
Česká zemědělská univerzita v Praze

Provozně ekonomická fakulta

Katedra obchodu a financí

Jakost a zpeněžování u semene řepky
olejné

Teze k diplomové práci

Vedoucí diplomové práce: Ing. Miroslav Samek, CSc.
Student: Magdaléna Chobotová

Praha
©2003

Předložená diplomová práce pojednává o vývoji jakostních požadavků a
zpeněžování semene řepky olejné.

V literární rešerši je zpracovaná základní biologická charakteristika řepky
olejné, její chemické složení se zaměřením především na složení samotného semene,
jež má značný vliv na jeho kvalitu. Je zde uvedena historie pěstování řepky v naší
republice i ve světě, s tím spojen význam pěstování a oblasti využití řepkového
semene, v potravinářství, chemickém průmyslu i v krmivářském průmyslu. Ve spojení
s kvalitou semene je důležité šlechtění nových odrůd, které dosahují mnohem lepších
kvalitativních znaků než předchozí.

V pasáži o kvalitě semene řepky se nabízí srovnání kvalitativních požadavků
před rokem 1993 a po roce 1993. Na základě jakostních požadavků je možné
porovnání odrůdové skladby na našem trhu.

Zpeněžování semene řepky je spojeno s podnikem AGROSPOL Útěchovice,
který hospodaří v bramborářské výrobní oblasti. Dále je zpracovaná diskuse o trendech
v pěstování, které jsou spjaty s cenou, osevní a sklizňovou plochou, dovozem i
vývozem, tedy vším, co má vliv na zpeněžování semene řepky.

Řepka olejná se stala jednou z hlavních plodin pěstovaných na orné půdě, pro

svojí výkonnost v intenzitě produkce na jednotku plochy a pro žádané vlastnosti při
zařazení v osevním postupu. V neposlední řadě je významná pro rozsáhlé možnosti
využití v rozdílném zpracování široké palety produktů v potravinářské, chemické a
krmivářské technologii. Jedná se o agroekonomické, ale i ekonomicko - organizační
přednosti.

V jakosti semene řepky olejné se spatřuje základní předpoklad pro zpeněžení
finálního produktu (semene). Hlavním hlediskem je a v dohledné době bude kvalita
oleje. Jeho využití v potravinářství je hodnoceno v poslední době stále častěji kvalitou,
která je daná zastoupením jednotlivých mastných kyselin a obsahem antinutričních
látek, především glukosinolátů. Také tato hlediska mají své významy v perspektivním
a stále se rozšiřujícím technologickém využití. I v krmivářství je kvalita velice
důležitým aspektem, který určuje rozsáhlost vedlejších produktů (pokrutin a
extrahovaných šrotů). Význam pokrutin, jejich kvality a nezávadnosti vystupuje do
popředí také v souvislosti s etickými problémy při zařazování kafilerních
masokostních mouček do intenzivních krmných směsí.

Jakost semene se významně podílí na konkurenceschopnosti naši produkce
řepky na zahraničních trzích možností nabídky vyrovnaných partií, neboť řepka je
jedna z mála komodit agrárního obchodu, kterou je od nás exportována.

Kvalita řepky je do jisté míry ovlivněna i odrůdovou skladbou, která prochází
stálým vývojem v podobě šlechtění (hybridy, transgenní odrůdy a explantátové
kultury). Toto ovlivňuje i ochranu a odolnost řepky proti škodlivým činitelům (plísně
polní a skladištní, ale i škůdci), především při skladování, kde se tomuto problému
předchází pomocí ošetření a moření osiva. Tyto skutečnosti mění používanou
agrotechniku, má svůj význam z hlediska požadavků na nutriční hodnotu i na
rozložení palety mastných kyselin pro technické účely a omezení obsahu nežádoucích
antinutričních látek, jako jsou glukosinoláty, fenolické sloučeniny, fytin a třísloviny.
V procesu šlechtění je možné dosáhnout zvýšení obsahu bílkovin při použití
v krmivářství. Řepka prošla i mnoha vývoji, které původní vysokoerukovou řepku
přešlechtily na dnešní odrůdy, kde se obsah kyseliny erukové snížil na minimum
(obsah KE se pohybuje pod hranicí 1 %) a obsah glukosinolátů se zredukoval pod
požadovanou hranici 25 µmol/g (u merkantilu, u certifikovaných odrůd je požadovaná
hranice 18 µmol/g) semene. Došlo i k výrazným produkčním a kvalitativním změnám,
ke zvýšení výnosu semene a vyšší olejnatosti, zlepšila se odolnost proti chorobám a
škůdcům. Velká pozornost se věnovala i mrazuvzdornosti a odolnosti proti suchu,
vyšší pevnosti lodyhy a snížení výdrolu semene.

Snahou je stále zlepšovat obsah oleje, bílkovin, skladby mastných kyselin,
snížení obsahu antinutričních látek a v neposlední řadě i dosažení určité tolerance vůči
herbicidům.

Vývoj požadavků na jakostní znaky semene řepky doznal největších změn
v roce 1993. Do této doby bylo rozdílné hledisko na využití v potravinářství a
krmivářství, které se ostatně lišily jen v maximální hodnotě vlhkosti. Od tohoto roku
byla zpřísněna kritéria na podíl nečistot, porostlosti a poškozennosti zrna, obsahu
kyseliny erukové a glukosinolátů. Nečistoty mohou v současnosti dosahovat
maximálně 2 % a stejně tak porostlá a poškozená zrna. Současný stav se opírá spíše o
tržní řád Svazu pěstitelů a zpracovatelů olejnin, nežli o definování podle normy ČSN
46 23 00-2. Celkové trendy vývoje kvalitativních požadavků na semeno řepky se stále
více přibližují normám Evropské unie. Před naším očekávaným vstupem do EU je tato
tendence na místě a předpokládá se, že v budoucnu budou naše normy zcela totožné
s normami EU.

Odbyt semene řepky v posledních letech není tak problematický, jako je tomu u
jiných komodit např. u obilovin. Velice k tomu přispívá i skutečnost, že řepkové
semeno patří ke komoditě, která ovlivňuje kladně saldo agrárního zahraničního
obchodu České republiky.

Další možností zpeněžovaní kromě vývozu semene splňujícího kvalitativní
požadavky Evropské unie je pěstování řepky na nepotravinářské účely a využívat

nabídek SZIF - Státního zemědělského intervenčního fondu - který semeno řepky
vykupuje a dále prodává výrobcům MEŘO a bionafty. Cenu 7 000 Kč/t získali
pěstitelé, kteří prodali řepku vyrobenou na půdě uvedené do klidu SZIF pro výrobu
MEŘO.

Průměrná cena, za kterou SZIF semeno vykupoval u řepky pro nepotravinářské
užití, byla v roce 2001 byla 4 410 Kč a bylo takto vykoupeno 153 000 t.

Producenti MEŘO a bionafty pro vyšší využití zpracovatelských kapacit
zajišťovali produkci i vývoz nedotovaného MEŘO a bionafty především do Polska a
Německa, tato skutečnost přispívá k trvalému zajištění standardních kvalitativních
parametrů těchto produktů.

Většina podniků, stejně jako AGROSPOL Útěchovice s.r.o., které řepkové
semeno produkují, mají se stálými odběrateli domluveny odebírané množství i ceny
předem. Ceny se většinou řídí průměrnými cenami zemědělských výrobců v daném
období, nabídkou a poptávkou a cenami na burzách v Německu a Francii.

Problémem zůstává, že mnoho středních a menších podniků nedisponuje
s vlastním skladovacím zařízením a to je důvodem, proč jsou tyto podniky nuceny
prodávat produkci rovnou „z pole“. Při tomto způsobu obchodu podniky nerealizují
produkci za výhodnou cenu. Cílem úspěšné realizace produkce z jednoho hektaru
sklizené řepky by měl být zisk ve výši 2 500 až 4 000 Kč a mělo by být v zájmu
pěstitelů zlepšit vybavení výkonnou technikou, umožnit plnou realizaci potřebných
vstupů pro vyšší a kvalitnější hektarovou produkci. Uvážíme-li, že cena řepky v době
sklizně bývá i o 1 000 až o 1 500 Kč nižší než je tomu v období listopadu, prosince,
březnu či dubnu, měli by se pěstitelé řepky zabývat vybudováním nutných
skladovacích kapacit. Překážkou pro výstavbu skladů jsou vysoké pořizovací náklady,
které si menší zemědělské podniky nemohou dovolit.

 Průměrná realizační cena zemědělských výrobců řepky za sklizeň 2001 byla ve
výši 6 500 Kč/t. Za optimální cenu lze považovat cenu na úrovni 6 800Kč/t
(SPZO - Hluk, 2002), např. mnou sledovaný podnik AGROSPOL v roce 2001
realizoval prodej na této cenové úrovni pouze dvakrát, v ostatních případech prodal
produkci pod průměrnou cenu.

V souvislosti s přípravou na vstup do EU je nutno, v zájmu lepší
konkurenceschopnosti, zvýšit i průměrné hektarové výnosy řepky na 3,5 až 4 t/ha, tj.
asi o 30 %. Je třeba více využívat kvalitních mořených osiv výkonných odrůd, včas a
dostatečně hnojit a používat kvalitnější pesticidy.

Odbytové možnosti a realizační ceny řepkového semene jsou výrazně
ovlivňovány zvyšováním produkce jiných olejnatých rostlin (palmový olej, sója,

slunečnice, podzemnice olejná). Ceny jsou dále ovlivňovány i produkcí hlavních
světových pěstitelů řepky (Kanada, Austrálie, Čína a Indie).

Lze očekávat oživení pěstování řepky s ohledem na uplatnění v krmivářství a
hlavně při uplatnění dotační politiky pro nepotravinářské využití na produkci esterů
řepkového oleje, které každým rokem nabývá na významu.

Domnívám se, že řepka zůstává a nadále bude významnou plodinou českého
zemědělství a najde dobré uplatnění jak na domácím, tak na zahraničním trhu.

