

Souhrnná teritoriální informace Dánsko

Zpracováno a aktualizováno zastupitelským
úřadem ČR v Kodani ke dni 25.10.2011

Seznam kapitol souhrnné teritoriální informace:

1. Základní informace o teritoriu
2. Vnitropolitická charakteristika
3. Zahraničně-politická orientace
4. Ekonomická charakteristika země
5. Finanční a daňový sektor
6. Zahraniční obchod země
7. Obchodní a ekonomická spolupráce s ČR
8. Základní podmínky pro uplatnění českého zboží na trhu
9. Investiční klima
10. Očekávaný vývoj v teritoriu

1. Základní informace o teritoriu

1.1. Oficiální název státu

Česky:

- Dánské království

Dánsky:

- Kongeriget Danmark

Anglicky:

- Kingdom of Denmark

1.2. Rozloha

Vlastní Dánsko:

- 43.098 km²

Faerské ostrovy:

- 1.399 km²

Grónsko:

- 2,166.088 km² (z toho nezaledněné území 410.449 km²)

1.3. Počet obyvatel, hustota na km², podíl ekonomicky činného obyvatelstva

Počet obyvatel, hustota na km², podíl ekonomicky činného obyvatelstva k 1.7.2011 (dle Danmarks Statistik www.statistikbanken.dk)

Vlastní Dánsko:

- 5,566.856

Faerské ostrovy:

- 48.736

Grónsko:

- 56.462 www.nanoq.gl

Hustota obyvatelstva ve vlastním Dánsku:

- 129 obyvatel/km²

Podíl ekonomicky činného obyvatelstva:

- 76,6 %

1.4. Průměrný roční přírůstek obyvatelstva a jeho demografické složení

Průměrný roční přírůstek obyvatelstva:

- 0,30 %

Struktura podle pohlaví:

- 49,50 % muži
- 50,50 % ženy

Věková struktura:

- 0–19 let: 24,20 %
- 20–59 let: 52,27 %
- nad 60 let: 23,53 %

1.5. Národnostní složení

Dánové tvoří 89,8 % obyvatelstva, na jihu Jutského poloostrova žije německá menšina (asi 20 tis. osob); dalších 10,2 % tvoří imigranti a jejich potomci, z nichž 53,5 % pochází z Evropy (vč. Turecka a zemí bývalé Jugoslávie), 33,3 % z Asie (Irák, Pákistán, Írán, Libanon) a 8,8 % z Afriky (Somálsko, Maroko).

1.6. Náboženské složení

V Dánsku převládá protestantské náboženství: k luteránské Dánské lidové církvi (Dansk Folkekirke) se hlásí 80 % obyvatelstva. Vlivem imigrace je druhým nejrozšířenějším náboženstvím v zemi islám (přes 2 %).

1.7. Úřední jazyk a ostatní nejčastěji používané jazyky

Úředním jazykem je dánština, na autonomních územích též faerština a grónština. Nejčastěji používaným cizím jazykem je angličtina, dále němčina a ostatní skandinávské jazyky.

1.8. Administrativně správní členění země, hlavní město a další velká města

Dánsko se dělí na 5 regionů (Severní Jutsko, Střední Jutsko, Jižní Dánsko, Sjaelland a Region hlavního města) a 98 komun/obcí (nižších samosprávných jednotek). Volby do komunálních a krajských zastupitelstev se konají každé čtyři roky. Poslední se konaly v listopadu 2009. K Dánskému království patří dvě autonomní oblasti - Faerské ostrovy a Grónsko. Faerské ostrovy získaly samosprávný statut v roce 1948 a Grónsko v roce 1979. Obě oblasti mají své zákonodárné sbory a vládu, které rozhodují o vnitřních záležitostech. V otázkách zahraniční, obranné a měnové politiky rozhoduje ústřední dánská vláda v Kodani, jež oběma samosprávným oblastem poskytuje vysoké finanční dotace. Grónsko ani Faerské ostrovy nejsou členem EU.

Hlavní město:

- Kodaň (København, Copenhagen) - 539.542 obyvatel (k 1.1.2011)
Kodaň včetně předměstí (Storkøbenhavn, Metropolitan Copenhagen) - 1,199.224 obyvatel

Další velká města - počet obyvatel (k 1.1.2011):

- Århus 310.956
- Aalborg 199.188
- Odense 190.245
- Esbjerg 115.184
- Randers 95.318
- Kolding 89.210

1.9. Peněžní jednotka a její členění, používání jiných měn

Oficiální měnou v Dánsku je dánská koruna (DKK). 1 DKK = 100 øre.

Kurs k USD: 1 USD = 5,4236 DKK (k 14.10.2011)

Kurs k EUR: 1 EUR = 7,4450 DKK (k 14.10.2011)

Na základě výjimky z členství v EU, potvrzené referendem v září 2000, nepřistoupilo Dánsko k zavedení eura jako oběživa. V dánských firmách je však účtování v EUR běžné. Některé řetězce maloobchodních prodejen po celém Dánsku a vybrané značkové butiky přijímají k platbám za zboží též bankovky a šeky v EUR, přičemž samy stanoví nákupní kurs vůči DKK. Nazpět se vrací vždy DKK.

1.10. Státní svátky, obvyklá pracovní a prodejní doba

Svátky (pracovní dny, kdy zaměstnavatel může udělit částečné, např. půldenní, volno):

9. duben – výročí okupace Dánska v roce 1940

1. květen – svátek práce

5. květen – výročí osvobození Dánska v roce 1945

5. červen – Den ústavy

Státní svátky (dny volna) v roce 2011:

1. leden – Nový rok

21. – 22. duben – Velikonoce (Zelený čtvrtek a Velký pátek)

25. duben – Velikonoce (Velikonoční pondělí)

20. květen – Velký modlitební den (4. pátek po Velikonocích)

2. červen – Nanebevstoupení Páně (40 dní po Velikonocích)

12. – 13. červen – Svatodušní neděle a pondělí (7 týdnů po Velikonocích)

25. – 26. prosinec – 1. a 2. svátek vánoční

24. nebo 31. prosinec – Štědrý den a Silvestr (dle kolektivních dohod jeden z nich, v praxi se celostátně dodržují oba)

Státní svátky (dny volna) v roce 2012:

1. leden – Nový rok

5. – 6. duben – Velikonoce (Zelený čtvrtek a Velký pátek)

9. duben – Velikonoce (Velikonoční pondělí)
4. květen – Velký modlitební den (4. pátek po Velikonocích)
17. květen – Nanebevstoupení Páně (40 dní po Velikonocích)
27. – 28. květen – Svatodušní neděle a pondělí (7 týdnů po Velikonocích)
25. – 26. prosinec – 1. a 2. svátek vánoční
24. nebo 31. prosinec – Štědrý den a Silvestr (dle kolektivních dohod jeden z nich, v praxi se celostátně dodržují oba)

Další svátky a slavnosti (pracovní dny):

Masopustní neděle (7 týdnů před Velikonoční nedělí)

16. duben – narozeniny královny Margrethe II.
15. červen – Valdemarův den (dle legendy Dánsko v roce 1219 získalo státní vlajku)
24. červen – Svatojánský den (slaví se v předvečer např. zapalováním vater)

Svátky (zejména vánoční a velikonoční) a doba dovolených se v Dánsku vyznačují značně sníženou pracovní aktivitou a celonárodním soustředěním na odpočinek, cestování a záliby.

Pracovní týden má 37,5 hod.

Prodejná doba je zpravidla 9-18 hod., supermarkety nejméně do 20; v sobotu cca 9-17, v neděli a ve svátek mívají otevřeno kiosky s nepřetržitým provozem, obchody u benzinových čerpadel apod. První neděle v měsíci bývá označena jako „neděle nákupů“, a řada supermarketů a nákupních center má otevřeno (postupně přibývají i další neděle). Banky mají provozní dobu 9-16 hod., jeden den v týdnu do 18 hod., pošty 10-17.30, v sobotu 10-14.

1.11. Místní zvyklosti důležité pro obchodní kontakty

Specifika spojená s obchodním jednáním v Dánsku vč. některých společných severských rysů jsou popsána v příloze.

1.12. Podmínky využívání místní zdravotní péče českými občany a občany EU

V případě nutnosti první pomoci je možné volat (z veřejných telefonních automatů zdarma) tísňovou linku 112, která sdružuje centrálu rychlé lékařské pomoci, policie a hasičů.

Při cestách do Dánska doporučujeme vzít s sebou [Evropský průkaz zdravotního pojištění](#).

Na základě jeho předložení má pojištěnec jednoho členského státu EU na území druhého členského státu nárok na nezbytnou zdravotní péči. Ve státech EU a EHP má občan ČR s Evropským průkazem zdravotního pojištění stejné podmínky pro čerpání zdravotní péče jako dánští občané v rámci veřejného zdravotního pojištění. V Dánsku je nutné očekávat spoluúčast u mnoha lékařských úkonů, zejména při ošetření u zubaře (až 100 %), a častý je doplatek také u většiny léků na recept.

Po návratu do ČR je možné prostřednictvím příslušné zdravotní pojišťovny žádat refundaci účtů za platby v hotovosti.

Z veřejného zdravotního pojištění nejsou hrazeny náklady na převoz pacienta do ČR nebo repatriace ostatků. Uhradit nelze ani péči poskytnutou v soukromém zdravotnickém zařízení. Proto se doporučuje

uzavřít před cestou komerční cestovní zdravotní připojištění. Finančně dostupné zdravotní připojištění umožňuje úhradu výdajů do stanovených limitů a 24hodinovou asistenční službu v českém jazyce.

Seznam lékáren otevřených 24 hodin denně: <http://www.laegevagten.dk/frame.cfm/cms/sprog=1/grp=6/menu=1/>

Telefonní čísla a kontakty na pohotovost v jednotlivých regionech Dánska: <http://www.laegevagten.dk/frame.cfm/cms/sprog=1/grp=4/menu=1/>

1.13. Víza, poplatky, specifické podmínky cestování do teritoria

Cestovní doklady k cestám do EU (včetně Dánska):

- všechny typy platných cestovních pasů, a to se strojově čitelnými a biometrickými údaji, nebo bez strojově čitelných a biometrických údajů,
- všechny typy platných občanských průkazů ve formě identifikační karty, a to se strojově čitelnými údaji, nebo bez strojově čitelných údajů. (Platnost občanských průkazů ve formě knížky byla ukončena k 31.12.2008),
- nedoporučuje se používat občanské průkazy s oddělenou vyznačenou částí (s odstřiženým rohem), protože by to mohlo být považováno za vyznačení neplatnosti nebo poškození;

Pro společné cesty rodičů s dětmi do států Evropské unie doporučujeme, aby rodiče používali raději cestovní pasy než občanské průkazy. Do občanského průkazu se zapisuje rodné číslo dítěte. Rodné číslo dítěte jakožto vnitrostátní identifikační údaj může být nesrozumitelné cizím orgánům při pobytu ve státě Evropské unie.

Grónsko a Faerské ostrovy:

Grónsko a Faerské ostrovy jsou autonomními součástmi Dánského království, nejsou však součástí EU a Schengenského prostoru. Občané EU mohou na turistické cesty do 90 dnů cestovat bez víza s platným cestovním pasem (ZÚ nedoporučuje cestovat pouze na občanský průkaz).

1.14. Oblasti se zvýšeným rizikem pro cizince – vhodnost návštěvy s ohledem na politickou či jinou situaci v zemi

Vnitropolitická situace v Dánsku je stabilní, nejde o zemi se zvýšeným rizikem pro cizince. Neexistují omezení, pokud jde o vhodnost návštěv cizinců na území Dánska.

1.15. Kontakty na zastupitelské úřady ČR v teritoriu (včetně generálních či honorárních konzulátů) – popis spojení z letiště a z centra města

Velvyslanectví ČR v Kodani má teritoriální působnost pro Dánsko, Faerské ostrovy a Grónsko.

Sídlí na adrese:

Ryvangs Allé 14-16

DK-2100 Copenhagen Ø

Tel: +45 39 10 18 10 sekretariát

Tel: +45 39 10 18 19 konzulární odd.

Fax: +45 39 29 09 30

E-mail: copenhagen@embassy.mzv.cz

popř. consulate_copenhagen@mzv.cz

Dopravní spojení na velvyslanectví je uvedeno na webových stránkách www.mzv.cz/copenhagen.

Ve městě Aarhus je Honorární konzulární úřad ČR s působností pro Jutský poloostrov a ostrov Fyn. Honorárním konzulem je p. Niels Brøchner.

Úřední hodiny: úterý a pátek 9-12 hodin.

Kontaktní údaje:

Honorary Consulate of the Czech Republic

Søsterhøjvej 35

DK-8270 Højbjerg

Tel. +45 87 45 01 11

Mobil +45 40 20 34 44

Fax. +45 87 45 01 11

E-mail: aarhus@honorary.mzv.cz

1.16. Kontakty na zastoupení ostatních českých institucí (Česká centra, CzechTrade, CzechInvest, CzechTourism)

Kancelář CzechTrade v Kodani - Česká agentura na podporu obchodu na adrese:

Lersø Park Allé 107
DK-2100 Copenhagen Ø

Tel: +45 33 25 33 88

Fax: +45 33 25 33 89

E-mail: copenhagen@czechtrade.cz

www.czechtrade.dk

Na dánském trhu mají rovněž zastoupení České aerolinie, a.s. (ČSA); adresa:

Czech Airlines

Vester Farimagsgade 1

DK-1606 Copenhagen V

Tel: +45 32 46 04 70

Fax: +45 33 93 23 65

Zahraniční zastoupení České centrály cestovního ruchu CzechTourism Scandinavia sídlí na adrese Velvyslanectví ČR

Villagatan 21

SE-100 41 Stockholm

Tel.: +46 8 44 04 239

Fax: +46(0)8 411 28 55

E-mail: info-se@czechtourism.com

Regionální reprezentant CzechInvest Scandinavia:

Štěpán Procházka

Telefon: +420 296 342 420, +46 721 602 196

E-mail: scandinavia@czechinvest.org

www.czechinvest.org

1.17. Praktická telefonní čísla v teritoriu (záchrana, dopravní policie, požárníci, infolinky apod.)

V případě nutnosti první pomoci je možné volat (z veřejných telefonních automatů zdarma) tísňové číslo 112, které sdružuje centrálu rychlé lékařské pomoci, policie a hasičů.

1.18. Internetové informační zdroje

Portály

- www.borger.dk portál veřejných institucí pro orientaci ve státním systému Dánska, dánsky
- www.google.dk nejnavštěvovanější portál s výkonným vyhledávačem
- www.virksomhedsguiden.dk dtto v dánštině s odkazy na nejdůležitější „anglicky mluvící“ stránky
- www.dst.dk/uk odkaz na anglickou verzi statistického portálu www.dst.dk, kde je k nalezení „opravdu vše měřitelné“ o Dánsku vč. roční statistické ročenky

Turistika, praktické informace

- www.um.dk stránky dánského MZV, stovky stran informací o Dánsku, anglicky
- www.visitdenmark.com různé turistické informace v několika jazycích
- www.ctw.dk Copenhagen This Week - kultura a dění v Kodani v daném měsíci; odkazy na další relevantní internetové stránky
- www.visitcopenhagen.com/tourist turistické informace o dění v Kodani v několika jazycích
- www.dankultur.dk informace o kultuře, památkách a zajímavých projektech, dánsky a anglicky
- www.dmi.dk Dánský meteorologický institut - předpověď počasí na dalších 5 dnů, dánsky i anglicky
- www.dsb.dk Dánské státní dráhy - vlakové a autobusové spojení, dánsky, anglicky a německy
- www.krak.dk mapy měst, plánovač tras, exportní katalog firem, telefonní čísla a adresy fyzických i právnických osob, dánsky

Obchodní kontakty

- www.allbiz.dk komplexní databáze firem, orgánů, svazů a institucí včetně kalendáře veletrhů, dánsky
- www.degulesider.dk telefonní seznam - Zlaté stránky vč. map a itinerářů, dánsky
- www.danskerhverv.dk Dánská obchodní komora, hlavní zástupce importérů, dánsky, anglicky
- www.skat.dk přehled cel a daní, dánsky
- www.eogs.dk obchodní rejstřík, dánsky a částečně anglicky
- www.uhk.dk obchodní adresář, v několika jazycích
- www.copcap.dk zakládání společností v Dánsku, anglicky

Aktuální zprávy v angličtině

- www.cphpost.dk anglicky psané noviny Copenhagen Post
- www.jp.dk/uknews anglické stránky deníku Jyllands-Posten

1.19. Adresy významných institucí

Adresy významných obchodních a hospodářských komor a podnikatelských svazů

Dánská obchodní komora (The Danish Chamber of Commerce) byla založena r. 1742 a je nejstarší a hlavní nevládní obchodní organizací pro mezinárodní obchod, průmysl a služby. Spolupracuje se svými sesterskými organizacemi v cizině a zprostředkovává kontakty v rámci International Chamber of Commerce, Eurochambers/Eurocommerce, Baltic Chambers of Commerce Association a Nordic Chambers of Commerce. Dánská obchodní komora je financována z příspěvků svých dobrovolných členů. V rámci komory působí např. Informační centrum EU. Ústředí komory je v Kodani, regionální pobočky jsou v Aarhusu, Aalborgu, Odense a Aabenraa. V roce 1999 byla založena společná obchodní komora Kodaň-Malmö, což je výrazem posílení vzájemné spolupráce a prezentace regionu v souvislosti s pevným spojením (tunel-most) mezi oběma městy.

Dánská obchodní komora je prakticky jedinou institucí v Dánsku, která reprezentuje zájmy dánských dovozců. Čeští exportéři se tudíž mohou obracet na níže uvedenou adresu přímo s cílem najít nové partnery:

Danish Chamber of Commerce

/Dansk Erhverv/
Boersen
DK-1217 Copenhagen K
Tel: +45 33 74 60 00
Fax: +45 33 74 60 80
www.danskerhverv.dk

Adresy dalších vybraných institucí:

Ministry of Foreign Affairs

Danish Export Council
Asiatisk Plads 2
1448 Copenhagen K
Tel: +45 33 92 00 00
Fax: +45 31 54 05 33
www.um.dk

Danish Customs and Taxes

Skattecenter Kobenhavn
Sluseholmen 8B
2450 Copenhagen V
Tel: +45 72 22 18 18
Fax: +45 72 22 19 19

www.skat.dk

Danish Standards Association (Dansk Standard)

Kollegievej 6
2920 Charlottenlund
Tlf: +45 39 96 61 01
Fax: +45 39 96 61 02
www.ds.dk

Danish Patent and Trademark Office

Helgeshoej Allé 81
2630 Taastrup
Tel: +45 43 50 80 00
Fax: +45 43 50 80 01
www.dkpto.dk

Confederation of Danish Industries (DI)

H.C. Andersens Boulevard 18
1787 Copenhagen V
Tel: +45 33 77 33 77
Fax: +45 33 77 33 00
www.di.dk

The Agricultural Council

Axeltorv 3
1609 Copenhagen V
Tel: +45 33 39 40 00
Fax: +45 33 39 41 41
www.agriculture.dk

Danish Enterprise and Construction Authority

Dahlerups Pakhus
Langelinie Allé 17
2100 Copenhagen Ø
Tel.: +45 35 46 60 00
Fax: +45 35 46 60 01
www.efs.dk

2. Vnitropolitická charakteristika

2.1. Stručná charakteristika politického systému

Dánsko je konstituční monarchie s mnohaletou tradicí parlamentní demokracie. Dánský parlament - Folketing (www.folketinget.dk) - je jednokomorový a má 179 poslanců: 175 za vlastní Dánsko a po dvou za Grónsko a Faerské ostrovy. Volební období je čtyřleté. Pro vstup do Folketingu platí 2% klauzule. Předsedou parlamentu je od 3. 10. 2011 Mogens Lykketoft (Sociální demokracie).

Poslední všeobecné volby proběhly 15. září 2011. Vítězem voleb se stala Liberální strana Venstre, většinu v dánském parlamentu Folketingu však získala levicová opozice, která utvořila menšinovou vládní koalici složenou ze Sociální demokracie, Socialistické lidové strany a sociálně-liberální strany Radikale Venstre. Vládní koalice má v parlamentu tichou podporu levicové strany Jednotná kandidátka. Vedle těchto čtyř stran mají po posledních volbách v parlamentu zastoupení dalších čtyři strany - největší opoziční strana Venstre - Liberální strana, Konzervativní lidová strana, Dánská lidová strana a Liberální aliance.

Informace o dánské vládě, vč. jejího složení a možnosti odkazů na jednotlivá ministerstva: www.stm.dk

Více informací o parlamentních politických stranách naleznete na následujících odkazech (v závorce za názvem strany je uveden její název v dánštině se zkratkou, v angličtině, procentní zisk hlasů v posledních parlamentních volbách, počet křesel v parlamentu a adresa webové stránky; následuje stručná charakteristika strany):

Sociální demokracie (Socialdemokratiet; "S"; The Social Democratic Party; 24,9 %, 44 křesel, www.socialdemokratiet.dk): Typická sociálně demokratická strana, dosud stojící nalevo od politického středu, v poslední době s tendencí zařadit se více do středu. Základními programovými cíli jsou obnova hospodářského růstu, snížení nezaměstnanosti a udržení standardů sociálního státu (welfare). V zahraničněpolitické sféře podporuje Sociální demokracie dánské členství v NATO a členství v EU s důrazem na postupné odstranění výjimek z něj. Předsedkyní strany je premiérka H. Thorning-Schmidt/ová.

Socialistická lidová strana (Socialistisk Folkeparti; "SF"; Socialist People's Party; 9,2 %, 16 křesel, www.sf.dk): Demokratická socialistická strana - silně levicová strana důrazně prosazující nutnost globálního dodržování lidských práv, principů demokracie a spravedlnosti. Požaduje postupné rozpuštění NATO. S dánským členstvím v EU se postupně smířila a názor na evropskou integraci přehodnotila pozitivnějším směrem. Strana je proti vstupu do eurozóny. Předsedou strany je V. Søvnal (ministr zahraničních věcí).

Sociálně-liberální strana Radikale Venstre (Det Radikale Venstre; "R"; 9,5 %, 17 křesel, www.radikale.dk): Strana středu, klade zvýšený důraz na politickou, ekonomickou a duchovní svobodu. Propaguje trvalý národní hospodářský růst a plné mezinárodní zapojení Dánska do všech globálních organizací (včetně zrušení výjimek z členství země v EU). Velký význam je přikládán oblasti vzdělávání. Předsedkyní strany je M. Vestager/ová (ministryně hospodářství a vnitra).

Jednotná (levá) kandidátka (Enhedslisten - De Rød-Grønne; "Ø"; Unity List - Red-Green Alliance; 6,7 %, 12 křesel, www.enhedslisten.dk): Krajně levicová strana usilující o sociální změny v duchu socialistické ideologie a zároveň o zásadní přehodnocení ekologické politiky ve prospěch větší úspornosti a zodpovědnosti. Prioritami v jejím programu jsou solidarita, ekologie, práva žen. Strana je odpůrcem členství Dánska v EU (programově je pro zrušení EU) a staví se i proti činnosti NATO. Strana nemá na základě svých principů předsedu/předsedkyni. Hlavní politickou mluvčí je členka Folketingu Johanne Schmidt-Nielsen/ová. Strana zajišťuje tichou parlamentní podporu menšinové vládě S-SF-R.

Liberální strana Venstre (Venstre; "V"; Denmark's Liberal Party; 26,7 %, 47 křesel; www.venstre.dk): Navzdory původnímu historickému názvu („venstre“ znamená levice) strana středo-pravá. Hlavní principy politického programu: svoboda myšlení, svoboda jednotlivce, decentralizace, boj proti monopolům, samoregulační hospodářské mechanismy, zvyšování konkurenceschopnosti jednotlivce i dánského státu; to vše při zachování tradičního dánského příklonu k sociálnědemokratickým hodnotám (welfare). V oblasti sociálního státu se soustředí na zefektivnění a zlepšení sociální a zdravotní péče při nezvyšování státních výdajů. Na zahraničněpolitické scéně je strana důsledným zastáncem transatlantické vazby a intenzivní spolupráce s USA, dále pak dánského členství v NATO a pro-aktivní politiky v rámci

EU. V minulém volebním období 2007 - 2011 byla V vedoucí stranou menšinové vládní koalice. Předsedou strany je L. L. Rasmussen.

Konzervativní lidová strana (Det Konservative Folkeparti; "K"; Conservatives; 4,9 %, 8 křesel, www.konservative.dk): Typická národní strana napravo od politického středu - zdůrazňuje soukromé vlastnictví, svobodnou iniciativu a svobodu jednotlivce, snižování daňového zatížení jednotlivce. V zahraničněpolitické oblasti je jednoznačným zastáncem dánského členství v NATO i EU. V minulém volebním období 2007 - 2011 byla K stranou menšinové vládní koalice. Předsedou strany je L. Barfoed.

Dánská lidová strana (Danske Folkeparti; "DF"; The Danish People's Party; 12,3 %, 22 křesel, www.danskfolkeparti.dk): Krajně pravicová, silně euroskeptická strana s rysy populismu. DF je třetím nejsilnějším parlamentním subjektem v zemi po Venstre a Sociální demokracii. Hlavní prioritou strany je zpřísnění imigrační politiky, prosazuje rovněž silnější financování sociální a zdravotní péče, bydlení, zdůrazňuje historicko-národnostní prvky, národní dědictví. NATO chápe jako garanta vnější bezpečnosti Dánska. V minulé vládě DF nebyla součástí vládní koalice, dávala však vládě tichou podporu. Předsedkyní strany je P. Kjaersgaard/ová.

Liberální aliance (původně Nová aliance - Liberal Alliance; "LA"; 5 %, 9 křesel, www.liberalalliance.dk) - strana pravého středu usilující o změnu daňové politiky a dánské azylové a imigrační politiky směrem k větší otevřenosti a generóznosti. Předsedou strany je A. Samuelsen.

2.2. Hlava státu (jméno, kompetence)

Hlavou státu je Její královské Veličenstvo Markéta II. (plným jménem Margrethe Alexandrina Thorikildur Ingrid, nar. 1940), která nastoupila na trůn 14. 1. 1972 po svém otci Frederikovi IX. Kompetence panovnice jsou upraveny Ústavou Dánska. Panovnice nevstupuje do politiky, formálně však svým podpisem stvrzuje jmenování nebo odvolání či odstoupení předsedy vlády a členů vlády. Svým podpisem rovněž schvaluje zákonné akty, nicméně přímo do jednání o složení kabinetu nebo o podobě zákonů nevstupuje. Panovnice má výsadu udělovat milost, příp. amnestii. V době nepřítomnosti královny přebírá její povinnosti korunní princ Frederik (budoucí král Frederik X., nar. 1968, ženatý s korunní princeznou Mary). (www.kongehuset.dk)

2.3. Složení vlády

Vláda jmenovaná královnou Markétou II. dne 3. října 2011.

- 1) Předsedkyně vlády Helle THORNING-SCHMIDTOVÁ (S)
- 2) Ministryně hospodářství a vnitra Margrethe VESTAGEROVÁ (R)
- 3) Ministr zahraničních věcí Villy SØVNDAL (SF)
- 4) Ministr financí Bjarne Fog CORYDON (S)
- 5) Ministr spravedlnosti Morten BØDSKOV (S)
- 6) Ministr pro vědu, inovace a další vzdělávání Morten Østergaard KRISTENSEN (R)
- 7) Ministr pro daňové záležitosti Thor Møger PEDERSEN (SF)
- 8) Ministr dopravy Henrik Dam KRISTENSEN (S)
- 9) Ministr pro podnikatelskou sféru a hospodářský růst Ole Christian Liep SOHN (SF)
- 10) Ministr pro města, bydlení a zemské distrikty Carsten Mogens HANSEN (S)
- 11) Ministryně pro zaměstnanost Mette FREDERIKSENOVÁ (S)
- 12) Ministryně pro děti a vzdělávání Christine Edda ANTORINIOVÁ (S)
- 13) Ministryně sociálních věcí a integraci Karen Angelo HÆKKERUPOVÁ (S)
- 14) Ministryně pro potraviny, zemědělství a rybolov Mette GJERSKOVOVÁ (S)
- 15) Ministr pro klima, energetiku a stavebnictví Martin LIDEGAARD (R)
- 16) Ministryně pro obchod a investice Pia Olsen DYHROVÁ (SF)
- 17) Ministryně zdravotnictví a prevence Astrid Krag KRISTENSENOVÁ (SF)
- 18) Ministr obrany Nick HÆKKERUP (S)
- 19) Ministryně životního prostředí Ida Margrete Meier AUKENOVÁ (SF)
- 20) Ministr pro evropské záležitosti Nicolai Halby WAMMEN (S)
- 21) Ministr pro rovnoprávnost a církve a ministr pro severské záležitosti Manu SAREEN (R)
- 22) Ministr pro rozvojovou spolupráci Christian Friis BACH (R)
- 23) Ministr kultury Uffe ELBÆK (R)

(Pozn.: S - Sociální demokracie, SF - Socialistická lidová strana, R - sociálně-liberální strana Radikale Venstre)

3. Zahraničně-politická orientace

3.1. Členství v mezinárodních organizacích a regionálních uskupeních

Dánská zahraniční politika se opírá o členství v OSN (1945), NATO (1949), Radě Evropy (1949), EU/ES (1973), OBSE/KBSE, WTO/GATT, OECD a úzkou spolupráci s dalšími severskými státy v rámci Severské rady (1952) a Severské rady ministrů (1971). Celkově lze dánskou zahraniční politiku charakterizovat jako aktivní politiku malé země s velkým důrazem na mezinárodní spolupráci, zejména na aktivní spolupráci v rámci EU a na silnou transatlantickou vazbu. Dánsko navíc věnuje mimořádnou pozornost úrovni dodržování lidských práv a demokratických principů v jednotlivých zemích. Země je také významným poskytovatelem rozvojové pomoci (prioritním kontinentem je Afrika).

OSN

Jednou z priorit dánské zahraniční politiky je aktivní role v OSN. Dánsko bylo v letech 2005-06 nestálým členem RB OSN. Dánsko v průběhu členství důsledně naplňovalo předem stanovené čtyři základní priority: 1. Boj s terorismem, 2. Zlepšení schopnosti OSN řešit konflikty, 3. Afrika, 4. Posílení mezinárodního práva.

NATO

Většina dánských politických stran i představitelů (s výjimkou krajní levice) vidí v NATO garanta bezpečnosti Dánska. Považuje Alianci za nenahraditelnou a jednoznačně se staví za přítomnost USA v Evropě. V rámci NATO přijalo Dánsko některá omezení: zákaz rozmístění jaderných zbraní a cizích vojsk na dánském území v době míru. Vojenská cvičení se zahraniční účastí jsou na dánské půdě možná.

Od 1.8.2009 je generálním tajemníkem NATO bývalý dánský premiér A.F. Rasmussen.

EU

Dánsko je členem EU od roku 1973 a spolupráci v rámci EU považuje za základ své zahraniční politiky. Výhodiskem pro tuto spolupráci je však tzv. národní kompromis "Dánsko v Evropě", který po odmítnutí maastrichtské Smlouvy o Evropské unii v lidovém hlasování z června 1992 (49,3 % pro a 50,7 % proti) vymezil hranice dánské účasti v EU. Tato dánská specifika (neúčast na společné obraně, společné měně a společném občanství, zachování suverenity v právní a policejní oblasti) jsou zakotvena v dohodě z Edinburku (prosinec 1992) a byla odsouhlasena národním referendem 18. 5. 1993 (56,8 % hlasů pro a 43,2 % hlasů proti). Amsterdamská smlouva edinburské výjimky výslovně potvrdila. V referendu konaném v květnu 1998 se pro přijetí Amsterdamské smlouvy vyslovilo 55,1 % voličů a 44,9 % hlasovalo proti. V září 2000 se konalo neúspěšné referendum o přístupu Dánska k EMU (53,1 % hlasů proti, 46,9 % hlasů pro), které na začátku milénia potvrdilo rezervovanost Dánů vůči EU i za cenu omezeného vlivu Dánska na spolumozhodovacích procesech v EU. V současnosti jsou však výjimky z EU spolupráce většinou politických představitelů vnímány jako překážka pro účast Dánska na šíření stability a míru v Evropě i ve světě.

Nová menšinová levicová vláda v programovém prohlášení uvádí, že bude usilovat o úpravu dvou (ze tří) DK výjimek z unijní spolupráce: výjimku v oblasti obrany hodlá zrušit pomocí referenda, výjimku v právní a policejní oblasti hodlá prostřednictvím referenda změnit na tzv. „volitelný režim“, kdy si DK samo zvolí oblasti právní a policejní spolupráce, na nichž se bude chtít podílet. Proti zrušení výjimky z účasti v měnové unii trvale vystupuje koaliční Socialistická lidová strana.

K 1.5.2009 liberalizovalo Dánsko přístup na svůj pracovní trh pro členské země EU, které se staly členy v roce 2004.

V 1. pol. 2012 bude Dánsko předsedat Radě EU. Další informace k "Dánsko v EU" jsou na www.euroskop.cz/510/sekce/dansko-v-evropske-unii/.

Severská spolupráce

Severské země (Dánsko, Finsko, Island, Norsko a Švédsko) již tradičně udržují úzkou spolupráci, která se rozvíjí především v Severské radě (meziparlamentní fórum, zal. 1952) a Severské radě ministrů (mezivládní fórum, zal. 1971). V r. 2001 došlo ke změně organizace práce Severské rady, která namísto geografického principu vychází ze společných severských hodnot, názorů a principů státu blahobytu. Struktura činnosti Severské rady byla rozdělena do oblastí kultury a vzdělávání, péče státu (welfare), občanských a spotřebitelských záležitostí, životního prostředí a přírodních zdrojů, hospodářství a obchodu.

Ministrem zodpovědným za severskou spolupráci je ministr pro severské záležitosti a ministr pro rovnoprávnost a církve Manu SAREEN (Radikale Venstre). Základním cílem dánského počínání v rámci severské spolupráce je zvýšení atraktivnosti severského regionu v globálním měřítku tak, aby severská spolupráce podpořila mezinárodní konkurenceschopnost severského regionu. Dánsko se soustřeďuje na odbourávání bariér v rámci severského regionu a zasazuje se o budování erudované a inovativní společnosti v rámci severských zemí.

V r. 1992 vznikla z dánsko-německé iniciativy Rada států Baltského moře, která kromě 5 severských a 3 pobaltských zemí sdružuje také Německo, Polsko a Rusko, s pozorovatelskou rolí Evropské komise. Dánsko se aktivně podílí na vytváření strategie EU pro region Baltského moře.

3.2. Účast země na mnohostranných smlouvách a dohodách

Dánsko je členem WTO/GATT od roku 1949. Od roku 1948 patří také mezi zakládající členy OEEC (Organization for European Economic Cooperation)/OECD (od roku 1960).

3.3. Přehled bilaterálních smluv s ČR (včetně data vstupu) – mimo smluv dle kap.7.1.

Dopisem ministra zahraničních věcí České republiky ze dne 21. 3. 1994, resp. odpovědí dánské strany z 2. 5. 1994, byla stvrzena sukcese do 15 bilaterálních smluv a dohod.

V současné době jsou v platnosti následující smluvní dokumenty:

- Dočasná úprava obchodních styků mezi Republikou Československou a Dánským královstvím (výměna nót, Praha 18. 4. 1925)
- Rozhodčí smlouva mezi ČSR a Dánskem (Praha 30. 11. 1926)
- Dohoda mezi Republikou Československou a Dánským královstvím o rozšíření platnosti doložky o nejvyšších výhodách na Grónsko (výměna nót, Kodaň 26. 8. 1929)
- Dohoda o kulturních a uměleckých stycích mezi ČSR a Dánským královstvím (Kodaň 12. 5. 1937)
- Dohoda mezi ČSR a Dánským královstvím o vypořádání určitých nároků (Praha 23. 12. 1958)
- Dohoda mezi vládou ČSSR a vládou Dánského království o mezinárodní silniční dopravě (Praha 21. 1. 1969)
- Dohoda mezi ČSSR a Dánským královstvím o hospodářské, průmyslové a technické kooperaci (Kodaň 9. 11. 1970)
- Smlouva mezi vládou ČSSR a vládou Dánského království o zamezení dvojího zdanění v oboru daní z příjmu a majetku (Praha 5. 5. 1982)
- Dlouhodobý program rozvoje ekonomické, průmyslové a technické spolupráce mezi ČSSR a Dánským královstvím (Kodaň 16. 10. 1984)
- Dohoda mezi vládou ČSFR a vládou Dánska o zrušení vízové povinnosti (výměna nót, Kodaň 5. 6. 1990)
- Dohoda o spolupráci v oblasti energetiky (Praha 19. 2. 1991)
- Dohoda o spolupráci v oblasti životního prostředí (Dobříš 23. 6. 1991)
- Protokol ke Smlouvě mezi vládou ČSSR a vládou Dánského království o zamezení dvojího zdanění v oboru daní z příjmu a z majetku (Praha 11. 9. 1992)

-
- Dohoda o letecké dopravě mezi vládou ČR a vládou Dánského království (Stockholm, 4. 6. 1998)

4. Ekonomická charakteristika země

4.1. Zhodnocení hospodářského vývoje za minulý rok, předpověď dalšího vývoje

Dánská ekonomika patří celosvětově mezi nejsilnější a nejefektivnější. Právě proto je mnohdy Dánsko uváděno politiky i ekonomy jako "vzorová země". Má vysoké daně, štědrá sociální síť a pružný trh práce (flexicurita). Stejně výbornou má kvalitu veřejných služeb, školství a dalších sociálních sektorů, zároveň však dostatečně vysokou konkurenceschopnost. Často vychází z různých multikriteriálních mezinárodních srovnání jako "nejšťastnější", nejblahobytnější země. Vysoké hodnocení je uváděno i v analýzách Evropské komise.

Na základě hodnocení Světového ekonomického fóra je Dánsko již několik let uváděno na prvním či druhém místě EU z hlediska konkurenceschopnosti a dynamiky hospodářského vývoje. V celosvětovém srovnání bylo v roce 2009 vyhodnoceno na 5. místě (The Global Competitiveness Report 2009 - 2010).

Dánská ekonomika není samozřejmě imunní vůči vlivům globální finanční a ekonomické krize. Přes svůj vysoký hospodářský potenciál se Dánsko dostalo ve druhém pololetí 2008 do recese, která vyústila ve značný hospodářský propad v roce 2009.

	I.Q 2009	II.Q 2009	III.Q 2009	IV.Q 2009
změna HDP	-2,6 %	-7,2 %	-5,2 %	-2,8 %

Celoroční pokles za rok 2009 činil - 4,7 %, což je historicky nejhorší výsledek od konce 2. světové války.

Na začátku roku 2010 se hospodářská situace poměrně stabilizovala a výsledky za II. Q dokonce indikují nárůst HDP o +2,8 % (na meziroční bázi). Přesto je hospodářská situace (HDP) téměř o 5 procent slabší než na začátku globální krize (IV.Q 2007).

V důsledku krize začala v Dánsku extrémně růst nezaměstnanost, a to z úrovně 1,8 % (2008) na 4,3 % (prosinec 2009). V nejnovějších makroekonomických prognózách se uvádí dokonce další nárůst, který by měl kulminovat koncem roku 2010 či začátkem roku 2011. Počet nezaměstnaných by mohl dosáhnout až úrovně 180.000-200.000, tj. čtyřnásobku stavu před začátkem recese (47.000). Přesto ve srovnání s řadou dalších vyspělých západoevropských zemí by tato úroveň nezaměstnanosti byla relativně přijatelná (cca 6,4-7,1 %).

Veřejné finance byly do recese velmi silně se stálým rozpočtovým přebytkem, který byl nejvyšší v rámci ČS EU. Nyní je ale již zřejmé, že tohoto stavu v roce 2010 dosaženo nebude a že Dánsko bude dokonce muset čelit značnému rozpočtovému schodku (cca -5,5 % HDP). EU proto uplatnilo vůči Dánsku tzv. Proceduru nadměrného schodku a požaduje opatření pro stabilizaci veřejných financí. Konvergenční plán, který v únoru 2010 zveřejnila dánská vláda, předpokládá postupné snižování rozpočtového deficitu na úroveň -3,1% v roce 2013 a -1,8 % v roce 2015.

4.2. Základní makroekonomické ukazatele za posledních 5 let (HDP/obyv., vývoj objemu HDP, podíl odvětví na tvorbě HDP, míra inflace, míra nezaměstnanosti)

HDP na obyvatele je v Dánsku ve srovnání s ostatními vyspělými zeměmi světa velmi vysoký. Jeho poslední zveřejněná výše činí 35.677 USD/os, což je nad průměrem EU 27. Z členských zemí dosahuje vyšší úrovně pouze Lucembursko, Irsko, Nizozemsko, Rakousko a Švédsko. (Pozn. dle IMD - The World Competitiveness Yearbook 2009.)

Vybrané položky národních účtů vč. prognózy na rok 2010

	2005	2006	2007	2008	2009	2010
HDP	1545.3 mld. DKK	3,4 %	1,7 %	- 1,2 %	-4,8 %	1,7 %

Soukromá spotř.	745.1 mld. DKK	4,4 %	2,4 %	-0,1 %	-4,7 %	2,5 %
Veřejná spotřeba	402.5 mld. DKK	2,1 %	1,3 %	1,5 %	2,2 %	1,4 %
Domácí poptávka	1469.5 mld. DKK	5,34%	2,0 %	-0,7 %	-6,1%	1,3 %
Vývoz zboží	495.2 mld. DKK	5,0%	-0,4 %	-0,5%	-8,8 %	6,8 %
Vývoz služeb	261.8 mld. DKK	17,2 %	6,8 %	6,8 %	-10,2 %	1,6 %
Vývoz, celkem	757.0 mld. DKK	9,2 %	2,2 %	2,3 %	-9,5 %	4,6 %
Dovoz zboží	460.2 mld. DKK	12,3 %	2,2 %	0,9 %	-14,5 %	6,3 %
Dovoz služeb	221.0 mld. DKK	17,8 %	4,3 %	8,5 %	-10,5 %	0,5 %
Dovoz, celkem	681.2 mld. DKK	14,0 %	2,9 %	3,5 %	-13,2 %	4,1 %

Stabilita měny

Diskontní sazba Dánské národní banky v posledních deseti letech postupně klesala – z 6,25 % p.a. koncem roku 1993 na 2,00 % p.a. koncem roku 2003; tato hodnota se udržela až do začátku prosince 2005, kdy byla zvýšena na 2,25 % p.a. V roce 2006 došlo k dalšímu zvýšení, a to na 2,50 % p.a. (od 3. března 2006), na 2,75 % p.a. (od 9. června 2006), na 3,00 % p.a. (od 4. srpna 2006), na 3,25 % p.a. (od 6. října 2006) a na 3,50 % p.a. (od 8. prosince 2006). Nárůst sazeb pokračoval i v roce 2007, konkrétně k úpravě došlo na 3,75 % (od 9. března 2007) a na 4,0 % (od 7. června 2007). V roce 2008 byla nejprve zvýšena sazba na 4,25 % p.a. (od 4. července), poté na 4,50 % p.a. (od 8. listopadu). V důsledku vývoje globální finanční krize byly úrokové sazby snižovány, konkrétně na 4,0 % p.a. (od 7. listopadu) a na 3,5 % p.a. (od 5. prosince).

V roce 2009 nastala první změna k 16. lednu, kdy došlo k dalšímu snížení na 2,75 % p.a. Další vývoj v roce 2009 byl následovný: 2,00 % (6.3.), 1,75 % (3.4.), 1,40 % (11.5.), 1,20 % (8.6.), 1,10 % (14.8.), 1,00 % (28.8.).

Na začátku roku 2010, konkrétně k 15. lednu došlo k dalšímu snížení na 0,75 % p.a.

Vývoj **průměrného kurzu** národní měny vůči euru se v posledních deseti letech v rozmezí 7,4304 – 7,4631 DKK/EUR.

Za rok 2009 byla vykázána průměrná hodnota 7,4462 DKK/EUR, což je téměř identická výše jako v roce 2000 (7,4537 DKK/EUR).

K 1.9.2010 byl dle údajů Dánské národní banky vykazovaný aktuální oficiální kurz 7,4446 DKK/EUR.

Provázanost dánské koruny s eurem měla však za následek značné **výkyvy vůči americkému dolaru**. V posledním desetiletí byl nejsilnější průměrný kurs v roce 1995 – 5,6053 DKK/USD a nejslabší byl v roce 2001 – 8,3188 DKK/USD; poté došlo k postupnému posilování, a to v roce 2002 na 7,8812 DKK/USD, v roce 2003 na 6,5899 DKK/USD, v roce 2004 na 5,9893 DKK/USD, v roce 2005 na 6,0034 DKK/USD, v roce 2006 na 5,9470 DKK/USD, v roce 2007 na 5,4456 DKK/USD, v roce 2008 na 5,098641 DKK/USD a v roce 2009 na 5,3551.

K 1.9.2010 byl dle údajů Dánské národní banky vykazovaný aktuální oficiální kurz 5,8161 DKK/USD.

Inflace a koupěschopnost obyvatelstva

Jako spolehlivý indikátor odrážející koupěschopnost zboží a služeb lze brát trend v poměru mezi hodinovými výdělky a spotřebitelskými cenami (inflací). Od počátku 60. let až do poloviny 70. rostly

hodinové výdělky velmi razantně a také daleko rychleji než spotřebitelské ceny; v tomto období tedy došlo ke značnému zvýšení reálných příjmů. Na konci let 70. se tento trend otočil a trval až do poloviny let 80., kdy se zaměstnanci mohli opět těšit z vyšších reálných příjmů. V průběhu 90. let již k velkým výkyvům v hodnotách obou ukazatelů nedocházelo; vývoj ve prospěch vyšších reálných příjmů obyvatelstva nadále přetrvává. Současná vysoká úroveň mezd však i přes vysoké tempo nárůstu produktivity práce vyvolává obavy o udržení konkurenceschopnosti dánské ekonomiky.

Míra inflace

2002	2003	2004	2005	2006	2007	2008	2009	2010
2,4 %	2,1 %	1,2 %	1,8 %	1,9 %	1,7 %	3,4 %	1,3 %	2,3 %

V roce 2010 dochází již k navyšování inflace. V září 2011 (poslední zveřejněný oficiální údaj) byla inflace na úrovni 2,4 %.

Nezaměstnanost

Míra nezaměstnanosti byla v Dánsku do roku 2005 na úrovni 5 až 6 %. V roce 2006 se však postupně dostala i pod 4% hranici, v roce 2007 pak pod 3% hranici a v roce 2008 dokonce pod 2% hranici, což je nejnižší hodnota za posledních 34 let.

Počet registrovaných nezaměstnaných v závěru roku 2008 činil 59.300, což odpovídá hodnotě 2,1 %. Poté již od začátku roku 2009 dochází v důsledku hospodářské recese k progresivnímu nárůstu.

Vývoj nezaměstnanosti

2002	2003	2004	2005	2006	2007	2008	2009	2010
4,8 %	5,2%	5,8 %	5,1 %	3,9 %	2,7 %	1,9 %	3,7 %	4,3 %

Pozn.: Za září 2011 (poslední zveřejněný oficiální údaj) byla vykázána nezaměstnanost na úrovni 5,6 % (148.661 registr. nezaměstnaných).

4.3. Průmysl – struktura, tempo růstu, nosné obory

Průmyslová výroba se podílí na tvorbě HDP cca 18 %.

Nosnými obory jsou tradičně výroba potravin, výroba léků a farmaceutik, výroba vyspělé zdravotní techniky, elektrotechnický průmysl (větrné elektrárny), výroba plastů, zpracování barevných kovů i oceli a nábytkářský průmysl, který má ve světě věhlas zejména díky originálnímu designu.

Struktura dánského průmyslu

Výroba a zpracování:	Podíl v %
- potraviny, nápoje a tabák	22,5%
- textil, oblečení a kůže	1,4 %
- dřevěné a papírenské výrobky	5,1 %
- ropné produkty	3,8 %
- chemikálie vč. léků	13,1 %
- výrobky z plastu, skla a betonu	6,3 %
- zpracování základních kovů	7,8 %
- stroje a zařízení	19,6 %
- elektrická a optická zařízení	11,5 %
- dopravní technika	1,8 %
- nábytek	7,1 %

Další aktuální údaje lze nalézt na stránkách Danmarks Statistik <http://www.dst.dk/>.

Na plný pracovní úvazek pracovalo v Dánsku v průmyslu necelých 11,5 % zaměstnaných.

Ve skandinávském měřítku spotřebovává dánský průmysl relativně málo energie - pouze 20 % z celkové spotřeby; např. podíl průmyslu na celkové spotřebě energie ve Švédsku je cca 36 %.

4.4. Stavebnictví

Stavebnictví se podílí na celkovém HDP cca 6 % a na celkové zaměstnanosti cca šesti procenty. Největšího růstu zaznamenalo v letech 1999 až 2002, kdy investice do obnovy obytných nemovitostí následkem orkánu v roce 1999 dosahovaly až 10 % HDP. Hospodářská recese v roce 2003 se projevila poklesem o cca 4,5 %. Obnovená chuť obyvatelstva ke spotřebě měla v letech 2005 -2007 za následek oživení především bytové výstavby, které ale opět v důsledku krize na realitním trhu začalo v roce 2008 stagnovat. Aktuální údaje lze nalézt na stránkách Danmarks Statistik <http://www.dst.dk/>.

4.5. Zemědělství – vývoj, struktura

Zemědělství, vč. lesnictví a rybolovu, se podílí na celkovém HDP cca 2 %; na plný úvazek zaměstnává cca 70 tisíc lidí, což představuje zhruba 2,5 % podílu na celkové zaměstnanosti. Včetně sezónních zaměstnanců je počet cca 3x větší.

Dánská zemědělská výroba je tradičně známa svou efektivností a kvalitou. Prvovýroba a zpracovatelský průmysl jsou specializovány zejména na mléčné výrobky, vepřové maso a rybí konzervy. Okolo 70 % produkce potravin a ryb se vyváží (hlavním teritoriím je V. Británie a Německo) a vývoz těchto výrobků stále představuje více než 16 % celkového dánského exportu. Dánské rybářství i zemědělství bylo v posledních letech negativně ovlivněno klesajícími světovými cenami i systémem vývozních kvót Evropské unie.

V Dánsku je v současné době cca 45 tis. zemědělských farem, což odpovídá dlouhodobému trendu, kdy se vývoj ubírá směrem k menšímu počtu větších usedlostí. Malé farmy do 30 ha naprosto dominují celému severskému zemědělství vč. Dánska, kde jejich podíl činí cca 50 %. Dynamicky se rozvíjí tzv. ekologické zemědělství; v současnosti je v zemi registrováno cca 3,5 tisíce autorizovaných ekologických farem s průměrnou rozlohou 47,9 ha.

Z celkové plochy Dánska je obděláváno cca 69 % (2,6 mil ha). Poměr mezi živočišnou a rostlinnou produkcí je cca 63 : 37. V rámci živočišné výroby se nejvíce chovají prasata (počet cca 13,2 miliónů) a drůbež (16,1 miliónů). Významná je i výroba kožešin (především z norků). Dánsko je proslulé svými aukcemi kožešin, které patří k největším na světě. V rostlinné výrobě převažují obilniny (90 %) nad okopaninami (10 %).

V průmyslu zpracování ryb jsou hlavními produkty konzervované ryby (36 %), rybí moučka (20 %) a dále rybí filé a sušené ryby (obojí po 16 %).

Na rozdíl od ostatních skandinávských zemí je Dánsko velmi spíše pokryto lesy; 4,7 tisíce km² znamená pouhých 11,3 % z celkové plochy. Tato skutečnost také znamená, že Dánsko je čistým dovozcem dřeva, korku, papíru, celulózy a kartónů (cca 1,25 miliardy EUR).

Dánské právo obsahuje významná ustanovení na regulaci dánského zemědělství. Jejím účelem je zachování rodinného farmářství, udržení kvality půdy, stejně jako vynucení jistoty, že kultivace půdy, její vlastnictví, soulad s životním prostředím a vedení farem budou prováděny nejlepším možným způsobem. Nabývání vlastnictví farem se děje prostřednictvím kupní smlouvy. Zakoupení farmy nad 30 ha je možné teprve po pětiletém formálním „tréninku“, který budoucímu majiteli/farmáři zajistí odpovídající kvalitu řízení. Veškerá území nad 2 hektary musí být kultivována, což znamená, že vlastník je nucen provádět na svém pozemku zemědělskou výrobu. Aby mohl vlastník půdu obdělávat, je povinen zde také žít. Aktuální údaje lze nalézt na stránkách Danmarks Statistik <http://www.dst.dk/>.

4.6. Služby

Služby jsou v Dánsku na velmi vysoké úrovni a jejich podíl na tvorbě HDP činí cca 74 %. Mezi nejvýznamnější oblasti patří finanční a obchodní aktivity, dále veřejné a osobní služby, velkoobchod, hotely a restaurace.

Na celkové zaměstnanosti se služby v Dánsku podílejí z cca 80 %. Na rozdíl od výrobních odvětví, kde může nastat další pokles zaměstnanosti, se dá předpokládat, že počet zaměstnanců (zejména v soukromých službách) bude stabilní. Především finanční a telekomunikační služby, pojišťovnictví a

poradenské služby se v uplynulých letech velmi rychle přizpůsobily jednotnému trhu EU (bez výraznější státní pomoci) a jsou velmi výkonné. Rychle se rozvíjející oblastí je i turistika.

Aktuální údaje lze nalézt na stránkách Danmarks Statistik <http://www.dst.dk/>.

4.7. Infrastruktura (doprava, telekomunikace, energetika – z toho jaderná)

Je na špičkové úrovni. Rozvinutá infrastruktura má lví podíl na skutečnosti, že Dánsko je v konkurenceschopnosti zařazeno na třetí místo v celosvětovém pořadí a v rámci členských zemí EU je dokonce na prvním místě (The World Competitiveness Report).

Pro Dánsko jako ostrovní zemi má značný význam neustálý rozvoj dopravní sítě. V současné době Dánsko značně investuje do této oblasti. Významné spojení mezi ostrovy Fyn a Sjælland přes Store Bælt (most a železniční tunel v celkové délce 13,4 km) umožňující pozemní spojení Kodaně/ostrova Sjælland s evropským kontinentem bylo pro vlakovou dopravu dokončeno v květnu 1997 a od června 1998 je v provozu pro dopravu silniční. V roce 2000 (1. července) došlo k otevření pevného spojení (tunel a most) mezi Kodaně a švédským Malmö.

Nyní je připravován další významný dopravní projekt, který by měl spojit Dánsko (Lolland) s Německem a dovršit tak komunikační mobilitu mezi Skandinávií a kontinentální Evropou. Výstavba dopravního spojení přes Femernskou úžinu by měla být ukončena v červenci 2018.

Dánský systém distribuce patří mezi nejvýkonnější na světě. Kodaňské letiště je jedno z nejmodernějších v Evropě, s ohledem na počet přepravených osob šesté největší; čas tranzitního odbavení zboží (3 hodiny) je nejkratší na světě.

V roce 1992 dosáhlo Dánsko soběstačnosti ve spotřebě ropy a zemního plynu. V současné době je třetím největším producentem ropy v Severním moři. Současné mezinárodní statistiky potvrzují, že Dánsko je čistým exportérem ropy i zemního plynu. První ropa z dánských plošin byla vyprodukována v roce 1972. Růst cen ropy v posledních letech pomáhá Dánsku jako významnému vývozcí této komodity výrazně vylepšit obchodní bilanci.

Na rozmachu produkce mají kladný vliv též nová pole - Halldan, Siri a Syd Anre, která byla zprovozněna v r. 1999; k nim se v r. 2003 přidala pole Nina and Cecilie. Největšími odběrateli dánských ropných surovin jsou Německo a Švédsko.

Pokud jde o produkci energie, Dánsko se zřeklo používání jaderných zdrojů a k výrobě tepla a elektrické energie využívá ropné produkty, zemní plyn, dovážené uhlí, biomasu a obnovitelné zdroje, zejména vítr. Pevná paliva, ropa a zemní plyn se na celkové dodávce energie podílí zhruba 88 %, obnovitelné a geotermální zdroje zhruba 17 %. Dánsko je dlouhodobě energeticky nezávislé a je čistým vývozcem energie. Více informací o dánské energetice je k nalezení na <http://www.energistyrelsen.dk/>.

4.8. Přijímaná a poskytovaná rozvojová pomoc

Dánsko je jedním z největších poskytovatelů rozvojové pomoci na světě. Hlavním cílem dánské rozvojové pomoci je snižování chudoby v rozvojových zemích. Znamená to podporu ekonomického růstu, jakož i rozvoj vzdělávání a zdravotních služeb, zlepšování hygienických podmínek. Důraz je kladen i na posouzení vlivu na životní prostředí, postavení žen ve společnosti a posilování demokracie a lidských práv.

Dánsko v souladu s parlamentní rezolucí z roku 1985 postupně zvyšovalo objem oficiální rozvojové pomoci a od roku 1992 do roku 2001 věnovalo ročně 1 procento HDP. Vzhledem ke změně vlády po volbách v listopadu 2001 a nástupu strany Venstre do vlády byla s souladu s jejím předvolebním programem rozvojová pomoc na rok 2002 snížena o 1,5 mld. DKK ve prospěch snížení domácího daňového zatížení a pečlivějšího výběru rozvojových projektů a kontroly využití těchto investic v cizině. V roce 2003 tato částka dále klesla na 9,995 mld DKK. Dle rozhodnutí vlády z června 2003 se tato suma (měřeno cenami roku 2003) dále postupně navyšovala, až na úroveň 14,5 mld. DKK, která v

procentuálním vyjádření znamená **podíl 0,82 % HDP (r. 2009)**. Dánsko patří do skupiny 5 zemí OECD, které jediné plní požadavek OSN na poskytování rozvojové pomoci nad úrovní 0,7 %.

Aktuální informace o dánské rozvojové pomoci jsou ke stažení na webových stránkách: <http://www.danida.dk>.

5. Finanční a daňový sektor

5.1. Státní rozpočet – příjmy, výdaje, saldo za posledních 5 let

5.1.1 Historický vývoj, trend v posledním období

Přebytek státních financí v 60. letech vedl k poklesu veřejného dluhu, který se na počátku 70. let stal prakticky nulový. Ropná krize v roce 1973 však způsobila dramatický obrat, což se odrazilo i ve velmi rychlém nárůstu zadluženosti. Obrat nastal až od roku 1984, kdy Dánsko v oblasti veřejných financí začalo vykazovat přebytek. Druhým kritickým obdobím prošlo Dánsko počátkem 90. let, kdy došlo k velkému zahraničnímu zadlužení vlády (celkový dluh tehdy přesáhl 80 % HDP). Od roku 1993 se však státní finance začaly vzpamatovávat a přebytky státního rozpočtu vedly opět k postupnému snižování veřejného dluhu.

Rada ECOFINu monitoruje vývoj rozpočtové situace členských států EU, aby bylo možné posoudit, zdali se dohodnutá rozpočtová disciplína dodržuje. Hodnocení probíhá na základě kritérií zakotvených v Paktu stability a růstu a smlouvě o EU. Podle této úmluvy musí všechny členské státy EU směřovat k vyváženému obecnému státnímu rozpočtu (či - ve střednědobém výhledu přebytkovému). Podle smlouvy o EU nesmí obecně rozpočtový deficit překročit 3 % HDP a celkový veřejný dluh nesmí překročit 60 % HDP. Z tohoto pohledu je možno považovat Dánsko za velmi úspěšnou zemi.

EMU saldo rozpočtu, EMU celkového zadlužení země

	2004	2005	2006	2007	2008	2009	2010
EMU saldo financí, % HDP	+2,1	+5,2	+5,2	+4,8	+3,2	-2,7	-2,6
EMU dluh, % HDP	45,1	37,8	32,1	27,5	34,5	41,8	43,7

Příjmy státního rozpočtu (cca 54 % HDP) pocházejí zejména z daní z příjmu a majetku (cca 32,5 % HDP) a z daní na výrobky (cca 17,6 % HDP). Pokud jde o strukturu veřejných výdajů, potvrzuje Dánsko víceméně filozofii skandinávského modelu s velkým důrazem na sociální zabezpečení a služby veřejného blahobytu (cca 43 % výdajů), vzdělání (cca 15 %) a zdravotnictví (cca 10 %).

5.2. Platební bilance (běžný, kapitálový, finanční účet), devizové rezervy (za posledních 5 let)

V posledních letech se podstatný nárůst exportu zboží a zejména služeb doprovázený progresivními příjmy z investic promítá do vytváření stabilního přebytku běžného účtu.

Výsledek běžného účtu platební bilance za rok 2010 znamená dosažení přebytku na hranici 97 mld DKK, což odpovídá cca 5,5 % HDP.

Vývoj platební bilance v mil. DKK

	2006	2007	2008	2009	2010
Bilance obchodu se zbožím (fob)	18 194	2 143	4 202	41 805	48 489
Bilance služeb	41 964	40 347	52 057	23 953	48 146
Bilance zboží a služeb	60 159	42 490	56 260	65 758	96 634
Další příjmy	16 806	9 740	22 965	17 776	32 587
Převody	-28 371	-29 182	-28 703	-28 901	-32 370
Přebytek běžného účtu	48 593	23 048	50 522	54 634	96 851

Kapitálové převody a finanční transakce	46	257	374	-216	590
Změna výše valutových rezerv národní banky	48 639	23 306	50 895	54 417	97 441

5.3. Zahraniční zadluženost, dluhová služba

Dánský čistý zahraniční dluh odráží trendy běžného účtu platební bilance. Obecně se dá říci, že zahraniční dluh má tendenci růst, ocitne-li se běžný účet v deficitu; na zahraniční dluh mají samozřejmě vliv i změny ve směnných kurzech a eventuální ztráty ovlivňují výši dluhu nominovaného v DKK. Souvislý deficit platební bilance ve třicetiletém období 1960–90 způsobil dramatický nárůst zahraničního dluhu ve vztahu k HDP (cca 40 %). Díky kladným přebytkům platební bilance se ale zahraniční dluh postupně snižoval, konkrétně: r. 1985 - 39,6 %, r. 1990 - 34,2 %, r. 1995 - 26,3 %, r. 2000 - 16,8 %, r. 2002 - 16,4 %, r. 2003 - 12,12 % a dále viz tabulka.

Vnější zadluženost Dánska, vývoj za posledních 5 let

	2006	2007	2008	2009	2010
V procentech k HDP	-1,65 %	-6,61 %	-8,77 %	-8 %.	-7 %

Zdroj: Dánská národní banka

5.4. Bankovní systém (hlavní banky a pojišťovny)

Finanční sektor v Dánsku zaměstnává cca 41 000 osob, což jsou zhruba 4 % celkové pracovní síly. Bilanční suma finančního sektoru je cca 4x větší než dánský HDP. Největší částí (cca 37 % celkové bilance) jsou komerční banky. Významným sektorem jsou též hypoteční banky, které představují cca 31 % celkové bilance.

Jádrem je Dánská národní banka (<http://www.nationalbanken.dk/>) - autonomní centrální banka - která určuje monetární politiku (politika cíleného kurzu; Dánsko je členem režimu ERM II) včetně struktury úrokových měr a monitoruje peněžní zásobu.

V Dánsku je dle posledních zveřejněných údajů celkem 172 finančních institucí komerčního či spořitelního typu (z toho 18 filiálek zahraničních institucí), které obhospodařují celkem cca 2 000 bankovních poboček. Celkem se to týká 38.700 pracovníků.

Fúze na počátku 90. let vyústily ve vytvoření dominantního postavení 2 komerčních bank: Danske Bank (www.danskebank.com - 47 % trhu) a Nordea (www.nordea.com - 23 %). S určitým odstupem následuje Jyske Bank (www.jyskebank.dk - 6 %).

Silná konkurence panuje v oblasti finančních služeb (hypotéky, spotřebitelské úvěry, pojištění). Zde působí jednak klasické hypotekární banky (Nykredit, BRF Kredit), jednak dceřiné společnosti největších komerčních bank (Danske Kredit a Realkredit Danmark, obě vlastněné Danske Bank). Největšími pojišťovacími společnostmi jsou Codan, Tryg a Topdanmark.

Rozvojové strategie dánských bank jsou téměř stoprocentně orientovány do ostatních skandinávských zemí, jak již naznačila fúze dánské Unibank s MeritaNordbanken, čímž vznikl největší skandinávský bankovní holding s názvem Nordic Baltic Holding, nyní NORDEA. Dlouhodobě, tj. v horizontu cca 5–10 let, se ale i největší dánské banky octnou v ohnisku zájmu o spojení či převzetí - pravděpodobně ze strany velkých německých a francouzských finančních koncernů.

Agentury Standard and Poor's a Moody's oceňují Dánsko a hlavní dánské finanční instituce od A+ do AAA.

Z mezinárodního hlediska má určité prominentní postavení dánský trh s cennými papíry, který je hodnocen jako sedmý největší ve světě a čtvrtý v Evropě. Veškeré cenné papíry jsou obchodovány na Kodaňské burze, která jako první na světě zavedla obchodování s elektronickými cennými papíry.

Přehled o většině dánských bank, spořitelen a pojišťoven i aktuální informace z finančních trhů lze jednoduše získat prostřednictvím některého z hlavních internetových portálů např. Euroinvestor - www.euroinvestor.dk.

5.5. Daňový systém

Dánsko je administrativně rozčleněno na 29 celních a daňových oblastí, které obhospodařují 4,5 mil. registrovaných daňových poplatníků, 65 tisíc zájmových společností, 360 tisíc podniků registrovaných na DPH a 1,8 mil. registrovaných soukromých vlastníků domů. Z celkového zdanění činí daň z příjmu osob okolo 51 %, daň z příjmu společností 5,7 %, příspěvek na sociální zabezpečení 2,1 %, daň z majetku 2,8 % a spotřební daně vč. DPH 32 %.

Daňový systém patří k nejsložitějším na světě. Základními druhy daní jsou daň z příjmu osob, daň z příjmu společností, ekologické daně (CO₂) a daň z kapitálových výnosů. Hlavními nepřímými daněmi jsou DPH, registrační daň na automobily (až 180 % z hodnoty vozu), cla, spotřební daně, kolky, dědická, darovací daň, daň z majetku osob (neplatí společnosti), daň z nemovitostí a daň z "kontrolovaných" zahraničních společností.

Daňová zátěž v Dánsku rostla nepřetržitě od roku 1930 (12 % HDP) až do r. 1988, kdy dosáhla maximální úrovně 50,4 % HDP. V posledních letech se ustálila na úrovni cca 48 % HDP (vše měřeno v tržních cenách), což je kromě Švédska nejvíce na světě.

Daňový systém se podstatně liší pro osoby a společnosti. Osoby odvádějí daň z příjmu státu, daň z příjmu krajů, daň z příjmu obcím, církevní daň (dobrovolně) a příspěvek na sociální zabezpečení. Na základě daňové reformy přijaté v roce 1993 a dalších zákonných úprav z let 1998 a 1999 se daně z příjmu osob postupně snižují z 51,5–68 % na 43–60 % v roce 1998.

Daň z příjmu společností (ze zisku) činí 25 % (v osmdesátých letech se pohybovala mezi 40–50 %, poté byla postupně snižována. V posledním desetiletí probíhalo snižování daně takto: r. 2000 - 32 %, r. 2001 - 30 %, r. 2005 - 28 %, r. 2007, 2008, 2009 - 25 %).

DPH je jednotná ve výši 25 %. Neexistuje snížená sazba jako v jiných zemích. Placení DPH se nevztahuje na prodej a pronájem nemovitostí, dodávky plynu, vody, elektřiny a topení; výhry v loteriích; prodej akcií a obligací, jiné další finanční transakce (pošty) a pojišťovací transakce; zdravotnickou péči, sociální služby, školné; amatérský sport, určité kulturní události a dodávky uměleckých předmětů; dopravu osob jinými prostředky než turistickými autobusy. Nulovou DPH mají noviny a export. DPH je v zásadě refundována na všechno nakoupené zboží a služby určené pro podnikání. Refundace se vztahuje i na zahraniční podnikatele, kteří nemají sídlo podnikání v Dánsku (tzv. třináctá direktiva). DPH nelze refundovat na automobily, hotelové ubytování, konferenční a zábavní podniky.

Více informací o daňovém systému v Dánsku vč. jednotlivých možných případů daňových povinností (Podnikání v Dánsku, Pobyt v Dánsku, Zaměstnávání zahraničních pracovníků v Dánsku atd.) je uvedeno na webových stránkách Dánského daňového a celního úřadu SKAT.

<http://www.skat.dk/SKAT.aspx?oId=1812700&vId=0>

Kontaktní telefonní spojení pro dotazy je +45.72.22.18.18

Odpovědi na nejčastější dotazy jsou uvedeny ve 12 jazykových verzích (vč. ruštiny a polštiny) na webových stránkách

<http://www.skat.dk/SKAT.aspx?oID=213873&vID=0>

Zde jsou rovněž k dispozici e-verze daňových formulářů.

Individuální dotazy je možno směřovat na emailovou adresu SKAT, přičemž odpovědi by měly být zasílány zpět nejpozději do 5 dnů. Tato služba je poskytována zdarma.

<http://www.skat.dk/SKAT.aspx?oId=1728417&vId=0>

6. Zahraniční obchod země

Zahraniční obchod zaujímá v ekonomice Dánska významné postavení. Důležitým stimulem hospodářského růstu v posledních letech byl zejména vývoz..

6.1. Obchodní bilance za posledních 5 let – vývoz, dovoz, saldo – tabulka

V roce 2010 zaznamenalo Dánsko opětovný růst zahraničního obchodu . Celkový obrat je v porovnání s předchozím rokem vyšší o 8,6 %, přičemž vývoz vzrostl o 9,2 % a dovoz o 7,9 %. Z hlediska objemových ukazatelů jsou výsledky za rok 2010 mírně pod úrovní roku 2006.

Saldo obchodní bilance je v Dánsku aktivní již od roku 1987. Přebytek vykazoval stabilně stoupající trend až do r. 1993, kdy bylo dosaženo rekordního kladného salda 42 mld DKK. Tato vysoká úroveň byla opět překročena až v roce 2000, a poté ve všech následujících letech až do roku 2005. Pak již dochází k postupnému poklesu a zásadní změna nastala v roce 2009, kdy bylo dosaženo při nižším celkovém obratu mimořádně vysokého přetržku 57 mld. DKK.

Celková struktura obchodní bilance je patrná z následující tabulky.

Tabulka 6.1, vývoj obchodní bilance Dánska za posledních 5 let (v mil. DKK)

	2006	2007	2008	2009	2010
Dánský vývoz	543 842,8	553 578,1	587 601,7	496 903,4	542 483,8
Dánský dovoz	506 481,2	528 718,7	553 294,5	440 196,5	475 117,0
Obchodní bilance	+37 361,6	+24 859,4	+34 307,2	+56 706,9	+67 366,8
Obchodní obrat	1 050 324,0	1 082 305,7	1 140 896,2	937 099,9	1 017 600,8

Největší podíl na kladném saldu dánské obchodní bilance v roce 2010 měl obchod mimo EU (+55,1 mld DKK). Výrazný rozdíl byl dosažen např. s USA (+20,5 mld. DKK) či Norskem (+15,6 mld DKK) . Ze zemí EU vykazuje Dánsko kladné výsledky např. s Velkou Británií (+14,9 mld. DKK), Švédskem (+9,6 mld DKK), Francií (+6,5 mld DKK).

Naopak zápornou bilanci vykazuje Dánsko s Čínou (-22,8 mld DKK), Nizozemskem (-9,4 mld DKK) či Německem (-9,1 mld. DKK).

Podrobnosti o teritoriální struktuře dánského ZO jsou uvedeny v následující kapitole.

6.2. Teritoriální struktura – postavení v (k) EU

Největší význam pro dánský zahraniční obchod má **obchod se zeměmi EU**, na které připadalo v roce 2010 celkem 67 % vývozu i dovozu.

Největšími odběrateli dánského zboží byli sousedi z EU – SRN, Švédsko a Velká Británie, jejichž podíl na dánském exportu činil cca 40 %. Dalšími významnými teritorii odbytu dánského zboží jsou (sestupně dle podílu na vývozu) USA, Norsko, Nizozemsko, Francie, Itálie, Čína a Finsko. Také v dovozu je složení nejvýznamnějších obchodních partnerů prakticky stejné; místo Finska se však mezi desítkou nejvýznamnějších umístila Belgie.

Význam ČR se z hlediska objemů postupně zvyšuje. Konkrétně z pohledu dánského ZO je **ČR je nyní na 16. místě v dovozu a na 20. místě ve vývozu.**

Teritoriální struktura ZO Dánska - vývoz (v mil. DKK)

		2009	2010
	Celkem vývoz	496 903,4	542 483, 8
1	SRN	84 885,5	89 762,7

2	Švédsko	63 779,0	73 094,3
3	Velká Británie	42 983,4	43 495,7
4	USA	31 694,7	35 621,1
5	Norsko	31 428,0	34 263,1
6	Nizozemsko	22 932,0	24 574,9
7	Francie a Monako	20 888,9	22 364,0
8	Itálie	14 619,4	15 453,0
9	Čína	11 471,9	13 392,4
10	Finsko	11 615,3	13 229,5

Teritoriální struktura ZO Dánska - dovoz (v mil. DKK)

		2009	2010
	Celkem dovoz	440 196,5	475 117,0
1	SRN	93 127,7	98 830,6
2	Švédsko	57 825,5	63 514,5
3	Čína	28 568,9	36 169,3
4	Nizozemsko	31 038,5	33 987,6
5	Velká Británie	25 243,1	28 593,4
6	Norsko	23 236,2	18 606,5
7	Itálie	15 204,8	16 240,7
8	Belgie	15 274,3	15 953,4
9	Francie a Monako	15 125,2	15 840,6
10	USA	15 178,9	15 147,3

6.3. Komoditní struktura

V dánském zahraničním obchodě převládají průmyslové výrobky (cca 75 % celkového objemu). Z jednotlivých exportních artiklů je možno jmenovat inzulín, přístroje pro neslyšící a nedoslyšavé, čerpadla, kontrolní a měřicí přístroje a čidla, mobilní telefony, zemní plyn, větrné elektrárny, výrobky z vepřového, hovězího a drůbežího masa, nábytek a značkovou módu (výroba probíhá většinou v zahraničí, Dánsko dodává vlastní design. Dánsko je také jedním z nejvýznamnějších světových vývozců větrných elektráren.

V dovozu hrají kromě silničních vozidel, která se v zemi nevyrábí, velkou roli suroviny a primární výrobky jako železo, ocel, dřevo, papír, buničina. Komoditou dováženou ve velkých objemech jsou zařízení pro výrobu a rozvod elektrické energie, výpočetní technika a strojírenské výrobky.

TOP 10 – deset dlouhodobě největších dovozních artiklů (% - podíl na celkovém dovozu)

Ropa, ropné produkty a příbuzné materiály	6,89%
Silniční vozidla	6,08%
Různé průmyslové zboží	5,34 %
Elektrické stroje a přístroje	5,20 %
Oděvní a módní doplňky	5,03 %
Výrobky obecného strojírenství	4,96 %
Léky, zdravotnické potřeby a farmaceutické výrobky	4,06 %
Telekomunikační zařízení a přístroje pro záznam zvuku	3,87 %
Kancelářské stroje vč. výp. techniky	3,71 %
Výrobky z kovů	3,33 %

TOP10 – deset dlouhodobě největších vývozních artiklů(% - podíl na celkovém vývozu)

Léky, zdravotnické potřeby a farmaceutické výrobky	9,44 %
--	--------

Ropa, ropné produkty a příbuzné materiály	7,58 %
Výrobky obecného strojírenství	6,77 %
Maso a masné výrobky	5,24 %
Různé průmyslové výrobky	5,18 %
Zařízení na výrobu elektrické energie	4,01 %
Oděvní a módní doplňky	3,99 %
Elektrické stroje a přístroje	3,77 %
Stroje a zařízení pro speciální použití	3,37 %
Výrobky z kovů	3,22 %

6.4. Dovození podmínky a dokumenty (po vstupu do EU), celní systém, kontrola vývozu

Dánský vývozní a dovozní režim je dán členstvím Dánska v **EU** a uplatňováním všech dohod v rámci **WTO** týkajících se obchodu a investic. Technické překážky obchodu obecně neexistují. Vývoz je v zásadě liberalizován. Činnost vývozců je koordinována, a to při exportu průmyslových výrobků Konfederací dánského průmyslu (DI, www.di.dk), zemědělských a potravinářských výrobků Dánskou zemědělskou radou (Dansk Landbrugsraadet www.agriculture.dk). Menší vývozci mohou využít Konfederaci malých a středních podniků (Handvaerksraadet). Vývoz citlivých položek, resp. vývoz do citlivých teritorií, je regulován Dánskou agenturou pro rozvoj podnikání a bydlení (Erhvervs – og Boligstyrelsen www.ebst.dk). Dovození režim je převážně liberalizován, existuje velmi málo omezení pro dovoz zboží a služeb. Zboží, které je uvedeno na tzv. negativní listině, podléhá **dovoznímu licenčnímu řízení** (alkohol, zbraně, vybrané léky, chemikálie a některé potraviny). Kromě toho jsou pro některé výrobky předepsána dovozní povolení. Touto problematikou se též zabývá Dánská agentura pro rozvoj podnikání a bydlení. Z hlediska ochrany spotřebitele má dohled nad dánským trhem Agentura na ochranu spotřebitele www.forbrugerstyrelsen.dk, která je též garantem příslušných dánských zákonů (zejména Zákon o bezpečnosti výrobků, Zákon o marketingových praktikách, Zákon o cenovém značení, Požadavky na hračky a výrobky, které pro svůj vzhled mohou být zaměněny s potravinami) a odpovídá též za dodržování příslušných unijních nařízení a směrnic (např. Nařízení 2001/95/EC o obecné bezpečnosti výrobků).

6.5. Ochrana domácího trhu

Dánský domácí trh zboží a služeb lze charakterizovat jako **svobodný a teoreticky nediskriminační**. Při pronikání na místní trh je nezbytné respektovat příslušné právní úpravy Evropské unie (viz předchozí kapitola). V Dánsku kromě vysokého stupně ochrany spotřebitele existuje vysoký standard (přísnější než ve většině ostatních zemí EU) speciálních norem týkajících se ochrany životního prostředí. Příslušné "CE-certifikáty" jsou vyžadovány u zboží dle příslušných nařízení EU. Překážkou pro vývozce do Dánska může být konzervativnost dánského spotřebitele, který upřednostňuje zboží domácí (a poté severské) provenience. To se nejvýrazněji projevuje u potravin, nábytku a konfekce.

6.6. Zóny volného obchodu

V Dánsku existuje pouze jeden „volný“ přístav v Kodani. Koncesi k provozování tohoto volného přístavu má Copenhagen Free Port and Stevedoring Company, která je stoprocentně vlastněna Copenhagen Port Authority. Zázemí volného přístavu slouží pro dovoz, vývoz, tranzitní obchod a je zde i několik výrobních společností. Nové výrobní jednotky zde lze zřídit pouze se souhlasem celních orgánů, souhlas se uděluje pouze při existenci speciálních důvodů pro umístění výroby v přístavu. Určité menší operace, jako např. úprava dovezených automobilů k dalšímu prodeji, se nepovažují za výrobní činnost. Zřizování velkoskladů a distribučních centrál v přístavu je vítáno. Dánští přepravci provozují v Dánsku okolo 60 celních skladů ve svých prostorách.

7. Obchodní a ekonomická spolupráce s ČR

7.1. Smluvní základna

Dánsko je členskou zemí EU, a proto od 1. května 2004, tj. dne přistoupení ČR do EU, jsou pravidla obchodních vztahů s Dánskem (a ostatními 26 členy EU) dána unijní legislativou/direktivami upravujícími zásady jednotného trhu společenství.

Bilaterální smlouvy a dohody jsou uvedeny v kapitole 3. 3. Některé z nich se vztahují i na Grónsko a Faerské ostrovy, které nejsou součástí EU.

7.2. Bilance vzájemné obchodní výměny za posledních 5 let – tabulka

Dle dostupných statistik za rok 2010 je evidentní opětovný nárůst vzájemné obchodní výměny. Zejména ve vývozu ČR dochází k výrazné expanzi. Hodnoty za rok 2010 se však nadále částečně pohybují mírně pod úrovní roku 2007. Celková obchodní bilance je ve prospěch České republiky.

Vývoj ZO ČR a Dánska za posledních pět let, mil. EUR

	2006	2007	2008	2009	2010	2006-2010 změna
Celkový obrat	1 319,5	1 480,8	1 414,9	1 105,0	1 384,7	4,9 %
Vývoz z ČR	723,2	777,2	788,8	585,8	793,8	9,7 %
Dovoz do ČR	596,3	703,6	626,1	519,2	590,9	-0,9 %
Bilance ČR-DK	+126,8	+73,5	+162,7	+66,6	+202,9	

Zdroj: ČR, MPO

Nejvýznamnější českou exportní položkou zůstávají osobní automobily, které tvoří cca 20 % z celkové hodnoty vývozu. Na domácím trhu se dle statistik dánské automobilové asociace De Danske Bilimportører prodalo za rok 2010 celkem 6 815 osobních automobilů značky Škoda, což znamená růst o více než 33 % oproti roku 2009 (5 109 os. automobilů), nicméně pokles o 17,6 % oproti roku 2008 (8 271 os. automobilů). Objemově však zůstává hodnota vývozu osobních automobilů na stejné úrovni, neboť postupně narůstá zároveň český vývoz automobilů značek Toyota, Peugeot a Citroen z výrobních linek kolínského závodu TPCA.

Poslední dostupná data o ZO:

Dle dostupných statistik za rok 2011 je zřejmé, že se dále zvyšuje objem vzájemného obchodu. V prvních osmi měsících t.r. byl vykázán nárůst exportu o cca +12,6 % a tento trend by měl pokračovat i v následujícím období. Zároveň dochází k posilování kladné obchodní bilance ve prospěch ČR.

Vývoj ZO ČR a Dánska za leden-srpen 2011, mil. EUR

	1.-8. 2010	1.-8. 2011	změna 10/11
Celkový obrat	891,6	987,0	+ 10,7%
Vývoz z ČR	519,2	584,8	+ 12,6 %
Dovoz do ČR	372,4	402,2	+ 8,0 %
Bilance ČR-DK	+ 146,8	+ 182,5	

Zdroj: ČR, MPO

7.3. Komoditní struktura českého vývozu/dovozu

Struktura českého vývozu do Dánska stejně jako struktura dánské vývozu do ČR je silně ovlivňována průmyslovými výrobky, které nadále ve vzájemném obchodě převažují. Podíl na českém vývozu tvoří 89,6

% a na dovozu z Dánska 68,9 %. Nejvýznamnější položkou v českém vývozu jsou osobní automobily, které mají podíl cca 20 %, dále následují výrobky ze železa a oceli, elektrotechnické a komunikační výrobky atd.

V tabulkách je uvedena základní struktura vývozu, resp. dovozu a poté je v tabulkách zpracován detailní přehled nejobchodovanějších položek tříděných dle klasifikace SITC(4), který ilustruje velmi podrobně strukturu hlavních obchodovaných komodit

Následující tabulky ilustrují **strukturu vzájemného obchodu z pohledu ČR:**

Vývoz (členění dle základních skupin SITC)

Název zboží	Stat. hodnota v EUR (tis.)	Podíl
Potraviny a živá zvířata	16 761	2,11 %
Nápoje a tabák	9 385	1,18 %
Surové materiály, nepoživatelné	6 480	0,81 %
Minerální paliva, maziva apod.	13 478	1,69 %
Živočišné a rostlinné oleje	2	- - -
Chemikálie a příbuzné výrobky	43 555	5,48 %
Tržní výrobky	114 678	14,43 %
Stroje a dopravní prostředky	482 987	60,76 %
Průmyslové spotřební zboží	107 072	13,47 %
Komodity a předměty obchodu jiné	548	0,07 %

Dovoz (členění dle základních skupin SITC)

Název zboží	Stat. hodnota v EUR (tis.)	Podíl v %
Potraviny a živá zvířata	65 011	10,98%
Nápoje a tabák	3 095	0,52 %
Surové materiály, nepoživatelné	13 351	2,25 %
Minerální paliva, maziva apod.	5 902	0,99 %
Živočišné a rostlinné oleje	335	0,06 %
Chemikálie a příbuzné výrobky	89 702	15,15 %
Tržní výrobky	74 698	12,61 %
Stroje a dopravní prostředky	127 959	21,61 %
Průmyslové spotřební zboží	212 054	35,81 %
Komodity a předměty obchodu jiné	1	- - -

Vývoz - výběr nejvýznamnějších položek (v tis. CZK)

Kód zboží	Název zboží	2007	2008	2009	2010
7812	Motorová vozidla k dopravě osob	3 364 662	3 298 600	3 138 262	4 803 772
8942	Dětské hračky	1 496 206	262 253	206 209	418 020
6618	Stavební materiál z osinkocementu	706 400	571 670	526 054	591 880
7523	Digitální procesorové jednotky	660 366	608 251	655 360	1 013 517
7614	Ostatní monitory	648 201	659 166	578 974	529 159
6996	Výrobky ze železa nebo oceli	570 885	644 237	302 842	277 857
7616	Televizní přijímače	488 974	343 647	96 242	98 589

811	Budovy prefabrikované	473 120	150 185	21 931	11 610
7649	Díly a přísl. k telekomunikačním přístrojům	478 429	336 544	265 525	208 211
7642	Mikrofony, reproduktory	497 654	554 973	394 651	542 955
7481	Převodové hřídele , kliky	450 641	468 501	363 011	226 843
7628	Ostatní rozhlasové přijímače	432 528	266 871	181 508	149 702
6911	Konstrukce a části konstrukcí	386 147	509 494	213 309	95 246
7722	Tištěné obvody	310 636	153 930	231 063	204 342
7641	Telefonní přístroje vč. mobilních	430 477	333 533	209 911	355 485
8414	Pánské, chlapecké kalhoty	274 905	74 851	147 541	182 905
7163	Motory, generátory na střídavý proud	269 174	378 966	188 459	143 779
7161	Elektrické stroje s výkonem do 37,5 W	263 371	256 038	157 808	211 209
7787	Elektrické stroje a přístroje s individuální funkcí	239 319	107 145	109 050	155 976
7224	Kolové traktory	212 231	283 143	29 177	131 281

Dovoz - výběr nejvýznamnějších položek (v tis. CZK)

Kód zboží	Název zboží	2007	2008	2009	2010
8942	Dětské hračky	5 383 136	3 452 561	3 311 718	3 846 891
7649	Díly k telekomunikačním přístrojům	997 802	676 963	504 189	541 860
6842	Hliník, slitiny hliníku	619 611	583 237	560 372	707 351
5422	Léčiva obsahující hormony a deriváty	606 112	653 014	681 783	749 039
7722	Tištěné obvody	598 751	278 207	150 301	160 677
5429	Léčiva, j.n.	481 255	68 243	142 172	218 739
6429	Výrobky z buničiny, papíru, lepenky	354 439	200 376	212 458	167 643
7285	Díly ke strojům pro urč. průmyslová odvětví	298 616	12 549	46 305	20 378
8939	Předměty z plastů	284 745	247 723	160 476	140 807
0989	Hotové pokrmy	268 805	282 638	206 784	133 000

5169	Organické chemikálie	209 277	155 463	151 616	184 323
8215	Nábytek, dřevěný	209 160	231 979	211 644	143 908
7478	Kohouty, ventily, armatury	202 976	172 980	160 284	165 091
7426	Odstředivá čerpadla	196 084	181 694	125 441	118 068
7843	Ostatní díly a příslušenství motorových vozidel	202 101	138 433	131 428	163 201
5334	Nátěrové hmoty a laky	191 820	179 694	131 237	46 533
0122	Maso vepřové, čerstvé, chlazené nebo zmrazené	186 231	182 988	168 771	213 300
8746	Přístroje a zařízení k automatické regulaci a ovládní	169 792	154 457	101 271	93 766
0739	Potravinářské přípravky obsahující kakao	167 448	100 933	102 638	97 151
6515	Příze ze syntetického nekonečného vlákna	186 983	72 690	35 370	20 633

7.4. Perspektivní položky českého exportu (velikost trhu, podíl domácí výroby a dovozu)

Podobně jako ve většině zemí EU se pro české exportéry a jejich produkty nabízejí různé formy spolupráce. Z pohledu konečného užití lze hovořit o třech základních skupinách:

- Výrobky a subdodávky pro další průmyslové zpracování
- Výrobky pro místní soukromou spotřebu
- Výrobky pro veřejný sektor

Ad a) Průmyslová výroba zaznamenala za posledních 10 let jen velmi mírný růst. Zatímco se tradičně dařilo potravinářství, ostatní obory až na chemický a kovo zpracující průmysl převážně stagnovaly. Velká část provozů (například textilních a nábytkářských) byla přesunuta do zahraničí. Podíl těchto odvětví na ZO Dánska je nadprůměrný, což mj. znamená, že dánské firmy mají pro tyto obory uplatnění nejen na domácím trhu a v zahraničí, ale že v řádově srovnatelných množstvích podobné výrobky a komponenty také dováží. Nákup materiálu/polotovarů a dopravních prostředků v rámci podnikových investic od roku 1995 nepřetržitě roste a v současnosti představuje trh cca 110 mld DKK ročně; nákup software činí cca 30 mld DKK. Investice do výstavby přesahují v posledních 5 letech úroveň 100 mld DKK. V nákupu stavebních materiálů došlo v důsledku útlumu celého oboru v posledních letech k poklesu, což je mj. přičítáno nákupům levnějších materiálů na nových trzích vč. zemí střední a východní Evropy, kam mnozí významní dánské výrobci také postupně začali přesouvat své provozy (v případě ČR jde např. o firmu Dansk Eternit z Aalborgu).

Ad b) Dánské spotřebitelé utratili v roce 2009 pro svoji osobní spotřebu celkem cca 700 mld DKK, z toho cca 32 mld DKK za nákup automobilů. Výdaje na turistiku dosáhly celkem cca 35 mld DKK. Přes velkou konkurenci ze strany asijských států a Polska je dánský trh stále otevřen zejména pro

konkurenceschopné výrobky textilního a oděvního průmyslu, obuvnictví a dále sklářského (spíše technické sklo) a papírenského průmyslu.

Český automobilový průmysl má v Dánsku, kde se osobní automobily nevyrábějí, velmi dobrou pověst v podobě osobních automobilů. Všechny čtyři modely Škody-Auto, a.s., tj. Fabia, Octavia, Superb a Roomster mají ve svých kategoriích postavení mezi špičkou. Tržní podíl představuje cca 4,4 %. Zvláštní kategorií konečných odběratelů jsou dánští farmáři, kteří dosahují své vysoké produktivity díky moderní zemědělské technice. O perspektivě tohoto oboru nejlépe svědčí skutečnost, že největší veletrh v oboru zemědělské mechanizace ve Skandinávii se koná právě v Dánsku (Herning, veletrh Agromek). Tradičně velké výdaje dánských domácností na turistiku znamenají trvalou příležitost pro české incomingové touroperátory. Zájem o turistiku v ČR by mohl v budoucnu podpořit zájem dánských odběratelů o další tradiční české komodity, např. víno (jedním z mála trhů, které zaznamenávají nepřetržitý růst, je spotřeba vína, zejména červeného).

Ad c) Veřejný sektor

Investiční výdaje ve veřejném sektoru budou dlouhodobě dosahovat přes 25 mld DKK ročně. S dlouhodobějším výhledem pro české firmy lze hypoteticky zmínit možnost dodávek tramvají pro dopravu v Aarhusu. Otázka tramvajové dopravy v Kodani je rovněž aktuálním diskuzním tématem. Velkým projektem mezinárodního dosahu je přemostění Femernské úžiny (spojení se SRN), na jehož realizaci se bude především podílet dánská strana.

7.5. Firmy a joint-ventures ve vzájemném obchodu a v ostatních oblastech ekonomické spolupráce

Rozvoji vzájemného obchodu napomáhá **více než 60 společností s dánským kapitálem působících na českém trhu**. Jde jednak o společnosti výrobní, zaměřené většinou na technologie, ve kterých dánské firmy představují světovou špičku, jednak o firmy podnikající v oblasti obchodu a služeb. Pronikání dánských firem do zemí SVE bylo v minulosti podporováno několika dánskými vládními fondy. Pro Českou republiku měl význam především Investiční fond pro střední a východní Evropu (IOE). Fond se podílí na financování 32 projektů, do nichž dánské firmy investovaly částku cca 383 mil. DKK. V mnoha případech byly projekty IOE podpořeny granty pocházejícími z Fondu pro spolupráci v oblasti životního prostředí (7 projektů v ČR). Aktivita IOE spojené s otvíráním nových projektů v přístupujících zemích skončily k datu jejich vstupu do EU. Jeho role již spočívá pouze v „dokončovacích“ pracích, jejichž trvání se odhaduje na cca 4-7 let. Bližší informace o fondech: <http://www.ioe.dk/>. Některé z firem, které za pomoci fondu v ČR investovaly, patří nyní k nejvýznamnějším vývozcům (**Dansk Eternit Holding, A.P. Moeller-Maersk, DISA, Norwood, Marius Pedersen**). Významným investorem v oboru realit se stala společnost **TK Development**, která se podílela na výstavbě velkých nákupních center po celé ČR.

Vedle těchto společností mají své majetkové účasti v ČR ještě např. **LEGO A/S, Rockwool A/S** nebo **NKT Holding**. Nejnovější významnou investicí je výstavba výrobního závodu společnosti **Bang&Olufsen** (světový dodavatel luxusní spotřební elektroniky) v Kopřivnici.

České firmy se prakticky kapitálově v Dánsku neangažují.

Projekty v ČR realizované s pomocí Investičního fondu pro střední a východní Evropu

Název projektu	od-do	počet nových míst	dánský partner
Baltom	2001–2007	3	Inreco
Bohemian Waste	1992–2001	5	Marius Pedersen
Brno Shopping Center	1999–2001	5	TK Development
Cembrit (CZ)	1996–2011	401	Dansk Eternit Holding
Cembrit Bohemia	1992–2011	259	Dansk Eternit Holding
Cembrit Moravia	1993–2003	350	Dansk Eternit Holding
Central Sticks	1995–2002	35	Norwood
CRI (CZ)	1993–1999	45	Computer Resources Int.
CTT	1992–1997	6	Dansk Eternit Holding
Danco Praha	1990–1992	114	Naturgas Syd
Danflax	1992–2003	8	Dansk Staalservice

Dan-Moravia Agrar	1998–2007	20	Moravia Invest
DISA Industries	1997–2005	176	DISA
EKO-Chlebicov	1994–2001	63	Marius Pedersen
Elio Slezsko	1995–2001	62	Marius Pedersen
Euro Mall Czech Holding	2001–2008	0	TK Development
BHJ Garant	2001–2005	180	BHJ
Ivesko	1992–2003	7	IVS
Lifeline Bohemia	2000–	0	United Textile Group
Lousa & Christensen	1993–1997	6	Erik Nielsen & N.H Christensen
Maersk Logistics	2001–2010	42	Maersk
Merfin Europe	1995–2011	60	GEA Process Engeneering
Moravska Skladkova	1993–2001	125	Marius Pedersen
Nowaco	1994–2001	40	Nowaco
Regios	1994–2001	13	Danwaste
Sedba Baking	1992–1995	7	Havnemoellerne
SSHL	1993–2001	3	Marius Pedersen
Hydrotech International	2001–2010	80	Svendborg Brakes
TK Development Czech Hold.	1997–2001	26	TK Development
Zivotice	1995–2010	50	DLF-Trifolium

7.6. Vyhodnocení poptávek v teritoriu po českém zboží, výrobní kooperaci

České a především dánské firmy kontaktují velvyslanectví ve fázi obchodního záměru poměrně často, a to s cílem získat spojení na české vývozce (dovozce) a rozšířit tak své obchodní aktivity. Mnohé firmy využívají jiné způsoby pro nalezení obchodního partnera (přímo, přes dánské zájmové organizace, služební cesty spojené s osobním jednáním). Ve všech uvedených případech je velvyslanectví zpětně informováno zcela minimálně.

Z hlediska poptávek dánských společností po českém zboží se nejčastěji jedná o obory, jako je kovovýroba, plasty, nábytek, textil, zboží, sklo, chemické výrobky, oděvy a dárkové a spotřební zboží. Několik dánských podniků projevilo zájem o přesun výroby do ČR v oborech nábytku, textilu a zpracování ryb.

ZÚ ve spolupráci s kanceláří CzechTrade v Kodani organizuje na základě indikací o poptávaných komoditách konzultační dny a semináře jak pro české, tak i dánské podniky. Úspěšné prezentace českých firem na dánských strojírenských veletrzích (např. Herning Industrimesse) by měly mít pokračování i v příštích ročnících.

Nabídku na spolupráci zaslala na ZÚ též řada firem z ČR. Kromě zájmu o odbyt pro dánské zákazníky, rostl mj. zájem českých firem o dodávky pro organizace OSN, které mají sídlo svých nákupních divizí v Kodani. Několika firmám se podařilo ve výběrových řízeních uspět.

7.7. Zahraniční rozvojová spolupráce

Není ze strany ČR poskytována ani přijímána.

7.8. Vzájemná výměna v oblasti služeb

Dle údajů ČNB o struktuře běžného účtu platební bilance v relaci ČR - Dánsko představují v roce 2010 příjmy ze služeb 19,9 %, tzn. dochází k dalšímu postupnému nárůstu, neboť v roce 2009 činil tento podíl 17,2 % a v roce 2008 15,9 %.

Struktura běžného účtu platební bilance v relaci ČR-DK

	Běžný účet
Běžný účet platební bilance – příjmy:	
- zboží	17 669,3 mil. CZK
- služby	4 486,5 mil. CZK
Celkem zboží + služby	22 563,4 mil. CZK

Bilance vzájemné výměny služeb

	Bilance
Služby	
- příjmy	4 486,5 mil. CZK
- výdaje	1 387,8 mil. CZK
- saldo	3 098,7 mil. CZK

Z hlediska struktury příjmů v oblasti služeb má hlavní podíl doprava (38,9 %) a cestovní ruch (36,5 %).

Detailní přehled o struktuře služeb uvádí statistika ČNB - běžný účet platební bilance mezi ČR a Dánskem:

Přehled o struktuře služeb - běžný účet platební bilance mezi ČR a Dánskem (mil. CZK)

	Příjmy	Výdaje	Saldo
Doprava	1 744,4	864,6	879,8
Námořní doprava	8,7	330,4	-321,7
Letecká doprava	43,3	18,4	24,9
Kosmická doprava	0,0	0,0	0,0
Železniční doprava	240,8	7,2	233,6
Silniční doprava	712,1	454,3	257,8
Vnitrozemská vodní doprava	1,2	0,0	1,2
Potrubní přeprava a přenos elektřiny	1,0	7,8	-6,8
Ostatní podpůrné a vedlejší dopravní služby	737,3	46,5	690,8
Cestovní ruch	1 637,8	33,1	1 604,7
Pracovní cesty	211,4	26,2	185,2
Soukromé cesty	1 426,4	6,9	1 419,5
Ostatní služby	1 104,3	490,1	614,2
Služby v oblasti spojů	6,0	11,2	-5,2
Služby v oblasti stavebnictví	9,2	1,3	7,9
- Stavební práce v zahraničí	9,2	0,4	8,8
- Stavební práce v tuzemsku	0,0	0,9	-0,9
Pojišťovací služby	20,6	24,5	-3,9
Finanční služby	1,3	0,8	0,5

Služby výpočetní techniky a informační služby	56,9	90,2	-33,2
Autorské a jiné odměny a licenční poplatky	1,1	7,8	-6,7
Ostatní služby obchodní povahy	991,5	349,9	641,6
- Obchodní operace se zbožím a ostatní související služby	76,9	32,0	44,9
- Služby operativního leasingu	0,8	2,6	-1,8
- Různé obchodní, odborné a technické služby	913,8	315,3	598,5
Osobní, kulturní a rekreační služby	17,4	1,9	15,5
Vládní služby j.n.	0,3	2,5	-2,2
Nezařazené služby	0,0	0,0	0,0

Čeští poskytovatelé služeb se z hlediska poptávek, resp. dotazů, obracejí na ZÚ ČR v Kodani či místní kancelář CzechTrade spíše ojediněle, max. 4–5 x za rok, přičemž korespondence je směřována většinou na žádosti o pomoc při hledání partnera, popř. na vstupní informace o teritoriu. Zpětné reakce jsou dosud minimální, např. upozornění na bariéry při průniku na trh - vysoké vstupní náklady, požadovaná znalost dánštiny atd. Za překážku byla dříve označována i regulace trhu práce pro zahraniční poskytovatele ze zemí SVE (Pozn. aplikovaná do 1.5.2009).

Pro budoucí působení českých poskytovatelů služeb lze za perspektivní, s reálnou šancí uspět na dánském trhu, uvést následující oblasti:

- cestovní ruch
- logistika / doprava
- obchod s nemovitostmi
- podnikatelské aktivity (poradenství, právní služby, marketing, daně)

Na podporu exportu/importu služeb není v Dánsku zřízena specializovaná organizace. Dánským subjektům obchodujícím se službami zajišťuje podporu Dánská obchodní rada (Danmarks Eksportrad, TDC-Trade Council of Denmark) - bez rozlišení obchodu se zbožím a službami. Nově byla proto založena asociace poskytovatelů služeb Danish ServiceIndustries při největším podnikatelském svazu v Dánsku - DI. Tato asociace (soukromého sektoru) byla založena na podporu domácích firem působících v oblasti služeb na dánském trhu i v zahraničí. Celkový počet členů činí cca 1 500 společností. Bližší informace viz www.si.di.dk.

7.9. Podmínky pro zaměstnávání občanů z ČR

Od 1. května 2009 mohou občané nových členských států včetně České republiky pracovat na území Dánska bez pracovního povolení, jestliže jejich pracovní smlouva a pracovní podmínky jsou v souladu s platnými kolektivními smlouvami na dánském pracovním trhu. Po zahájení práce v Dánsku je nutné vyřídit si potvrzení o pobytu pro občany EU, které vydává příslušný úřad Státní správy. Více informací naleznete na: www.statsforvaltning.dk.

Souhrnné informace o podmínkách pobytu v Dánsku: www.newtodenmark.dk.

Pro účely řádných daňových odvodů je nutné vyřídit si daňovou kartu, kterou vydává příslušný daňový úřad. Více informací o daních a registraci vozidla naleznete na: www.skat.dk.

Firmy, které vysílají pracovníky do Dánska, se musí registrovat v dánském Registru zahraničních firem, které vysílají zahraniční pracovníky. Více informací naleznete na: www.virk.dk/rut.

8. Základní podmínky pro uplatnění českého zboží na trhu

8.1. Distribuční a prodejní kanály, využívání místních zástupců, další faktory ovlivňující prodej

V Dánsku neexistují ve vztahu k ČR žádné zásadní etnické, kulturní či jazykové překážky. Přesto je Dánsko z hlediska úspěšného proniknutí na trh obtížnou zemí. Dánský trh je do velké míry kapacitně i strukturálně (např. ve strojírenství) omezen a je silně propojen s ekonomikami sousedních zemí. Preferována jsou dlouhodobá a stabilní obchodní spojení. Veškeré přístupy k obchodu a prodejní techniky se musí přizpůsobovat velké konkurenci, zejména v těchto oblastech:

- ceny: nákupní organizace mají snahu požadovat podstatnou slevu oproti základním cenovým nabídkám
- dodací lhůty: rychlá a bezpečná dodávka je samozřejmostí
- záruka dodavatelů: zahraniční dodavatelé musí být schopni dodávat z dánského skladu a zabezpečit po-prodejní servis a údržbu (závisí ovšem na druhu zboží)

Na dánský trh je možné proniknout několika cestami:

- joint-venture
- přímá spolupráce s konečným odběratelem
- standardní spolupráce s importérem
- jmenování zástupce (výhradní-nevýhradní, za provizi)
- zřízení pobočky
- franchising

Distribuční kanály závisí na druhu zboží. Investiční zboží pro výrobní spotřebu a nerostné suroviny jsou nejčastěji prodávány prostřednictvím obchodního zástupce. Specializované high-tech komodity jsou obvykle dodávány prostřednictvím větších obchodních zástupců, kteří disponují odpovídajícím servisním zázemím. U spotřebního zboží většinou operují zástupci, ale stále více se upřednostňují přímé dodávky obchodním domům a řetězcům. Tato rostoucí tendence se uplatňuje zejména u potravin, kde existuje několik silných maloobchodních řetězců s vlastním dovozním a distribučním oddělením (asi 30 významných dovozců potravin).

I když je tendence k posilování přímých prodejů v posledních letech dosti patrná (zejména dovozy ze států EU), většina dánských společností dává přednost zprostředkovaným dodávkám před přímými dovozy ze zahraničí, pokud se jedná o dobře fungující obchodní spojení s určitou tradicí. O úspěšnosti proniknutí na trh sice rozhoduje čistě obchodní aspekt nabídky, ale dánské podniky rozhodně nerady mění své dodavatele. Obchod s cílem "rychlého a velkého zisku" má málo šancí na úspěch.

Franchising je určitou možností, ale zatím existuje jen málo takových případů (potraviny, opravný bot, půjčovny vozů). Prodej „do domu“ zákon zakazuje a nepatrně se rozvíjející přímý marketing (objednávková služba z katalogu atp.) je marginální záležitostí.

8.2. Podmínky zaměstnávání cizinců a místních sil

Od vstupu deseti nových členských zemí vč. České republiky do Evropské unie v roce 2004 uplatňovalo Dánsko přechodné období na volný pohyb pracovní síly. Konkrétně upravuje přechodné období dohoda pěti dánských politických stran, tzv. „Východní dohoda“. Původně v plné míře uplatňované přechodné období, které vyžadovalo udělení povolení k práci a pobytu předtím, než mohl pracovník z EU-10 začít v Dánsku pracovat, bylo do jisté míry uvolněno aktualizací Východní dohody z dubna 2006, na jejímž základě byl řízen pracovní trh pro EU-10 do 1. ledna 2008.

Východní dohodu platnou do 1. ledna 2008 lze najít na stránkách dánského Ministerstva zaměstnanosti:

<http://www.bm.dk/graphics/Dokumenter/Temaer/EU%20og%20internationalt/Revised%20agreement.pdf>

Od 1. ledna 2008 nově platila druhá aktualizace Východní dohody, která dále pokročila v uvolnění pracovního trhu a mj. umožňovala pracovníkům a zaměstnancům v dánských podnicích, které mají vyjednanou kolektivní dohodu, pracovat při splnění řady dalších podmínek bez nutnosti žádat o pracovní povolení.

Dohodu platnou od 1. ledna 2008 lze najít na:

http://www.bm.dk/graphics/English/Documents/2007/Revideret_oestaftale_af_29%20_juni_maal_eng.pdf

Podrobná pravidla platná do 1. května 2009 lze najít zde:

<http://www.bm.dk/graphics/dokumenter/english/documents/manual%20eng.doc>

Podle nové dohody mezi dánskou vládou a pěti dánskými politickými stranami ze 4. prosince 2008 zrušilo Dánsko od 1. května 2009 přechodné období pro volný pohyb pracovníků z nových členských států EU včetně České republiky.

Od 1. května 2009 se na pracovníky z České republiky vztahují stejná pravidla jako na pracovníky z původních členských zemí EU.

Znění dohody ze 4. prosince 2008 lze najít na stránkách dánského Ministerstva zaměstnanosti:

<http://www.bm.dk/graphics/Dokumenter/Presse%20og%20nyheder/Pressemeddelelser/2008/AgreementonRomanianandBulgarianworkers.pdf>

Souhrnné informace o přístupu pracovníků z EU-10 na dánský pracovní trh lze najít na webových stránkách dánského Ministerstva zaměstnanosti: <http://www.bm.dk/>, Státní správy: <http://www.statsforvaltningen.dk/> a oficiálním informačním portálu pro integraci: <http://www.nyidanmark.dk/>. Rovněž doporučujeme k využití webové stránky: <http://www.workindenmark.dk/>.

8.3. Podmínky pro zřízení kanceláře, reprezentace, společného podniku

Zahraniční nebo domácí právní subjekt může otevřít, vlastnit nebo disponovat obchodním podnikem v Dánsku. Kapitálové minimum pro akciovou společnost (A/S) je 500 000 DKK a pro založení společnosti s ručením omezeným (ApS) 125 000 DKK. Kapitál může být ve formě zboží, zařízení nebo hotovosti. Všeobecnou podmínkou je, že manažeři a nejméně polovina členů představenstva musí být Dánové nebo občané EU.

Zahraniční akciové společnosti nebo společnosti s ručením omezeným mohou v Dánsku zřizovat své filiálky. K tomu je třeba mít výpis z obchodního rejstříku a přihlásit se u dánského ústředního obchodního rejstříku. Zapsání se vyhláší v dánském úředním listě (Statstidende).

Dánská agentura pro obchod a společnosti spadající do působnosti Ministerstva pro hospodářství, průmysl a obchod (www.em.dk) vede rejstřík veřejných a soukromých společností, komerčních nadací, Evropských zájmových sdružení, finančních institucí, družstev, sdružení, a ostatních podniků s omezeným ručením (www.eogs.dk). Jeho prostřednictvím je možno získat výpisy/informace o firmách, bezplatně však jen ve velmi omezeném rozsahu.

Kromě toho je možné založit zastoupení. To nemusí být zapsáno do rejstříku a neplatí také podnikové daně. Jeho působnost je však omezena (např. na získávání objednávek bez vlastního prodeje, na propagaci, na vymáhání pohledávek).

Akciová společnost s majoritou zahraničního kapitálu musí mít ředitele s trvalým sídlem v Dánsku, stejně je tomu u poloviny členů dozorčí rady.

Pozn.: Proces registrace společnosti v Dánsku patří k nejrychlejším na světě; běžná doba založení je cca 1–2 týdny. Kodaňská investiční agentura na svých stránkách (www.copcap.dk) v tomto kontextu uvádí, že s pomocí specializované právní kanceláře je možno proceduru zvládnout během dvou dní.

8.4. Požadavky na propagaci, marketing, reklamu (využití HSP)

Náležitá propagace je víceméně nutností, záleží ovšem na druhu zboží a formě obchodního spojení. Mezi nejúčinnější druhy reklamy patří novinová inzerce (3 ekonomicky zaměřené deníky s celostátní působností a různá odvětvově zaměřená periodika). Dánové hodně a rádi čtou. Vzhledem k vysokém stupni využívání internetu v zemi mohou zejména firmy mající svoji vlastní webovou stránku zařadit informaci o společnosti a odpovídající odkaz na některý z významných portálů. Nejnavštěvovanějšími portály jsou v současnosti www.google.dk a www.yahoo.dk. Níže uvádíme (sestupně dle počtu výtisků) seznam 21 nejčtenějších listů (první tři dosahují nákladu přes 100 000 výtisků denně):

- Jyllands-Posten, Morgenavisen (www.jp.dk)
- Berlingske Tidende (<http://www.berlingske.dk/>)
- Politiken (www.politiken.dk)
- Jydske Vestkysten
- Nordjyske Stiftstidende
- Aarhus Stiftstidende
- Fyens Stiftstidende
- Frederiksborg Amts Avis
- Boersen
- Vejle Amts Folkeblad/Fredericia Dagblad
- Lolland-Falsters Folketidende
- Information
- Fyns Amts Avis
- Holbaek Amts Venstreblad
- Horsens Folkeblad
- Kristeligt Dagblad
- Midtjyllands Avis
- Erhvervsbladet

Srovnávací reklama je v zásadě přípustná, ale pouze za předpokladu doložitelných věcných rozdílů. Předpisy jsou obsaženy v zákoně o nekalé soutěži (markedsforingsloven).

8.5. Způsoby řešení obchodních sporů

Dánské firmy a obchodníci jsou známi svou korektností v obchodních záležitostech, ve kterých je pro Dána "my word - my bond".

Spory se vedou před úředními soudy. V Dánsku je 12 úředních soudů první instance, 2 Zemské soudy a Nejvyšší soud. Do hodnoty 500 000 DKK se zahajuje soudní řízení u soudu první instance podle sídla dlužníka. Rozhodnutí dánských soudů jsou všeobecně velmi mírná, co se týče náhrady škod a ušlého zisku. Škoda musí být skutečná a kvantitativně doložená. V dánské soudní praxi je velmi obtížné získat náhradu za nepřímé škody.

8.6. Režim zadávání veřejných zakázek

Dánská praxe naplňuje požadavky vyplývající z WTO/GATT Public Procurement Code a z legislativy EU: nařízení 93/36/EEC, 93/37/EEC a 93/38/EEC. Každému nákupu, který přesahuje hodnotu 1,5 mil. DKK, musí předcházet vypsání veřejné zakázky. Dánské státní úřady provádějí ročně nákupy v hodnotě cca 90 mld DKK, přičemž tato hodnota se dělí v přibližném poměru 50:50 mezi ústřední orgány a krajské (místní) orgány státní správy. Na 10 % z uvedené částky, tj. 9 mld DKK, je vypisováno

výběrové řízení. Zahraniční společnosti vyhrávají okolo 10 % všech výběrových řízení. Většina těchto zahraničních společností pochází téměř výhradně z Německa nebo Švédska. Při hodnocení nabídek jsou kritéria životního prostředí a energetické náročnosti stejně důležitá jako otázky ceny, kvality a dodacích podmínek.

Veřejné zakázky jsou uveřejňovány jednak v "Supplement to the Official Journal of the European Communities" a také v deníku

LICITATIONEN

Sydvestvej 49

DK-2600 Glostrup

Email: licitationen@visholm.dk

<http://www.licitationen.dk>

Dokumenty jsou převážně v dánštině.

Veřejné zakázky v zemích EU jsou i na internetové adrese <http://ted.publications.eu.int/official/>

Aktualizace je denně. Dokumenty jsou v dánštině eventuelně u větších zakázek v angličtině, švédštině či norštině.

Nákup pro státní orgány a veřejné instituce v Dánsku zajišťuje společnost (ve volném překladu Státní a komunální nákupní služba, a.s.) :

Statens og Kommunernes Indkøbs Service A/S

Vestergade 2

1456 København K

Tlf.: 3342 7000

Fax.: 3391 4144

www.ski.dk

E-post: ski@ski.dk

Nákupní organizace na všech úrovních mohou používat rámcové kontrakty, kdy největší spotřebitel uzavře dohodu s jedním nebo více dodavateli příslušného druhu zboží.

8.7. Problémy a rizika místního trhu

Neexistují zásadní problémy či rizika. Dánsko je zastáncem svobodné hospodářské, obchodní a investiční politiky. Existuje jen málo omezení pro zahraniční investory (viz např. kapitola 9.1.). Je zde dobrý legislativní systém a vyvlastnění je možné pouze v souvislosti s veřejnými stavebními pracemi při 100% kompenzaci. Neexistují omezení na kapitálové převody a valutovou výměnu. Produktivita práce je vysoká, inflace je stabilně nízká. Dánské mzdy jsou vysoké, ale příspěvky ze strany zaměstnavatelů, neboli jejich náklady na pracovní sílu, jsou nižší než v ostatních zemích EU, takže ve srovnání se SRN, Norskem nebo Nizozemskem jsou zde náklady na pracovní sílu nižší. Vlastnictví, včetně intelektuálního, je dobře chráněno.

S ohledem na dosti složitou daňovou problematiku lze doporučit právní konzultaci před začátkem ekonomických aktivit na dánském trhu.

8.8. Problematika ochrany duševního vlastnictví

V Dánsku je zaručena dostatečná ochrana práv týkajících se duševního vlastnictví. Dánsko je členem WIPO (World Intellectual Property Organization). Dodržuje Pařížskou úmluvu o průmyslovém vlastnictví. Dánsko rovněž ratifikovalo Evropskou úmluvu o patentech a Patentovou úmluvu EU a dále Štrasburskou a Budapeštskou konvenci.

V oblasti copyrightu je Dánsko účastníkem Světové úmluvy o copyrightu z r. 1952 a její změny v r. 1971, dále přistoupilo k Mezinárodní konvenci o ochraně tvůrčí činnosti (1961) a Konvenci o výrobcích fonogramů (1971). V Dánsku se v malé míře vyskytuje pirátství audio- a videokazet, ve větší míře pirátství softwarových programů (odhaduje se na 100 mil. USD ročně s klesající tendencí).

V oblasti ochranných známek je Dánsko členem nařízení z Nice 1957 a jeho revize z r. 1967. Jinak je dánská legislativa zharmonizována s nařízeními EU o ochranných známkách. V rámci EU Dánsko prosazuje vytvoření jednotného systému ochranných známek.

Ochrana hospodářské soutěže je upravena zákonem č. 384 O hospodářské soutěži z 10. června roku 1997. V roce 2000 byl aktualizován dodatkem upravujícím kontrolu fúzí (zák. č. 416 z 31. 5. 2000).

V rámci bilaterální relace nejsou známy případy porušení práv duševního vlastnictví.

8.9. Obvyklé platební podmínky, platební morálka

Opatrnost je jistě nezbytná u nových obchodních spojení s dosud neověřenými partnery. Většina dánských firem je malých, s nepříliš silným kapitálovým zázemím, a v těchto případech je možnost bankrotu reálná. Tomu musí odpovídat platební podmínky. U investičního zboží platí běžné postupy (záloha, část platby při dodání, krytý úvěr). V každém případě ale zejména u nových obchodních partnerů doporučujeme ověřit věrohodnost firmy, a to například zda je vůbec v Dánsku registrovaná, což lze zjistit na veřejně přístupných internetových stránkách <http://www.cvr.dk>, kde je možno zadat buď název firmy (virksomhedsnavn), či číslo obchodní registrace (CVR nr.)

Úrok z prodlení platby lze uplatnit, pokud to bylo uvedeno v kupní smlouvě nebo na faktuře. Výše úroků závisí na dohodě a pokud taková není, počítají se úroky z prodlení ve výši 6 % nad diskontní sazbu Dánské národní banky. Pokud se nedocílí zaplacení přímým upomínáním a vymáháním ze strany vývozce, je prakticky nezbytné hledat pomoc u dánských právníků.

8.10. Významné veletrhy a výstavy v teritoriu

Nejvýznamnější veletrhy a výstavní akce se v Dánsku pořádají v Herningu, Kodani, Fredericii, Vejle a Odense (viz kontaktní adresy uvedené níže). Podrobný kalendář veletrhů lze nalézt na <http://www.stortele.dk/Fakta/messer.asp>.

- Messecenter Herning**
Vardevej 1
DK-7400 Herning
Tel: +45 - 99 26 99 26
Fax: +45 - 99 26 99 00
www.messecenter.dk/
- Bella Center A/S**
Center Boulevard
DK-2300 Copenhagen S
Tel: +45 - 32 52 88 11
Fax: +45 - 32 51 96 36
www.bellacenter.dk/
- Fredericia Exhibition & Conference**
Centre Dronning Margrethe Hallen
Vestre Ringvej 101
DK-7000 Fredericia
Tel: +45 - 75 92 25 66
Fax: +45 - 75 93 21 49
www.dmh.dk
www.fagmesse.dk/
- Odense Congress**
Center Oerbaekvej
350 5220 Odense S
Tlf: 65 56 01 00
Fax: 65 56 02 99
www.occ.dk
www.fagmesse.dk/
- Vejle - pořadatel Nord-Fair A/S**
Gongehusvej 106
DK-2950 Vedbaek
Tel: +45 - 45 89 12 77
Fax: +45 - 45 89 12 44
www.nord-fair.dk/

Účast českých firem na veletrzích v Dánsku byla dlouhodobě velmi poskrovná a většinou byla realizována pouze na jediném veletrhu - **Agromek** v Herningu (www.agromek.dk, původně každoročně v polovině ledna a od r. 2008 změněn termín na listopad), kde se prezentovalo několik českých firem prostřednictvím svých dánských importérů; každoročně cca 5–10. Mnohdy byl český původ zboží zakrýván, aby vystavovaný produkt neztratil severskou konotaci. Značný zájem bylo možno registrovat rovněž o prezentaci na společném stánku ČR na veletrhu HI (**Herning Industri**, www.-hi-industri.dk), kde se v průměru představilo vždy cca 15 českých průmyslových subdodavatelů. Tento veletrh, pořádaný jednou za dva roky, by měl patřit i do budoucna k pravidelným proexportním akcím. Jeho největším problémem je, že probíhá téměř paralelně s mezinárodním brněnským strojírenským veletrhem, a zejména menší podniky mají finanční i kapacitní problémy. Uvedený veletrh alternuje se stavebním veletrhem **Herning Byggeri** (<http://www.hi-byggeri.dk/>).

Kromě Herningu je v Jutsku další velký veletržní areál - ve Fredericii. Jednou za dva roky, na jaře, zde probíhá veletrh **Metal**, který hostí dodavatele kovoobráběcí techniky (www.fagmesser.dk). Jediným veletrhem v Kodani se společnou účastí českých firem se stal **International Furniture Fair** (www.furniturefair.dk, každoročně), který byl od roku 2009 rozšířen i o prezentaci designu. Nový název veletrhu je Copenhagen Design and Furniture Fair - CODE (www.code.dk, každoročně).

Z ostatních "kodaňských" veletržních aktivit možno doporučit účast na **Copenhagen International Fashion Fair** (www.ciff.dk, každoročně, únor a srpen).

K zajímavým veletrhům patří **Automation&Transmission** jednou za dva roky v Odense (www.transmission-automation.dk, 2009), **Formland** (www.formland.dk, Herning, 2x do roka - únor, srpen, spotřební a dárkové zboží) či **Overfladedage** (Odense, povrchové zpracování materiálů, každý druhý rok). Jednou za dva roky se pořádá odborný elektrotechnický veletrh **EL-Tech** v Odense.

Propagaci ČR velmi pomáhá národní stánek na veletrhu **FERIE** (www.ferie09.dk), každoročně, nejbližší ročník: konec ledna 2011), který je dobrým indikátorem zájmu dánské veřejnosti o naši zemi. Z hlediska obchodu je cenné, že se zde propagují služby, cestovní ruch a lázeňství.

9. Investiční klima

9.1. Podmínky vstupu zahraničního kapitálu (omezení, pobídky pro investory)

9.1.1. Obecná atraktivita země

Výhodná geografická poloha a kvalifikovaná pracovní síla činí z Dánska zajímavou zemi pro zahraniční investice. Podle Zprávy o globální konkurenceschopnosti, kterou vydalo Světové ekonomické fórum (The Global Competitiveness Report 2009-2010, je Dánsko na 2. místě ze zemí Evropské unie (po Švédsku) a v celosvětovém srovnání na 5. místě. Zpráva, která sumarizuje hodnocení 11.000 představitelů podnikatelské komunity, uvádí na dalších předních místech z ČS EU i některé další severské země - Finsko a Norsko.

Hodnocení podnikatelského prostředí v Dánsku podle Economic Intelligence Unit je ještě lichotivější - „Dánsko má nejpříznivější podnikatelské prostředí na světě“ (EIU Business environment rankings 2008-2012). Velký podíl na tomto umístění má vysoká úroveň integrace informačních technologií, kvalita finančních služeb a implementace politiky udržitelného rozvoje. Dalšími pozitivními faktory jsou relativně nízká inflace, vysoká produktivita práce a přijatelné provozní náklady (nájemné, telekomunikační poplatky).

Vysoce hodnotí Dánsko ve své zprávě "Doing Business 2010" i další významná instituce - Světová banka, a to z pohledu podmínek pro obchodování (tzn. nízká administrativní zátěž, užívání moderních komunikačních technologií, znalost cizích jazyků atd.). Ze 183 hodnocených zemí je na základě tzv. „Easy of Doing Business Index“ uváděna tato severská země na 2. místě z evropských zemí, a celosvětově na 6. místě. Z dalších zemí EU se mezi nejlepší zařadila Velká Británie, Irsko a Finsko.

Významné je i hodnocení z hlediska korupce, tzv. Corruption Perception Index 2009", kde na základě analýzy ve 180 zemích bylo Dánsko vyhodnoceno na druhém místě po Novém Zélandu (s počtem dosažených bodů 9,3 b. z 10).

9.1.2. Informační podpora

Koordinujícím článkem pro získávání zahraničních investic je Ministerstvo zahraničních věcí, které pod hlavičkou Dánské exportní rady garantuje nejen programy na podporu exportu, ale spravuje také speciální program "Invest in Denmark" (<http://www.investindk.com/>), jehož součástí je také podávání aktuálních informací o investičním prostředí v Dánsku, a to zejména v těchto oblastech:

- Obchodní náklady
- Distribuce & Logistika
- Kvalifikovanost pracovní síly & Vzdělání
- Dánská ekonomika
- Náklady na pracovní sílu & Produktivita
- Zdanění
- Pobídky

Styčným informačním místem o tomto programu jsou dánská diplomatická zastoupení ve světě. Samostatné kanceláře pracují v Tokiu, Washingtonu, New Yorku, Chicagu, San Francisku, Bostonu, Los Angeles, Paříži, Londýně a Stuttgartu.

9.1.3. Legislativa

Dánské zákonodárství je vůči zahraničním investorům velmi liberální, a to zejména od druhé poloviny 80. let, v souvislosti s celkovou liberalizací pohybu světového kapitálu. V Dánsku neexistuje zákon, který by zásadně bránil zahraničním společnostem investovat. S nečleny OECD a EU je v zásadě jednáno jako se

členy těchto organizací a rovný přístup je ze zákona uplatňován také na dánské a zahraniční (nebo ze zahraničí kontrolované) společnosti.

Určitá vlastnická omezení platí pouze pro následující oblasti:

- hledání ropných nalezišť
- výroba zbraní (cizinci mohou mít nejvýše 40 % majetku a 20 % hlasovacích práv)
- cizinci nebo cizí letecké společnosti nemohou přímo vlastnit nebo vykonávat kontrolu nad letadly registrovanými v Dánsku
- lodě registrované v Dánském mezinárodním rejstříku lodí (dánský podnik nebo fyzická osoba musí vlastnit podstatný podíl a vykonávat dostatečnou kontrolu nad takovou lodí)
- za účelem provozování právních služeb je vyžadována zkouška nebo praxe v místním právu; ředitel makléřské firmy musí mít minimálně tříletou praxi v obchodování s cennými papíry.

V rámci nabývání nemovitostí a pozemků ze strany cizinců platí speciální předpisy pro nákup "prázdninových a víkendových" nemovitostí. Příslušnou žádost posuzuje Ministerstvo spravedlnosti pouze na základě "přímých rodinných důvodů" nebo "velmi silného vztahu" žadatele k Dánsku.

9.1.4. Daňové výhody

V oblasti daňové nabízí Dánsko zejména tyto výhody:

- Legislativa má jednoznačný výklad, pravidla se aplikují přesně tak, jak jsou uvedena v legislativě, neexistuje „individual treatment“
- Nízké zaměstnavatelské odvody na sociální zabezpečení
- Náklady na založení a rozběh firmy jsou odpočitatelné
- Náklady na výzkum a rozvoj mohou být odečteny v roce svého vzniku nebo amortizovány po dobu pěti let
- Odpisy na stroje a zařízení mohou dosahovat 30 % ročně
- Náklady na software, know-how, patenty a licence jsou v roce získání plně odpočitatelné
- Nulová daň na dividendy vyplácené zahraniční mateřské společnosti (od roku 1999, kdy bylo opatření zavedeno, bylo s ohledem na možnost jeho využití založeno přes 1000 společností; podmínka: zahraniční mateřská společnost kontinuálně vlastní alespoň 25 % akcií dánské společnosti po dobu minimálně jednoho roku)
- Nulové zdanění dividend obdržných ze zahraničních poboček
- Jednotná daň 25 % pro zahraniční pracovníky (do 3 let pobytu, vědci, inženýři a manažeři) s příjmem nad cca 92 000 USD ročně - v dánském progresivním daňovém systému značná výhoda; po přičtení ostatních příspěvků je v tomto případě celková daň pouze 31,75 %

Určité omezení z hlediska spotřeby energie znamená daň na CO₂, kterou Dánsko zavedlo v roce 1993 jako první ze zemí EU. V případě, že společnost je povahou svojí produkce přímo závislá na spotřebě energie ve větším množství (ocelárny, výroba skla a cihel, skleníky), stát vrátí 75 % daně. Podobnou daň je též daň na SO₂ na všechny druhy paliv. Z těchto prostředků Dánsko podporuje výrobu z obnovitelných zdrojů a užití zemního plynu s cílem posílit konkurenceschopnost v těchto oborech.

9.1.5. Pobídky, programy na podporu podnikání

Dánská vláda poskytuje pobídky, jejichž obecným účelem je stimulovat růst, konkurenceschopnost a zaměstnanost. Byla též přijata opatření, která mají usnadnit inovativním společnostem přístup ke kapitálu. Hlavními nástroji jsou granty, půjčky a státní služby poskytované soukromým společnostem v Dánsku v těchto oblastech:

- Výzkum & vývoj
- Kvalita a kompetence
- Export, internacionalizace & přeshraniční joint ventures

- Regionální rozvoj

Potenciální investory oslovily zejména poslední dva body:

V rámci podpory exportu, internacionalizace a přeshraničních joint ventures fungoval program s názvem Joint European Venture (JEV), který je podpůrným mechanismem pro vytváření transnárodních smíšených společností pro malé a střední podniky členských zemí EU. Maximální příspěvek na projekt činil až 100 000 EUR (cca 750 000 DKK).

Pro své investiční projekty na území Dánska mohly podniky využít finančních prostředků z některých strukturálních fondů EU, a to zejména v rámci 2. cíle zřízení strukturálních fondů (podpora ekonomického a sociálního rozvoje zaostávajících regionů se strukturálními problémy):

V Dánsku do tohoto rámce spadalo vybraných 51 obcí spolu s 27 malými ostrovy, což dříve geograficky představovalo tyto oblasti:

- Bornholm
- Lolland, Falster a Moen
- Jižní Fyn s okolními ostrovy
- Severní Jutsko
- části krajů Viborg, Aarhus, Ringkoebing a Jižní Jutsko a celkem cca 10 % dánské populace

Pro své projekty mohli žadatelé (podniky i instituce) čerpat podporu od 15 % do 50 % oprávněných nákladů. Finanční podpora investiční výstavby byla udělena pouze u projektů, jejichž minimální výdaje dosahují 455 000 DKK. U tzv. „know-how“ projektů je tato částka 200 000 DKK.

9.2. Přímé zahraniční investice v teritoriu (odvětvová a teritoriální struktura)

Přímé investice z Dánska do zahraničí v roce 2009 se v porovnání s předchozím rokem snížily o cca 8 %. Oproti tomu přímé investice ze zahraničí do Dánska se naopak výrazně zvýšily, a to o více než 30 %..

Dle předběžných odhadů investovali dánští podnikatelé v zahraničí 84,5 mld DKK a ve stejném období dosáhly zahraniční investice do Dánska přibližně poloviční úrovně (43,6 mld DKK).

Zahraněční investice do Dánska (v mld DKK)

	Vlastní kapitál			Vnitropodniková zadluženost		Total
	Brutto	Zpětné převody	Netto	Reinvestované příjmy	Netto	
2005	78,6	35,7	42,9	-5,8	17,9	54,9
2006	52,3	41,5	10,8	2,2	35,1	48,2
2007	88,5	46,1	42,4	1,9	8,7	53,0
2008	56,9	38,4	18,5	-3,5	17,7	32,7
2009	48,2	21,2	27,0	-11,5	14,1	29,5
2010	89,1	100,0	-20,9	3,9	-14,2	-31,3

Cílovými obory bylo zejména finančnictví a služby, kam přiteklo ze zahraničí téměř 90 % kapitálových investic.

Největšími investory jsou Švédsko, Nizozemsko, Norsko, Švýcarsko, Velká Británie a Francie. Pro země střední a východní Evropy se Dánsko dosud cílem investic nestalo, o čemž svědčí dosažená celková výše pouze 0,1 mld DKK.

Dánské investice do zahraničí (v mld DKK)

	Vlastní kapitál	Vnitropodniková zadluženost	Total

	Brutto	Zpětné převody	Netto	Reinvestované příjmy	Netto	
2005	75,9	31,9	44,0	15,2	18,7	77,9
2006	56,5	14,4	40,4	19,2	20,7	80,3
2007	122,4	89,6	32,8	28,3	38,7	99,9
2008	147,8	152,4	-4,6	3,0	93,7	92,1
2009	105,3	58,1	47,2	-7,3	1,3	41,3
2010	94,3	78,8	15,5	3,6	9,3	28,5

Dánské investice do zahraničí se koncentrovaly především na těžbu surovin, dopravu a finanční služby.

Z hlediska teritoriálního se dánští investoři zaměřili primárně na země EU. V tomto srovnání jsou investice do zemí SVE velmi nízké.

9.3. České investice v teritoriu

ZÚ není znám žádný případ kapitálové účasti české firmy.

9.4. Nejperspektivnější odvětví pro investice, privatizační a rozvojové projekty

Preferována je široká škála projektů se zaměřením na investice do vyspělých technologií, které následně zvýší exportní možnosti a vytvoří nová pracovní místa.

S ohledem na špičkovou úroveň infrastruktury je v posledních 2 letech zvýšené úsilí zaměřeno na zahraniční firmy, aby si založily svá distribuční a dodavatelská centra v Dánsku s působností i v dalších zemích. K tomuto účelu se v rámci programu „Invest in Denmark“ vytvořila široká kontaktní síť dánských firem působících v této oblasti.

Od roku 1995 jsou přijímána opatření na povzbuzení zájmu o investice „na zelené louce“ a joint-ventures projektů. I z hlediska geografického podporuje dánský stát výhodnými úvěry a granty oblasti severního a jižního Jutska a ostrova Bornholm (www.investdk.com). Podrobnosti jsou uvedeny v části 9.1.4

Významný je projekt s názvem „Medicon Valley“, který je realizován ve spolupráci se švédskou provincií Skaane. Jedná se o dlouhodobé vytváření mezinárodního centra pro biomedicínu, biotechnologie, farmaceutický průmysl, nanotechnologie a medicínský výzkum. Atraktivita tohoto projektu pro zahraniční investory se umocnila otevřením pevného spojení mezi Kodaní a Malmö. Podobný projekt v Jutsku probíhá v městě Aarhus, viz www.alexandra.dk, kde významnou roli, jako partner soukromých firem při vývoji a realizaci technologicky náročných úkolů, hraje místní univerzita.

9.5. Rizika investování v teritoriu

Podle mnoha mezinárodních posudků (např. Dun & Bradstreet) patří Dánsko k nejbezpečnějším zemím světa pro zahraniční investice.

Veřejné vyvlastnění soukromého vlastnictví je téměř výhradně omezeno na veřejné stavební účely jako jsou mosty, velké projekty dálnic - vždy s kompenzací. Od druhé světové války nebyl v Dánsku případ vyvlastnění majetku zahraniční firmy pro jiné účely.

Pokud jde o případy poškození zahraničního investora, není znám jediný případ. Dánský právní systém patří k „severské rodině“, která je založená na po století trvajícím kontinuitě. Několik dánských zákonů ze 17. století, jejichž kořeny sahají až do 13. století, je stále v platnosti. Dánský právní systém zahrnuje psané právo pokrývající prakticky všechny oblasti obchodu. Dánsko má psaný a konzistentně uplatňovaný zákon č. 118 ze 4. 2. 1997, upravující problematiku bankrotů. Uplatňování nároků probíhá v tomto pořadí:

1. Náklady a dluhy vzniklé během prohlášení bankrotu

2. Ostatní náklady vč. soudní daně vzniklé v souvislosti s hledáním řešení jiného než bankrot
3. Nároky na mzdy a náhrady dovolených
4. Spotřební daně dlužné státu
5. Ostatní nároky

Korupce není v Dánsku velkým problémem. Právně je ošetřena Trestním zákonem č. 648 z 12. 8. 1997, který (za účelem implementace tzv. Anti-Bribery Code OECD) byl doplněn v březnu 2000 (za trestný čin se považuje např. úplatek zahraničního úředníka). Nejvyšší možný trest je až 6 let odnětí svobody v případě státního úředníka „zapleteného“ v zahraničí. Podle organizace Transparency International je Dánsko zemí s druhou nejnižší mírou korupce na světě.

Dánsko, podobně jako mnoho dalších zemí, uplatňuje omezení při zakládání společností aktivních na poli práva, účetnictví, auditu a zdravotnických služeb. Požaduje se dánská profesní certifikace (event. EU nebo Severská).

10. Očekávaný vývoj v teritoriu

10.1. Významné události v následujícím roce a jejich dopady na ekonomickou sféru země

Dánsko jako země životně závislá na zahraničním obchodě bude zákonitě reagovat na změny v globálním ekonomickém klimatu. Krize probíhající na světových trzích v letech 2008, 2009 silně poznamenala exportní výkonnost Dánska, která zároveň čelí poklesu konkurenceschopnost dánských výrobků (silná národní měna, vysoké mzdy atd.).

Aktualizovaná prognóza zpracovaná v červenci 2010 je následující:

	2010	2011
HDP	1,5 %	1,8 %
Soukromá spotřeba	2,8 %	2,3 %
Veřejná spotřeba	1,6 %	0,5 %
Domácí poptávka	1,2 %	1,8 %
Vývoz zboží	3,8 %	3,9 %
Vývoz služeb	1,0 %	3,9 %
Vývoz, celkem	2,6%	3,9 %
Dovoz zboží	0,0 %	4,2%
Dovoz služeb	4,0 %	3,5 %
Dovoz, celkem	1,4 %	3,9 %

10.2. Trendy, vstup země do mezinárodních uskupení, přijetí nových zákonů, daní apod.

V roce 2010 dochází ke změnám v rámci daňové reformy (Spring Package 2.0). Zásadní změny se týkají především daně z příjmu. Dále dochází k úpravám ve zdanění cen energií, tabákových výrobků, ropných produktů, cukrářských výrobků (včetně čokolády, zmrzliny a slazených limonád).

Další změny, které mohou ovlivnit ekonomické charakteristiky země, se týkají bankovních balíčků, které přijala tato severská země v souvislosti s globální finanční krizí.

10.3. Nové možnosti pro český export či jinou ekonomickou spolupráci s ČR

Pro české společnosti s vysokým podílem přidané hodnoty na celkovém obratu znamená členství ČR v Evropské unii pobídku k zakládání filiálék a dceřiných společností v Dánsku. Dosavadní subdodavatelský způsob (např. na poli IT) je sice z historického hlediska významným úspěchem, ale nikdy nemůže vést k uchopení významnějšího podílu na dánském trhu.

Za nejvhodnější lze doporučit českým firmám zakládat exportní sdružení/kluby/aliance, aby mohly snáze překonat počáteční relativně vysoké režijní náklady. Obory budoucnosti jsou v tomto směru kromě IT také biotechnologie, medicína a bezpečnost potravin, nicméně velký potenciál je stále též v zemědělské technice a ve stavebních materiálech.

Pokud jde o příliv dánských investic, dá se očekávat zvýšený zájem menších a středních podniků s cílem přesunout část své produkce do regionů s nízkými pracovními náklady a vyhovující infrastrukturou.