

 1

6

11.-12. týden 2009

Ve Smečkách 33, 110 00 Praha 1
tel.: 222 871 849, fax: 222 871 536
e-mail: tis.brambory@szif.cz

ZPRÁVA O TRHU BRAMBOR

 Ročník XIII., čtrnáctideník, 20.3. 2009

Komoditní zpravodajství
Česká republika

Během uplynulého dvoutýdenního cyklu nabraly
všechny kategorie cen nový dech a společně posilovaly.
Stabilní poptávka po komoditě a ubývající počet
producentů způsobil posilování průměrných cen. Do
průměru ovšem nebyly započítány nové brambory
z oblasti Středomoří, které se v současnosti začínají na
trhu také objevovat. Ty by totiž průměr ještě výrazně
navýšily. Někteří obchodníci s jejich nákupem ještě
váhali, nebo čekali, až jejich cena mírně opadne,
protože jejich průměr byl lehce pod 15 Kč/kg a to je
pro koncovou cenu spotřebitelů v mnoha regionech
ještě příliš. Dá se ovšem očekávat, že v nejbližších
týdnech jak bude tato cena klesat, bude se nadále
i více trh zaplňovat touto kategorií brambor.

Podle exkluzivního šetření TISČR byly konzumní
brambory (balené ve 25 kg pytlích, neprané i volně)
dodávány na trh v 11. a 12. týdnu roku 2009 takto:

CZV konzumních brambor 4,13 Kč/kg
(proti 10. týdnu 2009 vzestup o 0,34 Kč/kg)
OOC konzumních brambor 5,37 Kč/kg
(proti 10. týdnu 2009 vzestup o 0,32 Kč/kg)
Podle šetření TISČR SZIF se ceny konzumních

brambor pohybovaly od 2,40 do 6,10 Kč/kg (25 kg
pytle, neprané i volně). Nejčastějšími odrůdami byla
Adéla a Dali, pokračuje Princes, Rosara a Laura
s těžištěm cen v rozsahu 2,80 až 5,50 Kč/kg.

Obchodníci prodávali konzumní brambory za cenu
(OOC) v rozsahu 3,20 – 10,06 Kč/kg, s nejčastějším
zastoupením odrůd Princes, Marabel, Laura a Adéla.

 Spotřebitelské ceny se v 10. týdnu 2009 podle
oficiálního šetření ČSÚ dostaly na hodnotu 10,79 Kč/kg,
takže proti předchozímu období (8. týdnu 2009) se
zvýšily o 0,99 Kč/kg.

V uplynulém období se CZV proti 12. týdnu 2008
tentokrát ovšem zvýšily o 0,10 Kč/kg, SC v tomto
období ovšem také stouply o 0,51 Kč/kg, obchodníci
zvýšili ceny OOC meziročně o 0,16 Kč/kg. Po dlouhé
době tak letošní ceny překonaly ty loňské.

Evropská unie
Zatímco na Britských ostrovech a v Německu

průměrná farmářská cena v prvním únorovém týdnu
posilovala o 2,5 EUR/t, v zemích Beneluxu a ve Francii
zaznamenávali ve stejném období farmáři opačný
trend. Také ve Španělsku poklesly farmářské ceny
o 2,5 EUR/t na hodnotu 165,1 EUR/t.

Na burze v německém Hannoveru se pohybovaly
kvotace s termínem dodání duben 2009 na hodnotě
98 EUR/t, u kontraktů termínovaných k červnu 2009
byla kvotace na hodnotě 118 EUR/t a konečně
kontrakty k dodání v dubnu 2010 se vyhouply na
úroveň 143 EUR/t. Všechny kvotace byly platné k 10.
2. 2009.

V Nizozemí byl loni zaznamenán export
konzumních a zpracovatelských brambor na úrovni
51 971 tis. t brambor. Jde meziročně o pokles
o 2,7 % (53 406 tis. t za rok 2007). Do zemí EU
ovšem bylo dodáno 30 837 tis. t komodity. Meziročně
největší vzestup v exportu mělo Nizozemí do ČR, kde
byl nárůst o 1 763 %, z 27 tis. t (2007) na 503 tis. t.

Ve Francii prodávali farmáři brambory k 10.2.
2009 za 145,0 EUR/t, došlo tedy k poklesu o 5 EUR/t
proti předchozímu období (3.2. 2009). Jde o komoditu
kalibrace 40/70 mm. U větších hlíz kalibrace 50/75
mm byl posun stejný, o 5 EUR/t, ze 160,0 na 155,0
EUR/t (k 10.2. 2009). Pro srovnání loni se ceny
pohybovaly na hodnotě 120,0 EUR/t u menších, 130,0
EUR/t u větších hlíz (50/75 mm).

Ve Španělsku bylo dosaženo loni podle
posledního odhadu produkce 2 322,1 tis. t brambor,
jde o meziroční pokles o 7,8 % proti roku 2007, kdy
se urodilo 2,52 mil. t komodity. Největší propad
v produkci nastal u raných odrůd, kde pokles dosáhl
hodnoty 26,7 % (z 375,2 tis. t v roce 2007 na 275,1
tis t v roce 2008). Druhý největší pokles (20,6 %) byl
zaznamenán u velmi raných odrůd z 87,2 tis. t (2007)
na 69,0 tis. t loni.

TISČR SZIF

 Vývoj cen: Obsah:

CZV neprané 25 kg................

OOC neprané 25 kg

Spotřebitelské ceny

4,13 Kč/kg

 5,37 Kč/kg

10,79 Kč/kg

 Komoditní zpravodajství.................................

Trh konzumních brambor v ČR: CZV, OOC........

Zahraniční obchod ČR

Trh konzumních brambor v Evropě

Aktuality...

1

2

3

4

5

 2

6

 11.– 12.týden 2009

Zpráva o trhu brambor 20.3. 2009

Ceny zemědělských výrobců konzumních brambor; sklizeň 2008
Období zjištění ceny 12. týden 2009 Kč/kg

Odrůda Varný
typ

Úprava Balení CZV
Min.

CZV
Max.

Průměr Změna
±

ADÉLA B neprané pytel 25 kg 1) 3,00 6,00 4,04 0,12
AGRIA B neprané pytel 25 kg 1) 3,00 6,00 4,42 0,01
BELANA B neprané pytel 25 kg 1) 4,50 5,00 4,70 0,23
DALI BA neprané pytel 25 kg 1) 2,40 6,00 4,34 0,01
LAURA B-BC neprané pytel 25 kg 1) 2,80 6,00 3,99 0,45
LOLITA BA neprané pytel 25 kg 1) 3,60 4,00 3,80 0,23
MARABEL BA-B neprané pytel 25 kg 1) 3,50 5,50 4,33 0,90
MILVA B neprané pytel 25 kg 1) 4,00 5,00 4,50 1,00
PRINCES B neprané pytel 25 kg 1) 2,80 6,00 3,75 0,07
RED ANNA B-BA neprané pytel 25 kg 1) 3,50 4,70 4,00 0,47
ROSARA BA neprané pytel 25 kg 1) 2,50 6,00 3,79 0,04

VIVALDI B neprané pytel 25 kg 1) 3,00 6,10 5,03 0,07
OSTATNÍ B neprané pytel 25 kg 1) 2,40 6,10 4,11 0,24

LOUPANÉ – balené v PE a přepravka vakuované 11,00 17,00 14,18 0,06
Poznámka: 1) Brambory v 25 kg pytlích i poloklecích. CZV=ceny zemědělských výrobců (bez dopravy a DPH)
Pramen: TISČR SZIF

Obchodní odbytové ceny - konzumní brambory; sklizeň 2008
Období zjištění ceny 12. týden 2009 Kč/kg

Odrůda Varný
typ

Úprava Balení OOC
Min.

OOC
Max.

Průměr Změna
±

ADÉLA B neprané pytel 25 kg 1) 3,30 6,00 4,62 -0,04

AGRIA B neprané pytel 25 kg 1) 4,50 6,80 5,10 -0,43

BELANA B neprané pytel 25 kg 1) 3,70 5,30 4,77 0,00

DALI BA neprané pytel 25 kg 1) 4,80 7,00 5,70 -0,13

FILEA BA neprané pytel 25 kg 1) 4,00 6,50 5,27 0,90

LAURA B-BC neprané pytel 25 kg 1) 3,20 10,06 6,27 1,00

MARABEL BA-B neprané pytel 25 kg 1) 3,40 6,90 5,31 0,11

MILVA AB neprané pytel 25 kg 1) 3,40 7,80 5,56 0,64

PRINCES B neprané pytel 25 kg 1) 4,80 10,06 6,15 0,98

ROSARA BA neprané pytel 25 kg 1) 4,50 6,50 5,33 0,12

OSTATNÍ B neprané pytel 1-15 kg 3,20 10,06 5,47 0,32

Nové B neprané pytel 25 kg 1) 7,40 18,90 14,84 -

LOUPANÉ – balené v PE a přepravka vakuované 12,50 17,00 14,99 0,06
Poznámka: 1) Brambory v 25 kg pytlích i poloklecích. OOC = Obchodní odbytové ceny (bez dopravy a DPH)
Pramen: TISČR SZIF

Průměrné spotřebitelské ceny konzumních brambor v jednotlivých krajích ČR
Ceny zjištěné v období končícím k uvedenému datu vydání bez rozdílu odrůdy, balení, tržní úpravy a typu obchodu Kč/kg

Ukazatel týden Praha Stč. Jihoč. Plzeň. Karl. Úst. Lib. Kvh. Par. Vys. Jihom. Olm. Zln. Mor-sl. ČR

02. 9,68 9,63 8,23 9,35 9,69 8,04 9,28 7,90 7,75 8,84 8,86 9,68 8,26 9,03 8,87
04. 9,70 9,70 8,48 9,99 9,69 10,09 9,04 8,73 9,08 9,01 9,45 10,06 9,05 8,99 9,36
06. 9,49 9,69 7,51 10,21 9,86 10,26 10,14 9,07 8,75 8,84 9,00 10,28 8,54 9,39 9,36
08. 10,21 10,19 8,76 10,43 9,86 9,99 10,53 8,90 9,25 9,60 9,80 10,83 9,37 9,42 9,80

Konzumní
brambory

10. 11,10 10,82 9,16 13,26 11,68 10,26 11,47 10,15 10,52 9,95 10,81 11,46 9,65 10,81 10,79
Poznámka: Stč. - Středočeský, Jihoč. – Jihočeský, Plzeň. – Plzeňský, Karl. – Karlovarský, Úst. – Ústecký, Lib. – Liberecký, Kvh. – Královéhradecký,
Par. – Pardubický,Vys. – Kraj Vysočina , Jihom. - Jihomoravský, Olm. – Olomoucký, Zln. - Zlínský, Mor-sl. – Moravskoslezský; Pramen: ČSÚ

TRH KONZUMNÍCH BRAMBOR V ČR

 3

6

 11.– 12.týden 2009

Zpráva o trhu brambor 20.3. 2009

Porovnání průměrných cen konzumních brambor raných v ČR podle šetření TISČR Kč/kg
Období Ceny zemědělských výrobců (CZV) Obchodní odbytové ceny (OOC)

Marketingový rok 2008/2009 2007/2008 2008/2009 2007/2008

4. týden 09 3,54 4,54 4,94 5,69
6. týden 09 3,74 4,43 5,09 5,69
8. týden 09 3,68 4,38 5,13 5,55

10. týden 09 3,79 4,13 5,05 5,46
12. týden 09 4,13 4,03 5,37 5,21

Poznámka: Ceny konzumních brambor bez rozdílu odrůdy, balení a tržní úpravy. CZV a OOC jsou uváděny bez DPH a nákladů na dopravu
Pramen: TISČR SZIF

Vývoj SC konzumních brambor podle regionů (Kč/kg)

7

8

9

10

11

12

13

14

2. 4. 6. 8. 10.
týden 2008-9

SC (Kč/kg)

Praha

Jihočeský kraj

Plzeňský kraj

Jihomoravský kraj

Olomoucký kraj

ČR

 Pramen: TISČR SZIF, ČSÚ

Zahraniční obchod ČR – dovoz konzumních brambor v období 1.1.-31.1. 2009

V průběhu ledna 2009 bylo do ČR podle oficiálních
údajů ČSÚ dovezeno celkem 4 094 t konzumních
brambor (KN 0701 9090). Z tohoto objemu byl největší
díl (2 440; 60 %) dovezen z Německa. Druhou pozici
v importu obsadila země galského kohouta, Francie, odkud
bylo v prvním měsíci roku 2009 expedováno 814 t (20 %).
Podrobně situaci dokresluje dolní graf.

Pravý dolní graf zohledňuje rozložení importu
konzumních brambor (KN 0701 9090) v období
leden 2009 z ostatních zemí. Největší díl zde zaujímá
Rakousko (54 %), absolutně 443,7 t komodity. Druhou
pozici zaujímá Nizozemí (42 %), 349,5 t brambor a dále
Belgie (3 %, 24,9 t brambor). Podrobnější informace
o rozložení importu v tomto období uvádí graf níže.

Dovoz konzumních brambor
(KN 0701 9090) v období I-2009 (tuny;%);

dovoz celkem: 4 093,9 t

814,0;
 20%

835,9; 20%

2444,0; 60%

Německo

Francie

ostatní

Dovoz konzumních brambor
(KN 0701 9090) v období 1.-31.1. 2009
ostatní státy (tuny); dovoz celkem: 4 093,9 t

24,9

349,5

9,7

443,7 Rakousko

Belgie

Nizozemsko

Slovensko

Pramen: TISČR SZIF, ČSÚ

TRH KONZUMNÍCH BRAMBOR V ČR; ZAHRANIČNÍ OBCHOD

 4

6

11.– 12. týden 2009

TRH KONZUMNÍCH BRAMBOR V EVROPĚ

Zpráva o trhu brambor 20.3. 2009

Slovensko
Týdenní nákupní ceny konzumních brambor v roce 2008-9 SKK/kg; EUR/100 kg

Období/odrůda PRINCES MILVA Min. cenaA
Brambory celkem

SKK/1kg
Brambory celk.

€/100 kg
Max. cenaA

01. týden 09A - - 11,62 3,97 13,19 19,92
02. týden 09 - - 9,96 4,00 13,27 16,60
03. týden 09 - B13,65 9,95 4,06 13,47 19,92
04. týden 09 C14,67 13,69 9,95 4,28 14,20 20,00
05. týden 09 - - 11,50 4,30 14,30 19,92
06. týden 09 18,10 13,66 10,50 4,40 14,60 20,92
07. týden 09 - - 11,00 4,36 14,48 20,92
08. týden 09 15,61 - 11,61 4,56 15,15 20,92
09. týden 09 - - 11,62 4,60 15,28 20,92
10. týden 09 - - 12,00 4,77 15,84 20,92

Poznámka: 25 kg balení; Přepočet na € konverzním kurzem 1 € = 30,126 SKK; A = od 1.1.2009 uvádí ATIS ceny v EUR/100 kg v souvislosti s přechodem
Slovenska na společnou Evropskou měnu; B = Marabel, C = Agria;
Pramen: PPA – ATIS Bratislava

Nizozemí

Nizozemský trh konzumních a zpracovatelských brambor (KN 070910, tis. t) ve
vybraných zemích v období XI-X

0

100

200

300

400

500

600

700

800

900

1000

2007-8 2006-7 2005-6

export/import
(tis. t) export

Belgie

Rusko

Německo

Senegal

import

Německo

Belgie

Francie

Pramen: Potato Markets monthly

Mezinárodně integrovaný tržní IS zemí SVE EUR/100 kg

Země Estonsko Německo Lotyšsko Litva Rumunsko Srbsko Slovensko ČR

2.týden 09 18,60 11,23 - 12,77 26,88 32,80 13,27 13,57
3.týden 09 18,60 11,21 21,08 13,67 28,95 26,68 13,47 13,27
4.týden 09 19,37 - 17,30 14,38 34,66 31,69 14,20 12,79
6.týden 09 17,06 - 21,30 13,77 34,68 26,33 14,60 13,30
7.týden 09 16,94 - 19,59 13,65 35,34 32,44 14,48 13,19
8.týden 09 19,71 - 17,13 13,63 34,66 26,49 15,15 12,71
9.týden 09 16,43 - 22,25 13,99 34,84 26,25 15,28 12,86

10.týden 09 - - 19,36 13,88 34,71 26,51 13,40
Poznámka: uvedené ceny jsou průměrné ceny producentů v jednotlivých zemích;
Pramen: International Market Data Exchange – AGRIMIS, Německo

Polsko
Velkoobchodní ceny brambor na trhu k 10.03. – 12.03. 2009 PLN/kg

Bronisze Lublin Poznaň Sandomierz Wrocław Zielona Góra
Trh Polsko

12.3.2009 10.3.2009 12.3.2009 12.3.2009 11.3.2009 10.3.2009
 Min. Max. Min. Max. Min. Max. Min. Max. Min. Max. Min. Max.

Konz. brambory 0,68 0,80 0,50 0,70 0,67 0,80 0,50 0,60 0,60 0,66 0,80 0,84
Nové brambory* 2,50 3,00 2,30 3,30 2,80 3,00 - - - - - -

Pramen:www.minrol.gov.pl - Ministerstwo Rolnictwa i Rozwoju Wsi; poznámky: * = dovoz ze Středomoří

 5

6

 11.– 12. týden 2009

 AKTUALITY, SERVIS

Zpráva o trhu brambor 20.3. 2009

Francie

Ceny konzumních brambor podle oblastí, odrůd a balení; kalibrace 30/120 g, prané;
€/t

200

250

300

350

400

450

500

550

600

650

karton 12,5 kg síť 2,5 kg karton 12,5 kg síť 2,5 kg

Charlotte Cherie & Franceline (červené odrůdy)
odrůdy, balení

cena EUR/t

min. max.

min. max.

min. max.

min. max.

 Loiret, Paříž
10.2.2009

Loiret, Paříž
 12.2.2008

Brittany
10.2.2009

Brittany
12.2.2008

Pramen: Potato Markets monthly

Krájení sadbových hlíz zlepšuje výnosy

Při nedostatku sadby je řešením její krájení. Je
však třeba dodržovat určité zásady.

Pokud je k dispozici málo sadbových hlíz a jejich
cena je vysoká, nabízí se řešení v podobě jejich krájení.
Důvody, které hovoří ve prospěch krájení hlíz, jsou dva:

• Pomůže překonat nedostatky v dostupnosti
sadbových hlíz určitých odrůd.

• Zlepšuje ekonomiku pěstování.
Jak ukázal modelový výpočet H. Beyera ze

Zemědělské komory Severního Porýní-Vestfálska,
krájením sadby lze snadno ušetřit náklady ve výši zhruba
250 EUR na hektar.

U krájené sadby by však pěstitelé měli
bezpodmínečně dbát následujících doporučení:

• Krájet pouze zdravé sadbové hlízy (bez napadení
mokrými hnilobami, fuzárii apod.)!

• Ke krájení jsou vhodné především odrůdy
levnější s velkými hlízami. Hmotnost hlíz by měla být
pokud možno vyšší než 130 g. U odrůd s kulovitými

hlízami a tříděním 50/55 mm to však často nelze
realizovat. Vzniká riziko, že rozkrojené poloviny hlíz
nebudou dostatečně vitální.

• Teplota hlíz by měla při krájení činit minimálně
10 až 12 °C. Buňky jsou tak elastičtější.

• Sadbu krájet pokud možno 10 až 14 dnů před
výsadbou. Krájení stimuluje klíčení.

• Po krájení je třeba dávat pozor na hojení ran
(korkovatění řezných ploch). Hlízy nesmí vyschnout.

• Doporučuje se zvolit až o 10 % menší
vzdálenost mezi rostlinami než při hmotnostně
vyrovnané sadbě. Stres v důsledku krájení může vést
k vyššímu nasazování stonků.

• Jistota výnosu krájené sadby závisí na
velikosti hlíz a odrůdě (klíčivost, vzcházivost,
fyziologie). Dobré zkušenosti byly získány u odrůd
’Agria’, ’Fontane’ a ’Felsina’.

Pramen: www.agronavigator.cz

Chorvatsko
Ceny brambor na tržnicích vybraných měst – 11.týden 2009 (od 9.3.2009 do 15.3.2009) HRK/kg
Br. konzum Čakovec Metković Osijek Pula Rijeka Split Záhřeb Chorvatsko
min. 1,00 2,00 1,80 2,10 2,00 2,00 2,00 1,00
max. 1,20 2,50 1,80 2,10 2,50 3,00 2,00 3,00
průměr 1,10 2,25 1,80 2,10 2,33 2,58 2,00 2,11
Mladé br.-min. - - 4,30 - 7,00 - 6,00 4,30
max. - - 6,50 - 8,00 - 6,00 8,00
průměr - - 5,40 - 7,33 - 6,00 6,28

Pramen: www.tisup.mps.hr

 6

6

 11.– 12. týden 2009

 AKTUALITY, SERVIS

Zpráva o trhu brambor 20.3. 2009

Změny obsahu uhlíku a dusíku v mikrobiální biomase

V polních pokusech v České republice byl porovnáván

obsah dusíku a uhlíku v mikrobiální biomase při

monokulturním pěstování silážní kukuřice a při střídání

plodin. Při pokusu s monokulturou byla použita hnojiva:

síran amonný, roztok močoviny a dusičnanu amonného –

UAN, UAN + sláma, hnůj, kejda a úhor bez aplikace

hnojiva. Všechny parcely byly hnojeny dávkou 120 kg/ha

N. Pokus probíhal na luvizemi, s obsahem 1,66 %

celkového C a 0,23 % celkového N, při pH 6,6. Při pokusu

se střídáním plodin byly použity 3 plodiny v následujícím

pořadí: brambory, ozimá pšenice a jarní ječmen.

V pokusu bylo na půdu aplikováno: splaškový kal 1,

splaškový kal 3, hnůj z farmy, hnůj z farmy 1 + minerální

dusíkaté hnojivo, minerální dusíkaté hnojivo a minerální

dusíkaté hnojivo + sláma. Podle výsledků byl u silážní

kukuřice nejvyšší obsah C a N v mikrobiální biomase

pozorován při aplikaci hnoje, pozitivní vliv organického

hnojiva byl pozorovatelný zejména v prvním roce po

aplikaci. Naproti tomu při hnojení minerálním dusíkatým

hnojivem byla hodnota C a N v mikrobiální biomase nižší

v porovnání s kontrolou. Na parcelách se střídáním plodin

byl nejvyšší obsah C a N v mikrobiální biomase

pozorován při aplikaci organického hnojiva k bramborám,

přičemž tu nebyl pozorován negativní vliv minerálního

dusíkatého hnojiva na mikrobiální biomasu.

Pramen: www.agris.cz

Kurzy devizového trhu – Česká národní banka – platnost od 19.3. 2009

Vydavatel

TIS ČR, SZIF

Státní zemědělský intervenční fond
Ve Smečkách 33, 110 00 Praha 1

www.szif.cz

Odpovědný pracovník

Ing. Tomáš Materna
vedoucí samostatného
odd. agrární informatiky

tel.: 222 871 577
fax: 222 871 536
e-mail: materna@szif.cz

Komoditní manager

Ing. Jiří Očenášek

tel.: 222 871 849
fax: 222 871 536
e-mail: ocenasek@szif.cz

Rozmnožování nebo rozšiřování tohoto zpravodaje nebo jeho části jakýmkoliv způsobem je zakázáno, s výjimkou případů povolených autorským
zákonem nebo předchozího písemného souhlasu TIS ČR SZIF. Údaje obsažené v tomto zpravodaji jsou pouze informativního charakteru a nemají
závaznou povahu. Jejich citace je možná pouze s uvedením zdroje TIS ČR SZIF

 1 EUR – 26,785 Kč 1DKK – 3,595 Kč 100 HUF – 8,973 Kč 1 PLN – 5,898 Kč 1GBP – 28,476 Kč

