
SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V 

NITRE 

FAKTULTA EKONOMIKY A MANAŢMENTU 

Evidenčné číslo: 2117850 

 

DIPLOMOVÁ  PRÁCA 

 

 

2010  Ildikó Tóthová, Bc. 


 

SLOVENSKÁ POĽNOHOSPODÁRSKA UNIVERZITA V 

NITRE 

FAKULTA EKONOMIKY A MANAŢMENTU 

VPLYV AKTÍVNEJ POLITIKY ŠTÁTU NA ZNIŢOVANIE 

NEZAMESTNANOSTI V OKRESE NOVÉ ZÁMKY 

 

DIPLOMOVÁ PRÁCA 

 

Študijný program: Agrárny obchod a marketing 

Školiace pracovisko: Katedra marketingu 

Školiteľ:  Prof. Ing. Mária Hambálková, CSc. 

  

  

  

Nitra, 2010 Ildikó Tóthová, Bc. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Čestné vyhlásenie 
 

Podpísaná Ildikó Tóthová vyhlasujem, ţe som záverečnú prácu na tému „Vplyv aktívnej 

politiky štátu na zniţovanie nezamestnanosti v okrese Nové Zámky“ vypracovala 

samostatne s pouţitím uvedenej literatúry. 

Som si vedomá zákonných dôsledkov v prípade, ak uvedené údaje nie sú pravdivé. 

 

V Nitre 12.4.2010 

          

 

 

 

 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Poďakovanie 
 

Touto cestou vyslovujem poďakovanie pani prof. Ing. Márii Hambálkovej, CSc za 

pomoc, odborné vedenie, cenné rady a pripomienky pri vypracovaní mojej diplomovej 

práce. 

 

 

 

V Nitre, 12. 4. 2010 

 

 

 

 

 

 

 

 

 

 

 

 


 

Abstrakt 
 

The unemployment has very decided economical social and political dimension in 

Slovakia. On the other hand the unemployment has regional, social – ecological and 

cultural specifications.  

Since 1989 an unemployment has become an inherent phenomenon of the transfor-

mation process of the Slovak economy. Its characteristic features are first of all the great 

regional difference, the high share of long term unemployed and unemployment of 

graduates and young’s in general. The main reasons of the growth of unemployment are 

mainly the decrease of the dynamics of growth and consecutive fall of the Slovak 

economy and the structural, regional and demographic development. The 

unemployment is first of all the problem of the national economy and not the labour 

market alone. The absence of the national, departmental and interdepartmental 

economic policy can be observed.  

One of the main aim of this work was to analyse particular forms of active employment 

policy according to Act No. 5/2004 on employment services and on amendment of 

certain acts and evaluate them from the viewpoint of employing disadvantaged job 

applicants. I tried to  dedicated the basic characteristics of the labour market and explain 

the basic ideas concerning this problem. Next part of my work shows the active 

employment policy in Slovak Republic. It contains description of particular tools of 

active employment policy and their financing in Nové Zámky. 

Klúčové slová: Zamestnanosť, Aktívna politika zamestnanosti, Uchádzač o 

zamestnanie, Employment, Active employment policy, Job applicant

http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=zamestnanost
http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=aktivna%20politika%20zamestnanosti
http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=uchadzac%20o%20zamestnanie
http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=uchadzac%20o%20zamestnanie
http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=employment
http://theses.cz/th_search/prace_na_stejne_tema.pl?furl=%2Fid%2Ffippvh%2F;ks=active%20employment%20policy


Pouţité označenia  
 

č. – číslo 

EÚ – Európska únia 

HDP – hrubý domáci produkt 

pod. – podobne 

resp. – respektívne 

SR – Slovenská republika 

str. – strana 

tab. - tabuľka 

t.j. – to jest 

UoZ – uchádzač o zamestnanie 

UPSVAR – Úrad práce, sociálnych vecí a rodiny 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 5 

Obsah 

 
ÚVOD .................................................................................................................................... 7 

1. SÚČASNÝ STAV RIEŠENEJ PROBLEMATIKY DOMA A V ZAHRANIČÍ ........ 9 

1.1 Trh práce ...................................................................................................................... 9 

1.1.1 Nezamestnanosť .................................................................................................. 10 

1.1.2 Plná zamestnanosť .............................................................................................. 12 

1.1.3 Druhy a formy nezamestnanosti ......................................................................... 13 

1.1.4 Prirodzená miera nezamestnanosti ...................................................................... 16 

1.2 Politika trhu práce ...................................................................................................... 17 

1.3 Aktívne opatrenia trhu práce ...................................................................................... 21 

1.3.1 Sprostredkovanie zamestnania ............................................................................ 21 

1.3.2 Informačné a poradenské sluţby ......................................................................... 22 

1.3.3 Vzdelávanie a príprava pre trh práce .................................................................. 23 

1.3.4 Finančné príspevky, ako aktívne opatrenia trhu práce ....................................... 24 

2. CIEĽ PRÁCE ................................................................................................................. 27 

3. METODIKA PRÁCE .................................................................................................... 28 

4. VÝSLEDKY PRÁCE .................................................................................................... 29 

4.1 Charakteristika okresu Nové Zámky ......................................................................... 29 

4.2 Nezamestnanosť ......................................................................................................... 33 

4.2.1 Nezamestnanosť a mzdy ..................................................................................... 33 

4.2.2 Nezamestnanosť z pohľadu eurozóny ................................................................. 36 

4.2.3 Nezamestnanosť z pohľadu OECD ..................................................................... 37 

4.2.4 Vývoj nezamestnanosti na Slovensku ................................................................. 38 

4.2.5 Vplyv krízy na zamestnanosť v SR .................................................................... 40 

4.2.4 Charakteristika trhu práce v okrese Nové Zámky .............................................. 42 

4.2.4.1 Hromadné prepúšťanie................................................................................. 45 

4.2.4.2 Prehľad voľných pracovných miest v okrese Nové Zámky ......................... 45 

4.3 Politika trhu práce ...................................................................................................... 46 

4.3.1 Pasívne opatrenia ................................................................................................ 47 

4.3.2 Aktívne opatrenia ................................................................................................ 47 

4.3.3 Aktívna politika trhu práce v regióne Nové Zámky ........................................... 48 

5. ZÁVER ........................................................................................................................... 61 


 6 

6. POUŢITÁ LITERATÚRA ............................................................................................ 63 

7. PRÍLOHY ....................................................................................................................... 65 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 7 

Úvod 
 

Nezamestnanosť spravidla vţdy sprevádza trhové hospodárstvo a súčasne je javom, ktorý 

prináša negatívne ekonomické a sociálne dôsledky. Môţeme ju označiť nielen za váţny 

ekonomický a sociálny problém, ale aj za váţny politický problém. V reálnej ekonomike sa 

spája s nástupom recesie.  

 

Nezamestnanosť bola a aj vţdy bude jedným z najzávaţnejších problémov kaţdej jednej 

trhovej ekonomiky, ktorá má silný vplyv nielen na spoločenský ţivot, ale aj na ţivot 

samotných nezamestnaných.  

 

V krajinách Európy sa problém nezamestnanosti objavil začiatkom 19. storočia, ale zo 

začiatku sa prejavoval skôr ako prechodná záleţitosť. Problém nezamestnanosti v SR 

vystúpil do popredia po roku 1989. 

 

Celý proces sociálnych a ekonomických zmien, ktorými jednotlivé spoločnosti prechádzajú 

sú zloţité a časovo náročné. Ich základnou úlohou je pruţne reagovať na všetky zmeny 

a nevyhnutne musia riešiť najaktuálnejšie spoločenské procesy a javy, a to hlavne 

problémy v oblasti nezamestnanosti. Nezamestnanosť je sociálno-ekonomickým javom, 

ktorá je úzko spojená s trhom práce. Trh práce je miest, kde sa stretáva ponuka a dopyt po 

práci. V dôsledku nerovnosti týchto dvoch faktorov sa vytvára na trhu nerovnováha, 

presnejšie jav, ktorý sa nazýva nezamestnanosť. Aj napriek tomu, ţe Ústava SR garantuje, 

ţe právo na prácu má kaţdý, sú v spoločnosti skupiny ľudí, ktorí majú neustále problémy 

so začlenením sa do pracovného prostredia. Takţe problém nezamestnanosť tu vţdy bude. 

To čo sa bude postupom času a vplyvom vonkajšieho prostredia meniť je len jej miera.  

 

V súčasnosti na slovenských trhoch prevyšuje dopyt po pracovných silách nad ich 

ponukou. Nezamestnanosť sa neustále zvyšuje hlavne v dôsledku svetovej hospodárskej 

krízy. 

 

V roku 2004 po vstupe SR do EÚ nastali zmeny aj v prístupoch k riešeniu situácie na trhu 

práce a bolo nutné prejsť na pravidlá spoločnej európskej politiky zamestnanosti. Celý 

proces zosúľaďovaní politík zamestnanosti sa uplatňovaní nástrojov politiky štátu, bol 

zameraný na podporu voľného pohybu a k dosahovaniu čo najefektívnejšieho vyuţitia 

pracovných síl. 


 8 

Vývoj ekonomiky po tomto období pri tempe ekonomického rastu dosahoval prijateľné 

ukazovatele, hlavne čo sa týka miery nezamestnanosti.  Zmena nastala aţ v roku 2008, 

nástupom finančnej a hospodárskej krízy. Poklesla výroba, zvýšila sa nezamestnanosť, 

pozastavili sa investície do ľudí. Síce stav plnej zamestnanosti nikdy nebol reálny pre 

ekonomiku ktoréhokoľvek štátu, po nástupe svetovej krízy, obyvateľstvo ale aj 

podnikateľské subjekty sa ocitli vo veľmi zlej a zloţitej situácií.  

 

Na zabezpečenie základných sociálnych istôt pracovného obyvateľstva, štát prijal a do 

dnešného dňa neustále prijíma veľké mnoţstvo zákonných opatrení, ktoré v skutočnosti 

nedokáţu vyriešiť problémy s nezamestnanosťou, ale zmiernia jej dopad na tých 

najohrozenejších, ako sú zamestnanci, 

Cieľom kaţdého štátu bolo a aj je, minimalizácia nezamestnanosti a dosiahnutie plnej 

zamestnanosti. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 9 

1. Súčasný stav riešenej problematiky doma a v zahraničí 
 

1.1 Trh práce 
 

Podľa Koštu (1995, str. 62) nezamestnaným nie je kaţdá osoba v ekonomicky aktívnom 

veku, ktorá nepracuje, resp. nie je zamestnaná. V takomto prípade by sa totiţ za 

nezamestnaných museli pokladať aj osoby, ktoré zámerne z rôznych príčin (napríklad 

preto, ţe môţu ţiť z úspor, dividend a pod.) nechcú pracovať, resp. zamestnať sa. Za 

nezamestnaných sa preto pokladajú len ľudia v ekonomicky aktívnom veku, ktorí aktívne 

hľadajú zamestnanie a nemôţu ho nájsť. Aj keď takéto vymedzenie nemusí byť celkom 

presné, pretoţe nemusí zahŕňať niektoré skutočné skupiny nezamestnaných, ktoré 

z rôznych príčin rezignovali na aktívne, t.j. spoločenskými pravidlami predpísané hľadanie 

zamestnania, všeobecne sa pokladá za najprimeranejšie. Podobne sa postupuje 

v niektorých krajinách v praxi, keď sa za nezamestnaného pokladá len osoba 

v ekonomicky aktívnom veku, ktorá nikde nie je zamestnaná na plný úväzok, je 

registrovaná na štátnom úrade práce (úrad práce pre nezamestnaných a pod.) a riadne si 

plní povinnosti, ktoré pre ňu podľa zákona z tejto situácie vyplývajú (môţe ísť napríklad 

o pravidelné návštevy úradu práce, vypĺňanie určitých dotazníkov, prípadne iných 

materiálov a pod.).  

 

Hontyová – Lisý (1994, str. 104) hovoria, ţe v trhovej ekonomike nemajú všetci 

práceschopní prácu. Z tohto hľadiska rozdeľujeme pracovné sily na dve skupiny: 

1. zamestnaní – to sú tí, ktorí majú prácu (sem počítame aj tých, ktorí pracujú, ale 

momentálne absentujú z práce pre chorobu, štrajky alebo dovolenku), 

2. nezamestnaní – ľudia bez práce, ktorí však aktívne hľadajú prácu. 

Pracovné sily tvoria zamestnaní, ale aj nezamestnaní, ľudia bez práce, ktorí nehľadajú 

prácu, sú mimo pracovnú silu. 

 

Árednáš (2005, str. 192) tvrdí, ţe oficiálna definícia nezamestnanosti je spojená s delením 

obyvateľstva na: 

1. ekonomicky aktívne obyvateľstvo, ktoré predstavujú ľudia, ktorí majú zamestnanie 

alebo sú nezamestnaní, ale si prácu aktívne hľadajú alebo sa budú môcť po 

dočasnom uvoľnení z práce, vrátiť, 


 10 

2. ekonomicky neaktívne obyvateľstvo, to sú ľudia, ktorí nemajú zamestnanie, ale 

nemajú záujem aktívne hľadať prácu. 

1.1.1 Nezamestnanosť 
 

Lisý (1998, str. 383) uvádza, ţe jedným z najzloţitejších problémov súčasnej trhovej 

ekonomiky je nezamestnanosť. Snaha o vytvorenie nových pracovných príleţitostí, ako aj 

snaha o zmenšenie ťarchy nezamestnanosti je váţnym ekonomickým problémom, ale aj 

sociálnym a politickým problémom. 

 

Árendáš (2005, str. 191) uvádza, ţe samotná existencia nezamestnanosti je prirodzeným 

fenoménom a atribútom slobodnej spoločnosti zaloţenej na trhovom mechanizme 

a demokracii. Jej existencia vyplýva z potreby pohybu pracovníkov a zo slobodného 

rozhodovania osôb o tom, či budú závislé od príjmov zo zamestnania alebo od iných 

príjmov (dávky sociálneho zabezpečenia, podpory v nezamestnanosti). Nezamestnanosť 

prináša pre spoločnosť problémy rôzneho charakteru:  

 najcitlivejšie sú problémy ekonomického charakteru (straty na GDP, náklady 

súvisiace s pasívnou politikou zamestnanosti, t.j. podpory v nezamestnanosti), 

 sociálneho charakteru (v podobe stresov, straty kvalifikácie, raste nemocnosti 

a pod.), 

 organizačného charakteru (rozsiahla sieť sluţieb zamestnanosti), 

 politického charakteru (ohrozenie sociálneho zmieru a v konečnom dôsledku 

i prebiehajúcich sociálnych a ekonomických reforiem). 

Mnohé štúdie poukazujú na zistenú závislosť medzi mierou kriminality, rastom 

delikvencie a násilia a vznikom početnej vrstvy deklasovaných, najmä v súvislosti 

s dlhodobou nezamestnanosťou. 

 

Rievajová (1996, str. 6) hovorí, ţe nezamestnanosť v najširšom slova zmysle odráţa 

neúplné vyuţitie práceschopného obyvateľstva uchádzajúceho sa o prácu. Ďalej uvádza, ţe 

vymedzenie pojmu nezamestnaný nie je jednotné. Najvýstiţnejšie moţno za nezamestnané 

povaţovať osoby práceschopné, ktoré proti svoje vôli stratili prácu, resp. osoby, ktoré hoci 

prácu hľadajú, nemôţu zamestnanie nájsť (vrátane osôb hľadajúce zamestnanie prvýkrát). 

Niekedy je nezamestnanosť len čiastočná, prejavujúca sa tak, ţe nezamestnaná osoba 

nepracuje plne počas celého pracovného času (hoci by mohla alebo chcela), alebo tak, ţe 

nezamestnaná osoba dostáva menší pracovný príjem pre zlé pracovné podmienky. 


 11 

Kovačka (1992, str. 109) uvádza, ţe o nezamestnanosti môţeme hovoriť vtedy, keď sú 

ľudia schopní pracovať a boli by ochotní prijať modálnu mzdu, ktorú vyplácajú niekomu 

s ich schopnosťami a zručnosťou, ale buď si nemôţu nájsť prácu, alebo si ešte 

nezabezpečili vhodné zamestnanie. 

 

Podľa Bockovej (1998, str. 211) nezamestnanosť je najzrozumiteľnejšou 

makroekonomickou kategóriou. Čísla vyjadrujúce nezamestnanosť ukazujú, koľko ľudí 

prácu stratilo, či naopak, získalo. Nedobrovoľne nezamestnaní sú odkázaní na podporu 

v nezamestnanosti. V súčasnosti sa mení prístup k otázke nezamestnanosti a do popredia sa 

dostáva poţiadavka  „povinnosti pracovať, ak chceš dostávať podporu“. Podpora 

v nezamestnanosti je vyplávaná z príspevkov riadne zamestnaných, a tým zniţuje ich 

ţivotnú úroveň. Princíp solidarity je dôleţitý, otázkou je však jej miera. 

 

Buzinkaiová (1997, str. 42) povaţuje nezamestnanosť za sociálno-ekonomický jav 

vyjadrujúci neúplné vyuţitie práceschopného obyvateľstva, ktoré má záujem o prácu.  Za 

nezamestnaných sa povaţujú tí, ktorí sa pripravujú na povolanie, osoby ktoré vedú 

domácnosť a osoby, ktoré ţijú z rôznych majetkových výnosov.  

 

Samuelson a Nordhaus (1992, str. 238) hovoria, ţe nezamestnanosť je centrálnym 

problémom modernej spoločností. Keď je vysoká, zdroje sa nevyuţívajú, dôchodky 

obyvateľstva klesajú, ekonomická bieda ovplyvňuje pocity ľudí a ich rodinný ţivot. Hoci 

sú ekonomické náklady nezamestnanosti veľmi vysoké, peňaţné vyjadrenie nevystihuje 

adekvátne ľudské, sociálne a psychologické straty, ktoré so sebou prinášajú obdobia trvalej 

dobrovoľnej nezamestnanosti.  

 

Jusko (2000, str. 92) tvrdí, ţe pri klasifikácii sociálnych dopadov ekonomickej reformy 

v našej krajine má výsadné postavenie nezamestnanosť. Vysoký počet nezamestnaných sa 

negatívne prejavuje na stave a trendoch ekonomiky spoločnosti, dlhodobého preţívania 

nezamestnanosti redukuje schopnosť a záujem zamestnať sa a tým aj spolupodieľanie sa 

občana na vlastnej ekonomickej sebestačnosti.  

 

Košta (1995, str. 64) tvrdí, ţe nezamestnanosť postihuje v rovnakej miere všetky sociálne 

skupiny obyvateľstva. Znamená to, ţe existujú skupiny, u ktorých pravdepodobnosť, ţe sa 

ich príslušníci stanú nezamestnanými je väčšia a skupiny, u ktorých je táto 


 12 

pravdepodobnosť menšia. Nezamestnaným sa môţe stať aj človek s vyšším vzdelaním 

a kvalifikáciou ak: 

 pracuje v oblasti zo zastaralou technológiou, 

 pracuje v oblasti, v ktorej prevláda ponuka práce nad dopytom. 

Medzi sociálne skupiny, ktoré v industrálnej spoločnosti najčastejšie postihuje 

nezamestnanosť, patria: 

 ľudia s niţším vzdelaním a kvalifikáciou, 

 ľudia s obmedzenejšími fyzickými dispozíciami pracovať, t.j. najmä zdravotne 

postihnutí, ľudia v preddôchodkovom veku a pod., 

 obyvatelia zaostávajúcich a vidieckych oblastí, 

 mladiství (najmä pre chýbajúci prax), 

 imigranti. 

 

1.1.2 Plná zamestnanosť 
 

Plná zamestnanosť nie je v ekonomických teóriách presne definovaná. Lord Beveridge vo 

svojej knihe Plná zamestnanosť v slobodnej spoločnosti (vyšla v roku 1944 v Anglicku) 

načrtol návrhy na udrţiavanie plnej zamestnanosti, široko definoval plnú zamestnanosť ako 

situáciu, v ktorej je k dispozícií viacej pracovných miest ako ľudí. Udrţiavanie plnej 

zamestnanosti vyţaduje priemerné investície do národného hospodárstva. Ak nie je 

súkromný sektor schopný zabezpečiť vyţadovaný objem investícií, chýbajúce investície 

musí doplniť štát. Ďalšími podmienkami udrţiavania plnej zamestnanosti sú podľa 

spomenutého autora kontrola umiestňovania priemyselných a iných podnikov, 

zachovávanie vysokého stupňa dopytu, organizovaná mobilita práce a zodpovedné postoje 

odborových organizácií. (Kovačka, 1992, str. 228) 

 

Stav ekonomiky, keď ide o plné vyuţitie zdrojov pracovných síl v súlade s ich 

kvalifikáciou, a zároveň o také vyuţitie pracovných síl, ktoré spĺňa poţiadavku 

efektívnosti nazývame plná zamestnanosť. Plnú efektívnu zamestnanosť moţno dosiahnuť, 

keď sa odstráni zamestnanosť, ktorá súvisí s neefektívnymi ekonomickými činnosťami, 

(pokiaľ ide o hospodárstvo) a zrušia sa spoločensky neuţitočné pracovné miesta 

v nadstavbovej oblasti. V ekonomickej praxi dosiahnuť takýto stav je prakticky nemoţné. 

Tak sa stáva, ţe väčšinou sa stretávame s opakom zamestnanosti, čiţe nezamestnanosťou. 

(Árendáš, 2005, str.191) 


 13 

 

Rievajová (1996, str. 7) uvádza, ţe plná zamestnanosť je chápaná ako stav, kedy ten, kto 

chce pracovať a akceptovať pritom mzdu, ktorú mu zamestnávateľ za daných podmienok 

môţe ponúknuť, zamestnanie si vţdy nájde. Za mieru nezamestnanosti zodpovedajúcu 

plnej zamestnanosti je povaţovaná pribliţne jej 2-4 % úroveň a prekročenie tejto hranice 

oboma smermi sa povaţuje za neţiaduce. Ekonomika sa však stále mení – niektoré 

odvetvia sa rozširujú, iné ubúdajú, ľudia menia pracovné miesta a odvetvia. Z toho 

vyplýva, ţe určitá nezamestnanosť bude v reálnej ekonomike aj vtedy, keď bude mať viac 

pracovných miest ako ľudí. 

 

1.1.3 Druhy a formy nezamestnanosti 

 
 

1. frikčná nezamestnanosť – podľa Martincovej (2002, str. 14) vzniká ako  

dôsledok pohybu ľudí medzi regiónmi, pracovnými miestami alebo rôznymi etapami 

ţivotného cyklu. Dokonca aj v ekonomike s plnou zamestnanosťou existuje určitý pohyb 

ľudí, ktorí hľadajú pracovné miesto po skončení školy alebo po presťahovaní sa do iného 

mesta. Ţeny sa môţu znova zaradiť do súboru pracovnej sily, keď vychovali deti. Frikčne 

nezamestnaní pracovníci často menia miesta lebo hľadajú lepšie miesta, často sú 

označovaní ako „dobrovoľne nezamestnaní“. 

 

Samuelson (2000, str. 594) uvádza, ţe najnovšie výskumy naznačujú, ţe nezamestnanosť 

mladých ľudí má silný frikčný komponent. Mladí ľudia veľmi často vstupujú a vystupujú 

z pracovnej sily. Rýchlo získavajú miesta a často ich menia. Priemerný čas, počas ktorého 

sú mladí ľudia nezamestnaní (trvanie ich nezamestnanosti), presahuje len polovicu času 

dospelých. Priemerné trvanie typického zamestnania je u dospelých 12-krát dlhšie neţ 

u mladých ľudí.  

 

Buzinkaiová (1997, str. 43) tvrdí, frikčná nezamestnanosť je spojená s určitými 

prirodzenými ţivotnými cyklami, napr. pri presťahovaní sa na iné miesto, pri hľadaní 

výhodnejšieho miesta, pri hľadaní miesta po skončení štúdia, po materskej dovolenke 

a pod. Takáto nezamestnanosť existuje aj pri plnej zamestnanosti.  

 

2. štrukturálna nezamestnanosť –podľa Martincovaj (2002, str. 15) vzniká vtedy, 


 14 

keď existuje nesúlad medzi ponukou pracovníkov a dopyte po nich. Takýto nesúlad sa 

môţe utvoriť preto, ţe dopyt po určitom druhu práce sa zvyšuje, kým dopyt po inom druhu 

práce klesá a ponuka sa neprispôsobí dostatočne pruţne. Často preto nastáva nerovnováha 

v sektoroch alebo regiónoch, pretoţe niektoré z nich rastú, iné upadajú. 

 

Árendáš (2005, str. 197) tvrdí, ţe vedľa beţnej zmeny v zamestnaní (ktorá je jadrom 

frikčnej nezamestnanosti), strácajú pracovníci svoje zamestnanie v dôsledku rozpadu 

neefektívnych podnikov a inštitúcií a kvôli eliminácií celých starých odvetví  a tieţ 

likvidácii umelej prezamestnanosti. 

 

Kovačka (1992, str. 111) uvádza, ţe štrukturálna nezamestnanosť vzniká v dôsledku 

úpadku činností v určitých odvetviach. Dôvod úpadku a zániku niektorých odvetví je 

viacero: nezáujem o vyrábané tovary na trhu, zvýšené náklady, technické alebo 

technologické zmeny, zmena politických alebo ekonomických cieľov a pod.. Podľa 

keynesiánskych názorov vyplýva tento typ nezamestnanosti z koexistencie, ale zároveň aj 

z nesúladu medzi existujúcimi voľnými miestami a nezamestnanosťou. Nezamestnaný 

nemá ani potrebné znalosti, ani neţije v správnej oblasti, aby mohol zaplniť voľné miesto. 

 

3. cyklická nezamestnanosť  – podľa Martincovaj (2002, str. 15) sa vyskytuj vtedy, 

keď celkový dopyt po pracovníkoch je nízky (teda nie len dopyt po pracovníkoch 

v určitých sektoroch regiónoch). Keď celkové výdavky a output klesajú, rastie 

nezamestnanosť v celej ekonomike. Tento rast nezamestnanosti v kaţdej oblasti je 

signálom, ţe rastúca nezamestnanosť je prevaţne cyklická. Rozlíšenie medzi cyklickou 

nezamestnanosťou a inými druhmi nezamestnanosti pomáha ekonómom diagnostikovať 

celý stav na trhu práce. Cyklická nezamestnanosť vzniká vtedy, keď zamestnanosť klesá 

v dôsledku nedostatočného agrárneho dopytu.  

 

Árendáš (2005, str. 197) uvádza, ţe ak je nezamestnanosť dôsledkom nevyuţitia kapacít 

z dôvodov odbytových problémov, hovorí sa o cyklickej nezamestnanosti. Je to vlastne 

klasický model nezamestnanosti, charakteristický hlavne pre devätnáste storočie a začiatok 

dvadsiateho storočia. Niekedy sa hovorí o nezamestnanosti z nedostatočného dopytu, čo 

môţe byť vyloţené jednoducho tak, ţe dopyt po práci je k vzťahu k ich ponuke 

nedostatočný, ale tieţ všeobecnejšie v tom zmysle, ţe ide o nezamestnanosť spôsobenú 

nedostatočným dopytom po tovare. 

 


 15 

4. dobrovoľná nezamestnanosť – Martincová (2002, str. 17) uvádza, ţe pracovné 

sily, ktoré by chceli pracovať, ale len za vyššiu mzdu  sa označujú pojmom dobrovoľne 

nezamestnaní v tom zmysle, ţe nie sú ochotní pracovať za existujúcu mzdovú sadzbu, 

ktorá je výsledkom pôsobenia trhu. Dobrovoľne nezamestnaní môţu pred prácou pri danej 

úrovni miezd uprednostniť voľný čas, štúdium či inú aktivitu. Môţe ísť aj o frikčne 

nezamestnaných, ktorí po ukončení štúdia hľadajú svoje prvé zamestnanie, prípadne sa 

rozhodli zostať doma a starať sa o deti. Môţu mať síce ponuku na zamestnanie, hľadajú 

však iné, prípadne lepšie platené pracovné miesto. Dobrovoľná nezamestnanosť môţe byť 

dokonca aj ekonomicky efektívna. Určitá miera nezamestnanosti môţe napomáhať 

maximalizáciu čistého ekonomického blahobytu alebo HDP. Je teda prirodzenou súčasťou 

kaţdej trhovej ekonomiky.  

 

5. nedobrovoľná nezamestnanosť –  podľa Martincovej (2002, str. 18) nastáva, ak 

je počet voľných pracovných síl absolútne väčší, neţ počet voľných pracovných miest, t.j., 

ak je celkový dopyt po práci niţší, neţ je celková ponuka práce. Mzdy v skutočnosti nie sú 

pruţné, neprispôsobujú sa aktuálnemu stavu na trhu práce, vyčisťujú trh v dôsledku zmien, 

ktoré na ňom prebiehajú. Majú sklon reagovať na ekonomické šoky pomaly. 

 

Lisý (2002, str. 388 ) tvrdí, ţe základnou príčinou nedobrovoľnej nezamestnanosti je    

najčastejšie regulovaný charakter miezd. Trhy práce sa vyčistia okamţite, takţe na 

jednotlivých troch vzniká prebytok a nedostatok. V konečnom dôsledku sa však trh práce 

prispôsobuje trhovým podmienkam a mzdy v povolaniach, po ktorých je veľký dopyt, 

rastú v porovnaní s povolaniami, po ktorých je malý dopyt. Trh práce sa z krátkodobého 

hľadiska javí ako nevyčisťujúci sa trh. Z dlhodobého hľadiska však mzdy majú sklon 

smerovať k vyrovnávaniu ponuky a dopytu. Tak hlavné skupiny nezamestnaných alebo 

voľných miest miznú, pretoţe mzdy a počty uchádzačov o prácu sa prispôsobujú trhovým 

podmienkam. Medzi krátkym a dlhým obdobím však môţu existovať niekoľkoročné 

obdobia nezamestnanosti. 

 

Árendáš (2005, str.198) je zástancom názoru, ţe existuje aj tzv. skrytá a neúplná resp. 

nepravá nezamestnanosť.  Skrytá nezamestnanosť je formou nezamestnanosti, kedy si 

nezamestnaná osoba nehľadá prácu a ani sa ako nezamestnaná neregistruje. Veľkú časť 

tejto skrytej nezamestnanosti tvoria obvykle vydané ţeny a mládeţ.  Neúplná 

zamestnanosť resp. nepravá nezamestnanosť je tvorená pracovníkmi, ktorí musia 


 16 

akceptovať prácu na zníţený úväzok alebo prácu nevyuţívajú plne ich schopnosti 

a kvalifikáciu. 

Ekonomika môţe fungovať efektívne, aj keď vytvára určitý rozsah nezamestnanosti, a teda 

plne vyuţíva jeden z výrobných faktorov.  

 

1.1.4 Prirodzená miera nezamestnanosti 

 

Lisý (2002, str. 388 ) tvrdí, ţe prirodzenou mierou nezamestnanosti je taká miera, pri 

ktorej sú trhy práce a výrobkov v rovnováhe. To znamená, ţe je to taká úroveň 

dobrovoľnej nezamestnanosti v rovnováhe. Pri prirodzenej miere nezamestnanosti je 

inflácia stabilná a nemá tendenciu ani sa zrýchľovať, ani spomaľovať.  

 

Martincová (2002, str. 28) si myslí, ţe prirodzená miera je zlatý stred medzi príliš 

vysokou a príliš nízkou mierou nezamestnanosti. Je to úroveň, pri ktorej inflácia ani 

nerastie v dôsledku nadbytočného dopytu, ani neklesá v dôsledku nadbytočnej ponuky, pri 

ktorých tlaky na trhoch práce a výrobkov vedú k čoraz rýchlejšiemu rastu miezd a cien. 

Prirodzenú mieru nezamestnanosti tvoria napríklad čerství absolventi škôl, ktorí ešte 

nenastúpili do zamestnania, nezamestnaní následkom odchodu zo zamestnania, ktorí si 

hľadajú vhodnejšie zamestnanie, nezamestnaní, ktorí dali prednosť voľnému času a pod..  

 

Rievajová (1996, str. 7)  hovorí o prirodzenej miere nezamestnanosti, za ktorú sa povaţuje 

taká jej úroveň, ktorá reflektuje štrukturálne charakteristiky trhu práce a tovaru, náklady 

zhromaţďovania informácií o voľných pracovných miestach a pracovných moţnostiach 

a náklady na mobilitu pracovnej sily. 

  

Prirodzená miera nezamestnanosti je taká miera nezamestnanosti, pri ktorej počet 

nezamestnaných je niţší alebo rovný počtu voľných pracovných miest. Takáto 

nezamestnanosť je označovaná ako dobrovoľná nezamestnanosť. (Hontyová – Lisý, 1994, 

str. 104) 

 

Podľa Samuelsona a Nordhausa (1992, str. 594)  prirodzená miera nezamestnanosti je 

taká miera, pri ktorej sú sily pôsobiace na rast a pokles cenovej a mzdovej inflácie 

v rovnováhe. V súčasnej ekonomike, v ktorej ide o to, aby sa predišlo vysokej miere 

inflácie, je prirodzená miera nezamestnanosti najniţšia úroveň, ktorú moţno udrţať. 


 17 

Predstavuje najvyššiu dosiahnuteľnú úroveň zamestnanosti a korešponduje 

s potencionálnym produktom krajiny. 

 

V kaţdej reálnej ekonomike vţdy existuje nezamestnanosť. Ako odpoveď na otázku, aká 

by asi mala byť nezamestnanosť, si ekonómovia zvolili termín prirodzená miera 

nezamestnanosti. Prirodzená miera nezamestnanosti je tká miera, ktorá zodpovedá 

prakticky plnej zamestnanosti v ekonomike. (Kovačka, 1992, str. 228) 

 

1.2 Politika trhu práce 
 

Podľa Borekovej (2003, str. 62) štát svojimi zákonmi, nariadeniami, účasťou a garanciou 

podieľa sa na celkovej sociálnej politike a sú vymedzené oblasti, v ktorých štát uplatňuje 

priame zásahy. Okrem zákonného poistenia sa štátna politika realizuje v oblastiach: 

 práce, miezd a zamestnanosti, 

 sociálnych podpôr a dávok, 

 uplatňovaním ekonomických nástrojov, najmä cien vybraných tovarov a sluţieb 

mimoriadne dôleţitých pre väčšinu obyvateľstva, 

 ostatných. 

Medzi ciele politiky zamestnanosti zaraďuje: 

 zabezpečovať prácu pre všetkých, ktorí chcú a môţu pracovať, 

 umoţňovať slobodu voľby povolania a získanie kvalifikácie pre toto povolanie, 

 vytvárať a udrţovať rovnováhu medzi ponukou a dopytom na trhu práce, 

 minimalizovať nezamestnanosť, 

 zabezpečovať podporu občanov, ktorí nie vlastnou vinou sa stali nezamestnanými, 

 zabezpečovať prípravu na povolanie a rekvalifikáciu, 

 vytvárať podmienky na udrţanie zamestnanosti a predchádzať hromadnému 

prepúšťaniu, 

 podporovať profesijnú i územnú mobilitu, 

 ručiť bezplatné sprostredkovanie práce a poradenstvo. 

 

 Vincúr (1997, str. 254) uvádza, ţe skutočnú mieru nezamestnanosti môţe vláda 

expanzívnou alebo reštriktívnou politikou ovplyvniť avšak za cenu, ţe sa zvýši hladina 

cien. Ak sa vláda usiluje o zníţenie nezamestnanosti musí podporiť tvorbu nových 


 18 

pracovných príleţitostí, buď zvýšením vládnych výdavkov investíciami alebo úverovou 

politikou, ktorá má inflačný dopad.  

Prirodzená výška nezamestnanosti stúpa ak je: 

 bohatá sociálna sieť, 

 nevhodná kvalifikačná a profesná štruktúra zamestnanosti, 

 vysoké dane (pre ekonomické subjekty, ale aj pre fyzické osoby) v kombinácií so 

sociálnymi dávkami. 

 

Vlády sa snaţia o politiku plnej zamestnanosti, ktorou sa rozumie nezamestnanosť na 

úrovni prirodzenej miery nezamestnanosti. K tomu smerujú mnohé vládne opatrenia, aby 

v ekonomike nebola prevaha ponuky nad dopytom na trhu práce príliš vysoká. Percento 

plnej zamestnanosti nie je konštantné, má tendenciu k rastu v závislosti od rozdielu medzi 

počom nezamestnaných a počtom voľných pracovných miest. (Hontyová – Lisý, 1994, 

str.105) 

 

Mareš (2002, str. 124) uvádza, ţe redukcia dlhodobej nezamestnanosti sa stala hlavným 

cieľom politiky zamestnanosti vyspelých priemyselných krajín. Za hlavné nástroje boje 

proti dlhodobej nezamestnanosti sú povaţované najmä: 

 zvyšovanie kvalifikácie, výcvik k doplneniu kvalifikácie a rekvalifikácia dlhodobo 

nezamestnaných, čiastočne ich výcvik pre pouţívanie špičkových technológií, 

 poskytovanie informácií dlhodobo nezamestnaným o situácií na trhu pracovných síl 

a o tých vlastnostiach, ktorých rozvíjanie môţe zlepšiť orientáciu na trhu práce 

a tím ich konkurenčnú schopnosť na tomto trhu, 

 podpory firmám vytvárajúcim pracovné miesta pre dlhodobo nezamestnaných, od 

špeciálnych programov tvorby pracovných mies, cez subvencovanie niektorých 

novovytvorených pracovných príleţitostí aţ k podpore štartov malého podnikania, 

 špeciálne programy tvorby pracovných miest zahrňujúcich často prácu sociálnej 

povahy alebo pri zlepšovaní pracovného prostredia, 

 finančné príspevky a rady pre tých, ktorí sa rozhodli sami podnikať, 

 preventívne zvyšovanie kvality výučby a výcviku mládeţe a rekvalifikácie, 

 rôzne aktivity zamerané na najrizikovejšie kategórie osôb, čo sa týka ich problémov 

na trhu práce (mladiství, nekvalifikované osoby, ţeny, telesne postihnuté osoby 

a pod.), 

 zlepšovanie schopnosti dlhodobo nezamestnaných nájsť si prácu, 


 19 

 moţnosť predčasného dôchodku, 

 tvorba miest s niţším počtom pracovných hodín. 

Popri tých aktivít, ktoré sú zamerané na úpravu postavenia dlhodobo nezamestnaných osôb 

na trhu práce a ku kompenzácií ich hendikepov pri hľadaní práce, existujú aj programy, 

ktoré slúţia k zlepšeniu postavenia týchto osôb v priebehu ich nezamestnanosti. V tomto 

smere sa realizujú rôzne poradenské inštitúcie, patrí sem tieţ dotovanie lekárskej 

starostlivosti dlhodobo nezamestnaných, rôzne formy sociálnej práce s nimi, programy 

snaţiace prekonať ich sociálnu izoláciu.  

 

Boreková (2003, str. 64) nástroje politiky štátu rozdeľuje na : 

1. aktívne – podporujú vznik nových pracovných príleţitostí, resp. zabraňujú zrušenie 

pracovných miest, umoţňujú lepšie uplatnenie sa občanov v pracovnom procese. 

Nástrojmi aktívnej politiky trhu práce sú: 

 rekvalifikácia, 

 podpora vrátane nových pracovných miest, 

 podpora zamestnávania osobitných skupín občanov, 

 podpora udrţovania pracovných miest, 

 podpora prevádzky pracovných miest, 

 podpora vypracovania projektov na oţivenie zamestnanosti, 

 podpora zamestnávania občanov so zmenenou pracovnou schopnosťou, 

 sprostredkovanie práce. 

Štát svojimi prostriedkami kryje náklady na rekvalifikáciu nezamestnaných, podporuje 

rekvalifikáciu zamestnancov, poskytuje príspevky na vytvorenie kaţdého pracovného 

miesta, na dohodnuté verejnoprospešné miesto, podporuje zamestnanie osobitných skupín 

občanov, do ktorých sa zaraďujú občania: 

 dlhodobo nezamestnaní, 

 starší ako 50 rokov veku, 

 ktorým končí obdobie poberania rodičovského príspevku, 

 ktorým hrozí strata zamestnania v dôsledku zniţovania rozsahu zamestnanosti jeho 

zamestnávateľom. 

2. pasívne – kryjú alebo zmierňujú následky nezamestnanosti obyvateľstva – podpora 

v nezamestnanosti.   

 


 20 

Zákon č. 5/2004 Z. z. o sluţbách zamestnanosti a o zmene a doplnení niektorých zákonov 

v znení neskorší predpisov upravuje nasledovné právne vzťahy pri poskytovaní sluţieb 

zamestnanosti: 

§14 odsek 1 a 2 uvádzajú, ţe právo na prístup k zamestnaniu je právo občana, ktorý chce 

pracovať, môţe pracovať a hľadá zamestnanie, na sluţby zamerané na pomoc a podporu 

uľahčenia jeho vstupu na trh práce vrátane pomoci a podpory vstupu a zotrvania 

znevýhodneného uchádzača o zamestnanie na trhu práce najmenej počas obdobia šiestich 

po sebe nasledujúcich kalendárnych mesiacov. 

Občan má právo na prístup k zamestnaniu bez akýchkoľvek obmedzení v súlade so 

zásadou rovnakého zaobchádzania v pracovnoprávnych vzťahoch. V súlade so zásadou 

rovnakého zaobchádzania sa zakazuje diskriminácia aj z dôvodu manţelského stavu 

a rodinného stavu, farby pleti, jazyka, politického alebo iného zamýšľania, odborovej 

činnosti, národného alebo sociálneho pôvodu, zdravotného postihnutia, veku, majetku, 

rodu alebo iného postavenia.  

Podľa §15 odsek 1 vhodné zamestnanie je zamestnanie, ktoré zohľadňuje zdravotný stav 

občana, prihliada na jeho kvalifikáciu, odborné zručnosti alebo druh doteraz vykonávanej 

práce. 

Na riešenie zásadných otázok zamestnanosti a na schvaľovanie pouţitia aktívnych opatrení 

na trhu práce vo svojom územnom obvode zriaďuje úrad výbor pre otázky zamestnanosti. 

(§16, odsek 1) 

 

Do pôsobnosti výboru podľa §18 odseku 1 patrí schvaľovať: 

a) priority podpory zamestnanosti v územnom obvode úradu, najmä vzdelávanie 

a prípravu pre trh práce a podporu začleňovania znevýhodnených uchádzačov 

o zamestnanie na trhu práce, 

b) pouţitie tých aktívnych opatrení na trhu práce a rozsah ich financovania, na ktoré 

nie je právny nárok a ktoré zároveň nie sú financované za podpory Európskeho 

sociálneho fondu vrátane projektov a programov.  

 

Sluţby zamestnanosti na účely tohto zákona, podľa §11 odseku 1 a 2 je systém inštitúcií 

a nástrojov podpory a pomoci účastníkom trhu práce pri 

a) hľadaní zamestnania, 

b) zmena zamestnania, 

c) obsadzovaní voľných pracovných miest, 


 21 

d) uplatňovaní aktívnych opatrení na trhu práce s osobitným zreteľom na pracovné 

uplatnenie znevýhodnených uchádzačov o zamestnanie. 

 

Sluţby zamestnanosti na území Slovenskej republike poskytujú 

a) ústredie a úrad, 

b) právnická osoba a fyzická osoba, ktoré vykonávajú sprostredkovanie zamestnania, 

poskytujúcu odborné poradenské sluţby a uplatňujú aktívne opatrenia na trhu práce 

na základe uzatvorenej písomnej dohody s príslušným úradom alebo na základe 

uzatvorenej písomnej dohody v rámci partnerstva, 

c) právnická osoba a fyzická osoba, ktoré vykonávajú sprostredkovanie zamestnania 

za úhradu, 

d) agentúra dočasného zamestnávania, 

e) agentúra podporovaného zamestnávania. 

 

1.3 Aktívne opatrenia trhu práce 
 

Siedma časť uţ spomenutého zákona sa venuje aktívnym opatreniam na trhu práce, medzi 

ktoré patrí:  

1.3.1 Sprostredkovanie zamestnania 

 

Sprostredkovanie zamestnania (§32 odsek 1 a 2), ktorá je vlastne činnosť zameraná na 

a) vyhľadávanie pracovného miesta a ponúkanie vhodného zamestnania uchádzačovi 

o zamestnanie a záujemcovi o zamestnanie, 

b) vyhľadávanie a ponúkanie vhodných zamestnancov zamestnávateľovi. 

 

Súčasťou sprostredkovania zamestnania je aj 

a) evidenčná činnosť,  

b) informačné a poradenské sluţby,  

c) vyhotovovanie zoznamov voľných pracovných miest a zoznamov hľadaných 

zamestnaní uchádzačmi o zamestnanie a záujemcami o zamestnanie,  

d) zverejňovanie zoznamov voľných pracovných miest a hľadaných zamestnaní 

uchádzačmi o zamestnanie a záujemcami o zamestnanie a ich uverejňovanie na 

internete, v tlači a ďalších masovokomunikačných prostriedkoch,  


 22 

e) zabezpečovanie sledovania a vyhodnocovania dopytu zamestnávateľov po 

zamestnancoch podľa kvalifikačnej štruktúry a profesijnej štruktúry,  

f) vyhodnocovanie kvalifikačnej a profesijnej štruktúry uchádzačov o zamestnanie a 

kvalifikačnej štruktúry a profesijnej štruktúry záujemcov o zamestnanie s ohľadom 

na dopyt zamestnávateľov,  

g) sledovanie procesu adaptácie zamestnanca prijatého do zamestnania z evidencie 

uchádzačov o zamestnanie a sledovanie dĺţky obdobia jeho zotrvania v zamestnaní 

najmenej počas šiestich mesiacov od nástupu do zamestnania,  

h) poskytovanie informačných a poradenských sluţieb zamestnávateľovi, zameraných 

na uľahčenie adaptácie jeho zamestnanca v novom zamestnaní najmenej počas 

šiestich mesiacov od nástupu do zamestnania. 

 

Priamo nadväzujúcou činnosťou na sprostredkovateľské sluţby je aj: 

 evidencia uchádzačov o zamestnanie (§33) 

 zaradenie do evidencie uchádzačov o zamestnanie (§34) 

 sústavná príprava na povolanie (§35) 

 vyradenie z evidencie uchádzačov o zamestnanie (§36) 

 evidencia záujemcov o zamestnanie (§37) 

 zaradenie do evidencie záujemcov o zamestnanie (§38) 

 vyradenie z evidencie záujemcov o zamestnanie (§39) 

 evidencia voľných pracovných miest (§40) 

 evidencia zamestnávateľov (§41) 

 

1.3.2 Informačné a poradenské sluţby 

 

 Informačné a poradenské služby podľa § 42 odsek 1 a 2 úrad poskytuje občanom, 

uchádzačom o zamestnanie, záujemcom o zamestnanie a zamestnávateľom. 

 

Informačné a poradenské sluţby na účely tohto zákona sú sluţby pri 

a) voľbe povolania,  

b) výbere zamestnania vrátane zmeny zamestnania, 

c) výbere zamestnanca, 

d) adaptácii zamestnanca v novom zamestnaní. 

 


 23 

Informačné a poradenské sluţby na účely tohto zákona sú aj sluţby pri poskytovaní 

informácií a odborných rád o : 

a) poţiadavkách na odborné zručnosti a praktické skúsenosti potrebné na vykonávanie 

pracovných činností na pracovných miestach na trhu práce 

b) moţnostiach zamestnania na území Slovenskej republike a v zahraničí, 

c) predpokladoch na výkon povolania, 

d) moţnostiach a podmienkach účasti na programoch aktívnych opatrení na trhu 

práce, 

e) podmienkach nároku na dávku v nezamestnanosti,  

f) podmienkach účasti v partnerstvách vytvorených na podporu rozvoja zamestnanosti 

v územnom obvode úradu. 

 

Okrem uţ spomínaných informačných a poradenských sluţbách, môţe úrad zabezpečiť aj 

odborné poradenské služby (§43). Podľa odseku 2 sú tieto sluţby zamerané na riešenie 

problémov spojených s pracovným uplatnením uchádzača o zamestnanie, na vytváranie 

súladu medzi jeho osobnostnými predpokladmi a poţiadavkami na vykonávanie určitého 

zamestnania, na ovplyvňovanie rozhodovania a správania sa uchádzača o zamestnanie, ako 

aj na jeho sociálnu a pracovnú adaptáciu. 

 

1.3.3 Vzdelávanie a príprava pre trh práce 
 

Medzi aktívne opatrenia na trhu práce patrí aj vzdelávanie a príprava pre trh práce (§44), 

čo je vlastne teoretická alebo praktická príprava, ktorá umoţňuje získať nové odborné 

zručnosti a praktické skúsenosti na účel pracovného uplatnenia uchádzača o zamestnanie a 

záujemcu o zamestnanie vo vhodnom zamestnaní alebo na účel udrţania zamestnanca v 

zamestnaní. Pri určovaní obsahu a rozsahu vzdelávania a prípravy pre trh práce sa 

vychádza z doterajšej úrovne vedomostí a odborných zručností uchádzača o zamestnanie, 

záujemcu o zamestnanie a zamestnanca tak, aby boli účelne vyuţité pri získavaní nových 

vedomostí a odborných zručností. (§44, odsek 1) 

 

Toto vzdelávanie a príprava pre trh práce podľa §45 odseku 1 sa uskutočňuje formou 

vzdelávania v: 

a) akreditovaných vzdelávacích programoch ďalšieho vzdelávania,  

b) akreditovaných programoch na získanie konkrétnej odbornej zručnosti,  


 24 

c) vzdelávacích aktivitách v rámci medzinárodných programov,  

d) samostatných vzdelávacích programoch na základných školách a v samostatných 

vzdelávacích programoch na stredných školách v rámci sústavy učebných a 

študijných odborov, 

e) iných akreditovaných vzdelávacích aktivitách, ktoré smerujú k získaniu novej 

kvalifikácie alebo k rozšíreniu doterajšej kvalifikácie,  

f) programoch na získanie praktických skúseností. 

 

1.3.4 Finančné príspevky, ako aktívne opatrenia trhu práce 
 

Medzi aktívne opatrenia na trhu práce finančného charakteru patria príspevky na: 

 samostatnú zárobkovú činnosť (§49), ktorý sa podľa odseku 2 poskytuje 

uchádzačovi o zamestnanie vedenému v evidencii uchádzačov o zamestnanie 

najmenej tri mesiace, ktorý začne a bude túto činnosť vykonávať nepretrţite 

najmenej dva roky, ak o príspevok poţiada písomne. Príspevok sa poskytuje na 

úhradu nákladov súvisiacich so samostatnou zárobkovou činnosťou.   

 podporu zamestnávania znevýhodneného uchádzača o zamestnanie podľa §50 

odseku 1 sa poskytuje zamestnávateľovi, ktorý na vytvorené pracovné miesto 

príjme do pracovného pomeru znevýhodneného uchádzača o zamestnanie vedeného 

v evidencií uchádzačov o zamestnanie najmenej 3 mesiace. 

 vykonávanie absolventskej praxe (§51). Absolventská prax podľa odseku 1 tohto 

paragrafu je získanie odborných zručností a praktických skúseností u 

zamestnávateľa, ktoré zodpovedajú dosiahnutému stupňu vzdelania absolventa 

školy. Za absolventskú prax za podmienok ustanovených týmto zákonom je moţné 

povaţovať aj získavanie alebo prehlbovanie odborných zručností alebo praktických 

skúseností uchádzačom o zamestnanie do 25 rokov veku, ktoré rozšíria ich 

moţnosti uplatnenia na trhu práce. 

 aktivačnú činnosť formou menších obecných služieb pre obec (§52). Aktivačná 

činnosť formou menších obecných sluţieb pre obec na účely tohto zákona je 

podpora udrţiavania pracovných návykov dlhodobo nezamestnaného občana, ktorý 

je poberateľom dávky v hmotnej núdzi a príspevkov k dávke v hmotnej núdzi. 

Menšie obecné sluţby pre obec organizované obcou alebo rozpočtovou 

organizáciou alebo príspevkovou organizáciou, ktorej zriaďovateľom je obec na 

účely tohto zákona je forma aktivačnej činnosti dlhodobo nezamestnaného občana 


 25 

vykonávaním prác, ktoré sú určené na zlepšenie ekonomických podmienok, 

sociálnych podmienok, kultúrnych podmienok, tvorbu, ochranu, udrţiavanie a 

zlepšovanie ţivotného prostredia obyvateľov obce, starostlivosť o ochranu a 

zachovanie kultúrneho dedičstva, podporu vzdelávania, rozvoj a poskytovanie 

sociálnych sluţieb a ďalších činností obce v sociálnej oblasti, rozvoj a ochranu 

duchovných a kultúrnych hodnôt, doplnkové vzdelávanie detí a mládeţe a na 

rozvoj a podporu komunitnej činnosti.(odsek 1 a 2) 

 dochádzku za prácou – podľa §53 odseku 1 poskytuje úrad mesačne na úhradu 

časti cestovných výdavkov na dochádzku z miesta trvalého pobytu alebo z miesta 

prechodného pobytu zamestnanca do miesta výkonu zamestnania uvedeného v 

pracovnej zmluve a späť alebo na úhradu časti cestovných výdavkov na dochádzku 

z miesta trvalého pobytu alebo z miesta prechodného pobytu občana do miesta 

prevádzkovania alebo vykonávania samostatnej zárobkovej činnosti a späť. 

 projekty a programy - §54 odsek 1 a 2 uvádza nasledovné:  

1. Za aktívne opatrenia na trhu práce sa povaţujú aj projekty prevaţne financované 

zo zdrojov Európskeho sociálneho fondu, a to najmä: 

a) projekty na zlepšenie postavenia uchádzačov o zamestnanie na trhu práce, 

ktoré schvaľuje ministerstvo a realizuje ústredie; tieto projekty sú 

financované prevaţne zo zdrojov Európskeho sociálneho fondu po 

schválení ministerstvom alebo z iných zdrojov schválených ministerstvom,  

b)  projekty na zlepšenie postavenia uchádzačov o zamestnanie na trhu práce, 

ktoré schvaľuje ústredie a realizuje úrad; tieto projekty sú financované 

prevaţne zo zdrojov Európskeho sociálneho fondu po schválení ústredím,  

c) projekty na zlepšenie postavenia uchádzačov o zamestnanie na trhu práce, 

ktoré schvaľuje ministerstvo a realizuje úrad alebo právnická osoba alebo 

fyzická osoba,  

d) národné, regionálne alebo pilotné projekty na podporu začleňovania 

znevýhodnených uchádzačov o zamestnanie na trh práce. 

2. Za aktívne opatrenia na trhu práce sa povaţujú aj projekty a programy 

financované alebo spolufinancované zo štátneho rozpočtu alebo z iných zdrojov, a 

to najmä: 

a) projekty na overenie nových aktívnych opatrení na trhu práce, ktoré 

schvaľuje ministerstvo a realizuje ústredie; tieto projekty sú financované zo 


 26 

zdrojov Európskeho sociálneho fondu a spolufinancované zo štátneho 

rozpočtu po schválení ministerstvom,  

b) projekty na overenie nových opatrení na trhu práce, ktoré schvaľuje ústredie 

a realizuje úrad; tieto projekty sú financované zo štátneho rozpočtu po 

schválení ústredím, 

c) projekty a programy na zlepšenie situácie rozvoja zamestnanosti v 

územnom obvode úradu v rámci partnerstiev podľa schválených výborom a 

realizovaných partnerstvami vytvorenými na tento účel; tieto projekty a 

programy môţu byť spolufinancované zo štátneho rozpočtu po schválení 

ministerstvom,  

d) projekty a programy na podporu rozvoja regionálnej zamestnanosti 

schválených výborom a realizovaných úradom, ktoré môţu byť 

spolufinancované zo štátneho rozpočtu, 

e) individuálna štátna pomoc investorovi schválená vládou Slovenskej 

republiky alebo Európskou komisiou na základe ţiadosti o poskytnutie 

štátnej pomoci podľa osobitných predpisov formou príspevku na vytvorenie 

nového pracovného miesta a príspevku na vzdelávanie zamestnanca 

prijatého na vytvorené nové pracovné miesto poskytovaných ústredím 

spôsobom a za podmienok ustanovených v zmluve uzatvorenej medzi 

ústredím a prijímateľom individuálnej štátnej pomoci,  

f) projekty a programy na podporu rozvoja regionálnej zamestnanosti a 

zvyšovania zamestnateľnosti financované zo štátneho rozpočtu, ktoré 

schvaľuje ministerstvo a realizuje Fond sociálneho rozvoja, 

g)  investičná pomoc schválená vládou Slovenskej republiky alebo Európskou 

komisiou formou príspevku na vytvorenie nového pracovného miesta, 

poskytovaného ústredím spôsobom a za podmienok ustanovených v zmluve 

uzatvorenej medzi ústredím práce a prijímateľom investičnej pomoci. 

 

 

 

 

 

 


 27 

2. Cieľ práce 
 

Nezamestnanosť moţno označiť za jeden z najzávaţnejších problémov trhových ekonomík 

v súčasnosti. Úsilie vlády o vytvorenie nových pracovných miest a ich snaha zmenšiť 

dopad nezamestnanosti je veľmi váţny ekonomický, sociálny, ale aj politický problém.   

Hlavným cieľom predkladanej diplomovej práce je poukázať na vplyv aktívnej politiky 

štátu na nezamestnanosť v okrese Nové Zámky. 

 

Medzi čiastkové ciele tejto práce patria: 

 základná charakteristika okresu Nové Zámky, 

 zmapovanie situácie vývoja nezamestnanosti v Slovenskej republike, z pohľadu 

eurozóny, z pohľadu OECD, 

 analýza vplyvu krízy na zamestnanosť v SR, 

 charakteristika trhu práce v okrese Nové Zámky, 

 celkový vývoj počtu nezamestnaných a miery nezamestnanosti v okrese Nové 

Zámky, 

 vývoj nezamestnanosti podľa vzdelania, 

 vývoj nezamestnanosti podľa veku, 

 vývoj nezamestnanosti podľa dĺţky evidencie na úrade práce, 

 analýza aktívnych opatrení štátu na nezamestnanosť vo vybranom regióne. 

Tieto čiastkové ciele predstavujú vlastnú prácu. 

 

Teoretická časť obsahuje základné vymedzenia: 

 trhu práce a nezamestnanosti, 

 plnej zamestnanosti, 

 foriem nezamestnanosti, 

 prirodzenej miere nezamestnanosti, 

 politiky trhu práce. 

 

 

 

 

 

 


 28 

3. Metodika práce 

 
K vypracovaniu tejto práce na tému „Vplyv aktívnej politiky štátu na nezamestnanosť 

v okrese Nové Zámky“ som aplikovala nasledovný postup: 

 

Prvým krokom bol štúdium odbornej literatúry z domácich a zahraničných zdrojov. 

Preštudovanie tejto literatúry z oblasti nezamestnanosti predstavovalo jednu 

z najhlavnejších metód, ktorú som pouţila. Časť teoretických poznatkov som získala aj 

z odborných časopisov, ktoré poukazovali na jednotlivé problémy v nezamestnanosti. Po 

štúdiu literatúry a jej následnej spracovaní som sa oboznámila so skutočnou problematikou 

mojej práce. 

 

Ďalším krokom bolo získavanie a zhromaţďovanie potrebných informácií k vypracovaniu 

diplomovej práce. Tieto informácie som získala zo záznamov Ústredia práce, sociálnych 

vecí a rodiny, Štatistického úradu SR, z internetu a z Úradu práce, sociálnych vecí a rodiny 

v Nových Zámkoch.  

 

Posledným krokom bolo  spracovanie a analýza získaných informácií a ich následné 

grafické znázornenie.  

 

 

Nezamestnanosť meriame mierou nezamestnanosti: 

 

 

        U 

u´ =      * 100 
       L 

 

kde : u´- miera nezamestnanosti, 

        U - počet nezamestnaných, 

        L - počet  pracovných síl . 

 

 
 

 


 29 

4. Výsledky práce 

4.1 Charakteristika okresu Nové Zámky 
 

Okres Nové Zámky patrí k najväčším okresom SR, ktorý sa nachádza v Nitrianskom kraji. 

Nitriansky kraj sa rozprestiera v juhozápadnej časti Slovenskej republiky, má rozlohu 

6 343 km², čo predstavuje 12,9% z celkovej rozlohy republiky. Vnútroštátne hraničí 

s Trnavským, Trenčianskym a Banskobystrickým krajom. V kraji sa nachádza 350 obcí, 

z ktorých 15 má štatút mesta. 48,5 % obyvateľstva v kraji ţije v mestách. Podľa územno-

správneho usporiadania sa kraj člení na 7 okresov: Komárno, Levice, Nové Zámky, Šaľa, 

Nitra, Topoľčany a Zlaté Moravce.  

 

 

Zdroj: Nitriansky samosprávny kraj  

 

Okres Nové Zámky je orientovaný v smere severozápad - juhovýchod. Juhovýchodnú 

hranicu tvoria rieky Dunaj a Ipeľ, ktoré súčasne predstavujú štátnu hranicu s Maďarskou 

republikou. Okres leţí v Podunajskej níţine, ktorej súčasťou je Podunajská rovina 

a Podunajská pahorkatina. Cez územie pretekajú rieky Dunaj, Nitra, Hron, Ţitava a Ipeľ. 

Okres Nové Zámky má viac minerálnych prameňov a minerálnych vôd. Patrí medzi 

najteplejšie a najsuchšie okresy Slovenska. V okrese sa nachádza 6 národných prírodných 

rezervácií (Čenkovská lesostep, Čenkovská step, Kamenínske solisko, Kováčovské kopce- 

juh, Kováčovské kopce –sever, Paríţske močiare), 8 prírodných rezervácií, 6 prírodných 

pamiatok a 13 chránených areálov. 


 30 

Priemysel je koncentrovaný predovšetkým do okresného mesta. Nové Zámky a Palárikovo 

predstavujú dôleţité ţelezničné kriţovatky. Poľnohospodárstvo sa vyznačuje pestovaním 

teplomilnejších plodín ako je kukurica, cukrová repa, pšenica, jačmeň a zelenina. V okrese 

sú dobré podmienky aj na pestovanie viniča. 

 

 

Zdroj: Nitransky samosprávny kraj 

Medzi najväčších zamestnávateľov v okrese Nové  Zámky patria: 

 Novofruct SK s.r.o. (spracovanie čerstvého ovocia, zeleniny a mäsa) – Nové 

Zámky , 

 OSRAM Slovakia (výroba svetelných zdrojov - výbojky, ţiarovky, ţiarivky) – 

Nové Zámky, 

  Smurfit Kappa Štúrovo Paper (celulózo-papierenská spoločnosť, výroba 

flutingu) – Štúrovo, 

  Kórejskí subdodávatelia spoločnosti SAMSUNG ELECTRONICS Slovakia        

s. r. o. – Galanta 

 SHC Nové Zámky, 

 Bang Joo Electronics, 

 Sehwa Sk s. r. o. 

Ďalšie moţnosti zamestnania ponúka Priemyselný park Nové Zámky, ale tieţ verejná 

správa, ako aj zdravotníctvo a školstvo. 


 31 

V okrese Nové Zámky sa nachádza 62 obcí z ktorých 3 majú štatút mesta- okresné mesto 

Nové Zámky, Štúrovo a Šurany. Najväčší podiel okresu tvoria dediny s počtom 

obyvateľov do 999, čo predstavuje 42 % z celkového počtu obyvateľstva (145 338 

obyvateľov). 

                         

42%

8%

36%

8%

3%
3%

0-999 1000-1999 2000-2999

3000-3999 4000-4999 5000 a viac

 

                         Graf č. 1 [Štruktúra osídlenia obcí v okrese Nové Zámky] 

Zdroj: vlastné spracovanie  

 

K 31.12.2008 bolo v okrese evidovaných 145 338 obyvateľov, z toho ţeny tvorili 52 % 

(75 229) a muţi 48 % (70 039) .  

 

                         

48%

52%

muţi ţeny

 

       Graf č. 2 [Štruktúra obyvateľstva podľa pohlavia] 

Zdroj: Štatistický úrad SR 

Národnostné zloţenie občanov môţeme rozdeliť do dvoch väčších skupín. Viac ako 59 % 

občanov má slovenskú národnosť a  38 % maďarskú. Ostatné národnosti majú iba malé 

zastúpenie (menej ako 1%). 

 


 32 

Tab. č.  1 [SWOT analýza okresu Nové Zámky] 

SILNÉ STRÁNKY SLABÉ STRÁNKY 

Dostatok pracovnej sily Občasné hromadné prepúšťania 

Dostatok voľných pracovných príleţitostí Dlhodobá nezamestnanosť určitých skupín 

(znevýhodnených uchádzačov – vek nad 50 

rokov) 

Dostupnosť regionálnych stredných škôl 

všeobecného a odborného vzdelávania 

Malý potenciál vysokoškolského 

vzdelávania 

Vybudovaná pestrá dopravná sieť pomocou 

ţelezníc Slovenskej republiky, autobusová, 

ako aj individuálna osobná doprava po 

pozemných komunikáciách.  

Malý záujem zahraničných investorov 

Dostatočne zavedené sluţby Nízka mobilita pracovnej sily 

Dobré prírodné podmienky pre 

poľnohospodársku výrobu 

Zniţovanie pôrodnosti 

Existencia významných kultúrnych 

a historických pamiatok 

Starnutie obyvateľstva 

Dobrá geografická poloha Nízka vzdelanostná úroveň UoZ 

OHROZENIA PRÍLEŢITOSTI 

Odchod existujúcich zahraničných 

investorov 

Vznik nových pracovných miest 

Únik mladej generácie za prácou do 

zahraničia 

Zvýšenie rozsahu a kvality poskytovaných 

sociálnych sluţieb 

Únik mladej a strednej generácie z dôvodu 

vyšších platových moţností do 

rozvinutejších regiónov Slovenska 

Zvýšenie atraktivity pre prilákanie ďalších 

zahraničných investorov 

Zvyšujúci sa počet znevýhodnených 

uchádzačov 

Moţnosť čerpania finančných prostriedkov 

z euro fondov 

Zvyšujúci sa počet osôb odkázaných na 

sociálnu pomoc 

Rozvoj poľnohospodárstva a ostatných 

odvetví hospodárstva 

Neočakávané hromadné prepúšťania Rozvoj malého a stredného podnikania 

Zdroj: vlastné spracovanie 


 33 

4.2 Nezamestnanosť 

Nezamestnanosť je sociálno-ekonomický jav, ktorý je úzko spojený s trhom práce. Trh 

práce je miesto, kde sa stretávajú ľudia, ktorí hľadajú prácu, na strane jednej a firmy 

s ponukou práce, na strane druhej. Nezamestnanosť často označujeme ako dôsledok porúch 

na trhu práce a jej mieru meriame ukazovateľom miery nezamestnanosti. V súčasnosti 

nezamestnanosť je veľmi ťaţko riešiteľná situácia, ktorá je spôsobená hlavne ekonomickou 

a hospodárskou krízou. Táto problematika ohrozuje tak regióny ako aj jednotlivcov. Je to 

jav, ktorý ľudia nemôţu predvídať, ani ovplyvniť. 

Po vstupe Slovenskej republiky do Európskej únie sa zmenili prístupy k riešeniu situácie 

na trhu práce. Bolo potrebné prejsť na pravidlá spoločnej európskej politiky zamestnanosti. 

Nezamestnanosť v Slovenskej republike ako aj všade inde vo svete predstavuje jeden z 

najzávaţnejších sociálno-ekonomických problémov, s ktorými sa je potrebné vysporiadať, 

ktoré treba riešiť. Miera nezamestnanosti v SR z dlhodobého hľadiska jednoznačne patrí 

k jedným z najvyšších spomedzi všetkých krajín EÚ. Veľký problém predstavuje aj 

nerovnomerné rozdelenie výšky miery nezamestnanosti v rámci jednotlivých regiónov 

Slovenska. Tento jav má zlý dopady na celkovú ţivotnú úroveň obyvateľstva, ako aj na 

sociálnu stabilitu a zmier. V neposlednom rade treba spomenúť aj problém neefektívneho 

hospodárenia, ako napr. problém týkajúci sa nevyuţitého ľudského potenciálu, ktorý sa 

nepodieľa na tvorbe národného bohatstva. S pribúdajúcim časom sa zniţuje aj kvalita  

nevyuţitej pracovnej sily. Jedným z hlavných dôvodov prečo nezamestnaný nemajú 

záujem si hľadať prácu, bez ohľadu na to, či ide o osobu dlhodobo či krátkodobo 

evidovaného, je vo väčšine nízka mzda ponúkaná zamestnávateľmi.  

4.2.1 Nezamestnanosť a mzdy 

Na základe výsledkov rôznych zisťovaní štatistického úradu priemerná hrubá mzda začala 

výraznejšie rásť v rokoch 1997 aţ 2006, zvýšila sa o 96 %, na úroveň 19 774 Sk. Tento 

vývoj nebol rovnomerný, skôr by sa dalo povedať, ţe výraznejšie zvýšenie sa dosiahlo 

v rokoch 2002 (zvýšenie o 16,4 %) a v roku vstupu Slovenskej republiky do Európskej 

únie (2004). Teda v roku 2004 bol zaznamenaný rast priemernej hrubej mzdy o 11 %.  Od 

spomínaného roku môţeme povedať, ţe ten medziročný nárast sa pohyboval zhruba na 

rovnakej úrovni. 


 34 

So zvyšovaním hrubej priemernej mzdy veľmi úzko súvisí aj ročné zvyšovanie mesačnej 

hrubej minimálnej mzdy. Dá sa povedať, ţe týmito svojimi rozhodnutiami vláda istým 

spôsobom zabezpečila neustále zvyšovanie priemernej hrubej mzdy, ako je to znázornené 

aj v nasledujúcej tabuľke. 

   Tab. č. 2 [Prehľad o doterajšom vývoji minimálnej mzdy a priemernej mzdy] 

 
Rok Mesačná hrubá minimálna mzda (MM) Štatisticky zistená 

priemerná mzda za 

príslušný rok (PM) 

MM/ 

  

/PM  

  Sk/ mesiac €/mesiac platná od podľa predpisu 

Sk 

mesačne € mesačne % 

1991 2 000 66,39 1. 2. 1991 n. v. 99/1991 Zb. 3 770 125,14 53,05 

1992 2 200 73,03 1. 1. 1992 n. v. 53/1992 Zb. 4 543 150,8 48,43 

1993 2 450 81,33 1. 10. 1993 n. v. 248/1993 Z. z. 5 379 178,55 45,55 

1994 2 450 81,33     6 294 208,92 38,93 

1995 2 450 81,33     7 195 238,83 34,05 

1996 2 700 89,62 1. 4. 1996 z. 90/1996 Z. z. 8 154 270,66 33,11 

1997 2 700 89,62     9 226 306,25 29,27 

1998 3 000 99,58 1. 1. 1998 z. 366/1997 Z. z. 10 003 332,04 29,99 

1999 3 600 119,5 1. 4. 1999 z. 56/1999 Z. z. 10 728 356,1 33,56 

2000 

4 000 132,76 1. 1. 2000 z. 346/1999 Z. z. 11 430 379,41 34,99 

4 400 146,05 1. 10. 2000 n.v. 298/2000 Z. z. 11 430 379,41 38,49 

2001 4 920 163,31 1. 10. 2001 n.v. 411/2001 Z. z. 12 365 410,44 39,78 

2002 5 570 184,89 1. 10. 2002 n.v. 514/2002 Z. z. 13 511 448,48 41,23 

2003 6 080 201,82 1. 10. 2003 n.v. 400/2003 Z. z. 14 365 476,83 42,33 

2004 6 500 215,76 1. 10. 2004 n.v. 525/2004 Z. z. 15 825 525,29 41,07 

2005 6 900 229,04 1. 10. 2005 n.v. 428/2005 Z. z. 17 274 573,39 39,94 

2006 7 600 252,27 1. 10. 2006 n.v. 540 /2006 Z. z. 18 761 622,75 40,51 

2007 8 100 268,87 1.10.2007 n. v. 450/2007 Z. z. 20 146 668,72 40,21 

2008 8 100 268,87 1.2.2008 z. 663/2007 Z.z. 21 782 723,03 37,19 

2009 (8 902) 295,5 1.1.2009 n.v. 422/2008 Z. z. (22 429) 744,5 39,69 

2010 (9 270) 307,7 1.1.2010 n.v. 441/2009 Z. z. (22 788) 756,41*) 40,68 

*) podľa prognózy Inštitútu finančnej politiky MF SR z 3. februára 2010 o raste PM za rok 

2010 o 1,6 % 

 

Zdroj: Štatistický úrad 

 


 35 

Aj napriek neustálej snahe vlády udrţiavať príjem zamestnancov na rovnakej úrovni, 

existujú veľmi veľké rozdiely platov medzi jednotlivými regiónmi Slovenska. Najlepšie na 

tom jednoznačne je Bratislavský kraj, kde sa výška priemernej mesačnej mzdy pohybuje 

na úrovni 959,04 Eur, čo bolo v roku 2009 o 24,78 % viac ako celoštátny priemer. Je to 

vlastne jediný kraj kde sa priemerná mzda pohybuje nad celoštátnym priemerom. 

V porovnaní s Nitrianskym krajom je táto sumy vyššia o 38 %. Tieto rozdiely v mzdách sú 

jedným z dôvodom aj nerovnomerne rozloţenej nezamestnanosti na Slovensku a dôvodom 

snahy mladých generácií nájsť si uplatnenie práve v Bratislavskom kraji. 

Tab. č. 3 [Vývoj priemernej nominálnej mzdy v prvom polroku 2009 podľa regiónov] 

Kraj Priemerná 

mesačná mzda v 

Eurách (SK) 

Medziročný nárast v 

percentách 

Bratislavský 959,04 (28 892) 4,3 

Trnavský 661,11 (19 917) 2,6 

Trenčiansky 604,05 (18 198) 0,3 

Nitriansky 594,66 (17 915) 3,1 

Ţilinský 623,35 (18 779) 2 

Banskobystrický 577,07 (17 385) 1,6 

Prešovský 540,74 (16 290) 4,8 

Košický 653,89 (19 699) 2,1 

Spolu za Slovensko 721,40 (21 733) 3,7 

Zdroj: Štatistický úrad 

 

Okrem uţ spomínaných rozdieloch v mzdách podľa regiónov, ešte stále sa prejavujú 

rozdielne mzdové úrovne aj podľa pohlavia. Mzdová nerovnomernosť sa v rokoch 1997 

a 2006 neustále prehlbovala. Tento problém podľa môjho názoru stále pretrváva, aj keď 

moţne nie je na tej istej úrovni ako to bolo v spomínaných rokoch ( v roku 2006 zarábali 

ţeny menej o 26,9 % ako muţi). 

Naďalej však existujú rozdiely v mzdách podľa vzdelania, podľa zamestnania a tieţ podľa 

odvetvia, v ktorom sa zamestnanci snaţia získať si svoje uplatnenie. Tieto výkyvy tu boli 

odjakţiva a budú tu aj naďalej. Výraznejšie zmeny medzi nimi nebadať ani postupom času. 

Aj napriek prudkému poklesu tempa rastu priemernej nominálnej mzdy, zostáva 

zachovaný rast reálnej mzdy. Dôvodom tohto ponímania je nízka miera inflácie v SR. 

Jav rastu reálnej mzdy bol v roku 2009 pôsobený aj vďaka verejnému sektoru, ktorý 

pôsobil ako stabilizátor rastu priemernej nominálnej mzdy. Vo väčšine odvetví priemerná 

nominálna mzda v medziročnom období stagnovala, t.j. udrţiavala sa na tej istej úrovni, 


 36 

resp. klesala, v odvetviach s dominanciou verejného sektora rástla (napr. v treťom 

štvrťroku o 4,2 % vo verejnej správe a obrane, o 6,8 % vo vzdelávaní a o 5,6 % 

v zdravotníctve a sociálnej pomoci). Je veľmi otázne či sa postavenie verejného sektora 

bude môcť nachádzať na tej istej úrovni aj v roku 2010. Skôr by som sa prikláňala 

k názoru, ţe si to nebude môcť dovoliť. 

 

Graf č. 3 [Vývoj priemernej nominálnej a reálnej mzdy (index, rovnaké obdobie 

predchádzajúceho roka = 100)] 

 

Zdroj: Štatistický úrad SR, databáza Slovstat 

 

4.2.2 Nezamestnanosť z pohľadu eurozóny 

 

Na základe údajov SITA sa priemerná sezónne upravená miera nezamestnanosti v rámci 

eurozóny v januári 2010 zvýšila na 8,2 %, pričom v decembri minulého roka sa nachádzala 

na úrovni 8,1 %.  

Európska únia tieţ zaznamenala v januári 2010 malý nárast miery nezamestnanosti, t. j. z 

evidovanej 7,5 % nezamestnanosti v decembri sa miera zvýšila na 7,6 %. V rovnakom 

obdobím v roku 2008, t.j. januári 2008, sa miera nezamestnanosti eurozóny nachádzala na 

úrovni 7,3 %, pričom nezamestnanosť celej EÚ bola pred rokom 6,8 %. 

Sezónne upravená miera nezamestnanosti na Slovensku vzrástla podľa Eurostatu v januári 

na 9,8 %, pričom v predchádzajúcom mesiaci sa ešte nachádzala na úrovni 9,5 %. 

Medziročne sa však nezamestnanosť na Slovensku zníţila, keďţe v januári minulého roka 

dosahovala 10,2 %. Aj napriek výraznému a neustálemu poklesu nezamestnanosti 


 37 

Slovensko zostáva medzi krajinami s najvyššou nezamestnanosťou v EÚ, pričom v januári 

sa umiestnilo spolu s Litvou na tretej priečke. 

Spomedzi krajín, ktoré poskytli Eurostatu svoje údaje, šesť zaznamenalo medziročný 

pokles miery nezamestnanosti, devätnásť krajín evidovala nárast počtu nezamestnaných, 

zatiaľ čo v dvoch krajinách miera nezamestnanosti stagnovala. Najväčší pokles 

nezamestnanosti registrovalo uţ tradične Poľsko (z 8 % na 6,7 %) a Bulharsko (z 6,1 % na 

5,3 %).  

Najväčší prírastok naopak evidovalo Lotyšsko, kde miera nezamestnanosti vzrástla z 

minuloročných 6,2 % na 12,3 % a Španielsko, kde sa nezamestnanosť zvýšila z 9 % na 

tohtoročných 14,8 %. Druhý najväčší skok bol v Estónsku, kde vzrástla z úrovne 6,5 % v 

treťom štvrťroku 2008 na 15,2 % v treťom štvrťroku 2009.
1
 

 

4.2.3 Nezamestnanosť z pohľadu OECD 

 

Miera nezamestnanosti v Slovenskej republike v decembri bola podľa údajov Organizácie 

pre hospodársku spoluprácu a rozvoj na úrovni 13,6 %, priemer za celú organizáciu bol 8,8 

%, medzimesačne sa v rámci OECD nezmenila, ale na Slovensku o 0,1 percentuálneho 

bodu vzrástla. 

Decembrová miera nezamestnanosti na Slovensku na úrovni 13,6 % bola vyššia ako 

priemerná nezamestnanosť v rámci Organizácie pre hospodársku spoluprácu a rozvoj 

(OECD), ktorá bola na úrovni 8,8 %. Okrem toho v rámci OECD sa nezamestnanosť oproti 

novembru nezmenila, ale na Slovensku o 0,1 percentuálneho bodu vzrástla. Vyplýva to z 

údajov, ktoré OECD zverejnila. Z krajín, z ktorých mala organizácia údaje k dispozícii, 

bola v decembri nezamestnanosť vyššia ako na Slovensku iba v Španielsku (19,5 %). 

V eurozóne bola decembrová nezamestnanosť na úrovni 10 %, čiţe sa oproti novembru o 

0,1 percentuálneho bodu zvýšila. Zo Spojených štátov amerických boli k dispozícii údaje 

uţ za január, kedy bola nezamestnanosť v krajine na úrovni 9,7 %, čo bol pokles oproti 

decembrovej úrovni 10 %. V Japonsku bola v decembri nezamestnanosť na úrovni 5,1 %, 

čo bol pokles oproti novembru o 0,1 % percentuálneho bodu.  

V Nemecku sa nezamestnanosť v decembri medzimesačne nezmenila a zostala na úrovni 

7,5 %. Vo Francúzsku sa nezamestnanosť tieţ nezmenila a zostala na úrovni 10 %, ale v 

Taliansku o 0,2 percentuálneho bodu vzrástla a dosiahla úroveň 8,5 %. Z Veľkej Británie 

                                                 
1
 Nezamestnanosť podľa analytikov koncom roka prekročí 13 %.2009[online] Bratislava:SITA,. Dostupné 

na:, <http://kariera.zoznam.sk/sk/cl/100322/567109/Nezamestnanost-podla-analytikov-koncom-roka-

prekroci-13.> 

http://kariera.zoznam.sk/sk/cl/100322/567109/Nezamestnanost-podla-analytikov-koncom-roka-prekroci-13.
http://kariera.zoznam.sk/sk/cl/100322/567109/Nezamestnanost-podla-analytikov-koncom-roka-prekroci-13.


 38 

boli k dispozícii údaje o nezamestnanosti ešte len za október, kedy bola na úrovni 7,8 %, 

čo bola rovnaká úroveň ako v septembri. 
2
 

4.2.4 Vývoj nezamestnanosti na Slovensku 

Prudký nárast nezamestnanosti bol prvýkrát na Slovensku zaznamenaný v roku 1991, keď 

miera nezamestnanosti stúpla z 1,54% v roku 1990 na 11,82% . Jeho príčinou bola najmä 

konverzia zbrojárskeho priemyslu, zdraţenie vstupov z dovozu v surovinovo a materiálovo 

náročných výrobách a rozpad východných trhov. Vývoj na trhu práce v roku 1994 

pozitívne ovplyvnilo zastavenie recesie a prvé náznaky oţivenia ekonomiky 

a hospodárskeho rastu. Miera nezamestnanosti sa stabilizovala v rozpätí 14-15%. Po 

obmedzení skrytej nezamestnanosti sa začala v roku 1995 zmenšovať vykazovaná 

nezamestnanosť. Táto sa stabilizovala na úrovni 13,11%. V roku 1997 celková 

nezamestnanosť vzrástla a dochádza k opätovnému poklesu zamestnanosti. Miera 

nezamestnanosti bola na úrovni 13,37%. Túto zmenu v počte zamestnaných vyvolalo 

zmenšenie počtu zamestnaných v sekundárnom sektore a aj spomalenie rastu 

zamestnanosti v terciárnom sektore. Do istej miery k poklesu zamestnanosti prispelo 

i zhoršenie finančnej situácie podniku, ktoré bolo spojené s útlmom nerentabilných výrob. 

Nárast nezamestnanosti bol zaznamenaný ku koncu roka 1998, ktorý bol ovplyvnený 

predovšetkým rastom pracovných síl, v dôsledku demografického vývoja a poklesom 

zamestnanosti spôsobeným zníţením dynamiky ekonomického rastu. Vývoj 

nezamestnanosti v roku 1999 mal opäť rastúcu tendenciu. Bol ovplyvnený zniţovaním 

zamestnanosti v dôsledku rastu produktivity práce, výrazným prepúšťaním hlave v odvetví 

pôdohospodárstva, priemyselnej výroby a stavebníctva, nedostatkom finančných 

prostriedkov. Na trhu práce došlo v roku 2000 v porovnaní s rokom 1999 k zmenám, ktoré 

ovplyvnila najmä novela zákona o zamestnanosti. Priemerná miera nezamestnanosti 

dosiahla 18,2%. Sprísnenie evidencie a poberanie sociálnych dávok sa prejavilo v niţšom 

počte nezamestnaných absolventov škôl. 3 

Od roku 2004 v miere nezamestnanosti bol zaznamenaný mierny pokles, avšak v roku 

2009 nastali zmeny, ktoré vyvolali stúpanie tejto miery.  O prácu kvôli hromadnému 

prepúšťaniu v septembri prišlo 895 ľudí. Najviac prepustených bolo vo veku nad 50 rokov. 

Počet nezamestnaných sa zvýšil aj prílev  ľudí zo zahraničia. Najviac ľudí sa vrátilo  z ČR 

                                                 
2
 Správa o zamestnanosti vOECD.2009.[online] Bratislava.Dostupné na:< http://www.foreign.gov.sk> 

3
 Árendáš, M.2005.Makroekonómia.1.vyd.Nitra:SPU,2005.205.str.ISBN 80-8069-524-5 


 39 

(302), Veľkej Británii (154), Maďarska (74), Nemecka (59) a z Írska (35). Podľa sektorov 

nezamestnanosť rástla najmä v priemysle, a to konkrétne v okresoch Nové Zámky, Prešov 

a Martin. Okrem priemyslu, problémy sa vyskytli aj v maloobchode, veľkoobchode, 

v skladovaní a doprave a to hlavne v okresoch Nitra, Prešov a Martin. V decembri 2009 

miera nezamestnanosti vyšplhala na úroveň 8,39% čo predstavovalo vyše 218 920 

nezamestnaných a dosiahla najvyššiu úroveň od apríla 2007. Úrady práce na celom 

Slovensku evidovali iba 5000 voľných pracovných miest, pričom rok predtým ich bolo 

vyše 11 000. Najväčšia ponuka prác bola pre technikov, pedagógov a zdravotných 

pracovníkov. Do evidencie uchádzačov bolo prijatých 26 753 ľudí, čo predstavovalo 

medziročný nárast o 473 osôb a medziročné zvýšenie o 7 460 ľudí. Medzi prijatých 

uchádzačov boli a tí, ktorí pre dlhodobú práceneschopnosť alebo z iného dôvodu nemohli 

nastúpiť do zamestnania.  Počet vyradených nezamestnaných z evidencie počas mesiaca 

predstavoval 13 427 osôb. Priemerná dĺţka evidencie uchádzačov o zamestnanie dosiahla 

úroveň 10,81 mesiaca.  Najviac nezamestnaných bolo v Banskobystrickom kraji (18,68%) 

a najmenej v Bratislavskom kraji (4,14%). Najvyššiu mieru nezamestnanosti mali okresy  

Rimavská Sobota (32,72%) , Revúca (31,25%), a najniţšiu  Bratislava (2,57-3,79%).  

Medzi faktory, ktoré vyvolali nárast miery nezamestnanosti môţeme zaradiť najmä 

hromadné prepúšťanie a ukončenie sezónnych prác .  

Najviac ľudí v priemere v roku 2009 pracovalo v priemysle, čo vlastne predstavovalo 

498 tisíc osôb (v priemyselnej výrobe 447,7 tis.). V danom odvetví sa zaznamenal 15% 

pokles zamestnanosti oproti roku 2008. Na druhom mieste sa umiestnilo stavebníctvo, 

ktoré dosiahlo 184,4 tisícovú zamestnanosť, oproti roku 2008 je to 2 % zvýšenie. Na 

dobrej úrovni ešte skončil maloobchod so 155,7 tisícovou zamestnanosťou (pokles 3 

%). Vo vybraných trhových sluţbách pracovalo 123,7 tisíc osôb. V porovnaní s rokom 

2008 sa zvýšila zamestnanosť v doprave a skladovaní na 111,8 tisíc osôb, čo 

predstavuje vlastne 0,9 % nárast. Viac ako stotisícovú zamestnanosť ešte zaznamenal 

veľkoobchod so 107,2 tisíc zamestnancov, čo predstavuje 20,5 % pokles 

zamestnanosti. Ďalej pracovalo v: 

 informačných a komunikačných činnostiach 37,6 tis.( nárast 5 % oproti roku 

2008), 

 činnostiach reštaurácií a pohostinstiev 31 tis.(práve v tomto odvetví sa 

zaznamenal najväčší pokles zamestnanosti aţ o 20,7 %), 


 40 

0

2

4

6

8

10

12

14

16

18

20

2001 2002 2003 2004 2005 2006 2007 2008 2009

miera nezamestnanosti

 predaji a oprave motorových vozidiel 22,8 tis. (pokles o 9,9 %),  

 ubytovaní 10,2 tis. osôb (zníţenie zamestnanosti o 6,8%). 

Zamestnanosť sa v januári 2010 medziročne zníţila vo všetkých odvetviach. Najväčší 

pokles však bol zaznamenaný vo veľkoobchode, a to o 19,6%.  Počet zamestnancov klesol 

aj v priemysle o 14,7%, kde ešte koncom roka 2009 pracovalo 471,2 tis. pracovníkov, 

informačných a komunikačných činnostiach o 11,7%, z počtu 34,9 tis. pracovníkov, 

predaji a oprave motorových vozidiel o 11,2% z 21,5 tis. zamestnancov, činnostiach 

reštaurácií a pohostinstiev o 12,1 % z 29,5 tis. pracovníkov a ubytovaní o 8% z počtu 9,7 

tis. pracovníkov. Pokles bol zaznamenaný aj v stavebníctve o 1,8%, doprave a skladovaní 

o 2,1% a v maloobchode o 2% .  Koncom februára 2010 bolo celkový počet evidovaných 

uchádzačov o zamestnanie 248 556 osôb čo predstavovalo medzimesačný nárast o 13 326 

osôb a medziročné zvýšenie o 8 617 uchádzačov o zamestnanie.  

 

 

 

 

 

 

    Graf č. 4 [Vývoj miery nezamestnanosti v SR] 

Zdroj: Štatistický úrad, databáza RegDat 

4.2.5 Vplyv krízy na zamestnanosť v SR 

Z pohľadu uplynulého roka, poznačeného dôsledkami globálnej finančnej a hospodárskej 

krízy by sme mohli poznamenať, ţe kríza dopadla veľmi tvrdo na Slovensko, ako aj na 

celý svet. Nástup krízy mal v prvom rade len finančný charakter, ktorý sa postupom času 

dostal do takmer všetkých odvetví hospodárstva. Táto recesia mala a aj má veľký vplyv na 

trh práce všade vo svete a hlavne zapríčinila zvýšenie miery nezamestnanosti. Aj napriek 

niektorým prognózam, však situácia v jednotlivých krajinách nebola taká drastická ako sa 


 41 

predpokladalo. Nezamestnanosť sa zvýšila, ale nedosiahla úroveň, ktorá bola očakávaná 

v dôsledku hospodárskej recesie.  

Ako to vidieť aj z nasledujúceho grafu, miera nezamestnanosti sa neustále zhoršovala 

nielen na Slovensku ale aj v ostatných krajinách. Negatívny vplyv na trhu práce sa začal 

prejavovať v SR začiatkom druhého kvartálu roku 2009. Veľmi veľký nárast pritom badať 

hlavne v treťom štvrťroku. 

 

    Graf č. 5 [Medziročná zmena počtu pracujúcich v troch štvrťrokoch 2009 (v %)] 

Zdroj: Eurostat 

Celkový dopad krízy na vývoj nezamestnanosti dobre vidno na grafe č. 6 . Hoci sa 

priemerná miera nezamestnanosti v roku 2009 pohybovala na úrovni 13 %, zďaleka 

nedosahovala hodnoty z obdobia 2001 – 2002 (18,5 % aţ 19,2 % - a to nepôsobila globálna 

recesia), ktoré predstavujú doteraz zaznamenané maximum. 

 

Graf č. 6 [Miera evidovanej nezamestnanosti podľa mesiacov rokov 2007 aţ 2009 (v 

 %)] 

Zdroj: Štatistický úrad SR 


 42 

Oficiálne sa predpokladá, ţe ukazovatele produkcie dosiahli v roku 2009 svoje dno, ale 

ukazovatele trhu práce sa na svojom dne ocitnú aţ v roku 2010. Aj napriek viacerým 

prognózam sa nepredpokladá výraznejšie zvýšenie produkcie, čo by malo za následok 

prudký nárast dopytu po pracovnej sile. 

4.2.4 Charakteristika trhu práce v okrese Nové Zámky 

 

Úrad  práce sociálnych vecí a rodiny v Nových Zámkoch v roku 2009 evidoval  106 650 

uchádzačov o zamestnanie, pričom miera nezamestnanosti dosahovala 12,71 %.  

Z celkového počtu evidovaných uchádzačov muţi predstavovali 51 381 (48%) a ţeny 

51 381 (52%). Najväčší počet evidovaných uchádzačov ţenského aj muţského pohlavia 

bolo v mesiaci december vo výške 10 142 osôb.  

 

 

0

1000

2000

3000

4000

5000

6000

ja
nuár

fe
bru

ár

m
are

c
apríl m

áj
jú

n jú
l

augu
st

se
pte

m
ber

okt
óbe

r

nove
m

ber

dece
m

ber

muţi ţeny
 

       Graf  č. 7 [Štruktúra uchádzačov o zamestnanie podľa pohlavia] 

Zdroj: Úrad práce sociálnych vecí a rodiny v Nových Zámkoch 

Z vekovej štruktúry uchádzačov o zamestnanie vyplýva, ţe v evidencii v roku 2009 značné 

percento tvorili uchádzači o zamestnanie vo veku 34-49 rokov (34%). 

Tab. č.  4 [Veková štruktúra UoZ v okrese Nové Zámky]  

Vek Počet UoZ Percentuálne vyjadrenie 

15-24 rokov 14874 13,96% 

25-34 rokov 25904 24,31% 

35-49 rokov 35709 33,51% 

50 rokov a viac 30075 28,22% 

Zdroj: Úrad práce, sociálnych vecí a rodiny 


 43 

 Na druhom mieste sa nachádzala veková kategória 50 rokov a viac, čo predstavovalo 28 % 

z celkového počtu uchádzačov o zamestnanie. Tretiu skupinu tvorili uchádzači vo veku 25-

34 rokov (24%) a na poslednom mieste sa nachádzali uchádzači vo veku 15-24 rokov, čo 

predstavovalo 14%. 

Uchádzači sú rozčlenení podľa dĺţky evidencie do nasledujúcich skupín: počet uchádzačov 

evidovaných do doby 3 mesiacov predstavuje 30 % z celkového počtu evidovaných 

uchádzačov, druhú najpočetnejšiu skupinu tvoria uchádzači v evidencií  4-6 mesiacov, na 

tretom mieste sa nachádza skupina uchádzačov v evidencií 7-9 mesiacov. 

Tab. č.5 [Štruktúra UoZ  podľa dĺţky evidencie] 

Dĺžka evidenice Počet UoZ Percentuálne vyjadrenie 

Do 3 mesiacov 31907 447,82% 

4-6 mesiacov 22002 308,80% 

7-9 mesiacov 13482 189,22% 

10-12 mesiacov 7938 111,41% 

13-18 mesiacov 7125 100,00% 

19-24 mesiacov 3980 55,86% 

25-30 mesiacov 2552 35,82% 

31-36 mesiacov 2494 35,00% 

37-42 mesiacov 1428 20,04% 

43-48 mesiacov 1331 18,68% 

nad 48 mesiacov 13072 183,47% 

Zdroj: Úrad práce, sociálnych vecí a rodiny 

Štruktúra uchádzačov o zamestnanie podľa vzdelania v období od januára po 

december 2009 sa vyvíjala rovnomerne.  

           Tab. č. 6 [Štruktúra UoZ podľa vzdelania] 

Typ vzdelania Počet UoZ Percentuálne vyjadrenie 

vysokoškolské  4 241 4,71% 

stredné s maturitou 16 612 18,46% 

stredné bez maturity 4 280 4,76% 

vyučení 36 901 41,02% 

základné 27 933 31,05% 

Zdroj: Úrad práce, sociálnych vecí a rodiny 

V decembri najväčší podiel, aţ 41,02 % uchádzačov o zamestnanie  na celkovom počte  

tvorili uchádzači so vzdelaním „vyučení“. Po tejto skupine nasledovala skupina s úplným 


 44 

základným vzdelaním, ktorá predstavovala 31,05%. Na poslednom mieste sa nachádzali 

uchádzači o zamestnanie, ktorí mali ukončené vysokoškolské vzdelanie. Ich podiel na 

celkovom počte uchádzačov tvoril iba 4,71%. 

Vývoj počtu nezamestnaných v okrese Nové Zámky v rokoch 2000-2009 sa dá 

charakterizovať nasledovne: v roku 2000 bol na úrade zaevidovaných 205 144 

nezamestnaných. Táto úroveň sa v roku 2001 zvýšila na 213 034 osôb. Najväčší nárast bol 

zaznamenaný v januári (19 099). Toto zvýšenie predstavuje zvýšenie počtu 

nezamestnaných o 7 890 osôb. V roku 2002 sa táto úroveň mierne zníţila o 2 411 

nezamestnaných. V ďalších rokoch bol zaznamenaný výrazný pokles nezamestnaných. 

Najmenej nezamestnaných bol evidovaných v roku 2008 55 946 osôb. V porovnaní 

s rokom 2000 je to výrazný pokles aţ o 149 180 občanov. Táto úroveň sa však dlho 

neudrţala.  Uţ koncom roku 2008 sa zvyšoval počet nezamestnaných a to z dôvodu 

svetovej hospodárskej krízy, ktorá ovplyvnila nezamestnanosť tak na Slovensku ako aj 

v jednotlivých regiónoch. Toto zvýšenie počtu nezamestnaných pokračoval aj v priebehu 

roku 2009.  

0

50000

100000

150000

200000

250000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

nezamestnanosť

 

Graf č. 8 [Vývoj počtu nezamestnaných  v rokoch 2000-2009] 

Zdroj: Úrad práce, sociálnych vecí a rodiny v Nových Zámkoch 

 

Na úrade  práce od januára do apríla 2009 pribudlo viac ako 1500 nezamestnaných. 

Prírastok nezamestnanosti pociťovali aj okresy Komárno, Martin a Prešov. V decembri 

úrad práce evidoval 9 192 nezamestnaných a miera nezamestnanosti dosahovala úroveň 

12,71 %, ktorá v porovnaní s decembrom 2008 predstavuje zvýšenie o viac ako 5%. 

Situácia sa však ani príchodom nového roka nezmenila. Okres Nové Zámky v  marci 2010 

s počtom 18 658 evidovaných nezamestnaných sa dostal na prvé miesto medzi 


 45 

slovenskými okresmi. Miera nezamestnanosti dosahovala úroveň 23,97 %. Najväčšiu 

skupinu nezamestnaných tvorili občania, ktorí zamestnanie stratili pred vyše rokom 

(9 669), na druhom mieste  boli občania, ktorí sú bez práce uţ vyše dvoch rokov. Nakoniec 

tieto počty rozširuje aj 2000 absolventov škôl.  

 

4.2.4.1 Hromadné prepúšťanie 
 

Na Úrade práce v Nových Zámkoch v roku 2009 bolo nahlásených 13 hromadných 

prepúšťaní a to v nasledujúcich oblastiach: 

 

 spracovanie plastov pre elektrotechnický priemysel, 

 výroba strojov a komponentov na obrábanie strojov, strojárstvo a obrábanie, 

 výroba papiera a lepenky. 

 

Z nahlásených hromadných prepúšťaní väčšina bola uskutočnená v roku 2009, ale podľa 

informácií z úradu práce dve sa realizovali aţ v roku 2010 a dve boli ukončené, resp. 

zrušené z dôvodu, ţe počet prepustených zamestnancov nepresiahlo počet 20 

zamestnancov počas 90 dní.  

 

V minulom roku (2009) bolo celkovo nahlásených 531 ohrozených pracovných miest. 

Z toho skutočne prepustených zamestnancov bolo 191. Z celkového počtu prepustených 

zamestnancov sa do evidencie úradu práce zaevidovalo 122 uchádzačov o zamestnanie. 

 

4.2.4.2 Prehľad voľných pracovných miest v okrese Nové Zámky 
 

Úrad práce, sociálnych vecí a rodiny v Nových Zámkoch v roku 2010 v mesiacoch január 

a február evidoval 56 voľných pracovných miest, pričom počet uchádzačov o zamestnanie 

v decembri 2009 predstavoval 10 145 občanov. Zo strany zamestnávateľov je najväčší 

dopyt po profesiách  z oblasti remeselných a kvalifikovaných pracovníkov s počtom 23 

osôb, čo predstavuje aţ 41 % z celkového počtu voľných pracovných miest. Na druhom 

mieste je dopyt po administratívnych pracovníkoch s počtom 13 osôb (23%). Najmenší 

dopyt je po profesiách z oblasti obsluhy strojov a zariadení (4%).  

 

 


 46 

23%

16%

41%

4%

7%
9%

administratívni pracovníci technici, zdravotníci, pedagógovia

remeselní, kvalifikovaní praocovníci obsluha strojov a zariadení

pomocní a nekvalifikovaní prevádzkoví pracovníci v sluţbách

 

     Graf č. 9 [Štruktúra voľných pracovných miest ] 

Zdroj: Úrad práce, sociálnych vecí a rodiny v Nových  Zámkoch 

 

Celkové zhodnotenie nezamestnanosti regiónu Nové Zámky v roku 2009 je, ţe z ponuky 

666 voľných pracovných miest sa podarilo obsadiť uchádzačmi o zamestnanie 

evidovaných na úrade celkovo 452 miest, t. j. moţno skonštatovať úspešnosť na 67,87 %. 

 

4.3 Politika trhu práce  
 

Politiku zamestnanosti je moţné charakterizovať ako súbor opatrení, prostredníctvom 

ktorých sú vytvárané podmienky pre dynamickú rovnováhu na trhu práce. Tieţ slúţi pre 

efektívne vyuţitie pracovných síl. Môţeme ju povaţovať ako výsledok snahy štátu, 

odborov a zamestnávateľov. Cieľom je vytvoriť rovnováhu medzi ponukou a dopytom po 

práci. Politika trhu práce je zameraná predovšetkým: 

 

 na rozvoj infraštruktúry - pomocou úradov zabezpečuje dostatočnú informovanosť, 

 na podporu zamestnanosti - pomocou rôznych príspevkov finančného charakteru 

podporuje novo vytvorené a uţ existujúce pracovné miesta, 

 na zvýšenie kvalifikácie uchádzačov o zamestnanie a zamestnancov – pomocou 

rôznych rekvalifikačných programov a kurzov zabezpečuje zvýšenie vzdelanostnej 

úrovne uchádzačov a pomocou príspevkov na vzdelávanie aj zamestnancov 

spoločností, ktorí o príspevok poţiadajú 

 na zabezpečenie minimálneho finančného prínosu pre občanov, ktorí prišli 

o zamestnanie. 

 

V súčasnosti opatrenia politiky štátu sú vyuţívané vo viacerých vyspelých krajinách. 


 47 

Krajiny na zníţenie miery nezamestnanosti vyuţívajú aktívne a pasívne opatrenia štátu. 

Tieto opatrenia sa líšia rozsahom intervenovania.  

 

4.3.1 Pasívne opatrenia 
 

Pasívne opatrenia sú dvojakého druhu.: 

Prvým je príspevok v nezamestnanosti ako sociálna pomoc nezamestnaným s cieľom 

udrţať ich určitú ţivotnú úroveň. Druhým pasívnym opatrením je skorší odchod do 

dôchodku pre situáciu na trhu práce, čím sa však vyčleňuje určitá skupina zamestnaných 

z trhu práce. Sú zameraná na udrţanie určitého príjmu nezamestnaných osôb a týmto 

spôsobom ich zachrániť predtým, aby zostali bez akéhokoľvek finančného zabezpečenia. 

 

 Nástroje pasívnej politiky štátu 

 

1. Dávka v nezamestnanosti 

Je to prechodná výpomoc finančného charakteru pre občanov, ktorí prišli 

o zamestnanie. Táto dávka je zaloţená na poistnom princípe a je súčasťou systému 

sociálneho zabezpečenia, nakoľko je financovaná z príspevkov vyplácaných 

zamestnávateľmi, zamestnancami a samostatne zárobkovo činnými osobami. Nárok na 

príspevok majú všetci nezamestnaní evidovaní na úrade, ktorí za predchádzajúce 3 

roky platili príspevky sociálneho zabezpečenie, t. j. boli poistení v nezamestnanosti, 

počas posledných štyroch rokov. Doba trvania vyplácania dávok je 6 mesiacov. 

 

2. Dávka v hmotnej núdzi 

Poskytuje sa na zabezpečenie minimálneho garantovaného príjmu občanov. Výška 

dávky sa určuje na základe testovania príjmu domácnosti a je závislá od počtu členov 

domácnosti. Tento druh dávky musí byť aj účelovo viazaný. 

 

3. Vyplácanie predčasného starobného dôchodku osobám preddôchodkového veku 

prepúšťaných z dôvodu nadbytočnosti 

4.3.2 Aktívne opatrenia 

 

Aktívne opatrenia sú zamerané na ľudí, ktorí potrebujú pomoc aby mohli uspieť na trhu 

práce. Predovšetkým sa orientujú na rizikové skupiny zamestnaných. Tieto opatrenia 

zahrňujú: 


 48 

 

 sprostredkovanie zamestnania, 

 programy vzdelávania a prípravy pre trh práce, 

 programy dotovaného zamestnávania, 

 podpory zamestnania osôb so zdravotným postihnutím, 

 programy pre mladých,  

 programy podpory geografickej mobility za prácou.  

 

Príjemcami poskytovaných príspevkov a programov sú: 

 

 všetci uchádzači o zamestnanie, znevýhodnení aj so zdravotným postihnutím, ktorí 

po prvej fáze, čo vlastne predstavuje prípravu a vzdelávanie, začnú vykonávať 

alebo prevádzkovať samostatnú zárobkovú činnosť, 

 fyzické aj právnické osoby, ktoré vykonávajú podnikateľskú činnosť. 

 

Základným právnym predpisom, ktorý upravuje túto oblasť je Zákon o sluţbách 

zamestnanosti a o zmene a doplnení niektorých zákonov č. 5/2004 Z.z. v platnom znení. 

Zákon nadobudol platnosť 1.2.2004.  

 

Aktívna politika trhu práce je nástroj pomocou ktorého sa snaţí Národný úrad práce 

vyriešiť problém nezamestnanosti v SR. Pomocou tejto politiky sa daný problém nedá 

odstrániť ale v značnej miere nám pomáha zmierňovať výrazné regionálne disproporcie 

a sociálnu situáciu najohrozenejších skupín obyvateľstva. Hlavne kvôli finančnej 

a hospodárskej kríze, čoho dôsledkom je vysoká miera nezamestnanosti sú moţnosti 

aktívnych nástrojov politiky štátu výrazne obmedzené kvôli tlaku na čerpanie zdrojov na 

pasívnu politiku trhu práce.  

 

4.3.3 Aktívna politika trhu práce v regióne Nové Zámky 
 

Úrad práce sociálnych vecí a rodiny v Nových Zámkoch zamestnáva okolo 285 

zamestnancov a poskytuje svoje sluţby v okresoch Nové Zámky a Šaľa. Podľa počtu 

zamestnancov patrí medzi najväčšie úrady v SR. Pôsobí na pracovisku priamo v Nových 

Zámkov a má ešte ďalšie detašované pracoviská v Šali, Šuranoch a Štúrove. 

Ku koncu roka 2009 bola miera nezamestnanosti v okrese Nové Zámky na úrovni 12,71 % 

a v okrese Šaľa na úrovni 9,79 %. Celkový počet evidovaných uchádzačov o zamestnanie 


 49 

v okrese Nové Zámky bol 10 145 nezamestnaných. Rok 2008 bol v znamení rastu miery 

nezamestnanosti, avšak v roku 2009 tento trend naďalej pokračoval, hlavne ako 

nevyhnutný dôsledok prejavu hospodárskej krízy.  

ÚPSVAR Nové Zámky tak ako vláda SR musela prijať určité opatrenia na zmiernenie 

dopadov hospodárskej krízy, ktorá najviac poškodila zamestnancov.  

 

Nástroje aktívnej politiky, ktoré ÚPSVAR Nové Zámky vyuţíva: 

 

1. Informačné a odborné poradenstvo 

Jedným z nástrojov aktívnej politiky štátu nefinančného charakteru je bezplatné 

poskytovanie určitých sluţieb pri: 

 

 voľbe povolania – poskytovanie informácií o jednotlivých druhoch povolaní 

a základných poţiadaviek potrebných na ich výkon, 

 výbere zamestnania – poskytovanie informácií uchádzačom o zamestnanie. a 

o zistenie základných predpokladov, schopností a zručností, ktorým uchádzač 

disponuje, 

 výbere zamestnanca – poskytovanie informácií zamestnávateľom. Na základe 

presných poţiadaviek zo strany zamestnávateľa vybrať vhodného kandidáta na 

vyţadované pracovné miesto, 

 adaptácie zamestnanca v novom zamestnaní. 

 

Odborné poradenské sluţby sú zamerané v prvom rade na riešenie uţ existujúcich 

problémov, ktoré sa týkajú pracovného uplatnenia uchádzača a jeho adaptácie v novom 

pracovnom prostredí. 

 

2. Vzdelávane a príprava pre trh práce 

Situácia sa na trhu práce mení veľmi rýchlo. Z mesiaca na mesiac sa menia aj poţiadavky 

zamestnávateľa ohľadom vzdelanostnej úrovne záujemcov o zamestnanie a svojich 

zamestnancov. V dôsledku hospodárskej krízy je miera nezamestnanosti vyššia ako počas 

predchádzajúcich rokov, tým pádom zamestnávatelia môţu klásť vyššie nároky týkajúce sa 

vzdelanostnej úrovne záujemcov o zamestnanie. Pomocou tohto nástroja štátu sa 

zabezpečuje teoretická a praktická príprava, ktorá umoţňuje svojim účastníkom získať 

nové odborné zručnosti a praktické skúsenosti, ktoré by dopomohli uchádzačovi 

a záujemcovi o zamestnanie ľahšie sa uplatniť na trhu práce. 


 50 

Pri výbere ďalšieho vzdelávania sa vţdy vychádza z doterajšej úrovne vzdelania 

uchádzača, ide hlavne o rozšírenie a zaktualizovanie doteraz získaných vedomostí.  

Dôvody zaradenia uchádzačov do tohto programu sú: 

 

 nedostatok odborných vedomostí a zručností, 

 potreby zmeny vzhľadom na dopyt na trhu práce, 

 straty schopností vykonávať pracovnú činnosť v doterajšom zamestnaní. 

 

Určenie formy vzdelávanie a určenie zamerania kurzu, sa uskutočňuje po zhodnotení 

uchádzača o zamestnanie a je súčasťou odborných poradenských sluţieb. Táto forma 

vzdelávania je financovaná v plnej výške pre uchádzača o zamestnanie úradom práce. Úrad 

zabezpečuje úhradu všetkých výdavkov spojených so vzdelávaním a prípravou pre trh 

práce, a to: 

 

 výdavky na stravovanie, ubytovanie a na cestovné, 

 príspevok na sluţby pre rodinu s deťmi, 

 dávku počas vzdelávanie a prípravy pre trh práce. 

 

Úrad okrem vzdelávania a prípravy na trh práce uchádzača a záujemca o zamestnanie 

poskytuje moţnosť aj ďalšieho špecifického a všeobecného vzdelávania aj zamestnancom, 

ktorej cieľom je zvýšenie vzdelanostnej úrovne, pracovného potenciálu a adaptability. 

Vzdelávanie a príprava pre trh práce zamestnanca je teda podpora vzdelávania 

realizovaného zamestnávateľmi, pomocou ktorých sa snaţia predchádzať hromadnému 

prepúšťaniu a zvýšeniu konkurencieschopnosti. 

 

 

3. Príspevok na udržanie zamestnanosti  

Príspevok je určený zamestnávateľovi, ktorý aj pri vyskytnutí sa váţnych problémov, ktoré 

mu neumoţňujú poskytnúť prácu všetkým zamestnancov, pracovné miesto zachová. Po 

vzájomnej dohode s úradom obmedzí na určité, presne vymedzené obdobie svoju 

prevádzkovú činnosť. Toto obmedzenie, resp. nepridelenie práce zamestnancom sa môţe 

týkať min. 4 % ustanoveného týţdenného pracovného času. 

Príspevok je určený na úhradu: 

 

 preddavku na poistné na zdravotné poistenie, 

 preddavku na poistné na sociálne poistenie, 


 51 

 príspevku na starobné dôchodkové sporenie, platených zamestnávateľom z náhrady 

mzdy, ktorá patrí zamestnancovi, najviac však z náhrady mzdy vo výške priemernej 

mzdy zamestnanca za prvý a tretí štvrťrok kalendárneho roka, ktorý predchádza 

kalendárnemu roku v ktorom sa príspevok poskytuje. 

 

Tento príspevok sa poskytuje za dni, v ktorých bola zamestnancovi vyplatená náhrada 

mzdy, avšak v úhrne najviac v rozsahu 60 kalendárnych dní v kalendárnom roku. 

 

Tento príspevok je výhodný pre zamestnávateľa, ale neviem či uţ z dôvodu neznalosti, 

nezáujmu alebo nespĺňaní poţadovaných podmienok, vyuţívajú ho len štyria 

zamestnávatelia, ktorí zamestnávajú okolo tisíc zamestnancov. Podporených bolo celkovo 

870 pracovných miest a celková výška vyplateného príspevku bola 98 196 Eur. Z tých 

štyroch zamestnávateľov, ktorí o daný druh príspevku úrad poţiadali je najväčším práve 

spoločnosť Duslo, a. s., Šaľa. 

 

4. Príspevok na udržanie v zamestnaní zamestnancov s nízkymi mzdami 

Príspevok sa poskytuje podľa § 50a zákona č. 5/2004 Z. z. o sluţbách zamestnanosti. Je 

viazané na pracovné miesto, na ktoré zamestnávateľ prijal uchádzača o zamestnanie 

z úradu do pracovného pomeru po 1. máji 2008. 

 

Poskytuje sa na úhradu: 

 

 preddavku na poistné na zdravotné poistenie plateného zamestnávateľom, 

 preddavku na poistné na sociálne poistenie plateného zamestnávateľom, 

 príspevku na starobné dôchodkové sporenie, plateného zamestnávateľom, 

 sumy preddavku na poistné na zdravotné poistenie platené zamestnancom, ktoré   

v tomto prípade predstavuje pripočítateľnú poloţku ku mzde zamestnanca, 

 sumy poistného na sociálne poistenie plateného zamestnancom, ktoré v tomto 

prípade predstavuje pripočítateľnú poloţku ku mzde zamestnanca. 

 

Zákon zároveň aj určuje maximálnu výšku príspevku, čo predstavuje sumu 168,78 Eur na 

jeden mesiac. Ďalšie obmedzenie je z časového hľadiska, nakoľko nárokovateľnosť 

príspevku je najviac počas 24 kalendárnych mesiacov. 

Zo strany úradu je ešte podmienka udrţania pracovného miesta, na ktoré sa príspevok 

poskytuje, najmenej počas 2 rokov. 

 


 52 

5. Príspevok na podporu vytvorenia nového pracovného miesta 

Príspevok sa poskytuje všetkým zamestnávateľom, ktorí prijmú na novo vytvorené 

pracovné miesto do pracovného pomeru uchádzača o zamestnanie evidovaného na úrade 

najmenej 3 mesiace. Tento príspevok je dokonca viazaný aj na obvod, v ktorom sa 

pracovné miesto vytvára. Lehota na poskytnutie príspevku je počas 12 kalendárnych 

mesiacov. 

Limitovaná výška príspevku bola v roku 2009 maximálne vo výške 283,14 Eur, čo vlastne 

predstavuje 30 % z celkovej ceny práce vypočítanej z priemernej mzdy zamestnanca 

v hospodárstve SR za I. – III. štvrťrok 2008.  

Tento druh príspevku vyuţilo v roku 2009 celkovo 41 zamestnávateľov na vytvorenie 58 

pracovných miest. 

 

6. Príspevok na dochádzku za prácou 

Poskytuje sa mesačne na úhradu časti cestovných výdavkov na dochádzku z miesta 

trvalého pobytu alebo z miesta prechodného pobytu zamestnanca do miesta výkonu práce 

uvedeného v pracovnej zmluve alebo na úhradu časti cestovných výdavkov na dochádzku 

z miesta trvalého pobytu alebo z miesta prechodného pobytu občana do miesta 

prevádzkovania alebo vykonávanie samostatnej zárobkovej činnosti. 

 

Podmienky poskytnutia príspevku: 

 

 evidencia uchádzača o zamestnanie najmenej 3 mesiace, ak bol uchádzač 

o zamestnanie vyradený z evidencie uchádzačov z dôvodu nástupu do zamestnania 

alebo začatia prevádzkovania alebo vykonávania samostatnej zárobkovej činnosti. 

Ţiadosť o tento príspevok musí byť v písomnej forme, 

 občan môţe poţiadať o tento príspevok najneskôr do 6 mesiacov od nástupu do 

zamestnania alebo začatia prevádzkovania alebo vykonávania samostatnej 

zárobkovej činnosti, 

 poskytuje sa v dĺţke zodpovedajúcej obdobiu jeho ostatného vedenia v evidencií 

uchádzačov o zamestnanie najviac počas 12 mesiacov od jeho nástupu do 

zamestnania alebo od začatia prevádzkovania alebo vykonávania samostatnej 

zárobkovej činnosti. 

 


 53 

Tento druh príspevku vyuţívalo v roku 2009 celkovo 952 osôb. Zaujímavosťou je, ţe 

záujem osôb vzrástol oproti roku 2008 o 100 %. Celková suma vyplatených príspevkov 

predstavovala 235 040 Eur. 

 

7. Príspevok na zriadenie chránenej dielne alebo chráneného pracoviska 

Zvlášť veľkú pozornosť treba venovať podpore zamestnávanie občanov so zdravotným 

postihnutím. Zo strany zamestnávateľov sa vyţaduje vytvorenie tých správnych 

podmienok na zamestnávanie občanov so zdravotným postihnutím. Musia si vytvárať 

chránené dielne a chránené pracoviská, ktoré musia byť prispôsobené zdravotnému 

postihnutiu zamestnanca. Okrem upraveného pracovného miesta sa musí dbať aj o ďalšie 

veci, ako je napr. pracovný čas, ktorý v prevaţnej miere má byť 4- aţ 6- hodinový. 

Nezanedbateľným prínosom je aj správna motivácia občanov so zdravotným postihnutím. 

Zamestnávateľ takýmto spôsobom dáva šancu na ich ďalšie rozvíjanie pracovných 

zručností a hlavne udrţiavanie si pracovných návykov. 

Zamestnanci pracujúci v chránenej dielni alebo na chránenom pracovisku môţe pracovať 

občan so zdravotným postihnutím, ktorého miera poklesu schopnosti vykonávať zárobkovú 

činnosť je v zmysle zákona o sociálnom poistení viac ako 40 %. Práve v týchto dielňach 

a na týchto pracoviská je zamestnaných 50 % občanov so zdravotným postihnutím. 

V okrese Nové Zámky a Šaľa existuje 111 chránených dielní a pracovísk, v ktorých 

pracuje celkovo 102 občanov so zdravotným postihnutím. 

 

8. Príspevok na samostatnú zárobkovú činnosť 

Tento druh príspevku je najvyuţívanejšie a najviac známe. Má dominantné postavenie. 

Podmienkou získanie daného príspevku je dĺţka evidencie uchádzača na úrade v trvaní 3 

mesiacov. Okrem týchto evidovaných uchádzačov môţu poţiadať o tento druh príspevku 

aj absolventi škôl, ktorých sa predchádzajúca podmienka netýka. Prvým krokom k získaniu 

príspevku je začatie prevádzkovania a vykonávanie samostatnej zárobkovej činnosti, ktorú 

zabezpečuje úrad práce pred komisiou na posúdenie efektívnosti a reálnosti 

podnikateľského zámeru. 

V roku 2009 bolo podaných 362 ţiadostí. Celkovo uspelo 345 uchádzačov, ktoré svoj 

podnikateľský zámer obhájili. V porovnaní s rokom 2008 tento počet predstavuje nárast 

počtu o 45 uzatvorených dohôd. 

 


 54 

Najčastejšie vykonávané činnosti, ktoré sa realizujú na základe ţivnostenských oprávnení 

sú: 

 

 murárske práce, 

 stolárske a tesárske práce, 

 elektrikárske a inštalačné práce, 

 kozmetika, 

 nechtové štúdio, 

 krajčírske sluţby, 

 inţinierske a stavebné činnosti, 

 ekonomika a vedenie účtovníctva, 

 výučba cudzích jazykov. 

 

Okres Nové Zámky patrí v oblasti vykonávania samostatnej zárobkovej činnosti medzi 

okresy s najväčším počtom migrujúcich pracovníkov v rámci všetkých štátov Európskej 

únie. Najväčší záujem a aj najväčší odtok pracovnej sily vykonávajúcej samostatnú 

zárobkovú činnosť je do Maďarska, Rakúska, Českej republiky, Spojeného kráľovstva, 

juţného Írska, Nemecka a ostatných krajín Európskej únie. Napriek finančnej kríze sa ich 

počet výrazne obmedzil a zníţil ale podiel migrujúcich pracovníkov je stále vysoký. 

 

9. Podpora zamestnávania znevýhodneného uchádzača o zamestnanie v sociálnom 

podniku 

Ďalším nástrojom aktívnej politiky štátu, ktorú ÚPSVAR v Nových Zámkoch vyuţíva 

a ktorého vyuţitie v okrese Nové Zámky v roku 2009 moţno povaţovať za úspešné, je 

implementácia sociálnych podnikov. 

Cieľom týchto zariadení bolo a je vytvárať pracovné miesta pre znevýhodnených 

uchádzačov o zamestnanie, hoci aj na prechodné obdobie. Za znevýhodneného uchádzača 

sa povaţuje podľa §9 zákona 5/2004 Z. z. o sluţbách nezamestnanosti: 

 

 občan mladší ako 25 rokov veku, ktorý skončil sústavnú prípravu na povolanie 

v dennej forme štúdia pred menej ako dvomi rokmi a nezískal svoje prvé 

pravidelné platené zamestnanie, 

 občan starší ako 50 rokov veku, 

 občan vedený v evidencií uchádzačov o zamestnanie najmenej 12 mesiacov 

z predchádzajúcich 16 mesiacov, 


 55 

 občan, ktorý nevykonával zárobkovú činnosť ani sa nepripravoval na povolanie 

v rámci sústavnej prípravy na povolanie alebo v systéme ďalšieho vzdelávania 

najmenej počas 24 mesiacov, pred dňom ostatného zaradenia do evidencie 

uchádzačov o zamestnanie z dôvodu ťaţkostí pri zosúlaďovaní svojho pracovného 

ţivota a rodinného ţivota, 

 rodič alebo osoba, ktorej súd zveril dieťa do starostlivosti podľa osobitného 

predpisu alebo osoba, ktorej bolo dieťa dočasne zverené do starostlivosti 

rozhodnutím súdu podľa osobitného predpisu starajúca sa najmenej o tri deti do 

skončenia povinnej školskej dochádzky alebo osamelý rodič starajúci sa aspoň 

o jedno dieťa do skončenia povinnej školskej dochádzky, 

 občan, ktorý stratil schopnosť vykonávať svoje doterajšie zamestnanie zo 

zdravotných dôvodov a nie je občan so zdravotným postihnutím, 

 občan, ktorý sa sťahuje alebo sa sťahoval v rámci územia členských štátov 

Európskej únie, alebo občan, ktorý má pobyt na území členského štátu Európskej 

únie na účel výkonu zamestnania, 

 občan so zdravotným postihnutím, 

 občan, ktorý má pokles schopnosti vykonávať zárobkovú činnosť o 20 %, ale 

najviac o 40 %, 

 cudzinec, ktorému bol udelený azyl, 

 občan, ktorý sa stal nezamestnaným z dôvodu skončenia pracovného pomeru: 

 z organizačných dôvodov,  

 z dôvodu ohrozenia chorobou z povolania, 

 z dôvodu dosiahnutia najvyššej prípustnej expozície na pracovisku 

podľa osobitného predpisu, 

 z dôvodu dosiahnutia veku, pre ktorý nemôţe vykonávať pôvodné 

zamestnanie, 

 občan, ktorý neskončil sústavnú prípravu na povolanie na strednej škole, 

 občan, ktorý nezískal svoje prvé pravidelne platené zamestnanie pred nástupom na 

výkon trestu odňatia slobody, 

 občan po skončení ústavnej výchovy a ochrannej výchovy, 

 občan po prepustení z výkonu trestu odňatia slobody alebo z výkonu väzby alebo 

občan, ktorému bola uloţená iná sankcia podľa osobitného predpisu, ktorá trvala 

najmenej šesť mesiacov. 

 


 56 

Vzhľadom na to, ţe títo občania majú veľmi veľké problémy pri uplatňovaní sa na trhu 

práce a väčšinou sú umiestňovaní v rámci obce na aktivačných prácach alebo 

v dobrovoľníckej sluţbe, je pre nich táto moţnosť niečím novým a uvítaným spôsobom sa 

dostať naspäť k určitým pracovným návykom. 

V regióne Nové Zámky boli v roku 2008 zriadené dve sociálne podniky, ktoré majú 

charakter nepodnikateľského subjektu, a to v obciach Dubník a Komjatice. 

 

Hlavnou činnosťou týchto podnikov je: 

 

 čistenie verejných priestranstiev, likvidácia divokých skládok odpadu, separácia 

a spracovanie odpadu, 

 údrţba verejného priestranstva, 

 tvorba ochrany, udrţiavania a zlepšovania ţivotného prostredia, 

 činnosti spojené s opravou a údrţbou miestnych komunikácií, 

 oprava a údrţba kultúrnych pamiatok. 

 

Celkovo v týchto podnikoch bolo vytvorených a obsadených 11 pracovných miest 

znevýhodnenými uchádzačmi o zamestnanie.  

  

10. Príspevok na vykonávanie absolventskej praxe 

Tento nástroj aktívnej politiky štátu je vytvorený na pomoc získavania a prehlbovania 

odborných zručností a praktických skúseností pre uchádzačov o zamestnanie do veku 25 

rokov veku. Tieto zručnosti a skúsenosti však musia zodpovedať dosiahnutému stupňu 

vzdelania absolventa školy vedeného v evidencií. 

 

606

343
398

0

100

200

300

400

500

600

700

2007 2008 2009

počet vytvorených miest  

 

Graf č.10 [Počet vytvorených pracovných miest pre vykonávanie absolventskej praxe] 

Zdroj: Úrad práce, sociálnych vecí a rodiny  


 57 

Hlavne v dôsledku finančnej krízy v roku 2009 sa zníţil počet ponúkaných voľných miest 

vhodných pre absolventov, ale zvýšil sa záujem zo strany aj absolventov aj 

zamestnávateľov o absolventskú prax. 

V regióne Nové Zámky bolo v roku 2009 celkovo 295 ţiadostí zo strany zamestnávateľov 

a to hlavne zo strany organizácií štátnej a verejnej správy. Bolo teda uzatvorených 217 

dohôd, z toho z okresu Nové Zámky v počte 185 a zvyšných 32 z okresu Šaľa. 

 

Najväčší zamestnávatelia, ktorí v roku 2009 vyuţívali práve tento nástroj aktívnej politiky 

štátu boli: 

 

 Ústredie práce, sociálnych vecí a rodiny v Bratislave, 

 Krajské riaditeľstvo Policajného zboru v Nitre v zastúpení Okresné riaditeľstvo 

Policajného zboru, 

 Daňové riaditeľstvo SR pracovisko Nitra, 

 COOP Jednota Nové Zámky, 

 COOP Jednota Šaľa, 

 Okresný súd Nové Zámky, 

 Sociálna poisťovňa pobočka Nové Zámky, 

 Katastrálny úrad Nitra, 

 Obecný úrady. 

 

Najväčší záujem z oboch strán bolo o vykonávanie administratívnych prác. Podľa 

získaných údajov z ÚPSVAR Nové Zámky bolo v roku 2009 celkovo 398 pracovných 

miest vyčlenených pre absolventov. Úrad práce poskytoval zamestnávateľom za 

umoţnenie vykonávania absolventskej praxe u zamestnávateľov mesačný paušálny 

príspevok na úhradu: 

 

 poistného na úrazové poistenie, 

 osobných nákladov nevyhnutných pre vykonávanie absolventskej praxe. 

 

Celková dohodnutá suma pre zamestnávateľov predstavovala v roku 2009 sumu 

320 974,53 Eur, z ktorého 287 365,72 Eur bolo poskytnutých v okrese Nové Zámky pre 

353 uchádzačov a zvyšných 33 608,81 Eur v okrese Šaľa pre 45 uchádzačov. 


 58 

190 019,22 € 225 703,51 €

320 974,53 €

0,00 €

50 000,00 €

100 000,00 €

150 000,00 €

200 000,00 €

250 000,00 €

300 000,00 €

350 000,00 €

2007 2008 2009

suma v eurách

 

                Graf č. 11 [Dohodnutá suma finančných prostriedkov v Eurách] 

Zdroj: Úrad práce, sociálnych vecí a rodiny 

 

Príspevky na realizácie absolventskej praxe boli realizované iba z prostriedkov štátneho 

rozpočtu SR v celkovej výške 195 899,25 Eur. 

 

11. Projekty a programy 

Nástrojom aktívnej politiky štátu, ktoré sú financované alebo spolufinancované 

z Európskeho sociálneho fondu sú nasledovné národné projekty: 

 

I. Podpora zamestnávania nezamestnaných s dôrazom na znevýhodnené skupiny na trhu 

práce 

 tento projekt sa vyuţíva na zvyšovanie zamestnanosti a predchádzanie dlhodobej 

nezamestnanosti prostredníctvom nástrojov aktívnej politiky štátu, ako je finančný 

príspevok zamestnávateľovi, nezamestnanej osobe na začatie samostatnej zárobkovej 

činnosti a výcviku pre rozvoj podnikateľských zručností, pre všetkých uchádzačov o 

zamestnanie a zamestnávateľov 

 

II. Podpora zamestnávania občanov so zdravotným postihnutím 

 projekt je určený na zvyšovanie zamestnanosti prostredníctvom integrácie občanov 

so zdravotným postihnutím pomocou nástrojov aktívnej politiky štátu, ako je finančný 

príspevok zamestnávateľovi na zriadenie a úhradu prevádzkových nákladov na udrţanie 

existujúcich chránených dielní a chránených pracovísk, občana so zdravotným postihnutím 

na začatie samostatnej zárobkovej činnosti, pre občanov a uchádzačov o zamestnanie so 

zdravotným postihnutím a zamestnávateľov 

 

 


 59 

III. Vzdelávanie a príprava nezamestnaných pre trh práce 

 projekt prispieva k rastu zamestnanosti zaloţenej na kvalifikovanej a flexibilne  

pracovnej sile prostredníctvom programov vzdelávania a prípravy pre trh práce, pre  

všetkých účastníkov trhu práce 

 

III. a Vzdelávanie a príprava pre trh práce a zamestnanecká prax 

 

V. Aktivácia nezamestnaných a nezamestnaných s nízkou motiváciou odkázaných na 

dávku v hmotnej núdzi  

 

VII. Zvýšenie rozsahu a kvality služieb zamestnanosti prostredníctvom informačných 

a poradenských a odborných poradenských nástrojov a služieb  

 celkovým cieľom projektu je modernizácia a rozšírenie poskytovania komplexného  

súboru kvalitných informačných a  poradenských  a odborných poradenských sluţieb  

VII. a Modernizácia služieb zamestnanosti podporou rozvoja nástrojov a foriem 

informačných a poradenských služieb  

VII .b Zefektívnenie, modernizácia  a zvyšovanie rozsahu odborných poradenských  

služieb  

VIII .Zvýšenie rozsahu a kvality poskytovania sprostredkovateľských služieb   

IX .Absolventská prax   

 projekt je určený na podporu vstupu absolventov škôl a mladých ľudí do 25 rokov 

veku do zamestnania s dôrazom na získavanie pracovných skúseností a zručností  

XI. Teoretická a praktická príprava zamestnancov na získanie nových vedomostí 

a odborných zručností 

XII. Modernizácia služieb zamestnanosti prostredníctvom vzdelávania zamestnancov 

úradov práce, sociálnych vecí a rodiny  

XIV .Cielené odborné vzdelávanie zamestnancov úradov práce, sociálnych vecí a rodiny 

na úsekoch sociálnych vecí a rodiny 

 


 60 

Poskytnutie všetkých uţ spomenutých príspevkov sa viaţe na podmienky presne 

definované a upravené v zákone č. 5/2004 Z. z. o sluţbách zamestnanosti v znení 

neskorších predpisov  a o zmene a doplnení niektorých zákonov. 

Spomínané aktivity sú financované z rozpočtu a súčasne aj so zdrojov Európskeho 

sociálneho fondu.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 61 

5. Záver 
 

Na Slovensku sa celý problém ohľadom nezamestnanosti dostal do popredia po roku 1989, 

kedy došlo k zmene politického systému. Spoločnosť prešla zo socializmu na demokraciu. 

Zmeny, ktoré sa udiali po tomto prevrate postavili spoločnosť pred veľký problém a tým 

bola nezamestnanosť.  

 

Nezamestnanosť má výrazný ekonomický, sociálny i politický rozmer. Zanedbanie riešenia 

daného problému môţe viesť v budúcnosti len k zhoršeniu kvality hodnotového systému 

obyvateľstva. Je to reálna hrozba, ku ktorému treba pristupovať zodpovedne, komplexne 

a snaţiť sa nájsť vhodné riešenia. Je to problém, ktorý zasahuje do ţivota kaţdého jedinca. 

Vnímanie tohto fenoménu zo strany jedincom môţe byť rôzne. Istá skupina ju môţe 

vnímať ako hrozbu a druhá skupina ako výzvu.  

 

Hlavnou príčinou vysokej miery nezamestnanosti v rokoch 1990 aţ 1999 v SR boli 

štrukturálne problémy trhu práce a ekonomiky, ako napr. regionálne rozdiely 

v nezamestnanosti, nízka mobilita pracovnej sily, nedostatočné finančné ohodnotenie 

práce, vysoké daňové a odvodové zaťaţenie pre obe strany pracovnoprávneho vzťahu 

a neustále sa objavujúci problém ohľadom „zamestnávania na čierno“, t. j. problém 

ilegálnej práce. Niektoré z daných problémov pretrvávajú do dnešného dňa, ale určitú časť 

z nich sa podarilo vyriešiť reformami po roku 2002. Uţ k existujúcim problémom 

postupom času sa pridali ďalšie, týkajúce sa diskriminácie, nedostatočnej vzdelanostnej 

úrovne ako aj nevhodnej kvalifikačnej štruktúre obyvateľstva. Nasledujúce roky priniesli 

mnoho zmien, dá sa skonštatovať, ţe ich vplyv na mieru nezamestnanosti bol pozitívny. 

Tento pozitívny vývoj nasledoval aţ do roku 2008. Nástupom svetovej krízy sa všetko 

zmenilo. Od tohto obdobia sa čísla týkajúce sa nezamestnanosti stúpali a dá sa povedať, ţe 

stúpajú do súčasnosti.  

 

Cieľom tejto práce bolo popísať vývoj nezamestnanosti a charakterizovať nástroje aktívnej 

politiky štátu, ktoré obsahujú opatrenia na jej riešenie. Práve aktívna štátna politika trhu 

práce je jednou reálnou moţnosťou ako zmierniť dopad hospodárskej krízy na 

zamestnanosť. Tieto nástroje boli prijaté ešte v roku 2004 a od toho obdobia prešli rôznymi 

zmenami. 


 62 

Nezamestnanosť a vplyv aktívnej politiky štátu v okrese Nové Zámky by som zhodnotila 

asi známkou dobre. Na jednej strane čísla týkajúce sa počtu nezamestnaných osôb 

v poslednom období sa výrazne zvýšili a miera nezamestnanosti neustále rastie, čo 

povaţujem za zlo, ktoré so sebou priniesla svetová hospodárska kríza. V tomto bode je stav 

v okrese Nové Zámky skoro kritický. Na druhej strany, kde vstupuje do popredia práca 

ÚPSVAR v Nových Zámkoch, sa prikláňam k hodnoteniu veľmi dobre aţ výborne, 

nakoľko po zhodnotení roku 2009 sa dá povedať, ţe nástroje, pomocou ktorých sa snaţili 

pomôcť nezamestnaným ako aj zamestnávateľom sa osvedčili a naozaj pomohli. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 63 

6. Pouţitá literatúra 

 

1. ÁRENDÁŠ, Marko. 2005. Makroekonómia. 1. vyd. Nitra: SPU,  2005. 191-198 str. 

ISBN 80-8069-524-5. 

2. BOCKOVÁ Anna a i.1998. Náuka o spoločnosti. 1. vyd. Bratislava: Slovenské 

pedagogické nakladateľstvo, 1998. 211. str. ISBN 80-08-02765-7. 

3. BOREKOVÁ, Boţena. 2003. Ekonomika domácnosti. 2. vyd. Nitra: SPU, 2003. 

62-64 str. ISBN 80-8069-256-4. 

4. BUZINKAIOVÁ, Zuzana – JURÍKOVÁ, Dana. 1997. Ekonomické minimum. 1. 

vyd. Nitra: Enigma, 1997. 42-43 str. ISBN 80-85471-42-6. 

5. HONTYOVÁ, Kajetana – LISÝ, Ján. 1994. Základy modernej ekonómie. 1. vyd. 

Bratislva: Elita ,1994. 104-105 str. ISBN 80-85323-60-5. 

6. JUSKO, Peter. 2000. Základy sociálnej politiky. 1. vyd. Banská Bystrica: 

Univerzita Mateja Bela, 2000. 92. str. ISBN 80-8035-394-7. 

7. KOVAČKA, Milan. 1992. Makroekonomika. 1. vyd. Bratislava: Slovenské 

pedagogické nakladateľstvo, 1992. 109-228 str. ISBN 80-08-01490-3. 

8. LEHOCKÁ, Dana a i. 2010.Zamestnanosť a sociálna politika. [online], 2010, č. 2, 

str. 18-28 [cit. 5.4.2010].Dostupné na internete: http://www.iz.sk/download-

files/sk/SPZ/2010-02-ZamestnanostSocialnaPolitika_02_2010.pdf  

9. LISÝ, Ján. 2005. Ekonómia v novej ekonomike. 1. vyd. Bratislava, 2005. 337. str.  

ISBN 80-80787-063-3. 

10. LISÝ, Ján.1998. Ekonómia – všeobecná ekonomická teória. 4. vyd. Bratislava: 

Edícia Ekonómia,  1998. 383-388. str. ISBN 80–89047-35-1. 

11. MAREŠ, Pětr. 2002. Nezaměstnanost jako sociální problém. 3. vyd. Praha: 

Sociologické nakladatelství, 2002. 124. str.  ISBN 80-86429-08-3. 

12. MARTINCOVÁ, Martina. 2002. Nezamestnanosť ako makroekonomický problém. 

1. vyd. Bratislava, 2002. 14-28 str.  ISBN 80-89047-31-9. 

13. Národné projekty. [online]. cit. 28.3.2010. Dostupné na internete: 

http://www.upsvarnz.sk/index.php?option=com_content&task=blogcategory&id=2

0&Itemid=126 

14. Nezamestnanosť podľa analytikov koncom roka prekročí 13 %.[online]. cit. 

28.3.2010.Dostupné na internete: http://kariera.zoznam.sk/sk/cl /100322/567109/ 

Nezamestnanost-podla-analytikov-koncom-roka-prekroci-13. 

http://www.iz.sk/download-files/sk/SPZ/2010-02-ZamestnanostSocialnaPolitika_02_2010.pdf
http://www.iz.sk/download-files/sk/SPZ/2010-02-ZamestnanostSocialnaPolitika_02_2010.pdf
http://www.upsvarnz.sk/index.php?option=com_content&task=blogcategory&id=20&Itemid=126
http://www.upsvarnz.sk/index.php?option=com_content&task=blogcategory&id=20&Itemid=126
http://kariera.zoznam.sk/sk/cl%20/100322/567109/%20Nezamestnanost-podla-analytikov-koncom-roka-prekroci-13.
http://kariera.zoznam.sk/sk/cl%20/100322/567109/%20Nezamestnanost-podla-analytikov-koncom-roka-prekroci-13.


 64 

15. Okres Nové Zámky.[online]. cit. 28.3.2010. Dostupné na internete:. 

http://www.obce.info/index.php?make=mapa&id=4&okres=28 

16. RIEVAJOVÁ, Eva. 1996. Problematika dlhodobej nezamestnanosti v Slovenskej 

republike. 1. vyd. Bratislava: Ekonomická univerzita, 1996. 6-7 str. 

17. SAMUELSON, A. Paul – NORDHAUS, D. William.2000. Ekonómia I. 1. vyd. 

Bratislava: Elita, 1992. 594. str. ISBN 80-7127-029-6. 

18. Správa o zamestnanosti v OECD.[online]. cit. 28.3.2010.Dostupné na internete: 

http://www.foreign.gov.sk 

19. ŠTATISTICKÝ ÚRAD SR: Ukazovatele ekonomického vývojaSR. [online]. cit. 

2.4.2010. Dostupné na internete: http://portal.statistics.sk/showdoc.do?docid=19 

20. ŠTATISTICKÝ ÚRAD SR: Regionálna databáza. [online]. cit. 28.3.2010. 

Dostupné na internete: http://portal.statistics.sk/showdoc.do?docid=4128 

21. TOMEŠ, Igor. 1996. Sociální politika teorie a mezinárodní skušenost.  Praha, 1996. 

22. Úrad práce, sociálnych vecí a rodiny: Štatistiky.[online]. cit. 6. 4. 2010. Dostupné 

na internete: http://www.upsvarnz.sk/ 

23. VINCÚR, Pavol a i. 1997. Hospodárska politika. 1. vyd.  Bratislava: KON-PRESS, 

1997,  254. str. ISBN 80-85413-30-2. 

24. Zákon č. 5/2004 Z. z. o sluţbách zamestnanosti a o zmene a doplnení niektorých 

zákonov v znení neskorší predpisov 

25.  Miera nezamestnanosti. [online]. cit. 28.3.2010. Dostupné na internete: 

http://www.finance.sk/hospodarstvo/trh-prace/nezamestnanost/ 

26. V Nových Zámkoch plánujú zamestnať aţ 80 ľudí. [online]. cit. 4.4.2010. 

Dostupné na internete: http://noviny.joj.sk/z-domova-nitriansky-kraj/2-3-

2010/clanok/v-novych-zamkoch-planuju-zamestnat-az-80-ludi.html 

 

 

 

 

 

 

 

 

 

 

http://www.obce.info/index.php?make=mapa&id=4&okres=28
http://www.foreign.gov.sk/
http://portal.statistics.sk/showdoc.do?docid=19
http://portal.statistics.sk/showdoc.do?docid=4128
http://www.upsvarnz.sk/
http://www.finance.sk/hospodarstvo/trh-prace/nezamestnanost/
http://noviny.joj.sk/z-domova-nitriansky-kraj/2-3-2010/clanok/v-novych-zamkoch-planuju-zamestnat-az-80-ludi.html
http://noviny.joj.sk/z-domova-nitriansky-kraj/2-3-2010/clanok/v-novych-zamkoch-planuju-zamestnat-az-80-ludi.html


 65 

7. Prílohy 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 66 

Príloha č. 1: Celkový počet evidovaných uchádzačov o zamestnanie podľa mesiacov 

v roku 2009 

 

celkový počet  evid. UoZ 

podľa mesiacov za rok 2009 rok 2009 

mesiac 1 2 3 4 5 6 7 8 9 10 11 12 

celkový počet UoZ 
669

3 
756

3 
811

6 
843

9 
883

0 
919

9 
940

5 
933

8 
960

4 
950

2 
972

9 
1014

5 

z toho ţeny                             
363

5 
404

7 
423

6 
439

2 
462

5 
477

1 
490

4 
484

7 
492

8 
485

7 
491

6 
5024 

            muţi 
305

8 
351

6 
388

0 
404

7 
420

5 
442

8 
450

1 
449

1 
467

6 
464

5 
481

3 
5121 

             

Vzdelanie 
669

3 
756

3 
811

6 
843

9 
883

0 
919

9 
940

5 
933

8 
960

4 
950

2 
972

9 
1014

5 

vzd.9 ved. výchova 4 3 3 3 3 4 6 7 6 6 6 5 

vzd.8 vysokoškolské 204 210 219 225 361 455 503 478 414 399 382 391 

vzd.7 vyššie 57 55 63 64 65 88 118 117 124 119 115 111 

vzd.6 úpl.str.odb. s mat. 
102

6 
116

8 
126

8 
133

6 
137

5 
141

6 
142

9 
142

5 
152

0 
151

6 
153

7 
1596 

vzd.5 úpl.str.všeob. s mat. 297 351 384 406 411 410 421 416 432 436 452 459 

vzd.4 úpl.str. s mat. 576 659 725 805 848 875 878 865 
100

8 
959 947 984 

vzd.3 str.odb.bez mat. 277 303 325 341 371 379 397 397 377 361 367 385 

vzd.2 vyučenie 
224

3 
262

1 
281

2 
291

9 
302

6 
316

1 
323

1 
322

9 
332

1 
328

7 
341

6 
3635 

vzd.1 úplne základné 
196

9 
215

3 
227

6 
230

4 
233

6 
237

6 
238

6 
236

9 
236

4 
238

5 
247

1 
2544 

vzd.0 nedok.zákl. a bez 

vzdel. 
40 40 41 36 34 35 36 35 38 34 36 35 

             

dlţka evidencie 

669
3 

756
3 

811
6 

843
9 

883
0 

919
9 

940
5 

933
8 

960
4 

950
2 

972
9 

1014
5 

do 3 mesiacov (vrátane) 2526 
308

3 
321

6 
295

0 
272

5 
264

4 
256

6 
223

6 
255

8 
251

9 
261

2 2272 

4 - 6 mesiacov 1019 
127

0 
148

0 
190

4 
231

8 
247

2 
230

1 
207

7 
184

8 
171

3 
157

1 2029 

7 - 9 mesiacov 466 480 662 758 957 
108

6 
140

8 
171

6 
171

5 
149

6 
138

2 1356 

10 - 12 mesiacov 309 338 330 370 363 521 611 754 798 
100

3 
122

2 1319 

13 - 18 mesiacov 423 447 448 458 500 530 529 549 645 716 842 1038 

19 - 24 mesiacov 241 249 299 318 320 304 338 363 365 363 397 423 

25 - 30 mesiacov 186 194 183 185 187 196 190 194 240 262 271 264 

31 - 36 mesiacov 128 125 127 141 134 135 159 164 158 156 156 163 

37 - 42 mesiacov 157 142 131 122 124 109 100 97 101 112 116 117 

43 - 48 mesiacov 99 98 122 126 119 131 132 118 102 93 100 91 

nad 48  mesiacov 1139 
113

7 
111

8 
110

7 
108

3 
107

1 
107

1 
107

0 
107

4 
106

9 
106

0 1073 

Zdroj: Úrad práce, sociálnych vecí a rodiny Nové Zámky 

 

 

 

 


 67 

 

 

 

 

 

Príloha č. 2: Vývoj počtu nezamestnaných a miery nezamestnanosti v okrese Nové 

Zámky 

EAO             70913 68633 69668 70867 72347 

Mesiac   2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 

Január EN 17 650 19 099 19 743 17 630 15 410 11 617 9 018 7 107 5 037 6 010 

  % 24,49 26,02 26,09 24,36 21,29 16,28 13,14 10,20 7,11 8,31 

Február EN 17 542 18 883 19 456 17 273 15 248 11 148 8 870 6 866 4 853 6 856 

  % 24,48 25,72 25,71 23,87 21,37 15,72 12,92 9,86 6,85 9,48 

Marec EN 17 351 18 217 18 964 16 312 14 136 10 624 8 535 6 570 4 703 7 374 

  % 24,21 24,81 25,06 22,54 19,81 14,98 12,44 9,43 6,64 10,19 

Apríl EN 17 184 17 105 18 196 14 592 13 135 9 628 8 227 6 289 4 654 7 669 

  % 23,98 23,30 24,05 20,16 18,41 13,58 11,99 9,03 6,57 10,60 

Máj EN 17 159 16 830 17 497 13 915 12 460 9 161 7 946 6 118 4 611 8 065 

  % 23,94 22,93 23,12 19,23 17,46 12,92 11,58 8,78 6,51 11,15 

Jún EN 17 475 17 205 17 001 13 615 12 076 8 905 7 695 5 928 4 519 8 413 

  % 24,38 23,44 22,47 18,81 16,93 12,56 11,21 8,51 6,38 11,63 

Júl EN 17 878 17 483 16 933 13 481 11 717 8 757 7 514 5 847 4 446 8 588 

  % 24,94 23,81 22,38 18,63 16,42 12,35 10,95 8,39 6,27 11,87 

August EN 16 498 17 257 16 557 13 413 11 232 8 557 7 320 5 720 4 370 8 486 

  % 23,02 23,51 21,88 18,53 15,74 12,07 10,67 8,21 6,17 11,73 

September EN 16 173 17 424 15 878 12 905 11 207 8 607 7 157 5 789 4 475 8 531 

  % 22,57 23,73 20,99 17,83 15,71 12,14 10,43 8,31 6,31 11,79 

Október EN 16 014 17 182 16 236 12 644 10 946 8 361 6 747 5 278 4 379 8 483 

  % 22,34 23,40 21,46 17,47 15,34 11,79 9,83 7,58 6,18 11,73 

November EN 16 600 17 572 16 649 12 945 10 749 8 197 6 604 4 956 4 635 8 649 

  % 23,16 23,94 22,00 17,89 15,07 11,56 9,62 7,11 6,54 11,95 

December EN 17 620 18 777 17 513 14 463 11 440 8 740 6 897 4 968 5 282 9 192 

  % 24,58 25,58 23,15 19,99 16,03 12,32 10,05 7,13 7,45 12,71 

            

EAO ekonomicky aktívne obyvateľstvo        

EN evidovaní nezamestnaní         

Zdroj: Úrad práce, sociálnych vecí a rodiny Nové Zámky 

 

 

 

 

 

 


 68 

 

 

 

 

 

 

 

 

Príloha č. 3: Nezamestnanosť v obciach 

 

územie 
1/20
09 

2/20
09 

3/20
09 

4/20
09 

5/20
09 

6/20
09 

7/20
09 

8/20
09 

9/20
09 

10/20
09 

11/20
09 

12/20
09 

Andovce 83 86 89 95 97 102 107 106 112 109 114 119 

Bajtava 50 55 59 61 60 62 63 62 70 66 63 64 

Bánov 139 142 145 155 172 189 195 203 193 198 199 208 

Bardoňovo 26 24 30 29 30 30 34 31 40 38 35 33 

Belá 28 37 40 38 38 34 35 34 36 39 45 48 

Bešeňov 83 97 102 105 117 115 116 120 122 120 126 139 

Bíňa 140 167 169 172 175 179 189 193 200 185 186 202 

Branovo 16 19 16 23 23 26 26 28 28 34 33 34 

Bruty 52 63 67 69 66 66 70 71 68 74 79 80 

Čechy 20 19 27 30 30 32 31 28 30 29 33 35 

Černík 37 39 39 41 44 49 49 46 45 42 42 45 

Dedinka 36 34 41 38 37 41 43 44 41 44 38 40 

Dolný Ohaj 42 47 57 62 58 58 61 58 64 67 72 83 

Dubník 95 123 127 135 133 135 131 135 146 139 145 155 

Dvory nad 
Ţitavou 252 280 306 312 323 346 346 338 348 357 387 424 

Gbelce 192 228 242 245 250 248 249 247 257 253 265 275 

Hul 22 30 34 38 41 46 45 45 49 47 43 45 

Chľaba 60 66 75 75 69 70 72 71 75 78 75 77 

Jasová 57 61 73 72 70 76 76 76 87 84 78 81 

Jatov 31 29 32 39 43 45 46 47 46 46 56 62 

Kamenica nad 
Hronom 113 123 128 125 124 129 135 130 135 136 142 142 

Kamenín 143 172 184 187 188 182 183 184 191 177 184 189 

Kamenný Most 87 104 114 119 116 115 119 124 134 138 142 149 

Kmeťovo 38 43 57 57 60 59 62 64 62 53 53 55 

Kolta 67 73 77 81 84 85 84 77 85 89 97 95 

Komjatice 125 140 152 171 198 208 218 206 206 203 219 237 

Komoča 35 37 39 45 49 49 55 58 56 54 56 56 

Leľa 36 43 42 44 43 43 44 43 49 49 49 48 

Lipová 50 57 61 67 86 92 89 86 96 100 102 99 

Ľubá 37 41 41 43 39 42 42 44 42 39 50 58 

Malá nad 
Hronom 46 50 51 55 59 62 64 63 69 72 72 74 

Malé Kosihy 49 51 53 55 54 58 58 57 62 61 61 63 

Maňa 55 61 78 91 99 107 112 101 109 108 105 104 

Michal nad 
Ţitavou 23 31 43 44 42 43 44 43 40 35 39 41 

Mojzesovo 39 43 55 56 65 75 78 69 64 60 57 60 

Muţla 153 183 187 195 196 199 192 195 203 188 202 210 

Nána 65 69 73 76 83 88 86 86 96 94 93 90 


 69 

Nová Vieska 53 63 69 66 71 75 76 75 72 66 73 77 

Nové Zámky 1422 1578 1692 1780 1878 2040 2129 2136 2189 2189 2240 2281 

Obid 130 142 145 152 153 149 150 151 167 162 175 182 

Palárikovo 157 184 205 203 230 241 243 233 242 234 248 256 

Pavlová 20 22 25 25 27 29 29 29 28 31 32 32 

Podhájska 33 32 37 36 33 35 37 34 31 35 38 45 

Pozba 18 18 21 22 21 21 18 16 16 17 23 26 

Radava 28 27 30 36 37 40 39 40 35 35 36 38 

Rastislavice 31 30 40 43 51 59 58 58 52 46 44 47 

Rúbaň 50 63 68 68 62 66 67 64 70 68 70 74 

Salka 97 101 101 108 110 109 111 113 119 119 117 124 

Semerovo 108 122 137 135 130 135 141 141 140 142 133 137 

Sikenička 62 64 68 74 71 68 68 68 75 75 73 74 

Strekov 97 143 154 160 167 167 170 166 169 168 165 178 

Svodín 157 193 209 219 222 224 226 227 233 214 220 238 

Šarkan 30 30 30 30 33 35 38 37 36 38 45 49 

Štúrovo 639 737 772 810 833 836 836 839 882 886 886 930 

Šurany 373 391 405 413 458 463 470 459 450 434 440 463 

Trávnica 35 45 45 45 44 51 47 47 50 47 47 47 

Tvrdošovce 185 235 249 253 278 293 297 295 286 296 301 303 

Úľany nad 
Ţitavou 37 49 52 64 71 72 74 66 62 63 55 62 

Veľké Lovce 100 107 114 106 118 130 142 139 150 152 146 155 

Veľký Kýr 75 80 91 98 112 116 121 125 117 107 116 126 

Vlkas 13 17 17 15 16 18 18 18 15 15 14 16 

Zemné 121 123 135 133 143 142 151 149 162 158 155 166 

spolu za okres 6693 7563 8116 8439 8830 9199 9405 9338 9604 9502 9729 10145 

Zdroj: Úrad práce, sociálnych vecí a rodiny Nové Zámky 

 


