

POĽNOHOSPODÁRSTVO SLOVENSKA V ROKOCH 2002 – 2014 A JEHO REGIONÁLNE DIFERENCIÁCIE

Jana Némethová, Alena Dubcová, Hilda Kramáreková*

* Univerzity Konštantína Filozofa v Nitre, Fakulta prírodných vied, Katedra geografie a regionálneho rozvoja,
Tr. A. Hlinku 1, 949 74 Nitra,

jnemethova@ukf.sk, adubcova@ukf.sk, hkramarekova@ukf.sk

Slovak agriculture in 2002 – 2014 and its regional differentiations

A transformation of Slovak agriculture and its integration into European structures has recorded significant changes during its development. These are presented in the context of the situation and trends in agriculture in Slovakia since the second half of the 90s of the 20th century up to the year 2014. The article focuses on development of the Slovakia's agriculture tendencies after its accession to the EU in 2004 and on the regional differentiations of NUTS III units production efficiency between 2002 and 2014. In processing of statistical data a component analysis was used, which led to creation of the agricultural productivity profiles. Indexes of changes pointed to the dynamics of the monitored indicators development. The impact of the Common Agricultural Policy of the EU was mainly reflected in structural changes in crop and livestock production although more significant changes have occurred in livestock production which also showed a greater decrease. Gradually, between the years 2002 – 2014 also the structure of crop production has changed in favor of cereals and some technical crops especially oilseeds. On the other hand, the production of some typical market crops such as potatoes and vegetables decreased. The structural changes resulted in deepening of regional differentiations of this economic sector. The comprehensive assessment of agricultural production as a whole showed that very high level of agriculture was reached by Trnava and Nitra regions.

Key words: agriculture, indicators of crop and livestock production, regions, regional differentiation, production performance profile, Slovakia

ÚVOD

Vstupom SR do Európskej únie (EÚ) v roku 2004 sa poľnohospodárstvo Slovenska začalo prispôbovať Spoločnej poľnohospodárskej politike EÚ a podmienkam spoločného európskeho trhu. Na jednej strane slovenské poľnohospodárstvo by malo byť konkurencieschopné v spoločnom trhovom priestore štátov EÚ, no na druhej strane nie sú rovnaké podmienky hospodárenia vo všetkých štátoch EÚ. To sa prejavuje najmä v nižších dotáciách zo strany EÚ v nových členských štátoch v porovnaní s ostatnými starými členskými štátmi. Nedostatok domáceho kapitálu otvoril dvere prílevu zahraničného kapitálu, bez ktorého nie je možné zabezpečiť udržateľný rast poľnohospodárskej výroby (Némethová et al. 2014).

Štrukturálne zmeny v poľnohospodárstve Slovenska, ktoré nastali implementáciou Spoločnej poľnohospodárskej politiky EÚ (SPP EÚ), sa premietli do vývoja hlavných indikátorov celkovej úrovne poľnohospodárstva. To sa prejavilo napr. v kolísavom priebehu podielu pôdohospodárstva na pridanej hodnote národnej ekonomiky (v stálych cenách): v roku 2006 – 4,06 %, 2007 – 2,83 %, 2012 – 3,53 %, v roku 2014 – 4,42 % a v poklese podielu pôdohospodárstva na zamestnanosti (podľa priemerného počtu zamestnaných osôb): v roku 2006 – 4,36 %, 2007 – 4,11 %, 2012 – 3,12 %, 2014 – 3,26 % (Správy o poľnohospodárstve a potravinár-

stve v SR – Zelené správy). Nárast hrubej poľnohospodárskej produkcie bol zaznamenaný v hrubej rastlinnej produkcii. Hrubá živočíšna produkcia naopak poklesla v dôsledku úbytku hospodárskych zvierat a zníženia intenzity živočíšnej výroby. V rastlinnej výrobe došlo tiež k výrazným štrukturálnym zmenám. Viaceré klasické plodiny v štruktúre osevu zaznamenali pokles, boli nahradené olejninami, ktoré sú spolu s kukuricou plodinami využívanými aj na energetické účely. Slovenské poľnohospodárstvo sa v súčasnosti nachádza v zložitej ekonomickej situácii vyvolanej štrukturálnymi zmenami súvisiacimi so vstupom Slovenska do EÚ a reguláciou trhu ovplyvnenou SPP EÚ, ktorá významne ovplyvňuje ekonomiku poľnohospodárskych podnikov (Chrastinová a Uhrinčatová 2014). Pomocou dotačnej podpory z rozpočtu EÚ a z národného rozpočtu sa SR snaží znížiť disparity vo svojich regiónoch.

Cieľom príspevku je poukázať na vývojové tendencie a úroveň poľnohospodárstva Slovenska po jeho vstupe do EÚ v roku 2004 a na úrovni jednotiek NUTS III (krajov Slovenska) predstaviť regionálne diferenciacie na základe určenia produkčnej výkonnosti krajov Slovenska v období rokov 2002 – 2014. Tomuto cieľu bola prispôsobená metodika práce a zvolené indikátory produkčnej výkonnosti tohto hospodárskeho odvetvia.

TEORETICKO – METODICKÉ ASPEKTY

Implementácia Spoločnej poľnohospodárskej politiky EÚ, jej dosah na poľnohospodárstvo štátu a vznik regionálnych diferenciácií sú predmetom záujmu viacerých odborníkov. Po politických, resp. spoločensko-ekonomických zmenách začiatkom 90. rokov 20. storočia našli témy týkajúce sa transformácie poľnohospodárstva a vstupu nových členských štátov do Európskej únie po roku 2004 svoj odraz v odbornej literatúre poľnohospodárskeho, ekonomického a geografického zamerania predovšetkým v štátoch strednej a východnej Európy. Tejto problematike sa v podmienkach Slovenska a v jeho regiónoch dlhodobo venujú napr. Spišiak et al. (2005), Spišiak a Némethová (2008), Némethová (2009a, 2009b a 2010), Spišiak (2011), Holúbek et al. (2013) a iní. Hodnoteniu dosahu SPP EÚ na vývoj poľnohospodárstva Slovenska a vidiecku krajinu sa zaoberali Némethová et al. (2014). Vývoj agrárnej politiky EÚ a jej vplyv na poľnohospodársku výrobu SR boli predmetom záujmu Falťanovej (2008). Marušinec a Škriečka (2009) sa zaoberali systémom podpory v pôdohospodárstve Slovenska z rozpočtu EÚ (priame platby, rozvoj vidieka a trhovo-orientované výdavky). Upozornili na niektoré negatívne dosahy uplatňovania SPP v podmienkach Slovenska. Kým v štátoch EÚ-27, ale najmä EÚ-15 je rýchlejší nárast produkcie ako podpôr, na Slovensku je situácia opačná, je charakteristická rýchlejším nárastom podpôr a pomalším nárastom až stagnáciou poľnohospodárskej produkcie (Buday et al. 2012). Efekty potenciálnych scenárov SPP po roku 2013 v SR bližšie analyzovala Uhrinčatová (2011).

Viacero štúdií zameraných na porovnanie štrukturálnych zmien v poľnohospodárstve v nových členských štátoch po ich vstupe do EÚ vzniklo v zahraničí. Patria k nim napr. práce nasledovných autorov: Kulikowski (2005), Shucksmith et al. (2005), Kołodziejczak (2006), Buchenrieder a Möllers, eds. (2009), Csaki et al. (2010), Blacksell (2010), Kołodziejczak a Kossowski (2011), Matei et al. (2016) atď. Vývoju českého poľnohospodárstva po vstupe Česka do EÚ a dosahom SPP na rôznych hierarchických úrovniach ČR sa venovali napr. Kabrda a Jančák (2006), Věžník a Konečný (2011), Doucha et al. (2012) a iní. Vstup ČR do EÚ za-

bezpečil istotu dotácií na pôdu, ale konkurenčný boj na európskom trhu na druhej strane spôsobil zmeny vo štruktúre výroby (Kráľ et al. 2012). Podľa Svobodovej a Věžníka (2011) v súvislosti s aktuálnym nastavením SPP, ktoré je pre novopristupujúce štáty nevýhodné, dochádza k výrazným zmenám v štruktúre poľnohospodárskej výroby a v ďalších nadväzujúcich odvetviach. Pre nové členské štáty sa priame platby zavádzali podľa harmonogramu, v ktorom je ich zvyšovanie uvedené ako podiel na platbách starých členských štátov EÚ-15: 25 % v roku 2004, 30 % v roku 2005 atď. Věžník a Svobodová (2012) uvádzajú, že podmienky pre hospodárenie, vrátane podpôr z rozpočtu EÚ a z národného rozpočtu, však zďaleka nie sú medzi jednotlivými členskými štátmi porovnateľné, čo sťažuje rozvoj poľnohospodárstva vo všetkých novopristupujúcich štátoch. V štruktúre poľnohospodárskej výroby ČR po vstupe do EÚ došlo k poklesu hlavne živočíšnej výroby (Svobodová 2011). Postupne začala prevažovať rastlinná výroba nad živočíšnou a rozšírili sa extenzívne typy hospodárenia (Věžník et al. 2013). Aktuálne sa českou a slovenskou geografiou poľnohospodárstva v kontexte transformácie, vstupe oboch republík do Európskej únie a teoretickým ukotvením multifunkcionality poľnohospodárstva vo svojej štúdii zaoberajú Konečný a Hrabák (2016).

Na základnú analýzu vývoja poľnohospodárstva Slovenska v rokoch 2002 a 2014 bol použitý v geografických prácach často využívaný index zmeny $IZ_{(A-B)}$ vyjadrujúci zmenu kategórie indikátora medzi dvomi časovými horizontmi (A a B). Matematické vyjadrenie indexu zmeny je nasledovné:

$$IZ_{(A-B)} = \frac{P_B}{P_A} \cdot 100,$$

kde P_{iA} je podiel kategórie i na počiatku sledovaného obdobia a P_{iB} je podiel kategórie i na konci sledovaného obdobia.

Index s hodnotou 100 % vyjadruje vývoj bez zmeny, vyššie čísla (viac ako 100 %) predstavujú nárast a nižšie (menej ako 100 %) úbytok sledovaného javu (Bičík et al. 2010).

Na komplexnejšiu analýzu vývoja poľnohospodárstva boli použité medziročné indexy zmien v rokoch 2002 – 2014, ktoré sa vypočítali analogicky ako index zmeny v rokoch 2002 a 2014. Na základe nich bol vypočítaný priemerný index medziročných zmien za obdobie rokov 2002 – 2014. Pri uvedených indexoch vychádzame z práce od autorov Buday et al. (2012). Matematické vyjadrenie priemerného indexu medziročných zmien je nasledovné:

$$PIMZ_{(A-B)} = \frac{\sum_{k=1}^n \frac{P_{i(N_{k-1})}}{P_{i(N_k)}}}{n} \cdot 100,$$

kde $PIMZ_{(A-B)}$ je priemerný index medziročných zmien medzi dvomi časovými horizontmi A a B , $P_{i(N_{k-1})}$ je podiel kategórie i v roku, ktorý predchádza roku N_k sledovaného obdobia, $P_{i(N_k)}$ predstavuje podiel kategórie i v roku N_k sledovaného obdobia a n je počet medziročných zmien.

Na hodnotenie regionálnej diferenciácie úrovne poľnohospodárstva krajov Slovenska bola použitá komponentná analýza. Táto metodika je závislá na výbere

a počte indikátorov. Jednotlivé indikátory boli využité na vyhodnotenie troch profilov produkčnej výkonnosti poľnohospodárstva.

1. *Profil produkčnej výkonnosti rastlinnej výroby* (indikátory: produkcia obilnín, olejnin, cukrovej repy, viacročných krmovín a zemiakov prepočítaná na 100 ha ornej pôdy a na 100 pracovníkov rastlinnej výroby; hrubá rastlinná produkcia a tržby rastlinnej výroby prepočítané na 100 ha poľnohospodárskej pôdy, na 100 pracovníkov rastlinnej výroby a na 100 pracovníkov v poľnohospodárstve spolu).
2. *Profil produkčnej výkonnosti živočíšnej výroby* (indikátory: stavy hospodárskych zvierat prepočítané na dobyčtie jednotky a na pôdu, z toho hovädzí dobytok a ovce na 100 ha poľnohospodárskej pôdy, ošipané a hydina na 100 ha ornej pôdy; stavy týchto hospodárskych zvierat prepočítané na 100 pracovníkov živočíšnej výroby; hrubá živočíšna produkcia a tržby živočíšnej výroby prepočítané na 100 ha poľnohospodárskej pôdy, na 100 pracovníkov živočíšnej výroby a na 100 pracovníkov v poľnohospodárstve spolu).
3. *Profil produkčnej výkonnosti poľnohospodárskej výroby spolu* (indikátory: hrubá poľnohospodárska produkcia na 100 ha poľnohospodárskej pôdy a na 100 pracovníkov zamestnaných v poľnohospodárstve spolu; tržby v poľnohospodárstve spolu prepočítané na 100 ha poľnohospodárskej pôdy a na 100 pracovníkov v poľnohospodárstve spolu; počet všetkých pracovníkov v poľnohospodárstve vyjadrený na 100 ha poľnohospodárskej pôdy).

Pre každý indikátor profilu bola pridelená bodová hodnota, pričom maximálnej bola priradená bodová hodnota 100. Ostatné hodnoty boli prepočítané ako percentuálne podiely z maxima

$$H_{\max} \Rightarrow BH = 100 \text{ bodov}, BH_i = \frac{H_i}{H_{\max}} \cdot 100,$$

čím sa dosiahlo, že jednotlivé hodnoty boli normované. Navyše sa tieto hodnoty normovali ešte aj vzhľadom na veľkosť výmery ornej pôdy aj poľnohospodárskej pôdy príslušného kraja, čím sa eliminovali extrémne hodnoty v štatistickom súbore.

Až z takto upravených hodnôt sa počítal chronologický priemer indikátorov. Vzhľadom na to, že sa chronologický priemer počítal z upravených hodnôt bez výskytu hodnôt extrémnych, chronologický priemer môžeme považovať za dostatočne preukazný pre ďalšie výpočty a interpretácie.

V sledovaných rokoch bola stanovená priemerná bodová hodnota indikátora v regióne NUTS III za obdobie rokov 2004 – 2014 nasledovne:

$$Z_i = \frac{\frac{bh_1}{2} + bh_2 + \dots + bh_{n-1} + \frac{bh_n}{2}}{n-1},$$

kde Z_i je priemerná bodová hodnota indikátora i , $i = 1, \dots, k$ (počet indikátorov) a bh_i predstavuje hodnotu indikátora v roku i , $i = 1, \dots, n$ (počet rokov).

Aritmetickým priemerom priemerných hodnôt indikátorov bol získaný koeficient profilu produkčnej výkonnosti, ich hodnoty boli východiskom pre stanovenie úrovne produkčnej výkonnosti v jednotlivých krajoch Slovenska:

$$PR_i = \frac{Z_1 + Z_2 + \dots + Z_k}{n},$$

kde PR_i je profil produkčnej výkonnosti, Z_i je priemerná bodová hodnota indikátora i , $i = 1, \dots, k$ (počet indikátorov) a n je počet zistených hodnôt znaku Z .

Na základe dosiahnutých hodnôt PR_i boli kraje Slovenska začlenené do piatich kategórií produkčnej výkonnosti: s veľmi vysokou úrovňou (80 – 100 b.), s vysokou úrovňou (60 – 79 b.), so strednou úrovňou (40 – 59 b.), s nízkou úrovňou (20 – 39 b.) a s veľmi nízkou úrovňou (menej ako 20 b.).

Charakteristika vývoja poľnohospodárstva Slovenska v sledovanom období rokov 2002 – 2014 a jeho regionálnych diferenciácií bola spracovaná na základe štatistických dát poskytnutých Štatistickým úradom SR.

ZÁKLADNÉ VÝVOJOVÉ TRENDY POĽNOHOSPODÁRSTVA SLOVENSKA DO ROKU 2014

Po prechode slovenského poľnohospodárstva na trhové hospodárstvo po roku 1989 aj v tomto hospodárskom odvetví nastali štrukturálne zmeny súvisiace hlavne so zmenou vlastníctva, organizačnej štruktúry podnikov, v počte zamestnancov a v dotačnej politike. Prvé roky transformácie boli najkritickejšie v rámci celkovej existencie poľnohospodárstva. Situácia bola zložitá, znížené, resp. zrušené dotácie do poľnohospodárstva a neustále zvyšovanie cien vstupov do výroby spôsobilo existenčné problémy alebo zánik viacerých podnikov poľnohospodárskej výroby. Spotrebiteľské ceny sa zvýšili, reálne príjmy často klesali a nastal pokles domáceho dopytu. To všetko sa odrazilo na nízkej poľnohospodárskej produkcii v prvých rokoch transformácie.

Vstup Slovenska do EÚ v roku 2004 donútil potravinárske podniky zabezpečiť a rešpektovať pravidlá EÚ z hľadiska požadovaných stavebných a hygienických úprav výrobných prevádzok, čo sa prejavilo nielen vo zvýšení a lepšom dodržiavaní hygieny výroby a spracovania poľnohospodárskych surovín a výroby potravín, ale aj likvidáciou mnohých výrobných potravinárskych kapacít. Nedostatočný odbyt a pokles spracovateľských kapacít sa prejavil v znížení stavov hospodárskych zvierat. *Štruktúra poľnohospodárskej produkcie* sa začala meniť. Kým do roku 2006 prevládala na Slovensku hrubá živočíšna produkcia (HŽP), od roku 2007 sa situácia zmenila a začína prevládať hrubá rastlinná produkcia (HRP). Podobne aj v štruktúre príjmov začali prevládať tržby z rastlinnej produkcie nad tržbami zo živočíšnej produkcie. Vývoj hrubej poľnohospodárskej produkcie (HPP) a tržieb sa vstupom Slovenska do EÚ-27 postupne stabilizoval. Pri porovnaní rokov 2004 a 2014 bol zaznamenaný nárast HPP o 4,8 %, ktorý vychádzal z vyššieho nárastu (o 22,6 %) HRP, kým HŽP zaznamenala pokles (-13,4 %). Pokles podielu živočíšnej produkcie v rokoch 2004 – 2014 súvisí s pretrvávajúcim úbytkom všetkých hospodárskych zvierat, najmä ošípaných a hovädzieho dobytku. V roku 2014 sa HŽP podieľala 40,7 % na HPP a na HRP 59,3 %. Táto štrukturálna nerovnováha sa v poľnohospodárskej výrobe stále prehĺbuje.

Krajiny strednej a východnej Európy, ktoré v roku 2004 vstúpili do EÚ, výrazne zaostávajú svojou výkonnosťou za pôvodnými štátmi EÚ. Ich vývoj podmienila podstatne i nižšia výška dotácií pre poľnohospodárstvo ako v pôvodných krajinách EÚ-15. Po vstupe Slovenska do EÚ boli na úrovni 25 %, pričom v súčasnosti dosahujú takmer 90 % dotácií pôvodných štátov EÚ-15. Plánované vyrovnanie úrovne dotácií má byť realizované v rokoch 2020 – 2028 (Blažík et al. 2014). Podľa Lacko-Bartošovej a Budaya (2013) poľnohospodárstvo Slovenska prechádzalo za posledné roky zložitým vývojovým obdobím recesie, v súčasnosti dochádza k stagnácii rozhodujúcich ekonomických a výrobných ukazovateľov. Zvyšujúci sa tlak na prírodné zdroje v dôsledku rastu ľudskej populácie potvrdzuje význam stratégie udržateľného rozvoja. Z ukazovateľov udržateľného poľnohospodárstva vyplýva, že poľnohospodárstvo Slovenska nie je schopné dlhodobo vyprodukovať primeranú úroveň zisku a tým si zabezpečiť konkurencieschopnosť na globálnom trhu EÚ (Zaujec et al. 2009).

Zásadnými zmenami prešla aj *zamestnanosť v poľnohospodárstve Slovenska*. Pred transformáciou v roku 1989 sa poľnohospodárstvo vyznačovalo vysokým počtom zamestnancov, napr. v roku 1990 pracovalo v poľnohospodárstve Slovenska 301,5 tisíca zamestnancov (12,3 % na celkovej zamestnanosti v SR). Znižovanie pracovných síl v poľnohospodárstve Slovenska pretrvávalo i v čase jeho začleňovania do EÚ. Pri začlenení sa Slovenska do EÚ v roku 2004 pracovalo v poľnohospodárstve 59,4 tisíca pracovníkov (2,2 % zamestnanosti SR). Do roku 2014 sa tento stav znížil takmer o polovicu (o 46,3 %) oproti roku 2004. Počet pracovníkov dosiahol 37,8 tisíca (1,4 % na zamestnanosti SR). Tento trend vývoja je v súlade so štrukturálnymi zmenami, ktoré prebiehajú aj v rámci ostatných štátov EÚ. Znižovanie počtu pracovných síl v poľnohospodárstve je sprievodným javom kontinuálnej reštrukturalizácie agrárneho sektora. Poľnohospodárstvo v tvorbe nových pracovných miest zohráva minimálnu úlohu. Budúce perspektívy agrárnej zamestnanosti budú predovšetkým závisieť od zvýšenia produkčnej výkonnosti rezortu, intenzity modernizácie odvetvia, skvalitňovania ľudskeho kapitálu a od diverzifikovaného využívania vnútorných rozvojových potenciálov vidieckej ekonomiky. Na druhej strane sa však poľnohospodárstvo postupne zbavuje nekvalifikovanej pracovnej sily (charakter práce v poľnohospodárstve a nízky stupeň technologického rozvoja naznačuje, že proces vytlačania nízkokvalifikovaných zamestnancov bude časovo zdĺhavý) a bude potenciálne viac zamestnávať sezónnych pracovníkov (Buchta 2013). Nordín (2014) dáva do súvislosti priame platby poľnohospodárom na zvyšovanie zamestnanosti v poľnohospodárstve (napr. platba na podporu trvale trávnych porastov je sprevádzaná povinnosťou hospodáriť na pôde).

Z hľadiska právnych foriem hospodárenia najvyšší podiel agrárnej zamestnanosti na Slovensku vytvárajú poľnohospodárske družstvá (zhruba 65 %). Viac ako 30 % podiel na zamestnanosti v poľnohospodárstve pripadá na obchodné spoločnosti. Na základe výsledkov Štrukturálneho cenzu fariem v roku 2001 bolo v SR 71 038 fariem. Každoročne sa ich počet znižuje a podľa posledného cenzu v roku 2010 je na území Slovenska 24 463 fariem právnických a fyzických osôb, ktoré obhospodarovali 1,9 mil. ha poľnohospodárskej pôdy (SÚ SR 2012). V novom programovom období sa preto viac podporujú malí a mladí farmári (Podpora mladých farmárov z Programu rozvoja vidieka SR 2014 – 2020). Podľa Chrastinovej et al. (2013) až 90,7 % podiel predstavujú podniky fyzických osôb na celkovej počte podnikov v SR, ale najviac – až 80,7 % poľnohospodárskej pôdy obhospodarujú právnické osoby, ktoré sa na celkovej počte podnikov podieľali iba 9,3 %.

Slovensko má priestorovo rôznorodé prírodné podmienky pre poľnohospodársku výrobu. Na poľnohospodárske účely je využívaných 49 % pôdneho fondu, z toho orná pôda zaberá 59 %. Pestovanie plodín je závislé na klimatických a pôdnych podmienkach, ktoré významnou mierou ovplyvňujú ich produkčné a ekonomické predpoklady.

Na Slovensku po roku 1989 dochádza k zmene vo využívaní poľnohospodárskej pôdy. V krajine sa objavil nový fenomén – pustnutie kultúrnej poľnohospodárskej krajiny, čo sa prejavuje samovoľným zarastaním lúk a pasienkov nelesnou stromovou a krovinnou vegetáciou. Zárastové procesy prebiehajú najmä ako dôsledok stagnácie poľnohospodárstva, osobitne živočíšnej výroby (Zaušková et al. 2012). Opustenie poľnohospodárskej pôdy sa týka najmä oblastí s nepriaznivými podmienkami pre poľnohospodárstvo – odľahlých a horských. Je to proces zmeny využívania pôdy, ktorý sa týka mnohých regiónov Európy (Van der Zanden et al. 2017).

Dôsledky transformácie a globalizácie viedli na Slovensku k výraznej zmene rozsahu plôch pestovania jednotlivých poľnohospodárskych plodín a významne tak ovplyvnili zmeny využívania krajiny. Dochádza k zásadným zmenám v rozložení pestovania zemiakov, ktoré sa v typických podhorských oblastiach Slovenska zredukovalo, výrazne sa obmedzilo aj pestovanie cukrovej repy (Blažík et al. 2011). Vstupom Slovenska do EÚ v roku 2004 nastali v osevných plochách plodín zmeny súvisiace najmä s vylúčením niektorých plodín z dotačnej podpory (napr. zemiaky a cukrová repa) a tiež so znížením kapacity spracovateľských podnikov (napr. z 10 bývalých cukrovarov na Slovensku pôsobia iba dva). V období rokov 2004 a 2014 sa najviac znížili osevne plochy zemiakov (-62,4 %), strukovín (-59,6 %), cukrovej repy (-36,9 %) a zeleniny (-12,2 %). Na poklese uvedených plodín sa podpísalo otvorenie Slovenska európskemu trhu, čo znamenalo prílev lacnej zeleniny a zemiakov z ostatných krajín EÚ. V pestovaní cukrovej repy zohrala významnú úlohu reforma cukorného režimu. Nevyhnutnosť zníženia výroby cukru v rámci EÚ sa premietla do ponuky finančnej motivácie na zníženie, resp. zastavenie výroby cukru v SR. Zvyšovanie osevných plôch olejnín začalo už koncom 90. rokov 20. storočia a po vstupe SR do EÚ v roku 2004 nárast pokračoval. Nárast plôch olejnín je odrazom podpory EÚ formou priamych dotácií na energetické plodiny, napr. repky olejnej a slnečnice, z ktorých sa vyrába bionafta. Ďalšími takými plodínami sú obilniny a kukurica. Zvýšili sa osevne plochy olejnín (nárast osevných plôch o 21,5 %) aj viacročných krmovín (nárast osevných plôch o 35,8 %), čo je podmienené postupným zúrodňovaním trvalých trávnych porastov.

Pokles dotácií do poľnohospodárstva zo strany štátu sa premietol aj do nárastu cien živočíšnych produktov, ktoré následne spôsobili zníženie dopytu spotrebiteľa po mäse, zníženie výkupných cien mlieka a mäsa, dovoz lacnejšieho mäsa zo zahraničia a pod. Táto situácia sa odrazila v prudkom znižovaní stavov všetkých hospodárskych zvierat už od prvej polovice 90. rokov 20. storočia. Silnejúce konkurenčné prostredie na spoločnom európskom trhu EÚ a nerovnaké podmienky hospodárenia medzi starými a novými členskými štátmi EÚ priniesli ďalšie znižovanie stavov hospodárskych zvierat (HZ). Pri porovnaní rokov 2004 a 2014 sa znížili najmä stavy ošipaných (-44,2 %), hovädzieho dobytku (-13,8 %) a hydiny (-8,9 %). V niektorých regiónoch Slovenska došlo aj k úplnému zrušeniu chovu HZ. Napriek značnému poklesu HZ, živočíšna výroba naďalej zamestnáva viac ako 50 % všet-

kých pracovníkov v poľnohospodárstve a v prípade vytvorenia priaznivých podmienok má potenciál zamestnanosť ďalej zvyšovať. Na miernejšom poklese stavov hovädzieho dobytku v rokoch 2004 a 2014 sa podpísal najmä EÚ dotačne podporovaný chov kráv bez trhovej produkcie mlieka (BTPM), ktorý vzrástol o viac ako 60 %, hlavne v poľnohospodársky znevýhodnených oblastiach.

REGIONÁLNE DIFERENCIÁCIE VO VÝVOJI POĽNOHOSPODÁRSTVA SLOVENSKA V ROKOCH 2002 – 2014

Rastlinná výroba

V súčasnosti je hlavným odvetvím poľnohospodárstva Slovenska rastlinná výroba, živočíšna výroba sa vyznačuje neustálym poklesom. Na ornej pôde Slovenska sa pestujú predovšetkým *obilniny*. Produkcia obilnín bola v jednotlivých regiónoch NUTS III (krajoch) sledovaná od roku 2002 po rok 2014. Najviac obilnín sa vyprodukuje v Nitrianskom (35 – 45 %) a v Trnavskom kraji (25 – 30 %). Napriek kolísavému priebehu vývoja, priemerný index medziročných zmien (PIMZ) produkcie obilnín vyjadruje v krajoch nárast. Nárast obilnín v rámci Slovenska o 47,4 % vyjadruje aj index zmeny (IZ) rokov 2014/2002. Výraznejším nárastom (o 50 %) sa vyznačujú kraje Nitriansky a Košický. *Olejníny* už viac ako 15 rokov patria medzi stabilné plodiny pestované v krajoch Slovenska. V produkcii olejní najviac vynikajú Nitriansky (viac ako 30 %), Trnavský a Košický kraj, vyprodukujú zhruba po 15 %. Nárast produkcie olejní vo všetkých krajoch Slovenska vyjadruje PIMZ, ako aj IZ (nárast v SR o 87,2 %). V produkcii *cukrovej repy* vynikajú pestovateľské regióny na západe Slovenska, kraje Podunajskej nížiny – Trnavský a Nitriansky kumulujú viac ako 80 % produkcie tejto plodiny. Oba sledované indexy v SR zaznamenali mierny nárast (IZ o 15,2 %) a (PIMZ o 4,5 %). Pokles produkcie cukrovej repy podľa IZ (-89,2 %) a PIMZ (-3,7 %) sa týkal iba Banskobystrického kraja. Pestovanie *viacročných krmovín* je najviac rozšírené v Nitrianskom, Trnavskom a v Prešovskom kraji (každý dosahuje zhruba 20 % z celkovej produkcie Slovenska). Pri hodnotení krajov podľa PIMZ mierny pokles bol zaznamenaný iba v Trnavskom (-0,5 %) a Nitrianskom kraji (-1,6 %). Uvedené kraje sa vyznačujú aj poklesom vyjadreným IZ – Trnavský kraj (-16,5 %) a Nitriansky kraj (-33,4 %). Ostatné kraje a podobne aj SR sa vyznačovali nárastom, v prípade IZ nárast predstavoval hodnoty do 40 % a podľa PIMZ nárast dosahoval hodnoty do 5 %. V rámci SR oba sledované indexy poukazujú iba na mierny nárast produkcie viacročných krmovín do 3 %.

Zoborský (2006) poukazuje na to, že poľnohospodárska výroba prebieha v určitých konkrétnych výrobných podmienkach, kde subjekty podnikajú. S prihliadnutím na zvláštnosti poľnohospodárskej výroby môžeme výrobné podmienky v tomto odvetví rozdeliť na dve základné skupiny: prírodné výrobné podmienky a spoločensko-ekonomické výrobné podmienky, ktoré na seba pôsobia, dopĺňajú sa a tvoria celok. Ich špecifiká sa odrážajú v úrovni celkovej produkčnej výkonnosti poľnohospodárstva, ako aj v jeho hlavných odvetviach – rastlinnej a živočíšnej výrobe v jednotlivých krajoch Slovenska (tab. 1). Pri *syntetickom hodnotení rastlinnej výroby* a tvorby profilu produkčnej výkonnosti najlepšie hodnoty indikátorov dosahovali kraje ležiace na Podunajskej nížine s najvýhodnejšími klimatickými a pôdnymi podmienkami. Podľa Zelenského (2002) ide o typ poľnohospodárskej krajiny s prevahou oráčín, kde prevláda orná pôda nad trvalými trávnyimi porastmi. Nitriansky a Trnavský kraj, ktoré sa aj pred rokom 1990 vyznačovali významným po-

stavením v rastlinnej produkcii, si svoje postavenie v rámci poľnohospodárstva Slovenska dodnes zachovali, dosahujú vysokú úroveň produkčnej výkonnosti v rastlinnej výrobe (obr. 1). Pokiaľ ide o *regionálne diferenciacie produkčnej výkonnosti v rastlinnej výrobe*, vysokú úroveň produkčnej výkonnosti dosiahli iba dva kraje – Nitriansky (70 b.) a Trnavský (67 b.). Sú to kraje s vysokým stupňom zornenia (viac ako 80 %). Klimatické a pôdne pomery predurčujú tieto kraje na intenzívnu rastlinnú výrobu. Strednú úroveň produkčnej výkonnosti rastlinnej výroby dosahujú kraje Bratislavský (52 b.), Košický (52 b.) a Trenčiansky (50 b.). Kraje Žilinský (36 b.), Banskobystrický (38 b.) a Prešovský (39 b.) dosiahli nízku úroveň rastlinnej produkcie. Sú to kraje s prevahou trvalých trávnych porastov. V rastlinnej výrobe na ornej pôde v uvedených krajoch má významné postavenie najmä produkcia viacročných krmovín. Pre južnú časť Banskobystrického kraja, ktorá je tvorená Juhoslovenskou kotlinou, je charakteristické aj pestovanie obilnín a olejní. Slovensko pri hodnotení ukazovateľov rastlinnej výroby dosahuje strednú úroveň produkčnej výkonnosti (53 b.).

Tab. 1. Hodnotenie úrovne profilov produkčnej výkonnosti poľnohospodárstva Slovenska v období rokov 2002 – 2014 v bodoch

Kraj	Skratka kraja	Úroveň profilu produkčnej výkonnosti		
		v rastlinnej výrobe	v živočíšnej výrobe	v poľnohospodárskej výrobe spolu
Banskobystrický	BB	38	67	46
Bratislavský	BA	52	58	77
Košický	KE	52	56	52
Nitriansky	NR	70	58	82
Prešovský	PO	39	55	35
Trenčiansky	TN	50	76	66
Trnavský	TT	67	67	86
Žilinský	ZA	36	66	39
Slovensko	SR	53	61	59
úroveň				
veľmi nízka	nízka	stredná	vysoká	veľmi vysoká

Zdroj: ŠÚ SR (2014), vlastné výpočty.

Poznámka: kraje s veľmi vysokou úrovňou (80 – 100 b.), kraje s vysokou úrovňou (60 – 79 b.), kraje so strednou úrovňou (40 – 59 b.), kraje s nízkou úrovňou (20 – 39 b.) a kraje s veľmi nízkou úrovňou (menej ako 20 b.).

Živočíšna výroba

Zo všetkých hospodárskych zvierat je v úzkom vzťahu s poľnohospodárskou pôdou najmä *chov hovädzieho dobytká*. Je rozšírený na Podunajskej nížine, ďalej v Juhoslovenskej a Košickej kotline, na Liptove a Orave. Kraje SR vo vývoji stavov hovädzieho dobytká a intenzity živočíšnej výroby vykazujú značné rozdiely. Najviac kusov (ks) hovädzieho dobytká na 100 ha poľnohospodárskej pôdy je v Žilinskom kraji (zhruba 40 ks), viac ako 30 ks v Trnavskom a Trenčianskom a 25


Obr. 1. Úroveň profilov produkčnej výkonnosti poľnohospodárstva v krajoch Slovenska v období rokov 2002 – 2014

Zdroj: ŠÚ SR (2014), vlastné výpočty.

ks v Banskobystrickom kraji (rok 2014). Podľa PIMZ nastal vo všetkých krajoch Slovenska úbytok hovädzieho dobytku. Aj v rámci SR je zaznamenaný pokles vyjadrený PIMZ (-2,3 %) a IZ (-23,4 %). Najviac *ošípaných* sa chová v nížinách a nižšie položených kotlinách, kde sa vyprodukuje aj najviac krmovín na 100 ha ornej pôdy. Najvyššie stavy ošípaných vykazujú kraje Nitriansky a Trnavský, dosahujú aj vyššie hodnoty intenzity živočíšnej výroby (Trnavský viac ako 80 ks/100 ha ornej pôdy, Nitriansky cca 40 ks/100 ha ornej pôdy). Trenčiansky kraj v roku 2014 dosiahol viac ako 60 ks ošípaných na 100 ha ornej pôdy. Výraznejší úbytok v období rokov 2002 – 2014 vyjadrený priemerným indexom medziročných zmien sa týkal krajov Žilinského, Košického a Trenčianskeho. Pokles v SR vyjadrujú oba

indexy: PIMZ (-6,6 %) a IZ (-58,7 %). Počet kusov *hydiny* nezaznamenal taký pokles ako iné hospodárske zvieratá. Najvyššie stavy *hydiny* má Nitriansky a Trnavský, najnižšie Bratislavský kraj. V ostatných krajoch je počet *hydiny* takmer vyrovnaný. Vyššiu intenzitu živočíšnej výroby, vyjadrenú počtom viac ako 1 000 ks *hydiny* na 100 ha ornej pôdy, dosahujú najmä kraje Žilinský, Trenčiansky, Prešovský a Bratislavský (rok 2014). Podľa PIMZ vyjadrujúceho vývoj stavov v období rokov 2002 – 2014 iba v troch krajoch bol zaznamenaný mierny úbytok (Prešovskom, Nitrianskom a Žilinskom). Pokles sa týkal aj SR (-0,5 %). Ostatné kraje v tomto období dosiahli nárast.

Pri komplexnom hodnotení úrovne produkčnej výkonnosti regiónov v profile živočíšnej výroby nachádzame nižšiu mieru variability priestorových indikátorov, pre ktorú sú príznačné iba dve úrovne – stredná a vysoká. Polovica krajov Slovenska (Bratislavský – 58 b., Nitriansky – 58 b., Prešovský – 55 b. a Košický – 56 b.) sa vyznačuje strednou úrovňou produkčnej výkonnosti živočíšnej výroby a ostatné kraje Slovenska (Banskobystrický – 67 b., Žilinský – 66 b., Trnavský – 67 b. a Trenčiansky – 76 b.) dosahujú vysokú úroveň produkčnej výkonnosti (tab.1 a obr. 1). Aj napriek vysokým stavom ošípaných a *hydiny* Nitriansky kraj pri komplexnom hodnotení dosiahol iba strednú úroveň produkčnej výkonnosti. Uvedené kraje s vysokou úrovňou produkčnej výkonnosti sú významné najmä chovom hovädzieho dobytká a oviec, ako aj vyššími plochami trvale trávnych porastov. Špecifické postavenie má Trnavský kraj, v ktorom prevláda oračínový typ krajiny s nízkym podielom trvalých trávnych porastov a s vyšším podielom pestovania viacročných krmovín na ornej pôde. Je to kraj typický najmä chovom ošípaných a *hydiny*. Slovensko pri hodnotení dosahuje vysokú úroveň produkčnej výkonnosti v živočíšnej výrobe (61 b.).

Hrubá poľnohospodárska produkcia a zamestnanosť v poľnohospodárstve

Významnými ukazovateľmi hodnotenia celkovej úrovne poľnohospodárskej výroby Slovenska je aj *hrubá poľnohospodárska produkcia a celkový počet zamestnaných v poľnohospodárstve*. Podľa hodnotenia vývoja indikátora HPP pomocou oboch indexov (indexu zmeny a priemerného indexu medziročných zmien) v období rokov 2002 – 2014 iba kraje Trenčiansky, Žilinský a Banskobystrický zaznamenali v oboch indexoch úbytok (obr. 2). Mierny úbytok (-8,5 %) vyjadrený IZ sa týkal aj Prešovského kraja, ale pri vyjadrení vývoja indikátora pomocou PIMZ je pozorovaný nárast o 0,4 %. Pozitívom je mierny nárast HPP v ostatných krajoch Slovenska pri oboch indexoch, v rámci Slovenska nastal nárast do 5 %. V období rokov 2002 – 2014 naďalej pretrvával pokles počtu zamestnancov, ktorý začal už v čase transformácie poľnohospodárstva a ktorý má v jednotlivých krajoch Slovenska rôznu dynamiku (obr. 3).

Vyššou zamestnanosťou v poľnohospodárstve sa vyznačujú kraje poľnohospodársky najvyužívanejšie – Nitriansky, Trnavský a Banskobystrický. Podľa PIMZ vo všetkých krajoch Slovenska nastal iba mierny pokles počtu zamestnancov (obr. 3). Menej priaznivá situácia je pri porovnávaní zamestnanosti v krajoch Slovenska podľa IZ 2014/2002. Všetky kraje SR, okrem Bratislavského, sa vyznačujú viac ako 50 % poklesom. Vyše 55 % pokles sa týkal krajov Banskobystrického, Žilinského a Trenčianskeho. Vývoj zamestnanosti v SR kopíruje vývoj v jednotlivých krajoch. Na jej mierny pokles poukazuje priemerný index medziročných zmien (-6,1 %) a na výrazný pokles index zmeny (-54,1 %). Za poklesom pracujúcich v poľnohospodárstve, okrem pôsobenia SPP EÚ, ktorá neustále presadzuje

trend znižovania zamestnanosti v poľnohospodárstve, je potrebné vidieť aj množstvo inovácií a nových technológií, ktoré sa v posledných rokoch stále viac uplatňujú aj v tomto hospodárskom rezorte. V poľnohospodárstve pracuje stále vysoký počet osôb s nízkym ľudským kapitálom (t. j. osôb s nižšou úrovňou kvalifikácie, starší zamestnanci s nízkym uplatnením na trhu práce, atď.), ktorí majú aj nízku mzdu. Je veľmi pravdepodobné, že v budúcom období bude dochádzať k znižovaniu podielu týchto nízkokvalifikovaných zamestnancov úmerne k dynamike zavádzania inovácií a technického pokroku do poľnohospodárstva a ich pracovné pozície budú zaujímať mladší a kvalifikovaní zamestnanci s vyššou úrovňou ľudského kapitálu (Buchtá 2010).


Obr. 2. Vývoj priemerného indexu medziročných zmien a indexu zmeny hrubej poľnohospodárskej produkcie v krajoch Slovenska v rokoch 2002 – 2014

Zdroj: ŠÚ SR (2014), vlastné výpočty.


Obr. 3. Vývoj priemerného indexu medziročných zmien a indexu zmeny počtu zamestnancov v poľnohospodárstve v krajoch Slovenska v rokoch 2002 – 2014

Zdroj: ŠÚ SR (2014), vlastné výpočty.

V regionálnych diferenciáciách produkčnej výkonnosti jednotlivých profilov poľnohospodárskej výroby môžeme pozorovať produkčne najvýkonnejšie západné Slovensko a striedanie nízkej a strednej výkonnosti poľnohospodárskej výroby v krajoch na strednom a východnom Slovensku. V *profile produkčnej výkonnosti poľnohospodárskej výroby spolu* sú zastúpené štyri úrovne z piatich (obr. 2). Veľmi vysoká úroveň poľnohospodárstva je špecifická pre kraje západného Slovenska – Trnavský (86 b.) a Nitriansky (82 b.), vysokú dosiahli ďalšie kraje na západe krajiny – Bratislavský (77 b.) a Trenčiansky (66 b.). Nitriansky a Trnavský kraj dosahovali aj priaznivé hodnoty profilov rastlinnej produkcie, Trenčiansky a Trnavský v živočíšnej produkcii. Sú to tradičné poľnohospodárske regióny Slovenska s pomerne vysokým stupňom zornenia poľnohospodárskej pôdy. Bratislavský kraj pri syntetickom hodnotení rastlinnej a živočíšnej výroby dosahuje strednú úroveň produkčnej výkonnosti. Avšak pri celkovom hodnotení poľnohospodárstva dosiahol vysokú úroveň. Bratislavský kraj vzhľadom na svoju veľkosť (je najmenší z krajov SR, má aj najmenej poľnohospodárskej pôdy) dosahoval lepšie výsledky (vyššie hodnoty indikátorov) pri prepočítaní HPP, HRP a HŽP na 100 ha poľnohospodárskej pôdy. Podobne vyššie bodové hodnotenie získal aj po prepočítaní tržieb z poľnohospodárstva spolu, tržieb z rastlinnej a živočíšnej výroby na poľnohospodársku pôdu. Bratislavský kraj má špecifické postavenie zamerané na zásobovanie hlavného mesta kvalitnými a čerstvými potravinami rastlinného a živočíšneho pôvodu. Priemernou úrovňou sa vyznačujú kraje Košický (52 b.) a Banskobystrický (46 b.). Nízka úroveň poľnohospodárstva sa týka krajov na severe Slovenska – Žilinského (39 b.) a Prešovského (35 b.). Sú to kraje s menej priaznivými klimatickými a pôdnymi podmienkami pre rastlinnú výrobu, ktorá sa prejavuje nielen vo vyšších výrobných nákladoch, ale odráža sa aj vo finančných ukazovateľoch hodnoty výroby a v trhovej produkcii menej výnosných komodít. Pri hodnotení profilu živočíšnej produkcie tieto dva kraje dosiahli strednú úroveň, sú charakteristické prevahou trvale trávnych porastov (viac ako 70 %) a zameraním hlavne na chov hovädzieho dobytku a oviec. Slovensko pri komplexnom hodnotení poľnohospodárskej výroby získalo strednú úroveň produkčnej výkonnosti (59 b.).

ZÁVER

Spoločná poľnohospodárska politika síce zvýšila konkurencieschopnosť poľnohospodárstva Slovenska, ale silné konkurenčné prostredie európskeho trhu spôsobilo, že slovenské poľnohospodárstvo nie je také konkurencieschopné ako poľnohospodárstvo v starých členských štátoch EÚ-15 pre vyššiu mieru ich dotácií.

Od vstupu Slovenska do EÚ v roku 2004 dochádza do roku 2014 k miernemu nárastu HPP o 4,8 %. HRP zaznamenala nárast o 22,6 % a začína viac prevládať nad HŽP, ktorá v sledovanom období poklesla (-13,4 %). Na poklese HŽP sa podieľa pokles stavov takmer všetkých druhov hospodárskych zvierat, najmä ošípaných (-44,2 %) i hovädzieho dobytku (-14 %). Pokles súvisí so silnejúcim konkurenčným prostredím štátov EÚ a vyššou nákladovosťou živočíšnej výroby po vstupe Slovenska do EÚ aj u spracovateľov. Po roku 2004 nastali zmeny aj v štruktúre osevu plodín. Pri porovnaní rokov 2004 a 2014 sa najviac znížili oševné plochy zemiakov (-62,4 %), strukovín (-59,6 %) a cukrovej repy (-36,9 %). Okrem olejní (nárast o 21,5 %) sa zvýšili aj oševné plochy viacročných krmovín o 35,8 %. Poľnohospodárstvo patrí naďalej k odvetviám hospodárstva, ktoré zaznamenávajú znižovanie počtu pracovných síl (pokles o 46,3 % pri porovnaní rokov 2004 a 2014).

Pri sledovaní vývoja poľnohospodárstva v rámci krajov Slovenska v období rokov 2002 – 2014 sú zaznamenané značné diferenciácie. V produkcii obilnín všetky kraje SR podľa PIMZ zaznamenali nárast i napriek kolísavému vývoju v rokoch 2002 – 2014. Pozitívne je, že vo všetkých krajoch Slovenska sa zvýšila aj produkcia olejní. V pestovaní cukrovej repy vynikajú najmä oblasti Trnavského a Nitrianskeho kraja. Produkcia viacročných krmovín mierne poklesla v krajoch Nitrianskom a Trnavskom, v ktorých sa viacročné krmoviny najviac pestujú a tvoria základnú krmovinovú bázu pre chov ošípaných a hydiny. Pokles produkcie krmovín v týchto krajoch súvisel najmä s poklesom počtu ošípaných a hydiny. Vo všetkých krajoch Slovenska v období rokov 2002 – 2014 podľa PIMZ a IZ dochádza k miernemu poklesu počtu hovädzieho dobytká a výraznejšiemu poklesu ošípaných. Iba v troch krajoch, Prešovskom, Nitrianskom a Žilinskom, je zaznamenaný mierny úbytok hydiny. PIMZ poukazuje na pokles HPP v krajoch Trenčianskom, Žilinskom a Banskobystrickom. Pozitívom je mierny nárast HPP v ostatných krajoch Slovenska. Podľa PIMZ vo všetkých krajoch Slovenska nastal iba mierny pokles počtu zamestnancov. Pri hodnotení zamestnanosti podľa IZ je situácia menej priaznivá, všetky kraje SR, okrem Bratislavského, sa vyznačujú viac ako 50 % poklesom zamestnanosti v poľnohospodárstve.

Na regionálne diferenciácie v období rokov 2002 – 2014 poukazujú aj výsledky komponentnej analýzy vybraných indikátorov na úrovni krajov Slovenska. Na základe nej sme hodnotili úroveň rastlinnej a živočíšnej výroby, ako aj celkovej poľnohospodárskej výroby v krajoch Slovenska. Vysokú úroveň rastlinnej produkcie dosiahli iba dva kraje – Nitriansky a Trnavský, ktoré sú vzhľadom na vhodné prírodné podmienky charakteristické intenzívnou poľnohospodárskou výrobou. V poľnohospodárskej produkcii takmer všetkých plodín Slovenska majú významné postavenie, ktoré vyplýva aj z vysokého podielu ornej pôdy. Kraje Žilinský, Banskobystrický a Prešovský dosiahli nízku úroveň rastlinnej produkcie. Tieto kraje majú vysokú úroveň v živočíšnej produkcii, ostatné kraje a SR sa vyznačujú strednou úrovňou. V profile živočíšnej produkcie najlepšie obstáli kraje západného Slovenska – Trenčiansky, Trnavský a kraje stredného Slovenska – Žilinský a Banskobystrický, ktoré dosiahli vysokú úroveň živočíšnej produkcie. Kraje západného Slovenska sa viac špecializujú na chov hydiny a ošípaných, pre tento chov poskytujú dostatok krmovín na ornej pôde. V krajoch stredného a severného Slovenska prevláda najmä chov hovädzieho dobytká a oviec. Poľnohospodárske oblasti týchto krajov sú charakteristické vyšším podielom trvale trávnych porastov. Ostatné kraje sa vyznačovali strednou úrovňou živočíšnej produkcie. V profile produkčnej výkonnosti živočíšnej výroby dosahovala SR vysokú hodnotu. V poslednom profile, ktorý vyjadruje celkovú úroveň poľnohospodárstva, veľmi vysokú úroveň dosiahli kraje Trnavský a Nitriansky, vysokou úrovňou sa vyznačovali kraje Bratislavský a Trenčiansky. Nitriansky a Trnavský kraj majú podobné prírodné podmienky a v profile hodnotenia rastlinnej výroby dosiahli rovnakú úroveň, v živočíšnej výrobe Nitriansky kraj obstál slabšie, dosiahol nízku úroveň, pričom Trnavský vysokú. Pri celkovom hodnotení poľnohospodárstva ako celku sa oba kraje vyznačovali veľmi vysokou úrovňou. Kraje západného Slovenska dosahovali najlepšie hodnoty takmer vo všetkých indikátoroch. Priemerná úroveň sa týkala krajov Košického, Banskobystrického a SR a nízka úroveň krajov Žilinského a Prešovského.

K cieľom novej stratégie Európa 2020 patrí napr. zlepšenie konkurencieschopnosti poľnohospodárskeho sektora, zavádzanie inovácií v poľnohospodárstve, udržateľné hospodárenie s prírodnými zdrojmi, ochrana životného prostredia, diverzifikácia vidieckeho hospodárstva v rámci vytvárania nových pracovných príležitostí, ekonomický rozvoj vidieckych oblastí (Program rozvoja vidieka SR na programové obdobie 2014 – 2020). V tomto kontexte iba efektívne a konkurencieschopné poľnohospodárstvo Slovenska podporí životaschopnosť vidieckej ekonomiky a tak zostane dôležitou súčasťou vidieckych aktivít.

Príspevok vznikol v rámci riešenia projektu VEGA 1/0934/17 Transformácia využívania kultúrnej krajiny Slovenska za ostatných 250 rokov a predikcia jej ďalšieho vývoja.

LITERATÚRA

- BIČÍK, I., JELEČEK, L., KABRDA, J., KUPKOVÁ, L., LIPSKÝ, Z., MAREŠ, P., ŠEFRNA, L., ŠTYCH, P., WINKLEROVÁ, J. (2010). *Vývoj využití ploch v Česku*. Praha (Česká geografická společnost).
- BLACKSELL, M. (2010). Agriculture and landscape in 21st Century Europe: the post-communist transition. *European Countryside*, 1, 14-24.
- BLAŽÍK, T., FALŤAN, V., TARASOVIČOVÁ, Z., SAKSA, M. (2011). Zmeny využitia zeme vybraných okresov rôznych poľnohospodárskych produkčných oblastí v kontexte prebiehajúcich transformačných procesov. *Geografický časopis*, 63, 301-323.
- BLAŽÍK, T., FALŤAN, V., CHARVÁT, T., MLYNARČÍK, J., SPIŠIAK, P. (2014). Analýza trhu s poľnohospodárskou pôdou na Slovensku na príklade okresov Dunajská Streda a Liptovský Mikuláš v kontexte transformačných procesov po roku 1989. *Geografický časopis*, 66, 67-85.
- BUDAY, Š., CHRASTINOVÁ, Z., KRÍŽOVÁ, S., GÁLIK, J. (2012). *Porovnanie dopadov SPP na vývoj poľnohospodárskej výroby a objem zahraničného obchodu*. Bratislava (Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva).
- BUCHENRIEDER, G., MÖLLERS, J., eds. (2009). *Structural change in Europe's rural regions, farm livelihoods between subsistence orientation, modernisation and non-farm diversification*. Studies on the Agricultural and Food Sector in central and Eastern Europe, Vol. 49, IAMO, Halle, [Online]. Dostupné na: http://ageconsearch.umn.edu/bitstream/53334/2/IAMO%20studies%20series_vol49.pdf [cit: 10-09-2015].
- BUCHTA, S. (2010). Vývojové trendy v oblasti ekonomiky práce v poľnohospodárstve SR. *Ekonomika poľnohospodárstva*, 10, 3-10.
- BUCHTA, S. (2013). Agrárna zamestnanosť a možnosti tvorby nových pracovných miest. *Ekonomika poľnohospodárstva*, 13, 51-68.
- CSAKI, CS., JAMBOR, A., BUCHENRIEDER, G., MÖLLERS, J., BALMANN, A., SCHNICKE, H., JUVANČIČ, L., DAVIDOVA, S., FREDRIKSSON, L., BAILEY, A., SWINNEN, J., Van HERCK, K., HUBBARD, C., GORTON, M., SALASAN, C., MILCZAREK, D. (2010). *Structural change in agriculture and rural livelihoods: policy recommendations*. Detailed Report, Project "SCARLED" SSPE-CT-2006-044201, [Online]. Dostupné na: http://www.scarled.eu/uploads/media/SCARLED_D10_2_final_2013_01.pdf [cit: 03-09-2015].
- DOUCHA, T., ŠTOLBOVÁ, M., LEKEŠOVÁ, M. (2012). Assessment of support for farms in the Czech less favoured areas with special regards to cattle breeding. *European Countryside*, 3, 179-191.
- FALŤANOVA, N. (2008). *Očakávané vplyvy agrárnej politiky EÚ na vývoj poľnohospodárskej výroby SR*. Bratislava (Prognostický ústav SAV).

- HOLÚBEK, I., BACO, P., BUDAY, Š. (2013). *Vplyv transformácie poľnohospodárstva na diverzitu a ochranu krajiny*. Nitra (Univerzita Konštantína Filozofa v Nitre).
- CHRASTINOVÁ, Z., STANKOVÁ, M., BELEŠOVÁ, S. (2013). Malé farmy a rodinné farmy na Slovensku a v krajinách EÚ. *Ekonomika poľnohospodárstva*, 13, 53-68.
- CHRASTINOVÁ, Z., UHRINČAĎOVÁ, E. (2014). Slovenské poľnohospodárstvo v kontexte štátov EÚ. *Ekonomika poľnohospodárstva*, 14(2), 1-28.
- KABRDA, J., JANČÁK, V. (2006). České zemědělství a krajina po vstupu Česka do EÚ: nový institucionální rámec. In Kraft, S. et al., eds. *Česká geografie v evropském prostoru. Sborník z XXI. sjezdu ČGS*. České Budějovice (JU v Českých Budějovicích), CD-ROM, pp. 104-112.
- KOŁODZIEJCZAK, A. (2006). Agriculture and the countryside in Poland: alternative scenarios of change. *Quaestiones Geographicae*, 25, 47-52.
- KOŁODZIEJCZAK, A., KOSSOWSKI, T. (2011). Diversification of farming systems in Poland in the years 2006 – 2009. *Quaestiones Geographicae*, 30, 49-56.
- KONEČNÝ, O., HRABÁK, J. (2016). Česká a slovenská geografie zemědělství: transformace, vstup do Evropské unie... A dál? Multifunkcionalita? *Geografický časopis*, 68, 151-169.
- KRÁL, M., PALASOVÁ, P., SVOBODOVÁ, H., VĚŽNÍK, A. (2012). Dopady SZP EU na rozvoj zemědělství v centrální části Dražanské vrchoviny. *Geographia Cassoviensis*, 6, 78-90.
- KULIKOWSKI, R. (2005). Agricultural problems areas in Poland, 2002. *Moravian Geographical Reports*, 13, 2-6.
- LACKO-BARTOŠOVÁ, M., BUDAY, Š. (2013). Global challenges for sustainable agriculture and rural development in Slovakia. *Journal of Central European Agriculture*, 14, 263-278.
- MARUŠINEC, J., ŠKRIEČKA, M. (2009). *Analýza systému podpory v pôdohospodárstve. Analýzy – argumenty – názory*. Pracovné materiály 9. Bratislava (M.E.S.A. 10 – Centrum pre ekonomické a sociálne analýzy).
- MATEI, E., VASILCU, D., MANEA, G., COCOS, O., CUCULICI, R., VIJULIE, I., MATEI, D. (2016). Semi-subsistence farming development in a Carpathian declining mining area. A microscale study of landowners' perception: Stulpicani commune, Romania. In Ioja, I.-C., Comanescu, L., Dumitrache, L., Nedelea, A., Nita, M.-R., eds. *Procedia Environmental Sciences*, 32. Amsterdam (Elsevier), pp. 352-363.
- NÉMETHOVÁ, J. (2009a). *Agropotravnárske štruktúry okresu Nitra*. Nitra (Univerzita Konštantína Filozofa v Nitre).
- NÉMETHOVÁ, J. (2009b). Agroštruktúry vysokoprodukčného regiónu Slovenska. *Ekonomika poľnohospodárstva*, 9, 50-58.
- NÉMETHOVÁ, J. (2010). Types of agricultural enterprises in the high production region in Slovakia (sample area of the Nitra district). *Agricultural Economics*, 56, 25-31.
- NÉMETHOVÁ, J., DUBCOVÁ, A., KRAMÁREKOVÁ, H. (2014). Impacts of the European Union's common agricultural policy on agriculture in Slovakia. *Moravian Geographical Reports*, 22, 51-64.
- NORDIN, M. (2014). Does the decoupling reform affect agricultural employment in Sweden? Evidence from an exogenous change. *Journal of Agricultural Economics*, 65, 616-636.
- Podpora mladých farmárov z Programu rozvoja vidieka SR 2014-2020, [Online]. Dostupné na: http://www.mladyfarmar.sk/sites/default/files/podpora_mladych_farmarov_z_programu_rozvoja_vidieka_sr_2014-2020.pdf [cit: 28-02-2016].
- Program rozvoja vidieka SR na programové obdobie 2014 – 2020, [Online]. Dostupné na <http://www.mpsr.sk/index.php?navID=1&navID2=1&slD=43&id=8446> [cit: 17-07-2017].
- SHUCKSMITH, M., THOMSON, K. J., ROBERTS, D. (2005). CAP and the regions: the territorial impact of Common Agricultural Policy, CABI Publishing, Wallingford (UK),

- [Online]. Dostupné na: <http://books.google.at/books?id=R000DK-1cfIC&pg=PA149&sig=gQNd558qBEe2-BDRqo0tzHyqNg#v=onepage&q&f=false> [cit: 10-11-2015].
- SPIŠIAK, P., NÉMETHOVA, J. (2008). Agrosubyjekty regiónu Nitra vo vzťahu k odberateľom poľnohospodárskych surovín. *Geografický časopis*, 60, 63-87.
- SPIŠIAK, P., KUSENDOVÁ, D., PAVLICKOVÁ, K., HALÁS, M., KOLÉNY, M., ZUBRICZKÝ, G., ŠVOŇAVEC, M., HURBÁNEK, P., PAEÚCH, T., LABUDA, M. (2005). *Agro-rurálne štruktúry Slovenska po roku 1989*. Bratislava (Geo-grafika).
- SPIŠIAK, P. (2011). Výskum rurálnej krajiny v posttransformačnom období na Slovensku. *Geographia Cassoviensis*, 5, 93-99.
- Správy o poľnohospodárstve a potravinárstve v SR (Zelené správy), [Online]. Dostupné na: <http://www.mpsr.sk/index.php?navID=122> [cit: 10-08-2017].
- SVOBODOVÁ, H., VEŽNÍK, A. (2011). Impacts of the common agricultural policy of the European Union in the Vysočina region (Czech Republic) by the view of the farmers. *Journal of Central European Agriculture*, 12, 733-743.
- SVOBODOVÁ, H. (2011). Vývoj zemédělské výroby v České republice pod vlivem společné zemědělské politiky EÚ. *Acta Regionalia. et Environmentalica*, 8, 15-21.
- ŠŮ SR (2012). *Štruktúrálly cenzenus fariem 2010 – komplexné výsledky*. Bratislava (Štatistický úrad Slovenskej republiky).
- ŠŮ SR (2014). *Regionálna databáza Štatistického úradu SR*. Bratislava (Štatistický úrad Slovenskej republiky).
- UHRINČAŤOVÁ, E. (2011). Effects of the common agricultural policy potential scenarios after 2013 in the Slovak Republic. *Agricultural Economics*, 57, 27-34.
- Van DER ZANDEN, E. H., VERBURG, P. H., SCHULP, C. J. E., VERKERK, P. J. (2017). Trade-offs of European agricultural abandonment. *Land Use Policy*, 62, 290-301.
- VĚŽNÍK, A., KONEČNÝ, O. (2011). Agriculture of the Czech Republic after accession to the EU: regional differentiation. *Moravian Geographical Reports*, 19, 50-60.
- VĚŽNÍK, A., SVOBODOVÁ, H. (2012). Vývoj zemědělství kraje Vysočina pod vlivem Společné zemědělské politiky EÚ. *Geographia Cassoviensis*, 6, 81-92.
- VĚŽNÍK, A., KRÁL, M., SVOBODOVÁ, H. (2013). Agriculture of the Czech Republic in the 21st century: from productivism to post-productivism. *Quaestiones Geographicae*, 32, 7-14.
- ZAUJEC, A., CHLPÍK, J., NÁDAŠSKÝ, J., SZOMBATHOVÁ, N., TOBIÁŠOVÁ, E. (2009). *Pedológia a základy geológie*. Nitra (Slovenská poľnohospodárska univerzita v Nitre).
- ZAUŠKOVÁ, Ľ., MIDRIAK, R., KRAJČOVIČ, V. (2012). Dopady transformačného obdobia a obdobia po vstupe Slovenska do EÚ na zmeny využívania poľnohospodárskej krajiny. *Economics of Agriculture*, 12, 98-106.
- ZELENSKÝ, K. (2002). *Využívanie poľnohospodárskej krajiny*. Mapa 1:2 000 000. Atlas krajiny Slovenskej republiky. Bratislava (Ministerstvo životného prostredia SR) a Banská Bystrica (Agentúra životného prostredia).
- ZOBORSKÝ, I. M. (2006). *Ekonomika poľnohospodárstva*. Nitra (Slovenská poľnohospodárska univerzita v Nitre).

Jana Némethová, Alena Dubcová, Hilda Kramáreková

SLOVAK AGRICULTURE IN 2002 – 2014 AND ITS REGIONAL DIFFERENTIATIONS

The aim of the article was to evaluate the development and the level of Slovak agriculture in 2002 – 2014 and to identify the specifics of its development in NUTS III units (regions) of Slovakia. Although the Common Agricultural Policy has increased the competitiveness of Slovakia's agriculture, the strong competitive environment of the European

market has caused that Slovak agriculture is not as competitive as agriculture in the old EU-15 Member States because of their higher subsidies.

The principal component analysis (based on statistical data provided by the Statistical Office of the Slovak Republic) was used for the assessment of regional differentiations of the level of agricultural regions. Based on the arithmetic mean of values of the indicators, the average point weight of the indicator for the region in 2002 – 2014 was determined as well as coefficients of production performance profile of crop and livestock production and production performance profile of agriculture as a whole were acquired.

After Slovakia's accession to the EU in 2004 we can observe a slight increase in grass agricultural production by 4,8% until 2014. The gross crop production recorded an increase by 22.6% and became more predominant than the gross livestock production which decreased in the studied period (-13.4%). The most rapid decrease concerned the number of pigs (-44.2%) while cattle decreased by almost 14%. By comparing the years 2004 and 2014, the most reduced cropland areas concerned potatoes (-62.4%), legumes (-59.6%), and sugar beet (-36.9%). In addition to oilseeds (increase by 21.5%), also the cropland areas of perennial forage increased by 35.8%. Agriculture continues to be one of the economic sectors which record reduction of the workforce (-46.3%).

The results of component analysis of selected indicators at the level of regions of Slovakia point to the regional differentiations in 2002 – 2014. High level of crop production were reached by only two regions – Nitra and Trnava which are characterized by intensive agricultural production also due to suitable natural conditions. These regions have significant position in agricultural production of almost all crops which is based on high degree of ploughland. Žilina, Banská Bystrica, and Prešov regions reached the low level of crop production. These regions have more dominant position in livestock production. Other regions are characterized by the medium level. In profile of livestock production, the best position concerned regions of Western Slovakia – Trenčín, Trnava and regions of Central Slovakia – Žilina and Banská Bystrica which achieved high level of livestock production. The regions of Western Slovakia are specialized more on breeding of poultry and pigs because they grow sufficient amount of forage on the arable land. The regions of Central and Northern Slovakia are characterized by breeding of cattle and sheep. Agricultural areas of these regions have higher share of grassland. Other regions are characterized by the medium level of livestock production while Slovakia reached high value. In the profile, which reflects the overall level of agriculture, very high level was reached by the regions of Western Slovakia – Trnava and Nitra and high level was reached in Bratislava and Trenčín regions. The average level concerned Košice and Banská Bystrica regions and also Slovakia. The low level of agriculture concerned Žilina and Prešov regions.

To the goals of the Europe 2020 Strategy belongs, for example, improving the competitiveness of the agricultural sector, introducing farm innovations, sustainable management of natural resources, environmental protection, diversification of the rural economy by the creation of new job opportunities and economic development of rural areas (Rural Development Programme 2014 – 2020, Slovakia). In this context, only an efficient and competitive Slovak agriculture will support the viability of the rural economy and thus will remain an important part of rural activities. The results obtained on the regional differentiations of Slovakia's agriculture in 2002 – 2014 can be the basis for future evaluation of their development in the current programming period, updating of the programming documents and decision-making processes.