
 263

 EFEKTIVNOST CHOVU MASNÉHO SKOTU

THE EFFICIENCY OF BEEF CATTLE PRODUCTION

Zdeňka Kroupová, Michal Malý

Anotace:
Příspěvek je zaměřen na analýzu ekonomické efektivnosti v chovu masného skotu, přičemž
součástí této analýzy je zhodnocení vlivu dotací na ziskovost odvětví v rámci jednotlivých
výrobních oblastí. Příspěvek byl vypracován jako součást grantu IGA 11110/1312/11/3105.

Klíčová slova:
Efektivnost, dotační systém, hranice nulové rentability, masný skot

Abstract:
The paper is in the first place headed at the analysis of economical efficiency in beef cattle
breeding then at the evaluation of the payment scheme determination of the profit margin
ratio in different production areas. The contribution arose in frame of solution of IGA
11110/1312/11/3105.

Key words:
Efficiency, payment scheme, break-even point, beef cattle

ÚVOD
Chov krav bez tržní produkce mléka a výkrm jatečných zvířat jsou odvětví, která významným
způsobem ovlivňují ekonomiku zemědělských podniků zaměřených na masnou produkci a do
značné míry jsou v současnosti ovlivňovány dotačním systémem jednotného trhu EU.
Zároveň se chov skotu vyznačuje úzkou vazbou na zemědělskou půdu. Jedná se především o
vztahy při výrobě a zajištění krmiv, udržování úrodnosti půdy statkovými hnojivy, vliv na
osevní postupy a samozřejmě s ohledem na vývoj Společné zemědělské politiky se stále
častěji zvyšuje význam skotu pro ekologické využívání TTP, údržbu krajiny a rozvoj oblastí
se ztíženými podmínkami (LFA oblasti). Současně je směřováno na podporu chovu masného
skotu celá řada dotačních prostředků, které mají za úkol především zatraktivnit produkci a
nabídnout ji jako vhodnou alternativu pro zemědělské podniky.

CÍL
Cílem tohoto příspěvku je analýza a komparace ekonomické a technologické efektivnosti
v chovu masného skotu v České republice při působení různých intenzifikačních faktorů,
odlišných technologiích chovu a při současném působení vybraných dotačních titulů. Detailní
analýza je zaměřena na dvě kategorie zemědělských podniků odlišených dle způsobu ustájení
při výkrmu jatečných zvířat a tři úrovně užitkovosti dle dosahovaných denních přírůstků, to
v porovnání s vlivem dotačních titulů v rámci TOP UP, HRDP a LFA oblastí.

METODIKA
Pro splnění cíle práce je zvolena metodika, která vychází z analytických a komparačních
přístupů a využívá především ekonomické ukazatele hodnocení ekonomické efektivnosti.
V samotné práci je pak pro své vhodné vlastnosti využívána především metoda kalkulací
nákladů pro chov a výkrm skotu a předběžná kalkulace příjmů z dotačních titulů. V práci jsou

 264

využity poznatky a závěry z regresní a korelační analýzy provedené nad rámec předkládané
práce ovšem prováděné v rámci již zmiňovaného grantu IGA. V neposlední řadě jsou zde
využity metody statistických analýz v rámci šetření FADN. Podkladová data pro výpočet
ekonomických ukazatelů pocházejí z údajů šetřených v rámci Normativů zemědělských
výrobních technologií a šetření FADN44.

VÝSLEDKY A DISKUZE
Vzhledem k naplnění zvoleného cíle práce byly v rámci výše uvedených šetření
namodelovány dva fiktivní podniky lišící se především způsobem hospodaření a technologií
chovu. Oba podniky se zabývají výkrmem 300 ks masného skotu, bez chovu KBTPM a při
různé úrovni užitkovosti. Užitkovost „S“ je na úrovni standardní užitkovosti, která je
průměrem ČR. Užitkovost „V“ je na vyšší úrovni, kterou je možno dosáhnout běžnými
chovatelskými prostředky při dodržení běžných zootechnických požadavků. A konečně
úroveň vysoké, intenzivní užitkovosti „I“ odpovídá hladině, kterou lze dosáhnout moderními
technologiemi při využití velmi kvalitního plemenného materiálu. Podniky se dále liší ve
způsobu ustájení, přičemž podnik „A“ využívá celoroštové kotcové ustájení s kontinuálním
zástavem a podnik „B“ volné stelivové ustájení v kombinaci s volnou pastvou na pastvinách a
jednorázovým zástavem. Z důvodu rozdílného způsobu chovu byly také oba podniky
situovány do odlišných geografických prostředí. Podnik „A“ je fiktivně umístněn do typické
produkční oblasti, kde je skot celoročně umístěn ve stájích a podnik „B“, který je situován do
podhorské oblasti, využívá pastviny k chovu a tyto pastviny jsou zařazeny do dotačních titulů.
Z tohoto hlediska se liší i dotační příjmy obou podniků. Podnik „A“ čerpá finanční prostředky
pouze v rámci národních doplňkových plateb ve výši 2006,6 Kč/DJ. Podnik „B“ využívá
stejného titulu, ale navíc ještě čerpá prostředky v rámci HRDP opatření „Ošetřování travních
porostů – pastvin“ ve výši 2890 Kč/ha a záměrně byl rovněž zařazen i do znevýhodněné
oblasti kategorie LFA – O (ostatní specifické oblasti), kde je poskytována kompenzace ve
výši 3320 Kč/ha. Současně je ovšem tento podnik nucen provádět i údržbu těchto porostů dle
daných požadavků. Dotace na hektar obhospodařované půdy (SAPS) nejsou v této práci
započítány, stejně jako nejsou kalkulovány další možné podnikové činnosti.
Po provedené nákladové kalkulaci a vyčíslení některých vybraných ekonomických ukazatelů
je možné celkové výsledky shrnout do následujících tabulek č.1 (Podnik „A“) a č.2 (Podnik
B)45.
 Tab. 1 – Výkrm skotu – celoroštová kotcová stáj

A
Ukazatel

"S"
Průměrná
užitkovost

"V"
Vyšší

užitkovost

" I"
Intenzivní
užitkovost

Zisk/ztráta [Kč/ks/KD] 3,31 4,71 6,29
Zisk/ztráta [Kč/stádo/KD] 868,51 1267,35 1713,11
Zisk/ztráta [Kč/stádo/rok] 317005,27 462584,36 625286,37

Bez
zohlednění

dotací
Nákladová rentabilita [%] 7,63% 9,09% 9,13%
Zisk/ztráta [Kč/ks/KD] 6,89 8,27 9,87
Zisk/ztráta [Kč/stádo/KD] 1848,99 2247,84 2693,60
Zisk/ztráta [Kč/stádo/rok] 674882,38 820461,47 983163,48
Nákladová rentabilita [%] 16,25% 16,11% 14,35%

Se
zohledněním
dotací TOP-

UP
Dotační účinnost [%] 53,03% 43,62% 36,40%

44 Viz. seznam literatury
45 V práci jsou z důvodu úspory místa uvedeny pouze závěrečné hodnoty porovnávaných ukazatelů. Kompletní
rozpracování a podrobné výsledky jsou součástí grantu IGA (11110/1312/11/3105).

 265

Dle výše uvedené tabulky č. 1 přináší výkrm skotu ustájeného v celoroštové kotcové stáji
kladný výsledek hospodaření ve všech uvažovaných typech užitkovosti.
Bez zohlednění dotací je dosaženo nejvyšší hodnoty zisku při intenzivní užitkovosti.
V tomto případě dosahuje roční zisk hodnoty 625 286 Kč, což je až o 97% více než v případě
užitkovosti průměrné. Je to dáno jednak vyšší realizační cenou, která v tomto typu užitkovosti
dosahuje hodnoty 52 Kč za kg živé hmotnosti, tj. o 20% více než v případě užitkovosti
průměrné, o 18% vyšší hmotností na konci výkrmu, tj. 650 kg, a v neposlední řadě relativní
změnou výše nákladů, jenž oproti průměrné užitkovosti vzrostly o 71% v případě nákladů
variabilních a o 6% v případě nákladů fixních.
Při porovnání efektivnosti jednotlivých typů užitkovosti za pomoci nákladové rentability
dosahuje nejlepších výsledků opět intenzivní typ chovu. Nákladová rentabilita je však
v uvedeném případě vyšší jen o 0,04% ve srovnání s užitkovostí průměrnou. Je to dáno
rychlejším růstem nákladů než je růst tržeb. Zintenzivněním výkrmu vzrostou variabilní
náklady o 37,5%, fixní náklady o 4,2%, zatímco změna tržeb je jen na úrovni 34,5%.
Zahrnutím dotací TOP-UP zůstává z pohledu výše zisku nejvýhodnější intenzivní užitkovost,
ovšem náklady v ní vynaložené nejsou tak efektivně přeměněny na zisk, jako ve zbylých dvou
typech výkrmu. Tento výsledek je však způsoben 53% podílem dotací v celkovém zisku.
Výkrm skotu při ustájení v celoroštové kotcové stáji je nezávislý na výši dotací. S kladným
výsledkem lze hospodařit ve všech typech užitkovosti. Dotace tak slouží zejména k růstu
příjmu zemědělských producentů a nejefektivnější využití má ve výkrmu s průměrnou
užitkovostí.

 Tab. 2 – Výkrm skotu – volná stelivová stáj

 Ukazatel

"S"
Průměrná
užitkovost

"V"
Vyšší

užitkovost

" I"
Intenzivní
užitkovost

Z/Z (Kč/KD/kus) 2,08 3,62 4,44
Z/Z (Kč/KD/stádo) 619,03 1074,62 1319,67
Z/Z (Kč/stádo/rok) 225946,99 392237,14 481679,55

Bez
zohlednění

dotací
Nákladová rentabilita (%) 5,58% 8,08% 7,60%
TOP UP (Kč) 357174,8
Pastviny (Kč) 1716660
LFA "O" (Kč) 1972080
Náklady na ošetřování pastvin
FADN 1123254
Náklady na ošetřování pastvin FC 891000 1485000 1603800
Potencionální zisk se zahrnutím
TOP UP 583121,79 749411,94 838854,35
Nákladová rentabilita 14,39% 15,43% 13,23%
Dotační účinnost 61,25% 47,66% 42,58%
Potencionální Z/Z se zahrnutím
všech dotací s náklady FADN 3148607,79 3314897,94 3404340,35
Nákladová rentabilita 60,84% 55,44% 45,61%
Dotační účinnost 128,50% 122,05% 118,85%
Potencionální zisk se zahrnutím
všech dotací s náklady FC 3380861,79 2953151,94 2923794,35
Nákladová rentabilita 68,39% 46,58% 36,80%

S
zohledněním

dotací

Dotační účinnost 119,67% 137,00% 138,38%

 266

Tabulka č. 2 znázorňuje výsledky podniku „B“, který využívá volné stelivové ustájení
v kombinaci s volnou pastvou v sezónním období. Zároveň pro možnou komparaci výsledků
opět uvádí hodnoty pro různé úrovně intenzity výkrmu a s i bez ohledu na čerpané dotace.
Celkové výsledky uvedeného podniku lze charakterizovat následovně. Bez zohlednění vlivu
dotací dosahuje podnik největšího absolutního zisku z výkrmu masného skotu při intenzivním
způsobu výkrmu a to ve výši 481 680 Kč. Z hlediska nákladové rentability se ovšem jako
vhodnější jeví vyšší užitkovost „V“, která přináší o 0,48% lepší zhodnocení nákladů. Při
zohlednění vlivu dotací na hospodářský výsledek se ovšem situace podniku B radikálně mění.
Výše dotací byla odvozena na základě jednotlivých sazeb, počtu hospodářských zvířat, jejich
stáří a příslušného zatížení ve výši 0,5 DJ/ha TP. V tomto smyslu je třeba dále zmínit odlišné
přístupy k vyjádření nákladů podniku. Základní kalkulace nákladů byla již provedena při
výpočtu hospodářského výsledku bez vlivu dotací, ale zde navíc přistupují náklady na ošetření
travních porostů, neboť se podnik po přihlášení k některým dotačním programům zavazuje
provádět nařízenou údržbu. Výše těchto nákladů se liší podle použitého zdroje pro jejich
stanovení a zároveň je nutné kalkulovat pouze náklady na údržbu pastvin, jelikož část nákladů
na pastevní způsob hospodaření je již zahrnuta v nákladech na výkrm skotu.
Z tohoto hlediska je možné přistupovat k hodnocení efektivnosti na třech úrovních. Při
zahrnutí dotací pouze v rámci TOP-UP bez ohledu na náklady spojené s údržbou travních
porostů, dosahuje daný podnik největšího absolutního zisku z výkrmu skotu ve výši 838 854
Kč/rok při intenzivní užitkovosti „I“, ale z pohledu nákladové rentability je tento způsob
nejméně efektivním, jelikož nejlepších výsledků je dosahováno pouze při vyšší užitkovosti
„V“. Z hlediska dotační účinnosti se jako nejefektivnější jeví průměrná užitkovost „S“, která
se vyznačuje nejmenší intenzitou. Při zahrnutí prostředků ze všech dalších kalkulovaných
dotačních programů, ale rovněž při zahrnutí nákladů na údržbu pastvin, jejichž výše je stejná
pro všechny úrovně užitkovosti a jejímž zdrojem je šetření FADN se opět ukazuje jako
nejvýhodnější z hlediska maximálního objemu zisku varianta intenzivního výkrmu. Nicméně
se již velmi výrazně redukuje rozdíl mezi hodnotami a z hlediska nákladové rentability a
dotační účinnosti je nejefektivnějším způsobem varianta pouze průměrné užitkovosti „S“.
V poslední posuzované variantě, kdy jsou zohledněny všechny dotační tituly a zároveň je
započtena dynamickým způsobem nákladová náročnost při údržbě travních porostů, tak
největšího absolutního zisku ve výši 3 380 861 Kč/rok je dosahováno při průměrné
užitkovosti a zde je také nejlepší zhodnocení nákladů. Dotační účinnost je nejvyšší při
intenzivním způsobu hospodaření. Z výše uvedeného je možné určitou komparací vyvodit
následující souhrnné závěry.

ZÁVĚR
Výkrm jatečného skotu z hlediska nákladovosti i ziskovosti produkce je prokazatelně
ovlivňován zvolenou technologií chovu. Odchylky ročního zisku v uvažovaných dvou druzích
ustájení bez zohlednění dotací se pohybují v rozmezí 70 000 Kč – 140 000 Kč ve prospěch
celoročního kotcového ustájení. Tento způsob ustájení se jeví rovněž jako ekonomicky
efektivnější z pohledu maximalizace zisku i nákladové rentability.
Vedle technologie chovu byl prokázán také významný vliv úrovně užitkovosti na celkovou
ekonomickou úspěšnost výkrmu jatečného skotu. V případě kotcového ustájení
je ekonomicky nejvýhodnější variantou intenzivní užitkovost s využitím kvalitního
plemenného materiálu i moderních technologií chovu. Naopak ve výkrmu skotu ve volném
stelivovém ustájení v kombinaci s volnou pastvou na pastvinách je dosahována nejvyšší
ziskovost při užitkovosti vyšší, jenž je dosažitelná běžnými chovatelskými postupy
při dodržení obvyklých zootechnických požadavků.
Výše uvedené závěry jsou platné i při zahrnutí dotací poskytovaných v rámci národních
doplňkových plateb. Pokud však budou uvažovány i dotace poskytované na ošetřování

 267

travních porostů v rámci Horizontálního plánu rozvoje venkova a na podporu
znevýhodněných oblastí, stává se produkce v modelovém podniku B relativně ziskovější.
Uvažované dotační platby se zde více jak 100% podílejí na celkovém zisku plynoucím
z produkce jatečného skotu, a tak významným způsobem přispívají k celkové ziskovosti
zemědělských producentů. V závěru je také možno konstatovat, že geografické umístění
podniků odpovídá předpokladům, jelikož podnik „A“ dosahoval bez zohlednění dotací lepších
ekonomických výsledků jak absolutně tak z hlediska ukazatelů efektivity a tudíž se dá
předpokládat, že daný podnik by byl umístěn v typické produkční oblasti. Naopak podnik „B“
se jeví jako typický podnik podhorské oblasti, který dosahuje horších absolutních
ekonomických výsledků, a tudíž se potvrzuje oprávněnost na kompenzace ve formě dalších
dotačních prostředků, chceme-li při zachování podmínek hospodářské soutěže založené na
konkurenceschopnosti podniků udržet podniky i v znevýhodněných oblastech.

LITERATURA
1) Kavka M. a kolektiv: Normativy zemědělských výrobních technologií, ÚZPI Praha, Praha, 2006, ISBN 80-
7271-164-4
2) Sine: http://www.szif.cz/irj/portal
3) Sine: http://www.vuze.cz/CZ/

KONTAKT
Ing. Zdeňka Kroupová, KZE – PEF, +420224382303, kroupovaz@pef.czu.cz; Ing. Michal Malý, KZE – PEF,
+420224382052, maly@pef.czu.cz

