
Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE
AGRONOMICKÁ FAKULTA
Kamýcká 129, Praha 6 – Suchdol, 165 21

POŽADAVKY NA CHOV PRASAT PO VSTUPU DO EU, STAV V ČR,

LEGISLATIVA, AGROENVIROMENTÁLNÍ OPATŘENÍ

Pour M., Stupka R., Šprysl M.
Katedra chovu prasat a drůbeže, ČZU Praha

 Začátek třetího tisíciletí přináší pro zahraniční i naše zemědělce v evropském měřítku
řadu změn, které mají snahu především zajistit spotřebitelům tzv. potravinovou bezpečnost
(Safe Quality Food). Jednou z cest jak vyrábět zdravotně nezávadné potraviny v České
republice je změna zemědělského programu. Položme si proto otázku, co si lze představit pod
touto změnou?

Zemědělský program ČR

Dlouhodobý pohled – trvale udržitelné zemědělství.
Aspekty:

- rozšiřování podnikatelských záměrů,
- přizpůsobení a společenské uznání zemědělského podnikání jako spolutvůrce

životního prostředí krajiny a venkovské struktury,
- kvalitativní hlediska výroby a hospodaření

- zdravé produkty,
- výrobní postupy ohleduplné k životnímu prostředí a zvířatům,
- zodpovědné využívání přírodních zdrojů,

- péče o krajinu a obhospodařování postižených oblastí.
Dále funkce sociální, regionální rozdíly, potravinová jistota, mimoprodukční funkce

zemědělství.
 Vzhledem k tomu, že si mnozí z nás nedovedou představit co pojem trvale udržitelné
– setrvalé zemědělství obnáší, je nutné si to stručně objasnit.

Jde o takový vývoj zemědělství, který uspokojuje potřeby současnosti a neomezuje
potřeby budoucím generacím.

Setrvalé zemědělství a potravinářské systémy jsou ekonomicky životaschopné, uspokojují
potřeby společnosti, přičemž uchovávají a zlepšují přírodní zdroje a kvalitu prostředí pro
budoucí generace.

Cíle udržitelného – setrvalého zemědělství:
1. Zamezit další degradaci půdy a udržet dlouhodobě její úrodnost. Omezit ztráty úrodné

půdy urbanizací.
2. Zamezit znečištění povrchové a podzemní vody. Udržet vodu v krajině.
3. Účinněji využít energie v zemědělství (omezit závislost na neobnovitelných zdrojích

energie).
4. Omezit podíl zemědělského potravinářského komplexu na znečištění životného

prostředí. Řešit negativní účinky odpadů na životní prostředí.
5. Používat dosažitelné a úspěšně diverzifikované genetické zdroje tak, aby mohly být

efektivně využívané a zachované pro budoucnost.

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

6. Dosáhnout potravinové jistoty a vysoké kvality produkce potravin.
7. Uchování přírodních ekosystémů v zemědělské-lesní krajině a péče o zvěř.

Nyní zaměříme pozornost na současnou situaci v odvětví „produkce vepřového
masa“.

Chov prasat ve světovém měřítku doznal zejména v posledním století druhého tisíciletí
nebývalý kvalitativní rozvoj. Svědčí o tom i následující tabulka, pojednávající o dosažené
úrovni výkrmnosti z historického hlediska (tab. 1). Z této tabulky je patrno, že růstová
schopnost prasat zejména v posledních deseti letech dvacátého století se nebývale zvýšila.

Tabulka 1: Úroveň výkrmnosti prasat z historického hlediska

Rok Porážková
hmotnost

v kg

Věk prasat
v měsících

Průměrný denní přírůstek
od narození

v g
1850 70 24 100
1900 100 11 300
1950 110 7 500
1980 105 6,5 540
1990 103 6 570
2000 110 5,5 670
2010 110 5 730

 Pramen: EPP

V rámci postupující světové globalizace zemědělství bude nutné v chovech prasat v České
republice urychleně řešit problémy se zaměřením na priority evropského chovu prasat na
začátku třetího tisíciletí. Producenti jatečných prasat, jakož i zpracovatelé a obchodníci, by si
měli uvědomit pozitivní a negativní stránky globalizace a snažit se o zvyšování
konkurenceschopnosti vepřového masa jak na tuzemském, tak i na zahraničním trhu. Zejména
je nutné se zaměřit na následující priority v chovu prasat.
Jsou to:

- ekonomika – kvalita – ekologie - zdravotní stav a pohoda zvířat.

STRATEGIE CHOVATELŮ PRASAT V ČR PO VSTUPU DO EU

Vývoj tržní produkce vepřového masa v ČR v porovnání s EU je patrný z tabulky 2.
V posledních letech V ČR došlo k jejímu poklesu, zatím co v EU tržní produkce vepřového
masa stagnuje. V ČR v roce 2002 tržní produkce vepřového masa byla pouhých 2,94% tržní
produkce zemí EU.

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

Tabulka 2: Tržní produkce vepřového masa v ČR a v EU v letech 1998 – 2002
(tis t ž. hm.)

Rok Česká republika EU
1998 579,9 17 248
1999 558,8 17 833
2000 508,9 17 571
2001 511,0 17 347
2002 515,4 17 546

Pramen: EPP

Tržní produkce vepřového masa je úzce závislá na spotřebě v dané zemi. Z tabulky 3 je
zřejmé, že spotřeba vepřového masa v České republice má od roku 1997 sestupný charakter,
přičemž v EU roční spotřeba vepřového masa rovněž stagnuje. Bude proto zapotřebí se v ČR
zaměřit na větší propagaci spotřeby vepřového masa včetně cílených studií jeho percepce a
preference spotřebitelem.

Tabulka 3: Spotřeba vepřového masa na kosti v ČR a v EU v letech 1997 – 2002
 (v kg na 1 obyvatele a rok)

Rok Česká republika EU
1997 45,8 41,0
1998 45,7 41,2
1999 44,7 42,0
2000 40,9 42,2
2001 40,9 43,2
2002 40,5 43,3

Pramen: EPP

Od roku 2000 dochází v ČR každoročně k poklesu počtu chovaných prasat, z čehož
nemůžeme mít radost. Z tabulky 4 je patrno, že k 1.3. 2002 celkový počet prasat byl 3 440
925 kusů a z tohoto počtu se chovalo v ČR celkem 289 195 kusů prasnic. Tato situace se
nezměnila ani v roce 2003, kdy k prvnímu dubnu 2003 se v ČR chovalo 3 362 801 prasat a
z toho bylo 282 722 prasnic.

Tabulka 4: Vývoj stavů prasat a prasnic v ČR v letech 1993 až 2002 k 1.3.

Období Prasata celkem v ks z toho prasnice v ks
1993 4 598 821 324 345
1994 4 070 898 294 610
1995 3 866 568 295 328
1996 4 016 246 317 517
1997 4 079 590 321 832
1998 4 012 943 319 664
1999 4 000 720 316 599
2000 3 687 967 296 811
2001 3 593 717 293 303
2002 3 440 925 289 195
Pramen: ČSÚ

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

Je nutné zdůraznit, že strategickým cílem ČR bezprostředně před vstupem do EU by

mělo být dosažení a zachování celkového počtu chovaných prasat ve výši 4 mil. kusů a
z tohoto stavu bychom měli chovat maximálně 280 tisíc prasnic. Tím by se zajistila optimální
vyjednávací pozice v sektoru vepřové maso nejen před, ale i po vstupu ČR do EU. Vyšší
počet než 4 miliony chovaných prasat není rovněž pro ČR žádoucí. Destabilizovalo by to
český trh vepřového masa zejména v ekonomické oblasti chovu prasat, protože výhledově
nelze očekávat v dalších letech zvyšování spotřeby vepřového masa, ale spíše její stagnaci.
V současném období je naše soběstačnost v produkci vepřového masa na úrovni 95%.

Pokud jde o průměrnou úroveň užitkovosti prasnic, z tabulky 5 je zřejmé, že od roku
1997 došlo u nás sice k jejímu zvýšení, ale 18,1 dochovaného selete na 1 prasnici a rok v roce
2002 je stále málo. Po vstupu do EU s touto úrovní užitkovostí prasnic bychom měli značné
problémy s konkurenční schopností našeho vepřového masa na evropském trhu.

Tabulka 5: Úroveň reprodukce v chovu prasat v ČR

Rok Selata narozená

na 1 prasnici
Selata dochovaná

na 1 prasnici
Úhyn selat

(%)
1997 18,9 17,1 9,4
1998 19,3 17,5 9,4
1999 19,5 17,6 9,7
2000 19,7 17,8 9,6
2001 19,9 17,9 10,0
2002 20,2 18,1 10,3

Pramen: ČSÚ

Vzhledem k tomu, že ČR patří k zemím střední a východní Evropy, je nutné znát i
situaci na trhu vepřového masa v tomto regionu. V tabulce 6 jsou uvedeny perspektivy na
trzích vepřového masa v zemích střední a východní Evropy (SVE), které se většinou stanou
členy EU. Z tab. 6 je zřejmé, že nejvyšší produkci i spotřebu vepřového masa vykazují
Polsko a Maďarsko. Přitom produkce vepřového masa v tab. 6 není uvedena v živé, ale
v jatečné hmotnosti, tj. v hmotnosti JUT (jatečně upravené tělo prasete). Chovatelé prasat
v ČR si proto musí uvědomit, že v horizontu příštích pěti let vedle zemí EU významnou
konkurencí na evropském trhu vepřového masa budou rovněž představovat země SVE.

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

Tabulka 6: Perspektivy na trzích vepřového masa států SVE
 (odhady v tis. t j. hm.)

Produkce
(tis. t)

Domácí spotřeba
(tis. t)

Spotřeba na 1 obyv.
(kg)

Stát

2000 2007 2000 2007 2000 2007
Bulharsko 241 262 239 260 29,1 31,9

ČR 421 440 424 448 41,2 43,6
Estonsko 25 26 39 41 27,3 29,4

Maďarsko 701 787 606 647 59,8 63,8
Litva 42 47 68 73 28,1 31,7

Lotyšsko 80 90 88 97 23,2 25,8
Polsko 1 935 2 216 1 835 2 033 47,2 51,3

Rumunsko 547 598 537 578 22,8 24,8
Slovensko 165 178 176 188 32,5 34,8

Celkem SVE 4 222 4 713 4 097 4 463 39,1 42,3
Pramen: Agra – Europe 2001 č. 2

V tabulce 7 je uvedená současná situace v produkci vepřového masa patnácti zemí EU.

Z této tabulky vyplývá, že největšími producenty vepřového masa před rozšířením EU jsou
Německo, Španělsko, Francie, Dánsko, Nizozemsko, Itálie a Belgie.

Tabulka 7: Současná situace na trzích vepřového masa EU

Produkce vepřového masa
(tis. t j. hm.)

Země

2001 2002 (odhad) % 02/01
Belgie 1 070 1 038 -3,0
Dánsko 1 739 1 814 +4,3
Francie 2 333 2 349 +2,2
Řecko 146 144 -1,3
Irsko 241 254 +5,6
Itálie 1 330 1 391 +2,8
Nizozemsko 1 532 1 424 -7,0
Německo 3 905 3 987 +2,1
Velká Británie 750 709 -5,5
Španělsko 3 030 3 105 +2,5
Portugalsko 289 302 +4,7
Rakousko 469 485 +3,5
Finsko 175 180 +2,7
Švédsko 276 287 +4,1
EU 15 17 347 17 546 +1,1

 Pramen: EPP

V rozšířené EU po 1.5.2004 rozhodujícím faktorem vedoucím k zajištění konkurenční
schopnosti našeho vepřového masa budou dosažené náklady na produkci 1 kg této komodity.
V tomto směru si musíme uvědomit, že tyto náklady budou mít v nejbližších letech mírně

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

vzestupnou tendenci s ohledem na nové legislativní požadavky na zajištění zdravotní
nezávadnosti potravin živočišného původu a na požadavky enviromentální povahy včetně
zajištění welfare chovaných hospodářských zvířat, tedy i prasat.

V následující tabulce 8 je uveden předpoklad růstu celkových nákladů na produkci 1
kg vepřového masa v roce 2005 u pěti největších producentských zemí Evropy a ČR
(EUR/kg).

Tabulka 8: Předpoklad růstu celkových nákladů na produkci 1 kg vepřového

masa v roce 2005 u pěti největších producentských zemí Evropy a
ČR (EUR/kg)

Náklady na produkci 1 kg vepř. masa v EUR
Rok

Země

2000 2005
Německo 1,71 1,80
Francie 1,40 1,42
Dánsko 1,38 1,41
Nizozemsko 1,32 1,41
Španělsko 1,19 1,21
Česká republika 1,10 1,25

Pramen: Agrifuture 3, 2003 a ČZU Praha 1EUR=32 CZK

Z tabulky 8 je zřejmé, že Česká republika po přistoupení k EU by mohla nižšími

náklady na produkci vepřového masa případné přebytky této komodity úspěšně uplatňovat
v rámci společného trhu EU i mimo něj.

S ohledem na některé výše uvedené skutečnosti je nutné ještě upozornit na to, že
konkurenční schopnost českých chovatelů prasat EU lze zajistit pouze při splnění všech dále
uvedených cílů, které lze shrnout v následujících bodech.

Cíle chovatelů prasat v ČR:
1. zlepšení ekonomiky produkce vepřového masa, tj. výrazné snížení výrobních nákladů až

na hranici 1 EURO na produkci 1 kg živé hmotnosti jatečných prasat,
2. dosažení vysoké kvality vepřového masa a standardizace jatečných půlek prasat na jatkách

včetně označení jejich původu v souladu s požadavky norem ISO 9001 a HACCP.
Samozřejmostí musí být objektivní zpeněžování jatečných prasat systémem SEUROP dle
zákona 306/2000 Sb.,

3. více pozornosti věnovat ekologizaci produkce vepřového masa včetně rozšíření tzv.
welfarového systému chovu prasat s cílem produkovat až 20% tzv. ekologického
značkového vepřového masa z celkového objemu výroby této komodity,

4. na každé farmě chovu prasat minimalizovat ztráty čpavku do ovzduší zaváděním
moderních systému zpracování a likvidace prasečí kejdy (výroba bioplynu, biofermentace,
skladovací kapacity kejdy 6 až 9 měsíců, zapravování kejdy pod povrch půdy),

5. zlepšit úroveň řízení podnikatelských subjektů potravinové vertikály vepřové maso
(producent, zpracovatel, obchod),

6. ve všech typech chovů prasat věnovat maximální pozornost zajišťování dobrého
zdravotního stavu prasat a dosahování vysokých parametrů užitkovosti u všech kategorií
plemenných a chovných prasat, což znamená:
• ročně odchovat nejméně 22 selat na 1 prasnici,
• zajistit dlouhověkost prasnic, tj. dosáhnout 6 vrhů od 1 prasnice,

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

• dosažení 2,2 až 2,4 vrhů na 1 prasnici a rok,
• minimální průměrný přírůstek ve výkrmu prasat 800 g/ks a den,
• spotřeba krmiva na 1 kg přírůstku živé hmotnosti pod 3 kg,
• zajištění 55 – 57 % libového masa v jatečných půlkách finálních hybridů prasat,
• dosažení hodnoty pH1 6,0 u vepřového masa za 45 minut post mortem,
• maximální porážková hmotnost jatečných prasat 105 – 108 kg.

Zajištění výše uvedených parametrů chovatelské, ekonomické i manažerské povahy
je nutné považovat za nezbytné minimum, umožňující prosperitu českých chovatelů
prasat během příštích deseti let. Kromě toho budou chovatelé prasat v Evropě nuceni řešit
řadu dalších problémových okruhů, vyplývajících z již přijatých, nebo připravovaných
závazných legislativních opatření Rady Evropy. Lze je stručně shrnout v následujících
bodech:

1. nutnost náhrady za zbývající současně používaná čtyři antibiotika (monensin sodium,
salinomycin sodium, avilamycin a flavophospholipol-substance), která se nebudou
moci používat v krmných směsích od 1.ledna 2006,

2. zavádět na farmách v chovu prasat systém HACCP, tj. stanovení kritických bodů
v technologii výroby, což je nedílnou součástí Evropské normy ISO 9001-3, což je
Systém řízení jakosti. Způsob stanovení kritických bodů v technologii výroby již
v ČR upravuje Vyhláška 147 MZe ze dne 18.6.1998,

3. zajistit si postupně certifikaci svého vepřového masa, pokud jde o jeho standardní
dodávanou kvalitu, ochranou značkou SQF 2000cm (Safe Quality Food) od např.
v ČR akreditované mezinárodně uznávané auditorské firmy SGS Czech Republic
s.r.o. Praha,

4. zajistit splnění minimálních standardů pro ochranu ustájených prasat v odchovu a
výkrmu v souladu s nově přijatou Směrnicí Rady 2001/88/EC z 23. října 2001
novelizující dřívější Směrnici 91/630/EHS, která stanovila minimální standardy na
ochranu prasat,

5. důsledně realizovat od 1.4.2002 označování všech narozených prasat v souladu
s vyhláškou MZe ČR 357/2001 Sb. o označování a evidenci koní, prasat….. ze dne
18.9.2001,

6. připravit se na postupné zavádění Směrnice Rady 96/61/EC (IPPC) do chovů prasat.
Jedná se o integrovanou prevenci a omezování znečištění (IPPC), kde v souladu
s uvedenou směrnicí je v ČR přijat Zákon 76/2002 Sb. o integrované prevenci a
omezování znečištění (IPPC), jehož účinnost začala od 1. ledna 2003,

7. chránit zdravotní stav prasat ve všech typech chovů před nemocemi tzv. integrovanou
veterinární péčí. Ta musí být zaměřena na ochranu spotřebitele, zdraví a užitkovosti
zvířat. Kvalitní oplocení každé farmy chovu prasat musí být samozřejmostí,

8. věnovat maximální pozornost snížení emisí amoniaku správnými nízkoemisními
postupy aplikace kejdy dle Směrnice Rady 96/61 EC (IPPC) nejpozději do 30. října
2007,

9. bude nutné urychleně novelizovat v ČR zákon 246/1992/Sb. na ochranu zvířat proti
týrání v souladu se Směrnicí Rady 2001/88/EC z 23.10.2001,

10. v neposlední řadě je nutné na farmách chovu prasat využívat krmiva, která jsou
kvalitní a nezávadná v souladu s tzv. Bílou knihou o zdravotní nezávadnosti potravin
„White Paper on Food Safety“ COM (1999) 719 final a řadou s tím navazujících
Směrnic Rady EC,

11. Od 1.7.2003 již není možné využívat v České republice masokostních mouček z
kadáverů v kompletních krmných směsí určených ke krmení všech druhů
hospodářských zvířat.

Seminář pořádaný Českou zemědělskou univerzitou v Praze za podpory Ministerstva zemědělství České
republiky, věnovaný odbornému vzdělávání ke vstupu do EU

Optimalizace zemědělské výroby a agroenvironmentální opatření

Závěrem tohoto pojednání je nutné uvést, že evropští a tedy i čeští chovatelé prasat

v příštích letech to nebudou mít lehké. Znamená to nejen vynaložit mnoho finančních
prostředků na restrukturalizaci farem prasat, ale i radikálně změnit mnoho desetiletí vžitý
systém myšlení chovatelů prasat. Podstatně se musí zlepšit i informovanost chovatelů
prasat hlavně pokud jde o činnost Jednotné platební agentury Státního zemědělského
intervenčního fondu (SZIF) po přistoupení ČR k Evropské Unii. Pokud jde o komoditu
vepřové maso jedná se o soukromé skladování vepřového masa (správa záruk), vydávání
licencí na dovoz a vývoz vepřového masa (správa záruk) a vývozní subvence pro vepřové
maso.

