

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

TRANZICIJA ČEŠKEGA GOSPODARSTVA

Ljubljana, april 2013

STANKO SEBIČ

IZJAVA O AVTORSTVU

Spodaj podpisani Stanko Sebič, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor diplomskega dela z naslovom Tranzicija češkega gospodarstva, pripravljenega v sodelovanju s svetovalcem prof. dr. Andrejem Sušjanom.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v diplomskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal;
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega diplomskega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja: _____

KAZALO

UVOD	1
1 SPLOŠNO O ČEŠKI REPUBLIKI	2
1.1 Zgodovina Češke Republike.....	2
1.2 Geografske in družbene značilnosti.....	3
1.3 Politična ureditev	4
2 TRANZICIJA ČEŠKEGA GOSPODARSTVA	4
2.1 Potek tranzicije češkega gospodarstva	4
2.1.1 Stanje gospodarstva pred začetkom tranzicije leta 1989	4
2.1.2 Potek tranzicije od padca komunizma 1989 do valutne krize 1997	5
2.1.3 Potek tranzicije od krize 1997 do vstopa v EU 2004	7
2.1.4 Češka po vstopu v EU	8
2.2 Makroekonomski kazalci.....	8
2.2.1 Bruto domači proizvod	8
2.2.2 Gibanje brezposelnosti	10
2.2.3 Inflacija.....	11
2.2.4 Zunanja trgovina.....	12
2.2.5 Javni dolg in proračunski primanjkljaj	13
2.2.6 Tuje neposredne investicije	13
3 STRUKTURNE ZNAČILNOSTI ČEŠKEGA GOSPODARSTVA	14
3.1 Kmetijstvo	14
3.2 Industrija.....	15
3.2.1 Avtomobilska industrija	15
3.2.2 Kemijska industrija.....	16
3.2.3 Energetska industrija	16
3.2.4 Strojništvo.....	16
3.2.5 Elektrotehnika in elektronika	17
3.2.6 Pivovarstvo	17
3.3 Storitve	17
3.3.1 Turizem.....	18
3.3.2 Finančni sektor	18
4 KONKURENČNOST IN SWOT ANALIZA ČEŠKE	18
4.1 Konkurenčnost.....	18
4.1.1 WEF.....	19
4.1.2 IMD	20
4.2 SWOT analiza.....	20
4.2.1 Prednosti	20

4.2.2 Slabosti.....	21
4.2.3 Priložnosti	22
4.2.4 Nevarnosti	23
SKLEP.....	24
LITERATURA IN VIRI.....	25

KAZALO SLIK

Slika 1: BDP (SKM) na prebivalca v obdobju 1990-2011 (v USD).....	9
Slika 2: Realne letne stopnje rasti BDP-ja in BDP-ja na prebivalca v Češki Republiki v obdobju 1993-2003 (v %)	9
Slika 3: Stopnja brezposelnosti in inflacije v Češki Republiki v obdobju 1990-1999 (v %) ..	11
Slika 4: Priliv tujih neposrednih investicij v Češko Republiko (v milijonih EUR).....	13

KAZALO TABEL

Tabela 1: Glavni makroekonomski kazalci (v %).....	10
Tabela 2: Stopnja brezposelnosti populacije nad 15 let (v %).....	11
Tabela 3: Stopnja inflacije v Češki Republiki v obdobju 2000-2011 (v %).....	12

UVOD

Pred kratkim je minilo 20 let od razpada Češkoslovaške federativne republike, ki je bila od leta 1918 skupna država Čehov in Slovakov. Še v skupni državi, leta 1989, je prišlo do žametne revolucije, ki je prinesla miren prehod države v demokracijo po 40 letih komunistične nadvlade. Politična volja po spremembah je bila zelo velika, kar je pospešilo reforme, Češka pa velja za državo, ki je zelo hitro privatizirala državno lastništvo.

Namen mojega diplomskega dela je predstaviti Češko gospodarstvo od začetkov tranzicije do danes.

Cilj je prikazati izhodišča, iz katerih je Češka vstopila v tranzicijo, kako se je tranzicija odvijala, kakšen način in ukrepe je država ubrala, kje se danes nahaja glede na ostale države in kaj se lahko pričakuje v prihodnje.

Diplomsko delo sestavljajo štiri poglavja. V prvem poglavju sem predstavil splošne značilnosti Češke. Na kratko sem povzel njeno zgodovino ter opisal njene geografske ter družbenopolitične značilnosti.

V drugem poglavju je poudarek na tranziciji češkega gospodarstva iz centralno-planskega v tržno gospodarstvo. Potek tranzicije sem razdelil na štiri po mojem mnenju pomembna obdobja. Najprej sem na kratko predstavil čas od konca druge svetovne vojne do padca komunizma. Nato sledi uspešno obdobje procesa tranzicije v tržno gospodarstvo, v katerem sem podrobneje predstavil potek liberalizacije in privatizacije. Naslednja pomembna prelomnica je bila valutna kriza, do katere je prišlo leta 1997, ko so se pokazale tudi slabosti preteklih tranzicijskih ukrepov. Pomemben mejnik je bil tudi vstop v EU leta 2004 in obdobje po vstopu. V drugem delu tega poglavja sem s pomočjo različnih makroekonomskih kazalnikov prikazal stanje gospodarstva skozi celotno tranzicijo vključno s trenutnim stanjem ter nekaterimi napovedmi za prihodnost.

V tretjem poglavju sem predstavil najpomembnejše gospodarske sektorje; predstavil sem stanje v kmetijstvu, poudaril glavne proizvodne in izvozne sektorje, pri storitvah pa sem izpostavil turizem in finančni sektor.

V četrtem poglavju sem najprej na podlagi dveh najbolj uveljavljenih in verodostojnih poročil povzel konkurenčnost češkega gospodarstva. Nato sem pripravil še SWOT analizo, kjer sem poiskal prednosti, slabosti ter priložnosti in nevarnosti, ki lahko vplivajo na uspešnost češkega gospodarstva v prihodnje.

1 SPLOŠNO O ČEŠKI REPUBLIKI

1.1 Zgodovina Češke Republike

Prvi Slovani so se na ozemlju današnje Češke Republike pojavili ob koncu 5. stoletja. Pred njihovim prihodom so na tem ozemlju živela germanska in keltska plemena. V 7. stoletju so se slovanska plemena združila v Samovem kraljestvu (Češka, b.l.).

Okrog leta 830 je bilo pod vodstvom Mojmirja ustanovljeno Velikomoravsko kraljestvo, ki je obsegalo današnje Češko, Slovaško, zahodni del Madžarske in južni del Poljske. Njegov naslednik Rostislav se je bal nemškega vpliva, zato je k sebi povabil misijonarja Cirila in Metoda iz Konstantinopla, da sta po njegovi kraljevini širila vzhodno pravoslavno krščanstvo. Leta 907 je po napadu Madžarov Velikomoravska kraljevina razpadla. Oblast v tej regiji je prišla v roke Premyslidski dinastiji. V tem času so češke dežele veliko pridobile na ekonomskem, kulturnem in političnem področju. Praga je postala pomembno stičišče trgovskih poti, zgrajen je bil most preko reke Vltave in staro mestno jedro. V sredini 13. stoletja se je kraljevina na kratko razširila celo do Sredozemskega morja. Dinastija Premyslidov se je končala z smrtjo zadnjega člana Venceslava leta 1306.

Za zlato obdobje češke zgodovine lahko štejemo vladavino Karla IV (1342-1378). Znan je kot najbolj priljubljen češki kralj in »oče češkega naroda.« Praga je postala eno najuspešnejših evropskih mest tistega časa in prestolnica Svetega rimskega cesarstva. V Pragi je bila ustanovljena tudi prva univerza v srednji Evropi (Czech history, 2012).

15. stoletje je zaznamovano z konflikti med protestanti in katoliki. Reformacijska gibanja so se začela z Janom Husom, ki je spregovoril o korupciji v katoliški cerkvi. Ti so ga obsodili krivoverstva in ga sežgali na grmadi. Začele so se Husitske vojne, ki so trajale 15 let. Po sklenjenem sporazumu med protestanti in katoliki je v kraljevini vladal mir.

Po letu 1526 so češko krono prevzeli Habsburžani in vladali vse do leta 1918. Pod Habsburžani so imeli protestanti vedno manj pravic, kar je leta 1618 sprožilo nov upor. V Tridesetletni vojni so bili protestanti poraženi, 27 njihovih voditeljev je bilo usmrčenih, vse religije razen katoliške so bile prepovedane, češki jezik in nacionalna zavest pa sta bila naslednjih 150 let zatrta. Stvari so se izboljšale z vladavino Marije Terezije in njenega sina Jožefa II, ki sta z različnimi reformami Pragi povrnila ugled.

Ob koncu 18. stoletja se je začelo nacionalno gibanje, imenovano Narodni preporod (*češ. národní obrození*), ki je poskušalo ponovno oživiti češki jezik, kulturo in narodno identiteto. Nastala so različna literarna dela, odprli so Narodno gledališče in Narodni muzej. V času industrijske revolucije je bilo zgrajenih veliko tovarn, vzpostavljena je bila železniška proga na relaciji med Dunajem in Prago, ljudje pa so se iz vasi preseljevali v mesta. Kot začetek konca Avstro-ogrske monarhije lahko označimo atentat na Franca Ferdinanda leta 1914, ki je bil povod za 1. svetovno vojno (Bultje, 2006, str. 15-16).

Po 1. svetovni vojni je bila ustanovljena Češkoslovaška. Bila je edina vzhodnoevropska država, ki je med leti 1918 in 1939 ostala parlamentarna demokracija. Maja 1939 je bila okupirana s strani Nemčije. Po koncu 2. svetovne vojne in porazu Nemcev je leta 1948 na oblast v Češkoslovaški prišla komunistična stranka. To je bil začetek komunističnega totalitarnega sistema, v katerem so bile kršene osnovne človekove pravice in v katerem je bilo zrežiranih veliko političnih obsodb in usmrtitev. Večina podjetij, ki so bila do tedaj v privatni lasti, je v naslednjih letih prišla v last države, kar je negativno vplivalo na gospodarstvo. Nekaj sprememb je bilo čutiti pomladi 1968 s praško pomladjo, ko je takratni voditelj Aleksander Dubček želel z reformami zagotoviti dodatne državljske pravice in svoboščine. To ni bilo dobro sprejeto pri Sovjetih, ki so na Češkoslovaško poslali več tisoč čet in tankov ter nadzirali državo vse do leta 1989. Tega leta je prišlo do žametne revolucije, ki je pomenila padec komunističnega sistema in miren prehod države v demokracijo. Prvi demokratično izvoljeni predsednik je bil Vaclav Havel. Leta 1993 se je Češkoslovaška razdelila na Češko Republiko in Slovaško Republiko. Češka Republika se je leta 1999 pridružila NATU, leta 2004 pa Evropski uniji (U.S. Department of State, b.l.).

1.2 Geografske in družbene značilnosti

Češka leži v osrednjem delu Evrope in pokriva 78.865 km² površine. Na zahodu meji z Nemčijo, na severu s Poljsko, na jugu z Avstrijo in na vzhodu s Slovaško in ima skupno 1.989 km kopenske meje. Sestavljajo jo pokrajine Bohemija na zahodu ter Moravska in del Šlezije na vzhodu. Pokrajina Bohemija je nižinska pokrajina z valovitimi griči, obdana z gorami, znano je predvsem sredogorje Šumava. Na zahodnem delu je hribovje Češko rudogorje, na severu pa Krkonoše in Velike gore. Moravska je manj gorata. Na severu in vzhodu leži predgorje Tatre, ki so del Karpatov. Najvišji vrh je gora Sněžka (1.602m) v Krkonošah. Gozd (predvsem iglasti) prekriva 34% površine države, prevladuje pa rjava prst (Czech Statistical Office, 2012a).

Na Češkem imajo zmerno celinsko podnebje. Poletja so topla, zime pa zmerno mrzle in vlažne. Glavnina padavin pade spomladi in jeseni, v povprečju pa 483 mm/leto. Najhladnejši mesec v letu je januar s srednjo mesečno temperaturo v Pragi -3 °C, najtoplejši pa julij s povprečno temperaturo 18 °C (Weather online, 2012).

Češka je po zadnjem popisu leta 2011 štela 10.562.214 prebivalcev, ki se po demografskih kazalcih vsako leto stara. V desetih letih se je število delovno sposobnih povečalo za 200 tisoč, ljudi, starejših od 65 let pa za kar 260 tisoč. Število otrok do 14. leta pada že vse od popisa iz leta 1980 (Preliminary results of the 2011 Population and Housing Census, b.l.).

Češka je etnično homogena država. Od tistih, ki so se opredelili, je 86% Čehov, 7% je Moravcev, ostali pa so Poljaki, Slovaki, Nemci in Romi (Czech Statistical Office, 2012b). Glede na versko pripadnost se jih 45% ni opredelilo, 34% je ateistov, 10% katoličanov in 1% protestantov (Czech Statistical Office, 2012c).

1.3 Politična ureditev

Češka Republika je večstrankarska parlamentarna demokracija. Njihov najvišji pravni akt je ustava, ki je bila ratificirana decembra 1992. Parlament je sestavljen iz dveh domov in sicer iz Skupščine poslancev in iz Senata. Skupščina poslancev je spodnji dom, ima 200 članov, ki so izvoljeni vsaka štiri leta. Če hoče določena stranka priti v spodnji dom potrebuje vsaj 5% podporo volivcev. Senat je zgornji dom in ga sestavlja 81 sedežev, predstavniki so izvoljeni na splošnih volitvah za obdobje šestih let, ena tretjina predstavnikov pa je voljena vsaki 2 leti.

Uradni vodja države je predsednik, ki ga volijo vsakih pet let. Njegova vloga je predvsem častna, kljub temu pa ima nekaj zakonskih pooblastil, med katerimi so: imenovanje predsednika vlade, imenovanje članov upravnega odbora Narodne banke, možnost veta na sprejete pravne akte parlamenta itd.

Od leta 2000 dalje je češko ozemlje razdeljeno na 13 upravnih regij in na glavno mesto Prago. Vsaka regija ima svoj izvoljen deželni parlament, ki ga vodi predsednik. Le v primeru Prage ima zakonodajne pristojnosti mestni svet in župan (Datamonitor, 2011, str. 34-35).

2 TRANZICIJA ČEŠKEGA GOSPODARSTVA

2.1 Potek tranzicije češkega gospodarstva

2.1.1 Stanje gospodarstva pred začetkom tranzicije leta 1989

Pred drugo svetovno vojno je bila Češkoslovaška med petnajstimi najbolj razvitimi državami na svetu in v primerjavi z ostalimi vzhodnoevropskimi državami tudi zelo dobro industrijsko razvita. V tem delu Evrope je bila tudi edina država z demokratično politično ureditvijo, kar je pripomoglo h kasnejši dokaj lahki vpeljavi radikalnih ekonomskih reform po razpadu komunizma (Svejnar & Uvalic, 2009, str. 2).

Druga svetovna vojna ni bistveno vplivala na češkoslovaško gospodarstvo. Nadzor nad glavnimi industrijskimi obrati so začasno prevzeli Nemci, po vojni pa čehoslovaška vlada. Februarja 1948 je oblast v državi prevzela komunistična stranka. Nacionalizirali so celoten gospodarski sektor, centralno planiranje pa je postalo temelj gospodarstva. V letih 1949-53 se je vlada osredotočila na povečanje sektorja blagovne proizvodnje, od 1956 do 1960 pa se je veliko investiralo, vendar večinoma v naložbe, ki niso prinašale donosov. Povečevale so se plače in narodni dohodek. Preklic naročil iz Kitajske zaradi sovjetsko-kitajskega spora in nerealno postavljeni ekonomski cilji so privedli do slabega gospodarskega položaja. V sedemdesetih letih se je nato situacija še slabšala, gospodarska rast se je upočasnila zaradi težav z trgovino in energijo. V začetku osemdesetih so se življenjski stroški začeli višati hitreje kot plače, zmanjšala se je osebna potrošnja, kar je poskušala vlada z uvedbo reform preprečiti. Reforme so se izkazale kot neučinkovite, saj niso odpravljale centralnega nadzora,

ampak so managerjem podjetij na določenih področjih dopuščale le malo več svobode (Datamonitor, 2011, str. 41).

2.1.2 Potek tranzicije od padca komunizma 1989 do valutne krize 1997

Češko se pogosto omenja kot eno najbolj uspešnih tranzicijskih ekonomij v srednji in vzhodni Evropi. Bila je med prvimi državami na tem področju, ki se je odločila radikalno pretvoriti gospodarski in politični sistem z sprejemanjem tržno usmerjenih reform in uvedbo večstrankarske demokracije.

Še leta 1989 je privatni sektor prispeval le 4% k BDP-ju države, v njem je delalo 1,2% celotne delovne sile, pripadalo pa mu je 2% registriranih sredstev. Gospodarstvo je bilo koncentrirano, različne panoge so obvladovala velika monopolna podjetja, češki zunanji trg pa so predstavljale predvsem druge socialistične države. Kljub naštetim centralno planskim lastnostim so Čehi začeli s procesom tranzicije iz precej dobrega izhodišča. Glede na ostale komunistične države so imeli zelo nizko inflacijo in brezposelnost, nizek zunanji dolg, uravnoteženo trgovinsko bilanco in majhen denarni presežek. Cilj vlade je bil pretvoriti relativno neučinkovit centralno planski sistem, zaznamovan s pomanjkanjem spodbud in popačeno strukturo cen, v tržno usmerjen sistem, ki bi temeljil na konkurenčnosti (Svejnar & Uvalic, 2009, str. 1-2).

Prvi ukrepi so bili izvedeni v letu 1990 in so bili usmerjeni k liberalizaciji trgov. Cene niso bile več pod nadzorom, subvencije v proizvodnji in potrošnji pa ukinjene. Zaradi strahu pred visoko inflacijo je bil eden od ključev programa liberalizacije tudi stabilizacija. S strogimi ukrepi so uravnavali državni proračun in omejevali tiskanje denarja ter izdajanje kreditov. Ko so bili trgi liberalizirani in nevarnost inflacije obvladana, je prišla na vrsto privatizacija (Brada, Clavel & Wienert, 1994, str. 33-34).

Češka privatizacija je več let veljala za zgodbo o uspehu. Od 4% prispevka privatnega sektorja k BDP-ju v letu 1989, je bil do leta 1998 ta prispevek ocenjen že na 90%. Privatizacija je bila razdeljena na več programov (Holscher & Tomann, 2000, str. 83). Prvi je bil vračanje premoženja preteklim lastnikom, ki so bili razlašeni leta 1948, ko so prišli na oblast komunisti. To je bil le manjši del celotnega privatizacijskega programa, saj ni zajemal po letu 1938 s strani nacistov zaseženega židovskega premoženja, podjetij z več kot 500 zaposlenimi, ki jih je v letih 1945-48 nacionalizirala demokratično izvoljena vlada in lastnino treh milijonov v letih 1945-46 izgnanih sudetskih Nemcev (Bornstein, 1997, str. 325). Naslednje oblike privatizacije so bile še: neposreden prenos premoženja iz države na občine, preoblikovanje zadružne lastnine, privatizacija malih (angl. *small scale*) in velikih podjetij (angl. *big scale*). Pri privatizaciji malih podjetij je šlo za javne avkcije, na katerih so bila prodana podjetja, ki so se ukvarjala predvsem s trgovino na drobno, gostinstvom in storitvami. Privatizacija velikih podjetij oz. kuponska privatizacija pa je bil najpomembnejši in največji program privatizacije (Holscher & Tomann, 2000, str. 83-84), zato bo v nadaljevanju podrobneje predstavljen.

Po padcu komunizma je večina prebivalcev želela sodelovati pri privatizaciji. Vlada je masovno udeležbo omogočila preko kuponskega sistema, ki je sodelovanje omogočal vsakemu državljanu, staremu nad 18 let. Za takratnih 1000 CZK oz. okrog 35 dolarjev je lahko kupil knjigo s kuponi, katere je lahko kasneje zamenjal za delnice podjetij. Kuponska privatizacija je potekala v dveh valovih. Prvi val je trajal med majem in decembrom 1992, v njem pa je delnice na razpolago ponudilo 988 podjetij. Drugi val naj bi se končal sredi leta 1993, vendar pa se je zaradi razdelitve Češkoslovaške na Češko Republiko in Slovaško Republiko podaljšal za šest mesecev. Končal se je januarja 1994, sestavljalo pa ga je 676 podjetij.

Eden glavnih strahov kuponske privatizacije je bil, da bodo delnice v na novo privatiziranih podjetjih preveč razpršene, kar bi vodstvu mnogih podjetij otežilo uspešno prestrukturiranje in uvedbo potrebnih sprememb. V ta namen je vlada dovolila ustanavljanje privatizacijskih skladov (Armstrong, 2002, str. 3-5).

Prebivalci so tako lahko svoje kupone vlagali neposredno v podjetja ali pa v privatizacijske sklade. Ti so bili na začetku zamišljeni kot dopolnilo neposrednim naložbam v podjetja, vendar so zaradi prodornega marketinga v zbiranju kuponov postali ključni del kuponske privatizacije. V prvem valu so zbrali kar 72% vseh vpisanih kuponov, v drugem valu pa je bilo zaupanje ljudi v te sklade že manjše in so svoje kupone v večjem obsegu vlagali neposredno v podjetja, predvsem tista, v katerih so bili zaposleni.

Zamenjava kuponov za delnice podjetij je potekala na centraliziranih kuponskih dražbah, ki so potekale v petih krogih. Na njih so usklajevali ponudbo in povpraševanje za posamezna podjetja in določali transakcijsko ceno glede na knjigovodsko vrednost ponujenih delnic in število vloženih investicijskih točk.

Po kuponski privatizaciji sta se pojavila dva ključna problema: več skladov je imenovalo predstavnike v nadzorne svete in uprave podjetij, ki so nato dostikrat zlorabili svoj položaj za promocijo komercialnih poslov svojih investitorjev (Žnidaršič Kranjc, 1999, str. 36-37).

Drugi problem večjih skladov pa je bil, da so bili v delni lasti državnih bank, zato je prihajalo do konflikta interesov. Država je lahko preko bank še vedno vplivala na podjetja in jim posojala denar kljub slabemu poslovanju, namesto da bi jih prisilila v bankrot. To ni bilo dobro za male delničarje, saj so njihove delnice izgubljale na vrednosti. Zaradi takšnih in podobnih praks kuponska privatizacija ni bila tako uspešna, kot bi lahko bila.

Še leta 1996 se je zdelo, da je učinek privatizacije pozitiven. Takratni predsednik vlade Vaclav Klaus je celo izjavil, da se je tranzicija uspešno zaključila. Država je bila politično stabilna z nizko inflacijo in brezposelnostjo v primerjavi z drugimi tranzicijskimi državami. To se je spremenilo v letu 1997, ko je država zapadla v valutno krizo (Armstrong, 2002, str. 7-16).

2.1.3 Potek tranzicije od krize 1997 do vstopa v EU 2004

1. januarja 1991 je bil vzpostavljen fiksni menjalni tečaj, ki je trajal več kot šest let. Veljal je za simbol češkega uspeha v tranziciji. Vendar pa je v drugi polovici devetdesetih prišlo do poslabšanja makroekonomskega položaja. Visok primanjkljaj na tekočem računu plačilne bilance in počasnejša gospodarska rast sta spremenila sliko o uspešnosti tranzicije. Poleg tega je bila država politično nestabilna, kar je povzročilo negotovost gospodarskega okolja v prihodnje in padec zaupanja. Ti dejavniki so sprožili špekulativni napad na češko krono sredi maja 1997. Češka centralna banka je sprva poskušala zmanjšati devalvacijske pritiske s povečanjem obrestne mere in intervencijo na valutnem trgu. Po dobrem tednu branjenja krone se pričakovanja med tujimi in domačimi igralci niso veliko spremenila. Domači prebivalci so začeli prodajati krono in kopičiti uvoženo blago. To je bil znak centralni banki, da ne bo mogla več dolgo vzdrževati devizni tečaj znotraj uradnih okvirjev, ki so znašali $\pm 7,5\%$. Odločila se je za prehod na režim uravnava drsečega deviznega tečaja in krona je izgubila okrog 10% svoje vrednosti. Odločitev za ta ukrep, še preden je bila banka ogrožena, je pomagal k hitrejši povrnitvi stabilnosti deviznega tečaja (Horvath, 1999, str. 1-15).

Češko gospodarstvo se je začelo upočasnjevati že proti koncu leta 1996, po deprecijaciji valute v letu 1997 pa se je upočasnjevanje še stopnjevalo. K temu so nekaj prispevale tudi poplave, ki so poleti za več tednov prekrile večji del države. Padec rasti potrošnje in velik padec investicij sta prispevala k padcu domačega povpraševanja, kar je vključno z boljšim neto izvozom postopno začelo uravnava tekoči račun plačilne bilance (Organisation for Economic Co-operation and Development, v nadaljevanju OECD, 1998, str. 19).

Ena izmed interpretacij za nastanek krize je tudi, da je bila češka krona le žrtev krize v Aziji. Le nekaj dni pred njeno devalvacijo je namreč prišlo do špekulativnega napada na tajski baht. Vendar pa je to malo verjetno, saj je bil že pred tem opazen trend padanja konkurenčnosti. Tudi dejstvo, da se je po krizi menjalni tečaj hitro povrnil na nivoje iz leta 1996 namiguje na to, da imata nastanek krize in kasnejše dokaj hitro okrevanje temelje drugje. Kriza je namreč spodbudila prepotrebne spremembe v fiskalni in monetarni politiki. Tako bi verjetno tudi predhodna opustitev fiksnega menjalnega tečaja pomagala le v primeru, da bi prišlo tudi do fiskalnih sprememb (Begg, 1998, str. 687-688).

Centralna banka je v letu 1998 sprejela stroge monetarne ukrepe. Nova vlada je oživela strukturne reforme in privatizacijo. Predstavila je nov paket spodbud, ki so temeljile na povečanju tujih neposrednih investicij. Kljub temu je BDP v letu 1999 ostal v rdečih številkah. Gospodarski premik se je zgodil v letu 2000. Povečale so se tuje neposredne investicije, investirati pa so začela tudi domača podjetja. Zaradi spodbudnega paketa in pričakovane pridružitve Češke v EU se je podobno dogajalo tudi v letu 2001. Na osnovi realnega povečanja plač se je povečala tudi privatna potrošnja. Recesija med leti 1997 in 1999 je povzročila zmanjšanje uvoza in s tem tudi zunanjetrgovinskega primanjkljaja, ki je bil glavni vzrok zunanjega neravnotežja. Po letu 2000 in ponovni oživitvi gospodarstva se je ta začel ponovno večati (CERGE-EI, 2003, str. 7-8).

Tudi privatizacija še ni bila zaključena. Največje banke so dajale kredite podjetjem in imele preko privatizacijskih skladov tudi svoje deleže v njih. Privatizacija je bila zato počasnejša, največja strateška podjetja in banke pa še vedno v državni lasti. Nadaljevala se je po letu 2000, ko so bile največje državne banke prodane tujim investitorjem. Česká spořitelna je bila prodana avstrijski Erste Bank Sparkassen, Komerční banka banki Societé Generale, ČSOB pa belgijski Kredietbank (CERGE-EI, 2003, str. 49-52).

Do leta 2004 so že 80% češkega nacionalnega prihodka predstavljala privatna podjetja, vendar pa so podjetja v energetskem, telekomunikacijskem in transportnem sektorju ostala v lasti države. Bilo je veliko neuspešnih poskusov prodaj, zato je bil zaključek privatizacije preložen za nekaj let (CERGE-EI, 2005, str. 33-34).

Pogajanja za vstop Češke v EU so se začela 31. marca 1998 in končala konec leta 2002, na decembrskem vrhu v Copenhagenu. Za datum pristopa je bil določen 4. maj 2004, da so nove članice lahko že to leto sodelovale na volitvah za Evropski parlament. 16. aprila 2003 so se predsedniki in ministri kandidatki sestali v Atenah in podpisali pristopne pogodbe, ki so bile ratificirane na nacionalnih referendumih. Čehi so na referendumu 13. in 14. junija 2003 potrdili vstop v EU, za pridružitve je glasovalo 77% sodelujočih na referendumu (CERGE-EI, 2004, str. 67-70).

2.1.4 Češka po vstopu v EU

Češka Republika je danes država s stabilno in uspešno tržno ekonomijo, ki je uskladila svoje zakone in predpise z EU že pred priključitvijo leta 2004. Njihov konservativen in navznoter usmerjen finančni sistem je po nastopu recesije leta 2008 v zahodni Evropi in Nemčiji ostal v relativno dobrem stanju. Vendar pa je njihovo majhno, odprto, izvozno usmerjeno gospodarstvo ostalo občutljivo na stanje izvoznega trga, še posebej nemškega. Povpraševanje po čeških dobrinah se je drastično zmanjšalo, kar je v letu 2009 povzročilo padec BDP-ja. Od takrat se je stanje malce izboljšalo, vendar je še vedno negotovo. Avtomobilski sektor ostaja največji med vsemi v državi, skupaj z dobavitelji pa predstavlja 24% češke proizvodnje. V letu 2010 so prvič proizvedli več kot milijon avtomobilov, od katerih je bilo 80 % izvoženih. Eden od zaskrbljujočih dejavnikov je korupcija, še posebej pri javnih naročilih. Drugi dolgoročni izzivi pa so še: hitro starajoče se prebivalstvo, financiranje nevzdržnega pokojninskega in zdravstvenega sistema ter preusmeritev k bolj visoko tehnološkemu, na storitvah in znanju baziranemu gospodarstvu (Central Intelligence Agency, 2012).

2.2 Makroekonomski kazalci

2.2.1 Bruto domači proizvod

BDP na prebivalca v standardih kupne moči (SKM) je v letu 1995 dosegal 77% povprečnega v EU-27. Do leta 2000 je padel na 70%, nato pa do leta 2007 naraščal do 83%. V letu 2011 je znašal 80% povprečnega BDP v EU-27 (Eurostat, 2012a). Glede na povprečje vseh razvitih

držav je bil češki BDP na prebivalca vseskozi pod povprečjem, do globalne finančne krize pa je naraščal podobno hitro. Od takrat dalje se je rast ustavila tako v razvitih državah kot tudi na Češkem (gl. Slika 1).

Slika 1: BDP (SKM) na prebivalca v obdobju 1990-2011 (v USD)

Vir: K. Schwab, *The global competitiveness report, 2012-2013*, str. 150.

Podobno kot ostale tranzicijske države, je tudi Češka doživela precej velik padec BDP-ja. V začetkih tranzicije, med leti 1990 in 1993, se je zmanjšal za četrtno. Prvi znaki stabilizacije so se začeli kazati v letu 1993, v letu 1994 je BDP zrasel za 2,6%, leto kasneje pa že za 4,8%. Podobna rast se je pričakovala tudi v naslednjih letih (OECD, 1996, str. 7). Do tega ni prišlo zaradi valutne krize, ko je BDP v letih 1997 in 1998 padel za okrog 1%. Po tem se je rast nadaljevala in se od leta 2000 do leta 2003 gibala okrog 3% (gl. Sliko 2).

Slika 2: Realne letne stopnje rasti BDP-ja in BDP-ja na prebivalca v Češki Republiki v obdobju 1993-2003 (v %)

Vir: OECD, *Czech Republic, 2004*, str. 26.

Glavni faktor rasti je bila privatna potrošnja, ki je bila spodbujena z realno povečanimi plačami ter nizko inflacijo in obrestnimi merami, ki so omogočale poceni zadolževanje gospodinjstev. Delež zasebne potrošnje k BDP-ju je leta 2004 predstavljal več kot 70%. Velik

vpliv na rast BDP-ja so imela tudi podjetja (predvsem tista z visokim deležem tujega kapitala), ki so proizvajala izdelke z visoko dodano vrednostjo in po katerih je bilo veliko povpraševanje iz tujine (CERGE-EI, 2004, str. 22-23).

Po vstopu v EU je sledilo nekaj let rasti BDP-ja po povprečni letni stopnji blizu 6%. V zadnjem kvartalu leta 2008 pa je prišlo do strmega padca. Zaradi svoje odprtosti in povezanosti v svetovni proizvodni verigi se Češka ni uspela izogniti finančni krizi. Upadel je izvoz, zmanjšala se je zasebna potrošnja in investicije (OECD, 2010, str. 9).

Rezultat tega je bil 4,7% padec BDP-ja v letu 2009, ki je bil predvsem posledica padca v prvem kvartalu. Od druge polovice leta 2009 do konca leta 2011 pa se je začel počasi izboljševati.

Zaradi evropske dolžniške krize se pričakuje, da bo češko gospodarstvo še nekaj časa stagniralo. Prisotna je politična nestabilnost in zaskrbljenost glede Grčije in njenega obstanka v EU ter stanja španskega bančnega sektorja. Za leto 2012 se napoveduje 0,5% padec BDP-ja, za leto 2013 pa 1% rast (gl. Tabela 1).

Tabela 1: Glavni makroekonomski kazalci (v %)

Kazalec/leto	2009	2010	2011	2012(napoved)	2013(napoved)
Rast BDP	-4,7	2,7	1,7	-0,5	1,0
Inflacija	1,0	1,5	1,9	3,2	2,2
Brezposelnost	6,7	7,3	6,7	7,0	7,2

Vir: Ministry of finance, Macroeconomic forecast-Czech Republic, 2012a, str. 3.

2.2.2 Gibanje brezposelnosti

Za razliko od večine ostalih tranzicijskih držav v devetdesetih letih prejšnjega stoletja je na Češkem v tem obdobju brezposelnost ostala na nizkih nivojih (gl. Slika 3). Vlada je nerada zapirala velika podjetja, ki so delala izgubo, kar je preprečilo masivna odpuščanja. Stopnja brezposelnosti je tako narasla iz 0,7% leta 1990 na le okrog 4% do leta 1993 in od takrat dalje ostala pod 5%. Le med krizo leta 1998 je narasla na 5,8% in leta 1999 na 8,5% (Svejnar & Uvalic, 2009, str. 7).

Po valutni krizi se je pokazalo, da je bila nizka brezposelnost v devetdesetih posledica počasnih vpeljav reform in prepočasnega prilagajanja trga delovne sile ter celotnega gospodarstva. Naslednjih nekaj let je bila stopnja brezposelnosti podvojena glede na obdobje pred krizo. Delež tistih, ki so bili brezposelni več kot leto dni se je povečal za več kot 50%. Povečanje brezposelnosti v tem obdobju gre pripisati tudi slabi mobilnosti delovne sile, stopnja brezposelnosti se je namreč zelo razlikovala po regijah. Na prej industrializiranih območjih je bila zelo visoka, drugje pa nižja (OECD, 2004, str. 35-36).

Slika 3: Stopnja brezposelnosti in inflacije v Češki Republiki v obdobju 1990-1999 (v %)

Vir: Charles University, Czech Republic 2000, 2000, str. 2.

Po vstopu v EU se je Češka uspešno borila proti brezposelnosti, ki je do leta 2008 upadla na 4,4%, zaradi krize pa se nato začela spet vzpenjati. Vpliv krize se je najbolj čutil med mladimi. V starostni skupini od 15-24 je bila leta 2011 brezposelnost 18%, kar je za 11,3 odstotne točke več od skupne brezposelnosti, medtem ko je ta razlika leta 2008 znašala le 5,5 odstotne točke (gl. Tabela 2). Skupna brezposelnost na Češkem leta 2011 je sicer za 1,9 odstotne točke nižja od povprečja EU-27 (OECD, 2012).

Tabela 2: Stopnja brezposelnosti populacije nad 15 let (v %)

Starost/leto	2003	2004	2005	2006	2007	2008	2009	2010	2011
15-24	18,6	21,0	19,2	17,5	10,7	9,9	16,6	18,4	18,0
25-54	7,0	7,3	7,1	6,4	4,9	4,0	5,9	6,5	6,0
55-64	4,4	5,4	5,2	5,3	4,7	4,9	5,7	6,5	5,9
Skupaj	7,8	8,3	7,9	7,1	5,3	4,4	6,7	7,3	6,7

Vir: OECD, Short-term labour market statistics, 2012.

2.2.3 Inflacija

V začetni fazi tranzicije je inflacija hitro narasla na nivoje blizu 60% v letu 1991 (gl. Slika 3). Po ločitvi na Češko in Slovaško lahko spreminjanje denarne politike in zniževanje inflacije na Češkem razdelimo na več obdobj. Do valutne krize je češka centralna banka uporabljala kombinacijo fiksnega tečaja krone in ciljanje količine denarja (denarni agregat M2). Inflacija je s pomočjo fiksnega tečaja padla na okrog 9%. Denarna politika je zniževala stopnje rasti denarnih agregatov in postopno zviševala obrestne mere zaradi potrebe po restriktivni denarni politiki, ki je prispevala k zniževanju inflacijskih pritiskov s strani agregatnega povpraševanja (pritiski plač in večji državni investicijski projekti). S tem so se tudi ubranili pritokov špekulativnega kapitala iz tujine, ki je v veliki meri povzročal rast domačega denarja in s tem nesorazmerje med ponudbo in povpraševanjem. Od maja 1997 do konca leta 1998 je centralna

banka zaradi naraščajočega neravnovesja med ponudbo in povpraševanjem in špekulativnega napada na tečaj spremenila režim deviznega tečaja v uravnano drsečega, ob tem pa ohranila zasledovanje denarne mase. Od leta 1998 se je zaradi neuspešnosti denarnega cilja in izgube fiksne tečaja kot nominalnega sidra pojavila potreba po spremembi bližnjega cilja v obliki inflacije. Do leta 2000 je potekalo ciljanje neto inflacije (inflacija brez posrednih davkov in kontroliranih cen), od leta 2002 dalje pa ciljanje na celotno inflacijo. Nizka inflacija v letih 1998-2000 je bila posledica zmanjšane gospodarske aktivnosti, zmanjšane domače porabe in apreciacije krone (Arh, 2004, str. 10-11).

Do leta 2002 je nato sledil krajši naraščajoč trend, v letih 2002 in 2003 pa ponoven padec, ko je v prvem kvartalu leta 2003 prišlo celo do deflacije. Nizko inflacijo v tem obdobju gre pripisati predvsem nizkim proizvodnim stroškom, padcu cen hrane in oblačil, nizki rasti ostalih prodajnih cen in močnejši kroni, ki je znižala uvozne cene (PricewaterhouseCoopers, 2005, str. 33). Od leta 2003 do leta 2008 je bilo obdobje nizke in stabilne inflacije (gl. Tabelo 3). V letu 2008 je zaradi zvišanja reguliranih cen in trošarin ter nižje stopnje DDV-ja inflacija narasla na 6,3%, vendar pa je bilo to zvišanje začasno in predvsem posledica političnih ukrepov. Z upočasnitvijo gospodarstva konec leta 2008 se je tudi inflacija stabilizirala (OECD, 2010, str. 31-32). Za leto 2012 se napoveduje 3,2% inflacija, za leto 2013 pa 2,2% (gl. Tabelo 1).

Tabela 3: Stopnja inflacije v Češki Republiki v obdobju 2000-2011 (v %)

Leto	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Inflacija	3,9	4,7	1,8	0,1	2,8	1,9	2,5	2,8	6,3	1,0	1,5	1,9

Vir: Czech statistical office, Consumer price index, 2012d.

2.2.4 Zunanja trgovina

Zunanja trgovina je po padcu komunizma igrala osrednjo vlogo v češkem gospodarstvu. Liberalizacija je preusmerila sodelovanje s trgovinskimi partnerji iz vzhodnih držav proti EU in povečala konkurenco na domačem trgu. Zaradi menjave trga je v letih 1990 in 1991 prišlo do padca izvoza, od takrat dalje pa je postopoma naraščal. Leta 2005 sta izvoz in uvoz blaga ter storitev predstavljala 70% oziroma 72% BDP-ja. Od tega leta dalje se je tudi prvič po letu 1993 trgovinski primanjkljaj pretvoril v presežek (Svejnar & Uvalic, 2009, str. 5).

Češka je v letu 2011 uvozila za 95,8 milijard EUR, izvozila pa za 99,6 milijard EUR blaga. Presežek v blagovni menjavi je znašal 3,8 milijard EUR. V letu 2011 je Češka največ izvažala strojno, električno in elektronsko opremo, vozila, železo, jeklo ter mineralna goriva. Največ so izvozili v Nemčijo (32,1% celotnega izvoza), na Slovaško, Poljsko, v Francijo in Avstrijo.

V letu 2011 je Češka največ uvažala strojno opremo, električno in elektronsko opremo, mineralna goriva, vozila, plastiko in plastične izdelke. Največ so uvozili iz Nemčije (28,8% od celotnega uvoza), Kitajske, Poljske, Slovaške in Nizozemske (Zunanja trgovina, 2012).

2.2.5 Javni dolg in proračunski primanjkljaj

Češki javni dolg je konec leta 2011 znašal 41,2% BDP-ja. Leta 2000 je znašal 17,8%, od takrat pa večino časa narašča. Javni dolg je precej pod povprečjem držav EU-27, v katerih je v letu 2011 v povprečju predstavljal 82,5% BDP-ja (Czech statistical office, 2012e).

V sredini prejšnjega desetletja je na javne finance pozitivno vplivala ekspanzivna faza gospodarskega cikla. Recesija je na prelomu leta 2008 in 2009 prinesla globok padec v javnih financah in pokazala strukturne lastnosti fiskalnega neravnotežja. Primanjkljaj je dosegel vrhunec v letu 2009, ko je znašal 5,8% BDP-ja. Aktivni ukrepi in reforme so uspeli znižati primanjkljaj skoraj za polovico, na 3,1% konec leta 2011. Od trenutne strategije konsolidacije se pričakuje nadaljnje zniževanje primanjkljaja za povprečno 0,5% letno, kar bi moralo upočasniti rast dolga v razmerju do BDP-ja (Ministry of finance, 2012b, str. 12).

2.2.6 Tuje neposredne investicije

Češka je ena najuspešnejših tranzicijskih ekonomij v privabljanju tujih neposrednih investicij v državo. V devetdesetih letih so bile TNI precej volatilne, kar gre pripisati procesu privatizacije in prodaji največjih državnih podjetij tujcem. Med leti 1998 in 2002 so se zaradi prodaje treh velikih bank in podjetja Transgas zelo povečale, v letih 2003 in 2004 pa ni bilo velikih investicijskih projektov, zato so je prišlo do padca TNI. V letu 2005 je češka vlada prodala španskemu podjetju Telefonica 51% delež največjega telekomunikacijskega podjetja. To je bil največji privatizacijski posel po padcu komunizma. Istega leta je bil prodan še 63% delež naftnega velikana Unipetrola poljskemu PKN Orlenu (CERGE-EI, 2008, str. 33).

Slika 4: Priliv tujih neposrednih investicij v Češko Republiko (v milijonih EUR)

Vir: CzechInvest, *Inflow of foreign direct investment*, 2012, str. 1.

Od leta 1993 pa do vključno 2011 je bilo na Češkem zabeleženih za 78 milijard evrov TNI. V letu 2011 je ta številka znašala 3,8 milijard evrov, s tujim kapitalom pa je bilo podprtih več kot 173 tisoč čeških podjetij v različnih sektorjih. Najpomembnejše investitorke v tem letu so

bile Nemčija, ZDA, Avstrija, Japonska in Velika Britanija. Pomemben del TNI je osredotočen na sektor z avtomobilskimi deli, drugi največji prejemnik pa je storitveni sektor, kjer najbolj izstopajo finančne storitve in storitve povezane z informacijsko tehnologijo ter programsko opremo. Vse več investicij je usmerjenih tudi k raziskavam in razvoju ter k visokotehnološkim sektorjem (CzechInvest, 2012, str. 1-2). Nekaj največjih tujih investitorjev je omenjenih v naslednji točki diplomskega dela.

Veliko vlogo za uspeh pri privabljanju tujih investicij in razvoju domačih podjetij gre pripisati organizaciji za gospodarsko promocijo CzechInvest, ki je bila ustanovljena leta 1992 in deluje pod okriljem tamkajšnjega ministrstva za industrijo in trgovino. Agencija je v času svojega obstoja doživela kar nekaj organizacijskih in strukturnih sprememb. Na začetku je bila njena glavna naloga predstaviti Češko kot idealen kraj za tuje investitorje, z leti pa se je njena vloga večala. Iz marketinško usmerjene agencije se je počasi preoblikovala v polnopravni razvojno gospodarski subjekt, katerega glavna vloga je z različnimi storitvami in razvojnimi programi podpirati konkurenčnost čeških podjetij (Trnik, 2008, str. 6-7).

3 STRUKTURNE ZNAČILNOSTI ČEŠKEGA GOSPODARSTVA

3.1 Kmetijstvo

Kmetijski sektor se je v 90-ih znašel v hudi krizi in je še danes močno subvencioniran. Sektor ustvari približno 2% BDP in zaposluje nekaj več kot 3% aktivnega prebivalstva. Pomembnejši kmetijski pridelki so sladkorna pesa, krompir, pšenica, ječmen in hmelj (Predstavitev Češke, 2012).

Po vstopu Češke Republike v EU se je ekonomsko stanje v kmetijstvu izboljšalo. V sedmih letih po vstopu so skupni prihodki znašali okrog 2,1 milijarde evrov oz. okrog 296 milijonov evrov v povprečju na leto. V treh letih pred pristopom v EU je bila izguba v povprečju 84 milijonov evrov na leto. Izboljšano situacijo gre pripisati predvsem subvencijam, ki so po pristopu k EU predstavljale kar okrog 70% vseh prihodkov in češko kmetijstvo uvrščajo med najbolj subvencionirana v EU. To omogoča preživetje tudi manj učinkovitim kmetijam, celotno kmetijstvo pa bi bilo brez subvencij neprofitno, saj ne bi bilo možno pokrivati stroškov. Pozitivna stvar je naraščajoči delež subvencij za investicije v modernizacijo kmetijstva.

Opazen je tudi padec v številu zaposlenih v kmetijstvu. V letu 2010 je bilo 114.200 zaposlenih, kar je predstavljalo 5% padec glede na leto prej. Med leti 2001 in 2003 je bilo v povprečju 154.600 zaposlenih, leta 1989 pa 530.000. Padec zaposlenih in izboljšano ekonomsko stanje v kmetijstvu se odraža v višjih plačah, ki pa kljub temu predstavljajo le okrog 78% povprečne plače v celotnem gospodarstvu.

Na Češkem prevladujejo velike kmetije. Le majhen del kmetijstva je usmerjen k proizvodom z visoko dodano vrednostjo. V primerjavi z drugimi razvitimi evropskimi državami ima češko

kmetijstvo nadpovprečne stroške glede na proizvodnjo na hektar, zato je ekstenzivna reja draga. Nizki stroški dela in zemlje trenutno predstavljajo konkurenčno prednost. Višanje teh stroškov brez povečane učinkovitosti lahko v prihodnje predstavlja veliko nevarnost za češko kmetijstvo (Doucha, 2011, str. 4-6).

3.2 Industrija

Češka ima dolgo in močno tradicijo v industrijskem sektorju. V 19. stoletju sta bili pokrajini Bohemija in Moravija gonilni sili industrijske proizvodnje v Avstro-Ogrski monarhiji, med svetovnimi vojnami pa Čehoslovaška med vodilnimi proizvodnimi gospodarstvi na svetu (Working in the Czech Republic, 2012). Proizvodni sektor danes predstavlja okrog 40% BDP in je v glavnem v zasebni lasti. V njem je zaposlenih približno 40% vsega aktivnega prebivalstva. Eden glavnih proizvodnih sektorjev je avtomobilska industrija (Predstavitev Češke, 2012).

3.2.1 Avtomobilska industrija

Avtomobilski sektor se uvršča med ključne dejavnosti češkega gospodarstva. Vozila in njihovi sestavni deli so v letu 2010 predstavljali skoraj 19% celotnega izvoza. V Evropi ne obstaja večji proizvajalec avtomobilov, ki ne bi uporabljal delov, proizvedenih na Češkem. Ta uspeh gre pripisati velikim posodobitvam avtomobilskega grozda v začetku devetdesetih, ko je skupina Volkswagen vstopila na češki trg in postala lastnik znamke Škoda Auto. Številčnost usposobljene delovne sile in zelo konkurenčni dobavitelji so v državo pritegnili še dva večja proizvajalca avtomobilov. TPCA je februarja 2005 začel z izdelavo manjših avtomobilov kot so Toyota Aygo, Peugeot 107 in Citroen C1, korejski Hyundai pa je začel s serijsko proizvodnjo novembra 2008, ko je v podjetje v Nošovicah investiral več kot milijardo evrov. Pomembno vlogo v avtomobilski industriji imajo tudi proizvajalci tovornjakov (Tatra, Avia, Ashok Leyland), avtobusov (Iribus Iveco, Sor Libchavy) in tramvajev (Siemens, Škoda). Pri dobaviteljih rezervnih delov so med bolj znanimi Bosch, Continental, Magna in Denso (CzechTrade Promotion Agency, 2012a, str. 1-2).

Škoda

Podjetje Škoda Auto je bilo ustanovljeno leta 1895 v mestu Mladá Boleslav in je eden izmed najdlje obstoječih avtomobilskih proizvajalcev na svetu. Vaclav Laurin in Vaclav Klement sta oblikovala partnerstvo, ki danes po več kot 100 letih velja za temelj češkega strokovnega znanja v avtomobilskem inženiringu. Znamka Škoda je del Volkswagen skupine že več kot 20 let. V tem obdobju je Škoda za več kot trikrat povečala prodajo in razširila svojo ponudbo. Podjetje danes zaposluje več kot 16.500 ljudi po vsem svetu, svoje proizvodne obrate pa imajo v Rusiji, Kitajski, Slovaški, Ukrajini in Kazahstanu.

V letu 2011 so za svoje stranke po vsem svetu proizvedli 879.184 avtomobilov, kar je predstavljalo rekordno število v zgodovini podjetja. Doseženi so bili tudi novi rekordi v

prihodkih in dobičku, povečal pa se jim je tudi tržni delež. Z investiranjem v povečanje svojih proizvodnih zmogljivosti so na dobri poti, da izpolnijo svoj cilj do leta 2018, ko želijo prodati več kot 1.500.000 vozil (Škoda Auto a.s., 2012, str. 1-5).

3.2.2 Kemijska industrija

Glavno vlogo v kemijski industriji na Češkem predstavlja petrokemični sektor. Vodilno podjetje na področju predelave nafte je Unipetrol Holding, ki je del poljske skupin PKN-Orlen. Unipetrol upravlja velike rafinerije in ima pomemben položaj na srednje in vzhodno evropskem trgu. Pomembnejši proizvodi so monomeri, aromati, motorna goriva, asfalt in utekočinjeni naftni plini. Poleg tega so češki proizvajalci ohranili in nadgradili proizvodnjo industrijskih in potrošniških kemikalij, kot so barve, laki, čistila, kozmetika in farmacevtski proizvodi. Nekaj večjih svetovnih farmacevtskih podjetij, kot so npr. Teva Group, Glenmark Pharmaceuticals in Sanofi-Aventis, je kupilo manjša češka podjetja ter jih priključilo v mednarodne mreže in jim s tem pomagalo prenesti proizvode na tuje trge. Hkrati je številnim avtohtonim podjetjem uspelo zgraditi močne blagovne znamke prehranskih dopolnil in zdravil.

V zavezništvu z univerzami in inštituti znanosti je kemijska industrija začela žeti sadove produktivnih naložb v raziskave in razvoj (CzechTrade Promotion Agency, 2012b, str. 1-2).

3.2.3 Energetska industrija

Po padcu težke industrije v devetdesetih letih prejšnjega stoletja je Češka postala pomemben izvoznik energije v Evropo. V procesu pridružitve je harmonizirala standarde v energetske sektorju s tistimi v EU in od takrat se odvisnost od trdih goriv kot primarnega vira energije zmanjšuje. Vse več poudarka se namenja uporabi obnovljivih in alternativnih virov energije, ki naj bi pomagali znižati proizvodnjo toplogrednih plinov in odvisnost od nafte. V zadnjih letih je bilo zgrajenih kar nekaj vetrnih elektrarn, pričakuje pa se tudi povečan delež solarne energije in energije iz biomase. Kljub temu termo elektrarne, ki stojijo poleg nahajališč premoga, še vedno prispevajo 66% delež k celotni proizvodnji električne energije. Drugi pomemben vir energije sta dve jedrski elektrarni, ki prispevata 31% k celotni proizvodnji električne energije. Nekaj prispevajo tudi hidroelektrarne, vendar je zaradi počasnih vodotokov ta prispevek zelo majhen.

Največji dobavitelj elektrike je ČEZ (češ. *České Energetické Závody*), na drugem mestu je tuja multinacionalka E.ON, na tretjem pa Pražská energetika, ki dobavlja elektriko na območju Prage (CzechTrade Promotion Agency, 2012c, str. 1-2).

3.2.4 Strojništvo

Glede na obseg proizvodnje strojnih pripomočkov in brizgalnih strojev se Češka uvršča na sedmo mesto v Evropi in štirinajsto na svetu. Poleg tega pa so tradicionalni proizvodi češke

strojne industrije tudi parne in vodne turbine, gradbeni stroji in oprema, različne strojno inženirske komponente, tekstilni stroji, električna ročna orodja itd. Češka ima tudi dolgo tradicijo v proizvodnji tirnih vozil, eno od glavnih področij je tudi proizvodnja različnih vrst letal (lahka vojna, jadralna, športna), proizvajajo pa še tovarne in vojne ladje, jahte, motorna kolesa ter zračne balone.

Produkte iz češke strojne industrije se lahko najde po vsem svetu in imajo zaradi dobre kvalitete, tehnične zasnove in zanesljivosti zelo dober sloves (CzechTrade Promotion Agency, 2012d, str. 1-2).

3.2.5 Elektrotehnika in elektronika

Ta sektor ima zelo velik potencial zaradi vse večjega povpraševanja po elektrotehničnih in elektronskih komponentah, ki se vgrajujejo v končne proizvode. Zaradi visoke tehnične izobrazbe je Čehom uspelo privabiti tuje investitorje, ki so prestrukturirali in stabilizirali sektor ter povečali produktivnost in kvaliteto proizvodov. Po zaslugi tajvanskega podjetja Foxconn CZ, ki ima obrate v Pardubicah in Kutni Hori, je Češka postala vodilni proizvajalec računalnikov v srednji Evropi, podjetje pa je trenutno drugi največji češki izvoznik. Poleg tega japonsko podjetje Panasonic že deset let v mestu Plzeň proizvaja lcd televizorje in je prav tako vodilno podjetje na tem področju. Primer uspešnega vstopa tujega investitorja predstavlja tudi podjetje Siemens Elektromotory, ki proizvaja nizkonapetostne asinhronne elektromotorje.

Proizvodnja visokonapetostne elektronike prav tako predstavlja stabilen delež v češki elektrotehniški industriji. Glavni proizvodi so tradicionalni elektromotorji, generatorji, transformatorji, električna distribucija, kontrolna oprema itd. (CzechTrade Promotion Agency, 2012e, str. 1-2).

3.2.6 Pivovarstvo

Češko pivovarstvo ima zelo dolgo tradicijo, njihova piva pa so med najboljšimi na svetu. Čehi zaužijejo največ piva na osebo, in sicer okrog 156 litrov na leto. Po razpadu komunizma je bilo veliko pivovarn prodanih tujim pivovarskim velikanom, v češko pivovarstvo pa so veliko vlagali. Danes najbolj znano pivo je Pils, ki je varjeno v mestu Plzeň. Budvar je pivo, ki se ga največ izvozi, v tujini pa se, razen na ameriških tleh, imenuje Budweiser. Potrebno je razlikovati med češkim in ameriškim Budweiserjem, katerih skupno je le ime. Zaradi imena sta pivovarni bili pravne bitke, na koncu pa je prišlo do poravnave. Na ameriškem trgu se sedaj češko pivo imenuje Czechvar (Things you should know about Czech beer, b.l.).

3.3 Storitve

Celoten storitveni sektor predstavlja skoraj 60 % BDP-ja, zaposluje pa več kot polovico aktivnega prebivalstva (Predstavitev Češke, 2012).

3.3.1 Turizem

Turizem ima kar precejšen pomen za češko gospodarstvo, vendar pa kljub povečanim investicijam delež prihodkov iz tega sektorja glede na celotni BDP pada. Leta 2008 je dosegel dno kot posledica stagnacije turizma v celotni EU, od takrat dalje pa je opazno počasno okrevanje. Turisti so še vedno previdni pri zapravljanju denarja, večino ga zapravijo za nastanitev in hrano. Najbolj zanimivo za turiste je glavno mesto Praga, ki prispeva kar 65% vseh prihodkov iz turizma in je polna očarljive arhitekture ter kulturnih spomenikov, kot so: Karlov most, Staromestni trg, Praški grad itd. Razen lepot zgodovinske dediščine, ponuja tudi zabavo in bogato nočno življenje. Poleg Prage so za turiste zanimiva še druga mesta, kot je npr. zdraviliško mesto Karlovy Vary, arhitekturni biser Český Krumlov, dvorca Lednice in Valtice in drugi gradovi. Država ima tudi dolgoletno tradicijo v pohodništvu z edinstvenim sistemom označenih poti (Smrčka & Schonfeld, 2011, str. 1).

Pravi razcvet doživlja tudi zdravstveni turizem. Glavni obiskovalci so zlasti ljudje iz zahodnoevropskih držav, ki cenijo nižje cene zdravstva pa tudi visoko stopnjo varstva in izobražene strokovnjake na področjih, kot so: plastična kirurgija, očesna kirurgija, zdravljenje neplodnosti itd. (Euromonitor International, 2012).

3.3.2 Finančni sektor

Po slabem upravljanju v bančnem sektorju v začetnih letih tranzicije so bile reforme in prestrukturiranje izvedene med leti 1998 in 2002. Obseg slabih posojil štirih največjih državnih bank je bil do takrat ocenjen na 21% BDP. Tedanja vlada je z ustanovitvijo Češke konsolidacijske agencije (CKA) uspela sanirati in privatizirati sektor. Močna prisotnost tujcev, ki je bila leta 2004 ocenjena na 92% vseh sredstev, je pomagala ohraniti zdrav bančni sektor. Ob nastopu globalne finančne krize je češki bančni sektor ostal relativno dobro zaščiten, deloma tudi po zaslugi visoke stopnje depozitov iz gospodinjstev. Po padcu dobička za 2,8% v letu 2008 je ta v letu 2009 kljub krizi narasel za kar tretjino. Glavno skrb gre pripisati naraščajoči stopnji slabih posojil, vendar pa na stres testih bank ni bilo zaslediti povečanega tveganja.

Praška borza vrednostnih papirjev ostaja relativno majhna z nizko tržno kapitalizacijo. To je posledica spodbujanja bančnega financiranja po vzoru nemškega sistema in ne preko kapitalskega trga financiranja (IHS Global Insight, 2012, str. 24).

4 KONKURENČNOST IN SWOT ANALIZA ČEŠKE

4.1 Konkurenčnost

Nacionalno konkurenčnost merijo različne mednarodne institucije kot so Svetovna banka (WB), Mednarodni denarni sklad (IMF), Svetovni ekonomski forum (WEF), Evropska komisija EU (EC) in tudi manjše institucije, med katerimi je najbolj prepoznaven Inštitut za

razvoj managementa (IMD). WEF in IMD vsako leto izdelata najbolj uveljavljeni poročili konkurenčnosti, zato bom v diplomskem delu na podlagi teh dveh poročil predstavil konkurenčnost češkega gospodarstva v zadnjem obdobju.

4.1.1 WEF

WEF-ovo poročilo konkurenčnosti temelji na Indeksu globalne konkurenčnosti (angl. *Global Competitiveness Index*, v nadaljevanju GCI). GCI je celovito orodje, ki zajema mikroekonomske in makroekonomske temelje nacionalne konkurenčnosti. Konkurenčnost je opredeljena kot skupek zakonov, gospodarskih politik in dejavnikov, ki določajo stopnjo produktivnosti v državi.

GCI zajema obteženo povprečje več različnih komponent, vsaka od njih pa meri različne vidike konkurenčnosti. Te komponente so razvrščene v 12 stebrov konkurenčnosti: institucije, infrastruktura, makroekonomsko okolje, zdravstvo in osnovno izobraževanje, visoko šolstvo, učinkovitost blagovnega trga, učinkovitost trga delovne sile, razvitost finančnih trgov, tehnološki napredek in dostopnost, velikost trga, specifične poslovne lastnosti in inovativnost (Schwab, 2012, str. 4-7).

WEF-ovi najnovejši rezultati primerjave konkurenčnosti držav skozi prizmo GCI 2012-2013 Češko Republiko uvrščajo na 39. mesto med 144 državami. To je za eno mesto slabše kot je bila uvrščena leto prej, ko je bilo v primerjavo vključenih 142 držav.

Glede na ostale države se Češka najbolje uvršča v stebru tehnološkega napredka in dostopnosti, kjer je uvrščena na 31. mesto, največ k dobri uvrstitvi pa prispevajo komponente TNI in prenos tehnologij ter internetna pasovna širina v kb/s na uporabnika. Dobro 34. mesto zaseda še v inovativnosti, kjer prednjači komponenta odprtosti za inovacije.

Najslabše se Češka uvršča pri stebru institucij, kjer zaseda 82. mesto, ter pri stebru učinkovitosti trga delovne sile, kjer je na 75. mestu. Če še podrobneje pogledamo komponente teh dveh stebrov, lahko ugotovimo, da pri institucijah še posebej negativno odstopa zaupanje javnosti v politiko in zloraba javnih sredstev, pri učinkovitosti na trgu delovne sile pa prakse odpuščanja in zaposlovanja.

Pri ostalih stebrih ni opaznih večjih odstopanj, odstopajo le nekatere komponente v njih. Pri makroekonomskem okolju pozitivno izstopa letna stopnja inflacije, ki znaša 1,9 %, kar Češko uvršča na 1. mesto med vsemi državami. Čehi pa imajo pa visok proračunski primanjkljaj in javni dolg, kjer so uvrščeni v drugo polovico lestvice vseh držav. Pri stebru zdravstva in osnovnega izobraževanja se je izkazalo, da imajo slab vpis v osnovnošolsko izobraževanje, kjer zasedajo 99. mesto. Na učinkovitost blagovnega trga pozitivno vplivajo nizke trgovinske tarife, negativno pa skupna davčna stopnja kot % od dobička. Pri stebru razvitosti finančnih trgov po slabi uvrstitvi izstopa komponenta dostopnosti do finančnih storitev, pri specifičnih poslovnih priložnostih pa nadzor nad mednarodno distribucijo.

WEF v svoji zadnji analizi ugotavlja tudi, da sta najbolj problematična dejavnika poslovanja na Češkem korupcija in neučinkovita vladna birokracija (Schwab, 2012, str. 150-151).

4.1.2 IMD

IMD izdeluje svetovni letopis konkurenčnosti (angl. *World Competitiveness Yearbook*) kontinuirano od leta 1989. Končno konkurenčno uvrstitev posamezne države izračuna kot tehtano povprečje uvrstitev te države na štirih vsebinskih področjih: gospodarskega uspeha, vladne učinkovitosti, poslovne učinkovitosti in razvitosti infrastrukture. Vsako izmed štirih področij je razdeljeno še na pet ključnih vidikov, ocenjenih z vsega skupaj 300 kazalci, ki izhajajo iz trdih in mehkih podatkov. V izračun tako vstopa 20 dejavnikov, ki imajo v končnem izračunu isto težo 5% (Institute for Management Development, v nadaljevanju IMD, 2012a, str. 480-483).

V letu 2012 je bilo analiziranih 59 držav, med katerimi je Češka zasedla 33. mesto. Glede na leto prej je to za tri mesta slabša uvrstitev (IMD, 2012b, str. 6-7).

Na področju gospodarskega uspeha so v letu 2012 zasedli 29. mesto. Izmed petih ključnih vidikov, ki so prispevali k tej uvrstitvi, gre izpostaviti cene, kjer so se uvrstili na 14. mesto. Slabo jim gre v domačem gospodarstvu, kjer so na 45. mestu. Na področju vladne učinkovitosti so zasedli 30. mesto. Družbeni okvir je s 24. mestom najbolje uvrščen vidik na tem področju, najslabše pa fiskalna politika na 35. mestu. Na področju poslovne učinkovitosti se uvrščajo na slabše 41. mesto. To uvrstitev gre pripisati predvsem slabim praksam upravljanja ter slabim odnosom in vrednotam, kjer se za las uvrščajo med najboljših 50 držav. Razvitost infrastrukture Čehe uvršča na 30. mesto. Imajo zelo dobro razvito osnovno infrastrukturo, več pa bi bilo potrebno vlagati v tehnološko infrastrukturo (IMD, b.l.).

4.2 SWOT analiza

V nadaljevanju bom s pomočjo SWOT analize predstavil prednosti, slabosti, priložnosti in nevarnosti Češke Republike.

4.2.1 Prednosti

Češki je s spodbujanjem demokratičnih vrednot uspel uspešen prehod v demokratično državo. S potekom tranzicije je zadovoljna večina državljanov.

Češka ima odlične transportne in infrastrukturne povezave tako z vzhodom kot zahodom. Menim, da imajo zaradi svojega položaja v centru Evrope in dostopa do pomembnih rek, ki se iztekajo v Severno, Baltiško in Črno morje, odlične pogoje za sklepanje poslov s sosednjimi državami in tudi preostalim svetom. Imajo tudi štiri mednarodna letališča, in sicer v Pragi, Brnu, Ostravi in Karlovy Vary. Let do večine evropskih prestolnic traja največ dve uri.

Češka centralna banka je neodvisna institucija in menim, da se je ta neodvisnost pokazala kot uspešen predpogoj za izvajanje monetarnih ukrepov in s tem trajnostno gospodarstvo z nizko inflacijo.

Izpostavil bi tudi turizem. Češka ima veliko dobro obiskanih mest in visoko namestitveno kapaciteto, Praga pa je med najbolj obiskanimi mesti v Evropi. Poleg tega imajo poskrbljeno za različne načine transporta tako za turiste kot tudi za svoje državljane. Lokalna prevozna podjetja so v večini večjih mest. Potniki običajno kupijo vozovnico, katero lahko uporabljajo za katerokoli metodo prevoza, ki jo podjetje ponuja.

Kot prednost bi navedel tudi znanje tujih jezikov. Po študiji iz leta 2008 kar 87% Čehov govori vsaj en tuj jezik. Glede na leto 2002 to predstavlja kar 13% povečanje. Poleg tega jih 28% govori dva tuja jezika, blizu 25% tri tuje jezike in 18% več kot tri tuje jezike (CzechInvest, 2009, str. 6).

Češka ima zelo dobro razvito informacijsko in komunikacijsko infrastrukturo. Uvršča se med deset najvišje uvrščenih držav glede na povprečno hitrost internetne povezave. Ima tudi največ Wi-Fi naročnikov v EU (CzechInvest, 2010, str. 10).

Stopnja davka od dobička podjetij se je v letu 2010 znižala iz 21% na 19% in je nižja kot v mnogo drugih evropskih državah (KPMG, b.l.), zato menim, da je Češka privlačna destinacija za investicije.

4.2.2 Slabosti

Kot slabost vidim mišljenje ljudi, da mora država poskrbeti za zdravstvene storitve, tako kot je bilo za to poskrbljeno v času komunizma. Posledično ljudje preventivnih programov v medicini ne jemljejo resno, pričakovana življenjska doba pa je tako nižja od večine držav Zahodne Evrope (Eurostat, 2012b).

Kot slabost bi navedel tudi korupcijo, ki je kljub prizadevanjem in raznim ukrepom še vedno zelo razširjena. Organiziran kriminal v državni administraciji, policiji in med političnimi elitami je v veliki meri še prisoten, kar slabo vpliva na ugled države. Zaradi raznih mahinacij in slabe kontrole pa so ogrožena tudi sredstva za evropske projekte, ki jih je Češka že izplačala iz svojega proračuna, sedaj pa čaka na povračilo iz Bruslja. Organizirane kriminalne združbe z gospodarskimi kaznivimi dejanji, kot so utaja davkov, goljufije s subvencijami in javnimi razpisi ter s pranjem denarja, državo stanejo milijone evrov.

Menim, da družbeni odnos do manjšin, zlasti Romov, še vedno ni najboljši. Skozi čas se je sicer izboljševal, vendar pa je zlasti na socialnem in izobraževalnem področju še veliko priložnosti za napredek. Diskriminacija manjšin na nivoju univerzitetnega izobraževanja vpliva tudi na vsestranski razvoj človeških virov in usposobljenost delovne sile v državi (Bertelsmann Stiftung, 2012, str. 21).

Po več kot dvajsetletni demokratični preobrazbi je Češka še vedno v fazi izgradnje socialne kohezije, socialne empatije in solidarnosti med družbenimi skupinami ter generacijami. Stopnja medsebojnega zaupanja je nižja od povprečne stopnje v Evropski uniji (Bertelsmann Stiftung, 2012, str. 15). To ocenjujem kot slabost, ki med državljani ovira boljše odnose in večje zaupanje v poslovnih krogih.

Po padcu Topolanekove vlade leta 2009 se do volitev 2010 ni dalo sprejemati pomembnejših gospodarskih ukrepov, kar je po mojem mnenju negativno vplivalo na reševanje finančne krize.

Kot slabost bi navedel tudi hitro višanje stroškov dela. Med letoma 2000 in 2010 so se povečali za 34%, medtem ko so se v tem obdobju v EU-27 za 14% in v evroobmočju za 20% (Eurostat, 2011, str. 95).

Češkega jezika se je precej težko naučiti. Čeprav angleščino govori visok odstotek prebivalstva in je jezik poslovanja v mnogih mednarodnih podjetjih, menim, da je tujcem težko začeti z delom na Češkem za domače družbe, ne da bi imeli vsaj osnovno znanje češčine.

Glavna vira energije sta še vedno nizko kakovostni rjavi premog in jedrska energija. Tovrstno energetska oskrba vidim kot slabost, saj je predvsem rjavi premog zelo velik onesnaževalec okolja. Emisije CO₂ so visoke tudi zaradi prometa, zato je Češka med najslabšimi državami v EU glede kakovosti zraka (Datamonitor, 2011, str. 28-29).

4.2.3 Priložnosti

Mislím, da bi morala češka vlada več pozornosti posvečati raziskavam, inovacijam in izobraževanju. Povečati bi se morale investicije v raziskave in razvoj v javnem in privatnem sektorju. Pomemben korak k temu je večje sodelovanje med institucijami, ki izvajajo temeljne raziskave in med industrijsko proizvodnjo.

Neodvisna fiskalna institucija bi morala za izboljšanje fiskalne situacije spremljati in ocenjevati proračun in fiskalno uspešnost. Proračunska dokumentacija bi morala postati bolj pregledna.

S podpisom Sporazuma o strateškem sodelovanju z ZDA so se odprle priložnosti za sodelovanje na področju nuklearne energije, raziskav in razvoja ter pri usposabljanju in razvoju človeških virov. Državi sta se odločili tudi, da bosta okrepili sodelovanje v vojaških misijah ter pri izmenjavi informacij, priložnost pa vidim tudi v skupnih visokotehnoloških projektih.

Ocenjujem, da bi država lahko še dodatno poenostavila postopke, potrebne za začetek poslovanja. Češka na tem področju zaseda šele 140. mesto izmed 185 držav, zato še obstaja

prostor za poenostavitev. Trenutno je potrebnih 9 postopkov, medtem ko je v drugih OECD državah potrebnih v povprečju 5 postopkov. Podjetje, ki želi začeti poslovati na Češkem bo za to potrebovalo 20 dni, povprečje v OECD državah pa znaša 12 dni (The World Bank, b.l.). Država mora zato poenostaviti in skrajšati postopke ter izboljšati zakonodajo na tem področju.

Menim, da ima turizem še zelo velik potencial. Investicije v nove zdravstvene in wellness programe in stalne izboljšave turističnih storitev so velika priložnost za privabljanje turistov, še posebej tistih iz t.i. Višegradske skupine držav, med katere poleg Češke spadajo še Poljska, Madžarska in Slovaška.

4.2.4 Nevarnosti

Na Češkem se bo morala povečati produktivnost delovne sile, saj je v letu 2011 dosegala le 74% povprečja držav EU (Eurostat, 2012c). Plače se bodo verjetno slej kot prej začele poravnovati s tistimi iz bolj razvitih držav EU, kar vidim kot nevarnost, saj bo država morala začeti tekmovati tudi za investicije, ki ne bodo temeljile zgolj na plačnih razlikah.

Kot nevarnost bi izpostavil povečevanje državnega dolga, ki je trenutno še razmeroma nizek, vendar pa se je po krizi močno povečal. Obstaja nevarnost, da proračunski primanjkljaj postane strukturni problem, ki ga bo težko izkoreniniti brez resnih fiskalnih spodbud in obdobja nižje gospodarske rasti.

Zaradi povečane stopnje DDV-ja na 21% v začetku leta 2013 (KPMG, b.l.) bi se lahko povečala inflacija. Češko centralno banko zato čaka kar velik izziv, da jo obdrži pod kontrolo.

V naslednjih petdesetih letih se pričakujejo velike spremembe v starostni strukturi prebivalstva. Delež prebivalstva starejšega od 60 let se bo močno povečal, prebivalstvo med 20 in 40 leti pa se bo močno skrčilo (Datamonitor, 2011, str. 19-21). Mislim, da je to velika nevarnost, saj imajo te spremembe lahko velik vpliv na gospodarstvo. Za stabilizacijo sistema bodo v prihodnjih letih potrebne obsežne pokojninske in zdravstvene reforme.

Na področju notranje varnosti bi morala biti prednostna naloga vlade boj proti vsem oblikam ekstremizma. Prišlo je namreč do rahle rasti podpore desničarskih skrajnežev (Bertelsmann Stiftung, 2012, str. 3).

Kot nevarnost bi izpostavil tudi brezposelnost. Zaradi recesije se je močno povečala, še posebej pereč problem pa je med mladimi (OECD, 2012). Še vedno ostajajo velike razlike glede na spol in tudi po regijah. Dolgoročna brezposelnost je zelo resen problem, saj predstavlja skoraj polovico vseh brezposelnih (Bertelsmann Stiftung, 2012, str. 15-16).

Veliko nevarnost bi lahko predstavljal tudi padec izvoza kot posledica dolgotrajne krize v Evropi. Češka je od njega odvisna bolj kot katerakoli druga evropska država, saj ji predstavlja visok delež v bruto nacionalnem proizvodu.

SKLEP

Češko Republiko se pogosto omenja kot tranzicijsko zgodbo o uspehu. Pred tem je bila Češkoslovaška Republika pod okriljem tedanje Sovjetske zveze, samostojnost pa so si Čehi in Slovaki izborili po žametni revoluciji, ki je sovpadala s padcem berlinskega zidu leta 1989. Štiri leta kasneje je država razpadla na dve državi: Češko Republiko in Slovaško Republiko. V začetnem obdobju tranzicije je imela Češka zelo dobro izhodiščno pozicijo, ki se je odražala v stabilnih makroekonomskih kazalcih, saj je imela nizko inflacijo, dokaj uravnoteženo plačilno bilanco, stabilen proračun in nizek javni dolg. Njena glavna pomanjkljivost je bila odsotnost privatnega sektorja in zgolj en zunanjetrgovinski partner.

Prvi ukrepi so bili usmerjeni k liberalizaciji trgov in stabilizaciji cen. Nato je sledila privatizacija, katere najobsežnejši del je predstavljala t.i. kuponska privatizacija, v kateri je lahko sodeloval vsak polnoletni državljani in postal delničar podjetij. Veliko vlogo pri tem so imeli tudi privatizacijski skladi.

Ob nastopu finančne krize leta 1997 so se pokazale nekatere pomanjkljivosti dotedanjega poteka tranzicije. Prišlo je do špekulativnega napada na češko krono. K ponovni oživitvi gospodarstva so veliko prispevale TNI.

Leta 2004 je Češka Republika vstopila v EU. Začetek globalne finančne krize je Češka zaradi stabilnega finančnega sistema dokaj dobro prestala. Danes je moderna srednjeevropska država z razvito avtomobilsko, strojno, kemično, energetsko, elektrotehnično industrijo in z dolgo tradicijo v pivovarstvu. Vedno več k bruto domačemu proizvodu prispeva tudi storitveni sektor.

Češka po mojem mnenju ne bi smela hiteti z vstopom v Evropsko monetarno unijo, vsaj dokler se ne stabilizirajo razmere glede dolžniške krize. Menim, da bo pravi čas za vstop v evroobmočje šele takrat, ko bodo vidne velike prednosti, ki bi jih prinesel evro v primerjavi s krono.

Menim, da je Češka na dobri poti, da dohiti bolj razvite države v EU. Za dosego tega cilja se bo moral izvoz osredotočiti na večjo raznolikost in dodano vrednost proizvodov. Državo čakajo tudi veliki izzivi na področju zmanjševanja korupcije, pri sprejemanju pokojninskih in zdravstvenih reform, spodbujanju inovacij, povezovanju izobraževalnega sistema in gospodarskega sektorja ter poenostavitvi birokratskih postopkov.

LITERATURA IN VIRI

1. Arh, U. (2004). *Inflacija, brezposelnost in gospodarska rast v državah v prehodu* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
2. Armstrong, S. (2002). Voucher Privatization in the Czech Republic. Najdeno 8. junija 2012 na spletnem naslovu <http://www.drake.edu/cbpa/econ/studentresearch/armstrong02.pdf>
3. Begg, D. (1998). Pegging Out: Lessons from the Czech Exchange Rate Crisis. *Journal of Comparative Economics*, 26(4), 669-690.
4. Bertelsmann Stiftung. (2012). BTI 2012-Czech Republic Country Report. Najdeno 23. avgusta na spletnem naslovu <http://www.bti-project.org/fileadmin/Inhalte/reports/2012/pdf/BTI%202012%20Czech%20Republic.pdf>
5. Bornstein, M. (1997). Non-standard methods in the privatization strategies of the Czech Republic, Hungary and Poland. *Economics of Transition*, 5(2), 323-338.
6. Brada J., Clavel J., & Wienert H. (1994). *Industry in the Czech and Slovak Republics*. Paris: Organisation for Economic Co-operation and Development.
7. Bultje, J. (2006). *Spoznajmo države EU-Češka*. Radovljica: Didakta.
8. Central Intelligence Agency (CIA). (2012). Czech Republic. Najdeno 29. maja 2012 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/geos/ez.html>
9. CERGE-EI. (2003). Czech Republic 2002-Invited to the EU. Najdeno 10. junija 2012 na spletnem naslovu <http://www.cerge-ei.cz/pdf/books/CR2002.pdf>
10. CERGE-EI. (2004). Czech Republic 2003/04-Entering the EU. Najdeno 10. junija 2012 na spletnem naslovu <http://www.cerge-ei.cz/pdf/books/CR20032004.pdf>
11. CERGE-EI. (2005). Czech Republic 2005-Year After. Najdeno 10. junija 2012 na spletnem naslovu <http://www.cerge-ei.cz/pdf/books/CR2005.pdf>
12. CERGE-EI. (2008). Czech Republic 2008-Strong Currency, No Rush Toward the Euro. Najdeno 10. junija 2012 na spletnem naslovu <http://www.cerge-ei.cz/pdf/books/CR2008.pdf>
13. Charles University. (2000). Czech Republic 2000. Najdeno 11. junija 2012 na spletnem naslovu http://www.czp.cuni.cz/knihovna/publikace/cr2000/cr_2000_1.pdf
14. *Czech History*. (2012). Najdeno 15. junija 2012 na spletnem naslovu <http://www.myczechrepublic.com/czech-history/great-moravian-empire.html>
15. CzechInvest.(2009). Business Support Services in the Czech Republic. Najdeno 23. avgusta na spletnem naslovu <http://www.czechinvest.org/data/files/bss-764-en.pdf>
16. CzechInvest. (2012). Inflow of Foreign Direct Investment. Najdeno 23. avgusta 2012 na spletnem naslovu <http://www.czechinvest.org/data/files/fs-02-inflow-of-fdi-66-en.pdf>
17. Czech statistical office. (2012a). Area and climate. Najdeno 5. junija 2012 na spletnem naslovu [http://www.czso.cz/csu/2011edicniplan.nsf/engt/34003F9E76/\\$File/000111a02.pdf](http://www.czso.cz/csu/2011edicniplan.nsf/engt/34003F9E76/$File/000111a02.pdf)
18. Czech statistical office. (2012b). Population by religious belief and by regions. Najdeno 7. junija 2012 na spletnem naslovu

[http://www.czso.cz/sldb2011/eng/redakce.nsf/i/tab_7_2_population_by_religious_belief_and_by_regions/\\$File/PVCR072_ENG.pdf](http://www.czso.cz/sldb2011/eng/redakce.nsf/i/tab_7_2_population_by_religious_belief_and_by_regions/$File/PVCR072_ENG.pdf)

19. Czech statistical office. (2012c). Population by ethnicity and by regions. Najdeno 8. junija 2012 na spletnem naslovu [http://www.czso.cz/sldb2011/eng/redakce.nsf/i/tab_6_2_population_by_ethnicity_and_by_regions/\\$File/PVCR062_ENG.pdf](http://www.czso.cz/sldb2011/eng/redakce.nsf/i/tab_6_2_population_by_ethnicity_and_by_regions/$File/PVCR062_ENG.pdf)
20. Czech statistical office. (2012d). Consumer price index. Najdeno 10. junija 2012 na spletnem naslovu http://vdb.czso.cz/vdbvo/en/tabparam.jsp?voa=tabulka&cislotab=CEN1112CU&&kapitola_id=30
21. Czech statistical office. (2012e). General government gross debt-percentage of GDP. Najdeno 18. junija 2012 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do;jsessionid=9ea7d07e30da465902510a54435d9013ac6117e6fda4.e34MbxSahmMa40LbNiMbxAMbhySe0?tab=table&plugin=0&pcode=tsieb090&language=en>
22. CzechTrade Promotion Agency. (2012a). Automotive Industry. Najdeno 15. avgusta 2012 na spletnem naslovu <http://www.czechtradeoffices.com/d/documents/02/automotive.pdf>
23. CzechTrade Promotion Agency. (2012b). Chemical Industry. Najdeno 15. avgusta 2012 na spletnem naslovu <http://www.czechtradeoffices.com/d/documents/02/chemicky.pdf>
24. CzechTrade Promotion Agency. (2012c). Energy Industry. Najdeno 15. avgusta 2012 na spletnem naslovu <http://www.czechtradeoffices.com/d/documents/02/energetika.pdf>
25. CzechTrade Promotion Agency. (2012d). Mechanical Engineering. Najdeno 15. avgusta 2012 na spletnem naslovu <http://www.czechtradeoffices.com/d/documents/02/strojirenstvi.pdf>
26. CzechTrade promotion Agency. (2012e). Electrical Engineering and Electronics Industry. Najdeno 15. avgusta 2012 na spletnem naslovu <http://www.czechtradeoffices.com/d/documents/02/czech-republic-electrical-engineering.pdf>
27. Češka. (b.l.). V *Wikipediji*. Najdeno 17. junija 2012 na spletni strani <http://sl.wikipedia.org/wiki/%C4%8Ce%C5%A1ka>
28. Datamonitor. (2011). Country Analysis Report: Czech Republic. Najdeno 2. junija 2012 na spletnem naslovu <http://www.docin.com/p-280129332.html>
29. Doucha, T. (2011). Improving Situation of Czech Agriculture. Najdeno 15. avgust 2012 na spletnem naslovu http://content.epnet.com.nukweb.nuk.uni-lj.si/pdf27_28/pdf/2011/DRL/02Jul11/71722148.pdf?T=P&P=AN&K=71722148&EbscoContent=dGJyMNLe80SeqLE4v%2BvIOLCmr0qeprVSrq24TbeWxWXS&ContentCustomer=dGJyMPGurkmuqbRIuePfgex%2BEu3q64A&D=buh
30. Euromonitor International. (2012). Travel and tourism in the Czech Republic. Najdeno 25. avgusta 2012 na spletnem naslovu <http://www.euromonitor.com/travel-and-tourism-in-the-czech-republic/report>

31. Eurostat. (2011). Labour market statistics. Najdeno 27. septembra 2012 na spletnem naslovu http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-32-11-798/EN/KS-32-11-798-EN.PDF
32. Eurostat. (2012a). BDP na prebivalca v SKM. Najdeno 15. junija 2012 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tec00114>
33. Eurostat. (2012b). Pričakovana življenjska doba ob rojstvu. Najdeno 15. decembra 2012 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tps00025&language=en>
34. Eurostat. (2012c). Produktivnost delovne sile. Najdeno 15. decembra 2012 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tec00116>
35. Holscher, J. & Tomann, H. (2000). *Financial Turbulence and Capital Markets in Transition Countries*. Houndmills: Macmillan.
36. Horvath, J. (1999). The May 1997 Currency Crisis in the Czech Republic. *Post-Communist Economies*, 11(3), 277-298.
37. IHS Global Insight. (2012). Country intelligence Report: Czech Republic. Najdeno 22. decembra 2012 na spletnem naslovu <http://ehis.ebscohost.com.nukweb.nuk.unilj.si/eds/pdfviewer/pdfviewer?sid=d529ca79-2c01-471b-97f4-311916e1cd05%40sessionmgr114&vid=5&hid=8>
38. International Institute for Management Development (IMD). (2012a). Methodology and principles of analysis. Najdeno 22. avgusta 2012 na spletnem naslovu <http://www.imd.org/research/publications/wcy/upload/methodology.pdf>
39. International Institute for Management Development (IMD). (2012b). The world competitiveness yearbook 2012. Najdeno 22. avgusta 2012 na spletnem naslovu <http://www.imd.org/research/publications/wcy/upload/scoreboard.pdf>
40. International Institute for Management Development (IMD). (b.l.). Czech Republic-Overall Performance. Najdeno 10. januarja 2013 na spletnem naslovu <https://www.worldcompetitiveness.com/OnLine/App/Index.htm>
41. KPMG. (b.l.). Corporate tax rates table. Najdeno 15. decembra na spletnem naslovu <http://www.kpmg.com/global/en/services/tax/tax-tools-and-resources/pages/corporate-tax-rates-table.aspx>
42. KPMG. (b.l.). Czech Republic-Increased Vat rates, other changes in 2013. Najdeno 29. januarja 2013 na spletnem naslovu <http://www.kpmg.com/global/en/issuesandinsights/articlespublications/taxnewsflash/pages/czech-republic-increased-vat-rates-other-changes-in-2013.aspx>
43. Ministry of finance. (2012a). Macroeconomic forecast, Czech Republic. Najdeno 18. junija 2012 na spletnem naslovu http://www.mfcr.cz/cps/rde/xbcr/mfcr/Macroeconomic-Forecast_2012-Q3.pdf

44. Ministry of finance. (2012b). Convergence Programme of the Czech Republic. Najdeno 20. junija 2012 na spletnem naslovu http://ec.europa.eu/europe2020/pdf/nd/cp2012_czech_en.pdf
45. Organisation for Economic Co-operation and Development (OECD). (1996). Czech Republic Economic Survey. Najdeno 1. junija 2012 na spletnem naslovu http://www.keepeek.com/Digital-Asset-Management/oecd/economics/oecd-economic-surveys-czech-republic-1996_eco_surveys-cze-1996-en
46. Organisation for Economic Co-operation and Development (OECD). (1998). Czech Republic Economic Survey. Najdeno 1. junija 2012 na spletnem naslovu http://www.keepeek.com/Digital-Asset-Management/oecd/economics/oecd-economic-surveys-czech-republic-1998_eco_surveys-cze-1998-en
47. Organisation for Economic Co-operation and Development (OECD). (2004). Czech Republic Economic Survey. Najdeno 1. junija 2012 na spletnem naslovu http://www.keepeek.com/Digital-Asset-Management/oecd/economics/oecd-economic-surveys-czech-republic-2004_eco_surveys-cze-2004-en
48. Organisation for Economic Co-operation and Development (OECD). (2010). Czech Republic Economic Survey. Najdeno 1. junija 2012 na spletnem naslovu http://www.econ.tuwien.ac.at/hanappi/Lehre/AE625/2012/Czech_2010.pdf
49. Organisation for Economic Co-operation and Development (OECD). (2012). Short-term labour market statistics. Najdeno 13. junija 2012 na spletnem naslovu <http://stats.oecd.org/#>
50. *Predstavitev Češke*. (2012). Najdeno 26. julija 2012 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ceska/Predstavitev_drzave_4_012.aspx
51. *Preliminary results of the 2011 Population and Housing Census*. Najdeno 6. junija 2012 na spletnem naslovu http://scitani.cz/sldb2011/eng/redakce.nsf/i/preliminary_results_of_the_2011_population_and_housing_census
52. PricewaterhouseCoopers. (2005). Global Retail & Consumer Study from Beijing to Budapest: Czech Republic economic overview. Najdeno 20. junija 2012 na spletnem naslovu http://www.pwc.com/en_GX/gx/retail-consumer/pdf/czech_republic.pdf
53. Schwab, K. (2012). The global competitiveness report 2012-2013. Najdeno 17. junija 2012 na spletnem naslovu http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf
54. Smrčka, L. & Schonfeld, J. (2011). Impacts of economic crisis on tourism in the Czech Republic. Najdeno 17. avgusta 2012 na spletnem naslovu <http://www.wseas.us/e-library/conferences/2011/Lanzarote/SOSOMACTS/SOSOMACTS-19.pdf>
55. Svejnar, J. & Uvalic, M. (2009). The Czech Transition. Najdeno 6. junija 2012 na spletnem naslovu http://www.wider.unu.edu/publications/working-papers/research-papers/2009/en_GB/rp2009-17/files/81160282761003219/default/RP2009-17.pdf
56. Škoda Auto a.s. (2012). Škoda Annual Report 2011. Najdeno 17. avgusta 2012 na spletnem naslovu http://www.volkswagenag.com/content/vwcorp/info_center/de/publications/2012/03/SK

[ODA Annual Report 2011.bin.html/binarystorageitem/file/SKODA-annual-report-2011-ENGLISH.pdf](http://www.oda.gov.cz/ODA_Annual_Report_2011/bin.html/binarystorageitem/file/SKODA-annual-report-2011-ENGLISH.pdf)

57. *Things you should know about Czech beer* (b.l.). Najdeno 2. septembra 2012 na spletnem naslovu <http://www.prague.net/blog/article/46/things-you-should-know-about-czech-beer>
58. Trník, M. (2008). Attracting service sector FDI: The case of the Czech Republic. Najdeno 25. avgusta 2012 na spletnem naslovu <http://www.thinktank.cz/fdi/files/papers/Trnik-february-2008.pdf>
59. U.S. Department of State. (b.l.). Background note: Czech republic. Najdeno 10. junija 2012 na spletnem naslovu <http://www.state.gov/r/pa/ei/bgn/3237.htm>
60. Weather online. (2012). Czech Republic. Najdeno 3. junija 2012 na spletnem naslovu <http://www.weatheronline.co.uk/reports/climate/Czech-Republic.htm>
61. Working in the Czech Republic (2012). Najdeno 25. avgusta 2012 na spletnem naslovu <http://www.internations.org/czech-republic-expats/guide/working-in-the-czech-republic-15590>
62. The World Bank. (b.l.). Czech Republic-Ease of Doing Business. Najdeno 25. aprila 2013 na spletnem naslovu <http://www.doingbusiness.org/data/exploreconomies/czech-republic>
63. *Zunanja trgovina*. (2012). Najdeno 26. julija 2012 na spletnem naslovu http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ceska/Zunanja_trgovina_4014.aspx
64. Žnidaršič Kranjc, A. (1999). *Investicijski skladi v Sloveniji - (ne)uspeh in za koga*. Postojna: Dej.