
ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Fakulta provozně ekonomická

Obor Podnikání a administrativa

TEZE K DIPLOMOVÉ PRÁCI

„ VÝVOJ SPOTŘEBY POTRAVIN S PŘIHLÉDNUTÍM K NOVÝM

TRENDŮM RACIONÁLNÍ VÝŽIVY OBYVATELSTVA “

Zpracovala: JITKA JIRÁKOVÁ

Vedoucí diplomové práce: Doc. Ing. LIBUŠE SVATOŠOVÁ, CSc.

 © 2003

Úvod a cíl práce

 1

 Úroveň výživy obyvatelstva, jeho zdravotní stav a průměrná délka života

patří mezi základní ukazatele životní úrovně společnosti. Sledování spotřeby

potravin a její struktura je důležitou součástí při tvorbě koncepcí

v makroekonomice, ale také v jednotlivých odvětví potravinářského průmyslu a

obchodu při zabezpečení výživy a dostatku potravin pro obyvatelstvo.

 Stravování českého obyvatelstva má řadu nevhodných prvků. V první řadě

jde o nadměrný příjem tuků (jak tuků živočišných a rostlinných, tak i tuků

obsažených v potravinářských výrobcích), zatímco na druhé straně není

dostatečný příjem vlákniny, některých minerálních látek a vitamínů (nízká spotřeba

ovoce, zeleniny a celozrnných potravin). K negativním stránkám naší výživy patří i

nevhodné rozložení konzumace potravy v průběhu dne a nízká fyzická zátěž.

Zdravotním rizikem je i vysoká spotřeba alkoholu a kouření.

 Cílem práce je analýza vývoje spotřeby potravin od roku 1989 do roku

2001. Soubor dat z těchto let je rozdělen na potraviny živočišného a rostlinného

původu s úkolem zjistit, zda existuje závislost ve spotřebě těchto skupin potravin.

Jako další je provedena analýza trendu spotřeby jednotlivých druhů potravin

v třináctiletém období a je zkoumáno, jak je vývoj spotřeby potravin závislý na

vývoji cen těchto druhů potravin. V závěru následuje porovnání spotřeby potravin

v roce 1989 se spotřebou v letech 1981 a 2001 a posouzení vlivu změn

způsobených revolucí v roce1989 na stravovací návyky obyvatel v České

republice (např. zrušení záporné daně z obratu, odstranění bariér na nové

informace o racionální výživě ze zahraničí, zavedení daně z přidané hodnoty).

 Podkladové údaje byly získány ze dvou hlavních zdrojů: Českého

statistického úřadu a Výzkumného ústavu zemědělské ekonomiky. Český

statistický úřad zpracovává údaje o spotřebě potravin od roku 1991 bilanční

metodou na základě informací získaných z hrubé zemědělské produkce, stavu

zásob v zemědělských organizacích a výroby vybraných výrobků v potravinářském

průmyslu.

Vývoj spotřeby vybraných potravin živočišného a rostlinného
původu

 2

Analýza se zabývá porovnáním spotřeby potravin vzhledem k trendům

racionální výživy. Potraviny byly rozčleněny na potraviny živočišného a rostlinného

původu. Soubor potraviny živočišného původu zahrnuje spotřebu masa v hodnotě

na kosti (hovězí, vepřové, telecí, skopové, kozí, koňské, drůbež, zvěřina, králíci,

vnitřnosti), ryb celkem, mléka a mléčných výrobků (bez másla),vajec ve skořápce,

živočišných tuků. Potraviny rostlinného původu se člení na spotřebu cukru,

obilovin v mouce, rostlinných tuků, luštěnin, brambor, zeleniny a ovoce. Z důvodu

větší přehlednosti byli z různých komodit vybráni zástupci s nejvyšší spotřebou.

 Spotřeba masa v hodnotě na kosti se v roce 1989 vzhledem k roku 1981

zvýšila o 6,8 kg. V roce 2001 se spotřeba naopak snížila o 19,6 kg v porovnání s

rokem 1989. Při posouzení vývoje spotřeby racionální potravy tento výsledek

znamená kladný přístup ke zdravé výživě. Konzumace hovězího masa klesla v

roce 2001 v porovnání s rokem 1989 o 19,8 kg. Tento sestupný trend začal již po

revoluci v roce 1990 a pokračuje až do současnosti. Z hlediska moderních trendů

racionální výživy patří drůbeží maso k nejzdravějším druhům mas. V letech 1981

až 1989 byl zaznamenán nepatrný nárůst spotřeby zhruba o 2 kg, v roce 2001

spotřeba činila 22,9 kg, což znamená nárůst oproti roku 1989 o 9,9 kg. U ryb

došlo jen k velmi malému zvýšení spotřeby v roce 1989 a to o 0,4 kg vzhledem k

roku 1981. Rok 2001 zaznamenal pokles spotřeby zhruba o 0,6 kg. Přestože ryby

patří k nejzdravějším potravinám živočišného původu, tendence jejich spotřeby je

klesající, což souvisí z jejich cenovým růstem.

 V roce 2001 byla spotřeba tuků o 3,6 kg nižší než v roce 1989. Naopak od

roku 1981 do roku 1989 se tato spotřeba zvýšila, a to o 2,6 kg. Tuky je nutné

rozdělit na tuky rostlinného a živočišného původu. U rostlinných tuků došlo v roce

2001 ke zvýšení oproti roku 1989 o 3,6 kg, oproti roku 1981 o 5,2 kg.

U živočišných tuků došlo k velkému snížení, zvláště pak másla, kde byl rozdíl

vzhledem k roku 1989 5,2 kg. Analýza vývoje spotřeby tuků ukazuje velký nárůst

spotřeby zdravějších rostlinných tuků. Zatímco konzumní tendence rostlinných

tuků rostou, spotřeba živočišných klesá.

 Spotřeba brambor se v letech 1981 a 1989 vůbec nezměnila, k roku 2001

došlo ke snížení o 7 kg. Spotřeba luštěnin postupně vzrůstala, v roce 2001 byla o

0,9 kg vyšší než v roce 1989, což lze označit jako pozitivní. Spotřeba zeleniny v

 3

hodnotě čerstvé má vzrůstající trend od roku 1989, kdy byla 68,7 kg a v roce 2001

82,1 kg.V porovnání těchto let stoupla spotřeba o 13,4 kg. U spotřeby ovoce v

hodnotě čerstvého byl tento vzrůstající trend o 25,4 kg vyšší v roce 1989 než

1981. Spotřeba obilovin v hodnotě mouky se v roce 2001 snížila oproti roku 1989

o 8,4 kg . Naopak se zvýšila v roce 1989 vzhledem k roku 1981 o 5,7 kg.

Vývoj spotřeby vybraných potravin v závislosti na jejich cenách
Porovnání spotřeby vepřového masa s jeho cenou, respektive výpočet

korelačního koeficientu, který činí r = -0,70825, ukazuje silnou negativní závislost.

Pokles konzumace vepřového masa je na základě koeficientu determinace

r2 = 0,501618 vysvětlitelný z 50,2 % vývojem cen. Nelze tedy stoprocentně tvrdit,

že na spotřebu má vliv pouze cena. Celkově spotřeba vepřového masa klesla

v roce 2001 oproti roku 1989 o 9 kg (18%). V analýze závislosti konzumace a cen

u hovězího masa byla zjištěna velmi silná negativní závislost s hodnotou

korelačního koeficientu r = -0,93275. Uvedená analýza vysvětluje vývoj

konzumace hovězího masa vývojem jeho cen. Změny ve spotřebě jsou zhruba z

87% ovlivněné změnou ceny. Tato hypotéza ovšem vůbec nezachycuje i ostatní

faktory, které mají na tento vývoj bezesporu vliv. Vypočítaný korelační koeficient

v hodnotě r = 0,37446 ukazuje na velmi slabou závislost spotřeby drůbežího masa

na vývoji cen. Spotřeba drůbežího masa na ceně prakticky nezávisí. Průměrný

roční nárůst cen činí 6,03%. Tedy spotřeba i přes vzrůstající ceny stoupá. Rozdíl

proti předchozím druhům masa je dán jednak tím, že ceny drůbežího masa jsou

proti cenám hovězího a vepřového masa velice příznivé a jednak spotřebitelé

začínají upřednostňovat zdravější méně tučné druhy masa. Závislost spotřeby ryb

na ceně je negativní a velmi slabá (koeficient korelace r = -0,08227). Konzumace

ryb klesla v roce 2001 ve srovnáním s rokem 1989 o 0,6 kg (10%).

Korelační koeficient -0,956579 ukazuje na velmi silnou závislost snižování

spotřeby mléka na růstu ceny. Popis jednotlivých let však ukazuje na vliv dalších

faktorů touto analýzou nezjištěných. Nabízí se i možnost nárazového ovlivňování

spotřebitelů rozsáhlou reklamou mlékárenských výrobců v masmédiích.

 4

Korelační koeficient r = -0,3524 ukazuje na velice slabou negativní závislost

spotřeby chleba na ceně. Je vidět, že chléb si jako opravdu "základní potravinu"

kupujeme takřka stále ve stejném množství nezávisle na jeho ceně.

 Spotřeba brambor ve sledovaném období s mírným kolísáním klesala i

přesto, že po prudkém zvýšení cen v roce 1994 a 1995 došlo k jejich poklesu.

Ceny této rostlinné potraviny jsou podstatně ovlivňovány velikostí úrody a právě

tak i dovozy levných brambor. Korelační koeficient je r = -0,7040313, tj. střední

nepřímá závislost spotřeby brambor na ceně.

 Korelační koeficient r = -0,9814811 ukazuje na opravdu silnou negativní

závislost mezi spotřebami obou skupin tuků. Z 96 % lze vysvětlit nárůst spotřeby

rostlinného tuku záměnou za živočišný. Průměrný pokles konzumace živočišných

tuků vyjádřený pomocí koeficientu růstu (0,953) je zhruba 4,7% ročně. Naopak

tomu je ve vývoji spotřeby rostlinných tuků, kde koeficient růstu dosahuje

k89-01=1,021 je průměrný každoroční přírůstek o 2,1%.

Závěr
 Cílem práce bylo zjistit, zda existuje závislost mezi spotřebou potravin

živočišného a rostlinného původu, dále pak ověřit závislost vývoje spotřeby

potravin na vývoji jejich cen a provést analýzu trendu časových řad.

 Údaje za posledních třináct let potvrzují měnící se trend ve výživových

návycích našich spoluobčanů. K zásadnější změně poměru spotřeby potravin

živočišného původu ve prospěch spotřeby potravin rostlinného původu u nás došlo

na přelomu let 1990-1991. Příznivý vývoj v orientaci na zdravou životosprávu

dokládají zjištěná data. V roce 1989 byla spotřeba potravin živočišného původu

397 kg, rostlinného 390,9 kg. V roce 2001 byla spotřeba potravin živočišného

původu 322,45 rostlinného 391,8 kg. Z údajů lze vyvodit závěr, že došlo

k výraznému snížení spotřeby potravin živočišného původu a ke snížení spotřeby

potravin vůbec. Oba trendy jsou velice pozitivní.

Pokud jde o trendy u vybraných komodit v závislosti na jejich cenách lze

konstatovat, že u převážné části vybraných potravin se prokázala závislost mezi

spotřebou a cenou. Názorný příklad záporné závislosti ceny na spotřebě lze vidět

 5

u spotřeby vepřového masa. Obdobnou závislost lze vidět u hovězího masa, kde

došlo dokonce ke snížení průměrné spotřeby o 7,55.

Z výše uvedeného lze konstatovat, že cena potravin ovlivňuje výši jejich

spotřeby, ale statistické výsledky zřetelně ukazují, že se začínáme orientovat na

nákup převážně zdraví prospěšných druhů potravin, i když v řadě případů i cenově

dražších. Velká část populace si již začíná uvědomovat, že problémem dneška je

kvantitativní nadvýživa, velký přebytek energie, tuků, bílkovin a soli.

 V poslední části práce byla provedena prognóza budoucího vývoje spotřeby

potravin. Z výsledků je patrné, že celková spotřeba potravin živočišného původu

stagnuje. Z této skupiny stagnuje spotřeba mléka a živočišného tuku. Očekává se

růst spotřeby drůbeže a ryb. Naopak by měla klesat spotřeba masa celkem,

vepřového masa, hovězího masa, vajec. U spotřeby potravin rostlinného původu

se očekává mírný nárůst. Z těchto komodit klesá spotřeba rostlinných tuků, chleba

a brambor. Je nutné podotknout, že tyto prognózy mohou být ovlivněny růstem

cen a jinými nečekanými vlivy.

Použitá literatura:

1. Husák, T. : Stop nemocem, nakladatelství Pragma, Praha 1998

2. Husák, T. : Jak si zachráníte život a zdraví, nakladatelství Erika, Praha 1994

 6

3. Husák, T. : Rakovině zabráníš

4. Diehl, H., Ludinghtonová, A., Pribiš, P. : Dynamický život, Advent- Orion,

Praha 2000

5. Červená, D., Červený, K. : Léčba výživou, Neografika, Martin 1994

6. Štiková, O. a kol. : Spotřeba potravin a faktory, které ji ovlivňují, VÚZE, Praha

1998

7. Štiková, O., Sekavová, H., Mrhálková, I. : Spotřeba potravin a analýza

základních faktorů, které ji ovlivňují, VÚZE, Praha 2000

8. Štiková, O., Krejčí, J. : Aktuální změny ve spotřebitelské poptávce po

potravinách, VÚZE, Praha 2002

9. Kába, B., Svatošová, L. : Statistika, skripta ČZU, Praha 1999

10. Český statistický úřad : Spotřeba potravin v České republice za roky 1989 až

2001 , Edice- Česká statistika, Praha 1989 – 2001

11. Statistická ročenka 2001, ČSÚ, Praha 2001

12. Prameny zdraví, časopis ročník 1996 - 2002

13. Internet – www.mze.cz; www.vuze.cz; interaktivní ucebnice

14. Coates, N., Jollyman, N. : A matter of life, Macdonald Optima, London 1990

15. Seger, J., Hindls, R. : Statistické metody v tržním hospodářství, Victoria

Publishing, Praha 1995

16. Svatošová, L. a kol.: Systém SAS, skripta ČZU, Praha 1999

17. Prášilová, M. a kol.: Předdiplomní statistický seminář vybrané texty, skripta

ČZU, Praha 2002

18. přednášky společnosti Prameny zdraví

 7

