

Výskumný ústav ekonomiky
poľnohospodárstva
a potravinárstva Bratislava

Research Institute of Agricultural
and Food Economics Bratislava

ISSN 1338-6336
online verzia

ISSN 1335-6186
tlačená verzia

Ekonomika poľnohospodárstva

Economics of Agriculture

4

2012

Obsah č. 4/2012 (Table of Contents No. 4/2012)

Vedecké práce (Scientific Papers)

Zuzana Chrastinová

Ekonomická diferenciácia poľnohospodárskych podnikov na Slovensku v rokoch 2004-2011

Economic differentiation of agricultural enterprises in Slovakia in 2004-2011 5

Štefan Buday - Gabriela Grausová

Analýza trhu s poľnohospodárskou pôdou vo vybraných okresoch Slovenska v roku 2011

Analysis of the agricultural land market in the selected districts of Slovakia in 2011 19

Katarína Škriniarová - Anna Bandlerová - Zuzana Ilková

Nezrovnalosti v počtoch poľnohospodárskych družstiev na Slovensku

Discrepancies in the number of agricultural cooperatives in Slovakia 35

Stanislav Buchta

Vývojové trendy vidieckych a mestských oblastí Slovenska

Development trends in rural and urban areas in Slovakia 48

Norbert Bozsik

Postavenie maďarských potravín na trhu Európskej únie

The position of Hungarian foods on the market of European Union 68

Zdeno Štulrajter

Porovnanie výkonnosti odvetvia poľnohospodárstva SR v rokoch 2010-2011

Comparison of the performance of the Slovak agriculture sector in years 2010 and 2011 based on the results of the Economic accounts for agriculture 76

Ľubica Zaušková - Rudolf Midriak – VladimírKrajčovič

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 98

Recenzie (Reviews)

Ivan Masár

Kvalita vody a poľnohospodárstvo. Riešenie strategickej výzvy.

Water Quality and Agriculture. Meeting the Policy Challenge. 107

Zuzana Chrastinová

Ekonomická diferenciácia poľnohospodárskych podnikov na Slovensku v rokoch 2004-2011

Economic differentiation of agricultural enterprises in Slovakia in 2004-2011

Abstract *The contribution is aimed at the analyze of economic situation in Slovak agriculture especially at profit and loss making enterprises in the long term. It analyses their participation on profit/loss, land, production and employment and it deals with allocation of mentioned enterprises in regions and districts. Significant differentiation of enterprises according to profit/loss making has persisted in Slovak agriculture, namely not only between legal forms but also enterprises with the same legal forms and also between production areas and enterprises in the same natural areas. Since 2004 the share of profit-making enterprises has been predominated over loss making enterprises. In the period of 8 years, the share of profit making enterprises of legal persons in the long-term reached 16,2 % (228 enterprises). The share and number of loss making enterprises in the long term is not significant (3,3 %; 46 enterprises), but their impact on profit/loss of Slovak agriculture is crucial.*

Key words *economics – profit – loss – profit/loss – subsidies – employees – profit (loss)-making agricultural enterprises in the long term*

Abstrakt Príspevok je zameraný na analýzu ekonomickej situáciu v slovenskom poľnohospodárstve najmä na dlhodobu ziskové a dlhodobu stratové podniky, ich participáciu na zisku, resp. strate, pôde, výrobe a zamestnanosti, alokáciu v krajoch, resp. v okresoch. V slovenskom poľnohospodárstve pretrváva výrazná diferenciácia podnikov podľa výsledku hospodárenia a to nielen medzi právnymi formami, ale aj podnikmi rovnakých právnych foriem a tiež medzi výrobnými oblasťami ako aj medzi podnikmi v rovnakých prírodných oblastiach. Od roku 2004 dominuje podiel ziskových podnikov. Podiel dlhodobu ziskových podnikov právnických osôb dosiahol počas 8 rokov 16,2 %, čo bolo 228 podnikov. Podiel a počet dlhodobu stratových nie je významný (3,3%; 46 podnikov), ale z hľadiska ich vplyvu na výsledku hospodárenia poľnohospodárstva Slovenska rozhodujúci.

Kľúčové slová ekonomika – zisk – strata - výsledok hospodárenia – dotácie – zamestnanci - dlhodobu ziskové (stratové) poľnohospodárske podniky

Cieľom príspevku je poukázať na diferenciáciu poľnohospodárskych podnikov z hľadiska výsledku hospodárenia, veľkosti obhospodarovanej pôdy, rozsahu výroby, zamestnanosti a priestorovej alokácie podnikov.

Slovenské poľnohospodárstvo prešlo od roku 2004 zložitým vývojovým obdobím mierneho rastu a v súčasnosti pretrváva v stagnácii až v poklese v rozhodujúcich

ekonomických a výrobných ukazovateľoch. Rozhodujúcim faktorom, ovplyvňujúcim dôchodkovú a ekonomickú stabilitu poľnohospodárstva je ekonomická efektívnosť, konkurenčná schopnosť poľnohospodárskej produkcie a dotačná politika. Ekonomická výkonnosť poľnohospodárskych podnikov je rozhodujúca, pretože zahŕňa finálne zhodnotenie realizácie poľnohospodárskej produkcie a ostatných doplnkových činností podnikov pri primeraných nákladoch, kde konečné efekty sa premietajú vo výsledku hospodárenia. Z tohto aspektu sa podniky rozdeľujú medzi ziskové – efektívne a stratové- neefektívne. Pretrvávaním týchto javov možno zaradiť podniky medzi dlhodobo ziskové, resp. dlhodobo stratové. Uvedená problematika rezonuje v prácach Grznára, M. - Szabu, L. (2011), Gozoru, V. (2011), Chrastinovej, Z. (2010, 2011).

Metodický postup

Úlohou bolo vyšpecifikovať dlhodobo ziskové a dlhodobo stratové podniky v slovenskom poľnohospodárstve v rokoch 2004-2011. Pre tieto účely bola využitá databáza Informačných listov MPRV SR uložená na VÚEPP. Pri zaradení podnikov do skupiny sa prihliadalo na skutočnosť, že do:

- skupiny dlhodobo ziskových podnikov boli zaradené podniky, ktoré v každom roku počas rokov 2004-2011 dosiahli zisk. Toto kritérium splnilo 228 podnikov právnických osôb (z toho 72 poľnohospodárskych družstiev - PD, 156 obchodných spoločností - OS) a 157 fyzických osôb - samostatne hospodáriacich roľníkov (SHR),
- skupiny dlhodobo stratových podnikov boli zaradené podniky, ktoré za posledné 4 roky dosiahli stratu. Táto podmienka bola zmäkčená preto, že podmienku stratovosti vo všetkých rokoch (2004-2011) spĺňalo len 16 podnikov. Podmienku straty dosiahnutú aspoň v 4 rokoch splnilo 46 podnikov právnických osôb (z toho 30 PD a 16 OS) a 5 podnikov fyzických osôb (SHR).

V ďalších kapitolách bolo zámerom roztriediť podniky podľa úrovne výsledku hospodárenia dosiahnutých v roku 2011 za Slovensko a v rámci oblastí (produkčné a znevýhodnené), krajov ako aj výmery poľnohospodárskej pôdy. Väčší akcent pri analýze podnikov podľa organizačno-právnej formy bol položený na právnické osoby, ktoré sú rozhodujúce z hľadiska výroby v slovenskom poľnohospodárstve.

Vlastná práca

Analýza dlhodobo ziskových a dlhodobo stratových poľnohospodárskych podnikov

Právnické osoby

Počas rokov 2004 až 2011 v slovenskom poľnohospodárstve prevládali ziskové podniky. Ich podiel sa v jednotlivých rokoch pohyboval od 56 % do 85 % (Tab. 1, Graf 1). Najvyšší podiel ziskových podnikov bol v prvých štyroch rokoch (2004-2008) po vstupe Slovenska do Európskej únie (EÚ). Podiel ziskových podnikov sa znižoval v rokoch nastupujúcej finančnej a hospodárskej krízy (2008-2010), ale v roku 2011 sa situácia mierne zlepšila a vzrástol aj ich podiel, ale tento ešte stále nedosiahol úroveň v rokoch pred krízou.

Podiel ziskových a stratových podnikov právnických osôb v rokoch 2004–2011
Share of profit-making and loss-making enterprises of legal persons in 2004-2011

Tab. 1

Rok ¹	Podiel podnikov v % ²		Rok ¹	Podiel podnikov v % ²	
	ziskových ³	stratových ⁴		ziskových ³	stratových ⁴
2004	83	17	2008	77	23
2005	75	25	2009	56	44
2006	80	20	2010	66	34
2007	85	15	2011	77	23

Prameň: Informačné listy MPRV SR, CD VÚEPP⁴

1/ Year, 2/ share of enterprises in %, 3/ profit-making enterprises, 4/ loss-making enterprises, 5/Source: Information Sheets MARD SR, CD RIAFE

Vo výsledkoch hospodárenia poľnohospodárskych podnikov sú značné diferencie s výraznou variabilitou ziskovosti a stratovosti v jednotlivých rokoch počas obdobia 2004-2011.

Graf 1

Prameň: Informačné listy MPRV SR, CD VÚEPP⁴

1/ Share of profit-making and loss-making enterprises in 2004-2011 in %, 2/ share of profit-making enterprises, 3/ share of loss-making enterprises, 4/ Source: Information Sheets MARD SR, CD RIAFE

Osobitnú časť podnikov zo ziskových a zo stratových podnikov tvoria dlhodobo ziskové podniky a dlhodobo stratové podniky.

Dlhodobo ziskové podniky s počtom 228 a so 16,2 %-ným podielom na celkovom počte poľnohospodárskych podnikov právnických osôb SR, ktoré dosiahli v každom roku počas 8 rokov v období 2004-2011 zisk, sa nachádzali (Tab. 2, Graf 2) nielen v krajoch západného Slovenska (Trnavský, Nitriansky), ale aj v krajoch východného Slovenska (Prešovský). Ich podiel na celkovej poľnohospodárskej výrobe v roku 2011 dosiahol 22,1 %. Išlo o podniky s priemernou výmerou 1 393 ha poľnohospodárskej pôdy podľa LPIS. Ich podiel na celkovej výmere poľnohospodárskej pôdy podľa LPIS dosiahol 22,2 %. Z okresného hľadiska najviac dlhodobo ziskových podnikov bolo v okresoch Dunajská Streda, Galanta, Levice, Nové Zámky, Rimavská Sobota.

Dlhodobo ziskové a dlhodobo stratové poľnohospodárske podniky právnických osôb
In the long term profit-making and loss-making agricultural enterprises of legal persons

Tab. 2

Ukazovateľ ¹	Počet podnikov ²			Priemerná veľkosť podniku podľa ³		Neinvestičné podpory v priemere na podnik v tis. € ⁴		Podiel podnikov na výrobe v kraji a v SR ⁵	
	Kraj ⁶	Spolu SR ⁷	Dlhodobo ziskové ⁸	Dlhodob o ⁹	Dlhodobo ziskové ⁸	Dlhodob o ⁹	Dlhodobo ziskové ⁸	Dlhodobo stratové ⁹	Dlhodobo ziskové ⁸
Bratislavský	79	7	5	1 514	1 163	443	328	12,6	4,8
Trnavský	243	40	6	1 107	615	319	153	23,7	1,9
Trenčiansky	109	13	10	1 399	964	407	263	21,4	6,2
Nitriansky	249	43	3	1 812	1 531	457	342	25,7	0,9
Žilinský	120	23	6	1 343	1 271	506	449	25,1	4,7
Banskobystrický	208	25	5	1 528	1 693	440	562	17,6	2,0
Prešovský	203	50	7	1 257	693	386	210	27,3	2,1
Košický	201	27	4	1 281	1 787	347	438	16,4	2,5
Spolu* ¹⁰	1 412	228	46	1 393	1 127	404	325	22,1	2,5

Prameň: Informačné listy MPRV SR, CD VÚEPP¹¹

Poznámka: Podniky v okrese, kraji, SR, Dlhodobo ziskové podniky - za 8 rokov, Dlhodobo stratové podniky za 4 roky¹²

** v podnikoch spolu sú zahrnuté aj štátne podniky¹³*

*1/ Indicator, 2/ number of enterprises, 3/ average size of an enterprise according to LPIS in hectares, 4/ non investment subsidies (an average per enterprise) in thousand €, 5/ share of enterprises on production in the region and in the Slovak Republic in %, 6/ region, 7/ Slovak Republic in total, 8/ profit-making enterprises in the long term, 9/ loss-making enterprises in the long term, 10/ total, 11/ Source: Information Sheets MARD SR, CD RIAFE, 12/ Note: Enterprises in the region, district, Slovak Republic; profit-making enterprises in the long term – per 8 years; loss-making enterprises in the long term – per 4 years, 13/ *Enterprises in total include also state enterprises*

Z regionálneho aspektu a výroby najvýznamnejšie boli dlhodobo ziskové podniky v Nitrianskom kraji, ktoré vytvorili 114 mil. € produkcie, čo je 7 % z celkovej poľnohospodárskej produkcie SR. Druhým najvýznamnejším krajom z hľadiska výroby boli dlhodobo ziskové podniky v Trnavskom kraji.

Dlhodobo ziskové podniky sú významné aj hľadiska dosahovania úrovne zisku, keď tieto sa v roku 2011 podieľali 40,5 % na kladnom výsledku hospodárenia a obdržali 23,2 % z celkového objemu neinvestičných podpôr, bolo im poskytnuté 22,3 % z priamych platieb SAPS a zamestnávali 20,6 % osôb z celkových zamestnancov v poľnohospodárstve právnických osôb.

Graf 2

Prameň: Informačné listy MPRV SR, CD VÚEPP⁴

1/ Number of profit-making and loss-making enterprises in the long term according to regions in 2004-2011, 2/ profit-making, 3/ loss-making, 4/ Source: Information Sheets MARD SR, CD RIAFE

Dlhodobo stratové podniky tvoria extrémnu skupinu stratových poľnohospodárskych podnikov právnických osôb v celkovom počte 46. Ide o podniky, ktoré boli stratové v každom roku za posledné 4 roky. Z krajského hľadiska sú tieto podniky rozptýlené vo všetkých krajoch Slovenska, ale ich najvyšší počet bol v Trenčianskom kraji a to najmä v okresoch Nové Mesto nad Váhom a Trenčín.

Dlhodobo stratové podniky hospodária na 3,6 % výmere poľnohospodárskej pôdy podľa LPIS (51 825 ha). Priemerná veľkosť týchto podnikov je 1 127 ha, čo je o 19 % menej ako u dlhodobo ziskových podnikov. Najvyššiu priemernú výmeru poľnohospodárskej pôdy na podnik dosajú dlhodobo stratové podniky v okresoch Malacky, Turčianske Teplice, Brezno, Košice-okolie.

Podiel dlhodobo stratových podnikov na výrobe SR nie je rozhodujúci a dosahuje len 2,5 %. V roku 2011 im bolo poskytnuté 1,5 % neinvestičných podpôr s najvyšším objemom v okresoch Nové Mesto nad Váhom, Trenčín, Turčianske Teplice, Brezno a Košice-okolie.

Z hľadiska zamestnanosti dlhodobo stratové podniky zamestnávali 4,1 % zamestnancov z celkového počtu zamestnaných v poľnohospodárstve s najvyšším počtom v okresoch Nové Mesto nad Váhom, Trenčín, Košice-okolie. Na druhej strane dlhodobo stratové podniky v týchto okresoch dosahovali nezanedbateľný podiel na výrobe v okrese.

Najviac dlhodobo stratových podnikov hospodáril na výmere od 501 do 1000 ha poľnohospodárskej pôdy. Vyššiu stratu, v prepočte na ha p.p., vykázali dlhodobo stratové podniky s nižšími výmerami poľnohospodárskej pôdy. Najvyššiu stratu v prepočte na ha p.p. vykázali podniky hospodáriace na výmere od 101 do 500 a to 483 €/ha p.p. Opačná situácia bola v prepočte straty na podnik, kde podnikom so zvyšujúcou výmerou narastala aj strata (okrem podnikov v intervale 3501-4000 ha).

Z hľadiska organizačno-právnych foriem (Tab.3, Graf 3) prevažoval u dlhodobo stratových podnikov počet poľnohospodárskych družstiev (30) nad obchodnými spoločnosťami (16).

Dlhodobo stratové podniky podľa výmery pôdy (LPIS) za rok 2011
Loss-making enterprises in the long term according to land acreage (LPIS) in 2011

Tab. 3

Interval poľ. pôdy v ha (podľa LPIS) ¹	Počet podnikov ²			Výsledok hospodárenia ³		Podpory neinvestičné ⁴	
	Spolu ⁵	PD ⁶	OS ⁷	v € na ha p.p. ⁸	v tis. € na podnik ⁹	v € na ha p.p. ⁸	v tis. € na podnik ⁹
bez pôdy ¹⁰	0	0	0	-	0	-	0
do ¹¹ 100	4	1	3	-325	-13	184	8
101 - 500	5	1	4	-483	-145	257	77
501 - 1000	20	16	4	-129	-101	274	215
1001 - 1500	7	6	1	-116	-135	342	396
1501 - 2000	3	2	1	-88	-152	269	465
2001 - 2500	3	1	2	-106	-226	301	642
2501 - 3000	1	1	0	-45	-134	355	1052
3001 - 3500	1	1	0	-93	-289	348	1082
3501 - 4000	1	1	0	-39	-141	226	825
4001 a viac ¹²	1	0	1	-125	-639	231	1181
Spolu ⁵	46	30	16	-117	-132	288	325

Prameň: Informačné listy MPRV SR, CD VÚEPP¹³

1/ Interval of agricultural land in hectares (according to LPIS), 2/ number of enterprises, 3/ profit/loss, 4/ non investment subsidies, 5/ total, 6/ agricultural cooperatives, 7/ trade companies, 8/ in € per hectare of agricultural land, 9/ in thousand € per enterprise, 10/ without land, 11/ up to, 12/ and more, 13/ Source: Information Sheets MARD SR, CD RIAFE

Podpory v dlhodobo stratových podnikoch, prepočítané na ha p.p., boli takmer vyrovnané, ale podpory prepočítané na podnik boli vyššie v absolútnom vyjadrení v podnikoch s vyššou výmerou poľnohospodárskej pôdy.

Graf 3

Prameň: Informačné listy MPRV SR, CD VÚEPP⁸

1/ Number of loss-making enterprises in the long term according to intervals of agricultural land acreage in 2011, 2/ number of enterprises in total, 3/ number of enterprises (agricultural cooperatives), 4/ number of enterprises (trade companies), 5/ without land, 6/ up to 100, 7/ 4001 and more, 8/ Source: Information Sheets MARD SR, CD RIAFE

Fyzické osoby – SHR

Pre fyzické osoby – SHR je charakteristická (Tab. 4) vysoko prevažujúca ziskovosť podnikov (vyčíslená bez zohľadnenia osobného dôchodku roľníka) ako u právnických osôb. Možno to zdôvodniť aj skutočnosťou, že SHR účtujúci v jednoduchom účtovníctve nezahŕňajú do nákladov osobný dôchodok. Po jeho zohľadnení na úrovni priemernej mzdy v poľnohospodárstve SR by sa podiel ziskových SHR znížil. Fyzické osoby dosiahli len 5,3 %-ný podiel na celkovej poľnohospodárskej výrobe SR.

Podiel ziskových a stratových podnikov fyzických osôb – SHR v rokoch 2004–2011 Share of profit-making enterprises and loss-making enterprises of natural persons (self-employed farmers) in 2004-2011

Tab. 4

Rok ¹	Podiel podnikov v % ²		Rok ¹	Podiel podnikov v % ²	
	ziskových ³	stratových ⁴		ziskových ³	stratových ⁴
2004	86	14	2008	88	12
2005	84	16	2009	89	11
2006	88	12	2010	79	21
2007	89	11	2011	79	21

Prameň: Informačné listy MPRV SR, CD VÚEPP⁵

1/ Year, 2/ share of enterprises in %, 3/ profit-making enterprises, 4/ loss-making enterprises, 5/Source: Information Sheets MARD SR, CD RIAFE

Podobne ako u právnických osôb aj u fyzických osôb SHR osobitné skupiny podnikov tvoria dlhodobo ziskové (počtom 157) a dlhodobo stratové podniky (počtom 5). Ich počet je menší ako u právnických osôb. Najviac dlhodobo ziskových SHR sa nachádza v krajoch západného Slovenska (Tab. 5).

Dlhodobo ziskové a dlhodobo stratové podniky fyzických osôb - SHR*In the long term profit-making and loss-making agricultural enterprises of natural persons – self employed farmers***Tab. 5**

Ukazovateľ ¹	Počet podnikov ²			Priemerná veľkosť podniku podľa LPIS v ha ³		Neinvestičné podpory v priemere na podnik v tis. € ⁴		Podiel podnikov na výrobe v kraji a za SHR v SR v % ⁵	
	Spolu SR ⁷	Dlhodobo ziskové ⁸	Dlhodobo stratové ⁹	Dlhodobo ziskové ⁸	Dlhodobo stratové ⁹	Dlhodobp ziskové ⁸	Dlhodobo stratové ⁹	Dlhodobo ziskové ⁸	Dlhodobo stratové ⁹
Kraj ⁶									
Bratislavský	43	9	0	384	0	101	0	36,3	0
Trnavský	169	37	1	218	49	38	8	44,1	0,2
Trenčiansky	62	11	0	211	0	67	0	28,8	0
Nitriansky	213	31	1	167	384	27	60	11,2	0,6
Žilinský	65	2	0	108	0	34	0	1,8	0,0
Banskobystrický	238	22	0	153	0	42	0	12,1	0,0
Prešovský	121	22	0	205	0	58	0	21,7	0,0
Košický	178	23	3	274	108	71	23	25,2	1,0
Spolu ¹⁰	1 089	157	5	213	151	50	27	23,7	0,4

Prameň: Informačné listy MPRV SR, CD VÚEPP¹¹

Poznámka: Spolu podniky v kraji, SR, Dlhodobo ziskové podniky - za 8 rokov, Dlhodobo stratové podniky za 4 roky¹²

1/ Indicator, 2/ number of enterprises, 3/ average size of an enterprise according to LPIS in hectares, 4/ non investment subsidies (an average per enterprise) in thousand €, 5/ share of enterprises (self employed farmers) on production in the region and in the Slovak Republic in %, 6/ region, 7/ Slovak Republic in total, 8/ profit-making enterprises in the long term, 9/ loss-making enterprises in the long term, 10/ total, 11/ Source: Information Sheets MARD SR, CD RIAFE, 12/ Note: Enterprises in the region, Slovak Republic; profit-making enterprises in the long term – per 8 years; loss-making enterprises in the long term – per 4 years

Diferenciácia poľnohospodárskych podnikov celkom podľa úrovne výsledku hospodárenia v roku 2011

Slovenské poľnohospodárstvo, zastúpené právnickými osobami, je charakteristické výraznou diferenciáciou výsledkov hospodárenia, ktorá sa prejavuje nielen značne rozdielnymi výsledkami medzi oblasťami, ale aj medzi podnikmi v rámci danej oblasti. Pre bližšiu špecifikáciu tejto skutočnosti boli roztriedené poľnohospodárske podniky (právnické osoby podľa výsledku hospodárenia dosiahnutého na 1 podnik v roku 2011 do 16 skupín (8 skupín ziskové podniky a 8 skupín stratové podniky). Okrem toho boli doplnené ďalšie podielové ukazovatele, ktoré bližšie špecifikujú podniky nachádzajúce sa v danom intervale výsledku hospodárenia.

Graf 4

Prameň: Informačné listy MPRV SR, CD VÚEPP⁶

1/ Number of profit-making and loss-making agricultural enterprises (legal persons) according to the profit/loss volume in 2011, 2/ total, 3/productive, 4/ favoured, 5/ profit/loss intervals in thousand €, 6/ Source: Information Sheets MARD SR, CD RIAFE

Počet a podiel podnikov podľa intervalu výsledku hospodárenia v roku 2011
 Number and share of enterprises according to the profit/loss interval in 2011

Tab. 6

Interval výsl. hosp. v tis. € na podnik ¹	Počet podnikov ²				Podiel podnikov v % na ³			
	spolu ⁴	produkčné oblasti ⁵	znevýhod. oblasti ⁶	celkovom počte podnikov ⁷	strate, zisku ⁸	výmere p.p. ⁹	výrobe ¹⁰	celkových dotáciách ¹¹
Stratové¹²	343	114	229		100,0*	20,3	16,5	21,6
-280 a viac ¹³	38	13	25	2,7	42,8	3,7	4,4	3,9
<-280;-240)	13	6	7	0,9	8,2	1,2	0,9	1,4
<-240;-200)	15	7	8	1,1	7,9	1,2	1,4	1,4
<-200;-160)	19	6	13	1,4	8,3	1,7	1,1	1,6
<-160;-120)	30	6	24	2,1	10,0	2,6	1,7	3,1
<-120;-80)	41	14	27	2,9	9,9	2,5	1,5	2,8
<-80;-40)	62	19	43	4,4	8,5	3,4	3,4	3,6
<-40; 0)	125	43	82	8,9	4,5	4,0	2,1	3,9
Ziskové¹⁴	1069	548	521		100,0*	79,7	83,5	78,4
(0; 40>	581	245	336	41,2	5,2	27,6	19,3	29,0
(40; 80>	133	71	62	9,4	5,6	9,9	9,6	10,3
(80; 120>	83	38	45	5,9	5,9	7,7	6,4	7,8
(120; 160>	60	34	26	4,3	6,3	6,0	7,2	5,7
(160; 200>	33	24	9	2,3	4,4	2,9	3,6	2,6
(200; 240>	30	22	8	2,1	4,9	3,2	4,9	3,2
(240; 280>	21	14	7	1,5	4,0	2,8	3,4	2,5
nad ¹⁵ 280	128	100	28	9,1	63,8	19,7	29,2	17,2
Podniky spolu** ¹⁶	1412	662	750	100,0	-	100,0	100,0	100,0

Prameň: Informačné listy CD MPRV SR, VÚEPP¹⁷

*Poznámka: Podiel vyčíslený zvlášť za stratové a zvlášť za ziskové podniky¹⁸

** V podnikoch spolu sú zahrnuté aj štátne podniky¹⁹

1/ Profit/loss interval in thousand € per enterprise, 2/ number of enterprises, 3/ share of enterprises on (in%), 4/ total, 5/ productive areas, 6/ less favoured areas, 7/ on total number of enterprises, 8/ on loss, profit, 9/ on acreage of agricultural land, 10/ on production, 11/ on total subsidies, 12/ loss-making enterprises, 13/ and

more, 14/ profit-making enterprises, 15/ above, 16/ enterprises in total, 17/ Source: Information Sheets CD MARD SR, RIAFE, 18/ Note: *The share is calculated extra for loss-making enterprises and extra for profit-making enterprises, 19/ **Enterprises in total include also state enterprises

Na základe triedenia poľnohospodárskych podnikov do skupín podľa výšky výsledku hospodárenia (Graf 4, Tab. 6) dosiahnutého za rok 2011 možno konštatovať:

- V slovenskom poľnohospodárstve dosahujú väčšinový podiel ziskové podniky.
- Ziskové podniky sú rozhodujúce z hľadiska produkčnej výkonnosti, pridanej hodnoty a kapitálu. Ich podiel na výrobe dosahoval 83,5 % a obhospodarovali 79,7 % poľnohospodárskej pôdy a obdržali 78,4 % celkových dotácií.
- Viac ako jedna tretina z celkového počtu podnikov (41,2 %) dosiahla výsledok hospodárenia (zisk) do 40 tis. € na podnik. Ide o najpočetnejšiu skupinu podnikov podieľajúcu sa 5,2 % na zisku 19,3 % na výrobe, 27,6 % na výmere poľnohospodársky využívannej pôdy a 29 % na celkových dotáciách. Vzhľadom k tomu, že ide o najpočetnejšiu skupinu podnikov ich zisky sú nie až tak významné. Podiel podnikov v tomto intervale v časovom horizonte viacerých rokov ostal takmer nezmenený.
- Významnou skupinou ziskových podnikov boli podniky dosahujúce zisk viac ako 280 tis. € na podnik. Ide o vysoko ziskové podniky a aj keď početnosťou je táto skupina zastúpená len 128 podnikmi, z toho prevažne v produkčných oblastiach (100 podnikov) s 9,1 %-ným podielom na celkovej početnosti podnikov, ale rozhodujúci je ich podiel na celkovom zisku (63,8 %), výrobe (29,2%), výmere poľnohospodársky využívannej pôdy (19,7 %) a celkových dotáciách (17,2 %). Prevažujúci podiel týchto podnikov tvoria obchodné spoločnosti. Tieto podniky vytvorili takmer 63,8 % z celkového zisku poľnohospodárstva v roku 2011 a sú rozhodujúce nielen z hľadiska produkčného s podielom na výrobe 29,2 %, ale aj z hľadiska dane z príjmov, t.j. z finančného plnenia miestnych rozpočtov. V štruktúre vysoko ziskových podnikov prevládajú obchodné spoločnosti.
- Osobitnú skupinu stratových podnikov v roku 2011 tvoria vysokostratové podniky s počtom 51 nachádzajúce sa prevažne v znevýhodnených oblastiach. Ide o podniky charakteristické značnou koncentráciou straty dosahujúce stratu vyššiu ako 240 tis. € na podnik. Do tohto intervalu spadá 3,6 % podnikov s významným takmer 51 %-ným podielom na celkovej strate v poľnohospodárstve. Ich podiel na ostatných ukazovateľoch je menej významný. Podieľali sa na výrobe a celkových dotáciách 5,3 %. Sú to podniky, ktoré významne (negatívne) ovplyvňujú celkový výsledok hospodárenia za poľnohospodárstvo. V štruktúre týchto podnikov z hľadiska právnych foriem sú takmer rovnako zastúpené tak obchodné spoločnosti ako aj poľnohospodárske družstvá.

Diferenciácia poľnohospodárskych podnikov podľa veľkosti výmery pôdy

Z celkového rozdelenia poľnohospodárskych podnikov podľa veľkosti obhospodarovanej pôdy podľa LPIS (Tab.7, Graf 5) v roku 2011 vyplynulo, že:

- najviac (22 %) podnikov hospodári na výmere od 100 do 1500 ha p.p. (64,2 %), ktoré dosahujú aj vysoký podiel na výrobe (39,1 %), výmere (43,5 %) a podporách (44,2 %).
- Kladný výsledok hospodárenia, *v prepočte na podnik*, dosiahli podniky hospodáriace na väčších výmerách poľnohospodárskej pôdy a to nad 2500 ha p.p. na podnik. So zvyšujúcimi výmerami poľnohospodárskej pôdy sa zvyšoval aj výsledok hospodárenia na podnik.

- Najvyšší výsledok hospodárenia dosiahli podniky hospodáriace na výmere vyššej ako 4000 ha p.p. Tieto podniky boli charakteristické, okrem nižšej početnosti, aj vysokými podporami na podnik. Z toho možno dedukovať, že k ziskovosti podnikov hospodáriacich na najvyšších výmerách prispeli významnou mierou bežné podpory.

Výsledky hospodárenia podnikov podľa výmery poľnohospodárskej pôdy (LPIS)
Profit/loss of enterprises according to acreage of agricultural land (LPIS)

Tab. 7

Interval poľ. pôdy v ha (LPIS) ¹	Počet podnikov ²			Podiel podnikov v % na ³					Výsledok hospodárenia ⁴		Podpory neinvestičné ⁵	
	Spolu ⁶	PD ⁷	OS ⁸	počte ⁹	výmere ¹⁰	výnosoch ¹¹	výrobe ¹²	podporách ¹³	v € na ha p.p. ¹⁴	v tis. € na podnik ¹⁵	v € na ha p.p. ¹⁴	v tis. € na podnik ¹⁵
bez pôdy ¹⁶	31	2	28	2,2	-	5,3	3,9	0,7	-	-83	-	30
do ¹⁷ 100	159	17	140	11,3	0,6	4,4	4,2	1,3	-114	-6	423	24
101 - 500	352	60	291	24,9	7,1	11,5	9,3	7,2	88	25	280	80
501 - 1000	335	152	182	23,7	17,4	13,9	13,7	18,2	28	21	293	217
1001 - 1500	220	109	110	15,6	18,9	15,0	16,1	18,8	82	100	275	337
1501 - 2000	127	75	52	9,0	15,5	12,7	13,7	15,5	44	77	275	479
2001 - 2500	77	48	28	5,5	12,1	9,6	10,0	11,4	51	114	273	611
2501 - 3000	35	18	16	2,5	6,8	6,1	6,5	6,8	85	234	284	784
3001 - 3500	23	12	11	1,6	5,2	6,1	5,0	4,8	112	362	267	860
3501 - 4000	18	11	7	1,3	4,7	4,7	5,4	4,0	112	413	252	934
4001 a viac ¹⁸	35	14	21	2,5	11,9	10,9	12,2	11,3	100	486	271	1313
Spolu* ¹⁹	1412	518	886	100,0	100,0	100,0	100,0	100,0	66	66	278	281

Prameň: Informačné listy CD MPRV SR, VÚEPP²⁰

Poznámka: *V podnikoch spolu sú zahrnuté aj štátne podniky²¹

1/ Interval of agricultural land in hectares (LPIS), 2/ number of enterprises, 3/ share of enterprises in % on, 4/ profit/loss, 5/ non investment subsidies, 6/ in total, 7/ agricultural cooperatives, 8/ trade companies, 9/ on number, 10/ on acreage, 11/ on revenues, 12/ on production, 13/ on subsidies, 14/ in € per hectare of agricultural land, 15/ in thousand € per enterprise, 16/without land, 17/ up to, 18/ and more, 19/ in total, 20/ Source: Information Sheets CD MARD SR, RIAFE, 21/ Note: *Enterprises in total include also state enterprises

Graf 5

Prameň: Informačné listy CD MPRV SR, VÚEPP⁹

1/ Number of enterprises according to intervals of agricultural land acreage in 2011 (LPIS) in hectares, 2/ enterprises in total, 3/ agricultural cooperatives, 4/ trade companies, 5/ without land, 6/ up to 100, 7/ 4001 and more, 8/ number of enterprises, 9/ Source: Information Sheets MARD SR, CD RIAFE

Záver

- Z analýzy výsledkov poľnohospodárskych podnikov v rokoch 2004–2011, ako aj v roku 2011 vyplynulo že:
- po vstupe Slovenska do EÚ dosahovali *prevažujúci podiel ziskové podniky* a to tak u právnických (od 56 % do 85 %) ako aj fyzických osôb (od 79 % do 89 %),
 - v slovenskom poľnohospodárstve *pretrváva výrazná diferenciácia podnikov* podľa výsledku hospodárenia a to nielen medzi právnymi formami, ale aj podnikmi rovnakých právnych foriem a tiež medzi výrobnými oblasťami ako aj medzi podnikmi v rovnakých prírodných oblastiach,
 - trend *dlhodobej ziskovosti* sa počas osemročného obdobia kontinuálne zachoval u 16 % podnikov právnických osôb a ostatných 84 % podnikov sa variabilne v jednotlivých rokoch pohybovalo v strate alebo v zisku,
 - trend *dlhodobej stratovosti* si počas štvorročného obdobia kontinuálne zachovalo 3,3 % tých istých podnikov právnických osôb. Tento nízky podiel možno zdôvodniť postupným zánikom dlhodobo stratových podnikov,
 - osobitnú skupinu ziskových podnikov tvoria *dlhodobo ziskové podniky*, ktoré dosiahli kladný výsledok hospodárenia kontinuálne počas všetkých 8 rokov v období 2004–2011. Ide o skupinu 228 podnikov právnických osôb (z toho 72 PD, 156 OS) a skupinu fyzických osôb – SHR v počte 157,
 - z krajského hľadiska sa dlhodobo ziskové podniky nachádzali v krajoch západného (Trnavský, Nitriansky) a východného (Prešovský) Slovenska,
 - dlhodobo ziskové podniky významne (kladne) ovplyvnili úroveň výsledku hospodárenia slovenského poľnohospodárstva, keď ich podiel na zisku v roku 2011 dosahoval až 40,5 %,
 - osobitnú skupinu stratových podnikov tvoria *dlhodobo stratové podniky*, ktoré dosiahli stratu kontinuálne počas 4 posledných rokov. Patria sem právnické osoby v počte 46 podnikov (z toho 30 PD a 16 OS) a 5 podnikov fyzických osôb (SHR),

- z krajského hľadiska sú tieto podniky rozptýlené vo všetkých krajoch Slovenska, ale ich najvyšší počet bol v Trenčianskom kraji a to najmä v okresoch Nové Mesto nad Váhom a Trenčín,
- najviac *dlhodobo stratových podnikov hospodáril na výmere od 501 do 1000 ha* poľnohospodárskej pôdy. Vyššiu stratu, v prepočte na ha p.p., vykázali podniky s nižšími výmerami poľnohospodárskej pôdy. Najvyššiu stratu na ha p.p. vykázali podniky hospodáriace na výmere od 101 do 500 a to -483 €/ha p.p. Opačná situácia bola v prepočte straty na podnik, kde podnikom so zvyšujúcou výmerou narastala aj strata (okrem podnikov v intervale 3501-4000 ha),
- z *hľadiska organizačno-právnych foriem* u dlhodobo stratových podnikov prevažoval počet poľnohospodárskych družstiev (30) nad obchodnými spoločnosťami (16).

Z rozdelenia početnosti *všetkých poľnohospodárskych podnikov* podľa úrovne výsledku hospodárenia v roku 2011 vyplýva, že:

- najpočetnejšou skupinou ziskových podnikov sú podniky (s podielom 41,2 %) dosahujúce zisk do 40 tis. € na podnik,
- významnú skupinu podnikov tvorili podľa výsledkov roku 2011 *vysokoziskové podniky* s počtom 128 dosahujúce v priemere nad 280 tis. € na podnik. Prevažujúci podiel týchto podnikov tvoria obchodné spoločnosti. Tieto podniky vytvorili takmer 63,8 % z celkového zisku poľnohospodárstva v roku 2011 a sú rozhodujúce z hľadiska výroby,
- podľa výsledkov hospodárenia, dosiahnutých za rok 2011, významnú skupinu podnikov predstavujú *vysokostratové podniky*, dosahujúce vyššiu stratu ako 280 tis. € na podnik s počtom 38. Ide o podniky významne ovplyvňujúce (negatívne) výsledok slovenského poľnohospodárstva,
- na základe rozčlenenia podnikov podľa *veľkosti poľnohospodárskej pôdy* na podnik lepšie výsledky hospodárenia dosiahli podniky s vyššími výmerami poľnohospodárskej pôdy, a najvyšší výsledok hospodárenia na podnik dosiahli podniky s výmerou nad 4000 ha poľnohospodárskej pôdy,
- *početne najviac podnikov* (s podielom 64,2 %) hospodáril na výmere od 100 do 1500 ha poľnohospodárskej pôdy na podnik.

Literatúra

- [1] GOZORA, V.: Regionálne disparity v ekonomickom a sociálnom prostredí a predikovanie makroekonomického vývoja v Slovenskej republike do roku 2015. Ekonomika poľnohospodárstva, XI., 2011, č. 4., s. 4-10.
- [2] GRZNÁR, M. - SZABO, E.: Veľkosť a právna forma podniku a disparity v hospodárení poľnohospodárskych podnikov v období krízy. Ekonomika poľnohospodárstva XI., 2011, č. 4., s. 17-24.
- [3] CHRASTINOVÁ, Z. a kol.: Zhodnotenie ekonomickej efektívnosti poľnohospodárskej výroby podľa právnych foriem hospodárenia. Štúdia. č. 174/2011, Bratislava: VÚEPP, 2011. 84 s. Tab. 53, grafy 31, príloha 17, lit. 87. ISBN 978-80-8058-559-4

- [4] CHRASTINOVÁ, Z.: Ekonomické aspekty potravinovej vertikály v podmienkach EÚ projekt, VÚEPP, Ekonomická výkonnosť poľnohospodárskej výroby a jej výrobkov v rozdielnych prírodných podmienkach Slovenska, výskumná správa, Bratislava: VÚEPP, 2010, s. 231.

Došlo 8. 10. 2012

Kontaktná adresa

Ing. Zuzana CHRASTINOVÁ

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

tel. +421 02 58243231

e-mail zuzana.chrastinova@vuepp.sk

Štefan Buday – Gabriela Grausová

Analýza trhu s poľnohospodárskou pôdou vo vybraných okresoch Slovenska v roku 2011

Analysis of the agricultural land market in the selected districts of Slovakia in 2011

Abstract *There are no official statistics data about the market prices of agricultural land in the individual districts of Slovakia. In Research Institute of Agricultural and Food Economics in Bratislava were in 2001 selected districts to monitor transactions with land and began to create a database of size, culture and price of sold plots. The basis for the construction of a database is data on actual purchase and sales contracts obtained from the Land Register.*

The paper presents the results of data analysis of purchase and sales contracts inserted into Land Register in twelve selected districts of Slovakia in 2011.

It was sold together 21 501 plots in selected districts in 2011. The largest number of plots was sold in district Liptovský Mikuláš. The most sold land culture was arable land. In terms of size structure it was sold more plots in size class up to 1 ha also in 2011. The average purchase and sales price of agricultural land was 1,09 EUR.m² in selected districts.

Key words *number of plots – plots up to 1 ha and over 1 ha - sale of agricultural land – average market price of land – size class of land*

Abstrakt O trhových cenách poľnohospodárskej pôdy v jednotlivých okresoch Slovenska neexistujú oficiálne štatistické údaje. Na Výskumnom ústave ekonomiky poľnohospodárstva a potravinárstva v Bratislave boli v roku 2001 vytypované okresy pre sledovanie transakcií s pôdou a začala sa tvoriť databáza údajov o veľkosti, druhu a cene predávaných pozemkov. Podkladom pre budovanie databázy sú údaje zo skutočných kúpno-predajných zmlúv získaných z Katastra nehnuteľností.

V príspevku sú prezentované výsledky analýzy údajov z kúpno-predajných zmlúv zavkladovaných v Katastri nehnuteľností v roku 2011 vo vybraných dvanástich okresoch Slovenska.

V roku 2011 bolo vo vybraných okresoch predané spolu 21 501 pozemkov. Najväčší počet pozemkov sa predal v okrese Liptovský Mikuláš. Najpredávanejším druhom pozemku bola orná pôda. Z hľadiska veľkostnej štruktúry aj v roku 2011 bolo predaných viac pozemkov vo veľkostnej kategórii do 1 ha. Priemerná kúpno-predaná cena poľnohospodárskej pôdy bola vo vybraných okresoch 1,09 EUR.m²

Kľúčové slová počet pozemkov – pozemky do 1 ha a nad 1 ha - predaj poľnohospodárskej pôdy - priemerná trhovú cenu pôdy - veľkostná kategória pozemkov

Trh s pôdou sa líši od trhov iných komodít. Nie je jednotný, čo znamená, že je ovplyvnený viacerými faktormi. Trhová cena pôdy závisí predovšetkým od ponuky a dopytu, ale aj od iných faktorov ako sú napr. poloha pozemku a jeho produkčná schopnosť (5).

Na cenu poľnohospodárskej pôdy môže výrazne vplývať blízkosť k hranici intravilánu. Ak sa poľnohospodárska pôda nachádza bližšie k trhom, má tendenciu dosahovať vyššie ceny, pretože doprava produktov na trh je kratšia, a preto jednoduchšia a lacnejšia. Poľnohospodárska pôda môže dosiahnuť vyššiu cenu, ak sa očakáva rozšírenie výstavby a následné vyňatie z pôdneho fondu. Aj keď zohľadňujeme známe zdroje cenovej variability, treba počítať s tým, že veľká premenlivosť v cenách poľnohospodárskej pôdy naďalej zostáva (1).

Medzi významné inštitucionálne faktory vplývajúce na rozvoj trhu s pôdou najmä v poslednom období, patria dohodnutá dĺžka a forma nájmu, výška renty za prenájom poľnohospodárskej pôdy a daň z pozemkov (2).

Analýza údajov o transakciách na trhu s poľnohospodárskou pôdou v roku 2009 (3), podobne ako v predchádzajúcich rokoch, preukázala veľmi nízku priemernú výmeru predávaných pozemkov. V kategórii do 1 ha bolo až 93,83 % z celkového počtu predaných pozemkov a ich priemerná veľkosť bola 1 463 m².

Najväčšie rozlohy poľnohospodárskej pôdy v ČR sa predali vo výmerách nad 5 ha, približne 59 % z uskutočnených predajov. Z hľadiska počtu predajov bol najväčší počet predaných a nakúpených pozemkov do 0,1 ha, najmenší počet predajov bol u pozemkov nad 10 ha (6).

Metodický postup

K analýze trhu s pôdou a cenách poľnohospodárskej pôdy na Slovensku v roku 2011 boli využité údaje získané zo skutočných kúpno-predajných zmlúv v 12 okresoch Slovenska - Dunajská Streda, Topoľčany, Liptovský Mikuláš, Rimavská Sobota, Svidník a Michalovce, Trnava, Nitra, Žilina, Banská Bystrica, Prešov a Košice-okolie. Tieto údaje boli analyzované z viacerých hľadísk:

- podľa druhu pozemku,
- podľa veľkostnej štruktúry pozemku,
- podľa regionálneho členenia.

Ďalej boli k riešeniu problematiky využité údaje z Bonitačnej banky dát o ocenení pôdneho fondu, vyjadrujúce úradné ocenenie pozemkov na úrovni najnižšej oceňovacej jednotky – bonitovanej pôdno-ekologickej jednotky (BPEJ), katastrálneho územia, regiónu a pod. Pri riešení boli využité databázy o výmerách poľnohospodárskeho pôdneho fondu, ako aj existujúce programové vybavenie, používané pri úradnom oceňovaní poľnohospodárskych pôd. Transformácia dát a ich spracovanie bolo vykonané s použitím operačného systému UNIX, databázového systému INFORMIX a štruktúrovaného dotazovacieho jazyka SQL. Pre štatistické vyhodnotenie boli aplikované analytické nástroje programu Excel, ako aj štatistický software SPSS a software NCSS (Number Cruncher Statistical Software) (4).

Vlastná práca
Intenzita kúpno-predajných transakcií s poľnohospodárskou pôdou v roku 2011

V roku 2011 bolo vo vybraných 12 okresoch Slovenska predaných celkom 70 671 452 m² poľnohospodárskej pôdy, čo je pokles oproti roku 2010, ale oproti predošlým rokom predaná výmera poľnohospodárskej pôdy zaznamenala nárast. V predanej výmere poľnohospodárskej pôdy bola najviac zastúpená orná pôda a to 66,33 %, ďalej trvalé trávne porasty 33,46 %, vinice 0,19 %, sady len 0,02 %. Z celkovej predanej výmery najväčšia výmera poľnohospodárskej pôdy bola predaná v okrese Topoľčany (30,44 %), ďalej v okresoch Košice-okolie (21,37 %) a Trnava (12,51 %), tiež Michalovce (7,91 %) a Liptovský Mikuláš (7,39 %). Najnižší podiel predanej výmery bol v okresoch Prešov (0,49 %), Banská Bystrica (0,38 %) a Svidník, kde predaná výmera tvorila 0,18 % z celkovej predanej výmery.

Výmera predanej poľnohospodárskej pôdy v roku 2011 vo vybraných okresoch SR podľa druhu pozemku

The area of sold agricultural land according to land culture in selected districts of Slovakia in 2011

Tab. 1

Okres ¹	Výmera ² (m ²)				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	3 151 227	2 774 783	28 940	5 362	342 142
Trnava	8 839 318	8 572 737	32 764		233 817
Nitra	4 759 639	4 623 928	36 239	609	98 863
Topoľčany	21 510 914	16 908 186	1 233	1 689	4 599 806
Liptovský Mikuláš	5 224 257	2 389 649		4 240	2 830 368
Žilina	2 217 563	1 103 737			1 113 825
Banská Bystrica	267 533	114 802			152 731
Rimavská Sobota	3 537 668	1 731 134	28 359		1 778 175
Prešov	343 684	251 577			92 107
Svidník	128 265	127 748			517
Košice-okolie	15 101 223	5 218 136			9 883 087
Michalovce	5 590 161	3 061 725	4 905		2 523 531
Spolu	70 671 452	46 878 142	132 440	11 900	23 648 969

Prameň: VÚGK, vlastné výpočty

1- District, 2- area, 3 – agricultural land, 4 – arable land, 5 – vineyards, 6 – orchards, 7 – grasslands

Najvyššia výmera predanej *ornej pôdy* v bola v okrese Topoľčany, čo v percentuálnom vyjadrení činilo 36,07 %, ďalej v okrese Trnava (18,29 %) a v okrese Košice-okolie (11,13 %). Najnižšia výmera predanej *ornej pôdy* bola zaznamenaná v okresoch Svidník (0,27 %) a Banská Bystrica (0,24 %).

Okres Košice-okolie sa na celkovej predanej výmere *trvalých trávnych porastov* podieľal najvyšším percentom (41,79 %). Ďalší v poradí v predaji trvalých trávnych porastov bol okres Topoľčany, kde percento predaja predstavovalo 19,45 % a okres Liptovský Mikuláš, kde predaj činil 11,97 %. K okresom so značným predajom TTP sa radia aj okresy Michalovce

(10,67%) a Rimavská Sobota (7,52 %). V ostatných okresoch predaj trvalých trávnych porastov predstavoval veľmi nízky percentuálny podiel, u väčšiny pod 1 %.

Vinice boli, podobne ako v predošlom roku, predávané v polovici sledovaných okresov. Najvyšší bol predaj viníc v okrese Nitra (27,36 %), druhý v poradí bol okres Trnava (24,74 %).

V roku 2011 boli *sady* predávané v 4 okresoch. Okres Dunajská Streda mal v predaji sadov najvyššie zastúpenie (45,06 %). Vysoký podiel predaja sadov mal aj okres Liptovský Mikuláš (35,63 %). V ďalších okresoch, kde sa predávali sady (Nitra a Topoľčany), bol podiel ich predaja nižší.

Porovnanie počtu katastrálnych území, v ktorých sa uskutočnili transakcie s poľnohospodárskou pôdou s celkovým počtom katastrálnych území v danom okrese, prinieslo výsledok, že najvyššie zastúpenie katastrálnych území, kde sa uskutočnili transakcie s pôdou voči celkovému počtu katastrálnych území, mal v roku 2011 okres Žilina a tento podiel činil 98,57 %. Veľký podiel katastrálnych území, v ktorých sa uskutočnili transakcie s poľnohospodárskou pôdou z celkového počtu katastrálnych území v okrese, mali aj okresy Trnava (86,21 %) a Topoľčany (82,26 %). K okresom s najnižším počtom katastrálnych území s uskutočnenými transakciami s pôdou v porovnaní s celkovým počtom katastrálnych území okresu patria Rimavská Sobota (32,31 %) a Svidník (14,29 %).

Porovnanie celkového počtu k.ú. vo vybraných okresoch s počtom k.ú., kde sa uskutočnili transakcie s pôdou v roku 2011

Comparison of the total number of cadastral areas in selected districts with cadastral areas, where were land transaction in 2011

Graf 1

Prameň: VÚGK, vlastné výpočty

počet k.ú., kde boli transakcie s pôdou- number of cadastral areas, where were land transactions

počet k.ú. v okrese celkom – total number of cadastral areas in district

V 12 sledovaných okresoch bolo v roku 2011 spolu predaných 21 501 pozemkov. Tento počet pozemkov bol o 2 527 pozemkov nižší ako v minulom roku, ale oproti predošlým rokom bol značne prevýšený. Z celkového počtu predaných pozemkov bolo 66,22 % pozemkov s ornou pôdou, 33,30 % pozemkov s trvalými trávnyimi porastmi, 0,37 % viníc a 0,11 % sadov.

Najvyšší počet predaných pozemkov s *poľnohospodárskou pôdou* z celkového počtu predaných pozemkov bol v okresoch Liptovský Mikuláš (28,45 %) a Žilina, kde v percentuálnom vyjadrení činil 24,30 %. Nasledovali okresy Topoľčany (14, 59 %) a Košice-okolie (9,73 %). V roku 2011 bolo najmenej predaných pozemkov, podobne ako v predošlom roku, v okresoch Prešov (0,71 %) a Svidník (0,11 %).

Predávané pozemky v roku 2011 boli, rovnako ako v predošlých rokoch, pre účely analýzy rozčlenené do 2 základných veľkostných kategórií (do 1 ha a nad 1 ha). Priemerná veľkosť pozemku za obidve veľkostné kategórie v roku 2011 činila 3 287 m².

V kategórii *pozemkov do 1 ha* bolo predaných až 94,63 % z celkového počtu pozemkov. Podľa podrobnejšieho členenia do veľkostných intervalov bol najväčší počet pozemkov predaný vo veľkostnom intervale od 100 do 1 000 m². Čo sa týka predanej výmery, táto činila v tejto veľkostnej kategórii 35,94 % z celkovej predanej výmery. Najväčší podiel výmery bol predaný vo veľkostnom intervale od 5 000 do 10 000 m². Priemerná veľkosť predávanej parcely vo veľkostnej kategórii do 1 ha bola 1 248 m².

Do *kategórie pozemkov s výmerou nad 1 ha* patrilo iba 5,37 % z celkového počtu predaných pozemkov. Podľa členenia do veľkostných intervalov bolo, čo sa týka počtu, najviac predaných pozemkov v intervale od 10 000 do 20 000 m². Výmera pozemkov v tejto veľkostnej kategórii predstavovala 64,06 % z celkovej predanej výmery. Najväčšia výmera predanej pôdy bola vo veľkostnom intervale nad 100 000 m². Priemerná veľkosť predávaného pozemku bola 39 229 m².

Počet, výmera a priemerná veľkosť predaných pozemkov vo veľkostných kategóriách do 1 ha a nad 1 ha v roku 2011*The number, area and average size of sold plots in size classes up to 1 ha and over 1 ha in 2011***Tab. 2**

Veľkosť poz. ¹ (m ²)		Počet pozemkov ⁴	Podiel počtu ⁵ (%)	Výmera pôdy ⁶ (m ²)	Podiel výmery ⁷ (%)	Priem. veľkosť pozemku ⁸ (m ²)
nad ²	do ³					
0	100	6 004	27,92	170 631	0,24	28
100	1 000	7 653	35,59	3 392 106	4,80	443
1 000	2 500	3 355	15,60	5 484 232	7,76	1 635
2 500	5 000	2 016	9,38	7 052 150	9,98	3 498
5 000	10 000	1 319	6,13	9 301 597	13,16	7 052
do 1 ha		20 347	94,63	25 400 716	35,94	1 248
10 000	20 000	652	3,03	8 942 200	12,65	13 715
20 000	50 000	334	1,55	10 173 766	14,40	30 460
50 000	100 000	94	0,44	6 453 130	9,13	68 650
100 000	*	74	0,34	19 701 639	27,88	266 238
nad 1 ha		1 154	5,37	45 270 736	64,06	39 229
Spolu		21 501	100,00	70 671 452	100,00	3 287

*Prameň: VÚGK, vlastné výpočty**1- size of plots, 2- over, 3- up to, 4- number of plots, 5- proportion of number, 6- area of land, 7- proportion of area, 8- average size of plot*

Podľa okresného členenia bola v kategórii pozemkov do 1 ha najväčšia výmera predaná v okresoch Topoľčany, Liptovský Mikuláš, Trnava a Košice-okolie a naopak, najmenšia výmera predanej pôdy v tejto kategórii bola v okresoch Svidník a Banská Bystrica. Čo sa týka počtu predaných pozemkov, v tejto veľkostnej kategórii ich bolo najviac predaných v okresoch Liptovský Mikuláš a Žilina. Najmenší počet predaných pozemkov v kategórii do 1 ha bol v okresoch Svidník a Prešov.

Aj vo veľkostnej kategórii pozemkov nad 1 ha bola najväčšia predaná výmera pôdy v okresoch Topoľčany, Košice-okolie a Trnava. Najmenšia predaná výmera pôdy v tejto veľkostnej kategórii pozemkov bola, podobne ako vo veľkostnej kategórii do 1 ha, v okresoch Svidník a Prešov. V počte predaných pozemkov vo veľkostnej kategórii nad 1 ha patrilo prvenstvo okresom Topoľčany, Trnava a Košice-okolie.

Počet predaných pozemkov vo vybraných okresoch SR podľa veľkostných kategórií v roku 2011

Number of sold plots in selected districts of Slovakia according to size classes in 2011

Graf 2

Prameň: VÚGK, vlastné výpočty

pozemky nad 1 ha – plots over 1 ha, pozemky do 1 ha – plots up to 1 ha

Priemerná veľkosť predávaných pozemkov v roku 2011 bola v kategórii *do 1 ha* najmenšia v okresoch Liptovský Mikuláš (704 m²), Banská Bystrica (637 m²) a Žilina (233 m²). K okresom s najväčšou priemernou veľkosťou pozemkov v tejto veľkostnej kategórii patrili Trnava (2 652 m²) a Topoľčany, kde priemerná veľkosť predávaného pozemku činila 2 531 m².

V okrese Košice-okolie bola najväčšia priemerná veľkosť predávaného pozemku v kategórii *nad 1 ha*, ktorá predstavovala 70 893 m². Ďalšie v poradí s najväčšou priemernou veľkosťou pozemku boli okresy Michalovce (66 932 m²) a Rimavská Sobota (47 529 m²). Najmenšia priemerná veľkosť predávaných pozemkov vo veľkostnej kategórii pozemkov nad 1 ha bola zaznamenaná v okrese Prešov, kde činila 15 176 m².

Priemerná veľkosť pozemkov podľa veľkostných kategórií vo vybraných okresoch SR v roku 2011*Average size of plots according to size classes in selected districts of Slovakia in 2011***Tab. 3**

Okres ¹	Priemerná veľkosť pozemku ² (m ²)		
	do 1 ha ³	nad 1ha ⁴	celkom ⁵
Dunajská Streda	1 481	38 573	6 002
Trnava	2 652	23 658	5 396
Nitra	2 476	31 725	7 790
Topoľčany	2 531	34 840	6 855
Liptovský Mikuláš	704	20 674	854
Žilina	233	45 731	424
Banská Bystrica	637	31 509	1 184
Rimavská Sobota	1 751	47 529	4 192
Prešov	1 638	15 176	2 261
Svidník	2 434	21 723	6 108
Košice-okolie	1 839	70 893	7 222
Michalovce	2 303	66 932	6 130
Spolu	1 248	39 229	3 287

*Prameň: VÚGK, vlastné výpočty**1- district, 2- the average size of plot, 3- up to 1 ha, 4- over 1 ha, 5- total***Priemerná trhovú cenu predávanej poľnohospodárskej pôdy v roku 2011**

V roku 2011 priemerná trhovú cenu poľnohospodárskej pôdy v súbore dvanástich vybraných okresoch Slovenska mala hodnotu 1,09 EUR.m⁻². Priemerná trhovú cenu ornej pôdy bola 1,23 EUR.m⁻², trvalých trávnych porastov 0,77 EUR.m⁻². U viníc priemerná trhovú cenu dosiahla hodnotu 3,90 EUR.m⁻² a u ovocných sádov až 35,30 EUR.m⁻².

Priemerná trhová cena pôdy vo vybraných okresoch SR v roku 2011 podľa druhu pozemku*The average market price of land in selected districts of Slovakia according to land culture in 2011***Tab. 4**

Okres ²	Cena ¹ (EUR.m ⁻²)				
	Poľn. pôda ³	Orná pôda ⁴	Vinice ⁵	Sady ⁶	TTP ⁷
Dunajská Streda	2,34	2,44	9,65	34,10	0,42
Trnava	0,96	0,97	1,34		0,61
Nitra	1,36	1,31	4,66	46,50	2,15
Topoľčany	0,68	0,46	0,28	0,02	1,46
Liptovský Mikuláš	0,70	0,87		49,24	0,48
Žilina	4,37	5,60			3,16
Banská Bystrica	7,07	8,23			6,20
Rimavská Sobota	0,23	0,20	0,27		0,26
Prešov	6,41	5,70			8,35
Svidník	0,27	0,27			1,16
Košice-okolie	1,04	2,36			0,35
Michalovce	1,04	1,75	3,37		0,17
Spolu	1,09	1,23	3,90	35,30	0,77

*Prameň: VÚGK, vlastné výpočty**1- price, 2- district, 3- agricultural land, 4- arable land, 5- vineyards, 6- orchards, 7- grassland*

Členenie do veľkostných kategórií prinieslo výsledok, že v roku 2011 priemerná trhová cena poľnohospodárskej pôdy bola vyššia vo veľkostnej kategórii pozemkov *do 1 ha* a činila 1,70 EUR.m⁻². Priemerná trhová cena poľnohospodárskej pôdy vo veľkostnej kategórii pozemkov *nad 1 ha* bola 0,74 EUR.m⁻².

V členení podľa veľkostných intervalov bola v roku 2011 najvyššia priemerná trhová cena poľnohospodárskej pôdy vo veľkostnom intervale od 100 do 1 000 m² a vo veľkostnom intervale do 100 m². Najnižšia priemerná trhová cena pôdy bola zaznamenaná v intervale 50 000 – 100 000 m².

The average market price of arable land and grassland according to plot size in 2011

Graf 3

Prameň: VÚGK, vlastné výpočty

Interval veľkosti- interval of size, cena TTP – price of grassland, cena OP- price of arable land

Z vybraných 12 okresov bola najvyššia priemerná trhovú cena *poľnohospodárskej pôdy* zaznamenaná v okresoch Banská Bystrica (7,07 EUR.m⁻²), Prešov (6,41 EUR.m⁻²) a Žilina (4,37 EUR.m⁻²). Okresy v produkčných oblastiach mali ceny poľnohospodárskej pôdy nižšie. Jednalo sa o okresy Dunajská Streda (2,34 EUR.m⁻²), Nitra (1,36 EUR.m⁻²), Michalovce (1,04 EUR.m⁻²) a Košice (1,04 EUR.m⁻²). Najnižšie priemerné trhovú ceny Poľnohospodárskej pôdy boli v roku 2011 v okresoch Svidník (0,27 EUR.m⁻²) a Rimavská Sobota (0,23 EUR.m⁻²).

Najvyššia priemerná trhovú cena *ornej pôdy* bola v okresoch Banská Bystrica (8,23 EUR.m⁻²), Prešov (5,70 EUR.m⁻²) a Žilina (5,60 EUR.m⁻²). Z okresov s vhodnými podmienkami na poľnohospodársku výrobu mali najvyššie priemerné ceny ornej pôdy: Dunajská Streda (2,44 EUR.m⁻²), Košice-okolie (2,36 EUR.m⁻²), Michalovce (1,75 EUR.m⁻²) a Nitra (1,31 EUR.m⁻²). Najnižšie priemerné trhovú ceny ornej pôdy boli zaznamenané v okresoch Svidník (0,27 EUR.m⁻²) a Rimavská Sobota (0,20 EUR.m⁻²).

Výška priemernej trhovej ceny *trvalých trávnych porastov* bola vysoká len v troch sledovaných okresoch: Prešov (8,35 EUR.m⁻²), Banská Bystrica (6,20 EUR.m⁻²) a Žilina (3,16 EUR.m⁻²), kde sa jednalo pravdepodobne, o pozemky na rekreačné a stavebné účely. U väčšiny ostatných okresov bola priemerná trhovú cena nižšiu ako 1 EUR m⁻².

Priemerné trhovú ceny *viníc sa* v rámci šiestich okresov, kde sa vinice predávali, pohybovali od 0,27 EUR.m⁻² v okrese Rimavská Sobota až po 9,65 EUR.m⁻² v okrese Dunajská Streda.

U *ovocných sádov* bola vo väčšine okresov priemerná trhovú cena značne vysoká (viac ako 30 EUR.m⁻²). Jednalo sa však o malú výmeru a malý počet pozemkov.

Priemerná trhovú cena ornej pôdy a trvalých trávnych porastov vo vybraných okresoch SR v roku 2011

The average market price of arable land and grassland in selected districts of Slovakia in 2011

Graf 4

Prameň: VÚGK, vlastné výpočty
OP- arable land, TTP- grassland

Priemerná trhová cena pozemkov s výmerou do 1 ha

Trhová cena pozemkov veľkostnej kategórie *do 1 ha* mala v priemere za všetky sledované okresy hodnotu 1,70 EUR.m⁻². Priemernú trhovou cenu poľnohospodárskej pôdy vo veľkostnej kategórii nad 1 ha prekročila cca 2,3-násobne. Podrobnejšie členenie do veľkostných intervalov ukázalo, že priemerná trhová cena poľnohospodárskej pôdy bola najvyššia vo veľkostnom intervale od 100 do 1 000 m² a činila 6,03 EUR.m⁻², ďalší v poradí bol interval do 100 m², kde priemerná trhová cena bola 4,09 EUR.m⁻².

V členení podľa druhu pozemku bola v tejto veľkostnej kategórii v roku 2011 najvyššia priemerná trhová cena zaznamenaná u sádov vo veľkostnom intervale do 100 m² (67,93 EUR.m⁻²). Vo veľkostnom intervale od 1 000 do 2 500 m² sa sady predávali za minimálnu priemernú trhovou cenu (0,02 EUR.m⁻²).

Priemerná trhova cena pody do 1ha poda druhu pozemku v roku 2011
The average market price of land over 1 ha according to land culture in 2011

Tab. 5

Vekost' pozemku ¹ (m ²)		Priemerna cena ² (EUR.m ⁻²)				
nad ³	do ⁴	OP ⁵	vinice ⁶	sady ⁷	TTP ⁸	PP spolu ⁹
0	100	4,15	5,86	67,93	3,77	4,09
100	1 000	7,89	3,18	47,51	2,36	6,03
1 000	2 500	1,60	4,22	0,02	1,61	1,62
2 500	5 000	0,95	2,42	30,00	0,95	0,97
5 000	10 000	0,66	–	–	0,79	0,68
do 1ha		1,77	3,35	35,30	1,40	1,70

Pramen: VUGK, vlastne vypocty

1- plot size, 2- the average price- 3- over, 4- up to, 5- arable land, 6- vineyards, 7- orchards, 8- grassland, 9- agricultural land together

V cleneni poda okresov bola v kategorii pozemkov do 1 ha najvyššia priemerna cena poľnohospodarskej pody zaznamenana v okresoch Banska Bystrica (12,07 EUR.m⁻²), Dunajska Streda (8,49 EUR.m⁻²) a Prešov (8,36 EUR.m⁻²). Najnižšiu priemernu trhovu cenu poľnohospodarskej pody v tejto vekostnej kategorii mali okresy Svidnik (0,34 EUR.m⁻²), Rimavska Sobota (0,24 EUR.m⁻²) a Topoľcany (0,22 EUR.m⁻²).

Priemerna trhova cena pozemkov s vymerou nad 1 ha

Pozemky vo vekostnej kategorii *nad 1 ha* mali priemernu trhovu cenu poľnohospodarskej pody za všetky sledovane okresy 0,74 EUR.m⁻². Za najvyššiu priemernu cenu (1,37 EUR.m⁻²) boli predavane pozemky vo vekostnom intervale od 20 000 m² do 50 000 m². Najnižšiu priemernu trhovu cenu mali pozemky s poľnohospodarkou podou vo vekostnom intervale od 50 000 do 100 000m², a ta cinila 0,35 EUR.m⁻².

Poda druhu vo vekostnej kategorii pozemkov nad 1 ha bola najvyššia priemerna trhova cena 10,02 EUR.m⁻² zaznamenana u vinic vo vekostnom intervale 10 000–20 000 m². Orna poda vo vekostnej kategorii pozemkov nad 1 ha sa predavala za najvyššiu trhovu cenu (1,10 EUR.m⁻²) vo vekostnom intervale nad 100 000 m². Za celkovo najnižšiu priemernu trhovu cenu (0,16 EUR.m⁻²) sa v tejto vekostnej kategorii predavali pozemky s TTP vo vekostnom intervale nad 100 000 m².

Priemerná trhova cena pody nad 1 ha poda druhu pozemku v roku 2011
The average market price of land over 1 ha according to land culture in 2011

Tab. 6

Veľkosť pozemku ¹ (m ²)		Priemerna cena ² (EUR.m ⁻²)				
nad ³	do ⁴	OP ⁵	Vinice ⁶	Sady ⁷	TTP ⁸	PP spolu ⁹
10 000	20 000	0,62	10,02	–	0,39	0,61
20 000	50 000	1,06	0,28	–	1,98	1,37
50 000	100 000	0,34	–	–	0,36	0,35
100 000	*	1,10	–	–	0,16	0,60
nad 1 ha		0,85	4,88	–	0,55	0,74

Prameň: VUGK, vlastne vypoty

1- plot size, 2- the average price- 3- over, 4- up to, 5- arable land, 6- vineyards, 7- orchards, 8- grassland, 9- agricultural land together

Priemerna trhova cena poľnohospodarskej pody v kategorii nad 1 ha na okresnej úrovni bola najvyššia v okrese Prešov (2,07 EUR.m⁻²) a v okrese Banska Bystrica (1,45 EUR.m⁻²). Tieto okresy nemali zastupene pozemky vo veľkostnych intervaloch od 50 000 do 100 000 m² a nad 100 000 m². V poradi dalšie poda vyšky priemernych trhovych cien poľnohospodarskej pody boli okresy Michalovce (1,27 EUR.m⁻²), Topoľany (0,89 EUR.m⁻²) a Nitra (0,79 EUR.m⁻²). Najnižšie priemerne trhove ceny poľnohospodarskej pody boli vo veľkostnej kategorii nad 1 ha v okresoch Svidnik (0,24 EUR.m⁻²) a Rimavska Sobota (0,22 EUR.m⁻²).

Porovnanie priemernych trhovych a uradnych cien poľnohospodarskej pody v roku 2011

Porovnanm priemernej trhovej ceny *ornej pody* v roku 2011 bez zaradenia do veľkostnych kategorii bolo zistene, že tato cena sumarne za všetky sledované okresy bola 6,8-krát vyššia ako uradna cena ornej pody. Medzi jednotlivymi okresmi boli znacne rozdiely medzi trhovou a uradnou cenou ornej pody. Najvaci rozdiel bol zaznamenany v okrese Banska Bystrica, kde priemerna trhova cena ornej prevysila priemernu uradnu cenu OP az stonasobne. Vysšie rozdiely medzi trhovou a uradnou cenou boli aj v okresoch Žilina a Prešov. V produkcnych okresoch zapadneho Slovenska sa prevyšenie uradnej ceny pohybovalo v rozpati od 3,9 az po 7,9 a v produkcnych okresoch vychodneho Slovenska boli uradne ceny cca 10 az 20-krát nižšie ako priemerne trhove ceny. Najmenšie rozdiely medzi priemernou trhovou a priemernou uradnou cenou ornej pody boli v okrese Svidnik, kde trhova cena OP bola oproti uradnej cene vyššia 3-krát. V okrese Topoľany bola trhova cena oproti uradnej vyššia 2,3-krát a v Rimavskej Sobote vyššia len 1,7-krát.

Pri porovnani vyšky trhovych cien ornej pody s vyškou uradnej ceny OP poda veľkostnych kategorii pozemkov boli oveľa vacšie rozdiely zaznamenane vo veľkostnej kategorii pozemkov *do 1 ha*. Sumarne za všetky sledované okresy bolo prevyšenie uradnej ceny OP pri pozemkoch menších ako 1 ha 9,8-nasobne. Najvyššie rozdiely boli zaznamenane v okresoch Banska Bystrica, Prešov a Žilina. Menšie rozdiely boli v okrese Dunajska Streda a Kosice-okolie. Okres Rimavska Sobota mal najniži rozdiel medzi uradnou a trhovou cenou

OP, ktorý predstavoval 1,9-násobné prevýšenie úradnej ceny trhovou cenou. Jedine v okrese Topoľčany bola trhovú cena OP nižšia ako úradná cena a dosiahla iba 75 % z úradnej ceny.

Pozemky s ornou pôdou vo veľkostnej kategórii *nad 1 ha* boli v priemere za všetky okresy predávané za trhovú cenu 4,7-krát prevyšujúce úradné ceny. Najväčšie rozdiely medzi úradnou a trhovou cenou boli v okresoch Banská Bystrica, Prešov a Michalovce, ale tento rozdiel bol oveľa nižší ako pri pozemkoch na nepoľnohospodárske využitie.

Porovnanie trhovej ceny pozemkov s OP vo veľkostnej kategórii do 1 ha a nad 1 ha s úradnou cenou OP vo vybraných okresoch SR v roku 2011

The comparison of market price of arable land plots in size classes up to 1 ha and over 1 ha with official price of arable land in selected districts of Slovakia in 2011

Graf 5

Prameň: VÚGK, vlastné výpočty

trhová cena OP do 1 ha- market price of arable land up to 1 ha, trhová cena OP nad 1 ha- market price of arable land over 1 ha, úradná cena OP- official price of arable land

Porovnaním trhovej a úradnej ceny *trvalých trávnych porastov* boli zistené ešte väčšie rozdiely medzi úradnou a trhovou cenou pôdy ako u ornéj pôdy. V priemere za všetky sledované okresy v roku 2011 bez rozlíšenia účelu ďalšieho využitia bolo prevýšenie hodnoty úradnej ceny trhovou cenou cca 19-násobné. Aj u tohto druhu pozemku boli veľké rozdiely v rámci jednotlivých okresov. Najväčšie prevýšenia medzi úradnou a trhovou cenou TTP (vyše 100-násobné) boli zaznamenané v okresoch Prešov, Banská Bystrica a Žilina. Značne veľký rozdiel medzi úradnou cenou TTP a priemernou trhovou cenou bol aj v okrese Svidník, kde trhovú cenu prevýšila úradnú cenu 29-krát, v okrese Topoľčany bolo toto prevýšenie cca 21-násobné a v Nitre 16,5-násobné. Najmenší rozdiel medzi úradnou a trhovou cenou TTP bol v okresoch Michalovce (2,8-násobné prevýšenie úradnej ceny) a Dunajská Streda (2,3-násobné prevýšenie).

Pri pozemkoch *do 1 ha* bolo v priemere za všetky sledované okresy 35-násobné prevýšenie úradnej ceny trhovou cenou. Extrémny rozdiel medzi trhovou a úradnou cenou TTP bol zaznamenaný v okrese Banská Bystrica a mnohonásobné prevýšenie úradnej ceny trhovou bolo aj v okresoch Prešov a Žilina. Najnižšie rozdiely medzi úradnou a trhovou cenou TTP boli v okresoch Dunajská Streda, Michalovce, Rimavská Sobota a Topoľčany.

Pozemky *nad 1 ha* mali v priemere za všetky sledované okresy rozdiel medzi úradnou a trhovou cenou TTP 13,7-násobný. Najväčšie rozdiely medzi úradnou cenou a trhovou cenou, i keď podstatne nižšie ako pri pozemkoch *do 1 ha*, boli v okresoch Žilina, Topoľčany a Banská Bystrica. Najmenej boli úradné ceny prevýšené trhovými cenami v okresoch Dunajská Streda a Michalovce.

Záver

Analýza trhu s poľnohospodárskou pôdou vo vybraných okresoch Slovenska rozšírila databázu o výmerách, počte predaných pozemkov a cenách pozemkov s poľnohospodárskou pôdou, vedenú na VÚEPP od roku 2001.

Transakcie s pôdou v roku 2011 výmerou a počtom predaných pozemkov prevýšili predošlé sledované roky okrem roku 2010, kedy bola doposiaľ predaná najväčšia výmera aj najvyšší počet pozemkov s poľnohospodárskou pôdou. V roku 2011 bola najväčšia výmera poľnohospodárskej pôdy predaná v okrese Topoľčany, v počte predaných pozemkov patrilo prvé miesto okresu Liptovský Mikuláš. K okresom s najmenšou výmerou predanej pôdy patrili Svidník a Banská Bystrica.

Najväčšie zastúpenie katastrálnych území, kde sa uskutočnili transakcie s pôdou voči celkovému počtu katastrálnych území v danom okrese, mal v roku 2011 okres Žilina a tento podiel činil 98,57 %.

Na základe členenia predaných pozemkov do veľkostných kategórií bolo zistené, že väčšia výmera predanej pôdy bola vo veľkostnej kategórii pozemkov *nad 1 ha* a činila 64,06 % z celkovej predanej výmery. Podiel počtu pozemkov vo veľkostnej kategórii pozemkov *do 1 ha* bol väčší oproti veľkostnej kategórii *nad 1 ha* tvoril 94,63 % z celkového počtu predaných pozemkov s poľnohospodárskou pôdou.

Priemerná trhovú cenu poľnohospodárskej pôdy za všetky vybrané okresy v roku 2011 mala hodnotu 1,09 EUR.m⁻². Najvyššia priemerná trhovú cenu bola v okrese Banská Bystrica (7,07 EUR.m⁻²), najnižšia priemerná trhovú cenu (0,23 EUR.m⁻²) bola zaznamenaná v okrese Rimavská Sobota. Podľa druhu pozemku mali v roku 2011 najvyššiu priemernú trhovú cenu (35,30 EUR.m⁻²) ovocné sady. Pozemky veľkostnej kategórie *do 1 ha* mali vyššiu priemernú trhovú cenu (v priemere 1,70 EUR.m⁻²), a táto 2,3-násobne prevyšovala priemernú trhovú cenu pozemkov *nad 1 ha*.

Takmer vo všetkých vybraných okresoch priemerná trhovú cenu ornej pôdy aj trvalých trávnych porastov viacnásobne prevyšovala úradnú cenu OP aj TTP. Výraznejšie prevýšenie úradnej ceny trhovou cenou bolo zaznamenané u pozemkov z veľkostnej kategórie *do 1 ha*.

Literatúra

- [1] BANDLEROVÁ, A. a kol.: Agrárne právo Európskej únie. Vysokoškolská učebnica. Vyd. SPU v Nitre, 2007. 218 strán. ISBN 978-80-8069-990-1
- [1] BUDAY, Š. – BRADÁČOVÁ, K.: Faktory vplývajúce na rozvoj trhu s pôdou na Slovensku. In: Sborník ze semináře: “Vliv zemědělské politiky EU na využívání půdního fondu a rozvoj venkova. Špindlerův Mlýn, ČR, VUZE Praha, 2007. s. 57-63. ISBN 978-80-86671-43-7
- [1] BUDAY, Š. – GRAUSOVÁ, G. – RYBÁR, V.: Analýza vlastníckých a užívateľských vzťahov k poľnohospodárskej pôde vo vybraných regiónoch Slovenska. VÚEPP Bratislava, štúdia č. 175/2011, strán 62, tab. 31, graf 29. ISBN 978-80-8058-554-9
- [1] HINTZE, J. L.: NCSS Statistical Sydtem, Kaysville, Utah, 2005
- [1] HOPFER, A. – ŽUK, Ł.: Methodological and practical Aspect of Rural land Market Assesment – the Polish example. In: FIG XXII International Congress: Washington, 2002, www.fig.net/pub/fig_2002/Js14/JS14_hopfer_zuk.pdf
- [1] NĚMEC, J.: Prodej a koupě pozemku pro pozemkové úpravy. In: Sborník ze semináře: Půda v 21. Století: hodnocení a oceňování zemědělského půdního fondu v podmínkách užití a ochrany přírodních zdrojů. 1.-2. 11. 2011, Doksy, ÚZEI, Praha 2011.

Došlo 14.12.2012

Kontaktná adresa

doc. Ing. Štefan BUDAY, PhD.

Ing. Gabriela GRAUSOVÁ

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

Katarína Škriniarová - Anna Bandlerová - Zuzana Ilková

Nezrovnalosti v počtoch poľnohospodárskych družstiev na Slovensku

Discrepancies in the number of agricultural cooperatives in Slovakia

Abstract *The development and position of the agricultural cooperatives in Slovakia represent the main focus of the paper. In particular, the emphasis is put on the issues originated in the fact that there are discrepancies in the number of active, enterprising cooperatives which are registered in the Business Register of the Ministry of Justice of the Slovak Republic and the total number of registered agricultural cooperatives. In our opinion this situation has a negative impact on the credibility of the data registered in the Business Register. Within this paper the authors debate about the causes of the situation and suggest possible solutions.*

Key words *cooperatives - business register - payment agency – traditional agricultural cooperatives - winding up of cooperatives - development of cooperatives - liquidation of cooperatives - statutory body*

Abstrakt Príspevok sa zaoberá otázkami postavenia a vývoja poľnohospodárskych družstiev na Slovensku a poukazuje na problémy vznikajúce v súvislosti s existujúcim nesúlalom v počtoch aktívnych, v obchodnom registry zapísaných podnikajúcich poľnohospodárskych družstiev a celkovým počtom registrovaných poľnohospodárskych družstiev. Sme toho názoru, že takýto stav znižuje dôveryhodnosť údajov zapísaných v obchodnom registri. V príspevku sa autorský kolektív zamýšľa nad príčinami tohto stavu a navrhuje možné riešenie.

Kľúčové slová družstvá - obchodný register - platobná agentúra - tradičné poľnohospodárske družstvá - zrušenie družstva - vývoj družstiev - likvidácia družstiev - štatutárny orgán

Ťažko by sme hľadali úsek spoločenských vzťahov, ktorých zákonná úprava sa komplexne stávala predmetom pozornosti nášho zákonodarstva tak často, ako vzťahy, ktoré vznikajú v oblasti poľnohospodárstva. Štruktúra podnikateľských subjektov po roku 1990 sa následkom privatizácie podstatne zmenila. Ak pred rokom 1990 v rámci poľnohospodárstva existovali družstvá a štátne majetky, tak po roku 1990 ako nové podnikateľské subjekty pribudli obchodné spoločnosti a samostatne hospodáriaci roľníci, ktorí počas obdobia socializmu na rozdiel od iných štátov východnej Európy u nás takmer neexistovali.

Ani po viac ako 20 rokoch od zmeny politického systému nie je možné si predstaviť poľnohospodárstvo na Slovensku bez poľnohospodárskych družstiev, ktoré napriek klesajúcej tendencii si stále zachovávajú prevahu nad ostatnými formami podnikania, najmä čo do rozsahu výmery obrábanej poľnohospodárskej pôdy. Faktom je, že ide o poľnohospodárske družstvá, ktoré prešli transformáciou a ich vznik sa u väčšiny datuje pred rokom 1990. Nejde o novo založené poľnohospodárske družstvá, ktorých počet po roku 2005 je viac menej bezvýznamný. Poukazujú na to aj výsledky nášho výskumu na príklade Nitrianskeho kraja, keď po roku 2005 vznikli iba 3 poľnohospodárske družstvá (Tab. 2).

Na Slovensku v súčasnosti obhospodarujú poľnohospodárske družstvá ešte stále viac ako 39 % všetkej poľnohospodárskej pôdy. Na porovnanie obchodné spoločnosti hospodária na viac ako 40 % poľnohospodárskej pôdy, fyzické osoby – farmári len na ploche 19 % poľnohospodárskej pôdy¹.

Metodický postup

Družstevníctvo považuje EÚ za významnú a rovnocennú podnikateľskú formu, čo dokumentuje i Smernica EÚ o európskej družstevnej spoločnosti, ktorej súčasťou je „Biela kniha o družstevníctve“. Ide o súbor odporúčaní, ktorými by sa družstevníctvo v členských krajinách EÚ malo riadiť a o úpravu podmienok družstevného podnikania. V mnohých krajinách EÚ je družstevníctvo upravené osobitnými zákonmi. V našich podmienkach prešli družstvá zložitým vývojom. V súčasnosti, podľa platnej právnej úpravy sú družstvá podnikateľským subjektom, tradične pôsobiacim hlavne v oblasti poľnohospodárskeho podnikania.

Cieľom príspevku je poukázať na vývoj a niektoré vybrané problémy poľnohospodárskych družstiev na Slovensku ako i na zistené rozdiely, ktoré existujú medzi počtom poľnohospodárskych družstiev zapísaných v obchodnom registri a medzi v praxi skutočne aktívnymi- podnikajúcimi poľnohospodárskymi družstvami. Na základe analýzy príslušných ustanovení právnych predpisov bolo našim cieľom zistiť príčiny tohto stavu a na základe logickej metódy poznávania poukázať na riešenie problému.

Pri zisťovaní počtu poľnohospodárskych družstiev na Slovensku a zvlášť v Nitrianskom kraji sme vychádzali z troch rôznych zdrojov: z evidencie ktorú vedie pôdohospodárska platobná agentúra (PPA) za rok 2012, zo záznamovobchodného registra za rok 2012 a z Cenzusu fariem z roku 2010.

Pri skúmaní problematiky bola použitá metóda zhromažďovania štatistických údajov, analýzy podkladových údajov, analýzy právnych predpisov, ktoré boli základným východiskom pre úpravu družstiev ako i pre realizáciu zložitého transformačného procesu poľnohospodárskych družstiev, metóda syntézy dosiahnutých výsledkov a poznatkov.

¹ Štruktúrálny cenzus fariem 2010, str. 5

Vlastná práca

Družstevníctvo na Slovensku (história)

Družstevné hnutie na Slovensku má podľa Štefanoviča, M. (1979) viac ako 160 ročnú tradíciu, jej vývoj začína v roku 1845 založením Gazdovského spolku v Sobotišti, ktoré bolo druhým družstvom na svete a prvým úverovým družstvom na svete. Prvé družstvá boli nositeľkami základných ideí družstevného hnutia a to svojpomoci a vzájomnej podpory. Boli neziskovými združeniami, zameranými na riešenie sociálnych a hospodárskych problémov svojich členov. S rozvojom trhového hospodárstva do družstevného hnutia prenikajú rôzne, mnohokrát protichodné názory na charakter družstiev, či majú družstvá plniť sociálne potreby svojich členov a teda mať charakter neziskových združení, alebo sa majú uplatňovať ako družstvá výrobné so ziskovou orientáciou. Za prvú právnu úpravu družstiev na našom území je možné považovať zák. čl. XXXVII/1875 uhorského obchodného zákona, ktorý bol doplnený družstevným zákonom, zák. čl. XXII/1898 o hospodárskych a živnostenských úverových družstvách. Vznikajúce družstvá v tomto období mali charakter uvedenej úpravy. Išlo o svojpomocné, samosprávne a autonómne spoločenstvá, ktorých základný majetok bol vytvorený podielovou účasťou členov. Členstvo bolo dobrovoľné, s demokratickým rozhodovaním členov, člen = hlas.

Od začiatku päťdesiatych rokov dvadsiateho storočia na našom území aj v družstevníctve sa presadzoval centralizovaný spôsob riadenia, družstvá, ako právna forma pôsobili najmä v oblasti poľnohospodárskej prvovýroby alebo ako spotrebné, bytové a výrobné družstvá. Ich právne postavenie bolo upravené osobitnými zákonmi (zákon č. 69/1949 Zb. o jednotných pôdohospodárskych družstvách, zákon č. 49/1959 Zb. o jednotných roľníckych družstvách, zákon č. 122/1975 o poľnohospodárskom družstevníctve, zákon č. 162/1990 Zb. o poľnohospodárskom družstevníctve, zákon č. 176/1990 Zb. o bytovom, spotrebnom, výrobnom a inom družstevníctve).

Spoločenské a ekonomické zmeny po roku 1989 znamenali aj pre družstvá vážne majetkové a organizačné dopady. Základným predpisom upravujúcim právne postavenie družstiev sa stal Obchodný zákonník prijatý v roku 1991, ktorý ustanovil jednotnú právnu formu družstva, bez ohľadu na predmet činnosti. Družstvo v zmysle právnej úpravy je podnikateľským subjektom, spoločenstvom neuzavretého počtu osôb, založeným za účelom podnikania alebo zabezpečovania hospodárskych, sociálnych alebo iných potrieb svojich členov. Od obchodných spoločností sa odlišuje osobitnou úpravou vnútorných vzťahov medzi družstvom a členmi ako aj medzi členmi navzájom. Obchodný zákonník vo svojom ustanovení § 765 uložil družstvám, ktoré vznikli pred nadobudnutím jeho účinnosti premeniť sa na spoločnosti alebo družstvá, upravené týmto zákonom a to postupom, ktorý upravil osobitný zákon. Týmto zákonom bol zákon č. 42/1992 Zb. o úprave majetkových vzťahov a o vyporiadaní majetkových nárokov v družstvách.

Poľnohospodárske družstvá po roku 1990

Východiskom pre uskutočňovanie štrukturálnych zmien v poľnohospodárstve boli predovšetkým zmeny v legislatíve. Po roku 1990 boli prijaté nové právne predpisy, prostredníctvom ktorých sa realizovali majetkové reštitúcie, transformácia a privatizácia v poľnohospodárskom sektore. Medzi všeobecné právne predpisy dotýkajúce sa daného problému možno zaradiť:

- Ústava Slovenskej republiky 460/1992 Zb. v znení neskorších predpisov,
- Občiansky zákonník č. 40/1964 Zb. v znení neskorších predpisov, najmä časti týkajúcej sa vecných a teda aj vlastníckych práv,
- Obchodný zákonník č. 513/1991 Zb. v znení neskorších predpisov, ktorý obsahuje novú právnu úpravu družstva ako právnej formy podnikania.

Špeciálne právne predpisy, podľa ktorých sa priamo riadil proces reštitúcií a transformácie v poľnohospodárskom sektore:

- zákon č. 229/1991 Zb. o úprave vlastníckych vzťahov k pôde a inému poľnohospodárskemu majetku v znení neskorších predpisov (1. reštitučný zákon),
- zákon č. 503/2003 Z. z. o navrátení vlastníctva k pozemkom (tzv. 2. reštitučný zákon),
- uznesenie Ústavného súdu 218/2005 Z. z. poznámka týka sa to zákona č. 180/2005,
- zákon č. 42/1992 Zb. o úprave majetkových vzťahov a vyporiadaní majetkových nárokov v družstvách v znení neskorších predpisov (tzv. transformačný zákon),
- zákon č. 264/1995 Z. z., ktorým sa mení a dopĺňa zákon č. 42/1992 Zb. o úprave majetkových vzťahov a vyporiadaní majetkových nárokov v družstvách v znení neskorších predpisov (1. novela transformačného zákona),
- zákon č. 3/2005 Z. z., ktorým sa dopĺňa zákon č. 42/1992 Zb. o úprave majetkových vzťahov a vyporiadaní majetkových nárokov v družstvách v znení neskorších predpisov (2. novela transformačného zákona).

Demo, M. (2001) uvádza, že pred rokom 1989 hospodárili na pôde iba poľnohospodárske družstvá a štátne majetky. Roľníkom sa ponechala iba malá výmera pôdy. Vo vtedajšom Československu existovalo vyše 200 štátnych majetkov s výmerou okolo 6000 ha a viac ako 1600 poľnohospodárskych družstiev s priemernou výmerou 2500 ha. Proces transformácie družstiev mal dve základné časti:

- upraviť majetkové vzťahy a vyporiadať majetkové nároky v družstvách vypočítaním majetkových podielov oprávnených osôb, schváliť transformačný projekt,
- prispôsobiť vnútorné právne pomery družstva Obchodnému zákonníku, resp. schváliť spôsob premeny družstiev na iné podnikateľské formy podľa Obchodného zákonníka.

Výsledkom transformácie družstva bol schválený transformačný projekt, súčasťou ktorého bolo aj rozhodnutie o ďalšej existencii družstva, ktoré sa mohlo premeniť na obchodnú spoločnosť (a.s., s.r.o., v.o.s., k. s.) alebo sa prispôsobiť novej právnej úprave družstva podľa Obchodného zákonníka.

Pokiaľ sa oprávnené fyzické osoby nestali účastníkmi právnickej osoby podľa transformačného projektu a rozhodli sa vykonávať poľnohospodársku výrobu, musel sa jej majetkový podiel vydať do 90 dní odo dňa, keď oprávnená osoba o vydanie požiadala. Pôvodný transformačný zákon ostatným vlastníkom transformačného podielu zabezpečoval vydanie tohto podielu po 7 rokoch. Vzhľadom na obavy z kolapsu poľnohospodárskych družstiev, ktorý mohol nastať v súvislosti s vyporiadaním transformačných podielov ich vlastníkom (Schwarcz, P., 2004), bola prijatá novela transformačného zákona č. 264/1995 Z. z., ktorým sa mení a dopĺňa zákon č. 42/1992 Zb. o úprave majetkových vzťahov a vyporiadaní majetkových nárokov v družstvách v znení neskorších predpisov (1. novela transformačného zákona).

Táto novela nariadila družstvám za transformačné podiely vydať družstevné podielnícke listy (DPL) ako obchodovateľné cenné papiere oprávneným osobám, ktoré neboli členmi družstva. Oprávneným osobám, ktoré boli členmi družstva, sa tieto cenné papiere vydali za transformačné podiely iba v tých prípadoch, ak sa na tom uzniesla členská schôdza.

Družstevné podielnícke listy poskytovali oprávneným osobám právo podieľať sa na zisku družstva, prevádzať ich a inak s nimi nakladať, ponúknuť družstvu ich odkúpenie a právo byť prijatý za člena družstva. Po 7 rokoch od schválenia transformačného projektu zákon dával družstvu možnosť odkúpiť DPL, ktoré družstvo vydalo, ak mu ich podielníci ponúkli na odkúpenie (Geciková, I. – Hudáková, M. – Rumanovská, Ľ. – Schwarcz, P., 2008). Družstvo mohlo odkúpiť DPL za cenu zodpovedajúcu ich kurzu na verejnom trhu ku dňu ich splatnosti v prípade, že tieto DPL boli predmetom obchodovania na verejnom trhu. Ak DPL neboli predmetom obchodovania na verejnom trhu, tak sa predávajú za cenu rovnajúcu sa ich menovitej hodnote vynásobenej pomerom čistého imania družstva uvedeného v transformačnom projekte a čistého obchodného imania podľa účtovnej závierky za rok predchádzajúci splatnosti DPL, ak nepríde k inej dohode. DPL odkúpené družstvom a premenené na členské vklady sa považujú za zrušené.

Povinnosť vydať DPL malo asi 980 poľnohospodárskych družstiev (Zelená správa, 1999). Svoju povinnosť si však splnilo ku 27.11.2003 len 620 družstiev (Zelená správa SR, 2004, s. 94) a tak v záujme ukončenia transformácie poľnohospodárskych družstiev bol prijatý zákon č. 3/2005 Z.z., ktorý je ďalšou významnou novelou transformačného zákona. Nariaďuje vydať družstevné podielnícke listy (DPL) tým družstvám, ktoré tak doteraz neurobili a zároveň posilňuje postavenie podielnikov – nečlenov družstva. Podľa tejto novely boli družstvá povinné vydať DPL všetkým oprávneným osobám do 31.5.2005. Týkalo sa to všetkých družstiev vrátane tých, ktoré síce vydali DPL do 30.06.1996, ale nie každej oprávnenej osobe. Družstvo nemuselo vydať DPL oprávnenej osobe, ktorá nepredložila družstvu ako emitentovi DPL osobné údaje potrebné na označenie účtu majiteľa cenných papierov a jeho zapísanie v predpísanej evidencii. Družstvo muselo zverejniť výzvu na predloženie identifikačných údajov pre oprávnené osoby najneskôr do 31.3.2005 v denníku s celoslovenskou pôsobnosťou ako aj vyvesením na tabuli v obci, v ktorej družstvo hospodári. 15 dní pred uverejnením výzvy bolo potrebné, aby družstvo oslovilo oprávnené osoby. Ak družstvo si svoju povinnosť nesplnilo, majetkové podiely sa stali pohľadávkami oprávnených osôb dňom 1.6.2005, ktoré bolo treba uspokojiť do 31.8.2005. Súd v takomto prípade mohol na návrh oprávnenej osoby rozhodnúť o zrušení družstva a nariadiť jeho likvidáciu.

Z výsledkov transformácie možno vidieť, že prevažná časť členov družstiev sa rozhodla pre pokračovanie družstevnej formy podnikania.

Je možné konštatovať, že po roku 1989 existujú na Slovensku dve skupiny družstiev. Sú to družstvá, ktoré neprešli transformačným procesom (ide o družstvá, ktoré vznikli po roku 1992), majú lepšie východiskové podmienky pre podnikanie už aj tým, že nezačali hospodáriť ako zadlžené subjekty a družstvá, ktoré prešli transformačným procesom (ide o družstvá, ktoré vznikli pred rokom 1992). Zvláštnosťou transformovaných družstiev je, že majetkové práva v nich majú osoby, ktoré nie sú ich členmi. Táto situácia je nevýhodnou pre obe strany. Na jednej strane sú oprávnené osoby, ktoré nie sú členmi družstva avšak majú v družstve majetkové práva, ale nemôžu zasahovať do riadenia družstva tak ako členovia družstva a na druhej strane sú členovia družstva, ktorí však nie sú výlučnými vlastníkmi majetku družstva (zhodne Bandlerová, A., 2001, s. 263-268).

Poľnohospodárske družstvá na Slovensku prešli dynamickou zmenou nielen z hľadiska legislatívneho procesu, ale aj z pohľadu štrukturálnych zmien v poľnohospodárskom sektore. Nasledujúci Graf 1 zobrazuje vývojový trend počtu poľnohospodárskych družstiev na Slovensku ako aj vývojový trend priemernej výmery poľnohospodárskej pôdy, ktorú obhospodarovali v naznačenom časovom intervale 1970–2010.

Vývoj štruktúry poľnohospodárskych družstiev¹

Graf 1

Prameň: Zelená správa, MP SR, 1996-2006, Štrukturálny cenzus fariem 2010²

1/ Development of the structure of agricultural cooperatives, 2/ Source: Green Report, MARD SR, 1996-2006, Structural Farm Qualification 2010

počet PD – the number of agricultural cooperatives

priemerná výmera p.p. v ha – average acreage of agricultural land in hectares

Ako je vidieť z Grafu 1, priemerná výmera poľnohospodárskej pôdy postupom času klesala približne rovnakou tendenciou ako aj počet poľnohospodárskych družstiev na Slovensku. Súčasný stav je taký, že poľnohospodárske družstvá obhospodarujú 740 080,77 ha

poľnohospodárskej pôdy, čo tvorí 39,05 % celkovej poľnohospodárskej pôdy na Slovensku.² Z toho vyplýva, že družstvo, ako právna forma podnikania, stále obhospodaruje najväčšiu časť poľnohospodárskej pôdy spomedzi všetkých podnikateľských subjektov a tak družstvo ako forma podnikania si na Slovensku stále zachováva významné postavenie a bezpochyby hrá dôležitú úlohu v poľnohospodárstve. Pravdou však je (Graf 2), že od roku 1996 sa podiel obchodných spoločností na hospodárení na poľnohospodárskej pôde začal významne zvyšovať a od roku 2010 sa po viac ako 16 ročnom konkurenčnom boji podarilo prebrať prvenstvo poľnohospodárskych družstiev obchodnými spoločnosťami.

Porovnanie družstevnej formy podnikania s inými podnikateľskými formami je vidieť v Grafe 2.

Percentuálne zastúpenie družstiev a obchodných spoločností na pôde¹

Graf 2

Prameň: Zelená správa MP SR, 1993–2005, Štrukturálny cenzenz fariem 2010²

1/ Proportional representation of cooperatives and trade companies on the land in %, 2/ Source: Green Report, MARD SR, 1993-2005, Structural Farm Qualification 2010

percentuálne zastúpenie poľnohospodárskych družstiev na pôde v % - proportional representation of agricultural cooperatives on the land in %,

percentuálne zastúpenie obchodných spoločností na pôde v % - proportional representation of trade companies on the land in %

V Grafe 3 uvádzame počet družstiev v poľnohospodárstve na základe 3 zdrojov, jednak vlastným zisťovaním z obchodného registra, ďalej zisťovaním podľa Cenzu fariem z roku 2010 a zisťovaním podľa získaných podkladov z PPA, ktoré vedie evidenciu podnikateľov na pôde za účelom poskytovania podpory. Z Grafu 3 vidieť, že počet družstiev je rôzny v závislosti od použitého zdroja. Najviac družstiev vykazuje obchodný register, kde sme na základe vlastného spracovania zistili, že celkový počet zaregistrovaných poľnohospodárskych družstiev k júlu 2012 je 838.

² Štrukturálny cenzenz fariem 2010, str. 5

Porovnanie činných družstiev podľa jednotlivých krajov SR v roku 2012

Graf 3

Prameň: OR SR, PPA, Štrukturálny cenzus fariem 2010, vlastné spracovanie, 2012

1/ Comparison of active cooperatives according to regions in the Slovak Republic in 2012, 2/ Source: Business Register of the SR, Agricultural Payment Agency, Structural Farm Qualification 2010, own elaboration, 2012
počet činných PD podľa OR SR (r. 2012) - the number of active agricultural cooperatives according to Business Register of the SR (2012),

počet činných PD podľa PPA (r. 2012) - the number of active agricultural cooperatives according to Agricultural Payment Agency (2012),

počet činných PD podľa Cenzusu fariem (r. 2010) - the number of active agricultural cooperatives according to Structural Farm Qualification (2010).

Za aktívne podnikajúce, činné poľnohospodárske družstvá sme pre účely tohto príspevku považovali tie družstvá, ktoré sú poberateľmi priamych platieb (prijímatelia pomoci zo zdrojov Európskeho poľnohospodárskeho záručného fondu EPZF a Európskeho poľnohospodárskeho fondu pre rozvoj vidieka EPFRV). Celkový počet aktívnych poľnohospodárskych družstiev podľa PPA z roku 2012 je 559. Údaje zo Štrukturálneho cenzusu fariem v roku 2010 uvádzajú počet družstiev 584.

Najvýznamnejší rozdiel je medzi údajmi v Obchodnom registri a údajmi PPA a to 285 družstiev. Príkladom týchto skutočností sú i nami zistené výsledky v Nitrianskom kraji v roku 2012.

Počet poľnohospodárskych družstiev v Nitrianskom kraji zoradený podľa okresov
Number of agricultural cooperatives in Nitra region arranged according to regions

Tab. 1

Okresy ¹	PD podľa OR SR ²	Z toho: PD v likvidácii podľa OR SR ³	Z toho: PD v konkurze podľa OR SR ⁴	PD podľa PPA ⁵	Vznik nových PD od roku 2005 ⁶
Komárno	32	1	6	17	0
Levice	42	4	9	25	0
Nitra	26	2	5	17	2
Nové Zámky	42	4	7	24	1
Šaľa	7	0	0	3	0
Topoľčany	11	0	1	10	0
Zlaté Moravce	3	0	1	2	0
Spolu ⁷	163	11	29	98	3

Prameň: OR SR, PPA, vlastné spracovanie, 2012⁸

1/ Districts, 2/ agricultural cooperatives according to Business Register of the SR, 3/ out of which: agricultural cooperatives in liquidation according to Business Register of the SR, 4/ out of which: agricultural cooperatives in bankrupt according to Business Register of the SR, 5/ agricultural cooperatives according to Agricultural Payment Agency, 6/ creation of new agricultural cooperatives from 2005, 7/ total, 8/ Source: Business Register of the SR, Agricultural Payment Agency, own elaboration, 2012

Celkový počet poľnohospodárskych družstiev v Nitrianskom kraji k 1.7.2012 (Tab. 1) podľa údajov z obchodného registra predstavuje 163 družstiev, pričom 11 z nich sa nachádza v likvidácii (6,74 %) a 28 v konkurznom konaní (17,79 %). Najviac družstiev (spolu viac ako polovica analyzovanej vzorky) sa nachádza v Levickom okrese (42 družstiev, z čoho sú 4 v likvidácii a 9 v konkurze) a Novozámockom okrese (42, z čoho sú 4 v likvidácii a 7 v konkurze). Rozdiel medzi zápismi v obchodnom registri a údajmi o priamych platbách z PPA je 25 družstiev.

Podľa § 254 ods.1 písmeno c) Obchodného zákonníka, družstvo je možné zrušiť i rozhodnutím súdu. Príslušný súd môže družstvo zrušiť, ak nastal niektorý z dôvodov uvedených v ustanovení § 257 ods. 1. Ide o taxatívny výpočet nasledovných dôvodov:

- počet členov družstva klesol pod počet určený v § 221 ods. 3,
- súhrn členských vkladov klesol pod sumu ustanovenú v § 223 ods. 2,
- uplynulo šesť mesiacov odo dňa, keď sa skončilo funkčné obdobie orgánov družstva a neboli zvolené nové orgány alebo ak sa v tejto lehote nesplnila povinnosť zvolať členskú schôdzu družstva alebo ak družstvo dlhšie ako šesť mesiacov nevykonáva žiadnu činnosť,
- družstvo porušuje ustanovenie § 56 ods. 3,
- založením, splynutím alebo zlúčením družstva sa porušil zákon,
- družstvo nesplnilo povinnosť uložiť do zbierky listín individuálnu účtovnú závierku za najmenej dve účtovné obdobia, (účinnosť od 1. januára 2013: družstvo nesplnilo povinnosť uložiť do registra účtovných závierok individuálnu účtovnú závierku za najmenej dve účtovné obdobia).

Na základe týchto dôvodov, návrh na zrušenie družstva súdu môže podať orgán štátnej správy, orgán alebo člen družstva alebo osoba, ktorá osvedčí právny záujem. Príslušný súd pred svojím rozhodnutím môže ustanoviť družstvu lehotu na odstránenie dôvodu, na základe ktorého sa navrhuje zrušenie družstva. V prípade, že súd rozhodne o zrušení družstva, nariadi jeho likvidáciu.

Aj keď zákon ustanovuje dôvody zrušenia družstva a jeho likvidácie, resp. po likvidácii obchodného imania zrušeného družstva, podanie návrhu na jeho výmaz z Obchodného registra likvidátorom, voči družstvám, ktoré sú napríklad nečinné z dôvodu, že družstvo neplnilo povinnosť uložiť do zbierky listín (od 1.1.2013 do registra účtovných závierok) individuálnu účtovnú závierku za najmenej dve účtovné obdobia, obchodný register nemá zo zákona povinnosť začať konanie o zrušení družstva. Príslušný súd o zrušení družstva môže rozhodnúť len na návrh oprávnenej osoby. Podľa nášho názoru u nečinných družstiev neplní svoju povinnosť štatutárny orgán družstva, ktorý patrí medzi aktívne legitimované osoby na podanie návrhu na zrušenie družstva. Obchodný register nemá povinnosť týmito prípadmi sa zaoberať. Ak návrh na zrušenie družstva podala oprávnená osoba a príslušný súd zistí pred vydaním rozhodnutia (§ 68 ods. 9 a § 260 Obchodného zákonníka), že družstvo nemá obchodný majetok, ktorý by postačoval na náhradu primeraných výdavkov a odmeny za výkon funkcie likvidátora, rozhodne o zrušení družstva bez likvidácie. Pred vydaním takéhoto rozhodnutia súd zverejní oznámenie v Obchodnom vestníku, že sa vedie konanie o zrušení družstva bez likvidácie a až po uplynutí troch mesiacov od zverejnenia môže súd vydať rozhodnutie. Na základe právoplatného rozhodnutia o zrušení družstva bez likvidácie, registrový súd vykoná výmaz družstva z obchodného registra a to aj bez súhlasu správcu dane (§ 8a ods.1 písm. c) zák. č. 530/2003 Z.z. o obchodnom registri a § 68 ods. 10 Obchodného zákonníka).

V prípade, že na majetok družstva je vyhlásený konkurz, ktorý sa končí prijatím uznesenia o zrušení konkurzu po splnení rozvrhového uznesenia, povinnosť podať návrh na výmaz družstva má taktiež štatutárny orgán družstva, nakoľko správca konkurznej podstaty je uznesením o zrušení konkurzu zbavený funkcie správcu. Štatutárny orgán družstva nesie zodpovednosť za to, aby družstvo, ktoré prešlo konkurzom bolo z obchodného registra vymazané, resp. zodpovedá za podanie návrhu na výmaz konkurzom zrušeného družstva. Iba v prípadoch zamietnutia návrhu na vyhlásenie konkurzu pre nedostatok majetku alebo zrušenia konkurzu pre nedostatok majetku úpadcu, alebo zastavenia konkurzného konania pre nemajetnosť, zákon o konkurze a reštrukturalizácii ukladá konkurznému súdu povinnosť zaslať rozhodnutie obchodnému registru. Na základe právoplatného rozhodnutia registrový súd aj bez návrhu vymaže družstvo z obchodného registra a to bez súhlasu správcu dane.

Nami získané výsledky ukázali, že počet neaktívnych poľnohospodárskych družstiev zapísaných v obchodnom registri je vysoký. Dôvodom je najmä nečinnosť, resp. zanedbávanie povinností štatutárnym orgánom družstva.

Porovnanie činných družstiev podľa jednotlivých okresov v Nitrianskom kraji

Graf 4

Pameň: OR SR, PPA, vlastné spracovanie, 2012

1/ Comparison of active cooperatives according to districts in Nitra region, 2/ Source: Business Register of the SR, Agricultural Payment Agency, own elaboration, 2012

počet činných PD podľa OR SR - the number of active agricultural cooperatives according to Business Register of the SR,

počet činných PD podľa PPA – the number of active agricultural cooperatives according to Agricultural Payment Agency

Záver

Získané výsledky poukazujú na zmätočnosť v údajoch vykazujúcich počet aktívnych poľnohospodárskych družstiev na Slovensku, keď údaje získané z viacerých zdrojov sú rozdielne. Je bežné, že pri zisťovaní počtu poľnohospodárskych družstiev je ich počet závislý od zdroja, ktorý sa používa. Faktom je, že údaje z obchodného registra by mali byť dôveryhodné a mali by odrážať reálny stav aktívnych subjektov. Zmätočné údaje môžu v praxi spôsobiť mnohé právne spory a vyvolávajú nedôveryhodnosť zápisov v obchodnom registri.

Nami vykonaný prieskum ukázal, že obchodný register vykazuje vysoký počet nečinných družstiev, ktoré napriek tomu, že už roky nepodnikajú, sú zapísané v obchodnom registri. Podľa nášho prieskumu a na základe analýzy príslušnej právnej úpravy, dôvodom je najmä nečinnosť a tým zanedbávanie zákonom stanovených povinností štatutárnym orgánom družstva, resp. v prípade ukončenej likvidácie likvidátorom. Ako jedno z riešení daného problému vidíme v prijatí novelizovanej úpravy príslušných ustanovení obchodného zákonníka, ktoré by ustanovili sankciu štatutárnemu orgánu družstva, za porušenie zákonom stanovenej povinnosti, spočívajúcej v povinnosti podať návrh na zrušenie družstva alebo v prípade ukončeného konkurzu podať návrh na výmaz družstva z obchodného registra. Obdobne by sa mala stanoviť sankcia likvidátorovi obchodného majetku pre nepodanie návrhu na výmaz družstva po ukončení likvidácie. Sme toho názoru, že sankcionovanie dodržiavania povinnosti či už štatutárnym orgánom alebo likvidátorom by sa zabezpečilo odstránenie existujúceho zmätočného stavu v registrácii poľnohospodárskych družstiev.

Literatúra

- [1] BANDLEROVÁ, A.: Družstvo ako forma podnikania v poľnohospodárstve na Slovensku. In: Národní právo a evropské podnikateľské prostredí. Právo a podnikateľské prostredie v EÚ. Brno: Mendelova zemědělská a lesnická univerzita, 2004. s. 3-9. ISBN 80-7157-815-0
- [2] BANDLEROVÁ, A.: Podnikanie formou družstva v poľnohospodárstve na Slovensku. In: Medzinárodné vedecké dni 2001. Nitra: SPU, 2001. s. 263-268. ISBN 80-7137-867-4
- [3] DEMO, M. et al.: Projektovanie udržateľných poľnohospodárskych systémov v krajinnom priestore. 1. vyd. Nitra: Slovenská poľnohospodárska univerzita, 2011. 663 s. ISBN 978-80-552-0547-2
- [4] ĎURKOVIČOVÁ, J.: Inštitút predzmluvných vzťahov v pracovnoprávných vzťahoch v družstve. In: Podnikanie na vidieku (Obchodné právo EÚ I). Nitra: Slovenská poľnohospodárska univerzita v Nitre, 2011. s. 65-68. ISBN 978-80-552-0584-7
- [5] GECÍKOVÁ, I. – HUDÁKOVÁ, M. – RUMANOVSKÁ, Ľ. – SCHWARCZ, P.: Aktuálne problémy a otázky rozvoja poľnohospodárstva v podmienkach Slovenskej republiky. 1. vyd. Nitra: SPU, 2008. ISBN 978-80-552-0004-0
- [6] LAZÍKOVÁ, J. - BANDLEROVÁ, A.: Družstvo ako forma podnikania v poľnohospodárstve v podmienkach Slovenska. In Podnikanie na poľnohospodárskej pôde vo väzbe na rozvoj vidieka. Nitra: SPU, 2007. s. 127–141. ISBN 978-80-8069-872-0
- [7] LAZÍKOVÁ, J. - BANDLEROVÁ, A.: Družstvo ako forma podnikania v poľnohospodárstve v podmienkach Slovenska. In Podnikanie na poľnohospodárskej pôde vo väzbe na rozvoj vidieka. Nitra: SPU. 2007. s. 127–141. ISBN 978-80-8069-872-0
- [8] LAZÍKOVA, J. et al.: Agricultural cooperatives and their development after the transformation. In: Tradíció és innováció: nemzetközi tudományos konferencia. Gödöllő: Szent István University, 2007. ISBN 978-963-9483-85-9
- [9] MADARASZ, D. Historický vývoj poľnohospodárskych družstiev na Slovensku od 19. storočia až po súčasnosť. In: Podnikanie na vidieku (Obchodné právo EÚ I). Nitra: SPU, 2011. s. 174-180. ISBN 978-80-552-0584-7
- [10] SCHWARCZ, P. Vybrané otázky transformácie poľnohospodárskych družstiev v SR. In: K aktuálnym problémom v PPK po vstupe Slovenska do EÚ. Nitra: Slovenská poľnohospodárska univerzita, 2004. s. 244-247. ISBN 80-8069-367-6
- [11] ŠÚBERTOVÁ, E.: Družstevníctvo v procese globalizácie. 1. vyd. Bratislava: Kartprint, 2004. 193 s. ISBN 80-88870-34-8
- [12] ŠÚBERTOVÁ, E. Current situation in co-operative entrepreneurship in Slovakia. In: International Conference. Vadyba. Management. 2007. m. Nr. 1 (14). s. 68 – 74
- [13] ŠTEFANOVIČ, M. a kol.: Roľnícko-družstevné právo. Bratislava: Obzor, 1979. 312 s.

Došlo: 5. 10. 2012

Kontaktná adresa

Ing. Katarína ŠKRINIAROVÁ

Slovenská poľnohospodárska univerzita v Nitre, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. +421 37 641 5077

e-mail

skriniarova.katarina@gmail.com

prof. JUDr. Anna BANDLEROVÁ, PhD.

Slovenská poľnohospodárska univerzita v Nitre, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. +421 37 641 5729

email

anna.bandlerova@uniag.sk

doc. JUDr. Zuzana ILKOVÁ, PhD.

Slovenská poľnohospodárska univerzita v Nitre, Tr. A. Hlinku 2, 949 76 Nitra, SR

tel. +421 37 641 5073

e-mail

zuzana.ilkova@uniag.sk

Stanislav Buchta

Vývojové trendy vidieckych a mestských oblastí Slovenska

Development trends in rural and urban areas in Slovakia

Abstract *The contribution deals with comparison of rural and urban areas in Slovakia according to the OECD methodology. Pursuant to the mentioned defining it classifies rural and urban regions according to selected social and economic characteristics. It draws attention to the higher educational potential in urban regions compared to country side and to space asymmetry in population dividing according to the reached education level. The high intensity of residential migration concerning population living in smaller rural communities is not sufficiently compensated by natural rise in population. The low employment in rural areas results from the deficient economic infrastructure and low business density in rural areas and partly also from migratory rigidity of rural population. In general terms, an employee working in rural area receives approximately two thirds of the average wage of an employee working in urban area. The contribution also identifies a lag of rural regions in terms of business structures density, but on the other side it calls attention to high potential of the business development in rural regions.*

Key words *rural areas defining – regional development – rural development – education and age structure – migration – employment – unemployment – wage disparities – business structure*

Abstrakt Článok sa zaoberá komparáciou vidieckych a mestských oblastí na Slovensku podľa metodiky klasifikácie OECD. Na základe uvedeného vymedzenia charakterizuje vidiecke a urbánne regióny podľa vybraných sociálno-ekonomických charakteristík. Upozorňuje na koncentráciu vzdelanostného potenciálu v mestských regiónoch oproti vidieku a na priestorovú asymetriu v rozdelení obyvateľstva podľa dosiahnutého stupňa vzdelania. Vysoká intenzita sídelnej migrácie obyvateľov menších vidieckych obcí nie je dostatočne vyrovnávaná prirodzeným prírastkom obyvateľov, čím sa narušuje prirodzená reprodukcia vidieckej populácie. Nízky podiel zamestnanosti vo vidieckych oblastiach vyplýva zo stále nedostatočnej ekonomickej infraštruktúry a nízkej podnikateľskej hustoty vo vidieckych oblastiach a čiastočne i z migračnej rigidity vidieckeho obyvateľstva. Zamestnanci na vidieku v priemere dosahujú približne dve tretiny priemernej mzdy zamestnanca v mestských oblastiach. Identifikuje zaostávanie vidieckych regiónov v hustote podnikateľských štruktúr, ale na druhej strane upozorňuje na značný rozvojový potenciál podnikania vo vidieckych regiónoch.

Kľúčové slová vymedzenie vidieckych oblastí - regionálny rozvoj - rozvoj vidieka - vzdelanostná a veková štruktúra – migrácia – zamestnanosť – nezamestnanosť - mzdové disparity - podnikateľská štruktúra

Vidiecke regióny podľa metodiky klasifikácie regiónov OECD zaberajú takmer celé územie Slovenska s výnimkou Bratislavského kraja, ktorý je považovaný za prevažne mestský región. Podľa „Rural Development in the European Union – report 2009“ vypracovaný DG Agri i národných analýz (Aktualizácia výpočtu vidieckeho územia SR na obecnej a regionálnej úrovni, VUEPP, 2011) vyplýva, že vidiecke regióny pokrývajú prevažnú časť rozlohy EÚ, pričom v SR je rozloha vidieckych regiónov až 95,8 % z rozlohy územia. V EÚ žije viac než polovica obyvateľstva vo vidieckych regiónoch, v SR 88,5 % obyvateľov žije na vidieku. Politika EÚ sa významne orientuje na problematiku rozvoja vidieckych regiónov. Je založená na programovaní, t.j. na zostavovaní viacročných rozvojových dokumentov, ktoré sú vzájomne prepojené v záujme zabezpečenia kontinuity rozvoja vidieckych regiónov v rámci celej EÚ.

Metodický postup

Článok vychádza z širokých štatistických údajov vo vývojových radách, ktoré sa agregovali do uvedených regiónov podľa metodiky klasifikácie regiónov OECD. Okrem týchto štatistických agregácií sa v stati vychádzalo z analýzy príslušnej vedeckej a odbornej literatúry, ktorá sa dotýkala analyzovanej problematiky. Primárnym zdrojom dát sa stali štatistiky Eurostatu, ŠÚ SR, Infostatu, MPSVR SR, Ústredia práce, sociálnych vecí a rodiny, údaje z rezortných štatistík a poľnohospodárskeho cenzu. Týmto spôsobom sa získali relevantné údaje a dáta z širokospektrálneho pohľadu s osobitným zameraním na vidiecke regióny.

Práca bola založená aj na kvalitatívnej analýze vecne príslušných dokumentov a dát. Boli použité nasledujúce metódy:

- sekundárna analýza dostupných domácich i zahraničných materiálov – vládne programové dokumenty, štúdie, výskumné správy, dokumenty Európskej komisie a pod.,
- štatistické analýzy dát,
- syntéza zovšeobecnených poznatkov.

Vlastná práca

Vymedzenie vidieckych oblastí podľa OECD (Aktualizácia výpočtu vidieckeho územia SR na obecnej a regionálnej úrovni)

Definovanie vidieckosti OECD (OECD, február 2010) zahŕňa tri hlavné kroky:

- klasifikácia lokálnych vidieckych jednotiek,
- klasifikácia regionálnych vidieckych jednotiek,
- reklasifikácia regiónov na základe prítomnosti veľkých mestských centier.

1. Na lokálnej úrovni LAU 2 je za vidiecku považovaná obec s hustotou osídlenia menšou ako 150 obyvateľov na km².
2. Na regionálnej úrovni sa rozlišujú podľa stupňa vidieckosti 3 typy regiónov:
 - „Prevažne mestské regióny“ (Predominantly urban) – v týchto regiónoch žije menej ako 15 % obyvateľstva v lokálnych vidieckych jednotkách.
 - „Prevažne vidiecke regióny“ (Predominantly rural) – v týchto typoch regiónov viac ako 50 % obyvateľstva regiónu žije v lokálnych vidieckych jednotkách.
 - „Prechodné regióny“ (Intermediate) – v lokálnych vidieckych jednotkách žije 15 až 50 % obyvateľstva regiónu.
3. Región klasifikovaný v prvých dvoch krokoch ako „prevažne vidiecky“ je reklasifikovaný ako „prechodný“, ak obsahuje mestské centrum s viac ako 200 000 obyvateľmi predstavujúcich najmenej 25 % obyvateľov regiónu.
 - Región klasifikovaný v prvých dvoch krokoch ako „prechodný“ je reklasifikovaný ako „prevažne mestský“, ak obsahuje mestské centrum s viac ako 500 000 obyvateľmi predstavujúcich najmenej 25 % obyvateľov regiónu.

Nová typológia Európskej únie (EUROSTAT, november 2010) „prevažne vidieckych“, „prechodných“ a „prevažne mestských“ regiónov je založená na zmene predtým použíwanej metodiky OECD. Cieľom tejto novej typológie je poskytnúť konzistentný základ pre opis týchto troch odlišných typov regiónov pri všetkých prenosoch informácií z Európskej Komisie, správach a publikáciách, vrátane štatistických analýz Eurostatu.

Vymedzenie vidieckych oblastí v SR

Pre vymedzenie vidieckeho obyvateľstva bola použitá hustota obyvateľstva nižšia ako 150 obyvateľov na km². Základom pre sledovanie boli jednotlivé obce SR. V roku 2010 bolo v SR spolu 2 891 obcí, z toho vidieckych 2 535. Priemerná hustota osídlenia v SR je 111 obyvateľov na 1 km². Rozloha vidieckej oblasti je 46 977 km², t.j. 95,8 % z celkovej rozlohy štátu.

Rozdelenie vidieckych regiónov na úrovni NUTS III

Na úrovni NUTS III (kraje) má SR dva regióny s viac ako 50 % podielom obyvateľstva žijúceho vo vidieckych obciach – Nitriansky, Banskobystrický kraj a Prešovský. Mestský región s menej ako 15 % obyvateľstva žijúceho vo vidieckych obciach na úrovni NUTS III je Bratislavský kraj.

Vidieckosť územia na úrovni NUTS III
Rural area at the NUTS III level
Tab. 1

Názov kraja SR ¹	Typ regiónu v SR ²	% podiel obyv. regiónu zo SR ³	% podiel rozlohy regiónu zo SR ⁴
Bratislavský	1	11,4	4,2
Trnavský	3	10,4	8,4
Trenčiansky	2	11,1	9,2
Nitriansky	3	13,0	12,9
Žilinský	2	12,9	13,9
Banskobystrický	3	12,0	19,3
Prešovský	3	14,9	18,3
Košický	2	14,4	13,8
SR spolu ⁵		100,0	100,0

Prameň: Eurostat; ŠÚ SR, prepočty autor⁶

Legenda:⁷

1 = predominantly urban regions (prevažne mestské regióny)

2 = intermediate regions (prechodné regióny)

3 = predominantly rural regions (prevažne vidiecke regióny)

1/ Description of a region in the SR, 2/ region type in the SR, 3/ % share of inhabitants living in the region, SR=100 %, 4/ % share of the region area, SR=100 %, 5/ Slovak Republic in total, 6/ Source: Eurostat, SO SR, author's calculations, 7/ legend

Pri vymedzení vidieckych regiónov na úrovni NUTS III je podiel vidieckeho obyvateľstva z celkového počtu obyvateľov Slovenska 88,6 %-ný. Podľa jednotlivých typov regiónov podiel na obyvateľstve SR a celkovej rozlohe SR znázorňuje Tab. 2.

Podiel vidieckeho obyvateľstva a vidieckeho územia SR podľa novej urbánno-rurálnej typológie
Share of rural population and rural area according to the new urban-rural typology in the SR
Tab. 2

Typ regiónu v SR ¹	Rozdelenie podľa novej urbánno-rurálnej typológie v SR ²			
	Počet obyvateľov regiónu ³	% podiel obyvateľov SR ⁴	Rozloha v km ² ⁵	% podiel z rozlohy SR ⁶
„Predominantly urban regions“ – prevažne mestské regióny ⁷	618 441	11,4	2 060	4,2
„Intermediate regions“ – prechodné regióny ⁸	2 077 746	38,3	18 046	36,8
„Predominantly rural regions“ – prevažne vidiecke regióny ⁹	2 728 737	50,3	28 932	59,0
SR celkom ¹⁰	5 424 925	100,0	49 037	100,0

Prameň: Eurostat, JRC, EFGS, REGIO-GIS in EU, 2010, prepočty VÚEPP¹¹

1/ Region type in the SR, 2/ dividing according to the new urban-rural typology in the SR, 3/ number of inhabitants in the region, 4/ % share of SR inhabitants, 5/ area in km², 6/ % share on the SR area, 7/ predominantly urban regions, 8/ intermediate regions, 9/ predominantly rural regions, 10/ Slovak Republic in total, 11/ Source: Eurostat, JRC, EFGS, REGIO-GIS in EU, 2010, RIAFE calculations

Na Slovensku žilo v roku 2010 spolu 5,42 mil. obyvateľov v 2 891 obciach – základných územných jednotkách, z ktorých bolo 138 zo štatútom mesta. Vymedzenie vidieckych regiónov v Slovenskej republike vychádza z vyššie popísanej metodiky. Základom pre

vymedzenie vidieckych oblastí sú obce s hustotou obyvateľstva nižšou ako 150 obyvateľov na 1 km². Takýchto vidieckych obcí je spolu 2 535 (87,7 %).

Na úrovni NUTS III (Nová typológia EÚ) je podiel obyvateľstva podľa jednotlivých typov regiónov z celkového počtu obyvateľov SR nasledovný: 11,4 % v mestských, 50,3 % v prevažne vidieckych a 38,3 % v prechodných vidieckych regiónoch. S výnimkou Bratislavského kraja sú všetky vidiecke. Na území Slovenska dominuje vidiecke osídlenie, ktoré je pomerne rozdrobené a husté. Najvyšší podiel malých vidieckych obcí sa koncentruje do južnej časti stredného (Banskobystrický kraj) a severnej časti východného Slovenska (Prešovský kraj). Ide o infraštruktúrne poddimenzované oblasti, ktoré sú charakteristické i vysokým podielom etnických minorít.

Vzdelanostná štruktúra

Pre účely sledovania štruktúrnych zmien vidieckeho obyvateľstva¹ podľa úrovne vzdelania (v časovom horizonte sčítania obyvateľstva 2001 a 2011) podľa kritérií OECD sme z detailnejších údajov agregovali štyri (tri) základné kategórie (Tab. 3 a Tab. 4):

- Obyvateľstvo so základným vzdelaním
- Obyvateľstvo so stredným odborným a učňovským vzdelaním (bez maturity)
- Obyvateľstvo s úplným stredným všeobecným, odborným a učňovským (s maturitou) a vyšším odborným vzdelaním
- Všetky stupne VŠ vzdelania

¹ Vidiecke obyvateľstvo sme zlúčili zo dvoch kategórií a to predominantly rural (prevažne vidiecke regióny), v ktorých viac ako 50 % obyvateľstva regiónu žije v lokálnych vidieckych jednotkách a intermediate (prechodné), kde v lokálnych vidieckych jednotkách žije 15 až 50 % obyvateľstva regiónu (NUTS III).

Vzdelanostná štruktúra obyvateľstva podľa regionalizácie OECD za roky 2001 a 2011
The education structure of population according to the OECD regionalization in 2001 and 2011

Tab. 3

Typ regiónu ¹	Základné vzdelanie ²		Stredné odborné a učňovské (bez maturity) ³		Úplné stredné všeob. odborné a učňovské (s maturitou) a vyššie odborné vzdelanie ⁴		Všetky stupne VŠ vzdelania ⁵		Bez vzdelania (deti do 16 rokov + bez vzdelania) ⁶		Nezistené ⁷	
	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011
Predominantly urban (prevažne mestské) ⁸	15,2	9,6	19,2	17,1	29,8	32,0	17,0	26,2	16,2	13,7	2,6	1,5
Vidiecke spolu ⁹	21,8	15,7	24,0	23,8	25,1	29,3	6,7	12,3	20,9	15,9	1,5	3,0
SR spolu ¹⁰	21,1	15,0	23,5	23,1	25,6	29,6	7,9	13,8	20,4	15,7	1,6	2,8

Prameň: ŠÚ SR, Sčítanie obyvateľstva 2001, 2011 a vlastné výpočty¹¹

1/ Region type, 2/education reached in elementary schools, 3/ education reached in intermediate schools (special and vocational) without school leaving exam, 4/ education reached in intermediate schools (gymnasium, special and vocational) with school leaving exam and advanced special education, 5/ all levels of university education, 6/ without education (children up to 16 years + without education), 7/ unknown, 8/ predominantly urban, 9/ urban areas in total, 10/ Slovak Republic in total, 11/ Source: SO SR, Population Census 2001, 2011 and own calculations

Uvedenú kategorizáciu sme zúžili spojením prvých dvoch kategórií a to obyvateľstva so základným vzdelaním a so stredným odborným a učňovským vzdelaním (bez maturity).

Vzdelanostná štruktúra obyvateľstva podľa regionalizácie OECD za roky 2001 a 2011 (zlúčená)*The education structure of population according to the OECD regionalization in 2001 and 2011 (compound)***Tab. 4**

Typ regiónu ¹	Základné, stredné odborné a učňovské (bez maturity) ²		Úplné stredné všeobecné, odborné a učňovské (s maturitou) a vyššie odborné vzdelanie ³		Všetky stupne VŠ vzdelania ⁴		Bez vzdelania (deti do 16 rokov + bez vzdelania) ⁵		Nezistené ⁶	
	2001	2011	2001	2011	2001	2011	2001	2011	2001	2011
Predominantly urban – prevažne mestské ⁷	34,3	26,7	29,8	32,0	17,0	26,2	16,2	13,7	2,6	1,5
Vidiecke spolu ⁸	45,8	39,5	25,1	29,3	6,7	12,3	20,9	15,9	1,5	3,0
SR spolu ⁹	44,6	38,1	25,6	29,6	7,9	13,8	20,4	15,7	1,6	2,8

Prameň: ŠÚ SR, Sčítanie obyvateľstva 2001, 2011 a vlastné výpočty¹⁰

1/ Region type, 2/education reached in elementary schools and intermediate schools (special and vocational) without school leaving exam, 3/ education reached in intermediate schools (gymnasium, special and vocational) with school leaving exam and advanced special education, 4/ all levels of university education, 5/ without education (children up to 16 years + without education), 6/ unknown, 7/ predominantly urban, 8/ urban areas in total, 9/ Slovak Republic in total, 10/ Source: SO SR, Population Census 2001, 2011 and own calculations

Štruktúrne zmeny podľa úrovne vzdelania obyvateľstva sa v období medzi rokom 2001 a 2011 prejavili nasledovne:

- Pri všeobecnom poklese podielu obyvateľstva so základným vzdelaním je ich podiel na vidieku stále výrazne vyšší ako v mestských regiónoch (v roku 2011 bol na vidieku každý siedmy obyvateľ so základným vzdelaním, na rozdiel od mestských regiónov, kde to bol každý desiaty). Tempo poklesu podielu obyvateľstva so základným vzdelaním je na vidieku výrazne nižšie ako v mestských regiónoch. Obyvateľstvo so základným vzdelaním žije prevažne na vidieku.
- Podiel obyvateľstva so stredným odborným a učňovským vzdelaním sa všeobecne znižuje, tempo tohto poklesu je pritom na vidieku podstatne nižšie ako v mestských regiónoch. Na vidieku je takmer každý štvrtý obyvateľ vyučený, zatiaľ čo v mestských regiónoch je to každý šiesty. Pri zlúčení týchto dvoch vzdelanostných kategórií (t.j. základné, stredne odborné a učňovské) je na vidieku výrazne vyšší podiel týchto nižšie kvalifikovaných osôb.
- Podiel obyvateľstva so stredoškolským vzdelaním je na vidieku mierne nižší ako v mestských regiónoch. Tempo rastu stredoškolsky vzdelaného obyvateľstva bolo v uvedenom období na vidieku vyššie ako v mestských regiónoch.
- Základným a charakteristickým rozdielom medzi vidiekom a mestskými regiónmi vo vzdelanostnej štruktúre na Slovensku je výrazný rozdiel v rozložení vysokoškolsky vzdelaného obyvateľstva. Vo vidieckych regiónoch v roku 2011 trvale bývalo 12,3 % vysokoškolsky vzdelaného obyvateľstva, zatiaľ čo v mestských regiónoch to bolo až

26,2 %. Na vidieku bol v uvedenom roku každý ôsmy obyvateľ vysokoškolsky vzdelaný, v mestských regiónoch každý štvrtý. Na jedného vysokoškolsky vzdelaného obyvateľa v mestských regiónoch pripadlo v roku 2011 3,8 obyvateľov (v roku 2001 to činilo 5,9), zatiaľ čo vo vidieckych regiónoch to bolo 8,1 obyvateľov (v roku 2001 to bolo 14,9). Koncentrácia vzdelanostného potenciálu v mestských regiónoch oproti vidieku je stále vysoká a dochádza tak k priestorovej asymetrii v rozdelení obyvateľstva podľa dosiahnutého stupňa vzdelania, čo okrem iných faktorov, súvisí i s ekonomickou výkonnosťou týchto regiónov². Tento pohľad však nezohľadňuje u tejto skupiny obyvateľstva pracovnú migráciu medzi týmito regiónmami, pri zakomponovaní tejto migrácie by boli tieto ukazovatele ešte viac polarizované.

Vzdelanostná úroveň obyvateľstva a trvalý rast jeho kvalifikácie je jedným z predpokladov ekonomického rastu a inovačného rozvoja (Klas, A., 2004) a korešponduje zo zmenami na trhu práce ako je napríklad znevýhodnenie segmentu pracujúcich s najnižším stupňom vzdelania a selektívne posilnenie pozície pracovníkov s najvyššou úrovňou vzdelania (i keď pokles počtu pracujúcich sa v období dlhšej recesie už môže dotýkať aj kategórie vyššie vzdelaných). Podľa Morvaya, K. (2012) „zo súboru sledovaných ekonomík sa v SR najviac zrýchlila substitúcia nižšie vzdelaných pracujúcich vyššie vzdelanými. Recesia posilnila pozíciu pracovníkov s najvyššou úrovňou vzdelania a vzdelanie sa tak stalo najúčinnjším protikrizovým opatrením“. Rozdiely vo vzdelanostnej úrovni sa zákonite premietajú do zamestnanosti a tým i do životnej úrovne obyvateľstva.

Migrácia (vnútorná)

V prípade termínu migrácia musíme rozlišovať vnútornú migráciu (sťahovanie bez prekročenia hraníc štátu) a vonkajšiu migráciu (sťahovanie s prekročením hraníc štátu). Vnútorná migrácia vytvára regionálnu diferenciáciu. Vnútorná migrácia je prevažne založená na výmene „zručností“, najmä medzi tými regiónmami, v ktorých ekonomické faktory sú podstatnou hybnou silou migrácie (Jurčová, D., 2010). Migračné saldo sa vyjadruje ako rozdiel medzi počtom prisťahovaných a vystťahovaných. Kladné migračné saldo sa označuje ako migračný prírastok alebo migračný zisk, záporné migračné saldo ako migračný úbytok.

Na vnútornú migráciu mala vplyv intenzita suburbanizácia, zvyšovanie vzdelanostnej úrovne obyvateľstva spojená so snahou uplatniť sa na trhu práce a reštrukturalizácia ekonomiky Slovenska spojená s priestorovou asymetriou ekonomickej infraštruktúry. Suburbanizácia sa prejavuje opúšťaním miest strednou vrstvou a solventnejšími skupinami obyvateľstva a postupne sa do týchto priestorov premiestňujú z miest i kvalitnejšie druhy občianskeho vybavenia a služieb. Týka sa to predovšetkým obcí v zázemí väčších miest. Dynamizuje sa tak rozvoj prímestských vidieckych sídiel. Najvýraznejšie sa tieto zmeny

² Analogicky najvyššie zastúpenie zamestnancov vo výskumu a vývoji vykazoval Predominantly urban región, kde v roku 2010 pracovalo až 53,1 % z celkového počtu zamestnancov výskumu a vývoja v SR. (Správa o stave výskumu a vývoja v Slovenskej republike a jeho porovnanie so zahraničím za roky 2006-2010, Ministerstvo školstva, vedy, výskumu a športu SR, 2012)

prejavili vo vzťahoch dvoch najväčších miest (Bratislavy a Košíc, resp. mestských aglomerácií západného Slovenska, atď.) a ich zázemia, kde sú migračné úbytky miest smerované hlavne do ich zázemia.

Najvyšší prírastok sťahovaním za sledované roky bol v okrese Senec, Pezinok, Malacky, Dunajská Streda, Sabinov a Košice-okolie. Naopak, vysoké relatívne úbytky majú najmä tradičné emigračné okresy severovýchodného Slovenska (napr. Medzilaborce, Gelnica, atď.).

Na Slovensku je badateľná zvýšená vonkajšia migračná aktivita³ najmä mladej generácie na vidieku. Táto migrácia je sprevádzaná prvkami selektívnosti, pretože odchádza prevažne mladá generácia s vyššími kvalitatívnymi charakteristikami. Migrácia z vidieka do miest znamenala v minulosti zároveň sociálnu mobilitu, migrujúci menili nielen miesto svojho bývania, ale spravidla aj svoj profesionálny a sociálny status a príslušnosť k hospodárskemu odvetviu. Vysoká intenzita sídelnej migrácie obyvateľov menších vidieckych obcí nie je dostatočne vyrovnávaná prirodzeným prírastkom obyvateľov, čím sa narušuje prirodzená reprodukcia vidieckej populácie. Nezanedbateľné dôsledky má aj kultúrno-sociálny aspekt tohto procesu tým, že sa prerušuje historická kontinuita vývoja sídiel, odumierajú určité sídelné zvyklosti a tradície, podmieňuje to generačnú diskontinuitu vývoja sídla, strácajú sa sídelné špecifiká a jedinečnosť, čo v konečnom dôsledku znamená, že sa prerušuje spolupatričnosť a zainteresovanosť na dianí v pôvodnom sídle a stráca sa sociálna energia pri začleňovaní sa v novom sídle. Migračné saldo naznačuje vyľudňovanie regiónov stredného a východného Slovenska a migračné zisky západného Slovenska.

Vývoj migrácie (absolútne počty) za roky 2005-2011 Development of migration (absolute data) in 2005-2011

Tab. 5

Územie ¹	Migračné saldo ²						
	2005	2006	2007	2008	2009	2010	2011
Slovenská republika ³	3 403	3 854	6 793	7 060	4 367	3 383	2 966
Predominantly urban – prevažne mestské ⁴	2 615	2 986	3 543	4 680	4 444	4 370	4 537
Vidiecke spolu ⁵	788	868	3250	2380	-77	-987	-1571

Prameň: ŠÚ SR, prepočty VÚEPP⁶

1/ Area, 2/ migratory balance, 3/ Slovak Republic, 4/ predominantly urban, 5/ urban areas in total, 6/ Source: SO SR, RIAFE calculations

Od roku 2009 do roku 2011 dochádza na vidieku k zápornému migračnému saldu. Migračne ziskové boli v podstate len Trnavský, Nitriansky a čiastočne Trenčiansky a Žilinský kraj. Migračný prírastok vo vidieckych oblastiach za roky 2005-2011 však činil približne

³ Získanie spoľahlivých údajov migrácii za prácou do zahraničia je značne komplikované. Mnohí občania SR si vybavujú prácu v zahraničí individuálne a v SR nie sú nikde evidovaní. Povinnosť oznámiť v ohlasovni pobytu odchod do zahraničia bez zmeny trvalého pobytu si občania SR neplnia (napr. v prípade krátkodobých pracovných migrácií nad 90 dní). Údaje o migrácii za prácou a o trvalej emigrácii do zahraničia sú teda podhodnotené. Migrácia z krajín strednej a východnej Európy má špecifický historický a sociálny kontext a demografiu ju zvyknú nazývať aj „nekompletnou migráciou“ (Jurčová, D., 2010). Väčšina týchto pohybov nielenže uniká registrácii, ale tiež ich podstatná časť nezodpovedá definícii migrácie.

jednu sedminu (cca 14,6 %) celkového prírastku v SR. Tento mierny migračný prírastok bol spôsobený predovšetkým suburbanizačnými pohybmi obyvateľov. Vysoké migračné úbytky majú najmä tradičné emigračné okresy južnej časti stredného Slovenska a severovýchodného Slovenska. Podľa Gajdoša, P. (2010) vo vidieckom prostredí dochádza ku značnej diferenciacii sídelného typu. Na jednej strane sú suburbanizované obce a obce s dobrými rozvojovými potenciálmi, na druhej strane väčšina vidieckych obcí (najmä menších), kde dochádza ku kumulácii problémových rozvojových potenciálov a dispozícií ako i negatívnych dopadov transformácie. Na vidieku dochádza k rastu diferenciacie medzi rôzne veľkými obcami, kde najmä menšie obce sa dostávajú do zložitej situácie, ale výrazný je tu aj faktor ich regionálnej lokalizácie (najmä v marginálnych regiónoch). Celkovo dochádza k prehĺbovaniu rozdielu medzi urbánnym a rurálnym prostredím vo väčšine oblastí, najmä pokiaľ ide o kvality ľudského potenciálu, ale i jeho životné a sídelné podmienky“.

Životné podmienky v infraštruktúralne zaostalých vidieckych oblastiach sú z hľadiska zamestnateľnosti stále značne obtiažne (služby sa koncentrujú do miest, resp. ich kvalita je nižšia ako v mestách), vidiek sa tak stáva pre ekonomicky aktívne obyvateľstvo priestorom iba na bývanie, s nutnosťou dochádzky do zamestnania a z hľadiska konzumácie služieb nie je priestorom porovnateľným s mestom. Spoločenské požiadavky na funkcie jednotlivých kategórií sídiel sa postupne menia v súlade s možnými zmenami v rozmiestňovaní a koncentrácii ekonomickej a technickej infraštruktúry, s budúcimi koridormi urbanizačných priestorov, dopravnej a ostatnej infraštruktúry a nakoniec i s kvalitatívnymi premenami v životnom štýle občanov.

V odľahlých vidieckych oblastiach a v najmenších vidieckych sídlach dochádza ku koncentrácii „neviditeľnej“ sociálnej exklúzie, ktorá je typická pre vidiek a riziku reprodukcie tejto exklúzie, ide o tzv. mäkké formy vylúčenia – nízka občianska vybavenosť, nedostatočná dostupnosť zdravotníckej starostlivosti, nízka technická infraštruktúra, atď. Udržateľnosť hospodárskeho života vo vidieckych oblastiach je ale do značnej miery ovplyvňovaná prítomnosťou poľnohospodárstva a jeho ekonomickou výkonnosťou. V poľnohospodársky najproduktívnejších regiónoch poľnohospodárska aktivita vytvára nezanedbateľný podiel zamestnanosti a vidieckej ekonomiky. V iných, najmä silne industrializovaných oblastiach predstavuje poľnohospodárstvo komplementárny prvok vo využití disponibilných produkčných zdrojov a jej hlavné spoločenské prínosy spočívajú v udržiavaní prírodných zdrojov a prostredia pre sídelné, rekreačné a výrobné funkcie územia. Poľnohospodárstvo pomáha zabezpečovať udržanie osídlenia aj v odľahlých oblastiach mimo urbanizačných centier a poskytuje zamestnanie ľuďom, ktorí majú z objektívnych dôvodov zníženú priestorovú mobilitu.

Veková štruktúra

Vývoj vekových skupín obyvateľstva mestských a vidieckych regiónov za roky 2001 až 2011

The age groups development of population in urban and rural regions in 2001-2011

Tab. 6

Roky ¹		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Predominantly urban – prevažne mestské ²	Predproduktívny vek - EÚ (0-14) ⁴	15,1	14,5	13,9	13,5	13,2	13,0	12,9	12,9	13,1	13,4	13,9
	Produktívny vek - EÚ (15-64) ⁵	72,9	73,5	74,0	74,4	74,5	74,7	74,6	74,5	74,1	73,7	72,1
	Poproduktívny vek - EÚ (65-100+) ⁶	12,0	12,0	12,1	12,1	12,2	12,4	12,5	12,6	12,8	12,9	13,9
Vidiecke regióny spolu ³	Predproduktívny vek - EÚ (0-14) ⁶	19,2	18,6	18,0	17,5	17,0	16,5	16,1	15,8	15,6	15,5	15,6
	Produktívny vek - EÚ (15-64) ⁷	69,5	70,0	70,5	70,9	71,3	71,7	72,0	72,2	72,2	72,2	71,8
	Poproduktívny vek - EÚ (65-100+) ⁶	11,3	11,4	11,5	11,6	11,7	11,8	11,9	12,0	12,2	12,3	12,6

Prameň: ŠÚ SR, výpočty VÚEPP⁷

1/ Years, 2/ predominantly urban, 3/ rural regions in total, 4/ before productive age - EU (0-14), 5/ productive age - EU (15-64), 6/ after productive age - EU (65-100+), 7/ Source: SO SR, RIAFE calculations

- Na základe reprodukcie a ekonomickej aktivity sa vymedzujú tieto vekové skupiny: predreprodukčná (detská) 0-14 rokov, reprodukčná 15-64 rokov a 65 a viac rokov poproduktívna. Zatiaľ, čo v poproduktívnej zložke jednoznačne prevládajú ženy, čo je zvýšenou mužskou úmrtnosťou ako aj celkovým starnutím populácie, v reprodukčnom veku zaznamenávajú prevahu muži. Podiel predreprodukčnej zložky neustále klesá, pričom tempo poklesu sa zintenzívnilo najmä v 90. rokoch. Zatiaľ, čo v roku 1970 tvorila veková kategória obyvateľstva do 14 rokov 27,2 %, v roku 2001 18,9 %, v roku 2011 už iba 15,3 %. Tento evidentný pokles zastúpenia detskej zložky potvrdzuje prebiehajúci proces starnutia populácie. Ďalšie dve vekové skupiny obyvateľstva zaznamenali (reprodukčná a poreprodukčná) mierne zvýšenie, resp. istú stabilitu podielu. Podiel týchto troch skupín je podmienený natalitou. Vo vidieckych oblastiach je podiel detskej zložky vyšší ako v celkovej populácii, v zvyšných vekových skupinách je podiel relatívne podobný ako v celkovej populácii. Všeobecne platí, že proces starnutia zasiahol všetky vekové kategórie, zastúpenie osôb starších ako 65 rokov (seniorov) sa v populácii SR mení len pozvoľne. V produktívnej vekovej skupine zatiaľ významné zmeny neprebiehajú.
- Podiel detskej (predreprodukčnej) zložky obyvateľstva je na vidieku vyšší ako v mestských regiónoch, ale tempo poklesu je tu naopak vyššie ako v mestských regiónoch. Za sledované obdobie (2001–2011) sa vo vidieckych regiónoch znížilo zastúpenie predproduktívneho obyvateľstva (z 19,2 % na 15,6 %), čo je spojené predovšetkým s výraznou redukciami prirodzených prírastkov, na rozdiel od mestských regiónov, bolo toto tempo poklesu podstatne nižšie. V období 2001-2011 bol podiel obyvateľstva

v produktívnom veku vo vidieckych regiónoch nižší ako v mestských. Dlhodobejšie sa na vidieku zvyšuje i podiel obyvateľstva v poproduktívnom veku, ale dynamika rastu seniorskej zložky obyvateľstva je tu nižšia. V mestských regiónoch je vyšší podiel poproduktívneho obyvateľstva a tempo rastu tejto skupiny obyvateľstva je tu vyššie ako na vidieku. Vidiek má oproti mestským regiónom vyšší podiel detskej zložky a nižší podiely obyvateľstva v produktívnom a poproduktívnom veku.

- Vplyvom znižovania podielu detskej zložky a rastom podielu osôb v poproduktívnom veku sa vo vidieckych regiónoch zhoršuje veková štruktúra obyvateľstva. Tento proces je však výrazne vnútroregionálne a sídelne diferencovaný.

Zamestnanosť

Podiel zamestnanosti v primárnom a sekundárnom sektore klesá a rastie podiel zamestnanosti v terciálnom sektore (Tab. 7). Počet osôb v SR zamestnaných v sekundárnom sektore sa znižuje v relatívnom vyjadrení, na rozdiel od terciárneho sektora, kde sa tento počet naopak absolútne i relatívne zvyšuje. Vo vidieckych oblastiach je tempo znižovania v sekundárnom sektore vyššie ako v SR spolu a zvyšovanie zamestnanosti v terciárnom sektore je naopak vyššie ako v SR spolu. Celkovo však platí, že tempo poklesu zamestnanosti v II. a III. sektore vo vidieckych oblastiach je vyššie ako v rámci celej SR. To potvrdzuje skutočnosť, že všeobecne znižovanie zamestnanosti vo vidieckych oblastiach prebieha rýchlejšim tempom ako v urbanizovaných oblastiach.

Podiel poklesu zamestnanosti v primárnom aj sekundárnom sektore v SR spolu a vo vidieckych oblastiach je veľmi podobný, vývoj zamestnanosti v terciárnom sektore naznačuje dynamickejší nárast zamestnanosti vidieckych oblastí oproti vývoji v NH. Zamestnanosť v terciárnom sektore má na vidieku značný rastový potenciál.⁴

⁴ Keller, J. však upozorňuje, že proces terciarizácie ekonomiky (vznik ekonomiky služieb) vykazuje celý rad nepredvídateľných zvláštností. Oblasť služieb sa ukázala vnútorne diferencovanejšia (napr. v rovine kvalifikácie, príjmov, rizika nezamestnanosti, apod.) ako býval klasický priemysel. Zatiaľ, čo v službách ako celku je tempo rastu produktivity práce výrazne nižšie ako v priemysle, tak rozdiely v príjmoch sú tu výrazne vyššie.

Vývoj zamestnanosti v SR spolu a podľa sektorov

Development of employment in total and according to sectors in the SR

Tab. 7

Sektor ¹	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Primárny sektor (abs.) ²	122,6	120,1	109,8	102,8	98,7	98,1	96,5	81,5	72,6	72,5
Primárny sektor (%) ³	5,7	5,5	5,0	4,6	4,2	4,1	3,9	3,5	3,1	3,1
Sekund. sektor (abs.) ⁴	829,6	839,9	853,9	872,9	908,8	946,8	971,8	870,6	868,9	883,9
Sekundárny sektor (%) ⁵	38,6	38,7	38,8	38,7	39,0	39,5	39,4	37,4	37,1	37,6
Terciálny sektor (abs.) ⁶	1198,4	1207,8	1236,1	1279	1324	1352,9	1397,7	1377,3	1397,4	1394,5
Terciálny sektor (%) ⁷	55,7	55,6	56,2	56,7	56,8	56,4	56,7	59,1	59,7	59,3
Počet pracujúcich v sekundárnom a terc. sektore (v tis. osôb) ⁸	2028,0	2050,5	2090,0	2151,9	2232,8	2299,7	2369,5	2247,9	2266,3	2278,4
Počet pracujúcich v hospodárstve SR spolu (v tis. osôb) ⁹	2150,6	2170,6	2199,8	2254,7	2331,5	2397,8	2466	2329,4	2339	2350,9

Prameň: Výberové zisťovanie pracovných síl za 4. štvrťrok, ŠÚ SR (roky 2002-2011)¹⁰

1/ Sector, 2/ primary sector (abs.) 3/ primary sector (%), 4/ secondary sector (abs.), 5/ secondary sector (%), 6/ tertiary sector (abs.), 7/ tertiary sector (%), 8/ number of employees in secondary and tertiary sector (in thousand persons), 9/ number of employees in SR national economy in total, (in thousand persons), 10/ Source: Selected Finding of Labour Force per IV. term, SO SR (2002-2011)

Vývoj podielu pracujúcich z celkového počtu obyvateľov v produktívnom veku

Development of the wage-earners share on the total number of population in productive age

Tab. 8

Územie ¹	Pracujúci/Produktívny vek - EÚ (15-64) ²											
	Rok ³											
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Slovenská republika ⁴	50,3	50,4	50,1	50,7	50,5	51,3	53,0	54,0	55,5	53,9	53,7	55,2
Mestské regióny ⁵	71,5	70,4	68,3	69,3	67,6	69,5	69,9	70,9	72,4	71,8	73,6	72,3
Vidiecke regióny ⁶	47,8	48,1	48,0	48,5	48,5	49,2	51,0	52,0	53,5	51,8	51,4	53,2

Prameň: ŠÚ SR, výpočty VÚEPP⁷

1/ Area, 2/ wage-earner / productive age - EU (15-64), 3/ year, 4/ Slovak Republic, 5/ urban regions, 6/ rural regions, 7/ Source: SO SR, RIAFE calculations

Podiel pracujúcich z celkového počtu obyvateľov v produktívnom veku príslušného regiónu (15-64 rokov) je vo vidieckych regiónoch podstatne nižší ako v mestských regiónoch. Zatiaľ, čo v mestských regiónoch sa tento podiel s miernymi odchýlkami udržiava približne na rovnakej úrovni, podiel pracujúcich na vidieku mierne rastie. Nízky podiel zamestnanosti vo vidieckych oblastiach vyplýva zo stále nedostatočnej ekonomickej infraštruktúry a nízkej podnikateľskej hustoty vo vidieckych oblastiach a čiastočne svedčí i o migračnej rigidite vidieckeho obyvateľstva. Rozdiely v podiele pracujúcich na vidieku a v mestských regiónoch sú však stále veľmi vysoké. Doterajšie odvetvové politiky a ich nedostatočná koordinácia prispievajú k oslabovaniu konkurencieschopnosti vidieckych regiónov a tým zvyšujú

i náročnosť revitalizačných aktivít. Zosúladňovanie niektorých rezortných politík by sa malo orientovať na trh práce najmä v oblastiach, ktoré súvisia s ochranou životného prostredia a kultúrneho dedičstva, obnovou krajiny, rozvojom verejnej infraštruktúry, informatizáciou, rozvojom cestovného ruchu, atď. Realizácia podpory zamestnanosti v týchto oblastiach tak bude nevyhnutne vyžadovať užšiu medzirezortnú a medzisektorovú spoluprácu.

Nezamestnanosť

Priemerná miera nezamestnanosti v SR podľa údajov z Výberového zisťovania pracovných síl (VZPS) v roku 2011 dosiahla úroveň 13,5 % (13,5 % muži a 13,6 % ženy). Celkovú situáciu v nezamestnanosti zhoršuje skutočnosť, že úrovňou miery dlhodobej nezamestnanosti sa Slovenská republika v rámci štátov EÚ-27 zaraďuje medzi štáty s dlhodobo najvyššou mierou. Zníženie dlhodobej nezamestnanosti na do roka 2020 patrí medzi strategické ciele v rámci Stratégie Európa 2020. Dlhodobá nezamestnanosť vo vidieckych oblastiach je dlhodobo vyššia ako je priemer v SR.

Z hľadiska nezamestnanosti existujú v SR značné regionálne rozdiely. Regióny s vysokou mierou nezamestnanosti sú sústredené najmä na východnom, južnom a strednom Slovensku. Naopak, najnižšou nezamestnanosťou sa vyznačuje západné Slovensko, najmä bratislavské okresy. Vo vidieckych regiónoch je situácia výrazne horšia ako v mestských. Miera nezamestnanosti vo vidieckych regiónoch je niekoľkonásobne vyššia ako nezamestnanosť v mestských regiónoch (Tab. 9) a je dlhodobo vyššia ako priemer za SR. Hlavnými faktormi zvyšovania regionálnej polarizácie vidieckych regiónov boli štrukturálne ťažkosti veľkých, dominantných zamestnávateľských subjektov v regióne, infraštruktúrna zaostalosť a slabá integrácia do trhu práce hendikepovaných sociálnych skupín a etnických minorít, ktoré sú väčšinou najviac zastúpené na vidieku.

Vývoj miery nezamestnanosti podľa VZPS (%)

Development of unemployment rate according to the Selected Finding of Labour Force (%)

Tab. 9

	2001	2003	2005	2006	2007	2008	2009	2010	2011
Slovenská republika ¹	18,7	17,4	16,2	13,3	11,0	9,6	12,1	14,4	13,5
Mestské regióny ²	8,2	7,3	5,2	4,3	4,2	3,6	4,7	6,1	5,8
Vidiecke regióny ³	20,3	19,3	17,7	14,6	12,0	10,5	13,2	15,6	14,7

Prameň: ŠÚ SR, prepočty VÚEPP⁴

1/ Slovak Republic, 2/ urban regions, 3/ rural regions, 4/ Source: SO SR, RIAFE calculations

Miera nezamestnanosti osôb vo veku 15-24 rokov činila v roku 2011 33,2 %. Slovensko malo v roku 2011 tretiu najvyššiu mieru nezamestnanosť mladých ľudí vo veku 15-24 rokov (v %) v EÚ-27. Pokiaľ sa mladý absolvent v krátkom čase nedostane do pracovného pomeru, resp. nezíska pracovné skúsenosti jeho šanca na zaradenie sa do pracovného procesu výrazne klesá. Podľa Ministerstva práce, sociálnych vecí a rodiny SR sa ukázalo, že aj pri dostatočnej kvalifikácii, ak ostáva absolvent mimo trhu práce viac ako 12 mesiacov, tak nemá bez pomoci štátu šancu vrátiť sa späť na trh práce (Správa o sociálnej situácii obyvateľstva za rok 2011).

Úroveň miezd

Súčasný trh práce je charakteristický nielen nedostatkom platenej práce, ale i koncentráciou nezamestnanosti do určitých sociálnych kategórií. V tejto situácii je celkom logické, že tlak na zvyšovanie ceny práce je nižší a prioritou sa stáva skôr tvorba nových pracovných miest s nízkymi mzdovými nákladmi. Mzdy tvoria rozhodujúcu zložku nákladov práce (a tým i celkových nákladov výrobkov a služieb). Pritom mzdová úroveň musí byť zladená s vývojom produktivity práce.

Dynamika rastu priemerných miezd na vidieku je nižšia ako v celom národnom hospodárstve a výrazne nižšia ako v mestských oblastiach. V roku 2001 predstavovala priemerná mzda zamestnanca na vidieku 65,6 % priemernej mzdy zamestnanca v mestských regiónoch. V roku 2011 bol tento pomer 66 %, tzn. že sa príliš nezmenil. Zamestnanci na vidieku tak v priemere dosahujú približne dve tretiny priemernej mzdy zamestnanca v mestských oblastiach. Rozdiely v priemerných mzdách medzi „vidieckymi a mestskými zamestnancami“ (mzdová disparita) sa tak udržiava na dvojtretinovej hladine. Na druhej strane relácia priemernej mzdy na vidieku voči priemernej mzde v NH SR osciluje na úrovni 90 %, tzn. že priemerná mzda na vidieku dosahuje približne 90 % priemeru v NH. To znamená, že väčšie mzdové rozdiely sú medzi mestskými a vidieckymi regiónmi ako medzi vidiekom a priemernou mzdou v NH. Pritom je evidentné, že uvedené mzdové disparity sa v sledovanom období takmer nemenia (Tab. 10).

Vývoj relácií (v %) priemerných miezd na vidieku k priemerným mzdám v mestských regiónoch a priemeru NH (v podnikoch s 20 a viac zamestnancami)

Development of relations (in %) concerning average wages in countryside to average wages in urban regions and to the national economy average (in enterprises with 20 and more employees)

Tab. 10

Obdobie ¹	Relácia priemernej mzdy na vidieku voči priem. mzde v mestských regiónoch v % ²	Relácia priemernej mzdy na vidieku voči priem. mzde v NH SR v % ³
Rok ⁴ 2001	65,6	90,0
Rok 2002	65,4	90,0
Rok 2003	63,8	89,2
Rok 2005	67,9	89,8
Rok 2006	66,5	90,5
Rok 2007	68,0	90,6
Rok 2008	66,7	90,2
Rok 2009	64,9	89,2
Rok 2010	66,7	89,6
Rok 2011	66,0	89,3

Prameň: ŠÚ SR, prepočty VÚEPP⁵

1/ Period, 2/ relation concerning average wage in countryside to average wage in urban areas in %, 3/ relation concerning average wage in countryside to the national economy average wage in %, 4/ year, 5/ Source: SO SR, RIAFE calculations

V celom kontexte trvalého tlaku na zvyšovanie konkurencieschopnosti si však musíme uvedomiť, že dlhodobá politika lacnej pracovnej sily je sociálne a nakoniec i politicky riskantná a neudržateľná, pretože lacná pracovná sila obmedzuje nutnú náhradu živej práce prácou zhmotnenou, negatívne deformuje výrobnú štruktúru a môže viesť k trvalejšiemu technickému zaostávaniu vedúcemu k poklesu konkurenčnej schopnosti. Cenová konkurencia, ktorá je založená len na nízkych mzdách zvyšuje ekonomickú rigiditu, pretože podporuje zaostalú štruktúru výroby. V trhovom prostredí môže stratégia nízkych miezd, ktorá má zachovať ziskovosť stále zastaralejšieho technologického zariadenia, priniesť len dočasnú výhodu. Pri identifikácii skupín populácie ohrozené príjmovou nedostatočnosťou (depriváciou) a tým i zvýšenými sociálnymi transfermi sú najviac ohrození ľudia s nízkym vzdelaním, nezamestnaní, dôchodcovia, ale i pracovníci v poľnohospodárstve (Sirovátka, T. - Kofroň, P. - Trbola, R., 2003). Tento stav vytvára v majoritnej spoločnosti negatívne predstavy o práci v poľnohospodárstve a vytvára i problémy spojené s reprodukciou pracovných síl v tomto odvetví.

Podnikateľské aktivity

Podnikatelia – fyzické osoby

Vo vidieckych regiónoch v roku 2011 podnikalo spolu 341 272 fyzických osôb, čo je v porovnaní s rokom 2001 nárast o 37,3 % (Tab. 11). Na druhej strane dynamika absolútneho nárastu počtu podnikateľov bola v mestských regiónoch nižšia (11,2 %), čo vyplýva z vyššej saturovanosti a tým i nižšej absorpčnej schopnosti týchto regiónov. U mestských regiónov je vidieť, že pri absolútnom náraste podnikateľov sa ich podiel na celkovom počte znížil z 18,1 % v roku 2001 na 15,2 % v roku 2011, tzn. že pri absolútnom raste sa ich podiel na celkovom počte podnikateľov znižuje. Naopak, nárast počtu podnikateľov na vidieku je kontinuálny a ich podiel na celkovom počte podnikateľov v SR sa zvyšuje.

Vo vývoji počtu podnikateľov na jedného obyvateľa v ekonomicky aktívnom veku sa ukázalo, že mestské regióny majú nižšie podiely ako vidiecke. Trend na vidieku však naznačuje výraznejší pokles tohto pomerného ukazovateľa ako v mestských regiónoch a dochádza tak k postupnému zblížovaniu uvedených pomerných hodnôt. V roku 2011 „uživilo“ v mestských regiónoch 5,8 obyvateľov v ekonomicky aktívnom veku jedného podnikateľa, vo vidieckych regiónoch to bolo 6,9 obyvateľov (Tab. 12). Naznačené zblížovanie uvedeného pomeru je na jednej strane determinované nižším počtom a nižším nárastom obyvateľov v ekonomicky aktívnom veku v mestských regiónoch a na druhej strane už naznačeným vysokým absolútnym nárastom počtu podnikateľov na vidieku. Pritom zvyšovanie počtu podnikateľov na vidieku má stále značný potenciál rozvoja. Mestské regióny majú priaznivejšie podmienky pre individuálne podnikanie (vyšší podiel pracujúcich, vyššie príjmy, nižšia nezamestnanosť, atď.). Na druhej strane ale hranice v tejto oblasti podnikania sú pre mestské regióny viac obmedzujúce, na vidieku bude v dlhodobejšej perspektíve situácia priaznivejšia.

Právnické osoby

Dynamika rastu právnických osôb je na vidieku nižšia ako v mestských regiónoch (Tab. 13), čo je vysvetliteľné nižšou ekonomickou silou a nižšou infraštruktúrnou vybavenosťou vidieckych oblastí. Podiel právnických osôb v mestských regiónoch z celkového počtu právnických osôb na Slovensku za sledované obdobie sa zvyšuje (v roku 2001 činil 27 %, v roku 2011 už 31 %), na vidieku sa mierne znižuje. V mestských regiónoch je jednoznačne vyššia hustota podnikateľských subjektov (právnických osôb) a dynamika ich rastu oproti vidieckym oblastiam je vyššia. To naznačuje reálne zaostávanie vidieckych regiónov v hustote korporatívnych podnikateľských štruktúr, ale na druhej strane i rozvojový potenciál podnikania vo vidieckych regiónoch. Musíme si však priznať, že značná časť podnikov má sídlo v mestských regiónoch, ale podniká mimo tohto územia, to znamená na vidieku. Preto naznačenú priestorovú alokáciu právnických osôb musíme interpretovať s určitými výhradami.

Vývoj počtu podnikateľov – fyzické osoby
Development of businessmen number (natural persons)
Tab. 11

Územie ¹	2001	2003	2005	2006	2007	2008	2009	2010	2011
Mestské regióny ²	54 923	54 171	59 890	62 906	63 101	63 573	63 227	62 549	61 053
Vidiecke regióny ³	248 583	275 549	307 204	325 340	336 540	354 648	350 640	347 759	341 272
SR spolu ⁴	303 506	329 720	367 094	388 246	399 641	418 221	413 867	410 308	402 325

Prameň: ŠÚ SR, prepočty VÚEPP⁵

1/ Area, 2/ urban regions, 3/ rural regions, 4/ Slovak Republic in total, 5/ Source: SO SR, RIAFE calculations

Vývoj počtu podnikateľov (fyzických osôb) na jedného obyvateľa v ekonomicky aktívnom veku
Development of businessmen number (natural persons) per inhabitant in productive age
Tab. 12

Územie ¹	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Mestské regióny ²	6,1	6,8	6,1	5,5	5,5	5,3	5,4	5,4	5,5	5,5	5,8
Vidiecke regióny ³	9,3	9,2	8,4	7,7	7,5	7,1	6,9	6,6	6,7	6,8	6,9
SR spolu ⁴	8,7	8,8	8,0	7,4	7,2	6,8	6,6	6,4	6,5	6,6	6,8

Prameň: ŠÚ SR, prepočty VÚEPP⁵

1/ Area, 2/ urban regions, 3/ rural regions, 4/ Slovak Republic in total, 5/ Source: SO SR, RIAFE calculations

Vývoj počtu právnických osôb
Development of legal persons number

Tab. 13

Územie ¹	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Mestské regióny ²	24 998	23 870	26 780	29 680	33 411	37 360	41 019	48 648	52 884	59 965	65 223
Vidiecke regióny ³	68 074	69 490	74 632	84 605	93 366	101 880	108 753	121 312	126 468	137 124	144 864
SR spolu ⁴	93 072	93 360	101 412	114 285	126 777	139 240	149 772	169 960	179 352	197 089	210 087

Prameň: ŠÚ SR, prepočty VÚEPP⁵

1/ Area, 2/ urban regions, 3/ rural regions, 4/ Slovak Republic in total, 5/ Source: SO SR, RIAFE calculations

Cestovný ruch a ubytovacie zariadenia

Slovensko má výrazný potenciál pre rozvoj cestovného ruchu. Jedným z predpokladov rozvoja pobytového cestovného ruchu je i kapacita ubytovacích zariadení, jej veľkosť, štruktúra. Vývoj počtu lôžok v ubytovacích zariadeniach na 100 obyvateľov (Tab. 14) ukazuje výrazný nárast tohto ukazovateľa v mestských oblastiach a stagnáciu vo vidieckych oblastiach. V rokoch 2001 až 2004 mali vidiecke regióny vyššie hodnoty ako mestské, od roku 2005 dochádza naopak k opačnej tendencii prevahy mestských regiónov. Tento ukazovateľ musíme však svojim spôsobom relativizovať, pretože váha na miestne obyvateľstvo je len pomocným kritériom, pretože miestne obyvateľstvo len veľmi málo využíva miestne ubytovacie zariadenia. Ukazuje však priestorový trend rastu, ktorý je v pomere mesto-vidiek rozhodujúci. Vidiek v tomto pohľade má nižšie nárastové trendy a zaostáva za mestskými oblasťami. Zjednodušene a skratkovite vyjadrené - kongresový cestovný ruch má na Slovensku zatiaľ vyššie rastové trendy ako vidiecky cestovný ruch. Tento trend by mal byť dočasný. V domácom cestovnom ruchu by perspektívne malo dochádzať k presúvaniu finančných prostriedkov z tzv. „výrobných“ a bohatších regiónov do regiónov so zachovaným prírodným potenciálom, čo sekundárne povedie k vyrovnávaniu disparancií regiónov a k rastu zamestnanosti v týchto regiónov nielen v cestovnom ruchu, ale aj v nadväzných odvetviach (Marketingová stratégia Slovenskej agentúry pre cestovný ruch 2011–2013).

Vývoj počtu lôžok v ubytovacích zariadeniach na 100 obyvateľov
Development of beds in accommodation facilities per 100 inhabitants

Tab. 14

Územie ¹	Počet lôžok v ubytovacích zariadeniach na 100 obyvateľov ²										
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Mestské regióny ³	2,52	3,06	3,21	3,17	3,41	3,17	3,37	3,40	3,62	3,71	4,30
Vidiecke regióny ⁴	3,28	3,25	3,26	3,32	3,25	2,97	3,35	3,48	3,43	3,34	3,34
SR spolu ⁵	3,19	3,23	3,26	3,30	3,27	2,99	3,36	3,47	3,45	3,38	3,44

Prameň: ŠÚ SR, prepočty VÚEPP⁶

1/ Area, 2/ number of beds in accommodation facilities per 100 inhabitants, 3/ urban regions, 4/ rural regions, 5/ Slovak Republic in total, 6/ Source: SO SR, RIAFE calculations

Záver

Súčasný vývoj na vidieku vzhľadom k poľnohospodárstvu smeruje k potenciálnym komplikáciám reprodukčnej základne pracovných síl pre poľnohospodárstvo, najmä vo väčších vidieckych sídlach, pretože s rastom veľkosti sídla sa zvyšujú atraktívnejšie možnosti zamestnania domáceho obyvateľstva. Ďalšou pretrvávajúcou prekážkou rozvoja je pre niektoré vidiecke lokality zabezpečenie a predovšetkým stabilizácia dostatočne vzdelanej pracovnej sily, ktorá je jedným z predpokladov ekonomického rastu a inovačného rozvoja.

Istou alternatívou pre revitalizáciu vidieka môže byť podľa Zeleného, M. (2012) to, čo nazýva „relokalizáciou“, obnovou lokálnych systémov. Začne to lokálnym poľnohospodárstvom, teda miestnymi potravinami. Ďalšie budú lokálne výrobky a následne vzrastie dôraz i na lokálne služby. Rozvoj ekonomiky bude pokračovať, len sa hospodárstvo akoby preklopí viac z globálnej na lokálnu úroveň. Ide o nahradenie globalizácie relokalizáciou.

Poľnohospodárstvo je spoluzodpovedné za stav a vývoj vidieka a prispieva k oživeniu vidieckej krajiny udržaním populácie na vidieku a tým i zabraňuje depopulácii marginálnych vidieckych oblastí. Napomáha rozvoju kultúrnej krajiny a stabilizácii vidieckeho osídlenia. Budúcnosť vidieka je nutné hľadať vo využití jeho vnútorného potenciálu, ktorý nie je len ekonomický a sociálny, ale aj historický, kultúrny, estetický a environmentálny. Tento koncept si musia osvojiť nielen širšie spoločenské vrstvy obyvateľstva, ale najmä decízna sféra.

Literatúra

- [1] Aktualizácia výpočtu vidieckeho územia SR na obecnej a regionálnej úrovni. Bratislava: VÚEPP, 2011.
- [2] OECD regional typology 2010, OECD, Február 2010. Dostupné na internete: <<http://www.oecd.org/dataoecd/35/62/42392595.pdf>>
- [3] Eurostat regional yearbook 2010, chapter 15: A revised urban-rural typology, EUROSTAT, November 2010. Dostupné na internete: <http://epp.eurostat.ec.europa.eu/portal/page/portal/product_details/publication?p_product_code=KS-HA-10-001>. ISBN: 978-92-79-14565
- [4] Eurostat, Labour Force Survey
- [5] KELLER, J.: Nová sociální rizika, Slon, Praha, 2011.
- [6] KLAS, A. ed.: Identifikácia predpokladov a možností prekonávania technologickej a inovačnej medzery SR. Bratislava: Ekonomický ústav SAV, 2004.
- [7] Marketingová stratégia Slovenskej agentúry pre cestovný ruch 2011–2013, Ministerstvo dopravy, výstavby a regionálneho rozvoja SR, 2011
- [8] MORVAY, K.: Štruktúrna adaptácia zamestnanosti na recesiu a jej prekonávanie v slovenskej ekonomike. Ekonomický časopis, č. 2/2012 str. 130-145.
- [9] JURČOVÁ, D.: Migračné toky v Slovenskej republike. Infostat, Výskumné demografické centrum, Bratislava, 2010.

- [10] GAJDOŠ, P.: Vývojové zmeny sociálno priestorovej situácie Slovenska, Sociologický ústav SAV, 2010.
- [11] Rural Development in the European Union – report 2009“, Directorate-General for Agriculture and Rural Development.
- [12] Sčítanie obyvateľov, domov a bytov 2001, 2011, ŠÚ SR.
- [13] SIROVÁTKA, T. - KOFROŇ, P. – TRBOLA, R.: Domácnosti s nízkymi príjmy a sociální dávky. VÚPSV Praha, výzkumné centrum Brno, 2003.
- [14] Správa o sociálnej situácii obyvateľstva Slovenskej republiky za rok 2011. Bratislava: MPSVR, 2012.
- [15] Správa o stave výskumu a vývoja v Slovenskej republike a jeho porovnanie so zahraničím za roky 2006-2010. Bratislava: Ministerstvo školstva, vedy, výskumu a športu SR, 2012.
- [16] Stratégia Európa 2020, dostupné na internete: [http:// ec.europa.eu/europe 2020/](http://ec.europa.eu/europe2020/)
- [17] Výberové zisťovanie pracovných síl za 4. štvrt'rok, ŠÚ SR (roky 2001-2011)
- [18] www.upsvar.sk
- [19] www.statistics.sk
- [20] ZELENÝ, M.: Čakajú nás prevratné zmeny. Týždeň, č. 34, 2012, str. 36-37.

Došlo 19. 10. 2012

Kontaktná adresa

PhDr. Stanislav BUCHTA, PhD.

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

tel. 02/58243 297

e-mail

stanislav.buchta@vuepp.sk

Bozsik Norbert

Postavenie maďarských potravín na trhu Európskej únie

The position of Hungarian foods on the market of European Union

Abstract *The positive balance of foreign trade of the food industry still has an important role in the stabilisation of the balance of the foreign trade of the Hungarian economy. The aim of the paper is to present the position of Hungarian foods on the market of European Union since the accession and to evaluate the competitiveness of product groups by different comparative advantage indices. The market position of Hungarian food groups is studied in the relation of change of export price and of change of market share on the market of European Union.*

Key words *food – foreign trade – competitiveness – market – European Union*

Abstrakt Kladná bilancia zahraničného obchodu potravinárskeho priemyslu stále zohráva významnú úlohu v stabilizácii zahranično-obchodnej bilancie maďarskej ekonomiky. Cieľom príspevku je prezentovať postavenie maďarských potravín od vstupu na trh EÚ a vyhodnotiť konkurencieschopnosť tovarových skupín podľa rozdielnych ukazovateľov porovnateľných výhod. Trhové postavenie maďarských skupín potravín sa skúmalo vo vzťahu ku zmene exportnej ceny a zmene trhového podielu na trhu EÚ.

Kľúčové slová potraviny - zahraničný obchod – konkurencieschopnosť - trh - EÚ

Due to its favourable natural endowments Hungary is capable of producing food products with excellent quality valuable for the market and competitive in foreign markets. Food industry is also a significant economic sector of Hungary with great traditions. (Magda, R., 2008). The sector also has a key role in employment. The food industry has a share of about 2 % in the GDP. Other activities (artificial fertilizer and pesticide production, agricultural machinery and component production and distribution, as well as agricultural trade, transportation, education, research, etc.) represent another 10 % in the GDP thus agribusiness has a share of about 12 % in the GDP (Kerek, Z. –Marselek, S., 2009 and Kapronczai, I., 2011). (Table 1)

Postavenie poľnohospodárskeho a potravinárskeho odvetvia v maďarskej ekonomike
The state of the agri-food sector in the Hungarian economy

Table 1

Year	The ratio of agriculture			The ratio of the food industry			Food, beverage, tobacco products			Consumer price index Previous year = 100,0	
	In employment ^b %	In the production of GDP	In investment	In employment ^b %	In the production of GDP	In investment	ratio		The balance of its foreign trade turnover, billion HUF		
							In consumption	In export			
	Current price, %			Current price, %							
2004	5,3	4,1	4,3	3,6	2,4	3,7	26,1	6,0	223,1	106,5	106,8
2005	5,0	3,6	4,5	3,6	2,2	3,6	25,1	5,8	181,1	102,5	103,6
2006	4,9	3,5	4,1	3,6	2,1	3,1	25,8	5,5	214,8	107,7	103,9
2007	4,7	3,6	3,7	3,4	1,9	3,2	24,2	6,3	360,5	111,5	108,0
2008	4,5	3,7	4,6	3,3	2,0	2,5	27,1	6,7	373,4	110,2	106,1
2009	4,6	2,5	5,6	3,5	2,1	2,5	28,0	7,2	347,6	104,4	104,2
2010	4,5	2,9	4,8	3,5	1,9	3,0	27,5	6,9	458,9	103,2	104,9
2011	4,9	4,6	5,6	3,3	2,0	3,3	28,5	7,2	585,7	106,6	103,9

Source: Hungarian Statistical Office 2012

Methodology

The data come from the European Commission database (in COMEXT system). Trade flows are aggregated according to the product (main groups of SITC classification) and according to the partner (geo-economic areas). The Standard international trade classification, abbreviated as SITC, is a product classification of the [United Nations](#) used for external trade statistics ([export](#) and [import](#) values and volumes of goods), allowing for international comparisons of [commodities](#) and manufactured goods. In my survey „the food” refers to food and the live animals; beverages and tobacco (SITC 0 and 1).

Theory of the Revealed Comparative Advantages

The concept of comparative advantage is central in traditional international trade theory. The original relative export advantage (RXA) indices were formulated by Balassa (1965) as:

$$RXA = (x_{ij}/x_{it})/(x_{nj}/x_{nt}),$$

where:

x represents the export,

i is a country,

j is a commodity,

t is a set of commodities,

n is a set of countries. If $RXA > 1$, then a comparative advantage is revealed.

Vollrath (1991) offered three alternative specifications of revealed comparative advantage. The first of these measures is the relative trade advantage (RTA), which accounts

for imports as well as exports. It is calculated as the difference between relative export advantage (RXA), and its counterpart, relative import advantage (RMA):

$$RTA = RXA - RMA, \text{ where } RMA = (m_{ij}/m_{it}) / (m_{nj}/m_{nt}),$$

where m represents imports. Thus,

$$RTA = [(x_{ij}/x_{it}) / (x_{nj}/x_{nt})] - [(m_{ij}/m_{it}) / (m_{nj}/m_{nt})].$$

Vollrath's second measure is simply the logarithm of the relative export advantage (ln RXA). His third measure is revealed competitiveness (RC), defined as:

$$RC = \ln RXA - \ln RMA$$

The advantage of expressing these latter two indices in logarithmic form is that they become symmetric through the origin. Positive value of RTA, ln RXA and RC reveal comparative advantage. (Fertő, I., 2004)

The market position of Hungarian food groups can be studied in the relation of change of export price and of change of market share on the market of European Union. In connection with the judgement of competitiveness and of market position it is worth linking the change of market share with the change of export price. (Oblath, G. – Péntzes, P., 2004). In combination of these variables I evaluate the position of food groups on the market of European Union.

Scientific work

Analysing the foreign market distribution of the Hungarian food export we can establish an important fact beside the tendency of growth. Since the EU accession the export did not only grow – disregarding the setback in 2009 – but also it has increased its presence in European Union markets (EU intra) compared to non-EU markets (EU extra). On the other hand the value of the EU-27-extra did not decrease, rather it grew somewhat. (Figure 1)

Vývoj maďarského exportu potravín (2004-2011)

The development of the Hungarian food export (2004-2011)

Source: own calculation based on COMEXT data base

Hungary is one of the few countries that have been able to produce a positive food trade balance during the whole period. Similarly to Slovakia food export followed a similar trend like food import (Rajcániová, M., 2012). For two years after the accession the Hungarian foreign trade of food declined somewhat but since 2007 – disregarding 2009 – the situation has been improving continuously.

Thus the positive balance of foreign trade of the food industry still has an important role in the stabilisation of the balance of the foreign trade of the national economy. The food industry in Hungary is traditionally a net foreign exchange exporter because the value of the export of food industry products is higher than the value of the raw materials and manufactured goods that are necessary for production. The food industry has been ensuring for the national economy the contribution of foreign exchange obtained from export towards buying means of production and consumer goods for decades. It is a remarkable fact, however, that the share of the food industry of the national export is now a “mere” 7-8% compared to 20 % (in the 1980 s).

The structure of the Hungarian food trade on the market of the European Union since the accession

The value of the Hungarian food export doubled from the examined first period (2004-2006) to the second one (2009-2011) on the market of the European Union. It increased from 2,1 billion euro to 4,1 billion euro. The export share of meat and meat preparations declined from 23 % (2004-2006) down to 17,5 % (2009-2011) in the Hungarian food export. The value of meat and meat preparations increased from 502 million euro to 720 million euro. However, the share of cereals and cereal preparations grew from 18 % up to 26 %. The importance of fruits and vegetables remained considerable, but it slightly diminished (from 17.5 % to 14 %). Besides, the notable product groups are feeding stuff for animals (9 %), sugar, sugar preparations, honey (7 %), other edible products and preparations (7 %), and coffee, tea, cocoa, species (5 %). (Table 2)

Štruktúra maďarského exportu potravín podľa výrobkov
Structure of the Hungarian food export trade by products (2004-2011)

Table 2

Product groups	Food export (thousand euro) 2004-2006) mean	Share of Hungarian export from total import of EU	Share from Hungarian export	Food export (thousand euro) 2009-2011) mean	Share of Hungarian export from total import of EU	Share from Hungarian export
Live animals	98 945	0,0186	4,59 %	144 668	0,0226	3,54 %
Meat, and meat preparation	502 247	0,0173	23,31 %	720 755	0,0190	17,64 %
Dairy products eggs	65 238	0,0030	3,03 %	219 392	0,0078	5,37 %
Fish, crustaceans molluscs reparation	7 343	0,0003	0,34 %	5 354	0,0002	0,13 %
Cereals and cereal preparation	389 849	0,0193	18,09 %	1 063 312	0,0363	26,03 %
Vegetables and fruits	376 519	0,0070	17,47 %	568 500	0,0087	13,92 %
Sugar, sugar preparation and honey	142 952	0,0175	6,63 %	280 201	0,0278	6,86 %
Coffee, tea, cocoa, spices	114 355	0,0063	5,31 %	176 485	0,0059	4,32 %
Feeding stuff for animals	213 030	0,0155	9,89 %	341 134	0,0172	8,35 %
Miscellaneous edible products and preparation	139 397	0,0084	6,47 %	351 820	0,0145	8,61 %
Beverages	83 239	0,0038	3,86 %	144 649	0,0055	3,54 %
Tobacco and tobacco manufactures	17 551	0,0016	0,81 %	26 534	0,0021	0,65 %
Adjustments	4 093	0,0078	0,19 %	42 010	0,0410	1,03 %
Total	2 154 758	0,0087	100 %	4 084 814	0,0126	100 %

Source: own calculation based on COMEXT data base

Revealed comparative advantages of the Hungarian food products on the market of the European Union

The indices show comparative advantage for the groups of live animals, meat, and meat preparation, cereals and cereal preparation; vegetables and fruits; sugar, sugar preparation and honey. The indices show comparative disadvantage for the groups of dairy products, eggs; the fishes; coffee, tea, cocoa, spices; miscellaneous edible products and preparations; beverages;

tobacco and tobacco manufactures. However, in case of feeding stuff for animals the competitiveness is ambiguous. The summary indices for three indices are displayed in Table 3.

Odkryté komparatívne výhody maďarských potravín s ohľadom na EÚ (2004-2011)
Revealed comparative advantages of Hungarian foods with respect to European Union (2004-2011)

Table 3

Index	Mean (2004-2011)			Coefficient of variation (2004-2011)		
	RCA	RTA	RC	RCA	RTA	RC
Revealed comparative advantage, if	>1	>0	>0			
Live animals	1,45	0,01	0,03	0,22	0,39	0,29
Meat, and meat preparation	1,40	0,58	0,52	0,27	0,29	0,22
Dairy products. eggs	0,38	-0,45	-0,82	0,11	0,08	0,25
Fish, crustaceans molluscs reparation	0,03	-0,19	-2,41	0,03	0,03	0,86
Cereals and cereal preparation	2,46	1,62	1,06	0,54	0,62	0,33
Vegetables and fruits	0,80	0,09	0,12	0,09	0,06	0,08
Sugar, sugar preparation and honey	2,00	1,04	0,72	0,48	0,39	0,19
Coffee, tea, cocoa, spices	0,74	-0,86	-0,78	0,15	0,13	0,10
Feeding stuff for animals	1,87	-0,69	-0,32	0,36	0,42	0,20
Miscellaneous edible products and preparations	0,97	-1,04	-0,75	0,24	0,07	0,14
Beverages	0,38	-0,27	-0,52	0,03	0,10	0,17
Tobacco and tobacco manufactures	0,24	-0,58	-1,01	0,10	0,36	1,02

Source: own calculation based on COMEXT data base

Market positions of Hungarian food product groups on the market of EU

On the market of European Union the share of groups of fish, crustaceans, mollusc preparation and that of the coffee, tea, cocoa and spices decreased slightly from the base period to 2009-2011. Meanwhile the average export price increased. In case of all other product groups the Hungarian market share grew on the European Union. The share of a part of these product groups rose, meanwhile the average export price dropped. These product groups are: live animals; meat, and meat preparation; dairy products, eggs; feeding stuff for animals and the beverages. However, in case of some product groups the market share grew despite the increasing export price. These are the groups of cereals and cereal preparation; vegetables and fruits; sugar, sugar preparation and honey; miscellaneous edible products and preparations; the tobacco and tobacco manufactures. (Figure 2)

Trhové postavenie skupín maďarských potravinových výrobkov na trhu EÚ

Market positions of Hungarian food product groups on the market of EU

Figure 2

Source: own calculation and construction based on COMEXT data base

A Live animals, B Meat, and meat preparation, C Dairy products, eggs, D Fish, crustaceans, molluscs preparation, E Cereals and cereal preparation, F Vegetables and fruits, G Sugar, sugar preparation and honey, H Coffee, tea, cocoa, spices, I Feeding stuff for animals, J Miscellaneous edible products and preparations, K Beverages, L Tobacco and tobacco manufactures

Conclusions

The positive balance of the foreign trade of the food industry still has an important role in the stabilisation of the balance of the foreign trade of the Hungarian economy. The value of the Hungarian food export doubled from the examined first period (2004-2006) to the second one (2009-2011) on the market of the European Union. It increased from 2,1 billion euro to 4,1 billion euro.

The great part of the food product groups improved the share on the market of European Union. Some of them were under increasing and some of them under decreasing export price change. Concerning the competitiveness the comparative advantage indices show more unfavourable situation. Only five product groups show comparative advantage from the twelve product groups examined: live animals; meat and meat preparations; cereals and cereal preparations; fruits and vegetables; sugar, sugar preparations. Despite the increasing food export there is a lot to do to improve the competitiveness of Hungarian foods.

- The trade balance may be improved by producing own-brand food products.
- Common marketing must be further developed, whereas exporting to various countries not yet preferred could improve Hungarian trade balance. That would require targeted programs to further establishment of trade relations with these countries.
- Hungary should continue to facilitate the investments of foreign companies and still has to improve its performance in respect of infrastructure developments.

- The governmental policies should promote also the small and medium-sized Hungarian businesses.
- Governmental interventions (e.g. in improving the labour market situation of the sector) have a key role in the enhancement of competitiveness.
- Besides, cooperation among professional organisations must also be created as this is the only way to adequately react to political challenges (CAP-reform, trade liberalisation, agricultural budget, etc.).
- As the National Rural Strategy claims Hungary's agricultural production is profit and export oriented. Besides, it must be able to supply the local markets with healthy products, and be sustainable and efficient in a way that it could meet sustainability requirements. (Marselek, S – Takácsné, K., 2011).

References

- [1] FERTŐ, I.: Agri-Food trade between Hungary and the EU. Századvég Kiadó, Budapest, 2004. ISBN 963 9211 85 0
- [2] KAPRONCZAI, I.: A magyar agrárgazdaság az EU csatlakozástól napjainkig. Szaktudás Kiadó Ház. 2011. ISBN 978 963 9935 68 6
- [3] KERÉK, Z. – MARSELEK, S.: A vidékfejlesztés gyakorlata, lehetőségek, intézkedések, Szaktudás Kiadó Ház. Budapest, 2009. ISBN 978-963-9935-07-5
- [4] MAGDA, R.: A magyarországi természeti erőforrások gazdaságtana és hasznosítása. Mezőgazda Kiadó. Budapest, 2008. ISBN 978 963 286 398 6
- [5] MARSELEK, S. – TAKÁCSNÉ GYÖRGY, K.: A vidék fejlesztésének stratégiája. Gazdálkodás. 55. évf. 2011/3. szám. Gyöngyös, 2011. ISSN 0046-5518
- [6] OBLATH, G. – PÉNZES, P.: A nemzetgazdaság nemzetközi versenyképessége: értelmezések, mutatók és néhány tanulság. Külgazdaság XLVIII. évf. Budapest, 2004. p. 33-62. HU ISSN 0324-4202
- [7] RAJCANIOVA, M. : V4 Food Trade and Market Insights: from Economic Theory to Consumer's Reality. (in: Horska E. et al: Food Sciences and Business Studies. Global – Regional – Local Approach). Nitra 2012 ISBN 978 80 552 0815 2
- [8] <http://epp.eurostat.ec.europa.eu/newxtweb/>
- [9] www.ksh.hu

20.11.2012Došlo

The Author's address

Dr. Norbert BOZSIK, Ph.D.

Károly Róbert College

Institute of Economics, Methodology and Informatics

3200 Gyöngyös, Mátrai út 36

Hungary

tel. 06 +36 37 518 361

fax 06 +36 37 518 343

nbozsik@karolyrobert.hu

Zdeno Štulrajter

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

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

Abstract *The paper deals with the comparison of the economic performance of the agriculture sector of the Slovak Republic in years 2010 and 2011 on the basis of the outcomes of the final Economic accounts for agriculture including the regional accounts. The comparison was realised in the logical sequence of the Economic accounts for agriculture composition, starting with the basic and calculated categories of the Production Account, the Generation-of-income Account and the Entrepreneurial Income Account, i.e. the analysis and comparison of the Agricultural gross output and ending with the category of the Entrepreneurial income. In addition, selected statistical indicators describing the development of performance of the agriculture sector of the SR in 2010 and 2011 are added to the comparison of the economic performance of the agriculture sector based on the analysis of the Economic accounts for agriculture.*

Keywords *Economic accounts for agriculture - output of the agricultural industry – services - inseparable non-agricultural secondary activities - gross value added - intermediate consumption - factor income - operating surplus - gross fixed capital consumption and formation – subsidies - annual working units - entrepreneurial income*

Abstrakt Príspevok sa zaoberá porovnaním ekonomickej výkonnosti odvetvia poľnohospodárstva Slovenskej republiky v rokoch 2010 a 2011 na základe výsledkov definitívnych výsledkov Ekonomického poľnohospodárskeho účtu, vrátane regionálnych účtov. Porovnanie je realizované v logickej postupnosti zostavovania Ekonomického poľnohospodárskeho účtu, od základných a napočítaných kategórií účtu produkcie, účtu dôchodku a účtu podnikateľského zisku, t.j. od analýzy a porovnania hrubej poľnohospodárskej produkcie až po konečný čistý zisk z podnikania. Porovnanie ekonomickej výkonnosti odvetvia je doplnené o dodatočné vybrané štatistické ukazovatele vývoja výkonnosti poľnohospodárstva SR v rokoch 2010 a 2011.

Kľúčové slová *Ekonomický poľnohospodársky účet - celková poľnohospodárska produkcia – služby - neoddeliteľné nepoľnohospodárske vedľajšie činnosti - hrubá pridaná hodnota – medzispotreba - čistá pridaná hodnota v nákladoch faktorov - čistý prevádzkový prebytok - spotreba a hrubá tvorba fixného kapitálu – dotácie - ročné pracovné jednotky - čistý zisk z podnikania*

Ekonomický poľnohospodársky účet (EPÚ) je považovaný za jeden zo základných zdrojov pre účely komparácie a ekonomickej analýzy odvetvia poľnohospodárstva jednotlivých členov EÚ. Publikáciu výsledkov EPÚ zabezpečuje EUROSTAT. Ekonomické poľnohospodárske účty sú povinné zostavovať povinne¹ všetky členské štáty EÚ za uplynulý kalendárny rok v septembri bežného roka². Ich výsledky slúžia na hodnotenie výkonu poľnohospodárstva tak v rámci Európskej únie (EÚ) ako aj jednotlivých členských krajín podľa jednotnej metodiky. Zostavovateľom EPÚ SR je Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva.

Výkonnosť poľnohospodárstva sa hodnotí pomocou napočítaných kategórií EPÚ, z nich za najdôležitejšie považujeme predovšetkým dôchodok výrobných faktorov poľnohospodárstva, čistý prevádzkový prebytok a čistý zisk z podnikania v poľnohospodárstve ako aj hrubú tvorbu fixného kapitálu.

V príspevku realizujeme porovnanie vývoja poľnohospodárstva podľa výsledkov Ekonomického účtu poľnohospodárstva v členení na jeho jednotlivé zložky – účet produkcie, účet dôchodku a účet podnikateľského zisku (Varoščák, J., 2008). Uvedená postupnosť jednotlivých účtov odráža logickú postupnosť uplatňovanú pri zostavovaní EPÚ. Pri popise výsledkov EPÚ vychádzame vždy z konečnej produkcie v základných cenách, aby tak ako to vyžaduje metodika EPÚ. Porovnanie ekonomickej výkonnosti v rokoch 2010 a 2011 zahŕňa aj regionálne poľnohospodárske účty na úrovni NUTS II, hrubú tvorbu fixného kapitálu, výpočet zmeny Indikátora A a súbor napočítaných štatistických indikátorov, ktoré dotvárajú presnejší obraz pri porovnaní vývoja na základe EPÚ (Tab. P1).

Metodický postup

Kompilácia EPÚ pre Európsku úniu striktne podlieha osobitnej metodike, ktorá je pomerne rozsiahla. Jej základom je Európsky systém účtov 1995 (ESA 1995)³ a Nariadenie Európskeho parlamentu a Rady (ES) č. 138/2004 z 5. decembra 2003. Od roku 2014 by sa mala dostať do platnosti nová verzia ESA, v súčasnosti pracovne nazývaná ESA 2010. Základom metodiky EPÚ je fakt, že chápe odvetvie poľnohospodárstva ako súhrn všetkých tzv. miestnych činnostných jednotiek (subjektov), ktoré realizujú rastlinnú výrobu, živočíšnu výrobu, záhradníctvo, sadovníctvo, rastlinnú výrobu v kombinácii s chovom dobytka, zmluvné poľnohospodárske práce a lov zveri ako podnikateľskú činnosť. Činnosť v odvetví poľnohospodárstva je zároveň ponímaná ako proces, pri ktorom dochádza k použitiu výrobných prostriedkov, pracovných síl, technológií, znalostí a polotovarov na produkciu poľnohospodárskych výrobkov alebo poskytovanie poľnohospodárskych služieb. Spresnenie klasifikácie činností je uvedené v NACE Rev. 2⁴. Do odvetvia poľnohospodárstva sú podľa

¹ Nariadenie (ES) EURÓPSKEHO PARLAMENTU a RADY z 5. decembra 2003 o Ekonomických poľnohospodárskych účtoch (EPÚ) v Spoločenstve.

² V čase uverejnenia príspevku boli najaktuálnejšie definitívne výsledky EPÚ za rok 2011.

³ Nariadenie Rady (ES) č. 2223/96 z 25. júna 1996 o Európskom systéme národných a regionálnych účtov v spoločenstve. ESA 1995 je konzistentný s United Nations System of National Accounts (SNA 93), avšak vo väčšej miere prispôsobený potrebám EÚ.

⁴ Štatistická klasifikácia ekonomických činností v Európskych spoločenstvách (NACE). Jedná sa o detailnejšie rozpracovanú verziu ISIC (Medzinárodné štandardy industriálnej klasifikácie všetkých ekonomických činností).

metodiky EPÚ zahrnuté taktiež neoddeliteľné nepoľnohospodárske činnosti⁵ a služby pre poľnohospodársku prvovýrobu.

V SR sa za poľnohospodárske subjekty považujú právnické osoby, samostatne hospodáriaci roľníci a subjekty spĺňajúce kritériá pre zaradenie do poľnohospodárskeho cenzu⁶. Pri zostavovaní EPÚ sa poľnohospodárska produkcia uvádza ako tzv. konečná produkcia, pričom sa nepoužívajú producentské ceny (platené výrobcom), ale základné ceny⁷.

K základným kategóriám EPÚ radíme celkovú poľnohospodársku produkciu, medzispotrebu, spotrebu fixného kapitálu, mzdy zamestnancov, ostatné dane z produkcie, ostatné dotácie na produkciu, nájomné a úroky. K napočítaným kategóriám zaraďujeme hrubú pridanú hodnotu, čistú pridanú hodnotu, čistý prevádzkový prebytok, tvorbu fixného kapitálu a podnikateľský zisk odvetvia. Pre napočítané kategórie hodnotenia výkonnosti poľnohospodárstva, kalkulované z vertikálnej štruktúry EPÚ, platia nasledovné algoritmy výpočtu:

$$HPH = CPP - MDS$$

$$ČPH = HPH - SFK$$

$$ČPH_{vNF} = ČPH - ODP + OdP$$

$$ČPP = ČPH - MZD - ODP + OdP$$

$$ČZP = ČPP - N - Úpl + Úpr$$

$$DVFP = ČPH_{vNF} / RPJ$$

$$HTFK = \text{prírastky FK} - \text{úbytky FK}$$

$$ČTFK = HTFK - \text{odpisy}$$

kde:

CPP – celková poľnohospodárska produkcia

MDS – medzispotreba

ČZP – čistý zisk z podnikania

MZD – mzdy zamestnancov

ČPH – čistá pridaná hodnota

N – nájomné za prenajatú pôdu

ČPH_{vNF} – čistá pridaná hodnota v nákladoch faktorov

ODP – ostatné dane z produkcie

ČPP – čistý prevádzkový prebytok

OdP – ostatné dotácie na produkciu

ČTFK – čistá tvorba fixného kapitálu

RPJ – ročné pracovné jednotky

DVFP – dôchodok výrobných faktorov poľnohospodárstva

SFK – spotreba fixného kapitálu

HPH – hrubá pridaná hodnota

Úpl – úroky platené

HTFK – hrubá tvorba fixného kapitálu

Úpr – úroky prijaté

⁵ Činnosti, ktorých náklady nie je možné sledovať oddelene od nákladov súvisiacich s hlavnou poľnohospodárskou činnosťou. Patria medzi ne činnosti nadväzujúce na poľnohospodárske činnosti (spracovanie vlastných produktov) a činnosti týkajúce sa využívania majetku subjektov na iné účely ako na poľnohospodársku výrobu (napr. agroturistika).

⁶ Podmienkou zaradenia do cenzu je splnenie aspoň jednej z minimálnych prahových hodnôt stanovených pre farmu v Slovenskej republike.

⁷ Základná cena = farmová cena po odpočítaní dane z produktov doplnená o dotácie na produkty

Vlastná práca**Účet produkcie odvetvia*****Rastlinná produkcia***

Výsledky definitívneho poľnohospodárskeho účtu za rok 2011 potvrdzujú, že odvetvie poľnohospodárstva zaznamenalo relatívne výrazný vzostup výkonnosti v porovnaní s rokmi 2009 a 2010 a priblížilo sa svojou výkonnosťou dosiahnutým výsledkom v roku 2008.

EPÚ sa zostavuje v základných cenách a do úvahy sa berie iba tzv. konečná produkcia.

Najväčší podiel na vzostupe výkonnosti odvetvia mala rastlinná produkcia, ktorej hodnota vzrástla v porovnaní s rokom 2010 v základných cenách o 38,6% na 1202,7 mil. EUR, v množstevnom vyjadrení o 23%. Pre porovnanie, v bežných cenách dosiahla rastlinná výroba hodnotu 1238,3 mil. EUR.

S výnimkou niektorých technických plodín, krmovín, niektorých druhov zeleniny a ovocia, môžeme konštatovať, že hodnoty nárastu produkcie v percentuálnom vyjadrení boli u všetkých plodín v štruktúre EPÚ dvojciferné. Medzi plodiny s najvyšším nárastom hodnoty patrilo hrozno (+270,9 %), zemiaky (186,7 %), broskyne (+186,9 %), rajčiaky (+347,1 %) chmeľ (143,8 %) (v bežných cenách +148,4 %), karfiol (+155,1 %), ostatné priemyselné plodiny (+212 %) (v bežných cenách +222,4 %), sója (+190,8 %), slnečnica (+134,4 %), repka (+138,6 %), kukurica (+170,3 %), ovos (+179,4 %), jačmeň (+163,7), raž (+126,7), pšenica (+144,6), obilniny spolu (+156,1).

Nárast hodnoty produkcie bol pri väčšine položiek sprevádzaný tak nárastom objemu produkcie, ako aj nárastom cien. U ostatných sledovaných plodín tomu bolo nasledovne: rast objemu a súčasný pokles ceny nastal u strukovín (120,0 a 95,5 %), krmovín (117,9 % a 86,7 %), kukurice na siláž (239,4 % a 95,8 %) a broskýň (209,1 % a 89,4 %). Pokles objemu a súčasný rast ceny bol vykázaný napr. u repky (92,6% a 149,7%), ostatných olejní (48,0 % a 162,1 %), hrušiek (36,9 % a 124,4 %) a chmeľu (38,7 % a 383,5 %). Pokles objemu a súčasný pokles ceny sme sledovali napr. u kŕmnych okopanín (21,5 % a 37,6 %) a semien (41,5 % a 98,9 %).

V roku 2009 neboli v rastlinnej výrobe (s výnimkou chmeľu) žiadne rozdiely medzi hodnotovým vyjadrením v bežných a základných cenách, nakoľko národné doplatky na plodiny na ornej pôde boli transformované do podoby doplnkovej platby na SAPS.

Na vysoké priemerné úrody mal vplyv veľmi priaznivý priebeh počasia v roku 2011. Objem a hodnota priemyselnej produkcie sa odrazila taktiež na podstatnom vzostupe zberových plôch, ktorý po miernom poklese v roku 2010, celkovo za sledované plodiny predstavoval v roku 2011 nárast o takmer 4,5 %. Zberové plochy sa rozšírili v prípade rozhodujúcich druhov obilnín (napr. pšenica (+6,1 %), t.j. 20,7 tis. ha, kukurica o 21,3 %, t.j. 35,5 tis. ha, paradajky o 23,6 %, t.j. 8,6 tis. ha, sója o +40,7, t.j. 5,7 tis. ha). Pokles zberových plôch nastal u strukovín (o -30,8 %, t.j. - 3,6 tis. ha, u repky olejnej o - 12,4 %, t.j. -20,3 tis. ha).

Živočišna produkcia

Živočišna produkcia skladajúca sa z položiek účtu „Zvieratá“ a „Živočišne produkty“ v hodnotovom vyjadrení v základných cenách stúpla o 8,9 %. Z toho položka „Zvieratá“ klesla na 98,6 % roku 2010, avšak položka živočišných produktov zaznamenala nárast o 22,1 %.

V rámci položky „Zvieratá“ objemovo kleslo pracovanie u všetkých kategórií zvierat s výnimkou položky „Ovce a kozy“ (+8,3 %), avšak aj pri tejto položke zrejme pôjde krátkodobý jav, nakoľko pre rok 2012 sa počíta s dramatickým znížením dotácií na živočišnú výrobu (predovšetkým platby VDJ). Objemové poklesy sú v súlade s dlhodobejším trendom poklesu počtov hospodárskych zvierat v SR (Tab. 1).

Vývoj stavov hospodárskych zvierat v roku 2011 Development of number of animals in 2011

Tab. 1

	k 31.12.2010	k 31.12.2011
Hovädzí dobytok ¹	467 125	463 358
Ošípané ²	687 260	580 393
Hydina ³	12 991 916	11 375 603
Ovce a kozy ⁴	429 467	427 980

Prameň: ŠÚ SR, 2012⁵

1) Cattle, 2) Pigs, 3) Poultry, 4) Sheep and goats, 5) Source: The Statistical Office of the SR, 2012

V hodnotovom vyjadrení vzrástla hodnota u všetkých kategórií zvierat, s výnimkou hovädzieho dobytku, t.j. za vzostupmi hodnoty je nutné vidieť cenové nárasty. Avšak za podstatný indikátor stavu a vývoja živočišnej výroby je potrebné považovať práve spracovávané objemy výroby a vývoj počtov hospodárskych zvierat, tie sú podstatné pre udržateľnosť živočišnej produkcie.

V prípade produktov živočišnej výroby nastal vzostup hodnoty produkcie u všetkých kategórií, pričom bol vo všetkých kategóriách sprevádzaný nárastom objemov a súčasne aj cien. Vývoj produkcie živočišných produktov kopíruje zväčša stav produkcie v položke „Zvieratá“. Najvyšší nárast zaznamenala položka „Ostatné živočišne produkty“, až 65,9 %.

Celková poľnohospodárska produkcia

Vzhľadom k tomu, že celková poľnohospodárska produkcia (CPP) sa skladá, v súlade s metodikou EPÚ, zo štyroch samostatných častí - rastlinnej produkcie, živočišnej produkcie, služieb pre poľnohospodárstvo a neoddeliteľných nepoľnohospodárskych vedľajších činností, každá jej zložka ovplyvňuje výslednú CPP. V roku 2011 nastal vzostup CPP v porovnaní s predchádzajúcim rokom o 21,7 % v základných cenách, čím bol vytvorený základný predpoklad pre relatívne veľmi priaznivý hospodársky výsledok odvetvia. Snáď jediným negatívom v rámci pozitívneho vývoja v roku 2011 je fakt, že nárast hodnoty CPP prebehol pri poklese spracovaných objemov produkcie (o 2 % v z.c.), čiže rozhodujúcu úlohu zohral vzostup cenovej hladiny o 24,1 %.

Na výsledku CPP sa podieľala HPP (rastlinná spolu so živočíšnou produkciou) vzostupom o 24,3 % na 2079,6 mil. EUR (Tab. 2), z toho živočíšna produkcia o 8,9 % na 876,9 mil. EUR a rastlinná o 38,6 % na 1202,7 mil. EUR (Tab. 3).

Hodnota služieb pre poľnohospodárstvo vzrástla z 88,1 na 95,3 mil. EUR. Neoddeliteľné nepoľnohospodárske vedľajšie činnosti boli jedinou zložkou CPP, ktorá prispela k poklesu jej hodnoty (o 3,9 %), pričom v rámci tejto položky vykázalo samotné spracovanie poľnohospodárskych produktov výrazný nárast až o 40,5 % na 120,5 mil. EUR. Za pokles tejto položky môže zníženie ostatných neoddeliteľných činností o 7,9 mil. EUR.

Množstevné a cenové indexy rastlinnej produkcie a ich vplyv na vývoj hrubej poľnohospodárskej produkcie

Quantity and price indices of crop production and their influence on the gross agriculture production development

Tab. 2

	Množstevný index 2011/2010 ¹	Cenový index 2011/2010 – farmové ceny ²	Cenový index 2011/2010 – základné ceny ³
Obilniny ⁴	139,2	112,1	112,1
Technické plodiny ⁵	106,1	131,928	131,950
Krmoviny ⁶	117,9	86,7	86,7
Zelenina ⁷	100,4	109,7	109,7
Zemiaky ⁸	160,0	116,7	116,7
Ovocie ⁹	120,8	102,7	102,7
Hrozno ¹⁰	219,2	123,6	123,6
Ostatné rastlinné produkty ¹¹	131,6	82,8	82,8
Rastlinná produkcia ¹²	123,0	112,623	112,629

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012¹³

1) Quantity index 2011/2010, 2) Price index 2011/2010 - farm prices, 3) Price index 2011/2010 – basic prices 4) Grains, 5) Technical plants, 6) Forage plants, 7) Vegetables, 8) Potatoes, 9) Fruits, 10) Grapes, 11) Other crop products, 12) Crop production, 13) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Množstevné a cenové indexy živočíšnej produkcie a ich vplyv na vývoj hrubej poľnohospodárskej produkcie**Quantity and price indices of animal production and their influence on the gross agriculture production development****Tab. 3**

	Množstevný index 2011/2010 ¹	Cenový index 2011/2010 – farmové ceny ²	Cenový index 2011/2010 – základné ceny ³
Hovädzí dobytok ⁴	87,2	111,7	105,7
Ošipané ⁵	86,5	122,1	122,1
Kone ⁶	146,7	99,0	99,0
Ovce a kozy ⁷	108,3	110,4	93,3
Hydina ⁸	88,6	115,7	115,7
Ostatné zvieratá ⁹	88,8	100,0	100,0
Zvieratá spolu ¹⁰	108,5	112,5	112,5
Mlieko ¹¹	103,5	111,5	111,5
Vajcia ¹²	100,1	123,8	123,8
Živočíšne produkty spolu ¹³	108,5	112,5	112,5
Živočíšna produkcia ¹⁴	97,7	114,0	112,2

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012¹⁵

1) Quantity index 2011/2010, 2) Price index 2011/2010 - farm prices, 3) Price index 2011/2010 – basic prices 4) Cattle, 5) Pigs, 6) Horses, 7) Sheep and goats, 8) Poultry, 9) Other animals, 10) Animals in total 11) Milk 12) Eggs 13) Animal products in total 14) Animal production 15) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Medzispotreba

Medzispotreba predstavuje hodnotu nakúpených a časti vyrobených tovarov a služieb spotrebovaných vo výrobnom procese, t.j. na celkovú poľnohospodársku produkciu. Hodnota celkovej medzispotreby sa v roku 2011 zvýšila v základných cenách z 1525,2 mil. EUR na 1761,0 mil. EUR, t.j. o 15,5 %. V hodnotovom vyjadrení zaznamenali nárast všetky zložky medzispotreby (Tab. 4). Medzi tie, ktoré vykázali najvyšší vzostup patrili semená (index +130,6), energie (index +130,2 a z toho palivá +140,0) a hnojivá (index + 138,8).

V roku 2011 nadviazala položka ostatnej medzispotreby (ostatný materiál a služby), ktorej významnú súčasť tvoria tzv. režijné náklady, na vzostupný trend vývoja charakteristický pre roky 2007–2009. Medziročný nárast tvoril 8,9 % na 585,1 mil. EUR.

Vývoj medzispotreby (mil. €)
Development of intermediate consumption (in million €)

Tab. 4

Položka ¹	2010	2011	Index 2011/2010 ²
Osivo a sadba ³	68,2	89,0	130,6
Energia; pohonné látky ⁴	225,4	293,6	130,2
Hnojivá a prostriedky na zúrodňovanie pôdy ⁵	98,5	136,6	138,8
Prostriedky na ochranu rastlín ⁶	102,2	119,0	116,4
Farmaceutické výrobky ⁷	40,8	40,9	100,3
Krmivá ⁸	282,2	310,9	110,2
Opravy a údržba strojov a zariadení ⁹	29,8	30,0	100,6
Opravy a údržba stavieb ¹⁰	52,7	60,4	114,6
Poľnohospodárske služby ¹¹	88,1	95,3	108,1
Ostatný materiál a služby ¹²	537,1	585,1	108,9
Spolu ¹³	1525,2	1761,0	115,5

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012¹⁴

1) Item, 2) Index 2011/2010, 3) Seeds and planting stock, 4) Energy; Fuels and propellants, 5) Fertilisers and soil improvers, 6) Plant protection products, 7) Veterinary expenses, 8) Feedingstuffs, 9) Maintenance of machinery and equipment, 10) Maintenance of buildings, 11) Agricultural services, 12) Other material and services, 13) Total, 14) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Hrubá pridaná hodnota a spotreba fixného kapitálu

Hrubá pridaná hodnota predstavuje rozdiel medzi celkovou poľnohospodárskou produkciou a na ňu vynaloženou medzispotrebou. Hodnota vstupov (nakúpených a časti vyrobených) vynaložených na celkovú poľnohospodársku produkciu v porovnaní z 361,5 mil. EUR v roku 2010 na 534,4 mil. EUR, t.j. indexom 147,8. Tak CPP, ako aj medzispotreba vykázali hodnotové nárasty, avšak pre pozitívny vývoj HPH bolo rozhodujúce, že dynamika rastu CPP bola vyššia (21,7%) ako miera rastu hodnoty medzispotreby (15,5 %) (Tab. 5).

Hrubá pridaná hodnota, spotreba fixného kapitálu a čistá pridaná hodnota (mil. €)
Gross value added, fixed capital consumption and net value added (in million €)

Tab. 5

Položka ¹	2010	2011	Index 2011/2010 ²
CPP ³	1886,6	2295,4	121,7
Medzispotreba ⁴	1525,2	1761,0	115,5
Hrubá pridaná hodnota ⁵	361,5	534,4	147,8
Spotreba fixného kapitálu ⁶	230,6	276,0	119,7
Čistá pridaná hodnota ⁷	130,8	258,4	197,6

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012⁸

1) Item, 2) Index 2011/2010, 3) Output of the agricultural industry, 4) Intermediate consumption, 5) Gross value added, 6) Fixed capital consumption, 7) Net value added, 8) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Výrobná náročnosť, definovaná ako pomer celkovej medzis potreby k celkovej poľnohospodárskej produkcii, klesla z 80,8 % na 76,7 % (Tab. P1).

Spotreba fixného kapitálu v roku 2011 vzrástla o 45,4 mil. EUR. Vzostup je možné pripísať zvýšenému kumulatívne mu objemu odpisov, ktoré sa prejavili v súvislosti s čerpaním fondov z Programu rozvoja vidieka na investičné projekty (II. pilier SPP). Nárast spotreby fixného kapitálu je sám o sebe pozitívnu skutočnosťou, pretože spolu s čistým ziskom je zdrojom samofinancovania odvetvia a znamená investičnú dynamiku (Varoščák, J. – Grznár, P., 2010). Zníženie HPH o objem spotrebovaného fixného kapitálu viedlo k výslednej čistej pridanej hodnote 258,4 mil. EUR, čo predstavuje nárast až o 97,5 %.

Účet tvorby dôchodku a účet podnikateľského zisku odvetvia

Účet tvorby dôchodku charakterizuje tzv. rozdeľovacie procesy, t.j. odmenu použitých výrobných faktorov (práce, pôdy, kapitálu) za ich pôsobenie vo výrobnom procese. Medzi najdôležitejšie kategórie účtu tvorby dôchodku radíme čistú pridanú hodnotu v nákladoch faktorov a čistý prevádzkový prebytok.

Čistá pridaná hodnota v nákladoch faktorov zaznamenala nárast o 23,4 % v porovnaní s predchádzajúcim rokom. Avšak ak by sme porovnali dynamiku nárastu medzi čistou pridanou hodnotou (ČPH) a čistou pridanou hodnotou v nákladoch faktorov v roku 2010 a 2011, ukázalo by sa, že v roku 2011 bola nižšia. Bolo to spôsobené predovšetkým vyšším objemom daní a zníženým úhrnom priamych platieb, kde prišlo k výraznému zníženiu objemov dotácií na znevýhodnené oblasti LFA a agroenvironmentálne platby v dôsledku negatívnych kurzových rozdielov po zavedení meny Euro. Napriek nižšej dynamike rastu dosiahla ČPH v nákladoch faktorov hodnotu 647,4 mil. EUR (v roku 2010 524,6 mil. EUR) (Tab. 6).

Pozitívny vývoj zaznamenal čistý prevádzkový prebytok, ktorý v absolútnom vyjadrení vzrástol z 65,3 na 156,7 mil. EUR. Vzostup jeho hodnoty súvisí predovšetkým s výškou ČPH, nakoľko objem odmien zamestnancov stúpol a na druhej strane suma daní a ostatných dotácií klesla v porovnaní s predchádzajúcim rokom. Čistý prevádzkový prebytok odvetvia je zmiešaný dôchodok, ktorý obsahuje tak zisk generovaný právnickými osobami, ako aj časť príjmu samostatne hospodáriacich roľníkov, ostatných poľnohospodárskych výrobcov a príjem pracovnej sily neodmeňovanej mzdou.

Účet tvorby dôchodku a účet podnikateľského zisku (v mil. €)
Account of income formation and Account of entrepreneurial income (in million €)
Tab. 6

Položka ¹	2010	2011	Index 2011/2010 ²
Mzdy zamestnancov ³	459,4	490,7	106,8
Ostatné dane z produkcie ⁴	39,4	41,5	105,3
Ostatné dotácie na produkciu ⁵	433,2	430,6	99,4
ČPH v nákladoch faktorov ⁶	524,6	647,4	123,4
Nájomné ⁷	43,2	49,3	114,1
Úroky platené ⁸	40,2	44,0	109,5
Úroky prijaté ⁹	3,0	4,1	136,7
Čistý zisk z podnikania ¹⁰	-15,2	67,5	-444,08

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012¹¹

1) Item, 2) Index 2011/2010, 3) Compensation of employees, 4) Other taxes on production, 5) Other subsidies on production, 6) Factor income, 7) Rents paid, 8) Interest paid, 9) Interest received, 10) Entrepreneurial income, 11) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Odvetvie poľnohospodárstva SR vykázalo v roku 2011 kladný výsledok hospodárenia. Výsledný čistý zisk z podnikania dosiahol hodnotu 67,5 mil. EUR, čo predstavuje najlepší výsledok od roku 2008. Základom úspešného výsledku bola v roku 2011 predovšetkým vysoká úroda a vysoká hodnota a dynamika nárastu hrubej poľnohospodárskej produkcie, ktorá vyústila v konečnom dôsledku do relatívne vysokej úrovne čistého prevádzkového prebytku. Nebyť relatívne prudkého vzostupu objemu úrokov a nájomného v roku 2011 (položka nájomného stúpla o 14,1 %), bol by čistý zisk ešte vyšší.

Hrubá tvorba fixného kapitálu

Tvorba fixného kapitálu je súčasťou kapitálového účtu poľnohospodárstva. Fixný kapitál predstavuje tú časť kapitálu, ktorá sa vo výrobnom procese spotrebovávajú postupne.

Hrubá tvorba fixného kapitálu sa v roku 2011 zvýšila indexom 129,3. Tento výsledok sa však neprejavil v čistej tvorbe fixného kapitálu, ktorá dosiahla podobnú zápornú hodnotu ako v predchádzajúcom roku -62,3 mil. EUR. S výnimkou HTFK pri nehmotných fixných aktívach nastal nárast HTFK pri všetkých podpoložkách HTFK pri poľnohospodárskych aj nepoľnohospodárskych produktoch. Najvyšší vzostup hodnoty zaznamenal pri materiáloch (zo 48,5 mil. EUR na 74,8 mil. EUR), údržbe strojov a zariadení (38,3 mil. EUR na 62,6 mil. EUR) a pri údržbe budov (zo 65,8 mil. EUR na 79,7 mil. EUR). Veľmi pozitívnou skutočnosťou je fakt, že tak HTFK ako aj SFK vykázali hodnotový vzostup (Tab. 7).

Tvorba fixného kapitálu v rokoch 2010 a 2011 a jej rozhodujúce zložky (v mil. €)
Fixed capital formation and its crucial items in 2008 and 2009 (in million €)

Tab. 7

Položka ¹	2010	2011	Index 2011/2010 ²
Hrubá tvorba fixného kapitálu spolu ³	165,3	213,7	129,3
Z toho:			
- Zvieratá ⁴	37,16	37,90	102,0
- stroje a zariadenia ⁵	38,27	62,56	163,5
- dopravné prostriedky ⁶	10,28	12,29	119,6
- budovy a stavby ⁷	64,82	79,65	122,9
- ostatné položky ⁸	14,77	21,30	144,21
Spotreba fixného kapitálu ⁹	230,6	276,0	119,7
Čistá tvorba fixného kapitálu spolu ¹⁰	-65,3	-62,3	95,4

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012¹¹

1) Item, 2) Index 2011/2010, 3) Gross fixed capital formation, 4) Animals, 5) Machinery and equipment, 6) Transport equipment, 7) Buildings, 8) Other items, 9) Fixed capital consumption, 10) Net fixed capital formation, 11) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Regionálne ekonomické poľnohospodárske účty

Regionálne poľnohospodárske účty sa zostavujú pre účely Európskej komisie na úrovni NUTS II za nasledovné regióny:

- bratislavský región,
- západoslovenský región,
- stredoslovenský región,
- východoslovenský región.

Výsledky regionálnych poľnohospodárskych účtov poskytujú podrobnejší obraz o alokácii zdrojov a použitia dôchodku poľnohospodárstva SR. Uvádzame súhrnný prehľad najdôležitejších položiek regionálnych poľnohospodárskych účtov za rok 2009 v porovnaní s predchádzajúcim rokom (Tab. 8).

Položky regionálnych EPÚ (v mil. €)
Items of regional EAAs (in million €)
Tab. 8

Položka ¹	Bratislavský región ²			Západoslovenský región ³		
	2010	2011	Index 2011/2010 ⁴	2010	2011	Index 2011/2010
CPP ⁵	127,6	161,8	126,8	1106,6	1373,8	124,1
MDS ⁶	91,1	108,6	119,2	834,1	959,8	115,1
HPH ⁷	36,5	53,2	145,8	272,4	414,1	152,0
SFK ⁸	14,9	20,7	138,9	125,7	146,4	116,5
ČPH ⁹	21,5	32,5	151,2	146,7	267,7	182,5
MZD ¹⁰	30,4	35,8	117,8	264,4	283,6	107,3
ODP ¹¹	2,7	2,9	107,4	23,1	24,9	107,8
OdP ¹²	29,3	30,3	103,4	254,1	257,7	101,4
ČPP ¹³	17,7	59,9	338,4	113,3	500,5	441,7
Nájomné ¹⁴	1,7	1,9	111,8	19,3	21,7	112,4
Úroky platené ¹⁵	1,6	1,7	106,3	18,0	19,4	107,8
Úroky prijaté ¹⁶	0,1	0,2	200,0	1,3	1,8	138,5
ČZP ¹⁷	14,5	20,7	142,8	77,4	177,6	229,5
	Stredoslovenský región ¹⁸			Východoslovenský región ¹⁹		
CPP ⁵	354,2	397,6	112,3	298,3	362,2	121,4
MDS ⁶	309,9	348,5	112,5	290,1	344,1	118,6
HPH ⁷	44,3	49,0	110,6	8,2	18,1	220,7
SFK ⁸	49,7	63,2	127,2	40,3	45,7	113,4
ČPH ⁹	-5,3	-14,2	267,9	-32,1	-27,6	86,0
MZD ¹⁰	92,3	95,8	103,8	72,3	75,6	104,6
ODP ¹¹	7,4	7,2	97,3	6,2	6,6	106,5
OdP ¹²	81,3	74,6	91,8	68,5	68,0	99,3
ČPP ¹³	-23,7	53,2	-224,5	-42,1	33,8	-80,3
Nájomné ¹⁴	10,4	11,9	114,4	11,8	13,8	116,9
Úroky platené ¹⁵	9,7	10,6	109,3	11,0	12,3	111,8
Úroky prijaté ¹⁶	0,7	1,0	142,9	0,8	1,1	137,5
ČZP ¹⁷	-43,0	-64,2	149,3	-64,1	-66,7	104,1

Prameň: *Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012*²⁰
 1) Item, 2) Bratislava region, 3) Western Slovakia region, 4) Index 2011/2010, 5) Output of the agricultural industry, 6) Intermediate consumption, 7) Gross value added, 8) Fixed capital consumption, 9) Net value added, 10) Compensation of employees, 11) Other taxes on production, 12) Other subsidies on production, 13) Operating surplus, 14) Rents paid, 15) Interest paid, 16) Interest received, 17) Entrepreneurial income, 18) Central Slovakia region, 19) Eastern Slovakia region, 20) Source: *Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012*

Indikátor A za rok 2011

Indikátor A je základným indikátorom EUROSTAT-u pre porovnanie výkonnosti poľnohospodárstiev EÚ založený na porovnaní percentuálnej medziročnej zmeny reálneho príjmu faktorov poľnohospodárstva pripadajúci na jednu ročnú pracovnú jednotku. Nominálny indikátor A sa prepočítava cenovým indexom HDP na reálny Indikátor A.

V rámci odvetvia poľnohospodárstva SR vzrástol v medziročnom porovnaní Indikátor A o 72,28%, čo predstavuje vysoký nadpriemer (Tab. 9). Dôvody sú dva. Po prvé, je to nárast čistej pridanej hodnoty v nákladoch faktorov o 23,4 %. Druhým dôvodom je prudký

nominálny prepád počtu ročných pracovných jednotiek v roku 2011, z 82,6 tis. na 57,4 tis. V tomto prípade sa však jedná o pokles v dôsledku zmeny metodiky výpočtu pracovných síl v poľnohospodárstve, keď sa zmenili prahy pre klasifikáciu fariem². To znamenalo podstatné zníženie počtu evidovaných pracovných síl. Pri použití pôvodnej metodiky odhadujeme počet RPJ na cca 56,1 tis.

Zmena Indikátora A za rok 2011 Change of Indicator A in 2011

Tab. 9

Položka ¹	2010	2011
ČPH v náklad. faktorov (mil. EUR) ²	524,6	647,4
Ročné pracovné jednotky (RPJ) (tis.) ³	82,6	57,4
ČPH/1 RPJ (EUR) ⁴	6351,49	11278,75
Deflátor ⁵	-	103,0799
Reálna ČPH/ 1 RPJ (EUR) ⁶	-	10 941,75
Index 2012/2011 ⁷	-	172,27%
Indikátor A (nárast/pokles) ⁸	-	+72,2706%

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012⁹

1) Item, 2) Factor income, 3) Annual working units (AWU), 4) Factor income per 1 AWU, 5) Deflator, 6) Real factor income per 1 AWU, 7) Index 2011/2010, 8) Indicator A (growth / decline), 9) Source: Economic Accounts for Agriculture of the SR, 2010 and 2011, RIAFE Bratislava, 2012

Záver

Na základe výsledkov definitívneho Ekonomického účtu poľnohospodárstva SR za rok 2011 je možné konštatovať, že výkonnosť odvetvia, meraná čistým ziskom z podnikania, sa v porovnaní s útlmom v roku 2010, ale aj v roku 2009 výrazne zvýšila. Prvotné odhady naznačovali dokonca ešte vyššiu dynamiku rastu kľúčových položiek EPÚ, vrátane čistého zisku z podnikania. Nárast výkonnosti dokumentuje vzostup všetkých základných aj napočítaných položiek EPÚ – celkovej poľnohospodárskej produkcie, medzispotreby, hrubej pridanej hodnoty, spotreby fixného kapitálu, čistej pridanej hodnoty, čistej pridanej hodnoty v nákladoch faktorov, prevádzkového prebytku aj čistého zisku z podnikania. Odvetvie dosiahlo najlepší výsledok od roku 2008. Základom pozitívneho výsledku hospodárenia odvetvia v roku 2011 bol prudký vzostup hodnoty HPP o 24,3 %, na ktorom sa podieľala živočíšna produkcia nárastom o 8,9 % na 876,9 mil. EUR, ale predovšetkým rastlinná produkcia (o 38,6 % na 1202,7 mil. EUR). Hodnota HPP doplnená o 8,1 % vzostup hodnoty služieb pre poľnohospodárstvo prispela k rastu konečnej celkovej poľnohospodárskej

² Od roku 2010 sa pre klasifikáciu fariem používali tieto prahové hodnoty:

a) využitá poľnoh. pôda min. 1,0 ha, b) plocha viníc, sádov alebo škôlok min. 0,5 ha, c) plocha pre chmeľ, tabak, zeleninu, kvety, melóny, jahody min. 0,1 ha, d) počet chovaných zvierat: dobytok 1 ks alebo 3 ks ošípané alebo kozy 5 ks alebo ovce 5 ks alebo hydina 100 ks. Do roku 2010 sa pre klasifikáciu fariem používali tieto prahové hodnoty: a) využitá poľnoh. pôda min. 0,5 ha, b) plocha intenzívne pestovaných plodín min. 1500 m², c) plocha viníc min. 500 m², d) dobytok 1ks alebo ošípané 2 ks alebo ovce 4 ks alebo kozy 4 ks alebo hydina 50 ks, e) kožušinové zvieratá 100 ks alebo králiky 100 ks alebo 5 včelstiev

Zmena prahových hodnôt síce znížila počet RPJ, avšak iba neplatenú pracovnú silu - samozásobiteľov

produkcie (CPP) o 21,7 % v medziročnom porovnaní v základných cenách. Vyššia dynamika rastu CPP v porovnaní s dynamikou rastu celkovej medzispotreby boli ďalším faktorom pre priaznivý konečný výsledok hospodárenia odvetvia.

Výsledky definitívneho EPÚ za rok 2011 a prvé odhady EPÚ za rok 2012 indikujú, že sa s veľkou pravdepodobnosťou podarilo ukončiť negatívny vývoj z rokov 2009 a 2010.

Medzi ďalšie pozitívne fakty patrí taktiež nárast hrubej tvorby fixného kapitálu, ako aj objemu spotreby fixného kapitálu, ktoré nastalo v dôsledku investičných projektov a udialo sa pri súčasnom náraste čistej pridanej hodnoty.

Za podmienok závislosti odvetví poľnohospodárstva krajín EÚ od dotácií, bude postupné zastavenie zvyšovania dotácií v SR a návrhy nových pravidiel blížiacej sa reformy Spoločnej poľnohospodárskej politiky EÚ nútiť odvetvie, aby hľadalo dodatočné zdroje zvyšovania ekonomickej výkonnosti a zvyšovalo intenzitu výroby, inak hrozí pokračujúci útlm v objeme produkcie, najmä ekonomicky náročnejšej živočíšnej produkcie.

Literatúra

- [1] Správa o poľnohospodárstve a potravinárstve v Slovenskej republike za rok 2011, Bratislava, VÚEPP 2012, ISBN 978-80-8058-584-6.
- [2] Správa o poľnohospodárstve a potravinárstve v Slovenskej republike za rok 2010, Bratislava, VÚEPP 2011, ISBN 978-80-8058-573-0.
- [3] VAROŠČÁK J.: Slovenské poľnohospodárstvo v rokoch 1995 až 2007, Bratislava, VÚEPP, 2008, ISBN 978-80-8058-493-1
- [3] VAROŠČÁK J. – GRZNÁR P.: Výkon slovenského poľnohospodárstva v rokoch 2004 až 2008 a jeho porovnanie s poľnohospodárstvom EÚ 27 a vybraných členských krajín, Bratislava, 2010, VÚEPP, ISBN 978-80-8058-550-1
- [4] Nariadenie Európskeho parlamentu a Rady (ES) č. 138/2004 z 5. decembra 2003 o úhrnných účtoch pre poľnohospodárstvo v spoločenstve.
- [5] Štatistický úrad SR www.statistics.sk
- [6] Eurostat www.epp.eurostat.ec.europa.eu

Kontaktná adresa

Ing. Zdeno ŠTULRAJTER

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

tel. 421 2 58243 284

email zdeno.stulrajter@vuepp.sk

**Vybrané ukazovatele vývoja výkonnosti poľnohospodárstva SR v rokoch 2010 a 2011
(podľa definitívnych EPÚ SR)**
Selected indicators of the Slovak agriculture sector performance development in 2010 and 2011

(Príloha k príspevku Z. Štulrajtera)

Tab. P1

Ukazovateľ	2010	2011	Index 2011/2010
Využitá poľnohospodárska pôda (ha)	1 921 961	1 929 697,9	100,40
Orná pôda (ha)	1 354 436	1 358 422,5	100,29
Podiel ornej pôdy na využitej poľnohospodárskej pôde (%)	70,47	70,40	99,90
Zberové plochy (tis. ha)	1 766 391	1 854 054	104,96
Podiel zberových plôch na využ. poľnohospodárskej pôde (%)	91,91	96,08	104,54
Počet obyvateľov celkom	5 435 273	5 404 322	99,43
v tom činných v poľnohospodárstve celkom			
– tis. RJP	82,6	57,4	69,49
Využitá poľnohospodárska pôda/RPJ (ha)	23,27	33,62	144,48
Podiel celkovej poľnohospodárskej produkcie na 1 obyvateľa činného v poľnohospodárstve (EUR)	22 840,2	39 989,6	175,08
Zaťaženosť 100 ha p. p. hosp. zvieratami (kus)			
HD (100 ha v.p.p.)	24,30	24,01	98,81
Kravy (100 ha v.p.p.)	10,63	10,43	98,12
Ošípané (100 ha v.p.p.)	35,76	30,08	84,12
Hydina (100 ha v.p.p.)	675,96	589,50	87,21
Ovce a kozy (100 ha v.p.p.)	22,35	22,18	99,24
Čistý zisk z podnikania v poľnohospodárstve			
<i>Tvorba a použitie zdrojov (mil. EUR)</i>			
Tvorba zdrojov	2 384,5	2 779,1	116,55
Celková poľnohospodárska produkcia	1 886,6	2 295,4	121,67
v tom dotácie na produkty ³	61,7	49,0	79,42
Ostatné dotácie na produkciu	433,2	430,6	99,40
Prijaté úroky	3,0	4,1	136,67
Použitie zdrojov	2 338,0	2 662,46	113,9
Medzispotreba	1 525,2	1 760,96	115,46

³ V roku 2011 boli národné doplnkové platby vyplatené v rastlinnej výrobe iba na chmeľ, doplnkové platby na plodiny na ornej pôde neboli vyplatené. V roku 2010 boli národné doplnkové platby vyplatené v rastlinnej výrobe taktiež iba na chmeľ, doplnkové platby na plodiny na ornej pôde boli vyplatené vo forme doplnkovej platby k SAPS.

Spotreba fixného kapitálu	230,6	276,0	119,69
Mzdy zamestnancov	459,4	490,7	106,81
Ostatné dane z produkcie	39,4	41,5	105,33
Nájomné	43,2	49,3	114,12
Platené úroky	40,2	44,0	109,45
<i>Čistý zisk z podnikania</i>	<i>-15,2</i>	<i>67,5</i>	<i>-444,08</i>
Zmena hodnoty kategórií zisku (mil. EUR)			
Celková poľnohospodárska produkcia (CPP)	1 886,6	2 295,4	121,7
Medzispotreba	1 525,2	1 760,96	115,5
Hrubá pridaná hodnota	361,5	534,4	147,8
Spotreba fixného kapitálu	230,6	276,0	119,7
Čistá pridaná hodnota	130,8	258,4	197,6
Mzdy zamestnancov	459,4	490,7	106,8
Ostatné dane z produkcie	39,4	41,5	105,3
Ostatné dotácie na produkciu	433,2	430,6	99,40
Čistý prevádzkový prebytok	65,3	156,7	240,0
Nájomné	43,2	49,3	114,1
Úroky platené	40,2	44,0	109,5
Úroky prijaté	3,0	4,1	136,7
<i>Čistý zisk z podnikania</i>	<i>-15,2</i>	<i>67,5</i>	<i>-444,08</i>
Relatívne ukazovatele (+) nárast; (-); pokles – konečná produkcia			
Výrobná náročnosť CPP (EUR)	0,80	0,77	-0,03
Reprodukčná náročnosť CPP (EUR)	0,12	0,12	0
Celková náročnosť CPP (EUR)	0,93	0,89	-0,04
Mzdová náročnosť CPP (EUR)	0,24	0,21	-0,03
Daňové zaťaženie CPP (EUR)	0,021	0,018	-0,003
Dotáčné zvýhodnenie CPP (EUR)	0,26	0,21	-0,05
Výnos prenajatej pôdy (EUR)	0,023	0,022	-0,001
Ziskovosť CPP - %	-0,81	2,94	3,75
Štruktúra celkovej poľnohospodárskej produkcie (%) (+)nárast, (-) pokles			
Rastlinná produkcia	46,00	52,40	6,39
Živočišna produkcia	42,68	38,20	-4,48
Služby pre poľnohospodárstvo	4,67	4,15	-0,52
Nepoľnohospodárske neodp. vedľajšie činnosti	6,65	5,25	-1,40
Spolu	100,00	100,00	
Hodnota celkovej poľnohospodárskej produkcie (mil. EUR)			
Rastlinná produkcia	867,9	1 202,7	138,6
Živočišna produkcia	805,2	876,9	108,9
Služby pre poľnohospodárstvo	88,14	95,3	108,1

Nepoľnohospodárske neodd. vedľajšie činnosti	125,4	120,5	96,1
Spolu	1 886,6	2 295,4	121,7
<i>Vyprodukované množstvá, farmové ceny dotácie na produkty, základné ceny – celková poľnohospodárska produkcia (indexy 2011/2010)</i>			
Množstvá			98,3
Farmové ceny			125,2
Dotácie na produkty			88,7
Základné ceny			124,1
<i>Štruktúra rastlinnej produkcie – konečná produkcia v základných cenách (%) (+)nárast, (-) pokles</i>			
Obilniny	42,84	48,27	(+)5,43
Technické plodiny	23,94	24,18	(+)0,24
Krmoviny	7,79	5,75	(-)2,05
Zelenina	15,39	12,24	(-)3,15
Zemiaky	2,16	2,91	(+)0,75
Ovocie	4,32	3,87	(-)0,46
Ostatná RV	3,56	2,79	(-)0,76
Spolu	100,00	100,00	
<i>Hodnota rastlinnej produkcie – konečná produkcia v základných cenách (mil. EUR)</i>			
Obilniny	371,8	580,5	156,1
Technické plodiny	207,8	290,8	139,9
Krmoviny	67,62	69,1	102,2
Zelenina	133,6	147,2	110,2
Zemiaky	18,75	35,0	186,7
Ovocie	37,53	46,5	123,9
Ostatná RV	30,8	33,6	109,1
Spolu	867,9	1202,7	138,6
<i>Vyprodukované množstvá, farmové ceny dotácie na produkty, základné ceny – rastlinná výroba (indexy 2011/2010)</i>			
Množstvá – konečná produkcia			Index 2011/2010
Obilniny			138,5
z toho predaje			117,0
Technické plodiny			115,8
z toho predaje			117,4
Krmoviny			102,2
Zelenina			103,7
z toho predaje			160,0
Zemiaky			111,2
z toho predaje			87,9
Ovocie			88,5
z toho predaje			

Farmové ceny – rastlinná výroba spolu		112,6	
Obilniny		112,1	
Technické plodiny		131,9	
		86,7	
Krmoviny		109,7	
Zelenina		116,7	
Zemiaky		102,7	
Ovocie			
Dotácie na produkty – rastlinná výroba spolu		100,0	
Obilniny ⁴		0	
Technické plodiny		100,00	
Z toho chmeľ		100,00	
Základné ceny - rastlinná výroba		112,6	
Zberové plochy (tis. ha)			
Obilniny		728,8	108,39
Technické plodiny		303,5	102,36
		776,7	104,63
Krmoviny	672,4	30,6	100
Zelenina	296,5	10,4	94,55
Zemiaky	742,3	4,6	85,19
	30,6	9,9	120,73
Ovocie	11,0		
Hrozno	5,4		
	8,2		
Spolu	1 766,4	1 854,1	104,96
Hektárové úrody plodín rastlinnej výroby (t.ha-1) – hrubá produkcia			
Obilniny	3,74	5,01	133,96
Strukoviny na zrno	1,47	2,23	151,70
	23,62	29,13	123,33
Kýmne okopaniny	11,45	20,94	182,88
Zemiaky	1,81	2,27	125,41
	1,97	2,31	117,26
Slničnica	1,72	1,88	109,30
Repka jarňá a ozimná vr. repice spolu	1,88	2,23	118,62
	2,59	4,94	190,73
Sója	1,49	0,98	65,77
Olejníny spolu			
Hrozno			
Paprika koreňová			
Štruktúra živočíšnej produkcie – konečná produkcia v základných cenách (%);(+),(-)nárast, (-)pokles			

⁴ V roku 2011 aj 2010 neboli národné doplnkové platby vyplatené na obilniny

HD	23,61	19,99	-3,62
Ošípané	16,15	15,67	-0,48
Ovce	1,81	1,69	-0,13
Hydina	12,68	11,93	-0,75
Mlieko	29,67	31,44	1,77
Vajcia	10,13	11,57	1,44
Ostatná ŽP	5,95	7,71	1,75
Spolu	100,00	100,00	
Hodnota živočišnej produkcie – konečná produkcia v základných cenách (mil. EUR)			
HD	190,1	175,3	92,21
Ošípané	130,0	137,4	105,69
Ovce	14,6	14,8	101,37
Hydina	102,1	104,6	102,45
Mlieko	238,9	275,7	115,40
Vajcia	81,6	101,1	123,90
Ostatná ŽP	48,0	68,00	141,67
Spolu	805,2*	876,9	108,90
Vyprodukované množstvá, farmárske ceny dotácie na produkty, základné ceny – živočišna výroba (indexy 2011/2010)			
Množstvá			97,7
Farmárske ceny			114,0
Dotácie na produkty (absolútny pokles o 12,7 mil. EUR – hovädzi dobytok, ovce a kozy)			79,4
Základné ceny			112,2
Počty hospodárskych zvierat (tis. ks)			
Hovädzi dobytok	467,1	463,4	99,21
Kravy	204,4	201,3	98,48
Ošípané	687,3	580,4	84,45
Kozy a ovce	429,5	428,0	99,65
Hydina	12991,9	11375,6	87,56
Úžitkovosť hospodárskych zvierat			
Ročná dojnosť (dojnica, l/rok)	5692,1	5945,9	104,46
Ø znáška vajec (1 sliepka ks/rok)	204,8	204,7	99,95
Hmotnostné prírastky hovädzieho dobytku (kg/deň)	0,751	0,748	99,60
Hmotnostné prírastky ošípaných (kg/deň)	0,589	0,574	97,45
Odchov teliat (na 100 kráv)	78,03	79,40	101,76
Odchov prasiat (na 1 prasnicu)	18,16	18,86	103,85
Produkčná výkonnosť poľnohospodárstva			
Produkcia na 1 ha celkových zberových plôch – konečná produkcia			

Obilniny (kg)	1401,01	1848,78	131,96
Technické plodiny (kg)	822,47	969,19	117,84
Krmoviny (kg)	1191,06	1332,20	111,85
Zelenina (kg)	164,98	160,69	97,40
Zemiaky (kg)	63,38	96,62	152,45
HD (kg živej hmotnosti)	65,36	54,33	83,12
Ošipané (kg živej hmotnosti)	70,87	58,42	82,43
Hydina (kg živej hmotnosti)	65,54	55,32	84,41
Mlieko (l)	490,76	484,04	98,63
Vajcia konzumné (t)	42,18	40,25	95,42
Produkcía na 1 obyvateľa – konečná produkcia			
Obilniny (kg)	454,91	634,26	139,43
Technické plodiny (kg)	286,54	332,50	116,04
Krmoviny (kg)	386,74	457,04	118,18
Zelenina (kg)	53,57	55,13	102,91
Zemiaky (kg)	20,58	33,15	161,08
HD (produkcia podľa EPÚ)	21,22	18,64	87,84
Ošipané (produkcia podľa EPÚ)	23,01	20,04	87,09
Hydina (produkcia podľa EPÚ)	21,28	18,98	89,19
Mlieko (l)	159,35	166,06	104,21
Vajcia konzumné (kg)	13,70	13,81	100,80
Vývoj štruktúry medzispotreby (%) (+)nárast, (-) pokles			
Intenzifikačná medzispotreba ⁵	38,81	39,55	0,75
Technologická medzispotreba ⁶	20,19	21,81	1,61
Služby pre poľnohospodárstvo	5,78	5,41	-0,37
Ostatná medzispotreba	35,22	33,23	-1,99
Spolu	100,00	100,00	
Vývoj hodnoty medzispotreby (mil. EUR)			
Intenzifikačná medzispotreba	591,9	696,5	117,67
Technologická medzispotreba	308,0	384,0	124,68
Služby pre poľnohospodárstvo	88,2	95,3	108,05
Ostatná medzispotreba	537,1	585,1	108,94
Spolu	1525,2	1760,9	115,45
Vývoj čistej pridanej hodnoty výrobných faktorov poľnohospodárstva a ročných pracovných jednotiek poľnohospodárstva v rokoch 2010 a 2011			
Čistá pridaná hodnota výrobných faktorov poľnohospodárstva (mil. EUR)	524,6	647,4	123,41
Čistá pridaná hodnota poľnohospodárstva			

⁵ Osivo a sadba, hnojivá, prostriedky na ochranu rastlín, veterinárske náklady, krmivá.

⁶ Energia, opravy.

(mil. EUR)	130,8	258,4	197,55
Ostatné dane z produkcie (mil. EUR)	39,4	41,5	105,33
Ostatné dotácie na produkciu (mil. EUR)	433,2	430,6	99,40
Ročné pracovné jednotky poľnohospodárstva (tis.)	82,6	57,4*	69,49
Výpočet Indikátora A za slovenské poľnohospodárstvo v roku 2011 (mil. EUR)			
Celková poľnohospodárska produkcia	1886,6	2295,4	121,67
Rastlinná produkcia	867,9	1202,7	138,58
Živočíšna produkcia	805,2	876,9	108,90
Zvieratá	452,0	445,8	98,63
Výrobky živočíšnej produkcie	353,2	431,1	122,06
Služby pre poľnohospodárstvo	88,1	95,3	108,17
Neoddeliteľné nepoľnohospodárske vedľajšie činnosti	125,4	120,5	96,09
Medzispotreba	1525,2	1760,96	115,46
Hrubá pridaná hodnota	361,5	534,4	147,83
Spotreba fixného kapitálu	230,6	276,0	119,69
Ostatné dane z produkcie	39,4	41,5	105,33
Ostatné dotácie na produkciu	433,2	430,6	99,40
Čistá pridaná hodnota výrobných faktorov poľnohospodárstva	524,6	647,4	123,41
Ročné pracovné jednotky poľnohospodárstva (tis.)	82,6	57,4	69,49
Čistá pridaná hodnota výrobných faktorov poľnohospodárstva (Sk na 1 ročnú pracovnú jednotku poľnohospodárstva)	6351,49	11278,75	177,58
Index HDP			103,0799
Reálny index (EUR)			10 941,75
Index 2011/2010			172,27
Indikátor A (nárast; pokles)			(+)72,2706
Tvorba fixného kapitálu poľnohospodárstva (mil. EUR)			
Hrubá tvorba fixného kapitálu	165,3	213,72	129,29
Spotreba fixného kapitálu	230,6	276,0	119,69
Čistá tvorba fixného kapitálu	-65,3	-62,3	95,38
Prírastky a úbytky rozhodujúcich zložiek fixného kapitálu poľnohospodárstva v rokoch 2010 a 2011 (mil. EUR)			
Zvieratá			
Prírastky	97,64	96,14	98,46
Úbytky	60,48	58,24	96,30

Stroje a zariadenia			
Prírastky	87,14	113,46	130,20
Úbytky	48,87	50,90	104,15
Dopravné prostriedky			
Prírastky	25,05	28,77	114,85
Úbytky	14,77	16,48	111,58
Budovy a stavby			
Prírastky	87,23	107,52	123,26
Úbytky	22,42	27,87	124,31

Prameň: Ekonomický poľnohospodársky účet SR 2010 a 2011. VUEPP Bratislava 2012

Lubica Zaušková - Rudolf Midriak – Vladimír Krajčovič

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

Abstract *In Slovakia after 1989 there is a change in the use of agricultural land. The country has emerged a new phenomenon-cultural abandonment of agricultural land. This is reflected in spontaneous overgrowing grassland, forest tree and shrub vegetation through secondary succession. This is a problem of non-use of large-scale landscape, an area of about 17,5 % - 18,6 % of agricultural land in Slovakia. The process of dilapidation of the country is affected by the transformation of agriculture, as well as the implementation of the Common Agricultural Policy. Succession processes occur mainly as a result of stagnation in agriculture, especially livestock production.*

Key words *agricultural land - abandonment - transition period - Land Parcel Identification System*

Abstrakt Na Slovensku po roku 1989 dochádza k zmene vo využívaní poľnohospodárskej krajiny. V krajine sa objavil nový fenomén - pustnutie kultúrnej poľnohospodárskej krajiny. To sa prejavuje samovoľným zarastaním lúk a pasienkov nelesnou stromovou a krovinovou vegetáciou prostredníctvom sekundárnej sukcesie. Ide o problém nevyužívania krajiny veľkého rozsahu, približne na ploche 17,5 % - 18,6 % z výmery poľnohospodárskej pôdy Slovenska. Proces pustnutia krajiny je ovplyvnený transformáciou poľnohospodárstva, ako aj implementáciou Spoločnej poľnohospodárskej politiky. Zárastové procesy prebiehajú najmä ako dôsledok stagnácie poľnohospodárstva, osobitne živočíšnej výroby.

Kľúčové slová poľnohospodárska pôda - pustnutie - transformačné obdobie – LPIS

Zmeny vo využívaní krajiny odzrkadľujú historický vývoj krajiny z hľadiska politicko-spoločenských a ekonomických zmien. Sú obrazom vzťahu človeka k pôde a vypovedajú o vyspelosti spoločnosti. Svedčia tak jednak o koristníckom vzťahu k pôde, resp. ku krajine, ako aj o strate vzťahu k pôde.

Na Slovensku po zmenách v roku 1989 sa objavil v krajine nový fenomén - problém *pustnutia kultúrnej poľnohospodárskej krajiny* (Zaušková, L., Midriak, R., 2008), ktorý je spôsobený zanechaním hospodárskeho využívania (tradičného, doterajšieho, predchádzajúceho), nevyužívaním zeme, neobrábaním, keď sa zem ponechá ležať *ladom*. Dochádza k samovoľnému zarastaniu lúk a pasienkov nelesnou stromovou a krovinovou

vegetáciou, jej rozličnými sukcesnými štádiami. V prípade pustnutia kultúrnej poľnohospodárskej krajiny Slovenska môžeme konštatovať, že ide o problém *nevyužívania krajiny* veľkého rozsahu, približne na ploche 17,5 % (424 tis. ha – Sviček, M., 2009), resp. 18,6 % (452 tis. ha - Zaušková, E., Midriak, R., 2009) z výmery poľnohospodárskej pôdy Slovenska podľa stavu katastra v roku 2009 (2 423 478 ha).

Metodický postup

Zmeny využívania poľnohospodárskej krajiny sledujeme ako vývoj pôdneho fondu prostredníctvom zmien v jeho štruktúre. Štruktúra vyjadruje výmeru jednotlivých druhov pozemkov, tak ako ich eviduje Úrad geodézie, kartografie a katastra (ÚGKK) Slovenskej republiky. Zmeny sme hodnotili jednak z hľadiska zastúpenia dvoch hlavných kategórií – poľnohospodárskej pôdy a lesnej pôdy a jednak z hľadiska zastúpenia kategórií poľnohospodárskej pôdy (orná pôda, chmeľnice, vinice, záhrady, ovocné sady a trvalé trávne porasty), lebo práve pri nej sa najjasnejšie prejavuje pustnutie kultúrnej poľnohospodárskej krajiny. Vzhľadom na pustnutie krajiny sme sa zamerali pri hodnotení zmien najmä na výmeru ornej pôdy a trvalých trávnych porastov.

Vlastná práca

Od polovice minulého storočia na Slovensku dochádza k poklesu výmery poľnohospodárskej pôdy. Najmä v období industrializácie v rokoch 1945-1985 jej ubudlo 307 000 ha. Výmera orných pôd sa za uvedené obdobie znížila o 270 000 ha (88 % z celkových úbytkov poľnohospodárskej pôdy). Priemerne ročne ubúdalo 7 675 ha poľnohospodárskej pôdy (Bielek, P. et al., 2000). Po spoločensko-ekonomických zmenách v roku 1989 naďalej pokračuje pokles výmery poľnohospodárskej pôdy (a osobitne ornej pôdy), ale i nárast výmery lesných pozemkov. V tabuľke 1 uvádzame detailnejšie zmeny vo vývoji pôdneho fondu SR medzi rokmi 1986 a 2009 tak, ako sú evidované na Československom úrade geodetickom a kartografickom v Prahe a ÚGKK v Bratislave.

Za 23 rokov (1986-2009) poklesla výmera poľnohospodárskej pôdy o 43 493 ha a výmera ornej pôdy o 95 073 ha. K najväčším úbytkom ornej pôdy v tomto období došlo v rokoch 1992-1993 (22 707 ha), čo súviselo s transformáciou dovtedy fungujúcich jednotných roľníckych družstiev a s prechodom na trhovú ekonomiku. Transformačné obdobie (ako sa zvykne nazývať etapa pred vstupom do EÚ), prinieslo aj pokles výkupných cien poľnohospodárskych produktov, postupné znižovanie dotácií, čo v konečnom dôsledku vyvolalo zánik časti poľnohospodárskych podnikov a zníženie výmery obhospodarovanej poľnohospodárskej pôdy (Geciková, I. et al., 2008). Proces transformácie v poľnohospodárstve podľa Spišiaka P. et al. (2005) zahŕňal majetkové reštitúcie (navrátenie majetku pôvodným vlastníkom), transformáciu družstiev a privatizáciu štátnych podnikov, zmenu štruktúry podnikateľských subjektov a zmenu poľnohospodárskej politiky. Podľa Bandlerovej, A. (2005) zámerom bola dekollektivizácia poľnohospodárskej výroby, usporiadanie vlastníckych vzťahov a následné konštituovanie podnikateľských subjektov na báze súkromných kapitálových spoločností, resp. farmárskeho hospodárenia.

Štruktúra pôdneho fondu SR (údaje v ha/%) v rokoch 1986–2009
Structure of land in Slovakia (data ha/%) from 1986 to 2009

Tab. 1

Stav ku dňu	Orná pôda	Chmeľnice a vinice	Záhrady a sady	Trvalé trávne porasty	Poľnohosp. pôda	Lesné pozemky
1.1.1986 ŠT. %	1 516 925 61,48	43 490 1,35	98 676 4,60	817 342 33,13	2 466 971 100 ←	1 959 761 → 79,43
1.1.1987 ŠT. %	1 516 441 61,54	33,389 1,35	98 920 4,01	815 483 33,10	99,9 2 464 233 100 ←	100,7 1 974 866 → 80,14
1.1.1988 ŠT. %	1 513 436 61,46	33 417 1,35	98 809 4,01	816 665 33,16	99,8 2 462 326 100 ←	100,8 1 975 857 → 80,24
1.1.1990 ŠT. %	1 509 517 61,53	33 000 1,34	98 000 3,99	811 798 33,09	2 453 000 100 ←	1 982 533 → 80,65
1.1.1991 ŠT. %	1 509 465 61,64	32 888 1,34	97 990 4,00	808 291 33,01	2 448 634 100 ←	1 988 989 → 81,22
1.1.1992 ŠT. %	1 508 746 61,16	32 650 1,33	97 742 3,99	809 476 33,09	2 448 614 100 ←	1 989 964 → 81,24
1.1.1993 ŠT. %	1 486 039 60,72	32 232 1,31	97 468 3,98	831 411 33,55	2 447 150 100 ←	1 991 107 → 81,36
1.1.1994 ŠT. %	1 482 612 60,61	31 527 1,29	97 220 3,97	834 632 34,12	2 445 991 100 ←	1 991 463 → 81,41
1.1.1995 ŠT. %	1 483 223 60,63	30 990 1,26	96 990 3,96	834 826 34,09	2 446 029 100 ←	1 991 671 → 81,42
1.1.1996 ŠT. %	1 479 104 60,47	30 640 1,25	96 875 3,96	839 025 34,30	2 445 644 100 ←	1 992 257 → 81,46
1.1.1997 ŠT. %	1 475 567 60,36	30 359 1,24	96 805 3,96	841 714 34,43	2 444 445 100 ←	1 993 366 → 81,54
1.1.1998 ŠT. %	1 478 124 60,46	30 068 1,23	96 851 3,95	845 591 34,50	2 450 634 100 ←	1 996 373 → 81,66
1.1.1999 ŠT. %	1 469 171 60,12	29 408 1,20	96 836 3,96	848 189 34,71	2 443 604 100 ←	1 998 284 → 81,77
1.1.2000 ŠT. %	1 450 602 59,64	28 862 1,18	96 339 3,96	856 428 35,21	2 443 231 100 ←	2 001 253 → 81,94
1.1.2001 ŠT. %	1 450 491 59,43	28 514 1,17	96 440 3,95	865 222 35,45	2 440 667 100 ←	2 002 130 → 82,03
1.1.2002 ŠT. %	1 441 167 59,07	28 017 1,15	95 840 3,93	874 417 35,84	2 439 408 100 ←	2 002 130 → 82,07
1.1.2003 ŠT. %	1 433 204 58,77	27 654 1,13	95 638 3,92	881 857 36,16	2 438 353 100 ←	2 002 774 → 82,13
1.1.2004	1 430 197	27 873	95 303	883 506	2 436 879	2 004 100

ŠT. %	58,68	1,14	3,91	36,25	100 ←	→ 82,34
1.1.2005	1 430 594	27 902	95 199	881 054	2 434 749	2 004 927
ŠT. %	58,76	1,14	3,91	36,18	100 ←	→ 82,41
1.1.2006	1 429 040	27 845	94 812	881 283	2 432 979	2 005 234
ŠT. %	58,75	1,14	3,89	36,22	100 ←	→ 88,41
1.1.2007	1 427 357	27 848	94 605	880 873	2 430 683	2 006 939
ŠT. %	58,72	1,14	3,89	36,24	100 ←	→ 82,56
1.1.2008	1 425 896	27 773	94 310	880 920	2 428 899	2 007 142
ŠT. %	58,71	1,14	3,88	36,26	100 ←	→ 82,64
1.1.2009	1 421 852	27 778	93 996	879 853	2 423 478←	2 008 257
ŠT. %	58,67	1,14	3,88	36,30	100	→ 82,87

Poznámka* ŠT % = podiel na štruktúre kultúr a pozemkov

←→ vzájomný pomer medzi poľnohospodárskou pôdou a lesnými pozemkami

(Tabuľka: originál spracoval V. Krajčovič, 2011)

Prameň: Štatistická ročenka o pôdnom fonde v ČSSR (1988), Čs. úrad geodetický a kartografický Praha. Štatistická ročenka o pôdnom fonde v SR (1995), ÚGKK Bratislava.

Note* ŠT % = share the culture and structure of the land

←→ the relationship between the agricultural land and forest land

(Table: original processed by V. Krajčovič, 2011)

Source: Statistical Yearbook of the land fund in Czechoslovakia (1988), Statistical Yearbook of the land fund in Czechoslovakia (1988); Cs. Office of Geodesy and Cartography in Prague. Statistical Yearbook of land resources in the Slovak Republic (1995), Geodesy, Cartography and Cadastre Bratislava.

V tomto období dochádza k samovoľnému zarastaniu lúk a pasienkov nelesnou stromovou a krovinovou vegetáciou najmä v podhorských oblastiach (Zaušková, L., 2007). Zárasty sa tu rozširujú na rozhraní dolného okraja lesa a trvalých trávnych porastov (Obr. 1, 2). Ide o miesta, kde bol spodný okraj lesa v minulosti umelo vytlačený z dôvodu zväčšovania produkčnej plochy. Zárastové (sukcesné) procesy prebiehajú najmä ako dôsledok stagnácie poľnohospodárstva, osobitne živočíšnej výroby. Poľnohospodárska výroba v rokoch 1990–1999 poklesla na Slovensku o 35 %, z toho rastlinná o 30 % a živočíšna až o 40 % (Pokrivčák, J., 2002). V roku 2005 pracovalo u nás v poľnohospodárstve už len 4 %

obyvateľstva. Podľa Slavkovského, P. (1998) priniesli 90. roky ďalšiu diskontinuitu vývoja slovenského poľnohospodárstva. Avšak štruktúra a obraz krajiny nesie naďalej znaky kolektívneho poľnohospodárstva (Supuka, J., 2006).

K ďalšiemu zvýšenému úbytku ornej pôdy o 18 569 ha došlo v rokoch 1999–2000. V období 1998–2006 došlo k celkovému úbytku ornej pôdy až o 49 084 ha, čo je najviac v novodobej histórii Slovenska po jeho vzniku v roku 1993.

Pustnutie lúk a pasienkov pod dolným okrajom lesa
Abandonment grasslands under the lower edge of the forest

Obr. 1

Obr.2

Úbytky poľnohospodárskej pôdy najviac ovplyvňuje zalesňovanie, občianska a bytová výstavba, zábery na výstavbu priemyselných parkov, hypermarketov, diaľnic a pod. Zmena politického systému bola sprevádzaná podľa Sobockej, J. (2007) zvýšenými požiadavkami na záber aj najkvalitnejšej poľnohospodárskej pôdy. Ochrana pôdy je síce komplexne riešená zákonom č. 220/2004 Z.z., avšak z hľadiska záberov pôdy koncepčne nerieši zábery najkvalitnejších pôd pre priemyselné parky, podniky, logistické centrá a pod.

Úbytky ornej pôdy ovplyvňuje predovšetkým jej prechod do trvalých trávnych porastov (TTP). Výmera TTP mala do roku 1990 klesajúcu tendenciu. Oproti roku 1950 poklesla z 1 000 km² na 808 km² v roku 1991, t. j. o 19 % (Zaušková, Ľ., 2007), a to najmä v dôsledku ich rozorávania s cieľom získať nové produkčné plochy. Po roku 1990 výmera TTP opäť vzrastá až na 879 853 ha v roku 2009. Prevažne išlo o spätnú premenu ornej pôdy, ktorá vznikla po rozoraní TTP, avšak nesplnila predpokladané očakávania najmä kvôli nízkemu produkčnému potenciálu. Aj výmera ďalších kategórií (chmeľnice a vinice, záhrady a sady) v štruktúre pôdneho fondu mala v rokoch 1986-2009 klesajúcu tendenciu. Stupeň zornenia za roky 2001-2010 poklesol z 59,4 % na 58,6 %, čiže o 0,8 %. Celková výmera pôdneho fondu Slovenska k 1.1.2009 bola 4 903 704 ha. Z toho poľnohospodárska pôda zaberala 2 423 478 ha (49,4 %) a lesná pôda 2 008 257 ha (41,0 %).

Na celkovom znižovaní výmer jednotlivých kategórií poľnohospodárskej pôdy má podiel aj vstup Slovenska do EÚ a uplatňovanie Spoločnej poľnohospodárskej politiky, a to najmä prostredníctvom multifunkčného poľnohospodárstva, ktoré predpokladá možnosť pokračovania v poľnohospodárskom využívaní krajiny bez povinnosti vyrábať. Reforma Spoločnej poľnohospodárskej politiky EÚ z roku 2003 rozviazala dovtedajšiu väzbu priamych platieb na poľnohospodársku produkciu a uplatňuje tzv. neviazané platby na historickom alebo regionálnom princípe, čím predpokladá možnosť pokračovania v poľnohospodárskom využívaní krajiny bez povinnosti vyrábať (Blaas, G., Božík, M., Brodová, M., 2006). Ideovým základom európskej agrárnej politiky a jej reforiem sa stala multifunkčnosť poľnohospodárstva, t. j. ako činnosti, ktorá spĺňa v spoločnosti viaceré funkcie (ekonomické,

ekologické a sociálne). Základnou myšlienkou je fakt, že poľnohospodárstvo je viac ako výroba a predaj komodít. Začínajú sa uplatňovať nové názory na posudzovanie výroby. Nekladie sa už taký dôraz na jej maximalizáciu za každú cenu, ale len pri dodržaní agroenvironmentálnych podmienok. Taktiež uplatňovanie nerovnakých podmienok pre štáty EÚ 15 a EÚ 12 v rámci priamych platieb prispelo k znižovaniu výmer jednotlivých kategórií poľnohospodárskej pôdy.

Našou analýzou sme zistili viaceré nezrovnalosti v informačných zdrojoch. Jednak išlo o nezrovnalosti v evidencii a zároveň v reálnom využívaní poľnohospodárskej pôdy, v poskytnutých a zverejnených informáciách tým istým správcom databázy, v mapových vrstvách spracovaných v geografických informačných systémoch pre poľnohospodársku pôdu a lesné pozemky (bližšie Midriak, R. et al., 2011).

Údaje v Tab. 1 nezohľadňujú zmeny vyplývajúce z reálneho využívania, resp. nevyužívania krajiny. Zmeny vo využívaní krajiny bez ich evidencie sú príčinou nezrovnalostí v evidencii poľnohospodárskej pôdy v rámci ÚGKK. Najvýraznejšie sa to prejavilo v období po roku 1989. I napriek tomu, že je každý vlastník alebo nájomca a správca poľnohospodárskej pôdy povinný usporiadať a zosúladiť poľnohospodársky druh pozemku s jeho evidenciou v katastri (zmysle zákona č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy § 3 písm. d), evidencia druhu pozemku do značnej miery nezodpovedá realite.

Najviac sa to prejavuje na tzv. *ne-LPIS-ových* pôdach. Ide o poľnohospodársku pôdu, ktorá nie je zaradená do registra poľnohospodárskych produkčných blokov (*Land Parcel Identification System* - LPIS). Takéto rozdelenie poľnohospodárskej pôdy vzniklo u nás pri vstupe Slovenska do EÚ. Vtedy bola pôda, ktorá bola udržiavaná v dobrom poľnohospodárskom stave k 30. júnu 2003, zaradená do LPIS a stala sa oprávnenou pre poskytovanie priamych platieb. Rozdiel medzi výmerou poľnohospodárskej pôdy, evidovanou v LPIS, a evidovanou v rámci ÚGKK k 1. 1. 2009 bol až 337 410 ha! Najväčší rozdiel v evidencii v rámci ÚGKK a LPIS bol v kategórii trvalých trávnych porastov (až 335 528 ha). Ide o plochy porastené rozličnými sukcesnými štádiami – nelesnou stromovou a krovinovou vegetáciou až lesom, ktorý je v lesníckej terminológii označovaný ako *biele plochy* (Šmelko, Š., Šebeň, V., 2009). V našom ponímaní ide v týchto prípadoch o typickú pustnúcu kultúrnu poľnohospodársku krajinu. I napriek mnohým návrhom a odporúčaniam (Zaušková, Ľ., Midriak, R. 2009, Zaušková, Ľ., 2009, Midriak et al., 2011), jej využívanie a manažment nie je zatiaľ oficiálne vyriešený.

Podľa Svičeka, M. (2009) sa evidovalo v rámci LPIS k 1.1.2009 len 1 971 489 ha tzv. verifikovanej pôdy, teda pôdy so známym poľnohospodárskym využitím tej, ktorej využitie farmári počas procesu verifikácie potvrdili, resp. v nasledujúcich rokoch podali na tieto plochy žiadosť o dotácie. Zvyšok (114 580 ha) nebol nikdy evidovaný a kontrolovaný v systéme a tak môžeme predpokladať, že aj tieto plochy sú z veľkej časti pustnúce. Určite sú tu započítané aj plochy poľnohospodárskej pôdy, ktorú síce farmári obhospodarujú, ale nemajú záujem o zapojenie sa do dotačného procesu (možno práve kvôli nedodržiavaniu obhospodarovania), resp. plochy, pri ktorých farmári neprekračujú podmienku užívania minimálne jedného hektára poľnohospodárskej pôdy. V roku 2009 farmári podali žiadosť na dotácie už len na 1 897 441 ha poľnohospodárskej pôdy. Záverom musíme konštatovať, že

výmera pôdy evidovanej v LPIS sa z roka na rok znižuje a neLPIS-ová pôda ostáva bez akéhokoľvek povšimnutia.

Záver

Novodobo pustníca kultúrna poľnohospodárska krajina prejavuje známky absencie krajinskej koncepcie, chápanej (v zmysle Európskeho dohovoru o krajine 2000) ako vyjadrenie zásad, stratégií, umožňujúcich prijatie opatrení zameraných na starostlivosť o krajinu a absencie manažmentu krajiny, ktorý má z hľadiska perspektívy udržateľného rozvoja zabezpečiť pravidelnú starostlivosť o krajinu, s cieľom usmerňovať a zosúladiť zmeny spôsobené činnosťou človeka.

Marginalizácia a opúšťanie pôdy prispeli k zhoršeniu stavu biodiverzity, ako aj k zhoršeniu zachovávaného kultúrneho dedičstva. To nás núti vážne sa zamyslieť nad cieľovou kvalitou krajiny. A to aj kvôli tomu, že ďalšie utlmovanie poľnohospodárskych aktivít by viedlo postupne nielen k strate kultúrneho charakteru vidieckej krajiny, ale aj k prehĺbovaniu sociálnych, ekonomických a demografických problémov jednotlivých regiónov.

Literatúra

- [1] BANDLEROVÁ, A.: Postavenie poľnohospodárskych družstiev na Slovensku. In K aktuálnym otázkam legislatívy, európskych štúdií, udržateľného rozvoja krajiny, marketingu a výživy ľudí. Nitra: Slovenská poľnohospodárska univerzita, 2005. s. 6-13.
http://www.slpk.sk/eldo/aktualne_otazky_legislativy/bandlerova.pdf.
- [2] BIELEK, P. et al.: Jubilejná správa o pôde Slovenskej republiky a činnosti Výskumného ústavu pôdoznanectva a ochrany pôdy v Bratislave. Bratislava: VÚPOP, 2000 123 s.
- [3] BLAAS, G. - BOŽÍK, M. - BRODOVÁ, M.: Úloha koncepcie multifunkčnosti poľnohospodárstva v reforme spoločnej poľnohospodárskej politiky. In multifunkčné postavenie a trvalo udržateľný rast poľnohospodárstva a lesníctva. Zborník 55, Nitra: SAPV, 2006, s. 6-15.
- [4] GECÍKOVÁ, I. et al.: Aktuálne problémy a otázky rozvoja poľnohospodárstva v podmienkach Slovenskej republiky. Nitra: SPU, 2008, 190 s.
- [5] MIDRIAK, R. et al.: Spustnuté pôdy a pustnutie krajiny Slovenska. Banská Bystrica Univerzita Mateja Bela, Fakulta prírodných vied, 2011, 401 s.
- [6] POKRIVČÁK, J.: Poľnohospodárska politika. In Marcinčin, A.: Hospodárska politika na Slovensku 2000-2001. Slovenská spoločnosť pre zahraničnú politiku, 2002, s. 129-158.
- [7] SLAVKOVSKÝ, P.: Tradičná agrárna kultúra Slovenska (pestovanie poľnohospodárskych plodín – historické, regionálne a technologické aspekty). Bratislava: Veda, 1998, 59 s.

- [8] SUPUKA, J.: Problémy rozvoja poľnohospodárskej krajiny s dôrazom na produkciu, ekologickú stabilitu a krajinnú architektúru. In: Krajina-Človek-Kultúra. Banská Bystrica: SAŽP, 2006, 5 s.
- [9] SOBOCKÁ, J.: Pôda ako jeden z prírodných zdrojov poľnohospodárskej produkcie a činiteľ prírodného prostredia v Slovenskej republike. In Midriak, R., Zaušková, L. (eds.): Súčasný stav a najbližší vývoj pôdneho fondu na Slovensku. Zbor. refer. z vedec. sympózia, Turčianske Teplice. Zvolen: NLC – Lesnícky výskumný ústav, s. 37-42.
- [10] SPIŠIAK, P. - KUSEDOVÁ, D. - PAVLIČKOVÁ, K. et al.: Agrorurálne štruktúry Slovenska po roku 1989. Bratislava: Geo-grafika, 2005, 186 s.
- [11] SVIČEK, M.: Expertný systém identifikácie zanedbaných pôd prostredníctvom vlastníckych a užívateľských vzťahov. In Zaušková, L. (ed.): Pustnutie krajiny - ochrana pôdy - krajinná ekológia. Zbor. refer. z vedec. seminára pri príležitosti život. jubilea – 70. výročia narodenia prof. Ing. Rudolfa Midriaka, DrSc., 9. 9. 2009 Banská Bystrica. Banská Bystrica: Ústav vedy a výskumu Univerzity Mateja Bela, 2009. s.155-162.
- [12] MELKO, Š. - ŠEBEŇ, V.: Aktuálne informácie o lese na nelesných pozemkoch podľa NIML SR 2005-2006, metodika ich získania a námety na jej využitie v krajinárstve. In Zaušková, L. (ed.) Pustnutie krajiny - ochrana pôdy - krajinná ekológia. Zbor. refer. z vedec. seminára pri príležitosti život. jubilea – 70. výročia narodenia prof. Ing. Rudolfa Midriaka, DrSc., 9.9.2009 Banská Bystrica. Banská Bystrica: Ústav vedy a výskumu Univerzity Mateja Bela, 2009 s. 163-175.
- [13] ZAUŠKOVÁ, L.: Problémy rozvoja poľnohospodárskej krajiny v Slovenskej republike. In Midriak, R., Zaušková, L. (eds.): Súčasný stav a najbližší vývoj pôdneho fondu na Slovensku. Zbor. refer. z vedec. sympózia k 80. výročiu narodenia prof. Ing. Rudolfa Šályho, DrSc., konaného dňa 1. júna 2007 v Turčianskych Tepliciach. Zvolen: Národné lesnícke centrum – Lesnícky výskumný ústav, 2007 s. 49–53.
- [14] ZAUŠKOVÁ, L.: Uplatnenie krajinnoekologického prístupu pri riešení novodobého pustnutia kultúrnej poľnohospodárskej krajiny. In Pucherová, Z., Vanková, V. (eds.): Problémy ochrany a využívania krajiny - teórie, metódy a aplikácie. Nitra: Združenie Biosféra, 2009 s. 367-371.
- [15] ZAUŠKOVÁ, L. - MIDRIAK, R.: Multifunkčné poľnohospodárstvo ako alternatíva trvalo udržateľného rozvoja poľnohospodárskej krajiny (na príklade slovenskej časti Medzibodrožia). In Izakovičová, Z. (ed): Smolenická výzva IV. Kultúrna krajina ako objekt výskumu v oblasti trvalo udržateľného rozvoja. Zbor. z konf., Bratislava: ÚKE SAV, 2008, s. 61-67.
- [16] ZAUŠKOVÁ, L. - MIDRIAK, R.: Pustnutie krajiny Slovenska – hazard, alebo šanca v hospodárskej kríze? In Blaas, G. (ed.): Dosahy finančnej a hospodárskej krízy na pôdohospodárstvo – možnosti riešenia. Zborník 64, Nitra: SAPV, 2009, s.78-85.
- [17] Zákon č. 220/2004 Z. z. o ochrane a využívaní poľnohospodárskej pôdy.

Došlo 14.12.2012

Kontaktná adresa

Doc. Ing. Ľubica ZAUŠKOVÁ, PhD.

Katedra geografie, geológie a krajinnej ekológie, Fakulta prírodných vied, Univerzita Mateja Bela, Tajovského 40, 974 01 Banská Bystrica, SR

e-mail l.zauskova@seznam.cz

Prof. Ing. Rudolf MIDRIAK, DrSc.

Inštitút výskumu krajiny a regiónov FPV, Centrum vedy a výskumu, Univerzita Mateja Bela v Banskej Bystrici, Cesta na amfiteáter č. 1, 974 01 Banská Bystrica, SR

e-mail r.midriak@seznam.cz

Prof. Ing. Vladimír KRAJČOVIČ

Javornícka 8, 974 11 Banská Bystrica, SR

Ivan Masár

Kevin Parris et al.

Kvalita vody a poľnohospodárstvo. Riešenie strategickej výzvy.*Water Quality and Agriculture. Meeting the Policy Challenge.**OECD Studies on Water, OECD Publishing (2012), ISBN 978-92-64-16805-3*

Výskumná štúdia z dielne Organizácie pre ekonomickú spoluprácu a rozvoj (OECD) skúma väzby medzi poľnohospodárskymi aktivitami a kvalitou vody. Pojednáva o možných opatreniach, ktoré by prispeli ku riešeniu problému kvality vody v odvetví poľnohospodárstva. Poľnohospodárom, tvorcom stratégií v oblasti ochrany vodných zdrojov, odbornej a laickej verejnosti chce odovzdať kľúčovú výzvu: „pre zachovanie kvality vody sa musí zredukovať objem znečisťujúcich látok, ktoré prenikajú do vodných systémov z poľnohospodárskej činnosti (z hnojív, pesticídov, živín, pôdnych usadenín, veterinárnych výrobkov a pod.). Na druhej strane sa musia všetci zainteresovaní podnecovať a motivovať ku vytváraniu a uchovávaní verejných úžitkov, ktoré plynú z vodných systémov (napr. zdravotné prínosy v podobe pitnej vody a zdroja pre zavlažovanie, sociálne prínosy ako sú krajínostvorba, rekreačné možnosti, kultúrne hodnoty)“. Pre splnenie uvedenej výzvy je nevyhnutné spojenie úsilia odvetvia poľnohospodárstva, lesného, vodného a odpadového hospodárstva, štátnej správy, vedeckej komunity a verejnosti.

Na základe skúseností vybraných členských krajín OECD poskytuje štúdia v prvej kapitole súbor odporúčaní s aplikovaním stratégií, environmentálnych politík a prístupov ku riešeniu problému kvality vody v poľnohospodárstve. Konštatuje, že motivácia farmárov ku vykonávaniu činností, ktoré sú prospešné pre zachovanie kvality vody, vychádza v prevažnej miere z ich osobných a podnikateľských priorít než z morálnej povinnosti voči spoločnosti. Rozhodovanie farmárov o výbere príslušného agrotechnického postupu, aplikovaní systému hospodárenia na pôde alebo v chove hospodárskych zvierat, je výrazne ovplyvňované vytýčenou poľnohospodárskou, environmentálnou a vodohospodárskou politikou krajiny. Autori upozorňujú, že pre zlepšenie kvalitatívnych parametrov vody v poľnohospodárstve bude potrebné, okrem legislatívnych nariadení, prijať opatrenia pre zvýšenie povedomia farmárov, pre zlepšenie vedeckého poznania, pre rozpoznanie časového oneskorenia zlepšenia kvality vody po implementácii opatrení, pre zlepšenie monitorovania a zberu dostatočných údajov pre vyhodnocovanie kvality vody.

Druhá kapitola skúma hlavné tendencie dopadov poľnohospodárskej činnosti na kvalitu vody a načrtáva strednodobý výhľad s pravdepodobnými dôsledkami intenzifikácie poľnohospodárskej výroby a klimatickej zmeny na plnenie stanovených kvalitatívnych cieľov vody. Popisuje poľnohospodárske činnosti, ktoré sú zdrojom znečisťujúcich látok pre vodné zdroje. Obohacovaním pôdy o živiny prostredníctvom hnojenia a aplikovaním pesticídov nastáva poškodzovanie ekosystémov, podzemných a povrchových vôd, ktoré by sa mohli

využívať aj na rybárske a rekreačné účely. Značný dopad na kvalitu vody má v posledných rokoch intenzívna rastlinná produkcia na energetické účely (výroba bioenergie), ktorá kladie vyššie nároky na používanie priemyselných hnojív a chemických prípravkov. V strednodobom a dlhodobom výhľade bude kvalitu vodných zdrojov výrazne ovplyvňovať klimatická zmena, na ktorú budú musieť farmári reagovať zmenou agro-technologických postupov.

Odhady nákladov a prínosov vplyvom poľnohospodárstva na vodné zdroje definuje tretia kapitola. Dopady poľnohospodárskej činnosti sa snaží na základe detailných informácií pretransformovať do kvantitatívnych odhadov. Finančné výdavky na čistenie vody, ktorá bola znečistená poľnohospodárskou činnosťou (odstránenie pesticídov), sú značne vysoké a nakoniec ich musia zaplatiť spotrebitelia.

Publikácia venuje pozornosť aj politickým prístupom a reakciám na problém znečisťovania vody poľnohospodárskou činnosťou. Pre zabezpečenie, aby poľnohospodári v praxi realizovali opatrenia a postupy na zlepšenie kvality vody, štátna administratíva používa obvykle kombináciu ekonomických stimulov, environmentálnych regulačných opatrení, informačných nástrojov a prístupu presvedčovania na lokálnej, národnej a medzištátnej úrovni. Regulačné, informačné nástroje a prístup presvedčovania sú najbežnejšie používanými politickými prístupmi ku problému znečisťovania vodných zdrojov poľnohospodárskou činnosťou. Najlepšie výsledky v zlepšovaní kvality vody v poľnohospodárstve sa dosahujú napríklad dobrovoľným aplikovaním poľnohospodárskych postupov farmármi, ktoré sú šetrnejšie voči životnému prostrediu; vývojom novej generácie pesticídov a hnojív zo strany chemického priemyslu; stanovením pravidiel používania pesticídov a hnojív profesionálnymi združeniami a zväzmi farmárov, spotrebiteľskými združeniami a vodárenskými spoločnosťami; propagovaním farmárov, ktorí dosahujú zlepšenia v kvalite vody; registráciou a certifikáciou ekologických poľnohospodárskych produktov.

Piata kapitola prináša niekoľko názorných prípadových štúdií z členských krajín OECD o prístupe ku riešeniu rôznych aspektov kvality vody v poľnohospodárstve. V posledných dvoch desaťročiach napríklad reagovali v EÚ na problém znečisťovania vody dusičnanmi z poľnohospodárskej činnosti tromi hlavnými prístupmi: určením zraniteľných oblastí na vyplavovanie dusičnanov do vody, vypracovaním akčných plánov na zníženie tohto vyplavovania a rozvíjaním súboru pravidiel environmentálnych postupov zameraných na znížovanie znečisťovania vody z používania hnojív a vplyvom živočíšneho odpadu.

Záverom sa v publikácii konštatuje, že dôležitým krokom pre trvalú udržateľnosť kvality vody v odvetví poľnohospodárstva bude zavedenie zjednocujúcich opatrení, ktoré zlepšia ekonomickú a environmentálnu efektívnosť využívania vody a znížia nátlak na vodné systémy. Strategickou výzvou pre poľnohospodárske činnosti v nasledujúcich rokoch bude hľadanie ciest pre zvyšovanie poľnohospodárskej produkcie, ale s minimalizáciou znečisťujúcich látok, ktoré prenikajú do vody. Potrebné bude uplatňovať poľnohospodárske postupy, ktoré povedú ku zlepšeniu kvality vody, napr. nevykonávanie poľnohospodárskej činnosti vedľa vodných tokov, praktizovanie ekologického systému poľnohospodárstva. Cieľom publikácie je upriamiť pozornosť na problematiku znečisťovania vody poľnohospodárskymi činnosťami a potrebu zavedenia kombinácie inovačných a integrovaných ekonomických a informačných nástrojov a nariadení. Nové prístupy musia

závisieť nielen od riadenia zo strany štátnych inštitúcií, ale musia mať aj sebaregulačný charakter organizovaný súkromným sektorom s ohľadom na sociálne, ekonomické a politické aspekty spoločnosti.

a potravinárstva Bratislava

*Ing. Ivan Masár
Výskumný ústav ekonomiky poľnohospodárstva*

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

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