
 219

BIOETANOL – MOŽNÝ SMĚR PRO CUKROVARNICTVÍ

BIOETHANOL – POSSIBLE ORIENTATION FOR SUGAR INDUSTRY

Martin Kolář

Anotace:
V současné době je známa definitivní podoba nového zreformovaného cukerního režimu
v EU, která začne platit od 1. 7. 2006. Dopadů reformy je celá řada, mezi ty nejvýznamnější
patří pokles cen cukrovky a cen cukru, snížení produkce cukru, jelikož tzv. C cukr není
možné již v takovém objemu exportovat na trhy mimo EU. V souvislosti s tímto se začala celá
řada cukrovarnických společností v EU intenzivně zabývat možností výroby bioetanolu ze
řepy.

Klíčová slova:
reforma trhu s cukrem, cukrovka, cukr, bioetanol, lihovar

Abstract:
At present, the definitive form of the new reformed sugar regime in the EU, which is valid
from the 1st of July 2006, is known. There are many impacts of the reform; among them the
most important belong decreasing of the sugar beet price and sugar price, decreasing of sugar
production, because so called C sugar is no longer possible to export. In context of this
situation, many of sugar companies in the EU have already started to concern with the
possibility of bioethanol production from sugar beet.

Key words:
reform of sugar regime, sugar beet, sugar, bioethanol, distillery

1. ÚVOD

Evropský cukrovarnický průmysl vstupuje od 1. července 2006 do nového cukerního
režimu. Stávající společná organizace trhu s cukrem (SOT), která se od svého založení v roce
1968 výrazně nezměnila, byla v poslední době zpochybňována jak v rámci EU, tak také
zvenčí (zrušení cel a vývozních dotací v návaznosti na kolo jednání z Dohá, zákaz některých
druhů exportu z EU vydaný panelem WTO, otevření trhu EU pro státy LDC). Nově schválená
reforma řeší především problematiku vysokých cen a objemů výroby, které jsou považovány
za nadměrné ve vztahu k evropskému a mezinárodnímu ekonomickému a právnímu prostředí.
Posílení konkurenceschopnosti evropského cukrovarnického průmyslu, zlepšení jeho
zaměření na trh a vytvoření udržitelné rovnováhy na trhu v souladu s mezinárodními závazky
EU jsou hlavními cíli této reformy.

Před samotným schválením reformy Komise podrobně zkoumala trh v odvětví cukru a
zároveň požádala o stanovisko co největší okruh zúčastněných osob. Jejich hodnocení dopadů
reformy prokázalo, že současný stav již není dále udržitelný. Bez reformy by muselo dojít
k výraznému plošnému snížení kvót, což by nejtíživěji zasáhlo výrobce, kteří prokazují
nejvyšší konkurenceschopnost, a to by pravděpodobně vedlo k zániku odvětví cukru. Evropští
výrobci cukru si musejí být z dlouhodobé perspektivy jisti pravidly, kterými se budou řídit.
Reforma proto stanovuje hospodářský a právní rámec až do roku 2014/15.

 220

Samotná reforma je založena na principu specializace výroby cukru podle zemí na
základě jejich konkurenční schopnosti. Předpokládá se, že výroba cukru se tedy soustředí do
nejefektivnějších evropských oblastí. Pokles přebytků v EU má být dosažen pomocí
motivačního režimu odškodnění nejméně efektivních výrobců prostředky
z restrukturalizačního fondu doplněného národními dotacemi. Možnost vývozu cukru je
zachována, lze vyvážet i cukr nad kvótu (v mezích mezinárodních závazků, tedy v objemu
1,374 mil. tun). Tímto je trh možné regulovat jinak než prudkým poklesem cen nebo
převodem zásob do další kampaně. Dovozní režim je doplněn zlepšením pravidel původu a
zavedením dohledu nad dovozem s možností pozastavení toků v případě značného narušení
trhu EU.

Mezi konkrétní body reformy patří postupné snižování zaručené ceny cukru
v průběhu 4 let o 36 % a pokles ceny cukrové řepy z 43,63 EU|R/t na konečných 25 EUR v
kampani 2009/2010. Očekává se, že do nově vzniklého restrukturalizační fondu budou
odvedeny finanční prostředky ve výši cca 6 miliard EUR.

Pěstitelé, jejichž cukrovka nebude určena pro potravinářství, ale na výrobu paliv,
získají nárok na příspěvek 45 EUR na hektar. Cukr dodávaný pro průmyslové účely
(chemický a farmaceutický průmysl, včetně produkce určené na výrobu bioetanolu) je
zachován a podporován i v reformovaném cukerním pořádku EU, přičemž se nezapočítává do
celkového objemu produkčních kvót.

Tabulka č. 1 Předpokládaný vývoj v odvětví cukru v EU
 (mil. tun) Současná situace v EU EU po reformě
Produkce 19 – 20 12 – 13
Spotřeba cukru 16 16
Dovoz 2 3,5 – 4
Vývoz 5 – 6 (2,5 s refundací) 0 – 1
Produkční kvóta 17,4 ?
Zdroj: CEFS, 2006

Cílem restrukturalizačního procesu v odvětví cukru je snížit produkci o 6 – 7 mil. tun
cukru. V současnosti již některé členské státy oznámily svůj restrukturalizační plán. Cukrovka
se zcela přestane pěstovat v Irsku, dále pak se o 50 % sníží produkční kvóty v Itálii,
Španělsku a Portugalsku. Celkově se produkční kvóty ve výše jmenovaných zemích sníží o
1 500 tis. tun.

Pro nadcházející kampaň 2006/07 vydala nedávno Evropská komise novou verzi
svého návrhu nařízení o přechodných pravidlech, který obsahuje zejména podmínky rozdělení
snížené produkční kvóty (celkem o 2,5 mil. tun) mezi jednotlivé členské země EU.

2. CÍL A METODIKA

Cílem předkládaného příspěvku je nastínění dalšího možného vývoje cukrovarnického
průmyslu a to v souvislosti s nově přijatými principy reformy trhu s cukrem. Způsob
zpracování příspěvku je založen na analýze podkladových materiálů získaných
prostřednictvím internetu a v odborném tisku. Výstupem článku je zmapování situace kolem
zavádění bioetanolu jak v EU, tak i v ČR.

3. BIOPALIVA V EVROPSKÉ UNII

Jak bylo výše uvedeno, cílem reformy je snížit produkci cukru o cca 6 – 7 mil. tun, což
se projeví i ve značném snížení osevních ploch cukrovky pro výrobu cukru o více než 700 –
800 tis. ha. Tato produkční zemědělská plocha se přímo nabízí k využití pro nepotravinářské
účely. Jeden z možných směrů, který je v poslední době široce diskutovaný, spočívá ve

 221

využití cukrovky pro výrobu bioetanolu (bioetanol je termín, používaný v poslední době pro
označení kvasného lihu). Tento druh paliva má vysokou výhřevnost a je možné ho s dobrou
účinností spalovat v plynových turbínách či kotlích. Ve světě je ale bioetanol používán
výhradně jako motorové palivo, a to většinou ve formě nízkopodílové složky benzínové
směsi.

O podpoře ekologických zdrojů energie, kam patří i biopaliva, hovoří EK i národní
státy již řadu let, vytyčené cíle se však zatím nedaří plnit. Prvním legislativním dokumentem
v EU, který pojednává o biopalivech, bylo Rozhodnutí Rady EU ze září roku 1993, které
ukládalo členským zemím zajistit do roku 2005 na trhu 5 % paliv pro motorová vozidla z
obnovitelných zdrojů. Dalším bylo stanovisko Rady ze října 1997, které hovoří o tom, že
Rada podporuje výrobu pohonných hmot obsahujících bioetanol. V září 2001 Evropská
komise vydala Bílou knihu s názvem “Evropská dopravní politika pro rok 2010, čas
rozhodnutí”. V ní se konstatuje, že znečištění z dopravy je vážným problémem a je hlavním
zdrojem znečištění ovzduší v městských aglomeracích.

Biopaliva mají v současnosti nezastupitelné místo nejen z pohledu strategie v oblasti
životního prostředí, ale i z pohledu řešení surovinové závislosti na ropě. Po rozšíření je
Evropská unie závislá na dovozu ropy z více než 90 %, přitom platí, že podíl na spotřebě ropy
pro pohonné hmoty činí 67 %. Proto také byla připravena a v roce 2003 schválena Směrnice o
podpoře využití biopaliv nebo dalších obnovitelných pohonných hmot v dopravě (dále jen
Směrnice).

Dle této přijaté Směrnice by do roku 2010 měl podíl biopaliv dosáhnout 5,75 % z
celkové spotřeby paliv (v roce 2020 se očekává tento podíl ve výši 10 %). V roce 2005
biopaliva uspokojila však jen 1,4 % celkové spotřeby pohonných hmot v EU-25, což je daleko
od 2 % cíle stanoveného pro tento rok. Příčina spočívá v tom, že paliva z obilí, cukrové řepy,
kukuřice či řepky dosud nemohou cenově konkurovat klasickým fosilním palivům, a to ani v
situaci, kdy cena za barel ropy dosahuje 70 dolarů. Podle propočtů by se bioetanol stal
konkurenceschopným až při 90 eurech za barel. Z tohoto důvodu unijní směrnice připouští
daňové úlevy, či úplné osvobození od daně výrobcům bioetanolu, ale pokaždé je třeba
předběžný souhlas Bruselu s takovou státní pomocí, aby nenarušila hospodářskou soutěž.

V roce 2004 se plodiny určené na výrobu biopaliva v EU pěstovaly na 1,4 mil. ha,
v roce 2005 na 1,8 mil. ha, ale pokrytí cíle ve výši 5,75 % spotřeby paliv by podle komisařky
pro zemědělství Mariann Fischerové-Bölové vyžadovalo osázet zhruba 17,5 mil. ha. Využití
biopaliv v EU je nejdále zatím ve Švédsku, které čtyři pětiny své spotřeby bioetanolu dováží z
Brazílie, Rakousku, Nizozemsku a Německu.

Na začátku roku 2006 EK schválila nový strategický plán na výrobu a využití biopaliv
v EU, jejímž cílem je především snížit závislost EU na fosilních palivech a omezit vznik
skleníkových plynů. Nový strategický plán Komise se zaměřuje zejména na podněcování
poptávky po biopalivech v členských státech EU a na podporu jejich výroby v rozvojových
zemích, které významným způsobem ovlivnila reforma trhu s cukrem v Unii.

4. SITUACE V ČESKÉ REPUBLICE

Výchozí surovinou pro výrobu bioetanolu jsou škrobnaté či cukernaté zemědělské
plodiny, které se lihovarnickými postupy zpracovávají na finální produkt. Ze zemědělských
plodin našich zeměpisných šířek se jako nevhodnější suroviny pro výrobu bioetanolu jeví
cukrovka a obilí, které nejlépe splňují požadavky na dostatečný hektarový výnos lihu při
přiměřených nákladech. Pro zachování rovnováhy zemědělské produkce jsou obě tyto plodiny
velmi důležité. Cukrovka je důležitou součástí osevních postupů produkčních oblastí, kde mj.
tvoří také součást krmivové základny. Při současné nadprodukci cukru, která tlačí osevní
plochy cukrovky dolů, za ni není v řepařských oblastech náhrada.

 222

Samotná technologie zpracování obilí na líh je náročnější, neboť obilí obsahuje
nezkvasitelný škrob, který je nutné před vlastní fermentací rozložit. Dříve se používala
technologie termicko-tlakové hydrolýzy, dnes ji nahrazuje hydrolýza enzymatická. Také
výtěžnost etanolu z obilí je nižší než z cukrovky a nižší jsou i jeho hektarové výnosy lihu (viz
následující tabulka).

Tabulka č. 2 Výtěžnost bioetanolu z jednotlivých plodin

Plodina Výnos plodiny
(t/ha)

Spotřeba plodiny na výrobu
1 m3 bioetanolu

Výtěžnost bioetanolu
na ha (m3/ha)

Pšenice 5,5 2,54 2,16
Cukrová řepa 54 10,2 5,29
Zdroj: MZE ČR, vlastní propočty

Cukrovka má totiž výjimečné produkční schopnosti. V ČR je schopná v současné době
produkovat 65 t bulev na ha při 16 % digesci a až 10,5 t zkvasitelného cukru. Při těžení
difusní šťávy z řepy se získávají jako vedlejší produkt řepné řízky, které jsou výborným
krmivem, ale lze je i spalovat.

V letošním roce nebude cukrovkou oseto výrazně více než 60 tis. ha, což je zhruba o
5,5 tis. ha méně než před rokem. Přírodní podmínky naší republiky přitom umožňují pěstovat
cukrovku na rozloze až 120 000 ha, i když z minulosti jsou známy i plochy 160 000 ha. Pro
následující kampaň byla rozhodnutím EK národní kvóta snížena o 9,57 % na 411 tis. tun
cukru. Plocha potřebná pro výrobu tohoto množství cukru je přibližně 52 tis. ha. S využitím
zbylých 8 tis. ha cukrovky se počítá mj. i pro produkci bioetanolu.

4. 1 Lihovarnický průmysl v ČR

Dosavadní orientace lihovarského průmyslu v České republice byla taková, že
dominantní úlohu hrály průmyslové lihovary, které vyráběly etanol z melasy a rafinovaly
surový líh vyrobený v zemědělských lihovarech převážně ze škrobnatých surovin a menšího
podílu melasy. Situace posledních let, kdy výrazně působil černý trh s etanolem a poklesl
odbyt pitného lihu na východních trzích, měla za následek velmi tvrdé dopady na všechny
lihovary. Došlo k výstavbě rafinerií v některých zemědělských lihovarech a k uzavření
některých průmyslových lihovarů. Významné bylo i zavedení tržního pořádku do výroby
cukru, které způsobilo výrazné snížení množství melasy potřebné pro zpracování na etanol.
Současné zemědělské lihovary nemohou nést ekonomický tlak trhu s etanolem pro svou
malou kapacitu a relativně vysoké výrobní náklady. Z pohledu potřeb pro budoucnost se nedá
počítat s výrazným vlivem současného lihovarského průmyslu a je třeba počítat se vznikem
nových výrobních kapacit.

Lihovarnický průmysl v ČR stále stojí před zásadní restrukturalizací, která proběhne
v nejbližší době. Počítá se s výstavbou několika velkokapacitních lihovarů, které budou
orientovány na zpracování cukrové řepy, obilí, případně dalších surovin a kde díky jejich
technické vyspělosti a kapacitě bude možné vyrábět bezvodý líh za cenu konkurenceschopnou
na evropském trhu.

Dle řady studií současné výkony průmyslových lihovarů (kolem 40 m3 bioetanolu za
den) neumožňují dosažení přijatelných nákladů na litr produkovaného lihu, s ekonomicky
zajímavými cenami lihu je možné počítat teprve u lihovarů s denní kapacitou kolem 200 až
250 m3 bioetanolu. U těchto lihovarů se počítá dále s tím, že budou mít komplexně vyřešen i
systém využití a zpracování všech vedlejších produktů, kam patří především lihovarské
výpalky, které významným způsobem ovlivní ekonomiku celého provozu.

V současné době se v ČR staví 2 lihovary a to v závodě cukrovaru Dobrovice, patřící
společnosti Cukrovary TTD a. s., který bude pro výrobu bioetanolu zpracovávat cukrovou

 223

řepu a jehož předpokládaná roční kapacita bude kolem 64 tis. m3 bioetanolu. Plánovaný
termín zahájení výroby je stanoven na přelom září a října letošního roku. Druhý lihovar, který
chce také letošním roce zahájit produkci bioetanolu, je budován v bývalém areálu cukrovaru
Vrdy. Základní surovinou pro výrobu bude obilí, udávaná roční kapacita je 56 tis. m3.
V nedávné době byly představeny další projekty na výstavbu lihovarů, vše je však podmíněno
na rozhodnutí vlády o způsobu podpory pro výrobu bioetanolu.

5. ZÁVĚR

Význam biopaliv ve světě nabývá stále větších rozměrů. EU podporuje výrobu
biopaliv, která má značný význam pro zemědělský sektor. Zavedení výroby biopaliv by pro
zemědělské podniky znamenalo stabilní odbyt jejich produkce, stabilizoval by se tak celý trh
a zmírnily by se cenové výkyvy na trhu zemědělských komodit.

V důsledku reformy organizace trhů v odvětví cukru dojde ke snížení výroby cukru a
také k uvolnění zpracovatelských kapacit cukrovky některých cukrovarů. Nové reformní
předpisy umožňují využití uvolněných ploch cukrovky k jiným než potravinářským účelům.
Za takové využití se přímo považuje prostor pro uplatnění cukrové řepy při výrobě
bioethanolu.

Ratifikací Kjótského protokolu se Česká republika zavázala průběžně nahrazovat
fosilní paliva biopalivy z obnovitelných zdrojů. V současné době však není Česká republika
schopna dostát povinnostem vůči EU jinak, než dovozem biopaliv. Přitom je v možnostech
naší země zvládnout vzniklou situaci realizací komplexního národního programu. Bohužel
legislativa potřebná pro zavedení biopaliv v ČR se rodí s velkými obtížemi již řadu let a stále
není jasné, zda ČR bude tuto výrobu podporovat či nechá tento trh fungovat na principech
zcela liberálních .

Obecnými argumenty pro produkci obnovitelných zdrojů je zlepšení stavu životního
prostředí, snížení závislosti na ropných zdrojích z rizikových asijských zemí a odbyt
zemědělských surovin. Skutečností ale je, že základní argument, zejména v ČR, je především
ten třetí. Při uvažovaném přimíchávání biolihu do benzinu v podílu 5 % je vliv na životní
prostředí méně významný. Také objem vyprodukovaných obnovitelných zdrojů nedokáže
ještě dlouho nahradit ropu či zemní plyn. Pro zemědělství ale představuje záruka odbytu
prakticky veškeré rostlinné produkce klíčový stabilizační systémový faktor. A to rozhodně
systémovější než celá řada dotací, jejichž výsledkem je nežádoucí nadprodukce, jejíž odbyt je
třeba znovu dotovat.

Pro samotně cukrovarnické odvětví znamená výroba bioetanolu velkou příležitost, a to
především ve využití uvolněných zpracovatelských kapacit. Některé státy EU mají dobré
předpoklady k tomu, aby se pěstovaná cukrovka využila ve větším rozsahu i pro
nepotravinářské účely. Mezi státy, které mají dobré přírodní podmínky, patří i ČR, kde je
výroba biotanolu z cukrové řepy připravována zatím v objemu 200 – 1 000 tis. hl s postupným
náběhem, což představuje potřebu produkce cukrové řepy z plochy až 15 tis. ha.

Použitá literatura:
Svoboda, I. Situační a výhledová zpráva cukr – cukrovka. MZE ČR. Praha, 2006. ISBN 80-7084-506-6
Kroupa, V., Panácek, R. Alkoholová paliva pro udržitelnou dopravu. Technologické centrum AV ČR. Praha,
2001. ISBN . 80-902689-3-5
Strategie Evropské unie pro biopaliva http://ec.europa.eu/comm/agriculture/biomass/biofuel/index_cs.htm
Pohled petrolejářského průmyslu na využití biopaliv v dopravě v ČR. www.cappo.cz
Zpráva s vyhodnocením variant uplatňování biopaliv v dopravě ČR podle usnesení vlády ze dne 12. dubna 2006
č. 386 www.mze.cz
Kunteová, L. Biopaliva. VUC Praha. www.biom.cz

Kontaktní adresa autora:
Ing. Martin Kolář, Cukrovary TTD a. s., tel.: 326 900 113, email: m.kolar@ttdcukrovary.cz

