

 1

22

43.-44. týden 2006

Ve Smečkách 33, 110 00 Praha 1
tel.: 222 871 849, fax: 222 871 536
e-mail: tis.brambory@szif.cz

ZPRÁVA O TRHU BRAMBOR

 Ročník X., čtrnáctideník, 10.11. 2006

Komoditní zpravodajství
Česká republika

Na domácím trhu brambor došlo v uplynulém
období opět k mírnému nárůstu cen všech
kategorií. Začínají se objevovat první producenti
brambor, kteří už neprodávají svou produkci, nebo
už mají úrodu úplně vyprodanou. Tato skutečnost
ovšem přispívá k cenovému vzestupu. Trendu cen
nahrává také vývoj v okolních zemích a zásobenost
tamních trhů touto komoditou. Díky nižší produkci
brambor v celé střední Evropě si budeme muset
zvyknout na vyšší hladinu cen především v zimním
a jarním období.

Podle exkluzivního šetření TISČR byly konzumní
brambory (balené ve 25 kg pytlích, neprané
i volně) dodávány na trh v 43. a 44. týdnu roku
2006 takto:

CZV konzumních brambor 7,34 Kč/kg
 (proti 42. týdnu vzestup o 0,45 Kč/kg)

OOC konzumních brambor 8,60 Kč/kg
(proti 40. týdnu vzestup o 0,48 Kč/kg).
Podle šetření TISČR SZIF se ceny konzumních

brambor nejčastěji pohybovaly od 5,50 do 9,50
Kč/kg (25 kg pytle, neprané i volně). Nejčastějšími
odrůdami byla Marabel, Dali, Rosara a Adéla, které
se prodávaly za ceny v rozmezí 6,00 až 9,50 Kč/kg.

Obchodníci prodávali nejvíce konzumní
brambory za cenu (OOC) kolem 6,50 – 11,00
Kč/kg.

 Spotřebitelské ceny ve 44. týdnu 2006 podle
oficiálního šetření ČSÚ vzrostly na hodnotu 13,22
Kč/kg (+0,19 Kč/kg), proti předchozímu období
(42. týden 2006) a tento trend bude zřejmě ještě
pokračovat.

V uplynulém období proti 44. týdnu 2005 se
CZV zvýšily o 4,71 Kč/kg, SC dokonce meziročně
stouply o 6,80 Kč/kg, tedy více než dvojnásobně.
OOC se zvýšily o 5,07 Kč/kg.

Evropská unie
V zemích EU-25, zvláště na trzích v Německu

a ve Francii postupně rostou ceny producentů
brambor. V Polsku a Holandsku dochází na trzích
teprve k obratu k růstu cen.

V Maďarsku bylo letos sklizeno 564 tis. t
brambor, což je 10% pokles proti loňským 775
tis. t . Jeho soběstačnost tak klesne pod 80%.

Polsko čelí nejmenší sklizni v historii. Zatímco
v roce 2004 se sklidilo 13,99 mil. t brambor, loni to
bylo 10,37 mil. t a letos se předpokládá úroda
pouze 8,95 mil. t. Farmářská cena vzrostla ze 163
EUR/t (10.10.) na 173 EUR/t (k 17.10.06), naopak
ceny na tržištích měst mírně poklesly z původních
216 EUR/t na 214 EUR/t.

Ve Velké Británii se očekává nárůst
farmářských cen až v průběhu listopadu. Zpoždění
sklizně bylo způsobeno říjnovými dešti. Ačkoliv se
průměrná cena producentů na místních trzích mírně
snížila ze 126,82 GBP/t (13.10.) na 125,08 GBP/t
(20.10.), celková průměrná cena mírně vzrostla ze
104,60 GBP/t (13.10.) na 109,44 GBP/t (20.10.06).

V Nizozemí jsou sklizeny konzumní brambory,
přesto se na trhu objevují hlízy, které nebyly dobře
uskladněny. Se sklonem na hnilobu byla např.
odrůda Agria prodávána za 100 EUR/t. Odolnější
Bintje ke zpracování, se obchodovala za 120-160
EUR/t. Cena kvalitních brambor se dostala nad
hranici 200 EUR/t.

Ve Francii dosáhly ceny konzumních brambor
na místních trzích v oblasti severu a Pikardie na
hodnotu 215 EUR/t (k 31.10.06) a k 7.11. ještě
vzrostly na úroveň 230 EUR/t. Jedná se o odrůdu
Bintje (mytou), případně další odrůdy. Větší
kalibrace tohoto sortimentu (50/75 mm) se
obchodovala za 240 EUR/t (31.10.) a v prvním
listopadovém týdnu za 245 EUR/t.

TISČR SZIF

 Vývoj cen: Obsah:

CZV neprané 25 kg................

OOC neprané 25 kg

Spotřebitelské ceny

7,34 Kč/kg

8,60 Kč/kg

13,22 Kč/kg

 Komoditní zpravodajství.................................

Trh konzumních brambor v ČR: CZV, OOC........

Zahraniční obchod ČR

Trh konzumních brambor v Evropě

Aktuality...

1

2

3

4

5

 2

22

 43.– 44. týden 2006

Zpráva o trhu brambor 10.11. 2006

Ceny zemědělských výrobců konzumních brambor; sklizeň 2006
Období zjištění ceny: 44. týden 2006 Kč/kg

Odrůda
Varný
typ Úprava Balení

CZV
Min.

CZV
Max. Průměr

Změna
±

ADÉLA B neprané pytel 25 kg 1) 6,50 9,45 7,68 0,08
AGÁTA B neprané pytel 25 kg 1) 6,00 7,10 6,53 0,03
DALI BA neprané pytel 25 kg 1) 6,00 10,00 7,40 0,46
DITTA B neprané pytel 25 kg 1) 6,00 6,50 6,17 0,00

LAURA B-BC neprané pytel 25 kg 1) 5,30 8,40 7,10 0,05
MARABEL BA-B neprané pytel 25 kg 1) 6,00 9,45 7,46 0,49
MILVA AB neprané pytel 25 kg 1) 5,50 8,50 7,38 -
PRINCES BA neprané pytel 25 kg 1) 6,50 9,00 8,10 0,77
ROSARA BA neprané pytel 25 kg 1) 5,50 9,00 6,97 0,68
SATINA CB neprané pytel 25 kg 1) 6,00 9,45 7,82 0,35
VICTORIA B neprané pytel 25 kg 1) 6,40 10,00 8,20 -
OSTATNÍ B neprané pytel 25 kg 1) 5,30 10,00 7,34 0,41

LOUPANÉ – balené v PE a přepravka vakuované 13,00 17,00 14,31 0,09
Poznámka: 1) Brambory v 25 kg pytlích i poloklecích. CZV=ceny zemědělských výrobců (bez dopravy a DPH)
Pramen: TISČR SZIF

Obchodní odbytové ceny - konzumní brambory; sklizeň 2006
Období zjištění ceny: 44. týden 2006 Kč/kg

Odrůda
Varný
typ

Úprava Balení
OOC
Min.

OOC
Max.

Průměr
Změna

±

ADÉLA B neprané pytel 25 kg 1) 9,00 11,00 10,00 -

DALI B-BC neprané pytel 25 kg 1) 8,00 10,00 9,38 1,44

IMPALA B neprané pytel 25 kg 1) 7,00 12,00 8,89 0,32

MARABEL BA-B neprané pytel 25 kg 1) 6,50 11,00 8,60 0,63

PRINCES B neprané pytel 25 kg 1) 6,50 11,00 8,54 0,06

ROSARA BA neprané pytel 25 kg 1) 6,50 10,00 8,56 -

SOLARA B neprané pytel 25 kg 1) 7,20 8,40 7,85 -

OSTATNÍ B neprané pytel 25 kg 1) 6,50 12,00 8,73 0,67

LOUPANÉ – balené v PE a přepravka vakuované 14,00 18,10 16,27 0,07
Poznámka: 1) Brambory v 25 kg pytlích i poloklecích. OOC = Obchodní odbytové ceny (bez dopravy a DPH)
Pramen: TISČR SZIF

Průměrné spotřebitelské ceny konzumních brambor v jednotlivých krajích ČR bez rozdílu
odrůdy, balení, tržní úpravy a typu obchodu
Ceny zjištěné v období končícím k uvedenému datu 12.10. 2006 Kč/kg

Ukazatel týden Praha Stč.

Jihoč.

Plzeň.

Karl.

Úst.

Lib.

Kvh.

Par.

Vys.

Jihom.

Olm.

Zln.

Mor-sl.

ČR

40. 12,73 12,75 12,98 13,17 11,86 12,55 13,20 11,92 12,68 13,86 13,18 12,90 13,67 11,66 12,79
41. 12,96 12,75 12,55 13,73 12,46 12,80 13,70 11,92 12,68 13,86 13,21 13,28 13,73 12,04 12,98
42. 13,05 12,82 12,55 13,06 12,74 12,98 13,70 11,92 12,68 13,69 13,32 13,44 13,73 12,77 13,03
43. 13,09 12,72 12,61 12,94 10,90 13,22 13,37 12,37 12,77 13,02 13,02 13,31 13,73 11,99 12,79

Konzumní
brambory

44. 13,17 12,89 12,78 13,67 13,24 13,30 13,96 12,25 13,12 13,19 13,88 13,60 13,83 12,20 13,22
Poznámka: Stč. - Středočeský, Jihoč. – Jihočeský, Plzeň. – Plzeňský, Karl. – Karlovarský, Úst. – Ústecký, Lib. – Liberecký, Kvh. – Královéhradecký,

Par. – Pardubický,Vys. – Kraj Vysočina , Jihom. - Jihomoravský, Olm. – Olomoucký, Zln. - Zlínský, Mor-sl. – Moravskoslezský; 27. týden není na ČSÚ k dispozici;
Pramen: ČSÚ

TRH KONZUMNÍCH BRAMBOR V ČR

 3

22

 43.– 44. týden 2006

Zpráva o trhu brambor 10.11. 2006

Porovnání průměrných cen konzumních brambor raných v ČR podle šetření TISČR Kč/kg

Období Ceny zemědělských výrobců (CZV) Obchodní odbytové ceny (OOC)

Marketingový rok 2006/2007 2006/2007 2005/2006 2005/2006

38. týden 7,03 2,62 7,90 3,42
40. týden 6,89 2,56 7,92 3,60
42. týden 6,89 2,62 8,12 3,51
44. týden 7,34 2,63 8,60 3,53

Poznámka: Ceny konzumních brambor bez rozdílu odrůdy, balení a tržní úpravy. CZV a OOC jsou uváděny bez DPH a nákladů na dopravu
Pramen: TISČR SZIF

Vývoj SC konzumních brambor podle regionů (Kč/kg)

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

40. 41. 42. 43. 44.

týden 2006

SC (Kč/kg)

Praha

Středočeský kraj

Karlovarský kraj

Jihomoravský kraj

Moravskoslezský kraj

ČR

 Pramen: TISČR SZIF, ČSÚ

Zahraniční obchod ČR – vývoz konzumních brambor v srpnu 2006

V září 2006 bylo z ČR podle oficiálních údajů ČSÚ
dovezeno celkem 3 031,7 t konzumních brambor
(KN 07019090). Z tohoto objemu byla největší část
– 1 849,3 t, 61% - dovezena z Německa. Druhou, také
významnou dovozní zemí v tomto období byli naši
východní sousedé. Ze Slovenska bylo dovezeno 946,3
t – 31% z celkového dovozu konzumních brambor.

Zbytek, pouhých 8% celkového objemu dovozu
(tedy absolutně 236,1 t) připadlo na ostatní země
v grafu níže.

Z Rakouska dorazilo více než tři čtvrtiny - 77%
tohoto podílu. Jedná se o 181 t brambor, z Polska se
dovezlo 30,4 t komodity a pravděpodobně jako
vrácený export figurují v grafu data dovozu z ČR.

Dovoz konzumních brambor -
KN 07019090 v září 2006 (t; %)

 celkový dovoz: 3 031,7 t

236,08;
 8%

1849,31;
61%

946,32;
31%

Německo

Slovensko

ostatní

Dovoz konzumních brambor (t; %)
KN 07019090 v září2006 - ostatní země;

 dovoz ostatní země: 236,1 t

5; 2,1%

30; 12,9%

1; 0,5%

19;
 7,8%

181; 76,6%

Rakousko

ČR*

Francie

Nizozemsko

Polsko

Poznámka: * ČR = pravděpodobně reexport (vráceno z vývozu v bilanci za daný měsíc);
Pramen: TISČR SZIF, ČSÚ

TRH KONZUMNÍCH BRAMBOR V ČR; ZAHRANIČNÍ OBCHOD

 4

22

 43.– 44. týden 2006

TRH KONZUMNÍCH BRAMBOR V EVROPĚ

Zpráva o trhu brambor 10.11. 2006

Slovensko
Týdenní nákupní ceny konzumních brambor v roce 2006 SKK/kg

Ukazatel AGRIA ROSARA MARABEL Min. cena
Brambory
celkem

Max. cena

37. týden 7,65 - - 7,00 8,87 9,50
38. týden - - - 6,00 8,84 10,00
39. týden 8,51 - - 7,50 8,62 10,03
40. týden 9,15 - - 7,50 8,86 10,50
41. týden - -

8,56 8,00 8,94 10,50

42. týden 9,34 9,87 8,54 7,98 8,92 10,50
43. týden 9,21 - - 8,00 8,76 10,50
44. týden 10,71 - - 8,00 9,26 11,40

Poznámka: 25 kg balení;
Pramen: PPA – ATIS Bratislava

Polsko
Velkoobchodní ceny brambor na trhu k 23.-26.10. 2006 PLN/kg

Bronisze Lublin Poznaň Rzeszów Sandomierz Wroclaw Místo,
datum 26.10.2006 24.10.2006 25.10.2006 23.10.2006 26.10.2006 26.10.2006

Min Max Min Max Min Max Min Max Min Max Min Max konzumní
brambory 0,66 0,95 0,60 0,80 0,67 0,80 0,70 0,80 0,60 0,70 0,60 0,70

Pramen:www.minrol.gov.pl - Ministerstwo Rolnictwa i Rozwoju Wsi
 Mezinárodně integrovaný tržní IS zemí SVE - období 2006 EUR/100 kg

Země Bulharsko Estonsko Německo Lotyšsko Litva Slovensko ČR

36. týden 2006 15,23 29,34 20,00 23,23 25,34 22,37 25,13
37. týden 2006 - 29,34 19,42 - 25,34 23,57 25,04
38. týden 2006 16,56 19,31 - 19,50 24,62 23,63 24,58
39. týden 2006 - 24,09 - 24,46 24,62 22,93 25,26
40. týden 2006 16,48 24,09 19,08 17,43 24,62 23,68 24,34
41. týden 2006 24,12 23,84 19,25 - 24,62 24,08 23,03
42. týden 2006 - 23,01 19,50 20,98 - 24,21 24,65
43. týden 2006 - 22,88 20,50 20,04 23,89 23,88 25,05

Poznámka: uvedené ceny jsou průměrné ceny producentů v jednotlivých zemích;
Pramen: International Market Data Exchange – AGRIMIS, Německo

Nizozemí, Španělsko

Průměrný hektarový výnos a vývoj výměry brambor
v Holandsku a Španělsku

0

20

40

60

80

100

120

140

2006*2005200420032002

období

výměra (tis. ha)

15

20

25

30

35

40

45

50
Výměra (tis. ha)

Nizozemí

Španělsko

Průměrný hektarový
výnos (t/ha)

Nizozemí

Španělsko

výnos
(t/ha)

 Pramen: Potato Markets weekly

TRH KONZUMNÍCH BRAMBOR V EVROPĚ

 5

22

 43.– 44. týden 2006

TRH KONZUMNÍCH BRAMBOR V EVROPĚ

Zpráva o trhu brambor 10.11. 2006

Nové odrůdy brambor v ČR
Šlechtitelská práce v ČR je dlouhodobě na vysoké

úrovni, neboť každý rok se daří vyšlechtit alespoň
jednu novou odrůdu brambor. Na jaře roku 2006
byly povoleny tři nové odrůdy.

JITKA je raná konzumní odrůda s vysokým
výnosem hlíz, vzhlednou krátce oválnou hlízou,
mělkými očky a sytě žlutou dužninou. Odolnost
virovým i skládkovým chorobám je na velmi dobré
úrovni, stejně jako odolnost k mechanickému
poškození hlíz. Jitka má velmi dobrou stolní hodnotu,
varný typ B, sytě žlutou dužninu si udržuje i po
uvaření. Raná vegetační doba a dobré skladování jí
předurčují ke kuchyňskému využití od měsíce srpna až
do pozdních jarních měsíců následujícího roku.

JANET je poloraná vysoce výnosná odrůda
s velmi vzhlednými středně velkými hlízami s mělkými
očky a velmi jemnou slupkou. Po uvaření jsou hlízy
sytě žluté s velmi dobrou chutí, varný typ B. Janet
vykazuje dobrou odolnost k virovým i skládkovým
chorobám. Hodí se ke konzumu od měsíce září po celé
zimní období. Vzhledem k tomu, že nasazuje větší
počet hlíz pod trsem, doporučujeme pěstitelům zvolit
řidší spon výsadby.

DAVID je poloraná odrůda pro výrobu škrobu.
Vyznačuje se vysokým obsahem škrobu a vysokým
výnosem škrobu z ha. Obsah škrobu se pohybuje

v průměru let okolo 23 % škrobu. V sortimentu
zkoušených a registrovaných poloraných odrůd má
nejlepší poměr výnosu škrobu z ha k délce vegetační
doby. Proto tuto novou odrůdu doporučujeme pro
dodávky do škrobárny na počátku a v průběhu měsíce
září a při vhodné agrotechnice i přímo na počátek
škrobárenské kampaně.

V roce 2005 byly povoleny dvě nové odrůdy.
První z nich je poloraná konzumní RED ANNA.

Tato odrůda se vyznačuje velmi dobrou stolní
hodnotou, varný typ B - B/A. Vyniká vysokým
výnosem tržních hlíz, které jsou velmi vyrovnané
tvarem a velikostí. Dužnina hlíz je sytě žlutá, slupka je
červená. Odrůda vyniká vysokou odolností vůči
virovým chorobám. Rovněž odolnost mechanickému
poškození je velmi dobrá, dobře se skladuje. Od této
odrůdy je již díky předstihovému množení k dispozici
sadba do množení i na běžné plochy.

Druhou povolenou odrůdou v roce 2005 je
ORBIT. Jde o ranou odrůdu určenou ke zpracování
na škrob. Vyniká vyšším výnosem větších hlíz,
škrobnatost se pohybuje okolo 20%. Při dodržení
včasného termínu výsadby je možno tuto odrůdu
sklízet již ve třetí dekádě srpna, tzn. na začátku
škrobárenské kampaně.

Pramen: www.vesa.sumava.net

Německo
Trh konzumních brambor v Německu EUR/t

Týdenní ceny producentů konzumních brambor v EUR/t
 třída 1 1) třída 2 + 3 2)

Období 2006/07 2005/06 2004/05 2003/04 2002/03 2006/07 2005/06 2004/05 2003/04

7. listopad

225,0 95,0 40,4 147,5 75,0 216,7 88,3 38,9 128,3
 31. říjen

216,6 95,0 39,8 147,5 75,0 212,1 88,3 38,1 128,3

24. říjen 210,0 93,8 39,4 147,5 73,8 205,0 84,6 36,5 128,3
17. říjen 201,3 92,5 40,6 147,9 77,5 195,0 78,8 37,3 125,4
10. říjen 201,3 92,5 33,1 147,9 76,3 192,5 77,9 31,0 125,8
4. říjen 201,3 92,5 33,5 145,8 71,3 190,8 77,9 31,8 121,0

Poznámka: 1)třída 1 – pevné, lojovité. 2) třída 2+3 polomoučné+moučné.;
Pramen: Potato Markets weekly

Velká Británie

Přehled týdenních dovozů konzumních brambor do Velké Británii
(tis. t)

0

10

20

30

40

50

60

70

20062005200420032002

rok

objem imporu (tis. t)

k 6.10.

13.10.

20.10.

Pramen: Potato Markets weekly

 6

22

 43.– 44. týden 2006

AKTUALITY, SERVIS

Zpráva o trhu brambor 10.11. 2006

Chorvatsko
Ceny konzum. brambor na tržnicích vybraných měst - 44. týden 2006 (30.10.-5.11. 2006) HRK/kg
místo Čakovec Metković Osijek Pula Rijeka Split Záhřeb Chorvatsko

min. 2,00 1,80 1,65 2,30 2,30 1,50 2,00 1,50
max. 2,00 2,50 2,00 2,30 2,50 3,00 2,00 3,00
průměr 2,00 2,15 1,92 2,30 2,40 2,13 2,00 2,11

Pramen: www.tisup.mps.hr

Stříbřitost slupky bramborových hlíz
Stříbřitost slupky byla v minulosti v naší zemědělské

praxi chorobou neznámou a nebo byla považována za
chorobu okrajovou bez závažného hospodářského
významu. V posledních letech však došlo k významnému
zvýšení požadavků na kvalitu hlíz. Stříbřitost poškozuje
především vzhled hlíz a je významným faktorem
ovlivňujícím prodejnost produktu.

Stříbřitost slupky bramborových hlíz je způsobena
houbou Helminthosporium solani Duv. Mont. (syn.
Spondylocladium atrovirens Harz.). Jediným známým
hostitelem je brambor, u jiných druhů rostlin nebyla
infekce zjištěna. Mycelium původce choroby prorůstá
mezibuněčné prostory a proniká i dovnitř buněk ve slupce.
Dužnina není napadena. Patogen cizopasí téměř výhradně
na hlízách bramboru, což umožňuje přežívání v půdě.
Experimentálně prokázané přežití v půdě, na nářadí a ve
skladech je uváděno 9 měsíců. Za hlavní zdroj infekce je
však považována napadená sadba, ze které patogen
přechází na dceřiné hlízy. Půda není významným činitelem
podílejícím se na infekci. Životaschopnost konidií v půdě
se obvykle rychle snižuje.

Příznaky napadení na hlízách mohou být pozorovány
již při sklizni a v průběhu skladování se choroba dále
rozšiřuje. První symptomy choroby jsou patrné v pupkové
části hlízy. Nejdříve se na slupce objevují světle hnědé
kruhovité skvrny s neohraničenými okraji a postupně
mohou zasáhnout podstatnou část povrchu. Zasažená

místa v důsledku zavzdušnění parazitovaných buněk ve
slupce získávají stříbřitý lesk, který je patrný zvláště při
ovlhčení povrchu. Při silném napadení může postupně
docházet ke scvrkávání hlíz v důsledku vyšších ztrát
vlhkosti. Na skvrnách lze často pozorovat tmavý sazovitý
povlak tvořený konidiofory s konidiemi. K zasažení oček
a k poškození klíčivosti a vzcházivosti sadbových hlíz
většinou nedochází. Případy uváděné v literatuře
o napadení oček a snížení klíčivosti původcem stříbřitosti
jsou řídké a není vždy zcela zřejmé, zda se zde nepodílely
další choroby jako vločkovitost, fusária a bakteriózy.

Pro infekci hlíz je rozhodující množství inokula
v sadbě, tj. rozsah napadení sadbových hlíz, podmínky
v období po odumření nebo desikaci natě do sklizně
a vlhkostní a teplotní režim po naskladnění a v průběhu
skladování. Růst mycelia a šíření choroby vyžaduje
vysokou vlhkost a vyšší teploty. Minimální hodnoty pro
rozvoj patogena jsou relativní vlhkost 90 % a teplota 3° C.
Optimální podmínky pro infekci a šíření původce jsou 20 -
25° C při vlhkosti nad 95 %.

V praxi je infekce hlíz podporována teplým a vlhkým
počasím po ukončení vegetace, dlouhým obdobím mezi
ukončením vegetace a sklizní, naskladňováním mokrých
a neosušených hlíz a vyššími teplotami a ovlhčením hlíz
v průběhu skladování. Vyšší napadení je také pozorováno
u odrůd mechanicky poškozených.

Pramen: www.vubhb.cz

Maďarsko
Ceny brambor v supermarketech vybraných měst HUF/1 kg

Nejčastější ceny Debrecen Kecskemét Miskolc Szeged Debrecen Kecskemét Miskolc Szeged

Odrůda: 44.týden 2006 43.týden 2006
Condor 80 - 80 - 70 - 75 -
Desire 80 85 90 - 70 70 95 -
Cleopatra - - - - - - - -
Snow flake - - 100 - - - - -
Rozella - - - - - - 80 -
ostatní brambory - - - 80 - - - 80

Poznámka: uvedené ceny jsou nejčastější spotřebitelské ceny v supermarketech Maďarska; pozn.: „-“ = data nebyla k dispozici;
Pramen: www.akii.hu

Kurzy devizového trhu – Česká národní banka – platnost od 9.11.2006

Vydavatel

TIS ČR, SZIF

Státní zemědělský intervenční fond
Ve Smečkách 33, 110 00 Praha 1

www.szif.cz

Odpovědný pracovník

Ing. Tomáš Materna
vedoucí samostatného
odd. agrární informatiky

tel.: 222 871 577
fax: 222 871 536
e-mail: materna@szif.cz

Komoditní manager

Ing. Jiří Očenášek

tel.: 222 871 849
fax: 222 871 536
e-mail: ocenasek@szif.cz

Rozmnožování nebo rozšiřování tohoto zpravodaje nebo jeho části jakýmkoliv způsobem je zakázáno, s výjimkou případů povolených autorským
zákonem nebo předchozího písemného souhlasu TIS ČR SZIF. Údaje obsažené v tomto zpravodaji jsou pouze informativního charakteru a nemají
závaznou povahu. Jejich citace je možná pouze s uvedením zdroje TIS ČR SZIF.

 1 EUR – 28,040 Kč 100 SKK – 77,716 Kč 1 PLN – 7,336 Kč 1GBP – 41,704Kč 1DKK – 3,760 Kč

