doc. Ing. Štefan BUDAY, PhD.

Ing. Gabriela GRAUSOVÁ

Ing. Tatiana ČIČOVÁ, PhD.

Národné poľnohospodárske a potravinárske centrum (NPPC – VÚEPP)

Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva, Trenčianska 55,
824 80 Bratislava, SR

tel. +421 (0)2 58243 339 e-mail stefan.buday@vuepp.sk

tel. +421 (0)2 58243 248 e-mail gabriela.grausova@vuepp.sk

tel. +421 (0)2 58243 300 e-mail tatiana.cicova@vuepp.sk

Zuzana Kapsdorferová – Mária Kadlečíková

Uplatňovanie systémov riadenia kvality v slovenských subjektoch a ich dopad na potravinovú bezpečnosť

Implementation of Quality Managerial Systems in Slovak Enterprises and its Influence of Food Safety

Abstract *Current global trends force businesses to enhance their competitiveness via quality, innovations, leaning of production processes and shortening of production cycles, development of employees and satisfying of customer's needs. At the same time, the society demands from entities more emphasis on sustainable development, environmental protection, social responsibility and on other social aspects of the business. Many firms seek the ways how to master such important demands and gain the recognition on the market. One of the avenues how to achieve planned results resides in implementation of the Total Quality Management systems, which also provide grounds for reaching a status of reliable business partner. Presented scientific paper puts an emphasis on execution of research in order to find out about the situation with the status of implementation of the quality managerial systems in Slovak businesses as well as to recognize reasons and contributions of usage of these systems in their activities.*

Key words *Quality - Total Quality Management - Quality Managerial Systems - Process Management - Business Entities*

Abstrakt Súčasné globalizačné trendy nútia podnikateľské subjekty zlepšovať konkurencieschopnosť cez zvyšujúcu sa kvalitu, inovácie, zoštiehľovanie výroby a skracovanie výrobných časov, rozvoj zamestnancov a uspokojovanie potrieb zákazníkov. Na druhej strane spoločnosť kladie na podnikateľské subjekty, požiadavky na podporu udržateľného rozvoja, ochranu životného prostredia, bezpečnosti, spoločenskej zodpovednosti a iné sociálne hľadiská. Mnohé podnikateľské subjekty hľadajú spôsoby, ako tieto náročné ciele zvládnuť a dosiahnuť zaslúžené uznanie na trhu. Jednou z ciest ako naplniť plánované výsledky je zaviesť komplexný systém riadenia kvality do spoločností a stať sa tak spoľahlivým a úspešným partnerom. Ťažiskom predkladaného vedeckého príspevku je spoznať úroveň uplatňovania komplexného riadenia kvality v slovenských podnikoch a spoznať dôvody a prínosy používania systémov riadenia kvality v rámci ich podnikateľských aktivít.

Kľúčové slová kvalita - komplexné riadenie kvality - systémy riadenia kvality - procesné riadenie - podnikateľské subjekty

Dôležitým ukazovateľom konkurencieschopnosti sa stala kvalita. Peters, T. J. – Waterman, R. H., 1982 [6] dodávajú, že kvalita, služby a spoľahlivosť sú stratégie zamerané na lojalitu a dlhodobý rast. STN EN ISO 9000:2006 (2006) charakterizuje kvalitu ako mieru, s akou súbor vlastných charakteristík spĺňa požiadavky. Požiadavky predstavujú potreby alebo očakávania, určené napr. organizáciou, ktoré sa všeobecne predpokladajú alebo sú povinné.

Korenko, M. a kol., 2011 [4] definujú kvalitu ako mieru, s akou súbor vlastných charakteristík produktu, systému alebo procesu spĺňa požiadavky zákazníkov a iných zainteresovaných strán. Hodnotenie je také usporiadanie, analýza, zhrnutie výsledkov skúmania, pomocou ktorého je možné zodpovedať otázky definované pri určení a plánovaní kvality. Oakland, S. J., 2003 [5] tvrdí, že systémy riadenia plnia významnú úlohu v zabezpečovaní kvality. Podľa neho je úlohou zabezpečenia kvality vytvoriť systém, ktorý slúži ako prevencia pred vznikom potenciálnych problémov prostredníctvom plánovaných a systémových aktivít. Komplexné riadenie kvality kladie dôraz na systémovú prácu, dlhodobé plánovanie, tímovú spoluprácu a s tým súvisiaci hodnotiaci systém zamestnancov, na potrebu vytvárať partnerstvá s dodávateľmi, na celoživotné vzdelávanie a rozvoj zamestnancov, na potreby identifikovať a uskutočňovať neustále nápravné opatrenia a zapojenie všetkých pracovníkov do procesu zlepšovania. Súčasťou komplexného riadenia kvality je implementácia systémov riadenia kvality. Cieľom systémov riadenia kvality je vytvoriť podnikový manažérsky systém, ktorý je v súlade s predstavami manažmentu a zároveň je v zhode s normou, ktorá je medzinárodne uznávaným systémom riadenia kvality. V súčasnosti existuje veľa manažérskych systémov riadenia kvality uplatňovaných v potravinárskom priemysle, je len na manažéroch, ktorý systém si vyberú a ktorý im vyhovuje najviac. K medzinárodne uznávaným systémom riadenia kvality pribudol v roku 2010 ďalší systém FSSC 22000. Združenie GFSI (The Global Food Safety Initiative) schválilo schému FSSC 22000 ako rovnocennú alternatívu k už existujúcim schémam IFS alebo BRC. Horváth, M., 2011 [2] tvrdí, že FSSC 22 000 (Food Safety System Certification 22 000) predstavuje novú komplexnú certifikačnú schému pre systémy bezpečnosti potravín. Je založená na norme ISO 22 000: 2005 „Požiadavky na organizácie potravinárskeho reťazca“ a verejne dostupnej špecifikácie pre programy podpory BSI PAS 220:2008. Schéma FSSC 22 000 predstavuje pre organizácie reálnu pomoc v podobe certifikovania systému manažérstva bezpečnosti potravín v rámci jedného auditu pri akceptácii výsledkov rôznymi zákazníkmi, vrátane obchodných reťazcov a navyše aj šetrenie nákladov na vykonanie auditu. Výhodu predstavuje najmä pre veľké nadnárodné organizácie, ktoré vyrábajú výrobky pod svojou značkou a umožňuje im veľmi účinne integrovať dodatočné požiadavky PAS 220 do svojho manažérstva kvality. Frischer, P., 2010 [3] konštatuje, že dosiahnutie čiastkového cieľa, to znamená implementácie systémových krokov podľa požiadaviek EN ISO 9001: 2008 do podnikových riadiacich štruktúr, potvrdeného certifikačným auditom by nemalo končiť úsilie vrcholového vedenia organizácie o funkčný a efektívny SMK. Práve naopak, v tomto momente sa firme otvárajú možnosti využitia nástrojov riadenia a systémového prístupu k riešeniu problémov, ktoré im systém manažérstva kvality ponúka. Z medzinárodne uznávaných systémov riadenia kvality je najväčší počet vystavených certifikátov vo svete podľa normy ISO 9001:2008. Podľa výročnej správy Medzinárodnej organizácie pre

normalizáciu (2012) bolo v roku 2010 najviac vystavených certifikátov podľa normy ISO 9001:2008 v Európe 47,9 %, v Ázii 38,8 %, v Afrike 5,9 % a najmenej v Strednej Amerike 3,9 % a v Severnej Amerike 3,5 %.

Metodický postup

V zmysle naznačených okruhov bol uskutočnený vlastný výskum, ktorého výsledky dokumentujú stav komplexného manažerstva kvality v podnikateľských subjektoch v Slovenskej republike v roku 2012. Cieľom výskumu je zhodnotiť úroveň komplexného riadenia kvality v slovenských podnikoch a poskytnúť prehľad o medzinárodných systémoch riadenia kvality uplatňovaných v slovenských podnikoch. V príspevku boli použité údaje získané dotazníkovým prieskumom od 106 spoločností pôsobiacich na slovenskom trhu v oblasti výroby, spracovania, predaja a poskytovania služieb, ktoré boli spracované do prehľadov (formou tabuliek a grafov) pre ďalšie spracovanie, následnú analýzu a vyhodnotenie. V jednotlivých triedach odpovedí boli počítané kumulované súčty s intervalovými, alebo percentuálnymi škálami a overované boli hypotézy, ktoré boli formulované nasledovne:

Hypotéza 1: Predpokladáme, že existuje závislosť medzi veľkosťou podniku a problémami s financovaním.

Hypotéza 2: Predpokladáme, že existuje závislosť medzi oblasťou podnikania a nákladmi na zavedenie systému riadenia kvality.

Hypotéza 3: Predpokladáme, že existuje závislosť medzi počtom systémov riadenia kvality v podniku a periodicitou overovania spokojnosti zákazníkov.

Pri skúmaní vzťahov a závislosti medzi kvalitatívnymi znakmi bola využitá asociačná a kontingenčná analýza. Existencia závislosti medzi znakmi bola overená pomocou χ^2 -testu (Chí-kvadrát – testu) nezávislosti, pričom predpoklady hypotéz sú nasledovné:

H_0 medzi danými kvalitatívnymi znakmi neexistuje závislosť,

H_1 závislosť medzi kvalitatívnymi znakmi existuje.

Test je založený na porovnávaní empirických a teoretických početností pre každú kategóriu sledovaných znakov. Testovacie kritérium pre overovanie nulovej hypotézy H_0 sa vypočíta podľa nasledovného vzťahu:

$$\chi^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(E_{i,j} - T_{i,j})^2}{T_{i,j}}$$

kde:

r počet kategórií prvého (riadkového) znaku,

c počet kategórií druhého (stĺpcového) znaku,

E_{ij} empirické početnosti,

T_{ij} teoretické početnosti.

Vzťah pre výpočet teoretickej početnosti T_{ij} :

$$T_{i,j} = \frac{R_i * C_j}{n}$$

kde:

R_i suma početností v i-tom riadku,

C_j suma početností v j-tom stĺpci,

n celková početnosť.

Výsledné hodnoty hypotéz sú porovnané s kritickou (tabuľkovou) hodnotou:

$$\chi^2_{tab} = (\alpha, (c-1).(r-1))$$

kde:

α - hladina významnosti

Hypotézu H_0 nezamietame, ak je vypočítaná hodnota testovacieho kritéria $\chi^2 < \chi^2_{tab}$, kde χ^2_{tab} je tabuľková hodnota nájdená pri $(c-1) \cdot (r-1)$ stupňoch voľnosti. Ak $\chi^2 > \chi^2_{tab}$, zamietame hypotézu H_0 , teda považujeme znaky na zvolenej hladine významnosti za závislé. Všetky výpočty sú realizované s 5 % teoretickou hladinou významnosti.

Vlastná práca

Systémy riadenia kvality v podnikateľských subjektoch Slovenskej republiky

Podnikové manažmenty slovenských firiem si rovnako ako zahraničné manažmenty uvedomujú význam systémov riadenia kvality a preto aj v Slovenskej republike možno pozorovať rastúci trend zavádzania medzinárodných systémov riadenia kvality. Dôvody pre implementáciu systémov riadenia kvality môžu byť rôzne. Môže sa jednať o zefektívnenie riadenia, rast ziskovosti, zníženie nákladov, konkurenčné tlaky, získanie stabilnej pozície na trhu, rast potreby komplexných manažérskych systémov, uspokojenie požiadaviek stále náročnejších zákazníkov, alebo sa môže jednať o naplnenie dodávateľsko-odberateľských požiadaviek. V skúmaných 106 spoločnostiach až 105 (99 %) spoločností má zavedený aspoň jeden systém manažérstva kvality. V dopytovaných spoločnostiach, ktoré uskutočňujú svoju činnosť v Slovenskej republike sa najčastejšie uplatňuje norma ISO 9001:2008, ktorú uviedlo až 99 opýtaných (37 %). Druhým najčastejšie uplatňovaným systémom manažérstva kvality v dopytovaných spoločnostiach je norma ISO 14 000:2004, ktorú má certifikovaných 59 respondentov (22 %). Vysoké, 25 %-né zastúpenie majú systémy riadenia kvality uplatňované v slovenských potravinárskych spoločnostiach, medzi ktoré patria: HACCP (Analýza kritických kontrolných bodov) (25 spoločností), ISO 22000:2005 (Medzinárodný organizácia pre normalizáciu) (13 spoločností), BRC (Britský obchodný systém) (6 spoločností), IFS (Medzinárodný potravinový štandard) (22 spoločností) a iné, SVP (Správna výrobná prax) (25 spoločností). Medzi najväčšie problémy pri implementácii systémov riadenia kvality považujú spoločnosti vypracovanie dokumentácie, zvládnutie zmeny postoja zamestnancov, financovanie a meranie procesov. Najčastejšie dôvody

zavedenia systému riadenia kvality do podniku uviedli 44 respondenti (19 %) konkurenčné tlaky, pre 35 respondentov (15 %) predstavuje doklad o spôsobilosti a spoľahlivosti pre obchodných partnerov a 29 respondentov (13 %) uviedlo, že systém manažérstva kvality zaviedli z dôvodu záujmu zapojenia sa do verejných súťaží, kde sa vyžaduje najčastejšie systém kvality ISO 9001:2008. Až 18 respondentov (8 %) považuje systém manažérstva kvality za samozrejmosť. V 75 spoločnostiach (67 %) prebiehal audit slovenskou certifikačnou spoločnosťou. Zahraničnú certifikačnú spoločnosť využilo 30 spoločností (33 %). Návratnosť peňažných prostriedkov investovaných do systémov riadenia kvality očakáva najviac 50 respondentov (58 %) v období od 1 roka – 5 rokov, 32 respondentov (37 %) predpokladá návratnosť do 1 roka a 5 respondentov (5 %) uviedlo ich návratnosť dlhšiu ako 6 rokov. V skúmaných podnikoch sa najčastejšie vyskytujú 2-4 audítori, čo uviedlo 47 opýtaných (45 %). Po jednom audítorovi sa nachádza v 45 skúmaných spoločnostiach (43 %) a 12 skúmaných spoločností (12 %) uviedlo, že majú 5 a viac audítorov v oddelení kvality. V tomto prípade sa jednalo o veľké spoločnosti. Bez vzájomnej dobrej spolupráce s dodávateľmi, resp. partnermi je obtiažne si predstaviť dosahovanie trvalého úspechu v oblasti kvality. Takmer všetci respondenti uviedli, že spolupracujú s partnermi na spoločných projektoch. Hodnotenie spokojnosti zákazníka sa najčastejšie realizuje cez prieskumy spokojnosti, nasledovalo vyhodnotenie reklamácií, čo uviedlo 36 opýtaných (17 %). 24 respondentov (11 %) uviedlo, že hodnotenie kvality a spokojnosti zákazníkov sa realizuje cez zákaznicke audity. Respondenti najčastejšie hodnotia spokojnosť zákazníka v týchto časových intervaloch: 1 krát mesačne (50 % respondentov), štvrťročne (35 % respondentov) a ročne (11 % respondentov). Podľa výsledkov prieskumu možno konštatovať, že manažmenty dbajú na inováciu a ročne sa implementuje v 70 spoločnostiach (67 %) do 15 návrhov, 27 respondentov (26 %) uviedlo, že ročne sa realizuje až 16–50 nových alebo inovovaných návrhov. Súčasťou riadenia kvality je aj hodnotenie zamestnancov za vykonanú prácu. V slovenských spoločnostiach naďalej pretrváva trend individuálneho hodnotenia zamestnancov, nakoľko až v 86 opýtaných (81 %) uviedlo túto skutočnosť. V 67 % spoločnostiach sa hodnotia iba kvantitatívne ukazovatele.

Výhody budovania systémov riadenia kvality pokrývajú viaceré hľadiská, ktorých rozsah má medzinárodný charakter. V článku ich kategorizujeme na právne, manažérske, obchodné a ekonomické. Obrázok 1 poukazuje na výhody uplatňovania systémov riadenia kvality v podnikoch.

Výhody uplatňovania systémov riadenia kvality v podnikoch
Benefits of applying quality management systems in enterprises

Obrázok 1

Prameň: Vlastný návrh
 Source: Own suggestion

Ekonomické hľadisko

- *Ekonomická udržateľnosť* – systémy riadenia kvality prispievajú k ekonomickej udržateľnosti spoločností.
- *Zníženie vadovosti a nákladov* - certifikované organizácie znižujú množstvo odpadu a zároveň zabezpečujú, že spoločnosť ktorá uplatňuje takéto normy je šetrná k životnému prostrediu.
- *Zvýšenie podnikovej výkonnosti* – spoločnosti, ktoré zaviedli pravidelné meranie podnikových procesov, ktoré vyhodnocujú a na ich základe prijímajú rozhodnutia pochopili prínosy aj v tejto tak často diskutovanej problematike.

Manažérske hľadisko

- *Zlepšenie riadenia* - identifikovaním hlavných a podporných procesov dochádza k lepšiemu a transparentnejšiemu riadeniu.
- *Účinnosť a výkonnosť podnikových procesov* - manažérske systémy riadenia kvality poukazujú na potrebu objektívne analyzovať vnútorné podnikové procesy,

prostredníctvom, ktorých sa dajú dosiahnuť účinnejšie a nákladovo efektívnejšie výrobné procesy.

- *Harmonické odberateľsko-dodávateľské vzťahy* - vytváranie vzájomne výhodných vzťahov dôvery s dodávateľmi je predpokladom pre požadovanú kvalitu dodávok a prejavom spôsobilosti dodávateľov.
- *Neustále zlepšovanie* – sa považuje za hybnú silu všetkých pozitívnych zmien v organizáciách, prostredníctvom ktorých sa dosahujú lepšie výsledky vo všetkých oblastiach riadenia.
- *Spokojnosť zákazníkov* – zvýšením kvality produktov, neustálou inováciou produktov a starostlivosťou o zákazníka dochádza k spokojnosti a lojálnosti zákazníka, čo vedie k zvýšeniu predaja a k upevneniu trhovej pozície.

Obchodné hľadisko

- *Zníženie obchodných bariér* – vytvorením noriem uznávaných v celom svete.
- *Unifikácia a štandardizácia medzinárodného obchodu* – fakultatívne medzinárodné normy svojou existenciou prispievajú k štandardizácii medzinárodného obchodu.
- *Spolahlivosť medzinárodných partnerov* - spoľahlivosť a dôvera v medzinárodných obchodných vzťahoch, je všadeprítomný problém. Pri vzdialenosti medzi spoločnosťami obchodujúcich na opačných koncoch sveta, je ťažké skutočne overiť, či dodávatelia uplatňujú bezpečné, humánne a zodpovedné obchodné praktiky. Systémy riadenia kvality a ich certifikácia je tiež spôsob, ako uistiť medzinárodných obchodných partnerov, že spoločnosť dodržiava medzinárodné normy, a z rovnakého dôvodu prispieva k posilneniu presvedčenia, že zahraniční dodávatelia sú dôveryhodní a spoľahliví.

Právne hľadisko

- *Harmonizácia medzinárodných nariadení* – cez určenie základných požiadaviek na otázky, ako sú bezpečnosť, zdravie zákazníka alebo životné prostredie. Dobrovoľné, harmonizované normy vytvárajú organizáciám vhodné, ale nie záväzné technické riešenia na splnenie základných požiadaviek.
- *Medzinárodné dohovory zamerané na kvalitu a životné prostredie* – vo forme súhrnných právnych pravidiel upravujúcich vzťahy medzi štátmi s ohľadom na kvalitu alebo životné prostredie, ktoré majú charakter: dohovorov, zmlúv, chárt, protokolov alebo dohôd.
- *Jednotný systém kontroly* – kvalita sa dá dosiahnuť uplatňovaním systémov, ktoré umožňujú pravidelne kontrolovať jednotlivé kroky. Najväčšou výhodou týchto kontrolných mechanizmov je, že umožňujú odhaliť zlyhanie výrobcu, alebo distribútorov a tým chránia napr. zdravie spotrebiteľa.

V nadväznosti na uskutočnený výskum bola skúmaná hypotéza, ktorá mala za cieľ zistiť, či existuje závislosť medzi oblasťou podnikania a nákladmi na zavedenie systému riadenia kvality. Na základe výsledkov χ^2 testu ($p = 41,253$) na hladine významnosti = 0,05 prijímame hypotézu H_1 , ktorá vyjadruje, že existuje závislosť medzi oblasťou podnikania a nákladmi na zavedenie systému riadenia kvality. Znamená to, že podniky zaoberajúce sa výrobnou a predajnou činnosťou vynakladajú vyššie peňažné prostriedky na zavedenie systémov riadenia kvality, ako spoločnosti poskytujúce služby a inštitúcie pôsobiace vo verejnej správe.

Ďalej bola overovaná hypotéza, kde sme predpokladali, že existuje závislosť medzi počtom systémov riadenia kvality v podniku a periodicitou overovania spokojnosti zákazníkov. Na základe výsledkov χ^2 testu ($p = 24,807$) na hladine významnosti 0,05 prijímame hypotézu H_1 , ktorá vyjadruje, že existuje závislosť medzi počtom systémov riadenia kvality v podniku a periodicitou overovania spokojnosti zákazníkov. Znamená to, že organizácie, ktoré majú väčší počet systémov riadenia kvality sa viac orientujú na overovanie spokojnosti.

Zmyslom overovania poslednej hypotézy bolo zistiť, či existuje závislosť medzi veľkosťou spoločnosti a problémami s financovaním systému riadenia kvality. Predpokladáme, že existuje závislosť medzi veľkosťou podniku a problémami s financovaním. Na základe výsledkov χ^2 testu ($p = 1,533$), na hladine významnosti 0,05 prijímame hypotézu H_0 , ktorá vyjadruje, že neexistuje závislosť medzi veľkosťou podniku a problémami s financovaním.

Vplyv systémov riadenia kvality na potravinovú bezpečnosť

Ako vyplýva z výskumu, slovenské podniky investujú nemalé úsilie a peňažné prostriedky do systémov kvality. Napriek tejto skutočnosti treba konštatovať, že zistenia úradných kontrol potravín v SR nad dodržiavaním právnych predpisov, eliminovaním nedostatkov u potravín produkovaných na území SR a taktiež zabránením vstupu rizikových potravín dovážaných z tretích krajín v záujme zabezpečenia ochrany zdravia spotrebiteľov v Európskej únii sú zarážajúce. Podľa údajov ŠVPS (2012) je v Slovenskej republike, podľa zákona o potravinách registrovaných spolu 26 684 prevádzkovateľov potravinárskych podnikov, z tohto počtu bolo kontrolovaných 22 603 prevádzkovateľov, čo je 84,33 % a v roku 2011 bolo u týchto prevádzkovateľov vykonaných 59 805 kontrol. Z celkového počtu kontrolovaných prevádzkovateľov potravinárskych podnikov boli u 7 059 prevádzkovateľov zistených 11,80 % nedostatkov. Výsledky úradných kontrol vykonávanými v potravinárskych subjektoch konštatujú, že v roku 2011 bolo prekontrolovaných 22 603 objektov, z ktorých v 1 859 objektoch bola zistená nezhoda v uplatňovaní systému správnej výrobnéj praxe. Najviac porušení bolo zistených v maloobchode, a to v 1 120 objektoch. Najčastejšie zistené nedostatky boli:

- *vo vypracovaní dokumentácie správnej výrobnéj praxe*, kde jednotlivé operácie súvisiace s výrobou, manipuláciou a umiestnením potravín na trh vychádzajúce zo všeobecných hygienických požiadaviek na výrobu potravín podľa platnej legislatívy, neboli v dostatočnej miere zavedené do praxe,
- *v nedostatočnom vedení záznamov* o realizácii plánu systému zabezpečenia kontroly hygieny potravín, nevykonávanie monitoringu CCP a tiež v nedodržiavaní plánu ochrany pred škodcami,
- *v nedostatkoch v uplatňovaní požiadaviek na hygienu prevádzkarní* – najvyšší počet nedostatkov bol zistený v maloobchode, kde z 15 836 prekontrolovaných objektov až v 5 551 objektoch boli zistené nezhody v uplatňovaní požiadaviek na hygienu prevádzkarní. Nedostatky sa týkali hlavne nedostatočnej prevádzkovej hygieny, znečistené steny, stropy, znečistené a poškodené podlahy, opotrebované a znečistené

technologické zariadenia, výskyt plesní, nezabezpečené okná proti vniknutiu hmyzu a dvere proti vniknutiu hlodavcov, chýbajúca evidencia vykonávanej sanitácie, priestory stavebne a technicky neprispôsobené legislatívnym požiadavkám,
nedostatky v uplatňovaní požiadaviek na osobnú hygienu - zanedbanie nosenia pracovného oblečenia, nevhodný pracovný odev, znečistené pracovné oblečenie.

Podiel nezhôd z celkového počtu uskutočnených kontrol v potravinárskych prevádzkach v rokoch 2002-2011

Share of nonconformities of the total number of checks carried out in food processing plants in the years 2002–2011

Graf 1

Prameň: Vlastné spracovanie na základe údajov z Výročnej správy a verejný odpočet za rok 2011, ŠVPS SR
Source: Own processing based on data from the Annual Report 2011, ŠVPS SR

Najčastejšie pri úradných kontrolách boli zistené nedostatky v celkovej hygiene (9 985), ďalej bol zistený výskyt tovaru po dobe spotreby a minimálnej trvanlivosti (3 787), nasledovali nedostatky v označovaní výrobkov (2 175) a nedostatky v správnej výrobnjej praxe (1 859).

Podiel zistených nedostatkov pri úradných kontrolách v roku 2011
Share of identified nonconformities during official controls in 2011

Graf 2

Prameň: Vlastné spracovanie na základe údajov z Výročnej správy a verejný odpočet za rok 2011, ŠVPS SR
Source: Own processing based on data from the Annual Report 2011, ŠVPS SR

Treba však povedať, že systémy riadenia kvality aj napriek istým nedostatkom sa pozitívne prejavujú na komplexnej kvalite potravinárskych produktov, ktoré sú ponúkané spotrebiteľom. Graf 2 poukazuje na vývoj nevyhovujúcich vzoriek pochádzajúcich zo spotrebiteľského koša domácností v Slovenskej republike.

Monitoring spotrebného koša v rokoch 1993–2005 a podiel nevyhovujúcich vzoriek
Monitoring of consumer basket in the years 1993-2005 and share of inconvenient samples

Graf 3

Prameň: Vlastné spracovanie na základe údajov čerpaných zo Zelenej správy za jednotlivé roky
Source: Own processing based on data from Green report per individual years

Podľa výsledku monitoringu spotrebného koša, ktorého meranie sa robilo iba za roky 1993–2005 a podielu nevyhovujúcich vzoriek, sa pomer pozitívne zmenil s ohľadom na

spotrebiteľa. Podiel nevyhovujúcich vzoriek sa znížil z 12,3 % v roku 1993 na 1,2 % v roku 2005, pri zvyšujúcom sa počte realizovaných kontrol (Graf 3).

Záver

Implementácia manažérskych systémov riadenia kvality je časovo a finančne veľmi náročná. Z uskutočneného výskumu však vyplýva, že systém manažmentu kvality sa pozitívne prejavuje nielen v zlepšení potravinovej bezpečnosti a kvality produktov, ktoré sú ponúkané slovenským spotrebiteľom. Podľa údajov zo Zelenej správy SR za jednotlivé roky sa podiel nevyhovujúcich vzoriek zo spotrebného koša slovenských domácností znížil z 12,3 % v roku 1993 na 1,2 % v roku 2005.

Nedostatky vyplývajúce z úradných kontrol SR sa prejavujú v nedostatočnom uplatňovaní požiadaviek na hygienu, ale aj v nedostatočnom vedení záznamov. Najväčšie nedostatky boli zistené v maloobchode. Napriek týmto pozitívnym výsledkom je nutné naďalej zlepšovať systém manažérstva kvality v potravinárskych podnikoch a v maloobchode v záujme zabezpečenia zdravých a kvalitných potravín.

Literatúra

- [1] BÍREŠ, J., ŠVPS SR, 2012: Výročná správa a verejný odpočet za rok 2011. Bratislava: marec - apríl 2012. [cit.25.10.2012]
- [2] HORVÁTH, M., 2011: FSSC 22 000 – nová schéma pre certifikáciu systémov manažérstva bezpečnosti potravín. Kvalita, č. 4/2011. s. 12-14. ISSN 1335-9231
- [3] FRISCHER, P., 2010: Prínosy vhodne implementovaného SMK v modernom riadení organizácie. In. Kvalita. s. 9. č. 4/2010. ISSN 1335 - 9231
- [4] KORENKO, M. a kol., 2011: Manažerstvo kvality procesov. Nitra: SPU, 2011. s. 114. ISBN 978-80-5520-551-9
- [5] OAKLAND, S. J., 2003: Total Quality Management. USA, s. 483. ISBN 0-7506-5740-5
- [6] PETERS, T. J. – WATERMAN, R. H., 1982: In search of excellence: Lessons from America's best-run companies. Harper & Row (New York), 1st edition. 1982. s. 360. ISBN 0060150424
- [7] STN EN ISO 9001: 2009 Systémy manažérstva kvality. Požiadavky
- [8] STN EN ISO 9000:2006 Systémy manažérstva kvality. Základy a slovník.
- [9] Výročná správa ISO : <http://www.iso.org/iso/iso-survey2010.pdf> [cit.28.10.2012]

Došlo 13. 12. 2013

Kontaktná adresa

doc. Ing. Zuzana KAPSDORFEROVÁ, PhD.

Katedra manažmentu, FEM SPU, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. 037/421 37 641 4131 email: Zuzana.Kapsdorferova@uniag.sk

Dr.h.c. prof. h.c. doc. Ing. Mária KADLEČÍKOVÁ, CSc.

Katedra manažmentu, FEM SPU, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. 037/421 37 641 4192 email: Maria.Kadlecikova@uniag.sk

Tatiana Hlušková – Mária Šášiková

Úloha marketingových aliancií a klastrov pri uľahčovaní expanzie na zahraničné trhy (na príklade slovenských vinárskych firiem)

Marketing alliances, clusters and their role in facilitation of the foreign market entry (the example of Slovak wineries)

Abstract *The aim of this article is to evaluate how joint marketing alliances and clusters of Slovak wineries could affect success of their activities abroad and their possible impact on the image of Slovak viticulture itself. The open co-operation within joint marketing alliance of winemakers and other entities involving suppliers, research institutions, universities and even customers could possibly be the beginning of an institutionalized wine cluster formation. For the small and medium enterprises (which constitute the basis of the Slovak wine industry), it is especially difficult to entry and succeed on the foreign markets, given their limited resources (financial, material and human). Joint marketing alliance of winemakers could reduce the costs and improve their chances of entering the new markets.*

Key words *wineries – joint marketing alliance – cluster – foreign markets – cooperation*

Abstrakt Cieľom príspevku je vyhodnotiť, ako by marketingové aliancie a klastre slovenských vinárskych firiem mohli vplývať na úspech ich aktivít v zahraničí a na imidž slovenského vinárstva ako takého. Spolupráca v rámci marketingovej aliancie medzi výrobcami vína a ďalšími subjektmi (napr. dodávateľmi, výskumnými inštitúciami, univerzitami či dokonca zákazníkmi) môže predstavovať začiatok vytvárania inštitucionalizovaného vínneho klastra. Pre malé a stredné podniky (ktoré tvoria základ slovenského vinohradníctva) je obzvlášť náročné vstúpiť a uspieť na zahraničných trhoch s ohľadom na ich obmedzené (finančné, materiálne i ľudské) zdroje. Marketingová aliancia vinárskych firiem môže znížiť ich náklady a zvýšiť ich šance uspieť na zahraničných trhoch.

Kľúčové slová *vinárske firmy – marketingová aliancia – klaster – zahraničné trhy – spolupráca*

Keďže slovenské vinohradníctvo je tvorené prevažne malými a strednými firmami, spolupráca medzi nimi môže byť vhodným spôsobom, ako znížiť náklady a riziká exportu. I keď množstvo vína určeného na export je kvôli relatívne malej rozlohe vinohradov obmedzené, slovenské vína sa vyznačujú vysokou kvalitou (ako dokazuje množstvo ocenení z nedávnych medzinárodných súťaží). Dôležitým predpokladom pre úspech slovenských vín v zahraničí bude zvýšenie povedomia o nich na týchto zahraničných trhoch. Keďže väčšina slovenských vinárov disponuje iba obmedzenými zdrojmi, koordinácia ich marketingových aktivít v rámci marketingovej aliancie (či dokonca vytvorenie „značky Slovensko“) by mohla

byť vhodným riešením. Ďalšou možnou formou spolupráce je vytvorenie klastrov, založených na geografickej blízkosti pestovateľov viniča, výrobcov vína a ďalších subjektov zainteresovaných vo vinohradníctve. V prípade aktívnej spolupráce medzi členmi sa klaster môže stať zároveň strategickou alianciou. Klaster rovnako ako strategické aliancie môžu prispieť k zvýšeniu konkurencieschopnosti slovenských vín na zahraničných trhoch. Tieto pozitívne dôsledky však budú závisieť na ochote a schopnosti ich členov spolupracovať a koordinovať svoje aktivity.

Metodický postup

Na základe informácií o vinárskych klastroch a marketingových alianciách v zahraničí bol uskutočnený vlastný výskum, zameraný na potenciálnu úlohu klastrov a marketingových aliancií v slovenskom vinohradníctve. Cieľom výskumu bolo vyhodnotiť situáciu v tomto odvetví v zmysle existencie spolupráce medzi rôznymi subjektmi.

Na začiatku bol vytvorený dotazník so 17 otázkami. Žiadosť o jeho vyplnenie bola odoslaná prostredníctvom e-mailu 600 vybraným slovenským vinárskym spoločnostiam a individuálnym vinárom. Respondentmi boli členovia Malokarpatskej, Požitavskej, Tokajskej vínnej cesty a Vínnej cesty Záhorie, zvyšok výskumnej vzorky bol vybraný na základe databázy Európskej databanky (Európska databanka – Business to business provider, 2013) alebo na základe internetových fór o vínach a vinárstve. Respondentom bol e-mail so žiadosťou o vyplnenie dotazníka poslaný celkovo trikrát. Odkaz na dotazník bol umiestnený aj na internetovú stránku <http://www.vino.sk/forum.html>, ktorá sa zobrazí ako prvá pri zadaní hesla „vino“ do internetového prehľadávača. Miera návratnosti dotazníka bola 11,17 %.

Na základe informácií o vinárskych klastroch a marketingových alianciách v zahraničí bol uskutočnený vlastný výskum, zameraný na úlohu klastrov a marketingových aliancií v slovenskom vinohradníctve. Cieľom výskumu bolo vyhodnotiť situáciu v tomto odvetví v zmysle existencie spolupráce medzi rôznymi subjektmi.

Vlastná práca

Teória klastrov

Existuje veľké množstvo definícií klastrov. Najznámejšia však pochádza od M. Portera (1998), ktorý definuje klaster ako „geografické koncentrácie vzájomne prepojených firiem a inštitúcií v konkrétnom odbore“. Klaster zahŕňajú dodávateľov špecializovaných vstupov, ako sú súčasti, stroje a služby a poskytovateľov špecializovanej infraštruktúry. Množstvo klastrov môže spájať aj vládne a ostatné inštitúcie – univerzity, normotvorné pracoviská, think-tanky, poskytovateľov odborných školení a obchodné inštitúcie, ktoré poskytujú špecializovaný tréning, vzdelávanie, informácie, výskum a technickú podporu. Vhodným príkladom je vínný klaster v Kalifornii. Spája viac ako 820 komerčných vinárstiev a tisíce nezávislých pestovateľov vína.

Podľa Prioreho a Sableho je klaster „agregácia porovnateľných spoločností vykonávajúcich svoje činnosti v priemyselnej zóne a pracujúcich v systéme konkurenčnej

a kooperačnej korelácie”. Schmitz definuje klaster ako “skupinu producentov, ktorí majú sídla blízko seba a vyrábajú podobné produkty“ (Chlebíková, D. – Mráziková, J., 2009).

Európska komisia definuje klastre ako motory hospodárskeho rozvoja a nosiče inovácií v Európskej únii. Podľa nej (Danube Knowledge Cluster, 2013) ide o „skupiny nezávislých firiem a pridružených inštitúcií, ktoré:

- spolupracujú a súťažia,
- sú miestne koncentrované v jednom alebo niekoľkých regiónoch, aj keď tieto klastre môžu mať globálny rozsah,
- sú špecializované v konkrétnom priemyselnom odvetví previazanom spoločnými technológiami a zručnosťami.“

Klastre na Slovensku

Klastre poskytujú priaznivé podnikateľské prostredie pre podniky, najmä pre malé a stredné podniky, vedú k spolupráci s výskumnými inštitúciami, dodávateľmi, zákazníkmi a konkurentmi nachádzajúcimi sa v rovnakej zemepisnej oblasti (European Commission, 2013). Programová podpora prostredníctvom operačných programov národného referenčného strategického rámca na roky 2007–2013 a ďalšie programy Európskej komisie podporili vznik klastrov v jednotlivých regiónoch Slovenska. Na Slovensku existuje niekoľko klastrov. Zakladajúcimi členmi sú verejné inštitúcie (napr. samosprávne kraje, mestá, verejné univerzity). Ďalšími členmi sú významné výskumné a vývojové ústavy, iné vzdelávacie inštitúcie, firmy a združenia. V odvetviach vinárstva a vinohradníctva zatiaľ na Slovensku nevznikol žiadny klaster. Klastre na Slovensku môžeme rozdeliť do dvoch skupín – technologické klastre a klastre cestovného ruchu (SIEA, 2009):

Technologické klastre

- Slovenský strojársky klaster, Banskobystrický kraj
- Automobilový klaster – západné Slovensko, Trnavský kraj
- BITERAP klaster, Košický kraj
- Elektrotechnický klaster – západné Slovensko, Trnavský kraj
- Energetický klaster – západné Slovensko, Trnavský kraj
- Klaster AT+R, Košický kraj
- Košice IT Valley z.p.o, Košický kraj
- Slovenský plastikársky klaster, Trnavský kraj
- Z@ict, Žilinský kraj

Klastre cestovného ruchu

- Klaster cestovného ruchu – západné Slovensko
- Klaster LIPTOV – združenie cestovného ruchu, Žilinský kraj
- Klaster ORAVA – združenie cestovného ruchu, Žilinský kraj
- Klaster TURIEC – združenie cestovného ruchu, Žilinský kraj

- Združenie cestovného ruchu Balnea Cluster, Banskobystrický kraj

Poznámka: Dunajský vedomostný klaster má špeciálnu pozíciu v rámci štruktúry klastrov na Slovensku (Danube Knowledge Cluster, 2013).

V roku 2010 bola založená Únia slovenských klastrov s víziou vybudovať lepšie, prosperujúcejšie, konkurencieschopnejšie a inovatívnejšie slovenské regióny. Aktivity únie zahŕňajú: podporu informovanosti, vedomostí, výmeny skúseností a know-how medzi klastrami, podporu účasti klastrov na medzinárodných projektoch zameraných na vzdelávanie, výskum, vývoj, inovácie a transfer know-how, organizáciu školení, seminárov, prednášok a workshopov, zlepšovanie vzdelávacieho systému na základe požiadaviek trhu, prípravu štúdií, analýz, predpovedí a podpory výskumu, produktového vývoja a transferu produktových inovácií (CluStrat, 2013).

Existencia klastrov (nielen na Slovensku, ale aj v ostatných krajinách EÚ – najmä v regióne strednej Európy) je podmienená ich klasickou formou – spoluprácou len v rámci určitého odvetvia (sektorové klastre) (napr. strojársky, automobilový klaster, klastre cestovného druhu sú na Slovensku najznámejšie). Vznikli aj napriek zložitej situácii – Slovensko nemá vhodnú legislatívu, ktorá by definovala a podporovala klastre ako také a aj z tohto dôvodu je klastrov na Slovensku málo.

V rámci podpory inovácií prostredníctvom nových konceptov klastrov podporujúcich novovznikajúce odvetvia a prierezové témy začala NADSME (Národná agentúra pre rozvoj malého a stredného podnikania) 1. októbra 2011 s realizáciou projektu „Podpora inovácií prostredníctvom nových konceptov klastrov podporujúcich novovznikajúce odvetvia a prierezové témy“ (Boosting innovation through new cluster concepts in support of emerging issues and cross-sectoral themes). Projekt pod názvom CluStrat je realizovaný v rámci Operačného programu Stredná Európa (Central Europe). Cieľom projektu je podporiť inovácie prostredníctvom nových konceptov klastrov, zmeniť pohľad na fungovanie klastrov a preniesť najlepšie koncepcie do klastrových politík jednotlivých krajín. Jednou z prierezových tém projektu je aj internacionalizácia.

Medzi kľúčové bariéry rozvoja klastrov v podmienkach Slovenskej republiky možno zaradiť nasledovné:

- existujú bariéry samotného zapájania sa MSP do klastrov, a síce: obmedzené finančné a ľudské zdroje, nedostatok informácií o klastrovaní, averzia podnikov voči riziku, nedôvera k dodávateľom a konkurencii, obmedzené inovačné schopnosti podnikov a chýbajúca motivácia pre sieťovanie. Na elimináciu týchto bariér je potrebný aktívny, nepretržitý dialóg medzi firmami a regionálnymi aktérmi, prístup ku kľúčovým zdrojom (infraštruktúra, kvalifikované pracovné sily, výhodné úvery), podpora služieb vyžadujúcich znalosti a technologické zdokonaľovanie v regióne tradičných priemyselných odvetví pre ich inovatívny rozvoj, podpora jestvujúcich inovačných sietí, motivácia pre záujemcov zvonku, podmienky pre medziregionálnu spoluprácu a finančné zdroje na vypracovanie štúdií realizateľnosti.
- Slovenská legislatíva nedefinuje pojem „klaster“ a teda ich ani priamo nepodporuje. Slovensko nemá vytvorené podporné mechanizmy na vznik, rozvoj a podporu klastrov.

Existujúce klastre na Slovensku aj z toho dôvodu musia hľadať najvhodnejšiu právnu formu pre svoju existenciu v medziach zákona.

- V iných krajinách sú klastrové iniciatívy podporované z verejného sektora priamo vládou, ale aj regionálnou vládou krajín. Na Slovensku klastrové iniciatívy podporujú vyššie územné celky a súkromný sektor, avšak túto pomoc iniciatívy kvantifikujú ako veľmi nízku, resp. minimálnu.
- Okrem nedostatočných zdrojov sú hlavnými zdrojmi problémov taktiež nekoordinovaná, resp. rozbitá štruktúra.

Strategické a marketingové aliancie

Existuje mnoho rôznych definícií strategických aliancií, ale všetky sa zhodnú na tom, že strategické aliancie sú partnerstvá dvoch alebo viacerých subjektov za účelom získania konkurenčnej výhody. Tieto aliancie umožňujú partnerom využiť príležitosti, ktoré sú mimo možností a schopností jednotlivých partnerov. V dnešnom prostredí vysoko globalizovaných a rýchlo sa meniacich trhov je vytvorenie udržateľnej konkurenčnej výhody čoraz ťažšie.

Pokiaľ ide o formy strategických aliancií, môžeme ich rozdeliť na aliancie založené na zmluve (contractual agreements) a aliancie založené na majetkovej účasti (equity arrangements). Aliancie založené na zmluve môžu byť vytvárané pozdĺž celého hodnotového reťazca: firmy môžu založiť výskumno-vývojové aliancie, aliancie zamerané na vývoj nového produktu, technologické aliancie, výrobné aliancie, dlhodobé dohody o spoločnom zásobovaní, distribučné aliancie, marketingové aliancie, konzorciá na určovanie štandardov či aliancie poskytujúce služby. V zmluvných alianciách teda partneri kombinujú svoje zdroje iba v určitej oblasti svojich podnikateľských aktivít. Aliancie s majetkovou účasťou môžu nadobudnúť formu spoločného podniku (joint venture), minoritného podielu alebo equity swap (Ferenčíková, S. a kol., 2013).

Základnými motívmi vytvárania strategických aliancií sú vstup na zahraničný trh (často kombinovaný s nutnosťou prekonania bariér vstupu na trh), spoločné znášanie rizika (najmä rizika spojeného s vysokou kapitálovou náročnosťou investícií), spoločné znášanie nákladov (napr. výskumu a vývoja), reakcia na aktivity konkurencie, spoločné využívanie globálnych zdrojov (napr. letiskové terminály) a učenie sa od partnerov (Ferenčíková, S. a kol., 2013).

Marketingová aliancia znamená spojenie marketingových aktivít partnerov na konkrétnom trhu. Kľúčovým znakom marketingovej aliancie je zvyčajne vytvorenie unifikovaného imidžu partnerov na určitom trhu (Teng, B. S. – Das, T. K., 2008). Spolupráca môže fungovať ako skratka k získaniu znalostí, ktoré by firmy za iných okolností nedokázali nadobudnúť v prijateľnom čase alebo za prijateľných nákladov, napr. znalosti o zahraničnom trhu, miestnych distribučných kanáloch alebo zákazníkoch (Das, T. K. – Teng, B. S., 2000).

Keďže produkty potravinárskeho priemyslu sú čoraz viac štandardizované, marketingová stratégia založená na pôvode výrobku v určitom regióne (alebo v určitej krajine) môže byť spôsobom jeho diferenciacie (Calvet, J., 2005).

I keď spoločnosť môže byť schopná vstúpiť na nový trh samostatne, môže postrádať šírku sortimentu potrebnú na uspokojenie potrieb tamojších zákazníkov. V tomto prípade môže byť

vhodným riešením spolupráca s inou firmou, kedy jeden partner poskytuje finančné a ľudské zdroje alebo znalosti potrebné na zahraničnú expanziu a druhý partner môže doplniť svojimi výrobkami medzeru v sortimente (Visser, E. J., 2004).

Niektoré vínné klastre už princípy spoločného marketingu využívajú, napr. klaster Waipara na Novom Zélande profituje z ochoty pestovateľov hrozna a výrobcov vína spolufinancovať výskumné a marketingové aktivity, vzájomného učenia sa členov klastra a budovania regionálnej identity (Migone, A. – Howlett, M., 2010). Čilski výrobcovia vína zase vysielajú spoločné marketingové delegácie do zahraničia (Felzenstein, C., 2012).

Pokiaľ ide o marketing, malé firmy zvyknú spolupracovať s miestnymi výrobcami častejšie ako stredné a veľké spoločnosti. Na základe tejto ochoty spolupracovať sú malé firmy náchylnejšie na vytváranie klastrov ako väčšie firmy. Úspory z rozsahu, ktoré malé vinárstva môžu dosiahnuť prostredníctvom klastrov im umožňujú konkurovať väčším firmám z iných regiónov alebo krajín. Príkladom je vínný klaster Rioja v Španielsku, ktorého výdavky na propagáciu vín na hlavných exportných trhoch dosiahli 10 mil. EUR v roku 2010. Spoločné marketingové výdavky, na ktoré prispievajú členovia klastra, uľahčujú export menším vinárstvám, ktoré by v inom prípade nemali možnosť predávať svoje výrobky v zahraničí (Lareina, M. – Gómez – Bezares, F. – Aguado, R., 2011).

Vínné klastre a marketingové aliancie mimo Slovenska

Vytváranie vinárskych klastrov je podmienené špecifickým prostredím (terroir) a klimatickými podmienkami potrebnými pre pestovanie viniča. Ďalším dôležitým faktorom je asociácia určitého regiónu s kvalitou vín, ktoré sa v ňom vyprodukujú (Migone, A. – Howlett, M., 2010). Terroir je definovaný ako ohraničené a homogénne teritórium so silnou identitou, charakterizované prírodnými (pôda a klíma) a kultúrnymi (historickými a sociálnymi) podmienkami (Mueller, R. A. E. – Sumner, D. A. – Lapsley, J. T., 2006). Vo Francúzsku vína získavajú označenie pôvodu Appellation d'Origine Contrôlée (AOC), ktoré signalizuje určitú úroveň kvality vychádzajúcu z tradičných spôsobov výroby a vína špecifického terroir. Toto označenie poskytuje jeho držiteľom určitú formu konkurenčnej výhody (Calvet, J., 2005).

Slovenské vinohradníctvo môže čerpať inšpiráciu z exportného úspechu tzv. New World výrobcov vína. Do tejto skupiny sa zaraďujú krajiny, ktoré vstúpili na svetovú vinársku scénu v 70. a 80. rokoch 20. storočia a nachádzajú sa mimo Európy, medzi nimi napr. Austrália, Čile, Nový Zéland alebo USA. Prípady prvých troch spomínaných krajín dokazujú, že exportne orientovaná stratégia pozitívne koreluje s úspešnosťou vinárskych klastrov (Migone, A. – Howlett, M., 2010).

Podľa výskumu, ktorý sa uskutočnil v rokoch 2010–2011 v Argentíne, Austrálii, Čile a na Novom Zélande, hlavnými dôvodmi spolupráce vo vinárskom priemysle sú prilákanie nových zákazníkov a zvýšenie tržieb z dlhodobého hľadiska (Felzenstein, C., 2012).

Podľa Aylwarda, D. K. (2004), v Juhoaustálskom vínnom klasteri možno pozorovať pozitívnu koreláciu medzi inováciami, exportnou orientáciou a blízkymi vzťahmi s odvetvovými organizáciami, ako sú napr. Cooperative Research Centre for Viticulture alebo Australian Wine Research Institute.

Podľa prieskumu medzi 28 expertmi, ktorí sa podieľajú na riadení čílskeho vínného klastra, najväčšími prekážkami zvýšenia konkurencieschopnosti odvetvia boli marketing, propagácia, inovácie a internacionalizácia. Marketing, propagácia a internacionalizácia boli takisto oblasti s najväčšími problémami v oblasti spoločných aktivít členov klastra. Pokiaľ ide o marketing, hlavným problémom sa ukázal byť imidž Čile ako nízkonákladového výrobcu vína. Podľa odborníkov existuje potreba vybudovania Čile ako značky v záujme zlepšenia imidžu čílskych vín v zahraničí. Víno je prvým produktom z Čile, ktorý sa úspešne presadil na svetových trhoch. Značka Čile v súvislosti s vínami by mohla vydláždiť cestu pre exportný úspech ďalších produktov z tejto krajiny (Visser, E. J., 2004).

Úspech „New World” klastrov, zdá sa, koreluje s uplatňovaním exportnej stratégie, prinajmenšom v prípade Austrálie, Čile a Nového Zélandu (Visser, E. J., 2004). Relatívne silnú koreláciu možno pozorovať medzi dobre vyvinutou organizačnou štruktúrou vinárskeho priemyslu, silnou exportnou orientáciou a malým domácim trhom (Migone, A. – Howlett, M., 2010). Klastre môžu prispieť k zvýšeniu exportov tým, že zlepšujú povedomie o exporte medzi ich členmi a vytvárajú podmienky vhodné na uplatňovanie medzinárodného marketingu (Aylward, D. K., 2004).

Vysoký objem exportu nie je nevyhnutnou podmienkou exportného úspechu krajiny, ako dokazuje príklad Nového Zélandu: i keď objem exportu z tejto krajiny je obmedzený, novozélandské vína vykazujú najvyššiu priemernú cenu na medzinárodných trhoch (Migone, A. – Howlett, M., 2010). Ich marketingová stratégia je založená na úzkych trhových segmentoch a vysokej kvalite (Felzenstein, C., 2012).

Jedným z typických príkladov úspešných vínných klastrov (spomenutý v článku M. Portera z roku 1998, *Clusters and the new economics of competition*) (Porter, M., 1998) je Kalifornský vínný klaster, ktorý je organizovaný okolo pestovateľov viniča a výrobcov vína. Dôležitú úlohu hrajú aj firmy a inštitúcie poskytujúce tovary a služby potrebné pre činnosť pestovateľov a výrobcov, rovnako ako vláda, vzdelávacie a výskumné inštitúcie. V tomto klasteri teda možno pozorovať horizontálne i vertikálne prepojenia medzi jeho členmi.

Vínný klaster môže naštartovať celú ekonomiku regiónu, ako dokazuje príklad klastra Rioja v Španielsku. Podľa štúdie pokrývajúcej 180 vinárskych spoločností a 50 dodávateľov, 77 % investičných a prevádzkových výdavkov vinárstiev na kúpu tovarov a služieb pripadlo na obchod so spoločnosťami priamo v regióne Rioja (Migone, A. – Howlett, M., 2010). Priamo vo vínnom klasteri je zamestnaných približne 14 tis. ľudí, nepriamo klaster poskytuje príjmy ďalším 20 tis. obyvateľov. Produkcia je zameraná na vína vysokej kvality a je založená na miestnej špecifickej metóde vínného kvasenia. Založenie nových vinárstiev povzbudzuje rozvoj ďalších odvetví, ako sú napr. výroba strojov a zariadení alebo výstavba. Vývoj týchto podporných odvetví je teda naviazaný na vývoj vinárstva v oblasti (Lareina, M. – Gómez – Bezares, F. – Aguado, R., 2011).

Růžičková, K. a Koráb, P. (2013) uskutočnili výskum zameraný na vplyv členstva vo vinárskej aliancii V8 na výkonnosť firiem, meranú na základe porovnania vývoja hodnoty členských a nečlenských firiem. Oba typy firiem pôsobili v Českej republike, bez účasti zahraničných investorov. Motívmi na vytvorenie aliancie V8 boli koordinácia marketingových aktivít v Českej republike i v zahraničí, zdieľanie know-how, spoločná

predajná politika na zahraničných trhoch a zvýšenie kvality. Výsledky výskumu ukazujú, že hodnota členských firiem výrazne vzrástla, zatiaľ čo hodnota nečlenských firiem vzrástla menej významne, resp. v jednom prípade dokonca poklesla.

Výskum

V rámci otázok dotazníkového prieskumu sme od zúčastnených subjektov požadovali minimálne identifikáciu ich predmetu činnosti. Išlo o polouzavretú otázku, kde okrem preddefinovaných odpovedí (výroba vína, pestovanie viniča, distribúcia a predaj vína vlastnej výroby, distribúcia a predaj vína od iných firiem, poradenstvo vo výrobe vína) mali respondenti možnosť uviesť vlastnú odpoveď. Väčšina respondentov uskutočneného prieskumu sa zaoberala výrobou vína (74,63 %) a pestovaním viniča (64,18 %). Do kategórie Iné patria napr. poradenstvo vo výrobe vína, organizácia vinárskych podujatí, výroba analytických prístrojov alebo degustácie pre zahraničné skupiny turistov. Ostatné početnosti sú viditeľné v Grafe 1 (pozn.: v jednotlivých grafoch sú pri každej z možností uvedené konkrétne počty respondentov, percentuálny podiel respondentov na ich celkovom počte, resp. oba tieto údaje zároveň):

Predmet činnosti respondentov

Field of business activity of respondents

Graf 1

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – other, B – distribution and sales of wine from other companies, C – distribution and sales of own wine, D – grape growing, E – production of wine

21 (31,34 %) respondentov z celkového počtu 67 dopytovaných exportuje svoje výrobky do zahraničia. Za najväčšie bariéry, ktoré bránia slovenským vinárskym spoločnostiam v exporte, možno, na základe ich odpovedí, považovať náročnosť budovania nových odbytových kanálov na zahraničných trhoch (30,43 % respondentov) a nedostatočné množstvo výrobkov, ktoré by bolo možné exportovať (26,09 % respondentov). Je pozoruhodné, že všetci respondenti, ktorí sa v jednej z predchádzajúcich otázok prieskumu vyjadrili, že neexportujú svoje výrobky do zahraničia, zároveň uviedli, že ani nemajú záujem o vývoz svojich produktov. Tieto skutočnosti sú znázornené na Grafe 2. Na doplnenie uvádzame, že išlo o uzavretú otázku s možnosťou výberu práve jednej odpovede.

Najväčšie prekážky brániace exportu výrobkov slovenských vinárov *The largest barriers inhibiting Slovak wineries from export*

Graf 2

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – difficulty of distribution channels establishment in foreign markets, B – I am not interested in export of my products, C – insufficient amount of products that could be assigned for export, D – high costs of export, E – unfamiliarity with foreign markets, F – high risk of financial losses

35,82 % respondentov je presvedčených, že by im kooperácia s inou slovenskou vinárskou firmou pomohla zvýšiť informovanosť zákazníkov o ich výrobkoch v zahraničí. 28,36 % respondentov si myslí, že takáto spolupráca by im pomohla znížiť náklady exportu a rovnaký počet respondentov súhlasí s myšlienkou, že by im takáto spolupráca pomohla urýchliť vstup na zahraničné trhy. Napriek tomu až 37,31 % respondentov si myslí, že takáto spolupráca by pre nich nemala žiadne pozitívne efekty. Iba niekoľko respondentov si myslí, že vzájomná spolupráca vinárskych firiem by mohla napomôcť k zníženiu rizikovosti exportu alebo k zlepšeniu imidžu ich výrobkov v zahraničí. Išlo o otázku s možnosťou výberu viacerých odpovedí.

Názor slovenských vinárskych firiem na ich vzájomnú spoluprácu
Opinion on how the cooperation with other Slovak wineries could impact export

Graf 3

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – none of stated, B – increase customer awareness of your products abroad, C – reduce export costs, D – accelerate foreign markets' entry, E – lower export risks, F – improve image of your products abroad

Pokiaľ ide o ochotu vytvoriť marketingovú alianciu slovenských vinárskych firiem s cieľom uľahčiť ich vývoz, až 65,67 % z opýtaných by s takýmto riešením súhlasilo:

Stanovisko k vytvoreniu marketingovej aliance slovenských vinárskych firiem
Opinion on creation of Slovak wineries' joint marketing alliance

Graf 4

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – agree, B – disagree, C – I do not know

Prevažná väčšina respondentov (85,07 %) je presvedčená, že vytvorenie spoločnej marketingovej stratégie za účelom prezentácie slovenských vín by prispelo k zvýšeniu

povedomia o nich v zahraničí. Takýto konsenzus by mohol poskytnúť základ pre spoluprácu jednotlivých organizácií v oblasti slovenského vinárskeho priemyslu a nakoniec by mohol viesť k vytvoreniu marketingovej aliancie.

Stanovisko k vytvoreniu spoločnej marketingovej stratégie za účelom prezentácie slovenských vín v zahraničí

Opinion on common marketing strategy of Slovak wineries impact on their presentation abroad

Graf 5

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – positive impact, B – no positive impact, C – I do not know

76,12 % respondentov sa zhodlo, že vytvorenie vinárskeho klastra (či už celoslovenského alebo v rámci jednotlivých vinohradníckych oblastí) by mohlo mať pozitívny vplyv na konkurencieschopnosť slovenského vinohradníctva. Opäť môžeme poznamenať, že väčšina z respondentov dopytovanej vzorky je ochotná spolupracovať za účelom dosiahnutia spoločne využiteľných výhod.

Názor na vplyv vytvorenia vinárskeho klastra (klastrov) na zvýšenie konkurencieschopnosti slovenského vinohradníctva
Opinion on wine cluster creation impact on Slovak viticulture competitiveness

Graf 6

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – positive impact, B – no positive impact, C – I do not know

Podľa výsledkov vlastného prieskumu by mali byť účastníkmi klastra jednoznačne výrobcovia vína (túto možnosť označilo až 94,03 % respondentov). Pestovatelia hrozna (64,18 % respondentov) a distribútori vína (47,76 %) by taktiež mali podľa názoru respondentov byť účastníkmi takéhoto klastra. Ostatné početnosti sú viditeľné v Grafe 7. Medzi iné firmy s prepojením na vinársky priemysel sú zaradené napr. výrobcovia fliaš, obalov, strojov a pod. Čo sa týka zadefinovania typu otázky, išlo o otázku s možnosťou výberu viacerých odpovedí.

Potenciálni členovia vinárskeho klastra

Opinion on potential members of a wine cluster

Graf 7

Prameň: výsledky vlastného prieskumu / Source: results of own research

A – none of stated, B – not distributors, only winemakers, C – museums, galleries and other tourism-related institutions, D – educational and research institutions, E – other companies with linkages to the wine industry, F – accomodation, G – restaurants, H – advertising agencies, I – municipalities, J – government institutions, K – wine distributors, L – grape growers, M – wine producers

Záver

Súdiac podľa výsledkov výskumu, subjekty pôsobiace v slovenskom vinohradníctve sú si vedomé príležitostí a výhod, ktoré vyplývajú zo vzájomnej spolupráce. Väčšina respondentov si myslí, že vytvorenie marketingovej aliancie by mohlo uľahčiť export jej členov a vytvorenie vinárskeho klastra by mohlo zlepšiť konkurencieschopnosť slovenských vín. Spolupráca medzi výrobcami vína, dodávateľmi, výskumnými inštitúciami, univerzitami či dokonca spotrebiteľmi v rámci marketingovej aliancie by mohla stáť na začiatku vytvorenia inštitucionalizovaného vínneho klastra. Pre malé a stredné firmy (ktoré z väčšej časti vytvárajú slovenské vinohradníctvo) je obzvlášť náročné vstúpiť a presadiť sa na zahraničných trhoch (najmä kvôli ich obmedzeným ľudským a finančným zdrojom). Marketingová aliancia by im mohla pomôcť znížiť náklady a zvýšiť šance na vstup na nové trhy. Veľká väčšina respondentov sa zhodla na tom, že spoločná marketingová stratégia by mohla zlepšiť povedomie o slovenských vínach v zahraničí. Označenia pôvodu, ako napr. „Krajina pôvodu” či „Región pôvodu” by mohli byť jedným z benefitov marketingovej aliancie pre jej členov. Hodnota tohto označenia bude odvodená od reputácie členských firiem. Budovanie Slovenska ako vinárskej značky by teda malo byť postavené na kvalite a úspechoch jednotlivých vín a ich výrobcov (napr. iba v roku 2013 slovenské vína získali 9 zlatých a 9 strieborných medailí na medzinárodnej súťaži Bacchus v Madride, 9 zlatých medailí na súťaži Vinalies Internationales v Paríži a 3 veľké zlaté a 19 zlatých medailí na Concours Mondial de Bruxelles – jednom z piatich najvýznamnejších vinárskych podujatí na svete).

Výskum ukázal, že v slovenskom vinohradníctve existuje ochota spolupracovať, dokonca i medzi konkurentmi. Prostredníctvom tejto spolupráce medzi konkurentmi (co-opetition) by slovenskí vinári mohli úspešne vstúpiť na zahraničné trhy, ako to bolo aj v prípade krajín ako Austrália alebo Čile, ktoré sa dnes zaraďujú medzi najúspešnejších exportérov vína na svete.

Literatúra

- [1] AYLWARD, D. K., 2004: *Wine Clusters Equal Export Success*. [online]. [citované 2013-09-27]. Dostupné na internete: <<http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1082&context=commpapers>>
- [2] CALVET, J., 2005: *Nature and problems of French wine clusters*. [online]. [citované 2013-09-26]. Dostupné na internete: <<http://academyofwinebusiness.com/wp-content/uploads/2010/05/NatureAndProblems.pdf>>
- [3] CLUSTRAT. 2013: *The Union of Slovak Clusters*. [online]. [citované 2013-10-07]. Dostupné na internete: <<http://clustrat.eu/consortium/partners/uks/>>
- [4] DANUBE KNOWLEDGE CLUSTER. 2013: *Definition of a Cluster*. [online]. [citované 2013-10-07]. Dostupné na internete: <<http://www.dkce.eu.com/en/pages/danube-knowledge-cluster>>
- [5] DAS, T. K. – TENG, B. S., 2000: *A Resource-Based Theory of Strategic Alliances*. [online]. [citované 2013-10-01]. Dostupné na internete: <http://aux.zicklin.baruch.cuny.edu/tkdas/publications/das-teng_jom00_resourcebasedtheory_31-61.pdf>
- [6] EUROPEAN COMMISSION. 2013: *Industrial innovation – Clusters*. [citované 2013-10-07]. Dostupné na internete: <<http://ec.europa.eu/enterprise/policies/innovation/policy/clusters/>>
- [7] EURÓPSKA DATABANKA – BUSINESS TO BUSINESS PROVIDER. 2013: [online]. [citované 2013-09-20]. Dostupné na internete: <<http://www.edb.sk/>>
- [8] FELZENSTEIN, C., 2012: *International Marketing in Southern Hemisphere Wine Clusters*. [online]. [citované 2013-09-25]. Dostupné na internete: <<http://www.clusterinnovation.com/doc/International%20Wine%20Clusters%20Southern%20Hemisphere-%20BALAS%20presentation%20April%202011.pdf>>
- [9] FERENČÍKOVÁ, S. a kol., 2013: *Medzinárodná expanzia firiem: stratégie, partnerstvá a ľudské zdroje*. Bratislava: Iura Edition, 2013. 362 s. ISBN 978-80-8078-532-1.
- [10] CHLEBÍKOVÁ, D. – MRÁZIKOVÁ, J., 2009: Clusters – a New Form of Regions Development in Slovakia. [online]. [citované 2013-10-07]. Dostupné na internete: <<http://www.um.ase.ro/No11/11.pdf>>
- [11] LAREINA, M. – GÓMEZ – BEZARES, F. – AGUADO, R., 2011: *Development Rooted on Riojan Soil: The Wine Cluster and Beyond*. [online]. [citované 2013-09-25]. Dostupné na internete: <<http://www.benthamsience.com/open/togogj/articles/V004/SI0001TOGEOGJ/3TOGEOGJ.pdf>>

- [12] MIGONE, A. – HOWLETT, M., 2010: *Comparative networks and clusters in the wine industry*. [online]. [citované 2013-09-27]. Dostupné na internete: <http://www.wine-economics.org/workingpapers/AAWE_WP62.pdf>
- [13] MUELLER, R. A. E. – SUMNER, D. A. – LAPSLEY, J. T., 2006: *Clusters of Grapes and Wine*. [online]. [citované 2013-09-24]. Dostupné na internete: <http://www.agmrc.org/media/cms/Wine_Clusters2_84CD1EE476398.pdf>
- [14] PORTER, M., 1998: *Clusters and the New Economics of Competition*. [online]. [citované 2013-10-06]. Dostupné na internete: <<http://hdrnet.org/349/1/porter.studie.pdf>>
- [15] RŮŽIČKOVÁ, K. – KORÁB, P., 2013: *Does horizontal cooperation create value? A residual income approach application on Czech agricultural data*. [online]. [citované 2013-09-22]. Dostupné na internete: <ftp://ftp.mendelu.cz/RePEc/men/wpaper/32_2013.pdf>
- [16] SIEA., 2009: *Klastrové iniciatívy pôsobiace na Slovensku*. [online]. [citované 2013-10-07]. Dostupné na internete: <<http://www.siea.sk/klastre-na-slovensku/>>
- [17] TENG, B. S. – DAS, T. K., 2008: *Governance structure choice in strategic alliances*. [online]. [citované 2013-09-23]. Dostupné na internete: <http://aux.zicklin.baruch.cuny.edu/tkdas/publications/teng-das_md08_GovernanceStructureChoiceInSAs_725-742.pdf>
- [18] VISSER, E. J., 2004: *A Chilean wine cluster? Governance and upgrading in the phase of internationalization*. [online]. [citované 2013-09-27]. Dostupné na internete: <<http://www.cepal.org/publicaciones/xml/8/20498/LCL2138.pdf>>

Došlo 13. 12. 2013

Kontaktná adresa

Ing. Tatiana HLUŠKOVÁ

Ing. Mária ŠÁŠIKOVÁ

Katedra medzinárodného obchodu, Obchodná fakulta Ekonomickej univerzity v Bratislave, Dolnozemska cesta 1, 852 35 Bratislava, SR

tel. +421 2 6729 1260 e-mail tatiana.hluskova@gmail.com

tel. +421 2 6729 1421 e-mail sasikova.m@gmail.com

Príspevok je súčasťou riešenia výskumných projektov: VEGA č. 1/0461/12 – Manažérske kompetencie v zahraničných a domácich firmách v SR ako zdroj zvyšovania ich konkurenčnej výhody v ére globalizujúcej sa ekonomiky (Hlavný riešiteľ: prof. Ing. Soňa Ferenčíková, PhD.) a VEGA č. 1/1185/12 – Zmeny v spotrebiteľských trendoch podmienené dosahmi finančno-hospodárskej (spoločenskej) krízy, ich odraz v modifikáciách marketingových programov podnikateľských subjektov v snahe udržania ich konkurencieschopnosti na medzinárodných trhoch (s aplikáciou na podmienky EÚ s akcentom na SR) (Hlavný riešiteľ: doc. Ing. Otilia Zorkóciová, PhD.).

Z vedeckého života
From Scientific Life

Za doc. Ing. Vierou Ižákovou, PhD.

Začiatkom marca 2014 odbornú a vedeckú poľnohospodársku komunitu zastihla smutná správa, že smrť prerušila životnú cestu, vo veku nedožitých 71 rokov, poľnohospodárskej ekonómky a našej bývalej kolegyne doc. Ing. Viery Ižákovvej, PhD.

Doc. Viera Ižáková sa narodila 11. mája 1943 v Martine, ale vyrastala v Šarišských Bohdanovciach pri Prešove, kde strávila väčšinu svojho adolescentného života. Pochádzala z právnickej rodiny. Po vyštudovaní prešovského gymnázia absolvovala Vysokú školu poľnohospodársku (dnes Slovenskú poľnohospodársku univerzitu), Prevádzkovo-ekonomickú fakultu v Nitre.

Poznanie života na vidieku, jej osobná disciplína, vytrvalosť a zodpovednosť prispeli k záujmu o vysokoškolské štúdium poľnohospodárskeho zamerania, ktoré ukončila s vyznamenaním. Po krátkom pôsobení v Jednotnom roľníckom družstve Krásna nad Hornádom pracovala na podnikovom riaditeľstve Obchodu s ovocím a zeleninou v Košiciach. Ako človek vysoko intelektuálne založený inklinovala k poznaniu a ďalšiemu štúdiu. V roku 1968 sa stal jej pracoviskom Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva v Bratislave, kde prežila na rôznych pozíciách, ale vždy ako aktívna výskumníčka, neskôr vedecká pracovníčka a riaditeľka tohto ústavu, celý svoj profesionálny život. Doc. Ižáková už ako tridsaťročná sa stala zodpovednou riešiteľkou výskumnej úlohy a od roku 1973 neustále riešila úlohy Štátneho programu ekonomického výskumu, zamerané na ekonomiku poľnohospodárstva. V roku 1976 už ako matka dvoch detí, syna a dcéry, obhájila kandidátsku dizertačnú prácu a získala hodnosť kandidáta vied. V období rokov 1973 až 1989 samostatne riešila alebo koordinovala desiatky výskumných etáp a čiastkových úloh. Publikovala z nich viaceré vedecké a odborné články, čo jej umožnilo už od roku 1981 dosiahnuť vyšší vedecký kvalifikačný stupeň samostatnej vedeckej pracovníčky.

Počas svojho profesionálneho pôsobenia na ústave sa docentka Ižáková viackrát odborne preorientovala na rôzne problematiky. Pôvodne sa špecializovala na otázky hmotnej zainteresovanosti, neskôr sa venovala výrobkovej ekonomike v poľnohospodárstve a následne agrárnej politike, analýzam účinnosti ekonomických nástrojov a dôchodkovosti poľnohospodárskych podnikov v rôznych prírodných podmienkach Slovenska a posledne vývoju agrárneho trhu a obchodu v SR.

Riaditeľkou VÚEPP bola docentka Ižáková od roku 1991 do roku 1999 a na ústave pracovala do roku 2003. Jej zásluhou sa ústav stal známym a vysoko angažovaným výskumným pracoviskom a poradenskou organizáciou pre Ministerstvo pôdohospodárstva SR a transformujúce sa podniky. V rokoch 1994-2002 koordinovala dva rozsiahle vedecko-technické projekty orientované na agropotravinársky trh Slovenska a tiež významný projekt „Reštrukturalizácia poľnohospodárskej výroby v SR“, na riešení ktorého sa zúčastnila takmer celá vedecko-výskumná komunita z poľnohospodárskeho výskumu na Slovensku. Pre

Ministerstvo pôdohospodárstva SR vykonávala vládne poradenstvo v oblasti agrárnej politiky, taktiež sa venovala otázkam reštrukturalizácie a konkurencieschopnosti potravinárskeho priemyslu.

V poradenstve pre poľnohospodárske a potravinárske podniky bola činná v oblasti privatizácie, oceňovania majetku, revitalizácie podnikov a reštrukturalizácie potravinárskych odvetví.

Poznatky z oblasti výskumu začala ako externá učiteľka odovzdávať študentom na Slovenskej poľnohospodárskej univerzite v Nitre, kde sa v roku 1994 habilitovala na Fakulte ekonomiky a manažmentu. V rámci spolupráce s univerzitou bola školiteľkou viacerým doktorandom.

Presadila sa aj na pôde Slovenskej poľnohospodárskej akadémie, kde ju takmer výlučne mužská akademická obec ako druhú ženu zvolila najprv za riadnu členku akadémie a potom aj za členku Predsedníctva SAPV. Do roku 2001 bola 4 roky aj predsedkyňou odboru ekonomiky a manažmentu SAPV.

Docentka Ižáková mala vysoké renomé v odbornej poľnohospodárskej verejnosti, čoho dôkazom je skutočnosť, že bola vo vedeckých radách Slovenskej poľnohospodárskej univerzity i jej Fakulty ekonomiky a manažmentu ako aj Fakulty manažmentu pri Ekonomickej univerzite v Bratislave. Ďalej pôsobila ako členka redakčných rád vedeckých a odborných časopisov v SR a ČR. Jej hlboké profesionálne znalosti využil Výbor Národnej rady SR pre pôdohospodárstvo aj Kancelária prezidenta Slovenskej republiky.

Plodná výskumná činnosť docentky Ižákovskej bola sprevádzaná množstvom odborných a vedeckých článkov nielen v slovenských periodikách, ale aj v ČR a Rakúsku, ako aj knižnými publikáciami a prednáškami doma i v zahraničí.

Úspešná vedecko-výskumná, pedagogická a poradenská činnosť, príprava vedeckých pracovníkov, ale i ďalšie spoločenské aktivity, boli na vysokej úrovni ocenené mnohými výskumnými, akademickými a spoločenskými inštitúciami ako uznanie jej profesionálneho, ľudského i občianskeho prínosu.

Po rokoch úspešného profesijného života sa vrátila naspäť do svojho kraja, v ktorom vyrastala, kde oceňovala svoje rodinné zázemie a spojitosť s prírodou.

V odchode docentky Viery Ižákovskej strácame vzácného človeka a priateľa, ktorého zdobila ambicióznosť a zodpovednosť. Obdivovali sme jej myšlienkový rozhľad, tvorivosť a profesionalitu, ale aj zmysel pre priateľstvo. Bola našim radcom, ale aj náročným kritikom a posudzovateľom. Jej meno ostane navždy spojené s históriou ekonomického poľnohospodárskeho výskumu na Slovensku.

Čeť jej pamiatke !

Ing. Zuzana Chrastinová

Predvídanie: Budúcnosť poľnohospodárstva a potravín (2011)

Foresight. The Future of Food and Farming

voľne spracované zo záverečnej správy projektu: Foresight. The Future of Food and Farming (2011) Final Project Report. The Government Office for Science, London

V roku 2050 sa počet obyvateľov Zeme odhaduje na vyše 9 miliárd, čo bude klásť vysoké nároky na zabezpečenie dostatku rôznorodých, výživných a kvalitných potravín a súčasne na efektívne a udržateľné využívanie prírodných a energetických zdrojov. Svetový potravinový systém čelí problému nasýtiť väčší počet ľudí, ale s prihliadnutím na ochranu životného prostredia a zachovanie ekologického systému. Podporovať sa preto bude trvale udržateľná intenzifikácia poľnohospodárskej výroby, teda zvyšovanie hektárových výnosov, zvyšovanie efektívnosti spotreby vstupov, ale pri znižovaní negatívnych vplyvov na životné prostredie.

Podľa spoločnej expertnej porady Svetovej zdravotníckej organizácie, Organizácie pre poľnohospodárstvo a potraviny a Univerzity Spojených národov sa denná stravovacia energetická dávka pohybuje u mužov vo veku 18–30 rokov v závislosti od hmotnosti a životného štýlu v rozpätí 2 100–4 500 kcal a u žien 1 650–3 850 kcal. Pre zabezpečenie výživy rastúceho počtu obyvateľov planéty bude musieť poľnohospodárska prvovýroba a spracovateľské odvetvia hľadať možnosti udržateľného využívania prírodných zdrojov, maximálneho využívania obnoviteľných zdrojov, zavádzania inovácií v poľnohospodárstve a v potravinárskom priemysle, znižovania potravinového odpadu pri zachovávaní biodiverzity fauny a flóry, krajnotvorby a pritom prihliadať na klimatické zmeny a na trendy stravovacích návykov spotrebiteľov.

Na svetový potravinový systém budúcich troch desaťročí budú okrem zvyšujúceho sa počtu spotrebiteľov vplývať nasledujúce faktory:

- *Zmeny v charaktere stravovania a priemernej spotrebe na osobu*

Predpovede hovoria o zvyšovaní dopytu po proteínových potravinách, teda mäse a mäsových výrobkoch, pretože sa budú zvyšovať reálne príjmy obyvateľstva priemyselne sa rozvíjajúcich krajín sveta. Výroba mäsa si však vyžaduje viac zdrojov ako rastlinná produkcia. Napriek dynamickému rastu ekonomík južnej Ázie sa spotrebiteľský záujem, z kultúrnych a náboženských dôvodov, bude orientovať na vegetariánsku a rybaciú stravu.

- *Riadenie trhov a štátne zásahy*

Predpokladá sa trend znižovania výrobných subvencií do agro-potravinárskeho sektoru, obmedzovanie obchodných reštrikcií a intervencií na trhu. Technologický pokrok znižuje transakčné náklady a zjednodušuje logistiku obchodu napriek veľkým geografickým vzdialenostiam. Bude pokračovať rast nových potravinových „superveľmocí“, ktoré budú exportovať poľnohospodárske produkty a potraviny na svetový trh (Brazília, Čína, India, Ruská federácia). Medzi v súčasnosti obmedzený počet veľkých transnacionálnych korporácií v odvetviach poľnohospodárstva, rybárstva, potravinárstva, dopravy a maloobchodného predaja vstúpia nové spoločnosti z ekonomicky sa rozvíjajúcich krajín.

- *Klimatické zmeny*

Rastlinná produkcia a výkonnosť živočíšnej výroby v celosvetovom meradle budú ovplyvňované zvyšujúcimi sa teplotami a koncentraciami oxidu uhličitého, nižším úhrnom zrážok, vyššou frekvenciou výskytu extrémnych udalostí (suchá, záplavy, sopečné erupcie, hurikány), mimosezónnymi výkyvmi počasia, nákazlivými škodcami a chorobami rastlín.

- *Tlak na prírodné zdroje*

Poľnohospodárska prvovýroba bude zápasit' s úbytkami poľnohospodárskej pôdy z dôvodu urbanizácie, so zhoršovaním pôdných parametrov z dôvodov erózie a intenzifikačných metód pestovania, s rozširovaním púštnych a zasolených oblastí, limitovanou rozlohou. Nevyhnutné bude usmerňovať využívanie pôdy na poľnohospodárske účely, efektívnejšie hospodáriť s vodnými zdrojmi a zastaviť premenu dažďových pralesov na poľnohospodársku pôdu kvôli hrozbe skleníkových emisií a strate biodiverzity. Len za výnimočných okolností bude možné premeniť les, pasienok alebo močiar na poľnohospodársku pôdu. Poľnohospodársku i potravinársku výrobu bude ovplyvňovať pokračujúci rast cien energií (ropy, zemného plynu, elektriny).

- *Zmeny v hodnotových a etických postojoch spotrebiteľov*

Agrotechnologické postupy poľnohospodárstva a spracovateľské postupy potravinárstva sa budú prispôsobovať správaniu spotrebiteľov, napr. akceptácie geneticky modifikovaných potravín, nanotechnológií, klonovania hospodárskych zvierat, syntetickej biológie ako aj ich postojom ku ekologickému hospodáreniu, zaobchádzaniu so zvieratami, k čerstvosti poľnohospodárskych produktov, k baleniu potravín, k obchodným praktikám v maloobchode. Internet a sociálne siete budú uľahčovať prenikanie celosvetových trendov zdravej výživy a konzumácie potravín.

- *Premenlivosť cien*

Volatilita cien poľnohospodárskych produktov a potravinárskych výrobkov na svetovom trhu sa bude výrazne zvyšovať s ohľadom na očakávané výkyvy cien energií, rast dopytu po potravinách, legislatívne zmeny v oblasti životného prostredia a medzinárodného obchodu.

- *Neočakávané udalosti*

Nepredvídateľné zmeny môžu viesť ku kvalitatívnym zmenám v poľnohospodárskej a potravinárskej výrobe, napr. uľahčenie prístupu ku duševnému vlastníctvu a urýchlenie prístupu k inováciám pre rozvojové štáty; ubúdanie slnečnej energie spôsobenej sopečným prachom; náhla ekonomická stagnácia rozvíjajúcich sa krajín; porucha v jednej alebo viacerých jadrových elektrárnach vo svete; výrazný úbytok včelstva; vyprodukovanie osiva bez potreby opelenia a hnojenia; vytvorenie svetovej organizácie pre kontrolu exportu určitých poľnohospodárskych produktov a potravinárskych výrobkov.

- *Vzdelávacie služby*

Zvyšovanie vzdelanostnej úrovne producentov potravín, prehĺbovanie zručností, informovanie o progresívnych agro-technologických postupoch, o inovatívnych systémoch hospodárenia, o environmentálnych dopadoch, o moderných informačných a komunikačných technológiách sú rozhodujúce predpoklady rastu produktivity.

- *Infraštruktúra*

Zlepšenia v kvalite infraštruktúry (ciest, prístavov, zavlažovacích a skladovacích zariadení, komunikačných systémov) znížia produkčné a dopravné náklady a urýchlia prepravu potravín vrátane rýchlo sa kaziacich (ovocia, zeleniny, rýb) ku finálnym spotrebiteľom.

- *Inovácie*

Implementovanie najnovších výsledkov vedy a výskumu bude zvyšovať objem rastlinnej a živočíšnej produkcie a bude reagovať na environmentálne výzvy (nedostatok vody, zhoršovanie kvality pôdy, výskyt škodcov, chorôb plodín, škodlivé emisie a pod.). Prospešné bude kombinovanie bio-technologických, agronomických a poľnohospodársko-ekologických prístupov.

V priemyselne najvyspelejších krajinách sveta spotreba mäsa (najmä bravčového a hydinového) dosiahla vrcholnú hranicu a v nasledujúcich tridsiatich rokoch bude spotreba mäsa a mäsových výrobkov pravdepodobne stúpať v priemyselne sa rozvíjajúcich krajinách východnej a juhovýchodnej Ázie (Číne, Južnej Kórei, Vietname), južnej Ameriky a Afriky a v štátoch strednej a východnej Európy. V roku 2050 by chov hovädzieho dobytku mohol celosvetovo vzrásť oproti súčasnému stavu o približne 70 %, chov kôz a ošípaných o takmer 60 %, čo zvýši dopyt po krmovinách na báze obilnín. Tempo a rozsah urbanizácie, zvyšovanie príjmov mestského obyvateľstva, osvojovanie mestského životného štýlu, vystavovanie spotrebiteľov reklame pravdepodobne povedie k zvýšenej spotrebe spracovaných potravinárskych výrobkov s vysokým obsahom tukov a cukrov.

Výmera poľnohospodárskej pôdy vo svete predstavuje približne 4,6 mld. ha, z toho vhodnej na rastlinnú produkciu je asi 3 mld. ha, pričom reálne sa obhospodaruje okolo 1,6 mld. ha. Za uplynulých 40 rokov klesla priemerná rozloha poľnohospodárskej pôdy pripadajúca na jedného obyvateľa našej planéty z 1,30 na 0,72 ha. Procesom urbanizácie a nárastom počtu obyvateľov sa podiel poľnohospodárskej pôdy na 1 obyvateľa v nasledujúcich rokoch ešte zníži.

Dlhodobý trend nízkych cien hlavných pestovaných plodín sa skončil a s vysokou pravdepodobnosťou budú ceny potravín počas nasledujúcich *tridsať rokov stúpať*. Predpovedá sa nárast cien obilnín, najmä kukurice a ryže o minimálne 30 %.

Trend potvrdili výsledky čiastočne vyváženého trhového modelu IMPACT, ktorý vyvinul Výskumný ústav pre medzinárodnú potravinovú politiku (IFPRI). Model simuloval rast produkcie podmienený cenami poľnohospodárskych produktov a vstupov, tempom rastu produktivity a rozširovania pestovateľskej výmery, investíciami do zavlažovacích systémov. Na strane dopytu skúmal závislosť príjmov spotrebiteľov, rastu populácie a spotreby potravín, krmovín a energetických zdrojov. Výsledky naznačili zníženie rastu hektárových výnosov obilnín z dôvodov klimatických zmien a spomalenia rastu produktivity, keďže sa v posledných rokoch znižovali verejné výdavky do poľnohospodárskeho výskumu a vývoja.

Zásľuhou intenzifikácie poľnohospodárskej výroby prostredníctvom umelého zavlažovania, aplikovaním priemyselných hnojív a pesticídov, mechanizáciou sa od roku 1961 priemerné výnosy kukurice vo svete zvýšili z necelých 2 ton na vyše 5 ton na hektár a ryže z 2 ton na vyše 4 tony/ha. Existujúce znalosti a technológie umožňujú zvýšiť priemerné hektárové výnosy

obilnín v Ruskej federácii, na Ukrajine, v Kazachstane alebo vo viacerých afrických krajinách na dvojnásobok. Prírodné a ekologické predpoklady spolu s aplikovaním moderných technológií, technologických postupov a vhodnými ekonomickými a inštitucionálnymi podmienkami by dokázali zvýšiť priemerné hektárové úrody pšenice v Maďarsku alebo v Poľsku zo súčasných 4 ton na minimálne 7 ton. Hlavnou výzvou však je, aby zvýšenie hektárových výnosov neprekročilo obnovovaciu kapacitu prírodných zdrojov, nezhoršilo životné prostredie a nespôsobilo stratu diverzity.

Pre zabezpečenie výživy väčšieho počtu obyvateľov na zemeguli bude nevyhnutné výrazne znížiť pozberové straty a množstvo potravinového odpadu. Aktuálny odhad hovorí, že v rámci svetového potravinového reťazca sa nepotrebuje približne 30 % vyrobených potravín. Predpokladá sa, že bude pokračovať výskum šľachtenia a pestovania odrôd poľnohospodárskych plodín menej náchylných voči hnilobnému procesu alebo škodcom, čo by znížilo straty po zbere a pri skladovaní úrody. Masová výroba zlacní používanie inteligentných tenkých obalov potravinárskych výrobkov ako aj senzorickej technológie pre zisťovanie znehodnotenia zabalených potravín a nanotechnológie pre predpovedanie trvanlivosti potravín a stanovenie optimálneho dátumu spotreby. Rozširovať sa bude sortiment konzervovaných a mrazených potravín s dlhšou trvanlivosťou. Prostredníctvom mobilnej komunikácie budú spotrebiteľia maloobchodným prevádzkam a potravinárskym výrobcami definovať presný súbor kritérií na potravinársky tovar (zdravotných, environmentálnych a sociálnych).

V budúcich troch desaťročiach bude pokračovať trend dominancie malého počtu nadnárodných korporácií v rámci jednotlivých prvkov potravinového reťazca (výrobe osív, pesticídov, potravinárskych výrobkov, maloobchode, preprave). Zo strany vlád najmä ekonomicky vyspelých krajín sveta bude silnieť záujem o spoluprácu a dosiahnutie dohody so súkromným sektorom ohľadom dosiahnutia trvalej udržateľnosti poľnohospodárskej a potravinárskej produkcie, spravodlivosti v rámci svetového potravinového reťazca a predchádzania zdravotným a environmentálnym obavám. Podľa štúdie Sterna¹ poľnohospodárstvo, vrátane výroby priemyselných hnojív, prispieva ku tvorbe skleníkových plynov 10 až 12 %. Podstatné zníženie oxidu dusného umožní v blízkej budúcnosti pokroky v pestovateľských technológiách a zavádzanie pestovania nových odrôd menej náročných na prísun dusíka.

Okrem zvyšovania poľnohospodárskej a potravinárskej produkcie, znižovania potravinového odpadu, zlepšovania efektívnosti svetového potravinového systému bude v nasledujúcich rokoch potrebné ovplyvňovať aj stravovanie obyvateľstva. Presadzovať sa bude znižovanie spotreby mäsa a mliečnych výrobkov a naopak, zvyšovanie konzumácie menej spracovaných potravín s nižšou náročnosťou na prírodné zdroje a výrobné vstupy (ovocia a zeleniny). Na 1 kg hovädzieho mäsa musia napríklad prežívavce skonzumovať približne 7 kg kŕmneho obilia a priemerne sa pri ich chove spotrebuje 15 tis. litrov vody. Na vypěstovanie 1 kg zemiakov sa spotrebuje 250 litrov vody. Na dosiahnutie zmeny v stravovaní spotrebiteľov bude potrebné uplatňovať rôzne ekonomické a legislatívne páky (napr. zdaňovanie nepreferovaných potravín, nákupné smernice pre maloobchodných predajcov a stravovacie

¹ Stern, N.: The Economics of Climate Change. The Stern Review. Cambridge University Press 2007, ISBN 978-0-521-70080-1

prevádzky, ktoré obmedzia spotrebiteľom výber nezdravých potravín, reklamné kampane a vzdelávacie programy na zmenu správania jednotlivcov).

V nasledujúcich troch desaťročiach sa očakávajú výrazné cenové výkyvy potravín, ktoré budú ovplyvňované:

- zvýšeným rozsahom a frekvenciami výskytu extrémneho počasia (suchá, povodne, víchrice, hurikány a pod.),
- politickými a občianskymi zmenami (napr. politickými rozhodnutiami a opatreniami na zmiernenie dopadov klimatických zmien, na ochranu životného prostredia, na zachovanie biotopov, na ochranu spotrebiteľov, na znižovanie energetickej náročnosti produkcie potravín, na podporu rozvoja vidieckych oblastí; štrajkami za zlepšenie sociálnych podmienok a pod.),
- ekonomickými otrasmi (nárast cien energií, pohonných hmôt, priemyselných hnojív, pesticídov, poľnohospodárskej techniky),
- nárastom produkcie biopalív,
- trendom spotreby (smerom ku potravinám s vysokým stupňom spracovania, vyšším podielom konzumácie ekologických a funkčných potravín),
- špekulačným správaním subjektov v dodávateľskom reťazci,
- štátnymi intervenciami v dodávateľskom reťazci a vytváraním strategických rezerv potravín,
- vývojom rozmanitých technológií a biotechnológií (inovatívne formy pestovania a chovu hospodárskych zvierat, technológie spravovania pôdy, rezistentné odrody plodín voči škodcom a klimatickým zmenám, pestovanie plodín pre energetické účely),
- vyšším zapojením žien a sociálne znevýhodnených skupín obyvateľstva do poľnohospodárskej výroby.

Ing. Ivan Masár

Ekonomické parametre slovenského poľnohospodárstva a potravinárstva v kontexte štátov EÚ

Chrastinová, Z.: 1. vyd. Bratislava: VÚEPP, 2013. 143 s. Sprievodný materiál: prílohy 59 tab.

Anotácia:

Práca je zameraná na zhodnotenie slovenského poľnohospodárstva a potravinárstva v kontexte štátov EÚ-27, ktoré bolo vykonané na základe vybrané ekonomických a produkčných indikátorov. V úlohe bola použitá databáza štatistického úradu EÚ - Eurostatu a databáza OECD, kde sú uložené údaje jednotlivých štátov EÚ-27 vypočítané jednotnou metodikou pre všetky štáty EÚ-27. Akcent bol položený na vývoj ukazovateľov v rokoch 2004–2011. Pri riešení sa použili štandardné metódy výskumnej práce a to základné matematicko-štatistické metódy, analýza a syntéza, indexová metóda a komparatívna analýza, ukazovateľ preukázaných komparatívnych výhod a komparatívnej cenovej hladiny. Pomocou metódy multidimenzijnálneho škálovania bola zaznamenaná dynamika zmien ukazovateľov v jednotlivých štátoch a zoskupeniach v priebehu sledovaných rokov. V rámci porovnania vybraných indikátorov poľnohospodárstva a potravinárstva za SR s ukazovateľmi štátov EÚ-27 sú výstupom mapy pozícií štátov a tabuľky. Cieľom bolo skúmanie pozície Slovenska k ostatným štátom EÚ-27. Z ekonomického hľadiska slovenské poľnohospodárstvo dosahuje, v porovnaní k priemeru EÚ-27, relatívne nízky príjem z podnikateľskej činnosti (výsledok hospodárenia) na pracovnú jednotku, ale vo vzťahu k úrovni výroby dosahuje disproporcionálne vysokú výrobnú spotrebu oproti ostatným štátom. Je to v dôsledku vyšších výdavkov na pracovné a materiálové vstupy, t.j. na pracovnú jednotku, materiál, energie a služby. Nižšie ekonomické výsledky slovenských poľnohospodárskych podnikov sú dôsledkom stavu trhu so vstupmi a výstupmi, daňovej a dotačnej politiky a štruktúry podnikov. Objem podpôr alokovaných do poľnohospodárstva Európskej únie napr. v roku 2011 predstavoval 55,5 mld. €. Z tohto objemu 82,3 % smerovalo do členských štátov EÚ-15 a 17,7 % bolo rozdelených do členských štátov EÚ-12, t.j. pristúpených po roku 2004. Podporná politika so sebou niesla, tak ako po iné roky, princíp nerovnosti medzi starými a novými členskými štátmi.

Formovanie ponuky a dopytu slovenského trhu s potravinami a poľnohospodárskymi komoditami

Gálik, J. - Matošková, D. – Krížová, S.: 1. vyd. Bratislava: VÚEPP, 2013. 163 s. Sprievodný materiál: Tab. 130, grafy 68, príloha 36 tabuliek.

Anotácia:

Udržateľnosť poľnohospodárstva a potravinárstva Slovenska závisí vo veľkej miere od zabezpečenia dostatočnej ponuky konkurencieschopných, t.j. kvalitných a cenovo prístupných potravín domácej výroby pre uspokojenie domáceho dopytu a zabezpečenie potravinovej bezpečnosti krajiny, pri súčasnom využívaní výhod medzinárodnej obchodnej výmeny a všetkých nástrojov SPP v oblasti obchodu s poľnohospodárskymi a potravinárskymi výrobkami. Problematika konkurencieschopnosti agrárneho a potravinárskeho sektora je pre zachovanie jeho životaschopnosti kľúčovou a vysoko

aktuálnou témou a je veľmi dôležité vypracovať analytické podklady, ktoré by prispeli k posilneniu konkurencieschopnosti slovenských poľnohospodárskych a potravinárskych výrobkov nielen na zahraničných, ale hlavne na domácich trhoch, t.j. slovenské výrobky by mali byť schopné odolať pretlaku zahraničných výrobkov a uspokojiť kvalitatívne aj kvantitatívne potreby slovenského obyvateľstva, t.j. usilovať sa o bezpečnosť a dostatočnosť slovenských potravín na slovenskom trhu. V intenciách Programového vyhlásenia vlády SR sa v súčasnom období javí ako kľúčovou potreba zvrátiť klesajúci podiel slovenských výrobkov v maloobchodnej sieti vzhľadom na negatívny dopad na výrobný sektor. Nevyhnutným krokom k dosiahnutiu tohto cieľa je identifikovanie skutočného stupňa konkurencieschopnosti slovenských agropotravinárskych komodít na domacom a zahraničných trhoch vrátane definovania a kauzálnej analýzy všetkých faktorov a príčin, ktoré k danému stavu vedú, ako aj definovania odporúčaní, resp. návrhov opatrení na zlepšenie daného stavu smerujúce k zvyšovaniu podielu slovenských výrobkov na trhu SR. Zámerom riešiteľského kolektívu bolo pravidelne poskytovať pracovníkom decíznej sféry komplexný podkladový materiál pre rokovania na úrovni vlády SR, EK a WTO o stave slovenských agropotravinárskych trhov (vrátane malospotrebiteľského trhu) a konkurencieschopnosti našich výrobkov na domacom a zahraničných trhoch.

Rozvoj trhu s pôdou vo vzťahu k pozemkovým úpravám

Buday, Š. - Grausová, G. – Rybár, V.: 1. vyd. Bratislava: VÚEPP, 2013. 121 s. Sprievodný materiál: 57 tab. v texte, 52 grafov v texte. Mapy 12. Tabuľková príloha 74 s.

Anotácia:

Usporiadané a scelené pozemkové vlastníctvo zvyšuje trhovú hodnotu poľnohospodárskej pôdy, zjednodušuje možnosti nakladania s poľnohospodárskymi pozemkami (kúpa, prenájom) a znižuje náklady na tieto úkony. Stabilizuje tiež pozemkové vlastníctvo a súčasne napomáha rozvoju trhu s pôdou. Trhová cena pozemkov sa tvorí na voľnom trhu pôdy pod tlakom ponuky a dopytu, pričom relácie medzi cenami na jednom trhu (v krajine, oblasti, obci) sú diferencované podľa úžitkových a iných objektívnych vlastností daného pozemku. Neprehľadnosť v oblasti transakcií a na trhu nájmu s poľnohospodárskou pôdou vo vlastníctve fyzických a právnických osôb je daná neexistenciou funkčných štatistických zisťovaní a funkčných informačných sietí. Prístup k dokladom, na základe ktorých prišlo k zmene vlastníctva, ako sú konkrétne kúpne zmluvy, napriek tomu, že kataster je verejný, nie je možný. V roku 2013 boli v nadväznosti na predchádzajúce roky monitorované transakcie s poľnohospodárskou pôdou vo vybraných 12 okresoch Slovenska. V šiestich okresoch (Dunajská Streda, Topoľčany, Liptovský Mikuláš, Rimavská Sobota, Svidník a Michalovce) sa jednalo o sledovanie od roku 2001. V ďalších šiestich okresoch (Trnava, Nitra, Žilina, Banská Bystrica, Prešov, Košice-okolie) monitorovanie prebieha od roku 2007. Okrem monitorovania trhu s pôdou bol hodnotený tiež vplyv pozemkových úprav na rozsah predanej pôdy a výšku trhových cien poľnohospodárskej pôdy vo vybranom súbore okresov. K riešeniu boli využité predovšetkým dáta získané z katastra nehnuteľností o transakciách s pôdou, ďalej údaje z Odboru pozemkového MPRV SR, z informačných listov MPRV SR a bonitačnej

banky dát VÚEPP. Projekt rozšíril budovanú databázu na VÚEPP o transakciách na trhu s pôdou v sledovaných regiónoch.

Teoretické a metodologické aspekty hodnotenia dopadov agrárnych politík EÚ - identifikácia problému a indikátorov

Božík, M. - Uhrinčat'ová, E. – Brodová, M.: 1. vyd. Bratislava: VÚEPP, 2013. 162 s. Sprievodný materiál: Príloha na CD.

Anotácia:

Výskumná správa je koncentrovaná na teoretické a metodologické aspekty hodnotenia dopadov agrárnych politík EÚ, identifikáciu problému a indikátorov ako aj adaptáciu pôvodných a tvorbu nových modelových nástrojov. Pokračuje v kontinuálnom vývoji a adaptácii pôvodných a tvorbe nových modelových nástrojov, ktorých potreba je vyvolaná širokou škálou meniacich sa ako aj nových návrhov opatrení Spoločnej poľnohospodárskej politiky EÚ. Úsilie úzkeho riešiteľského kolektívu sa tak zameriava na pomerne široké problémové oblasti, ktoré sa v priebehu riešenia tejto časovej etapy postupne spresnili na dva hlavné okruhy problémov: Nové geografické modelové riešenie, ktorým je kontinuálne prebiehajúci a ešte neukončený vývoj nového modelového nástroja; Identifikácia faktorov agrárnej zamestnanosti a multiplikačných efektov produkcie s akcentom na agrárne politiky. Úloha sa v prvej časti zaoberá novým modelovým prístupom založeným na priestorovej optimalizácii poľnohospodárstva v konkrétnom geografickom priestore Slovenska. Skúmanie v ďalšej časti preukázalo, že pre udržanie pracovných miest a vytváranie nových pracovných miest v poľnohospodárstve je potrebné podporovať produkciu, ktoré produkujú, prioritne v oblasti živočíšnej výroby a pestovania ovocia a zeleniny. Multiplikačná analýza preukázala jej dôležitosť najmä z hľadiska skúmania nepriamych pozitívnych impulzov pre ostatné sektory ekonomiky. V detailizácii na rastlinné a živočíšne komodity boli pozitívne efekty potvrdené najmä v prípade živočíšnej výroby. Práca zároveň flexibilne reaguje na podnety novej legislatívy EÚ a vo výsledkoch implementovala aj nový návrh rozpočtu MPRV SR v oblasti I. II. piliera SPP EÚ a národnej podpory.

Register, Ekonomika poľnohospodárstva, ročník XIII., rok 2013

Index, Economics of Agriculture of volume XIII, 2013

	Číslo	strana
Vedecké práce (Scientific Papers)		
Buday Štefan – Grausová Gabriela – Rybár Vladimír		
Vývojové tendencie rozvoja trhu s poľnohospodárskou pôdou a trhu nájmu na Slovensku <i>Development trends of agricultural land market and rental market in Slovakia</i>	1	5
Buday Štefan – Chrastinová Zuzana – Grausová Gabriela		
Predaj poľnohospodárskej pôdy cudzincom na Slovensku a v krajinách EÚ <i>Sale of agricultural land to foreigners in Slovakia and in the EU</i>	3	5
Bozsik Norbert		
Ananalysis of Polish agri-food export competitiveness on the EU market <i>Analyza konkurencieschopnosti poľského poľnohospodárskeho a potravinárskeho exportu na trhu EÚ</i>	2	19
Brodová Martina		
Cenový vývoj vo vertikále výroby a spotreby živočíšnych komodít v rokoch 2008-2012 <i>Price development in the animal commodities production and consumption vertical in 2008-2012</i>	3	23
Brodová Martina		
Hodnotenie multifunkčnosti fariem v rokoch 2006-2011 vo vzťahu k hlavným cieľom SPP <i>Evaluation of multifunctionality of farms in the period 2006-2011 in relation to the main CAP objectives</i>	1	71
Buchta Stanislav		
Agrárna zamestnanosť a možnosti tvorby nových pracovných miest <i>Agrarian employment and possibilites of new jobs creation</i>	2	51

Buchta Stanislav

Sociálne zmeny poľnohospodárskej populácie – proces postupného statusového pádu 4 5

Social changes of agricultural population - the process of gradual status downfall

Grznár Miroslav

Investičné procesy a konkurenčná schopnosť poľnohospodárskych podnikov 1 23

Investment processes and competitiveness of farms

Chrastinová Zuzana – Belešová Svetlana

Ekonomická situácia v poľnohospodárstve a v potravinárstve v roku 2012 3 46

The economic situation in agriculture and food industry in 2012

Chrastinová Zuzana – Stanková Mária –Belešová Svetlana

Malé farmy a rodinné farmy na Slovensku a v krajinách EÚ 4 53

Small and family farms in Slovakia and EU-Countries

Chrastinová Zuzana – Uhrinčat'ová Eva - Trubačová Anna

Ekonomická efektívnosť poľnohospodárskej výroby z pohľadu podpornej politiky 1 36

Economic efficiency of agricultural production from support policy point of view

Jankacká Katarína – Lincényi Marcel

Vývoj ekonomických ukazovateľov poľnohospodárskych podnikov 4 33

Development of economic indicators of farms

Krížová Slávka – Belešová Svetlana – Chrastinová Zuzana

Svetové poľnohospodárstvo poľnohospodárstvo a potravinárstvo krajín EÚ 2 30

Global agriculture and agriculture and food industry in the EU countries

Látečková Anna –Ratulovská Petra

Informačné technológie v podnikoch pekárenskej a cukrárenskej výroby 2 69

Information technologies in the companies of bakery and confectionery production

Lušňáková Zuzana –Šajbidorová Mária

Formovanie imidžu ovocinárskych poľnohospodárskych podnikov 4 69

Creating a corporate image of fruit-growing farms

Marcinčáková Daniela

Kvantifikácia regionálnej diferenciacie výkonnosti agrárneho sektora 3 72

The quantification of the regional differentiation performance of the agricultural sector

Mariš Martin

Evolution of economic imbalance in regional structure of V4 countries 4 45
Vývoj ekonomických disparít v regionálnej štruktúre krajín V4

Masár Ivan

Príčiny poklesu produkcie ovocia na Slovensku 3 5
Reasons of fruit production decline in Slovakia

Matošková Dagmar –Gálik Jozef

Vybrané aspekty konkurencieschopnosti potravinárskeho priemyslu 1 88
 a jeho produktov v maloobchodnej sieti
Selected aspects of competitiveness of food industry and its products in retail chains

Matošková Dagmar – Meravá Eva –Gálik Jozef 2 79
 Dodávateľsko-odberateľský reťazec v sektore ovocia
Supply and consumer chain in the fruits sector

Rábek Tomáš –Čierna Zuzana –Tóth Marián

Náklady kapitálu a finančný leverage v poľnohospodárskych podnikoch 4 78
 na Slovensku
Cost of capital and financial leverage in agricultural enterprises in Slovakia

Tóth Marián - Bojňanský Jozef – Klieštik Tomáš

Finančný benchmarking a účtovné aspekty ukazovateľov 3 36
 likvidity v podnikoch poľnohospodárskej prvovýroby na Slovensku
Financial benchmarking and accounting aspects of liquidity ratios in Slovak agricultural primary production

Uhrinčat'ová Eva

Odhad efektov agrárnych podpôr na zamestnanosť a kapitál 1 58
Estimation of effects of agrarian subsidies on employment and capital

Valach Maroš –Balážová Eva

Význam poľnohospodárstva a jeho sociálna funkcia v krajoch SR 4 21
The importance of agriculture and its social function in regions of Slovakia

Żmija Dariusz

Factors Impacting the Spatial Diversification of Absorption of EU Funds 2 5
 in Agriculture of Poland
Faktory pôsobiace na územnú diverzifikáciu absorpcie fondov EÚ v poľnohospodárstve Poľska

Recenzie (*Reviews*)

Broďová Martina

Zuzana Chrastinová a kol.: Zhodnotenie úrovne a vplyvu zmien ekonomických parametrov na efektívnosť poľnohospodárskej výroby a jej hlavných výrobkov z pohľadu podpornej politiky 3 99

Zuzana Chrastinová: Impact assessment of economic parameters on the efficiency of agricultural production and its main commodities in terms of supporting policies

Z vedeckého života (*From Scientific Life*)

Masár Ivan

Medzinárodná vedecká konferencia „Ekonomické, sociálne a inštitucionálne faktory v raste poľnohospodárskeho a potravinárskeho odvetvia v Európe“ 1 105

International scientific conference „Economic, social and institutional factors in the growth of agriculture and food sector in Europe“

Štatistické prehľady (*Statistical Reviews*)

Bradáčová Katarína

Štandardné výsledky FADN (Farm Accountancy Data Network) v členských štátoch EÚ v roku 2010 (v Eurách; priemer za podnik / hektár / kus) 4 100

FADN Standard Results 2010 in EU Member States (in Euro; average per farm, / hectare / unit)

Meravá Eva

Vývoj situácie v sektore ovocia a zeleniny v rokoch 2008 až 2012 na Slovensku 4 90

Situation development in fruit and vegetables sector in the years 2008 until 2012 in Slovakia

Šajbidorová Viera

Vývoj situácie v mliečnom sektore v rokoch 2004-2012 na Slovensku 3 101

Situation development in milk sector in the years 2004-2012 in Slovakia

Informácie zo sveta (*Information from Abroad*)

Faktory ovplyvňujúce investovanie v poľnohospodárstve 2 100

Factors impacting on investment in agriculture

Register (*Index*)

Register, Ekonomika poľnohospodárstva, ročník XIII., 2013 1 107

Index, Economics of Agriculture of volume XIII., 2013

POKYNY PRE AUTOROV A PÍSANIE TEXTU

Vo vedeckom periodiku „Ekonomika poľnohospodárstva“ uverejňujeme pôvodné doteraz nepublikované práce (príspevky) k otázkam agrárnej ekonomiky a politiky (ekonomika odvetvia, ekonomika výrobných odvetví, podnikové riadenie, domáci a medzinárodný trh, medzinárodná ekonomická integrácia, sociálno-ekonomické problémy poľnohospodárstva a rozvoj vidieka, informačné technológie).

Obsah periodika delíme na stálu rubriku Vedecké práce a výberové rubriky Prehľady a konzultácie, Informácie z vedy, Informácie zo sveta, Poradenstvo, Recenzie, Diskusia, Štatistické prehľady a Prílohy.

Príspevky zodpovedajúce profilu periodika publikujeme v slovenskom, českom alebo anglickom jazyku.

Názov príspevku musí byť krátky a výstižný. Za názvom nasleduje 10 riadkový súhrn (**abstract**) v anglickom a slovenskom jazyku. Ďalej nasleduje 4-6 kľúčových slov (**key words**) v anglickom a slovenskom jazyku, oddelených pomlčkami.

Text príspevku musí byť písaný v editore MS Word (.doc; docx). Príspevky vo formáte pdf nebudú akceptované. Tabuľky, grafy a ostatné podklady (napr. obrázky a mapy) musia byť predložené oddelene od textu. Word editor musí byť použitý aj k tvorbe tabuliek, t. j. tabuľka musí byť vo Worde editovateľná. Grafy musia byť predložené v MS Excel (.xls) a musia obsahovať originálne dáta. Obrázky vo formáte JPGE alebo TIF musia byť predložené vo vysokom rozlíšení (min. 300 dpi). Všetky grafy a obrázky musia byť číslované kontinuálne v poradí, v akom sú zahrnuté v texte.

Rozsah textu príspevku v rubrike „Vedecké práce“ je 10-15 normalizovaných strán, vrátane tabuliek, grafov v texte alebo prílohových tabuliek a grafov.

Literatúra a bibliografické citácie (odkazy na použitú literatúru) majú zodpovedať medzinárodnej norme ISO 690. Zoznam literatúry uvádzame za textom na konci príspevku.

Autor zodpovedá za pôvodnosť príspevku a taktiež za jeho vecnú a formálnu správnosť. Ďalej autor uvedie **kontaktnú adresu** svojho pracoviska, príp. bydliska, telefónne číslo, fax, e-mail a získané tituly.

Redakcia periodika prijíma príspevky na uvedenej adrese v tiráži a vyhradzuje si právo postúpiť rukopis príspevku na lektorské posúdenie.

Redakčná rada schvaľuje publikovanie jednotlivých príspevkov na základe posúdenia ich vhodnosti pre periodikum a na základe hodnotenia lektorov v lektorských posudkoch.

Podrobné „**Pokyny pre autorov**“ sú k dispozícii priamo v redakcii na VÚEPP Bratislava.

Dokumenty, informácie a poznatky získané z vedeckého časopisu Ekonomika poľnohospodárstva je možné využívať len na študijné a vedecké účely a pre vlastnú potrebu a nie je možné ich použiť na komerčné účely. Využívanie informácií, poznatkov a údajov získaných z časopisu sa riadi všeobecne platnými zásadami vedeckého publikovania a rešpektovania autorských práv, t.j. je nevyhnutné dodržiavať zásady citovania a uvádzania použitej literatúry. Obsahy príslušných vedeckých a odborných statí sú chránené autorským zákonom. Na spracovanie, preklad, adaptáciu, zaradenie do súborného diela, vystavenie,

vykonávanie alebo presun príslušného dokumentu je potrebný súhlas nositeľa autorských práv. Vyhradené je aj právo na udelenie súhlasu na rozmnožovanie a verejné rozširovanie rozmnožením, predajom alebo inou formou prevodu vlastníckeho práva. Bez súhlasu je možné použiť iba krátku časť príslušnej state alebo dokumentu vo forme citácie, len na účel jeho recenzie, jeho kritiky alebo na vyučovacie, resp. vedeckovýskumné účely. Rozsah citácie nesmie presiahnuť rámec odôvodnený jej účelom.

Redakcia

INSTRUCTIONS FOR AUTHORS OF PAPERS

The scientific periodical, *Economics of Agriculture*, publishes original papers that have not been published to date; papers are dedicated to *the issues of agricultural economics and policy* (sector economics, commodity economics, farm economics, domestic and international markets, international economic integration, socio-economic issues of agriculture and rural development, information technologies). The periodical comprises further sections: Scientific Papers; Information from abroad; Reviews and Consultations; Discussion, Extension service; Statistical Reviews; Book Reviews and Supplements.

The papers that reflect the profile of the periodical are published in Slovak, Czech or English languages.

The papers title will be short and accurate. An Abstract will follow after the title, 10 lines long, in English and Slovak languages. Next come 4 to 6 key words in English and Slovak languages separated by hyphens.

Text of contribution will be written in MS Word editor (.doc; docx). Contributions written in pdf format are not accepted. Tables, graphs and other impressions (for example pictures and maps) will be provided apart from text. Word editor will be used also for tables creation, i.e. all tables will be editable in Word. Graphs will be presented in MS Excel (.xls) and they will include original data. Pictures in JPGE or TIF format will be provided in high resolution (min. 300 dpi). All graphs and pictures will be numbered continually, i.e. their order will correspond with text.

In terms of the number of pages, *the paper* in the section Papers will contain between 10 and 15 standard pages, including tables and graphs, or supplementary exhibits and graphs. In other sections, the number of pages will vary.

References and bibliographic quotations (references to literature) will comply with ISO 690 International Standard. References are placed after the text, at the end of the paper.

The author/authoress is responsible for the original contents of his/her paper and correctness in terms of the presented facts and format. Also, the author/authoress will give his/her *contact address* of his/her workplace, or home address, and also telephone number, fax, and e-mail and specify his/her academic distinctions.

Papers are to be delivered to the address of the RIAFE *Editorial Office*; the Editorial Office, the Editorial Office reserves the right to forward the manuscript for a reader's review.

The Editorial Board approves of the publishing of the individual papers based on the evaluation of their appropriateness for the periodical and readers' evaluations.

For detailed *Instructions for Authors of Papers*, please contact the Editorial Office at RIAFE, Bratislava.

Documents, information and knowledge gained from the scientific journal "Economics of Agriculture" can be used only for educational and scientific purposes and for personal use and cannot be used for commercial purposes. The use of information, knowledge and data obtained from the journal shall be governed by generally accepted principles of scientific publishing and respect for copyright, i.e. it is necessary to respect the principles of citation

and references. The contents of the relevant scientific and professional articles are copyrighted. For processing, translation, adaptation, inclusion in the collective work, exposure, exercise or transfer of the document is required the consent of the copyright holder. Reserved is also the right to consent to reproduction and public dissemination of reproduction, sale or other form of transfer of ownership. Without the consent only short part of particular treatise or a document in the form of citations can be used, only for the purpose of review, criticism, or to teaching, resp. scientific research purposes. Scope of citations may not go beyond its reasonable purpose.

Editorial Office

Ekonomika poľnohospodárstva
vedecké periodikum k otázkam agrárnej ekonomiky a politiky

ekonomika odvetvia

sociálno-ekonomické problémy poľnohospodárstva a rozvoj vidieka

ekonomika výrobných odvetví

podnikové riadenie

domáci a medzinárodný trh

medzinárodná ekonomická integrácia

informačné technológie

Economics of Agriculture
Scientific periodical on the issues of agricultural economics and policy

Sectoral economics

Socio-economic issues of agriculture and rural development

Commodity economics

Farm business management

Domestic and International markets

International economic integration

Information technologies