

1998	332 749	626 679	266
1999	388 187	700 656	283
2000	394 421	701 160	301
2001	416 877	853 521	343
2002	444 808	907 294	353
	106,70%	106,30%	106,30%

<<<economics

Počas celého roka 2002 mala SP vyrovnané hospodárenie a rok ukončila s hospodárskym výsledkom vo výške 226 462 tis. Sk pred zdanením a 169 746 tis. Sk po zdanení. Tento rok sa stal druhým najúspešnejším v hospodárení podniku počas jeho samostatného pôsobenia od roku 1993. SP tak splnila jeden z hlavných cieľov svojej podnikateľskej činnosti na rok 2002. Tento výsledok hospodárenia je významný aj z toho dôvodu, že nebola realizovaná úprava poštových taríf regulovaných maximálnou cenou, pričom SP zabezpečila rast priemernej mzdy oproti roku 2001 o 5,23 % v súlade s platnou Podnikovou kolektívnou zmluvou.

V sledovanom roku dosiahla SP výnosy v objeme 6 030 918 tis. Sk a náklady boli čerpané v čiastke 5 804 456 tis. Sk. Na priaznivom hospodárskom výsledku sa podieľalo lepšie plnenie prevádzkových a finančných výnosov a čerpanie nákladov bolo podriadené nevyhnutným potrebám na zabezpečenie prevádzky podniku. Z prevádzkových výnosov sa na výraznejšom plnení výnosov podieľala premiestňovacia činnosť, ktorá tvorí 70,53 percentný objem z celkových prevádzkových výnosov a v porovnaní s rokom 2001 vzrástla o 3,01 %. Na vyššiu tvorbu výnosov v tejto činnosti mal vplyv rast intenzity podaja a reklasifikácia vybraných poštových produktov. V oblasti nákladov bol zaznamenaný 2,26 %-ný rast oproti minulému roku, pričom rozhodujúcu časť nákladov tvoria osobné náklady (61,62 %).

V oblasti investičného rozvoja sa pokračovalo v realizácii už začatých rozvojových projektov, pričom na financovanie sa použili vlastné i cudzie zdroje podniku. Taktiež boli v termíne zaplatené všetky splátky investičných úverov a úrokov k nim. V priebehu celého roka bola plynulá platobná schopnosť podniku, t. j. včas boli uhrádzané všetky záväzky a povinné odvody voči dodávateľom, štátnemu rozpočtu a poisťovniam.

O úspešnosti hospodárenia SP v roku 2002 svedčí aj hodnotenie nezávislej ratingovej agentúry CRA Rating Agency, a. s., Bratislava, ktorá pozitívne zhodnotila orientáciu podniku na dosahovanie zisku pri plnení si všetkých finančných záväzkov a potvrdila SP krátkodobý lokálny CRA Rating na úrovni skP-1 a zvýšila dlhodobý CRA Rating na úroveň A-/skAaa, čo je najvyššie možné hodnotenie v rámci SR.

During the whole year 2002, the Slovak Post had balanced economy and the year ended with the economic result SKK 226.462 thous. before taxation and SKK 169.746 thous. after taxation. This year became the second most successful year in the enterprise's economy during its independent activity from 1993. The Slovak Post so fulfilled one of its main targets of its business activity for the year 2002. This economic result is significant also for the reason that the amendment of postal tariffs regulated by the maximum price, whereby the Slovak Post ensured an increase in average wage against 2001 by 5,23 %, in compliance with the valid Enterprise's Collective Labor Agreement.

In the monitored year, the Slovak Post achieved the yields in volume of SKK 6,030.918 thous. and the costs were spent in the amount of SKK 5,804.456 thous. In the favourable economic result shared better performance in operational and financial yields and the drawing of costs was subjected to inevitable needs for ensurion of the enterprise's operations. From the operational revenues, in the better revenue performance the postal distribution mostly shared which creates 70.53 % volume form the total operational revenues and which increased by 3.01 %, compared with 2001. A growth of intensity of posting and re-classification of selected postal product had an impact on the creation of revenues in this activity. In the field of costs a 2.26 % growth was noted, compared with the last year, whereby the most decisive part of the costs is created by the personal costs (61.62 %).

In the field of the investment development, the realization of already started development projects continued, whereby own and foreign resources were used for financing thereof. Also all installments of investment credits and interests to them were paid in due date. During the whole year, the enterprise's financial solvency was continual, i.e. all its liabilities and obligatory levies to suppliers, state budget and insurance companies were paid in time.

Also the evaluation of the independent CRA Rating Agency, Bratislava gives evidence on the Slovak Post's successful economy in 2002, which in positive assessed the enterprise's orientation for achieving the benefit in fulfilling all the financial obligations and confirmed to the Slovak Post a short-term local CRA Rating on the skP-1 level and increased the long-term CRA Rating to the A-/skAaa level which is the highest possible appraisal within the Slovak Republic.

Hospodársky výsledok pred a po zdanení v rokoch 1997 až 2002

Rozdelenie nákladov podľa druhov v rokoch 1998 až 2002

	1998	1999	2000	2001	2002	%
Spotrebované nákupy	332 749	388 187	394 421	416 877	444 808	106,70
Služby	626 679	700 656	701 160	853 521	907 294	106,30
Osobné náklady	2 665 548	2 881 606	3 099 431	3 412 364	3 576 677	104,82
Odpisy	206 940	253 186	370 478	417 657	398 323	95,37
Iné prevádzkové náklady	178 773	196 659	163 722	184 609	203 556	110,26
Finančné náklady	68 250	198 694	308 369	336 295	167 135	49,70
Ostatné náklady	52 004	111 558	101 390	74 881	106 663	142,44
Spolu (v tis. Sk)	4 237 073	4 849 480	5 294 827	5 896 604	5 935 940	100,67

**Economic Result before and after Taxation
in the Years 1997 – 2002**

**Distribution of Costs According
to the Item Types in the Years 1998-2002**

	1998	1999	2000	2001	2002	%
Purchases Consumed	332 749	388 187	394 421	416 877	444 808	106,70
Services	626 679	700 656	701 160	853 521	907 294	106,30
Staff Costs	2 665 548	2 881 606	3 099 431	3 412 364	3 576 677	104,82
Depreciations	206 940	253 186	370 478	417 657	398 323	95,37
Other Operating Costs	178 773	196 659	163 722	184 609	203 556	110,26
Financial Costs	68 250	198 694	308 369	336 295	167 135	49,70
Other Costs	52 004	111 558	101 390	74 881	106 663	142,44
Total (in thous. SKK)	4 237 073	4 849 480	5 294 827	5 896 604	5 935 940	100,67

Rozdelenie výnosov podľa činností
 v rokoch 1998 až 2002

	1998	1999	2000	2001	2002
Premiestňovacia činnosť	2 614 555	3 183 815	3 383 230	3 970 029	4 089 587
Obstarávateľská činnosť	1 108 984	1 233 381	1 358 307	1 404 506	1 376 425
Výrobná činnosť	60 625	76 006	77 065	70 953	73 576
Nevýrobná činnosť	134 300	144 175	121 771	139 592	135 798
Finančné výnosy	74 417	11 586	174 506	330 492	201 007
Ostatné výnosy	149 374	229 432	121 539	130 983	154 525
Spolu (v tis. Sk)	4 248 385	4 997 329	5 392 274	6 266 955	6 162 402

**Revenues Shared According to Activities
in the Years 1998-2002**

	1998	1999	2000	2001	2002
Postal Services	2 614 555	3 183 815	3 383 230	3 970 029	4 089 587
Third Part Services	1 108 984	1 233 381	1 358 307	1 404 506	1 376 425
Productive Activities	60 625	76 006	77 065	70 953	73 576
Non-Productive Activities	134 300	144 175	121 771	139 592	135 798
Financial Revenues	74 417	11 586	174 506	330 492	201 007
Other Revenues	149 374	229 432	121 539	130 983	154 525
Revenues Total (in thous. SKK)	4 248 385	4 997 329	5 392 274	6 266 955	6 162 402

AKTÍVA

PASÍVA

ASSETS

LIABILITIES

AKTÍVA PASÍVA	k 31. 12. 1999 v tis. Sk	k 31. 12. 2000 v tis. Sk	k 31. 12. 2001 v tis. Sk	k 31. 12. 2002 v tis. Sk	rozdiel 2000-1999 v tis. Sk	rozdiel 2001-2000 v tis. Sk	rozdiel 2002-2001 v tis. Sk
AKTÍVA SPOLU	5 614 377	6 089 630	6 685 995	7 098 458	475 253	596 365	412 463
Pohľadávky za upísané vlastné imanie	0	0	0	0	0	0	0
Stále aktíva	2 993 344	3 273 901	2 987 969	3 106 970	280 557	-285 932	119 001
NIM	120 465	231 891	234 996	325 891	111 426	3 105	90 895
HIM	2 728 679	2 787 790	2 662 094	2 668 152	59 111	-125 696	6 058
Finančné investície	144 200	254 220	90 879	112 927	110 020	-163 341	22 048
Obežné aktíva	2 331 315	2 506 521	3 352 737	3 695 250	175 206	911 216	342 513
Zásoby	79 173	91 629	97 096	105 675	12 456	5 467	8 579
Dlhodobé pohľadávky	99 776	96 422	106 857	88 252	-3 354	10 435	-18 605
Krátkodobé pohľadávky	268 987	305 318	255 360	392 314	36 331	-49 958	136 954
Finančný majetok	1 883 379	2 013 152	2 893 424	3 109 009	129 773	945 272	215 585
Peniaze	1 070 610	1 268 982	2 123 635	2 227 819	198 372	854 653	104 184
Bankové účty	812 769	679 170	769 789	881 190	-133 599	90 619	111 401
Krátkodobý finančný majetok	0	65 000	0	0	65 000	-65 000	0
Ostatné aktíva, prechodné účty	289 718	309 208	345 289	296 238	19 490	36 081	-49 051
Časové rozlíšenie	78 364	91 386	84 478	82 080	13 022	-6 908	-2 398
Dohadné účty aktívne	211 354	217 822	260 811	214 158	6 468	42 989	-46 653
PASÍVA SPOLU	5 614 377	6 089 630	6 685 995	7 098 458	475 253	596 365	412 463
Vlastné imanie	2 391 269	2 404 889	2 373 434	2 499 686	13 620	-31 455	126 252
Základné imanie	1 949 411	1 949 411	1 949 411	1 949 411	0	0	0
Kapitálové fondy	201 540	212 276	-65 617	-103 906	10 736	-277 893	-38 289
Fondy zo zisku	217 541	218 609	239 041	460 158	1 068	20 432	221 11720
Hospod. výsledok min. rokov	1 422	21 709	4 162	24 277	20 287	-17 547	115
Hospod. výsl. bežného roka	21 355	2 884	246 437	169 746	-18 471	243 553	-76 691
Cudzíe zdroje	3 068 599	3 226 007	3 785 298	4 129 418	157 408	559 291	344 120
Rezervy	67 126	53 753	187 889	251 521	-13 373	134 136	63 632
Dlhodobé záväzky	39 391	64 925	57 590	91 854	25 534	-7 335	34 246
Krátkodobé záväzky	2 487 451	2 502 705	3 027 807	3 400 582	15 254	525 102	372 775
Bankové úvery	474 631	604 624	512 012	385 461	129 993	-92 612	-126 551
Ostatné pasíva, prechodné účty	154 509	458 734	527 263	469 354	304 225	68 529	-57 909
Časové rozlíšenie	17 594	300 198	267 366	239 960	282 604	-32 832	-27 406
Dohadné účty pasívne	136 915	158 536	259 897	229 394	21 621	101 361	-30 503

ASSETS & LIABILITIES	As per Dec. 31. 1999 In thous. SKK	As per Dec. 31. 2000 In thous. SKK	As per Dec. 31. 2001 In thous. SKK	As per Dec. 31. 2002 In thous. SKK	Difference 2000-1999 In thous. SKK	Difference 2001-2000 In thous. SKK	Difference 2002-2001 In thous. SKK
TOTAL ASSETS	5 614 377	6 089 630	6 685 995	7 098 458	475 253	596 365	412 463
Receivables for Equity Subscribed	0	0	0	0	0	0	0
Fixed Assets	2 993 344	3 273 901	2 987 969	3 106 970	280 557	-285 932	119 001
Intangible Investment Property	120 465	231 891	234 996	325 891	111 426	3 105	90 895
Tangible Investment Property	2 728 679	2 787 790	2 662 094	2 668 152	59 111	-125 696	6 058
Financial Investments	144 200	254 220	90 879	112 927	110 020	-163 341	22 048
Floating Assets	2 331 315	2 506 521	3 352 737	3 695 250	175 206	911 216	342 513
Inventories	79 173	91 629	97 096	105 675	12 456	5 467	8 579
Long-Term Receivables	99 776	96 422	106 857	88 252	-3 354	10 435	-18 605
Short-Term Receivables	268 987	305 318	255 360	392 314	36 331	-49 958	136 954
Financial Assets	1 883 379	2 013 152	2 893 424	3 109 009	129 773	945 272	215 585
Cash	1 070 610	1 268 982	2 123 635	2 227 819	198 372	854 653	104 184
Bank Accounts	812 769	679 170	769 789	881 190	-133 599	90 619	111 401
Short-Term Financial Assets	0	65 000	0	0	65 000	-65 000	0
Other Assets, Suspense Accounts	289 718	309 208	345 289	296 238	19 490	36 081	-49 051
Time Adjustments	78 364	91 386	84 478	82 080	13 022	-6 908	-2 398
Deferrals-Assets	211 354	217 822	260 811	214 158	6 468	42 989	-46 653
TOTAL LIABILITIES	5 614 377	6 089 630	6 685 995	7 098 458	475 253	596 365	412 463
Equity	2 391 269	2 404 889	2 373 434	2 499 686	13 620	-31 455	126 252
Basic Capital	1 949 411	1 949 411	1 949 411	1 949 411	0	0	0
Capital Funds	201 540	212 276	-65 617	-103 906	10 736	-277 893	-38 289
Profit Funds	217 541	218 609	239 041	460 158	1 068	20 432	221 11720
Economic Results of the Previous Years	1 422	21 709	4 162	24 277	20 287	-17 547	115
Economic Results of the Current Year	21 355	2 884	246 437	169 746	-18 471	243 553	-76 691
LOAN CAPITAL	3 068 599	3 226 007	3 785 298	4 129 418	157 408	559 291	344 120
Reserves	67 126	53 753	187 889	251 521	-13 373	134 136	63 632
Long-Term Liabilities	39 391	64 925	57 590	91 854	25 534	-7 335	34 246
Short-Term Liabilities	2 487 451	2 502 705	3 027 807	3 400 582	15 254	525 102	372 775
Bank Loans	474 631	604 624	512 012	385 461	129 993	-92 612	-126 551
Other Liabilities, Suspense Accounts	154 509	458 734	527 263	469 354	304 225	68 529	-57 909
Adjustments	17 594	300 198	267 366	239 960	282 604	-32 832	-27 406
Deferrals-Liabilities	136 915	158 536	259 897	229 394	21 621	101 361	-30 503