[image: image34.jpg]

[image: image1.emf][image: image27.jpg]100000

95000 - --F----8--8
90000

—+ vroba ~A
85000 st e
80000 & e

sebestanost A
75000 80%-n4 sebebstatnost _ A~ o~
70000 -4 s
- & PR 2

65000 = P L e

'3 -
60000 B
55000

2012 2013 2014 2015 2016 2017 2018 2019 2020

85

80

75

70

65

60

55

[image: image28.bmp][image: image29.png]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.png]

Obsah
I.
Úvod
4
II.
Zhodnotenie súčasného stavu potravinárskeho priemyslu
5
II.1. Zhodnotenie ekonomického a výrobného potenciálu potravinárskeho priemyslu
5
II.2. Postavenie potravinárskeho priemyslu na trhu a v obchode
8
II.2.1
Domáci trh a obchod
8
II.2.2
Zahraničný obchod s poľnohospodárskymi a potravinárskymi výrobkami
10
II.2.2.1
Teritoriálna štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami
10
II.2.2.2
Komoditná štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami
11
II.2.2.3
Závery, tendencie a trendy
13
II.3. Zamestnanosť v potravinárstve
14
II.4. Spotreba potravín
16
II.5. Podpora kvality a predaja slovenských poľnohospodárskych a potravinárskych výrobkov
16
II.5.1
Národný program podpory poľnohospodárskych produktov a potravín – „Značka kvality SK“
17
II.5.2
Politika kvality EÚ
18
II.5.3
Marketingové aktivity na podporu predaja slovenských poľnohospodárskych a potravinárskych výrobkov realizované samosprávou
19
II.6. Bezpečnosť a kvalita potravín
21
II.7. Legislatívny rámec potravinárskeho priemyslu
21
II.8. Veda a výskum v potravinárskom priemysle
22
III.
Prehľad situácie v odvetviach potravinárskeho priemyslu
25
III.1. Mäsopriemysel
25
III.2. Hydinársky priemysel
31
III.3. Mliekarenský priemysel
36
III.4. Mlynský priemysel
42
III.5. Pekárenský priemysel
45
III.6. Pečivárenský a cukrovinkársky priemysel
49
III.7. Konzervárenský priemysel
53
III.8. Cukrovarnícky priemysel
59
III.9. Tukový priemysel
62
III.10. Pivovarnícko-sladovnícky priemysel
65
III.11. Liehovarnícky priemysel
70
III.12. Vinársky priemysel
74
III.13. Priemysel nealko nápojov
78
III.14. Závery zabezpečenia sebestačnosti na úrovni 80% v jednotlivých odvetviach potravinárskeho priemyslu
82
IV.
Koncepcia potravinárskeho priemyslu na roky 2014-2020
84
V.
Zabezpečenie realizovateľnosti koncepcie
88
V.1
Návrh prerozdelenia a čerpania finančných prostriedkov
88
V.2
Vplyv na zamestnanosť a zvyšovanie pridanej hodnoty
94
Príloha 1
SWOT analýza potravinárskeho priemyslu v makroekonomickom prostredí

SWOT Analýza makroekonomického prostredia

SWOT Analýza potravinárskeho priemyslu

Príloha 2

Prehľad štatistických ukazovateľov potravinárskeho priemyslu
Zoznam použitých skratiek

	CEFTA
	Stredoeurópska dohoda o voľnom obchode (Central European Free Trade Agreement)

	DPH
	daň z pridanej hodnoty

	EAHC
	Výkonná agentúra pre zdravie a spotrebiteľov (Executive Agency for Health and Consumers) v súčasnosti Výkonná agentúra pre spotrebiteľov, zdravie a potraviny (Consumers, Health and Food Executive Agency -Chafea)

	ECVAM
	Európske centrum pre validáciu alternatívnych metód (European Centre for the Validation of Alternative Methods)

	EFSA
	Európsky úrad pre bezpečnosť potravín (European Food Safety Authority)

	EK
	Európska komisia

	EK DG SANCO
	Generálne riaditeľstvo Európskej komisie pre zdravie a spotrebiteľov (Directorate general for health and Consumers -European Commission)

	ES
	Európske spoločenstvo

	EÚ
	Európska únia

	EUROMED
	Euro-Mediterranean Partnersship

	EZVO
	Európske združenie voľného obchodu

	FAO/WHO
	Organizácia pre výživu a poľnohospodárstvo (Food and Agriculture Organization of the United Nations)/Svetová zdravotnícka organizácia(World Health Organization)

	FVO
	Potravinový a veterinárny úrad (Food and Veterinary Office)

	HACCP
	analýza rizík a kritické kontrolné body (hazard analysis and critical control points)

	ISO
	Medzinárodná organizácia pre štandardizáciu (International Organization for Standardization)

	l a.
	liter 100% alkoholu

	MPRV SR
	Ministerstvo pôdohospodárstva rozvoja vidieka Slovenskej republiky

	NPPC - VÚEPP
	Národné poľnohospodárske a potravinárske centrum - Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva

	NR SR
	Národná rasy Slovenskej republiky

	ODP
	odporúčaná dávka potravín

	OECD
	Organizácia pre hospodársku spoluprácu a rozvoj (Organisation for Economic Co-operation and Development)

	OIE
	Svetová organizácia pre zdravie zvierat (World Organisation for Animal Health)

	OP KaHR
	Operačný program Konkurencieschopnosť a Hospodársky rast

	OP VaI
	Operačný program Výskum a Inovácie

	PARERE
	predbežné posúdenie regulačnej významnosti (Preliminary Assessment of Regulatory Relevance)

	PDO, CHOP
	chránené označenie pôvodu (protected designation of origin)

	PGI, CHZO
	chránené zemepisné označenie (protected geographical indication)

	PPA
	Pôdohospodárska platobná agentúra

	PRV
	Program rozvoja vidieka

	SR
	Slovenská republika

	ŠHR
	štátne hmotné rezervy

	ŠÚ SR
	Štatistický úrad Slovenskej republiky

	ŠVPS SR
	Štátna veterinárna a potravinová správa Slovenskej republiky

	TSG, ZTŠ
	zaručená tradičná špecialita (traditional speciality guaranteed)

	VÚEPP
	Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva

	VÚM
	Výskumný ústav mliekarenský

	VÚP
	Výskumný ústav potravinársky

I. Úvod
Potravinársky priemysel predstavuje v priemyselnom portfóliu a ekonomike Slovenska veľmi dôležité odvetvie, ktoré priamo nadväzuje na poľnohospodársku prvovýrobu, generuje okrem základnej potravinárskej výroby aj služby, poskytuje pracovné miesta, má významný vplyv na rozvoj regiónov a zabezpečuje výživu obyvateľstva. Potravinársky priemysel je nevyhnutné vnímať ako strategický priemysel, ktorý zabezpečuje potravinovú suverenitu Slovenska a ktorý disponuje potenciálom na rozvoj s cieľom zabezpečiť potravinovú sebestačnosť našej krajiny na úrovni 80 % v horizonte roku 2020 pri súčasnom rešpektovaní požiadaviek ochrany životného prostredia a zachovaní princípov udržateľného rozvoja.
Potravinársky priemysel má na Slovensku dlhodobú tradíciu. Vychádza z historicky veľmi kvalitnej výroby, garantovanej prísnou legislatívou a patrí medzi rozhodujúce výrobné odvetvia. Silná konkurencia po vstupe Slovenska do EÚ, nerovnovážne podpory v rámci poľnohospodárstva a potravinárstva, nedostatočné investície do inovácií a modernizácie potravinárskeho priemyslu oslabili jeho pozíciu v rámci hospodárstva a poľnohospodársko-potravinárskeho komplexu. Celková konkurencieschopnosť potravinárskeho odvetvia bola výrazne ohrozená najmä v dôsledku nedostatku investičného kapitálu, prípravou na vstup do EÚ, otvorenia trhu, nástupu obchodných reťazcov ,nevyváženému cenovému vývoju a nedostatočnej skúsenosti v oblasti obchodu a marketingu.
Výraznou mierou sa na celkovej degradácii nielen potravinárstva, ale i poľnohospodárstva podieľala nepripravenosť na spoločný odbyt, obchod a marketing na jednotnom trhu EÚ. Čiastočne k stabilizácii potravinárskeho priemyslu prispel vstup zahraničného kapitálu do rôznych odvetví, pretože priniesol potrebné investičné prostriedky, overenú obchodnú a marketingovú politiku a zamestnanosť. Jednou z vážnych prekážok v rozvoji potravinárskeho priemyslu bol početný nástup obchodných systémov na územie Slovenska po vstupe do EÚ, ktorý sa výrazne podpísal na poklese podielu domácich potravín na domácom trhu, kedy slovenské potraviny vytlačili z pultov potraviny dovezené. Negatívnu úlohu zohral aj slovenský spotrebiteľ, ktorý sa po vstupe Slovenska do EÚ stal európskym spotrebiteľom bez spotrebiteľského patriotizmu, pričom jeho základnou preferenciou sa stala cena potravín.

Rozvoj potravinárskeho priemyslu je úzko spätý s rozvojom poľnohospodárskej prvovýroby, ktorá očakáva v programovom období na roky 2014 – 2020 impulzy smerujúce k oživeniu poľnohospodárstva , predovšetkým s dôrazom na živočíšnu výrobu a špecializovanú rastlinnú výrobu. Súčasný potravinársky priemysel je kapacitne dostatočne vybavený na spracovanie zvýšenej poľnohospodárskej produkcie, avšak nevyhnutne potrebuje investície do modernizácie, inovácií a ekologizácie výroby. Napriek pretrvávajúcim problémom s odbytom domácej produkcie na domácom trhu sa otvárajú nové možnosti spolupráce s obchodnými reťazcami, ktoré si aj vďaka aktívnej politike štátu uvedomujú nevyhnutnosť zvýšenia podielu domácich tradičných a čerstvých potravín, ktorých sa slovenskí spotrebitelia čoraz viac domáhajú. K postupnému obratu postojov slovenského spotrebiteľa prispeli nepochybne aj potravinové škandály v Európe, ktoré ukázali slabé miesta v európskej politike bezpečnosti a kvality potravín a ktoré zvýšili popularitu slovenských potravín, aj vďaka tomu, že ochrana spotrebiteľa a garancia bezpečnosti potravín patrila na Slovensku vždy k prioritám štátu.
Koncepcia rozvoja potravinárskeho priemyslu na roky 2014-2020 na základe analýzy potravinárskeho priemyslu a jeho výrobných odvetví definuje strategické oblasti, ciele a opatrenia smerujúce k rastu jeho efektívnosti a konkurencieschopnosti na európskom a svetovom trhu.
II. Zhodnotenie súčasného stavu potravinárskeho priemyslu
II.1. Zhodnotenie ekonomického a výrobného potenciálu potravinárskeho priemyslu

Potravinársky priemysel tvorí samostatnú súčasť agrárneho sektora a potravinovej vertikály. Podiel potravinárstva na tvorbe hrubého fixného kapitálu v stálych cenách sa pohybuje na úrovni 1,39 %.
Tabuľka II.1.1:
Podiel výroby potravín, nápojov a tabakových výrobkov na hrubej pridanej hodnote SR v % (z bežných cien)
	
	2008
	2009
	2010
	2011
	2012

	Podiel na HDP
	2,0
	1,72
	1,65
	1,60
	1,70

Prameň: prepočet NPPC-VUEPP z údajov ŠÚ SR
Potravinársky priemysel na Slovensku dosiahol v roku 2012 hospodársky výsledok 97, 6 mil. Eur, tržby (za vlastné výrobky a predaj tovaru) dosiahli hodnotu 4,04 mld. Eur a výroba 3,08 mld. Eur. Za sledované obdobie od roku 2008, kedy boli dosahované najvyššie výsledky pri tržbách a výrobe, po vážnom prepade v roku 2009-2010 môžeme v rokoch 2011 a 2012 sledovať mierne oživenie potravinárskeho priemyslu tak vo výrobe, ako aj tržbách a výsledku hospodárenia. V potravinárskom priemysle kontinuálne dlhodobo klesajú investície do technológií, čo je výsledkom nedostatočného financovania potravinárskeho priemyslu.
Tabuľka II.1.2:
Vybrané ekonomické výsledky potravinárskeho priemyslu v mil. Eur
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	3120,3
	2601,2
	2685,5
	2 943,9
	3084,3

	Pridaná hodnota
	713,4
	707,4
	660,8
	684,8
	700,5

	Náklady
	4374,8
	3678,3
	3833,8
	4 083,2
	4 331,8

	Výnosy
	4431,4
	3793,4
	3865,6
	4 165,6
	4 429,5

	Tržby za vlastné výrobky
	3073,1
	2 581,2
	2643,4
	2857,5
	3013,7

	Tržby za predaj tovaru
	886,1
	801,6
	942,8
	1009,9
	1 027,6

	Výsledok hospodárenia
	37,3
	115,1
	31,8
	76,7
	97,7

	Obstarané investície
	321,4
	338,3
	224,3
	187,5
	157,0

	· budovy
	77,2
	95,5
	48,0
	52,2
	37,6

	· technológie
	176,2
	198,2
	148,1
	112,2
	97,0

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Poznámka: Kompletný prehľad štatistických ukazovateľov potravinárskeho priemyslu sa nachádza v Prílohe 2.
Na miernom náraste celkového výsledku hospodárenia v roku 2012 v porovnaní s rokom 2011 sa podieľala ako skupina ziskových podnikov (nárastom zisku o 42 068 tis. Eur) tak skupina stratových podnikov (nárastom straty o 21 079 tis. Eur)
Tabuľka II.1.3:
Výsledok hospodárenia v skupine ziskových a v skupine stratových podnikov v tis. Eur

	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Výsledok hospodárenia potravín. priem. SR spolu
	37 311
	115 051
	33 203
	76 682
	97 673

	Medziroč. zmena výsledku hospodárenia
	-57 173
	77 741
	-81 849
	43 480
	20 991

	Z toho:
	
	
	
	
	

	Zisk v ziskových podnikoch
	132 374
	173 044
	117 026
	145 609
	187 677

	Strata v stratových podnikoch
	-95 063
	-57 992
	-83 824
	-68 926
	-90 005

Prameň: Potrav (MPRV SR) 1-02,resp. 1-01, CD MPRV SR a prepočty NPPC-VÚEPP
Ako je zrejmé z tabuľky II. 1. 4 skupina podnikov so zahraničným kapitálom nepretržite dosahuje zisk, skupina podnikov bez zahraničného kapitálu dosiahla kladný výsledkom hospodárenia v roku 2008, 2009 a 2011.
Tabuľka II.1.4:
Výsledok hospodárenia v skupinách podnikov podľa (ne-)vlastnenia zahraničného kapitálu v tis. Eur

	Skupina
	2008
	2009
	2010
	2011
	2012

	so zahraničným kapitálom
	15 047
	83 494
	34 709
	61 065
	101 151

	bez zahraničného kapitálu
	22 264
	31 557
	-1 506
	15 618
	-3 478

	Potravinársky priemysel SR spolu
	37 311
	115 051
	33 203
	76 682
	97 673

Prameň: Potrav (MPRV SR) 1-02,resp. 1-01, CD MPRV SR a prepočty NPPC-VÚEPP
Podniky podľa veľkosti je možné rozdeliť na štyri skupiny mikro podniky s počtom zamestnancov do 9, malé s počtom 10-49 zamestnancov, stredné s počtom 50-249 zamestnancov a veľké podniky s počtom zamestnancov 250 a viac. Tabuľka II.1.5 uvádza počet podnikov v jednotlivých veľkostných kategóriách. Do počtu mikro podnikov boli zahrnuté aj podniky, ktoré vykázali nulový počet zamestnancov, (ale súčasne vykázali hodnoty ekonomických ukazovateľov) z dôvodu, že nevykázali pracovníka zamestnaného celoročne. Predpokladá sa, že tieto podniky svoje práce zabezpečovali prostredníctvom sezónnych pracovníkov na dohodu, resp. si objednávali služby od iných subjektov. Predpokladá sa, že to boli väčšinou podniky, ktoré nemajú celoročnú prevádzku.
Tabuľka II.1.5:
Počet potravinárskych podnikov rozdelených podľa veľkosti
	Veľkostná skupina
	2008
	2009
	2010
	2011
	2012

	mikro podniky
	98
	63
	70
	77
	71

	malé podniky
	178
	165
	149
	150
	160

	stredné podniky
	138
	126
	123
	117
	108

	veľké podniky
	34
	27
	24
	28
	26

Prameň: Potrav (MPRV SR) 1-02,resp. 1-01, CD MPRV SR a prepočty NPPC-VÚEPP
Pri rozdelení podnikov podľa veľkosti na štyri skupiny (podľa počtu zamestnancov) z hľadiska ich podielu na celkovom počte podnikov odvetvia prevládajú v roku 2012 malé a stredné podniky s podielom 43,8 % malé a 29,6 % stredné, potom nasledujú mikro podniky s podielom 19,5 % a veľké podniky s 7,1 % podielom. V prípade, že by sa podniky delili len na tri základné kategórie (malé, stredné a veľké), skupina mikro podnikov by bola zarátaná do skupiny malých podnikov, bolo by možné konštatovať, že takmer dvojtretinový podiel z hľadiska celkového počtu podnikov by predstavovali malé podniky.
Tabuľka II.1.6:
Podiel na počte potravinárskych podnikov v %

	Veľkostná skupina
	2008
	2009
	2010
	2011
	2012

	mikro podniky
	21,9
	16,5
	19,1
	20,7
	19,5

	malé podniky
	39,7
	43,3
	40,7
	40,3
	43,8

	stredné podniky
	30,8
	33,1
	33,6
	31,5
	29,6

	veľké podniky
	7,6
	7,1
	6,6
	7,5
	7,1

	Potravinársky priemysel SR spolu
	100
	100
	100
	100
	100

Prameň: Potrav (MPRV SR) 1-02,resp. 1-01, CD MPRV SR a prepočty NPPC-VÚEPP
Kým v roku 2008 bola skupina mikro podnikov zisková, v nasledujúcich rokoch 2009-2012 dosiahla stratu. Malé podniky dosiahli v hodnotenom období 2008-2012 záporný výsledok hospodárenia v roku 2010 (- 6 333,4 tis. Eur) a v roku 2012 (- 5478,5 tis. Eur). Ďalšie dve veľkostné skupiny dosahovali v období 2008-2012 zisk. V rokoch 2008 a 2009 mali najväčší podiel na výsledku hospodárenia veľké podniky. V rokoch 2010-2012 sa situácia zmenila. Podiel veľkých podnikov na výsledku hospodárenia klesol a narástol podiel stredných podnikov.
Tabuľka II.1.7:
Výsledok hospodárenia v tis. Eur
	Veľkostná skupina
	2008
	2009
	2010
	2011
	2012

	mikro podniky
	458,4
	-1 621,3
	-2 789,4
	-894,1
	-2 226,8

	malé podniky
	3 575,5
	14 484,7
	-6 333,4
	1 966,2
	-5 478,5

	stredné podniky
	12 875,6
	35 833,3
	31 942,1
	51 771,7
	98 074,9

	veľké podniky
	20 401,1
	66 354,6
	10 383,4
	23 838,5
	7 302,8

	Potravinársky priemysel SR spolu
	37 310,6
	115 051,3
	33 202,8
	76 682,3
	97 672,5

Prameň: Potrav (MPRV SR) 1-02,resp. 1-01, CD MPRV SR a prepočty NPPC-VÚEPP
Mliekarenský a mäsový priemysel sú nosnými odbormi potravinárstva (graf II.1.1), silné zastúpenie má tiež pekárensko–cukrárenský a pečivárenský výrobný odbor, ako aj pivovarnícko-sladovnícky priemysel. Nízky podiel na celkovej potravinárskej výrobe vykazuje vinársky priemysel, konzervárenský priemysel a tukový priemysel.
[image: image2.jpg]= Mliekarensky; 18,7

= Masovy; 13,7

= Cukrovinkarsko petivérensle; 9,2
& Fivovamicko-sladovnicky, 9,1

8 Vyroby nealkoholickych napojov; 7,8
® Pekarensko-cukrarensky, 7,4

® Cukrovamnicky; 5,5

® Hydinarsky; 5,4

® Konzervérensky, 4,1

® Miynérsky; 3,8

= Lichovarnicky; 3,0

® Vinarsky; 2,9

= Tukovy; 2,2

Graf II.1.1:
Podiel odborov na výrobe potravinárskeho priemyslu v roku 2012 v %
Poznámka: podiel je vypočítaný z údajov o výrobe odvetví a celkovej výroby potravinárskeho priemyslu vo finančnom vyjadrení.
Prameň: Potrav (MPRV SR) 1-02, Radela, s.r.o. a prepočty NPPC-VÚEPP
Potravinársky priemysel je málo špecializovaný a v niektorých výrobných odboroch neprebehla ešte celkom reštrukturalizácia. Priemysel je kapacitne predimenzovaný a kapacity sú využívané nedostatočne. Pri hlavných výrobkoch sa využíva menej ako 60 % výrobných kapacít. Najvážnejším dôvodom ich nevyužívania je zastaralosť výrobných technológií s vysokou spotrebou energie a bez výraznejších inovácií. Podniky potravinárskeho priemyslu sú schopné investícií iba za podpory vonkajších zdrojov, teda fondov EÚ, ako to vidno z tabuľky II.1.8. Najvyššie investície boli vykonané v rokoch 2008-2010, prostredníctvom Programu rozvoja vidieka SR (PRV SR) 2007-2013.
Tabuľka II.1.8:
Čerpanie finančných prostriedkov v rámci opatrenia 1.2. Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva v rámci PRV SR 2007-2013; stav k 30.11. 2013
	Sektorové zameranie projektu
	Počet schválených projektov
	Schválený príspevok v EUR
	Výška platby v EUR

	
	
	celkom
	z toho z EÚ
	celkom
	z toho z EÚ

	Hrozno a víno
	36
	24 293 325,98
	17 704 676,99
	23 799 413,02
	17 348 242,83

	Hydina a vajcia
	6
	2 553 100,19
	1 914 825,12
	2 418 127,66
	1 813 595,73

	Liečivé rastliny a koreniny
	11
	1 224 848,51
	879 342,55
	1 066 419,66
	763 012,34

	Mäso a mäsové výrobky
	65
	23 576 235,55
	17 208 981,21
	20 333 231,03
	14 803 251,25

	Mlieko a mliečne výrobky
	34
	15 677 037,42
	11 757 777,96
	14 534 716,69
	10 901 037,36

	Obilniny a produkty mlynského priemyslu, strukoviny a olejniny
	53
	69 704 788,33
	52 268 690,86
	67 882 161,38
	50 901 720,58

	· z toho obilniny a produkty mlynského priemyslu
	10
	15 570 491,92
	11 677 868,80
	14 469 181,15
	10 851 885,82

	Obnoviteľné zdroje energie
	7
	2 453 076,95
	1 839 807,68
	2 252 994,03
	1 689 745,48

	Ovocie a zelenina
	50
	27 646 951,51
	20 181 358,70
	25 559 339,13
	18 653 960,59

	Prírodný med
	6
	1 541 131,84
	1 155 848,86
	1 471 417,23
	1 103 562,89

	Zemiaky, sadivá a osivá
	7
	3 577 015,41
	2 408 040,33
	3 501 913,98
	2 356 003,48

	Ostatné
	8
	1 728 788,60
	1 296 591,42
	1 435 684,52
	1 076 763,37

	SPOLU
	283
	173 976 300,30
	128 615 941,69
	164 255 418,33
	121 410 895,90

Prameň: MPRV SR, PPA
V rámci PRV SR 2007-2013 najviac finančných prostriedkov vyčerpal sektor obilnín a produktov mlynského priemyslu, olejnín a strukovín, relatívne vyššie sumy finančných prostriedkov boli vyčerpané na ovocie a zeleninu a spracovanie hrozna a výrobu vína. Relatívne nízke finančné prostriedky boli čerpané do mliekarenského a hydinárskeho priemyslu, hoci patria k rozhodujúcim výrobným odvetviam potravinárskeho priemyslu.

Finančné prostriedky čerpané z PRV SR 2007-2013 boli tiež investované na obnovu primárnych výrobných kapacít bez diverzifikácie a orientácie výroby viac na špeciality, ako na komodity. Táto skutočnosť sa negatívne prejavuje hlavne vo vzťahu k ponuke nových výrobkov na trh. Potravinársky priemysel nemá prepojenie na výsledky vedy a výskumu, čo tiež negatívne ovplyvňuje jeho inovačné schopnosti a posun ku kvalitatívne novým a funkčným potravinám.

II.2. Postavenie potravinárskeho priemyslu na trhu a v obchode

II.2.1. Domáci trh a obchod

Potravinársky priemysel má dôležité postavenie ako nadväzujúci sektor na živočíšnu a rastlinnú výrobu. V mnohých výrobných odboroch nie je potravinársky priemysel konkurencieschopný, nakoľko za nákup suroviny z domácej výroby je nútený zaplatiť viac peňazí, ako je schopný získať predajom vyrobených potravín na domácom a zahraničnom trhu. Okrem toho nie je schopný kompenzovať príjmy prvovýrobcov spôsobené výpadkom príjmov kvôli nižším podporám iba cenou za produkciu, najviac s relatívne vysokou cenovou volatilitou. Tiež vo viacerých prípadoch je nútený čeliť predaju slovenskej suroviny zo strany prvovýrobcov obchodníkom, čo núti potom spracovateľov nakupovať surovinu v zahraničí, čo sa prejavilo napr. stratou lisovacích kapacít na spracovanie olejnín na Slovensku. Napriek existujúcim záchytným systémom EÚ v prípade významných trhových výkyvov sa tieto ukázali v podmienkach Slovenska ako neefektívne a málo využiteľné, hlavne kvôli neexistencii odbytových trhov tretích krajín a tradičnej exportnej orientácii na vnútorný trh EÚ.
Potravinársky priemysel je vystavený príliš silnému tlaku dovezených spracovaných potravinárskych výrobkov, niekedy za dumpingové ceny, ktoré dovážajú predovšetkým obchodné reťazce s cieľom rozšíriť cenovú ponuku a vyrovnať vzájomný konkurenčný zápas. Likvidačnými pre prvovýrobcov a spracovateľov sú pokútne ambulantné predaje mliečnych výrobkov, mäsa a hydiny a výrobkov z nich zvlášť v pohraničných oblastiach a pri hlavných cestných ťahoch. Tieto predaje navyše predstavujú významnú časť výpadku príjmov štátneho rozpočtu na dani z príjmov a na dani z pridanej hodnoty a v neposlednom rade ohrozujú zdravie spotrebiteľov. Neexistuje výraznejšia spolupráca prvovýrobcov pri dodávkach poľnohospodárskych výrobkov a surovín do spracovateľského priemyslu s výnimkou sektora ovocia a zeleniny, kde sú funkčné organizácie výrobcov, nie však v takom počte, aby boli efektívne. Odbytové organizácie prvovýrobcov mlieka sa zaoberajú iba odbytovaním surového kravského mlieka nie spracovanými výrobkami s vyššou pridanou hodnotou. Na nedostatočnom spájaní sa účastníkov trhu pri obhajovaní svojich záujmov hrá rozhodujúcu úlohu ich vzájomná nedôvera, nepomer medzi malými a veľkými podnikateľmi, ktorí pri partnerskom vzťahu využívajú svoju významnú trhovú silu. Tiež neexistujú žiadne spoločné postupy spracovateľského priemyslu voči obchodu, čo je vzhľadom na existenciu zákona o hospodárskej súťaži celkom pochopiteľné. Podnikateľské subjekty potravinárskeho priemyslu existujú vo vzájomnej ťažkej konkurencii na malom trhu. Za absolútne nedostatočnú možno považovať marketingovú politiku slovenských potravinárskych výrobcov, budovanie silnej značky a jej propagácia je skôr silnejšou stránkou podnikov so zahraničným kapitálom. Je to dôsledok obchodnej a cenovej politiky obchodných reťazcov, ktoré cenovým útlakom nútia potravinárske podniky pracovať iba na ekonomickej podstate bez nadstavby. Ukazuje sa však, že bez hľadania riešení na posilnenie odbytu poľnohospodárskych výrobkov a surovín vo vzťahu k potravinárskemu priemyslu a posilnenia odbytu potravín voči obchodu nie je možné dosiahnuť zásadných zmien vo vertikále trhu s potravinami na Slovensku.

Potravinársky priemysel je nútený spolupracovať s obchodnými reťazcami, ktoré majú na Slovensku významnú trhovú pozíciu. Dôsledkom slabého postavenia domáceho potravinárskeho priemyslu voči obchodu je aj podiel slovenských potravinárskych výrobkov na domácom trhu, ktorý bol v roku 2012 49,1 % (vypočítaný z hodnoty výroby, dovozu a vývozu). Podľa údajov o predaji potravín vyrobených na Slovensku v hodnotovom vyjadrení nahlásených obchodnými prevádzkami podľa zákona NR SR č. 152/1995 Z. z. o potravinách v znení neskorších predpisov je tento podiel 51,8 %.

[image: image3.jpg]podielv %

100

50

80

70

60

50

40

30

~322

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

Graf II.2.1:
Vývoj podielu slovenských potravinárskych výrobkov v obchodnej sieti v rokoch 2002-2012
Prameň : ŠÚ SR; RADELA, spol. s r .o., vlastné prepočty
Tabuľka II.2.1:
Podiel predaja potravín vyrobených na Slovensku v obchodných systémoch podľa zákona NRSR č. 152/1995 Z. z. o potravinách v znení neskorších predpisov za 1. polrok 2013
	Odbor potravinárskeho priemyslu
	Podiel v %
	Odbor potravinárskeho priemyslu
	Podiel v %

	Mäsový priemysel
	62,4
	Tukový priemysel
	43,7

	Hydinársky priemysel
	67,6
	Káva, čaj, kávoviny, koreniny
	36,8

	Mliekarenský priemysel
	62,2
	Potravinové prípravky (pochutiny)
	43,4

	Mlynský priemysel
	68,0
	Priemysel výroby nealkoholických nápojov
	50,0

	Cestovinársky priemysel
	62,2
	Pivovarnícky priemysel
	64,2

	Konzervárenský priemysel
	29,2
	Vinársky priemysel
	53,2

	Pekárenský priemysel
	60,2
	Liehovarnícky priemysel
	66,8

	Cukrovarnícky priemysel
	68,3
	Mraziarenský priemysel
	32,8

	Cukrovinkársky priemysel
	22,0
	Ovocie mierneho pásma
	35,3

	Výroba medu
	63,9
	Zelenina tradičné druhy
	43,2

	Priemer
	51,8

Prameň: Hlásenia obchodných prevádzok podľa zákona NRSR č. 152/1995 Z. z. o potravinách v znení neskorších predpisov, vlastné prepočty.
Najväčší podiel na tomto veľmi nepriaznivom stave má mimoriadne silné ekonomické postavenie obchodných reťazcov. Až 85 % tržieb za potraviny ide práve cez ich prevádzky podľa tab. II.2.2.

Na Slovensku je etablovaných 11 obchodných reťazcov, z toho 5 má slovenský kapitál. Ich podiel predaja potravín vyrobených na Slovensku sa pohybuje od 17 % do 77 %, pričom obchodné reťazce so slovenským kapitálom majú podiel domácich potravín podstatne vyšší od 65 %, najväčšie zahraničné reťazce majú priemerný podiel na úrovni 47 %, jeden diskontný zahraničný reťazec je na úrovni 17 %. S ohľadom na to, že obchodné reťazce sú najväčšou a vo väčšine prípadov aj jedinou cestou odbytu domácich výrobkov, je cesta hľadania dohody medzi oboma aktérmi obchodných vzťahov v potravinovom reťazci v oblasti zvyšovania podielu domácich potravín a úpravy podmienok obchodovania nevyhnutná.
Tabuľka II.2.2:
Prehľad o vývoji tržieb v maloobchode v rokoch 2003 až 2012 (v tis. Eur)

	rok
	tržby

v maloobchode spolu
	z toho
	z toho

	
	
	tržby za potraviny
	podiel v %
	

	
	
	
	
	tržby za potraviny

v reťazcoch
	Podiel v %

	2003
	2 408 160
	1 208 470
	50,2
	614 005
	50,8

	2004
	2 671 246
	1 343 383
	50,3
	996 319
	74,2

	2005
	3 210 333
	1 424 462
	44,4
	1 228 519
	86,2

	2006
	3 679 285
	1 594 206
	43,3
	1 444 907
	90,6

	2007
	4 625 508
	2 003 229
	43,3
	1 817 373
	90,7

	2008
	5 867 150
	2 313 627
	39,4
	1 907 300
	82,4

	2009
	7 376 396
	2 879 256
	39,0
	2 409 673
	83,7

	2010
	7 739 786
	3 163 856
	40,9
	2 810 120
	88,8

	2011
	8 595 498
	3 438 488
	40,0
	2 939 905
	85,5

	2012
	9 970 482
	3 478 783
	34,9
	3 044 750
	87,5

Prameň: ŠÚ SR; výkaz Roč. 1 – 01, moduly 177 (tržby v MO spolu) a 186 (tržby v MO podľa klasifikácie produkcie);
Poznámka:
1. Roky 2003 až 2008 prepočítané priemerným ročným kurzom podľa prehľadu NBS
2. Údaje sú za podniky s 20 a viac zamestnancami s prevažujúcou činnosťou "maloobchod".

3. Rok 2011 údaje sú upravené na konečné. Rok 2012 údaje sú predbežné
II.2.2. Zahraničný obchod s poľnohospodárskymi a potravinárskymi výrobkami
II.2.2.1. Teritoriálna štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami

Od vstupu Slovenskej republiky do Európskej únie v roku 2004 spolu s ďalšími deviatimi krajinami sa jej obchod (či už vývoz, resp. dovoz) s poľnohospodárskymi a potravinárskymi výrobkami začal orientovať na jej členské krajiny. Kým v rokoch 2002, resp. 2003, t. j. pred vstupom Slovenskej republiky do EÚ, tvoril podiel vývozu do krajín EÚ (vtedy 15) na celkovom vývoze 22,8 %, resp. 21,0 % a podiel dovozu z krajín EÚ na celkovom dovoze 35,2 %, resp. 33,8 %, tak v rokoch 2007 až 2012 sa tento podiel rapídne zmenil v prospech obchodu s členskými krajinami EÚ. Podiel na vývoze sa pohyboval v daných rokoch na úrovni 95,9 % až 96,5 % a na dovoze na úrovni 70,8 % až 91,5 %.
Tabuľka II.2.3:
Podiel v % jednotlivých zoskupení, resp. krajín na vývoze, resp. dovoze poľnohospodárskych a potravinárskych výrobkov Slovenskej republiky
	Vývoz
	2008
	2009
	2010
	2011
	2012

	Krajiny EÚ
	95,5
	96,4
	96,5
	96,4
	96,0

	Tretie krajiny spolu
	4,5
	3,6
	3,5
	3,6
	4,0

	z toho :
	
	
	
	
	

	Zoskupenie EZVO
	0,5
	0,5
	0,5
	0,5
	0,4

	Krajiny bývalého Sovietskeho zväzu
	1,5
	1,3
	1,2
	1,2
	1,4

	Krajiny balkánskeho polostrova
	1,6
	1,2
	1,2
	1,3
	1,3

	Zoskupenie EUROMED
	0,6
	0,4
	0,4
	0,3
	0,7

	Ostatné tretie krajiny
	0,3
	0,2
	0,2
	0,3
	0,2

	Dovoz
	2008
	2009
	2010
	2011
	2012

	Krajiny EÚ
	71,6
	68,9
	90,7
	91,5
	91,5

	Tretie krajiny spolu
	10,1
	8,5
	8,5
	7,5
	7,5

	z toho :
	
	
	
	
	

	Zoskupenie EZVO
	0,5
	0,4
	0,5
	0,5
	0,6

	Krajiny bývalého Sovietskeho zväzu
	0,3
	0,3
	0,3
	0,3
	0,4

	Krajiny balkánskeho polostrova
	0,6
	0,6
	0,5
	0,7
	0,7

	Zoskupenie EUROMED
	1,4
	1,2
	1,0
	0,8
	0,9

	Ostatné tretie krajiny
	7,3
	6,0
	6,2
	5,2
	4,9

Prameň : Štatistický úrad SR; vlastné prepočty
Táto zmena v orientácii obchodu s poľnohospodárskymi a potravinárskymi výrobkami Slovenskej republiky súvisí so vstupom aj ďalších krajín do EÚ v roku 2004 a tiež so vstupom Bulharska a Rumunska v roku 2007. V predvstupovom období bol obchod totiž orientovaný práve na tieto krajiny, zvlášť na krajiny zoskupenia CEFTA.
V tabuľke II.2.3 uvádzame prehľad o podiele v % jednotlivých zoskupení, resp. krajín na vývoze, resp. dovoze poľnohospodárskych a potravinárskych výrobkov Slovenskej republiky.

Medzi najväčších obchodných partnerov Slovenskej republiky v obchode s poľnohospodárskymi a potravinárskymi výrobkami spomedzi členských krajín EÚ patria Česká republika, Nemecko, Maďarsko, Poľsko, Rakúsko a Taliansko. Zo zoskupenia EZVO je to Švajčiarsko, z krajín bývalého Sovietskeho zväzu sú to Ruská federácia a Ukrajina, z krajín Balkánskeho polostrova je to samozrejme Chorvátsko (od 1. 7. 2013 už členská krajina EÚ), rozmáha sa obchod so Srbskom. Z krajín zoskupenia EUROMED (Euro-Mediterranean Partnersship) je to predovšetkým Turecko.
Z ostatných krajín medzi najväčších partnerov patrí Kanada a Čína, aj keď z hľadiska obchodnej bilancie ide predovšetkým o krajiny, z ktorých sa viac dovážajú ako vyvážajú poľnohospodárske a potravinárske výrobky.

V obchode s Čínou sa v posledných dvoch rokov začal vzmáhať aj vývoz. Kým v roku 2007 sa do Číny vyviezol tovar v hodnote 16,6 tis. Eur, tak v rokoch 2011 a v roku 2012 to už bolo 161,9 tis. Eur, resp. 315,4 tis. Eur.

V tabuľke II.2.4 je uvedený prehľad o teritoriálnej štruktúre obchodu s poľnohospodárskymi a potravinárskymi výrobkami v rokoch 2008 až 2012 s rozdelením na obchod s krajinami EÚ a tretími krajinami.

Tabuľka II.2.4:
Teritoriálna štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami v rokoch 2008 až 2012 s rozdelením na obchod s krajinami EÚ a tretími krajinami

	
	2008
	2009
	2010
	2011
	2012

	
	mil.Eur
	podiel
	mil.Eur
	podiel
	mil.Eur
	podiel
	mil.Eur
	podiel
	mil.Eur
	podiel

	Celkový obchod
	
	
	
	
	
	
	
	
	
	

	vývoz
	2 036,8
	100,0
	1 932,8
	100,0
	2 162,0
	100,0
	2 918,6
	100,0
	3 593,2
	100,0

	dovoz
	2 908,5
	100,0
	2 782,2
	100,0
	3 119,9
	100,0
	3 723,2
	100,0
	3 963,9
	100,0

	saldo
	-871,7
	100,0
	-849,4
	100,0
	-957,9
	100,0
	-804,6
	100,0
	-370,7
	100,0

	obrat
	4 945,3
	100,0
	4 715,0
	100,0
	5 281,9
	100,0
	6 641,8
	100,0
	7 557,1
	100,0

	Obchod s EÚ 27
	
	
	
	
	
	
	
	
	
	

	vývoz
	1 944,9
	95,5
	1 863,0
	96,4
	2 086,6
	96,5
	2 813,2
	96,4
	3 449,0
	96,0

	dovoz
	2 615,4
	89,9
	2 545,1
	91,5
	2 856,2
	91,5
	3 442,4
	92,5
	3 668,5
	92,5

	saldo
	-670,5
	76,9
	-682,1
	80,3
	-769,6
	80,3
	-629,2
	78,2
	-219,5
	59,2

	obrat
	4 560,3
	92,2
	4 408,1
	93,5
	4 942,8
	93,6
	6 255,6
	94,2
	7 117,5
	94,2

	Obchod s tretími krajinami bez EÚ 27
	
	
	
	
	
	
	
	
	
	

	vývoz
	91,9
	4,5
	69,8
	3,6
	75,4
	3,5
	105,4
	3,6
	144,2
	4,0

	dovoz
	293,1
	10,1
	237,1
	8,5
	263,7
	8,5
	280,8
	7,5
	295,4
	7,5

	saldo
	-201,2
	23,1
	-167,3
	19,7
	-188,3
	19,7
	-175,4
	21,8
	-151,2
	40,8

	obrat
	385,0
	7,8
	306,9
	6,5
	339,1
	6,4
	386,2
	5,8
	439,6
	5,8

Prameň : Štatistický úrad SR, vlastné prepočty
II.2.2.2. Komoditná štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami

V komoditnej štruktúre obchodu Slovenskej republiky s poľnohospodárskymi a potravinárskymi výrobkami sa v rokoch 2008 až 2012 vo vývozoch znižoval podiel potravinárskych výrobkov zo 65,1 % na 60,6 %. Naopak podiel vývozu poľnohospodárskych výrobkov sa zvýšil z 34,9 % na 39,4 %. V dovozoch si poľnohospodárske aj potravinárske výrobky udržujú približne rovnaký podiel na celkovom dovoze. V roku 2008 bol podiel poľnohospodárskych výrobkov 27,8 % a potravinárskych výrobkov 72,2 % v roku 2008 a v roku 2012 71,9 %.

V tabuľke II.2.5 uvádzame prehľad o podiele poľnohospodárskych a potravinárskych výrobkov na celkovom vývoze a celkovom dovoze v rokoch 2008 až 2012.
Tabuľka II.2.5:
Prehľad o podiele poľnohospodárskych a potravinárskych výrobkov na celkovom vývoze a celkovom dovoze v rokoch 2008 až 2012, údaje v tis. Eur, podiel v %
	
	2008
	2009
	2010
	2011
	2012

	celkový vývoz
	2 036 770,47
	1 932 797,63
	2 162 018,22
	2 918 641,03
	3 593 190,36

	z toho :
	
	
	
	
	

	poľnohospodárske výrobky
	711 723,19
	736 808,50
	773 685,35
	1 153 541,91
	1 415 335,48

	podiel na celkovom vývoze
	34,9
	38,1
	35,8
	39,5
	39,4

	potravinárske výrobky
	1 325 047,28
	1 195 989,13
	1 388 332,87
	1 765 099,12
	2 177 854,88

	podiel
	65,1
	61,9
	64,2
	60,5
	60,6

	celkový dovoz
	2 908 513,41
	2 782 215,35
	3 119 880,47
	3 723 163,49
	3 963 884,14

	z toho :
	
	
	
	
	

	poľnohospodárske výrobky
	807 675,92
	701 459,22
	845 834,78
	1 062 725,87
	1 112 567,33

	podiel
	27,8
	25,2
	27,1
	28,5
	28,1

	potravinárske výrobky
	2 100 837,50
	2 080 756,14
	2 274 045,69
	2 660 437,62
	2 851 316,81

	podiel
	72,2
	74,8
	72,9
	71,5
	71,9

Prameň : Štatistický úrad SR; vlastné prepočty
Vo vývozoch prevládajú výrobky kapitoly Colného sadzobníka 17 – cukor a cukroviny, konkrétne repný cukor, kapitoly 12 – olejnaté semená a plody; slama, krmivá, konkrétne semená repky kapitoly 15 – živočíšne a rastlinné tuky a oleje, konkrétne slnečnicový olej a kapitoly 10 – obilniny, konkrétne pšenica a kukurica. V dovozoch prevládajú výrobky kapitoly Colného sadzobníka 02 – mäso a jedlé droby, hlavne bravčové a hydinové mäso, kapitoly 15 – živočíšne a rastlinné tuky a olejniny, kapitoly 17 – cukor a cukroviny, hlavne nečokoládové cukrovinky, kapitoly 22 – nápoje, liehoviny a ocot, hlavne sladené nealkoholické nápoje, kapitoly 04 – mlieko, mliečne výrobky, vajcia a med, predovšetkým syry. V prípade cukru, olejnatých semien a živočíšnych a rastlinných tukov a olejnín môžu byť reálne údaje nižšie, vzhľadom na realizáciu podvodných obchodov, ktoré sú v súčasnosti predmetom prešetrovania orgánov finančnej správy.
Tak ako vo vývozoch, tak aj v dovozoch v rokoch 2008 až 2012 prevládali výrobky rastlinného pôvodu oproti výrobkom živočíšneho pôvodu. V dovozoch rastie podiel nahraditeľných výrobkov. Kým v roku 2008 bol ich podiel 79,9 %, tak v roku 2012 to bolo 82,8 %. Pri dovozoch nahraditeľných potravín tento podiel vzrástol zo 63,2 % v roku 2008 na 67,0 % v roku 2012. Pri dovozoch základných poľnohospodárskych výrobkov je tento podiel celkom vyrovnaný. V roku 2008 dosiahol 16,7 % a v roku 2012 15,9 %.

V obchode so spracovanými poľnohospodárskymi výrobkami, ktoré nie sú prílohou č. 1 Zmluvy o založení ES (NON ANNEX I), s vyššou pridanou hodnotou, podiel vo vývozoch z 23,5 % v roku 2008 klesol na 18,1 % a v dovozoch z 28,6 % v roku 2008 na 24,0 % v roku 2012.
V tabuľke II.2.6 uvádzame prehľad o celkových vývozoch a dovozoch v rokoch 2008 až 2012 v komoditne štruktúre, rozdelenej vo vývozoch na spracované poľnohospodárske výrobky a na výrobky rastlinného a živočíšneho pôvodu a v dovozoch rozdelenej na výrobky nahraditeľné a nenahraditeľné (základné poľnohospodárske výrobky a potravinárske výrobky, na spracované poľnohospodárske výrobky a tiež na výrobky rastlinného a živočíšneho pôvodu.
Tabuľka II.2.6:
Komoditná štruktúra obchodu s poľnohospodárskymi a potravinárskymi výrobkami v rokoch 2008 až 2012, podiely sú uvádzané v %
	
	2008
	2009
	2010
	2011
	2012

	
	mil. Eur
	podiel
	mil. Eur
	podiel
	mil. Eur
	podiel
	mil. Eur
	podiel
	mil. Eur
	podiel

	Celkový obchod
	
	
	
	
	
	
	
	
	
	

	vývoz
	2 036,8
	100,0
	1 932,8
	100,0
	2 162,0
	100,0
	2 918,6
	100,0
	3 593,2
	100,0

	z toho výrobky :
	
	
	
	
	
	
	
	
	
	

	spracované (NON ANNEX I)
	478,3
	23,5
	476,5
	24,7
	468,6
	21,7
	612,7
	21,0
	651,0
	18,1

	rastlinného pôvodu
	1 467,7
	72,1
	1 497,6
	77,5
	1 585,8
	73,3
	2 264,1
	77,6
	2 859,0
	79,6

	živočíšneho pôvodu
	563,70
	27,7
	435,2
	22,5
	576,3
	26,7
	654,5
	22,4
	734,2
	20,4

	dovoz
	2 908,5
	100,0
	2 782,2
	100,0
	3 119,9
	100,0
	3 723,2
	100,0
	3 963,9
	100,0

	z toho výrobky :
	
	
	
	
	
	
	
	
	
	

	nahraditeľné
	základné
	486,8
	16,7
	388,2
	14,0
	511,1
	16,4
	653,3
	17,5
	628,9
	15,9

	
	potraviny
	1 836,9
	63,2
	1 878,4
	67,5
	2 053,1
	65,8
	2 413,1
	64,8
	2 654,2
	67,0

	
	spolu
	2 323,7
	79,9
	2 266,6
	81,5
	2 564,2
	82,2
	3 066,4
	82,4
	3 283,1
	82,8

	nenahraditeľné
	základné
	219,3
	7,5
	191,2
	6,9
	207,7
	6,7
	219,8
	5,9
	228,1
	5,8

	
	potraviny
	365,5
	12,6
	324,4
	11,7
	348,0
	11,2
	436,9
	11,7
	452,3
	11,4

	
	spolu
	584,8
	20,1
	515,6
	18,5
	555,7
	17,8
	656,7
	17,6
	680,4
	17,2

	spracované (NON ANNEX I)
	832,0
	28,6
	819,1
	29,4
	868,0
	27,8
	945,8
	25,4
	951,5
	24,0

	rastlinného pôvodu
	2 170,1
	74,6
	2 053,4
	73,8
	2 244,4
	71,9
	2 739,6
	73,6
	2 929,4
	73,9

	živočíšneho pôvodu
	738,1
	25,4
	728,8
	26,2
	875,4
	28,1
	983,6
	26,4
	1 034,5
	26,1

	saldo celkového obchodu
	-871,7
	x
	-849,4
	x
	-957,9
	x
	-804,6
	x
	-370,7
	x

Prameň : Štatistický úrad SR, vlastné prepočty
II.2.2.3. Závery, tendencie a trendy
V obchode Slovenskej republiky s poľnohospodárskymi a potravinárskymi výrobkami sa nepodarilo diverzifikovať teritoriálnu orientáciu proexportnej politiky a stále pretrváva orientácia celého obchodu, teda aj vývozov, na trhy krajín Európskej únie. Vo vývozoch prevládali výrobky s nižšou pridanou hodnotou, na rozdiel od dovozov, kde prevládali výrobky s vyššou pridanou hodnotou. Riziko tohto trendu môže pokračovať aj v nasledujúcich rokoch, čo sa môže nepriaznivo odzrkadliť na negatívnom vývoji salda obchodnej bilancie.

V roku 2012 síce klesol oproti roku 2011 dovoz tzv. nahraditeľných komodít, čo môžeme hodnotiť pozitívne, ale oproti roku 2008 z 2 323,7 mil. Eur stúpol v roku 2012 na 3 283,1 mil. Eur. Pozitívne môžeme hodnotiť tendenciu celkového zníženia záporného salda v roku 2012 oproti toku 2008 o 57,5 %.

Predpokladom zvyšovania vývozu potravinárskych výrobkov je ich konkurenčná schopnosť, ku ktorej patria uplatňovanie tak Spoločnej poľnohospodárskej politiky, ako aj Spoločnej obchodnej politiky, ktoré zabezpečujú v budúcnosti rovnaké pravidlá pre členské krajiny v oblasti podpornej politiky. Ďalšia liberalizácia medzinárodného obchodu v rámci WTO, zabezpečí väčšiu otvorenosť a zjednodušenie podmienok obchodu na trhoch tretích krajín ako aj určenie teritoriálnych priorít.

Členstvo Slovenskej republiky vo WTO a EÚ poskytuje slovenským firmám niekoľko nástrojov podpory exportu, ktoré sú však v súlade s liberalizačnými ambíciami EÚ v rámci WTO reálne využívané iba v minimálnej miere. Ide o vývozné subvencie, štátne obchodné podniky, vývozné úvery a záruky a medzinárodnú potravinovú pomoc. Preto sa musia slovenskí producenti orientovať na také zahraničné trhy, kde sa môžu presadiť svojimi komparatívnymi výhodami.
Potenciálnym rizikom obchodnej politiky je veľmi vysoká orientácia zahraničného obchodu na krajiny EÚ. Výrazná závislosť obchodnej politiky od vývoja ekonomického prostredia v krajinách EÚ vytvára predpoklady pre možné negatívne dosahy na obchodnú bilanciu. Ďalším rizikom výlučnej orientácie na trhy členských krajín EÚ je ich dostatočná saturácia rozsiahlym sortimentom potravín a zároveň nie je jednoduché vyrovnať sa na tomto bezbariérovom trhu s konkurenciou ostatných členských krajín. Vychádzajúc z tejto skutočnosti sa musí okrem prioritnej orientácie na trh EÚ podporovať tiež diverzifikáciu obchodných aktivít aj do ďalších krajín. Slabou stránkou diverzifikácie obchodných aktivít aj do ďalších krajín a konkurenčnej schopnosti na trhoch týchto tretích krajín je prekonávanie prekážok, vyplývajúcich z geografických vzdialeností.

V komoditnej skladbe obchodu by sa mala podpora sústrediť na proexportne orientované výrobky, predovšetkým výrobky s vyššou pridanou hodnotou a na výrobky v minulosti tradične vyvážané, ktoré však stratili odbytový trh v zahraničí, avšak svoj exportný potenciál stále majú.
Vychádzajúc zo súčasných kvalitatívnych parametrov a postavenia jednotlivých sektorov, je možné ich z pohľadu konkurenčnej schopnosti na zahraničných trhoch rozdeliť do troch skupín – konkurencieschopné, perspektívne a zaostávajúce.
Tabuľka II.2.7:
Rozdelenie sektorov z pohľadu konkurenčnej schopnosti na zahraničných trhoch

	sektory konkurencieschopné
	sektory perspektívne
	sektory zaostávajúce

	mliekarenský priemysel

pivovarnícko-sladovnícky priemysel

škrobárenský priemysel

liehovarnícky priemysel

mlynský priemysel
	nápojový priemysel

pekárenský priemysel

cestovinársky priemysel

hydinársky priemysel

vinársky priemysel
cukrovinkársky priemysel
	mäsový priemysel

mraziarenský priemysel

konzervárenský priemysel

produkcia ovocia mierneho pásma

produkcia zeleniny

II.3. Zamestnanosť v potravinárstve

Počas rokov 2008-2012 sa počet pracujúcich v potravinárskej výrobe znížil z 56,3 tis. osôb na 48,5 tis. osôb t. j. o 13,9 %. V roku 2012 pracovalo v potravinárstve 51,8 % mužov a 48,2 % žien, tzn. že ide o odvetvie relatívne značne feminizované. Príčinou poklesu zamestnanosti v potravinárskej výrobe je neustále znižujúci sa objem exportu produktov potravinárskej výroby, t.j. produktov s vyššou pridanou hodnotou a relatívne stúpajúci objem exportu prvovýroby.

[image: image4.jpg]5
50
55
50
45
40

2008

2009

2010

2011

2012

Graf II.3.1:
Vývoj počtu pracujúcich v potravinárstve (v tis. osôb)

Zdroj: Štatistický úrad SR
V potravinárstve je na rozdiel od poľnohospodárstva z hľadiska počtu zamestnancov v mladších vekových kategóriách priaznivejšia situácia. Najsilnejšou vekovou kategóriou počas rokov 2008-2011 bola skupina pracovníkov vo veku 30-39 rokov, v roku 2012 však nastala zmena, najsilnejšou vekovou kategóriou sú pracovníci vo veku 40-49 rokov. V posledných rokoch dochádza v podielovej štruktúre pracovníkov podľa veku k nárastu vo vyšších vekových kategóriách.

Tabuľka II.3.1:
Veková štruktúra pracujúcich v potravinárstve

	
	2008
	2009
	2010
	2011
	2012

	do 29 rokov
	22,70%
	19,80%
	15,70%
	15,50%
	14,80%

	30-39
	29,70%
	31,40%
	33,60%
	30,40%
	28,20%

	40-49
	27,00%
	26,80%
	26,90%
	27,40%
	32,70%

	50-59
	19,70%
	21,30%
	23,30%
	25,10%
	22,00%

	60 a viac rokov
	1,20%
	0,80%
	0,50%
	1,80%
	2,30%

	Spolu
	100,00%
	100,00%
	100,00%
	100,00%
	100,00%

Zdroj: Štatistický úrad SR
Pracujúca populácia v potravinárskom priemysle starne. Priemerný vek pracujúcich v potravinárskej výrobe sa v roku 2012 v porovnaní s východiskovým rokom 2002 zvýšil o 4,3 roka. V roku 2012 dosiahol 41,38 rokov, z toho u žien 42,2 rokov a u mužov 40,5 rokov.

Tabuľka II.3.2:
Priemerný vek pracujúcich v potravinárstve

	
	2008
	2009
	2010
	2011
	2012

	Trvalo činní spolu
	39,1
	39,7
	40,3
	40,8
	41,3

	 -z toho ženy
	40.0
	39,6
	40,7
	41,1
	42,2

	 -z toho muži
	38,1
	39,9
	39,8
	40,3
	40,5

Zdroj: Štatistický úrad SR
Tabuľka II.3.3:
Vzdelanostná štruktúra pracujúcich v potravinárstve

	
	2008
	2009
	2010
	2011
	2012

	Základné vzdelanie
	6,40%
	4,50%
	5,00%
	5,90%
	5,20%

	Učňovské vzdelanie
	46,50%
	47,50%
	47,00%
	40,70%
	42,50%

	Stredné vzdelanie
	41,70%
	42,00%
	42,00%
	43,50%
	44,10%

	Vysokoškolské vzdelanie
	5,40%
	6,00%
	6,00%
	10,20%
	8,40%

Zdroj: Štatistický úrad SR
Štruktúra zamestnancov z hľadiska vzdelania sa za obdobie 2002-2011 vyvíjala v smere poklesu percentuálneho zastúpenia pracujúcich so základným a učňovským vzdelaním a v smere nárastu percentuálneho zastúpenia stredoškolsky a vysokoškolsky vzdelaných pracujúcich. V roku 2012 však došlo k miernemu nárastu pracovníkov s učňovským vzdelaním o 1,8 p. b. a podiel vysokoškolsky vzdelaných pracovníkov činil v roku 2011 10,2 % v roku 2012 už len 8,4 %. To znamená, v priemere každý desiaty pracovník v potravinárstve je vysokoškolsky vzdelaný. Aj napriek miernemu poklesu je tento trend vzhľadom na modernizáciu tohto odvetvia jednoznačne pozitívny. Všeobecne platí, že v potravinárstve, podobne ako v poľnohospodárstve, sa vzdelanostná štruktúra zlepšuje.
Najdôležitejšími zamestnávateľmi (podniky nad 20 zamestnancov) v roku 2012 v sektore potravinárskeho priemyslu sú odvetvia pekárenské, mliekarenské a mäsiarske. V porovnaní s rokom 2008 v roku 2012 odvetvie liehovarníckeho priemyslu zaznamenalo 24,2 % a vinársky priemysel 17,7 % nárast zamestnancov. Medzi stabilné odvetvia patrí hydinársky (+3,8%), konzervárenský (-1,8 %), cukrovarnícky (-2,2 %) a mliekarenský priemysel (-4,7 %). Ostatné odvetvia zaznamenávajú viac ako 10 % pokles počtu zamestnancov – pivovarnícko-sladovnícky (-16,7 %), pekárenský (-21,3 %), mäsopriemysel (-24,6 %) a mlynský (-31,6 %). Najvýraznejší pokles počtu zamestnancov bol sledovaný v tukovom priemysle, kde počet zamestnancov v roku 2012 v porovnaní s rokom 2008 klesol o 45,7 %.
Tabuľka II.3.4:
Vývoj zamestnanosti vo vybraných výrobných odvetviach potravinárskeho priemyslu
	Výrobné odvetvie
	2008
	2009
	2010
	2011
	2012

	Mäsopriemysel
	5 843
	5 159
	4 946
	4 817
	4 404

	Mliekarenský priemysel
	4 751
	4 609
	4 604
	4 590
	4 530

	Mlynský priemysel
	1 059
	1 019
	856
	835
	724

	Hydinársky priemysel
	1 549
	1 553
	1 733
	1 655
	1 606

	Pekárenský priemysel
	8 463
	7 826
	7 602
	7 104
	6 663

	Cukrovarnícky priemysel
	357
	332
	338
	341
	349

	Tukový priemysel
	955
	832
	742
	790
	519

	Liehovarnícky priemysel
	629
	626
	657
	751
	781

	Vinársky priemysel
	942
	805
	731
	865
	1 109

	Pivovarnícko-sladovnícky priemysel
	2 133
	2 129
	1 918
	1 847
	1 776

	Konzervárenský priemysel
	1 640
	1 627
	1 593
	1 660
	1 611

	Pečivárensko-cukrovinkársky priemysel
	2 968
	2 861
	2 661
	3 511
	2 680

	Priemysel nealko nápojov
	2 637
	2 414
	2 109
	1 904
	1 716

Prameň: Potrav (MPRV SR) 1-02, Radela, s.r.o. a prepočty NPPC-VÚEPP, podniky nad 20 zamestnancov
II.4. Spotreba potravín
Podľa odhadu údajov ŠÚ SR o spotrebe potravín (získané „bilančnou metódou“) v kg na obyvateľa SR za rok 2012, sa medziročne znížila spotreba mäsa v hodnote na kosti o 5,1 kg. Trend poklesu spotreby hovädzieho mäsa pokračoval a spotreba medziročne klesla o 0,3 kg, čo je v rozpore s odporúčanými dávkami potravín (ODP), keďže jeho spotreba je dlhodobo nízka, hlboko pod hodnotou ODP. Znížila sa aj spotreba bravčového a hydinového mäsa o 1,9 kg a 2,9 kg. Spotreba bravčového a hydinového mäsa prevyšuje hodnoty ODP. Pozitívnym trendom je nárast spotreby mlieka a mliečnych výrobkov o 1,6 kg a ovocia (spolu vrátane ovocných výrobkov) o 2,7 kg. Naopak negatívnym javom je pokles spotreby obilia v hodnote múky o 1,6 kg, zemiakov o 1,6 kg, zeleniny o 0,5 kg a strukovín o 0,1 kg. Spotreba tukov sa znížila o 1,3 kg.
Tabuľka II.4.1:
Spotreba vybraných druhov potravín na obyvateľa v SR v kg

	Druh potravín
	Skutočnosť
	Rozdiel

2012-11
	ODP 3)
	Prípustný interval racion. spotreby

	
	2008
	2009
	2010
	2011
	2012 odhad
	
	
	

	Mäso v hod. na kosti
	58,2
	58,7
	55,8
	56,3
	51,2
	-5,1
	57,3
	51,6-63,0

	Ryby
	4,9
	4,6
	5,1
	4,7
	4,6
	-0,1
	6,0
	

	Mlieko a mliečne výrobky
	153,0
	153,8
	162,8
	156,9
	158,5
	1,6
	220,0
	206,0-240,0

	Obilniny v hod. múky
	84,2
	81,0
	80,3
	84,2
	82,6
	-1,6
	98,5
	94,0-103,0

	Tuky spolu
	23,0
	23,6
	23,1
	22,1
	20,8
	-1,3
	22,0
	19,8-23,1

	Zemiaky
	55,1
	53,8
	47,6
	49,5
	47,9
	-1,6
	80,6
	76,3-84,9

	Strukoviny
	1,6
	1,5
	1,6
	1,6
	1,5
	-0,1
	2,6
	2,1-3,2

	Zelenina 1)
	100,6
	102,5
	94,6
	100,6
	100,1
	-0,5
	127,9
	116,9-138,9

	Ovocie 2)
	65,0
	55,3
	53,6
	50,6
	53,3
	2,7
	96,7
	86,7-106,7

Prameň: Spotreba potravín, ŠÚ SR-údaje do roku 2011; údaj za rok 2012 = odhad ŠÚ SR, NPPC-VÚEPP
1) zelenina a zeleninové výrobky v hodnote čerstvej

2) ovocie a ovocné výrobky spolu v hodnote čerstvého
3) ODP = odporúčaná dávka potravín

Podľa predbežných údajov ŠÚ SR o spotrebe potravín nadmerná spotreba, čiže konzumácia vyššia ako sú odporúčané výživové dávky potravín, bola pri bravčovom mäse a hydine. Nedostatočná spotreba, v dôsledku nižšej konzumácie ako sú odporúčané výživové dávky potravín, bola v prípade hovädzieho mäsa, ovocia, strukovín, zemiakov, mlieka a mliečnych výrobkov, rýb, zeleniny, obilnín v hodnote múky a tukov. U týchto komodít je tento trend dlhodobý a z hľadiska racionalizácie výživy by bolo vhodné zamerať propagačné aktivity na zvýšenie spotreby práve týchto produktov, navyše je možné dopyt po nich uspokojiť z domácej produkcie.
II.5. Podpora kvality a predaja slovenských poľnohospodárskych a potravinárskych výrobkov
Rezort MPRV SR zabezpečuje kvalitu poľnohospodárskych výrobkov a potravín a podporu ich predaja prostredníctvom dvoch systémov a to „Značka kvality SK“ a „Politika kvality EÚ“.
S cieľom zlepšenia informovanosti spotrebiteľov MPRV SR pripravilo vyhlášku o podmienkach používania dobrovoľného označovania poľnohospodárskych produktov a potravín. Vyhláška upravuje podmienky používania dobrovoľných označení a slov vyjadrujúcich pôvod poľnohospodárskych produktov a potravín v Slovenskej republike ako sú Slovenský poľnohospodársky produkt a Slovenská potravina, potravina vyrobená v Slovenskej republike, poľnohospodársky produkt pochádzajúci z regiónu a potravina vyrobená v regióne a Farmársky poľnohospodársky produkt a Farmárska potravina. Vyhláška je účinná od 1. júla 2014.
II.5.1. Národný program podpory poľnohospodárskych produktov a potravín – „Značka kvality SK“
Národný program podpory poľnohospodárskych výrobkov a potravín „Značka kvality SK“ vznikol za účelom zabezpečenia dostatočných informácií pre spotrebiteľa o bezpečných a kvalitných domácich výrobkoch a pre zabezpečenie podpory spotreby domácej potravinovej produkcie v rozvíjajúcom sa konkurenčnom prostredí po vstupe Slovenska do Európskej únie.
Hlavným cieľom je:

· zabezpečiť propagáciu a podporu predaja slovenských agropotravinárskych výrobkov na domácom trhu cestou objektívneho informovania spotrebiteľa o pôvode výrobkov, potravín, resp. surovín, z ktorých sú výrobok a potravina vyrobené s využitím nástrojov klasickej reklamy, Public Relations a ďalších podlinkových aktivít

· zabezpečiť komunikáciu so slovenským spotrebiteľom a vysvetľovať mu výhody a dôsledky nákupu slovenských agropotravinárskych výrobkov

· komunikáciu viesť cez spojenie pôvodu a kvality agropotravinárskych výrobkov, nakoľko členstvo Slovenska v EÚ nám neumožňuje podporovať priamo slovenské výrobky, pokiaľ ide o podporu zo štátnych finančných zdrojov

[image: image5.jpg]

 [image: image6.jpg]r

Obrázok II.5.1:
Logo Značky kvality SK a Značky kvality SK GOLD
Logo Značky kvality SK udeľuje MPRV SR na základe žiadosti, ktorú predkladá výrobca na základe Zásad posudzovania a udeľovania Značky kvality SK pre poľnohospodárske produkty a potraviny. Značka kvality SK je najvyššou zárukou kvality a pôvodu, ktorá je pod stálou kontrolou Štátnej veterinárnej a potravinovej správy SR. Logom značky je v súčasnosti označených 626 slovenských výrobkov od 85 výrobcov, ktoré spĺňajú kritéria podľa zásad značky.
V ostatných rokoch rozpočet na „Značku kvality SK“ nedosahoval vysoké hodnoty, v roku 2013 bolo vyčlenených 129 598,- Eur na marketingové aktivity na podporu národného programu, čo je v porovnaní s ostatným okolitými krajinami na veľmi nízkej úrovni. Napriek nedostatku finančných prostriedkov sa podarilo zrealizovať niekoľko aktivít, ktoré prispeli k vyzdvihnutiu Značky kvality SK medzi výrobcami, ale i spotrebiteľmi. Prostredníctvom marketingových a propagačných aktivít sa dosiahlo zvýšenie počtu ocenených výrobcov a vzrástol počet výrobkov.
Tabuľka II.5.1:
Prehľad financovania programu v období rokov 2004 – 2013
	Rok
	Suma v SKK
	Suma v EUR

	2004
	4 105 980,00
	102 534,10

	2005
	11 513 328,50
	298 326,90

	2006
	10 618 507,40
	285 075,90

	2007
	3 200 000,00
	947 27,81

	2008
	3 200 000,00
	102 265,80

	2009
	-
	246 713,00

	2010
	-
	96 284,00

	2011
	-
	133 977,00

	2012
	-
	133 977,00

	2013
	-
	129 598,00

Poznámka: Roky 2004 až 2008 prepočítané priemerným ročným kurzom podľa prehľadu NBS
V roku 2013 je nárast počtu výrobkov a výrobcov markantný vďaka efektívnej komunikácii so slovenskými výrobcami a účelne investovaným finančným prostriedkom na propagáciu Značky kvality SK. Podľa prieskumov a ohlasov z marketingových akcií Značku SK spotrebitelia rozpoznávajú a nakupujú domáce výrobky.
[image: image7.jpg]300

B Podetujrobcoy MPodetvjrobkoy

250

200

150

100

50

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Graf II.5.1:
Vývoj udeľovania cien Značky kvality SK v jednotlivých rokoch
Prameň: výpočty MPRV SR
Cieľom Ministerstva pôdohospodárstva a rozvoja vidieka SR je zabezpečiť výživu obyvateľstva, aby potraviny, ktoré sa doma vyprodukujú a vypestujú, mali doma aj svoj odbyt. Podpora domácej produkcie je kľúčom k prosperite celej krajiny, pričom potravinársky priemysel zohráva dôležitú úlohu pri zabezpečení našej potravinovej sebestačnosti. Vzhľadom na tieto pozitívne vplyvy a ohlasy Ministerstvo pôdohospodárstva a rozvoja vidieka SR bude pokračovať v trende marketingových aktivít zameraných na podporu a zvyšovanie podielu predaja kvalitných slovenských potravín s cieľom výchovy spotrebiteľa k spotrebiteľskému patriotizmu.

Záver:
Pre splnenie stanovených cieľov je potrebné naplniť nasledovné strategické úlohy:

· vytvoriť jednotnú komunikačnú stratégiu pre Značku kvality SK
· zabezpečiť dostatočné a udržateľné finančné prostriedky na komunikáciu na propagáciu
· naďalej zvyšovať počet výrobkov označených Značkou kvality SK komunikáciou s výrobcami

II.5.2. Politika kvality EÚ

„Politika kvality EÚ“ je filozofia rozvoja kvality originálnych, tradičných poľnohospodárskych výrobkov a potravín a podpory kultúrnych tradícií a regiónov, v ktorých sa tieto výrobky vyrábajú. Systém bol vytvorený ako odpoveď na narastajúce falšovanie výrobkov a zneužívanie tradičných názvov, ktoré zaručovali dobrú povesť tradičných regionálnych výrobkov. Pod pojmom „Politika kvality EÚ“ sa rozumie zabezpečenie ochrany poľnohospodárskych výrobkov a potravín a podpora ich predaja. Tieto potraviny musia spĺňať určité kvalitatívne parametre, ktoré ich odlišujú od ostatných obdobných výrobkov svojimi presne definovanými požiadavkami na ich surovinové zloženie a technologický postup výroby. Európska únia v rámci Politiky kvality EÚ akceptuje, chráni, podporuje, registruje a kontroluje výrobky rozdelené do troch kategórií označených ako:

Chránené zemepisné označenie CHZO - (Protected geographical indication - PGI)

Chránené označenie pôvodu CHOP - (Protected designation of origin - PDO)

Zaručená tradičná špecialita ZTŠ - (Traditional speciality guaranteed - TSG)

K 15.1.2013 boli registrované tieto slovenské poľnohospodárske výrobky a potraviny v systéme Politika kvality EÚ: Skalický trdelník, Slovenská bryndza, Slovenská parenica, Slovenský oštiepok, Tekovský salámový syr, Zázrivský korbáčik, Oravský korbáčik ako Chránené zemepisné označenie; Bratislavský rožok/Pressburger Kipfel/Pozsonyi kifli, Ovčí hrudkový syr - salašnícky, Ovčí salašnícky údený syr, Lovecký salám/Lovecká saláma, Liptovská saláma/Liptovský salám, Špekáčky/Špekačky, Spišské párky ako zaručené tradičné špeciality. Na Európsku komisiu boli v roku 2012 podané žiadosti o registráciu ako CHZO výrobky Klenovecký syrec a Zázrivské vojky, a ako CHOP Žitavská paprika.
Systém Politiky kvality je v krajinách EÚ výrazne využívaný na ochranu špeciálnych domácich poľnohospodárskych a potravinárskych výrobkov predovšetkým pred konkurenciou z ostatných európskych krajín, na zvýraznenie ich kvality a pôvodu a na zabezpečenie vyššieho finančného zhodnotenia. Slovenskí spracovatelia a výrobcovia potravín nemajú tento systém až tak zažitý a napriek tomu, že máme výrobky s chráneným označením, tak sa vyrábajú málo, resp. sa neoznačujú. Problém je s predajnosťou týchto výrobkov, pretože obchod nie je ochotný akceptovať vyššiu cenu týchto výrobkov napriek ich vyššej pridanej hodnote. Takisto chýba komunikácia so spotrebiteľom v tejto oblasti, spotrebiteľ nepozná chránené označenie a nevie tak oceniť tieto kvalitné výrobky.
Záver:

EÚ bude systém Politiky kvality naďalej posilňovať a v tejto súvislosti je pre výrobcov zmysluplné venovať tomuto systému podpory kvality a pôvodu viac pozornosti, nakoľko ochrana takto označených výrobkov má celoeurópske pôsobenie.
MPRV SRSR poskytne plnú súčinnosť pre výrobcov pri vypracovaní a schvaľovaní príslušných špecifikácií prihlasovaných výrobkov.
II.5.3. Marketingové aktivity na podporu predaja slovenských poľnohospodárskych a potravinárskych výrobkov realizované samosprávou
Na Slovensku v podstate úplne absentuje spoločná propagácia jednotlivých výrobných odvetví a výrobkov, či už za zvýšenie spotreby z hľadiska množstevného, resp. zdravotného. Neexistujú generické kampane, ktorých cieľom je výchova spotrebiteľa k spotrebe domácich a zdravých potravín, zdravej výživy a zdravého životného štýlu.

Výnimkou je propagácia mlieka a mliečnych výrobkov, ktorá prebieha vďaka legislatívnej úprave a povinných príspevkov všetkých účastníkov trhu – prvovýrobcov a spracovateľov. Všetky ostatné aktivity realizujú zväzy z členských, resp. mimoriadnych príspevkov svojich členov, kde sa prejavuje ťažkopádnosť a nedostatok finančných prostriedkov.
V mliekarenskom priemysle ako základ podpory spotreby a odbytu mlieka a mliečnych výrobkov na Slovensku bola v roku 2007 podpísaná Odvetvová dohoda medzi prvovýrobcami a spracovateľmi mlieka a od roku 2009 do tejto Odvetvovej dohody vstúpil aj štát prostredníctvom MPRV SR. V zmysle tejto dohody majú od 1. januára 2008 všetci výrobcovia aj nákupcovia mlieka povinnosť platiť poplatok na podporu spotreby a odbytu mlieka a mliečnych výrobkov vo výške 0,332 EUR za tonu mlieka. Poplatky na podporu spotreby mlieka a mliečnych výrobkov združuje v zmysle Odvetvovej dohody Mliečny fond ako združenie Slovenského mliekarenského zväzu a Slovenského zväzu prvovýrobcov mlieka. Od roku 2008 do konca roka 2013 bola kumulovaná suma vyše 3 milióny Eur. Z týchto finančných prostriedkov bol realizovaný trojročný projekt „Propagačný a informačný program na podporu spotreby mlieka a mliečnych výrobkov na Slovensku“, ktorý bol realizovaný v rámci propagačných programov EK s finančnou podporou EÚ v celkovej výške 3 678 775 EUR v rokoch 2008 - 2011. Od apríla 2012 do septembra 2013 Slovenský mliekarenský zväz a Slovenský zväz prvovýrobcov mlieka realizovali projekt na podporu spotreby mlieka a mliečnych výrobkov pôvodom zo Slovenska s dôrazom na edukáciu spotrebiteľov o rozpoznaní pôvodu výrobkov s rozpočtom 1,1 mil. EUR.

Pekársky priemysel prostredníctvom všetkých troch profesijných organizácií, t. j. Cech pekárov a cukrárov regiónu západného Slovenska, Cech pekárov a cukrárov východného Slovenska a Slovenský zväz pekárov, cukrárov a cestovinárov spoločne prezentujú toto potravinárske odvetvie tak dôležité pre výživu a zdravie obyvateľstva. Pre zvýšenie informovanosti u laickej verejnosti, ale aj z dôvodu priblíženia remesla, jeho atraktivity a nábor učňov a študentov organizujú v priebehu roka rôzne predvádzania a súťaže. V tomto roku sa konal už 8. ročník medzinárodnej súťaže o „Najlepší Bratislavský rožok“ (zaručená tradičná špecialita chránená na úrovni EÚ), ktorého sa okrem slovenských odborných škôl a majstrov z pekárni zúčastnili aj družstvá z Česka, Rakúska, Maďarska a Rumunska. Ďalej sa už niekoľko rokov koná súťaž o „Najlepší chlieb k syrom“, „Chlieb a víno“, „Najchutnejší chlieb“, „Najlepší nový výrobok“, a „Najlepší pagáč“.

V rokoch 2012 a 2013 pivovarnícky priemysel prostredníctvom Slovenského združenia výrobcov piva a sladu zrealizoval viacero komplexných projektov pod názvom „Pozitívny príbeh o pive“, ktorých cieľom je budovanie reputácie piva a slovenského pivovarníctva a tiež tohto profesijného združenia medzi kľúčovými kontaktmi, médiami a širokou verejnosťou. Hlavnými projektmi boli Slovenská pivná korunka (každoročná degustačná súťaž slovenských pív), Deň zodpovednosti (národný projekt na podporu zodpovednej konzumácie alkoholu realizovaný v 36-tich mestách na Slovensku v spolupráci s Úradom verejného zdravotníctva SR a Prezídiom Policajného zboru SR, projekt je zaradený medzi projekty Národného akčného plánu pre problémy s alkoholom), Staromestský Beer Fest (podujatie so sprievodným programom pre širokú verejnosť organizované na Hviezdoslavovom námestí v Bratislave s účasťou veľkých aj malých pivovarov) a Komunikácia témy pivo v médiách/k verejnosti (podpora organizovaných podujatí a online komunikácie, pričom komunikácia nesmie byť namierená na mladých pod hranicou 18 rokov).
Vinársky sektor v rámci svojich profesijných združení realizuje rôzne aktivity s cieľom propagovať slovenské vína. Výberovou súťažou vín vyrobených v Slovenskej republike z hrozna pochádzajúceho zo Slovenskej republiky je Národný salón vín Slovenskej republiky, ktorý sa organizuje od roku 2006, garantom je Zväz výrobcov hrozna a vína na Slovensku. Výsledkom finále vybraných súťažných degustácií vín uskutočnených v Slovenskej republike je Kolekcia Národného salónu vín Slovenskej republiky, do ktorej je každoročne zaradených 100 bodovo najvyššie ohodnotených vín. Vína sú celoročne umiestnené v pivniciach pezinského zámku a v prevádzke v Bratislave. Každoročne sa organizuje prezentácia Slovenské víno pre mienkotvorných hostí za účelom prezentácie slovenských vín. Zväz tiež vydáva tlačené publikácie a komunikuje v rámci elektronických médií.
Slovenská poľnohospodárska a potravinárska komora v spolupráci s Centrom rozvoja znalostí o potravinách n. o. zorganizovali súťaž „Hovorme o jedle“, ktorej cieľom bolo vyvolávať a podporovať spoluprácu a aktívnu účasť školy pri vzdelávaní detí a mládeže o potravinách a dobrých stravovacích návykoch ako súčasti zdravého životného štýlu, o úlohe potravín pri ochrane zdravia a ich význame pre tvorbu a ochranu životného prostredia, regionálny rozvoj a zamestnanosť.
Potravinárska komora Slovenska zorganizovala internetový kurz „Hravo ži zdravo 2013“, ktorého cieľom bolo vzdelávať žiakov základných škôl v oblasti zdravého životného štýlu. Internetový kurz umožnil pomocou moderných vzdelávacích postupov odovzdávať účastníkovi teoretické aj praktické poznatky z oblasti výživy, pohybovej aktivity, pitného režimu aj duševnej hygieny.
	Záver:

Nedostatočná komunikácia so spotrebiteľom zo strany podnikateľskej sféry a predovšetkým zo strany samosprávy sa veľmi negatívne podieľa na výraznom poklese podielu domácich výrobkov na domácom trhu. Je nevyhnutné hľadať cesty na kumuláciu finančných zdrojov na zabezpečenie všeobecnej generickej komunikácie a propagácie slovenských poľnohospodárskych výrobkov a potravín. Za jednu z ciest možno považovať zriadenie komoditných fondov.

II.6. Bezpečnosť a kvalita potravín

Strategické ciele Slovenskej republiky v oblasti bezpečnosti potravín vychádzajú zo strategických cieľov Európskej únie definovaných acquis communitaire, medzinárodných záväzkov Slovenskej republiky, ako i národných záujmov a povinností orgánov štátnej správy:

1. zabezpečenie vysokej úrovne ochrany zdravia ľudí, zvierat a rastlín;

2. vedecké hodnotenie rizika, ako základ pre rozhodovanie a riadenie rizika;

3. účinná úradná kontrola na všetkých stupňoch celého potravinového reťazca;

4. efektívna komunikácia s odbornou i širšou verejnosťou.
Bezpečnosť potravín je na základe integrovaného prístupu a princípu „z farmy na stôl” chápaná ako bezpečnosť celého potravinového reťazca počnúc zdravím a ochranou rastlín, zdravím a dobrými životnými podmienkami zvierat cez bezpečnosť krmív až po bezpečnosť potravín, vrátane výživových doplnkov a materiálov prichádzajúcich do styku s potravinami. Politika bezpečnosti potravín je založená na analýze rizika, ktorú tvoria tri súčasti: hodnotenie rizika, riadenie rizika a komunikácia o riziku, pričom bezpečnosť potravín je riešená na troch úrovniach – medzinárodnej, komunitárnej a národnej.

Na medzinárodnej úrovni v rámci spoločného programu FAO/WHO Codex Alimentarius sú riešené medzinárodné normy pre potraviny, OIE zdravie zvierat a OECD sa zaoberá otázkami bezpečnosti biotechnológií.

Na komunitárnej úrovni patrí bezpečnosť potravín pod tzv. starý prístup, čo znamená vysoký stupeň harmonizácie acquis communitaire v celom potravinovom reťazci. Riadením rizika sú na komunitárnej úrovni poverené EK DG SANCO, Európsky parlament a Európska rada. Audity úradnej kontroly v členských štátoch i v tretích krajinách zabezpečuje FVO. Hodnotenie rizika a komunikácia o riziku spadajú do kompetencie EFSA, školenia a vzdelávanie v oblasti bezpečnosti potravín zabezpečuje na komunitárnej úrovni EAHC; alternatívnymi metódami sa zaoberá ECVAM a jeho sieť PARERE.

Stratégia bezpečnosti potravín bola schválená na 24. porade vedenia Ministerstva pôdohospodárstva a rozvoja vidieka Slovenskej republiky 27. júna 2013.
Požiadavky na kvalitu potravín určuje spoločná európska legislatíva. V prípadoch, kedy kvalitatívne požiadavky nie sú stanovené spoločnou legislatívou, jednotlivé členské štáty si upravujú tieto požiadavky v národnej legislatíve.
II.7. Legislatívny rámec potravinárskeho priemyslu

Sektor potravinárskeho priemyslu je regulovaný legislatívou, ktorá sa člení na dve oblasti, a to na oblasť harmonizovanú resp. európsku a oblasť neharmonizovanú – národnú.

V rámci harmonizovanej oblasti sa uplatňujú nariadenia, smernice, rozhodnutia a usmernenia EÚ ako sú napr.:

· Nariadenie Európskeho parlamentu a Rady (ES) č. 178/2002 z 28. januára 2002, ktoré ustanovuje všeobecné zásady a požiadavky zákona o potravinách, zriaďuje Európsky úrad pre bezpečnosť potravín a ktoré ustanovuje postupy v záležitostiach bezpečnosti potravín

· Nariadenie Európskeho parlamentu a Rady (ES) č. 882/2004 z 29. apríla 2004 o úradných kontrolách uskutočňovaných s cieľom zabezpečiť overenie dodržiavania potravinového a krmivového práva a predpisov o zdraví zvierat a o starostlivosti o zvieratá

· Nariadenie Európskeho parlamentu a Rady (ES) č. 852/2004 z 29. apríla 2004 o hygiene potravín

· Nariadenie (ES) č. 853/2004 ktorým sa ustanovujú osobitné hygienické predpisy pre potraviny živočíšneho pôvodu
· Nariadenie Európskeho parlamentu a Rady (ES) č. 854/2004, ktorým sa ustanovujú osobitné predpisy na organizáciu úradných kontrol produktov živočíšneho pôvodu určených na ľudskú spotrebu
· Smernica Európskeho parlamentu a Rady 2000/13/ES z 20. marca 2000 o aproximácii právnych predpisov členských štátov, týkajúcich sa označovania, prezentácie a reklamy potravín

· Nariadenie Európskeho parlamentu a Rady (EÚ) č. 1169/2011 z 25. októbra 2011 o poskytovaní informácií o potravinách spotrebiteľom

Z nariadení EÚ mnohokrát vyplývajú úlohy, ktoré treba riešiť na základe v nich uvedených splnomocnení a poverení v už platných národných právnych predpisoch ich novelizáciou alebo novými právnymi predpismi. Smernice EÚ sa v odbore potravinárstva zapracúvajú do národnej legislatívy formou vyhlášok alebo výnosov.

Oblasť neharmonizovanej legislatívy je riešená zákonmi, nariadeniami vlády Slovenskej republiky, vyhláškami a výnosmi. Ako sú napr.:

· Zákon č.152/1995 Z. z. o potravinách v znení neskorších predpisov a jeho vykonávacie predpisy

· Zákona č. 362/2012 Z. z. o neprimeraných podmienkach v obchodných vzťahoch, ktorých predmetom sú potraviny
· Nariadenie vlády Slovenskej republiky č. 359/2011 Z. z., ktorým sa ustanovujú požiadavky na niektoré potravinárske prevádzkarne a na malé množstvá.

· Nariadenie vlády Slovenskej republiky č. 360/2011 Z. z., ktorým sa ustanovujú hygienické požiadavky na priamy predaj a dodávanie malého množstva prvotných produktov rastlinného a živočíšneho pôvodu a dodávanie mlieka a mliečnych výrobkov konečnému spotrebiteľovi a iným maloobchodným prevádzkarniam
· Vyhláška Ministerstva pôdohospodárstva a rozvoja vidieka Slovenskej republiky č. 163/2014 Z. z. o podmienkach používania dobrovoľného označovania poľnohospodárskych produktov a potravín na účely informovania spotrebiteľa
Okrem týchto záväzných právnych predpisov v odbore potravinárstva sú využívané ešte príručky správnej výrobnej praxe a príručky správnej hygienickej praxe a v oblasti metód odberu vzoriek a skúšania príslušné slovenské technické normy, európske normy alebo medzinárodné normy ISO.

II.8. Veda a výskum v potravinárskom priemysle

Veda a výskum v sektore potravinárstva je realizovaný v rôznych štruktúrach ako sú výskumné ústavy a univerzity. Výskum na univerzitách je realizovaný najmä na Fakulte chemickej a potravinárskej technológie Slovenskej technickej univerzity v Bratislave a viacerých fakultách Slovenskej poľnohospodárskej univerzity v Nitre.
Vedecko-výskumnej a vývojovej činnosti v oblasti potravinárskej chémie, analytickej chémie, mikrobiológie, molekulárnej biológie, genetiky, potravinárskej informatiky a celému komplexu technológií vrátane procesov hygieny a sanitácie pre rôzne odvetvia potravinárskeho priemyslu sa venuje Výskumný ústav potravinársky (VÚP). Nosnou činnosťou Výskumného ústavu potravinárskeho je riešenie medzinárodných a národných projektov orientovaných na problematiku a aktuálne otázky kvality a bezpečnosti potravín. Okrem iného sa ústav venuje aj poradenstvu pre potravinársku prax.
Významným prínosom VÚP pre potravinársku prax je priame využívanie získaných poznatkov v ďalšej práci. Ich postupným zavádzaním do praxe sa skracuje doba potrebná pre stanovenie sledovaných parametrov, čo umožňuje dosiahnuť širší záber kontroly. Ďalšími prínosmi činnosti VÚP sú:

· zdokonalenie postupov kontroly kvality potravín o rýchle a presné metódy hodnotenia kvality potravín s uplatnením u výrobcov potravín a v kontrolných orgánoch,

· možnosť posúdenia správnosti hygienických limitov kontaminujúcich prvkov v procese výroby potravín,

· zavedenie nových kritérií hodnotenia prítomnosti prírodných toxických a antinutričných látok v surovinách a potravinách, analýza obsahu prírodných toxikantov, charakterizácia potenciálnych alergénov vo výrobkoch,

· aplikácia nových molekulárno-biologických metód v potravinárskej diagnostike,

· možnosť posúdenia trvanlivosti potravinárskych výrobkov na princípoch prediktívnej mikrobiológie,

· možnosť operatívneho ovplyvňovania technologického procesu z hľadiska čistiacich a sanitačných techník.
Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva realizuje vedecko-výskumnú činnosť v odbore odvetvové a prierezové ekonomiky, ktorá je zameraná v oblasti potravinárstva najmä na analýzy ekonomického vývoja potravinárskeho priemyslu, sledovanie zmien ekonomiky poľnohospodárskych výrobkov a situácie na potravinárskom trhu, sledovanie agropotravinárskych trhov a skúmanie faktorov ovplyvňujúcich konkurencieschopnosť v potravinovej vertikále.
K 1. januáru 2014 bola vedecko-výskumná základňa rezortu pôdohospodárstva reorganizovaná a vznikla jedna organizácia – Národné poľnohospodárske a potravinárske centru so sídlom v Lužiankach, do ktorého boli začlenené aj Výskumný ústav potravinárstva a Výskumný ústav ekonomiky poľnohospodárstva a potravinárstva. Národné poľnohospodárske a potravinárske centrum zabezpečuje v sektore potravinárstva komplexný výskum a zhromažďovanie poznatkov z oblasti zabezpečenia kvality, bezpečnosti, inovácií a konkurencieschopnosti potravín a transfer poznatkov realizovaného výskumu do praxe.
V rámci potravinárskeho výskumu pôsobí aj Výskumný ústav mliekarenský a.s., Žilina, ktorý nie je vo vlastníctve štátu. VÚM a.s. pôsobí ako celoslovenská vedecko-výskumná základňa s cieľom poskytovať odborné služby pre producentov mlieka, mliekarenské podniky, ako aj ďalšie príbuzné organizácie. Jedná sa o výskum v oblasti výroby a spracovania mlieka, vývoj analytických metód, vývoj nových výrobkov, skúšanie mlieka a mliečnych výrobkov, odborné poradenstvo, legislatívnu činnosť, o vedecko-technické informácie, odborné školenia a pod. Prioritnou činnosťou VÚM a.s. je výkon skúšobného laboratória pre hodnotenie kvality surového kravského, ovčieho a kozieho mlieka v zmysle legislatívnych požiadaviek.
Podpora vedy, výskumu a inovácii je v rámci SR stanovená a ošetrená vo vládou schválenom materiáli „Poznatkami k prosperite - Stratégia výskumu a inovácií pre inteligentnú špecializáciu Slovenskej republiky“ (uznesenie vlády SR č. č. 665/2013 z 13. novembra 2013). Podpora zvýšenia a zlepšenia transferu poznatkov do potravinárskej praxe by mala byť realizovaná v spolupráci s Ministerstvom školstva, vedy, výskumu a športu SR s prihlaidnutím na dostupné zdroje Operačného programu Výskum a inovácie, Agentúry na podporu výskumu a vývoja a tiež európskeho programu Horizont 2020.
Potravinársky výskum a inovácie musia zabezpečiť konkurencieschopnosť európskeho potravinárstva a udržateľnosti výroby a zásobovania potravinami so zameraním na celý potravinový reťazec a súvisiace služby. Výskum by sa mal venovať požiadavke spotrebiteľov na bezpečné, zdravé a dostupné potraviny. Vzhľadom na rozsah a otvorenosť Európskeho trhu s potravinami je nevyhnutné rozvíjať rýchle metódy kontroly a kvality a bezpečnosti potravín, ich falšovanie a autentičnosť. Vzhľadom na potrebu zabezpečiť dostatok potravín je potrebné riešiť systémy ich uchovávania a predĺženie ich trvanlivosti.

Tento prístup, vrátane výskumu správania sa spotrebiteľov, by mal prispieť k zníženiu počtu ochorení súvisiacich s potravinami a so stravovaním prostredníctvom podpory udržateľného stravovania a výchovy spotrebiteľov.
III. Prehľad situácie v odvetviach potravinárskeho priemyslu
III.1. Mäsopriemysel

Hospodárske postavenie sektora

Mäsopriemysel je jedno zo strategických a kľúčových odvetví potravinárskeho priemyslu pokiaľ ide o výživu obyvateľstva vo všeobecnosti, ale aj z pohľadu zásobovania obyvateľov potravinami; zároveň však aj jedným z kľúčových potravinárskych odvetví, ktoré po roku 1989 spolu s mliekarským odvetvím utrpelo asi najvýznamnejšie straty. Podiel na celkovej výrobe a tržbách potravinárskeho priemyslu dosahuje 13 %. Výroba a tržby mäsopriemyslu sú relatívne stabilné, najväčší vplyv na ekonomiku tohto sektora má vývoj cien na domácom a zahraničných trhoch, ale aj dostupnosť suroviny. Tieto skutočnosti významne ovplyvnili vývoj, keď v roku 2009 mäsopriemysel dosiahol kladný hospodársky výsledok na úrovni 23,8 mil. Eur, avšak v roku 2010 sa prepadol na úroveň – 27,3 mil. Eur. Od roku 2010 v mäsopriemysle pretrváva strata, vyplývajúca z neschopnosti presadiť sa na trhu voči zahraničným, často lacnejším produktom a výrobkom, hlavne z Poľska.

Tabuľka III.1.1:
Hospodárske výsledky mäsopriemyslu (Eur)
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	486 194 218
	416 358 207
	385 793 922
	418 548 233
	420 890 879

	Tržby
	590 186 683
	471 947 285
	452 663 157
	484 844 897
	502 234 946

	Hospodársky výsledok
	-14 827 724
	23 845 390
	-27 384 457
	-9 208 793
	-13 063 569

	Pridaná hodnota
	73 921 928
	67 659 803
	66 771 930
	67 158 476
	50 723 278

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra mäsopriemyslu

Na Slovensku je v súčasnosti aktívnych 83 bitúnkov, z toho 40 poráža max. 30 VDJ za týždeň (podľa nariadení 283/2009 a 360/2011) a 17 bitúnkov má prerušenú činnosť. Z hľadiska štruktúry má najväčší podiel na trhu 6 podnikov mäsopriemyslu. Najväčší spracovateľ mäsa v súčasnosti neprevádzkuje bitúnok, suroviny na výrobu mäsových výrobkov nakupuje. Z pohľadu regionalizácie sú mäsospracovateľské kapacity relatívne pravidelne rozmiestnené po celom území Slovenska Tiež je dostatok malých špecializovaných bitúnkov a prevádzok na výrobu mäsových výrobkov, regionálnych výrobkov a miestnych špecialít.. Mäsopriemysel disponuje dostatočným množstvom existujúcich kapacít, vo väčšine sú však nedostatočne využívané, v priemere na 44 %. Väčšina kapacít je zastaraná a je nevyhnutná ich modernizácia. Dôležitým faktorom ich neefektívneho využívania je nedostatok vstupnej suroviny, resp. vývoz suroviny.

Surovinová základňa

Mäsopriemysel spracováva surovinu pochádzajúcu zo Slovenska, ale aj zo zahraničia, kedy sa dovážajú jatočné polovice a štvrte, príp. hotové výsekové mäso, z ktorých sa vyrábajú mäsové výrobky. Vplyv vývozu živých zvierat a dovozu jatočných tiel hovädzieho dobytka a ošípaných významne ovplyvňuje fungovanie Slovenských bitúnkov a prevádzok spracovávajúcich mäso. V roku 2012 predstavovala celková ponuka bravčového mäsa objem 205 tis. t, z toho tvorila domáca produkcia 77 tis. t (37,5 %), dovoz 124 tis. t (60,5 %).

Tabuľka III.1.2:
Bilancia bravčového mäsa v tonách

	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Počiatočné zásoby
	4 726
	2 379
	5 945
	3 245
	3 230

	Hrubá domáca produkcia
Dovoz

- v tom EÚ

Zmena ŠHR
	99 723

107 425

106 815

- 72
	86 558

110 626

110 001

79
	86 621

120 137

119 990

0
	88 197

115 015

114 542

7
	77 767

124 275

124 088

0

	Celková ponuka
	211 946
	199 483
	212 703
	206 449
	205 272

	Vývoz

- v tom EÚ

Spotreba mäsa

Ostatné úbytky
	31 701

31 138

175 742

2 125
	23 566

23 489

168 583

1 389
	41 617

41 546

166 575

1 266
	50 089

49 345

151 886

1 245
	61 108

59 821

140 717

1 208

	Celkové použitie
	209 567
	193 538
	209 458
	203 220
	203 033

	Konečné zásoby
	2 379
	5 945
	3 245
	3 230
	2 239

Prameň: NPPC-VÚEPP
Celková ponuka hovädzieho mäsa sa v roku 2012 pohybovala na úrovni 32 tis. t, domáca produkcia dosiahla úroveň 20 tis. t (64,3%) a dovoz 11 tis. t (34,7%).
Tabuľka III.1.3:
Bilancia hovädzieho mäsa v tonách
	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Počiatočné zásoby
	1 192
	586
	319
	354
	311

	Hrubá domáca produkcia
Dovoz

- v tom EÚ

Zmena ŠHR
	28 571

8 386

8 163

- 4
	27 999

7 052

6 989

- 83
	26 319

11 835

11 553

0
	22 246

11 777

11 587

2
	20 737

11 175

10 980

0

	Celková ponuka
	38 153
	35 719
	38 473
	34 376
	32 223

	Vývoz

- v tom EÚ

Spotreba mäsa

Ostatné úbytky
	13 170

11 967

23 803

594
	13 884

11 640

21 006

511
	15 919

14 005

21 813

387
	15 060

12 898

18 640

364
	13 979

8 859

17 798

264

	Celkové použitie
	37 567
	35 400
	38 119
	34 064
	32 042

Prameň: NPPC-VÚEPP
Výroba mäsa a mäsových výrobkov a využitie výrobných kapacít

Porážanie zvierat, rozrábka tiel jatočných zvierat a výroba mäsových výrobkov sa prispôsobuje množstvu nakúpených zvierat od čoho sa odvíja aj ponuka na trhu. Od roku 2008 sa kontinuálne zvyšuje vývoz živých zvierat do zahraničia, znižuje sa hrubá domáca produkcia hovädzieho a bravčového mäsa a mäsových výrobkov a neustále sa zvyšuje dovoz. S vývozom živých zvierat sa súčasne vyváža aj pridaná hodnota, keďže sa k nám naspäť dovážajú mäsové výrobky s vyššou pridanou hodnotou akú má prvotná surovina. Z bilančného hľadiska Slovensko vyváža viac ako 78 % svojej produkcie bravčového mäsa, pričom dovoz tvorí cca 88 % z celkovej spotreby. U hovädzieho mäsa sa vyváža viac ako 67 % vlastnej produkcie a dovoz tvorí 62% z celkovej spotreby.

Tabuľka IV.1.4:
Vybrané výrobné kapacity mäsopriemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Jatočný hov. dobytok (porážky)
	t z.hm.
	 53 170
	 11 986
	22,54

	Jatočné ošípané (porážky)
	t z.hm.
	 182 431
	 61 400
	33,66

	Jatočné opracovane mäso - hovädzie
	tona
	 26 968
	 4 604
	17,07

	Jatočne opracované mäso - bravcove
	tona
	 96 629
	 57 374
	59,38

	Jatočne opracované mäso - teľacie
	tona
	 540
	 11
	2,04

	Jatočne opracovane mäso - ovčie, kozie
	tona
	 1 499
	 434
	28,95

	Chladiarne masa vo vise
	tona
	 34 211
	 12 452
	36,40

	Opracované mäso výsekové
	tona
	 67 285
	 26 063
	38,74

	Mäsové výrobky
	tona
	 88 668
	 58 382
	65,84

	Mäsové výrobky tepelne neopracované
	tona
	 14 858
	 10 794
	72,65

	Mäsové výrobky tepelne opracované
	tona
	 15 158
	 11 763
	77,60

	Masť bravcova
	tona
	 478
	 253
	52,93

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Tabuľka III.1.5:
Vývoj výroby mäsových výrobkov z bravčového mäsa v tonách

	
	2008
	2009
	2010
	2011
	2012

	Mäsové výrobky
	87 996,0
	87 452,3
	70 397,8
	63 350,2
	58 382,0

	Mäsové výrobky tepelne neopracované
	13 458,0
	12 763,0
	14 298,5
	17 220,0
	10 794,0

	Mäsové výrobky tepelne opracované
	23 215,0
	21 252,0
	12 109,8
	5 594,0
	11 763,0

	Masť bravčová
	452,0
	389,0
	120,2
	199,0
	253,0

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
[image: image8.emf]0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

2008 2009 2010 2011 2012 Prognóza 2013

t

Vývoj bilančných ukazovateľov trhu s bravčovým mäsom

Hrubá domáca produkcia Dovoz Spotreba mäsa Vývoz

Graf III.1.1:
Vývoj bilančných ukazovateľov trhu s bravčovým mäsom
[image: image9.emf]0

5 000

10 000

15 000

20 000

25 000

30 000

2008 2009 2010 2011 2012 Prognóza 2013

Vývoj bilančných ukazovateľov na trhu s hovädzím mäsom

Hrubá domáca produkcia Dovoz Spotreba mäsa Vývoz

Graf III.1.2:
Vývoj bilančných ukazovateľov trhu s hovädzím mäsom
Spotreba mäsa
Spotreba bravčového mäsa, ktorá tvorí hlavný parameter výpočtov miery sebestačnosti, sa v roku 2012 pohybovala na úrovni 31,6 kg na obyvateľa za rok, čo presahuje odporúčanú dávku o cca 9,4 kg (29,7%). Spotreba hovädzieho a teľacieho mäsa sa v roku 2012 pohybovala na úrovni 3,57 kg na obyvateľa za rok, čím zaostáva za odporúčanou dávkou o cca 13,8 kg.
Postavenie sektora v zahraničnom obchode

Výsledky zahraničného obchodu sa premietajú aj na podiele slovenských mäsových výrobkov na domácom trhu. Na základe údajov o výrobe, dovoze a vývoze je v roku 2012 podiel predaja slovenského hovädzieho a teľacieho mäsa 30,08 %, bravčového mäsa 41,07 % a mäsových výrobkov 67,47 %.
Zahraničný obchod vo vysokej miere ovplyvňuje bilanciu mäsových výrobkov. Dovoz mäsových výrobkov z bravčového mäsa predstavuje dvojnásobnú hodnotu vývozu slovenských výrobkov, čo má nepriaznivý vplyv na vnútorný trh a konkurencieschopnosť našich výrobcov oproti zahraničným výrobcom.

Tabuľka III.1.6:
Vývoj bilančných ukazovateľov na trhu s výrobkami z bravčového mäsa v tonách

	
	2008
	2009
	2010
	2011
	2012

	Vývoz
	28 528
	24 673
	26 955
	34 320
	32 608

	Dovoz
	62 984
	54 965
	56 820
	67 703
	66 870

Prameň: ŠÚ SR

Dovoz mäsových výrobkov z hovädzieho mäsa niekoľko násobne presahuje vývoz. Vzhľadom k špecifickosti týchto výrobkov a ich konečnej cene na trhu je tento segment dlhodobo neschopný konkurencie čo potvrdzuje aj vývoj bilančných ukazovateľov.
Tabuľka III.1.7:
Vývoj bilančných ukazovateľov na trhu s výrobkami z hovädzieho mäsa v tonách

	
	2008
	2009
	2010
	2011
	2012

	Vývoz
	464,1
	55,0
	550,3
	555,3
	462,0

	Dovoz
	4 984,1
	3 768,1
	5 010,0
	2 706,6
	2 521,4

Prameň: ŠÚ SR

Zhodnotenie a odhad zvyšovania sebestačnosti

Slovenská produkcia bravčového mäsa pokrýva ročnú spotrebu na 48,0 % a po zohľadnení vývozu na 10%, pri hovädzom mäse slovenská produkcia pokrýva ročnú spotrebu na 108,2% a po zohľadnení vývozu na 35% (Tab. III.1.8).

Tabuľka III. 1.8:
Bilancia krytia spotreby mäsa v SR v tonách za rok 2012

	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	bravčové mäso
	77 767
	162 047
	48,0
	129 638
	60,0
	124 257
	61 108
	10

	hovädzie mäso
	20 737
	19 171
	108,2
	15 337
	135,2
	11 157
	13 979
	35

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty
Z uvedeného vyplýva, že SR nie je v nosných výrobkoch mäsopriemyslu sebestačná, značná časť je v súčasnosti krytá dovozom. Ide najmä o výsekové mäso a mäsové výrobky s vyššou pridanou hodnotou.
Odhad zvyšovania produkcie bravčového mäsa (Tab. III.1.9) je založený na priemernom raste produkcia o 8% ročne a pri zachovaní porážacej hmotnosti 109 kg a priemernou výťažnosťou 80 %. Domáca spotreba vychádza z priemernej spotreby bravčového mäsa na obyvateľa v roku 2012 na úrovni 30 kg/obyvateľ/rok, pričom táto sa kolíše do 1% ročne. Odhad korešponduje s odhadom rastu počtu jatočných ošípaných uvádzaných v Koncepcii rozvoja pôdohospodárstva SR na roky 2013-2020 (ďalej len „Koncepcia“). Kapacity na spracovanie zvýšenej produkcie sú dostatočné.

Tabuľka III.1.9:
Odhad vývoja bilancie bravčového mäsa do roku 2020 v tonách

	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	produkcia
	77 767
	83 211
	89 035
	95 268
	101 937
	109 072
	116 707
	124 877
	133 618

	spotreba
	140 717
	141 000
	141 400
	141 700
	142 000
	142 140
	142 000
	141 950
	142 000

	sebestačnosť
	55
	59
	63
	67
	72
	77
	82
	88
	94

Prameň: odhad MPRV SR, vlastné prepočty
[image: image10.jpg]160000

140000

120000

t 100000

80000

60000

vroba

spotreba

sebestadnost’

* 80%-n4 sebebstatnost’

40000 +

2012

2013

2014

2015

2016

2017

2018

2019

2020

100

50

80

70

60

50

40

Graf III.1.2:
Odhad vývoja produkcie bravčového mäsa do roku 2020

Prameň: odhad MPRV SR, vlastné prepočty.

Produkciu hovädzieho mäsa nie je potrebné navyšovať vzhľadom k tomu, že v súčasnosti sebestačnosť dosahuje 108,2 %. Prípadné zvýšenie produkcie sú kapacity schopné spracovať.

Slovensko dlhodobo zaostáva v spotrebe hovädzieho mäsa za odporúčanou dávkou graf III.1.3 zobrazuje výpočet spotreby hovädzieho mäsa s ohľadom na dosiahnutie odporúčanej dávky v roku 2020 a výroby v nadväznosti na 80 %-nú sebestačnosť. Pre dosiahnutie tohto scenára by bolo potrebné zvyšovať spotrebu o 18,3 % ročne a výrobu o 14% ročne. V súčasnosti SR nedisponuje dostatkom výrobných kapacít pre naplnenie tohto predpokladu.

[image: image11.jpg]80000 120
70000 - 100
60000 -
80
50000
60 %
40000 =
== — 4 vjroba 40
30000 =" . spotreba
_ =" odporitand divka | 5
20000 { @F = — k= sebestatnost’

80%-n4 sebebstatno
10000 : Lo

2012 2013 2014 2015 2016 2017 2018 2019 2020

Graf III.1.3:
Predpoklad vývoja zvyšovania spotreby hovädzieho mäsa na úroveň odporúčanej dávky do roku 2020.

Prameň: odhad MPRV SR, vlastné prepočty

Návrhy opatrení:

A. Investičné opatrenia

· nevyhnutná modernizácia kapacít,
· z hľadiska udržania a rozvoja konkurencieschopnosti je nevyhnutné posilniť a modernizovať tie spracovateľské prevádzky, ktoré spracovávajú rozhodujúce množstvá vyrobeného mäsa a mäsových výrobkov a potenciálne sú schopné spracovať každú zvýšenú produkciu jatočných zvierat,

· investície do malých prevádzok je nevyhnutné orientovať do posilnenia výroby špecialít a tradičných regionálnych výrobkov s cieľom zabezpečiť diverzifikovanú ponuku od ponuky obchodných reťazcov, v tomto segmente je potrebné posilniť vytváranie alternatívneho predaja, podporovať skrátenie odbytového reťazca,

· podporovať investície do výroby výrobkov s vysokou pridanou hodnotou,
· podporovať fungujúce podnikov, nie sú potrebné investície na budovanie nových kapacít,

· V prípade budovania nového bitúnku prvovýrobcami žiadať aj projekt na zabezpečenie odbytu odporazenej produkcie, napr. formou vytvorenia odbytového družstva, resp. vytvorením dohody so spracovateľskou prevádzkou formou spolupráce.
· investície orientovať do oblasti technológií na výrobu nových a tradičných výrobkov pre zabezpečenie konkurencieschopnosti,

· investície do zníženia energetickej náročnosti spracovania jatočného mäsa a mäsových výrobkov a na modernizáciu odpadového hospodárstva.

Tabuľka III.1.10:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre mäsopriemysel
	Kategória I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Mäsopriemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil. EUR)
	20
	25
	5
	
	
	50

	Z toho vlastné zdroje (v mil. EUR)
	10
	12,5
	2,5
	
	
	25

	Zdroje z PRV SR (v mil. EUR)
	10
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	25

	Investičné potreby z OP VaI (v mil. EUR)
	15
	
	
	15

	Z toho vlastné zdroje (v mil. EUR)
	7,5
	
	
	7,5

	Zdroje z OP VaI (v mil. EUR)
	7,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	7,5

	Celkové investičné potreby
	
	65

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· dopracovanie legislatívy pre mäsové výrobky,

· zvýšenie ponuky a predaja slovenských mäsových výrobkov na domácom trhu,

· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.

III.2. Hydinársky priemysel

Hospodárske postavenie sektora

Hydinársky priemysel patrí medzi základné odvetvia potravinárskeho priemyslu. Na celkovej výrobe a tržbách sa podieľa 5,5%. Výroba a tržby sú relatívne stabilné, najväčší vplyv na ekonomiku tohto odvetvia má vývoz a dovoz jatočnej hydiny, realizačné ceny za brojlerové kurčatá, ktoré sa pohybujú na úrovni výrobných nákladov alebo nižšie. Tieto skutočnosti najvýraznejšie ovplyvnili vývoj v odvetví v rokoch 2008/2009, keď sa v roku 2008 hospodársky výsledok pohyboval na úrovni – 9,9 mil. Eur, no v roku 2009 dosiahol zisk 5,5 mil. Eur. Situácia z roku 2008 sa opäť zopakovala v roku 2011, keď sa hospodársky výsledok prepadol na hodnotu – 3,3 mil. Eur a tento stav pretrváva aj počas nasledujúceho obdobia.

Tabuľka III.2.1:
Hospodárske výsledky hydinárskeho priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	154 891 987
	129 238 387
	124 023 637
	159 434 682
	165 534 259

	Tržby
	168 518 622
	147 829 839
	184 559 440
	241 330 516
	232 249 513

	Hospodársky výsledok
	-9 918 708
	5 507 864
	1 834 575
	-3 340 636
	-671 433

	Pridaná hodnota
	20 425 745
	27 267 638
	27 439 467
	24 134 026
	23 893 444

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra hydinárskeho priemyslu

Na Slovensku je v súčasnosti aktívnych 6 bitúnkov na porážanie hydiny, 39 rozrábkarní. Z hľadiska štruktúry majú najväčší podiel (95 %) na trhu 3 podniky hydinárskeho priemyslu. Z pohľadu regionalizácie prevládajú kapacity bitúnkov hlavne na západnom Slovensku.

Surovinová základňa

Hydinársky priemysel spracováva slovenskú produkciu jatočnej hydiny. Významný vplyv na bilanciu hydinového mäsa má dovoz zo zahraničia, keď v roku 2012 tvorila dovezená hydina 54% z celkového použitia. V roku 2012 predstavovala celková ponuka živej jatočnej hydiny objem 167,7 tis. t., z toho tvorila domáca produkcia 75 tis. t (45,3%) a dovoz 88 tis. t. (52,8%).

Tabuľka III.2.2:
Bilancia hydinového mäsa v jatočnej hmotnosti v tonách
	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Počiatočné zásoby
	5 957
	6 019
	8 000
	3 060
	3 232

	Hrubá domáca produkcia
	75 130
	79 088
	87 998
	72 253
	75 940

	Dovoz
	56 972
	71 275
	71 817
	87 899
	88 510

	- v tom z EÚ-27
	51 338
	61 153
	71 294
	74 489
	84 461

	Celková ponuka
	138 060
	156 383
	167 816
	163 212
	167 682

	Vývoz
	29 005
	35 585
	61 559
	55 846
	69 684

	- v tom do EÚ-27
	24 877
	34 662
	42 538
	50 078
	64 266

	Spotreba mäsa
	103 036
	112 798
	103 197
	104 134
	93 761

	Celkové použitie
	132 041
	148 383
	164 756
	159 980
	163 445

	Konečné zásoby
	6 019
	8 000
	3 060
	3 232
	4 237

Prameň: NPPC-VUEPP
Výroba hydinového mäsa a hydinových výrobkov a využitie výrobných kapacít

Na základe odhadu produkcie jatočnej hydiny a dovozu, predpokladáme pokles hrubej produkcie živej jatočnej hydiny na 73,7 tis. ton, čo je pokles o 2,9 %. Vzhľadom na predpokladaný dovoz odhadujeme celkovú ponuku živej jatočnej hydiny vyššiu o 0,2 % a domácu spotrebu mäsa vyššiu o 3,8 %. V roku 2012 sme vyprodukovali 57 165,6 ton hydinového mäsa.
[image: image12.wmf]0

10000

20000

30000

40000

50000

60000

2007

2008

2009

2010

2011

2012

Vývoj počtu zabitej hydiny na bitúnkoch

tis. ks

Graf III.2.1:
Vývoj počtu zabitej hydiny na bitúnkoch
Prameň: NPPC-VÚEPP
Hydinársky priemysel disponuje dostatočným množstvom existujúcich kapacít, vo väčšine sú však nedostatočne využívané v priemere na 48,6 %. Väčšina kapacít je zastaraná a je nevyhnutná ich modernizácia. Dôležitým faktorom ich neefektívneho využívania je nízky dopyt trhu po slovenskom hydinovom mäse. Preto slovenskí spracovatelia hydiny spracovávajú iba také množstvo hydiny, ktoré sú schopní predať na trhu. Z tohto dôvodu aj chovatelia hydiny chovajú menej živej hydiny a z toho vyplýva na trhu nedostatok vstupnej suroviny pre potrebu zvýšenia sebestačnosti v produkcii hydinového mäsa, resp. vývoz suroviny.
Tabuľka III.2.3:
Vybrané spracovateľské kapacity hydinárskeho priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Porážky jatočnej hydiny
	tona
	101 520
	75 119
	74,80

	Hydina mrazená
	tona
	45 045
	20 136
	44,70

	Hydina chladená
	tona
	58 037
	28 242
	48,66

	Hydina porciovaná a delená
	tona
	58 275
	22 065
	37,86

	Hydinové výrobky
	tona
	10 440
	8 272
	79,23

	Hydinové konzervy a hotové jedla
	tona
	1 000
	676
	67,60

	Mraziarenské skladovacie kapacity
	m3 uz. pr.
	12 281
	650
	5,29

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Postavenie sektora v zahraničnom obchode

Podľa údajov ŠÚ SR sa obrat zahraničného obchodu s hydinovým mäsom (KN 0207) medziročne zvýšil o 7,4 % (15,1 mil. Eur) a dosiahol 203,6 mil. Eur.
Celkovo sa zvýšil vývoz hydinového mäsa zo Slovenska o 19,7 % v tonách a o 25,6 % vo finančnom vyjadrení. Najviac mäsa sa vyviezlo do Českej republiky, vo finančnom vyjadrení cca za 69,1 mil. Eur (zvýšenie o 41,0 %), čo predstavuje z celkového vyvezeného objemu 71,9 %, potom nasledoval vývoz do Maďarska (12,7 %) a do Holandska (2,3 %).
Dovoz hydinového mäsa sa vo finančnom vyjadrení znížil o 3,5 %, čo predstavovalo v tonách zníženie o 14,8 tis. ton. Najväčší objem hydinového mäsa sa doviezol z Českej republiky, ktorý sa medziročne zvýšil vo finančnom vyjadrení o 18,1 % a dosiahol62,4 mil. Eur. Ďalší najväčší dovoz pochádzal z Poľska (21,1 mil. Eur), ktorého hodnota sa medziročne zvýšila o 14,7 %.Dovezené mäso pochádza najmä z krajín EÚ (73,2 % vo finančnom vyjadrení), no doviezlo sa i z Brazílie v hodnote 5,6 mil. Eur.
Zahraničný obchod s hydinovým mäsom nepredstavuje reálny pohľad na hydinové mäso spracované na území SR. Viac ako 90 % dovozu aj vývozu hydinového mäsa realizujú priekupníci a prebaľovači. Zahraničný obchod s hydinovým mäsom je u slovenských spracovateľov hydiny minimálny.

Tabuľka III.2.4:
Finančná bilancia zahraničného obchodu s hydinovým mäsom v tis. Eur
	Ukazovateľ
	2009
	2010
	2011
	2012
	Vývoj 2012/11 v %

	Obrat
	115 744
	165 777
	203 577
	218 682
	7,4

	Dovoz
	81 106
	97 883
	127 032
	122 565
	-3,5

	Vývoz
	34 638
	67 894
	76 545
	96 117
	25,6

	Saldo
	-46 467
	-27 989
	-50 487
	-26 448
	-47,6

Prameň: NPPC-VÚEPP
Spotreba hydinového mäsa a hydinových výrobkov

Podľa údajov ŠÚ SR sa celková spotreba mäsa na obyvateľa v roku 2012 medziročne znížila o 3,8 kg na hodnotu 52,5 kg/obyvateľa/rok. Spotreba hydiny sa znížila o 2,2 kg na 17,7kg/obyvateľa/rok. Podiel spotrebovanej hydiny na celkovej spotrebe mäsa sa znížil z 35,3 % v roku 2011 na 33,7 %, čo predstavuje medziročné zníženie o 1,6 p. b. Vývoj spotreby hydinového mäsa bude i naďalej ovplyvňovať ponuka hydiny a hydinových výrobkov na domácom trhu, výška ceny a cenové relácie medzi jednotlivými druhmi mäsa. Spotrebu hydiny u nás zvyšujú neevidované cezhraničné nákupy a ambulantné predaje, preto reálna spotreba hydinového môže byť vyššia cca o 20-24 %.
Výroba vajec
Bilancia výroby, predaja a použitia konzumných vajec naznačuje stabilitu v tejto časti hydinárskeho priemyslu (Tab. III.2.5.). Produkcia konzumných vajec od roku 2008 kolíše v rozmedzí od 1,091 mld. ks do 1,131 mld. ks. Celková ponuka konzumných vajec sa v roku 2012 pohybovala na úrovni 1,266 mld. ks, domáca produkcia dosiahla úroveň 1,131 mld. ks (89,4%) a dovoz 11 tis. t (8,91%). Závažným problémom produkcie konzumných vajec sa stáva znižovanie počtu nosníc, keď najväčší slovenský producent znížil počet nosníc o 80%.

Tabuľka III.2.5:
Bilancia výroby a použitia konzumných vajec v škrupine v SR v tis. ks
	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Počiatočné zásoby
	17 954
	17 109
	18 378
	19 692
	21 247

	Produkcia konzumných vajec
	1 091 552
	1 066 244
	1 127 083
	1 113 040
	1 131 993

	Dovoz
	*215 451
	223 875
	203 456
	95 391
	112 858

	Celková ponuka
	1 324 957
	1 307 228
	1 348 917
	1 228 123
	1 266 098

	Spotreba celkom
	1 104 431
	1 082 984
	1 128 384
	1 107 444
	1 131 355

	Vývoz
	*203 417
	204 866
	200 841
	99 432
	107 064

	Celkové použitie
	1 307 848
	1 287 850
	1 329 225
	1 206 876
	1 238 419

	Konečné zásoby
	17 109
	18 378
	19 692
	21 247
	27 679

Prameň: NPPC-VÚEPP
Podľa ŠÚ SR v roku 2011 dosiahla spotreba vajec v škrupine 205 kusov (12,5 kg) na obyvateľa a rok. V roku 2012 nenastali výraznejšie zmeny na trhu s vajcami, ale spotreba vajec na jedného obyvateľa sa zvýšila na úroveň 207 kusov. Celková ponuka pokryla dopyt po konzumných vajciach.

V súčasnosti je na Slovensku registrovaných 78 prevádzok na chov nosníc, 39 triediarní vajec, 3 spracovateľské prevádzkarne 2 prevádzky na tekuté vajcia.

Závažným problémom produkcie konzumných vajec sa stáva znižovanie počtu nosníc, keď najväčší slovenský producent ohlásil zníženie počtu o 80%. Slovenská republika je v súčasnosti v produkcii vajec sebestačná, no tento fakt môže negatívne ovplyvniť skutočnosť, že najväčší producent vajec ohlásil zníženie stavov nosníc.
Obrat zahraničného obchodu s vajcami v škrupine a vaječnými hmotami sa k 31. 12. 2012 medziročne zvýšilo 28,5 % a dosiahol 56,5 mil. Eur a dosiahol kladné hodnotové saldo 14,5 mil. Eur, čo bolo viac oproti roku 2011 o 59,1 %. Saldo s vajcami konzumnými bolo záporné, nakoľko sa vyviezlo konzumných vajec za nižšiu hodnotu o 28,0 % ako v roku 2011. V najväčšej hodnote sa doviezli konzumné vajcia z Poľska (5,4tis. Eur), pričom sa ich dovoz oproti minulému roku znížil o 29,7 %. Najviac sa vyviezlo konzumných vajec do Českej republiky, Maďarska a Talianska.

Zhodnotenie a odhad zvyšovania sebestačnosti

Slovenská produkcia hydinového mäsa pokrýva ročnú spotrebu na 59,7 % v roku 2012 a po zohľadnení vývozu na 7 % (Tab. III.2.6).
Tabuľka III. 2.6:
Bilancia krytia spotreby hydinového mäsa v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	hydinové mäso
	57 165
	95 755
	59,3
	76 604
	74,6
	64 612
	50 869
	7

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Z uvedeného vyplýva, že SR nie je vo výrobe hydinového mäsa sebestačná.
Odhad zvyšovania produkcie hydinového mäsa (Tab. III.2.7) je založený na priemernom raste produkcie o 3,3 % ročne a zachovanie spotreby na úrovni v roku 2012. Domáca spotreba vychádza z priemernej spotreby hydinového mäsa na obyvateľa v roku 2012 na úrovni 17,7 kg/obyvateľ/rok. Pri dodržaní týchto parametrov sa v roku 2020 dosiahne sebestačnosť na úrovni 77%, čo je v súlade s Koncepciou, ktorá predpokladá navýšenie spracovania živej jatočnej hydiny o 26 676 ton na úroveň 98 929 ton, čo predstavuje 74 120 ton hydinového mäsa.
Tabuľka III.2.7:
Odhad vývoja bilancie hydinového mäsa do roku 2020 v tonách
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	produkcia
	57165
	59051
	61000
	63013
	65093
	67241
	69460
	71752
	74120

	spotreba
	95755
	95755
	95755
	95755
	95755
	95755
	95755
	95755
	95755

	sebestačnosť
	60
	62
	64
	66
	68
	70
	73
	75
	77

Prameň: odhad MPRV SR, vlastné prepočty.

[image: image13]
Graf IV.2.2:
Odhad vývoja produkcie hydinového mäsa do roku 2020

Prameň: odhad MPRV SR, vlastné prepočty.

Slovenská produkcia konzumných vajec pokrýva domácu spotrebu na 93%, po zohľadnení vývozu na 85%. Z uvedeného vyplýva, že Slovenská republika je v produkcii konzumných vajec sebestačná.

Tabuľka III. 2.8:
Bilancia krytia spotreby vajec v SR v tis. ks za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	vajcia
	1 098 467
	1 181 420
	93,0
	945 136
	116,2
	120 000
	100 000
	85

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Na základe týchto skutočností môžeme konštatovať, že trh s konzumnými vajcami je z hľadiska potravinovej vertikály zdravý a plne korešponduje s cieľom dosiahnutia 80%-nej sebestačnosti. Prípadné zvyšovanie produkcie by malo byť orientované na vývoz a zlepšovanie bilancie zahraničného obchodu.
Návrh opatrení

A. Investičné opatrenia

· potreba budovania nových kapacít pre chov hydiny a nosníc, modernizácia existujúcich objektov na chov a liahnutie hydiny,

· výstavba, rekonštrukcia a modernizácia objektov pre triedenie, balenie vajec a skladovanie vajec,
· výstavba, rekonštrukcia objektov na bezpečné uskladnenie a spracovanie biologického odpadu,

· výstavba nových výrobných hál pre nosnice,

· modernizácia spracovateľských kapacít na výrobu hydinového mäsa a hydinových výrobkov. Program podpory spracovania hydiny a vajec zámerom ktorého je výstavba, rekonštrukcia a modernizácia objektov výrobných prevádzok, odbytových centier, skladov, obstaranie, rekonštrukcia a modernizácia zariadení, strojov, prístrojov a technológií pre hydinových mäsových výrobkov, spracovateľských a výrobných kapacít ako aj skladov produktov po spracovaní.

Tabuľka III.2.9:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre hydinársky priemysel
	Kategória I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Hydinársky priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR
(v mil. EUR)
	25
	25
	5
	
	
	55

	Z toho vlastné zdroje (v mil. EUR)
	12,5
	12,5
	2,5
	
	
	27,5

	Zdroje z PRV SR (v mil. EUR)
	12,5
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	27,5

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby
	
	65

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· dopracovanie legislatívy pre mäsové a hydinové výrobky,

· systematická a cielená propagácia slovenských výrobkov,

· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.
III.3. Mliekarenský priemysel
Hospodárske postavenie sektora
Mliekarenský priemysel patrí medzi rozhodujúce výrobné odvetvia potravinárskeho priemyslu. Podieľa sa na celkovej výrobe a tržbách potravinárskeho priemyslu viac ako 18 %. Výroba a tržby mliekarenského priemyslu sú dlhodobo relatívne stabilné, najväčší vplyv na ekonomiku tohto sektora má vývoj cien za surové kravské mlieko na svetovom a európskom trhu. Tento fakt najvýraznejšie ovplyvnil vývoj v priemysle v rokoch 2009-2010, kedy došlo k prudkým výkyvom v cenách za surovinu. V roku 2009 sektor vykázal po dlhom období zisk na úrovni 2,8 mil. Eur, avšak v roku 2010 sa prepadol na úroveň -7,3 mil. Eur. V rokoch 2011-2012 v mliekarenskom priemysle pretrváva strata, vyplývajúca z nevyrovnaných nákladov za nákup suroviny a príjmov za predaj mliekarenských výrobkov.
Tabuľka III.3.1:
Hospodárske výsledky mliekarenského priemyslu (v Eur)
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	590 757 552
	458 348 410
	506 846 818
	561 082 564
	575 606 044

	Tržby
	822 763 824
	600 997 879
	658 649 391
	719 477 266
	735 389 118

	Hospodársky výsledok
	-7 189 371
	2 757 499
	-7 292 231
	-1 063 597
	-2 880 117

	Pridaná hodnota
	72 219 312
	86 077 545
	77 156 646
	86 987 855
	90 990 406

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra mliekarenského priemyslu

Na Slovensku je Štátnou veterinárnou a potravinovou správou schválených 360 prevádzkarní, ktoré spracovávajú mlieko a vyrábajú mliečne výrobky, včítane ovčieho mlieka.

Z celkového počtu je 233 poľnohospodárskych družstiev a podnikov, ktoré spracovávajú len ovčie mlieko, 77 podnikov spracovávajúcich kravské mlieko , z nich 2 aj kozie mlieko a 50 podnikov, ktoré spracovávajú ovčie a kravské mlieko a z nich 13 spracováva aj kozie mlieko. Malých výrobní mliečnych výrobkov, ktoré vlastnia poľnohospodárske družstvá, alebo právnické a fyzické osoby je celkovo 56. Tiež je dostatok malých špecializovaných mliekarní na výrobu regionálnych výrobkov a miestnych špecialít Z hľadiska štruktúry je rozhodujúcich 25 mliekarenských podnikov, ktoré spracovávajú 95 % nakúpeného surového kravského mlieka. Z hľadiska regionalizácie sú mliekarenské spracovateľské kapacity relatívne pravidelne rozmiestnené po celom území Slovenska. Z hľadiska pôvodu kapitálu je 6 podnikov vo vlastníctve zahraničného kapitálu. Všetky ostatné mliekarenské spoločnosti sú v slovenských rukách.
Surovinová základňa

Mliekarenský priemysel spracováva surové kravské mlieko, vyrobené na Slovensku. Najzávažnejší prepad vo výrobe surového kravského mlieka nastal v rokoch 2009 a 2010, kedy aj prvovýrobcovia na Slovensku reagovali na celosvetovú mliečnu krízu znížením počtu stád a samotnej výroby. Tento prepad spôsobila mimoriadna cenová volatilita. V roku 2012 sa výroba mlieka stabilizovala a dostala na úroveň roku 2009 vo výške 959 tis. ton, pričom celkový predaj mlieka bol na úrovni 872 mil. ton a z toho predaj nákupcom bol vo výške 851 mil. ton. Približne 10 % celkového vyrobeného mlieka sa skŕmi v prvovýrobe, predaj suroviny do spracovateľského priemyslu predstavuje 88 % vyrobeného mlieka a približne 2 % sa odbytujú formou priameho predaja. Relatívny prebytok, alebo nedostatok suroviny na trhu je spôsobený vždy vývojom cien za surové kravské mlieko, resp. vývojom cien komodít (sušené mlieko, maslo a syry), čo sa následne prejavuje aj ponuke a dopyte po mliečnych výrobkoch, resp. ich odbytových cenách. Slovensko dlhodobo neplní kvótu výroby surového kravského mlieka, úroveň jej plnenia vo výške 94,3 % v čase vstupu SR do EÚ poklesla na úroveň 78,3 % v kvótovom roku 2011/2012. V kvótovom roku 2012/2013 sa predpokladá mierne navýšenie plnenia kvóty na 79 %. Vývoj v mliečnom sektore po roku 2015, kedy budú zrušené mliečne kvóty, je zatiaľ ťažké predvídať, keďže niektoré členské štáty systematicky zvyšujú produkciu mlieka, možno očakávať silný konkurenčný tlak v tomto sektore. Je nevyhnutné hľadať na úrovni EÚ jednotný záchranný mechanizmu pre prípad mliečnej krízy, ktorá bude spôsobená vývojom na svetových trhoch.
Tabuľka III.3.2:
Bilancia mlieka a mliečnych výrobkov v tonách (v prepočte na mlieko)

	Ukazovateľ
	2002
	2008
	2009
	2010
	2011
	2012

	Počiatočné zásoby
	21 115
	32 714
	39 524
	26 002
	19 197
	27 452

	Hrubá domáca produkcia
	1 197 800
	1 057 249
	957 327
	917 977
	928 315
	959 418

	Dovoz
	92 479
	447 320
	455 773
	615 503
	587 833
	538 087

	Celková ponuka
	1 148 233
	1 435 027
	1 359 374
	1 463 508
	1 440 270
	1 437 792

	Vývoz
	257 921
	589 655
	483 752
	546 610
	549 006
	543 634

	Domáca spotreba
	853 818
	805 847
	849 620
	897 702
	863 812
	871 218

	Celkové použitie
	1 111 739
	1 395 502
	1 333 372
	1 444 312
	1 412 818
	1 411 382

	Konečné zásoby
	36 494
	39 524
	26 002
	19 197
	27 452
	26 412

Zdroj: NPPC-VÚEPP
V roku 2012 pôsobilo na Slovensku 22 odbytových družstiev, ktoré pôsobia v oblasti nákupu a predaja surového kravského mlieka. Odbytové družstvá odbytujú na Slovensku 248 tis. ton surového kravského mlieka (29,3 %).

Výroba mlieka a mliečnych výrobkov a využitie výrobných kapacít

Výroba mlieka a mliečnych výrobkov sa prispôsobuje množstvu nakúpenej suroviny, cenovej úrovni základných komodít sušeného mlieka, masla a syrov, ako aj celkovému dopytu. V porovnaní s rokom 2008 najviac v roku 2012 stúpla výroba konzumného mlieka o 32 %, kyslomliečnych výrobkov o 22 %, výrobkov z mliečneho tuku o 38 %. Na rovnakej úrovni sa udržiava výroba tavených syrov a masla, klesajúcu tendenciu zaznamenávame u syrov o 13,4 %, smotán o 10,5 % a sušeného mlieka o 62,4 % v porovnaní s rokom 2008. Je potešiteľný nárast výroby kyslomliečnych výrobkov, za veľmi negatívny jav možno považovať taký výrazný pokles vo výrobe syrov, pretože syry predstavujú najlepšie zhodnotenie suroviny a výrobky s najvyššou pridanou hodnotou.
Priemerné využitie kapacít sa pohybuje na úrovni 40,7 %. Nedostatočné je využitie kapacít hlavne pri kyslomliečnych výrobkoch, masle, tvarohu a smotany.

Tabuľka III.3.3:
Vybrané výrobné kapacity mliekarenského priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Spracovania mlieka
	tona
	1 228 346
	689 987
	56,2

	Mlieko konzumné
	tona
	465 556
	318 306
	68,4

	Mlieko sušené
	tona
	15 939
	4 382
	27,5

	Kyslomliečne výrobky
	tona
	292 987
	62 237
	21,2

	Smotany
	tona
	120 083
	31 965
	26,6

	Maslo
	tona
	27 770
	6 746
	24,3

	Syry
	tona
	55 242
	33 235
	60,2

	Syry tavené
	tona
	27 670
	11 499
	41,6

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Slovenský mliekarenský priemysel prináša na trh široký sortiment štandardných mliečnych výrobkov, ako aj mliečnych špecialít. Slovensko od vstupu do EÚ získalo chránené zemepisné označenie na Slovenský oštiepok, Slovenskú bryndzu, Slovenskú parenicu, Tekovský salámový syr, Zázrivský a Oravský korbáčik, ako aj označenie zaručenej tradičnej špeciality na Ovčí hrudkový syr neúdený a údený. Silná konkurencia dovozových výrobkov však spôsobila odstavenie kapacít a pozastavenie výroby viacerých druhov mliečnych výrobkov, predovšetkým syrov a tvarohových výrobkov. Tu sa otvára priestor na znovuzískanie stratených trhov, resp. zvyšovanie podielov domácich mliečnych výrobkov (syry čerstvé, prírodné, zrejúce, dezerty, tvarohy a pod.).
V predchádzajúcom programovom období PRV SR 2007 - 2013 bolo pre oblasť mliekarenského priemyslu schválených 34 projektov v celkovej výške 15,67 mil. Eur.

Spotreba mlieka a mliečnych výrobkov

Súčasná spotreba mlieka a mliečnych výrobkov, ktorá tvorí hlavný parameter výpočtov miery sebestačnosti, zaostáva za odporúčanou dávkou o cca 60 kg spotreby mlieka a mliečnych výrobkov na obyvateľa za rok. V tomto ukazovateli teda vykazuje Slovenská republika značné rezervy, ktoré by bolo účelné vykryť domácou produkciou a zvýšením ponuky mlieka a mliečnych výrobkov z domácich zdrojov. Podľa vyššie uvedených podielov predaja mlieka a mliečnych výrobkov z domácej výroby na domácom trhu je priestor aj na zvyšovanie ponuky mliečnych výrobkov v oblasti odbytu a ponuky konečnému spotrebiteľovi.
Postavenie sektora v zahraničnom obchode

Mlieko a mliečne výrobky patria k silným exportným komoditám. Z bilančného hľadiska Slovensko vyváža viac ako polovicu svojej produkcie mlieka a mliečnych výrobkov v prepočte na mlieko (62 %). Tento vývoz mlieka a mliečnych výrobkov je vlastne v takom istom rozsahu nahradený dovozom.

Z hľadiska obchodnej bilancie kladné saldo obchodu vykazuje iba tekuté mlieko a nepravidelne srvátka, všetky ostatné položky (kyslomliečne výrobky, maslo, syry a tvarohy, zahustené a sušené mlieko) majú zápornú obchodnú bilanciu. Z hľadiska vývozu pridanej hodnoty je vývoz tekutého mlieka najmenej rentabilný. Aj z hľadiska zlepšenia zahraničnoobchodnej bilancie je potrebné zmeniť štruktúru výroby mlieka a mliečnych výrobkov a podporiť výrobu inovatívnych výrobkov s vyššou pridanou hodnotou.
Tabuľka III.3.4:
Dovoz a vývoz mlieka a mliečnych výrobkov
	Ukazovateľ
	Dovoz celkom
	Vývoz celkom

	
	2011
	2012
	2011
	2012

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Tekuté mlieko
	112 685,7
	56 742,0
	93 996,0
	44 932,8
	258 428,4
	112 643,1
	226 745,3
	92 438,4

	Suš. a zahust. mlieko
	8 070,8
	17 209,5
	11 202,0
	19 224,8
	7 412,2
	10 729,5
	8 705,1
	12 113,7

	Kyslomlieč. výrobky
	36 928,6
	39 274,3
	32 122,9
	37 151,4
	18 649,9
	19 193,9
	22 278,0
	22 886,5

	Srvátka
	12 591,6
	8 540,2
	6 641,6
	6 576,7
	34 194,4
	6 595,8
	30 024,5
	7 314,8

	Maslo
	9 432,3
	35 722,1
	11 385,8
	35 631,0
	2 154,9
	7 215,8
	3 758,7
	10 663,2

	Syry a tvaroh
	35 168,1
	104 167,8
	35 239,7
	113 240,0
	22 973,0
	84 995,3
	25 574,8
	88 159,9

	Spolu
	
	261 655,8
	
	256 756,7
	
	241 373,4
	
	233 576,5

Prameň: ŠÚ SR, MPRV SR a vlastné prepočty
Poznámka: údaje sú zo dňa 11.3.2013, zahŕňajú dopočítané hodnoty MPRV SR
Zhodnotenie a odhad zvyšovania sebestačnosti
Slovenská produkcia mlieka a mliečnych výrobkov pokrýva ročnú spotrebu v priemere na 76,9 % a po zohľadnení vývozu na 34% (Tab. III.3.5). Z uvedeného vyplýva, že SR je v nosných výrobkoch mliekarenského priemyslu sebestačná, avšak absentuje sortiment výrobkov s vyššou pridanou hodnotou, ktorých spotreba je v súčasnosti krytá dovozom. Ide najmä o širší sortiment skupiny syrov a tiež smotanových a tvarohových výrobkov.
Tabuľka III.3.5:
Bilancia krytia spotreby mlieka a mliečnych výrobkov v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	Mlieko konzum.
	318 306
	293 952
	108,3
	235 162
	135,4
	93 995
	226 745
	31

	Kyslomlieč.výr.
	62 237
	77 063
	80,8
	61 650
	101,0
	32 122
	22 277
	52

	Syry a tvarohy
	44 734
	56 270
	79,5
	45 016
	99,4
	35 239
	25 574
	34

	Maslo
	6 746
	17 272
	39,1
	13 818
	48,8
	11 385
	3 758
	17

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty
Odhad zvyšovania produkcie mlieka a výrobkov z neho (Tab. III.3.6) je založený na priemernom raste počtu dojníc zapojených do podpôr v rámci I. a II. piliera od roku 2014 a pri zachovaní priemernej úžitkovosti 6,3 t mlieka/dojnica/rok. Domáca spotreba vychádza z priemernej spotreby kravského mlieka na obyvateľa v roku 2013 na úrovni 158 kg/obyvateľ/rok, pričom táto sa zvyšuje do 1% ročne. Zvyšok bol pomerne bilančne dopočítaný naturálnou spotrebou. Výhľad znižovania dovozu do roku 2020 je založený na predpoklade rastu pridanej hodnoty do spracovania surového kravského mlieka a rozšírenia sortimentu výrobkov z mlieka. Tempo znižovania dovozu sa predpokladá na úrovni 0,7 % ročne. Vývoz dlhodobo tvorí cca 55 - 58 % z celkovej produkcie. Toto percento bolo dodržané s miernymi výkyvmi podľa indexových priemerov vývoja 2002 – 2013.
Tabuľka III.3.6:
Odhad vývoja bilancie mlieka a mliečnych výrobkov do roku 2020 v tonách

	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	produkcia
	959 418
	936 143
	942 693
	949 292
	955 937
	962 628
	969 367
	976 152
	982 985

	domáca spotreba
	871 218
	875 566
	897 486
	901 897
	903 273
	904 694
	906 157
	907 665
	909 217

	sebestačnosť
	110
	107
	105
	105
	106
	106
	107
	108
	108

Prameň: odhad MPRV SR, vlastné prepočty

V tabuľke III.3.7 je premietnutý odhad vývoja výroby do produkcie konzumného mlieka a mliečnych výrobkov do roku 2020. Odhadnutá zvýšená produkcia napomáha zvýšeniu sebestačnosti len o malé percento v priemere o 2,3 %.
Tabuľka III.3.7:
Odhad vývoja výroby mlieka a mliečnych výrobkov do roku 2020 v tonách
	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	domáca spotreba
	871 218
	875 566
	897486
	901897
	903273
	904694
	906157
	907665
	909217

	zvýšená produkcia oproti roku 2012
	0
	24 315
	26268
	30679
	32055
	33476
	34939
	36447
	37999

	Zvýšená výroba - mlieko konzumné
	0
	4083
	5254
	6136
	6411
	6695
	6988
	7289
	7600

	Celková výroba – mlieko konzumné
	318 306
	322 389
	323 560
	324 442
	324 717
	325 001
	325 294
	325 595
	325 906

	% sebestačnosti z výroby SR*
	108,3
	109,7
	110,1
	110,4
	110,5
	110,6
	110,7
	110,8
	110,9

	Zvýšená výroba - maslo
	0
	98
	239
	279
	291
	304
	318
	331
	345

	Celková výroba - maslo
	6 746
	6 844
	6 985
	7 025
	7 037
	7 050
	7 064
	7 077
	7 091

	% sebestačnosti z výroby SR*
	39,1
	39,6
	40,4
	40,7
	40,7
	40,8
	40,9
	41,0
	41,1

	Zvýšená výroba - kMV
	0
	4568
	5629
	6574
	6869
	7173
	7487
	7810
	8143

	Celková výroba - kMV
	62 237
	66 805
	67866
	68811
	69106
	69410
	69724
	70047
	70380

	% sebestačnosti z výroby SR*
	80,8
	86,7
	88,1
	89,3
	89,7
	90,1
	90,5
	90,9
	91,3

	Zvýšená výroba - syry
	0
	320
	788
	920
	962
	1004
	1048
	1093
	1140

	Celková výroba - syry
	44 734
	45 054
	45522
	45654
	45696
	45738
	45782
	45827
	45874

	% sebestačnosti z výroby SR*
	79,5
	80,1
	80,9
	81,1
	81,2
	81,3
	81,4
	81,4
	81,5

Poznámka: * pri zachovaní spotreby z roku 2012, kMV – kyslomliečne výrobky
Prameň: odhad MPRV SR, vlastné prepočty

Na každé zvýšenie výroby je dostatočné množstvo kapacít.

Slovensko nedosahuje v celkovej spotrebe mlieka odporúčanú dávku. Graf III.3.1 zobrazuje výpočet celkovej spotreby mlieka s ohľadom na dosiahnutie odporúčanej dávky v roku 2020 a výroby v nadväznosti na 80 %-nú sebestačnosť. Pre dosiahnutie tohto scenára by bolo potrebné zvyšovať spotrebu o 4,2 % ročne a výrobu o 1 % ročne. V súčasnosti SR disponuje dostatkom výrobných kapacít pre naplnenie tohto predpokladu.
[image: image14.jpg]1250000 120
1200000
100
1150000 -
1100000 80
1050000
60
1000000
950000 40
4 vroba B spotreba
900000
odporitfant davka — & sebestatnost | 20

850000 + 80%-né sebebstadnost

2012 2013 2014 2015 2016 2017 2018 2019 2020

Graf III.3.1:
Predpoklad vývoja zvyšovania celkovej spotreby mlieka na úroveň odporúčanej dávky do roku 2020.

Prameň: odhad MPRV SR, vlastné prepočty

Návrhy opatrení:

A. Investičné opatrenia

· nevyhnutná modernizácia kapacít na spracovanie mlieka

· z hľadiska udržania a rozvoja konkurencieschopnosti je nevyhnutné posilniť a modernizovať tie spracovateľské prevádzky, ktoré spracovávajú rozhodujúce množstvá vyrobeného mlieka a potenciálne sú schopné spracovať každú zvýšenú výrobu surového kravského mlieka,

· investície do malých mliekarní je nevyhnutné orientovať do posilnenia výroby špecialít a tradičných regionálnych výrobkov s cieľom zabezpečiť diverzifikovanú ponuku od ponuky obchodných reťazcov, v tomto segmente je potrebné posliniť vytváranie alternatívneho predaja, podporovať skrátenie odbytového reťazca.
· podporovať investície do spracovania na výrobky s vysokou pridanou hodnotou.
· investície orientovať do oblasti technológií na výrobu syrov, masla, konzumných výrobkov, resp. sušeného mlieka pre zabezpečenie konkurencieschopnosti.
· investície do zníženia energetickej náročnosti spracovania mlieka a na modernizáciu odpadového hospodárstva,

· nevyhnutné investície sa ukazujú v oblasti podpory a predaja mliečnych výrobkov a marketingových opatrení, ako aj logistiky, skladovania a budovania krátkych odbytových ciest.
Tabuľka III.3.8:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre mliekarenský priemysel
	Kategória I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Mliekarenský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil. EUR)
	20
	25
	5
	
	
	50

	Z toho vlastné zdroje (v mil. EUR)
	10
	12,5
	2,5
	
	
	25

	Zdroje z PRV SR (v mil. EUR)
	10
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	25

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby
	
	60

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· podpora spotreby mlieka a mliečnych výrobkov, predovšetkým slovenského pôvodu

· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.

III.4. Mlynský priemysel

Hospodárske postavenie sektora
Mlynský priemysel sa významnou mierou podieľa na zhodnocovaní domácej produkcie obilnín. V posledných piatich hospodárskych rokoch sa v mlynoch SR spracovalo od 25 % do 44 % z domácej produkcie pšenice v závislosti od výšky úrody. Je teda v strategickom záujme slovenského agrokomplexu udržať a podľa možností zvyšovať produkciu mlynského odboru, udržať podiel mlynských výrobkov na domácom trhu a hlavne udržať a podľa možnosti zvyšovať aktívne saldo zahraničného obchodu v mlynských výrobkoch. Výroba a tržby tohto odvetvia sú dlhodobo stabilné, významný vplyv na fungovanie má cena a kvalita základnej vstupnej suroviny (pšenica, raž). Na celkovej výrobe a tržbách sa podieľa 3,5%. V roku 2012 dosiahol mlynský priemysel kladný hospodársky výsledok na úrovni 2,3 mil. Eur.

Tabuľka III.4.1:
Hospodárske výsledky mlynského priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	174 459 702,5
	108 188 377
	90 573 552
	132 212 523
	117 218 707

	Tržby
	216 327 989,1
	129 120 767
	121 768 921
	183 045 571
	135 311 321

	Hospodársky výsledok
	4 814 678,3
	3 262 206
	140 680
	2 425 635
	2 335 292

	Pridaná hodnota
	27 232 390,6
	22 489 591
	18 622 600
	21 061 245
	15 569 293

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra mlynského priemyslu
V súčasnosti je na Slovensku prevádzkovaných 11 priemyselných a 28 malých mlynov. Z hľadiska štruktúry je rozhodujúcich 5 podnikateľských subjektov, ktoré sa podieľajú na viac ako 85 % celkovej produkcie mlynského priemyslu.
Surovinová základňa
Mlynský priemysel spracováva v maximálnej miere domácu produkciu. Bilancia obilnín naznačuje stabilitu a zvyšovanie osevných plôch a produkcie a dlhodobo významný podiel vývozu.

Tabuľka III.4.2:
Bilancia obilnín spolu
	Ukazovateľ
	M.J.
	Skutočnosť

	
	
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13

	Osevná plocha
	tis. ha
	797,5
	768,0
	 714,1
	737,8
	795,5 s

	Zberová plocha
	tis. ha
	799,3
	768,7
	683,3
	741,5
	792,8s

	Produkcia
	tis. t
	4 136,9
	3 330,0
	2 554,2
	3 714,1
	3 035,8s

	Počiatočné zásoby
	tis. t
	760,8
	1 464,9
	*1 485
	*293,2
	744,4s

	Dovoz
	tis. t
	371,6
	258,8
	500,9
	320,7
	400,0

	Ostatné zdroje
	tis. t
	108,3
	108,9
	104,6
	113,2
	121,4

	Celková ponuka
	tis. t
	5 377,6
	5 162,5
	4 744,7
	4 450,7
	4 301,5

	Domáca spotreba
	tis. t
	2 888,9
	2 302,5
	2 417,7
	 2 533,5
	2 552,8

	- potravinárska
	tis. t
	1 044,5
	965,8
	1 126,7
	1 150,6
	1 108,0

	- osivárska
	tis. t
	231,4
	204,6
	219,7
	233,7
	234,3

	- kŕmna
	tis. t
	1 114,5
	741,9
	726,0
	823,3
	740,0

	- ostatná
	tis. t
	498,4
	390,2
	345,4
	325,9
	470,5

	Vývoz
	tis. t
	964,2
	1 134,9
	1 185,4
	1 146,0
	1 061,7

	Ostatné výdavky
	tis. t
	59,6
	16,9
	24,3
	26,8
	23,3

	Celkové použitie
	tis. t
	3 912,7
	3 454,2
	3 627,4
	3 706,3
	3 637,8

Prameň: ŠÚSR, MPRV SR- výkaz OB (MP SR) 9-12, výkaz KRMZ (MPRV SR) 1-04

Výroba výrobkov z obilnín a využitie výrobných kapacít

Kapacity sú využívané v priemere na 63,41%, no ako pri ostatných odvetviach aj tu ešte neprebehla úplná reštrukturalizácia a niektoré existujúce kapacity sú zastarané. Najviac sú využívané kapacity u výroby pšeničnej múky na 68,34 % a najmenej u výroby ražnej múky na 27,92 % .
Tabuľka III.4.3:
Vybrané výrobné kapacity mlynského priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Zomelok pšenice
	t
	612 181
	478 955
	78,23

	Zomelok raže
	t
	106 989
	27 517
	25,71

	Pšeničná múka
	t
	561 797
	383 935
	68,34

	Ražná múka
	t
	99 950
	27 916
	27,92

	Múky (okrem pšeničnej a ražnej)
	t
	400
	176
	44,00

	Ostatne výrobky z obilných zŕn
	t
	56 645
	43 509
	76,80

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Tabuľka III.4.4:
Výroba vybraných výrobkov z obilnín v SR

	Názov výrobku
	MJ
	2009-2010
	2010-11
	2011-12

	Pšeničná múka
	t
	353 543
	432 957
	406 424

	Ražná múka
	t
	21 259
	29 308
	27 699

	Ost. výrobky z obilných zŕn
	t
	13 938
	15 695
	16 054

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Je pozitívne, že podniky mlynského priemyslu dodávajú na slovenský trh (veľkoobchod a maloobchod) viac ako 85 % mlynských výrobkov a cca 80 % drobno spotrebiteľského balenia múky. Dodávky do obchodnej siete predstavujú cca 20 % z výroby múky v SR. Podiel predaja mlynských výrobkov vyrobených na Slovensku v obchodných systémoch sa pohybuje na úrovni 68%.
V predchádzajúcom programovom období PRV SR 2007 - 2013 bolo pre oblasti obilniny a produkty mlynského priemyslu schválených 10 projektov v celkovej výške 15,5 mil. Eur.
Postavenie sektora v zahraničnom obchode

V roku 2012 mlynský priemysel dosiahol kladnú obchodnú bilanciu s pšeničnou múkou a s inak spracovanými obilnými zrnami v hmotnostnom i finančnom vyjadrení. Medziročne sa výrazne zvýšil dovoz pšeničnej múky, iných obilných múk, zvýšil sa vývoz krupice a inak spracovaných obilných zŕn. Kladná obchodná bilancia v tisícoch Eur bola dosiahnutá s pšeničnou múkou, krupicou a inak spracovanými obilnými zrnami. Podľa údajov z colnej štatistiky sa najviac pšeničnej múky doviezlo z Maďarska (49,1 %), z Českej republiky (22,6 %) a z Talianska (10,4 %). Vývoz pšeničnej múky smeroval najmä do Maďarska (70,2 %), do Českej republiky (13,4 %) a do Rakúska (10,5 %).
Tabuľka III.4.5:
Dovoz vybraných výrobkov mlynského priemyslu do SR
	Komodita
	2011
	2012
	Vývoj (%)

12/11

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Pšeničná múka a múka zo súraže
	44 864,7
	14 381,0
	95 908,3
	23 703,1
	113,8
	64,8

	Obilné múky iné
	3 981,7
	1 451,8
	5 503,2
	2 288,3
	38,2
	57,6

	Krupica, krupička, aglom. výrobky
	27 065,9
	9 506,9
	8 353,7
	2 700,3
	-69,1
	-71,6

	Obilné zrná inak spracované, klíčky
	1 695,2
	3 258,5
	3 326,5
	3 198,9
	96,2
	-1,8

Prameň: Colné riaditeľstvo SR a údaje ŠÚ SR dopočítané MPRV SR k 1. 3. 2012, prepočty autor

Tabuľka III.4.6:
Vývoz vybraných výrobkov mlynského priemyslu zo SR
	Komodita
	2011
	2012
	Vývoj (%)

12/11

	
	t
	tis. €
	t
	tis. €
	t
	tis. €

	Pšeničná múka a múka zo súraže
	148 193,5
	46 312,4
	143 396,3
	42 124,9
	-3,2
	-9,0

	Obilné múky iné
	7 080,2
	2 363,2
	3 270,6
	1 082,8
	-53,8
	-54,2

	Krupica, krupička, aglom. výrobky
	1 359,7
	880,5
	2 003,9
	4 136,8
	47,4
	369,8

	Obilné zrná inak spracované, klíčky
	21 910,2
	9 653,5
	24 520,2
	10 258,6
	11,9
	6,3

Prameň: Colné riaditeľstvo SR a údaje ŠÚ SR dopočítané MPRV SR k 1. 3. 2013, prepočty autor

Spotreba obilnín a výrobkov mlynského priemyslu
Spotreba obilnín na obyvateľa v hodnote múky mala v období rokov 2006-2012 na Slovensku klesajúcu tendenciu. V roku 2012 sa znížila oproti roku 2006 o 2,5 % a dosiahla hodnotu 82,7 kg. Klesajúci trend je za toto obdobie aj v spotrebe pšeničnej múky a v spotrebe ražnej múky.

Zhodnotenie a odhad zvyšovania sebestačnosti
Spotreba pšeničnej a ražnej múky v SR je v priemere na 110,7 % pokrytá domácou výrobou, po zohľadnení vývozu je na úrovni 85,5% (Tab. III.4.7). Preto je možné konštatovať, že SR je v produkcii pšeničnej a ražnej múky sebestačné a plne pokrýva potreby Slovenska.
Tabuľka III.4.7:
Bilancia krytia spotreby vybraných mlynských výrobkov v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	Pšenič. múka
	383 935
	396 843
	96,7
	317 474
	120,9
	95 908
	143 396
	61

	Ražná múka
	27 916
	22 379
	124,7
	17 903
	155,9
	5 503
	3 270
	110

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Vzhľadom na stagnáciu domácej spotreby múk nie je predpoklad zvýšenia jej umiestňovania na domácom trhu, preto je potrebné sa zamerať na zachovanie produkčnej výkonnosti odvetvia, na udržanie doterajšieho podielu na domácom trhu a zvyšovanie kladnej obchodnej bilancie.
Návrh opatrení

A. Investičné opatrenia

· investície na lepšie využívanie už existujúcich výrobných kapacít ich inováciou a modernizáciou, na modernizáciu výrobných objektov a skladov /obilia a hotových výrobkov/, rekonštrukciu a modernizáciu spracovateľských kapacít, hygienických a sanitárnych zariadení a dopravného parku, modernizáciu systémov riadenia kvality a vysledovateľnosti bezpečnosti potravín , modernizáciu laboratórií, vrátane výpočtovej techniky a programového vybavenia,
· investície na inovácie a prípravy nových produktov s vyššou pridanou hodnotou a ich výrobnotechnologického a marketingového zabezpečenia,

· investície na zvyšovanie konkurencieschopnosti, na podporu udržania doterajšieho podielu na domácom trhu a na zahraničných trhoch, na podporu zvyšovania aktívnej kladnej obchodnej bilancie.
Tabuľka III.4.8:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre mlynský priemysel
	Kategória II
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Mlynský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil. EUR)
	10
	15
	5
	
	
	30

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	2,5
	
	
	15

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby
	
	40

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe

III.5. Pekárenský priemysel

Hospodárske postavenie sektora

Pekársky priemysel, (pod týmto názvom rozumieme aj priemysel cukrársky a cestovinársky) je najväčším potravinárskym odborom tak podľa počtu prevádzok ako aj podľa počtu zamestnancov. V súčasnosti je na Slovensku viac ako 700 pekárskych, cukrárskych a cestovinárskych prevádzok, v ktorých je zamestnaných okolo 10 tisíc pracovníkov. Na celkových tržbách a výrobe potravinárskeho priemyslu sa podieľa 7%. Výroba pekárskeho priemyslu je dlhodobo stabilná no z pohľadu tržieb od roku 2009 končí toto odvetvie každý hospodársky rok stratou cca -10,5 mil. Eur.

Tabuľka III.5.1:
Hospodárske výsledky pekárenského a cukrárenského priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	267 823 010
	228 180 009
	225 102 725
	244 042 877
	229 233 470

	Tržby
	329 428 932
	280 523 021
	272 415 727
	295 661 049
	274 111 358

	Hospodársky výsledok
	8 173 770
	3 053 517
	-2 347 348
	-10 319 647
	-11 630 680

	Pridaná hodnota
	102 398 493
	104 357 632
	93 820 482
	84 488 736
	79 574 665

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra pekárenského priemyslu

Z celkového počtu okolo 500 pekárskych prevádzok je 20 priemyselných, veľkokapacitných vybavených tunelovými pecami a kontinuálnymi linkami. Stredných pekární s viac ako 3 pecami je okolo 40 a ostatné sú malé, remeselné pekárne s jednou až dvoma pecami a počtom pracovníkov do 50. Odhadujeme, že priemyselné pekárne sa na celkovom objeme výroby podieľajú asi 40 %, 15 % výrobkov je vyrobených v obchodných reťazcoch (in store pekárne a dopekanie predpečených výrobkov) a zvyšok vyrábajú malé a stredné pekárne. Kým väčšina remeselných pekární je novovybudovaná, tak priemyselné pekárne až na jednu výnimku boli postavené ešte pred rokom 1989. Okrem šiestich pekární je za všetkými pekárňami slovenský kapitál.

Podľa údajov zo ŠVPS SR na Slovensku pôsobí 80 výrobcov cestovín. Vo väčšine ide o malé rodinné firmy. Z hľadiska podielu na trhu sú významné dve firmy.
Toto odvetvie sa musí čo najrýchlejšie vyrovnať s rozširovaním technológie predpekania a zmrazovania výrobkov. Táto technológia otvára náš trh aj zahraničným dodávateľom, pred ktorými bol doteraz chránený krátkou dobou trvanlivosti čerstvých pekárskych výrobkov. Ide o to, aby spotrebitelia neboli vystavovaní zbytočnému riziku pri konzumácii dopekaných výrobkov z neznámych zahraničných zdrojov.

Zvyšovanie kvality a bezpečnosti pekárskych výrobkov sa nezaobíde bez vybudovania centrálneho skúšobného laboratória pekárskeho a cukrárskeho priemyslu. V súčasnom období prakticky žiadna prevádzka nemá vlastné laboratórium, nemá možnosť kontrolovať výrobný proces, overovať požiadavky systému HACCP a pri kontrole surovín je odkázaná veriť atestu dodávateľa.
Surovinová základňa
Pekárenský priemysel priamo ovplyvňuje kvalita obilia a jeho cena, ktorá sa odvíja od cien na svetových trhoch. Základnými výrobkami pekárskej výroby sú chlieb, čerstvé a jemné pečivo. Na výrobu pekárskych výrobkov sa používa takmer 100 % slovenskej produkcie mlynských produktov.
Výroba výrobkov pekárskeho a využitie výrobných kapacít

Z pohľadu výroby je zaznamenávaný kontinuálny pokles pri výrobe cestovín. Kým v roku 2008 bolo vyrobených 16 726 ton cestovín, v roku 2012 len 12 348 ton.

Tabuľka III.5.2:
Vývoj výroby pekárenských výrobkov (t)

	Komodita
	2008
	2009
	2010
	2011
	2012

	Chlieb čerstvý
	98 242
	102 757
	95 443
	82 026
	83 676

	Ostatné výrobky z obilných zŕn
	1 195
	8 665
	12 325
	32 965
	27 405

	Pečivo jemné
	2 774
	3 327
	3 188
	7 315
	5 282

	Pečivo čerstvé
	77 269
	77 306
	80 515
	64 289
	64 123

	Ostatne pekárske výrobky
	16 485
	22 478
	29 779
	10 957
	10 614

	Cestoviny
	16 726
	14 908
	12 617
	12 385
	12 348

	Výrobky cukrárske
	2 130
	2 055
	1 815
	1 358
	1 306

	Trvanlivé pečivo
	44
	31
	33
	47
	348

	Výr. mrazených pekárskych výrobkov
	2 635
	2 263
	1 611
	2 908
	1 080

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Využitie kapacít pekárenského priemyslu sa v roku 2012 pohybovalo na úrovni 47% čo je pokles oproti roku 2011 o 17%. Pri chlebe predstavuje kapacita objem 205 tis. t a jej využitie je 40%-né, pri čerstvom pečive 125 tis. t a využitie 51 %. Podiel predaja pekárskych výrobkov na slovenskom trhu sa v roku 2012 pohyboval na úrovni 60,2 %.
Tabuľka III.5.3:
Vybrané výrobné kapacity pekárenského priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Chlieb čerstvý
	tona
	205 320
	83 676
	40,75

	Ostatne výrobky z obilných zŕn
	tona
	32 965
	27 405
	83,13

	Pečivo jemne
	tona
	8 174
	5 282
	64,62

	Pečivo čerstvé
	tona
	125 470
	64 123
	51,11

	Ostatné pekárske výrobky
	tona
	22 300
	10 614
	47,60

	Cestoviny
	tona
	2 585
	2 103
	81,35

	Výrobky cukrárske okrem trvanlivých
	tona
	3 350
	1 306
	38,99

	Trvanlivé pečivo
	tona
	1 687
	348
	20,63

	Výroba mrazených pekárenských výrobkov
	tona
	2 500
	1 080
	43,20

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Využitie kapacít výroby cestovín sa pohybuje na úrovni 81 % a podiel predaja na slovenskom trhu sa pohybuje na úrovni 62,2 %.
Vzhľadom na nadbytočné kapacity neočakávame, že by v nasledujúcom období prišlo k budovaniu nových veľkokapacitných priemyselných pekární, rovnako sa nepredpokladá, že by sa počet pekární mal výrazne znižovať. Zdá sa, že sa vytvoril určitý rámec spolužitia remeselných a priemyselných pekární. Priemyselné pekárne majú rozhodujúci podiel pri zásobovaní obchodných reťazcov, kým remeselné pekárne majú významnejšiu úlohu pri zásobovaní vidieka cez svoje predajne, resp. potravinárske predajne mimo obchodných reťazcov.
V predchádzajúcom programovom období PRV SR 2007 - 2013 nebol pekárenský priemysel podporovaný z fondov EÚ, keďže podpora sa vzťahovala len pre produkty uvedené v prílohe I zmluvy o založení ES.
Spotreba pekárenských výrobkov
Spotreba obilnín (v hodnote múky) klesla o 1,3 % a dosiahla 80,3 kg na obyvateľa. V porovnaní s intervalom odporúčanej spotreby 94,0 - 103,0 kg na obyvateľa zaznamenaná spotreba obilnín padla 13,7 kg pod dolnú hranicu intervalu racionálnej spotreby. Oproti roku 2009 sa znížila hlavne spotreba chleba o 1,5 kg na 40,1 kg (5,6 %) a cestovín o 0,2 kg (2,9 %). Naopak zvýšila sa spotreba pšeničného pečiva o 0,9 kg (3,2 %). Spotreba trvanlivého pečiva zostala nezmenená.
Postavenie sektora v zahraničnom obchode

Sortiment pekárskych výrobkov je neobyčajne široký (každá pekáreň vyrába podľa vlastných receptúr) a tvoria ho stovky druhov chleba, bežného a jemného pečiva, cukrárskych výrobkov a cestovín. Prakticky celá produkcia sa realizuje na domácom trhu, export je minimálny. Predpokladáme, že okolo 60 % produkcie sa predáva cez obchodné reťazce a asi 25 % vo vlastných predajniach. Vzhľadom na špecifickosť tohto výrobného odvetvia nemá zahraničný obchod na ekonomické výsledky významný vplyv.
Zhodnotenie a odhad zvyšovania sebestačnosti

Z údajov v tabuľke III.5.3 vyplýva, že SR je vo výrobe chleba a pšeničného pečiva sebestačná na 80 %.
Tabuľka III.5.4:
Bilancia krytia spotreby pekárskych výrobkov v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	Chlieb
	172 823
	206 029
	83,9
	164 823
	104,9
	8 641●
	*
	84

	Pšeničné pečivo
	118 628
	155 784
	76,1
	124 627
	95,2
	17 794●
	*
	76

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

*nezistený údaj, ● odhad MPRV SR (5% chlieb a 15 % pečivo)
Vzhľadom na to, že pekársky priemysel patrí medzi odvetvia, ktoré dlhodobo pokrývajú sebestačnosť, je potrebné sa zamerať na zachovanie produkčnej výkonnosti odvetvia a na udržanie doterajšieho podielu na domácom trhu. Dôležité je rýchlo reagovať na využívanie technológie predpekania a zmrazovania výrobkov, čím bude možné nahradiť odhadovaný dovoz a zabezpečiť týmto sortimentom domáci trh.

Návrhy opatrení:

A. Investičné opatrenia
· nevyhnutná modernizácia väčšiny výrobných kapacít,

· investície smerovať do inovatívnych technológií a výrobkov

· vyčleniť investície na implementáciu požiadaviek správnej výrobnej praxe a požiadaviek ochrany životného prostredia

· podporiť budovanie vlastných predajní

· pre zabezpečenie kvality a bezpečnosti pekárskych, cukrárenských a cestovinárskych výrobkov je nevyhnutné podporiť vytvorenie podmienok pre činnosť skúšobných laboratórií
Tabuľka III.5.5:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre pekárenský priemysel
	Kategória I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Pekárenský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil. EUR)
	20
	15
	5
	
	
	40

	Z toho vlastné zdroje (v mil. EUR)
	10
	7,5
	2,5
	
	
	20

	Zdroje z PRV SR (v mil. EUR)
	10
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	20

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	20

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	10

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10

	Celkové investičné potreby
	
	60

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· podporiť vytváranie regionálnych odbytových združení

· je nevyhnutné zabezpečiť podporu spotreby pekárskych výrobkov ako súčasti racionálnej výživy

· zvýšiť propagáciu výroby tradičných čerstvých výrobkov

· legislatívne podporiť duálne vzdelávanie
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe
III.6. Pečivárenský a cukrovinkársky priemysel

Hospodárske postavenie sektora

Pečivárenský a cukrovinkársky priemysel patrí medzi prosperujúce odvetvia potravinárskeho priemyslu o čom svedčia aj jeho hospodárske výsledky. Toto odvetvie sa podieľa na celkovej výrobe potravinárskeho priemyslu 9,15% a na celkových tržbách potravinárskeho priemyslu 9,45%. Odvetvie dlhodobo dosahuje zisk, kladný hospodársky výsledok nad 20 mil. Eur bol zaznamenaný v rokoch 2008, 2009 a 2011, v roku 2010 ukončili rok so ziskom 16,3 mil. Eur a v roku 2012 18,7 mil. Eur. Pečivárenský priemysel spolu s cukrovinkárskym zamestnáva viac ako 2600 zamestnancov (podniky nad 20 zamestnancov).

Tabuľka III.6.1:
Hospodárske výsledky pečivárenskeho a cukrovinkárskeho priemyslu (EUR)
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	283 193 521
	254 770 196
	264 643 659
	356 189 952
	282 300 733

	Tržby
	378 976 698
	364 754 148
	392 387 341
	544 161 594
	381 889 460

	Hospodársky výsledok
	20 782 016
	23 834 661
	16 274 931
	28 497 572
	18 688 455

	Pridaná hodnota
	72 880 469
	78 587 536
	75 639 190
	103 850 161
	78 770 310

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra odvetvia

Podľa štatistických údajov MPRV SR pôsobí v odvetví 19 podnikov, z toho 3 veľké a 2 so zahraničným kapitálom.

Výroba trvanlivého pečiva a využitie výrobných kapacít

Výroba trvanlivého pečiva na Slovensku v roku 2008 dosiahla úroveň 30,7 tis. ton v rokoch 2009 a 2010 mierne poklesla na 29,5 tis. ton a v nasledujúcich rokoch v porovnaní s rokom 2010 stúpla o 4,1 % na úroveň 30,7 tis. ton v roku 2011, dosiahla tak úroveň z roku 2008, a v roku 2012 o 10,7 % na 32,6 tis. ton.

[image: image15.jpg]v¥roba trvanliveho peciva [t]

33000

32000

31000

30000

25000

28000

27000

2008

2009

2010

2011

2012

Graf III.6.1:
Vývoj výroby trvanlivého pečiva v období rokov 2008-2012

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Celkovo sú kapacity pečivárenského priemyslu využívané na 95 %. Na Slovensku pôsobí jeden dominantný výrobca trvanlivého pečiva s kapacitou nad 20 tis. ton ročne. Kapacitu nad 2 tis. ton ročne dosahujú 3 spoločnosti, kapacitami pod 500 ton ročne disponujú taktiež 3 spoločnosti.
Tabuľka III.6.2:
Vybrané výrobné kapacity pečivárenskeho priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Trvanlivé pečivo
	tona
	34 259
	32 632
	95,25

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Výroba čokolády a cukroviniek a využitie výrobných kapacít

V roku 2012 sa zvýšili kapacity cukrovinkárskeho priemyslu vo výrobe čokolády a čokoládových cukroviniek takmer dvojnásobne, čoho výsledkom bolo aj zdvojnásobenie výroby. Aj keď došlo k zvýšeniu kapacít a tým aj k zvýšeniu výroby, kapacity sú využívané v priemere na 62,7 %.

Tabuľka III.6.3:
Vybrané výrobné kapacity cukrovinkárskeho priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Výroba čokolády
	tona
	34 550
	20 427
	59,12

	Cukrovinky čokoládové
	tona
	29 718
	18 652
	62,76

	Cukrovinky nečokoládové (vrátane bielej čokolády)
	tona
	3 238
	2 467
	76,19

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
V predchádzajúcom programovom období PRV SR 2007 - 2013 nebol pečivárensko - cukrovinkársky priemysel podporovaný z fondov EÚ, keďže podpora sa vzťahovala len pre produkty uvedené v prílohe I zmluvy o založení ES.

Postavenie sektora v zahraničnom obchode
Vo vývoze i dovoze dominuje čokoláda a čokoládové výrobky. Za rok 2012 sa týchto výrobkov doviezlo i vyviezlo v hodnote viac ako 140 mil. Eur. V prípade sušienok, jemného a trvanlivého pečiva prevažuje dovoz vo finančnom vyjadrení takmer dvojnásobne v hmotnostnom vyjadrení je to viac ako trojnásobok vývozu.

Tabuľka III.6.4:
Bilancia zahraničného obchodu - vývoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Cukrovinky (aj biela čokoláda) bez kakaa
	13 647
	56 413,91
	17 006
	69 533,54
	10 231
	64 563,55

	Čokoláda a čokoládové výrobky
	43 288
	163 317,94
	33 978
	141 290,12
	32 558
	121 653,20

	Sušienky, jemné a trvan. pečivo
	24 430
	63 621,46
	25 097
	70 920,11
	26 536
	69 496,30

Prameň : Štatistický úrad SR

Tabuľka III.6.5:
Bilancia zahraničného obchodu - dovoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Cukrovinky (aj biela čokoláda) bez kakaa
	12 460
	47 205,56
	11 415
	45 821,56
	11 890
	37 230,40

	Čokoláda a čokoládové výrobky
	43 136
	138 704,40
	34 713
	142 056,36
	36 859
	136 281,91

	Sušienky, jemné a trvan. pečivo
	111 640
	141 084,77
	79 483
	141 612,06
	71 748
	127 897,47

Prameň : Štatistický úrad SR

Zhodnotenie a odhad zvyšovania sebestačnosti

Vo výrobe trvanlivého pečiva je SR sebestačná na 65 %. Vzhľadom na to, že trvanlivé pečivo nie je možné považovať za základnú potravinu, zabezpečenie 80% sebestačnosti nie je nevyhnutnosťou.
Tabuľka III.6.6:
Bilancia krytia spotreby trvanlivého pečiva v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	Trvanlivé pečivo
	32 632
	49 534
	65,9
	39 627
	82,3
	79 483
	25 097
	15

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Zvýšenie sebestačnosti môže byť dosiahnuté modernizáciou výrobných technológií, čoho následnom bude zvýšenie kapacít a následne aj produkcie. Odhad zvyšovania produkcie do roku 2020 na 80 % sebestačnosti vychádza z predpokladu, že sa modernizáciou zvýši výroba o 2,5 % ročne pri udržaní ročnej spotreby z roku 2012 na úrovni 9,2 kg na obyvateľa.
Tabuľka III.6.7:
Odhad vývoja bilancie trvanlivého pečiva do roku 2020 v tonách

	Trvanlivé pečivo
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	32632
	33448
	34284
	35141
	36020
	36920
	37843
	38789
	39759

	spotreba
	49534
	49534
	49534
	49534
	49534
	49534
	49534
	49534
	49534

	sebestačnosť
	66
	68
	69
	71
	73
	75
	76
	78
	80

Prameň: odhad MPRV SR, vlastné prepočty.

[image: image16.jpg]55000

50000
45000
40000
35000

--=v-"L ~ & ugroba
30000 o -k spotreba
S sebestatnost

- 80%-n4 sebebstatnost

20000 +

2012 2013 2014 2015 2016 2017 2018 2019 2020

85

80

75

70

65

60

Graf III.2.2:
Odhad vývoja produkcie trvanlivého pečiva do roku 2020

Prameň: odhad MPRV SR, vlastné prepočty.

Návrhy opatrení:

A. Investičné opatrenia

· nevyhnutná modernizácia a rozšírenie existujúcich výrobných kapacít,

· potreba smerovať investície do existujúcich malých, stredných a veľkých podnikov, s dôrazom na inovatívne výrobky,
· investícia do prevádzky s cieľom zvýšenia konkurencieschopnosti, zásadnej modernizácie výroby, zvýšenia kapacity výroby cukroviniek a trvanlivého pečiva, zvýšenia produktivity práce a zníženie energetickej náročnosti na jednotku produkcie – efekt zvýšenie zamestnanosti o 100 až 150 nových pracovných miest

· investície do modernizácie existujúcich výrobných prevádzok a energetických zariadení na udržanie ich konkurencieschopnosti

Tabuľka III.6.8:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Pečivárenský priemysel

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby z PRV SR (v mil. EUR)
	10
	10
	
	
	
	20

	Z toho vlastné zdroje (v mil. EUR)
	5
	5
	
	
	
	10

	Zdroje z PRV SR (v mil. EUR)
	5
	5
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	20

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	10

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10

	Celkové investičné potreby
	
	40

Prameň: návrh MPRV SR
Tabuľka III.6.9:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Cukrovinkársky priemysel

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby (v mil. EUR)
	3,5
	3,5
	
	
	
	7

	Z toho vlastné zdroje (v mil. EUR)
	1,75
	1,75
	
	
	
	3,5

	Zdroje z PRV SR (v mil. EUR)
	1,75
	1,75
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	3,5

	Investičné potreby z OP VaI (v mil. EUR)
	7
	
	
	7

	Z toho vlastné zdroje (v mil. EUR)
	3,5
	
	
	3,5

	Zdroje z OP VaI (v mil. EUR)
	3,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	3,5

	Celkové investičné potreby
	
	14

Prameň: MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· systematická a cielená propagácia slovenských výrobkov
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe

III.7. Konzervárenský priemysel

Hospodárske postavenie sektora

Konzervárenský priemysel na Slovensku nezvládol obdobie transformácie ekonomiky na trhové hospodárstvo a to z dôvodov, že po privatizácii mnohí noví majitelia fabrík nemali záujem o zachovanie výroby, čím nastali straty výrobných podnikov. Po vstupe obchodných reťazcov na trh bol už domáci konzervárenský priemysel značne rozložený a zlikvidovaný, v obchodnej sieti sa začali presadzovať zahraniční výrobcovia a dodávatelia, čomu zostávajúci domáci priemysel nedokázal konkurovať a nastala strata trhu, mnohé družstvá, ktoré dodávali suroviny pre konzervárenský priemysel, zanikli a koncom 90-tych rokov bol slovenský konzervárenský priemysel technologicky zaostalý za vyspelým svetom a nové investície do roku 2000 boli zriedkavosťou.

Aj napriek týmto faktom zaznamenáva konzervárenský priemysel dlhodobo kladný hospodársky výsledok (v roku 2012 14 mil. Eur). Podiel výrobkov konzervárenského priemyslu na domácom trhu v roku 2012 dosiahol len 29,2 % a podiel na celkovej výrobe a tržbách dosiahol 5 %, čo je jeden z najnižších podielov oproti ostatným potravinárskym odborom (v roku 2011 2,3 %).
Tabuľka III.7.1:
Hospodárske výsledky konzervárenského priemyslu (Eur)
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	122 861 747
	117 758 933
	118 057 772
	63 896 813
	126 919 585

	Tržby
	241 404 269
	215 555 359
	216 297 397
	92 583 630
	234 594 614

	Hospodársky výsledok
	16 096 196
	14 780 133
	14 947 041
	4 147 682
	13 286 197

	Pridaná hodnota
	44 579 765
	42 212 534
	40 382 714
	17 513 536
	41 888 887

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra konzervárenského podniku

V roku 2012 fungovalo na Slovensku 20 domácich výrobcov. Z hľadiska štruktúry je rozhodujúcich 6 podnikov, ktoré majú na trhu najväčší podiel.

Surovinová základňa
Konzervárenský priemysel spracováva slovenskú produkciu ovocia a zeleniny, no vzhľadom k dlhodobému znižovaniu zberových plôch musí surovinu nakupovať zo zahraničia.

Tabuľka IV.7.2:
Bilancia výroby a použitia ovocia mierneho pásma v SR (t)

	Ukazovateľ
	2008
	2009
	2010
	2011
	2012
	2013

	Domáca produkcia
	74 572
	69 086
	58 722
	50 732
	62 590
	66 714

	z toho: produkčné sady
	48 762
	46 264
	40 519
	37 158
	50 326
	53 371

	Dovoz
	96 016
	78 986
	101 438
	97 260
	93 203
	90 438

	Celková ponuka
	170 588
	148 072
	160 160
	147 992
	155 793
	157 152

	Dodávky pre sprac. priem.
	5 510
	5 700
	7 045
	6 055
	6 498
	6 195

	Priama spotreba
	120 682
	115 500
	110 736
	100 346
	*100 902
	110 240

	Ostatná spotreba a straty*
	14 456
	8 283
	8 408
	14 428
	16164
	11 587

	Vývoz
	29 940
	18 589
	33 971
	27 163
	32 229
	29 130

	Celkové použitie
	170 588
	148 072
	160 160
	147 992
	155 793
	157 152

Prameň: ŠÚ SR, Colné riaditeľstvo, ÚKSÚP,
Tabuľka III.7.3:
Bilancia výroby a použitia zeleniny v SR (t)

	Ukazovateľ
	2008
	2009
	2010
	2011
	2012
	2013

	Zberová plocha
	28 426
	28 547
	30 559
	30 334
	29 165
	28 500

	Produkcia
	332 954
	312 084
	284 429
	314 855
	310 148
	305 379

	Dovoz
	248 774
	252 651
	261 884
	265 986
	250 150
	257 668

	Celková ponuka
	581 728
	564 735
	546 313
	580 841
	560 298
	563 047

	Dodávky pre sprac. priem
	74 802
	28 081
	27 090
	20 736
	41 519
	29 357

	Vývoz
	51 682
	45 198
	56 751
	28 115
	35 429
	41 373

	Spotreba
	390 000
	386 222
	383 581
	384 182
	368 286
	380 568

	Ostatný predaj, spotreba a straty*
	65 224
	105 234
	78 891
	147 808
	115 064
	111 749

	Celkové použitie
	581 728
	564 735
	546 313
	580 841
	560 298
	563 047

Prameň ŠÚ SR, MPRV SR, NPPC-VÚEPP,
Výroba a využitie konzervárenských výrobných kapacít

Spomedzi produkcie jednotlivých produktov konzervárenského priemyslu prevláda výroba kvasenej kapusty, sterilizovanej zeleniny, uhoriek a sterilizovaných kompótov. Za najprogresívnejšie sa rozvíjajúce odvetvie môžeme označiť dojčenskú výživu, ktorá okrem výbornej pozície na domácom trhu je aj dynamicky sa rozvíjajúcou komoditou z hľadiska exportu (vývoz do 20 krajín).
Mrazené polotovary sú významnou surovinou pri výrobe termosterilizovaných pokrmov (mäsovo – zeleninových nátierok, zeleninových omáčok, mäsových hotových jedál, detských mäsovo - zeleninových a zeleninových pokrmov, u ktorých čoraz väčší podiel reprezentujú BIO suroviny). Pri výrobe tepelne spracovaných pokrmov sa väčšina mrazenej suroviny dováža. Mraziarne na Slovensku fungujú prevažne ako odbytové organizácie na prebalenie zahraničných mrazených výrobkov.
Výrobné podniky v konzervárenskom priemysle majú zväčša jeden až dva nosné programy výroby a okrem toho vyrábajú v menšom množstve aj iné druhy konzervárenských výrobkov.
Tabuľka III.7.4:
Prehľad počtu podnikov vzhľadom na ich ročnú kapacitu výroby
	výrobok
	Ročná kapacita výroby

	
	do 500 ton
	500-2000 ton
	nad 2000 ton

	sterilizované kompóty
	3
	1
	0

	sterilizovaná zelenina
	6
	2
	1

	sterilizované uhorky
	6
	0
	1

	kvasená kapusta
	2
	0
	2

	termosterilizované hotové jedlá
	0
	1
	0

	mäsové konzervy
	0
	1
	0

	rajčiakový pretlak
	0
	2
	0

	kečup
	3
	1
	0

	džemy, lekvár a ovocné nátierky
	0
	2
	0

	detská výživa
	0
	0
	1

	horčica
	0
	1
	1

	chuťové prísady a koreniny
	0
	1
	0

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
V súčasnosti sú na Slovensku existujúce kapacity pre spracovanie mäsa, rajčín, papriky, uhoriek, koreňovej a hlúbovej zeleniny, chrenu, spracovanie ovocia na džemy, marmelády, lekvár, kompóty, detské výživy a ovocné pyré. Využitie kapacít konzervárenského priemyslu sa pohybuje v priemere na úrovni 48 %. V roku 2012 bolo najvyššie využitie výrobných kapacít len vo výrobe kvasenej kapusty - 90%, pri ostatných výrobkoch konzervárenského priemyslu boli kapacity využité v priemere pod 50 %.
Tabuľka III.7.5:
Vybrané výrobné kapacity konzervárenského priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Sterilizovane kompóty
	tona
	4 700
	1 575
	33,50

	Sterilizovaná zelenina okrem uhoriek
	tona
	19 790
	9 669
	48,86

	Sterilizovane uhorky
	tona
	7 090
	3 007
	42,41

	Kvasená kapusta
	tona
	13 710
	12 416
	90,56

	Termosterilizované hotové jedla
	tona
	2 000
	1 282
	64,10

	Rajčiakový pretlak
	tona
	4 680
	2 212
	47,26

	Kečup
	tona
	4 050
	1 424
	35,16

	Džemy, lekváre, marmelády, ovocne pretlaky
	tona
	4 500
	2 835
	63,00

	Detská výživa
	tona
	4 800
	2 833
	59,02

	Ostatne konzervovane ovocne a zeleninové výrobky
	tona
	200
	65
	32,50

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Fakt, že využívanie konzervárenských kapacít je dlhodobo pod 50% ovplyvňuje najmä nedostatok dostatočného množstva a kvality vstupnej domácej suroviny (pri ovocí 13 % z domácej výroby pri zelenine 7 % z domácej výroby), vyššie výrobné náklady ako konkurencia, zastarané technológie, vysoké dovozy výrobkov v rámci voľného pohybu tovarov v EÚ ale aj z tretích krajín.
Postavenie sektora v zahraničnom obchode

Za limitujúce pre ďalší rozvoj konzervárenského priemyslu treba považovať zvýšenie dodávok domácej suroviny na spracovanie, nové trhy a zvýšenie podielu slovenských výrobkov na našom trhu. Slovenský trh má len malú absorbčnú schopnosť na to, aby sa ktokoľvek pokúšal o významnú investíciu, ktorá by nebola prepojená s exportnou možnosťou. Jeden z najvýznamnejších výrobcov investoval do nákupu novej linky na výrobu nových typov výrobkov z rajčiakov.
Tabuľka III.7.6:
Bilancia zahraničného obchodu s konzervárenskými výrobkami - vývoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Zelenina (nevarená, varená), mrazená
	9 632,2
	8 376,29
	8 568,9
	7 823,79
	-1 063
	-552,50

	Zelenina dočasne konzerv., nie na konzum
	233,3
	639,37
	34,0
	81,92
	-199
	-557,45

	Ovocie , nevarené, varené, mrazené, sladené
	47,2
	139,43
	99,
	226,72
	52
	87,29

	Ovocie dočasne konzervované, nie na konzum
	0
	0,00
	0,001
	0,03
	0
	0,03

	Ostatné pripravené alebo konzervované mäso
	4 848,0
	16 161,88
	8 166,2
	23 819,94
	3 318
	7 658,06

Prameň : Štatistický úrad SR

Tabuľka III.7.7:
Bilancia zahraničného obchodu s konzervárenskými výrobkami - dovoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Zelenina (nevarená, varená), mrazená
	17 514,7
	14 207,29
	17 001,5
	12 481,05
	-513
	-1 726,24

	Zelenina dočasne konzerv., nie na konzum
	618,5
	809,30
	990,2
	1 493,54
	372
	684,24

	Ovocie , nevarené, varené, mrazené, sladené
	9 428,4
	1 747,35
	2 100,1
	2 215,08
	-7 328
	467,73

	Ovocie dočasne konzerv., nie na konzum
	80,0
	85,02
	31,2
	32,05
	-49
	-52,97

	Ostatné pripravené alebo konzervované mäso
	19 328,4
	63 682,03
	24 826,8
	60 055,26
	5 498
	-3 626,77

Prameň : Štatistický úrad SR

V predchádzajúcom programovom období PRV SR 2007 - 2013 bolo na spracovanie ovocia a zeleniny schválených 50 projektov v celkovej výške podpory 27,6 mil. EUR

Zhodnotenie a odhad zvyšovania sebestačnosti

Slovenská produkcia konzervárenských výrobkov pokrýva ročnú spotrebu v priemere na 31 % (Tab. III.7.8). Z uvedeného vyplýva, že SR nie je vo výrobe konzervárenského priemyslu sebestačná.
Tabuľka III.7.8:
Bilancia krytia spotreby konzervovaných výrobkov v SR v tonách za rok 2012

	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	sprac. ovocie
	35 533
	72 874
	48,8
	58 299
	60,9
	29 068
	27 629
	11

	Sprac. zelenina
	27 462
	170 298
	16,1
	136 238
	20,2
	55 939
	27 395
	0

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Odhad zvyšovania produkcie spracovaného ovocia v konzervárenskom priemysle (Tab. III.7.8) je založený na priemernom raste výroby o 6,3 % ročne, pri zachovaní spotreby na úrovni roku 2012. Odhad zvyšovania produkcie je v súlade s výstupmi z Koncepcie, zvyšovanie výroby by malo byť pokryté zo zvýšenej domácej produkcie ovocia a v roku 2020 by malo 40 % domácej produkcie ovocia smerovať do spracovania.
Tabuľka III.7.9:
Odhad vývoja bilancie spracovaného ovocia do roku 2020 v tonách

	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	35533
	37772
	40151
	42681
	45370
	48228
	51266
	54496
	57929

	spotreba
	72874
	72874
	72874
	72874
	72874
	72874
	72874
	72874
	72874

	sebestačnosť
	49
	52
	55
	59
	62
	66
	70
	75
	79

Prameň: odhad MPRV SR, vlastné prepočty

[image: image17.jpg]80000

70000
60000
50000
RS I 2
jroba

30000 e

spotreba
20000

sebestanost
10000 + 80%-na sebebstainost

0

2012 2013 2014 2015 2016 2017 2018 2019 2020

Graf III.7.1:
Odhad vývoja výroby a spotreby spracovaného ovocia do roku 2020
Pre odhadované zvýšenie produkcie spracovaného ovocia odvetvie disponuje dostatočnými kapacitami.

Odhad zvyšovania produkcie spracovanej zeleniny v konzervárenskom priemysle (Tab. III.7.10) je založený na zvýšení zberovej plochy zeleniny na ornej pôde o 3 000 ha, t.j. na celkovú výmeru cca 12 000 ha, a intenzifikáciou produkcie zeleniny na ornej pôde na priemernú úroveň jej hektárovej výnosnosti vo výške 20 t/ha na celkovú produkciu 245 860 t, čo je v súlade s výstupmi z Koncepcie. Zvyšovanie výroby spracovanej zeleniny predpokladá postupné narastanie spracovania až na 30 % z navýšenej domácej produkcie zeleniny, čo pokryje domácu spotrebu na 59 % v roku 2020.
Tabuľka III.7.10:
Odhad vývoja bilancie spracovanej zeleniny do roku 2020 v tonách

	
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	27465
	38031
	44324
	55035
	67925
	81672
	87623
	93883
	101223

	spotreba
	170298
	170298
	170298
	170298
	170298
	170298
	170298
	170298
	170298

	sebestačnosť
	16
	22
	26
	32
	40
	48
	51
	55
	59

Prameň: odhad MPRV SR, vlastné prepočty

[image: image18.jpg]180000
160000
140000
120000
100000
80000
60000
40000
20000
0

E--F--B--F--B--F--F--8--0

A

P

W= S =
Al a--
‘r’.’ = & vyroba
= -5 z=* —® spotreba
& ~ i sebestainost

- 80%n4 sebebstatnost
2012 2013 2014 2015 2016 2017 2018 2019 2020

90
80
70
60
50
40
30
20
10

Graf III.7.2:
Odhad vývoja výroby a spotreby spracovanej zeleniny do roku 2020
Pre zvýšenie sebestačnosti na úroveň 74 % v roku 2020 bolo by nutné spracovať 40 % z navýšenej domácej produkcie zeleniny. Pre odhadované zvýšenie produkcie spracovanej zeleniny odvetvie nedisponuje dostatočnými kapacitami pre zabezpečenie 80 %-nej sebestačnosti.
Návrhy opatrení:

A. Investičné opatrenia

· cielenou podporou dosiahnuť takú štruktúru kapacít a výroby, aby boli schopné zabezpečiť požadovanú ponuku domácich konzervovaných a mrazených výrobkov,

· zvýšenie odberu slovenskej suroviny zo strany spracovateľov do spracovania v nadväznosti na závery Koncepcie rozvoja poľnohospodárstva pre roky 2014-2020,
· investície smerovať aj do exportných možností daného podniku,

· rozširovanie výroby mäsových konzerv a hotových jedál, podmienených dobre zabehnutými obchodnými značkami a kontaktmi smerom na obchod,

· podpora moderných technológií na spracovania rajčiaka - využitia farbív pre farmaceutický resp. kozmetický priemysel a inovácie výrobkov a s tým súvisiaci nákup technológií a obalovej techniky pre spracovateľský priemysel
· podpora vybudovania nových mraziarenských kapacít.
Tabuľka III.7.11:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020

	Kategória I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Konzervárenský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil.EUR)
	10
	15
	5
	
	
	30

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	2,5
	
	
	15

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15

	Investičné potreby z OP VaI (v mil. EUR)
	5
	
	
	5

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	
	
	2,5

	Zdroje z OP VaI (v mil. EUR)
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	2,5

	Celkové investičné potreby
	
	35

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· podpora inovácií obalov a sortimentu
· podpora účasti na medzinárodných výstavách, aspoň na úrovni 50% nákladov

· podpora výskumu vplyvu chemickej ochrany plodín na kvalitatívne parametre konzervovaných surovín (vzhľadom na veľmi prísne limity škodlivín)
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe
III.8. Cukrovarnícky priemysel

Hospodárske postavenie sektora

Spoločná organizácia trhu s cukrom v Európskej Únii prechádza rozsiahlou reformou, ktorá môže na dlhú dobu ovplyvniť výrobu cukru na Slovensku. Slovensko nie je sebestačné vo výrobe cukru vzhľadom na nízku kvótu. Podiel cukrovarníckeho priemyslu na výrobe a tržbách sa pohybuje na úrovni cca 6 %. Cukrovarnícky priemysel je dlhodobo stabilným odvetvím potravinárskeho priemyslu z pohľadu výroby aj tržieb.
Štruktúra cukrovarníckeho priemyslu

Na Slovensku v súčasnosti funguje efektívny cukrovarnícky priemysel, ktorý pozostáva z dvoch výrobcov cukru, ktorí spracovávajú 100% produkcie cukrovej repy vypestovanej v SR. Obidva cukrovary majú zahraničných investorov.
Surovinová základňa
Odvetvie spracováva len slovenskú produkciu cukrovej repy. Výroba cukru určeného pre spotrebu obyvateľstva je obmedzená národnou produkčnou kvótou Európskej únie stanovenej na úrovni 112 319,5 ton cukru ročne.

Tabuľka III.8.1:
Bilancia cukru v hospodárskych rokoch (tis. t)

	Ukazovateľ
	2006/07
	2007/08
	2008//09
	2009/10
	2010/11
	*2011/12

	
	
	
	
	
	
	

	Výroba cukru
	205,1
	128,4
	144,3
	166
	124,1
	175,2

	Dovoz spolu
	95,4
	9,5
	3,0
	50,3
	49,6
	161,8

	Zdroje spolu
	374,2
	170,9
	159,5
	232,2
	195
	354,4

	Vývoz spolu
	221,7
	31,9
	24,0
	130,6
	57,1
	203,0

	Predaj spolu
	343,7
	158,6
	143,7
	218,2
	158,7
	317,7

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Výroba cukru, spotreba a využitie výrobných kapacít

Domáca spotreba cukru je relatívne stabilná a predstavuje v priemere 33 kg cukru na obyvateľa ročne, čo pri počte obyvateľov 5 404 000 znamená celkovú ročnú spotrebu cukru v SR na úrovni 178 332 t.

[image: image19.png]produkciav t

180000
160000
140000
120000
100000
80000
60000
40000
20000
0

2007

2008

2009

rok

2010 2011 2012

mmmm Produkcia bieleho cukru v SR: 2007-2012 == == = Priemer: 2007-2012

Graf III.8.1:
Produkcia bieleho cukru v SR v t (2007 – 2012)

Na samotnú produkciu cukru je naviazaná celá vertikála, ktorá v súčasnosti podporuje vytvorenie približne 3000 pracovných miest a zamestnáva na slovenskom vidieku pracovnú silu, ktorá by si v súčasnej dobe v iných odvetviach nebola schopná nájsť pracovné uplatnenie. Cukorná vertikála zároveň významne prispieva do štátneho rozpočtu vo forme daní (daň z príjmu, DPH atď.).
V predchádzajúcom programovom období PRV SR 2007 - 2013 nebol cukrovarnícky priemysel podporovaný z fondov EÚ, keďže oprávneným žiadateľom pre spracovanie boli malé a stredné podniky.
Postavenie sektora v zahraničnom obchode

Obchodovanie s cukrom za rok 2012 vykazuje kladné saldo v množstve 283 087 t, resp. 186 805 tis. Eur. Je to po prvý krát, čo sa vyviezol taký veľký objem cukru. Vyrobilo sa 127 547 t cukru a doviezlo sa 351 112 t, čiže ponuka cukru predstavovala 478 659 t. Vývoz túto ponuku prekročil o 155 540 t. Dovoz cukru sa realizoval prevažne z Maďarska (46,6 %), Českej republiky (24,2 %) a Poľska (13,3 %). Vývoz cukru smeroval do Maďarska (63,5 %) a Českej republiky (26,8 %).

Zhodnotenie sebestačnosti

Domáca výroba v rámci kvóty pokrýva domácu spotrebu cukru len na úrovni 63 %. Priemer skutočnej výroby za obdobie 2007-2012 sa pohyboval na úrovni 147,6 tis. ton. Cukor vyrobený mimo kvótu nemôže byť použitý pre potravinárske účely ale sa používa napr. v chemickom a farmaceutickom priemysle alebo musí byť vyvezený do tretích krajín.
Tabuľka IV.8.2:
bilancia krytia spotreby cukru v tonách

	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	Cukor
	112 319
	178 332
	63,0
	142 666
	78,7
	161 800
	203 000
	-51

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty; údaj o výrobe predstavuje slovenskú kvótu výroby cukru; údaj v poslednom stĺpci reflektuje podvodné obchody, ktoré sú predmetom prešetrovania orgánov finančnej správy
Na základe týchto skutočností konštatujeme, že existujúce kapacity sú schopné vyrobiť také množstvo cukru, ktoré by pokrylo celkovú spotrebu cukru na Slovensku.

Návrh opatrení:

A. Investičné opatrenia

· investície zamerané na zvyšovanie konkurencieschopnosti a efektívnosti výroby, ako aj na zvýšenie kvalitatívnych, hygienických štandardov a bezpečnosti potravín,

· investície zamerané na zníženie energetickej náročnosti a úspory energie, zlepšovanie a modernizácia výrobných technológií, ich rekonštrukciu a v neposlednom rade aj o zvyšovanie spracovateľskej kapacity a skladovacích kapacít
· investície orientovane k zníženiu ekologickej záťaže životného prostredia v podobe znižovania emisií, lepšieho využitia vedľajších produktov a odpadov vznikajúcich pri výrobe cukru, ako aj ich ekologické následné využitie v zmysle štandardov platnej legislatívy EÚ.

Tabuľka IV.8.3:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória II
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Cukrovarnícky priemysel

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby z PRV SR (v mil. EUR)
	15
	15
	
	
	
	30

	Z toho vlastné zdroje (v mil. EUR)
	7,5
	7,5
	
	
	
	15

	Zdroje z PRV SR (v mil. EUR)
	7,5
	7,5
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby
	
	40

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· do budúcna je potrebné zabezpečiť nákupy či obmeny zásob štátnych hmotných rezerv priamo u domácich výrobcov cukru čo by viedlo k značným úsporám verejných financií,

· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.

III.9. Tukový priemysel

Hospodárske postavenie sektora

Tukový priemysel je jedno z najohrozenejších odvetví potravinárskeho priemyslu nakoľko sa v ňom výrazne prejavuje fenomén globalizácie. V roku 2012 zakonzervoval najväčší spracovateľ svoje výrobné kapacity v oblasti spracovania olejnatých semien. Tento fakt veľmi výrazne ovplyvnil fungovanie tohto odvetvia, hlavne z pohľadu zabezpečenia sebestačnosti. Kritická situácia nastala v roku 2011 keď odvetvie vykázalo zápornú hodnotu hospodárskeho výsledku - 7,38 mil. Eur, v roku 2012 až – 17,1 mil. Eur. Zároveň sa znížil aj podiel na hospodárskych výsledkoch a výrobe potravinárskeho priemyslu na úroveň 2,3 %.
Situáciu v tomto odvetví ovplyvňujú v prvom rade ceny vstupných a výstupných komodít, ktoré sa odvíjajú od cien na svetových komoditných burzách, vývoz olejnatých semien do zahraničia (Poľsko, Maďarsko, Rakúsko), špekulatívny dovoz hotových výrobkov zo zahraničia (olej sa colnými orgánmi spomína spolu s cukrom ako jedna z najohrozenejších komodít pri podvodoch s DPH), monopolizácia pri výrobe biopalív a v neposlednom rade aj úroda.
Štruktúra tukového priemyslu
Segment olejnín nie je ničím regulovaný. Aktuálne sa olejniny na území SR spracúvajú len na priemyselné účely a v rámci potravinárskeho spracovania prebieha iba finálna výroba tukov na pečenie. S ohľadom na ekonomickú efektívnosť a deformácie v tomto podnikateľskom sektore ukončili svoju činnosť takmer všetky aj malé lisovne, s výnimkou jednej. V EÚ sme jediná krajina, ktorá nemá spracovanie olejnín na potravinárske účely.
Výroba a využitie výrobných kapacít

V roku 2012 boli na výrobu olejnín najviac využité kapacity pri spracovaní olejnatých semien, okrem repky a slnečnice, a to na 77,5 %. Kapacity na výrobu horčice boli využité na 70,8 %. Najmenej sa využili kapacity na spracovanie repky (4,3 %) a výrobu sójového nápoja (3,6 %).
Tabuľka III.9.1:
Vybrané výrobné kapacity tukového priemyslu za rok 2012 v tonách
	Výrobok
	Kapacita
	Výroba
	% využitia

	Horčica
	7 524
	5 328
	70,8

	Spracovanie. ol. semien okrem repky a slnečnice
	80
	62
	77,5

	Spracovanie repky
	102 300
	4 395
	4,30

	Spracovanie slnečnice
	59 400
	6 910
	11,63

	Roztierateľné rastl. jedle tuky
	35 850
	14 050
	39,19

	Pokrmové rastlinne tuky vrátane stužených
	27 450
	3 548
	12,93

	Olej slnečnicový
	40 000
	14 514
	36,29

	Olej repkový
	64 500
	12 885
	19,98

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Tabuľka III.9.2:
Vývoj výroby jedlých rastlinných tukov a olejov v tonách
	Výrobok
	2011
	2012

	Horčica
	5 338
	5 328

	Spracovanie. ol. semien okrem repky a slnečnice
	-
	62

	Spracovanie repky
	83 783
	4 395

	Spracovanie slnečnice
	40 057
	6 910

	Emulgovane rastlinné jedlé tuky tekuté
	30
	-

	Roztierateľné rastlinné jedle tuky
	8 323
	14 050

	Pokrmové rastlinne tuky vrátane stužených
	15 581
	3 548

	Olej slnečnicový
	20 756
	14 514

	Olej repkový
	17 899
	12 922

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Vzhľadom k tomu, že najväčší Slovenský spracovateľ olejnatých semien a výrobca jedlých stužených tukov zakonzervoval svoje výrobné kapacity, využitie existujúcich kapacít na spracovanie repky kleslo s 90 % na 4,3 %, pri slnečnici kleslo využitie kapacít s 67 % na 11%. Kým v roku 2011 bolo na Slovensku spracovaných 83 tis. t. repky, v roku 2012 to bolo len 4,3 tis. t., slnečnice sa v roku 2011 spracovalo 40 tis. t., v roku 2012 len 6,9 tis. t.
Tabuľka III.9.3:
Bilancia olejnín spolu
	Ukazovateľ
	M. j.
	Skutočnosť
	Odhad

	
	
	2008/09
	2009/10
	2010/11
	2011/12
	2012/13
	2013/14

	Osevná plocha
	ha
	250 552
	271 648
	280 026
	261 377
	225 085
	 254 784

	Zberová plocha
	ha
	249 327
	267 713
	267 031
	257 376
	223 066
	254 784

	Produkcia
	t
	633 141
	595 833
	500 688
	574 635
	454 288
	504 472

	Dovoz spolu
	t
	31 282
	84 488
	147 440
	214 416
	129 524
	135 419

	Celková ponuka
	t
	664 423
	680 321
	649 226
	792 260
	585 798
	771 744

	Domáca spotreba
	t
	350 337
	352 154
	334 955
	310 700
	293 143
	276 605

	v tom: potravinárska
	t
	188 266
	165 317
	156 385
	92 693
	92 496
	96 605

	Iná (MERO, krmivárska)
	t
	162 552
	186 837
	178 570
	218 007
	184 928
	180 000

	Vývoz spolu
	t
	314 076
	327 069
	311 062
	479 574
	290 223
	517 989

	Celkové použitie
	t
	664 413
	679 223
	646 017
	790 274
	585 798
	769 594

Prameň: NPPC-VÚEPP
Postavenie sektora v zahraničnom obchode

V zahraničnom obchode s olejmi v roku 2012 sa medziročne zvýšil dovoz aj vývoz olejov. Dovoz repkového oleja sa zvýšil 2-násobne a slnečnicového o viac ako polovicu. Naopak, o 1,7 % sa znížil dovoz tukov. Vývoz repkového oleja vzrástol 5-násobne a slnečnicového oleja o viac ako polovicu. Vývoz tukov sa zvýšil o 5,4 %. Zahranično-obchodné relácie v sektore olejnín sú v súčasnosti pod intenzívnejším dohľadom colných, daňových a policajných orgánov v snahe zabrániť špekulatívnym a fiktívnym obchodom, pri ktorých si podvodné subjekty uplatňujú odpočty DPH.
Tabuľka III.9.4:
Dovoz olejov a tukov (t)

	Výrobok
	2008
	2009
	2010
	2011
	2012

	Oleje a tuky spolu
	165 037
	150 795
	165 834
	238 710
	378 955

	Repkový, horčicový olej
	95 465
	59 918
	77 535
	64 354
	129 365

	Slnečnicový olej
	12 913
	39 761
	35 340
	124 373
	202 709

	Tuky
	40 202
	37 946
	39 928
	36 560
	35 955

Prameň: NPPC-VÚEPP, MPRV SR k 1.11. 2013

Tabuľka III.9.5:
Vývoz olejov a tukov (t)

	Výrobok
	2008
	2009
	2010
	2011
	2012

	Oleje a tuky spolu
	29 308
	101 285
	71 735
	135 526
	327 484

	Repkový, horčicový olej
	6 120
	39 562
	39 595
	33 073
	166 024

	Slnečnicový olej
	9 206
	27 746
	20 734
	90 240
	148 571

	Tuky
	13 006
	33 782
	11 160
	11 390
	12 003

Prameň: NPPC-VÚEPP, MPRV SR k 1.11. 2013

Zhodnotenie a odhad zvýšenia sebestačnosti

V roku 2012 bola sebestačnosť vo výrobe jedlých olejov a tukov v priemere na úrovni 53,5 %, avšak v roku 2013 došlo k uzatvoreniu a zakonzervovaniu lisovacích kapacít dominantného výrobcu jedlých olejov na Slovensku. Vzhľadom na túto skutočnosť Slovensko už nedisponuje dostatočnými lisovacími kapacitami na výrobu jedlých olejov, z čoho vyplýva, že Slovensko už nie je sebestačné.
Tabuľka III.9.6:
Bilancia krytia spotreby jedlých olejov v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	jedlé oleje
	27 436
	52 296
	52,5
	41 837
	65,6
	343 000
	315 481
	-551

	tuky
	17 598
	32 264
	54,5
	25 811
	68,2
	35 955
	12 003
	17

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty; údaj v poslednom stĺpci reflektuje podvodné obchody, ktoré sú predmetom prešetrovania orgánov finančnej správy
Z hľadiska potravinovej bezpečnosti nie je správne, že Slovensko nemá zabezpečené dostatočné funkčné kapacity na lisovanie olejnatých semien a teda je odkázané na dovoz už vylisovaného a upraveného oleja. Existujúca lisovacia kapacita sa špecializuje na výrobu špeciálnych olejov, čo v žiadnom prípade nemôže pokryť bežnú potrebu olejov Slovenska. Zabezpečenie výstavby nových kapacít by vyžadovalo veľmi vysoké investície (v niekoľkých desiatkach mil. EUR). Táto investícia by bola možná tiež len v prípade zásadnej stabilizácie dodávateľsko-odberateľských vzťahov na Slovensku a zastavenia kruhových podvodných obchodov s olejom minimálne v rámci V4. Ako reálnejšia sa javí cesta obnovenia a reštrukturalizácie zakonzervovaných kapacít alebo dodatočného dobudovania kapacít na výrobu jedlých olejov u spracovateľov olejnín na MERO resp. prispôsobenie technológie, čo by nevyžadovalo také vysoké investície.
Návrhy opatrení:

A. Investičné opatrenia

· obnovenie a reštrukturalizácia zakonzervovaných kapacít, dodatočné dobudovanie kapacít na výrobu jedlých olejov u existujúcich spracovateľov olejnín, spracovateľov olejnín na MERO resp. prispôsobenie technológie,

· podpora by tiež mala byť smerovaná na špecializovanú výrobu olejov a tukov a produktov s využitím olejov a tukov s vyššou pridanou hodnotou
Tabuľka III.9.7:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020 pre tukový priemysel
	Kategória II
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Tukový priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby z PRV SR (v mil. EUR)
	6
	7
	2
	
	
	15

	Z toho vlastné zdroje (v mil. EUR)
	3
	3,5
	1
	
	
	7,5

	Zdroje z PRV SR (v mil. EUR)
	3
	3,5
	1
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	7,5

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby
	
	25

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe
III.10. Pivovarnícko-sladovnícky priemysel

Hospodárske postavenie sektora
Pivovarnícky a sladovnícky priemysel patria medzi popredné odvetvia potravinárskeho priemyslu, ktoré majú na Slovensku bohatú tradíciu. Obe odvetvia sa spolu podieľajú na celkovej výrobe a tržbách potravinárskeho priemyslu 9 % a ich výroba a tržby sú z dlhodobého hľadiska pomerne stabilné. Sektor dosahuje kladné hospodárske výsledky, za posledných 5 rokov najnižší zisk bol dosiahnutý v roku 2010 2,6 mil. Eur a po stabilizácii výroby bol sektor v zisku 16,7 mil. Eur a v roku 2012 dokonca 33,0 mil. Eur.

Tabuľka III.10.1:
Hospodárske výsledky pivovarníckeho a sladovníckeho priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	312 641 373
	253 377 859
	235 061 705
	252 857 422
	281 813 699

	Tržby
	364 462 590
	313 985 183
	290 383 770
	311 020 086
	377 034 390

	Hospodársky výsledok
	14 589 458
	5 818 965
	2 594 150
	16 715 977
	33 040 232

	Pridaná hodnota
	79 303 558
	80 460 875
	81 798 423
	83 882 955
	86 868 065

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Slovenský pivovarnícko-sladovnícky priemysel zamestnáva priamo približne 1700 zamestnancov. Pivovarnícky priemysel vplýva na slovenskú ekonomiku aj nepriamo vytvorením približne 17000 pracovných miest u prvovýrobcov, dodávateľov surovín a materiálov, pivovary, hotelierstvo, reštaurácie a kaviarne, dopravné služby, obalové služby, technológie, výskum a vývoj, reklamné služby. Celkový príjem do štátneho rozpočtu z činnosti pivovarníckeho priemyslu je približne 230 mil. Eur.
Pivovarnícky priemysel

Štruktúra pivovarníckeho priemyslu

Na Slovensku sa aktuálne pivo vyrába v 2 veľkých pivovaroch (výroba nad 200 000 hl/rok), ktoré sú v rukách nadnárodných pivovarníckych spoločností, 2 malých samostatných pivovaroch (výroba do 200 000 hl/rok), tieto čiastočne obsahujú zahraničný kapitál. V posledných rokoch bol zaznamenaný trend vzniku malých resp. mini pivovarov reštauračného typu vlastníkmi, ktorých sú slovenské spoločnosti. Do konca roka 2013 ich na Slovensku vzniklo 30. Tento typ pivovarov má väčšinou regionálnu a lokálnu pôsobnosť a ich cieľom je obohacovať ponuku pív na slovenskom trhu.
Výroba piva a využitie výrobných kapacít

Produkcia piva systematicky klesala, od roku 2003 za obdobie 5 rokov klesla o 1,13 mil. hl na objem 3,55 mil. hl v roku 2008. Pokles výroby piva bol spôsobený racionalizáciou výroby v určitých výrobných závodoch nadnárodných pivovarníckych spoločností..V nasledujúcich rokoch už pokles nebol tak rapídny a v roku 2011 sa podarilo produkciu stabilizovať na objeme 3,13 mil. hl, hlavne vďaka inováciám pivovarov a diverzifikácii ponuky. V roku 2012 už výroba nastúpila mierne zvyšujúci trend a aktuálne dosahuje objem 3,21 mil. hl. V posledných rokoch rastie obľúbenosť nealkoholického piva ale i piva plneného do plechovíc, o čom svedčí aj nárast produkcie nealkoholického piva o 42 p. b. a piva v plechoviciach o 15 p. b. v porovnaní s rokom 2011.

[image: image20.emf]
Graf III.10.1:
Vývoj výroby piva v SR, v období rokov 2001-2012

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Na rozdiel od mnohých iných komodít, až 80% percent domácej spotreby piva pokrýva odvetvie vlastnou produkciou. Pritom až 82 % dodávok vstupov nakupujú pivovarníci na Slovensku. Kapacity pivovarníckeho priemyslu nie sú plne využité. Za rok 2012 sa pohybujú na úrovni viac ako 50% pri výrobe piva fľašového, sudového a nealkoholického, najmenej využitými sú kapacity na výrobu piva v tankoch 8,7%.

Tabuľka III.10.2:
Vybrané výrobné kapacity pivovarníckeho a sladovníckeho priemyslu v roku 2012

	Výrobok
	MJ
	Kapacita
	Výroba
	% využitia

	Pivo fľaškové
	hl
	2 883 400
	1 547 684
	53,68

	Pivo sudové
	hl
	1 735 088
	961 163
	55,40

	Pivo v plechoviciach
	hl
	1 339 200
	635 803
	47,48

	Pivo v tankoch
	hl
	709 440
	61 527
	8,67

	Nealkoholické pivo
	hl
	3 000
	1 791
	59,70

	Výroba sladu
	tona
	258 970
	239 703
	92,56

	Výroba sladových a pivných extraktov
	tona
	80
	9
	11,25

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Spotreba piva

Podobný trend ako pri výrobe bol zaznamenaný aj v spotrebe piva na jedného obyvateľa, keď klesla z 94 litrov v roku 2002 na 71,7 l v roku 2010. Až v roku 2011 nastúpila mierna stabilizácia a spotreba piva na jedného obyvateľa sa v roku 2012 už pohybovala vo výške 76,3 l.

Postavenie sektora v zahraničnom obchode

Z hľadiska obchodnej bilancie SR vykazuje záporné saldo v obchode s pivom. Vývoz v roku 2012 vzrástol o 27,2 %, dovoz vzrástol o 1,5 % v porovnaní s predchádzajúcim rokom. Aj napriek vzrastu vývozu o takmer tretinu ho dovoz prevyšuje 6-násobne.
Tabuľka III.10.3:
Bilancia zahraničného obchodu s pivom a sladom - vývoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Pivo zo sladu
	13 555,7
	8 118,27
	17 245,5
	10 860,18
	3 689,8
	2 741,91

Prameň : Štatistický úrad SR

Tabuľka III.10.4:
Bilancia zahraničného obchodu s pivom a sladom - dovoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Pivo zo sladu
	102 597
	41 140,51
	104 119
	39 158,14
	1 522
	-1 982,37

Prameň : Štatistický úrad SR

Zhodnotenie a odhad zvyšovania sebestačnosti

Produkcia piva na Slovensku pokrýva jeho spotrebu na 77,7 %, teda dosahuje takmer 80% hranicu sebestačnosti a po zohľadnení vývozu dosahuje hodnotu 74%. Vzhľadom na tieto údaje je možné konštatovať, že SR je vo výrobe piva sebestačná. Pre zvyšovanie sebestačnosti disponuje odvetvie dostatočným množstvom výrobných kapacít.
Tabuľka III.10.5:
Bilancia krytia spotreby piva v SR v tis. litrov za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	pivo
	320 618
	412 483
	77,7
	329 986
	97,2
	104 119
	17 245
	74

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Odhad zvyšovania sebestačnosti vychádza z predpokladu zvýšenia ročnej spotreby o 1,3 l na obyvateľa a zvýšenia výroby v priemere o 2,1 % ročne. V prípade splnenia predpokladu zvýšenia spotreby a výroby 80%-ná sebestačnosť z výroby by bola dosiahnutá v roku 2020.

Tabuľka III.10.6:
Odhad vývoja výroby a spotreby piva do roku 2020 v tis. litrov
	pivo
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	320 618
	327 418
	334 118
	340 818
	347 518
	354 318
	360 918
	367 718
	374 618

	spotreba
	412483
	419983
	426783
	433983
	440483
	447483
	454583
	461483
	468283

	sebestačnosť
	77,7
	78,0
	78,3
	78,5
	78,9
	79,2
	79,4
	79,7
	80,0

Prameň: odhad MPRV SR, vlastné prepočty

[image: image21.jpg]tis. L

500000

450000

400000

350000

300000 -

250000 -

200000

vroba
spotreba

sebestadnost’
80%-n4 sebebstadnost’

81,0

80,0

79,0

78,0

770

76,0

2012

2013

2014

2015

2016

2017

2018

2019

2020

+ 75,0

Graf III.10.2:
Odhad vývoja výroby a spotreby piva do roku 2020.
Sladovnícky priemysel
Na Slovensku v súčasnosti pôsobí 7 sladovní, niektoré z nich s účasťou zahraničného kapitálu.

Surovinová základňa

Výroba sladu na Slovensku na spracovanie používa prevažne domáce zdroje sladovníckeho jačmeňa. Slovenské sladovne pre svoju ročnú kapacitu výroby sladu (289 000 ton) potrebujú, aby osiate plochy jačmeňom zaberali výmeru nad 200 000 ha. Táto výmera bola takmer dosiahnutá v roku 2009, kedy bol jačmeň vysiaty na 195 tis. ha. Za posledné roky osevné plochy poklesli na rozlohu 133-147 tis. ha, v roku 2013 sa odhaduje výmera osevných plôch jačmeňa len 122 tis. ha.
Výroba sladu a využitie výrobných kapacít

Slad vyrábaný zo sladovníckeho jačmeňa je dôležitý pre výrobu piva ale aj pre ekonomiku Slovenskej republiky. Ročná produkcia sa pohybuje v priemere okolo 250 tis. ton a kapacity sú využívané na 92,5%.
Tabuľka III.10.7:
Výrobné kapacity sladovníckeho priemyslu v roku 2012

	Výrobok
	MJ
	Kapacita
	Výroba
	% využitia

	Výroba sladu
	tona
	258 970
	239 703
	92,56

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
V predchádzajúcom programovom období PRV SR 2007 - 2013 bolo na spracovanie sladu schválených 6 projektov v celkovej výške podpory 10,25 mil. Eur.
Postavenie sektora v zahraničnom obchode

Realizáciou vývozu sladu patrí sladovnícky priemysel medzi najvýznamnejšie odvetvia agropotravinárskeho sektoru v Slovenskej republike. O čom svedčia aj údaje z tab. III.10.5 a 6. Až 85 % produkcie sladu vyrobeného na Slovensku smeruje na vývoz. Udržateľnosť exportu sladu, ako i konkurencieschopnosť slovenských sladovní na svetových trhoch si vyžaduje upevnenie a stabilizáciu postavenia sladovníckeho jačmeňa na Slovensku.
Tabuľka III.10.8:
Bilancia zahraničného obchodu so sladom - vývoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Slad, tiež pražený
	167 449,5
	60 452,88
	193 140,7
	78 947,11
	25 691,2
	18 494,23

Prameň : Štatistický úrad SR

Tabuľka III.10.9:
Bilancia zahraničného obchodu so sladom - dovoz

	Popis tovarovej skupiny
	2011
	2012
	Vývoj

2012-2011

	
	t
	tis. Eur
	t
	tis. Eur
	t
	tis. Eur

	Slad, tiež pražený
	2 847
	1 084,13
	3 226
	1 272,98
	378
	188,85

Prameň : Štatistický úrad SR

Najväčšími výzvami pivovarnícko-sladovníckeho priemyslu sú:

· stabilizácia výroby piva
· stabilizácia spotreby piva
· zastavenie poklesu osevných plôch sladovníckeho jačmeňa a zvýšenie výnosnosti
· naplnenie výrobných kapacít sladovní a udržateľnosť exportu sladu
Návrhy opatrení:

A. Investičné opatrenia

· modernizácia spracovateľských kapacít pivovarníckeho a sladovníckeho priemyslu

· zvýšenie efektívnosti výroby piva a sladu a udržanie ich konkurencieschopnosti
· inovatívne programy s cieľom plného využitia výrobných kapacít pivovarov a sladovní
Tabuľka III.10.10:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Pivovarnícko-sladovnícky priemysel

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby (v mil. EUR)
	10
	15
	
	
	
	25

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	
	
	
	12,5

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	12,5

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	
	20

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	
	10

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10

	Celkové investičné potreby
	
	45

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia

· pozitívne ekonomické a legislatívne prostredie, ktoré odráža aktuálnu situáciu v priemysle (potravinová legislatíva, legislatíva v oblasti označovania potravín, legislatíva v oblasti spotrebných daní a obalová a odpadová legislatíva a pod.).

· transparentný, predvídateľný a férový systém spotrebných daní pre všetky kategórie alkoholických nápojov
· rozvoj pozitívneho vnímania komodity pivo, ako nápoja s najnižším obsahom alkoholu spomedzi všetkých kategórií alkoholických nápojov na báze zodpovedného prístupu v oblasti obchodnej komunikácie, ktorá sa od roku 2005 riadi etickým kódexom (samoreguláciou).
· podpora umiernenej konzumácie piva a prevencia zneužívania, realizácia vzdelávacích projektov na tému zodpovednej konzumácie alkoholu a negatívnych dopadov jeho nadmerného užívania, spolupráca s Úradom verejného zdravotníctva SR a Ministerstvom zdravotníctva SR

· kvalitné stredoškolské a vysokoškolské vzdelávanie odborníkov pre pivovarnícko-sladovnícky priemysel
· podpora sektora HoReCa, nakoľko v poslednom období je evidovaný pokles spotreby piva v sektore HoReCa. V súčasnosti podiel predaja piva obchodoch a reštauráciách predstavuje približne 60:40. Z dôvodu väčšej cenovej dostupnosti spotrebitelia uprednostňujú nákup piva v obchodoch pred pivárňou, čo je odôvodnené aj ekonomickou situáciou obyvateľstva a nutnosťou šetriť
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.

III.11. Liehovarnícky priemysel

Hospodárske postavenie sektora
Liehovarnícky priemysel, vzhľadom na jeho využitie produktov v rôznych oblastiach, patrí medzi dôležité odvetvia priemyslu všeobecne a svoj podiel v rámci výroby liehovín má aj v potravinárskom priemysle. Výroba a tržby liehovarníckeho priemyslu sú pomerne stabilné, čomu nasvedčujú aj dosahované kladné hospodárske výsledky, v roku 2011 9,6 mil. Eur a hoci v roku 2012 poklesol na 2 mil. Eur. Podiel liehovarníckeho priemyslu na celkovej výrobe potravinárskeho priemyslu za rok 2012 predstavuje 3,0 % a na celkových tržbách 2,23 %.
Tabuľka III.11.1:
Hospodárske výsledky liehovarníckeho priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	96 781 086
	79 702 010
	74 054 348
	88 050 621
	92 643 731

	Tržby
	95 063 699
	77 684 342
	75 479 028
	86 777 605
	89 952 672

	Hospodársky výsledok
	8 084 479
	7 709 931
	7 980 418
	9 611 854
	2 043 883

	Pridaná hodnota
	19 633 606
	17 541 788
	16 391 133
	11 957 052
	14 675 670

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra liehovarníckeho priemyslu
Na Slovensku je v súčasnosti z pohľadu potravinárskeho využitia celkom 34 výrobní liehovín, 28 liehovarov na destiláty. Osobitné postavenie v rámci liehovarníckeho sektora má 172 pestovateľských páleníc, ktoré sú zaujímavé aj pohľadu verejnosti ale aj štátu s ohľadom na výber spotrebnej dane. Služby pestovateľských páleníc využívajú hlavne záhradkári, pre ktorých je pestovanie ovocia záľubou, ale aj ľudia, ktorí pestujú ovocie na svojich pridomových hospodárstvach a nemajú možnosť komercializovať ovocie do obchodnej siete. Je dôležité konštatovať, že takto vyrobené liehoviny nie je možné umiestniť na trh.

Surovinová základňa

Výrobu liehu na Slovensku najviac ovplyvňuje fakt, že je zameraná na spracovanie surovín na báze škrobovín najmä zrnín (obilnín a kukurice) a sú tak do určitej miery obmedzované cenou vstupných surovín, ako aj poklesu odbytu obilných výpalkov. Dlhodobo sa na Slovensku nespracovávajú zemiaky ani cukrovarská melasa. Slovensko v súčasnosti nemá žiadny liehovar, ktorý by mohol spracovávať cukrovarskú melasu (kvôli problémom s likvidáciou melasových výpalkov, ktoré predstavujú veľkú ekologickú záťaž), ale ani cukrovarskú ťažkú šťavu. Takto vyrobený lieh je lacnejší a výrobcovia liehovín ho čím ďalej tým viac spotrebovávajú a preto túto surovinu dovážajú najmä z Českej republiky a Maďarska.
Výroba liehovín a využitie výrobných kapacít
Výroba liehovín od roku 1999 stagnuje. V uvedenom roku sa vyrobilo 16 018 130 l. a. a v roku 2012 iba 15 078 695 l. a. Za obdobie rokov 1999 až 2012 sa najviac vyrobilo v roku 2005 a to 19 491 212 l. a.. Kapacity liehovarníckeho priemyslu na výrobu liehovín sú využívané v priemere na 36 %. Štruktúra jednotlivých druhov výrobkov domácich výrobcov sa za sledované obdobie nezmenila, keď na 2/3 výroby sa podieľajú vodka, borovička a liehovina, ktorá sa pred vstupom SR do EÚ nazývala „tuzemský rum“ a v súčasnosti nesie rôzne názvy. Svoje zastúpenie v portfóliu výrobkov majú aj ovocné destiláty vyrábané v liehovaroch na destiláty, väčšinový podiel 19 % na celkovej výrobe destilátov má destilát z borievok, ďalej sa využívajú slivky, jablká, hrušky, marhule a ostatné kôstkové ovocie, ale sú známe aj destiláty z obilia. Treba zdôrazniť, že Slovensko v súčasnosti (napriek tradíciám) je v ovocných destilátoch absolútne nesebestačné a väčšina predávaného sortimentu má základ v dovážaných destilátoch. Aj táto skutočnosť negatívne ovplyvňuje saldo zahraničného obchodu.
Tabuľka III.11.2:
Vybrané výrobné kapacity liehovarníckeho priemyslu v roku 2012

	Výrobok
	MJ
	Kapacita
	Výroba
	% využitia

	surový lieh
	l.a.
	5 999 000
	5 090 153
	84,85

	liehoviny
	l.a.
	41 321 038
	15 078 695
	36,49

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Tabuľka III.11.3:
Výroba vybraných druhov liehovín

	Výrobok
	MJ
	2008
	2009
	2010
	2011
	2012

	Rum a ostatné destiláty získané vykvasených produktov z cukrovej trstiny
	l.a.
	838 879
	782 273
	536 074
	325 763
	284 262

	Gin a borovička
	l.a.
	4 245 701
	3 868 803
	3 050 609
	3 064 890
	2 685 608

	Vodka s obsahom alkoholu ≤45,4 %
	l.a.
	4 615 323
	4 421 505
	3 877 764
	3 879 561
	4 068 342

	Liehoviny destilované z ovocia
	l.a.
	242 788
	212 223
	190 415
	194 273
	207 937

	Liehoviny, likéry a iné liehoviny
	l.a.
	7 159 811
	6 774 602
	5 794 587
	6 124 044
	5 189 091

Prameň : Štatistický úrad SR

Najväčší objem výroby produktov pestovateľského pálenia bol dosiahnutý v sezóne 2008/09 a to 1 811 409 l. a. Od tejto sezóny sa pravidelne znižuje vyrobené množstvo destilátov, keď v sezóne 2009/10 bolo vyrobené 1 136 690 l a., v sezóne 2010/11 bolo vyrobené už iba 941 616 l a. a v sezóne 2011/12 1 050 994 l a.
V predchádzajúcom programovom období PRV SR 2007 - 2013 bolo na inovácie výrobných postupov a rozšírenie výrobnej kapacity liehovaru schválených 5 projektov v celkovej výške podpory 14,01 mil. Eur.

Spotreba liehovín

Spotreba liehovín s objemom alkoholu 40% na obyvateľa je relatívne stabilná, aj keď od roku 2008, kedy dosahovala 11,7 l poklesla na 9,6 l v roku 2011 a v 2012 na 9,3 l. Podiel predaja na Slovenskom trhu sa pohybuje na úrovni 66,8 %.

Postavenie sektora v zahraničnom obchode

Otvorením trhu sa prehĺbilo záporné saldo v obchodnej bilancii colného sadzobníka 2208 etylalkohol nedenaturovaný s objemovým alkoholometrickým titrom nižším ako 80 % obj. keď záporné saldo 22 481,70 tis. Eur v roku 1999 sa v roku 2012 zvýšilo na 31 092,01 tis. Eur. Do roku 2003 bol najväčší vývoz do ČR, od roku 2004 najväčším odberateľom sú okolité štáty susediace so Slovenskom, napríklad Ukrajina, kde napr. v roku 2007 predstavoval vývoz 76,2 %. Pri dovoze popri ČR, záleží pri ostatných krajinách na druhu liehoviny – dovoz destilátov z hrozna bol z Grécka, whisky z Veľkej Británie, ovocných destilátov z Chorvátska, koňakov a brandy z Francúzska, likérov z Nemecka a pod.
Zhodnotenie a odhad zvyšovania sebestačnosti

Z údajov z tabuľky III.11.4 vyplýva, že Slovensko je sebestačné vo výrobe liehovín na 75,3%, pri zohľadnení vývozu len na 56 %.
Tabuľka III.11.4:
Bilancia krytia spotreby liehovín v SR v tis. litrov 100% alkoholu za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	liehoviny
	15 079
	20 034
	75,3
	16 027
	94,1
	15 286
	3 866
	56

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Kapacity na výrobu liehovín sú dostatočné a schopné pokryť prípadné zvýšenie výroby s cieľom nahradiť dovoz liehovín, ktoré je možné vyrobiť v SR. Nie však je možné nahradiť dovoz domácou výrobou v prípade liehovín, ktoré sú chránené prostredníctvom ochranných známok resp. zapísané v EÚ registri zemepisných označení.
Odhad zvyšovania sebestačnosti vychádza z predpokladu zachovania spotreby na úrovni roku 2012 9,3 l na obyvateľa a zvýšenia výroby v priemere o 1,3 % ročne. V prípade splnenia predpokladu udržania spotreby a nárastu výroby 80%-ná sebestačnosť z výroby by bola dosiahnutá v roku 2019.
Tabuľka III.11.5:
Odhad vývoja výroby liehovín do roku 2020 v tis. litrov 100% alkoholu
	liehoviny
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	15 079
	15 219
	15 368
	15 513
	15 659
	15 807
	15 958
	16 114
	16 261

	spotreba
	20034
	20034
	20034
	20034
	20034
	20034
	20034
	20034
	20034

	sebestačnosť
	75,3
	76,0
	76,7
	77,4
	78,2
	78,9
	79,7
	80,4
	81,2

Prameň: odhad MPRV SR, vlastné prepočty

[image: image22.jpg]tis. L 100% alkoholu

22500 82,0

81,0
20000
80,0
17500 w0
78,0
15000
_a” — & yyroba 0.
_k~ —B spotreba 76,0
12500 1 - 2 e
sebestatnost 505
80%-né sebebstatnos?
10000 + - - L 940

2012 2013 2014 2015 2016 2017 2018 2019 2020

Graf III.11.1:
Odhad vývoja výroby liehovín do roku 2020.
Návrhy opatrení:

A. Investičné opatrenia:

Pre zvýšenie konkurencieschopnosti a prosperity liehovarníckeho sektora je dôležité

· podporiť nové technológie vo výrobe liehu zamerané na variabilnosť surovinovej základne,

· podpora rastu exportnej výkonnosti liehovarníckeho priemyslu formou investičnej podpory technologickej modernizácie výroby liehovín so zameraním na inovácie a na export výrobkov s vyššou pridanou hodnotou,

· modernizovať technologické vybavenie liehovarov na likvidáciu odpadov a odpadových vôd
· modernizácia kombinovanej výroby pšeničného škrobu a liehu vrátane zužitkovania odpadov,
Tabuľka III.11.6:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória III
	2015
	2016

2017
	2018
	2019
	2020
	spolu

	Liehovarnícky priemysel

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby z PRV SR (v mil. EUR)
	9
	9
	
	
	
	18

	Z toho vlastné zdroje (v mil. EUR)
	4,5
	4,5
	
	
	
	9

	Zdroje z PRV SR (v mil. EUR)
	4,5
	4,5
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	9

	Investičné potreby z OP VaI (v mil. EUR)
	3
	
	
	
	3

	Z toho vlastné zdroje (v mil. EUR)
	1,5
	
	
	
	1,5

	Zdroje z OP VaI (v mil. EUR)
	1,5
	Nedočerpané prerozdelené
	1,5

	Celkové investičné potreby
	
	21

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia:

· výsadba ovocných drevín a borievok, ako surovín pre výrobu destilátov
· zjednotiť podmienky na čerpanie finančných prostriedkov pre všetky typy podnikov s ohľadom na konkurencieschopnosť,

· riešenie lehoty splatnosti faktúr zo strany obchodu pre výrobcov liehovín, vzhľadom na povinnosť úhrady spotrebnej dane a DPH
· presadiť zásadu, že denaturácia liehu môže byť vykonávaná výhradne v rámci colného skladu na základe povolenia MPRV SR na prevádzku denaturačného závodu

· obilné výpalky zo zvýšenej výroby liehu využiť na kŕmenie v živočíšnej výrobe alebo na výrobu biometánu.
· obmedziť presadzovanie výnimiek na import poľnohospodárskeho etylalkoholu bez cla z tretích krajín, hlavne z Brazílie do EÚ,

· zvážiť zníženie sadzby spotrebnej dane pre pestovateľské pálenie a umožnenie jej uplatnenia na osobu staršiu ako 25 rokov a nie na domácnosť
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.
III.12. Vinársky priemysel

Hospodárske postavenie sektora
Vinársky priemysel má svoje stabilné miesto v rámci potravinárskeho priemyslu na Slovensku. Podiel tohto sektora na celkovej výrobe potravinárskeho priemyslu je 2,93% a podobne 2,39% sa podieľa na celkových tržbách. Veľký vplyv na výrobu a tržby má počasie a s tým súvisiaca kvalita suroviny pre výrobu vína aj napriek tomu sú tržby a výroba stabilné a vinárstvo na Slovensku dosahuje kladné hospodárske výsledky, v roku 2012 to bolo 3,75 mil. Eur.

Tabuľka III.12.1:
Hospodárske výsledky vinárskeho priemyslu (Eur)

	
	2008
	2009
	2010
	2011
	2012

	Výroba
	78 520 281
	55 995 088
	61 772 536
	88 409 445
	90 504 474

	Tržby
	82 528 281
	75 883 653
	68 770 430
	91 042 622
	96 586 648

	Hospodársky výsledok
	7 801 301
	878 468
	3 065 317
	10 023 797
	3 745 385

	Pridaná hodnota
	18 487 917
	15 598 376
	19 643 066
	25 749 483
	25 714 122

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR;
Štruktúra vinárskeho priemyslu

Štruktúra výrobcov je nasledovná, na Slovensku je 400 registrovaných výrobcov vína, z nich 14 je podnikov s produkciou vyššou ako 5000 hl, spolu vyrobia 80 % slovenského vína. 300 výrobcov drobných vyrobí 1 % slovenskej produkcie, 86 výrobcov stredných 500 – 5000 hl vyrobí cca 15 -19 % oficiálnej produkcie.

[image: image23.jpg]0%4%

4%

=0-500h1
®500-1000h1
®1000-2000h!
®2000-3000h!
®3000-5000h!
®nad 5000h1

Graf III.12.1:
Podiel na slovenskej produkcii vína vzhľadom na ročný objem výroby
Slovensko, vinou historického vývoja, má stále oddelené pestovanie hrozna a výrobu vína – organizačne i majetkovo. Aj keď sa tento stav postupne mení k lepšiemu, je stále zriedkavosťou vinárstvo, plne saturované hroznom z vlastných vinohradov a vinohrad, ktorý dokáže jeho majiteľ spracovať pomocou vlastných kapacít. Rozdielny vývoj prvovýroby a spracovateľstva priniesol zásadný rozdiel v momentálnej úrovni týchto dvoch zložiek. Kým vinárstvo zažilo v polovici 90-tych rokov technologickú revolúciu, vinohradníctvo je v pozícií ohrozeného druhu. Slovenskému vinárstvu pred tridsiatimi rokmi dominovali socialistické veľkovýroby, stavané na podmienky svojej doby veľkoryso, umožňujúce extenzívny rast, ale neschopné obstáť v zmenených podmienkach 21. storočia. Sektor vinárstva si dokázal s transformáciou výrobnej základne poradiť, dnes je vybudovaný na úrovni svetových štandardov. Vinohradníctvo ťažko doplatilo na transformáciu vlastníckych a výrobných vzťahov zo začiatku 90 tých rokov. Orientácia veľkoproducentov vína na lacné dovozy vín a muštov neumožnila dostať do odvetvia vinohradníctva potrebné finančné prostriedky, rozklad družstiev, reštitúcie a stavebný boom vyvolal tlak na zánik podstatnej časti vinohradníckych plôch, ktorý nebol dostatočne kompenzovaný podporou výsadby viníc nových. Stav vinohradov je dnes hlavným limitujúcim faktorom rozvoja vinárstva.
Surovinová základňa

Pestovanie hrozna a výroba vína za ostatných 10 rokov potvrdili v podmienkach SR klesajúcu tendenciu. Podľa údajov Štatistického úradu SR celková plocha vinohradov na Slovensku v roku 2012 v porovnaní s rokom 2011 klesla o 1 338 ha (o 9,6 %) na 12 616 ha. Rodiace vinohrady zaberajú z celkovej plochy vinohradov 84,1 % a predstavujú plochu 10 612 ha. V roku 2012 sa urodilo v Slovenskej republike 52 209 ton hrozna pri hektárovej úrode 4,98 t/ha. Z uvedeného množstva muštové hrozno a hybridy tvorili 51 631 ton a hektárová úroda dosiahla 4,99 t/ha. Novo vysadené vinohrady vďaka efektívnemu pestovaniu dosahujú lepšie výnosy.
Výroba vína a využitie výrobných kapacít

Výroba vína na ktorej sa podieľa v rovnakej miere vinohradníctvo i vinárstvo, predstavuje osobitný sektor, ktorý sa vyznačuje, v porovnaní s inými odvetviami, viacerými špecifikami ako sú viazanosť na teritórium a najmä surovinu, viazanosť predajnosti produktu na kúpnu silu a tiež najvyššia úroveň regulácie sektora zo strany EÚ.

Výroba slovenského vína má rovnako ako pestovanie hrozna klesajúcu tendenciu, napriek rastúcemu záujmu spotrebiteľov. Zo sebestačnej produkcie 600 tisíc hl (dlhodobá priemerná spotreba vína v SR) predstavuje dnes produkcia vína z domácej suroviny len 370 tisíc hl. V podmienkach SR ostala zachovaná výroba vína najvyššej kvality, chránené označenie pôvodu a chránené zemepisné označenie, ktorá tvorí viac ako 85- 90 % dnešnej produkcie. Menej ako 10 % produkcie tvorí produkcia vína bez zemepisného označenia. Vzhľadom na takto zameranú výrobu vinári spracovávajú takmer výlučne slovenské hrozno.

Kapacity vinárskeho priemyslu sú podobne ako pri ostatných výrobných odvetviach potravinárskeho priemyslu využívané nedostatočne, v priemere 42,8 % a hlavným problémom je nedostatok domácej suroviny.
Tabuľka III.12.2:
Vybrané výrobné kapacity vinárskeho priemyslu v roku 2012

	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Výroba bieleho vína
	tona
	374 690
	168 805
	45,05

	Fľaškové víno
	tona
	356 290
	218 355
	61,29

	Sudové víno
	tona
	174 793
	53 814
	30,79

	Stolové víno
	tona
	99 203
	51 899
	52,32

	Šumivé víno
	tona
	98 360
	49 717
	50,55

	Sýtené víno
	tona
	34 865
	13 101
	37,58

	Ovocné víno
	tona
	40 000
	13 692
	34,23

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
V programovom období PRV SR 2007-2013 bolo pre oblasť spracovania hrozna a výrobu vína schválených 36 projektov v celkovej výške 23,8 mil. Eur.

Spotreba vína

Spotreba vína rastie, dnes predstavuje približne 12,8 litra/osobu, čo je potenciál pre celkový predaj vína v SR vo výške 700 tisíc hl. V objemovom vyjadrení sa najviac vína predá prostredníctvom obchodných reťazcov cca 75- 80 %, 7% prostredníctvom HoReCa segmentu a 3-5 % priamym predajom u výrobcov a agroturistikou za vínom.
Postavenie sektora v zahraničnom obchode

Podľa predbežných údajov na Slovensko sa doviezlo 565,7 tis. hl vína, čo je o 97,1 tis. hl (14,7 %) menej ako vo vinárskom roku 2011/2012. Najviac vína sa na Slovensko doviezlo z Talianska a Maďarska. Vinársky priemysel však predpokladá, že 30 % z tohto celkového objemu je fiktívny dovoz, kvôli machináciám s daňou z pridanej hodnoty. Z tohto dôvodu je reálny dovoz v objeme cca 400 tisíc hl, z ktorých 70 % je kvalita vína bez zemepisného označenia, 30 % je víno najvyššej kvalitatívnej kategórie CHOP. Navyše sektor predpokladá, že z týchto 400 tis. hl dovezeného vína, sa približne polovica podvodným označením predá ako slovenské víno s CHOP. Vo vinárskom roku 2012/2013 sa podľa predbežných údajov zo Slovenska vyviezlo 177,2 tis. hl vína. V porovnaní s vinárskym rokom 2011/2012 sa objem vývozu vína zvýšil o 9,4 tis. hl (5,6 %). Vývoz vína do 2 l vzrástol o 6,7 tis. hl (9,2 %), vývoz vína nad 2 l sa zvýšil o 1,2 tis. hl (1,4 %). Vo vinárskom roku 2012/2013 klesol vývoz šumivých vín o 1,0 tis. hl (23 %).
Tabuľka III.12.3:
Vývoz vína a hroznovej šťavy zo SR v hl
	Názov
	2009/2010
	2010/2011
	2011/2012
	2012/2013

	Šumivé víno
	100
	19
	4 548
	3 459

	Víno do 2 l
	53 179
	47 362
	72 613
	79 264

	Víno nad 2 l
	74 509
	31 891
	90 618
	91 865

	Hroznový mušt
	0
	0
	1
	2 604

	Celkom
	127 788
	79 272
	167 780
	177 192

	Vermúty
	408
	0
	0
	0

	Hroznová šťava
	457
	1
	2
	0

Prameň: ŠÚ SR, MPRV SR, údaje ku dňu 20.11. 2013
Tabuľka III.12.4:
Dovoz vína a hroznovej šťavy do SR v hl

	Názov
	2009/2010
	2010/2011
	2011/2012
	2012/2013

	Šumivé víno
	13 049
	10 044
	14 513
	13 424

	Víno do 2 l
	294 544
	554 032
	490 343
	339 701

	Víno nad 2 l
	126 794
	148 641
	131 919
	173 459

	Hroznový mušt
	5 705
	60 425
	26 089
	39 132

	Celkom
	440 091
	773 142
	662 864
	565 716

	Vermúty
	22 933
	15 225
	12 280
	12 795

	Hroznová šťava
	6 650
	24 283
	23 639
	29 618

Prameň: ŠÚ SR, MPRV SR, údaje ku dňu 20.11. 2013

Zhodnotenie a odhad zvyšovania sebestačnosti

Produkcia vína na Slovensku pokrýva spotrebu na 46,8 % (Tab. III.12.5). Z uvedeného vyplýva, že výroba vína v SR nepokrýva ani polovicu domácej spotreby. Hlavným problémom v tomto odvetví je nedostatok domácej suroviny. Kapacity na zvýšenie výroby sú dostatočné.
Tabuľka III.12.5:
Bilancia krytia spotreby vína v SR v tis. litrov za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuálne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	víno
	32 500
	69 399
	46,8
	55 519
	58,5
	56 572
	17 719
	21

Poznámka: spotreba zo ŠÚ SR/publikácia celková spotreba potravín v roku 2012, výpočty vychádzajú zo spotreby potravín zo ŠÚ SR, vlastné prepočty

Odhad zvyšovania výroby vína v SR vychádza z predpokladu zachovania domácej spotreby na úrovni 12,8 l/obyvateľa/rok a zvýšenia domácej produkcie o 1,0 mil. litrov ročne. V prípade splnenia tohto predpokladu SR dosiahne v roku 2020 sebestačnosť na úrovni 59,3%. Pre dosiahnutie 80%-nej sebestačnosti v roku 2020 by sa musela produkcia od roku 2014 vzrásť o 3,1 mil. litrov ročne.
Tabuľka III.12.6:
Odhad vývoja výroby vína do roku 2020 v tis. litrov
	víno
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	výroba
	32 500
	35 700
	36 700
	37 700
	38 700
	39 700
	40 700
	41 700
	42 700

	spotreba
	72 000
	72 000
	72 000
	72 000
	72 000
	72 000
	72 000
	72 000
	72 000

	sebestačnosť
	45,1
	49,6
	51,0
	52,4
	53,8
	55,1
	56,5
	57,9
	59,3

Prameň: odhad MPRV SR, vlastné prepočty

[image: image24.jpg]tis. L

80000 90,0

70000 80,0
60000
70,0
50000
40000 60,0
30000 50.0
20000 i
— & viroba —® spotreba 03
10000 i sebestatnost 80%-né sebebstadnost i
0+ ‘ = : + 30,0

2012 2013 2014 2015 2016 2017 2018 2019 2020

Graf IV.12.2:
Odhad vývoja výroby vína do roku 2020
Návrhy opatrení:

A. Investičné opatrenia

· podpora investícií do spracovania
· investície do modernizácie budov a technológií výroby,

· zvýšenie efektívnosti a udržanie konkurencieschopnosti,
· investície do vytvárania alternatívneho odbytu a podpora marketingových a propagačných aktivít

· vytvorenie podmienok pre fungovanie laboratórií
· výsadba nových vinohradov

Tabuľka III.12.7:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória II
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Vinársky priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3

	Investičné potreby (v mil. EUR)
	5
	10
	5
	
	
	20

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	5
	2,5
	
	
	10

	Zdroje z PRV SR (v mil. EUR)
	2,5
	5
	2,5
	nedočerpané prerozdelené
	nedočerpané prerozdelené
	10

	Celkové investičné potreby (v mil. EUR)
	
	20

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· podporný príspevok na marketingovú prezentáciu vín – spoločne pre celý sektor 300 000 Eur/ročne

· dôslednejšia kontrola pôvodu vín, pri zistených nedostatkoch vyššie pokuty za klamanie o pôvode výrobku

· podpora diverzifikácie spôsobu predaja výrobkov

· marketingová podpora na predaj domácich produktov
· zaradenie systému označovania CHOP do vzdelávania na odborných školách
· vytvorenie registra vín CHOP s prepojením na vinohrad
· vytvorenie podmienok pre zvyšovanie ochrany vinohradov
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe.
III.13. Priemysel nealko nápojov
Hospodárske postavenie sektora
Priemysel nealkoholických nápojov patrí medzi stabilné odvetvia potravinárskeho priemyslu. Toto odvetvie sa podieľa 7,8 % na celkovej výrobe a takmer 7 % na celkových tržbách potravinárskeho priemyslu a jeho tržby a výroba sú z dlhodobého hľadiska stabilné. V rokoch 2009-2011 vykazoval priemysel nealko nápojov kladné hospodárske výsledky, v roku 2018 vykázal stratu -0,3 mil. Eur a tiež v roku 2012 na úrovni -10,1 mil. Eur.

Tabuľka III.13.1:
Hospodárske výsledky nealko priemyslu (Eur)
	
	2008
	2009
	2010
	2011
	2012

	Výroba
	246 577 375
	227 088 153
	212 852 177
	230 087 914
	241 188 692

	Tržby
	316 714 200
	286 490 470
	267 195 991
	295 427 525
	281 235 879

	Hospodársky výsledok
	-316 736
	11 519 599
	5 339 808
	2 983 578
	-10 084 926

	Pridaná hodnota
	68 540 862
	73 382 849
	57 316 697
	51 000 108
	53 860 139

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Štruktúra priemyslu nealko nápojov
Na Slovensku posobí podľa štatistických údajov Potrav (MPRV SR) 25 podnikov vyrábajúcich nealko nápoje a z nich 5 má zahraničný kapitál.
Surovinová základňa

Základnými surovinami na výrobu nealko nápojov je ovocie a zelenina, voda, cukor resp. sladidlá a rôzne ochucujúce látky a farbivá. Slovensko disponuje množstvom prameňov, ktoré sú zdrojom či už minerálnych alebo pramenitých vôd, ktoré sú v odvetví výroby nealkoholických nápojov využívané. V súčasnosti je uznaných 26 zdrojov prírodných minerálnych a prírodných liečivých vôd, ktoré sú využívané na plnenie do spotrebiteľských balení.
Výroba produktov priemyslu nealko nápojov a využitie výrobných kapacít
Objem výroby sirupov v rokoch 2011 a 2012 v provnaní s objemom výroby v rokoch 2008-2010 vzrástol 4,5-krát z 31 tis.ton na 141 tis.ton. Stabilnejšia je produkcia ovocných štiav, zeleninových štiav a ovocných a zeleninových nápojov. V rokoch 2008-2010 dosahovala priemerne 46,8 tis. ton v roku 2011 poklesol objem výroby na 37,6 tis. ton a nasledujúcom roku došlo k miernemu nárastu na 40,9 tis.ton.

[image: image25.jpg]vyrobavt

150000

125000
100000
= ovocnéa zeleninové¥avy a
75000 -
.
50000 SRR
25000
0

2008 2009 2010 2011 2012

Graf III.13.1:
Vývoj výroby ovocných a zeleninových štiav a ovocných a zeleninových nápojov a sirupov v SR
Výroba minerálnych vôd, pramenitých vôd a balenej pitnej vody postupne z roka na rok klesá zo 406 839 tis. l v roku 2008 na 257 094 tis. l v roku 2012. Výroba nealkoholických nápojov zaznamenala v rokoch 2008-2010 pokles o 35 % a v nasledujúcom roku stúpla o 46 % a v roku 2012 bol nárast výroby mierny len o 1,1 %.

[image: image26.jpg]vyrobav tis. 1

600000

500000
400000
®nealko nfpoje stené sladené
300000 anesladené
W stolové pritodna minerdlna a
200000 pramenitd vodaa balens pitnd
voda
100000
0

2008 2009 2010 2011 2012

Graf III.13.2:
Vývoj výroby nealkoholických nápojov a prírodných minerálnych a pramenitých vôd v SR
Všeobecne sú kapacity v priemysle nealko nápojov využívané v priemere na 33,8%. Namenej využívanými kapacitami sú kapacity na výrobu zeleninových štiav, ovocných štiav a ovocných a zeleninových nápojov, v prípade výroby zeleninových štiav je to len 0,59 %, kapacity na ovocné štavy sú využívané na 19,42 a ovocné a zeleninové nápoje na 11,75 %.. Lepšia situácia je vo výrobe nealkoholických nápojov a stolových minerálnych a prírodných vôd, kde sú kapacity využívané v priemere na 42 %.
Tabuľka III.13.2:
Vybrané výrobné kapacity nealko priemyslu v roku 2011
	Komodita
	MJ
	Kapacita
	Výroba
	% využitia

	Zeleninové stavy
	tona
	111 200
	654
	0,59

	Ovocne stavy
	tona
	143 876
	27 943
	19,42

	Ovocne a zeleninové nápoje
	tona
	105 200
	12 363
	11,75

	Konzumne sirupy
	tona
	80 096
	54 611
	68,18

	Limonádové sirupy
	tona
	241 300
	86 861
	36,00

	Nealkoholické nápoje v prášku
	tona
	77
	26
	33,77

	Nealkoholické nápoje sýtené sladené
	hl
	8 510 163
	4 796 464
	56,36

	Nealkoholické nápoje sýtené nesladené
	hl
	1 211 000
	460 728
	38,05

	Stolová prírodná minerálna voda
	hl
	3 064 938
	1 574 852
	51,38

	Stolová pramenitá voda a balená pitná voda
	hl
	4 453 400
	996 088
	22,37

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Spotreba produktov priemyslu nealko nápojov
Spotreba nealkoholických nápojov predstavovala v roku 2012 objem 207,6 l. Percentuálna štruktúra spotreby nealkoholických nápojov je nasledovná: neochutené nesladené nápoje (neochutené minerálne, sódové a ostatné prírodné stolové vody) 29,6 %, ochutené nápoje (ochutené minerálky, limonády a ostatné špeciálne nápoje) 56 %, sirupové nápoje v hodnote nápoja 11,3 %, ovocné a zeleninové šťavy a nektáre 3,1 %.

Postavenie sektora v zahraničnom obchode

V rámci produktov nealko priemyslu prevažuje vývoz nad dovozom len v prípade nesladených a neochutených vôd. Záporné saldo vykazujú sladené a ochutené vody a tiež ovocné a zeleninové šťavy. Dovoz ovocných a zeleninových štiav 4,5-krát prevyšuje vývoz a v prípade sladených a ochutených vôd 1,5-krát. Pre zlepšenie zahraničnoobchodnej bilancie by bolo potrebné zvýšiť produkciu ovocných a zeleninových štiav, čo je však závislé na dostupnosti a ponuke základnej suroviny.
Tabuľka III.13.3:
Bilancia zahraničného obchodu s nealko nápojmi - vývoz
	
	2011
	2012

	
	Množstvo
	tis. Eur
	Množstvo
	tis. Eur

	Šťavy zeleninové a ovocné (aj hroznový mušt), nekvasené a neobsahujúce pridaný alkohol, sladené (TONA)
	7 399,2
	6 913,98
	6 125,6
	6 455,72

	Vody, vrátane prírodných alebo umelých minerálnych vôd a sýtených vôd, nesladené, neochutené (tis. LTR)
	101 890,7
	18 020,04
	90 027,0
	11 305,61

	Vody, vrátane minerálnych vôd a sýtených vôd, sladené, ochutené (tis. LTR)
	104 138,8
	56 616,36
	148 877,4
	79 474,56

Prameň : Štatistický úrad SR
Tabuľka III.13.4:
Bilancia zahraničného obchodu s nealko nápojmi - dovoz
	
	2011
	2012

	
	Množstvo
	tis. Eur
	Množstvo
	tis. Eur

	Šťavy zeleninové a ovocné (aj hroznový mušt), nekvasené a neobsahujúce pridaný alkohol, sladené (TONA)
	27 378,6
	21 804,29
	26 357,1
	27 389,77

	Vody, prírodné alebo minerálne vody a sýtené vody, nesladené, neochutené (tis. LTR)
	62 472,9
	16 585,20
	62 988,8
	14 617,10

	Vody, minerálne vody a sýtené vody, sladené, ochutené (tis. LTR)
	249 990,2
	87 305,77
	228 362,8
	84 021,58

Prameň : Štatistický úrad SR
Zhodnotenie a odhad zvyšovania sebestačnosti
Priemysel nealko nápojov pokrýva svojou výrobou spotrebu Slovenska v priemere na 96,3 % a po zohľadnení vývozu na 73 % (Tab. III.13.5). Z uvedeného vyplýva, že SR je vo výrobe nealko nápojov sebestačné.
Tabuľka III.13.5:
Bilancia krytia spotreby produktov nealko priemyslu v SR v tonách za rok 2012
	
	Výroba
	Spotreba
	Percentuálne krytie spotreby z výroby SR*
	80% spotreby
	Percentuál-ne krytie

80 % sebestačnosti
	dovoz
	vývoz
	% sebestačnosti pri zohľadnení vývozu

	ovocné a zeleninové šťavy a nektáre (t)
	40 960
	33 737
	121,4
	26 990
	151,8
	26 357
	6 126
	103

	Vody, prírodné alebo minerálne vody a sýtené vody, nesladené, neochutené
(tis. l)
	303 167
	331 800
	91,4
	265 440
	114,2
	62 989
	90 027
	64

	Vody, minerálne vody a sýtené vody, sladené, ochutené (tis. l)
	479 646
	628 405
	76,3
	502 724
	95,4
	228 363
	148 877
	53

Prameň: odhad MPRV SR, vlastné prepočty

Slovensko má potenciál na zvyšovanie výroby v odvetví nealko priemyslu aj vzhľadom na vysoký výskyt prameňov prírodných minerálnych vôd a dostatočné množstvo kapacít. Zvyšovanie výroby by vzhľadom na sebestačnosť v tomto odvetví malo byť smerované na zvýšenie vývozu a zlepšenia zahraničnoobchodnej bilancie SR.
Návrhy opatrení:

A. Investičné opatrenia

· modernizácia výrobných kapacít
· podpora inovatívnych technológií na výrobu nápojov s vysokou pridanou hodnotou
Tabuľka III.13.6:
Návrh rozdelenia finančných prostriedkov na obdobie 2014-2020
	Kategória III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu

	Priemysel nealko nápojov

	Počet výziev
	1
	1
	Podľa potreby
	Podľa potreby
	Podľa potreby
	2

	Investičné potreby z PRV SR (v mil. EUR)
	5
	5
	
	
	
	10

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	2,5
	
	
	
	5

	Zdroje z PRV SR (v mil. EUR)
	2,5
	2,5
	Nedočer. prerozd.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5

	Celkové investičné potreby (v mil. EUR)
	
	10

Prameň: návrh MPRV SR
Poznámka: Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj kvality projektov predložených žiadateľmi
B. Technické, legislatívne a marketingové opatrenia
· podpora spotreby produktov nealko priemyslu, predovšetkým slovenského pôvodu
· podpora zvýšenia a zlepšenia transferu poznatkov vedy a výskumu do praxe
III.14. Závery zabezpečenia sebestačnosti na úrovni 80% v jednotlivých odvetviach potravinárskeho priemyslu
	Mäsopriemysel

	· kapacity pre spracovanie predpokladaného navýšenia produkcie sú dostatočné

· zvyšovaním produkcie bravčového mäsa v priemere o 8 % ročne sa dosiahne sebestačnosť 82% v roku 2018

· produkciu hovädzieho mäsa nie je potrebné zvyšovať sebestačnosť dosahuje 108,2 %, zvýšenie využitia spracovateľských kapacít na 25 % by znamenalo zvýšenie objemu domáceho spracovania hovädzieho a teľacieho mäsa o 3 630 ton v jatočnej hmotnosti

· pre dosiahnutie spotreby podľa odporúčanej dávky hovädzieho mäsa (z 3,6 kg/obyvateľ/rok na 13,8 kg/obyvateľ/rok) Slovensko nedisponuje dostatočným množstvom spracovateľských kapacít

	Hydinársky priemysel

	· kapacity pre spracovanie predpokladaného navýšenia produkcie sú dostatočné

· zvyšovaním produkcie hydinového mäsa v priemere o 3,3 % ročne sa dosiahne sebestačnosť 77% v roku 2020
· predpokladané navýšenie spracovania jatočnej hydiny o 26 676 ton na úroveň 98 929 ton, čo predstavuje 74 120 ton hydinového mäsa
· trh s konzumnými vajcami je z hľadiska potravinovej vertikály zdravý a plne korešponduje s cieľom dosiahnutia 80%-nej sebestačnosti. Prípadné zvyšovanie produkcie by malo byť orientované na vývoz a zlepšovanie bilancie zahraničného obchodu.

	Mliekarenský priemysel

	· kapacity pre spracovanie predpokladaného navýšenia produkcie sú dostatočné

· predpokladané navýšenie produkcie mlieka o 23 567 ton na úroveň 982 985 ton predstavuje sebestačnosť na úrovni 108%,
· odhadnutá zvýšená produkcia napomáha zvýšeniu sebestačnosti vo výrobe mlieka a mliečnych výrobkov len o malé percento v priemere o 2,3 %.

	Mlynský priemysel

	· vzhľadom na stagnáciu domácej spotreby múk nie je predpoklad zvýšenia jej umiestňovania na domácom trhu, preto je potrebné sa zamerať na zachovanie produkčnej výkonnosti odvetvia, na udržanie doterajšieho podielu na domácom trhu a zvyšovanie kladnej obchodnej bilancie.

	Pekárenský priemysel

	· odvetvie dlhodobo pokrýva sebestačnosť, je potrebné sa zamerať na zachovanie produkčnej výkonnosti odvetvia a na udržanie doterajšieho podielu na domácom trhu,

· zavedenie využívania technológie predpekania a zmrazovania výrobkov, čím bude možné nahradiť odhadovaný dovoz (5 % chlieb a 15 % pečivo) a zabezpečiť týmto sortimentom domáci trh.

	Pečivárenský a cukrovinkársky priemysel

	· zvýšenie sebestačnosti na 80 % môže byť dosiahnuté modernizáciou výrobných technológií, čoho následnom bude zvýšenie kapacít a následne aj produkcie na úroveň 39 759 ton.

	Konzervárenský priemysel

	· kapacity pre spracovanie predpokladaného navýšenia produkcie sú dostatočné pre spracovaného ovocia, v prípade spracovania zeleniny je nevyhnutné tieto kapacity rozšíriť,

· pre dosiahnutie 79 % sebestačnosti v produkcii spracovaného ovocia v roku 2020 bude potrebné smerovať do konzervárenského priemyslu 40 % z predpokladanej domácej produkcie ovocia (55 976 ton)

· pre dosiahnutie 59 % sebestačnosti v produkcii spracovanej zeleniny v roku 2020 bude potrebné smerovať do konzervárenského priemyslu 30 % z predpokladanej domácej produkcie zeleniny (245 860 ton), pri spracovaní 40 % domácej produkcie by sa dosiahla sebestačnosť 74% v roku 2020

	Cukrovarnícky priemysel

	· existujúce kapacity sú schopné vyrobiť také množstvo cukru, ktoré by pokrylo celkovú spotrebu cukru na Slovensku

	Tukový priemysel

	· Slovensko nemá zabezpečené dostatočné funkčné kapacity na lisovanie olejnatých semien a teda je odkázané na dovoz už vylisovaného a upraveného oleja

· Pre dosiahnutie 80 % sebestačnosti by bolo potrebné vyrobiť 41 837 ton jedlých olejov.

	Pivovarnícko-sladovnícky priemysel

	· produkcia piva na Slovensku pokrýva jeho spotrebu na 77,7 %, teda SR je vo výrobe piva sebestačná,

· pre zvyšovanie sebestačnosti disponuje odvetvie dostatočným množstvom výrobných kapacít.

	Liehovarnícky priemysel

	· kapacity na výrobu liehovín sú dostatočné a schopné pokryť prípadné zvýšenie výroby s cieľom nahradiť dovoz liehovín, ktoré je možné vyrobiť v SR

	Vinársky priemysel

	· zvýšením domácej produkcie o 1,0 mil. litrov ročne sa dosiahne v roku 2020 sebestačnosť na úrovni 59,3%. Pre dosiahnutie 80%-nej sebestačnosti v roku 2020 by musela produkcia od roku 2014 vzrásť o 3,1 mil. litrov ročne, kapacity na pokrytie zvýšenia produkcie sú dostatočné, problémom je však nedostatok domácej suroviny

	Priemysel nealko nápojov

	· vo výrobe nealko nápojov je Slovensko sebestačné na 116,1 %,
· Slovensko má potenciál na zvyšovanie výroby v odvetví nealko priemyslu aj vzhľadom na vysoký výskyt prameňov prírodných minerálnych vôd a dostatočné množstvo kapacít. Zvyšovanie výroby by vzhľadom na sebestačnosť v tomto odvetví malo byť smerované na zvýšenie vývozu a zlepšenia zahraničnoobchodnej bilancie SR

IV. Koncepcia rozvoja potravinárskeho priemyslu na roky 2014-2020

Hlavným strategickým cieľom rozvoja potravinárskeho priemyslu je výrazný rast jeho efektívnosti a konkurencieschopnosti na európskom a svetovom trhu, vytvárajúci predpoklady pre zvýšenie potravinovej sebestačnosti resp. potravinovej suverenity Slovenska a zvýšenie ponuky kvalitných, bezpečných a cenovo dostupných potravín, ako aj zlepšenie väzieb na domáce poľnohospodárstvo vrátane zabezpečenia mimoprodukčných funkcií potravinárstva v oblasti rozvoja vidieka, zlepšenia podmienok v rámci ochrany životného prostredia a zvyšovania energetickej efektívnosti.

Na základe vypracovanej SWOT analýzy, analýzy jednotlivých potravinárskych výrobných odvetví a vychádzajúc zo schválenej Koncepcie rozvoja pôdohospodárstva na roky 2014-2020 možno stratégiu rozvoja potravinárskeho priemyslu na roky 2014-2020 zhrnúť do nasledovných strategických oblastí, cieľov a opatrení:

1. Rast efektívnosti a produktivity potravinárskeho priemyslu

Ciele:

· ďalšia konsolidácia potravinárskeho priemyslu, spojená s rastom technologickej koncentrácie veľkých podnikov a posilnenia významu malých a stredných podnikov, garantujúcich špecializáciu a flexibilitu výroby

· zlepšenie dodávateľsko-odberateľských vzťahov a dôvery medzi prvovýrobou a spracovateľským priemyslom včítane zlepšenia logistiky v dodávkach poľnohospodárskej suroviny

· zabezpečenie technologickej modernizácie podnikov potravinárskeho priemyslu so zameraním na inovácie, nové potraviny a potraviny s vyššou pridanou hodnotou

· spolupráca podnikov potravinárskeho priemyslu na zlepšení kvality poľnohospodárskej produkcie a inováciách poľnohospodárskych podnikov
· výroba kvalitných a bezpečných potravín pri súčasnom rešpektovaní požiadaviek ochrany životného prostredia a zachovaní princípov udržateľného rozvoja
· zvýšenie a zlepšenie transferu poznatkov vedy a výskumu do praxe

Opatrenia:

· investičné podpory prednostne orientované na technologické a výrobkové inovácie

· podpora vstupu kapitálu do potravinárskeho priemyslu

· podpora majetkového prepojenia potravinárskeho priemyslu s prvovýrobou s prihliadnutím na dodržiavanie pravidiel hospodárskej súťaže
· zvýšenie účinnosti ochrany pred deformáciami trhu v rámci vertikály, zvlášť ochrany dodávateľov potravín pred neprimeranými podmienkami obchodných systémov nediskriminačným prístupom
· podpora potravinárskeho výskumu
2. Zachovanie a rozvoj strategických kapacít potravinárskeho priemyslu

Dostatočné, efektívne a moderné spracovateľské kapacity sú predpokladom na dosiahnutie potravinovej bezpečnosti Slovenska na úrovni 80 % v horizonte roku 2020.

Ciele:

· konsolidácia a stabilizácia potravinárskeho priemyslu, podpora veľkých strategických podnikov, ktoré zabezpečujú exportnú výkonnosť potravinárskeho priemyslu a malých a stredných podnikov, ktoré zabezpečujú diverzifikáciu, špecializáciu a tradičnosť výrobkov
· zvýšenie efektívneho využitia kapacít a výroby potravinárskeho priemyslu, ako aj ponuky a sortimentu potravín s cieľom zvýšiť podiel domácich potravín na domácom trhu
Opatrenia:

· podpora hlavne existujúcich kapacít na trhu dlhodobo a efektívne pôsobiacich tradičných výrobcov, ktorí majú zázemie na trhu
· pokračovanie technologickej modernizácie podnikov so zameraním na inovácie

· podpora efektívnych investícií, garantujúcich zvýšenie produktivity, efektívnosti a konkurencieschopnosti

· v rámci PRV SR 2014-2020 a ďalších operačných programov vyčleniť na podporu investícií do potravinárskeho priemyslu minimálne 270 mil. EUR
· zjednodušenie postupu pri uchádzaní sa o čerpanie a pri obstarávaní investícií prostriedkov z fondov

· umožnenie čerpania finančných prostriedkov širokému spektru podnikateľských subjektov s cieľom čo možno najmenej diverzifikovať podnikateľské prostredie

3. Posilnenie potravinárskeho priemyslu na domácom trhu a rast jeho exportnej výkonnosti
Potravinársky priemysel stratil za ostatné roky svoje postavenie na domácom trhu, čo sa prejavilo znížením podielu predaja domácich potravín na domácom trhu na úroveň 50 %. V oblasti slovenského exportu dominujú nespracované poľnohospodárske výrobky, čo následne umožňuje dovoz potravín s vyššou pridanou hodnotou. Posilnenie postavenia slovenských potravín na domácom trhu a zvýšenie exportu výrobkov s vyššou pridanou hodnotou sú základnými podmienkami pre dosiahnutie stabilizácie potravinárskeho priemyslu a zvýšenia jeho konkurencieschopnosti. Pre dosiahnutie tohto cieľa je nevyhnutná spolupráca s obchodnými reťazcami, ktoré odbytujú 85 % potravín na Slovensku.

Ciele:

· zvýšenie dôrazu na kvalitu a bezpečnosť slovenskej potravinovej produkcie

· zvýšenie sortimentu potravinárskych výrobkov s využitím inovačných postupov

· zvýšený dôraz na marketing slovenských potravinárskych výrobkov doma a v zahraničí

· motivovanie výrobcov k účasti na národnom programe Značky kvality SK
· dôraz na rozvoj tradičných slovenských potravín, ktoré robia dobré meno našej krajine doma a v zahraničí napr. víno, syry a zvýšenie prihlasovania výrobkov s chráneným označením v rámci Politiky kvality EÚ
· zvýšenie spotrebiteľského patriotizmu
· zlepšenie transferu výsledkov vedy a výskumu do potravinárstva

· podpora výroby biopotravín a ich marketingu
· posilnenie odbytu domácej produkcie na domácom trhu vytváraním spoločných odbytových združení, resp. odbytových partnerstiev s prihliadnutím na dodržiavanie pravidiel hospodárskej súťaže
· zvýšená podpora exportu potravín s vyššou pridanou hodnotou (potreba nových proexportných opatrení)
· postupné zvýšenie podielu domácich výrobkov na domácom trhu
Opatrenia:
· investičné podpory orientované na výrobkové inovácie

· podpora pre vybudovanie nových alternatívnych odbytových ciest potravinárskej produkcie, v rámci horizontálnej, či vertikálnej spolupráce

· podpora regionálnych marketingových konceptov, resp. komunikačných stratégií

· rozvoj existujúcich marketingových systémov, predovšetkým národného programu Značky kvality SK
· podpora a prezentácia slovenských tradičných výrobkov a výrobkov s chráneným označením
· efektívna legislatíva, garantujúca výrobu kvalitných a bezpečných potravín
· vzdelávanie spotrebiteľov v prospech spotreby potravín s vysokým podielom slovenskej suroviny s dôrazom na kvalitu
· rozpracovať alternatívy zvýšenia podpory predaja slovenských potravín ako je napr. nákup slovenských potravín v štátnych organizáciách
4. Zvýšenie významu potravinárskeho priemyslu v zamestnanosti a rozvoji vidieka
Ciele:

· podpora rastu malých a stredných podnikov zvlášť v ekonomicky citlivých regiónoch s vysokou nezamestnanosťou

· rozvoj regionálnych a miestnych trhov

· návrat k regionálnym a tradičným potravinám

· spracovanie špeciálnej rastlinnej produkcie

Opatrenia:

· investičné podpory orientované na malé, stredné a veľké podniky v ekonomicky citlivých regiónoch za podmienky podpory zamestnanosti

· podpora rozvoja spracovania produkcie v poľnohospodárskych podnikoch len na výrobky s vyššou pridanou hodnotou

· podpora všetkých foriem "krátkych reťazcov"

· podpora spracovania bioprodukcie
· tvorba legislatívy, zohľadňujúcej dopady na podnikateľské prostredie, najmä na malé a stredné spracovateľské prevádzky

5. Priority podpory potravinárskych odvetví z hľadiska národohospodárskeho významu a zabezpečenia potravinovej sebestačnosti

Potravinársky priemysel na Slovensku je v zásade rozdelený do 13 výrobných odvetví. Tieto výrobné odvetvia majú rôzne postavenie z hľadiska dôležitosti pri zabezpečovaní základnej výživy obyvateľstva a zabezpečenia potravinovej sebestačnosti. V tejto súvislosti je prioritou štátu zabezpečiť predovšetkým v dostatočnom množstve výrobu potravín pre základnú výživu obyvateľstva a ostatné výrobné odbory podporiť primerane pre rozvoj ich konkurencieschopnosti na domácom a zahraničnom trhu.

V tejto súvislosti z hľadiska koncepcie podpory potravinárskeho priemyslu vidíme 3 skupiny výrobných odborov :

1. Výrobné odbory s dôležitým postavením pri zabezpečení základnej výživy obyvateľstva, pri ktorých je nevyhnutné prioritne zabezpečiť potravinovú sebestačnosť

· mäsospracovateľský priemysel

· mliekarenský priemysel

· hydinársky priemysel

· pekárenský priemysel

· spracovanie ovocia a zeleniny, konzervárenský priemysel

2. Výrobné odbory s vysokou tradíciou výroby na Slovensku, zabezpečujúce spracovanie surovín a výrobu potravín dôležitých pre zabezpečenie základnej výživy obyvateľstva a vinársky priemysel, ktorý tvorí kultúrne a historické dedičstvo Slovenska

· mlynský priemysel

· cukrovarnícky priemysel

· tukový priemysel

· vinársky priemysel

3. Výrobné odbory, ktoré sú dôležitou súčasťou potravinárskeho priemyslu, ale vytvárajú doplnkový sortiment výrobkov z hľadiska zabezpečenia základnej výživy obyvateľstva

· pečivárenský priemysel

· pivovarnícko-sladovnícky priemysel

· liehovarnícky priemysel

· cukrovinkársky priemysel

· výroba nealkoholických nápojov

V. Zabezpečenie realizovateľnosti koncepcie

V.1
Návrh prerozdelenia finančných prostriedkov

Z hľadiska realizovateľnosti sa navrhuje výrobné odvetvia rozdeliť do troch skupín v zmysle priority podpory potravinárskych odvetví z hľadiska národohospodárskeho významu a zabezpečenia potravinovej sebestačnosti (kapitola IV. bod 5.). Pre jednotlivé odvetvia potravinárskeho priemyslu bola alokácia navrhnutá na základe týchto kritérií:
· podiel jednotlivých odborov na výrobe potravinárskeho priemyslu a ich konkurencieschopnosť

· dôležitosť postavenia v zabezpečení výživy

· úroveň potravinovej bezpečnosti

· stabilita odvetvia

· miera a čerpanie investícií v rámci PRV SR 2007-2013 a OP KaHR
· požiadavky jednotlivých sektorov na výšku investícii
Skupina I - Výrobné odbory s dôležitým postavením pri zabezpečení základnej výživy obyvateľstva, pri ktorých je nevyhnutné prioritne zabezpečiť potravinovú sebestačnosť

Skupina II - Výrobné odbory s vysokou tradíciou výroby na Slovensku, zabezpečujúce spracovanie surovín a výrobu potravín dôležitých pre zabezpečenie základnej výživy obyvateľstva a vinársky priemysel, ktorý tvorí kultúrne a historické dedičstvo Slovenska

Skupina III - Výrobné odbory, ktoré sú dôležitou súčasťou potravinárskeho priemyslu, ale vytvárajú doplnkový sortiment výrobkov z hľadiska zabezpečenia základnej výživy obyvateľstva

Predpoklad objemu finančných prostriedkov z programu rozvoja vidieka 2014-2020 predstavuje sumu 200 mil. Eur a ďalšie finančné prostriedky bude možné čerpať prostredníctvom predkladania žiadostí o nenávratný finančný príspevok v rámci Operačného programu Výskum a inovácie v predpokladanom objeme 70 mil. Eur.
V tabuľke V.1 je prezentovaný návrh prerozdelenia disponibilných finančných prostriedkov pre jednotlivé odvetvia v rámci Skupiny I, v tabuľke V.2 pre odvetvia skupiny II a v tabuľke V.3 pre skupinu III. Uvedené tabuľky taktiež obsahujú návrh počtu výziev za plánované obdobie PRV SR 2014-2020, predpokladá sa vyhlásenie jednej výzvy ročne pre celý sektor potravinárstva, v rámci ktorej bude zadaná výška alokácie pre jednotlivé odvetvia.
Návrh rozdelenia finančných prostriedkov vychádza z potrieb jednotlivých odvetví potravinárskeho priemyslu s ohľadom na obmedzené zdroje v PRV a OP VaI. Skutočné rozdelenie finančných prostriedkov, vrátane intenzity pomoci, bude závisieť najmä od konečných verzií programov (PRV a OP VaI) schválených EK, legislatívnych podmienok pre poskytovanie štátnej pomoci ako aj od záujmu žiadateľov a kvality projektov predložených žiadateľmi z príslušných odvetví.
Tabuľka V.1.:
Návrh prerozdelenia finančných prostriedkov pre skupinu I
	Skupina I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu
	Špecifikácia investičných opatrení

	Mliekarenský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· nevyhnutná modernizácia kapacít na spracovanie mlieka

· z hľadiska udržania a rozvoja konkurencieschopnosti je nevyhnutné posilniť a modernizovať tie spracovateľské prevádzky, ktoré spracovávajú rozhodujúce množstvá vyrobeného mlieka a potenciálne sú schopné spracovať každú zvýšenú výrobu surového kravského mlieka,

· investície do malých mliekarní je nevyhnutné orientovať do posilnenia výroby špecialít a tradičných regionálnych výrobkov s cieľom zabezpečiť diverzifikovanú ponuku od ponuky obchodných reťazcov, v tomto segmente je potrebné posliniť vytváranie alternatívneho predaja, podporovať skrátenie odbytového reťazca.

· podporovať investície do spracovania na výrobky s vysokou pridanou hodnotou.

· investície orientovať do oblasti technológií na výrobu syrov, masla, konzumných výrobkov, resp. sušeného mlieka pre zabezpečenie konkurencieschopnosti.

· investície do zníženia energetickej náročnosti spracovania mlieka a na modernizáciu odpadového hospodárstva,

· nevyhnutné investície sa ukazujú v oblasti podpory a predaja mliečnych výrobkov a marketingových opatrení, ako aj logistiky, skladovania a budovania krátkych odbytových ciest.

	Investičné potreby z PRV SR (v mil. EUR)
	20
	25
	5
	
	
	50
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	12,5
	2,5
	
	
	25
	

	Zdroje z PRV SR (v mil. EUR)
	10
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	25
	

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10
	

	 Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5
	

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	60
	

	Mäsopriemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· nevyhnutná modernizácia kapacít,

· z hľadiska udržania a rozvoja konkurencieschopnosti je nevyhnutné posilniť a modernizovať tie spracovateľské prevádzky, ktoré spracovávajú rozhodujúce množstvá vyrobeného mäsa a mäsových výrobkov a potenciálne sú schopné spracovať každú zvýšenú produkciu jatočných zvierat,

· investície do malých prevádzok je nevyhnutné orientovať do posilnenia výroby špecialít a tradičných regionálnych výrobkov s cieľom zabezpečiť diverzifikovanú ponuku od ponuky obchodných reťazcov, v tomto segmente je potrebné posilniť vytváranie alternatívneho predaja, podporovať skrátenie odbytového reťazca,

· podporovať investície do výroby výrobkov s vysokou pridanou hodnotou,

· podporovať fungujúce podnikov, nie sú potrebné investície na budovanie nových kapacít,

· v prípade budovania nového bitúnku prvovýrobcami žiadať aj projekt na zabezpečenie odbytu odporazenej produkcie, napr. formou vytvorenia odbytového družstva, resp. vytvorením dohody so spracovateľskou prevádzkou formou spolupráce.

· investície orientovať do oblasti technológií na výrobu nových a tradičných výrobkov pre zabezpečenie konkurencieschopnosti,

· investície do zníženia energetickej náročnosti spracovania jatočného mäsa a mäsových výrobkov a na modernizáciu odpadového hospodárstva.

	Investičné potreby z PRV SR (v mil. EUR)
	20
	25
	5
	
	
	50
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	12,5
	2,5
	
	
	25
	

	Zdroje z PRV SR (v mil. EUR)
	10
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	25
	

	Investičné potreby z OP VaI (v mil. EUR)
	15
	
	
	15
	

	Z toho vlastné zdroje (v mil. EUR)
	7,5
	
	
	7,5
	

	Zdroje z OP VaI (v mil. EUR)
	7,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	7,5
	

	Celkové investičné potreby (v mil. EUR)
	
	65
	

Tabuľka V.1. (pokračovanie):
Návrh prerozdelenia finančných prostriedkov pre skupinu I

	Skupina I
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu
	Špecifikácia investičných opatrení

	Hydinársky priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· potreba budovania nových kapacít pre chov hydiny a nosníc, modernizácia existujúcich objektov na chov a liahnutie hydiny*,

· výstavba, rekonštrukcia a modernizácia objektov pre triedenie, balenie vajec a skladovanie vajec,

· výstavba, rekonštrukcia objektov na bezpečné uskladnenie a spracovanie biologického odpadu,

· výstavba nových výrobných hál pre nosnice,

· modernizácia spracovateľských kapacít na výrobu hydinového mäsa a hydinových výrobkov.

	Investičné potreby z PRV SR (v mil. EUR)
	25
	25
	5
	
	
	55
	

	Z toho vlastné zdroje (v mil. EUR)
	12,5
	12,5
	2,5
	
	
	27,5
	

	Zdroje z PRV SR (v mil. EUR)
	12,5
	12,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	27,5
	

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5
	

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	65
	

	Pekárenský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· nevyhnutná modernizácia väčšiny výrobných kapacít,

· investície smerovať do inovatívnych technológií a výrobkov

· vyčleniť investície na implementáciu požiadaviek správnej výrobnej praxe a požiadaviek ochrany životného prostredia

· podporiť budovanie vlastných predajní

· pre zabezpečenie kvality a bezpečnosti pekárskych, cukrárenských a cestovinárskych výrobkov je nevyhnutné podporiť vytvorenie podmienok pre činnosť skúšobných laboratórií

	Investičné potreby z PRV SR (v mil. EUR)
	20
	15
	5
	
	
	40
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	7,5
	2,5
	
	
	20
	

	Zdroje z PRV SR (v mil. EUR)
	10
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	20
	

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	20
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	10
	

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Celkové investičné potreby (v mil. EUR)
	
	60
	

	Konzervárenský priemysel a spracovanie ovocia a zeleniny

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· cielenou podporou dosiahnuť takú štruktúru kapacít a výroby, aby boli schopné zabezpečiť požadovanú ponuku domácich konzervovaných a mrazených výrobkov,

· zvýšenie odberu slovenskej suroviny zo strany spracovateľov do spracovania v nadväznosti na závery Koncepcie rozvoja poľnohospodárstva pre roky 2014-2020,

· investície smerovať aj do exportných možností daného podniku,

· rozširovanie výroby mäsových konzerv a hotových jedál, podmienených dobre zabehnutými obchodnými značkami a kontaktmi smerom na obchod,

· podpora moderných technológií na spracovania rajčiaka - využitia farbív pre farmaceutický resp. kozmetický priemysel a inovácie výrobkov a s tým súvisiaci nákup technológií a obalovej techniky pre spracovateľský priemysel.

· podpora vybudovania nových mraziarenských kapacít
· *Podpora výroby a moderných technológií spracovania rajčiaka

	Investičné potreby z PRV SR (v mil. EUR)
	10
	15
	5
	
	
	30
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	2,5
	
	
	15
	

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15
	

	Investičné potreby z OP VaI (v mil. EUR)
	5
	
	
	5
	

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	
	
	2,5
	

	Zdroje z OP VaI (v mil. EUR)
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	2,5
	

	Celkové investičné potreby (v mil. EUR)
	
	35
	

* predpokladané investície deklarované v tzv. zásobníku projektov v rámci materiálu „Návrh opatrení v hospodárskej politike na podporu hospodárskeho rastu“ vzatého na vedomie vládou SR dňa 15.5.2013
Tabuľka V.2.:
Návrh prerozdelenia finančných prostriedkov pre skupinu II
	Skupina II
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu
	Špecifikácia investičných opatrení

	Mlynský priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· investície na lepšie využívanie už existujúcich výrobných kapacít ich inováciou a modernizáciou, na modernizáciu výrobných objektov a skladov /obilia a hotových výrobkov/, rekonštrukciu a modernizáciu spracovateľských kapacít, hygienických a sanitárnych zariadení a dopravného parku, modernizáciu systémov riadenia kvality a vysledovateľnosti bezpečnosti potravín , modernizáciu laboratórií, vrátane výpočtovej techniky a programového vybavenia,

· investície na inovácie a prípravy nových produktov s vyššou pridanou hodnotou a ich výrobnotechnologického a marketingového zabezpečenia,
· investície na zvyšovanie konkurencieschopnosti, na podporu udržania doterajšieho podielu na domácom trhu a na zahraničných trhoch, na podporu zvyšovania aktívnej kladnej obchodnej bilancie.

	Investičné potreby z PRV SR (v mil. EUR)
	10
	15
	5
	
	
	30
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	2,5
	
	
	15
	

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15
	

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5
	

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	40
	

	Vinársky priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· podpora investícií do spracovania

· investície do modernizácie budov a technológií výroby
· zvýšenie efektívnosti výroby a udržanie konkurencieschopnosti

· investície do vytvárania alternatívneho odbytu a podpora marketingových a propagačných aktivít

· vytvorenie podmienok pre fungovanie laboratórií

· výsadba nových vinohradov

	Investičné potreby z PRV SR (v mil. EUR)
	5
	10
	5
	
	
	20
	

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	5
	2,5
	
	
	10
	

	Zdroje z PRV SR (v mil. EUR)
	2,5
	5
	2,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Celkové investičné potreby (v mil. EUR)
	
	20
	

	Cukrovarnícky priemysel

	Počet výziev
	1
	1
	pp
	Podľa potreby
	Podľa potreby
	2
	· investície zamerané na zvyšovanie konkurencieschopnosti a efektívnosti výroby, ako aj na zvýšenie kvalitatívnych, hygienických štandardov a bezpečnosti potravín,

· investície zamerané na zníženie energetickej náročnosti a úspory energie, zlepšovanie a modernizácia výrobných technológií, ich rekonštrukciu a v neposlednom rade aj o zvyšovanie spracovateľskej kapacity a skladovacích kapacít

· - investície orientovane k zníženiu ekologickej záťaže životného prostredia v podobe znižovania emisií, lepšieho využitia vedľajších produktov a odpadov vznikajúcich pri výrobe cukru, ako aj ich ekologické následné využitie v zmysle štandardov platnej legislatívy EÚ.

	Investičné potreby z PRV SR (v mil. EUR)
	15
	15
	
	
	
	30
	

	Z toho vlastné zdroje (v mil. EUR)
	7,5
	7,5
	
	
	
	15
	

	Zdroje z PRV SR (v mil. EUR)
	7,5
	7,5
	np
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	15
	

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5
	

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	40
	

	Tukový priemysel

	Počet výziev
	1
	1
	1
	Podľa potreby
	Podľa potreby
	3
	· obnovenie a reštrukturalizácia zakonzervovaných kapacít, dodatočné dobudovanie kapacít na výrobu jedlých olejov u existujúcich spracovateľov olejnín, spracovateľov olejnín na MERO resp. prispôsobenie technológie,

· podpora by tiež mala byť smerovaná na špecializovanú výrobu olejov a tukov a produktov s využitím olejov a tukov s vyššou pridanou hodnotou

	Investičné potreby z PRV SR (v mil. EUR)
	6
	7
	2
	
	
	15
	

	Z toho vlastné zdroje (v mil. EUR)
	3
	3,5
	1
	
	
	10
	

	Zdroje z PRV SR (v mil. EUR)
	3
	3,5
	1
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Investičné potreby z OP VaI (v mil. EUR)
	10
	
	
	10
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	
	
	5
	

	Zdroje z OP VaI (v mil. EUR)
	5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	25
	

Tabuľka V.3.:
Návrh prerozdelenia finančných prostriedkov pre skupinu III
	Skupina III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu
	Špecifikácia investičných opatrení

	Pečivárenský priemysel

	Počet výziev
	1
	1
	Podľa potr.
	Podľa potreby
	Podľa potreby
	2
	· nevyhnutná modernizácia a rozšírenie existujúcich výrobných kapacít,

· potreba smerovať investície do existujúcich malých, stredných a veľkých podnikov, s dôrazom na inovatívne výrobky,

· investícia do prevádzky s cieľom zvýšenia konkurencieschopnosti, zásadnej modernizácie výroby, zvýšenia kapacity výroby cukroviniek a trvanlivého pečiva, zvýšenia produktivity práce a zníženie energetickej náročnosti na jednotku produkcie – efekt zvýšenie zamestnanosti o 100 až 150 nových pracovných miest

· investície do modernizácie existujúcich výrobných prevádzok a energetických zariadení na udržanie ich konkurencieschopnosti

	Investičné potreby z PRV SR (v mil. EUR)
	10
	10
	
	
	
	20
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	5
	
	
	
	10
	

	Zdroje z PRV SR (v mil. EUR)
	5
	5
	Nedočerp. prerozdel.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	20
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	10
	

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Celkové investičné potreby (v mil. EUR)
	
	40
	

	Cukrovinky

	Počet výziev
	1
	1
	Podľa potr.
	Podľa potreby
	Podľa potreby
	2
	· investície do modernizácie existujúcich výrobných prevádzok a energetických zariadení na udržanie ich konkurencieschopnosti

	Investičné potreby z PRV SR (v mil. EUR)
	3,5
	3,5
	
	
	
	7
	

	Z toho vlastné zdroje (v mil. EUR)
	1,75
	1,75
	
	
	
	3,5
	

	Zdroje z PRV SR (v mil. EUR)
	1,75
	1,75
	Nedočerp. prerozdel.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	3,5
	

	Investičné potreby z OP VaI (v mil. EUR)
	7
	
	
	7
	

	Z toho vlastné zdroje (v mil. EUR)
	3,5
	
	
	3,5
	

	Zdroje z OP VaI (v mil. EUR)
	3,5
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	3,5
	

	Celkové investičné potreby (v mil. EUR)
	
	14
	

	Pivovarnícko-sladovnícky priemysel

	Počet výziev
	1
	1
	Podľa potr.
	Podľa potreby
	Podľa potreby
	2
	· modernizácia spracovateľských kapacít pivovarníckeho a sladovníckeho priemyslu

· zvýšenie efektívnosti výroby piva a sladu a udržanie ich konkurencieschopnosti

· inovatívne programy s cieľom plného využitia výrobných kapacít pivovarov a sladovní

	Investičné potreby z PRV SR (v mil. EUR)
	10
	15
	
	
	
	25
	

	Z toho vlastné zdroje (v mil. EUR)
	5
	7,5
	
	
	
	12,5
	

	Zdroje z PRV SR (v mil. EUR)
	5
	7,5
	Nedočerp. prerozdel.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	12,5
	

	Investičné potreby z OP VaI (v mil. EUR)
	20
	
	
	20
	

	Z toho vlastné zdroje (v mil. EUR)
	10
	
	
	10
	

	Zdroje z OP VaI (v mil. EUR)
	10
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	10
	

	Celkové investičné potreby (v mil. EUR)
	
	45
	

Tabuľka V.3.(pokračovanie):
Návrh prerozdelenia finančných prostriedkov pre skupinu III
	Skupina III
	2015
	4.Q 2016-2017
	2018
	2019
	2020
	spolu
	Špecifikácia investičných opatrení

	Liehovarnícky priemysel

	Počet výziev
	1
	1
	Podľa potr.
	Podľa potreby
	Podľa potreby
	2
	· podporiť nové technológie vo výrobe liehu zamerané na variabilnosť surovinovej základne,

· podpora rastu exportnej výkonnosti liehovarníckeho priemyslu formou investičnej podpory technologickej modernizácie výroby liehovín so zameraním na inovácie a na export výrobkov s vyššou pridanou hodnotou,

· modernizovať technologické vybavenie liehovarov na likvidáciu odpadov a odpadových vôd
· modernizácia kombinovanej výroby pšeničného škrobu a liehu vrátane zužitkovania odpadov,

	Investičné potreby z PRV SR (v mil. EUR)
	9
	9
	
	
	
	18
	

	Z toho vlastné zdroje (v mil. EUR)
	4,5
	4,5
	
	
	
	9
	

	Zdroje z PRV SR (v mil. EUR)
	4,5
	4,5
	Nedočerp. prerozdel.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	9
	

	Investičné potreby z OP VaI (v mil. EUR)
	3
	
	
	3
	

	Z toho vlastné zdroje (v mil. EUR)
	1,5
	
	
	1,5
	

	Zdroje z OP VaI (v mil. EUR)
	1,5
	
	
	1,5
	

	Celkové investičné potreby (v mil. EUR)
	
	21
	

	Nealko

	Počet výziev
	1
	1
	Podľa potr.
	Podľa potreby
	Podľa potreby
	2
	· modernizácia výrobných kapacít

· podpora inovatívnych technológií na výrobu nápojov s vysokou pridanou hodnotou

	Investičné potreby z PRV SR (v mil. EUR)
	5
	5
	
	
	
	10
	

	Z toho vlastné zdroje (v mil. EUR)
	2,5
	2,5
	
	
	
	5
	

	Zdroje z PRV SR (v mil. EUR)
	2,5
	2,5
	Nedočerp. prerozdel.
	Nedočerpané prerozdelené
	Nedočerpané prerozdelené
	5
	

	Celkové investičné potreby (v mil. EUR)
	
	10
	

V.2
Vplyv na zamestnanosť a zvyšovanie pridanej hodnoty
Rozvoj zamestnanosti v potravinárskom priemysle bude vychádzať z postupného rozvoja rastlinnej a živočíšnej výroby a priameho zvyšovania produkcie v poľnohospodárskej prvovýrobe. Na základe analýz potravinovej vertikály, spracovaných v Koncepcii rozvoja pôdohospodárstva na roky 2014-2020 je zrejmé, že rozvoj zamestnanosti bude možné dosiahnuť kombináciou kvantitatívnych a kvalitatívnych opatrení a to vo všetkých stupňoch potravinovej vertikály.
Realizáciou opatrení v oblasti živočíšnej výroby koncepcia predpokladá premietnutie rozvoja zamestnanosti aj do spracovateľského priemyslu v rozsahu 2725 pracovných miest.

Tabuľka V.2.1:
Predpoklad zvyšovania zamestnanosti s ohľadom na cielené zvýšenie objemu spracovania živočíšnej a rastlinnej výroby

	
	2014
	2015
	2016
	2017
	2018
	2019
	2020
	Spolu

	príspevok k rastu zamestnanosti za živočíšnu výrobu
	98
	326
	617
	653
	457
	313
	261
	2725

	príspevok k rastu zamestnanosti za rastlinnú výrobu
	193
	294
	346
	369
	200
	211
	239
	1952*

Poznámka: * prirátaných 100 pracovných miest vo výrobe jedlých olejov a tukov

Prameň: Koncepcia rozvoja pôdohospodárstva na roky 2014-2020, odhad MPRV SR
Realizáciou opatrení v oblasti rastlinnej výroby budú vytvorené nové pracovné miesta predovšetkým v prvovýrobe. Pracovné miesta v spracovateľskom priemysle spracovávajúce rastlinne komodity vzniknú až následne zvýšením spracovania predovšetkým ovocia a zeleniny v konzervárenskom priemysle (predpoklad 1852 pracovných miest. Rozvoj zamestnanosti v tukovom priemysle bude absolútne záležať na tom, či bude obnovené spracovanie olejnatých semien na Slovensku. V prípade, že bude obnovená výroba jedlých olejov a tukov, je možné očakávať nárast minimálne 100 pracovných miest (pri výrobe 46 tis. ton a produktivite práce 450 ton na zamestnanca).
Pri ostatných výrobných odboroch predpokladáme udržanie zamestnanosti s minimálnym nárastom z titulu modernizácie technológií, ktoré dokážu spracovať aj zvýšenú výrobu bez nároku na zvýšenie počtu zamestnancov.

Predpokladom k zvyšovaniu pridanej hodnoty je predovšetkým rast výroby ale tiež hľadanie možností smerujúcich k úspore energií, surovín a ostatných vstupov. Podiel pridanej hodnoty na výrobe v potravinárskom priemysle sa pohybuje na priemernej úrovni 24 % za sledované obdobie rokov 2008-2012.
S predpokladaným nárastom výroby v jednotlivých odvetviach predpokladáme aj rast výroby výrobkov s vyššou pridanou hodnotou, hlavne tých, ktorých výrobu vieme zabezpečiť domácimi spracovateľskými kapacitami. Hlavným predpokladom zvyšovania pridanej hodnoty do výrobkov budú investície realizované do modernizácie a obnovy súčasného technologického vybavenia, čoho následkom bude nahradenie dovezených výrobkov s pridanou hodnotou domácou produkciou a prípadný vývoz spracovaných výrobkov s pridanou hodnotou.
Príloha 1
SWOT analýza potravinárskeho priemyslu v makroekonomickom prostredí

SWOT Analýza makroekonomického prostredia

	Silné stránky
	Slabé stránky

	· zdravý bankový sektor, možnosť využitia úverov;

· možnosť čerpania dotačných prostriedkov z fondov EÚ

· voľný pohyb tovaru a služieb
	· spotreba domácností limitovaná neuspokojivým rastom populácie a tiež nedostatočným ekonomickým rastom;

· pokles dopytu z dôvodu pretrvávajúcej finančnej krízy;

· nedostatočne funkčné právne prostredie (vymáhateľnosť práva a pod.);

· rast zaťaženia produkcie nepriamymi daňami (v prepočte na 1 euro výroby);

· pokles dotačnej podpory na obstaranie investícií zo stany MPRV SR a finančného objemu prevádzkových dotácií (v prepočte na 1 euro výroby)
· 20% DPH na potraviny

	Príležitosti
	Ohrozenia

	· obnovenie hospodárskeho rastu, rast dopytu po potravinách vyššej kvalitatívnej úrovne a variabilnejšieho sortimentu;

· zlepšenie podnikateľského prostredia (vymáhateľnosť práva, znižovanie byrokratickej záťaže podnikateľov, optimálne daňové zaťaženie...);

· cielené poskytovanie dostatočnej úrovne podpôr z národných zdrojov a fondov EÚ:
· stimulácia domáceho dopytu (pôsobenie na patriotizmus spotrebiteľa)
· aktívna propagácia produktov potravinárskeho priemyslu v zahraničí,
· podpora rozvoja malých, stredných a veľkých podnikov;
· aktívna ochrana štátu pred dovozmi nekvalitných a bezpečnosť ohrozujúcich potravín nespĺňajúcich požadované štandardy EÚ
	· dlhšie trvajúca hospodárska kríza a jej ekonomické dopady na ziskovosť odvetvia;

· politické opatrenia – neoptimálna daň zo zisku, rastúce poplatky a odvody štátu, zmeny platných zákonov a noriem zvyšujúcich nákladovosť odvetvia;

· rast cien vstupov do výroby (najmä cien energií a pohonných hmôt)
· voľný pohyb tovaru a služieb

SWOT Analýza potravinárskeho priemyslu

S cieľom oživenia výroby slovenského potravinárskeho priemyslu a zvyšovania jeho konkurencieschopnosti na domácich a zahraničných trhoch sú v nasledujúcom texte zhodnotené silné a slabé stránky odvetvia a uvedené predpoklady jeho ďalšieho vývoja (príležitosti a riziká). Analýza je zameraná na potravinársky priemysel ako celok.

	Silné stránky
	Slabé stránky

	· dostatočná domáca surovinová základňa (pre spracovanie mlieka, obilnín, cukru a hovädzieho mäsa);

· možnosť dovozu suroviny zo zahraničia;

· vstup zahraničného kapitálu a jeho rastúci podiel na základnom imaní; prítomnosť nadnárodných korporácií so silným kapitálovým zázemím;

· dostatok pracovných síl;

· rast celkovej pridanej hodnoty odvetvia, produktivity práce a rentability vďaka reštrukturalizačným opatreniam po vstupe do EÚ;
· tradícia výroby kvalitných potravinárskych výrobkov;

· systémová národná legislatíva pre kvalitu a bezpečnosť potravín;

· čiastočne zlepšujúca sa finančná disciplinovanosť voči farmárom prejavujúca sa klesajúcim podielom záväzkov voči prvovýrobe.
	· čiastočná absencia surovín (jatočné ošípané, jatočná hydina, zelenina, ovocie) z domácej produkcie;

· rast opotrebovanosti DHNM;

· nedostatočný objem finančných zdrojov pre permanentnú modernizáciu spracovateľských kapacít;

· nedostatočné výdavky na výskum a vývoj a jeho nedostatočná prepojenosť na potravinársky priemysel;

· nedostatočná inovatívnosť potravinárskych výrobkov;

· vysoká nákladovosť výnosov;

· nízke využitie existujúcich výrobných kapacít;

· stagnácia výkonnosti meraná dynamikou tržieb;

· klesajúci podiel potravinárskeho priemyslu na HDP;
· veľkosť domáceho trhu, ktorý umožňuje rast produkčnej výkonnosti;
· rezervy vo vertikálnej integrácii (farmár - spracovateľ – obchod); nízka prepojenosť potravinárskeho sektora na poľnohospodársky sektor;

· vysoká závislosť potravinárskeho sektora na obchodných reťazcoch;

· málo rozvinutý spoločný odbyt poľnohospodárskej produkcie, nízky záujem farmárov o členstvo v odbytových organizáciách;

· nízka konkurencieschopnosť slovenských výrobkov na domácom a zahraničnom trhu;

· zásadný pokles podielu slovenských výrobkov na trhu SR;

· nedostatok finančných prostriedkov na pravidelnú aktívnu propagáciu domácej poľnohospodárskej a potravinárskej produkcie;

· absencia marketingových stratégií v malých a stredných podnikoch z dôvodu nedostatku zdrojov,
· 20% DPH na potraviny
· nízka úroveň kvality stredného odborného vzdelávania a prípravy.

	Príležitosti
	Ohrozenia

	· stimulácia rastu pridanej hodnoty v rozhodujúcich potravinárskych odboroch prostredníctvom zvyšovania ekonomickej efektívnosti a predajnej výkonnosti;

· zvýšenie podnikových výdavky na výskum a vývoj;

· rozvoj marketingových stratégií;

· zlepšenie štruktúry produkcie v prospech moderných spotrebných trendov;

· rozšírenie portfólia výroby a jej sortimentu, vývoj nových, špeciálnych inovovaných produktov vrátane bioproduktov;

· rozvoj malých a stredných podnikov, ktoré sú nositeľmi regionálnej diferenciácie výrobkov, t.j. miestnych špecialít;
· rozvoj regionálnych značiek;
· voľné výrobné kapacity vhodné pre operatívne rozšírenie výroby;
· permanentné vzdelávanie zamestnancov

· vyššia špecializácia výroby vo veľkých podnikoch, profitovanie z výnosov z rozsahu;

· zvýšenie exportu produktov s vysokou pridanou hodnotou;

· investície do modernizácie a inovácií;
· podpora pre vytváranie alternatívneho odbytu, skrátenie odbytového reťazca a podpora zakladania odbytových organizácií;
· podpora „predaja z dvora“;
· zlepšenie spotrebiteľskej orientácie na domáce poľnohospodárske a potravinárske výrobky, zvýšenie spotrebiteľského patriotizmu a dopytu po domácich výrobkoch.
	· odchod nadnárodných korporácií kvôli meniacemu sa makroekonomickému prostrediu;

· ukončenie výroby časti malých a stredných podnikov z dôvodu insolventnosti;

· rast objemu štandardnej produkcie na úkor produkcie vyššej kvality s následným poklesom tržieb vytvára riziko neuspokojivej investičnej aktivity pre rozvoj odvetvia;

· rýchly vývoj technológií môže viesť k ich rýchlemu morálnemu opotrebeniu a permanentnej potrebe investovania do najmodernejších technológií;

· nedostatočná prepojenosť učňovského školstva s podnikmi;

· odchod kvalifikovaných pracovníkov z niektorých potravinárskych odvetví do lepšie platených sektorov;

· permanentné vytlačovanie domácej produkcie importom z dôvodu jej nízkej konkurencieschopnosti;

· pretrvávajúca slabá kúpyschopnosť obyvateľstva.

Príloha 2

Prehľad štatistických ukazovateľov potravinárskeho priemyslu
	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Finančné ukazovatele v mil. EUR

	Výsledok hospodárenia pred zdanením
	37,3
	115,1
	33,2
	76,7
	97,7

	Náklady celkom
	4730,0
	3678,3
	3799,2
	4277,5
	4331,8

	Výnosy celkom
	4767,3
	3793,4
	3832,4
	4354,2
	4429,5

	Hrubý obrat
	3589,2
	2952,6
	2902,7
	3294,5
	3331,3

	Medzispotreba
	2878,0
	2245,3
	2241,7
	2610,3
	2630,3

	Odpisy a opravné položky k dlhodobému hmotnému a nehmotnému majetku
	208,6
	184,6
	205,7
	201,2
	199,5

	Aktíva a pasíva mil. v EUR

	Majetok celkom
	3139,6
	3092,9
	2988,4
	3202,4
	2960,6

	Dlhodobý hmotný a nehmotný majetok celkom
	1498,5
	1587,5
	1555,3
	1631,6
	1465,8

	Oprávky k dlhodobému hmotnému a nehmotnému majetku, korekcia
	1418,3
	1386,2
	1505,7
	1660,1
	1551,2

	Dlhodobý hmotný majetok celkom
	1457,1
	1521,0
	1479,9
	1551,2
	1384,4

	z toho:
	budovy, haly, stavby a pozemky
	670,4
	690,1
	692,1
	722,9
	663,3

	
	stroje, prístroje, zariadenia, dopravné prostriedky a inventár
	682,1
	696,9
	657,1
	758,7
	624,4

	Oprávky k dlhodobému hmotnému majetku, korekcia
	1336,8
	1282,0
	1426,0
	1520,6
	1350,5

	Obežný majetok celkom
	1482,7
	1322,3
	1256,2
	1406,9
	1374,3

	z toho:
	zásoby celkom
	504,3
	413,0
	398,6
	459,2
	457,9

	
	finančný majetok
	145,3
	188,0
	180,4
	152,7
	160,9

	
	pohľadávky celkom
	830,7
	713,9
	671,9
	793,0
	749,3

	
	v tom:
	krátkodobé
	800,9
	671,5
	645,1
	753,2
	708,2

	
	
	dlhodobé
	29,8
	42,4
	26,8
	39,8
	41,1

	Pohľadávky z obchodného styku
	682,2
	570,6
	552,6
	617,4
	564,5

	Pohľadávky voči cudzine
	156,0
	160,7
	128,8
	166,9
	118,4

	Pohľadávky po lehote splatnosti
	267,6
	174,8
	146,4
	187,8
	162,5

	Vlastné imanie
	1161,7
	1236,4
	1256,4
	1260,8
	1225,8

	Základné imanie celkom
	734,4
	746,6
	808,3
	815,8
	790,4

	z toho zahraničný kapitál celkom
	434,7
	490,3
	483,3
	512,0
	468,3

	Cudzie zdroje celkom
	1839,3
	1654,0
	1537,1
	1673,5
	1523,5

	z toho:
	rezervy
	54,1
	50,8
	48,8
	53,5
	55,4

	
	krátkodobé záväzky
	894,2
	759,5
	744,5
	836,1
	801,3

	
	dlhodobé záväzky
	322,9
	262,5
	211,0
	303,5
	289,4

	
	bankové úvery a výpomoci
	514,8
	558,3
	512,6
	423,4
	341,1

	Záväzky voči prvovýrobe
	122,6
	83,9
	82,5
	106,2
	84,8

	Záväzky voči cudzine
	134,1
	130,7
	153,1
	162,5
	139,3

	Záväzky po lehote splatnosti
	168,0
	160,6
	103,6
	119,2
	134,2

	Zamestnanci a mzdy

	Priemerný evidenčný počet zamestnancov (fyzické osoby)
	37169
	34039
	32068
	31511
	29898

	z toho. THZ
	8232
	7664
	7181
	7078
	6592

	Mzdy a náhrady mzdy zamestnancov v mil. EUR
	303,2
	284,2
	280,3
	287,2
	280,8

	Počet novovytvorených stálych pracovných miest
	624
	1035
	481
	469
	315

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Prehľad štatistických ukazovateľov potravinárskeho priemyslu - pokračovanie

	Ukazovateľ
	2008
	2009
	2010
	2011
	2012

	Investície v mil. EUR

	Obstarané investície celkom
	308,4
	342,0
	224,3
	204,1
	157,0

	z toho:
	budovy a stavby
	82,9
	94,3
	48,7
	56,7
	37,6

	
	technológia (stroje, prístroje a zariadenia)
	165,6
	200,0
	148,1
	124,1
	97,0

	Obstarané investície do životného prostredia
	1,0
	0,9
	0,4
	0,6
	0,2

	Zdroje financovania celkom
	309,3
	343,0
	223,8
	204,7
	157,0

	v tom:
	vlastné
	194,9
	216,0
	157,0
	150,7
	115,2

	
	tuzemské bankové úvery
	56,4
	50,0
	26,4
	29,6
	26,2

	
	podpora z MP SR
	0,5
	0,3
	4,4
	5,1
	1,1

	
	podpora investícií v poľnohospodárstve a potravinárstve z fondov EÚ
	11,3
	20,5
	21,7
	10,9
	8,8

	
	iné zdroje financovania
	19,2
	13,7
	6,6
	7,8
	4,8

	
	zahraničný kapitál celkom
	27,0
	42,6
	7,6
	0,7
	0,9

	Výroba, tržby, vývoz v mil. EUR

	Výroba
	3341,4
	2743,5
	2685,5
	2729,0
	3084,3

	Pridaná hodnota
	713,4
	707,4
	660,8
	667,9
	700,5

	Tržby za vlastné výrobky a služby
	3289,6
	2708,4
	2643,4
	2679,8
	3013,7

	Tržby za predaj tovaru
	1017,1
	821,7
	942,8
	942,4
	1027,6

	Odoslanie tovaru do členských krajín EÚ
	917,4
	842,9
	877,8
	884,1
	1048,9

	Vývoz tovaru do nečlenských krajín
	139,9
	36,3
	105,1
	102,6
	86,4

	Poplatky za dodávky do obchodnej siete
	154,5
	154,5
	150,6
	146,1
	184,0

	Nepriame dane, dotácie v mil. EUR

	Daň z pridanej hodnoty - vlastná daňová povinnosť
	220,8
	254,6
	176,0
	221,3
	189,8

	Daň z pridanej hodnoty - nadmerný odpočet
	87,3
	89,3
	56,3
	108,8
	66,8

	Spotrebné dane celkom
	234,4
	192,2
	188,3
	193,0
	194,9

	z toho:
	výroba liehu a liehových nápojov
	175,7
	138,7
	137,5
	141,3
	145,1

	
	výroba piva
	55,6
	50,4
	47,5
	48,3
	46,5

	
	výroba vína
	3,1
	3,0
	3,3
	3,3
	3,3

	Dovozné clo
	0,2
	1,8
	2,4
	1,4
	1,3

	Podpora na prevádzku celkom
	6,1
	4,3
	7,0
	5,5
	5,8

	z toho na produkty
	2,2
	2,3
	3,2
	3,0
	2,0

Prameň: POTRAV (MPRV SR) 1-02, CD MPRV SR
Koncepcia rozvoja potravinárskeho priemyslu 2014-2020

Ministerstvo pôdohospodárstva a rozvoja vidieka Slovenskej republiky

2014

99

