[bookmark: _GoBack] [image:]

STAVEBNICTVÍ V ROCE 2016

Informace pro jednání tripartity
konané dne 16.1.2017

Zpracoval : Svaz podnikatelů ve stavebnictví

Předkládá: Konfederace zaměstnavatelských a podnikatelských svazů

Vývoj stavebnictví v období 2014 - 2016
Stavebnictví patří mezi významná odvětví ekonomiky a stavební produkce je považována za indikátor jejího vývoje. Vzestup stavební produkce je závislý na politických rozhodnutích vlády a parlamentu, a to jak v oblasti veřejných zakázek financovaných ze státního a obecních rozpočtů, tak v oblasti legislativy, daní, sociální politiky apod.
Propad stavebnictví díky období krize trval nejdéle ze všech odvětví. Nezastavil se až do roku 2013 (397,5 mld.), kdy docílil svého maxima, tj. 150 mld. Kč (25,1%) oproti roku 2008 (547,5 mld. Kč), kumulativně za 5 let to činilo 434,5 mld., to se rovná roční produkci roku 2005.
Stavebnictví se vrátilo k opětovnému růstu až v roce 2014 meziročním nárůstem 7,8% (v běžných cenách). Hlavním tahounem sektoru byl rychlý růst inženýrského stavitelství, kterému pomohly zejména veřejné zakázky a na ně vázané dočerpávání EU fondů. Také rok 2015 přinesl další zlepšení, když stavební produkce meziročně vzrostla o 7,2% (v pozemním stavitelství růst o 2,6%, v inženýrském růst o 17,1%). Stále ale byla produkce o 16,2% nižší ve srovnání s rokem 2008, kdy byla na svém vrcholu.
Český statistický úřad ohlásí přesné výsledky roku 2016 až v měsíci červnu 2017, ale dosavadní průběh vývoje stavební produkce nás opravňuje k odhadu výsledku, očekáváme meziroční propad 6,3% v běžných cenách, tj. min. 8% ve stálých cenách (cca 431 mld. Kč). Objem stavební výroby se tak vrátí zpět, na úroveň roku 2012.

Stavební produkce od roku 2006, odhad 2016

Ještě kritičtější je prognóza vývoje pro rok 2017 a zřejmě i další roky, která vyplývá z dnes známé zadané zakázky. Hodnota zadaných veřejných stavebních zakázek v roce 2016 klesla poprvé od roku 2008 pod 100 mld. Kč na 90,8 mld. Kč, což je v meziročním srovnání o 31,3 % a o 41,3 mld. Kč méně než v roce 2015. U zakázek na pozemní stavby činil pokles 14,8 % a u zakázek na inženýrské stavby 35,6 %, v tom u zakázek dopravní infrastruktury 42,5 %.

Zadané veřejné stavební zakázky 2008 – 2015
	Směr výstavby
	 Rok 2016
	 Rok 2015
	 Rok 2014

	
	Počet
	Mil. Kč
	Počet
	Mil. Kč
	Počet
	Mil. Kč

	POZEMNÍ STAVBY
	1 528
	23 184
	2 577
	27 215
	2 600
	40 759

	Z toho : Občanská infrastruktura
	1 338
	20 497
	2 279
	25 131
	2 284
	36 725

	 Bytové stavby
	190
	2 687
	298
	2 084
	316
	4 034

	INŽENÝRSKÉ STAVBY
	3 449
	67 609
	4 030
	104 907
	4 057
	101 669

	Z toho: Dopravní infrastruktura
	2 073
	46 317
	2 186
	80 519
	1 607
	52 532

	 Technická infrastruktura
	1 376
	21 292
	1 844
	24 388
	2 450
	49 137

	CELKEM
	4 977
	90 792
	6 607
	132 122
	6 657
	142 428

	Směr výstavby
	 Rok 2013
	 Rok 2012
	 Rok 2011

	
	Počet
	Mil. Kč
	Počet
	Mil. Kč
	Počet
	Mil. Kč

	POZEMNÍ STAVBY
	2 813
	34 787
	1 711
	40 811
	1 629
	36 053

	Z toho : Občanská infrastruktura
	2 511
	31 416
	1 516
	38 748
	1 397
	32 761

	 Bytové stavby
	302
	3 371
	195
	2 063
	232
	3 292

	INŽENÝRSKÉ STAVBY
	3 636
	76 275
	2 684
	70 942
	1 961
	82 557

	Z toho: Dopravní infrastruktura
	1 676
	45 418
	1 028
	27 963
	736
	27 559

	 Technická infrastruktura
	1 960
	30 857
	1 656
	42 979
	1 225
	54 998

	CELKEM
	6 449
	111 062
	4 395
	111 753
	3 590
	118 610

	Směr výstavby
	Rok 2010
	 Rok 2009
	 Rok 2008

	
	Počet
	Mil. Kč
	Počet
	Mil. Kč
	Počet
	Mil. Kč

	POZEMNÍ STAVBY
	1 715
	46 519
	2 113
	53 380
	1 426
	47 686

	Z toho : Občanská infrastruktura
	1 465
	41 142
	1 868
	48 416
	1 232
	43 884

	 Bytové stavby
	250
	5 377
	245
	4 964
	194
	3 802

	INŽENÝRSKÉ STAVBY
	2 198
	75 664
	2 279
	140 631
	2 202
	160 622

	Z toho: Dopravní infrastruktura
	761
	23 721
	935
	97 502
	1 006
	116 014

	 Technická infrastruktura
	1 437
	51 932
	1 344
	43 129
	1 196
	44 607

	CELKEM
	3 913
	122 173
	4 392
	194 011
	3 628
	208 308

V mnoha ohledech je návrat kritické situace stavebnictví poplatný neplnění Programového prohlášení vlády. Jedním z důvodů je skutečnost, že vláda sama sobě vytváří značné problémy a komplikace svými rozhodnutími, přílišnou rigidností, zvyšováním limitních hodnot stanovených unijními normami, nevyužíváním možností národních úprav a zbytečnými obavami z reakcí EU a malou odvahou nebo ochotou vyjednávat.
V Programovém prohlášení vláda:
· se zavázala, že připraví novelu zákona o posuzování vlivů na životní prostředí (EIA) podle evropských standardů s cílem nastavení jasných pravidel a lhůt v rámci tohoto procesu předložená transpoziční novela neřeší žádný z koncepčních problémů, které přinesla předchozí novelizace zákona o EIA,
· zamýšlela předložit zákon o liniových stavbách, ale po posouzení nereálnosti vtvořit zákon z důvodu podmíněnosti zákona řadou jiných zákonů byl tento záměr vypuštěn,
· zavázala se, že zpracuje analýzu stávající připravenosti a možnosti zahájení staveb, prověrku stavu zastavených staveb a možnosti jejich pokračování včetně podmínek financování naplňování cílů zpracované Dopravní sektorová strategie, výstavby dálnic a rychlostních komunikací včetně rekonstrukcí železničních koridorů postupuje velmi pomalým tempem,
· v oblasti územního plánování a stavebního řádu měla připravit novelu stavebního zákona, která by přinesl zjednodušení a zrychlení povolovacích řízení výsledek je takový, že u rozhodujících staveb se zcela mine tento záměr účinkem, bude to možné jen u vybraných staveb menšího rozsahu, které ovlivňují celkový proces výstavby jen nižším podílem,
· měla připravit nový zákon o sociálním bydlení, který měl definovat standard sociálního bytu a vymezit osoby v bytové nouzi, které na něj mají při splnění stanovených podmínek nárok dosud nebyl připraven k projednání.
S politováním je nutno konstatovat, že cíle stanovené v Programovém prohlášení vlády nejsou dodržovány a vládě se nepodaří je ve zbytku volebního období naplnit.

Společensko politické faktory
Ukazatelem naší nesrovnatelné zanedbanosti v investiční vybavenosti v porovnání s evropskými zeměmi je tabulka intenzity výstavby (objem v euro/obyvatele).
Objem stavebnictví na obyvatele – intenzita výstavby (Euro)
	Země/Rok
	
	
	
	
	Předpověď
	Výhled

	
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	
	Rakousko
	3 979
	3 873
	3 808
	3 767
	3 765
	3 784
	3 827

	
	Belgie
	3 629
	3 578
	3 648
	3 683
	3 704
	3 749
	3 806

	
	Dánsko
	4 761
	4 735
	4 816
	4 877
	4 923
	5 012
	5 131

	
	Finsko
	5 602
	5 399
	5 306
	5 293
	5 554
	5 601
	5 721

	
	Francie
	3 360
	3 303
	3 088
	3 017
	3 081
	3 192
	3 280

	
	Německo
	3 625
	3 594
	3 673
	3 660
	3 708
	3 722
	3 707

	
	Irsko
	2 221
	2 273
	2 472
	2 577
	2 930
	3 369
	3 580

	
	Itálie
	2 772
	2 674
	2 615
	2 622
	2 665
	2 717
	2 768

	
	Nizozemí
	3 827
	3 673
	3 696
	3 966
	4 092
	4 230
	4 374

	
	Norsko
	8 426
	8 408
	8 447
	8 509
	8 756
	8 854
	9 102

	
	Portugalsko
	1 639
	1 421
	1 415
	1 472
	1 513
	1 563
	1 637

	
	Španělsko
	2 174
	1 770
	1 749
	1 802
	1 871
	1 949
	2 019

	
	Švédsko
	3 243
	3 254
	3 425
	3 566
	3 688
	3 708
	3 660

	
	Švýcarsko
	7 466
	7 613
	7 744
	7 555
	7 556
	7 506
	7 551

	
	Velká Británie
	3 080
	3 120
	3 330
	3 411
	3 457
	3 533
	3 600

	
	Západní Evropa (EC-15)
	3 314
	3 231
	3 248
	3 272
	3 338
	3 407
	3 466

	
	Česko
	1 628
	1 513
	1 575
	1 682
	1 711
	1 749
	1 809

	
	Maďarsko
	796
	839
	912
	941
	954
	1 026
	1 102

	
	Polsko
	1 151
	1 085
	1 141
	1 190
	1 260
	1 353
	1 470

	
	Slovensko
	883
	836
	802
	950
	968
	980
	964

	
	Východní Evropa (EC-4)
	1 152
	1 096
	1 148
	1 212
	1 263
	1 337
	1 427

	
	Země Euroconstruct (EC-19)
	3 015
	2 937
	2 960
	2 990
	3 056
	3 127
	3 191

	
	Zdroj: EUROCONSTRUCT, Červen 2016
	

Intenzita výstavby (objem výstavby na obyvatele) je v naší republice neporovnatelná se zeměmi EC 15. ČR dosahuje pouze polovinu průměrné výše. Ještě menší díl má ve srovnání s Německem, Belgií, Holandskem, Rakouskem, dosahuje přibližně 40%. Srovnání se špičkovými zeměmi Norskem a Švýcarskem je na úrovni 20%.
Vláda musí mít vždy vizi budoucího směřování celé země a umět si odpovědět na otázky, z čeho bude naše země generovat příjmy, kde jsou naše konkurenční výhody. Koncepční přístup je extrémně důležitý.
Pro české stavebnictví je důležité rychlé obnovení dynamiky jeho růstu. Je nezbytné, aby si stát uvědomil svoji pozici v tomto odvětví a stanovil jasnou a dlouhodobě platnou investiční koncepci.
Politickými i občanskými tlaky je nezbytné podnítit státní správu a politickou reprezentaci k jasné formulaci strategie veřejných investic a k přijetí takových opatření, která povedou ke stabilizaci stavebnictví v krátkodobém horizontu a která by za stanovených podmínek vedla k dlouhodobě udržitelnému objemu stavební výroby.
Přístup státu k investicím by měl být pragmatický s důrazem zejména na koncepčnost, dlouhodobý přístup nesvázaný s politickým cyklem, proticykličnost (tedy nepřispívat k výkyvům ekonomického cyklu) a kontinuitu.
Stát, v určitých segmentech nenahraditelný a dominantní investor, by měl svou pozici využít a koncepcí a investiční strategií celý systém stabilizovat a nikoliv naopak. Role státu by měla být v zajištění plynulosti přechodu mezi jednotlivými fázemi ekonomického cyklu, které jsou běžným jevem. Stát by si měl uvědomit svou výlučnou pozici coby investora a zákazníka pro stavebnictví a jeho ekonomický význam.

Prioritní cíle pro novou vládu
Zásadní reorganizace státní správy
Veřejné investice a tím i odvětví stavebnictví dlouhodobě postrádají koncepční zastřešení. Jedním z důvodu tohoto stavu je institucionální podcenění této oblasti. Nekoncepčnost v oblasti veřejných investic souvisí s organizačním uspořádáním veřejných investic v rámci veřejné správy. Na rozdíl od jiných zemí nejsou v ČR veřejné investice a odvětví stavebnictví adekvátně organizačně řízeny.
Stavebnictví je podle kompetenčního zákona v gesci Ministerstva průmyslu a obchodu, ale ve skutečnosti jsou klíčové otázky veřejných investic, jejich podpory a tím také stavebnictví rozděleny mezi pět ministerstev - MPO, MMR, MD, MŽP, MZ (vodní hospodářství). K národohospodářskému propojení a vytvoření skutečné strategie či koncepce tak téměř nemůže dojít.
Navrhované opatření:
Centralizovat nebo centrálně koordinovat horizontální i obecné právní, metodické a systémové záležitosti týkající se stavebnictví jako celku na jednom ministerstvu. Ideálním řešením by bylo vytvoření jediného ministerstva spojujícího v oblasti investic kompetence ministerstva dopravy, ministerstva pro místní rozvoj, ministerstva průmyslu a obchodu a ministerstva životního prostředí.

Legislativa
Legislativa má pro investiční výstavbu zásadní význam a mnohdy podmiňuje její úspěšnost více než finanční zajištění. Ovlivňuje rozhodujícím způsobem přípravu i realizaci staveb.
V současné době je legislativa týkající se investiční výstavby jednou z hlavních příčin jejího poklesu. Dalšími příčinami jsou výkon státní správy a dlouhé lhůty pro povolování staveb, které jsou jedny z nejdelších na světě.
Navrhovaná opatření:
· Provést kompletní rekodifikaci stavební legislativy včetně změny kompetenčního zákona při zajišťování veřejných stavebních investic i pro uplatňování územní regulace, povolování staveb a dohled nad výstavbou, včetně standardizace nových postupů.
· Zjednodušit proces přípravy a realizace staveb.
· Zlepšit výkon státní správy, zejména kompetenci stavebních úřadů.
· Vytvořit nový stavební zákon.
· Ze zákona o vlivu staveb na životní prostředí (EIA) odstranit všechna ustanovení, která jsou nad rámec Evropské směrnice.

Dopravní infrastruktura
Česká republika nemá dosud dokončenu výstavbu základní páteřní dopravní sítě. Její nefunkčnost se stává brzdou dalšího rozvoje regionů, negativně ovlivňuje hospodářství, snižuje naši konkurenceschopnost. Místo dohánění vyspělejší části Evropy za ní v posledních letech čím dál více zaostáváme, mezera se zvětšuje.
Základní problém tkví díky špatné stavební legislativě především ve špatné investorské přípravě staveb, zejména v komplikovaných a zdlouhavých povolovacích procesech a nízké úrovni vzájemné koordinace investorů DI na různých úrovních.
Přestože se podařilo vyčerpat téměř všechny disponibilní prostředky v rámci prvního programovacího období EU, neprobíhala současně uspokojivá příprava dopravních staveb pro druhé období.
Navrhovaná opatření:
· Zpracovat reálnou koncepci rozvoje dopravní infrastruktury spolu s finanční strategií (priority, věcný, časový a finanční harmonogram) včetně zkvalitnění její provozuschopnosti.
· Urychlit a finančně pokrýt investorskou přípravu staveb dopravní infrastruktury a zajistit tvorbu národních zdrojů v rozpočtu SFDI pro OP doprava 2014 – 2020, zlepšit mezirezortní spolupráci.
· Zřídit jeden ústřední úřad pro umisťování liniových dopravních staveb, který bude současně i vyvlastňovacím úřadem.
· Přijmout a realizovat opatření pro vyčerpání finančních zdrojů na výstavbu dopravní infrastruktury v rámci OPDII 2014 – 2020.
· Rozšířit počet staveb s výjimkou ze zákona EIA nad rámec současných prioritních 9 staveb o další, které jsou v pokročilém stupni investorské přípravy.
· Pravidelně kontrolovat plnění termínů uvedených v Přehledu investorské přípravy staveb, které mají předpokládané datum zahájení realizace v letech 2016 až 2018 a jejichž stavební náklady přesahují 300 mil. Kč (usnesení vlády č. 430/2016).

Bytová výstavba
Ve vyspělých zemích se bytová výstavba (nová výstavba, rekonstrukce, modernizace) podílí na celkové výkonnosti stavebnictví více než 25%. V ČR je tento podíl poloviční.
Počet zahájených a dokončených bytů každoročně klesá, v současnosti je téměř 50% vzhledem k potřebám uvedených v analýzách ÚRS a ČSRB (45 tis. bytů) a nepokrývá ani prostou reprodukci domovního fondu. Vlivem zanedbané údržby dochází k rostoucí zanedbanosti bytového fondu.
Prostřednictvím programů MMR a SFRB je v minimálním rozsahu realizována výstavba podporovaných bytů. V posledních letech klesl objem podpor o cca 80%. Formy podpory jsou nastaveny pro investory nezajímavě a nejsou motivující. Ani po třech letech nebyl Parlamentu ČR předložen zákon o sociálním bydlení.
Navrhovaná opatření
· V souladu se schválenou Koncepcí bydlení ČR do roku 2020 zahrnout podpory bydlení mezi intervence v rámci rozvojových priorit v programovém období 2014 – 2020.
· Zvýšit objem finančních prostředků SFRB a MMR na podporu bydlení. Podporu realizovat formou přímé nevratné investiční dotace, dotace na snížení úrokové sazby a záruky za úvěry pro individuální bytovou výstavbu.
· V oblasti cílových skupin se zaměřit na seniory a mladé rodiny.
· Problematiku bydlení v plném rozsahu opět kompetenčně přiřadit pod MMR.

Pracovní síla
Pokles výkonnosti českého stavebnictví v letech 2008-2013 se odrazil ve výrazném snížení zaměstnanosti v oboru, tento trend pokračuje v rozmezí 1,4-2,4% ročně. K poklesu nedochází pouze u pracovníků s nízkou úrovní kvalifikace, v posledních letech se snížení zaměstnanosti týká také kvalifikované pracovní síly, propuštěni bývají i pracovníci ve vedoucích pozicích.
Současně klesá počet studentů ve všech stupních technického vzdělávání (učňovské školy, střední školy, vyšší odborné školy a vysoké školy). O studium v oborech stavebnictví není zájem. Z hlediska dosavadního vývoje se jeví, že klíčovým zdrojem pracovní síly bude zahraničí. Nejlepší zkušenosti jsou se zaměstnáváním pracovníků z Ukrajiny. ČR v současné době přijímá opatření, která by mohla snížit administrativní náročnost povolovacích procesů.
Nedostatek kvalifikované pracovní síly patří mezi nejsilnější faktor ohrožení stavebnictví.
Navrhovaná opatření
· Systémovými opatřeními podpořit spolupráci škol a firem.
· Realizovat legislativní opatření zjednodušující zaměstnávání pracovníků ze zahraničí, zejména z Ukrajiny.
· Nastavit jasná pravidla pro agenturní zaměstnávání.

Technické vzdělávání
Česká republika je přední průmyslovou zemí Evropy, průmysl se podílí 40% na tvorbě HDP. Kvalita a vysoká technologická úroveň firem patří mezi hlavní přednosti ČR v rámci globální konkurenceschopnosti. Tomu by mělo odpovídat nastavení vzdělávacího systému, zejména v technických oborech. Více než polovině českých firem v současnosti chybí technicky vzdělaní lidé. Současné období je charakteristické nezájmem o studium technických oborů na všech stupních vzdělání – učňovském, středním i vysokoškolském. Stav českého odborného školství a především učňovského školství neodpovídá potřebám lidských zdrojů ve stavebnictví.
Navrhovaná opatření
· Daňově zvýhodnit firmy spolupracující s technickými školami všech stupňů.
· V oborech vzdělání s výučním listem zavést v rámci duálního systému výuky učňovského dorostu jednoznačně definovaný podíl teoretické a praktické výuky.
· Výuku studentů středních a vysokých škol orientovat více k potřebám praxe.

Závěrečné doporučení:
Zařadit informaci o negativním vývoji stavebnictví jako samostatný bod na nejbližší poradu ekonomických ministrů.

Ing. Václav Matyáš
prezident
Svaz podnikatelů ve stavebnictví

Praha 12.1.2017

VÝVOJ STAVEBNÍ PRODUKCE OD ROKU 2006

2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
*odhad	472.6	521.5	547.5	520.9	488.7	464	424	397.5	428.3	459.1	431	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
*odhad	26.7	58.9	83.6	123.6	150	119.19999999999999	88.399999999999977	116.5	

image1.png
| g

SVAZ PODNIKATEL(]
VE STAVEBNICTVI V CR

image2.png
IKCZ2P'S

