

 1

20

39.-40. týden 2010

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 XIV., čtrnáctideník, 8.10. 2010

Komoditní zpravodajství
Česká republika

V průběhu uplynulého dvoutýdenního cyklu
pokračoval na domácím trhu brambor pokles cen všech
kategorií brambor. Je nutné ovšem podotknout, že ceny
se spíše drží na stabilní úrovni a pokud vzácně dojde
k poklesu, jedná se povětšinou o posuny v řádu několika
haléřů. O dalším vývoji cen rozhodne především počasí,
protože jeho vliv na průběh sklizně, která je
v současnosti v plném proudu, je velmi podstatný. Na
druhou stranu se dá očekávat, že ceny výrazněji klesat
nebudou, ať už jde o farmářský sektor trhu nebo
i obchodní. Úroda brambor je letos poněkud slabší, proto
se dá očekávat, že ceny, především s příchodem
mrazíků, zase porostou. Do situace ovšem mohou
zasáhnout dovozy konzumních brambor ze západní
Evropy. Sousední Německo i Polsko se potýkají
s poklesem produkce, pak je tedy otázkou, jak na to
zareagují dovozci.

Podle exkluzivního šetření TISČR byly konzumní
brambory (balené ve 25 kg pytlích, neprané i volně)
dodávány na trh ve 39. a 40. týdnu roku 2010 takto:

CZV konzumních brambor 7,06 Kč/kg
(proti 38. týdnu 2010 pokles o 0,09 Kč/kg)
OOC konzumních brambor 7,96 Kč/kg
(proti 38. týdnu 2010 pokles o 0,25 Kč/kg)
Podle šetření TISČR SZIF se ceny konzumních

brambor pohybovaly od 5,00 do 13,90 Kč/kg (25 kg
pytle, neprané i volně). Nejčastějšími odrůdami byla
jednoznačně ještě Impala, pokračuje Adéla a Marabel
s cenami ponejvíce mezi 6,00 až 8,00 Kč/kg.

Obchodníci prodávali konzumní brambory za cenu
(OOC) v rozsahu 5,00 – 11,90 Kč/kg, s nejčastějším
zastoupením odrůd Marabel, Impala a Adéla.

Spotřebitelské ceny se ve 40. týdnu 2010 podle
oficiálního šetření ČSÚ dostaly na hodnotu 13,86 Kč/kg,
tedy klesly o 0,20 Kč/kg proti minulé hodnotě.

V uplynulém období se CZV proti 40. týdnu 2009
tentokrát zvýšily o 3,61 Kč/kg, ceny obchodníků OOC

se meziročně zvýšily o 3,23 Kč/kg. SC v tomto srovnání
ovšem mírně stouply o 4,84 Kč/kg.
Evropská unie

Na počátku měsíce října na trzích v západní Evropě
v sektoru raných a poloraných odrůd brambor se kotace
k 4.10. 2010 na burze v Nizozemí dostaly (u kalibrace
40 mm+) na úroveň 127,1 – 156,2 EUR/t. Ve Francii na
burze dosahovaly kotace letošních brambor
kalibrovaných na 35 mm+ hodnot od 107 EUR/t do 147
EUR/t podle typu odrůdy a balení. V Německu
v podstatě kotace stagnují už měsíc v rozmezí 110,7 –
130,5 EUR/t.

 Z Francie bylo v období srpen 2009 až červenec
2010 vyexpedováno celkem 2,0021 mil. t konzumních
brambor. Největším odběratelem komodity bylo tradičně
Španělsko, kam putovalo 643,8 tis. t brambor. Druhým
největším odběratelem v tomto období byla Itálie (364
tis. t), dále Belgie (302,3 tis. t), a konečně pomyslná
„bramborová“ medaile připadla Portugalsku, kam bylo
vyvezeno v tomto období celkem 225,3 tis. t komodity.

V Polsku se období sklizně potýká s velkými
potížemi. Polští farmáři doplácí na letošní výkyvy počasí.
Letošní květen byl poměrně chladný a nadprůměrně
deštivý. Naopak červen i červenec přinesly velká vedra
a sucho. Díky těmto podmínkám jsou sklizně opožděné
a nižší, než se původně čekalo. Polsko, spolu
s Lotyšskem patří se spotřebou 247 g brambor na hlavu
a rok k největším spotřebitelům této komodity v EU.
Následuje Litva se spotřebou 234 g/ hlavu a rok. Země
tohoto regionu se tedy budou muset více spolehnout na
dovoz brambor.

V Číně bylo v minulé sezóně (2009/10)
vyprodukováno celkem 71 mil. t brambor, to je o 10 %
méně než v předchozím období (71 mil. t za období
2008/09). Letošní sklizeň pro období 2010/11 se
očekává na úrovni 73 mil. t brambor.

TISČR SZIF

Vývoj cen: Obsah:

CZV neprané 25 kg................

OOC neprané 25 kg

Spotřebitelské ceny

7,06 Kč/kg

 7,96 Kč/kg

13,86 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

20

 39.– 40.týden 2010

Zpráva o trhu brambor 8.10. 2010

Ceny zemědělských výrobců konzumních brambor; sklizeň 2010
Období zjištění ceny 40. týden 2010 Kč/kg

Odrůda
Varný
typ

Úprava Balení
CZV
Min.

CZV
Max.

Průměr
Změna

±

ADÉLA B neprané pytel 25 kg 1) 6,00 7,10 6,76 -0,46

AGÁTA B neprané pytel 25 kg 1) 6,00 8,00 6,67 -0,13

AGRIA B neprané pytel 25 kg 1) 5,90 7,00 6,33 -0,47

CARRERA B neprané pytel 25 kg 1) 8,70 9,00 8,90 0,00

IMPALA B neprané pytel 25 kg 1) 5,00 13,90 7,79 0,19

MARABEL BA-B neprané pytel 25 kg 1) 5,50 8,00 6,56 0,22

PRINCES B neprané pytel 25 kg 1) 5,50 7,00 6,28 0,32

ROSARA BA neprané pytel 25 kg 1) 6,90 7,00 6,97 0,00

VELOX B neprané pytel 25 kg 1) 6,00 8,00 6,70 -0,05

OSTATNÍ B neprané pytel 25 kg 1) 5,00 13,90 6,97 -0,10

LOUPANÉ – balené v PE a přepravka vakuované 11,60 16,00 13,76 -0,27
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 2010
Období zjištění ceny 40. týden 2010 Kč/kg

Odrůda
Varný
typ

Úprava Balení
OOC
Min.

OOC
Max.

Průměr
Změna

±

ADÉLA B neprané pytel 25 kg 1) 5,80 8,60 7,17 -0,26

CARRERA B neprané pytel 25 kg 1) 7,50 9,50 8,50 0,00

IMPALA B neprané pytel 25 kg 1) 5,90 11,90 8,24 -0,10

LAURA B-BC neprané pytel 25 kg 1) 6,60 8,90 7,80 -

MARABEL BA-B neprané pytel 25 kg 1) 5,00 11,90 8,18 -0,09

PRINCES B neprané pytel 25 kg 1) 5,80 9,50 7,73 -0,75

OSTATNÍ B neprané pytel 15/25 kg 5,00 11,90 7,93 -0,31

LOUPANÉ – balené v PE a přepravka vakuované 12,00 20,00 15,92 -0,05
Poznámka: 1) Brambory v 25 kg pytlích i poloklecích, u Nových brambor je velikost balení 15-25 kg. 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

Konzumní
brambory

31. 15,19 14,50 14,39 14,31 13,81 13,52 14,35 13,06 14,08 13,98 14,17 14,98 14,45 13,24 14,14

33. 13,64 12,83 13,66 13,08 13,66 13,35 13,74 13,12 13,42 14,15 14,20 14,31 14,13 12,60 13,56

36. 14,83 15,06 14,98 14,83 15,95 13,82 14,09 12,27 12,51 14,43 13,95 15,09 12,53 13,15 14,11

38. 14,59 15,02 13,67 14,64 15,27 14,15 14,26 12,68 13,01 14,60 13,79 14,52 13,23 13,42 14,06

40. 14,26 14,31 13,39 15,09 15,27 13,82 14,18 12,68 13,18 13,28 13,52 14,52 13,23 13,30 13,86
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

20

 39.– 40.týden 2010

Zpráva o trhu brambor 8.10. 2010

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

Marketingový rok 2010/2011 2009/2010 2010/2011 2009/2010

32. týden 10 7,58 4,70 8,37 5,58
34. týden 10 7,49 4,14 8,09 5,60
36. týden 10 7,40 3,89 8,17 5,30
38. týden 10 7,15 3,68 8,21 4,79
40. týden 10 7,06 3,45 7,96 4,73

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

9

10

11

12

13

14

15

16

17

18

28. 31. 33. 36. 38. 40.

SC (Kč/kg)

kalendářní týden

Vývoj SC konzumních brambor podle regionů (Kč/kg) v roce 2010

Praha

Jihočeský kraj

Plzeňský kraj

Ústecký kraj

Jihomoravský kraj

Moravskoslez. kraj

ČR

Pramen: TISČR SZIF, ČSÚ

Zahraniční obchod ČR – dovoz raných a konzumních brambor v období 1.7.-31.7. 2010
V období leden – červenec 2010 bylo do ČR podle

oficiálních údajů ČSÚ dovezeno celkem 10 464 t

raných brambor (KN 0701 9050). Z tohoto objemu

byl největší díl, větší čtvrtina (2 880 t, 28 %) dovezena

z Itálie. Druhá pozice připadla Řecku, odkud putovala

celá pětina vývozu (2 306 t, 22 %). Pomyslný bronz

náleží Egyptu s 1 472 t brambor. Více viz graf níže.

Pravý dolní graf zohledňuje rozložení importu

konzumních brambor (KN 0701 9090) v období

leden – červenec 2010. Jasný prim zde zaujímá Francie,

odkud putovala téměř polovina dovozu (42 %; 35 911 t

komodity). Druhá pozice připadá Německu (27 568 t;

32 %), a konečně třetí je Nizozemí (13 %; 10 934 t

brambor). Podrobnější informace uvádí graf níže.

1 472; 14%

1 379; 13%

1 086; 11%

622; 6%2 306; 22%

187; 2%

2 880; 28%

175; 2%
164; 2%

Dovoz raných brambor
(KN 0701 9050) v období I-VII 2010

(tuny;%); dovoz celkem 10 464 t

Egypt

Španělsko

Francie

V. Británie

Řecko

Izrael

Itálie

Maroko

Nizozemsko

5 961; 7%

478; 1%

27 568; 32%

431; 0%35 911; 42%

2 760; 3%

997; 1%

10 934; 13%
895; 1%

Dovoz konzumních brambor
(KN 0701 9090) v období I-VII 2010

(tuny; %); dovoz celkem: 87 045 t

Rakousko

Belgie

Německo

Egypt

Francie

V. Británie

Itálie

Nizozemsko

Slovensko

Pramen: TISČR SZIF, ČSÚ

TRH KONZUMNÍCH BRAMBOR V ČR; ZAHRANIČNÍ OBCHOD

 4

20

39.– 40. týden 2010

TRH KONZUMNÍCH BRAMBOR V EVROPĚ

Zpráva o trhu brambor 8.10. 2010

Slovensko
Týdenní nákupní ceny konzumních brambor v roce 2010/11 EUR/100 kg

Období/odrůda ADORA MARABEL IMPALA Min. cenaA
Brambory celk.

€/100 kg
Max. cenaA

29. týden 10 27,71 - 27,26 23,00 27,53 40,00
30. týden 10 27,98 - 26,69 22,00 27,05 33,01
31. týden 10 31,86 25,18 - 20,00 28,00 33,02
32. týden 10 BACCARA - - - - -
33. týden 10 27,29 - 25,35 23,00 26,25 33,03
34. týden 10 27,13 - 25,67 20,00 26,16 33,02
35. týden 10 - 26,05 - 24,00 26,53 33,02
36. týden 10 - 26,76 27,91 25,00 27,21 33,04

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 a zároveň od 1.1. 2010 ATIS neuvádí ceny v SKK/kg;
Pramen: PPA – ATIS Bratislava

Chorvatsko

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

38. 37. 38. 37. 38. 37. 38. 37. 38. 37. 38. 37.

Týden 2010

Čakovec Osijek Rijeka Split Záhřeb Chorvatsko
celkem

konzumní brambory
(HRK/kg) Min

konzumní brambory
(HRK/kg) Max

konzumní brambory
(HRK/kg) průměr

Velkoobchodní ceny brambor podle kategorie v jednotlivých regionech Chorvatska
(HRK/kg)

 Pramen: www.tisup.mps.hr

Mezinárodně integrovaný tržní IS zemí SVE EUR/100 kg
Období/země Albánie ČR Estonsko Německo Lotyšsko Litva Rumunsko Srbsko Slovensko

30.týden - 29,71 21,28 - 25,51 18,83 38,40 37,57 27,05
31.týden - 29,13 24,80 - 21,95 17,37 32,90 37,57 28,00
32.týden - 30,57 25,56 27,33 21,61 17,37 32,97 28,27 27,58
33.týden - 30,46 23,58 24,08 20,78 17,37 41,22 28,60 26,25
34.týden - 30,17 23,58 23,92 18,84 16,94 32,94 28,42 26,16
35.týden - 29,04 23,97 21,75 20,63 15,42 32,89 28,49 26,53
36.týden - 31,46 20,96 20,67 20,66 15,99 35,24 28,49 27,21
37.týden - 29,98 - 18,04 20,95 17,08 - 28,49 26,74
38.týden - 28,97 - - - - 36,27 33,05 27,45
Poznámka: uvedené ceny jsou průměrné ceny producentů v jednotlivých zemích;
Pramen: Agricultural Market Information Service for Central and Eastern European Countries– AGRIMIS, Německo; https://www.agrimis.info

Polsko
Velkoobchodní ceny brambor na trhu k 21. – 23.9. 2010 (38. a 39.*týden 2010) PLN/kg

Trh Polsko
Bronisze Lublin Poznaň Sandomierz Zielona Góra Kalisz
23.9.2010 21.9.2010 22.9.2010 21.9.2010 22.9.2010 23.9.2010

 Min. Max. Min. Max. Min. Max. Min. Max. Min. Max. Min. Max.
Konz. brambory 0,65 0,75 0,60 0,90 0,60 0,80 0,80 1,00 0,80 1,00 0,80 0,90
Konz. brambory* 0,65 0,75 0,67 0,88 0,67 0,80 0,70 0,80 0,87 1,00 0,67 0,80
Pramen:www.minrol.gov.pl - Ministerstwo Rolnictwa i Rozwoju Wsi; pozn.* = platí pro období 28.-30.9. 2010

 5

20

39.– 40. týden 2010

 AKTUALITY, SERVIS

Zpráva o trhu brambor 8.10. 2010

Polsko

0,00

0,25

0,50

0,75

1,00

1,25

1,50

min. max. min. max. min. max. min. max. min. max. min. max.

Bronisze Lublin Poznań Sandomierz Zielona Góra Kalisz

Ceny domácích brambor obchodníků za 1 kg brambor podle místa a komodity
(PLN/kg)

brambory

rané brambory

brambory

rané brambory

brambory

rané brambory

brambory

rané brambory

vývoj cen
(PLN/kg)

8.9.2010

15.9.2010

22.9.2010

29.9.2010

Pramen: http://www.minrol.gov.pl

Srbsko a Černá Hora
Ceny brambor v Srbsku - období 13.-19.9.2010 (37. týden) DIN/kg; €/kg
Srbsko a Vojvodina: (DIN/kg) Bělehrad Kraljevo Loznica Niš Pančevo Subotica

konz. brambory celkem 50 35 35 25 40 30

konz. brambory červené - - - - - -

Černá Hora: (€/kg) Bar Bijelo Polje Cetinje Herceg Novi Nikšić Podgorica

konz. brambory žluté 0,8 0,4 0,5 0,8 - 0,7

konz. brambory červené - - - - - -
Poznámka: 1 € = 105,77 RSD (Srbský Dinár);“-“ = cena nebyla stanovena;
Pramen: www.stips.minpolj.gov.rs; www.stips.radionicakrug.com/stips/

Chorvatsko
Ceny brambor na tržnicích vybraných měst – 38.týden 2010 (od 20.09.2010 do 26.09.2010) HRK/kg
Brambory konzumní Čakovec Metković Osijek Rijeka Split Záhřeb Chorvatsko

min. 1,80 - 1,50 2,00 3,00 2,00 1,50
max. 2,00 - 2,50 3,00 3,00 2,00 3,00
průměr 1,90 - 2,07 2,42 3,00 2,00 2,36

Pramen: www.tisup.mps.hr

ČSÚ: Sklizeň obilí, brambor, cukrovky i řepky bude nižší než loni
Letošní úroda základních druhů obilovin bude

podle odhadu Českého statistického úřadu (ČSÚ)

k 15. srpnu o 9,1 procenta nižší než loňská a bude

činit 6,295 milionu tun.

Oproti červencovému odhadu jde o snížení odhadu

o 1,3 procenta. Podle ČSÚ bude nižší než loni také

produkce brambor, cukrovky i řepky.

Statistici odhadují, že sklizeň brambor se oproti

skutečné úrodě loňského roku sníží o 13,7 procenta

a dosáhne 649.000 tun. Produkce cukrovky technické

se očekává ve výši 2,99 milionu tun, o 1,3 procenta

meziročně méně. Sklizeň řepky by měla podle srpnové

prognózy dosáhnout 1,052 milionu tun, o 6,8 procenta

méně než loni.

Kvůli nepříznivému počasí se žně v Česku stále

protahují. Zemědělci mají podle úterních údajů

ministerstva zemědělství sklidit ještě deset procent ploch

obilí a posekat jedno procento řepky. Před rokem touto

dobou bylo přitom obilí sklizeno již z více než 99 procent

a sklizeň řepky byla skončena úplně.

K datu 6.9. 2010 měli pěstitelé sklizeno 1,21
milionu hektarů obilí, jeho celkový výnos byl 5,82
milionu tun. Stejně jako ČSÚ i Agrární komora
předpokládá, že celková produkce bude letos nižší než
loňská, a to zhruba o sedm až deset procent. Loni
tuzemští farmáři sklidili 6,93 milionu tun obilí bez
kukuřice na zrno, sklizeň přitom patřila z dlouhodobého
hlediska k nadprůměrným.

 Pramen: www.agris.cz

 6

20

39.– 40. týden 2010

 AKTUALITY, SERVIS

Zpráva o trhu brambor 8.10. 2010

V Česku se možná pěstují nepovolené brambory

Švédi pěstovali nepovolené geneticky

modifikované brambory, rostou možná i v ČR.

V Česku se možná pěstují geneticky modifikované

brambory bez toho, aniž by daný druh měl patřičné

povolení od úřadů Evropské unie. Jedna společnost

spadající pod německý koncern BASF totiž údajně

smíchala semena povoleného druhu Amflora se zatím

neschváleným typem Amadea. Přišlo se na to ve

Švédsku, ale Amflora se pěstuje i v ČR. Novinářům to

dnes sdělil mluvčí Evropské komise Frédéric Vincent.

„Amflora se nyní pěstuje ve třech unijních státech:

Německu, České republice a Švédsku,“ uvedl Vincent.

Právě ve skandinávské zemi úřady zjistily, že se na

polích objevily i rostliny z nepovoleného druhu. Evropská

komise podle svého mluvčího situaci bedlivě sleduje.

Zástupci společnosti budou vysvětlovat

Ještě dnes EK odešle výzvu společnosti Plant

Science Sweden, aby její zástupci přijeli do Bruselu a vše

vysvětlili. Komise bude také v kontaktu s úřady v dalších

„dotčených“ státech – v Německu a České republice,

doplnil Vincent.

„Biotechnologické společnosti opakovaně mixují

normální semena s geneticky modifikovanými,“ uvedla

v prohlášení rozeslaném novinářům Stefanie

Hundsdorferová z organizace Greenpeace. „Není možné

jim věřit,“ dodala. Toto hnutí upozorňuje, že nikdo zatím

přesně neví, jaké dopady může mít neschválený typ

brambor na zdraví či životní prostředí.

Brambory k průmyslovému využití

Pěstovat v zemích Evropské unie geneticky

modifikované brambory Amflora od firmy BASF povolila

Evropská komise letos na jaře. Používat se mohou

k průmyslovému využití, například k výrobě papíru,

a jako krmivo. Bylo to poprvé za 12 let, kdy EK poskytla

nové povolení k pěstování geneticky modifikovaných

plodin (GMO). O případném pěstování na svém území

rozhodují vlády jednotlivých zemí.

 Pramen: www.agris.cz

Kurzy devizového trhu – Česká národní banka – platnost od 7.10. 2010

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 – 24,505 Kč 1HRK – 3,348 Kč 100 HUF – 8,966 Kč 1 PLN – 6,180 Kč 1GBP – 28,019 Kč

