

RAST NÁKLADOV V CESTNEJ DOPRAVE A KONKURENCIESCHOPNOSŤ SLOVENSÝCH DOPRAVNÝCH FIRIEM

Prof. Ing. Jozef Gnap, PhD.
Katedra cestnej a mestskej dopravy
Žilinská univerzita v Žiline
e-mail: jozef.gnap@fpedas.uniza.sk

1. Úvod

V ôsmich štátoch Európskej únie prebehli aj konkrétne „fyzické“ protesty dopravcov proti vysokým cenám pohonných látok. V niektorých mali formu pomalej jazdy nákladných automobilov na vybraných úsekoch ciest (Rakúsko) niekde veľmi tvrdé blokády ciest, ale aj v niektorých výrobných podnikoch napr. v Španielsku. V Španielsku v regiónoch, kde blokády boli veľmi dôsledne za dva dni narástla cena potravín o 20 %, v niektorých obchodoch nemali žiadne čerstvé potraviny a akútny bol nedostatok pohonných látok na čerpadlách. Obyvatelia v týchto regiónoch hneď „pocítili“ význam cestnej nákladnej dopravy pre súčasný štýl života.

Rast nákladov na pohonné hmoty pociťujú všetci, ktorí si musíme hradit' náklady na pohonné hmoty sami, resp. podnikateľské subjekty v cestnej doprave. Ešte v septembri minulého roku sa cena 1 litra nafty na slovenskom trhu pohybovala okolo 37,3 Sk. V súčasnosti sa pohybuje okolo hodnoty 44,7 Sk. Tomu zodpovedá aj rast nákladov dopravcov na pohonné látky na 1 km jazdy. Ešte v septembri minulého roku tieto náklady predstavovali hodnotu 11,936 Sk. V súčasnosti táto hodnota predstavuje 14,304 Sk čo je pri niektorých prepravách viac ako 50 % podiel z celkových nákladov.


Obr. 1 Vývoj ceny motorovej nafty v SR od 6.9.2007 do 10.7.2008

Veľmi problematický trend rastu motorovej nafty v SR, ktorý je na obr. 1, ktorý aj v súvislosti s vývojom ceny ropy na svetových trhoch (obr.2) nedodáva žiadny optimizmus v tejto oblasti.


Obr. 2 Vývoj ceny ropy WTI

Podnikatelia v doprave majú uzavreté kontrakty, ktoré s takýmto dramatickým vývojom nepočítali čo vedie k podnikaniu v tomto období v tzv. červených číslach a mnohé podniky najmä cestnej nákladnej dopravy podľa zahraničných prameňov ohlasujú bankrot.

Veľmi problematické je ak dopravca má náklady v slovenských korunách a dohodnuté ceny v eurách. Posilňovanie Sk spôsobilo, že za tie isté prepravné výkony dopravca dostane menej slovenských korún (pozri obr.3.). Samozrejme prechodom SR do eurozóny sa tento vplyv minimalizuje.

Obr. 3 Vývoj jednotkovej ceny za prepravu v dôsledku posilňovania Sk voči EUR za obdobie 1/2008 až 7/2008

Treba poznamenať, že cestná doprava je zo všetkých odborov dopravy v SR najviac daňovo zaťažovaná (pozri napr. obr.4).


Obr. 4 Porovnanie spotrebnej dane za motorovú naftu podľa jednotlivých druhov dopravy a LPG

V SR existuje reálny priestor na zníženie spotrebnej dane z motorovej nafty určenej na profesionálne účely v cestnej nákladnej a autobusovej doprave. Minimálna sadzba stanovená EÚ je 0,302 EUR/1liter motorovej nafty. Reálna sadzba v SR je 14,50 Sk/liter čo je pri kurze NBS z 10.7.08 30,288 Sk/EUR až 0,478 EUR

Priestor na zníženie:

0,478 – 0,302 = 0,1767 EUR čo je 5,35 Sk/liter

To znamená, že v SR je sadzba spotrebnej dane za motorovú naftu v súčasnosti o viac ako 5 Sk/liter nad požadovanou úroveň stanovenou smernicou EÚ.

Aj podľa rezolúcie IRU (medzinárodnej únie cestnej dopravy) by mohlo byť zníženie realizované len pre používanie motorovej nafty pre profesionálne účely a podľa druhu dopravy ako sa to realizuje v železničnej, vodnej, leteckej doprave a napríklad aj poľnohospodárstve resp. zavedením vracania časti spotrebnej dane.

Podobne je to aj pri dani z motorových vozidiel, kde súčasná úroveň daní v jednotlivých samosprávnych krajoch je vysoko nad úrovňou požadovanou EÚ. Čo je však z hľadiska konkurencieschopnosti našich dopravcov horšie naše daňové zaťaženie touto daňou je tiež vyššie ako v okolitých štátoch.

Tab. 1 Porovnanie dane z motorových vozidiel v Bratislavskom kraji a v ČR za rok 2008 pre vozidlo so 4 nápravami a celkovej hmotnosti do 40 ton.

	Sadzba dane pre Bratislavský kraj (Sk)	Sadzba dane v ČR (Kč)	Sadzba dane v ČR (Sk)	Rozdiel medzi sadzbou dane v ČR a SR (Bratislavský kraj) (Sk)
Základná sadzba	61490	44100	57771	3719
od 72 do 108 mes. od registrácie		33075	43328	18161

od 36 do 72 mes. od registrácie		26460	34662	26827
do 36 mes. od prvej registrácie voz.		22932	30041	31449

kurz ku dňu 18.7.2008 1Sk = 1,310 Kč

Z tab. 1 vyplýva, že dopravca z Bratislavského kraja s vozidlom napríklad aj EURO 5 zaplatí na dani o 31 449 Sk viac ako český dopravca, ktorý môže od 1.5.2008 vykonávať na území SR aj kabotáž.

Porovnanie s Poľskom by dopadlo ešte oveľa horšie, kde je napríklad pre návesovú súpravu so 4 nápravami a celkovou hmotnosťou táto daň prepočítaná kurzom zlotého platným dňa 11.7.2009 len na úrovni 18 483 Sk.

V SR je slabá preferencia ekologických vozidiel tak pri tejto dani ako aj pri schválených výškach mýtnych poplatkov čo odporuje zásadám internalizácie externých nákladov v cestnej doprave: „kto viac znečisťuje ten viacej platí“.

Preto by sa naši zákonodarcovia mali zamyslieť nad v súčasnosti platným daňovým zaťažením a prijať opatrenia, ktoré by našim dopravcom vytvárali podobné podmienky ako v okolitých štátoch a tým chránili pred konkurenciou z týchto štátov. Zahraniční dopravcovia kvôli nižším nákladom vo svojich domovských krajinách dokážu „podliezť“ ceny našich dopravcov a pripravujú tak našich dopravcov o prácu.

Ak rastie hrubý domáci produkt (HDP), rovnomerne rastú aj prepravné výkony v nákladnej cestnej doprave a preto význam cestnej nákladnej dopravy je aj z pohľadu logistiky nezastupiteľný. Je však otázne, aby sme nedostatkami v našej daňovej politike nevytvorili predpoklady, že medzinárodnú cestnú nákladnú dopravu zo SR a naopak „prevezmú“ zahraničné firmy z ČR, Poľska, Litvy, Ukrajiny atď.

Dopady na autobusovú a mestskú hromadnú dopravu

Veľký rast cien pohonných hmôt sa nevyhol ani autobusovej doprave a mestskej autobusovej doprave. Na diaľkových autobusových linkách je jediná možnosť, ako reagovať na zvýšené náklady ich premietnutím do cien cestovného, čo veľká časť dopravných firiem už realizovala. Niektorí dopravcovia poukazujú na to, že v SR je dotovaná železničná osobná doprava ako celok tj. vrátane vlakov, expresných a IC a tu sa vytvárajú podmienky pre nerovnocennú hospodársku súťaž. Treba poznamenať, že železničná doprava má aj zníženú sadzbu spotrebnej dane z motorovej nafty pozri obr. 4.

V prímestskej autobusovej doprave sú v podstate dve možnosti ako reagovať na vývoj v cenách pohonných látok. Prvou možnosťou je premietnúť to do cien cestovného. Tu samozrejme musí byť súhlas regulátora cien – príslušného samosprávneho kraja a vydanie nových cenových výmerov, čo sa tiež udialo napr. v Trenčianskom samosprávnom kraji. Druhou možnosťou je vytvoriť finančné rezervy v rozpočtoch samosprávnych krajoch na krytie zvýšených nárokov dopravcov vyplývajúcich zo zmlúv o výkonoch vo verejnom záujme.

Samozrejme tieto základné možnosti je možno dopĺňať čiastočným a niekde už vyčerpanými možnosťami redukcie dopravy, úsporami vo všetkých nákladových položkách a pod. a väčším využívaním autobusov na plyn.

V mestskej autobusovej doprave je to podobne a preto aj v autobusovej doprave má význam už uvedená možnosť zníženia spotrebnej dane z pohonných látok resp. vrátenia časti spotrebnej dane.

Tiež je potrebné uviesť, že najmä prímestská autobusová doprava sa vykonáva aj po cestách 1. triedy, ktoré majú byť spoplatnené mýtnym od 1.1.2009. Veľmi pravdepodobne je,

že tento termín nebude dodržaný vzhľadom na súčasný stav tendra na dodávateľa systému na výber mýta, ale touto otázkou je potrebné sa zaoberať už teraz.

Podľa predbežných údajov by mýto predstavovalo zvýšenie priemerných jednotkových nákladov v prímestskej autobusovej doprave od 1 do 1,80 Sk/km v závislosti od krajov.

Príspevok bol vypracovaný čiastočne v rámci riešenia projektu: GNAP, J. a kol.: Fiškálna decentralizácia a zmeny v legislatíve EÚ a jej vplyv na financovanie a kvalitu hromadnej osobnej dopravy v SR, projekt VEGA 1/3786/06, Žilinská univerzita v Žiline

LITERATÚRA:

GNAP, J. a kol.: Daň z motorových vozidiel a environmentálna prijateľnosť vozidiel cestnej dopravy, Odborná štúdia, Žilinská univerzita v Žiline, Žilina 2007