

P
A
N
O
R
A
M
A

Studii “Panorama potravinářského průmyslu 2004“ vypracoval pod gescí odboru potravinářské výroby MZe ČR Výzkumný ústav zemědělské ekonomiky, Praha

Ministerstvo zemědělství ČR

Recenzent: Ing. Václav Lukeš

Výzkumný ústav zemědělské ekonomiky, Praha

Autoři: Ing. JUDr. Josef Mezera, CSc. (OKEČ 15)

Ing. Václav Pokorný (OKEČ 15.1, 15.2, 15.5, 15.7 a 15.9)

Ing. Marie Putíková, CSc. (OKEČ 15.3, 15.6 a 15.8)

Ing. Lenka Mejstříková (OKEČ 15.4)

© Rozmnožování anebo rozšiřování této publikace nebo její částí jakýmkoliv způsobem je zakázáno bez předchozího písemného souhlasu autora: Výzkumný ústav zemědělské ekonomiky, Praha.

OBSAH

Použité zkratky a vysvětlivky pojmů	5
Úvod a metodické přístupy	7
I. VÝROBA POTRAVINÁŘSKÝCH VÝROBKŮ A NÁPOJŮ (OKEČ 15)	9
1. Charakteristika odvětví	9
2. Pozice odvětví v rámci zpracovatelského průmyslu	10
3. Struktura odvětví podle počtu zaměstnanců v organizacích	12
4. Regionální struktura odvětví	13
5. Hlavní ekonomické ukazatele	14
6. Zahraniční obchod	25
7. Investice	29
8. Mezinárodní srovnání a konkurenceschopnost	30
9. Shrnutí a perspektivy odvětví	32
II. VÝROBNÍ OBORY POTRAVINÁŘSKÉHO PRŮMYSLU	33
VÝROBA, ZPRACOVÁNÍ A KONZERVOVÁNÍ MASA A MASNÝCH VÝROBKŮ	33
1. Charakteristika oboru	33
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	34
3. Hlavní ekonomické ukazatele	34
4. Zahraniční obchod	39
5. Mezinárodní srovnání a konkurenceschopnost	42
6. Shrnutí a perspektivy oboru	43
ZPRACOVÁNÍ A KONZERVOVÁNÍ RYB A RYBÍCH VÝROBKŮ	45
1. Charakteristika oboru	45
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	45
3. Hlavní ekonomické ukazatele	46
4. Zahraniční obchod	50
5. Mezinárodní srovnání a konkurenceschopnost	52
6. Shrnutí a perspektivy oboru	55
ZPRACOVÁNÍ A KONZERVOVÁNÍ OVOCE, ZELENINY A BRAMBOR	56
1. Charakteristika oboru	56
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	56
3. Hlavní ekonomické ukazatele	57
4. Zahraniční obchod	61
5. Mezinárodní srovnání a konkurenceschopnost	62
6. Shrnutí a perspektivy oboru	62
VÝROBA ROSTLINNÝCH A ŽIVOČIŠNÝCH OLEJŮ A TUKŮ	64
1. Charakteristika oboru	64
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	65
3. Hlavní ekonomické ukazatele	65
4. Zahraniční obchod	70
5. Mezinárodní srovnání a konkurenceschopnost	73
6. Shrnutí a perspektivy oboru	75

ZPRACOVÁNÍ MLÉKA, VÝROBA MLÉKÁRENSKÝCH VÝROBKŮ A ZMRZLINY	76
1. Charakteristika oboru	76
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	76
3. Hlavní ekonomické ukazatele	77
4. Zahraniční obchod	81
5. Mezinárodní srovnání a konkurenceschopnost	84
6. Shrnutí a perspektivy oboru	85
VÝROBA MLÝNSKÝCH A ŠKROBÁRENSKÝCH VÝROBKŮ	87
1. Charakteristika oboru	87
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	88
3. Hlavní ekonomické ukazatele	88
4. Zahraniční obchod	92
5. Mezinárodní srovnání a konkurenceschopnost	93
6. Shrnutí a perspektivy oboru	93
VÝROBA KRMIV	94
1. Charakteristika oboru	94
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	95
3. Hlavní ekonomické ukazatele	95
4. Zahraniční obchod	100
5. Mezinárodní srovnání a konkurenceschopnost	101
6. Shrnutí a perspektivy oboru	102
VÝROBA OSTATNÍCH POTRAVINÁŘSKÝCH VÝROBKŮ	104
1. Charakteristika oboru	104
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	105
3. Hlavní ekonomické ukazatele	105
4. Zahraniční obchod	110
5. Mezinárodní srovnání a konkurenceschopnost	111
6. Shrnutí a perspektivy oboru	111
VÝROBA NÁPOJŮ	112
1. Charakteristika oboru	112
2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů	114
3. Hlavní ekonomické ukazatele	114
4. Zahraniční obchod	118
5. Mezinárodní srovnání a konkurenceschopnost	121
6. Shrnutí a perspektivy oboru	123

POUŽITÉ ZKRATKY A VYSVĚTLIVKY POJMŮ

Použité zkratky

b. c.	běžné ceny	MZe	Ministerstvo zemědělství
CEFTA	Central European Free Trade Agreement - Středoevropská dohoda o volném obchodu (od roku 1998 vč. Bulharska)	MZ	Ministerstvo zdravotnictví
CPA	Statistická klasifikace výrobků dle aktivit v Evropském hospodářském společenství	ISO	International Standard Organisation - Mezinárodní organizace pro standardizaci
CPV	ceny průmyslových výrobců	OKEČ	Odvětvová klasifikace ekonomických činností
CZV	ceny zemědělských výrobců	PGRLF	Podpůrný garanční rolnický a lesnický fond
ČMSM	Českomoravský svaz mlékárenský	PH	přidaná hodnota
ČMSO ZZN	Českomoravské sdružení organizací zemědělského zásobování a nákupu	SAPARD	Special Accession Programme for Agriculture and Rural Development
ČMZRB	Českomoravská záruční a rozvojová banka	s. c.	stálé ceny
ČNB	Česká národní banka	SC	spotřebitelské ceny
ČSÚ	Český statistický úřad	SKP	Standardní klasifikace produkce
ES	Evropské společenství	SVS	Státní veterinární správa
EU	Evropská unie	SZIF	Státní zemědělský intervenční fond
FNM	Fond národního majetku	ÚKZÚZ	Ústřední kontrolní a zkušební ústav zemědělský
GŘC	Generální ředitelství cel	VÚZE	Výzkumný ústav zemědělské ekonomiky
HACCP	Hazard Analysis and Critical Control Points	ZP	Zpracovatelský průmysl (v systému OKEČ označen jako D)
MPO	Ministerstvo průmyslu a obchodu		

Vysvětlivky pojmů

tržby za prodej vlastních V a S (VV a S)	tržby za prodej vlastní hmotné a nehmotné produkce externím odběratelům
účetní přidaná hodnota	rozdíl mezi výkony vč. obchodní marže a výkonovou spotřebou
počet zaměstnaných osob	zahrnuje aktivní podnikatele a zaměstnance (průměrný evidenční počet)
náklady celkem	časově rozlišené provozní, finanční a mimořádné náklady za sledované období
osobní náklady	zahrnují veškeré požitky zaměstnanců i osob pracujících na základě dohody o provedení práce nebo dohody o činnosti vč. nákladů na zákonné i ostatní sociální pojištění
produktivita práce z účetní přidané hodnoty	poměr účetní přidané hodnoty z výkonů a celkového počtu zaměstnaných osob - přepočteném
podíl osobních nákladů na účetní přidané hodnotě	podíl osobních nákladů a účetní přidané hodnoty
vývoz	cena vyvezeného zboží
dovoz	cena dovezeného zboží
obchodní saldo zahraničního obchodu	rozdíl mezi vývozem a dovozem
tuzemská spotřeba výrobků	vyjadřuje celkové množství výrobků spotřebovaných v tuzemsku a je definována jako součet celkové produkce výrobků a celkového dovozu snížený o celkový vývoz výrobků

ÚVOD A METODICKÉ PŘÍSTUPY

Publikace „Panorama potravinářského průmyslu 2004“ navazuje na předcházející studie o vývoji výroby potravinářských výrobků a nápojů (OKEČ 15) podle metodiky uplatňované MPO i pro ostatní odvětví zpracovatelského průmyslu.

Tato publikace byla zpracována ve VÚZE pod gescí MZe ČR a zahrnuje vývoj odvěti OKEČ 15 a samostatně uvádí jeho rozhodující výrobní obory, resp. jejich skupiny (OKEČ 15.1 až 15.9).

Cílem publikace bylo zachytit ekonomické trendy výše uvedeného odvětví a oborů. Uváděné produkční charakteristiky zahrnují výsledky ekonomické činnosti podnikatelských subjektů, zařazených Českým statistickým úřadem do výroby potravinářských výrobků a nápojů (OKEČ 15). Zahrnuty jsou všechny podnikatelské subjekty, bez ohledu na právní formu, počet zaměstnanců a zda jsou či nejsou zapsány v Obchodním rejstříku. Pouze u problematiky pojednávající o konkursech a likvidacích byly pojaty subjekty s 10 a více zaměstnanci.

Datovou základnou pro kvantifikaci produkčních charakteristik v roce 2003 byly roční statistické výkazy právnických a fyzických osob P 5-01 a P 4-01, podnikajících převážně v odvětví OKEČ 15. Datovou základnou pro kvantifikaci produkčních charakteristik v roce 2004 jsou meziroční trendy 2004/2003 vyplývající ze čtvrtletních statistických výkazů P 3-04.

Zdrojem informací o zahraničním obchodu jsou data získávaná celními orgány. Sběr dat zajišťuje Generální ředitelství cel, jejich další zpracování a kontrolu zajišťuje od 1. 1. 2004 ČSÚ. Údaje o dováženém a vyváženém zboží v rámci obchodu se třetími zeměmi jsou uváděny v písemném celním prohlášení na tiskopise Jednotný správní doklad (JSD). Údaje o zboží, které je předmětem obchodu s členskými státy Společenství, předávají zpravodajské jednotky celnímu úřadu na výkazu pro Intrastat s údaji o odeslání zboží nebo přijetí zboží. Výsledky takto vzniklé statistiky zahraničního obchodu jsou publikovány jako celek, tzn. dovoz a vývoz ČR. Do statistiky obchodu mezi členskými státy se zahrnuje všechno zboží, které má status Společenství a pohybuje se mezi členskými státy, s výjimkou zboží osvobozeného od vykazování. Povinnost vykazovat data pro Intrastat se týká osob, které překročí asimilační práh při přijetí nebo odeslání zboží, o němž je třeba uvádět údaje do výkazů pro Intrastat. Tím se stávají zpravodajskými jednotkami. Povinnost vykazovat data pro Intrastat však nevzniká a zpravodajskou jednotkou se nestává osoba, která nemá povinnost podávat přiznání k DPH (neplátce DPH). Zahraniční obchod je v publikaci posuzován z výrobního pohledu. Jde o zahraniční obchod s výrobky, které jsou v JSD nebo ve výkazu Intrastatu označeny kódem celního sazebníku. Pomocí převodníků byly kódy celního sazebníku zařazeny do příslušného kódu SKP a tím je v této publikaci SKP 15 (potravinářské výrobky a nápoje). Tyto údaje zahrnují veškeré dovozy a vývozy těchto

výrobních bez ohledu na dovozce resp. vývozce. Vedle zahraničního obchodu, publikace zahrnuje i hodnotové údaje o tuzemské spotřebě výrobků kódu SKP 15.

Publikace obsahuje i problematiku investic pojatou spíše z hlediska investičních pobídek a podpor a dále též údaje o přímých zahraničních investicích. Část studie je věnována mezinárodnímu srovnání, konkurenceschopnosti a perspektivě hodnoceného odvětví, resp. oborů. Publikace se v omezeném rozsahu věnuje i konkurzům a likvidacím ve sledovaném odvětví, výsledkům v oblasti inovací a platné legislativě.

Vzhledem k tomu, že tato publikace obsahuje poměrně ucelenou charakteristiku potravinářského sektoru a jeho rozhodujících výrobních oborů (oborových skupin), může posloužit k informování široké odborné veřejnosti.

Tato publikace bude obdobně jako v minulých letech k dispozici na Ministerstvu zemědělství České republiky, v Úseku potravinářských výrob – Úřadu pro potraviny, v odboru potravinářské výroby a legislativy (na internetu na adrese: <http://www.mze.cz>) resp. ve Výzkumném ústavu zemědělské ekonomiky, oddělení struktury a ekonomiky navazujících sektorů (na internetu na adrese: <http://www.vuze.cz>).

I. Výroba potravinářských výrobků a nápojů – OKEČ 15

1. Charakteristika odvětví

Výroba potravinářských výrobků a nápojů je odvětvím navazujícím na zemědělství. Významným opatřením, které by mělo v příštím období podstatným způsobem ovlivnit charakter této výroby ve směru zvýšení její konkurenceschopnosti, bylo přijetí „Koncepte potravinářství ČR pro období po vstupu do EU (2004-2013)“ na úrovni vlády ČR (říjen 2004). Tato koncepce je současně úzce spojena s převzetím potravinové politiky EU, která vytyčila za hlavní prioritu bezpečnost potravin, ale řeší i perspektivy odvětví z pohledu národních cílů.

Vedle bezpečnosti potravin, jejíž strategii vláda také přijala, jsou dalšími prioritami – jejich dostatečnost v sortimentu a množství a ovlivňování spotřebitelů ve smyslu zásad správné výživy. Uplatnění produkce na trhu bude vyžadovat i širší marketingové aktivity. Koncepční záměry také počítají s ochranou životního prostředí při výrobě potravin. Z odvětvových cílů vycházejí i koncepce výrobních oborů, v nichž jde převážně o vyšší míru zpracování domácí agrární produkce.

Jde o následující výrobní obory, resp. jejich skupiny podle systému OKEČ:

- **15.1** – výroba, zpracování a konzervování masa a masných výrobků;
- **15.2** – zpracování a konzervování ryb a rybích výrobků;
- **15.3** – zpracování a konzervování ovoce, zeleniny a brambor;
- **15.4** – výroba rostlinných a živočišných olejů a tuků;
- **15.5** – zpracování mléka, výroba mlékárenských výrobků a zmrzliny;
- **15.6** – výroba mlýnských a škrobárenských výrobků;
- **15.7** – výroba krmiv;
- **15.8** – výroba ostatních potravinářských výrobků;
- **15.9** – výroba nápojů.

Podíly výše uvedených oborů, resp. jejich skupin na celkových tržbách za prodej vlastních výrobků a služeb hodnoceného odvětví v roce 2004 naznačuje graf 1.

V posledních letech včetně roku 2004 mají rozhodující podíl na výše zmíněném ukazateli, v rámci OKEČ 15, tři obory:

- výroba ostatních potravinářských výrobků – pekařské a cukrářské výrobky, cukr, cukrovinky aj. (podíl 24 %),
- výroba masa a masných výrobků – vč. drůbeže (podíl 22 %),
- výroba nápojů (21 %).

Na výše uváděné obory, resp. jejich skupiny připadlo v roce 2004 (stejně jako v roce 2003) zhruba dvě třetiny tržeb. Většinou jde o výroby schopné konkurence na domácím a v některých případech i na zahraničním trhu (především výroba cukrovinek, piva a sladu aj.).

Za výše uvedenými obory se podle tržeb v roce 2004 zařadilo zpracování mléka a výroba zmrzliny (podíl 14 %) a výroba krmiv (podíl 8 %). Další obory dosáhly podílu jen od 1 % do 3%.

Významné změny ve struktuře podílů jednotlivých oborů, na celkových tržbách za prodej vlastních výrobků a tržeb OKEČ 15 v roce 2004, v porovnání s rokem 2003, však nenastaly.

Graf 1 - Podíly oborů na tržbách za prodej vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách
Pramen: ČSÚ, vlastní dopočet MPO

2. Pozice odvětví v rámci zpracovatelského průmyslu

V letech 2000 – 2004 bylo ve výrobě potravinářských výrobků a nápojů, u produkčních charakteristik, zaznamenáno poměrně kolísavé a vcelku nižší tempo, než ve zpracovatelském průmyslu jako celku. Mírnější tempo růstu potravinářské produkce vyplývá z vysoké nabídky

a širší sortimentu potravin na domácím trhu, který v podstatě odpovídá úrovni v průmyslově vyspělých zemích. Přitom poptávka po potravinách, je v zásadě v relaci ke kupní síle spotřebitelů, která je oproti vyspělým zemím dosud stále nižší. Také v oblasti exportu je růst omezen vysokou konkurencí na trzích, kam jsou potraviny a nápoje z ČR tradičně dodávány i na trzích, které jsou dosud ve fázi rozvoje.

Proto je koncepčním záměrem odvětví OKEČ 15 zvýšení konkurenceschopnosti a výkonnosti a v rámci zpracovatelského průmyslu udržení si, ekonomicky významného postavení, obdobně, jako je tomu i v ostatních průmyslově vyspělých zemích. Při vysokém tempu produkce u většiny odvětví zpracovatelského průmyslu a mírnějším tempu ve výrobě potravinářských výrobků a nápojů v roce 2004, činil podíl tohoto odvětví v rámci zpracovatelského sektoru na účetní přidané hodnotě 10,3 %, na tržbách za prodej vlastních výrobků a služeb 12,0 %, na výkonech vč. obchodní marže 12,2 %, na osobních nákladech 10,1 % a na počtu zaměstnanců 10,3 %.

Nejvyššího podílu na hrubé přidané hodnotě v národním hospodářství, ve výši 3,75 %, dosáhl průmysl potravin, nápojů a tabákových výrobků v roce 2000 a v roce 2004, klesl tento podíl na 3,11 %. Na celkové zaměstnanosti v národním hospodářství činil nejvyšší podíl uvedeného odvětví v roce 2000, a to 3,15 % a v roce 2004 klesl na 3,09 %.

Pro výkonnost výroby potravinářských výrobků a nápojů jsou s ohledem na její firemní strukturu, významné podpory určené pro malé a střední podniky (MSP). V roce 2004 činila u potravinářské výroby podpora pro MSP u zvýhodněných úvěrů (KREDIT, KREDIT – malý úvěr a START) celkem 72,9 mil. Kč (podíl z podpory celkem u hodnoceného odvětví činil 6,1 %) a u poskytnutých záruk celkem podpora dosáhla 103,6 mil. Kč (podíl 12,7). U příspěvků na úhradu úroků ve zmíněném roce (VESNICE, REGENERACE), činila tato podpora 7,0 mil. Kč (podíl z podpory celkem dosáhl 19,3 %) a u ostatních příspěvků 4,6 mil. Kč (podíl 2,2 %). Celkově v roce 2004 činil objem podpor do výroby potravinářských výrobků a nápojů 188,1 mil. Kč, tedy méně než v roce 2003, kdy tato podpora dosáhla 226,0 mil. Kč.

Podpůrný program 13. – Podpora zvyšování konkurenceschopnosti českého potravinářského průmyslu (s podprogramy 13. A a 13. B), uplatňovaný MZe v letech 2002 a 2003, v roce 2004 nepokračoval a možnost obnovení tohoto resp. obdobného programu je v jednání.

V rámci Plánu rozvoje zemědělství a venkova ČR bylo v roce 2004 na opatření „Zlepšování zpracování a marketingu zemědělských produktů a produktů rybolovu“ čerpáno

celkem 348,8 mil. Kč a na opatření „Zlepšování struktur pro kontrolu kvality, pro kvalitu potravin a ochranu spotřebitele“ 193,0 mil. Kč.

V otázce zlepšování podnikatelského prostředí jde jak o větší možnost uplatnění se v programech financovaných z EU i z národních zdrojů, tak o jejich větší stabilitu.

Jde též o ustálení právního rámce jak v širším pojetí, jako je např. úpadkové právo či u ochrany životního prostředí (problematika IPPC, obalů aj. a stanovení reálných povinností plynoucích z těchto předpisů), tak ve specifických oblastech spojených s hodnocenou výrobou, jako je potravinové a veterinární právo.

V zájmu přiblížení problematiky právních předpisů lze uvést, že roce 2004 (s účinností od 27. 5. 2004) byl přijat zákon č. 316/2004 Sb., kterým se mění zákon č. 110/1997 Sb., o potravinách a tabákových výrobcích a o změně a doplnění některých souvisejících zákonů, ve znění pozdějších předpisů, a některé další zákony. V rámci kompetence, kterou má MZe byly přijaty též některé prováděcí předpisy komoditního i horizontálního charakteru.

Smyslem úprav právních předpisů bylo dokončení transpozice předpisů komunitárního práva v souvislosti se vstupem ČR do EU. V roce 2005 se ještě předpokládají další změny zákonů, a to např. v oblasti veterinárního práva, vinohradnictví a vinařství aj.

I když v rámci EU byly ve vztahu k potravinám zpracovány některé další předpisy, zejména formou nařízení, jde např. o tzv. hygienický balíček, je předpoklad, že se postupně podaří vytvořit jednodušší a pro jednotlivé články potravinového řetězce co do věcných požadavků, dokonalejší právní rámec.

3. Struktura odvětví podle počtu zaměstnanců v organizacích

Produkční charakteristiky za rok 2003 podle velikostních skupin společností u výroby potravinářských výrobků a nápojů (OKEČ 15) uvádí tabulka 1 a graf 2.

Tabulka 1 - Produkční charakteristiky v roce 2003 podle velikostních skupin – OKEČ 15

(mil. Kč, osob)	0 - 9	10 - 49	50 - 249	250 – 999	více než 1000
Tržby za prodej V a S v b.c.	9 423,3	34 202,7	84 516,6	70 885,2	58 085,3
Účetní přidaná hodnota v b.c.	2 154,3	7 922,9	17 500,7	14 924,3	16 830,4
Počet zaměstnaných osob	10 339,0	29 052,0	43 768,0	33 924,0	21 634,0

Pramen: ČSÚ, vlastní dopočet MPO

Graf 2 - Podíly velikostních skupin organizací na produkčních charakteristikách v roce 2003

Pozn.: údaje v běžných cenách
 Pramen: ČSÚ, vlastní dopočet MPO

Nejvyšší podíl na objemu tržeb za prodej výrobků a služeb v b. c., účetní přidané hodnotě v b. c. a na počtu zaměstnaných osob si v rámci OKEČ 15 udržuje kategorie středních podniků (s 50 až 249 zaměstnanci). Poměrně vysoké úrovně účetní přidané hodnoty v b. c. dosahuje také kategorie velmi velkých podniků (s více než 1000 zaměstnanci) a s relativně nízkým počtem zaměstnanců, což je dáno vysokou úrovní produktivity práce v těchto podnicích.

Nejmenší podíl produkčních charakteristik u OKEČ 15 je generován z kategorie mikropodniků (s 0 až 10 zaměstnanci). Zaměstnanost u těchto drobných podnikatelů je však v porovnání k tržbám a přidané hodnotě vyšší než u ostatních kategorií společností. Přitom je pozitivní zejména to, že tito drobní podnikatelé udržují pracovní místa ve venkovských regionech, kde je většinou vyšší nezaměstnanost než v městských aglomeracích.

4. Regionální struktura odvětví

Regionální struktura výroby potravinářských výrobků a nápojů (OKEČ 15) v roce 2003, podle produkčních charakteristik, je zachycena v grafu 3. Tato výroba je zastoupena ve všech čtrnácti krajích.

Prvenství v této regionální struktuře si udržuje Středočeský kraj (s podílem na tržbách 12 %, na přidané hodnotě 13 % a na počtu zaměstnanců 12 %), který významným způsobem zásobuje i hlavní město Prahu.

Další místa zaujímají kraje Jihomoravský a Olomoucký (s vysokou produkcí agrárních surovin) a hlavní město Praha (velké spotřební centrum). Stejný podíl přidané hodnoty (13 %)

jako Středočeský kraj vykazuje také kraj Plzeňský, kde je lokalizován jeden z největších potravinářských podniků v ČR, a to Plzeňský prazdroj, a. s.

Nejnižší podíly na regionální struktuře vykazují kraje Liberecký a Karlovarský, kde je zastoupení výroby potravinářských výrobků a nápojů nejmenší.

Graf 3 - Podíly krajů na produkčních charakteristikách v roce 2003

Pozn.: údaje v běžných cenách
Pramen: ČSÚ, vlastní dopočet MPO

5. Hlavní ekonomické ukazatele

5.1 Cenový vývoj

Jak uvádí tabulka 2 (porovnávající 12. měsíc se stejným obdobím předchozího roku), ceny potravinářských výrobků a nápojů v letech 2000 až 2004 rostly, s výjimkou roku 2002, kdy nastal pokles v porovnání s rokem 2001 o 3,7 %. Z tabulky je též patrné, že ceny uvedených výrobků se nezvýšily více, než o 4 % (rok 2003). U jednotlivých skupin výrobků docházelo v průběhu uvedených let ke kolísání cen, především v závislosti na situaci

na odbytovém trhu, kdy obchodní řetězce stlačovaly ceny výrobců potravin a nápojů a jejich růst umožnily pouze v omezené míře.

V krátkodobém horizontu (2004/2003) představoval meziroční index cen (za 12. měsíc) u výše uvedených výrobků 103,1 (u výrobků za celý zpracovatelský sektor činil tento index 108,2). Při hodnocení s použitím průměru od počátku roku, index cen průmyslových výrobců u potravinářských výrobků a nápojů 2004/2003 dosáhl úrovně 105,4 (za výrobky celého zpracovatelského sektoru 106,0). Tento vývoj nastal při vysokém růstu cen vstupů (přírůstek cen zemědělských výrobců, jež významně ovlivňují ceny zpracovatelů, činil v průměru od počátku roku 8,1 %). Výrazně rostoucí ceny vstupů nemohly být pod tlakem silných distribučních řetězců plně promítnuty do cen výrobců potravin a ani, s ohledem na kupní sílu obyvatelstva do spotřebitelských cen. Zvýšení spotřebitelských cen potravin a nealkoholických nápojů dosáhlo v roce 2004 jen 3,4 %, což znamenalo pouze o 0,6 proc. bodu rychlejší růst než činil celkový nárůst cen zboží a služeb. Tento vývoj dokládá, že „skokové“ změny spotřebitelských cen u potravinářských výrobků a nápojů nenastaly.

Z hlediska výrobkové struktury, jak uvádí tabulka 2, nejvyšší nárůst cen v krátkodobém horizontu (2004/2003) vykazují produkty živočišného původu, jako je maso a masné výrobky (SKP 15.1) a mlékárenské výrobky a zmrzlina (SKP 15.5) a dále následují ostatní potravinářské výrobky (SKP 15.8) - zejména pod vlivem růstu cen cukru a výroba nápojů (SKP 15.9). Výraznější pokles cen v uvedeném horizontu byl vykázan u průmyslových krmiv (SKP 15.7) a olejů a tuků živočišných a rostlinných (SKP 15.4), i když při hodnocení s použitím průměru od počátku roku i u těchto skupin výrobků byl zaznamenán vzestupný cenový trend.

Tabulka 2 - Vývoj cenových indexů výrobků v letech 2000 – 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.1	100,3	86,5	103,7	105,3
SKP 15.2	110,2	106,8	99,2	99,2
SKP 15.3	100,5	98,5	103,1	100,5
SKP 15.4	100,0	100,7	100,7	94,8
SKP 15.5	105,2	99,8	101,9	105,2
SKP 15.6	102,6	97,0	105,8	100,7
SKP 15.7	104,2	88,7	106,8	94,9
SKP 15.8	102,1	99,0	107,3	104,9
SKP 15.9	103,6	103,5	101,5	104,1
SKP 15	102,7	96,3	104,0	103,1

Pramen: ČSÚ, vlastní dopočet MPO

5.2 Základní produkční charakteristiky

Jak lze zjistit z tabulky 3, tržby za prodej vlastních výrobků a služeb v b. c. v letech 2000 – 2004 vzrostly u výroby potravinářských výrobků a nápojů o 11,5 %. Meziroční růst v roce 2004 činil u tohoto ukazatele 3,9 %, což je druhé nejvyšší tempo po roce 2001 (kdy bylo dosaženo meziročního indexu 107,8). Vývoj v roce 2004 byl v potravinářském sektoru ovlivněn vstupem ČR do EU a vysokou produkcí v zemědělství, což se zejména týkalo zpracovatelů komodit rostlinného původu. Tržby za prodej vlastních výrobků a služeb ve s. c. v letech 2000 – 2004 vzrostly pouze o 4,4 % a v roce 2004 dokonce mírně poklesly (meziroční index 2004/2003 činil 99,3). Největší objem tržeb za prodej vlastních výrobků a služeb v b. c. i ve s. c. byl realizován v podnicích střední velikosti (50 – 249 zaměstnanců).

Jak přibližuje tabulka 4, rychlejšího tempa růstu, v porovnání s tržbami za prodej vlastních výrobků a služeb v b. c., bylo v letech 2000 – 2004 v potravinářském sektoru dosaženo u účetní přidané hodnoty v b. c., a to 19,4 %, při meziročním růstu v roce 2004 o 3,3 %. Objem účetní přidané hodnoty ve s. c. se v letech 2000 – 2004 poněkud kolísal a v posledním hodnoceném roce 2004 nastal mírný pokles (meziroční index činil 99,3). Na růstu účetní přidané hodnoty v b. c. i ve s. c. se v delším časovém horizontu podílejí všechny potravinářské výrobní obory a zejména OKEČ 15.8 a 15.9 s výjimkou OKEČ 15.4 a 15.5.

Zaměstnanost ve výrobě potravin a nápojů v letech 2000 – 2004, kterou uvádí tabulka 5, klesla o 10 550 pracovníků na 133 801 osob. Snížení zaměstnanosti probíhalo postupně

ve všech uvedených letech a u všech potravinářských výrobních oborů s výjimkou OKEČ 15.2, kde je však zaměstnáno nejméně pracovníků v rámci odvětví. Snižování počtu zaměstnanců probíhalo v hodnocených letech také u všech velikostních kategorií podniků až na malé podniky (s 10 – 49 zaměstnanci), u nichž se počet pracovníků mírně zvýšil. Největší rozsah snížení počtu zaměstnanců (o 7 602 osob) nastal u středních podniků (s 50 – 249 pracovníky) a největší dynamika poklesu u tohoto ukazatele (o 24,3 %) byla zaznamenána u mikropodniků (do 10 pracovníků), pro něž zaměstnanci představují značné mzdové nároky.

Podle vývoje z počátku roku 2005 nelze v tomto roce předpokládat u výroby potravinářských výrobků a nápojů růstový trend v tomto roce u produkčních charakteristik a zejména tržeb. Zaměstnanost bude postupně dále klesat zejména u oborů, u nichž bude docházet k uzavírání nadbytečných kapacit a výrobní koncentraci.

Z vývoje produkčních charakteristik v letech 2000 – 2004, které znázorňuje graf 4, vyplývá rychlejší růst tržeb a přidané hodnoty ve zpracovatelském průmyslu celkem oproti hodnocenému odvětví OKEČ 15. V porovnání se zpracovatelským průmyslem nastal dynamičtější pokles počtu zaměstnaných osob v odvětví OKEČ 15. Zvláště se tento trend projevil v roce 2004. V roce 2005 se patrně bude diferenciací ve vývoji v produkční oblasti, mezi zpracovatelským průmyslem a sledovaným odvětvím OKEČ 15, dále rozšiřovat. Tento vývoj je do značné míry předurčen nasyceností potravinového segmentu trhu v EU 25, kam producenti z ČR nejvíce dodávají. Dynamika vývoje v odvětví OKEČ 15 spočívá především v urychlení inovačního cyklu, zlepšení podmínek pro podnikání a v marketingové podpoře prodeje.

Tabulka 3 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	50 155,6	56 084,1	58 794,6	55 549,5	58 929,9
OKEČ 15.2	1 856,4	2 163,7	1 886,4	1 911,1	2 386,0
OKEČ 15.3	7 203,5	5 956,7	6 704,3	5 991,0	8 713,8
OKEČ 15.4	11 471,1	12 556,5	12 213,2	11 607,3	11 932,3
OKEČ 15.5	37 900,6	39 508,8	39 106,0	37 544,0	37 833,5
OKEČ 15.6	8 030,8	8 823,2	7 291,1	8 405,1	8 671,0
OKEČ 15.7	18 404,3	22 869,5	20 862,9	19 565,5	22 215,1
OKEČ 15.8	56 589,9	57 829,9	61 757,3	60 509,5	60 752,4
OKEČ 15.9	47 937,4	52 450,4	53 864,9	56 030,1	55 772,4
OKEČ 15	239 549,6	258 242,8	262 480,7	257 113,1	267 206,4
meziroční index (b.c.)	x	107,8	101,6	98,0	103,9
kumulovaný index (b.c.)	100,0	107,8	109,6	107,3	111,5
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	50 155,6	51 508,8	58 949,0	58 505,2	59 571,5
OKEČ 15.2	1 856,4	2 004,7	1 699,0	1 736,4	2 154,3
OKEČ 15.3	7 203,5	5 797,4	6 783,4	6 147,0	8 757,4
OKEČ 15.4	11 471,1	12 311,2	12 352,4	11 796,3	11 782,4
OKEČ 15.5	37 900,6	37 980,6	37 628,2	36 313,7	34 874,4
OKEČ 15.6	8 030,8	8 371,2	7 044,7	8 218,7	7 758,5
OKEČ 15.7	18 404,3	20 319,3	19 573,6	19 470,5	20 582,6
OKEČ 15.8	56 589,9	55 554,9	59 691,6	58 387,2	54 856,5
OKEČ 15.9	47 937,4	49 830,8	50 079,7	51 299,4	49 724,4
OKEČ 15	239 549,6	243 678,9	253 801,6	251 874,4	250 062,0
meziroční index (s.c.)	x	101,7	104,2	99,2	99,3
kumulovaný index (s.c.)	100,0	101,7	105,9	105,1	104,4

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	7 001,2	8 427,6	9 563,6	9 099,2	8 093,0
OKEČ 15.2	367,1	315,8	269,4	366,6	446,4
OKEČ 15.3	1 600,6	1 357,2	1 624,2	1 523,8	2 023,9
OKEČ 15.4	2 255,9	1 929,5	2 032,3	1 736,8	1 555,7
OKEČ 15.5	5 058,6	4 989,3	3 988,4	3 414,7	4 217,2
OKEČ 15.6	1 265,6	1 392,1	1 438,4	1 479,2	1 914,0
OKEČ 15.7	3 934,4	4 314,5	4 288,4	4 129,0	4 332,8
OKEČ 15.8	16 159,2	18 253,3	18 767,8	19 066,8	20 921,6
OKEČ 15.9	13 702,9	14 427,5	16 927,2	18 516,5	17 792,3
CELKEM 15	51 345,5	55 406,8	58 899,7	59 332,6	61 296,9
meziroční index (b.c.)	x	107,9	106,3	100,7	103,3
kumulovaný index (b.c.)	100,0	107,9	114,7	115,6	119,4
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	7 001,2	6 805,4	8 986,3	10 239,4	9 324,7
OKEČ 15.2	367,1	232,3	60,3	139,6	62,4
OKEČ 15.3	1 600,6	1 342,6	1 683,1	1 629,8	2 283,1
OKEČ 15.4	2 255,9	1 979,6	2 062,0	1 770,4	1 717,5
OKEČ 15.5	5 058,6	5 561,8	2 193,6	1 168,8	1 864,7
OKEČ 15.6	1 265,6	1 329,5	1 332,4	1 415,9	1 628,6
OKEČ 15.7	3 934,4	2 910,2	3 511,7	4 316,9	4 324,0
OKEČ 15.8	16 159,2	16 955,2	16 719,0	16 766,1	16 512,5
OKEČ 15.9	13 702,9	12 723,4	13 465,5	14 231,3	13 619,2
CELKEM 15	51 345,5	49 840,0	50 013,9	51 678,2	51 336,7
meziroční index (s.c.)	x	97,1	100,3	103,3	99,3
kumulovaný index (s.c.)	100,0	97,1	97,4	100,6	100,0

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 5 – Počet zaměstnaných osob v letech 2000 – 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.1	29 510	29 484	30 573	29 217	28 465
OKEČ 15.2	1 164	972	819	1 066	1 285
OKEČ 15.3	5 385	4 285	4 512	4 095	4 475
OKEČ 15.4	3 243	3 357	3 313	3 112	2 804
OKEČ 15.5	14 121	13 427	13 506	12 797	11 718
OKEČ 15.6	4 425	3 968	3 781	4 285	4 297
OKEČ 15.7	8 003	7 809	7 764	7 581	6 844
OKEČ 15.8	57 755	59 158	57 354	57 942	55 809
OKEČ 15.9	20 744	20 682	19 577	18 621	18 104
OKEČ 15	144 350	143 142	141 199	138 716	133 801
meziroční index	x	99,2	98,6	98,2	96,5
kumulovaný index	100,0	99,2	97,8	96,1	92,7

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 4 - Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj nákladů celkem v b. c. v letech 2000 – 2004 u výroby potravinářských výrobků a nápojů a výrobních oborů tohoto odvětví přibližuje tabulka 6. Z tabulky 7 lze zjistit vývoj osobních nákladů v b. c. u téhož odvětví v uvedených letech.

Z vývoje nákladů celkem vyplývá jejich poměrně mírný růst (kumulovaný index činil v b. c. 101,1), když zvyšující se ceny vstupů byly do určité míry kompenzovány úsporami v jejich spotřebě. Výrazné zvýšení cen agrárních surovin v roce 2004 (o 8,1 %), které tvoří podstatnou složku nákladů, ale i dalších vstupů, však vedlo k výraznějšímu růstu nákladů celkem v uvedeném roce, a to jak u sledovaného odvětví, tak u většiny jeho výrobních oborů. Výraznější snížení nákladů v roce 2004 bylo vykázáno u výroby nápojů, která je pouze z části závislá na agrárních komoditách.

Mnohem výraznější tempo růstu než u nákladů celkem, bylo u odvětví OKEČ 15 v letech 2000 – 2004, zaznamenáno u osobních nákladů (kumulovaný index v b. c. činil 119,3) a tento trend se prosadil u všech oborů uvedeného odvětví a souvisel zejména s rostoucími výdaji na mzdy, které se zvyšovaly. Meziroční tempo 2004/2003 u tohoto

ukazatele za hodnocené odvětví činilo 3,6 %, což je zhruba poloviční tempo, v porovnání se zpracovatelským průmyslem celkem.

Tabulka 6 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	65 382,8	72 374,6	74 782,8	69 995,0	74 915,6
OKEČ 15.2	2 684,3	2 508,5	2 022,9	2 135,0	3 604,9
OKEČ 15.3	8 550,2	7 856,9	8 237,2	6 769,7	8 725,4
OKEČ 15.4	18 770,7	16 966,1	18 150,5	15 868,7	15 554,9
OKEČ 15.5	48 416,2	48 071,8	50 259,0	45 479,1	45 471,6
OKEČ 15.6	10 766,9	11 308,2	9 307,2	10 254,5	13 721,7
OKEČ 15.7	33 752,9	39 472,6	36 860,8	35 040,9	46 475,0
OKEČ 15.8	89 107,0	76 188,8	81 384,5	77 025,1	78 912,8
OKEČ 15.9	67 962,0	72 294,7	64 651,8	64 408,0	61 717,0
OKEČ 15	345 393,0	347 042,2	345 656,7	326 976,0	349 098,9
meziroční index (b.c.)	x	100,5	99,6	94,6	106,8
kumulovaný index (b.c.)	100,0	100,5	100,1	94,7	101,1

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 7 – Osobní náklady v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	4 773,9	5 023,1	5 848,6	5 770,6	5 874,6
OKEČ 15.2	223,2	195,9	170,9	210,0	335,0
OKEČ 15.3	854,2	786,4	901,3	844,9	960,8
OKEČ 15.4	923,8	1 009,1	1 069,4	1 000,7	1 000,7
OKEČ 15.5	2 677,7	2 784,5	3 001,8	2 958,8	2 871,0
OKEČ 15.6	846,7	822,9	860,1	960,9	1 056,6
OKEČ 15.7	1 819,3	1 960,1	2 096,7	2 099,7	2 344,6
OKEČ 15.8	9 620,3	10 288,3	10 946,5	11 291,3	11 336,0
OKEČ 15.9	5 303,6	5 682,0	5 792,8	5 992,1	6 484,9
OKEČ 15	27 042,7	28 552,3	30 688,1	31 129,0	32 264,2
meziroční index (b.c.)	x	105,6	107,5	101,4	103,6
kumulovaný index (b.c.)	100,0	105,6	113,5	115,1	119,3

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

5.3 Produktivita práce a osobní náklady

Vývoj produktivity práce z účetní přidané hodnoty v b. c. a ve s. c. v letech 2000 – 2004 u odvětví OKEČ 15 přibližuje tabulka 8 a vývoj podílu osobních nákladů na účetní přidané hodnotě v b. c. v uvedených letech tabulka 9.

Nejvyššího tempa růstu u výše uvedeného odvětví v letech 2000 – 2004 bylo docíleno u produktivity práce z účetní přidané hodnoty v b. c., kde kumulovaný index dosáhl úrovně 128,8 a meziroční index 2004/2003 činil 107,1. Produktivita práce z přidané hodnoty ve s. c. u sledovaného odvětví dosáhla v letech 2000 – 2004 růstu o 7,9 % a v roce 2004 v porovnání s rokem 2003 se zvýšila o 3,0 %.

Celkově vysoká úroveň produktivity práce z přidané hodnoty v b. c. i ve s. c. byla umožněna velmi příznivými výsledky u tohoto ukazatele u výroby nápojů (OKEČ 15.9) a při posuzování z pohledu velikosti společností, také u podniků s 1000 a více zaměstnanci. Dosažené tempo růstu u tohoto ukazatele vyplývá jak z růstu účetní přidané hodnoty, tak zejména poklesu počtu zaměstnanců. Tento trend se bude prosazovat i do budoucna.

Podíl osobních nákladů na účetní přidané hodnotě v b. c. v letech 2000 – 2004 u odvětví OKEČ 15 se příliš nezměnil a nejvyšší hodnoty v roce 2004 dosáhl u OKEČ 15.2. Při porovnání tohoto podílového ukazatele za sledované odvětví v posledně zmíněném roce, kdy dosáhl hodnoty 0,526, s tímž podílovým ukazatelem za zpracovatelský průmysl celkem s hodnotou 0,505, je jeho úroveň u hodnoceného odvětví OKEČ 15 vyšší. Přitom až do roku 2003 byl tento vztah opačný.

Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004 za odvětví zpracovatelského průmyslu celkem a za OKEČ 15 ilustruje graf 5, z kterého je zřejmý výše uvedený vztah.

Co se týče materiálových nákladů na produkci, zejména z hlediska spotřeby paliv, tepla a elektrické energie, údaje za rok 2003 ukazují, že k energeticky náročným potravinářským komoditám (statisticky sledovaným) patřily především - mlékárenské výrobky, cukr rafinovaný, pivo a masné výrobky jichž je produkován poměrně značný objem. Vysokou měrnou spotřebu energií vykazují z potravinářských komodit zejména: líc surový a rafinovaný a cukr rafinovaný. Snižováním materiálové náročnosti u rozhodujících potravinářských komodit by bylo možné dosáhnout i snížení výkonové spotřeby a současně zvýšení účetní přidané hodnoty, a to zejména při růstu výkonů včetně obchodní marže. Zejména se to týká mlékárenské a masné výroby a výroby cukru.

Tabulka 8 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/zaměst.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	237,2	285,8	312,8	311,4	284,3
OKEČ 15.2	315,4	324,9	328,9	343,9	347,4
OKEČ 15.3	297,2	316,7	360,0	372,1	452,3
OKEČ 15.4	695,6	574,8	613,4	558,1	554,9
OKEČ 15.5	358,2	371,6	295,3	266,8	359,9
OKEČ 15.6	286,0	350,8	380,4	345,2	445,5
OKEČ 15.7	491,6	552,5	552,3	544,6	633,1
OKEČ 15.8	279,8	308,6	327,2	329,1	374,9
OKEČ 15.9	660,6	697,6	864,6	994,4	982,8
OKEČ 15	355,7	387,1	417,1	427,7	458,1
meziroční index (b.c.)	x	108,8	107,7	102,5	107,1
kumulovaný index (b.c.)	100,0	108,8	117,3	120,2	128,8
(tis. Kč/zaměst.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	237,2	230,8	293,9	350,5	327,6
OKEČ 15.2	315,4	239,0	73,6	131,0	48,6
OKEČ 15.3	297,2	313,3	373,0	398,0	510,2
OKEČ 15.4	695,6	589,7	622,4	568,9	612,6
OKEČ 15.5	358,2	414,2	162,4	91,3	159,1
OKEČ 15.6	286,0	335,1	352,4	330,5	379,0
OKEČ 15.7	491,6	372,7	452,3	569,4	631,8
OKEČ 15.8	279,8	286,6	291,5	289,4	295,9
OKEČ 15.9	660,6	615,2	687,8	764,3	752,3
OKEČ 15	355,7	348,2	354,2	372,5	383,7
meziroční index (s.c.)	x	97,9	101,7	105,2	103,0
kumulovaný index (s.c.)	100,0	97,9	99,6	104,7	107,9

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 9 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.1	0,682	0,596	0,612	0,634	0,726
OKEČ 15.2	0,608	0,620	0,634	0,573	0,751
OKEČ 15.3	0,534	0,579	0,555	0,554	0,475
OKEČ 15.4	0,410	0,523	0,526	0,576	0,643
OKEČ 15.5	0,529	0,558	0,753	0,866	0,681
OKEČ 15.6	0,669	0,591	0,598	0,650	0,552
OKEČ 15.7	0,462	0,454	0,489	0,509	0,541
OKEČ 15.8	0,595	0,564	0,583	0,592	0,542
OKEČ 15.9	0,387	0,394	0,342	0,324	0,364
OKEČ 15	0,527	0,515	0,521	0,525	0,526

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 5 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Ze sledování trendu úpadků a likvidací ve zpracovatelském průmyslu v letech 2000 – 2004 vyplývá, že co do počtu zaniklých podniků v uvedených letech, patřila výroba potravinářských výrobků a nápojů k nejvíce zasaženým odvětvím, po výrobě kovových konstrukcí a kovodělných výrobků a byla následována odvětvím zpracování dřeva, výrobou výrobků z něho kromě nábytku.

Souhrnné údaje o všech prohlášených konkursech a likvidacích v ČR v letech 2000 – 2004 u sledovaného odvětví OKEČ 15 uvádí následující přehled:

	Počet podniků	Počet zaměstnanců
- konkursy	312	14 341
- likvidace	189	9 225
c e l k e m	501	23 566

Při porovnání roku 2004 s rokem 2003 počet konkursů vzrostl (o 4 podniky), ale počet postižených pracovníků klesl (o 315 osob). Přitom pouze část zaměstnanců, kteří byli propuštěni zvýšili nezaměstnanost, neboť mnozí našli zaměstnání v jiných podnicích.

V příštím období bude důležité, jaké řešení bude volit nová, připravovaná úprava úpadkového práva. Jde o to, zda nově přijaté řešení bude přispívat ke kultivaci podnikatelského prostředí.

Ukončení podnikatelské činnosti u potravinářských podniků bývá spojeno s nenaplněním přísných standardů vyžadovaných v rámci EU, tak s ekonomickými potížemi,

resp. s oběma těmito příčinami u jednoho subjektu. Většinou jde o obory s těsnou vazbou na zemědělskou výrobu, na níž má pak úpadek zpracovatelského podniku výrazný vliv.

6. Zahraniční obchod

6.1 Vývoj zahraničního obchodu

Celkové saldo zahraničního obchodu potravinářskými výrobky a nápoji (SKP 15) v hodnoceném období 2000 - 2004 kolísá a při rostoucím obratu trvale zůstává záporné, jak je patrné z tabulky 10. Ani po vytvoření jednotného trhu EU 25 (k 1. 5. 2004), což znamenalo zlepšení obchodních podmínek se zeměmi EU 15 a zvýšení ochrany domácího trhu vůči tzv. třetím zemím, se situace v zahraničním obchodě se zmíněnými výrobky nezměnila natolik, i když se zlepšila, že by objem rostoucího dovozu byl vyrovnán, o 4,1 proc. bodu vyšším tempem vývozu.

Kladné saldo zahraničního obchodu vykazují pouze mlékárenské výrobky (SKP 15.5) a nápoje (SKP 15.9). Nejvyšší úroveň záporného salda v hodnocených letech dosahují oleje a tuky živočišné a rostlinné (SKP 15.4), což je ovlivněno zejména dovozem pokrutin.

Největší obrat zahraničního obchodu se uskutečňuje ve skupině ostatních potravinářských výrobků (SKP 15.8). Na straně vývozu jde v této skupině především o čokoládu a různé druhy cukrovinek a další výrobky (v roce 2004 to byl poměrně vysoký export cukru). Na straně dovozu jde v této skupině o kávu a čaj upravené, koření upravené a dalšími výrobky.

Další skupinou, s poměrně značným obratem zahraničního obchodu jsou nápoje (SKP 15.9). Tradičními vývozními komoditami této skupiny jsou pivo a slad. Na druhé straně se v této skupině zvyšuje dovoz vína a destilátů.

Nejmenší obrat zahraničního obchodu v rámci SKP 15 byl realizován ve skupině ryb a rybích výrobků (SKP 15.2). Tradičně jsou předmětem vývozu sladkovodní ryby a importovány jsou v této skupině zejména rybí filé a ostatní rybí maso, rybí moučky a další výrobky (např. korýši a měkkýši a ostatní vodní bezobratlí upravení nebo v konzervách).

Po vstupu ČR do EU se deklarované kilogramové ceny a směnné relace meziročně výrazně zvýšily např. u dovozu celkem u nápojů a masa a dále se zeměmi EU 15 též u masa a také u mléčných výrobků, cukru, cukrovinek a nápojů a se zeměmi EU 10 zejména u kakaa a kakaových přípravků. U vývozu - deklarované kilogramové ceny, a to zejména se zeměmi

EU 15, zaznamenaly celkově spíše pokles i když u jednotlivých komodit se cenové tendence velmi různí. Se zeměmi EU 10 naopak deklarované kilogramové ceny vykazaly celkově vzestup (např. u nápojů, cukru a cukrovinek aj. výrobků) a naopak pokles z významných komodit např. u mléka a mléčných výrobků.

Tabulka 10 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 – 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	2 815,4	3 905,6	3 547,2	3 068,8	4 171,1
SKP 15.2	189,4	247,8	211,1	236,2	354,5
SKP 15.3	1 684,3	1 756,9	1 592,3	1 750,4	2 062,3
SKP 15.4	2 185,7	2 418,7	1 696,6	1 560,2	1 684,7
SKP 15.5	6 731,8	7 800,7	5 407,2	5 952,1	8 099,2
SKP 15.6	1 256,5	1 147,1	1 070,8	1 056,2	1 253,9
SKP 15.7	511,2	854,1	819,0	829,4	1 173,5
SKP 15.8	10 001,6	12 467,4	12 657,7	15 026,5	19 913,8
SKP 15.9	6 953,3	7 146,7	7 400,5	7 415,6	8 798,7
SKP 15	32 329,2	37 745,0	34 402,4	36 895,4	47 511,7
meziroční index	x	116,8	91,1	107,2	128,8
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	4 575,9	4 631,8	4 980,6	5 724,1	9 455,7
SKP 15.2	2 705,6	3 160,3	2 810,6	2 556,7	2 665,1
SKP 15.3	4 534,7	4 587,4	4 908,9	5 294,4	5 786,0
SKP 15.4	6 111,5	7 088,7	7 038,0	7 360,3	7 977,3
SKP 15.5	2 736,8	3 135,5	3 655,4	4 167,3	5 507,6
SKP 15.6	2 244,0	1 998,3	2 175,3	2 084,2	2 765,1
SKP 15.7	1 991,8	2 234,7	2 327,1	2 291,2	3 081,1
SKP 15.8	15 767,5	16 835,5	16 101,4	17 955,1	21 163,0
SKP 15.9	3 542,4	3 972,8	4 108,1	4 806,6	6 722,0
SKP 15	44 210,2	47 645,0	48 105,4	52 239,9	65 122,9
meziroční index	x	107,8	101,0	108,6	124,7
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	-1 760,5	-726,2	-1 433,4	-2 655,3	-5 284,6
SKP 15.2	-2 516,2	-2 912,5	-2 599,5	-2 320,5	-2 310,6
SKP 15.3	-2 850,4	-2 830,5	-3 316,6	-3 544,0	-3 723,7
SKP 15.4	-3 925,8	-4 670,0	-5 341,4	-5 800,1	-6 292,6
SKP 15.5	3 995,0	4 665,2	1 751,8	1 784,8	2 591,6
SKP 15.6	-987,5	-851,2	-1 104,5	-1 028,0	-1 511,2
SKP 15.7	-1 480,6	-1 380,6	-1 508,1	-1 461,8	-1 907,6
SKP 15.8	-5 765,9	-4 368,1	-3 443,7	-2 928,6	-1 249,2
SKP 15.9	3 410,9	3 173,9	3 292,4	2 609,0	2 076,7
SKP 15	-11 881,0	-9 900,0	-13 703,0	-15 344,5	-17 611,2

Pramen: ČSÚ

Celkově se ve skupině potravinářských výrobků a nápojů prosazuje jak trend exportní výkonnosti, tak zůstává v hodnocených letech vysoká dovozní náročnost. Pozitivní je vývoz tradičních komodit jako jsou např. cukrovinky, pivo a slad či mléčné aj. výrobky, který bude dále pokračovat a s intenzivnější marketingovou podporou a přímou podporou domácích výrobců se mohou v zahraničí více prosadit i další výrobky.

Současně se též zvyšuje dovoz výrobků s vyšší přidanou hodnotou (např. živočišného původu či vína a destilátů), což negativně ovlivňuje jak saldo zahraničního obchodu, tak má dopad na producenty v ČR, kterým dále vzrůstá konkurence a nutí je snižovat produkci a v některých případech i pracovní místa. Z hlediska další perspektivy jde proto o podporu výrobců s exportním zaměřením a kvalitními produkty, protože klást bariéry dovozu, který splňuje požadované standardy nelze a s posilováním kurzu Kč se vytvářejí velmi příznivé podmínky pro dovozce potravin.

6.2 Teritoriální struktura zahraničního obchodu

Teritoriální rozdělení zahraničního obchodu v roce 2004 u potravinářských výrobků a nápojů (SKP 15), které se ani vlivem nových podmínek po rozšíření EU o 10 členských zemí příliš nezměnilo, je uvedeno v grafu 6. Hlavním vývozním teritoriím v roce 2004, stejně jako v minulých letech, bylo u zmíněných výrobků Slovensko (podíl 24 %, v roce 2003 činil tento podíl 23 %). Druhé pořadí v roce 2004 zaujalo Německo (podíl 18 %, v roce 2003 činil tento podíl 17 %).

U dovozu připadl v roce 2004 největší podíl na Německo (26 %, v roce 2003 činil 25 %) a o druhé pořadí se dělí Slovensko (s podílem 11 %, v obou letech %) a Polsko (s podílem 11 %, v roce 2003 činil jen 9 %).

Graf 6 – Teritoriální rozdělení zahraničního obchodu 2004 – SKP 15

Pramen: ČSÚ, vlastní dopočet MPO

6.3 Tuzemská spotřeba

6.3.1 Tuzemská spotřeba výrobků

Tuzemskou spotřebu potravinářských výrobků a nápojů (SKP 15) v b. c. v letech 2000 – 2004 dokládá tabulka 12. Tuzemská spotřeba zmíněných výrobků vyjádřená v b. c. v uvedené časové řadě výrazně klesala. Tento trend se prosazoval až do roku 2003 a v roce 2004 se spotřeba poměrně znatelně zvedla jako důsledek zvyšující kupní síly spotřebitelů.

Zvýšení spotřeby se projevilo u všech skupin výrobků SKP 15 až na SKP 15.5 (u této skupiny výrobků jen jejich část zaznamenala zvýšení spotřeby, zejména sýry, zatímco u další části výrobků, jako je konzumní mléko a ostatní mléčné výrobky se spotřeba snížila).

Největší snížení spotřeby bylo zaznamenáno u skupin výrobků SKP 15.8, a to zejména cereálního charakteru.

Tabulka 12 – Tuzemská spotřeba v b.c. výrobků SKP 15 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.1	62 418,8	57 123,0	52 717,2	52 057,1	57 790,2
SKP 15.2	4 314,3	4 707,4	4 188,5	3 867,6	4 245,7
SKP 15.3	8 933,5	7 799,6	8 643,8	7 828,2	9 966,6
SKP 15.4	21 654,1	22 505,3	19 018,8	16 888,1	17 712,3
SKP 15.5	38 043,4	32 330,9	32 016,8	30 942,5	30 449,4
SKP 15.6	12 131,8	10 355,6	10 019,8	9 314,0	10 075,2
SKP 15.7	21 382,7	20 181,3	17 588,4	15 692,4	18 095,4
SKP 15.8	59 404,2	49 845,0	51 948,0	51 055,3	49 659,0
SKP 15.9	52 422,0	41 289,6	40 744,0	43 882,8	44 287,4
SKP 15	280 704,9	246 137,7	236 885,2	231 528,1	242 281,3
meziroční index (b.c.)	x	87,7	96,2	97,7	104,6
kumulovaný index (b.c.)	100,0	87,7	84,4	82,5	86,3

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

7. Investice

Posílení konkurenceschopnosti výroby potravinářských výrobků a nápojů vyžaduje, aby se investiční proces v tomto odvětví nezastavil, přestože bylo v posledních letech, zejména v technologické oblasti dosaženo značného zlepšení. Záměrem je zabezpečit zpracování tuzemské, především agrární produkce tak, aby byla alespoň pokryta domácí spotřeba potravin a další část zpracované produkce vyvezena.

Potravinářství současně vyvolává potřebu nejen agrárních, ale i průmyslových subdodávek (stroje, obaly aj.). Proto se jeví žádoucí podpora tohoto odvětví, a to z národních zdrojů i ze zdrojů EU, v zájmu dosažení výše zmíněného záměru. V oblasti investičních pobídek patří potravinářský a tabákový průmysl k méně podporovaným odvětvím. V rámci tohoto sektoru bylo podpořeno pouze 5 projektů a získáno bylo 770 nových pracovních míst (to představuje podíl 1,4 % v rámci zpracovatelského průmyslu).

V rámci regenerace brownfieldů byl v posledních letech ve vztahu k odvětví řešen projekt Lovosice (zrušený cukrovar). U projektů přijatých v rámci programu OPPI – INOVACE v roce 2004 bylo v rámci hodnoceného odvětví přijato 6 projektů, avšak požadovaná podpora 112,2 mil. Kč nebyla poskytnuta. S ohledem na vysoký počet prohlášených konkursů a likvidací by bylo žádoucí u hodnoceného odvětví OKEČ 15 podpořit i program tvorby nových pracovních míst v regionech nejvíce postižených nezaměstnaností (jde zejména o některé části oblasti Severo-západ a Moravsko-Slezsko), kde by výroba potravin mohla být více zastoupena.

7.1 Přímé zahraniční investice

Přímé zahraniční investice u OKEČ 15 v letech 2000 – 2003 (k 31. 12.) uvádí tabulka 14. I když podíl přímých zahraničních investic u odvětví OKEČ 15 v rámci národního hospodářství postupně spíše klesá, roste jejich objem. Roste také objem tuzemských investic v zahraničí. Oba tyto trendy patrně budou ve střednědobém horizontu pokračovat.

Graf 7 poskytuje srovnání vývoje tuzemských investic odvětví OKEČ 15 a zpracovatelského průmyslu celkem za léta 2000 – 2003 a obdobné srovnání u přímých zahraničních investic. U tuzemských investic v zahraničí vykazuje odvětví OKEČ 15 v roce 2003 velmi pozitivní trend, který je progresivnější než u zpracovatelského průmyslu jako celku.

Tabulka 14 - Přímé zahraniční investice OKEČ 15

(v mil. CZK)	k 31.12.2000	k 31.12.2001	k 31.12.2002	k 31.12.2003
Stav zahraničních investic v ČR	31 424,5	36 374,5	40 359,5	44 126,2
Stav tuzemských investic v zahraničí	338,3	704,0	539,9	959,7

Pramen: ČNB

Graf 7 - Tuzemské a zahraniční investice

Pramen: ČNB

8. Mezinárodní srovnání a konkurenceschopnost

V rámci zemí EU 25 nezaujímá výroba potravinářských výrobků a nápojů ČR zvlášť významné postavení co do rozsahu produkce, ale spíše z hlediska umístění této výroby v centru Evropy, což je její výhodou po stránce logistiky. Hlavní význam hodnoceného odvětví tradičně spočíval v národní ekonomice, kdy hustou strukturou podniků různé velikosti a zaměření, spoluvytvářel celkovou firemní mikrostrukturu. Prostřednictvím této poměrně husté firemní struktury byla dodávána potravinářská produkce na trh ve všech krajích a na trzích vstupů nakupována agrární a další produkce ke zpracování. Část vysoce kvalitní a cenově konkurenceschopné finální produkce nachází uplatnění nejen na domácím trhu, ale i v zahraničí.

Vývoj exportu potravinářských výrobků a nápojů (SPK 15) do zemí EU 15 ukazuje tabulka 15. Export těchto výrobků ze zemí CEFTA do EU v uvedených letech vykazoval vzestupný trend. Tuto růstovou tendenci vykazovalo u hodnocených výrobků i ČR, avšak meziroční zvýšení v roce 2004 dosáhlo jen zhruba poloviční hodnoty. Současný trh EU rozšířený o deset zemí bude třeba tuzemskými exportéry lépe využít a zaměřit se na výrobky s vyšší přidanou hodnotou, což realizují sousední vyspělé země – Německo a Rakousko.

Tabulka 15 - Vývoj exportu do zemí EU v letech 2000 - 2003 výrobků SKP 15

(tis. EUR, %)	2000	2001	2002	2003
z CEFTA	2 282 817	2 980 658	3 000 158	3 441 958
meziroční index	X	130,6	100,7	114,7
z toho z ČR	273 149	377 127	380 519	409 353
meziroční index	X	138,1	100,9	107,6

Pramen: EUROSTAT

Podle šetření provedeného ČSÚ podle metodiky OECD v oblasti technických inovací za období 2002 – 2003 se ukazuje, že v této oblasti, měřeno podílem inovujících ekonomických subjektů, potravinářský a tabákový průmysl ČR se podílem 31 % nachází spolu s výrobou elektrických a optických přístrojů zhruba v polovině žebříčku zpracovatelských odvětví.

Přitom inovující podniky zpracovatelského průmyslu celkem nacházejí v daleko větší míře uplatnění u inovací na mezinárodních trzích oproti podnikům hodnoceného odvětví, u něž je poněkud jiné pořadí trhů, na nichž se uplatňují inovující subjekty – na národním trhu činil podíl 37,5 %, na mezinárodním trhu to byl podíl 35,5 % a na regionálním trhu podíl 27,0 %. U neinovujících subjektů hodnoceného odvětví zůstal dominantním regionální trh (s podílem 64,9 %).

Z hlediska vývoje inovovaných produktů podle druhu subjektu, který je v odvětví rozvíjel, jde jednoznačně o vlastní podnik či podnikovou skupinu (s podílem 77,6 %) a u inovovaných procesů je tomu obdobně i když v menší míře (s podílem 62,0 %).

Ve struktuře nákladů na inovace u hodnoceného odvětví největší podíl činilo získání strojů a zařízení (s podílem 51,6 %) a uvádění inovací na trh (s podílem 27,7), což je nad průměrem zpracovatelského průmyslu jako celku. Ostatní náklady na inovace v odvětví již nejsou tak vysoké.

Pokud jde o podporu investičních aktivit převládají u hodnoceného sektoru národní zdroje poskytnuté vládou, před podporou EU. I při podpoře z národních zdrojů, stal se nedostatek finančních prostředků, jak ukázaly výsledky šetření, nejvýznamnějším faktorem bránícím inovačním aktivitám.

Celkově lze považovat za účelné ve větší míře než dosud, zajistit výrobcům potravin a nápojů větší flexibilitu při reakci na požadavky spotřebitelů nejen tuzemských, ale i zahraničních.

Na druhou stranu jde o změnu obchodních podmínek a přístupu obchodních řetězců, které vůči výrobcům potravin jako svým dodavatelům uplatňují na rozdíl od vyspělých zemí

těžko plnitelné požadavky, a to zejména v cenové oblasti (zejména, kdy ceny nedosahují oprávněných nákladů). Tím se výrobci potravin ocitají v ekonomicky obtížně řešitelné situaci a konkurenční nevýhodě.

Výrazný vliv na konkurenceschopnost a „přežití“ některých oborů může mít změna Společné zemědělské politiky, zejména u oborů, kde jsou stanoveny produkční kvóty. Zvláště jde o „cukerní politiku“, jejíž konstrukce, která by nevzala v potaz podmínky ČR, by mohla přivodit náhlé změny ve výrobě cukru.

9. Shrnutí a perspektivy odvětví

Z vývoje produkčních charakteristik z let 2000 - 2004 i z celkového ekonomického vývoje vyplývá, že výroba potravinářských výrobků a nápojů má potenciál, aby v příštích letech zvýšila konkurenceschopnost a posílila pozici především v národní ekonomice, avšak za předpokladu dalšího zlepšování podnikatelského prostředí, ale i větší flexibility a účinné strategie výrobců samotných, nejen na domácím, ale i zahraničním trhu.

V oblasti marketingu by měla významnou úlohu sehrát kampaň na podporu kvalitních potravin KLASA. V první fázi půjde zejména o podporu znalosti značky KLASA mezi spotřebiteli a podporu jejich zájmu o výrobky, které nesou toto označení. V dlouhodobém horizontu jde o povýšení programu podpory prověřených potravin do pozice silného marketingového partnera domácích producentů a zapojení samotných producentů do komunikační podpory značky KLASA.

Při zlepšení ekonomických, marketingových a legislativních podmínek pro podnikání v oblasti výroby potravinářských výrobků a nápojů a při užším propojování firem na sebe navazujících či jinak spolupracujících např. formou klastrů, a také při vyšším využití výsledků vědy a výzkumu než dosud, lze očekávat, že shora uvedeného potenciálu k růstu konkurenceschopnosti bude skutečně využito.

Nastíněný vývoj lze očekávat u jeho klíčových oborů i rozhodující části firemní základny ve střednědobé perspektivě. Současně je to předpoklad pro dynamičtější růst tohoto odvětví v náročných podmínkách rozšiřující se globalizace, která se projevuje sílícím vlivem distributorů potravin a v neposlední řadě i v gastronomii.

II. VÝROBNÍ OBORY POTRAVINÁŘSKÉHO PRŮMYSLU

Výroba, zpracování a konzervování masa a masných výrobků OKEČ 15.1

1. Charakteristika oboru

Obor 15.1 – Výroba, zpracování a konzervování masa a masných výrobků v systému OKEČ je dále členěn takto:

15.11 - výroba, zpracování a konzervování masa a masných výrobků z velkých hospodářských zvířat;

15.12 - výroba, zpracování a konzervování drůbežího masa, zvěřiny aj. drobných hospodářských zvířat;

15.13 - výroba masných výrobků (vč. drůbežích) a výroba umělých střev.

Podíl výroby a zpracování masa z velkých hospodářských zvířat, z drůbeže, zvěřiny a drobných hospodářských zvířat a dále výroby masných výrobků na tržbách za prodej V a S v rámci agregace 15.1 je uveden v grafu 1.

Graf 1 – Podíl na tržbách vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách za podniky s 20 a více zaměstnanci
Pramen: ČSÚ

K největším firmám masného průmyslu podle počtu zaměstnanců v roce 2004 patřily Kostecké uzeniny, a. s., Procházka, s. r. o., ZŘUD-Masokombinát Polička, Masna Studená, a. s., Schneider, s. r. o. a další.

Tabulka 1 uvádí počty zpracovatelů živočišných produktů schválených a registrovaných SVS ČR do 23. 5. 2005. Jde o provozy, které splnily standardy požadované pro vývoz svých

výrobníků na společný trh EU. Ostatní zpracovatelé mohou působit na místním trhu v rámci ČR. Tento stav není konečný a může se z různých důvodů měnit.

Tabulka 1 - Zpracovatelé živočišných produktů a registrovaní SVS ČR

Název	Schválení pro obchodování s EU	Schválení pro vnitřní trh
Čerstvé maso - jatky	110	165
- bouráky	183	285
Čerstvé drůbeží maso - porážky	24	20
- porcovny	41	38
Masné výrobky	154	284

Pramen: SVS ČR

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Výroba, zpracování masa a masných výrobků a zpracování drůbeže, jak ukazují následně uvedené podíly patří k nosným oborům výroby potravinářských výrobků a nápojů v ČR, s přímou návazností na produkci chovu zvířat.

Obor zpracování masa a masných výrobků vč. drůbeže se v roce 2004 podílel na celém potravinářském sektoru tržbami za prodej V a S v b. c. 22,1 % (v roce 2003 činil 21,6 %). Na účetní přidané hodnotě se tento obor podílel v rámci celého potravinářského sektoru v roce 2004 jen 13,2 % (v roce 2003 však 15,3 %) a na počtu zaměstnanců celého potravinářského sektoru 21,3 % (v roce 2003 pak 21,1 %).

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Nárůst cen v roce 2004 o 5,3 % (jde o údaj za 12. měsíc) oproti roku 2003 (tabulka 2), vyplývá ze zvýšení cen zpracovatelů u hovězího masa, které bylo reakcí na zvýšení cen zemědělských výrobců. U vepřového masa největší podíl na zvýšení cen na domácím trhu měla zejména úroveň cen této komodity na evropských trzích. Naopak od počátku roku 2004 se ceny zpracovatelů u kuřat snížily, vlivem zvýšené tuzemské nabídky, vysokých levných dovozů a velkých zásob. K oživení cen drůbeže došlo od třetího čtvrtletí 2004.

Tabulka 2 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.1	100,3	86,5	103,7	105,3

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Při růstu hodnoty tuzemské spotřeby i vývozu výrobků SKP 15.1 došlo ke zvýšení tržeb za prodej vlastních V a S v b. c. v roce 2004 o 6,1 %, oproti roku 2003. K mírnému růstu u tohoto ukazatele došlo ve zmíněném období i ve s. c. Jak uvádí tabulka 3, výrazné zvýšení bylo zaznamenáno u hodnoceného ukazatele v b. c. i ve s. c. v časové řadě let 2000 – 2004.

Tabulka 3 – Tržby za prodej vlastních výrobků a služeb v b. c. a ve s. c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	50 155,6	56 084,1	58 794,6	55 549,5	58 929,9
meziroční index (b.c.)	x	111,8	104,8	94,5	106,1
kumulovaný index (b.c.)	100,0	111,8	117,2	110,8	117,5
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	50 155,6	51 508,8	58 949,0	58 505,2	59 571,5
meziroční index (s.c.)	x	102,7	114,4	99,2	101,8
kumulovaný index (s.c.)	100,0	102,7	117,5	116,6	115,7

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

V roce 2004 v porovnání s rokem 2003 došlo k výraznému snížení účetní přidané hodnoty (tabulka 4) u OKEČ 15.1 o 11,1 % i když obor v rámci celého potravinářského sektoru s podílem 22,1 %, se umístil na druhém místě po výrobě ostatních potravinářských výrobků OKEČ 15.8 (22,7 %) a výrobě nápojů OKEČ 15.9 (20,9 %). V celé časové řadě let 2000 – 2004 byl však zaznamenán u hodnoceného ukazatele výrazný růst.

Tabulka 4 – Účetní přidaná hodnota v b. c. a ve s. c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	7 001,2	8 427,6	9 563,6	9 099,2	8 093,0
meziroční index (b.c.)	x	120,4	113,5	95,1	88,9
kumulovaný index (b.c.)	100,0	120,4	136,6	130,0	115,6
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	7 001,2	6 805,4	8 986,3	10 239,4	9 324,7
meziroční index (s.c.)	x	97,2	132,0	113,9	91,1
kumulovaný index (s.c.)	100,0	97,2	128,4	146,3	133,2

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

U počtu pracovníků (tabulka 5) oboru došlo v roce 2004 v porovnání s rokem 2003 k poklesu o 2,6 %. K nárůstu počtu zaměstnanců v letech 2000 až 2004 došlo pouze v roce 2002. Jednou z příčin snižování počtu zaměstnanců v posledních letech byla probíhající restrukturalizace v oboru a příprava podnikatelských subjektů na vstup do EU.

Tabulka 5 – Počet zaměstnaných osob v letech 2000 - 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.1	29 510	29 484	30 573	29 217	28 465
meziroční index	x	99,9	103,7	95,6	97,4
kumulovaný index	100,0	99,9	103,6	99,0	96,5

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj základních produkčních charakteristik ve s. c. roku 2000 včetně zaměstnanosti v letech 2000 – 2004 u oboru výroby masa a masných výrobků v porovnání s celým odvětvím výroby potravinářských výrobků a nápojů (OKEČ 15) ukazuje následující graf 2.

Graf 2 -Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

U oboru výroby masa a masných výrobků v roce 2004 (tabulka 6) došlo ke zvýšení nákladů celkem o 7,0 %. Jednou z významných příčin zvýšení nákladů byl cenový růst vstupů a implementace potravinové legislativy ES. Současně se podílel na zvýšení nákladů celkem i nárůst osobních nákladů v roce 2004 o 1,8 % (tabulka 7).

Tabulka 6 – Náklady celkem v b. c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	65 382,8	72 374,6	74 782,8	69 995,0	74 915,6
meziroční index (b.c.)	x	110,7	103,3	93,6	107,0
kumulovaný index (b.c.)	100,0	110,7	114,4	107,1	114,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 7 – Osobní náklady v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	4 773,9	5 023,1	5 848,6	5 770,6	5 874,6
meziroční index (b.c.)	x	105,2	116,4	98,7	101,8
kumulovaný index (b.c.)	100,0	105,2	122,5	120,9	123,1

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

V roce 2004 pracovalo v oboru 28 465 zaměstnanců, což bylo o 747 zaměstnanců méně než v roce 2003. Produktivita práce z účetní přidané hodnoty v tomto oboru činila v roce 2004 na zaměstnance 284,3 tis. Kč (tabulka 8), což bylo nejméně, z jednotlivých oborů odvětví OKEČ 15, (za celý sektor výroby potravin a nápojů dosáhl tento ukazatel výše 458,1 tis. Kč na zaměstnance).

Podíl osobních nákladů na účetní přidané hodnotě v b. c. vykazuje od roku 2002 vzestupný trend (tabulka 9).

Tabulka 8 - Produktivita práce z účetní přidané hodnoty v b. c. a ve s. c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	237,2	285,8	312,8	311,4	284,3
meziroční index (b.c.)	x	120,5	109,4	99,6	91,3
kumulovaný index (b.c.)	100,0	120,5	131,9	131,3	119,9
(tis. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.1	237,2	230,8	293,9	350,5	327,6
meziroční index (s.c.)	x	97,3	127,3	119,3	93,5
kumulovaný index (s.c.)	100,0	97,3	123,9	147,8	138,1

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 9 – Podíl osobních nákladů na účetní přidané hodnotě v b. c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.1	0,682	0,596	0,612	0,634	0,726

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

V grafu 3 je porovnání vývoje podílových a poměrových ukazatelů oboru výroby, zpracování a konzervace masa a masných výrobků s odvětvím OKEČ 15 v letech 2000 – 2004. Produktivita práce z účetní přidané hodnoty oboru ve s. c. a podíl osobních nákladů

na účetní přidané hodnotě v b. c. oboru 15.1, dosahují v posledním hodnoceném roce 2004 vyšších hodnot, než kterých bylo dosaženo za odvětví OKEČ 15.

Graf 3 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.,
*) předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Bilance zahraničního obchodu SKP 15.1 byla ve všech hodnocených letech od roku 2000 záporná. V roce 2004 došlo k výraznému zhoršení bilance zahraničního obchodu, na které měl výrazný podíl dovoz vepřového masa, z důvodu poklesu domácí produkce.

Vývoz výrobků z hovězího masa v roce vstupu do EU byl realizován převážně v chlazených kompenzovaných a zadních čtvrtích. Tyto výrobky reprezentovaly zhruba 57 % vývozu. Nejvýznamnějšími odběratelskými zeměmi byly Rakousko, Itálie, Slovensko (viz graf 5).

I přes zvýšené dovozy dochází i k nárůstu vývozu vepřového masa, zhruba oproti roku 2003 o 53 %. Hlavním vývozním artiklem byly chlazené vepřové půlky, chlazené a zmrazené vykostěné části. Nejvýznamnějšími odběrateli byli Slovensko a Maďarsko.

Dovoz kuřecího masa v roce 2004 se zvýšil oproti roku 2003 o zhruba 42 %. Hlavními dovozci kuřecího masa do ČR jsou Brazílie, Nizozemsko a Slovensko. V roce 2004 došlo oproti roku 2003 k nárůstu celkového dovozu masa a masných výrobků o 65,2 % a ke zvýšení vývozu celkem o 35,9 % (tabulka 10).

Tabulka 10 – Vývoj zahraničního obchodu s výrobky v b. c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	2 815,4	3 905,6	3 547,2	3 068,8	4 171,1
meziroční index	x	138,7	90,8	86,5	135,9
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	4 575,9	4 631,8	4 980,6	5 724,1	9 455,7
meziroční index	x	101,2	107,5	114,9	165,2
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.1	-1 760,5	-726,2	-1 433,4	-2 655,3	-5 284,6

Pramen: ČSÚ

Vývoz a dovoz hovězího a vepřového masa v letech 2000 až 2004 ukazuje graf 4.

Graf 4 - Vývoj dovozu a vývozu hovězího a vepřového masa CZK v letech 2000 - 2004

Pramen: Statistika zahraničního obchodu ČSÚ

4.2 Teritoriální struktura zahraničního obchodu

V následujícím souboru grafů pod č. 5 je uvedeno vždy TOP10 států a jejich podíl na celkovém vývozu nebo dovozu uvedených komodit do ČR v roce 2004 (u EU 25 jde o vnitrouní obchody).

Graf 5 - Podíly 10 států podle CZK podílejících se na vývozu a dovozu uvedených komodit v roce 2004

Pramen: Statistika zahraničního obchodu ČSÚ

4.3 Tuzemská spotřeba výrobků

Tuzemskou spotřebu potravinářských výrobků oboru výroby, zpracování masa a masných výrobků v b. c. v letech 2000 – 2004 uvádí tabulka 11. Tuzemská spotřeba zmíněných výrobků vyjádřená v b. c. v uvedené časové řadě se oproti minulým letům v roce

2004 výrazně zvýšila. Jednou z příčin tohoto nárůstu spotřeby byl výrazný nárůst kupní síly spotřebitelů oproti roku 2003.

Tabulka 11 – Tuzemská spotřeba v b.c. výrobků SKP 15.1 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.1	62 418,8	57 123,0	52 717,2	52 057,1	57 790,2
meziroční index (b.c.)	x	91,5	92,3	98,7	111,0
kumulovaný index (b.c.)	100,0	91,5	84,5	83,4	92,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO , pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

Celková spotřeba masa v ČR dosahuje zhruba 80 kg na jednoho obyvatele za rok. Přitom hovězí a vepřové maso se podílí zhruba 65 % na celkové spotřebě. Tabulka 12 uvádí mezinárodní srovnání celkové spotřeby masa (maso na kosti) v 15 státech EU v letech 2000 – 2003. Spotřeba drůbežního masa v ČR, na obyvatele vzrostla ze 13,6 kg v roce 1990 podle odhadu na 24,3 kg v roce 2004 a pohybuje se mírně nad průměrem spotřeby států EU.

Tabulka 12 - Celková spotřeba hovězího, vepřového, skopového a drůbežního masa v jednotlivých státech EU 15 (kg- masa na kosti/obyv./rok)

Země	2000	2001	2002	2003*
Belgie-Lucem.	84,5	85,4	90,5	86,4
Dánsko	106,9	107,3	108,1	105,7
Finsko	65,6	64,7	65,5	66,6
Francie	91,8	91,8	93,2	91,5
Irsko	97,1	91,9	94,0	95,5
Itálie	81,6	80,4	81,3	82,0
Německo	85,4	83,2	84,7	88,7
Nizozemsko	86,2	85,2	85,2	81,8
Portugalsko	95,3	93,8	94,5	93,8
Rakousko	98,6	93,9	93,3	93,3
Řecko	84,5	84,1	79,7	82,5
Španělsko	115,5	117,7	124,7	128,9
Švédsko	70,4	69,7	74,7	74,0
V. Británie	76,2	78,1	78,7	80,0

Pozn.: *) odhad

Pramen: OFIVAL podle EUROSTATU

V tabulce 13 je uveden odhad spotřeby hovězího, vepřového a drůbežního masa u vybraných nejvýznamnějších států v roce 2003. Jde o hrubý odhad z podkladů uvedených v poznámce tabulky.

Tabulka 13 - Hrubý odhad podílu spotřeby hovězího, vepřového a drůbežího masa u vybraných států na celkové spotřebě světa v roce 2003 (%)

Státy	Hovězí maso	Vepřové maso	Drůbeží maso
EU 25	13	19	11
USA	20	9	19
Čína	11	47	18
Brazílie	10	2	7
Rusko	4	2	3
Celkem (%)	58	79	60

Pramen: OFIVAL, USDA, FAO, EUROSTAT

V grafu 6 je zachycen odhad podílu jednotlivých druhů mas na celkové spotřebě v ČR v porovnání s průměrem EU 25 v roce 2004.

Graf 6 – Průměrná spotřeba masa v ČR a EU 25 v roce 2004 (kg/obyv./rok)

Pozn.: *) odhad

Pramen: OFIVAL podle EUROSTATU

Pozn.: *) odhad

Pramen: ČSÚ, VUZE

6. Shrnutí a perspektivy oboru

V následujících letech bude nutné se soustředit na udržení současného objemu zpracovávaných surovin tuzemského původu v masném a drůbežářském průmyslu, a to zintenzivněním inovací a vývojem nových výrobků s tvorbou vlastních privátních značek a tak zvýšit konkurenceschopnost na trzích EU a třetích zemí. Významnou podporou zpracovatelského sektoru musí být i formy podpůrných marketingových programů jak na národní úrovni, ale i v rámci EU a ve třetích zemích.

Předpokládá se, že podíl nezpracovaného čerstvého masa a drůbeže na celkovém objemu nákupu pro domácnosti poklesne. Do popředí se dostanou výrobky pro rychlé občerstvení a snadnou přípravu, které postupně ovládnou trh. V tomto předpokládaném vývoji spotřeby bude nutné nadále věnovat zvýšenou pozornost procesu výroby zpracování masa, ale i nemalou pozornost věnovat kvalitě dodávaných přísad (fosfáty, dusitanové solící směsi,

enzymy a další ingredience), aby splňovaly nejen chuťové vlastnosti, ale byly vhodné pro výrobky. Neméně důležitým faktorem pro zvýšení konkurenceschopnosti se stane řešení trvanlivosti a balení výrobků.

Zpracované prognózy tento naznačený trend podporují. Podle prognózy Evropské komise pro EU 25 v průběhu let 2005 až 2013 se uvádí, že ve spotřebě masa na obyvatele a rok celkem bude dosaženo nárůstu o 2,9 % (z toho u hovězího a telecího masa stagnace, u vepřového masa nárůst o 3,9 % a drůbeže nárůst o 3,8 %). Uvedených temp by mohlo být dosaženo i v ČR.

Zpracování a konzervace ryb a rybích výrobků

OKEČ 15.2

1. Charakteristika oboru

Obor 15.2 – Zpracování a konzervování ryb a rybích výrobků se v systému OKEČ dále nečlení.

Produkce tržních ryb v ČR na základě informací Rybářského sdružení ČR v roce 2004 představovala 19 384 tun. Z tohoto objemu 87,7 % reprezentoval kapr, 3,6 % lososovité ryby a zbytek ostatní druhy ryb. Rozhodující i v roce 2004 byl prodej kapra v živém. V ČR je dostatek moderně vybavených zpracoven, které splňují parametry EU pro výrobu do obchodní sítě i na export. Pro obchodování v rámci EU bylo schváleno a registrováno SVS ČR 52 zpracoven ryb, tento údaj udává všechny podnikatelské subjekty zpracovávající jak sladkovodní, tak mořské ryby. Jejich hlavní činností nemusí vždy být zpracování ryb a tím nesplňují podmínky k zařazení do OKEČ 15.2. Mezi zpracovny, jejichž hlavní činností je zpracování ryb lze jmenovat firmu Jan Varmuža (Hodonín), FISH FOOD, a. s. Třeboň, RYBENOR, s. r. o. Litoměřice, FRIGOPRIMA, s. r. o. Mikulov, HELIX Liberec, s. r. o., Rybex CZ, a. s. Třinec a zpracovny na jednotlivých rybářstvích např. jde o Klatovské rybářství, a. s., Rybářství V. Meziříčí, a. s., Rybářství Telč, a. s., Blatenská ryba, s. r. o. a další firmy.

Zpracované ryby z celkové produkce ryb zaujímají dosud malý podíl. V roce 2004 bylo celkem zpracováno na základě informací Rybářského sdružení 1 720 tun ryb v živé hmotnosti, tzn. jen 8,9 % celkové produkce tržních ryb. Z tohoto objemu jen zhruba dvě třetiny měly uplatnění na našem trhu, zbytek byl exportován.

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Zpracování ryb a rybích výrobků v rámci odvětví výroby potravinářských výrobků a nápojů patří k nejmenším oborům. Na tržbách za prodej vlastních V a S se v roce 2004 tento obor podílel v b. c. 0,9 %, přidanou hodnotou z výkonů v b. c. 0,7 % a 1,0 % na počtu zaměstnanců celého potravinářského průmyslu. Uvedené podíly se ani v příštím období výrazně nezmění.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Jak ukazuje tabulka 1 v roce 2004 došlo k mírnému poklesu cen výrobků z ryb oproti roku 2003 o 0,8 %. Např. cena ryb v roce 2004 byla nejnižší za poslední tři roky a ve srovnání s rokem 2003 poklesla o 6,2 %. Příčinou je pokračující tlak obchodních organizací na cenu z důvodů nezvyšující se poptávky po sladkovodních rybách, ale i významná úloha konkurenční nabídky sortimentu výrobků z mořských ryb se značným cenovým rozpětím.

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.2	110,2	106,8	99,2	99,2

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Vývoj základních produkčních charakteristik u oboru zpracování a konzervování rybích výrobků ukazují tabulky 2 až 4. V roce 2004 došlo vyšším prodejem v tuzemsku i navýšením vývozu k nárůstu tržeb za prodej V a S v b. c. o 24,8 % a u účetní přidané hodnoty ke zvýšení o 21,8 %. Pokud se týká počtu zaměstnanců došlo v roce 2004 v porovnání s rokem 2003 k nárůstu o 20,5 %. Výsledky základních produkčních charakteristik tohoto oboru, přesto obsahují určitou nepřesnost, vzhledem k tomu, že většina zpracoven je vedena podle převažující činnosti (chovu ryb) v rámci prvovýroby v OKEČ 05. V nárůstu tržeb za prodej V a S v roce 2004 v porovnání s rokem 2003 došlo i ve s. c.

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	1 856,4	2 163,7	1 886,4	1 911,1	2 386,0
meziroční index (b.c.)	x	116,6	87,2	101,3	124,8
kumulovaný index (b.c.)	100,0	116,6	101,6	102,9	128,5
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	1 856,4	2 004,7	1 699,0	1 736,4	2 154,3
meziroční index (s.c.)	x	108,0	84,8	102,2	124,1
kumulovaný index (s.c.)	100,0	108,0	91,5	93,5	107,5

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	367,1	315,8	269,4	366,6	446,4
meziroční index (b.c.)	x	86,0	85,3	136,1	121,8
kumulovaný index (b.c.)	100,0	86,0	73,4	99,9	121,6
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	367,1	232,3	60,3	139,6	62,4
meziroční index (s.c.)	x	63,3	26,0	231,5	44,7
kumulovaný index (s.c.)	100,0	63,3	16,4	38,0	17,0

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 - 2004

(osob)	2000	2001	2002	2003	2004*
OKEČ 15.2	1 164	972	819	1 066	1 285
meziroční index	x	83,5	84,3	130,2	120,5
kumulovaný index	100,0	83,5	70,4	91,6	110,4

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

V grafu 1 je zachyceno porovnání základních produkčních charakteristik oboru zpracování a konzervace rybích výrobků s odvětvím potravinářských výrobků a nápojů v letech 2000 –2004.

Graf 1 -Vývoj základních produkčních charakteristik v letech 2000 – 2004

* předběžná hodnota, stálé ceny roku 2000
 Pramen: ČSÚ, vlastní dopočet MPO

Jak ukazuje tabulka 5 v roce 2004 došlo v porovnání s rokem 2003 ke zvýšení nákladů celkem o 68,8 %. Tento trend byl zaznamenán u většiny potravinářských oborů (mimo OKEČ 15.4 a OKEČ 15.5). K obdobnému nárůstu došlo i u osobních nákladů, a to o 59,5 % (tabulka 6). Příčinou těchto nárůstů v roce 2004 bylo zvýšení provozních nákladů a ceny krmiv a u osobních nákladů nárůst průměrné nominální měsíční mzdy o 5,6 % a výrazné zvýšení počtu zaměstnaných osob.

Tabulka 5 – Náklady celkem v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	2 684,3	2 508,5	2 022,9	2 135,0	3 604,9
meziroční index (b.c.)	x	93,5	80,6	105,5	168,8
kumulovaný index (b.c.)	100,0	93,5	75,4	79,5	134,3

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	223,2	195,9	170,9	210,0	335,0
meziroční index (b.c.)	x	87,8	87,2	122,9	159,5
kumulovaný index (b.c.)	100,0	87,8	76,6	94,1	150,1

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Produktivita práce z účetní přidané hodnoty v b.c. od roku 2000 do roku 2004 zaznamenává mírně se zvyšující trend. Oproti roku 2003 se tato produktivita zvýšila v roce

2004 jen o 1,0 % (tabulka 7), zatímco v celém odvětví výroby potravinářských výrobků a nápojů o 7,1 %. Tabulka 8 uvádí podíl osobních nákladů na účetní přidané hodnotě v b. c. v letech 2000 až 2004 u hodnoceného oboru. Oproti roku 2003 opět nastal v roce 2004 růst na hodnotu 0,751.

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	315,4	324,9	328,9	343,9	347,4
meziroční index (b.c.)	x	103,0	101,2	104,6	101,0
kumulovaný index (b.c.)	100,0	103,0	104,3	109,0	110,1
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.2	315,4	239,0	73,6	131,0	48,6
meziroční index (s.c.)	x	75,8	30,8	178	37,1
kumulovaný index (s.c.)	100,0	75,8	23,3	41,5	15,4

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.2	0,608	0,620	0,634	0,573	0,751

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

V grafu 2 je porovnání vývoje podílových a poměrových ukazatelů oboru zpracování a konzervace ryb a rybích výrobků s odvětvím OKEČ 15 v letech 2000 – 2004. Jde o ukazatele produktivita práce z účetní přidané hodnoty oboru ve s. c. a podíl osobních nákladů na účetní přidané hodnotě.

Graf 2 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.
* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraníční obchod

4.1 Vývoj zahraničního obchodu

V exportu i na domácím trhu ČR stále dominují živé ryby a tento stav se dá předpokládat i do budoucna. Export ryb je ekonomicky významný pro české produkční rybářství i když saldo zahraničního obchodu s rybami zůstává ve všech hodnocených letech ztrátové, neboť výrazně převažuje dovoz mořských ryb do ČR (tabulka 9).

V roce 2004 bylo exportováno 9,5 tis. tun živých ryb a přibližně 0,7 tis. tun ve zpracovaném stavu.

Tabulka 9 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.2	189,4	247,8	211,1	236,2	354,5
meziroční index	x	130,8	85,2	111,9	150,1
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.2	2 705,6	3 160,3	2 810,6	2 556,7	2 665,1
meziroční index	x	116,8	88,9	91,0	104,2
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.2	-2 516,2	-2 912,5	-2 599,5	-2 320,5	-2 310,6

Pramen: ČSÚ

V následujícím grafu 3 je uveden dovoz a vývoz živých ryb a výrobků v mil. Kč v letech 2000 – 2004 na základě statistiky zahraničního obchodu ČSÚ.

Graf 3 – Vývoz a dovoz živých ryb a rybích výrobků v letech 2000 - 2004

Pramen: Statistika zahraničního obchodu ČSÚ

4.2 Teritoriální struktura zahraničního obchodu

Pro dokreslení celkové situace v grafu 4 je uveden podíl 10 států na celkových dovozech do ČR a vývozech z ČR v roce 2004 podle hodnoty v mil. Kč (údaje se týkají živých ryb, u států EU 25 jde o vnitroujinní obchody).

Graf 4 – Teritoriální rozdělení zahraničního obchodu – dovoz – vývoz živých ryb v roce 2004

Pozn.: od května 2004 bez dopočtů

Pramen: Statistika zahraničního obchodu ČSÚ,

4.3 Tuzemská spotřeba výrobků

I když hmotná spotřeba ryb a rybích výrobků v roce 2004 jen mírně vzrostla, tuzemská spotřeba výrobků v tomto roce v hodnotovém vyjádření oproti roku 2003 zaznamenala zvýšení o 9,8 % (tabulka 10).

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.2 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.2	4 314,3	4 707,4	4 188,5	3 867,6	4 245,7
meziroční index (b.c.)	x	109,1	89,0	92,3	109,8
kumulovaný index (b.c.)	100,0	109,1	97,1	89,6	98,4

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

EU významně podporuje chov ryb (akvakulturou) z důvodů, stagnujících výlovů ve světových mořích a oceánech. Výsledkem tohoto vývoje je, že od roku 1995 – 2002 všechny státy EU zaznamenaly v určité míře úbytek rybářských flotil zhruba o 15 %. Tento úbytek rybářských flotil v největší míře byl zaznamenán ve Španělsku, V. Británii a Portugalsku.

V roce 2002 činil celkový světový výlov a produkce akvakulturou 145,7 mil. tun živé hmotnosti. I přes mírný nárůst výlovu oproti minulým letům, avšak v zájmu zabezpečení zvyšující se poptávky po rybím mase, je do budoucna kladen důraz na rozšiřování chovu ryb a ostatních vodních živočichů. Celková produkce akvakulturou v EU 25 v roce 2002 na základě údajů EUROSTATU činila 1 267,5 tis. t. živé hmotnosti tj. zvýšení produkce oproti roku 1995 zhruba o 9,3 % (tabulka 11).

Tabulka 11 - Celková produkce ryb akvakulturou v EU 25 (tun ž. hm.)

Země	1995	2000	2002	Index 2002/95
Belgie	846	1 871	1 600	189,1
Česká republika	18 679	19 475	19 210	102,8
Dánsko	44 730	43 609	32 026	71,6
Estonsko	315	225	257	81,6
Finsko	17 345	15 400	15 132	87,2
Francie	280 786	266 802	249 734	88,9
Irsko	27 366	51 247	62 568	228,6
Itálie	214 725	216 525	183 962	85,7
Kypr	452	1 878	1 862	412,0
Litva	1 714	1 996	1 750	102,1
Lotyšsko	525	325	430	81,9
Lucemburk	-	-	-	-
Maďarsko	9 360	12 886	11 574	123,7
Malta	904	1 746	1 116	123,5
Nizozemsko	83 938	75 339	54 442	64,9
Německo	64 096	65 891	49 852	77,8
Polsko	25 111	35 795	32 709	130,3
Portugalsko	4 981	7 538	8 437	169,4
Rakousko	2 918	2 847	2 333	80,0
Řecko	32 644	95 418	87 928	269,4
Slovensko	1 617	887	829	51,3
Slovinsko	789	1 181	1 290	163,5
Španělsko	223 965	312 171	263 762	117,8
Švédsko	7 573	4 834	5 618	74,2
V. Británie	93 838	152 485	179 036	190,8
Celkem EU-25	1 159 217	1 388 371	1 267 457	109,3
Celková produkce světa	31 198 345	45 679 765	51 385 913	164,7

Pozn.: akvakultura je definována jako faremní chov vodních organismů včetně ryb, měkkýšů, koryšů a vodních rostlin

Pramen: Fishery statistics 2004

Z tabulky vyplývá, že EU 25 vyprodukuje akvakulturou pouze 2,5 % světové produkce. Největší produkci akvakulturou dosahuje Francie, Itálie, Španělsko a V. Británie s celkovým podílem 69,2 % na produkci EU 25.

V tabulce 12 je uvedena celková spotřeba rybích produktů na obyvatele a rok EU 25 z dostupných dat. Algoritmus výpočtu je zhruba vysvětlen v poznámce pod tabulkou.

Tabulka 12 - Celkový příjem (zdroje) rybích produktů na obyvatele EU 25 (kg/obyv./rok)

Země	1990	1995	2000
Belgie/Lucemburk	18,8	20,2	21,1
Česká republika	-	8,0	10,6
Dánsko	22,5	23,7	23,3
Estonsko	-	23,9	17,1
Finsko	32,8	32,7	30,0
Francie	30,4	28,0	29,3
Irsko	16,9	18,2	13,9
Itálie	21,5	21,5	22,6
Kypr	17,8	23,5	24,9
Litva	-	16,7	36,7
Lotyšsko	-	29,2	13,2
Maďarsko	4,5	3,4	4,2
Malta	16,0	26,6	30,2
Nizozemsko	10,9	16,5	22,3
Německo	13,1	12,8	11,8
Polsko	10,1	10,8	9,6
Portugalsko	58,8	57,8	54,5
Rakousko	9,0	9,3	10,1
Řecko	20,2	22,6	22,1
Slovensko	-	6,8	6,9
Slovinsko	-	7,1	6,5
Španělsko	35,1	40,1	43,3
Švédsko	27,2	26,0	25,3
V. Británie	19,3	19,4	19,7
EU-25	-	20,9	21,5
Svět	13,7	15,0	19,0

Pozn.: údaje jsou uvedeny na základě následujícího vzorce:

$$\text{Příjem potravin} = \frac{\text{Produkce} + \text{Dovoz} - \text{Vývoz} - \text{Použití na nepotrav. účely} + \text{Změna stavu zásob}}{\text{obyvatelstvo}} \text{ na 1 obyv./rok}$$

Pramen: Fishery statistics 2004

Přepočítání podle uvedeného algoritmu v poznámce tabulky do těchto ekvivalentů živé hmotnosti na obyvatele a rok je prováděn za pomoci specifických přepočítacích faktorů na základě docílené váhy (přibylé) nebo produkční váhy (váhy produktu). Ryby nebo výrobky z ryb, které nejsou určeny pro konzum (lidskou spotřebu) jako např. ryby pro výrobu rybí moučky nebo oleje, jakož i ryby určené pro přímé krmivo do bilance zásob nejsou započítány.

To zn., že uvedené údaje v tabulkách nepředstavují přímé měření spotřeby na hlavu. Tyto údaje jsou pouze vypracovány na základě bilance zásob a obsahují proto v každém bodu bilance samostatnou vlastní chybu. Některé z problémů při určení bilance zásob pro rybí výrobky jsou chybějící údaje o změnách stavu, jakož i volby vhodných faktorů pro přepočítání na ekvivalenty živé hmotnosti.

Spotřeba mořských ryb v ČR plně nepokrývá potřeby příjmu jódu a k jeho doplnění je nutno využívat i další produkty zejména sůl s jódem. Z hlediska správné výživy je však

žadoucí zvýšit spotřebu mořských ryb, ale zejména i z důvodů příjmu pro lidský organismus vhodných tuků.

6. Shrnutí a perspektivy oboru

Mnohaletá tradice v prodeji kapra v živém přetrvává a v rámci této tradice je z pohledu trhu s rybami nutno i nadále počítat s dosavadním prodejem živých ryb. Jednou ze stěžejních úloh obchodní strategie oboru je s použitím marketingových aktivit upevnit pozici ochranné známky „český kapr“ u domácích i zahraničních spotřebitelů, jako významného výrobku produkčních rybářství ČR.

Pokud jde o výrobky z ryb, hlavně kapra, pstruha a ostatních ryb nebyl v posledních letech v ČR zaznamenán výrazný nárůst spotřeby. V tabulce 13 a následné tabulce 14 je uvedena celková produkce chovem v ČR od roku 2002.

Tabulka 13 - Spotřeba ryb v kg/obyv./rok

Druh	2000	2001	2002	2003	2004*
Ryby celkem	5,3	5,4	5,4	5,3	5,4
z toho: sladkovodní	1,0	0,9	0,9	0,9	0,9

Pozn.: rok 2004 odhad VÚZE

Pramen: ČSÚ, Rybářské sdružení ČR

Tabulka 14 - Produkce tržních ryb vyprodukovaných chovem v ČR v letech 2002 – 2004 (tis. t/ž. hm.)

Ukazatel	2002	2003	2004
Celková produkce tržních ryb (z toho kapr)	19,2 (16,6)	19,7 (16,9)	19,4 (17,0)
z toho: prodej živých ryb na domácím trhu	7,6	7,8	8,2
zpracované ryby v živé hmotnosti *)	1,6	1,8	1,7
export živých ryb	9,7	9,4	9,5

Pozn.: *) zakalkulovány nejsou zásoby ryb na počátku a konci roku, ztráty a případný dovoz

Pramen: Rybářské sdružení České republiky

Jak bylo uvedeno, v ČR je dostatek moderně vybavených zpracoven, které splňují parametry EU pro výrobu do obchodní sítě i na export. U prodeje živého kapra nelze v budoucnosti počítat s extrémním nárůstem prodeje. Proto jako perspektivní se do budoucna jeví nové výrobky, především vysoké kvality, se snadným zpracováním v kuchyni, v atraktivním balení a podpořené masivními propagačními akcemi.

Zpracování a konzervování ovoce, zeleniny a brambor

OKEČ 15.3

1. Charakteristika oboru

V systému OKEČ je obor definován: **15.3 – Zpracování a konzervování ovoce, zeleniny a brambor** a zahrnuje:

15.31 – zpracování a konzervování brambor,

15.32 – výrobu ovocných a zeleninových nápojů,

15.33 – zpracování a konzervování ovoce, zeleniny j.n.

Rozsah produkce tohoto potravinářského oboru je výrazně závislý na vnějších klimatických faktorech, které zásadně ovlivňují množství, cenu a kvalitu vstupních zemědělských surovin – ovoce, zeleniny a brambor. V ČR byla sklizeň ovoce v roce 2004 výrazně vyšší než v roce 2003, a to u všech druhů (kromě broskví a angreštu). Celkově příznivý byl rok 2004 i pro české pěstitele zeleniny. Nižší byla v roce 2004 nabídka brambor, jejichž ceny zaznamenaly růst.

Význam tohoto oboru roste rok od roku jako důsledek zvyšujícího se zájmu spotřebitelů o některé druhy jeho výrobků. Zejména jde o ovocné a zeleninové výrobky, jejichž sortiment se postupně rozšiřuje.

Mezi významné zpracovatelské firmy oboru patří ALIMA, a. s. Praha, Beskyd Fryčovice, a. s., Intersnack, a. s., Choustník, PIKA, a. s. Bzenec, FRUTA Podivín, a. s. a další firmy.

Zavádění nových technologií je finančně náročné a je především zaměřeno na dodržování hygienických požadavků na výrobovou diverzifikaci a produkci zboží s vyšší přidanou hodnotou. Technologické vybavení v oboru prochází v posledních sledovaných letech stálou rekonstrukcí. Některé přední výrobní kapacity již v současné době využívají špičkové výrobní technologie. Výrobky těchto producentů se uplatňují na zahraničních trzích.

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Obor zpracování ovoce, zeleniny a brambor se podílel v roce 2004 na tržbách za prodej V a S v rámci odvětví výroby potravin a nápojů v b. c. 3,3 %. Ve srovnání s rokem 2003 došlo k nárůstu u tohoto ukazatele o 1 p. b. Ve s. c. se obor podílel na tržbách za prodej V a S 3,5 %. Počet zaměstnaných osob v tomto oboru představoval podíl 3,3 % v rámci

potravinářského sektoru a podíl na účetní přidané hodnotě odvětví v b.c. u tohoto oboru na celkové účetní přidané hodnotě odvětví ve sledovaném období činil 3,3 %.

Lze konstatovat, že podíl tohoto oboru na ekonomických ukazatelích potravinářského sektoru je stálý a vykazuje v období 2000 – 2004 jen malé výkyvy.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Vývoj cenových indexů (za 12. měsíc) u producentů výrobků z ovoce, zeleniny a brambor je zachycen v tabulce 1 a vykazuje mírně kolísavý trend, zejména v závislosti na ceně vstupních surovin, které vycházejí z klimatických podmínek daného roku a dále z uskutečněných dovozů.

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.3	100,5	98,5	103,1	100,5

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Vzhledem k závislosti oboru OKEČ 15.3 na klimatických podmínkách vykazuje ukazatel tržeb za prodej V a S v b. c. v období 2000 - 2004 kolísavý vývoj a obdobně účetní přidaná hodnota v b. c. a počet zaměstnaných osob (tabulky 2, 3 a 4). Obdobný vývoj byl zaznamenán u ukazatele tržeb za prodej V a S a u účetní přidané hodnoty ve s. c. Celkově však kumulovaný index 2004/2000 v b. c. i ve s. c., u obou posledně uvedených ukazatelů, dosáhl poměrně vysokých hodnot.

Trendy u produkčních charakteristik oboru 15.3 v letech 2000 – 2004 v porovnání s odvětvím OKEČ 15 uvádí graf 1.

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	7 203,5	5 956,7	6 704,3	5 991,0	8 713,8
meziroční index (b.c.)	x	82,7	112,6	89,4	145,4
kumulovaný index (b.c.)	100,0	82,7	93,1	83,2	121,0
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	7 203,5	5 797,4	6 783,4	6 147,0	8 757,4
meziroční index (s.c.)	x	80,5	117,0	90,6	142,4
kumulovaný index (s.c.)	100,0	80,5	94,2	85,3	151,1

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	1 600,6	1 357,2	1 624,2	1 523,8	2 023,9
meziroční index (b.c.)	x	84,8	119,7	93,8	132,8
kumulovaný index (b.c.)	100,0	84,8	101,5	95,2	126,4
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	1 600,6	1 342,6	1 683,1	1 629,8	2 283,1
meziroční index (s.c.)	x	83,9	125,4	96,8	140,1
kumulovaný index (s.c.)	100,0	83,9	105,2	101,8	142,6

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 – 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.3	5 385	4 285	4 512	4 095	4 475
meziroční index	x	79,6	105,3	90,8	109,3
kumulovaný index	100,0	79,6	83,8	76,0	83,1

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 1 -Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000
 Pramen: ČSÚ, vlastní dopočet MPO

Kumulovaný index celkových nákladů celkem 2004/2000 v b. c. dosáhl hodnoty 102,0. Největší nárůst nákladů celkem nastal v roce 2004 (28,9 %). Nárůst byl vykázán v uvedeném roce též u osobních nákladů. Kumulovaný index osobních nákladů v b. c. 2004/2000 představuje nárůst o 12,5 %. Údaje jak o celkových, tak osobních nákladech od roku 2000 do roku 2004 v b. c. jsou zachyceny v tabulkách 5 a 6.

Tabulka 5 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	8 550,2	7 856,9	8 237,2	6 769,7	8 725,4
meziroční index (b.c.)	x	91,9	104,6	82,2	128,9
kumulovaný index (b.c.)	100,0	91,9	96,3	79,2	102,0

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	854,2	786,4	901,3	844,9	960,8
meziroční index (b.c.)	x	92,1	114,6	93,7	113,7
kumulovaný index (b.c.)	100,0	92,1	105,5	98,9	112,5

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Meziroční index 2004/2003 vývoje produktivity práce z účetní přidané hodnoty v b. c. činil 121,6 a odráží pokračující vývoj v technologickém vývoji. Celkový výrazný nárůst produktivity práce z přidané hodnoty v b. c. za léta 2000 – 2004 je zachycen v tabulce 7. Vývoj podílu osobních nákladů na účetní přidané hodnotě v b. c. je zachycen v tabulce 8. Tento podíl v roce 2004 podle předběžných údajů při nárůstu počtu zaměstnanců klesl na hodnotu 0,475.

Vývoj podílových a poměrových ukazatelů v letech 2000- 2004 za OKEČ 15.3 a za odvětví 15 přibližuje graf 2.

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	297,2	316,7	360,0	372,1	452,3
meziroční index (b.c.)	x	106,6	113,6	103,4	121,6
kumulovaný index (b.c.)	100,0	106,6	121,1	125,2	152,7
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.3	297,2	313,3	373,0	398,0	510,2
meziroční index (s.c.)	x	105,4	119,1	106,7	128,2
kumulovaný index (s.c.)	100,0	105,4	125,5	133,9	171,1

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.3	0,534	0,579	0,555	0,554	0,475

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 3 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Saldo zahraničního obchodu oboru zůstává i nadále záporné vzhledem ke stále rostoucím dovozům ovocných výrobků i zpracované zeleniny. Zvyšuje se však vývoz zpracovaného ovoce. Meziroční index 2004/2003 vývozu u tohoto oboru činil 117,8 a u dovozu 109,3 jak ukazuje tabulka 9.

Tabulka 9 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.3	1 684,3	1 756,9	1 592,3	1 750,4	2 062,3
meziroční index	x	104,3	90,6	109,9	117,8
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.3	4 534,7	4 587,4	4 908,9	5 294,4	5 786,0
meziroční index	x	101,1	107,0	107,9	109,3
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.3	-2 850,4	-2 830,5	-3 316,6	-3 544,0	-3 723,7

Pramen: ČSÚ

4.2 Tuzemská spotřeba

Tabulka 10 dokládá vývoj tuzemské spotřeby produktů zpracování a konzervování ovoce, zeleniny a brambor. Meziroční index 2004/2003 nárůstu tuzemské spotřeby představoval 127,3 a dokumentuje zájem spotřebitelů a zmíněné produkty.

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.3 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.3	8 933,5	7 799,6	8 643,8	7 828,2	9 966,6
meziroční index (b.c.)	x	87,7	110,8	90,6	127,3
kumulovaný index (b.c.)	100,0	87,7	96,8	87,6	111,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

Vzhledem ke specifice tohoto oboru, závisejícího výrazně na vhodných geografických a klimatických podmínkách, nelze předpokládat výraznější změny v rozsahu hodnoty vývozu zpracovaného ovoce, zeleniny a brambor a tím snížení záporného salda v zahraničním obchodě.

Růst konkurenceschopnosti bude též do značné míry záviset na schopnosti větších firem oboru přizpůsobit výrobní program zájmu spotřebitelů o některé nové výrobky z oblasti zdravé výživy zejména na bázi zpracování zeleniny.

6. Shrnutí a perspektivy odvětví

Obor i nadále prochází procesem restrukturalizace a diverzifikace výrob v zájmu posílení jeho ekonomické stability. Produkce oboru je výrazně závislá především na vnějších faktorech (klimatické vlivy), které zásadně ovlivňují množství cenu a kvalitu vstupních zemědělských surovin. V roce 2004 bylo podle odhadu spotřebováno 81 kg/obyv./rok, což představuje zvýšení o 1,2 % ve srovnání s rokem 2003.

U vývoje spotřeby ovoce klesá spotřeba ovoce jižního a se zvyšuje podíl spotřeby ovoce mírného pásma. Přesto však bude nezbytné pokračovat v trendu rozšiřování sortimentu zpracovaných ovocných výrobků, zejména pro jejich využití v dalších výrobních oborech a také výrobků z brambor pro přímý konzum a kuchyňské využití.

Roste i podíl výrobků oboru vyžadovaný sektorem společného stravování. Technologické vybavení u většiny zpracovatelských podniků je však zastaralé. Výjimku představuje několik velkých výrobců, jejichž technologie jsou na špičkové úrovni. Zejména se to týká zpracovatelů zeleniny a brambor, u nichž jsou předpoklady pro inovaci výrobků.

Výroba rostlinných a živočišných tuků OKEČ 15.4

1. Charakteristika oboru

V systému OKEČ je obor definován: **15.4 – Výroba rostlinných a živočišných olejů a tuků**, a to v tomto členění :

15.41 – výroba surových olejů a tuků,

15.42 – výroba rafinovaných olejů a tuků,

15.43 – výroba margarínu a podobných jedlých tuků.

Základní produkcí tukového průmyslu je výroba rostlinných tuků a olejů (podle druhu olejnatých semen) a živočišných tuků a olejů. Obor dále zahrnuje výrobu margarínu, směsí a pomazánek a složených pokrmových tuků. Tato produkce je obvykle kombinována s dalšími nepotravinářskými a technologicky obdobnými výrobami (především jde o glycerin, mýdlo a saponáty, čistící a lešticí prostředky, parfémy a toaletní přípravky).

Značný rozvoj v oblasti nepotravinářského užití olejin a rostlinných olejů (oleoprogram) v ČR, umožnily legislativní a daňové úpravy a státní podpory (výroba MEŘO je podporována v ČR od roku 1990). Avšak od 1. 1. 2004 byla zrušena snížená sazba DPH u směsného paliva. Protože se dosavadní systém podpory neslučoval se systémem platným v EU, pozbyl od 30. 4. 2004 bez náhrady platnosti a MEŘO i směsné palivo se přestalo pro tuzemský trh vyrábět. Vzhledem k nařízení EU, týkajícího se zvýšení podílu biopaliv v pohonných hmotách (program na ochranu ovzduší), je vyžadováno, aby ČR vyrobila za rok alespoň 100 tis. tun MEŘO. V návaznosti na Koncepti agrární politiky ČR po vstupu do EU na období 2004 – 2013, kde jedním z významných bodů je i “zelená energie“, lze očekávat další opatření podporující výrobu MEŘO. Produkční kapacita 14 výroben, které se specializují na výrobu MEŘO v ČR, představuje 150 tis. tun. Mezi smluvní výrobce MEŘO patří především Setuza a.s., Ústí n. L., ostatní podniky (Agropodnik a.s., Jihlava, Jan Horák – HH Corporation atd.) vykazují nižší objem produkce.

V letošním roce by měly být vyplaceny dotace na výrobu MEŘO v ČR ve výši 350 milionů korun (7 000 Kč/t metylesteru).

Průměrný počet podnikatelských subjektů ve výrobě rostlinných a živočišných olejů a tuků je relativně nízký. Přičemž celkový počet subjektů zaměstnávajících 20 a více pracovníků se v roce 2004 ještě dále snížil (na 5 z 8 v roce 2003). Dominantním výrobcem jedlých rostlinných olejů a tuků na tuzemském trhu a největším domácím zpracovatelem olejin je potravinářsko-chemická společnost Setuza, a.s. Ústí nad Labem (s více než 1 000 zaměstnanci). Majoritním vlastníkem této společnosti, jejíž produkce zahrnuje i drogistické

a technické výrobky, je Český olej a. s. (49,92 %) a dále PGRLF, a. s. (38,30 %). Největší objem dodávek v distribuci rostlinných tuků si uchovala v roce 2004 společnost Unilever ČR, s. r. o. Praha (zaměstnávající též více než 1 000 zaměstnanců). Přestože olejnatá semena jsou také zčásti zpracovávána i v menších podnicích (TOP OIL s. r. o., SLOVMLÝN, spol. s. r. o.), obor již dosáhl poměrně vysoké výrobní koncentrace.

Důležitou spojnici v celé vertikále oblasti pěstování, zpracování a využití olejnin mezi svými členy a dodavatelsko-odběratelskými subjekty a státní správou představuje Svaz pěstitelů a zpracovatelů olejnin. Významnou roli v tomto oboru také hraje Sdružení pro výrobu bionafty.

2. Pozice odvětví v rámci výroby potravinářských výrobků a nápojů

Obor rostlinných a živočišných olejů a tuků se v rámci celého potravinářského sektoru v roce 2004 podílel na tržbách za prodej V a S v b. c. 4,5 % (meziroční pokles o 0,05 proc. bodu), na účetní přidané hodnotě v b. c. 2,5 % (meziročně poklesl o 0,4 proc. bodu) a na počtu zaměstnanců 2,1 % (meziroční pokles o 0,2 proc. bodu).

V porovnání s rokem 2003 se hodnoty ukazatelů zhoršily jen nepatrně a výroba OKEČ 15.4 si zachovala poměrně stálé postavení v rámci sektoru OKEČ 15.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Vlivem vysoké nabídky olejnin, nízkého objemu vývozu a zrušení dotací na výrobu MEŘO v roce 2004 oproti roku 2003 došlo k poklesu cen výrobků SKP 15.4 o 5,2 %. Cenový index 2004/2003 (za 12. měsíc) u těchto výrobků (tabulka 1), jež byl nejnižší za celé SKP 15, se zhoršil na hodnotu 94,8. Přestože se sklizňové plochy olejnin v uvedeném období snížily (o 9,2 %), zvýšení produkce výrazně ovlivnily rekordní hektarové výnosy všech sledovaných olejnin. Celková produkce olejnin, která byla dle údajů ČSÚ nejvyšší v historii ČR, vzrostla meziročně o 84,4 %. Nejvyšší podíl objemu produkce olejnin zaznamenala řepka olejná (84,3 %), přičemž průměrná roční cena zemědělských výrobců v marketingovém roce 2004/2005 prudce poklesla na 6 437 Kč/t (pokles o 2 096 Kč/t z 8 048 Kč/t v marketingovém roce 2003/04). Naproti tomu dovoz byl nejvyšší v historii českého olejářství (47 tis. t).

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.4	100,0	100,7	100,7	94,8

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

V roce 2004 se oproti roku 2003 vývoj tržeb za prodej vlastních výrobků a služeb (tabulka 2) meziročně zlepšil (v b. c. činil index 102,8, ve s. c. mírně poklesl na 99,9). Také kumulovaný index v b. c. zaznamenal v roce 2004 příznivý výsledek (104,0) a zastavil tak ve sledovaném období 2000 – 2004 pokles vývoje tržeb. Zatímco kumulovaný index ve s. c. vykazuje proměnlivý charakter a oproti roku 2003 velmi nepatrně klesl.

Účetní přidaná hodnota (tabulka 3) meziročně klesla (index 2004/2003 činil 89,6, ve s. c. index 2004/2003 činil 97,0), avšak snížení kumulovaného indexu účetní přidané hodnoty v letech 2000 – 2004 bylo ještě prudší. Počet pracovníků oboru (tabulka 4) dlouhodobě mírně klesá, meziročně poklesl v roce 2004 o 308 osob a kumulovaný index 2004/2000 činil 86,5.

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	11 471,1	12 556,5	12 213,2	11 607,3	11 932,3
meziroční index (b.c.)	x	109,5	97,3	95,0	102,8
kumulovaný index (b.c.)	100,0	109,5	106,5	101,2	104,0
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	11 471,1	12 311,2	12 352,4	11 796,3	11 782,4
meziroční index (s.c.)	x	107,3	100,3	95,5	99,9
kumulovaný index (s.c.)	100,0	107,3	107,7	102,8	102,7

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	2 255,9	1 929,5	2 032,3	1 736,8	1 555,7
meziroční index (b.c.)	x	85,5	105,3	85,5	89,6
kumulovaný index (b.c.)	100,0	85,5	90,1	77,0	69,0
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	2 255,9	1 979,6	2 062,0	1 770,4	1 717,5
meziroční index (s.c.)	x	87,8	104,2	85,9	97,0
kumulovaný index (s.c.)	100,0	87,8	91,4	78,5	76,1

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 – 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.4	3 243	3 357	3 313	3 112	2 804
meziroční index	x	103,5	98,7	93,9	90,0
kumulovaný index	100,0	103,5	102,2	96,0	86,5

* předběžná hodnota

Pramen: ČSÚ vlastní dopočet MPO

Vývoj výše uvedených základních produkčních ukazatelů v letech 2000 – 2004 oboru OKEČ 15.4 v porovnání s vývojem za celé odvětví výroby potravinářských výrobků a nápojů je znázorněn v grafu 1. Zatímco tržby za prodej V a S a počet zaměstnaných osob u oboru 15.4 vykazují výraznější výkyvy s klesající tendencí v porovnání s odvětvím 15, v případě účetní přidané hodnoty u oboru 15.4 je zřejmá nižší dynamika oproti celému zpracovatelskému sektoru.

Graf 1 -Vývoj základních produkčních charakteristik v letech 2000 – 2004

* předběžná hodnota, stálé ceny roku 2000
 Pramen: ČSÚ, vlastní dopočet MPO

Obor výroby rostlinných a živočišných tuků a olejů patří v rámci výroby potravin a nápojů k nákladově méně náročným výrobám. Náklady celkem v b. c. (tabulka 5) v roce 2004 oproti roku 2003 při vyšším využití kapacit a vlivem nižších cen surovin poklesly o 2 %. V případě kumulovaného indexu 2004/2000, který vykazuje poměrně kolísavou tendenci, došlo k poklesu dokonce o 7,1 %.

Tabulka 5 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	18 770,7	16 966,1	18 150,5	15 868,7	15 554,9
meziroční index (b.c.)	x	90,4	107,0	87,4	98,0
kumulovaný index (b.c.)	100,0	90,4	96,7	84,5	82,9

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj osobních nákladů v b. c. (tabulka 6) se od vývoje nákladů celkem odlišoval, přičemž meziročně 2004/2003 stagnoval a kumulovaný index 2004/2000, jenž vykazuje kolísavé hodnoty v jednotlivých letech, činil 109,0. Výrazné zvýšení u tohoto ukazatele vyplývá z mzdového růstu v uvedených letech.

Tabulka 6 – Osobní náklady v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	923,8	1 009,1	1 069,4	1 000,7	1 000,7
meziroční index (b.c.)	x	109,2	106,0	93,6	100,6
kumulovaný index (b.c.)	100,0	109,2	115,8	108,3	109,0

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Trend produktivity práce z účetní přidané hodnoty v b. c. i ve s. c. v letech 2000 – 2004 (tabulka 7) je proměnlivý s klesající tendencí. Meziročně se tento ukazatel zlepšil ve s. c. o 7,7 %, zatímco v b. c. nepatrně poklesl o 0,6 %, a nadále zůstává podstatně vyšší než je průměr za celý OKEČ 15 (383,7 tis. Kč).

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	695,6	574,8	613,4	558,1	554,9
meziroční index (b.c.)	x	82,6	106,7	91,0	99,4
kumulovaný index (b.c.)	100,0	82,6	88,2	80,2	79,8
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.4	695,6	589,7	622,4	568,9	612,6
meziroční index (s.c.)	x	84,8	105,5	91,4	107,7
kumulovaný index (s.c.)	100,0	84,8	89,5	81,8	88,1

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Při nárůstu osobních nákladů pokračoval trend růstu podílu osobních nákladů na účetní přidané hodnotě v b. c. v období 2000 – 2004 (tabulka 8), jenž dosáhl v roce 2004 hodnoty 0,643 a byl tak výrazně vyšší než je průměr za celý OKEČ 15, který činil 0,526.

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.4	0,410	0,523	0,526	0,576	0,643

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 2 zachycuje komparaci vývoje podílových a poměrových charakteristik v letech 2000 – 2004 výroby rostlinných a živočišných tuků s vývojem za celé odvětví výroby potravinářských výrobků a nápojů. Z komparace vyplývá strmější růst produktivity práce

z přidané hodnoty u odvětví OKEČ 15 v porovnání s oborem 15.4. U podílu osobních nákladů na účetní přidané hodnotě v porovnání s OKEČ 15 je zřejmý vývoj opačný.

Graf 2 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s. c. roku 2000, podíl osobních nákladů na účetní PH v b. c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Saldo zahraničního obchodu s výrobky tukového průmyslu v b. c. v období 2000 – 2004 (tabulka 9) je dlouhodobě velmi nepříznivé a tato ztráta se neustále prohlubuje. Přestože se vývoz meziročně zvýšil o 8 % a dosáhl hodnoty 1,6 mld. Kč, zvýšil se i dovoz, a to o 8,4 % na 7,9 mld. Kč. Celková bilance tak zaznamenala záporné obchodní saldo 6,3 mld. Kč.

Tabulka 9– Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 – 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.4	2 185,7	2 418,7	1 696,6	1 560,2	1 684,7
meziroční index	x	110,7	70,1	92,0	108,0
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.4	6 111,5	7 088,7	7 038,0	7 360,3	7 977,3
meziroční index	x	116,0	99,3	104,6	108,4
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.4	-3 925,8	-4 670,0	-5 341,4	-5 800,1	-6 292,6

Pramen: ČSÚ

Pro domácí trh se MEŘO nevyrábí od 30. 4. 2004, ale vzhledem k výhodné ceně řepky olejné, rostoucí ceně motorové nafty a vysoké kvalitě vyráběného MEŘA bylo možné jej od září 2004 vyvážet. Dle Sdružení pro výrobu bionafty bylo od září do prosince 2004 vyvezeno 30,5 tis. tun tohoto produktu. Vývoj dovozu a vývozu MEŘO a směsného paliva v letech 2000 – 2003 zachycuje tabulka 10.

Tabulka 10 – Dovoz a vývoz MEŘO a směsného paliva v letech 2000 - 2003

Vývoz celkem (mil. Kč)				
	2000	2001	2002	2003
MEŘO	1,2	63,3	503,5	760,8
Bionafta	59,9	925,3	0,5	-
Celkem	61,1	988,6	504,0	760,8
Dovoz celkem (mil. Kč)				
	2000	2001	2002	2003
MEŘO	61,0	57,8	3,2	2,3
Bionafta	114,7	-	0,6	-
Celkem	175,7	57,8	3,8	2,3

Pramen: Celní statistika

4.2 Teritoriální struktura zahraničního obchodu

Podíly největších vývozců a dovozců u vybraných komodit SKP 15.4 v roce 2004 uvádí graf 3. Nejvíce oleje řepkového, hořčičného, frakcí chemicky upravených (1514) vyváží a zároveň i dováží Slovensko. Slovensko je také současně vedoucí zemí ve vývozech tuků, olejů, živočišných a rostlinných frakcí (1516), margarínů, směsí, přípravků pokrmových tuků a olejů (1517).

Graf 3 – Podíly na dovozech a vývozech u vybraných komodit SKP 15.4 v roce 2004

Pramen: Statistika zahraničního obchodu ČSÚ

4.3 Tuzemská spotřeba

Meziročně tuzemská spotřeba výrobků SKP 15.4 v b. c. vzrostla o 4,6 %, zatímco v delším časovém období vykazuje mírné výkyvy, ale hodnoty z roku 2001, kdy spotřeba byla na nejvyšší úrovni oproti roku 2000, se dosud nepodařilo dosáhnout (tabulka 11).

Tabulka 11 – Tuzemská spotřeba v b.c. výrobků SKP 15 v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.4	21 654,1	22 505,3	19 018,8	16 888,1	17 712,3
meziroční index (b.c.)	x	103,9	84,5	88,8	104,6
kumulovaný index (b.c.)	100,0	103,9	87,8	78,0	81,8

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

Objem průměrné spotřeby rostlinných jedlých tuků a olejů (RJTO) v ČR (tabulka 12) je poměrně stabilní a celkově dosahuje kolem 25 kg/1 obyv. za rok. Průměrná roční spotřeba

rostlinných jedlých olejů v ČR činí cca 66 tis. tun (70 % řepkový, 15 % slunečnicový, 10 % sójový, 5 % ostatní, tj. olivový, kukuřičný, palmový apod.), ztužených pokrmových tuků zhruba 8 tis. tun (65 % rostlinné ztužené tuky, 35 % sádlo), margarínů a másla asi 105 tis. tun (25 % máslo, 10 % pomazánková másla, 10 % melange – tj. směs z 80 % rostlinné složky a z 20 % složky živočišné, zbylá část patří margarínům, které jsou rostlinného původu).

Tabulka 12 – Průměrná spotřeba jedlých rostlinných olejů a tuků (JRTO) v ČR (v kg/1 obyv./rok)

(komodita/rok)	2000	2001	2002	2003*	2004*
JROT	16,3	16,1	16,0	15,7	15,9
Máslo	4,1	4,2	4,5	4,5	4,6
Sádlo	4,7	4,8	4,8	4,7	4,7

*odhad VÚZE

Pramen: ČSÚ

5. Mezinárodní srovnání a konkurenceschopnost

Konkurenceschopnost tukového průmyslu ČR je plně závislá na ceně a množství základních vstupních surovin a efektivnosti při jejich zpracování. Nejen výše domácí produkce olejnatých semen, ale především ceny hlavních olejnin a rostlinných olejů na světovém trhu významně ovlivňují rozhodování zpracovatelů. Hlavním faktorem ovlivňujícím cenu řepky je produkce sóji v Jižní Americe. Cenová úroveň semene řepky olejné v ČR a na zahraničních trzích je uvedena v tabulce 13.

Tabulka 13 – Porovnání cenové úrovně semene řepky olejné v ČR a na zahraničních trzích

Marketingový rok	Cena zemědělských výrobců v Kč/t	Dovozní cena v Kč/t	Vývozní cena v Kč/t	Cena na trhu v Hamburku v USD/t	Cena na trhu v Hamburku v Kč/t
2002/03	6 904	8 990	6 773	286	8 184
2003/04	8 048	8 301	9 970	317	8 147
2004/05*	6 437	7 363	6 743	269	6 905

Poznámka: přepočítáno podle kurzu ČNB – průměr 2002, 2003, 2004

* Období od 1.7. do 31. 12. 2004

Pramen: ČSÚ, GRC, Oilseeds. World Markets and Trade

V letošním roce se očekává, že vstupní suroviny bude také v ČR oproti loňskému roku více. Dle ČSÚ bylo řepkou oseto 287 493 hektarů (o 28 033 hektarů více) a objem produkce dosáhne asi 700 tis. tun řepkového semene. Dle bilance, současné zásoby této komodity činí 250 až 300 tis. tun. Od vstupu ČR do EU bylo zrušeno 60ti procentní clo při dovozu řepky

(naopak na vývoz žádné celní bariéry nebyly) a je možno bez problémů importovat surovinu z okolních států (Slovensko, Polsko, Maďarsko, Rakousko). I přes vysokou domácí produkci se dovezlo do ČR v období od 1.7. do 31. 12. 2004 nejvíce řepkového semene v historii českého olejářství (47,0 tis. t).

Meziročně se zvýšila produkce bionafty ve vybraných státech EU (tabulka 14) o 34,6 %. Největší podíl zaujímá Německo s produkcí 715 tisíc tun. Díky příznivé legislativě (od 1. 1. 2004 byla jak čistá paliva, tak směsi paliv zcela osvobozena od spotřební daně), absencí kvót a nízké ceně rostlinných olejů společně s vysokou cenou fosilní motorové nafty, vzrostla produkce bionafty v Německu o 58,9 %. Průměrná cena 1 litru MEŘO se v roce 2004 ve Francii pohybovala kolem 0,45 EUR, zatímco v ČR činila 20 Kč. Výťažnost většiny domácích výrobních kapacit dosahuje zhruba 30 procent, takže výroba není konkurenceschopná a producenti jsou závislí na dotacích a na uplatnění MEŘO na tuzemském trhu.

Tabulka 14 - Produkce bionafty ve vybraných státech EU (tis. t)

(Země/rok)	2002	2003*	Meziroční index
Německo	450	715	158,89
Francie	366	357	97,54
Itálie	210	273	130,00
Dánsko	10	41	410,00
Rakousko	25	32	128,00
Velká Británie	3	9	300,00
Španělsko	0	6	X
Švédsko	1	1	100,00
Česko	113	77	67,90

Pramen: Euroobserver EBB 2004, H. Součková (VÚZE)

V souladu s rostoucí tendencí objemu produkce světových olejů (tabulka 15) a současně i jejich spotřebou, lze předpokládat i nárůst objemu výroby českého tukového průmyslu. Z hlediska nabídky rostlinných jedlých olejů na trhu, v ČR je nejoblíbenější olej řepkový, zatímco v Maďarsku slunečnicový, v Německu sójový a dále na jih olej olivový.

Tabulka 15 – Světová produkce rostlinných olejů (v mil. tun)

(Ukazatel/mark. rok)	2001/02	2002/03	2003/04	2004/05*
Řepkový olej	13,0	12,04	14,14	15,06
Slunečnicový olej	7,48	8,16	9,25	8,95
Produkce hlavních rostlinných olejů - celkem	92,83	94,79	100,56	105,89

*předběžná hodnota

Pramen: Oilseeds: World Markets and Trade, USDA listopad 2004

6. Shrnutí a perspektivy odvětví

V oblasti tuků a margarínů se stále více projevuje současný trend snižující se poptávky ze strany spotřebitelů (maloodběratelů) v souvislosti se zvýšením zájmem o svůj zdravotní stav, kdy konečný produkt je vybírán podle množství tuku v něm obsaženém. Naopak předpokládaný růst spotřeby rostlinných jedlých olejů v lidské výživě (tabulka 16) příznivě působí také na stabilizaci a zvýšení konkurenceschopnosti tukového průmyslu v ČR.

Tabulka 16 – Predikce spotřeby rostlinných olejů (v mil. tun)

(Ukazatel/mark. rok)	2005/06	2006/07	2007/08	2008/09
Svět	78,20	80,00	82,20	84,90
EU 15	10,53	10,64	10,74	10,86
EU 10	1,22	1,25	1,27	1,30

Pramen: OECD 2004 Agricultural Outlook 2004 – 2013, OECD květen 2004 Working Party on Agricultural Policies and Markets

ČR si klade za cíl nepřerušit kontinuitu výroby biopaliv a naplnit požadavky stanovené EU. Přechodným řešením je návrh nařízení vlády o stanovení podmínek pro poskytování dotace na nepotravinářské užití semene řepky olejně pro výrobu MEŘO, který vychází z koncepce podpory biopaliv. Základem je zajištění podstatné části odbytu produkce řepky olejně od tuzemských pěstitelů.

Zpracování mléka výroba mlékárenských výrobků a zmrzliny OKEČ 15.5

1. Charakteristika oboru

Obor 15.5 – Zpracování mléka, výroba mlékárenských výrobků a zmrzliny zahrnuje následující výrobní skupiny:

15.51 – provoz mlékáren, výroba másla a sýrů

15.52 - výroba mražených smetanových krémů a zmrzliny

Mlékárenský průmysl v roce 2004 zpracoval 2 495,8 mil. litrů mléka, což je v porovnání s rokem 2003 o 1,4 % méně. V oboru OKEČ 15.5 bylo na základě statistických údajů ČSÚ v roce 2004 zařazeno 66 podnikatelských subjektů (s 20 a více zaměstnanci) zabývajících se zpracováním mléka a výrobou mlékárenských výrobků. SVS ČR schválila a registrovala pro obchodování s EU 152 mlékáren, které vyhovují standardům EU. Mlékárenský průmysl se s ohledem na sezónnost řadí mezi potravinářské obory s vysokou mírou využití zpracovatelských kapacit. Podíl výrobních skupin 15.51 a 15.52 uvádí graf 1.

Graf 1 – Podíl na tržbách za prodej vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách za podniky s 20 a více zaměstnanci
Pramen: ČSÚ

K největším zpracovatelům (podle počtu zaměstnanců) patří MADETA, a. s. Č Budějovice, OLMA, a. s. Olomouc, Mlékárna Hlinsko, s. r. o., DANONE, a. s. Benešov, MORAVIA LACTO, a. s. Jihlava, PROMIL-PML Nový Bydžov, Povltavské mlékárny, a. s. Sedlčany a další.

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Obor OKEČ 15.5 v rámci odvětví výroby potravinářských výrobků a nápojů se objemem tržeb za prodej vlastních V a S v roce 2004 podílel 14,2 % (v roce 2003 14,6 %),

účetní přidanou hodnotou 6,9 % (5,6 % v roce 2003) a počtem zaměstnanců 8,8 % (9,2 % v roce 2003).

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Trh s mlékem a mlékařskými výrobky v prvním roce členství ČR v EU, vedl v oboru výroby mlékařských výrobků ke změnám objemu a struktury tuzemské výroby a zahraniční obchodní výměny. Snížení produkce výrobků s nízkou mírou přidané hodnoty, udržení zásob na přijatelné úrovni a možnosti uplatnění výrobků s vyšší přidanou hodnotou v zahraničí včetně zvýšeného zájmu tuzemských i zahraničních zpracovatelů o mléčnou surovinu přispělo k růstu úrovně cen zpracovatelů. Nemalou měrou byly ceny ovlivněny i vývojem cen mlékařských výrobků na světových trzích. Cenový index mlékařských výrobků SKP 15.5 (2004/2003 za 12, měsíc) dosáhl výše 105,2. U jednotlivých výrobků bylo možné zaznamenat odlišné trendy cenového vývoje.

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.5	105,2	99,8	101,9	105,2

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

V roce 2004 nedošlo k výraznějšímu zvýšení tržeb za prodej V a S v b. c. v porovnání s rokem 2003 (tabulka 2). Tento vývoj byl ovlivněn skladbou výroby mlékařských výrobků pro tuzemskou spotřebu, která v b. c. klesla, zatímco export vzrostl. Ve s. c. tržby za prodej vlastních V a S v roce 2004 klesly, a však ještě výrazněji za celé období let 2000 – 2004.

Výše uvedený nepříznivý vývoj se přesto neodrazil na tvorbě účetní přidané hodnoty, která oproti roku 2003 v roce 2004 vzrostla o 23,5 % (tabulka 3). Pokud jde o počet pracovníků v oboru, došlo v roce 2004 k dalšímu snížení o 8,4 %, což představuje od roku 2000 snížení o 17,0 % (tabulka 4).

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	37 900,6	39 508,8	39 106,0	37 544,0	37 833,5
meziroční index (b.c.)	x	104,2	99,0	96,0	100,8
kumulovaný index (b.c.)	100,0	104,2	103,2	99,1	99,8
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	37 900,6	37 980,6	37 628,2	36 313,7	34 874,4
meziroční index (s.c.)	x	100,2	99,1	96,5	96,0
kumulovaný index (s.c.)	100,0	100,2	99,3	95,8	91,8

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	5 058,6	4 989,3	3 988,4	3 414,7	4 217,2
meziroční index (b.c.)	x	98,6	79,9	85,6	123,5
kumulovaný index (b.c.)	100,0	98,6	78,8	67,5	83,4
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	5 058,6	5 561,8	2 193,6	1 168,8	1 864,7
meziroční index (s.c.)	x	109,9	39,4	53,3	159,5
kumulovaný index (s.c.)	100,0	109,9	43,4	23,1	36,9

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 - 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.5	14 121	13 427	13 506	12 797	11 718
meziroční index	x	95,1	100,6	94,8	91,6
kumulovaný index	100,0	95,1	95,6	90,6	83,0

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj základních produkčních charakteristik ve stálých cenách od roku 2000 až 2004 a vývoj zaměstnanosti za léta 2000 – 2004 u oboru zpracování mléka, výroby mlékárenských výrobků a zmrzliny v porovnání s celým odvětvím OKEČ 15 ukazuje následující graf 2.

Graf 2 -Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

V roce 2004 došlo u hodnoceného oboru k udržení nákladů celkem na úrovni roku 2003 (tabulka 5), na rozdíl od osobních nákladů (tabulka 6), které se snížily oproti roku 2003 o 3,0 %, na něž mělo mimo jiné i významný vliv snižování počtu zaměstnanců v tomto oboru.

Tabulka 5 – Náklady celkem v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	48 416,2	48 071,8	50 259,0	45 479,1	45 471,6
meziroční index (b.c.)	x	99,3	104,5	90,5	100,0
kumulovaný index (b.c.)	100,0	99,3	103,8	93,9	93,9

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	2 677,7	2 784,5	3 001,8	2 958,8	2 871,0
meziroční index (b.c.)	x	104,0	107,8	98,6	97,0
kumulovaný index (b.c.)	100,0	104,0	112,1	110,5	107,2

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Obor OKEČ 15.5 zaznamenal v roce 2004 jednu z nejnižších hodnot produktivity práce z účetní přidané hodnoty v b. c. v rámci celého potravinářského průmyslu ve výši 359,9 tis. Kč (tabulka 7). Tento ukazatel za celé zmíněné odvětví, dosáhl výše 458,1 tis. Kč. Přesto oproti roku 2003 došlo k výraznému nárůstu, a to u tohoto ukazatele o 34,9 %. V roce 2004 byl zaznamenán pokles podílu osobních nákladů na účetní přidané hodnotě oproti minulému období (tabulka 8).

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	358,2	371,6	295,3	266,8	359,9
meziroční index (b.c.)	x	103,7	79,5	90,3	134,9
kumulovaný index (b.c.)	100,0	103,7	82,4	74,5	100,5
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.5	358,2	414,2	162,4	91,3	159,1
meziroční index (s.c.)	x	115,6	39,2	56,2	174,3
kumulovaný index (s.c.)	100,0	115,6	45,3	25,5	44,4

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-).	2000	2001	2002	2003	2004*
OKEČ 15.5	0,529	0,558	0,753	0,866	0,681

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004 v tomto oboru v porovnání s vývojem za celé odvětví OKEČ 15 ukazuje graf 3.

Graf 3 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Volný přístup na trh EU 25 výrazně ovlivnil situaci u některých mlékárenských výrobců. Např. oproti roku 2003 se v roce 2004 výrazně zvýšil oproti ostatním komoditám vývoz kysaných mléčných výrobků (vyjádřeno hodnotově). V tabulce 9 je uveden vývoj zahraničního obchodu výrobků SKP 15.5 v letech 2000 až 2004. Z ní je zřejmé, že výrazně v roce 2004 oproti roku 2003 vzrostl jak vývoz (o 36,1 %), tak dovoz (o 32,2 %). Přesto si tento obor zachoval kladné saldo, které má v rámci celého odvětví OKEČ 15 ještě výroba nápojů.

Tabulka 9 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.5	6 731,8	7 800,7	5 407,2	5 952,1	8 099,2
meziroční index	x	115,9	69,3	110,1	136,1
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.5	2 736,8	3 135,5	3 655,4	4 167,3	5 507,6
meziroční index	x	114,6	116,6	114	132,2
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.5	3 995,0	4 665,2	1 751,8	1 784,8	2 591,6

Pramen: ČSÚ

V grafu 4 je uveden vývoj vývozu a dovozu vybraných komodit v letech 2000 – 2004 na základě statistiky zahraničního obchodu ČSÚ.

Graf 4 – Vývozy a dovozy vybraných komodit v roce 2004

Pramen: Statistika zahraničního obchodu ČSÚ

4.2 Teritoriální struktura zahraničního obchodu

V grafu 5 je znázorněna teritoriální struktura vývozu u 10 států s největším objemem v hodnotovém vyjádření z celkového vývozu u vybraných komodit v roce 2004 (ve většině států uvedených v grafu jde však o vnitroujinní obchod).

Graf 5 – Teritoriální struktura vývozu v roce 2004 (%)

Pramen: Statistika zahraničního obchodu ČSÚ

4.3 Tuzemská spotřeba výrobků

Tuzemská spotřeba výrobků SKP 15.5 v hodnotovém vyjádření v b. c. vykázala v roce 2004 pokles o 1,6 % oproti roku 2003 (tabulka 10). Kumulovaný index 2004/2000 v b. c. činil u zmíněných výrobků pouze 80,0.

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.5 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.5	38 043,4	32 330,9	32 016,8	30 942,5	30 449,4
meziroční index (b.c.)	x	85,0	99,0	96,6	98,4
kumulovaný index (b.c.)	100,0	85,0	84,2	81,3	80,0

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

Pro zvládnutí konkurenčního tlaku bude třeba vyrobit a nabídnout jak po stránce jakosti a potravinové bezpečnosti tak i cenové úrovně, konkurenceschopné výrobky. Jedním z nejdůležitějších předpokladů pro konkurenceschopnost výrobků mlékárenského průmyslu bude cena vstupů, z nichž je stále rozhodující cena nakupovaného mléka. Dalším požadavkem z hlediska konkurenceschopnosti je efektivní sortimentní skladba vyráběných mlékárenských výrobků s vyšší přidanou hodnotou, a to se výrazně projevilo v roce 2004 (viz tabulka 3).

Na evropském trhu působí velmi silné mlékárenské společnosti, jako např. Arla Foods (Dánsko/Švédsko), Lactalis (Francie), Camping (Nizozemsko), Unilever (Nizozemsko), Friesland Coberco Dairy Foods (Nizozemsko) a další. Každá z uvedených společností zpracovává za rok více jak 4 mld. litrů mléka.

Porovnání produkce sýrů, zakysaných výrobků a sušeného mléka v jednotlivých zemích EU 25 v roce 2003 uvádí tabulka 11.

Tabulka 11 - Celková produkce v EU 25 v roce 2003 (tis. t)

Země	Sýry	Zakysané mléko (jogurty a ostatní výrobky)	Sušené mléko
Belgie	60,5	298,0	168,9
Česká republika	123,0	111,7	81,5
Dánsko	326,1	99,8	129,8
Estonsko	23,9	28,2	17,0
Finsko	103,0	212,7	35,6
Francie	1 803,3	1 500,3	433,3
Irsko	112,0	22,2	111,4
Itálie	1 097,4	258,3	-
Kypr	-	-	-
Litva	54,8	64,9	15,1
Lotyšsko	28,5	54,0	1,9
Maďarsko	158,2	155,1	-
Malta	2,4	1,9	-
Nizozemsko	663,4	343,7	252,7
Německo	1 816,4	1 621,6	477,2
Polsko	472,2	447,9	162,7
Portugalsko	66,4	94,8	18,7
Rakousko	143,8	213,3	9,4
Řecko	155,0	102,0	-
Slovensko	38,6	55,8	14,2
Slovinsko	24,4	39,5	6,0
Španělsko	292,0	683,5	32,7
Švédsko	125,0	265,6	43,0
V. Británie	321,1	254,2	219,1

Pozn.: u Lucemburska důvěrná data, u ostatních, u dalších některých zemí chybí údaje.

Pramen: EUROSTAT

V grafu 6 je na základě dostupných dat provedeno srovnání výroby konzumního mléka podle obsahu tuku mezi ČR a EU 15. Z údajů vyplývá poměrně značný rozdíl mezi ČR a EU (i když za EU byly použity poslední dostupné údaje, a to za rok 2003)

Graf 6 – Produkce konzumního mléka podle obsahu tuku v ČR a EU 15

Pramen: ČMSM

Pramen: EUROSTAT

6. Shrnutí a perspektivy oboru

V roce 2004 (k 1. 5.) se ČR stala součástí rozšířené EU a obchod v podmínkách tohoto otevřeného trhu vedl hodnocený obor ke změnám objemu a struktury tuzemské výroby a následně i obchodní výměny s ostatními státy EU. Byla snížena produkce výrobků s nízkou mírou přidané hodnoty, a na druhé straně došlo k lepšímu uplatnění výrobků s vyšší přidanou hodnotou na zahraničních trzích. Příznivé ceny mlékárenských výrobků na zahraničních trzích ovlivnily pozitivně jejich obchodní bilanci.

Spotřeba mléka v hmotném vyjádření na obyvatele v posledních letech roste. V roce 2004 se zvedla oproti roku 2003 na základě odhadů o 3 % na 230,0 kg/obyv./rok (tabulka 12). Přesto se v ČR stále konzumuje méně mléka a mléčných výrobků, než je obvyklé v ostatních státech EU, kde je spotřeba na obyvatele zhruba o třetinu vyšší. Zvyšující se spotřeba v posledních letech roste díky rozšiřování sortimentu, jakosti i lepším obalům mléčných výrobků.

Tabulka 12 - Spotřeba potravin v ČR (kg/obyv./rok)

Potravinová skupina	2003	2004*	Meziroční index 2004/03
Mléko a mléčné výrobky v hodnotě mléka bez másla	223,4	230,0	103,0
Máslo	4,5	4,6	102,2

Poz.: *) odhad VÚZE

Pramen: Spotřeba potravin v roce 2004, ČSÚ

Růst celkové domácí spotřeby, ale i růstu exportu je nutno založit především na zvýšení spotřeby výrobků s vyšší přidanou hodnotou, zejména sýrů. V tomto směru jde zejména o další rozšíření sortimentní nabídky na našem trhu.

Pro udržení současného objemu zpracovávaného mléka a prodeje mlékárenských výrobků je nutné rozvinout marketingovou podporu na tuzemském trhu i podporu odbytu českých výrobků na trhu EU a v třetích zemích. Zejména jde o podporu prováděnou prostřednictvím SZIF (marketingový odbor) a dále zajišťovanou v rámci soutěží pořádaných ČMSM (Mlékárenský výrobek roku aj.) či samotnými firmami.

VÝROBA MLÝNSKÝCH A ŠKROBÁRENSKÝCH VÝROBKŮ OKEČ 15.6

1. Charakteristika oboru

V systému OKEČ je obor definován jako **15.6 – Výroba mlýnských a škrobářenských výrobků** a zahrnuje:

15.61 - výrobu mlýnských výrobků,

15.62 – výrobu škrobářenských výrobků.

Agregace oborů OKEČ 15.6 zahrnuje dvě výše uvedené významné potravinářské výroby, a to:

- produkci mlýnských výrobků, která má v ČR dlouhou tradici. Z hlediska vstupů, vysoká sklizeň pšenice v roce 2004 vyvolala převis nabídky nad poptávkou. Tím byla zajištěna základní surovina pro mlýnskou výrobu alespoň u hlavní komodity především kvantitativně i když po stránce kvality pro potravinářské využití, nebyla situace pro zpracovatele stejně příznivá jako u nabídnutého množství,
- produkci škrobu, která využívá jako základní surovinu především průmyslové brambory a pšenici. Národní kvóta výroby 33 660 tun bramborového škrobu byla pro rok 2004 rozdělena mezi čtyři výrobce bramborového škrobu.

Mezi významné firmy ve výrobě mlýnských výrobků patří UNIMILLS, a. s. Praha, DELTA, a. s. Brno, Mlýny J. Voženílek, s. r. o., Předměřice nad Labem, Bratří Zátkové, a. s. Boršov nad Vltavou, PRAGOSOJA, s. r. o. a další firmy se střední a menší výrobní kapacitou. Nejvýznamnějšími výrobci škrobu jsou Lyckeby Amylex, a. s. Horažďovice, Škrobárny Pelhřimov, a. s. a AMYLON, a. s. Havlíčkův Brod.

Graf 1 – Podíl na tržbách za prodej vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách
Pramen: ČSÚ

2. Pozice odvětví v rámci zpracovatelského průmyslu

Obor (agregace) výroby mlýnských a škrobářenských výrobků se v rámci sektoru potravinářského průmyslu podílel v roce 2004 na tržbách za prodej V a S v b.c. 3,2 %, na účetní přidané hodnotě 3,1 % a na počtu zaměstnanců 3,2 %.

Pozice této agregace se v rámci sektoru potravinářského průmyslu ve sledovaném období zásadně nemění, a to v důsledku uskutečňovaných strukturálních a technologických změn uvnitř této agregace, kdy je poměrně stabilizována produkce škrobu, zatímco potřeba mlýnských kapacit se dlouhodobě spíše snižuje.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Z hodnocení vývoje cenových indexů (za 12. měsíc) je patrný nárůst tohoto indexu zejména v období 2003/2002, a to na hodnotu 105,8. Index 2004/2003 však klesl na hodnotu 100,7. Vývoj cenových indexů výrobců mlýnských a škrobářenských výrobků je uveden v tabulce 1.

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 – 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.6	102,6	97,0	105,8	100,7

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Vývoj tržeb za prodej V a S v b.c. ve sledovaném období 2000 - 2004 v hodnocené agregaci (tabulka 2) vykazuje mírně vzrůstající trend (kumulovaný index 2004/2000 dosáhl výše 108,0). Za jeden z hlavních důvodů tohoto vývoje je nutné považovat především strukturální změny ve škrobářenském průmyslu a rostoucí domácí spotřebu škrobů a výrobků ze škrobů. Růst zaznamenala i mlýnská produkce.

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	8 030,8	8 823,2	7 291,1	8 405,1	8 671,0
meziroční index (b.c.)	x	109,9	82,6	115,3	103,2
kumulovaný index (b.c.)	100,0	109,9	90,8	104,7	108,0
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	8 030,8	8 371,2	7 044,7	8 218,7	7 758,5
meziroční index (s.c.)	x	104,2	84,2	116,7	94,4
kumulovaný index (s.c.)	100,0	104,2	87,7	102,3	92,7

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Vzestupný trend vykazuje obor OKEČ 15.6 u růstu účetní přidané hodnoty v b. c. (index 2004/2003 činil 129,4). Tento obor jako celek při restrukturalizaci a technologických změnách zaznamenal v letech 2000 – 2004 pokles počtu zaměstnaných osob. Od roku 2003 se však počet zaměstnanců oboru již opět poněkud zvyšuje. Vývoj tohoto ukazatele je uveden v tab. 4.

Porovnání vývoje základních produkčních charakteristik v letech 2000 – 2004 oboru OKEČ 15.6 s odvětvím OKEČ 15 znázorňuje graf 2.

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	1 265,6	1 392,1	1 438,4	1 479,2	1 914,0
meziroční index (b.c.)	x	110,0	103,3	102,8	129,4
kumulovaný index (b.c.)	100,0	110,0	113,7	116,9	151,2
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	1 265,6	1 329,5	1 332,4	1 415,9	1 628,6
meziroční index (s.c.)	x	105,0	100,2	106,3	115,0
kumulovaný index (s.c.)	100,0	105,0	105,3	111,9	128,7

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 – 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.6	4 425	3 968	3 781	4 285	4 297
meziroční index	x	89,7	95,3	113,3	100,3
kumulovaný index	100,0	89,7	85,4	96,8	97,1

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 2 - Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Kumulovaný index růstu nákladů celkem v b. c. za období 2004/2000 dokumentuje investice do technologických změn ve výrobě škrobu. Dalším faktorem růstu nákladů oboru OKEČ 15.6 je i vliv cen vstupů do mlýnské výroby (tabulka 5).

Osobní náklady od roku 2002 trvale rostly a kumulovaný index 2004/2000 v b. c. činil 124,8 (tabulka 6).

Tabulka 5 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	10 766,9	11 308,2	9 307,2	10 254,5	13 721,7
meziroční index (b.c.)	x	105,0	82,3	110,2	133,8
kumulovaný index (b.c.)	100,0	105,0	86,4	95,2	127,4

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	846,7	822,9	860,1	960,9	1 056,6
meziroční index (b.c.)	x	97,2	104,5	111,1	110,0
kumulovaný index (b.c.)	100,0	97,2	101,6	113,5	124,8

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

V minulých letech nastal nárůst produkce bramborového i pšeničného škrobu, ale i mlýnské výroby, což ovlivňuje ekonomické výsledky celého oboru OKEČ 15.6. V letech 2000 - 2004, se produktivita práce z účetní přidané hodnoty zvýšila o 55,8 % (tabulka 7).

Podíl osobních nákladů na účetní přidané hodnotě v b. c. v roce 2004 však v porovnání s rokem 2003 poklesl (tabulka 8).

Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004 za obor OKEČ 15.6 a odvětví OKEČ 15 ukazuje graf 3.

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	286,0	350,8	380,4	345,2	445,5
meziroční index (b.c.)	x	122,7	108,4	90,7	129,0
kumulovaný index (b.c.)	100,0	122,7	133,0	120,7	155,8
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.6	286,0	335,1	352,4	330,5	379,0
meziroční index (s.c.)	x	117,2	105,2	93,8	114,7
kumulovaný index (s.c.)	100,0	117,2	123,2	115,6	132,5

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.6	0,669	0,591	0,598	0,650	0,552

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 3 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraněční obchod

4.1 Vývoj zahraničného obchodu

Saldo zahraničného obchodu tohoto oboru zůstává i nadále záporné. Zvýšil se však vývoz výrobků oboru (index 2004/2003 představoval 118,7). Dovozy výrobků (meziroční index 2004/2003 činil 132,7), ale stále převyšuje dovoz výrobků, což způsobuje pasivní bilanci zahraničného obchodu tohoto oboru (tabulka 9).

Tabulka 9 – Vývoj zahraničného obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.6	1 256,5	1 147,1	1 070,8	1 056,2	1 253,9
meziroční index	x	91,3	93,3	98,6	118,7
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.6	2 244,0	1 998,3	2 175,3	2 084,2	2 765,1
meziroční index	x	89,1	108,9	95,8	132,7
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.6	-987,5	-851,2	-1 104,5	-1 028,0	-1 511,2

Pramen: ČSÚ

4.2 Tuzemská spotřeba

Tabulka 10 dokládá vývoj hodnoty tuzemské spotřeby produktů oboru. Meziroční index 2004/2003 tuzemské spotřeby v b. c. činil 108, 2. Kumulovaný index 2004/2000 zůstal však na úrovni 83,0.

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.6 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.6	12 131,8	10 355,6	10 019,8	9 314,0	10 075,2
meziroční index (b.c.)	x	85,4	96,8	93,0	108,2
kumulovaný index (b.c.)	100,0	85,4	82,6	79,8	83,0

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO , pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

Záporné saldo zahraničního obchodu agregace výrob OKEČ 15.6 vykazuje nárůst, a to je dokladem snížení konkurenceschopnosti u této agregace. Z hlediska strukturálního pohledu na uvedenou agregaci výrob se konkurenceschopnější za současných podmínek jeví výroba škrobových výrobků (OKEČ 15.62).

Podíl na této situaci mají především rostoucí ceny některých vstupů (energií, osobních nákladů aj.). Nezbytná se jeví další podpora poskytovaná pro zpracování brambor a pšenice na škrob.

6. Shrnutí a perspektivy odvětví

Vzhledem ke specifčnosti obou hodnocených výrob (statisticky vykazovaných v agregaci výroby mlýnských a škrobářenských výrobků), je nutno hodnotit perspektivy obou oborů odděleně.

Výroba mlýnských výrobků: při mírně kolísající, ale spíše klesající spotřebě mouky na 1 obyvatele v ČR a při trvalém přebytku mlýnské kapacity lze předpokládat jejich postupnou redukci. Souběžně dochází k další koncentraci mlýnské výroby kapacit a k integračním propojením.

Výroba škrobářenských výrobků je v současné době určována společnou organizací trhu se škrobem podle pravidel EU a bude se jí řídit i v dalším období. V rámci této společné organizace trhu je nutno též počítat s finanční podporou pro zpracovatele.

Výroba krmiv OKEČ 15.7

1. Charakteristika oboru

Obor OKEČ 15.7 je definován jako **Výroba krmiv** a zahrnuje:

15.71 – výrobu krmiv pro hospodářská zvířata

15.72 – výrobu krmiv pro domácí zvířata

V úvodu charakteristiky oboru je uveden v grafu 1 podíl výše uvedených výroby na tržbách vlastních výrobků a služeb v roce 2004.

Graf 1 – Podíl na tržbách vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách v podnicích s 20 zaměstnanci a více
Pramen: ČSÚ

Celkový objem výroby průmyslových krmných směsí v průmyslových podnicích v roce 2004 byl 3,14 mil. t, oproti roku 2003 došlo k poklesu o 3,5 % a to u výroby průmyslových krmiv pro prasata 8,8 %, ostatních zvířat o 24,3 % (viz pozn. graf 2) a domácích zvířat o 14,7 %. Strukturu výroby krmných směsí v roce 2004 v porovnání s rokem 2003 ukazuje následující graf 2.

Graf 2 – Struktura výroby krmných směsí v roce 2003 - 2004

Pozn.: *) ryby, koně, králíci, ovce, kozy, lesní zvěř, zvířata v ZOO
Pramen: MZe ČR

Změny v počtu podnikatelských subjektů v roce 2004 uvedené v následující tabulce 1 vyplývají z řady ustanovení ve vnitrostátních krmivářských předpisech po vstupu ČR do EU.

Např. novou povinností je evidovat výrobní provozy v zemědělských podnicích, kde se vyrábí krmiva pro potřebu živočišné výroby, ale nejsou uváděna do oběhu. Pokud se týká dovozců krmiv, považují se za ně pouze osoby, které dováží krmiva, doplňkové látky nebo premixy ze třetích zemích s výjimkou čtyř států, které jsou ve smluvním vztahu se státy Evropských společenství (Island, Lichtenštejnsko, Norsko a Švýcarsko).

Tabulka 1 – Počet registrovaných subjektů zabývajících výrobou a dovozem krmiv

Podnikatelské subjekty	2003	2004
Výrobci krmiv	482	878
Dovozci krmiv	371	257
Celkem	853	1 135

Pramen: ÚKZÚZ

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Obor OKEČ 15.7 výroba krmiv v rámci odvětví výroby potravinářských výrobků a nápojů se v roce 2004 podílel na tržbách za prodej vlastních V a S v b. c. 8,3 %, počtem zaměstnanců 5,1 % a na přidané hodnotě z výkonů 7,1 %.

Výroba hotových krmiv pro hospodářská zvířata má specifické postavení v rámci potravinářského průmyslu se stejnými požadavky na kvalitu a hygienickou nezávadnost produkovaných krmiv jako na potraviny, protože používané suroviny do krmiv po jejich zpracování se stávají základním vstupem pro živočišnou výrobu a následně i pro zpracovatelskou část potravinového řetězce.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Vývoj cenového indexu výrobků SKP 15.7 ukazuje tabulka 2. V porovnání s rokem 2003, dochází v roce 2004 k poklesu cenového indexu o 5,1 %. Přesto u některých vybraných výrobků se ceny mírně zvýšily. Jedním z důvodů nárůstu cen v počátku roku bylo nepříznivé počasí v průběhu vegetačního období roku 2003, a to se projevilo na produkci základních surovin a jejich cenách v první polovině roku 2004 (např. obilnin, nejvýznamnější surovinou

krmných směsí, které reprezentují přibližně 65 % krmných surovin). Následná extrémní sklizeň obilovin v druhé polovině roku zastavila růst cen. Na celkový pokles cenového indexu měl nemalý vliv nárůst dovozu výrobků v roce 2004.

Tabulka 2 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.7	104,2	88,7	106,8	94,9

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Oproti poklesům tržeb v letech 2002 a 2003 došlo ke zvýšení objemu tržeb za prodej vlastní V a S v roce 2004 o 13,5 %. To se projevilo i zvýšením účetní přidané hodnoty oproti roku 2003 o 4,9 % (tabulka 4). Pokud se týká počtu zaměstnaných osob dochází v tomto oboru k mírnému poklesu každý rok. Oproti roku 2003 činil v roce 2004 pokles o 9,7 %. Oproti roku 2000 poklesl počet zaměstnanců oboru o 14,5 % (tabulka 5).

Tabulka 3 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	18 404,3	22 869,5	20 862,9	19 565,5	22 215,1
meziroční index (b.c.)	x	124,3	91,2	93,8	113,5
kumulovaný index (b.c.)	100,0	124,3	113,4	106,3	120,7
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	18 404,3	20 319,3	19 573,6	19 470,5	20 582,6
meziroční index (s.c.)	x	110,4	96,3	99,5	105,7
kumulovaný index (s.c.)	100,0	110,4	106,4	105,8	101,3

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	3 934,4	4 314,5	4 288,4	4 129,0	4 332,8
meziroční index (b.c.)	x	109,7	99,4	96,3	104,9
kumulovaný index (b.c.)	100,0	109,7	109,0	104,9	110,1
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	3 934,4	2 910,2	3 511,7	4 316,9	4 324,0
meziroční index (s.c.)	x	74,0	120,7	122,9	100,2
kumulovaný index (s.c.)	100,0	74,0	89,3	109,7	109,9

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 5 – Počet zaměstnaných osob v letech 2000 - 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.7	8 003	7 809	7 764	7 581	6 844
meziroční index	x	97,6	99,4	97,6	90,3
kumulovaný index	100,0	97,6	97,0	94,7	85,5

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj základních produkčních charakteristik ve stálých cenách od roku 2000 - 2004 a vývoj zaměstnanosti za roky 2000 – 2004 u oboru výroby krmiv v porovnání s celým odvětvím (OKEČ 15) ukazuje následující graf 3.

Graf 3 -Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000
 Pramen: ČSÚ, vlastní dopočet MPO

Příčinou nárůstu nákladů celkem o 32,6 % v oboru výroby krmiv v roce 2004 byly vstupy od zemědělské prvovýroby, nárůst cen PHM, energie a značné investice na realizaci závazných předpisů ES. Pokud jde o vývoj podílu osobních nákladů (tabulka 6) i zde došlo k výraznému nárůstu oproti roku 2003 o 11,7 %. Na zvýšení osobních nákladů oboru se významně podílel nárůst průměrných měsíčních mezd. Ve srovnání s rokem 2003 se průměrná měsíční nominální mzda v oboru výroby krmiv v roce 2004 zvýšila o 7,5 %.

Tabulka 6 – Náklady celkem v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	33 752,9	39 472,6	36 860,8	35 040,9	46 475,0
meziroční index (b.c.)	x	116,9	93,4	95,1	132,6
kumulovaný index (b.c.)	100,0	116,9	109,2	103,8	137,7

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 7 – Osobní náklady v b.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	1 819,3	1 960,1	2 096,7	2 099,7	2 344,6
meziroční index (b.c.)	x	107,7	107	100,1	111,7
kumulovaný index (b.c.)	100,0	107,7	115,2	115,4	128,9

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Produktivita práce z přidané hodnoty v oboru má výrazný růstový trend od roku 2000 a oproti roku 2003 dosáhla hodnoty vyšší než je průměr celého odvětví výroby potravin

a nápojů (tabulka 8). Vliv na tento ukazatel má pokles zaměstnaných osob v roce 2004 oproti roku 2003 o 9,7 %

V tabulce 9 je znatelný postupný nárůst podílu osobních nákladů na účetní přidané hodnotě. Uvedené údaje dokumentují, že byly vynaloženy značné rozvojové investice.

Tabulka 8 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	491,6	552,5	552,3	544,6	633,1
meziroční index (b.c.)	x	112,4	100,0	98,6	116,3
kumulovaný index (b.c.)	100,0	112,4	112,3	110,8	128,8
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.7	491,6	372,7	452,3	569,4	631,8
meziroční index (s.c.)	x	75,8	121,4	125,9	111,0
kumulovaný index (s.c.)	100,0	75,8	92,0	115,8	169,5

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 9 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.7	0,462	0,454	0,489	0,509	0,541

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004 v tomto oboru v porovnání s vývojem za celé odvětví OKEČ 15 ukazuje následující graf 4.

Graf 4 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Signály o působení silné konkurence producentů ze států EU po vstupu ČR do této unie, které se budou projevovat postupným nárůstem dovozu nejenom surovin, ale i krmných směsí nelze jednoznačně potvrdit. I když dovoz vzrostl oproti roku 2003 o 34,5 %, výrazně narostl vývoz v roce 2004 o 41,5 %. To ukazuje, že české firmy zabývající se výrobou krmných směsí výrazně posilují svůj vliv v EU. V tabulce 10 je uvedena tendence dovozu a vývozu na základě údajů celní statistiky v letech 2000 – 2004.

Tabulka 10 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.7	511,2	854,1	819,0	829,4	1 173,5
meziroční index	x	167,1	95,9	101,3	141,5
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.7	1 991,8	2 234,7	2 327,1	2 291,2	3 081,1
meziroční index	x	112,2	104,1	98,5	134,5
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.7	-1 480,6	-1 380,6	-1 508,1	-1 461,8	-1 907,6

Pramen: ČSÚ

4.2 Teritoriální struktura zahraničního obchodu

Nejvýznamnější státy, které se podílejí na dovozu krmných surovin do ČR více než 88 % jsou uvedeny v následujícím grafu 5.

Graf 5 – Nejvýznamnější dovozci krmných surovin do ČR v roce 2004

Pramen: celní statistika ČSÚ, kód zboží (2301 – 2309)

4.3 Tuzemská spotřeba výrobků

Na zvýšení tuzemské spotřeby oproti roku 2003 (vyjádřené v mil. Kč) o 15,3 % měly největší vliv ceny vstupů do zemědělství, které se následně promítly do cen průmyslových výrobců krmných směsí a ceny dovezených krmných surovin.

Tabulka 11 – Tuzemská spotřeba v b.c. výrobků SKP 15.7 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.7	21 382,7	20 181,3	17 588,4	15 692,4	18 095,4
meziroční index (b.c.)	x	94,4	87,2	89,2	115,3
kumulovaný index (b.c.)	100,0	94,4	82,3	73,4	84,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO , pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

V tabulce 12 je uveden objem výroby průmyslových krmných směsí v EU-25 v letech 2003 - 2004 na základě odhadů zveřejněných Federací evropských výrobců krmiv (FEFAC). V tabulce 13 je uvedena výroba průmyslových směsí v ČR v letech 2003 – 2004.

Dominantní postavení ve výrobě krmných směsí si udržují podnikatelské subjekty patřící do skupiny Českomoravského sdružení výrobců krmiv, které zaujímají trvale 75 % podíl na trhu. Ukazuje se, že český krmivářský průmysl si udrží své pozice na vnitřním trhu i přes očekávaný mírný pokles stavů hospodářských zvířat a pokles výroby (tabulka 13), jeho silnou stránkou je dobré regionální pokrytí ČR jednotlivými výrobci a dlouholetá provázanost výrobců s odběrateli.

Tabulka 12 - Odhad průmyslové výroby krmných směsí v EU 25 (tis. t)

Země	2003	2004	Index 2003/02
Belgie	6 150	6 347	103,2
Dánsko	5 562	5 630	101,2
Finsko	1 399	1 415	101,1
Francie	22 609	22 650	100,2
Irsko	3 740	3 589	96,0
Itálie	12 600	12 650	100,4
Německo	20 009	20 159	100,8
Nizozemsko	12 490	13 050	104,5
Portugalsko	3 780	3 800	100,5
Rakousko	1 124	1 140	101,4
Španělsko	19 425	19 210	98,9
Švédsko	2 324	2 241	96,4
V. Británie	13 847	14 183	102,4
Česká republika	3 259	3 155	96,8
Estonsko	206	227	110,2
Kypr	234	220	94,0
Litva	244	284	116,4
Lotyšsko	233	239	102,6
Maďarsko	5 123	5 145	100,4
Polsko	5 385	5 487	101,9
Slovensko	1 279	1 082	84,6
Slovinsko	503	501	99,6
EU-25¹⁾	141 525	142 074	100,6

Pozn.: 1) mimo Lucemburska, Řecka a Malty.

Pramen: FEFAC

Tabulka 13 – Výroba krmných směsí v ČR (tis. tun)

Druh zvířat	2003	2004	Index 2004/03
Prasata celkem	1 475	1 341	90,9
Drůbež celkem	1 038	1 125	108,4
Skot celkem	498	494	99,2
Ostatní zvířata ¹⁾	248	195	78,6
Celkem krmné směsi	3 259	3 155	96,8

Pozn.: 1) obsahuje ryby, koně, králíky, ovce, kozy, lesní zvěř, zvířata v ZOO a domácí zvířata.

Pramen: MZe ČR

6. Shrnutí a perspektivy oboru

Vývoj krmivářského průmyslu bude záležet na rozměru živočišné výroby českého zemědělství a zde jsou oprávněné předpoklady, že dojde k mírnému poklesu v chovu skotu, prasat v důsledku střetu na společném trhu i v důsledku neefektivní výroby. Je však reálný předpoklad, že krmivářský průmysl ve výrobě kompletních krmných směsí si udrží v dalších letech své pozice na tuzemském trhu a výrazně posílí svůj vliv v EU, což ukazuje nárůst vývozu v roce 2004 o 41,5 %.

Pro firmy vyrábějící krmiva tzn. systematický přístup k identifikaci a posuzování rizik na všech stupních výroby krmiv, doplňkových látek nebo premixů, včetně jejich kontroly a určení kritických bodů (HACCP) a tak předcházení, identifikaci a vyhodnocování rizika ohrožení zdraví zvířat s možností ohrožení celého potravinového řetězce spotřebitele. Při výrobě krmiv jsou již zavedeny ISO normy a jsou respektovány ekologické podmínky.

Výroba ostatních potravinářských výrobků OKEČ 15.8

1. Charakteristika oboru

V systému OKEČ je obor definován **15.8 – Výroba ostatních potravinářských výrobků** a zahrnuje specializované výroby do nichž patří:

- 15.81** - výroba pekárenských výrobků a cukrářských výrobků,
- 15.82** – výroba trvanlivých pekárenských výrobků,
- 15.83** – výroba cukru (přírodního),
- 15.84** – výroba kakaa, čokolády a cukrovinek,
- 15.85** – výroba těstovin,
- 15.86** – výroba čaje a kávy,
- 15.87** – výroba a aromatických výtažků,
- 15.88** – výroba homogenizovaných potravinářských přípravků a dietních potravin,
- 15.89** – výroba ostatních potravinářských výrobků jinde neuvedených.

Rozhodující pozici uvnitř tohoto oboru v roce 2004 zaujímá, stejně jako v minulých letech, výroba pekárenských výrobků a cukrářských výrobků, následuje ji výroba cukru, cukrovinkářská výroba, výroba trvanlivých pekárenských výrobků a další výroby. Podíly jednotlivých výrobních oborů (podle ukazatele tržeb), dokumentuje graf 1.

Graf 1 – Podíl na tržbách za prodej vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách za podniky s 20 a více zaměstnanci
Pramen: ČSÚ

Rozhodující pozice producentů pečiva a cukrářských výrobků vyplývá z charakteru výroby, která je určena především k denní spotřebě téměř všech skupin konzumentů.

Je představována velkými společnostmi jako je PENAM, s. r. o. Brno, DELTA PEKÁRNY, a. s. Brno a další firmy. Význam nepozbývají v této výrobě ani střední a malé podniky v průmyslových aglomeracích a venkovských sídlech.

Výroba cukru je od roku 2004 významně ovlivňována nařízeními vlády ve spojitosti s členstvím ČR v EU, která vycházejí ze zásad SZP. K největším společnostem v této výrobě v tuzemsku patří především Cukrovary TTD, a. s. Dobruška. Největšími společnostmi v cukrovinkářské výrobě jsou Opavia – LU, a. s. Praha a Nestlé Česko, s. r. o. Praha. Ve výrobě hotových jídel k největším společnostem patří VITANA a. s. Byšice.

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Obor (agregace) výroby ostatních potravinářských výrobků zaujímal v rámci sektoru potravinářského průmyslu v roce 2004 stejně jako v předešlých letech největší podíl ze všech oborů odvětví. Na tržbách za prodej V a S v b. c. tento podíl činil 22,7 % a ve s. c. 21,9 %, na účetní přidané hodnotě 34,1 % a na počtu zaměstnanců 41,7 %.

Vývoj základních ekonomických ukazatelů tohoto významného oboru potravinářského sektoru z dlouhodobého pohledu kolísá, zejména s ohledem na možnosti uplatnění výrobků na zahraničních trzích (výroba cukru, cukrovinkářská výroba aj.).

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Vývoj cenových indexů výrobců ostatních potravinářských výrobků je uveden v tabulce 1 a vykazuje většinou vzestupný trend, což dokazuje růst indexu zejména v letech 2003/2002 a 2004/2003 (vypočteno z údajů za 12. měsíc).

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.8	102,1	99,0	107,3	104,9

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Vývoj tržeb za prodej V a S v b. c. ve sledovaném období 2000 – 2004 v celé agregaci oborů vykazuje mírně vzrůstající i když kolísající meziroční trend. Ve srovnání s rokem 2000 vzrostly v roce 2004 tržby za prodej V a S v b. c. o 7,4 %. Údaje o objemu tržeb ve výše zmíněných letech uvádí tabulka 2.

Ve vývoji účetní přidané hodnoty v b. c. došlo v roce 2004 v porovnání s rokem 2003 k výraznému růstu (tabulka 3), když index ve sledovaném období dosáhl hodnoty 109,7. Vysoké hodnoty dosáhl kumulovaný index 2004/2000 (129,5). Jde o nejvyšší růst u tohoto ukazatele v rámci odvětví.

Počet zaměstnaných osob v oboru v letech 2000 – 2004 vykazuje výrazný pokles (tabulka 4) a prokazuje vyšší racionalitu při vynakládání pracovní síly.

Vývoj základních produkčních charakteristik za obor (agregaci) - výroba ostatních potravinářských výrobků a jejich porovnání s celým odvětvím výroby potravin a nápojů (OKEČ 15) je uvedeno v grafu 2.

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	56 589,9	57 829,9	61 757,3	60 509,5	60 752,4
meziroční index (b.c.)	x	102,2	106,8	98,0	100,4
kumulovaný index (b.c.)	100,0	102,2	109,1	106,9	107,4
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	56 589,9	55 554,9	59 691,6	58 387,2	54 856,5
meziroční index (s.c.)	x	98,2	107,4	97,8	94,0
kumulovaný index (s.c.)	100,0	98,2	105,5	103,2	98,7

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	16 159,2	18 253,3	18 767,8	19 066,8	20 921,6
meziroční index (b.c.)	x	113,0	102,8	101,6	109,7
kumulovaný index (b.c.)	100,0	113,0	116,1	118,0	129,5
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	16 159,2	16 955,2	16 719,0	16 766,1	16 512,5
meziroční index (s.c.)	x	104,9	98,6	100,3	98,5
kumulovaný index (s.c.)	100,0	104,9	103,5	103,8	102,2

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 - 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.8	57 755	59 158	57 354	57 942	55 809
meziroční index	x	102,4	97,0	101,0	96,3
kumulovaný index	100,0	102,4	99,3	100,3	96,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Graf 2 - Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 5 dokumentuje kolísavý trend vývoje nákladů celkem v b. c. v letech 2000 – 2004. Kumulovaný index tohoto ukazatele 2004/2000 vykazuje pokles (88,6).

Meziroční indexy u osobních nákladů při růstu mezd u hodnocené skupiny výrob vykazují vzrůstající trend. V roce 2004 došlo ve srovnání s rokem 2000 k nárůstu tohoto ukazatele o 17,8 % (tabulka 6).

Tabulka 5 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	89 107,0	76 188,8	81 384,5	77 025,1	78 912,8
meziroční index (b.c.)	x	85,5	106,8	94,6	102,5
kumulovaný index (b.c.)	100,0	85,5	91,3	86,4	88,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	9 620,3	10 288,3	10 946,5	11 291,3	11 336,0
meziroční index (b.c.)	x	106,9	106,4	103,1	100,4
kumulovaný index (b.c.)	100,0	106,9	113,8	117,4	117,8

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Produktivita práce z účetní přidané hodnoty v b. c. v letech 2000 - 2004 u OKEČ 15.8, jak vyplývá z tabulky 7, výrazně vzrostla (kumulovaný index za sledované období činí 134,0). Tento vývoj je odrazem růstu účetní přidané hodnoty v jednotlivých letech a zvýšení

technologické úrovně výrobních provozů. S tímto procesem je pak spojený pokles počtu zaměstnanců v tomto odvětví.

Podíl osobních nákladů u hodnoceného OKEČ 15.8 klesl v roce 2004 na hodnotu 0,542 (tabulka 8). Jde však o hodnotu vyšší než vykazuje celé odvětví OKEČ 15 v hodnoceném roce (0,526).

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	279,8	308,6	327,2	329,1	374,9
meziroční index (b.c.)	x	110,3	106,0	100,6	113,9
kumulovaný index (b.c.)	100,0	110,3	116,9	117,6	134,0
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.8	279,8	286,6	291,5	289,4	295,9
meziroční index (s.c.)	x	102,4	101,7	99,3	102,2
kumulovaný index (s.c.)	100,0	102,4	104,2	103,4	105,8

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.8	0,595	0,564	0,583	0,592	0,542

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

V grafu 3 je zachyceno porovnání vývoje podílových a poměrových ukazatelů hodnocené skupiny oborů s odvětvím OKEČ 15 v letech 2000 – 2004.

Graf 3 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Pro vývoj zahraničního obchodu oboru je charakteristický meziroční nárůst vývozu produkce. Meziroční index 2004/2003 u výrobků SKP 15.8 činil 132,5 %. I přes narůstající vývoz výrobků této skupiny výrob, zůstává celkové saldo zahraničního obchodu i v roce 2004 záporné. Bližší údaje jsou uvedeny v tabulce 9.

Tabulka 9 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 – 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.8	10 001,6	12 467,4	12 657,7	15 026,5	19 913,8
meziroční index	x	124,5	101,5	118,7	132,5
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.8	15 767,5	16 835,5	16 101,4	17 955,1	21 163,0
meziroční index	x	106,8	95,6	111,5	117,9
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.8	-5 765,9	-4 368,1	-3 443,7	-2 928,6	-1 249,2

Pramen: ČSÚ

4.2 Tuzemská spotřeba

4.2.1 Tuzemská spotřeba výrobků

Tuzemská spotřeba výrobků SKP 15.8 v b. c. v letech 2000 – 2004 zaznamenala pokles. Většinou jde o výrobky na bázi rostlinné produkce, které v hmotné spotřebě na obyvatele mají převážně sestupný trend.

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.8 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.8	59 404,2	49 845,0	51 948,0	51 055,3	49 659,0
meziroční index (b.c.)	x	83,9	104,2	98,3	97,3
kumulovaný index (b.c.)	100,0	83,9	87,4	85,9	83,6

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO, pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

I nadále lze v následujícím období očekávat vzestupný trend v konkurenceschopnosti hodnocených výrob OKEČ 15.8. Tento předpoklad dokládá i trvale klesající záporné saldo zahraničního obchodu v letech 2000 - 2004.

Konkurenceschopná, zejména na evropském trhu, se jeví cukrovinkářská výroba a na domácím trhu zejména velké společnosti ve výrobě pekárenských a cukrářských výrobků. Výroba cukru bude i nadále plně podřízena SZP EU, což bude ovlivňovat i její konkurenceschopnost a mezinárodní pozici. SZP u této komodity se však bude v příštím období měnit (k 1. 7. 2006). Cílem ČR v zásadě je, pokrytí potřeb tuzemského trhu, cukrem z domácí produkce.

6. Shrnutí a perspektivy odvětví

V nejbližší době lze očekávat další posun v restrukturalizaci výroby v oborech hodnocené agregace, při jejichž zajišťování hraje významnou roli zahraniční kapitál. Týká se to zejména výroby cukru, cukrovinkářské výroby, výroby hotových jídel a dalších výrob.

Dosavadní pozici si zřejmě udrží produkce pekárenských výrobků. Pozice cukrovarnictví bude značně závislá na systému regulace trhu s cukrem v návaznosti na politiku EU ve vztahu k této komoditě. Do určité míry se tato politika odrazí i u uživatelů cukru – cukrovinkářské výrobě a v dalších potravinářských oborech. Perspektivní i když investičně náročná, se jeví výroba hotových jídel.

Výroba nápojů OKEČ 15.9

1. Charakteristika oboru

V systému OKEČ 15 obor **15.9 – Výroba nápojů** zahrnuje následující výrobní skupiny:

15.91 – výroba destilovaných alkoholických nápojů,

15.92 – výroba etylalkoholu kvašením,

15.93 – výroba hroznového vína,

15.94 – výroba ovocného vína,

15.95 – výroba jiných nededilovaných kvasných nápojů

15.96 – výroba piva,

15.97 – výroba sladu,

15.98 – stáčení minerální a pitné vody do lahví a výroba nealkoholických nápojů.

Podíl jednotlivých výrobních skupin na tržbách za prodej VV a S v rámci agregace 15.9 je uveden v následujícím grafu 1.

Graf 1 – Podíl na tržbách za prodej vlastních výrobků a služeb v roce 2004

Pozn.: údaje v běžných cenách v podnicích s 20 zaměstnanci a více
Pramen: ČSÚ

Pivovarnictví: pivo se ČR v roce 2004 vařilo v 53 průmyslových pivovarech a 38 restauračních minipivovarech. Celkový výstav piva v ČR dosáhl 18 753 tis. hl, tj. nárůst oproti roku 2003 o více než 1,1 %. Největší výstav vykázal v roce 2004 Plzeňský Prazdroj a. s. (8 447 tis. hl), na druhém místě se umístil Pivovary Staropramen, a. s. (2 947 tis. hl), a třetí místo zaujal Budějovický Budvar, n. p (1 112 tis. hl).

Výčepní piva tvořila v roce 2004 plných 61,3 % produkce, mírně se zvýšil oproti roku 2003 podíl výstavu ležáků na 34,4 % a zbytek tvoří výstav lehkých piv, piv se sníženým obsahem cukru, speciálních a nealkoholických piv, ochucených a svrchně kvašených piv.

Sladařství: v roce 2003 bylo v ČR 36 činných sladoven z nichž je 19 pivovarských sladoven a 17 komerčních sladoven. Celkem sladovny v roce 2004 vyrobily 511 tis. tun sladu, což představuje nárůst oproti roku 2003 o 5,6 %. Největším producentem komerčních sladoven byla v roce 2004 sladovna Sufflet ČR a z pivovarských sladoven Prazdroj a Českomoravské sladovny. Strukturu sladoven SČSP podle výroby ukazuje graf 2.

Graf 2 Struktura sladoven SČSP podle výroby sladu v ČR v roce 2004

Pramen: VÚPS a. s.

Vinařství: v ČR se ročně konzumuje zhruba 1,7 mil. hl vína. Spotřeba vína je zhruba kolem 17 l/obyv./rok, přesto ČR zůstává ve spotřebě za mnoha zeměmi. U konzumentů vína v ČR dochází v posledních letech ke změně co do kvality konzumovaných vín. Je patrný odklon od vín stolních ve prospěch vín jakostních a přívlastkových. Vstupem do EU si čeští vinaři udrželi podíl na trhu a díky odbourání celních bariér se podařilo vyvézt více vína než v minulých letech. Na druhou stranu více jak 60 % vína bylo dovezeno ze států EU.

Mezi největší tuzemské výrobce vína patří skupina Bohemia Sekt Českomoravská vinařská a. s., ke které patří závod ve Starém Plzenci a společnosti Víno Mikulov, a. s., Révovín Velké Bílovice, s. r. o. s německou společností Henkell&Söhnlein a Znovín Znojmo, a. s..

Výroba minerálních vod a nealkoholických nápojů: Na základě údajů ČSÚ v roce 2003 bylo vyrobeno v ČR zhruba 24 663 tis. litrů nealkoholických nápojů s vypitými téměř 250 litry na osobu a rok. K největším firmám patří Coca-Cola, Beverages ČR s. r. o..

Dominantní pozici na českém trhu si nadále udržují Karlovarské minerální vody a. s. se značkami Mattoni a Magnézia a dále Poděbradka, a. s., Hanácká kyselka, s. r. o., a Marienbad Waters, a. s.

Ve výrobě lihovin patří k největším výrobcům : Drink Union, a. s. (KB likér), Ústí nad Labem – Krásné Březno, Fruko Schulz s. r. o., Jindřichův Hradec, Jan Becher - Karlovarská Becherovka, a. s., Palírna u Zeleného stromu Starorežná Prostějov, k. s. Prostějov a Rudolf Jelínek, a. s. Vizovice.

2. Pozice oboru v rámci výroby potravinářských výrobků a nápojů

Podíl skupiny nápojářských oborů v rámci výroby potravin a nápojů dosáhl v roce 2004 u tržeb za prodej vlastních V a S v b. c. výše 20,9 %. Vysoký je především podíl účetní přidané hodnoty z výkonů v rámci potravinářského sektoru, který dosáhl v roce 2004 výše 29,0 %. Podíl agregace nápojářských oborů na počtu zaměstnanců v odvětví výroby potravinářských výrobků a nápojů v roce 2004 činil 13,5 %.

3. Hlavní ekonomické ukazatele

3.1 Cenový vývoj

Při narůstající konkurenci v tomto oboru byl zaznamenán v roce 2004 výrazný nárůst cen průmyslových výrobců u SKP 15.9. Nárůst cen průmyslových výrobců na základě údajů ČSÚ byl v roce 2004 u piva a vína, u minerálních vod a nealkoholických nápojů ceny nerostly. Vývoj cenového indexu u výrobků SKP 15.9 ukazuje tabulka 1.

Tabulka 1 - Vývoj cenových indexů výrobků v letech 2000 - 2004

(%)	meziroční index			
	01/00	02/01	03/02	04/03
SKP 15.9	103,6	103,5	101,5	104,1

Pramen: ČSÚ, vlastní dopočet MPO

3.2 Základní produkční charakteristiky

Tržby za prodej vlastních V a S v roce 2004 zaznamenaly na základě předběžných propočtů pokles o 0,5 % (tabulka 2). I když od roku 2001 docházelo k výraznému nárůstu účetní přidané hodnoty, v roce 2004 byl zaznamenán pokles oproti roku 2003 o 3,9 %

(tabulka 3). Současně dochází ke snižování počtu zaměstnaných osob v roce 2004 oproti roku 2003 o dalších 2,8 % (tabulka 4).

Tabulka 2 – Tržby za prodej vlastních výrobků a služeb v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	47 937,4	52 450,4	53 864,9	56 030,1	55 772,4
meziroční index (b.c.)	x	109,4	102,7	104,0	99,5
kumulovaný index (b.c.)	100,0	109,4	112,4	116,9	116,3
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	47 937,4	49 830,8	50 079,7	51 299,4	49 724,4
meziroční index (s.c.)	x	103,9	100,5	102,4	96,9
kumulovaný index (s.c.)	100,0	103,9	104,5	107,0	99,8

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 3 – Účetní přidaná hodnota v b.c. a ve s.c. v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	13 702,9	14 427,5	16 927,2	18 516,5	17 792,3
meziroční index (b.c.)	x	105,3	117,3	109,4	96,1
kumulovaný index (b.c.)	100,0	105,3	123,5	135,1	129,8
(mil. Kč) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	13 702,9	12 723,4	13 465,5	14 231,3	13 619,2
meziroční index (s.c.)	x	92,9	105,8	105,7	95,7
kumulovaný index (s.c.)	100,0	92,9	98,3	103,9	99,4

* předběžná hodnota, stálé ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 4 – Počet zaměstnaných osob v letech 2000 – 2004

(osoby)	2000	2001	2002	2003	2004*
OKEČ 15.9	20 744	20 682	19 577	18 621	18 104
meziroční index	x	99,7	94,7	95,1	97,2
kumulovaný index	100,0	99,7	94,4	89,8	87,3

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj základních produkčních charakteristik skupiny výrob nápojů od roku 2000 v porovnání s odvětvím výroby potravinářských výrobků a nápojů (OKEČ 15) ve s. c. je zachycen v grafu 3.

Graf 3 - Vývoj základních produkčních charakteristik v letech 2000 - 2004

* předběžná hodnota, stálé ceny roku 2000
 Pramen: ČSÚ, vlastní dopočet MPO

S poklesem tržeb za prodej vlastních V a S v roce 2004 poklesly náklady celkem výrobců nápojů v roce 2004 oproti roku 2003 o 4,2 % (tabulka 5). Na růstu osobních nákladů o 8,2 % (tabulka 6) se podílel i růst průměrných mezd, kdy oproti roku 2003 činil nárůst průměrné nominální mzdy v oboru v roce 2004 o 6,3 % tj. na 21 680 Kč (u podniků s 20 a více zaměstnanci).

Tabulka 5 – Náklady celkem v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	67 962,0	72 294,7	64 651,8	64 408,0	61 717,0
meziroční index (b.c.)	x	106,4	89,4	99,6	95,8
kumulovaný index (b.c.)	100,0	106,4	95,1	94,8	90,8

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 6 – Osobní náklady v b.c. v letech 2000 – 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	5 303,6	5 682,0	5 792,8	5 992,1	6 484,9
meziroční index (b.c.)	x	107,1	102,0	103,4	108,2
kumulovaný index (b.c.)	100,0	107,1	109,2	113,0	122,3

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

3.3 Produktivita práce a osobní náklady

Produktivita práce z účetní přidané hodnoty z výkonů, která v této skupině činí v roce 2004 na zaměstnance 982,8 tis. Kč (tabulka 7), což je nejvyšší z celého sektoru výroby potravinářských výrobků a nápojů, kde průměr je 458,1 tis. Kč na zaměstnance. Stoupající trend jasně naznačuje pokračování příznivého trendu i v následujících letech. V tabulce 8 je uveden podíl osobních nákladů na účetní přidané hodnotě, který se v roce 2004 zvýšil na 0,364 tis. Kč na zaměstnance (v b. c.).

Tabulka 7 - Produktivita práce z účetní přidané hodnoty v b.c. a ve s.c. v letech 2000 - 2004

(tis. Kč/prac.) b.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	660,6	697,6	864,6	994,4	982,8
meziroční index (b.c.)	x	105,6	123,9	115,0	98,8
kumulovaný index (b.c.)	100,0	105,6	130,9	150,5	148,8
(tis. Kč/prac.) s.c.	2000	2001	2002	2003	2004*
OKEČ 15.9	660,6	615,2	687,8	764,3	752,3
meziroční index (s.c.)	x	93,1	111,8	111,1	98,4
kumulovaný index (s.c.)	100,0	93,1	104,1	115,7	113,9

* předběžná hodnota, stále ceny roku 2000

Pramen: ČSÚ, vlastní dopočet MPO

Tabulka 8 – Podíl osobních nákladů na účetní přidané hodnotě v b.c. v letech 2000 - 2004

(-)	2000	2001	2002	2003	2004*
OKEČ 15.9	0,387	0,394	0,342	0,324	0,364

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004 v této skupině výroby v porovnání s vývojem za celé odvětví výroby potravinářských výrobků a nápojů ukazuje graf 4.

Graf 4 - Vývoj podílových a poměrových ukazatelů v letech 2000 – 2004

Pozn.: produktivita práce z účetní PH ve s.c. roku 2000, podíl osobních nákladů na účetní PH v b.c.
* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

V roce 2004 na základě informace VÚPS, a. s. se celkem vyvezlo 2 638 tis hl piva, tj. zhruba o 24 % více než v roce 2003. Největšími vývozci piva jsou společnosti Plzeňský Prazdroj, a. s. (společnost SAB Miller), Pivovary Staropramen, a. s. (společnost Interbrew) a Budějovický Budvar, n. p. Podíl na celkovém exportu uvedených pivovarů v roce 2004 byl zhruba 69 %. Z uvedených údajů vyplývá, že především export byl důvodem nárůstu výroby. TOP10 států, největších odběratelů piva je uveden v grafu 6.

V roce 2004 bylo v ČR exportováno zhruba 273 tis. tun sladu, což představuje nárůst oproti roku 2003 o 28,2 %. Největšími exportéry sladu jsou sladovny Soufflet ČR, které vyvezly téměř 81,8 % své produkce. Vývoz směřoval do Polska (39,3 %), Ruska (29,0 %), Rakouska (5,4 %), Německa (4,5 %) a Moldavska (3,8 %) a dalších zemí. Uvedených pět zemí reprezentovalo 82 % celkového vývozu v roce 2004. Podíl vývozu na celkové výrobě v roce 2003 byl 53,4 %.

Vývoz vína je v celkovém objemu exportu stále velmi malý i když v roce 2004 se podařilo vyvézt více vína než v minulých letech. Dovoz vína do ČR v roce 2004 se zvýšil zhruba o 16 %, trh byl obohacen o výběr vín z celého světa, přesto čeští vinaři si svůj podíl na trhu udrželi.

Export sycených nápojů v roce 2004 výrazně utrpěl ztrátu poklesem vývozu do Německa (systém záloh na nevratné obaly).

Tabulka 9 – Vývoj zahraničního obchodu s výrobky v b.c. v letech 2000 - 2004

Vývoz celkem (mil.Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.9	6 953,3	7 146,7	7 400,5	7 415,6	8 798,7
meziroční index	x	102,8	103,6	100,2	118,7
Dovoz celkem (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.9	3 542,4	3 972,8	4 108,1	4 806,6	6 722,0
meziroční index	x	112,1	103,4	117,0	139,8
Saldo (mil. Kč)					
SKP	2000	2001	2002	2003	2004
SKP 15.9	3 410,9	3 173,9	3 292,4	2 609,0	2 076,7

Pramen: ČSÚ

V grafu 5 jsou znázorněny vývozy a dovozy komodit pivo, vína a minerálních vod v letech 2000 – 2004 podle statistiky zahraničního obchodu ČSÚ.

Graf 5 - Vývoj dovozu a vývozu komodit pivo, víno a minerální vody v letech 2000 - 2004

Pramen: Statistika zahraničního obchodu ČSÚ.

4.2 Teritoriální struktura zahraničního obchodu

V grafech 6, 7 a 8 je uvedeno 10 států s podílejících se na největším objemu ve vývozu a dovozu uvedených komodit (u států EU 25 jde o vnitrouijní obchod).

Pramen: statistická ročenka FAO TRADE, VÚPS a. s.

Pramen: Statistika zahraničního obchodu ČSÚ.

4.3 Tuzemská spotřeba výrobků

V tabulce 10 je uveden na základě propočtů MPO nárůst tuzemské spotřeby výrobků o 0,9 %. Vzhledem k tomu, že se jedná o předběžnou hodnotu lze očekávat, že evidovaný údaj bude ve skutečnosti vyšší.

Tabulka 10 – Tuzemská spotřeba v b.c. výrobků SKP 15.9 v letech 2000 - 2004

(mil. Kč) b.c.	2000	2001	2002	2003	2004*
SKP 15.9	52 422,0	41 289,6	40 744,0	43 882,8	44 287,4
meziroční index (b.c.)	x	78,8	98,7	107,7	100,9
kumulovaný index (b.c.)	100,0	78,8	77,7	83,7	84,5

* předběžná hodnota

Pramen: ČSÚ, vlastní dopočet MPO , pozn.: změna metodiky výpočtu

5. Mezinárodní srovnání a konkurenceschopnost

V tabulkách 11 až 16 je uveden vývoj vybraných komodit (piva a nealkoholických nápojů) jednotlivých států EU, pro porovnání s našimi výrobci.

Tabulka 11 - Vývoj vybraných ukazatelů pivovarského průmyslu ČR

Rok	Výstav piva (tis. hl)	Počet činných pivovarů	Průměrný výstav 1 pivovaru (tis. hl)	Spotřeba piva (l/obyv./rok)
2000	17 924	57	314	159,0
2001	17 881	56	319	156,0
2002	18 178	54	337	158,8
2003	18 548	54	350	160,9
2004	18 753	53	354	157,9

Pozn.: údaje se liší od údajů uváděných ČSÚ

Pramen: VÚPS a. s., ČSPS

Tabulka 12 - Celková produkce piva ve vybraných státech EU v roce 2003 (tis. hl)

Země	2001	2002	2003
Belgie	14 966	15 696	15 650
Dánsko	7 233	8 534	8 352
Finsko	4 631	4 726	4 464
Francie	18 866	18 117	18 132
Irsko	8 712	8 113	8 315
Itálie	12 782	12 592	13 672
Lucemburk	397	386	391
Nizozemsko	25 232	24 898	25 124
Německo	108 500	108 336	105 300
Portugalsko	6 554	7 129	7 350
Rakousko	8 588	8 731	8 891
Řecko	4 454	4 550	4 080
Španělsko	27 741	27 860	30 671
Švédsko	4 449	4 376	4 192
V. Británie	56 802	56 672	58 014
Celkem	309 907	310 716	312 598

Pramen: The Brewers of Europe

Tabulka 13 - Počet pivovarů a zaměstnanců

Země	Počet pivovarů v roce 2002	Počet pivovarů v roce 2003	Počet zaměstnanců v roce 2003
Belgie	118	115	-
Dánsko	12	14	4 150
Finsko	30	30	2 300
Francie	13	16	4 700
Irsko	7	7	2 110
Itálie	16	16	2 709
Lucemburk	4	4	279
Nizozemsko	16	15	8 015
Německo	1 279	1 268	34 412
Portugalsko	8	7	1 848
Rakousko	63	62	4 250
Řecko	7	7	1 800
Španělsko	22	21	7 500
Švédsko ¹⁾	22	22	-
V. Británie	63	61	17 800
Celkem EU	1 680	1 665	91 873²⁾

Odhad: 1) počet pivovarů v roce 2003 odhad

2) bez Belgie a Švédska

Pramen: The Brewers of Europe

Tabulka 14 - Spotřeba piva na osobu a rok ve vybraných státech EU (litry)

Země	2001	2002	2003
Belgie	98,0	96,0	96,0
Dánsko	98,6	96,7	96,2
Finsko	80,2	81,0	80,2
Francie	35,9	34,7	35,5
Irsko	125,0	124,8	118,0
Itálie	28,9	28,2	30,1
Lucemburk	100,9	98,5	106,6
Nizozemsko	80,5	79,2	78,7
Německo	122,4	121,5	117,7
Portugalsko	61,3	58,6	-
Rakousko	107,0	109,3	110,6
Řecko	39,0	39,0	39,0
Španělsko	75,7	73,4	78,3
Švédsko	55,4	55,9	55,4
V. Británie	99,0	100,6	101,5

Pramen: The Brewers of Europe

Tabulka 15 - Evropské země s největší spotřebou nealkoholických nápojů (litrů/obyv./rok)

Země	2000	2001	2002	2003
Německo	246,1	250,5	270,3	283,7
Švýcarsko	234,7	256,0	256,0	262,8
Belgie	262,3	257,7	256,4	260,4
Itálie	236,1	250,7	251,0	256,0
Rakousko	230,0	235,9	251,4	255,1
Česká republika	235,0	233,6	246,0	251,2
Španělsko	230,9	243,1	234,9	249,5
Francie	217,0	229,2	237,0	239,8
Norsko	220,1	205,8	210,0	211,8
Irsko	191,3	202,0	204,3	211,1

Pramen: WILD

Tabulka 16 - Vývoj výroby sycených nealkoholických nápojů v ČR

Rok	Výroba nealko celkem (tis. hl)	Voda, minerální vody, a sodovky bez přísad cukru (tis. hl)	Ostatní nealkoholické nápoje (tis. hl)
2000	21 883	6 801	15 082
2001	22 792	6 776	16 016
2002	24 064	7 640	16 424
2003	24 663	8 467	16 196
2004	24 512	8 188	16 323

Pozn.: podniky s počtem zaměstnanců 20 a více.

Pramen: ČSÚ

6. Shrnutí a perspektivy oboru

České pivovary v posledních letech velmi výrazně vstupují na zahraniční trhy. V roce 2004 tuzemští producenti vyvezli nejvíce piva v dosavadní historii. O české pivo je díky jeho kvalitě v zahraničí neustále velký zájem a je předpoklad budoucí prosperity tohoto odvětví, pokud se udrží vysoká domácí spotřeba, která v roce 2004 mírně poklesla vzhledem horším klimatickým podmínkám. Pokud se týká Českého sladovnictví toto se orientuje na produkci odrůd sladu na základě poptávky odběratelů.

I přes zákaz výsadby nových vinic očekávají vinaři v následujících letech zvýšení své produkce. Prodej v tuzemsku vyprodukovaných vín neustále roste i přes zahraniční konkurenci po vstupu ČR do EU. Spotřeba vín v tuzemsku činí zhruba 17 litrů na osobu a rok a předpokládá se její pozvolný nárůst v dalších letech a přiblížení se průměrné spotřebě států EU.

Výroba nealkoholických nápojů a minerálních vod v ČR patří mezi nejprogresivnější i když v roce 2004 došlo ke zpomalení trendu. Příčinou tohoto růstu v posledních letech bylo rozšiřování sortimentu, zvyšující se kupní síla společnosti, ale i změny životního stylu obyvatel ČR.