

MINISTERSTVO ZEMĚDĚLSTVÍ

SITUAČNÍ
A VÝHLEDOVÁ
ZPRÁVA
CUKR
CUKROVÁ
ŘEPA

PROSINEC
2007

MINISTERSTVO ZEMĚDĚLSTVÍ

SEZNAM POUŽITÝCH ZKRATEK:

AKT	Vybrané rozvojové země z oblastí Afriky, Karibiku a Tichomoří
CEFTA	Dohoda o zóně volného obchodu (středoevropské a balkánské země)
CIF	Podmínka pro dodávky zboží v systému INCOTERMS (mezinárodní obchod)
CN	Kombinovaná nomenklatura (celní termín)
CPV	Cena průmyslových výrobců
CZV	Cena zemědělských výrobců
EK	Evropská komise
EUR	Euro, společná měnová jednotka EU
FOB	Dodací podmínka (volně na palubě lodi) v rámci INCOTERMS
ISA	Mezinárodní cukerní organizace
MEŘO	Metylester řepkového oleje (součást biopaliva)
NČS	Nové členské státy EU (od 1. 5. 2004)
NV	Nařízení vlády
Sb.	Sbírka zákonů
SCS	Slovenský cukrovarnický spolek
SNS	Společenství nezávislých států (většina států bývalého SSSR)
SOTC	Společná organizace trhů s cukrem
SVZ	Situační a výhledová zpráva
SZP	Společná zemědělská politika
t/d ř.	Tuny řepy na den (jmenovitý výkon cukrovaru – zpracování řepy)
VKZ	„Vše kromě zbraní“ (podpora obchodu pro 49 nejchudších zemí světa)
WTO	World Trade Organization (Světová obchodní organizace)

Odbor rostlinných komodit MZe

Odpovědný redaktor:

Ing. Ivan Svoboda MZe

Ředitelka odboru rostlinných komodit:

Ing. Eva Divišová MZe

Zdroje informací, zpracovatelé podkladů:

Český statistický úřad – ČSÚ

Českomoravský cukrovarnický spolek – ČMCS

F.O.Licht – International Sugar and Sweetener Report

Ministerstvo financí České republiky – MF

Ministerstvo zemědělství České republiky – MZe

Ministerstvo průmyslu a obchodu – MPO

Státní zemědělský intervenční fond – SZIF

Ústřední kontrolní a zkušební ústav zemědělský – ÚKZÚZ

Výzkumný ústav cukrovarnický Praha – VUC Praha a.s.

Vydalo Ministerstvo zemědělství České republiky Těšnov 17, 117 05 Praha I

internet: www.mze.cz, e-mail: info@mze.cz

ISBN 978-80-7084-607-0, ISSN 1211-7692, MK ČR E 11003

Tisk a distribuce TYPO – J. Jehlička, Třebichovice 9, 273 06 p. Libušín, e-mail: typo.jj@volny.cz

SITUAČNÍ
A VÝHLEDOVÁ
ZPRÁVA
CUKR
CUKROVÁ ŘEPA

PROSINEC 2007

OBSAH

Úvod	3
Souhrn	3
Zásahy státu a EU	4
I. Opatření na trhu ČR	4
II. Opatření na trhu EU	9
Světový obchod s cukrem	15
Evropská unie	20
Vývoj cen cukru na světových trzích	26
Pěstování cukrové řepy v ČR a zhodnocení cukrovarnické kampaně v roce 2007/2008	28
Pěstování cukrové řepy	28
Vývoj cen u zemědělských výrobců cukrové řepy	29
Zhodnocení cukrovarnické kampaně v ČR v roce 2007/2008	30
Vývoj cen průmyslových výrobců a spotřebitelských cen cukru v ČR	32
Prodej cukru z cukrovarů v ČR a bilance cukru	33
Zahraniční obchod	36
Teritoriální rozdělení zahraničního obchodu s cukrem v ČR	38
Zahraniční obchod výrobků s obsahem cukru	41

Termín **marketingový rok**, který je ve zprávě používán před rokem 2001, začínal pro komoditu cukrová řepa – cukr 1. října příslušného kalendářního roku a končil 30. září následujícího kalendářního roku. Je používán především pro historické srovnání produkce a prodeje cukru v zahraničním obchodu ČR.

Termín **kvótový rok**, který byl zaveden v NV č. 114/2001 Sb., ve znění pozdějších předpisů, začínal 1. září příslušného kalendářního roku a končil 31. srpna následujícího kalendářního roku. Do roku 2003/04 je použit v tabulce „Bilance cukru“.

Termín **hospodářský rok** začínal v EU od 1. července příslušného roku a končil 30. června následujícího roku. V ČR byl použit od hospodářského roku 2004/05 do roku 2005/06. V roce 2006/07 hospodářský rok trvá výjimečně 15 měsíců (od 1. 7. 2006 do 30. 9. 2007).

Od počátku roku 2007/2008 bude hospodářský rok opět trvat 12 měsíců, a to vždy od 1. října daného roku do 30. září příštího roku.

Statistikou vnitřního obchodu se zabývá systém Intrastat a statistikou obchodu s třetími zeměmi systém Extrastat.

Povinnost vykazovat statistické údaje má každý podnikatel, který je plátcem DPH u zboží, jehož hodnota přesáhne v období 12 měsíců (kalendářní rok) při odeslání do jiné země EU 4 milióny Kč nebo při příjmu zboží z jiné členské země za 2 milióny Kč a více. Obchody menšího rozsahu jsou ale do statistiky zahrnuty pomocí matematicko-statistických dopočtů.

V zahraničním obchodu jsou v této publikaci za dovoz a vývoz považovány i dodávky zboží v rámci intrakomunitárního obchodu ČR se zeměmi EU.

Situační a výhledové zprávy jsou pro všechny podnikatelské subjekty k dispozici na územních pracovištích Zemědělských agenturách MZe ČR, na okresních pracovištích Agrární komory a v budově Ministerstva zemědělství ČR. Situační a výhledové zprávy jsou také k dispozici na síti Internet, na adrese: <http://www.mze.cz>.

ÚVOD

Cílem předkládané SVZ je informace o změnách a základních pravidlech v rámci společné organizaci trhů s cukrem v EU legislativě a opatřeních státu na trhu s cukrem v ČR. Dále se SVZ zabývá oblastí českého zahraničního i světového obchodu s cukrem a pěstováním cukrové řepy v ČR i v EU a jejím následným zpracováním.

Situační a výhledová zpráva Cukrová řepa, cukr navazuje na zprávu vydanou v květnu roku 2007 s časovým posunem způsobeným delším hospodářským rokem 2006/2007. Použité údaje jsou zpracovány podle informací dostupných k měsíci listopadu roku 2007, není-li uvedeno jinak.

SOUHRN

V roce **2006/07** byla sklizena cukrová řepa určená pro výrobu cukru z celkové plochy **59,5 tis. ha** (meziroční pokles o 3 693 ha) při výnosu kořene 50,39 t/ha. Z této plochy připadalo na výrobu cukru pouze **55,8 tis. ha** (výnos kořene 53,64 t/ha), zbytek byl sklizen za účelem zpracování na agroetanol. V roce 2007/08 se předpokládá pokles sklizňové plochy na **55 400 ha**, z čehož bude asi 45 000 ha určeno na výrobu cukru a 10 400 ha na výrobu agroetanolu. Na výrobu cukru bude podle odhadu v roce 2007/08 zpracováno celkem **2,650 mil. t řepy** při průměrné cukernatosti 16,80 %. V roce 2007/08 by podle prvního odhadu mělo být vyrobeno celkem **370 tis. t** cukru z řepy (meziroční pokles o 97 488 t = 20,7 %) při výtěžnosti 14,10 %. V kampani by mělo být vyrobeno cca **100 tis. t melasy**, což je nejméně v historii samostatné ČR.

Cena řepy u zemědělských výrobců dosáhla v roce 2006 průměrné hodnoty **1 060 Kč/t** a v kampani 2007/08 do října 2007 dosáhla průměrné hodnoty **874 Kč/t**. Pokles CZV je v důsledku snižování minimálních cen řepy v EU. Pěstitelům byla jako kompenzace v roce 2006/07 přiznána oddělená platba za cukr. Ceny průmyslových výrobců cukru dosáhly v roce 2007 za období deseti měsíců průměru **19,19 Kč/kg**, přibližně na úrovni loňského roku. Nejvyšší ceny cukru na tuzemském trhu byly v prvním roce přijetí ČR do EU.

Spotřebitelské ceny krystalového cukru se v roce 2007 za období deseti měsíců meziročně mírně zvýšily na průměrnou hodnotu **21,96 Kč/kg**. V posledních dvou letech spotřebitelské ceny ve srovnání s předchozími lety zaznamenaly určitý pokles.

Podle prvního odhadu F.O.Licht se v roce **2007/2008** zvýší produkce cukru ve světě meziročně o cca 3,1 mil. t, na **169,9 mil. t**. Nejvyšší nárůst produkce o cca 4,4 mil. t je odhadován v regionu Asie, zejména v Indii. V EU 27 je produkce cukru odhadována zhruba na úrovni minulého roku, v důsledku reformy totiž výrazně poklesla produkce cukru již v roce 2006/07.

Od počátku hospodářského roku 2006/2007 nabyla v EU účinnosti reforma SOTC v EU podle nařízení Rady č. 318/2006. Hlavním cílem reformy je postupné dosažení rovnovážného stavu na trhu s cukrem v EU. Prostředkem k tomuto cíli jsou m.j. snižování celkové produkce cukru a referenčních cen cukru a řepy v EU. Reformy trhů s cukrem se dále dotýká i nařízení Rady č. 319/2006 a 320/2006. V těchto dvou nařízeních jsou především řešeny oblasti restrukturalizace cukrovarnického průmyslu a kompenzační platby pro pěstitele cukrové řepy a třtiny. V říjnu 2007 vstoupily v platnost dvě nová nařízení Rady č. 1260/2007 a 1261/2007, kterými se mění popřípadě doplňují původní nařízení Rady v rámci reformy SOTC. V nařízení Rady č. 1260/2007 se změny dotýkají především správy kvót, přerozdělování vnitrostátních kvót a snížení kvót. Podle nařízení Rady č. 1261/2007 bylo m.j. stanoveno, že o restrukturalizační podporu mohou při splnění stanovených podmínek požádat přímo i pěstitelé cukrové řepy.

V návaznosti na nařízení Rady č. 318/2006 odevzdala dobrovolně společnost EASTERN SUGAR ČESKÁ REPUBLIKA, a.s. celou svoji produkční kvótu ve výši 102 472,8 t od roku 2007/08. Po připočtení dodatečných kvót v celkové výši 14 437,3 t tak poklesne celková kvóta pro rok **2007/08**

na **366 826,5 t cukru**. Kvóty mohou být ještě navýšeny o další dodatečné kvóty, pokud budou zaplacený do konce února 2008. V roce 2007/08 bude v ČR ještě staženo z trhu 27 152 t cukru.

V roce **2006/07** bylo do ČR **dovezeno celkem 93 233 t cukru** v celkové finanční hodnotě **1 740,8 mil. Kč** a **vyvezeno 171 100 t** v celkové hodnotě **2 850,0 mil. Kč**. Dovoz i vývoz cukru byl realizován převážně v rámci intrakomunitárního obchodu zemí EU. Zvláště vývoz cukru do třetích zemí byl oproti minulému období zcela zanedbatelný. Bilance zahraničního obchodu s cukrem vykazuje v roce 2006/07 hodnoty aktivního salda ve výši 77 877 t a ve finančním vyjádření **1 109,2 mil. Kč**.

ZÁSAHY STÁTU

I. Opatření na trhu ČR

Opatření na trhu ČR jsou rozdělena do následujících oddílů:

- I.1 Rozdělení individuálních produkčních kvót cukru v roce 2006/07 a 2007/08**
- I.2 Platby cukrovarnických podniků za hospodářský rok 2006/2007**
- I.3 Časové schéma dalšího restrukturalizačního procesu**
- I.4 Intervenční prodej cukru**
- I.5 Nařízení vlády č. 80/2007 Sb.**
- I.6 Zákony upravující použití agroetanolu v pohonných hmotách**
- I.7 Zásady pro poskytování dotací**

I.1 Rozdělení individuálních produkčních kvót v letech 2006/07 až 2007/08

I.1.1 Rozdělení produkčních kvót v roce 2006/2007

Cukrovarnické podniky, které chtěly získat kvótu cukru v roce **2006/07** v rámci reformy, si musely podat žádost o schválení registrace u příslušné intervenční agentury. Cukrovarnické podniky v ČR splnily stanovené podmínky, a proto se všechny staly držiteli kvóty cukru pro rok 2006/07. SZIF rozdělil v červenci 2006 individuální produkční kvóty cukru v celkovém množství **454 862 t** (množství je shodné s národní kvótou v roce 2004/05). Cukrovarnické podniky si mohly dále požádat do 30.9.2006 u SZIF o tzv. dodatečnou kvótu, jejíž celková výše pro ČR byla stanovena EK na **20 070 t**. O dodatečnou kvótu si požádaly s výjimkou EASTERN SUGAR ČESKÁ REPUBLIKA, a.s. všechny podniky. V roce 2006/2007 tak bylo v ČR podnikům přiděleno celkem **14 437,3 t** dodatečné kvóty cukru. Zbytek dodatečné kvóty v celkovém množství 5 632,7 t může být podnikům na základě jejich žádosti přidělen SZIF v roce 2007/2008. Podle článku 19 nařízení Rady č. 318/2006 bylo rozhodnuto o stažení cukru z trhu EU pro rok 2006/07. V ČR bylo staženo z trhu v roce 2006/07 celkem **43 531 t** cukru. Toto množství cukru muselo být buď bez subvencí prodáno do třetích zemí, nebo převedeno do produkční kvóty podniků pro rok 2007/2008. Celkové množství staženého cukru bylo poměrným způsobem (podle výše přidělené kvóty) rozděleno mezi jednotlivé výrobní podniky. V roce 2006/2007 činila přechodně snížená kvóta cukru v ČR včetně dodatečných kvót **425 768,3 t**.

I.1.2 Rozdělení produkčních kvót cukru v roce 2007/2008

V roce 2007/2008 odevzdala společnost EASTERN SUGAR ČESKÁ REPUBLIKA, a.s. celou kvótu cukru EK. V průběhu podzimu roku 2006 se rozhodla tato společnost v návaznosti na nařízení Rady ES č. 320/2006 dobrovolně odevzdat svou cukerní kvótu. Odevzdání kvóty jí umožnilo požádat SZIF o restrukturalizační podporu. V důsledku tohoto rozhodnutí se sníží v ČR od roku 2007/08 celková kvóta o 102 472,8 t. V roce 2007/08 tedy nebyla zahájena výroba cukru v cukrovarech Hrochův Týnec, Němčice a Kojetín.

Rozdělení produkčních kvót cukru v ČR v t pro rok 2006/07

Cukrovarnický podnik	Základní kvóta	Dodatečná kvóta	Stažené množství	Celkem
Cukrovary a lihovary TTD, a.s.	199 895,603	8 820,048	19 130,009	189 585,642
	Dobruvice 144 598,306 České Meziříčí 55 297,297			
EASTERN SUGAR** ČESKÁ REPUBLIKA, a.s.	102 472,793		9 806,646	92 666,147
	Hrochův Týnec 43 724,685 Němčice 25 958,557 Kojetín 32 789,551			
Moravskoslezské cukrovary, a.s.	86 343,998	3 809,780	8 263,121	81 890,657
	Hrušovany 46 769,666 Opava 39 574,332			
Hanácká potravinářská společnost s. r. o.	25 184,488		2 410,156	22 774,332
Litovelská cukrovarna, a.s.	20 762,429	916,106	1 986,964	19 691,571
Cukrovar Vrbátky a.s.	20 202,689	891,409	1 933,397	19 160,701
Celkem rok 2006/2007	454 862,000	14 437,343*	43 530,293	425 768,3
Národní kvóta v r. 2004/05	454 862,000			
Možnost získání celkem		20 070,0		

Pramen:SZIF.

* Zbytek dodatečné kvóty 5 632,657 t může být rozdělen mezi podniky v roce 2007/08.

Rozdělení produkčních kvót cukru v ČR v t pro rok 2007/08*

Cukrovarnický podnik	Základní kvóta	Dodatečná kvóta	Stažené množství	Celkem
Cukrovary a lihovary TTD, a.s.	199 895,603	8 820,048	15 466,227	193 249,424
	Dobruvice 144 598,306 České Meziříčí 55 297,297			
Moravskoslezské cukrovary, a.s.	86 343,998	3 809,780	6 680,567	83 473,211
	Hrušovany 46 769,666 Opava 39 574,332			
Hanácká potravinářská společnost s. r. o.	25 184,488		1 835,949	23 348,539
Litovelská cukrovarna, a.s.	20 762,429	916,106	1 606,421	20 072,114
Cukrovar Vrbátky a.s.	20 202,689	891,409	1 563,113	19 530,985
Celkem rok 2007/2008	352 389,207	14 437,343	27 152,276	339 674,274
Národní kvóta v r. 2004/05	454 862,000			
% z národní kvóty r 2004/05	77,5			
Možnost získání celkem		20 070,0**		

* Stav k I. 12. 2007. Kvóty mohou být v průběhu roku 2007/08 navýšeny o další dodatečné kvóty.

** Zbytek z dodatečné kvóty může být přidělen v roce 2007/08. Podmínkou získání je zaplacení za zbytek dodatečných kvót (celkem 5 632,7 t) SZIF do konce února 2008.

Společnosti EASTERN SUGAR ČESKÁ REPUBLIKA, a.s. byla přiznána restrukturalizační podpora ve výši 730 EUR/t odevzdané kvóty. SZIF, jako pověřený orgán státu rozhodl, že z celkové výše restrukturalizační podpory pro výše jmenovanou společnost obdrží dotčení pěstitelé 27,5 % a smluvní poskytovatelé strojů 1,8 % z uvedené částky.

Dne 15. března 2007 obdržel SZIF od společnosti EASTERN SUGAR ČR, a.s. žádost o změnu již schváleného plánu restrukturalizace, obsahující plánovaný podnikatelský záměr s dalším možným využíváním stávajících budov a zařízení ve výrobních podnicích určených k demolicí. Tato žádost byla v následujícím správním řízení zamítnuta.

Celková kvóta cukru v ČR po připočtení dodatečných kvót v celkové výši 14 437,343 t (byly již zaplacený v roce 2007) v roce **2007/2008** poklesne na **366 826,547 t** (meziroční snížení o 21,8 %). Zbytek z dodatečné kvóty (celkem 5 632,66 t) může být podnikům na základě jejich žádostí přidělen v průběhu roku 2007/2008. Podmínkou dalšího přidělení dodatečné kvóty v roce 2007/2008 je její zaplacení (730 EUR/t dodatečné kvóty) do konce února 2008. Teprve po tomto datu budou dodatečné kvóty právoplatně přiděleny cukrovarnickým podnikům ve výši zaplacených podílů kvót.

Podle nařízení Komise ES č. 290/2007 byly stanoveny pro jednotlivé členské státy pro hospodářský rok 2007/2008 procentní podíly z cukerních kvót za účelem stažení cukru z trhu EU. Členskými státy (včetně ČR), které odevzdaly již část své kvóty byly stanoveny nižší procentní podíly než státům, které žádnou kvótu neodevzdaly. Pro ČR byl stanoven podíl 7,29 %, což činí celkem **27 152,276 t** cukru.

I.2 Platby cukrovarnických podniků za hospodářský rok 2006/2007

Od hospodářského roku 2006/07 byla v EU nově zavedena povinnost zaplatit dočasnou restrukturalizační částku ve výši 126,4 EUR za tunu cukru podle přidělené výše kvóty každého podniku. Celková částka byla rozdělena do dvou splátek. První splátka byla stanovena na 60 % a to v celkové výši **1 002 854 164 Kč**. Tato částka byla zaplacená do konce února 2007. Druhá splátka ve výši 40 % byla vybrána do konce října 2007.

K datu 28. února 2007 byly zaplacený i platby za dodatečnou kvótu cukru, které byly stanoveny EK na 730 EUR/t. V ČR bylo celkem vybráno **298 535 090 Kč** za dodatečné kvóty cukru v celkové výši 14 437,343 t.

V hospodářském roce 2006/07 nebyly dávky z výroby cukru z důvodu přechodného období vybírány, ale v roce 2005/06 bylo na zálohových platbách těchto dávek vybráno celkem 94 841 526 Kč. Při konečném vyúčtování v roce 2006/07 bylo jako přeplatek vráceno podnikům celkem 14 744 599 Kč. Od roku 2007/2008 je zaveden výběr jednorázové **výrobní dávky** od schválených podniků ve výši **12 EUR/t** cukru podléhající kvótě.

Platby cukrovarnických společností na území ČR v hospodářském roce 2006/2007

Platby do rozpočtu EU	Platba (EURO)	Platba (Kč)
Restrukturalizační částky (NR ES č. 320/2006 ve výši 60 %)	35 591 662	1 002 584 164
Platby za dodatečnou kvótu ve výši 14 437, 343 t	10 539 260	298 535 089
Platby za výrobní dávky z cukru*	0	0
Platby do rozpočtu EU celkem	46 130 922	1 301 119 253
Vrácení přeplatku výrobcům za dávky z výroby za rok 2005/06		14 744 598

Pramen: EK.

* v hospodářském roce 2006/2007 nebyly dávky z důvodu přechodného období od producentů vybírány. Od roku 2007/08 bude vybírána dávka 12 EUR/t cukru podléhajícího kvótě.

1.3 Časové schéma dalšího restrukturalizačního procesu

Tento časový harmonogram vychází z prováděcích pravidel v rámci **nařízení EK č. 1264/2007** ze dne 26. října 2007, kterým se mění nařízení EK č. 968/2006. V rámci tohoto nařízení se stanoví prováděcí pravidla k nařízení Rady č. 320/2006, kterým se zavádí dočasný režim restrukturalizace cukrovarnického průmyslu ve Společenství. Schéma je rozděleno na úkony, které se dotýkají především pěstitelů a na úkony, které jsou převážně v zájmu cukrovarnických podniků. Všechny články v rámci nařízení EK č. 968/2006 a nařízení Rady č. 320/2006, které jsou níže uvedeny v harmonogramu, jsou citovány v platném znění.

1. Harmonogram pro pěstitele cukrové řepy

- 30. 10. – 30. 11. 2007** – Pěstitelé mají v tomto termínu možnost podat přímé žádosti o restrukturalizační podporu za příslib, že nedodají částečně nebo zcela cukrovou řepu svému smluvnímu odběrateli (čl. 8a nařízení EK č. 968/2006).
- Do 14. 12. 2007** – SZIF sestavil seznam žádostí v chronologickém pořadí a celkovou výši kvóty a sdělí výsledek EK a dotčeným podnikům (čl. 4a (3) nařízení Rady č. 320/2006). Dále SZIF rozhodne do 20 dnů od podání kopie pozvánky ke konzultacím o procentu, které bude rozděleno pěstitelům řepy a smluvním poskytovatelům strojů.
- Do 15. 2. 2008** – Neobdrží-li SZIF způsobilou žádost do 31.1.2007 od podniku, ale pouze od pěstitelů, sdělí SZIF dotčeným stranám své rozhodnutí (čl. 6(2) nařízení EK č. 968/2006) a zároveň SZIF ověří existenci dodacích práv a množství „odevzdaného“ bílého cukru v žádosti pěstitelů (čl. 9 nařízení EK č. 968/2006).
- Do 18. 2. 2008** – SZIF informuje EK o celkovém odevzdaném (sníženém) množství kvóty na základě způsobilých žádostí od pěstitelů dle přílohy I (čl. 9(6) novely 968/2006). SZIF zároveň rozhodne o způsobilosti sociálního plánu dotčeného podniku a informuje ho o i EK o výsledku (čl. 9 (7) nařízení EK č. 968/2006).
- Do 15. 3. 2008** – SZIF vyhoví v chronologickém pořadí a po ověření dostatku finančních prostředků žádostem od pěstitelů a sníží kvótu dotčeným podnikům (čl. 4a (4) nařízení Rady č. 320/2006). SZIF oznámí výši podpory pěstitelům, poskytne dotčenému podniku seznam pěstitelů a oznámí dotčenému podniku snížené množství kvóty (čl. 10 nařízení EK č. 968/2006).
- Do 30. 6. 2008** – Výplata 40 % restrukturalizační podpory z fondů EU pěstitelům a smluvním poskytovatelům strojů (čl. 10 v nařízení Rady č. 320/2006) a výplata tzv. „retroaktivních částek“ pěstitelům i podnikům (čl. 16a nařízení EK č. 968/2006).

2. Harmonogram pro cukrovarnické podniky

- Do 31. 1. 2008** – Cukrovarnické podniky mohou podat žádost o restrukturalizační podporu (čl. 4 nařízení Rady č. 320/2006). Podání žádosti předchází konzultace.
- Do 31. 1. 2008** – Konečný termín pro předložení sociálního plánu dotčeného podniku podle 4a (4) nařízení Rady č. 320/2006 (čl. 7 nařízení EK č. 968/2006).
- Do 18. 2. 2008** – SZIF rozhodne o způsobilosti podané žádosti do 30 pracovních dnů od obdržení úplné žádosti.
- Do 29. 2. 2008** – SZIF rozhodne o udělení restrukturalizační podpory (čl. 5 v nařízení Rady č. 320/06). EK stanoví dostupnost finančních zdrojů pro žádosti (čl. 10 (2) nařízen EK č. 968/2006). SZIF oznámí žadatelům poskytnutí podpory na jejich způsobilou žádost a zašle EK kopii plán (čl. 10 (4) nařízení EK č. 968/2006).
- Do 31. 3. 2008** – Cukrovarnické podniky mohou podat dodatečnou žádost o restrukturalizační podporu (čl. 4 nařízení Rady č. 320/2006).
- Do 30. 4. 2008** – V případě dodatečných žádostí rozhodne SZIF o poskytnutí restrukturalizační podpory (čl. 5 nařízení Rady č. 320/2006).

I.4 Intervenční prodej cukru v ČR

Pravidla režimu prodeje intervenčně nakoupeného cukru (nákup provádí SZIF) jsou podřízena nařízením EK č. 952/2006 ze dne 29. června 2006 o prováděcích pravidlech k nařízení Rady č. 318/2006, pokud jde o řízení vnitřního trhu s cukrem a režim kvót. Další prodej cukru z intervenčních zásob se počínaje prvním kolem od 1.10.2007 řídí v případě prodeje na vnitřní trh Společenství nařízením EK č. 1059/2007 ze dne 14. září 2007. V případě prodeje intervenčního cukru na vývoz do třetích zemí se postup nabídkového řízení řídí podle nařízení EK č. 1060/2007 ze dne 14. září 2007. Pro rok 2007/08 byla zatím prostřednictvím SZIF zveřejněna 4 dílčí kola nabídkového řízení na intervenční prodej cukru na vývoz.

V hospodářském roce 2006/2007 bylo z ČR v návaznosti na nařízení EK č. 1039/2006 z intervenčních zásob SZIF na vnitřní trh EU prodáno celkem **6 458,65 t** cukru. Prodejní cena se pohybovala mezi 632 – 635 EUR/t. Do třetích zemí bylo prodáno v roce 2006/2007 celkem 500 t cukru.

I.5 Nařízení vlády č. 80/2007 Sb.

S účinností od 20.4.2007 vstoupilo v platnost nařízení vlády č. 80/2007 Sb., o **stanovení některých podmínek poskytování platby pro pěstování energetických plodin**. V rámci těchto plodin je možno žádat o poskytnutí platby i pro cukrovou řepu pěstovanou za účelem zpracování na agroetanol. Toto nařízení vlády navazuje m.j. na nařízení Rady (ES) č. 1782/2003, které stanovilo tuto podporu v maximální výši 45 EUR/ha (v roce 2007 pouze 31,65 EUR/ha). Poskytnutí platby je podmíněno splněním řady požadavků. Jedním z nich je například vyloučení pěstování cukrové řepy na pozemcích s průměrnou sklonitostí nad 12 stupňů. Fond poskytně žadateli po splnění ostatních podmínek platbu, jestliže žadatel doručí Fondu prohlášení o sklizni energetické plodiny (řepy) do 15. prosince kalendářního roku (u ostatních plodin do 30. 11.), ve kterém uvede množství sklizené plodiny.

I.6. Zákony upravující použití agroetanolu v pohonných hmotách

I.6.1 Zákon č. 261/2007 Sb.

ze dne 16. října 2007, který novelizuje zákony č. 353/2003 Sb., a č. 575/2006 Sb., o **spotřebních daních**. Účinnost celého zákona je od počátku roku 2008, ale některá ustanovení nabyla účinnost již dříve.

§ 45 – Předmětem daně z minerálních olejů, odstavce 2 jsou podle

- **písm. c** – směsi minerálních olejů určené jako palivo pro pohon vznětových motorů s metylestery (MEŘO) nebo etylestery řepkového oleje (EEŘO) vyrobenými z kvasného lihu bezvodého zvláště denaturovaného, přičemž jejich podíl musí činit nejméně 31 % hmotnostních všech látek ve směsi obsažených.
- **písm. d** – směsi benzínu s lihem, které obsahují nejméně 95 % benzínu a nejvýše 5 % kvasného bezvodého zvláště denaturovaného lihu.
- **písm. e** – směs benzínu s etyl-terciál-butyl-eterem (ETBE) vyrobeném z kvasného bezvodého zvláště denaturovaného lihu, které obsahují nejméně 85 % benzínu a nejvýše 15 % ETBE.
- **písm. g** – směsi minerálních olejů s kvasným lihem bezvodým zvláště denaturovaným, které obsahují nejvýše 95 % kvasného bezvodého zvláště denaturovaného lihu určené k použití, nabízené k prodeji nebo používané pro pohon motorů (palivo E 85).

§ 49 – Osvobození od daně z minerálních olejů (odstavec 17)

Od daně jsou dále osvobozeny líh kvasný bezvodý zvláště denaturovaný pod kódem CN 2207, bioplyn pod kódem CN 3824 9099, 47 % podílu bioložky bio ETBE pod kódem CN 3824 9099 a estery rostlinných a živočišných olejů stejné nomenklatury, pokud jsou vyráběny, nabízeny k prodeji nebo používány pro výrobu tepla nebo pohon motorů.

1.6.2 Zákon č. 180/2007 Sb., o ochraně ovzduší s účinností od 1.9.2007, který novelizuje zákon č. 86/2002 Sb. V § 3 tohoto zákona se ukládá:

(1) Osoba uvádějící motorové benziny nebo motorovou naftu do volného daňového oběhu na daňovém území ČR pro dopravní účely je povinna zajistit, aby v těchto pohonných hmotách za kalendářní rok bylo obsaženo i minimální množství biopaliv:

- od 1. ledna 2008 ve výši 2 % objemových z celkového množství motorových benzinů přimíchaných do motorových benzinů,
- od 1. září 2007 ve výši 2 % objemových z celkového množství motorové nafty přimíchaných do motorové nafty,
- od 1. ledna 2009 ve výši 3,5 % objemových z celkového množství motorových benzinů přimíchaných do motorových benzinů,
- od 1. ledna 2009 ve výši 4,5 % objemových z celkového množství motorové nafty přimíchaných do motorové nafty.

1.7 Zásady pro poskytování dotací

Na základě § 2 a § 2d zákona č. 252/1997 Sb., o zemědělství byly stanoveny zásady, kterými se stanovují podmínky pro poskytování dotací pro rok 2007. Z vyhlášených dotačních titulů by bylo možno využít u cukrové řepy pouze dotační program 3.

Dotační program 3 – Podpora ozdravování polních a speciálních plodin

Účel:

Zvýšení kvality rostlinné produkce cestou náhrady chemického ošetření a prevence šíření hospodářsky závažných virových a bakteriálních chorob a chorob přenosných osivem.

Předmět dotace:

3.a.) biologická a fyzikální ochrana jako náhrada chemické ochrany rostlin.

Subjekt:

Pro 3.a.), 3.b.) 3.c.), podnikatel (§ 2 zákona č. 513/1991 Sb.) podnikající v zemědělské výrobě a provádějící ozdravování polních a speciálních plodin. V případě dotačního programu 3 může dotaci poskytnout i VÚRV Ruzyně.

Forma dotace:

Dotace do hospodářského výsledku (dříve neinvestiční dotace).

Výše dotace:

Do výše 40 % u polních plodin z prokázaných nákladů na pořízení bioagens a biopreparátů a na odborný servis u biologické ochrany, nebo na ošetření osiva měkkými elektrony u fyzikální ochrany.

2. Opatření na trhu EU

Institucionální zásahy v oblasti komodity cukrová řepa – cukr představují:

2.1 Společná organizace trhů s cukrem v EU do 30. 6. 2006

2.2 Reforma společné organizace trhů s cukrem po 1. 7. 2006

2.3 Celní opatření EU vůči třetím zemím

2.1 Společná organizace trhů s cukrem v EU do 30. 6. 2006

SOTC v EU je uplatňována již od roku 1968. SOTC se dále od roku 2001 až do roku 2006 řídila nařízením Rady č. 1260/2001. Po vstupu ČR do EU platilo toto nařízení i pro ČR. Administrací systému trhů s cukrem jsou v jednotlivých zemích EU pověřeny převážně národní intervenční agentury. V ČR je touto činností pověřen **SZIF**.

SOTC v EU se řídí od 1. 7. 2006 základním nařízením Rady č. 318/2006. Podle tohoto nařízení se změny dotýkají hlavně kvótového systému a produkčních dávek cukru, vývozních náhrad, intervenčního nákupu a prodeje cukru. V nezměněné podobě, nebo pouze s malými úpravami jsou prozatím zachovány dovozní a vývozní licence a systém záruk.

Společná organizace trhů v odvětví cukru stanovená tímto nařízením se vztahuje na tyto produkty:

CN	Popis zboží
1701	Třtinový nebo řepný cukr a chemicky čistá sacharóza, v pevném stavu
1212 91, 1212 9200	Cukrová řepa, cukrová třtina
1703	Melasy získané extrakcí nebo rafinací cukru (řepná i třtinová)
1702 20	Javorový cukr a javorový sirup
1702 6095 a 9099	Ostatní cukry (i tekutý cukr) a cukerné sirupy bez přídavku aromatických přídavků nebo barviv (kromě laktózy, glukózy, maltodextrinu, izoglukózy)
1702 9060	Umělý med, též smíšený s přírodním medem
1702 9071	Karamel obsahující nejméně 50 % hmotnostních sacharózy v sušině
1702 3010 až 1702 9030	Izoglukóza
1702 6080 a 9080	Inulínové sirupy
2106 9030	Aromatizované nebo barvené izoglukózové sirupy
2106 9059	Aromatizované nebo barvené cukerné sirupy,
2303 20*	Řepné řízky, bagasa a jiné cukrovarnické odpady

Pramen: Nařízení EK č. 318/2006.

2.2 Reforma společné organizace trhů s cukrem po 1. 7. 2006

Od počátku hospodářského roku 2006/07 nabyla účinnosti reforma SOTC v EU. Základní principy této reformy byly zveřejněny v SVZ cukr, cukrová řepa vydané v říjnu roku 2006. Dne 20. února 2006 byly publikovány tři níže uvedená nařízení Rady, která tvoří základ reformy trhu s cukrem v EU. Na tato nařízení navazují prováděcí předpisy ES v odvětví cukru (nařízení Komise ES). V říjnu 2007 vstoupily v platnost dvě nová nařízení Rady, kterými se mění popřípadě doplňují původní dvě nařízení Rady v rámci reformy SOTC.

Legislativa ES:

- 1. Nařízení Rady č. 318/2006** ze dne 20. února 2006 o společné organizaci trhů v odvětví cukru.
- 2. Nařízení Rady č. 319/2006** ze dne 20. února 2006, kterým se mění nařízení č. 1782/2003, kterým se stanoví společná pravidla pro režimy přímých podpor v rámci společné zemědělské politiky a kterým se zavádějí některé režimy podpor pro zemědělce.
- 3. Nařízení Rady č. 320/2006** ze dne 20. února 2006, kterým se zavádí dočasný režim restrukturalizace cukrovarnického průmyslu ve Společenství a kterým se mění nařízení č. 1290/2005 o financování společné zemědělské politiky.
- 4. Nařízení Rady č. 1260/2007** ze dne 9. října 2007, kterým se mění nařízení č. 318/2006 o společné organizaci trhů v odvětví cukru.
- 5. Nařízení Rady č. 1261/2007** ze dne 9. října 2007, kterým se mění nařízení (ES) č. 330/2006, kterým se zavádí dočasný režim restrukturalizace cukrovarnického průmyslu ve Společenství.
- 6. Nařízení Komise č. 1264/2007** ze dne 26. října 2007, kterým se mění nařízení č. 968/2006, kterým se stanoví prováděcí pravidla k nařízení Rady (ES) č. 320/2006, kterým se zavádí dočasný režim restrukturalizace cukrovarnického průmyslu ve Společenství.

2.2.1 Nařízení Rady (ES) č. 1260/2007, kterým se mění nařízení Rady (ES) č. 318/2006.

V článku 6 nařízení Rady č. 318/2006 se mění následující odstavce 5 a 6 takto:

(5) Cukrovarnické podniky, které nepodepsaly před zasetím smlouvy o dodání za minimální cenu cukrové řepy podléhající kvótám na množství cukrové řepy, které odpovídá cukru, na který mají kvótu, upravené případně koeficientem pro preventivní stažení cukru z trhu, jsou povinny zaplatit za veškerou řepu, kterou zpracovávají na cukr, alespoň minimální cenu cukrové řepy podléhající kvótám.

(6) S výhradou schválení příslušným členským státem se mohou mezioborové dohody odchýlit od odstavců 3, 4 a 5.

Správa kvót

Správa kvót a přerozdělování kvót se v tomto nařízení upravuje m.j. takto:

S ohledem na výsledky režimu restrukturalizace stanoví Komise nejpozději do konce února 2010 jednotný procentní podíl nezbytný ke snížení stávajících kvót na cukr a isoglukózu pro jednotlivé členské státy nebo regiony s cílem zabránit nerovnováze na trhu počínaje rokem 2010/11.

Odchylně od výše citovaného odstavce se u členských států, u kterých se vnitrostátní kvóta snížila v důsledku odevzdání části kvóty podle nařízení Rady č. 320/2006 se procentní podíl stanoví postupem podle č. 39 odst. 2 tohoto nařízení, ve kterém je zohledněna míra odevzdání kvóty. Toto ustanovení se dotýká i ČR.

Přerozdělování vnitrostátních kvót a snížení kvót

Členský stát může snížit kvótu na cukr nebo isoglukózu, která byla přidělena podniku usazenému na jeho území, o nejvýše 10 % pro rok 2008/09 a následující hospodářské roky při respektování svobody podniků účastnit se mechanismu zavedeného v rámci nařízení Rady č. 320/2006 a při uplatnění objektivních kritérií.

Stažení cukru

Stažení cukru z trhu EU se v tomto nařízení m.j. upravuje následovně:

Hranice stažení se pro každý podnik, který je držitelem kvóty, vypočítává násobením jeho kvóty koeficientem, který se stanoví postupem podle článku 39 odst. 2 nejpozději do 16. března předchozího hospodářského roku na základě předpokládaného vývoje na trhu. Pro rok 2008/09 se uvedený koeficient použije na kvótu přidělenou nejpozději do 15. března 2008.

Množství cukru nebo isoglukózy stažená během daného hospodářského roku skladuje podnik na vlastní náklady a je považováno za první množství vyrobená v rámci kvóty pro následující hospodářský rok.

S ohledem na předpokládaný vývoj na trhu s cukrem je však možné rozhodnout, že buď veškerý stažený cukr (či isoglukóza) nebo jeho část se považuje za:

- a) přebytkový cukr nebo isoglukóza, které se mohou stát průmyslovým cukrem nebo isoglukózou, nebo
- b) dočasnou výrobu v rámci kvóty, z níž část může být vyhrazena na vývoz v souladu s mezinárodními závazky Společenství.

Stažení cukru v hospodářském roce 2007/08, 2008/09 a 2009/10

U členských států, pro které se vnitrostátní kvóta snížila v důsledku odevzdání části kvóty v rámci příslušného ustanovení nařízení Rady č. 320/2006, se koeficient pro výše citované hospodářské roky stanoví podle čl. 39 odst. 2 tohoto nařízení. Pro ČR byl stanoven pro rok 2007/2008 procentní podíl stažení cukru z kvóty ve výši 7,29 %.

Tradiční potřeba zásobování cukrem určeným k rafinaci je stanovena pro Společenství ve výši **2 324 735 tun** na hospodářský rok, vyjádřeno jako bílý cukr.

2.2.2 Nařízení Rady č. 1261/2007, kterým se mění nařízení Rady č. 320/2006.

Článek 3 nařízení Rady č. 320/2006 se mění m.j. takto:

Částka ve výši 10 % příslušné restrukturalizační podpory se vyhrazuje pro:

- a) pěstitele cukrové řepy, kteří během období předcházejícího hospodářskému roku uvedenému v odstavci 2 uzavřeli s dotyčným podnikem smlouvu o dodání řepy pro výrobu cukru v rámci příslušné kvóty, které se podnik vzdal.
- b) smluvní poskytovatele strojů, jež na smluvním základě pracovaly se zemědělskými stroji pro pěstitele, pro produkty a to ve stanoveném období.

Dále se doplňují nové odstavce, které znějí:

Pro hospodářský rok 2008/09 obdrží pěstitelé uvedení v odst. 6 písm. a) dodatečnou platbu ve výši **237,5 EUR** za tunu kvóty na cukr, které se podnik vzdal.

Tato platba se poskytne také pro rok 2009/10, pokud se dotyčný podnik vzdá části nebo celé kvóty na cukr, která mu byla od tohoto hospodářského roku přidělena. Žádost musí být předložena do 31. ledna 2008.

Pokud by částky poskytnuté podnikům a pěstitelům v roce 2006/2007 a 2007/08 byly nižší než částky, které by obdrželi, kdyby provedli restrukturalizaci za podmínek platných pro hospodářský rok 2008/09, vyplatí se jim rozdíl těchto částek zpětně.

Podniky mohou do 31. března 2008 předložit podle předem stanovených podmínek dodatečnou žádost o restrukturalizační podporu za tím účelem, aby se od roku 2008/09 vzdaly další části nebo celé kvóty, která jim byla přidělena.

Žádost o restrukturalizační podporu podaná pěstiteli

Pokud jde o rok 2008/09, mohou pěstitelé cukrové řepy nebo třtiny, která má být zpracovaná na cukr podléhající kvótám, podat danému členskému státu podle předem stanovených podmínek přímou žádost o podporu podle čl. 3 odst. 6 a 7 provázenou závazkem, že přestanou dodávat určité množství řepy podléhající kvótě podniku s nímž uzavřeli smlouvu o dodání v předcházejícím hospodářském roce. Tyto žádosti se mohou podávat od 30. 10. 2007 do 30. 11. 2007.

Dotyčný členský stát by měl do 15. března 2008 vyhovět žádostem pěstitelů podle chronologického pořadí podaných žádostí, odpovídajícím ale nejvýše 10 % kvóty na cukr přidělené jednotlivým podnikům a následně sníží dotyčným podnikům poměrně i kvótu na cukr. Dotyčný členský stát dále za stejných podmínek vyhoví žádostem pěstitelů odpovídajícím nejvýše 10 % zbývajících kvót na cukr, která je pro tento členský stát stanovena v příloze III nařízení č. 318/2006. Členský stát nevyhoví žádostem pěstitelů, které by přesáhly jeden z výše jmenovaných limitů a to opět podle chronologického pořadí podaných žádostí.

Zároveň platí, že se nevyhoví žádostem pěstitelů v případě, že se od hospodářského roku 2008/09 vyhoví žádosti podniku podle článku 4, v níž se podnik vzdá objemu kvóty, který je vyšší než kvóta, která je dotčená žádostmi pěstitelů a nebo se podnik vzdá více než 10 % své kvóty.

Výše restrukturalizační podpory činí:

- a) pro pěstitele a smluvní poskytovatele strojů: 10 % příslušné výše podpory stanovené v čl. 3 odst. 5 písm. c) a pro pěstitele se poskytne dodatečná platba uvedená v čl. 3 odst. 7.
- b) pro podniky příslušná výše podpory stanovená v čl. 3 odst. 5 písm. c, která může být snížena o 10 % nebo 60 % pokud podnik nesplní stanovené požadavky.

V článku 11 se doplňuje nový odstavec, který zní:

Podniky, které se vzdají části své kvóty ve výši alespoň procentního podílu určeného ke stažení, budou částečně osvobozeny od platby dočasné restrukturalizační částky, která má být zaplácena pro hospodářský rok 2007/08.

2.2.3 Nařízení komise (ES) č. 1264/2007, kterým se mění nařízení (ES) č. 968/2006.

V rámci tohoto nařízení byla stanovena detailní prováděcí pravidla včetně nezbytného časového harmonogramu k nařízení Rady (ES) č. 320/2006, kterým se zavádí dočasný režim restrukturalizace cukrovarnického průmyslu ve Společenství. Hlavní body tohoto nařízení včetně časového harmonogramu jsou citována v rámci „Opatření na trhu ČR – Časové schéma dalšího restrukturalizačního procesu“.

2.3 Celní opatření EU vůči třetím zemím

Celní sazebník pro obchod s třetími zeměmi pro rok 2008 se řídí podle nařízení Komise

č. 1214/2007 ze dne 20.9.2007 v souladu s nařízením Rady č. 2658/1987 o celní a statistické nomenklatuře a o společném celním sazebníku. Nařízení vstupuje v platnost dne 1. 1. 2008.

Na rozdíl od ostatních ekonomických nástrojů využívaných v rámci SOTC v EU, které zaznamenaly mnohdy velmi významné změny, zůstává vysoká celní ochrana v sektoru cukru již dlouhou dobu prakticky neměnná.

Výběr ze smluvních cel (cla, která jsou uplatňovaná mezi zeměmi a společenstvími sdruženými ve WTO) vztahujících se k sektoru cukru, uplatňovaná v EU v roce 2008. Vybrány jsou pouze cukry, některé významné substituenty cukru a komodity s vysokým obsahem sacharózy:

1. Surový třtinový i řepný cukr – **33,9 EUR/100 kg.**
2. Ostatní cukr (včetně bílého cukru) – **41,9 EUR/100 kg.**
3. Izoglukóza (CN 1702 3010, 4010, 6010 a 9030) – **50,7 EUR/100 kg čisté hmotnosti**
4. Inulinový sirup (CN 1702 6080) – **0,4 EUR/100 kg čisté hmotnosti**
5. Melasa třtinová i ostatní (řepná) CN 1703 1000 a 9000 – **0,35 EUR/100 kg.**
6. Kakaový prášek obsahující 80 % nebo více sacharózy (CN 1806 1090) – **8% + 41,9 EUR/100 kg čisté hmotnosti.**

Podle článku 26 kapitoly ustanovení o dovozu nařízení Rady č. 318/2006 může Komise zcela nebo částečně pozastavit pro určitá množství ukládání dovozních cel na tyto výrobky:

- CN 1701 1110 a 1701 1210 – surový cukr určený k rafinaci
- CN 1701 cukr (bílý i surový)
- CN 1702 3010, 1702 4010, 1702 6010 a 1702 9010 – izoglukóza.

V EU se kromě vysoké celní ochrany reprezentované m.j. smluvní celní sazbou, stanovují rovněž **reprezentativní ceny cukru a dodatečné clo**. Dodatečné clo lze uložit při dovozech za ceny nižší než jsou spouštěcí ceny (reprezentativní), které Společenství stanovilo a předalo WTO. Dodatečné clo se stanoví na základě dovozních cen CIF příslušné zásilky.

Přehled preferenčních celních kvót EU v sektoru cukru pro rok 2007/08

Název	CN	Kvóta	celní sazba	
Třtinový cukr surový (koncesní cukr)	1701 1110	106 925 t z toho:	98 EUR/t	
		- Brazílie		10 124 t
		- Austrálie		9 925 t
		- ostatní vybrané třetí země		86 876 t
Třtinový nebo řepný surový cukr(ekvivalent bílého cukru)	1701 1110 až 1701 9990	1 304 700 t z toho:	0 %	
		země AKT		1 294 700 t
		Indie		10 000 t
Chemicky čistá fruktóza	1702 5000	4 504 t	16 %	
Chemicky čistá fruktóza	1702 5000	1 253 t	20 %	
Čokoláda	1806 1015 až 9090	107 t	43 %	

Pramen: Nařízení EK č. 1214/2007.

Preferenční bezcelní kvóta se zeměmi AKT a Indií

EK stanovila speciální preferenční kvótu na bezcelní dovoz surového třtinového, nebo řepného cukru z vybraných rozvojových zemí Afriky, Karibiku a Tichomoří (tzv. země AKT) a Indie pro hospodářský rok 2006/2007 v celkovém množství **1 304 700 t**. Tato množství cukru by měly podle smlouvy z Lomé uvedené země povinně dovézt do EU za ceny rovnající se přibližně referenční ceně cukru v EU. Preferenční bezcelní kvóta je však nižší, než je roční potřeba surového cukru rafinerií v EU. Roční potřeba pro rok 2007/2008 po vstupu Bulharska a Rumunska do EU významně vzrostla a to na množství **2 324 735 t** (hodnota bílého cukru). Rozdíl v množství cukru mezi roční potřebou a preferenční kvótou, jehož přesnou výši pro každý hospodářský rok stanoví EK, se považuje za tzv. **doplňkový cukr**. EK rozhodla, že pro roky 2006/07 až 2008/09 pozastavuje dovozní cla pro množství doplňkového cukru ze zemí AKT a Indie. Doplnkový cukr je určen pouze pro podniky zabývající se výhradně rafinací cukru. Toto opatření EU může významně pomoci ekonomice zemí AKT a Indie.

Celní kvóta pro dovoz třtinového cukru k rafinaci do Rumunska a Bulharska

Podle nařízení Komise č. 1832/2006 byla z důvodu přistoupení Bulharska a Rumunska do EU otevřena pro hospodářský rok 2006/07 nově celní kvóta pro dovoz surového třtinového cukru s celní sazbou 98 EUR/t v celkovém množství **396 288 t**. Tyto země mají totiž nízkou vlastní produkci cukru a jsou tak zcela závislé na dovozech surového cukru k rafinaci. Z tohoto množství připadá 149 061 t na Bulharsko a 247 227 t na Rumunsko.

SVĚTOVÝ OBCHOD S CUKREM

(podle odhadů společnosti F.O. Licht, údaje v hodnotě surového cukru)

Podle prvního odhadu světové produkce cukru v roce **2007/2008** z 10. října 2007 se výroba cukru v tomto hospodářském roce zvýší až na celkovou úroveň **169 890 tis. t**. Toto množství cukru představuje meziroční navýšení o 3,1 mil t (cca 2 %), ale vzhledem k roku 2005/06 by bylo navýšení již 15,3 %, tedy velmi významné. Nejvyšší meziroční nárůst produkce cukru zaznamenáváme stejně jako v předchozím roce v Asii (meziroční nárůst 4 381 tis. t). Zdá se, že se jedná o počátek nového trendu ve světové produkci cukru, protože v předchozích obdobích byl motorem zvyšování produkce cukru především region Jižní Ameriky (Brazílie). Pro srovnání, v roce 2004/05 produkovala Asie pouze 41 mil t cukru a v roce 2007/08 se odhaduje produkce již na 68,3 mil t (nárůst o 67 %). Tak velkou dynamiku rozvoje produkce cukru měla v minulosti snad jen Jižní Amerika. V Asii má hegemonní postavení v produkci cukru Indie, u které se odhaduje produkce cukru v celkové výši 32,6 mil t. Indie v průběhu posledních třech let zvýšila svoji produkci z 13,8 mil. t na 32,6 mil. t, to je naprosto ojedinělý skok v historii světové produkce cukru. Poměrně významné navýšení produkce v posledních dvou letech lze sledovat i v Číně, Pákistánu a Thajsku. V Jižní Americe, potažmo i v Brazílii byl zaznamenán pouze velmi mírný pokles produkce. Nicméně Indie by měla mít v tomto roce poprvé v historii vyšší produkci než Brazílie. V EU dochází v posledních dvou letech po přijetí cukerní reformy ke snižování kvót a právě probíhající restrukturalizaci cukrovarnictví. To vede k útlumu produkce o cca 20 %. Vzhledem k tomu, že je EU největším světovým producentem řepného cukru, odráží se tato skutečnost i v dalším snižování podílu světové produkce řepného cukru na úkor třtinového. Na snížení produkce cukru v EU zareagovalo v posledních dvou letech v Evropě především Rusko, které poměrně významně zvýšilo svoji produkci.

Podle prvního odhadu cukerní bilance z listopadu roku 2007 se spotřeba cukru ve světě v roce 2007/08 zvýší na úroveň **154,9 mil t** (nárůst o 2,5 %). Vzrostly významně i **zásoby cukru**, které se na konci roku 2006/07 odhadovaly na **74,4 mil. t** (meziroční nárůst o cca 11 mil. t), což představuje asi 49,3 % z celkové spotřeby cukru. V roce 2007/08 se odhaduje další výrazné navýšení konečné zásoby cukru na **84,9 mil. t** (meziroční nárůst o 10,5 mil. t). Z dlouhodobého pohledu vzrostly zásoby z hodnoty 48,2 mil t v roce 1997/98 až k odhadované úrovni 84,9 mil. t na konci roku 2007/08. Tato skutečnost by mohla nepříznivě ovlivnit vývoj na světovém trhu cukru a určitě budou mít dopad na burzovní ceny cukru, které zaznamenají pokles.

Světová produkce cukru v tis. t (hodnota surového cukru)

	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08*
Svět celkem	135 790	149 306	142 859	141 472	147 427	166 791	169 890
z toho:							
EU 27	19 126	22 155	19 871	21 501	21 883	17 367	17 397
Ostatní Evropa celkem	6 180	6 670	6 718	7 813	8 486	9 983	8 954
Evropa celkem	25 306	28 825	26 589	29 314	30 369	27 350	26 351
Afrika	9 727	10 009	9 673	9 890	10 354	10 269	10 653
Sever. a Střed. Amerika	20 760	19 799	20 811	19 583	18 265	19 615	19 633
Jižní Amerika	27 683	31 173	34 078	35 757	35 539	40 457	39 808
Asie	47 174	53 493	46 042	41 025	47 145	63 937	68 318
Oceánie	5 140	6 007	5 666	5 903	5 755	5 163	5 127
Řepný cukr celkem	33 037	37 285	34 714	37 429	38 541	36 732	35 175
Podíl v %	24,3	25,0	24,3	26,4	26,1	22,0	20,7
Třtinový cukr celkem	102 755	112 022	108 145	104 043	108 886	130 059	134 715
Podíl v %	75,7	75,0	75,7	73,6	73,9	78,0	79,3

Pramen: F.O.Licht č. 30/2007.

* první odhad produkce (říjen 2007).

EU cukerní kvóta podle společností

Svět - produkce cukru podle největších společností (tis. t) v r. 2006

Světová produkce cukru v tis. t* (hodnota bílého cukru)

	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08
Svět celkem	124 919	137 354	131 431	130 154	135 632	153 447	156 298
z toho:							
EU 27	17 588	20 378	18 279	19 779	20 132	15 978	16 005
Ostatní Evropa celkem	5 761	6 205	6 238	7 188	7 807	9 184	8 238
Evropa celkem	23 274	26 512	24 461	26 965	27 954	25 162	24 243
Afrika	8 949	9 208	8 899	9 102	9 551	9 447	9 801
Sever. a Střed. Amerika	19 099	18 215	19 146	18 016	16 804	18 046	18 062
Jižní Amerika	25 468	28 678	31 354	32 895	32 695	37 220	35 795
Asie	43 400	49 213	42 358	37 732	43 373	58 822	62 852
Oceánie	4 729	5 526	5 213	5 431	5 295	4 750	4 717

Pramen: F.O.Licht č. 30/2007.

* Přepočítací koeficient ze surového na bílý cukr = 0,92.

Světová bilance cukru v tis. t (hodnota surového cukru)

	1997/98	1998/99	1999/00	2000/01	2001/02
Počáteční zásoba	45 276,7	48 173,7	55 282,4	58 303,2	58 604,2
Produkce	128 773,2	135 421,8	134 333,4	132 986,2	138 286,8
Dovoz	39 789,8	42 026,7	41 020,9	43 888,7	45 012,4
Spotřeba	123 601,0	125 644,6	129 990,1	131 277,8	134 671,2
Vývoz	42 065,0	44 695,2	42 343,4	45 296,1	48 718,5
Konečná zásoba	48 173,7	55 282,4	58 303,2	58 604,2	58 513,7
+/- Produkce	+ 4 681,1	+ 6 648,6	- 1 088,4	- 1 347,2	+ 5 300,6
+/- Spotřeba	+ 2 693,6	+ 2 043,6	+ 4 345,5	+ 1 287,7	+ 3 393,4
Zásoba v % spotřeby	38,98	44,00	44,85	44,64	43,45

Světová bilance cukru v tis. t (hodnota surového cukru)

	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08
Počáteční zásoba	58 513,7	67 927,6	66 908,4	60 712,5	63 476,0	74 430,7
Produkce	150 432,6	143 752,8	141 019,6	151 304,9	166 831,5	169 190,6
Dovoz	48 321,6	49 119,1	50 869,7	53 958,7	50 761,5	49 908,2
Spotřeba	139 525,5	141 499,6	144 004,9	146 388,8	151 099,3	154 887,9
Vývoz	49 812,8	52 391,5	54 080,3	56 111,3	55 539,0	53 757,0
Konečná zásoba	67 927,6	66 908,4	60 712,5	63 476,0	74 430,7	84 884,6
+/- Produkce	+2 145,8	- 6 686,3	- 2 733,2	+10 285,3	+15 526,6	+2 359,1
+/- Spotřeba	+4 854,3	+1 830,3	+2 505,3	+2 383,9	+ 4 710,5	+3 788,6
Zásoba v % spotřeby	48,68	47,29	42,16	43,36	49,26	54,80

Pramen: F.O.Licht

* první odhad z listopadu 2007.

Světová bilance cukru po čtvrtletích v letech 2005/2006 až 2007/2008 v tis. t

	Říjen/Prosinec			Leden/Březen			Duben/Červen			Červenec/Září		
	2005	2006	2007	2006	2007	2008	2006	2007	2008	2006	2007	2008
Počáteč. zásoby	60712	63476	74431	82578	84554	96372	89610	99081	11294	73199	86234	98983
Produkce	58604	602878	60943	43564	51559	55173	19952	25401	24015	29186	29584	29060
Dovoz	13148	12496	12642	12523	12218	11423	14403	12530	12716	14085	13517	13126
Spotřeba	36538	37451	38517	35524	36633	37601	36626	37758	38675	37700	39257	40095
Vývoz	13348	14254	13127	13530	12617	12419	13940	13021	12021	15294	15647	16190
Konečné zásoby	82578	84554	96372	89610	99081	11294	73199	86234	98983	63476	74431	84885

Pramen: F.O.Licht, listopad 2007. Bilance jsou zpracovány podle jiné metodiky než odhady produkce.

Spotřeba cukru ve světě v kg na 1 obyvatele (hodnota surového cukru)

	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07
Svět celkem	21,08	21,53	21,48	21,78	22,34	22,37	22,52	22,59	22,97
z toho:									
EU 27	37,67	37,91	37,70	38,26	38,62	38,70	38,41	38,33	38,19
Evropa celkem	37,74	38,50	39,03	39,04	39,61	39,38	39,08	39,12	39,29
Afrika	14,37	14,70	14,98	15,20	15,46	15,14	15,13	15,42	15,51
Severní Amerika*	36,95	37,61	37,10	37,60	37,05	37,73	37,87	37,69	37,75
Jižní Amerika	43,88	44,93	44,43	44,59	45,36	46,54	46,72	46,29	46,90
Asie	14,28	14,67	14,58	14,98	15,77	15,78	16,13	16,29	16,87
Oceánie	41,50	42,83	42,56	44,78	46,23	48,06	47,22	47,07	46,71

Pramen: F.O. Licht 24. 7. 2007.

* včetně Střední Ameriky.

Spotřeba cukru v zemích EU 27 v kg na 1 obyvatele (hodnota surového cukru)

	2004/05	2005/06	2006/07		2004/05	2005/06	2006/07
Belgie-Lucemb.	56,40	56,39	56,29	Rumunsko	25,08	25,15	25,15
Dánsko	48,97	48,80	48,65	Španělsko	33,82	33,92	33,93
Finsko	39,25	39,76	39,90	Bulharsko	36,53	37,12	37,71
Francie	41,71	41,89	42,05	ČR	47,94	47,88	47,91
Irsko	42,08	41,36	41,13	Slovensko	38,30	38,26	38,38
Itálie	30,83	30,99	31,12	Maďarsko	41,48	41,69	41,90
Německo	41,67	40,94	39,56	Polsko	44,87	44,90	45,06
Nizozemsko	44,37	44,27	44,11	Švédsko	41,55	41,49	41,52
Portugalsko	27,26	27,15	27,20	Velká Británie	36,19	35,97	36,20
Rakousko	39,83	39,91	39,88	Ostatní země EU	39,66	39,89	40,37
Řecko	31,15	31,16	31,10	EU 27 - průměr	38,41	38,33	38,19

Pramen: F.O.Licht 24. 7. 2007

Celková **spotřeba** cukru ve světě bude podle prognóz postupně narůstat, do roku 2020 podle odhadu až o 27 % oproti současnému stavu. Nejvyšší podíl na celkové spotřebě cukru ve světě má **Asie**, kde se v současnosti spotřebovává asi 42,6 % ze světové spotřeby cukru. Druhým největší světovým konzumentem cukru je Evropa, její podíl činí asi 21,5 %. Předpokládá se však, že zatímco v Evropě se celková spotřeba postupně sníží (do roku 2020 o cca 4,3 %), v Asii se celková spotřeba za stejné období naopak zvýší o 4,1 %. Tato prognóza vychází především ze skutečnosti, že existují obrovské rozdíly ve spotřebě cukru na obyvatele mezi jednotlivými světovými regiony. Zatímco Asie spotřebovala v roce 2006/07 pouze 16,87 kg cukru na obyvatele, tak Jižní Amerika spotřebovala v tomto období 46,90 kg a Evropa 39,29 kg. Přitom průměrná spotřeba cukru ve světě je pouze 22,97 kg a Asie je tedy stále hluboko pod světovým průměrem. Nejnižší světová spotřeba cukru 15,51 kg na obyvatele byla v chudém kontinentu Afriky. Jedním z hlavních faktorů, který ovlivní případný nárůst spotřeby cukru v Asii bude růst životní úrovně v tomto regionu. Například v Číně je možno zaznamenat v posledních letech vysoký ekonomický růst, který by se mohl projevit i v postupném nárůstu spotřeby cukru. Vývoj světové spotřeby cukru bude samozřejmě ovlivněn i momentální produkcí cukru a na to navazujícím trendem burzovních cen. V neposlední řadě ovlivní spotřebu i vývoj světové ceny ropy a kurzu USD. Z významných světových zemí mají nejvyšší spotřebu cukru na 1 obyvatele v Brazílii (57,38 kg), v Austrálii (58,24 kg) a v Mexiku (51,99 kg). Naopak například v Číně byla v roce 2006/07 spotřeba cukru pouze 9,95 kg. Nízká spotřeba cukru v Číně je částečně ovlivněna vysokou spotřebou náhradních sladidel, nicméně rezervy ve zvyšování spotřeby cukru jsou v této zemi značné.

V zemích EU 27 zaznamenáváme v posledních čtyřech letech mírný pokles spotřeby cukru. Mezi jednotlivými zeměmi EU 27 nejsou tak velké rozdíly ve spotřebě cukru na obyvatele jako mezi rozvojovými a vyspělými zeměmi, ale přesto nejsou rozdíly mezi některými zeměmi EU zdaleka

zanedbatelné. Nejvyšší spotřeba cukru (56,29 kg) je v Belgii, zřejmě v důsledku vysoké produkce čokoládových cukrovinek. K zemím s vysokou spotřebou cukru na obyvatele v EU 27 patří dále Dánsko, Nizozemsko, Polsko a ČR. V ČR dosahuje spotřeba cukru téměř 48 kg. Vysoká spotřeba cukru je v rámci EU v zemích, které mají zároveň relativně vysokou produkci cukru. Nejnižší spotřeba cukru na obyvatele je v zemích s nižší produkcí cukru, například v Itálii, Rumunsku, Řecku, Portugalsku a Španělsku.

Produkce a výrobní náklady agroetanolu ve světě

V Evropě se palivový líh vyrábí převážně z obilí nebo cukrové řepy. V ostatních zemích s rozhodující produkcí palivového lihu ve světě se využívá vesměs jiná surovina, většinou cukrová třtina, nebo v USA kukuřice. Podle ekonomické analýzy jsou zatím náklady na výrobu agroetanolu jednoznačně nejvyšší v Evropě. Nejnižší náklady jsou v Brazílii, kde existuje m.j. i nejdelší tradice zpracovávání třtiny na agroetanol, a tudíž i bohaté zkušenosti s jeho produkcí a užitím.

Přehled o nákladech na výrobu palivového lihu ze zemědělských surovin ve světě

Země/region	Surovina	Výrobní náklady (EURO/hl)		Náklady na suroviny (EURO/hl)
		brutto	Netto*	
Evropa	Obilí, cukrová řepa	52	45	27
Brazílie	Cukrová třtina	18	18	12
USA	Kukuřice	32	25	17
Austrálie	Cukrová třtina	28	28	18
Thajsko	Cukrová třtina	21	21	15
Čína	Kukuřice	40	29	28

Pramen: F.O.Licht.

* netto náklady = brutto náklady – zisk z prodeje vedlejších produktů.

Výroba cukru v hlavních světových regionech

Jižní Amerika

Dynamický rozvoj **brazilského** cukrovarnického a lihovarnického průmyslu v posledních letech přilákal silné mezinárodní společnosti k investování do těchto odvětví. Největší zastoupení v těchto investicích mají společnosti pocházející z Francie a Velké Británie. Všechny zpracovatelské kombináty zpracovávají cukrovou třtinu jak na cukr, tak na agroetanol.

- Společnost TEREOS (Francie) vlastní 6 kombinátů se zpracováním 12,8 mil. t třtiny.
- Společnost Louis Dreyfus (Francie) zpracovává v osmi kombinátech 7,9 mil. t třtiny.
- Společnost Infinity-Bioenergy (V. Británie) vlastní v Brazílii čtyři kombináty, v nichž zpracovává 5 mil. t třtiny.
- Společnost Clean Energy Brazil (Velká Británie) provozuje jeden kombinát, který zpracovává 10,5 mil. t třtiny. Další kombináty jsou ve výstavbě.
- Společnost Adecoagro (Argentina/Amerika) provozuje jeden závod na 1,8 mil. t třtiny.
- Společnost Cargil (USA) zpracovává v jednom závodě cca 1,3 mil. t třtiny.

Severní a Střední Amerika

Na **Kubě** letošní produkce cukru nedosáhla ani 1 mil. t. Přitom původně plánovala Kuba vyrobit 1,5 – 1,6 mil. t. Příčinou nízké výroby cukru byly zřejmě silné deště vystrádané příliš horkým počasím v průběhu sklizně. Za účelem pokrytí domácí spotřeby cukru a splnění dlouhodobých obchodních kontraktů musí Kuba v tomto roce ještě dovézt minimálně 250 tis. t cukru.

Asie

Jednou z významných zemí v produkci cukru v Asii je **Pákistán**. Země má rozlohu 796 tis. km², z toho připadá 32,5 % na zemědělskou půdu. V roce 2006/07 byla třtina pěstována na ploše 1 033 tis. ha a výroba **cukru** činila **3,7 mil. t**. Nízký a místně velmi kolísavý výnos v průměru 53 t/ha je důsledkem využívání málo výkonných odrůd třtiny, nedostatečných závlah a nekvalitního agrotechnického zpracování půdy. Proto se vláda snaží rozšířit do některých sušších oblastí (provincie Paňdžáb a Sindh) pěstování cukrové řepy, která má kratší vegetační dobu a hlavně menší spotřebu vody. Cukrová řepa dosahuje průměrného výnosu 35 t/ha. Roční spotřeba cukru je cca 4,2 mil. t, to je asi 25 kg/osobu. Ročně Pákistán proto dováží asi 400 tis. t cukru. Agroetanol, vyráběný z melasy Pákistán převážně vyváží do Evropy (cca 1 mil. t/rok).

Evropská unie

Od počátku roku 2007 přistoupily k EU Bulharsko a Rumunsko. Produkce cukru z těchto dvou nových členských zemí se v roce 2006/07 odhadovala na 130 tis. t, což ani zdaleka nepokrývá tuzemskou spotřebu cukru. Tuzemskou potřebu cukru zajišťují obě země převážně rafinací dovezeného surového třtinového cukru.

V důsledku přechodných opatření (nařízení EK č. 1832/2006) neplatili pro tyto země v roce 2006/07 ustanovení o minimální ceně cukrové řepy, mezioborových dohodách a přidělování kvót. V roce **2007/08** byla již stanovena produkční kvóta cukru pro dva nové členské státy EU. Bulharsko obdrželo kvótu 4 752 t a Rumunsko kvótu v celkové výši 109 164 t. Tyto kvóty představují pouze 0,6 % z celkové kvóty EU v roce 2007/08.

Produkce cukru a sklizňové plochy cukrové řepy v Evropě

Podle prvního odhadu evropské produkce cukru a sklizňových ploch cukrové řepy v roce 2007/08 poklesla v Evropě celková plocha meziročně o 8 % na celkovou výměru **3 820 tis. ha**. Z této celkové výměry připadá na země EU **1 651 tis. ha** a na ostatní země 2 169 tis. ha. Evropské země mimo EU již mají o 31 % vyšší výměru cukrové řepy než země EU. Přitom dříve byla celková výměra v porovnání mezi těmito uskupeními velmi vyrovnaná. Tento významný pokles pěstebních ploch v EU nastal již před dvěma roky v důsledku dynamických změn, které následovaly po přijetí postupných reformních kroků v rámci SOTC. Nejvíce bylo snížení ploch ovlivněno snižováním kvót cukru v rámci restrukturalizace cukrovarnického průmyslu. Pokles pěstebních ploch se však v tomto hospodářském roce dotýká nejen zemí EU (pokles o 85 tis. ha), ale i ostatních zemí (241 tis. ha). Snížení výměry cukrové řepy se v zemích EU v posledních dvou letech dotklo prakticky všech zemí, ale největší pokles byl zaznamenán u největšího producenta Německa (pokles o 78 tis. ha). Pěstování cukrové řepy úplně skončilo v Irsku a Slovinsku. V Portugalsku, Bulharsku a Lotyšsku je pěstování cukrové řepy spíše okrajovou záležitostí. U největších evropských producentů cukru mimo EU se významně v posledních dvou letech zvýšily pěstební plochy v Rusku, a to nad úroveň 1 000 tis. ha, naopak na Ukrajině došlo v roce 2007/2008 k významnému meziročnímu poklesu o 290 tis. ha. Turecko vykazuje v posledních pěti letech stabilní výměru cukrové řepy. Zvýšení pěstebních ploch v Rusku je zřejmě částečně reakcí na reformní kroky EU.

Produkce cukru se v roce 2007/08 odhaduje v EU v celkové výši **17 447 tis. t**, tedy zhruba na stejné úrovni jako v předchozím období. Výrazné snížení produkce cukru v EU totiž proběhlo již v minulém hospodářském roce. Výnos polarizačního cukru je v EU odhadován mírně nad úroveň loňského roku, 10,57 t/ha. I přes významný pokles sklizňových ploch se předpokládá v EU téměř dvojnásobná produkce cukru než v ostatních evropských zemích (9 037 tis. t). Příčinou tohoto jevu je podstatně vyšší využití výnosového potenciálu cukrové řepy v zemích EU než ve většině ostatních evropských zemí. I přes snižování ploch cukrové řepy ve většině zemí EU, se produkce cukru pravděpodobně nesníží ve všech zemích. Většinou se snížení produkce podle odhadu dotkne více NČS, než některých zemí bývalé EU 15. Výjimkou je například Itálie, kde se produkce sníží asi na třetinu úrovně roku 2005/06. Největší meziroční navýšení produkce se očekává u Francie (cca 18 %). Snížení produkce cukru se m.j. projeví zřejmě v omezeném vývozu cukru z EU v dalším období.

Produkce a výnos cukru ve vybraných zemích Evropy v letech 2004/05 až 2007/08**

	Výroba (tis. t) ¹				Výnos (t/ha)*		Sklizňová plocha (tis. ha)			
	2004/05	2005/06	2006/07	2007/08	06/07	07/08	2004/05	2005/06	2006/07	2007/08
Belgie-Lucemb.	1 077	1 006	1 001	957	12,06	11,26	90	87	83	85
Dánsko	513	516	408	435	9,71	10,88	49	47	42	40
Finsko	161	195	141	150	5,88	6,52	31	31	24	23
Francie	4 504	4 456	3 889	4565	12,96	15,22	347	343	300	300
Irsko	232	217	0	0	0	0	31	31	0	0
Itálie	1 259	1 961	716	717	7,78	8,06	185	253	92	89
Německo	4 770	4 404	3 557	3 796	10,08	10,85	437	428	353	350
Nizozemsko	1 128	1 093	957	989	11,53	11,77	98	92	83	84
Portugalsko	83	41	16	36	4,00	12,00	8	8	4	3
Rakousko	498	531	443	450	11,36	10,47	45	44	39	44
Řecko	282	337	184	109	6,34	7,79	33	42	29	14
Španělsko	1 153	1 177	1 130	848	10,87	11,01	103	102	104	77
Švédsko	404	441	341	346	7,75	9,11	48	48	44	38
Velká Británie	1 511	1 458	1 261	1 185	11,46	11,50	133	126	110	103
EU 15	17 575	17 833	14 044	14 583	10,74	12,62	1 638	1 595	1 307	1 250

Pramen: F.O.Licht r.2007, č.27 (první odhad).

* výnos polarizačního cukru, ** Rok 2007/08 – odhad.

¹v hodnotě surového cukru.

Produkce a výnos cukru ve vybraných zemích Evropy v letech 2004/05 až 2007/08

	Výroba (tis. t)				Výnos (t/ha)*		Sklizňová plocha (tis. ha)			
	2004/05	2005/06	2006/07	2007/08	06/07	07/08	2004/05	2005/06	2006/07	2007/08
ČR	607	607	511	408	9,13	8,16	69	63	56	50
Slovensko	253	287	223	140	9,29	7,00	36	32	24	20
Maďarsko	543	534	379	261	8,24	6,87	65	58	46	38
Polsko	2 176	2 248	1 870	1 783	7,92	7,69	292	286	236	232
Litva	142	137	102	97	5,67	5,39	23	21	18	18
Lotyšsko	73	71	49	50	4,90	5,07	14	14	10	10
Slovinsko	66	65	65	0	9,29	-	6	5	7	0
Rumunsko		93	129	120	4,16	3,75		19	31	32
NČS EU**	3 860	4 047	3 331	2 864	7,76	7,14	505	586	429	401
EU 27	21 435	21 880	17 375	17 447	10,01	10,57	2 143	2 181	1 736	1 651
Rusko	2 436	2 718	3 550	3 587	3,54	3,36	852	805	1 003	1 066
Ukrajina	1 947	2 054	2 837	1 850	3,48	3,52	754	623	815	525
Turecko	2 109	2 250	1 984	2 065	6,03	6,26	321	331	329	330
Třetí země¹	7 875	8 486	9 982	9 037	4,14	4,17	2 176	1 999	2 410	2 169
Evropa celkem	29 310	30 366	27 357	26 484	6,60	6,93	4 319	4 180	4 146	3 820

Pramen: F.O.Licht r. 2007, č.27 (první odhad).

¹Třetí země v Evropě.**NČS – 12 nových členských států EU.

Perspektiva produkce biopaliv v EU

EU se chce přizpůsobit trendu zvyšování světového podílu produkce biopaliv, a proto se zavázala, že do roku 2020 zvýší podíl biopaliv v pohonných hmotách minimálně na úroveň 10 %. Podle nové studie Generálního ředitelství EU pro zemědělství (DG AGRI) bude splnění tohoto požadavku vyžadovat, aby pro výrobu potřebného množství biopaliv bylo uvolněno v rámci EU asi 17,5 mil.ha zemědělské půdy, tj. cca 15 % z celkové výměry zemědělské půdy EU. V roce 2006 bylo pro výrobu biopaliv v EU využito přibližně 3 % z celkové výměry. Studie dále odhaduje, že 30 % z celkové produkce biopaliv budou tvořit tzv. paliva druhé generace a asi 20 % z celkové spotřeby biopaliv bude kryta dovozem. Podle závěrů studie nebude tento závazek vyžadovat další intenzifikaci zemědělství a nepřesáhne možnosti využití daného fondu zemědělské půdy EU.

Stanovisko ČR ke změnám reformy SOTC přijaté v říjnu 2007.

K návrhu EK k revizi reformy SOTC se v Radě ministrů EU i na dalších jednáních výborů a komisí vyjádřily všechny země EU. Bohužel pouze ČR a Polsko byly výlučně proti tomuto návrhu, který iniciovaly Německo a Francie. K návrhům Německa a Francie dobrovolně krátit národní kvóty za náhradu, a to ještě před rokem 2010, vede tyto státy obava z plošného krácení kvót v roce 2010, jak předpokládá nařízení Rady č. 318/2006. ČR návrh revize reformy odmítla jako celek a v jednotlivých bodech se k návrhu vyjádřila následovně:

- Návrh změn Reformy je souhrnem administrativních předpisů, které poškozují země, které již prošly volným trhem a restrukturalizací cukerního průmyslu. Tento návrh zpochybňuje princip konkurenceschopnosti. Podporuje se systém, který již přežil.
- Reforma je vedena ve značné míře na účet nových členských zemí, které nezapříčinily krizový stav sektoru cukru (prohraný Panel ve WTO, mnohaletý export subvencovaného cukru na světový trh ze států bývalé EU 15, tvorba nadprodukce a nadstandardní ceny). Vývoj v zemích bývalého východního bloku probíhal v podmínkách volného trhu za nesrovnatelně obtížnějších podmínek než v zemích bývalé EU 15. Restrukturalizací již prošli jak pěstitelé tak i cukrovary.
- Nesouhlasí se s přímým vstupem pěstitelů do restrukturalizačního procesu, neboť majetkové vazby pěstitel-cukrovar jsou v nových členských zemích jiné, než v zemích bývalé EU 15, kde se pěstitelé na majetku cukrovaru podílejí nebo jej přímo vlastní.
- Nesouhlasí se se zpětným vrácením prostředků subjektům, které již prošly restrukturalizací.
- Požaduje se, aby při redukci kvóty EU (stažení cukru z trhu) byly členským státům započítány kvóty cukru, které již odevzdaly.
- ČR bude prosazovat urychlené zrušení kvót s maximální liberalizací trhu, při zachování přiměřené celní ochrany.

ČR se podařilo spolu s některými dalšími členskými státy prosadit do nově přijaté reformy SOTC princip, že při plošném krácení kvót cukru v roce 2010 bude při tomto snižování zohledněna již uskutečněná restrukturalizace v jednotlivých zemích. Přes tento úspěch při vyjednávání však ČR návrhy EK i nadále nepodpořila, protože nepředstavují systémové řešení vedoucí ke zvýšení konkurenceschopnosti odvětví.

EU: Bilance cukru a izoglukózy (hodnota bílého cukru) v mil. t

	2006/07*	2007/08**	
		Bez restrukturalizace	Včetně restrukturalizace
Počáteční zásoby	6,0	4,5	4,5
Produkce	16,0	17,5	13,0
Dovoz	4,0	3,5	3,5
Celková nabídka	26,0	25,5	21,0
Spotřeba	19,5	15,5	15,5
Vývoz	2,0	1,0	1,0
Konečné zásoby	4,5	9,0	4,5
Celková poptávka	26,0	25,5	21,0

Pramen: EK listopad 2006,

* celkem 15 měsíců, ** celkem 12 měsíců.

Vybraná země EU: Polsko

Produkce cukrové řepy v Polsku sice poklesla v průběhu posledních let, ale nijak významně. Produkce řepy v celkové výši **11,4 mil. t** v roce 2006/2007 představuje oproti roku 2002/03 pokles pouze o 15 %. Pokles pěstebních ploch je sice významnější, ale vzhledem ke zvýšeným výnosům cukrové řepy je snížení produkce mírné. Polsko se vyznačuje velkým počtem maloročníků, i proto je průměrná pěstitelská plocha cukrové řepy navzdory snižujícímu se počtu pěstitelů v roce 2006/07 pouze 3,77 ha.

V Polsku je ve vlastnictví cukrovarnických společností celkem 76 cukrovarů, nicméně v cukrovarnické kampani 2006/2007 bylo v činnosti pouze 31 cukrovarů a 59 % cukrovarů nebylo v provozu. To svědčí m.j. o významném zvyšování výrobních kapacit polských cukrovarů v posledních letech.

Produkce cukrové řepy v Polsku

	M.J.	2002/03	2003/04	2004/05	2005/06	2006/07
Výroba cukrové řepy	mil. t	13,5	12,1	12,6	11,9	11,4
Pěstební plocha	tis. ha	307	297	297	297	240
Průměrný výnos řepy	t/ha	43,94	40,82	42,90	43,10	47,80
Počet pěstitelů		90 300	82 676	78 010	72 900	63 674
Průměr. plocha/pěstitele	ha	3,40	3,59	3,81	4,07	3,77

Rozdělení výrobních kvót a podíl na trhu s cukrem v roce 2006/2007

Společnost	Přidělená kvóta	Po snížení	Dodateč. kvóta	Výrobní kvóta	Podíl na trhu
	t	t	t	t	%
KSC	659 458	590 874	38 568	629 442	39,40
Südzucker	422 154	378 250	25 389	403 639	25,27
Pfeifer & Langen	264 146	236 674	15 887	252 561	15,81
BSO	181 670	162 776	10 930	173 706	10,87
Nordzucker	144 498	129 470	8 688	138 158	8,65
Celkem	1 671 926	1 498 043	99 462	1 597 505	100,0
Skutečná produkce cukru v Polsku v tis. t				1 722,7	

Pramen: Listy cukrovarnické a řepařské

Jedničkou na trhu cukru v Polsku je cukrovarnická společnost KSC, jehož výrobní kvóta v roce 2006/2007 v celkové výši **629 442 t** představuje 39,40 % podílu na polském cukerním trhu. Dohromady se společností Südzucker představují podíl asi 65 % na polském trhu a proto mají rozhodující vliv na přijatá opatření na tuzemském trhu. Produkce cukru v roce 2006/07 v Polsku v celkové výši **1 722,7 tis. t** převyšuje o 125,2 tis.t celkovou výrobní kvótu. O dodatečnou kvótu požádaly a posléze dostaly v listopadu i přidělenou všechny cukrovarnické společnosti. Polsko využilo na 100 % maximální výše dodatečné kvóty přidělené z EU, nicméně prozatím neodevzdalo žádnou kvótu v rámci restrukturalizace.

Stanovení kvót cukru v EU

SOTC včetně stanovení kvót pro cukr, izoglukózu a inulínové sirupy se řídila nařízením Rady č. 1260/2001, jehož platnost skončila 30. června 2006.

Podle nařízení EK č. 493/2006 bylo provedeno preventivní stažení cukru, izoglukózy a inulínového sirupu z trhu EU pro členské státy pro rok **2006/07**. EK rozhodla o stažení cukru z trhu EU pro rok 2006/07 v celkovém množství 2 393 424 t (cca 14 % z původní kvóty roku 2004/05). Preventivní stažení cukru z trhu znamená, že stažený cukr musí podnik skladovat s tím, že tento cukr se považuje za první cukr vyrobený v příštím hospodářském roce. Současně měl ale podnik možnost požádat do 31.1.2007, aby množství staženého cukru bylo považováno za vyrobený mimo kvótu v rámci probíhajícího hospodářského roku. **Celková kvóta pro cukr** (po stažení) byla podle přílohy III stanovena na **15 047 113 t**, pro izoglukózu 448 123 t a pro inulínové sirupy 273 394 t. Dále byl stanoven limit pro **dodatečnou kvótu cukru** od roku 2007/08, o kterou si mohli požádat producenti v EU, a to na **1 100 000 t cukru**. ČR byla stanovena maximální výše této kvóty na **20 070 t**.

EU 25 – kvóty cukru, izoglukózy a inulínu pro rok 2006/07 v tis. t (hodnota bílého cukru)

Komodita	Počáteční kvóta	Skutečná kvóta ¹	Přechodné zvýšení ²	Kvóta celkem
Cukr	17 411	15 047	498	15 545
Izoglukóza	508	448	127	575
Inulín	321	273	80	354
Celkem	18 629	15 769	705	16 473

Pramen: EK (F.O.Licht)

¹ bez přechodného zvýšení (po 13,5% snížení), ² navýšení platné pouze pro rok 2006/2007 (15 měsíců).

K datu 27. února 2007 bylo v EU nakoupeno celkem **868 572,7 t** dodatečných kvót, což představuje 79% podíl z maximální výše povolených kvót. O další množství cukru v rámci dodatečných kvót si mohly podniky v EU požádat do podzimu roku 2007 s platností v roce 2007/2008. O možnost koupit dodatečné kvóty požádaly prozatím pouze podniky působící v deseti členských zemích včetně ČR.

V roce **2007/08** byla stanovena kvóta cukru pro dva nové členské státy EU. Bulharsko obdrželo kvótu 4 752 t a Rumunsko kvótu v celkové výši 109 164 t.

V důsledku nařízení Rady č. 320/2006 o restrukturalizaci cukrovarnického průmyslu došlo v některých zemích EU k odevzdání části (v některých případech i celé) kvóty cukru. Odevzdání kvóty znamená nenávratné snížení kvóty cukru u dané členské země. Některé členské země odevzdaly část své kvóty již v roce 2006/07 (např. Itálie, Španělsko, Irsko atd.). ČR odevzdala část své kvóty, tak jako převážná většina ostatních zemí v roce 2007/08. Celkem bylo v průběhu těchto dvou hospodářských let odevzdáno v EU celkem **1 824 999,1 t kvót** cukru. Větší podíl na snížení národních kvót byla v NČS (13,5 %) než u bývalé EU 15 (9,84 %). Prozatím odevzdalo část nebo celou kvótu do roku 2007/08 celkem 12 členských států. Několik zemí s nízkou produkcí cukru odevzdaly již celou kvótu cukru (Irsko, Lotyšsko a Slovinsko). Nicméně tři největší producenti cukru v EU (Francie, Německo a Polsko) zatím neodevzdaly žádnou kvótu. Další odevzdávání kvót, především u těchto zemí se očekává. Odevzdány byly dále i části kvót izoglukózy (32 664 t) a inulínu (320 717 t). Celkem bylo tedy v EU odevzdány kvóty v celkové výši **2 178 830 t** v hodnotě cukru.

Po odevzdání kvót cukru a naproti tomu nakoupení dodatečných kvót se změnil výše kvót v EU v roce **2007/2008**. Po připočtení nově stanovených kvót pro Rumunsko a Bulharsko by měly být kvóty cukru pro rok 2007/2008 v EU prozatím v celkové výši **16 598 026,4 t**. Další zvýšení se dá předpokládat po připočtení dalších nakoupených dodatečných kvót. Oproti stavu před restrukturalizací v roce 2006/2007 se snížily kvóty cukru v EU celkem v roce 2007/2008 o 842 511 t.

V roce 2007/08 bude ještě navíc z důvodu obnovení rovnováhy mezi nabídkou a poptávkou nad rámec stanovených kvót v EU přechodně staženo z trhu celkem **2 012 058 t** cukru. EK stanovila, že stažení cukru bude představovat podíl maximálně 13,5% z kvóty roku 2007/08. Tato hranice se však týká pouze těch zemí, které zatím neodevzdaly žádnou část své kvóty cukru. Ostatní země mají stanoveny nižší podíl (ČR například pouze 7,29 %). Členské státy, které odevzdaly aspoň 50 % ze své původní kvóty, nemusí stahovat cukr z trhu.

EU: Kvóty cukru po odevzdání kvóty a přidělení dodatečných kvót (stav k únoru 2007)

	Kvóta k 1. 7. 2006	Kvóty ¹ odevzdané(t)*	Suma snížení		Kvóta po snížení s dodatečnou kvótou
			t	%	
Dánsko	420 746,0				420 746,0
Německo	3 416 895,5				3 655 455,5
Řecko	317 502,0	158 800,0	158 800,0	50,0	158 702,0
Španělsko	996 961,0	93 119,0 16 678,8	109 797,8	11,0	887 163,7
Francie kont.	3 288 746,9				3 640 441,9
-,,- depart.	480 244,5				480 244,5
Irsko	199 260,0	199 260,0	199 260,0	100,0	0,0
Itálie	1 557 443,0	778 737,0 24 860,5	803 597,5	51,6	753 845,5
Nizozemí	864 560,0				876 560,0
Rakousko	387 326,4				405 812,4
Portugalsko kont.	69 718,0	35 218,0 19 500,0	54 718,0	78,5	15 000,0
Azorské ostrovy	9 953,0				9 953,0
Finsko	146 087,0	56 087,0	56 087,0	38,4	90 000,0
Švédsko	368 262,0	42 562,0	42 562,0	11,6	325 700,0
Belgie/Lucemb.	819 812,0				862 077,0
Velká Británie	1 138 627,0				1 221 474,0
Celkem EU 15	14 482 144,3	1 425 822,3	1 425 822,3	9,84	13 803 175,5

Pramen: EK,

* nenávratné odevzdání kvóty podle nařízení Rady č. 320/2006.

¹ kvóty odevzdané v roce 2006/07 jsou psané kurzívou, ostatní rok 2007/08.

EU: Kvóty cukru po odevzdání kvóty a přidělení dodatečných kvót (stav k únoru 2007)

	Kvóta k 1. 7. 2006	Kvóty ¹ odevzdané(t)*	Suma snížení		Kvóta po snížení s dodatečnou kvótou
			t	%	
ČR	454 862,0	102 472,8	102 472,8	22,5	366 825,9
Lotyšsko	66 505,0	66 505,0	66 505,0	100,0	0,0
Litva	103 010,0	-	-	-	103 010,0
Maďarsko	401 684,0	108 093,0	108 093,0	26,9	298 591,0
Polsko	1 671 926,0	-	-	-	1 772 477,0
Slovinsko	52 973,0	52 973,0	52 973,0	100,0	0,0
Slovensko	207 432,0	70 133,0	70 133,0	33,8	140 031,0
Bulharsko	-	-	-	-	4 752,0
Rumunsko	-	-	-	-	109 164,0
Celkem NČS	2 958 392,0	399 176,8	399 176,8	13,5	2 794 850,9
Celkem EU 27	17 440 536,3	1 824 999,1	1 824 999,1	10,46	16 598 026,4
Odevzdání r. 2006/07		1 148 896,0			
Odevzdání r. 2007/08		676 103,1			
Kvóta izoglukózy					475 016

Pramen: EK,

* nenávratné odevzdání kvóty podle nařízení Rady č. 320/2006.

EU: Přehled o odevzdání kvót cukru, izoglukózy a inulínu v letech 2006/07 a 2007/08

	Odevzdaná kvóta
Cukr	1 824 999
Izoglukóza	32 664
Inulín	320 717
Celkem (hodnota cukru)	2 178 380

Vývoj nákupu dodatečných kvót v EU 27 ke konci února 2007

Země	Ke koupi*	Koupeno	Podíl	Země	Ke koupi	Koupeno	Podíl
	t	t	%		t	t	%
Belgie	62 489,0	42 265,0	67,6	Nizozemsko	66 875,0	12 000,0	17,9
ČR	20 070,0	14 436,7	71,9	Polsko	100	100 551,0	100,0
Dánsko	31 720,0	0,0	0,0	Portugalsko	10 000,0	0,0	0,0
Finsko	10 000,0	0,0	0,0	Rakousko	18 486,0	18 486,0	100,0
Francie	351 695,0	351 695,0	100,0	Řecko	10 000,0	0,0	0,0
Irsko	10 000,0	0,0	0,0	Slovensko	10 000,0	2 732,0	27,3
Itálie	10 000,0	0,0	0,0	Slovinsko	10 000,0	0,0	0,0
Litva	8 985,0	0,0	0,0	Španělsko	10 000,0	0,0	0,0
Lotyšsko	10 000,0	0,0	0,0	Švédsko	17 722,0	0,0	0,0
Maďarsko	10 000,0	5 000,0	50,0	Velká Británie	82 847,0	82 847,0	100,0
Německo	238 560,0	238 560,0	100,0	Celkem	1 100	868	79,0

Pramen: EK.

* k datu 1.7.2006.

Vývoj cen cukru na světových trzích

Světová cena surového cukru poklesla z hodnoty 18 US centů (cca 4 Kč) za libru (0,453 kg) z počátku roku 2006 až k hodnotě 9,74 centů v září 2007. Tento výrazný pokles téměř o polovinu se dal částečně očekávat, protože ceny cukru (zejména bílého cukru) na světovém trhu v počátečních měsících roku 2006 byly extrémně vysoké a v historii téměř ojedinělé. Tento velmi dynamický vývoj a cenová nestabilita na světovém trhu s cukrem má samozřejmě řadu příčin. Jednou z příčin cenového růstu z přelomu let 2005/2006 bylo výrazné zvýšení vývozu „C“ cukru z EU v roce 2005/06 a omezení vývozu cukru s vývozními náhradami v EU v roce 2006/07 na 1,3 mil. t. Naopak jednou z hlavních příčin silného poklesu cen od druhé poloviny roku 2006 byla vysoká světová produkce cukru v roce 2006/2007 a tím i zvýšené nabídky cukru. Nicméně prudký pokles cen cukru v posledním období by se měl zastavit především v důsledku výrazného snížení světového přebytku cukru. Přebytek cukru by se měl totiž v nadcházejícím roce výrazně snížit z 9,1 mil. t na konci tohoto hospodářského roku na 2 až 3 milióny t v roce 2007/2008. Přebytek by se měl snížit m.j. i v důsledku nárůstu výroby biopaliva etanolu. Analytici světového trhu se rovněž domnívají, že na trhu cukru dojde v dohledné době k cenovému obratu. Příčinou bude m.j. vlna růstu poptávky po palivovém etanolu v USA, což bude klást nároky na produkci v Brazílii. Dalším důležitým faktorem dalšího vývoje na světovém trhu bude bezesporu vývoj spotřeby cukru. Především rozvojové země jsou klíčem k dalšímu nárůstu spotřeby a k možnosti vyvážit časem nabídku a poptávku a částečně spotřebovat rozsáhlé světové zásoby cukru.

Organizace OECD a FAO zveřejnily i dlouhodobou perspektivu cukru na světovém trhu. Podle jejich odhadu poklesne cena 1 tuny surového cukru v roce 2008/2009 na 239,50 USD/t a v roce 2009/2010 na 231,50 USD/t. V roce 2016/2017 by se cena měla zvýšit na 242,50 USD/t. Obdobně cena bílého cukru by měla klesnout ze současných 341,70 USD/t na 330,70 USD/t v roce 2008/2009 a k období 2016/2017 až k hodnotě 308,60 USD/tunu. OECD a FAO očekávají postupné zvyšování spotřeby cukru především v Číně, Indonésii, Jižní Koreji a v Japonsku.

Cukr bílý, průměrné měsíční ceny v USD/t (London Nr 5). Dodací podmínka FOB (vybraný evrop. přístav)

Rok/m	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.	Prům.
1996	382.7	394.6	399.9	397.2	392.1	396.8	374.4	370.4	346.9	327.8	310.72	307.5	366.79
1997	305.7	308.1	309.6	312.78	322.0	329.1	332.31	345.2	319.82	299.4	304.4	300.6	315.80
1998	298.0	281.8	269.5	256.3	264.5	260.0	256.9	256.1	221.5	220.5	237.5	241.8	255.39
1999	242.2	231.54	217.1	193.8	201.2	218.8	208.8	199.2	182.5	173.0	170.3	167.8	200.57
2000	169.6	169.0	172.5	190.6	200.3	234.4	250.8	270.8	258.8	259.3	243.0	241.4	221.77
2001	248.4	234.7	226.2	233.3	258.4	279.5	277.2	266.3	235.0	224.5	248.9	254.1	248.94
2003	234.9	244.3	231.42	223.6	219.1	202.7	217.0	214.9	197.4	184.9	191.4	203.0	213.75
2004	201.8	210.2	233.5	246.8	236.7	236.5	260.4	260.5	233.7	247.0	248.4	247.1	238.59
2005	256.4	266.6	265.2	259.1	258.9	278.6	324.3	326.4	323.4	311.8	288.2	330.0	290.78
Kč/t	5 924	6 138	5 990	6 036	6 165	6 878	8 124	7 859	7 729	7 707	7 155	8 065	6 963
2006	377.8	440.5	450.9	471.1	481.0	461.4	*						447.16
Kč/t	8 966	10	10	10	10	10							10 359

Pramen: FO.Licht, č. 20,

* Ceny bílého cukru od července 2006 nejsou k dispozici.

Cukr surový, průměrné měsíční ceny v USC/lb (ISA).

Rok/m	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.	Prům.
2001	10.32	9.87	9.27	8.69	9.56	9.04	8.79	8.11	7.64	6.79	7.69	7.83	8.64
2002	7.78	6.52	6.70	6.89	6.08	5.75	6.39	6.29	6.96	7.51	7.83	7.95	6.89
2003	8.19	9.01	8.23	7.75	7.17	6.42	6.86	6.86	5.98	5.96	6.08	6.28	7.07
2004	5.81	5.84	6.46	6.56	6.33	6.90	7.93	7.60	7.26	8.47	8.15	8.13	7.12
2005	8.70	9.12	8.91	8.59	8.60	9.05	9.64	9.93	10.31	11.12	11.38	13.34	9.89
2006	15.75	17.95	17.16	17.61	16.90	15.40	16.03	13.60	12.12	11.60	11.76	11.57	14.79
2007	10.99	10.58	10.46	9.75	9.41	9.29	10.13	9.85	9.74				10.02

Pramen: FO.Licht č. 29, r. 2007, 1 libra (lb) = 0,453 kg. USC = americký cent (setina dolaru)

PĚSTOVÁNÍ CUKROVÉ ŘEPY V ČR A ŘEPNÁ KAMPAŇ V ROCE 2007/2008

Pěstování cukrové řepy v roce 2007

Suché počasí velmi nepříznivě ovlivnilo setí cukrové řepy jak v Čechách tak i na Moravě. Průměrná vzházivost byla pouze cca 60 až 70 %, porosty byly výrazně mezerovité. Na 30 % ploch lze hovořit o kritickém stavu. V třetí dekádě dubna probíhaly první zaorávky a přesetí (hlavně v Čechách).

Pěstování cukrové řepy za účelem zpracování na agroetanol

S cílem alespoň částečně zachovat pěstitelské plochy cukrové řepy a částečného využití již vybudovaných zpracovatelských kapacit po krácení kvót, bude nezbytná podpora pro nepotravinářské využití cukrové řepy. Podle nařízení ES č. 1782/2003 – čl. 88 existuje možnost získání podpory pro pěstování energetických plodin na orné půdě (tzv. uhlíkový kredit) ve výši maximálně 45 EUR/ha. Nové nařízení vlády z 20.4.2007 umožní výplatu této podpory i pěstitelům v ČR. Dotace, která je plně hrazena z fondů EU, má přispět ke zvýšení objemu biomasy využívané k výrobě energie. Doposud totiž dostávali tuto podporu pouze pěstitelé v původních členských zemích EU. Dá se tedy očekávat, že nová dotace podníká zájem zemědělců o pěstování energetických plodin včetně cukrové řepy.

Vývoj sklizňových ploch a produkce cukrové řepy*

	1998	1999	2000	2001	2002	2003	2004	2005	2006 ¹	2007 ¹
Sklizňová plocha v tis. ha	79,2	57,9	60,3	78,9	76,9	74,0	69,0	63,2	55,8	45,0
Meziroční index	0,83	0,73	1,04	1,26	0,99	0,96	0,93	0,92	0,88	0,81
Sklizňová plocha celkem²									59,5	55,4
Produkce v tis. t	3 958	2 725	2 890	3 900	4 030	3 401	3 488	3 431	2 993	2 650
Meziroční index	1,02	0,69	1,06	1,35	1,03	0,85	1,03	0,98	0,87	0,88
Výnos v t/ha	44,88	46,94	47,44	49,80	50,50	45,96	50,57	54,31	53,64	-
Meziroční index	1,13	1,05	1,01	1,05	1,01	0,91	1,10	1,07	0,93	-

Pramen: MZe, ČMCS.

¹ sklizňové plochy pouze pro výrobu cukru. ² Celková plocha včetně nepotravinářského využití. * Sklizňové plochy ČSÚ monitoruje podle jiné metodiky než Mze, a proto jsou rozdílné hodnoty produkce i výnosů. Produkce je uváděna pouze pro výrobu cukru.

Preventivní ochrana proti chorobám a škůdcům cukrové řepy

Šlechtění cukrové řepy v současnosti přispívá nejen ke zvyšování genetického potenciálu za účelem zvýšení výnosů, ale také pro získání nezbytné rezistence proti chorobám a škůdcům. V některých případech může pěstování rezistentní odrůdy dávat jedinou možnost jak pěstovat cukrovou řepu v případech, kdy jsou chemické prostředky prakticky neúčinné. V současné době je největším problémem v ochraně, kde je především využíváno setí rezistentních odrůd, ochrana proti rizománii, rizoktónii, spále řepné a ze škůdců ochrana proti hádátku řepnému. Především na intenzivní šíření rizománie reagovala většina pěstitelů v řepařsky vyspělejších zemích Evropy výsevem tolerantních odrůd k této chorobě. V ČR se například vysévají tolerantní odrůdy již na zhruba 70 – 80 % celkové osevní plochy. Přitom první osivo tolerantní k rizománii bylo v ČR prodáno teprve v roce 2000.

Dalším velmi důležitým způsobem ochrany vzházející řepy proti chorobám a škůdcům je moření osiva speciálními přípravky. Nejpoužívanějším mořidlem v ČR i v EU je insekticidní prostředek Gaucho s účinnou látkou imidacloprid. Přípravkem Gaucho bylo v této sezóně v ČR ošetřeno celkem 88,3 % z celkem prodaného osiva. Nicméně i zbylé osivo bylo ošetřeno jinými přípravky.

ÚKZÚZ na základě dosažených výsledků rozhodl o registraci osmi odrůd cukrové řepy v roce 2007. Sortiment odrůd cukrové řepy tak byl v letošním roce rozšířen o další odrůdy, u šesti povolených odrůd je index nad 100. Všechny odrůdy mají toleranci k chorobě rizománii.

Odrůdy řepy registrované v roce 2007 – bez fungicidního ošetření (relativní výsledky)**

Kód	Odrůda	Tolerance	Výnos kořene	Cukernatost	Výnos PC*	Výtěžnost	Výnos rafinády	Index
5073880	Monza	*	105,2	98,8	103,7	98,5	103,3	101,4
5074158	Katinka	*	93,1	101,9	95,1	102,1	95,3	98,1
2610264	Antilla	RI *	100,7	100,3	101,1	99,9	100,8	100,4
5075142	Marietta	RI *	102,8	98,2	100,9	97,6	100,3	99,7
5075352	Felicita	RI *	98,2	100,8	99,2	101,8	100,3	100,3
5076767	Lucata	RICE *	106,2	99,9	106,0	99,0	105,0	102,5
5076812	Esperanza	RI	108,5	97,7	106,2	97,7	106,2	102,5
5076763	Festina	RI	105,4	99,2	104,6	99,0	104,4	102,0
Průměr kontrol (absolutní čísla)			67,3 t/ha	19,4 %	13,0 t/ha	17,4 %	11,6 t/ha	

Pramen: LCaŘ č. 3, r. 2007.

*soubor srovnávacích registrovaných odrůd (SSRO)

** relativní výsledky jsou srovnání odrůd zkoušených v letech 2004 – 2006 s průměrem SSRO.

RI – tolerance k rizománii. RICE – tolerance k rizománii a cercosporióze.

Vývoj cen u zemědělských výrobců cukrové řepy

V kampani **2005/2006** se cukrová řepa v ČR nakupovala již zcela podle ustanovení SOTC platících v EU (nařízení Rady č. 1260/2001). ČR byla zařazena mezi nedeficitní oblasti v rámci EU, pro které platila minimální cena cukrové řepy „A“ ve výši **46,72 EUR/t** a u řepy „B“ ve výši **28,84 EUR/t**. V důsledku tohoto ustanovení se výrazně zvýšil průměr cen nakoupené řepy v ČR v letech 2004 a 2005.

Podle nařízení Rady č. 318/2006 se v roce **2006/07** snížila minimální cena cukrové řepy v EU na **32,9 EUR/t** (snížení o 29,6 %). Pěstitelé cukrové řepy v EU byly v roce 2006/07 finančně kompenzováni v rámci tzv. oddělené platby za cukr, přičemž pěstitelům řepy v ČR byla pro rok 2006/07 přiznána oddělená platba za cukr v celkové výši **19,13 mil. EUR**.

Po vstupu ČR do EU se po počáteční rekordní ceně každým rokem postupně snižovala průměrná nákupní cena cukrové řepy vesměs v závislosti na přijatých opatřeních v EU. Zatímco v roce 2004 byla historicky nejvyšší nákupní cena v průměru **1 521 Kč/t**, tak v říjnu roku 2007 byl průměr již pouze **868 Kč/t** (v rámci průměru 874 Kč/t je počítáno i s malým množstvím řepy nakoupené v průběhu září). CZV se již dostávají dokonce pod průměr let před vstupem do EU.

Ceny u zemědělských výrobců cukrové řepy (Kč/t)

Rok	leden	září	říjen	listopad	prosinec	průměrná cena*
1999		892	806	751	756	763
2000		1 000	959	961	979	969
2001	1 006	963	961	964	969	963
2002	956	997	987	977	932	969
2003	911	958	964	947	934	949
2004	960	1 440	1 588	1 555	1 429	1 521
2005	1 073	-	1 400	1 428	1 152	1 347
2006	764	-	1 005	1 044	1 081	1 060
2007	-	-	868			874

Pramen: ČSÚ,

* do roku 2005 jsou za rok počítány vážené průměry.

Zhodnocení cukrovarnické kampaně v ČR v roce 2007/2008

Cukrovarnická kampaň 2007/2008 byla v českých cukrovarech zahájena v polovině září. Podle prvních odhadů bude v letošním roce celková sklizňová plocha včetně cukrové řepy určené na výrobu bioetanolu cca 55,4 tis. ha. Porosty cukrové řepy byly převážně zdravé, avšak v důsledku lokálních klimatických rozdílů se výnosy podle oblastí mohou i výrazně lišit. Některé regiony měly extrémně nízké výnosy okolo 40 t/ha, ale v jiné oblasti dosahovaly výnosy až 75 t/ha. Průměrný výnos se odhaduje mírně pod úroveň 60 t/ha. Vzhledem ke značně zvýšenému zpracování cukrové řepy na výrobu agroetanolu se předpokládá celkové zpracování cukrové řepy přibližně na úrovni minulé kampaně. Na výrobu cukru by podle odhadu mělo být zpracováno celkem 2 650 000 t řepy a na výrobu agroetanolu 645 000 t (při přepočtené cukernatosti 16 %). Zpracování cukrové řepy na výrobu agroetanolu se meziročně zvýšilo téměř čtyřikrát, k čemuž přispěla m.j. i finanční podpora pěstování energetických plodin v EU.

V letošní kampani se cukernatost řepy na počátku kampaně pohybuje v rozmezí mezi 16 až 17,5 %, což je asi o 1,5 % méně než ve srovnatelném období loňského roku. Nicméně bylo dosahováno vyšší hmotnosti kořene než vloni. Cukrová řepa v prvních dnech kampaně vykazovala charakteristické prvky nezralosti. Podle charakteru počasí během vegetačního období se na počátku kampaně v suchších oblastech vyskytuje vyšší tvrdost šťáv zpracovávané řepy, průvodní jev nedostatku vláhy. S postupným dozráváním se však tyto problémy minimalizují, je tedy reálný předpoklad, že by **průměrná cukernatost** za kampaň 2007/08 mohla dosáhnout cca **17 %**. Výnos polarizačního cukru by měl podle odhadu dosáhnout hodnoty **9,9 t/ha**, zhruba na úrovni loňské kampaně. Výtěžek bílého cukru z řepy je odhadován na **16,8 %** a celková výroba bílého cukru z řepy na **373 tis. t**. Podle odhadu velmi významně poklesne produkce cukru v ČR, meziročně o cca 100 tis. t cukru. To představuje zhruba vyšší kvóty cukru u bývalých cukrovarů společnosti EASTERN SUGAR ČR, a.s. Tato výše produkce cukru již nepokryje ani celkovou spotřebu cukru v ČR. Výroba melasy podle odhadu poklesne na úroveň **100 tis. t**. Produkce melasy v ČR v posledních pěti letech neustále klesá. Produkce melasy zaznamenává pokles i ve světě a stává se tedy nedostatkovou komoditou.

Jako první byla zahájena řepná kampaň v závodě Opava (Moravskoslezské cukrovary), dne 17. 9. 2007. Celkem 5 cukrovarů zahájilo kampaň do konce září, pouze 2 cukrovary zahájily až v prvním týdnu října.

V podzimní kampani 2006 byla poprvé zahájena výroba agroetanolu z cukrové řepy v cukrovaru Dobrovice. Lihovar Agroetanol TTD je v ČR prozatím jediným takovým zpracovatelem řepy na agroetanol. Vzhledem k podpoře pro pěstování energetických plodin na orné půdě podle nařízení Rady č. 1782/2006 ve výši maximálně 45 EUR/ha je perspektiva rozšíření produkce agroetanolu v ČR nadějná.

V roce 2008 by měl v pohonných hmotách v ČR již povinně činit podíl agroetanolu a MEŘO 2 %, v roce 2009 by se měl dokonce zvýšit až na 3,5 %. V kampani 2007 bude podle odhadu zpracováno celkem **645 000 t řepy** ze sklizňové plochy **10 400 ha**. Celková plocha se meziročně tedy zvýšila téměř trojnásobně. Celková produkce agroetanolu by se měla pohybovat zhruba nad úrovní **600 tis. hl**.

Statistika komodity cukrová řepa – cukr v ČR

	Parametr	m.j.	2004/05	2005/06	2006/07	2007/08*
1	Počet pěstitelů		935	901	837	
2	Průměrná plocha na 1 pěstitele	ha	76	73	67	
3	Osevní plocha pro výrobu cukru	ha	71 095	65 569	55 801	45 000
4	Počet prodaných výsevních jednotek	ks	86 321	86 174	72 570	53 700
5	Začátek cukrovarnické kampaně		10.9.2004	12.9.2005	23.9.2006	17.9.2007
6	Konec cukrovarnické kampaně		18.1.2005	29.1.2006	20.12.2006	Prosinec 07
7	Počet činných cukrovarů		11	11	10	7
8	Průměrná délka kampaně	dny	94,3	86,8	72,3	82
9	Sklizňová plocha pro výrobu cukru	ha	68 970	63 170	55 801	
10	Celkové množství zpracované řepy pro výrobu cukru	t	3 487 773	3 430 635	2 813 865	2 650 000
11	Výnos bulev pro výrobu cukru	t/ha	50,57	54,31	53,64	
12	Cukernatost	%	18,53	18,69	18,41	16,80
13	Výnos polarizačního cukru	t/ha	9,37	10,15	9,87	9,90
14	Celková výroba bílého cukru z řepy	t	558 417	558 444	470 488	373 000
15	Výnos bílého cukru	t/ha	8,1	8,8	8,4	
16	Výtěžek bílého cukru z řepy	%	16,01	16,28	15,72	14,10
17	Výroba melasy 50 P	t	140 208	130 986	110 000	100 000
18	Zásoba cukru v cukrovarech	1000 t	107,0	232,2	268,4	119,8
19	Sklizňová plocha řepy pro agroetanol	ha	0	0	3 646	10 400
20	Množství zprac. řepy pro agroetanol**	t			179 479	645 000
21	Výnos bulev pro výrobu agroetanolu	t/ha			49,23	62,00
22	Celková sklizňová plocha řepy	ha			59 477	55 400

Pramen: MZe, SZIF, ČMCS, ČSÚ.

* Odhad k 30. 10. 2007. Pozn: Statistika komodity cukrová řepa – cukr vychází z předpisů ES k regulaci trhu a proto je metodicky odlišná od statistiky ČSÚ.

** přepočteno na 16 % cukernatost.

Přehled cukrovarů v kampani 2007/2008

Do cukrovarnické kampaně v roce 2007/2008 v ČR vstoupilo již jen sedm cukrovarů. Z toho byly 2 cukrovary v Čechách a 5 cukrovarů na Moravě. V tomto roce již nebyla zahájena kampaň ve třech cukrovarech společnosti EASTERN SUGAR ČESKÁ REPUBLIKA, a.s., která se rozhodla ukončit výrobu cukru ve svých podnicích v ČR. Je třeba připomenout, že cukrová řepa, která byla dodávána do těchto závodů, pocházela z nejurodnějších oblastí v ČR (východní Čechy a Haná). V českých zemích je tak zpracovávána řepa již pouze ve dvou cukrovarech společnosti TTD Dobruška.

V roce 2007/2008 se odhaduje celkový jmenovitý výkon cukrovarů v ČR na **36 000 t d/ř**. Celkový výkon by tak při výpadku třech cukrovarů meziročně poklesl pouze o 3 700 t d/ř. Příčinou je předpokládané další významné zvýšení zpracovatelské kapacity cukrovarů. Nejvíce se zvýší jmenovitý výkon v cukrovarech TTD Dobruška, a to až na 21 000 t d/ř. (Dobruška 14 000 t a České Meziříčí 7 000 t). V ostatních cukrovarech je zvýšení jmenovitého výkonu znatelně nižší. Průměrné denní zpracování cukrové řepy by se mělo meziročně zvýšit v rámci ČR o cca 1 000 t d/ř. na **5 142 t d/ř**.

Přehled cukrovarů v cukrovarnické kampani 2007/2008

Název skupiny	Cukrovar	Jmenovitý výkon (t/d ř.)
	Dobrovice	14 000
	České Meziříčí	7 000
Cukrovary TTD a.s.		21 000
	Hrušovany	5 000
	Opava	3 500
Moravskoslezské cukrovary, a.s.		8 500
Cukrovar Vrbátky a.s.	Vrbátky	2 000
Litovelská cukrovarna, a.s.	Litovel	2 000
Hanácká potravinářská společnost s.r.o.	Prosenice	2 500
ČR celkový jmenovitý výkon		36 000
ČR jmenovitý výkon/I závod		5 142
ČR jmenovitý výkon/I společnost		7 200

Pramen: ČMCS

Vývoj cen průmyslových výrobců a spotřebitelských cen cukru v ČR

Od 1. července 2004 je cena cukru na tuzemském trhu zásadně ovlivněna cenovými předpisy EU. Referenční cena cukru byla v EU stanovena pro bílý cukr na **631,9 EUR/t**. Na rozdíl od minimální ceny cukrové řepy se v EU referenční cena cukru snižuje až od roku 2008/09, kdy se sníží na 541,5 EUR/t. Nicméně zvýšení CPV cukru na tuzemském trhu bylo ovlivněno již před vstupem do EU regulačními opatřeními ČR platnými od roku 1999 do roku 2003. Proto i z tohoto důvodu se CPV cukru po vstupu do EU nezvýšila tak razantně jako CZV cukrové řepy.

Po vstupu ČR do EU se významně zvýšily průměrné ceny cukru na tuzemském trhu (CPV), které v roce 2004 dosáhly průměru 20,58 Kč/kg, což je nejvyšší dosažený průměr od roku 2004. V dalších letech se ceny cukru mírně snižovaly s kolísavým průběhem většinou mírně pod úroveň stanovené intervenční ceny cukru v EU. Měsíční průměry ceny cukru se po vstupu do EU pohybují v rozmezí **od 22,78 Kč/kg** v červenci 2004 do minima **17,81 Kč/kg** v srpnu roku 2005. Za období 10 měsíců roku 2007 byl dosažen průměr **19,19 Kč/kg**.

Spotřebitelské ceny cukru zhruba kopírují průběh vývoje cen průmyslových výrobců. Ceny se pohybují zhruba o 10 – 20 % nad úroveň CPV. Proto se po vstupu do EU zvýšily i spotřebitelské ceny cukru, i když na rozdíl od CPV největší zvýšení cen přišlo až v roce 2005. V posledních dvou letech se průběh cen výrazněji neliší. V roce 2007 je u krystalového cukru průměr **21,96 Kč/kg**, mírně nad úroveň loňského roku. ČSÚ monitoruje i ceny moučkového cukru na našem trhu. Tyto ceny jsou v průměru o cca 3,20 Kč/kg vyšší než ceny krystalového cukru.

Ceny průmyslových výrobců krystalového cukru (Kč/kg)*

Rok	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec	Ø roku
1998	12,76	12,90	12,90	13,00	13,51	13,59	14,63	14,72	14,72	14,51	14,48	14,47	13,85
1999	14,48	14,48	14,45	14,45	14,50	14,50	15,07	15,14	15,43	15,48	15,96	16,00	15,00
2000	16,01	16,72	16,67	16,67	16,62	16,64	16,60	17,80	18,20	18,17	18,16	18,14	17,20
2001	18,15	18,18	18,17	18,16	18,16	18,12	18,14	18,16	18,16	18,17	18,03	18,04	18,14
2002	18,03	18,07	17,96	17,92	17,90	17,90	17,30	17,27	17,64	18,01	17,90	14,65	17,55
2003	13,80	17,16	17,32	17,22	17,20	17,86	17,94	17,93	17,97	18,00	18,00	17,99	17,30
2004	17,76	17,74	17,74	17,74	20,08	22,62	22,78	22,36	22,88	22,08	21,64	21,55	20,58
2005	20,42	20,11	20,26	19,78	19,03	18,71	18,20	17,81	17,86	18,59	18,59	18,75	19,01
2006	18,55	18,58	18,59	18,88	18,70	18,85	19,44	19,53	19,68	20,05	20,09	19,98	19,24
2007	19,72	19,70	19,69	19,72	19,50	19,10	19,00	18,74	18,44	18,26			

Pramen: ČSÚ

* Od ledna 2005 udává ČSÚ měsíční ceny jako vážené průměry.

Spotřebitelské ceny krystalového a moučkového cukru (Kč/kg)

Rok	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec	Ø roku
1998	16,63	16,72	16,66	16,66	17,35	18,11	18,59	19,43	19,57	19,65	19,42	19,21	18,18
1999	19,14	19,09	18,97	18,97	18,89	18,81	19,33	19,67	19,66	19,72	20,17	20,38	19,43
2000	20,40	20,45	20,54	20,57	20,56	20,60	20,63	21,00	21,64	22,20	22,29	22,21	21,09
2001	22,02	21,80	21,76	21,65	21,77	21,66	21,62	21,59	21,64	21,61	21,47	21,16	21,65
2002	21,33	21,14	20,64	20,76	20,66	20,25	20,08	20,00	20,01	19,97	19,93	18,95	20,31
2003	18,85	17,90	17,71	17,34	17,12	16,98	16,89	16,79	17,09	17,91	18,61	19,03	17,63
2004	19,32	19,23	19,20	19,12	19,37	19,73	21,37	25,82	26,10	25,78	25,69	25,40	22,18
2005	24,93	24,71	24,48	24,42	24,36	23,40	22,78	22,43	21,86	21,79	21,24	21,26	23,39
2006	21,23	21,19	21,15	21,26	21,21	21,23	21,75	22,30	22,48	22,44	22,28	22,07	21,71
2007	22,15	22,33	22,35	22,25	21,78	21,78	22,06	21,90	21,48	21,50			
2006*	25,35	25,37	25,46	25,04	25,23	25,02	25,07	25,12	24,76	24,82	23,98	24,67	25,00
2007	25,69	25,54	24,82	24,82	25,17	24,69	25,54	25,61	24,16	25,70			25,17

Pramen: ČSÚ

* moučkový cukr.

Prodej cukru z cukrovarů v ČR v letech 2005/06 až 2006/07 a bilance cukru

Do roku 1999/2000 bylo sledování prodeje cukru z tuzemských cukrovarů v kompetenci ČMCS. Od roku 2000 tyto údaje monitoruje v ČR stát (rok 2000 MZe, od roku 2001 SZIF).

Od roku 2006/07 došlo v důsledku přijetí cukerní reformy EU k další změně systému monitorování pohybu cukru. I nadále je sledován prodej cukru na tuzemském trhu a celkový prodej z ČR na trh EU. Vzhledem k tomu, že z reformy vyplývá m.j. zrušení cukru „C“, je pohyb u ostatního cukru monitorován odlišně. Cukr, který je určen k prodeji do třetích zemí je sledován jako cukr vyrobený v kvótě do třetích zemí. Navíc se sleduje i prodej průmyslového a přebytkového cukru. Namísto zásob na konci měsíce se nově používá termín sklad celkem.

Pohyb cukru a zásob u držitelů kvót v ČR v roce 2005/2006 (v t bílého cukru)

2005	VII	VIII	IX	X	XI	XII
Nákup	199	1 070	7 589	1 241	1 245	487
Výroba cukru z řepy	0	0	43 965	199 934	207 937	101 676
Prodej na trhu ČR	24 076	29 751	40 141	30 089	34 315	28 811
Prodej do EU celkem	10 836	17 872	18 477	16 794	11 555	10 312
Vývoz do třetích zemí A + B	1 922	2 625	8 044	0	0	1 750
Vývoz cukru C	7 106	10 807	6 531	6 854	8 478	20 197
Zásoba na konci měsíce	188 415	128 413	106 553	253 963	408 730	450 338

2006	I	II	III	IV	V	VI	2005/06
Nákup	462	590	741	1 061	2 754	15 745	33 185
Výroba cukru z řepy	4 932	0	435	0	0	0	558 879
Prodej na trhu ČR	25 469	38 713	55 749	22 652	24 591	28 565	382 922
Prodej do EU celkem	13 234	12 495	15 304	12 827	13 557	9 876	163 137
Vývoz do třetích zemí A+B	0	0	0	0	0	0	14 341
Vývoz cukru C	12 577	15 375	28 356	22 276	13 788	5 942	158 288
Zásoba na konci měsíce	404 503	338 503	239 682	182 985	133 712	105 029	

Pramen: SZIF

Pohyb cukru a zásob u držitelů kvót v ČR v roce 2006/2007 (v t bílého cukru)

2006/2007	VII	VIII	IX	X	XI	XII	I - 2007	II
Nákup	6 906	17 695	8 445	2 729	199	1 266	2 194	3 565
Výroba cukru z řepy	0	0	17 018	184 182	195 328	70 599	0	0
Prodej na trhu ČR	22 470	23 577	22 817	31 929	29 625	21 837	19 888	17 950
Prodej do EU celkem	11 339	14 709	9 984	11 416	8 899	5 343	3 922	4 010
Cukr vyrobený v kvótě do třetích zemí	0	0	0	0	0	0	0	0
Sklad celkem	76 492	51 709	43 066	185 064	338 809	380 362	355 745	332 879
Prodej průmysl. cukru	568	3 537	1 165	1 841	3 257	3 155	4 126	5 571
Prodej přebytk. cukru	1 109	658	0	0	0	0	0	0

2006/2007	III	IV	V	VI	VII	VIII	IX	Celkem
Nákup	1 383	1 753	65	69	68	4 063	552	50 950
Výroba cukru z řepy	3 061	0	0	0	0	0	25 919 ¹⁾	470 788²⁾
Prodej na trhu ČR	28 660	21 172	21 038	26 703	28 045	30 131	24 644	370 488
Prodej do EU celkem	5 757	2 855	3 222	5 786	4 511	7 542	8 767	108 062
Cukr vyrobený v kvótě do třetích zemí	0	0	0	0	0	0	0	0
Sklad celkem	295 244	268 351	238 596	201 352	165 573	128 970	119 789	
Prodej průmysl. cukru	5 340	4 615	5 524	4 840	3 257	3 002	1 815	51 613
Prodej přebytk. cukru	1 109	658	0	0	0	0	0	1 767

Pramen: SZIF.

¹⁾ tato výroba se započítává pro hospodářský rok 2007/2008.

²⁾ celková výroba za hospodářský rok 2006/2007 (bez výroby za září 2007).

V prvních třech hospodářských letech po vstupu do EU bylo prodáno na tuzemském trhu z českých cukrovarů **celkem 1 046 064 t.** s průměrem cca 348 700 na jeden hospodářský rok. V letech před vstupem do EU se přitom prodávalo na tuzemském trhu větší množství cukru. Hlavní příčinou nižšího prodeje je znatelné zvýšení vývozu cukru po vstupu do EU, hlavně do zemí EU. Prodej **370 488 t** v roce 2006/07 znamená vzhledem k delšímu období poměrně významný meziroční pokles prodeje z českých cukrovarů na tuzemském trhu (v předchozím hospodářském roce bylo za 12 měsíců prodáno celkem 382 922 t). Dovoz cukru do ČR nezaznamenal přitom v prvních letech po vstupu výraznější nárůst. Vývoz cukru v roce 2006/2007 velmi výrazně v meziročním srovnání poklesl. Nicméně v rámci komunitárního obchodu (prodej 108 062 t) poklesl vývoz cukru mnohem méně než vývoz cukru do třetích zemí, který byl v tomto roce spíše marginálního charakteru. Cukr vyrobený v kvótě nebyl dokonce vyvážen vůbec. V roce 2005/2006 bylo vyvezeno celkem 172 629 t cukru do třetích zemí. Poprvé byl v roce 2006/2007 monitorován **prodej průmyslového cukru**, kterého bylo prodáno celkem **51 613 t** a prodej přebytkového cukru v množství 1 767 t. Celkem bylo v roce 2006/2007 prodáno z českých cukrovarů **531 930 t cukru**. Oproti 718 688 t prodaných v roce 2005/2006 je to tedy výrazný pokles.

V roce **2006/07** bylo vyrobeno v českých cukrovaroch celkem **470 788 t cukru**, tedy výrazně méně než v roce 2005/06 (pokles o 88,1 tis. t). V dalším hospodářském roce ještě dále poklesne výroba podle odhadu o cca 100 tis. t.

Bilance cukru v ČR

Bilance cukru a výrobků s obsahem cukru v roce **2006/2007** byla ovlivněna m.j. skutečností, že hospodářský rok výjimečně trval 15 měsíců. Přijatá opatření na trhu cukru v posledních dvou letech v EU se navíc negativně odrazila i do bilance cukru ČR. V ČR bylo vyrobeno v roce 2006/2007 celkem **470 788 t cukru**. Do této produkce není již započtena výroba 25 519 t v září roku 2007. Meziročně významně vzrostl dovoz cukru i cukru ve výrobcích, celkem o 109 tis. t v hodnotě cukru. Samotný **dovoz cukru** vzrostl více než dvojnásobně na **93,2 tis. t**. Cukr se v důsledku vysoké celní ochrany EU dovážel téměř výhradně ze členských zemí EU. Zvýšení spotřeby cukru na 521,2 tis. t

vcelku odpovídá prodloužení hospodářského roku o 3 měsíce. Největší změna v cukerní bilanci roku 2006/2007 ve srovnání s předchozím rokem však nastala u **vývozu cukru**. Vývoz meziročně poklesl z hodnoty 335,8 tis. t v roce 2005/06 na **141,2 tis. t** v roce 2006/07. To představuje pouze 42 % skutečnosti roku 2005/2006. Přitom prognóza pro příští rok předpokládá ještě další snížení vývozu cukru. Vzhledem k prodlouženému období roku 2006/07 zůstává vývoz cukru ve výrobcích zhruba na úrovni minulého období. Celková nabídka v roce 2006/2007 převyšovala poptávku o **119,8 tis. t**. Tyto konečné zásoby cukru se podle nařízení EU nově nazývají sklad celkem.

V prognóze cukerní bilance pro rok 2007/08 bude nutné počítat s podstatně nižší úrovní produkce cukru (prozatímní odhad je 372,7 tis. t), mírným zvýšením dovozu cukru a sníženým vývozem cukru.

Bilance cukru včetně cukru ve výrobcích a substituentů¹⁾ (tis. t, v hodnotě bílého cukru)

Ukazatel	2001/02	2002/03	2003/04	2004/05*	2005/06*	2006/07**
Počáteční zásoba	110,7	96,6	12,8	103,1 ²	232,2	105,0
Výroba cukru z řepy	491,2	557,6	515,4	558,4	558,9	470,8
Dovoz celkem	152,8	130,7	160,7	239,8	258,8	367,8
- dovoz cukru	45,9	24,0	32,9	47,8	45,0	93,2
- cukr ve výrobcích	106,9	106,7	127,8	192,0	213,8	274,6
Celková nabídka	754,7	784,9	688,9	901,3	1 049,9	943,6
Domácí spotřeba	436,2	642,7	401,5	397,1	476,6	521,2
Vývoz celkem	221,9	129,4	244,9	272,0	468,3	302,6
- vývoz cukru	112,3	57,5	154,1	164,0 ³	335,8	141,2
- cukr ve výrobcích	109,6	71,9	90,8	108,0	132,5	161,4
Celková poptávka	658,1	772,1	646,4	669,1	944,9	823,8
Konečná zásoba	96,6	12,8	42,5	232,2	105,0	119,8

Pramen: MZe, ČSÚ a SZIF.

¹⁾Všechny údaje až do roku 2003/04 jsou uvedeny za období od 1.9. do 31.8. následujícího roku.²⁾ k 30.6.2004. ³⁾ od roku 2004/05 vývoz cukru podle údajů SZIF. * od 1.7. do 30.6. následujícího roku. ** od 1.7. do 30.9. následujícího roku (15 měsíců). Konečné údaje.

ZAHRANIČNÍ OBCHOD

Statistika zahraničního obchodu mezi jednotlivými zeměmi EU (tedy i ČR) je vykazována v systému INTRASTAT a dodávky zboží se nazývají tzv. intrakomunitární obchod. Obchod zemí EU se třetími zeměmi je vykazován v rámci programu EXTRASTAT. Celková data o dovozu a vývozu ČR jsou v této kapitole včetně intrakomunitárního obchodu ČR a EU.

Hospodářský rok 2006/2007 byl v EU výjimečně stanoven v důsledku přechodného období od 1.7.2006 do 30.9.2007, tedy na období 15 měsíců. V dalším hospodářském roce 2007/2008 již bude tak jako v dalších letech opět období 12 měsíců, tedy od 1.10.2007 do 30.9.2008.

Zahraníční obchod ČR s cukrem

Pozn: Všechny hodnoty od 1.7. do 30.6.

■ Dovoz ■ Vývoz ■ Saldo

V roce 2006/2007 bylo za období 15 měsíců do ČR dovezeno celkem **93 223 t** cukru v celkové finanční hodnotě **1 740,8 mil. Kč**. Z tohoto množství bylo dovezeno celkem 81 185 t cukru v rámci intrakomunitárního obchodu. Nejvíce cukru v celkovém množství 53 090 t bylo dovezeno ze Slovenska. Z třetích zemí bylo dovezeno cca 13 % cukru z celkového dovozu. Dovoz cukru se meziročně velmi významně zvýšil o 107 %, i když za delší období. Hlavní příčinou enormně zvýšeného dovozu je výrazné snížení kvóty cukru v ČR. Cukr se dovážel v průměrné ceně **18,76 Kč/kg**. Průměrná cena cukru meziročně poklesla o 915 Kč/t. Výrobků s obsahem cukru bylo do ČR dovezeno celkem 274 568 t v hodnotě cukru. Ve výrobcích bylo do ČR dovezeno třikrát více cukru než při dovozu čistého cukru.

V roce **2006/2007** bylo z ČR vyvezeno celkem **171 100 t cukru** v celkové finanční hodnotě **2 850,0 mil. Kč**. Vývoz cukru i za delší období je podstatně nižší než v roce 2005/06 a poklesl celkem o 187 352 t. Přitom v dalším hospodářském roce lze očekávat po snížení kvóty cukru další pokles vývozu. I přesto zůstává vývoz cukru velmi důležitou vývozní komoditou ČR. Cukr byl vyvezen z ČR převážně v rámci komunitárního obchodu, pouze 864 t se vyvezlo do třetích zemí. Z tohoto množství bylo 500 t vyvezeno do Švýcarska z intervenčních zásob SZIF. Vývoz do třetích zemí se oproti předchozímu roku velmi výrazně omezil. Na minimum se omezil tradiční vývoz do západních balkánských zemí. Nejvíce cukru v celkovém množství 55 656 t bylo vyvezeno na Slovensko. Vývozní cena cukru dosáhla v roce 2006/07 průměru **16,62 Kč/kg**. Směnná relace byla v tomto roce 0,89. Ve výrobcích bylo vyvezeno celkem 141 259 t v hodnotě cukru (51,8 % úrovně dovozu).

Bilance zahraničního obchodu s cukrem a výrobků s obsahem cukru v roce 2006/07 (hodnota bílého cukru) dosáhla pasivního salda **55 432 t**. To je obrovský propad oproti roku 2005/06, kdy bylo aktivní saldo obchodu 232 074 t cukru. Pasivní saldo výrobků s cukrem se sice v tomto období zvýšilo, ale hlavní příčinou pasivního salda je výrazné snížení aktivního salda obchodu s cukrem (pouze 77 877 t). Ve finančním vyjádření je v tomto roce aktivní saldo obchodu s cukrem 1 109,2 mil. Kč. Bilance zahraničního obchodu s cukrem a výrobků s obsahem cukru bude zřejmě pasivní i v dalších letech.

Dovoz a vývoz cukru (1701) a cukru ve výrobcích (v t - hodnota bílého cukru*)

	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07 ¹	Celkem	2006/07 ²
Dovoz 1701	47 838	28 340	33 347	47 564	45 011	69 014	271 114	93 223
Dovoz bez 1701	106 724	97 725	106 985	171 276	213 826	225 687	922 223	274 568
Dovoz celkem	154 562	126 065	140 332	218 840	258 837	294 701	1 193 337	367 791
Vývoz 1701	139 309	68 186	113 437	216 580	358 452	139 593	1 035 557	171 100
Vývoz bez 1701	96 840	48 052	71 637	87 550	132 459	118 173	554 711	141 259
Vývoz celkem	236 149	116 238	185 074	304 130	490 911	257 766	1 590 268	312 359
Saldo cukr	91 471	39 846	80 090	169 016	313 441	70 579	764 443	77 877
Saldo výrobků	-9 884	-49 673	-35 348	-83 726	-81 367	-107 514	-367 512	-133 309
Saldo celkem	81 587	-9 827	44 742	85 290	232 074	-36 935	396 931	-55 432

Saldo dovozu a vývozu cukru v mil. Kč

	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07 ¹	Celkem	2006/07 ²
Dovoz	450,9	227,4	208,0	882,5	803,7	1 293,0	3 865,5	1 740,8
Vývoz	1 018,3	418,5	1 577,6	3 678,6	4 989,4	2 299,7	13 982,1	2 850,0
Saldo cukr	+ 567,4	+ 191,1	+ 1 369,6	+ 2 796,1	+ 4 185,7	+ 1 006,7	10 116,6	+ 1 109,2

Pramen: ČSÚ.

1701 - skupina cukr, * od 1.7. do 30.6. příštího roku. ¹ od 1.7.2006 do 30. 6. 2007, ² od 1.7.2006 do 30.9.2007 (celkem 15 měsíců).

Vývoj ceny cukru z dovozu (v Kč/t a v mil. Kč) do 30. 9. 2007

	2003		2004		2005		2006		2007	
	Kč/t	mil. Kč	Kč/t	mil. Kč	Kč/t	mil. Kč	Kč/t	mil. Kč	Kč/t	mil. Kč
I. čtvrtletí	7 827	47,0	8 146	68,6	16 920	158,6	17 420	185,2	18 760	253,1
II. čtvrtletí	8 373	43,4	8 380	73,1	17 270	322,2	17 780	284,2	18 790	394,6
III. čtvrtletí	8 335	68,7	19 550	141,0	17 710	202,8	17 970	271,1	19 370	475,9
IV. čtvrtletí	8 390	68,2	20 250	260,8	17 680	131,7	18 550	346,1		
Kalend. rok	8 213	227,3	14 050	543,5	17 370	815,2	18 000	1 086,6		
Hospod. rok	2002/03		2003/04*		2004/05**		2005/06**		2006/07***	
	8 328	226,6	8 304	209,9	18 553	882,5	17 855	803,7	18 760	1 740,8

Pramen: Celní statistika ČSÚ,

* do 30.6.2004 (9 měsíců), ** od 1.7. do 30.6. příštího roku, *** od 1.7.2006 do 30.9.2007 (15 měsíců).

Teritoriální rozdělení zahraničního obchodu s cukrem v ČR

I. Teritoriální rozdělení v letech 1999 až 2004

Šestileté období před vstupem do EU slouží jako podklad k analýze bilance teritoriálního rozdělení zahraničního obchodu ČR s cukrem. Teritoriální rozdělení **dovozu cukru** do ČR bylo před rokem 2004 ovlivněno především přijatým ochranným opatřením na dovoz cukru formou čtvrtletních kvót se smluvní celní sazbou podle NV č. 212/1999 Sb. ze dne 15.9.1999. Vzhledem k tomu, že nejvyšší kvóty byly stanoveny pro země tehdejší EU 15, měly tyto země od roku 2000 také největší podíl na dovozu cukru do ČR. V průměru šestiletého období měla EU 15 podíl 48,4 % na celkovém dovozu cukru. Cukr pocházel převážně ze dvou sousedních zemí, Rakouska a především z Německa. Důvodem dovozu cukru ze zemí EU 15 byl za šestileté období více než dvojnásobný než vývoz ČR do těchto zemí. Druhý největší podíl na celkovém dovozu cukru (42,1 %) měly v tomto období země CEFTA, odkud se dovážel cukr také převážně pouze ze dvou zemí (Polsko a Slovensko). Polsko mělo tak jako EU 15 stanovenou také dovozní kvótu a dovoz ze Slovenska byl regulován formou neautomatických dovozních licencí. Důvodem dovozu z ostatních zemí byl v důsledku vysoké celní ochrany spíše marginálního charakteru.

Teritoriální rozdělení vývozu cukru z ČR v letech 1999 – 2004* v t

Země/Teritorium	1999	2000	2001	2002	2003	2004*	1999-2004
EU 15	10 626	19 151	10 396	11 312	3 595	1 523	56 603
% z celkového vývozu	56,4	26,4	7,2	12,9	10,5	4,5	14,7
<i>z toho:</i>							
Německo	817	4 593	5 691	4 496	145	222	15 694
Rakousko	5 303	11 040	1 548	4 752	1 685	783	25 111
Itálie	2 791	3 109	2 440	2 770	1 726	368	13 204
CEFTA	6 326	5 990	32 169	36 308	19 554	22 633	122 980
% z celkového vývozu	33,6	8,3	22,3	41,3	57,3	67,1	31,9
<i>z toho:</i>							
Slovensko	4 129	2 066	3 611	5 975	9 065	7 326	32 172
Polsko	407	1 304	21 232	20 455	2 641	1 019	47 058
Maďarsko	379	373	2 853	3 903	1 510	11 442	20 460
Slovinsko	20	1 179	3 416	2 291	728	2 316	9 950
Země SNS	6	40 745	44 005	5 625	64	0	90 445
% z celkového vývozu	0	56,2	30,5	6,4	0,2	0	23,4
<i>z toho:</i>							
Uzbekistán	0	25 500	25 420	1 020	0	0	51 940
Ukrajina	0	4 102	5 112	1 000	64	0	10 278
Moldávie	0	2 440	12 450	2 600	0	0	17 490
Rusko	1	6 903	3 840	1 500	0	0	12 244
Ostatní země celkem	1 897	6 604	53 797	33 108	10 866	9 577	115 849
% z celkového vývozu	10,0	9,1	37,3	37,7	31,9	28,4	30,0
<i>z toho:</i>							
Srbsko a Černá Hora	94	2 952	19 600	9 905	529	0	33 080
Chorvatsko	0	204	17 061	13 762	600	2 049	33 676
Bosna	1 235	2 019	15 538	8 275	8 632	6 927	42 626
Makedonie	0	0	1 000	0	1 104	550	2 654
Vývoz celkem	18 855	72 490	144 207	87 853	34 079	33 733	385 877

Pramen: Celní statistika,

* do 30.4.2004.

Teritoriální rozdělení vývozu cukru před rokem 2004 bylo mnohem pestřejší než u dovozu cukru. Vývoz cukru směřoval do čtyř hlavních regionů: CEFTA, EU 15, zemí SNS a zemí bývalé Jugoslávie. Do ostatních světových regionů směřoval vývoz cukru zcela okrajově.

V průběhu šestiletého období bylo nejvíce cukru v celkovém množství 122 980 t vyvezeno do zemí bývalé **CEFTA**. Největší množství cukru, celkem 47 058 t bylo vyvezeno do Polska. Dále se nejvíce cukru vyvezlo na Slovensko a do Maďarska. Do zemí **bývalé Jugoslávie** bylo vyvezeno celkem 115 849 t. Největší množství, celkem 42 626 t bylo vyvezeno do Bosny, ale velmi vysoké vývozy byly realizovány i do Chorvatska a Srbska. Třetím nejvýznamnějším teritoriím vývozu byly země **SNS**, kam bylo vyvezeno celkem 90 445 t cukru. Nejvíce cukru (celkem 51 940 t) bylo vyvezeno do Uzbekistánu, ale tento vývoz se soustředil prakticky jen do dvou let (2000 a 2001). Posledním významným vývozním teritoriím byly země bývalé **EU 15**, kam bylo z ČR vyvezeno celkem 56 603 t. Největší disproporce mezi dovozem a vývozem byla v tomto šestiletém období u Německa, kam bylo vyvezeno pouze 15 694 t, zatímco dovoz byl téměř sedminásobný.

Teritoriální rozdělení dovozu cukru do ČR v letech 1999 – 2004* v t

Země/Teritorium	1999	2000	2001	2002	2003	2004*	1999-2004
EU 15	9 514	14 870	42 417	20 930	17 298	10 284	115 313
% z celk. dovozu	19,2	30,8	70,5	57,7	62,5	63,1	48,4
z toho:							
Německo	7 044	10 546	40 718	17 454	15 165	9 247	100 174
Rakousko	561	3 320	1 311	3 337	1 963	988	11 480
ostatní země EU	1 909	1 004	388	139	170	73	3 683
CEFTA	34 278	22 129	13 018	14 696	10 259	5 924	100 304
% z celk. dovozu	69,2	45,8	21,6	40,5	37,1	36,4	42,1
z toho:							
Slovensko	3 085	4 106	2 500	3 573	2 773	1 575	17 612
Polsko	31 193	18 014	10 518	10 823	7 386	4 349	82 283
Ostatní země celkem**	5 742	11 276	4 667	659	120	77	22 541
% z celk. dovozu	11,6	23,4	7,9	1,8	0,4	0,5	9,5
ČR celkem	49 534	48 275	60 202	36 285	27 676	16 309	238 101

Pramen: Celní statistika,

* do 30.4. 2004, ** převážně dovozy ČR - ČR..

2. Teritoriální rozdělení obchodu s cukrem po vstupu ČR do EU

Komunitární obchod s cukrem v rámci zemí EU probíhá jako bezcelní obchod a jediným limitujícím faktorem jsou stanovené národní kvóty cukru pro danou zemi. Takto změněné podmínky se zcela zásadně promítly i do změn v charakteru českého zahraničního obchodu s cukrem. Tato situace otevřela nové obchodní příležitosti pro cukrovarnické společnosti působící na našem území a ty ji také plně využily.

Odbourání celních bariér v rámci EU mělo v ČR za následek kromě přibližně dvojnásobného zvýšení průměrné vývozní ceny cukru do zemí EU i markantní zvýšení celkového **vývozu cukru**. Pro srovnání lze uvést, že zatímco v období 64 měsíců před vstupem do EU bylo vyvezeno z ČR celkem 385 877 t, tak za období 40 měsíců od května 2004 již bylo vyvezeno **798 532 t**, tedy více než dvojnásobné množství cukru. I když se celkový objem vývozu cukru do zemí EU 25 několikanásobně zvýšil oproti vývozu do zemí EU 15 a CEFTA v období před vstupem, tak podíl vývozu cukru do zemí EU 25 na celkovém vývozu se za stejné období zvýšil pouze o 27,7 procentních bodů (z 46,6 % na 74,3 %). Převážná většina zahraničního obchodu s cukrem se uskutečnila do zemí EU 25, obchody s třetími zeměmi mají pouze 10,19 % podíl na celkovém dovozu a 25,69 % podíl na celkovém vývozu ČR. Nejvyšší tempo vývozu cukru jak do zemí EU 25, tak i do třetích zemí bylo v roce 2005, kdy bylo vyvezeno celkem 308 864 t. Za období 8 měsíců roku 2007 bylo vyvezeno do zemí EU 27 z ČR pouze 77 938 t. Vzhledem k tomu, že se celková kvóta cukru ČR v roce 2007/08 meziročně významně snížila

o 22,5 % (cca 102 tisíc t), tak se dá předpokládat, že v příštím hospodářském roce se tempo vývozu ještě sníží. Průměrná cena v rámci komunitárního obchodu je téměř shodná u dovozu i vývozu (18,53 Kč/t a 18,63 Kč/t).

ČSÚ bohužel neuvádí vývozní cenu cukru do třetích zemí, proto nelze uvést v této studii celkovou finanční bilanci obchodu s cukrem.

Ve struktuře vývozu se po vstupu do EU v porovnání s předcházejícím šestiletým obdobím jako nejpodstatnější změna jeví absence vývozu do zemí SNS. Vývoz do západních balkánských zemí zůstal naproti tomu vcelku zachován. Do zemí EU 25 se mnohonásobně zvýšil vývoz cukru. Největší množství cukru bylo vyvezeno do třech zemí, **Německa** (174 771 t), **Rakouska** (139 759 t) a na **Slovensko** (119 981 t). Velký rozdíl je však v saldu vzájemného obchodu. Zatímco v obchodu s Německem a Rakouskem máme vysoce aktivní saldo obchodní bilance, tak se Slovenskem je bilance téměř vyrovnaná. Významné vývozy byly ovšem realizovány i do Polska, Belgie a Maďarska. ČR vyváží mnohem více cukru do sousedních států než do ostatních zemí EU, které jsou přitom čistými dovozci cukru (např. Itálie nebo Řecko). Příčina je zřejmě ve větší dopravní vzdálenosti, která by vývoz příliš zdražila.

Dodávky cukru mezi zeměmi EU 25 a ČR a bilance obchodu cukru ČR se třetími zeměmi

	Dovoz				Vývoz				Saldo celkem
	2004 ¹	2005	2006	2007 ²	2004 ¹	2005	2006	2007 ²	
Rakousko	773	4 573	9 700	3 556	38 014	41 593	29 903	30 249	121 157
Německo	1 974	2 780	1 622	502	36 174	79 021	49 427	10 149	167 893
Belgie	31	58	49	49	15 118	5 373	95	46	20 445
Itálie	5	10	631	10	11 524	0	112	179	11 159
Polsko	1 797	735	1 019	11 531	14 193	10 708	37 105	802	47 726
Slovensko	14 885	31 163	39 597	24 655	17 981	33 803	39 642	28 555	9 681
Maďarsko	94	2 543	789	5 332	14 431	10 459	2 848	1 695	20 675
Řecko	0	0	0	0	1 975	1 082	749	0	3 806
Ostatní země EU	87	112	609		1 120	19 447	3 570		26 033
EU 25 celkem	19 646	41 979	54 015	46 998	150 532	201 490	1 634 52	77 938	430 774
Komunit. obchod*	404,2	734,2	972,2	903,7	3 031,8	3 857,0	2 942,7	1 221,1	7 985,6
Průměr. cena v EU	20,04	17,37	18,00	19,17	20,14	19,14	18,00	15,67	
Průměr 04 - 07				18,53				18,63	
Třetí země	1 110	4 941	6 677	5 732	6 682	107 374	90 558	505	186 659
Podíl z bilance % (04–07)				10,19				25,69	30,23
z toho:									
Chorvatsko	-	-	3 197	-	632	48 734	37 205	-	83 374
Bosna	-	-	-	-	3 383	23 714	13 689	-	40 786
Makedonie	-	-	-	-	1 000	9 015	10 206	-	20 221
Bilance celkem (t)	20 756	46 920	60 692	52 730	157 215	308 864	254 010	78 443	617 433
Bilance celkem *	423,0	800,6	1 086,0	1 005,9	3 031,8	3 857,0	2 942,7	1 221,1	

Pramen: ČSÚ,

* mil. Kč. ¹ od 1. 5. 2004 do 31. 12. 2004, ² do 31. 8. 2007.

Zatímco vývoz cukru z ČR zaznamenal po vstupu do EU velmi vysokou dynamiku růstu, tak u dovozu cukru nastal výrazně menší nárůst. Za období 40 měsíců po vstupu do EU bylo dovezeno do ČR celkem **181 098 t** cukru, což představuje v ročním průměru 54 300 t. V šestiletém období před vstupem do EU bylo dovezeno v ročním průměru 44 700 t cukru. Výsledkem je i vysoce aktivní saldo obchodní bilance s cukrem v celkové výši **617 433 t**. Na tomto výsledku se významně podílí jak komunitární obchod, tak i obchod s třetími zeměmi (pouze vývoz). Největší množství cukru bylo do ČR dovezeno v roce 2006, ale je velmi pravděpodobné, že celkový dovoz v roce 2007 bude ještě vyšší.

Na celkovém dovozu cukru se podílí mnohem výrazněji země EU 25, celkem 89,8 %. Dovoz z třetích zemí je spíše okrajová záležitost. Ve struktuře dovozu vcelku jednoznačně převažoval dovoz ze **Slovenska** v celkovém množství 110 300 t cukru. Významnější dovozy byla ještě realizovány z Rakouska (18 602 t) a Polska (15 082 t). Po snížení národní kvóty cukru ČR v roce 2007/08 je však prognóza dovozu cukru dosti nepříznivá, takže zřejmě nastane zvýšení dovozu ze zemí EU 27.

Zahraníční obchod výrobků s obsahem cukru

Pro statistické zjišťování dovozu a vývozu cukru přidaného do potravinářských výrobků nebo substituentů cukru se používají v ČR koeficienty Eurostatu, které vyjadřují přibližný procentický obsah cukru dané komodity. Od roku 2003/2004 se již nesleduje obsah cukru ve vermutech a dezertních vínech a od roku 2006/07 ČSÚ nemonitoruje také obsah cukru v rámci skupin položek 2202 a 2208. Z tohoto důvodu nejsou v tabulce tyto hodnoty již uváděny.

Salda zahraničního obchodu s výrobky s obsahem cukru v letech 2004/05 až 2006/07 v t cukru**

		2004/05	2005/06			2006/07			
		Saldo	Dovoz	Koef.	Vývoz	Saldo	Dovoz	Vývoz	Saldo
0402	mléko, smetana s cukrem	232	1 140	0,42	1 728	588	1 418	1 583	165
0403	mléč. výrobky s cukrem	- 3 996	5 787	0,11	3 436	- 2 561	5 908	5 855	- 53
0404	mléč. výrobky ostat.	- 64	111	0,25	88	- 14	135	654	519
0811	ovoce a ořechy mrazené	- 38	48	0,20	3	- 45	70	2	- 68
1702	ost. přírod. cukry a substit.	- 46 890	66 163	1,0	23 036	- 43 127	79 241	17 435	- 61 806
1704	cukrovinky bez kaka	6 189	14 733	0,60	27 311	12 578	13 518	25 842	12 324
1806	čokoláda, ost. kakaové výr.	- 7 316	54 372	0,38	33 261	- 21 111	59 515	34 866	- 24 649
1901	přípr. z mouky, směsi, těsta	- 6 857	10 032	0,35	2 606	- 7 426	12 512	2 630	- 9 882
1904	výr. z obilnin (pražené, atd)	- 253	1 711	0,10	698	- 1 015	1 248	904	- 344
1905	pekařské výrobky, pečivo	- 7 789	21 321	0,38	10 390	- 10 931	17 656	10 833	- 6 823
2006	ovoce, zelen. konzerv. cukr.	- 303	221	0,57	66	- 162	167	171	4
2007	džemy, protlaky s cukrem	- 142	2 380	0,54	2 871	491	3 026	2 707	- 319
2008	ovoce, ořechy, jin. uprav.	- 10 629	2 589	0,08	858	- 1 731	2 792	856	- 1 936
2009	ovoc. šťávy (i vinné mošty)	- 1 448	5 314	0,30	1 640	- 3 674	5 526	2 285	- 3 241
2101	esence, výtažky z kávy, čaje	328	1 030	0,20	1 526	496	2 018	1 754	- 264
2103	omáčky, přípr., kořen. směs	872	903	0,10	1 540	645	1 057	1 527	470
2105	zmrzlina, eskymo apod.	- 1 441	3 099	0,47	560	- 2 539	3 439	646	- 2 793
2106	sirupy a potravin. přípr. ost.	- 4 183	14 069	0,05	5 175	- 8 894	16 439	7 626	- 8 813
2202	miner. vody a sod. s cukr.	-	-	0,10	-	-	-	-	-
2205	vermut a desertní vína	-	-	0,05	-	-	-	-	-
2208	alkoh., destil. (pod 80% líh)	-	-	0,30	-	-	-	-	-
	Celkem	- 83 728	205 026	0,28*	116 792	- 88 234	225 687	118 173	- 107 514

Pramen: Celní statistika ČSÚ,

* koeficienty určují průměrný procentický obsah cukru,

** roky jsou počítány vždy od 1.7. do 30.6. příštího roku.. ¹ není již monitorován obsah cukru u skupin položek 2202, 2205 a 2208.

Saldo zahraniční obchodní bilance výrobků s obsahem cukru je nejvíce ovlivňováno komoditami s vysokými koeficienty Eurostatu a zároveň i vysokým tempem obchodu, především skupinami položek CN 1702, 1704 a 1806. Saldo obchodní bilance ČR bylo téměř v každém roce již dlouhodobě pasivní, nicméně po vstupu do EU pasivní saldo velmi výrazně vzrostlo, v roce **2006/07** dosáhlo doposud nejvyšší hodnoty – **107 514 t** cukru. Pasivní saldo se prohloubilo především v důsledku nutného postupného zrušení všech prozatímních ochranných opatření ještě před rokem 2004, které se dotýkalo vybraných položek v rámci skupin CN 1702, 1806 a 2106. Po vstupu do EU se pak

podstatně zvýšil dovoz těchto položek do ČR. Nejvyšší dovozy jsou v rámci skupiny položek CN 1702. Nejvíce se dováží isoglukóza, ale velmi vysoký je i dovoz krystalické bílé glukózy (v roce 2006/07 celkem 31 890 t v hodnotě cukru) jako suroviny ve farmaceutickém a chemickém průmyslu. Z ostatních položek se od roku 2004 významně zvýšily například dovozy pekařských výrobků, zmrzlin, ovocných šťáv a čokoládových cukrovinek. Naopak významněji se zvýšily vývozy nečokoládových cukrovinek, především želatinové bonbóny a dropsy. Nečokoládové cukrovinky CN 1704 jsou bohužel jedinou skupinou, u které se po vstupu do EU významně zlepšila obchodní bilance ČR.

Bilance zahraničního obchodu vybraných položek výrobků s obsahem cukru v t*

		2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	Celkem	Saldo
1702 4010 ¹	D	811	500	2 510	16 716	18 225	32 353	71 115	- 71 115
1702 6010	D	4 975	4 004	3 182	1 278	3 533	6 016	22 988	- 22 988
1702 9099	D	2 505	2 970	2 045	8 105	12 765	6 422	34 812	
	V	43 507	417	4 987	6 916	19 802	13 217	88 846	54 034
1806 1090	D	8 764	8	0	4 357	32 712	37 012	82 853	
	V	2 282	2 936	4 960	6 476	21 457	21 767	59 878	- 22 975
1806 2095	D	3 079	5 795	4 461	644	642	635	15 256	
	V	307	276	372	913	1 035	1 554	4 457	- 10 979

Pramen: ČSÚ.

Pozn.: Roky jsou počítány od 1. 7. do 30.6. příštího roku. * v hodnotě cukru.

¹ 1702 4010 – isoglukóza, obsah fruktózy 20 – 50 %.

1702 6010 – isoglukóza, obsah fruktózy nad 50 % (v sušině).

1702 9099 – cukry ostatní, včetně invertního (s výjimkou šesti druhů cukrů).

1806 1090 – kakaový prášek slazený (obsah sacharózy nad 80 %).

1806 2095 – přípravky s kakaem ostatní (balení nad 2 kg).

Ve výše uvedené tabulce byly vybrány položky, které slouží buď přímo jako substituenty cukru anebo mají vysoký obsah cukru a mohou se jako sladidlo posléze využít. Proto mohou tyto položky poměrně významně ovlivnit celkovou cukerní bilanci ČR.

Ze skupiny substituentů cukru se do ČR dováží především **isoglukózy** CN 1702 4010 a 1702 6010. Tyto substituenty se při tom v ČR nevyrábí. Podstatně vyšší zastoupení v dovozu mají isoglukózy s nižším obsahem fruktózy (obsah pod 50 %). Přibližně 65 % izoglukózy, vyráběné ze zrnové kukuřice, se dováží ze Slovenska. Dalšími významnými dovozci jsou Maďarsko a po vstupu do EU i Belgie. Dovoz isoglukózy se velmi výrazně zvýšil po vstupu do EU, kdy už nebyla v platnosti celní opatření na omezení dovozu především ze Slovenska.

Další velmi významnou obchodní položkou je skupina ostatních cukrů **CN 1702 9099** (včetně invertního a tekutého cukru). Pouze u této položky v rámci skupiny 1702 má ČR vysoce aktivní obchodní saldo, za posledních šest let v celkové výši **54 034 t cukru**. Největší podíl na dovozu má Chorvatsko (38,6 %). Vývozy směřovaly především do Německa (35,4 %) a Polska (30,4 %).

Vemni významnými obchodními položkami jsou kakaový prášek a přípravky s kakaem **CN 1806 1090 a 1806 2095**. Kakaový prášek obsahuje nad 80 % sacharózy a někdy může být proto dovážen téměř čistý cukr. Z tohoto důvodu tyto dovozy významně ovlivňují obchodní bilanci ČR v rámci obchodu s výrobky s obsahem cukru. Do ČR bylo za období šesti let dovezeno celkem téměř 100 tisíc t v hodnotě cukru. Dovoz byl realizován převážně z Chorvatska (52,2 %) a SK. Kakaový prášek CN 1806 1090 je pro ČR ale i významnou vývozní položkou, které bylo v průběhu šesti let vyvezeno celkem téměř 60 tisíc t v hodnotě cukru. Vývoz směřoval především do Polska a na Slovensko.