
AGRÁRNÍ ZAHRANIČNÍ OBCHOD ČESKÉ REPUBLIKY PO VSTUPU
DO EVROPSKÉ UNIE

AGRARIAN EXTERNAL TRADE OF THE CZECH REPUBLIC AFTER
THE ENTRANCE TO THE EUROPEAN UNION

Luboš Smutka, Matouš Trajhan

Anotace:
 Cílem práce je identifikace nových příležitostí pro agrární zahraniční obchod České
republiky v rámci vstupu do Evropské unie. V první částí článku je hodnocen vývoj a stav
agrárního zahraničního obchodu tak, jak byly před 1. květnem 2004. V druhé části pak jsou
posouzeny změny vyplývající z nutnosti převzetí závazků EU týkajících se agrárního
zahraničního obchodu. Dopad těchto změn je posuzován jak z negativního hlediska (ztráta
trhů CEFTA atd.), tak z hlediska pozitivního. Konečným výstupem práce bude zhodnocení
celkového vlivu vstupu ČR do EU.

Klíčová slova:
export, import, saldo, obrat, Evropská unie, CEFTA, příležitosti, hrozby

Abstract:

The objective of this article is identification of the new opportunities for agrarian
external trade of the Czech Republic after the entrance to the European Union. In the first part
of the article is evaluated the development and conditions of agrarian external trade before 1st
May of 2004. In the second part of the article are evaluated the changes that are comming
from necessity to take obligations of European Union concerning of agrarian external
trade.The impact of changes in agrarian external trade will be assessed from negative and
positive aspects. The final output of the article will be evaluation of the total influence of the
entrance of the Czech Republic to the European Union.

Keywords:
export, import, balance, turnover, European Union, CEFTA, opportunities, threats

ÚVOD
V rámci interní grantové agentury zpracovává tým autorů projekt směřující k analyzování
změn týkajících se vstupu ČR do Evropského společenství z hlediska agrárního zahraničního
obchodu. V tomto příspěvku jsou shrnuty první výsledky výzkumu, zaměřeného převážně na
sběr informací a pokus vysledování určitých aspektů souvisejících se změnou postavení
České republiky v rámci mezinárodního agrárního obchodu. Tato teoretická část je nutná
jednak z hlediska přípravy celkové vědecké zprávy, jednak z nedostatku informací o chování
agrárního zahraničního obchodu po vstupu do unie. Současná absence relevantních dat
zapříčiňuje nemožnost ověření našich hypotéz praxí i vytvoření statisticky prokazatelného
modelu trendů. Nedomníváme se však, že by to bylo na škodu, protože cílem grantového
výzkumu není matematický model, ale pouze zhodnocení výhodnosti vzniklých příležitostí.

METODIKA
Předložená práce analyzuje agrární zahraniční obchod ČR (AZO) za období před

vstupem (údaje za rok 2003 v této práci zahrnuty nejsou, neboť do této doby byly zpracovány
pouze předběžné odhady). Práce je rozdělena na dvě části. První část je zaměřena zejména na

popis a zhodnocení dosavadního vývoje agrárního zahraničního obchodu ČR. Druhá část se
pak týká zejména analýzy budoucích vývojových trendů a současně se snaží svými závěry
ukázat perspektivy dnešního a zejména budoucího vývoje AZO ČR v EU. Dále tato práce
hodnotí celkovou komoditní a ekonomickou charakteristiku agrárního zahraničního obchodu
ČR a význam AZO pro Českou republiku.

Práce je opřena zejména o údaje statistického a empirického výzkumu, ať již
zpracovaných na základě vlastní analýzy trhu, či převzatých z odborných pramenů. Rozsah
zkoumání této práce je zaměřen především na Evropu a tedy evropské partnery ČR. Práce
vychází z údajů poskytovaných ČSÚ, VÚZE, MZe ČR a Generálním ředitelstvím cel a
obchodu. Odhady strukturálních a hodnotových změn se opírají o výsledky monitoringu
a analýz agrárního zahraničního obchodu, zpracovávaných VÚZE, dále o odhady
komoditních specialistů VÚZE, o analýzy efektů dosažených využíváním multilaterálních
a bilaterálních preferenčních dohod v agrární výseči českého zahraničního obchodu a dále
o výsledky modelových propočtů očekávaných změn odpovídajícího vývozu a dovozu
kandidátských zemí po rozšíření EU, zpracovaných v zahraničí. Pro predikce byly dále
využity odborné odhady několika společností, které patří mezi rozhodující české obchodní
firmy v agrárním sektoru.

ZÁKLADNÍ TENDENCE AGRÁRNÍHO ZAHRANIČNÍHO OBCHODU
Význam agrárního zboží pro český zahraniční obchod v období 1993 – 2002 se neustále

snižoval. Podíl zemědělsko-potravinářských komodit na obratu ZO ČR v roce 2002 poklesl
pod 4,5 %, jak dokumentuje následující tabulka č. 1.

Tab. 1 - Podíl agrárního zahraničního obchodu na celkovém zahraničním obchodu ČR v letech 1993 - 2002 (%)

 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
Podíl obratu AZO na celkovém
obratu ZO ČR (%) 7,61 7,31 6,75 6,60 6,28 5,85 5,33 4,77 4,47 4,44
Podíl agrárního vývozu na
celkovém vývozu (%) 7,79 6,48 6,27 5,61 5,47 4,94 4,38 4,26 3,89 3,61

Podíl agrárního dovozu na
celkovém dovozu (%) 7,43 8,06 7,15 7,39 6,94 6,68 6,23 5,23 4,99 5,21
Zdroj: VÚZE

Agrární zahraniční obchod ČR se za posledních deset let 1993 - 2002 nevyvíjel dobře.
Základní ukazatele vývoje AZO ČR shrnuje následující tabulka č.2.

Tab. 2 - Základní charakteristika agrárního zahraničního obchodu ČR v letech 1996 - 2002

Rok Vývoz Dovoz Obrat Saldo

 mil. Kč Index mil. Kč Index mil. Kč Index mil. Kč

1996 33 773,5 102,8 55 785,4 176,2 89 558,9 138,8 -22 011,9

1997 38 791,6 118,1 59 677,1 188,5 98 468,7 152,6 -20 885,5

1998 41 231,8 125,5 61 044,7 192,8 102 276,5 158,5 -19 812,9

1999 39 762,2 121,0 60 582,5 191,4 100 344,7 155,5 -20 820,3

2000 47 729,1 145,3 65 011,5 205,4 112 740,6 174,8 -17 282,4

2001 49 427,8 150,4 69 239,3 218,7 118 667,1 183,9 -19 811,5

2002 45 229,2 137,7 69 146,8 218,4 114 376,0 177,3 -23 917,6
Zdroj: Ministerstvo zemědělství ČR

Dovoz vzrůstal rychleji než vývoz a schodek bilance se proto zvyšoval. Lepší výsledky byly
dosaženy v AZO v ostatních celních režimech, zejména vlivem zušlechťovacího styku.
V období 1993 - 2002 byl průměrný roční obrat AZO 95 401,8 mil. Kč. V průběhu desetiletí
se zvýšil celkem o 30 888,9 mil. Kč, tzn. o 3 088,8 mil. Kč průměrně ročně (o 3,2 %).

Agrární vývoz se celkově realizoval za 394 074,2 mil. Kč, tzn. za 39 407,4 mil. Kč průměrně
ročně. Celkové zvýšení od roku 1993 do roku 2002 bylo 12 372,9 mil. Kč, tj. průměrně 1
237,3 mil. Kč ročně. Dovoz agrárního zboží se za posledních deset let realizoval v úhrnné
hodnotě 559 944 mil. Kč, tzn. za 55 994 mil. Kč v průměru ročně. Agrární dovoz v průměru
vzrostl od roku 1993 do roku 2002 celkově o 24 337 mil. Kč, roční průměrný přírůstek byl
tedy 2 433,7 mil. Kč. Přírůstek hodnoceného dovozu tudíž byl o 1 196,4 mil. Kč (tzn.
o 96,7 %) ročně vyšší než odpovídající meziroční zvýšení vývozu. Průměrná roční bilance
AZO v období 1993 - 2002 vykazovala 16 586,9 mil. Kč pasiva, za sledované desetiletí tento
schodek vzrostl celkem o 16 586,1 mil. Kč, tzn. ročně se pasivum zvyšovalo
o 1 658,6 mil. Kč.

VÝSLEDKY

LIMITUJÍCÍ FAKTORY AGRÁRNÍHO ZAHRANIČNÍHO OBCHODU ČR PO
VSTUPU DO EU
Z uvedených pasáží a zahraničních odhadů vyplývá, že propočty budoucího krátkodobého
vývoje agrárního zahraničního obchodu uvnitř celní unie EU (25) signalizují reálné zhoršení
pozic agrárních sektorů nově přistupujících zemí. Tuto predikci potvrzují i zkušenosti zemí,
které přistoupily do EU v poslední vlně, tzn. staly se členy od r. 1995.
Účast na vnitřním trhu EU podpoří obchod se zemědělskými výrobky mezi Českou
republikou a dnes již rozšířeným ES/EU. Převzetí zahraničně-obchodního režimu EU navíc
povede k přesunům ve zbožových tocích. Dojde k posílení koncentrace českého agrárního
obchodu na teritorium EU (zejména Německo, Slovensko, Rakousko, Polsko, Maďarsko). EU
jako celek posílí svou dominantní pozici jako dodavatel a odběratel agrárních produktů.
V roce 1993 pocházelo asi 44,4 % celkového obratu agrárního zahraničního obchodu ČR
z EU, v roce 2002 to bylo již 48 %. K tomuto podílu bude nutno do budoucna však i
připočítávat podíl nově vstoupivších zemí do EU, zejména pak Polska, Maďarska a
Slovenska, kteří již v minulosti jakožto členové CEFTA představovali významné partnery pro
agrární zahraniční obchod ČR a jejichž podíl na obratu AZO ČR byl jen v roce 2002 téměř 30
%. Z výše uvedeného tedy vyplývá, že podíl Společenství na českém agrárním zahraničním
obchodě čím dál tím více poroste a podíl zemí EU na českém zahraničním obchodě se ještě
zvýší, neboť jen prostým součtem podílů na obchodě se všemi členy EU dojdeme k zjištění,
že země EU se budou na AZO ČR podílet více než 80 %.
Jednoznačně se dá očekávat, že český potravinářský průmysl v rámci EU ztratí část podílu na
společném trhu ve prospěch konkurentů z EU. Jak lze očekávat, malé země získávají větší
trhy obtížněji než naopak.
V rámci Evropské unie proto bude nutné počítat s mnoha faktory, které různým způsobem
ovlivní agrární zahraniční obchod ČR. Limitujícími faktory pro český export jak do třetích
zemí, tak do zemí EU budou následující:
− Vysoký podíl relativně malých obchodních subjektů v některých zbožových segmentech

českého agrárního trhu, které nemají šanci prosadit se ve výběrových řízeních
předcházejících udělení licencí na vývoz a dovoz do třetích zemí.

− Kapitálová slabost většiny českých obchodních subjektů, která jim znemožní vstupovat
do soutěže s velkými, zkušenými a finančně silnějšími společnostmi ze stávajících
členských zemí EU. Tato komparativní nevýhoda mj. českým firmám neumožní setrvat
na trhu i v konjunkturálně méně příznivých obdobích.

− Českými obchodními subjekty méně zmapovaný a zpracovaný trh potenciálních
destinací českého agrárního zboží v EU, resp. v třetích zemích, v porovnání se
znalostmi konkurenčních firem a společností, které naopak na trzích přistupujících zemí
(včetně ČR) působí již dlouho a dobře je mají zpracovány.

− Nedostatek tržní image českého zboží na evropském společném trhu, nedostatečný
sortiment značkového zboží, nekomplexní sortiment nabídky v jednotlivých zbožových
výsečích, zanedbaný marketing českých agrárních producentů a obchodních firem.

− Potenciální hrozba ztráty našich současných komparativních výhod (nižší ceny, levnější
pracovní síla).

− Protože je obecně cenová hladina zemědělsko-potravinářských výrobků a surovin v EU
vyšší než odpovídající ceny na mezinárodním trhu , bude poměrně velká část agrárního
zboží, nabídnutého k vývozu, vyžadovat subvenci. Tento export do třetích zemí bude
podmíněn udělením vývozní licence. Licence získají ty subjekty, které uspějí
v konkurzním řízení.

− Handicapem mnohých českých vývozců, kteří budou nuceni změnit destinaci exportu
v důsledku přijetí celního sazebníku EU a začlenění ČR do Celní unie EU, případně
vývozců, kteří budou usilovat o vývoz do členských zemí EU (25) – bez předchozích
lokálních zkušeností - bude nedostatečná znalost nových trhů, jejich nasycenost
a v porovnání s konkurencí mnohem menší znalost podmínek na těchto trzích.

− Znalost českého agrárního zboží v zahraničí není příliš velká a mnohé značkové
produkty z nabídky našich vývozců v posledních letech zmizely. Při privatizaci na
počátku devadesátých let se neracionálně zacházelo s chráněnými značkami, z nichž
některé byly na evropském trhu zavedeny.

− Přijetím celních tarifů EU u produktů, které ČR importovala dosud bezcelně (ovoce
a zelenina jiných podnebních pásem a většina nekompetitivního zboží), dojde nejčastěji
k jejich zdražení.

− Nebezpečí, že řetězce zahraničních supermarketů budou preferovat zboží z „mateřských
zemí“.

− Sílící snaha představitelů zemí „patnáctky“ o vytvoření bariery pro náš vývoz
v některých segmentech agrárního sektoru. Obecně lze konstatovat, že je veřejně
deklarována nízká úroveň bezpečnosti potravin přistupujících zemí, včetně ČR.

Mezi pozitiva našeho členství v EU v rámci AZO beze sporu patří následující faktory:
− Přístup na trhy zemí skupiny APC (Afrika, Pacifik, Karibik), s nimiž česká republika

doposud obchodovala agrární produkty jen minimálně a pokud tu nějaká obchodní
výměna byla, pak zejména šlo o dovoz z těchto zemí.

− Příliv zahraničního kapitálu a zahraničních investorů, který významně podpoří agrární
sektor ČR.

− Volný přístup na trhy EU a na trhy zemí, se kterými má Evropská unie uzavřeny různé
typy obchodních smluv.

− Příliv dotací z evropských fondů podporujících naše zemědělství

ZÁVĚR
Vstup České republiky do EU otevírá dozajista nové možnosti pro agrární sektor.

Závěry této práce vyznívají spíše v neprospěch vstupu, je to však tím, že veškerá vypsaná
negativa jsou vlastně determinanty dalšího úspěšného působení českých zemědělských
subjektů v rámci EU. Jak již bylo uvedeno v úvodu, práce je výchozím bodem pro grant
řešený v rámci Interní grantové agentury, jehož výstupem by mělo být mimo jiné i doporučení
pro národní agrární politiku ČR. Právě uvědomění si nevýhod, které musí být řešeny, je
základním předpokladem pro analýzu určení vhodných nástrojů v rámci zemědělské politiky.
Současná ekonomická situace podniků snažících se vyvážet zemědělské produkty totiž
neumožňuje adekvátně reagovat na ohrožení, vzniklá rozšířením trhu a přílivem nových
konkurentů. V této situaci je proto podíl vlády na stabilizaci sektoru mnohem více důležitý,
protože umožňuje zmírňovat určitou diferenci kapitálové dispozice mezi zahraničními a

tuzemskými firmami. Tato diference je samozřejmě pro naše podniky nepříznivá.
Pro úspěšné včlenění ČR do evropského potravinářko-zemědělského trhu je v prvé řadě
nejdůležitější jasná koncepce vládní podpory. Transparentnost politiky z hlediska oblasti
působení i míry podpory totiž umožňuje soukromým podnikům efektivněji využívat svých
zdrojů tak, aby se zbytečně nepřekrývaly se zdroji veřejnoprávními. Firma sama o sobě si
může udělat SWOT analýzu a pokusit se ovlivnit své slabé a silné stránky. V současném
prostředí evropského agrotrhu však málokterá české firma může adekvátně reagovat na
vzniklá ohrožení. S přeměnou ohrožení na příležitosti by proto měl pomoci stát (nebo EU
v rámci strukturálních fondů).

Literatura:
SVATOŠ, M. a kolektiv, Ekonomika agrárního sektoru (vybrané kapitoly), Praha, Credit Praha,

2000, ISBN 80-213-0583-5.
BOUČKOVÁ, B., PLETICHOVÁ, D., SŮVOVÁ, H., Cvičení z ekonomiky agrárního sektoru,

Praha, Credit Praha, 1999. ISBN 80-213-0535-5.
TUČEK, P., VOLOŠIN, J., Ročenka agrárního zahraničního obchodu, Praha, VÚZE Praha. 1998,

ISBN 80-85898-85-3.
TUČEK, P., VOLOŠIN, J., Ročenka agrárního zahraničního obchodu, Praha: VÚZE Praha. 1999,

ISBN 80-8589-85-3.
MINISTERSTVO ZEMĚDĚLSTVÍ ČR., Zpráva o stavu zemědělství ČR za rok 1999., Praha,

Agrospoj Praha, 2000, ISBN 80-7084-165-6.
MINISTERSTVO ZEMĚDĚLSTVÍ ČR. Zpráva o stavu zemědělství ČR za rok 1998, Praha,

Agrospoj Praha, 1999, ISBN 80-7084-146-X.
MZE ve spolupráci s Organizaci pro hospodářskou spolupráci a rozvoj., Přehled zemědělských

politik, Praha,Agrospoj Praha, 1996.
ČESKÝ STATISTICKÝ ÚŘAD, MF ČR GENERÁLNÍ ŘEDITELSTVÍ CEL., Zahraniční

obchod., Praha: CSU Praha 2000, ISBN 80-7223-291-6.
SVATOŠ, M. a kolektiv, Agrární politika, ČZU v Praze 2002, provozně ekonomická fakulta, katedra

zemědělské ekonomiky, ISBN 80-213-0760-9
VOLOŠIN, J., POHLOVÁ, K., JANOVSKÁ, I., Ročenka agrárního zahraničního obchodu ČR za

rok 2001, Praha, VÚZE Praha 2002, ISBN 80-86671-02-X
TUČEK, P., Ročenka agrárního zahraničního obchodu ČR za rok 2002, Praha, VÚZE Praha 2003,

ISBN 80-86671-11-9
ČESKÝ STATISTICKÝ ÚŘAD, MF ČR Generální ředitelství cel, Zahraniční obchod, Praha, ČSÚ

Praha 2002, ISBN 80-7623-293-7
http://www.mze.cz/
http://www.vuze.cz/
http://www.czso.cz/

Kontaktní adresy autorů:
Ing. Luboš Smutka, Česká zemědělská univerzita v Praze, Provozně ekonomická fakulta,
katedra zemědělské ekonomiky, Kamýcká 129, Praha 6 – Suchdol, e-mail:
smutka@pef.czu.cz, tel.: 22438 3250
Ing. Matouš Trajhan, Česká zemědělská univerzita v Praze, Provozně ekonomická fakulta,
katedra zemědělské ekonomiky, Kamýcká 129, Praha 6 – Suchdol, e-mail:
trajhan@pef.czu.cz, tel.: 22438 3250

