
 167

KKAAPPIITTOOLLAA  99    
PPřříímméé  zzaahhrraanniiččnníí  iinnvveessttiiccee  ddoo  tteecchhnnoollooggiicckkyy  vvyyssppěěllýýcchh  oobbllaassttíí  

 

Liberalizace pohybu kapitálu umožňuje růst přímých zahraničních investic, který je dále urychlen 
pokrokem v informačních a komunikačních technologiích. Na přímé zahraniční investice navazuje vznik 
nadnárodních podniků s následným šířením nových technologií do jejich afilací. 

V kapitole 9 jsou uvedeny základní pojmy a ukazatele charakterizující přímé zahraniční investice, jejich 
průběh ve sledovaném období. Je hodnocen stav přímých zahraničních investic, průběh jejich přílivu a 
odlivu. Dále jsou tyto investice členěny teritoriálně, podle skupin odvětví, a ve zpracovatelském průmyslu 
podle skupin technologické náročnosti - pozornost je věnována skupinám odvětví high-tech a medium high-
tech. Je provedeno srovnání velikosti přílivu a odlivu přímých zahraničních investic ČR s dalšími státy OECD 
v roce 2001. Kapitola se věnuje také činnosti nadnárodních podniků. 

9.1 Metodologie 

9.1.1 Přímé zahraniční investice: definice a sledované základní ukazatele 

Přímou zahraniční investici (PZI) lze definovat na základě vlastnictví akcií nebo hlasovacích práv. O 
přímou zahraniční investici se jedná, když v podniku zahraniční investor vlastní 10 a více procent akcií nebo 
hlasovacích práv. Podle výše podílu, který investor v podniku vlastní, se podle metodiky rozlišuje: menšinové 
vlastnictví (10-50%) a většinové vlastnictví (více než 50%). Při většinovém vlastnictví je jedná o afilace 
(dceřinné společnosti) zahraničních firem. 

Základní sledované ukazatele 

Mezi mezinárodně zjišťované ukazatele z oblasti přímých zahraničních investic patří:  
 

a) Příliv přímých zahraničních investic do země a odliv tuzemských přímých investic do zahraničí za 
určitý časový úsek (obvykle rok) (FDI inward and outward flows). Příliv ukazuje ekonomické klima a 
přitažlivost dané země a odvětví pro nové investice, odliv rozsah expanze podniků se sídlem v dané 
zemi do zahraničí. Příliv i odliv investic se pak dále skládají ze složek: přímé zahraniční investice, 
reinvestované zisky, ostatní investice. 

 
b) Stav zahraničních investic v dané zemi a stav tuzemských investic v zahraničí (FDI position inward/ 

outward) vyznačuje celkový rozsah zahraničních investic v tuzemsku a rozsah tuzemských investic 
(domácích mateřských podniků a tuzemských dceřinných společností zahraničních podniků) v 
zahraničí v daném časovém bodě – obvykle k 31.12. běžného roku. Stav zahraničních investic 
v dané zemi a stav tuzemských investic dané země v zahraničí se skládají analogicky jako 
předchozím případě ze složek: přímé zahraniční investice, reinvestované zisky, ostatní investice. 

Mezi další ukazatele se řádí např. příjmy z přímých investic (FDI income) informující jak o příjmech 
z přímých zahraničních investic v tuzemsku (podniky se zahraničním vlastnictvím), tak o příjmech z přímých 
investic tuzemských podniků v zahraničí v daném časovém úseku.  

9.1.2 Způsob zajištění údajů o přímých zahraničních investicích 

Statistiku údajů z oblasti přímých zahraničních investic v členění podle toku investic (příliv a odliv) a 
stavu investic ke konci běžného roku (k 31.12.) zajišťuje v České republice centrální banka, tj. Česká 
národní banka.1 Při vytváření statistky přímých zahraničních investic vychází ČNB z metodiky OECD, 
Eurostatu a MMF. S oblastí vykazování PZI úzce souvisí problematika globalizace a statistika zahraničních 
afilací. ČNB přistoupila v roce 1998 ke změně metodiky vykazování PZI s cílem harmonizovat statistiku 
přímých investic s mezinárodními standardy. Údaje za statistiku zahraničních afilací jsou dostupné za 
Českou republiku od roku 1999.   

                                                           
1 Další informace lze nalézt na internetové adrese www.cnb.cz.  


 168 

9.2 Přímé zahraniční investice v ČR 

9.2.1 Stav přímých zahraničních investic 

Podle předběžných údajů České národní banky dosáhly přímé zahraniční investice v ČR v roce 
2003 (k 31.12) částky 1 219 263 mil. Kč. Ve srovnání s předchozím rokem došlo k nárůstu o 4,6 %, když 
v předchozím roce 2002 činily přímé zahraniční investice 1 165 529 mil. Kč. 
Graf č. 9-1:  
Stav přímých zahraničních investic v ČR v období 1995-2003 (k 31.12.) 

195 526
234 301

319 820

429 168

631 505

818 412

982 335

1 219 263
1 165 529

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1995 1996 1997 1998 1999 2000 2001 2002 2003/*
Rok

vý
še

 P
ZI

 v
 m

il.
 k
č 

k 
31

.1
2.

Poznámka: /* - předběžné údaje                Zdroj: ČNB  

Graf částek PZI v období 1995-2003 ukazuje rostoucí trend stavu přímých zahraničních investic v 
ČR. Přitom průměrný roční růst přímých zahraničních investic ve sledovaném období činil 25,7 %. Nejvyšší 
meziroční procentní růst, který činil 47,1 %, byl zaznamenám mezi roky 1998 a 1999. Naopak nejmenší 
meziroční růst byl mezi roky 2002 a 2003, a to pouze 4,6 % - za rok 2003 se jedná o předběžný údaj. 
Celkový stav přímých zahraničních investic se skládá z následujících položek: základní kapitál, 
reinvestované zisky a ostatní kapitál - pro tuto analýzu, která je věnována hlavně analýze údajů z oblasti 
vědy a technologie, bereme pouze celkové hodnoty stavu PZI. 

Členění PZI podle odvětvové klasifikace (OKEČ) 

Často užívaným členěním přímých zahraničních investic, které ukazuje stav investic v jednotlivých 
odvětvích národního hospodářství, je klasifikace podle odvětvové struktury, nazývané také OKEČ. Mezi 
odvětví s nejvyšší mírou (stavem) přímých zahraničních investic patří jednoznačně zpracovatelský průmysl 
(OKEČ 15-37). V roce 2002 činil podíl PZI v tomto odvětví 35,5 % z celkové částky PZI v ČR. K dalším 
odvětvím se silnými investicemi PZI se řadily: finanční zprostředkování (podíl 15,9 %) a doprava a 
komunikace (podíl 13,5 %). K odvětví u kterého byly zaznamenán nejmenší stav PZI ke konci roku 2002 
patřilo zemědělství, lesnictví a rybolov (OKEČ 01-05). Podíl zde činil pouze 0,1 % z celkových PZI. Blíže viz 
graf na následující straně.   

Pro účely této analýzy je důležitým číslem podíl přímých zahraničních investic v OKEČ 73 spadající pod 
odvětví nemovitostí a služeb pro podniky (OKEČ 70-74), což je oblast, kam se řadí právě výzkum a vývoj. 
V roce 2002 činil podíl PZI v této OKEČ 0,1 % z celkového stavu přímých zahraničních investic k 31.12.2002 
v ČR.  

 
 
 


 169

Graf č. 9-2:  
Stav přímých zahraničních investic v ČR podle OKEČ k 31.12. 2002 (%) 

0,1

1,2

1,4

1,9

2,6

6,9

9,3

11,9

13,6

15,9

35,5

0 5 10 15 20 25 30 35 40

Zemědělství, lestictví, rybolov

Pohostinství a ubytování

Dobývání nerostů

Stavebnictví

Ostatní služby

Elektřina, plyn, voda

Nemovitosti a služby pro
podniky

Obchod a opravy

Doprava a telekomunikace

Finanční zprostředkování

Zpracovatelský průmysl

%
 

Zdroj: ČNB 

Z grafu je zřejmé, že ve zpracovatelském průmyslu (OKEČ 15-37) dosáhly přímé zahraniční 
investice podílu 35,5 %. Pokud bychom vzali podíl za odvětví služeb celkem (tj. OKEČ 50-99), dostali 
bychom se k podílu 54,3 % a částce 633 187 mil. Kč. Z toho plyne, že nejvíce PZI bylo v roce 2002 
zaznamenáno právě v odvětví služeb.  
Tab. č. 9-1:  
Stav přímých zahraničních investic podle OKEČ k 31.12. 2002 (v mil. Kč a %) 
 

OKEČ Odvětví národního hospodářství v mil. Kč % 

01-05 Zemědělství, lesnictví, rybolov 612,3 0,1
10-14 Dobývání nerostů 16 688,6 1,4
15-37 Zpracovatelský průmysl 413 533,8 35,5
40-41 Elektřina, voda, plyn 79 858,7 6,9

45 Stavebnictví 21 648,5 1,9
50-52 Obchod a opravy 138 545,7 11,9

55 Pohostinství a ubytování 13 574,7 1,2
60-64 Doprava a telekomunikace 157 972,5 13,6
65-67 Finanční zprostředkovatelství 185 173,3 15,9
70-74 Nemovitosti a služby pro podniky 108 067,2 9,3

  z toho:     
73            Výzkum a vývoj 1 046,7 0,1

75-99 Ostatní služby 29 853,7 2,6
01-99 CELKEM 1 165 529,1 100,0

        Zdroj: vlastní výpočty na základě údajů ČNB 

 
 
 
 


 170 

Graf č. 9-3:  
Stav přímých zahraničních investic ve zpracovatelském průmyslu podle skupin technologické náročnosti k 
31.12. 2002 

9,2

35,2

30,2

25,4

0

5

10

15

20

25

30

35

40

High-tech Medium high-tech Medium low-tech Low-tech

%

        
Zdroj: vlastní výpočty na základě údajů ČNB 

V odvětví zpracovatelského průmyslu byl zaznamenán nejvyšší stav přímých zahraničních 
investic členěných podle technologické náročnosti v oblasti medium high-tech. Podíl PZI 
investovaných do tohoto oboru na celkových PZI ve zpracovatelském průmyslu činil 35,2 %. Nejméně PZI 
(podíl 9,2 %) bylo investováno do oboru špičkových technologií, nebo-li high-tech oborů. Skupiny odvětví  
podle technologické náročnosti jsou popsány v kapitole 9. 

9.2.2 Přímé zahraniční investice v ČR v rozdělení podle země investora 

PZI lze také členit teritoriálně podle země investora. Toto členění je nutno brát jako informativní, neboť 
sídlo firmy (např. v důsledku daňových výhod) nemusí být v zemi, kde jsou ekonomickou činností vytvořeny 
finanční prostředky pro zahraniční investice – příkladem jsou poměrně vysoké investice z Kypru nebo 
dalších malých evropských zemí – Lucemburska, Malty, Lichtenštejnska a karibského ostrova Svatá Lucie, 
které se objevují vysoko v žebříčku zahraničních investorů v ČR. 
Graf č. 9-4:  
Stav přímých zahraničních investic podle země investora k 31.12. 2002 (mil. Kč) 

2 517

2 779

3 592

3 923

4 364

5 989

8 928

10 632

12 546

13 014

14 563

22 416

31 435

40 844

56 576

56 808

69 679

132 903

257 903

397 625

0 50 000 100 000 150 000 200 000 250 000 300 000 350 000 400 000 450 000

Lichtenštejn.

Malta

Španělsko

Svatá Lucie

Maďarsko

Dánsko

Itálie

Slovensko

Kypr

Japonsko

Švédsko

Lucembursko

Vel. Británie

Švýcarsko

Belgie

USA

Francie

Rakousko

Německo

Nizozemsko

mil. Kč
 

Zdroj: ČNB 


 171

V grafu č. 9-4 je uvedeno 20 největších investorských zemí v ČR. Lze předpokládat nejvyšší investice 
plynoucí z Nizozemska (397,6 mld. Kč) neodpovídající váze ekonomiky této země a jsou spíše důsledkem 
disponibilních finančních prostředků afilací zámořských společností sídlících v Nizozemsku. Na dalších 
místech se objevují vyspělé průmyslové ekonomiky – Německo (257,9 mld. Kč), Rakousko 132,9 mld. Kč) - 
u těchto zemí hraje svou roli i geografická blízkost, a další, převážně evropské země: Francie, USA, Belgie, 
Švýcarsko atd. Mezi investicemi z malých ekonomik vede Lucembursko (22,4 mld. Kč), dále Kypr (12,6 mld. 
Kč), dalšími jsou karibský ostrov Svatá Lucie, Malta a Lichtenštejnsko. 

Následující tabulka č. 9-2 přináší 16 nejvýznamnějších investorských zemí v ČR z pohledu PZI do 
zpracovatelského průmyslu v pořadí zemí podle hodnot stavu přímých zahraničních investic v oblasti vyšší 
technologické náročnosti (high-tech /HT/+ medium high- tech /MHT/).  
Tab. č. 9-2:  
Stav přímých zahraničních investic do zpracovatelského průmyslu v rozdělení podle oblastí technologické 
náročnosti a země investora k 31.12. 2002 (mil. Kč) (V pořadí dle stavu PZI do odvětví high-tech /HT/ + medium 
high-tech /MHT/)  
 

Poř.  Země HT+MHT MLT+LT Celkem Poř. Země HT+MHT MLT+LT Celkem 
1 Německo 77 000 55 087 132 087 9 Itálie 3 222 3 546 6 768 
2 Nizozemsko 31 348 73 189 104 537 10 Slovensko 3 109 256 3 365 
3 USA 20 502 5 796 26 298 11 Lucembursko 1 823 6 790 8 613 
4 Japonsko 10 344 1 417 11 761 12 Švédsko 1 020 5 131 6 151 
5 Francie 9 736 11 814 21 550 13 Maďarsko 984 1 203 2 187 
6 Švýcarsko 7 799 9 172 16 971 14 Belgie 585 8 239 8 824 
7 Rakousko 6 745 29 240 35 985 15 Kypr 493 2 197 2 690 
8 Vel. Británie 4 397 7 033 11 430 16 Dánsko 10 1 892 1 902 

Zdroj: ČNB 

Vysvětlivky:  
HT+MHT: odvětví s vysokou technologickou náročností (high-tech /HT/) + odvětví se středně vysokou technologickou náročností 
(medium high-tech /MHT/) (dohromady tvoří oblast s vyšší technologickou náročností) 
MLT+LT: odvětví se středně nízkou technologickou náročností (medium low-tech /MLT/) + odvětví s nízkou technologickou náročností 
(low-tech /LT/) (dohromady tvoří oblast s nižší technologickou náročností) 
 

Zde se objevuje již jiné pořadí stavu PZI. V celkovém objemu PZI do zpracovatelského průmyslu je 
v čele Německo (132,0 mld. Kč), následované Nizozemskem (104,5 mld. Kč), Rakouskem (36,0 mld. Kč), 
Spojenými státy (26,3 mld. Kč) a Francií (21,6 mld. Kč). V pořadí podle výše PZI  do odvětví high-tech+ 
medium high-tech je největším investorem Německo (77,0 mld. Kč), dále Nizozemsko (31,3 mld. Kč), 
Spojené státy (20,5 mld. Kč), Japonsko (10,3 mld. Kč) a Francie (9,7 mld. Kč). Z malých ekonomik se mezi 
investory do odvětví pokročilé technologie zpracovatelského průmyslu objevuje pouze průmyslově vyspělé 
Lucembursko na 11. místě a na 15. místě Kypr jako jediná země z okruhu daňově výhodných zemí. Lze 
konstatovat, že až na výjimku (Kypr) investice do oblasti s vyšší technologickou náročností zpracovatelského 
průmyslu (a i do zpracovatelského průmyslu jako celku) jdou z průmyslově vyspělých zemí (souvisí to i s tím, 
že PZI do zpracovatelského průmyslu vyžadují hlubší technologické znalosti a také bývají doprovázeny 
novými technologiemi, jejichž zavedení včetně předání know-how a zaškolení vyžaduje vysoce kvalifikovaný 
personál, který je k dispozici především mateřských podnicích nebo jejich afilacích ve vyspělých zemích). 
Investice z „daňových rájů“ směřují téměř výhradně do odvětví služeb.  

 V České republice ve dvou high-tech odvětvích zpracovatelského průmyslu se v důsledku přímých 
zahraničních investic výrazně zvýšil vývoz – v OKEČ 30 (podle produktového pojetí jí blízké skupině 2) a v 
OKEČ 32 (a jí nejblíže odpovídající skupině 3), blíže viz kapitola 11.  

V OKEČ 30 (počítače) se na vývozu podílely hlavně afilace nadnárodních firem z Asie, které vyváží z 
ČR téměř celé spektrum produkce - počítače a jejich díly.  

      V OKEČ 32 se na vývozu z ČR nejvíce podílely afilace nadnárodních firem z Německa, Nizozemska, 
USA, Kanady, Japonska a dalších zemí. Jejich produkce v oblasti průmyslové i spotřební elektroniky a jejich 
částí je rovněž určena hlavně na vývoz.  
       

Investující zahraniční firmy, zvláště v high-tech odvětvích, rovněž začínají budovat ve svých afilacích 
technologická a inovační centra - nejvýznamnější je v tomto ohledu OKEČ 32.  

 

 


 172 

Na grafu č. 9-5 je uveden stav přímých zahraničních investic v OKEČ 73 (Výzkum a vývoj). Je patrné, že 
přímé zahraniční investice do tohoto odvětví pocházejí hlavně z Německa (78 % z celkových investic). 
Graf č. 9-5:  
Stav přímých zahraničních investic v ČR v OKEČ 73 (Výzkum  a vývoj) v rozdělení podle země investora k 31.12. 
2002 (tis. Kč) 

4 060

4 577

9 054

9 927

29 567

32 055

32 523

46 355

73 979

821 969

0 100 000 200 000 300 000 400 000 500 000 600 000 700 000 800 000 900 000

Irsko

Rusko

Belgie

Slovensko

Rakousko

USA

Nizozemsko

Kypr

Itálie

Německo

tis. Kč

 Zdroj: ČNB 

9.2.3 Toky přímých zahraničních investic v ČR 

Kromě ukazatele stavu přímých zahraničních investic ke konci roku se sledují i toky přímých 
zahraničních investic v daném roce. Z pohledů toků přímých zahraničních investic převyšuje příliv PZI do ČR 
nad odlivem PZI do zahraničí.  
Graf č. 9-6: 
Přímé zahraniční investice (PZI) - příliv do ČR a odliv z ČR do zahraničí  v období 1993-2002 (mld. Kč) 

19,1 25

68

38,8 41,3

120

218,8

192,4

214,6

277,7

79,1
62,9

32,8

2,6 3,4 1 4,2 0,8 4,1 3,1 1,7 6,3 6,8

0

50

100

150

200

250

300

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
rok

PZ
I v

 m
ld

. K
č

Příliv Příliv do zp.pr. Odliv

 
Zdroj: ČNB 


 173

Z uvedených hodnot v grafu č. 9-6 je, i přes meziroční kolísání, patrný trend přílivu přímých zahraničních 
investic do ČR v období 1993-2002, které jako celek také meziročně kolísají, a je zřejmé, že pro analýzu PZI 
je třeba hodnotit investice do jednotlivých skupin odvětví samostatně. Pro porovnání jsou uvedeny pro 
období 2000-2002 i PZI do zpracovatelského průmyslu. Investice do zpracovatelského průmyslu tvoří pouze 
segment celkového přílivu PZI, které plynuly v letech 2000-2002 většinou do jiných odvětví ekonomiky.  

Celkově lze pozorovat výrazný vzestup přílivu zahraničních investic v průběhu 90. let, což souvisí 
s postupnou privatizací české ekonomiky a přitažlivostí naší ekonomiky pro PZI. Odliv investic do 
zahraničí od podniků se sídlem v ČR (domácí mateřské podniky a afilace zahraničních podniků) je 
v porovnání s přílivem malý a nemá výrazně stoupající tendenci, proto analýza afilací pod zahraniční 
kontrolou v ČR s dostatečnou přesností charakterizuje celkovou situaci ČR v této oblasti. 

Výrazné zvýšení PZI v roce 2002 bylo způsobeno vysokými investicemi do odvětví dopravy a 
telekomunikací OKEČ 60-64 (předběžné výsledky za rok 2003 naznačují, že došlo k poklesu celkových 
zahraničních investic do ČR, který se však netýká zpracovatelského průmyslu, nýbrž odvětví služeb - pokles 
v odvětví dopravy a telekomunikací). Přesto lze zhodnotit, že příliv zahraničních investic do ČR, nehledě na 
meziroční kolísání v jednotlivých odvětvích, má trvalý charakter a představuje jeden ze základních impulsů 
pro rozvoj české ekonomiky.  

9.3 Přímé zahraniční investice v zemích EU a OECD 

Pro transformující se ekonomiky (včetně ČR) je charakteristický výrazný příliv přímých zahraničních 
investic, který naprosto převyšuje hodnoty odlivu tuzemských investic do zahraničí. Příliv přímých 
zahraničních investic do ČR v roce 2002 činil 227,7 mld. Kč a odliv PZI ze země do zahraničí pak 
32,8 mld. Kč.  
Graf č. 9-7: 
Příliv a odliv přímých zahraničních investic (PZI) ve vybraných státech v roce 2001 v mld. $ 

2,2

5,7

5,6

2,4

1,6

3,2

5,9

9,9

13,1

5,9

3,4

7,2

14,9

21,5

63,1

6,2

51,2

31,5

50,5

52,5

130,8

332,3

557,9

-1,1

-0,1

0,1

0,3

0,6

2,6

3,0

5,4

7,0

7,9

8,4

9,6

21,8

27,7

34,2

38,5

39,7

42,7

66,4

83,2

127,8

367,6

588,5

-100 0 100 200 300 400 500 600 700

NO

PL

CZ

HU

GR

KR

AT

IE

SE

PT

FI

DK

IT

ES

UK

JP

NL

DE

BE

FR

US

EU

OECD

PZI v mld. $
Příliv PZI (FDI inward flows)  Odliv PZI (FDI outward flows)

Zdroj: OECD, STI Scoreboard 2003 

 


 174 

Naopak pro vyspělé ekonomiky EU je trend naprosto opačný. V případě států se silnými ekonomikami 
jako jsou Německo a Francie dochází k výraznému odlivu přímých zahraničních investic, který převažuje nad 
přílivem PZI. Tento efekt souvisí i s přesunem výroby nadnárodních a národních podniků směrem na východ 
(do nových členských zemí EU, nebo do Číny či Indie), kde jsou pro podnik levnější náklady výroby (hlavně 
mzdové náklady na pracovní sílu). V zájmu zachování konkurenceschopnosti koncernů dochází 
k výraznému odlivu PZI a investicím v zahraničí, kde jsou budovány nové továrny pro výrobu. 

Srovnání přílivu a odlivu PZI ve vybraných zemích v roce 2001 ukazuje graf č. 12-7. Spojené státy si 
zachovávají i přes výrazné investice do zahraničí vyšší podíl přílivu zahraničního kapitálu (130,8 mld. $) než 
činí jeho odliv ze země (127,8 mld. $). Tento vztah platí i v případě Jižní Koreje. U vyspělých států EU 
dochází k vyššímu odlivu přímých zahraničních investic než je jejich příliv. Tento případ se týká hlavně již 
zmíněného Německa, Francie, dále pak Itálie a technologicky vyspělých států, kterými jsou Finsko a 
Švédsko. Tomuto jevu se vymyká pouze Velká Británie, která v roce 2001 vykázala vyšší příliv PZI než odliv. 

V případě Norska a Polska jsou hodnoty odlivu přímého zahraničního kapitálu záporné.  

9.4 Činnost nadnárodních podniků 

Vysoká míra přímých zahraničních investic, vyčíslená v předchozích oddílech této kapitoly, přinesla 
rozsáhlé změny ve vlastnictví podniků v průmyslu a ve službách. Skutečností, která navazuje na přímé 
zahraniční investice, je především vznik nadnárodních podniků /multinational enterprise (MNE)/, které jsou 
nosným prvkem globalizace. Nadnárodní podniky jsou tvořeny mateřskými podniky v dané zemi a jejich 
afilacemi v zahraničí. Vznik afilací pod zahraniční kontrolou je základním rysem přímých zahraničních 
investic do ČR, a tyto afilace výrazně ovlivňují ekonomiku. Na druhou stranu přímé zahraniční investice z ČR 
do zahraničí jsou velmi omezené (viz čl. 9.2.2), proto i otázky týkající se mateřských společností v ČR, které 
mají afilace v zahraničí, hrají v současné době malý význam. Kapitola č. 9 je proto doplněna o základní 
údaje o afilacích pod zahraniční kontrolou v ČR. 

9.4.1 Afilace pod zahraniční kontrolou ve zpracovatelském průmyslu (OKEČ 15-37) 

Byla navržena celá řada ukazatelů pro zachycení činnosti afilací zahraničních společností v dané zemi. 
Mezi základní statistické ukazatele, které charakterizují nadnárodní podniky, a jsou použity v této 
podkapitole, patří: podíl počtu zaměstnanců (průměrný evidenční počet ve fyzických osobách), účetní 
přidané hodnoty a obratu afilací pod zahraniční kontrolou2 na celkových hodnotách za všechny podniky. 
Následující tabulka č. 9-3 přináší podíly počtu zaměstnanců, účetní přidané hodnoty (ÚPH) a obratu 
v afilacích pod zahraniční kontrolou na celkových hodnotách ve zpracovatelském průmyslu v letech 1997 až 
2002.   
Tab. č. 9-3: 
Zpracovatelský průmysl (OKEČ 15-37) – podíl afilací pod zahraniční kontrolou na celkových hodnotách počtu 
zaměstnanců, účetní přidané hodnoty a obratu v České republice  v období 1997-2002 (%) 
 

 1997 1998 1999 2000 2001 2002 
Zaměstnanci 10,3 13,0 16,3 24,9 29,1 30,3 
Účetní přidaná hodnota 15,0 18,7 25,9 38,7 44,3 41,7 
Obrat 16,9 21,6 27,0 39,9 43,9 45,9 

Zdroj: ČSÚ 

Od roku 1997 roste ve zpracovatelském průmyslu podíl zahraničních afilací na celkových hodnotách, a 
to jak v počtu zaměstnanců, tak v přidané účetní hodnotě (ÚPH) a obratu. V roce 1997 pracovalo v afilacích 
zahraničních podniků ve zpracovatelském průmyslu 138 tis. zaměstnanců z celkového počtu 1 343 tis. 
zaměstnanců pracujících v OKEČ 15-37,  tj. podíl 10,3 % zaměstnanců v afilacích. V roce 2002 pracovalo 
v afilacích již 372 tis. zaměstnanců a ve zpracovatelském průmyslu celkem 1 227 tis. tj. podíl 30,3 % v 
afilacích. Stejně tak účetní přidaná hodnota vzrostla u afilací z 15,0 % v roce 1997 na 41,7 % v roce 2002 a 
obrat afilací ze 16,9 % na 45,9 % obratu vytvořeného ve zpracovatelském průmyslu. Z údajů lze odvodit, že 
účetní přidaná hodnota a obrat rostou v afilacích rychleji, než počet zaměstnanců, což vypovídá o vyšší 
efektivitě afilací ve srovnání s domácími podniky. 

Největší podíl zaměstnanců pracujících v zahraničních afilacích vykázala skupina odvětví high-tech (viz 
graf č. 9-10). V roce 2002 činil podíl zaměstnanců v afilacích pod zahraniční kontrolou v této skupině na 

                                                           
2 Podle metodiky OECD je afilace (dceřinná společnost) podnik, kde vlastní více než 50 % vlastnických práv mateřská zahraniční 
společnost. 


 175

celkovém počtu zaměstnanců v high-tech odvětvích průměrně 47,0 %. Stejně tak i podíl účetní přidané 
hodnoty afilací byl nejvyšší pro skupinu high-tech, v roce 2002 dosáhl 48,8 % z celkové hodnoty účetní 
přidané hodnoty ve skupině odvětví high-tech. Podíly afilací ve skupině medium high-tech jsou: podíl počtu 
zaměstnanců je  41,3 % a podíl účetní přidané hodnoty afilací je 52,4 % z celkových hodnot.  

Pro jednotlivá odvětví high-tech jsou počty zaměstnanců v roce 2002 uvedeny v tabulce č. 9-4: 
Tab. č. 9-4: 
Odvětví high-tech ve zpracovatelském průmyslu – podíl afilací pod zahraniční kontrolou na celkových 
hodnotách počtu zaměstnanců  v roce 2002 
 

OKEČ/skupina Zaměstnanci v afilacích Zaměstnanci celkem Podíl % 
244 3 990 8 092 49,3 
30 6 164 8 003 77,0 
32 18 020 29 143 61,8 
33 8 033 26 881 29,9 
353 1 452 7 963 18,2 

High-tech celkem 37 659 80 081 47,0 
Zdroj: ČSÚ 

Následující grafy č. 9-8 a č. 9-9 přinášejí podíly počtu zaměstnanců a ÚPH v afilacích pod zahraniční 
kontrolou na celkových hodnotách ve zpracovatelském průmyslu v členění podle skupin technologické 
náročnosti odvětví za období 1997-2002. Z grafů je patrné, počet zaměstnanců v afilacích vzrostl v období 
1997-2002 ve všech skupinách členěných podle technologické náročnosti, přičemž největší růst byl 
v odvětvích high-tech a medium high-tech. Podle podílu počtu zaměstnanců v afilacích lze také usuzovat, že 
zahraniční investice směřují více do oblasti s vyšší technologickou náročností (high-tech a medium high-
tech).  
Graf č. 9-8:    
Podíl afilací pod zahraniční kontrolou na celkovém průměrném evidenčním počtu zaměstnanců (fyzické osoby) 
ve skupinách odvětví podle technologické náročnosti ve zpracovatelském průmyslu (OKEČ 15-37) v období 
1997-2002 (%) 

10,3

13,0

16,3

24,9

29,1

30,3

13,6

17,8

23,3

38,0

44,6

47,0

14,9

18,9

22,9

34,6

39,9

41,3

9,0

11,4

12,9

21,7

24,8

26,0

7,3

9,2

12,9

18,5

20,2

20,9

0 5 10 15 20 25 30 35 40 45 50

1997

1998

1999

2000

2001

2002

%

Celkem HT MHT MLT LT
 

Zdroj: ČSÚ 

 
 
 


 176 

Graf č. 9-9:    
Podíl afilací pod zahraniční kontrolou na celkové účetní přidané hodnotě ve skupinách odvětví podle 
technologické náročnosti ve zpracovatelském průmyslu (OKEČ 15-37) v období 1997-2002 (%) 

15,0

18,7

25,9

38,7

44,3

41,7

13,0

18,1

24,6

42,3

47,9

48,8

23,1

28,0

34,5

46,5

53,9

52,3

12,2

16,3

22,5

34,0

37,5

35,8

10,1

11,9

20,9

33,1

38,2

42,3

0 10 20 30 40 50 60

1997

1998

1999

2000

2001

2002

%

Celkem HT MHT MLT LT

Zdroj: ČSÚ 

 
9.4.2  Afilace pod zahraniční kontrolou ve službách (OKEČ 40-99) 

Vysoké přímé zahraniční investice v ČR do oblasti obchodu a oprav, dopravy a telekomunikací, 
finančního zprostředkování, nemovitostí a služeb pro podniky vedou i ke vzniku rozsáhlého zahraničního 
vlastnictví ve službách. Do služeb zde zahrnujeme OKEČ 40 až  99, v rozdělení do skupin podle intenzity 
znalostí. 

V období od roku 1997 roste i ve službách podíl zahraničních afilací na celkových hodnotách jak v počtu 
zaměstnanců, tak i v přidané účetní hodnotě. V roce 1997 pracovalo v afilacích zahraničních podniků ve 
službách 127 tis. zaměstnanců z celkového počtu 1 849 tis. zaměstnanců pracujících v OKEČ 40-99, tj. podíl 
6,9 % zaměstnanců v afilacích. V roce 2002 pracovalo v afilacích již 301 tis. zaměstnanců z celkového počtu 
1 725 tis. zaměstnanců ve službách, tj. podíl 17,5 % v afilacích. Stejně tak účetní přidaná hodnota vzrostla v 
případě afilací z podílu 11,4 % v roce 1997 na 24,8 % v roce 2002. Tyto hodnoty jsou zřetelně nižší, než ve 
zpracovatelském průmyslu. 

Z tohoto hodnocení se vymyká oblast finančního zprostředkování – OKEČ 65 až 67, kde je přibližně 
tříčtvrtinový podíl zahraničních afilací na celkových hodnotách počtu zaměstnanců a účetní přidané 
hodnoty.3 Pro jednotlivá odvětví služeb s vysokou technologickou náročností jsou počty zaměstnanců 
podnikatelském sektoru v roce 2002 uvedeny v následující tabulce č. 9-5: 
Tab. č. 9-5: 
Odvětví služeb s vysokou technologickou náročností (KIHTS)– počty zaměstnanců v afilacích, počty 
zaměstnanců celkem a podíl afilací pod zahraniční kontrolou na celkových hodnotách počtu zaměstnanců  
v roce 2002 (%) 
 

OKEČ/skupina Zaměstnanci v afilacích Zaměstnanci celkem Podíl % 
64 8 361 70 732 11,8 
72 7 552 33 003 22,9 
73 347 5 481 6,3 

KIHTS celkem 16 260 112 487 14,5 
Zdroj: ČSÚ 

                                                           
3 Pozn.: OKEČ 73 (Výzkum a vývoj) je za období 1997-2002 hodnocena v kapitole 10. 


 177

Z odvětví služeb s vysokou technologickou náročností (KIHTS) je nejvyšší podíl počtu zaměstnanců  
afilací v činnostech v oblasti výpočetní techniky (OKEČ 72) a dále pak ve výzkumu a vývoji (OKEČ 73), která 
je hodnocena i v kapitole 10, je podíl počtu zaměstnanců afilací nižší. 

Základní údaje o podílu počtu zaměstnanců a účetní přidané hodnotě v afilacích na celkových 
hodnotách pro jednotlivé skupiny služeb podle intenzity znalostí za období 1997-2002 jsou v grafech č. 9-10 
a č. 9-11.  
Graf č. 9-10:    
Podíl afilací pod zahraniční kontrolou na celkovém průměrném evidenčním počtu zaměstnanců (fyzické osoby) 
v jednotlivých skupinách odvětví podle intenzity znalostí ve službách (OKEČ 40-99) v období 1997-2002 (%) 
 

6,9

8,2

9,1

13,1

16,4

17,5

3,1

3,6

5,0

6,6

7,9

14,9

11,3

11,3

13,0

16,6

17,6

18,2

5,9

9,3

11,5

21,5

62,2

73,0

2,4

2,3

2,5

3,1

5,0

4,9

6,8

8,4

9,0

13,2

15,1

15,4

0 10 20 30 40 50 60 70 80

1997

1998

1999

2000

2001

2002

%

celkem KIHTS KIMS KIFS KIOS LKIS

Zdroj: ČSÚ 

Vysvětlivky: 
Členění odvětví zpracovatelského průmyslu a služeb do skupin použité v podkapitole 12.4 v tabulkách č. 9-4 až 9-6 a na grafech č. 9-8 
až 9-12: 
Skupiny podle technologické náročnosti ve zpracovatelském průmyslu - viz vysvětlivky k tabulce č. 9-2. 
Skupiny podle intenzity znalostí ve službách jsou následující: 
a) Služby intenzivních znalostí: 
    KIHTS – Služby s vysokou technologickou náročností OKEČ 64, 72, 73: 
    OKEČ 64 – Pošta a telekomunikace 
    OKEČ 72 – Výpočetní technika 
    OKEČ 73 – Výzkum a vývoj     
    KIMS - Obchodní služby OKEČ 61, 62, 70, 71, 74 
    KIFS – Finanční služby OKEČ 65, 66, 67 
    KIOS - Ostatní služby OKEČ 80, 85, 92 
b) LKIS – Služby méně intenzivních znalostí – OKEČ 40, 41, 45, 50, 51, 52, 55, 60, 63, 75, 90, 91, 93 
 
 
 
 
 
 
 
 
 


 178 

Graf č. 9-11:    
Podíl afilací pod zahraniční kontrolou na celkové účetní přidané hodnotě v jednotlivých skupinách odvětví podle 
intenzity  znalostí ve službách (OKEČ 40-99) v období 1997-2002 (%) 

11,4

14,3

13,0

19,6

25,7

24,8

5,1

5,2

7,1

7,4

10,4

23,7

16,0

14,6

16,5

20,9

19,1

20,8

10,1

27,0

12,4

38,3

72,5

75,7

8,8

8,7

4,8

3,4

5,0

4,9

11,7

13,9

14,0

20,8

25,6

21,0

0 10 20 30 40 50 60 70 80

1997

1998

1999

2000

2001

2002

%

Celkem KIHTS KIMS KIFS KIOS LKIS

Zdroj: ČSÚ 

 
 
 
9.4.3 Průmyslové nadnárodní podniky v zemích OECD 

Rozvoj nadnárodních podniků ve světovém měřítku je jedním z hlavních rysů celosvětové globalizace. 
Pro porovnání údajů za ČR s dalšími státy jsou souhrnně dále uvedeny pro vybrané země ukazatele podílu 
počtu zaměstnanců a obratu v afilacích na celkových hodnotách pro zpracovatelský průmysl, které jsou 
získané z materiálů OECD. Zde je potřebné konstatovat, že tyto podíly jsou pro země s rozvinutou 
ekonomikou dlouhodobě stabilní s malým vzestupem a představují obraz jednotlivých ekonomik po 
dlouhodobém vývoji, zatímco u nových členských zemí EU (ČR, Maďarsko, Polsko) jsou výsledkem 
vysokých přímých zahraničních investic ve sledovaném období 1995-2002 a z toho plynoucího rychlého 
zvyšování podílu afilací ve zpracovatelském průmyslu těchto nových členských zemí v tomto období. 

Dle grafu č. 9-14 lze země OECD orientačně rozčlenit podle podílu počtu zaměstnanců afilací na 
celkovém počtu zaměstnanců ve zpracovatelském průmyslu na:  

a) země s relativně malým podílem afilací – hlavně Japonsko, nízký podíl je i v Německu;  
b) na většinu zemí, které mají podíl afilací mezi 10 až 30 %;  
c) země s vysokým podílem afilací kolem 40 % a více – Lucembursko, Irsko a v současné době i 

Maďarsko.  

Grafy č. 9-12 a č. 9-13 níže ukazují, že ČR a další nové členské země EU (Polsko, Maďarsko) mají 
v důsledku vysokých PZI významný podíl počtu zaměstnanců a obratu v afilacích pod zahraniční kontrolou - 
z tohoto pohledu se tyto země postupně zařazují mezi země s vysokým podílem zahraničních afilací ve 
zpracovatelském průmyslu, přičemž tento proces není ještě uzavřen. 
 
 
 


 179

Graf č. 9-12: 
Podíl počtu zaměstnanců afilací pod zahraniční kontrolou na celkovém počtu zaměstnanců ve zpracovatelském 
průmyslu v roce 2000 ve vybraných zemích  (%) 

0,8
4,2

5,7
10,1
10,2

13,8
14,3

15,9
18,9
19,1
19,6
19,9
20,4
20,9

24,9
29,5

41,4
47,2

48,1

0 10 20 30 40 50 60

JP#
DE 
TR
PT

DK*
IT*
US
FI

NL*
BE***
AT** 
NO*
GB*

PL
CZ
FR

LU*
HU 

IE

%

Vysvětlivky: * údaje z roku 1999, ** údaj z roku 1998, *** údaj z roku 1997, # údaj z roku 1996 
Zdroj: OECD, STI Scoreboard 2003 

Graf č. 9-13: 
Podíl obratu afilací pod zahraniční kontrolou (%) na celkovém obratu ve zpracovatelském průmyslu v roce 2000 
ve vybraných zemích 

2,5
5,9

12,0
14,0
14,4

17,4
22,4
23,0

27,1
27,5

29,7
30,8

33,3
34,3
34,7

36,1
39,5

47,5
52,9

73,7

0 10 20 30 40 50 60 70 80

JP*
DE 
DK*
TR
FI

PT
IT*
US
AT 
NO*
ES 
NL*
FR*
SE 
PL

GB*
CZ

BE**
LU*
HU 

%

Vysvětlivky: * údaje z roku 1999, ** údaj z roku 1997 
Zdroj: OECD, STI Scoreboard 2003 

 


 180 

Závěr  

   Přímé zahraniční investice jsou často i mediálně posuzovány, hodnotí se jejich celková velikost, 
přínosy pro různá odvětví, jednotlivé regiony atd. Záměrem této kapitoly bylo podat základní informace o 
přímých zahraničních investicích z hlediska jejich celkové výše, členění podle investic do průmyslu a služeb, 
jednotlivých odvětvových skupin a jejich teritoriálního původu.  

Ukazuje se, že tento způsob hodnocení vede k dalšímu rozšíření naších poznatků o tomto pilíři 
ekonomické globalizace. 

Z hlediska přímých zahraničních investic se pozice ČR vyznačuje (stejně jako u dalších zemí s 
transformující se ekonomikou vstupujících do EU – např. Polsko, Maďarsko, Slovensko) hlavně přílivem 
přímých zahraničních investic. Odliv tuzemských investic do zahraničí je k přílivu malý. Tato situace neplatí 
pro vyspělé státy, kdy odliv PZI často převažuje nad přílivem PZI. 

Přímé zahraniční investice do OKEČ 73, což jsou samostatné společnosti s hlavním zaměřením na 
výzkum a vývoj, jsou ve srovnání s celkovou výší PZI malé, přesto budovaná technologická a inovační 
centra, jež jsou součástí afilací pod zahraniční kontrolou zvláště v high-tech odvětvích, jsou dobrým 
příslibem pro další rozvoj VaV v následujících letech. 

Velký příliv zahraničních investic v případě ČR i dalších transformujících se zemích, které vstoupily 
v roce 2004 do EU, vedl ke vzniku rozsáhlé části průmyslu a služeb, která je tvořena afilacemi pod 
zahraniční kontrolou. Podíl obratu afilací na celkovém obratu je vyšší, než podíl pracovníků v afilacích na 
celkovém počtu pracovníků tj. ekonomická aktivita afilací je vyšší, než podniků kontrolovaných domácím 
kapitálem. Totéž platí i pro oblast vývozu v oblasti s vyšší technologickou náročností. Lze proto hodnotit 
vznik afilací v důsledku PZI pozitivně, neboť ze zahraničí zvláště do high-tech odvětví přicházejí nové 
technologie a vytváří se potřeba dalších kvalifikovaných pracovníků, a tím i poptávka po vysoce 
kvalifikovaných lidských zdrojích. 

 

 

 


