
ZEMĚDĚLSTVÍ V SOUČASNÉM AGROBYZNISU

AGRICULTURE IN CONTEMPORARY AGRIBUSINESS

Věra Bečvářová

Anotace:
Příspěvek charakterizuje změny v postavení zemědělství v širším pojetí agrobyznisu a vliv
procesů globalizace a integrace na formování podnikatelského prostředí podniků zemědělské
prvovýroby. Zabývá se rozborem klíčových faktorů ovlivňujících nabídkovou i poptávkovou
stránku agrárních trhů v současném období a z nich vyplývající nové nároky na chování
zemědělských podniků i na koncepci agrární politiky.

Klíčová slova:
agrobyznis, globalizace, komoditní vertikála, konkurenceschopnost, potravinové sítě, nová
ekonomika.

Abstract:
The contribution deals with the transformation of agriculture position based upon the
agribusiness conception approach. Key factors influenced on the world agribusiness
development and that affected both the supply and the demand side of agrarian markets are
evaluated. New requirements related to agricultural enterprises behaviour as well as the
agricultural policy new conception are notified there.

Keywords:
agribusiness, globalisation, commodity chain, competitiveness, food networks, new economy.

ÚVOD
K rozšíření EU o země střední a východní Evropy dochází v období, kdy Evropa stojí před
problémem vymezení vlastní cesty, která by souběžně vytvářela podmínky pro vysokou
konkurenceschopnost a ekonomickou výkonnost na globální scéně a současně zajišťovala
sociální kohezi v rámci nově pojatého Evropského sociálního modelu. To v plném rozsahu
platí i pro vytváření nové podoby zemědělství a agrárního sektoru, mění kriteria účinnosti a
nároky na směrování nástrojů agrární politiky. Na rozdíl od dosavadních přístupů zaměřených
především na trvalé zajištění ochrany výrobců potravin se i zde prosazují prvky nové
ekonomiky. Vyžadují však znalost hlavních tendencí ve vývoji konkurenčního prostředí a
volbu takových postupů, které umožňují předvídat rizika a předcházet nepříznivým vlivům
těchto změn, a na základě takových znalostí aktivně využívat nabízených příležitostí.

Podniky v zemědělství, které v rámci společné zemědělské politiky EU přebírají silné
regulační mechanismy, však nemohou hrát vzhledem k prostředí pouze pasivní roli příjemců
přicházejících změn. Musí vystupovat rovněž jako spolutvůrci prostředí, využívat dostupných
možností pro tvorbu konkurenčních výhod založených na jedinečnosti znalostí a skupin
zdrojů, které mají k dispozici. Změny jsou natolik podstatné, že dávají nejen novou podobu
agrárním trhům ve všech článcích komoditních vertikál, ale vynucují si i zásadní změny
agrárních politik. Již nyní je zřejmé, že na tom, do jaké míry reálně budou anticipovány,
teoreticky objektivizovány a v hospodářské politice zvládány změny související s těmito
procesy, závisí jak řešení otázek konkurenceschopnosti zemědělských podniků v produkční

sféře, tak i možnost využití jejich dalších funkcí ve venkovském prostoru.

CÍL A METODIKA
Cílem příspěvku je na základě analýzy probíhajících procesů formování světového
potravinového hospodářství na bázi agrobyznisu vymezit rozhodující faktory ovlivňující
podnikatelské prostředí, zobecnit hlavní tendence změn, které se stávají neopominutelnými
pro úspěšnost zemědělského podniku na trhu v současných podmínkách. Z tohoto hlediska
posoudit, do jaké míry těmto požadavkům odpovídají rozhodující nástroje agrární politiky a
kde lze spatřovat rizika jejich působení na další rozvoj zemědělských podniků.

Problém je metodicky prezentován v několika krocích, kdy východiskem je vymezení pojmu a
okruhu subjektů zahrnovaných do komplexu agrobyznisu, navazující výsledky systémové
analýzy jsou zaměřené na problematiku struktury a vývoje agrobyznisu projevující se ve
změně podmínek formování segmentovaných trhů v rámci komoditních vertikál. Zobecnění
probíhajících procesů, zejména změn vyplývajících z přechodu od nabídkově orientovaného
systému na systém výrazně poptávkově orientovaný, umožňuje charakterizovat nový model a
formulaci předpokladů úspěšnosti zemědělské prvovýroby v podmínkách rozvoje globálních
potravinových sítí agrobyznisu, které by měly být rovněž předmětem diskusí o dalším vývoji
moderní agrární politiky.

VÝSLEDKY A DISKUSE
Zemědělství jako součást širšího segmentu ekonomiky
Přes uznání mimoprodukčních funkcí zemědělství a do určité míry specifického postavení
v potravinovém hospodářství i v tomto odvětví je problém dalšího rozvoje spojen s jeho
efektivností a tedy spojen s otázkami produktivity faktorů (nejen půdy, ale i práce, kapitálu a
úrovně managementu), a to v rozsahu přesahujícím původní úzké vymezení zemědělství jako
rozhodujícího odvětví výroby potravin. Tento teoreticko-metodologický přístup k řešení
ekonomiky výroby potravin a zpracování zemědělských surovin a jejich obchodu na bázi
agrobusinessu vychází z klasického Davis-Goldbergova pojetí (1957), kde je agrobusiness
charakterizován jako komplex všech činností týkajících se výroby, skladování, zpracování,
dopravy a prodeje zemědělských komodit a produktů z nich vyrobených.
Pro aktuální zpřesnění reflektující situaci na přelomu tisíciletí lze využít definici Sonky a
Hudsona (1999), kteří kromě výše uvedené struktury zvýrazňují úlohu výzkumu a
předvýrobních fází (zejména vliv genetického a biologického výzkumu) a rostoucí úlohu
veřejného stravování v segmentu spotřeby1. Změny ve vnitřním i vnějším ekonomickém a
společenském prostředí jsou natolik silné, že se stávají hybnými silami rozvoje celého
agrobusinessu. Zemědělství se v posledních desetiletích de facto stává součástí podstatně
širšího segmentu ekonomiky. Zahrnuje kromě předvýrobních fází i celou škálu aktivit
zaměřených na zpracování, distribuci a realizaci produktů zemědělského původu.

Z toho vyplývá, že zemědělství jako odvětví neexistuje a nefunguje samostatně, má řadu
podstatných interakcí s ostatními částmi národní i světové ekonomiky, které podléhají
složitým ekonomických vztahům v rámci daleko širšího komplexu odvětví vzájemně
propojených v rámci agrobyznisu. To přináší nové nároky na rozhodování zemědělských
výrobců o struktuře a parametrech výroby a stále výrazněji se dostává do střetu s centrálními
limity a omezeními agrární politiky, v tomto případě společné zemědělské politiky (dále
SZP)2, které v principu vychází stále z nabídkového přístupu k regulaci zemědělské výroby.

1 Podle této definice je ve světovém agrobyznisu zapojeno cca 50 % práce schopného obyvatelstva, využívá

50 % světových aktiv a představuje více než 50 % světových spotřebitelských výdajů (Goldberg 1999).
2 V rámci SZP se jedná zejména o rozpor v podpoře cen spojené s produkčním omezení daném direktivně

stanovenými kvótami na vybrané produkty a dosud nedořešeným decouplingem přímých podpor.

Při dominanci nabídkového přístupu se jedná především o rozhodování na bázi parametrů
efektivnosti výroby. Od nich se odvozují další klíčové rysy výrobkového řízení (sledování
produkce, nákladů, zisku, maximálního prodeje a získávání zákazníků), na základě kterých se
rozhoduje o dalším rozvoji podniku. Za základní předpoklad úspěchu se považuje kapitál a
ostatní zdroje.

V podstatě stejné parametry dosud obsahuje proklamované posílení spotřebitelského rozměru,
které je prezentováno jako dominance poptávkové stránky agrárního trhu. V současné SZP se
však jedná především o zvýšení úlohy kvalitativních kriterií u výroby a zpracování potravin,
zavedení nových předpisů a omezení týkajících se podmínek výroby zemědělských produktů.
Lze jen souhlasit, že tato kriteria by měla být součástí agrární politiky koncipované pro
udržitelné zemědělství. Nicméně poptávkově orientovaný přístup znamená daleko náročnější
přístup, kdy předpokladem úspěšnosti každého článku vertikály, tedy i zemědělců, se stává
vysoká informovanost a schopnost využití získaných informací pro okamžité vyhodnocení
situace na trhu, schopnost anticipovat poptávku v poměrně velkém detailu a bezprostředně na
ni reagovat v nabídce.

Změny ekonomického prostředí v rámci agrobyznisu
Celý komplex výroby potravin a nepotravinářského využití zemědělské produkce se začíná
profilovat novým ekonomickým modelem, který zvyšuje nároky jak na management podniků
zemědělské prvovýroby, tak na objektivizaci a teoretické zázemí pro koncepci státní
ingerence v tomto odvětví:

Skutečný přesun silového těžiště v potravinových řetězcích na předvýrobní fáze a na
finalizující články zpracování a obchodu totiž v praxi čelí složitější realitě, jak vyplývá
z následujícího schématu:

Obr. č. 1: Současný agrobyznis, struktura a rozhodující vazby

I když se jedná pouze o schematické znázornění, ve kterém nelze do detailu promítnout
specifika jednotlivých toků podle typů produktů a jejich zpracování ať již v potravinářském či
nepotravinářském využití, pro převažující část produkce zemědělství je typická rostoucí
závislost na dalších subjektech v agrobyznisu. Koncentrace a zpravidla monopsonní, resp.
oligopsonní postavení zpracovatelů a zejména obchodu a veřejného stravování na trhu vytváří
dominantní pozici ve výběru dodavatelů, vč. stanovování podmínek dodávky suroviny a
(často v rozporu se záměry i nástroji agrární politiky) se začínají prosazovat jako rozhodující

Věda, výzkum

Biologické
vstupy

Zem ědě lské podniky

Nákupci zem .
produktů

Zpracovatelé
I. fáze

Velkoobchod
pro vlastní
distribuci

Velkoobchod
distribuce

ost.odběratelé

O bchodní
m ísta

Potravinové
služby

Zpracovatelé II. fáze

Spotřebitelé
O

statní zákazníci

Form ování poptávky

Fo
rm

ov
án

í p
op

tá
vk

y
Po

dm
. n

ab
íd

ky Věda, výzkum

Biologické
vstupy

Zem ědě lské podniky

Nákupci zem .
produktů

Zpracovatelé
I. fáze

Velkoobchod
pro vlastní
distribuci

Velkoobchod
distribuce

ost.odběratelé

O bchodní
m ísta

Potravinové
služby

Zpracovatelé II. fáze

Spotřebitelé
O

statní zákazníci

Form ování poptávky

Fo
rm

ov
án

í p
op

tá
vk

y
Po

dm
. n

ab
íd

ky Věda, výzkum

Biologické
vstupy

Zem ědě lské podniky

Nákupci zem .
produktů

Zpracovatelé
I. fáze

Velkoobchod
pro vlastní
distribuci

Velkoobchod
distribuce

ost.odběratelé

O bchodní
m ísta

Potravinové
služby

Zpracovatelé II. fáze

Spotřebitelé
O

statní zákazníci

Form ování poptávky

Fo
rm

ov
án

í p
op

tá
vk

y
Po

dm
. n

ab
íd

ky

faktor ve volbě struktury a rozsahu zemědělské výroby v daném regionu. Na druhé straně jsou
to ve stále větší míře právě předvýrobní fáze a přístup k výsledkům vědy a výzkumu, které
determinují možnosti splnění podmínek v kvalitě i ceně nabídky zemědělských produktů.
Rozhodujícími články se stávají předvýrobní, zpracovatelské a distribuční organizace, které
mění obraz celého agrárního sektoru a ovlivňují přímo i nepřímo trhy v celých vertikálách3
s těmito typickými znaky:
− charakter poptávky po potravinách a dalších produktech zemědělského původu se mění, poptávka

začíná determinovat celý systém výroby, zpracování i distribuce zemědělských produktů,

− mění se postavení zemědělských podniků v rámci intenzivních i extenzivních systémů
hospodaření, do toku potravin a zemědělských produktů zasahuje celá škála firem
nezemědělského charakteru, často globálních sítí, soukromých společností i veřejných agentur,
které se podílejí na identifikaci konkrétních požadavků spotřebitelů a spotřebitelských segmentů

− roste závislost výrobců a zpracovatelů surovin na vyšších stupních finalizace včetně přenosu rizika
a prosazení tržní síly v potravinových vertikálách jako důsledek koncentrace podniků obchodu a
prosazování tržní síly při výrazné komoditní i územní diferenciaci,

− zvyšuje se podíl potravinářského průmyslu na přidané hodnotě v konečném výrobku.

Tento proces, v minulosti typický především pro zámořské státy, zejména USA, Jižní
Ameriku, Austrálii a Nový Zéland, se především pod tlakem globálních a nadnárodních
společností ve zpracování a distribuci velmi rychle prosazuje právě v Evropě4. Efektivnost
výroby a kvalita vstupů stejně jako stupeň finalizace zemědělských produktů v navazujících
fázích zpracování, jejich adjustace, distribuce a obchodu přispívají k pozitivní, ale i
k negativní odezvě v uplatnění zemědělských produktů na domácím i zahraničním trhu.

I když v Evropě a USA jsou určité rozdíly dané především počtem a velikostí zemědělských
podniků a vyšším podílem spotřeby potravin mimo domov v amerických domácnostech,
klíčovou pozici zaujímá v obou případech obchod a zpracovatelský průmysl. Menší počet
velkých firem zasahuje do konkurenčního prostředí, uplatňuje řadu monopolistických prvků a
umožňuje prosazování tržní síly, vliv agrární politiky na trh se tím podstatně eliminuje.

Navíc světový agrobyznis dostává ke svému vývoji stále nové impulsy. Dunne (1999)
identifikuje tři rozhodující faktory, které v současném období ovlivňují procesy vývoje v
agrobyznisu, a to globalizaci trhů, rychlý rozvoj technologií a rostoucí zájem a angažovanost
lidí v tom, jaké potraviny a jakým způsobem se vyrábějí. Působení těchto faktorů stále
výrazněji formuje konkurenční prostředí podniků, které jsou součástí tohoto komplexu a tím
limituje cesty jak reorganizovat vnitřní zdroje podniku, aby na jejich působení účinně
reagoval a nebyl vyloučen z možnosti úspěšně konkurovat na trhu ani do budoucna.

ZÁVĚR
Analýzy ekonomického prostředí agrobyznisu odhalují nové souvislosti, které určují a do
budoucna budou určovat úspěšnost konkrétních subjektů na trhu v celých vertikálách.
Potravinové hospodářství, výroba, zpracování i obchod a vzájemné vazby již nyní překračují
hranice jednotlivých zemí a kontinentů, prohlubuje se integrace potravinových sítí ve světě.
Zemědělský podnik se stává součástí složitého systému, který vyžaduje, aby finální produkt,
jeho struktura, kvalita i nabídka v čase (a tím i rozsah a způsob využívání výrobních faktorů)

3 Potravinářský sektor v Evropské unii je v současném období hodnocen dokonce jako jeden z těch, ve kterém

dochází k mimořádně rychlé koncentraci a ke strukturálním změnám jak ve fázích zpracování, tak
v potravinářském obchodě. Tento typ obchodních aktivit ostře kontrastuje s tradičním chováním zemědělských
výrobců a jejich snahou o zachování chráněného a relativně statického trhu (Dobson, 1999, Ahn, 2002).

4 Podíl zpracování na přidané hodnotě u potravin je v porovnání se zemědělskou výrobou v nejvyspělejších
členských zemích EU (SRN a Velká Británie) trojnásobný, zhruba dvojnásobku je dosahováno ve
Francii, Dánsku a v Holandsku. Na druhé straně hospodářsky méně rozvinuté země jako Řecko, Portugalsko,
Itálie se podílí na přidané hodnotě nízkým procentem, převážně pouze jako dodavatelé výchozí suroviny.

byly již od počátku výrobního procesu koncipovány na základě znalostí poptávky
(a podmínek konkurence) stále výrazněji formované na nadnárodní úrovni.
Účinnost ochrany vnitřních potravinových trhů objektivně klesá, což vyvolává stále ostřejší
tlak na změny v koncepci, úrovni a formách státní (centrální, nadnárodní) ingerence v tomto
sektoru. Proto lze očekávat urychlení dalších reformních kroků především v těch oblastech
agrární politiky, které jsou zaměřeny na zásahy do trhu ať již formou podpory cen, nebo
národních limitů produkce a její struktury. Tyto změny se budou týkat i dalšího vývoje SZP,
která, má-li být účinná, se musí postupně oprostit od quasi tržních a později i důchodových
nástrojů podpory zemědělců a přejít k nástrojům motivujícím účelnou restrukturalizaci aktivit
v zemědělském podniku.
Způsob uplatnění přímých plateb v ČR tuto možnost v současné době dokonce nabízí. Její
využití však předpokládá vyšší samostatnost a kvalifikované pracovníky na podnikové úrovni
a klade vyšší nároky na koncepční práci centra. Vyžaduje rozsáhlé znalosti nejen v oblasti
výroby a optimalizace nabídky zpracování reálných predikcí vývoje trhů, ale i dostatek
nezkreslených informací o vývoji v poptávce a strukturální rozhodování.
Příspěvek byl zpracován jako dílčí výstup v rámci řešení výzkumného grantu NAZV QF 3275
Mimoprodukční přínos trvale udržitelného multifunkčního zemědělství v podmínkách ČR,
řešeného MZLU v Brně.
Literatura:
BEČVÁŘOVÁ,V.: The changes of the agribusiness impact on the competitive environment of agricultural

enterprises. In. Agricultural Economics 10, Vol. 48. ÚZPI Praha, 2002, s. 449-455, ISSN 0139-
570X

GRIEVINK, J.W., (2003): „The Changing Face of the Global Food Industry„ In Changing Dimensions of the
Food Economy, The Hague

OECD: Market Effects of Support Measures. Paris: OECD, Agriculture and Food,119 p., 51 2001 ISBN 91-64-
18721-9 14 1 P.

OECD: Agricultural Policies in OECD Countries , MONITORING AND EVALUATION. Paris 2002. ISBN 92-
64-19764-8

SAXOWSKY, D.M., DUNCAN, M.R. (1998): Understanding Agriculture´s Transition into the 21st Century,
NDSU, Fargo ND 58105-5636 31 pp

TVRDOŇ, J. (2002): “Nová ekonomika a podniková úspěšnost“ Faktory podnikovej úspešnosti, Nitra,
Liptovský Ján, FEM SPU, ISBN 80-8069-138-X.

Kontaktní adresa autora:
Prof. Ing.Věra Bečvářová,CSc., Ústav podnikové ekonomiky, Provozně ekonomická fakulta,
Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká
republika. E-mail: becvar@mendelu.cz

