

SK SK

EURÓPSKA
KOMISIA

V Bruseli 27. 2. 2017

SWD(2017) 90 final/2

CORRIGENDUM

This document corrects SWD(2017) 90 final linked to COM(2017) 90 final of 22.2.2017.

Concerns the EN and SK language versions.

Corrections on page 1.

The text shall read as follows:

PRACOVNÝ DOKUMENT ÚTVAROV KOMISIE

Správa o krajine za rok 2017 – Slovensko

Sprievodný dokument

OZNÁMENIE KOMISIE EURÓPSKEMU PARLAMENTU, RADE, EURÓPSKEJ

CENTRÁLNEJ BANKE A EUROSKUPINE

Európsky semester 2017: Posúdenie pokroku v oblasti štrukturálnych reforiem,

prevencie a nápravy makroekonomických nerovnováh a výsledky hĺbkových

preskúmaní podľa nariadenia (EÚ) č. 1176/2011

{COM(2017) 90 final}

{SWD(2017) 67 final až SWD(2017) 93 final}

Zhrnutie 1

1. Hospodárska situácia a výhľad 4

2. Pokrok pri plnení odporúčaní pre jednotlivé krajiny 11

3. Reformné priority 14

3.1. Verejné financie a zdaňovanie 14

3.2. Trh práce, vzdelávanie a sociálne politiky 20

3.3. Investície 29

3.4. Sektorové politiky 33

3.5. Verejná správa 38

A. Tabuľka s prehľadom 42

B. Hodnotiaca tabuľka PMN 46

C. Štandardné tabuľky 47

Odkazy 52

ZOZNAM TABULIEK

1.1. Kľúčové ekonomické, finančné a sociálne ukazovatele – Slovensko 9

2.1. Súhrnná tabuľka s posúdením odporúčaní pre jednotlivé krajiny na rok 2016 11

B.1. Hodnotiaca tabuľka PMN za Slovensko 46

C.1. Ukazovatele finančného trhu 47

C.2. Ukazovatele trhu práce a sociálne ukazovatele 48

C.3. Ukazovatele trhu práce a sociálne ukazovatele (pokračovanie) 49

C.4. Ukazovatele výkonnosti produktového trhu a ukazovatele politiky 50

C.5. Ekologický rast 51

ZOZNAM GRAFOV

1.1. Reálny HDP a jeho zložky 4

1.2. HND na obyvateľa (v PKS, EÚ-28 = 100) 4

1.3. Investície 5

1.4. Regionálny HDP na obyvateľa (EUR; 2014) 5

1.5. Vývoz a reálny efektívny výmenný kurz (REER) 6

OBSAH

1.6. Miera nezamestnanosti a aktivity 6

1.7. Nedostatok pracovných síl (% respondentov) 7

1.8. Inflácia (medziročne v %) 8

1.9. Úvery pre sektory (medziročne v %) 8

1.10. Ceny nehnuteľností na bývanie 9

3.1.1. Efektívne sadzby dane na Slovensku 14

3.2.1. Podiel pacientov, ktorí navštívili pohotovosť, pretože lekár primárnej starostlivosti nebol

k dispozícii 19

3.2.1. Miera nachádzania pracovných miest a miera straty práce 20

3.2.2. Nezamestnanosť podľa trvania, 2015 20

3.2.3. Osobitné charakteristiky dlhodobo nezamestnaných, 2014 21

3.2.4. Pasca neaktivity podľa percentuálneho podielu priemernej mzdy, 2014 a 2015 22

3.2.5. Miera zamestnanosti podľa pohlavia a veku, 2015 24

3.2.6. Medzera chudoby pre vybrané skupiny 25

3.2.7. Mzdy učiteľov vo vzťahu k príjmom pracovníkov na plný úväzok pracujúcich celý rok

s terciárnym vzdelaním (ISCED 5 až 8) 28

3.3.1. Simulácia šoku v oblasti verejných investícií (odchýlka od základnej úrovne

v percentuálnych bodoch HDP) 30

3.3.2. Pokrytie cestnou sieťou a nezamestnanosť 31

3.4.1. Súhrnný ukazovateľ reštriktívnosti pre regulované povolania (2015) 34

3.4.2. Intenzita výskumu a vývoja na Slovensku v rokoch 2000 – 2015 34

3.4.3. Primárna energetická náročnosť (toe/HDP) 36

3.5.1. Čas potrebný na vyriešenie občianskoprávnych a obchodných sporových konaní (prvý

stupeň, v dňoch) 40

3.5.2. Vnímaný výskyt neoprávnených platieb a úplatkov (index, 2016) 41

ZOZNAM RÁMČEKOV

2.1. Príspevok rozpočtu EÚ k štrukturálnym zmenám na Slovensku 13

3.3.1. Investičné výzvy 32

1

V tejto správe sa posudzuje hospodárstvo

Slovenska v kontexte ročného prieskumu rastu

Európskej komisie, ktorý bol uverejnený

16. novembra 2016. V uvedenom prieskume

Komisia vyzýva členské štáty EÚ, aby významne

zvýšili svoje úsilie v oblasti troch prvkov tzv.

účinného trojuholníka hospodárskej politiky –

oživenie investícií, uskutočňovanie štrukturálnych

reforiem a zabezpečenie zodpovedných fiškálnych

politík. S cieľom zabezpečiť inkluzívnejší rast by

pritom členské štáty mali klásť dôraz na posilnenie

sociálnej spravodlivosti.

Hospodársky rast Slovenska je naďalej jedným

z najrýchlejších v EÚ. Podľa prognózy Komisie

zo zimy 2017 sa predpokladá, že reálny HDP sa

v roku 2016 zvýšil o 3,3 %, a to najmä v dôsledku

priaznivého vývoja čistého vývozu, ako aj

v dôsledku značného rastu výdavkov domácností

v podmienkach silného oživenia trhu práce.

Celková investičná aktivita v roku 2016

v porovnaní s rokom 2015 výrazne poklesla, keďže

verejné investície sa po skončení

predchádzajúceho programového obdobia čerpania

fondov EÚ vrátili na bežnú úroveň. Očakáva sa, že

rast reálneho HDP v roku 2017 bude okolo 3 %

a v roku 2018 sa zvýši na 3,6 %. Najsilnejším

motorom rastu v oboch rokoch má ostať rastúca

súkromná spotreba, podporená stabilným nárastom

zamestnanosti a značným rastom miezd. Očakáva

sa, že verejné investičné výdavky v strednodobom

horizonte narastú výrazne nad úroveň z roku 2016

– a to aj v sektore zdravotnej starostlivosti

a dopravy –, zatiaľ čo celkový rast investícií budú

podporovať aj súkromné investície do

expandujúcich výrobných zariadení dominantného

slovenského automobilového priemyslu. Hlavné

riziko, že vývoj bude oproti strednodobému

výhľadu menej priaznivý, predstavuje tlmený

zahraničný dopyt vrátane dopytu po produkcii

automobilového priemyslu.

Trh práce zaznamenal cyklické zlepšenie. Miera

nezamestnanosti klesla v roku 2016 na 9,7 %, čo je

oproti predchádzajúcemu roku o takmer celé dva

percentuálne body menej, a očakáva sa, že

v rokoch 2017 a 2018 bude v dôsledku výrazného

hospodárskeho rastu ďalej klesať. Kľúčovým

problémom je však naďalej dlhodobá

nezamestnanosť charakterizovaná rozsiahlymi

geografickými rozdielmi na trhu práce a nízkou

mobilitou pracovnej sily. Nedostatočné výsledky

v oblasti vzdelávania a nerovnosti súvisiace so

sociálno-ekonomickým zázemím sú zásadnými

prekážkami pri budovaní ľudského kapitálu, čo

môže potenciálne spôsobiť dominový efekt

v oblasti úrovne zručností a rastového potenciálu.

Aj keď je slovenské hospodárstvo vysoko

integrované do globálnych hodnotových

reťazcov, produkcia je koncentrovaná len

v niekoľkých odvetviach a regiónoch.

Špecializácia krajiny na výrobu automobilov

a elektroniky tvorí významnú časť domácej

produkcie, pričom tieto odvetvia sú sústredené

najmä v západoslovenskom regióne. Nedostatok

primeranej infraštruktúry obmedzuje investície

v ostatných regiónoch, čo bráni ich integrácii do

globálnych hodnotových reťazcov a prispieva

k pretrvávaniu regionálnych rozdielov. Napriek

tomu, že Slovensku sa neustále darí lákať nové

investície zahraničných spoločností, pretrvávajú

obavy týkajúce sa kvality podnikateľského

prostredia. Nedostatok kvalifikovanej pracovnej

sily, najmä v bratislavskom regióne, uvádzajú

podniky v čoraz väčšej miere ako kľúčový faktor

obmedzujúci produkciu v priemyselnom odvetví

i v odvetví služieb.

Slovensko vo všeobecnosti dosiahlo obmedzený

pokrok pri plnení odporúčaní pre jednotlivé

krajiny z roku 2016. Určitý pokrok sa dosiahol

v niekoľkých oblastiach politiky, a to aj zlepšením

aktivačných opatrení pre dlhodobo

nezamestnaných, zvýšením počtu miest

v zariadeniach starostlivosti o deti, zvýšením

atraktívnosti učiteľského povolania

prostredníctvom zvyšovania platov a zlepšením

riadenia ľudských zdrojov vo verejnej správe;

obmedzený pokrok sa dosiahol v oblasti

zvyšovania daňovej disciplíny, zlepšovania

nákladovej účinnosti zdravotnej starostlivosti,

začleňovania rómskych detí do hlavného prúdu

vzdelávania, posilňovania postupov verejného

obstarávania a v oblasti zefektívňovania systému

súdnictva. Žiadny pokrok sa nedosiahol pri riešení

regulačného a administratívneho zaťaženia

podnikov.

Pokiaľ ide o pokrok pri dosahovaní národných

cieľov stratégie Európa 2020, Slovensko

v súčasnosti spĺňa – alebo je na dobrej ceste

k splneniu – výhľadových cieľov v oblasti miery

zamestnanosti, intenzity výskumu a vývoja,

využívania energie z obnoviteľných zdrojov,

energetickej účinnosti a emisií skleníkových

ZHRNUTIE

Zhrnutie

2

plynov. Zatiaľ čo dostatočné zníženie predčasného

ukončenia školskej dochádzky a počtu ľudí

ohrozených rizikom chudoby a sociálneho

vylúčenia sa zdajú byť dosiahnuteľné do roku

2020, oba ukazovatele sa v poslednej dobe zhoršili

a na dosiahnutie uvedených cieľov treba vyvinúť

väčšie úsilie. Vzdialenosť od cieľa vytýčeného pre

oblasť terciárneho vzdelávania je naďalej značná,

no postupne sa zmenšuje.

Hlavné zistenia vyplývajúce z analýzy obsiahnutej

v tejto správe a súvisiace politické výzvy sú

nasledovné:

Výskyt daňových únikov a vyhýbania sa

daňovým povinnostiam poklesol a je badateľná

snaha zvýšiť dobrovoľnú daňovú disciplínu.

Zlepšeniami vo výbere daní sa výrazne znížila

daňová medzera pri výbere DPH, ktorá bola

v minulosti značná. Zdá sa, že obmedzenie

výskytu podvodov v oblasti DPH malo pozitívny

vplyv aj na vyberanie dane z príjmu právnických

osôb. Finančná správa sa naďalej zameriava na

zlepšovanie dodržiavania predpisov o DPH najmä

prostredníctvom auditu. Zároveň sa skúmajú

neaudítorské činnosti, ktorých cieľom je posilnenie

dobrovoľnej daňovej disciplíny.

Verejné financie Slovenska v dlhodobom

horizonte stále čelia rizikám. Deficit verejného

dôchodkového systému sa podľa prognózy

v dlhodobom horizonte zdvojnásobí, pričom vek

odchodu do dôchodku na Slovensku patrí medzi

najnižšie v EÚ. Nedávne úpravy dôchodkového

systému boli vo veľkej miere ad hoc

a krátkodobého charakteru. Zvyšovanie nákladovej

účinnosti zdravotnej starostlivosti na Slovensku je

naďalej problematické. Bolo prijatých niekoľko

opatrení na racionalizáciu nemocničnej

starostlivosti a zníženie nákladov. Konkrétne

výsledky zatiaľ nie sú viditeľné, no je

pravdepodobné, že k nim dôjde v dôsledku

preskúmania výdavkov v tomto sektore

a v dôsledku lepšieho referenčného porovnávania

nákladov pri obstarávaní. Zavádzanie systému

platieb na základe skupín diagnóz (DRG)

a spúšťanie systémov elektronického zdravotníctva

zaznamenáva len pomalý pokrok.

Rýchlym vytváraním pracovných miest

a podpornými opatreniami pre pracovníkov

s nízkymi príjmami sa pomohlo znížiť mieru

nezamestnanosti, hoci problémy na trhu práce

pretrvávajú. Slovensko nedávno prijalo niekoľko

aktívnych a pasívnych opatrení na riešenie

nezamestnanosti konkrétnych zraniteľných skupín

vrátane akčného plánu zameraného na

poskytovanie individualizovaných služieb

a odbornej prípravy pre dlhodobo nezamestnaných.

Tieto opatrenia, ak sa včas uplatnia,

pravdepodobne pomôžu znížiť dlhodobú

nezamestnanosť, ktorá je stále veľmi vysoká.

Rómova a skupina ľudí s nízkou kvalifikáciou sú

na trhu práce naďalej jednou z najviac

znevýhodňovaných skupín. Miera účasti dospelých

na celoživotnom vzdelávaní je nízka. Zvyšovaniu

zamestnanosti žien stále bránia povinnosti

súvisiace so starostlivosťou o deti. Eviduje sa

nepretržité úsilie s cieľom zlepšiť prístup

k starostlivosti o deti, no stále neexistuje dostatok

kvalitných, cenovo dostupných zariadení, najmä

pre deti do troch rokov. Riziko chudoby alebo

sociálneho vylúčenia zostáva relatívne mierne, ale

intenzita chudoby je výrazná, a to aj kvôli slabým

záchranným sociálnym sieťam.

Hoci sa podnikli kroky na riešenie nedostatkov

v systéme vzdelávania a odbornej prípravy,

určité výzvy pretrvávajú. Výsledky v oblasti

základných zručností študentov sa ešte viac

zhoršili a nerovnosti vo vzdelávaní – tak zo

sociálno-ekonomického, ako aj z etnického

hľadiska – sú naďalej výrazné. Reforma na

podporu sociálne a etnicky inkluzívneho

vzdelávania nadobudla účinnosť v roku 2016, ale

jej účinné vykonávanie si bude vyžadovať ďalšie

úsilie a politickú vôľu. Boli podniknuté prvotné

kroky na zatraktívnenie učiteľského povolania

a Slovensko pripravuje reformu na všetkých

úrovniach vzdelávania s cieľom zlepšiť jeho

kvalitu a relevantnosť pre trh práce. Systém

duálneho odborného vzdelávania a odbornej

prípravy, navrhnutý v snahe splniť potreby

priemyslu, vstúpil do svojho druhého roku

implementácie.

Celkový výhľad v oblasti verejných

a súkromných investícií je priaznivý, ale

pretrvávajú prekážky brániace investíciám.

Ostro sledovanou oblasťou politiky sú naďalej

verejné investície do infraštruktúry vrátane

odvetvia dopravy. Existujúce investičné stratégie

a iniciatívy zamerané na úsporu nákladov môžu

Slovensku pomôcť prekonať nedostatky

v infraštruktúre a podporiť rast a konvergenciu

stredoslovenského a východoslovenského regiónu.

Zhrnutie

3

Na podnikateľské prostredie však negatívne

vplývajú zložité byrokratické postupy, rýchlo sa

meniace právne predpisy a politiky i mechanizmy

platobnej neschopnosti. Neefektívny systém

súdnictva a nedostatok kvalifikovaných

pracovníkov pravdepodobne takisto brzdia

investície potrebné na podporu rastu

a konvergencie.

Malé a stredné podniky môžu pri hospodárskej

diverzifikácii Slovenska zohrávať zásadnú

úlohu, pričom výzvou je aj naďalej politika

inovácií a efektívnosť využívania zdrojov.

Pomerne dynamickému sektoru malých

a stredných podnikov na Slovensku je venovaná

väčšia politická pozornosť, a to aj prostredníctvom

nového zákona o podpore malého a stredného

podnikania a akčného plánu na podporu

podnikania. Regulované povolania čelia pomerne

vysokým obmedzeniam. I napriek nárastu intenzity

výskumu a vývoja sa Slovensko s výstupmi

vedeckej základne stále radí k členským štátom

v spodnej časti spektra. Výdavky podnikov na

výskum a vývoj a spolupráca medzi verejným

sektorom, výskumnými inštitúciami a podnikmi

stagnujú. Politické opatrenia na podporu výskumu

a inovácií nie sú účinné a reformy napredujú len

pomaly. Energetická účinnosť Slovenska je

relatívne nízka a energetická závislosť je vysoká.

Trh s elektrickou energiou sa vyznačuje

rozsiahlymi problémami a prekážkami pre nových

poskytovateľov. Dôvodom na obavy je stále

nakladanie s komunálnym odpadom.

Na Slovensku prebieha modernizácia verejnej

správy a systému súdnictva sa venuje politická

pozornosť, no problémom je naďalej korupcia.

Neoptimálne riadenie ľudských zdrojov v štátnej

službe sa môže podľa očakávaní zlepšiť po prijatí

nového zákona o štátnej službe. K dnešnému dňu

možno konštatovať, že postupy verejného

obstarávania v mnohých oblastiach nezodpovedajú

najlepším štandardom. Rozvíjajú sa vzdelávacie

programy, ktorých cieľom je zlepšiť schopnosti

úradníkov pre efektívnejšie fungovanie systému

obstarávania. Zlepšenie účinnosti a nezávislosti

systému súdnictva ostáva naďalej pre Slovensko

výzvou, no vyvíja sa úsilie s cieľom riešiť

nedostatky. Pretrvávajú však obavy o nezávislosť

súdnictva. Vnímaná miera korupcie je naďalej

vysoká a pôsobí ako významná prekážka

podnikania. Mechanizmy kontroly a presadzovania

protikorupčných pravidiel sa stále javia ako

nedostatočné a politické iniciatívy, ktoré sa týkajú

oznamovania protispoločenskej činnosti

a schránkových spoločností, nemusia na riešenie

tohto problému stačiť.

4

Rast HDP

Hospodárska výkonnosť Slovenska je

v posledných rokoch stále medzi najsilnejšími

v EÚ. Rast reálneho HDP sa od roku 2013 postupne

zrýchlil a v roku 2015 dosiahol 3,8 %, pričom

investičné výdavky narástli nad úroveň spred krízy

(graf 1.1). Výraznou mierou k rastu zároveň prispel

nárast spotreby domácností od roku 2014, ktorého

motorom bolo priebežné zlepšovanie podmienok na

trhu práce. Podľa prognózy Komisie zo zimy 2017 sa

rast reálneho HDP mierne spomalil na stále solídnu

úroveň 3,3 % v roku 2016 a podľa očakávaní má

zotrvať na úrovni okolo 3 % v roku 2017 a zvýšiť sa

na 3,6 % v roku 2018.

Graf 1.1: Reálny HDP a jeho zložky

Zdroj: Európska komisia

Hlavnou hnacou silou hospodárskeho rastu

v roku 2016 sa stali výrazné výdavky domácností

a čistý vývoz. Rast súkromnej spotreby sa v roku

2016 posilnil na solídnu úroveň 2,7 %, k čomu

prispel pokračujúci nárast zamestnanosti, značný rast

reálnych miezd, jednoduchý prístup k úverom

a zvýšená dôvera spotrebiteľov. Na druhej strane

výrazný pokles verejných investícií súvisiaci

s cyklom investícií financovaných z prostriedkov EÚ

podľa očakávaní obmedzil rast v roku 2016. Silné

súkromné investície, najmä v automobilovom

priemysle, nedokázali v plnej miere kompenzovať

tento dočasný prepad verejných investícií.

Predpokladá sa, že dovoz narástol o menej než

vývoz, čo je zároveň odzrkadlením poklesu celkovej

investičnej činnosti. V dôsledku toho sa predpokladá,

že čistý vývoz sa v roku 2016 stal najvýraznejším

prispievateľom k hospodárskemu rozmachu.

Napriek výraznému hospodárskemu oživeniu

skutočná hospodárska konvergencia smerom

k rozvinutejším členským štátom pokračuje dosť

miernym tempom. Reálny HDP na obyvateľa

meraný na základe kúpnej sily vzrástol v roku 2015

na úroveň 77 % priemeru EÚ oproti 71 % v roku

2008. Vzhľadom na vysoký podiel zahraničných

investícií, s ktorými súvisí značný odlev dividend, sa

však za reprezentatívnejší ukazovateľ kúpnej sily

domácností považuje hrubý národný dôchodok

(HND). Miera konvergencie meraná reálnym HND

na obyvateľa bola v uplynulých rokoch pomerne

nízka najmä v porovnaní s nárastom zaznamenaným

pred vypuknutím finančnej krízy. V roku 2015 sa

pohybovala na úrovni 75 % priemeru EÚ (graf 1.2).

Graf 1.2: HND na obyvateľa (v PKS, EÚ-28 = 100)

Zdroj: Európska komisia

Spotreba domácností

Súkromná spotreba sa má podľa očakávaní

v nadchádzajúcich rokoch stať hlavným motorom

rastu, odzrkadľujúc pokračujúci nárast

zamestnanosti a reálnych miezd. V roku 2017 ceny

energií majú zostať nízke a celkové spotrebiteľské

ceny majú len postupne narastať, z čoho budú podľa

očakávaní profitovať domácnosti. Je pravdepodobné,

že miera úspor domácností dosiahla v roku 2016 svoj

vrchol a následne bude postupne klesať, čím umožní,

aby sa nárast reálneho disponibilného príjmu

premietol do výdavkov domácností. Nízke úrokové

sadzby pravdepodobne pomôžu urýchliť úverové

70

80

90

100

110

120

130

Q
1
-0

8

Q
3
-0

8

Q
1
-0

9

Q
3
-0

9

Q
1
-1

0

Q
3
-1

0

Q
1
-1

1

Q
3
-1

1

Q
1
-1

2

Q
3
-1

2

Q
1
-1

3

Q
3
-1

3

Q
1
-1

4

Q
3
-1

4

Q
1
-1

5

Q
3
-1

5

Q
1
-1

6

Q
3
-1

6

In
d
e
x
 (

Q
1
2
0
0
8
=

1
0
0
)

HDP Súkromná spotreba

Verejná spotreba Investície
40%

50%

60%

70%

80%

90%

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

Česká republika Maďarsko

Poľsko Slovensko

1. HOSPODÁRSKA SITUÁCIA A VÝHĽAD

1. Hospodárska situácia a výhľad

5

toky domácností a zvýšiť výdavky na spotrebu.

Predpokladá sa, že rast výdavkov domácností bude

vrcholiť v roku 2017 na úrovni okolo 3 % a v roku

2018 dôjde k jeho miernemu spomaleniu, keďže

zrýchľujúca sa inflácia spotrebiteľských cien začne

pôsobiť ako brzda na rast reálneho disponibilného

príjmu. Súkromná spotreba má udržiavať rast HDP

na solídnej úrovni, keďže predstavuje viac než

polovicu hospodárskej produkcie.

Investície

Súkromné i verejné investície sa majú od roku

2017 zintenzívňovať, pričom priame zahraničné

investície budú v tomto kontexte zohrávať

významnú úlohu. Po prudkom poklese verejných

investičných aktivít v roku 2016, pri ktorých nebolo

pravdepodobné, že budú v plnej miere

kompenzované pokračujúcim rastom súkromných

investícií, sa celkové investície majú v roku 2017

vrátiť k rastu a v roku 2018 majú ešte viac zrýchliť.

Vyhliadky posilňujú značné investície

v automobilovom priemysle a zvýšenie verejných

investičných výdavkov, a to aj do veľkých projektov

infraštruktúry, akým je projekt bratislavského

obchvatu. Z dôvodu toho, že slovenské investície vo

vysokej miere závisia od dovozu (najmä v oblasti

strojových zariadení), sú vyhliadky na dovoz výrazne

formované investičným profilom (graf 1.3). Vysoká

závislosť od zahraničných investícií a vysoká

špecializácia na odvetvie automobilového priemyslu

navyše spôsobujú, že slovenské hospodárstvo je

vystavené globálnym hospodárskym výkyvom.

Graf 1.3: Investície

Zdroj: Európska komisia

Nerovnomerné geografické rozdelenie

súkromných investičných výdavkov prispieva

k zvýrazneniu regionálnych rozdielov v krajine.

Regióny v okolí Bratislavy v posledných rokoch

výrazne profitovali z oživenia hospodárstva,

zaznamenali výrazné zlepšenie podmienok na trhu

práce spojené s rozmachom investícií do

automobilového priemyslu. Naopak východná časť

krajiny bola do určitej miery zo spomínaného

hospodárskeho rastu vynechaná. Slabá dopravná

infraštruktúra je jedným z hlavných dôvodov, prečo

sa stredoslovenskému a východoslovenskému

regiónu nepodarilo počas nedávneho oživenia

prilákať zahraničných investorov. Celkový objem

kapitálu na Slovensku zároveň zostáva výrazne pod

priemerom EÚ. Investičné výdavky predstavovali

viac než 26 % reálneho HDP pred krízou, no

v období rokov 2012 až 2016 predstavovali

v priemere menej než 22 % (pozri investičný rámček

v oddiele 3.3). Rozdiely v príjmoch v rámci krajiny

sú naďalej výrazné, pričom HDP na obyvateľa

v bratislavskom regióne bol v roku 2014 viac než

trikrát vyšší než vo východoslovenskom regióne (graf

1.4).

Graf 1.4: Regionálny HDP na obyvateľa (EUR; 2014)

Zdroj: Európska komisia

Vývoz a dovoz

Očakáva sa, že prínos čistého vývozu

k hospodárskemu rastu sa v nadchádzajúcich

rokoch zmierni, čo je odzrkadlením výrazného

zvýšenia investičnej činnosti v roku 2017.

Vzhľadom na vysokú dovoznú intenzitu slovenských

investícií a predpokladaný návrat značného rastu

investícií bude čistý vývoz v roku 2017 podľa

očakávaní len o niečo vyšší než neutrálny, pokiaľ ide

o jeho príspevok k rastu HDP. Rast vývozu sa má

postupne zvyšovať ruka v ruke s oživením

vonkajšieho dopytu po tom, ako oba uvedené

60

70

80

90

100

110

120

130

Q
1
-0

8

Q
3
-0

8

Q
1
-0

9

Q
3
-0

9

Q
1
-1

0

Q
3
-1

0

Q
1
-1

1

Q
3
-1

1

Q
1
-1

2

Q
3
-1

2

Q
1
-1

3

Q
3
-1

3

Q
1
-1

4

Q
3
-1

4

Q
1
-1

5

Q
3
-1

5

Q
1
-1

6

Q
3
-1

6

In
d
e
x
 (

2
0
0
8
Q

1
 =

 1
0
0
)

Celkové investície Ostatná výstavba Stroje

33 900

13 100

11 000
9 600

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

Bratislavský
región

Západné
Slovensko

Stredné
Slovensko

Východné
Slovensko

1. Hospodárska situácia a výhľad

6

ukazovatele v roku 2016 spoločne klesli. Okrem toho

sa očakáva, že znehodnocovanie reálneho

efektívneho výmenného kurzu pozorované od roku

2015 posilní vývoznú výkonnosť krajiny, keďže

slovenské výrobky sa stanú cenovo dostupnejšími na

zahraničných trhoch (graf 1.5). Očakáva sa, že

pokračujúci pokles domácich cien energií

v kombinácii s pokračujúcim poklesom výrobných

cien v strednodobom horizonte podporí cenovú

konkurencieschopnosť. Predpokladá sa, že

expandujúca výroba automobilov v nových

a modernizovaných závodoch v roku 2018 ešte viac

posilní (čistý) vývoz a rast reálneho HDP.

Graf 1.5: Vývoz a reálny efektívny výmenný kurz (REER)

Zdroj: Európska komisia

Vývoj na trhu práce a sociálny vývoj

Podmienky na trhu práce sa majú ďalej

zlepšovať, pričom by malo dôjsť k ďalšiemu

znižovaniu nezamestnanosti a postupnému

zvyšovaniu miery aktivity. Ročná miera

nezamestnanosti poklesla v roku 2016 pod úroveň

10 % – po prvýkrát od roku 2008 a po druhýkrát od

roku 1995. Miera ekonomickej aktivity sa v treťom

štvrťroku 2016 zvýšila na 77,2 %, čím prekonala

dokonca aj roky vysokého hospodárskeho rozmachu

spred finančnej krízy (graf 1.6). Nedávny prudký

pokles nezamestnanosti naznačuje, že dochádza

k prehriatiu na trhu práce, čo pravdepodobne povedie

k zvýšeniu nominálnych miezd. So zreteľom na

vynárajúci sa nedostatok pracovných síl, a to najmä

v regióne západného Slovenska, sa predpokladá, že

rast nominálnej mzdy narastie v roku 2018 stabilne

na 4,2 %. Napriek tlmenej inflácii sa očakáva, že rast

reálnych miezd zotrvá pod úrovňou dynamiky

reálneho HDP.

Graf 1.6: Miera nezamestnanosti a aktivity

Zdroj: Európska komisia

Miera nezamestnanosti bude podľa očakávaní

ďalej klesať ruka v ruke s postupným nárastom

miery aktivity. Výrazné hospodárske oživenie

a solídny rast miezd pomôžu priviesť dlhodobo

nezamestnaných späť na trh práce. Postupné

prehrievanie na trhu práce sa odzrkadľuje aj

v zvýšenom príleve zahraničných pracovníkov

z krajín EÚ i mimo nej, hoci podiel zahraničných

pracovníkov na celkovej zamestnanosti je aj

naďalej nízky. Nedostatok pracovných síl, ktoré

hlásia zamestnávatelia, vzrástol vo všetkých

sektoroch (graf 1.7) a pravdepodobne sa stáva

jednou z hlavných prekážok pre investície

a hospodársky rast.

Zásadným problémom je naďalej dlhodobá

nezamestnanosť charakterizovaná rozsiahlymi

regionálnymi rozdielmi na trhu práce a nízkou

mobilitou pracovnej sily. Najmä dlhodobá

nezamestnanosť je po celej krajine rozložená

nerovnomerne, pričom podstatne vyššia miera

dlhodobo nezamestnaných je na východe krajiny,

ktorý sa na hospodárskom oživení nepodieľal

v takej miere ako regióny okolo Bratislavy. Účasť

nedostatočne zastúpených skupín – vrátane

Rómov, mladých ľudí, žien s malými deťmi

a nízko kvalifikovaných pracovníkov – na trhu

práce zostáva obmedzená. Situácia Rómov je

obzvlášť nepriaznivá vzhľadom na vysokú mieru

nezamestnanosti a neaktivity. Zamestnanosť žien

je na Slovensku výrazne pod priemerom EÚ,

pričom Slovensko je jednou z krajín

s najvýraznejším vplyvom materstva na kariérny

postup. Záchranné sociálne siete sú naďalej

pomerne slabé, a to najmä pokiaľ ide

o nezamestnaných a rodiny s deťmi. Riziko

-30

-25

-20

-15

-10

-5

0

5

10

15

20

25

Q
1
-0

8

Q
3
-0

8

Q
1
-0

9

Q
3
-0

9

Q
1
-1

0

Q
3
-1

0

Q
1
-1

1

Q
3
-1

1

Q
1
-1

2

Q
3
-1

2

Q
1
-1

3

Q
3
-1

3

Q
1
-1

4

Q
3
-1

4

Q
1
-1

5

Q
3
-1

5

Q
1
-1

6

Q
3
-1

6

%
 z

m
e
n
a

(m
e
d
z
ir
o
č
n
e

)

Vývoz REER

74,5

75

75,5

76

76,5

77

77,5

8

9

10

11

12

13

14

15

16

Q
1
-0

8

Q
3
-0

8

Q
1
-0

9

Q
3
-0

9

Q
1
-1

0

Q
3
-1

0

Q
1
-1

1

Q
3
-1

1

Q
1
-1

2

Q
3
-1

2

Q
1
-1

3

Q
3
-1

3

Q
1
-1

4

Q
3
-1

4

Q
1
-1

5

Q
3
-1

5

Q
1
-1

6

Q
3
-1

6

%%

Nezamestnanosť (15-74 rokov,vľavo)

Aktivita (20-64 rokov, vpravo)

1. Hospodárska situácia a výhľad

7

chudoby alebo sociálneho vylúčenia je relatívne

mierne, ale intenzita chudoby je výrazná.

Graf 1.7: Nedostatok pracovných síl (% respondentov)

Poznámka: Percentuálny podiel respondentov v rámci

obchodného prieskumu, ktorí poukazujú na nedostatok

pracovných síl ako na faktor obmedzujúci produkciu;

kompozitný ukazovateľ predstavuje priemerné hodnoty série

priemyslu a služieb vážené hrubou pridanou hodnotou

Zdroj: Európska komisia

Slovensko patrí medzi krajiny s najnižšou

úrovňou nerovnosti v oblasti príjmov v EÚ.

Príjmy najbohatších 20 % obyvateľstva sú menej

než štyrikrát vyššie než príjmy najchudobnejších

20 %. (1) Tento pomer klesol z 3,9 v roku 2012 na

3,5 v roku 2015. Nízku príjmovú nerovnosť na

Slovensku možno vysvetliť pomerne rovnomernou

distribúciou trhových príjmov, najmä so zreteľom

na absenciu pracujúcich s veľmi vysokými

príjmami na vrchole príjmového rebríčka. (2) Na

spodnom konci distribúcie však došlo k úbytku

podielu domácností s nízkym príjmom. (3) Malý

rozdiel medzi trhovou nerovnosťou a nerovnosťou

v disponibilných príjmoch naznačuje, že daňový

systém a systém sociálnych dávok na Slovensku

nezohráva významnú úlohu pri prerozdeľovaní

príjmov. Možno to vysvetliť nízkym stupňom

progresívnosti zdaňovania práce a pomerne

nízkymi výdavkami na sociálnu ochranu. Napriek

(1) Merané ako pomer príjmov horného a dolného kvintilu

(pomer S80/S20).

(2) Ukazovateľ S90/S50, ktorý meria pomer príjmov horných

10 % domácností k spodným 50 %, bol v prípade

Slovenska 57 podľa údajov EU-SILC z roku 2015, čo je

najnižšia hodnota v EÚ. To znamená, že na slovenskom

trhu práce absentujú osoby s veľmi vysokým príjmom.

(3) Ukazovateľ S50/S10, ktorý meria pomer príjmov spodných

50 % domácností k spodným 10 %, medzi rokmi 2012 až

2015 výrazne vzrástol. To naznačuje, že relatívna príjmová

situácia najchudobnejších domácností na Slovensku sa

zhoršuje.

týmto nízkym úrovniam príjmových nerovností je

rómske obyvateľstvo naďalej marginalizované

a vyznačuje sa slabými výsledkami v oblasti

vzdelania a zamestnanosti, čo je dôkazom

výrazných sociálno-ekonomických nerovností

v krajine. Slovensko zároveň vykazuje veľmi

nízku úroveň nerovnosti čistého majetku

a distribúcia čistého majetku v roku 2014 bola

jednou z najvyváženejších v eurozóne. (4)

Inflácia

Inflácia sa má postupne zvyšovať a jej motorom

má byť rýchly nárast cien potravín a služieb,

pričom na rok 2017 sa počíta s ďalším

poklesom cien energií. Spotrebiteľské ceny v roku

2016 už tretí rok po sebe klesli, tentoraz o –0,5 %

(graf 1.8). Klesajúce ceny energií a potravín

prevládali nad miernym nárastom cien služieb.

Ceny energií majú podľa očakávaní v roku 2017

ďalej medziročne klesať v dôsledku poklesu

regulovaných cien elektrickej energie a plynu.

Protiváhou by tomu však mal byť nárast cien za

služby a obnovený rast cien potravín a pohonných

hmôt. Celková ročná inflácia sa má v roku 2017

dostať do kladných čísiel, keď stúpne na takmer

1 %. Spotrebiteľské ceny sa následne majú

postupne zvyšovať, odzrkadľujúc pokračujúce

výrazné výdavky spotrebiteľov.

(4) The Eurosystem Household Finance and Consumption

Survey, ECB 2016.

0

2

4

6

8

10

12

14

16

18

20

Q
1
-0

4

Q
4
-0

4

Q
3
-0

5

Q
2
-0

6

Q
1
-0

7

Q
4
-0

7

Q
3
-0

8

Q
2
-0

9

Q
1
-1

0

Q
4
-1

0

Q
3
-1

1

Q
2
-1

2

Q
1
-1

3

Q
4
-1

3

Q
3
-1

4

Q
2
-1

5

Q
1
-1

6

Q
4
-1

6

Priemysel

Služby

Kompozitný

1. Hospodárska situácia a výhľad

8

Graf 1.8: Inflácia (medziročne v %)

Zdroj: Európska komisia

Finančný sektor

Rast úverov v súkromnom sektore sa naďalej

zvyšoval, čím prispel k rastúcemu trendu

pomeru zadlženosti súkromného sektora. Pomer

hrubého dlhu domácností k príjmom sa

v posledných rokoch neustále zvyšuje a v roku

2016 dosiahol takmer 60 %, čím sa Slovensko

v tomto ukazovateli približuje k svojim

hospodárskym partnerom. Tempo rastu úverov na

bývanie dosahovalo od roku 2010 dvojciferné

hodnoty a tieto úvery zostali aj v roku 2016

značné, čoho príčinou boli nízke úrokové sadzby

(graf 1.9). Zadlženosť domácností zostáva hlboko

pod priemernými hodnotami eurozóny, no vo

všeobecnosti na úrovni partnerov z V4. Ročná

miera rastu úverov nefinančným korporáciám

zostala v roku 2016 na úrovni v priemere blízko

2 % napriek stabilnému hospodárskemu rastu

a vysokej miere využívania kapacít, čo naznačuje

zvýšený priestor pre investície. Celkové záväzky

finančného sektora sa v období od novembra 2015

do roku 2016 zvýšili o 6,4 %, pričom bankový

sektor, ktorý je z veľkej časti v zahraničnom

vlastníctve, zostáva dobre kapitalizovaný. (5)

Celkové náklady na úvery naďalej klesali, no

prostredie s nízkymi úrokovými sadzbami

stláča ziskovosť bánk smerom nadol. Priemerné

náklady na prijaté úvery a pôžičky na hypotekárne

úvery pre domácnosti a úvery pre nefinančné

(5) Zdroj údajov: ECB; ročné miery rastu vypočítané ako

rozdiel v nesplatených sumách upravený o všetky

netransakčné účinky, t. j. precenenia, reklasifikácie

a úpravy výmenného kurzu.

korporácie počas celého roka 2016 naďalej klesali

a dosiahli hodnotu 1,9 %, resp. v novembri 2016

hodnotu 2,6 %. (6) Podľa Národnej banky

Slovenska mal klesajúci trend čistých úrokových

príjmov negatívny vplyv na ziskovosť bánk, pri

ktorej sa v roku 2017 očakáva pokles. Celkové

zisky bánk narástli v septembri 2016 medziročne

o 6 %, ale po odpočítaní jednorazových príjmov

poklesli o 8 %. Príjmy bánk z úrokov môžu byť

ešte nižšie, keďže Národná banka Slovenska

uložila na poplatky za predčasné splatenie úverov

na bývanie strop vo výške 1 %.

Graf 1.9: Úvery pre sektory (medziročne v %)

Zdroj: ECB, Európska komisia

(6) Zdroj údajov: Statistical Data Warehouse Európskej

centrálnej banky (ECB); (kompozitné) ukazovatele

nákladov na prijaté úvery a pôžičky.

-2%

-1%

0%

1%

2%

3%

4%

5%

1
.1

1
4
.1

1
7
.1

1
1
0
.1

1
1
.1

2
4
.1

2
7
.1

2
1
0
.1

2
1
.1

3
4
.1

3
7
.1

3
1
0
.1

3
1
.1

4
4
.1

4
7
.1

4
1
0
.1

4
1
.1

5
4
.1

5
7
.1

5
1
0
.1

5
1
.1

6
4
.1

6
7
.1

6
1
0
.1

6
Nespracované potraviny
Služby
Spracované potraviny
Neenergetický priemyselný tovar
Energie
HICP všetky položky

-10%

-5%

0%

5%

10%

15%

20%

1
.1

0

6
.1

0

1
1
.1

0

4
.1

1

9
.1

1

2
.1

2

7
.1

2

1
2
.1

2

5
.1

3

1
0
.1

3

3
.1

4

8
.1

4

1
.1

5

6
.1

5

1
1
.1

5

4
.1

6

9
.1

6

Celkové úvery

Úvery pre nefinančné korporácie

Úvery domácnostiam

Úvery na bývanie

1. Hospodárska situácia a výhľad

9

Graf 1.10: Ceny nehnuteľností na bývanie

Zdroj: Národná banka Slovenska

Po tom, ako v roku 2014 ceny nehnuteľností na

bývanie dosiahli minimálnu úroveň, v roku

2016 prekročili úrovne spred krízy. Ročný rast

cien nehnuteľností sa v štvrtom štvrťroku 2016

zvýšil na 5,8 % (graf 1.10), najmä v dôsledku

zvýšenia dopytu v Bratislavskom kraji. Výrazné

regionálne rozdiely v cenách nehnuteľností

a prenájmov pretrvávajú, pričom v oboch

prípadoch bol zaznamenaný výrazný rast

v Bratislave, no len nepatrný rast vo zvyšku

krajiny. Zvyšujúce sa ceny nehnuteľností prinášajú

so sebou väčšiu motiváciu investovať do obytných

nehnuteľností i infraštruktúry v danej oblasti,

môžu však zároveň zhoršiť už aj tak výrazné

regionálne rozdiely. Zvyšovanie nájomného

v regiónoch s vyššou hospodárskou aktivitou

zároveň znižuje internú mobilitu pracovnej sily

najmä zo strednej a východnej časti krajiny, kde je

najzávažnejším hospodárskym problémom

dlhodobá nezamestnanosť.

Verejné financie

Deficit verejných financií bude podľa očakávaní

postupne klesať, najmä v dôsledku vyšších

daňových príjmov. Očakáva sa, že deficit v roku

2016 poklesol na 2,2 % HDP vďaka výrazným

príjmom z dane právnických osôb, čo poukazuje

na ich rastúcu ziskovosť, a vďaka stabilnému rastu

daní z príjmu fyzických osôb a odvodov

v prostredí priaznivého vývoja na trhu práce.

Znižovanie deficitu by však bolo ešte výraznejšie,

keby nedošlo k neplánovaným výdavkom (napr.

finančné korekcie súvisiace s finančnými

prostriedkami EÚ) a investičným výdavkom, ktoré

boli vyššie, než sa v rozpočte plánovalo.

Očakáva sa, že konsolidačným úsilím v roku 2017,

ktoré je sústredené výlučne na strane príjmov, sa

dosiahne zníženie deficitu na 1,4 % HDP.

Nedostatok príjmov v dôsledku zníženia sadzby

dane z príjmu právnických osôb na 21 %

a zvýšenia paušálnych výdavkov pre samostatne

zárobkovo činné osoby viac než plne kompenzujú

iné opatrenia vrátane vyššieho odvodu pre

regulované podniky, vyšších spotrebných daní

z tabaku a nového odvodu z neživotného poistenia.

Bankový odvod, ktorého platnosť mala uplynúť,

bol na rok 2017 takisto ponechaný. Očakáva sa, že

dodatočné príjmy budú k dispozícii zo zrušenia

stropu na platenie zdravotných odvodov

a výrazného zvýšenia stropnej sadzby na platenie

sociálnych odvodov pre pracovníkov s vysokými

príjmami, ktoré schválil parlament. Za

predpokladu, že okrem zavedenia 7-percentnej

dane z dividend nedôjde k inej zmene politiky,

deficit verejných financií má v roku 2018 klesnúť

na 0,6 % HDP, hlavne v dôsledku výrazných

daňových príjmov v podmienkach značného

hospodárskeho rozmachu. Pomer dlhu k HDP má

opäť začať klesať a očakáva sa, že v roku 2018

klesne na 50 %.

-20,0%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

€1 100

€1 150

€1 200

€1 250

€1 300

€1 350

€1 400

€1 450

Q
1
-0

9

Q
3
-0

9

Q
1
-1

0

Q
3
-1

0

Q
1
-1

1

Q
3
-1

1

Q
1
-1

2

Q
3
-1

2

Q
1
-1

3

Q
3
-1

3

Q
1
-1

4

Q
3
-1

4

Q
1
-1

5

Q
3
-1

5

Q
1
-1

6

Q
3
-1

6

Cenová úroveň (€/m2) Cena (medziročná, vpravo)

1. Hospodárska situácia a výhľad

10

Tabuľka 1.1: Kľúčové ekonomické, finančné a sociálne ukazovatele – Slovensko

1) Súčet portfóliových dlhových nástrojov, ostatné investície a rezervné aktíva.

2,3) Domáce bankové skupiny a samostatné banky.

4) Domáce bankové skupiny a samostatné banky, zo zahraničia (EÚ a mimo EÚ) kontrolované dcérske spoločnosti a pobočky

kontrolované zo zahraničia (EÚ a mimo EÚ.

(*) Označuje BPM5 a/alebo ESA-95.

Zdroj: Európska komisia, ECB

2004-2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Reálny HDP (medziročne) 7,4 -5,4 5,0 2,8 1,7 1,5 2,6 3,8 3,3 2,9 3,6

Súkromná spotreba (medziročne) 6,1 -0,5 0,4 -0,6 -0,4 -0,8 1,4 2,2 2,7 2,9 2,8

Verejná spotreba (medziročne) 4,0 6,2 1,7 -1,8 -2,1 2,2 5,3 5,4 2,9 2,9 3,0

Tvorba hrubého fixného kapitálu (medziročne) 8,2 -18,7 7,2 12,7 -9,0 -0,9 1,2 16,9 -7,3 2,1 5,4

Vývoz tovaru a služieb (medziročne) 14,9 -16,8 15,7 12,0 9,3 6,7 3,7 7,0 4,1 5,1 6,6

Dovoz tovaru a služieb (medziročne) 13,9 -18,8 14,7 9,6 2,5 5,6 4,4 8,1 2,2 5,1 6,5

Produkčná medzera 3,1 -2,0 -0,5 -1,1 -2,0 -2,7 -2,1 -1,1 -0,3 -0,1 0,4

Potenciálny rast (medziročne) 5,5 3,5 3,4 3,5 2,6 2,2 2,0 2,8 2,5 2,7 3,1

Príspevok k rastu HDP:

Domáci dopyt (medziročne) 6,3 -4,0 2,2 2,1 -2,8 -0,2 2,0 5,7 0,4 2,6 3,2

Zásoby (medziročne) 0,7 -3,6 2,4 -1,0 -1,3 0,6 1,1 -1,1 1,1 0,1 0,0

Čistý vývoz (medziročne) 0,4 2,1 0,5 1,7 5,7 1,2 -0,5 -0,7 1,9 0,2 0,4

Príspevok k potenciálnemu rastu HDP:

Celková práca (hod.) (medziročne) 0,4 0,7 0,6 0,6 0,5 0,3 0,4 0,5 0,6 0,7 0,7

Kumulácia kapitálu (medziročne) 1,4 0,3 0,5 0,8 0,2 0,0 -0,1 0,6 0,1 0,2 0,4

Celková produktivita faktorov (medziročne) 3,6 2,5 2,3 2,0 1,9 1,8 1,7 1,7 1,7 1,8 1,9

Saldo bežného účtu (% HDP), platobná bilancia -7,0 -3,4 -4,7 -5,0 0,9 1,8 1,2 0,2 . . .

Obchodné saldo (% HDP), obchodná bilancia -2,7 -1,0 -1,1 -0,4 4,0 4,5 3,9 2,8 . . .

Obchodné podmienky, tovar a služby (medziročne) -0,9 -1,1 -0,6 -1,3 -1,2 -0,5 0,0 -0,3 -0,1 0,0 0,0

Saldo kapitálového účtu (% HDP) 0,4 0,8 1,5 1,3 1,9 1,4 1,0 3,5 . . .

Čistá medzinárodná investičná pozícia (% HDP) -49,0 -66,5 -61,9 -64,4 -61,4 -62,3 -63,8 -61,0 . . .

Čistý obchodovateľný externý dlh (% HDP) 1) -1.1* -10.9* -10.1* -11.7* -10.1* -12,8 -16,5 -17,5 . . .

Hrubý obchodovateľný externý dlh (% HDP) 1) 42,4 61,5 61,8 60,7 57,8 64,8 72,7 68,0 . . .

Výkonnosť vývozu oproti vyspelým krajinám (% zmena za 5 rokov) 78.0* 18,8 12,4 6,2 0,5 5,1 10,0 8,93 . . .

Podiel na vývoznom trhu, tovar a služby (medziročne) 4,4 -7,2 -4,6 3,0 1,0 4,9 -1,6 -0,6 . . .

Čisté toky zahraničných priamych investícií (% HDP) -5,4 1,0 -0,9 -2,8 -3,2 0,3 0,6 0,0 . . .

Miera úspor domácností (čisté úspory ako percento

čistého disponibilného príjmu) 0,9 2,3 2,4 0,8 0,7 0,2 1,4 3,1 . . .

Tok súkromných úverov (konsolidovaný, % HDP) 7,8 3,1 2,9 3,0 3,1 5,2 5,7 8,3 . . .

Dlh súkromného sektora, konsolidovaný (% HDP) 54,6 69,3 67,5 70,3 70,6 74,1 77,6 81,5 . . .

z toho dlh domácností, konsolidovaný (% HDP) 14,7 23,7 24,8 26,4 27,7 29,6 32,2 34,7 . . .

z toho dlh nefin. korporácií, konsolidovaný (% HDP) 39,9 45,6 42,7 43,9 42,9 44,5 45,4 46,8 . . .

Korporácie, čisté pôžičky poskytnuté (+) alebo prijaté (-)

(% HDP) -2,7 5,2 4,0 1,3 6,7 6,7 4,3 4,0 0,8 0,7 0,3

Korporácie, hrubý prevádzkový prebytok (% HDP) 27,3 24,5 26,6 26,4 26,8 26,6 25,6 25,2 25,0 24,9 24,8

Domácnosti, čisté pôžičky poskytnuté (+) alebo prijaté (-)

(% HDP) -1,5 0,1 0,4 -0,9 -0,4 -0,9 0,0 1,0 1,6 1,1 1,0

Index cien nehnuteľností na bývanie upravený o defláciu (medziročne) 19,3 -12,8 -5,0 -5,2 -5,9 -0,4 1,5 5,5 . . .

Investície do obytných nehnuteľností (% HDP) 2,7 3,0 2,6 2,4 2,3 2,7 2,6 2,3 . . .

Deflátor HDP (medziročne) 3,0 -1,2 0,5 1,6 1,3 0,5 -0,2 -0,2 -0,2 0,9 1,5

Harmonizovaný index spotr. cien (HICP, medziročne) 4,1 0,9 0,7 4,1 3,7 1,5 -0,1 -0,3 -0,5 0,9 1,4

Nominálne odmeňovanie na zamestnanca (medziročne) 8,1 2,6 5,4 2,0 2,6 2,6 1,8 3,1 1,5 3,8 4,2

Produktivita práce (reálna, na zamest. osobu, medziročne) 5,5 -3,5 6,7 1,0 1,6 2,3 1,1 1,8 . . .

Jednotkové náklady práce (ULC, celé hospodárstvo,medziročne) 2,4 6,3 -1,1 1,0 1,0 0,3 0,7 1,3 0,8 2,3 2,1

Reálne jednotkové náklady práce (medziročne) -0,5 7,6 -1,6 -0,7 -0,3 -0,2 0,9 1,5 1,1 1,3 0,6

Reálny efektívny výmenný kurz (ULC, medziročne) 6,6 8,8 -3,2 0,3 -1,9 0,3 0,1 -0,7 0,4 1,2 0,3

Reálny efektívny výmenný kurz (HICP, medziročne) 7,1 6,9 -4,2 1,0 0,1 0,9 0,2 -1,7 0,4 -1,6 .

Daňovo-odvodové zaťaženie práce slobodnej osoby

zarábajúcej priemernú mzdu (%) 22,2 21,4 21,5 22,9 22,8 22,8 22,9 23,1 . . .

Daňovo-odvodové zaťaženie práce slobodnej osoby

zarábajúcej 50 % priemernej mzdy (%) 14.5* 12.9 13.1 15.9 15.7 15.7 16.0 14.4 . . .

Celkové záväzky finančného sektora, nekonsolidované

(medziročne) 7,2 6,2 3,5 0,4 1,9 3,1 5,1 8,4 . . .

Pomer Tier 1 (%) 2 . 20.9 19.2 16.9 16.3 17.3 16.6 17.4 . . .

Návratnost vlastného kapitálu (%) 3 . 6.7 8.6 -0.8 5.7 6.7 5.2 6.6 . . .

Hrubý nesplácaný dlh (% celkových dlhových nástrojov a

celkových úverov a preddavkov) 4) . 3.5 3.9 4.0 3.8 3.8 4.1 3.5 . . .

Miera nezamestnanosti 13,8 12,1 14,5 13,7 14,0 14,2 13,2 11,5 9,7 9,0 7,9

Miera dlhodobej nezamestnanosti (% aktívnej populácie) 9,9 6,6 9,3 9,3 9,4 10,0 9,3 7,6 . . .

Miera nezamestnanosti mladých ľudí (% aktívnej populácie

v rovnakej vekovej skupine) 26,1 27,6 33,9 33,7 34,0 33,7 29,7 26,5 22,3 . .

Miera ekonomickej aktivity (veková skupina 15 - 64 rokov) 68,9 68,4 68,7 68,7 69,4 69,9 70,3 70,9 . . .

Ľudia ohrození chudobou alebo sociálnym vylúčením (% celkovej 25,2 19,6 20,6 20,6 20,5 19,8 18,4 18,4 . . .

Osoby žijúce v domácnostiach s veľmi nízkou intenzitou

práce (% celkovej populácie vo veku do 60 rokov) 6,1 5,6 7,9 7,7 7,2 7,6 7,1 7,1 . . .

Saldo verejných financií (% HDP) -2,6 -7,8 -7,5 -4,3 -4,3 -2,7 -2,7 -2,7 -2,2 -1,4 -0,6

Pomer daní k HDP (%) 30,2 28,9 28,2 28,8 28,4 30,3 31,3 32,4 32,8 33,3 33,5

Štrukturálne saldo rozpočtu (% HDP) . . -7,1 -4,2 -3,6 -1,7 -2,2 -2,3 -2,1 -1,3 -0,8

Hrubý dlh verejných financií (% HDP) 32,6 35,9 40,7 43,2 52,2 54,7 53,6 52,5 52,1 51,8 50,0

prognóza

11

Pokrok pri vykonávaní odporúčaní adresovaných

Slovensku v roku 2016 treba vnímať ako súčasť

procesu, ktorý začal zavedením európskeho semestra

v roku 2011. Výsledky Slovenska od roku 2011 pri

formulovaní politík, ktorými sa riešia odporúčania

pre jednotlivé krajiny a základné štrukturálne

problémy, vykazujú mix politického pokroku

a pretrvávajúcich výziev.

Krajina dosiahla pokrok pri zlepšovaní daňovej

disciplíny, v boji proti daňovým podvodom

a v reforme svojho dôchodkového systému.

Problémy na trhu práce pretrvávajú už mnoho rokov,

a to čiastočne z dôvodu vysokej pôvodnej miery

nezamestnanosti, ktorá v rokoch 2014 a 2015 začala

postupne klesať. Zameranie sa na podporu pre

dlhodobo nezamestnaných a zraniteľné skupiny je na

programe vlády už niekoľko rokov, no pokrok do

konca roku 2016 sa zdá do istej miery obmedzený.

V riešení nízkej účasti Rómov na trhu práce sa

dosiahol len nepatrný pokrok.

Boli prijaté určité opatrenia na lepšie začlenenie

rómskych detí do hlavného prúdu vzdelávania, no

stále je potrebné účinné vykonávanie už uzákonených

právnych predpisov. Nedostatok vhodných zariadení

starostlivosti o deti do troch rokov bráni návratu

matiek na trh práce, hoci existujú dôkazy, že v oblasti

poskytovania starostlivosti o staršie deti došlo

k určitému pokroku.

Na formovanie – a poškodzovanie – podnikateľského

prostredia majú už niekoľko rokov neblahý vplyv

neefektívna a neúčinná verejná správa a systém

súdnictva. Snahy odstrániť korupciu boli

v posledných rokoch obmedzené. Verejné

obstarávanie trpí dlhodobými nedostatkami, ktoré

môžu viesť k nesprávnemu rozdeľovaniu verejných

zdrojov.

Celkovo sa konštatuje, že Slovensko pri plnení

odporúčaní pre jednotlivé krajiny na rok 2016

dosiahlo obmedzený pokrok. Odporúčania pre

jednotlivé krajiny (CSR) na rok 2016, ktoré krajine

v júni 2016 adresovala Rada, sa zameriavali na tri

hlavné témy: verejné financie a dlhodobá

udržateľnosť, trh práce a výzvy v oblasti vzdelávania

a problematika verejnej správy. Každý z týchto

aspektov je posúdený ďalej v texte.

Pri plnení fiškálneho odporúčania (CSR 1) dosiahlo

Slovensko obmedzený pokrok: Prijaté boli určité

kroky smerom k zefektívneniu nákladov v systéme

zdravotnej starostlivosti; veľké potenciálne úspory na

nákladoch sa identifikovali najmä na základe

komplexného preskúmania výdavkov. Cielené

zlepšenia majú ambiciózny rozsah a vyžadujú si

konkrétne následné opatrenia s dostatočne

konkretizovanými krokmi. Obmedzený pokrok sa

dosiahol aj pri zlepšovaní daňovej disciplíny. Zatiaľ

čo niektoré opatrenia boli spustené a javia sa ako

sľubné, systém je celkovo vo veľkej miere zameraný

na kontrolu a pomerne málo pozornosti sa venuje

podpore jeho dobrovoľného dodržiavania.

Pri plnení odporúčania týkajúceho sa trhu práce

a vzdelávania (CSR 2) dosiahlo Slovensko určitý

pokrok. Pri zlepšovaní aktivačných opatrení sa

dosiahol určitý pokrok. Koncom roka 2016 bol

prijatý akčný plán integrácie dlhodobo

nezamestnaných a iných znevýhodnených skupín,

ktorého cieľom je riešiť súčasný nedostatok

individualizovaných služieb a odbornej prípravy.

Nebolo však vyvinuté žiadne cielené úsilie na pomoc

Rómom pri ich integrácii na trh práce. Existujú

dôkazy určitého pokroku v oblasti zvyšovania

dostupnosti systému vzdelávania a starostlivosti

v ranom detstve a prístupu k nemu. Určitý pokrok sa

dosiahol aj pri zvyšovaní atraktívnosti učiteľského

povolania. V oblasti ročného zvýšenia platov už bola

dohodnutá dohoda alebo sa plánuje na roky 2016

a 2017. V roku 2016 nadobudla účinnosť reforma na

podporu sociálne a etnicky inkluzívneho vzdelávania

týkajúca sa aj rómskych žiakov, ale jej implementácia

si bude vyžadovať trvalejšie úsilie a politickú vôľu.

Pri plnení odporúčania týkajúceho sa problematiky

verejnej správy (CSR 3) dosiahlo Slovensko

obmedzený pokrok. K obmedzenému pokroku

došlo pri zlepšovaní hospodárskej súťaže a v boji

proti nezákonným praktikám v oblasti verejného

obstarávania. Určitý pokrok sa dosiahol pri

zlepšovaní riadenia ľudských zdrojov vo verejnej

správe po tom, ako bol prijatý zákon o štátnej službe,

ktorý predstavuje potenciálne dôležitý krok smerom

k profesionalizácii štátnej služby a odstráneniu

silných politických väzieb v systéme. Obmedzený

pokrok sa dosiahol pri zlepšovaní účinnosti systému

súdnictva. V oblasti prijatia komplexného plánu

odstraňovania administratívnych a regulačných

prekážok pri podnikaní sa nedosiahol žiadny pokrok,

pretože dlhodobá stratégia sa ešte len pripravuje.

2. POKROK PRI PLNENÍ ODPORÚČANÍ PRE JEDNOTLIVÉ KRAJINY

2. Pokrok pri plnení odporúčaní pre jednotlivé krajiny

12

Tabuľka 2.1: Súhrnná tabuľka s posúdením odporúčaní pre jednotlivé krajiny na rok 2016

Slovensko Celkové posúdenie pokroku

s odporúčaniami pre jednotlivé krajiny

(CSR) z roku 2016: Obmedzený pokrok

CSR 1: V roku 2016 dosiahnuť ročnú fiškálnu úpravu

o 0,25 % HDP a v roku 2017 o 0,5 % HDP smerom

k strednodobému rozpočtovému cieľu. Zvýšiť

nákladovú efektívnosť v systéme zdravotnej

starostlivosti. Prijať opatrenia na zlepšenie daňovej

disciplíny.

Obmedzený pokrok*

 Obmedzený pokrok vo vytváraní úspor

nákladov v sektore zdravotnej

starostlivosti

 Obmedzený pokrok v zlepšovaní

daňovej disciplíny, najmä pokiaľ ide

o dobrovoľnú daňovú disciplínu.

CSR 2: Zlepšiť aktivačné opatrenia pre dlhodobo

nezamestnané osoby a iné znevýhodnené skupiny

vrátane individualizovaných služieb a cielenej

odbornej prípravy. Uľahčiť zamestnávanie žien, a to

najmä rozšírením poskytovania cenovo dostupnej

a kvalitnej starostlivosti o deti. Zlepšiť výsledky

v oblasti vzdelávania zvyšovaním atraktívnosti

učiteľského povolania a posilňovaním účasti rómskych

detí od raného detstva v hlavnom prúde vzdelávania.

Určitý pokrok

 Určitý pokrok sa dosiahol v zlepšovaní

aktivačných opatrení, a to aj

prostredníctvom prijatia akčného plánu

týkajúceho sa dlhodobej

nezamestnanosti.
 Nebolo prijaté žiadne cielené úsilie na

pomoc Rómom pri integrácii na trhu

práce.

 Určitý pokrok bol zjavný vo zvyšovaní

kapacity vzdelávania a starostlivosti

v ranom detstve a prístupu k nim, najmä

pre deti staršie ako tri roky.

 Určitý pokrok sa dosiahol vo zvyšovaní

atraktívnosti učiteľského povolania,

najmä prostredníctvom zvýšenia platov.

 Obmedzený pokrok sa dosiahol vo

zvyšovaní účasti rómskych detí

v hlavnom vzdelávacom prúde.

CSR 3: Skonsolidovať spôsob riadenia, posilniť

prechod od súťaží orientovaných výlučne na cenu

k obstarávaniu na základe kvality a zlepšiť stíhanie

nezákonných praktík pri verejnom obstarávaní. Zlepšiť

transparentnosť, kvalitu a účinnosť riadenia ľudských

zdrojov vo verejnej správe – najmä prijatím nového

zákona o štátnej službe –, ako aj účinnosť súdneho

systému. Prijať komplexný plán na riešenie

administratívnych a regulačných prekážok pre

podnikateľský sektor.

Obmedzený pokrok

 Obmedzený pokrok sa dosiahol

v zlepšovaní hospodárskej súťaže

a v boji proti nezákonným praktikám vo

verejnom obstarávaní.

 Určitý pokrok sa dosiahol v zlepšovaní

riadenia ľudských zdrojov vo verejnej

správe prijatím zákona o štátnej službe.

 Obmedzený pokrok sa dosiahol pri

zvyšovaní účinnosti súdneho systému.

 V prípade prijatia komplexného plánu

na odstránenie administratívnych

a regulačných prekážok pre

podnikateľský sektor sa nedosiahol

žiadny pokrok.

* Toto celkové posúdenie CSR1 nezahŕňa posúdenie dodržiavania Paktu stability a rastu.

Zdroj: Európska komisia

2. Pokrok pri plnení odporúčaní pre jednotlivé krajiny

13

14

Daňová správa a daňové politiky

Pomer daní k HDP je na vzostupe, ale

v porovnaní s ostatnými členskými štátmi EÚ je

naďalej relatívne nízky. Dane ako podiel na HDP

narástli od roku 2010 o 4 percentuálne body

približne na hodnotu 32 % v roku 2015. Odvody sú

najväčším zdrojom daňových príjmov (43 %

z celkových daňových príjmov v roku 2015), za

ktorými nasledujú dane z produkcie a dovozu

(34 %). Posledné menované sú – vo vyjadrení

k HDP – v porovnaní s ostatnými členskými štátmi

relatívne nízke.

Zlepšeniami vo výbere daní sa výrazne znížila

daňová medzera Slovenska pri výbere DPH. (
7
)

Výpadky príjmov z DPH v roku 2014 boli

približne o 7 percentuálnych bodov nižšie než

v roku 2012. Napriek tomu sú tieto výpadky na

úrovni 30 %, čo je jedna z najvyšších mier v EÚ,

a predstavujú viac než dvojnásobok priemeru EÚ,

z čoho vyplýva, že dodržiavanie predpisov o DPH

je naďalej veľkou výzvou (CASE, 2016). Stále

lepší výber DPH od roku 2012 je výsledkom

niekoľkých opatrení, spomedzi ktorých treba

spomenúť najmä kontrolný výkaz DPH.

Ministerstvo financií odhaduje, že efektívna

sadzba DPH vzrástla v druhom štvrťroku 2016 na

14,9 % z hodnoty 12 % v roku 2012 (graf 3.1.1),

čím sa v roku 2015 oproti roku 2012 získali

dodatočné príjmy vo výške 0,9 % HDP.

Existujú náznaky, že obmedzenie podvodov

v oblasti DPH malo priaznivý vplyv aj na výber

dane z príjmu právnických osôb (DPPO).

Odhady ministerstva financií naznačujú, že

efektívna sadzba dane pre DPH a DPPO sa

zlepšovali súbežne (graf 3.1.1), pričom príjmy

z DPPO sa zlepšili aj vtedy, keď sa započítal vplyv

iných legislatívnych zmien v oblasti zdaňovania

príjmov právnických osôb. Zavedenie minimálnej

DPPO v roku 2014, ktorej cieľom bolo riešiť

pomerne vysokú úroveň nedodržiavania daňových

predpisov v oblasti DPPO, prinieslo okamžité

(7) Výpadok príjmov z DPH je definovaný ako rozdiel medzi

sumou vybratej DPH a celkovou daňovou povinnosťou

z DPH (teoretická daňová povinnosť podľa daňového

zákona).

výsledky. (8) Plány zrušiť daňové licencie v roku

2018 však znamenajú, že kapacity daňovej správy

budú musieť byť posilnené, aby daňová správa

dokázala zabrániť opätovnému zhoršeniu daňovej

disciplíny v oblasti DPPO (Remeta et al., 2015;

IBFD News, 2016).

V poslednej dobe bolo vyvinuté úsilie zlepšiť

kvalitu služieb pre daňovníkov. Platenie daní

bolo ešte viac uľahčené zavedením elektronického

podávania daňového priznania a platby DPH.

Počet daňových platieb sa znížil z desiatich v roku

2014 na osem v roku 2015, ale čas potrebný na

splnenie si daňovej povinnosti vzrástol počas

rovnakého obdobia o štyri hodiny (9) na 192 hodín,

t. j. nad priemer EÚ, ktorý je na úrovni 164 hodín

(Svetová banka a PwC, 2017). Počínajúc rokom

2017 bude oneskorené vrátenie nadmerného

odpočtu DPH podliehať úrokom a komunikácia

medzi finančnou správou a platcami DPH sa má

stať plne elektronickou.

Graf 3.1.1: Efektívne sadzby dane na Slovensku

Zdroj: Ministerstvo financií Slovenskej republiky

Finančná správa sa naďalej zameriava na

zlepšovanie dodržiavania predpisov o DPH,

(8) Percentuálny podiel spoločností s nulovou daňou z príjmov

právnických osôb klesol z 59 % v roku 2013 na 9 % v roku

2014 a následne na 6 % v roku 2015.

(9) Tento nárast bol spôsobený dodatočným časom, ktorý bol

potrebný na splnenie predpisov v oblasti dane z príjmu

právnických osôb.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

0%

2%

4%

6%

8%

10%

12%

14%

16%

2008 2009 2010 2011 2012 2013 2014 2015

DPPO (ef. sadzba dane) DPPO (ef. sadzba dane s predpismi)

DPH (ef. sadzba dane) Výpadky DPH (vpravo)

3. REFORMNÉ PRIORITY

3.1. VEREJNÉ FINANCIE A ZDAŇOVANIE

3.1. Verejné financie a zdaňovanie

15

najmä prostredníctvom auditu. Približne 80 %

všetkých auditov sa týka oblasti DPH a pochádza

hlavne z kontrolných výkazov DPH. Počínajúc

rokom 2017 umožní tzv. superzaisťovací príkaz

daňovým orgánom pri podozrení na daňový

podvod skonfiškovať v rámci prevencie aktíva

daňovníkov. Od roku 2017 sa obdobie, počas

ktorého môžu auditovaní daňovníci spochybniť

nestrannosť daňových audítorov, skráti na 15 dní.

V roku 2017 finančná správa zároveň plánuje

riešiť vysoký počet podvodných registračných

pokladní a rozšíriť využívanie virtuálnych

registračných pokladní.

Postupne sa skúmajú neauditové činnosti, aby

sa zabezpečilo dodržiavanie daňových

predpisov. Kontrolné činnosti a krížová kontrola

sú v súčasnosti základnými kameňmi stratégie

dodržiavania predpisov, no stále zjavne chýba

holistický prístup k auditovaniu daňovníkov.

V roku 2017 však finančná správa plánuje

vypracovať index daňovej spoľahlivosti, čo je

nástroj na identifikáciu a rozlišovanie medzi

daňovníkmi plniacimi si daňové povinnosti

a daňovníkmi neplniacimi si daňové povinnosti,

ktorý umožňuje prijať preventívne i nápravné

opatrenia. Celkovo možno konštatovať, že pokrok

v oblasti elektronickej verejnej správy

prostredníctvom plánu elektronickej komunikácie

a zriadenia call centra pre daňovníkov

pravdepodobne prispejú k zlepšeniu služieb pre

daňovníkov, k čomu napomôže aj plán

administratívy reorganizovať Úrad pre vybrané

daňové subjekty. Spojené analytické centrum,

ktoré v sebe spája analytické kompetencie

a kompetencie v oblasti vymáhania právnych

predpisov, má pomôcť realizovať lepšiu

a rýchlejšiu výmenu informácií a zlepšiť úsilie na

boj proti daňovým podvodom.

Rámec zdaňovania je predmetom pomerne

častých zmien. Na rok 2017 vláda predĺžila

platnosť a zvýšila špeciálny odvod spoločností

pôsobiacich v regulovaných odvetviach, pri

ktorom sa predpokladalo, že v roku 2016 skončí.

Toto opatrenie by sa dalo vnímať aj ako súčasť

snahy o zníženie neprimeraných príjmov

vyplývajúcich z neefektívne regulovaných

sieťových odvetví. Bankový odvod, ktorého

platnosť mala takisto uplynúť, bol predĺžený do

roku 2020. Sadzba DPPO bola znížená z 22 % na

21 %, čím došlo k zvráteniu nárastu, ktorý

nadobudol platnosť len dva roky predtým.

Paušálne výdavky pre samostatne zárobkovo činné

osoby, ktoré boli znížené v roku 2012 s cieľom

zaistiť spravodlivejšie zdaňovanie samostatne

zárobkovo činných osôb a zamestnancov, boli

opäť zvýšené v prospech samostatne zárobkovo

činných osôb. Došlo k výraznému zvýšeniu

stropných sadzieb na platenie zdravotných

odvodov a sociálnych odvodov pre osoby

s vysokými príjmami. Ďalšie opatrenia zahŕňajú

nový 8-percentný odvod z neživotného poistenia

a zvýšenie spotrebných daní z tabaku a poplatkov

týkajúcich sa hazardných hier. Od roku 2018

odvody na zdravotné poistenie z dividend nahradí

daň vo výške 7 %.

Zdaňovaniu nehnuteľností je aj naďalej

venovaná len obmedzená pozornosť. Súčasný

systém zdaňovania nehnuteľností na bývanie je

naďalej regresívny, pretože neodzrkadľuje hodnotu

obydlia, ale jeho rozlohu. Podiel periodických daní

z nehnuteľností – čo je forma zdaňovania priaznivá

pre rast – na celkových príjmoch v roku 2014

predstavoval 1,4 %, čo je jeden z najnižších údajov

v EÚ (priemer v EÚ: 4,2 %). Dary a dedičstvo sa

nezdaňujú.

V environmentálnom zdaňovaní stále figurujú

protichodné politické motívy. Cena elektrickej

energie zahŕňa poplatok na podporu výroby

energie z obnoviteľných zdrojov, ale aj tarifu na

podporu ekologicky škodlivej výroby elektrickej

energie z domáceho uhlia. (10) Vláda zaviedla do

poplatku za evidenciu automobilov ekologické

prvky – zohľadnenie veku vozidla a výkonu

motora. Tento poplatok je nižší pre automobily

poháňané alternatívnymi palivami.

Preskúmanie fiškálneho rámca a výdavkov

Strednodobý rozpočtový rámec stále vykazuje

nedostatky. Hoci úroveň podrobnosti vo

viacročnom rozpočtovom pláne je pomerne

vysoká, informácie a ciele na obdobia po prvom

rozpočtovom roku sú len orientačné. Záväzné

výdavkové stropy, s ktorými sa počítalo

v ústavnom zákone z roku 2011, ešte neboli

prijaté. To bráni rýchlejšiemu dosiahnutiu

vyváženého rozpočtu – čo je požiadavka, ktorá

(10) Jedným z príkladov je tretí blok tepelnej elektrárne

Nováky, ktorý bol odstavený 1. januára 2016, pretože už

nespĺňal emisné limity, no na jeseň 2016 bol opätovne

spustený.

3.1. Verejné financie a zdaňovanie

16

bola zavedená do vnútroštátnych právnych

predpisov v roku 2013. Vláda, ktorá bola

sformovaná v marci 2016, odložila pôvodný

termín na splnenie strednodobého cieľa z roka

2017 na rok 2019, čiastočne v dôsledku nových

výdavkových priorít a investičných potrieb.

Orgány uvažujú o tom, že zmiernia národnú

dlhovú brzdu. Dlhová brzda zavedená ústavným

zákonom v roku 2012 si vyžaduje prijať nápravné

opatrenia vtedy, keď úroveň dlhu oznámená

Eurostatom presiahne stanovené prahové hodnoty,

ktoré sú nižšie než pomer dlhu podľa

Maastrichtskej zmluvy. Ak by sa prehodnotili

prahové hodnoty dlhovej brzdy, znamenalo by to

riziko zníženia jej obmedzovacej sily.

Ministerstvo financií uverejnilo prvú sériu

preskúmania výdavkov. Projekt nazvaný

„Hodnota za peniaze“ sa zameriava na zlepšenie

efektívnosti verejných výdavkov. V roku 2016 boli

uverejnené tri správy v oblasti zdravotnej

starostlivosti (pozri nižšie), informačných

technológií a dopravy (pozri oddiel 3.4) a tieto

správy boli pripojené k viacročným rozpočtovým

plánom. (11) Úroveň ambícií sa v jednotlivých

správach javí ako rôznorodá, čo je odzrkadlením

rôznych stupňov osobnej angažovanosti

jednotlivých ministerstiev. (12) Projekt je však

napriek tomu hodnotným príspevkom, pretože

v skúmaných oblastiach poskytuje analytické

základné údaje na identifikáciu neefektívnych

výdavkov. Na rok 2017 sa plánujú nové

preskúmania výdavkov v oblasti

environmentálnych politík, politiky trhu práce,

sociálnej politiky a vzdelávania. Prvotné správy sú

naplánované na 30. apríl 2017, po ktorých budú

nasledovať záverečné správy do 30. júna s cieľom

poskytnúť vstupné informácie pre diskusie

o návrhu rozpočtu v lete 2017.

(11) Pred plnohodnotnými preskúmaniami prebehli tri pilotné

projekty. Zahŕňali preskúmania výdavkov na základných

a stredných školách, efektívnosť výberu daní finančnou

správou a efektívnosť úradov práce a aktívnych politík trhu

práce.

(12) Preskúmanie výdavkov na zdravotnú starostlivosť je

podrobné a poskytuje konkrétne oblasti možných úspor

a odhady ich fiškálneho vplyvu. O niečo menej podrobné je

preskúmanie výdavkov v oblasti IT. Plánované

preskúmanie výdavkov na dopravu je pomerne všeobecné

bez toho, aby obsahovalo dostatok konkrétnych informácií

o oblastiach, v ktorých by sa mohli potenciálne dosiahnuť

úspory (pričom nie sú ani nijak vyčíslené).

Dlhodobá udržateľnosť verejných financií

Verejné financie Slovenska v dlhodobom

horizonte stále čelia rizikám. Ukazovateľ

medzery dlhodobej udržateľnosti (S2) (13) ukazuje,

že pokiaľ ide o dlhodobú udržateľnosť verejných

financií, Slovensko je vystavené strednému riziku.

Hlavnou hnacou silou predpokladaného nárastu

nákladov súvisiacich so starnutím obyvateľstva sú

výdavky na zdravotnú starostlivosť a dôchodky.

Každý z týchto ukazovateľov sa má podľa

prognózy do roku 2060 v porovnaní s rokom 2013

zvýšiť o 2 percentuálne body. Úroveň výdavkov na

zdravotnú starostlivosť, ktorá je v súčasnosti pod

priemerom EÚ, má podľa predpokladov do roku

2060 zaznamenať jeden z najvyšších nárastov

v EÚ. (14)

Dôchodkový systém

Slovensko čelí v oblasti demografického vývoja

výrazne nepriaznivému trendu. Nízka miera

pôrodnosti podľa očakávaní spôsobí, že počet

obyvateľov v produktívnom veku sa zníži, čo

povedie k poklesu počtu zamestnaných osôb, a to

aj napriek predpokladanému nárastu miery účasti

a automatickému zvyšovaniu zákonom

stanoveného veku odchodu do dôchodku

v nadväznosti na zmeny strednej dĺžky života.

Podľa správy o starnutí obyvateľstva za rok 2015

Slovensko vykazuje najrýchlejší nárast podielu

ekonomicky závislého staršieho obyvateľstva

v EÚ. Predpokladá sa, že do roku 2060 budú na

každého dôchodcu pripadať menej než dvaja

pracovníci, pričom v súčasnosti je to päť.

V dôsledku toho sa podiel osôb vo veku 65 a viac

rokov k počtu obyvateľstva v produktívnom veku

podľa očakávaní v rozmedzí rokov 2013 až 2060

prakticky strojnásobí. Takže napriek účinnosti

nedávnej reformy v oblasti obmedzovania nárastu

dôchodkových výdavkov približne na 2 % HDP do

roku 2060 (čím by sa táto hodnota dostala na

úroveň 10,2 % HDP oproti priemeru EÚ na úrovni

(13) S2 určuje počiatočnú štrukturálnu úpravu nevyhnutnú na

to, aby sa pomer hrubého verejného dlhu k HDP vo veľmi

dlhom časovom horizonte stabilizoval. Na základe

prognózy Komisie zo zimy 2016 sa odhaduje, že

ukazovateľ S2 pre Slovensko je na úrovni 2,5

percentuálneho bodu HDP, pričom zložka zdravotnej

starostlivosti k tomu prispeje mierou 1,3 percentuálneho

bodu a zložka dôchodkov k tomu prispeje mierou 1,0

percentuálneho bodu.

(14) Priemerné výdavky na zdravotnú starostlivosť v EÚ v roku

2014 predstavovali 7,9 % HDP, zatiaľ čo v prípade

Slovenska to bolo 5,6 %.

3.1. Verejné financie a zdaňovanie

17

12,4 %) starnutie obyvateľstva stále predstavuje

hrozbu pre dlhodobú udržateľnosť systému,

pričom úplné vykonanie reformy bude treba

dôsledne monitorovať.

Hoci je skutočný vek odchodu do dôchodku

jedným z najnižších v EÚ, doba strávená na

dôchodku zostáva relatívne krátka. V roku 2014

slovenskí muži opustili trh práce v priemere vo

veku 61,6 roka, čo je jedna z najnižších hodnôt

v EÚ. Skutočný vek odchodu z trhu práce

v prípade žien bol 59,7 roka, a to najmä vďaka

nízkemu zákonom stanovenému dôchodkovému

veku, ktorý sa však postupne zvyšuje. Slováci

strávia na dôchodku v porovnaní s ostatnými

krajinami EÚ relatívne krátku dobu, a to hlavne

muži (16,8 v prípade mužov a 22,7 roka v prípade

žien, v porovnaní s priemerom EÚ v trvaní 18,1,

resp. 22,6 roka). Pomer medzi rokmi strávenými

na dôchodku a priemernou dĺžkou pracovného

života je nižší než priemer u mužov (42 %

v porovnaní so 43,5 % v EÚ ako celku), ale vyšší

u žien (67 % v porovnaní s 58 % v EÚ ako celku),

a to z dôvodu veľmi nízkeho veku ich odchodu do

dôchodku. Keďže vek odchodu do dôchodku je

prepojený so strednou dĺžkou života, predpokladá

sa, že tento pomer bude do roku 2060 nižší než

priemer EÚ v prípade mužov i žien (45,2 % oproti

50,4 % pre EÚ u mužov a 58,7 % oproti 61,8 %

u žien).

Nedávne úpravy dôchodkového systému mali ad

hoc povahu. Od roku 2013 boli dôchodky

indexované pevne stanovenou sumou určenou na

základe uplatnenia váženého priemerného rastu

miezd a zvyšovania spotrebiteľských cien (pričom

väčšia váha bola prisúdená spotrebiteľským

cenám) na priemernú výšku dôchodku. Vláda však

rozhodla, že v roku 2017 dôjde k ad hoc zvýšeniu

dôchodkov o 2 %.

Plánované zmeny pravidiel indexácie môžu

kompenzovať účinky nedávnej dôchodkovej

reformy. Od roku 2018 majú byť dôchodky

viazané na index nárastu cien v „dôchodkovom“

koši. Touto metódou indexácie by sa zabezpečilo

zachovanie životnej úrovne dôchodcov, no ich

situácia by sa zhoršila vo vzťahu k ekonomicky

aktívnej časti obyvateľstva. (15) Orgány vyjadrili

(15) Vyplýva to z klesajúceho pomeru dávok, ktorý označuje

vzťah medzi priemernou dôchodkovou dávkou

a priemernou hrubou mzdou.

svoj zámer zaviesť možné zmeny do vzorca

indexácie s cieľom zabezpečiť, aby bol rast

dôchodkov vyšší než očakávaná miera inflácie. Ak

sa to potvrdí, takéto opatrenia by vyvinuli väčší

tlak na verejné financie a mohli by ešte viac

ohroziť dlhodobú udržateľnosť dôchodkového

systému.

Nákladová účinnosť v sektore zdravotnej

starostlivosti

Nákladová účinnosť zdravotnej starostlivosti na

Slovensku je naďalej nízka. Z preskúmania

výdavkov uverejneného na jeseň 2016 v rámci

projektu „Hodnota za peniaze“ vyplýva, že

existuje značný priestor na zvýšenie nákladovej

účinnosti rôznych oblastí systému zdravotnej

starostlivosti, čím by sa v roku 2017 dosiahli

cielené úspory až do výšky 174 mil. EUR

(Černěnko et al., 2016). Odporúčania, ktoré

vyplynuli z preskúmania (hlavne zníženia cien), sa

už implementujú, najmä prostredníctvom

cenového referenčného porovnávania materiálov,

zariadení a vybavenia v zdravotníctve a cez

znižovanie platieb za diagnostické a zobrazovacie

vyšetrenia a inú špecializovanú liečbu; hmatateľné

výsledky sa očakávajú od roku 2017.

Zdravotný stav obyvateľstva sa pomaly zlepšuje

a výdavky na súkromnú zdravotnú starostlivosť

sú relatívne vysoké. V rozmedzí rokov 2008 až

2014 došlo k zvýšeniu strednej dĺžky života

v zdraví o dva roky, ale príslušné čísla ostávajú

hlboko pod priemerom EÚ pre obe pohlavia (54,6

verzus 61,8 roka u mužov a 55,5 verzus 61,4 roka

u žien). Preventabilná úmrtnosť v roku 2014 bola

tiež vyššia než v EÚ (339,5 úmrtia na 100 000

obyvateľov v porovnaní s priemerom EÚ na úrovni

204,1). (16) Hotovostné platby ako pomer na

celkových výdavkoch na zdravotnú starostlivosť

sú vysoké (23,3 % v porovnaní s priemerom EÚ na

úrovni 16 %). (17) Neformálne, neoficiálne platby

sú stále bežné, čo potenciálne bráni spravodlivému

prístupu k starostlivosti. (18)

(16) Preventabilná úmrtnosť sa týka úmrtí, ktorým sa dalo

predísť preventívnymi zásahmi v oblasti verejného zdravia.

(17) Hotovostné platby sú oficiálne výdavky na zdravotnú

starostlivosť, ktoré znáša pacient a nie sú hradené

poisťovňou.

(18) Osobitný prieskum Eurobarometer 397 o korupcii, február

2014.

3.1. Verejné financie a zdaňovanie

18

Vysoká úroveň zadlženosti nemocníc sa

neznížila. Povinné externé finančné audity v roku

2015 prebehli v 14 štátnych nemocniciach.

Záväzky nemocníc po splatnosti v júni 2016

predstavovali 592 mil. EUR. Akumuláciu dlhu

uľahčujú nezáväzné rozpočtové obmedzenia

a nepriaznivé stimuly, ale mohla by byť

dôsledkom aj slabého rozpočtového plánovania

a neefektívnych postupov obstarávania. Platobné

systémy sú namiesto kvality a výkonnosti služieb

viazané na ich kvantitu, čo by potenciálne mohlo

vytvárať motiváciu na ich nadmerné poskytovanie

(Kovalčík a Tunega, 2015). Verejné nemocnice

vykazujú v priemere dlhé lehoty na vyplatenie

súkromných dodávateľov. V rámci ministerstva

zdravotníctva bola v polovici roka 2016 zriadená

nová agentúra zodpovedná, okrem iného, za

riadenie nemocníc, ktorá zaviedla referenčné

hodnoty pre širokú škálu poskytovaných služieb.

Cieľom orgánov je dosiahnuť do roku 2018

vyrovnanie hospodárenia nemocníc.

Bolo prijatých niekoľko opatrení na

racionalizáciu nemocničnej starostlivosti. Počet

lôžok akútnej starostlivosti je vysoký (424 na

100 000 obyvateľov v porovnaní s priemerom EÚ

na úrovni 356 v roku 2013), pričom miera

využívania lôžok je nízka (67 % v porovnaní

s priemerom EÚ na úrovni 74 %).

Reštrukturalizačný proces založený na potrebách

pacientov v oblasti starostlivosti a minimalizácii

miery využívania pohotovostnej starostlivosti stále

prebieha. V januári 2017 bola zriadená nová sieť

nemocníc, ktoré sú oprávnené získať štrukturálne

fondy EÚ a kapitálové investície. V snahe znížiť

zbytočné využívanie pohotovostnej starostlivosti

bol zavedený hotovostný poplatok (2 EUR za

ambulantnú pohotovostnú službu, 10 EUR za

ústavnú pohotovostnú službu) s výnimkou

prípadov, keď je pacient hospitalizovaný. Nová

fakultná nemocnica v Bratislave sa má podľa

plánov prevádzkovať ako verejná nemocnica

(vláda SR, 2016). Ďalšiu novú nemocnicu

v hlavnom meste od roku 2018 zároveň plánuje

zriadiť súkromná investičná skupina.

Zavedenie systémov elektronického

zdravotníctva sa opakovane odložilo. Od roku

2008 sa do elektronického zdravotníctva

investovalo 80 mil. EUR (19), ale podľa zistení

(19) Viac než 45 mil. EUR pochádza z EŠIF a zo štátneho

rozpočtu a ďalších 35 mil. EUR z príspevkov, ktoré

Najvyššieho kontrolného úradu SR zatiaľ neboli

zaznamenané žiadne hmatateľné výsledky.

Realizácia rozšíreného systému elektronického

zdravotníctva (napr. elektronické zdravotné

záznamy, elektronické predpisovanie liekov

a výmenných lístkov) bola odložená na rok 2017

kvôli náznakom neochoty zo strany používateľov.

Informačný systém, ktorý umožní

zhromažďovanie údajov o výkonnosti od

poskytovateľov zdravotnej starostlivosti, je

v overovacej fáze a v súčasnosti sa používa

v ôsmych nemocniciach.

Po tom, ako sa v minulých rokoch realizovali

prípravné činnosti, sa postupne zavádza systém

platieb na základe skupín diagnóz (systém

DRG) na účely odmeňovania nemocničných

činností, ktorého cieľom je umožniť vyššiu

transparentnosť ponuky starostlivosti a jej

cenotvorby. Od 1. januára 2017 je systém DRG

zavedený ako bežný systém platieb, najprv na

dobrovoľnom a neskôr na povinnom základe.

Platby v roku 2017 budú „rozpočtovo neutrálne“,

pričom zavedených bolo niekoľko bezpečnostných

sietí (globálne rozpočty, bezpečnostné platobné

koridory a referenčné porovnávanie oproti

predchádzajúcemu platobnému mechanizmu).

Existujú však problémy pri vykonávaní (útvary

Komisie/Výbor pre hospodársku politiku, 2016),

omeškania a systémové nedostatky, keďže

poskytovatelia nie sú dobre pripravení, systémy

podávania správ nie sú hotové a počiatočné

vstupné údaje sú nízkej kvality.

Uplatňovanie modelu integrovanej starostlivosti

stagnuje. V rámci programového obdobia 2014 –

2020 boli na zriadenie 134 centier integrovanej

zdravotnej starostlivosti vyčlenené európske

finančné prostriedky v celkovej výške 130 mil.

EUR. Plánovaná pilotná fáza ohlásená na roky

2015 – 2016 neprebehla. Hoci v roku 2015

prebehli konzultácie so zainteresovanými stranami,

súvisiaci „riadiaci plán“ distribúcie služieb stále

treba aktualizovať a rovnako nebola dokončená

ohlásená analýza nákladov a prínosov

a vymedzenie centier integrovanej zdravotnej

starostlivosti.

zdravotné poisťovne platia do Národného centra

zdravotníckych informácií.

3.1. Verejné financie a zdaňovanie

19

Počet všeobecných lekárov je nízky a rastie len

pozvoľna. Počet všeobecných lekárov na 100 000

obyvateľov (42 v roku 2007, najnovšie dostupné

údaje) je výrazne pod priemerom EÚ (78,3 v roku

2013), čo vedie k neefektívnemu poskytovaniu

primárnej starostlivosti (graf 3.2.1). Nedostatok

všeobecných lekárov prispieva k vysokej miere

návštev lekárov, ktorým by sa dalo predchádzať

(dvojnásobok ročného priemeru EÚ – 11 oproti 6,2

v roku 2013), a to najmä návštev u špecialistov

a návštev lekárskej pohotovosti. Hoci vláda

plánuje znížiť pomer návštev u špecialistov

k návštevám u všeobecného lekára zo súčasného

pomeru 80:20 % na 60:40 %, rezidentský program

určený na zvýšenie počtu všeobecných lekárov

zatiaľ nepriniesol významné výsledky, pričom

v roku 2017 by malo začať vykonávať prax len 95

nových všeobecných lekárov. Podľa vyjadrenia

profesionálnych združení systém potrebuje

omnoho viac dodatočných všeobecných lekárov

a zdravotných sestier. V snahe znížiť vyťaženosť

lekárov-špecialistov bola úloha všeobecných

lekárov na základe zákona rozšírená tak, aby

zahŕňala predoperačné vyšetrenia a starostlivosť

o chronicky chorých. Nové klinické usmernenia,

ktoré sa majú vypracovať s podporou

z Európskeho sociálneho fondu (ESF) v rokoch

2017 – 2020, nemajú podľa očakávaní byť

k dispozícii skôr než koncom roka 2017.

Graf 3.1.2: Podiel pacientov, ktorí navštívili pohotovosť,

pretože lekár primárnej starostlivosti nebol

k dispozícii

Poznámka: Údaje boli zozbierané v rámci štúdie

QUALICOPC (kvalita a náklady primárnej starostlivosti

v Európe) v období 2011 až 2013. Referenčná populácia je

podiel ľudí, ktorí v predchádzajúcom roku navštívili lekársku

pohotovosť.

Pre Chorvátsko a Francúzsko nie sú k dispozícii údaje.

Zdroj: OECD (2016), Health at a Glance: Európa

0%

10%

20%

30%

40%

50%

60%

70%

80%

D
K

B
E

E
L

R
O IE

M
T F
I

P
L

A
T

L
T

L
V

H
U

L
U IT E
S

C
Y

E
U

N
L

D
E

P
T

E
E

S
E

B
G

U
K S
I

C
Z

S
K

20

Slovensko v rokoch 2015 a 2016 zaznamenalo

značné zlepšenie trhu práce, v neposlednom rade

vďaka výraznej tvorbe pracovných miest. Oddiel

1 obsahuje preskúmanie zlepšenia podmienok na

slovenskom trhu práce, ktorého hybnou silou boli

zmeny v tvorbe pracovných miest viac než rušenie

pracovných miest (graf 3.2.1). Zatiaľ čo rušenie

pracovných miest (t. j. miera straty zamestnania) bolo

vo všeobecnosti stabilné v posledných desiatich

rokoch (s výnimkou nárastu v roku 2009), došlo

k rýchlemu nárastu miery nachádzania pracovných

miest, ktorá koncom roka 2015 dosiahla úroveň spred

krízy. To zároveň viedlo k prudkému zníženiu počtu

nezamestnaných, zatiaľ čo zvyšovanie počtu

nezamestnaných sa dramaticky nezmenilo.

V dôsledku toho došlo v miere nezamestnanosti na

Slovensku k rýchlemu poklesu, zatiaľ čo miera

zamestnanosti poskočila v treťom štvrťroku 2016 na

70,1 % (stále pod priemerom EÚ na úrovni 71,5 %

a pod úrovňou národného cieľa stratégie Európa 2020

vo výške 72 %). Okrem toho, ako sa uvádza

v oddiele 1, prehriatie trhu práce sprevádzajú

počiatočné náznaky možných nedostatkov ponuky

pracovnej sily.

Graf 3.2.1: Miera nachádzania pracovných miest a miera

straty práce

Poznámka: Miera straty práce: podiel pracovných miest

v hospodárstve, pri ktorých sa pozoruje odlúčenie zamestnanca

z jeho pracovného miesta počas určitého časového obdobia.

Miera nachádzania pracovných miest: podiel

nezamestnaných, ktorí si počas určitého časového obdobia

našli zamestnanie. Priemer za štyri štvrťroky: referenčný štvrťrok

a predchádzajúce tri štvrťroky.

Zdroj: Európska komisia

Aj napriek tomuto pozitívnemu vývoju je na trhu

práce naďalej zjavných niekoľko problémov. Pri

konkrétnych zraniteľných skupinách, ako sú

pracovníci s nízkou kvalifikáciou, mladí pracovníci,

Rómovia a matky s malými deťmi, sú výsledky trhu

práce nepriaznivé, keďže sa pri týchto skupinách

prejavuje nízka účasť a vysoká nezamestnanosť.

Tento trend zhoršujú výrazné regionálne rozdiely,

ako sa uvádza v minuloročnej správe o krajine

(Európska komisia, 2016a).

Dlhodobá nezamestnanosť

Dlhodobá nezamestnanosť v rokoch 2015 a 2016

klesla, no napriek týmto zlepšeniam zostáva

jednou z najvyšších v EÚ. Zvýšenie miery

nachádzania pracovných miest bolo pozorované tak

u krátkodobo nezamestnaných, ako aj u dlhodobo

nezamestnaných. V dôsledku toho sa dlhodobá

nezamestnanosť znížila paralelne s celkovou

nezamestnanosťou. Napriek tomuto pozitívnemu

vývoju patrí miera dlhodobej nezamestnanosti na

Slovensku stále medzi najvyššie v EÚ (5,6 %

v treťom štvrťroku 2016, EÚ: 3,8 %). Konkrétne

podiel veľmi dlhodobej nezamestnanosti (> 24

mesiacov) je značne vysoký a v roku 2015

predstavoval 47 % celkovej nezamestnanosti (graf

3.2.2). V posledných rokoch Slovensko zaviedlo

niekoľko nových aktívnych a pasívnych opatrení na

odstránenie nezamestnanosti špecifických

zraniteľných skupín, pričom tieto opatrenia

pravdepodobne pomohli znížiť mieru dlhodobej

nezamestnanosti (pozri ďalej v texte).

Graf 3.2.2: Nezamestnanosť podľa trvania, 2015

Poznámka: Nezamestnanosť podľa trvania je vyjadrená ako

percentuálny podiel na celkovej nezamestnanosti (osoby vo

veku 15 – 74 rokov) v roku 2015.

Zdroj: Európska komisia

Dlhodobá nezamestnanosť predstavuje veľké

riziko pre pracovníkov s nízkou kvalifikáciou

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0,0

1,0

2,0

3,0

4,0

5,0

6,0

2
0
0
0
Q

2

2
0
0
1
Q

2

2
0
0
2
Q

2

2
0
0
3
Q

2

2
0
0
4
Q

2

2
0
0
5
Q

2

2
0
0
6
Q

2

2
0
0
7
Q

2

2
0
0
8
Q

2

2
0
0
9
Q

2

2
0
1
0
Q

2

2
0
1
1
Q

2

2
0
1
2
Q

2

2
0
1
3
Q

2

2
0
1
4
Q

2

2
0
1
5
Q

2

2
0
1
6
Q

2

%
 z

a
m

e
s
tn

a
n

ý
c
h

%
 n

e
z
a
m

e
s
tn

a
n

ý
c
h

Miera nachádzania (vľavo) Miera straty (vpravo)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

E
L

S
K

H
R IE P
T

B
G IT E
S

B
E S
I

D
E

L
V

C
Z

C
Y

L
T

H
U

M
T

N
L

F
R

E
E

R
O P
L

U
K

A
T F
I

D
K

L
U

S
E

>24 mes. 12-24 mes. 6-12 mes. <6 mes.

3.2. TRH PRÁCE, VZDELÁVANIE A SOCIÁLNE POLITIKY

3.2. Trh práce, vzdelávanie a sociálne politiky

21

a mladých ľudí. V roku 2015 bolo 30 %

pracovníkov s nízkou kvalifikáciou

nezamestnaných viac než jeden rok, oproti 8 %

pracovníkov so strednou kvalifikáciou a 3 %

s vysokou kvalifikáciou. Nižšie vzdelanie zvyšuje

pravdepodobnosť dlhodobej nezamestnanosti vo

všetkých vekových skupinách, najmä u mladých

ľudí (15 – 29 rokov) (graf 3.2.3). Vo všeobecnosti

možno konštatovať, že mladí ľudia sú medzi

dlhodobo nezamestnanými nadmerne zastúpenou

skupinou. To však neplatí v prípade

vysokokvalifikovaných mladých ľudí. Slovensko

má navyše dlhodobo vysoký podiel mladých ľudí,

ktorí nie sú zamestnaní, ani nie sú v procese

vzdelávania alebo odbornej prípravy (13,7 %

v roku 2015 oproti 12 % v EÚ ako celku, veková

kategória 15 – 24 rokov). Tieto zistenia sú

obzvlášť znepokojujúce vzhľadom na rastúcu

mieru predčasného ukončovania školskej

dochádzky a nízku – aj keď rastúcu – mieru

dosahovania terciárneho vzdelania.

Graf 3.2.3: Osobitné charakteristiky dlhodobo

nezamestnaných, 2014

Zahrnuté úrovne vzdelania sú nízke (ISECD 0 – 2), stredné

(ISECD 3 – 4) a vysoké (ISCED 5 – 6). Zahrnuté sú vekové

skupiny mladých ľudí (15 – 29 rokov), v strednom veku (30 –

54 rokov) a starých ľudí (55 – 64).

Zdroj: Na základe VZPS Microdata, 2014

Rómska komunita je na trhu práce stále jednou

z najviac znevýhodňovaných skupín. Situácia

Rómov na Slovensku je obzvlášť neistá. Odhaduje

sa, že predstavujú až 9 % celkového obyvateľstva

(Rada Európy, 2010), pričom vekovo ide hlavne

o mladšie ročníky. Podľa výsledkov prieskumu

Agentúry pre základné práva (FRA) za rok 2016

bolo v čase prieskumu alebo za obdobie

posledných štyroch týždňov zapojených do

„platenej práce“ približne len 25 % Rómov vo

veku 20 – 64 rokov, pričom 48 % bolo

nezamestnaných. (20) Etnická segmentácia trhov

práce vedie k chudobe, sociálnemu vylúčeniu

a nižšiemu postaveniu na trhu práce pre Rómov

a podkopáva hospodársky potenciál Slovenska

v najchudobnejších regiónoch, kde sú Rómovia

sústredení. Kľúčovým faktorom rozdielov na trhu

práce je nízka miera dosiahnutého vzdelania

a kvalifikácie, ako aj pretrvávajúce prekážky

a diskriminácia v prístupe k vzdelávaniu, bývaniu,

zdravotnej starostlivosti a trhu práce (Kahanec,

2014; IFP, 2014). Z prieskumu (FRA, 2016)

vyplýva, že 30 % opýtaných Rómov malo pocit, že

kvôli svojej situácii boli diskriminovaní minimálne

raz za posledných 12 mesiacov najmenej v jednej

oblasti každodenného života (22 % pri hľadaní

práce). Len 18 % respondentov, ktorí sa

domnievali, že sú diskriminovaní, svoj posledný

incident nahlásilo úradom alebo podalo sťažnosť.

Takmer 74 000 Rómov žije v izolovaných

osadách, často v žalostných podmienkach na život.

Politika trhu práce

Slovensko vykonalo niekoľko opatrení, ktoré

mali motivovať pracovníkov s nízkymi

príjmami k práci. V posledných rokoch vláda

znížila sociálne príspevky pre pracovníkov

s nízkou mzdou a dlhodobo nezamestnaných

a zaviedla zamestnanecké výhody pre dlhodobo

nezamestnaných (Európska komisia, 2016a). Tieto

opatrenia pomohli bojovať s pascou neaktivity pri

tých pracovníkoch, ktorých plat spadá do rozsahu

medzi minimálnou mzdou a 80 % priemernej

mzdy (graf 3.2.4). (21) V priemere teraz možno

konštatovať, že pracovníci s nízkou mzdou v tejto

kategórií príjmov si v prípade, že pracujú,

ponechajú 72 % zo svojho hrubého príjmu, pričom

v roku 2014 to bolo len 58 %. Pre kategóriu

vyšších príjmov (80 % až 120 % priemerného

(20) Prieskum FRA uskutočnený v roku 2016 bol vylepšený,

pokiaľ ide o výber vzorky a metódy váženia vypracované

v súvislosti s prieskumom z roku 2011, takže výsledky

poskytujú vernejší obraz o situácii Rómov v skúmaných

krajinách. Použité ukazovatele verne kopírujú tie, ktoré sa

uplatňujú pri štandardných európskych prieskumoch (EU-

SILC, VZPS EÚ), úplná porovnateľnosť však nebola

zámerom. Pre podrobnejšie informácie pozri FRA 2016.

(21) Pascou neaktivity sa meria tá časť dodatočnej hrubej mzdy,

ktorá sa odvedie na daniach v prípade, že neaktívna osoba

začne pracovať.

0%

25%

50%

75%

100%

LTU Labour force

Nízke vzdelanie & mladí ľudia Nízke vzdelanie & stredný vek

Nízke vzdelanie & starí ľudia Stredné vzdelanie & mladí ľudia

Stredné vzdelanie & stredný vek Stredné vzdelanie & starí ľudia

Vysoké vzdelanie & mladí ľudia Vysoké vzdelanie & stredný vek

Vysoké vzdelanie & starí ľudia

3.2. Trh práce, vzdelávanie a sociálne politiky

22

príjmu) sa pasca neaktivity zhoršila. Na túto lepšie

platenú skupinu to však pravdepodobne nebude

mať až taký výrazný vplyv.

V rôznych politikách trhu práce došlo

k pokroku. Slovensko rozšírilo rozsah aktívnych

politík trhu práce, keď zaviedlo podporné

opatrenia zamerané na dlhodobo nezamestnaných

a iné zraniteľné skupiny a zreformovalo verejné

služby zamestnanosti. Nedávna štúdia o účinnosti

verejných služieb zamestnanosti a aktívnych

politík trhu práce na Slovensku v rámci projektu

„Hodnota za peniaze“ (IFP, 2016) bola krokom

vpred, pokiaľ ide o zlepšenie hodnotenia

politických opatrení. Zisteniami sa potvrdilo, že

súčasné aktívne politiky trhu práce sú často buď

nevhodne navrhnuté (napr. príliš sa zameriavajú na

aktivačné opatrenia) alebo nevhodné nasmerované

(geograficky alebo s ohľadom na cieľovú

skupiny/skupiny). Pre osoby s nízkou kvalifikáciou

neexistuje dostatok účinných aktívnych opatrení na

trhu práce. Nedostatočné financovanie aktívnych

politík trhu práce (0,16 % HDP v roku 2015)

v kombinácii s vysokou vyťaženosťou

pracovníkov (v súčasnosti 2 280 klientov na

jedného odborného poradcu) a nedostatočne

rozvinutým systémom riadenia výkonnosti

verejných služieb zamestnanosti obmedzujú

potenciálne zefektívnenie tejto oblasti (o 10 –

 35 %).

Graf 3.2.4: Pasca neaktivity podľa percentuálneho

podielu priemernej mzdy, 2014 a 2015

Poznámka: Pascou neaktivity – alebo takpovediac

„implicitnou daňou z návratu do práce pre neaktívne

osoby“ – sa meria tá časť dodatočnej hrubej mzdy, ktorá sa

odvedie na daniach v prípade, že neaktívna osoba (ktorá

nemá nárok poberať dávky v nezamestnanosti, ale má

nárok na sociálnu pomoc po preverení príjmov) začne

pracovať.

Zdroj: Databáza daní a dávok OECD

Nový akčný plán v oblasti dlhodobej

nezamestnanosti sa bude vykonávať v rokoch

2017 až 2020 a jeho cieľom je poskytovať

individualizovanejšie služby. Bude zahŕňať

kombináciu projektov financovaných z ESF

v oblasti poskytovania špecializovaného

poradenstva vrátane poradenstva k zadlženosti,

psychosociálnym problémom, závislosti na

návykových látkach a iným prekážkam brániacim

vstupu na trh práce. Prideľovanie prípadov by mal

zlepšiť novo zavedený systém profilovania.

Plánovaný nábor nových špecializovaných

zamestnancov, externé zabezpečovanie podpory

pri hľadaní pracovných miest a posilnená

spolupráca so súkromnými agentúrami

a mimovládnymi organizáciami by mohli pomôcť

znížiť vyťaženosť pracovníkov (pozri vyššie).

Vyhliadky dlhodobo nezamestnaných a nízko

kvalifikovaných osôb na trhu práce má ďalej

zlepšiť zavedenie individualizovaných programov

odbornej prípravy založených na regionálnych

potrebách trhu práce. Druhošancové vzdelávanie

alebo programy učňovskej prípravy pre osoby

s nízkou kvalifikáciou, dlhodobo nezamestnaných

a Rómov nie sú k dispozícii a účasť dospelých na

celoživotnom vzdelávaní zostáva nízka (3,1 %

v roku 2015). Nedávno oznámené plány na

0

10

20

30

40

50

60

70

80

90

1

1
1

2
1

3
1

4
1

5
1

6
1

7
1

8
1

9
1

1
0
1

1
1
1

1
2
1

1
3
1

1
4
1

1
5
1

1
6
1

1
7
1

1
8
1

1
9
1

P
a
s
c
a
 n

e
a
k
ti

v
it

y

(%
)

Percento priemerného príjmu

2014 2015

3.2. Trh práce, vzdelávanie a sociálne politiky

23

podporu postupov na validáciu neformálneho

a informálneho vzdelávania sú krokom správnym

smerom.

Nové legislatívne opatrenia majú za cieľ zvýšiť

vplyv aktivačných opatrení a odstrániť niektoré

z prekážok brániacich vstupu na primárny trh

práce, ktorým čelia dlhodobo nezamestnaní

a marginalizované skupiny. Boli prijaté kľúčové

opatrenia na riešenie zadlženosti, ktorá pre mnohé

domácnosti s nízkym príjmom predstavuje vážny

sociálny problém a pôsobí ako prekážka pri vstupe

do oficiálneho zamestnania vzhľadom na hrozbu

trvalého zabavenia oficiálnych príjmov. Slovenské

ministerstvo spravodlivosti odhaduje, že v dlhovej

pasci je chytených najmenej 100 000 osôb. Na

základe nedávnej zmeny zákona o konkurze

a reštrukturalizácii bude osobné oddlženie

jednoduchšie a menej nákladné, a preto aj

dostupnejšie prostredníctvom bankrotu alebo

splátkového kalendára. Zadlženým osobám bez

príjmu alebo majetku bude pomoc poskytovať

stredisko právnej pomoci, aby im pomohlo

uniknúť z dlhovej pasce. (22) V rámci novej zmeny

zákona o službách zamestnanosti budú zavedené

prísnejšie sankcie za nespoluprácu pred

umiestnením do aktívnych programov trhu práce

a počas tohto umiestňovania. Zatiaľ čo tá časť

zákona, ktorá sa týka riešenia zadlženosti, môže

mať veľmi pozitívne účinky, časť týkajúca sa

sankcií môže spôsobiť, že zraniteľné skupiny sa

nedostanú do verejných služieb zamestnanosti, ak

nebudú skombinované s individualizovanou

podporou pred umiestnením, počas neho a po ňom.

Vykonávanie opatrení v oblasti začleňovania

Rómov stagnuje. Právne predpisy na odstránenie

segregácie prijaté v roku 2016 ešte nepriniesli

merateľné výsledky (pozri oddiel o vzdelávaní).

Na marginalizované rómske komunity bola

pridelená zvýšená podpora z ESF, no pri

implementácii došlo k významným oneskoreniam

(Európska komisia, 2016a). Spustenie podpory

v teréne, ako napríklad sociálna práca priamo

v teréne (ktorá bola v minulosti úspešná),

a komunitné centrá boli odložené na rok 2017.

Projekty podporované z ESF v oblasti prenájmu

sociálneho bývania a prístupu k pitnej vode

zaznamenali podobné oneskorenie. Akčné plány

(22) O osobný bankrot požiadalo na Slovensku v roku 2015 len

391 osôb, zatiaľ čo v Českej republike to bolo viac než

32 000 osôb.

v oblasti národnej stratégie integrácie Rómov sa

skončili v roku 2015 a nové programy na obdobie

rokov 2016 – 2018 ešte stále neboli prijaté. Dlho

očakávané právne predpisy o sociálnych

podnikoch sa majú podľa plánu vypracovať

a prijať v roku 2017, pričom platnosť

nenadobudnú až do roku 2018. Navyše v oblasti

riešenia nedostatku údajov o ekonomickej

integrácii Rómov nedošlo k žiadnemu pokroku.

Opatrenia pre mladých ľudí v rámci

vykonávania záruky pre mladých ľudí pomohli

podporiť udržateľnú zamestnanosť mladých

ľudí. Ako obzvlášť úspešné pre mladých ľudí do

29 rokov sa ukázali krátkodobé programy

dobrovoľnej práce a stáže (IFP, 2016). Stále však

neexistujú individualizované služby zamerané na

špecifické problémy mladých ľudí s nízkou

kvalifikáciou alebo dlhodobo nezamestnaných

mladých ľudí. Táto problematická oblasť sa bude

riešiť v nových opatreniach pre mladých ľudí

plánovaných na rok 2017 vo forme podporného

balíka, ktorý bude obsahovať aj umiestňovanie do

odbornej prípravy alebo na odborné stáže.

Vláda realizovala niekoľko opatrení na riešenie

regionálnych rozdielov na trhu práce.

Požiadavky na príspevok na presťahovanie za

prácou boli zvoľnené, čo viedlo k zvýšenej miere

využívania tohto opatrenia, hoci z nízkej

počiatočnej úrovne (364 príjemcov v druhom

štvrťroku 2016 oproti 53 príjemcom v roku 2015).

V rámci nových právnych predpisov

o zaostávajúcich regiónoch boli na riešenie

nezamestnanosti vypracované regionálne akčné

plány. Cieľom je do roku 2020 vytvoriť 17 615

nových pracovných miest, napríklad podporou

lepšej infraštruktúry a sociálnych podnikov.

Úspešná realizácia tohto cieľa závisí od vytvorenia

regionálnych a miestnych partnerstiev.

Zamestnanosť žien

Zručnosti žien sú na trhu práce nedostatočne

využívané a podceňované. Miera zamestnanosti

žien (60,3 %; EÚ: 64,2 %) bola naďalej výrazne

nižšia než u mužov (75 %; EÚ: 75,8 %) v roku

2015. Rozdiel v zamestnanosti je obzvlášť veľký

u žien do 40 rokov veku a prudko klesá u žien nad

touto vekovou hranicou (graf 3.2.5). Slovensko je

jednou z krajín, v ktorej má materstvo najväčší

vplyv na zamestnanosť a pracovný život. Je to

dôsledkom dlhej rodičovskej dovolenky, ktorú si

3.2. Trh práce, vzdelávanie a sociálne politiky

24

len veľmi zriedka berú muži (2 – 3 %), ďalej

nedostatkom zariadení starostlivosti o deti a nízkou

mierou využívania flexibilných pracovných

režimov. Neodôvodnený rozdiel v odmeňovaní

žien a mužov patrí medzi najvyššie v EÚ (19,7 %

v roku 2014). Asi jednu tretinu tohto rozdielu

možno vysvetliť rozdielmi v individuálnych

charakteristikách a charakteristikách pracovných

miest, ktoré vedú k rodovej segregácii na trhu

práce, t. j. ženy sú častejšie zamestnané

v povolaniach a odvetviach s porovnateľne nižšími

platmi. Dve tretiny tohto rozdielu ostávajú

nevysvetlené, ale možno ich pripísať rozličným

faktorom, ako napríklad nízka úroveň

transparentnosti pri rokovaniach o mzdách

v súkromnom sektore, nedostatočná

informovanosť zamestnaných žien o platoch

mužov a diskriminácia. Výzvy týkajúce sa účasti

žien na trhu práce majú zároveň škodlivý

dominový efekt pre úsilie zamerané na podporu

integrovaného prístupu k investíciám do detí.

Graf 3.2.5: Miera zamestnanosti podľa pohlavia a veku,

2015

Zdroj: Európska komisia

Bolo vyvinuté úsilie s cieľom posilniť kvalitu

a cenovú dostupnosť starostlivosti o deti.

Kvalita starostlivosti o deti do troch rokov nie je

regulovaná minimálnymi štandardmi, pokiaľ ide

o zariadenia starostlivosti alebo požiadavky na

kvalifikáciu personálu zodpovedného za

starostlivosť. Zmena zákona o sociálnych službách

nadobudne účinnosť v marci 2017 a má riešiť tento

nedostatok. Zároveň došlo k zvýšeniu príspevku na

starostlivosť o deti pre pracujúcich rodičov (v roku

2015 bolo len veľmi málo príjemcov). Rozšírenie

zariadení starostlivosti o deti je však stále

nedostatočné. Len 7 % detí do troch rokov bolo

v roku 2014 zapísaných do formálnej starostlivosti

o deti. Pri deťoch od troch rokov do začiatku

povinnej školskej dochádzky (6 rokov) je miera

účasti v zariadeniach starostlivosti o deti vyššia

(74 %), no stále pod priemerom EÚ (83 %)

a barcelonskými cieľmi (90 %). Počet

zamietnutých žiadostí o miesto v detskej škôlke je

stále vysoký, a to najmä v bratislavskom regióne.

V roku 2016 boli na zvýšenie poskytovania

predškolskej starostlivosti na nadchádzajúce roky

sprístupnené finančné prostriedky EÚ vo výške

138 mil. EUR.

Sociálne začlenenie a znižovanie chudoby

Miera chudoby zostáva nízka, no obavy

vyvoláva jej intenzita. V roku 2015 zostal počet

osôb ohrozených chudobou alebo sociálnym

vylúčením na úrovni 18,4 % (čo je výrazne pod

priemerom EÚ na úrovni 23,7 %) a počet osôb

ohrozených závažnou materiálnou depriváciou

ďalej poklesol na 9 %, hoci stále je to nad

priemerom EÚ, ktorý je na úrovni 8,1 %. Miera

chudoby medzi Rómami je naďalej mimoriadne

vysoká na úrovni až niekoľkonásobku chudoby

v celkovom obyvateľstve (FRA, 2016). Po

niekoľkých rokoch stabilného rastu medzera

chudoby, ktorou sa meria intenzita chudoby (t. j.

ako chudobní sú v skutočnosti chudobní), v roku

2015 stagnovala na 28,9 %, čo je nad priemerom

EÚ na úrovni 24,9 % (graf 3.2.6). Miera chudoby

Rómov je viac než šesťkrát vyššia než v prípade

celkového obyvateľstva. Je vysoká v porovnaní

s ostatnými členskými štátmi s rozsiahlou rómskou

menšinou (Bulharsko, Česká republika, Maďarsko

a Rumunsko), kde sa miera chudoby Rómov

odhaduje medzi troj- až šesťnásobkom miery

chudoby celkového obyvateľstva (FRA, 2016).

Nedostatky v oblasti záchrannej sociálnej siete

pretrvávajú. V roku 2016 bolo na podporu

minimálneho príjmu (dávky v hmotnej núdzi)

odkázaných približne 230 000 osôb. Počet

príjemcov a členov spoločne posudzovaných

domácností ďalej klesol v dôsledku klesajúcej

nezamestnanosti a opatrenia, na základe ktorého je

nárok na podporu podmienený účasťou na

programe workfare („aktivačné práce“). Stále

neexistuje jasný mechanizmus stanovovania

a skúmania úrovne podpory minimálneho príjmu.

0 20 40 60 80 100

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

% populácie

Muži Ženy

3.2. Trh práce, vzdelávanie a sociálne politiky

25

Podmienky systému, pokiaľ ide o počet členov

domácnosti, znevýhodňujú väčšie rodiny

s viacerými deťmi. Príspevok na bývanie nie je

k dispozícii tým, ktorí ho najviac potrebujú, najmä

marginalizovaným Rómom žijúcim

v neevidovaných obydliach a bezdomovcom,

pretože nárok naň je podmienený vlastníctvom

nehnuteľnosti, nájomnou zmluvou alebo pobytom

v zariadení sociálnej starostlivosti. Podiel

krátkodobo nezamestnaných dostávajúcich dávky

v nezamestnanosti sa považuje za nízky – v roku

2015 odhadom 18 %, čo je o 11 percentuálnych

bodov nižšie než priemer EÚ. Podmienky

oprávnenosti sú prísne a doba poberania dávok je

krátka – maximálne šesť mesiacov. Napriek

pokusom vypracovať základné osvetové programy

(práca v sociálnej oblasti, preventívna zdravotná

starostlivosť a komunitná práca) je prepojenie na

kvalitné sociálne služby, ako napríklad

individualizovaná podpora pre neaktívne osoby

a registrovaných uchádzačov o zamestnanie,

prístup k sociálnemu bývaniu, poradenstvo

v oblasti riadenia dlhu, účasť na vzdelávaní

v ranom detstve a podpora pre slabších žiakov

stále nedostatočne rozvinuté.

Graf 3.2.6: Medzera chudoby pre vybrané skupiny

Poznámka: Medzera chudoby je odhadom hĺbky chudoby

a meria sa ňou, ako ďaleko sa v priemere chudobní

nachádzajú od hranice chudoby.

Zdroj: Európska komisia

Dostupnosť sociálneho bývania je veľmi nízka

(približne 3 % celkového bytového fondu)

a podpora nájomného bývania je stále

obmedzená. Pre mnohých chudobných je

problémom vážna miera preplnenia obydlí (57,6 %

oproti priemeru EÚ 29,7 % v roku 2015) a veľký

počet nájomníkov sociálneho bývania čelí veľmi

zlým podmienkam bývania (21,6 % oproti

priemeru EÚ na úrovni 9,6 % v roku 2015).

Existuje 4 061 obydlí bez oficiálneho povolenia

a v 4 131 provizórnych chatrčiach, ktoré nespĺňajú

kritériá klasifikácie ako naozajstné budovy, „žije“

približne 65 000 obyvateľov (Atlas rómskych

komunít, 2013). Napriek naliehavej potrebe počet

jednotiek štátom podporovaného bývania

stagnoval počas posledných rokov na pomerne

nízkej úrovni (v období 2012 – 2015 na úrovni

1 300 až 2 000 jednotiek). Niektoré mestá a obce

majú ťažkosti s požiadavkami na

spolufinancovanie, keď žiadajú štátny fond rozvoja

bývania o úvery na výstavbu sociálneho bývania.

Znevýhodnené domácnosti tak v oblasti prístupu

k bývaniu čelia ťažkostiam z dôvodu existencie

prísnych požiadaviek oprávnenosti pre

potenciálnych nájomníkov. Sprievodné podporné

služby a monitorovanie používania sociálneho

bývania nie je vždy dostatočné na riešenie

nedoplatkov za nájomné a iných problémov.

Asistovaná výstavba rodinných domov

kombinovaná s bezúročnými mikroúvermi bola

medzi marginalizovanými komunitami, ako sú

Rómovia, úspešne pilotne odskúšaná, no ďalšia

systémová podpora by umožnila dosiahnuť ďalší

pokrok.

Systém dlhodobej starostlivosti je aj naďalej

nedostatočne rozvinutý. Podstatnú časť

dlhodobej starostlivosti na Slovensku stále

poskytujú rodinní opatrovatelia. V dôsledku toho

patrí miera neaktivity žien kvôli opatrovateľským

povinnostiam medzi najvyššie v EÚ. Štatút

neformálnych opatrovateľov sa posilnil od januára

2017. Príspevok na starostlivosť o osobu s ťažkým

postihnutím sa zvýšil o 27,10 EUR na 247,65

EUR, pričom tento príspevok dostáva 33 450

oprávnených príjemcov a štátne dôchodkové

poistenie pre opatrovateľov už nebude časovo

obmedzené. To by malo opatrovateľom poskytnúť

lepšiu ochranu proti chudobe v starobe. Podobne

sa zvýšil aj ochranný limit pre príjem osôb

s ťažkým postihnutím, a to o 59,44 EUR na 336,75

EUR, pričom ho dostáva 17 598 oprávnených

príjemcov. Celkovo je však pokrok v procese

prechodu od inštitucionálnej ku komunitnej

starostlivosti príliš pomalý a nie je dostatočne

ambiciózny, pričom podpora na nezávislý život je

stále nepostačujúca (záverečné pripomienky

0%

5%

10%

15%

20%

25%

30%

35%

40%

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

Deti (<18y) Produktívny vek (18-64)

Staršie osoby (65+) Celkom

3.2. Trh práce, vzdelávanie a sociálne politiky

26

Výboru OSN pre práva osôb so zdravotným

postihnutím, 2016).

Vzdelávanie a zručnosti

Výsledky študentov v základných zručnostiach

sa ešte viac zhoršili a nerovnosti v oblasti

vzdelávania zostávajú veľmi výrazné. Podľa

Programu pre medzinárodné hodnotenie študentov

(PISA) OECD z roku 2015 je podiel žiakov so

slabými výsledkami vysoký vo všetkých

testovaných oblastiach (31 % v oblasti vied, 32 %

v čítaní a 28 % v matematike) a je výrazne vyšší

než priemer EÚ. Priemerné výsledky sú takisto

výrazne pod priemerom EÚ. Vplyv sociálno-

ekonomickej situácie na výsledky vzdelávania je

výrazný: rozdiely vo výkonnosti medzi hornou

a dolnou sociálnou štvrtinou sociálno-

ekonomického indexu PISA patrí k najvyšším

v EÚ (viac než 35 percentuálnych bodov

v porovnaní s priemerom EÚ na úrovni 26

percentuálnych bodov). Každý druhý žiak

v najnižšom sociálnom kvartile je žiakom so

slabými výsledkami. Podiel žiakov so slabými

výsledkami vo vyšších sociálnych kvartiloch je

zároveň takisto vyšší než vo väčšine ostatných

krajín EÚ (OECD, 2016a). Vzhľadom na klesajúcu

úroveň výsledkov vzdelávania, zvyšujúcu sa

nerovnosť vo vzdelávaní a výrazný spoločenský

tlak (vrátane štrajkov učiteľov) iniciovali orgány

ambiciózne reformy na všetkých úrovniach

vzdelávania a začali pripravovať 10-ročnú

stratégiu vzdelávania. Po prebiehajúcom procese

komplexnej konzultácie má nasledovať prijatie

stratégie vlády začiatkom roka 2017.

Výdavky verejnej správy na vzdelávanie sú

naďalej veľmi nízke, čo vedie k slabým

výsledkom v oblasti vzdelávania. Na úrovni

4,2 % HDP v roku 2014 sú výdavky Slovenska

oveľa nižšie, než je priemer EÚ na úrovni 4,9 %.

Najnovšie údaje OECD zároveň poukazujú na

zvyšovanie každoročných výdavkov na študenta na

všetkých úrovniach, ktoré sú však stále nízke na

úrovni 70 % priemeru OECD pre prvostupňové

vzdelávanie, na úrovni 59 % pre sekundárne

vzdelávanie a 65 % pre terciárne vzdelávanie

(OECD, 2016a). Vzdelanie je jednou z tém, ktoré

sa v roku 2017 majú analyzovať v rámci projektu

„Hodnota za peniaze“.

Nízka účasť na vzdelávaní a starostlivosti

v ranom detstve má nepriaznivý vplyv na

výsledky v oblasti vzdelávania v budúcnosti

(PISA 2015). V tejto súvislosti je osobitné

problematická nízka účasť rómskych detí na

vzdelávaní a starostlivosti v ranom detstve

(odhadovaná na úrovni 34 %) (FRA, 2016).

Vnútroštátna miera účasti takisto zostáva nízka –

v roku 2014 predstavovala 77,4 % oproti priemeru

EÚ na úrovni 94,3 % (od štyroch rokov do

začiatku povinnej školskej dochádzky). Kapacity

sa posilňujú so zameraním na lokality, v ktorých

existuje najvyšší neuspokojený dopyt, vysoká

miera nezamestnanosti a vysoký podiel

marginalizovaných rómskych komunít. Uvažuje sa

o tom, že školská dochádzka by bola povinná od

veku piatich rokov.

Miera predčasného ukončenia školskej

dochádzky zostáva v medzinárodnom

porovnaní nízka (6,9 % v roku 2015), no

regionálne rozdiely sú vysoké a miera od roku

2010 neustále rastie. Počas uplynulých rokov

prekročila vnútroštátny cieľ v rámci stratégie

Európa 2020 na úrovni 6 % (pre viac informácií

pozri Európska komisia, 2016b). Obavy vyvoláva

najmä vysoký odhadovaný podiel rómskych detí,

ktorí podľa predpokladov predčasne ukončia

školskú dochádzku, pretože to bude mať výrazný

vplyv na ich budúce vyhliadky na trhu práce

(FRA, 2016). (23) Keďže Slovensko má jednu

z najnižších mier zamestnanosti v EÚ v kategórii

osôb bez ukončeného vyššieho sekundárneho

vzdelania (33,2 % v porovnaní s priemerom EÚ na

úrovni 52,6 % v roku 2015), sociálno-ekonomické

náklady súvisiace s predčasným ukončovaním

školskej dochádzky sú mimoriadne vysoké.

Vážne obavy vyvoláva nerovnosť vo vzdelávaní.

Najnovšie údaje poukazujú na to, že značný podiel

rómskych detí navštevuje špeciálne školy alebo

triedy (FRA, 2016). (24) Čiastočne to možno

vysvetliť nerovnomernou distribúciou rómskeho

obyvateľstva v krajine. Okrem toho sa odhaduje,

že podiel rómskych žiakov, ktorí navštevujú

špeciálne školy, patrí medzi najvyššie v regióne

(FRA, 2016). Podľa údajov ministerstva školstva

(23) FRA odhaduje, že 58 % rómskych detí ukončí školskú

dochádzku predčasne.

(24) V prieskume Agentúry pre základné práva (FRA) z roku

2016 sa uvádza, že 62 % rómskych detí na Slovensku

navštevuje školu, v ktorej všetky alebo väčšina detí sú

Rómovia (FRA, 2016). Na základe odlišnej metodiky sa

v indexe integrácie Rómov z roku 2015 odhaduje, že 52 %

rómskych detí sa vzdeláva v segregovaných školách (Roma

Decade, 2015).

3.2. Trh práce, vzdelávanie a sociálne politiky

27

podiel žiakov so špeciálnymi potrebami, ktorí sa

učia v špeciálnych školách/triedach, vzrástol zo

4,7 % v roku 2006 na 6,2 % v roku 2015, pričom

v chudobnejších regiónoch je oveľa vyšší. Vplyv

navštevovania tzv. nultých ročníkov na

dosahovanie vzdelania a rovnosť analyzovala

v roku 2015 Štátna školská inšpekcia vo väčšine

škôl. Z výsledkov vyplynulo, že 81 % žiakov

pokračovalo vo vzdelávaní v hlavnom

vzdelávacom prúde. Prax zriaďovania

detašovaných pracovísk odborných škôl v blízkosti

rómskych osád je navyše znepokojujúca, pretože

disponujú nedostatočným vybavením, neponúkajú

dostatočné možnosti študijných programov

a zohrávajú úlohu pri zabraňovaní inkluzívnemu

vzdelávaniu (Balážová, 2015).

Reforma na podporu sociálne a etnicky

inkluzívneho vzdelávania nadobudla účinnosť

v roku 2016, ale jej účinné vykonávanie bude

závisieť od politickej vôle. (
25

) Reforma sa

zameriava na nevhodné umiestňovanie detí do

špeciálnych škôl alebo tried, a to výhradne na

základe ich znevýhodneného sociálno-

ekonomického zázemia. Štátna školská inšpekcia

a verejný ochranca práv poukázali na praktické

problémy uvádzania reformy do praxe, ako

napríklad využívanie vhodných skríningových

testov, včasná opätovná diagnostika,

umiestňovanie žiakov z radov špeciálneho

vzdelávania s jednoduchšími osnovami späť do

hlavného prúdu vzdelávania alebo získavanie

súhlasu rodičov. Aj keď došlo k posilneniu

právomocí štátnej školskej inšpekcie v oblasti

smerovania vzdelávania do inkluzívnej oblasti,

toto posilnenie nebolo dostatočné a existujú

realizačné nedostatky, ktoré treba riešiť. Reforme

budú sekundovať dva projekty financované z ESF

zamerané na zabezpečenie dodatočných

pedagogických pracovníkov na podporu

inkluzívneho vzdelávania, pričom tieto projekty

ponúkajú programy na podporu slabších žiakov,

ako aj neformálne vzdelávanie pre deti, ktoré sa

nezúčastňujú vzdelávania v ranom detstve,

a podporujú presun žiakov so špeciálnymi

výchovno-vzdelávacími potrebami do hlavného

prúdu vzdelávania. Vplyv projektu však môže byť

obmedzený, pretože projekt sa týka len 130 škôl

a 50 materských škôl (Európska komisia, 2016a).

(25) Pre ďalšie informácie pozri Európska komisia, 2016b.

Uskutočnili sa úvodné kroky na zvýšenie

atraktívnosti učiteľského povolania. Platy

učiteľov boli už nejaký čas na nízkej úrovni, a to

tak v medzinárodnom porovnaní, ako aj

v porovnaní s platmi pracovníkov s podobnou

úrovňou kvalifikácie (graf 3.3.7). V septembri

2016 sa platy zvýšili o 6 % a v rámci kolektívneho

vyjednávania bol dohodnutý ďalší nárast o 6 %

v septembri 2017. Ďalšie priemerné ročné zvýšenie

o 6 % je plánované na obdobie rokov 2018 – 2020

(Ministerstvo financií, 2016). Pri mladších

učiteľoch sa uvažuje o rýchlejšom zvyšovaní

platov. (26) Učitelia však považujú tieto zvýšenia

za nedostatočné a niektorí z nich pokračovali

v roku 2016 v štrajkoch. Popri zvyšovaní platov

vláda plánuje obnoviť atraktívnosť učiteľského

povolania aj zvyšovaním štandardov na prijatie na

programy odbornej prípravy učiteľov a ich úspešné

ukončenie. Zároveň existujú plány s podporou

z ESF zlepšiť kvalitu úvodnej odbornej prípravy

učiteľov, a to najmä zlepšením praktickej odbornej

prípravy a ďalším profesionálnym rozvojom. Po

zvážení všetkých skutočností možno konštatovať,

že je ešte stále príliš skoro na to, aby sa posúdili

plánované reformy týkajúce sa odbornej prípravy

učiteľov a ich ďalšieho profesionálneho rozvoja.

(26) Je to v dôsledku toho, že k tomuto povolaniu treba prilákať

talentovaných mladých ľudí, ako aj v dôsledku skutočnosti,

že v medzinárodných porovnaniach je rozdiel medzi platmi

väčší pri mladších učiteľoch než pri tých starších (IVP,

2015).

3.2. Trh práce, vzdelávanie a sociálne politiky

28

Graf 3.2.7: Mzdy učiteľov vo vzťahu k príjmom

pracovníkov na plný úväzok pracujúcich celý

rok s terciárnym vzdelaním (ISCED 5 až 8)

Zdroj: OECD

Slovensko pripravuje reformu vysokoškolského

vzdelávania s cieľom zvýšiť jeho kvalitu

a relevantnosť pre trh práce. Miera dosahovania

terciárneho vzdelania vo vekovej skupine 30- až

34-ročných sa v roku 2015 zvýšila na 28,4 %

a v priebehu uplynulého desaťročia sa

zdvojnásobila. Zostáva však výrazne pod

priemerom EÚ, ktorý je na úrovni 38,7 %, ako aj

pod národným cieľom v rámci stratégie Európa

2020, ktorý je na úrovni 40 %. Podiel mladých

dospelých s prvostupňovým terciárnym vzdelaním

alebo titulom bakalára je nižší, než je priemer

OECD, zatiaľ čo v prípade titulu magistra je

pravdou opak (OECD, 2016a). Slovenskí dospelí

s terciárnym vzdelaním zarábajú o 70 % viac než

osoby, ktoré dosiahli najviac vyššie sekundárne

vzdelanie. V súčasnosti stále chýba sledovanie

uplatnenia absolventov a výkonnostné dohody

s inštitúciami vysokoškolského vzdelávania.

Napokon nutno konštatovať, že viac než 10 %

končiacich absolventov univerzít opustilo

Slovensko. Tento pomer je obzvlášť výrazný napr.

medzi absolventmi medicíny a technických oblastí.

(IFP, 2017).

Tento sektor je predmetom rozsiahlej reformy,

ktorá sa vzťahuje na akreditáciu, zosúladenie

s normami EÚ, ako aj financovanie

a spoluprácu so zamestnávateľmi. Inštitúciám

vyššieho vzdelávania je ponúkaná podpora z ESF

na vypracovanie krátkych, profesionálne

orientovaných programov. Plánuje sa, že zmena

existujúcich právnych predpisov

o vysokoškolskom vzdelávaní bude prijatá v roku

2017 a v roku 2018 nadobudne platnosť.

V súčasnosti sa diskutuje aj o dvoch súvisiacich

stratégiách vrátane jednej v oblasti

vysokoškolského vzdelávania. Obe by nakoniec

mohli byť zlúčené do jedného strategického

a dlhodobého dokumentu, ktorý má vláda prijať

v apríli 2017. Zdá sa, že všetky tieto oznámené

snahy idú správnym smerom, no ešte ich treba

pretaviť do konkrétnych návrhov.

Systém duálneho odborného vzdelávania

a prípravy, navrhnutý v snahe splniť potreby

priemyslu, vstúpil do svojho druhého roku

vykonávania. Rastúci podiel výrobných

spoločností hlási problémy pri prijímaní ľudí so

správnou kvalifikáciou, napríklad

v automobilovom priemysel (European Business

Statistics, 2016). Hoci záujem zamestnávateľov

o duálne odborné vzdelávanie a prípravu rastie, pre

mladých ľudí (27) alebo určité školy sa program

nejaví ako dostatočne príťažlivý. Cielené úsilie

zamerané na zvýšenie informovanosti o výhodách

duálneho odborného vzdelávania a prípravy medzi

mladými ľuďmi v rámci povinnej školskej

dochádzky a ich rodinami je nedostatočné.

Existuje napríklad potreba priamejšieho zapojenia

spoločností a sociálnych partnerov do činností

usmerňovania a komunikácie. Nedostatočné

rozvinuté sú najmä inovačné schémy, ktorých

cieľom by malo byť zatraktívnenie povolaní

zaznamenávajúcich nedostatok kvalifikovanej

pracovnej sily. Ako pozitívny príklad môže slúžiť

prax, ktorá je už v niektorých spoločnostiach

zavedená a v rámci ktorej je mladým ľuďom, ktorí

vstúpia do ich programu duálneho odborného

vzdelávania a prípravy, ponúknutá „záruka práce“.

(27) Na školský rok 2016 – 2017 sa do tejto schémy prihlásilo

293 spoločností, v rámci čoho bolo poskytnutých 2 763

učňovských miest, ale z dôvodu nedostatočného záujmu

bolo podpísaných len 1 121 nových zmlúv so 142

spoločnosťami.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

C
Z

S
K IT N
L

H
U

A
T

F
R

P
L

S
E

B
E

 (
F

r.
)

S
I

D
K

E
E F
I

D
E

B
E

 (
F

l.
)

E
L

L
U

Základná škola Nižšia stredná Vyššia stredná

29

Kvalita podnikateľského prostredia

Nedostatky v podnikateľskom prostredí

Slovenska sú zjavné z porovnaní medzi

krajinami. Slovensko dosahuje vo viacerých

oblastiach výrazne horšie výsledky než priemer EÚ,

pokiaľ ide o reagovanie verejnej správy na potreby

malých a stredných podnikov (MSP). Ide najmä

o čas potrebný na založenie podniku, zložitosť

administratívnych postupov a záťaž vo forme

nariadení vlády (Európska komisia, 2016f). Tieto

faktory môžu brániť investíciám a rastu tak, že

odrádzajú podnikateľov od toho, aby založili alebo

rozšírili podnik. Svetová banka vo svojej správe

z roku 2017 nazvanej Doing Business zaradila

Slovensko na 68. miesto spomedzi 190 krajín

v oblasti založenia podniku – čo je mierne zhoršenie

oproti správe z roku 2016 (Svetová banka, 2017).

Stavebné povolenia sú pomerne lacné, no ich

získavanie trvá na Slovensku dlho. Slovensko

dosahuje významne horšie výsledky, než je priemer

vysokopríjmových štátov OECD, pokiaľ ide

o obdobie potrebné na získanie stavebného

povolenia na výstavbu skladu (286 verzus 152 dní),

hoci náklady sú veľmi nízke (0,1 % hodnoty skladu

oproti priemeru OECD na úrovni 1,6 %). Celkovo

sa Slovensko podľa správy Doing Business 2017

nachádza na 103. mieste, pokiaľ ide o vybavovanie

stavebných povolení, pričom za dva roky si v tomto

rankingu polepšilo o 7 miest. Hoci od októbra 2015

stavebný zákon umožňuje skrátenie postupov na

získanie stavebných povolení, toto zrýchlené

konanie sa vzťahuje len na rozsiahle investície

a projekty v oblasti infraštruktúry (Európska

komisia, 2016a).

Mechanizmy v oblasti platobnej neschopnosti sú

stále pre podnikanie zásadnou prekážkou. Podľa

správy Doing Business 2017 sa Slovensko nachádza

na 35. mieste spomedzi 190 ekonomík, pokiaľ ide

o jednoduchosť riešenia platobnej neschopnosti.

Slovensko dosahuje horšie výsledky, než je priemer

EÚ, pokiaľ ide o postup riešenia platobnej

neschopnosti, a to tak z hľadiska času potrebného na

riešenie platobnej neschopnosti (4 roky v prípade

Slovenska a 1,97 roka v prípade EÚ), ako aj

z hľadiska súvisiacich nákladov (18 % konkurznej

podstaty dlžníka na Slovensku, 10,3 % v EÚ).

Napriek výraznému zlepšeniu od roku 2006 je

priemerná miera spätného získavania pohľadávok

nízka na úrovni 55,6 % (McCormack et al., 2016).

Zatiaľ čo určité prvky rámca pre platobnú

neschopnosť na Slovensku sú konkurencieschopné

(28), krajine naďalej chýba zrýchlené konanie, ktoré

by podnikateľom umožňovalo rýchlejšie absolvovať

konkurzné konanie. Reštrukturalizačné konanie si

navyše vyžaduje posúdenie dlžníka konkurzným

správcom, čo môže dlžníkov odradiť od využívania

tejto možnosti. V septembri 2016 vláda SR prijala

legislatívny návrh zameraný na zníženie nákladov

a zlepšenie prístupu k postupu oddlženia (osobného

bankrotu) a posilnenie regulácie exekútorov, čo

môže insolventným dlžníkom pomôcť dostať druhú

šancu.

Celkové investičné potreby

Celkový výhľad v oblasti verejných a súkromných

investícií je priaznivý a investície do verejnej

infraštruktúry patria medzi kľúčové politické

priority. Ako sa uvádza v oddiele o „hospodárskej

situácii“ a v „investičnom rámčeku“, investičná

činnosť podľa očakávaní v roku 2017 opätovne

naberie na intenzite po tom, ako v roku 2016 došlo

k jej útlmu. Verejné investície budú zohrávať

kľúčovú úlohu pri formovaní strednodobých

investičných vyhliadok. Národný plán infraštruktúry

na roky 2018 – 2030, ktorý sa zameriava na

vyčíslenie investičných potrieb do hospodárskej

a sociálnej infraštruktúry a uľahčenie súkromných

investícií, by sa mal dokončiť do konca roku 2017.

Orientačný plán vypracúvania tohto plánu v januári

2017 stále čakal na schválenie. Sekcia investícií

v rámci novo zriadeného úradu podpredsedu vlády

SR pre investície a informatizáciu, pracujúc

v súčinnosti v ministerstvom financií, bude

zabezpečovať následné opatrenia po preskúmaní

výdavkov v rámci projektu „Hodnota za peniaze“

(pozri oddiel 3.1). Posudzovať bude najmä veľké

investičné projekty na základe ich hodnoty za

peniaze. Metodika analyzovania nákladov

a prínosov na posudzovanie investičných projektov

sa má podľa plánov vypracovať do marca 2017.

Zvyšovanie verejných investícií pravdepodobne

v dlhodobom horizonte podporí HDP Slovenska.

Simulácie otrasov v oblasti verejných investícií

pomocou modelu QUEST Európskej komisie

poukazujú v štylizovanom scenári na rastúci kladný

vplyv vyšších verejných investičných výdavkov na

(28) Zahŕňa to správu aktív dlžníka, index reorganizačného

konania a účasť veriteľov. Pre podrobné posúdenie pozri

McCormack et al. (2016).

3.3. INVESTÍCIE

3.3. Investície

30

HDP, produktivitu a reálne mzdy. (29)

V simuláciách sa predpokladá, že úroveň verejných

investícií Slovenska (z ktorých približne polovica

súvisí s dopravou) sa zvyšuje o 1 % HDP počas

desiatich rokov a že dodatočné investície sú

financované z deficitu za aktuálne nízke výnosy zo

štátnych dlhopisov. Zatiaľ čo vplyv na HDP

obmedzuje rastúci dovoz, vzhľadom na otvorenosť

slovenského hospodárstva je HDP po piatich rokoch

o 1,1 % nad svojou základnou úrovňou a reálne

mzdy sú o 0,7 % nad svojou základnou úrovňou,

pretože vyšší objem verejného kapitálu zvyšuje

produktivitu iných výrobných faktorov.

Graf 3.3.1: Simulácia otrasu v oblasti verejných investícií

(odchýlka od základnej úrovne

v percentuálnych bodoch HDP)

Poznámka: Predpokladá sa, že verejné investície zvyšujú

základný HDP o 1 % za obdobie 10 rokov, ktoré začína plynúť

v roku t. Simulácie uskutočnené pomocou modelu QUEST

Európskej komisie.

Zdroj: Európska komisia

Úspory vyplývajúce z efektívnosti by mohli

pomôcť pri získavaní verejného kapitálu pri

minimálnych nákladoch. Uvedený scenár možno

upraviť tak, aby otrasy verejných investícií boli

financované prostredníctvom úspor vyplývajúcich

z efektívnosti, a nie prostredníctvom vyššieho

deficitu verejných financií. Najmä v prípade, že

došlo k zníženiu jednotkových nákladov pre verejné

investičné projekty – a to aj prostredníctvom

prísneho uplatňovania metodík projektu „Hodnota

za peniaze“– by sa úspory mohli použiť na

financovanie ďalších investícií do verejného

(29) QUEST je globálny makroekonomický model Európskej

komisie používaný na analýzy a výskum

makroekonomickej politiky.

kapitálu. Na základe zodpovedajúceho zvýšenia

základného kapitálu by sa tak zvýšila produktivita,

a tým aj úroveň HDP v súlade s uvedeným

scenárom, pričom zároveň by ich realizácia

znamenala nižšie náklady spôsobujúce fiškálny

deficit.

Dopravná infraštruktúra

Dopravná infraštruktúra Slovenska vykazuje

značné nedostatky a venuje sa jej tak potrebná

politická pozornosť. Existuje riziko, že regionálne

hospodárske rozdiely vrátane miery

nezamestnanosti bude zintenzívňovať miestami

nevyhovujúca a nerovnomerne rozložená dopravná

infraštruktúra (graf 3.3.2). Hustota ciest je

v porovnaní s partnermi v EÚ nízka (9 km/km2)

a preťaženie a priemerné meškania sú značné.

Diaľnice a rýchlostné cesty sú obvykle v dobrom

stave, ale v krajine stále chýba súvislé diaľničné

spojenie TEN-T (D1) pozdĺž koridoru Bratislava –

Košice a modernizované železničné spojenie.

Starnúca sieť železníc na Slovensku obmedzuje

rýchlosť vlakov, pričom niektoré trasy sa javia byť

v podstate nevyužívané, keďže na nich jazdí veľmi

nízky počet vlakov, ktoré prepravujú iba malý alebo

nulový počet cestujúcich.

Strategický plán rozvoja dopravy do roku 2030

má za cieľ riešiť najnaliehavejšie investičné

potreby v oblasti dopravy, realizáciu kľúčových

investícií však brzdia rozličné faktory. Investície

do dopravy sú uprednostňované na základe plánu

strategického rozvoja a technickej a ekonomickej

analýzy zameranej na dosiahnutie nákladovo

efektívnych riešení. Na zabezpečenie dlhodobej

udržateľnosti dopravných sietí sú potrebné nové

investície a údržba súčasnej infraštruktúry.

Oneskorenia v príprave a prijímaní projektov –

čiastočne z dôvodu obmedzených administratívnych

kapacít – však spôsobujú, že projekty sa

uprednostňujú na základe rýchlosti schválenia, ale

nie nevyhnutne na základe kvalít projektu. Výstavba

bratislavského obchvatu D4 sa bude financovať cez

verejno-súkromné partnerstvo. Ide o jeden z prvých

projektov, v rámci ktorých sa použil mix finančných

prostriedkov vrátane prostriedkov z Európskeho

fondu pre strategické investície (EFSI)

a Európskych štrukturálnych a investičných fondov

(EŠIF).

Rámec dopravnej politiky sa posilňuje v rámci

iniciatívy „Hodnota za peniaze“, čo môže

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

t t+1 t+2 t+3 t+4

HDP

Zamestnanosť

Reálne mzdy

3.3. Investície

31

potenciálne viesť k zvýšeniu efektívnosti. Ako sa

uvádza v oddiele týkajúcom sa verejných financií

a zdaňovania, iniciatíva „Hodnota za peniaze“

zahŕňa aj preskúmanie výdavkov v sektore dopravy.

Toto preskúmanie sa však zaoberá len operačnými

výdavkami na dopravu. Úspory vyplývajúce zo

zvýšenia efektívnosti zistené v tejto (malej) časti

celkového rozpočtu na dopravu sú nízke

(500 000 EUR), a to čiastočne z dôvodu nedostatku

analytikov na ministerstve dopravy a nedostatku

potrebných údajov. Plnohodnotné preskúmanie

výdavkov na investície do dopravy sa má dokončiť

v roku 2017. Vzhľadom na naliehavé investičné

potreby a obmedzenú hospodársku súťaž

v slovenskom odvetví stavebníctva by sa úspory na

nákladoch pre dopravné investície mohli

potenciálne dosiahnuť lepším medzinárodným

porovnávaním jednotkových cien.

Graf 3.3.2: Pokrytie cestnou sieťou a nezamestnanosť

Zdroj: Ministerstvo financií Slovenskej republiky

Vzhľadom na environmentálny vplyv

dopravných sietí má pre túto oblasť naďalej

kľúčový význam účinný systém posudzovania

vplyvov na životné prostredie. Slovensko

podniklo prvé kroky pri uplatňovaní preventívneho

prístupu (30) na zmiernenie a kompenzáciu

negatívnych vplyvov dopravy na chránené oblasti

(vrátane sústavy „Natura 2000“ chránenej v celej

EÚ). Posúdenia environmentálneho vplyvu nie sú

dostatočne integrované do multimodálnej analýzy

a analýz nákladov a prínosov jednotlivých

projektov. Mnohé dopravné projekty, ktoré sa majú

spolufinancovať z prostriedkov EÚ, majú

zastarané/neplatné posúdenia. (31) Rozličné kritické

(30) Vykonávanie smerníc EÚ o biotopoch a o vtáctve.

(31) Zistilo sa, že právne predpisy Slovenska nie sú v súlade so

smernicou o posudzovaní vplyvov na životné prostredie

(EIA), vzhľadom na čo boli už dvakrát od pristúpenia

Slovenska k EÚ spustené voči tejto krajine konania

o porušení povinnosti. To malo vplyv na zákonnosť

projekty sa musia posúdiť nanovo, aby spĺňali

povoľovacie konanie v súlade so zákonom

o posudzovaní vplyvu na životné prostredie. (32)

Reštrukturalizácia viacstupňového povoľovacieho

konania by umožnila začleniť posúdenia vplyvu na

životné prostredie do životného cyklu projektu.

Finančné prostriedky EÚ

V investíciách, ktoré boli spolufinancované

z prostriedkov EÚ, došlo v roku 2016

k významnému poklesu v dôsledku toho, že v roku

2015 sa skončilo programové obdobie 2007 – 2013,

a v dôsledku pomalého rozbehu programového

obdobia 2014 – 2020. Pokiaľ ide o programové

obdobie 2007 – 2013, celkový podiel platieb

z kohézneho fondu a štrukturálnych fondov, ktoré

boli uhradené príjemcom v rámci projektov, sa

zvýšil z 90,6 % v decembri 2015 na 97,6 %

v decembri 2016. Napriek tomu celková výška

finančných prostriedkov uhradená príjemcom

v rámci projektov zostáva pod úrovňou 100 %

celkovo pridelených prostriedkov, a to v dôsledku

nezrovnalostí, ktoré identifikovali audítorské orgány

najmä v súvislosti s chybami vo verejnom

obstarávaní a vo výbere a hodnotení projektov.

Implementácia programového obdobia 2014 –

2020 naberá na tempe, hoci pomalšie, než sa

očakávalo. Napriek včasnému prijatiu operačných

programov nominácia orgánov zodpovedných za ich

implementáciu stále nebola do decembra 2016

dokončená a uverejnenie výziev na predkladanie

projektov oproti harmonogramu mešká. Hlavnými

faktormi, ktorým možno pripísať toto meškanie, sú

oneskorenia pri príprave implementačnej

dokumentácie a príručiek, nedostatočné interné

kapacity a kontinuita v riadení programu, ako aj

vysoká fluktuácia zamestnancov súvisiaca

s politickým cyklom. Celková implementácia

finančných prostriedkov z EŠIF v teréne

zodpovedala do decembra 2016 výške 20 %

zazmluvnených prostriedkov z prostriedkov celkovo

pridelených na programy. Podrobnejšie informácie

o investíciách spolufinancovaných z prostriedkov

EÚ sa nachádzajú v rámčeku 2.1.

projektov, ktoré patria do rozsahu pôsobnosti smernice

EIA, a ktoré boli v tomto období predmetom povoľovacích

konaní.

(32) Zmenený akt o EIA (a iné príslušné právne predpisy)

nadobudli účinnosť 1. januára 2015.

3.3. Investície

32

33

Malé a stredné podniky (MSP) a diverzifikácia

Malé a stredné podniky sú dôležité pre to, aby

hospodárstvo Slovenska, ktorému dominuje

automobilový priemysel, rástlo

a diverzifikovalo sa. Slovenské hospodárstvo je

výrazne zamerané na výrobu, najmä v odvetví

automobilového priemyslu. V tejto súvislosti môže

prostredie priaznivo naklonené malým a stredným

podnikom podporiť diverzifikáciu prostredníctvom

miestneho podnikania. Slovensko je v dobrej

pozícii, aby podporilo rast prostredníctvom MSP;

počty založených i zaniknutých firiem na

Slovensku sú vyššie než vo väčšine ostatných

krajín EÚ. (33) Miera zakladania nových podnikov

zamestnávajúcich personál bola v rokoch 2012 –

2013 na úrovni 36,1 % – čo je jedna z najvyšších

úrovní v krajinách OECD (OECD, 2016b). Miera

prežitia podnikov po piatich rokoch bola v roku

2014 na Slovensku na úrovni 37,5 %, čo je o čosi

pod priemerom EÚ na úrovni 44,3 %. (34)

Potenciál podporných služieb pre MSP ešte

nebol využitý naplno. Napríklad efektívnosť

a rýchlosť poskytovania služieb v „jednotných

kontaktných miestach“ boli pre založenie podniku

a iné verejné služby suboptimálne; ešte stále treba

dostatočne prepojiť rozličné databázy, aby sa

zabezpečilo úspešné uplatňovanie takzvanej

zásady „len raz“ a jednotné kontaktné miesta

zaoberajúce sa administratívnymi postupmi pre

začínajúce podniky neponúkajú podnikom

kompletné spektrum služieb.

Cielená podpora pre MSP sa však zlepšuje

a posúdenia regulačného vplyvu sa posilňujú.

Zákon o podpore malých a stredných podnikov

nadobudol účinnosť 1. januára 2017. Tento zákon

otvára priestor na uplatňovanie zákona o malých

podnikoch a akčného plánu pre podnikanie 2020

a mal by pomôcť zabezpečiť pokrok pri realizácii

politík priaznivo naklonených MSP. V návrhu

zákona sa objasňuje koučing a mentoring

a stanovujú lepšie štruktúrované a jednoduchšie

podporné programy pre MSP. V snahe zmerať

regulačný vplyv nových právnych predpisov pre

MSP sa v zákone zavádza test MSP, ktorý sa začal

(33) Miera zakladania podnikov v roku 2014 bola 19,8 %

(priemer EÚ 10,6 %) a miera zanikania v roku 2013

(posledné dostupné údaje) bola 14,6 % (EÚ: 9,6 %);

vymedzenia sa nachádzajú v dokumente OECD, 2016b.

(34) Údaje za Portugalsko, Maltu, Chorvátsko, Írsko a Belgicko

nie sú k dispozícii.

pilotne testovať v roku 2016. Tento test tvorí

súčasť postupu posudzovania regulačného vplyvu,

ktoré bolo posilnené v rokoch 2015 a 2016.

V rámci nového posudzovania regulačného vplyvu

sa vytvára Stála pracovná komisia ako súčasť

Legislatívnej rady vlády SR – na posudzovanie

vybraných vplyvov a povinné konzultácie

s podnikateľským sektorom vždy vtedy, keď má

regulačný návrh potenciálny vplyv na podniky.

Hodnotenia rizika však do posúdení regulačného

vplyvu nie sú zahrnuté a vykonávanie

a presadzovanie existujúcich pravidiel nie je

zahrnuté do metodiky posudzovania regulačného

vplyvu. Celkovo možno konštatovať, že vzhľadom

na ranú fázu jeho existencie ešte nemožno posúdiť

účinnosť a efektívnosť rámca posudzovania

regulačného vplyvu.

Ešte stále nebola sformulovaná dlhodobá

stratégia znižovania regulačnej záťaže pre

podnikateľský sektor. V národnom programe

reforiem na rok 2016 sa vláda Slovenskej

republiky zaviazala prijať dlhodobú stratégiu

s cieľom znížiť regulačnú záťaž podnikov na

Slovensku a zmenila metodiku vykonávania

posúdení vplyvu legislatívnych a nelegislatívnych

dokumentov. Táto stratégia však nebola

sformulovaná a bola odložená na december 2017.

Nedávno bola zriadená medzirezortná pracovná

skupina pre „Doing business“, ktorej predsedá

štátny tajomník ministerstva hospodárstva a od

ktorej sa očakáva, že do júna 2017 predloží návrhy

na opatrenia na zlepšenie podnikateľského

prostredia.

Podniky má podľa plánu podporovať nové

národné podnikateľské centrum. Cieľom centra

je poskytovať komplexnú podporu pre

podnikateľov a MSP. Pilotné testovanie centra sa

začalo v polovici roka 2016, no plná prevádzka

a rozširovanie podnikateľských centier do

regiónov boli odložené v dôsledku oneskorení pri

spúšťaní príslušného národného projektu

financovaného z operačného programu pre výskum

a inovácie. Slovensko úplne po prvýkrát dostalo

pridelené značné finančné prostriedky vo výške

400 mil. EUR z EŠIF na cielenú podporu MSP.

Hoci prvé výzvy boli spustené, niekoľko

národných projektov z operačného programu pre

výskum a inovácie na podporu rastu, rozširovania,

internalizácie a konkurencieschopnosti MSP sa

ešte neuskutočnili.

3.4. SEKTOROVÉ POLITIKY

3.4. Sektorové politiky

34

Regulované povolania

V regulovaných povolaniach pretrvávajú

reštriktívne prekážky. Stupeň reštriktívnosti je na

Slovensku vyšší, než je vážený priemer EÚ pre

všetky povolania, ktoré Európska komisia nedávno

preskúmala (Európska komisia, 2016c). (35)

Reštriktívnosť je najvyššia pri právnikoch (pozri

graf 3.4.1) a zo simulácií vyplýva, že znížením

ukazovateľa reštriktívnosti pre právnikov na

priemer EÚ by sa posilnil počet firiem (+0.7 %)

a súčasne znížila ziskovosť o 2 %. Pokiaľ však ide

o všetky skúmané povolania, miera fluktuácie

zamestnancov v podnikoch na Slovensku je vyššia

alebo podobná ako priemer EÚ, čo potenciálne

naznačuje, že v krajine existuje pomerne vysoká

úroveň dynamiky a hospodárskej súťaže

v regulovaných profesiách. Národný akčný plán,

ktorý predložilo Slovensko v kontexte vzájomného

hodnotenia regulovaných povolaní, ohlasuje veľmi

limitované zmeny existujúcich obmedzení

v oblasti prístupu k regulovaným povolaniam.

Graf 3.4.1: Súhrnný ukazovateľ reštriktívnosti pre

regulované povolania (2015)

Zdroj: Európska komisia

Stratégia v oblasti výskumu a inovácií

Napriek rastúcim výdavkom na výskum a vývoj

zostali investície do výskumu a vývoja podnikov

v posledných rokoch nezmenené na relatívne

(35) Regulačné prekážky zahŕňajú napríklad aj vyhradené

činnosti, požiadavky na vlastníctvo akcií a hlasovacie

práva, multidisciplinárne obmedzenia, povinné členstvo

v profesijných komorách, systémy udeľovania povolení

a poistenie hmotnej zodpovednosti pri výkone povolania.

nízkej úrovni. Celkovo došlo k zvýšeniu

výdavkov na výskum a vývoj z ročného priemeru

0,83 % HDP v rokoch 2012 – 2014 na 1,18 %

v roku 2015 (priemer EÚ: 2,03 % HDP). Celý

nárast v posledných rokoch pripadal na verejné

výdavky na výskum a vývoj (graf 3.4.2), pričom

jeho motorom bolo vyššie čerpanie finančných

prostriedkov EÚ; uvidí sa však, či verejné

investície do výskumu a vývoja možno udržať na

ich vrcholnej úrovni z roku 2015, pretože výzvy na

čerpanie finančných prostriedkov z nového

operačného programu pre výskum a inováciu sa

iba začali. Výdavky podnikov na výskum a vývoj

zostali v roku 2015 prakticky nezmenené na úrovni

0,33 % HDP, čo je jedna z najnižších úrovní v EÚ

a výrazne pod orientačným cieľom Slovenska

0,8 % v roku 2020.

Graf 3.4.2: Intenzita výskumu a vývoja na Slovensku

v rokoch 2000 – 2015

Poznámka: Nezahŕňa súkromné výdavky na neziskový

výskum a vývoj.

Zdroj: Európska komisia

Výkonnostná úroveň vedeckej základne

Slovenska je spomedzi ostatných členských

štátov EÚ stále medzi poslednými. (
36

) Nízky

objem činností v oblasti výskumu a vývoja

podnikov v krajine sa takisto odzrkadľuje

v nízkom počte výskumníkov, ktorých podniky

zamestnávajú, v pomere k celkovej zamestnanosti

(36) Slovensko napríklad v roku 2013 obsadilo spomedzi

členských štátov EÚ 23. miesto v oblasti „podielu

vnútroštátnych publikácii, ktoré sa umiestnili v horných 10

percentách najcitovanejších publikácií na svete“ (5,5 oproti

priemeru EÚ na úrovni 10,5), pričom od roku 2007 do roku

2013 nedošlo k významnejšiemu pokroku.

0,0 1,0 2,0 3,0 4,0 5,0

Účtovník

Architekt

Stavebný inžinier

Právnik

Patentový
zástupca

Realitný agent

Sprievodca
EÚ

SK

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1,1

1,2

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

V
ý
d
a
v
k
y
 n

a
 v

ý
s
k
u
m

 a
 v

ý
v
o
j
a
k
o
 %

 H
D

P

Podnikateľský sektor Verejný sektor

3.4. Sektorové politiky

35

(1 % v roku 2014 oproti priemeru EÚ na úrovni

3,6 %). Hoci Slovensko podľa inovačného indexu

európskeho prehľadu výsledkov inovácie

zaznamenalo medzi rokmi 2012 až 2014 zlepšenie

celkovej výkonnosti v oblasti inovácií, stále

zaostáva v porovnaní s EÚ a je klasifikované ako

nevýrazný inovátor (Európska komisia, 2016d).

Slabé väzby medzi verejným sektorom,

výskumnými inštitúciami a podnikmi sú zrejmé

z nízkeho počtu spoločných verejno-súkromných

publikácií na milión obyvateľov (8,1, EÚ: 33,9)

a z podpriemerného hodnotenia v oblasti

ukazovateľov komerčných a nekomerčných

výsledkov výskumu na Slovensku.

Modernizácia výskumu a vývoja na Slovensku

si vyžaduje zlepšenia riadiaceho politického

rámca. Pomalý pokrok smerom k efektívnejšiemu

a atraktívnejšiemu systému výskumu a inovácií so

sebou nesie riziko, že Slovensko nebude vedieť

prejsť od rastového modelu založeného na

nákladoch k rastovému modelu viac

orientovanému na inovácie. Zároveň sa zdá, že

nedostatočné výsledky systému verejného

výskumu súvisia s neefektívnosťou verejného

financovania. To predstavuje problémové miesto

pre rast, pričom investíciám do výskumu a vývoja

podnikov bráni nedostatok vhodnej spolupráce

medzi verejným a súkromným sektorom. (37)

Hlavné výzvy súvisia s potrebou zlepšiť riadenie

výskumu a inovácií a zlepšiť koordináciu medzi

riadiacimi inštitúciami v záujme vypracovania

a realizovania politiky v oblasti výskumu

a inovácií.

Podporné opatrenia pre výskum a vývoj

podnikov existujú, ale niektoré z nich majú

pomerne malý rozsah. Viacero vnútroštátnych

iniciatív, ako je rozvoj klastrov a inovačné

poukazy s cieľom podporiť spoluprácu medzi

sektorom výskumu a podnikateľským sektorom,

dostalo len obmedzené finančné prostriedky.

Osobitný daňový super odpočet vo výške 125 %

pre súkromné spoločnosti investujúce do výskumu

a inovácií nadobudol platnosť v januári 2015.

Spoločnosti ho však veľmi nepoužívajú, pretože

tvrdia, že kritériá oprávnenosti sú nejasné

(37) Slovensko sa napríklad spomedzi členských štátov EÚ

umiestnilo na 19. mieste v oblasti „počtu spoločných

verejno-súkromných publikácií na milión obyvateľov“ (8,1

oproti priemeru EÚ na úrovni 34), pričom od roku 2008 do

roku 2014 nedošlo k žiadnemu pokroku.

a program nie je dostatočne štedrý. (38) Väčšina

plánovaných opatrení sa má financovať

z operačného programu pre výskum a inovácie, no

mnohé zaznamenali meškanie a niektoré výzvy na

dopytové projekty boli uverejnené až koncom roka

2016.

Pokrok pri realizácii reforiem v oblasti

výskumu a inovácií je pomalý. Národná stratégia

pre inteligentnú špecializáciu bola prijatá

v novembri 2013 a jej cieľom je identifikovať

oblasti strategickej špecializácie a podporné

opatrenia a zaviesť do praxe modernizovanú

štruktúru riadenia výskumu a inovácií. Akčný plán

na realizáciu tejto stratégie bol však opätovne

odložený. V roku 2016 Slovenská akadémia vied

spustila hodnotenie svojich inštitúcií s cieľom

zlepšiť kvalitu výskumu. Transformácia akadémie

na verejnú organizáciu, ktorej cieľom bolo zlepšiť

spoluprácu s podnikateľským sektorom, sa

odložila. Tieto pokračujúce odklady sťažujú

účinné a včasné vykonávanie plánovaných

reforiem a spomaľujú tok investícií zo

štrukturálnych fondov.

Momentálne sa vypracúvajú ďalšie všeobecné

plány na podporu výskumu a vývoja. Vláda

Slovenskej republiky v roku 2016 prijala

rozhodnutie spustiť tri nové programy, ktoré má

implementovať slovenská Agentúra na podporu

výskumu a vývoja v rokoch 2016 – 2019

s rozpočtom 92 mil. EUR. Programy sú prepojené

s národnou stratégiou pre inteligentnú

špecializáciu a európskym programom

financovania Horizont 2020. Ich cieľom je najmä

poskytnúť podporu výskumu a vývoja podnikom,

a to aj spoluprácou s verejnými výskumnými

organizáciami, a podporiť projekty, ktoré dostali

vysoké hodnotenie v rámci programu Horizont

2020, no nedostali financie. Vedci budú dostávať

pomoc na prípravu návrhov na granty z Európskej

rady pre výskum.

Energetika, efektívne využívanie zdrojov

a znečisťovanie

Energetická náročnosť a energetická závislosť

Slovenska sú pomerne vysoké. V roku 2015

primárna a konečná spotreba energie vykázali

(38) Napríklad v Českej republike si môžu spoločnosti

odpočítať 200 % výdavkov na výskum a inovácie.

3.4. Sektorové politiky

36

mierny nárast oproti predchádzajúcemu roku (39)

(keď narástli o 0,8 % na 15,38 Mtoe, resp. o 3 %

na 10,3 Mtoe). Energetická náročnosť

hospodárstva, ktorá slúži ako proxy ukazovateľ

celkovej energetickej účinnosti, sa takisto mierne

zlepšila, stále však priebežne patrí medzi najvyššie

v EÚ a je približne o 80 % vyššia, než je priemer

EÚ (graf 3.4.3). (40) Relatívne vysokú energetickú

náročnosť krajiny znásobuje vysoká energetická

závislosť: 58,7 % energie spotrebovanej v roku

2015 pochádzalo z dovozu, čo je mierne viac než

v predchádzajúcom roku. (41)

Trh s elektrickou energiou je deformovaný

a novej výrobe a cezhraničnému prenosu

energie kladie do cesty prekážky. Ceny

elektrickej energie sú v porovnaní so susednými

krajinami vysoké a zahŕňajú niekoľko politicky

motivovaných cenových zložiek, ako napríklad

tarifu pre výrobu elektrickej energie z domáceho

hnedého uhlia, ktoré má nepriaznivý vplyv na

životné prostredie. Pripájanie nových zdrojov do

sústavy sa považuje za ťažké a od roku 2013

existuje „stop stav“, ktorý zakazuje pripájať do

siete nové obnoviteľné zdroje energie.

Vnútroštátny mechanizmus riadenia preťaženia

a vymedzenie ponukovej oblasti v strednej Európe

nevyhnutne neodzrkadľujú skutočné preťaženie,

čím dochádza k obmedzovaniu možností

cezhranične obchodovať s elektrickou energiou.

Všetkým zúčastneným krajinám by pravdepodobne

pomohlo, keby sa našlo spoločné regionálne

riešenie. Komplexný, nepriehľadný regulačný

rámec komplikuje vzťahy medzi hráčmi na

energetickom trhu a brzdí výrobu a distribúciu

energie z obnoviteľných zdrojov, ako aj prechod

na čisté energetické technológie. Nedávne zmeny

v nastavovaní distribučných taríf naznačujú, že

v tejto oblasti stále existuje politický

a podnikateľský vplyv.

(39) Eurostat.

(40) tamtiež. V roku 2014 malo Slovensko šiestu najvyššiu

energetickú náročnosť v EÚ vo výške 220,1 kgoe/1 000

EUR v porovnaní s priemerom EÚ na úrovni 121,7

kgoe/1 000 EUR.

(41) tamtiež.

Graf 3.4.3: Primárna energetická náročnosť (toe/HDP)

Poznámka: Primárna energetická spotreba delená HDP

vyjadrená v toe na milióny EUR HDP, v reťazených

objemoch (2010)

Zdroj: Európska komisia

Kvalita ovzdušia je naďalej znepokojujúca.

Hoci sa emisie viacerých látok znečisťujúcich

ovzdušie na Slovensku za posledné desaťročie

výrazne znížili (42) v dôsledku štrukturálnych

zmien v priemysle, znečistenie ovzdušia je pre

Slovensko jednou z hlavných environmentálnych

výziev. (43) Pokiaľ ide o limity platné v súčasnosti,

slovenské orgány nahlásili v roku 2014 Európskej

komisii porušenia noriem kvality ovzdušia EÚ (44)

v prípade oxidu dusičitého (NO2) v jednej zóne

kvality ovzdušia (Prešov) a v prípade tuhých častíc

(PM1 0) v siedmich zónach kvality ovzdušia.

Cieľové hodnoty a dlhodobé ciele týkajúce sa

koncentrácie ozónu sú okrem toho prekročené

v dvoch zónach kvality ovzdušia. Obnovené

fungovanie predtým odstaveného bloku nováckej

tepelnej elektrárne so sebou nesie riziko, že kvalita

ovzdušia v krajine sa ešte viac zhorší.

Nakladanie s komunálnym odpadom zostáva

výzvou i napriek významnej podpore

z prostriedkov EÚ. Vznik komunálneho odpadu

na Slovensku v roku 2015 narástol, hoci zostal

výrazne pod priemerom EÚ (329 kg/rok/obyvateľa

(42) Centrálny archív údajov EIONET a prehliadač údajov

o emisiách znečisťujúcich ovzdušie (smernica o národných

emisných stropoch)

(43) http://www.minzp.sk/iep/publikacie/ekonomicke-

analyzy/tri-vyzvy-slovenskeho-zivotneho-prostredia.html

(44) Smernica 2008/50/ES a smernica 2004/107/ES.

0

50

100

150

200

250

300

350

400

450

2000 2002 2004 2006 2008 2010 2012 2014

EÚ

SK

http://cdr.eionet.europa.eu/
http://www.eea.europa.eu/data-and-maps/data/data-viewers/emissions-nec-directive-viewer
http://www.eea.europa.eu/data-and-maps/data/data-viewers/emissions-nec-directive-viewer
http://www.eea.europa.eu/data-and-maps/data/data-viewers/emissions-nec-directive-viewer
http://www.minzp.sk/iep/publikacie/ekonomicke-analyzy/tri-vyzvy-slovenskeho-zivotneho-prostredia.html
http://www.minzp.sk/iep/publikacie/ekonomicke-analyzy/tri-vyzvy-slovenskeho-zivotneho-prostredia.html
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32008L0050
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32004L0107

3.4. Sektorové politiky

37

oproti približne 477 kg/rok/obyvateľa). (45)

Slovensko stále veľkú časť komunálneho odpadu

skládkuje (68 % v roku 2015 oproti priemeru EÚ

na úrovni 25 %) a len v malej miere recykluje

(15 % v roku 2015; EÚ: 45 %). Dňa 1. januára

2016 nadobudol účinnosť nový zákon o odpadoch.

Má potenciál zlepšiť obehovosť hospodárstva,

najmä prostredníctvom systému rozšírenej

zodpovednosti výrobcu. Slovensko v roku 2015

prijalo nový plán nakladania s odpadom na roky

2016 – 2020, ktorý obsahuje ustanovenie

o retrospektívnom hodnotení. Práve z neho

vyplynulo, že niekoľko cieľov vrátane cieľov

v oblastí recyklácie sa nepodarilo dosiahnuť.

Zatiaľ nie je jasné, či dané opatrenia umožnia

Slovensku dosiahnuť do roku 2020 ciele rámcovej

smernice o odpadoch (t. j. 50 % miera recyklácie

do roku 2020) a ambicióznejšie ciele balíka

právnych predpisov o obehovom hospodárstve. (46)

(45) Existujú rozdiely medzi vnútroštátnymi údajmi a údajmi

Eurostatu.

(46) Úplné posúdenie hlavných výziev a príležitostí, pokiaľ ide

o environmentálne politiky Slovenska, je uvedené

v pracovnom dokumente útvarov Európskej komisie

nazvanom Preskúmanie vykonávania environmentálnych

právnych predpisov 2016, Správe o krajine – Slovensko.

38

Riadenie ľudských zdrojov vo verejnej správe

Slovensko má pred sebou výzvy v oblasti

modernizácie verejnej správy. Ako jedna

z prekážok brániacich v zlepšovaní podnikateľského

prostredia boli identifikované nedostatky vo verejnej

správe (Európska komisia, 2016a). Nízka úroveň

spolupráce medzi ministerstvami brzdí strategické

plánovanie a zahmlieva politické ciele. Politický

vplyv a decentralizované postupy prijímania

zamestnancov sú prekážkou pre transparentnosť

a ovplyvňujú kvalitu služieb. Výber a menovanie

predsedu a podpredsedov rôznych regulačných

orgánov boli často ovplyvnené politickými

záujmami, čo môže sťažovať dosahovanie vysokej

kvality regulačného prostredia, za ktoré ručia

nezávislé a zodpovedné regulačné orgány.

Nový zákon o štátnej službe by mohol ponúknuť

určité zlepšenia. Zákon bol schválený vo februári

2017 a obsahuje ustanovenia na zníženie politického

vplyvu na verejnú správu, zvýšenie transparentnosti

a skvalitnenie a zvýšenie mobility zamestnancov.

Zahŕňa aj nové princípy štátnej služby. Niektoré

ustanovenia sú naplánované na neskoršie prijatie,

napr. povinný odchod do dôchodku štátnych

zamestnancov vo veku 65 (do roku 2017), povinné

školenia pre manažérov (do roku 2018) a spustenie

elektronického registra všetkých pozícií v štátnej

službe do januára 2019. Nová, politicky nezávislá

rada pre štátnu službu bude zriadená s cieľom

koordinovať a monitorovať vykonávanie nového

zákona o štátnej službe a dohliadať na pravidlá

etického kódexu pre štátnych zamestnancov.

Reforma verejnej správy v regiónoch (ESO)

napreduje. Jej cieľom je zefektívniť a skvalitniť

služby v novo vytvorených klientskych centrách vo

väčšine regiónov. Keďže implementácia stále len

prebieha, stále nie sú k dispozícii hmatateľné

výsledky, pokiaľ ide o optimalizáciu ľudských

zdrojov. Stratégia v oblasti ľudských zdrojov, ktorá

sa vykonáva od roku 2015, je práve predmetom

hodnotenia zo strany slovenských orgánov. Zákon

o štátnej službe a iné nedávne opatrenia bude nutné

pozorne monitorovať, pokiaľ ide o ich vykonanie a aj

v nadväznosti na posúdenie ich vplyvu (Európska

komisia, 2016a).

Verejné obstarávanie

Výsledky v oblasti verejného obstarávania

naznačujú, že v tejto oblasti existuje značný podiel

nekonkurencieschopných verejných súťaží.

Z nedávnych údajov vyplýva, že v roku 2016

existoval v 31 % verejných súťaží len jeden

uchádzač. Navyše v 7 % prípadov slovenskí verejní

obstarávatelia zadali zákazku bez toho, aby predtým

uverejnili výzvu na predkladanie ponúk – táto úroveň

je o čosi vyššia než priemer EÚ vo výške 4 %

(Európska komisia, 2016e). Aj keď tieto výsledky

poukazujú na určité zlepšenie oproti

predchádzajúcemu roku, stále z nich vyplýva značná

miera absencie hospodárskej súťaže pri verejnom

obstarávaní.

Kontrolné mechanizmy a mechanizmy

transparentnosti pri verejnom obstarávaní nie sú

plne funkčné. V prieskume Eurobarometer sa tiež

konštatuje, že 54 % manažérov slovenských

spoločností, ktoré sa zúčastňujú verejných

obstarávaní, uviedlo, že korupcia zabránila

spoločnosti zvíťaziť vo verejnej súťaži alebo získať

zákazku, v porovnaní s priemerom EÚ na úrovni

34 % (Európska komisia, 2015b). Nadpriemerné

vnímanie manipulácie s verejným obstarávaním je

v značnom kontraste s pomerne nízkym počtom osôb

usvedčených z tohto trestného činu. V roku 2015

generálna prokuratúra ohlásila len štyri takéto

prípady (generálna prokuratúra, 2016, s. 41).

Slovensko transponovalo modernizované

smernice o verejnom obstarávaní a koncesiách

včas, t. j. do 16. apríla 2016. Úloha úradu pre

verejné obstarávanie bola posilnená najmä tak, že

príjemcom prostriedkov z EŠIF sa umožnilo žiadať

o ex ante posúdenie súťažných podkladov a tak, že

bolo zavedené povinné overovanie postupov

verejného obstarávania pred tým, než zákazky

podpíšu príjemcovia prostriedkov z EŠIF nad určitou

prahovou hodnotou EÚ.

Elektronické obstarávanie napreduje, no jeho IT

prostredie je ešte stále suboptimálne. Úrad pre

verejné obstarávanie oznámil v máji 2016 stratégiu

elektronického obstarávania a v januári 2017 ju

aktualizoval. V roku 2016 sa začalo vylepšenie

centrálneho systému elektronického obstarávania

(EVO) s cieľom uviesť systém do súladu

s požiadavkami príslušnej smernice z roku 2014

poskytnúť používateľom širšiu paletu nástrojov.

Súčasná miera využívania systému EVO je nízka

(4 %), čo brzdí zlepšovanie postupu verejného

obstarávania na Slovensku, pokiaľ ide o náklady, čas

a hodnotu za peniaze. Od polovice roku 2014 sa na

Slovensku používa druhý systém elektronického

3.5. VEREJNÁ SPRÁVA

3.5. Verejná správa

39

obstarávania, elektronický kontraktačný systém

(EKS), na nákupy hotového tovaru. Tento systém má

tú výhodu, že je jednoduchý a rýchly, pokiaľ ide

o uskutočňovanie malých a štandardných nákupov,

a umožňuje prísnu anonymitu medzi kupujúcimi

a nákupcami. Bolo však nastolených niekoľko

otázok, pokiaľ ide o jeho formát, jeho povinný

charakter, údajné kolúzne praktiky (napriek vstavanej

anonymite systému), dumpingové ponuky

a problémy s automatickým generovaním zmlúv

v systéme.

Zdá sa, že sa pripravujú zlepšenia v oblasti

personálu a odbornej prípravy v rámci

obstarávania. Personálne kapacity úradu pre verejné

obstarávanie boli posilnené o 25 pracovných miest

s cieľom pomôcť zvládať nové úlohy. V roku 2016

boli vytvorené dva tréningové programy, ktorých

cieľom je riešiť potreby v oblasti odbornej prípravy

úradníkov v oblasti obstarávania – jeden pre

pracovníkov EŠIF a jeden pre verejných

obstarávateľov. Úrad pre verejné obstarávanie

zorganizoval po prijatí nového zákona o verejnom

obstarávaní ďalšie kurzy odbornej prípravy a na

svojej webovej stránke začal ponúkať nástroje

elektronického vzdelávania. Hlavné oblasti, v ktorých

existuje potreba zlepšenia, sa týkajú využívania

kritéria zadania na základe „ekonomicky

najvýhodnejšej ponuky“ namiesto kritéria najnižšej

ceny, koncipovania technických špecifikácií

pomocou funkčných a objektívnych kritérií

a využívania nákladov na životný cyklus spolu

s inými environmentálnymi a sociálnymi aspektmi.

Inštitucionálna zodpovednosť a stimuly pre

efektívne verejné obstarávanie sú naďalej

pomerne nízke. Hoci niektoré ministerstvá už

pôsobia ako centrálne obstarávacie subjekty, najmä

ministerstvo vnútra a ministerstvo zdravotníctva,

slovenskí verejní obstarávatelia vykazujú malý

záujem o rôzne formy centrálneho alebo spoločného

nakupovania, ktoré zvyčajne generujú transakčné

úspory, úspory z rozsahu a znižuje sa ich

prostredníctvom riziko napadnutia výsledku verejnej

súťaže. Obstarávanie sa na Slovensku kolektívnym

spôsobom uskutočňuje približne v 4 % prípadov – čo

je o čosi pod priemerom EÚ na úrovni 9 %. Hoci sa

ešte len ukáže, či iniciatíva „Hodnota za peniaze“

dokáže vytvoriť väčšiu motiváciu na nákladovo

efektívne obstarávanie, prvotné náznaky sú sľubné.

Kritéria najnižšej ceny (93 % v roku 2015) a postupy

s jedinou ponukou (38 % v roku 2015) sa pri

obstarávaní v zdravotníctve naďalej využívajú vo

vysokej miere. V nadväznosti na početné prípady

zahŕňajúce nezákonné postupy obstarávania v sektore

zdravotníctva vrátane predražených nákupov

nemocničných cateringových služieb

a zdravotníckych prístrojov, ako napríklad CT

skenerov v rokoch 2014 a 2015, ministerstvo

zdravotníctva pripravovalo v roku 2016 cenový

referenčný systém a organizovalo centralizované

nakupovanie hlavných technológií. Prvotné čísla

naznačujú, že vo výsledkoch obstarávania došlo

k miernemu zlepšeniu. Slovensko čelí opakujúcemu

sa problému so zákazkami v oblasti IKT, ktoré boli

zadané s nevyváženými právami duševného

vlastníctva v prospech dodávateľov, čo bráni

verejným obstarávateľom v tom, aby zopakovali

verejnú súťaž otvorenou formou (závislosť od

jedného dodávateľa). (47)

Systém súdnictva

Slovensko je naďalej jedným z členských štátov

EÚ s najhoršie vnímanou nezávislosťou súdnictva

a vynárajú sa ďalšie obavy. Pokiaľ ide o vnímanú

nezávislosť súdnictva, v krajine došlo oproti

predchádzajúcemu roku len k nepatrnému

zlepšeniu. (48) V roku 2016 slovenské orgány

vykonali prieskum o všeobecnej úrovni dôvery

v súdnictvo, z ktorého vyplynulo, že došlo

k miernemu zlepšeniu (súdna rada, 2016). Trvalo

nízka úroveň vnímanej nezávislosti na Slovensku je

však naďalej znepokojujúca, pretože znižuje dôveru

občanov a podnikov. Previerky sudcov na základe

informácií od národného bezpečnostného úradu je aj

naďalej dôvodom na obavy o nezávislosť súdnictva

a konanie pred Ústavným súdom Slovenskej

republiky ešte stále prebieha. (49) To viedlo

k problémom v postupoch náboru sudcov. Obavy

naďalej vyvoláva nevymenovanie uchádzačov na tri

voľné miesta na slovenskom ústavnom súde. (50)

Slovensko vyvinulo úsilie zlepšiť účinnosť svojho

systému súdnictva, a to tak z hľadiska

(47) Zákazníci obvykle musia opätovne prerokovať dôležité

práva duševného vlastníctva pred tým, ako ukončia svoje

zmluvy a pred tým, než ich možno otvoriť pre skutočnú

hospodársku súťaž.

(48) Slovensku patrí 120. miesto z celkových 138 – predtým

125. miesto z celkových 140 (Svetové ekonomické fórum,

2016).

(49) Ďalšie údaje pozri Európska komisia (2016a).

(50) Začiatkom roka 2017 prezident Slovenskej republiky

požiadal o stanovisko Benátsku komisiu Rady Európy

v súvislosti s problematikou vymenúvania sudcov na

ústavný súd.

3.5. Verejná správa

40

efektívnosti, ako aj z hľadiska kvality. Vláda vo

svojom programovom vyhlásení z roku 2016 určila

reformu súdnictva za jednu z priorít. Údaje zo súdov

potvrdzujú, že efektívnosť súdov sa naďalej

zlepšuje. (51) Miera riešenia sporov v súdnych

občianskoprávnych a obchodných veciach, t. j. pomer

počtu vyriešených prípadov k počtu nových

prípadov, sa výrazne zlepšila, čiastočne v dôsledku

zníženia počtu nových a prebiehajúcich prípadov

(Európska komisia, 2017). Priemerný čas potrebný na

vyriešenie prípadu je však jedným z najdlhších v EÚ

a stále sa predlžuje (graf 3.5.1). V roku 2016 bolo

spustených niekoľko projektov v oblasti IKT

s cieľom zrýchliť konania a uľahčiť interakciu medzi

súdmi a verejnosťou. Revidovaný civilný sporový

poriadok nadobudol účinnosť 1. júla 2016 a mohol by

viesť k ďalšiemu zefektívneniu. To isté môže platiť

pre nový zákon o spotrebiteľskom rozhodcovskom

konaní a zmenený zákon o rozhodcovskom konaní,

keďže poskytujú ďalšie stimuly na alternatívne

spôsoby riešenia sporov. Zmeny postupu exekúcie

majú za cieľ zlepšiť efektívnosť a špecializáciu tak,

že sa tieto konania sústredia na jednom súde.

Zavedenie plne elektronického platobného rozkazu

by malo ešte viac uľahčiť vykonávanie. Stále je však

príliš skoro na to, aby sa situácia dala posúdiť, keďže

väčšina reforiem bola prijatá len nedávno.

V systéme súdnictva sa nie vždy dodržiavajú

najlepšie postupy. Slovensko naďalej len vo veľmi

obmedzenej miere využíva prieskumy medzi

účastníkmi konaní alebo odborníkmi pracujúcimi

v oblasti práva a odborná justičná príprava nie je plne

rozvinutá (Európska komisia, 2017a). Financovanie

reforiem v oblasti súdnictva je okrem toho aj naďalej

vo veľkej miere závislé od štrukturálnych fondov EÚ,

čo vyvoláva obavy o dlhodobú udržateľnosť.

Pracovníci v súdnictve takisto hlásia pretrvávajúci

nedostatok kvalifikovaného podporného

administratívneho personálu.

(51) Pokiaľ ide o minulé zlepšenia v oblasti správneho

súdnictva, pozri Európska komisia (2016a), s. 35.

Graf 3.5.1: Čas potrebný na vyriešenie občianskoprávnych

a obchodných sporových konaní (prvý stupeň,

v dňoch)

Poznámka: Údaje za BE, BG, CY, IE, NL, UK chýbajú alebo nie sú

úplné.

Zdroj: Európska komisia

Kapacity presadzovania práva v oblasti ochrany

spotrebiteľa na Slovensku sú stále obmedzené,

čoho dôkazom sú slabé hodnotenia zo strany

spotrebiteľov a maloobchodníkov. Slovensko má

jeden z najvyšších percentuálnych podielov

maloobchodníkov a spotrebiteľov v EÚ, ktorí hlásia

nekalé obchodné praktiky (47 %, resp. 30 % oproti

30 %, resp. 17 % v celej EÚ v roku 2016). Vnímané

dodržiavanie predpisov o ochrane spotrebiteľa, ako

ich zhodnotili maloobchodníci, patrí medzi najnižšie

v EÚ. Spolu s inými prvkami to znamená, že

Slovensko dostalo jedno z najnižších hodnotení

v oblasti kompozitného ukazovateľa dodržiavania

a presadzovania predpisov (Európska komisia,

2017b).

Korupcia

Korupcia zostáva na Slovensku jednou

z najväčších prekážok pri podnikaní. Tento

problém je obzvlášť akútny v oblasti verejného

obstarávania a v interakcii s verejnou správou. Podľa

Svetového ekonomického fóra (2017) je Slovensko

spomedzi 138 skúmaných krajín na 122. mieste

v oblasti zneužívania verejných zdrojov a na 89.

mieste v oblasti neoprávnených platieb a úplatkov,

čím sa v tejto oblasti dostalo medzi najhoršie krajiny

v EÚ (graf 3.5.2). V roku 2015 12 % manažérov

uviedlo, že v kontakte s verejnou správou boli

požiadaní o zaplatenie úplatku alebo sa to od nich

očakávalo (Európska komisia, 2015b). Svetová banka

0

100

200

300

400

500

600

700

800

L
T

L
U

E
E

A
T

H
U

R
O

S
E

C
Z

D
K

D
E

P
L S
I

L
V F
I

E
S

E
L

F
R

H
R

P
T

S
K IT

M
T

2013 2014

3.5. Verejná správa

41

takisto hlási slabú kontrolu korupcie (Svetová banka,

2016). V posledných rokoch existujú rozdielne

dôkazy o tom, ktorým smerom sa vnímanie korupcie

uberá. (52)

Graf 3.5.2: Vnímaný výskyt neoprávnených platieb

a úplatkov (index, 2016)

Poznámka: Možné hodnotenia môžu byť v rozsahu 1 (najhoršie)

až 7 (najlepšie).

Zdroj: Svetové ekonomické fórum

Počet trestných stíhaní za trestné činy spojené

s korupciou sa zvýšil, stále je však nízky

v porovnaní s vysokou vnímanou úrovňou

korupcie. Štatistiky trestných činov ukazujú, že

v roku 2015 bolo z trestných činov súvisiacich

s korupciou stíhaných 163 osôb, 53 osôb bolo

obžalovaných a 118 bolo odsúdených – iba nepatrná

časť z celkového počtu prípadov hospodárskej

kriminality (poväčšine daňové a poistné podvody)

(generálna prokuratúra, 2016, s. 45). Štruktúra

odsúdených takisto svedčí o zhovievavom prístupe

k trestným činom v oblasti korupcie. Spomedzi 118

odsúdených len desiati čelili trestu odňatia slobody,

zatiaľ čo vo väčšine prípadov (67) boli uzavreté

dohody o vine a treste (generálna prokuratúra, 2016,

s. 79 – 80). Medzi obvinenými boli len veľmi zriedka

vysokí funkcionári.

Boju proti korupcii môže brániť nedostatočná

transparentnosť a zodpovednosť polície

a prokuratúry voči verejnosti. Keďže riaditeľa

polície a policajnú inšpekciu vymenúva minister

(52) Relevantné ukazovatele Svetovej banky neukazujú žiadne

zlepšenie v údajoch z rokov 2014 až 2016, zatiaľ čo index

vnímania korupcie Transparency International vykazuje

stabilné zlepšovanie zo známky 46 v roku 2012 na známku

51 v roku 2015; v roku 2016 hodnotenie Slovenska zostalo

nezmenené na úrovni 51.

vnútra, ktorému zároveň priamo podliehajú, a nie

vláde ako celku, môže sa tým znižovať úroveň

nezávislosti polície a brániť vo vyšetrovaní citlivých

prípadov alebo prípadov týkajúcich sa korupcie na

vysokých miestach. Z dostupných údajov ďalej

vyplýva, že pri udeľovaní trestov za korupčné trestné

činy má zásadnú úlohu prokuratúra, pretože súdy

rozhodujú iba o malej časti rozsudkov. Verejnej

kontrole nad vyšetrovaním a potrestaním korupcie

a zneužívania moci bráni pomerne nízka miera

transparentnosti na úrovni generálnej prokuratúry.

Právne predpisy na ochranu oznamovateľov

protispoločenskej činnosti vstúpili do platnosti

v roku 2015, ale ich vplyv je nepatrný. Zatiaľ iba

11 osôb dostalo inštitucionálnu ochranu po tom, ako

predložili obvinenia z korupcie na pracovisku

(Transparency International Slovensko, 2016).

Jedným z hlavných dôvodov sa javí byť nízka

informovanosť verejnosti o dostupnej ochrane.

Z nedávneho prieskumu vyplynulo, že existenciu

právnych predpisov na ochranu oznamovateľov si

uvedomuje len 26 % účastníkov prieskumu

(Transparency International Slovensko, 2016). Z inej

kvalitatívnej štúdie vyplynulo, že inšpektoráty práce

(ako prvotní ochrancovia oznamovateľov) mali

tendenciu reagovať pomaly a často nedokázali riadne

identifikovať potrebu ochrany (Transparency

International Slovensko, 2015). Napokon povinnosť

oznamovať podozrenia zamestnávateľovi a nie

nezávislému externému orgánu, spolu s obmedzenou

ochranou, ktorú poskytujú právne predpisy, môžu

u ľudí vyvolávať strach z následkov a odrádzať ich

od oznamovania nezákonného správania

(Hospodárske noviny, 2016).

Nový ambiciózny zákon proti schránkovým

spoločnostiam predstavuje dôležitý krok smerom

k väčšej transparentnosti a zníženiu miery

korupcie. Daný právny predpis nadobudne účinnosť

v roku 2017 a bude sa v ňom vyžadovať, aby všetky

právnické osoby žiadajúce o prístup k verejným

zdrojom zaregistrovali do nového verejne dostupného

registra celú svoju štruktúru vlastníctva až po

konečného užívateľa výhod. Tento právny predpis by

mal umožňovať väčší dohľad nad tokom verejných

zdrojov smerom k súkromným osobám a môže byť

užitočným nástrojom na identifikáciu konfliktov

záujmov a odhaľovanie prania špinavých peňazí

a podvodov pri konkurzoch alebo reštrukturalizácii.

2

3

4

5

6

7

F
I

D
K

S
E

L
U IE N
L

U
K

E
E

A
T

B
E

F
R

D
E S
I

P
T

L
T

P
L

E
S

M
T

L
V

C
Y

C
Z IT

H
U

H
R

E
L

B
G

S
K

R
O

42

Odporúčania pre jednotlivé krajiny (CSR) na rok 2016

CSR 1:

 Zvýšiť nákladovú efektívnosť v systéme

zdravotnej starostlivosti.

 Prijať opatrenia na zlepšenie daňovej disciplíny.

Slovensko dosiahlo obmedzený pokrok pri

plnení odporúčania CSR 1 (toto celkové

posúdenie CSR 1 nezahŕňa posúdenie súladu

s Paktom stability a rastu):

 Obmedzený pokrok sa dosiahol pri

zlepšovaní nákladovej efektívnosti

v systéme zdravotnej starostlivosti:

v rámci komplexného preskúmania

výdavkov boli zistené zásadné neefektívne

vynaložené náklady a potenciálne úspory

na nákladoch, no na ich riešenie stále

chýbajú konkrétne opatrenia.

 Obmedzený pokrok sa dosiahol pri

zlepšovaní daňovej disciplíny. Zatiaľ čo

niektoré opatrenia boli spustené a javia sa

ako sľubné, systém ako celok zostáva

príliš zameraný na kontrolu a málo

pozornosti sa venuje dobrovoľnej daňovej

disciplíne.

CSR 2:

 Zlepšiť aktivačné opatrenia pre dlhodobo

nezamestnané osoby a iné znevýhodnené skupiny

vrátane individualizovaných služieb a cielenej

Slovensko dosiahlo určitý pokrok pri plnení

CSR 2:

 Určitý pokrok sa dosiahol pri zlepšovaní

aktivačných opatrení. Koncom roka 2016

bol prijatý akčný plán na integráciu

dlhodobo nezamestnaných s cieľom riešiť

(53) Na posúdenie pokroku pri vykonávaní odporúčaní pre jednotlivé krajiny na rok 2016 sa využívajú tieto kategórie:

Žiadny pokrok: Členský štát dôveryhodne neoznámil ani neprijal žiadne opatrenia na riešenie odporúčaní pre jednotlivé

krajiny. Nižšie sa nachádza nevyčerpávajúci zoznam niekoľkých typických situácií, ktoré by sem mohli spadať a ktoré sa majú

vykladať individuálne s ohľadom na podmienky špecifické pre jednotlivé krajiny:

• v národnom programe reforiem alebo inej oficiálnej komunikácii národnému parlamentu/príslušným parlamentným výborom,

Európskej komisii alebo verejne (napr. v tlačovom vyhlásení, informácii na webovej lokalite vlády) neboli oznámené žiadne

právne, administratívne alebo rozpočtové opatrenia;

• vládny alebo zákonodarný orgán neprezentovali žiadne nelegislatívne akty;

• členský štát podnikol prvotné kroky na riešenie odporúčania pre jednotlivé krajiny, ako je napríklad zadanie štúdie alebo zriadenie

študijnej skupiny, aby analyzovala možné opatrenia, ktoré by bolo treba prijať (pokiaľ sa v odporúčaní výslovne nežiadajú

usmernenia alebo prieskumné činnosti), zatiaľ čo jasne vymedzené opatrenia na riešenie odporúčaní pre jednotlivé krajiny

neboli navrhnuté.

Obmedzený pokrok: Členský štát:

• oznámil určité opatrenia, ale tieto opatrenia sa odporúčaniam pre jednotlivé krajiny venujú len v obmedzenej miere; a/alebo

• predložil legislatívne akty vo vládnom alebo zákonodarnom orgáne, ale tieto opatrenia ešte neboli prijaté a je potrebné značné

nelegislatívne úsilie, kým sa odporúčania pre jednotlivé krajiny vykonajú;

• predložil nelegislatívne akty, no bez ďalších nadväzných krokov, pokiaľ ide o ich vykonávanie, ktoré je nevyhnutné na riešenie

odporúčaní pre jednotlivé krajiny.

Určitý pokrok: Členský štát prijal opatrenia, ktorými sa čiastočne rieši odporúčanie pre jednotlivé krajiny

a/alebo

členský štát prijal opatrenia, ktorými sa rieši odporúčanie pre jednotlivé krajiny, na úplné vyriešenie CSR je však stále potrebné

značné úsilie, pretože spomedzi prijatých opatrení boli vykonané len niektoré. Napríklad: prijaté národným parlamentom;

ministerským rozhodnutím; nie sú však zavedené žiadne vykonávacie rozhodnutia.

Podstatný pokrok: Členský štát prijal opatrenia, ktoré výrazne prispeli k riešeniu odporúčaní pre jednotlivé krajiny, pričom väčšina

z nich bola vykonaná.

Úplné vykonanie: Členský štát vhodne vykonal všetky opatrenia potrebné na riešenie odporúčaní pre jednotlivé krajiny.

PRÍLOHA A

Tabuľka s prehľadom

Záväzky Zhrnutie posúdenia (
53

)

A. Tabuľka s prehľadom

43

odbornej prípravy.

 Uľahčiť zamestnávanie žien, a to najmä

rozšírením poskytovania cenovo dostupnej

a kvalitnej starostlivosti o deti.

 Zlepšiť výsledky v oblasti vzdelávania

zvyšovaním atraktívnosti učiteľského povolania

a posilňovaním účasti rómskych detí od raného

detstva v hlavnom prúde vzdelávania.

nedostatok individualizovaných služieb

a odbornej prípravy. Jeho včasné a vhodné

vykonávanie však bude treba monitorovať.

Na pomoc Rómom pri ich integrácii na trh

práce nebolo vyvinuté žiadne cielené

úsilie.

 Určitý pokrok bol zaznamenaný v oblasti

zvyšovania kapacity vzdelávania

a starostlivosti v ranom detstve a prístupu

k nim, najmä pre deti staršie ako tri roky.

Pre deti do troch rokov sa mierne zvýšil

počet súkromných zariadení, ale

nepodarilo sa dosiahnuť žiadny pokrok pri

vytváraní legislatívneho rámca v oblasti

služieb starostlivosti o deti.

 Obmedzený pokrok sa dosiahol

v súvislosti s aspektom vzdelávania

daného odporúčania. Prijali sa určité

opatrenia na zvýšenie atraktívnosti

učiteľského povolania. Na roky 2016

a 2017 bolo schválené alebo je plánované

výrazné ročné zvýšenie platov. Cieľom

vlády je zvýšiť vstupné požiadavky pre

výučbu a zlepšiť odbornú prípravu. V roku

2016 nadobudla účinnosť reforma na

podporu sociálne a etnicky inkluzívneho

vzdelávania týkajúca sa aj rómskych

žiakov, ale jej účinné vykonávanie si bude

vyžadovať ďalšie úsilie a politickú vôľu.

CSR 3:

 Skonsolidovať spôsob riadenia, posilniť prechod

od súťaží orientovaných výlučne na cenu

k obstarávaniu na základe kvality a zlepšiť

stíhanie nezákonných praktík pri verejnom

obstarávaní.



 Zlepšiť transparentnosť, kvalitu a účinnosť

riadenia ľudských zdrojov vo verejnej správe –

najmä prijatím nového zákona o štátnej službe –,

ako aj účinnosť súdneho systému.

Slovensko dosiahlo obmedzený pokrok pri

plnení CSR 3:

 K obmedzenému pokroku došlo pri

zlepšovaní hospodárskej súťaže a v boji

proti nezákonným praktikám vo verejnom

obstarávaní. Aj keď boli uvedené určité

iniciatívy na podporu postupov

obstarávania na základe kvality, ešte stále

nie sú systematické alebo konkretizované.

 Určitý pokrok sa dosiahol v oblasti

zlepšenia riadenia ľudských zdrojov vo

verejnej správe. Napriek tomu, že nový

zákon o štátnej službe má potenciál

podstatne zlepšiť súčasný stav, bude si to

vyžadovať odhodlané vykonávanie

zákona, ktorý sa bude uplatňovať až od

druhej polovice roku 2017.

A. Tabuľka s prehľadom

44

 Prijať komplexný plán na riešenie

administratívnych a regulačných prekážok pre

podnikateľský sektor.

 Obmedzený pokrok sa dosiahol pri

zvyšovaní účinnosti súdneho systému.

Hoci nová vláda urobila z tejto

problematiky kľúčovú prioritu, vplyv

nových opatrení (z ktorých niektoré sú

stále len v štádiu návrhu) ešte nemožno

posúdiť.

 Žiadny pokrok sa nedosiahol pri

prijímaní komplexného plánu riešenia

administratívnych a regulačných prekážok

pre podnikateľský sektor. V národnom

programe reforiem na rok 2016 sa

slovenská vláda zaviazala prijať

zodpovedajúcu dlhodobú stratégiu, no

daný plán ešte nebol sformulovaný.

Stratégia Európa 2020 (národné ciele a pokrok)

Zamestnanosť:

72 %

Situácia na slovenskom trhu práce sa po

prudkom prepade zamestnanosti počas

finančnej krízy a miernom zotavení v roku

2014 mierne zlepšila. Miera zamestnanosti

vzrástla a v roku 2015 dosiahla úroveň 67,7 %

(Eurostat). Napriek týmto pozitívnym zmenám

však trh práce stále dosahuje horšie výsledky,

než je priemer EÚ (v prípade mužov i žien),

a celková miera zamestnanosti je naďalej

výrazne pod úrovňou cieľa, ktorý sa má

dosiahnuť do roku 2020.

Výskum a vývoj:

1,2 % HDP (pričom súkromný sektor má zabezpečiť

2/3 celkových výdavkov)

Intenzita výskumu a vývoja medzi rokmi 2007

až 2015 značne vzrástla (z 0,46 % na 1,18 %

HDP; Eurostat). Hoci toto číslo zhruba spĺňa

cieľ, treba si všimnúť extrémne nízku úroveň

výdavkov podnikov na výskum a vývoj

(0,33 % v roku 2015; Eurostat).

Národný cieľ v oblasti emisií skleníkových plynov:

maximálne 13 % nárast v roku 2020 oproti roku 2005

(v sektoroch mimo ETS)

cieľ na rok 2020: 13 %

Podľa posledných národných prognóz a berúc

do úvahy existujúce opatrenia sa očakáva, že

emisie mimo ETS sa do roku 2020 znížia

o 3,8 % oproti roku 2005. Cieľ sa teda

nadmerne splní približne o 16,8

percentuálnych bodov.

Cieľ mimo ETS na rok 2015: 5 %

Zatiaľ čo cieľom na rok 2015 bolo zvýšenie

najviac o 5 % oproti roku 2005, z predbežných

údajov vyplýva, že emisie mimo ETS sa

A. Tabuľka s prehľadom

45

dokonca znížili o 14 %.

Cieľ týkajúci sa energie z obnoviteľných zdrojov:

14 %

V roku 2015 bol na Slovensku podiel energie

z obnoviteľných zdrojov na hrubej konečnej

spotrebe 11,9 %. (54) Tento výsledok bol vyšší

než orientačný cieľ na rok 2015/2016, ktorým

bol podiel 10 % a ktorý krajina potrebuje

dodržať, ak má do roku 2020 splniť príslušný

cieľ.

Energetická účinnosť:

16,4 Mtoe, vyjadrená v primárnej energetickej

spotrebe (9,0 Mtoe, vyjadrená v konečnej spotrebe

energie)

Slovensko musí zintenzívniť úsilie na ešte

výraznejšie zníženie svojej konečnej spotreby

energie, aby do roku 2020 dosiahlo svoj

orientačný cieľ v oblasti konečnej spotreby

energie (9 Mtoe) a aby do roku 2020 udržalo

svoju súčasnú primárnu energetickú spotrebu

pod úrovňou svojho cieľa v tejto oblasti (16,4

Mtoe).

Predčasné ukončovanie školskej dochádzky:

6 %

Percentuálny podiel osôb, ktoré predčasne

ukončili vzdelávanie a odbornú prípravu, sa

zvýšil zo 6,7 % v roku 2014 na 6,9 % v roku

2015 (Eurostat), a od národného cieľa na

úrovni 6 % sa teda vzďaľuje. Vysoký je najmä

v prípade Rómov, čo si vyžaduje cielené

opatrenia.

Terciárne vzdelanie:

40 %

Podiel osôb s ukončeným terciárnym

vzdelaním sa v roku 2015 zvýšil na 28,4 %

(Eurostat). Hoci ide o pokrok, úsilie

o zabezpečenie vyššej kvality a relevantnosti

vysokoškolského vzdelávania z hľadiska trhu

práce je naďalej potrebné, ak sa má dosiahnuť

cieľ na úrovni 40 %.

Chudoba/sociálne vylúčenie:

Zníženie o 170 000 osôb medzi rokmi 2008 až 2020

Medzi rokmi 2008 až 2015 došlo ku

kumulatívnemu poklesu o 148 000 (Eurostat).

Vzhľadom na to, že tieto čísla sa oproti úrovni

z minulého roka takmer nezmenili, zdá sa, že

reakcia chudoby je na mŕtvom bode.

(54) Pri podieloch energie z obnoviteľných zdrojov na rok 2015 nejde o oficiálne údaje, ale o aproximácie odzrkadľujúce dostupné

údaje (4.10.2016). Pozri správu Öko-Institut: Study on Technical Assistance in Realisation of the 2016 Report on Renewable

Energy, http://ec.europa.eu/energy/en/studies.

http://ec.europa.eu/energy/en/studies

46

Tabuľka B.1: Hodnotiaca tabuľka PMN za Slovensko

Značky: b: zlom v časovom rade. i: pozri metaúdaje. na: nie je k dispozícii.

Poznámka: 1) Miera nezamestnanosti: pre rok 2011 i = spätný výpočet Eurostatu s cieľom zahrnúť výsledky sčítania obyvateľov

v roku 2011. 2) Miera nezamestnanosti mladých ľudí: pre rok 2011 i = spätný výpočet Eurostatu s cieľom zahrnúť výsledky

sčítania obyvateľov v roku 2011.

Zdroj: Európska Komisia, Eurostat a Generálne riaditeľstvo pre hospodárske a finančné záležitosti (v prípade reálneho

efektívneho výmenného kurzu) a Medzinárodný menový fond

Prahové hodnoty 2010 2011 2012 2013 2014 2015

Saldo bežného účtu (%

HDP)
3-ročný priemer -4 % / 6 % -4,9 -4,4 -2,9 -0,7 1,3 1,1

-35 % -61,9 -64,4 -61,8 -62,3 -63,8 -61,0

Reálny efektívny

výmenný kurz – 42

obchodných partnerov,

deflátor HICP

3-ročná zmena (%) ±5 % a ±11 % 10,9 3,4 -3,1 2,1 1,2 -0,7

Podiel na vývoznom trhu

– % svetového vývozu
5-ročná zmena (%) -6 % 4,2 -2,3 -9,6 -3,5 2,4 6,7

Index nominálnych

jednotkových nákladov

práce (2010 = 100)

3-ročná zmena (%) 9 % a 12 % 9,5 6,1 0,8 2,2 1,9 2,2

6 % -5,0 -5,2 -5,9 -0,4 1,5 5,5

14 % 2,9 3,0 3,1 5,1 5,7 8,2

133 % 67,4 70,2 70,6 74,0 77,6 81,4

60 % 41,2 43,7 52,2 54,7 53,6 52,5

Miera nezamestnanosti 3-ročný priemer 10 % 12,1 13,4i 14,1 14,0 13,8 13,0

16,5 % 1,6 0,3 3,5 0,0 6,9 4,5

-0,2 % 0,4 -0,1b 1,0 1,2 1,6 1,5

0,5 % 0,9 2,6 2,8 0,7 0,0 -1,8

2 % 13,3 14,4i 6,4 -0,2 -4,0 -7,5

Miera aktivity – % celkovej populácie vo veku 15 – 64

rokov (3-ročná zmena v percentuálnych bodoch)

Miera dlhodobej nezamestnanosti – % ekonomicky

činného obyvateľstva vo veku 15 – 74 rokov (3-ročná

zmena v percentuálnych bodoch)

Miera nezamestnanosti mladých ľudí – % ekonomicky

činného obyvateľstva vo veku 15 – 24 rokov (3-ročná

zmena v percentuálnych bodoch)

Vonkajšie nerovnováhy a

konkurencieschopnosť

Nové ukazovatele

zamestnanosti

Čistá medzinárodná investičná pozícia (% HDP)

Ceny nehnuteľností na bývanie upravené o defláciu

(medziročná zmena v %)

Záväzky finančného sektora celkom (medziročná

zmena v %)

Úverové toky v súkromnom sektore ako % HDP,

konsolidované

Dlh súkromného sektora ako % HDP, konsolidované

Dlh verejnej správy ako % HDP

Vnútorné nerovnováhy

PRÍLOHA B

Hodnotiaca tabuľka PMN

47

PRÍLOHA C

Štandardné tabuľky

Tabuľka C.1: Ukazovatele finančného trhu

1) Posledné údaje za 2. štvrťrok 2016.

2) Štvrťročné hodnoty nie sú prepočítané na ročný základ.

* Merané v bázických bodoch.

Zdroj: Európska komisia (dlhodobé úrokové sadzby); Svetová banka (hrubý zahraničný dlh); Eurostat (súkromný dlh); ECB

(všetky ostatné ukazovatele).

2011 2012 2013 2014 2015 2016

Celkové aktíva bankového sektora (% HDP) 82,2 82,1 82,3 84,6 87,8 89,8

Podiel aktív piatich najväčších bánk (% celkových aktív) 72,2 70,7 70,3 70,7 72,3 –

Zahraničné vlastníctvo bankového systému (% celkových aktív) 94,9 95,8 96,0 96,0 96,3 –

Ukazovatele finančného zdravia:
1)

 – nesplácané úvery (% z celkového objemu úverov) 4,0 3,8 3,8 4,1 3,5 4,0

 – ukazovateľ kapitálovej primeranosti (%) 13,5 15,9 17,5 17,3 17,7 17,3

 – návratnosť vlastného kapitálu (%)
2) 12,0 9,0 10,0 9,2 9,7 6,7

Bankové úvery pre súkromný sektor (medziročná zmena v %) 9,3 3,8 6,4 7,4 10,4 9,1

Úvery na bývanie (medziročná zmena v %) 13,7 11,1 11,9 13,6 13,8 14,1

Pomer úverov k vkladom 90,3 87,2 87,9 91,2 91,5 96,2

Likvidita od centrálnej banky ako % záväzkov 3,1 4,0 0,7 1,1 1,2 1,3

Súkromný dlh (% HDP) 70,2 70,6 74,0 77,6 81,4 –

Hrubý zahraničný dlh (% HDP)
1)

– verejný 16,6 24,2 32,9 38,0 33,7 32,8

 – súkromný 27,4 28,2 32,1 30,7 31,3 31,3

Rozpätia dlhodobých úrokových sadzieb verzus Bund (bázické body)* 183,9 305,8 161,8 90,8 38,9 42,5

Rozpätie pre swap na kreditné zlyhanie štátnych dlhopisov (5-ročné)* 135,2 191,5 83,7 53,3 44,9 39,2

C. Štandardné tabuľky

48

Tabuľka C.2: Ukazovatele trhu práce a sociálne ukazovatele

1) Nezamestnané osoby sú všetky osoby, ktoré neboli zamestnané, ale aktívne si hľadali prácu a boli pripravené okamžite

alebo do dvoch týždňov začať pracovať.

2) Dlhodobo nezamestnaní sú tie osoby, ktoré boli nezamestnané minimálne 12 mesiacov.

3) Nie sú zamestnaní, ani nie sú v procese vzdelávania alebo odbornej prípravy.

4) Priemer prvých troch štvrťrokov 2016. Údaje o celkovej nezamestnanosti a nezamestnanosti mladých ľudí sú sezónne

upravené.

Zdroj: Európska komisia (výberové zisťovanie pracovných síl EÚ).

2011 2012 2013 2014 2015 2016
4

Miera zamestnanosti

(% populácie vo veku 20 – 64 rokov)
65,0 65,1 65,0 65,9 67,7 69,7

Rast zamestnanosti

(% zmena oproti predchádzajúcemu roku)
1,8 0,1 -0,8 1,4 2,0 2,3

Miera zamestnanosti žien

(% ženskej populácie vo veku 20 – 64 rokov)
57,4 57,3 57,8 58,6 60,3 62,5

Miera zamestnanosti mužov

(% mužskej populácie vo veku 20 – 64 rokov)
72,5 72,8 72,2 73,2 75,0 76,8

Miera zamestnanosti starších pracovníkov

(% populácie vo veku 55 – 64 rokov)
41,3 43,1 44,0 44,8 47,0 48,6

Práca na čiastočný úväzok (% celkovej zamestnanosti,

vo veku 15 – 64 rokov)
4,0 4,0 4,5 5,1 5,8 5,7

Práca na dobu určitú (% zamestnancov so zmluvou na dobu

určitú, vo veku 15 – 64 rokov)
6,5 6,7 6,8 8,8 10,5 10,0

Miera zmeny z dočasného na trvalé zamestnanie 40,7 42,0 41,0 35,3 30,8 :

Miera nezamestnanosti
1
 (% ekonomicky činného obyvateľstva,

veková skupina 15 – 74 rokov)
13,7 14,0 14,2 13,2 11,5 9,9

Miera dlhodobej nezamestnanosti
2
 (% pracovnej sily) 9,3 9,4 10,0 9,3 7,6 5,9

Miera nezamestnanosti mladých ľudí

(% ekonomicky činného obyvateľstva vo veku 15 – 24 rokov)
33,7 34,0 33,7 29,7 26,5 22,8

Podiel mládeže NEET
3
 (% populácie vo veku 15 – 24 rokov) 13,8 13,8 13,7 12,8 13,7 :

Osoby, ktoré predčasne ukončili školskú dochádzku (%

populácie vo veku 18 – 24 rokov s maximálne nižším

sekundárnym vzdelaním, ktorí sa nezúčastňujú na ďalšom

procese vzdelávania alebo odbornej prípravy)

5,1 5,3 6,4 6,7 6,9 :

Dosiahnuté terciárne vzdelanie (% populácie vo veku 30 – 34

rokov s úspešne ukončeným terciárnym vzdelaním)
23,2 23,7 26,9 26,9 28,4 :

Formálna starostlivosť o deti (30 hodín alebo viac; % populácie

vo veku menej ako 3 roky)
3,0 4,0 3,0 6,0 : :

C. Štandardné tabuľky

49

Tabuľka C.3: Ukazovatele trhu práce a sociálne ukazovatele (pokračovanie)

1) Osoby ohrozené chudobou alebo sociálnym vylúčením: osoby, ktoré sú ohrozené chudobou a/alebo trpia závažnou

materiálnou depriváciou a/alebo žijú v domácnostiach s nulovou alebo veľmi nízkou intenzitou práce.

2) Miera rizika chudoby: podiel osôb s ekvivalentným disponibilným príjmom pod 60  % národného mediánu ekvivalentného

príjmu.

3) Podiel osôb, ktorých sa týkajú aspoň štyri z týchto foriem núdze: nemôžu si dovoliť i) zaplatiť nájomné alebo účty za služby

spojené s bývaním, ii) mať v dome primerane teplo, iii) zvládať nečakané výdavky, iv) jesť každý druhý deň mäso, rybu alebo

rovnocennú proteínovú stravu, v) mať raz do roka týždeň dovolenky mimo domova, vi) auto, vii) práčku, viii) farebný televízor

alebo ix) telefón.

4) Ľudia žijúci v domácnosti s veľmi nízkou intenzitou práce: podiel osôb vo veku 0 až 59 rokov žijúcich v domácnostiach,

v ktorých dospelí (s výnimkou závislých detí) v predchádzajúcich 12 mesiacoch pracovali menej než 20 % svojho celkového

pracovného potenciálu.

5) V prípade EE, CY, MT, SI a SK prahové nominálne hodnoty v eurách; harmonizovaný index spotrebiteľských cien = 100

v roku 2006 (prieskum z roku 2007 sa týka príjmov v roku 2006).

Zdroj: Výdavky na dávky sociálneho zabezpečenia – ESSPROS; sociálne začlenenie EU-SILC.

Výdavky na dávky sociálneho zabezpečenia (% HDP) 2010 2011 2012 2013 2014 2015

Pri chorobe/zdravotnej starostlivosti 5,4 5,3 5,3 5,5 5,6 :

Invalidné 1,5 1,5 1,6 1,6 1,6 :

Starobné a pozostalostné 7,6 7,5 7,7 7,9 8,2 :

Rodinné/detské 1,7 1,7 1,7 1,7 1,7 :

V nezamestnanosti 1,0 0,8 0,7 0,6 0,5 :

Na bývanie 0,0 0,0 0,0 0,0 0,0 :

Pre osoby ohrozené sociálnym vylúčením i. n. 0,5 0,4 0,4 0,4 0,4 :

Celkom 17,7 17,3 17,5 17,8 18,0 :

z toho: príspevky pri zohľadnení príjmov 0,9 0,9 0,9 0,9 0,9 :

Ukazovatele sociálneho začlenenia 2010 2011 2012 2013 2014 2015

Osoby ohrozené chudobou alebo sociálnym vylúčením
1

(% celkovej populácie)
20,6 20,6 20,5 19,8 18,4 18,4

Deti ohrozené chudobou alebo sociálnym vylúčením (% osôb vo veku

0 – 17 rokov) 25,3 26,0 26,6 25,5 23,6 24,9

Miera rizika chudoby
2
 (% celkovej populácie) 12,0 13,0 13,2 12,8 12,6 12,3

Miera závažnej materiálnej deprivácie
3
 (% celkovej populácie) 11,4 10,6 10,5 10,2 9,9 9,0

Podiel osôb žijúcich v domácnostiach s nízkou intenzitou práce
4
 (%

osôb vo veku 0 – 59 rokov)
7,9 7,7 7,2 7,6 7,1 7,1

Pomer zamestnaných osôb ohrozených chudobou (% zamestnaných 5,7 6,3 6,2 5,7 5,7 6,0

Vplyv sociálnych transferov (bez dôchodkov) na znižovanie chudoby 39,4 33,3 34,0 36,3 35,7 35,3

Prahy chudoby vyjadrené v národnej mene pri konštantných cenách
5 3434 3516 3710 3478 3465 3530

Hrubý disponibilný príjem (domácnosti; rast %) 1,5 1,9 2,8 1,4 2,5 3,9

Nerovnomernosť rozdelenia príjmov (S80/S20 pomer príjmov

horného a dolného kvintilu)
3,8 3,8 3,7 3,6 3,9 3,5

Giniho koeficient pred zdanením a transfermi 43,9 43,6 41,9 41,3 43,2 :

Giniho koeficient po zdanení a transferoch 25,9 25,7 25,3 24,2 26,1 :

C. Štandardné tabuľky

50

Tabuľka C.4: Ukazovatele výkonnosti produktového trhu a ukazovatele politiky

1) Podrobné údaje o metodikách vrátane predpokladov pre tento ukazovateľ sú k dispozícii na adrese:

http://www.doingbusiness.org/methodology.

2) Priemer z odpovedí na otázku Q7B_a. „[Bankový úver]: ak ste požiadali o tento typ financovania a pokúsili ste sa ho

vyjednať v priebehu posledných šiestich mesiacov, aký bol výsledok?“. Odpovede boli hodnotené takto: 0 v prípade

schválenia v plnej výške, 1 v prípade schválenia väčšej časti, 2 v prípade schválenia len malej časti, 3 v prípade

neschválenia alebo zamietnutia; v prípade žiadosti, ktorá ešte nie je vybavená alebo ktorej výsledok respondent nepozná,

zadané ako chýbajúce hodnoty.

3) Percentuálny podiel obyvateľov vo veku 15 – 64 rokov, ktorí ukončili terciárne vzdelávanie.

4) Percentuálny podiel obyvateľov vo veku 20 – 24 rokov, ktorí dosiahli aspoň vyššie sekundárne vzdelanie.

5) Index: 0 = neregulovaný; 6 = najviac regulovaný. Podrobné údaje o metodikách ukazovateľov OECD týkajúcich sa

regulácie trhu s produktmi sú k dispozícii na adrese:

http://www.oecd.org/competition/reform/indicatorsofproductmarketregulationhomepage.htm

6) Súhrnné ukazovatele OECD o regulácii v odvetví energetiky, dopravy a komunikácií.

Zdroj: Európska komisia; Svetová banka – Doing Business (Podnikanie) (vymáhanie zmlúv a čas potrebný na založenie

podniku); OECD (ukazovatele regulácie trhu s produktmi); SAFE (výsledky žiadostí MSP o bankové úvery).

Ukazovatele výkonnosti 2010 2011 2012 2013 2014 2015

Produktivita práce (reálna, na zamestnanú osobu, medziročná zmena

v %)

Produktivita práce v priemysle 17,86 1,20 1,42 0,65 11,30 6,84

Produktivita práce v stavebníctve -4,93 10,40 9,84 -7,81 -0,06 2,70

Produktivita práce v trhových službách 2,27 -1,20 1,41 1,13 1,77 1,02

Jednotkové náklady práce (celá ekonomika, medziročná zmena v %)

Jednotkové náklady práce v priemysle -14,76 3,26 4,51 3,41 -7,65 -3,55

Jednotkové náklady práce v stavebníctve 9,36 -6,64 -8,08 10,80 -0,46 1,96

Jednotkové náklady práce v trhových službách 1,09 5,94 -0,07 1,26 1,63 3,45

Podnikateľské prostredie 2010 2011 2012 2013 2014 2015

Čas potrebný na vymáhanie zmlúv
1
 (dni) 565,0 565,0 545,0 545,0 705,0 705,0

Čas potrebný na založenie podniku
1
 (dni) 17,5 17,5 13,5 18,5 11,5 11,5

Výsledok žiadostí MSP o bankové úvery
2 na 0,92 na 1,07 0,83 0,65

Výskum a inovácie 2010 2011 2012 2013 2014 2015

Intenzita výskumu a vývoja 0,62 0,66 0,80 0,82 0,88 1,18

Celkové verejné výdavky na vzdelávanie ako % HDP, pre všetky

stupne vzdelávania dohromady
4,22 4,06 3,05 4,12 na na

Množstvo vedeckých a technických zamestnancov ako % celkovej

zamestnanosti
39 38 37 37 37 37

Populácia s ukončeným terciárnym vzdelaním
3 15 16 17 18 18 19

Mladí ľudia s vyšším sekundárnym vzdelaním
4 93 93 93 91 91 91

Obchodná bilancia technologicky vyspelých produktov ako % HDP -3,17 -4,93 -5,55 -5,32 -5,08 -5,94

Trhy s produktmi a službami a hospodárska súťaž 2003 2008 2013

Regulácia trhu s produktmi (index PMR) podľa OECD
5
, celkom na 1,62 1,29

index PMR OECD
5
, maloobchod 1,14 1,04 1,75

index PMR OECD
5
, odborné služby na na 2,90

index PMR OECD
5
, sieťové odvetvia

6 3,33 2,28 1,88

C. Štandardné tabuľky

51

Tabuľka C.5: Ekologický rast

Všetky makroukazovatele intenzity sú vyjadrené ako pomer fyzického množstva k HDP (v cenách z roku 2005).

 Energetická náročnosť: hrubá domáca spotreba energie (v kgoe) delená HDP (v EUR)

 Uhlíková náročnosť: emisie skleníkových plynov (v kg ekvivalentov CO2) delené HDP (v EUR).

 Intenzita využívania zdrojov: domáca spotreba surovín (v kg) delená HDP (v EUR).

 Intenzita odpadu: odpad (v kg) delený HDP (v EUR)

Energetická bilancia obchodu: bilancia vývozu a dovozu energie vyjadrená ako % HDP.

Váha energie v harmonizovanom indexe spotrebiteľských cien (HICP): podiel „energetických“ položiek v spotrebnom koši používaných na

vytvorenie HICP.

Rozdiel medzi zmenou ceny energie a infláciou: energetická zložka HICP a celková inflácia podľa HICP (ročná zmena v %).

Reálne jednotkové náklady na energiu: reálne jednotkové náklady ako percento celkovej pridanej hodnoty pre ekonomiku.

Environmentálne dane oproti daniam z práce a HDP: z databázy Európskej komisie „Daňové trendy v Európskej únii“.

Energetická náročnosť priemyslu: finálna spotreba energie v priemysle (v kgoe) delená hrubou pridanou hodnotou priemyslu (v EUR v roku 2005).

Reálne jednotkové náklady vo výrobnom odvetví okrem rafinácie: reálne náklady pre výrobné odvetvie ako percento pridanej hodnoty.

Podiel energeticky náročných priemyselných odvetví v hospodárstve: podiel hrubej pridanej hodnoty energeticky náročných priemyselných

odvetví na HDP.

Ceny elektriny a plynu pre stredne veľkých priemyselných používateľov: spotrebné pásmo 500 – 2 000MWh a 10 000 – 100 000 GJ; údaje bez DPH.

Pomer recyklácie komunálneho odpadu: pomer recyklovaného a kompostovaného komunálneho odpadu k celkovému komunálnemu odpadu.

Verejný výskum a vývoj v oblasti energetiky alebo životného prostredia: výdavky štátnej správy na výskum a vývoj pre tieto kategórie ako % HDP.

Podiel emisií skleníkových plynov, na ktoré sa vzťahuje systém EÚ na obchodovanie s emisiami (ETS) (okrem letectva): na základe emisií skleníkových

plynov (s výnimkou využívania pôdy, zmien vo využívaní pôdy a lesného hospodárstva) podľa údajov, ktoré členské štáty oznamujú Európskej

environmentálnej agentúre.

Energetická náročnosť dopravy: konečná spotreba energie na dopravné činnosti (v kgoe) delená hrubou pridanou hodnotou odvetvia dopravy

(v EUR z roku 2005).

Uhlíková náročnosť dopravy: emisie skleníkových plynov v dopravných činnostiach delené hrubou pridanou hodnotou odvetvia dopravy.

Závislosť od dovozu energie: čistý dovoz energie delený hrubou domácou spotrebou energie vrátane spotreby medzinárodného lodného

a leteckého paliva.

Index agregovanej koncentrácie dodávateľov: zahŕňa ropu, zemný plyn a uhlie. Nižšie hodnoty označujú väčšiu diverzifikáciu a v dôsledku toho aj

menšie riziko.

Diverzifikácia energetického mixu: Herfindahlov index pre zemný plyn, celkové ropné produkty, jadrové palivo, obnoviteľné energie a tuhé palivá.

Zdroj: Európska komisia (Eurostat), ak nie je uvedené inak.

Výsledky ekologického rastu 2010 2011 2012 2013 2014 2015

Makroekonomické

Energetická náročnosť kgoe / € 0,26 0,25 0,24 0,24 0,22 0,22

Uhlíková náročnosť kg / € 0,94 0,90 0,83 0,81 0,75 -

Intenzita využívania zdrojov (recipročná s produktivitou

zdrojov)
kg / € 1,45 1,46 1,24 1,17 1,26 1,30

Intenzita odpadu kg / € 0,19 - 0,16 - 0,16 -

Energetická bilancia obchodu % HDP -5,7 -6,4 -5,9 -5,9 -4,3 -

Váha energie v HICP % 15,68 15,40 18,91 16,48 16,18 15,54

Rozdiel medzi zmenou ceny energie a infláciou % -4,0 4,7 1,8 -1,9 -2,0 -2,0

Reálne jednotkové náklady na energiu
% pridanej

hodnoty
27,6 30,9 30,2 28,9 25,5 -

Pomer environmentálnych daní k zdaneniu práce pomer 0,13 0,12 0,11 0,11 0,11 -

Environmentálne dane % HDP 1,8 1,8 1,7 1,7 1,8 -

Odvetvové

Energetická náročnosť priemyslu kgoe / € 0,31 0,29 0,30 0,30 0,27 0,25

Reálne jednotkové náklady na energiu vo výrobnom

odvetví okrem rafinácie

% pridanej

hodnoty
24,0 26,2 25,4 23,6 22,8 -

Podiel energeticky náročných priemyselných odvetví v

hospodárstve
% HDP 15,07 15,05 15,42 14,46 16,50 20,28

Ceny elektriny pre stredne veľkých priemyselných

používateľov
€ / kWh 0,12 0,13 0,13 0,13 0,12 0,11

Ceny plynu pre stredne veľkých priemyselných

používateľov
€ / kWh 0,03 0,04 0,04 0,04 0,04 0,03

Verejný výskum a vývoj v oblasti energetiky % HDP 0,01 0,01 0,00 0,00 0,01 0,01

Verejný výskum a vývoj v oblasti ochrany životného

prostredia
% HDP 0,01 0,01 0,01 0,01 0,01 0,01

Miera recyklácie komunálneho odpadu % 9,1 10,3 13,3 10,8 10,3 14,9

Podiel emisií skleníkových plynov zahrnutých do

systému obchodovania s emisiami*
% 50,1 51,1 50,7 50,9 51,5 51,2

Energetická náročnosť dopravy kgoe / € 1,13 0,98 0,85 0,87 0,65 0,57

Uhlíková náročnosť dopravy kg / € 3,17 2,69 2,50 2,50 1,93 -

Bezpečnosť dodávok energie

Závislosť od dovozu energie % 63,1 64,3 60,2 59,2 60,9 58,7

Index agregovanej koncentrácie dodávateľov HHI 71,0 71,9 66,1 68,9 70,4 -

Diverzifikácia energetického mixu HHI 0,22 0,22 0,22 0,22 0,21 -

52

Balážová, Z., (2015), Elokované pracoviská stredných odborných škôl pri marginalizovaných rómskych

komunitách, Centrum pre výskum etnicity a kultúry (CVEK).

CASE – Centrum pre sociálny a ekonomický výskum (2016), Study and Reports on the VAT Gap in the

EU-28 Member States: 2016 Final Report.

Černěnko, M., Dančíková, Z., Friedmanová, M., Harvan, P., Kišš, Š., Laktišová, M., Slobodníková, S.,

Smatana, M., and Zlacký, P., (2016), Revízia výdavkov na zdravotníctvo – Záverečná správa,

Ministerstvo financií SR a ministerstvo zdravotníctva SR, október 2016.

Útvary Komisie (Generálne riaditeľstvo pre hospodárske a finančné záležitosti), Výbor pre hospodársku

politiku (pracovná skupina pre starnutie obyvateľstva) (2016), Spoločná správa o systémoch zdravotnej

starostlivosti a dlhodobej starostlivosti o fiškálnej udržateľnosti (2016), dokument o Slovensku.

Súdna rada (2016), Výsledky prieskumu dôveryhodnosti občanov k súdom, tlačová správa, 19. október

2016.

Agentúra Európskej únie pre základné práva (FRA) (2016), druhý prieskum EÚ týkajúci sa menšín

a diskriminácie (EU-MIDIS II) Rómovia – vybraté zistenia, Úrad pre publikácie Európskej únie,

Luxembursko.

Európska komisia (2015a), Správa o starnutí obyvateľstva za rok 2015: hospodárske a rozpočtové

prognózy pre 28 členských štátov EÚ (2013 – 2060), European Economy 3, máj 2015, Brusel.

Európska komisia (2015b), bleskový prieskum Eurobarometer 428: Postoje podnikov ku korupcii,

december 2015, Brusel.

Európska komisia (2016a), Správa o krajine za rok 2016 – Slovensko, Úrad pre publikácie Európskej

únie, Luxembursko.

Európska komisia (2016b), Monitor vzdelávania a odbornej prípravy 2016 – analýza krajiny, Slovensko,

Úrad pre publikácie Európskej únie, Luxembursko.

Európska komisia (2016c), Oznámenie Komisie Európskemu parlamentu, Rade, Európskemu

hospodárskemu a sociálnemu výboru a Výboru regiónov o odporúčaniach reforiem v oblasti regulácie

odborných služieb, [COM(2016) 820 final], plus súvisiaci pracovný dokument útvarov Komisie

[SWD(2016) 436].

Európska komisia (2016d), Európsky prehľad výsledkov inovácie 2016.

Európska komisia (2016e), Prehľad výsledkov jednotného trhu – verejné obstarávanie.

Európska komisia (2016f), Prehľad základných skutočností o iniciatíve „Small Business Act” pre Európu

– Slovensko (2016), november 2016, Brusel.

Európska komisia (2017a), Porovnávací prehľad EÚ v oblasti justície na rok 2017 (vypracúva sa).

Európska komisia (2017b), Hodnotiaca tabuľka spotrebiteľských podmienok na rok 2017 (vypracúva sa).

Európska komisia (2017c), European Business and Consumer Survey, k dispozícii na adrese:

http://ec.europa.eu/economy_finance/db_indicators/surveys/index_en.htm

ODKAZY

Odkazy

53

Generálna prokuratúra Slovenskej republiky (2016), Štatistická ročenka o činnosti prokuratúry Slovenskej

republiky za rok 2015, február, Bratislava.

Hospodárske noviny (2016), Hlásenie korupcie je v plienkach, 16. august 2018.

IBFD News (2016), Slovak Republic Tax law amendments proposed, 4. október 2016.

IFP – Inštitút finančnej politiky (2014), Nezamestnanosť na Slovensku, november 2014.

IFP – Inštitút finančnej politiky (2017), Odliv mozgov po slovensky, január 2017.

IFP – Inštitút finančnej politiky (2016), Veľa práce na úradoch práce: efektivita a účinnosť služieb

zamestnanosti, október 2016.

IVP – Inštitút vzdelávacej politiky (2015), Možnosti zvyšovania platov učiteľov, apríl 2015.

Kahanec, M. (2014)

Kovalčík, J. a Tunega, M., (2015), Ako Slovensko zaplatí za neliečenie zdravotníctva, INEKO, Bratislava,

jún 2015.

McCormack, G., Keay, A., Brown, S. a Dahlgreen, J., (2016), Study on a new approach to business

failure and insolvency Comparative legal analysis of the Member States’ relevant provisions and

practices, január 2016, University of Leeds, štúdia zadaná Európskou komisiou.

Ministerstvo financií SR (2016), národný program reforiem SR 2016.

OECD (2016a), Education at a Glance 2016.

OECD (2016b), Entrepreneurship at a Glance 2016, OECD Publishing, Paríž.

Remeta, J., Perret, S., Jareš, M., Brys, B., (2015), „Moving Beyond the Flat Tax – Tax Policy Reform in

the Slovak Republic“, OECD Taxation Working Papers, č. 22, OECD Publishing.

Vláda SR (2016), Programové vyhlásenie vlády SR na roky 2016 – 2020,

http://www.vlada.gov.sk/programove-vyhlasenie-vlady-sr-na-roky-2016-2020/?pg=2.

Transparency International Slovensko (2015), Oznamovateľov nekalých praktík chránime len na papieri,

2015.

Transparency International Slovensko (2016), Záverečná správa z kvantitatívneho prieskumu pre

Transparency International Slovensko, Focus, máj 2016.

Svetová banka (2016), Worldwide Governance Indicators, Control of Corruption,

Svetová banka (2017), Doing Business 2017: Equal Opportunity for All, Washington, DC: Svetová banka

Svetová banka a PwC (2017), Paying Taxes 2017: The Global Picture, 17. november 2016.

Svetové ekonomické fórum (2016), The Global Competitiveness Report 2016-2017, 28. september 2016.

