
EKOLOGICKÉ ZEMĚDĚLSTVÍ NĚMECKA NA CESTE K TRVALÉ
UDRŽITELNOSTI

GERMAN ECOLOGICAL AGRICULTURE ON THE WAY TO
SUSTAINABLE AGRICULTURE

Karel Tomšík

Anotace:
Společná zemědělská politika a její reformy se zaměřují na trvale udržitelné zemědělství.
Jednou z jeho nejdynamičtějších forem je ekologické zemědělství. Německo má vyspělé
ekologické zemědělství s dlouhou tradicí a rozvinutým trhem. Článek analyzuje současnou
situaci Německa na cestě k trvale udržitelnému zemědělství.

Klíčová slova:
Společná zemědělská politika, ekologické zemědělství, bioprodukt, trvale udržitelné
zemědělství

Abstract:
The Common Agricultural Policy and its reforms are focusing on sustainable agriculture. One
of the most dynamic forms of sustainable agriculture is ecological farming. Germany has
developed an ecological agriculture with a long tradition and a market of ecological products.
The article analyses the current trends in ecological agriculture in Germany on the way to
sustainable development.

Keywords:
Common Agricultural policy, ecological farming, bioproduct, sustainable agriculture

ÚVOD
Trvale udržitelné zemědělství a údržba krajiny patří k prioritám Společné zemědělské politiky
Evropské unie. Součástí agroenvironmentálních opatření, která jsou ve Společné zemědělské
politice zahrnuta, je ekologické zemědělství, které patří k hlavním pilířům trvale udržitelného
zemědělství. Ekologické zemědělství se v mnoha případech stává vhodnou alternativou tam,
kde konvenční zemědělství z nejrůznějších příčin (např. environmentální opatření) nemá tak
dobré podmínky pro svoji existenci. V posledních letech zaznamenalo ekologické zemědělství
v evropských státech značný rozvoj. Jedním ze států, kde má ekologické zemědělství dlouhou
tradici a poměrně rozvinutý trh, je Německo. Úroveň a další vývoj ekologického zemědělství
Německa má význam i pro Českou republiku, neboť němečtí zpracovatelé používají nezřídka
suroviny české provenience a české bioprodukty si již našly své místo na německém trhu.

CÍL A METODIKA
Cílem příspěvku je analýza současného stavu ekologického zemědělství Německa v rámci
trvale udržitelného rozvoje se zaměřením na poznatky a zkušenosti využitelné pro české
ekologické zemědělství po vstupu ČR do EU. Příspěvek se zabývá historickým vývojem
ekologického zemědělství v Německu a jeho souvislostmi, problematikou struktury,
dosahovanými výsledky v porovnání se zemědělstvím konvenčním i významem pro trvale
udržitelné zemědělství a využitelnými zkušenostmi.

VÝSLEDKY A DISKUSE

Vývoj Ekologického hospodaření v Německu
Ekologické zemědělství v Německu má dlouhou tradici. Jeho protagonisté často datují
počátky ekologického způsobu hospodaření do doby Rudolfa Steinera (1861 –1925).
Současné ekologické zemědělství se pak začalo rozvíjet od konce 60. let 20. století
jako reakce na vnikající environmentální problémy. Velký rozmach zaznamenalo německé
ekologické zemědělství na konci 80. let 20. století, k čemuž přispěla například státní podpora
v rámci extenzifikačního programu v roce 1989 a dále pak příslušná nařízení EU (např.
2078/92 nebo 1257/99). Rychlý rozvoj ekologického zemědělství se projevil v nových
spolkových zemích po sjednocení Německa, a to i vzhledem ke skutečnosti, že realizace
bioproduktů byla v prvních letech obtížná, protože spotřebitelé z nových spolkových zemí
ekologické produkty prakticky neznali. Další boom ekologického zemědělství nastal v roce
2001. V tomto roce se zvýšil počet ekologicky hospodařících podniků o více než 15%.
Přestože tempo nárůstu se v následujícím období došlo i tak k nezanedbatelnému zvětšení
rozměru německého ekologického zemědělství.

Od roku 2001 je posilování pozic ekologického zemědělství prioritním cílem německé
zemědělské politiky. Existující podpůrná opatření a programy, jako například Bio-Siegel,
nebo spolkový program Öko – Landbau by měly podle očekávání v budoucnu přinést další
vlnu rozšíření ekologické produkce. Ambiciozní plány ministryně pro ochranu spotřebitelů
počítají s rozšířením ekologického zemědělství až na 20% zemědělské půdy do roku 2010.
Zatím však nárůst ekologicky obhospodařovaných ploch za vytýčeným záměrem zaostává.
Podle scénáře SÖL z června 2004 by musel průměrný roční činit 25%, aby byl cíl v daném
termínu splněn.

Zdroj: Ökolandbau in Deutschland, SÖL, 2003

Graf č. 1 znázorňuje nárůst ekologicky obhospodařované plochy za období let 1994 – 2002.
Podíl ekologického zemědělství na zemědělské půdě Německa tak vzrost z 1,6% v roce 1994
na 4,1% v roce 2002 a v roce 2003 činil 4,3%. Jak je z grafu dále patrné, přibližně 70%
ekologicky obhospodařované půdy patří zemědělcům, kteří jsou organizováni v různých
svazech výrobců. Mezi významné svazy patří Bioland, Naturland, Demeter nebo Biopark.
Tyto svazy producentů tak ovládají přibližně 3% zemědělské půdy Německa a 2,4% všech
zemědělských podniků.
Obdobně graf č. 2 znázorňuje ve stejném období celkový počet ekologicky hospodařících
podniků s rozlišením podniků sdružených v producentských svazech a ostatních ekologických

Graf č. 1: Ekologicky obhospodařovaná půda

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

1994 1996 1998 2000 2002

ha

mimo svazy
producentů

v rámci svazů
producentů

farem. Od roku 1994 do konce roku 2002 se podíl ekologických podniků na celkovém počtu
zemědělských podniků zvýšil z 1% na 4%.

Graf č. 2: Počet ekologicky hospodařících podniků

0

5000

10000

15000

20000

25000

1994 1996 1998 2000 2002

mimo svazy
producentů

v rámci svazů
producentů

Zdroj: Ökolandbau in Deutschland, SÖL, 2003

Struktura a regionální rozložení ekologického zemědělství
Ekologická produkce byla nejprve koncentrována převážně v jižním Německu: Bádensku -
Württenbersku a v Bavorsku. Po sjednocení Německa se ekologické zemědělství značně
rozšířilo i v nových spolkových zemích, především v Braniborsku a Mecklenbursku.
V jednotlivých spolkových zemích se rozměr ekologického zemědělství značně liší. Co do
výměry má největší ekologicky obhospodařovanou plochu Bavorsko (přibližně 127 tis. ha)
následované Braniborskem (přibližně 119 tis. ha). Nejvyšší počet ekologických farem (přes 5
tis.) je v Bádensku Württenbersku. Přestože ve spolkových zemích Braniborsko a
Mecklenburg – Vorpommern je v porovnání se starými spolkovými zeměmi poměrně málo
ekologicky hospodařících podniků, podíl ekologického zemědělství (na zemědělské půdě) zde
dosahuje největších rozměrů (8,3% Braniborsko a 7,6% Mecklenburg - Vorpommern v roce
2002). Naopak poměrně malý rozměr má ekologická produkce v zemích, jako je Dolní
Sasko nebo Šlesvicko – Holštýnsko (kolem 2% zemědělské půdy).

Průměrná výměra německého ekologicky hospodařícího podniku je 53 ha. Zatímco ve starých
spolkových zemích je průměr 34 ha, v nových spolkových zemích dosahují ekologické
podniky v průměru 187 ha. V porovnání s konvenčními podniky (celoněmecký průměr 40 ha)
jsou ekologické farmy podstatně větší.

Nárůst ekologicky obhospodařované plochy se týká především trvalých travních ploch. Ty
tvoří přibližně polovinu ekologicky obhospodařované půdy Německa, zatímco v konvenčním
zemědělství je to jedna třetina. Vyšší podíl TTP je zastoupen ve starých spolkových zemích
(57% ekologicky obhospodařované půdy), v nových spolkových zemích je pak silně
zastoupena i produkce obilovin a krmných plodin. Nejvýznamnější odvětví v živočišné
výrobě je chov skotu. 82% ekologických producentů se zabývá živočišnou výrobou, ve třech
čtvrtinách podniků je realizován chov skotu. Velký význam má rovněž chov ovcí a koz.
Poměrně málo je rozšířená produkce vepřového masa a drůbeže.

Ekonomická výkonnost německého ekologického zemědělství
Podle srovnání testovaných podniků ekologického zemědělství s konvenčním zemědělstvím1

1 Agrar- und Ernährungspolitischer Bericht 2003, 2004

vykazují německé ekofarmy následující znaky:

• Vyšší potřebu pracovní síly než konvenční podniky.
• Nižší výnosy vzhledem ke způsobu hospodaření. Výnosy pšenice 3,4 t/ha a brambor

17,3 t/ha jsou přibližně v průměru o 40% nižší než výnosy dosahované v konvenčním
zemědělství. Mléčná užitkovost se pohybuje kolem 85% užitkovosti konvenčních
farem.

• Ekologicky hospodařící podniky docilují více než dvojnásobné realizační ceny
v porovnání s podniky konvenčního zemědělství u obilovin a brambor, u mléka je
však rozdíl pouze desetiprocentní. Srovnání výnosů a cen vybraných komodit
testovacích podniků v hospodářském roce 2002/03 je uvedeno v tabulce č. 1.

Tab. č. 1: Srovnání výnosů a cen vybraných komodit testovacích podniků
v hospodářském roce 2002/03 (v EUR/ha z.p.)

 jednotky Ekologické podniky Konvenční podniky
Pšenice – výnos t/ha 3,4 6,1
Pšenice – cena EUR/t 288,8 105,2
Brambory – výnos t/ha 17,3 30,5
Brambory – cena EUR/t 258,2 95,6
Mléko – užitkovost kg/ks 5.415 6.349
Mléko – cena EUR/100 kg 34,98 31,68

• Podniky ekologického zemědělství dosahují vyššího podílu příjmů z rostlinné výroby,
poskytovaných služeb a vedlejších činností a mají rovněž vyšší podíl přímých plateb.
V hospodářském roce 2002/03 dosahovaly přímé platby u sledovaného vzorku
ekologických podniků 470 EUR/ha, u vzorku konvenčních podniků to bylo 357
EUR/ha.

• Ekologické farmy mají nižší podíl nákladů na hnojiva, ochranu rostlin a nakoupená
krmiva, naopak vyšší podíl mzdových nákladů z důvodu vyšší pracovní náročnosti

• V hospodářském roce 2002/03 byl průměrný zisk na ekologicky hospodařící podnik
dokonce než v konvenčních podnicích. Vyššího zisku oproti srovnatelným
konvenčním podnikům dosahují ekologické farmy zaměřené na rostlinnou výrobu,
naopak podniky s převažující živočišnou výrobou dosahují v průměru horších
výsledků.

Tab. č. 2: Srovnání ekonomickýchvýsledků testovacích podniků v hospodářském roce
2002/03 (v EUR/ha z.p.)

 Podniky ekol. zemědělství Konvenční podniky
Provozní výnosy a přímé platby 1.680 1.596
Provozní náklady 1.284 1.267
dosažený zisk 337 277
Zdroj: Agrar- und Ernährungspolitischer Bericht 2003, BMVEL, 2004

ZÁVĚR
I přes určité výkyvy je pro německé ekologické zemědělství charakteristický dlouhodobý růst.
Německé zkušenosti ukazují, že ekologické zemědělství může být vhodné nejen pro malé
podniky, ale lze jej aplikovat i u podniků velkých, jak je tomu u podniků na území bývalé
NDR. I přes ekonomické nevýhody spojené především s nízkými výnosy může být
ekologické zemědělství rentabilní, zejména pokud jsou zabezpečeny odpovídající realizační
ceny. Příklad Německa rovněž poukazuje na skutečnost, že ekologické zemědělství může

napomáhat řešením strukturálních problémů venkova, protože zaměstnává více pracovních
sil.

Výhodou německých producentů biopotravin je poměrně rozvinutý trh s ekologicky
nezávadnými produkty a vyšší poptávka po biopotravinách v porovnání s Českou republikou.
To však může být dobrým signálem i pro české producenty, zejména po našem vstupu na
jednotný trh EU. Čeští producenti jsou již dnes významnými dodavateli surovin, nebo
finálních produktů na německý trh a vstup ČR do EU otevírá nové příležitosti.

Literatura:
Agrar- und Ernährungspolitischer Bericht, BMVEL, 2003, 2004
Ökolandbau in Deutschland, SÖL, 2003, 2004
Agrarmärkte in Zahlen, ZMP Bonn, 2003

Kontaktní adresa:
Ing. Karel Tomšík, Ph.D.
Katedra zemědělské ekonomiky
Provozně ekonomická fakulta
Česká zemědělská univerzita
Tel: 224 382 297
e-mail: tomsik@pef.czu.cz

