
 231

VÝVOJ HOSPODÁŘSKÉHO VÝSLEDKU ZEMĚDĚLSKÝCH
PODNIKŮ V LETECH 2000 - 2004 A JEHO PŘÍČINY

THE DEVELOPMENT OF ECONOMIC RESULT OF CZECH

AGRICULTURAL COMPANIES IN YEARS 2000 – 2004 AND ITS
REASONS

Daniel Kopta

Abstrakt:
V předloženém článku jsou prezentovány výsledky analýzy hodnotící ekonomickou situaci
zemědělských podniků. Vzhledem k šíři problematiky LFA je článek zaměřen na horské a
podhorské oblasti (podle směrnice EU č. 268/75). K analýze bylo použito dat z kalkulací. Z
šetření vyplývá, že největší vliv na výši dosažené rentability způsobovaly změny realizačních
cen. Dalším z důležitých faktorů jsou náklady na produkční základnu. Také tento faktor je
podnikem pouze omezeně ovlivnitelný (závislý především na cenách vstupů). Významný vliv
na výši rentability měla i intenzita výroby. Vliv tohoto faktoru za rostlinnou výrobu je však
nepravidelný (závislost na přírodních podmínkách), u živočišné výroby lze předpokládat
postupné snižování jeho významu (vzhledem k hranici produkčních schopností zvířat).

Klíčová slova:
Marginální podmínky, zemědělský podnik, ekonomická analýza, kalkulace

Abstract:
The presenting work analyses the economic and financial situation of agricultural companies
farming. Due to the width of problems the article is directed towards the mountain and sub-
mountain areas (according to the direction N. 268/75). The data from calculations were used
for this analysis. Purchase realization prices, as one of the factors influencing the economic
result, are operative. They influenced the main change of the return on assets. One of further
important factors is the costs per 1 hectare of land or the costs per one bred animal. It is a
factor, which can be very little influenced by the agricultural company. (it depends especially
on the prices of the input). Factors, which can be influenced by the agricultural company such
as structure of production, volume of incomes, utility etc. are in comparison with the two
previous factors imponderable.

Key words:
Less favoured areas (LFA), agriculture enteprises, economic analysis, calculations

ÚVOD
Zemědělská fakulta provádí ve spolupráci s Agrární komorou ČR (a od minulého roku i v
rámci řešení výzkumného záměru MSM 6007665806) hodnocení ekonomických výsledků
zemědělských podniků již od roku 1995. Z důvodu objasnění řady ekonomických dějů
(nepostižitelných z dat účetních výkazů) bylo od roku 1997 prováděno také šetření
vycházející z dat z kalkulací.1 Cílem předloženého článku bylo:
 Určit hlavní komodity ovlivňující vývoj hospodářského výsledku ve sledovaném období
 Analyzovat hlavní faktory ovlivňující rentabilitu.

 232

 Identifikovat případná rizika a ohrožení zemědělských podniků vyplývajících
z konkrétního výrobního zaměření.

METODIKA
Výběrový vzorek sestavený ze zemědělských podniků z let 2000 až 2004 byl pro účel analýzy
rozdělen do tří skupin, a to na podniky hospodařící v čistě produkčních oblastech (tj. do
nadmořské výšky 450 m), na podniky ležící v přechodné oblasti (tj. mezi 450-600 metry
nadmořské výšky) a na podniky hospodařící v marginálních oblastech (tj. nadmořské výšce
nad 600 m). Rozsah databáze se dosahoval průměrně 20 podniků v marginálních a 60 podniků
v produkčních oblastech. Stanovení nadmořské výšky 600 m pro rozlišení marginálních
oblastí vychází z pravidel EU. Přechodná oblast byla koncipována z důvodů značné
specifičnosti podniků z této nadmořské výšky. Výsledky publikované v tabulkách tohoto
článku zahrnují z prostorových důvodů pouze marginální a produkční oblast. Průměrné
hodnoty ukazatelů z přechodné oblasti se pohybují mezi oběma krajními kategoriemi.
K řešení prvního z uvedených úkolů bylo použito dat z kalkulací. Byl posuzován vliv těchto
komodit: mléko, telata, skot ve výkrmu, prasata, slepice, brojleři, pšenice, ječmen, žito, oves,
kukuřice na zrno, řepka, brambory (ranné i pozdní), cukrovka a len. U těchto komodit byl
nejprve sledován vývoj hospodářského výsledku z jejich výroby. Na to poté navázala analýza
příčin tohoto vývoje. Celková změna hospodářského výsledku byla rozložena na změny
způsobené: velikostí produkční základny, vlivem nákladovosti produkční základny, vlivem
realizačních cen a vlivem intenzity výroby (jak na náklady, tak i na výnosy).
Výsledky prokázaly, že výše uvedený způsob rozkladu má své opodstatnění zejména u
živočišné výroby, kde jsou jednotlivé ukazatele vzájemně závislé (například náklady na
produkční základnu a intenzita výroby). U komodit rostlinné výroby tato závislost chybí. Pro
výši dosaženého hospodářského výsledku se navíc ukázaly nejdůležitější realizační ceny a
výše hektarových výnosů, tyto faktory jsou podnikem do značné míry neovlivnitelné a
nepredikovatelé. Z toho důvodu bylo účelné hodnotit změny rostlinné výroby spíše
v celkovém kontextu výrobní struktury. Pro hodnocení rostlinné výroby byl proto sestaven
alternativní rozklad posuzující vliv struktury výroby.
 Vzhledem k častým přechodům rentability z kladných do záporných čísel nebylo použito při
výpočtech klasického složeného indexu, ale vliv jednotlivých faktorů byl vyjádřen
v absolutních hodnotách. Ze stejného důvodu bylo použito i rozkladu pomocí postupných
změn. Vypočtený vliv struktury udává rozdíl mezi hypotetickou situací kombinující strukturu
výroby na úrovni základního období s ostatními faktory na úrovni obdobní srovnávaného a
reálným stavem srovnávaného období.
Do výběrového souboru použitého k řešení třetího úkolu bylo zahrnuto 43 podniků, které
zbankrotovaly v letech 1995 až 2004 a zároveň poskytly dostatečné údaje (tedy nejenom
finanční výkazy, ale i výkazy o sklizni a dotazník věnovaný kalkulacím). Zvětšení časového
rozměru databáze bylo vynuceno nutností zachovat dostatečný počet analyzovaných podniků,
a tím i vypovídací schopnost souboru. U každého z takto zbankrotovaných podniků byla
analyzována výnosnost (poměr zisku a výnosů) výroby jednotlivých komodit. Cílem bylo
zjistit zda existovaly příčiny bankrotu v provozní oblasti a případně identifikovat komodity,
které tento bankrot vyvolaly.

VÝSLEDKY
Z první tabulky je patrné, že v průběhu sledovaného období měl hospodářský výsledek ze
zemědělské výroby v obou oblastech podobnou dynamiku. Po velmi úspěšném roce 2000
nastává propad hospodářského výsledku, ten se v obou oblastech snižuje až do roku 2003.
Poslední rok šetření je opět ve znamení růstu rentability. Příčiny tohoto vývoje jsou však
v obou oblastech do značné míry rozdílné. Odlišnosti jsou dány jak odlišnou strukturou

 233

výroby (rozdíly v zastoupení cukrovky a brambor), tak v odlišné výrobní strategii (intenzivní
chov skotu v produkčních, a extenzivní chov skotu v marginálních oblastech), tak v rozdílném
působení jednotlivých faktorů na výrobu konkrétních komodit (např. u řepky).

Tabulka č1. Vývoj hospodářského výsledku výroby jednotlivých komodit v letech 2000 -2004 (údaje v tis. Kč).

 Komodita 2000 2001 2002 2003 2004
Mléko -1 175 017 -1 112 133 -577 795 -724 633 -599 813

Hovězí maso -243 065 -446 162 -91 677 -199 451 52 306
Vepřové maso 1 635 731 1 019 473 -639 618 -443 680 353 280

Brojleři 226 491 102 749 -23 734 -595 819 -147 301
Pšenice 805 069 813 161 159 103 -3 449 1 857 579

Žito 588 339 137 387 7 229 -17 930 149 099
Ječmen 163 756 935 907 371 076 387 654 837 963

Cukrovka 2 637 842 1 766 192 1 621 250 1 633 840 1 757 475
Řepka -135 276 19 397 -993 391 -1 560 834 625 608

Kukuřice 511 450 361 000 343 010 156 461 -284 368
Brambory -65 002 -333 175 -64 824 -58 258 -193 110

Pr
od

uk
čn

í o
bl

as
t

Zemědělská výroba 4 917 262 3 496 122 1 449 386 -1 758 743 4 408 071
Mléko -1 524 211 -826 616 -1 338 932 -875 734 -517 072

Hovězí maso 188 640 -511 010 -190 093 -366 939 -536 264
Vepřové maso 247 196 13 366 -53 465 -502 870 -181 509

Brojleři 0 113 662 481 825 -13 103 737 527
Pšenice 218 427 151 957 132 366 47 199 336 239

Žito 4 210 174 479 31 693 168 055 223 790
Ječmen -28 011 8 179 -76 700 126 803 200 511

Oves 9 756 24 883 -1 330 56 170 62 969
Řepka 1 748 003 403 878 -183 019 -744 927 180 061

Kukuřice x x x 28 644 143 028
Brambory 2 150 589 1 381 906 745 593 290 889 962 822

Len – stonky -525 676 -213 392 -97 335 -125 868 -11 170

M
ar

gi
ná

ln
í o

bl
as

t.

Zemědělská výroba 2 488 923 721 293 -549 396 -1 911 680 1 600 931
Zdroj dat: Šetření zemědělských podniků.

Výroba mléka tvoří pro zemědělské podniky jeden z rozhodujících zdrojů příjmů. Podíl tržeb
za mléko činil u zemědělských podniků z produkčních oblastí zhruba 25 % z veškerých
výnosů, u podniků z oblastí marginálních to pak bylo ještě zhruba o 10% bodů více. Tento
podíl zůstal po celé sledované období stabilní (pokles počtu chovaných dojnic byl vyrovnán
užitkovostí).

 234

Tabulka č2. Analýza příčin vývoje hospodářského výsledku z výroby mléka v letech 2000 - 2004 (údaje v Kč)
Vliv faktoru:

O
bl

as
t

O
bd

ob
í Meziroční

změna
zisku

objem
produkce

Realizační
cena

jednotkov.
náklady

náklady na
PZ

užitkovost
(na

náklady)

užitkovost
(na

výnosy)

velikost
produkční
základny

99/00 503 351 239 303 656 811 -392 763 -2 103
659

1 710
896 -137 303 376 606

00/01 62 885 -173 014 680 651 -444 752 -898 689 453 937 -67 061 -105 953
01/02 534 338 -1 647 602 491 -66 506 -352 363 285 857 -11 577 9 930
02/04 -146 838 -198 346 -648 087 699 595 -146 575 846 170 -58 645 -139 701 Pr

od
uk
čn

í

03/04 124 819 -10 908 679 296 -543 569 -222 716 -320 853 15 738 -26 646
99/00 882 624 41 440 875 855 -34 671 -653 939 619 268 -33 444 74 884
00/01 697 595 -68 849 757 634 8 810 -845 682 854 492 -30 588 -38 261

01/02 -512 316 -10 603 621 584 -1 123
297 -182 700 -940 597 36 443 -47 046

02/04 463 198 -41 619 -185 862 690 679 -869 558 1 560
237 -52 272 10 653

M
ar

gi
ná

ln
í

03/04 358 662 52 863 568 931 -263 132 -1 050
971 787 839 -53 082 105 945

Zdroj dat: Šetření zemědělských podniků.

Přestože je mléko hlavním faktorem zlepšování rentability zemědělské výroby, je jeho výroba
stále ztrátová (viz tabulka číslo 2). Faktory příznivého vývoje jsou v obou oblastech podobné.
Pokles ztráty je dán spolupůsobením nárůstu realizačních cen, poklesem počtu chovaných
dojnic (při ztrátové rentabilitě) a především zvýšením užitkovosti, ta přesáhla v letech 2003 a
2004 v produkčních oblastech 6300 litrů. Podniky z oblastí marginálních však v užitkovosti
značně zaostávají a průměrná dojivost je zhruba o 1000 litrů nižší. Nepříznivé však je, že
vypočtená intenzita výroby potřebná k dosažení kladné rentability přesahuje 8000 litrů
v marginálních a 8500 litrů v produkčních oblastech. To nejspíše přesahuje produkční
možnosti chovaných plemen skotu.
Také výroba hovězího masa byla ztrátová (viz tabulka č. 3). Měl-li vývoj rentability výroby
mléka v produkčních a marginálních podmínkách obdobnou dynamiku a stály za ním
obdobné příčiny, je vývoj rentability výroby hovězího masa v obou oblastech rozdílný. To
souvisí s různým způsobem chovu skotu v obou oblastech. Zatímco podniky z produkčních
oblastí zvyšují intenzitu výroby a užitkovost (průměrné přírůstky vzrostly z 0,86 na 0,93
kg/den), jdou podniky z marginálních oblastí cestou extenzivního hospodaření a úspor
nákladů na produkční základnu (užitkovost poklesla z 0,78 na 0,72 Kg/den). Vzhledem
k záporné rentabilitě výroby v obou oblastech nelze říci, že by byl některý způsob
hospodaření efektivnější. Na rentabilitu působí nepříznivě zejména nízké realizační ceny.
Podíl výnosů z výroby hovězího masa se pohybuje mezi 7 a 8 % u podniků z produkčních
oblastí a mezi 16 a 18 % u podniků z oblastí marginálních.
Tabulka č3. Analýza příčin vývoje hospodářského výsledku z výroby hovězího masa v letech 2000 - 2004 (údaje v Kč)

99/00 149 402 33 766 252 436 -136 800 -35 962 -100 838 -1 161 34 927
00/01 -203 097 -105 818 -400 101 302 822 -120 838 423 660 -19 445 -86 373
01/02 354 485 5 178 309 163 40 144 -60 481 100 625 -1 905 7 083
02/04 -107 774 -2 490 -87 630 -17 654 -20 548 2 894 -1 337 -1 153 Pr

od
uk
čn

í

03/04 251 757 -893 138 508 114 142 130 654 -16 512 -24 130 23 237
99/00 609 289 -79 580 299 741 389 128 460 113 -70 985 -30 313 -49 267
00/01 -699 650 -19 311 -344 700 -335 639 492 028 -827 667 -80 322 61 011
01/02 320 917 28 029 169 135 123 753 235 395 -111 642 -18 144 46 173
02/04 -176 846 45 794 -142 609 -80 031 -401 186 321 155 -35 426 81 220

M
ar

gi
ná

ln
í

03/04 -169 325 -217 785 108 333 -59 873 120 598 -180 471 -17 418 -200 367
Zdroj dat: Šetření zemědělských podniků.

Vliv faktoru:

O
bl

as
t

O
bd

ob
í Meziroční

změna
zisku

objem
produkce

realizační
cena

jednotkov.
náklady

náklady na
PZ

užitkovost
(na

náklady)

užitkovost
(na

výnosy)

velikost
produkční
základny

 235

Zatímco v roce 2000 byla výroba vepřového masa rentabilní, v následujících letech pokles
cen vepřového způsobil prudký propad do ztráty. Za nepříznivým vývojem realizačních cen je
možné vidět i příčiny nejvýznamnější změny ve struktuře výroby zemědělských podniků.
Touto změnou je odklon zemědělských podniků od chovu prasat. Podíl tržeb za vepřové maso
na celkových výnosech poklesl u marginálních podniků z 9 % zhruba na třetinu. U podniků
z oblastí produkčních byl pokles asi o 3 procentní body (13 na 10 %)
Jak již bylo zdůvodněno v metodice, u komodit rostlinné výroby je účelnější posuzovat
uvedené faktory spíše v kontextu celé výrobní struktury. Oba navržené postupy shodně
přikládají nejvyšší význam vlivu realizačních cen a intenzity výroby. Z faktorů ovlivnitelných
podnikem je zajímavý vývoj nákladů na produkční základnu. Zde se projevuje určitý rozdíl
mezi jednotlivými oblastmi. Podniky z nížinných oblastí vynakládaly na hektar konkrétní
komodity vyšší objem nákladů, ale dynamika nárůstu této částky byla výrazně nižší (a
v prvních dvou letech sledování dokonce klesala). Objem nákladů vynaložených na hektar
konkrétní komodity u podniků z marginálních oblastí byl po celou dobu sledování nižší, ale
díky vyšší dynamice nárůstu se tento rozdíl postupně snižoval.

Na výsledcích z tabulky číslo 4 je pozoruhodná zejména informace o směru působení změny
struktury výroby. Ve většině sledovaných let a ve všech analyzovaných kategoriích totiž vedla
meziroční změna struktury výroby k zhoršení hospodářského výsledku. Lze předpokládat, že
se projevil způsob rozhodování zemědělských manažerů, kteří upravují strukturu rostlinné
výroby (respektive osevní postup) podle výkupní ceny komodit předcházejícího roku. Nová
struktura rostlinné výroby by takřka ve všech případech vedla k růstu hospodářského
výsledku, ovšem za předpokladu neměnných cen a neměnných hektarových výnosů.
Realizační ceny jsou však ovlivněny nabídkou a poptávkou. Nárůst objemu produkce dříve
rentabilní komodity tak vede k obvykle jejich poklesu. Z výsledků je tedy patrné, že je při
rozhodování o změně struktury výroby použití historických cen chybou.
Tabulka č4. Faktory ovlivňující vývoj hospodářského výsledku z rostlinné výroby v letech 2000 - 2004

 Rok

Změna hospodář.
výsledku

z rostlinné výroby
(v Kč)

Vliv velikosti
produkční
základny

Vliv stálého
složení (zisků na

hektar)

Vliv proměnlivého
složení

(struktury výroby)

2000 - 2001 -1 645 408 -149 630 -1 233 597 -262 181
2001 - 2002 -1 380 622 -34 301 -899 955 -446 365
2002 - 2003 -704 303 15 917 -951 981 231 761

Produkční
oblast

2003 - 2004 2 251 285 149 953 2 040 509 60 823
2000 - 2001 -540 933 33 814 -386 917 -187 830
2001 - 2002 -2 429 189 -59 690 -1 643 512 -725 986
2002 - 2003 -1 298 151 -91 524 -1 738 949 532 323

Marginální
oblast.

2003 - 2004 4 544 697 173 472 4 601 059 -229 834
Zdroj dat: Šetření zemědělských podniků.

Tabulka číslo 5 zachycuje rozdíly v rentabilitě výroby jednotlivých komodit mezi bankrotními
podniky z produkčních a marginálních oblastí.

 236

Tabulka č5.Analýza výnosnosti výroby(zisk/výnosy) vybraných komoditu bankrotních zemědělských podniků z let 1997 / 2003.
 Komodita 1997 1998 1999 2000 2001 2002 2003

Mléko -4,89 % -5,71 % -5,86 % -5,04 % -8,48 % -8,42 % -5,01 %
Hovězí maso -7,38 % -10,05 % -10,05 % -14,81 % 0,56 % -7,07 % -6,85 %

Vepřové maso -0,54 % -7,82 % 3,06 % 31,51 % 14,57 % -4,99 % 4,62 %
Brojleři 0,40 % -4,94 % 0,62 % 7,71 % 3,22 % 0,72 % 10,67 %
Pšenice -18,61 % -18,87 % 3,04 % -7,89 % -17,50 % -2,72 % -30,04 %
Ječmen -28,73 % 6,25 % -17,18 % 4,68 % -27,66 % 11,61 % -13,37 %

Kukuřice -11,88 % 7,44 % 6,88 % 18,75 % 34,23 % 4,94 % -3,70 %
Řepka -11,55 % 23,52 % -38,90 % 5,39 % 11,87 % -39,88 % -43,16 %

B
an

kr
ot

ní
 p

.
 p

od
 4

50
 m

.n
.m

.

Cukrovka -18,39 % -22,20 % -12,77 % -19,93 % -30,16 % -3,02 % -7,32 %
Mléko -15,65 % -8,95 % -15,96 % -12,38 % -10,99 % -9,80 % -4,48 %

Hovězí maso 4,91 % 7,93 % -16,34 % -15,43 % -18,10 % -14,40 % -19,33 %
Vepřové maso -0,08 % 7,07 % 5,10 % -13,01 % 2,15 % -14,58 % 2,17 %

Pšenice 21,29 % -1,59 % 1,32 % 20,63 % 13,30 % 5,17 % 20,24 %
Ječmen 20,14 % 4,40 % 1,42 % 19,53 % 6,51 % 0,52 % 8,20 %
Řepka 12,45 % -34,39 % -16,69 % 9,74 % 10,85 % -2,73 % 15,39 %

B
an

kr
ot

ní
 p

.
 n

ad
 4

50
 m

.n
.m

.

Brambory pozdní 0,91 % 4,72 % -1,16 % -5,47 % 7,36 % -0,61 % -0,05 %
Zdroj dat: Šetření zemědělských podniků.

Navzdory tomu, že jsou výsledky ovlivněny malým rozsahem databáze, lze na datech
demonstrovat dvě základní příčiny problémů zemědělských podniků. Zatímco problémy
související s rentabilitou komodit rostlinné výroby vycházejí z její vysoké variability, potýká
se výroba většiny komodit živočišné výroby s trvalou (ale relativně stabilní) ztrátou. Tomu
odpovídají i způsoby bankrotů zemědělských podniků. Sledujeme-li postupný vývoj finanční
situace bankrotních podniků zaměřených na rostlinnou výrobu, zjišťujeme sice určité
problémy (obvykle způsobené vysokou zadlužeností), ale provozní činnost těchto podniků se
v letech předcházejících bankrotu zdá obvykle bezproblémová, hospodářský výsledek je často
kladný a k vlastnímu bankrotu dochází obvykle náhle. V marginálních oblastech zaměřených
na živočišnou výrobu lze pozorovat postupné zhoršování finanční situace, jehož příčiny leží
obvykle v provozní oblasti.

ZÁVĚR
Předložený článek se zabývá příčinami vývoje hospodářského výsledku ze zemědělské
výroby v letech 2000-2005. Z šetření vyplývá, že největší vliv na výši dosažené rentability
měly změny realizačních cen (v obou oblastech). Vliv intenzity výroby se projevoval silně
zejména u komodit rostlinné výroby, její působení však bylo nepravidelné a záviselo na
přírodních podmínkách. U živočišné výroby mělo působení intenzity výroby pozitivní dopad
(s výjimkou výroby hovězího masa v marginálních oblastech přecházejících na extenzivní
výrobu), ale možnosti významného zvýšení rentability jejím prostřednictvím jsou již
vyčerpány dosažením produkčních limitů chovaných zvířat (např. užitkovost skotu dosahuje
0,93 kg/den). Určité rezervy je možno nalézt pouze ve výrobě mléka, kde se užitkovost
doposud pohybuje výrazně pod průměrem EU. Výše nákladů na produkční základnu rostla u
většiny sledovaných komodit. Lze předpokládat, že (opět s výjimkou chovu skotu a výroby
mléka) byl tento pohyb způsoben spíše nárůstem cenové hladiny, než snahou o vyšší intenzitu
výroby. Vliv nárůstu nákladů na užitkovost se totiž nepodařilo prokázat v žádné oblasti.
Z analýzy dopadu změn struktury na hospodářský výsledek vyplývá, že změny ve struktuře
výroby hrají omezenou roli. Z šetření lze předpokládat, že zemědělské podniky upravují
strukturu rostlinné výroby a osevní postupy podle stávajících výkupních cen. Nová struktura
rostlinné výroby by takřka u všech podniků vedla (za předpokladu neměnných realizačních
cen a hektarových výnosů) k zvýšení rentability. Vzhledem k variabilitě realizačních cen

 237

(ovlivněných zvýšenou nabídkou) se však ukazuje tento postup jako nesprávný a vliv
struktury byl po většinu sledovaného období záporný.
Závěrečná část článku je zaměřena na rizika a ohrožení finanční stability podniku vyplývající
z konkrétního výrobního zaměření. Výsledky této části naznačují rozdílné typy rizik
ohrožující jednotlivé kategorie podniků. U podniků z oblastí níže položených je typické
ohrožení vyplývající ze spolupůsobení náhlých výkyvů v rentabilitě rostlinné výroby a vysoké
zadluženosti. K bankrotům u této kategorie podniků dochází relativně náhle při prudkém
poklesu rentability realizovaných komodit (i když problémy se zadlužeností lze detekovat i
v letech předcházejících bankrotu). Pro podniky z výše položených oblastí leží příčina
bankrotů zejména v dlouhodobě záporné rentabilitě dominantních plodin živočišné výroby.
Postupné zhoršování finanční situace těchto podniků lze pozorovat řadu let před bankrotem.

Příspěvek je součástí řešení výzkumného záměru MSM 6007665806

POUŽITÁ LITERATURA
Střeleček F., Lososová J., Zdeněk R:. The development of product Structure and economic area of agricultural
enterprises from 1999. Collection of Scientific Papers, Faculty of Agriculture in České Budějovice, 2004, vol. 28
(3), s.227-241. ISSN 1212-5598

KONTAKTNÍ ADRESA
Ing. Daniel Kopta, Ph.D.
Katedra účetnictví a financí
Zemědělská fakulta
Jihočeská univerzita v Českých Budějovicích,
Studentská 13,
370 05 České Budějovice,
tel.: 387 772 470, e-mail: kopta@zf.jcu.cz

