

PANORAMA POTRAVINÁŘSKÉHO PRŮMYSLU 2016

MINISTERSTVO ZEMĚDĚLSTVÍ

Ministerstvo zemědělství
Ústav zemědělské ekonomiky a informací, Praha

PANORAMA
POTRAVINÁŘSKÉHO
PRŮMYSLU
2016

Praha 2017

Studii „Panorama potravinářského průmyslu 2016“ vypracoval pod gescí Odboru potravinářského MZe Ústav zemědělské ekonomiky a informací, Praha

Ministerstvo zemědělství
Recenzent: Ing. Václav Lukeš

Ústav zemědělské ekonomiky a informací, Praha

Autoři: JUDr. Ing. Josef Mezera, CSc. (CZ-NACE 10, CZ-NACE 10.3 a CZ-NACE 11)

Ing. Martin Plášil, Ph.D. (CZ-NACE 10.1, CZ-NACE 10.2, CZ-NACE 10.4, CZ-NACE 10.6 a CZ-NACE 10.8)

Ing. Zdeňka Náglová, Ph.D. (CZ-NACE 10.5, CZ-NACE 10.7, CZ-NACE 10.9)

Při zpracování publikace bylo též využito textů a tabulek MZe a autorů Zprávy o stavu zemědělství za rok 2016 týkajících se agrárních komodit.

© Rozmnožování anebo rozšiřování této publikace nebo jejích částí jakýmkoliv způsobem je zakázáno bez předchozího písemného souhlasu autora: Ústav zemědělské ekonomiky a informací, Praha.

Text neprošel jazykovou úpravou.

OBSAH

ÚVOD	5
POUŽITÉ ZKRATKY	6
VYSVĚTLIVKY ZÁKLADNÍCH POLOŽEK (DAT) A INDIKÁTORŮ	7
METODIKA	9
I. CZ-NACE 10 VÝROBA POTRAVINÁŘSKÝCH VÝROBKŮ	16
1. Charakteristika oddílu	16
2. Vývoj oddílu	17
3. Hlavní ekonomické ukazatele	18
4. Zahraniční obchod	19
5. Věda a výzkum	20
6. Shrnutí a perspektivy oddílu	21
II. VÝROBNÍ SKUPINY CZ-NACE 10 VÝROBY POTRAVINÁŘSKÝCH VÝROBKŮ	22
CZ-NACE 10.1 – ZPRACOVÁNÍ A KONZERVOVÁNÍ MASA A VÝROBA MASNÝCH VÝROBKŮ	22
1. Pozice oboru v rámci výroby potravinářských výrobků	22
2. Hlavní ekonomické ukazatele	22
3. Cenový vývoj	24
4. Zahraniční obchod	25
5. Shrnutí a perspektivy oboru	25
CZ-NACE 10.2 – ZPRACOVÁNÍ A KONZERVOVÁNÍ RYB, KORÝŠŮ A MĚKKÝŠŮ	27
1. Pozice oboru v rámci výroby potravinářských výrobků	27
2. Hlavní ekonomické ukazatele	27
3. Zahraniční obchod	29
4. Shrnutí a perspektivy oboru	30
CZ-NACE 10.3 – ZPRACOVÁNÍ A KONZERVOVÁNÍ OVOCE A ZELENINY	31
1. Pozice oboru v rámci výroby potravinářských výrobků	31
2. Hlavní ekonomické ukazatele	32
3. Cenový vývoj	34
4. Zahraniční obchod	34
5. Shrnutí a perspektivy oboru	34
CZ-NACE 10.4 – VÝROBA ROSTLINNÝCH A ŽIVOČIŠNÝCH OLEJŮ A TUKŮ	35
1. Pozice oboru v rámci výroby potravinářských výrobků	35
2. Hlavní ekonomické ukazatele	35
3. Cenový vývoj	37
4. Zahraniční obchod	37
5. Shrnutí a perspektivy oboru	38
CZ-NACE 10.5 – VÝROBA MLÉČNÝCH VÝROBKŮ	39
1. Pozice oboru v rámci výroby potravinářských výrobků	39
2. Hlavní ekonomické ukazatele	39
3. Cenový vývoj	42
4. Zahraniční obchod	42
5. Shrnutí a perspektivy oboru	42

CZ-NACE 10.6 – VÝROBA MLÝNSKÝCH A ŠKROBÁRENSKÝCH VÝROBKŮ	44
1. Pozice oboru v rámci výroby potravinářských výrobků	44
2. Hlavní ekonomické ukazatele	45
3. Cenový vývoj	47
4. Zahraniční obchod	47
5. Shrnutí a perspektivy oboru	47
CZ-NACE 10.7 – VÝROBA PEKAŘSKÝCH, CUKRÁŘSKÝCH A JINÝCH MOUČNÝCH VÝROBKŮ	48
1. Pozice oboru v rámci výroby potravinářských výrobků	48
2. Hlavní ekonomické ukazatele	48
3. Cenový vývoj	51
4. Zahraniční obchod	51
5. Shrnutí a perspektivy oboru	51
CZ-NACE 10.8 – VÝROBA OSTATNÍCH POTRAVINÁŘSKÝCH VÝROBKŮ	52
1. Pozice oboru v rámci výroby potravinářských výrobků	52
2. Hlavní ekonomické ukazatele	52
3. Cenový vývoj	54
4. Zahraniční obchod	54
5. Shrnutí a perspektivy oboru	55
CZ-NACE 10.9 – VÝROBA PRŮMYSLOVÝCH KRMIV	56
1. Pozice oboru v rámci výroby potravinářských výrobků	56
2. Hlavní ekonomické ukazatele	57
3. Cenový vývoj	60
4. Zahraniční obchod	60
5. Shrnutí a perspektivy oboru	60
III. CZ-NACE 11 VÝROBA NÁPOJŮ	61
1. Charakteristika oddílu	61
2. Vývoj oddílu	62
3. Hlavní ekonomické ukazatele	62
4. Zahraniční obchod	63
5. Věda a výzkum	64
6. Shrnutí a perspektivy oddílu	65

ÚVOD

Vážení čtenáři,

seznamujete se již s dvacátým vydáním zprávy „Panorama potravinářského průmyslu“, kterou připravuje Ústav zemědělské ekonomiky a informací (ÚZEI), v úseku Vědy a výzkumu pod gescí Odboru potravinářského, Ministerstva zemědělství ČR.

Tato zpráva vychází z údajů Českého statistického úřadu. Zpráva byla zpracována v metodice Ministerstva průmyslu a obchodu ČR v poměrně dlouhých časových řadách let 2008–2015 a dále rok 2016 je vlastním odhadem MPO, konzultovaným s MZe.

Cílem této publikace je odborné i širší veřejnosti poskytnout celkový pohled na aktuální situaci a dosaženou úroveň potravinářského průmyslu v ČR. Délka časových řad a výběr indikátorů k tomu dává potřebný základ. Zpracované komentáře jsou stručné, při snaze správně a srozumitelně interpretovat dosažené výsledky. Její jednotlivé části uzavírá shrnutí a další perspektiva hodnocených odvětví, resp. oborů.

Zpráva celkově charakterizuje potravinářství v jeho současné členité struktuře, ale připomíná i důležitost zemědělství, na němž je produkce potravin bezprostředně závislá. Rozvoj potravinářské produkce pak stimuluje další zpracovatelská odvětví, jako je potravinářské strojírenství, výroba různých druhů obalů pro potraviny a další výroby.

Do potravinářského sektoru je zahrnuta Výroba potravinářských výrobků CZ-NACE 10 a Výroba nápojů CZ-NACE 11. U CZ-NACE 10 jsou dále samostatně sledovány a hodnoceny rozhodující obory (CZ-NACE 10.1 až 10.9).

K celkové charakteristice sledovaného sektoru patří i jeho makroekonomická pozice. Výroba potravin, nápojů a tabákových výrobků v ČR se v roce 2016 podílela na HPH v b. c. 2,19 %, což je oproti roku 2015 více o 0,03 p. b. Na zaměstnanosti v ČR úhrnem se toto odvětví podílelo 2,59 %, což je meziročně méně o 0,5 p. b. I tak však hodnocené odvětví patří k významným zaměstnavatelům, obdobně jako v celé EU.

Také v roce 2016 probíhala propagace prodeje kvalitních potravinářských výrobků. V rámci systému kvality k nejvýznamnějším marketingovým nástrojům náležela národní značka KLASA. Dále do tohoto systému patřila od roku 2010 „Regionální potravina“, která se v jednotlivých krajích (vyjma Prahy) zaměřila především na propagaci jedinečné produkce od malých a středních podniků. K významným značkám se zařadilo i logo Český výrobek – garantováno PK ČR.

Ohlasy, na již druhé desetiletí vydávané publikace o potravinářství v ČR, s nimiž se setkáváme, dokumentují široký zájem o zmíněné odvětví, protože potraviny jsou významné jak pro výrobce, tak pro distributory, ale zejména pro spotřebitele.

autoři

POUŽITÉ ZKRATKY

b. c.	běžné ceny	MSP	malé a střední podniky
CPV	ceny průmyslových výrobců	MZe	Ministerstvo zemědělství
CZ-NACE	klasifikace ekonomických činností místo stávajících OKEČ	MZ	Ministerstvo zdravotnictví
CZ-CPA	Statistická klasifikace produkce	p. b.	procentní bod
CZV	ceny zemědělských výrobců	PK ČR	Potravinářská komora ČR
ČMZRB	Českomoravská záruční a rozvojová banka	PRV	Program rozvoje venkova
ČNB	Česká národní banka	SC	spotřebitelské ceny
ČR	Česká republika	SVNN	Svaz výrobců nealkoholických nápojů
ČSPS	Český Svaz Pivovarů a Sladoven	SOT	Společná organizace trhu
ČSÚ	Český statistický úřad	SZIF	Státní zemědělský intervenční fond
ČŠS	Český škrobárenský svaz	SZP EU	Společná zemědělská politika EU
FEFAC	Evropské sdružení výrobců krmiv (European Feed Manufacturers Federation)	ÚPH	účetní přidaná hodnota
EK	Evropská komise	VÚPS	Výzkumný ústav pivovarský a sladařský Praha
ES	Evropské společenství	VV a S	vlastní výrobky a služby
EU	Evropská unie	ÚKZÚZ	Ústřední kontrolní a zkušební ústav zemědělský
HOP	hrubý operační přebytek = účetní přidaná hodnota – osobní náklady	ZO	Zahraniční obchod
ISO	International Standard Organisation – Mezinárodní organizace pro standardizaci	ZP	Zpracovatelský průmysl (v systému CZ-NACE označen jako sekce C)
MPO	Ministerstvo průmyslu a obchodu		

VYSVĚTLIVKY ZÁKLADNÍCH POLOŽEK (DAT) A INDIKÁTORŮ

(do 31. 12. 2015, od 1. 1. 2016 uvedeny v části METODIKA)

Položky Výkazu zisku a ztráty	
Tržby za prodej zboží	Tržby za prodej zboží nakoupeného za účelem dalšího prodeje.
Náklady vynaložené na prodané zboží	Tržby za prodej zboží – obchodní marže
Obchodní marže	Tržby za prodané zboží – Náklady vynaložené na prodané zboží
Výkony	Tržby z prodeje vlastních výrobků a služeb + změna stavu zásob vlastní činnosti +/- aktivace
Tržby za prodej vlastních V a S (VV a S)	Tržby za prodej vlastní hmotné a nehmotné produkce externím odběratelům.
Změna stavu zásob + aktivace	Výkony – tržby za prodej vlastních výrobků-tržby za prodej služeb
Výkonová spotřeba	Obchodní marže + výkony – přidaná hodnota
Účetní přidaná hodnota (ÚPH) v b. c.	Rozdíl mezi výkony vč. obchodní marže a výkonovou spotřebou
Osobní náklady v b. c.	Zahrnují veškeré požitky zaměstnanců i osob pracujících na základě dohody o provedení práce nebo dohody o činnosti vč. nákladů na zákonné i ostatní sociální pojištění
Mzdy	Mzdy poskytované zaměstnavatelem zaměstnancům (vedeným v evidenčním počtu) za práci. Zahrnuje základní mzdy, příplatky, doplátky ke mzdě, odměny, náhrady mezd, odměny za pracovní pohotovost a jiné složky mzdy. Patří sem i příjmy společníků a členů družstva ze závislé činnosti, pokud tito společníci (členové) jsou v pracovním (členském) poměru ke společnosti (družstvu), a jsou tudíž vedeni v evidenčním počtu zaměstnanců. Do mezd se zahrnují dotace a příspěvky obdržené za mzdy.
Náklady na soc. a zdrav. zabezpečení	Osobní náklady – mzdy – OON
Ostatní osobní náklady (OON)	Odměny za práce podle dohod o pracích konaných mimo pracovní poměr, odstupné, odměny členům orgánů společnosti a družstva hrazené z nákladů i ze zisku, odměny učňům.
hrubý operační přebytek v b. c.	Přidaná hodnota – osobní náklady
Jiné výnosy	Výnosy celkem – tržby za prodej zboží – výkony
Jiné náklady	Výnosy celkem – náklady vynaložené na prodané zboží – výkonová spotřeba – osobní náklady – odpisy – EBIT
EBIT	VH před zdaněním + nákladové úroky
Nákladové úroky	Představují platební povinnost z titulu úroků vůči bankám, dodavatelům, v případě půjček, finančních operací. Nepatří sem úroky, pokud se zahrnují přímo do pořizovací ceny hmotného a nehmotného investičního majetku.
Daň	Všechny uhrazené daně, které platí ze svých příjmů (výnosů) z veškeré činnosti a z nakládání s veškerým majetkem právnické osoby.
VH za účetní období	Hospodářský výsledek za běžnou činnost + Mimořádný výsledek hospodaření-převod podílu na výsledku hospodaření společníkům
Doplňující a dopočtená data	
Výnosy celkem	Výnosy představují provozní, finanční a mimořádné výnosy jednotky. Do provozních výnosů se zahrnují tržby za vlastní výkony a zboží, změna stavu vnitropodnikových zásob vlastní výroby, aktivace, jiné provozní výnosy, zúčtování rezerv a opravných položek do provozních výnosů. Do finančních výnosů patří tržby z prodeje cenných papírů, výnosové úroky, kurzové zisky, výnosy z finančních investic, výnosy z krátkodobého finančního majetku, ostatní finanční výnosy a zúčtování rezerv a opravných položek finančních výnosů. Do mimořádných výnosů se zahrnují výnosy ze změny metody, zúčtování rezerv, ostatní mimořádné výnosy a zúčtování opravných položek k mimořádným výnosům.
Tržby	Tržby za prodej vlastních výrobků + Tržby za prodej služeb
Průměrný evidenční počet zaměstnanců	Zahrnuje všechny stálé a dočasné zaměstnance, které jsou v pracovním nebo členském poměru (kde součástí členství je též pracovní vztah). Vypočítává se jako aritmetický průměr průměrného počtu zaměstnanců za jednotlivé měsíce.

Pracující majitelé	Počet pracujících majitelů firmy a spolupracujících členů domácnosti, pro něž je práce ve firmě hlavní ekonomickou činností. Uvedou se počty majitelů, kteří se pravidelně zúčastňují práce ve své firmě, a tato práce není jejich vedlejší činností. Jde o osoby samostatně výdělečně činné, o společníky ve veřejných obchodních společnostech, o komplementáře v komanditních společnostech. Patří sem i společníci ve společnostech s r.o. a komanditisté v komanditních společnostech, kteří pracují ve své společnosti, avšak nejsou k ní v pracovním poměru. Uvedou se i spolupracující členové domácnosti majitele (manžel, resp. manželka a děti po ukončení povinné školní docházky), kteří se podílejí na práci ve firmě, přitom však k ní nejsou v pracovním poměru.
Počet jednotek	Výkaz ČSÚ P5-01
Investice	Výkaz ČSÚ P5-01
Náklady	Výnosy celkem – VH před zdaněním
Obrat	Tržby za zboží + výkony
Úročené zdroje	Vlastní kapitál + bankovní úvěry + dlouhodobé dluhopisy a směnky + krátkodobé dluhopisy a směnky
vývoz	hodnota zboží odeslaného do zahraničí (do států EU a do třetích zemí)
dovoz	hodnota zboží přijatého ze zahraničí (ze států EU a ze třetích zemí)
obchodní saldo zahraničního obchodu	rozdíl mezi vývozem a dovozem
Ukazatelé	
EVA	Spread * vlastní kapitál
Spread	ROE – re
ROE	VH za účetní období/vlastní kapitál
Sazba alternativního nákladu na VK (R_e)	Výpočet podle metodiky INFA
EBIT/Aktiva	EBIT/Aktiva
Výnosy/Aktiva	Výnosy celkem/Aktiva
VK/Aktiva	Vlastní kapitál/Aktiva
UZ/Aktiva	Úročené zdroje/aktiva
L3	Oběžná aktiva/(krátkodobé závazky + krátkodobé bankovní úvěry a výpomoci)
L2	(dlouhodobé pohledávky + krátkodobé pohledávky + krátkodobý finanční majetek)/ (krátkodobé závazky + krátkodobé bankovní úvěry a výpomoci)
L1	Krátkodobý finanční majetek/(krátkodobé závazky + krátkodobé bankovní úvěry a výpomoci)
HOP/Čistý obrat	Hrubý operační přebytek/čistý obrat
PH/Čistý obrat	Přidaná hodnota/Čistý obrat
ON/Čistý obrat	Osobní náklady/Čistý obrat
Přidaná hodnota na zaměstnance	Přidaná hodnota/průměrný evidenční počet zaměstnanců * 100
Průměrná mzda	Mzdy/průměrný evidenční počet zaměstnanců/12*100

V číselné části tabulek jsou kromě významových hodnot použity i následující symboly:

- údaj se nevyskytuje;
- . údaj není k dispozici;
- i. d. údaj není možno uveřejnit z důvodu ochrany individuálních dat.

METODIKA

Panorama potravinářského průmyslu za rok 2016, vychází jako v předchozích letech z metodiky MPO a je ve stručné verzi níže uvedena.

Zdroj dat pro Panoramu

Podniky jsou v rámci Panoramy potravinářského průmyslu členěny dle převažující ekonomické činnosti podle klasifikace ekonomických činností CZ-NACE. Kódování CZ-NACE vychází ze standardní klasifikace ekonomických činností Evropské unie NACE:

- první úroveň, sekce, je označena alfabetickým kódem,
- druhá úroveň, oddíly, je označena dvojmístným číselným kódem,
- třetí úroveň, skupiny, je označena trojmístným číselným kódem,
- čtvrtá úroveň, třídy, je označena čtyřmístným číselným kódem.

Zdrojem dat pro charakteristiku potravinářského průmyslu, jeho oddílů a skupin podle CZ-NACE je roční statistický výkaz ČSÚ P5-01 (období 2008 až 2015). Data ve výkaze P5-01 jsou za všechny velikosti podniků, tj. i za živnostníky. Období 2016 je dopočteno pomocí indexů 2016/2015 jejichž zdrojem jsou čtvrtletní statistické výkazy P3-04, P6-04, Práce 2-04 a data z Finanční analýzy podnikové sféry za rok 2016. V roce 2015 došlo ke změně v účetnictví a tím také účetních výkazů s platností od roku 2016. Panorama reflektuje tuto změnu. Data za roky 2008 až 2015 byla převedena do účetní metodiky platné od roku 2016. Data ve výkaze P5-01 jsou ve formátu účetních výkazů platných do 31. 12. 2015. Nejprve byla data převedena do formátu platného k 31. 12. 2015 a pak následně do formátu platného od 1. 1. 2016. Definice ukazatelů jsou uvedeny v tabulkách I až 5.

Tabulka I

Rozvaha (platná do 31. 12. 2015)		Zdroj dat nebo výpočet
Aktiva celkem		Výkaz ČSÚ P5-01
B.	Dlouhodobý majetek	Výkaz ČSÚ P5-01
B.I.	Dlouhodobý nehmotný majetek	Výkaz ČSÚ P5-01
B.II.	Dlouhodobý hmotný majetek	Výkaz ČSÚ P5-01
B.III.	Dlouhodobý finanční majetek	Dlouhodobý majetek – dlouhodobý nehmotný majetek – dlouhodobý hmotný majetek
C.	Oběžná aktiva	Výkaz ČSÚ P5-01
C.I.	Zásoby	Výkaz ČSÚ P5-01
C.II.	Dlouhodobé pohledávky	Výkaz ČSÚ P5-01
C.III.	Krátkodobé pohledávky	Výkaz ČSÚ P5-01
C.IV.	Krátkodobý finanční majetek	Oběžná aktiva – zásoby – dlouhodobé pohledávky – krátkodobé pohledávky
A.+D.I.	Časové rozlišení + pohl.VK	Aktiva celkem – dlouhodobý majetek – oběžná aktiva
Pasíva celkem		Aktiva celkem
A.	Vlastní kapitál	Výkaz ČSÚ P5-01
B.	Cizí zdroje	Výkaz ČSÚ P5-01
B.I.	Rezervy	Výkaz ČSÚ P5-01
B.II.	Dlouhodobé závazky	Výkaz ČSÚ P5-01
B.II.6+B.II.7.	Dlouhodobé dluhopisy a směnky	Výkaz ČSÚ P5-01
B.II.- (B.II.6.+B.II.7.)	Jiné dlouhodobé závazky	Dlouhodobé závazky – (dlouhodobé dluhopisy a směnky)
B.III.	Krátkodobé závazky	Výkaz ČSÚ P5-01
B.III.8+B.III.9.	Krátkodobé dluhopisy a směnky	Výkaz ČSÚ P5-01
B.III.- (B.III.8.+B.III.9.)	Jiné Krátkodobé závazky	Krátkodobé závazky – (krátkodobé dluhopisy a směnky)
B.IV.	Bankovní úvěry a výpomoci	Výkaz ČSÚ P5-01
B.IV.1.	Dlouhodobé bankovní úvěry	Bankovní úvěry a výpomoci – (krátkodobé bankovní úvěry a výpomoci)
B.IV.2.+B.IV.3.	Krátkodobé bankovní úvěry a výpomoci	Výkaz ČSÚ P5-01
C.I.	Časové rozlišení	Dopočet MPO

Pramen: MPO

Tabulka 2

Rozvaha (platná od 1. 1. 2016)	Rozvaha (platná do 31. 12. 2015)
Aktiva celkem (A.+B.+C.+D.)	Aktiva celkem
B. Dlouhodobý majetek	Dlouhodobý majetek
B.I. Dlouhodobý nehmotný majetek	Dlouhodobý nehmotný majetek
B.II. Dlouhodobý hmotný majetek	Dlouhodobý hmotný majetek
B.III. Dlouhodobý finanční majetek	Dlouhodobý finanční majetek
C. Oběžná aktiva	Oběžná aktiva
C.I. Zásoby	Zásoby
C.II. Pohledávky	Dopočet MPO: C.II.1. Dlouhodobé pohledávky + C.II.2. Krátkodobé pohledávky
C.II.1. Dlouhodobé pohledávky	Dlouhodobé pohledávky
C.II.2. Krátkodobé pohledávky	Krátkodobé pohledávky
C.III.+C.IV. Krátkodobý finanční majetek + Peněžní prostředky	Krátkodobý finanční majetek
A.+D. Časové rozlišení aktiv + pohl.VK	Časové rozlišení + pohl.VK
Pasíva celkem	Pasíva celkem
A. Vlastní kapitál	Vlastní kapitál
A.I. Základní kapitál	Výkaz ČSÚ P5-01
A.II. + A.III. + A.IV. + A.VI. Nerozdělený zisk a fondy ze zisku	Dopočet MPO: A. Vlastní kapitál – A.I. Základní kapitál – A.V.VH za účetní období
A.V.VH za účetní období	VH za účetní období z Výkazu zisku a ztráty
B.+C. Cizí zdroje	Cizí zdroje
B. Rezervy	Rezervy
C. Závazky	Dopočet MPO: C.I. Dlouhodobé závazky + C.II. Krátkodobé závazky
C.I. Dlouhodobé závazky	Dopočet MPO: C.I.1.+C.I.5. Vydané dluhopisy a směnky dlouhodobé + C.I.2. Závazky k úvěrovým institucím dlouhodobé + C.I.3.+C.I.4.+C.I.6.+C.I.7+C.I.8.+C.I.9. Ostatní dlouhodobé závazky
C.I.1.+C.I.5. Vydané dluhopisy a směnky dlouhodobé	Dlouhodobé dluhopisy a směnky
C.I.2. Závazky k úvěrovým institucím dlouhodobé	Dlouhodobé bankovní úvěry
C.I.3.+C.I.4.+C.I.6.+C.I.7+C.I.8.+C.I.9. Ostatní dlouhodobé závazky	Jiné dlouhodobé závazky
C.II. Krátkodobé závazky	Dopočet MPO: C.I.1.+C.I.5. Vydané dluhopisy a směnky krátkodobé + C.I.2. Závazky k úvěrovým institucím krátkodobé + C.I.3.+C.I.4.+C.I.6.+C.I.7+C.I.8.+C.I.9. Ostatní krátkodobé závazky
C.II.1.+C.II.5. Vydané dluhopisy a směnky krátkodobé	Krátkodobé dluhopisy a směnky
C.II.2. Závazky k úvěrovým institucím dlouhodobé	Krátkodobé bankovní úvěry a výpomoci
C.II.3.+C.II.4.+C.II.6.+C.II.7+C.II.8. Ostatní krátkodobé závazky	Jiné Krátkodobé závazky
D. Časové rozlišení pasív	Časové rozlišení

Pramen: MPO

Tabulka 3

Výkaz zisku a ztráty (platný do 31. 12. 2015)		Zdroj nebo výpočet
I.	Tržby za prodej zboží	Výkaz ČSÚ P5-01
A.	Náklady vynaložené na prodané zboží	Tržby za prodej zboží – obchodní marže
+	Obchodní marže	Výkaz ČSÚ P5-01
II.	Výkony	Výkaz ČSÚ P5-01
II.1. část	Tržby za prodej vlastních výrobků	Výkaz ČSÚ P5-01
II.1. část	Tržby za prodej služeb	Výkaz ČSÚ P5-01
II.2. + II.3.	Změna stavu zásob + aktivace	Výkony – tržby za prodej vlastních výrobků – tržby za prodej služeb
B.	Výkonová spotřeba	Obchodní marže + výkony – přidaná hodnota
+	Přidaná hodnota	Výkaz ČSÚ P5-01
C.	Osobní náklady	Výkaz ČSÚ P5-01
C.1.	Mzdy	Výkaz ČSÚ P5-01
C.3. + C.2.	Náklady na soc. a zdrav. Zabezpečení + odměny členů orgánů společnosti	Osobní náklady – mzdy – OON
C.4.	OON	Výkaz ČSÚ P5-01
	Hrubý operační přebytek	Přidaná hodnota – osobní náklady
E.	Odpisy	Výkaz ČSÚ P5-01
	Jine výnosy	Výnosy celkem – tržby za prodej zboží – výkony
	Jiné náklady	Výnosy celkem – náklady vynaložené na prodané zboží – výkonová spotřeba – osobní náklady – odpisy – EBIT
	EBIT	HV před zdaněním + nákladové úroky
N.	Nákladové úroky	Výkaz ČSÚ P5-01
***	VH před zdaněním	VH za účetní období + daň
Q. + S.	Daň	Výkaz ČSÚ P5-01
**	VH za účetní období	Výkaz ČSÚ P5-01

Pramen: MPO

Tabulka 4

Výkaz zisku a ztráty (platný od 1. 1. 2016)	Výkaz zisku a ztráty (platný do 31. 12. 2015)
I. Tržby z prodeje výrobků a služeb	Tržby za prodej vlastních výrobků + Tržby za prodej služeb
II. Tržby za prodej zboží	Tržby za prodej zboží
A. Výkonová spotřeba	Dopočet MPO: A.1. Náklady vynaložené na prodané zboží + A.2.+A.3. Spotřeba materiálu a energie a služby
A.1. Náklady vynaložené na prodané zboží	Náklady vynaložené na prodané zboží
A.2.+A.3. Spotřeba materiálu a energie a služby	Výkonová spotřeba
B.+C. Změna stavu zásob + Aktivace	Změna stavu zásob + aktivace s opačným znaménkem
D. Osobní náklady	Osobní náklady
D.1 Mzdové náklady	Mzdy
D.2. Náklady na soc. a zdrav. pojištění a ostatní náklady	Dopočet MPO: D.2.1 Náklady na soc. a zdrav. Pojištění + D.2.2 Ostatní náklady
D.2.1 Náklady na soc. a zdrav. Pojištění	Náklady na soc. a zdrav. Zabezpečení + odměny členů orgánů společnosti
D.2.2 Ostatní náklady	OON
E.1 Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	Odpisy
J. Nákladové úroky a podobné náklady	Nákladové úroky
** VH před zdaněním	VH před zdaněním
L. Daň z příjmu	Daň
*** VH za účetní období	VH za účetní období

Pramen: MPO

Tabulka 5

Doplňující data	Zdroj P5-01 nebo Výkaz zisku a ztráty (platný do 31. 12. 2015)
Přidaná hodnota	Přidaná hodnota
Hrubý operační přebytek	Hrubý operační přebytek
EBIT	EBIT
Čistý obrat za účetní období	Výnosy celkem z výkazu P5-01 – (Změna stavu zásob + aktivace)
Tržby	Tržby za prodej vlastních výrobků + Tržby za prodej služeb + Tržby za prodej zboží
Průměrný evidenční počet zaměstnanců	Výkaz ČSÚ P5-01
Pracující majitelé	Výkaz ČSÚ P5-01
Počet jednotek	Výkaz ČSÚ P5-01
Investice	Výkaz ČSÚ P5-01
Náklady celkem	Výnosy celkem z výkazu P5-01 – (Změna stavu zásob + aktivace) – VH před zdaněním
Úročené zdroje	Vlastní kapitál + bankovní úvěry + dlouhodobé dluhopisy a směnky + krátkodobé dluhopisy a směnky

Pramen: MPO

Pro cenový vývoj je zdrojem dat měsíční výkaz ČSÚ Ceny Prům I-12. Rok 2005 je považován za základ, tj. rok 2005 = 100 %. Ceny průmyslových výrobců jsou v klasifikaci CZ-CPA.

Data o zahraničním obchodě jsou v přeshraničním pojetí přebírána z ČSÚ, kde jejich zdrojem je celní statistika. Byla zvolena klasifikace produkce CZ-CPA, která odpovídá klasifikaci činností podle CZ-NACE.

Metodika INFA

Pro zhodnocení výkonnosti byla použita metodika INFA¹, která je užívána na MPO ČR ve Finanční analýze a byla použita také v minulém Panoramě. Metodika INFA je nástroj finanční analýzy umožňující komplexní posouzení hospodaření skupin podniků, které příčinným způsobem propojuje ukazatele finančního controllingu a controllingu rizik. Metodika INFA nebyla v Panoramě aplikována v plné šíři.

INFA je založena na tom, že při posuzování podnikové výkonnosti je potřeba propojit (a současně mít i možnost odděleného pohledu) ukazatele finančního controllingu a controllingu rizik. Ukazatelem, který je nejagregovanější formou tohoto propojení, je ekonomický zisk. Hodnocené odvětví či obor je dostatečně výkonný, pokud dosahuje kladného ekonomického zisku.

INFA pracuje s manažerským tvarem ekonomického zisku (EVA), který vychází z propočtu tzv. spreadu. Spread srovnává podnikem dosahovanou výnosnost (rentabilitu) vlastního kapitálu (ROE) se sazbou alternativního nákladu na vlastní kapitál resp. výnosností vlastního kapitálu požadovanou vzhledem k podstoupenému riziku (re). Ekonomický zisk je součinem spreadu a výše vlastního kapitálu (VK). Platí: $EVA = \text{Spread} * VK$.

Při analýze tvorby ekonomického zisku INFA odděluje tvorbu výstupu podniku (představovaného veličinou EBIT), jeho dělení a vztahy mezi časovou strukturou aktiv a pasiv (viz obr. I).

Ve schématu na Obr. I jsou v první skupině (I.) ty faktory, které mají vliv na velikost podnikem vytvořeného výstupu (EBIT). EBIT je nejvhodnější charakteristikou výstupu, protože tato veličina není ovlivněna výší podnikového výstupu určeného věřitelům (úroky) a určeného pro stát (daň). Výši EBIT je potřeba hodnotit v relaci s velikostí majetku, který je v podniku vázán (aktiva) a prostřednictvím kterého byl EBIT vytvořen. Ukazatel EBIT/aktiva ukazuje celkovou výnosnost podniku a je nazýván produkční silou podniku. V první skupině ukazatelů je produkční síla a ukazatelé vysvětlující a přibližující způsob jejího vzniku. Vysoká a stabilní produkční síla působí pozitivně jak na ROE, tak i na re.

Ve druhé skupině (II.) jsou faktory, které rozhodují o způsobu rozdělení podnikem vytvořeného EBIT mezi vlastníky a věřitele (tzn. poskytovatele kapitálu) a stát.

Velikost produkční síly ovlivňuje také působení výše zadlužení podniku (finanční páky). V případě, že produkční síla podniku není dostatečná, ROE se působením vyššího zadlužení zhoršuje. Na výši rizika (re) působí finanční páka jednoznačně: vždy platí, že vyšší zadluženost generuje vyšší riziko. S růstem zadluženosti se mění dělení EBIT v neprospěch vlastníků, neboť roste část, kterou si z EBIT vezmou věřitelé ve formě úroků.

Do třetí skupiny (III.) patří ukazatele indikující finanční stabilitu, za které se tvorba a dělení podnikového výstupu odehrává. Jsou srovnávány aktiva a zdroje jejich financování z hlediska jejich životnosti.

¹ Autory metodiky INFA jsou Inka a Ivan Neumaierovi.

Obr. I – Schéma INFA

Pramen: podle INFA Performance Indicator Diagnostic System, Neumaier I., Neumaierová, I. Central European Business Review

Ukazatelé reprezentující rovnovážnost systému (schopnost podniku včas dostát svým závazkům vůči všem stakeholderům) jsou podmínkou nutnou pro fungování podniku a výrazně ovlivňují podnikové riziko. Patří k nim především běžná likvidita (L3).

Rozhodující je, jak ukazatele všech výše popsaných skupin působí souhrnně na výnosnost vlastního kapitálu (ROE) a míru rizika (re), tzn. zda spread (ROE – re) roste nebo klesá. INFA umožňuje výběr základních ukazatelů pro posouzení výkonnosti podniků (Obr. 2). Ukazatelé tvorby EBIT jsou oranžové, ukazatelé dělení EBIT zelené a ukazatelé finanční stability červené.

Odhad hodnoty sazby alternativního nákladu na vlastní kapitál re podle metodiky INFA je, v podobě použité na MPO, založen na několika zjednodušujících předpokladech:

- Za cenu cizího kapitálu je dosazena skutečná úroková míra.
- Je ztotožněna tržní hodnota cizího kapitálu s účetní hodnotou cizího úročeného kapitálu.
- Je předpokládána nezávislost hodnoty váženého průměru nákladů na kapitál (WACC – Weighted Average Cost of Capital) na kapitálové struktuře. Změna kapitálové struktury pouze přerozděluje celkový náklad kapitálu mezi majitele a věřitele.
- Ve vzorci WACC je za tvar $(1 - \text{sazba daně z příjmů})$, charakterizující zdanění, použit podíl čistého zisku na zisku, tzn. je zohledněn skutečný vliv zdanění.

Alternativní náklad na vlastní kapitál re je nutno spočítat zvlášť pro jednotlivé podniky. Výpočet re je prováděn automaticky pro většinu podniků s tím, že pro nejvýznamnější podniky jsou zohledněny jejich individuální zvláštnosti. Jedná se přibližně o 500 podniků.

Hodnotu re za jednotlivé skupiny, oddíly a sekci jsou spočteny jako vážený aritmetický průměr:

$$re \text{ skupiny} = \frac{\sum(re \text{ podniku} * \text{vlastní kapitál podniku})}{\sum \text{vlastní kapitál podniku}}$$

Za bezrizikovou sazbu rf je považován v souladu s Finanční analýzou podnikové sféry výnos 10 letých státních dluhopisů (tabulka 6).

Obr. 2 - Schéma INFA (doplněny základní ukazatelé)

Pramen: upraveno podle INFA Performance Indicator Diagnostic System, Neumaier I., Neumaierová, I. Central European Business Review (2014)

Tabulka 6 (%)

Rok	2008	2009	2010	2011	2012	2013	2014	2015	2016
Bezriziková sazba r_f	4,55	4,67	3,71	3,79	2,31	2,26	1,58	0,58	0,48

Pramen: data ČNB, výpočty MPO

Použití metodiky INFA určilo výběr vypočtených ukazatelů, který je doplněn o produktivitu práce, průměrnou mzdu a vybavenost DHM (tabulka 7).

Tabulka 7

Ukazatelé	Zdroj nebo výpočet
EVA	Spread * Vlastní kapitál
Spread	$ROE - r_e$
ROE	VH za účetní období/Vlastní kapitál
Sazba alternativního nákladu na VK (r_e)	Výpočet podle metodiky INFA
EBIT/Aktiva	EBIT/Aktiva
Čistý obrat/Aktiva	Čistý obrat/Aktiva
EBIT/Čistý obrat	EBIT/čistý obrat
VK/Aktiva	Vlastní kapitál/Aktiva
UZ/Aktiva	Úročené zdroje/Aktiva

Úroková míra	Nákladové úroky a podobné náklady/(Úročené zdroje – vlastní kapitál)
L3	Oběžná aktiva/krátkodobé závazky
L2	(Dlouhodobé pohledávky + krátkodobé pohledávky + krátkodobý finanční majetek a peněžní prostředky)/krátkodobé závazky
L1	Krátkodobý finanční majetek a peněžní prostředky/krátkodobé závazky
HOP/ Čistý obrat	Hrubý operační přebytek/ Čistý obrat
PH/ Čistý obrat	Přidaná hodnota/ Čistý obrat
ON/ Čistý obrat	Osobní náklady/ Čistý obrat
Produktivita práce	Přidaná hodnota/(Průměrný evidenční počet zaměstnanců + pracující majitelé)*1000
Průměrná mzda	Mzdy/Průměrný evidenční počet zaměstnanců/12*1000
Vybavenost DHM + DNM	(Dlouhodobý nehmotný majetek + dlouhodobý hmotný majetek)/(Průměrný evidenční počet zaměstnanců + pracující majitelé)*1000

Pramen: výpočty MPO

Data z tabulek 2, 4 až 7, pro každou skupinu, oddíl a zpracovatelský průmysl celkem, jsou dostupná v interaktivní tabulce na Webu MPO.

I. CZ-NACE 10 VÝROBA POTRAVINÁŘSKÝCH VÝROBKŮ

I. Charakteristika oddílu

Výroba potravinářských výrobků v ČR, podobně jako v celé Evropské unii, patří ke klíčovým odvětvím zpracovatelského průmyslu. Význam potravinářské výroby je dán především zabezpečením výživy obyvatelstva výrobou a prodejem zdravotně nezávadných a bezpečných potravin. Potravinové a provozovatelé potravinářských podniků jsou kontrolovány dozorovými institucemi včetně kvality dodávané produkce.

Potravinářská výroba svůj podíl na produkčních charakteristikách zpracovatelského průmyslu sice nezvyšuje, přesto zůstává významným zaměstnavatelem v mnoha regionech a patří jí přední místo ve zpracovatelském průmyslu.

Některé potravinářské obory mají, z hlediska klasifikace ekonomických činností, skupiny s přímou vazbou na zemědělskou prvovýrobu, jiné se věnují až vyšší finalizaci potravin.

Členění oddílu CZ-NACE 10 dle jednotlivých skupin

- **10.1** – Zpracování a konzervování masa a výroba masných výrobků;
- **10.2** – Zpracování a konzervování ryb, korýšů a měkkýšů,
- **10.3** – Zpracování a konzervování ovoce a zeleniny;
- **10.4** – Výroba rostlinných a živočišných olejů a tuků;
- **10.5** – Výroba mléčných výrobků;
- **10.6** – Výroba mlýnských a škrobářenských výrobků;
- **10.7** – Výroba pekařských, cukrářských a jiných moučných výrobků;
- **10.8** – Výroba ostatních potravinářských výrobků;
- **10.9** – Výroba průmyslových krmiv.

Posuzujeme-li jednotlivé skupiny vazbou na trh, pak nejvyššího podílu tržeb v rámci oddílu, docílila skupina 10.1, následována skupinou 10.8, přičemž tyto skupiny také dosáhly i vysokého podílu čistého obrátu. Podíly skupin podle indikátoru tržeb ilustruje graf I.1.

Graf I.1 – Podíly skupin na oddílu CZ-NACE10 v roce 2016 podle indikátoru tržeb v (%)

V oddíle je mnoho mikro podniků, které zauímají přes 60 % jednotek, 9 % zaměstnaných osob, ale pouze necelých 4,5 % tržeb a přidané hodnoty. V tržbách a přidané hodnotě jsou nejvýznamnější střední podniky, které tvoří přibližně 45 % objemu generovaného oddílem a velké podniky jen jeho menší část.

Z hlediska počtu zaměstnanců a počtu jednotek byla v roce 2016 největší skupinou 10.7 Výroba pekařských, cukrářských a jiných moučných výrobků, což je dáno potřebou dodávat denně zejména čerstvé pečivo do tržní sítě po celém území ČR. Téměř jedna čtvrtina přidané hodnoty oddílu byla vytvořena ve skupině 10.8 Výroba ostatních potravinářských výrobků, která zahrnuje širší spektrum výrob, ale především těch, které představují vyšší fázi zpracování agrárních surovin. Spolu s výrobou 10.7 generovaly tyto dvě skupiny bezmála jednu polovinu přidané hodnoty oddílu, což je ukazatel, který výrazně ovlivňuje úroveň produktivity práce, v níž je žádoucí dosáhnout srovnatelné úrovně s EU.

Skupina 10.8 disponovala v hodnoceném roce i největším podílem aktiv celkem a za ní se zařadily skupiny 10.1 a 10.9. Žádoucí by bylo, aby aktiva byla v co největší míře využita. Konkrétní údaje jsou uvedeny v tabulce I.1.

Tabulka I.1 – Podíly skupin na oddílu CZ-NACE 10 v roce 2016 (v %, oddíl = 100 %)

Skupina CZ-NACE	Osobní náklady	Přidaná hodnota	Tržby	Čistý obrát	Vlastní kapitál	Aktiva celkem	Počet zaměstnanců	Počet jednotek
10.1	22,9	17,9	23,2	24,1	20,1	17,1	24,4	25,1
10.2	0,9	0,8	0,9	0,8	1,2	1,0	0,9	0,3
10.3	3,5	3,4	3,0	3,0	4,1	3,2	3,5	1,8
10.4	1,5	1,5	4,8	4,8	3,6	3,5	1,0	0,2
10.5	10,9	11,8	14,4	14,8	10,4	11,0	9,6	2,3
10.6	3,8	4,6	4,3	4,3	4,8	3,9	3,2	2,5
10.7	27,7	23,8	13,3	13,0	19,9	18,8	34,4	43,3
10.8	21,0	24,8	20,8	20,2	19,4	24,9	17,7	19,7
10.9	7,8	11,2	15,3	15,0	16,5	16,7	5,4	4,8

Pramen: ČSÚ, rok 2016 výpočty MPO

2. Vývoj oddílu

V roce 2016 oproti roku 2015 se výrazně zlepšila tvorba ekonomického zisku, ale stále nedosahovala kladných hodnot, což znamená, že podniky v oddílu netvořily pro své majitele hodnotu. Tahouny výrazného zlepšení hodnoty ekonomického zisku byly skupiny 10.8, 10.5, 10.1 a 10.6. Kladné hodnoty ekonomického zisku dosáhly v roce 2016 skupiny 10.5, 10.6 a 10.8.

Příčina růstu hodnoty ekonomického zisku spočívala v oblasti zadluženosti, kde se o příznivý vývoj zasloužil především pokles hodnoty ukazatele Vlastní kapitál/Aktiva a pokles hodnoty ukazatele UZ/Aktiva. Tyto vlivy se promítly do změny ekonomického zisku hlavně prostřednictvím zvýšení hodnoty rentability vlastního kapitálu. Obdobný závěr platí i pro skupiny 10.8 a 10.1. U skupiny 10.5 se kombinoval vliv v oblasti zadluženosti s nárůstem produkční síly (ukazatel EBIT/Aktiva). Ve skupině 10.6 zlepšení ekonomického zisku bylo dáno pouze zvýšením hodnoty ukazatele EBIT/Aktiva.

Relace růstu produktivity práce k růstu průměrné mzdy na vývoj ekonomického zisku za oddíl měla velmi příznivý vliv. To samé platí i o vývoji ve skupinách 10.8, 10.5 a 10.6. Pokles produktivity práce ve skupině 10.1 způsobil negativní vývoj ekonomického zisku.

U produkce vepřového masa je vykazován ve střednědobé časové řadě pokles. Proto je decizní sférou podporována restrukturalizace a je zájem o posílení konkurenceschopnosti. Podpora zejména směřuje do chovu prasat, jak z národních zdrojů, tak ze zdrojů EU. Především jde o investice do technologií, ale také na zlepšení životních podmínek zvířat. Rozšiřuje se sortiment masných výrobků. U produkce mléka a mléčných výrobků nastávají meziroční výkyvy. Postupně klesá i produkce mouky a chleba. K dispozici pro spotřebitele je však široký sortiment kvalitního pečiva.

Vývoj výroby potravin při legislativním požadavku na zdravotní nezávadnost, je založen na systému kvality domácí produkce. Obdobně je tomu i v EU. V ČR jsou v rámci systémů kvality využívány značkové potraviny. Ve spotřebitelské veřejnosti se známou stala národní značka KLASA a zjevně prokázala marketingovou sílu. Do systému kvality patří i „Regionální potravina“. Tuto značku získávají formou krajských soutěží lokální výrobci potravin a pěstitelé. Soutěže se vyhlašují ve všech 13 krajích České republiky (vyjma Prahy). Zemědělský nebo potravinářský výrobek, který usiluje o udělení značky Regionální potravina, musí být vyroben v příslušném regionu ze surovin dané oblasti. Značka přispívá k prezentaci malých a středních podniků dodávajících především na místní trhy většinou typické potraviny pro daný region. Na domácím trhu se u části spotřebitelů uplatnily i biopotraviny, jejichž průměrná roční spotřeba na obyvatele činila 213 Kč (2015).

3. Hlavní ekonomické ukazatele

Za sledované období 2008 až 2016 počet jednotek a produktivita práce rostly. Tržby a přidaná hodnota prakticky stagnovaly, kdy jejich pokles či růst byly velmi mírné. Počet zaměstnaných osob se snižoval, ale průměrná mzda postupně rostla (graf 3.1).

Úroveň cen výrobců v oddílu za sledované období měla kolísavý trend (graf 3.2). V jednotlivých skupinách a letech byl vývoj cen rozdílný.

Vyvrcholení finanční analýzy je porovnání Spreadu (rozdíl ROE – re), rentability vlastního kapitálu ROE, alternativního nákladu na vlastní kapitál re a bezrizikové sazby rf. Velmi pozitivní je vývoj hodnoty Spreadu, kdy po 7 letech záporných hodnot dosáhl skoro tvorby hodnoty pro majitele (graf 3.3), tj. dosáhl prakticky nuly. Hlavním tahounem tohoto vývoje byl vývoj hodnoty ukazatele ROE v kombinaci s poklesem hodnoty rizika (re). Význam oddílu ve zpracovatelském průmyslu z hlediska objemu tržeb, přidané hodnoty a počtu zaměstnaných osob klesá.

Graf 3.1 – Hlavní ekonomické ukazatele oddílu CZ-NACE 10

Pramen: ČSÚ, výpočty MPO

* Jedná se o alikvotní měsíční podíl vypočtený z ročních údajů.

Graf 3.2 – Cenový vývoj CZ-CPA 10 (2005 = 100 %)

Pramen: ČSÚ, výpočty MPO

Graf 3.3 – Spread (ROE – re) CZ-NACE 10 (v %)

Pramen: ČSÚ, výpočty MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Vývoz potravinářských produktů (CZ-CPA 10) v hodnocených letech při problémových trzích jako bylo Rusko (embargo) rostl, což svědčí o zájmu zejména o zpracované agrární komodity z ČR i o schopnosti producentů a obchodních manažerů udržet pozice, či proniknout na nová teritoria v silné konkurenci. Na druhou stranu rostl také import potravin, realizovaný jak především maloobchodními řetězci, tak se na dovozu podílely i výrobní podniky, např. z masného průmyslu. Celkové saldo u uvedených produktů v roce 2016 bylo tedy záporné v objemu – 31 790 mil. Kč. V porovnání s rokem 2015 je toto saldo vyšší o 1 278 mil. Kč. Další údaje uvádí graf 4.1.

Graf 4.1 – Vývoz, dovoz a saldo zahraničního obchodu s produkty dle CZ-CPA 10 (v mil. Kč)

Pramen: ČSÚ, data k 3. 5. 2017

4.2 Teritoriální struktura zahraničního obchodu

Rozhodujícími dovozními teritorii s výrobky CZ-CPA 10 v roce 2016, obdobně jako v roce 2015, byly sousední Německo a Polsko – členské země EU. U vývozních teritorií u těchto produktů je největším teritoriem Slovensko, které následuje Německo a Polsko. Podíl těchto zemí jak u dovozu, tak u vývozu uvádí graf 4.1.

Graf 4.1 – Zahraniční obchod s výrobky CZ-CPA 10

Pramen: ČSÚ, data k 3. 5. 2017

5. Věda a výzkum

Indikátor charakterizující rozvoj vědy a výzkumu v CZ-NACE 10, tj. objem výdajů ukazuje zhoršení v letech 2014 a 2015 (údaje 2016 nejsou k dispozici). Záměrem bylo, aby výsledky vědy a výzkumu vedly ke zvyšování přidané hodnoty produkce. V některých projektech spolupracovaly výzkumné instituce a výrobní podnik. Širším cílem výzkumných řešení pak bylo, posílit konkurenceschopnost tuzemských potravin.

Při porovnání výdajů na typ výzkumu se jeví potřeba zvyšovat rozsah aplikovaného výzkumu, který podnikatelé nejvíce požadují. Podnikatelé sami na V a V vkládají nemalé prostředky. Výdaje blíže uvádí graf 5.1.

Graf.5.1 – Výdaje na VaV v CZ-NACE 10 (mil. Kč)

Pramen: ČSÚ, výpočty MPO

6. Shrnutí a perspektivy oddílu

Výroba potravin zůstává významným odvětvím zpracovatelského průmyslu, ale jeho klíčová role spočívá především v dodávkách pro domácí trh a tím v zajišťování výživy obyvatelstva, která se opírá o různé fáze finalizace agrárních surovin. Přijaté úpravy potravinového práva poskytují také spotřebitelům lepší vodítko pro výběr potravin. Umožňují, aby spotřebitel zjistil, zda jde o „Českou potravinu“, tj. za jakých podmínek smí výrobce použít tohoto označení či použít logo. Ukazuje se, že nejen cena, ale také kvalita rozhoduje o nákupu konkrétní potraviny.

U českých i evropských potravin mimořádné kvality jsou jako nástroj ochrany používány ochranné známky – chráněné označení původu, chráněná zeměpisná označení, jakož i označení zaručené tradiční speciality. Čeští výrobci této ochrany u jedinečných zemědělských produktů a potravin využívají. Svou pozici si dlouhodobě udržuje i národní značka KLASA a ocenění Regionální potravina.

Výroba potravin z hlediska podnikání byla v roce 2016 tvořena 7 742 jednotkami v celé ČR v různých vlastnických a právních formách. Odvětví v uvedeném roce zaměstnávalo 95 247 osob, takže poskytovalo pracovní příležitosti pro významnou část práceschopného obyvatelstva a současně většina výrobců hledá další zaměstnance, aby zajistila včasné plnění zakázek. U některých výrobců jde o směnný provoz a denní zásobování trhu. Žádoucí by bylo zvýšit i počty učňů a vytvářet podmínky pro další rozvoj podnikání.

I při záporném saldu zahraničního obchodu s potravinářskými produkty je významný vývoz, který i při komplikované situaci na některých teritoriích nachází stále širší uplatnění. To dokládá i kvalitu a konkurenceschopnost potravinářské produkce jak na trhu EU, tak i na světovém trhu. Nové exportní příležitosti pro producenty potravin budou aktivně hledat agrární diplomaté. Vytváří se také lepší podmínky pro účastníky mezinárodních výstav a veletrhů.

V ekonomické oblasti je pozitivní, že po řadě let přichází doba, kdy potravinářství bude pro majitele vytvářet hodnotu. V odvětví roste také produktivita práce. Tento trend bude pro posilování konkurenceschopnosti nutno udržet i nadále.

Z hlediska další perspektivy odvětví bude žádoucí naplnění priorit zahrnutých do dlouhodobých strategických cílů přijatých resortem MZe. K těmto záměrům také směřují podpory z fondů EU i z národních zdrojů, které jsou poskytovány z řídicích orgánů – MZe, MPO i z dalších resortů. Masivnější zdroje si také vyžádá věda a výzkum, zejména jeho aplikovaná fáze.

K hlavním strategickým prioritám patří:

- Potravinové zabezpečení a přiměřená soběstačnost
- Konkurenceschopnost a efektivnost výroby potravin
- Bezpečnost potravin a ochrana spotřebitelů.

Za strategické cíle lze považovat:

- zajištění racionální míry potravinového zabezpečení z hlediska maximálního využití domácí suroviny při dostatečných zpracovatelských kapacitách,
- ekologicky šetrný růst efektivnosti a produktivity v potravinářství,
- posilování významu potravinářství na domácím trhu a růst jeho exportní výkonnosti,
- zvýšení významu výroby potravin v zaměstnanosti a rozvoji venkova.

Ke splnění uvedených cílů budou posilovány efektivní vazby na domácí zemědělství. Jde i o zajištění mimoprodukčních cílů, k nimž patří zlepšování vztahů k životnímu prostředí, což platí zejména pro velké firmy, snižování energetické náročnosti potravinářské logistiky a v neposlední řadě jde o oblast rozvoje venkova, což se týká zejména malých a středních podniků a zvláště mikropodniků a horizontální a vertikální spolupráce mezi účastníky krátkých dodavatelských řetězců a místních trhů. Naplňování těchto cílů vytváří pozitivní dlouhodobou perspektivu pro výrobce potravin a navazující sektory.

II. VÝROBNÍ SKUPINY CZ-NACE 10 VÝROBY POTRAVINÁŘSKÝCH VÝROBKŮ

CZ-NACE 10.1 – ZPRACOVÁNÍ A KONZERVOVÁNÍ MASA A VÝROBA MASNÝCH VÝROBKŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

Obor CZ-NACE 10.1 – **Výroba, zpracování a konzervování masa a masných výrobků** zahrnuje následující výrobní třídy:

- **10.11** – Zpracování a konzervování masa, kromě drůbežího;
- **10.12** – Zpracování a konzervování drůbežího masa;
- **10.13** – Výroba masných výrobků a výrobků z drůbežího masa.

Obor se zabývá zpracováním a konzervováním masa hospodářských zvířat a zahrnuje výrobu čerstvého, chlazeného a mraženého masa (v jateční a vřeskové úpravě) a výrobu masných výrobků. Patří k nosným výrobním oborům výroby potravinářských výrobků.

Obor výroby, zpracování a konzervování masa a masných výrobků si dlouhodobě udržuje první příčku v podílu na tržbách v rámci výroby potravinářských výrobků. V případě zaměstnanosti zaujímá z dlouhodobého pohledu druhou pozici. Pokud jde o přidanou hodnotu, ta dlouhodobě zaujímá třetí místo. V roce 2016 se obor podílel na CZ-NACE 10 tržbami za prodej VV a S v b. c. 23,2 % (meziroční nárůst o 2,0 %). Na účetní přidané hodnotě CZ-NACE 10 celkem 17,9 % (meziroční pokles o 1,1 %) a na počtu zaměstnanců 24,4 % (meziroční nárůst o 0,7 %).

2. Hlavní ekonomické ukazatele

Tržby oboru od roku 2014 opět meziročně rostou. Od roku 2013 výrazněji nastartoval růst přidané hodnoty, nicméně v roce 2016 je odhadován meziroční pokles. Průměrná mzda od roku 2014 meziročně roste. V žádném z hodnocených let netvořil obor hodnotu pro své majitele (záporný Spread). Od roku 2012 dochází k meziročnímu nárůstu hodnot u indikátoru rentability, nejvyšší hodnoty dosáhl v roce 2016, nejnižší hodnota byla vykázána v roce 2009. Produkční síla (EBIT/Aktiva) oboru, jež patří k indikátorům charakterizujícím jeho ekonomickou bonitu, se vyznačuje kolísavým vývojem. Od roku 2012 meziročně roste. Vzestup v posledních hodnocených letech zaznamenala přidaná hodnota na zaměstnance, v roce 2016, ale došlo k meziročnímu poklesu při nižším počtu zaměstnanců. Hlavní ekonomické ukazatele uvádí tabulka 2. 1, zachycující vývoj základních položek výkazu zisku a ztrát v letech 2008–2016. Tabulka 2.2 uvádí další doplňující údaje a tabulka 2.3 vybrané ukazatele finanční analýzy.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	55 087 576	54 142 336	51 288 886	51 206 408	52 780 250	52 596 072	53 001 277	53 936 117	54 093 354
Tržby za prodej zboží	16 350 458	15 701 805	10 331 359	10 398 761	11 557 408	10 588 056	10 415 853	11 193 692	11 052 503
Výkonová spotřeba	67 832 777	63 972 688	56 271 856	57 162 505	60 723 086	58 766 176	58 216 421	59 232 400	60 598 930
Náklady vynaložené na prodané zboží	14 089 725	13 348 544	8 470 978	8 398 957	9 527 853	8 545 744	8 340 363	9 071 793	9 182 488
Spotřeba materiálu a energie a služby	53 743 053	50 624 144	47 800 877	48 763 548	51 195 234	50 220 432	49 876 058	50 160 607	51 416 441
Změna stavu zásob + Aktivace	-928 134	-918 263	-818 244	-1 216 832	-1 069 994	-1 242 263	-1 018 647	-1 019 301	-990 223
Osobní náklady	6 304 417	6 472 054	6 187 787	6 125 341	6 207 036	6 153 890	6 200 597	6 858 649	7 386 571
Mzdové náklady	4 558 391	4 648 074	4 499 155	4 414 025	4 625 872	4 472 203	4 496 243	4 909 328	5 258 557

Náklady na soc. a zdrav. pojištění a ostatní náklady	1 746 026	1 823 980	1 688 632	1 711 316	1 581 164	1 681 687	1 704 354	1 949 322	2 128 014
Náklady na soc. a zdrav. pojištění	1 682 657	1 715 441	1 498 528	1 587 064	1 452 293	1 569 072	1 560 365	1 811 663	1 957 387
Ostatní náklady	63 369	108 539	190 104	124 252	128 871	112 615	143 990	137 658	170 628
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	1 233 082	1 524 896	1 473 199	1 381 859	1 390 062	1 488 921	1 382 725	1 511 061	1 531 428
Nákladové úroky a podobné náklady	332 765	506 639	307 370	220 571	220 619	197 368	172 807	140 058	141 488
VH před zdaněním	471 899	-173 720	871 600	44 313	371 961	546 170	1 262 395	1 726 863	1 796 090
Daň z příjmu	137 707	74 982	188 338	136 685	88 862	117 167	263 266	247 392	86 333
VH za účetní období	334 192	-248 703	683 262	-92 372	283 099	429 003	999 129	1 479 471	1 709 757

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	8 242 830	9 517 112	9 204 423	8 538 962	8 012 597	8 533 992	9 391 657	10 547 618	9 893 417
Hrubý operační přebytek	1 938 414	3 045 058	3 016 636	2 413 621	1 805 561	2 380 103	3 191 060	3 688 969	2 506 847
EBIT	804 664	332 919	1 178 970	264 885	592 580	743 538	1 435 202	1 866 921	1 937 578
Čistý obrat za účetní období	78 287 434	74 943 854	65 691 784	64 772 614	68 758 840	66 934 187	67 187 859	69 441 902	69 487 027
Tržby	71 438 034	69 844 141	61 620 246	61 605 169	64 337 659	63 184 129	63 417 130	65 129 809	65 145 857
Průměrný evidenční počet zaměstnanců	23 487	23 007	22 108	21 806	21 639	21 283	20 531	21 732	21 462
Pracující majitelé	1 207	1 179	1 383	1 594	1 777	1 783	1 908	1 993	1 968
Počet jednotek	1 198	1 240	1 440	1 691	1 718	1 709	1 799	1 816	1 941
Investice	1 986 179	1 906 117	1 741 292	1 997 863	1 508 190	2 462 674	1 654 850	2 405 313	2 412 208
Náklady celkem	77 815 535	75 117 574	64 820 183	64 728 301	68 386 879	66 388 017	65 925 464	67 715 039	67 690 937
Úročené zdroje	15 634 810	17 112 101	18 104 520	17 124 369	18 196 564	17 949 351	17 875 148	20 257 346	20 425 424

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-1 653 412	-2 200 285	-1 369 666	-2 045 987	-1 581 239	-1 706 173	-1 097 718	-949 705	-732 339
Spread	-16,57 %	-21,88 %	-11,55 %	-18,65 %	-13,91 %	-14,51 %	-8,67 %	-6,08 %	-4,65 %
ROE	3,35 %	-2,47 %	5,76 %	-0,84 %	2,49 %	3,65 %	7,89 %	9,47 %	10,87 %
Alternativní náklad na VK (re)	19,91 %	19,41 %	17,31 %	17,81 %	16,40 %	18,15 %	16,56 %	15,56 %	15,52 %
r _f	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	2,73 %	1,07 %	3,85 %	0,89 %	1,91 %	2,48 %	4,89 %	5,99 %	6,16 %
Čistý obrat/Aktiva	2,65	2,40	2,15	2,17	2,22	2,23	2,29	2,23	2,21

EBIT/Čistý obrat	1,03 %	0,44 %	1,79 %	0,41 %	0,86 %	1,11 %	2,14 %	2,69 %	2,79 %
VK/Aktiva	33,82 %	32,19 %	38,77 %	36,77 %	36,67 %	39,26 %	43,19 %	50,14 %	50,01 %
UZ/Aktiva	52,97 %	54,78 %	59,18 %	57,39 %	58,70 %	59,91 %	60,95 %	65,04 %	64,92 %
Úroková míra	5,89 %	7,18 %	4,92 %	3,58 %	3,23 %	3,19 %	3,32 %	3,02 %	3,02 %
L3	0,87	0,88	0,93	0,87	0,92	0,87	0,97	1,03	1,03
L2	0,67	0,69	0,71	0,67	0,70	0,66	0,74	0,77	0,77
L1	0,08	0,11	0,13	0,10	0,09	0,11	0,15	0,20	0,20
HOP/Čistý obrat	2,48 %	4,06 %	4,59 %	3,73 %	2,63 %	3,56 %	4,75 %	5,31 %	3,61 %
PH/Čistý obrat	10,53 %	12,70 %	14,01 %	13,18 %	11,65 %	12,75 %	13,98 %	15,19 %	14,24 %
ON/Čistý obrat	8,05 %	8,64 %	9,42 %	9,46 %	9,03 %	9,19 %	9,23 %	9,88 %	10,63 %
Přidaná hodnota na pracující osobu	333 793	393 491	391 828	364 912	342 172	369 978	418 541	444 576	422 257
Přidaná hodnota na zaměstnance	350 946	413 658	416 344	391 589	370 277	400 981	457 442	485 348	460 982
Průměrná mzda	16 173	16 836	16 959	16 869	17 814	17 511	18 250	18 825	20 418

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Cenový vývoj, vyjádřený indexy cen průmyslových výrobců zpracovaného, konzervovaného masa a masných výrobků (tabulka 3.1) ukazuje, že v roce 2016 došlo k meziročnímu nárůstu pouze o 0,7 p.b. oproti poměřovanému roku 2005.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100%)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Konzerv. maso a masné výrobky	10.1	100,6 %	99,2 %	94,9 %	96,1 %	101,5 %	104,9 %	106,1 %	102,8 %	100,7 %

Pramen: ČSÚ

Hovězí maso

Rekordní růst cen jatečného skotu v ČR, zaznamenaný v roce 2015, se v nadcházejícím roce zastavil. CZV jatečného skotu celkem se meziročně snížila o 3,1 % na 38,20 Kč/kg ž. hm., přičemž k poklesu cen došlo u všech kategorií jatečných zvířat. Ve srovnání s rokem 2015 se snížila především CZV jatečných krav tř. EUR, a to o 3,7 % na 34,81 Kč/kg ž. hm a CZV jatečných jalovic tř. SEUR o 3,3 % na 37,39 Kč/kg ž. hm. Cena zemědělských výrobců jatečných býků tř. SEUR se snížila o 1,1 % na 48,13 Kč/kg ž. hm.

Cena průmyslových výrobců výsekového hovězího masa naproti tomu v meziročním srovnání nezaznamenala téměř žádnou změnu a zůstala na 122,93 Kč/kg., zatímco spotřebitelská cena hovězího masa ve srovnání s rokem 2015 velmi mírně vzrostla (index 101,0).

Vepřové maso

Ceny zemědělských výrobců jatečných prasat v ČR byly také v roce 2016 bezprostředně ovlivněny vývojem cen vepřového masa na trhu v Unii, kdy na ně působil zejména přetlak nabídky nad poptávkou. Průměrná cena jatečných prasat tř. SEU se za rok 2016, podle údajů TIS^{CR} SZIF, meziročně mírně zvýšila o 1,4 % (tj. o 0,43 Kč) a dosáhla 29,99 Kč/kg ž. hm. (38,98 Kč/kg j. hm.). CZV jatečných prasat celkem meziročně stoupla o 0,9 % na 29,21 Kč/kg ž. hm. (tj. na 37,97 Kč/kg j. hm.). Ve srovnání s pětiletým průměrem (2011–2015) byly v roce 2016 ceny jatečných prasat tř. SEU v ČR nižší o 6,8 % (tj. o 2,20 Kč/kg ž. hm.).

Cena průmyslových výrobců vepřového výsekového masa reagovala na vývoj CZV jatečných prasat a mírně rostla. Průměrná CPV vepřového výsekového masa, podle TIS^{CR} SZIF, v roce 2016 dosáhla 56,56 Kč/kg, což představovalo proti roku 2015 navýšení o 1,3 % (o 0,72 Kč/kg). Spotřebitelské ceny vepřového masa podle ČSÚ se meziročně téměř nezměnily (index 99,9).

Drůbeží maso

CZV jatečných kuřat v ČR se v roce 2016 snížila o 1,1 % na 23,47 Kč/kg, CZV brojlerových krůt se snížila o 10,2 % na 35,40 Kč/kg a CZV jatečných kachen vzrostla o 1,1 % na 29,60 Kč/kg.

4. Zahraniční obchod

V zahraničním obchodě s výrobky CZ-CPA 10.1 došlo v roce 2016 k meziročnímu poklesu hodnoty vývozu, naopak dovoz trvale roste. Velmi nepříznivý je však vývoj obchodního salda, které se v roce 2016 meziročně prohloubilo v kontextu s neustále silnějším navyšováním importu. Příčinou rozsáhlého dovozu je především nesoběstačnost ČR ve výrobě drůbežího, ale především vepřového masa.

Graf 4.1 – CZ-CPA 10.1 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Hovězí maso

Spotřeba hovězího masa včetně telecího v roce 2016 v průměru EU 28 podle odhadu EK zaznamenala mírné meziroční zvýšení o 1,9 %. Míra soběstačnosti v hovězím masu v průměru EU 28 v roce 2016, podle předběžných údajů, meziročně vzrostla o 1,0 p. b. na 102 %.

Celková bilanční spotřeba hovězího a telecího masa v ČR se v roce 2016 proti roku 2015 zvýšila o 4,6 % (o 3,1 tis. t) na 70,2 tis. t j. hm. Průměrná spotřeba hovězího a telecího masa na obyvatele za rok se v roce 2016 ve srovnání s rokem 2015 zvýšila o 4,9 % (o 0,4 kg/rok) a dosáhla odhadovaných 8,6 kg/rok.

V roce 2016 se míra soběstačnosti v komoditě hovězí a telecí maso vlivem nižší produkce a vyšší domácí poptávky meziročně snížila o 7,2 p. b. a dosáhla 133,3 %.

Vepřové maso

Celková spotřeba vepřového masa v EU v roce 2016 podle předběžných údajů v meziročním srovnání mírně oslabila o 1,3 % a představovala necelých 21 mil. t. Spotřeba vepřového masa na obyvatele v roce 2016 podle odhadu EK dosáhla 40,9 kg/rok, což reprezentovalo meziroční snížení přibližně o 0,6 kg.

Míra soběstačnosti v průměru EU v roce 2016 podle odhadu EK dosáhla 113 % a byla o 2,7 p. b. vyšší než v roce 2015.

ČR není ve výrobě vepřového masa dlouhodobě soběstačná a tento ukazatel se stále zhoršoval. Po určité stabilizaci v roce 2014 a poklesu v roce 2015, se míra soběstačnosti v roce 2016 mírně zlepšila o 1,1 p. b. na 55,2 %.

Spotřeba vepřového masa na obyvatele v ČR v roce 2015 dosáhla 42,9 kg/rok, podle odhadu ÚZEI se v roce 2016 zvýšila o 1,6 % na 43,6 kg/rok.

Drůbež

EU 28 vyprodukovala v roce 2016 podle odhadu Evropské komise celkem 14,7 mil. t j. hm., z toho 80 % tvořilo maso kuřecí a 14 % maso krůtí, a meziročně se tak produkce masa drůbežího zvýšila o 2,5 %, masa kuřecího o 3,5 % a masa krůtího o 6,8 %. Odhad spotřeby drůbežího masa v EU 28 celkem 14,0 mil. t j. hm., a soběstačnosti 105,1 %.

Domácí spotřeba v ČR v roce 2016 meziročně poklesla o 2,3 % na 247,8 tis. t j. hm. Spotřeba na obyvatele se zmenšila o 2,3 % na 25,4 kg/obyv./rok. Míra soběstačnosti klesla o 1,0 p. b. na 74,4 %.

I v příštích letech bude nutné se orientovat především na intenzivnější propagaci a zviditelňování kvalitních českých potravin a výrobků z masa vyrobených a využívat zájem spotřebitelů o kvalitní regionální produkty.

CZ-NACE 10.2 – ZPRACOVÁNÍ A KONZERVOVÁNÍ RYB, KORYŠŮ A MĚKKÝŠŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

Produkce tržních ryb v ČR v roce 2016 dosáhla 20,9 tis. t a byla v porovnání s předchozími roky nejvyšší za posledních 5 let. Dominantní v celkové tržní produkci ryb je kapr. Na vlastní rybářskou produkci navazuje zpracování ryb s provozy, které jsou vybaveny na vysoké úrovni a plně vyhovují požadavkům EU. Přesto zpracovávají pouze malou část celkové domácí tržní produkce sladkovodních ryb. V roce 2016 to bylo 11,5 % (meziroční nárůst o 2,4 p. b.).

V ČR bylo na základě údajů SVS ČR k 31. 12. 2016 evidováno 56 schválených a registrovaných provozů (graf I.1) pro obchodování s EU (meziroční nárůst o 3 provozy). Tyto údaje však zahrnují všechny provozy, tzn. zpracovávající jak sladkovodní, tak mořské ryby, přesto nemusí být zařazeny do CZ-NACE 10.2. Jde např. o výrobní zpracovávající malé množství ryb např. rybářství, kde hlavní činností je chov ryb apod.

Graf I.1 – Počet provozů evidovaných jako schválené a registrované pro obchodování s EU v jednotlivých krajích k 31. 12. 2016

Pramen: SVS

Podíl CZ-NACE 10.2 na tržbách za prodej VV a S v b. c. v rámci celého CZ-NACE 10 představoval v hodnoceném roce 0,9 %. Počet zaměstnaných osob v tomto oboru se meziročně zvýšil. Podíl hodnoceného oboru na zaměstnanosti odvětví se meziročně nezměnil (0,9 %). Podíl na účetní přidané hodnotě v roce 2016 se také meziročně nezměnil (0,8 %).

2. Hlavní ekonomické ukazatele

Hodnotíme-li vývojovou tendenci oboru je zřejmé, že po poklesu zaměstnanosti v roce 2013 dochází následně ke každoročním meziročním nárůstům počtu zaměstnanců. Tržby za prodej VV a S po poklesu v roce 2012 v následujících letech meziročně rostou. Přidaná hodnota po poklesu v roce 2014 meziročně roste, což je pro obor pozitivní. Produktivita práce v roce 2015 meziročně vzrostla, dle odhadů tento růst v roce 2016 pokračoval. V žádném z hodnocených let netvořil obor hodnotu pro své majitele (záporný Spread). Indikátor rentability dosáhl nejvyšší hodnoty v roce 2014, nejnižší hodnota, a to záporná byla vykázána v roce 2009. Produkční síla (EBIT/Aktiva) oboru, jež patří k indikátorům, charakterizujícím jeho ekonomickou bonitu se vyznačuje kolísavým vývojem, nejvyšší hodnota je vykazována v roce 2014, nejnižší hodnota je vykazována v roce 2009. Hlavní ekonomické ukazatele uvádí tabulka 2. 1, zachycující vývoj základních položek výkazu zisku a ztrát v letech 2008–2016. Tabulka 2.2 uvádí další doplňující údaje a tabulka 2.3 vybrané ukazatele finanční analýzy.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	528 634	597 290	2 068 687	1 881 848	1 769 086	1 814 439	1 936 818	1 945 304	2 037 724
Tržby za prodej zboží	405 969	476 910	502 432	357 111	341 904	356 858	346 744	365 437	367 363
Výkonová spotřeba	880 749	1 031 269	2 228 146	1 934 485	1 811 646	1 837 728	1 941 582	1 966 650	2 027 048
Náklady vynaložené na prodané zboží	360 121	404 292	430 136	313 097	295 003	322 463	300 666	310 976	317 534
Spotřeba materiálu a energie a služby	520 628	626 977	1 798 010	1 621 388	1 516 643	1 515 266	1 640 916	1 655 674	1 709 514
Změna stavu zásob + Aktivace	-18 583	-26 575	-57 967	-82 555	-91 957	-89 247	-97 437	-109 297	-150 791
Osobní náklady	89 925	85 237	277 534	263 659	246 411	230 270	244 128	256 202	279 394
Mzdové náklady	63 520	63 371	206 364	194 659	180 272	169 736	179 110	185 217	204 322
Náklady na soc. a zdrav. pojištění a ostatní náklady	26 405	21 866	71 169	69 000	66 139	60 534	65 018	70 985	75 072
Náklady na soc. a zdrav. pojištění	25 418	19 666	66 627	66 476	61 187	58 545	61 775	67 175	68 098
Ostatní náklady	987	2 200	4 542	2 524	4 952	1 989	3 243	3 810	6 974
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	10 470	11 027	58 155	61 297	58 214	62 269	66 115	65 750	70 885
Nákladové úroky a podobné náklady	7 187	6 873	14 983	12 757	11 339	10 542	6 289	5 547	6 355
VH před zdaněním	-13 031	-35 996	53 149	-43 168	13 559	12 771	67 605	70 697	54 909
Daň z příjmu	4 724	7 956	14 454	368	3 883	9 157	8 445	13 965	5 951
VH za účetní období	-17 755	-43 953	38 695	-43 536	9 676	3 615	59 160	56 732	48 959

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	102 132	131 581	428 749	351 678	351 415	382 304	373 200	406 856	430 327
Hrubý operační přebytek	12 206	46 344	151 215	88 019	105 004	152 034	129 072	150 654	150 933
EBIT	-5 844	-29 124	68 131	-30 411	24 898	23 313	73 895	76 244	61 264
Čistý obrat za účetní období	948 113	1 097 929	2 590 521	2 234 253	2 068 005	2 153 766	2 257 821	2 255 764	2 308 616
Tržby	934 604	1 074 200	2 571 119	2 238 958	2 110 989	2 171 297	2 283 563	2 310 740	2 405 087
Průměrný evidenční počet zaměstnanců	348	331	837	819	703	673	710	742	773
Pracující majitelé	14	15	12	11	15	14	12	15	16
Počet jednotek	20	21	22	21	24	22	20	20	20
Investice	9 745	6 493	88 466	76 981	70 303	79 085	78 638	61 349	107 897
Náklady celkem	961 144	1 133 926	2 537 372	2 277 421	2 054 446	2 140 995	2 190 216	2 185 067	2 253 707
Úročené zdroje	152 504	184 575	789 721	851 639	783 159	909 111	963 539	1 125 274	1 180 730

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-25 970	-58 194	-24 766	-139 718	-64 453	-86 071	-17 647	-45 022	-52 327
Spread	-43,59 %	-51,73 %	-4,20 %	-21,18 %	-10,64 %	-11,35 %	-2,09 %	-4,78 %	-5,40 %
ROE	-29,80 %	-39,07 %	6,57 %	-6,60 %	1,60 %	0,48 %	7,00 %	6,03 %	5,05 %
Alternativní náklad na VK (re)	13,79 %	12,66 %	10,77 %	14,58 %	12,24 %	11,82 %	9,09 %	10,81 %	10,45 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	-1,11 %	-4,54 %	4,10 %	-1,70 %	1,43 %	1,37 %	4,66 %	4,41 %	3,33 %
Čistý obrát/Aktiva	1,80	1,71	1,56	1,25	1,19	1,27	1,42	1,31	1,25
EBIT/Čistý obrát	-0,62 %	-2,65 %	2,63 %	-1,36 %	1,20 %	1,08 %	3,27 %	3,38 %	2,65 %
VK/Aktiva	11,32 %	17,54 %	35,46 %	36,80 %	34,82 %	44,60 %	53,22 %	54,48 %	52,69 %
UZ/Aktiva	28,99 %	28,78 %	47,55 %	47,51 %	45,04 %	53,45 %	60,72 %	65,14 %	64,16 %
Úroková míra	7,73 %	9,53 %	7,46 %	6,65 %	6,38 %	7,00 %	5,29 %	3,01 %	3,01 %
L3	0,95	1,15	1,10	1,12	1,02	1,17	1,23	1,50	1,51
L2	0,60	0,74	0,76	0,73	0,64	0,74	0,79	0,90	0,75
L1	0,14	0,13	0,09	0,13	0,11	0,14	0,21	0,35	0,13
HOP/Čistý obrát	1,29 %	4,22 %	5,84 %	3,94 %	5,08 %	7,06 %	5,72 %	6,68 %	6,54 %
PH/Čistý obrát	10,77 %	11,98 %	16,55 %	15,74 %	16,99 %	17,75 %	16,53 %	18,04 %	18,64 %
ON/Čistý obrát	9,48 %	7,76 %	10,71 %	11,80 %	11,92 %	10,69 %	10,81 %	11,36 %	12,10 %
Přidaná hodnota na pracující osobu	281 684	380 803	505 040	423 406	489 020	556 943	516 678	537 198	545 442
Přidaná hodnota na zaměstnance	293 401	397 746	512 372	429 316	499 533	568 256	525 746	548 118	556 529
Průměrná mzda	15 207	15 963	20 551	19 803	21 355	21 025	21 027	20 794	22 020

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Zahraniční obchod

Zahraniční obchod s výrobky CZ- CPA 10.2 se vyznačuje v hodnocených letech, jak ukazuje graf 3.1 nepříznivým vývojem obchodního salda, které se ve sledovaném období meziročně prohlubuje (výjimka rok 2010) v kontextu s neustále silnějším navýšením importu.

Graf 3.1 – CZ-CPA 10.2 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

V následujícím grafu 3.2 je uvedeno 6 destinací, do kterých vyvážíme nejvíce ryb, koryšů a měkkýšů, které reprezentují (počítáno z hodnoty vývozu) 75,8 % celkového vývozu. Graf 3.3 udává 6 největších dovozců do ČR, tyto destinace se na celkové hodnotě dovozu podílejí 59,4 %.

Graf 3.2 a 3.3 – Teritoriální rozdělení zahraničního obchodu v roce 2016

Pramen: statistika zahraničního obchodu ČSÚ (SITC 2 (03))

4. Shrnutí a perspektivy oboru

Spotřeba ryb (sladkovodní i mořské) v ČR, jak ukazuje tabulka 4.1, v roce 2016 meziročně poklesla a dosahovala 3,8 kg/obyv./rok. Nejvýznamnější chovanou rybou byl v roce 2016 kapr s podílem 87,6 %. Býložravé ryby (amur, tolstolobik) meziročně mírně vzrostly na 5,1 %. Lososovité ryby (pstruh duhový, siven) měly mírně vyšší meziroční zastoupení, a to 3,2 %.

Tabulka 4.1 – Spotřeba ryb v ČR (kg/obyv./rok)

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Ryby celkem	5,5	5,5	5,1	5,4	5,4	5,3	5,4	4,0*	3,8*

Poznámka: Od roku 2003 jsou započítávány kromě ryb získaných chovem i úlovky ryb na udici.

* spotřeba ryb po odečtení reexportu

Hlavní prioritou jak ve zpracování, tak v chovu ryb je udržet a zlepšovat pozici v odbytu sladkovodních ryb chovaných v ČR na domácím i zahraničním trhu.

CZ-NACE 10.3 – ZPRACOVÁNÍ A KONZERVOVÁNÍ OVOCE A ZELENINY

I. Pozice oboru v rámci výroby potravinářských výrobků

Obor CZ-NACE 10.3 – Zpracování a konzervování ovoce a zeleniny zahrnuje následující třídy:

- **10.31** – Zpracování a konzervování brambor;
- **10.32** – Výroba ovocných a zeleninových šťáv;
- **10.33** – Ostatní zpracování a konzervování ovoce a zeleniny.

U zpracovaných brambor jde zejména o bramborové polotovary, jako jsou např. kaše, vločky, hranolky, krokety, knedlíky v prášku, loupané předvažené i nepředvažené brambory, chipsy a bramborové mouky. U třídy šťáv, kromě nich samotných, jde též o výrobu koncentrátů z čerstvého ovoce a zeleniny. U ostatního zpracování a konzervování ovoce a zeleniny je to výroba džemů a ovocných pomazánek a náplní, salátů a jiných produktů převážně z ovoce a zeleniny, např. hotových pokrmů.

Podíl CZ-NACE 10.3 na tržbách za prodej VV a S v b. c. v rámci CZ-NACE 10 v hodnoceném roce 2016 představoval 3 %. Podíl na zaměstnanosti odvětví byl vyšší a ve sledovaném roce 2016 dosáhl dokonce 3,5 %. Podíl přidané hodnoty (účetní) v hodnoceném roce 2016 činil 3,4 % a vlastního kapitálu dokonce 4,1 %, což potvrzuje zájem podniků v hodnoceném oboru o efektivní hospodaření.

K významným zpracovatelským podnikům můžeme zařadit např. AVIKO ČR, s.r.o., BESKYD FRYČOVICE, a.s., Farm FRITES CZ, s.r.o., Strážnické brambůrky – Petr Hobža, INTERSNACK, a.s. aj.

Bilance brambor celkem v roce 2016/17 ukazuje, že to byl úspěšný bramborářský rok. Produkce brambor celkem téměř dosáhla úrovně roku 2014/15, tj. 831,1 tis. t. Celková nabídka brambor se zvýšila o 8,2 % na 1 176,3 tis. t brambor. Nastalo oživení spotřeby brambor pro lidskou výživu o 9,2 %, které dosáhlo 650 tis. t. Odpad a skladové ztráty byly srovnatelné s rokem 2015/16, tj. 11,6 % z domácí spotřeby celkem. Oživení spotřeby se také odrazilo u třídy 10.31.

Podle výsledků statistického zjišťování Konzerv (MZe) I-01 z února 2017, činil v roce 2016 celkový nákup ovoce pro zpracování 62 480 tun, tzn., že byl téměř o 11 % vyšší než v roce 2015. Pozitivní je, že nákup čerstvého ovoce pro zpracování původem z tuzemska se v porovnání s rokem 2015 zvýšil o celých 12 %, na 40 617 tun. Největší podíl z nákupu čerstvého ovoce z tuzemska (téměř 78 %) tvořil podobně jako v předchozích letech nákup průmyslových jablek, který se zvýšil dokonce o 15 % na objem 31 833 tun. Avšak také vzrostl nákup čerstvého ovoce pro zpracování ze zahraničí, a to meziročně o cca 10 % na 7 134 tun. Nákup upraveného ovoce pro zpracování z tuzemska byl v roce 2016 o 53 % nižší než v roce předchozím. Naopak ze zahraničí bylo pro výrobu ovocných výrobků nakoupeno 14 237 tun mrazeného, sušeného a jinak upraveného ovoce, ovocných protlaků a koncentrátů, tzn. téměř o 13 % více než v roce 2015. Drobné ovoce – jahody, angrešt, borůvky, brusinky, maliny, ostružiny a šípek bylo pro zpracování nakupováno hlavně ze zahraničí a již upravená surovina, resp. polotovary.

Podle výsledků výše zmíněného statistického šetření v roce 2016, celková výroba ovocných výrobků včetně se sníženým obsahem cukru, dosáhla objemu 84 336 tun, tzn. nepatrně vyšší než v roce 2015. Největší podíl z celkové výroby výrobků z ovoce tvořila podobně jako v předchozích letech výroba ovocných šťáv. Do výroby jednotlivých ovocných šťáv jsou od roku 2015 zahrnuty i nektary, ovocné nápoje, sirupy, koncentráty atd. Celková výroba ovocných šťáv se v porovnání s rokem 2015 snížila. Výroba šťávy jablečné, která tvoří největší podíl z celkové výroby šťáv, se od roku 2015 snížila o 25 % na 11 082 tun. Ke zvýšení výroby došlo oproti předchozímu roku jen u šťávy ostatní. Výroba dětské a kojenecké ovocné výživy vzrostla v roce 2016 o 3 % na 23 833 tun a její podíl na celkové výrobě ovocných výrobků činil 28 %. V porovnání s rokem 2015 se zvýšila i výroba džemů o 6 % na 18 388 tun. Výroba kompotů vzrostla o 27 % na 4 108 tun.

Na základě shora uvedeného statistického šetření dosáhl celkový nákup zeleniny pro zpracování v roce 2016 objemu 116 549 tun, tzn., že byl cca o 12 % meziročně vyšší. Pozitivní je, že nákup čerstvé zeleniny pro výrobu zeleninových výrobků z tuzemska se zvýšil od roku 2015 o 26 % na 67 606 tun. Nákup ze zahraničí zůstal přibližně stejný jako v roce předchozím (33 470 tun). Největší podíl z nákupu čerstvé zeleniny pro zpracování z tuzemska tvořil podobně jako v předchozích letech nákup zelí bílého (25 %) a také nákup rajčat (20 %). Téměř polovinu z nákupu čerstvé zeleniny pro zpracování ze zahraničí tvořil v roce 2016 nákup okurek nakládaček, který se od roku 2015 zvýšil o 31 %. Pro výrobu zeleninových výrobků bylo v roce 2016 nakoupeno též 2 479 tun upravené zeleniny z tuzemska, což bylo přibližně o 6 % více než v roce předchozím. Ze zahraničí se pro zpracování nakoupilo 12 993 tun mrazené a sušené zeleniny, zeleninových protlaků a koncentrátů, což však oproti roku 2015 představuje pokles o 14 %. Největší podíl v nákupu upravené zeleniny ze zahraničí tvořila opět rajčata (31 %), přestože se při srovnání s předchozím rokem jejich nákup snížil o 36 %.

Z údajů zjištěných při statistickém zjišťování lze uvést, že celková výroba výrobků ze zeleniny včetně se sníženým obsahem cukru, se zvýšila v roce 2016 o 3,5 % na 173 959 tun. Výroba mrazené zeleniny a směsí vzrostla od roku 2015 o 8 % a výroba sterilovaných směsí a salátů o 17 %. Největší podíl z celkové výroby zeleninových výrobků (39 %) tvořila, podobně jako v předchozích letech, výroba sterilované zeleniny, která zůstala přibližně stejná jako v roce 2015, tzn. 68 042 tun. Celých 56 % z výroby sterilované zeleniny tvořila výroba okurek nakládaček, jež se oproti roku 2015 zvýšila o 21 %. Výroba kysaného zelí

ve výši 14 798 tun byla v roce 2016 o 6 % vyšší než v roce 2015. Naopak výroba kečupu ve výši 24 283 tun, tvořila 14% podíl z celkové výroby výrobků ze zeleniny, byla o 9 % nižší než v roce předchozím. Výroba polotovarů z chlazené nebo čerstvé zeleniny se od roku 2015 zvýšila o 14 %.

2. Hlavní ekonomické ukazatele

Z tabulky 2.1 vyplývá výrazné zlepšení očekávaného výsledku hospodaření před zdaněním v roce 2016. To je v kontextu s růstem tržeb z prodeje výrobků a služeb, byť nastalo zvýšení i u objemu výkonové spotřeby při nárůstu spotřeby materiálu, energií, služeb a osobních nákladů, a to zejména mzdových.

Růst výkonnosti oboru dokládá zvýšení tvorby přidané hodnoty od roku 2014, jak uvádí tabulka 2.2. Při vcelku kolísavém počtu jednotek v hodnocených letech se také meziročně měnil počet zaměstnanců pracujících v oboru. Očekává se, že v roce 2016 bude v hodnoceném oboru dosaženo nejvyššího objemu investic za sledované období.

Tvorba ekonomického zisku (ukazatel EVA) za celé hodnocené období nedosáhla podle údajů z tabulky 2.3 kladné hodnoty, což znamená, že podniky oboru v souhrnu netvořily hodnotu pro své majitele. Tato situace je obdobná jako v celém odvětví.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	6 331 941	5 776 443	5 448 538	5 758 082	5 742 116	5 598 176	6 096 062	7 365 297	7 687 225
Tržby za prodej zboží	1 057 473	1 366 300	1 025 168	1 068 851	1 000 276	955 353	931 507	865 968	856 081
Výkonová spotřeba	6 044 614	5 895 066	5 229 957	5 769 583	5 689 488	5 544 149	5 921 574	6 816 157	6 995 525
Náklady vynaložené na prodané zboží	773 727	930 886	723 120	741 074	720 317	722 956	693 619	664 129	659 023
Spotřeba materiálu a energie a služby	5 270 887	4 964 180	4 506 837	5 028 510	4 969 171	4 821 193	5 227 955	6 152 028	6 336 502
Změna stavu zásob + Aktivace	-138 658	-183 613	-153 919	-239 406	-143 748	-227 562	-244 118	-327 687	-302 845
Osobní náklady	910 099	876 027	853 406	884 780	868 837	832 989	870 772	1 062 890	1 115 525
Mzdové náklady	636 935	627 899	604 391	620 309	626 933	585 070	606 452	727 052	773 478
Náklady na soc. a zdrav. pojištění a ostatní náklady	273 164	248 127	249 014	264 470	241 904	247 919	264 320	335 838	342 046
Náklady na soc. a zdrav. Pojištění	253 941	229 364	213 472	236 895	224 711	232 390	226 650	292 035	243 262
Ostatní náklady	19 223	18 763	35 543	27 576	17 193	15 528	37 670	43 803	98 785
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	287 226	222 895	208 277	206 081	203 340	207 784	234 635	259 716	270 734
Nákladové úroky a podobné náklady	80 138	56 648	30 600	27 471	24 770	20 774	18 693	20 997	21 859
VH před zdaněním	262 753	361 156	364 155	315 677	295 233	285 172	239 228	195 850	230 760
Daň z příjmu	89 184	76 611	83 918	65 857	60 025	50 629	37 270	27 925	32 903
VH za účetní období	173 569	284 544	280 238	249 819	235 208	234 543	201 958	167 925	197 857

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	1 616 651	1 628 279	1 509 911	1 471 113	1 434 254	1 349 361	1 441 471	1 729 632	1 901 113
Hrubý operační přebytek	706 552	752 253	656 506	586 333	565 416	516 372	570 699	666 742	785 588
EBIT	342 891	417 804	394 755	343 147	320 003	305 946	257 921	216 847	252 619
Čistý obrat za účetní období	7 858 635	7 505 109	6 726 199	7 059 129	7 026 284	6 809 413	7 165 304	8 371 751	8 708 633
Tržby	7 389 414	7 142 743	6 473 705	6 826 933	6 742 392	6 553 529	7 027 569	8 231 265	8 543 306
Průměrný evidenční počet zaměstnanců	3 040	2 876	2 777	2 826	2 712	2 710	2 770	3 192	3 119
Pracující majitelé	97	93	112	112	107	106	115	108	105
Počet jednotek	140	140	166	161	145	137	148	137	142
Investice	340 596	266 887	358 086	284 962	262 551	277 386	225 441	387 472	452 760
Náklady celkem	7 595 882	7 143 953	6 362 044	6 743 453	6 731 051	6 524 241	6 926 076	8 175 901	8 477 873
Úročené zdroje	3 790 157	3 394 679	3 461 064	3 502 203	3 424 376	3 588 942	3 576 868	3 975 900	4 131 307

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-465 361	-203 532	-178 848	-168 273	-171 675	-214 458	-264 553	-327 711	-283 299
Spread	-17,89 %	-8,11 %	-6,94 %	-6,58 %	-6,50 %	-7,46 %	-9,05 %	-10,61 %	-8,83 %
ROE	6,67 %	11,34 %	10,88 %	9,78 %	8,90 %	8,16 %	6,91 %	5,43 %	6,17 %
Alternativní náklad na VK (re)	24,56 %	19,46 %	17,83 %	16,36 %	15,40 %	15,61 %	15,95 %	16,04 %	14,99 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	5,91 %	7,71 %	7,72 %	6,63 %	6,50 %	6,22 %	5,17 %	3,90 %	4,36 %
Čistý obrat/Aktiva	1,35	1,39	1,32	1,36	1,43	1,38	1,44	1,50	1,50
EBIT/Čistý obrat	4,36 %	5,57 %	5,87 %	4,86 %	4,55 %	4,49 %	3,60 %	2,59 %	2,90 %
VK/Aktiva	44,84 %	46,32 %	50,37 %	49,37 %	53,64 %	58,46 %	58,61 %	55,53 %	55,39 %
UZ/Aktiva	65,33 %	62,68 %	67,70 %	67,66 %	69,53 %	72,95 %	71,69 %	71,46 %	71,32 %
Úroková míra	6,74 %	6,39 %	3,45 %	2,90 %	3,17 %	2,91 %	2,86 %	2,37 %	2,37 %
L3	1,28	1,20	1,27	1,36	1,50	1,61	1,70	1,57	1,56
L2	0,71	0,70	0,70	0,71	0,76	0,79	0,85	0,74	0,73
L1	0,08	0,10	0,12	0,09	0,09	0,12	0,17	0,10	0,10
HOP/Čistý obrat	8,99 %	10,02 %	9,76 %	8,31 %	8,05 %	7,58 %	7,96 %	7,96 %	9,02 %
PH/Čistý obrat	20,57 %	21,70 %	22,45 %	20,84 %	20,41 %	19,82 %	20,12 %	20,66 %	21,83 %
ON/Čistý obrat	11,58 %	11,67 %	12,69 %	12,53 %	12,37 %	12,23 %	12,15 %	12,70 %	12,81 %
Přidaná hodnota na pracující osobu	515 205	548 343	522 586	500 708	508 811	479 181	499 678	524 236	589 648
Přidaná hodnota na zaměstnance	531 707	566 169	543 746	520 529	528 851	497 862	520 394	541 904	609 521
Průměrná mzda	17 457	18 194	18 138	18 291	19 264	17 989	18 245	18 982	20 666

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Jak je zřejmé z tabulky 3.1 Index cen průmyslových výrobců CZ-CPA 10.3 klesl v roce 2016 jen mírně pod úroveň roku 2015 i tak si však udržuje výrazný vzestup.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA 10.3 (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Zprac. ovoce a zelenina	10.3	111,6 %	111,7 %	111,5 %	117,2 %	121,2 %	124,4 %	128,6 %	134,7 %	133,9 %

Pramen: ČSÚ

4. Zahraniční obchod

Vývoj zahraničního obchodu výroby CZ-CPA 10.3 uvedený v grafu 4.1 ukazuje rostoucí objem záporného salda, které už překročilo – 9 mld. Kč. Je tomu tak proto, že v posledních letech se výrazně zvyšoval dovoz. Dovoz se týkal jak zpracovaného ovoce, zejména drobného, tak zeleniny. Na druhou stranu určitý vzestup také zaznamenal export, ale jeho tempo bylo nižší než u importu. Snížení tohoto záporného salda lze spíše očekávat za předpokladu omezení importu, pokud se podaří vytvořit širší domácí surovinovou základnu, než tomu bylo dosud.

Graf 4.1 – CZ-CPA 10.3 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Vývoj v té části oboru, která představuje produkci zpracovaných brambor je závislá zejména na úspěšnosti bramborářského roku. Ukazuje se, že u této komodity dochází v jednotlivých letech k poměrně značným výkyvům v produkci.

U výrobců z ovoce nastávají také meziroční změny v objemu produkce u jednotlivých druhů, které vytvářejí domácí surovinovou základnu pro zpracovatelské firmy. Určité předpoklady pro růst produkce byly v roce 2016 vytvořeny zvětšením celkové výměry ovocných sadů o 1 400 ha na 20 802 ha, avšak z toho plodných produkčních sadů je jen 13 370 ha. Neúroda u některých druhů se však může týkat i zemí, z nichž je surovina dovážena, což zhoršuje i domácím zpracovatelským firmám jejich situaci.

Obdobně tomu je u zeleniny, avšak v zelinářství jsou v rámci vhodných regionů v širší míře vytvářeny předpoklady pro obnovení daného sektoru, např. s využitím skleníků. Celkové výsledky v nákupu ovoce a zeleniny pro zpracování včetně výroby výrobků z ovoce a zeleniny v hodnoceném roce 2016 lze převážně označit v porovnání s rokem 2015 za pozitivní.

V ekonomické oblasti není pozice oboru příliš silná, ale určité zlepšení je zřejmé. Potvrzuje to postupné zvyšování tvorby přidané hodnoty, včetně přidané hodnoty na zaměstnance a hrubého operačního přebytku. Tím se vytváří předpoklady pro navyšování investic, které rostou a jsou potřebné pro další rozvoj oboru. Při nadúrodě některých druhů ovoce a zeleniny v některých případech pak zpracovatelské kapacity jsou přetíženy.

Perspektiva oboru bude spojena jak s moderními zpracovatelskými kapacitami, tak také s atraktivní nabídkou výrobků z brambor, ovoce a zeleniny, a to diferencovanou pro jednotlivé skupiny spotřebitelů podle věku a dalších kritérií včetně cenové dostupnosti.

CZ-NACE 10.4 – VÝROBA ROSTLINNÝCH A ŽIVOČIŠNÝCH OLEJŮ A TUKŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

V systému CZ-NACE obor **10.4 – Výroba rostlinných a živočišných olejů a tuků** zahrnuje následující výrobkové třídy:

- **10.41** – Výroba olejů a tuků,
- **10.42** – Výroba margarínů a jedlých tuků.

Tukový průmysl je založen na výrobě dvou velkých skupin surových a rafinovaných olejů a tuků, a to rostlinných (podle druhu jednotlivých olejnatých semen) a živočišných (nezahrnuje však tavení a rafinaci vepřového sádla a jiných jedlých živočišných tuků). Součástí oboru je také výroba potravinářských výrobků (výroba margarínu, výroba ostatních pomazánek nahrazujících máslo a výroba složených pokrmových tuků), jež je zpravidla propojena s jinými nepotravinářskými a technologicky obdobnými výrobami. Jde zejména o glycerin, mýdlo a saponáty, čistící a leštící prostředky, parfémy a toaletní přípravky a ostatní spotřební drogerii.

Český tukový průmysl je poměrně vysoce koncentrovaný. Mezi největší společnosti patří společnost Archer Daniels Midland Company (ADM), která začala působit v ČR v roce 2009, a také významný zpracovatel olejnatých semen především pro produkci metylesteru řepkového oleje – MEŘO společnost PREOL, a. s. s kapacitou 120 tis. t MEŘO. PREOL, a.s. v roce 2015 spustil v Lovosicích nový provoz rafinerie jedlých olejů s celkovou roční kapacitou produkce 30 tis. tun jedlého řepkového oleje. Významnou společností je také Glencore Grain Czech s.r.o., která vyrábí např. oleje Lukana, Ceresol, Vegetol. Dalším výrobcem rostlinných jedlých olejů v ČR je společnost FABIO PRODUKT spol. s r.o. (Manka, Slunka apod.).

Podíl CZ-NACE 10.4 na tržbách v rámci celého CZ-NACE 10 v hodnoceném roce 2016 představoval 4,8 % (v roce 2015 tento podíl činil 6,2 %). Počet zaměstnaných osob v tomto oboru se od roku 2013 meziročně zvyšuje. Podíl hodnoceného oboru na zaměstnanosti odvětví zůstal meziročně přibližně stejný a činí 1,0 %. Účetní přidaná hodnota v roce 2016 zaznamenala dle předběžných údajů meziroční pokles. Podíl hodnoceného oboru v tomto indikátoru na odvětví CZ-NACE 10 meziročně v roce 2016 klesl o 1 p. b. na 1,5 %.

2. Hlavní ekonomické ukazatele

Tržby za VV a S po velkém meziročním nárůstu v roce 2013 následně každoročně zaznamenávají meziroční pokles. Přidaná hodnota v roce 2016 meziročně klesla, stejně tak i hodnota ukazatele produktivity práce, i když průměrná mzda v roce 2016 meziročně vzrostla. V žádném z hodnocených let s výjimkou roku 2010 netvořil obor hodnotu pro své majitele (záporný Spread). Indikátor rentability dosáhl nejvyšší hodnoty v roce 2010, nejnižší hodnota byla vykazována v roce 2009. Produkční síla (EBIT/Aktiva) oboru, jež patří k indikátorům, charakterizujícím jeho ekonomickou bonitu se vyznačuje kolísavým vývojem, nejnižší hodnota je vykazována v roce 2011. Odhadovaný propad tržeb, pokles přidané hodnoty a produktivity práce v kontextu se zvyšováním mzdy a počtu zaměstnaných pracovníků je negativní pro konkurenceschopnost oboru. Hlavní ekonomické ukazatele uvádí tabulka 2. 1, zachycující vývoj základních položek výkazu zisku a ztráty v letech 2008–2016. Tabulka 2.2 uvádí další doplňující údaje a tabulka 2.3 vybrané ukazatele finanční analýzy.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	14 177 513	8 270 769	7 836 862	9 259 283	9 165 615	15 052 418	14 545 255	13 694 810	10 809 855
Tržby za prodej zboží	5 149 885	8 339 622	4 617 875	5 450 504	6 476 421	5 583 320	4 561 307	3 831 906	2 771 522
Výkonová spotřeba	20 199 099	16 349 107	11 515 789	13 609 142	15 037 647	19 790 120	18 100 721	16 743 906	12 680 949
Náklady vynaložené na prodané zboží	2 819 299	5 915 482	4 525 726	5 341 157	6 377 816	5 468 944	4 269 832	3 637 533	2 730 405
Spotřeba materiálu a energie a služby	17 379 801	10 433 625	6 990 063	8 267 985	8 659 830	14 321 176	13 830 889	13 106 373	9 950 544
Změna stavu zásob + Aktivace	-1 667 442	-3 435 303	-1 023 574	-625 697	-578 015	-1 288 076	-916 126	-489 533	-118 892

Osobní náklady	1 041 076	1 006 111	365 589	301 950	312 904	364 211	410 204	461 518	483 015
Mzdové náklady	747 249	651 344	259 908	223 406	235 160	271 764	300 059	338 987	347 969
Náklady na soc. a zdrav. pojištění a ostatní náklady	293 827	354 768	105 681	78 544	77 744	92 447	110 144	122 530	135 046
Náklady na soc. a zdrav. pojištění	269 318	308 320	88 461	72 074	72 301	85 441	100 617	111 645	117 705
Ostatní náklady	24 509	46 448	17 220	6 470	5 443	7 007	9 527	10 885	17 341
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	401 868	457 276	314 068	438 171	307 744	257 654	295 871	315 104	317 752
Nákladové úroky a podobné náklady	97 806	89 531	67 058	58 355	30 416	18 228	39 738	44 805	34 794
VH před zdaněním	97 682	39 746	262 209	-54 991	197 655	238 922	282 792	167 697	127 639
Daň z příjmu	178 872	115 858	-244 516	-12 157	-42 918	101 402	104 503	53 505	40 724
VH za účetní období	-81 190	-76 112	506 726	-42 834	240 573	137 520	178 289	114 191	86 914

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	1 340 329	2 598 180	1 089 402	1 187 542	764 922	902 019	1 380 406	919 841	831 858
Hrubý operační přebytek	299 252	1 592 069	723 813	885 591	452 018	537 808	970 203	458 323	348 843
EBIT	195 488	129 277	329 267	3 364	228 071	257 150	322 531	212 502	162 433
Čistý obrát za účetní období	20 697 131	15 978 569	13 522 698	15 693 417	16 832 051	22 069 715	18 496 148	17 377 054	13 802 355
Tržby	19 327 398	16 610 391	12 454 737	14 709 787	15 642 035	20 635 738	19 106 562	17 526 716	13 581 376
Průměrný evidenční počet zaměstnanců	2 244	1 892	872	770	766	828	845	893	904
Pracující majitelé	18	12	14	14	11	9	10	9	9
Počet jednotek	20	23	24	21	19	15	16	16	15
Investice	593 601	1 019 537	99 112	99 803	343 662	220 527	247 214	485 037	428 126
Náklady celkem	20 599 449	15 938 824	13 260 489	15 748 408	16 634 396	21 830 793	18 213 356	17 209 357	13 674 717
Úročené zdroje	2 466 678	3 338 548	3 666 400	3 755 103	4 325 395	4 449 981	4 499 474	4 221 141	3 831 096

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-226 779	-209 427	194 019	-455 068	-285 876	-351 689	-179 210	-175 523	-155 598
Spread	-28,25 %	-29,30 %	10,61 %	-19,46 %	-8,85 %	-10,95 %	-6,01 %	-6,06 %	-5,56 %
ROE	-10,11 %	-10,65 %	27,71 %	-1,83 %	7,45 %	4,28 %	5,97 %	3,95 %	3,10 %
Alternativní náklad na VK (re)	18,14 %	18,65 %	17,10 %	17,63 %	16,30 %	15,23 %	11,98 %	10,01 %	8,66 %
r _f	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	2,21 %	1,39 %	4,87 %	0,05 %	2,84 %	3,41 %	3,91 %	3,08 %	2,53 %
Čistý obrát/Aktiva	2,34	1,72	2,00	2,31	2,10	2,93	2,24	2,52	2,15
EBIT/Čistý obrát	0,94 %	0,81 %	2,43 %	0,02 %	1,35 %	1,17 %	1,74 %	1,22 %	1,18 %

VK/Aktiva	9,07 %	7,71 %	27,07 %	34,37 %	40,21 %	42,59 %	36,15 %	41,94 %	43,58 %
UZ/Aktiva	27,88 %	36,00 %	54,26 %	55,19 %	53,86 %	59,00 %	54,50 %	61,16 %	59,60 %
Úroková míra	5,88 %	3,41 %	3,65 %	4,12 %	2,78 %	1,47 %	2,62 %	3,38 %	3,38 %
L3	0,69	0,90	1,06	1,18	1,20	1,19	1,09	1,13	1,30
L2	0,59	0,67	0,73	0,77	0,63	0,67	0,57	0,86	0,97
L1	0,06	0,06	0,17	0,16	0,05	0,06	0,08	0,19	0,14
HOP/Čistý obrat	1,45 %	9,96 %	5,35 %	5,64 %	2,69 %	2,44 %	5,25 %	2,64 %	2,53 %
PH/Čistý obrat	6,48 %	16,26 %	8,06 %	7,57 %	4,54 %	4,09 %	7,46 %	5,29 %	6,03 %
ON/Čistý obrat	5,03 %	6,30 %	2,70 %	1,92 %	1,86 %	1,65 %	2,22 %	2,66 %	3,50 %
Přidaná hodnota na pracující osobu	592 631	1 364 543	1 228 974	1 513 144	985 008	1 077 514	1 614 788	1 019 859	910 946
Přidaná hodnota na zaměstnance	597 262	1 373 097	1 249 254	1 541 447	998 719	1 088 873	1 633 083	1 030 183	920 167
Průměrná mzda	27 748	28 685	24 837	24 165	25 586	27 338	29 582	31 638	32 076

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Cenový vývoj, vyjádřený indexy cen průmyslových výrobců rostlinných a živočišných olejů a tuků (tabulka 3.1) ukazuje vždy vyšší hodnoty oproti poměřovanému roku 2005.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2014 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Rostlinné a živočišné oleje a tuky	10.4	130,8 %	110,5 %	110,1 %	131,3 %	135,4 %	135,7 %	119,2 %	116,6 %	118,1 %

Pramen: ČSÚ

4. Zahraniční obchod

Zahraniční obchod s výrobky CPA 10.4 má po celé uvedené období zápornou obchodní bilanci. V roce 2016 je vykázána poprvé kladná obchodní bilance ve výši 185 mil. Kč.

Graf 4.1 – CZ-CPA 10.4 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Vývoj hodnocené agregace Výroba rostlinných a živočišných olejů a tuků (CZ-NACE 10.4) v roce 2016 vykazuje meziroční zhoršení významných ukazatelů např. u tržeb za VV a S, přidané hodnoty a produktivity práce. Pozitivním faktem je kladná obchodní bilance.

Efektivnost tohoto oboru budou i nadále určovat především tyto faktory: cena a kvalita vstupních surovin, cena vedlejších produktů vznikajících při výrobě, dosažení co nejvyšší výtěžnosti oleje, ceny rostlinných olejů a olejin na světových trzích, ceny energií, stabilita vlastnických vztahů a stabilita podnikatelského prostředí. Příznivý pro vývoj tohoto oboru je mimo jiné i změna stravovacích návyků u spotřebitelů, kteří většinou dávají přednost rostlinným tukům před živočišnými.

Rozvoj výroby MEŘO a trhu s biopalivy je výrazně závislý na politických a ekonomických opatřeních, jak na světové úrovni především v USA a EU, tak na národní úrovni.

CZ-NACE 10.5 – VÝROBA MLÉČNÝCH VÝROBKŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

V klasifikaci ekonomických činností CZ-NACE zahrnuje obor **Výroba mléčných výrobků CZ-NACE 10.5** níže uvedené třídy:

- **10.51** – Zpracování mléka, výroba mlékárenských výrobků a sýrů,
- **10.52** – Výroba zmrzliny.

Dle objemu zpracovaného mléka se řadí mezi významné zpracovatele Madeta, a. s., Mlékárna Pragolaktos, a. s., skupina Agrofert (Mlékárna Hlinsko, a. s., Olma, a. s.), Brazzale Moravia, a. s. (dříve Orrero, a. s.). Výroba mléčných výrobků se v roce 2016 podílela na celkových tržbách Výroby potravinářských výrobků 14,4 %. Tímto se řadí mezi obory s vyšším podílem na tržbách ve Výrobě potravinářských výrobků. Na tvorbě přidané hodnoty se obor v roce 2016 podílel 11,8 %, meziročně došlo k nárůstu o 14,7 %. V podnicích Výroby mléčných výrobků v roce 2016 pracovalo 8 414 osob, což je 9,6 % celkového počtu zaměstnanců Výroby potravinářských výrobků. Podíl podniků tohoto zaměření na podnikatelské struktuře potravinářských podniků činí 2,3 %.

Produkce mléka v ČR se meziročně zvýšila o 1,3 %, tj. na 2 984,2 mil. l, stejně tak i prodej mléka (o 1,5 % na 2 885,2 mil. l). Část mléka je prodávána do Německa přes odbytové organizace (23,7 % mléka).

Meziročně došlo v ČR k mírnému nárůstu průměrného ročního stavu dojných krav a to o 0,5 % (tj. na 370,2 tis. ks). Zároveň se zvýšila i dojivost o 0,7 % na 8 061,3l/ks/rok. Nejvyšší užitkovosti byla zaznamenána ve Zlínském kraji, Moravskoslezském kraji, Hl. m. Praze, Středočeském kraji a kraji Vysočina. Užitkovost meziročně poklesla v Jihočeském kraji, Ústeckém kraji a Libereckém kraji.

Tržby za mléko v zemědělství v roce 2016 meziročně poklesly o 11,3 % na 16,5 mld. Kč. Průměrná roční cena za mléčnou surovinu vyplacená mlékárnami v ČR dosáhla 6,70 Kč/l (meziroční pokles o 12,5 %, tj. o 0,96 Kč/l).

Mlékárenský průmysl v roce 2016 nakoupil od českých producentů 2 458,6 mil. l mléka, tj. o 24 mil. l více než v roce 2015. Objem mléka zpracovávaného v tuzemských mlékárnách meziročně mírně vzrostl o 0,3 %. Meziročně nejvíce poklesl objem výroby u trvanlivého konzumního mléka, sušeného plnotučného mléka a másla. Naopak došlo k nárůstu objemu výroby hlavně u kondenzovaného mléka, tvarohových dezertů a mléčných dezertů.

2. Hlavní ekonomické ukazatele

Hlavní ekonomické ukazatele shrnuje následující tabulka 2.1, která zachycuje vývoj základních položek výkazu zisku a ztráty v letech 2008–2016. Dále tabulka 2.2 s dalšími doplňujícími daty a tabulka 2.3 s vybranými ukazateli finanční analýzy.

Obor Výroby mléčných výrobků je, co se týče počtu podniků, v ČR poměrně málo zastoupený v porovnání s ostatními obory výroby potravinářských výrobků. Aktuální počet podniků je 176 a tvoří jej především malé podniky, tzn. podniky se 49 a méně zaměstnanci. Meziročně došlo k mírnému nárůstu o 4 podniky.

Počet zaměstnanců dlouhodobě klesal. V posledních třech letech však došlo k jejich nárůstu na 8 414, tj. meziročně zvýšení o 47 pracovníků. Na počátku sledovaného roku 2008 byly stavy pracovníků nižší. Pokles počtu pracovníků se pozitivně odrazil v růstu produktivity práce.

Průměrná hrubá měsíční mzda meziročně vzrostla o 1 182 Kč na 24 670 Kč. Zaměstnanci jsou lépe odměňováni, než činí průměr CZ-NACE 10. Mzda převyšuje průměrnou hrubou měsíční mzdu dosahovanou v celé Výrobě potravinářských výrobků (CZ-NACE 10), kde v roce 2016 činila 21 777 Kč. Některé výroby v rámci oboru zůstávají pracovně velmi náročné (výroba sýrů a jiných mléčných výrobků).

Tržby mají kolísavý charakter. Za poslední sledované období došlo k jejich poklesu o 6,5 %. Tento pokles je zaznamenáván od roku 2014. Důvodem je výrazný pokles tržeb za prodej vlastních výrobků a služeb meziročně o 4,2 %. Tržby se odvíjí především od výše realizovaných cen na trhu, zahraniční konkurence a vysoké ceny brzdí prodej. Stejně tak došlo i k poklesu výkonové spotřeby při nízkých nákupních cenách za mléko.

Výše přidané hodnoty je v posledních třech letech rostoucí. K roku 2016 se přidanou hodnotu podařilo zvýšit a to o 14,7 %. A to především díky vyššímu poklesu výkonové spotřeby (o 10 %) než tržeb.

Výsledek hospodaření za účetní období od roku 2014 roste. Meziročně v roce 2016 došlo dokonce k nárůstu o 26,5 %. Vyššího výsledku hospodaření bylo dosaženo především úsporou nákladových položek, zejména snížením ceny za nakupovanou surovinu.

Produktivita práce v roce 2016 dosáhla hodnoty 777 363 Kč na osobu. Meziročně došlo k růstu o 14,0 %. Při komparaci s Výrobou potravinářských výrobků vykazuje Výroba mléčných výrobků nadprůměrnou produktivitu práce, kterou se za sledované roky daří zvyšovat. A to díky růstu ukazatele přidaná hodnota a poklesu počtu zaměstnanců.

Vývoj ukazatele Spread (rozdíl mezi ROE a re) dosahuje po téměř celou sledovanou časovou řadu záporných hodnot, což znamená, že v oboru nebyla vytvořena žádná hodnota pro majitele. Podle odhadu kladná hodnota byla dosažena v roce 2016 díky vysoké hodnotě rentability vlastního kapitálu (ROE) ve výši 17,77 %. Hodnoty re (alternativního nákladu na kapitál) a rf (bezrizikové sazby) meziročně klesly.

Základním ukazatelem, který měří produkční sílu, je ukazatel rentability aktiv (ROA), tzn. EBIT/aktiva. Tato produkční síla oboru I0.5 se meziročně zvýšila. Oboru se daří generovat lépe zisk z dostupných aktiv.

Podíl vlastního kapitálu na aktivech podniků oboru se meziročně snížil, což signalizuje rostoucí celkovou zadluženost, tzn. vyšší využívání cizích zdrojů k hospodářské činnosti.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	41 083 397	35 892 153	37 031 042	38 887 810	38 147 642	41 173 970	42 654 296	40 205 482	38 512 698
Tržby za prodej zboží	5 081 643	4 749 695	4 121 266	4 347 804	3 377 668	3 486 288	3 014 475	2 962 546	1 854 077
Výkonová spotřeba	42 467 249	35 320 859	37 150 598	39 269 311	36 900 418	39 734 723	41 446 282	38 031 625	34 245 801
Náklady vynaložené na prodané zboží	4 290 983	3 899 596	3 268 786	3 451 140	2 579 584	2 755 867	2 431 846	2 382 691	1 545 736
Spotřeba materiálu a energie a služby	38 176 266	31 421 263	33 881 812	35 818 171	34 320 834	36 978 856	39 014 436	35 648 935	32 700 065
Změna stavu zásob + Aktivace	-630 563	-753 072	-626 896	-597 795	-491 315	-639 196	-422 900	-480 230	-447 589
Osobní náklady	3 142 340	3 262 339	3 355 294	3 284 682	3 209 096	3 297 805	3 122 531	3 313 548	3 517 233
Mzdové náklady	2 232 958	2 368 102	2 384 538	2 407 847	2 305 407	2 314 471	2 180 616	2 358 182	2 490 923
Náklady na soc. a zdrav. pojištění a ostatní náklady	909 383	894 237	970 756	876 835	903 690	983 334	941 915	955 366	1 026 310
Náklady na soc. a zdrav. Pojištění	874 324	830 789	870 016	788 738	838 075	886 901	871 720	873 738	927 748
Ostatní náklady	35 059	63 448	100 740	88 096	65 615	96 432	70 195	81 629	98 562
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	914 936	935 146	908 905	947 157	875 530	868 971	853 474	893 101	898 254
Nákladové úroky a podobné náklady	267 897	187 438	151 059	136 716	130 902	99 912	89 353	96 019	73 916
VH před zdaněním	247 350	1 488 559	729 552	710 714	1 088 492	1 629 847	1 194 651	1 358 472	1 717 993
Daň z příjmu	182 854	236 611	212 614	198 470	233 063	367 325	223 945	215 786	272 893
VH za účetní období	64 496	1 251 948	516 938	512 245	855 428	1 262 522	970 705	1 142 686	1 445 099

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	5 045 377	5 757 105	5 317 070	5 153 195	5 480 094	6 020 158	5 410 279	5 704 386	6 540 809
Hrubý operační přebytek	1 903 036	2 494 767	1 961 776	1 868 513	2 270 998	2 722 353	2 287 747	2 390 838	3 023 576
EBIT	515 247	1 675 997	880 612	847 430	1 219 394	1 729 758	1 284 004	1 454 491	1 791 909
Čistý obrat za účetní období	48 227 951	42 368 524	42 559 311	45 103 520	43 564 053	46 925 771	48 705 843	45 257 215	42 488 604
Tržby	46 165 040	40 641 848	41 152 308	43 235 614	41 525 309	44 660 258	45 668 772	43 168 028	40 366 776
Průměrný evidenční počet zaměstnanců	9 289	9 348	9 100	8 533	8 322	8 258	8 096	8 367	8 414
Pracující majitelé	110	104	124	130	138	127	134	121	122
Počet jednotek	159	165	207	202	188	178	181	172	176
Investice	1 334 393	1 024 102	1 118 905	1 051 070	1 058 409	1 341 208	1 632 203	1 554 808	1 393 530
Náklady celkem	47 980 601	40 879 965	41 829 758	44 392 805	42 475 562	45 295 924	47 511 192	43 898 743	40 770 612
Úročené zdroje	9 253 106	9 532 928	9 529 989	9 976 977	10 119 943	10 141 582	10 942 174	11 807 717	9 696 195

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-918 234	40 339	-659 888	-766 113	-457 670	51 853	-459 168	-198 227	587 185
Spread	-17,28 %	0,63 %	-10,47 %	-11,73 %	-6,43 %	0,68 %	-5,25 %	-2,03 %	7,22 %
ROE	1,21 %	19,48 %	8,20 %	7,84 %	12,01 %	16,46 %	11,11 %	11,69 %	17,77 %
Alternativní náklad na VK (re)	18,49 %	18,85 %	18,67 %	19,57 %	18,44 %	15,78 %	16,36 %	13,72 %	10,55 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	2,64 %	9,23 %	4,74 %	4,33 %	6,38 %	9,04 %	6,56 %	7,32 %	8,87 %
Čistý obrat/ Aktiva	2,47	2,33	2,29	2,30	2,28	2,45	2,49	2,28	2,10
EBIT/Čistý obrat	1,07 %	3,96 %	2,07 %	1,88 %	2,80 %	3,69 %	2,64 %	3,21 %	4,22 %
VK/Aktiva	27,22 %	35,41 %	33,95 %	33,36 %	37,28 %	40,07 %	44,69 %	49,20 %	40,25 %
UZ/Aktiva	47,39 %	52,52 %	51,33 %	50,96 %	52,98 %	52,97 %	55,95 %	59,43 %	47,99 %
Úroková míra	6,80 %	6,03 %	4,68 %	3,97 %	4,37 %	4,04 %	4,06 %	4,73 %	4,73 %
L3	0,92	1,14	1,06	1,07	1,15	1,26	1,31	1,43	1,55
L2	0,68	0,88	0,81	0,83	0,90	0,98	0,98	1,09	1,25
L1	0,09	0,14	0,11	0,10	0,11	0,15	0,17	0,24	0,34
HOP/Čistý obrat	3,95 %	5,89 %	4,61 %	4,14 %	5,21 %	5,80 %	4,70 %	5,28 %	7,12 %
PH/Čistý obrat	10,46 %	13,59 %	12,49 %	11,43 %	12,58 %	12,83 %	11,11 %	12,60 %	15,39 %
ON/Čistý obrat	6,52 %	7,70 %	7,88 %	7,28 %	7,37 %	7,03 %	6,41 %	7,32 %	8,28 %
Přidaná hodnota na pracující osobu	536 795	609 077	576 458	594 826	647 800	717 956	657 388	672 049	766 253
Přidaná hodnota na zaměstnance	543 167	615 880	584 284	603 894	658 530	728 977	668 242	681 793	777 363
Průměrná mzda	20 033	21 111	21 836	23 514	23 086	23 355	22 445	23 488	24 670

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Na evropské úrovni došlo koncem roku 2016 k poklesu produkce mléka, což způsobily nízké realizační ceny a nepříznivé povětrnostní podmínky (nižší dostupnost píce) a také dobrovolné snížení produkce mléka v rámci opatření Evropské unie. Tabulka 3.1 uvádí indexy cen průmyslových výrobců v letech 2008–2016 u mléčných výrobků.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Mléčné výrobky	10.5	109,2 %	97,3 %	103,4 %	109,9 %	107,8 %	115,3 %	121,3 %	110,7 %	104,2 %

Pramen: ČSÚ

4. Zahraniční obchod

Česká republika vyváží 40 % mléčné suroviny či dále zpracovaných mléčných výrobků. Jedná se tedy o významnou exportní položku.

Mléko a mléčné výrobky byly v roce 2016 vyvezeny z ČR do 79 zemí. Finanční hodnota vývozu meziročně klesla o 4,7 %. Dominoval vývoz do Německa, Slovenska, Itálie a Polska. Objem vývozu se meziročně ale zvýšil. Celkem 87,8 % hodnoty vývozu bylo exportováno do zemí EU-28, 12,2 % do třetích zemí (Bangladéš, Libanon, Spojené arabské emiráty, apod.). Na vývozu ČR se významně podílí sýry a tvarohy, jejichž podíl se meziročně zvýšil o 11,2 %.

ČR z celkového importu dováží 78 % mléka a mléčných výrobků pouze ze tří zemí, tj. Německa, Polska a Slovenska. Celkově se ale mléčné výrobky dovážely ze 39 zemí, z toho převážná většina ze zemí EU (99,6 %). Finanční hodnota dovozu meziročně vzrostla o 4,3 %. Meziročně nejvíce posílil dovoz sýrů a tvarohů převážně z Německa a Polska, což patří do obchodní strategie maloobchodních řetězců. Významně vzrostl i dovoz konzumního mléka. Saldo zahraničního obchodu s mlékem a mléčnými výrobky celkem zůstává dlouhodobě kladné s meziročním kolísáním (graf 4.1).

Graf 4.1 – CZ-CPA 10.5 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Po krizi v letech 2015/2016 dochází ke stabilizaci v mléčném sektoru. Došlo k růstu stavů krav. Výsledky českého mlékárenského průmyslu v roce 2016 lze hodnotit poměrně pozitivně, ustálila se celková surovinová bilance. Ekonomická situace výrobců mléčných výrobků se zlepšila. Meziročně došlo k mírnému nárůstu počtu zaměstnanců a počtu podniků. Došlo k nárůstu klíčových ukazatelů, tj. produktivity práce a přidané hodnoty. Tržby se ale meziročně snížily při silné zahraniční konkurenci.

V ČR roste spotřeba mléčných výrobků, ale řada z nich je dovážena ze zahraničí. V roce 2016 se dovoz na domácí spotřebě podílel 46,5 %. Proto v roce 2017 Českomoravský svaz mlékárenský představí propagační a vzdělávací program „Mléčné léto“

za účelem podpory prodeje a spotřeby domácích mléčných výrobků. Od roku 2016 jsou účinné dotační tituly určené na zlepšení jakosti produkovaného mléka.

Střednědobé výhledy naznačují, že by v roce 2017 mohlo dojít k nárůstu užítkovosti dojnic a snížení stavů dojnic. V případě trvání světové poptávky v roce 2018 lze očekávat další zvýšení produkce mléka v EU.

Na Mezinárodním potravinářském zemědělském a zahraničním veletrhu Grüne Woche v Berlíně se prezentovali i čeští potravináři, mezi nimiž se nacházel i výrobce mléčných výrobků. V rámci Světového dne mléka se každoročně udělovaly ceny Mlékárenským výrobkům. Za rok 2016 jím byla Valašská kyška od Mlékárny Valašské Meziříčí.

CZ-NACE 10.6 – VÝROBA MLÝNSKÝCH A ŠKROBÁRENSKÝCH VÝROBKŮ**I. Pozice oboru v rámci výroby potravinářských výrobků**

V systému CZ-NACE obor **10.6 – Výroba mlýnských a škrobářenských výrobků** zahrnuje následující výrobkové třídy:

- **10.61** – Výroba mlýnských výrobků,
- **10.62** – Výroba škrobářenských výrobků.

Pozice oboru Výroba mlýnských a škrobářenských výrobků u tržeb v roce 2016 zaznamenala růst. Podíl CZ-NACE 10.6 na tržbách v rámci celého CZ-NACE 10 představoval v hodnoceném roce 4,3 % (meziroční růst o 0,2 p. b.). Počet zaměstnaných osob v tomto oboru meziročně vzrostl o 31 osob. Podíl hodnoceného oboru na zaměstnanosti odvětví meziročně rostl a činí 3,2 %. Očekává se, že účetní přidaná hodnota v roce 2016 v porovnání s rokem 2015 zaznamenala nárůst o 30,5 %. Podíl hodnoceného oboru v tomto indikátoru na odvětví CZ-NACE 10 meziročně vzrostl na 4,6 % (nárůst o 1,5 p. b.).

Výroba mlýnských výrobků CZ-NACE 10.61

Mlýnský průmysl patří v ČR k oborům s dlouhodobou tradicí. České mlýny zpracovávají především pšenici a žito, okrajově ječmen, kukuřici, oves a ostatní obiloviny. Největší objemy zpracování zaznamenává pšenice přibližně 1 200 tis. t, druhé místo patří mletí žita přibližně 120 tis. tun, následuje 16 tis. tun ovsu. V roce 2016 bylo v provozu 44 provozoven pšeničných a žitných mlýnů.

Tabulka I.1 – Spotřeba obilovin pro výrobu potravin (kromě rýže)

Ukazatel	MJ	2012/13	2013/14	2014/15	2015/16	2016/17*
Domácí spotřeba obilovin celkem	tis. t	5 438,9	5 335,0	5 417,0	5 257,0	5 216,0
z toho na potraviny	tis. t	2 103,0	2 099,0	2 110,0	2 118,0	2 117,0

Pozn. *) odhad

Pramen: ČSÚ, MZe, ÚZEI

Výroba škrobářenských výrobků CZ-NACE 10.62

Podle odhadu na rok 2016 (dle Českého škrobářenského svazu a Ústředního bramborářského svazu ČR) se plocha brambor pro výrobu škrobu v ČR meziročně zvýšila o 9,1 % na 5,3 tis. ha. Na výrobu škrobu v ČR bylo zpracováno 159,9 tis. t brambor, tj. o 50,4 % více než v roce 2015. Dosažený hektarový výnos 37,8 t/ha v kampani 2016/17 byl třetí nejvyšší po vstupu ČR do EU, meziročně se zvýšil o 44,8 %, průměrná škrobnatost byla 19,9 %.

Tabulka I.2 – Výroba bramborového škrobu v ČR

Firma	Zpracováno brambor v r. 2016 (t)	Množství nakoupeného škrobu v r. 2016* (t)
LYCKEBY AMYLEX, a. s.	95 950	21 745
Škrobárny Pelhřimov, a. s.	63 963	14 875
Celkem	159 913	36 620

Pramen: ČŠS

Pozn. *) nakoupený = vyrobený škrob podle pravidel EU

Výroba pšeničného škrobu byla v roce 2016 realizována 2 společnostmi, a to Amylon, a.s. a Krnovská škrobárna. Celkem bylo zpracováno 36 099 tun pšenice a vyrobeno 13 370 tun škrobu.

2. Hlavní ekonomické ukazatele

Tržby za prodej VV a S za CZ-NACE 10.6 dle odhadu roku 2016 meziročně klesly. Přidaná hodnota od roku 2014 meziročně roste i s rostoucím počtem zaměstnanců, od roku 2013 také meziročně roste produktivita práce. Průměrná mzda oboru v uvedených letech se vyznačuje volatibilitou. V žádném z hodnocených let netvořil obor hodnotu pro své majitele (záporný Spread), nicméně hodnota odhadu pro rok 2016 naznačuje kladný Spread. Indikátor rentability dosáhl nejvyšší hodnoty v odhadovaném roce 2016, nejnižší hodnota byla vykázána v roce 2012. Produkční síla (EBIT/Aktiva) oboru, jež patří k indikátorům, charakterizujícím jeho ekonomickou bonitu se vyznačuje kolísavým vývojem, nejnižší hodnota je vykazována v roce 2012 a nejvyšší v roce 2016. Odhady na rok 2016 u hlavních ukazatelů oboru jsou většinou pozitivní, kromě tržeb. Hlavní ekonomické ukazatele uvádí tabulka 2. 1, zachycující vývoj základních položek výkazu zisku a ztrát v letech 2008–2016. Tabulka 2.2 uvádí další doplňující údaje a tabulka 2.3 vybrané ukazatele finanční analýzy.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	10 485 601	7 869 261	7 611 754	9 257 667	9 491 318	10 102 983	9 635 718	9 887 263	9 788 558
Tržby za prodej zboží	2 717 869	2 266 993	2 202 605	2 290 736	2 332 968	2 550 910	2 594 025	2 416 586	2 265 057
Výkonová spotřeba	11 703 721	8 688 762	8 543 278	10 448 917	10 867 588	11 585 389	10 960 417	11 002 505	10 524 529
Náklady vynaložené na prodané zboží	2 179 833	1 698 416	1 585 387	1 637 729	1 680 991	2 026 764	2 025 728	1 830 287	1 841 536
Spotřeba materiálu a energie a služby	9 523 889	6 990 345	6 957 891	8 811 188	9 186 597	9 558 625	8 934 689	9 172 219	8 682 993
Změna stavu zásob + Aktivace	-351 874	-312 605	-328 597	-363 269	-353 180	-274 165	-281 325	-311 874	-266 104
Osobní náklady	1 149 418	1 151 678	1 115 086	1 094 734	1 103 690	1 033 319	1 070 399	1 131 305	1 228 176
Mzdové náklady	825 813	836 746	785 878	798 232	817 830	748 119	790 304	804 719	860 148
Náklady na soc. a zdrav. pojištění a ostatní náklady	323 605	314 932	329 208	296 502	285 859	285 201	280 095	326 586	368 028
Náklady na soc. a zdrav. pojištění	308 957	296 559	267 421	267 828	263 039	264 204	250 174	293 719	307 579
Ostatní náklady	14 647	18 373	61 787	28 674	22 820	20 997	29 922	32 867	60 449
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	306 925	331 220	370 449	328 231	316 900	276 645	281 436	303 404	306 015
Nákladové úroky a podobné náklady	69 372	59 667	51 095	47 309	44 585	41 967	38 638	36 399	27 738
VH před zdaněním	347 692	373 302	258 788	297 907	159 472	172 687	165 743	433 351	696 025
Daň z příjmu	77 453	69 657	36 863	47 894	44 343	52 103	51 135	37 139	59 651
VH za účetní období	270 239	303 645	221 925	250 012	115 129	120 584	114 608	396 212	636 374

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	2 083 017	2 036 258	1 852 864	1 801 473	1 699 781	1 601 072	1 855 359	1 956 527	2 553 604
Hrubý operační přebytek	933 599	884 580	737 778	706 739	596 091	567 752	784 960	825 222	1 325 428
EBIT	417 064	432 969	309 883	345 215	204 056	214 654	204 381	469 750	723 763
Čistý obrat za účetní období	13 564 697	10 383 930	9 937 206	11 763 514	12 112 862	12 850 708	12 473 085	12 552 617	12 348 153
Tržby	13 203 470	10 136 254	9 814 359	11 548 403	11 824 286	12 653 893	12 229 743	12 303 849	12 053 616
Průměrný evidenční počet zaměstnanců	3 240	3 127	2 876	2 846	2 814	2 614	2 651	2 759	2 790
Pracující majitelé	101	98	109	139	172	170	173	170	172
Počet jednotek	130	146	159	190	207	190	201	195	192
Investice	489 539	653 355	496 764	461 824	578 090	312 080	435 181	563 350	620 049
Náklady celkem	13 217 005	10 010 629	9 678 418	11 465 607	11 953 390	12 678 021	12 307 342	12 119 266	11 652 128
Úročené zdroje	4 856 236	5 015 098	4 736 298	5 049 545	5 094 540	4 526 482	4 443 008	4 681 159	4 692 952

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-192 646	-147 060	-194 938	-206 301	-327 931	-250 019	-246 731	-9 601	200 332
Spread	-5,51 %	-3,84 %	-5,33 %	-5,25 %	-9,02 %	-8,05 %	-7,35 %	-0,28 %	5,32 %
ROE	7,73 %	7,93 %	6,07 %	6,36 %	3,17 %	3,88 %	3,41 %	11,43 %	16,89 %
Alternativní náklad na VK (re)	13,24 %	11,77 %	11,41 %	11,61 %	12,19 %	11,93 %	10,76 %	11,70 %	11,57 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	5,42 %	5,76 %	3,98 %	4,63 %	2,54 %	3,07 %	2,94 %	6,65 %	10,16 %
Čistý obrat/Aktiva	1,76	1,38	1,27	1,58	1,51	1,84	1,79	1,78	1,73
EBIT/Čistý obrat	3,07 %	4,17 %	3,12 %	2,93 %	1,68 %	1,67 %	1,64 %	3,74 %	5,86 %
VK/Aktiva	45,38 %	50,96 %	46,88 %	52,71 %	45,29 %	44,41 %	48,30 %	49,12 %	52,89 %
UZ/Aktiva	63,06 %	66,73 %	60,76 %	67,70 %	63,50 %	64,69 %	63,92 %	66,31 %	65,88 %
Úroková míra	5,10 %	5,04 %	4,72 %	4,23 %	3,05 %	2,96 %	3,56 %	3,00 %	3,00 %
L3	1,35	1,49	1,33	1,43	1,33	1,40	1,50	1,63	1,81
L2	0,99	1,09	1,02	1,06	0,97	1,04	1,10	1,13	1,28
L1	0,16	0,20	0,20	0,20	0,19	0,23	0,26	0,34	0,37
HOP/Čistý obrat	6,88 %	8,52 %	7,42 %	6,01 %	4,92 %	4,42 %	6,29 %	6,57 %	10,73 %
PH/Čistý obrat	15,36 %	19,61 %	18,65 %	15,31 %	14,03 %	12,46 %	14,87 %	15,59 %	20,68 %
ON/Čistý obrat	8,47 %	11,09 %	11,22 %	9,31 %	9,11 %	8,04 %	8,58 %	9,01 %	9,95 %
Přidaná hodnota na pracující osobu	623 515	631 274	620 844	603 468	569 331	575 060	656 967	667 824	862 151
Přidaná hodnota na zaměstnance	642 965	651 088	644 352	632 989	604 094	612 396	699 774	709 047	915 369
Průměrná mzda	21 242	22 296	22 775	23 373	24 221	23 846	24 840	24 303	25 694

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Cenový vývoj, vyjádřený indexy cen průmyslových výrobců mlýnských a škrobářských výrobků (tabulka 3.1) ukazuje jejich volatilitu.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Mlýnské a škrob. výrobky	10.6	143,6 %	114,2 %	106,9 %	139,2 %	132,3 %	140,7 %	127,7 %	124,0 %	120,0 %

Pramen: ČSÚ

4. Zahraniční obchod

Zahraniční obchod s výrobky CZ- CPA 10.6 se vyznačuje v hodnocených letech, jak ukazuje graf 4.1 v zestupnou tendenci u exportu, tak i u importu (výjimka rok 2010 a 2016). Velmi nepříznivý je však vývoj obchodního salda, které se v letech 2013–2015 meziročně prohlubovalo, v roce 2016 se tento trend narušil a došlo k meziročnímu snížení záporné obchodní bilance v kontextu s neustále silnějším navyšováním exportu.

Graf 4.1 – CZ-CPA 10.6 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Mlýnská výroba je silně závislá na cenách vstupních surovin a na jejich kvalitě. Je potřebné pokračovat v rozšiřování výrobků s vyšší přidanou hodnotou a zaměřit se na inovace. Příležitostí pro obor je vstupovat na nové trhy a také využívat dotační programy.

Výroba škrobu – rok 2016 byl charakteristický meziročním zvýšením plochy brambor na výrobu škrobu, třetím nejvyšším hektarovým výnosem po vstupu ČR do EU a meziročně vyšší průměrnou škrobnatostí. V tomto trendu by bylo žádoucí pokračovat i v budoucnu.

CZ-NACE 10.7 – VÝROBA PEKAŘSKÝCH, CUKRÁŘSKÝCH A JINÝCH MOUČNÝCH VÝROBKŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

V klasifikaci ekonomických činností CZ-NACE zahrnuje obor **Výroba pekařských, cukrářských a jiných moučných výrobků CZ-NACE 10.7** níže uvedené třídy:

- **10.71** – Výroba pekařských a cukrářských výrobků, kromě trvanlivých,
- **10.72** – Výroba sucharů a sušenek; výroba trvanlivých cukrářských výrobků,
- **10.73** – Výroba makaronů, nudlí, kuskusu a podobných moučných výrobků.

Hlavní profesní organizací je Svaz pekařů a cukrářů v České republice, z.s., který hájí zájmy a podporuje činnost firem podnikajících v pekařském a cukrářském oboru. Svaz sdružuje pekárny a cukrárny, dodavatele strojního zařízení, surovin a služeb pro tyto obory a také potravinářské školy.

K největším společnostem reprezentujícím obor 10.71 Výroba pekařských a cukrářských výrobků, kromě trvanlivých patří United Bakeries, a.s. a Penam, a.s. ze skupiny Agrofert. Obor 10.72 Výroba sucharů a sušenek; výroba trvanlivých cukrářských výrobků reprezentuje zejména Opavia-LU, s.r.o. Poslední minoritní obor 10.73 Výroba makaronů, nudlí, kuskusu a podobných moučných výrobků, představuje společnost Europasta SE (středoevropský výrobce těstovin, který je v současné době významným dodavatelem těstovin v ČR, Maďarsku, Polsku a na Slovensku).

Výroba pekařských, cukrářských a jiných moučných výrobků se na celkových tržbách CZ-NACE 10 Výroba potravinářských výrobků podílí 13,3 %. Meziročně došlo k posílení o 3,2 p. b. Podniky tohoto oboru se významně podílí na celkové přidané hodnotě Výroby potravinářských výrobků (v pořadí druhý po oboru 10.8 Výroba ostatních potravinářských výrobků). Podíl oboru 10.7 v roce 2016 na přidané hodnotě CZ-NACE 10 je 23,8 %. Ukazatel meziročně vzrostl o 9,8 %.

V podnicích oboru 10.7 pracuje celkem 34,3 % zaměstnanců z podniků spadajících do CZ-NACE 10 Výroby potravinářských výrobků. V roce 2016 v oboru pracovalo 30 262 osob z celkových 88 046 osob. Tyto podniky jsou nejvýznamnějšími zaměstnavateli napříč jednotlivými obory. Na podnikatelské struktuře se podílí s 43,3 % podniky z celé Výroby potravinářských výrobků.

2. Hlavní ekonomické ukazatele

Hlavní ekonomické ukazatele shrnuje následující tabulka 2.1, která zachycuje vývoj základních položek výkazu zisku a ztráty v letech 2008–2016. Dále tabulka 2.2 s doplňujícími daty a tabulka 2.3 s vybranými ukazateli finanční analýzy.

Počet zaměstnanců v oboru, jak již bylo uvedeno, představoval v roce 2016 celkem 30 262 osob. Stav zaměstnanců se však od roku 2008 snižují. K mírnému nárůstu počtu zaměstnanců došlo pouze v roce 2015, následující rok stavy poklesly o 2,0 %, tj. o 627 osob. Aktuálně je počet pracovníků téměř o 4 300 nižší než v roce 2008 vlivem technické modernizace výroby.

I tak obor 10.7 patří mezi klíčového zaměstnavatele potravinářského průmyslu, stejně tak je i významný z hlediska počtu podniků v tomto oboru, který v roce 2016 čítá 3 356 podniků, což představuje 43,3 % ze všech podniků Výroby potravinářských výrobků. Jejich počet za poslední rok vzrostl o 172 jednotek. Rostoucí trend je patrný od roku 2013. Nejpočetnější skupinou tohoto oboru jsou malé podniky, jejichž kategorie se meziročně rozšířila.

V roce 2016 činila průměrná hrubá měsíční mzda 17 672 Kč. Oproti předchozímu roku došlo k navýšení o 1 106 Kč. Od roku 2013 dochází trvale k růstu hrubé měsíční mzdy v zájmu získat potřebné počty zaměstnanců, zejména do výroby.

Celkové tržby tohoto oboru mají kolísavý charakter. Za poslední sledovaný rok 2016 však došlo k jejich nárůstu o 3,2 %, především tedy tržeb za prodej VV. Rostoucí trend tržeb je patrný v posledních třech hodnocených letech při inovacích sortimentu na bázi vysoce kvalitních surovin.

Vývoj ukazatele přidaná hodnota je rozkolísaný a odvíjí se od vývoje výkonové spotřeby a tržeb. Přidanou hodnotu hodnoceného oboru se však daří zvyšovat od roku 2013. Meziročně došlo k růstu tohoto ukazatele o 9,8 %.

Produktivita práce má též kolísavý charakter. Od roku 2013 se jí daří meziročně zvyšovat až na hodnotu 434 810 Kč, tj. meziroční nárůst o 12,0 %. K růstu ukazatele přispělo výrazné zvýšení přidané hodnoty a zároveň pokles počtu pracovníků. Obor vykazuje podprůměrnou produktivitu práce, než je dosahována ve Výrobě potravinářských výrobků celkem, která je zároveň i nejnižší při mezioborovém srovnání. To je dáno i pracností, zejména u některých cukrářských výrob.

Hodnota ukazatele Spread se v čase (od roku 2013) zlepšuje. Nicméně stále dosahuje záporných hodnot, jako po celou sledovanou časovou řadu. Vzhledem k tomu, že je tento ukazatel záporný, podniky oboru 10.7 tedy netvoří žádnou hodnotu pro majitele. Za negativním vývojem stojí především vysoké hodnoty re (alternativního nákladu na kapitál).

Produkční síla, měřená ukazatelem ROA (tzn. podíl EBIT a aktiv) je rozkolísaná. V roce 2016 došlo k mírnému nárůstu na 2,07 %. Tato rentabilita je nižší, než je průměr Výroby potravinářských výrobků. Podniky oboru 10.7 jsou schopny generovat zisk vzhledem ke kladným hodnotám ukazatele ROA, tato schopnost přinést zisk z každé Kč (resp. %) vloženého majetku se v čase snižuje.

Pozitivně lze vyhodnotit meziroční nárůst výsledku hospodaření za účetní období o 22,34 %. Avšak při značné diferenciaci mezi velikostními kategoriemi subjektů.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	32 541 776	30 167 656	29 881 719	31 430 465	31 152 167	28 284 207	28 855 227	29 832 071	30 480 326
Tržby za prodej zboží	7 498 583	7 444 241	6 604 816	7 321 266	6 690 962	6 076 204	6 122 132	6 386 435	6 891 538
Výkonová spotřeba	30 849 066	27 801 182	27 190 276	29 316 600	28 772 732	26 326 374	26 433 102	27 140 253	27 141 024
Náklady vynaložené na prodané zboží	5 472 434	5 591 431	5 002 505	5 552 000	5 102 241	4 590 045	4 579 875	4 699 156	4 960 239
Spotřeba materiálu a energie a služby	25 376 632	22 209 751	22 187 771	23 764 600	23 670 492	21 736 329	21 853 227	22 441 097	22 180 785
Změna stavu zásob + Aktivace	-442 506	-614 461	-647 907	-472 957	-637 595	-1 364 101	-1 850 020	-1 912 416	-2 258 018
Osobní náklady	8 701 805	8 494 086	8 289 441	8 220 264	8 340 470	7 956 284	8 254 767	8 548 220	8 949 621
Mzdové náklady	6 260 628	6 262 696	6 033 887	5 947 134	6 011 658	5 720 820	5 908 095	6 140 594	6 417 478
Náklady na soc. a zdrav. pojištění a ostatní náklady	2 441 178	2 231 390	2 255 555	2 273 131	2 328 812	2 235 464	2 346 672	2 407 626	2 532 143
Náklady na soc. a zdrav. Pojištění	2 265 075	2 028 080	1 841 791	2 021 043	2 085 979	2 013 395	2 055 727	2 023 163	2 077 412
Ostatní náklady	176 103	203 311	413 764	252 087	242 833	222 068	290 945	384 463	454 731
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	1 421 722	1 411 108	1 634 067	1 511 324	1 532 623	1 643 708	1 657 114	1 787 284	1 842 161
Nákladové úroky a podobné náklady	286 357	230 989	206 309	183 157	176 633	225 016	191 993	167 871	172 893
VH před zdaněním	1 617 388	1 197 929	1 967 523	1 614 948	1 027 104	358 608	852 663	443 598	542 709
Daň z příjmu	314 551	296 689	350 089	317 525	237 502	91 785	169 672	204 458	250 139
VH za účetní období	1 302 837	901 240	1 617 434	1 297 423	789 602	266 823	682 991	239 140	292 570

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	12 230 654	12 665 022	12 136 701	12 175 687	11 728 294	10 629 324	11 280 261	11 988 111	13 158 071
Hrubý operační přebytek	3 528 848	4 170 936	3 847 260	3 955 423	3 387 824	2 673 040	3 025 494	3 439 891	4 208 450
EBIT	1 903 745	1 428 918	2 173 832	1 798 104	1 203 737	583 624	1 044 656	611 468	715 602
Čistý obrat za účetní období	42 896 606	40 229 093	39 051 108	40 746 780	39 885 005	35 543 150	35 490 791	36 476 423	37 284 179
Tržby	40 040 359	37 611 897	36 486 535	38 751 731	37 843 130	34 360 411	34 977 359	36 218 506	37 371 865
Průměrný evidenční počet zaměstnanců	34 535	33 889	33 153	32 583	31 953	30 789	30 787	30 889	30 262
Pracující majitelé	2 180	2 384	2 586	2 706	2 819	2 883	3 029	3 241	3 175
Počet jednotek	2 311	2 548	2 712	2 951	2 972	2 961	3 056	3 184	3 356
Investice	2 489 287	2 532 581	1 868 818	2 204 215	2 502 554	2 084 575	3 150 010	4 485 467	1 896 955
Náklady celkem	41 279 219	39 031 164	37 083 586	39 131 832	38 857 901	35 184 542	34 638 128	36 032 825	36 741 470
Úročené zdroje	15 496 208	16 136 753	15 927 308	15 389 770	15 425 196	16 493 204	17 458 045	18 300 820	18 951 199

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-1 028 280	-1 912 207	-675 472	-724 046	-1 871 742	-2 436 718	-1 982 828	-2 441 357	-2 388 427
Spread	-9,47 %	-16,61 %	-5,62 %	-6,44 %	-15,91 %	-19,06 %	-13,97 %	-16,20 %	-15,29 %
ROE	11,99 %	7,83 %	13,46 %	11,54 %	6,71 %	2,09 %	4,81 %	1,59 %	1,87 %
Alternativní náklad na VK (re)	21,46 %	24,43 %	19,07 %	17,98 %	22,62 %	21,15 %	18,79 %	17,79 %	17,16 %
r _f	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	7,49 %	5,66 %	8,33 %	6,93 %	4,53 %	2,15 %	3,41 %	1,82 %	2,07 %
Čistý obrat/Aktiva	1,69	1,59	1,50	1,57	1,50	1,31	1,16	1,09	1,08
EBIT/Čistý obrat	4,44 %	3,55 %	5,57 %	4,41 %	3,02 %	1,64 %	2,94 %	1,68 %	1,92 %
VK/Aktiva	42,76 %	45,64 %	46,08 %	43,35 %	44,23 %	47,06 %	46,28 %	44,88 %	45,18 %
UZ/Aktiva	61,01 %	63,95 %	61,06 %	59,33 %	57,99 %	60,72 %	56,94 %	54,51 %	54,81 %
Úroková míra	6,18 %	5,00 %	5,28 %	4,42 %	4,83 %	6,07 %	5,87 %	5,19 %	5,19 %
L3	1,00	1,04	0,93	0,88	0,80	0,80	0,78	0,72	0,73
L2	0,86	0,92	0,78	0,74	0,67	0,66	0,64	0,58	0,58
L1	0,18	0,17	0,14	0,14	0,13	0,15	0,15	0,15	0,15
HOP/Čistý obrat	8,23 %	10,37 %	9,85 %	9,71 %	8,49 %	7,52 %	8,52 %	9,43 %	11,29 %
PH/Čistý obrat	28,51 %	31,48 %	31,08 %	29,88 %	29,41 %	29,91 %	31,78 %	32,87 %	35,29 %
ON/Čistý obrat	20,29 %	21,11 %	21,23 %	20,17 %	20,91 %	22,38 %	23,26 %	23,43 %	24,00 %
Přidaná hodnota na pracující osobu	333 126	349 162	339 594	345 024	337 293	315 679	333 572	351 252	393 524
Přidaná hodnota na zaměstnance	354 155	373 724	366 082	373 679	367 050	345 235	366 391	388 103	434 810
Průměrná mzda	15 107	15 400	15 167	15 210	15 678	15 484	15 992	16 566	17 672

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Indexy cen průmyslových výrobců jsou za pekařské výrobky a těstoviny za časovou řadu 2008–2016 značně rozkolísané (tabulka 3.1). Vzhledem k roku 2005 však vykazují dlouhodobý růst. Vývoj cen potravinářské produkce CPA 10.7 se odvíjí od celkové produkce a kvality sklizně, zejména obilovin a z aktuálních přírodních podmínek.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Pekařské výrobky a těstoviny	10.7	120,0 %	113,6 %	106,7 %	125,7 %	130,5 %	130,1 %	127,1 %	125,5 %	122,9 %

Pramen: ČSÚ

4. Zahraniční obchod

Saldo zahraničního obchodu bylo dlouhodobě záporné (graf 4.1). V roce 2016 ale vývozy rostly rychleji než dovozy, proto bylo vykázáno kladné saldo zahraničního obchodu, tj. 826 mil. Kč, což je pozitivní a bylo by žádoucí tento trend udržet i v příštích letech.

Graf 4.1 – CZ-CPA 10.7 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Obor patří mezi nejvýznamnější zaměstnavatele napříč jednotlivými obory, pracuje zde 34,3 % veškerých zaměstnanců z odvětví Výroby potravinářských výrobků. Obor se významně podílí na tvorbě přidané hodnoty i na počtu podniků Výroby potravinářských výrobků (CZ-NACE 10). Oboru se po dlouhé době podařilo vykázat kladné saldo zahraničního obchodu. Ekonomickou pozici oboru se dle meziročních ekonomických výsledků daří stabilizovat.

Dle informací ze Světového dne chleba, který pořádal Svaz pekařů a cukrářů v České republice, patří český pekárenský trh mezi nejvyspělejší v Evropě, co se týče nabídky sortimentu. Stejně tak je u nás pestrá i nabídka chlebového sortimentu. Dlouhodobým problémem je jeho poměrně nízká cena, za kterou je dodáván do obchodů. Tím dochází k omezení zdrojů investic, neadekvátnímu odměňování zaměstnanců a to ovlivňuje i atraktivitu oboru. Důležité je ale konkurovat kvalitou pekárenských výrobků a odpovídající cenou. V současné době roste poptávka po speciálních druzích chleba, které tvoří třetinu chlebového sortimentu. Preferovány jsou menší části chleba (dělené).

I přes komplikovanou situaci v oboru získávají pekaři řadu ocenění za své výrobky. Na výstavě Země živitelka 2016 byly předávány ceny Potravinářské komory ČR o nejlepší inovativní potravinářský výrobek. Vítězné pozice získaly hlavně pekárenské, ale i cukrářské výrobky.

CZ-NACE 10.8 – VÝROBA OSTATNÍCH POTRAVINÁŘSKÝCH VÝROBKŮ

I. Pozice oboru v rámci výroby potravinářských výrobků

V systému CZ-NACE obor **10.8 – Výroba ostatních potravinářských výrobků** zahrnuje následující výrobové třídy:

- **10.81** – Výroba cukru,
- **10.82** – Výroba kaka, čokolády a cukrovinek,
- **10.83** – Zpracování čaje a kávy,
- **10.84** – Výroba koření a aromatických výtažků,
- **10.85** – Výroba hotových pokrmů,
- **10.86** – Výroba homogenizovaných potravinářských přípravků a dietních potravin,
- **10.89** – Výroba ostatních potravinářských výrobků jinde neuvedených.

Výroba cukru – CZ-NACE 10.81 je v podílu na tržbách jednou z největších výrob v rámci CZ-NACE 10.8. Výroba cukru v ČR v roce 2016/17 dosáhla podle předběžných údajů 592,7 tis. t. Oproti předchozímu hospodářskému roku 2015/16 se výroba cukru navýšila o 140,8 tis.t. Kvóta cukru ČR zůstala nadále nezměněna a zůstala ve výši 372,5 tis. t. Nad rámec kvóty bylo vyrobeno v hospodářském roce 2016/17 220,2 tis. t cukru. Cukernatost řepy ve srovnání s rokem 2015/16 zůstala na stejné úrovni 18,2 %.

Cukrovarnická kampaň 2016/17 proběhla v ČR v období od 8. září 2016 (od 21. září v roce 2015) do 1. února 2017 (do 16. ledna v roce 2016) a průměrná délka kampaně dosáhla přibližně 116 dnů (97 dnů v roce 2015/16). Na celkové výrobě cukru se v Čechách a na Moravě podílelo pět cukrovarnických společností (Tereos TTD, a.s., Moravskoslezské cukrovarny, a.s., Cukrovar Vrbátky, a.s., Litovelská cukrovarna, a.s., a Hanácká potravinářská společnost, s.r.o).

Podíl CZ-NACE 10.8 na tržbách v rámci CZ-NACE 10 představoval v hodnoceném roce 20,8 % (meziroční nárůst o 1,5 p. b.). Počet zaměstnaných osob v tomto oboru v roce 2016 meziročně vzrostl o 209 zaměstnanců. Podíl hodnoceného oboru na zaměstnanosti odvětví meziročně nepatrně klesl o 0,3 p. b. a činí 17,7 %. Účetní přidaná hodnota v roce 2016 v porovnání s rokem 2015 u oboru vzrostla o 16,5 %. Podíl hodnoceného oboru v tomto indikátoru na odvětví CZ-NACE 10 se meziročně zvýšil na 24,8 % tj. nárůst o 1,4 p. b.

2. Hlavní ekonomické ukazatele

Hodnotíme-li vývojovou tendenci oboru je zřejmé, že po dvou letech (2013 a 2014), kdy docházelo k poklesu zaměstnanosti dochází v roce 2015 a 2016 k nárůstu. Po poklesu tržeb za VV a S v roce 2013 je pozitivní, že nastal trvalý meziroční rostoucí trend. Přidaná hodnota v daném období má kolísavý vývoj na rok 2016 se odhaduje meziroční nárůst. Vývoj produktivity práce a mezd v oboru je kolísavý, z vývoje je zřejmý určitý paradox, kdy v letech 2014 a 2015 při propadu produktivity práce dochází ke zvyšování mezd, dle odhadu v roce 2016 však došlo jak k meziročnímu nárůstu produktivity práce tak mezd. V každém z hodnocených let s výjimkou roku 2009 a 2012 tvořil obor hodnotu pro své majitele (kladný Spread). Indikátor rentability dosáhl nejvyšší hodnoty v odhadovaném roce 2016, nejnižší hodnota byla vykázána v roce 2012. Produkční síla (EBIT/Aktiva) oboru, jež patří k indikátorům, charakterizujícím jeho ekonomickou bonitu se vyznačuje kolísavým vývojem. Hlavní ekonomické ukazatele uvádí tabulka 2. 1, zachycující vývoj základních položek výkazu zisku a ztrát v letech 2008–2016. Tabulka 2.2 uvádí další doplňující údaje a tabulka 2.3 vybrané ukazatele finanční analýzy.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	42 328 729	43 694 932	43 329 083	44 393 881	48 705 997	44 978 125	46 012 905	45 541 891	46 407 156
Tržby za prodej zboží	14 273 693	14 476 912	15 830 869	16 540 766	18 119 053	10 162 720	10 211 577	11 434 196	12 208 319
Výkonová spotřeba	49 730 467	50 324 883	52 383 225	54 270 742	61 845 734	46 423 009	47 762 030	48 519 812	48 933 877
Náklady vynaložené na prodané zboží	9 051 925	9 940 194	10 584 196	11 150 223	12 983 937	6 952 609	7 064 881	7 643 036	7 932 460
Spotřeba materiálu a energie a služby	40 678 542	40 384 688	41 799 029	43 120 520	48 861 797	39 470 400	40 697 149	40 876 776	41 001 417
Změna stavu zásob + Aktivace	-989 090	-1 647 706	-1 519 244	-2 049 479	-2 406 813	-1 684 804	-1 885 790	-2 230 048	-2 318 309
Osobní náklady	6 230 996	5 931 102	5 994 332	6 178 750	6 620 094	6 131 122	6 195 489	6 435 567	6 769 426
Mzdové náklady	4 196 609	4 352 849	4 370 294	4 455 238	4 650 336	4 281 637	4 396 589	4 590 270	4 872 703
Náklady na soc. a zdrav. pojištění a ostatní náklady	2 034 387	1 578 253	1 624 037	1 723 512	1 969 759	1 849 485	1 798 900	1 845 297	1 896 723
Náklady na soc. a zdrav. pojištění	1 957 834	1 475 180	1 424 731	1 581 582	1 841 087	1 708 900	1 647 027	1 639 473	1 597 673
Ostatní náklady	76 553	103 073	199 306	141 930	128 671	140 585	151 872	205 825	299 050
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	1 873 727	1 834 778	1 790 338	1 764 402	1 784 860	1 812 232	2 054 306	2 158 947	2 216 390
Nákladové úroky a podobné náklady	454 295	337 347	254 343	225 620	218 135	194 711	186 710	174 725	102 266
VH před zdaněním	4 049 019	3 558 581	3 497 164	4 251 299	3 053 629	3 396 119	3 260 064	2 882 542	3 752 804
Daň z příjmu	830 855	780 031	607 656	918 668	932 985	628 815	550 594	481 831	627 299
VH za účetní období	3 218 164	2 778 549	2 889 509	3 332 632	2 120 644	2 767 304	2 709 470	2 400 712	3 125 505

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplňující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	12 447 251	12 641 391	12 096 673	13 154 850	12 154 536	12 422 056	11 870 518	11 778 504	13 725 436
Hrubý operační přebytek	6 216 255	6 710 289	6 102 341	6 976 100	5 534 442	6 290 934	5 675 029	5 342 936	6 956 010
EBIT	4 503 313	3 895 927	3 751 508	4 476 919	3 271 764	3 590 830	3 446 774	3 057 268	3 855 070
Čistý obrat za účetní období	61 514 425	59 842 039	60 723 064	62 368 256	69 234 855	56 465 164	56 614 171	56 727 565	58 278 692
Tržby	56 602 422	58 171 845	59 159 951	60 934 647	66 825 049	55 140 845	56 224 482	56 976 087	58 615 475
Průměrný evidenční počet zaměstnanců	15 971	15 862	15 183	15 584	15 986	15 363	15 158	15 395	15 604
Pracující majitelé	823	830	954	1 144	1 381	1 360	1 197	1 294	1 312
Počet jednotek	1 096	1 151	1 401	1 474	1 630	1 585	1 514	1 532	1 527
Investice	2 251 756	2 062 662	2 213 186	1 952 278	2 239 498	2 976 041	3 194 409	2 342 793	3 010 419
Náklady celkem	57 465 406	56 283 458	57 225 900	58 116 957	66 181 226	53 069 045	53 354 107	53 845 022	54 525 888
Úročené zdroje	24 450 235	23 679 993	22 741 683	23 453 344	25 627 303	26 943 170	27 709 535	28 364 828	17 852 178

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	539 634	-29 578	470 518	641 080	-309 919	203 383	554 616	70 006	1 683 980
Spread	2,78 %	-0,15 %	2,46 %	3,16 %	-1,42 %	0,89 %	2,35 %	0,29 %	11,05 %
ROE	16,60 %	14,51 %	15,09 %	16,43 %	9,74 %	12,13 %	11,50 %	10,04 %	20,50 %
Alternativní náklad na VK (re)	13,82 %	14,66 %	12,63 %	13,27 %	11,17 %	11,24 %	9,14 %	9,75 %	9,46 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	11,18 %	9,48 %	9,94 %	11,39 %	7,51 %	8,21 %	7,70 %	6,77 %	8,44 %
Čistý obrát/Aktiva	1,53	1,46	1,61	1,59	1,59	1,29	1,26	1,26	1,28
EBIT/Čistý obrát	7,32 %	6,51 %	6,18 %	7,18 %	4,73 %	6,36 %	6,09 %	5,39 %	6,61 %
VK/Aktiva	48,11 %	46,60 %	50,73 %	51,59 %	49,96 %	52,17 %	52,64 %	52,97 %	33,36 %
UZ/Aktiva	60,69 %	57,61 %	60,25 %	59,65 %	58,84 %	61,60 %	61,88 %	62,83 %	39,06 %
Úroková míra	8,97 %	7,45 %	7,08 %	7,12 %	5,64 %	4,72 %	4,51 %	3,92 %	3,92 %
L3	1,54	1,41	1,45	1,41	1,49	1,57	1,59	1,62	1,72
L2	0,94	0,92	1,05	0,94	0,95	0,99	1,00	1,04	1,07
L1	0,15	0,16	0,18	0,19	0,20	0,25	0,25	0,25	0,23
HOP/Čistý obrát	10,11 %	11,21 %	10,05 %	11,19 %	7,99 %	11,14 %	10,02 %	9,42 %	11,94 %
PH/Čistý obrát	20,23 %	21,12 %	19,92 %	21,09 %	17,56 %	22,00 %	20,97 %	20,76 %	23,55 %
ON/Čistý obrát	10,13 %	9,91 %	9,87 %	9,91 %	9,56 %	10,86 %	10,94 %	11,34 %	11,62 %
Přidaná hodnota na pracující osobu	741 180	757 352	749 645	786 388	699 866	742 818	725 797	705 751	811 396
Přidaná hodnota na zaměstnance	779 367	796 960	796 733	844 105	760 308	808 566	783 112	765 076	879 601
Průměrná mzda	21 897	22 868	23 987	23 823	24 241	23 225	24 171	24 847	26 022

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Cenový vývoj, vyjádřený indexy cen průmyslových výrobců ostatních potravinářských výrobků (tabulka 3.1) ukazuje jejich každoroční nárůst oproti poměřovanému roku 2005 s výjimkou roku 2010.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Ostatní potravinářské výrobky	10.8	101,8 %	102,6 %	99,0 %	105,6 %	113,4 %	113,5 %	111,0 %	106,2 %	106,3 %

Pramen: ČSÚ

4. Zahraniční obchod

Zahraniční obchod s výrobky CZ- CPA 10.8 se vyznačuje v hodnocených letech, jak ukazuje graf 4.1 vzestupnou tendencí u exportu, tak i u importu. Celkově bylo v ČR vyrobeno 607,3 tis. t cukru. V roce 2016 však došlo k meziročním poklesům hodnot těchto dvou ukazatelů. Velmi nepříznivý je však vývoj obchodního salda, které se po zlepšení v roce 2012 v následujících dvou letech (2013, 2014) znovu meziročně prohlubuje; v roce 2015 došlo však k mírnému zlepšení, a v roce 2016 nastalo znovu meziroční prohloubení záporné obchodní bilance.

Graf 4.1 – CZ-CPA 10.8 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

CZ-NACE 10.8 skládající se z rozmanitých výrobních tříd zaujímal v hodnoceném roce v rámci CZ-NACE 10 druhé místo v podílu na tržbách. V roce 2016 vykazuje obor pozitivní výsledky např. u těchto základních ukazatelů: tržby, přidaná hodnota, rentabilita. Negativní je však výše odhadované hodnoty salda zahraničního obchodu na rok 2016 poukazující na meziroční prohloubení záporné obchodní bilance oboru.

Šancí pro obor je pronikat na nové trhy, být aktivní v inovacích a přizpůsobovat své produkty požadavkům zákazníků. V neposlední řadě také nadále zvyšovat efektivitu výroby v zájmu růstu její konkurenceschopnosti.

CZ-NACE 10.9 – VÝROBA PRŮMYSLOVÝCH KRMIV**I. Pozice oboru v rámci výroby potravinářských výrobků**

V klasifikaci ekonomických činností (CZ-NACE) zahrnuje obor **Výroba krmiv (CZ-NACE 10.9)** níže uvedené třídy:

- **10.91** – Výroba průmyslových krmiv pro hospodářská zvířata,
- **10.92** – Výroba průmyslových krmiv pro zvířata v zájmovém chovu.

Výroba průmyslových krmiv se v roce 2016 podílela na celkových tržbách Výroby potravinářských výrobků 15,3 %, meziročně došlo k poklesu tohoto podílu. Na tvorbě celkové přidané hodnoty odvětví se v roce 2016 obor podílel 11,2 %. Meziročně došlo rovněž k mírnému poklesu.

V podnicích Výroby průmyslových krmiv v roce 2016 pracovalo 4 718 zaměstnanců, tj. 5,4 % z celkového počtu zaměstnanců v odvětví. Řadí se mezi obory s nejnižším počtem zaměstnaných osob. Jejich počet však oproti předchozímu roku mírně vzrostl, tj. o 78 osob. Uvedeným výrobním zaměřením se zabývá 4,8 % potravinářských podniků CZ-NACE 10.

Mezi hlavní výrobce průmyslových krmiv v ČR podle výše tržeb patří Hill's Pet Nutrition Manufacturing, s.r.o. (vlastník z USA), De Heus, a.s. (vlastník z Holandska), Primagra, a.s. (jediný akcionář AGROFERT, a.s.) a Afeed CZ, a.s.

Výroba krmných směsí pro hospodářská zvířata v roce 2016 meziročně mírně vzrostla na necelých 2 358 tis. t. Výroba se zaměřovala především na krmné směsi pro drůbež (meziroční nárůst o 43 tis. t, tj. o 4,6 %), prasata (meziroční pokles o 2,7 %, tj. 21 tis. t) a skot (meziroční nárůst o 13 tis. t, tj. o 2,5 %). U krmných směsí pro domácí zvířata byl zaznamenán pokles o 19 tis. tun, tj. o 19,8 %. Krmné směsi uváděné do oběhu pro cizí dodavatele výrazně převyšují směsi užívané pro vlastní spotřebu. Objem výroby krmných směsí v roce 2016 (krmné směsi pro hospodářská a ostatní zvířata a krmné směsi pro domácí zvířata) meziročně mírně vzrostl o 2,5 %.

Tabulka I.2 – Vývoj výroby krmných směsí celkem v ČR (tuny)

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Krmné směsi pro hospodářská zvířata a ost.	2 798 458	2 577 188	2 486 552	2 205 188	2 086 715	2 246 566	2 347 995	2 351 112	2 357 961
Krmné směsi pro domácí zvířata	180 420	263 777	270 853	154 183	210 685	219 162	220 554	217 612	276 126
Celkem krmné směsi	2 978 878	2 840 965	2 757 405	2 359 371	2 297 400	2 465 728	2 568 549	2 568 724	2 634 087

Pramen: MZe

Tabulka I.2 – Výroba krmných směsí v ČR pro ostatní a hospodářská zvířata (tuny)

Ukazatel	2008	2009	2010	2011	2012	2013	2014	2015	2016
Prasata celkem	1 093 191	929 194	935 197	795 558	734 501	802 308	802 826	786 001	765 062
Uváděné do oběhu pro cizí odběratele	917 460	751 592	766 338	715 122	654 548	716 584	709 712	704 498	681 009
Určené pro vlastní spotřebu	175 731	177 602	168 841	80 436	79 953	85 724	93 114	81 503	84 057
Drůbež celkem	1 073 615	1 039 020	993 296	886 958	853 396	902 463	955 959	949 604	993 071
Uváděno do oběhu pro cizí odběratele	958 254	921 721	889 778	827 112	816 626	860 151	909 521	905 182	924 133
Určeno pro vlastní spotřebu	115 361	117 299	93 518	59 846	36 770	42 312	46 438	44 422	58 835

Skot celkem	535 885	502 475	469 118	447 894	426 769	473 419	505 236	519 809	532 624
Uváděné do oběhu pro cizí odběratele	445 814	415 320	383 675	371 596	347 326	383 626	404 876	420 474	425 920
Určeno pro vlastní spotřebu	90 071	87 155	85 442	76 298	79 443	89 793	100 360	99 335	106 704
Ostatní zvířata	95 767	106 499	88 959	74 777	72 049	86 376	83 974	95 698	77 304
Uváděné do oběhu pro cizí odběratele	91 730	106 250	88 577	74 278	71 470	85 942	83 530	95 244	77 052
Určené pro vlastní spotřebu	4 037	249	382	499	579	434	444	454	252
Celkem	2 798 458	2 577 188	2 486 552	2 205 188	2 086 715	2 264 566	2 347 995	2 351 112	2 357 961

Pramen: Statistické zjišťování MZe

Poznámka: Položka „Ostatní zvířata“ do roku 2015 zahrnuje ryby, koně, králíky, ovce, kozy, lesní zvěř a zvířata v ZOO. Od roku 2016 tato položka zahrnuje směsi pro ovce, kozy, králíky a ryby.

Nejvíce krmných směsí (graf 1.2) se vyrobilo pro drůbež (38,66 % z celkového objemu vyrobených krmných směsí), tj. posílení procentního zastoupení oproti předchozímu roku (tj. z 36,97 %). Druhou položkou co do objemu, jsou krmné směsi pro prasata (29,78 %), jejichž výroba poklesla oproti předchozímu roku (tj. z 30,60 %), rovněž se mírně snížila výroba krmných směsí pro ostatní zvířata. Naopak mírně posílila výroba směsí pro skot, tj. na 20,73 % z 20,24 % a směsi pro domácí zvířata, tj. 10,75 % z podílu 8,47 %.

V roce 2016 byla zjištěna celková spotřeba krmných surovin pro výrobu krmných směsí 2 504,0 tis. tun a došlo tak k meziročnímu nárůstu o 52,6 tis. tun (2,1 %).

Nejvýznamnější surovinou pro výrobu krmných směsí byly z krmných surovin obiloviny (62,7 %). Ty byly tvořeny z 57,0 % pšenicí, 22,3 % ječmenem, 15,1 % kukuřicí. U obilovin byl oproti roku 2015 zaznamenán pokles celkové spotřeby k výrobě krmných směsí o 2,4 %. Ze spotřeby obilovin k výrobě krmných směsí vzrostly v roce 2016 proti roku 2015 ječmen, oves a tritikále a spotřeba ostatních obilovin stoupla.

Graf 1.2 – Struktura výroby krmných směsí v ČR v roce 2016 podle druhu zvířat

Pramen: MZe

2. Hlavní ekonomické ukazatele

Hlavní ekonomické ukazatele shrnuje následující tabulka 2.1, která zachycuje vývoj základních položek výkazu zisku a ztráty v letech 2008–2016. Dále tabulka 2.2 s dalšími doplňujícími daty a tabulka 2.3 s vybranými ukazateli finanční analýzy.

Počet podniků v tomto oboru je poměrně malý, čítá 374 podniků v roce 2016, jejichž počet meziročně mírně vzrostl o 10 firem. Tento obor tvoří především malé podniky, tj. do 49 zaměstnanců. Obor se na celkové podnikatelské struktuře potravinářských podniků podílí 4,8 %.

Počet zaměstnanců oboru dlouhodobě klesal. Meziročně však došlo k oživení a stavy se mírně zvýšily o 1,7 %, tj. o 78 pracovníků. Při komparaci s rokem 2008 došlo k celkovému úbytku o 1 878 osob. Výroba krmiv zaměstnává 5,4 % zaměstnanců celého potravinářského průmyslu.

Průměrná hrubá měsíční mzda meziročně poklesla na 31 487 Kč, tj. o 2,9 %. V rámci jednotlivých oborů tento obor dosahuje druhých nejvyšších hrubých průměrných mezd, zároveň i nadprůměrnou hrubou mzdu odvětví Výroby potravinářských výrobků.

Ukazatel přidané hodnoty oproti předchozímu roku klesl o 25,7 % (došlo k poklesu tržeb z prodeje VV a S o 29,3 % a zároveň výkonové spotřeby o 24,4 %).

Produktivita práce v oboru Výroby průmyslových krmiv meziročně poklesla o 27,0 %. Právě v důsledku poklesu ukazatele přidaná hodnota. I tak produktivita práce v tomto oboru patří mezi nejvyšší a výrazně převyšuje i průměrnou produktivitu odvětví Výroby potravinářských výrobků.

Ukazatel Spread (rozdíl mezi ukazatelem ROE a re) má od roku 2013 kladnou hodnotu, což znamená, že podniky Výroby průmyslových krmiv tvořily hodnotu pro své vlastníky.

Produkční síla, měřená ukazatelem ROA (tzn. EBIT/aktiva) podniků Výroby průmyslových krmiv meziročně klesla. Produkční síla tohoto oboru je ale vyšší než v odvětví Výroby potravinářských výrobků.

Tabulka 2.1 – Výkaz zisku a ztráty (tis. Kč)

Výkaz zisku a ztráty	2008	2009	2010	2011	2012	2013	2014	2015	2016
Tržby z prodeje výrobků a služeb	24 532 811	26 959 682	25 826 253	28 516 324	29 300 835	32 147 107	35 173 964	34 711 732	24 537 926
Tržby za prodej zboží	25 714 439	24 591 989	20 970 420	19 443 096	21 901 655	25 082 038	23 396 543	22 315 989	18 526 403
Výkonová spotřeba	48 909 821	48 490 158	43 212 558	43 901 932	47 406 763	54 319 366	53 767 209	52 173 982	39 435 547
Náklady vynaložené na prodané zboží	23 224 150	22 244 746	18 929 369	17 497 487	19 824 334	21 516 957	20 651 623	19 282 431	16 728 874
Spotřeba materiálu a energie a služby	25 685 670	26 245 412	24 283 189	26 404 444	27 582 429	32 802 409	33 115 586	32 891 551	22 706 673
Změna stavu zásob + Aktivace	-1 426 693	-2 084 695	-1 620 098	-1 637 108	-1 565 526	-1 631 385	-1 801 816	-1 691 856	-2 142 276
Osobní náklady	2 668 079	2 856 123	2 780 582	2 568 516	2 517 942	2 525 278	2 640 719	2 637 095	2 524 934
Mzdové náklady	1 910 863	1 843 861	1 939 850	1 777 397	1 787 039	1 731 459	1 806 986	1 805 188	1 782 664
Náklady na soc. a zdrav. pojištění a ostatní náklady	757 216	1 012 263	840 732	791 119	730 903	793 819	833 733	831 906	742 270
Náklady na soc. a zdrav. Pojištění	729 901	970 079	714 017	742 904	682 785	740 654	767 122	757 646	671 461
Ostatní náklady	27 315	42 184	126 715	48 215	48 119	53 165	66 611	74 260	70 809
Úpravy hodnot dlouhodobého nehmotného a hmotného maj.	990 674	888 591	973 665	836 726	942 400	972 443	960 554	995 093	1 003 395
Nákladové úroky a podobné náklady	507 371	387 896	229 108	177 291	214 163	179 386	152 731	147 376	111 055
VH před zdaněním	352 420	2 223 270	2 303 991	2 579 347	2 673 640	3 472 870	4 635 252	4 665 941	3 536 181
Daň z příjmu	172 044	-578 745	477 378	502 091	487 867	653 364	763 963	834 311	632 300
VH za účetní období	180 376	2 802 015	1 826 614	2 077 256	2 185 773	2 819 505	3 871 289	3 831 631	2 903 881

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.2 – Doplnující a dopočtená data (tis. Kč, osoby)

Doplnující data	2008	2009	2010	2011	2012	2013	2014	2015	2016
Přidaná hodnota	5 043 750	6 064 695	6 148 054	6 429 152	6 391 630	7 293 606	8 201 150	8 348 812	6 200 466
Hrubý operační přebytek	2 375 671	3 208 571	3 367 473	3 860 636	3 873 688	4 768 327	5 560 432	5 711 717	3 675 532
EBIT	859 792	2 611 166	2 533 099	2 756 638	2 887 803	3 652 256	4 787 983	4 813 317	3 647 235
Čistý obrat za účetní období	54 510 067	54 882 925	49 106 771	48 988 230	52 132 183	58 999 647	59 421 528	57 567 608	43 153 796
Tržby	50 247 250	51 551 671	46 796 673	47 959 420	51 202 490	57 229 145	58 570 508	57 027 721	43 064 329
Průměrný evidenční počet zaměstnanců	6 596	6 196	5 654	4 893	4 776	4 650	4 696	4 640	4 718
Pracující majitelé	197	170	248	304	321	302	314	317	322
Počet jednotek	243	280	377	406	402	369	378	364	374
Investice	1 385 714	827 168	785 566	1 455 904	1 182 463	1 006 465	1 108 312	1 227 151	1 284 636
Náklady celkem	54 157 647	52 659 655	46 802 780	46 408 883	49 458 543	55 526 778	54 786 276	52 901 667	39 617 615
Úročené zdroje	22 625 699	22 831 977	21 587 380	20 503 162	24 966 141	26 490 129	29 927 102	24 549 087	17 743 306

Pramen: data ČSÚ, rok 2016 výpočty MPO

Tabulka 2.3 – Ukazatelé

Finanční ukazatelé	2008	2009	2010	2011	2012	2013	2014	2015	2016
EVA	-2 000 450	66 476	-914 165	-576 563	-146 313	561 014	359 329	1 101 754	1 071 290
Spread	-14,77 %	0,42 %	-5,91 %	-3,94 %	-0,84 %	2,76 %	1,52 %	6,04 %	8,25 %
ROE	1,33 %	17,60 %	11,80 %	14,18 %	12,52 %	13,86 %	16,37 %	21,02 %	22,37 %
Alternativní náklad na VK (re)	16,10 %	17,18 %	17,71 %	18,12 %	13,36 %	11,10 %	14,85 %	14,98 %	14,12 %
rf	4,55 %	4,67 %	3,71 %	3,79 %	2,31 %	2,26 %	1,58 %	0,58 %	0,48 %
EBIT/A	2,52 %	7,52 %	8,13 %	9,69 %	8,79 %	10,44 %	12,39 %	14,26 %	11,89 %
Čistý obrat/Aktiva	1,60	1,58	1,58	1,72	1,59	1,69	1,54	1,71	1,41
EBIT/Čistý obrat	1,58 %	4,76 %	5,16 %	5,63 %	5,54 %	6,19 %	8,06 %	8,36 %	8,45 %
VK/Aktiva	39,73 %	45,85 %	49,66 %	51,51 %	53,12 %	58,15 %	61,18 %	54,00 %	42,32 %
UZ/Aktiva	66,38 %	65,76 %	69,27 %	72,09 %	75,97 %	75,72 %	77,42 %	72,73 %	57,86 %
Úroková míra	5,59 %	5,61 %	3,75 %	3,03 %	2,85 %	2,92 %	2,43 %	2,33 %	2,33 %
L3	1,10	1,21	1,25	1,36	1,51	1,86	2,13	1,56	1,94
L2	0,65	0,85	0,78	0,87	0,98	1,27	1,49	0,89	1,13
L1	0,08	0,10	0,07	0,10	0,10	0,14	0,15	0,11	0,19
HOP/Čistý obrat	4,36 %	5,85 %	6,86 %	7,88 %	7,43 %	8,08 %	9,36 %	9,92 %	8,52 %
PH/Čistý obrat	9,25 %	11,05 %	12,52 %	13,12 %	12,26 %	12,36 %	13,80 %	14,50 %	14,37 %
ON/Čistý obrat	4,89 %	5,20 %	5,66 %	5,24 %	4,83 %	4,28 %	4,44 %	4,58 %	5,85 %
Přidaná hodnota na pracující osobu	742 403	952 649	1 041 720	1 236 911	1 253 935	1 472 767	1 637 062	1 684 079	1 230 160
Přidaná hodnota na zaměstnance	764 625	978 748	1 087 329	1 313 829	1 338 211	1 568 488	1 746 362	1 799 147	1 314 212
Průměrná mzda	24 140	24 798	28 590	30 268	31 179	31 029	32 065	32 418	31 487

Pramen: data ČSÚ, rok 2016 výpočty MPO

3. Cenový vývoj

Indexy cen průmyslových výrobců v letech 2008–2016, vztažené k roku 2005 za CZ-CPA 10.9 Průmyslová krmiva se meziročně měnily (viz tabulka 3.1). Vrcholu bylo dosaženo v roce 2013 a pak se tempo růstu postupně snižovalo.

Tabulka 3.1 – Indexy cen průmyslových výrobců v letech 2008 až 2016 podle CZ-CPA (rok 2005 = 100 %)

Název	Kód CZ-CPA	průměr od počátku roku								
		2008	2009	2010	2011	2012	2013	2014	2015	2016
Průmyslová krmiva	10.9	130,6 %	108,2 %	106,1 %	122,0 %	130,8 %	143,1 %	133,1 %	130,0 %	126,3 %

Pramen: ČSÚ

4. Zahraniční obchod

Hodnota dovozu průmyslových krmiv převyšovala hodnotu vývozu do roku 2012 (graf 4.1). Od roku 2013 je již dosahováno kladného salda zahraničního obchodu (2 244 mil. Kč). Meziročně dochází k trvalému růstu kladného salda.

Graf 4.1 – CZ-CPA 10.9 Zahraniční obchod (mil. Kč)

Pramen: data ČSÚ

5. Shrnutí a perspektivy oboru

Výroba krmných směsí pro hospodářská zvířata meziročně mírně vzrostla mimo krmných směsí pro prasata. Tento stav u prasat je v kontextu s vývojem jejich stavů. Nejvíce krmných směsí je vyráběno pro drůbež a to téměř 1 mil. tun. Nejvýznamnější surovinou pro výrobu krmných směsí zůstávají obiloviny.

Meziročně došlo k oživení jak počtu podniků v oboru, tak i počtu zaměstnanců. Saldo zahraničního obchodu je dlouhodobě kladné, mzdy dosahují vyšší úrovně, než je průměr CZ-NACE 10. Došlo však k poklesu výkonnostních ukazatelů, zejména přidané hodnoty a produktivity práce. Perspektiva oboru bude především spojena s oživením stavů hospodářských zvířat.

III. CZ-NACE II VÝROBA NÁPOJŮ

I. Charakteristika oddílu

Oddíl **CZ-NACE II Výroba nápojů** zahrnuje produkci veškerých nápojů, do tohoto oddílu však nepatří výroba produktů z kávy a čaje.

Členění oddílu CZ-NACE II (členění je zde uvedeno dle tříd, tento oddíl se dle skupin nečlení)

- **11.01** – Destilace, rektifikace a míchání lihovin;
- **11.02** – Výroba vína z vinných hroznů;
- **11.03** – Výroba jablečného vína a jiných ovocných vín;
- **11.04** – Výroba ostatních nedestilovaných kvašených nápojů;
- **11.05** – Výroba piva;
- **11.06** – Výroba sladu;
- **11.07** – Výroba nealkoholických nápojů, stáčení minerálních a ostatních vod do lahví.

V ČR v této výrobě dominuje výroba piva, k níž patří i výroba sladu. Podle údajů Českého svazu pivovarů a sladoven, z.s., dále jen (ČSPS) výroba piva v ČR včetně nealkoholického piva v roce 2016 meziročně vzrostla o 1,9 %, na rekordních 20,5 mil. hl piva. Tento růst je v kontextu jak s vyšším výstavem pro tuzemský trh, tak pokračujícím pozitivním trendem v exportu. K tomuto vývoji přispívá i to, že České pivo nese chráněné zeměpisné označení (CHZO). Na jedné straně vzrostla výroba nealkoholického piva meziročně o 17,7 %, (na 555 tis. hl) a na druhou stranu poklesl výstav tzv. pivních mixů o 17,3 %. Z pohledu obalů meziročně vzrostl objem piva v plechovkách a mírně i v PET lahvích. Na téže úrovni zůstalo lahvové pivo a u sudového piva mírně vzrostlo pivo distribuované v cisternách a naopak pokleslo pivo dodávané v klasických sudech. Tuzemské sladovny v roce 2016 vyprodukovaly zhruba 544 tis. tun sladu.

Světová produkce piva, podle výše uvedeného zdroje v roce 2016, kdy se mírně meziročně snížila, představuje výstav 1 955,7 mil. hl. Z toho na Evropu připadlo 522,8 mil. hl, Ameriku 589,3 mil. hl a největší objem produkce ve výši 675,4 mil. hl docílila Asie, zatímco nejmenší výstav vykazala se 144,1 mil. hl Afrika. Největším světovým producentem piva je Čína se 453,3 mil. hl. Ze zemí sousedících s ČR největší výstav vykazalo v hodnoceném roce Německo s 96,0 mil. hl a za ním následuje Polsko s 39,9 mil. hl.

Podle ČSÚ se v roce 2016 v ČR sklídilo z 15,8 tis. ha plodných vinic 75,9 tis. tun moštových hroznů. Produkce moštových hroznů v roce 2016 byla meziročně citelně nižší (o 16 %). Ze sklizně moštových hroznů bude vyrobeno zhruba 565 tis. hl. vína. To představuje cca jednu čtvrtinu roční spotřeby vína v ČR. Chybějící víno je získáváno vysokým dovozem suroviny i vína a na druhou stranu dochází i k exportu vína z ČR.

U lihovin vývoj směřuje od silně aromatických druhů k lihovinám spíše neutrálního nebo mírně aromatického charakteru. Oblibu nachází gin a vodka. Také se stále více prosazují lihoviny s nižším obsahem etanolu, zvláště to jsou emulzní lihoviny, tj. krémovité konzistence. Na tuzemském trhu si dominantní postavení udržuje „tuzemák“.

Pokud jde o ovocná vína, produkce zahrnuje stolní, polosladká, dezertní, dezertní kořeněná a neperlivá vína a dále ostatní ovocná vína – sladová, bylinná a likérová. Ke kvašeným nápojům patří i cider, který je vyráběn na bázi jablečné šťávy, resp. perry při použití hruškové šťávy.

Do tohoto oddílu též patří výroba nealkoholických nápojů a stáčení minerálních a ostatních vod do lahví. Jde o ochucené nebo slazené nápoje (citronády, oranžády, coly a jiné) a minerální vody a také ostatní vody, které jsou stáčený do lahví. U minerálních vod mírně roste poptávka po vodách přírodních. U ochucených vod jde především o vody s nízkou energetickou hodnotou. Podle Svazu minerálních vod dosáhla celková produkce minerálních vod 8,3 mil. hl (2016).

V ukazatelích tržeb (s podílem 58 % oddílu), přidané hodnotě (s 63 %) a v počtu zaměstnaných osob (s 41 %) jsou nejvýznamnější velké podniky. Druhou kategorií, podle velikosti jsou střední podniky, představující méně než třetinu tržeb, přidané hodnoty a počtu zaměstnaných osob. Malé a mikro podniky jsou významné v počtu subjektů (63 %) a počtu zaměstnaných osob (27 %). V tržbách a přidané hodnotě zauímají do 10 % oddílu.

Podnikatelská báze výrobců nápojů v hodnocených letech 2008–2016 postupně rostla a v roce 2016 dosáhla 2 304 jednotek. Významný je počet vinařství a minipivovarů.

V ČR podle ČSPS působí 6 velkých pivovarských společností – Plzeňský Prazdroj a.s., Pivovary Staropramen a.s., Heineken ČR a.s., Budějovický Budvar, n. p. Pivovary Lobkowitz, a.s., Pivovary Moravskoslezské a.s., dále 29 samostatných pivovarů a také více jak 300 malých pivovarů, přičemž další minipivovary stále vznikají. Největším producentem sladu jsou tradičně Sladovny Soufflet ČR, a.s. (sdružující sladovny v Nymburce, Litovli, Prostějově, Kroměříži a v Hodonicích) a největší pivovarská sladovna je Plzeňského Prazdroje.

Mezi největší domácí výrobce vína patří skupina Bohemia Sekt, a. s., Moravské vinařské závody Bzenec, s.r.o., PATRIA Kobylí, a.s., Templářské sklepy Čejkovice, vinařské družstvo, VINIUM, a.s., Velké Pavlovice, VINSELEKT Michlovský a.s., ZNOVÍN ZNOJMO, a.s., Vinné sklepy Valtice, a.s., České vinařské závody, a.s. a další společnosti.

Významné pozice ve výrobě lihovin zaujímaly v hodnoceném roce v ČR firmy STOCK Plzeň-Božkov s.r.o., Rudolf Jelínek, a.s., Jan Becher – Karlovarská Becherovka, a.s. Likérka Granette & Starorežná Distilleries, a.s. a Likérka Fruko-Schulz a.s.

Významný podíl na trhu minerálních vod v roce 2014 měla společnost Karlovarské minerální vody, a.s. a za ní následují další výrobci, a to Poděbradka, a.s., Karlovarská Korunní, s. r. o., ONDŘÁŠOVKA, a.s. a Hanácká kyselka, s.r.o. K největším firmám ve výrobě nealkoholických nápojů dále patří Coca-Cola HBC ČR, s.r.o., Kofola, a.s. a Pepsico CZ, s.r.o. Na výrobě nealkoholických nápojů (zejména limonád) se podílejí i některé pivovary, např. Pivovar Černá Hora, a.s.

2. Vývoj oddílu

V roce 2016 v porovnání s rokem 2015 se výrazně zlepšila tvorba ekonomického zisku a dosáhla kladné hodnoty, což znamená, že podniky v oddílu tvořily pro své majitele hodnotu. Růst hodnoty ekonomického zisku byl spojen s mírou zadluženosti. Příznivý vývoj u tohoto indikátoru umožnil posun výsledkového ukazatele a dále je v kontextu s tvorbou EBIT, kdy velký nárůst zaznamenal ukazatel produkční síly (EBIT/Aktiva). Vývoj ekonomického zisku pozitivně poznamenal vývoj relace růstu produktivity práce k růstu průměrné mzdy.

U piva, které významně ovlivňuje celý oddíl, bylo v roce 2016 oproti předchozím letům docíleno z pohledu domácího trhu příznivých výsledků v kontextu se zvýšením spotřeby. Ta je spojena s oživením cestovního ruchu. Co se týče skladby piva, pak lze konstatovat, že se zvýšila jak spotřeba výčepního piva, tak ležáků. Prohlubuje se však rozdíl mezi objemem piva vypitého v pohostinských zařízeních, ve prospěch piva baleného, prodaného v obchodech, tj. poměr spotřeby on-trade vs. off-trade se dostal na 39 % k 61 % (ČSPaS). Významným směrem užití piva je i vývoz (blíže rozvedeno v bodě 4 této kapitoly).

U vína je z hlediska střednědobého vývoje při určitém kolísání patrný růst celkové spotřeby v ČR, avšak soběstačnost klesá. Rozvoj vinohradnictví a vinařství v ČR je podporován jak z fondů EU, tak v rámci národních zdrojů. V roce 2016 působil také Vinařský fond, který je určen zejména na propagaci této komodity.

3. Hlavní ekonomické ukazatele

Ve zkoumaném období 2008 až 2016 byl vývoj vybraných ukazatelů rozdílný. Velký růst zaznamenal počet jednotek, který nastal zejména u výroby piva a vína. Růst zaznamenala i průměrná mzda, vrcholu dosáhla v roce 2015. Tržby nejvíce poklesly v krizovém období 2011 a pak došlo k oživení, ale objemu roku 2008 dosud zcela nedosáhly. Obdobný vývoj probíhal u přidané hodnoty a počtu zaměstnaných osob, uprostřed období zaznamenal pokles, ale od roku 2014 nabral mírný růst. V produktivitě práce se střídaly mírné poklesy s mírnými růsty (graf 3.1).

Ceny průmyslových výrobců CZ-CPA II zaznamenaly v roce 2012 skokový růst, který pokračoval v dalších letech mírnějším tempem (graf 3.2). V roce 2012 již v podstatě nastalo plné oživení poptávky po lihovinách, a to i těch dražších, které jsou určitou zárukou, že nejsou falšovány a ostatní výrobci nápojů se k této tendenci v cenové tvorbě, která se odvíjí od situace na trhu, připojili.

Z hlediska absolutních ukazatelů, tržeb, přidané hodnoty a počtu zaměstnaných osob význam oddílu ve zpracovatelském průmyslu klesá. Pozitivní je odhadovaný vývoj efektivnosti (Spreadu) v roce 2016.

Graf 3.1 – Hlavní ekonomické ukazatele oddílu CZ-NACE II

Pramen: ČSÚ, výpočty MPO

* Jedná se o alikvotní měsíční podíl vypočtený z ročních údajů

Vývoj hodnoty Spreadu je velmi dramatický, kdy od roku 2008 do roku 2012 byl vcelku příznivý vývoj a Spread dosáhl kladné hodnoty. Na kladnou hodnotu ve zmíněném roce působil nárůst rentability vlastního kapitálu při výrazném poklesu aktiv, která v následujícím roce neúměrně vzrostla, což může být spojeno s akvizičními aktivitami v pivovarnickém průmyslu. Ovšem v roce 2013 hodnota Spreadu prudce poklesla a v následujícím roce dosáhl minimální hodnoty. Oddíl se v těchto letech výrazně nedařilo. V roce 2015 nastal obrat a v roce 2016 oddíl dosáhl nejvyšší hodnoty Spreadu (graf 3.3).

Graf 3.2 – Cenový vývoj CZ-CPA II (2005 = 100 %)

Pramen: ČSÚ, výpočty MPO

Graf 3.3 – Spread (ROE – re) CZ-NACE II (v %)

Pramen: ČSÚ, výpočty MPO

4. Zahraniční obchod

4.1 Vývoj zahraničního obchodu

Vykázané saldo zahraničního obchodu s produkty dle CZ-CPA II je po celé hodnocené období kladné, jeho růst byl zaznamenán v letech 2012 až 2014 (graf 4.1). Vývoj salda ZO je v korelaci zejména s vývojem vývozu.

Pozitivní situace vývozu se opírá zejména o rostoucí export piva. V roce 2016 bylo z ČR vyvezeno 4,4 mil. hl piva (meziročně více o 4,5 %). Sladu se vyvezlo 268 tis. tun, což je meziročně více o 9,5 %. Vývoz se týká i dalších nápojů jako jsou minerální vody a jiné nápoje a také dovoz je realizován v širším sortimentu, včetně piva, i když u něj jen v malé míře, vzhledem k nízké poptávce a oblíbě tuzemského piva, s technologií na bázi spodního kvašení.

Dovoz nápojů roste trvale po celé sledované období. Jde především o víno (v posledním roce v hodnotě 4,9 mld. Kč). Import červeného vína představuje 35 % z realizovaného exportu a rozhodující podíl připadá na bílé víno. U bílého vína jde především o víno sudové, u červeného vína je poměr vína sudového a lahvového vyrovnaný.

Graf 4.1 – Vývoz, dovoz a saldo zahraničního obchodu s produkty dle CZ-CPA II (v mil. Kč)

Pramen: ČSÚ, data k 3. 5. 2017

4.2 Teritoriální struktura zahraničního obchodu

Dovoz z hlediska teritoriálního přichází do ČR do značné míry ze států EU. Jde o Německo, Itálii, Francii, Polsko, Slovensko a další země, jak je zřejmé z grafu 4.2. Z komoditního pohledu to byla u vína Itálie a dále Španělsko, Maďarsko a Slovensko u piva Polsko.

U vývozu z teritoriálního pohledu zaujímá největší podíl tradičně Slovensko a dále to jsou Polsko a Německo. Z komodit je to pivo, kterého se nejvíce vyvezlo na Slovensko, do Německa a do Polska. Ze zemí mimo EU je to Rusko. U sladu je největším odběratelem Polsko a Německo. Největším odběratelem vína bylo Slovensko.

Graf 4.2 – Zahraniční obchod s výrobky CZ-CPA II

Pramen: ČSÚ, data k 3. 5. 2017

5. Věda a výzkum

Výdaje na vědu a výzkum v CZ-NACE II významně vzrostly v letech 2013 až 2016, kdy byl realizován ve významné míře experimentální výzkum, představující získávání, spojování a formování vědeckých, technologických, obchodních a jiných poznatků za účelem vývoje nových nebo lepších produktů – nápojů, tedy např. zkvalitnění sortimentu limonád aj.

Z pohledu poskytovatelů zdrojů na vědu a výzkum ke zvýšení výdajů především přispěli podnikatelé, kteří chtějí zlepšit svou pozici na trhu s nápoji, a to jak na domácím, tak v zahraničí. Údaje o vydáních uvádí graf 5.1. Větší výdaje umožní rozšířit moderní výzkumné kapacity a také získat další odborníky z oblasti výzkumu a tím si vytvoří předpoklady pro další rozvoj oddílu v příštích letech.

Graf 5.1 – Výdaje na VaV v CZ-NACE 11 (mil. Kč)

Pramen: ČSÚ, výpočty MPO

6. Shrnutí a perspektivy oddílu

V souhrnu lze konstatovat, že výroba nápojů v posledním období rozšířila podnikatelskou bázi ve struktuře jednotek, zejména menších velikostí, které působí na regionálních trzích. Vedle toho velké podniky posilují své pozice v ekonomice i na zahraničních trzích. Z výrobního pohledu sehrává významnou roli produkce piva, které je v ČR tradičním nápojem. Nelze opomenout stále rostoucí počet minipivovarů a další potřebu sládků. Také víno vyžaduje další výzkum pro jednotlivé vinařské oblasti.

V kontextu s tím se jeví žádoucí úzké vazby na zemědělství – ovocnářství, vinohradnictví, ale také u piva na obilnářství – sladovnický ječmen či chmel a na druhé straně na gastronomii, zvláště českou kuchyni a cestovní ruch. Nutno též vzít v úvahu sezónnost a vliv počasí, což působí na poptávku a tím na objem produkce a navazující ukazatele.

Z ekonomického pohledu je pozitivní odhadovaný růst efektivnosti v roce 2016. Zlepšila se i struktura výdajů na vědu a výzkum. To by mohlo v budoucnu vést ke zlepšení sortimentu nápojů a růstu objemu zahraničního obchodu s nimi a zvyšování kladného obchodního salda.

V širokém portfoliu nápojů vyráběných v ČR a jejich kvalitě a konkurenceschopnosti na domácích i zahraničních trzích, a to nejen v zemích EU lze spatřovat perspektivu tohoto oddílu a jeho přínos ke zvyšování efektivnosti.

MINISTERSTVO ZEMĚDĚLSTVÍ

Vydalo
Ministerstvo zemědělství
Těšnov 17, 110 00 Praha 1
www.eagri.cz

Praha 2017

ISBN 978-80-7434-387-2 (elektr. verze)