
 493

NETRADIČNÍ POTRAVINY ZEMĚDĚLSTVÍ A POTRAVINÁŘSKÉHO
PRŮMYSLU

NONTRADITIONAL FOODSTUFF FROM AGRICULTURE AND FOOD

PROCESSING INDUSTRY

Radmila Presová, Lea Kubíčková

Anotace:
Příspěvek seznamuje s významem potravin nového typu, výrobou a prodejem zdravotně
nezávadných potravin, které přispívají k prevenci proti kardiovaskulárním chorobám.
Poukazuje na význam aditiv při výrobě konvenkčních potravin a dále informuje o výsledcích
průzkumu názorů respondentů na biopotraviny.

Klíčová slova:
Aditiva, doplňky stravy, potravní doplňky, fortifikace, potraviny, funkční potraviny, bio
potraviny.

Abstract:
The paper acquaints with the function of “the new type” of foodstuff, with their production
and with selling wholesome foodstuff, which contribute to cardiovascular diseases. The paper
points at the function of the additives in processing of traditional foodstuff and informs of the
results of the opinion poll concerning with organic foodstuff.

Key words:
dopes, nutrition supplements, fortification, foodstuff, functional foodstuff, organic foodstuff

ÚVOD A CÍL PRÁCE

Současný životní styl obyvatel vyžaduje, aby v obchodech s potravinářským zbožím
nacházeli kupující potraviny a další doplňky stravy podle svých představ a finančních
možností. Plnit tyto opodstatněné, přitom často ani nevyřčené požadavky kupujících je
úkolem především potravinářského průmyslu. Ani ostatní národohospodářská odvětví a
obory, které se jakýmkoliv způsobem podílejí na výrobě potravinářských surovin, distribuci,
skladování a prodeji potravin, nemohou zůstat stranou. Všichni jsou svým způsobem
odpovědní za to, že prodávané produkty odpovídají zásadám zdravé výživy a některé z nich
dokonce přispívají k prevenci proti civilizačním chorobám.

Cílem předkládaného příspěvku, jako jednoho z výstupů řešeného projektu v rámci
GAČR číslo 402/04/2112, pod názvem „Změny chování obchodní sféry vyvolané
transformací ekonomiky a novými spotřebitelskými trendy“ na Ústavu marketingu a obchodu
provozně ekonomické fakulty MZLU v Brně, je ukázat na netradiční potraviny jako nedílnou
součást nastupujícího moderního trendu výživy, známého pod názvem Wellness. Součástí cíle
příspěvku jsou výsledky průzkumu názorů respondentů na produkty ekologického
zemědělství.

 494

VÝSLEDKY A DISKUSE

Netradiční potraviny

Netradiční potraviny nejsou doposud v literatuře vymezeny. Pod tímto pojmem rozumím
nejenom potraviny prodávané v maloobchodní síti, ale i potravinářské suroviny k výrobě
potravin. Zjistila jsem, že ani literatura není ve vymezení pojmů a klasifikaci produktů
jednotná. Na internetových stránkách je provedeno rozdělení podle hlediska užití, nikoliv
vzniku potraviny. Terminologii obsahuje tabulka číslo 1.

Tab. č. 1 Terminologie používaná u netradičních potravin
Termín Definice/charakteristika

Chemopreventivní látky Nutriční nebo antinutriční složky potravin, u nichž je vědecky
prokázáno primární nebo sekundární prevence před rakovinou.

“Designer food“
Potraviny obohacené o přirozeně bohaté složky působící preventivně
proti nemocem. K obohacení může docházet i metodami genetické
techniky.

Funkční potraviny Potraviny, složky potravin nebo upravené potraviny, které mimo
vedle tradičních živin obsahují další látky přispívající ke zdraví.

Nutraceutika
Látky, potravin, nebo složky potravin vykazují účinek medicínský
nebo efekt související se zdravím, v oblasti prevence nebo léčení
určitých chorob.

„Pharmafood“ (farmaceutika) Potraviny nebo složky potravin přispívající ke zdraví, včetně
prevence a léčení nemocí.

Fytochemikálie
Složky ovoce a zeleniny, které mohou lidé každodenně konzumovat
v gramových množstvích a mají potenciální preventivní účinek proti
rakovině.

Pramen: Funkční potraviny, Dtsch. Molkerei Ztg., 123, 2002, č. 25, s. 36–38.

FUNKČNÍ POTRAVINY (FUNCTIONAL FOOD)
V Evropské unii byly funkční potraviny definovány v roce 1999 v rámci projektu FUFOSE
(Functional Food Science in Europe) následovně: „Potravina může být označena jako funkční,
pokud je dostatečně prokázáno, že kromě své běžné výživové hodnoty příznivě ovlivňuje
jednu či více cílových funkcí organismu, a to tak, že buď zlepšuje zdravotní stav a pocit
zdraví anebo snižuje riziko nemocí. Funkční potravina musí zůstat potravinou a její příznivý
účinek se musí projevit při konzumaci obvyklých množství daného typu potraviny. Není to
pilulka, kapsle či jiná forma obvyklá pro doplňky stravy90“.

POTRAVNÍ DOPLŇKY A DOPLŇKY STRAVY
Parlament české republiky schválil v roce 1997 zákon číslo 110 o potravinách a tabákových
výrobcích. Zavedl název potravní doplňky a doplňky stravy. V paragrafu 2, písmeno i), jsou
potravní doplňky definovány jako: „nutriční faktory (vitamíny, minerální látky,
aminokyseliny, specifické mastné kyseliny a další látky), s významným biologickým
účinkem“. Vyhláška číslo 446/2004 Sb., kterou se stanoví požadavky na doplňky stravy a na
obohacování potravin potravními doplňky, jako sekundární právní předpis, v paragrafu 3,
odstavec 3, ustanovení zákona specifikuje následovně: „nejvyšší přípustná množství vitamínů,
minerálních látek a některých dalších potravních doplňků jsou uvedena v příloze číslo 3,
vyhlášky“. (Pro úplnost našeho příspěvku je přehled těchto látek zařazen v příloze). Přesto, že
vyhláška nevymezuje použití potravních doplňků, dospěli jsme k názoru, že všechny látky
označené jako potravní doplňky se do potravin přidávají bezprostředně při jejich výrobě,

90 Pramen: Výzkumný ústav potravin v Praze.

 495

případně úpravě. Doplňky stravy se naproti tomu prodávají volně a mohou se používat
kdykoliv. Doplňky stravy tvoří: „vitamíny, minerální látky“ prodávané volně v lékárnách
případně vybraných sítích obchodů. Podle odstavce 5, této vyhlášky „nesmí obsahovat
rostliny, popřípadě jejich části obsahující velmi silné účinné látky využívané pro
farmaceutické a terapeutické účely“, uvedené ve vyhlášce číslo 304/2003 Sb. Součástí
vyhlášky je seznam rostlin využívaných pro farmaceutické a terapeutické účely. Rostliny,
nebo jejich části obsahuje příloha číslo 4. této vyhlášky.

NÁZOR NA BIOPOTRAVINY

Na jaře roku 2006 bylo mezi studenty PEF MZLU provedeno za účelem zpracování
bakalářské práce studentkou šetření, kterým byla získána primární data o názorech na bio
potraviny. Z provedeného šetření vyplynulo zjištění, že více jak polovina respondentů
nekupuje žádné bio potraviny. Na našem trhu se poptávka po bio potravinách rozšiřuje
především u čerstvé zeleniny, ovoce, mléka a mléčných výrobcích, drůbežím mase a vejcích.
Hlavní překážkou pro rozšíření trhu s bio potravinami je nízké povědomí spotřebitelů o
přednostech těchto výrobků a navíc negativně ovlivňovaném relativně vysokými prodejními
cenami.

Pro zemědělskou prvovýrobu, ale i obchod je nezbytné znát důvody, pro které kupující
bio produkty nenakupují. Důvodu nákupu bio potravin uvádí graf č. 1.

Graf č. 1: Důvody nákupů bio produktů

54%

21%

11% 13%

5%

43%

7%

0%

10%

20%

30%

40%

50%

60%

více vitamínů a živin podpora životního prostředí bez geneticky modif. materiálu konkrétní druh potraviny jiný důvod lepší kvalita lepší chuť

Pramen : Veselá, M.: Průzkum názorů na produkty ekologického zemědělství, závěrečná bakalářská práce,
MZLU v Brně 2006.

Hlavní důvod proč bio potraviny spotřebitelé nakupují, je zvýšený obsah živin a vitamínů
v porovnání s konvenčními potravinami. Druhým uváděným důvodem je jejich vyšší kvalita.
Přednost vidí v tom, že základem jsou tradiční, nikoliv geneticky modifikované rostliny.
Přednost spatřuji dále v tom, že zvířata jsou chována v přirozených podmínkách, často
odchovávána na pastvě, takže maso z nich je hodnotnější. Produkty z rostlin jsou lépe
stravitelné a tím prospěšné pro zdraví lidí. V grafu č. 2 jsou prezentovány četnosti odpovědí
týkající se místa nákupu.

 496

Graf č. 2: Výsledky průzkumu na místo nákupu bio potravin

18%

59%

43%

91%

59%

71%

18%

0%
7%

14%
6% 9%

0% 0% 0%
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

samoobsluhy specializované
obchody

jinde na farmě rozvoz do domu

zákaníci specializovaných prodejen zákazníci supermarketu respndentů celkem

Pramen : Veselá, M.: Průzkum názorů na produkty ekologického zemědělství, závěrečná bakalářská práce,
MZLU v Brně 2006.

Z grafu je zřejmé, že zákazníci nakupují bio potraviny především ve specializovaných
prodejnách (91%). V supermarketech bio produkty nakupuje 59 %. 14 % zákazníků nakupuje
produkty přímo na farmě. Pro 18 % je přitažlivý nákup přímo ve dvoře – Bio klub. Žádný
z respondentů nevyužívá možnosti rozvozu bio potravin přímo do domu.
Odpovědi na otázku, které druhy bio potravin nakupujete, odpovídali pouze respondenti
kupující bio potraviny. V dotazníku označovali všechny druhy bio potravin, které nakupují.
Výsledky jsou následující: ve specializovaných prodejnách se zdravou výživou kupují
nejčastěji obilniny, rýži a luštěniny (82 %), výrobky z obilovin (73 %), chléb a pečivo (68 %),
byliny a čaje (59 %). U zákazníků supermarketů je to především nakupované mléko a mléčné
výrobky (65 %), výrobky z obilovin (44 %), byliny a čaje (41 %). Zvláště zde nakupují bio
víno. Je to vysvětlitelné tím, že vinná réva s v průběhu vegetace ošetřuje vícekrát chemickými
postřiky. Průzkum názorů ukázal, že prodejny se zdravou výživou mají v bio kvalitě větší
sortiment obilovin, luštěnin a pečiva. V supermarketech zákazníci zase kupují především bio
jogurty, umístěné v regálech s mléčnými výrobky, výrobky z obilovin a čajů.

ZÁVĚR
Pro rozšířené produkce funkčních potravin bude nezbytná intenzivní propagační kampaň
prováděná všemi složkami, které působí na úseku výživy, výroby a obchodu. Zvláště by
v tomto směru se do propagačního mixu se měla zapojit celorepubliková zemědělská
marketingová agentura Klasa. Pro rozšíření prodeje bude účelné, aby kupující supermarketů
byli vhodnou formou upozorňovány na význam a umístění funkčních potravin v prodejně.
Nabídka těchto produktů by měla být nedílnou součástí letáků a promočních akcí.
Provedené šetření mezi studenty PEF MZLU se zaměřilo na bio potraviny. Ukázalo se, že
více než polovina spotřebitelů bio potraviny nenakupuje, z těch, co je nakupují je většina
nakupuje proto, že předpokládají u těchto produktů více vitamínů a živin. Nejčastěji jsou bio
produkty nakupovány ve specializovaných prodejnách, přičemž jednoznačně převažují
nákupy obilnin, luštěnin a rýže, následují výrobky z obilovin a pekárenské výrobky. U nákupů
v supermarketu pak převažuje nákup mléka a mléčných výrobků a výrobky z obilovin
následují. Toto šetření však proběhlo pouze na malém vzorku respondentů a pouze nastínilo,
kam a jak se chování spotřebitelů v této oblasti vyvíjí. Průzkum názorů respondentů na bio
potraviny by se měl stát nedílnou součástí výuky Marketingu na managersko – ekonomickém

 497

oboru. Pro vyhodnocení změn názorů a postojů by bylo účelné vytvořit stálou síť
respondentů, průběžně s nimi spolupracovat a je vzdělávat

LITERATURA

[1] ARGALÁŠOVÁ, P.: Mozaika pohledu výrobců, Moderní obchod č.9, ročník 2004, str. 16, ISSN:

1210-4094,

[2] DOLEŽAL, V.: Staré obiloviny. Technická fakulta České zemědělské univerzity v Praze, 2004,
URL: http://www.jidlo-piti-ziti.cz/stareobiloviny.html,ˇ

[3] FOŘT, P.: Výživa pro 21. století – funkční potraviny, http:vyziva.danjutsu.com,
[4] FOŘT, P.: Perspektiva využití potravinových doplňků a funkčních potravin pro zdraví, 2005, URL:

http://www.jakjime.host.sk/fort/doplnky.txt,
[5] HANULÍKOVÁ, A., DVORSKÁ, L.: Státní zemědělská a potravinářská inspekce, Brno,

www.szpi.gov.cz/cze/print,
[6] KALAČ, P.: Funkční potraviny, kroky ke zdraví,Praha,Dona, 2003,ISBN 80-7322-029-6,

[7] PÍCHA, K..: Jak vnímá český spotřebitel funkční potraviny, Výživa a potraviny, 2005, č. 2, s. 30-32.
ISSN 1211-846X,

[8] PRUGAR, J.: Funkční potraviny. DTest, 2004, č. 1, s. 24-25. ISSN 1210-731X,
[9] PRUGAR, J.: Funkční potraviny (II.). DTest, 2004, č. 2, s. 24-25. ISSN 1210–731X,
[10] PRUGAR , J.: Funkční potraviny (IX.). DTest, 2004, č. 9, s. 26-28. ISSN 1210–731X,
[11] PRUGAR, J.: Funkční potraviny (XII.). DTest, 2004, č. 12, s. 25-28. ISSN 1210 – 731X,
[12] STÁVKOVÁ, J.: Uvádění potravinářských výrobků na trh, balení, označování, zásady propagování,

reklamy a spolupráce s obchodními a distribučními systémy, závěrečná zpráva, MZLU v Brně, str.
32, Brno 2004.

[13] SCHRODINGER, E.: Co je život, duch a hmota, Vutium, Brno 2004, ISBN: 80-214-2612-8,
[14] Veselá, M., Průzkum názorů na produkty ekologického zemědělství, závěrečná bakalářská práce, MZLU

v Brně 2006.
[15] VOKURKA, M.: Praktický slovník medicíny, Praha, Maxdorf, 1998, ISBN 80–85800–81-0,

Adresa autora:
Ing. Radmila Presova, Ing. Lea Kubíčková. PhD.,Ústav marketingu a obchodu, Mendelova
zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, tel:
00420545132329, e-mail: radkapr@centrum.cz, lea@mendelu.cz.

