
27.9.2016 Bratislava

Analýza konvergencie slovenskej ekonomiky
2016

2

Aktuálny vývoj reálnej konvergencie
Zrýchlenie domáceho rastu sa prejavilo v poklese nezamestnanosti. Relatívne ceny klesli

a dobiehanie sa zastavilo. V krajinách EÚ bez Írska prevládala sigma divergencia.

Zdroj: Eurostat, Európska komisia, vlastné výpočty.

SK

Zmena Priemer Zmena Sigma konvergencia

 SK EÚ EÚ EÚ EÚ bez IE

HDP na obyvateľa v PKS (% EÚ 28) 77 0,0 100 0,4 42,6 ←→ 42,4 ←→

Relatívna cenová hladina (% EÚ 28) 65 -0,8 100 -0,8 25,9 →← 26,1 →←

Relatívna produktivita (% EÚ 28)* 84 0,5 100 0,2 27,4 ←→ 26,8 →←

Reálny HDP (rast v %) 3,6 1,1 2,0 0,6 4,7 ←→ 1,5 →←

Produktivita práce (rast v %) 1,6 0,5 0,8 0,5 4,4 ←→ 1,5 →←

Kompenzácie na zamestnanca (rast v %) 2,4 0,6 3,2 1,6 1,8 →← 1,8 →←

Jednotkové náklady práce (rast v %) 0,8 0,1 2,3 1,0 2,1 ←→ 1,9 →←

Miera nezamestnanosti (%) 11,5 -1,7 9,4 -0,8 4,9 →← 5,0 →←

Obchodná bilancia tovarov (% HDP) 2,4 -1,4 -0,7 0,7 11,3 ←→ 7,5 →←

Bežný účet PB (% HDP) -1,3 -1,4 2,1 0,6 3,8 ←→ 3,5 ←→

Zdroj: Eurostat, EK, vlastné výpočty.
Poznámka: Zelená farba znamená medziročné zlepšenie, červená zhoršenie sigma konvergencie v rámci EÚ. Nevážená medziročná zmena EÚ pre HDP na obyvateľa, relatívnu
cenovú hladinu a relatívnu produktivitu (v p. b.), obchodnú bilanciu a bežný účet platobnej bilancie. Sigma konvergencia je meraná štandardnou odchýlkou jednotlivých
indikátorov v krajinách EÚ. EÚ bez IE – EÚ 28 bez Írska.
* odhad EK pre rok 2015

3

Dobiehanie vo výkonnosti
Súčasná dynamika rastu a konvergencie je v kontraste s vývojom pred krízou. Rozhodujúcou

zložkou bol rast celkovej produktivity, ktorý sa výrazne spomalil.

Zdroj: PWT, vlastné výpočty.
Poznámka: Priemerný medziročný rast tfp v stálych cenách (rtfpna) za
uvedené obdobia. Ázijské tigre zahŕňajú Južnú Kóreu, Taiwan, Hong Kong
a Singapúr.

20

30

40

50

60

70

80

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35

Ázijské tigre EÚ

SK

NMS

-0.5

0

0.5

1

1.5

2

2.5

3

3.5

4

SK EU NMS Ázijské tigre

2003-2008 2009-2014

Zdroj: MMF, vlastné výpočty.
Poznámka: Prerušovaná čiara znázorňuje pokrízové obdobie (2009 -
2015). Ázijské tigre zahŕňajú Južnú Kóreu, Taiwan, Hong Kong a Singapúr.
Údaje za SK, EÚ a NMS od roku 2004.

Porovnanie tempa konvergencie SR a ázijských
tigrov zohľadňujúce počiatočnú úroveň

(H
D

P
 v

 P
K
S
,
U

S
A
 =

 1
0
0
)

Porovnanie vývoja celkovej faktorovej
produktivity pred krízou a po kríze

(m
e
d
zi

ro
čn

ý
 r

a
st

 v
 %

)

Príjmové nerovnosti a rast

4

0

10

20

30

40

50

60

70

U
K

R
SV

N
N

O
R

B
LR

SV
K

C
ZE

K
A

Z
K

SV IS
L

FI
N

SW
E

R
O

U
K

G
Z

B
EL

N
LD

M
D

A
A

LB
D

N
K

IR
Q

A
U

T
H

U
N

K
H

M
A

R
M

C
H

E
P

O
L

IR
L

G
B

R
FR

A
ES

T
M

N
E

G
IN

M
N

G
C

YP
LU

X
LT

U
IT

A
LV

A
M

U
S

ES
P

B
G

R
P

R
T

G
R

C
IR

N
LA

O
LK

A
B

TN
V

N
M

TH
A

G
EO

TU
R

U
SA

R
U

S
U

R
Y

C
O

D
A

R
G

U
G

A
P

H
L

SL
V

P
ER D

JI
D

O
M

EC
U

B
O

L
M

EX
P

R
Y

C
R

I
C

H
L

P
A

N
B

R
A

C
O

L
H

N
D

H
TI

Zdroj: Svetová banka

Slovensko

Grécko

USA

Príjmové nerovnosti zhoršujú prístup k vzdelaniu, zdravotnej starostlivosti a prejavujú sa v nižšej
produktivite a HDP. Slovensko patrí medzi krajiny s najnižšími rozdielmi v príjmoch, má bezplatný

prístup k vzdelaniu a zdravotnej starostlivosti. Riziko nižšieho rastu sa ho týka len nepriamo.

Nerovnosti podľa Gini koeficientu

Štrukturálne reformy a rast

5

• V súčasnom období nízkeho rastu sa javí byť dôležité zohľadniť vplyv
navrhovaných reforiem na dopyt v krátkodobom horizonte.

• MMF odporúča realizovať najmä reformy týkajúce sa zníženia daňového bremena
pracujúcich, prípadne aktívne politiky trhu práce. Podľa OECD opatrnejšie treba
pristupovať k reformám, ktoré vytvárajú tlaky na znižovanie miezd a marží z
podnikania (zmeny legislatívy ochrany práce, minimálnej mzdy, alebo reformy na
trhu produktov v sieťových odvetviach).

• Opatrenia na odstránenie slabých miest Slovenska identifikovaných rebríčkami
konkurencieschopnosti, ani konkrétne opatrenia navrhované pre Slovensko
Európskou radou, nespadajú do kategórie reforiem s nepriaznivým dopadom
na hospodársky vývoj.

Regionálne rozdiely

6

Napriek znižovaniu regionálnych rozdielov v ukazovateľoch trhu práce a relatívne nízkych rozdieloch
v disponibilných príjmoch domácností vykazuje Slovensko vysoké regionálne rozdiely vo výkonnosti
(kvôli nepresnej evidencii trvalého pobytu, koncentrácii sídiel spoločností v hlavnom meste, atď.)

0

20

40

60

80

100

120

U
K SK LV D
E

B
G

H
U P
L

R
O FR EE IE C
Z

H
R B
E LT N
L EL D
K IT A
T SI ES M
T

P
T FI SE

%

2007 2009 2013

Slovensko

Porovnanie vývoja regionálnych rozdielov vo
výkonnosti v krajinách EÚ (koeficient variácie)

Rozdiely vo výkonnosti, produktivite, mzdách a
disponibilných príjmoch na Slovensku (Min/BA, BA=100)

Zdroj: ŠÚ SR, vlastné výpočty. Zdroj: Eurostat, vlastné výpočty.

Regionálne rozdiely

7

Veľké rozdiely sú dané vysokým náskokom Bratislavského kraja voči zvyšku Slovenska. Ten súvisí
s odlišnou odvetvovou štruktúrou, vzdelanostnou úrovňou obyvateľstva, ale aj spôsobom

evidencie obyvateľstva, pridanej hodnoty a zamestnanosti.

Porovnanie regionálnych rozdielov vo výkonnosti v krajinách EÚ (NUTS 2 regióny, najbohatší región = 100)

Zdroj: Eurostat, vlastné výpočty.

0

10

20

30

40

50

60

70

80

90

100

BE BG CZ DK DE IE EL ES FR HR IT HU NL AT PL PT RO SI SK FI SE UK

8

Inštitucionálna konkurencieschopnosť
Čiastočné medziročné zlepšenie relatívnej pozície v rebríčkoch konkurencieschopnosti vďaka
lepšiemu hospodárskemu vývoju (nie implementácii reforiem). Zaostávanie za reformnými

krokmi ostatných nových členských krajín EÚ.

Postavenie krajín V4 v rebríčkoch
konkurencieschopnosti

Kvalita podnikateľského prostredia v nových
členských krajinách EÚ (v DTF)

Krajina

Global Competitiveness
Report

World Competitiveness
Yearbook

2016
Zmena

(15/16)
Pozícia

v EÚ
Pozícia
vo V4

2016
Zmena

(15/16)
Pozícia

v EÚ
Pozícia
vo V4

SK 67. +8 25. 4. 40. +6 20. 3.

CZ 31. +6 12. 1. 27. +2 11. 1.

HU 63. -3 23. 3. 46. +2 22. 4.

PL 41. +2 16. 2. 33. 0 15. 2.

Počet
krajín

140 27 59 26

Zdroj: WB, WEF, IMD.
Poznámka: Zelenou farbou je znázornené medziročné zlepšenie
a červenou farbou medziročné zhoršenie zohľadňujúce zmeny
metodológie.

Zdroj: Svetová banka (Doing Business), vlastné výpočty.
Poznámka: medzera predstavuje rozdiel medzi hodnotou DTF
Dánska a znázornených krajín, 2012 je rozdielom medzi 2012 a
2008, 2016 je rozdielom medzi 2016 a 2012, 2008 je priemerom
DTF za oblasti hodnotené v danom roku.

9

Vývozná konkurencieschopnosť Slovenska
Zlepšenie cenovej a nákladovej konkurencieschopnosti. Vyšší rast relatívnych vývozných

cien aj po zohľadnení vplyvu necenových faktorov.

Vývoj Harmonizovaných indikátorov konkurencieschopnosti a
výmenných relácii Slovenska

Zmena relatívnych vývozných cien a relatívnych vývozných cien
upravených o necenové faktory (rok 2014)

Zdroj: ECB.

Zdroj: ECB (2016), vlastné výpočty.
REER CPI – reálny efektívny výmenný kurz podľa CPI
REER ULC - reálny efektívny výmenný kurz podľa ULC
TT - výmenné relácie (terms of trade)

Zdroj: ECB (2016), vlastné výpočty.
RXP - relatívne vývozné ceny podľa jednotkových cien
RXP adj - relatívne vývozné ceny podľa jednotkových
cien upravené o necenové faktory

%

In
d
e
x
 2

0
1
0
=

1
0
0

10

Vývozná konkurencieschopnosť Slovenska
Slovensko vykazuje vyšší podiel nových trhov, na ktorých čelí konkurencii zo strany Číny.

V menšej miere opúšťa trhy, na ktorých je aktívne spolu s Čínou.

Nové konkurenčné vzťahy s Čínou
 (podiel nových prienikov produktových trhov)

Potenciálne vytesňovanie Čínou
(podiel zaniknutých produktových trhov)

Zdroj: ECB.

Zdroj: ECB (2016), vlastné výpočty.
Poznámka: rok 2013, graf znázorňuje 3 krajiny s
najnižšou a 3 krajiny s najvyššou úrovňou, krajiny V4 a
priemer krajín EÚ.

Zdroj: ECB (2016), vlastné výpočty.
Poznámka: graf znázorňuje 3 krajiny s najnižšou a 3
krajiny s najvyššou úrovňou, krajiny V4 a priemer
krajín EÚ.

0

5

10

15

20

25

DE IT FR PL CZ HU SK LU CY MT

EU

0

5

10

15

20

25

DE IT FR PL CZ HU SK HR MT CY

EU

11

Plnenie nominálnych kritérií v eurozóne
Väčšina krajín (vrátane Slovenska) by plnila inflačné kritérium. Slovensko by plnilo aj fiškálne

kritérium. Priemerný deficit EÚ by mal klesnúť, zadlžovanie by sa mohlo zmierniť.

Zdroj: Eurostat, EK.

Krajina

Inflácia

(%)

Saldo verejného

rozpočtu (% HDP)

Dlh verejnej správy

(% HDP)

Dlhodobá
úroková

miera (%)

Kurzové
kritérium

(%)
Máj

2016
2016 2017 2015 2016 2017 2015 2016 2017 Máj 2016 Máj 2016

Rakúsko 0,8 0,9 1,7 -1,2 -1,5 -1,4 86,2 84,9 83,0 0,8 euro

Belgicko 1,3 1,7 1,6 -2,6 -2,8 -2,3 106,0 106,4 105,6 0,9 euro

Cyprus -1,8 -0,7 1,0 -1,0 -0,4 0,0 108,9 108,9 105,4 3,8 euro

Estónsko 0,1 0,8 2,9 0,4 -0,1 -0,2 9,7 9,6 9,3 - euro

Fínsko -0,1 0,0 1,3 -2,7 -2,5 -2,3 63,1 65,2 66,9 0,7 euro

Francúzsko 0,1 0,1 1,0 -3,5 -3,4 -3,2 95,8 96,4 97,0 0,8 euro

Nemecko 0,1 0,3 1,5 0,7 0,2 0,1 71,2 68,6 66,3 0,4 euro

Grécko -0,4 -0,3 0,6 -7,2 -3,1 -1,8 176,9 182,8 178,8 9,0 euro

Írsko 0,0 0,3 1,3 -2,3 -1,1 -0,6 93,8 89,1 86,6 1,1 euro

Taliansko 0,1 0,2 1,4 -2,6 -2,4 -1,9 132,7 132,7 131,8 1,7 euro

Lotyšsko -0,2 0,2 2,0 -1,3 -1,0 -1,0 36,4 39,8 35,6 1,0 euro

Litva 0,0 0,6 1,8 -0,2 -1,1 -0,4 42,7 41,1 42,9 1,5 euro

Luxembursko 0,0 -0,1 1,8 1,2 1,0 0,1 21,4 22,5 22,8 0,4 euro

Malta 1,2 1,4 2,2 -1,5 -0,9 -0,8 63,9 60,9 58,3 1,3 euro

Holandsko 0,3 0,4 1,3 -1,8 -1,7 -1,2 65,1 64,9 63,9 0,7 euro

Portugalsko 0,6 0,7 1,2 -4,4 -2,7 -2,3 129,0 126,0 124,5 2,8 euro

Slovensko -0,4 -0,1 1,5 -3,0 -2,4 -1,6 52,9 53,4 52,7 0,7 euro

Slovinsko -0,8 -0,2 1,6 -2,9 -2,4 -2,1 83,2 80,2 78,0 1,8 euro

Španielsko -0,6 -0,1 1,4 -5,1 -3,9 -3,1 99,2 100,3 99,6 1,8 euro

Referenčná

hodnota
0,6 0,9 2,2 -3,0 -3,0 -3,0 60,0 60,0 60,0 3,9 ±15 %

12

Plnenie nominálnych kritérií v ostatných krajinách EÚ

Všetky kritériá plní iba Dánsko. Bulharsko, Česko, Poľsko a Švédsko nie sú v ERM II.

Zdroj: Eurostat, Európska komisia, vlastné výpočty.

Krajina

Inflácia
(%)

Saldo verejného
rozpočtu (% HDP)

Dlh verejnej správy
(% HDP)

Dlhodobá
úroková

miera (%)

Kurzové
kritérium

(%)

Máj
2016

2016 2017 2015 2016 2017 2015 2016 2017 Máj 2016 Máj 2016

Bulharsko -1,2 -0,7 0,9 -2,1 -2,0 -1,6 26,7 28,1 28,7 2,5 0,0/0,0

Chorvátsko -0,5 -0,6 0,7 -3,2 -2,7 -2,3 86,7 87,6 87,3 3,8 -1,4/1,6

Česká republika 0,3 0,5 1,4 -0,4 -0,7 -0,6 41,1 41,3 40,9 0,6 -2,5/1,1

Dánsko 0,2 0,3 1,5 -2,1 -2,5 -1,9 40,2 38,7 39,1 0,7 -0,1/0,3

Maďarsko 0,4 0,4 2,3 -2,0 -2,0 -2,0 75,3 74,3 73,0 3,4 -2,8/4,0

Poľsko -0,4 0,0 1,6 -2,6 -2,6 -3,1 51,3 52,0 52,7 3,0 -5,8/5,1

Rumunsko -1,7 -0,6 2,5 -0,7 -2,8 -3,4 38,4 38,7 40,1 3,6 -2,0/1,3

Švédsko 0,9 0,9 1,2 0,0 -0,4 -0,7 43,4 41,3 40,1 0,8 -2,7/2,8

Spojené kráľovstvo 0,2 0,8 1,6 -4,4 -3,4 -2,4 89,2 89,7 89,1 1,7 -7,4/7,1

Referenčná hodnota 0,6 0,9 2,2 -3,0 -3,0 -3,0 60,0 60,0 60,0 3,9 ±15 %

13

Ďakujem za pozornosť

