

Evropský polytechnický institut, s.r.o. v Kunovicích

BAKALÁŘSKÁ PRÁCE

2011 Vadim Švanda

Evropský polytechnický institut, s.r.o. v Kunovicích

Studijní obor: Management a marketing zahraniĉního obchodu

Popis a příleţitosti podnikatelského prostředí

Srbska pro podnikatelské subjekty v ČR

(Bakalářská práce)

Autor: Vadim Švanda

Vedoucí práce: Ing. Ivo Benda

Kunovice, leden 2011

Prohlašuji, ţe jsem bakalářskou práci vypracoval samostatně pod vedením Ing. Ivo Bendy

a uvedl v seznamu literatury všechny pouţité literární a odborné zdroje.

 Kunovice, leden 2011

Děkuji panu Ing. Ivu Bendovi za velmi uţiteĉnou metodickou pomoc, kterou mi poskytl

při zpracování mé bakalářské práce. Dále děkuji panu Ing. Draganu Unćaninovi, za

praktické informace o Republice Srbsko.

Kunovice, leden 2011

Vadim Švanda

Obsah

ÚVOD .. 7

1 GEOGRAFICKÉ PROSTŘEDÍ ... 10

1.1 ZÁKLADNÍ ÚDAJE ... 10

1.2 STRUĈNÁ CHARAKTERISTIKA .. 12

1.3 PODNEBÍ SRBSKA ... 13

1.4 HISTORIE SRBSKA .. 13

1.5 CHARAKTERISTIKA CENTRÁLNÍHO SRBSKA A JEDNOTLIVÝCH OKRESŮ 17

1.5.1 Město Bělehrad .. 17

1.5.2 Okres Bor ... 18

1.5.3 Okres Braničevo .. 18

1.5.4 Okres Jablanica ... 19

1.5.5 Okres Kolubara .. 19

1.5.6 Okres Mačva .. 19

1.5.7 Okres Moravica ... 20

1.5.8 Okres Nišava .. 20

1.5.9 Okres Pčinja .. 21

1.5.10 Okres Pirot ... 21

1.5.11 Okres Podunavlje ... 22

1.5.12 Okres Pomoravlje .. 22

1.5.13 Okres Rasina .. 22

1.5.14 Okres Raška ... 23

1.5.15 Okres Šumadija .. 23

1.5.16 Okres Toplica ... 23

1.5.17 Okres Zaječar .. 23

1.5.18 Okres Zlatibor .. 23

1.6 CHARAKTERISTIKA AUTONOMNÍ ĈÁSTI VOJVODINA A JEDNOTLIVÝCH OKRESŮ 25

1.6.1 Okres střední Banat ... 26

1.6.2 Okres severní Banat ... 26

1.6.3 Okres jiţní Banat ... 27

1.6.4 Okres severní Bačka .. 27

1.6.5 Okres jiţní Bačka ... 28

1.6.6 Okres západní Bačka ... 28

1.6.7 Okres Srem ... 29

2 EKONOMICKÉ PROSTŘEDÍ .. 30

2.1 HRUBÝ DOMÁCÍ PRODUKT .. 30

2.2 INFLACE ... 32

2.3 ZAMĚSTNANOST .. 33

2.4 EXPORT A IMPORT .. 33

2.5 PRŮMYSL ... 36

2.6 STAVEBNICTVÍ ... 37

2.7 ZEMĚDĚLSTVÍ... 38

2.8 INFRASTRUKTURA .. 39

2.8.1 Doprava ... 39

2.8.2 Enrgetika .. 40

3. POLITICKÉ PROSTŘEDÍ ... 44

3.1 STÁTNÍ ZŘÍZENÍ ... 44

3.2 POLITICKÉ STRANY ... 45

3.2.1 Levice ... 45

3.2.2 Pravice ... 47

3.3 SRBSKO A EU ... 49

4 LEGISLATIVNÍ PROSTŘEDÍ .. 51

4.1 DAŇOVÝ SYSTÉM ... 51

4.2 PODMÍNKY PRO ZALOŢENÍ SPOLEĈNOSTI .. 52

5 ETICKÉ PROSTŘEDÍ .. 55

6 SOCIÁLNÍ PROSTŘEDÍ ... 58

7 EKOLOGICKÉ PROSTŘEDÍ ... 60

ZÁVĚR ... 62

HODNOCENÍ UŢIVATELE .. 63

ABSTRAKT ... 64

ABSTRACT .. 65

SEZNAM POUŢITÉ LITERATURY .. 66

PŘEHLED POUŢITÝCH GRAFÚ A TABULEK .. 69

SEZNAM PŘÍLOH ... 70

7

Úvod

Jako téma mé bakalářské práce jsem si zvolil „Popis a příleţitosti podnikatelského

prostředí Srbska pro podnikatelské subjekty v ĈR“. Toto téma jsem si vybral, protoţe

v Srbsku má jiţ ĉeské odbytiště průmyslu a investic slušnou základnu, nicméně tuhle

situaci bohuţel přerušili politické události 90. let, které byli spojené s vyhlášením

hospodářského embarga. Ale v posledním období zhruba deseti let, byl v této zemi

zaznamenán významný pokrok v oblasti privatizací a makroekonomické stability. Zároveň

je pro Srbskou vládu prioritní cíl dosaţení ĉlenství v EU.

Zahraniĉní investory pak láká nejniţší daň z příjmu právnických osob v Evropě, a zároveň

je místní trh největší v regionu západního Balkánu a je také výhodným východiskem pro

vstup na další trhy regionu (Bosna a Hercegovina, Ĉerná Hora, Makedonie atd.). I přesto

všechno nesdílíme se Srbskem stejné náboţenské vyznání a ani stejný kalendář. Jediné co

spojuje ĈR a Srbsko je, ţe oběma národům koluje v ţilách slovanská krev a oba národy

mají ĉetné obchodní vztahy s ruskou federací.

Jelikoţ jsem měl tu moţnost několikrát navštívit tuto zem a poznat místní zvyky, kulturu a

obyvatelstvo rozhodl jsem se tuto zem rozpracovat ve své práci, abych tím usnadnil

ĉeským podnikatelům a firmám, ještě více rozšířit obchodní aktivitu ĈR v této lokaci, tím

ţe touto prací jim zlehĉím orientaci na srbském trhu.

V této práci se tak můţete seznámit s celkovým a rozpracovaným pohledem na Srbsko, jak

z pohledu mnou zpracovaných informací, tak ĉásteĉně i z pohledu mého, jakoţto ĉlověka,

který v Srbsku byl a zaţil místní situaci na vlastní kůţi.

Má práce je rozdělena do sedmi kapitol v následujícím pořadí Geografické prostředí,

Ekonomické prostředí, Politické prostředí, Legislativní prostředí, Etické prostředí, Sociální

prostředí Sociální prostředí.

V kapitole Geografické prostředí, se seznámíte se základními údaji o Srbsku, které

následně korespondují se struĉnou charakteristikou této země. Taktéţ je zde popsáno

podnebí, které vládne v této zemi. Nechybí zde ani struĉný výtaţek z velmi bohaté srbské

8

historie. Závěreĉná ĉást této kapitoly patří popisu Centrálního Srbska a autonomní ĉásti

Vojvodina, kde se zaměřím i na struĉný popis jednotlivých okresů v dané v oblasti. Úplný

konec je pak struĉně věnován otázce Kosova.

Ekonomické prostředí je jednou ze stěţejních ĉástí této práce. V této kapitole rozebírám

většinu ekonomických ukazatelů, jako jsou HDP, Inflace, nezaměstnanost, poměr exportu

k importu, průmysl, stavebnictví, zemědělství, Infrastruktura, která se skládá z dopravy

a energetika, kam spadá i nový projekt ruského Gazpromu plynovod South Stream, který

povede i Srbskem a srbsko si díky tomu polepší ekonomiku z peněz které dostane za

transfer této suroviny skrze její území.

Politické prostředí Srbska je rozděleno jako všude jinde na levici a pravici, přiĉemţ zde

není takový styl extremismu, jaký je znám u nás. V této zemi se projevuje spíše formou

otázek ohledně Kosova a pro Ruskou nebo pro Evropskou orientaci, popřípadě přístupem

do NATO.

V Legislativním prostředí jsou dvě témata, přiĉemţ první je spíše ekonomické a jedná se

o daňový systém. I kdyţ by mělo patřit do ekonomické ĉásti mé práce, rozhodl jsem se ho

uvést spíše do legislativní ĉásti, jelikoţ si myslím, ţe se nejedná aţ tak o ekonomický

ukazatel, jako spíše o předpisy a nařízení kolik a proĉ se má státu odvádět ze zisku nebo

různých přidaných hodnot. Druhé z nich se zaobírá zaloţením podniku v Srbsku

a podmínkami, co je nutno udělat v případě, ţe byste chtěli takto uĉinit a podnik si v této

zemi zaloţit.

V Etickém prostředí Republiky Srbsko se seznámíte především s přípravou na průběh

obchodního jednání. Je velmi důleţité vědět základní fakta, které toto jednání obsahuje a to

jak na zaĉátku, tak v průběhu a na konci celého jednání. Proto se tato kapitola zaměřuje na

všeobecné pojmy, jako jsou význam ĉasu pro místní obyvatele, verbální komunikace,

oblékání, stolování a taktéţ průběh samotného jednání a chování při něm. Zároveň se

pokusím dementovat jisté chyby, kterých by se měl ĉeský obchodník při jednání vyvarovat.

V sociálním prostředí jsem se zaměřil především na populaĉní sloţení země, z něhoţ dále

vyplývá i náboţenství, kultura a především pracovní návyky, mezilidské vztahy. Zároveň

se zaměřuji na ţebříĉek hodnot, co a proĉ pro Srby nejvíce znamená.

9

V poslední kapitole zaměřené na ekologické prostředí se pokusím přiblíţit stav ekologie

v Srbsku. Jelikoţ ovšem získávání informací o ekologickém stavu Republiky Srbsko, bylo

velmi obtíţné, nezbývalo mi nic jiné, neţ informace k této kapitole získávat z mých

vlastních zkušeností, které jsem nabyl při několikanásobných návštěvách této země,

ĉásteĉně z ĉasopisů, věnujících se exportu, které lehce poukazují na stav ekologie v zemi, a

zároveň jsem poprosil mého přítele v Bělehradě, kdyby byl tak laskavý a napsal mi jeho

názor jakoţto srbského obĉana na místní ekologii a jaké stanoviska vlastně Republika

Srbsko v tomto ohledu zastává. Tento dopis je v této práci doloţen jako jediná příloha.

10

1 Geografické prostředí

1.1 Základní údaje

Oficiální název státu: Republika Srbsko (Republika Srbija)

Kontinent: Evropa – Balkán

Rozloha: 88 361 km
2
 (77 474 km

2
 bez Kosova)

přiĉemţ z toho:

 centrální Srbsko 55 968 km
2

Vojvodina 21 506 km
2

Kosovo a Metohija 10 887 km
2

„Dne 17.2.2008 vyhlásil kosovský parlament

nezávislost na Srbsku a prohlásil Kosovo za

demokratický a multietnický stát. ČR uznala

samostatné Kosovo dne 21.5.2008. Oficiální orgány

a představitelé Srbska stále odmítají nezávislost uznat

a oblast i nadále povaţují za součást Srbska.“

[13]

Délka státní hranice: 2 114 km

Poĉet obyvatel: 7 498 001 (bez Kosova)

Průměrná hustota osídlení: cca 96,8 obyvatel na km
2

(bez Kosova)

Oblasti: Centrální Srbsko: Město Bělehrad, Bor, Braniĉevo,

Jablanica, Kolubara, Maĉva, Moravica, Nišava,

Pĉinja, Pirot, Podunavlje, Pomoravlje, Rasina, Raška,

Šumadija, Toplica, Zajeĉar, Zlatibor.

 Vojvodina: Sredneje-Banat, Severnobaĉka,

Severnobanat, Juţnobaĉka, Juţno-Banatska, Srem,

Zapadno-Baĉka,

Státní zřízení: republika, jednokomorové Národní shromáţdění

11

Prezident: Boris Tadić

Premiér: Mirko Cvetković

Hlavní město: Bělehrad (Beograd)

Úřední jazyk: Srbština s ekavským nářeĉím s písmem cyrilicí (dnes

běţná i latinka)

Národnostní sloţení: Srbové 82,9 %

 Maďaři 3,9 %

 Bosňáci a Muslimové 2,1 %

 Romové 1,4 %

 Jugoslávci 1,1 %

 Ĉeši 0,03 %

Náboţenská příslušnost: Pravoslavní 8 5%

 Katolíci 5,5 %

 Muslimové 3,2 %

 Protestanti 1 %

 Ostatní 5,3 %

Měna: 1 Dinár (RSD) = 100 para

 1 EURO = 93 RSD (listopad 2009)

Průměrný věk doţití obyvatel: 70 let muţi

 75 let ţeny

12

1.2 Stručná charakteristika

Vnitrozemský stát Republika Srbko, který se řadí mezi největší státy na Balkánu se svou

plochu 77 474km² a bezmála sedmi a půl milionovou populací, se rozléhá v jiţní ĉásti

Evropy, konkrétně na Balkánském poloostrově a jiţní ĉásti Panonské níţiny.

Po osamostatnění Ĉerné hory od Srbska v roce 2006, přišlo Srbsko o kontakt s mořským

pobřeţím. V únoru 2008 pak oznámilo i, do té doby autonomní oblast, Kosovo naprostou

nezávislost na Srbsku, které ovšem dodnes odmítá uznat tento fakt.

Republika Srbsko, tak nyní sousedí s osmi státy. O severních 151 kilometrů, z celkových

2114 kilometrů, státní hranice se dělí Srbové s Maďarskem, na západě pak Srbsko sousedí

s Chorvatskem, kde délka hranice ĉiní 241 kilometrů, Bosnou a Hercegovinou, 302

kilometrů a Ĉernou horou s délkou 124 kilometrů. Jihozápadní ĉást 88 kilometrů hranic je

hranice s Kosovem, na jihu sdílí 62 kilometrů s Macedonií, a východní hranici tvoří

Bulharsko se svými 318 kilometry a Rumunsko, 476 kilometrů.

Srbsko se skládá ze dvou oblastí, z tzv. Centrálního Srbska nebo téţ nazývaným Střední

Srbsko s metropolí a zároveň hlavním městem Bělehradem. Tato oblast nemá postavení

správního celku celého Srbska, nýbrţ tvoří pouze neoficiální region, který spadá pod

přímou správu srbských republikových orgánů. Oproti tomu autonomní oblast Vojvodina

s druhým největším srbským městem Novi Sad, která zabírá severní třetinu země

a rozkládá se na středoevropské Panonské níţině, tvoří samostatný správní celek a tím

pádem tato oblast disponuje jistým stupněm autonomie. Oblast Vojvodina je taky více

etniĉtější neţ Centrální Srbsko. Ke klasickým menšinám jako jsou Maďaři, kteří tady ţijí

ve velkém poĉtu, protoţe v dobách druhé světové války byla Vojvodina rozdělena mezi

Srbsko a právě Maďarsko, které se snaţilo o obnovu dřívějšího panství. Bohuţel pro

Maďary po válce připadla Vojvodina Srbsku. Další etniky, která zde můţete najít, jsou

taktéţ Slováci, Ĉernohorci a Chorvati.

Druhou autonomní ĉásti Srbska, konkrétně v jeho jihovýchodní ĉásti, bylo jiţ několikrát

zmiňované Kosovo, které nicméně bylo vyňato z dosahu srbské správy a bylo vedeno jako

zvláštní oblast pod mezinárodní správou garantovanou OSN od roku 1999 do 17. února

2008, kdy kosovský parlament vyhlásil nezávislost na Srbsku, a prohlásil Kosovo jako

demokratický multietnický stát. Tento fakt však Srbsko a 129 ze 192 států, které jsou ĉleny

13

Organizace spojených národů (OSN), odmítají uznat, a nadále povaţuji Kosovo za souĉást

Srbského území. Ĉeská republika uznala Kosovo dne 21. května 2008, narozdíl od států

jako například Španělsko nebo Slovensko, které vysloveně odmítli Kosovo uznat

samostatným státem.

1.3 Podnebí Srbska

V Srbsku jsou různé klimatické podmínky a to především pevninské klimatické podmínky,

které se projevují především na severu země a vyznaĉují se chladnou zimou, horkým

a vlhkým létem s dobře rozdělenýma dešťovýma sráţkami. Jadranské klimatické podmínky

jsou zase typiĉtější na jihu země. Vyznaĉují se především horkým a suchým létem

a taktéţ horkým a suchým podzimem. Zima je zde relativně chladná, doprovázená hustým

a ĉastým sněţením. Oblast Vojvodina má typické vnitrostátní klima, které je tvořeno

vzdušným prouděním ze severní a západní Evropy. Jih a jihozápad Srbska je ovlivňován

středomořskými podmínkami, nicméně hory a pohoří přispívají k ochlazování většiny

teplého vzduchu který proudí právě od jihu. Zimy jsou velmi tvrdé v okolí Sandţaku,

protoţe plošinu, kde je tato oblast obklopují kolem dokola hory.

1.4 Historie Srbska

Srbsko a jeho formování v rámci Balkánu bylo ve středověku velmi komplikované. Tlaky

sousedních států, jako byli Byzance, Bulharsko, Uhry a dalších evropských a dokonce

i asijských států, se podepsaly na celkovém vývoji ekonomiky, politiky a historicky i na

vývoji samotného Srbska. Kromě těchto aspektů bylo významně ovlivněno náboţenské

myšlení a díky tomu i kultura samotná, která jiţ tak byla v rámci srbské země velmi

různorodá.

V průběhu 6. století přišli do oblasti Balkánu Slované, konkrétně právě Srbové, jelikoţ

v této oblasti působil velmi silný vliv Východořímské říše, podařilo se zde velmi dobře

uchytit pravoslavné vyznání neboli pravoslaví. Později, zhruba v první polovině 10. století

vzniklo v oblasti jménem Raška první království. Následně v letech 1331 – 1355, kdy vládl

car Dušan veliký, byl Balkán ovládán z velké většiny právě Srbskem. Roku 1389 se pak

14

uskuteĉnila významná bitva na Kosově poli, kdy se Srbsko postupně dostávalo pod

nadvládu Osmanské říše.

Po mnoha povstáních získalo koneĉně v roce 1878 Srbsko nezávislost. Následně v roce

1912 se Srbsko spoleĉně s Ĉernou horou, Bulharskem a Řeckem zúĉastnilo první

balkánské války. Tehdy Srbská armáda zvítězila nad armádou Turků v bitvě u Kamanova.

Tímto ĉinem Srbové dosáhli k tomu, ţe jejich území se rozšířilo skoro o celé Kosovo a ĉást

Makedonie. Roku 1914 se odehrála v Sarajevu událost, která následně rozpoutala první

světovou válku. Srbští nacionalisté spáchali atentát na arcivévodu Rakouska-Uherska,

Františka Ferdinanda d'Este. Dne 28. ĉervence, kdy vypršelo ultimátům, vyhlásilo Srbsku

tehdejší Rakousko-Uhersko válku.

Atentát na Františka Ferdinanda d'Este postavil Srbsko do velmi obtíţné situace.

Rakousko-Uhersko vyvolalo ostrou kampaň nejen proti Srbsku ale i proti Srbům

samotným, kteří ţili v té době na území monarchie. Samotná Srbská politika se snaţila

válku odvrátit tím, ţe se snaţila vyvrátit obvinění a ostře tento atentát odsoudila. Nicméně

jim tento pokus nevyšel a válku se Srbsku odvrátit nepodařilo. Srbové s pomocí

ĉernohorských vojáků zpoĉátku válku vedli, ale v listopadu roku 1914 se odehrál zlom,

kdy rakousko-uhersko masivně zaútoĉilo po celé frontě. Důsledkem tohoto útoku se srbská

armáda prakticky zhroutila, ale jiţ v prosinci téhoţ roku vyrazila Srbská armáda, pod

vedením generála Ţivojina Mišiće, opět do protiofenzivy. Díky této ofenzivě zakolísala

rakousko-uherská linie, která byla rozmístěna na řece Kolubara, a následně se rozpadla.

Tímto byla osvobozena srbská metropole Bělehrad, která tak byla pod nadvládou

Habsburků pouhých 13 dní. Úspěch, kterého Srbové dosáhli touto ofenzivou, byl později

nahrazen ztrátou většiny Makedonie, která byla zabrána Bulhary. Pochopitelně ani Němci

a Rakušané nezaostávali a plánovali opětovný útok na Srbsko. To byl opětovný impuls

k tomu, aby byl do ĉela armády opět dosazen generál Ţivojin Mišić, který Bulhary a jejich

vojska dokázal z Makedonie odtlaĉit, jenomţe po chvíli Bulharská vojska Makedonii opět

zabrala. Tímto se Srbsko rozdělilo na dvě oblasti. Severní ĉást Srbska byla okupována

Rakouskem-Uherskem, zatímco ĉást jiţní byla pod vedením Bulharska. Rozdíl mezi

Bulharskem a Rakouskou-Uherskem byl v tom, ţe Bulharsko se snaţilo Srbsko úplně

zlikvidovat. Tím pádem na jiţním území Srbska zaĉala velmi silná vulgarizace, docházelo

k niĉení dokumentů a především knih v srbštině a bulharština byla vyhlášena jako úřední

jazyk na úřadech a školách v dané oblasti. V období 1917 – 1918 armády Srbů a srbských

15

spojenců dostaly do vedení a dokázali porazit nepřátelské státy. Tímto momentem se

zaĉalo pomaly utvářet Království Srbů, Chorvatů a Slovinců.

První světová válka konĉí a Srbsko se stává nedílnou souĉástí Království Srbů, Chorvatů

a Slovinců. Srbsko se tímto stalo centrem velkého státu, zahrnujícího vesměs půlku

Balkánského poloostrova ale i přesto se místní metropole Bělehrad, nezařadil mezi ty

opravdové evropské metropole nejmocnějších zemí Evropy. Po vzoru sjednocení Itálie

nebo Německa se odehrálo i sjednocení jihoslovanský národů Srbska, Chorvatska

a Slovinska, kdy se politici pokoušeli o sjednocení jednotného jugoslávského národa.

Nicméně nic nešlo lehce a problémy nastaly s Kosovem a jeho albánskou populací, a také

s Bosňáky v Bosně a Hercegovině. Hlavní problémy však byly v Makedonii, kdyţ byli

Makedonci povaţování za srbský národ, coţ vedlo k tomu, ţe se většina Makedonců zaĉala

hlásit k bulharské národnosti a radikálnější ĉást této makedonské populace zaĉala

s podporou různých probulharských spolků, které byli ĉasto ozbrojeny. To vyústilo v to, ţe

se Srbové pokoušeli makedonský lid srbizovat tím, ţe na jejich území posílali srbské

kolonisty. To byl poĉátek srbského nacionalizmu, který je souĉástí jak dějin Království

Srbů, Chorvatů a Slovinců, tak i dějin moderní Jugoslávie. Mezinárodní problémy pak

mělo Království především s Maďarskem, kde panovaly spory o Vojvodinu a Bulharskem,

kde zase panovaly spory o jiţ výše zmíněnou Makedonii.

Roku 1941 bylo vojsko Království Srbů, Chorvatů a Slovinců poraţeno a Království se

rozdělilo a vznikly dva samostatné státy, přiĉemţ ĉást byla okupována cizími vojsky.

Chorvati se vydali směrem k Německu, zatímco Srbsko ne a díky tomu byla válka v této

zemi velmi krutá. V Srbsku, které bylo okupováno vojsky, vznikly dva odboje. První odboj

byl sbor ĉetníků pod vedením Dragoljubem Mihailovićem. Konkurentem ĉetnického

odboje byl odboj komunistický, jehoţ vůdcem byl Josip Broz Tito, který byl později

vůdcem Socialistické federativní republiky Jugoslávie.

Socialistická federativní republika Jugoslávie byla federativní socialistický mnohonárodní

stát, který leţel v západní ĉásti Balkánského poloostrova. Hlavním městem tohoto státu

bylo i největší město Bělehrad. Tento stát vznikl a byl prohlášen v roce 1943 jako

Demokratická federativní Jugoslávie, která vznikla ze zbytků Království Jugoslávie. Od

roku 1946 nesl tento stát jméno Federativní lidová republika Jugoslávie a roku 1963

poslední koneĉný spoleĉný název Socialistická federativní republika Jugoslávie.

16

Socialistická federativní republika Jugoslávie byla tvořena socialistickými státy:

Socialistická republika Bosna a Hercegovina, hlavní město Sarajevo

Socialistická republika Chorvatsko, hlavní město Záhřeb

Socialistická republika Makedonie, hlavní město Skopje

Socialistická republika Černá Hora, hlavní město Titograd – dnešní Podgorica

Socialistická republika Srbsko, hlavní město Bělehrad

Socialistická autonomní oblast Kosovo, hlavní město Priština

Socialistická autonomní oblast Vojvodina, hlavní město Novi Sad

Socialistická republika Slovinsko, hlavní město Lublaň

Po pádu komunismu se letech 1991 – 2001 se rozhořela v Jugoslávii obĉanská válka.

Jednalo se víceméně o sérii konfliktů, které zaĉaly nepokoji mezi jednotlivými státy

Socialistické federativní republiky Jugoslávie. Zprvu se jednalo o vzrůstající vzájemné

neshody mezi republikami a autonomními oblastmi federace. Jako zásadní problém se

ukázala zhoršující se hospodářská situace a vzedmutí nacionalismu. Během této války se

postupně odtrhli od Jugoslávie Slovinsko, Chorvatsko, Republika Makedonie

i Bosna a Hercegovina. Po ukonĉení bojů byla většina Jugoslávie těţce a významně

poškozena. Etnické ĉistky a její následky dali nejvíce pocítit Bosně a Hercegovině

a Kosovu. Tyhle dvě krajiny se vzpamatovávají dodnes i přes fakt, ţe vlády nových států

se snaţí o obnovu vlastními silami jiţ několik let, i za podpory západních, bohatých států.

Státy Srbska a Ĉerné Hory zůstaly ve spoleĉné federaci, která nesla název Svazová

republika Jugoslávie, v jejímţ ĉele se usadil Slobodan Milošević. OSN se rozhodla neuznat

tento stát, jako stát nástupnický po Jugoslávii, ale federaci jako takovou schválila.

Federální parlament tehdejší Svazové republiky Jugoslávie se v roce 2002 rozhodl pro

změnu názvu a taktéţ pro udělení větších pravomocí oběma republikám. Výsledkem byla

změna názvu na Státní spoleĉenství Srbsko a Ĉerná Hora, které mělo spoleĉnou pouze

obrannou politiku obou zemí. Dne 21. května 2006 uspořádal jiţ víceméně samostatný stát

Ĉerná hora referendum o nezávisti na Srbsku, které dopadlo vítězstvím pro samostatnou

Ĉernou Horu a tak dne 3. ĉervna 2006 vyhlásila tato malá zem nezávislost a samostatnost.

Dva dny na to, 5. ĉervna 2006, Srbsko vyhlásilo i svou nezávislost a změnilo oficiální

název na Republika Srbsko.

17

Tím krize v Srbsku ovšem neskonĉila především protoţe „Dne 17.2.2008 vyhlásil kosovský

parlament nezávislost na Srbsku a prohlásil Kosovo za demokratický a multietnický stát“

[13]. S ĉímţ pochopitelně Srbsko nesouhlasí a odmítá jakkoliv spolupracovat

s kosovskými úřady z důvodů historického významu Kosova pro srbský lid. To vyznaĉuje

i všudypřítomný nápis „Kosovo je srdce Srbska“, který je moţno vidět nejen po celém

Srbsku ale i v srbských ĉástech Kosova, jako je například město Mitrovica na severu

Kosova. Tohle město je známé tím, ţe je rozděleno řekou na srbskou a albánskou ĉást.

Samotná transformace Republiky Srbsko probíhá pod vedením demokratický stran,

nicméně samotný proces neprobíhá tak rychle, jak by si všechny strany přáli.

1.5 Charakteristika Centrálního Srbska a jednotlivých okresů.

Centrální Srbsko, nebo také dřív nazývané Uţší Srbsko je region Srbska který leţí přímo

„mezi“ autonomní ĉásti Vojvodina a Kosovem. Tato ĉást území se rozkládá na 55 968 km
2

z celkových 77 474 km
2
, které souĉasné Srbsko zabírá. Zároveň tato ĉást nemá postavení

tzv. správního celku Republiky Srbsko, avšak je pouze jakousi neoficiální ĉástí, nebo

regionem, který spadá pod správu srbských republikových orgánů. S největším a hlavním

městem Bělehrad má taktéţ Centrální Srbsko bohatou kulturu a kulturní památky. Můţete

zde najít spousty pozůstatků po římské civilizaci, pozoruhodné středověké pevnosti. Avšak

jedním z nejdůleţitějších rysů oblasti Centrálního Srbska je velké mnoţství srbských

středověkých kostelů a klášterů.

Administrativní ĉlenění Centrálního Srbska se dělí do 17 okruhů
1
, po našem okresů, plus

samotné město Bělehrad.

1.5.1 Město Bělehrad (Beograd)

Toto hlavní město Republiky Srbsko leţící na severu Centrálního Srbska a na soutoku

dvou řek Sávy a Dunaje a se svou populací okolo 1 600 000 obyvatel se řadí mezi světová

velkoměsta a zároveň je to největším a nejlidnatějším městem Srbska. Mimo jiné je

Bělehrad ĉtvrtým největším městem jihovýchodní Evropy, hned po tureckém Istanbulu,

1
 „Srbské okruhy jsou jakousi statistickou jednotkou státní správy, nikoliv samosprávy, sdruţující vţdy

několik tzv. opštin, které se velikostí podobají předválečným československým „malým“ okresům“ [6, s. 54].

18

řeckých Athénách a rumunské Bukurešti. Taktéţ se řadí toto město mezi jedno

z nejstarších měst Evropy. Status Bělehradu v rámci Srbska je samostatný územní celek se

svou vlastní autonomní vládou. Samotné město je potom ještě rozděleno do 17 obcí, nebo

chcete-li městských ĉásti.

Kulturně toto město převáţně ţije ve starém městě, kde naleznete, podle mého, několik

významných míst. Jedno z významných míst, které dnes jiţ tvoří spíše uţ jen turistický

symbol plný restaurací, je nejstarší ulice města Skadarska. Ovšem největší dominantou

Bělehradu je pevnost Kalamegdan, která tvoří největší historický význam celého města. Při

cestě k ní s největší pravděpodobností projdete i ulici s názvem Kněza Mihaila. Tato ulice

je souĉasným centrem moderních Srbů, zároveň i obchodních jednání a nákupních pasáţí.

V případě, ţe navštívíte toto město, buďte si jisti, ţe se Vám místní lidé tímto místem

pochlubí a pozvou Vás na jídlo právě sem, jelikoţ ulice je celá posetá různými kavárnami,

restauracemi a bary. Právě zde se soustřeďuje přes den většina bělehradských podnikatelů

a byznysmenů.

1.5.2 Okres Bor (Borski okrug)

Okres Bor se rozkládá na území o rozloze 3 507 km
2

s populací bezmála 150 000

a hustotou zalidnění v průměru 41.8 obyvatel na km
2
. Centrem okresu je město Bor, které

má okolo 50 000 obyvatel. Dalšími významnějšími městy v této lokaci jsou Kladovo

a Majdenpek. V tomto regionu najdeme především měď a zlaté doly a to hlavně ve

městech Bor a Majdenpek.

1.5.3 Okres Braničevo (Braničevski okrug)

Okres Braniĉevo zabírá plochu 3 865 km
2

na severovýchodu Srbska. Populaĉně má něco

málo přes 200 000 obyvatel s průměrem zalidnění 51.9 obyvatel na km
2
. Hlavním centrem

tohoto okresu je město Poţarevac s populací 41 000 obyvatel. Další města, která zde

můţete najít jsou například město s paradoxním názvem Veliko Gradište s populací

nepřesahující 7 000 obyvatel, Golubac, Ţabari atd.

Obchodní místa jsou soustředěna především v okolí města Poţarevac. Nejvýznamnější je

asi potravinářský gigant „Agricultural-industrial Combine Poţarevac“ [16], který

19

poskytuje zaměstnání velkému poĉtu muţské populace a uspokojuje více jak ĉtvrtinu

celkové poptávky Srbska.

1.5.4 Okres Jablanica (Jablanički okrug)

Jablanický okres se nachází v jihovýchodní ĉásti Srbská a co do rozlohy má 2 769 km
2
.

Populaĉně je tento kraj patří mezi slabší průměr Centrálního Srbska se svými skoro

255 000 obyvateli a hustotou 87 lidí na km
2
. Okresním městem je Leskovac s poĉtem

obyvatel okolo 100 000. Další města tohoto okresu jsou například Bojnik nebo Lebane.

O ekonomický rozvoj okresu Jabalnica se starají především farmaceutický a chemický

průmysl, továrna na tavení cínových desek, masokombinát, textilní průmysl a kosmetický

průmysl.

1.5.5 Okres Kolubara (Kolubarski okrug)

Tato oblast leţí uprostřed západní ĉásti Srbska. Rozlohou má 2 474km
2
 a co se týĉe

populace, tak její poslední známý poĉet se zastavil na ĉísle 200 560 obyvatel. Hustota

osídlení tohoto okresu se pohybuje v průměru na 77,7 obyvatel na km
2
. Okresním městem

je Valjevo s populací 61 600 obyvatel, které leţí na březích řeky Kolubara. Další města

v této oblasti jsou například Oseĉina, Ub nebo Lajkovac.

V tomto regionu převaţuje především kovoprůmysl se spoleĉnostmi "Krusik DD Holding

Corporation" a továrnou na výrobu šroubů "Gradac". Funguje zde ale i zemědělská výroba

a potravinářský průmysl, který je zastoupen spoleĉností "Srbijanka".

1.5.6 Okres Mačva (Mačvanski okrug)

Okres Maĉva je druhým nejlidnatějším okresem Centrálního Srbska, kdyţ pomineme

samotné město Bělehrad. Rozléhá se na ploše 3 268 km
2
 v západní ĉásti. Jeho populace

dosahuje bezmála 340 000 obyvatel s průměrným zalidněním 100,9 obyvatel na km
2
.

Centrem tohoto regionu je Město Šabac s populací lehce převyšující 55 000 obyvatel.

Dalšími městy, které stojí za zmínku jsou Loznica s populací skoro 20 000 obyvatel

a Lozniĉko Polje s Bogatić, obě tyto města mají populaci přes 7 000 obyvatel.

20

Ekonomika tohoto regionu je charakteristická především velkými továrnami spoleĉností

jako jsou "Zorka", která se zabývá chemickým průmyslem, "Šapĉanka" zabývající se

potravinářským průmyslem, "Jela" a jejího nábytkářského průmyslu a spoleĉností

"Metaloplastika" která zase působí v plastikářském průmyslu a kovoprůmyslu. Jedním

z největších exportérů je ovšem vývozce pocínovaného ocelového plechu, jehoţ

momentálně vlastní „U.S. Steel Serbia“, tato továrna vyrobí více neţ 200 000 tun

pocínovaného plechu kaţdý rok.

1.5.7 Okres Moravica (Moravički okrug)

Město Ĉaĉak je okresním městem právě Okresu Moravica. Samotný okres se rozléhá ve

střední ĉásti Srbska a zabírá místo o rozloze 3 016 km
2
. Populace celé oblasti ĉiní něco

málo přes 230 000 obyvatel, přiĉemţ samotné okresní město Ĉaĉak má na tomto ĉísle

podíl asi 73 000 obyvatel. Průměr zalidnění na km
2
 je 74,5 obyvatel. Dalšími populaĉně

významnějšími městy jsou Gornji Milanova a Ivanjica.

Ekonomicky si tato oblast nestojí vůbec špatně i přes fakt, ţe jejich ĉetnost populace je

spíše průměrná. Důvodem je fakt, ţe samotné okresní město Ĉaĉak je jedním z hlavních

ekonomických center celého Srbska. Jeho ekonomika je tak dominantní díky průmyslové

výrobě. Především se jedná o zpracování kovů, kterým s zabývají továrny "Sloboda"

a "Cer". Následuje výroba papíru, chemickým průmyslem, který zastupuje továrna

"1 May" a v neposlední řadě se tady dobře rozvijí i zemědělství, za kterým především stojí

spoleĉnost "Stocar".

1.5.8 Okres Nišava (Nišavski okrug)

Jihovýchodní ĉást Srbska, právě tady se nachází okres Nišava a jeho 2 729 km
2
. Nišava se

populaĉně pohybuje na ĉíslech okolo 382 000, přiĉemţ hustota obydlení na km
2
 ĉiní 139,9

obyvatel. Z těchto ĉísel je jednoznaĉně, ţe okres Nišava je nejlidnatějším okresem v celém

Centrálním Srbsku. Centrální město se nazývá podobně jako celý okres. Město Niš má

253 077 obyvatel, a řadí se tak na třetí místo nejvíce osídlených měst v celé Republice

Srbsko, před ním jsou uţ pouze hlavní město Bělehrad a „hlavní město“ autonomní oblasti

Vojvodina, Novi Sad. Samotné město Niš má rozlohu necelý 600km
2
 a je rozděleno

21

do 5 městských ĉástí.Samotný okres je pak rozdělený do 6 obcí Aleksinac, Svrljig,

Merošina, Raţanj, Doljevac, Gadţin Han.

Ekonomicky okresu Nišava dominuje především elektronický průmysl v hlavním městě

Niš, tabákový průmysl, strojírenství a textilní průmysl zastoupený spoleĉností "Niteks".

Nicméně okres Nišava neţije pouze průmyslem, ale napomáhá mu i turistika. Ve městě Niš

totiţ stojí jedna z nejkrásnějších a nejlépe zachovaných pevností na Balkáně. Byla

vybudována koncem 17. století. Není to ovšem to jediné co město Niš skrývá. Na okraji

tohoto města můţete najít unikátní památku, která se nazývá „Ćele kula“, neboli po našem

věţ z lebek. Tato věţ byla vybudována Turky z hlav a lebek srbských váleĉníků, kteří

zahynuli v bitvě na kopci Ĉegar roku 1809. Samotný okres se ještě můţe pochlubit místem

vzdáleným pouze pár kilometrů od města Niš, Niška Banja, coţ je jedno

z nejvyhlášenějších SPA center v celém Srbsku.

1.5.9 Okres Pčinja (Pčinjski okrug)

Jiţní ĉást Srbska patří okresu Pĉinja rozkládajícímu se na rozloze 3 520 km
2
, který zároveň

tvoří hraniĉní pásmo s Bulharskem a Makedonii. Populace v této oblasti ĉiní 243 529

obyvatel a hustota osídlení je 64,7 obyvatel na km
2
. Okresní město se nazývá Vranje a jeho

populace dosahuje 55 000 obyvatel. Dalšími významnějšími místy, co se populace týĉe,

jsou města Bujanovac a Preševo.

Vranjska Banja je místo, které hraje specifickou roli, díky tomu ţe disponuje

mnoho-léĉivými minerálními prameny.

Místní ekonomika je především ve městě Vranje, kde sídlí průmysl, hornictví, stavebnictví,

obchod, zemědělství a lesnictví. Nejznámější je především holdingová spoleĉnost

„SIMPO“ a zároveň zde sídlí i tabáková továrna jakoţto holding cigaretového impéria

Philip Morris.

1.5.10 Okres Pirot (Pirotski okrug)

Okres Pirot se nachází na jihovýchodě Republiky Srbsko a jeho populace ĉiní pouhých

116 926 obyvatel. Stejnojmenné okresní město, Pirot, tohoto 2 761 km
2
 rozlehlého okresu

22

disponuje populací ve výši 40 678 obyvatel. Průměrné zalidnění této oblasti ĉiní 38,3

obyvatel na km
2
. Uţ z ĉísel se dá rozpoznat, ţe tento okres se řádí spíše k malým okresům.

Dalšími významnějšími městy jsou Dimitrovgrad a Bela Palanka. Samotné město Bela

Palanka je obklopeno překrásnou přírodou a horami.

Většina nástrojů, které vytváří ekonomiku Pirotu, je umístěna v průmyslové zóně. Jedná se

především o gumárenství, textilní průmysl a průmysl barev a laků.

1.5.11 Okres Podunavlje (Podunavski okrug)

Tento okres je umístěn napříĉ středem Srbska. Jeho rozloha ĉiní 1 248 km
2
 a míra populace

je zde 226 589 obyvatel, přiĉemţ průměrná hustota osídlení je 168,5 obyvatel na km
2
.

Centrem této oblasti je Smederevo, jehoţ populace ĉiní 77 808 obyvatel. Dalšími městy,

které v tomto okrese můţete nalézt jsou Smederevska Palanka a Velika Plana.

Z ekonomického pohledu je dnes Smederevo jedno z vedoucích měst Srbska. Hlavní

spoleĉnosti jsou „Smederevo Metal-processing Combine“ [17], spoleĉnost "Zelvoz", která

se zabývá technologii osobních, dopravních a speciálních ţelezniĉních kabin. Holding

"Fagram" se zabývá výrobou stavebních strojů, a zároveň se spoleĉnostmi "Tehnogas",

"Jugopetrol", a "Lasta" přispívá k tomu, ţe se z tohoto regionu stalo úspěšné a dynamické

průmyslové centrum.

1.5.12 Okres Pomoravlje (Pomoravski okrug)

Další Okres leţící ve středu Srbska. Jeho rozloha 2 614 km
2
 se nějak neliší od průměru

jiných okresů a jejich rozloh. Ţije zde 227 435 obyvatel a průměrná hustota osídlení na

km
2
 ĉiní 87 obyvatel. Okresní město této oblasti je Jagodina. Populace Jagodiny je 35 589

obyvatel. Další města, které mají populaci nad 10 000 jsou Ćuprija, Parafin a Despotova.

1.5.13 Okres Rasina (Rasinski okrug)

Okres se rozléhá na jiţnější střední ĉásti této země a jeho rozloha je 2 667 km
2
, poĉet

obyvatel ţijících v okresu Rasina ĉiní 296 690 a průměrná hustota osídlení je 96 obyvatel

na km
2
. Název okresního města je Kruševac a jeho 75 256 obyvatel znamená, ţe toto

23

město je 10. nejlidnatější město v celém Srbsku. Dalším významnějším městem s populací

nad 10 000 je Trstenik.

V ekonomii tohoto regionu převládá chemický průmysl spoleĉností, jako jsou "Merima",

"Miloje Zakić", a "Ţupa". Dalšíma prominentníma spoleĉnostmi jsou "14 oktobar",

obrovská továrna z města Kruševac, která se zabývá kovoprůmyslem, a "Crvena zastava",

která reprezentuje oblast dřeva a dřevozpracujícího průmyslu.

1.5.14 Okres Raška (Raški okrug)

Jiho-západní okres Raška má 3 918 km
2
 a jeho populaĉní velikost je 300 274 obyvatel

a průměrná hustota osídlení je 74,3 obyvatel na km
2
. V samotném okresním městě

Kraljevo ţije 65 142 obyvatel. Další města, kde ţije více, jak 10 000 obyvatel jsou Novi

Pazar a Tutin.

Ekonomice okresu Raška dominují spoleĉnosti "Magnohrom", která se zabývá nekovovým

a elektrickým průmyslem, továrna ţelezniĉních kabin v Kraljevu, spoleĉnost "Jasen"

zabývající se dřevo-průmyslem a "Electro Serbia". Dalšími velmi známými továrnami

a spoleĉnostmi jsou z Kraljevova. Jedná se o "Amiga Kraljevo", která se zabývá pouliĉním

osvětlením a továrna vyrábějící kovové trubky "Metalservis".

1.5.15 Okres Šumadija (Šumadijski okrug)

Tento okres se nachází uprostřed Srbska s rozlohou 2 387 km
2
 a s populací 312 160

obyvatel se řadí mezi lidnatější ĉásti Srbska, o ĉemţ svědĉí i fakt, ţe průměrná hustota

osídlení udává ĉíslo 125,2 obyvatel na km
2
. Centrem oblasti je ĉtvrté nejlidnatější město

celé Republiky Srbsko, Kragujevac s populaĉním osídlením 146 373 obyvatel.

Dneska je město Kragujevac moderním centrem s významnou ekonomikou pro celé

Srbsko. Jako u nás je Mladá Boleslav a její továrna Škoda auto, tak tady naleznete

automobilku "Zastava" která dodnes vyrábí na Balkáně tak populární auto "YUGO". Dnes

to není ale jenom tento model, který tato automobilka vyrábí. Jelikoţ automobilka je

v jakési spolupráci se známou italskou automobilkou "FIAT", tak najdete v „repertoáru“,

této srbské automobilky, i model pod modelovým oznaĉením "Zastava 10", coţ není

24

ovšem nic jiného, neţ starší model Fiatu Punto. Nicméně to ještě není nic, oproti dřívější

spoleĉnosti "SKALA", kterou v roce 2008 kompletně skoupil "FIAT" a spoleĉnost se

přejmenovala na "Fiat Serbia". Kragujevac není jenom automobilový průmysl, ale také

je známý svou zbrojovkou.

Okres Šumadija má však ještě jeden význam, a to přímo pro ĈR, konkrétně pro náš

Jihomoravský kraj. Důvodem je významná meziregionální spolupráce právě těchto dvou

krajů. Spolupráce se týká především a hlavně oblasti hospodářské, veřejné správy a oblasti

školství a vzdělávání.

„Spolupráce Jihomoravského kraje se Šumadijským okruhem se tedy, troufám si říci,

rozvíjí úspěšně, byť má zatím spíše charakter pomoci nebo rozvojové pomoci.“ [6, s.58],

uvedl RNDr. Igor Poledňák
2
 ke konci svého příspěvku „Význam meziregionální

spolupráce na příkladu partnerství Jihomoravského kraje a Šumadijského okruhu“, který

byl přednesen na symposiu „Souĉasné Srbsko – Politika, Kultura, Evropská Unie“

konaném dne 23. dubna 2007 v Brně.

1.5.16 Okres Toplica (Toplički okrug)

Tato oblast leţí v jiţní ĉásti Srbska. Rozlohou má 2 231 km
2
 a co se týĉe populace, tak její

poslední známý poĉet se zastavil na ĉísle 102 075 obyvatel. Hustota osídlení tohoto okresu

se pohybuje v průměru na 45,7 obyvatel na km
2
. Okresním městem je Prokuplje s populací

27 673 obyvatel. Další město v této oblasti, které přesahuje populaĉně 10 000 obyvatel je

Kuršumlija.

Okres Toplice je středně vyspělá a rozvíjející se průmyslová oblast. Přední firmy

respektive spoleĉnosti v tomto okruhu jsou továrna na výrobu lihovin "Prokupac",

potravinářská výroba "Hissar", továrna neţelezných kovů "FOM" a přádelna bavlny

"Topliĉanka".

2
 Tehdejší náměstek hejtmana Jihomoravského kraje

25

1.5.17 Okres Zaječar (Zaječarski okrug)

Východně poloţený okres Zajeĉar má 3 623 km
2
 a jeho populaĉní velikost je

137 561 obyvatel a průměrná hustota osídlení je 37,7 obyvatel na km
2
. V samotném

okresním městě Zajeĉar ţije 49 700 obyvatel. Dalším městem, kde ţije více jak

10 000 obyvatel je Knjaţevac.

Trendy ekonomického rozvoje v oblasti Zajeĉar zaĉínají řemeslným a polo-průmyslovým

zpracováním zemědělských produktů, pokraĉují přes vyuţívání uhlí textilními továrnami,

továrnami na zpracování kůţe a pivovary, a konĉí aţ u moderních zařízení a u norem

vysokého výkonu.

1.5.18 Okres Zlatibor (Zlatiborski okrug)

Západní, horské Centrální Srbsko patří okresu Zlatibor. Jeho rozlohou 6 140 km
2
 se řadí

mezi největší okres nejen Centrálního, ale celého Srbska a s populací 313 396 obyvatel je

průměrné osídlení 51.0 obyvatel na km
2
. Okresním městem je Uţice s osídlením 55 025

obyvatel. Města v této oblasti, které přesahují poĉet ţijících obyvatel přes 10 000, jsou

Priboj, Prijepolje, Nova Varoš a Poţega.

Nejvýznamnějšími odvětvími, která podporují ekonomický růst této oblasti jsou továrny na

zpracování mědi a hliníku, kovo-kombinát „Prvi partizan“, textilní průmysl "Froteks"

a spoleĉnost "Kadinjaĉa" zabývající se oděvním průmyslem.

1.6 Charakteristika autonomní části Vojvodina a jednotlivých okresů.

Vojvodina je autonomní
3
 ĉástí Republiky Srbsko a rozkládá se na severu země a tvoří

hraniĉní pás především s Maďarskem, hlavním hraniĉním přechodem u města Subotica ze

srbské strany respektive města Szeged ze strany maďarské. Hlavním a největším městem

ĉásti Vojvodina je Novi Sad, který je s populací přesahující 300 000 obyvatel taktéţ

druhým největším městem celého Srbska. Oblast Vojvodina zabírá rozlohou 21 506 km
2

z celkových 77 474 km
2
. Tato oblast je také ĉetná na mnoţství různých etnických skupin

ţijících právě tady. Důvodem je především pestrá minulost Vojvodiny, která patřila pod

3
 Autonomní oblasti mají svůj vlastní sněm a vlastní správní radu (vládu), autonomie má vyhrazené však jisté

míry, kam aţ smí zasahovat jako je například vzdělávání a kultura.

26

různá království a seskupení, jako bylo například Uherské Království. Tuto skuteĉnost

dokazuje i fakt, ţe oblast má šest oficiálních jazyků, mezi které patří srbština, maďarština,

slovenština, chorvatština, rumunština, rusínština, a 26 různých etnických skupin, z nichţ

nejpoĉetnější jsou pochopitelně Srbové, kteří jsou následování Maďary a Slováky,

Jugoslávci, Chorvaty, Ĉernohorci a Rumuny. Najdeme zde i ĉeské populaĉní zastoupení

ale jen velmi malé. Podle výsledků posledního sĉítání lidu v roce 2002 je zde pouze

1 648 ţijících Ĉechů.

Administrativní ĉlenění autonomní ĉásti Vojvodina se dělí do 7 okruhů.

1.6.1 Okres střední Banat (Srednjebanatski okrug)

Okres Bor se rozkládá na území severovýchodního Srbska, jako souĉást Vojvodiny

o rozloze 3 256 km
2

s populací 208 456 a hustotou zalidnění v průměru 64 obyvatel na

km
2
. Okresním městem je město Zrenjanin, které má okolo 80 000 obyvatel. Dalšími

významnějším městem v této lokaci je Novi Beĉej.

Ekonomika této oblasti je rozmanitá, ale odehrává se především v hlavním městě okresu,

ve Zrenjaninu. Jedná se především o odvětví průmyslu, zemědělství, lesnictví, stavebnictví

a dopravy. Největším tahounem z těchto odvětví je průmysl na zpracování potravin, který

je integrovaný do zemědělsko-průmyslového koncernu "Servo Mihalj". Dalšími

představiteli místní ekonomiky jsou pivovar "ZIP", chemický průmysl a cukrovar "Luxol".

Nicméně většina spoleĉností je ve velmi špatném stavu, kromě spoleĉnosti "Dijamant",

která se zabývá ropným průmyslem a mlékárny "Mlekoprodukt".

1.6.2 Okres severní Banat (Severnobanatski okrug)

Severní Banat se nachází, jak uţ z názvů vyplývá, v severní ĉásti Srbska a co do rozlohy

má 2 329 km
2
. Populaĉně je tento kraj, se svými 165 881 obyvateli a hustotou 71,2 lidí na

km
2
, nejslabším okresem Vojvodiny. Centrálním městem je Kikinda s poĉtem obyvatel

okolo 40 000. Další města tohoto okresu jsou například Ada, Senta nebo Kanjiţa.

Okresní město Kikinda je taktéţ centrem produkce jílovitých stavebních materiálů. To

dokazuje i fakt, ţe zde působí nejstarší výrobce této suroviny, spoleĉnost "Toza Marković".

27

Slévárna se stejnojmenným názvem jako město, tedy "Kikinda", je největším výrobcem

a exportérem brusek v Srbsku. Také továrny "Electron" a "25 maj", která se zabývá

výrobou zemědělských strojů a zařízení, jsou spoleĉnostmi zásobující srbský a zahraniĉní

trh.

1.6.3 Okres jiţní Banat (Juţnobanatski okrug)

Jiţní Banat se nachází na severovýchodu Srbska a zabírá 4 245km
2
. Populaĉní velikost je

bezmála 314 000 obyvatel, ĉímţ se tento okres řadí na druhé místo nejvíce osídlených ĉástí

Vojvodiny. Průměrná hustota osídlení je 73,6 obyvatel na km
2
. Centrem této oblasti je

Panĉavo, kde ţije okolo 77 000 obyvatel. Krom Panĉave zde naleznete města jako Vršac,

Kovin a Bela Crkva.

Okreš jiţní Banat je povaţován za velmi moderní a průmyslový region, z něhoţ vyĉnívá

ropná rafinerie "Panĉevo Oil Refinery", hnojivo pro rostliny "Azotara" a petrochemický

průmysl v Panĉavu.

1.6.4 Okres severní Bačka (Severnobački okrug)

Severní Baĉka je dalším okresem, který je umístěn na úplném severu Srbska. Svou nepříliš

velkou rozlohou 1 784 km
2
 sice patří mezi malý okres, nicméně co nepobral v rozloze,

dohání aspoň ĉásteĉně obyvatelstvem, jehoţ ĉíslo se zastavilo při posledním sĉítání lidu

v roce 2002 na hodnotě 200 140 obyvatel. Díky takové rozloze a poĉtu obyvatel

je průměrná hustota osídlení 112,2 obyvatel na km
2
. Centrálním městem této oblasti je

Subotica, která je taktéţ se svým populaĉním ĉíslem 99 981 obyvatel, pátým nejlidnatějším

městem Republiky Srbsko. Jelikoţ je v tak malé rozloze průměrná populace, tak dalším

populaĉně větším městem je Baĉka Topola.

Vzhledem k tomu, ţe tento region disponuje velmi bohatými zdroji, tak se není ĉemu divit,

ţe se velmi dobře rozvíjí místní potravinářský průmysl. Nejlepšími příklady jsou

spoleĉnosti jako "29 novembar", která se zabývá masným průmyslem, továrna na výrobu

sladkostí "Pionir", a firma na zpracování mouky a výrobu chleba "Fidelinka". V případě

výnosu plodin, jako jsou například kukuřice, pšenice nebo sluneĉnice, se Subotica řadí

mezi přední města v Srbsku.

28

1.6.5 Okres jiţní Bačka (Juţnobački okrug)

Jiţní Baĉka se nachází v severní ĉásti Srbska a v centrální ĉásti Vojvodiny. Rozléhá se na

4 016 km
2
. Populaĉně je se svými 593 666 obyvateli oblast jiţní Baĉka nejenom

nejlidnatější ĉástí autonomní ĉásti Vojvodina, ale taky nejlidnatějším okresem, nebo

chcete-li okruhem, celé Republiky Srbsko, pochopitelně nepoĉítaje hlavní město Bělehrad.

Díky tomuto ĉíslu je i průměrná hustota osídlení 147,8 obyvatel na km
2
. Dominantní

postavení v tomto okruhu hraje pochopitelně město Novi Sad, které je centrem okruhu, ale

zároveň je i hlavním městem celé autonomní oblasti. V Novem Sadu ţije

283 634 obyvatel, a tím se stává město i druhým nejlidnatějším městem v celé zemi.

Jelikoţ se jedná o nejlidnatější okruh celé země, tak zda najdeme asi největší zastoupení

měst, které disponují poĉtem obyvatel vyšším jak 10 000. Těmi městy jsou Srbobran,

Beĉej, Vrba, Baĉka Palanka a Temerin.

V tomto okruhu převaţuje průmysl chemický, ropný, strojní, textilní a potravinářský. Dále

zde funguje odvětví stavebnictví, nářadí a elektroporcelánu.

1.6.6 Okres západní Bačka (Zapadnobački okrug)

Západní Baĉka je další severně poloţený okres o rozloze 2 420 km
2
. Ţije zde

215 916 obyvatel, při průměrné hustotě osídlení 88,4 obyvatel na km
2
. Centrem tohoto

okresu je město Sombor s populací lehce přesahující 50 000 obyvatel. Z dalších měst

jmenujme město Kula a město Apatin, obě tyto města mají populaĉní osídlení vyšší jak

10 000 obyvatel.

Dnes má oblast v okolí Somboru okolo 1000 km
2
 zemědělské půdy, z ĉehoţ 970 km

2
 tvoří

ornou půdu. Mimo zemědělství hraje v tomto regionu důleţitou roli i odchov skotu. Stále

dynamiĉtějšího rozvoje je dosahováno v průmyslu, kde převládá kovo komplex "Bane",

továrna na baterie v Somboru, továrna na výrobu dodávek "Crvena zastava", loděnice

"Dunav" a zejména potom průmysl potravinářský, který s kapacitami svých olejových

továren "Sunce" a "Somboled", provádí veškeré zemědělské zpracování.

29

1.6.7 Okres Srem (Sremski okrug)

Tento okres se nachází na severozápadě Srbska s rozlohou 2 420 km
2
 a s populací

309 981 obyvatel se řadí mezi ty lidnatější ĉásti Srbska. Průměrná hustota osídlení udává

ĉíslo 96,4 obyvatel na km
2
. Centrem oblasti je Sremska Mitrovica s populaĉním osídlením

39 041 obyvatel. Dalšími většími městy jsou Šid, InĊija, Ruma a Stara Pazova.

Hlavními ĉiniteli ekonomického růstu této oblasti jsou továrna na zpracování celulózy

a papíru "Matroz", továrna na výrobu nábytku "1 novembar" a dřevo kombinát "Woods of

Serbia".

30

2 Ekonomické prostředí

Srbsko je na cestě k trţnímu hospodářství. Rozdělení Srbska a Ĉerné Horny v roce 2006

nemělo více znatelný dopad v ekonomické sféře. Taktéţ vyhlášení nezávislosti Kosova

nepřináší závaţnější problém pro ekonomiku Srbska.

Jediný významný vliv na srbskou ekonomiku má momentálně probíhající celosvětová

recese.„Průmyslová výroba se za první pololetí propadla o 17,4 %, přičemţ největší

propad byl zaznamenán ve zpracovatelském průmyslu o 19,9%. V zahraničním obchodě se

vývoz sníţil o 23 % na 2,8 mld. EUR, dovoz se sníţil o 30% na 5,4 mld. EUR. Schodek

obchodní bilance činí 2,6 mld. EUR, coţ je vlivem výraznějšího sníţení dovozu sníţení

o 1,5 mld. EUR, v porovnání s 1. pololetím 2008.“ [14].

Srbské ekonomice se v poslední době daří především v obchodu a dopravě. Ĉásteĉně se

vede i financím a také především těţbě rud a kamene. Co ovšem v místní ekonomice

pokulhává je lesnictví a dříve i zemědělství, které se teď dává postupně dohromady.

Dalším sektory, které příliš nepřispívají do rozvíjení ekonomiky, a také HDP, jsou

turismus a pohostinství se svými restauracemi a hotely.

2.1 Hrubý domácí produkt (HDP)

Hrubý domácí produkt je celkový objem koneĉné produkce vyjádřený v peněţní sumě,

vytvořené v urĉitém období výrobními faktory, které působí na území země, bez ohledu na

to, zda je státní příslušnost jejich majitelů srbská, nebo zahraniĉní.

HDP Srbska ĉinil v roce 2008 cca 33 mld. EURO. Hrubý Domácí Produkt zaznamenal

během období od roku 2002 do roku 2008 stabilní reálný růst s průměrným roĉním

nárůstem 5,8 %. Přiĉemţ průměr HDP za toto období na osobu ĉiní 3 076 EURO.

V r. 2008 ĉinil reálný růst HDP 6,1 %. Nejvíce se rozvíjejí sektory obchodu, dopravy

a financí. Pro rok 2009 se však reálný růst HDP pohybuje v minusových ĉíslech. Reálný

růst HDP pro rok 2009 je -3,0 %, zatímco výsledky 1. a 2. ĉtvrtletí za rok 2010 uţ jsou o

trochu optimistiĉtější, kdy hodnota reálného růstu HDP za 1. ĉtvrtletí ĉiní 0,6 % a za 2.

ĉtvrtletí 1,8 %. V samostatných ĉíslech to pak znamená, ţe HDP za první dvě ĉtvrtletí roku

31

2010 ĉiní takřka 6.9 mld. EURO respektive 7,5 mld. EURO. Dohromady to tedy je 14.4

mld. EURO za první polovinu roku 2010.

X 2002 2003 2004 2005 2006 2007 2008 2009

HDP (mil. EUR) 16 811 18 011 19 723 21 105 25 262 29 124 33 861 30 385

HDP na osobu

(EUR) 2 162 2 338 2 563 2 743 3 186 3 947 4 597 4 122

Reálný růst HDP

(%) 4,2 2,5 8,4 6,2 5,7 7,5 6,1 -3,0

Veřejný dluh v %

HDP 69,5 64,3 53,3 50,6 40,1 31,4 26,3 32,4

Tabulka ĉ. 1 – Míra HDP 2002 – 2009

Zdroj: [14, 19]

Graf ĉ. 1 – Reálný růst HDP v % za období 2002 - 2009

Zdroj: [14] [19]

32

2.2 Inflace

Inflace je znehodnocování kupní síly peněz, pomocí zvyšováním jejich mnoţství v oběhu

nad moţnou únosnou úroveň. V praxi se toto projevuje nárůstem cenové hladiny

v ekonomice. Zdraţují se suroviny, zboţí, sluţby a pochopitelně se taky zvedají nájmy.

Obyvatelstvo i přesto nechudne, protoţe veškeré zdraţování je vyrovnáváno plošným

nárůstem příjmů obyvatelstva. Tím je myšleno zvyšování jak mezd, tak i dividend, rent

a úroků z vkladů.

2002 2003 2004 2005 2006 2007 2008 2009

19,5 11,7 13,7 17,7 6,6 10,1 8,6 6,6

Tabulka ĉ. 2 – Míra inflace v % za období 2002 - 2009

Zdroj: [14]

Hlavním důvodem proĉ inflace v Srbsku stále roste je fakt, ţe krom nadměrného utrácení

veřejného sektoru, se rovněţ i monopolní chování jednotlivých subjektů v jistých sektorech

ekonomiky stává nestandardním.

V souĉasnosti můţeme spíše oĉekávat pokraĉování veřejného utrácení, coţ bude

pravděpodobně stimulovat inflaĉní trendy v srbském hospodářství i v následujících letech.

Graf ĉ. 2 – Míra inflace v % za období 2002 - 2009

Zdroj: [14]

33

2.3 Zaměstnanost

Nezaměstnanost v Srbsku patří bohuţel stále k jedněm z nejvyšších v Evropě. Oficiální

míra nezaměstnanosti ĉinila v roce 2005 téměř 32 %. Oficiální údaje ukazují, ţe v roce

2006 zůstávala nezaměstnanost stále velmi vysoká a to především díky pokraĉující

restrukturalizace státních podniků se tendence dalšího růstu nezastavila. Od zaĉátku roku

2006 vzrostl registrovaný poĉet nezaměstnaných o 21 tisíc. Nicméně uţ v roce 2008

jakoby se blýskalo na lepší ĉasy a míra nezaměstnanosti se sníţila na „pouhých“ 24 %.

2002 2003 2004 2005 2006 2007 2008 2009

29,0 31,7 31,7 32,6 28,1 29,0 24,2 19,2

Tabulka ĉ. 3 – Míra nezaměstnanosti v % za období 2002 - 2008

Zdroj: [14]

2002 2003 2004 2005 2006 2007 2008 2009

111 138,5 169,8 210,4 259,5 347,6 358,4 337,9

Tabulka ĉ. 4 – Průměrná ĉistá mzda v € za období 2002 - 2009

Zdroj: [14, 20]

2.4 Export a import

Zahraniĉně obchodní výměna Srbska v roce 2009 dosáhla hodnoty 17 118,9 mil. EUR, coţ

je oproti roku 2008 pokles o 25,3 %. Export dosáhl hodnoty 5 961,6 mil. EUR, a to je

v porovnání s rokem 2008 pokles o 19,7 %. Import ĉinil 11 157,3 mil. EUR a byl o 28 %

niţší neţ v roku 2008. V roce 2009 byl deficit zahraniĉního obchodu Srbska 5 195,6 mil.

EUR, coţ ĉiní ve srovnání s rokem 2008 sníţení o 35,6 %. Pokrytí importu exportem ĉinilo

53,3 % a bylo tak o 5,3% vyšší, neţ roku 2008, kdy toto pokrytí ĉinilo 47,7 %.

Zahraniĉně obchodní výměna Srbska v roce 2008 dosáhla hodnoty 23 008,8 mil. EUR, coţ

je oproti roku 2007 navýšení o 15,4 %. Export dosáhl hodnoty 7 428,3 mil. EUR, a to je

v porovnání s rokem 2007 zvýšení o 15,5 %. Import ĉinil 15 580,5 mil. EUR a byl o 15,3%

vyšší neţ v roku 2007. V roce 2008 byl deficit zahraniĉního obchodu Srbska 8 152,1 mil.

EUR, coţ ĉiní ve srovnání s rokem 2007 zvýšení o 15,2 %. Pokrytí importu exportem

ĉinilo 47,7 % a bylo tak o 0,1% vyšší, neţ roku 2007, kdy toto pokrytí ĉinilo 47,6 %.

34

X 2002 2003 2004 2005 2006 2007 2008 2009

Export (mil.

EUR) 2 870 2 441 2 832 3 608 5 103 6 432 7 428 5 961

Import (mil.

EUR) 5 957 6 586 8 623 8 439 10 463 13 507 15 581 11 157

Tabulka ĉ. 5 – Míra exportu a importu v mil. EURO za období 2002 – 2009

Zdroj: [14]

Graf ĉ. 3 – Míra exportu a importu v mil. EURO za období 2002 – 2009

Zdroj: [14]

Hlavní důvody zvýšení importu:

- zvýšení importu energetických surovin

- zvýšení importu rud mědi a ţeleza

- růstu poptávky

Hlavní důvody zvýšení exportu:

- postupující privatizací a restrukturalizací podniků

- vývozem přebytků zemědělských produktů

- přebytkem v obchodě s textilními produkty

- výhodnější poměr cen vyváţeného zboţí vůĉi cenám zboţí dováţeného

35

Srbský export v roce 2008 byl nejĉetnější s Bosnou a Hercegovinou (910,9 mil. EURO),

Ĉernou Horou (875,7 mil. EURO), Německem (776,9 mil. EURO) a Itálií (767,7 mil.

EURO). Zatímco srbský import byl nevýznamnější s Ruskou federací (2375,9 mil. EURO),

Německem (1839,7 mil. EURO) a Itálií (1485,9 mil. EURO). První pololetí roku 2009,

tedy leden aţ ĉerven, byl srbský export nejvíce orientovaný do Bosny a Hercegoviny

(301,8 mil. EURO), Německa (286,8 mil. EURO) a Ĉerné Hory (258,3 mil. EURO), a

import byl nejĉetnější se stejnými zeměmi jako v roce 2008, tedy s Ruskem (641,7 mil.

EURO), Německem (607 mil. EURO) a Itálií (485,5 mil. EURO).

Přebytek exportu a importu v roce 2008 byl pak realizovaný především v obchodě

s Ĉernou Horou 738 mil. EURO), Bosnou a Hercegovinou (472,2 mil. EURO)

a Makedonií (77,3 mil. EURO). Co se deficitu týĉe, tak ten v tomtéţ roce zůstává nejvyšší

v obchodě s Ruskem (2001 mil. EURO), díky dovozu energetických surovin jako jsou

například ropa nebo plyn. Dále v pořadí se pak umístili Ĉína (1240,4 mil. EURO)

a Německo (1062,8 mil. EURO). Přebytek exportu a importu pro první pololetí 2009 byl

pak opět realizován s Ĉernou Horou (207,8 mil. EURO), Bosnou a Hercegovinou

(185 mil. EURO) a Makedonií (59,1 mil. EURO). To samé platí i pro obchodní deficit za

první pololetí 2009, tudíţ ţe v něm tradiĉně figurují země Ruské federace

(541,9 mil. EURO), Ĉíny (371,9 mil. EURO) a Německa (320,2 mil. EURO).

V roce 2008 se nejvíce ze Srbska exportovalo ţelezo a ocel (985 mil. EURO), barevné

kovy (483 mil. EURO), obleĉení (375 mil. EURO), ovoce a zelenina (325 mil. EURO)

a výrobky z kovu jinde nezařazené (318,3 mil. EURO). Zatímco srbskému importu vládla

ropa a ropné deriváty (1954 mil. EURO), osobní automobily (1 254 mil. EURO), zemní

plyn (792 mil. EURO), ţelezo a ocel (761 mil. EURO) a průmyslové přístroje a stroje pro

všeobecnou spotřebu (736 mil. EURO). Pro prvních šest měsíců roku 2009 dominuje

v exportu především obleĉení – především vojenské vesty (204 mil. EURO), ţelezo a ocel

(169 mil. EURO), obiloviny a jejich produkty (159 mil. EURO), ovoce a zelenina

(133 mil. EURO) a barevné kovy (127 mil. EURO). Importu Srbska za první pololetí 2009

vládne především dovoz ropy a ropných derivátů (412 mil. EURO), osobních automobilů

(382 mil EURO), zemního plynu (323 mil EURO), ţeleza a oceli (236 mil EURO)

a průmyslových přístrojů a strojů pro všeobecnou spotřebu (230 mil EURO).

36

2.5 Průmysl

Souĉasný průmysl Republiky Srbsko má potenciál k dosaţení mnohem většího růstu, neţ

je tomu dosud. Hlavním problémem je aţ chronická nelikvidnost ekonomických subjektů,

která je také ztěţována omezujícím chováním Srbské národní banky NBS (přísná úvěrová

a monetární politika), a tím trpí eventuální dynamika výroby. Těţší podmínky k získání

finanĉních prostředků od komerĉních bank a taktéţ díky nedostatku vlastních firemních

prostředků, probíhá rekonstrukce a restrukturalizace srbského průmyslu velmi pomalu.

Tím pádem je konkurenceschopnost srbské ekonomiky nadále nízká a to je momentálně

vcelku vysoká cena, kterou musí Srbsko platit v boji proti inflaci.

V Srbsku pokraĉoval v prvním pololetí roku 2009 propad ekonomiky, který byl

zapříĉiněný především propadem průmyslové výroby. Podle dostupných údajů Státního

úřadu pro statistiku Srbska zaznamenala průmyslová produkce v Srbsku v prvním pololetí

roku 2009 propad o 17,4 % v porovnání se stejným obdobím loňského roku. Průmyslová

produkce v ĉervnu 2009 byla o 14,1 % niţší v porovnání s ĉervnem 2008, zatímco

v porovnání s průměrem celého roku 2008 byla niţší o 12 %.

V porovnání ĉervna 2009 s ĉervnem 2008 byl zaznamenán dynamický růst o 13,4 %

v průmyslovém sektoru výroby a dodávky elektrické energie, plynu a vody, zatímco

v sektoru zpracovatelského průmyslu byl zaznamenán propad o 19,9 % a v sektoru těţby

rudy a kamene jsme zaznamenali propad o 5,7 %.

V případě porovnání ĉervna 2009 s ĉervnem 2008 v oblasti průmyslové produkce zjistíme,

ţe propad v této oblasti byl především v sekcích: Zboţí dlouhodobé spotřeby, kde byl

propad o 37,9 %, Meziproduktů, kromě energie, tam ĉinil propad 29,9 %, Výrobních

prostředků s propadem 21,5 % a Zboţí krátkodobé spotřeby, kde byl propad 8,2%. K růstu

produkce došlo jen u sekce Výroby energie a to o 6,5 %.

V ĉervnu 2009 v porovnání s ĉervnem 2008 zaznamenal fyzický objem průmyslové výroby

růst u 7 oblastí, které zaujímají v celkové struktuře průmyslové produkce 25 % a propad

u 22 oblastí, které v celkové struktuře zaujímají 75 %.

37

Největší vliv na propad průmyslové produkce v ĉervnu 2009 (meziroĉně v porovnání

s ĉervnem 2008) měly: výroba základních kovů, výroba chemických produktů a vláken,

výroba nábytků, výroba potravinářských produktů a výroba gumy a plasty. Propad

průmyslové produkce za první pololetí roku 2009 v porovnání s prvním pololetím 2008

nejvíce ovlivnila hlavně výroba základních kovů, výroba chemických produktů

a vláken, výroba potravinářských produktů, výroba nábytků a výroba motorových vozidel

a přívěsných vozíků.

Souĉasná celosvětová ekonomická krize ještě více prohloubila potíţe srbské průmyslové

výroby a její konkurenceschopnost je a bude velmi malá, pakliţe nedojde k zásadní

restrukturalizaci a modernizaci odvětví. Samotná průmyslová výroba pak produkuje

výrobky většinou nízké úrovně a s velmi malou přidanou hodnotou. Situaci dosud

nezlepšují ani přímé zahraniĉní investice, jejichţ výše je v Srbsku dosud minimální, pouze

kolem 1 mld. EURO roĉně. Právě proto je nutné pokroĉit i ve vytváření atraktivnějších

podmínek pro příliv přímých zahraniĉních investic a zlepšování podmínek pro podnikání.

V budoucnu by mělo dojít ke vstupu několika významných zahraniĉních investorů do

několika srbských odvětví ĉi významných závodů jako jsou například NIS nebo Zastava.

V opaĉném případě, tedy v případě, ţe by přímé zahraniĉní investice nevstoupili do

srbského průmyslu, nelze oĉekávat, ţe v srbském průmyslu dojde v budoucnu

k výraznějším zlepšením.

2.6 Stavebnictví

Stavebnictví se potýká s řadou vnitřních problémů a tyto problémy se zatím nedaří

odstraňovat v potřebném tempu a dostateĉné kvalitě. Největší souĉasné srbské stavební

firmy jsou stále vedeny státem, trpí nadbytkem zaměstnanců a zastaralými technologiemi.

Taktéţ v investicích dominuje stále stát, který prostřednictvím republikového ředitelství

silnic nebo srbských drah investuje do oprav silnic a ţelezniĉní sítě. Většina

infrastrukturních investic se odehrává s podporou Evropské investiĉní banky a EBRD
4
.

4
 Evropská banka pro obnovu a vývoj <http://www.ebrd.com/>

http://www.ebrd.com/

38

Problematika bytové výstavby je především ve veškeré administrativě, která je zdlouhavá

a tedy i finanĉně nároĉná. Velkou roli zde hraje i korupce, která při získávání různých

povolení je bohuţel běţná. Ceny nové výstavby jsou vysoké především díky stavebním

firmám, které se potýkají s vysokými vlastními náklady, které jsou tvořeny především

přezaměstnaností a neefektivitou, tím pádem nemohou a nechtějí sníţit své ceny a nové

byty jsou tak dostupné pouze úzké skupině zájemců. Pro Srbsko a jeho mzdovou úroveň by

mohla být akceptovatelná cena bytu v rozmezí 450 – 600 EURO/m
2
. Realita je však jiná

a tak se minimální cena pohybuje většinou okolo 1 000 EURO/m
2
, z toho jenom podíl

administrativních nákladů na novou výstavbu je odhadován na 14 – 17 %.

Další epizodou samou pro sebe je otázka půdy, o jejichţ nakládání existuje relativně nový

zákon z roku 2003. V souĉasnosti platí stav, ţe veškeré stavební parcely jsou ve vlastnictví

Republiky Srbsko. Investor má moţnost si pozemek pronajmout od státu na 99 let a získat

tak právo pouţívání tohoto pozemku pro úĉely výstavby. Jediná zemědělská půda můţe

být soukromá, ale lze ji relativně jednoduše prohlásit za stavební pozemek a to díky změně

v Územním plánu.

2.7 Zemědělství

Zemědělství je v Srbsku povaţováno za základní pilíř místní ekonomiky. Zemědělská

produkce se postupně zvyšuje a přispívá tak k růstu srbského HDP. Soukromí zemědělci,

kterých je v Srbsku zhruba 800 000, řeší základní problém v tom, ţe se neustále opakuje

problém s opoţděným placením výkupních cen jejích výrobků a produkce, navíc

se výkupní ceny jiţ delší dobu skoro vůbec nemění, coţ vzhledem k rostoucím nákladům

za hnojení a krmné směsi způsobuje, ţe většina zemědělců má velké potíţe. Tento fakt pak

ještě podtrhuje technika, kterou tvoří zhruba 400 000 traktorů a 25 000 kombajnů, a která

je s průměrným stářím 18–20 let velmi zastaralá. Zavlaţovací technika, která je instalována

na 180.000 ha je dalším problémem, jelikoţ se jí aktivně pouţívá pouze na 30 000 ha.

Ekonomické důvody jsou tím hlavním podmětem, proĉ se v Srbsku momentálně velmi

málo hnojí. Průměr hnojení ĉiní pouze 36 kg/Ha. Tento fakt tak ukazuje, ţe v evropském

kontextu dochází v Srbsku pouze k podprůměrným výnosům. Dalším trendem souĉasného

srbského zemědělství je úbytek lidí, kteří jsou v takzvaném produktivním věku, a tím

dochází k tomu, ţe velkou ĉást srbské zemědělské půdy nemá kdo obdělávat.

39

Pro srbské zemědělce je vítanou pomocí obnovení moţnosti preferenĉních vývozů cukru

na trhy Evropské unie, které bylo dříve pozastaveno kvůli podvodům ze strany srbských

vývozců. Kromě obnovení se taktéţ zvýšila exportní kvóta z 150 000 tun na 180 000 tun.

Nicméně hlavním zemědělským vývozním artiklem stále zůstávají maliny, které patří

k nejdůleţitějším srbským vývozním produktům. Za tento vývozní produkt Srbsko roĉně

utrţí zhruba 68 mil. EURO. Maliny se pěstují na 12 000 ha v okolí měst Arilje, Valjevo

a Poţega.

2.8 Infrastruktura

2.8.1 Doprava

Silniĉní síť Srbska představují vozovky o celkové délce 40 845 km, z ĉehoţ je 5 525 km

dálniĉní síť a „tepny“, 11 540 km jsou regionální a 23 780 km místní vozovky. 32 %

vozovek je starších 20-ti let, pouze 14 % bylo zprovozněno před méně neţ 10 lety.

2 570 mostů představuje silniĉní plochu 772 000 km
2
, 214 z nich je na dálniĉních tazích.

Tunelů je v Srbsku 78 a nalézají se především na regionálních silnicích.

Národní investiĉní plán přerozděloval a stále přerozděluje do rozvoje infrastruktury

a modernizace zařízení v různých srbských institucích cca 400 mil. EURO. Tento plán

obsahuje i práce v oblasti silniĉní infrastruktury, výstavbu obchvatu kolem Bělehradu

a rekonstrukci dálniĉního mostu „Gazela". V první fázi výstavby objezdu by mělo být

poskytnuto 150 mil. EURO, z ĉehoţ srbská vláda poskytne 30 mil. EURO a zbývající

ĉástka bude financována na základě smluv s Evropsko banko pro obnovu a vývoj EBRD

a Evropskou investiĉní bankou. Dále probíhá výstavba nového mostu přes řeku Dunaj

u obce Beška, kterou opět financuje Evropská Investiĉní Banka úvěrem 52 mil. EURO.

Představitelé srbské vlády a Světové banky ukonĉili během roku 2009 jednání o poskytnutí

úvěru na tři ĉásti dálnice úseku Grabovica – Grdelica, Vladĉin Han – Donji Neredovac

a Dimitrovgrad – hranice Bulharska v celkové hodnotě 264 mil. EURO. Práce byly

zahájeny koncem roku 2009. Lhůta splatnosti úvěru je 20 let, roĉní úroková míra dosahuje

40

1,6 % a moţnost odkladu splácení je 8 let. Světová banka klade důraz na Srbskou vládu,

aby disponovala dostatkem finanĉních prostředků na odkup důleţitých pozemků od

soukromých subjektů do vlastnictví státu, které jsou zapotřebí pro výstavbu dálnice, coţ

podle souĉasných informací vláda Srbska jiţ zabezpeĉila.

Ţelezniĉní doprava funguje za pomocí půjĉek zahraniĉních bank. Nakupují se a opravují

nákladní vagóny a lokomotivy. Prioritou ĉíslo jedna je zlepšení situace na panevropském

koridoru ĉ. 10, který z Maďarska prochází Srbskem a pokraĉuje do Řecka. Souĉástí tohoto

koridoru je i odboĉka na Bulharsko v jiţní ĉásti Srbska. Ĉernohorský námořní přístav Bar

a srbský Bělehrad mají neustále znaĉný problém s vyuţitím trasy pro přepravu nákladu,

protoţe ţeleznice nedokáţe pokrýt souĉasnou existující poptávku po ţelezniĉní dopravě.

Srbská ţeleznice také trpí momentálně velkým nedostatkem kvalitních přejezdů

a signalizaĉních zařízení a zároveň se snaţí investovat také do elektrifikace tratí, kde v této

oblasti působí také ĉeské firmy AŢD
5
 a EŢ Praha

6
. Zároveň probíhá výstavba nového

ţelezniĉního nádraţí v Bělehradě a plánuje se vybudování ţelezniĉního uzlu ve Vojvodině,

konkrétně v jejím hlavním městě Novi Sad.

Republika Srbsko v souĉasné době vede řadu jednání především s mezinárodními

finanĉními institucemi. Tématem těchto jednání je pochopitelně zaměřeno na financování

výstavby ţelezniĉních a silniĉních koridorů a další modernizaci ţelezniĉní i silniĉní

dopravy.

2.8.2 Energetika

V roce 2002 Srbsko v Aténách podepsalo Memorandum o zaloţení regionálního

energetického trhu zemí jihovýchodní Evropy (ECSEE).

5
 AŢD Praha zaloţila roku 2003 v srbském Bělehradě dceřinou spoleĉnost AŢD Saobraĉajni Sistemi, d.o.o.

Svou působnost v oblasti dodávek pro srbskou ţeleznici zapoĉala realizací přejezdového zabezpeĉovacího

zařízení ve městě Ĉaĉak. Dále se podílela na dodávce výhybkových systémů pro trať Novi Sad – Bělehrad

a v souĉasnosti realizuje několik dalších staveb v Srbsku například byly navrţeny smlouvy na dodávku

a montáţ 3 ks přejezdových zabezpeĉovacích zařízení typu PZZ-EA ve městech Bajmok, Negotin a Raška

a na modernizaci staniĉního zabezpeĉovacího zařízení na průmyslové vleĉce elektrárenského komplexu

TENT Obrenovac.

Zdroj: [18]

6
 Elektrizace ţeleznic Praha a.s. http://www.elzel.cz/

http://www.elzel.cz/

41

Srbsko má v souĉasné době schválenou strategie pro rozvoj energetiky do roku 2015.

Zároveň v roce 2005 zaloţilo Srbsko Agenturu pro energetiku. Těmito poĉiny zaĉala

v Srbsku reforma energetického sektoru. Strategie předpokládá, ţe investice, která mají

slouţit realizaci „programu rozvoje a aplikace obnovitelných a energeticky efektivnějších

technologií v oblasti výroby elektrické a tepelné energie“ budou vyšší neţ 238 mil. EURO.

Výše zmíněné investice mají být zaměřeny hlavně na výstavbu malých vodních elektráren

a na rekonstrukci jiţ existujících průmyslových kapacit vyuţívajících ve zvýšené míře

zemní plyn a zároveň výstavbu nových kapacit stejného úĉelu. Tato výstavby by měly být

financovány především z domácích zdrojů, nicméně tyto programy jsou také velmi

zajímavé i pro zahraniĉní investory.

Jak jiţ bylo zmíněno, Republika Srbsko v roce 2005 přijala strategii rozvoje energetiky,

která je momentálně plánovaná aţ do roku 2015. Cílem této strategie je sníţit energetickou

nároĉnost průmyslové výroby a dopravních aktivit, kde je problém v energetické efektivitě,

a změnit strukturu pouţívaných energentů, neboli energetických potenciálů, v

domácnostech. Strategie poĉítá s pěti zásadními oblastmi do roku 2015:

1. Modernizace stávající energetické infrastruktury do roku 2012, přiĉemţ teprve poté je

moţné uvaţovat o privatizaci, aĉkoliv v nově budovaných objektech je reálná úĉast

soukromého kapitálu.

2. Racionální spotřeba kvalitních energentů a pokles spotřeby elektrické energie jako

tepelného zdroje. Proces plynofikace, kdy přibude 400 000 nových přípojek na plyn.

3. Budování kapacit z obnovitelných zdrojů;

4. Výstavba nového zdroje o síle cca 250 MW (paroplyn)

5. Výměna starých objektů novými, péĉe o regionální potřeby v rámci regionálních

a panevropských přenosových systémů.

42

Srbsku se navíc líbí ĉeský program energetické efektivity, díky tomu jiţ byly navázány

kontakty s ĉeskou firmou Seven
7
 přiĉemţ stanovováním tarifů a vydáváním licencí

na vykonávání energetických aktivit bude pověřena Energetická agentura, která ovšem

nebude zasahovat do cen pro kvalifikované spotřebitele a deriváty nafty. Na výstavbu

energetických objektů by měly být vypsány tendry, které jsou v souladu se zákonem

o koncesích. Strategie je umístěna na webu ministerstva hornictví a energetiky
8
.

Plynovod South Stream

„V září 2008 srbský parlament ratifikoval energetickou dohodu mezi Srbskem a Ruskou

federací. Dohoda předpokládá prodej 51 % státního podniku Ropný průmysl Srbska,

Naftna Industrija Srbije (NIS) a vybudování nového úseku plynovodu South Stream, který

povede přes Srbsko, a dokončení výstavby podzemního zásobníku plynu, který má mít

minimální kapacitu 300 milionů m
3
 a minimální denní průtok 1,6 milionů m

3
, v městě

Banatski Dvor. Smlouvu o výstavbě plynovodu South Stream společně s ruským

Gazpromem podepsali v Soči v polovině května 2009 představitelé plynárenských podniků

Srbska, Řecka, Bulharska a Itálie. Trasa plynovodu povede z Ruské federace směrem

k Černému moři, dále pak po jeho dně do bulharského přístavu Varna, odkud zamíří

napříč Balkánem přes Bulharsko, Srbsko a také Maďarsko dále do Rakouska a Itálie.

Zároveň byla podepsána příloha memoranda mezi Gazpromem a italskou energetickou

skupinou ENI, kterým se podstatně zvýšila kapacita plynovodu South Stream aţ na 63 mld.

m
3
 ročně. Dohoda definitivně potvrdil fakt, ţe plynovod povede přes Srbsko a jeho

kapacita výrazně převýší původně předpokládaných cca 20 mld. m
3
. Srbsko si od výstavby

plynovodu South Stream slibuje získání pozice významné tranzitivní země

s korespondujícími příjmy. Zároveň by měla výstavba plynovodu a souvisejícího zásobníku

plynu v Banatskom Dvoru zajistit plynulejší zásobování země a praktické vyloučení

případných propadů v dodávkách plynu pro obyvatelstvo a průmysl.

Smlouva o výstavbě plynovodu „South Stream“ a zaloţení společného podniku pro

podzemní zásobník plynu Banatski Dvor byla podepsána generálním ředitelem společnosti

7
 Spoleĉnost SEVEn se zabývá ochranou ţivotní prostředí a podporou ekonomického rozvoje cestou

úĉinnějšího vyuţívání energie. <http://www.svn.cz/>

8
 Ministerstvo hornictví a energetiky <http://www.mem.sr.gov.yu/>

http://www.svn.cz/
http://www.mem.sr.gov.yu/

43

Srbijagas Dušanem Bajatovićem a předsedou představenstva společnosti Gazprom

Aleksejem Milerem. Společný srbsko-ruský podnik bude registrován v následujících 30

dnech a měl by začít fungovat 31. března 2010. Gazprom bude mít většinový podíl ve

vlastnictví společného podniku – 51 %, zatímco srbská strana bude mít 49 %. Gazprom

bude investovat více neţ 25 mil. EURO na dobudování podzemního zásobníku plynu

Banatski Dvor. Společná investice srbské a ruské strany by měla zajistit zvýšení kapacity

zásobníku na minimálně 800 mil. m
3
 plynu. Kromě zaloţení společného podniku pro

podzemní zásobník plynu bude zaloţen také společný podnik pro vybudování úseku

plynovodu „South Stream“ přes Srbsko. Sídlo tohoto podniku bude ve Švýcarsku, proces

registračního řízení v této zemí právě probíhá. Společný podnik by měl zpracovat studii

proveditelnosti projektu a mít na starostí vybudování úseku plynovodu přes Srbsko. Délka

srbského úseku plynovodu bude 450 km dlouhá, zatímco výška investic do plynovodu bude

upřesněná po zpracování technicko-ekonomické dokumentace projektu. Předpokládá se, ţe

projekt „South Stream“ bude realizován do konce roku 2015. Roční kapacita plynovodu

skrz Srbsko bude mezi 36 - 41 mld. m
3
 plynu, coţ by znamenalo třikrát aţ čtyřikrát

násobně větší příjmy z tranzitních poplatků, neţ bylo původně předpokládáno. Podle

původní verze mezistátní energetické dohody mezi Srbskem a Ruskou Federací měla být

kapacita plynovodu přes Srbsko 10 mld. m
3
 plynu ročně. Srbský ropný podnik Naftna

Industrija Srbije (NIS) a Moskovska Banka podepsaly smlouvu o úvěru ve výší 100 mil.

USD. Podle tiskového oznámení společnosti NIS budou finanční prostředky pouţity pro

financování běţících aktivit tohoto ropného koncernu. Úvěrová lhůta je stanovená

na 2 roky s moţností prodlouţení o dalších 12 měsíců.“ [14].

44

3 Politické prostředí

Republika Srbsko je poměrně „mladý stát“, samotná Republika Srbsko vznikla aţ v roce

2006, kdy se oddělila poslední ĉást tehdejší Jugoslávie, Ĉerná hora, která toho roku

vyhlásila nezávislost na Srbsku, kterou potvrdila veřejným referendem. Do roku 2006 byla

Republika Srbsko vedena pod názvem Srbsko a Ĉerná hora. I kdyţ tyto dva státy byly

názvem pořád spolu, politicky měly spoleĉnou pouze obranu země.

3.1 Státní zřízení

Republika Srbsko pouţívá systém parlamentní demokracie. Přiĉemţ je srbský parlament

jednokomorový a obsahuje 250 poslanců. Tito poslanci jsou voleni na základě

všeobecného, přímého a tajného hlasování. Jejich funkĉní období ĉiní 4 roky. Hranice pro

vstup politické strany do parlamentu je 5% hlasů z celkových výsledků voleb.

Vláda zvolená dne 15. května 2007, tvořila koalici stran Demokratická strana Srbsko DSS

a strana Nove Srbsko NS. Premiérem této nové vlády byl staronový premiér Vojislav

Koštunica. Prioritami této vlády byly především otázky ohledně Kosova, eurointegrace,

sociální a hospodářská politika a v neposlední řadě také boj s organizovaným zloĉinem

a korupcí.

Nicméně tato vláda nevydrţela příliš dlouho, protoţe skoro na den za rok poté,

dne 11. května 2008, vzešla z předĉasných voleb nová vláda, v jejímţ ĉele, jakoţto

premiér, se usadil nestraník Mirko Cvetković. Vláda vznikla díky dohodě koalice, která se

sdruţuje především kolem Demokratické strany DS a Socialistické strany Srbska. Díky

tomu, je tak tato vláda charakterizovaná svým proevropským a sociálním postojem vůĉi

Srbsku. Samotný mandát pak tato vláda dostala dne 7. ĉervence 2008. Vláda je sloţena

z 27 ĉlenů. Jedná se o premiéra, ĉtyři místopředsedy vlády, z níţ tři ještě zastávají

i ministerské posty, dvacetĉtyři ministrů a jeden ministr bez portfeje. Základním

programem nové vlády je především evropská budoucnost pro Srbsko, odmítnutí

nezávislosti Kosova, posílení ekonomiky, posílení sociální zodpovědnosti vlády, aktivnější

boj proti korupci a organizovanému zloĉinu, respektování mezinárodního práva.

45

V některých aspektech svého programu se obě vlády shodnou. Jedná se o neuznání Kosova

a boj proti organizovanému zloĉinu. Do jaké míry se jim tyto dva fakty povedou je

otázkou, protoţe především otázka korupce je v Srbsku velkým problémem.

3.2 Politické strany

Dřívější střet politických uskupení v Srbsku, přesněji v 90. letech 20. století, se můţe

charakterizovat rovnicí „My proti nim“ [6, s. 71], která ovšem nebyla jednosměrná, nýbrţ

byla pouţívána oběma proti sobě stojícími tábory proti vládních stran a demokratického

bloku. Dnešní politické období v Republice Srbsko je přece jen uţ o něco více pestřejší

a více rozmanitější, ale ani to však nebrání médiím, politikům a některým analytikům

k ĉastému rozdělování politických stran na bloky demokratické a na tak zvané strany

minulého reţimu. Dnešní politické schéma Srbska tvoří zejména strany radikální

a umírněné levici, které stojí proti pravicovým stranám. Levicové strany mají především

zájem o zlepšení ţivotní úrovně v Srbsku a o integraci Srbska do Evropské Unie nebo

NATO. Zatímco Pravice se zabývá řešením problémů srbského spoleĉenství, jedná se

o zachování integrity Srbska, tím pádem v prvé řadě o zachování Kosova v rámci Srbska.

3.2.1 Levice

Na úplném kraji levicových stran nalezneme radikální levici neboli radikální reformisty,

které v letech 2001 – 2003 vedl tehdejší premiér Zoran Djindjić
9
, který ovšem v té době

byl předsedou Demokratické strany (DS), která se dnes jiţ posunula na pozici umírněných

reformistů. Pozici radikálních levicových sil převzala Liberálně demokratická strana.

Liberálně demokratická strana (LDP) a její vznik se datuje do roku 2006, kdy tato

strana vznikla odštěpením radikální ĉásti z Demokratické Strany (DS). V lednu 2007 se

odehrály volby do parlamentu, a v nich tato strana spoleĉně se třemi dalšími stranami

získala 15 mandátů. Samotná strana se pak oznaĉuje jako jediný a správný pokraĉovatel

politiky jiţ zmíněného Zorana Djindjiće. Paradoxem ovšem zůstává fakt, ţe většina

9
 Osobnost Zorana Djindjiće byla a dodnes je symbolem rychlých změn od minulosti k evropské budoucnosti

avšak 12. března 2003 byl na něj spáchán atentát. Za tento ĉin byli odsouzeni ĉlenové největší kriminální

organizace v Srbsku takzvaného Zemunského klanu a někteří příslušníci dnes jiţ neexistující „Jednotky pro

speciální operace státní sluţby ministerstva vnitra Srbska“. Také je zde neustále úvaha, zda za atentátem

nebylo i nějaké politické pozadí.

46

nebliţších Djindjićových kolegů a exministrů zůstalo v Demokratické straně (DS).

Prioritou ĉíslo jedna pro LDP

však i nadále zůstává euroatlantické integrace. S tím souvisí

i vydání bývalého generála armády bosenských Srbů Ratka Mladiće. LDP je taktéţ jedinou

stranou, která v otázce Kosova tvrdí, ţe by Kosovo mělo získat nezávislost. Důvodem

tohoto tvrzení je, ţe tento nevyřešený fakt i nadále brání rozšířenějším vyjednávání

o přístupu do EU a taktéţ tvrzení LDP, ţe Kosovo můţe být jen kosovské nikoliv však

srbské nebo albánské.

G17 Plus zastává funkci umírněné levice. Tuto stranu v roce 2003 jakoby „převzala“

skupina reformních liberálů, kteří dříve působili „thing-tank G17 Plus“ , coţ nebylo nic

jiného, neţ skupina ekonomických expertů, kteří vytvářeli ekonomické plány pro

Demokratickou stranu (DS). Dnešní G17 Plus se uţ liší od Demokratické strany (DS)

především svým důrazem na ekonomická témata. Jejich pragmatismus je patrný

i v oblastech, které na první pohled se nezdají být aţ tak zcela ekonomického rázu.

Programové prohlášení této strany se zaobírá především otázkou nezávislého a silného

Srbska, jakoţto ĉlena EU a NATO. V kosovské otázce je zase strana G17 Plus velmi

nejasná, díky ĉemuţ můţe být tento postoj chápán a interpretován dvojznaĉně. V první

řadě uvádí, ţe Srbsko nikdy nemělo ţádný větší vliv na Kosovem, i dobách, kdy bylo

Kosovo souĉásti Srbska, poněvadţ bylo Kosovo neustále pod „protektorátem“ OSN.

Zároveň ovšem strana dodává, ţe Srbsko má povinnost chránit srbské obyvatele Kosova

a garantovat tak autonomii pro srbské enklávy v Kosovu.

Demokratická strana (DS) je v souĉasné době rozhodně nejvýraznější stranou v levé,

reformistické, ĉásti politického spektra, přesněji řeĉeno její pozice je něco mezi LDP a

G17 Plus. V roce 2003 otřásl stranou atentát ne jejího předsedu Zorana Djindjiće, coţ

vedlo ke ztrátě důvěryhodnosti k této straně, následoval pak ještě neúspěch v prosincových

parlamentních volbách v roce 2003. Následně pak stranu převzal dnešní prezident

Republiky Srbsko Boris Tadić, který byl zvolen jako hlava státu v roce 2004. Následně

strana zaznamenala úspěch i v parlamentních volbách v lednu roku 2007. Tato vláda však

nevydrţela dlouhou a v květnu roku 2008 se šlo k volbám, tentokrát předĉasným, znovu.

V souĉasné době Srbsku vládne právě Demokratická strana, která je v koalici se

Socialistickou stranou Srbska. Demokratická strana se svým programem se taktéţ zasazuje

o co nejrychlejší integraci Republiky Srbsko do EU a NATO. Demokratická strana klade

důraz taktéţ i na zahraniĉní politiku, kde se jí jedná především o posilování regionálních

47

vazeb a o návrat Srbska jakoţto vedoucí země v daném regionu. Dále je program DS

vedený i sociálním směrem, na coţ poukazuje fakt, ţe více jak polovina jejího programu je

obsahově věnován právě sociální stránce.

3.2.2 Pravice

Za pravicové strany se v srbské souvislosti povaţují ty, které kladou důraz na „společenský

konzervativismus, tradicionalismus a na tradiční srbský nacionalismus. Jedná se o strany,

které si jako základní kritéria utváření mocenského řádu a zahraniční strategie určily

otázku řešení problému srbského společenství v jeho etnonacionálním pojetí.“

[6, s. 80 – 81]. I zde se nachází umírněná ĉást pravice, ale i radikální ĉást. Tyto ĉásti si

sami sobě navzájem nekonkurují, spíše se doplňuji, díky podobným stranickým

programům. Z minulosti můţeme jmenovat dnes jiţ zaniklou stranu Srbské hnutí obnovy

(SPO), která drţela dlouho pozici na pravé straně ze všech politických stran. Nicméně i

přes tento fakt, zaujímala tato strana povětšinou opoziĉní roli v dobách vlády Slobodana

Miloševiće. Pozici SPO v dnešní politické sféře nahradila Demokratická strana Srbska

(DSS).

Demokratická strana Srbska (DSS) tvoří v souĉasnosti umírněnou ĉást srbské pravice.

Předsedat DSS Vojislav Koštunica, byl také dlouhodobým premiérem a i po volbách v roce

2007 stále hájil tuto pozici, nicméně jeho premiérské postavení po tehdejších posledních

parlamentních volbách v roce 2007 netrvalo dlouho a po předĉasných parlamentních

volbách v roce 2008 ho nahradil nestraník a souĉasný premiér Republiky Srbsko Mirko

Cvetković. Co se týĉe programu strany DSS, tak je velmi spjat a ovlivněn srbskou

pravoslavnou církví, kterou oznaĉuje za hlavního ochránce srbských tradiĉních hodnot.

Díky touto vztahu k církvi je DSS chápana jakoţto strana tradicionalistů.

Zahraniĉně – politické názory DSS jsou obdobné jako celý jejich program. Názorně se dá

tento fakt demonstrovat na jejich vztahu vůĉi Republice srbské
10

. Obdobný přístup DSS

chová i k Ĉerné Hoře, která vyhlásila nezávislost na Srbsku v roce 2006. Tehdejší premiér,

a neustálý předseda DSS, Vojislav Koštunica se pokoušel aktivně vměšovat do celého

procesu ĉernohorského referenda o nezávislosti a snaţil se za zachování spoleĉného státu

10

 Republika srbská je jedna ze dvou entit federativní Bosny a Hercegoviny, hlavním městem entity je Banja

Luka, kde sídlí řízení země, přestoţe ústavou je garantováno za hlavní město Federace Bosny a Hercegoviny

arajevo. RS má vlastní vládu, vlastního prezidenta, parlament, entitální symboly.

48

Srbů a Ĉernohorců. Je třeba ale také poznamenat, ţe i DSS je pro vstup Srbska do EU. Co

se týĉe vstupu do NATO, tam uţ je DSS poněkud skeptiĉtější. V roce 2007, kdy byl vydán

nový program této strany, Vojislav Koštunica striktně odmítl přístup Srbska do NATO

s odůvodněním, ţe severoatlantická aliance podporuje nezávislost Kosova, která byla

následně v roce 2008 vyhlášena. Přístup DSS k vydávání hledaných zloĉinců, jako je

Ratko Mladić, k soudnímu tribunálu v Haagu, je naopak pozitivní. Jedná se prý o věc,

které se nedá vyhnout v rámci integrity Srbska s EU.

Nové Srbsko (NS) vznik této strany je důsledkem odtrţení jednoho křídla, které se

rozhodlo opustit svou mateřskou stranu Srbské hnutí obnovy (SPO). NS je podobně jako

SPO tradicionalistická monarchistická konzervativní strana, která se snaţí zdůrazňovat

důleţitost historické role srbské pravoslavné církve, která je vnímána jakoţto takový

duchovní ochránce srbského národa. Tato myšlenka je velmi blízce sbliţuje s výše

zmíněnou DSS. Základní cíl NS je taky vstup do EU. Faktem ovšem zůstává věc, ţe NS

i přes snahu zaĉlenit Srbsko do EU, nehodlá podřídit všechny podmínky a záleţitosti, které

jsou nutné pro vstup a integraci, právě EU. Tím hlavním důvodem je opět otázka Kosovo,

k níţ se vyjádřilo vedení strany s tím, ţe pro jejich stranu má Kosovo daleko větší význam,

neţ vstup do EU a v případě uznání Kosova Evropskou unii se nedá vyvíjet přátelský vztah

s někým, kdo se vůĉi Srbsku přátelsky vůbec nechová. Nicméně tato strana nehraje aţ tak

velkou roli v politické sféře Srbska. Navíc se zaĉala v roce 2007 dostávat na světlo světa

skuteĉnost, ţe se strana dostala do střetu s justicí, kdyţ mělo v této straně dojít ke korupci,

vůĉi které je dle oficiálního programu srbské vlády veden boj.

Srbská radikální strana (SRS) jiţ od svého vzniku v roce 1991 zdůrazňuje etnickou

příslušnost a sociální rovnoprávnost. Popularita SRS v souĉasnosti ĉerpá především

z orientace na sociálně nejslabší populaci Srbska. Poslední dobou se ale díky otázce

Kosova opět zaĉíná projevovat i nacionalistická stránka v podobě poněkud radikální.

V otázce integrace Srbska do EU a NATO je spíše skeptická, respektive odmítavá. Přiĉemţ

o vstupu do EU je tato strana ochotna uvaţovat, vstup Srbska do NATO striktně odmítá.

SRS by spíše přivítala ještě větší orientaci na Ruskou federaci popřípadě na Ĉínskou

lidovou republiku. Sama strana pak o sobě tvrdí, ţe je jedinou rusofilní a antiglobalizaĉní

stranou Srbska. Program SRS je velmi ultranacionalistický a je to znát především ve

vztazích vůĉi ostatním post-jugoslávským zemím. SRS stále trvá na sjednocení všech

srbských zemí. Tím je myšleno spojení Republiky srbské v Bosně a Hercegovině

49

a takzvané Republiky srbské krajiny v Chorvatsku. Zároveň apeluje na opětovné

sjednocení Srbska a Ĉerné Hory.

Socialistická strana Srbska (SPS) vznikla transformací Komunistické strany Srbska

a dodnes se opírá o základy, které stanovil její dlouholetý předseda Slobodan Milošević.

SPS se velmi liší od všech komunistický stran, jak uţ bývalého sovětského bloku, bývalé

Jugoslávie, tak i evropských zemí. Narozdíl od těchto stran, které buď zůstaly věrné svému

komunistickému programu, nebo se transformovaly na sociálně demokratické, se SPS

vyvinula v jakýsi zvláštní úkaz na politické scéně. Programově se totiţ kloní

k neokomunistické opci. Od nacionalistického smýšlení, které přebrala po Miloševićovi, se

nezměnilo skoro nic. Spíše naopak je jeho smýšlení stále základním pilířem programu SPS.

SPS stále pohlíţí na západ s velkou nedůvěrou a odmítá vstup Srbska do jakýchkoliv

vojenských uskupení nebo koalic v ĉele s NATO. Naopak podporuje integraci Srbska do

EU, i kdyţ se k tomuto tématu staví velmi opatrně.

3.3 Srbsko a EU

Balkánský region, především pak Srbsko, hraje zvláštní roli v celkové politice EU.

Vzhledem k nedávným obĉanským válkám v zemích západního Balkánu, ĉímţ jsou

myšleny země bývalé Jugoslávie, se EU ustanovila, ţe není-li mír na západním Balkáně,

není mír ani v Evropě samotné. Hlavní změna v politice EU vůĉi Balkánu nastala v roce

1999, kdy byly ukonĉeny vesměs všechny mezi-etnické boje v této oblasti. V tento rok

přešla EU od pasivní politiky na politiku aktivní. Tento fakt znamenal, ţe se EU zaměřila

především na tři hlavní směry v tomto regionu.

Prvním z nich byl pakt stability pro jihovýchodní Evropu, jehoţ cílem je stimulovat

a koordinovat aktivity na stabilizaĉních, rekonstrukĉních a reformních programech.

Zároveň má tento pakt slouţit realizaci projektů ve třech nejdůleţitějších oblastech. Těmi

oblastmi jsou demokracie a lidská práva, ekonomická rekonstrukce, rozvoj bezpeĉnosti

a vnitřní věci.

Druhým směrem je pak stabilizační a asociační proces (SAP), který zahrnuje vĉetně

Srbska 6 dalších zemí západního Balkánu. Cílem toho procesu je co nejvíce stabilizovat

region a podpořit jeho co moţná nejrychlejší přechod k trţní ekonomice. Dále se snaţí

50

prosazovat regionální spolupráci a připravit tak jednotlivé země, v tomto případě Srbsko,

na vstup do EU. Obsahem toho procesu jsou především dvoustranné stabilizaĉní

a asociaĉní smlouvy mezi EU a zeměmi západního Balkánu. Dále pak je to hospodářská

a technická pomoc, která je realizovaná za pomoci programu CARDS
11

 a v neposlední řadě

taky autonomní obchodní opatření usnadňující vstup zboţí zemí západního Balkánu na

unijní trh.

Třetí a neméně důleţitou ĉásti, kterou se EU zaměřuje v rámci své aktivní politiky na

západním Balkáně je Evropská bezpečnostní a obranná politika, jejíţ cílem je, aby EU

byla schopna převzít zcela svou odpovědnost za prevenci před moţnými konflikty.

V souĉasnosti se má situace tak, ţe EU zapoĉala jednání s Chorvatskem, jehoţ zapojení do

EU je oĉekáváno v průběhu roku 2010 nebo 2011. Příští rok by měly být zahájeny jednání

se zeměmi Ĉerná Hora a Makedonie, jimţ by jim měl být přisouzen statut zemí, které jsou

přistupující. Co se Srbska týĉe, zatím nebyly ţádné nové informace zveřejněny. Ale

oĉekává se, ţe vyjednávat zaĉne spoleĉně se Srbskem i Bosna a Hercegovina. Původní

odhad byl, aby se země západního Balkánu připojily k EU do roku 2014, aby se obĉané

daných zemí mohli zúĉastnit voleb do evropského parlamentu v ĉervnu 2014. To však se

zdá právě pro Srbsko spíše nereálné. Uţ jenom díky nevyřešeným otázkám Kosova

a vydání některý celosvětově hledaných osob do Haagu. Nicméně pro všechny země

západního Balkánu vypravovala EU střednědobý program s názvem Evropské partnerství.

Tento program má pomoci urychlit samotný přístup do EU. Zároveň bude i nadále

Evropská unie poskytovat těmto zemím hospodářskou a technickou pomoc.

11

 Community Assistance for Reconstruction, Development and Stabilization – pomoc spoleĉenství na

rekonstrukci, rozvoj a stabilizaci

51

4 Legislativní Prostředí

4.1 Daňový systém

V Srbsku ĉiní daň z příjmů právnických osob 10 %. Daň z příjmů fyzických osob se dělí

do více ĉásti. Daňová sazba na výplaty je 14 %, ale ostatní osobní příjmy mají sazbu 20 %.

Taktéţ má plátce daní právo na takzvaný daňový kredit. Výše ĉástky tohoto kreditu dělá ta

ĉást, kterou jiţ daňový plátce zaplatil v zahraniĉí. Míra roĉní daňové sazby, která se

vztahuje na příjmy cizích obĉanů v zemi je 10 %, pakliţe příjmy těchto obyvatel překroĉují

10 průměrných platů v zemi. Daň z příjmů cizinců se vztahuje i na jisté transakce, kterými

mohou být například dividendy, podíly na zisku, úroky atd. a to ve výši 20 %.

Daňové kredity znamenají, ţe výše daňového poplatku můţe být sníţená aţ o 20 %

z ĉástky, která byla investovaná do základních prostředků. Tato sníţení však nesmí

přesáhnout sumu ve výši 50 % daňových poplatků. Daňový kredit, jehoţ suma se pohybuje

ve výši 80 %, je zavedený ve 13 hospodářských oblastech, jako jsou například zemědělství,

rybolov, textilní a koţedělný průmysl, výroba základních kovů, výroba kancelářského

nábytku a jiných.

Standardní daň z přidané hodnoty neboli DPH, ĉiní 18 % a je zapoĉítaná do většinového

prodeje. Sníţená DPH je 8 % a zapoĉítává se na základní potraviny, denní tisk, a tak dále.

Daň z přidané hodnoty se nepoĉítá v případě vývozu zboţí a v oblasti mezinárodní letecké

dopravy.

Daň z nemovitosti ĉiní 0,40 %, ale pouze pro daňové plátce, kteří mají obchodní úĉet. Pro

ostatní plátce se daň z nemovitostí neustále mění a záleţí na daňovém základu, kterým

disponují. V případě převodu vlastnických práv na nemovitostech se úĉtuje daň ve výši

5 %, přiĉemţ výjimku tvoří případy transferu práv na zemědělské a lesní pozemky, kde

sazba ĉiní pouze 2,5%.

Daň z přenosu absolutních práv je pokaţdé jiná, ale pro přenos akcií, dluhopisů a garancí

právnických osob daň ĉiní 0,3 %, zatímco pro přenos ostatních absolutních práv je daň

5 %.

52

Pětileté daňové osvobození platí v případě investic prostřednictvím koncese. Nebo je tu

moţnost ještě dalšího osvobození od placení daní a to tak, ţe případě obchodních

spoleĉností je daňová svoboda z příjmů po dobu 10 let, pokud investice do základních

prostředků překroĉí sumu cca 7,5 mil EUR a v průběhu investiĉního období zaměstnají

100 nových pracovních sil po dobu neurĉitou.

4.2 Podmínky pro zaloţení společnosti

Kdyţ porovnáme právní formy podnikání, které se dají zaloţit v Srbsku s těmi, které

existují u nás, tak dojdeme k závěru, ţe příliš mnoho rozdílů nenajdeme, třebaţe názvy

daných forem se pochopitelně liší, naopak však funkce kterou dané formy plní jsou vesměs

stejné jako na území ĈR. Na území Srbska můţe být forma ţivnostníka neboli

„Preduzetnik“ v srbštině. Stejně tak právní forma „Ortaĉko društvo“ je srbská verze

Veřejné obchodní spoleĉnosti a takzvané „komanditno društvo“ je, jak jiţ z názvu lze

odhadnou, komanditní spoleĉnost. Já se však chci zaměřit na dvě nejzajímavější

a nejĉastěji zakládané právní formy podnikání v Srbsku, které budou asi ĉeskému

podnikateli, nebo ĉeské firmě, nejvíce uţiteĉné. Jedná se o spoleĉnost s ruĉením

omezeným a o akciovou spoleĉnost.

Spoleĉnost s ruĉením omezeným, neboli po Srbsku „društvo s ograniĉenom odgovornošću

- d.o.o.“ má mít základní jmění minimálně cca 500 EURO, placeno však v dinárech podle

aktuálně platného kursu. Zároveň musí být sloţeno minimálně 50% ze základního jmění

spoleĉnosti ke dni zápisu do obchodního rejstříku. Zbytek dané ĉástky musí být uhrazen

maximálně do dvou let od zaloţení spoleĉnosti.

Akciová spoleĉnost, neboli „akcionarsko društvo - a.d.“ má urĉené dva druhy minimálního

základního jmění. Dělí se to podle toho, zda se bude s akciemi dané spoleĉnosti

obchodovat na burze, nebo ne. V případě, ţe se s akciemi dané spoleĉnosti na burze

obchodovat nebude, tak se jedna o takzvanou uzavřenou akciovou spoleĉnost a její

minimální základní jmění je vyĉísleno na cca 10 000 EURO, placeno v dinárech podle

aktuálně platného kursu. Spoleĉnosti, s jejichţ akciemi se na bude obchodovat na burze,

mají stanovené minimální mění na cca 25 000 EURO, placeno v dinárech podle aktuálně

platného kursu. Povinnost uhradit tuto ĉástku je totoţná se spoleĉnostmi druhu s.r.o., ĉili

53

50% z dané sumy je nutno uhradit ke dni zápisu do obchodního rejstříku a zbytek do dvou

let od zaloţení.

Registrace hospodářských subjektů

„Nový zákon o registraci hospodářských subjektů (HS) a zákon o zaloţení Agentury pro

hospodářské registry. Registrace HS probíhá od 31.12.2004. Cílem zákona je zjednodušit,

zrychlit a zlevnit zakládání nových právnických osob na území Srbska. Zároveň si klade za

úkol učinit podnikatelské prostředí v Srbsku více transparentní a odstranit rozdíly v praxi

jednotlivých obchodních soudů, které do současnosti registrovaly firmy podle místa jejich

sídla. Zde jsou nejdůleţitější části nového zákona pro nejvíce pouţívané právní formy s.r.o.

a a.s.

Zájemci mohou k registru přistupovat prostřednictvím Agentury pro hospodářské subjekty

nebo prostřednictvím internetu, v němţ můţeme uskutečnit činnosti jako náhled,

předkládání registračních dokumentů a obdrţení výpisů o HS. Na základě poţadavku je

registrátor povinen, prostřednictvím Agentury pro HS, vydat potvrzení o registrovaném

údaji, kopii dokumentu, na jehoţ základě byla registrace provedena či potvrzení, ţe registr

neobsahuje poţadovaný údaj, to vše do dvou dnů od doručení ţádosti.

Dokumenty k registraci se předkládají v oficiálním jazyce Republiky Srbsko, čili v srbštině.

Pokud si zakladatel firmy přeje některé údaje registrovat i v angličtině, nebo v některém

z dalších oficiálních jazyků Evropské Unie, je povinen s registrací předloţit i překlad

daných údajů, které musí být ověřeny soudním tlumočníkem. Registrační dokumenty mohou

předloţit zakladatel, nebo zakladatelé podniku, zplnomocněná osoba pro zastupování HS.

Totéţ platí při doplňování či změně údajů. Ţádost o registraci se agentuře zasílá

prostřednictvím internetu tak, ţe zakladatel společnosti na internetové stránce agentury

vyplní formulář a dokumenty, které se přikládají k ţádosti o registraci, doručí

v elektronické podobě na elektronickou adresu agentury. Ţadatel však musí do pěti dnů od

podání elektronické ţádosti doručit originály daných dokumentů na adresu agentury, za

den doručení, od kterého se počítá lhůta pro vyřízení ţádosti, je poté povaţován den

doručení originálních dokumentů.

O přijetí ţádosti agentura vydá potvrzení, které předkladateli zasílá na poštovní adresu,

nebo e-mail, jeţ jsou uvedené v textu ţádosti. Agentura přezkoumá formální správnost

54

uvedených údajů a pokud jsou splněny poţadavky na registraci HS, rozhodne agentura do

5 dnů o registraci firmy. Toto rozhodnutí je konečné a není moţné je právně zpochybnit.

V případě zjištění nedostatků agentura do 5 dnů rozhodne o odmítnutí ţádosti.

Předkladatel má limit 5 dnů, během kterého můţe odstranit zjištěné nedostatky a po

uhrazení doplatku ve výši 50 % určené sazby za registraci můţe registraci obnovit.

V takovém případě je mu datum podání ţádosti přiznáno podle data podání první ţádosti.

Českému s.r.o. v Srbsku odpovídá právní forma d.o.o. Při ţádosti o registraci HS této

formy je ţadatel povinen předloţit důkaz o identitě zakladatele (fotokopie osobních

dokumentů), smlouvu o zaloţení firmy včetně ověřených podpisů zakladatelů, statut firmy,

potvrzení banky u uloţení peněz na dočasný účet nebo ověřené prohlášení o tom, ţe jsou

zajištěny prostředky na základní jmění, ocenění nefinančních vkladů ze strany

zplnomocněného odhadce majetku, rozhodnutí o jmenování zástupce firmy (pokud zástupce

jiţ není určen zakládací smlouvou) a ověřený podpis zástupce. Akciové společnosti

(v Srbsku a.d.) musí ještě doloţit potvrzení banky o upsaných akciích a důkaz o publikaci

a obsah veřejné výzvy k úpisu a úhradě akcií (prospekt) se schválením prospektu od

příslušného orgánu.“ [15].

Poplatky za jednotlivé úkony, spojené s registrací HS

registrace s.r.o.
3.000 din.

registrace a.s. 8.500 din.

registrace změny statutu subjektu 4.250 din.

rezervace názvu 1.300 din.

výmaz HS z registru 350 din.

registrace roĉní finanĉní uzávěrky 720 din.

výpis z registru 1.300 din.

vydání potvrzení, ţe HS není zaregistrován v registru 600 din.

zhotovení kopie z jakéhokoliv dokumentu z registru 42 din./str.

Tabulka ĉ. 6 – Poplatky za jednotlivé úkony, spojené s registrací HS

Zdroj: [15]

55

5 Etické prostředí

Etika a etické chování v Srbsku je neméně důleţité, jako v jakékoliv jiné zemi, avšak zde

je jednání poněkud odlišné od západního stylu, na který jsme zvyklí. Jednání zde není

natolik „úzkoprsé“ a není vedeno v takových rukaviĉkách. Uţ samotné oslovení nebo

vedení jednání je zapoĉaté běţným tykáním, aniţ by bylo nabídnuto nebo odmítnuto. To

platí taktéţ pro vedení obchodních jednání a tím pádem nelze tento jev brát jako projev

neúcty, jelikoţ se jedná o běţný zvyk obyvatel této země. Jedinou výjimku tvoří

pochopitelně státní orgány, kde se standardně vyká.

Dalším důleţitým faktorem při samotném jednání ale především při setkání a louĉení se je

podání ruky. Toto gesto je, nejen v Srbsku, ale ve všech jihoslovanských zemích,

povaţováno jakoby takový obřad, který je doprovázen třemi polibky na tvář a to ať uţ se

jedná o muţe nebo ţeny. Samotné podání ruky pak neprobíhá jenom při setkání a louĉení

se, ale kolikrát i několikrát během sezení, tímto gestem se stvrzuje i dohoda mezi

obchodníky, pochopitelně doplněná smlouvou. Jelikoţ jsou Srbové velmi přátelský a vřelý

národ, jsou zde i další fyzická gesta, kterých se od nich můţete doĉkat. Patří zde především

poplácání po zádech nebo braní okolo ramen. Rozhodně se tomuto jevu nedivte a není

dobré ucuknout, Srbové by to mohli brát jako náznak nedůvěry.

V souvislosti s obchodním jednáním nebo schůzkou je také důleţitý ĉasový pojem. Ten pro

Srby není zas tak zcela rozhodná veliĉina. Ve většině případů, kdyţ si domlouváte ĉas

setkání, nejedná se o přesný ĉas, ale jen o jakési naznaĉení doby, kdy se setkáte, v našem

případě by se to dalo vysvětlit slovem „kolem“. Tudíţ dochvilnost aĉ je na západě Evropy

velmi důleţitá a také tak vyţadována, zde hraje jakousi vedlejší roli a není moc

dodrţována, ale také není vyţadována. Tímto gestem však neberte v úvahu, ţe by vám

místní obyvateli dávali najevo neúctu, opak je spíše pravdou, místní obyvatelé vám svojí

úctu a slušnost dají najevo ihned. Pochopitelnou výjimku v dochvilnosti tvoří pochopitelně

opět státní úřady a další vrcholové instituce, kde je dochvilnosti naopak zase třeba.

Obleĉení a vzhled je taky velmi podstatná souĉást srbské identity a je to poznat především

v hlavním městě Bělehrad. Srbové velmi dbají na svůj vzhled a zevnějšek. Všeobecně

platí, ţe muţi podnikatelé nebo zaměstnanci státní správy, popřípadě zaměstnanci

56

v manaţerských pozicích nosí klasicky spoleĉenský oblek s kravatou a ţeny kostým. V létě

se pak situace mění a stává se z ní volnější aţ leţérní styl oblékání. Muţi přestaví nosit

kravatu a mnohdy i sako a ţeny nosí halenku a sukni, popřípadě se uchýlí k letním šatům.

Nezbytné při obchodním jednání v Srbsku bylo, je a bude jídlo. Srbové se na dobré jídlo

velmi potrpí a umějí ho vychutnávat. Je důleţité podotknout, ţe zde se misí obchodní oběd

s obchodní veĉeří. Velmi ĉasto zde usednete k jídlu kolem ĉtvrté hodiny odpoledne nebo i

později a stolujete někdy i 4 hodiny s tím, ţe jídlo je rozděleno do mnoha chodů. Ale ještě

před prvním soustem je ve zvyku připít si na zdraví, neboli „ţivily“ po Srbsku, nejlépe

místní pálenkou rakija, obdobou naší slivovice, nebo hruškovice. Poté následuje první

chod, kterým je zpravidla studený předkrm. Ten se skládá z různých sýru, uzenin, různé

druhy peĉiva, kde je nutno vyzvednout místní chleba „ljepavica“ který se podává za tepla a

je nemírně výborný. Zároveň bývá ve zvyku, ţe sýry i uzenina jsou dělány podle domácích

tradic. Dále se podává polévka, která má název „supa“ nebo „ĉorba“. Po polévce se podává

hlavní chod, který bývá vţdy masitý. Maso je základ srbské kuchyně a místní specialitou

jsou zde i masa mletá, neboli jejich „pljeskavice“ a „ĉevapĉiĉi“ ale zároveň se zde podává

takzvané „maso na ţaru“ neboli různé směsi masa upravené na grilu. V neposlední řadě

zde pak můţete dostat i vepřovou nebo jehněĉí peĉeni. Na přílohy typické našim ĉeským

se zde neklade moc velký důraz, ĉasto se k hlavnímu chodu přikusuje jiţ zmíněný chléb

„ljepavica“ nebo nějaké jiné peĉivo, ať uţ tmavé nebo světlé. V případě, ţe byste se ovšem

rozhodli pro přílohu, tak je zde běţná dušená rýţe, brambory a velmi populární hranolky.

Ĉasto je hlavní jídlo doplněno bohatou zeleninovou oblohou nebo zeleninovými saláty. Po

hlavním jídle přichází na řadu desert. V tomto případě si Srbové potrpí na sladké a dobré

deserty. Vzhledem k tomu, ţe zde ţije poĉetná ĉást muslimů, naleznete zde i deserty

orientální. Dobrým příkladem je „Baklava“ která původem pochází z Turecka. To vše se

zapíjí nejĉastěji pivem nebo vínem a na stole vţdy nesmí chybět voda, a v ĉastých

případech je celé stolování prokládáno skleniĉkami rakije.

Samotné obchodní jednání je pak vedeno ĉasto ve velmi zdvořilé avšak uvolněné

a přátelské atmosféře. V případě prvního jednání je konverzace zavedena spíše na

všeobecná témata. Srby ĉasto zajímá, jak se vám líbí v Srbsku, jestli zda jiţ viděl

zajímavosti a památky Srbska, kde jste ubytován a další všeobecná témata. Srbové se

velmi rádi pochlubí svojí vlastí, její historií a rádi zdůrazní krásy Srbska. Je lepší, kdyţ uţ

něco ozemí víte předem, a můţete se výkladu zapojit. Důleţitá je i politická ĉást země, na

57

kterou téma konverzace dříve, ĉi později zabrouzdá. Zároveň poĉítejte s tím, ţe se vás

můţe srbský protějšek zeptat na váš názor. Navzdory tomu všemu jsou Srbové v jednání

velmi srdeĉní a přátelští a to hlavně vůĉi ĉeským partnerům. Spousta Srbů v ĈR pracovalo

nebo studovalo a neskrývají tak obdiv vůĉi naši zemi a obĉanům. Po této fázi se pokraĉuje

k hlavnímu jádru schůzky a řešení samotného problému, nebo dojednávání kontraktu.

K samotnému projednání problematiky se snaţí Srbové přistupovat velmi vstřícně a dává

najevo, ţe jakýkoliv problém není neřešitelný a bude tedy bez problému v průběhu

„krátkého“ období vyřešen. Tento fakt doplňuje i oblíbená srbská fráze „nema problema“

nebo „sto po sto“. Jednat se dá v Srbsku velmi lehce v ĉeštině z vaší strany a v srbštině ze

strany hostitele. K ĉemuţ vás můţe i samotný obchodní protějšek vyzvat. Případné

jazykové bariéry nebo nesrovnalosti se řeší pouţitím angliĉtiny, v menší míře pak němĉiny

nebo ruštiny. S angliĉtinou dnes jiţ však nemá problém většina Srbů zabývajících se

obchodem se zahraniĉním, a i v případě problému s cizím jazykem je Srbština lehce

pochopitelný jazyk, který nám není aţ tak vzdálen. Kdo však oĉekává jednoduchou

schodu, můţe ostře narazit, aĉkoliv jsou Srbové přátelští a vstřícní, jednání je vţdy otázkou

kompromisů na obou stranách.

Zároveň je nutno dodat, ţe jednání neprobíhá neustále v kanceláři, vţdy se jednání dříve

nebo později přesune do restaurace, kam vás Srbové vţdy zavedou, jelikoţ to berou za

jakousi svou povinnost a ĉest vás pozvat na dobré jídlo. V tomto případě nedoporuĉuji

odmítnout, jelikoţ Srbové takové odmítnutí berou vskutku nelibě a dají to i znát.

V případě, ţe jste neviděl pořádně místní město, ve většině případů obchodních jednání se

jedná o Bělehrad, tak poĉítejte, ţe váš obchodní partner vás srdeĉně tímto městem provede

a s velkou hrdostí a ctí se vám pochlubí vším, co město skýtá.

Závěrem této kapitoly bych chtěl jenom podotknout, ţe já sám jsem měl tu ĉest pocítit na

vlastní kůţi srbskou pohostinnost, vřelost, vstřícnost a přátelství místních lidí. Jsou velmi

hrdí ale zároveň velmi ochotní. Můţu konstatovat, ţe s takovou pohostinností, jaká vládne

v Srbsku jsem se nikde jinde nesetkal. V případě, ţe se Vám dostane této moţnosti taky,

buďte k svým protějškům minimálně dvakrát tak vstřícní, otevření a přátelští jako oni

k vám, je to totiţ ten největší vděk jaký jim můţete prokázat.

58

6 Sociální prostředí

V Republice Srbsko můţeme nalézt velké seskupení různých národů, přiĉemţ nejvíce jsou

zastoupeni pochopitelně domácí Srbové 82,9 %, za nimiţ následují Maďaři 3,9 % a dále

pak Bosňáci a Muslimové 2,1 %, Romové 1,4 %, Jugoslávci 1,1 %. Ĉeská populace tvoří

v Srbsku relativně malý podíl oproti ostatním národům, a to pouze 0,03 %. Ovšem velice

pestrou ĉást národnostního sloţení má autonomní ĉást Srbska, Vojvodina. Zde můţeme

nalézt velký poĉet Slováků 2,8 %, Chorvatů 2,7 %, Rumunů 1,5 % a Ĉernohorců - 1,8 %.

Většina obyvatelstva Srbska, zhruba 85 %, vyznává pravoslavnou víru, zbylou ĉást

obyvatel pak tvoří hlavně katolíci nebo muslimové a protestanti. Zároveň je třeba zmínit,

ţe v Srbsku vládne, díky pravoslavné víře, Juliánský kalendář, který je za naším,

Gregoriánským kalendářem, opoţděn o 13 dnů.

Co se týĉe vztahů mezi sebou u obyvatel Srbska, můţu konstatovat, ţe jsou velmi dobré,

spíše aţ vřelé. Převaţuje zde srdeĉnost, přátelství, pozitivní přístup a to vše je doprovázeno

všeobecnou radostí z navazování kontaktů a pobývání s přáteli. Velká ĉást Srbů je velmi

vstřícná a ochotná, pro Srby není problém vám ihned podat pomocnou ruku nebo poradit.

Z toho vyplývá i fakt, ţe se Srbové velmi rádi a ĉasto druţí a pořádají veliké spoleĉné

oslavy, které probíhají nejen v rodinném kruhu, ale také se připojují všichni známí

a přátelé.

Fakt, ţe se Srbové rádi přátelí a mají rádi spoleĉnost, uţ jen podtrhuje jejich postavení

k rodině. Rodina je v této balkánské zemi na prvním místě v ţebříĉku hodnot. Zde je pojem

rodina daleko silnější neţ u nás v ĈR. Nejedná se zde pouze o děti a rodiĉe ale do rodiny

jsou zapojeni všichni pokrevní příbuzní a mnohdy nejen ti. Velkou roli v pojmu rodina zde

hraje například i takový svědek ze svatby nebo třeba křtu. V rámci uţší rodiny jsou

pochopitelně na prvním místě pro Srby děti. Ty jsou v této zemi doslova hýĉkány

a potrestat dítě veřejně je pro tento národ nemyslitelná záleţitost. Další velmi uznávanou

hodnotou v srbském ţivotě je přátelství. Jak jiţ bylo výše zmíněno, Srbové se rádi druţí,

přátelí a jsou velmi vřelý národ. Přátelství je pro ně nesmírně cenné a Srbové si dovedou

váţit lidí, kteří si taktéţ váţí jich. Zároveň ty přátelské vztahy a kontakty mnohdy

napomáhají k získávání lepších pracovních míst nebo třeba slouţí i pro zprostředkování

59

obchodů. V tomto případě bývá ĉastý jev, ţe obchodní partneři jsou i velmi dobří přátelé.

Další neméně důleţitou hodnotou je pro Srby pochopitelně zdraví, a ke zdraví patří i pohyb

a s ním spojené sporty. V Srbsku je na prvním místě basketbal doprovázený fotbalem. Není

proto divu, ţe většina mladé a střední generace se věnuje těmto sportům a to jak na

amatérské úrovni tak i na polo-profesionální nebo zcela profesionální úrovni. Dalšími

významnými sporty pro tuto zem jsou i vodní pólo nebo házená.

Mimo zábavy a volného ĉasu je zde taky práce. Zde chování a návyky jsou blízké spíše

jihoevropským národům. Zaměstnanci státních orgánu, státních podniků ale i podniků

a firem v soukromé sféře, jsou zvyklí na státní právní ochranu, kterou jim zatím poskytují

zákony a které zaměstnance jednoznaĉně zvýhodňují. Navíc sami pracovníci velmi dobře

znají svá práva a tyto své pracovní práva bohatě a plně vyuţívají mnohdy, aţ zneuţívají.

Všeobecně ovšem převaţuje fakt, ţe v souĉasných firmách, v tomto případě spíše státních

podnicích, jedná-li se o pracovní postup neboli kariérní růst, stále ještě není hlavním

faktorem schopnost pracovníka, jako spíše jeho kontakty a známosti ve vyšších kruzích.

Těmito vyššími kruhy je myšleno jak uţ vedení spoleĉnosti, tak i v dřívějších dobách

politická orientace. Ale poslední dobu se zde objevuje o nová vlna pracovníku ale

i podnikatelů, kteří mají zkušenosti ze zahraniĉí a tyto své zkušenosti se snaţí uplatnit ve

své souĉasné práci nebo podnikání. Právě u této skupiny a ĉásteĉně u skupiny mladých lidí

je patrný fakt, ţe mají mnohem větší profesionálnější přístup ke své práci a také k plnění

svých pracovních povinností a závazků.

60

7 Ekologické prostředí

Co se týĉe ekologie v Srbsku, musím podotknout, ţe z toho co jsem vypozoroval, tak se

Srbsko s tímto problémem vypořádává ĉásteĉně po svém ale zároveň tak, aby vše hrálo do

noty Evropské Unii a postupem ĉasu nebránilo nic tomu, aby se tato zem mohla stát

souĉástí EU. Pochopitelně celá ekologie je zabrzděna obĉanskou válkou, která zde

proběhla. I tak se sem postupně hrnou spoleĉnosti, vĉetně ĉeských, které cítí právě

v sektoru ekologie velký potenciál rozvoje a tím pádem i příleţitost k zisku. Samotný

souĉasný stav ekologie v Srbsku pro období 2008 – 2012 je charakterizována 62. místem

v ţebříĉku 82 hodnocených zemí. Můţeme zde pozorovat tři základní ĉásti, které samotnou

ekologii Srbska ovlivňují, jedná se především o energetiku, průmyslové znečištění

a drobné znečišťování.

Ekologické zákony má Srbsko ve většině podobné jako má EU, popřípadě se snaţí o

neustále inovace tak, aby se přiblíţila nejpřísnějším normám EU.

ENERGETIKA

Srbsko se po 2. světové válce rozhodlo pro vývoj především vodních elektráren neboli

hydroelektráren, dále Srbsko disponuje menším poĉtem větrných a sluneĉních elektráren.

Zároveň Srbsko nedisponuje ţádnými atomovými elektrárnami. Na druhou stranu Srbové

mají znaĉný poĉet elektráren spalujících uhlí, které, zase tak vhodné pro ekologii nejsou.

Kaţdopádně hlavní prioritou Srbska jsou jiţ zmíněné hydroelektrárny, v kterých má

Srbsko celkem slušný potenciál a patří dokonce vývozcům elektřiny, kterou nabyli pomocí

hydroelektráren. Tento fakt taky dokládá věc, ţe Srbsko disponuje ĉtyřmi velkými řekami,

Dunají, Savou, Drinou a Moravou. Přiĉemţ na Dunaji a Drině jsou postaveny jedny

z největších hydroelektráren v Srbsku. Jedná se o ERDAP I, ERDAP II a BAJINA

BAĆTA. Ale tímto to nekonĉí, do budoucna má Srbsko vytipováno několik set dalších

míst, kde by se mohly stavět střední a malé vodní díla. Autonomní oblast Vojvodina pak

má projekt, který se zaměřuje na výstavbu zařízení, které má obsahovat okolo 40 farem,

které by byly energeticky nezávislé a vyuţívaly by elektrickou a tepelnou energii

z obnovitelných zdrojů.

Druhou stranou mince jsou uhelné elektrárny, a jelikoţ Kosovo je oznaĉováno po Rusku za

nejlépe zásobenou zemi uhlím, je jasné, ţe i v Srbsku je uhelných elektráren poměrně

61

hodně. Mezi ty nejvýznamnější patří TENT OBRENOVAC, KOLUBARA A,

KOLUBARA B a OBILIĆ (Kosovo).

Panuje zde ovšem obava ţe problémy s elektrárnami by mohly nastat v budoucnu.

Důvodem těchto obav je, ţe do elektráren, které byly dříve státní, vstupují soukromé firmy,

které mají zájem na energetice jenom vydělat, a poněkud zanedbávají samotný technický

stav. Jedná se především o elektrárny, které produkují elektřinu na vývoz. Tento fakt se

zaĉal projevovat v roce 2000. Z tohoto důvodu se měla kapacita elektráren údajně zmenšit

o 30% za období od roku 2000, díky špatnému stavu turbín.

PRUMYSLOVÉ ZNEČIŠTĚNÍ

Otázka průmyslového zneĉištění v Srbsku je poněkud zvláštní. V roce 2000 Srbská vláda

měla za cíl „deklasovat“ průmysl a podle všeho se jí to takřka povedlo, coţ v praxi

znamená, ţe v Srbsku neexistuje továrna, která by měla mít víc jak 1000 zaměstnanců. Na

coţ poukazuje I míra nezaměstnanosti. Avšak i tak urĉité průmyslové zneĉištění existuje,

jelikoţ země byla přece jen poznamenána obĉanskou válkou, která zcela zamezila vývoji,

tudíţ urĉité technologie jsou přece jen starší a nesplňují moderní normy, na ĉemţ se ovšem

ustaviĉně pracuje, jelikoţ je to jeden z mnoha předpokladů pro vstup Srbska do EU.

Dalším problémem průmyslové zneĉištění se můţe zdát fakt, ţe zde firmy z Německa

a Francie dováţely svůj ekologický nebo chemický odpad, aby si sami svoji zem

nezneĉišťovaly. To samotné se několikrát stalo i u nás v ĈR, kdy si především německé

firmy udělaly na našem území chemické skládky.

DROBNÉ ZNEČIŠŤOVÁNÍ

Jako všude ve světě, tak i v Srbsku je hlavní problém v emisích, které mají nejvíce na

svědomí výfukové plyny zastaralých vozů, kterých je v Srbsku zatím nemalý poĉet.

Samotné Srbsko nemá vlastní výrobu aut, dříve zde byla výroba slavných vozů YUGO, ale

ta byla v roce pozastavena a byla skoupena koncernem FIAT. To však znamená, ţe

v souĉasnosti se do Srbska dováţí pouze zahraniĉní vozy, které sami o sobě uţ splňuji,

nebo by aspoň měly splňovat normy EURO 4 nebo EURO 5. V letech 2005-2006 však stát

dovolil dovoz všech moţných aut z EU, mezi něţ se mnohdy řadily staré vozy, které ještě

nedisponovali ţádnou EURO normou.

62

Závěr

Republiku Srbsko povaţuji za velmi zajímavou zem, která nabízí a postupem ĉasu ještě

můţe a snad bude nabízet mnoho příleţitostí pro podnikání, odpoĉinek a také pro

objevování nových zákoutí a krásné přírody.

Cílem mé bakalářské práce bylo shromáţdit nejrůznější informace o Republice Srbsko

a tak se pokusit přiblíţit její prostředí pro moţné podnikání, a pomoci tak všem, kteří by

chtěli zaĉít v této krásné zemi podnikat.

Samotná Republika Srbsko je mladá země, i kdyţ samotná historie tohoto národa se datuje

jiţ dlouhá staletí. Ekonomika této země sice není momentálně nejstabilnější, ale i tak

nabízí do budoucna spoustu příleţitostí.

Kdo by chtěl v Srbsku podnikat, tak by měl vynaloţit jisté náklady na průzkum trhu

a rozhodně musí osobně tuto zemi navštívit a seznámit se s kulturou a nesmírnou

pohostinností a vřelostí zdejších obyvatel.

Můţe se zdát, ţe je nám tento „svět“ poněkud vzdálený ale opak je pravdou. Samotní

Srbové mají v oblibě ĉeský národ, a to především z toho důvodu, ţe zde ne malá skupina

této národnosti, ţila, pracovala nebo studovala. Je proto velmi dobré se i nadále podílet

s touto zemí nejen o obchodní styky, ale taktéţ nadále rozvíjet spolupráci v jiných

směrech, neţ jenom obchodních. Srbům můţeme poskytnout spoustu technologii ve

výrobních procesech a tím posílit jejich ekonomickou situaci.

Závěrem mé práce bych chtěl poděkovat za to, ţe jsem měl to štěstí poznat tuto zem

osobně a několikrát jí navštívit. Samotné vypracování mé bakalářské práce jenom

podpořilo moje vnímání Srbska jako výjimeĉného státu se strategickou geografickou

polohou, hrající velmi důleţitou roli pro celkové obchodování se všemi zeměmi na

balkánském poloostrově.

63

Hodnocení uţivatele

Hodnocení přínosu práce pro společnost Fatra, a.s.

Výrobky firmy Fatra, směřují do mnoha trţních segmentů, stejně jako do řady zemí

a regionů celého světa. Fatra je globální spoleĉností a hospodářská krize, kterou svět

v souĉasnosti prochází, se tak dotkla i jí. Různé výrobní programy, byly zasaţeny s různou

intenzitou a i strategie kterou daný segment s krizí bojuje, jsou rozdílné.

Zatímco některé segmenty (výrobní programy) Fatry, mají dle všeho jiţ tu nejhorší

ĉást krize za sebou, a postupně se vracejí zpět k růstu, Stavební segment, má před sebou

ještě velmi nároĉnou cestu. Průmyslová výroba se téměř v celé Evropě vrátila k růstu, ale

stavebnictví, se ještě stále nachází v recesi a vše nasvědĉuje tomu, ţe ta jen tak neskonĉí.

I v tak nároĉném prostředí, však správně zvolená strategie a dostatek relevantních

informací, mohou vést k růstu a prosperitě. Vzhledem k poklesu stavebnictví na téměř

všech cílových trzích, musí Fatra expandovat na trhy nové. Jedním z trhů, kde vidíme do

budoucna velký potenciál, a kde plánujeme aktivní akviziĉní ĉinnost je i Srbsko.

Práce pana Vadima Švandy, nám přináší řadu informací ze srbského trhu.

V bakalářské práci jsou zachyceny jak informace o makroprostředí (PEST analýza) tak

informace ze stavebního sektoru. Veškeré tyto informace budou zajisté vyuţity při analýze

srbského trhu a při následném stanovení akviziĉní strategie.

64

Abstrakt

Švanda V., Popis a příleţitosti podnikatelského prostředí Srbska pro podnikatelské

subjekty v ĈR. Kunovice 2011.

Bakalářská práce. Evropský polytechnický institut, s.r.o.

Vedoucí práce: Ing. Ivo Benda

Klíĉové slova: Geografické prostředí, Ekonomické prostředí, Politické prostředí,

Legislativní prostředí, Etické prostředí, Sociální prostředí, Ekologické prostředí.

Cílem této bakalářské práce bylo shromáţdit nejrůznější informace o Republice Srbsko

a představit a zhodnotit její podnikatelské prostředí. Jedná se pouze o pokus objasnit

některá úskalí podnikání v Srbsku, coţ má za úkol usnadnit pohyb v srbském

podnikatelském prostředí, a pomoci tak kaţdému, kdo by chtěl zaĉít v Srbsku podnikat.

Práce se zabývá ekonomickou stránkou země, daňovým systémem, geografií, sociálním

zabezpeĉením, politickým systémem, ekologii, etickými základy a ĉásteĉně legislativním

systémem země

Republika Srbsko má s Ĉeskou republikou mnoho spoleĉného, především pak slovanské

kořeny, coţ v mnohém usnadňuje naše vztahy a do urĉité míry nám to napomáhá najít

spoleĉnou řeĉ na spoustu problémů.

65

Abstract

Švanda V., Description of the business environment and opportunities for businesses of

Serbia in the Czech. Kunovice 2011.

Bachelor thesis. The Polytechnic Institute, Ltd.

Supervisor: Ing. Ivo Benda

Key words: Geographical environment, Economics environment, Political environment,

Legislative environment, Ethic environment, Social environment, Ecological environment.

Target of this bachelor work is to collect all sorts of information about the Serbia and

introduce and evaluate their business environment. This is just a attempt to Clar up some

difficulty of business activities is Serbia, and it have a objektive to a make more easy

movement in serbian business environment, and help to everyone, who would like to

begin making some business activities in Serbia.

This work is focusing on economic part of the country, system of taxation, geography,

social security, political system, ecologi, ethic standarts and partly legislative system.

Serbia has got lot of shared things with Czech Republic, at first of all is it a slovanian

basis, and at that fact is more easier our relationships and it help us to find out a shared

opinions on a many problems.

66

Seznam pouţité literatury

[1] GUINN, A.; KRATOCHVÍL, O.; MATUŠÍKOVÁ, I. Management, Díl I - úvod do

podnikání a popis podnikatelského prostředí malých a středních podniků v ČR. Kunovice :

Evropský polytechnický institut, s.r.o., 2007. 196 s. ISBN 978-80-7314-127-1.

[2] BUCHTOVÁ, B.; POKORNÝ, J. Podnikání a kulturní odlišnosti. Brno : Univerzita

Masarykova, 2004. 248 s. ISBN 80-210-3490-4.

[3] ŠLACHTA, M.; BURDA, T.; HOLEĈEK, M. Ohniska napětí ve světě. Praha :

Kartografie Praha, a.s., Nakladatelství Ĉeské geografické spoleĉnosti, s.r.o. 2007. 186 s.

ISBN 978-80-7011-926-6.

[4] SVĚTLÍK, J. Euromarketing. Zlín : Univerzita Tomáše Bati, 2003. 158 s. ISBN 80-

7318-144-4.

[5] MINISTERSTVO PRŮMYSLU A OBCHODU PRO ĈR. Obchodní jednání a

národní zvyklosti(ročenka 2004) Praha : QplusQ s.r.o., 2004. 175 s.

[6] ŠTĚPÁNEK, V. Současné Srbsko – Politika, kultura, Evropská Unie. Brno : František

Šalé - ALBERT, 2007. 160 s. ISBN 80-7326-127-8.

[7] PELIKÁN, J.; HAVLÍKOVÁ, L.; CHROBÁK, T.; RYCHLÍK, J.; TEICHMAN, M.;

VOJTĚCHOVSKÝ, O. Dějiny Srbska. Praha : Nakladatelství Lidové noviny, s.r.o. , 2005.

670 s. ISBN 80-7106-671-0.

[8] GMB PUBLISHING. Serbia's Business Environment. London : GMB Publishing,

2009. 200 s. ISBN 978-0199213993.

[9] Privredna komora Srbije [online]. [cit.2009-11-29]. Dostupné z WWW:

<http://www.pks.rs/en/BusinessinSerbia/tabid/2630/language/sr-Latn-CS/Default.aspx>

http://www.pks.rs/en/BusinessinSerbia/tabid/2630/language/sr-Latn-CS/Default.aspx

67

[10] Serbian Gobernment [online]. [cit.2009-11-09]. Dostupné z WWW:

<http://www.srbija.gov.rs/cinjenice_o_srbiji/okruzi.php>

[11] Ekonomická charakteristika země - Ministerstvo zahraničních věcí ČR [online].

[cit.2009-12-09]. Dostupné z WWW:

<http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/ekonomicka_ch

arakteristika_zeme.html>

[12] Finanční a daňový sektor - Ministerstvo zahraničních věcí ČR [online]. [cit.2009-12-

09]. Dostupné z WWW:

<http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/financni_a_dano

vy_sektor.html>

[13] Základní informace o teritoriu Srbsko – BusinessInfo.cz [online]. [cit.2009-11-09].

Dostupné z WWW: <http://www.businessinfo.cz/cz/sti/srbsko-zakladni-informace-o-

teritoriu/1/1000798/#TOP>

[14] Ekonomická charakteristika země Srbsko – BusinessInfo.cz [online]. [cit.2009-11-22].

Dostupné z WWW: <http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-

charakteristika-zeme/4/1000798/>

[15] Sdruţení podnikatelů pro kontakt s Jugoslávií [online]. [cit.2009-12-29]. Dostupné z

WWW: <http://www.sppkj.cz/clanek-jakzakladatfirmyvsrbsku.html>

[16] Branicevo District [online]. [cit.2009-11-12]. Dostupné z WWW:

<http://www.srbija.gov.rs/cinjenice_o_srbiji/okrug.php?id=258>

[17] Podunavlje District [online]. [cit.2009-11-12]. Dostupné z WWW:

<http://www.srbija.gov.rs/cinjenice_o_srbiji/okrug.php?id=255>

[18] Srbsko – AŢD Saobračajni sistemi [online]. [cit.2009-12-15]. Dostupné z WWW:

<http://www.azd.cz/kontakty/dcerine-spolecnosti/srbsko-azd-saobracajni-sistemi/>

http://www.srbija.gov.rs/cinjenice_o_srbiji/okruzi.php
http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/ekonomicka_charakteristika_zeme.html
http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/ekonomicka_charakteristika_zeme.html
http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/financni_a_danovy_sektor.html
http://www.mzv.cz/jnp/cz/encyklopedie_statu/evropa/srbsko/ekonomika/financni_a_danovy_sektor.html
http://www.businessinfo.cz/cz/sti/srbsko-zakladni-informace-o-teritoriu/1/1000798/#TOP
http://www.businessinfo.cz/cz/sti/srbsko-zakladni-informace-o-teritoriu/1/1000798/#TOP
http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-charakteristika-zeme/4/1000798/
http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-charakteristika-zeme/4/1000798/
http://www.sppkj.cz/clanek-jakzakladatfirmyvsrbsku.html
http://www.srbija.gov.rs/cinjenice_o_srbiji/okrug.php?id=258
http://www.srbija.gov.rs/cinjenice_o_srbiji/okrug.php?id=255
http://www.azd.cz/kontakty/dcerine-spolecnosti/srbsko-azd-saobracajni-sistemi/

68

[19] Ekonomická charakteristika země Srbsko – BusinessInfo.cz [online]. [cit.2010-10-22].

Dostupné z WWW: <http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-

charakteristika-zeme/4/1000798/>

[20] Narodna Banka Srbije [online]. [cit.2010-12-03]. Dostupné z WWW:

<http://www.nbs.rs/export/internet/english/80/index.html>

[21] EXPORTÉR : Magazín komerčních příloh. Příloha Hospodářských novin. Ĉíslo 8,

říjen 2009. Praha : Economia, a.s.. Dostupný z WWW: <http://exporter.ihned.cz/>.

[22] EXPORTÉR : Magazín komerčních příloh. Příloha Hospodářských novin. Ĉíslo 9,

listopad 2007. Praha : Economia, a.s.. Dostupný z WWW: <http://exporter.ihned.cz/>.

[23] EXPORTÉR : Magazín komerčních příloh. Příloha Hospodářských novin. Ĉíslo 4,

duben 2008. Praha : Economia, a.s.. Dostupný z WWW: <http://exporter.ihned.cz/>.

http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-charakteristika-zeme/4/1000798/
http://www.businessinfo.cz/cz/sti/srbsko-ekonomicka-charakteristika-zeme/4/1000798/
http://www.nbs.rs/export/internet/english/80/index.html

69

Přehled pouţitých grafů a tabulek

Grafy:

1. Graf ĉ. 1 – Reálný růst HDP v % za období 2002 – 2009

2. Graf ĉ. 2 – Míra inflace v % za období 2002 – 2009

3. Graf ĉ. 3 – Míra exportu a importu v mil. EURO za období 2002 – 2009

Tabulky:

4. Tabulka ĉ. 1 – Míra HDP 2002 – 2009

5. Tabulka ĉ. 2 – Míra inflace v % za období 2002 – 2009

6. Tabulka ĉ. 3 – Míra nezaměstnanosti v % za období 2002 – 2008

7. Tabulka ĉ. 4 – Průměrná ĉistá mzda v € za období 2002 - 2009

8. Tabulka ĉ. 5 – Míra exportu a importu v mil. EURO za období 2002 – 2009

9. Tabulka ĉ. 6 – Poplatky za jednotlivé úkony, spojené s registrací HS

70

Seznam příloh

Příloha dopis Ing. Dragana Unćanina o ekologii v Srbsku.

1

Dopis Ing. Dragana Unćanina o ekologii v Srbsku.

Bělehrad, 23.01.2010.

EKOLOGIE V SRBSKU

 Jako v celim svete tak jse a jedan mali stat jako je Srbsko snazi ze bi neposkozilo

nasi planetu. Rozdil je v tim, mali stat zne~isti planetu malo a velky mnoho.

 Co jse tika ekologije, egzistuji tri cesti ohrany: energija, prumislovi zne~istejci a

mali zne~istejci.

 Co jse tika zakoni o ekologie, Srbsko ma v{echy podobni zakoni jako ma EU

(Europe union).

 ENERGIE

 Srbsko je jeste po II svitove valce rozhodnul ze bude stavit jenom vodni elektrani a

elektrani ktere pouzivaji uhl. Srbsko nema nuklearni elektrarni a nebude je stavit. Neco

malo ma vetrne a slune~ne ale je to jenom v nau~ni u~el.

 Srbsko ma velki hidro (vodni) potencial, vic ne` ma spotrebu a proto je Srbsko

vyvoznik elektrin. Prez Srbsko te~e reka Dunaj, Sava, Drina, Morava,.. To jso velke reki,

kazda je ve~{a od npr. Moravi u Vas. Na Dunaje a Drine jsou od roku 1963-1982 stavene

velke hidro-elektrarne a to jsou: \ERDAP I, \ERDAP II a BAJINA BA[TA.

 Elektrarni ktere pou`ivaji uhl jso: TENT OBRENOVAC, KOLUBARA A,

KOLUBARA B a OBILI] (Kosovo). V roce 1988 je odhadnouto `e jsou zasoby uhla v

Kosovu nejlep{e v Evrope (krome Ruska). To je jeden od duvodu proto je Kosovo

otrhnuto od Srbska a tetko jsou tam Ameri~ani.

 Celkove Srbsko nema problem s energie. Bohu`el, obavam jse `e problemi budou v

buducnosti proto`e jse elektrarny velmy {patne dodr`uji. Od roce 2000 jsou se do elektrarni

a do statne firmi, ktera ma na starosti prodej elektrini, dostale soukromne firme ktere

jenom maji cil udelat penize pro sebe. Proto se kapacita eletrarni (po{kozili turbine)

zmen{ila od roku 2000 za 30%.

 PRUMISLOVI ZNE^ISTEJCI

 Srbsko nema problem s prumislovim zne~istejci. Od roku 2000 v Srbska vlada

(premijer \in|i}) je mela cil zni~it prumisl a tetko je to fakt. Tetko u nas neegzistuje tovarna

ktera ma vic od 1.000. zamesnancu ale proto mame 752.000. nezamesnancu (35%).

 Neki velki ekologicki problemi jsou nebyli. Stalo jse ob~as `e jsou neke firme z

Nemecka a Francie dova`ili tadi hemicki otpad a skladovali v Srbsku proto`e je ten otpad

velmi {kodlivi. Doufam `e to dale nebude ale my to nevime. Ja osobne budou potporovat

ka`dou akcie ktera se tika zakazani dovozu otpadu z EU.

 MALI ZNE^ISTEJCI

 Jako v{ude v svete, tak a v Srbsku od malih zne~istejcu, najvet{i problem je

problem s vifukovych plynu. Srbsko nema vyrobu aut (egzistovala je tovarna ZASTAVA

YUGO ale je ta vyroba zru{ena v roce 2008.). To znamena `e se tadi dova`e jenom auta

ktera patre standardu EUR 4 a vic co je podle evropskih norem. Samo`ejmne a tu je stat

udelal problem kdy je v roce 2005-2006 dovolili dovoz v{ekolih aut z EU a to jsou bila

2

auta ktera jsou nemela zadnou EUR normu. Samo`ejmne, to je vyhodilo EU, osvobodili

jsou se starih aut.

 Celkem, Srbsko nema problem s ekologiom. Kdy se v svete bude re{it problem s

Amerikom a EU (nejvic Nemecko, Britansko, Francie,..), kteri jso najlep{i zne~istejci na{i

planeti, bude a v Srbsku bez problemu s ekologie.

 Obavam jse `e premi{lat a bojovat o ekologie v Srbsku a v jinah malih stat jsou

jenom blbini, problem dela Amerika, Nemecko, Britansko a Francie.

UNĆANIN DRAGAN, dipl. ing .mas.

GSM: +381 63 222 605

Tel.: +381 11 322 87 46

Fax: +381 11 322 54 63

E-mail.: info@draun.rs

