
Výroba mléka v ČR, v kandidátských zemích a v EU
Kvapilík J.
Výzkumný ústav živočišné výroby Praha-Uhříněves

 Úvod
V současné době je již samozřejmým a vcelku úspěšně plněným úkolem chovu

dojených krav produkce kvalitních potravin. Ve všech agrárně vyspělých zemích se
však za rovnocenné produkci potravin považují i další, tzv. mimoprodukční funkce
chovu krav i dalších kategorií skotu. Schopnost přeměňovat objemná krmiva na mléko
a maso je hlavní příčinou úzké vazby chovu skotu na zemědělskou půdu. S
respektováním ekologických hledisek a ochrany životního prostředí se zvyšuje
význam chovu skotu při udržování trvalých travních porostů a krajiny v přirozeném a
kulturním stavu zejména v podhorských a horských regionech. Ve všech oblastech má
chov skotu pozitivní vliv na úrodnost půdy, zajišťuje relativně stálé příjmy podnikům
v průběhu roku a je zdrojem pracovních míst v resortu zemědělství, ve
zpracovatelském průmyslu, v navazujících odvětvích a službách. Kromě plnění všech
uvedených "funkcí" jsou krávy vzhledem k produkci telat nenahraditelnou kategorií
při zajišťování obměny stáda a chovu všech dalších kategorií skotu.

Proto je nutno považovat za pochopitelnou a oprávněnou snahu všech států
včetně ČR vyrábět, spotřebovávat i exportovat optimální množství mléka a chovat
optimální počet krav i jiných kategorií skotu k plnění všech produkčních a
neprodukčních funkcí.

 Celosvětová produkce a spotřeba mléka
 V roce 2000 dosáhla celosvětová produkce mléka cca 487 milionů tun.
Hlavními výrobci mléka (56,7 %) jsou z celosvětového hlediska stávající členské státy
EU, Indie a USA. Deset kandidátských států se na světové produkci mléka v roce 2000
podílelo 5,6 % (tab. 1).

Tab. 1 Celosvětová produkce mléka
Producent1) tisíc tun v roce podíl v index

 1996 1998 2000 roce 2000 2000/1996
EU (stávajících 15 států) 121 519 121 404 122 227 25,1 100,6
Indie2) 65 900 71 300 77 700 16,0 117,9
USA 69 859 71 372 76 048 15,6 108,9
Rusko 35 819 33 197 31 938 6,6 89,2
Kandidátské země (10) 28 355 29 024 27 652 5,6 97,5
 z toho - Polsko 11 696 12 596 11 300 2,3 96,6
 - ČR 2 806 2 716 2 860 0,6 101,9
Brazílie 19 845 22 100 22 500 4,6 113,4
Ukrajina 14 926 13 738 12 615 2,6 84,5
Nový Zéland 10 648 10 500 12 500 2,6 117,4
Austrálie 9 307 10 483 11 000 2,3 118,2
Argentina 8 900 9 684 9 605 2,0 107,9
Mexiko 7 814 8 617 9 200 1,9 117,7
Turecko 9 465 9 000 9 000 1,8 95,1
Japonsko 8 657 8 572 8 499 1,7 98,2
Čína 6 250 6 621 8 420 1,7 134,7
Kanada 7 900 8 374 8 376 1,7 106,0
Ostatní země 45 636 41 014 39 720 8,2 87,0
Celkem 470 800 475000 487 000 100,0 103,4
1) s podílem nad 1,5 % z celosvětové produkce v roce 2000;
2) včetně buvolího mléka.

 V rozmezí let 1996 až 2000 se světová produkce mléka zvýšila o cca 16 767 tis.
tun, to je o 3,4 %. K nejvyššímu relativnímu nárůstu výroby mléka došlo v Číně,
Austrálii, Indii, Mexiku a na Novém Zélandu. Ve stejném období se ve státech EU
výroba mléka v důsledku přísné kontingentizace zvýšila pouze o 0,6 %, v deseti
kandidátských zemích pak poklesla o 2,5 %.
 Při předpokladu, že je světová roční produkce mléka (cca 487 mil. tun) využita
k výživě celosvětové populace (cca 6 miliard osob), připadá na jednoho obyvatele
Země roční spotřeba ve výši cca 81 až 82 kg mléka. Z dostupných údajů o spotřebě
mléka a hlavních mléčných výrobků (tab. 2) je zřejmé, že zdaleka ne každý obyvatel
naší planety si může uvedenou, na evropské poměry minimální, spotřebu mléka
dovolit.

Tab. 2 Spotřeba mléka a mléčných výrobků ve vybraných zemích (kg na osobu a rok)

konzumní mléko máslo sýry Stát
19951) 20002) 19951) 20002) 19951) 20002)

EU - 15 93,2 95,4 4,6 4,3 16,6 18,3
Polsko 88,9 83,0 3,4 4,3 9,2 10,2

ČR 66,7 72,5 4,5 4,1 6,5 10,5
Ukrajina 74,6 87,8 1,9 2,3 1,7 1,1
Kanada 90,8 87,8 2,8 2,9 10,9 11,6
USA 101,2 91,3 2,0 2,2 13,6 15,3
Argentina 56,6 68,0 1,3 1,2 10,4 11,4
Austrálie 108,8 108,7 3,1 3,1 10,3 11,4
N. Zéland 96,1 99,2 9,0 7,0 8,4 7,3
Japonsko 41,5 38,6 0,7 0,7 1,6 1,8
jižní Afrika x x 0,3 0,2 0,9 1,0
1) vyjímečně uveden rok 1996;
2) vyjímečně uveden rok 1999.

 Výrobní potenciál většiny evropských států, který je ovlivněn mimo jiné vcelku
příznivými přírodními podmínkami k výrobě mléka a chovu dojených krav, je vyšší
než dosahuje domácí spotřeba. Proto k zamezení dalšímu zvyšování objemu produkce
mléka jsou Evropskou unií a dalšími státy realizována opatření k ochraně domácího
trhu a k uplatnění nadvýroby mléčných výrobků na světových trzích. Při volném
působení tržních podmínek, bez ochrany domácího trhu a bez podpory exportu by byl
odbyt mléka vyrobeného v Unii ohrožen, a to především z ekonomických důvodů.
Podle údajů Spolkového ústavu pro zemědělství v Braunschweig-Völ- kenrode
dosahují úplné náklady na 1 kg mléka v prosperujících podnicích Německa a mnoha
dalších státech EU nejméně 28 až 31 centů. V USA a v některých východoevropských
zemích dosahují náklady kolem 20 centů, na Novém Zélandu, v Austrálii, v Argentině
a zčásti i v zemích střední a východní Evropy pak 13 až 15 centů za 1 kg mléka.
Rozdíly v nákladech jsou způsobeny rozdílnou výší mezd (pracovních nákladů) a
klimatickými faktory. Náklady na 1 kg mléčné kvóty, které je nutno na rozdíl od
třetích zemí ve státech EU zohledňovat, dosahují 2 až 4 centy. Náklady na
mezinárodní přepravu trvalých mléčných výrobků, např. z Nového Zélandu do
Evropy, se v přepočtu na 1 kg mléka pohybují kolem 3 centů.
 Z uvedeného konstatování vyplývá, že zásobování evropského obyvatelstva
kvalitními výrobky je a bude zřejmě i v budoucnosti v dostatečné míře zajištěno. Pro
všechny státy je však z mnoha důvodů (mimoprodukční funkce, osídlení venkova,
"údržba" krajiny, sociální důvody, zaměstnanost aj.) významné, aby ve vztahu ke
konkrétním podmínkám, potřebám a tradici ve výrobě mléka mohly maximum
mléčných produktů vyrábět, popř. exportovat, z mléka vyrobeného v "domácích"
podnicích. Administrativní omezení produkce (mléčnými kvótami) by mělo členským
státům Unie vymezit podmínky umožňující plnění úkolů a cílů společné zemědělské
politiky v přijatelné míře.

 Mléčné kvóty v EU a v kandidátských zemích
 Do konce roku 2002 zřejmě ukončí předvstupní jednání s EU osm
kandidátských středo- a východoevropských zemí. Ze zbývajících několika kapitol

bude pro všechny kandidátské země i EU pravděpodobně nejnáročnější problematika
zemědělství. Kromě jiných bude s uchazeči o členství v Unii vyjednán i objem
národních mléčných kvót. V rámci přípravy na členství v EU předložily všechny
kandidátské země svoje požadavky na regulované ukazatele chovu a produkce skotu
včetně mléčných kvót. Začátkem letošního roku předložila návrh na regulované
početní stavy skotu s nárokem na dotace a na mléčné kvóty i Komise EU. Z hlediska
plnění neprodukčních funkcí, zejména pak využívání zemědělské půdy a trvalých
travních porostů, budou pro všechny státy rozhodující celkové regulované početní
stavy skotu včetně dojených krav. Protože však dojnice představují ve všech státech s
chovem skotu jeho hlavní kategorii, je stručně pojednáno o aktuální problematice
mléčných kvót v EU a v osmi kandidátských zemích, a to především z hlediska
produkce mléka (kvóty) na jednotku zemědělské půdy.
 Stávajícím členským státům Unie jsou stanoveny národní mléčné kvóty
Nařízením rady (EU) čís. 1256/1999 ze 17. května 1999. Kvóty platné pro období od
1.4.2002 do 31.3.2005 jsou uvedeny v tab. 3.

Tab. 3 Národní mléčné kvóty členských států EU

Mléčná kvóta (tun) Mléčná kvóta (kg) na Stát
dodávková přímý prodej celkem ha zem. půdy obyvatele

Nizozemí 10 991 900 82 792 11 074 692 5 507 698
Belgie 3 140 696 169 735 3 310 431 2 394 326
Lucembursko 268 098 951 269 049 2 118 632
Dánsko 4 454 640 708 4 455 348 1 657 840
Německo 27 767 036 97 780 27 864 816 1 624 339
Irsko 5 386 557 9 189 5 395 764 1 243 1 429
Finsko 2 394 528 10 000 2 404 528 1 107 465
Švédsko 3 300 000 3 000 3 303 000 1 062 373
V. Británie 14 393 669 216 078 14 609 747 904 245
Francie 23 793 932 441 866 24 235 798 855 413
Rakousko 2 534 979 205 422 2 740 401 802 339
Itálie 10 298 399 231 661 10 530 060 710 183
Portugalsko 1 835 461 37 000 1 872 461 490 187
Španělsko 6 007 564 109 386 6 116 950 239 155
Řecko 699 817 696 700 513 200 66
Celkem 117 267 276 1 616 264 118 883 558 924 316

 Při průměru 924 kg kolísá v přepočtu na 1 ha zemědělské půdy mléčná kvóta
mezi státy EU v širokém rozmezí, a to od 200 kg Řecku do 5 507 kg v Nizozemí.
Značnou variabilitu vykazuje i přepočet mléčné kvóty na obyvatele. Při průměru EU
316 kg na obyvatele se jedná o 66 kg v Řecku až 1 429 kg v Irsku.
 Obdobné národní mléčné kvóty budou po náročných jednáních přiděleny i
kandidátským zemím. Národní mléčné kvóty požadované osmi kandidátskými zeměmi

a návrh Komise EU na jejich přidělení spolu s dalšími vybranými ukazateli uvádí tab.
4. Je z ní zřejmé, že návrh EU na objem národních mléčných kvót je u všech
kandidátských zemí nižší než požadovaly (40,8 % u Lotyšska až 80,8 % u ČR) a než
činila produkce mléka v roce 2000 (59,5 % u Lotyšska až 93,6 % u Maďarska).

Tab. 4 Ukazatele národních mléčných kvót kandidátských zemí (KZ)

kvóta (tun) návrh kvóty EU (%) z Stát Prod. mléka
(2000, tis. t) požadavek návrh EU požadavku prod. 2000

ČR 2 860 3 100 000 2 505 553 80,8 87,6
Estonsko 700 900 000 562 000 62,5 80,4
Litva 1 700 2 250 000 1 459 000 64,8 85,8
Lotyšsko 823 1 200 000 489 474 40,8 59,5
Maďarsko 2 080 2 800 000 1 946 333 69,5 93,6
Polsko 11 300 11 217 000 8 875 000 79,1 78,5
Slovensko 1 100 1 235 900 946 150 76,6 86,0
Slovinsko 649 695 000 463 333 66,7 71,4
Celkem 21 212 23 397 900 17 246 843 73,7 81,3

 Objektivnější měřítko k posouzení kandidátskými zeměmi požadovaného a EU
navrženého objemu národních mléčných kvót poskytuje přepočet kvót na hektar
zemědělské půdy a na obyvatele (tab. 5).
Tab. 5 Mléčné kvóty kandidátských zemí na 1 ha zemědělské půdy a na obyvatele

kvóta/ha zem. půdy (kg) kvóta/obyvatele (kg) podíl z kvóty EU (%)1)

Stát
požadavek návrh EU požadavek návrh EU na ha z.p. na obyv.

ČR 724 585 301 243 63,3 76,9
Estonsko 628 392 643 402 42,4 127,2
Litva 668 433 608 394 46,8 124,7
Lotyšsko 483 197 500 204 21,3 64,6
Maďarsko 453 315 277 193 34,1 61,1
Polsko 608 481 290 229 52,1 72,5
Slovensko 506 387 229 175 41,9 55,4
Slovinsko 1 390 927 348 232 100,3 73,4
Celkem 598 440 316 233 47,6 73,7
1) podíl kvóty navržené EU z průměrné kvóty stávajících členských států EU (z tab. 3).

 Z tab. 5 je patrno, že návrh EU na mléčné kvóty kandidátským zemím odpovídá
v přepočtu na hektar zemědělské půdy cca 47,6 %, na obyvatele pak 73,7 %
srovnatelných ukazatelů ve stávajících členských státech Unie. Zatímco výměra
zemědělské půdy a počet obyvatel těchto osmi kandidátských zemí dosahuje cca 28,8
a 19,7 % stejných ukazatelů Unie, návrh objemu národních mléčných kvót předložený
Komisí představuje pouze 14,5 % objemu mléčných kvót stávajících patnácti
členských států Unie. Protože i kandidátské státy mají snahu plnit veškeré zásady
společné zemědělské politiky EU a chov dojených krav směrovat k využívání trvalých

porostů, jistě zdůrazní tuto skutečnost pro projednávání kapitoly "zemědělství" v
průběhu letošního roku.

 Mléčné kvóty v EU a v ČR
 V souladu s přípravou na vstup do EU stanovila i ČR požadované minimální
regulované ukazatele chovu skotu, tedy i požadavek na národní mléčnou kvótu, s
cílem odpovědně plnit zásady společné zemědělské politiky Unie a Evropského
modelu zemědělství. Vzhledem k přibližujícímu se projednávání kapitoly
"zemědělství" a termínu přijetí ČR do EU je v krátké kapitole stručně pojednáno o
vývoji základních ukazatelů chovu krav a výroby mléka v ČR ve vztahu k
problematice mléčných kvót.

Tab. 6 Orientační ukazatele chovu dojnic a nákupu mléka v EU a v ČR (kg)
Ukazatel Dojených krav na

100 ha zem. půdy
Mléka na 1 ha

zem. půdy a rok1)
Mléka na obyv.

a rok1)
EU – průměr (2000) 15,3 924 316

3,2 až 77,8 200 až 5 507 66 až 1 429 - rozmezí (2000)
Řecko - Nizozemí Řecko - Nizozemí Řecko - Irsko

ČR- rok 1989 29,2 1 0762) 4472)
 - rok 1994 19,4 6362) 2652)

 - rok 2001 11,3 5982) 2492)
 - kvóta 3 100,0 mil. kg3) 12,7 724 301
 - kvóta 2 505,6 mil. kg4) 10,2 585 243
Německo (2000) 26,1 1 624 339
Rakousko (1998) 19,7 802 339
1) mléčná kvóta;
2) nákup mléka (dodávky do mlékáren).
3) kvóta požadovaná ČR, počet krav vypočítán z dojivosti 6 000 kg mléka na krávu a rok a
tržnosti 95 %;
4) návrh EU, počet krav vypočítán z dojivosti 6 000 kg mléka na krávu a rok a tržnosti 95
%.

 Orientační ukazatele chovu dojených krav a výroby mléka v Unii, v ČR a v
Německu a v Rakousku (ve státech se obdobnými přírodními podmínkami) jsou
uvedeny v tab. 6. Je z nich zřejmé, že vybrané ukazatele národní mléčné kvóty
navržené pro ČR Komisí EU jsou výrazně nižší než srovnatelné ukazatele dosažené v
roce 1989, zřetelně nižší než odpovídají mléčné kvótě požadované ČR a mírně nižší
než je stávající aktuální stav (rok 2001) této komodity (po dlouhodobé recesi chovu
skotu).

 Přidělení mléčné kvóty navržené pro ČR Komisí EU by mohlo v ČR ohrozit
plnění cílů a úkolů stanovených EU Agendou 2000, především v oblasti
ekonomického a ekologického využívání trvalých travních porostů. Při zachování
stávajícího trendu ve zvyšování domácí spotřeby mléka a mléčných výrobků by se v
určitém časovém horizontu mohla ČR stát zemí dovážející tyto základní potravinářské
produkty. Proto by měly být tyto a další skutečnosti využity při jednání s EU o
regulovaných ukazatelích chovu skotu.

 Závěr
 Chov a produkce skotu patří v rámci společné zemědělské politiky mezi
nejpřísněji regulované agrární komodity. Poněvadž se Unií přidělené kvóty a
regulované ukazatele velmi obtížně a většinou pouze nevýznamně mění, ovlivní jejich
výše chov skotu a agrární sektor na dlouhou dobu. Proto by se zřetelem na cíle agrární
politiky ČR, na produkční a neprodukční funkce chovu skotu a na dlouhodobou
úspěšnou tradici chovu skotu měly být s EU vyjednány kvóty a regulované ukazatele
produkce a chovu skotu tak, aby byly srovnatelné se státy hospodařícími v obdobných
přírodních podmínkách, a umožňovaly plnit úkoly a povinnosti vyplývající ze zásad
společné zemědělské politiky Evropské unie.

