

 17

ŠLECHTĚNÍ A CHOV PRASAT V ČESKÉ REPUBLICE
Z POHLEDU SCHPČM

Hajda, J.
Svaz chovatelů prasat v Čechách a na Moravě

Chov prasat , resp. výroba vepřového masa, je jak v ČR tak i v zemích EU
ekonomicky významným a dlouhodobě poměrně stabilním odvětvím živočišné
výroby. Podíl této komodity na HZP dosahuje v ČR cca 15 % a v EU se
dlouhodobě pohybuje okolo 11-12 %. Musíme mít rovněž na paměti, že chov
prasat má velmi úzkou vazbu na rozvoj i stabilitu rostlinné výroby, ročně u nás
spotřebujeme cca 2,1 – 2,3 mil tun krmného obilí.

Komodita vepřové maso v rámci společné organizace trhu unie není, na
rozdíl od skotu či ovcí, regulována (tzn. nejsou stanoveny produkční kvóty ani
stropy početních stavů) a rovněž není z prostředků únie přímo podporována.
Cena za jatečná prasata se odvíjí od nabídky a poptávky a její růst či pád je pro
tuto komoditu poměrně charakteristický. V ČR oproti tradičním zemím EU však
můžeme vysledovat daleko výraznější a dramatičtější změny. K tomu přispívají
především dva faktory – jedním z nich byl způsob privatizace zpracovatelských
a porážecích kapacit (u nás došlo k oddělení prvovýroby od těchto kapacit),
proto je naše pozice méně stabilní a výrazně ovlivnitelná a druhým je fatální
neznalost aktuálních čísel o stavech prasat, výrobě i odbytu. Pak se může stát, že
i vyloženě nepravdivá tvrzení o stavu nabídky a poptávky jatečných prasat
výrazným způsobem snižují jejich cenu, ale pokud nemáme přesná čísla, jsme
bez možnosti uvést skutečnost na pravou míru.

Je nutné si uvědomit, že se budeme pohybovat v prostředí velmi silné
konkurence a stále narůstajících globalizačních tlaků. Proto je důležité, abychom
znali trendy ve výrobě vepřového masa především v okolních státech, ve
státech, které určují rozvoj odvětví v rámci EU (Dánsko, Francie) a dále,
abychom měli základní informaci i o vývoji ve světovém měřítku. Znalost těchto
skutečností je nezbytná, abychom lépe dokázali vysledovat trendy ve vývoji
odvětví.

 18

Často se setkáváme s otázkou –jaká bude budoucnost chovu prasat v ČR?
Odpověď na ni je prostá : Takovou, jakou si vybojujeme . Půjde o boj vedený
na hospodářském poli všemi dostupnými a někdy i zapovězenými prostředky.
Pokud se nechceme stát prostorem, který je vnímán jako rozšířené odbytiště
dříve integrovaných evropských zemí, nezbývá nám nic jiného, než tuto výzvu
přijmout a rovněž počítat s tím, že „ nepřítel“ není jen vně našich hranic.

SCHP pro své členy, ale i ostatní chovatele prasat pořádal po tři roky
v Průhonicích u Prahy semináře, jejichž náplní bylo očekávání a příprava na
vstup do EU. Ten poslední, který se pořádal 24. března 2004 měl ve svém
programu nesmírně důležitý bod – vystoupení zástupců předních podniků v ČR
zabývajících se chovem prasat (Ing. J. Fibingera – Agropodnik Hodonín a Ing.
Z. Jandejska , CSc. – Rabbit Trhový Štěpánov), kteří již hodnotili co bylo
realizováno, aby jejich podniky byly připraveny na přímý konkurenční boj. Dnes
jsme přesně v situaci, kdy je v jednotlivých podnicích nezbytné provést
důslednou analýzu toho, jak jsme zvládli předvstupní období, co jsme
zmodernizovali a zrekonstruovali, jakých výrobních a ekonomických ukazatelů
dosahujeme. Je vhodné si jasně říci, že ti naši kolegové, kteří v uplynulém
období nezainvestovali a nedosahují potřebných výrobních a ekonomických
ukazatelů, budou postaveni před nutnost výrobu v odvětví chovu prasat ukončit.
Tuto záležitost bych nijak nedramatizoval. Většina z Vás je dobře seznámena
s trendy v evropských státech, kde již řadu let klesá významným způsobem
počet farem zabývajících se chovem prasat a na druhé straně výrazně narůstá
koncentrace prasat chovaných na farmách.

Naše země po sametové revoluci logicky prošla odlišnou etapou. Je
přirozené, že se chovu prasat začala věnovat řada nových subjektů, odvolávám
se na přímý popis této situace Ing. Č. Pražákem, CSc. na semináři v Práčích 9.
dubna 2003. Tato etapa nenávratně skončila a dostáváme se na stejnou dráhu
jako ostatní země EU. Uvolněný prostor, který vznikne ukončením činnosti
nekonkurenceschopných subjektů může být využit dvojím způsobem. Buď
nárůstem výroby stávajících producentů, anebo investicemi zahraničních
producentů v naší zemi.

Osobně jsem přesvědčen a v této záležitosti naprosto souhlasím s Doc.
MVDr. L.Steinhauserem, CSc., že v ČR nedojde k poklesu ve výrobě vepřového
masa, spíše k jeho mírnému nárůstu. K tomuto závěru jsem veden jednak
stávající nízkou intenzitou výroby vepřového masa v ČR (viz grafy č. 1 a č. 2)
a dále poměrně nízkou spotřebou vepřového masa ve srovnání se sousedními
státy (viz. tab. č. 1). Stavím se ostře proti „ balkanizaci „ naší země, čili

 19

snižování rozsahu výroby a dovozům toho, co si umíme kvalitně a s dodržením
konkurenčních nákladů vyrobit sami.
Jen bodově se zmíním o faktorech, které komplikují pozici českých producentů :
transformační a medernizační zátěž – nezbytné modernizaci provozů finančně
konkuruje povinnost vyrovnávat se ze závazky z transformace vyplývající
z transformace zemědělství.

• legislativní problematika – směrnice a nařízení EU jsou do legislativy
členských států transportovány velmi rozdílným způsobem. U nás se
většinou setkáváme se zpřísňováním platných norem nad rámec
požadavků EU(např. Stavební zákon či Veterinární zákon)

• problematika odbytových organizací – mylně se domníváme, že proces,
který většině zemí trvá desetiletí zvládneme „ do roku „. Odbytové
organizace bez vlastních porážecích kapacit prakticky nikde jinde efektivně
nefungují. Nemožno vykonávat efektivní tlak v oblasti nákladů – kolize
s úřadem pro hospodářskou soutěž
• organizovanost chovatelů v profesních organizacích – přímá vazba mezi

% organizovanosti a možností vyvinout odpovídající tlak
• klasifikace jatečných prasat – flagrantní nedodržování stávajících

vyhlášek ze strany porážecích kapacit
• zdravotní problematika – neúnosné uvolnění žádoucí disciplíny a

dodržování základních zooveterinárních a hygienických opatření
• znalost výrobních systémů - viz seminář SCHP 24. března 2004

v Průhonicích
• velmi obtížná možnost získat do odvětví komerční úvěry – na to je vázána

možnost čerpat prostředky ze strukturálních fondů
• úroveň cen za jatečná prasat - velmi nízká úroveň za rok 2003 a nejnižší

úroveň ve srovnání s okolními státy za I. Q 2004

OBLAST ŠLECHTĚNÍ

SCHP byl v roce 1994 pověřen Mze ČR vedením plemenné knihy. Spolu
s tím započal modernizovat vlastní šlechtitelský program tak, aby byl
konkurenceschopný ať již k firemním programům (PIC, France Hylerid, aj.),
tak k progresivním národním programům (Dánsko, Francie, aj). Není
předmětem mého vystoupení vypočítávat všechna opatření, která byla
v uplynulém období v tomto směru v praxi zrealizována. Skutečnost však je, že
konkurenceschopného stavu je dosahováno – viz. publikace SCHP – Ing.
Pražáka, CSc.

 20

Další rozvoj programu naráží na některé limity, bez jejichž řešení bude
obtížné dosáhnout vytýčených cílů, zejména v oblasti reprodukce u mateřských
plemen. Jde především o technologickou a kapacitní úroveň chovů, které tvoří
těžiště šlechtitelského programu. Současná struktura je tvořena především
malochovy, řada stájí pochází z padesátých až sedmdesátých let a ani zdaleka
neodpovídají technologickému pokroku a požadavkům dnešní doby. Je
skutečností, že v těchto chovech začínají vznikat problémy :

• s používáním moderních stávajících metod, které vyžadují větší soubory
v reálném čase

• jde převážně o zastaralé budovy i technologie, kde se pracuje
v kontinuálním provozu. To nevytváří podmínky pro turnusový provoz
s důkladnou dezinfekcí a nevytváří podmínky pro realizaci a manifestaci
genotypů.

• jsou problémy v případě požadavku na naskladnění větších kapacit
rozmnožovacích i užitkových chovů. Malochovy nejsou schopny připravit
velké a vyrovnané kolekce prasniček dle přání odběratele.

SCHP se touto problematikou již delší dobu zabýval a přijal koncepci

budování nukleových šlechtitelských chovů pro 21. století.

Naším cílem je v rozmezí let 2005 – 2008 vybudovat 8 – 10 rovných
chovů o kapacitě 300 – 500 prasnic, prostorově rozmístěných po území Čech a
Moravy. Pro výstavbu bychom chtěli využít strukturálních fondů, zejména
operačního programu. Vzhledem k obtížné situaci při získávání úvěru bude
nezbytné na základě doporučení SCHP poskytnou na tyto vybrané investice
garanci bankovního úvěru od PGRLF nejméně na 70 %. Věříme, že najdeme
pochopení u kompetentních orgánů a osob a budeme schopni naše plány
realizovat.

 21

 Tabulka č. l: Spotřeba vepřového masa v r. 2001
Spotřeba vepřového masa

Stát (kg/ obyvatele a rok)
Španělsko 66,1

Dánsko 64,1
Rakousko 59,5
Německo 53,3
Portugalsko 46,4
Belgie 43,5
Holandsko 40,7
Itálie 36,9
Maďarsko 59,8
Polsko 47,2
Slovinsko 42,6
ČR 41,2
EU 15 43,9
KZ 10 39,1

Kontaktní adresa:

Svaz chovatelů prasat v Čechách a na Moravě
U topíren 2
170 41 Praha 7, ČR

tel.: 581 666 157
fax: 581 626 093
e-mail: hajda@schpcm.cz
http://www.schpcm.cz

