

Výskumný ústav ekonomiky
poľnohospodárstva
a potravinárstva Bratislava

Research Institute of Agricultural
and Food Economics Bratislava

ISSN 1338-6336
online verzia

ISSN 1335-6186
tlačaná verzia

Ekonomika poľnohospodárstva

Economics of Agriculture

1

2013

Obsah č. 1/2013 (Table of Contents No. 1/2013)

Vedecké práce (Scientific Papers)

Štefan Buday - Gabriela Grausová Vladimír Rybár

Vývojové tendencie rozvoja trhu s poľnohospodárskou pôdou a trhu nájmu na Slovensku

Development trends of agricultural land market and rental market in Slovakia..... 5

Miroslav Grznár

Investičné procesy a konkurenčná schopnosť poľnohospodárskych podnikov

Investment processes and competitiveness of farms 23

Zuzana Chrastinová - Eva Uhrinčat'ová - Anna Trubačová

Ekonomická efektívnosť poľnohospodárskej výroby z pohľadu podpornej politiky

Economic efficiency of agricultural production from support policy point of view 36

Eva Uhrinčat'ová

Odhad efektov agrárnych podpôr na zamestnanosť a kapitál

Estimation of effects of agrarian subsidies on employment and capital..... 58

Martina Brodová

Hodnotenie multifunkčnosti fariem v rokoch 2006-2011 vo vzťahu k hlavným cieľom SPP

Evaluation of multifunctionality of farms in the period 2006-2011 in relation to the main CAP objectives 71

Dagmar Matošková – Jozef Gálik

Vybrané aspekty konkurencieschopnosti potravinárskeho priemyslu a jeho produktov v maloobchodnej sieti

Selected aspects of competitiveness of food industry and its products in retail chains..... 88

Z vedeckého života (From Scientific Life)

Ivan Masár

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

International scientific conference „Economic, social and institutional factors in the growth of agriculture and food sector in Europe“ 105

Register (Index)

Register, Ekonomika poľnohospodárstva, ročník XII., 2012

Index, Economics of Agriculture of volume XII., 2012 107

Štefan Buday – Gabriela Grausová – Vladimír Rybár

Vývojové tendencie rozvoja trhu s poľnohospodárskou pôdou a trhu nájmu na Slovensku

Development trends of agricultural land market and rental market in Slovakia

Abstract *In the contribution are presented results of analysis of data from purchase-sales contracts inserted in estate cadastre from twelve districts of Slovakia. The data about agricultural land sales are overall evaluated from 2007 to 2011. The part of the contribution is also a presentation of results from questionnaire survey, which was executed in 2012, where the rental of agricultural land is analysed and evaluated. The data obtained from estate cadastre, data from questionnaire survey, as well as data from Soil bonity data bank of RIAFE were used for research. The existence of statistical data related to the level of market prices and the level of land rental market and the objectivity of these information is for comparison and harmonization of land market with countries of European Union. The analysis results continually extending database about the market of agricultural land and market of land rental in monitored districts of Slovakia.*

Key words *agricultural land – area and number of plots – land market price – agricultural land level of rent – agricultural land form of rent – agricultural land duration of rent*

Abstrakt V príspevku sú prezentované výsledky analýzy údajov z kúpno-predajných zmlúv zavkladovaných v katastri nehnuteľností z dvanástich okresov Slovenska. Údaje o predajoch poľnohospodárskej pôdy sú súhrnne vyhodnotené za roky 2007 až 2011. Súčasťou príspevku je aj prezentácia výsledkov dotazníkového prieskumu, ktorý bol vykonaný v roku 2012, kde sa analyzuje a hodnotí nájom poľnohospodárskej pôdy. K riešeniu boli využité dáta získané z katastra nehnuteľností, z údajov dotazníkového prieskumu ako aj z bonitačnej banky dát VÚEPP. Existencia štatistických údajov o výške trhových cien a výške nájmu pôdy a objektivita týchto informácií je pre porovnanie a harmonizáciu trhu s pôdou s krajinami Európskej únie. Výsledky analýz naďalej rozširujú budovanú databázu o trhu s poľnohospodárskou pôdou a trhu nájmu pôdy v sledovaných okresoch Slovenska.

Kľúčové slová poľnohospodárska pôda – výmera a počet pozemkov - trhovú cenu pôdy – výška nájmu poľnohospodárskej pôdy – forma nájmu poľnohospodárskej pôdy – doba nájmu poľnohospodárskej pôdy

Hodnotenie predanej výmery poľnohospodárskej pôdy v rokoch 2007-2011 (3) podľa okresného členenia ukázalo, že celkovo najvyššia výmera pôdy bola predaná v okrese

Topoľčany v prírodnej oblasti nížin teplých a táto výmera predstavovala 13,71 %. V okrese Košice-okolie bola predaná druhá najväčšia výmera poľnohospodárskej pôdy (11,49 %), ktorá spadla do prírodnej oblasti pahorkatín. Počtom predaných pozemkov (25,11 %) dominoval okres Liptovský Mikuláš v PPO vrchovín. Na druhom mieste bol okres Žilina s percentom predaných pozemkov 17,84 %, taktiež v poľnohospodárskej prírodnej oblasti vrchovín.

Druh predávaného pozemku – trvalé trávne porasty – štatisticky preukazne znižoval cenu, konkrétne o 20 % oproti cene ornej pôdy. Toto zistenie podporuje tvrdenie, že vybrané pozemky sa nepredávali len na poľnohospodárske účely. Tiež bolo preukázané, že úradná cena má preukázateľne pozitívny a pomerne silný vplyv na výslednú trhovú cenu. Faktor úradnej ceny treba chápať ako kvalitu predávaného pozemku, pretože v sebe premieta kvalitatívne parametre pôdy, akými sú zrnitosť, skeletovitosť, svahovitosť, sklon a pôdny typ (4).

Analýza údajov týkajúcich sa nájmu poľnohospodárskej pôdy získaných z dotazníkového prieskumu v roku 2010 (2) ukázala, že takmer 70 % poľnohospodárskych podnikateľov vyplácalo nájomné peňažnou formou. Kombinácia vyplácania nájomného – časť v peňažnej a časť v naturálnej forme bola praktikovaná cca 24 % subjektov. Vyplácanie nájomného len naturálnou formou bolo zaznamenané jedným subjektom. Prevažná väčšina poľnohospodárskych subjektov (92 %) vyplácala nájomné raz ročne a len minimum subjektov uviedlo vyplácanie nájomného viackrát v priebehu roka.

Vo vlastníctve súkromných osôb je stále 75 % poľnohospodárskej pôdy. Pod kontrolou štátu, v správe Slovenského pozemkového fondu zostáva naďalej 25 % poľnohospodárskej pôdy. Táto skutočnosť ovplyvňuje trh s poľnohospodárskou pôdou aj výšku vyplácaného nájmu. Naďalej pretrvávajú problémy, akými sú hlavne: vysoké percento poľnohospodárskej pôdy v správe štátu, rozdrobenosť poľnohospodárskej pôdy, problémy so stanovením ceny poľnohospodárskej pôdy, rozdielna regionálna politika pri vyberaní daní za poľnohospodársku pôdu (1).

Metodický postup

Metodický postup v prvej časti vychádza z výsledkov monitorovania dát o skutočných kúpno-predajných cenách poľnohospodárskej pôdy sumárne za obdobie rokov 2007-2011 vo výberovom súbore 12 okresov Slovenska: Dunajská Streda, Topoľčany, Liptovský Mikuláš, Rimavská Sobota, Svidník a Michalovce (sledované od roku 2001), Trnava, Nitra, Žilina, Banská Bystrica, Prešov a Košice-okolie (sledované od roku 2007) v nasledovnom členení:

- a) sumárne údaje o predaji poľnohospodárskej pôdy z kúpno-predajných zmlúv, týkajúcich sa prevodov poľnohospodárskej pôdy ohlásených na vklad do katastra nehnuteľností v jednotlivých okresoch s nasledovnými údajmi: druh pozemkov, počet pozemkov, celková výmera pozemkov, priemerná kúpno-predajná (trhová) cena pozemkov;
- b) údaje o predaji poľnohospodárskej pôdy v okrese v nasledovnom členení: číslo zmluvy, druh pozemkov, celková výmera, kúpno-predajná (trhová) cena za 1 m², názov katastrálneho územia.

Druhá časť bola venovaná analýze údajov získaných na základe dotazníkového prieskumu, ktorý bol zameraný na zhodnotenie súčasnej úrovne vlastníckych a užívateľských

vzťahov k pôde, problematiky nájmu poľnohospodárskej pôdy, výšky renty za prenajaté pozemky a vplyvu Spoločnej poľnohospodárskej politiky EÚ na rozvoj trhu s pôdou.

Pri riešení úlohy boli využité údaje o ocenení pôdneho fondu, uložené v Bonitačnej banke dát, vyjadrujúce úradné ocenenie pozemkov na úrovni najnižšej oceňovacej jednotky – bonitovanej pôdno-ekologickej jednotky (BPEJ). Ďalej boli pri riešení využité existujúce databázy o výmerách poľnohospodárskeho pôdneho fondu, druhu pozemku a podnikateľskej štruktúre.

Vlastná práca

Analýza transakcií s poľnohospodárskou pôdou v rokoch 2007-2011

Výmera a počet predaných pozemkov v rokoch 2007-2011

Vo všetkých dvanástich vybraných okresoch SR bolo sumárne v rokoch 2007-2011 predané 297 519 754 m² poľnohospodárskej pôdy. Podľa druhu pozemku bola v najväčšom pomere zastúpená orná pôda, ktorej bolo predanej 64,79 % z celkovej predanej výmery. Ďalšie v poradí boli trvalé trávne porasty v zastúpení predaja 34,63 %. Percento predaja sádov v sledovanom období bolo len 0,35 % a vinice boli predávané iba v 0,23 % z celkovej výmery predanej pôdy.

Najväčšia výmera *poľnohospodárskej pôdy* bola predaná v okrese Košice-okolie a to v zastúpení 30,54 % z celkovej predanej výmery. K ďalším okresom s väčším zastúpením predaja poľnohospodárskej pôdy patrili okresy Topoľčany (19,04 %), Rimavská Sobota (10,56 %) a Trnava (10,36 %). V okrese Svidník predaná výmera poľnohospodárskej pôdy tvorila len 1,07 % z celkovej predanej výmery a v okrese Banská Bystrica iba 0,70 %.

Výmera predanej poľnohospodárskej pôdy v rokoch 2007-2011 vo vybraných okresoch SR podľa druhu pozemku

Area of sold agricultural land in selected regions of Slovakia according to type of land in 2007-2011

Tab. 1

Okres ²	Výmera ¹ (m ²)				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	14 771 437	13 598 392	109 818	75 633	987 594
Trnava	30 824 907	28 089 724	146 728	5 550	2 582 905
Nitra	19 945 822	16 489 233	148 137	132 101	3 176 351
Topoľčany	56 649 777	48 967 171	81 733	121 636	7 479 237
Liptovský Mikuláš	17 324 462	8 928 439		4 920	8 391 103
Žilina	8 890 733	4 740 956		8 832	4 140 944
Banská Bystrica	2 083 918	793 934			1 289 984
Rimavská Sobota	31 427 986	18 860 004	166 210	695 647	11 706 125
Prešov	6 385 919	4 994 730			1 391 189
Svidník	3 183 113	1 003 970			2 179 143
Košice-okolie	90 848 675	36 996 553	11 468	5 278	53 835 376
Michalovce	15 183 005	9 289 846	29 961		5 863 198
Spolu ⁸	297 519 754	192 752 953	694 055	1 049 597	103 023 149

Prameň: VÚGK, vlastné výpočty⁹

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

Počet pozemkov s poľnohospodárskou pôdou predaných v období rokov 2007-2011 činil 71 225 pozemkov. Z tohto počtu predstavovali pozemky s ornou pôdou 65,97 %, pozemky s trvalými trávnyimi porastmi 33,32 %. Minimálne zastúpenie v počte pozemkov mali vinice (0,59 %) a sady (0,12 %).

Analýza počtu predaných pozemkov v sledovanom období z regionálneho hľadiska priniesla výsledok, že k okresom s najväčším počtom predaných pozemkov s poľnohospodárskou pôdou patrili okresy Liptovský Mikuláš, kde bolo predaných 25,11 % z celkového počtu predaných pozemkov a Žilina s 17,84 %-ami počtu predaných pozemkov.

Počet predaných pozemkov vo vybraných okresoch SR v rokoch 2007-2011
Number of sold lands in selected regions of Slovakia in 2007-2011

Graf 1

Prameň: VÚGK, vlastné výpočty²

1) Number of lands, 2) Source: Research Institute of Geodesy and Cartography, own calculations

Priemerná trhova cena poľnohospodarskej pody v rokoch 2007-2011

Vyška priemernej trhovej ceny poľnohospodarskej pody v rokoch 2007-2011 vo vybranych dvanastich okresoch Slovenska bola 1,36 EUR.m⁻². Orna poda mala priemernu trhovu cenu 1,70 EUR.m⁻², trvale travne porasty 0,72 EUR.m⁻². Priemerna trhova cena vinicanila 2,69 EUR.m⁻² a sadov 1,18 EUR.m⁻².

Priemerná trhová cena pôdy vo vybraných okresoch SR v rokoch 2007-2011 podľa druhu pozemku*Average market price of land according to type of land in selected districts of Slovakia in 2007-2011***Tab. 2**

Okres ²	Cena ¹ v EUR.m ⁻²				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	2,24	2,30	4,90	4,24	0,92
Trnava	2,46	2,63	1,47	47,99	0,61
Nitra	2,52	2,76	6,56	1,29	1,15
Topoľčany	0,50	0,44	0,27	0,17	0,96
Liptovský Mikuláš	1,57	2,24		42,85	0,83
Žilina	3,91	5,30		4,05	2,32
Banská Bystrica	4,86	5,15			4,68
Rimavská Sobota	0,19	0,21	0,18	0,16	0,16
Prešov	2,12	2,43			1,02
Svidník	0,08	0,14			0,05
Košice-okolie	1,26	2,17	0,17	18,53	0,63
Michalovce	0,80	1,20	2,84		0,16
Spolu ⁸	1,36	1,70	2,69	1,18	0,72

Prameň: VÚGK, vlastné výpočty⁹

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

V členení podľa okresov bola najvyššia priemerná trhová cena *poľnohospodárskej pôdy* za roky 2007-2011 zaznamenaná v okrese Banská Bystrica a jej hodnota bola 4,86 EUR.m⁻². Ďalší v poradí bol okres Žilina, kde výška priemernej trhovej ceny poľnohospodárskej pôdy bola 3,91 EUR.m⁻². Najnižšiu priemernú trhovú cenu poľnohospodárskej pôdy mal okres Svidník (0,08 EUR.m⁻²). *Orná pôda* mala najvyššiu priemernú trhovú cenu v okrese Žilina (5,30 EUR.m⁻²) a v okrese Banská Bystrica (5,15 EUR.m⁻²). Okres Banská Bystrica mal aj najvyššiu priemernú trhovú cenu (4,68 EUR.m⁻²) *trvalých trávnych porastov*.

Vývoj výmery a počtu predaných pozemkov s poľnohospodárskou pôdou v rokoch 2007-2011 v dvanástich vybraných okresoch SR

Výmera predaných pozemkov v rokoch 2007-2011 zaznamenala kolísavý trend. V rokoch 2008 a 2009 došlo k čiastočnému poklesu predanej výmery pôdy oproti roku 2007. V roku 2010 výmera predanej pôdy dosiahla maximum, v roku 2011 opäť trochu poklesla, nie však pod úroveň roku 2007.

Čo sa týka vývoja počtu predaných pozemkov, v súbore vybraných okresov bol trend tiež kolísavý. K poklesu počtu predaných pozemkov došlo v roku 2008, potom nastal nárast počtu predaných pozemkov. Značný nárast počtu predaných pozemkov bol hlavne v roku 2010. V roku 2011 došlo opäť k poklesu počtu predaných pozemkov, ale iba čiastočnému.

Vývoj výmery a počtu pozemkov predanej poľnohospodárskej pôdy v rokoch 2007-2011
Development of area and number of sold agricultural land in 2007-2011

Graf 2

Prameň: VÚGK, vlastné výpočty³

1) Land area, 2) Number of lands, 3) Source: Research Institute of Geodesy and Cartography, own calculations

V rámci jednotlivých okresov sa vo veľkosti predanej poľnohospodárskej pôdy aj v počte predaných pozemkov v rokoch 2007-2011 prejavil trend kolísavosti, ktorý nebol vždy totožný so sumárom za všetkých dvanásť okresov. U väčšiny sledovaných okresov prišlo v roku 2008 k zníženiu predanej výmery poľnohospodárskej pôdy a taktiež u väčšiny okresov v roku 2010 predaná výmera pôdy vzrástla. U väčšiny analyzovaných okresov k maximálnemu nárastu počtu predaných pozemkov došlo v rokoch 2010 a 2011.

Vývoj výmery a počtu pozemkov predanej poľnohospodárskej pôdy vo vybraných okresoch SR v rokoch 2007-2011

Development of area and number of sold agricultural land in selected regions of Slovakia in 2007-2011

Tab. 3

Okres ¹	2007		2008		2009		2010		2011	
	výmera ² (m ²)	počet ³	výmera ² (m ²)	počet ³	výmera ² (m ²)	počet ³	výmera ² (m ²)	počet ³	výmera ² (m ²)	počet ³
DS	4 227 508	593	2 740 689	842	2 440 288	336	2 211 725	492	3 151 227	525
TT	6 815 053	1 074	3 201 836	855	2 583 298	813	9 385 402	1 618	8 839 318	1 638
NR	2 206 258	443	4 281 722	906	6 023 098	1 275	2 675 105	496	4 759 639	611
TO	10 162 796	322	4 574 058	225	4 616 167	576	15 785 842	2 196	21 510 914	3 138
LM	2 044 447	1 148	994 023	934	3 185 043	3 016	5 876 692	6 666	5 224 257	6 118
ZA	1 628 042	564	1 386 278	703	2 333 650	1 470	1 325 200	4 745	2 217 563	5 225
BB	1 146 057	617	37 297	80	436 857	183	196 174	344	267 533	226
RS	13 947 109	1 703	6 550 250	1 280	2 459 860	810	4 933 099	387	3 537 668	844
PO	1 352 298	196	849 953	260	2 889 555	315	950 429	177	343 684	152
SK	42 467	5	157 423	70	208 806	13	2 646 152	283	128 265	21
KE	4 045 578	644	3 703 924	696	16 877 957	1 659	51 119 993	5 997	15 101 223	2 091
MI	1 105 594	241	1 718 139	447	1 115 205	382	5 653 906	627	5 590 161	912
Spolu ⁴	48 723 207	7 550	30 195 592	7 298	45 169 784	10 848	102 759 719	24 028	70 671 452	21 501

Prameň: VÚGK, vlastné výpočty⁵

1) District, 2) Area, 3) Number, 4) Total, 5) Source: Research Institute of Geodesy and Cartography, own calculations

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v rokoch 2007-2011

Priemerná trhovacia cena pozemkov s poľnohospodárskou pôdou počas sledovaného obdobia rokov 2007-2011 dosiahla maximum v roku 2008. V ďalšom roku značne poklesla až pod úroveň roku 2007. V roku 2010 pokračoval pokles priemernej trhovej ceny poľnohospodárskej pôdy. V roku 2011 však došlo k nepatrnému nárastu priemernej ceny oproti predchádzajúcemu roku.

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v rokoch 2007-2011
Development of average agricultural land market price in 2007-2011

Graf 3

Prameň: VÚGK, vlastné výpočty¹

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

Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v jednotlivých vybraných okresoch Slovenska v rokoch 2007-2011 vykazoval kolísavý trend. Vo väčšine okresov bola priemerná trhovú cena na maximálnej úrovni v roku 2008, výnimkou boli priemerné trhovú ceny v okresoch Banská Bystrica a Prešov, kde boli maximá zaznamenané v roku 2011. V okrese Banská Bystrica bola počas päťročného analyzovaného obdobia druhá najvyššia priemerná trhovú cena zaznamenaná v roku 2010.

Analýza a hodnotenie nájmu poľnohospodárskej pôdy

Na základe dotazníkového prieskumu uskutočneného VÚEPP v roku 2012 boli zhodnotené údaje o nájme pôdy. Respondentmi dotazníka boli poľnohospodárske družstvá, obchodné spoločnosti (s.r.o., a.s.) a samostatne hospodáriaci roľníci z 12-tich okresov Slovenskej republiky, totožných s okresmi z katastra nehnuteľností poskytujúcimi údaje o transakciách s poľnohospodárskou pôdou.

Porovnanie výmery v súčasnosti prenajímanej pôdy oproti roku 2001 prinieslo výsledok, že u najväčšej časti (cca 49 %) poľnohospodárskych subjektov bola výmera prenajímanej pôdy znížená. Nezmenená výmera prenajímanej pôdy bola zaznamenaná u cca 24 % poľnohospodárskych podnikateľov a zvýšenie výmery prenajímanej pôdy uviedlo 27 % subjektov.

Zmena výmery prenajímanej pôdy v porovnaní s rokom 2001
Area change of rented agricultural land in comparison with 2001

Graf 4

Prameň: VÚEPP – dotazníkový prieskum⁴

1) area of rented land increased, 2) area of rented land decreased 3) area of rented land did not change 4) Source: RIAFE –questionnaire survey

Dohoda o nájme pôdy bola u poľnohospodárskych podnikateľov uzatváraná písomne, iba jeden subjekt označil súčasne písomnú aj ústnu formu dohody. Žiaden z podnikateľov nemal výlučne ústnu formu dohody

Viac ako polovica poľnohospodárskych subjektov (60,66 %) uviedla dĺžku doby nájmu poľnohospodárskej pôdy od 5 do 10 rokov. V poradí druhé najviac frekventované rozpätie doby nájmu pôdy (od 10 do 15 rokov) malo 22,13 % subjektov. Doba nájmu pôdy kratšia ako 5 rokov bola zaznamenaná 5,74 % subjektmi. Viac rozpätí doby nájmu uviedlo cca 9 % poľnohospodárskych podnikateľov z dôvodu uzatvorenia zmlúv o nájme s viacerými prenajímateľmi pôdy.

Dĺžka doby nájmu poľnohospodárskej pôdy
Period length of rented agricultural land

Graf 5

1) 10-15 years, 2) more than 15 years, 3) more ranges, 4) up to 5 years, 5) 5-10 years, 6) Sorce: RIAFE – questionnaire survey
 Prameň: VÚEPP – dotazníkový prieskum⁵

Z hľadiska právnej formy bolo zastúpenie rozpätí dĺžky doby nájmu pôdy zhodné alebo veľmi podobné u všetkých právnych foriem. U všetkých právnych foriem mala najvyššie zastúpenie dĺžka doby nájmu od 5 do 10 rokov a málo zastúpené boli dĺžky doby nájmu do 5 rokov a nad 15 rokov.

Dĺžka doby nájmu pôdy podľa právnej formy*Period length of rented agricultural land according to legal form of entrepreneurship***Graf 6**

Prameň: VÚEPP – dotazníkový prieskum⁹

1) up to 5 years, 2) 5-10 years, 3) 10-15 years, 4) up to 15 years, 5) more ranges, 6) Farmer (natural person), 7) Business company, 8) Cooperative, 9) Source: RIAFE –questionnaire survey

Ako spôsob stanovenia výšky nájomného uviedla najväčšia časť poľnohospodárskych subjektov (57,38 %) pevné stanovenie výšky nájomného, nezávislé od úradnej ceny. Stanovenie výšky nájomného na základe úradnej ceny pôdy bolo zaznamenané 37,70 %-ami subjektov. Iné kritérium stanovenia výšky nájomného (na základe vzájomnej dohody) uviedlo 4,92 % subjektov.

U poľnohospodárskych družstiev boli 2 základné spôsoby stanovenia výšky nájomného (na základe úradnej ceny a pevne stanovená výška nájmu) v rovnakom zastúpení. U obchodných spoločností pevne stanovená výška nájmu čiastočne prevyšovala stanovenie nájomného z úradnej ceny. Samostatne hospodáriaci roľníci mali výšku nájomného prevažne pevne stanovenú, nezávislú od úradnej ceny pôdy.

Spôsob stanovenia výšky nájomného podľa právnej formy
Rent level determination method according to legal form of entrepreneurship

Graf 7

Prameň: VÚEPP – dotazníkový prieskum⁷

1) administrative price, 2) tightly determinated price, 3) different criterion, 4) Farmer (natural person), 5) Business company, 6) Cooperative, 7) Source: RIAFE –questionnaire survey

Pri stanovení výšky nájmu na základe úradnej ceny pôdy sa percentá pre výpočet pohybovali v rozpätí od 0,90 % do 5,00 %. Najfrekvencovanejším intervalom pre stanovenie výšky nájomného z úradnej ceny bol interval: od 1,5 % do 2,5 %, ktorý bol použitý k výpočtu výšky nájmu u cca 44 % subjektov. Presne 1,5 % použilo k výpočtu výšky nájmu cca 33 % poľnohospodárskych podnikateľov. Výpočet výšky nájomného podľa hodnoty menšej ako 1,5 % bol uvedený u 13 % poľnohospodárskych subjektov a podľa väčšej ako 2,5 % u cca 9 % subjektov.

Z hľadiska právnej formy bola u družstiev výška nájmu na základe úradnej ceny pôdy vypočítaná predovšetkým podľa intervalu presne 1,5 % a v rovnakom zastúpení podľa intervalu od 1,5 % do 2,5 %. Ďalší v zastúpení pre výpočet bol interval do 1,5 %. Obchodné spoločnosti mali výšku nájomného na základe úradnej ceny pôdy stanovenú najviac podľa intervalu od 1,5 % do 2,5 %, menej podľa intervalu presne 1,5 % a čiastočne aj podľa intervalu nad 2,5 %. U samostatne hospodáriacich roľníkov k výpočtu výšky nájomného na základe úradnej ceny pôdy bol použitý iba interval od 1,5 % do 2,5 %.

Stanovenie výšky nájomného na základe úradnej ceny pôdy a použitých percentuálnych intervalov podľa právnej formy subjektov

Rent level determination method on the basis of administrative price and used percentage intervals according to legal form of entrepreneurship

Graf 8

Prameň: VÚEPP – dotazníkový prieskum⁸

1) up to 1,5 %, 2) accurately 1,5 %, 3) 1,5 – 2,5 % 4) more than 2,5 %, 5) Farmer (natural person), 6) Business company, 7) Cooperative, 8) Source: RIAFE –questionnaire survey

Rozpätie výšky nájomného v rámci sledovaného súboru bolo od 6,50 EUR.ha⁻¹ do 120,00 EUR.ha⁻¹. Priemerná výška nájomného za celý sledovaný súbor činila 36,77 EUR .ha⁻¹. Sledovanie výšky nájomného vo vybraných okresoch Slovenska ukázalo, že najvyššie priemerné nájomné platili subjekty v Dunajskostredskom okrese (91,93 EUR.ha⁻¹). Druhý v poradí bol okres Trnava, kde priemerné nájomné činilo 60,18 EUR.ha⁻¹. Najnižšie priemerné nájomné mali subjekty v okrese Žilina (17,45 EUR.ha⁻¹) a v okrese Svidník (16,26 EUR.ha⁻¹).

Priemerná výška nájomného v krajoch a okresoch SR
Average level of rent in regions and districts of Slovakia

Tab. 4

Priemerná výška nájomného ¹			
Kraj ²	EUR.ha ⁻¹	Okres ³	EUR.ha ⁻¹
TT	73,25	DS	91,93
		TT	60,18
NR	49,18	NR	52,05
		TO	45,45
ZA	17,86	LM	18,14
		ZA	17,45
BB	32,95	BB	19,37
		RS	43,82
PO	18,82	PO	21,01
		SK	16,26
KE	29,21	KE	28,36
		MI	29,98
SR	36,77	SR	36,77

Prameň: VÚEPP – dotazníkový prieskum⁴

1) Average level of rent, 2) Region, 3) District, 4) Source: RIAFE – questionnaire survey

Podľa právnej formy najvyššie priemerné nájomné bolo zaznamenané u samostatne hospodáriacich roľníkov a jeho hodnota činila 40,74 EUR.ha⁻¹. Najnižšiu priemernú výšku nájomného (34,74 EUR.ha⁻¹) mali družstvá.

Priemerná výška nájomného v krajoch SR podľa právnej formy
Average level of rent in regions of Slovakia according to legal form of entrepreneurship

Graf 9

Prameň: VÚEPP – dotazníkový prieskum⁵

1) Average, 2) Farmer (natural person), 3) Business company, 4) Cooperative, 5) Source: RIAFE – questionnaire survey

Poľnohospodárske subjekty vyplácali nájomné v 66 % prípadoch peňažnou formou. U ďalších cca 33 % subjektov bolo vyplácanie nájomného uskutočňované kombinovanou formou (časť peňažnou formou a časť naturálnou formou). Vyplácanie nájomného len naturálnou formou bolo zaznamenané iba jedným subjektom.

Jednotlivé právne formy uplatňovali formy vyplácania nájomného zhruba na rovnakej úrovni. Najviac bolo uplatnené vyplácanie nájomného v peňažnej forme, v menšom rozsahu bola uplatnená kombinovaná forma vyplácania nájomného. Vyplácanie nájomného v naturálnej forme bolo zaznamenané iba u právnej formy SHR.

Forma vyplácania nájomného za pôdu podľa právnej formy

Rent pay form according to legal form of entrepreneurship

Graf 10

Prameň: VÚEPP – dotazníkový prieskum⁷

1) cash system, 2) truck system, 3) cash and truck system, 4) Farmer (natural person), 5) Business company, 6) Cooperative, 7) Source: RIAFE – questionnaire survey

Z hľadiska periodicity vyplácania nájomného prevažná časť poľnohospodárskych subjektov (cca 95 %) vyplácala nájomné raz ročne a iba nepatrný počet subjektov (cca 5 % subjektov) vyplácal nájomné viackrát do roka.

Periodicita vyplácania nájomného
Rent pay periodicity

Tab. 5

Kraj / periodicita ¹	raz ročne ²	viackrát do roka ³	Právna forma ⁴	raz ročne ²	viackrát do roka ³
TT	14,88	0,83	Družstvo ⁵	42,98	2,48
NR	17,36	1,65			
ZA	9,09	1,65	Obchod.spol. ⁶	30,58	2,48
BB	16,53	0,83			
PO	21,49	0,00	SHR ⁷	21,49	0,00
KE	15,70	0,00			
Spolu ⁸ (%):	95,04	4,96	Spolu ⁸ (%):	95,04	4,96

Prameň: VÚEPP – dotazníkový prieskum⁹

1)Region/periodicity, 2) once per year, 3) more times per year 4)Legal form of entrepreneurship, 5) Cooperative, 6) Business company, 7) Farmer (natural person), 8) Total 9) Source: RIAFE – questionnaire survey

Záver

Vo všetkých dvanástich vybraných okresoch SR bolo sumárne v rokoch 2007-2011 predané 297 519 754 m² poľnohospodárskej pôdy. Podľa druhu pozemku bola v najväčšom pomere zastúpená orná pôda, ktorej bolo predanej 64,79 % z celkovej predanej výmery. Najväčšia výmera *poľnohospodárskej pôdy* bola predaná v okrese Košice-okolie a to v zastúpení 30,54 % z celkovej predanej výmery.

Počet pozemkov s poľnohospodárskou pôdou predaných v období rokov 2007-2011 činil 71 225 pozemkov. Analýza počtu predaných pozemkov v sledovanom období z regionálneho hľadiska priniesla výsledok, že okres s najväčším počtom predaných pozemkov s *poľnohospodárskou pôdou* bol Liptovský Mikuláš, kde bolo predaných 25,11 % z celkového počtu predaných pozemkov.

Výška priemernej trhovej ceny *poľnohospodárskej pôdy* v rokoch 2007-2011 vo vybraných dvanástich okresoch Slovenska bola 1,36 EUR.m⁻². V členení podľa okresov bola najvyššia priemerná trhovú cenu *poľnohospodárskej pôdy* za roky 2007-2011 zaznamenaná v okrese Banská Bystrica a jej hodnota bola 4,86 EUR.m⁻².

Vývoj výmery predaných pozemkov v rokoch 2007-2011 ukázal kolísavý trend, najvyššia výmera bola zaznamenaná v roku 2010. Čo sa týka vývoja počtu predaných pozemkov, v súbore vybraných okresov bol trend tiež kolísavý a najvyšší počet bol zaznamenaný tiež v roku 2010.

Priemerná trhovú cenu pozemkov s poľnohospodárskou pôdou počas sledovaného obdobia rokov 2007-2011 dosiahla maximum v roku 2008. Vývoj priemernej trhovej ceny poľnohospodárskej pôdy v jednotlivých vybraných okresoch Slovenska v rokoch 2007-2011 vykazoval kolísavý trend. Vo väčšine okresov bola priemerná trhovú cenu na maximálnej úrovni v roku 2008.

Porovnanie výmery v súčasnosti prenajímanej pôdy oproti roku 2001 prinieslo výsledok, že u najväčšej časti (cca 49 %) poľnohospodárskych subjektov bola výmera prenajímanej pôdy znížená.

Viac ako polovica poľnohospodárskych subjektov (60,66 %) uviedla dĺžku doby nájmu poľnohospodárskej pôdy od 5 do 10 rokov. V poradí druhé najviac frekventované rozpätie doby nájmu pôdy (od 10 do 15 rokov) malo 22,13 % subjektov. Ako spôsob stanovenia výšky nájomného uviedla najväčšia časť poľnohospodárskych subjektov (57,38 %) pevné stanovenie výšky nájomného, nezávislé od úradnej ceny.

Pri stanovení výšky nájmu na základe úradnej ceny pôdy sa percentá pre výpočet pohybovali v rozpätí od 0,90 % do 5,00 %. Najfrekventovanejším intervalom pre stanovenie výšky nájomného z úradnej ceny bol interval: od 1,5 % do 2,5 %, ktorý bol použitý k výpočtu výšky nájmu u cca 44 % subjektov. Rozpätie výšky nájomného v rámci sledovaného súboru bolo od 6,50 EUR.ha⁻¹ do 120,00 EUR.ha⁻¹. Priemerná výška nájomného za celý sledovaný súbor činila 36,77 EUR .ha⁻¹. Sledovanie výšky nájomného vo vybraných okresoch Slovenska ukázalo, že najvyššie priemerné nájomné platili subjekty v Dunajskostredskom okrese (91,93 EUR. ha⁻¹).

Literatúra

- [1] BARAN, T. - BANDLEROVÁ, A. - TAKÁČ, I. - STRAŇÁK, P.: Neľahká situácia na trhu s pôdou. In: Naše pole, ISSN 1335-2466-XVI, č. 8 (2012), s.14-15.
- [2] BUDAY, Š. – GRAUSOVÁ, G. – RYBÁR, V.: Analýza vlastníckych a užívateľských vzťahov k poľnohospodárskej pôde vo vybraných regiónoch Slovenska. Bratislava: VÚEPP, štúdia č. 175/2011, strán 62, tab. 31, graf 29. ISBN 978-80-8058-554-9
- [3] BUDAY, Š. a kol.: Rozvoj trhu s pôdou a trhu nájmu v podmienkach EÚ. Bratislava: VÚEPP, 2013. Vedecká monografia č. 182/2013, 119 strán, tab. 61, graf 74. ISBN 978-80-8058-586-0
- [4] MEDONOS, T. - VILHEM, V. - HRUŠKA, M. - JELÍNEK, L.: Faktory ovplyvňujúci vývoj cen zemедělské půdy v České republice - regionální pohled. 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.

Došlo 21. 3. 2013

Kontaktná adresa

doc. Ing. Štefan BUDAY, PhD.

Ing. Gabriela GRAUSOVÁ

Ing. Vladimír RYBÁR

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 311

e-mail vladimir.rybar@vuepp.sk

Miroslav Grznár

Investičné procesy a konkurenčná schopnosť poľnohospodárskych podnikov

Investment processes and competitiveness of farms

Abstract *The aim of this paper is to analyze the development process of investment in agriculture Slovak Republic and farm growth as a prerequisite for competitiveness. Comparison of investment processes in emerging markets with the developed EU countries indicates lag behind the rate of capital equipment and the lack of capital resources. Significant differences in the level of equipment and the efficiency of fixed capital in farming enterprises are in the favorable production conditions. Loss firms have higher value of fixed assets, quickly renewing their assets and deposits in favor of machinery and equipment. Profit-making enterprises conversely, lack of development resources, slowly renewing their material and production base, and show low efficiency utilization of fixed assets.*

Key words *investment - fixed capital - sources of financing - renewal rate of fixed capital - substitution processes*

Abstrakt Cieľom príspevku je analyzovať vývoj investičných procesov v poľnohospodárstve SR a v poľnohospodárskych podnikoch ako predpoklad rastu konkurenčnej schopnosti. Porovnanie vývoja investičných procesov v transformujúcich sa krajinách s vyspelými krajinami EÚ naznačuje zaostávanie za mierou kapitálového vybavenia aj pre chýbajúce kapitálové zdroje. Značné diferencie v úrovni vybavenia a účinnosti využívania fixného kapitálu nachádzame v podnikoch hospodáriacich v priaznivých produkčných podmienkach. V hodnotenom období stratové podniky paradoxne disponovali vyššou hodnotou fixných aktív, rýchlejšie obnovovali svoje aktíva a uprednostňovali vklady do strojov a zariadení. Ziskové podniky naopak, šetrili rozvojové zdroje, pomaly obnovujú svoju materiálo-výrobnú základňu a vykazujú nízku účinnosť využitia dlhodobých aktív.

Kľúčové slová *investície - fixný kapitál - zdroje financovania - miera obnovy fixného kapitálu - substitučné procesy*

Konkurenčnú schopnosť výrobcov poľnohospodárskych surovín a potravín v SR na trhoch domácich i trhoch EÚ ovplyvňuje celý rad faktorov od využívania úspor z rozsahu, cez zvyšovanie produktivity práce až po marketingové aktivity a racionálnu logistiku, či miery využívania väzieb na potravinárske reťazce. Významným činiteľom, ktorý tiež podmieňuje

konkurenčnú úspešnosť podnikov je technická a technologická úroveň výroby a miera jej zvyšovania racionálnym investičným procesom.

Odvetvové analýzy v slovenskom poľnohospodárstve naznačujú, že počas dlhého transformačného obdobia bola miera obnovy a modernizácie výrobných zariadení zanedbávaná, najmä pre nedostatok finančných zdrojov v štátnom rozpočte i v podnikoch a pre neochotu bánk úverovať odvetvie považované za značne rizikové. Po vstupe SR do EÚ, aj vďaka zvýšeným zdrojom podporných prostriedkov, dochádza k lepšiemu prístupu podnikov k úverom a istému zlepšeniu miery obnovy výrobných základne poľnohospodárstva i v podnikovej sfére.

Cieľom príspevku je analyzovať vývoj technického vybavenia výrobných procesov, mieru obnovy a využívania fixných a obežných aktív v podnikovej sfére poľnohospodárstva v posledných rokoch a v komparácii s podnikmi EÚ posúdiť pozície slovenských podnikov v tejto oblasti. Je to totiž oblasť, ktorá ovplyvňuje produktivitu práce i nákladové štruktúry agrárnych komodít a potravinárskych výrobkov a teda aj konkurenčnú schopnosť slovenských výrobcov na trhu EÚ.

Príspevok je čiastkovým výstupom z grantového projektu VEGA č. 1/0026/12 „Stratégia rozvoja agropotravinárstva a konkurenčná schopnosť agropotravinárskych podnikov v SR“.

Metodický postup

Analýza investičných procesov v poľnohospodárstve je založená na báze dostupných štatistických údajov o slovenskom a zahraničnom poľnohospodárstve. Pre medzinárodné komparácie procesov obnovy a využívania kapitálových zdrojov podnikov bola využitá historická údajová základňa EÚ FADN EÚ (Farm Accountancy Data Network EU) za obdobie rokov 1989–2009, čo umožnilo zhodnotiť črty vývojového procesu v tejto oblasti.

Pre identifikáciu situácie vo vývoji obnovy výrobných základne v slovenských poľnohospodárskych podnikoch bola využitá databáza MPRV SR založená na Informačných listoch, ktoré každoročne poskytuje veľký počet poľnohospodárskych podnikov.

Pri analýzach boli využité štandardné metódy výskumnej práce ako sú analýza a syntéza, komparácie, deskriptívna štatistika a grafické znázorňovanie.

Vlastná práca

Investičné a substitučné procesy v poľnohospodárstve

Investičné procesy plnia významnú funkciu pri obnove výrobného či technologického zariadenia, ktoré je úplne odpísané, morálne zastarané alebo ináč znehodnotené. Niektoré investície však môžu byť zdrojom rastu produkcie, napr. závlahové zariadenia alebo zdroje úspor práce a pracovných nákladov, keďže vedú k rastu produktivity práce. Vtedy sú nástrojmi realizácie substitučných procesov. Bielik, P. a kol. (1995) považujú technologicko-strojové investície za záruku efektívnosti budúceho výnosu a prisudzujú im dôležité miesto v podnikateľských rozhodnutiach poľnohospodárskych podnikov. Za cieľ investičnej politiky považujú technickú inováciu a racionálne substitučné procesy.

Cramer, G. L. – Jensen, C. W. (1991) spájajú investičný proces s hľadaním optimálnej kombinácie výrobných zdrojov, ktorá vedie k minimalizácii výrobných nákladov, pričom o optimálnej kombinácii rozhodujú ceny zdrojov, najčastejšie ceny práce a ceny nakupovaných kapitálových zdrojov. Rachlin, R. (2001) na jednej strane zdôrazňuje, že investície predstavujú nezvratné rozhodnutia a slúžia počas dlhej doby, ale aj že od nich závisí existencia podniku v budúcnosti a generovanie príjmov a zisku. Fotr, J. – Souček, I. (2005) uvádzajú, že investície a investičné rozhodovanie sú významný nástroj, ktorý môže viesť k rastu hodnoty každej firmy, ktorá je cieľom trhov orientovaných podnikov. Zdôrazňujú však, že investovanie má charakter faktorov rizika a neistoty, ktorých vývoj je len ťažko predvídať. Kráľovič, J. (2010) uvádza, že pri výbere investičných projektov podnik by mal usilovať o dosiahnutie optimálneho vzťahu medzi výnosnosťou a rizikom a neprekročiť pritom prijateľnú úroveň rizikovosti. Pri plánovaní investícií treba zvážiť ťažkosti pri projektovaní očakávaných príjmov vzhľadom na rad externých a interných faktorov, ktoré ich môžu ovplyvniť, ako sú miera inflácie, odpisové sadzby, daňový systém a ďalšie. Vývoj vybavenia slovenského poľnohospodárstva hmotnými a nehmotnými aktívami hodnotia aj Chrastinová, Z. – Belešová, S. (2012). Niektoré aspekty investičného procesu sme hodnotili v našich predchádzajúcich prácach, Grznár, M. et al. (2009, 2010, 2011).

Súčinnosť troch základných výrobných zdrojov poľnohospodárskej výroby – pôdy, práce a kapitálu je predpokladom výkonnosti celého výrobného odvetvia, pričom stále prebieha substitúcia jednotlivých zložiek. Kapitál je reprezentovaný najmä v obstarávacej cene dlhodobého nehmotného a hmotného majetku. Miera jeho opotrebenia je vyjadrovaná oprávkami k tomuto majetku.

Vznikajúce prebytky pôdy, označované ako nevyužívaná plocha pôdy, však nie vždy sú výsledkom substitúcie pôdy kapitálom, ale skôr dôsledkom úpadku mnohých podnikov, neidentifikovaných vlastníckych vzťahov, ako aj dôsledkom skupovania pôdy investormi a developermi so špekulatívnymi zámermi. V súčasnosti sa u nás efektívne využíva len okolo 80 % disponibilnej poľnohospodárskej pôdy krajiny (Správa o poľnohospodárstve a potravinárstve SR, 2009).

Substitúcia pracovníkov kapitálom má za následok znižovanie počtu zamestnaných v poľnohospodárstve, väčšie využívanie sezónnej zamestnanosti, ale súčasný pokles počtu zamestnaných v poľnohospodárstve je aj prejavom nezájmu mladých ľudí o prácu v odvetví.

Miera obnovy dlhodobého nehmotného a hmotného majetku v poľnohospodárstve je v štatistike hodnotená výškou tvorby hrubého fixného kapitálu (THFK). Vývoj ukazovateľov v oblasti substitučných procesov za posledné roky uvádza Tab. 1.

Substitučné procesy v poľnohospodárstve SR v mil. €, bežné ceny, osoby, ha
Substitution processes in agriculture SR in million €, at current prices, person, ha

Tab. 1

Ukazovateľ ¹	2005	2006	2007	2008	2009	2010	Index
DNaHM ²	6 838	6 924	7 063	7 396	7 521	7 445	108,8
THFK ³	406	300	334	650	568	426	104,9
Opotrebovanosť % ⁴	39,5	39,7	40,2	39,0	38,8	38,8	98,2
Zost. hodn. DNaHM ⁵	4 138	4 179	4 220	4 513	4 601	4 588	110,8
Počet pracovníkov ⁶	86 600	46 630	41 723	38 370	35 023	31 685	36,6
Využívaná p.p. v tis. ha ⁷	1 934	1 941	1 930	1 937	1 930	1 945	100,5

Prameň: Správa o poľnohospodárstve a potravinárstve SR 2009, Bratislava: MPRV SR, 2010. Výberové zisťovanie pracovných síl, ŠÚ SR, 2006-2010, Index 05/10⁸

1) Indicator, 2) fixed assets, 3) creation of fixed assets, 4) wear out of fixed assets, 5) net book value of fixed assets, 6) staff, 7) utilized agricultural area, 8) Source: Agriculture and Food Report of the Slovak Republic 2009 Ministry of Agriculture and Rural Development of the Slovak Republic 2010, Selected findings of labour source, Statistical Office of the Slovak Republic, 2006-2010, Index 05/10

Najvýraznejšiu zmenu zaznamenali pracovníci, ktorých stavy oproti roku 2004 sa znížili na úroveň 36,6 % v roku 2010. Tento radikálny pokles súvisí najmä s úpadkom mnohých podnikov, s poklesom chovov hospodárskych zvierat a živočíšnej výroby v podnikoch a s väčším využívanej sezónnej práce.

K negatívam substitučných procesov v poľnohospodárstve SR patrí aj pokles tvorby hrubého fixného kapitálu v rokoch 2008–2010, čo bolo dôsledkom krízy. To malo za následok výrazné zníženie miery obnovy majetku podnikateľských subjektov v poľnohospodárstve.

Hodnota dlhodobého hmotného a nehmotného majetku (DNaHM) v poľnohospodárstve dosiahla v roku 2010 čiastku 7 445 mil. € a oproti roku 2005 vzrástla len o 8,8 %. Jej vývoj bol podmienený najmä hospodárskou a finančnou krízou, ktorá ubrala finančné zdroje podnikov na obnovu majetku. Výrazne poklesli najmä investície do strojov a zariadení a dopravných prostriedkov a stagnovali investície do budov a stavieb. Výraznejšia obnova bola zaznamenaná len u hospodárskych zvierat a trvalých trávnych porastov. Aj pri negatívnom vývoji miery obnovy majetku v poľnohospodárstve mierne klesla miera opotrebovanosti majetku z 39 % na 38,8 %.

Pozitívom miery obnovy v poľnohospodárstve je, že vzrástlo obstaranie investícií financované zo zahraničných zdrojov, ktoré napríklad v roku 2009 dosiahli až 3 860 tis. € a smerovali do nákupu strojov a zariadení a obnovy budov.

Investičné procesy v poľnohospodárstve vybraných krajín EÚ

Komparácie miery obnovy výrobných základne v poľnohospodárskych podnikoch v SR a vybraných krajinách EÚ boli vykonané s využitím údajovej základne FADN EÚ (Farm Accountancy Data Network EU) za obdobie roka 2008 a za dlhší horizont rokov 1998–2009. Z databázy vyberáme ukazovatele, ktoré na jednej strane vyjadrujú veľkosť investičných procesov priemerného podniku každej krajiny a na druhej strane aj ukazovatele naznačujúce zdroje financovania investičných procesov.

V Tab. 2 najskôr identifikujeme pozície SR v investičných procesoch medzi vybranými krajinami EÚ v roku 2008.

Investičné procesy v priemernom podniku vo vybraných krajinách EÚ, 2008, v € · ha⁻¹
Investment in the average farm in selected EU countries, 2008 in € ha⁻¹

Tab. 2

Ukazovateľ ¹	DE	FR	UK	SK	CZ	PL	HU	EU 27
Hrubé investície ²	1 208	327	242	185	8	202	156	226
Čisté investície ³	778	- 40	86	44	12	41	0	14
Podpory invest. ⁴	0	15	5	24	2	12	14	14
Podpory bežné ⁵	407	360	274	257	275	279	267	325
Odpisy ⁶	430	327	156	141	18	245	156	254
Nákladové úroky ⁷	996	59	38	19	1	17	41	63
Služby ⁸	171	121	63	51	2	42	67	80
Plocha ha p. p. ⁹	82	77	160	579	227	18	54	29

Prameň: Štandardné výsledky ISPU 2008 v členských krajinách EÚ-27. In: *Ekonomika poľnohospodárstva*, XI, 2011, č. 2, s. 61-63, vlastné spracovanie¹⁰

1) Indicator, 2) gross investmens, 3) net investmens, 4) subsidy for investmens, 5) support excluding investments, 6) depreciation, 7) interesat expece, 8) soil area, 9) Area of agricultural land in hectares, 10) Source: Standard results of FADN 2008 in EU-27 Member States, In: *Agricultural Economics*, XI, 2011, No. 2, p. 61-63, own results

Výškou ročných hrubých investícií na jednotku plochy Slovensko i krajiny V 4 zaostávajú za priemerom krajín EÚ 27, ako aj za najväčšími krajinami EÚ. Najväčšiu výšku hrubých investícií na jednotku plochy podniku v danom roku vykazuje Nemecko, najmenšiu ČR.

Podobný stav je aj vo výške čistých investícií, kde dominuje tiež Nemecko. Francúzsko vykázalo dokonca úbytok čistých investícií, teda obnova nepokryla hodnotu vyradeného dlhodobého majetku. Podobne je na tom Maďarsko, ale ostatné krajiny V 4 sú na úrovni priemeru EÚ 27.

Zaujímavý je pohľad na zdroje investičného procesu v porovnávaných krajinách a EÚ. Hlavným zdrojom sú odpisy, ktorých výška je však v krajinách V 4, okrem Poľska, hlboko pod priemerom EÚ 27. Súvisí to so zastaranou výrobnou základňou a ukončeným odpísaním mnohých dávnejšie nadobudnutých investičných celkov.

Ďalším potenciálnym zdrojom financovania obnovy majetku poľnohospodárskych podnikov môžu byť získané investičné podpory. Investičné projekty môžu podniky získať z fondov EÚ alebo z prostriedkov vlastnej krajiny ako štátnu pomoc na základe predkladaných projektov, pravda nie v plnej hodnote investície. Tieto zdroje však boli vo všetkých uvádzaných krajinách pomerne nízke, paradoxne však ich najviac získali podniky v SR.

Významnou zložkou financovania investícií sú úvery z bánk a lízingové platby za získané stroje a zariadenia nadobudnuté finančným lízingom. V databáze FADN sa ani výška bankového úveru, ani prípadné lízingové platby nezisťujú. Určitou orientáciou môže byť údaj o nákladovom úroku podnikov. V tomto ukazovateli sa výrazne odlišuje svojou výškou len Nemecko, v ostatných krajinách nie sú nákladové úroky príliš veľké a v krajinách V 4 skôr nízke.

Substitúciou tradičných investičných procesov v poľnohospodárstve môže byť väčší rozsah využívania služieb, čo je obdobou využívania outsourcingu v priemyselných podnikoch. Pohľad na položku nákladov na služby vo vybraných krajinách EÚ naznačuje, že krajiny V 4, vrátane Slovenska, značne zaostávajú vo využívaní služieb oproti priemeru EÚ 27. Priemer výrazne ovplyvňujú najmä Nemecko a Francúzsko, ale aj napríklad Rakúsko, ktoré sme z prehľadu vynechali, keď vykázalo náklad na služby v roku 2008 vo výške 124 € na ha p. p. Medzi zdrojmi financovania investícií bol zámerne vynechaný zisk, keďže databáza FADN ho nevyčísľuje, vyčísľuje iba dôchodok farmy.

Analýza vývojových procesov v dvoch vyspelých krajinách EÚ, Belgicka a Francúzska v oblasti investičných procesov v dlhšom časovom období vychádza z podkladov v Tab. 3.

Vývoj investičných procesov v priemernom podniku v Belgicku a Francúzsku v období 1989-2009 v €

Development of the investment process of the average company in Belgium and France in the period from 1989 to 2009 in €

Tab. 3

Krajina/rok ⁷	Plocha p.p. ¹	Aktíva ²	Cudzíe zdroje ³	Hrubé investície ⁴	Celková produkcia ⁵	Podpory ⁶
BEL ⁸ 1989	26,3	171 612	62 408	18 484	114 518	1 689
1995	30,9	145 786	166 815	18 628	78 171	9 712
2000	36,8	274 544	117 287	15 751	150 233	11 005
2005	41,7	371 635	122 833	25 249	174 901	17 200
2009	46,7	500 375	162 565	41 705	193 595	24 469
FRA ⁹ 1989	46,2	121 185	62 580	11 002	80 757	2 116
1995	59,7	147 384	79 326	15 960	96 697	16 383
2000	67,9	172 148	103 670	18 738	118 905	19 807
2005	74,7	194 998	121 078	22 069	125 555	26 715
2009	77,5	221 468	137 115	22 882	132 924	27 773

Prameň: Štandardné výsledky ISPU-FADN 2009 v členských krajinách EÚ-27. Dostupné na www.europa.ec/rica/fadn, november 2012, vlastná úprava¹⁰

1) Soil area, 2) Assets, 3) foreign sources, 4) gross investment, 5) total production, 6) support, 7) countries/year, 8) Belgium, 9) France, 10) Source: Standard results from FADN 2009 in EU-27 Member states, available on www.europa.ec/rica/fadn, November 2012, own modification

Produkčný potenciál priemerného podniku je determinovaný plochou pôdy, výškou nasadených aktív, v ktorých majú významné miesto hmotný a nehmotný majetok a bežné aktíva, podielom cudzích zdrojov a nepochybne aj objemom získaných podpôr. Hrubé investície svedčia o rozvojových aktivitách priemerného podniku. V Belgicku cudzie zdroje kryjú 32,5 % aktív, zatiaľ čo vo Francúzsku až 62 %.

V oboch krajinách všetky ukazovatele plynulo v jednotlivých obdobiach rástli v súlade s rastom plošnej výmery podniku. V Grafe 1 sme vybrané ukazovatele vyjadrili v prepočte na 1 ha využívanej poľnohospodárskej pôdy. Rast aktív i hrubých investícií je v Belgicku nepomerne vyšší ako vo Francúzsku, čomu odpovedá aj vyššia hladina produkcie. Belgicko patrí ku krajinám s vysokou intenzitou poľnohospodárskej produkcie na ha p.p.

Aktíva, hrubé investície a celková produkcia v Belgicku a Francúzsku v € · ha⁻¹
Assets, gross investment and total production in Belgium and France in € · ha⁻¹

Graf 1

Prameň: Tab. 3, vlastná úprava

Source: Table 3, own modification

Aktíva - Assets, hrubé investície - gross investment, celková produkcia - total production

Pozrime sa teraz na vývoj hlavných faktorov rastu produkčného potenciálu poľnohospodárskych podnikov v SR a ČR v časovom horizonte po vstupe krajín do EÚ (Tab. 4).

Vývoj investičných procesov priemerného podniku v SR a ČR v období 2004-2009 v €
Development of the investment process of the average company in the Czech Republic and Slovakia in the period 2004-2009 in €

Tab. 4

Krajina/ro ⁷	Plocha p.p. ¹	Aktíva ²	Cudzie zdroje ³	Hrubé investície ⁴	Celková produkcia ⁵	Podpory ⁶
SR 2004 ⁸	538,4	1 157 657	164 220	35 027	364 297	5 716
2005	538,3	1 117 643	61 769	53 967	368 259	89 862
2006	514,9	752 628	74 949	36 817	338 643	97 271
2007	582,3	919 135	103 092	72 885	509 600	140 503
2008	579,3	424 015	137 204	107 079	526 511	149 013
2009	574,6	472 214	161 815	101 509	391 946	180 149
ČR 2004 ⁹	250,0	488 893	156 926	21 994	275 211	8 764
2005	247,3	514 648	160 914	26 403	261 357	47 501
2006	238,0	575 221	166 348	30 095	266 079	61 555
2007	236,8	555 094	170 979	37 561	301 523	64 606
2008	227,8	572 893	180 734	41 719	301 955	75 899
2009	231,8	594 522	182 724	33 079	255 637	73 865

Prameň: Štandardné výsledky ISPU-FADN 2009 v členských krajinách EÚ-27. Dostupné na www.europa.ec/rica/fadn, november 2012, vlastná úprava¹⁰ 1) Soil area, 2) Assets, 3) foreign sources, 4) gross investment, 5) total production, 6) support, 7) country/year, 8) Slovakia, 9) Czech Republic, 10) Source: Standard results from FADN 2009 in EU-27 Member states, available on www.europa.ec/rica/fadn, November 2012, own modification

Priemerná výmera podnikov sa v SR a ČR v hodnotenom období len málo menila. Zatiaľ, čo aktíva slovenských podnikov zaradených v databáze FADN v období s výnimkou posledného roka trvale klesali, v ČR mierne rástli, po počiatočnom poklese rástli však cudzie zdroje. Potešiteľný v SR je rast hrubých investícií v posledných rokoch i celkovej produkcie. Podiel cudzích zdrojov na aktívach je v oboch krajinách pomerne vyrovnaný, okolo 30 %.

Graf 2 znázorňuje graficky vývoj aktív, hrubých investícií a celkovej produkcie v SR a ČR v hodnotenom období. Výška aktív koreluje s výškou produkcie, ale rast hrubých investícií sa zatiaľ v SR neprejavil ani na raste aktív ani na raste produkcie.

Graf 2

Aktíva, hrubé investície a celková produkcia v SR a ČR v € · ha⁻¹

Assets, gross investment and total production in Slovakia and the Czech Republic € · ha⁻¹

Prameň: Tab. 4, vlastná úprava

Source: Table 4, own modification

Aktíva - Assets, hrubé investície - gross investment, celková produkcia - total production

Samotná výška aktív, ktorými disponujú podniky je dôležitým, ale nie jediným faktorom, ktorý rozhoduje o výkonnosti agrárneho podniku. Ďalším nezanedbateľným faktorom je aj štruktúra aktív. Tá však z veľkej časti nadväzuje na portfólio výrobných aktivít podnikov a preto je premenlivá. Analyzuje však aspoň odlišnosti v štruktúre aktív priemerného podniku v pôvodných a nových krajinách EÚ. Na základe databázy FADN na údajoch za rok 2008 vyplynulo, že hodnota stálych aktív na jednotku plochy je nepomerne vyššia v pôvodných krajinách únie oproti krajinám V 4 a vysoký je aj priemer za EÚ 27. Výrazné rozdiely nachádzame aj v hodnote pôdy a trvalých porastov, vzhľadom na nízku cenu pôdy v transformujúcich sa krajinách a prevažujúci nájom pôdy v podnikateľských štruktúrach. Čo platí najmä pre Slovensko (Buday, Š., 2010). Výnimkou je ČR.

Štruktúra aktív podnikov vo vybraných krajinách EÚ v € · ha⁻¹, 2008
Structure of assets of the farms in selected EU countries in € ha⁻¹, 2008

Tab. 5

Ukazovateľ ⁷	DE	FR	UK.	SK	CZ	PL	HU	EU-27
Stále aktíva ¹	7 741	2 886	6 958	728	864	4 444	1 874	6 724
Pôda a trv.por. ²	5 302	845	5 840	71	748	1 041	672	4 758
Budovy ³	1 059	784	228	316	51	2 015	513	877
Stroje, zariad. ⁴	1 017	826	568	281	65	1 208	575	1 047
Zákl. stádo ⁵	363	430	322	60	0	181	114	42
Obežné aktíva ⁶	1 333	1 849	963	650	81	934	1 213	1 549

Prameň: Tamže, vlastné spracovanie⁸

1) Fixed assets, 2) soil, 3) building, 4) machinery, 5) livestock, 6) current assets, 7) indicator, 8) Source: Therein, own modification

Výrazný rozdiel medzi porovnávanými krajinami je aj v hodnote základného stáda, rovnako v neprospech krajín V 4. Pokles základného stáda v krajinách V 4 je spojený s poklesom živočišnej výroby a znižovaním stavov hospodárskych zvierat ako dôsledok rastúceho dovozu potravín obchodnými reťazcami a stratou konkurenčnej schopnosti.

S výnimkou Poľska sú nové krajiny horšie vybavené aj strojmi a zariadeniami, čo podmieňuje nižšiu produktivitu práce v krajinách V 4.

V Tab. 5 je uvedená aj výška obežných aktív, ktoré využívajú priemerné podniky analyzovaných krajín, kde s výnimkou Maďarska opäť nové krajiny disponujú menšími zdrojmi obežných aktív.

Pre SR je príznačný vysoký podiel budov a stavieb na hodnote stálych aktív, ktoré pri poklese živočišnej výroby nie sú plne využívané a zaťažujú ekonomiku podnikov neproduktívnymi fixnými nákladmi.

Obnova stálych aktív v poľnohospodárskych podnikoch SR

Manažéri či majitelia agrárnych podnikov si väčšinou nepochybne uvedomujú nutnosť obnovy a racionalizácie výrobných základov svojich podnikov, často však riešenie operatívnych problémov a nedostatok finančných zdrojov odsúva investičné rozhodovanie. Nezriedka je to spojené aj s nepripravenosťou strategických plánov podnikov, pri veľkej neistote vývoja budúceho dopytu po agrárnych komoditách, ale aj rizika spojeného s očakávaním budúcich výnosov.

Uvedené faktory nepochybne podmieňujú procesy obnovy stálych aktív v podnikovej sfére a veľkú diferencovanosť v prístupoch a výsledkoch investičného plánovania a rozhodovania. Údaje z roku 2011 dokumentujú diferencie v podnikoch ziskových a stratových.

**Poľnohospodárske podniky – právnické osoby v produkčných podmienkach SR, 2011
v €·ha⁻¹***Farms - legal entities in production conditions Slovak Republic, 2011 in €·ha⁻¹***Tab. 6**

Ukazovateľ ¹	Ziskové ²	Stratové ³	Spolu ⁴
Počet podnikov ⁵	454	110	564
Veľkosť podniku ⁶	922	414	823
Výnosy ⁷	2 408	4 263	2 590
Náklady ⁸	2 220	4 566	2 451
Výsledok hospodárenia ⁹	188	-303	116
Majetok ¹⁰	2 980	5 477	3 225
DHM ¹¹	1 576	3 109	1 727
Obst. DHM/DHM v % ¹²	22,8	44,2	26,3
Výnosy/DHM ¹³	10,189	10,698	10,268

Prameň: Databáza MPRV SR, VÚEPP v Bratislave, 2011, vlastné spracovanie¹⁴

1) Indicator, 2) profits farms, 3) loss farms, 4) farms total, 5) number of farms, 6) size of farms, 7) total output, 8) costs, 9) profit – loss, 10) possession, 11) fixed assets, 12) renovation of farm capital in %, 13) effect of fixed assets in €, 14) Source: Database of the Ministry of Agriculture and Rural Development of the Slovak Republic, RIAFE Bratislava 2011, own processing

Analýza miery obnovy stálych aktív je realizovaná na údajoch roka 2011 na báze súboru poľnohospodárskych podnikov, právnických osôb hospodáriacich v priaznivých produkčných podmienkach SR. Údajová základňa bola získaná z Informačných listov poľnohospodárskych podnikov za rok 2011 z databázy MPRV SR, ktorú prevádzkuje VÚEPP v Bratislave. Analyzované podniky sú trhovo orientované právnické osoby a celý súbor je triedený podľa prosperity podnikov. Údaje, ktoré charakterizujú súbor analyzovaných podnikov uvádza Tab. 6.

Z pohľadu prosperity bola v roku 2011 pätina podnikov v produkčných podmienkach stratová. Ziskové podniky vykázali vyššiu výkonnosť vo výsledku hospodárenia a v nákladoch. Stratové podniky síce majú vysoké hodnoty výnosov, ale i nákladov a preto vykazujú pomerne vysokú stratu. Tieto podniky však hodne investovali, disponujú vysokým majetkom i DHM, ktorý svojimi odpismi zvyšuje náklady a preto sa efekty investície zatiaľ neprejavujú. Neprimerane vysoká je intenzita výroby stratových podnikov, vyjadrená ukazovateľom výnosov na jednotku plochy.

Miera obnovy dlhodobého nehmotného a hmotného majetku, vyjadrená vzťahom obstaraného DN_{NaHM} v príslušnom roku a zostatkovou hodnotou DN_{NaHM}, je v stratových podnikoch nepomerne vyššia ako u ziskových. Vyššia je aj efektívnosť využívania fixného kapitálu, aj keď v tomto ukazovateli je už rozdiel podstatne menší. Vysoká miera obnovy sa neprejavila v efektívnosti využitia týchto investičných celkov.

Z porovnania štruktúry fixného kapitálu v skúmanom súbore podnikov hospodáriacich v produkčných podmienkach SR v roku 2011 vyplýva, že vo všetkých položkách Tab. 7 sú hodnoty jednotlivých súčastí dlhodobého hmotného a nehmotného majetku vyššie u stratových podnikov, ktoré disponujú nepomerne väčšími potenciálnymi zdrojmi majetku. Pri vysokej intenzite výroby však vykazujú vysoké náklady, čo nasvedčuje na problémy v manažmente výrobných a operačných procesov mnohých z týchto podnikov.

Štruktúra fixného kapitálu v produkčných podmienkach v 2011 v € · ha⁻¹, %
Structure of fixed assets in production conditions in 2011 € · ha⁻¹, %

Tab. 7

Ukazovateľ ¹	Ziskové ²	Stratové ³	Spolu ⁴
Počet podnikov ⁵	454	110	564
DNaHM ⁶	1 576	3 109	1 727
Stavby ⁷	683	1 269	741
Stroje ⁸	446	733	474
Základné stádo ⁹	52	90	56
Pestov. celky TTP ¹⁰	73	279	93

Prameň: Tamže¹¹

1) Indicator, 2) profits farms, 3) loss farms, 4) farms total, 5) number of farms, 6) fixed assets, 7) buildings, 8) machinery, 9) livestock, 10) meadows and pasture, 11) Source: Database of the Ministry of Agriculture and Rural Development of the Slovak Republic, RIAFE Bratislava 2011

Efektívnosť a miera obnovy fixných aktív v dvoch formách právnických osôb

K základným formám podnikov právnických osôb v poľnohospodárstve SR patria poľnohospodárske družstvá (PD) a osobné spoločnosti, zastúpené najviac s.r.o. a akciovými spoločnosťami (OS). V ďalšej analýze je venovaná pozornosť tomu, ako tieto dve formy právnických osôb manažovali obnovu svojich fixných aktív a ako ich zhodnocovali v roku 2011. Výsledky uvádza Tab. 8.

Z celkového počtu podnikov - právnických osôb v produkčných podmienkach SR bolo v roku 2011 až 66,8 % obchodných spoločností, zostatok predstavovali poľnohospodárske družstvá. V obchodných spoločnostiach prevládajú ziskové podniky, kým v poľnohospodárskych družstvách podniky stratové.

Z ukazovateľov obsiahnutých v Tab. 8 možno konštatovať, že všeobecne lepšie výsledky hospodárenia vykazujú obchodné spoločnosti, ktoré disponujú väčším majetkom i dlhodobým nehmotným a hmotným majetkom. Ich manažéri zrejme racionálnejšie rozhodujú, keď väčšina tohto typu podnikov vykazuje zisk, uplatňujú stratégiu intenzifikácie výroby, rýchlejšie obnovujú fixné aktíva, potrebujú však vyšší obežný majetok, čo môže podmieňovať vyššie náklady na jednotku pôdy ako pri PD.

Priemerný stratový podnik v súbore OS vykazuje vyššiu stratu na jednotku pôdy ako priemerné stratové PD. Vysoká hodnota majetku i DNaHM, ktoré obchodné spoločnosti nasadzujú však nie je dostatočne zhodnotená najmä v stratových podnikoch. Potrebujú tiež viac obežného kapitálu ako družstvá, ale rýchlejšie obnovujú svoje fixné aktíva.

Výsledky hospodárenia a fixné aktíva v PD a OS v r. 2011, v € · ha⁻¹, koef.
Results and fixed assets in agricultural cooperatives and trade companies 2011, in € · ha⁻¹, koef.

Tab. 8

Ukazovateľ ¹	Poľnohospodárske družstvá ²		Obchodné spoločnosti ³	
	Ziskové ⁴	Stratové ⁵	Ziskové ⁴	Stratové ⁵
Počet podnikov ⁶	140	27	314	83
Výnosy ⁷	1 848	3 446	2 932	4 744
Náklady ⁸	1 683	3 565	2 723	5 204
Výsledok hospodárenia ⁹	165	- 119	209	- 460
Majetok ¹⁰	2 342	3 124	3 584	7 280
DNaHM ¹¹	1 245	1 532	1 890	4 313
Obežný majetok ¹²	1 037	1 351	1 512	2 771
Obst. DNaH/DNaHM ¹³	17,9 %	53,3 %	25,2 %	44,8 %
Výnosy / DNaHM ¹⁴	1,484	2,248	1,551	1,099

Prameň: Tamže¹⁵

1) Indicator, 2) agricultural cooperatives, 3) trade companies, 4) profits company, 5) loss company, 6) number of farms, 7) revenues, 8) costs, 9) profits/loss, 10) possession, 11) fixed assets, 12) current assets, 13) renovation of farm capital in %, 14) efficiency of fixed assets, 15) Database of the Ministry of Agriculture and Rural Development of the Slovak Republic, RIAFE Bratislava 2011

Záver

Významným faktorom, ktorý podmieňuje konkurenčnú úspešnosť agrárneho sektora je technická a technologická úroveň výroby a miera i účinnosť využívania a každoročnej obnovy fixných aktív v odvetvovom či podnikateľskom rámci.

Analýzy procesov obnovy a využívania fixného kapitálu v národohospodárskom rámci i v súboroch agrárnych podnikov naznačili rad problémov. Pretrváva zastaraná výrobná základňa, proces obnovy najmä strojov a zariadení je pomalý, čo spôsobuje zaostávanie v produktivite práce v poľnohospodárskych podnikoch za vyspelými krajinami EÚ.

Značné diferencie sú v úrovni vybavenia a účinnosti využívania fixného kapitálu v podnikoch hospodáriacich v priaznivých produkčných podmienkach. Ziskové podniky disponujú nižšou hodnotou fixných aktív a pomalšie obnovujú v poslednom období svoje aktíva, ale lepšie manažujú svoje podniky. Stratové podniky, napriek vysokým hodnotám aktív a rýchlejšej obnove, nedokázali svoje zdroje zhodnotiť v efektívnom výrobnom procese.

Rozdiely možno nájsť aj pri porovnaní poľnohospodárskych družstiev a obchodných spoločností v analyzovanej oblasti. Obchodné spoločnosti nepochybne hospodária racionálnejšie, nachádzajú rozvojové zdroje a rýchlejšie obnovujú a racionálnejšie využívajú svoje aktíva ako poľnohospodárske družstvá.

Disparita v kapitálovom vybavení slovenského agrárneho sektora a vyspelých krajín EÚ predstavuje rezervu rastu konkurenčnej schopnosti slovenského poľnohospodárstva na trhoch únie.

Literatúra

- [1] BIELIK, P. a kol.: Agrárna ekonomika. Nitra: VŠP, 1995. ISBN 80-7137-239-0
- [2] BUDAY, Š.: Výsledky analýz transakcií na trhu s poľnohospodárskou pôdou v roku 2008. In Ekonomika poľnohospodárstva, X., 2010, č. 3, s. 3-10.
- [3] CRAMER, G. L. – JENSEN, C. W.: Agricultural economics and agribusiness. Fifth edition. N.Y: John Wilfey & Sons, INC. 1991. ISBN 0-471-55251-7
- [4] FOTR, J. – SOUČEK, I.: Podnikatelský záměr a investiční rozhodování. Praha: Grada Publishing, a.s., 2005. ISBN 80-247-0939-2
- [5] GRZNÁR, M. – SZABO, Ľ. – JANKELOVÁ, N.: Agrárny sektor SR po vstupe do EÚ. Ekon. časopis, 57, 2009, č. 9, s. 903-917.
- [6] GRZNÁR, M. – SZABO, Ľ.: Manažment intenzifikačného procesu v poľnohospodárskych podnikoch na Slovensku. In Ekonomika poľnohospodárstva, X., 2010, č. 1. s. 30-40.
- [7] GRZNÁR, M. a kol.: Stratégia rozvoja poľnohospodárskych podnikov a konkurencieschopnosť agropotravinárstva. Bratislava: EKONÓM, 2011, s. 90. ISBN 978-80-225-3182-5
- [8] CHRASTINOVÁ, Z. – BELEŠOVÁ, S.: Ekonomika poľnohospodárstva a potravinárstva v roku 2011. Ekonomika poľnohospodárstva, XII., 2012, č. 3. Dostupné na www.vuepp.sk/ep_nove.htm
- [9] KRÁĽOVIČ, J.: Finančné plánovanie podniku. Bratislava: Sprint dva, 2010. ISBN 978-80-89393-20-6
- [10] RACHLIN, R.: Praxishanbuch budgetplanung. Frankfurt/New York: Campus Verlag, 2001. ISBN 3-593-36652-5
- [11] Správa o poľnohospodárstve a potravinárstve SR 2010, 2011. MPRV SR, Bratislava, 2010, 2011, dostupné na www.mprv.sk, november, 2012.
- [12] Štandardné výsledky ISPU - FADN 2009 v členských krajinách EÚ–27. Dostupné na www.europa.ec/rica/fadn, november 2012

Došlo 7. 1. 2013

Kontaktná adresa

prof. Ing. Miroslav GRZNÁR, DrSc.

Ekonomická univerzita, Dolnozemska 1, 852 35 Bratislava, SR

e-mail mirog@euba.sk

Zuzana Chrastinová - Eva Uhrinčat'ová - Anna Trubačová

Ekonomická efektívnosť poľnohospodárskej výroby z pohľadu podpornej politiky

Economic efficiency of agricultural production from support policy point of view

Abstract *Economic efficiency of agricultural production in terms of supportive policies vary considerably, depending on the structure of production and natural conditions of the farm. Economic efficiency of agricultural production in relation to the support we have examined for the years 2009-2011 using cluster analysis, which resulted in the disintegration of the business reporting for Slovakia, respectively. districts a few relatively homogeneous units to the objects belonging to different units are the least similar and objects belonging to the same group they were as close as possible. Corresponds to the amount of support the production, value added and personnel costs in terms of counties. Simulations demonstrate the strength of support in terms of spatial Slovakia. Segmentation districts based on subsidies and economic indicators, corresponds well with the natural conditions that determine the type and intensity of production. Total support and LFA support is concentrated in certain regions. In terms of absolute values, the concentration of support is stronger, both in terms of values relative indicators.*

Key words *support - cluster analysis - agricultural economics - business and ownership structure*

Abstrakt Ekonomická efektívnosť poľnohospodárskej výroby z pohľadu podpornej politiky je značne rozdielna a to v závislosti od štruktúry výroby a prírodných podmienok poľnohospodárskeho podniku. Ekonomickú efektívnosť poľnohospodárskej výroby vo vzťahu k podporám sme skúmali za roky 2009-2011 pomocou zhlukovej analýzy, kde výsledkom bol rozklad sledovaného súboru podnikov za Slovensko, resp. okresy na niekoľko relatívne rovnorodých celkov tak, aby objekty patriace do rôznych celkov si boli čo najmenej podobné a objekty patriace do toho istého celku si boli čo najviac podobné. Výška podpôr korešponduje s výrobou, pridanou hodnotou a osobnými nákladmi z hľadiska okresov. Simuláciami sa preukázala aj koncentrácia podpôr z priestorového hľadiska Slovenska. Segmentácia okresov na základe podpôr a ekonomických ukazovateľov korešponduje aj s prírodnými podmienkami, ktoré podmieňujú typ a intenzitu produkcie. Celkové podpory a podpory LFA sú koncentrované v určitých regiónoch. Z hľadiska absolútnych hodnôt podpôr je táto koncentrácia výraznejšia, ako z hľadiska hodnôt relatívnych ukazovateľov.

Kľúčové slová podpory - zhluková analýza - ekonomika poľnohospodárstva - podnikateľská a vlastnícka štruktúra

V roku 2012 sa na Výskumnom ústave ekonomiky poľnohospodárstva a potravinárstva riešila v rámci projektu „Ekonomické aspekty potravinovej vertikály v podmienkach EÚ“ úloha zameraná na ekonomickú efektívnosť poľnohospodárskej výroby z pohľadu podpornej politiky, ktorej poznatky prinášame v nasledovnom článku.

Z tohto aspektu bol položený akcent na analýzu a zhodnotenie zmien ekonomických parametrov na efektívnosť poľnohospodárskej výroby a jej hlavných výrobkov z pohľadu podpornej politiky. Ekonomické výsledky podnikov sú rozhodujúcim ukazovateľom ich životaschopnosti a konkurencieschopnosti. Niektoré komodity dosahujú rentabilitu aj bez dotácií, ale väčšina komodít, najmä živočíšnej výroby je bez dotácií nerentabilná (Chrastinová, Z., 2010, 2011). Preto je dôležitá stabilita podnikateľského prostredia, ku ktorej prispieva podporná politika, t.j. finančné prostriedky plynúce z EÚ v rámci SPP a národného rozpočtu SR v rámci štátnej pomoci. Meradlom ekonomickej efektívnosti poľnohospodárskych podnikov v trhovej ekonomike je ich rentabilita (Bečvářová, V., 2008). Podpora poľnohospodárstva je rozhodujúca v príjmoch a finančnej disponibilite poľnohospodárskych podnikov. Bez podpôr by značná časť podnikov a výrobkov bola nerentabilná. Výsledkom zhlukovej analýzy je rozklad sledovaného súboru podnikov za Slovensko, resp. okresy na niekoľko relatívne rovnorodých celkov z hľadiska podpôr tak, aby objekty patriace do rôznych celkov boli čo najmenej podobné a objekty patriace do toho istého celku si boli čo najviac podobné. Okrem toho výsledkom sú aj skúmané a analyzované závislosti medzi vzájomnými ukazovateľmi a podporou. Ako uvádzajú Meloun, M., Militký, J., Hill, M. (2005), zhluková analýza (Cluster Analysis) patrí medzi metódy, ktoré sa zaoberajú hľadaním podobnosti viacrozmerých objektov a ich klasifikáciou do tried (zhlukov).

Metodický postup

Analýza ekonomickej efektívnosti bola akcentovaná na poľnohospodársku výrobu v rámci Slovenska a územných celkov.

Splnenie cieľov úlohy vychádzalo z účelového spracovania údajov, ktoré sa získali z Eurostatu a z oficiálneho národného štatistického (Slovstat) a rezortného výkazníctva. Pri riešení úlohy boli použité základné matematicko-štatistické metódy, indexová metóda a komparatívna analýza, metóda intervalového rozdelenia početnosti podnikov, metóda tvorby clustrov – zhluková analýza.

Akcent bol položený na analýzu dosiahnutých výsledkov vzhľadom na úroveň podpôr. Išlo o triedenie podnikov podľa počtu zamestnancov, výroby, hodnoty majetku a veľkosti poľnohospodársky využívanej pôdy. Hodnotenie bolo zamerané aj na regionálny aspekt, výsledky čoho boli graficky priestorovo zdokumentované na mapách. Pri hodnotení sa použila metodika intervalového rozdelenia početnosti podľa veľkosti vybraných ukazovateľov (výsledku hospodárenia, počtu zamestnancov, poľnohospodárskej pôdy, podpôr).

Zmeny v *podnikateľskej štruktúre* v slovenskom poľnohospodárstve sme vykonali z údajov ŠÚ SR (vrátane podkladov Štruktúrného cenzu fariem) a z Informačných listov MPRV SR (CD MPRV SR, VÚEPP). V *organizačnej a vlastníckej štruktúre* sme sa zamerali na zmapovanie situácie vo vývoji vlastníckych vzťahov, početnosti poľnohospodárskych družstiev, obchodných spoločností, ich priemernej a celkovej výmery poľnohospodárskej pôdy.

Pre segmentáciu okresov podľa vybraných ekonomických parametrov v kontexte s podpornou politikou bol zvolený modelový nástroj zhluková analýza.

Naším cieľom bolo preukázať existenciu segmentov (zhlukov) na úrovni okresov, ktoré sú podmienené špecifickými parametrami v kontexte s podporami.

Okruhy skúmania zhlukovou analýzou:

- Rozčlenenie okresov SR do homogénnych zhlukov na základe vybraných druhov podpôr a zvolených ekonomických parametrov.
- Koncentrácia podpôr z priestorového hľadiska SR.

Riešenie bolo realizované v nasledovných krokoch

- *Tvorba dátových tabuliek pre jednotlivé okruhy skúmania*

Modelovanie prebehlo na dátach z Informačných listov MPRV SR, CD VÚEPP. Dáta boli generované pre roky 2009 až 2011. Išlo o komparatívno-statické modelovanie a skúmanie vo všetkých rokoch, čo umožnilo výber výsledných segmentácií okresov s čo najvyšším stupňom reálnej projekcie.

- *Analýza párových korelačných koeficientov*

Výsledkom bol prieskum dát a separácia vstupných znakov do zhlukovej analýzy.

Analýza párových korelačných koeficientov potvrdila expertné odhady o párových lineárnych závislostiach vybraných ukazovateľov, a síce silné funkčné lineárne závislosti medzi mnohými ukazovateľmi. Preto sme zvolili postup vykonania zhlukovej analýzy pre nasledovné skupiny ukazovateľov, v absolútnom vyjadrení a v prepočte na hektár poľnohospodárskej pôdy:

- Podpory spolu, podpory LFA
- Podpory SAPS, podpory LFA

a vykonania zhlukovej analýzy pre nasledovné skupiny ukazovateľov v absolútnom vyjadrení (pri zhlukovej analýze na báze dát v prepočte na hektár poľnohospodárskej pôdy bol v týchto prípadoch nízky stupeň reálnej projekcie):

- Podpory spolu, výroba
- Podpory spolu, pridaná hodnota
- Podpory spolu, osobné náklady
- Podpory SAPS, výroba
- Podpory SAPS, pridaná hodnota
- Podpory SAPS, osobné náklady
- Podpory LFA, výroba
- Podpory LFA, pridaná hodnota
- Podpory LFA, osobné náklady

Zhluková analýza

Ako začiatkové (prieskumné) riešenie zhlukovania sme použili hierarchické postupy (Wardovu metódu) a výsledné riešenie bolo doplnené nehierarchickým postupom (metódou *k*-priemerov).

Wardovu metódu charakterizujú Stankovičová, I., Vojtková, M. (2007) nasledovne: táto metóda je v praxi najpoužívanejšia. Pri tejto metóde sa zhluky formujú maximalizáciou vnútrozhlukovej homogenity. Mierou homogenity je vnútrozhluková suma štvorcov odchýlok od priemeru zhluku (*ESS* – error sums of squares)

$$ESS = \sum_{i=1}^{n_h} \sum_{h=1}^q (x_{hi} - \bar{x}_{C_h})^2$$

kde

n_h je počet objektov v zhluku C_h ,

\bar{x}_{C_h} je vektor priemerov hodnôt znaku v zhluku C_h ,

x_{hi} je vektor hodnôt znaku *i*-teho objektu v zhluku C_h .

Algoritmus zabezpečuje, aby sa pri spájaní na každom kroku dosiahol minimálny prírastok *ESS*. Táto metóda vedie k vytvoreniu zhlukov relatívne rovnakej veľkosti a tvaru, čiže má tendenciu odstraňovať malé zhluky.

Výsledné riešenie bolo realizované metódou *k*-priemerov, ktorej základnú schému popisujú Stankovičová, I., Vojtková, M. (2007):

- Výber *k* začiatkových zhlukových centroidov alebo bodov, pričom *k* je počet apriórne určených zhlukov.
- Zaradenie každého objektu do zhluku, ku ktorému je najbližšie.
- Znovuzaradenie alebo premiestnenie každého objektu do jedného z *k* zhlukov podľa určeného pravidla.
- Ukončenie premiestňovania alebo znovuzaradovania objektov, ak určené pravidlo dosahuje požadované kritérium. Inak sa vrátime na krok 2.

Simulácie prebiehali nehierarchickou zhlukovacou metódou pre celkový počet zhlukov 3 pre absolútne ukazovatele a 4 pre relatívne ukazovatele; všetko pre roky 2009 až 2011. Výslednú segmentáciu okresov v kontexte s podpornou politikou sme vykonali pre jednotlivé skupiny ukazovateľov tak, že okres bol zaradený do príslušného segmentu vtedy, ak v rokoch 2009 až 2011 bol zaradený do príslušného segmentu aspoň dvakrát. Stredné hodnoty ukazovateľov v relatívnom vyjadrení nepoukazujú jednoznačne na jednotlivé skupiny okresov. Preto z hľadiska reálnej projekcie sú informačne menej hodnotné ako výsledky zhlukovej analýzy na báze ukazovateľov v absolútnom vyjadrení.

Vlastná práca

Ekonomické výsledky v poľnohospodárstve

Slovenské poľnohospodárstvo prechádzalo za posledné roky zložitým vývojovým obdobím recesie a v súčasnosti pretrváva v stagnácii až poklese v rozhodujúcich ekonomických a výrobných ukazovateľoch. Východiskovým faktorom ovplyvňujúcim dôchodkovú a ekonomickú stabilitu poľnohospodárstva je efektívnosť, konkurenčná schopnosť poľnohospodárskej produkcie a podporná politika. Rozhodujúci bol aj cenový vplyv, keďže ceny vstupov rastú rýchlejšie ako ceny poľnohospodárskej produkcie. Táto cenová disparita má značný vplyv na ziskovosť podnikov ako celku ako aj jednotlivých komodít. Negatívny cenový vývoj zásadne ovplyvnil hlavne pokles živočíšnej produkcie, takmer všetkých jej rozhodujúcich komodít. Kým ceny vstupov do poľnohospodárstva kontinuálne dynamicky rástli až do roku 2008, ceny poľnohospodárskych komodít zaznamenali len mierne rastúci trend. V roku 2009 ceny vstupov a výstupov z poľnohospodárstva výrazne poklesli v dôsledku svetovej finančnej krízy, v prípade cien poľnohospodárskej produktov dokonca až pod cenovú úroveň roku 2000.

Vývoj základných ekonomických ukazovateľov v poľnohospodárstve v mil. € Development of basic economic indicators in agriculture in mil. EUR

Tab. 1

Ukazovateľ ¹	2003	2004	2005	2006	2007	2008	2009	2010	2011
Výnosy ²	2016,8	2179,5	2153,7	2459,1	2549,4	2718,9	1965,9	2019,0	2167,3
Náklady ³	2101,6	2145,7	2144,1	2435,7	2475,8	2664,2	2078,7	2032,9	2135,5
Výsledok hospodárenia ⁴	-84,8	33,9	9,6	23,4	73,6	54,7	-112,8	-13,9	31,8
Rentabilita v % ⁵	-4,03	1,58	0,45	0,96	2,97	2,05	-5,43	-0,68	1,49

Prameň: ŠÚ SR, r. 2002-2010 – Výkaz Roč 1- 01, Roč 2-01-definitívne údaje, Štatistická správa o základných vývojových tendenciách v hospodárstve SR v roku 2011 - predbežné údaje⁶

1/Indicator, 2/ Revenues, 3/ Costs, 4/ Income, 5/Profitability, 6/ Source: Statistical Office of the Slovak Republic, years 2002-2010 Statements Roč 1-01 and Roč 2-01definitive data, Statistic Report on Basic Development Trends in Slovak Economy in 2011 – preliminary data

Graf 1

Vývoj výnosov, nákladov a výsledku hospodárenia v poľnohospodárskej výrobe v mil. €1

Prameň: ŠÚ SR, r. 2002-2010 – Výkaz Roč 1- 01, Roč. 2-01-definitívne údaje, Štatistická správa o základných vývojových tendenciách v hospodárstve SR v roku 2011 - predbežné údaje⁷

1/ Revenues, costs development and income in agricultural production in mil. EUR, 2/ Revenues, Costs 3/Income 4/Revenues 5/ Costs 6/Income, 7/ Source: Statistical Office of the Slovak Republic, years 2002-2010 Statements Roč 1-01 and Roč 2-01 definitive data, Statistic Report on Basic Development Trends in Slovak Economy in 2011 – preliminary data

Okrem cenového vplyvu vývoj ekonomiky ovplyvnil výpadok produkcie v dôsledku škôd spôsobených nepriaznivým vplyvom počasia (vzímovanie, ľadovec, sucho) a lokálnym morom ošípaných. Následky nepoistiteľných rizík so škodami katastrofického rozsahu boli čiastočne eliminované len v intenciách dotačnej politiky a komerčného poistenia. Pre riešenie rizikovosti sa nepodarilo dosiahnuť finančné prostriedky nad rámec kapitoly poľnohospodárstva (podobne ako to bolo v roku 2000) a doteraz nebol vytvorený fond na kompenzáciu škôd z nepoistiteľných rizík. Poľnohospodárske podniky využívajú na kompenzáciu škôd poľnohospodárske poistenie.

Ekonomická situácia v poľnohospodárstve ako aj účasť zdrojov z EÚ sa odrážala aj v investičnej aktivite poľnohospodárskych podnikov. Mierne zvyšujúce sa investície nedokázali výrazne obnoviť majetok, ktorého opotrebovanosť presahuje 40 % s mierne narastajúcou tendenciou.

Vývoj hrubého fixného kapitálu dlhodobého majetku
a jeho opotrebovaností¹

Prameň: ŠÚ SR⁷

1/ Gross fixed capital development of long-term assets and its depreciation, 2/ Gross fixed capital and long-term tangible and intangible assets, 3/ Depreciation of assets, 4/ Gross fixed capital, 5/ Long-term tangible and intangible assets, 6/ Depreciation, 7/ Source: Statistical Office of the Slovak Republic

Vývoj podnikateľskej a vlastníckej štruktúry právnických osôb

Takmer celé obdobie po vstupe Slovenska do EÚ poľnohospodárske podniky zaznamenávajú výraznú úsporu nákladov, vzhľadom na tlaky zvyšovania efektívnosti a silnejúcej nielen domácej, ale aj vonkajšej konkurencie. Toto sa prejavilo v znižovaní zamestnanosti ako aj početnosti produkujúcich podnikov najmä poľnohospodárskych družstiev a samostatne hospodáriacich roľníkov. Podnikateľská štruktúra sa vyvíjala v prospech nárastu obchodných spoločností.

Počet podnikov v poľnohospodárstve podľa právnych foriem
Number of enterprises in agriculture by legal status

Tab. 2

Právna forma ¹	2003	2005	2007	2010	2010/2003
Štátne podniky ²	5	5	5	5	100,0
Družstvá ³	644	603	603	584	90,7
Obchodné spoločnosti spolu ⁴	941	1087	1 285	1 520	161,5
z toho: verejné obchod. spoloč. ⁵	1	1	2	1	100,0
spol. s ručením obmedz. ⁶	817	959	1 159	1 389	170,0
akciové spoločnosti ⁷	123	127	123	128	104,1
komanditné spoločnosti ⁸	-	-	1	2	-
Ostatné právnické osoby ⁹	70	110	147	166	237,1
Právnické osoby spolu ¹⁰	1660	1805	2 040	2 275	137,0
Registrované fyzické osoby ¹¹	6550	7172	6 893	6 008	91,7
Celkom ¹²	8210	8977	8 933	8 283	100,9

Prameň: ŠÚ SR - Štrukturálne zisťovanie fariem 2003, 2005, 2007, Štrukturálny cenzus fariem 2010¹³

1/ Legal status, 2/ State-owned companies, 3/ Cooperatives, 4/ Trading companies in total, 5/ thereof: Publicly traded companies, 6/ Companies limited, 7/ Joint stock companies, 8/ Limited partnerships, 9/Other legal entities, 10/ Legal entities in total, 11/ Registered natural persons, 12/ Total, 13/ Source: Statistical Office of the Slovak Republic – Structural findings of the farms 2003, 2005, 2007; Structural census of the farms 2010

Z priebežných výsledkov monitorovania podnikateľskej štruktúry v agrosektore Slovenska vyplýva, že vlastnícka štruktúra fariem právnických osôb sa počas sledovaného obdobia menila. Znížil sa počet vlastníkov obchodných spoločností aj poľnohospodárskych družstiev. Napriek zníženiu priemerného počtu vlastníkov družstva od roku 2005 (34 %) bol ich počet v roku 2011 13-násobne vyšší ako u obchodných spoločností. Roztrieštená vlastnícka štruktúra poľnohospodárskych družstiev má negatívny vplyv na ich konkurencieschopnosť, ekonomický vývoj a ďalšiu existenciu. V súčasnom období sa družstvá snažia vytvoriť podniky s väčšinovými vlastníkmi a stabilizovať svoju vlastnícku štruktúru. Vlastnícka stabilita podniku je potrebná pre efektívne rozhodovanie, prosperitu a konkurencieschopnosť v trhovom prostredí.

Vývoj počtu vlastníkov poľnohospodárskych družstiev a obchodných spoločností 1

Prameň: CD MP SR, VÚEPP, Informačné listy MP SR (2000-2009), MPRV SR (2010-2011)⁴

1/ Number of agricultural cooperatives and trading companies holders, 2/ Number of agricultural cooperative holders, 3/ Number of trading company holders, 4/ Source: Central database of the Ministry of Agriculture and Rural Development of the Slovak Republic, Research Institute of Agricultural and Food Economics, Informational sheets MP SR (2000-2009), Ministry of Agriculture and Rural Development of the Slovak Republic (2010-2011)

Monitorovaním vývoja vlastníckej štruktúry právnických osôb v poľnohospodárstve od roku 2000 sa ukázalo, že tendencia znižovania počtu vlastníkov družstiev pretrváva už od začiatku sledovaného obdobia. Počet vlastníkov sa menil a v roku 2011 dosiahol iba 8 692 vlastníkov a 10 vlastníkov na OS. Družstvá takúto vlastnícku štruktúru nedosiahli ani po 11 rokoch znižovania počtu ich členov.

Vývoj vlastníckej štruktúry poľnohospodárskych družstiev a obchodných spoločností Ownership structure development of agricultural cooperatives and trading companies

Tab. 3

Ukazovateľ ¹	2005	2006	2007	2008	2009	2010	2011	2011/ 2005
Poľnohospodárske družstvá ²								
Počet vlastníkov družstiev spolu ³	111 911	104 749	95 834	91 165	85 414	75 396	67 832	60,6
Počet vlastníkov na 1 družstvo ⁴	198	188	179	172	158	150	131	66,2
Počet vlastníkov na 100 ha p.p. ⁵	13	12	12	11	11	10	9	69,2
Obchodné spoločnosti ⁶								
Počet vlastníkov obch. spoloč. spolu ⁷	15 196	13 054	11 482	12 429	10 067	8 450	692	57,2
Počet vlastníkov na 1 obch. spoloč. ⁸	21	17	15	16	12	11	10	47,6
Počet vlastníkov na 100 ha p.p. ⁹	2,1	1,8	1,6	1,7	1,3	1,2	1,2	57,1

Prameň: CD MP SR, VÚEPP, Informačné listy MP SR (2005-2009), MPRV SR (2010-2011)¹⁰

1/ Indicator, 2/ Agricultural cooperatives, 3/ Number of cooperative holders in total, 4/ Number of holders per 1 cooperative, 5/ Number of holders per 100 hectares of agricultural land, 6/ Trading companies, 7/ Number of trading company holders in total, 8/ Number of holders per 1 trading company, 9/ Number of holders per 100 hectares of agricultural land, 10/ Source: Central database of the Ministry of Agriculture and Rural Development of the Slovak Republic, Informational sheets MP SR (2005-2009), MP SR (2010-2011)

Segmentácia okresov v kontexte podpôr a ekonomických ukazovateľov

Podpora poľnohospodárstva je rozhodujúca a výrazne ovplyvňuje dôchodkovú a finančnú situáciu poľnohospodárskych podnikov.

V nasledujúcom bloku práce bolo našim cieľom preukázať existenciu segmentov (zhlukov) na úrovni okresov, ktoré sú podmienené špecifickými parametrami, súvisiacimi s podporami v agrárnom sektore.

Výsledky prepočtov

Podpory spolu a podpory LFA

V absolútnom vyjadrení boli separované okresy, ktoré tvoria zhluk so strednými hodnotami (aritmetický priemer), ktoré poukazujú na najvyššie podpory spolu (investičné aj neinvestičné podpory) a najnižšie podpory LFA. V súlade s reálnou projekciou do tejto skupiny patria okresy: Dunajská Streda, Galanta, Senica, Trnava, Komárno, Levice, Nitra, Nové Zámky. Všetky tieto okresy vykazujú obdobné výsledky aj v prepočte podpôr LFA na ha p.p. (najnižšie podpory LFA na ha p.p.). Okrem nich sú v skupine najnižších podpôr spolu na ha p.p. a najnižších podpôr LFA na ha p.p. zaradené aj ďalšie okresy, zväčša okresy príslušné k uvedeným okresom. Výsledky simulácii poukazujú na rozdielnú segmentáciu okresov v kontexte s podpornou politikou pri modelovaní na báze ukazovateľov v absolútnom vyjadrení a v prepočte na hektár poľnohospodárskej pôdy. Jednoznačnejšie vychádzajú výsledky pri modelovaní na báze ukazovateľov v absolútnom vyjadrení. Ukazovatele prepočítané na hektár p.p. nám „rozhádzali“ výsledky modelovania až do tej miery, že bola nejednoznačnosť v popise skupiny.

Ďalej boli separované okresy, ktoré tvoria zhluk so strednými hodnotami (aritmetický priemer), ktoré poukazujú na najvyššie podpory LFA a vysoké podpory spolu (investičné aj neinvestičné podpory). Do tejto skupiny patria okresy: Prievidza, Liptovský Mikuláš, Martin, Námestovo, Lučenec, Rimavská Sobota, Veľký Krtíš, Bardejov, Kežmarok, Poprad, Prešov, Stará Ľubovňa, Vranov nad Topľou, Košice – okolie, Michalovce, Rožňava, Trebišov. Nie všetky tieto okresy vykazujú obdobné výsledky aj v prepočte hodnôt sledovaných ukazovateľov na ha p.p.

V skupine „Ostatné“ sú zaradené okresy z hľadiska sledovaných podpôr priemerné, t.j. celkové podpory, ani podpory LFA nedosahujú vysoké, ani nízke hodnoty v kontexte výsledkov zhlukovej analýzy. V relatívnom vyjadrení je do „Ostatných“ zaradený aj okres Košice IV, ktorý vykazuje extrémne hodnoty a okres Košice III, ktorý nebol jednoznačne zaraditeľný podľa stanovených kritérií. To boli výnimky, ktoré potvrdzujú opodstatnenosť uprednostnenia modelovania na základe dát v absolútnom vyjadrení. Koncentrácia podpôr z priestorového hľadiska je znázornená farebne na Mape 1.

The district segmentation in the context with subsidy policy - indicators Subsidies overall, LFA subsidies

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory spolu, Podpory LFA

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory spolu, najnižšie podpory LFA - The highest subsidies overall, the lowest LFA subsidies

Vysoké podpory spolu, najvyššie podpory LFA - High subsidies overall, the highest LFA subsidies

Ostatné - The rests

Zhlukovou analýzou sa preukázalo, že celkové podpory a podpory LFA sú koncentrované v určitých regiónoch. Z hľadiska absolútnych hodnôt podpôr je táto koncentrácia výraznejšia ako z hľadiska relatívnych hodnôt podpôr.

Podpory SAPS a podpory LFA

V absolútnom vyjadrení boli separované okresy, ktoré tvoria zhluk so strednými hodnotami (aritmetický priemer), ktoré poukazujú na najvyššie podpory SAPS a najnižšie podpory LFA. V súlade s reálnou projekciou do tejto skupiny patria okresy: Dunajská Streda, Galanta, Trnava, Komárno, Levice, Nitra, Nové Zámky.

Ďalej boli separované okresy, ktoré tvoria zhluk so strednými hodnotami (aritmetický priemer), ktoré poukazujú na najvyššie podpory LFA a vysoké podpory SAPS. Do tejto skupiny patria okresy: Liptovský Mikuláš, Martin, Námestovo, Krupina, Lučenec, Rimavská Sobota, Veľký Krtíš, Zvolen, Bardejov, Kežmarok, Poprad, Prešov, Stará Ľubovňa, Vranov nad Topľou, Košice – okolie, Michalovce, Rožňava, Trebišov.

V skupine „Ostatné“ sú zaradené okresy z hľadiska sledovaných podpôr priemerné, t.j. podpory SAPS, ani podpory LFA nedosahujú vysoké, ani nízke hodnoty v kontexte výsledkov zhlukovej analýzy.

Z hľadiska absolútnych hodnôt podpôr je opäť koncentrácia podpôr výraznejšia ako z hľadiska hodnôt relatívnych ukazovateľov. Koncentrácia podpôr z priestorového hľadiska je znázornená na nasledujúcej Mape 2.

Mapa 2

The district segmentation in the context with subsidy policy - indicators SAPS subsidies, LFA subsidies

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory SAPS, Podpory LFA

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory SAPS, najnižšie podpory LFA - The highest SAPS subsidies, the lowest LFA subsidies

Vysoké podpory SAPS, najvyššie podpory LFA - High SAPS subsidies, the highest LFA subsidies

Ostatné - The rests

Podpory spolu v kontexte s výškou výroby, pridanej hodnoty a osobných nákladov

Najvyššie podpory spolu a najvyššiu výrobu; ďalej najvyššie podpory spolu a najvyššiu pridanú hodnotu a nakoniec najvyššie podpory spolu a najvyššie osobné náklady evidujeme u okresov: Dunajská Streda, Trnava, Komárno, Levice, Nitra, Nové Zámky.

Najnižšie podpory spolu a najnižšiu výrobu; najnižšie podpory spolu a najnižšiu pridanú hodnotu a nakoniec najnižšie podpory spolu a najnižšie osobné náklady evidujeme u okresov: Bratislava I, Bratislava II, Bratislava III, Bratislava IV, Bratislava V, Pezinok, Ilava, Myjava, Partizánske, Považská Bystrica, Púchov, Bytča, Čadca, Dolný Kubín, Kysucké Nové Mesto, Námestovo, Ružomberok, Turčianske Teplice, Tvrdošín, Žilina, Banská Bystrica, Banská Štiavnica, Brezno, Detva, Poltár, Revúca, Zvolen, Žarnovica, Žiar nad Hronom, Humenné,

Levoča, Medzilaborce, Sabinov, Snina, Stropkov, Svidník, Gelnica, Košice I, Košice II, Košice III, Košice IV a Spišská Nová Ves.

Ostatné okresy vykazujú hodnoty sledovaných ukazovateľov na nižšej úrovni (nižšie podpory spolu, nižšia výroba; nižšie podpory spolu, nižšia pridaná hodnota; nižšie podpory spolu, nižšie osobné náklady).

Segmentácia okresov je znázornená na Mape 3 na základe celkových podpôr a výroby, na Mape 4 na základe celkových podpôr a pridanej hodnoty a na Mape 5 na základe celkových podpôr a osobných nákladov.

Mapa 3

The district segmentation in the context with subsidy policy - indicators Subsidies overall, The output

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory spolu, najvyššia výroba - The highest subsidies overall, the highest output

Najnižšie podpory spolu, najnižšia výroba - The lowest subsidies overall, the lowest output

Nižšie podpory spolu, nižšia výroba - Lower subsidies overall, lower output

Mapa 4

The district segmentation in the context with subsidy policy - indicators Subsidies overall, The added value

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory spolu, Pridaná hodnota

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory spolu, najvyššia pridaná hodnota - The highest subsidies overall, the highest added value

Najnižšie podpory spolu, najnižšia pridaná hodnota - The lowest subsidies overall, the lowest added value

Nižšie podpory spolu, nižšia pridaná hodnota - Lower subsidies overall, lower added value

Mapa 5

The district segmentation in the context with subsidy policy - indicators Subsidies overall, Personal costs

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory spolu, Osobné náklady

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory spolu, najvyššie osobné náklady - The highest subsidies overall, the highest personal costs

Najnižšie podpory spolu, najnižšie osobné náklady - The lowest subsidies overall, the lowest personal costs

Nižšie podpory spolu, nižšie osobné náklady - Lower subsidies overall, lower personal costs

Podpory SAPS v kontexte s výškou výroby, pridanej hodnoty a osobných nákladov

Ako už bolo spomenuté, segmentácia okresov v súvislosti s podporami SAPS do vysokej miery korešponduje so segmentáciou okresov v súvislosti s celkovými podporami, keďže priame dotácie, ktorých sú podpory SAPS významnou súčasťou, sú v dotačnej politike dominantné.

Simulácie potvrdili odhad, že výška podpôr SAPS v súvislosti so sledovanými ekonomickými ukazovateľmi segmentuje okresy obdobne ako výška celkových podpôr v súvislosti so sledovanými ekonomickými ukazovateľmi.

Najvyššie podpory SAPS a najvyššiu výrobu, ďalej najvyššie podpory SAPS a najvyššiu pridanú hodnotu a nakoniec najvyššie podpory SAPS a najvyššie osobné náklady evidujeme u okresov: Dunajská Streda, Trnava, Komárno, Levice, Nitra, Nové Zámky.

Najnižšie podpory SAPS a najnižšiu výrobu; najnižšie podpory SAPS a najnižšiu pridanú hodnotu a nakoniec najnižšie podpory SAPS a najnižšie osobné náklady evidujeme u okresov: Bratislava I, Bratislava II, Bratislava III, Bratislava IV, Bratislava V, Ilava, Myjava, Partizánske, Považská Bystrica, Prievidza, Púchov, Bytča, Čadca, Dolný Kubín, Kysucké Nové Mesto, Námestovo, Ružomberok, Turčianske Teplice, Tvrdošín, Žilina, Banská Bystrica, Banská Štiavnica, Brezno, Detva, Krupina, Poltár, Revúca, Zvolen, Žarnovica, Žiar nad Hronom, Humenné, Levoča, Medzilaborce, Sabinov, Snina, Stropkov, Svidník, Vranov nad Topľou, Gelnica, Košice I, Košice II, Košice III, Košice IV a Spišská Nová Ves.

Ostatné okresy vykazujú hodnoty sledovaných ukazovateľov na nižšej úrovni (nižšie podpory SAPS, nižšia výroba; nižšie podpory SAPS, nižšia pridaná hodnota; nižšie podpory SAPS, nižšie osobné náklady).

Segmentácia okresov na základe podpôr SAPS a výroby, pridanej hodnoty, osobných nákladov je znázornená na Mapách 6-8.

Mapa 6

The district segmentation in the context with subsidy policy - indicators SAPS subsidies, The output

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory SAPS, Výroba

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory SAPS, najvyššia výroba - The highest SAPS subsidies, the highest output

Najnižšie podpory SAPS, najnižšia výroba - The lowest SAPS subsidies, the lowest output

Nižšie podpory SAPS, nižšia výroba - Lower SAPS subsidies, lower output

*The district segmentation in the context with subsidy policy - indicators SAPS subsidies,
The added value*

**Segmentácia okresov v kontexte s podpornou politikou –
ukazovatele Podpory SAPS, Pridaná hodnota**

Prameň: Výpočty v NCSS 2007 na základe
Informačných listov MPRV SR 2010, 2011 CD VÚEPP
Vypracoval: VÚEPP

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory SAPS, najvyššia pridaná hodnota - The highest SAPS subsidies, the highest added value

Najnižšie podpory SAPS, najnižšia pridaná hodnota - The lowest SAPS subsidies, the lowest added value

Nižšie podpory SAPS, nižšia pridaná hodnota - Lower SAPS subsidies, lower added value

Mapa 8

The district segmentation in the context with subsidy policy - indicators SAPS subsidies, Personal costs

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory SAPS, Osobné náklady

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE
 Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory SAPS, najvyššie osobné náklady - The highest SAPS subsidies, the highest personal costs

Najnižšie podpory SAPS, najnižšie osobné náklady - The lowest SAPS subsidies, the lowest personal costs

Nižšie podpory SAPS, nižšie osobné náklady - Lower SAPS subsidies, lower personal costs

Podpory LFA v kontexte s výškou výroby, pridanej hodnoty a osobných nákladov

Segmentácia okresov v tomto kontexte nebola tak jednoznačná ako v prípade celkových podpôr a podpôr SAPS.

Znova výroba, pridaná hodnota a osobné náklady navzájom korešpondovali, ale v spojení s podporami LFA popis skupín nie je tak exaktný ako v prípade celkových podpôr a podpôr SAPS.

Najvyššie podpory LFA a vyššiu výrobu, ďalej najvyššie podpory LFA a pridanú hodnotu vyššiu alebo nižšiu ako v skupine s nižšími podporami LFA a nakoniec najvyššie podpory LFA a osobné náklady vyššie alebo nižšie ako v skupine s nižšími podporami LFA evidujeme u okresov: Prievidza, Liptovský Mikuláš, Martin, Námestovo, Krupina, Lučenec, Rimavská Sobota, Veľký Krtíš, Zvolen, Bardejov, Kežmarok, Poprad, Prešov, Stará Ľubovňa, Vranov nad Topľou, Košice – okolie, Michalovce, Rožňava, Spišská Nová Ves, Trebišov.

Ďalšia skupina je separovaná výrazne a jednoznačnejšie popísateľná. Najnižšie podpory LFA, najvyššia výroba, ďalej najnižšie podpory LFA a najvyššia pridaná hodnota a nakoniec najnižšie podpory LFA a najvyššie osobné náklady evidujeme u okresov: Dunajská Streda, Galanta, Hlohovec, Piešťany, Trnava, Komárno, Levice, Nitra, Nové Zámky, Topoľčany.

Ostatné okresy patrili do segmentu, ktorý je popísaný nižšími podporami LFA a nižšou výrobou. Čo sa týka pridanej hodnoty a osobných nákladov, tak segmentácia opäť nie je jednoznačná – skupiny uvádzame ako nižšie podpory LFA a pridaná hodnota vyššia alebo nižšia ako v skupine s najvyššími podporami LFA a nakoniec nižšie podpory LFA a osobné náklady vyššie alebo nižšie ako v skupine s najvyššími podporami LFA.

Segmentácia okresov na základe podpôr LFA a výroby, pridanej hodnoty, osobných nákladov je znázornená na nasledujúcich Mapách 9-11.

Mapa 9

The district segmentation in the context with subsidy policy - indicators LFA subsidies, The output

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory LFA, Výroba

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory LFA, vyššia výroba - The highest LFA subsidies, higher output

Najnižšie podpory LFA, najvyššia výroba - The lowest LFA subsidies, the highest output

Nižšie podpory LFA, nižšia výroba - Lower LFA subsidies, lower output

The district segmentation in the context with subsidy policy - indicators LFA subsidies, The added value

Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory LFA, Pridaná hodnota

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory LFA, pridaná hodnota vyššia alebo nižšia ako v skupine s nižšími podporami LFA - The highest LFA subsidies, the added value is higher or lower than in the group with lower LFA subsidies

Najnižšie podpory LFA, najvyššia pridaná hodnota - The lowest LFA subsidies, the highest added value

Nižšie podpory LFA, pridaná hodnota vyššia alebo nižšia ako v skupine s najvyššími podporami LFA - Lower LFA subsidies, the added value is higher or lower than in the group with the highest LFA subsidies

Mapa 11

*The district segmentation in the context with subsidy policy - indicators LFA subsidies, Personal costs***Segmentácia okresov v kontexte s podpornou politikou – ukazovatele Podpory LFA, Osobné náklady**

Source: Calculations in NCSS 2007 on the basis of Information sheets of MARD SR 2010, 2011 CD RIAFE

Made by: RIAFE

Legenda - Legend

Segmenty - Segments

Najvyššie podpory LFA, osobné náklady vyššie alebo nižšie ako v skupine s nižšími podporami LFA - The highest LFA subsidies, personal costs are higher or lower than in the group with lower LFA subsidies

Najnižšie podpory LFA, najvyššie osobné náklady - The lowest LFA subsidies, the highest personal costs

Nižšie podpory LFA, osobné náklady vyššie alebo nižšie ako v skupine s najvyššími podporami LFA - Lower LFA subsidies, personal costs are higher or lower than in the group with the highest LFA subsidies

Záver

Na ekonomickú efektívnosť vplyvajú viaceré faktory, ale rozhodujúcu úlohu v tomto procese zohráva Spoločná poľnohospodárska politika (SPP), ktorá v súčasnosti zabezpečuje prostredníctvom podpôr značné príjmy poľnohospodárov a je významným faktorom, ovplyvňujúcim ekonomické výsledky a finančnú disponibilitu poľnohospodárskych podnikov.

Pri skúmaní podpôr v kontexte s vybranými ekonomickými ukazovateľmi pomocou zhlukovej analýzy sa preukázalo, že:

- výška podpôr korešponduje s výrobou, pridanou hodnotou a osobnými nákladmi z hľadiska okresov. Simuláciami sa preukázala aj koncentrácia podpôr z priestorového hľadiska SR. Segmentácia okresov na základe podpôr a ekonomických ukazovateľov, ako

sme predpokladali, korešponduje aj s prírodnými podmienkami, ktoré podmieňujú typ a intenzitu produkcie,

- celkové podpory a podpory LFA sú koncentrované v určitých regiónoch. Z hľadiska absolútnych hodnôt podpôr je táto koncentrácia výraznejšia, ako z hľadiska hodnôt relatívnych ukazovateľov,
- segmentácia okresov v súvislosti s podporami SAPS a podporami LFA do vysokej miery korešponduje so segmentáciou okresov v súvislosti s celkovými podporami a podporami LFA. Je to tým, že priame dotácie, ktorých sú podpory SAPS významnou súčasťou, sú v dotačnej politike dominantné. Dotácie SAPS sú významným faktorom v ekonomike fariem a sú stabilným faktorom, keďže sú nárokovateľné,
- najvyššie podpory spolu (ako aj najvyššie podpory SAPS) a najvyššiu výrobu, ďalej najvyššie podpory spolu a najvyššiu pridanú hodnotu a nakoniec najvyššie podpory spolu a najvyššie osobné náklady evidujeme u okresov: Dunajská Streda, Trnava, Komárno, Levice, Nitra, Nové Zámky.

Literatúra

- [1] BEČVÁŘOVÁ, V.: Přímé platby v evropském modelu zemědělství. ACTA Mendelovy zemědělské a lesnické univerzity v Brně. - ISSN 1211-8516 - XVI, č. 3 (2008), s. 21-28. Grafy 2. Lit. 13.
- [2] CHRASTINOVÁ, Z. a kol.: Ekonomická efektívnosť poľnohospodárstva a výrobných odvetví, jeho postavenie v národnej ekonomike a inštitucionálne faktory vývoja v období rokov 2004-2008. Štúdia. č. 161/2010. Bratislava: VÚEPP, 2010, 101 s. ISBN 978-80-8058-533-4
- [3] CHRASTINOVÁ, Z. a kol.: Zhodnotenie ekonomickej efektívnosti poľnohospodárskej výroby podľa právnych foriem hospodárenia. Štúdia. č. 174/2011. Bratislava: VÚEPP, 2011, 84 s. ISBN 978-80-8058-559-4
- [4] MELOUN, M. - MILITKÝ, J. - HILL, M.: Počítačová analýza vícerozměrných dat v příkladech. Praha: Academia, 2005. 449 s. ISBN 80-200-1335-0
- [5] STANKOVIČOVÁ, I. - VOJTKOVÁ, M.: Viacrozmerné štatistické metódy s aplikáciami. Bratislava: Ekonómia, 2007. 261 s. ISBN 978-80-8078-152-1

Došlo 14. 01. 2013

Kontaktná adresa

Ing. Zuzana CHRASTINOVÁ

Mgr. Eva UHRINČAŤOVÁ, PhD.

Ing. Anna TRUBAČOVÁ

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

Zuzana.chrastinova@vuepp.sk; eva.uhrincatova@vuepp.sk; anna.trubacova@vuepp.sk

Eva Uhrinčat'ová

Odhad efektov agrárnych podpôr na zamestnanosť a kapitál

Estimation of effects of agrarian subsidies on employment and capital

Abstract *To estimate the effects of agrarian subsidies on employment and capital, we used three different models: a pooled regression model, least squares dummy variable model with regional effects and least squares dummy variable model with regional effects and time effect. We estimated the effects by investment support, less favoured areas support, agro-environment support and single area payment scheme. Simulations show the presence of farm-specific effects, we can not confirm the presence of time-specific and regional effects for the years 2007 and 2011, and regions at the county level. Pursuant to simulation results, it is possible to consider positive the impact of mentioned important types of agrarian subsidies on examined production factors - capital and human factors.*

Key words *agrarian support - employment - capital - analysis of panel data*

Abstrakt Pre odhad efektov agrárnych podpôr na zamestnanosť a kapitál sme použili tri diferenčné modely: spojený regresný model, model s umelými premennými s regionálnymi efektami a model s umelými premennými s regionálnymi efektami a časovým efektom. Odhadovali sme efekty podpôr investičného charakteru, podpôr znevýhodnených oblastí, podpôr agroenvironmentálnych opatrení a jednotnej platby na plochu. Simulácie ukazovali na prítomnosť efektov špecifických pre farmy, nemôžeme potvrdiť prítomnosť časovo špecifických a regionálnych efektov pre roky 2007 a 2011 a regióny na úrovni krajov. Na základe výsledkov simulácií môžeme pôsobenie uvedených významných druhov agrárnych podpôr na skúmané výrobné faktory - ľudský faktor a kapitál - považovať za pozitívne.

Kľúčové slová *agrárne podpory – zamestnanosť – kapitál - analýza panelových dát*

VÚEPP dlhodobo hodnotí efekty podpôr v rámci Spoločnej poľnohospodárskej politiky EÚ aj pomocou sofistikovaných metodických nástrojov identifikácie účinkov politík, napr. Božík, M. - Uhrinčat'ová, E. - Zvalo, D. (2011) a Božík, M. - Uhrinčat'ová, E. (2012). Otázka signifikantnosti a verifikovateľnosti výsledkov je na mieste vzhľadom na náročnosť modelovania a niekedy aj diskutabilnosť dátovej základne, kedy sú reality aproximované vzhľadom k ekonomickým teóriám alebo matematicky upravené kvôli riešiteľnosti úloh. Napriek tomu výsledky poskytujú určitý obraz o smerovaní procesov. Interpretácia výsledkov ale musí nevyhnutne podliehať expertným názorom a na základe tejto synergie výsledky sú pomocné pre potreby rozhodovania.

V článku prezentujeme skúmanie s cieľom zistiť, aké zmeny v primárnych výrobných faktoroch (ľudský faktor reprezentovaný zamestnanosťou, kapitál) evokuje implementácia vybraných druhov agrárnych podpôr.

Riešenie bolo inšpirované príkladom „Real case example of panel data analysis of employment effects at macro level (Germany)“ z prameňa Petrick, M. - Zier, P. (2009).

Metodický postup

Pre odhad efektov podpôr na zamestnanosť a kapitál sme použili tri diferenčné modely: spojený regresný model, LSDV model¹ s regionálnymi efektami a LSDV model s regionálnymi efektami a časovým efektom. Uvedené modely sme použili pre odhad efektov podpôr investičného charakteru, podpôr znevýhodnených oblastí, podpôr agroenvironmentálnych opatrení a jednotnej platby na plochu. Uvedené modely sme použili pre odhad efektov podpôr v prípade právnických osôb, v prípade fyzických osôb a taktiež v prípade právnických a fyzických osôb spolu.

Vysvetľované premenné boli zamestnanosť a kapitál. Zamestnanosť sme skúmali v intencii počtu pracovných síl (ročný priemerný evidenčný počet zamestnancov) a v prípade právnických osôb sme preferovali aj skúmanie zamestnanosti vyjadrenej ako osobné náklady (v jednoduchom účtovníctve fyzických osôb tento ukazovateľ nie je evidovaný). Kapitál sme skúmali u právnických osôb vo vyjadrení súčtu vlastného imania a záväzkov a u fyzických osôb (samostatne hospodáriaci roľníci) vo vyjadrení majetku celkom.

Vysvetľujúce premenné boli objemy vyššie uvedených dotačných politík. Involvovanie ďalších faktorov, ktoré ovplyvňujú skúmané výstupy sme nerobili najmä z toho dôvodu, že sme potrebovali skúmať efekty samotných politík na uvedené výrobné faktory. Samozrejme na veľkosť zamestnanosti a kapitálu vplývajú aj ďalšie faktory, tie by nás zaujímali najmä, ak by sme predikovali veľkosť výstupu (hodnotu jednotlivých výrobných faktorov) pre hodnoty prediktorov.

Keďže sme ako vysvetľujúce premenné použili všetky vyššie uvedené druhy podpôr, zachovali sme skúmanie synergického účinku podpôr (hoci možno na úkor horšej interpretácie výsledkov).

Modelovanie prebehlo na dátach z Informačných listov MPRV SR (CD MPRV SR, VÚEPP). Regióny boli prezentované na úrovni krajov (Bratislavský, Trnavský, Trenčiansky, Nitriansky, Žilinský, Banskobystrický, Prešovský a Košický kraj) a časový efekt bol prezentovaný rokmi 2007 a 2011.

Z hľadiska metodológie ide o analýzu na základe panelových dát. Panelové dáta reprezentujú pozorovania viacerých javov v niekoľkých časových obdobiach.

Matematickú formalizáciu problematiky uvádzame podľa Lukáčika, M. - Lukáčikovej, A. Szomolányiho, K. (2010).

¹ LSDV model je model s umelými premennými, je to skratka z anglického Least Squares Dummy Variable Model.

Najjednoduchší prípad, ktorým je spojený regresný model (*pool*), predstavuje naivný prístup, v ktorom sa predpokladá, že absolútny člen aj všetky parametre pri vysvetľujúcich premenných sú pre všetky prierezové jednotky rovnaké. Spojený model má všeobecný tvar:

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = \alpha + \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{bmatrix} \boldsymbol{\beta} + \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} = \alpha + \mathbf{X}\boldsymbol{\beta} + \mathbf{u} \quad (1)$$

Model s fixnými efektmi (*FEM*) na rozdiel od spojeného regresného modelu predpokladá rôznorodosť prierezových jednotiek v absolútnych členoch. Model *FEM* má tvar:

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = \begin{bmatrix} i & \mathbf{0} & \dots & \mathbf{0} \\ \mathbf{0} & i & \dots & \mathbf{0} \\ \vdots & \vdots & \dots & \vdots \\ \mathbf{0} & \mathbf{0} & \dots & i \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \\ \vdots \\ \alpha_n \end{bmatrix} + \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{bmatrix} \boldsymbol{\beta} + \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} = \mathbf{D}\boldsymbol{\alpha} + \mathbf{X}\boldsymbol{\beta} + \mathbf{u} \quad (2)$$

V modeli predstavujú stĺpce matice \mathbf{D} umelé premenné D_1 až D_n , ktoré nadobúdajú hodnotu $d_{ii} = 1$ pre i -tú prierezovú jednotku a hodnotu $d_{ii} = 0$ pre všetky ostatné prierezové jednotky.

Kvôli umelým premenným sa model zvykne nazývať aj *LSDV* (*Least Squares Dummy Variable*) a takýmto spôsobom ho môžeme po vytvorení umelých premenných pre každú prierezovú jednotku odhadnúť. Model môžeme odhadnúť ako regresný model bez konštanty, alebo sa zvolí jedna prierezová jednotka za základnú skupinu, ktorej hodnotu v modeli *LSDV* bude predstavovať absolútny člen a využijeme len $n - 1$ umelých premenných:

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} = \alpha_1 + \begin{bmatrix} \mathbf{0} & \dots & \mathbf{0} \\ i & \dots & \mathbf{0} \\ \vdots & \vdots & \vdots \\ \mathbf{0} & \dots & i \end{bmatrix} \begin{bmatrix} \alpha_2 - \alpha_1 \\ \alpha_3 - \alpha_1 \\ \vdots \\ \alpha_n - \alpha_1 \end{bmatrix} + \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{bmatrix} \boldsymbol{\beta} + \begin{bmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{bmatrix} = \alpha_1 + \mathbf{D}_1\boldsymbol{\alpha}^* + \mathbf{X}\boldsymbol{\beta} + \mathbf{u} \quad (3)$$

V modeli matica \mathbf{D}_1 predstavuje maticu \mathbf{D} bez prvého stĺpca a vektor $\boldsymbol{\alpha}^*$ je $n-1$ prvkový vektor diferencujúcich absolútnych členov vzťahujúcich sa na absolútny člen základnej skupiny.²

Na Obrázku 1 uvádzame ukážku výstupov pri modelovaní efektov podpôr na zamestnanosť a kapitál.

² Koniec citácie Lukáčik, M. - Lukáčiková, A. - Szomolányi, K. (2010).

Simulácie na základe príkazu *xtreg* a príkazu *areg*: LSDV model s regionálnymi efektami a časovým efektom

*Simulations based on the command *xtreg* and the command *areg*: LSDV model with regional effects and time effect*

Obr. 1

```
. xtreg AWU Inv_podp LFA AEO SAPS r1 r2 r3 r4 r5 r6 r7 r8 t1 t2, fe
note: r5 omitted because of collinearity
note: r8 omitted because of collinearity
note: t2 omitted because of collinearity

Fixed-effects (within) regression Number of obs = 2238
Group variable: Kod Number of groups = 1119

R-sq:  within = 0.2872 obs per group:  min = 2
 between = 0.0347 avg = 2.0
 overall = 0.0061 max = 2

corr(u_i, Xb) = -0.3078 F(11,1108) = 40.58
 Prob > F = 0.0000
```

AWU	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
Inv_podp	7.08e-06	3.39e-06	2.09	0.037	4.29e-07	.0000137
LFA	.0000664	.0000123	5.42	0.000	.0000424	.0000904
AEO	-6.43e-06	5.13e-06	-1.25	0.210	-.0000165	3.63e-06
SAPS	-.000044	5.55e-06	-7.92	0.000	-.0000549	-.0000331
r1	12.49065	23.79108	0.53	0.600	-34.19	59.1713
r2	18.3873	22.58019	0.81	0.416	-25.91745	62.69205
r3	17.31714	15.96201	1.08	0.278	-14.00203	48.63632
r4	8.898512	28.66061	0.31	0.756	-47.33668	65.13371
r5	(omitted)					
r6	-.9756653	25.51423	-0.04	0.970	-51.03733	49.086
r7	7.621065	7.13797	1.07	0.286	-6.384398	21.62653
r8	(omitted)					
t1	4.588825	.6400284	7.17	0.000	3.33302	5.844629
t2	(omitted)					
_cons	25.31677	14.01628	1.81	0.071	-2.184669	52.81821
sigma_u	39.432136					
sigma_e	11.271408					
rho	.92446532	(fraction of variance due to u_i)				

F test that all u_i=0: F(1118, 1108) = 11.21 Prob > F = 0.0000

```
. areg AWU Inv_podp LFA AEO SAPS r1 r2 r3 r4 r5 r6 r7 r8 t1 t2, absorb(Kod)
note: r5 omitted because of collinearity
note: r8 omitted because of collinearity
note: t2 omitted because of collinearity
```

```
Linear regression, absorbing indicators Number of obs = 2238
F( 11, 1108) = 40.58
Prob > F = 0.0000
R-squared = 0.9575
Adj R-squared = 0.9141
Root MSE = 11.271
```

AWU	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
Inv_podp	7.08e-06	3.39e-06	2.09	0.037	4.29e-07	.0000137
LFA	.0000664	.0000123	5.42	0.000	.0000424	.0000904
AEO	-6.43e-06	5.13e-06	-1.25	0.210	-.0000165	3.63e-06
SAPS	-.000044	5.55e-06	-7.92	0.000	-.0000549	-.0000331
r1	12.49065	23.79108	0.53	0.600	-34.19	59.1713
r2	18.3873	22.58019	0.81	0.416	-25.91745	62.69205
r3	17.31714	15.96201	1.08	0.278	-14.00203	48.63632
r4	8.898512	28.66061	0.31	0.756	-47.33668	65.13371
r5	(omitted)					
r6	-.9756653	25.51423	-0.04	0.970	-51.03733	49.086
r7	7.621065	7.13797	1.07	0.286	-6.384398	21.62653
r8	(omitted)					
t1	4.588825	.6400284	7.17	0.000	3.33302	5.844629
t2	(omitted)					
_cons	25.31677	14.01628	1.81	0.071	-2.184669	52.81821
Kod	F(1118, 1108) =		11.229	0.000	(1119 categories)	

Poznámka: Na Obrázku 1 sú použité pracovné názvy ukazovateľov.¹

Prameň: vlastné výpočty v STATA. Podklady: dáta z Informačných listov MPRV SR (CD MPRV SR, VÚEPP).²

1/ Note: the job titles indicators are presented in the Figure 1, 2/ Source: own calculations in STATA. Base: data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Vlastná práca

V Tab. 1 až 6 uvádzame koeficienty odhadu efektov podpôr na zamestnanosť a kapitál v spojených regresných modeloch, LSDV modeloch s regionálnymi efektami a LSDV modeloch s regionálnymi efektami a časovým efektom. Uvedené modely sme použili pre odhad efektov podpôr investičného charakteru, podpôr znevýhodnených oblastí, podpôr agroenvironmentálnych opatrení a jednotnej platby na plochu.

K signifikantnosti zo štatistického hľadiska uvádzame:

- Všetky modely boli signifikantné z hľadiska štatistickej významnosti modelu na hladine významnosti 0,05 (F-test).
- Preskúmanie významnosti zaradenia jednotlivých vysvetľujúcich premenných do modelu bolo t-testom. Podpory agroenvironmentálnych oblastí v modeloch často nepreukazovali štatistickú významnosť zaradenia do modelu na úrovni 0,05 alebo 0,1.
- Simulácie na základe príkazu *xtreg* nevykazujú relevantný koeficient determinovanosti (R-square). Pri posudzovaní koeficientu determinovanosti je potrebné vychádzať napr. zo simulácií na základe príkazu *areg*, ktoré pri generovaní rovnakých koeficientov v porovnaní s príkazom *xtreg* generujú relevantný koeficient determinovanosti. Uvedené demonštrujeme na Obrázku 1.

Odhad efektov podpôr na zamestnanosť – právnické osoby
Estimation of effects of subsidies on employment – legal persons

Tab. 1

Závisle premenná ¹ Ročný priemerný evidenčný počet zamestnancov ²	Spojený regresný model ¹⁴		LSDV model s regionálnymi efektami ¹⁵		LSDV model s regionálnymi efektami a časovým efektom ¹⁶	
Model ³	A1		B1		C1	
Vysvetľujúce premenné ⁴	Koefficienty ¹⁷		Koefficienty ¹⁷		Koefficienty ¹⁷	
Podpory investičného charakteru ⁵	0,00000539		0,00000534		0,00000708	*
Podpory znevýhodnených oblastí ⁶	0,0000837	*	0,0000821	*	0,0000664	*
Podpory agroenvironmentálnych opatrení ⁷	-0,00000634		-0,00000627		-0,00000642	
SAPS ⁸	-0,0000679	*	-0,000068	*	-0,000044	*
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁸		áno ¹⁹		áno ¹⁹	
Rok ¹¹	nie ¹⁸		nie ¹⁸		áno ¹⁹	
Model významný ako celok ¹²	áno ¹⁹	*	áno ¹⁹	*	áno ¹⁹	*
Závisle premenná ¹ Osobné náklady ¹³	Spojený regresný model ¹⁴		LSDV model s regionálnymi efektami ¹⁵		LSDV model s regionálnymi efektami a časovým efektom ¹⁶	
Model ³	A2		B2		C2	
Vysvetľujúce premenné ⁴	Koefficienty ¹⁷		Koefficienty ¹⁷		Koefficienty ¹⁷	
Podpory investičného charakteru ⁵	0,0544938	**	0,0545739	**	0,0616819	*
Podpory znevýhodnených oblastí ⁶	0,6078972	*	0,5918779	*	0,5274639	*
Podpory agroenvironmentálnych opatrení ⁷	0,0126842		0,0132764		0,0126569	
SAPS ⁸	0,0685387	**	0,0667658	**	0,1649675	*
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁸		áno ¹⁹		áno ¹⁹	
Rok ¹¹	nie ¹⁸		nie ¹⁸		áno ¹⁹	
Model významný ako celok ¹²	áno ¹⁹	*	áno ¹⁹	*	áno ¹⁹	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti 10 %: označenie **²⁰

SAPS - Single Area Payment Scheme, jednotná platba na plochu. 21

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP)²²

1/ Dependent variable, 2/ Annual average number of employees, 3/ Model, 4/ Explanatory variables, 5/ Investment support, 6/ Less favoured areas support, 7/ Agro-environment support, 8/ SAPS, 9/ Dummy variables, 10/ Region, 11/ Year, 12/ Model significant as a whole, 13/ Pooled regression model, 14/ LSDV model with regional effects, 15/ LSDV model with regional effects and time effect, 16/ Coefficients, 17/ no, 18/ yes, 19/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 21/ SAPS - Single Area Payment Scheme, 22/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Odhad efektov podpôr na zamestnanosť – fyzické osoby Estimation of effects of subsidies on employment – natural persons

Tab. 2

Závisle premenná ¹ Ročný priemerný evidenčný počet zamestnancov ²	Spojený regresný model ¹³		LSDV model s regionálnymi efektami ¹⁴		LSDV model s regionálnymi efektami a časovým efektom ¹⁵	
Model ³	A3		B3		C3	
Vysvetľujúce premenné ⁴	Koeficienty ¹⁶		Koeficienty ¹⁶		Koeficienty ¹⁶	
Podpory investičného charakteru ⁵	-0,0000016		-0,00000154		-0,00000122	
Podpory znevýhodnených oblastí ⁶	0,0000447	*	0,0000449	*	0,0000387	*
Podpory agroenvironmentálnych opatrení ⁷	0,0000205	*	0,0000206	*	0,0000207	*
SAPS ⁸	0,00000581		0,00000582		0,0000104	**
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁷		áno ¹⁸		áno ¹⁸	
Rok ¹¹	nie ¹⁷		nie ¹⁷		áno ¹⁸	
Model významný ako celok ¹²	áno ¹⁸	*	áno ¹⁸	*	áno ¹⁸	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti 10 %: označenie **¹⁹

SAPS - Single Area Payment Scheme, jednotná platba na plochu²⁰

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP)²¹
1/ Dependent variable, 2/ Annual average number of employees, 3/ Model, 4/ Explanatory variables, 5/ Investment support, 6/ Less favoured areas support, 7/ Agro-environment support, 8/ SAPS, 9/ Dummy variables, 10/ Region, 11/ Year, 12/ Model significant as a whole, 13/ Pooled regression model, 14/ LSDV model with regional effects, 15/ LSDV model with regional effects and time effect, 16/ Coefficients, 17/ no, 18/ yes, 19/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 20/ SAPS - Single Area Payment Scheme, 21/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Odhad efektov podpôr na zamestnanosť – právnické a fyzické osoby
Estimation of effects of subsidies on employment – legal and natural persons

Tab. 3

Závisle premenná ¹ Ročný priemerný evidenčný počet zamestnancov ²	Spojený regresný model ¹³		LSDV model s regionálnymi efektami ¹⁴		LSDV model s regionálnymi efektami a časovým efektom ¹⁵	
Model ³	A4		B4		C4	
Vysvetľujúce premenné ⁴	Koeficienty ¹⁶		Koeficienty ¹⁶		Koeficienty ¹⁶	
Podpory investičného charakteru ⁵	0,00000488	**	0,00000486	**	0,00000553	*
Podpory znevýhodnených oblastí ⁶	0,0000855	*	0,000084	*	0,0000765	*
Podpory agroenvironmentálnych opatrení ⁷	-0,00000545		-0,00000539		-0,00000523	
SAPS ⁸	-0,0000658	*	-0,0000659	*	-0,0000543	*
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁷		áno ¹⁸		áno ¹⁸	
Rok ¹¹	nie ¹⁷		nie ¹⁷		áno ¹⁸	
Model významný ako celok ¹²	áno ¹⁸	*	áno ¹⁸	*	áno ¹⁸	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti 10 %: označenie **.¹⁹

SAPS - Single Area Payment Scheme, jednotná platba na plochu.²⁰

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP²¹
 1/ Dependent variable, 2/ Annual average number of employees, 3/ Model, 4/ Explanatory variables, 5/ Investment support, 6/ Less favoured areas support, 7/ Agro-environment support, 8/ SAPS, 9/ Dummy variables, 10/ Region, 11/ Year, 12/ Model significant as a whole, 13/ Pooled regression model, 14/ LSDV model with regional effects, 15/ LSDV model with regional effects and time effect, 16/ Coefficients, 17/ no, 18/ yes, 19/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 20/ SAPS - Single Area Payment Scheme, 21/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Pri simuláciách efektov podpôr na zamestnanosť nebol zaznamenaný významný priestorový alebo časový efekt. Pokiaľ porovnáme LSDV model s regionálnymi efektami a LSDV model s regionálnymi efektami a časovým efektom so spojeným regresným modelom, tak evidujeme výraznejší časový efekt ako regionálne efekty. Zrejme to súvisí aj s vyjadrením regiónov na úrovni krajov.

Súčinnosť podpôr a efekty jednotlivých podpôr sa bez ohľadu na regionálny faktor alebo na časový faktor prejavovali výrazne v nasledovných aspektoch: u právnických osôb (Tab. 1) evidujeme najvýraznejší pozitívny vplyv na zamestnanosť u podpôr znevýhodnených oblastí. Ďalej sa vplyv líši podľa toho, či zamestnanosť vyjadrujeme ako počet zamestnancov alebo prostredníctvom osobných nákladov. Pri osobných nákladoch je pozitívny vplyv aj ostatných skúmaných druhov podpôr, a to v poradí: podpory SAPS, podpory investičného charakteru, podpory agroenvironmentálnych opatrení (tie ale nevykazovali štatistickú signifikantnosť zaradenia do modelu na skúmaných hladinách významnosti). Zvyšovanie osobných nákladov predstavuje nárast zamestnanosti, alebo predstavuje zvyšovanie miezd a ďalších nákladových položiek na existujúcich zamestnancov. Podpory sa zrejme premietajú do odmien pre zamestnancov do nákladov pre mzdy. Pri vyjadrení zamestnanosti ako ročného priemerného

evidenčného počtu zamestnancov u právnických osôb evidujeme pozitívny vplyv na zamestnanosť okrem podpôr na znevýhodnené oblasti aj u investičných podpôr (ich zaradenie do modelu ale nie je vždy štatisticky signifikantné), a negatívny vplyv podpôr agroenvironmentálneho charakteru (nie je štatistická signifikantnosť ich zaradenia do modelu) a podpôr SAPS. Predpokladali by sme odlišné pôsobenie neinvestičných podpôr, v analýze reprezentovaných podporami znevýhodnených oblastí, podporami agroenvironmentálnych opatrení a podporami SAPS na rozdiel od pôsobenia investičných podpôr na zamestnanosť. Investičné podpory by mali zvyšovať úroveň technológie a technologických vybavení a tým znižovať zamestnanosť. Tento teoretický predpoklad sme potvrdili simuláciami v prípade fyzických osôb (Tab. 2). U fyzických osôb evidujeme najsilnejší pozitívny vplyv na zamestnanosť vyjadrenú počtom zamestnancov u podpôr znevýhodnených oblastí, a taktiež pozitívny vplyv na zamestnanosť u podpôr agroenvironmentálnych opatrení a podpôr SAPS (ich zaradenie do modelu ale nie je vždy štatisticky signifikantné na zvolených hladinách významnosti). Pri skúmaní efektov podpôr na zamestnanosť u právnických a fyzických osôb spolu (Tab. 3) je záver podobný ako pri skúmaní efektov podpôr na zamestnanosť u právnických osôb (pri vyjadrení zamestnanosti ako počtu zamestnancov).

Odhad efektov podpôr na kapitál – právnické osoby

Estimation of effects of subsidies on capital – legal persons

Tab. 4

Závisle premenná ¹ Spolu vlastné imanie a záväzky ²	Spojený regresný model ¹³		LSDV model s regionálnymi efektami ¹⁴		LSDV model s regionálnymi efektami a časovým efektom ¹⁵	
Model ³	A5		B5		C5	
Vysvetľujúce premenné ⁴	Koeficienty ¹⁶		Koeficienty ¹⁶		Koeficienty ¹⁶	
Podpory investičného charakteru ⁵	1,873108	*	1,851667	*	1,854603	*
Podpory znevýhodnených oblastí ⁶	0,6237222		0,6616893		0,6350839	
Podpory agroenvironmentálnych opatrení ⁷	0,7368245		0,7391655		0,7389096	
SAPS ⁸	4,880247	*	4,890531	*	4,931092	*
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁷		áno ¹⁸		áno ¹⁸	
Rok ¹¹	nie ¹⁷		nie ¹⁷		áno ¹⁸	
Model významný ako celok ¹²	áno ¹⁸	*	áno ¹⁸	*	áno ¹⁸	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti

10 %: označenie **¹⁹

SAPS – Single Area Payment Scheme, jednotná platba na plochu²⁰

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP)²¹
1/ Dependent variable, 2/ Total equity and liabilities, 3/ Model, 4/ Explanatory variables, 5/ Investment support, 6/ Less favoured areas support, 7/ Agro-environment support, 8/ SAPS, 9/ Dummy variables, 10/ Region, 11/ Year, 12/ Model significant as a whole, 13/ Pooled regression model, 14/ LSDV model with regional effects, 15/ LSDV model with regional effects and time effect, 16/ Coefficients, 17/ no, 18/ yes, 19/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 20/ SAPS - Single Area Payment Scheme, 21/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Odhad efektov podpôr na kapitál – fyzické osoby
Estimation of effects of subsidies on capital – natural persons

Tab. 5

Závisle premenná ¹ Majetok celkom ²	Spojený regresný model ¹³		LSDV model s regionálnymi efektami ¹⁴		LSDV model s regionálnymi efektami a časovým efektom ¹⁵	
Model ³	A6		B6		C6	
Vysvetľujúce premenné ⁴	Koeficienty ¹⁶		Koeficienty ¹⁶		Koeficienty ¹⁶	
Podpory investičného charakteru ⁵	1,525454	*	1,582661	*	1,611922	*
Podpory znevýhodnených oblastí ⁶	-1,977373	**	-1,925483	**	-2,498821	*
Podpory agroenvironmentálnych opatrení ⁷	-1,310549	*	-1,288918	*	-1,280016	*
SAPS ⁸	4,906693	*	4,895804	*	5,322955	*
Umelé premenné ⁹						
Región ¹⁰	nie ¹⁷		áno ¹⁸		áno ¹⁸	
Rok ¹¹	nie ¹⁷		nie ¹⁷		áno ¹⁸	
Model významný ako celok ¹²	áno ¹⁸	*	áno ¹⁸	*	áno ¹⁸	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti 10 %: označenie **¹⁹

SAPS – Single Area Payment Scheme, jednotná platba na plochu²⁰

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP)²¹
 1/ Dependent variable, 2/ Total assets, 3/ Model, 4/ Explanatory variables, 5/ Investment support, 6/ Less favoured areas support, 7/ Agro-environment support, 8/ SAPS, 9/ Dummy variables, 10/ Region, 11/ Year, 12/ Model significant as a whole, 13/ Pooled regression model, 14/ LSDV model with regional effects, 15/ LSDV model with regional effects and time effect, 16/ Coefficients, 17/ no, 18/ yes, 19/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 20/ SAPS - Single Area Payment Scheme, 21/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Odhad efektov podpôr na kapitál – právnické a fyzické osoby

Estimation of effects of subsidies on capital – legal and natural persons

Tab. 6

Závisle premenná ¹ Spolu vlastné imanie a záväzky. ² Majetok celkom ³	Spojený regresný model ¹⁴		LSDV model s regionálnymi efektami ¹⁵		LSDV model s regionálnymi efektami a časovým efektom ¹⁶	
Model ⁴	A7		B7		C7	
Vysvetľujúce premenné ⁵	Koeficienty ¹⁷		Koeficienty ¹⁷		Koeficienty ¹⁷	
Podpory investičného charakteru ⁶	1,872731	*	1,852997	*	1,855816	*
Podpory znevýhodnených oblastí ⁷	0,5409005		0,5781271		0,5467741	
Podpory agroenvironmentálnych opatrení ⁸	0,7053518	**	0,7078374	**	0,708512	**
SAPS ⁹	4,859926	*	4,869046	*	4,917599	*
Umelé premenné ¹⁰						
Región ¹¹	nie ¹⁸		áno ¹⁹		áno ¹⁹	
Rok ¹²	nie ¹⁸		nie ¹⁸		áno ¹⁹	
Model významný ako celok ¹³	áno ¹⁹	*	áno ¹⁹	*	áno ¹⁹	*

Poznámka: Signifikantnosť premenných na hladine významnosti 5 %: označenie *, na hladine významnosti 10 %: označenie **.²⁰

SAPS – Single Area Payment Scheme, jednotná platba na plochu.²¹

Prameň: vlastné výpočty v STATA na základe údajov z Informačných listov MPRV SR (CD MPRV SR, VÚEPP)²²
1/ Dependent variable, 2/ Total equity and liabilities, 3/ Total assets, 4/ Model, 5/ Explanatory variables, 6/ Investment support, 7/ Less favoured areas support, 8/ Agro-environment support, 9/ SAPS, 10/ Dummy variables, 11/ Region, 12/ Year, 13/ Model significant as a whole, 14/ Pooled regression model, 15/ LSDV model with regional effects, 16/ LSDV model with regional effects and time effect, 17/ Coefficients, 18/ no, 19/ yes, 20/ Note: The significance of variables at 5 % level of significance: mark *, at 10 % level of significance: mark **, 21/ SAPS - Single Area Payment Scheme, 22/ Source: own calculations in STATA based on data from Information sheets of Ministry of Agriculture and Rural Development of the Slovak Republic (Central Database of Ministry, Slovakia, RIAFE).

Obdobne ako pri simuláciách efektov podpôr na zamestnanosť nebol pri simuláciách efektov podpôr na kapitál zaznamenaný významný priestorový alebo časový efekt.

Súčinnosť podpôr a efekty jednotlivých podpôr sa bez ohľadu na regionálny faktor alebo na časový faktor prejavovali výrazne v nasledovných aspektoch: u právnických osôb (Tab. 4) evidujeme pozitívny vplyv na hodnotu kapitálu u všetkých sledovaných druhoch podpôr, a to v nasledovnom poradí: najvýraznejší pozitívny efekt zaznamenávame u podpôr SAPS, potom u podpôr investičného charakteru, podpôr agroenvironmentálnych opatrení a podpôr znevýhodnených oblastí (u posledných dvoch je ich zaradenie do modelu štatisticky nie signifikantné). Odhad efektov podpôr na kapitál u právnických a fyzických osôb spolu (Tab. 6) vykazuje podobné závery ako u právnických osôb zvlášť (s rozdielom, že zaradenie podpôr agroenvironmentálnych opatrení do modelu je signifikantné na hladine významnosti 0,1). U fyzických osôb (Tab. 5) evidujeme pozitívny vplyv na hodnotu kapitálu pri podporách SAPS a pri podporách investičného charakteru, negatívny vplyv pri podporách znevýhodnených oblastí a podporách agroenvironmentálnych opatrení.

Dotácie SAPS, ktorých efekt na kapitál bol demonštrovaný v simuláciách ako najvýznamnejší, sú významným faktorom v ekonomike fariem. Priame dotácie, ktorých sú

podpory SAPS významnou súčasťou, sú v dotačnej politike dominantné. SAPS sú stabilným faktorom, keďže sú nárokovateľné a určite prispievajú k rozhodnutiam týkajúcim sa výrobného procesu, ku ktorým patrí aj zvyšovanie technologického zázemia subjektov. Ďalším veľmi významným faktorom zvyšovania kapitálu sú podľa očakávania aj investičné dotácie. V prípade právnických osôb zvyšovanie kapitálu pozitívne ovplyvňujú aj dotácie na znevýhodnené oblasti a agroenvironmentálne podpory.

Záver

Cieľom práce bolo odhadnúť efekty agrárnych podpôr na zamestnanosť a kapitál. Z analýzy na základe panelových dát vyplývajú závery:

- Pri simuláciách nebol zaznamenaný významný priestorový alebo časový efekt. Involvovanie umelých premenných jemne zosilnilo alebo zoslabilo účinnosť, pozorovaný regresiou bez umelých premenných. Nikdy nezmenilo smer účinku. Uvedené môže byť spôsobené aj tým, že sme skúmali najvýznamnejšie druhy agrárnych podpôr naraz, keďže sme chceli zachovať účinky synergie podpôr. Simulácie ukazovali na prítomnosť efektov špecifických pre farmy, nemôžeme potvrdiť prítomnosť časovo špecifických a regionálnych efektov.

Súčinnosť podpôr a efekty jednotlivých podpôr sa bez ohľadu na regionálny faktor alebo na časový faktor prejavovali najvýraznejšie v nasledovných aspektoch:

- U právnických ako aj fyzických osôb je vplyv podpôr znevýhodnených oblastí na zamestnanosť výrazne pozitívny. V oblastiach poberajúcich podpory znevýhodnených oblastí je zrejme spôsob produktivity viac náročný na pracovné sily, tým pádom podpory znevýhodnených oblastí podporujú rast zamestnanosti.
- U právnických osôb je vplyv investičných dotácií na zamestnanosť pozitívny, u fyzických osôb negatívny. Predpokladali sme, že investičné podpory by mali zvyšovať úroveň technológie a technologických vybavení a tým znižovať zamestnanosť. U právnických osôb ale zrejme ešte nie je dosiahnuté optimálne využívanie technológií, založených aj na nových investičných stimuloch, alebo to poukazuje aj na rezervy v produktivite pri známej podkapitalizácii fariem.
- Vplyv podpory SAPS na zamestnanosť u právnických osôb je rozdielny pri odlišnom vyjadrení zamestnanosti: pozitívny pri osobných nákladoch a negatívny pri vyjadrení zamestnanosti ako priemerného evidenčného počtu zamestnancov. Podpory SAPS sa zrejme premietajú do odmien pre zamestnancov do nákladov pre mzdy. U fyzických osôb je tento vplyv pozitívny. Vplyv agroenvironmentálnych podpôr je orientáciou podobný ako vplyv podpory SAPS.
- Dotácie SAPS, ktorých efekt na kapitál bol demonštrovaný v simuláciách ako najvýznamnejší, sú významným faktorom v ekonomike fariem. Priame dotácie, ktorých sú podpory SAPS významnou súčasťou, sú v dotačnej politike dominantné. SAPS sú stabilným faktorom, keďže sú nárokovateľné a určite prispievajú k rozhodnutiam týkajúcim sa výrobného procesu, ku ktorým patrí aj zvyšovanie technologického zázemia subjektov. Ďalším veľmi významným faktorom zvyšovania kapitálu sú podľa očakávania aj investičné dotácie. V prípade právnických osôb zvyšovanie kapitálu pozitívne ovplyvňujú aj dotácie na znevýhodnené oblasti a agroenvironmentálne podpory.

- Keďže skupina právnických osôb je z hľadiska produkcie a postavenia na trhu významnejšia ako skupina fyzických osôb, na základe výsledkov simulácií môžeme pôsobenie podpôr SAPS, podpôr znevýhodnených oblastí, agroenvironmentálnych podpôr, ako aj investičných podpôr na skúmané výrobné faktory (ľudský faktor a kapitál) považovať za pozitívne.

Literatúra

- [1] BOŽÍK, M. - UHRINČAŤOVÁ, E. (2012): Interakcia spoločenských zdrojov a dosahovaných úžitkov odvetvia poľnohospodárstva v regiónoch Slovenska. Bratislava: VÚEPP, 2012. 172 s. Tab. 28, grafy 164, 3 samostatné prílohy. ISBN 978-80-8058-576-1
- [2] BOŽÍK, M. - UHRINČAŤOVÁ, E. – ZVALO, D. (2011): Interakcia ekonomických a environmentálnych aspektov v udržateľnom rozvoji poľnohospodárstva a vidieka. Bratislava: VÚEPP, 2011. 95 s. Tab. 52, grafy 85. ISBN 978-80-8058-556-3
- [3] LUKÁČIK, M. - LUKÁČIKOVÁ, A. – SZOMOLÁNYI, K. (2010): Panelové dáta v programe EViews. Prístupné na <http://www.fhi.sk/files/katedry/kove/veda-vyskum/prace/2010/Lukacik-Lukacikova-Szomolanyi2010b.pdf> (stránka Katedry operačného výskumu a ekonometrie Fakulty hospodárskej informatiky Ekonomickej univerzity v Bratislave).
- [4] PETRICK, M. - ZIER, P. (2009): Employment impacts of the Common Agricultural Policy in Eastern Germany - A regional panel data approach. Research in Agricultural and Applied Economics. Uvedené v Approaches for assessing the impacts of the Rural Development Programmes in the context of multiple intervening factors. Working Paper, 2010, European Evaluation Network for Rural Development.

Došlo 21. 01. 2013

Kontaktná adresa

Mgr. Eva UHRINČAŤOVÁ, PhD.

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

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

Martina Brodová

Hodnotenie multifunkčnosti fariem v rokoch 2006-2011 vo vzťahu k hlavným cieľom SPP

Evaluation of multifunctionality of farms in the period 2006-2011 in relation to the main CAP objectives

Abstract *Evaluation of multifunctionality of farms was based on the main objectives of the Common Agricultural Policy of the European Union and has been implemented through multifunctionality indicator, which is the result of a cumulative process of score multiplication of selected indicators by assigned weights and summing at two levels - the level of sub-indicators (disaggregated by CAP objectives 1-3) and the level of total multifunctional indicator. Its value implies economic, environmental and social aspects of agricultural entity. The increasing value of the indicator indicates improvement of multifunctional character of agricultural entity. The change in the value of multifunctional indicator for the whole sample of farms was positive between 2011 and 2006, i. e. increase of 0,95 %. For each region there was an increase in values of multifunctional indicator ranging from 0,25 to 2,31 %. The decreasing value was reflected only in the case of ZA and PO region. The highest proportion of subjects with a positive change in the index of multifunctionality has been identified in the TT and NR region.*

Key words *multifunctionality of agriculture - multifunctionality indicator - objectives of the Common Agricultural Policy (CAP)*

Abstrakt Hodnotenie multifunkčnosti fariem vychádzalo z hlavných cieľov Spoločnej poľnohospodárskej politiky Európskej únie a bolo realizované prostredníctvom indikátora multifunkčnosti, ktorý je výsledkom kumulatívneho procesu násobenia skóre vybraných ukazovateľov s váhami a ich sčítaním na dvoch úrovniach - úrovni čiastkových indikátorov (v členení podľa cieľov SPP 1-3) a úrovni celkového indikátora multifunkčnosti. Jeho hodnota zahŕňa ekonomický (čiastkový indikátor pre cieľ 1), environmentálny (čiastkový indikátor pre cieľ 2) a sociálny aspekt (čiastkový indikátor pre cieľ 3) poľnohospodárskeho subjektu. Rastúca hodnota indikátora multifunkčnosti indikuje zlepšenie multifunkčného charakteru poľnohospodárskeho subjektu. Zmena hodnoty indikátora multifunkčnosti za celú vzorku poľnohospodárskych subjektov medzi rokom 2011 a 2006 bola pozitívna, tzn. nárast o 0,95 %. V prípade jednotlivých krajov bol zaznamenaný nárast hodnoty indikátora multifunkčnosti v rozmedzí 0,25-2,31 %. Pokles hodnoty indexu sa prejavil len v prípade ZA a PO kraja. Najvyšší podiel subjektov s pozitívnou zmenou indexu multifunkčnosti bol identifikovaný v TT a NR kraji.

Kľúčové slová multifunkčnosť poľnohospodárstva - indikátor multifunkčnosti - ciele Spoločnej poľnohospodárskej politiky (SPP)

V posledných rokoch bol koncept multifunkčnosti poľnohospodárstva v rámci Európy často pertraktovaný na politickej aj akademickej pôde. Väčšina akademických prác o multifunkčnosti poľnohospodárstva bola zameraná na teoretické otázky s cieľom definovať a redefinovať koncept identifikujúci a analyzujúci špecifické otázky napr. združenú produkciu poľnohospodárskych výstupov, zlyhanie trhu, možnosti poskytovania verejných statkov alebo politické dôsledky tohto konceptu.

Podľa definície multifunkčnosť poľnohospodárstva znamená viac ako samotnú produkciu poľnohospodárskych komodít. Napriek tomu, výstupy vo forme komodít a potravín v rámci regiónu sú dôležité z hľadiska participácie na tvorbe regionálnej pridanej hodnoty. Ak poľnohospodárstvo zvyšuje hrubý domáci produkt (HDP) vidieka v dôsledku jeho multifunkčnosti, musí to byť prostredníctvom najmenej dvoch kanálov (Sinabell, F., 2008):

- *priamych kanálov*: poľnohospodárstvo produkuje okrem poľnohospodárskych komodít aj iné výstupy (produkty, služby), ktoré sú priamymi komponentmi HDP vidieka. Medzi tieto výstupy patria služby poskytované komunitami a agrárny turizmus. Aktivity v rámci fariem majú dosah na ziskovosť iných firiem na vidieku cez input-output vzťahy. Tieto efekty sú považované za pekuniárne externality,
- *nepriamych kanálov*: poľnohospodárstvo produkuje aj iné nekomoditné výstupy, ktoré ovplyvňujú produktivitu iných sektorov, zamestnanosť, kompromis medzi prácou a voľným časom, veľkosť populácie; ovplyvňujú produkčné rozhodovanie iných firiem alebo rozhodovanie o spotrebe domácností.

Otvorenosť k multifunkčnému prístupu na úrovni poľnohospodárskeho podniku je podmienená dvoma spornými bodmi. V prvom rade môžu vlastnosti ľudského kapitálu podniku (vek, vzdelanie, druh práce) pôsobiť ako katalyzátor alebo inhibítor pre nepoľnohospodárske iniciatívy a takisto prístup k zdrojom financovania, či už z pohľadu platobnej schopnosti podniku v očiach potenciálnych veriteľov, alebo nedostatku informácií o možnostiach financovania súkromných iniciatív z rôznych národných alebo Európskych fondov (Tudor, M., 2010).

Väčšinu dnešných výziev v rámci SPP riadia faktory, ktoré sú mimo poľnohospodárstva a ktoré si preto vyžadujú širšiu politickú odpoveď. Tlak na poľnohospodársky príjem by mal podľa očakávaní pretrvávať, pretože poľnohospodári čelia väčšiemu počtu rizík, znižovaniu produktivity a zužovaniu marží z dôvodu zvyšujúcich sa cien vstupov. Je preto nutné zachovať podporu príjmov a posilniť nástroje, ktoré umožňujú lepšie riadiť riziká a reagovať na krízové situácie. Od poľnohospodárstva a vidieckych oblastí sa zároveň očakáva, že zvýšia svoje úsilie s cieľom splniť ambiciózne ciele v oblasti klímy a energie a zaviesť stratégiu pre biodiverzitu, ktoré sú súčasťou agendy Európa 2020. Poľnohospodári, ktorí sú spolu s lesníkmi hlavnými pôdohospodármi budú potrebovať podporu pri prijímaní a udržiavaní poľnohospodárskych systémov a postupov, ktoré sú mimoriadne vhodné na plnenie cieľov v oblasti životného prostredia a klímy, pretože poskytovanie takých verejných statkov sa do trhových cien nepremieta (Európska komisia, 2011).

Metodický postup

Cieľom príspevku bolo hodnotenie a modelovanie multifunkčného charakteru poľnohospodárstva (aj v rámci jednotlivých krajov, resp. okresov) orientované na 3 hlavné ciele Spoločnej poľnohospodárskej politiky Európskej únie:

Cieľ 1 - Životaschopná výroba potravín

Cieľ 2 - Udržateľné hospodárenie s prírodnými zdrojmi

Cieľ 3 - Vyvážený územný rozvoj

Pre každý cieľ boli vymedzené indikátory, ktoré priamo, alebo nepriamo charakterizujú jednotlivé aspekty multifunkčnosti poľnohospodárstva. Vstupnými údajmi boli individuálne údaje fyzických (440 subjektov) a právnických osôb (926 subjektov) zaradených kontinuálne do databázy Informačných listov Ministerstva pôdohospodárstva a rozvoja vidieka Slovenskej republiky (MPRV SR) od roku 2006 do roku 2011. Údaje boli spracované na úrovni farmy a hodnoty jednotlivých indikátorov boli konvertované na skóre v štandardizovanej škále od 0-100, kde 0 = najhoršia a 100 = najlepšia hodnota. Pri konverzii originálnych hodnôt indikátorov na štandardizované skóre indikátora (H) boli nutné konzultácie s expertmi, štúdiom vedeckej a inej relevantnej literatúry s cieľom zabezpečiť správne nastavenie mierky pre každý indikátor.

Ďalším krokom bolo stanovenie váh (v_i) pre určenie relatívnej dôležitosti jednotlivých indikátorov. Pre stanovenie váh existujú metódy, ktoré na základe subjektívnych informácií od zadávateľa alebo viacerých expertov umožňujú konštruovať ich odhad. Pre identifikáciu váh zvolených kritérií bola použitá bodovacia metóda. Bodovacia metóda predstavuje jednoduchú metódu pre stanovenie váh kritérií využívajúcu ordinálne informácie získané od expertov. Stanovené kritériá sú každým expertom obodované od 0-100, tzn. každému i -temu kritériu je podľa j -teho experta priradené číslo k_{ij} . Váha i -teho kritéria sa vypočíta pomocou vzťahu:

$$v_i = \frac{\sum_{j=1}^s k_{ij}}{ns} \quad (1)$$

kde:

v_i váha i -teho kritéria

n počet kritérií

s počet expertov

k_{ij} prirodzené číslo priradené i -temu kritériu podľa bodovania (bodové hodnotenie i -teho kritéria)

Výsledné váhy boli pre jednotlivé indikátory normalizované na rozsah 0-1.

Indikátory hodnotenia multifunkčnosti fariem

Indicators for evaluation of farm multifunctionality

Tab. 1

Cieľ ¹	Indikátor ²	Váhy ³
I.	Životaschopná výroba potravín ⁴	
	Rentabilita celkového kapitálu ⁵	0,27
	Nákladovosť tržieb ⁶	0,19
	Podiel pridanej hodnoty na výrobe a tržbách ⁷	0,22
	Celková zadlženosť aktív ⁸	0,19
	Obrat majetku ⁹	0,14
II.	Udržateľné hospodárenie s prírodnými zdrojmi ¹⁰	
	% poľnohospodárskej pôdy v systéme ekologického poľnohospodárstva ¹¹	0,25
	% krmovín na ornej pôde ¹²	0,15
	% pôdy v agroenvironmentálnom programe (bez ekologického poľnohospodárstva) ¹³	0,10
	Diverzita plodín na farme (Simpsonov index diverzity) ¹⁴	0,15
	% zornenia ¹⁵	0,10
	VDJ/ha poľnohospodárskej pôdy ¹⁶	0,15
	Spotreba motorovej nafty na 1 € produkcie ¹⁷	0,10
III.	Vyvážený územný rozvoj ¹⁸	
	Počet zamestnancov na 100 ha ¹⁹	0,15
	Zmena v počte zamestnancov ²⁰	0,20
	Podiel VŠ zamestnancov na celkovom počte zamestnancov ²¹	0,10
	Mzdové náklady na zamestnanca ²²	0,25
	Podiel prenajatej pôdy na pôde farmy v LPIS ²³	0,05
Podiel nepoľnohospodárskych tržieb na celkových tržbách ²⁴	0,25	

Pozn.: VDJ – veľké dobytky jednotky²⁵

Prameň: VÚEPP²⁶

1/ objective, 2/ indicator, 3/ weights, 4/ viable food production, 5/ return on total capital, 6/ operating costs to sales, 7/ share of value added in the production and sales, 8/ debt to total assets, 9/ asset turnover, 10/ sustainable management of natural resources, 11/ % of agricultural land in the system of organic farming, 12/ % of forage crops on arable land, 13/ % of land in agroenvironmental programe (without organic farming), 14/ diversity of crops on farm, 15/ % of arable land, 16/ LCU/ha of agricultural land, 17/ consumption of diesel per 1 € of production, 18/ balanced territorial development, 19/ number of employees per 100 ha, 20/ a change in the number of employees, 21/ share of university-educated employees on the total number of employees, 22/ labor costs per employee, 23/ the proportion of rent land to farm land in LPIS, 24/ the share of non-agricultural sales to total sales, 25/ livestock units, 26/ Source: RIAFE

Keďže niektoré pôvodne navrhnuté ukazovatele vykazovali vzájomnú súvislosť a podporovali sa navzájom, bolo potrebné uskutočniť korelačnú analýzu s cieľom identifikovať vzájomnú koreláciu medzi ukazovateľmi. Jednotlivé vstupné ukazovatele vzorky subjektov boli vypočítané v MS Excel 2007, následne prenesené do prostredia softvéru NCSS 2007, kde bola realizovaná korelačná analýza v rámci súboru ukazovateľov pre jednotlivé ciele 1-3. Ukazovatele so vzájomne silnou koreláciou boli zo súborov vylúčené. Spracovanie indikátorov na úrovni individuálnych fariem za roky 2006 (bázický rok) a 2011 umožnilo vyhodnotiť zmeny multifunkčnosti na regionálnej úrovni a individuálnej úrovni fariem. Indikátor multifunkčnosti fariem bol kalkulovaný prostredníctvom kumulatívneho procesu násobenia skóre indikátorov (H) váhami (V) a ich sčítaním na jednotlivých úrovniach (t.j. na úrovni jednotlivých indikátorov a cieľov). Váhy jednotlivých ukazovateľov v rámci výpočtu čiastkových indikátorov pre jednotlivé ciele (1-3) sú uvedené v Tab. 1. Pri výpočte indikátora multifunkčnosti fariem boli váhy jednotlivých čiastkových indikátorov pre ciele 1, 2 a 3 rozložené rovnomerne, tzn. tretinovo.

Schéma 1

kde:

V_i váha i-teho indikátora

H_i štandardizované skóre i-teho indikátora

V_c váha cieľa v rámci multifunkčnosti poľnohospodárstva

Prameň: VÚEPP

Source: RIAFE

Vlastná práca

Hodnotenie čiastkového indikátora životaschopnej výroby potravín

Pre výpočet indikátora životaschopnosti výroby poľnohospodárskych subjektov bolo identifikovaných 5 ukazovateľov, t.j. 2 ukazovatele rentability (rentabilita celkového kapitálu, nákladovosť tržieb), 1 ukazovateľ pridanej hodnoty (podiel pridanej hodnoty na výrobe a tržbách), 1 ukazovateľ aktivity (obrat majetku) a 1 ukazovateľ zadlženosti (celková zadlženosť aktív). Pôvodne bol súbor hodnotiacich ukazovateľov širší, avšak z dôvodu vzájomnej silnej korelácie niektorých indikátorov bol redukovaný. Hodnoty vybraných ukazovateľov boli prevedené na štandardizované skóre (0-100 bodov). So zvyšujúcim sa počtom pridelených bodov pre jednotlivé ukazovatele sa zlepšuje situácia hodnoteného subjektu. Pri prevode hodnôt ukazovateľov jednotlivých subjektov na skóre boli zohľadnené nasledujúce podmienky:

- s rastúcou hodnotou rentability celkového kapitálu rástla aj hodnota pridelených bodov (max. 100 bodov),

- s rastúcou nákladovosťou tržieb klesal počet pridelených bodov, maximálna hodnota bodov bola pridelená 50 %-nej a nižšej nákladovosti tržieb, minimálna hodnota v prípade 200 %-nej (a viac) nákladovosti tržieb,
- s rastúcim podielom pridanej hodnoty na výrobe a tržbách rástla aj hodnota pridelených bodov,
- s rastúcou hodnotou celkovej zadlženosti aktív klesal počet pridelených bodov,
- s rastúcou hodnotou obratu majetku rástol aj počet pridelených bodov.

Hodnoty čiastkového indikátora pre cieľ 1 sa pohybovali počas sledovaného obdobia v rozmedzí 36–55 bodov u právnických osôb a v rozmedzí 44–64 bodov u fyzických osôb. Pri výpočte finančných ukazovateľov sa vychádzalo z rozdielnej štruktúry dát v Informačných listoch pre subjekty účtujúce v podvojnom účtovníctve (právnické osoby) a jednoduchom účtovníctve (fyzické osoby). Vo všeobecnosti fyzické osoby dosahovali lepšie hodnoty vo všetkých sledovaných finančných ukazovateľoch.

Najvyššia priemerná hodnota čiastkového indikátora pre cieľ 1 za jednotlivé kraje SR bola vyčíslená pre TT a NR kraj a to počas celého sledovaného obdobia. Rast čiastkového indikátora pre cieľ 1 (index 2011/2006) bol zaznamenaný len u subjektov v BA kraji. Najvýraznejší pokles hodnôt tohto indikátora medzi rokmi 2011 a 2006 sa prejavil u poľnohospodárskych subjektov v ZA a PO kraji. Subjekty v týchto krajoch vykazovali najnižšie hodnoty tohto čiastkového indikátora počas celého sledovaného obdobia.

Index zmeny čiastkového indikátora životaschopnej výroby poľnohospodárskych subjektov podľa okresov (index 2011/2006)

Index of change in partial indicator values of viable production of farms by districts (index 2011/2006)

Mapa 1

Source: RIAFE

Najvýraznejšiu pozitívnu zmenu čiastkového indikátora pre cieľ 1 zaznamenali subjekty v okrese Žarnovica, Malacky a Púchov. Najvýraznejší pokles hodnôt indikátora sa prejavil u subjektov v okrese Brezno a Revúca.

Hodnotenie čiastkového indikátora udržateľného hospodárenia s prírodnými zdrojmi

Súbor indikátorov pre cieľ 2 je tvorený 7 indikátormi (Tab. 1). Pôvodne navrhnutý súbor obsahoval vyšší počet environmentálnych indikátorov, avšak po zohľadnení odlišnej štruktúry dát Informačných listov MPRV SR pre fyzické a právnické osoby a takisto po realizácii korelačnej analýzy, prostredníctvom ktorej boli zo súboru vylúčené indikátory so vzájomne silnou koreláciou, bol zredukovaný. Následne boli hodnoty indikátorov prevedené na štandardizované skóre 0 (najhoršie) – 100 (najlepšie) a to nasledovne:

- v prípade podielu poľnohospodárskej pôdy v systéme ekologického poľnohospodárstva a v agroenvironmentálnom programe a takisto v prípade podielu výmery krmovín na ornej pôde bol príslušnej hodnote %-podielu priradený rovnaký počet bodov, tzn. s rastúcim podielom rásť aj počet pridelených bodov;
- v prípade stanovenia diverzity plodín na farme bol použitý Simpsonov index diverzity, ktorý zohľadňuje počet kategórií jednotlivých plodín vyskytujúcich sa na farme a takisto ich množstvo (rozloha v ha). V prípade nárastu počtu jednotlivých kategórií plodín na

farme a takisto nárastu rovnomernosti ich rozlohy, rastie aj hodnota indexu diverzity, ktorý dosahuje hodnoty v rozmedzí 0 (žiadna) – 1 (najvyššia), hodnoty indexu boli prevedené na štandardizované skóre (0-100);

- v prípade prevodu hodnoty podielu zornenia poľnohospodárskej pôdy farmy na skóre bola zohľadnená skutočnosť, že orná pôda je z hľadiska krajinej ekológie považovaná za ekosystém z veľkej časti ovplyvnený antropogénnou činnosťou za hranicou samoregenerácie, hodnotám podielu zornenia od 0-100 bolo priradené skóre od 100-0, tzn. s rastúcou hodnotou podielu zornenia klesal počet pridelených bodov;
- v prípade stanovenia skóre pre hustotu VDJ na hektár poľnohospodárskej pôdy bol zohľadnený údaj optimálneho zaťaženia (0,6-1 VDJ/ha) celoročnej pastvy šetrnej k životnému prostrediu v závislosti od druhu pasienka (Uhliarová, E., Smatanová, J., Janák, M., Janišová, M., 2012), tzn. najvyššie skóre bolo priradené hodnote zaťaženia 1 VDJ/ha a najnižšie nulovému zaťaženiu a takisto zaťaženiu rovnému a väčšiemu ako 2 VDJ/ha;
- v prípade spotreby motorovej nafty na 1 euro produkcie bola za maximálnu hodnotu považovaná spotreba na úrovni 1 liter a viac (hodnota skóre 0), so znižujúcou sa spotrebou rástla hodnota skóre na úroveň 100 bodov (nulová spotreba).

Po prevode hodnôt indikátorov na skóre boli stanovené váhy jednotlivých indikátorov v rámci čiastkového indikátora pre cieľ 2 (podrobnejšie v metodike).

V tabuľke sú uvedené priemerné hodnoty jednotlivých indikátorov za vybranú vzorku v rokoch 2006-2011 pred prevodom hodnôt na skóre. Zo súboru indikátorov cieľa 2 došlo v rokoch 2006–2011 k zvýšeniu podielu poľnohospodárskej pôdy v systéme ekologického poľnohospodárstva a v agroenvironmentálnom programe, zvýšil sa takisto podiel krmovín na ornej pôde a stupeň zornenia poľnohospodárskej pôdy.

Priemerná hodnota čiastkového indikátora pre cieľ 2 za celú vzorku poľnohospodárskych subjektov vzrástla v období rokov 2006-2011 o 1,02 bodu. K najvyššiemu nárastu hodnoty tohto indikátora počas sledovaného obdobia došlo v prípade subjektov BA a TN kraja (zvýšenie o viac ako 5 %). Naopak, za rovnaké obdobie poklesla hodnota indikátora v ZA (3 %). Napriek uvedenému treba zdôrazniť, že hodnoty indikátora pre cieľ 2 sú nadpriemerne vysoké hlavne v PO a ZA kraji (hodnota nad 40 bodov) a takisto v KE a TN (38 - 40 bodov). Ostatné kraje dosahovali podpriemerné hodnoty, najmä TT kraj.

Index zmeny čiastkového indikátora udržateľného hospodárenia s prírodnými zdrojmi poľnohospodárskych subjektov podľa okresov (index 2011/2006)
Index of change in partial indicator values of sustainable management of natural resources of farms by districts (index 2011/2006)

Mapa 2

Source: RIAFE

Najvyšší nárast hodnoty tohto indikátora medzi rokmi 2011 a 2006 zaznamenali subjekty v okresoch Topoľčany a Žiar nad Hronom, najvýraznejší pokles zaznamenali subjekty v okresoch Púchov, Bytča, Námestovo.

Hodnotenie indikátorov vyváženého územného rozvoja

Súbor indikátorov pre hodnotenie cieľa 3 obsahuje 6 indikátorov týkajúcich sa zamestnanosti, úrovne vzdelania zamestnancov poľnohospodárskych subjektov, mzdových nákladov a podielu prenajatej pôdy farmy. Prostredníctvom korelačnej analýzy boli identifikované vzťahy medzi vybranými ukazovateľmi. V tomto súbore ukazovateľov nebola zistená štatisticky významná závislosť medzi jednotlivými ukazovateľmi. Hodnoty ukazovateľov boli prevedené na skóre a pri výpočte čiastkového indikátora pre cieľ 3 boli zohľadnené aj váhy jednotlivých indikátorov (uvedené v metodickom postupe).

Prevod hodnôt ukazovateľov na štandardizované skóre:

- maximálna hodnota mzdových nákladov na zamestnanca bola stanovená ako 1,5 násobok priemernej mzdy v národnom hospodárstve v hodnotenom roku (100 bodov),
- maximálna hodnota podielu zamestnancov s vysokoškolským vzdelaním bola stanovená na 100% (100 bodov),

- maximálna hodnota podielu prenajatej pôdy bola stanovená na 100 % (0 bodov),
- v prípade ukazovateľa zmeny počtu zamestnancov bola maximálna hodnota stanovená na 3-násobok pôvodného počtu zamestnancov (rok 2006), tzn. index zmeny 300 a viac = 100 bodov, znižovaním hodnoty indexu zmeny počtu zamestnancov sa znižoval aj počet bodov 100-bodovej škály,
- maximálna hodnota pre ukazovateľ podielu nepoľnohospodárskych tržieb na celkových tržbách bola stanovená na 50% (100 bodov), s klesajúcou, resp. rastúcou hodnotou podielu klesal aj počet pridelených bodov (0 % a 100 % podiel = 0 bodov),
- maximálna hodnota pre ukazovateľ počtu zamestnancov na 100 ha pôdy bola 15 osôb (100 bodov), so znižovaním tejto hodnoty priamoúmerne klesá aj počet pridelených bodov.

Priemerná hodnota čiastkového indikátora pre cieľ 3 za celú vzorku subjektov vzrástla v období 2006–2011 o 5,2 %. Najvyšší nárast hodnôt zaznamenali poľnohospodárske subjekty v ZA (9,7%), BB (8,7 %) a PO (7,0 %) kraji. Najnižší nárast tohto indikátora zaznamenali subjekty BA (1,6 %) a TN (1,4 %) kraja, no aj napriek nízkemu rastu indikátora počas sledovaného obdobia dosahovali subjekty v týchto krajoch nadpriemerné hodnoty.

Index zmeny čiastkového indikátora vyváženého územného rozvoja fariem podľa okresov (index 2011/2006)

Index of change in partial indicator values of balanced territorial development of farms by districts (index 2011/2006)

Mapa 3

Source: RIAFE

Podpriemerné hodnoty čiastkového indikátora cieľa 3 boli zistené u poľnohospodárskych subjektov BB, NR a PO kraja. Počas sledovaného obdobia bol vývoj tohto čiastkového indikátora pozitívny, k poklesu priemerných hodnôt nedošlo v žiadnom z krajov SR.

Hodnotenie indikátora multifunkčnosti fariem

Indikátor multifunkčnosti fariem je výsledkom kumulatívneho procesu násobenia skóre vybraných ukazovateľov s váhami a ich sčítaním na dvoch úrovniach - úrovni čiastkových indikátorov (v členení podľa cieľov SPP 1-3) a úrovni celkového indikátora multifunkčnosti. Rastúca hodnota indikátora multifunkčnosti indikuje zlepšenie multifunkčného charakteru poľnohospodárskeho subjektu. Jeho hodnota zahŕňa ekonomický (čiastkový indikátor pre cieľ 1), environmentálny (čiastkový indikátor pre cieľ 2) a sociálny aspekt (čiastkový indikátor pre cieľ 3).

Indikátor multifunkčnosti poľnohospodárskeho subjektu sa v priemernom vyjadrení za SR pohyboval v rokoch 2006–2011 v rozmedzí 37,8–38,7 bodov. Hodnota indikátora v roku 2011 sa v porovnaní s rokom 2006 zvýšila o 0,95 bodu, avšak počas sledovaného obdobia došlo v období rokov 2009-2010 k poklesu hodnôt indikátora pod úroveň prvého roku sledovanej časovej rady (rok 2006).

Vývoj indikátora multifunkčnosti fariem v rokoch 2006-2011 v jednotlivých krajoch SR *Development of multifunctionality indicator of farms in the period 2006-2011 by regions of the SR*

Graf 1

Prameň: VÚEPP

Poznámka: BA-Bratislavský kraj, TT-Trnavský kraj, TN-Trenčianský kraj, NR-Nitrianský kraj, ZA-Žilinský kraj, BB-Banskobystrický kraj, PO-Prešovský kraj, KE-Košický kraj, SR – Slovenská republika

Source: RIAFE

Note: BA-Bratislava region, TT-Trnava region, TN-Trenčín region, NR-Nitra region, ZA-Žilina region, BB-Banská Bystrica region, PO-Prešov region, KE-Košice region, SR-Slovak Republic

Nasledujúci Graf 2 zobrazuje indexy zmeny čiastkových indikátorov cieľov 1,2,3 a celkového indikátora multifunkčnosti medzi rokom 2011 a 2006. V prípade čiastkového indikátora cieľa 1 došlo v priemernom vyjadrení k jeho poklesu vo všetkých krajoch SR, okrem BA kraja. Najvyšší pokles bol zaznamenaný u poľnohospodárskych subjektov PO a KE kraja. V roku 2011 poklesla v porovnaní s rokom 2006 priemerná hodnota indikátora cieľa 1 (priemer hodnôt tohto indikátora všetkých subjektov vo vzorke) o 2,6 bodu.

Indexy zmeny hodnôt čiastkových indikátorov cieľa 1,2,3 a indikátora multifunkčnosti fariem podľa krajov SR (index 2011/2006)

Index of change in values of partial indicators of 1,2,3 objectives and multifunctionality indicator values of farms by regions of the SR (index 2011/2006)

Graf 2

Prameň: VÚEPP

Poznámka: BA-Bratislavský kraj, TT-Trnavský kraj, TN-Trenčianský kraj, NR-Nitrianský kraj, ZA-Žilinský kraj, BB-Banskobystrický kraj, PO-Prešovský kraj, KE-Košický kraj, SR – Slovenská republika

Source: RIAFE

Note: BA-Bratislava region, TT-Trnava region, TN-Trenčín region, NR-Nitra region, ZA-Žilina region, BB-Banská Bystrica region, PO-Prešov region, KE-Košice region, SR - Slovak Republic

V prípade čiastkového indikátora pre cieľ 2 bolo zvýšenie zaznamenané v každom kraji, okrem Žilinského kraja. Najvyšší nárast priemernej hodnoty za kraj oproti roku 2006 dosiahol BA a TN kraj. Zmena priemerných hodnôt čiastkového indikátora cieľa 2 za rok 2011 a rok 2006 za všetky subjekty vo vzorke predstavovala nárast o 2,8 %.

Hodnoty čiastkového indikátora cieľa 3 sa zvýšili oproti roku 2006 vo všetkých krajoch Slovenska, najmä v ZA, BB a PO kraji (nárast v rozmedzí 7-10 %).

Počet subjektov a % podiel subjektov z celej vzorky u ktorých došlo k zvýšeniu hodnoty indikátora medzi rokmi 2006 a 2011*Number of farms and proportion of farms with increased value of the indicator between 2006 and 2011***Tab. 2**

Kraj ³	Počet ¹				počet subjektov ⁸	% podiel ²			
	cieľ 1 ⁴	cieľ 2 ⁵	cieľ 3 ⁶	indikátor multifunkčnosti ⁷		cieľ 1	cieľ 2	cieľ 3	indikátor multifunkčnosti
BA	38	54	43	45	82	46,3	65,9	52,4	54,9
TT	138	160	140	155	273	50,5	58,6	51,3	56,8
TN	41	58	37	49	91	45,1	63,7	40,7	53,8
NR	128	158	125	147	259	49,4	61,0	48,3	56,8
ZA	42	49	62	52	108	38,9	45,4	57,4	48,1
BB	70	91	99	89	179	39,1	50,8	55,3	49,7
PO	68	99	95	93	188	36,2	52,7	50,5	49,5
KE	76	98	90	93	186	40,9	52,7	48,4	50,0
SR	601	767	691	723	1366	44,0	56,1	50,6	52,9

*Prameň: VÚEPP⁹**Poznámka: BA-Bratislavský kraj, TT-Trnavský kraj, TN-Trenčianský kraj, NR-Nitrianský kraj, ZA-Žilinský kraj, BB-Banskobystrický kraj, PO-Prešovský kraj, KE-Košický kraj, SR – Slovenská republika**1/ Number, 2/ Proportion (in %), 3/ Region, 4/ Objective 1, 5/ Objective 2, 6/ Objective 3, 7/ Multifunctionality indicator, 8/ Number of subjects, 9/ Source: RIAFE**Note: BA-Bratislava region, TT-Trnava region, TN-Trenčín region, NR-Nitra region, ZA-Žilina region, BB-Banská Bystrica region, PO-Prešov region, KE-Košice region, SR - Slovak Republic*

Zmena hodnoty indikátora multifunkčnosti za celú vzorku fariem medzi rokom 2006 a 2011 bola pozitívna, tzn. nárast o 0,95 %. V prípade jednotlivých krajov bol zaznamenaný nárast hodnoty indikátora multifunkčnosti v rozmedzí 0,25-2,31 %. Pokles hodnoty indexu sa prejavil len v prípade ZA a PO kraja, na čo vplýval najmä výrazný pokles hodnoty čiastkového indikátora 1 a v prípade ZA kraja aj čiastkového indikátora pre cieľ 2.

Najvyšší podiel z celkového počtu hodnotených poľnohospodárskych subjektov, u ktorých došlo k zvýšeniu hodnoty indikátora multifunkčnosti v porovnaní s rokom 2006, bol zistený v TT a NR kraji (56,8 % subjektov). Najnižší podiel subjektov s vyššou hodnotou indikátora multifunkčnosti oproti roku 2006 bol zaznamenaný v ZA kraji.

Index zmeny indikátora multifunkčnosti poľnohospodárskych subjektov podľa okresov (index 2011/2006)

Index of change in multifunctionality indicator values of farms by districts (index 2011/2006)

Mapa 4

Vypracoval: VÚEPP

Source: RIAFE

Najvyšší nárast hodnôt indikátora multifunkčnosti medzi rokmi 2011 a 2006 zaznamenali farmy v okrese Žarnovica a Spišská Nová Ves. Naopak, najvýraznejší pokles sa prejavil v prípade fariem v okresoch Brezno a Bytča.

Záver

Indikátor multifunkčnosti poľnohospodárstva je výsledkom kumulatívneho procesu násobenia skóre vybraných ukazovateľov s váhami a ich sčítaním na dvoch úrovniach - úrovni čiastkových indikátorov (v členení podľa cieľov SPP 1-3) a úrovni celkového indikátora multifunkčnosti. Rastúca hodnota indikátora multifunkčnosti indikuje zlepšenie multifunkčného charakteru poľnohospodárskeho subjektu. Jeho hodnota zahŕňa ekonomický (čiastkový indikátor pre cieľ 1), environmentálny (čiastkový indikátor pre cieľ 2) a sociálny aspekt (čiastkový indikátor pre cieľ 3) poľnohospodárskeho subjektu.

Rast čiastkového indikátora pre cieľ 1 bol zaznamenaný len u subjektov v BA kraji. Najvýraznejší pokles hodnôt tohto indikátora medzi rokmi 2011 a 2006 sa prejavil u poľnohospodárskych subjektov v ZA a PO kraji. Subjekty z týchto krajov vykazovali aj najnižšie hodnoty tohto indikátora počas sledovaného obdobia.

K najvyššiemu nárastu hodnoty čiastkového indikátora pre cieľ 2, počas sledovaného obdobia, došlo v prípade subjektov BA a TN kraja. Naopak, za rovnaké obdobie poklesla hodnota indikátora v ZA kraji. Napriek uvedenému treba zdôrazniť, že hodnoty čiastkového indikátora pre cieľ 2 boli nadpriemerne vysoké hlavne v PO a ZA kraji.

Priemerná hodnota čiastkového indikátora pre cieľ 3 za celú vzorku subjektov vzrástla medzi rokmi 2011 a 2006 o 5,2 %. Najvyšší nárast hodnôt zaznamenali poľnohospodárske subjekty v ZA kraji a najnižší v BA a TN kraji, no aj napriek nízkemu rastu indikátora počas sledovaného obdobia dosahovali subjekty v týchto krajoch nadpriemerné hodnoty. Počas sledovaného obdobia bol vývoj tohto čiastkového indikátora pozitívny, k poklesu priemerných hodnôt nedošlo v žiadnom z krajov SR.

Zmena hodnoty indikátora multifunkčnosti za celú vzorku poľnohospodárskych subjektov medzi rokom 2011 a 2006 bola pozitívna, tzn. nárast o 0,95 %. V prípade jednotlivých krajov bol zaznamenaný nárast hodnoty indikátora multifunkčnosti v rozmedzí 0,25-2,31 %. Pokles hodnoty indexu sa prejavil len v prípade ZA a PO kraja, na čo vplýval najmä výrazný pokles hodnoty čiastkového indikátora 1 a v prípade ZA kraja aj čiastkového indikátora 2. Najvyšší podiel subjektov s pozitívnou zmenou indexu multifunkčnosti bol identifikovaný v TT a NR kraji.

Indikátor multifunkčnosti môže byť využitý:

- pri meraní/hodnotení zmien na úrovni farmy v určitom kontexte (podľa typu farmy, geografického členenia) v časovej rade,
- pri meraní ekonomických, environmentálnych, sociálnych dosahov, ktoré je možné agregovať v určitom kontexte a porovnávať (napr. hodnotenie vzorky podporených a nepodporených subjektov v rámci dotačnej politiky),
- pri vyhodnocovaní poradia úspešnosti poľnohospodárskych subjektov pri napĺňaní cieľov SPP (ekonomické, environmentálne, sociálne).

Literatúra

- [1] Európska komisia (2011): Návrh – Nariadenie Európskeho parlamentu a rady o podpore rozvoja vidieka prostredníctvom Európskeho poľnohospodárskeho fondu pre rozvoj vidieka (EPFRV). Brusel 12.10.2011, KOM(2011) 627 v konečnom znení.
- [2] OECD 2001: Multifunctionality - Towards an analytical framework, OECD 2001, p. 158, ISBN 92-64-18625-5
- [3] SINABELL, F. (2008): To what extent is rural development a joint product of agriculture? Overview and policy implications. In: Multifunctionality in Agriculture: Evaluating the degree of jointness, policy implications – ISBN – 9789264033610, OECD 2008. 17–46 p.
- [4] TUDOR, M. (2010): Evaluation of multifunctionality opportunities on the individual agricultural holdings. A new methodological approach. Agricultural economics and Rural Development, New Series, Year VII, No. 1, p. 105-127, 2010.

- [5] UHLIAROVÁ E. – SMATANOVÁ, J. – JANÁK, M. – JANIŠOVÁ, M. (2012): Manažmentový model pre mezofilné pasienky [online]. Dostupné na internete: http://www.daphne.sk/sites/daphne.sk/files/uploads/MM09_Cynosurion_1.pdf

Došlo 12. 3. 2013

Kontaktná adresa

Ing. Martina BRODOVÁ, PhD.

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

tel. 02/58243 242 email martina.brodova@vuepp.sk

Dagmar Matošková – Jozef Gálik

Vybrané aspekty konkurencieschopnosti potravinárskeho priemyslu a jeho produktov v maloobchodnej sieti¹

Selected aspects of competitiveness of food industry and its products in retail chains

Abstrakt *The contribution is aimed at competitiveness of Slovak food industry and agri-food products in retail chains from the view of decreasing share of Slovak foodstuffs at domestic market and related foreign trade development with food commodities. Food industry was evaluated pursuant to its strengths, weaknesses and potential opportunities. The contribution is supplemented by a comparative analysis of retail prices in selected EU countries.*

Key words *competitiveness – food industry – food-stuff prices – foreign trade – multinational retail chains*

Abstrakt V predkladanom príspevku sme sa zamerali na konkurencieschopnosť slovenského potravinárskeho priemyslu a agropotravinárskych produktov v maloobchodnej sieti z aspektu klesajúceho podielu slovenských potravinárskych výrobkov na domácom trhu a s tým súvisiacim vývojom zahraničného obchodu s potravinami. Analýza potravinárskeho priemyslu sa sústredila na zhodnotenie slabých a silných stránok a jeho potenciálnych možností. Príspevok je doplnený o komparatívnu analýzu maloobchodných cien potravín vo vybraných krajinách EÚ.

Kľúčové slová konkurencieschopnosť – potravinársky priemysel – ceny potravín – zahraničný obchod – nadnárodné maloobchodné reťazce

Konkurencieschopnosť agropotravinárskych komodít je základným predpokladom zabezpečenia dostatočnej ponuky kvalitných a cenovo dostupných potravín slovenskej proveniencie pre uspokojenie domáceho dopytu a zabezpečenie potravinovej bezpečnosti krajiny. Podľa Jirásk, J. (2004) má konkurencieschopnosť dve stránky, a to schopnosť viesť ofenzívny nápor na konkurentov alebo schopnosť čeliť ich náporu. Pre Slovensko, vzhľadom na jeho nižšie produkčné možnosti v porovnaní s proexportne orientovanými krajinami EÚ a doterajší vývoj na domácom trhu s potravinami, je dôležitejšia druhá stránka takto deklarovanej konkurencieschopnosti. Dôvodom je fakt, že v intenciách Programového vyhlásenia vlády SR je v súčasnom období prioritné *zastaviť klesajúci podiel slovenských výrobkov v maloobchodnej sieti, čo má negatívny dopad na produkčnú výkonnosť*

¹ Táto práca bola podporovaná Agentúrou na podporu výskumu a vývoja na základe zmluvy č. APVV-0894-11.

potravinárskeho, ale aj agrárneho sektora a svedčí o neustále sa znižujúcej schopnosti našich výrobcov čeliť náporu zahraničnej konkurencie. Na vznik tejto situácie pôsobia viaceré faktory, pričom ku kľúčovým patrí podnikateľská činnosť nadnárodných maloobchodných reťazcov, ktoré na Slovensko masívne dovážajú potraviny z proexportne orientovaných krajín Európy, a to v podmienkach plne liberalizovaného a neustále sa zostrujúceho konkurenčného trhového prostredia Európskej únie.

Problematika konkurencieschopnosti agropotravinárskych výrobkov rezonuje v mnohých vedeckých publikáciách. K autorom zaoberajúcimi sa touto problematikou v posledných rokoch patrí Plášil, M. a Mezera, J. (2010), Matošková, D. (2007 a 2013), Gálik, J. (2007 a 2011) a Meravá, E. (2007). K hodnoteniu konkurencieschopnosti pristupujú autori z viacerých aspektov, pričom používajú širokú škálu metodických postupov vrátane matematických indikátorov a sofistikovaných modelových riešení.

Metodický postup

Zvolený metodický postup sa odvíjal od vecného zamerania príspevku orientovaného na konkurencieschopnosť slovenských potravín na domácom trhu, vrátane identifikácie príčin daného stavu, s akcentom na zahraničnú obchodnú výmenu a analýzu silných a slabých stránok potravinárskeho priemyslu. Príspevok je doplnený o komparatívnu analýzu maloobchodných cien potravín a nákupných možností vo vybraných krajinách EÚ. Zdrojom informácií boli analýzy a publikácie VÚEPP a číselné údaje ŠÚ SR, Eurostatu, rezortnej štatistiky MPRV SR a PPA-ATIS.

Podiel slovenskej potravinárskej výroby na domácom trhu bol vypočítaný pre jednotlivé potravinárske odbory z tržieb za vlastné výrobky a služby a z ukazovateľov obchodu (dovoz, vývoz) vo finančnom vyjadrení. Uvedený výpočet je nutné interpretovať opatrne vzhľadom na potenciálnu možnosť vzniku istých diskrepancií z titulu vstupných údajov z colnej štatistiky, kde údaje nie sú abstrahované od reexportov.

Pre analýzu spotrebiteľských cien identických potravín (z hľadiska kvalitatívnych parametrov, gramáže spotrebiteľského balenia a pod.) v obchodných reťazcoch (OR) situovaných vo vybraných mestách krajín EÚ bola využitá databáza PPA-ATIS. Prieskum cien v OR vykonávajú pracovníci PPA štyri krát ročne v trojmesačných intervaloch. S cieľom čo najviac eliminovať deformácie vznikajúce pri vyhlásení akciových cien boli pre účely analýzy vypočítané priemerné ceny konkrétnych potravín za obdobie rokov 2009-2011.

Ukazovateľ preukázaných komparatívnych výhod (RCA) bol vypočítaný nasledovne:

$$RCA = [\ln (X_i/M_i : X/M)]$$

kde

X_i - hodnota exportu komodity „i“ do sledovanej krajiny

M_i - hodnota importu komodity „i“ zo sledovanej krajiny

X - hodnota celkového exportu agropotravinárskeho tovaru do sledovanej krajiny

M - hodnota celkového importu agropotravinárskeho tovaru zo sledovanej krajiny

- Ak $RCA > 0$, príslušná komodita je v komparatívnej výhode.
- Ak $RCA < 0$, príslušná komodita je v komparatívnej nevýhode.
- Ak $RCA = 0$, nejde ani o komparatívnu výhodu ani o nevýhodu.

Vlastná práca

Ponuka slovenských potravín v maloobchodnej sieti

Malospotrebitel'ský trh s potravinami je na Slovensku zásobený v dostatočnom množstve nielen z hľadiska kvantity, ale aj z hľadiska pestrosti sortimentu. Pre prosperitu slovenského agropotravinárskeho sektora, resp. trvalej udržateľnosti rozvoja agrárneho vidieka a potravinárskeho priemyslu je veľmi dôležité, aby sa cez sieť obchodných reťazcov predalo čo najviac slovenských výrobkov. Ako sú konkurencieschopné na domácom trhu sa dá vydedukovať z údajov o ponuke slovenských potravín v maloobchodnej sieti v porovnaní s konkurenčnými výrobkami dovezenými zo zahraničia. Z desaťročného vývoja podielu slovenských výrobkov na domácom trhu prezentovaného v Tab. 1 je evidentný výrazný *trend poklesu podielu slovenských výrobkov na domácom trhu* zo 72,2 % v roku 2002 na 47,3 % v roku 2011.

Z hľadiska kľúčových odborov potravinárskeho priemyslu spracovávajúcich produkty živočíšnej výroby, v maloobchodnej sieti najviac klesol podiel produktov slovenského hydinského priemyslu (o 51,7 p.b.) a podiel produktov mäsového a mliekarenskeho priemyslu (o 43,1 p.b.; 37,8 p.b.). Prvé dva uvedené odbory sú nútené svoju surovinovú základňu dopĺňať dovozom zo zahraničia vzhľadom na nízku sebestačnosť v produkcii jatočnej hydiny a ošípaných.

Podiel slovenských potravín na domácom trhu v rokoch 2002-2011
Share of Slovak food-stuffs at domestic market in 2002-2011

Tab. 1

Odbor/rok ¹	2002	2007	2008	2009	2010	2011	2011-2002 v p.b. ²
Mliekarenský ³	90,7	60,4	58,9	58,0	47,9	52,9	37,8
Mäsový ⁴	85,4	57,9	53,4	49,3	42,6	42,3	43,1
Hydinársky ⁵	86,9	51,1	56,3	50,8	32,9	35,2	51,7
Mlynský ⁶	86,2	78,9	72,7	66,0	36,1	50,7	35,5
Pekárensko-cukrárenský ⁷	59,3	45,0	52,2	48,2	46,0	43,3	16,0
Pivovarnícko-sladovnícky ⁸	91,7	85,8	85,1	84,3	83,4	79,5	12,2
Liehovarnícky ⁹	69,3	34,5	18,0	31,1	18,9	21,4	47,9
Škrobárenský ¹⁰	92,7	69,6	88,6	64,6	75,6	64,7	28,1
Tukový ¹¹	47,7	46,2	38,0	30,5	28,8	27,1	20,6
Cukrovarnícky ¹²	77,4	42,6	35,9	33,6	29,0	27,4	50,0
Cukrovink.-pečivárenský ¹³	43,3	20,1	21,7	22,3	23,5	27,6	15,7
Nealkoholických nápojov ¹⁴	75,2	54,4	59,9	57,4	53,6	51,2	24,0
Vinársky ¹⁵	75,9	51,5	51,1	30,8	43,0	43,4	32,4
Konzervárenský ¹⁶	54,9	28,7	37,8	42,6	41,0	28,0	26,9
Mraziarenský ¹⁷	52,3	32,8	28,6	26,0	13,3	17,8	34,5
Spracovania rýb ¹⁸	30,7	40,3	29,1	37,7	29,2	17,3	13,4
Vybrané odbory spolu¹⁹	72,2	55,8	56,0	54,0	49,7	47,3	24,9

Prameň: Kalkulácie MPRV SR a VÚEPP na základe údajov ŠÚ SR a výkazu Potrav MPRV SR²⁰

Poznámka: roky 2009-2011 pri tukovom, konzervárenskom, cukrovarníckom a cukrovinkárskom odbore a roky 2008 a 2011 pri liehovarníckom odbore – sú odhadnuté VÚEPP vzhľadom na nedisponibilitu relevantných údajov²¹

1/ Sector/year, 2/ difference in percentage points, 3/ milk, 4/ meat, 5/ poultry, 6/ mill, 7/ bakery-confectionary, 8/ brewing-malt, 9/ alcohol, 10/ starch, 11/ fat, 12/ sugar, 13/ sweet-pastries, 14/ non alcoholic beverages, 15/ wine, 16/ canning, 17/ freezing, 18/ fish, 19/ selected sectors in total, 20/ Source: MARD SR and RIAFE calculation pursuant to SO SR data and the statement Potrav MARD SR, 21/ Note: Years 2009-2011 by fat, canning, sugar and sweet industry and 2008 and 2011 by alcohol industry – RIAFE estimations because relevant data were not available

Napriek dostatočnej surovinovej základni klesol aj podiel výrobkov slovenského mlynskeho (o 35,5 p.b.) a tukového priemyslu (o 20,6 p.b.). Pri pekárskych výrobkoch je situácia najpriaznivejšia (pokles podielu len o 16 p.b.), napriek tomu 43,3 %-ný podiel produktov pekárenského priemyslu v roku 2011 považujeme za veľmi nízky. K danému stavu výrazne prispievajú pekárne v maloobchodných reťazcoch, ktoré pečú výrobky z dovezených zmrazených polotovarov. Z odborov produkujúcich alkoholické a nealkoholické nápoje si napriek miernemu poklesu dobrú pozíciu udržuje pivovarnícko-sladovnícky priemysel so 79,5 %-ným podielom na slovenskom trhu. Výraznejší prepád v ponuke produktov slovenskej proveniencie bol zaznamenaný pri produktoch liehovarníckeho priemyslu, vinárskeho priemyslu a aj pri výrobe nealkoholických nápojov.

Zahraničná výmena agropotravinárskeho tovaru

O enormnom náraste dovozov na Slovensko svedčí fakt, že v období rokov 2002–2011 sa dovoz agropotravinárskeho tovaru zvýšil viac ako 2,5-násobne (Tab. 2). Na raste hodnoty

dovozu sa najviac podieľali nahraditeľné komodity, t.j. tie produkty, ktoré vieme vyrobiť aj na Slovensku (až trojnásobný nárast importu). Negatívne hodnotíme fakt, že podiel dovozu nahraditeľných komodít na celkovom agropotravinárskom dovoze sa postupne zvýšil o 12,5 p.b. (zo 69,8 % na 82,3 %). Podobné tendencie sa potvrdili aj pri dekompozícii celkového agropotravinárskeho dovozu, a to na dovoz nahraditeľných potravinárskych produktov (o 6,8 p.b.) a poľnohospodárskych komodít (o 5,7 p.b.).

Zahraničný obchod SR s poľnohospodárskymi a potravinárskymi komoditami (tis. €)
The SR foreign trade with agricultural and food commodities (thousand €)

Tab. 2

Ukazovateľ ¹	Rok ²						Index
	2002	2007	2008	2009	2010	2011	2011/2002
POĽNOHOSPODÁRSKE VÝROBKY³							
DOVOZ celkom ⁴	336 110	658 210	706 144	579 377	718 757	838 076	249,3
z toho: nahraditeľné ⁵	166 340	464 237	511 079	416 666	511 062	628 961	378,1
VÝVOZ celkom ⁶	200 656	603 956	640 508	659 327	705 845	989 536	493,2
z toho: nahraditeľné	178 010	554 807	590 979	616 772	656 644	916 405	514,8
SALDO celkom ⁷	-135 454	-54 254	-65 636	79 950	-12 912	151 460	-111,8
z toho: nahraditeľné ⁵	11 670	90 570	79 900	200 106	145 581	287 444	2 463,1
POTRAVINÁRSKE VÝROBKY⁸							
DOVOZ celkom ⁴	1 079 409	2 036 003	2 202 369	2 202 838	2 401 123	2 766 265	256,3
z toho: nahraditeľné ⁵	821 914	1 531 663	1 750 853	1 780 904	2 053 124	2 336 688	284,3
VÝVOZ celkom ⁶	601 374	1 395 891	1 396 262	1 273 471	1 456 173	1 852 471	308,0
z toho: nahraditeľné ⁵	570 724	1 296 341	1 263 053	1 140 790	1 327 311	1 642 228	287,7
SALDO celkom ⁷	-478 035	-640 112	-806 107	-929 368	-944 950	-913 795	191,2
z toho: nahraditeľné ⁵	-251 189	-235 322	-487 800	-640 114	-725 813	-694 460	276,5

Prameň: ŠÚ SR, prepočty VÚEPP⁹

1/ Indicator, 2/ year, 3/ agricultural commodities, 4/ total import, 5/ out of which: competitive, 6/ total export, 7/ total trade balance, 8/ food products, 9/ Source: SO SR, RIAFE calculations

V rovnakom období sa agropotravinársky vývoz vyvíjal dynamickejšie, nakoľko sa jeho hodnota zvýšila viac ako 3,5-násobne. Napriek tomu, že obdobným tempom sa zvýšila aj hodnota exportu nahraditeľných komodít, ich podiel na celkovom agropotravinárskom vývoze sa postupne znížil o 3,4 p.b. (z 93,4 % na 90,0 %). Hoci údaje colnej štatistiky nám neumožňujú exaktne identifikovať a kvantifikovať reimporty a reexporty poľnohospodárskych a potravinárskych výrobkov, *exportná výkonnosť SR je v značnej miere závislá od reexportu k nám dovezeného agropotravinárskeho tovaru do ďalších krajín*, čo potvrdzuje aj enormný, takmer 5,5-násobný nárast hodnoty exportu nenahraditeľných výrobkov. Podiel exportu nahraditeľných poľnohospodárskych komodít na celkovom vývoze (poklese) SR sa výrazne zvýšil (o 10,1 p.b.), avšak na úkor poklesu vývozu spracovaných potravinárskych výrobkov (o 13,4 p.b.). Zarážajúci je neustále sa zvyšujúci podiel poľnohospodárskych surovín na celkovom agropotravinárskom vývoze. Pokým v roku 2002 na poľnohospodárske suroviny pripadalo len 25,0 % hodnoty celkového exportu, v roku 2011 ich podiel dosiahol až 34,8 % (Tab. 3). Produkčná schopnosť SR (hlavne tvorba exportovateľných prebytkov rastlinnej výroby), úroveň odbytu v rámci dodávateľsko-odberateľských vzťahov, postupná a neustála likvidácia prevádzok spracovateľského

priemyslu na jednej strane vedie k rastu exportu poľnohospodárskych komodít, avšak na strane druhej vedie k znižovaniu krytia dopytu po potravinách z domácej produkcie a rozširuje možnosti etablovania sa zahraničných potravín na slovenskom trhu. *Pokiaľ sa u nás nezvýši výkonnosť a efektívnosť spracovateľského priemyslu, nie je možné očakávať výrazný obrat v negatívnom obchodnom vývoji.*

Podiel poľnohospodárskych a potravinárskych komodít na celkovom agropotravinárskom obchode SR (%)

Share of agricultural and food commodities on total agri-food trade of the SR

Tab. 3

Ukazovateľ ¹	2002	2007	2008	2009	2010	2011
POLNOHOSPODÁRSKE VÝROBKY²						
DOVOZ celkom ³	23,7	24,4	24,3	20,8	23,0	23,3
z toho: nahraditeľné ⁴	11,8	17,2	17,6	15,0	16,4	17,5
VÝVOZ celkom ⁵	25,0	30,2	31,4	34,1	32,6	34,8
z toho: nahraditeľné ⁴	22,2	27,7	29,0	31,9	30,4	32,2
SALDO celkom ⁶	1,3	5,8	7,2	13,3	9,6	11,6
z toho: nahraditeľné ⁴	10,4	10,5	11,4	16,9	14,0	14,8
POTRAVINÁRSKE VÝROBKY⁷						
DOVOZ celkom ³	76,3	75,6	75,7	79,2	77,0	76,7
z toho: nahraditeľné ⁴	58,1	56,9	60,2	64,0	65,8	64,8
VÝVOZ celkom ⁵	75,0	69,8	68,6	65,9	67,4	65,2
z toho: nahraditeľné ⁴	71,2	64,8	62,0	59,0	61,4	57,8
SALDO celkom ⁶	-1,3	-5,8	-7,2	-13,3	-9,6	-11,6
z toho: nahraditeľné ⁴	13,1	8,0	1,8	-5,0	-4,4	-7,0

Prameň: ŠÚ SR, prepočty VÚEPP⁸

1/ Indicator, 2/ agricultural commodities, 3/ total import, 4/ out of which: competitive, 5/ total export, 6/ total trade balance, 7/ food products, 8/ Source: SO SR, RIAFE calculations

V tovarovo-obchodnej bilancii v zahraničnom obchode s poľnohospodárskymi a potravinárskymi výrobkami dosahuje SR dlhodobo sa prehĺbujúcu negatívnu bilanciu. Až v roku 2011 došlo k výraznému a pozitívnemu zníženiu pasívneho salda. Podstata pasívnej obchodnej bilancie tkvie v neustále sa zhoršujúcej situácii v zahraničnom obchode so spracovanými potravinárskymi výrobkami. Od roku 2005 viac ako 90 % celkového agropotravinárskeho salda vygenerovali práve spracované výrobky, pričom v roku 2009 a 2011 ich podiel výrazne presiahol 100 %-nú hranicu (109,4%, resp. 119,9%). Výrazne negatívne sa vyvíja zahraničný obchod s nahraditeľnými spracovanými výrobkami a finálnymi potravinami, ktoré by bolo možné zabezpečiť aj z domácej produkcie. Pokiaľ v roku 2002 nahraditeľné potraviny vygenerovali 40,9 % z celkového záporného salda agropotravinárskeho zahraničného obchodu SR, v roku 2010 to bolo už na úrovni 75,8 % a v roku 2011 dokonca až 91,1 %. Z uvedeného je jasné, že pokiaľ sa nezvýši výkonnosť a efektívnosť potravinárskeho priemyslu, zlepšenie tejto situácie nie je možné riešiť masívnym zvýšením poľnohospodárskeho vývozu, pretože bude viesť k ďalšej eskalácii potravinárskeho importu s vysokou pridanou hodnotou, kde bude základom surovina exportovaná zo Slovenska.

Konkurencieschopnosť na komoditnej úrovni je možné posúdiť na základe ukazovateľa komparatívnych výhod (RCA). Ide o skutočnú konkurencieschopnosť preverenú v medzinárodnom obchode. Výpočet uvedeného ukazovateľa (Tab. 4) potvrdzuje zhoršujúcu sa našu konkurenčnú schopnosť na zahraničných trhoch, ako aj jej neustále sa zužujúcu špecializáciu. Pokým v roku 2002 agropotravinárske výrobky, spadajúce do 75 položiek colného sadzobníka, vykazovali komparatívnu výhodu, v roku 2011 to bolo už len 51 položiek.

Početnosť položiek colného sadzobníka na základe výsledkov indexu RCA
Count of Customs Tariff Book items pursuant to RCA index

Tab. 4

Ukazovateľ ¹	2002	2007	2008	2009	2010	2011
Počet položiek CS s komp. výhodou ²	75	56	56	56	52	51
Počet položiek CS s komp. nevýhodou ³	121	134	133	132	133	136
Počet neobchodov. položiek CS ⁴	4	10	11	12	15	13
Celkový počet položiek CS ⁵	200	200	200	200	200	200

Prameň: Štatistický úrad SR, výpočty VÚEPP⁶

1/ Indicator, 2/ number of Customs Tariff Book items with comparative advantage, 3/ number of Customs Tariff Book items with comparative disadvantage, 4/ number of non tradable Customs Tariff Book items, 5/ total number of Customs Tariff Book items, 6/ Source: Statistical Office SR, RIAFE calculations

Z komodít patriacich do vertikál mäsa, mlieka, obilnín a olejnín sme v priemere rokov 2002-2011 na zahraničných trhoch vykazovali konkurenčnú schopnosť u živého hovädzieho dobytku, ovčieho mäsa, tekutého mlieka, syrov, vtáčích vajec, pšenice, jačmeňa, kukurice, pšeničnej múky, sladu, škrobov, repky, slnečnice, ostatných cukroch, polievok, pričom je zrejmé, že išlo väčšinou o výrobky s nižšou pridanou hodnotou, čo svedčí o nízkej konkurencieschopnosti výrobkov potravinárskeho priemyslu na medzinárodných trhoch.

Silné a slabé stránky potravinárskeho priemyslu Slovenska

S cieľom oživenia výroby slovenského potravinárskeho priemyslu a zvyšovania jeho konkurencieschopnosti na domácich a zahraničných trhoch sú v nasledujúcom texte zhodnotené silné a slabé stránky potravinárskeho priemyslu. Analýza je zameraná na potravinársky priemysel ako celok a detailnejšie nerieši odchýlky v rozdielnom ekonomickom zázemí a výkonnosti v jednotlivých odboroch. Podnikateľské aktivity úzko súvisia so stavom vonkajšieho prostredia a jeho možného vývoja v budúcnosti. Konkrétne číselné údaje súvisiace s predmetnou problematikou sú uvedené v Tab. 5.

Silné stránky

Vnútorne prostredie:

- výroba potravinárskych výrobkov, ktoré nielen spĺňajú predpísané štandardy EÚ (k čomu prispelo masívne investovanie do strojového vybavenia a modernizácie technologických zariadení pred vstupom do EÚ), ale prekračujú rámec legislatívy EÚ, pričom v SR existuje vysoký stupeň kontroly potravinárskych výrobkov,
- vstup zahraničného kapitálu a jeho rastúci podiel na základnom imaní,

- niektoré podniky sú súčasťou nadnárodných korporácií so silným kapitálovým zázemím umožňujúcim investovať do moderných technológií, inovácií výrobkov a marketingu),
- dostatok pracovných síl schopných vykonávať prácu na rôznych pracovných pozíciách vyžadujúcich rôzne stupne odbornej prípravy,
- rast priemernej mesačnej mzdy zvyšuje atraktivitu v niektorých odboroch potravinárskeho sektora;
- klesajúci trend v zadĺženosti celkového majetku,
- reštrukturalizačné opatrenia po vstupe do EÚ viedli ku tendenciám rastu:
 - celkovej pridanej hodnoty odvetvia,
 - produktivity práce z pridanej hodnoty, z výnosov, výroby a tržieb,
 - rentability (nákladov, výroby...);
- čiastočne zlepšujúca sa finančná disciplinovanosť voči farmárom prejavujúca sa klesajúcim podielom záväzkov voči prvovýrobe.

Vonkajšie prostredie:

- dostatočná domáca surovinová základňa pre spracovanie mlieka, obilnín, olejní, cukru a hovädzieho mäsa,
- možnosť dovozu suroviny zo zahraničia,
- veľkosť domáceho trhu umožňuje rast produkčnej výkonnosti sledovaného sektora (za predpokladu zvýšenia konkurencieschopnosti voči potravinám z dovozu),
- možnosť čerpania dotačných prostriedkov z fondov EÚ,
- možnosť využitia úverov.

Analytické a syntetické ukazovatele potravinárskeho priemyslu
Analytical and synthetic indicators of food industry
Tab. 5

Ukazovatele ¹	2002	2007	2008	2009	2010	2011	2011/ 2002 rozdiel (p.b.) ²
Nákladovosť výnosov (€/100 € výnosov) ³	98,7	97,8	99,2	97,0	99,1	98,2	99,5
Podiel medzispotreby na nákladoch (%) ⁴	63,0	62,0	60,8	61,0	59,0	61,0	-2,0
Podiel miezd na výrobných nákladoch (%) ⁵	6,1	6,4	6,4	7,7	7,4	6,7	0,7
Rentabilita nákladov (%) ⁶	1,3	2,3	0,8	3,1	0,9	1,8	0,5
Rentabilita výnosov (%) ⁷	1,3	2,2	0,8	3,0	0,9	1,8	0,5
Rentabilita výroby (%) ⁸	1,7	3,1	1,1	4,2	1,2	2,5	0,8
Rentabilita tržieb (%) ⁹	1,7	3,1	1,1	4,2	1,3	2,6	0,8
Rentabilita celkového majetku (%) ¹⁰	2,1	3,2	1,2	3,7	1,1	2,4	0,3
Rentabilita vlastného kapitálu (%) ¹¹	5,5	8,1	3,2	9,3	2,6	6,1	0,6
Podiel tržieb na výnosoch (%) ¹²	71,9	70,5	69,0	71,4	69,0	68,1	-3,8
Zadĺženosť celkového majetku (%) ¹³	57,0	56,5	58,6	53,5	51,4	52,3	-4,7
Opotrebovanosť DHNM (%) ¹⁴	44,7	47,6	48,6	46,6	49,2	50,4	5,7
Podiel zahr. kapitálu na zákl. imaní (%) ¹⁵	56,9	55,3	59,2	65,7	59,8	62,8	5,9
Podiel vl. zdrojov na financ. investícií (%) ¹⁶	78,0	74,1	63,0	63,0	70,2	73,6	-4,4
Podiel budov a stavieb na investíciách (%) ¹⁷	18,5	24,0	26,9	27,6	21,7	27,8	9,2
Podiel technológií na investíciách (%) ¹⁸	64,4	56,9	53,7	58,5	66,1	60,8	-3,7
Produktivita práce z výnosov (tis. €) ¹⁹	87	120	128	111	120	138	158,0
Produktivita práce z výroby (tis. €) ²⁰	66	86	90	81	84	97	146,7
Produktivita práce z tržieb (tis. €) ²¹	63	84	88	80	82	94	149,6
Produktivita práce z PH (tis. €) ²²	13	19	19	21	21	22	166,2
Priemerná mesačná mzda (€) ²³	436	628	679	696	728	760	174,1
Doba inkasa pohľadávok ²⁴	68	76	70	74	68	72	106,3
Doba splatnosti záväzkov ²⁵	85	107	103	106	97	103	121,7
Podiel záväzkov voči prvovýrobe z cudzích zdrojov (%) ²⁶	8,1	7,6	6,7	5,1	5,4	6,3	-1,7

Prameň: Potrav (MPRV SR), prepočty VÚEPP²⁷

1/ Indicators, 2/ difference in percentage points, 3/ costs (€) per 100 € of returns, 4/ share of intermediate consumption on costs (%), 5/ share of wages on costs (%), 6/ profit cost ratio (%), 7/ profit returns ratio (%), 8/ profit production ratio (%), 9/ profit sales ratio (%), 10/ profit property ratio (%), 11/ profit own capital ratio (%), 12/ share of sales on returns (%), 13/ liability of total property (%), 14/ shabbiness of long-term tangible and intangible property (%), 15/ share of foreign capital on fixed assets (%), 16/ share of capital and reserves on investments financing (%), 17/ share of buildings and constructions on investments (%), 18/ share of technologies on investments (%), 19/ labour productivity from returns (thousand €), 20/ labour productivity from production (thousand €), 21/ labour productivity from sales (thousand €), 22/ labour productivity from value added (thousand €), 23/ average monthly wage (€), 24/ payment period of receivables, 25/ payment period of liabilities, 26/ share of liabilities towards primary production from foreign sources (%), 27/ Source: Potrav (MARD SR), RIAFE calculations

Slabé stránky

Vnútorne prostredie

- nedostatočný objem finančných zdrojov pre permanentnú modernizáciu spracovateľských kapacít (nízka dostupnosť najmodernejších strojov a technologických zariadení),
- rast opotrebovanosti DHNM,
- nedostatočné výdaje na výskum a vývoj (brzda dynamického rozvoja odvetvia a oslabovanie konkurencieschopnosti):
 - klesajúca tendencia v počte pracovísk vedy a výskumu v podnikateľskom sektore potravinárskeho priemyslu a počtu jej zamestnancov,

- rezervy v inováciách výrobkov,
- nedostatočne vyvinuté väzby medzi spracovateľskou a rezortnou výskumnou sférou;
- vysoká nákladovosť výnosov,
- nízke využitie existujúcich výrobných kapacít (zvýšenie nárokov na fixné náklady, morálne opotrebenie technologických zariadení),
- stagnácia výkonnosti meraná dynamikou tržieb za vlastné výrobky a služby,
- nedostatok finančných prostriedkov na pravidelné aktívne propagovanie produkcie,
- klesajúci počet stredných podnikov, ktoré môžu pružnejšie reagovať na potreby trhu zmenou sortimentu produktov, resp. ich inovovaním,
- absencia malých podnikov produkujúcich špeciality,
- absencia marketingových stratégií v malých a stredných podnikoch z dôvodu nedostatku zdrojov,
- nízka konkurencieschopnosť slovenských výrobkov na domácom a zahraničnom trhu prejavujúca sa prehlbovaním záporného salda zahraničného obchodu s potravinárskymi výrobkami, resp. nízkym počtom odborov vykazujúcich kladné saldo obchodnej bilancie (len mlynský, sladovnícky, liehovarnícky a škrobárenský) a poklesom podielu slovenských výrobkov na trhu SR.

Vonkajšie prostredie:

- čiastočná absencia surovín z domácej produkcie (jatočné ošípané, jatočná hydina, zelenina, ovocie),
- spotreba domácností limitovaná nedostatočným ekonomickým rastom (ide hlavne o výrobky vo vyšších cenových reláciách, resp. s vyššou pridanou hodnotou),
- rezervy vo vertikálnej integrácii (farmár - spracovateľ – obchod); nízka prepojenosť potravinárskeho sektora na poľnohospodársky sector,
- vysoká závislosť potravinárskeho sektora na veľkých odberateľoch - tlak nadnárodných maloobchodných reťazcov,
- zhoršovanie finančnej disciplinovanosti zo strany odberateľov,
- zo strany farmárov ako dodávateľov suroviny predlžovanie doby splatnosti svojich záväzkov a nie vždy uspokojujúce plnenie zmluvných podmienok (v prípade vyššej ceny agrárnej suroviny na medzinárodných trhoch),
- nedostatočne funkčné právne prostredie (vymáhateľnosť práva a pod.).

Komparatívna analýza spotrebiteľských cien potravín a nákupných možností vo vybraných krajinách EÚ

Podľa Lalinského, T. (2008) s rastúcou otvorenosťou a integráciou medzinárodného prostredia sa zvyšuje význam medzinárodného porovnávania. Teoreticky by v tých istých nadnárodných maloobchodných reťazcoch na liberalizovanom trhu EÚ mali mať porovnateľné komodity približne rovnakú cenu. Realitou však je, že sa maloobchodné ceny v krajinách EÚ odlišujú, v niektorých prípadoch až veľmi výrazne (80 %). V nasledujúcom

texte je uvedená komparatívna analýza spotrebiteľských cien potravín v hlavných mestách Višehradskej štvorky a Nemecka.

Súčasťou spotrebiteľskej ceny je daň z pridanej hodnoty (DPH), ktorá sa v jednotlivých krajinách EÚ odlišuje, pričom rôznou intenzitou ovplyvňuje nákupné možnosti spotrebiteľov patriacich najmä do nižších príjmových skupín. Z novších členov krajín EÚ v roku 2011 malo najvyššiu daň z pridanej hodnoty na potraviny Maďarsko (25 %), nasledované Lotyšskom (22 %), Litvou (21 %), Estónskom (20 %) a Slovenskom (20 %), pričom uvedená sadzba bola jednotná pre všetky druhy potravín. V porovnaní so Slovenskom mali nižšie dane na základné potraviny v Česku (5 %), Poľsku (5 %), Fínsku (17 %), Nemecku (7 %), Holandsku (6 %) a Švédsku (12 %). V týchto krajinách bola však sadzba DPH diferencovaná a pri niektorých potravinách (napr. pivo, vodka) si museli spotrebiteľia výrazne priplatiť.

Komparácia spotrebiteľských cien živočíšnych komodít v OR situovaných vo vybraných mestách EÚ (priemer rokov 2009-2011; Bratislava = 100%)

Comparison of consumer prices of animal commodities in trade chains situated in selected EU countries (average of 2009-2011; Bratislava = 100%)

Graf 1

Prameň: PPA-ATIS, prepočty VÚEPP⁷

Poznámka: Ceny vrátane DPH⁸

1/ Milk, 2/ butter, 3/ cheese, 4/ cutlet, 5/ beef, 6/ chicken, 7/ Source: Agricultural Payment Agency – ATIS, RIAFE calculation, 8/ Note: Prices inclusive of VAT

Z komparácie priemerných spotrebiteľských cien živočíšnych komodít za roky 2009-2011 (Graf 1) vyplynulo, že spotrebiteľia si mohli najvýhodnejšie, t.j. za najnižšie ceny nakúpiť mliečne výrobky a chladené kurčatá v Poľsku, bravčové mäso v Budapešti a hovädzie mäso v Berlíne. V porovnaní s ostatnými mestami sú v Berlíne výrazne vyššie ceny syrov, bravčového karé a hydinového mäsa.

Z vybraných rastlinných komodít, v bratislavských obchodných reťazcoch (OR) si mohli spotrebiteľia kúpiť repkový olej a cukor za vyššie ceny ako v Prahe, Varšave a Budapešti (Graf 2). Ceny múky a chleba sa v Bratislave pohybovali približne na úrovni Prahy, ktorá spotrebiteľom tradične ponúkala pivo za najnižšie ceny. Tieto tri komodity boli v Berlíne o viac ako 50 % drahšie ako u nás.

Z Grafu 3 je evidentné, že ceny zemiakov, mrkvy, kapusty, paradajok a papriky boli v rámci hlavných miest krajín Vyšehradskej štvorky (V4) najdrahšie v Bratislave a najlacnejšie vo Varšave. V hlavnom meste Slovenska boli ceny jablák na úrovni Prahy

a o 13 % vyššie ako v Budapešti. V Berlíne sa všetky sledované druhy zeleniny a ovocia (okrem šalátových uhoriek) pohybovali na úrovni o 32-83 % vyššej ako v Bratislave.

Komparácia spotrebiteľských cien vybraných komodít v OR situovaných vo vybraných mestách EÚ (priemer rokov 2009-2011; Bratislava = 100%)

Comparison of consumer prices of selected commodities in trade chains situated in selected EU countries (average of 2009-2011; Bratislava = 100%)

Graf 2

Prameň: PPA-ATIS, prepočty VÚEPP⁷

Poznámka: Ceny vrátane DPH⁸

1/ Wheat flour, 2/ bread, 3/ sugar, 4/ rape seed, 5/ beer, 6/ vodka, 7/ Source: Agricultural Payment Agency – ATIS, RIAFE calculation, 8/ Note: Prices inclusive of VAT

Komparácia spotrebiteľských cien ovocia a zeleniny v OR situovaných vo vybraných mestách EÚ (priemer rokov 2009-2011; Bratislava = 100%)

Comparison of consumer prices of fruits and vegetables in trade chains situated in selected EU countries (average of 2009-2011; Bratislava = 100%)

Graf 3

Prameň: PPA-ATIS, prepočty VÚEPP⁸

Poznámka: Ceny vrátane DPH⁹

1/ Potatoes, 2/ carrot, 3/ cabbage, 4/ cucumbers, 5/ tomatoes, 6/ capsicum, 7/ apples, 8/ Source: Agricultural Payment Agency – ATIS, RIAFE calculation, 9/ Note: Prices inclusive of VAT

Ako bolo uvedené v predchádzajúcom texte, súčasťou spotrebiteľskej ceny je daň z pridanej hodnoty, ktorá však nie je nemenná, pričom jej výška závisí od aktuálnych politických rozhodnutí danej krajiny. V Tab. 6 je uvedená komparácia spotrebiteľských cien identických potravinárskych výrobkov vo vybraných mestách EÚ, ktoré sú abstrahované od

dane z pridanej hodnoty. Z konkrétnych údajov vyplýva, že za predpokladu nulovej alebo jednotnej dane z pridanej hodnoty na potraviny v sledovaných krajinách, by sa porovnávané ceny niektorých komodít odlišovali ešte výraznejšie ako v prípade komparácie cien s DPH. Najdrahšie potraviny by boli pri väčšine komodít zaznamenané v Berlíne. Repkový olej, maslo, šalátové uhorky a vodku by si tam však spotrebitelia mohli kúpiť lacnejšie ako na Slovensku. Okrem toho v bratislavských OR by ponúkali mlieko, maslo, mrkvu a papriku za vyššie ceny ako v Prahe, Varšave a Budapešti. Opačná situácia by bola pri paradajkách a pšeničnej múke.

Komparácia cien potravín (bez DPH) v OR situovaných vo vybraných mestách EÚ (priemer rokov 2009-2011, Bratislava = %)

Comparison of food prices (exclusive of VAT) in trade chains situated in selected EU countries (average of 2009-2011; Bratislava = 100%)

Tab. 6

Ukazovateľ ¹	Bratislava	Praha ²	Varšava ³	Budapešť	Berlín	
Živočišne komodity ⁴	Mlieko ⁶	100,0	94,8	79,4	88,0	117,3
	Maslo ⁷	100,0	74,1	72,1	91,5	93,9
	Syr ⁸	100,0	137,9	93,5	100,6	172,5
	Bravčové karé ⁹	100,0	112,8	130,7	87,5	171,2
	Hovädzie mäso ¹⁰	100,0	101,2	278,4	75,9	483,6
	Kurča ¹¹	100,0	122,0	93,4	113,3	200,7
Rastlinné komodity ⁵	Pšeničná múka ¹²	100,0	116,3	143,4	129,9	178,2
	Biely chlieb ¹³	100,0	118,2	160,9	38,1	182,6
	Pivo ¹⁴	100,0	89,6	124,0	100,5	169,9
	Vodka ¹⁵	100,0	108,7	94,9	97,3	84,6
	Cukor ¹⁶	100,0	104,5	94,9	85,2	122,2
	Repkový olej ¹⁷	100,0	112,4	94,9	68,3	93,7
	Zemiaky ¹⁸	100,0	96,5	67,9	72,2	165,6
	Mrkva ¹⁹	100,0	97,9	77,3	72,3	167,6
	Biela kapusta ²⁰	100,0	101,2	81,4	102,1	206,1
	Uhorky šalátové ²¹	100,0	101,3	76,9	75,3	82,9
	Paradajky ²²	100,0	105,6	102,3	105,9	176,2
	Paprika ²³	100,0	94,5	84,8	68,4	152,8
	Jablká ²⁴	100,0	118,9	126,6	81,1	212,3

Prameň: PPA-ATIS, prepočty VÚEPP²⁵

1/ Indicator, 2/ Prague, 3/ Warsaw, 4/ animal commodities, 5/ plant commodities, 6/ milk, 7/ butter, 8/ cheese, 9/ pork cutlet, 10/ beef, 11/ chicken, 12/ wheat flour, 13/ white bread, 14/ beer, 15/ vodka, 16/ sugar, 17/ rape oil, 18/ potatoes, 19/ carrot, 20/ white cabbage, 21/ salad cucumbers, 22/ tomatoes, 23/ capsicum, 24/ apples, 25/ Source: Agricultural Payment Agency – ATIS, RIAFE calculation

Zaujímavou súčasťou predmetnej analýzy je konkretizácia *nákupných možností spotrebiteľov* v krajinách V4 a v Nemecku prostredníctvom porovnania množstva daného výrobku, ktorý si spotrebitelia môžu kúpiť v OR za svoju hodinovú mzdu. Predpokladom analýzy je, že cenové relácie potravín v hlavnom meste danej krajiny budeme považovať za priemer cien v celej krajine.

Podľa disponibilných údajov Eurostatu za rok 2010 mal priemerný pracovník žijúci v manželstve a vychovávajúci dve deti na Slovensku čistý ročný zárobok približne na úrovni pracovníka v Poľsku a o 15 % vyšší ako pracovník v Maďarsku. V Česku boli zárobky približne o štvrtinu a v Nemecku až 3,5-krát vyššie ako na Slovensku (Graf 4). Diferencovaný bol aj počet odpracovaných hodín na pracovníka za rok, ktorý bol najvyšší v Maďarsku a najnižší v Nemecku (Graf 5).

Komparácia priemerného čistého ročného zárobku v r. 2010 (SR=100%)
Comparison of net earning in 2010 (SR=100%)

Graf 4

Prameň: Eurostat, prepočty VÚEPP³

1/ Childless unmarried worker, 2/ married worker with two children, 3/ Source: Eurostat, RIAFE calculations

Počet odpracovaných hodín na 1 pracovníka v r. 2010
Number of working-hours per worker in 2010

Graf 5

Prameň: www.stats.oecd.com

Z výsledkov analýzy vyplynulo, že za hodinovú mzdu si mohol priemerný obyvateľ Nemecka kúpiť dvoj až päťnásobne viac potravín v naturálnom vyjadrení ako obyvateľ Slovenska. V komparácii s ostatnými krajinami V4 mali z uvedeného hľadiska najvyššiu životnú úroveň Česi a najhoršiu Maďari.

Komparácia nákupných možností obyvateľov vybraných krajín EÚ za hodinovú mzdu v roku 2010 (SR = 100%)

Comparison of shopping possibilities concerning inhabitants of selected EU countries per hourly pay in 2010 (SR = 100%)

Graf 6

Prameň: Eurostat, PPA-ATIS, kalkulácie VÚEPP¹¹

Poznámka: pracovníci žijúci v manželstve a vychovávajúci 2 deti¹²

1/ milk, 2/ cheese, 3/ pig meat, 4/ chicken, 5/ flour, 6/ sugar, 7/ oil, 8/ apples, 9/ potatoes, 10/ tomatoes, 11/ Source: Eurostat, PPA-ATIS, RIAFE calculations, 12/ Note: married workers with two children

Konkrétne množstvá komodít, ktoré si za hodinovú mzdu mohli kúpiť pracujúci žijúci v manželstve s dvoma deťmi a slobodní pracovníci bez záväzkov v identických obchodných reťazcoch vo vybraných krajinách EÚ sú uvedené v Tab. 7.

Komparácia nákupných možností pracujúcich vo vybraných krajinách EÚ v roku 2010 (kg; l/hodinová mzda)

Comparison of shopping possibilities concerning wage-earners of selected EU countries in 2010 (kg; l/ hourly pay)

Tab. 7

Komodita ¹	M.j. ²	Pracovníci žijúci v manželstve s dvoma deťmi ³					Pracovníci slobodní bezdetní ⁴				
		SR ¹⁵	ČR ¹⁶	PR ¹⁷	MR ¹⁸	SRN ¹⁹	SR ¹⁵	ČR ¹⁶	PR ¹⁷	MR ¹⁸	SRN ¹⁹
Mlieko ⁵	1 l	4,7	6,4	5,7	3,7	20,1	5,1	6,7	6,5	3,9	21,0
Syr ⁶	1 kg	0,7	0,7	0,8	0,5	2,1	0,8	0,7	0,9	0,5	2,2
Bravčové mäso ⁷	1 kg	0,8	0,9	0,6	0,6	2,4	0,9	1,0	0,7	0,7	2,5
Kurča ⁸	1 kg	1,8	1,9	1,8	1,1	4,5	1,9	2,0	2,1	1,2	4,7
Múka ⁹	1 kg	10,2	11,2	6,8	5,4	28,5	11,1	11,8	7,7	5,7	29,8
Cukor ¹⁰	1 kg	4,7	5,7	4,5	3,8	19,0	5,1	6,0	5,2	4,0	19,8
Olej ¹¹	1 l	2,4	2,7	2,4	2,4	12,9	2,6	2,9	2,8	2,6	13,4
Jablká ¹²	1 kg	3,7	3,9	2,7	3,1	8,6	4,0	4,2	3,1	3,3	9,0
Zemiaky ¹³	1 kg	6,0	7,9	8,5	5,7	18,1	6,5	8,4	9,6	6,1	18,9
Paradajky ¹⁴	1 kg	2,7	3,2	2,4	1,8	7,6	2,9	3,4	2,8	1,9	7,9

Prameň: Eurostat, PPA-ATIS, kalkulácie VÚEPP²⁰

1/ Commodity, 2/ unit, 3/ married workers with two children, 4/ unmarried workers childless, 5/ milk, 6/ cheese, 7/ pig meat, 8/ chicken, 9/ flour, 10/ sugar, 11/ oil, 12/ apples, 13/ potatoes, 14/ tomatoes, 15/ Slovak Republic, 16/ Czech Republic, 17/ Poland, 18/ Hungary, 19/ Germany, 20/ Source: Eurostat, PPA-ATIS, RIAFE calculations

Záver

Cieľom predkladaného príspevku bolo zhodnotiť konkurencieschopnosť potravinárskeho priemyslu a jeho produktov v súvislosti s permanentne klesajúcim podielom potravinárskych výrobkov slovenskej proveniencie v maloobchodnej sieti, ktorý sa v období rokov 2002-2011 znížil o 25 percentuálnych bodov (na 47,3 %).

Z analýzy vyplynulo, že nadnárodné obchodné reťazce k nám masívne dovážajú nahraditeľné potraviny zahraničnej proveniencie, ktoré sme schopní vyprodukovať na Slovensku. Svedčí o tom fakt, že za posledných desať rokov ich dovoz vzrástol 2,8-násobne. Nízka konkurencieschopnosť slovenských potravín na agropotravinárskych trhoch sa prejavuje prehlbovaním záporného salda zahraničného obchodu s potravinárskymi výrobkami, resp. nízkym počtom odborov potravinárskeho priemyslu vykazujúcich kladné saldo obchodnej bilancie napriek tomu, že výroba potravín na Slovensku spĺňa štandardy kvality nad rámec legislatívy EÚ. Táto skutočnosť logicky zvyšuje nákladovosť výroby a nedáva veľký manévrovací priestor pre splnenie požiadaviek obchodu na dodávku tovaru za čo najnižšie ceny, výsledkom čoho môže byť nižšia ziskovosť, pokles výroby, resp. počtu podnikov vo viacerých potravinárskych odboroch. K tejto situácii prispieva aj slovenský spotrebiteľ, ktorý vzhľadom na svoje obmedzené finančné možnosti umocnené prebiehajúcou hospodárskou recesiou preferuje výrobky v nižších cenových reláciách, čomu zodpovedajú dovezené výrobky adekvátnej kvality.

V budúcom období by sa slovenský potravinársky priemysel mohol chopiť nasledujúcich *príležitostí*:

- stimulácia rastu pridanej hodnoty v rozhodujúcich potravinárskych odboroch prostredníctvom zvyšovania ekonomickej efektívnosti a predajnej výkonnosti,
- zvýšenie podnikových výdajov na výskum a vývoj:
 - rozvoj marketingových stratégií,
 - zlepšenie štruktúry produkcie v prospech moderných spotrebných trendov,
 - rozšírenie portfólia výroby a jej sortimentu, vývoj nových, špeciálnych inovovaných produktov vrátane bio-produktov;
- rozvoj malých a stredných podnikov, ktoré sú nositeľmi regionálnej diferenciácie výrobkov, t.j. miestnych špecialít; rozvoj regionálnych značiek,
- permanentné vzdelávanie zamestnancov (s cieľom udržania kvalifikačných predpokladov pre prácu s rýchlo sa vyvíjajúcimi sofistikovanými technologickými zariadeniami),
- vyššia špecializácia výroby vo veľkých podnikoch, profitovanie z výnosov z rozsahu,
- zvýšenie exportu produktov s vysokou pridanou hodnotou.

Predpokladom k naplneniu uvedených príležitostí je zlepšenie *vonkajšieho prostredia*:

- obnovenie hospodárskeho rastu, rastu dopytu po potravinách vyššej kvalitatívnej úrovne a variabilnejšieho sortimentu,
- zlepšenie podnikateľského prostredia (vymáhateľnosť práva, znižovanie byrokratickej záťaže podnikateľov...),
- cielené poskytovanie dostatočnej úrovne podpôr z národných zdrojov a fondov EÚ:

- stimulácia domáceho dopytu (pôsobenie na patriotizmus spotrebiteľa za účelom nákupu potravín slovenskej proveniencie – pomoc zo strany štátu na osvetu), vytlačenie menej kvalitných zahraničných produktov z domáceho trhu,
 - aktívna propagácia produktov potravinárskeho priemyslu v zahraničí, účasť na veľtrhoch a výstavách, vývoz do krajín EÚ a tretích krajín,
 - podpora rozvoja malých a stredných podnikov,
 - podpora investovania do moderných strojov a technologických zariadení;
- aktívna ochrana štátu pred dovozmi nekvalitných a bezpečnosť ohrozujúcich potravín nespĺňajúcich požadované štandardy EÚ.

Literatúra

- [1] JIRÁSEK, J.: Konkurenčnost: Vítězství a porážky na kolbišti trhu. Praha: Professional Publishing, 2004. 101 s. ISBN 80-86419-11-8
- [2] LALINSKÝ, T.: Faktory konkurencieschopnosti slovenských podnikov. Výskumná štúdia. Bratislava: NBS, 2008. 38 s. ISSN: 1337–5830
- [3] GÁLIK, J. a kol.: Dosahy rozhodnutí svetovej obchodnej organizácie na agropotravinársky zahraničný obchod Slovenskej republiky. Bratislava: VÚEPP, 2011. 150 s. ISBN 978-80-8058-555-6
- [4] MATOŠKOVÁ, D. - GÁLIK, J. - MERA VÁ, E.: Hodnotenie a porovnávací analýza merateľných indikátorov hodnotenia konkurencieschopnosti agropotravinárskych komodít. Bratislava: VÚEPP, 2007. 81 s. ISBN 978-80-8058-450-4
- [5] MATOŠKOVÁ, D. a kol.: Trhovo-odbytové vzťahy v agropotravinárskom sektore s akcentom na vertikály hydiny, ovocia a zeleniny. Vedecká monografia. Bratislava: VÚEPP, 2013. 151 s. ISBN 978-80-80-58-577-8
- [6] PLÁŠIL, M. - MEZERA, J. a kol.: Konkurencieschopnosť potravinárskeho sektoru ČR. Praha: ÚZEI, 2010. 57 s. ISBN 978-80-86671-76-5
- [7] vlada.gov.sk

Došlo 6. 2. 2013

Kontaktná adresa

Ing. Dagmar MATOŠKOVÁ, PhD.

Ing. Jozef GÁLIK, PhD.

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

tel. 02/ 58243 273; 037/ 6410 194

e mail dagmar.matoskova@vuepp.sk ; jozef.galik@mail.t-com.sk

Ivan Masár**Medzinárodná vedecká konferencia „Ekonomické, sociálne a inštitucionálne faktory v raste poľnohospodárskeho a potravinárskeho odvetvia v Európe“***International scientific conference „Economic, social and institutional factors in the growth of agriculture and food sector in Europe“*

Na medzinárodnej konferencii, ktorá sa konala v dňoch 10. – 12. decembra 2012 v malom poľskom mestečku Ciechocinek boli prezentované výsledky dopadov hospodárskej krízy a pripravovaných zmien Spoločnej poľnohospodárskej politiky po roku 2014 na poľnohospodársku výrobu Poľskej republiky a ďalších členských krajín Európskej únie (EÚ). Jednou z mnohých zaujímavých tém bolo zvyšovanie konkurencieschopnosti poľnohospodárstva v štátoch EÚ-27, ktoré je v súčasnosti čoraz viac determinované ekologickými podmienkami a zvýšenými požiadavkami na kvalitu potravín.

Ochrana životného prostredia, menovite vodných zdrojov, pôdy a ovzdušia, zachovanie charakteru vidieckej krajiny a biodiverzity, šetrné využívanie prírodných a energetických zdrojov predstavujú obmedzenia alebo v niektorých prípadoch až nepreklenuteľné bariéry pre zvyšovanie poľnohospodárskej produkcie a konkurenčnej výkonnosti. Významný prvok zvyšovania konkurencieschopnosti predstavuje produkovanie kvalitných potravín a vhodnej výživy pre realizáciu zdravého životného štýlu spotrebiteľov. Zosúladenie požiadaviek konkurencie s ochranou životného prostredia a zachovaním kultúrnych a sociálnych hodnôt sa stalo aktuálnou nevyhnutnosťou. V tejto súvislosti sa v agrosektore plánujú zavádzať prepojené a precízne technológie, metódy a výrobné postupy priemyselného (industriálneho) poľnohospodárstva a rôznych foriem alternatívneho (nekonvenčného) poľnohospodárstva, ktoré budú v súlade s environmentálnymi požiadavkami.

Zvýšená aplikácia vstupov do poľnohospodárskej výroby (minerálnych hnojív, pesticídov, mechanizácie), úspechy biologického pokroku (nové odrody plodín, nové krížence hospodárskych zvierat), zväčšenie zavlažovaných plôch poľnohospodárskej pôdy niekoľkonásobne zvýšili produkciu, ale na druhej strane ohrozili životné prostredie, sociálne a kultúrne prostredie vidieka a niekedy dokonca aj zdravie spotrebiteľov.

Rozvoj poľnohospodárskej výroby v EÚ stojí pred aktuálnou dilemou - zabezpečovať suroviny pre výrobu potravín a súčasne zachovať prírodné, sociálne a kultúrne prostredie vidieckych oblastí. Výzvou je teda uspokojovať dopyt po poľnohospodárskych produktoch pre potravinárske využitie a aj pre výrobu alternatívnych energií, ale súčasne znižovať tlak na životné prostredie. Pozornosť sa preto musí zamerať na aplikovanie nových technológií a alternatívnych modelov poľnohospodárskej výroby, ktoré budú efektívnejšie než industriálne poľnohospodárstvo, budú dostupné širokej skupine poľnohospodárskych podnikov a individuálnych farmárov, ale zároveň nebudú zhoršovať dopady na životné prostredie. Jednou

z možností je koncentrovať poľnohospodársku výrobu do oblastí s najpriaznivejšími environmentálnymi podmienkami s intenzívnym využívaním vstupov, čím sa bude šetriť ostatná poľnohospodárska pôda. Ďalšou možnosťou je využívať celú výmeru poľnohospodárskej pôdy, ale bez zvyšovania priestorovej koncentrácie plodín a bez intenzifikácie výroby. Príležitosťou pre regionálnych poľnohospodárskych prvovýrobcov je nachádzať „medzery na trhu“ pre odbyt produktov ekologického poľnohospodárstva vyrobených tradičnými postupmi alebo pre odbyt lokálnych potravinových špecialít a značkových potravinárskych výrobkov. Uchádzať sa o priazeň zákazníkov bude potrebné nielen na národnom trhu, ale aj na zahraničných trhoch prostredníctvom obchodných sietí a internetovou formou predaja. Pre zvýšenie konkurencieschopnosti poľnohospodárskych podnikov bude nevyhnutné v maximálnej miere využívať odpady z poľnohospodárskej a potravinárskej výroby.

Register, Ekonomika poľnohospodárstva, ročník XII., rok 2012
Index, Economics of Agriculture of volume XII, 2012

	Číslo	strana
Vedecké práce (Scientific Papers)		
Bozsik Norbert		
Postavenie maďarských potravín na trhu Európskej únie <i>The position of Hungarian foods on the market of European Union</i>	4	68
Božík Marián		
Hodnotenie účinkov podpory agroenvironmentálnych opatrení Programu rozvoja vidieka 2007-2013 na úrovni fariem <i>Impacts assessment of the agroenvironmental support in the Rural Development Programme 2007-2013 at the farm level</i>	1	34
Brodová Martina		
Vývoj produkcie obnoviteľnej energie a skleníkových plynov vo vzťahu k zmierneniu klimatickej zmeny v rámci pôdohospodárstva <i>The development of the production of renewable energy and greenhouse gases in relation to climate change mitigation within agriculture</i>	3	80
Buday Štefan - Grausová Gabriela		
Analýza trhu s poľnohospodárskou pôdou vo vybraných okresoch Slovenska v roku 2011 <i>Analysis of the agricultural land market in the selected districts of Slovakia in 2011</i>	4	19
Buday Štefan – Grausová Gabriela – Rybár Vladimír		
Regionálna a produkčná charakteristika rozvoja trhu s poľnohospodárskou pôdou na Slovensku v roku 2010 <i>Regional and production characteristic of agricultural land market development in Slovakia in 2010</i>	1	5

Buchta Stanislav

Vývojové trendy vidieckych a mestských oblastí Slovenska <i>Development trends in rural and urban areas in Slovakia</i>	4	48
--	---	----

Čierna Zuzana – Rábek Tomáš

Možnosti zvyšovania rentability vlastného kapitálu pôsobením finančnej páky v poľnohospodárskych podnikoch <i>Increasing the return on equity by financial leverage in agricultural enterprises</i>	2	31
---	---	----

Ďuričová Ivona

Podporná politika poľnohospodárstva SR v rokoch 2007–2010 a medzinárodné porovnania v krajinách OECD <i>Agricultural support policies in the SR and international comparisons of OECD countries in 2007-2010</i>	2	5
--	---	---

Fekete Pál

Očakávateľné podmienky v poľnohospodárstve nových členských krajín po roku 2013 <i>Expectable Conditions of Farming in New Member States after 2013</i>	1	102
---	---	-----

Gálik Jozef

Príčiny zvyšujúcej sa hodnoty dovozu poľnohospodárskych a potravinárskych výrobkov do Slovenskej republiky <i>The reasons of increasing value of imports of agricultural and food products in the Slovak Republic</i>	1	62
---	---	----

Chrastinová Zuzana

Ekonomická diferenciacia poľnohospodárskych podnikov na Slovensku v rokoch 2004-2011 <i>Economic differentiation of agricultural enterprises in Slovakia in 2004-2011</i>	4	5
---	---	---

Chrastinová Zuzana

Ekonomická efektívnosť poľnohospodárskej výroby v rozdielnych prírodných podmienkach Slovenska <i>Economic effectiveness of agricultural production in different natural conditions of Slovakia</i>	1	15
---	---	----

Chrastinová Zuzana – Belešová Svetlana

Ekonomika poľnohospodárstva a potravinárstva v roku 2011	3	31
<i>Agricultural and food economics in 2011</i>		

Kadlečíková Mária– Kapsdorferová Zuzana – Filo Michal – Malejčíková Alexandra

Trendy vo vývoji cien, v produkcii a v spotrebe potravín vo vybraných krajinách a v Slovenskej republike	2	41
<i>Trends in Food Prices, Food Production and Consumption in Selected Countries and in the Slovak Republic</i>		

Kalúz Karol – Pokrývková Jozefína

Zníženie úrod vybraných plodín vplyvom imisií	1	90
<i>Decrement of selected crops caused by immissions</i>		

Kuna Zsuzsanna Marosné – Kapsdorferová Zuzana – Czeglédi Csilla –Hajós László

Manažment diverzity verzus veková diverzita	3	18
<i>Diversity management versus ageism</i>		

**Lazíková Jarmila – Takáč Ivan – Novák Peter – Rumanovská Ľubica –
Ďurkovičová Jana**

Právne a ekonomické problémy nájomného za poľnohospodársku pôdu na Slovensku	3	5
<i>Legal and economic issues of the agricultural land rent in Slovakia (Land rent in Slovakia)</i>		

Lušňáková Zuzana – Kleinová Katarína – Šajbidorová Mária - Šajbidorová Viera

Implementácia konceptu spoločenskej zodpovednosti v podnikoch mliekarenskeho priemyslu SR	2	78
<i>Implementation of the CSR concept in the enterprises of Slovak dairy industry</i>		

Masár Ivan

Situácia s odpadmi v poľnohospodárstve a potravinárstve v štátoch EÚ-27	1	77
<i>Waste situation in agriculture and food industry of the EU-27 countries</i>		

Matošková Dagmar – Krížová Slávka

Dodávateľsko-odberateľský reťazec vo vertikále obilnín a olejnín	2	62
<i>Supply and costumer chain in grains and oilseeds vertical</i>		

Matošková Dagmar

Situácia na trhu s agropotravinárskymi komoditami a jej predikcia do roku 2020 s akcentom na medzinárodný vývoj 1 47

The situation at market with agri-food commodities and its prediction to 2020 with emphasis on the international development

Mejstříková Lenka – Mezera Jozef – Plášil Martin

Vývoj potravinárskeho priemyslu ČR v období 2007-2009 z hľadiska finančne-ekonomického s využitím spider analýzy 2 52

Development of the Czech Food Industry in the Period 2007-2009 from the Point of Financial-economic View with Using of Spider Analysis

Mura Ladislav – Buleca Ján

Vedenie ľudí v medzinárodne podnikajúcich agropotravinárskych podnikoch Slovenska 1 113

Leadership in internationally operating Slovak agri-food enterprises

Petrášová Viera – Valach Maroš

Sociálna funkcia pôdohospodárstva po roku 1990 v SR 3 67

The social function of agriculture after 1990 in Slovakia

Szwarcz Pawol – Bandlerová Anna – Schwarczová Loreta – Marišová Eleonóra

Reforma SPP v kontexte smerovania priamych platieb 2 20

The reform of the CAP in the framework of the system of direct payment

Škriniarová Katarína - Bandlerová Anna – Ilková Zuzana

Nezrovnalosti v počtoch poľnohospodárskych družstiev na Slovensku 4 35

Discrepancies in the number of agricultural cooperatives in Slovakia

Štulrajter Zdeno

Porovnanie výkonnosti odvetvia poľnohospodárstva SR v rokoch 2010 a 2011 z pohľadu výsledkov Ekonomického poľnohospodárskeho účtu 4 76

Comparison of the performance of the Slovak agriculture sector in years 2010 and 2011 based on the results of the Economic accounts for agriculture

Zaušková Ľubica – Midriak Rudolf – Krajčovič Vladimír

Dopady transformačného obdobia a obdobia po vstupe Slovenska do EÚ na zmeny využívania poľnohospodárskej krajiny
Impacts of transition period and period after the accession of Slovakia to the EU on agricultural land use changes

4 98

Váryová Ivana – Košovská Iveta –Vaňová Alexandra Ferenczi

Informačné nástroje riadenia nákladov v podnikoch poľnohospodárskej prvovýroby
Information tools of cost managing in agricultural enterprises

3 58

Recenzie (Reviews)

Buday Štefan

Lazíková, J. – Bandlerová, A. a kolektív: Agrárne právo
 Lazíková, J. – Bandlerová, A. et al.: Agrarian Law

1 142

Buchta Stanislav

Ľubomír Falt'an a kol.: Malé vidiecke sídla na Slovensku začiatkom 21. storočia
Lubomír Falt'an et al.: Small rural sites in Slovakia at the beginning of 21st century

2 109

Jureková Zuzana

Demo, M. - Húska, D. - Tóthová, M. Vřba (*Salix*) ako zdroj biomasy pre energetické účely (Pestovateľské technológie)
Demo, M. - Húska, D. - Tóthová, M.: Willow tree as a source of biomass for energetic use

3 92

Ivan Masár

Kevin Parris et al.: Kvalita vody a poľnohospodárstvo. Riešenie strategickej výzvy.
Kevin Parris et al.: Water Quality and Agriculture. Meeting the Policy Challenge.

4 107

Z vedeckého života (From Scientific Life)

Buday Štefan

Odišla významná osobnosť: doc. Ing. Karol Kalúz, CSc.
Big name died: doc. Ing. Karol Kalúz, CSc.

1 144

Buchta Stanislav

- 100 rokov Ústavu poľnohospodárskej ekonomiky a informácií 3 95
100 years of the Institute of Agricultural Economics and Information

Masár Ivan

- Slovenská poľnohospodárska univerzita v Nitre oslávila 60 rokov 3 94
Slovak University of Agriculture in Nitra celebrated 60 years

Štatistické prehľady (*Statistical Reviews*)**Meravá Eva**

- Vývoj situácie v sektore cukru v rokoch 2004 až 2010 1 134
na Slovensku, v EÚ a vo svete
Situation development in sugar sector in the years 2004 to 2010 in Slovakia, in the EU and in the world

Šípová Elena – Valachovičová Lenka

- Štandardné výsledky ISPÚ 2009 vo vybraných členských 2 95
krajinách EÚ–23 (údaje sú prepočítané v Euro na priemerný podnik,
resp. hektár, kus)
*Standard results of FADN 2009 in selected EU-23 Member States
(data are calculated in Euro per average farm, alternatively per hectare or unit)*

Prehľady a konzultácie (*Review and Consultation*)**Buchta Stanislav**

- Čo ukázal cenzus fariem 2010 v oblasti podnikateľskej štruktúry 1 127
a pracovných síl
The Farm Census 2010 findings in the area of business structure and work force

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

BIO PRODUKTY

SK-BIO-002
Poľnohospodárstvo EÚ

VYROBENÉ ZO 100%
OVČIEHO SUROVÉHO MLIEKA

SK
4 - 7 - 256
ES

VYROBENÉ NA SLOVENSKU

ekológia pod Krivánom

Adresa redakcie
Editorial Office

Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva
Research Institute of Agricultural and Food Economics
Trenčianska 55, 824 80 Bratislava
Tel. č. (Phone) ++421/2/5824 3317, 5824 3251
E-mail miroslava.morarova@vuepp.sk
Web www.vuepp.sk

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