

Výroba a export dopravních prostředků v ČR a ekonomická krize

Ing. Jan Vogl

Abstrakt

Cílem této studie je analýza zahraničního obchodu se zaměřením na stroje a dopravní prostředky. V provedené analýze ukazují velmi vysokou a stále se zvyšující závislost české ekonomiky na exportu strojů a dopravních prostředků (SITC-7), zvláště pak na exportu silničních vozidel (SITC-78).

Smyslem této studie je ukázat, že další orientace ČR na výrobu osobních automobilů je nebezpečná.

Klíčová slova

Zahraníční obchod, SITC, Stroje a dopravní prostředky, Silniční vozidla

1. Úvod

Cílem této studie je analýza zahraničního obchodu se zaměřením na stroje a dopravní prostředky. V provedené analýze ukazují velmi vysokou a stále se zvyšující závislost české ekonomiky na exportu strojů a dopravních prostředků (SITC-7), zvláště pak na exportu silničních vozidel (SITC-78).

V úvodu se zabývám vlivem zahraničního obchodu na obchodní bilanci, kterou zkoumám z hlediska jejího dlouhodobého vývoje. Od roku 2004 jsme svědky stále se zlepšujícího vývoje českého zahraničního obchodu, který se odráží v aktivu obchodní bilance. Tento proces se odehrává díky vstupu ČR do EU a přílivu přímých zahraničních investic. Na území ČR se v současné době nachází tři velké automobilky zaměřené na export. S ohledem na světovou krizi má tato závislost na výrobě a exportu automobilů velmi negativní vliv na českou ekonomiku.

2. Vliv zahraničního obchodu na ekonomickou dynamiku

Českou republiku je možno charakterizovat jako malou, ale velmi otevřenou ekonomiku, která je aktivně zapojena do světového zahraničního obchodu a jejíž vývoj je velmi závislý na vývoji světového hospodářství. Tato závislost roste. Zatímco v roce 2001 podíl exportu na hrubém domácím produktu země čítal 60 %, v roce 2007 tento podíl činil již skoro 70 %.


Obr.1. Vývoj zahraničního obchodu v letech 1993 až 2008

Vývoj zahraničního obchodu od poloviny 90. let byl charakterizován vysokým deficitem obchodní bilance. Tento vývoj kulminoval v roce 1997, kdy schodek zahraničního obchodu dosáhl 150,5 mld. Kč. Tento negativní vývoj měl následný dopad i na reálnou ekonomiku, která zažila finanční a hospodářskou krizi. Od roku 2001 se tento trend mění a dochází ke snižování deficitu zahraničního obchodu. Roku 2005 dosáhl zahraniční obchod přebytku skoro 39 mld. Kč. Tento vývoj byl zapříčiněn proexportně zaměřenou politikou českých vlád od roku 1998. Výrazné investiční pobídky a proexportní politika přilákala do ČR řadu vyspělých průmyslových investorů. Podíl strojů a dopravních prostředků nejvíce přispívá k pozitivní bilanci zahraničního obchodu a tvoří vlajkovou loď českého vývozu.

Základem úspěchu českého vývozu je automobilový průmysl. Kromě zvýšené výroby Škoda auto a.s. se podařilo získat pro ČR významné investice na zelené louce například v podobě automobilky TPCA Czech, s.r.o.. Jedná se o společný podnik průmyslových automobilových gigantů: Toyota Motor Corporation a PSA Peugeot Citroën. Další důležitou investicí je i stavba automobilky Hyundai v Severomoravském kraji. Zahájení sériové výroby bylo odstartováno v listopadu 2008.

Tento trend ukazuje i následující graf, který mapuje výrobu motorových vozidel v ČR od roku 1995 do roku 2008.


Obr.2. Vývoj výroby motorových vozidel v ČR v letech 1995 až 2008 v kusech

Uvedené přehledy ukazují, že přes 90 % vyrobených automobilů v ČR jde na vývoz a zbytek vyrobených motorových vozidel zůstává v tuzemsku. Tuto důležitost českého automobilového průmyslu pro celkový český vývoz ukazuje i zveřejněný přehled největších českých exportérů za rok 2007, který provádí každý rok sdružení Czech Top 100. Podle tohoto šetření ovládly žebříček největších vývozců automobilové společnosti. Na prvním místě v exportu byla tradičně Škoda auto a.s. s výší exportu 195 mld. Kč. Mezi prvních 25 největších exportérů se zařadilo 7 firem, které podnikají v automobilovém průmyslu. Na druhé straně se ukazuje pozitivní trend, kdy roste podíl elektrotechnických a energetických společností.

Přes 60 % uváděných společností v tomto žebříčku vyváží svoje výrobky do Německa a na Slovensko. Důležité jsou i trhy Rakouska, Polska nebo USA .

Celkově je český zahraniční obchod charakterizován vysokou závislostí na světovém vývoji v automobilovém průmyslu a ekonomickém stavu zemí EU, hlavních odběratelů českého zboží. Především jsme závislí na dovozu energetických surovin, jako je ropa a zemní plyn.

I tyto skutečnosti ukazují, že světová ekonomická krize, která započala v USA, bude mít negativní dopad i na českou ekonomiku. Předpokládá se zpomalení ekonomického růstu u hlavních odběratelů českého zboží v EU. Hlavní odvětví, kde je očekáván značný útlum, je automobilový průmysl. Pozitivním trendem je snížení cen energetických surovin. Na základě zpomalení dynamiky ekonomiky zemí, kam je orientován český export, se promítl negativní dopad na české hospodářství v roce 2009.

3. Analýza komoditních skupin dle mezinárodní klasifikace SITC

Při komoditní analýze českého zahraničního obchodu budeme vycházet ze statistického členění zahraničního obchodu dle mezinárodně uznávané obchodní klasifikace nazývané SITC (Standard International Trade Classification).

3.1. Komoditní struktura zahraničního obchodu dle mezinárodní klasifikace SITC:

SITC-0 Potraviny a živá zvířata

SITC-1 Nápoje a tabák

SITC-2 Surové materiály, nepoživatelné, s výjimkou paliv

SITC-3 Minerální paliva, maziva a příbuzné materiály

SITC-4 Živočišné a rostlinné oleje, tuky a vosky

SITC-5 Chemikálie a příbuzné výrobky jinde neuvedené

SITC-6 Tržní výrobky tříděné hlavně podle materiálu

SITC-7 Stroje a dopravní prostředky

SITC-8 Průmyslové spotřební zboží

SITC-9 Komodity a předměty obchodu jinde nezatříděné

Po dlouhodobé analýze zahraničního obchodu můžeme konstatovat, že český export je zaměřen na několik silných komoditních skupin.


Obr.3. Podíly zahraničního obchodu na exportu podle tříd SITC, rok 2008

Jedná se především o následující komoditní skupiny seřazené podle důležitosti (jejich podíl přesahuje 15 % z celkového exportu):

Tab. 1. Podíly nejdůležitějších komoditních skupin na celkovém exportu ČR

Komoditní skupiny dle mezinárodní klasifikace	podíl na celkovém exportu v % (rok 2008)
SITC-7 Stroje a dopravní prostředky	53,5
SITC-6 Tržní výrobky tříděné hlavně podle materiálu	19,7

Nejdůležitější komoditou českého vývozu jsou Stroje a dopravní prostředky, jejichž export v roce 2008 dosáhl 1 316 598 mil. Kč a celkový podíl na exportu tvořil 53,5 %.

Jedná se doslova o vlajkovou loď české ekonomiky, na jejím vývoji závisí celé české hospodářství. Do této skupiny SITC-7 jsou zahrnuty: Stroje a zařízení k výrobě energie; Stroje a zařízení pro určitá odvětví průmyslu; Kovo zpracující stroje; Stroje a zařízení všeobecně užívané v průmyslu, jinde neuvedené; Kancelářské stroje a zařízení k automatickému zpracování dat; Zařízení pro telekomunikaci a pro záznam a reprodukci zvuku; Elektrická zařízení, přístroje a spotřebiče, jinde neuvedené; Silniční vozidla; Ostatní dopravní a přepravní prostředky.

Zatímco v roce 2000 činil přebytek obchodu v této skupině téměř 2 mld. Kč, zvýšila se jeho hodnota za uplynulých osm let na úctyhodných 330 mld. Kč. Nejvýraznější vliv na tento velmi dobrý výsledek měl růst přebytku u silničních vozidel. Bilance obchodu se silničními vozy určuje i celkovou bilanci strojírenského obchodu se státy EU. Dynamický nárůst této komoditní skupiny ukazují dva následující grafy.


Obr.4. Vývoj zahraničního obchodu skupiny Stroje a dopravní prostředky v letech 2000-2008

Po provedení rozboru komoditní skupiny Stroje a dopravní prostředky můžeme snadno konstatovat, že nejdůležitější a největší část této skupiny tvoří její podskupina Silniční vozidla (SITC-78) s 15,6% podílem na dovozu a pro nás důležitým 30,7 % na vývozu. Důležitost podskupiny Silniční vozidla spočívá i ve faktu, že v roce 2008 dosáhla pozitivní obchodní bilance ve výši zhruba 184 mld. Kč. Základem úspěchu českého vývozu je tedy automobilový průmysl.


Obr.5. Struktura exportu skupiny Stroje a dopravní prostředky (SITC-7), rok 2008

Výkon české ekonomiky je závislý na výrobě a odbytu silničních vozidel do zahraničí. V tom se skrývá také nebezpečí pro celou českou ekonomiku v případě poklesu zahraniční poptávky. Světové automobilky převáděly výrobu do ČR především z důvodu optimalizace nákladů spojených s výrobou silničních vozidel. Nastupující ekonomická krize začíná těžce dopadat na světový automobilový průmysl. Vývoz strojů a dopravních prostředků (naš nejdůležitější vývozní artikl) se propadl v lednu o 28,5%. Tento trend ukazují níže uvedené tabulky, ze kterých vyplývá, že v oblasti exportu nedošlo zatím k tak výraznému poklesu jako v oblasti výroby. Za uplynulé 3 roky (v letech 2006 až 2008) bylo v ČR vyrobeno 2 720 774 ks osobních automobilů, z nichž bylo 2 598 390 ks vyvezeno.

Tab. 2. Výroba osobních automobilů v ČR v jednotlivých čtvrtletích roku 2007 a roku 2008

	rok 2007/2006	rok 2008/2007	1.Q 08 / 1.Q 07	2.Q 08 / 2.Q 07	3.Q. 08 / 3.Q.07	4.Q. 08 / 4.Q.07
nárůst (-pokles):	9,58%	0,89%	9,12%	11,17%	8,41%	-22,66%

Tab. 3. Export osobních automobilů v ČR v jednotlivých čtvrtletích roku 2007 a roku 2008

	rok 2007/2006	rok 2008/2007	1.Q 08 / 1.Q 07	2.Q 08 / 2.Q 07	3.Q. 08 / 3.Q.07	4.Q. 08 / 4.Q.07
nárůst (-pokles):	12,02%	9,35%	12,65%	18,52%	10,02%	-3,42%

Nejvíce se snížil vývoz silničních vozidel. Důvodem je také, že nákup nových vozů je velmi ovlivněn růstem HDP, vývojem nezaměstnanosti a možnosti přístupu k úvěrům. Tento vývoj v poklesu odbytu silničních vozidel je třeba nadále očekávat. Recese v sousedním Německu, které je největším obchodním partnerem ČR, dále snižuje vývozní šance českého průmyslu. Z důvodu poklesu poptávky v zahraničí řada českých automobilek (např. Škoda Auto, Hyundai, Tatra) byla donucena omezit výrobu a propustit nadbytečné zaměstnance, což mělo negativní dopad i na jejich dodavatele. I oni museli reagovat na útlum poptávky propouštěním svých zaměstnanců. Některé firmy v oboru dokonce musely zastavit výrobu. Dle Sdružení automobilového průmyslu (SAP) se očekává, že v automobilovém průmyslu do poloviny roku 2009 ztratí zaměstnání až 13.500 lidí.

Jak ukazuje i moje analýza, ČR může být krizí vážně zasažena, jelikož je na exportu nejvíce závislá. Dopady krize se však nejvíce promítnou do české ekonomiky až v druhé polovině roku 2009.

4. Závěr

Na základě uvedených rozborů a zjištění jsem dospěl k níže uvedeným závěrům, a proto navrhuji následující opatření:

- V žádném případě nepodporovat přímé zahraniční investice, které by vedly k další podpoře automobilového průmyslu v ČR. Již nyní lze konstatovat, že dosavadní podpora přímých zahraničních investic vedla k přílišné jednostrannosti českého průmyslu, a tím se vytvořila vysoká závislost na exportu automobilů.
- Pro zlepšení stávající jednostranné orientace českého průmyslu by se měla vypracovat ucelená koncepce podpory větší diversifikace českého průmyslu.
- Do zpracování této koncepce je potřeba zapojit instituce, jejichž úkolem je podpora exportu ČR. Jedná se zejména o ČEB, EGAP, a CzechTrade.
- Pro vypracování takové koncepce bylo by vhodné i využít poznatky a zkušenosti některých států EU, které již podobná opatření provedly

Seznam použité literatury

- [1] Samuelson, P.A., Nordhaus, W.D.: *Ekonomie*, Praha, Svoboda, 1991, 1011s, ISBN 80-205-0192-4
- [2] Oficiální stránky Českého statistického úřadu [online]. Dostupné z URL <<http://www.czso.cz/>>
- [3] Statistická ročenka České republiky 2008 [online]. Dostupné z URL <<http://www.czso.cz/csu/2008edicniplan.nsf/p/6001-08>>.
- [4] Databáze zahraničního obchodu [databáze online]. Dostupné z URL <<http://dw.czso.cz/pls/stazo/>>
- [5] Oficiální stránky Sdružení automobilového průmyslu [online]. Dostupné z URL <<http://www.autosap.cz/>>