
ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Analýza zahraniční obchodní bilance

v agrárním sektoru

(teze)

Autor: Michaela Svitáková

Vedoucí diplomové práce: Ing. Jaroslava Burianová

 2004 ©

Analýza zahraniční obchodní bilance v agrárním sektoru Michaela Svitáková

 -2-

Zahraniční obchod v agrárním sektoru

Agrární sektor je základní a neodmyslitelnou složkou každého společenství lidí, což

je dáno jeho základními funkcemi. Bez výrobků z jiných odvětví národního hospodářství je

možno se obejít, ale bez potravin se obejít nelze. Mají v hodnotovém řetězci nezastupitelné

místo, jelikož současný svět nezná nic, čím by mohly být nahrazeny. Každý národ proto

chrání zemědělskou oblast a nedovolí si ji ani přes nerentabilitu zavrhnout.

Agrární komodity se dosti často stávají předmětem obchodních operací. U

vnitrostátního obchodu je hlavním důvodem fakt, že v zemědělství pracuje ve vyspělých

zemích minimální podíl práceschopného obyvatelstva a navíc úzká specializace producentů

jednotlivých komodit nutí i zemědělské pracovníky nakupovat hotové potraviny od jiných

osob.

U obchodu mezinárodního je důvod odlišný. Zde hraje hlavní úlohu skutečnost, že

žádná země nemá podmínky pro vyprodukování všech druhů potravin. Pro uspokojení

poptávky je proto nutno některé produkty dovážet. V souvislosti se stále sílícími

globalizačními trendy a s růstem významu obchodu mezi jednotlivými, územně a

národnostně vymezenými, jednotkami rostou i hodnoty zaznamenávané v obchodní

bilanci agrárního sektoru.

Česká republika, jako země bez větších surovinových zdrojů, s rozvinutým

zpracovatelským průmyslem a s vnitřním trhem o malém rozsahu, je do značné míry závislá

na zahraničním obchodu bez rozdílu, jedná-li se o dovoz jakéhokoli druhu zboží či surovin.

Je to také dáno její polohou, jelikož je vnitrozemským státem a nemá tudíž možnost

přístupu k moři.

Z výše uvedených důvodů vyplývá, že Česká republika je nucena být ve svých

vztazích k zahraničním obchodním partnerům velmi liberální. Od 1. května 2004 dojde

v některých mezinárodních obchodních vztazích ke změnám v důsledku vstupu do EU,

v některých oblastech i ke zpřísnění podmínek a omezení obchodu.

Skladba zahraniční obchodní bilance v agrárním sektoru byla analyzována za

období let 1999 – 2003. Důvodem pro volbu právě tohoto období byla jeho aktuálnost a

možnost zobrazení nejnovějších trendů v agrárním zahraničním obchodě. Zahraniční

obchod, ať už se jedná o kterýkoliv národohospodářský sektor, je sledován a členěn do

různých kategorií. Pro účely diplomové práce bylo zvoleno rozdělení komodit podle

Jednotného mezinárodního třídníku zboží, ve zkratce SITC, v němž je agrární sektor zastoupen

Analýza zahraniční obchodní bilance v agrárním sektoru Michaela Svitáková

 -3-

třídami 0 – Potraviny a živá zvířata, 4 – Živočišné a rostlinné tuky, vosky a částí třídy 1-

Nápoje a tabák (11 – Nápoje).

Potraviny a zemědělské komodity jsou z hlediska zahraničního obchodu

považovány za zboží s citlivějším charakterem, který vyplývá z jejich specifického postavení

mezi ostatními výrobky, proto jsou také všechny země velmi opatrné při úplném otevírání

svého trhu s těmito produkty. Proto také tempo růstu agrárního zahraničního obchodu je

nepoměrně pomalejší než tempo růstu mezinárodního obchodu. (V roce 2000 obrat

obchodní bilance se zemědělskými komoditami tvořil okolo 4 % ze souhrnné obchodní

bilance.)

Vstup ČR do EU

V souvislosti se vstupem České republiky do Evropské unie, je předpoklad budoucího

růstu zahraničního obchodu se zeměmi EU (se současnými členy i s kandidáty). Avšak i

v tomto případě je pár nejasností, jejichž působení se nemusí jevit natolik zřetelně.

Existuje sice potenciální možnost v teoretické oblasti, zabývající se efekty vzniku

celní unie na zahraniční obchod, tj. efekt růstu obchodu, přesunu obchodu a omezení

obchodu1. Většina zmiňovaných efektů spočívá ve zvýšení objemu obchodních operací a

větší orientace na země v rámci jednotného trhu. O kolik procent vzroste mezinárodní

obchod České republiky se státy EU-15 je i tak velmi diskutabilní, jelikož už nyní tvoří

značně vysoké procento (v roce 2000 přibližně 60 %2) a neexistuje příliš velký potenciál na

jeho zvýšení.

Navíc ze strany Evropské unie by bylo možno najít i další důvody, mezi něž patří

například dodržování hygienických standardů, provádění veterinárních kontrol či pravidla

na ochranu rostlin a rozdíly v kvalitě, které by v konečném důsledku mohly zbrzdit rozvoj

zahraničního obchodu s agrárními komoditami a potravinářským zbožím. (Většina

potravinářských podniků dosud nesplňuje přísná kritéria stanovená unijními předpisy a

budou muset být po vstupu do EU s vysokou pravděpodobností uzavřeny nebo jim

minimálně nebude uděleno vývozní povolení.)

1 Lukešová, L. – přednášky z EU a HP
2 www.czso.cz + vlastní výpočet

Analýza zahraniční obchodní bilance v agrárním sektoru Michaela Svitáková

 -4-

Vývoj agrárního zahraničního obchodu

Vývoj zahraničního obchodu v agrárním sektoru ve sledovaném období

koresponduje s vývojem celkového mezinárodního obchodu. Také zde dochází ke značné

liberalizaci3 a ke snaze o snižování deficitu obchodní bilance. Tato snaha však vyznívá na

prázdno, jelikož jak bylo prokázáno, tak během analyzovaného období, tj. od roku 1999 do

roku 2003, nedošlo v tomto směru k žádnému posunu. I přes mírné snížení bilančního

rozdílu bylo na konci periody dosaženo vyšší korunové hodnoty záporného salda než na

počátku. Zároveň ale nelze na sto procent potvrdit, že jedinou možnou alternativou je

pokračování trendu prohlubující se obchodní bilance v agrárním sektoru.

Obchodní bilance v agrárním sektoru má v celém období záporný charakter, což je

způsobeno především nevhodností půdně klimatických podmínek v České republice,

jelikož nejvíce se za celé sledované období na záporném saldu podílí dovoz ovoce a

zeleniny. A to speciálně ty druhy ovoce, které nelze v tuzemsku vypěstovat (např.: banány,

pomeranče, klementinky, mandarinky a jiné). U zeleniny by se pak dalo usuzovat, že

hlavním důvodem vysoké míry dovozu je nejen nemožnost některé její druhy u nás

vypěstovat, ale také patrně malá výměra půdy, na níž je produkována.

Při zohlednění teritoriálního hlediska nejvyšší část obchodu s tropickými a

subtropickými plodinami připadá na rozvojové země. Tudíž saldo zahraničního obchodu

s nimi dosahuje relativně nejvyššího schodku v rámci agrárního sektoru. Vysoké záporné

saldo zemědělských komodit je kompenzováno z české strany dodávkami jiného než

potravinářsko-zemědělského charakteru. (Pod hlavičku tohoto tvrzení by mohlo být

zařazeno ekonomické uskupení MERCOSUR4, Jihoamerický společný trh, a ASEAN5,

Asociace zemí jihovýchodní Asie. Prvé uskupení dosáhlo v roce 2000 podílu u exportních

operací podílu agrárního sektoru 2,95 % a u importních 61,44 %6. U ASEAN to bylo o

něco méně, tj. 6,16 % a 11,48 %.)

3 Ačkoliv celkový trend spěje k zvyšování míry liberalizace, v agrárním zahraničním obchodě není úplná
liberalizace až tak pravděpodobná. Tvrzení lze podpořit i státními subvencemi na vývoz některých komodit
nebo regulací určitých tržních segmentů. Státní zemědělský intervenční fond v tomto případě stanovuje kvóty
a přiděluje peněžní prostředky v různých letech na různé komodity, nejčastěji na: mléko a mléčné výrobky,
hovězí a vepřové maso, potravinářskou pšenici či slad a chmel.
4 členové: Argentina, Paraguay, Uruguay a Brazílie
5 členové: Indonésie, Malajsie, Filipíny, Singapur, Thajsko, Brunei, Vietnam, Laos, Barma [VESELÝ, Z. –
Smlouvy, Pakty, Dohody – Slovník mezinárodně politických a diplomatických aktů; Epocha, Praha 2002]
6 www.czso.cz + vlastní výpočet

Analýza zahraniční obchodní bilance v agrárním sektoru Michaela Svitáková

 -5-

Záporné saldo Česká republiky dosahované v agrárním zahraničním obchodě není

ojedinělým jevem. Převaha importu agrárního sektoru nad exportem je zcela běžná a je

výslednicí snah všech zemí o nezávislost v oblasti vlastní výživy kvůli hrozbě v podobě

válečných konfliktů, politických bariér či jiných překážek, jež by vedly k nemožnosti

provedení mezinárodních obchodní operací jakéhokoliv druhu. Dalším možným důvodem,

proč dovoz obvykle převažuje nad vývozem, je skutečnost, že státy ve snaze o nezávislost

na ostatních vyrábějí nadměrné množství určitých komodit, k jejichž produkci mají na

svém území mimořádně vhodné podmínky.

Během sledovaného pětiletého období je zřetelný růst celkového zahraničního

obchodu. Do roku 2001 je tendence nezpochybnitelná. V roce následujícím, tj. 2002, došlo

k mírnému meziročnímu poklesu, který se projevil ve všech třídách, zastupujících agrární

sektor, kromě uskupení 11 – Nápoje. Hranice mezinárodního obchodu se ani v tomto roce

nedostala pod hodnotu roku 2000.

Stejným způsobem se změna projevila v oblasti rostlinné i živočišné výroby. Jediná

odchylka byla evidována ve finančním vyjádření obratu v roce posledním:

- rostlinná oblast stagnační moment překonala a dosáhla vyšší částky než v roce

2001;

- živočišný sektor pokles plně nevykompenzoval.

I zde se projevuje pomalejší nárůst živočišné výroby v porovnání s rostlinnou, který

může být podpořen tvrzením prokázaným při porovnávání těchto dvou zemědělských

segmentů, tj. vyšší podíl rostlinné výroby cca v poměru 1 : 3. Další možností rychlejšího

přírůstku v mezinárodním obchodě s rostlinnými produkty je omezení na základě právních

předpisů, jež zakazují používat živočišné bílkoviny do krmiv pro hospodářská zvířata a nutí

k jejich nahrazení rostlinnými ekvivalenty (tj. v podobě sóji či jiných luskovin). V České

republice jich není pro tento účel pěstováno dostatek a z tohoto důvodu bude v budoucím

období nutný jejich dovoz. Nastíněná skutečnost s vysokou pravděpodobností povede ke

zhoršení zahraniční obchodní bilance v agrárním sektoru, tj. k prohloubení jejího schodku.

Nižší míra akcelerace zaznamenaná živočišným sektorem může být i v rozebíraném období

způsobena stále panujícím strachem z nemoci šílených krav a s pozdějším výskytem

slintavky a kulhavky. Také v tomto ohledu je zřetelnější posun – spotřebitelé se již ve svých

preferencích ustálili a zprávy o nových výskytech nemívají takový efekt jako na počátku.

Analýza zahraniční obchodní bilance v agrárním sektoru Michaela Svitáková

 -6-

V úplném závěru by mohla být konstatována stoprocentní jistota, že i v následujících letech bude přetrvávat

zpřístupňování tuzemského agrárního trhu zahraničním dovozcům. Měl by být ale zdůrazněn omezující

prvek vstupu České republiky do EU, který bude znamenat zpřísnění určitých pravidel a obchodních

podmínek, vyjednaných v dřívější době, tj. zohlednění ochranářské Společné zemědělské politiky Unie.

Avšak ani tato skutečnost by neměla mít z dlouhodobé perspektivy příliš výrazný vliv na budoucí rozvoj,

vzhledem k faktu, že se EU zavázala k uvolnění pravidel a zmírnění diskriminačních opatření.

