
2003

STAV MALÉHO A STREDNÉHO STAV MALÉHO A STREDNÉHO

PODNIKANIA PODNIKANIA

STAV MALÉHO

A STREDNÉHO

PODNIKANIA

2003

Túto brožúru vydala:

Národná agentúra pre rozvoj malého a stredného podnikania

EIC Bratislava

© NARMSP, Bratislava, 2004

Všetky práva vyhradené. Žiadna časť tejto brožúry nesmie byť reprodukovaná,

uchovaná v rešeršnom systéme alebo prenášaná hocijakým spôsobom, vrátane elek-

tronického, mechanického, fotografi ckého alebo iného záznamu alebo hocijakým

systémom na ukladanie a vyhľadávanie informácií, bez predchádzajúcej dohody

a písomného povolenia autora.

Neprešlo jazykovou úpravou

ISBN 80–88957–33–8

Obsah

 1. Úvod ...5

 2. Vývoj podnikateľského prostredia pre rozvoj MSP v roku 2003...................6

 3. Vývoj a stav MSP v roku 2003...12

 3.1 Fyzické osoby..13

 3.2 Právnické osoby...13

 3.3 Podiel MSP na zamestnanosti..14

 3.4 Podiel MSP na produkcii vybraných odvetví ..15

 3.5 Podiel MSP na exporte a importe ..17

 3.6 Dynamika vývoja MSP..18

 3.7 Regionálne hľadisko..19

 3.8 Inovačné aktivity MSP ..19

 3.9 Vybavenie MSP informačnými a výrobnými technológiami21

 3.10 Postoj MSP k vstupu do EÚ ..22

 3.11 Prieskum potenciálu podnikateľskej aktivity ..23

 3.12 Postavenie MSP v ekonomike Slovenska – zhrnutie.....................................25

 3.13 Porovnanie s dostupnými zdrojmi EÚ ..27

 4. Odporúčania na ďalšie zlepšovanie podnikateľského prostredia28

 4.1 V oblasti legislatívnych a administratívnych bariér28

 4.2 V oblasti prístupu ku kapitálu a podporných programov29

 4.3 Informovanosť a vzdelávanie ..30

 4.4. V oblasti zamestnanosti ...31

 5. Štátna podpora MSP...32

 5.1 Ministerstvo hospodárstva SR...32

 5.2 Národná agentúra pre rozvoj malého a stredného podnikania33

 5.3 Ministerstvo práce, sociálnych vecí a rodiny SR ..34

 5.4 Ministerstvo výstavby a regionálneho rozvoja SR..35

 5.5 Ministerstvo pôdohospodárstva SR...36

 5.6 Slovenská záručná a rozvojová banka, a.s...37

 5.7 SARIO ...40

 5.8 EXIMBANKA...41

 6. Vyhodnotenie podporných podprogramov fi nancovaných len

 zo štátneho rozpočtu, realizovaných NARMSP ..42

 6.1 Schéma podpory nákupu inovatívnych technológií a budovania

 systémov manažérstva kvality...42

 6.2 Schéma podpory poradenstva a vzdelávania pre malých

 a stredných podnikateľov ..42

 6.3 Program poradenstva a vzdelávania pre vybrané skupiny

 záujemcov o podnikanie ..43

 6.4 Subkontraktačná burza Slovenska...43

 6.5 EIC...46

 7. Vyhodnotenie podporných podprogramov fi nancovaných zo

 zdrojov PHARE a štátneho rozpočtu, realizovaných NARMSP49

 7.1 CEPAC Slovensko...49

 7.2 Podpora MSP prostredníctvom siete inkubátorov ..49

 7.3 Centrá prvého kontaktu ...51

 7.4 Podporný úverový program...51

 7.5 Mikropôžičkový program ...55

 7.6 Spoločnosť zárodkového kapitálu (Seed Capital Company).........................57

 7.7 PHARE – FM 2002 ...57

 7.7.1 IDGS – FM 2002 ...57

 7.7.2 TDGS – FM 2002..58

 7.7.3 INTEG – FM 2002 ..58

 7.8 NARMSP – implementačná agentúra programov PHARE...........................59

 7.8.1 NARMSP ako implementačná agentúra programu PHARE59

 7.8.2 EDIS ..59

 8. Podpora z iných zdrojov ..61

 8.1 PSO ...61

 8.2 ESTER...62

 9. Záver ..63

Prílohy 1..65

Prílohy 2..79

5

Úvod

1. Úvod
Rozvoj malého a stredného podnikania je deklarovaný ako jedna z priorít ekono-

mického rozvoja nášho hospodárstva. Dôležitým faktorom jeho rozvoja je vytváranie

vhodného podnikateľského prostredia, čo predpokladá zjednodušenie a sprehľadne-

nie legislatívy, znížene administratívneho a daňového zaťaženia, posilnenie podpor-

nej infraštruktúry a zlepšenie prístupu ku kapitálu.

Aj v poslednom predvstupovom roku bola politika podpory MSP smerovaná k ďal-

šiemu zlepšovaniu podnikateľského prostredia s cieľom priblížiť ho čo najviac k to-

mu, aké existuje v EÚ, a tým čo najlepšie pripraviť naše MSP na úspešné fungovanie

na tomto trhu. Zníženie daňového zaťaženia podnikateľov by sa mohlo pozitívne

prejaviť už v roku nášho vstupu do EÚ zvýšeným prílevom zahraničných investí-

cií, ktorý by mal podnietiť rozvoj nášho hospodárstva. Z tohto by v nadväznosti na

veľkých investorov mohol profi tovať aj sektor malých a stredných podnikov, ako sub-

dodávatelia a poskytovatelia služieb, dynamicky sa rozvíjajúcej spoločnosti. Podiel

malých a stredných podnikov v slovenskej ekonomike je v súčasnosti už porovnateľ-

ný s vyspelými krajinami, nakoľko z celkového počtu všetkých podnikov v SR 99 %

tvoria malé a stredné podniky. V uplynulom roku došlo k nárastu u všetkých typov

malých a stredných podnikateľov – fyzických aj právnických osôb a stúpol aj ich

podiel na zamestnanosti.

Napriek uvedenému pozitívnemu trendu stále pretrvávajú určité negatíva pri vývo-

ji podnikateľského prostredia. Tu treba spomenúť hlavne odvodové zaťaženie, slabú

vymožiteľnosť práva, administratívnu náročnosť podnikania, deformácie na trhu

a v evidencii nehnuteľného majetku, množstvo zbytočných noriem v environmentál-

nej oblasti, pretrvávajúcu reguláciu cien, existenciu zákonných privilégií podnikania

a nárast regulatórneho bremena v súvislosti s aproximáciou slovenskej legislatívy

s právom EÚ.

Predkladaná správa obsahuje v prvých častiach stručné zhodnotenie regulatórneho

prostredia, analýzu stavu a rozvoja MSP v uplynulom roku a návrh odporúčaní na

urýchlenie rozvoja MSP v najbližšom období. Ďalšie časti sú venované vyhodnote-

niu nástrojov podpory MSP z jednotlivých zdrojov. Prílohovú časť tvoria doplňujúce

informácie a diagramy, na ktoré sa v jednotlivých častiach odvoláva text správy.

Číselné údaje v kapitole 3 sú prevzaté z podkladov Štatistického úradu SR a Národnej

agentúry pre rozvoj malého a stredného podnikania.

V súlade s metodikou používanou v EÚ sa správa nezaoberá podnikaním v poľno-

hospodárskej prvovýrobe, lesníctve a rybárstve.

Hodnotenie stavu a rozvoja malého a stredného podnikania a jeho podpory v uply-

nulom roku, ktoré MH SR v skrátenej forme správy predkladá vláde SR, je uložené

uznesením vlády SR č. 726 z 13. septembra 2000. Komplexný materiál o stave a roz-

voji malého a stredného podnikania a jeho podpory v SR v roku 2003 bude verejne

publikovaný a tiež použitý ako údajová báza pre informovanie inštitúcií Európskej

únie, OECD a EK OSN pri koncipovaní porovnávacích analýz a rôznych štúdií.

6

Národná agentúra pre rozvoj malého a stredného podnikania

2. Vývoj podnikateľského prostredia pre

rozvoj MSP v roku 2003
Vo všetkých krajinách s trhovou ekonomikou plní malé a stredné podnikanie

významnú a nezastupiteľnú úlohu. Jeho rozvoj je jednou z priorít vlády SR, ktorá

prostredníctvom MH SR ako aj iných rezortov a inštitúcií jej venovala aj v roku

2003 náležitú pozornosť. Vývoj podnikateľského prostredia pre rozvoj MSP v roku

2003 potvrdzuje, že postupné skvalitňovanie legislatívy a administratívnych štruktúr

v záujme odstraňovania netrhových bariér a posilnenia konkurencieschopnosti podni-

kateľských subjektov je jedným zo základných predpokladov zvyšovania výkonnosti

nášho hospodárstva.

Ani v roku 2003 sa však vývoj podnikateľského prostredia neobišiel bez výrazného

vplyvu rôznych okolností, ktoré ho priamo alebo nepriamo negatívne ovplyvňovali.

Išlo hlavne o daňové a odvodové zaťaženie, slabú vymožiteľnosť práva, administra-

tívnu náročnosť podnikania, deformácie na trhu a v evidencii nehnuteľného majetku,

množstvo nových noriem v environmentálnej oblasti a štandardov kvality a bezpeč-

nosti, pretrvávajúcu reguláciu cien, existenciu množstva zákonných privilégií podni-

kania, stále málo fl exibilné pracovné právo, zlé legislatívne normy a nárast regulatór-

neho bremena v súvislosti s aproximáciou slovenskej legislatívy s právom EÚ.

Podnikanie subjektov na našom trhu ovplyvňuje hospodárska politika štátu, ktorá

ho môže svojimi dôsledkami uľahčovať, ale často i skomplikovať. V roku 2003 za

najväčšie riziká boli označené v poradí rast cien vstupov, zníženie domáceho dopy-

tu, klientelizmus, výkyvy výmenného kurzu, vysoká fi nančná zaťaženosť podnikov,

zvýšenie dolnej sadzby DPH a rast spotrebných daní. Podnikatelia napriek tomu po-

zitívne vnímali hospodársku politiku štátu a zlepšenú dostupnosť informácií, ako aj

vývoj v oblasti obchodnej a pracovnoprávnej legislatívy. Vysoko hodnotili úroveň in-

fraštruktúry (dopravy a telekomunikácií), avšak nepriaznivo vnímali politickú nesta-

bilitu na Slovensku. V roku 2003 podnikatelia ocenili zmeny v systéme odpisovania

podľa prieskumov Podnikateľskej aliancie Slovenska.

Právne normy upravujúce slovenské podnikateľské prostredie, ako aj celý právny

systém sú ovplyvnené prístupovým procesom do Európskej únie. Slovenská republika

sa zaviazala preberať zásady práva a jednotlivé právne normy EÚ. Má ich aplikovať

a využívať v domácom právnom systéme. Filozofi a tohto procesu je dobrá, ale spô-

sob, akým sa tento proces uskutočňuje, nie je vždy vhodný, napr. jednoduchý preklad

bez skúmania dosahov na iné normy. Taktiež časté novelizácie destabilizujú právny

systém a vyvolávajú problémy hlavne u malých a stredných podnikateľov.

Ako príklad administratívnej náročnosti uvádzame počet krokov potrebných pre

začatie podnikania a rozdiel medzi Slovenskou republikou a krajinami EÚ. Každý

podnikateľ, ktorý chcel začať podnikať na území Slovenskej republiky v roku 2003,

musel absolvovať minimálne 10 krokov pri zakladaní fi rmy.

7

Vývoj podnikateľského prostredia pre rozvoj MSP v roku 2003

Počet procedúr potrebných na začatie podnikania

Štát Počet krokov

Slovenská republika 10

Česká republika 10

Maďarsko 5

Rakúsko 9

Nemecko 9

Holandsko 7

Regionálny (stredná a východná Európa) priemer 10

OECD priemer 7

Zdroj: Svetová banka 2003

Takéto množstvo je zároveň aj priemerom v rámci krajín nášho regiónu. Najmenej

procedúr musel podnikateľ v minulom roku podstúpiť v Maďarsku, a to len 5, pričom

priemer v krajinách OECD je 7 procedúr. Po zmenách v roku 2004 slovenskí podni-

katelia môžu očakávať, že bude treba absolvovať len 8 procedúr, čo je lepší výsledok

ako priemer v regióne, ale stále horší ako priemer v krajinách OECD.

Čo sa týka počtu dní potrebných na založenie spoločnosti, bolo na Slovensku

v roku 2003 potrebných 98 dní oproti 48 dňom potrebných na založenie spoloč-

nosti v rámci priemeru krajín strednej a východnej Európy a 30 dňom v priemere

v krajinách OECD. Po legislatívnych zmenách v roku 2004 založenie spoločnosti na

Slovensku sa má znížiť na 26 až 48 dní.

Trvanie založenia spoločnosti

Štát Trvanie založenia spoločnosti

Slovenská republika 98

Česká republika 88

Maďarsko 65

Rakúsko 29

Nemecko 45

Holandsko 11

Regionálny (stredná a východná Európa) priemer 48

OECD priemer 30

Zdroj: Svetová banka

Aj zdĺhavé riešenie sporov spôsobuje problémy podnikateľom. Z dostupných úda-

jov Svetovej banky vyplýva, že Slováci museli čakať veľmi dlhý čas na vyriešenie

súdnych sporov, takmer dvakrát viac ako je priemer v krajinách OECD.

Mzdy tvoria jednu z hlavných častí nákladov podnikov. Vysoká miera infl ácie

spôsobila reálny pokles príjmov vo viacerých regiónoch Slovenskej republiky, čím

regionálne rozdiely ešte vzrástli. Skutočnosť, že mzdy reálne klesli v roku 2003, spô-

sobí veľký tlak na zamestnávateľov zvýšiť mzdy vzhľadom k infl ácii v roku 2004.

8

Národná agentúra pre rozvoj malého a stredného podnikania

Zvyšovanie miezd v roku 2003 bolo najvyššie na západnom Slovensku, kde investuje

viac investorov.

Štatistiky ukazujú, že mzdové náklady sú nižšie u živnostníkov a malých a stred-

ných podnikateľov v porovnaní s veľkými spoločnosťami. Zaujímavé je zistenie, že

mzdové náklady sa zvyšujú rýchlejšie vo veľkých spoločnostiach (25 %) ako u živ-

nostníkov (18 %). Avšak mzdové náklady rastú rýchlejšie u živnostníkov ako u ma-

lých a stredných podnikateľov (12 %). Úroveň vzdelania, dobrý výrobný potenciál,

ako aj pomerne nízka úroveň mzdových nákladov predstavovali v roku 2003 faktory,

ktoré mali stimulačný vplyv na záujem zahraničných fi riem o výrobné kooperácie so

slovenskými MSP.

Súčasná situácia v krajinách EÚ ohľadom daňového systému je taká, že členské

štáty si ponechávajú úplnú kontrolu nad formulovaním a zavedením daňovej politiky.

Daňová politika je všeobecne považovaná za základnú prioritu národnej zvrchovanos-

ti, a teda nie ako predmet kompetencie Spoločenstva. Existuje 15 rôznych daňových

systémov v EÚ a existuje široká variabilita medzi mierami (sadzbami). Napríklad

v roku 2001 sa daňová sadzba pohybovala medzi 10 % v Írsku a 39 % v Belgicku.

Rôzne metódy členských krajín aplikované pri výpočte dane zo zisku sa líšia vo

viacerých ohľadoch pre domáci a zahraničný príjem. Rozdiely vo výpočte hrubého

príjmu môžu byť spôsobené medzi iným rozdielnymi účtovnými systémami, roz-

dielnymi dividendami prijímanými z iných spoločností, rozdielnymi kapitálovými

ziskami alebo stratami a rozdielnym odpisovaním.

Zmeny v daňových zákonoch vzhľadom na podnikateľské prostredie súvisia s na-

ším vstupom do EÚ. S najväčšou kritikou sa u malých a stredných podnikateľov stret-

li daňové prázdniny poskytované pre zahraničné podniky. Tieto opatrenia, ktorých

účinnosť a často aj realizácia siahajú za jedno volebné obdobie (dlhodobé), výrazne

ovplyvňujú podnikateľské prostredie.

V roku 2003 bola daň z príjmu v rôznych sadzbách podľa výšky príjmov, ale od

januára 2004 sa začala daňová reforma a daňová sadzba je jednotne stanovená na

19 %. Aj daň z pridanej hodnoty bola v roku 2003 v dvoch sadzbách, ktorá sa zlučuje

do jednej 19 %. V roku 2004 sa zvyšujú spotrebné dane na niektoré tovary. Výrazné

zvýšenie spotrebných daní nastalo od polovice roka 2003 z dôvodu neplnenia daňo-

vých príjmov do štátneho rozpočtu.

Všetky uvedené argumenty a skutočnosti jasne determinovali vývoj podnika-

teľského prostredia ako celku, čím mali vplyv na rozvoj malého a stredného podnika-

nia v roku 2003 na území Slovenskej republiky. Rok 2003 bol posledným rokom pred

vstupom do EÚ, a preto bol poznamenaný aj zavádzaním mnohých legislatívnych

zmien ovplyvňujúcich podnikateľské prostredie, ktoré po vstupe do EÚ musí byť plne

harmonizované s legislatívou EÚ. Pri jeho hodnotení je možné poukázať na konkrét-

ne zlepšenia podnikateľského prostredia, ale aj na pretrvávajúce problémy, ktoré sa

v roku 2003 nepodarilo doriešiť.

9

Vývoj podnikateľského prostredia pre rozvoj MSP v roku 2003

Na základe štatistických údajov podnikateľských organizácií, ako aj poznatkov od

širokej podnikateľskej verejnosti možno konštatovať, že došlo k čiastočnému zlepše-

niu podnikateľského prostredia, ako aj k miernej stabilizácii MSP.

Ide o nasledovné pozitívne zmeny v roku 2003:

� zvýšila sa dostupnosť úverov pre podnikateľský sektor, znížili sa úrokové miery,

� zefektívnila sa doba registrácie fi rmy a došlo k zvýšeniu rýchlosti zápisu v ob-

chodnom registri, čo by malo viesť k zníženiu korupcie,

� došlo k rozšíreniu budovania priemyselných parkov v rôznych oblastiach

Slovenska, čo môže pozitívne vplývať na rast ekonomiky a zamestnanosti,

� bola možnosť zníženia dane z príjmu u fyzických osôb na úroveň právnických

osôb, t.j. 25 %, i keď s podmienkou preinvestovať takto „ušetrené“ fi nančné pro-

striedky,

� nastala úprava odpočitateľných položiek znižujúcich základ dane u fyzických

osôb,

� uplatňoval sa inštitút paušálnej dane,

� od polovice roka sa novelizoval zákonník práce.

V roku 2003 boli vykonané zmeny v niektorých zákonoch, napr. v zákone o dani

z príjmu – skrátenie doby odpisovania, najmä u strojov a zariadení z 8 na 6 rokov

– pozitívne ovplyvnilo možnosť vybavenia modernými strojmi a zariadeniami. Ale

i v odpisovej skupine 3 skrátenie z 15 rokov odpisovania na 12 rokov, alebo u budov

a stavieb zo 40 rokov na 30 rokov je pre podnikateľskú sféru veľmi významným

krokom, umožňujúcim rýchlejšie získať zdroje na reprodukciu tohto dlhodobého

investičného majetku. Boli schválené ďalšie pozitívne opatrenia, ktoré začnú platiť

od roku 2004.

Významné zmeny z hľadiska približovania sa k medzinárodným účtovným štan-

dardom boli vykonané v zákone o účtovníctve a následne v postupoch účtovania pre

podnikateľov. Toto približovanie má význam predovšetkým z hľadiska prezentácie

účtovnej jednotky, ktorá za rok 2003 mala možnosť určitej slobodnej voľby pri rozho-

dovaní čo bude a čo nebude považovať za dlhodobý investičný majetok, na čo bude

tvoriť rezervy, aké účtovné odpisy si stanoví, akou metódou bude vypracovávať napr.

prehľad o peňažných tokoch a pod., ale na druhej strane musí si zvykať na veľmi

podrobné vypracovávanie poznámok, ktoré sú súčasťou účtovnej závierky a odhaľujú

veľmi závažné skutočnosti, pritom celá účtovná závierka, t.j. i poznámky sú súčasťou

výročnej správy a ukladajú sa v zbierke listín, čím sa stávajú prístupné obchodným

partnerom aj konkurentom.

Pozitívnou zmenou, ktorá sa začala uplatňovať v zákone o dani z pridanej hodnoty,

bolo zrušenie podmienky zaplatenia DPH pre možnosť odpočtu dane z pridanej hod-

noty na vstupe u platiteľa dane.

10

Národná agentúra pre rozvoj malého a stredného podnikania

Napriek uvedeným pozitívnym zmenám sa celkové podnikateľské prostredie,

najmä z pohľadu MSP zlepšuje len veľmi pomaly a problémy, ktoré sa nepodarilo

doriešiť, možno zhrnúť do nasledovných oblastí:

� stále vysoké odvodové zaťaženie podnikateľskej sféry (práve odvody spôsobujú

v porovnaní s inými členskými krajinami EÚ, že SR je jedna z najzaťaženejších

ekonomík),

� nezlepšila sa vymožiteľnosť práva, nedošlo k žiadúcej úprave súdneho poriadku

so stanovením maximálnych lehôt na vybavenie a pod. Zdĺhavé vymáhanie po-

hľadávok súdnou cestou spôsobuje problémy v druhotnej platobnej neschopnosti,

účtovníctve a podobne,

� zákon o dani z nehnuteľnosti (ktorej správu prevzali obce) umožňuje zvyšovať

túto daň z dôvodu výkonu podnikateľskej činnosti v konečnom dôsledku až 20–25

násobne. Daň takto pôsobí ako trest za podnikanie a nie je motivujúca k rozvoju

činnosti, bráni rozvoju, modernizácii a obnove majetku,

� pretrvávajúce problémy v informovanosti o možnostiach čerpania prostriedkov

z fondov EÚ pre malých a stredných podnikateľov, ktoré zastrešujú rôzne minis-

terstvá, čo vedie k ich neprehľadnosti a informácie, ktoré častokrát podnikatelia

žiadajú, nie sú vždy kompletné,

� za nedostatočnú oblasť informovanosti malých a stredných podnikateľov možno

označiť aj bankovú sféru, ktorá poskytuje rôzne produkty pre rozvoj tejto sféry

podnikateľov,

� ďalším veľkým problémom naďalej ostávajú záruky za úvery, ktoré presahujú ich

zdrojové možnosti, napriek tomu, že došlo k reforme záložného práva,

� taktiež pretrváva neúmerná administratívna zaťaženosť malých a stredných podni-

kateľov, keďže predkladajú množstvo výkazov a hlásení,

� absencia ucelenej koncepcie rozvoja malého a stredného podnikania, ktorá by vy-

chádzala zo súčasného stavu MSP a udávala by ďalší smer vývoja malých a stred-

ných fi riem.

Rozvoju malého a stredného podnikania nebola zo strany vlády venovaná dosta-

točná pozornosť najmä v oblasti prípravy MSP na vstup na spoločný európsky trh,

konkurencieschopnosti MSP, zvýšenia jeho technologickej vybavenosti a modernizá-

cie. Neboli vytvorené dostatočné podmienky na zvýšenie disponibilných fi nančných

prostriedkov u MSP, ktoré by slúžili tomuto účelu, napríklad nezlepšuje sa prístup ku

štartovaciemu, ale i „rozvojovému“ kapitálu.

Tento sektor naďalej nemá dostatok potrebnej podpory (pôžičky, úvery, dane, od-

klady splátok, účasť štátu na spolupodnikaní a pod.) a získanie štartovacieho kapitálu

bolo značne zložité a komplikované. Banky, ale i podporné inštitúcie v oblasti MSP

pri podnikateľských zámeroch kladú dôraz viac na záruky ako na kvalitu podnika-

teľského zámeru. Pôžičky v oblasti MSP boli poskytované so značným úrokovým

zaťažením, čo je pre rozbeh subjektu MSP ešte stále fi nančne náročné. Dobrým prí-

11

Vývoj podnikateľského prostredia pre rozvoj MSP v roku 2003

kladom je postup niektorých komerčných bánk poskytujúcich takéto pôžičky už od

úrokovej miery 6,9 %.

Negatívne pôsobí nedostatok fi nančných prostriedkov v grantoch predvstupovej

pomoci a malého počtu schvaľovaných žiadostí. Sektor MSP pociťuje i absenciu úpl-

ných a aktuálnych informácií o možnostiach podnikania a podmienkach prevádzko-

vania živnosti v krajinách EÚ, platných v týchto krajinách. V oblasti informovanosti

MSP je citeľný nedostatok komunikácie s vládou už v procese prípravy legislatívnych

noriem. K tomuto prispieva i to, že napriek odporúčaniam zo strany podnikateľských

združení nebola obnovená činnosť Rady vlády pre malé a stredné podnikanie.

V priebehu roka 2003 sa vypracovalo niekoľko materiálov týkajúcich sa pod-

nikateľskej sféry, ktoré boli postúpené vláde SR, ktorá ich prerokovala a vzala na

vedomie, a to „Správa o stave podnikateľského prostredia v SR s návrhmi na jeho

zlepšenie“ a „Správa o implementácii Európskej charty pre malé podniky“. Cieľom

„Správy o stave podnikateľského prostredia v SR“ bolo identifi kovať súčasný stav

podnikateľského prostredia SR vo vzťahu k normám a programovaným zámerom

Európskej únie, ako aj k požiadavkám a úlohám aproximácie slovenských noriem

v súvislosti so vstupom Slovenskej republiky do Európskej únie.

12

Národná agentúra pre rozvoj malého a stredného podnikania

3. Vývoj a stav MSP v roku 2003
Základným predpokladom úspešného rozvoja MSP je existencia vhodného podni-

kateľského prostredia, ktoré vytvára priaznivé podmienky pre podnikateľské subjekty

a stimuluje podnikateľskú činnosť. Podnikateľské prostredie a zmeny podmienok

podnikania, či už ekonomické, legislatívne alebo administratívne, sa výrazne pre-

mietajú aj do kvantitatívnych charakteristík podnikajúcich subjektov. Z nich možno

identifi kovať prevládajúce trendy a sú zároveň indikátorom potreby zmien pre zabez-

pečenie želateľného rastu.

Malé a stredné podniky sú v súlade so štandardom Európskej únie defi nované na

základe zákona NR SR č. 231/1999 Z.z., kategorizujú sa na malé s 0 – 49 a stredné

s 50 – 249 zamestnancami. Za veľké sa považujú podniky s 250 a viac zamestnanca-

mi. Okrem toho pre kategorizáciu platia aj ďalšie kritériá týkajúce sa výšky obratu

a hodnoty aktív. V nasledujúcich podkapitolách je počet zamestnancov jediným

kritériom na začlenenie podniku do kategórie MSP. Táto kategorizácia umožňuje

porovnanie stavu MSP v Slovenskej republike so stavom podnikateľského sektora

v Európskej únii.

Kvantitatívne charakteristiky sektora malých a stredných podnikov zahrňujúce

vývoj počtu podnikateľských subjektov, odvetvové členenie, regionálne rozdelenie,

zamestnanosť, produkciu a zahraničný obchod sú podrobne rozobraté v podkapito-

lách 3.1 – 3.7.

V rámci monitorovania podnikateľského prostredia pokračovala NARMSP aj

v roku 2003 v realizácii celoslovenských prieskumov na reprezentatívnej vzorke

podnikateľských subjektov. Tieto prieskumy sú nenahraditeľným zdrojom informácií

o kvalitatívnych charakteristikách, pričom vybrané témy majú priamy súvis so zvyšo-

vaním konkurencieschopnosti podnikateľských subjektov. Prieskumy boli zamerané

na zistenie stavu v oblasti vybavenosti malých a stredných podnikov informačnými

a výrobnými technológiami, pripravenosti malých a stredných podnikov na vstup

Slovenska do Európskej únie a inovačných aktivít v malých a stredných podnikoch.

Špecifi ckým bol prieskum podnikateľského potenciálu na Slovensku, ktorý bol vyko-

naný na reprezentatívnej vzorke obyvateľov Slovenska. Závery získané vyhodnote-

ním týchto zisťovaní sú uvedené v podkapitolách 3.8 – 3.11.

Podkapitola 3.12 poskytuje zhrňujúci pohľad na postavenie MSP v ekonomike

Slovenska. Nadväzujúca podkapitola 3.13 porovnáva niektoré charakteristiky sektora

MSP na Slovensku a v Európskej únii.

Hodnotenie stavu sektora malých a stredných podnikov v tejto kapitole vychádza

zo spracovania údajov zo štatistického registra organizácií a publikovaných údajov

ŠÚ SR. Analýza zahraničného obchodu malých a stredných podnikov bola spracova-

ná na základe údajov MH SR. Údaje za štáty EÚ boli získané z publikácie SMEs in

Europe – Economic Report Observatory of European SMEs 2003.

Grafi cké údaje, na ktoré je odkaz v tejto kapitole, sú uvedené v prílohe.

13

Vývoj a stav MSP v roku 2003

3.1 Fyzické osoby

Štatistický úrad SR zaregistroval nárast (oproti roku 2002) počtu fyzických osôb

– podnikateľov o 10,9 %, keď sa v jeho registri koncom roku 2003 nachádzalo celko-

vo 329 720 fyzických osôb – podnikateľov. Z tohto počtu bolo 306 356 živnostníkov,

13 044 osôb podnikajúcich v slobodných povolaniach (grafy č. 1, 2) a 10 320 samo-

statne hospodáriacich roľníkov. Najviac živnostníkov bolo registrovaných v obchode

(107 581), priemyselnej výrobe (52 882), stavebníctve (49 226), nehnuteľnostiach

a prenájme (42 401). Oproti decembru 2002 sa zvýšil počet živnostníkov o 12,1 %

a podnikajúcich v slobodných povolaniach o 5,5 %. Počet samostatne hospodáriacich

roľníkov klesol o 11,9 %.

Podnikateľskú činnosť v roku 2003 začalo 54 658 osôb (o 16 959 viac ako v roku

2002) a ukončilo 17 100 osôb (o 322 menej). Najväčší pohyb bol v odvetviach ob-

chod, stavebníctvo, priemyselná výroba, nehnuteľnosti a prenájom, pôdohospodár-

stvo.

Odvetvová štruktúra živnostníkov je pomerne stabilná (graf č. 3). Aj v roku

2003 bol zaznamenaný pokles podielu v sektore vnútorného obchodu (o 0,6 bodu)

a nárast v sektore stavebníctva (o 0,9 bodu). Najvýznamnejšie sektory sú vnútorný

obchod s 107 581, priemyselná výroba s 52 882 a stavebníctvo s 49 226 živnostní-

kmi (graf č. 4).

Rozdelenie živnostníkov podľa krajov je v grafe č. 18. Najviac živnostníkov pod-

niká v okresoch Žilina (12 112), Bratislava V (11 092), Nitra (10 369), Bratislava II

(9 504), Prešov (8 317). Najmenšie počty živnostníkov sú v okresoch Medzilaborce

(455), Sobrance (672) a Krupina (738).

3.2 Právnické osoby

V registri organizácií Štatistického úradu SR bolo ku koncu decembra 2003 evido-

vaných 101 412 právnických osôb, v tom 64 420 podnikov a 36 992 neziskových in-

štitúcií. V medziročnom porovnaní sa zvýšil celkový počet právnických osôb o 8,6 %

pri raste počtu neziskových inštitúcií o 9,2 % a raste počtu podnikov o 8,3 %.

Rozhodujúcu časť z celkového počtu ziskových organizácií tvorili malé podniky

94,8 % (z toho mikropodniky s počtom 0 – 9 zamestnancov 80,7 %). Stredné podniky

tvorili 4,2 % a veľké podniky 0,9 %. Počet malých podnikov narástol o 4 940, počet

stredných klesol o 33 a veľkých o 7.

Malých súkromných podnikov do 49 zamestnancov bolo 61 102. Stredných sú-

kromných podnikov s počtom zamestnancov od 50 do 249 bolo 2 735. Vývoj počtu

malých a stredných podnikov je v grafe č. 5. Zmeny v jednotlivých veľkostných sku-

pinách v rokoch 1998 – 2003 sú uvedené v grafe č. 6. Za posledný rok vidieť nárast

u mikropodnikov (0 – 9) o 0,3 bodu, nárast podielu malých podnikov (10 – 49) o 0,2

bodu, pokles podielu stredných podnikov o 0,5 bodu a pokles podielu veľkých pod-

nikov o 0,1 bodu.

14

Národná agentúra pre rozvoj malého a stredného podnikania

Odvetvová štruktúra je uvedená v grafe č. 7. Najviac malých a stredných podnikov

pracovalo v oblasti obchodu 25 227, obchodných služieb a peňažníctva 14 474, prie-

myselnej výroby 9 109 a stavebníctva 4 934. Regionálna štruktúra je uvedená v grafe

č. 18 s výrazným maximom v kraji Bratislava.

3.3 Podiel MSP na zamestnanosti

V priemere za rok 2003 sa počet pracujúcich osôb oproti roku 2002 zvýšil o 1,8 %

na 2 164,6 tisíc osôb. Z toho počet zamestnancov stúpol na 1 947,6 tisíc (o 0,3 %),

počet podnikateľov bez zamestnancov na 148,1 tisíc (o 14,5 %), počet podnikateľov

so zamestnancami stúpol na 60,0 tisíc (o 15,8 %) a počet vypomáhajúcich členov do-

mácnosti na 2,9 tisíc (o 45%).

V kategórii malých a stredných podnikov vrátane živnostníkov stúpla zamestna-

nosť medziročne o 7,3 %, z toho u živnostníkov o 13,4 %, u malých podnikov o 3,3 %

a u stredných podnikov o 2,6 %. Zamestnanosť u veľkých podnikov zaznamenala

prepad o 9,7 %, čo je zrejme dôsledkom zmien vo veľkých podnikoch, z ktorých

mnohé po zmene vlastníckych vzťahov v predošlých rokoch prechádzajú procesom

reštrukturalizácie. Úloha, ktorú hrá MSP v zamestnanosti, je zrejmá z grafu č. 8. Malé

a stredné podniky vrátane živnostníkov poskytovali v roku 1997 zamestnanie 59,4 %

zamestnaného obyvateľstva, čo v roku 1998 pokleslo na 57,1 %, v roku 1999 na 56 %,

v roku 2000 stúplo na 57,7 %, v roku 2001 na 59,1 %, v roku 2002 na 62 % a v roku

2003 až na 66 %.

Podiel MSP na zamestnanosti v jednotlivých odvetviach je zobrazený v grafe č. 9.

V rámci kategórie živnostníkov bolo zamestnaných podľa odhadu 578 tisíc pra-

covníkov, v malých podnikoch 385,9 tisíc pracovníkov a v stredných podnikoch 371

tisíc pracovníkov. Zamestnanosť podľa veľkostných kategórií podnikov a jej vývoj

v posledných 6 rokoch je uvedená v grafe č. 10.

Na vývoj zamestnanosti v národnom hospodárstve priaznivo pôsobil rast počtu

zamestnaných osôb vo fi nančnom sprostredkovaní (o 5,5 %), v stavebníctve (o 4 %),

vo verejnej správe a obrane (o 3,9 %), v nehnuteľnostiach a prenájme (o 3,2 %), zdra-

votníctve a sociálnej pomoci (o 2,7 %), hoteloch a reštauráciách (o 2,6 %) a v prie-

mysle (o 0,5 %, v dôsledku rastu v priemyselnej výrobe o 1,2 %). Takmer na úrovni

roku 2002 bola zamestnanosť v obchode (pokles o 0,1 %). Po ročnom raste znovu

klesol počet zamestnaných osôb v poľnohospodárstve (o 3,8 %). Naďalej sa znižoval

v doprave, poštách a telekomunikáciách (o 1,4 %), ostatných spoločenských službách

(o 0,5 %) a v školstve (o 0,3 %).

Podiel krajov na celkovom počte zamestnancov je zobrazený v grafe č. 11.

Vo vývoji nezamestnanosti pokračovala klesajúca tendencia, ktorá sa začala v roku

2002. Počet nezamestnaných sa v roku 2003 medziročne znížil na 458,2 tisíc osôb

(o 3,7 %).

Z celkového počtu nezamestnaných najväčšia časť pracovala naposledy v priemys-

le (21,1 %), ostatných spoločenských službách (10,1 %), stavebníctve (8,2 %) a ob-

15

Vývoj a stav MSP v roku 2003

chode (7,8 %). Podľa vekovej štruktúry najpočetnejšiu skupinu tvorili 35 až 49–roční

(34,8 %), 15 až 24–roční (26,9 %) a 25 až 34–roční (25,2 %).

3.4 Podiel MSP na produkcii vybraných odvetví

V roku 2003 sa podľa predbežného odhadu vytvoril hrubý domáci produkt v ob-

jeme 1 195,8 mld.Sk. V porovnaní s rokom 2002 reálne vzrástol o 4,2 % (v bežných

cenách o 9,1 %). Jeho prírastok bol o 0,2 p.b. nižší ako v roku 2002 (v 4. štvrťroku

hrubý domáci produkt vzrástol o 4,7 %). Z vytvoreného hrubého domáceho produktu

tvorila pridaná hodnota 1087,2 mld.Sk pri medziročnom zvýšení o 5 %.

V priemysle sa vytvoril hrubý domáci produkt v objeme 296,3 mld.Sk, čo je

o 13,9 % (v bežných cenách) viac ako v roku 2002. Priemyselné subjekty realizovali

tržby za vlastné výkony a tovar v objeme 1339,1 mld.Sk, ktorý bol o 11,8 % vyšší ako

v roku 2002.

Z celkového objemu tržieb sa takmer polovica realizovala v troch odvetviach – vo

výrobe dopravných prostriedkov (s podielom 17,4 %), výrobe a rozvode elektriny,

plynu a vody (16,7 %) a výrobe kovových výrobkov (13,1 %). Ďalej podľa objemu

tržieb nasledovali odvetvia výroby potravín (8,9 %), výroby elektrických zariadení

(7,7 %), výroby strojov (5,5 %), výroby celulózy a papiera (4,5 %) a výroby koksu

a ropných produktov (4,4 %).

Rozhodujúci objem tržieb bol výsledkom činnosti veľkých podnikov 68,1 % (pod-

nikov s 1 000 a viac zamestnancami 47,4 %). Stredné podniky sa podieľali 14,3 %,

živnostníci 9,9 % a malé podniky 7,8 %. Najvyšší prírastok bol v objeme tržieb

veľkých podnikov 13,4 %. Tržby stredných podnikov sa zvýšili o 5,9 %, malých pod-

nikov o 8 % a živnostníkov o 13,7 %.

Produkcia stavebníctva sa tretí rok po sebe medziročne zvyšovala pri postupnom

zrýchľovaní tempa. Jej objem dosiahol 91,2 mld.Sk, z toho tvorila nová výstavba,

rekonštrukcie a modernizácie 65,8 mld.Sk, opravy a údržba 20,5 mld.Sk a stavebné

práce v zahraničí 4,4 mld.Sk. Stavebné podniky realizovali tržby za vlastné výkony

a tovar v hodnote 137,1 mld.Sk. V porovnaní s rokom 2002 boli vyššie o 8,5 %.

Z celkového objemu stavebnej produkcie realizovali živnostníci 31,3 %, malé

podniky 26,8 %, stredné podniky 22,4 % a veľké podniky 19,5 %. Medziročný vývoj

stavebnej produkcie súvisel s rastom jej objemu vo veľkých podnikoch 14,7 %, u živ-

nostníkov o 11,6 % a v malých podnikoch o 2,5 %. Stavebná produkcia v stredných

podnikoch klesla o 2,7 %.

V predaji a údržbe motorových vozidiel sa realizovali tržby za vlastné výkony a to-

var v objeme 130,6 mld.Sk, z toho viac ako tri štvrtiny v predaji motorových vozidiel

(46,1 %) a v maloobchodnom predaji pohonných látok (35,4 %). Rast tržieb sa druhý

rok po sebe zmierňoval. V porovnaní s rokom 2002 vzrástli o 1,9 % (v roku 2001 rast

o 23,5 %, v roku 2002 rast o 9,9 %). Tržby sa zvýšili hlavne v maloobchodnom predaj

i pohonných látok (o 10,1 %). Tempo vývoja spomaľoval nižší rast tržieb v predaji

motorových vozidiel (o 1,8 %), pokles tržieb v údržbe a oprave motorových vozidiel

(o 6,5 %) a v predaji súčiastok a príslušenstva pre motorové vozidlá (o 19,2 %).

16

Národná agentúra pre rozvoj malého a stredného podnikania

Vo veľkoobchode sa dosiahli tržby za vlastné výkony a tovar v objeme 541,8

mld.Sk. V ich štruktúre najväčšiu časť tvorili tržby v sprostredkovaní veľkoobcho-

du 30,1 %. Tržby v ostatnom veľkoobchode sa podieľali 19,4 %, vo veľkoobchode

s tovarom pre domácnosť 15,6 %, vo veľkoobchode s nepoľnohospodárskymi med-

ziproduktami 13 %, vo veľkoobchode s potravinami, nápojmi a tabakom 12,3 %, vo

veľkoobchode so strojmi 7,8 %. Najnižší bol podiel tržieb vo veľkoobchode s poľno-

hospodárskymi surovinami 1,9 %.

Medziročné znižovanie tržieb, pretrvávajúce tretí rok po sebe, sa prehĺbilo.

V porovnaní s rokom 2002 boli nižšie o 8,3 % (o 49 mld.Sk) pri poklese vo všetkých

základných činnostiach. Tempo vývoja bolo ovplyvnené hlavne znížením tržieb

v ostatnom veľkoobchode (o 12,6 mld.Sk), vo veľkoobchode s potravinami, nápoj-

mi a tabakom (o 10,4 mld.Sk), v sprostredkovaní veľkoobchodu (o 9,7 mld.Sk) a vo

veľkoobchode s poľnohospodárskymi surovinami (o 7,1 mld.Sk).

Viac ako polovicu tržieb zabezpečili malé podniky 53,1 %. Podiel stredných pod-

nikov dosiahol 19 %, živnostníkov 18,5 % a veľkých podnikov 9,4 %. Medziročný

pokles tržieb súvisel s ich znížením u živnostníkov (o 18,9 %), v stredných podni-

koch (o 7,4 %) a v malých podnikoch (o 7,2 %). Úroveň roka 2002 prevýšili tržby vo

veľkých podnikoch (o 10,9 %).

V maloobchode sa realizovali tržby za vlastné výkony a tovar v objeme 323,7

mld.Sk, z toho podstatná časť 50,1 % v nešpecializovanom maloobchode (hypermar-

kety a supermarkety). Ostatný špecializovaný maloobchod sa podieľal 23,5 %, ma-

loobchod mimo predajní 11,2 %, s farmaceutickým a kozmetickým tovarom 8,4 %,

s potravinami, nápojmi a tabakom 6,2 %.

Najväčšiu časť tvorili tržby živnostníkov 44,8 %. Podiel veľkých podnikov dosi-

ahol 25,7 %, malých podnikov 23,7 % a stredných podnikov 5,8 %. Vývoj ovplyvnil

hlavne pokles tržieb živnostníkov o 4,6 %, v malých podnikoch o 13,4 % a v stred-

ných podnikoch o 19,5 %. Tržby veľkých podnikov vzrástli o 7,5 %.

V hoteloch a reštauráciách pokračovala tendencia poklesu tržieb za vlastné výkony

a tovar. V porovnaní s rokom 2002 sa ich objem znížil v stálych cenách o 9,1 % na

32,6 mld.Sk.

V doprave a skladovaní sa dosiahli tržby za vlastné výkony a tovar v hodnote 84,5

mld.Sk, z toho v inej pozemnej doprave 30,5 mld.Sk, v železničnej doprave 28,3

mld.Sk a vo vedľajších a pomocných činnostiach v doprave 21,8 mld.Sk

Z celkového objemu tržieb za vlastné výkony a tovar v inej pozemnej doprave

realizovali živnostníci 30,7 %, veľké podniky 27,6 %, stredné podniky 23,9 % a malé

podniky 17,8 %. Nižší objem tržieb bol spôsobený poklesom v malých podnikoch

(o 31,6 %) a u živnostníkov (o 22,1 %). Vyššie tržby ako v roku 2002 dosiahli stredné

podniky (o 14,2 %) a veľké podniky (o 2,7 %).

V poštách a telekomunikáciách dosiahol objem tržieb za vlastné výkony a tovar

55,8 mld.Sk, z toho 48,7 mld.Sk bolo výsledkom činnosti v telekomunikáciách.

17

Vývoj a stav MSP v roku 2003

V porovnaní s rokom 2002 vzrástli o 8,5 % (v poštovej a doručovateľskej činnosti

o 8,7 % a v telekomunikačnej činnosti o 8,5 %).

Ubytovacie zariadenia realizovali tržby za ubytovanie návštevníkov v objeme 5,8

mld.Sk (3,4 mld.Sk od zahraničných návštevníkov). V porovnaní s rokom 2002 boli

vyššie v bežných cenách o 1,5 % (od zahraničných návštevníkov o 1,7 %). Ku koncu

decembra poskytovalo ubytovacie služby 2 509 ubytovacích zariadení (z toho 838

hotelov a penziónov). K dispozícii bolo 46,7 tisíc izieb so 121,3 tisíc lôžkami (109,1

tisíc stálych lôžok). V porovnaní s rokom 2002 bol vyšší počet ubytovacích zariade-

ní o 111 (počet hotelov a penziónov o 22). Ubytovacia kapacita vzrástla o 1,2 tisíc

izieb a 3,1 tisíc lôžok (o 3 tisíc stálych lôžok). V zariadeniach bolo ubytovaných 3,4

milióna návštevníkov (1,4 milióna zo zahraničia). Počet ubytovaných návštevníkov

medziročne klesol o 2,1 % (počet zahraničných návštevníkov o 0,9 %). Čisté využitie

stálych lôžok sa znížilo o 1,8 p.b. na 30,1 %.

Podiel MSP na tržbách vo vybraných odvetviach je v grafe 12.

3.5 Podiel MSP na exporte a importe

Objem vývozu sa oproti roku 2002 zvýšil o 23,2 % a objem dovozu vzrástol

o 10,5 %. Zo Slovenskej republiky sa vyviezol tovar v hodnote 803 037 mld.Sk

a doviezol za 826 625 mld.Sk. V základnej štruktúre obratu zahraničného obchodu

vzrástol oproti roku 2002 podiel vývozu o 2,8 p.b. na 49,3 %. Rýchlejší rast vývozu

oproti dovozu sa prejavil v medziročnom poklese defi citu zahraničného obchodu o 73

mld.Sk na 23,6 mld.Sk.

Z teritoriálneho hľadiska najvyššie pasívne saldo bolo v obchodnej činnosti

s Ruskom (87,35 mld.Sk), Čínou (15,25 mld.Sk), Českou republikou (14,7 mld.Sk),

Japonskom (12,7 mld.Sk). Najvyššie aktívne saldo sa dosiahlo v obchode s Nemec-

kom (37 mld.Sk), USA (26,1 mld.Sk), Rakúskom (23,5 mld.Sk). Z krajinami EÚ sme

dosiahli aktívne saldo zahraničného obchodu v hodnote 62,3 mld.Sk oproti pasívne-

mu saldu s ázijskými krajinami (47 mld.Sk), najmä Čínou (15,25 mld.Sk).

Tempo rastu súviselo so zvýšením vývozu do krajín EÚ o 23,3%, do krajín OECD

o 23,4 % a do krajín CEFTA o 9,8 %. V rámci najvýznamnejších obchodných partnerov

vzrástol vývoz do Nemecka (o 46 %), keď podiel exportu do Nemecka dosiahol 30,8 %.

Malé a stredné podniky sa podieľajú významnou mierou aj na zahraničnom obcho-

de. Vývoj objemu exportu z hľadiska veľkostných kategórií podnikov je v grafe č.

13. Celkový podiel MSP na exporte je 24,1 %. Rozdelenie exportu podľa veľkostných

kategórií a oblastí je v grafe č. 15. Medziročný vývoj objemu importu z hľadiska

veľkostných kategórií je v grafe č. 16 a podiel jednotlivých veľkostných kategórií

podnikov na importe je v grafe č. 17.

Z celkového počtu MSP – právnických osôb exportuje 16,9 % a importuje 28,5 %.

Medzi malými podnikmi sa počet exportérov znížil medziročne z 16,1 % na 14,7 %

a počet importérov z 26,0 % na 25,9 %. Medzi strednými podnikmi sa počet expor-

térov medziročne zvýšil z 50,9 % na 53,1 % a počet importérov z 65,3 % na 71,9 %.

Medzi živnostníkmi je 0,33 % exportérov a 1,1 % importérov.

18

Národná agentúra pre rozvoj malého a stredného podnikania

3.6 Dynamika vývoja MSP

V roku 2003 začalo podnikateľskú činnosť 54 658 fyzických osôb (FO).

Podnikateľskú činnosť ukončilo 17 100 FO. Dynamika vzniku nových FO v roku

2003 predstihla rok 2002 o 16 959. Dynamika zániku podnikateľskej činnosti FO

v roku 2003 poklesla v porovnaní s rokom 2002 o 322. Najvýraznejší pohyb bol

v odvetviach obchod, stavebníctvo, priemyselná výroba, nehnuteľnosti, prenajímanie

a obchodné služby, pôdohospodárstvo a rybolov.

V priebehu roka 2003 vzniklo 1 502 nových podnikov – právnických osôb a za-

niklo 534 podnikov. V porovnaní s rokom 2002 bol vyšší počet novozaložených

podnikov o 372 a zaniknutých podnikov o 149. K najväčším zmenám dochádzalo

v odvetviach obchod, nehnuteľnosti, prenajímanie a obchodné služby, priemyselná

výroba, stavebníctvo.

Novozaložené a zaniknuté podnikateľské subjekty v roku 2003 podľa ekono-

mických činností

Odvetvová klasifi kácia ekono-

mických činností

Novozaložené Zaniknuté

podniky fyzické osoby

(podnikatelia)

podniky fyzické osoby

(podnikatelia)

Poľnohospodárstvo, poľovníctvo

a lesníctvo 88 2 727 84 1875

Rybolov, chov rýb 3 4 5

Ťažba nerastných surovín 2 1 1

Priemyselná výroba 164 7 960 74 2134

Výroba a rozvod elektriny, plynu

a vody 11 3 8 5

Stavebníctvo 112 9 534 30 1887

Veľkoobchod a maloobchod,

opravy motorových vozidiel, mo-

tocyklov a spotrebného tovaru 464 18 707 195 6 586

Hotely a reštaurácie 48 2 079 19 954

Doprava, skladovanie 56 1890 21 S98

Pošty a telekomunikácie 3 36 1 4

Finančné sprostredkovanie 20 120 5 145

Nehnuteľnosti, prenájom a ob-

chodné činnosti 437 8 024 79 2 084

Školstvo 10 658 2 124

Zdravotníctvo a sociálna pomoc 37 435 1 131

Ostatné spoločenské, sociálne

a osobné služby 47 2 480 14 568

Spolu 1502 54 658 534 17100

19

Vývoj a stav MSP v roku 2003

3.7 Regionálne hľadisko

V priemysle sa výrazná časť tržieb za vlastné výkony a tovar realizovala v pod-

nikateľských subjektoch so sídlom v Bratislavskom kraji 42,3 %. Košický kraj sa

podieľal 10,9 % a Žilinský 10,1 %. Podiel ostatných krajov bol v rozpätí od 5,4 %

do 9,4 %. Vývoj tržieb zrýchľoval hlavne ich rast v kraji Trnavskom (o 25,3 %),

Bratislavskom (o 18,7 %) a Žilinskom (o 11,3 %). Nižšie ako v roku 2002 boli tržby

v kraji Nitrianskom (o 1,8 %) a Banskobystrickom (o 1,7 %).

Vo veľkoobchode z celkového objemu tržieb za vlastné výkony a tovar viac ako

tretinu realizovali subjekty so sídlom v Bratislavskom kraji (35,6 %). Významný

podiel tvorili aj tržby realizované v kraji Žilinskom (12,9 %), Trnavskom (10,5 %)

a Nitrianskom (10,4 %). Najnižší bol podiel Banskobystrického kraja (4,6 %). Nižší

objem tržieb (v bežných cenách) ako v roku 2002 sa dosiahol v šiestich krajoch, pri

najvýraznejšom poklese v kraji Trenčianskom (o 33,1 %), Nitrianskom (o 13,9 %)

a Banskobystrickom (o 13,2 %). Zvýšili sa tržby v kraji Trnavskom (o 31,8 %) a Ži-

linskom (o 17,4 %).

V grafe č. 18 je uvedený percentuálny podiel živnostníkov, malých a stredných

podnikov v rozdelení podľa krajov. Z hľadiska ekonomickej aktivity regiónu je vý-

znamný pomer počtu jednotlivých podnikov na počte ekonomicky aktívneho obyva-

teľstva. Toto porovnanie je v grafe č. 19, kde je výrazný vysoký pomer najmä v kraji

Bratislava. To korešponduje s celkovou hospodárskou úrovňou krajov vyjadrenou

produkciou v jednotlivých odvetviach ako ukazuje graf č. 20.

3.8 Inovačné aktivity MSP

NARMSP v spolupráci s Ústavom pre výskum verejnej mienky a Infostatom

uskutočnila koncom roka 2003 prieskum zameraný na zisťovanie inovačných aktivít

malých a stredných podnikov za posledné 3 roky. Cieľovými subjektami boli malé

podniky s 1 až 9 a s 10 až 49 zamestnancami a stredné podniky s 50 až 249 zamest-

nancami. Reprezentatívna vzorka obsahovala 962 podnikov – právnických osôb.

Hlavným cieľom výskumu bolo získať komplexné informácie o inovačných akti-

vitách podnikov. Predmetom zisťovania boli najmä intenzita inovačných aktivít MSP

členená na technologické inovácie a inovácie výrobkov a služieb, prínos zavádzaných

inovácií, zdroje na fi nancovanie inovácií, podiel nákladov na inovácie vo väzbe na iné

ekonomické ukazovatele podnikov, certifi kácia systémov riadenia kvality, účasť na

veľtrhoch a výstavách, zvyšovanie kvalifi kácie pracovníkov a pod.

Najdôležitejšie závery z prieskumu sú:

� Najviac oslovených podnikateľov považuje za najdôležitejší zdroj konkurencie-

schopnosti pružnú reakciu na požiadavky zákazníka a vysokú kvalitu produktu.

� 45 % oslovených podnikov deklarovalo zavedenie úplne novej technológie alebo

podstatné vylepšenie existujúcej technológie.

20

Národná agentúra pre rozvoj malého a stredného podnikania

� Zavedenie úplne nového produktu, resp. inovovanie svojho doteraz vyrábané-

ho produktu v prieskume potvrdila spolu viac ako polovica skúmaných malých

a stredných podnikov.

� Z tých, ktorí zaviedli novú alebo podstatne vylepšili doterajšiu technológiu, resp.

zaviedli nový, alebo inovovali doteraz vyrábaný produkt, takmer štvrtina uvied-

la, že boli prví, ktorí tieto inovácie zaviedli buď v rámci sektoru alebo v rámci

Slovenska.

� Z hľadiska prínosu zavedenia inovácií najfrekventovanejšou odpoveďou medzi

podnikateľmi bolo „zvýšenie obratu“, ktorú vyslovili takmer tri štvrtiny predstavi-

teľov oslovených fi riem. Úsporu nákladov skonštatovali dve pätiny podnikov.

� Najväčšími iniciátormi podnetov k inováciám v malých a stredných fi rmách v ro-

koch 2001 až 2003 boli zo štyroch pätín majitelia, resp. konatelia alebo hlavní

manažéri podnikov. V štvrtine prípadov to boli zákazníci, prípadne odberatelia

výrobkov alebo služieb.

� Hlavnými dodávateľmi konkrétnych riešení pre inovácie malých a stredných pod-

nikov sú vlastné vývojové stredisko, čo skonštatovali viac než dve pätiny respon-

dentov, ďalej iná fi rma pôsobiaca na Slovensku a zahraničná fi rma.

� Medzi fi nančnými zdrojmi, ktoré použili pre realizáciu svojich inovačných ak-

tivít malé a stredné fi rmy, výrazne dominujú vlastné fi nančné prostriedky. Táto

odpoveď rezonovala u deviatich z desiatich opýtaných. Ako druhý, podnikmi

najčastejšie využívaný fi nančný zdroj pre uskutočnenie inovácií, sa javia bankové

pôžičky, ktoré využila viac ako štvrtina podnikov a na treťom mieste sa umiestnili

tzv. nebankové pôžičky.

� Takmer polovica zástupcov podnikov uviedla, že v rokoch 2001 až 2003 predsta-

vovali náklady ich fi rmy na inovácie menej ako 10 % z celkového obratu fi rmy.

� Takmer tri pätiny oslovených malých a stredných podnikateľov uviedli, že trvalá

inovačná aktivita je súčasťou dlhodobej podnikateľskej stratégie ich fi rmy.

� Štvrtina všetkých oslovených zástupcov podnikov uviedla, že ich fi rma disponuje

pracovníkom, ktorý je zodpovedný za inovačný proces.

� Zástupcovia takmer polovice malých a stredných podnikov v posledných troch

rokoch navštívili výstavu alebo veľtrh na Slovensku a takmer tretina absolvovala

takúto výstavu v zahraničí. Neúčasť na odborných veľtrhoch alebo výstavách de-

klarovala vyše tretina malých a stredných podnikov.

� Najuvádzanejším prínosom účasti na veľtrhoch a výstavách u takmer troch štvrtín

malých a stredných podnikov bolo získavanie nových kontaktov. Nové podnety

pre inovácie priniesla účasť na veľtrhoch a výstavách pre viac ako dve pätiny pod-

nikov.

� Najvyužívanejšími službami malých a stredných podnikov sú iné obchodné

služby, ktoré zahŕňajú právne poradenstvo, účtovníctvo, audit, daňové služby,

marketing, využívanie bezpečnostných služieb, či prekladateľské služby. Ich

využívanie deklarovala takmer polovica malých a stredných podnikov. Štvrtina

21

Vývoj a stav MSP v roku 2003

malých a stredných podnikov využíva počítačové služby a s ním spojené činnosti.

Rovnaká skupina podnikov takéto služby nevyužíva. Viac ako dve pätiny oslo-

vených malých a stredných podnikov deklarovalo trvalé využívanie obchodných

služieb a viac ako tretina tieto služby využíva nepravidelne podľa potreby.

� Na Slovensku výrazne prevažujú podniky, ktoré ešte stále nevlastnia certifi kát na

systém kvality, vlastní ho takmer štvrtina malých a stredných podnikov.

� Vo viac ako pätine oslovených fi riem pracujú zamestnanci, ktorí si v rokoch 2001

až 2003 na náklady fi rmy zvyšovali svoju kvalifi káciu v minimálne štvortýždňo-

vom kurze. Približne len v dvoch pätinách malých a stredných podnikoch, ktoré

majú pracovníka zodpovedného za inovačný proces, výskum registroval takéto

zvyšovanie kvalifi kácie.

3.9 Vybavenie MSP informačnými a výrobnými

technológiami

Úroveň využívania informačných technológií výrazne akceleruje podnikateľské

aktivity. Využitie počítačov zefektívňuje výrobné a administratívne činnosti fi rmy

a internet ponúka nové možnosti pre marketingové a obchodné činnosti či už medzi

fi rmami navzájom alebo smerom ku koncovému spotrebiteľovi.

NARMSP vypracovala v spolupráci s Infostatom a Ústavom pre výskum verejnej

mienky pri ŠÚ SR v polovici roku 2003 prieskum pod názvom Využívanie informač-

ných a výrobných technológií v malých a stredných podnikoch. Z jeho výsledkov

upriamujeme pozornosť na nasledujúce základné poznatky:

� Podľa aktuálneho výskumu sú najrozšírenejšou informačnou technológiou v skú-

maných fi rmách počítače s pripojením na internet. Oproti predchádzajúcim zisťo-

vaniam došlo k výraznému nárastu počtu fi riem, ktoré majú svoje počítače pripoje-

né na vonkajšiu sieť –internet (január 2000 – 29 % , máj 2000 – 43 % , marec 2002

– 55 % a jún 2003 – 67 %).

� Čím vyšší bol ročný obrat fi riem v roku 2002, tým častejšie disponovali ich fi -

remné počítače prepojením na vonkajšiu počítačovú sieť – internet (81 % fi riem

s obratom od 10 do 50 mil.Sk, 82 % fi riem s obratom od 50 do 100 mil.Sk, 91 %

fi riem s obratom od 100 do 500 mil.Sk a 100 % fi riem majúcich obrat viac ako 500

mil.Sk).

� Informačné technológie sa používajú v malých a stredných podnikoch (84 %) pre-

dovšetkým na spracúvanie ekonomickej agendy, na elektronickú poštu (63 %), na

elektronický obchod (45%), na riadenie časti prevádzky alebo výroby (26 %) a na

komplexné riadenie prevádzky alebo výroby (14 %).

� V malých a stredných podnikoch, v ktorých využívajú informačné technológie aj

na elektronický obchod, sa v rámci toho prednostne zameriavajú na vyhľadáva-

nie obchodných ponúk (63 %), realizujú platby cez banku elektronickou formou

(60 %) a v 54 % inzerujú svoje produkty na vlastnej webovskej stránke.

22

Národná agentúra pre rozvoj malého a stredného podnikania

� Z malých a stredných podnikov na Slovensku až 83 % využíva internet denne

a 13 % dva až trikrát týždenne. Čo sa týka intenzity využitia internetu platí zásada,

že čím väčšia fi rma, tým častejšie využíva internet.

� Najrozšírenejšími operačnými systémami, ktoré využívajú malé a stredné podni-

ky, je MS WINDOWS 95 alebo MS WINDOWS 98 (v 71 % fi riem).

� 15 % zástupcov malých a stredných podnikov, ktorí boli v rámci zisťovania oslo-

vení, uviedlo, že ich fi rma nevyužíva žiadne výrobné technológie pri svojej podni-

kateľskej činnosti.

� Viac než štvrtina oslovených (29 %) uviedla, že v ich podniku neexistujú prekážky

v miere využívania moderných výrobných technológií. Nedostatočné využívanie

najnovších výrobných technológií vo svojich fi rmách pripisujú respondenti pre-

dovšetkým nedostatku fi nančných prostriedkov na ich zakúpenie (46 %) a ekono-

mickej nevýhodnosti ich využívania v podniku (14 %).

� V podnikoch, kde nie je dostatok fi nančných prostriedkov na zakúpenie naj-

novších výrobných technológií, respondenti uvádzali ako hlavnú príčinu tohoto

stavu nedostatok vlastných fi nančných zdrojov na ich zakúpenie (78 %), nedosta-

tok bankových úverov z dôvodu vysokých záruk na úver (29 %) a nedostupnosť

bankových úverov z dôvodu vysokého úroku (15 %).

� Ak oslovení zástupcovia skúmaných fi riem uviedli ako dôvod nevyužívania mo-

derných výrobných technológií v ich podnikoch ekonomickú nevýhodnosť ich

využívania, konkretizovali ju tak, že podnik nemá dostatočný odbyt produktov,

služieb, pri ktorých sa progresívne technológie využívajú (39 %), respektíve by sa

v dôsledku ich zavedenia citeľne zvýšila cenová hladina tovaru (52 %).

Informačné technológie využívané v malých a stredných podnikoch podľa

veľkosti podnikov (údaje sú v %)

Využívanie PC kategória počtu zamestnancov

0–9 10–49 50–249

PC bez pripojenia v sieti 44,7 35,7 32,6

PC s pripojením v lokálnej sieti 25,5 41,7 47,4

PC s pripojením na internet 61,4 73,9 77,9

Internetové služby bez pripojenia PC na internet 13,3 16,3 15,8

3.10 Postoj MSP k vstupu do EÚ

V októbri 2003 realizovala NARMSP v spolupráci s Inštitútom informatiky a šta-

tistiky Ústavom pre výskum verejnej mienky pri ŠÚ výskum zameraný na priprave-

nosť malých a stredných podnikov na vstup Slovenska do Európskej únie. Výskum

priniesol nasledujúce základné poznatky:

� Predstavitelia skúmaných podnikov očakávajú od vstupu do EÚ predovšetkým

viac príležitostí pre spoluprácu s fi rmami EÚ. Ďalej sú medzi výhodami integrácie

do EÚ, ktoré oslovení očakávajú, zastúpené predovšetkým rozšírenie a zlepšenie

23

Vývoj a stav MSP v roku 2003

nákupných podmienok, rovnaké legislatívne prostredie pre všetkých partnerov

a rozvoj kooperačných vzťahov s partnerskými fi rmami. V súčasnosti sa význam-

ne zvýšil i podiel podnikov, ktoré od nášho vstupu do EÚ medzi výhodami očaká-

vajú aj ľahší prístup k fi nančným zdrojom.

� Ako najväčšiu nevýhodu integrácie do EÚ zástupcovia skúmaných podnikov

označovali nárast konkurencie na domácom trhu, rovnako ako odliv kvalifi kova-

ných pracovných síl a zvýšené požiadavky na kvalitu produkcie.

� Pri porovnávaní pozície vlastnej fi rmy voči podobným fi rmám v krajinách EÚ je

v súčasnosti badať nárast názoru, že „je rovnaká“, čo možno kvalifi kovať ako po-

zitívne zistenie, a to v súvislosti so všetkým skúmanými kritériami.

� Po vstupe do EÚ plánujú podnikatelia predovšetkým hľadať obchodného part-

nera v krajinách EÚ a využiť sprostredkovateľské organizácie v krajinách EÚ.

Približne pätina skúmaných podnikov neuvažuje o rozšírení svojej podnikateľskej

činnosti po vstupe SR do EÚ.

� Aby boli podniky v SR úspešné v prostredí jednotného trhu EÚ treba, podľa mie-

nky respondentov, prispôsobiť legislatívne podmienky Relatívne často (33 %)

požadujú aj zabezpečiť rovnoprávnosť súkromných podnikov so štátnymi inštitú-

ciami.

� Z hľadiska administratívnych podmienok požadujú podnikatelia lepšie poskytova-

nie informácií zo strany štátu. V oblasti ekonomických a fi nančných podmienok je

z pohľadu oslovených zástupcov fi riem nutné zaistiť predovšetkým ľahšiu dostup-

nosť bankových úverov.

� Výskum potvrdil postupný prechod fi riem pri obchodovaní v platobnom styku na

euro, ktoré využíva už polovica z nich a ďalších 29 % ho plánujú využívať, pričom

drvivá väčšina podnikov, ktoré využívajú euro, s tým nemá žiadne problémy.

3.11 Prieskum potenciálu podnikateľskej aktivity

Koncom roka 2003 NARMSP v spolupráci s Infostatom a spoločnosťou GfK

Slovakia uskutočnila prieskum zameraný na zisťovanie potenciálu podnikateľskej ak-

tivity. Cieľovou skupinou prieskumu boli obyvatelia Slovenskej republiky vo vekovej

kategórii od 18 do 64 rokov, vzorka obsahovala 2 000 respondentov.

Cieľom prieskumu bolo získať súbor charakteristík určujúcich postoj obyvateľov

k podnikaniu. Predmetom zisťovania bol predovšetkým záujem respondentov o pod-

nikanie, dôvody prečo by ľudia podnikali/nepodnikali, spôsob podnikania, sektor

podnikania, ochota požičať peniaze inej osobe na začatie podnikania a využívanie

počítačov a internetu v domácnostiach. U respondentov, ktorí už v súčasnosti pod-

nikajú, sa zisťovali najmä dôvody, ktoré viedli k začatiu podnikania, právna forma

podnikania, sektor, fi nančné zdroje pri začiatkoch podnikania. Pretože sa jedná už

o druhý prieskum na rovnakú tému s odstupom jedného roka, je možné posudzovať aj

posuny v prezentovaných názoroch.

� Záujem začať samostatne podnikať deklarovalo v prieskume takmer 11 % re-

spondentov. 3 % respondentov deklarujú silný záujem o podnikanie a ďalších 8 %

24

Národná agentúra pre rozvoj malého a stredného podnikania

respondentov skôr uvažuje o tejto možnosti. 10 % respondentov uviedlo, že už

v súčasnosti podniká.

� O samostatnom podnikaní neuvažuje takmer 80 % respondentov. 19 % respon-

dentov uviedlo, že o tejto možnosti skôr neuvažuje a 61 % jednoznačne vylúčilo

túto možnosť. Najčastejšie uvádzané bariéry záujmu o podnikanie boli nedostatok

fi nančných zdrojov (34 %), spokojnosť so súčasným zamestnaním (14 %), nedo-

statok skúsenosti (10 %), vysoký vek (9 %), alebo nedostatok času (8%).

� Hlavným motívom pre samostatné podnikanie je zvýšenie príjmu. Tento dôvod

uviedli takmer dve tretiny (62 %) respondentov. 14 % respondentov uviedlo, že

samostatné podnikanie bude pre nich jedinou možnosťou zamestnať sa. 13 % re-

spondentov motivuje možnosť byť sám sebe šéfom a 8 % vidí v podnikaní príleži-

tosť uplatniť svoje nápady.

� Takmer polovica (47 %) respondentov, ktorí deklarujú záujem začať podnikať

uviedla, že zatiaľ pre to nepodnikli žiadne konkrétne kroky. 16 % týchto respon-

dentov už požiadalo o živnostenský list alebo si vybavujú administratívne záleži-

tosti. Ďalších 16 % respondentov hľadá fi nančné zdroje pre svoje podnikanie, 15 %

pripravuje podnikateľský plán a 22 % získava informácie o spôsobe podnikania,

absolvuje školenia a pod.

� Takmer tri štvrtiny (71 %) respondentov, ktorí plánujú podnikať uviedlo, že podni-

kanie bude ich hlavnou pracovnou činnosťou a 27 % plánuje podnikať popri hlav-

nom zamestnaní. V porovnaní s minuloročným prieskumom sa o 9 bodov zvýšil

podiel respondentov, ktorí uvažujú o podnikaní ako o hlavnej pracovnej činnosti.

� Viac ako štyri pätiny (84 %) respondentov, ktorí plánujú začať podnikať, uvažuje

o podnikaní za základe živnostenského oprávnenia, 8 % uvažuje o založení spo-

ločnosti s ručením obmedzeným a 2 % plánujú založiť akciovú spoločnosť.

� Potenciálni podnikatelia plánujú najčastejšie podnikať v sektore obchodu, pričom

záujem o tento sektor sa medziročne zvýšil o 5 bodov. V sektore služieb plánuje

podnikať 18 % potenciálnych podnikateľov (medziročné zvýšenie záujmu o 11

bodov), v sektore stavebníctva plánuje podnikať 16 % potenciálnych podnikateľov

(medziročný pokles o 2 body), v priemyselnej výrobe 12 % potenciálnych podni-

kateľov (medziročný pokles 7 bodov), v poľnohospodárstve 12 % respondentov

(medziročný pokles o 2 body), v sektore reštauračných a hotelových služieb 11 %

potenciálnych podnikateľov (medziročný nárast o 2 body).

� Potencionálni podnikatelia plánujú fi nancovať svoje podnikanie kombináciou

rôznych fi nančných zdrojov. Takmer polovica (49 %) z nich plánuje použiť vlastné

úspory, 43 % chce požiadať o úver z banky. Ostatné možnosti už potenciálni pod-

nikatelia plánujú použiť menej často, 13 % z nich uvažuje o pôžičke od príbuzných

alebo známych, 11 % plánuje použiť úspory iných členov domácnosti, 3 % plánujú

použiť peniaze získané dedičstvom alebo výhrou a iné zdroje použije 9 % týchto

respondentov. V porovnaní s minuloročným prieskumom sa o 3 body zvýšil podiel

potenciálnych podnikateľov, ktorí plánujú použiť vlastné úspory a o 5 bodov po-

25

Vývoj a stav MSP v roku 2003

diel respondentov, ktorí plánujú využiť bankový úver a rovnako o 5 bodov vzrást-

lo použitie iných zdrojov.

� Zo súčasných podnikateľov podniká dlhšie ako 3,5 roka 71 % a menej ako 3,5 roka

29 %. V porovnaní s minuloročným prieskumom mierne narástol o 3 bodov podiel

tých, ktorí podnikajú viac ako 3,5 roka. Čo znamenalo na druhej strane pokles

tých, ktorý podnikajú menej ako 3,5 roka.

� Dvomi najčastejšími motívmi pre začatie podnikania boli pre súčasných podni-

kateľov zvýšenie príjmu (35 %) a nebola iná možnosť sa zamestnať (33 %). Pocit

samostatnosti, potreba byť sám sebe šéfom motivovala 18 % súčasných podnika-

teľov a možnosť uplatniť svoje záujmy 16 % podnikateľov.

� Až dve tretiny súčasných podnikateľov začalo podnikanie s vlastnými úsporami,

15 % využilo neformálnu pôžičku od príbuzných alebo známych a 8 % začalo

s použitím úspor iných členov domácnosti. Približne 9 % použilo bankový úver.

6 % začalo bez kapitálu, 3 % využili štátnu dotáciu a 2 % použili fi nančné zdroje

z dedičstva alebo výhry. V porovnaní s minuloročným prieskumom sa zvýšil o 2

body podiel tých, ktorí uviedli neformálnu pôžičku od príbuzných a známych a o 3

body poklesol podiel použitia úspor iných členov domácnosti.

� Až 47 % oslovených podnikateľov nezamestnáva žiadnych zamestnancov.

Približne tretina (39 %) zamestnáva 1 – 5 zamestnancov, 7 % zamestnáva 6 – 10

zamestnancov a 8 % zamestnáva 11 a viac zamestnancov. Medziročne sa o 8 bo-

dov znížil podiel tých, ktorí uviedli, že nezamestnávajú žiadnych zamestnancov

a naopak o 10 bodov sa zvýšil podiel tých, ktorí zamestnávajú 1 – 5 zamestnancov

a o 3 body zamestnávajúcich 11 a viac zamestnancov.

� Viac ako polovica (59 %) všetkých respondentov deklarovala, že by boli ochotní

požičať príbuznému alebo známemu, ktorý chce začať podnikať. Štvrtina (27 %)

deklarovala, že by určite požičala peniaze na takýto účel a tretina (33 %) by penia-

ze skôr požičala. Naopak, len tretina (37 %) respondentov uviedla, že by peniaze

nepožičali. V porovnaní s minuloročným prieskumom poklesol o 5 bodov podiel

respondentov, ktorí deklarujú, že by určite požičali peniaze.

� Najčastejšie ide o ochotu požičať menšie sumy peňazí. Do 30 tisíc Sk je ochotných

požičať 43 % respondentov, od 31 do 100 tisíc Sk 33 % respondentov. Viac ako

100 tisíc Sk by požičalo 9 % respondentov. 14 % respondentov nevie uviesť sumu,

ktorú by boli ochotní požičať.

� Až štvrtina (24 %) respondentov uviedla, že už v minulosti požičali peniaze prí-

buznému alebo známemu, ktorí chcel začať podnikať. Podobne ako v predchád-

zajúcej otázke išlo najčastejšie (82 %) o sumy do 100 tisíc Sk. 46 % respondentov

požičalo sumu do 30 tisíc Sk a 3 6% sumu 31 – 100 tisíc Sk. Viac ako 100 tisíc Sk

v minulosti požičalo 11 % respondentov.

3.12 Postavenie MSP v ekonomike Slovenska – zhrnutie

V roku 2003 sa podľa predbežného odhadu vytvoril hrubý domáci produkt v ob-

jeme 1 195,8 mld.Sk. V porovnaní s rokom 2002 reálne vzrástol o 4,2 % (v bežných

26

Národná agentúra pre rozvoj malého a stredného podnikania

cenách o 9,1 %). Jeho prírastok bol o 0,2 p.b. nižší ako v roku 2002 (v 4. štvrťroku

hrubý domáci produkt vzrástol o 4,7 %). Na strane použitia bol rast hrubého domáce-

ho produktu výlučne výsledkom vyššieho zahraničného dopytu (o 22,6 %). Domáci

dopyt sa po trojročnom raste medziročne znížil (o 2,3 %). Z jeho hlavných zložiek

druhý rok po sebe klesala tvorba hrubého fi xného kapitálu (o 1,2 %), nižšia bola aj

konečná spotreba domácností (o 0,6 %). Konečná spotreba verejnej správy sa zvýšila

o 2,9 %.

Z vytvoreného hrubého domáceho produktu tvorila pridaná hodnota 1087,2 mld.Sk

pri medziročnom zvýšení o 5 %. Podiel medzispotreby na hrubej produkcii v úhrne za

ekonomiku klesol o 0,2 p.b. na 61,9 %.

V rozhodujúcich ekonomických parametroch sa u živnostníkov a malých a stred-

ných podnikov v poslednom roku prejavujú protichodné tendencie. Čiastočné zlepše-

nie podmienok na podnikanie a ekonomické oživenie prispeli k rastu zamestnanosti

v MSP, zatiaľ čo ich podiel na hrubej produkcii, pridanej hodnote aj ziskovosti po-

klesol.

Podiel na hrubej produkcii klesol u malých (o 0,8 p.b.) aj stredných podnikov

(o 1,5 p.b.) a stúpol u veľkých podnikov(o 2,3 p.b.) (graf č. 21). Takisto pri tvorbe

pridanej hodnoty klesol podiel u malých (o 3,1 p.b.) aj stredných (o 0,8 p.b.) a stúpol

u veľkých podnikov (o 3,9 p.b.) (graf č. 22). Podiel na zisku pred zdanením u malých

a stredných podnikov vykazuje výraznejší pokles, pričom došlo k poklesu oproti

predchádzajúcemu roku aj v absolútnych číslach, čo kontrastuje s výrazným nárastom

ziskovosti u veľkých podnikov (graf č. 24).

Na trhu práce sa zrýchlil rast dopytu po pracovnej sile. V porovnaní s rokom 2002

sa zvýšila zamestnanosť v hospodárstve (podľa výberového zisťovania pracovných

síl) o 1,8 % na 2 164,6 tisíc osôb. Rast celkovej zamestnanosti v hospodárstve bol

rýchlejší ako v predchádzajúcich dvoch rokoch i napriek skutočnosti, že zamestna-

nosť vo veľkých podnikoch, ktorá má klesajúcu tendenciu už od roku 1999, zazna-

menala výrazný prepad. Tvorba nových pracovných miest sa tak presúva na sektor

malých a stredných podnikov. V roku 2003 malé a stredné podniky zamestnávali

1,336 tisíc pracovníkov, čo je historicky najvyšší počet a predstavuje 66 % podiel

na zamestnanosti (graf č.23). Rast zamestnanosti v sektore MSP vplýval aj na vývoj

nezamestnanosti, ktorá má už od roku 2002 klesajúcu tendenciu.

V zahranično–obchodnej činnosti v priebehu celého roka výrazne rástol vývoz

tovarov. Prejavilo sa to aj v objeme pasívneho salda obchodnej bilancie, ktoré bolo

najnižšie od roku 1995. Exportná výkonnosť ekonomiky (meraná podielom vývozu

výrobkov a služieb na HDP) vzrástla na 78 % (o 6,2 p.b.). Dovozná náročnosť (me-

raná podielom dovozu výrobkov a služieb na HDP) sa zvýšila miernejšie na 79,5 %

(o 0,6 p.b.), v dôsledku čoho došlo k pomernému zblíženiu s exportnou výkonnosťou

ekonomiky. Celkový podiel MSP na exporte dosiahol 24,1 %. Napriek tomu, že v ab-

solútnom vyjadrení export MSP vzrástol o 12,4 %, celkový podiel MSP na exporte

opätovne poklesol (od roku 1998 nepretržite klesá), čo je spôsobené, tým že rast

27

Vývoj a stav MSP v roku 2003

exportu MSP v absolútnom vyjadrení je eliminovaný vysokou dynamikou exportu

u veľkých fi riem.

3.13 Porovnanie s dostupnými zdrojmi EÚ

Rok 2003 bol pre Slovensko posledným rokom príprav na vstup do Európskej

únie. Situácia v podnikateľskom sektore na Slovensku sa po 14 rokoch od začiatku

transformácie hospodárstva z centrálne plánovaného na trhové v mnohých aspektoch

postupne približuje situácii v EÚ. Najlepšie to dokumentuje nasledovná tabuľka, kto-

rá porovnáva veľkostnú štruktúru podnikateľských subjektov a zamestnanosť podľa

veľkostných skupín na Slovensku a v Európe.

Poznámka: EÚ–19 zahŕňa 15 krajín EÚ plus Island, Nórsko, Švajčiarsko a Lichtenštajnsko. Porovnanie je

urobené podľa metodiky používanej v EÚ, kde sa nerozlišuje medzi právnymi formami a za podnik je pova-

žovaná právnická aj fyzická osoba. Zamestnanosť u živnostníkov je stanovená na základe odhadu.

Údaje za rok 2003 Veľkosť podniku Spolu

mikro

(0–9)

malý

(10–49)

stredný

(50–249)

veľký

(250+)

MSP

EÚ–19 počet

podnikov

(v tis.) 17 820 1 260 180 40 19 260 19 300

podiel

na počte

podnikov 92,3% 6,5% 0,9% 0,2% 99,8% 100,0%

počet

zamestnan-

cov (v tis.) 55 040 24 280 18 100 42 300 97 420 139 720

podiel na

zamestna-

nosti 39,4% 17,4% 13,0% 30,3% 69,7% 100,0%

Slovensko počet

podnikov 353 597 13 722 2 871 586 370 190 370 776

podiel

na počte

podnikov 95,4% 3,7% 0,8% 0,2% 99,8% 100,0%

počet

zamestnan-

cov 628 125 323 833 383 059 689 975 1 335 017 2 024 992

podiel na

zamestna-

nosti 31,0% 16,0% 18,9% 34,1% 65,9% 100,0%

28

Národná agentúra pre rozvoj malého a stredného podnikania

4. Odporúčania na ďalšie zlepšovanie

podnikateľského prostredia

4.1 V oblasti legislatívnych a administratívnych

bariér

V minulosti a vo väzbe na analýzu podnikateľského prostredia sa ukazuje, že

legislatívny proces zameraný na zvýšenie úrovne podnikateľského prostredia nie

je priamočiary. Pri riešení problémov je potrebné prihliadnuť k potrebám záujmov

podnikateľskej verejnosti a ich harmonizácii s celospoločenskými záujmami a med-

zinárodnými záväzkami. Danú problematiku je nevyhnutné chápať v dynamickej

rovnováhe pri akceptovaní účasti podnikateľských subjektov už pri tvorbe nových

noriem a novelizácií príslušných existujúcich právnych noriem. V tejto súvislosti by

bolo vhodné obnoviť Radu vlády SR pre MSP, ktorej činnosť bola zrušená po 1,5 roku

činnosti, v zložení, ktoré zvýrazní zastúpenie najmä MSP.

 Napriek tomu, že sa za posledný rok urobilo pre skvalitnenie podnikateľského

prostredia pomerne významné množstvo opatrení, je potrebné naďalej venovať tej-

to problematike trvalú pozornosť a prijímať opatrenia v legislatívnej oblasti, ktoré

prispejú k zlepšeniu podnikateľského prostredia.

Hlavnými úlohami sú najmä:

� inštitút skráteného schvaľovacieho konania v NR SR využívať len v ojedinelých

prípadoch a takto zabezpečiť, aby návrhy zákonov boli kvalitne pripravené a po-

súdené,

� zabezpečiť dostupnosť poradenských služieb prostredníctvom podporných progra-

mov fi nancovaných zo štátneho rozpočtu,

� predkladať návrhy zákonov jednoduché, čitateľné, podľa možnosti stručné,

� zabezpečiť jednoznačnosť interpretácie prijatých právnych noriem v praxi štát-

nych orgánov, poskytnutím zdôvodneného výkladu právnej normy,

� zákony prijímať komplexne a v prípade zmeny paragrafového znenia jedného

zákona riešiť následne vplyv na ďalšie súvisiace predpisy, nakoľko sa to v praxi

opomína,

� pri predkladaní zákonov striktne dodržiavať vyčíslenie ekonomických dopadov

nielen na ŠR, ale aj na podnikateľskú sféru,

� znížiť vysoké odvodové zaťaženie, teda znížiť celkové náklady zamestnávateľa na

pracovnú silu,

� zvýšiť vymožiteľnosť práva urýchlenou úpravou Občianskeho súdneho poriadku,

vrátane stanovenia doby, do ktorej musí súd v príslušnej veci konať,

� energicky pokračovať v boji proti korupcii,

29

Odporúčania na ďalšie zlepšovanie podnikateľského prostredia

� uskutočniť reformu sociálneho a zdravotného systému. Urýchlene novelizovať

zákon o sociálnom poistení a zákon o zdravotnom poistení. Riešiť nielen otázky

výšky vymeriavacieho základu a výšky percentuálnej sadzby, ale zjednodušiť aj

systém platieb do fondov a priznať SZČO rovnaké práva ako prislúchajú zamest-

nancom,

� v zákone o účtovníctve zjednodušiť vedenie evidencie najmä u živnostníka a oso-

by samostatne zárobkovo činnej,

� zrušiť zákon o miestnych poplatkoch, resp. zamedziť jeho aplikáciou zvyšovanie

fi nančného zaťaženia MSP obcou,

� novelizovať zákon o dani z nehnuteľnosti s cieľom odstrániť diskrimináciu pod-

nikateľského subjektu pri tejto dani a odstrániť možné ďalšie zvyšovanie dane

z nehnuteľnosti obcou,

� prehodnotiť niektoré opatrenia prijaté zákonom o dani z príjmu, najmä vo výdav-

kovej časti napr. náklady za používanie vlastného motorového vozidla pri podni-

kaní, náhrady stravného pri zahraničných cestách SZČO a podobne,

� vyradiť z podnikania spoločnosti nespĺňajúce zákonom predpísanú výšku základ-

ného imania, spoločnosti so záporným vlastným imaním a spoločnosti neschopné

plniť svoje fi nančné záväzky prijatím príslušných právnych noriem,

� zabezpečiť kontrolu dodržiavania Obchodného zákonníka, najmä ustanovení

týkajúcich sa ukladania údajov v zbierke listín a zverejňovania v Obchodnom

vestníku, a to za účelom ochrany malých a stredných podnikateľov v obchodných

vzťahoch,

� zjednotiť systém poskytovania výhod a stimulov pre všetkých investorov bez roz-

dielu (domácich aj zahraničných), a to najmä v daňovom zákone, zákone o štátnej

pomoci a zákone o investičných stimuloch.

4.2 V oblasti prístupu ku kapitálu a podporných

programov

Prístup ku kapitálu tvorí jednu z najvýznamnejších bariér rozvoja MSP. Treba však

povedať, že v roku 2003 sa v tejto oblasti situácia zlepšila, ale nemožno sa s ňou

uspokojiť a je ešte čo skvalitňovať.

V ďalšom období je potrebné v tejto oblasti hlavne:

� vytvoriť priaznivé podmienky pre súkromné subjekty, ktoré poskytujú zárodkový,

prevádzkový či rozvojový kapitál prostredníctvom výhodných dlhodobých a nízko

úročených úverov fondom rizikového kapitálu z prostriedkov ŠR, prípadne pro-

stredníctvom priameho kapitálového vstupu štátu do fondov rizikového kapitálu,

� motivovať vo väčšej miere malých a stredných podnikateľov na investovanie do

vlastných podnikateľských činností alebo rizikového kapitálu. Nízka miera inves-

tičnej aktivity malých a stredných podnikateľov vyplýva z toho, že prevažnú časť

svojich zdrojov smerujú do spotreby,

30

Národná agentúra pre rozvoj malého a stredného podnikania

� vytvoriť vhodné podmienky pre zabezpečenie podnikateľskej etiky, t.j. pre dodr-

žanie základných princípov spoločenskej zodpovednosti malých a stredných pod-

nikov ako sú dobrovoľnosť, transparentnosť, vyvážený prístup k trom zložkám

– ekonomickej, environmentálnej a sociálnej. Etika v podnikaní na Slovensku

nedosahuje v súčasnosti priemernú úroveň v ostatných krajinách (15–ky),

� s cieľom podpory exportu rozširovať poistenie s podporou štátu proti komerčným

a politickým rizikám (pri vývozných úveroch),

� po zrušení úľav na dani z príjmu pre podnikateľov, ktorí podnikajú za sťažených

podmienok, napr. zamestnávaním občanov so zdravotným poškodením, pripraviť

programy a systémy na ďalšie zvýhodnenie týchto podnikateľov,

� vytvoriť podporné fondy z fi nančných prostriedkov získaných privatizáciou pre

podporu súkromného podnikania, najmä malého a stredného stavu, teda vytvoriť

princíp vrátenia prostriedkov do oblastí kde vznikli,

� zásadne preorientovať sociálnu výpomoc občanovi, ktorý začína podnikať z núd-

ze, pod určitým ekonomickým tlakom, a to z podpory v nezamestnanosti do

foriem pomoci aktívnej podpory v začiatkoch podnikania, zriadením účelového

podporného fondu vytvoreného z prostriedkov Fondu príspevkov na podporu

v nezamestnanosti.

� Podpora aktivít smerujúcich k propagácii výrobkov a služieb podnikateľských

subjektov na domácom trhu.

4.3 Informovanosť a vzdelávanie

V ďalšom období je potrebné v tejto oblasti hlavne:

� zvýšiť informovanosť slovenskej verejnosti o podporných aktivitách vlády SR,

najmä pri čerpaní štrukturálnych fondov a dočerpávaní predvstupových fondov,

� zabezpečiť podporu vzdelávania MSP a ich zamestnancov z verejných zdrojov,

� zefektívniť prenos informácií z oblasti štátnych aktivít (legislatíva, investície,

zahraničná pomoc, zahraničné podnikateľské aktivity) do priestoru súkromného

podnikania najmä malého a stredného, vytvorením systému povinného bezplatné-

ho odovzdávania týchto informácií sektoru súkromného podnikania do informač-

ných stredísk podnikateľských združení a zabezpečiť ich dostupnosť na webových

stránkach príslušných štátnych inštitúcií,

� zosúladiť výchovno–vzdelávací systém SOU a SOŠ s potrebami MSP,

� zintenzívniť informačnú kampaň o význame elektronického obchodu pre malé

a stredné podniky pri zvyšovaní odbytu svojich produktov a rozširovaní exportu

na zahraničných trhoch a zabezpečiť jeho rozvoj aj prostredníctvom vzdelávania

a poradenstva,

� v rámci existujúcich poradenských centier priblížiť podnikateľom vzorové projek-

ty pre čerpanie zdrojov z podporných programov s upozornením, kde sa stáva naj-

viac chýb, aby sa im podnikatelia mohli vyhnúť pri predkladaní svojich projektov

pre čerpanie fi nančných prostriedkov z fondov EÚ,

31

Odporúčania na ďalšie zlepšovanie podnikateľského prostredia

� pri príležitosti vstupu SR do EÚ zaviesť pravidelné formy vzdelávania o mož-

nostiach podnikania na širokom trhu EÚ nielen pre začínajúcich podnikateľov

a umožniť tak rozvoj v oblastiach, ktoré doteraz zaostávajú.

4.4. V oblasti zamestnanosti

V ďalšom období je potrebné v tejto oblasti hlavne:

� zabezpečiť postupné zlepšovanie komunikácie medzi inštitúciami vzdelávania

verejnej správy a zamestnávateľskou sférou pre zlepšenie zamestnanosti v menej

rozvinutých regiónoch a udržať hromadnú dopravu nad prahom verejnej služby,

� podporovať samozamestnávanie aj prostredníctvom poradenských služieb a vzde-

lávania fi nancovaných z programov štátneho rozpočtu,

� zmenšiť rozdiely medzi mužmi a ženami v profesionálnej a pracovnej integrácii,

� väčší dôraz klásť na rozvoj programov a pilotných projektov na podporu zamest-

nania rizikových skupín účastníkov na trhu práce,

� zvýšiť úroveň bezpečnosti práce,

� podporovať udržanie a ďalší rozvoj pracovných miest s dôrazom na formu nená-

vratných dotácií,

� zvyšovať fl exibilitu nepružného trhu práce a efektívnejšie riešiť problém tzv. čier-

nej práce,

� systém aktívnej politiky trhu práce výraznejšie orientovať na podporu tvorby pra-

covných príležitostí u MSP.

32

Národná agentúra pre rozvoj malého a stredného podnikania

5. Štátna podpora MSP

5.1 Ministerstvo hospodárstva SR

Podpora MH SR ako garanta a koordinátora podporných aktivít v oblasti rozvoja

MSP bola v roku 2003 zameraná najmä na zvyšovanie konkurencieschopnosti malých

a stredných podnikov predovšetkým v spojitosti s pripravovaným vstupom SR do

Európskej únie. Prioritou podpory bola inovácia výrobnej základne podnikateľských

subjektov, získavanie certifi kátov v oblasti systémov manažérstva kvality, v oblasti

cestovného ruchu predovšetkým podpora investícií do aktivít, služieb a zariadení

cestovného ruchu a tvorba vylepšených balíkov turistickej ponuky. Pomoc taktiež

smerovala do oblasti poradenstva a vzdelávania MSP.

Aj napriek skutočnosti, že v roku 2003 neboli fi nančne pokryté podprogramy

úverového charakteru ako je Podporný úverový program, Mikropôžičkový program

a Program zárodkového kapitálu, ich realizácia prebiehala z revolvingových prostri-

edkov (z prostriedkov akumulovaných v týchto programoch). Najväčšia časť fi nanč-

ných prostriedkov smerovala do grantových podprogramov, ktorých vyhlasovateľom

je MH SR. Programy boli realizované prostredníctvom Národnej agentúry pre rozvoj

malého a stredného podnikania a Slovenskej záručnej a rozvojovej banky.

V súvislosti s Oznámením MZV SR č. 186/2002 Z.z. zo dňa 18. apríla 2002 o pri-

jatí Rozhodnutia Asociačnej rady č. 6/2001 medzi SR a EÚ, ktorým sa prijímajú im-

plementačné pravidlá na uplatňovanie ustanovení o štátnej pomoci, pristúpilo MH SR

k úprave existujúcich podprogramov na schémy pomoci de minimis v súlade s Naria-

dením komisie /ES/ č. 69/2001. Proces úpravy podporných programov v zmysle uve-

deného bol v roku 2003 defi nitívne ukončený. Žiadatelia z radov MSP si mohli svoje

projekty v rámci upravených schém pomoci de minimis predložiť v druhej polovici

roku 2003. Podprogramy, ktoré nepodliehajú režimu zákona o štátnej pomoci, t.j. ak

príjemca pomoci je inštitúcia podporujúca rozvoj MSP, alebo podmienky poskytnutia

majú komerčný charakter, boli v priebehu roka realizované bez zmien.

Uvedený proces úpravy podporných programov a následná notifi kácia podprogra-

mov zo strany Úradu pre štátnu pomoc umožní ich realizáciu aj po vstupe do EÚ.

Na základe uznesenia vlády SR č. 133/2003 sa MH SR stalo Riadiacim orgá-

nom pre Sektorový operačný program Priemysel a služby (ďalej len SOP PS).

Prostredníctvom SOP PS je možné po vstupe SR do EÚ čerpať fi nančné prostriedky

z Európskeho fondu regionálneho rozvoja. Jednotlivé opatrenia SOP PS určené pre

súkromný sektor sa budú realizovať prostredníctvom schém štátnej pomoci, ktoré

predstavujú základný rámec na predkladanie projektov alebo formou individuálnych

projektov. V tejto súvislosti prevažná časť aktivít MH SR v roku 2003 smerovala

najmä do prípravy a tvorby schém štátnej pomoci v rámci Priority 1 – Rast konkuren-

cieschopnosti priemyslu a služieb využitím rozvoja domáceho rastového potenciálu

a Priority 2 – Rozvoj cestovného ruchu. Vzhľadom na uvedené MH SR pripravilo

5 schém štátnej pomoci zameraných na rozvoj nových a existujúcich MSP, podporu

inovácií a aplikovaného výskumu, podporu úspor energie, rozvoj medzinárodnej

33

Štátna podpora MSP

spolupráce a podporu podnikateľských aktivít cestovného ruchu a 3 schémy pre indi-

viduálne projekty, zamerané na budovanie a rekonštrukciu infraštruktúry aj v oblasti

cestovného ruchu a propagáciu cestovného ruchu.

Medzi trvalé úlohy ministerstva patrí v priebehu roka hodnotenie účelnosti použi-

tia a čerpania fi nančných prostriedkov kapitoly na jednotlivé podprogramy zamerané

na podporu MSP. Na základe výsledkov hodnotenia sa v priebehu roka upravujú

podmienky poskytovania pomoci a alokovanie fi nančných prostriedkov štátneho

rozpočtu na konkrétne podprogramy pre budúce obdobie. Pracovníci ministerstva pri

formulovaní politiky štátnej pomoci pre MSP využívajú najmä poznatky získané na

podujatiach a aktivitách organizovaných EÚ, OECD, EHK, UNIDO, UNDP a pod.

5.2 Národná agentúra pre rozvoj malého

a stredného podnikania

Národná agentúra pre rozvoj malého a stredného podnikania (NARMSP) spolu so

sieťou regionálnych poradenských informačných centier (RPIC), podnikateľských

inovačných centier (BIC) a centrami prvého kontaktu tvorí základný inštitucionálny

nástroj podpory a rozvoja MSP, ktorý koordinuje aktivity na podporu malého a stred-

ného podnikania na medzinárodnej, národnej a lokálnej úrovni.

Táto sieť bola aj v uplynulom roku doplňovaná budovaním inkubátorov, hlavne

pri RPIC a BIC. Úlohou inkubátorov je podpora začínajúcich a už existujúcich MSP

v ich rozvoji formou poskytovania vhodných priestorov, technickej infraštruktúry,

komplexných a vzdelávacích služieb. Technologické inkubátory okrem toho vytvá-

rajú aj vhodné podmienky pre využívanie výstupov výskumu a vývoja, patentov,

priemyselných a úžitkových vzorov v úzkom prepojení s vedeckými a technickými

inštitúciami a pripravovanou fi nančnou podporou vo forme rizikového kapitálu.

Pri zabezpečovaní svojich aktivít NARMSP úzko spolupracuje s organizáciami pod-

nikateľov, ktoré sa orientujú na podporu rozvoja podnikania na Slovensku – Združením

podnikateľov Slovenska, Slovenským živnostenským zväzom, Slovenskou asociáciou

malých podnikov, Slovenskou živnostenskou komorou. So Slovenskou obchodnou

a priemyselnou komorou spolupracovala okrem toho aj pri implementácii Grantovej

schémy rozvoja priemyslu.

Aj keď činnosť NARMSP v roku 2002 vychádzala z rozsahu priorít Národného

programu pre prijatie acquis communautaire (NPAA) v oblasti MSP, došlo v tomto

roku k určitému posunu v orientácii aktivít NARMSP. NARMSP sa pripravovala na

prevzatie funkcie implementačnej agentúry pre štrukturálne fondy (ŠF) od roku 2004.

Ako príprava na túto funkciu slúžila aj implementácia troch grantových schém, ktoré

slúžili ako pilotné programy pre ŠF. Priority NPAA boli pre rok 2003 rozpracované

do jednotlivých aktivít, ktorých realizácia je podrobne rozvedená v nasledovných

kapitolách.

34

Národná agentúra pre rozvoj malého a stredného podnikania

Významnú úlohu v predvstupovom procese aj v roku 2003 zohrávali Euro info

centrá (EIC) v Bratislave a Prešove, ktoré sériou svojich seminárov objasňovali pro-

blematiku nášho vstupu do EÚ.

Pri realizácii jednotlivých aktivít v roku 2003 sa vychádzalo z disponibilných zdro-

jov štátneho rozpočtu na roky 2001, 2002, 2003 a programu PHARE – COP 2000.

5.3 Ministerstvo práce, sociálnych vecí a rodiny SR

V rámci nástrojov aktívnej politiky trhu práce v zmysle zákona NR SR č. 387/1996

Z.z. o zamestnanosti v znení neskorších predpisov boli poskytnuté iba nenávratné prí-

spevky v roku 2003, a to vo výške približne 1,738 mld.Sk cez Ústredie práce, sociál-

nych vecí a rodiny, ktoré nahradilo Národný úrad práce.

Ústredie práce, sociálnych vecí a rodiny, ako nástupca Národného úradu práce SR

(NÚP) poskytlo údaje o príjmoch a výdavkoch základného a garančného fondu NÚP

za rok 2003. Zároveň poskytlo aj údaje o realizácii aktívnej politiky trhu práce za rok

2003 (sumárne) nasledovne (v tis.Sk):

Nástroje APTP Počet zaradených/

umiestnených EN (v osobách)

Čerpané fi nančné

prostriedky (v tis. Sk)

Rekvalifi kácia EN § 82 24 711 193 074

Rekvalifi kácia zamestnancov § 84 329 1 051

Náhrada cestovných výdavkov § 86 530 2 343

Dohodnuté pracovné miesta na samoza-

mestnanie § 88 8 055 409 253

Dohodnuté pracovné miesta u zamestná-

vateľa § 89 7 974 67 628

Dohodnuté pracovné miesta pre absolventa

školy alebo pre mladistvého § 90 1 225 12 243

Dohodnuté pracovné miesta pre absolventa

školy na určitú dobu § 90a 52 1 058

Absolventská prax § 90b 2 820 12 735

Dohodnuté verejnoprospešné pracovné

miesta § 91 13 378 388 913

Dohodnuté verejnoprospešné pracovné

miesta pre dlhodobo nezamestnaného § 91a 1 764 36 444

35

Štátna podpora MSP

Príjmy spolu 11 193 682

príspevky na poistenie v nezamestnanosti 10 085 648

účelové dotácie zo ŠR 30 451

Výdavky spolu 7 928 800

Pasívna politika trhu práce 5 120 883

Aktívna politika trhu práce: 2 807 917

• záväzky z dohôd uzatvorených do 31. 12. 1996 1 731

• z dohôd uzatvorených do 31. 12. 2002 1 068 600

• aktívne opatrenia realizované od 1. 1. do 31. 12. 2003 1 737 586

Počet a výška poskytnutých príspevkov na aktívnu politiku trhu práce v zmysle zákona NR SR č. 387/1996

Z.z. o zamestnanosti v znení neskorších predpisov v SR v roku 2003

Prameň: MPSVR SR, Ústredie práce, sociálnych vecí a rodiny

Vysvetlivky: EN – evidovaní nezamestnaní, ZPS – zmenená pracovná schopnosť, SZČ – samostatne zárob-

kovo činní, APTP – aktívna politika trhu práce

Návratné príspevky sa poskytujú iba na podnikateľské projekty zamestnanosti

podľa paragrafu 95 uvedeného zákona, ktoré sa v roku 2003 nerealizovali.

5.4 Ministerstvo výstavby a regionálneho rozvoja SR

Na Ministerstve výstavby a regionálneho rozvoja SR sa v roku 2003 realizoval

len jeden program zameraný na podporu malého podnikania. Program pomoci de

minimis na rozvoj okresov s vysokou mierou nezamestnanosti bol schválený uzne-

sením vlády SR č. 201/2003 zo dňa 19. marca 2003. V princípe sa jedná o dotácie na

obstaranie investičného majetku, ktoré sú poskytované malým podnikateľom (do 50

zamestnancov) podnikajúcim v zmysle Obchodného zákonníka. Podmienkou poskyt-

Nástroje APTP Počet zaradených/

umiestnených EN (v osobách)

Čerpané fi nančné

prostriedky (v tis. Sk)

Dohodnuté osobitné pracovné miesto § 92 1 769 60 649

Dohodnuté pracovné miesto na dobu určitú § 93 1 965 -

Príspevok na zriadenie dielne a chráneného

pracoviska zamestnávateľovi § 107 1 922

303 279

Príspevok občanovi so ZPS na prevádzko-

vanie alebo vykonávanie SZČ § 108 164

Príspevok na prevádzku chránenej dielne

a chráneného pracoviska zamestnávateľovi

§ 110 3 455

Podpora na udržanie pracovných miest § 94 - 3 489

Ostatné výdavky na APTP v pôsobnosti

predstavenstva § 9 a § 79 - 245 243

Ostatné výdavky pre občanov so ZPS - 184

Výdavky na APTP v roku 2003 spolu - 1 737 586

36

Národná agentúra pre rozvoj malého a stredného podnikania

nutia dotácie je vytvorenie minimálne troch nových pracovných miest v roku podania

žiadosti.

V roku 2003 žiadalo o pomoc de minimis spolu 508 žiadateľov v rámci vybraných

okresov (v nich priemerná miera nezamestnanosti za roky 2001 a 2002 prekročila

hodnotu 21 %). Z tohto počtu pomoc de minimis bola schválená 114 žiadateľom vo

výške 98,857 mil.Sk.

Plánovaný počet novovytvorených pracovných miest v roku 2003 bol 639. Podľa

predložených pracovných zmlúv bolo vytvorených celkovo 470 nových pracovných

miest. Uvedené číslo nekorešponduje s plánovaným počtom vytvorenia nových

pracovných miest, nakoľko 2 žiadatelia zmluvu nepodpísali, 3 žiadatelia od zmluvy

odstúpili, niekoľkí príjemcovia pomoci de minimis požiadali o výnimku z časového

použitia fi nančných prostriedkov (čerpanie pomoci de minimis im bolo umožnené do

30. 6. 2004), čím došlo aj k časovému posunu vytvorenia pracovných miest a niekoľ-

kí príjemcovia požiadali o zníženie počtu novovytvorených pracovných miest, a tým

prišlo tiež k presunu vytvorenia časti pracovných miest do roku 2004.

5.5 Ministerstvo pôdohospodárstva SR

V rámci rozpočtového programu 052 – Poľnohospodárstvo a výroba potravín bola

v priebehu roku 2003 poskytnutá podpora subjektom podnikajúcim v poľnohospodár-

skej výrobe a potravinárskom priemysle. Podpora bola poskytovaná v zmysle Výnosu

MP SR č. 148/2/2003–100 z 21. januára 2003.

Počet žiadateľov o podporu z uvedeného programu

Spolu malé a stredné podniky 4 121 žiadateľov z toho 77 potravinársky priemysel

Malé podniky 3 605 žiadateľov z toho 52 potravinársky priemysel

Stredné podniky 516 žiadateľov z toho 25 potravinársky priemysel

Počet a výška poskytnutých úhrad časti úrokov z úverov

Počet malých podnikov 402

Výška poskytnutých úhrad 111 780 143 Sk

Počet stredných podnikov 277

Výška poskytnutých úhrad 215 204 003 Sk

Počet vytvorených, resp. udržaných pracovných miest nebol sledovaný

Subjekty podnikajúce v poľnohospodárskej výrobe na úrovni malých a stredných

podnikov mohli získať aj záruky za úvery poskytnuté komerčnými bankami prostred-

níctvom Slovenskej záručnej a rozvojovej banky. Na základe zmluvy medzi MP SR

a SZRB bola v priebehu roka 2003 realizovaná forma záruk za úvery nasledovne:

Počet a výška poskytnutých záruk

Počet poľnohospodárskych podnikateľských subjektov 141

Poskytnuté záruky zo záručného fondu prostredníctvom SZRB 487,1 mil.Sk

37

Štátna podpora MSP

Poznámka: Vymedzenia malých a stredných podnikov deklaruje zákon č. 231/1999

Z.z. o štátnej pomoci, ktorý sa však v roku 2003 nevzťahoval na poľnohospodárstvo.

Údaje o malom a strednom podnikaní v oblasti poľnohospodárstva a potravinárstva

budú súčasťou Správy o poľnohospodárstve a potravinárstve v SR 2004, ktorú MP

SR predloží na schválenie do vlády SR v júli 2004.

5.6 Slovenská záručná a rozvojová banka, a.s.

Slovenská záručná a rozvojová banka (SZRB) je akciovou spoločnosťou so 100 %

účasťou štátu, so špecifi ckou činnosťou zameranou na podporu fi nancovania malých

a stredných podnikateľov, ktorých defi nícia je legislatívne kompatibilná s Európskou

úniou. Banka zabezpečuje fi nancovanie stavu malého a stredného podnikania na

princípoch plne porovnateľných a kompatibilných s obdobnou legislatívou Európskej

únie.

Význam postavenia SZRB v systéme podpory MSP spočíva v poskytovaní banko-

vých podpôr kombinovaným spôsobom. Svoje podporné programy malému a stred-

nému podnikateľskému stavu realizuje SZRB vo forme poskytovania záruk, úverov

a nenávratných fi nančných príspevkov, na podnikateľskú činnosť aj s uplatňovaním

mnohosektorovej podpory, napr. rozvoj miest, obcí a regiónov, poľnohospodárskej

výroby, bytovej výstavby, cestovného ruchu, úspor energie, využitia drevnej suroviny

a pod. Svoje nezastupiteľné miesto v činnosti banky má aj podpora novo začínajúcich

malých a stredných podnikateľov a aj drobného podnikateľského stavu živnostníkov,

ktorí zväčša nebývajú cieľovou skupinou komerčných bánk.

Zdrojové krytie na vládou schválené programy SZRB zabezpečuje transfermi zo

štátneho rozpočtu a z vlastných výnosov. Významné miesto v zabezpečení banky

fi nančnými zdrojmi zaujímajú vzájomne uzatvárané úverové zmluvy so spolupracuj-

úcimi zahraničnými bankami, ako sú úverové linky z Kreditanstalt für Wiederaufbau

(KfW), z Rozvojovej banky Rady Európy (CEB) a z Európskej investičnej banky

(EIB). Úverová linka z EIB je určená na kofi nancovanie projektov vodárenských

spoločností, ktoré získavajú zdroje z fondu ISPA, Kohézneho fondu a štrukturálnych

fondov. Koncom roka 2003 SZRB získala záruku štátu na bankový úver od Nordic

Investment Bank (NIB). Zo zdrojov tejto úverovej linky sú fi nancované projekty zlep-

šujúce kvalitu života obyvateľov, výstavby infraštruktúry, realizácie energetických

projektov, zabezpečenia zásobovania pitnou vodou, odkanalizovania, výstavby čisti-

čiek odpadových vôd, ale aj podpory investícií severských krajín a iných projektov

(štrukturálnych fondov a Kohézneho fondu).

Slovenská záručná a rozvojová banka ako prvá banka záručného a rozvojového

typu v krajinách strednej a východnej Európy uzatvorila kontrakt na podporu projektu

fi nancovania infraštruktúry obcí a výstavby bytov pre ľudí s nízkymi príjmami s Roz-

vojovou bankou Rady Európy bez vystavenia explicitnej štátnej záruky.

Na spolufi nancovaní týchto projektov sa podieľa i štátny rozpočet. Ku koncu roka

2003 SZRB spolupracovala so 14 komerčnými bankami a 2 stavebnými sporiteľňami

na základe zmlúv o spolupráci. Slovenská záručná a rozvojová banka má vo svojom

38

Národná agentúra pre rozvoj malého a stredného podnikania

portfóliu 5 záručných, 7 príspevkových, 4 nepriame úverové programy a 10 priamych

úverových programov.

a) Záručné programy

Predmetom týchto programov je poskytovanie bankových záruk Slovenskou zá-

ručnou a rozvojovou bankou, a.s., na fi nančné úvery tých podnikateľov, ktorí nedis-

ponujú dostatočnými zabezpečovacími prostriedkami.

Záručné programy SZRB

1. Všeobecné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre poskyto-

vanie bankových záruk na fi nančné úvery

2. Program štátnej pomoci rozvoja bytovej výstavby realizovanej formou poskytova-

nia bankových záruk na úvery

3. Program na podporu zabezpečenia sezónnych poľnohospodárskych prác formou

poskytovania bankových záruk

4. Program na podporu malých a stredných poľnohospodárskych subjektov formou

poskytovania bankových záruk na fi nančné úvery a jednorazových nenávratných

fi nančných príspevkov

5. Program podpory nákupu novej poľnohospodárskej a potravinárskej techniky

a technológie formou poskytovania bankových záruk na úvery

V roku 2003 bolo poskytnutých 270 záruk v hodnote 1 079 839 tis.Sk. Údaje o po-

skytnutých zárukách sú uvedené v prílohe 2 v tabuľke č. 1 a 2. K 31. 12. 2003 je z po-

skytnutých záruk evidovaných 148 klasifi kovaných úverov. Výška nesplatenej istiny

predstavuje hodnotu 200 914 tis.Sk. Poskytnutými zárukami v roku 2003 sa prispelo

k vytvoreniu 427 nových pracovných miest. Kumulatívne sa prostredníctvom uvede-

ných programov napomohlo k vzniku 12 030 nových pracovných miest.

b) Príspevkové programy

Poskytovanie nenávratných fi nančných príspevkov SZRB, a.s., realizuje v rámci

vládou vyhlasovaných rozvojových programov, ktoré sú riešené v kooperácii s Mi-

nisterstvom hospodárstva SR, Ministerstvom pôdohospodárstva SR, Ministerstvom

dopravy, pôšt a telekomunikácií SR a Ministerstvom životného prostredia SR, a tým

pomáha znižovať úrokové zaťaženie podnikateľov, alebo je ich možné použiť na

zníženie časti oprávnených nákladov, t.j. nákladov vynaložených na investičnú časť

projektu.

39

Štátna podpora MSP

Príspevkové programy SZRB

Príspevkové programy poznámka

1 Program podpory rozvoja cestovného ruchu v SR č. 6 t. č. program aktuálny

2 Schéma na podporu úspor energie a využitia obnoviteľných ener-

getických zdrojov

t. č. program aktuálny

3 Schéma na podporu rozvoja spracovania a využívania drevnej

suroviny (schéma pomoci de minimis)

t. č. program aktuálny

4 Príspevkový program ŠTART 2000 t. č. program aktuálny

5 Štátna grantová schéma podpory konkurencieschopnosti – schéma

A (schéma pomoci de minimis)

t. č. program aktuálny

6 Program podpory rozvoja kombinovanej dopravy v SR t.č. program neaktuálny /

prepracováva sa

7 Program podpory postupného vylúčenia spotreby látok poškodzuj-

úcich ozónovú vrstvu

t.č. program neaktuálny

K 31. 12. 2003 boli posledné dva príspevkové programy č. 6 a č. 7 (Program pod-

pory rozvoja kombinovanej dopravy v SR a Program podpory postupného vylúčenia

spotreby látok poškodzujúcich ozónovú vrstvu) nefunkčné, uvádzame len podmienky

aktuálnych programov.

 V roku 2003 bolo prostredníctvom príspevkových programov prisľúbených 311

príspevkov v hodnote 189 849 tis.Sk. Údaje o prisľúbených a vyplatených fi nanč-

ných príspevkoch prostredníctvom SZRB sú uvedené v prílohe 2 v tabuľke č. 6, 7

a 8. Realizáciou príspevkových programov v roku 2003 sa prispelo k vytvoreniu 956

nových pracovných miest. Kumulatívne sa prostredníctvom uvedených programov

prispelo k vytvoreniu 7 780 nových pracovných miest.

c) Úverové programy

Slovenská záručná a rozvojová banka realizuje úverové produkty pre MSP pro-

stredníctvom štyroch nepriamych úverových programov a desiatich priamych úvero-

vých programov.

Úverové programy SZRB

Nepriame úvery

 1. Úverový program PODPORA na podporu rozvoja malého a stredného podnikania

 2. Úverový program ROZVOJ II MSP, na podporu malých a stredných podnika-

teľov fi nancovaný z úverovej linky Kreditanstalt für Wiederaufbau

 3. Úverový program ROZVOJ II MSP–EÚ, na podporu malých a stredných

podnikateľov s podporou EÚ fi nancovaný z úverovej linky Kreditanstalt für

Wiederaufbau

 4. Úverový program ROZVOJ II–byty, na podporu rozvoja bytovej výstavby fi nan-

covaný z úverovej linky Kreditanstalt für Wiederaufbau

40

Národná agentúra pre rozvoj malého a stredného podnikania

Priame úvery

 1. Program pre priame úverovanie klientov

 2. Program fi nancovania infraštruktúry obcí a výstavby bytov pre ľudí s nízkymi

príjmami prostredníctvom pôžičky z Rozvojovej banky Rady Európy (variant A)

 3. Program fi nancovania infraštruktúry obcí a výstavby bytov pre ľudí s nízkymi

príjmami s dotáciou Ministerstva výstavby a regionálneho rozvoja Slovenskej

republiky na úhradu časti úrokov prostredníctvom úverovej linky z Rozvojovej

banky Rady Európy (variant B)

 4. Úverový program ROZVOJ II–byty, na podporu rozvoja bytovej výstavby fi nan-

covaný z úverovej linky Kreditanstalt für Wiederaufbau

 5. Obchodné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre poskyto-

vanie priamych úverov na nákup novej a repasovanej poľnohospodárskej techni-

ky a technológie

 6. Obchodné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre posky-

tovanie priamych úverov na nákup novej a repasovanej potravinárskej techniky

a technológie.

 7. Obchodné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre poskyto-

vanie priamych úverov na nákup majetku od úpadcu

 8. Obchodné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre poskyto-

vanie priamych úverov na úhradu priamych nákladov na založenie úrody a nákup

krmív.

 9. Obchodné podmienky Slovenskej záručnej a rozvojovej banky, a.s., pre poskyto-

vanie priamych úverov na rekonštrukciu objektov poľnohospodárskej výroby.

 10. Úverový program „Financovanie environmentálnych projektov zo zdrojov EIB“

V roku 2003 bolo v rámci úverových programov poskytnutých 259 úverov v cel-

kovej hodnote 2 437 871 tis.Sk. Údaje o poskytnutých úveroch, ako aj prehľad o kla-

sifi kovaných úveroch je uvedený v prílohe 2 v tabuľke č. 3, 4 a 5. Z poskytnutých

úverov celkom je evidovaných k 31. 12. 2003 102 klasifi kovaných úverov a výška

nesplatenej istiny predstavuje hodnotu 381 218 tis.Sk. Realizáciou úverových pro-

gramov v priebehu roka 2003 banka prispela k vytvoreniu 1 365 nových pracovných

miest. Kumulatívne sa prostredníctvom úverových programov prispelo k vytvoreniu

5 344 nových pracovných miest.

5.7 SARIO

Slovenská agentúra pre rozvoj investícií a obchodu (SARIO) je nezisková príspev-

ková organizácia, ktorá sa zaoberá hlavne vyhľadávaním zahraničných investorov pre

podnikanie v Slovenskej republike, prípravou pozemkov pre investorov, prípravou

podkladov pre budovanie priemyselných parkov a zároveň pomocou malým a stred-

ným podnikateľom.

41

Štátna podpora MSP

Rok 2003 – programy podpory malého a stredného podnikania:

Počet podporených subjektov spĺňajúcich defi níciu malých a stredných podnikov: 43 subjektov

Výška poskytnutej fi nančnej podpory pre tieto MSP celkom 16 692 208,49 Sk

(nenávratný fi nančný príspevok zo Štátnej grantovej schémy podpory konkurencieschopnosti – de minimis).

5.8 EXIMBANKA

Eximbanka SR bola zriadená zákonom č. 80/1997 Z.z. o Exportno–importnej

banke Slovenskej republiky, v znení zákona č. 336/1998 Z.z. a zákona 214/2000

Z.z. Jediným vlastníkom Eximbanky SR, ktorá začala realizovať svoje aktivity 22.

júla 1997, je od zriadenia štát. Hlavným cieľom inštitúcie je podpora maximálneho

objemu vývozu sofi stikovanej produkcie, hlavne do EÚ a OECD pri zabezpečení

návratnosti prostriedkov minimalizáciou rizík vznikajúcich z poistných, úverových,

záručných a fi nančných operácií (tabuľka č. 9 v prílohe 2). Pri dosahovaní hlavného

cieľa – podpory vývozu – Eximbanka SR vykonáva svoje funkcie a činnosti v dvoch

hlavných oblastiach, t.j. fi nancovaní a poisťovaní vývozných úverov.

Aktivity Eximbanky v oblasti MSP

ODBOR MSP – EXIMBANKY SR

 poskytnuté zdroje od 1. 1. 2003 – 31. 12. 2003 poskytnuté zdroje k 31. 12. 2003

Záruky 47 142 579 43 862 161

Priame zmenky 85 413 000 45 413 000

Spolu 132 555 579 89 275 161

Počet obchodov

Záruky 7 -

Priame zmenky 10 -

Spolu 17 -

42

Národná agentúra pre rozvoj malého a stredného podnikania

6. Vyhodnotenie podporných podprogramov

fi nancovaných len zo štátneho rozpočtu,

realizovaných NARMSP

6.1 Schéma podpory nákupu inovatívnych

technológií a budovania systémov manažérstva

kvality

V roku 2003 bolo z programu Kvalita pridelených 218 grantov, z toho 113 na pora-

denstvo a vzdelávanie (PaV) a 105 grantov na certifi kačný proces (C) pre 122 podni-

kateľov a živnostníkov. Vyplatených bolo 176 grantov (93 PaV + 83 C) 101 klientom

v celkovom objeme 10, 5 mil.Sk.

Výsledky programu sú znázornené v prílohe (grafy č. 25-33)

V rámci programu Transfer technológií bolo v roku 2003 celkovo posudzovaných

47 žiadostí. Grantová komisia rozhodla o udelení grantu na 20 projektov v celkovej

výške 13 160 000 Sk. Vyplatených bolo 26 grantov v celkovej sume 17 981 218 Sk.

Od roku 2000 bolo do konca roka 2003 vyplatených spolu 49 grantov v celkovej

výške 36 450 780 Sk.

Spojením programov Implementácie systémov riadenia kvality – Kvalita a pro-

gramu Transfer technológií vznikol 11. 8. 2003 nový program, v ktorom pôvodné

programy fi gurujú ako dva samostatné podprogramy pod spoločným názvom, ktorý

kopíruje názov tejto kapitoly.

6.2 Schéma podpory poradenstva a vzdelávania pre

malých a stredných podnikateľov

Schéma sa i v roku 2003 realizovala prostredníctvom inštitucionálnej siete 13 re-

gionálnych poradenských a informačných centier a 5 podnikateľských a inovačných

centier.

Uvedené centrá poskytli 905 informatívnych konzultácií v celkovom objeme 1 053

poradenských hodín o programoch a projektoch podpory MSP realizovaných v rámci

NARMSP i mimo nej a 1 978 odborných konzultácií v celkovom objeme 5 856 pora-

denských hodín zo všetkých oblastí potrebných pre rozvoj podnikateľských aktivít.

Pre účely získania úverov, či už v rámci fi nančných podporných schém alebo ko-

merčných zdrojov, RPIC/BIC vypracovali 317 podnikateľských plánov a posúdili 115

podnikateľských plánov.

Dňa 11. 8. 2003 bolo vyhlásené nové znenie programu, ktorým sa upravili pod-

mienky poskytovania poradenských služieb. V časti vzdelávanie bola forma pomoci

zmenená na priamu, t. j. poskytnutie fi nančného príspevku priamo MSP.

43

Vyhodnotenie podporných podprogramov financovaných len zo štátneho rozpočtu

Takto sa pričinili o 781 nových pracovných miest a pomohli udržať 2 047 pra-

covných miest. Uvedené služby boli fi nancované zo zdrojov štátneho rozpočtu, a to

v objeme cca 3 440 tis.Sk.

6.3 Program poradenstva a vzdelávania pre vybrané

skupiny záujemcov o podnikanie

Podporu vybraných skupín záujemcov o podnikanie a začínajúcich podnikateľov

(VS) prostredníctvom dotovaných poradenských a vzdelávacích služieb v roku 2003

realizovala inštitucionálna sieť RPIC/BIC.

Uvedené centrá poskytli 2 946 informatívnych konzultácií v celkovom objeme

1 473 hodín z oblastí potrebných pre začiatok a rozvoj podnikania a 4 261 odborných

konzultácií v celkovom objeme 7 194 hodín zo všetkých oblastí potrebných pre zači-

atok a rozvoj podnikateľských aktivít.

Pre účely získania úverov, či už v rámci fi nančných podporných schém alebo ko-

merčných zdrojov, RPIC/BIC vypracovali 471 podnikateľských plánov a 8 posudkov

k podnikateľským plánom. Podľa predbežných výsledkov takto pomohli vytvoriť 668

nových podnikov a 1 043 nových pracovných miest.

Z programu bola hradená organizácia 85 školení v celkovom objeme 3 120 hodín

pre 1 149 účastníkov. Školenia boli organizované na témy: Príprava na podnika-

nie, Podnikateľský plán, Základy podnikania, Kurz pre začínajúcich podnikateľov,

Zakladám svoj podnik, Podnikateľské minimum, Využitie výpočtovej techniky pri

podnikaní, Počítač – Váš pomocník, Základy práce s PC, Práca s PC – Word, Práca

s PC – Excel, Výpočtová technika pre začiatočníkov. Uvedené služby boli fi nancova-

né zo zdrojov štátneho rozpočtu, a to v objeme cca 9 525 tis.Sk.

6.4 Subkontraktačná burza Slovenska

a) Program Subkontraktácia

Úroveň vzdelania, dobrý výrobný potenciál, ako aj pomerne nízka úroveň mzdo-

vých nákladov predstavovali v roku 2003 faktory, ktoré mali stimulačný vplyv na

záujem zahraničných fi riem o sprostredkovanie výrobnej kooperácie so slovenskými

MSP.

Počas roka 2003 Subkontraktačná burza Slovenska sprostredkovala a spraco-

vala 210 požiadaviek zahraničných fi riem predovšetkým z Francúzska, Nemecka,

Škandinávie a Beneluxu, čiastočne aj zo Španielska a Švajčiarska.

Experti SBS uskutočnili 22 priamych návštev slovenských MSP, z toho 8 návštev

bolo vykonaných za účasti predstaviteľov zahraničných fi riem hľadajúcich kooperač-

ných partnerov na Slovensku. Zároveň bolo zrealizovaných 5 misií slovenských MSP

v zahraničí (2 v Nemecku, 2 vo Francúzsku a 1 v Brazílii).

44

Národná agentúra pre rozvoj malého a stredného podnikania

A
k

ti
v
it

y
 R

P
I
C

 a
 B

I
C

:
P

o
r
a
d

e
n

s
tv

o
 a

 v
z
d

e
lá

v
a
n

ie
 p

r
e
 v

y
b

r
a
n

é
 s

k
u

p
in

y
 z

a
 r

o
k

 2
0
0
3

k
o
n

z
.

in
fo

 A
*

in
fo

h
o
d

.
A

*

k
o
n

z
.

o
d

b
 A

o
d

b

h
o
d

 A

v
y
p

r
a
c
o
v
a
n

é
 p

r
e
 N

A
v
y
p

r
a
c
o
v
a
n

é
 m

im
o
 N

A
p

o
č
e
t

š
k

o
le

n
í

p
o
č
e
t

ú
č
a
s
tn

ík
.

n
o
v
é

p
o
d

.

n
o
v
é

m
ie

s
ta

P
P

 p
o
č
e
t

P
S

 p
o
č
e
t

P
P

 p
o
č
e
t

P
S

 p
o
č
e
t

R
P

P
3
3
1

1
6
5
,5

1
1
0
2

1
3
4
9

0
0

5
3

0
1
2

1
7
9

4
3

1
1
5

R
M

T
2
9
3

1
4
6
,5

2
9
5

3
7
2

0
0

5
3

0
5

8
4

7
2

7
2

R
N

R
1
9
4

9
7

1
9
5

4
3
6

0
0

3
0

0
0

0
6
8

1
4
1

R
Z

V
4
9

2
4
,5

1
4
9

1
9
9

0
7

0
0

0
0

1
9

2
3

R
L

C
1
8
7

9
3
,5

2
8
8

6
6
3

1
0

8
0

7
7
1

5
2

6
0

R
P

X
1
3
6

6
8

1
3
6

2
5
3
,5

4
1

0
0

0
4

7
2

5
0

5
5

R
P

O
2
0
3

1
0
1
,5

2
1
4

2
8
2
,5

0
0

4
0

5
4
3

3
4

R
T

N
3
6
9

1
8
4
,5

4
3
9

7
1
6
,5

6
0

1
5

0
4

6
4

5
9

1
0
3

R
T

V
9
0

4
5

1
3
9

5
5
4

0
0

3
0

0
0

0
5

7

R
K

E
3
0
6

1
5
3

2
5
5

3
7
3

0
0

2
4

0
1
2

1
4
1

5
1

1
3
2

R
K

N
1
7
5

8
7
,5

1
8
7

6
0
1

0
0

2
0

0
0

2
2

2
7

R
D

S
9
9

4
9
,5

9
9

1
1
1
,5

0
0

8
3

0
0

0
5
8

5
6

B
P

D
2
1
5

1
0
7
,5

2
2
4

4
3
2
,5

0
0

7
6

1
1
2

1
8
4

9
2

1
6
9

B
K

E
0

0
0

0
0

0
0

0
0

0
0

0

B
B

B
1
7
2

8
6

8
9

2
4
4

0
0

1
0

0
0

1
5

4
5

B
S

N
8
4

4
2

1
3
7

1
6
3

0
0

1
6

0
1
6

2
3
4

5
0

1
9

R
B

A
4
3

2
1
,5

3
1
3

4
4
3

2
2

0
6

0
8

7
7

9
1
5

B
B

A
0

0
0

0
0

0
0

0
0

0
0

0

S
p
o
lu

2
9
4
6

1
4
7
3

4
2
6
1

7
1
9
4

7
0

7
4
0
1

1
8
5

1
1
4
9

6
6
8

1
0
4
3

P
o
č
e
t

in
fo

 k
o
n
z

2
9
4
6

P
o
č
e
t

h
o
d
ín

in
fo

 k
o
n
z

1
4
7
3

P
o
č
e
t

š
k
o
le

n
í

8
5

P
P

 s
p
o
lu

4
7
1

o
d
b
 k

o
n
z

4
2
6
1

o
d
b
 k

o
n
z

7
1
9
4

P
S
 s

p
o
lu

8

s
p
o
lu

7
2
0
7

s
p
o
lu

8
6
6
7

ú
č
a
s
tn

ík
o
v

1
1
4
9

V
y
s
v
e
tl

iv
k
y
:

R
P

P

R
P

I
C

 P
r
e
š
o
v

R
M

T

R
P

I
C

 M
a
r
ti

n

R
N

R

R
P

I
C

 N
it

r
a

R
Z

V

R
P

I
C

 Z
v
o
le

n

s
k
u
p
in

a
 A

:
 v

y
b
r
a
n
é
 s

k
u
p
in

y
 z

á
u
je

m
c
o
v
 o

 p
o
d
n
ik

a
n
ie

N
A

:
 N

A
R

M
S

P

k
o
n
z
.
in

fo
 A

:
 p

o
č
e
t

in
fo

r
m

a
tí

v
n
y
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 A

in
fo

 h
o
d
 A

:
 p

o
č
e
t

h
o
d
ín

 i
n
fo

r
m

a
tí

v
n
y
c
h

 k
o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 A

k
o
n
z
.
o
d
b
.
A

:
 p

o
č
e
t

o
d
b
o
r
n
ý
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 A

o
d
b
 h

o
d
 A

:
 p

o
č
e
t

h
o
d
ín

 o
d
b
o
r
n
ý
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 A

P
P

 (
p
p
 N

A
)
 p

o
č
e
t:

 p
o
č
e
t

p
o
d
n
.
p
lá

n
o
v
 v

y
p
r
a
c
.
p
r
e
 N

A
R

M
S
P

P
S
 (

p
s
 N

A
)
 p

o
č
e
t:

 p
o
č
e
t

p
o
s
u
d
k
o
v
 k

 p
o
d
n
.
p
lá

n
o
m

 v
y
p
r
a
c
.
p
r
e
 N

A
R

M
S
P

R
L

C

R
P

I
C

 L
u
č
e
n
e
c

R
P

X

R
P

I
C

 P
o
v
a
ž
s
k
á
 B

y
s
tr

ic
a

R
P

O

R
P

I
C

 P
o
p
r
a
d

R
T

N

R
P

I
C

 T
r
e
n
č
ín

R
T

V

R
P

I
C

 T
r
e
b
iš

o
v

R
K

E

R
P

I
C

 K
o
š
ic

e

R
K

N

R
P

I
C

 K
o
m

á
r
n
o

R
D

S

R
P

I
C

 D
u
n
a
js

k
á
 S

tr
e
d
a

B
P

D

B
I
C

 P
r
ie

v
id

z
a

B
K

E

B
I
C

 K
o
š
ic

e

B
B

B

B
I
C

 B
a
n
s
k
á
 B

y
s
tr

ic
a

B
B

A

B
I
C

 B
r
a
ti

s
la

v
a

R
B

A

R
P

I
C

 B
r
a
ti

s
la

v
a

B
S
N

B

I
C

 S
p
iš

s
k
á
 N

o
v
á
 V

e
s

P
P

 (
p
p
 i

n
é
)
 p

o
č
e
t:

 p
o
č
e
t

p
o
d
n
.
p
lá

n
o
v
 v

y
p
r
a
c
.
m

im
o
 N

A
R

M
S
P

P
S
 (

p
s
 i

n
é
)
 p

o
č
e
t:

 p
o
č
e
t

p
o
s
u
d
k
o
v
 k

 p
o
d
n
.
p
lá

n
o
m

 v
y
p
r
a
c
.
m

im
o
 N

A
R

M
S
P

š
k
o
l.

 p
o
d
.:

 p
o
č
e
t

š
k
o
le

n
í

p
o
č
e
t

ú
č
a
s
tn

ík
.:

 p
o
č
e
t

ú
č
a
s
tn

ík
o
v
 š

k
o
le

n
í

n
o
v
é
 p

o
d
.:

 p
o
č
e
t

n
o
v
o
 z

a
lo

ž
e
n
ý
c
h
 p

o
d
n
ik

o
v

n
o
v
é
 m

ie
s
ta

:
 p

o
č
e
t

n
o
v
o
v
y
tv

o
r
e
n
ý
c
h
 p

r
a
c
o
v
n
ý
c
h
 m

ie
s
t

u
d
r
ž
.m

ie
s
t:

 p
o
č
e
t

u
d
r
ž
a
n
ý
c
h
 p

r
a
c
o
v
n
ý
c
h
 m

ie
s
t

45

Vyhodnotenie podporných podprogramov financovaných len zo štátneho rozpočtu

A
k

ti
v
it

y
 R

P
I
C

 a
 B

I
C

:
P

o
r
a
d

e
n

s
tv

o
 a

 v
z
d

e
lá

v
a
n

ie
 p

r
e
 M

S
P

 z
a
 r

o
k

 2
0
0
3

Š
R

k
o
n

z
.

in
fo

 B

in
fo

h
o

d
 B

k
o
n

z
.

o
d

b
.
B

o
d

b

h
o
d

 B

v
y
p

r
a
c
o
v
a
n

é
 p

r
e
 N

A
v
y
p

r
a
c
o
v
a
n

é
 m

im
o
 N

A
p

o
č
e
t

š
k

o
le

n
í

p
o
č
e
t

ú
č
a
s
tn

ík
.

n
o
v
é

m
ie

s
ta

u
d

r
ž
.

m
ie

s
t.

P
P

 p
o
č
e
t

P
S

 p
o
č
e
t

P
P

 p
o
č
e
t

P
S

 p
o
č
e
t

R
P

P
1
0
8

8
0

3
0
0

7
4
8
,5

3
1
1

0
0

0
0

5
2

7
1

R
M

T
7
3

1
1
0
,5

1
7
5

1
4
6
0

0
6

4
1

0
4

5
3

1
4
5

1
7
2

R
N

R
4
7

8
2
,5

4
3

1
6
8

8
0

1
0

0
0

0
3
0

1
9

R
Z

V
4
4

9
6

3
9

1
9
2

7
3
9

2
0

2
2
8

1
1
0

8
4

R
L

C
4
7

7
8
,5

6
6

2
2
1
,5

4
0

8
1

0
0

2
9

1
9
6

R
P

X
5
4

7
4
,5

8
1

2
3
7
,5

2
5

2
1

2
2

3
0

1
3
1

2
5
1

R
P

O
6
1

4
4
,5

8
5

2
7
0

1
2

6
0

0
0

3
5

2
5

R
T

N
8
0

1
4
1
,5

1
2
7

6
0
6
,5

4
0

0
1

0
0

3
2

8
7

R
T

V
2
1

4
3

1
1
0

5
4
3

1
0

1
4

4
0

1
1

1
9

7
8

R
K

E
9
5

1
1
1

3
9

1
2
3

6
1
1

1
3

0
0

0
4
4

1
9
1

R
K

N
5
9

5
1

7
6

2
0
3
,5

7
3

6
0

0
0

3
5

4
4
5

R
D

S
9
8

1
2
2

1
6
0

2
9
7

6
1

8
0

0
0

4
8

4
0
7

B
P

D
2

1
1
0

2
0
,5

2
0

2
0

0
0

2
3

1

B
K

E
0

0
0

0
0

0
0

0
0

0
0

0

B
B

B
5

2
,5

9
3
8
,5

0
0

3
1

0
0

0
0

B
S

N
2

1
1
2

2
2
,5

1
0

5
0

1
1
2

3
5

3
2

R
B

A
1
0
9

1
3
,5

6
4
1

6
6
4

8
2

0
6

0
4

3
2

2
5

5
8

B
B

A
0

0
5

4
0

0
0

0
0

0
0

0
0

S
p
o
lu

9
0
5

1
0
5
3

1
9
7
8

5
8
5
6

1
6
6

8
9

1
5
1

2
6

1
5

1
4
4

7
8
1

2
0
4
7

s
k
u
p
in

a
 B

:
 m

a
lí

 a
 s

tr
e
d
n
í

p
o
d
n
ik

a
te

li
a

N
A

:
 N

A
R

M
S
P

k
o
n
z
.
in

fo
 B

:
 p

o
č
e
t

in
fo

r
m

a
tí

v
n
y
c
h
 k

o
n

z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 B

in
fo

 h
o
d
 B

:
 p

o
č
e
t

h
o
d
ín

 i
n
fo

r
m

a
tí

v
n
y
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 B

k
o
n
z
.
o
d
b
.
B

:
 p

o
č
e
t

o
d
b
o
r
n
ý
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 B

o
d
b
 h

o
d
 B

:
 p

o
č
e
t

h
o
d
ín

 o
d
b
o
r
n
ý
c
h
 k

o
n
z
u
lt

á
c
ií

 p
r
e
 s

k
u
p
in

u
 B

P
P

 p
o
č
e
t:

 p
o
č
e
t

p
o
d
n
.
p
lá

n
o
v
 v

y
p
r
a
c
.
p
r
e
 N

A
R

M
S
P

P
S
 p

o
č
e
t:

 p
o
č
e
t

p
o
s
u
d
k
o
v
 k

 p
o
d
n
.
p
lá

n
o
m

 v
y
p
r
a
c
.
p
r
e
 N

A
R

M
S
P

P
P

 p
o
č
e
t:

 p
o
č
e
t

p
o
d
n
.
p
lá

n
o
v
 v

y
p
r
a
c
.
m

im
o
 N

A
R

M
S
P

P
S
 p

o
č
e
t:

 p
o
č
e
t

p
o
s
u
d
k
o
v
 k

 p
o
d
n
.
p
lá

n
o
m

 v
y
p
r
a
c
.
m

im
o
 N

A
R

M
S
P

š
k
o
l.

 p
o
d
.:

 p
o
č
e
t

š
k
o
le

n
í

p
o
č
e
t

ú
č
a
s
tn

ík
.:

 p
o
č
e
t

ú
č
a
s
tn

ík
o
v
 š

k
o
le

n
í

n
o
v
é
 m

ie
s
ta

:
 p

o
č
e
t

n
o
v
o
v
y
tv

o
r
e
n
ý
c
h
 p

r
a
c
o
v
n
ý
c
h
 m

ie
s
t

u
d
r
ž
.m

ie
s
t:

 p
o
č
e
t

u
d
r
ž
a
n
ý
c
h
 p

r
a
c
o
v
n
ý
c
h
 m

ie
s
t

V
y
s
v
e
tl

iv
k
y
:

R
P

P

R
P

I
C

 P
r
e
š
o
v

R
M

T

R
P

I
C

 M
a
r
ti

n

R
N

R

R
P

I
C

 N
it

r
a

R
Z

V

R
P

I
C

 Z
v
o
le

n

R
L

C

R
P

I
C

 L
u
č
e
n
e
c

R
P

X

R
P

I
C

 P
o
v
a
ž
s
k
á
 B

y
s
tr

ic
a

R
P

O

R
P

I
C

 P
o
p
r
a
d

R
T

N

R
P

I
C

 T
r
e
n
č
ín

R
T

V

R
P

I
C

 T
r
e
b
iš

o
v

R
K

E

R
P

I
C

 K
o
š
ic

e

R
K

N

R
P

I
C

 K
o
m

á
r
n
o

R
D

S

R
P

I
C

 D
u
n
a
js

k
á
 S

tr
e
d
a

B
P

D

B
I
C

 P
r
ie

v
id

z
a

B
K

E

B
I
C

 K
o
š
ic

e

B
B

B

B
I
C

 B
a
n
s
k
á
 B

y
s
tr

ic
a

B
B

A

B
I
C

 B
r
a
ti

s
la

v
a

R
B

A

R
P

I
C

 B
r
a
ti

s
la

v
a

B
S
N

B

I
C

 S
p
iš

s
k
á
 N

o
v
á
 V

e
s

46

Národná agentúra pre rozvoj malého a stredného podnikania

Záujem o spoluprácu so slovenskými MSP sa orientuje dlhodobo hlavne na oblasť

strojárskej výroby (obrábané a tvárnené kovové súčiastky, metalurgia, výroba plasto-

vých dielcov, výroba nástrojov pre kovové a plastové dielce atď.)

SBS zaznamenala vzrast záujmu o kooperáciu so slovenskými MSP, ktoré sú

schopné tvoriť priemyselný software. Ojedinele boli zaznamenané požiadavky z ob-

lasti stavebníctva, drevospracujúceho a chemického priemyslu.

Medzi najúspešnejšie misie organizované Subkontraktačnou burzou Slovenska

patria odborné sprostredkovateľské návštevy slovenských MSP so zahraničnými sub-

jektami (JIPÉ, BOLLIGERD & MABILLARD, POMAGALSKI, 2MI, INFODEC,

MICHAUD, ASTS, TRANE).

Medzi významné aktivity SBS patrí aj pomoc vzniku prevádzok zahraničných

fi riem na Slovensku, resp. vznik joint ventures (JV), napr. francúzske fi rmy JIPÉ,

AUTOFRIGOR, DANA, resp. nemecká fi rma BRÜCKNER a iné.

b) Taliansko – slovenský projekt

V roku 2003 bola úspešne uzavretá spolupráca NARMSP a talianskeho združenia

SIMEST. Výsledkom tejto spolupráce boli „feasibility studies“, ktoré vyústili do

vzniku 7 joint ventures. Talianska strana zároveň vytvorila investičný manuál pre

talianskych investorov na Slovensku.

c) Prezentácia slovenských MSP na

subkontraktačných veľtrhoch v zahraničí

V roku 2003 SBS zrealizovala a zabezpečila účasť slovenských MSP na 5 medzi-

národných subkontraktačných veľtrhoch: Hannover Messe (4 MSP), Alliance Lyon

(3 MSP) a MIDEST Paríž (5 MSP) v spoločnom stánku NARMSP a v samostatných

stánkoch – Z 2003 v Lipsku a INTERLIFT v Augsburgu (Nemecko).

d) Cezhraničná spolupráca

Subkontraktačná burza Slovenska sa významným podielom zúčastňovala na

rozvoji cezhraničnej spolupráce, hlavne s rakúskymi združeniami ECO–PLUS,

Gemeinsam – SPOLU, C–B–N a ACVR.

6.5 EIC

V Európskej únii ako aj ďalších krajinách, s ktorými má EÚ úzke vzťahy, Európska

komisia vytvorila sieť Euro info centier (EIC), ktorých úlohou je poskytovať najmä

podnikateľom informácie o legislatívnom prostredí EÚ a uľahčiť im prístup na jed-

notný trh a k podporným programom. EIC tiež poskytujú Európskej komisii spätnú

väzbu o potrebách podnikateľov a o efektívnosti podporných opatrení. Na Slovensku

pracujú dve EIC, a to v Bratislave, v rámci Národnej agentúry pre rozvoj malého

a stredného podnikania, a v Prešove v Regionálnom poradenskom a informačnom

centre.

47

Vyhodnotenie podporných podprogramov financovaných len zo štátneho rozpočtu

Euro info centrá pomáhajú podnikateľom pri vyhľadávaní kooperačných partnerov

prostredníctvom Databázy na vyhľadávanie obchodných partnerov, vlastnej koreš-

pondenčnej siete (tzv. VANS – služby siete s pridanou hodnotou) a organizovaním

účasti slovenských podnikateľov na medzinárodných kooperačných podujatiach.

Každoročne je preložených a uverejnených v rôznych periodikách a na web–strán-

kach Euro info centier približne 700 ponúk na spoluprácu od zahraničných spoločnos-

tí. V roku 2003 slovenskí podnikatelia hľadajúci zahraničných partnerov si vyžiadali

237 kontaktov. Služby Databázy na vyhľadávanie kooperačných partnerov posky-

tované bratislavským EIC využilo 35 slovenských podnikateľov. O vyhľadávanie

informácii o vnútornom trhu a zahraničných partneroch prostredníctvom siete VANS

požiadalo 13 slovenských fi riem. Zahraničné fi rmy si vyžiadali 122 kontaktov na

slovenské fi rmy.

Oboznamovanie podnikateľskej verejnosti s vplyvom vstupu SR do EÚ na pod-

nikanie bolo cieľom 11 informačných seminárov a školení, ktoré prebehli v rôznych

regiónoch Slovenska. Bratislavské EIC spolu so zástupcami Národnej agentúry pre

rozvoj malého a stredného podnikania, regionálnych poradenských a informačných

centier (RPIC) a Slovenskej a obchodnej priemyselnej komory (SOPK) oslovili 381

podnikateľov.

EIC Bratislava v úzkej spolupráci s partnermi z Maďarska a Veľvyslanectva

Maďarskej republiky v SR v decembri 2003 zorganizovalo v Bratislave úspešnú kon-

ferenciu „Maďarskí a slovenskí malí a strední podnikatelia na prahu vstupu do EÚ“

pre slovenských a maďarských podnikateľov. Na konferencií spojenej s dvojstranný-

mi stretnutiami podnikateľov sa zúčastnilo 210 spoločností.

V roku 2003 začalo EIC Bratislava s prípravami na zabezpečenie účasti sloven-

ských fi riem na kontraktačných podujatiach, ktoré sa uskutočnia začiatkom roka 2004

v Nemecku a Rakúsku.

Európska komisia spustila prostredníctvom 200 Euro info centier z 26 krajín kam-

paň s cieľom oboznámiť malých a stredných podnikateľov o možnostiach ich pôsobe-

nia v rozšírenej EÚ. Spoločným projektom do kampane prispeli obe slovenské Euro

info centrá. Od mája 2003 až do vstupu Slovenska do EÚ mohli slovenskí podnikate-

lia získať informácie na seminároch organizovaných Euro info centrami, ktoré podni-

kateľom priblížili zaujímavé témy súvisiace s rozšírením únie. Informácie týkajúce sa

podmienok podnikania po vstupe Slovenska do únie sú uverejňované aj na spoločnej

národnej web–stránke www.eic–slovakia.sk, ktorú zriadili slovenské EIC v apríli

2003 v rámci tejto kampane. Anglická verzia národného web–sídla slovenských EIC

ponúka okrem informácií o Slovensku aj ponuky slovenských fi riem na kooperáciu.

Výsledkom vzájomnej spolupráce EIC Bratislava a EIC Prešov v rámci kampane

Európskej komisie k rozšíreniu EÚ bude aj príručka Sprievodca obchodom.

Elektronický časopis EIC–zine prináša každodenne aktuálne informácie z EÚ

týkajúce sa slovenských malých a stredných podnikateľov. Pozornosť čitateľov sa

sústreďuje najmä na oblasť cestovného ruchu, programov EÚ, informačných techno-

48

Národná agentúra pre rozvoj malého a stredného podnikania

lógií a inovácií. Doposiaľ bolo v EIC–zine uverejnených celkovo 963 príspevkov na

23 rozličných tém.

Odborné informácie súvisiace s podnikaním môžu záujemcovia získať resp. si vy-

hľadať v knižnici EIC. Knižničné tituly sa dajú vyhľadávať v databáze prístupnej na

internetovej stránke EIC Bratislava www.eic.sk.

49

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

7. Vyhodnotenie podporných

podprogramov fi nancovaných zo

zdrojov PHARE a štátneho rozpočtu,

realizovaných NARMSP

7.1 CEPAC Slovensko

V roku 2003 zabezpečovalo združenie CEPAC Slovensko Komplexný vzdeláva-

co–poradenský program (KVPP) pre nezamestnaných. Združenie okrem realizácie

vzdelávania a poradenstva pre záujemcov o podnikanie z radov evidovaných neza-

mestnaných zabezpečilo aj organizovanie odborných seminárov pre lektorov a po-

radcov zabezpečujúcich KVPP. Obsahová štruktúra vzdelávacieho kurzu vychádzala

z poznatkov a skúseností francúzskeho združenia CEPAC Soissons v Picardii. KVPP

bol orientovaný na oblasť zakladania mikropodnikov a malých podnikov a pozostáva

zo 4 etáp – výber vhodných evidovaných nezamestnaných, vzdelávanie, doprovod

a sledovanie.

Aktivity Združenia CEPAC boli fi nancované zo zdrojov NÚP. V priebehu roku

2003 boli realizované následovné aktivity:

� odborné konzultácie a poradenstvo pre nezamestnaných – bolo zrealizovaných 38

kurzov pre 570 absolventov KVPP, poskytnutých bolo 1 588 hodín poradenských

rozhovorov, v roku 2003 bolo novozaložených 482 podnikov,

� vzdelávacie kurzy pre lektorov, ktorí participujú na programe KVPP – zorganizo-

vaných bolo 8 seminárov s celkovým počtom účastníkov 92,

� prostredníctvom CEPACu bola zorganizovaná účasť na 1 výstave – MODDOM

v termíne 22.– 27. 10. 2003, na ktorej sa prezentovalo 6 podnikov založených

absolventmi programu,

� bola spracovaná 1 príručka pre lektorov, a to na tému Manažment.

7.2 Podpora MSP prostredníctvom siete

inkubátorov

Cieľom programu je vybudovať alebo zrekonštruovať v rokoch 2001 – 2005 mini-

málne 5 – 6 inkubátorov a zabezpečiť efektívne fungovanie celkovo 12 – 13 inkubá-

torov, vrátane tých, ktoré budú vybudované z programu PHARE. Ich poslaním bude

poskytovať začínajúcim podnikateľom vhodné štartovacie podmienky pre fungovanie

ich podniku v období približne troch rokov. Okrem podnikateľských priestorov budú

mať podniky k dispozícii kancelársku infraštruktúru, administratívne služby a odbor-

né poradenstvo. Inkubátory budú buď priamo vo vlastníctve RPIC/BIC alebo zria-

dené ako združenie právnických osôb. Pôjde o organizácie neziskového charakteru.

Účelom programu je fi nančne podporiť vybudovanie siete inkubátorov pre začína-

50

Národná agentúra pre rozvoj malého a stredného podnikania

júcich podnikateľov a špecializovaných (technologických) inkubátorov, zabezpečiť

ich rozbeh, implementovať metódu Research–based spin–off a poskytovať fi nančnú

podporu nositeľom projektov vo forme rizikového štartovacieho kapitálu.

V roku 2003 prebehla výstavba piatich inkubátorov fi nancovaných z prostri-

edkov PHARE, prostriedkov štátneho rozpočtu a vlastných zdrojov prijímateľov.

Z prostriedkov PHARE, fi nančného memoranda 2000 bolo preinvestovaných na

výstavbu podnikateľských inkubátorov v Prešove, I. etapy výstavby v Košiciach,

Rožňave a Spišskej Novej Vsi 1 272 067 EUR (cca. 55,9 mil.Sk).

Z fi nančných prostriedkov vyčlenených pre podprogram Podpora MSP prostred-

níctvom siete inkubátorov a metódy Research–based spin–off sa v roku 2003 fi nančne

podporili 4 projekty, podnikateľské inkubátory v Prešove a v Spišskej Novej Vsi ako

spolufi nancovanie projektov PHARE. Náklady na rekonštrukciu Technologického

inkubátora v Bratislave a na II. etapu výstavby inkubátora v Košiciach boli hradené

výlučne z prostriedkov tohto podprogramu.

Takisto boli vyčlenené zo štátneho rozpočtu fi nančné prostriedky na technické

vybavenie inkubátorov v rámci spolufi nancovania uvedených projektov PHARE vo

výške cca 13,2 mil.Sk.

V roku 2003 Správna rada NARMSP schválila v rámci podprogramu Podpora

MSP prostredníctvom siete inkubátorov fi nancovanie výstavby inkubátorov v Prie-

vidzi, Žiline a II. etapu výstavby Košického vedecko–technického inkubátora v Ko-

šiciach, kde bola podpísaná aj zmluva o poskytnutí fi nančných prostriedkov. Správna

rada v roku 2003 schválila aj poskytnutie fi nančných prostriedkov na fi nancovanie

prevádzkových nákladov štyroch podnikateľských inkubátorov. Zmluvy o poskytnutí

fi nančných prostriedkov na výstavbu schválených inkubátorov, ako aj na fi nancovanie

prevádzkových nákladov inkubátorov budú podpísané v roku 2004.

Inkubátor

Zdroje fi nančných prostriedkov (Sk)

Náklady

celkom (Sk)

ŠR

PHARE Iné
výstavba

technické

vybavenie

Bratislava 6,0 – – – 6,0

Rožňava – 3,0 16,5 1 10,3 29,8

Košice – 2,9 10,7 2 2,2 15,8

Prešov 13,7 4,5 14,5 3 8,1 40,8

Spišská Nová Ves 2,2 2,8 14,3 4 5,1 24,4

Spolu 21,9 13,2 56,0 25,7 116,8

1
 Nefi nančný vklad, projektová dokumentácia, stavebný a autorský dozor, práce naviac z prostriedkov

RPIC Rožňava resp. mesta Rožňava

2
 Nefi nančný vklad, projektová dokumentácia, stavebný a autorský dozor a práce naviac z prostriedkov

KVTI Košice

3
Nefi nančný vklad, projektová dokumentácia, stavebný a autorský dozor a z prostriedkov RPIC Prešov

4
 Nefi nančný vklad, projektová dokumentácia, stavebný a autorský dozor a z prostriedkov mesta Spišská

Nová Ves

51

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

7.3 Centrá prvého kontaktu

Cieľom činnosti 9 centier prvého kontaktu, ktoré sú lokalizované v najmenej

rozvinutých regiónoch Slovenska, je poskytovať širokú škálu poradenstva v oblasti

podnikania pre malých a stredných podnikateľov (MSP) a záujemcov o podnikanie

v regióne ako aj napomáhať regionálnemu rozvoju prostredníctvom spolupráce

s mestami, obcami a miestnymi neziskovými organizáciami.

V roku 2003 CPK poskytli informačné služby pre 1484 klientov z radov MSP a zá-

ujemcov o podnikanie v rozsahu 1509 hodín. Pre 1083 klientov poskytli odborné po-

radenstvo v rozsahu 4176 hodín a vypracovali 167 podnikateľských plánov. Zároveň

CPK zorganizovali 68 školení a seminárov pre viac ako 740 klientov. Pre rôznych

záujemcov centrá vypracovali viac ako 140 projektov.

Pri aktivitách regionálneho rozvoja CPK spolupracujú s rôznymi organizáciami

(úrady práce, okresné úrady, mestá, RPIC/BIC, regionálne rozvojové agentúry, stred-

né školy, regionálne organizácie, cezhraničná spolupráca, miestna tlač a televízia,

neziskové organizácie atď.).

 Okrem spomenutých činností realizujú CPK ešte mnoho ďalších aktivít ako na-

pr. realizácia a účasť na rozvojových projektoch, kooperácia s mestami a obcami v re-

gióne v súvislosti s regionálnym rozvojom, organizácia veľtrhov, podujatí, vydávanie

publikácií atď.

7.4 Podporný úverový program

Hlavným cieľom Podporného úverového programu je umožniť malým a stredným

podnikateľom prístup k investičnému a prevádzkovému kapitálu formou strednodo-

bého úveru. Podporný úverový program je určený malým a stredným podnikateľom,

zamestnávajúcim do 250 zamestnancov, ktorí podnikajú v oblasti výroby, remesiel,

služieb a aktívneho cestovného ruchu. Podnikatelia, ktorí spĺňajú kritériá programu,

môžu požiadať o poskytnutie úveru v maximálnej výške 10 mil.Sk s dobou splatnosti

8 rokov.

Vláda sa vytvorením Podporného úverového programu v roku 1994 zaviazala po-

skytovať zdroje zo štátneho rozpočtu vo výške 200 mil.Sk pre účely revolvingového

úverového fondu. Na rovnaký účel a v rovnakej výške uvoľnila zdroje aj Komisia

Európskej únie v rámci programu PHARE. Tieto zdroje boli zverené Národnej

agentúre pre rozvoj malého a stredného podnikania ako koordinátorovi a realizá-

torovi programu. Do fondu prispeli tretinou aj tri a neskôr štyri slovenské banky

– Slovenská sporiteľňa, a.s., Tatra banka, a.s., UniBanka, a.s. a Istrobanka, a.s. Týmto

spôsobom boli pridelené fi nančné prostriedky pre Podporný úverový program v roku

1994, v roku 1995 a v roku 1998, čím sa vytvoril fond v celkovej výške 1,8 mld.Sk

umožňujúci ďalšie poskytovanie úverov aj zo splátok úverov. Do realizácie programu

sa v závere roka 1998 zapojila Ľudová banka, a.s. V závere roka 2001 boli do fondu

pridelené ďalšie zdroje, a to zo štátneho rozpočtu 2000, čím sa celkový objem fi nanč-

ných prostriedkov zvýšil na 2,4 mld.Sk a do programu sa zapojila aj šiesta banka, a to

Všeobecná úverová banka, a.s.

52

Národná agentúra pre rozvoj malého a stredného podnikania

Od začiatku programu v roku 1994 do 31. 12. 2003 bolo celkom poskytnutých

1 180 úverov v celkovom objeme 3 887,314 mil.Sk, z toho v roku 2003 bolo poskyt-

nutých 21 úverov v celkovom objeme 99,797 mil.Sk.

K 31. 12. 2003 bolo splatených celkom 777 úverov v objeme 1 880,555 mil.Sk.

Výsledky programu sú znázornené v prílohe (graf č. 34)

Základné informácie o Podpornom úverovom programe (stav k 31.12.2003)

Podporný úvero-

vý program

UniBanka,

a.s.

Slovenská

spori-

teľňa, a.s.

Istro-

banka,

a.s.

Tatra

banka

a.s.

Ľudová

banka,

a.s.

VÚB,

a.s

Spolu

Počet úverov 387 389 126 176 93 9 1 180

Celková výška

úverov (v mil. Sk) 1352,686 1104,623 451,878 675,015 259,611 43,5 3 887,314

Priemerná výška

jedného úveru

(v mil. Sk) 3,495 2,840 3,586 3,835 2,792 4,833 3,294

Prehľad poskytnutých úverov PÚP v okresnom členení (kumulatívne k 31. 12.

2003 a za rok 2003)

Podporný úverový program Počet úverov celkom

k 31. 12. 2003

Výška úverov celkom k 31.

12. 2003 (v mil.Sk)

Potravinárska výroba 186 637,317

Textilná výroba 77 209,500

Drevársky priemysel 138 419,891

Kovo, plasty 222 782,017

Sklo, kamenárstvo 25 65,484

Stavebný priemysel 106 358,429

Energetika 22 75,554

Polygrafi a 17 57,664

Chemický a farmaceutický priemysel 27 100,864

Cestovný ruch 107 370,169

Služby 253 810,430

Celkom 1 180 3 887,314

53

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

Okres – kraj Počet poskyt. úverov

k 31.12.2003

Výška poskyt. úverov (v Sk)

k 31.12.2003

Banskobystrický kraj 167 557 225 000

Banská Bystrica 37 151 240 000

Banská Štiavnica 3 4 700 000

Brezno 8 19 820 000

Detva 7 25 193 000

Krupina 3 3 800 000

Lučenec 40 128 901 000

Poltár 1 7 000 000

Revúca 4 13 800 000

Rimavská Sobota 7 13 000 000

Veľký Krtíš 3 14 000 000

Zvolen 40 135 831 000

Žarnovica 0 0

Žiar nad Hronom 14 39 940 000

Bratislavský kraj 148 521 430 690

Bratislava I – V 115 406 880 690

Malacky 12 44 100 000

Pezinok 15 51 150 000

Senec 6 19 300 000

Košický kraj 140 398 351 310

Košice I – IV, okolie 56 181 600 000

Gelnica 1 1 500 000

Michalovce 7 24 900 000

Rožňava 20 40 203 310

Sobrance 1 4 000 000

Spišská Nová Ves 39 113 968 000

Trebišov 16 32 180 000

Nitriansky kraj 148 503 596 000

Nitra 44 152 470 000

Komárno 21 57 207 000

Levice 22 92 409 000

Nové Zámky 32 105 900 000

Šaľa 6 29 500 000

Topoľčany 22 61 110 000

Zlaté Moravce 1 5 000 000

Prehľad poskytnutých úverov v rámci PÚP v okresnom členení za rok 2003

54

Národná agentúra pre rozvoj malého a stredného podnikania

Okres – kraj Počet poskyt. úverov

k 31.12.2003

Výška poskyt. úverov (v Sk)

k 31.12.2003

Prešovský kraj 154 542 268 870

Prešov 54 211 478 000

Bardejov 15 61 100 000

Humenné 5 17 500 000

Kežmarok 5 18 000 000

Poprad 50 165 149 870

Sabinov 2 5 400 000

Snina 2 10 000 000

Stará Ľubovňa 9 22 016 000

Stropkov 2 10 000 000

Svidník 2 3 900 000

Vranov nad Topľou 8 17 725 000

Trenčiansky kraj 157 524 705 863

Trenčín 38 123 380 000

Bánovce n.Bebravou 2 10 000 000

Ilava 2 8 900 000

Myjava 9 17 970 000

Nové Mesto n.Váhom 11 40 638 336

Partizánske 4 13 900 000

Považská Bystrica 17 52 250 000

Prievidza 67 238 667 527

Púchov 7 19 000 000

Trnavský kraj 93 313 614 000

Trnava 28 89 310 000

Dunajská Streda 30 117 659 000

Galanta 12 39 300 000

Hlohovec 1 2 400 000

Piešťany 6 18 595 000

Senica 12 35 550 000

Skalica 4 10 800 000

Žilinský kraj 173 526 122 611

Žilina 53 156 779 000

Bytča 4 7 800 000

Čadca 7 15 620 000

Dolný Kubín 15 47 550 000

Kysucké Nové Mesto 4 10 500 000

55

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

Okres – kraj Počet poskyt. úverov

k 31.12.2003

Výška poskyt. úverov (v Sk)

k 31.12.2003

Liptovský Mikuláš 23 78 631 000

Martin 51 167 811 970

Námestovo 4 12 200 000

Ružomberok 9 20 030 641

Turčianske Teplice 1 5 000 000

Tvrdošín 2 4 200 000

Spolu 1 180 3 887 314 344

7.5 Mikropôžičkový program

V roku 1997 začala Národná agentúra pre rozvoj malého a stredného podnikania

prostredníctvom troch Regionálnych poradenských a informačných centier v Považ-

skej Bystrici, Zvolene a Prešove s realizáciou pilotného projektu Mikropôžičkového

programu. Jeho hlavným cieľom bolo riešiť problém prístupu malých podnikateľov

v regiónoch k malým úverom. Program je určený malým podnikateľom zamestnáva-

júcim do 20 pracovníkov. V súčasnosti program realizuje pätnásť centier pokrývajú-

cich plošne celé územie Slovenskej republiky.

Mikropôžičku možno použiť na obstaranie hnuteľného a nehnuteľného investičné-

ho majetku, rekonštrukciu prevádzkových priestorov, alebo nákup potrebných zásob,

surovín, či tovaru. Minimálna výška mikropôžičky je 50 000 Sk a maximálna výška

je 800 000 Sk v prípade jej použitia na investície do výroby, remesiel, alebo služieb

vrátane nákupu materiálu do výroby, pričom úroková sadzba je 9 % a doba splatnosti

od 6 mesiacov do 4 rokov. V prípade použitia mikropôžičky na nákup tovaru je jej

maximálna výška 400 000 Sk pri úrokovej sadzbe 12 % a dobe splatnosti do 1 roka.

V rámci programu je možné poskytnúť odklad splátok istiny maximálne na 6 mesia-

cov.

V priebehu roku 2003 predložilo žiadosť o poskytnutie mikropôžičky 381 záu-

jemcov, pričom bolo poskytnutých 305 mikropôžičiek v celkovej výške 134 373 602

Sk. Celkovo bolo v rámci Mikropôžičkového programu od začiatku jeho realizácie

poskytnutých 834 mikropôžičiek vo výške 317 301 492 Sk. Priemerná výška mikro-

pôžičky je 380 457 Sk. Od začiatku programu bolo splatených v plnej výške 281 mi-

kropôžičiek. Ďalším dôležitým faktorom pri realizácii Mikropôžičkového programu

je jeho dopad na zamestnanosť v regiónoch. Celkovo bolo od začiatku poskytovania

mikropôžičiek vytvorených 1 342 a udržaných 1 566 pracovných miest.

Výsledky programu sú znázornené v prílohe (grafy č. 35, 36)

56

Národná agentúra pre rozvoj malého a stredného podnikania

Prehľad o poskytnutých mikropôžičkách podľa jednotlivých centier za rok

2003 a kumulatívne od začiatku realizácie Mikropôžičkového programu

Centrum Počet

predložených

žiadostí

o mikropô-

žičku

za rok 2003

Počet

poskytnutých

mikropôžičiek

za rok 2003

Výška

poskytnutých

mikropôžičiek

v Sk za rok

2003

Počet

poskytnutých

mikropôžičiek

celkom

Výška

poskytnutých

mikropôžičiek

v Sk celkom

RPIC Dunajská

Streda 18 15 6 056 342 34 12 551 218

RPIC Komárno 26 21 10 380 000 63 26 945 000

RPIC Martin 23 19 7 040 000 49 19 697 000

RPIC Nitra 23 22 10 388 684 41 17 136 684

RPIC Považská

Bystrica 40 23 8 114 317 146 39 613 688

RPIC Prešov 46 45 17 745 000 100 35 597 000

BIC Prievidza 26 30 12 800 000 73 31 700 000

BIC Spišská

Nová Ves 16 13 5 995 000 33 14 395 000

RPIC Trenčín 20 18 9 097 819 38 19 007 652

RPIC Trebišov 26 20 8 785 000 50 19 575 000

RPIC Zvolen 49 34 15 010 000 115 38 361 810

Seed Capital

Company, s.r.o. 37 24 13 265 000 71 33 025 000

RPIC Lučenec 14 12 4 657 910 12 4 657 910

RPIC Poprad 7 5 2 762 066 5 2 762 066

RPIC Košice 10 4 2 276 464 4 2 276 464

Celkom 381 305 134 373 602 834 317 301 492

Prehľad o poskytnutých mikropôžičkách podľa odvetvového členenia za rok

2003 a kumulatívne od začiatku realizácie Mikropôžičkového programu

Odvetvie Počet poskytnu-

tých mikropôži-

čiek za rok 2003

Výška poskytnu-

tých mikropôži-

čiek v Sk za rok

2003

Počet poskytnu-

tých mikropôži-

čiek celkom

Výška poskytnu-

tých mikropôži-

čiek v Sk celkom

Poľnohospodárstvo 33 17 308 718 82 35 698 769

Výroba 112 54 653 953 293 124 723 109

Obchod 46 16 800 235 147 47 770 906

Služby 91 36 070 696 233 82 050 535

Cestovný ruch 13 5 660 000 47 16 911 248

Iné 10 3 880 000 32 10 146 925

Celkom 305 134 373 602 834 317 301 492

57

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

7.6 Spoločnosť zárodkového kapitálu (Seed Capital

Company)

Hlavnou charakteristikou spoločnosti zárodkového kapitálu (SCC), ktorá bola

založená v roku 1994 Národnou agentúrou pre rozvoj malého a stredného podnika-

nia, je investovanie do základného imania fi rmy. Spoločnosť riadi fond štartovacieho

kapitálu, z ktorého sa vykonávajú investície do výšky 5 mil.Sk pre malých a stred-

ných podnikateľov na Slovensku. Program je fi nancovaný z prostriedkov programu

PHARE. Cieľom spoločnosti je fi nančnými investíciami umožniť vznik a rozvoj

nových podnikov a rozvinúť činnosť existujúcich podnikov. Pri investovaní sú prefe-

rované najmä projekty z oblasti priemyselnej výroby, výrobných služieb a aktívneho

cestovného ruchu.

V priebehu roku 2003 sa uskutočnilo 5 zasadnutí Investičného výboru. Ostatné

aktivity fondu boli zamerané na monitoring 26 spoločností nachádzajúcich sa v port-

fóliu spoločnosti. Celkovo bolo v roku 2003 nainvestovaných 32,1 mil.Sk, z toho 8,8

mil.Sk do základného imania spoločností a 23,3 mil.Sk vo forme úveru.

Kumulatívne k 31. 12. 2003 sa uskutočnilo 33 zasadnutí Investičného výboru,

bolo prerokovaných 71 investičných návrhov, z ktorých 56 bolo schválených, 12 bolo

schválených s podmienkou a 3 boli zamietnuté. Skutočne realizovaných investícií

je 65 do 28 spoločností. Do týchto spoločností nachádzajúcich sa v portfóliu Seed

Capital Company, s.r.o., bola investovaná celková čiastka 148,89 mil.Sk. Čiastka

82,16 mil.Sk bola poskytnutá do základného imania spoločností a 66,73 mil.Sk vo

forme úveru.

K 31. 12. 2003 má 5 spoločností fi nančný prísľub vo výške 28,15 mil.Sk.

7.7 PHARE – FM 2002

7.7.1 IDGS – FM 2002

Cieľom grantovej schémy rozvoja priemyslu – IDGS (4,6 MEUR) z FM 2002 je

zvýšiť konkurencieschopnosť slovenského priemyslu na medzinárodných trhoch, ako

aj na rozvoj a zvýšenie pridanej hodnoty slovenského priemyslu prostredníctvom

inovácie výrobkov a technologických procesov. Bude mať taktiež následný dopad

na zvýšenie kapacity centrálnej a regionálnych štruktúr v rámci prípravy na budúce

riadenie štrukturálnych a kohéznych fondov EÚ.

Komponent č. 1 grantovej schémy má za cieľ fi nancovať projekty a vývoj celé-

ho radu inovovaných výrobkov a tiež zefektívnenie výrobných procesov za účelom

zvýšenia výstupnej pridanej hodnoty, produktivity a zníženia celkových nákladov.

Komponent č. 2 defi nuje nevyhnutnú potrebu zvýšiť riadiacu a technologickú kapaci-

tu v priemyselných podnikoch.

Časový priebeh prác ukazuje, že 8. 1. 2003 vláda SR na svojom zasadnutí schválila

Finančné memorandum Národného programu PHARE 2002, ktoré zahŕňa aj IDGS aj

TDGS.

58

Národná agentúra pre rozvoj malého a stredného podnikania

V mesiacoch február a august 2003 sa pripravili zadávacie podmienky pre

IDGS. Dňa 2. 9. 2003 bola v dvoch celonárodných slovenských denníkoch (Pravda,

Hospodárske noviny) publikovaná Výzva na podanie projektov, čím bola IDGS od-

štartovaná. V dňoch 17. 9. 2003 – 3. 10. 2003 sa uskutočnila séria workshopov na

území celej SR. Účastníkmi boli zástupcovia RPIC, BIC a Regionálnych obchodných

a priemyselných komôr. Cieľom bolo oboznámiť ich so základnými informáciami,

týkajúcimi sa IDGS. Dňa 3. 11. 2003 bola uzávierka žiadostí pre obidva komponenty

IDGS, pričom bolo prijatých viac než 300 projektov – žiadostí o grant. V dňoch 15.

11. – 29. 11. 2003 prebehlo hodnotenie administratívnej spôsobilosti projektov prija-

tých v rámci obidvoch komponentov IDGS.

7.7.2 TDGS – FM 2002

Grantová schéma rozvoja cestovného ruchu z Finančného memoranda 2002

(TDGS 2002) je zameraná na zvýšenie kvality a úrovne cestovného ruchu v Slo-

venskej republike, zvýšenie konkurencieschopnosti malých a stredných podnikov

v oblasti cestovného ruchu a podporu produktov cestovného ruchu pre oblasť nezis-

kových organizácií, miest, obcí a samospráv. Dňa 2. 9. 2003 bolo vyhlásenie Výzvy

ku Grantovej schéme rozvoja cestovného ruchu 2002. Dňa 3. 11. 2003 bol termín na

ukončenie podávania projektov pre TDGS 2002, ktorých bolo prijatých okolo 900.

Dňa 25. 11. 2003 sa začalo hodnotenie administratívnej zhody externými hodnotiteľ-

mi.

7.7.3 INTEG – FM 2002

Grantová schéma INTEG je realizovaná v rámci Finančného memoranda 2002

programu PHARE Cezhraničná spolupráca Slovensko – Rakúsko. Prioritou projek-

tu je podpora inovatívného a technologického transferu prostredníctvom zriadenia

technologických inkubátorov a iniciovanie cezhraničnej ekonomickej spolupráce

s Rakúskom.

V období január až august 2003 prebehla príprava dokumentácie na vyhlásenie

Výzvy na podanie projektových návrhov, v rámci technickej asistencie bol publiko-

vaný „Contract Forecast“ na stránke Offi cial Journal a Europeaid (17. 7. 2003) Dňa

8. 9. 2003 sa uskutočnilo vyhlásenie Výzvy na podávanie projektových návrhov,

publikovanej v denníkoch Hospodárske noviny a Pravda. Dňa 22. 9. 2003 prebehlo

informačné stretnutie pre záujemcov o podanie projektových návrhov. 28. 11. 2003

bola uzávierka na predloženie projektových návrhov (16 hod.). V dňoch 1. – 15. 12.

2003 výberová komisia na hodnotenie projektov odporučila pridelenie 1 grantu vo

výške 1 437 359 EUR.

59

Vyhodnotenie podporných podprogramov financovaných zo zdrojov PHARE a štátneho rozpočtu

7.8 NARMSP – implementačná agentúra programov

PHARE

7.8.1 NARMSP ako implementačná agentúra programu

PHARE

Ako projektová riadiaca jednotka PHARE NARMSP realizuje programy PHARE

pri navrhovaní nových opatrení na podporu resp. rozvoj MSP. Od roku 2001 pôsobí

NARMSP ako implementačná agentúra pre programy podpory malého a stredného

podnikania a od roku 2003 ako implementačná agentúra pre štrukturálne fondy.

NARMSP aj v roku 2003 pokračovala vo svojej činnosti v prospech malého

a stredného podnikania zameranej na fi nančné podporné programy, vzdelávanie

a poradenstvo a politiku a rozvoj malého a stredného podnikania. NARMSP aj v roku

2003 zabezpečovala plnenie úloh v rámci Národného programu pre prijatie acquis

communautaire (NPAA) v oblasti MSP.

Celkový objem podpory z PHARE prostriedkov využitý na programy realizované

v roku 2003 bol 2 462 tis.EUR, čo je v prepočte 101 379 tis.Sk kurzom k 31. 12.

2003.

K 31. 12. 2003 tak NARMSP prostredníctvom fi nančných memoránd na programy

pomoci MSP realizovala programy PHARE v celkovej výške 44 901 tis.EUR, t.j.

v prepočte kurzom k 31. 12. 2003 1 870 019 tis.Sk.

Čerpanie fi nančných prostriedkov z programov PHARE v roku 2003

EUR Sk

Uľahčenie prístupu ku kapitálu 1 010 000 41 581 700

Spoločnosť zárodkového kapitálu

Technická asistencia pre fi nančné programy

1 000 000

10 000

41 170 000

411 700

Zvýšenie konkurencieschopnosti MSP 1 452 463 59 797 900

Rekonštrukcia podnikateľských inkubátorov

– Rožňava

– Spišská Nová Ves

– Prešov

– Košice

Technická asistencia CPK, PI

Technická asistencia IDGS

Technická asistencia TDGS

 356 250

308 750

312 660

230 803

25 000

100 000

119 000

14 666 812

12 711 237

12 872 212

9 502 159

1 029 250

4 117 000

4 899 230

Programy spolu (I. – II.) 2 462 463 101 379 600

7.8.2 EDIS

Od roku 2001 prebieha na NARMSP ako implementačnej agentúre príprava na

EDIS – decentralizáciu riadenia implementačným orgánom v kandidátskych kraji-

nách. V rámci decentralizácie riadenia (tzn. keď úlohu Delegácie Európskej komisie

60

Národná agentúra pre rozvoj malého a stredného podnikania

nahradia orgány kandidátskej krajiny) musia implementačné agentúry splniť nasle-

dovné minimálne kritériá pre decentralizáciu riadenia:

1. existencia dobre vymedzeného systému riadenia fondov s úplnými internými pra-

vidlami postupov, jasné inštitucionálne a osobné zodpovednosti,

2. rešpektovanie princípu oddelenia právomocí tak, aby nejestvovalo riziko konfl iktu

záujmov v obstarávaní a platbe,

3. k dispozícii musí byť adekvátny personál s vhodnými kontrolnými schopnosťami

a skúsenosťami, jazykovými znalosťami a plným vyškolením v implementácii

programov Spoločenstva.

Pre splnenie týchto kritérií tím pracovníkov NARMSP spracoval manuál pre EDIS

a v súčasnosti zavádza postupy uvedené v manuáli do praxe. Spracovaný manuál bol

overený nezávislou audítorskou fi rmou a odporúčania auditu do neho boli doplnené.

V súčasnosti NARMSP aj ostatné implementačné agentúry očakávajú záverečné

rozhodnutie Európskej komisie o pripravenosti na decentralizáciu riadenia a ďalšej

implementácii projektov predvstupovej pomoci.

61

Podpora z iných zdrojov

8. Podpora z iných zdrojov

8.1 PSO

Bilaterálny slovensko–holandský projekt „Zlepšenie podnikateľského prostre-

dia na Slovensku“

Projekt je fi nancovaný holandskou vládou. Jeho cieľom je zvýšenie administratív-

nej kapacity slovenských inštitúcií v oblasti zlepšovania podnikateľského prostredia.

Hlavnými partnermi projektu na slovenskej strane sú NARMSP a MH SR. Projekt je

plánovaný na roky 2003 – 2004. Holandskú stranu reprezentuje výskumno–konzul-

tačná inštitúcia ECORYS.

Projekt je sústredený na dosiahnutie dvoch hlavných cieľov:

� Posilniť aktivity a kapacitu NARMSP v oblasti identifi kácie, defi novania, zberu,

spracovania a analýzy dát o MSP a podnikateľskom prostredí a ich analýzy pre

účely tvorby politiky na zlepšenie podnikateľského prostredia.

� Posilniť aktivity MH SR v oblasti tvorby politiky rozvoja MSP a zlepšovania pod-

nikateľského prostredia na základe dát a analýz vytvorených NARMSP.

Projekt sa rieši v troch pracovných skupinách:

� Zber, spracovanie a štatistická analýza dát o MSP a podnikateľskom prostredí.

� Kvalitatívna analýza a monitorovanie podnikateľského prostredia.

� Analýza informácií pre tvorbu politiky zefektívnenia podnikateľského prostredia.

V roku 2003 sa v rámci projektu realizovala porovnávacia štúdia situácie v tejto

oblasti na Slovensku a vybraných krajinách EÚ, ako aj na úrovni EÚ. Súčasne sa

v rámci 1. pracovnej skupiny navrhla štruktúra databázy podnikateľských subjektov,

metód spracovania a analýzy údajov. Partnermi a hlavnými zdrojmi údajov pre túto

časť projektu sú Štatistický úrad SR a DataCentrum. Databáza a programy pre spra-

covanie a analýzu dát sa vytvorili v NARMSP.

Partnermi a zdrojom informácií pre kvalitatívnu analýzu podnikateľského pro-

stredia sú reprezentanti združení podnikateľov, akademickej sféry a bánk. Cieľom je

sústrediť relevantné informácie k akútnym problémom podnikateľského prostredia

a hľadať možné východiská. Získané poznatky budú spracované vo forme „Bielej

knihy“, ktorej štruktúra pre najbližšie obdobie bola odsúhlasená a prebieha zber in-

formácií a analýzy.

V rámci 3. pracovnej skupiny, ktorá je zameraná na tvorbu podkladov pre prípravu

politiky, v úzkej spolupráci NARMSP, MH SR a holandských expertov, boli spraco-

vané analýzy stavu prípravy využitia štrukturálnych fondov v oblasti priemyslu a slu-

žieb, efektov vstupu Slovenska do EÚ, prístupu MSP k fi nanciám a administratívnych

bariér pri zakladaní fi rmy. Tieto slúžia ako pilotné štúdie pre ďalšiu systematickú

prípravu podkladových analýz pre tvorbu politiky podnikateľského prostredia.

62

Národná agentúra pre rozvoj malého a stredného podnikania

8.2 ESTER

Projekt 6. Rámcového programu ESTER „Vytvorenie fondov zárodkového a ri-

zikového kapitálu pre malé východoeurópske krajiny podľa modelu YOZMA

a programu technologických inkubátorov“

Hlavným partnerom projektu je Univerzita v Pavii (Taliansko). Cieľom je na zákla-

de skúseností izraelských partnerov pripraviť návrh na vytvorenie fondov rizikového

kapitálu v krajinách strednej a východnej Európy. Konkrétne sa jedná o Slovensko,

Estónsko a Lotyšsko, ktoré svojou veľkosťou zodpovedajú situácii v Izraeli, kde

bol v priebehu posledných 10 rokov úspešne vytvorený trh rizikového kapitálu.

Slovensko je v projekte zastúpené Národnou agentúrou pre rozvoj malého a stredného

podnikania a Podnikateľským a inovačným centrom BIC Bratislava. Projekt je pláno-

vaný na obdobie 2002 – 2005. V rámci projektu budú získané skúsenosti partnerov

pretransformované na podmienky v stredo– a východoeurópskych krajinách. V prvej

fáze projektu sa mapuje situácia v tejto oblasti s ohľadom na potreby fi riem, legisla-

tívny rámec a existujúce nástroje na stimuláciu perspektívnych investorov.

Doteraz bola urobená inventarizácia existujúcich foriem prístupu fi riem ku ka-

pitálu a porovnanie ponuky fi nančných produktov so skutočnými potrebami fi riem

a stupňom ich možného uspokojenia. Cieľovou skupinou pre rizikový kapitál sú fi rmy

s potenciálom rýchleho rastu. Do tejto skupiny patria najmä fi rmy s vysokou inovač-

nou aktivitou a vysokým podielom využívania najnovších vedeckých a technologic-

kých poznatkov. Na túto oblasť boli zamerané aj doterajšie štúdie NARMSP, ktoré

formou štatistického prieskumu na reprezentatívnej vzorke fi riem zisťovali podiel

fi riem s dostatočnou inovačnou aktivitou a ich možnosti prístupu k fi nančným a kapi-

tálovým zdrojom. BIC Bratislava mapovala aktivity a plány komerčných fi nančných

inštitúcií v tomto smere.

63

Záver

9. Záver
Predložený materiál o stave malého a stredného podnikania dáva komplexný ob-

raz o jeho vývoji, formách jeho podpory a vývoji podnikateľského prostredia v roku

2003, vrátane existujúcich problémov a návrhov na ich riešenie.

Rok 2003 bol posledným rokom pred naším vstupom do EÚ, čím sa vo zvýšenej

miere nastolila aktuálnosť úloh vyplývajúcich z potreby harmonizácie podnikateľské-

ho prostredia s podnikateľským prostredím v EÚ. Rok 2003 preto priniesol ďalšie

zmeny v tejto oblasti, ktorých dôsledky by sa mali postupne priaznivo prejaviť v roz-

voji MSP. Išlo hlavne o zvýšenie dostupnosti úverov, zníženie úrokových sadzieb,

zníženie daňového zaťaženia, zefektívneniu doby registrácie fi rmy a taktiež o zmeny

v obchodnom registri, ktoré by mali viesť k zníženiu korupcie.

V uplynulom roku sme zaznamenali aj pozitívny trend v hlavných sledovaných

ukazovateľoch ako zamestnanosť, hrubý domáci produkt a objem pridanej hodnoty

a došlo aj k nárastu malých a stredných podnikateľov – fyzických aj právnických

osôb. V roku 2003 ďalej klesal podiel veľkých podnikov na zamestnanosti a stúpal

podiel malých podnikov a živnostníkov. Nárast je evidentný hlavne u malých fi riem,

čo nás postupne posúva k štruktúre MSP v EÚ. Na druhej strane podiel MSP na hrubej

produkcii a na pridanej hodnote sa znížil v dôsledku vyššieho rastu týchto ukazova-

teľov u veľkých podnikov.

Napriek tomuto priaznivému trendu rozvoja malého a stredného podnikania v roku

2003 ostáva ešte pomerne dosť problémov ovplyvňujúcich podnikateľskú činnosť.

Ide hlavne o vysoké odvodové zaťaženie, slabú vymožiteľnosť práva, administratívnu

náročnosť podnikania, deformácie na trhu a v evidencii nehnuteľného majetku, pre-

trvávajúcu reguláciu cien a existenciu množstva zákonných privilégií podnikania. Pri

porovnávaní niektorých aspektov podnikateľského prostredia s inými štátmi OECD

je z nich vidieť zaostávanie Slovenska za priemerom OECD. Pretože ide o zásadné

momenty ovplyvňujúce rozvoj podnikania (počet krokov potrebných na začatie pod-

nikania, trvanie založenia spoločnosti, zdĺhavé riešenie sporov), bude ich riešeniu

potrebné venovať zvýšenú pozornosť v prvých rokoch nášho vstupu do EÚ. Veľa pro-

blémov pre MSP vyplýva tiež z absencie ucelenej koncepcie podpory rozvoja MSP

v strednodobom horizonte, ktorá by udávala ďalší smer rozvoja v tejto oblasti.

Jedným z dôležitých aspektov pri zlepšovaní podnikateľského prostredia je aj po-

treba dostatočnej miery participácie zástupcov MSP v počiatočnom procese tvorby

legislatívnych opatrení. Ich neúčasť je tiež príčinou kritizovanej skutočnosti častých

legislatívnych zmien, ktoré obzvlášť citlivo vnímajú práve malí podnikatelia, ktorí

nedisponujú dostatočným aparátom na ich sledovanie.

Vychádzajúc z dosiahnutej úrovne podnikateľského prostredia obsahuje predkla-

daná správa aj komplex návrhov na jeho ďalšie zlepšenie, ktorých realizácia by pris-

pela k ďalšej dynamizácii rozvoja MSP na Slovensku.

Prílohy 1

66

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 1

Graf č. 2

Graf č. 3

67

Prílohy

Graf č. 4

Graf č. 5

Graf č. 6

68

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 7

Graf č. 8

Graf č. 9

69

Prílohy

Graf č. 10

Graf č. 11

Graf č. 12

70

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 13

Graf č. 14

Graf č. 15

71

Prílohy

Graf č. 16

Graf č. 17

Graf č. 18

72

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 19

Graf č. 20

Graf č. 21

73

Prílohy

Graf č. 22

Graf č. 23

Graf č. 24

74

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 25

Graf č. 26

Graf č. 27

75

Prílohy

Graf č. 28

Graf č. 29

Graf č. 30

76

Národná agentúra pre rozvoj malého a stredného podnikania

Graf č. 31

Graf č. 32

Graf č. 33

77

Prílohy

Graf č. 34

Graf č. 35

Graf č. 36

Prílohy 2

80

Národná agentúra pre rozvoj malého a stredného podnikania

Tabuľka č. 1

Prehľad o poskytnutých zárukách v rámci záručných programov realizovaných

SZRB podľa regionálneho členenia

Kraj Poskytnuté záruky - kumulatív

1991-2003

Poskytnuté zárukyza rok 2003

počet výška v tis.Sk počet výška v tis.Sk

Bratislavský 353 1 602 459 16 83 308

Trnavský 501 1 755 700 49 220 956

Trenčiansky 240 805 147 14 91 415

Nitriansky 781 2 312 068 69 221 847

Žilinský 184 777 052 22 145 934

Banskobystrický 382 1 288 095 55 169 196

Prešovský 471 1 311 575 26 64 705

Košický 294 1 043 664 19 82 478

Spolu 3 206 10 895 760 270 1 079 839

Tabuľka č. 2

Prehľad o poskytnutých zárukách v rámci záručných programov realizovaných

SZRB podľa odvetvového členenia

Odvetvie Poskytnuté záruky - kumulatív

1991 - 2003

Poskytnuté zárukyza rok 2003

počet výška v tis.Sk počet výška v tis.Sk

výroba 337 3 037 312 24 301 641

obchod 199 1 183 398 9 66 984

služby 168 574 312 86 119 626

cestovný ruch 79 395 826 7 34 374

poľnohospodárstvo 2 340 5 025 605 141 487 114

iné 83 679 307 3 70 100

Spolu 3 206 10 859 760 270 1 079 839

81

Prílohy

Tabuľka č. 3

Prehľad o poskytnutých úveroch realizovaných prostredníctvom SZRB podľa

regionálneho členenia

Kraj Akceptované úvery - kumulatív

1997 - 2003

Akceptované úveryrok 2003

počet výška v tis.Sk počet výška v tis.Sk

Bratislavský 109 1 066 396 32 514 063

Trnavský 81 517 775 35 233 126

Trenčiansky 83 489 986 27 206 165

Nitriansky 101 573 219 27 174 807

Žilinský 99 495 799 33 249 191

Banskobystrický 174 929 608 45 542 590

Prešovský 119 709 638 33 307 588

Košický 103 478 522 27 210 341

Spolu 869 5 260 943 259 2 437 871

Tabuľka č. 4

Prehľad o poskytnutých úveroch realizovaných prostredníctvom SZRB podľa

odvetvového členenia

Odvetvie Akceptované úvery - kumulatív

1997 - 2003

Akceptované úveryza rok 2003

počet výška v tis.Sk počet výška v tis.Sk

výroba 303 2 090 950 75 1 042 641

obchod 159 840 591 39 264 816

služby 63 333 160 17 194 153

cestovný ruch 140 480 042 37 162 750

poľnohospodárstvo 91 385 848 57 299 489

iné 113 1 130 352 34 474 022

Spolu 869 5 260 943 259 2 437 871

Tabuľka č. 5

Prehľad o klasifi kovaných úveroch realizovaných SZRB k 31. 12. 2003 (v tis.Sk)

Klasifi kované úvery Počet Výška Výška nesplatenej

istiny

z poskytnutých úverov 102 828 632 381 218

z poskytnutých záruk 148 200 914 200 914

Spolu 250 1 029 546 582 132

82

Národná agentúra pre rozvoj malého a stredného podnikania

T
a
b

u
ľ
k

a
 č

.
6

P
r
e
h

ľ
a

d
 o

 p
o
s
k

y
tn

u
tý

c
h

 p
r
ís

p
e
v
k

o
c
h

 p
r
e
 M

S
P

 v
 r

á
m

c
i

je
d

n
o
tl

iv
ý
c
h

 p
r
ís

p
e
v
k

o
v
ý
c
h

 p
r
o
g
r
a
m

o
v
 r

e
a
li

z
o
v
a
n

ý
c
h

 S
Z

R
B

P
r
o
g
r
a
m

O
b

d
o
b

ie
C

e
s
to

v
n

ý

r
u

c
h

K
o
m

b
in

o
v
a
-

n
á
 d

o
p

r
a
v
a

S
A

D
O

Z
O

N
A

lt
e
r
n

a
tí

v
n

e

z
d

r
o
je

Š
T

A
R

T
E

X
P

O
R

T
D

R
E

V
O

O
s
ta

tn
é

S
P

O
L

U

P
o
č
e
t

d
o
r
u
č
e
n
ý
c
h

ž
ia

d
o
s
tí

 o
 p

o
s
k
y
tn

u
ti

e

fi
n
a
n
č
n
ý
c
h
 p

r
ís

p
e
v
k
u

R K

2
4
9

1
 2

9
1

0 5

0

4
7

0

1
3

4

1
9

5

3
6

0

1
1

2
5

5
2

1
3
3

6
8
2

4
1
6

2
 1

5
6

P
o
č
e
t

p
r
is

ľ
ú
b
e
n
ý
c
h
 fi

 -

n
a
n
č
n
ý
c
h
 p

r
ís

p
e
v
k
o
v

R K

1
4
5

8
3
6

0 3

0

4
4

0 9

4

1
4

0

1
9

0 0

1
8

2
3

1
4
4

5
0
5

3
1
1

1
 4

5
3

V
ý
š
k
a
 p

r
is

ľ
ú
b
e
n
ý
c
h

fi
n
a
n
č
n
ý
c
h
 p

r
ís

p
e
v
k
o
-

v
v
 t

is
.
S

k

R K

6
0
 4

3
2

6
6
3
 2

6
6

0

4
3
 2

1
8

0

5
3
 5

4
2

0

3
 4

0
5

7
 9

8
0

3
1
 9

7
6

0

1
7
 8

6
6

0 0

1
6
 3

1
3

2
4
 8

5
5

1
0
5
 1

2
4

5
4
2
 5

2
6

1
8
9
 8

4
9

1
 3

8
0
 6

5
4

V
ý
š
k
a
 v

y
p
la

te
n
ý
c
h

fi
n
a
n
č
n
ý
c
h
 p

r
ís

p
e
v
-

k
o
v
 v

 t
is

.
S

k

R K

6
0
 1

1
9

6
4
9
 8

3
7

0

3
0
 7

8
4

0

4
6
 2

8
6

0

3
 0

6
2

7
 0

5
2

2
1
 5

8
3

4
1
5

1
7
 5

0
8

0 0

1
5
 8

5
8

2
0
 3

4
0

1
2
8
 4

6
3

5
1
1
 6

0
8

2
1
1
 9

0
7

1
 3

0
1
 0

0
8

R
 -

 r
o
k
 2

0
0
3

K
 -

 k
u
m

u
la

tí
v
 z

a
 c

e
lú

 d
o
b
u
 t

r
v
a
n
ia

 p
r
o
g
r
a
m

u

83

Prílohy

Tabuľka č. 7

Prehľad o poskytnutých príspevkoch realizovaných SZRB podľa regionálneho

členenia

Kraj Prisľúbené fi nančné príspevky

- kumulatív 1991 - 2003

Prisľúbené fi nančné príspevkyza

rok 2003

počet výška v tis.Sk počet výška v tis.Sk

Bratislavský 155 146 485 25 19 448

Trnavský 142 115 603 47 31 037

Trenčiansky 99 97 844 22 14 075

Nitriansky 196 193 671 72 45 970

Žilinský 229 206 115 36 23 713

Banskobystrický 244 254 084 41 23 335

Prešovský 231 184 598 50 22 660

Košický 157 182 254 18 9 611

Spolu 1 453 1 380 654 311 189 849

Tabuľka č. 8

Prehľad o poskytnutých príspevkoch realizovaných SZRB podľa odvetvového

členenia

Odvetvie Prisľúbené fi nančné príspevky

- kumulatív 1991-2003

Prisľúbené fi nančné príspevky za

rok 2003

počet výška v tis.Sk počet výška v tis.Sk

výroba 162 347 121 27 32 137

obchod 21 17 481 4 2 874

služby 25 14 008 2 1 156

cestovný ruch 742 576 200 124 52 179

poľnohospodárstvo 364 245 460 134 90 944

iné 139 180 384 20 10 559

Spolu 1 453 1 380 654 311 189 849

84

Národná agentúra pre rozvoj malého a stredného podnikania

Tabuľka č. 9

EXIMBANKA - členenie podpory exportu

Podpora exportu - odvetvová štruktúra

ľahký priemysel 39 % 12 000 000 9,7 %

elektrotechnický priemysel 1 % 29 771 270 24,1 %

drevospracujúci priemysel 2 % 0 0,0 %

ostatný priemysel 7 % 1 111 111 0,9 %

hutnícky priemysel 7 % 0 0,0 %

chemický priemysel 18 % 8 333 333 6,8 %

potravinársky priemysel 3 000 000 2,4 %

stavebný priemysel 11 % 68 815 712 55,8 %

strojársky priemysel 16 % 274 487 0,2 %

spolu 100 % 123 305 913 100 %

Podpora exportu - teritoriálna štruktúra

Európska únia 52 % 21 565 503 17,5 %

CEFTA 32 % 5 861 111 4,8 %

OECD 0 0,0 %

Bývalé krajiny SNŠ 6 % 73 689 479 59,8 %

Juhovýchodná Ázia 6 % 0 0,0 %

Ostatné 2 % 274 487 0,2 %

EZVO 0 % 0 0,0 %

Blízky a Stredný Východ 4 % 21 915 333 17,8 %

spolu 101 % 123 305 913 100,0 %

Podpora exportu - zatriedenie podľa SITC

chemikálie 0 0,0 %

nápoje a tabak 0 0,0 %

oleje a tuky 0 0,0 %

ostatné 8 333 333 6,8 %

potraviny 4 111 111 3,3 %

priemyselné výrobky 68 815 712 55,8 %

stroje a zariadenia 30 045 757 24,4 %

trhové výrobky 12 000 000 9,7 %

spolu 123 305 913 100,0 %

ISBN 80-88957-33-8

