

MINISTERSTVO ZEMĚDĚLSTVÍ

SITUAČNÍ A VÝHLEDOVÁ ZPRÁVA CUKR – CUKROVÁ ŘEPA

MINISTERSTVO ZEMĚDĚLSTVÍ

SEZNAM VYBRANÝCH POUŽITÝCH ZKRATEK

ACP	Africa - Caribic - Pacific. Vybrané rozvojové země z oblastí Afriky, Karibiku a Tichomoří
CN	Code Nomenclature - Kombinovaná nomenklatura (celní termín)
ES	Evropské společenství (dřívější název EU)
ESD	Evropský soudní dvůr
EUR	Euro, společná měnová jednotka EU
lb	Libra (hmotnostní jednotka) - 0,453 kg
SAPS	Single area payment scheme. Sazba jednotné platby na plochu
Sb.	Sbírka zákonů
SOT	Společná organizace trhů
SVZ	Situační a výhledová zpráva
SZIF	Státní zemědělský intervenční fond
SZP	Společná zemědělská politika EU
t/d ř.	Tuny řepy za den (jmenovitý výkon cukrovaru - zpracování řepy)
USc	Měnová jednotka - americký cent (setina dolaru)
VCS	Dobrovolná podpora vázaná na produkci

Odbor rostlinných komodit MZe

Odpovědný odborný redaktor:

Ing. Daniel Froněk, MZe

Spolupracovníci:

Ing. Jana Suková, MZe

JUDr. Jaroslav Hanák, MZe

Ředitel odboru rostlinných komodit:

Ing. Zdeněk Trnka, MZe

Zdroje informací:

Albert Bartens

Český statistický úřad - ČSÚ

Českomoravský cukrovarnický spolek - ČMCS

Evropská Komise - DG AGRI

International Sugar Journal

Ministerstvo zemědělství - MZe

Státní zemědělský intervenční fond – SZIF

Svaz pěstitelů cukrovky Čech

Svaz pěstitelů cukrovky Moravy a Slezska

VUC Praha, a. s. - býv. Výzkumný ústav cukrovarnický Praha

Ústav zemědělské ekonomiky a informací

Autor fotografie:

Ing. Daniel Froněk

Vydalo: Ministerstvo zemědělství, Těšnov 65/17, 110 00 Praha 1

Internet: www.eagri.cz, e-mail: info@mze.cz

ISBN 978-80-7434-410-7, ISSN 1211-7692, MK ČR E 11003

Tisk a distribuce: Ústav zemědělské ekonomiky a informací, www.uzei.cz

SITUAČNÍ
A VÝHLEDOVÁ
ZPRÁVA
CUKR –
CUKROVÁ ŘEPA

PROSINEC
2017

OBSAH

Úvod	3
Souhrn	3
Zásahy státu a EU	5
Opatření na trhu ČR	5
Rozdělení produkčních kvót cukru v roce 2016/17	5
Dotace a finanční podpory pro zemědělce pro hospodářský rok 2015/16	5
Dobrovolná podpora vázaná na produkci	5
Opatření na trhu EU	6
Období poslední fáze kvótového systému v rámci společné organizace trhů s cukrem	6
Ukončení produkčních kvót cukru	7
Konec kvótového režimu	7
Legislativa EU	8
Celní opatření EU vůči třetím zemím	9
Vnější obchodní politika EU v oblasti cukru (CN 1701)	11
Světový obchod s cukrem	14
Vývoj cen cukru na světových trzích	14
Evropská unie	14
Výroba cukru a sklizňové plochy cukrové řepy v EU	17
Bilance výroby a spotřeby cukru v EU	19
Vývoj cen zemědělských výrobců cukrové řepy v EU a ČR	21
Vývoj cen cukru v ČR	22
Pěstování řepy a cukrovarnická kampaň v roce 2016/17 v ČR	25
Průběh vegetačního období cukrové řepy v ČR v roce 2016	25
Konečné výsledky cukrovarnické kampaně v ČR v roce 2016/17	25
Výhled pěstování cukrové řepy a výroby cukru v roce 2017/18	26
Přehled cukrovarů v kampani 2016/17	31
Prodej cukru z cukrovarů v ČR v letech 2015/16 až 2016/17	32
Bilance cukru v ČR	33
Zahraniční obchod	34
Zahraniční obchod s cukrem	34
Zahraniční obchod se substituenty cukru	35
Zahraniční obchod se zpracovanými výrobky	36

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

Metodika vykazování statistických dat se mezi MZe - SZIF a ČSÚ liší, proto jsou některá zveřejněná data odlišná.

Situační a výhledové zprávy jsou k dispozici v budově Ministerstva zemědělství a na síti Internet, na adrese: <http://www.eagri.cz>.

ÚVOD

Situační a výhledová zpráva (dále jen „SVZ“) navazuje na údaje a skutečnosti, které byly zveřejněny v SVZ v červnu 2016. Cílem SVZ je informovat veřejnost o důležitých aktuálních skutečnostech a základních údajích odvětví cukrové řepy a výroby cukru.

SVZ v jednotlivých kapitolách poskytuje údaje v rámci Společné organizace trhů s cukrem v EU, o legislativě EU a o opatřeních státu na trhu s cukrem v ČR. SVZ dále poskytuje základní informace z oblastí českého a zahraničního obchodu s cukrem a pěstování a zpracování cukrové řepy v tuzemsku a v EU.

Použité údaje jsou zpracovány podle informací dostupných k měsíci září roku 2017, není-li uvedeno jinak.

SOUHRN

Hlavní informací hospodářského roku **2016/17** je výroba cukru v rekordní výši za poslední tři dekády, což spolu s ostatními dosaženými výsledky řadí Českou republiku mezi přední výrobce cukru v EU. Po předchozím snížení výroby v roce 2015/16 došlo ke zvýšení kontrahovaných ploch a tím i množství cukrové řepy ke zpracování v kampani 2016/17, a to asi o 4,5 %. Podle údajů MZe činila v hospodářském roce 2016/17 plocha, ze které byla zpracována cukrová řepa, celkem **60 945 ha**. Z této plochy bylo **52 340 ha** při průměrném výnosu bulev **71,23 t/ha** použito na výrobu cukru. Výnos kořene řepy se tak, po předchozím velkém propadu, výrazně zvýšil o rekordních 10,29 t/ha. Zbývající plocha, 8 605 ha, adekvátně odpovídá cukrové řepě použité pro výrobu kvasného lihu, který se dále zpracovává na potravinářský a nepotravinářský líh (např. jako palivo nebo příměs do paliva). Celkové množství zpracované řepy pro výrobu cukru činilo **3 675 611 t** při dosažené průměrné cukernatosti **18,20 %** (meziročně stejný výsledek). V porovnání s předchozí pěstitelskou sezónou je to prakticky o jeden milion tun více, tedy o 38 %. Tyto nárůsty se logicky promítly do vyrobeného cukru, kde byl zaznamenán rekord za posledních třicet let. Celkem bylo pro ČR vyrobeno o 23,2 % cukru více, tj. **593 684 t**, s množstvím vyrobeným pro jiné členské státy celkový výsledek činí 624 812 t. V roce 2016/17 nebyl vyroben cukr mimo území ČR z řepy vypěstované mimo území ČR. Množství vyrobeného cukru plně pokrývá domácí spotřebu, která se v současnosti pohybuje okolo 350 tis. t, zbytek je úspěšně umísťován na trh EU, okolních států Evropy a částečně Asie a Afriky. Tuzemské cukrovary tak úspěšně soupeří o zákazníky nejenom v ČR. Hlavní hodnotící parametr úrovně tuzemského řepářství a cukrovarnictví, tj. výnos bílého cukru, pokračoval v trendu růstu, jelikož za rok 2016/17 bylo dosaženo vynikajícího a historicky nejvyššího výnosu **11,34 t/ha**. **Výroba bilanční melasy** opět zaznamenala mírný nárůst na konečné množství **58 tis. t**. Výsledek sice znamená nedostatek melasy pro tuzemskou spotřebu, ta je však kryta jinými výrobky cukrovarů (surová šťáva, siroby) nebo dovozem. Pro dlouhodobé skladování řepy v zimě na polích byla její část zakryta slámou (přibližně 8,4 %) a textilií (asi 1 % z celku).

Produkční kvóta cukru ČR ve výši **372 459 t** zůstala také v posledním hospodářském roce s kvótami ve stejné výši a se stejným rozdělením mezi 5 cukrovarnických podniků se 7 výrobními závody. Od roku 2015 je registrován nový výrobce cukru, který předpokládá vyrábět cukr z meziproductů cukrové třtiny.

V hospodářském roce **2017/18** byla cukrová řepa zasetá na celkem **65,2 tis. ha**. Jedná se o poměrně velký nárůst o 7,3 % za celou ČR. Z celkové výměry cukrové řepy za účelem **výroby kvasného lihu** bylo kalkulováno přibližně s **7,2 tis. ha**. Větší část je stále určena pro výrobu cukru v odhadovaném množství asi 3,8 mil. t řepy standardní jakosti, v přepočtu přes 600 tis. t cukru.

Průběh vegetačního období byl z hlediska dostatku slunečního svitu a srážek velice nevyrovnaný, existují oblasti s trvalým nedostatkem srážek od začátku roku a naopak oblasti s dostatkem, lokálně i s velkým přebytkem srážek. Liší se česká a moravská část jak výnosově, tak z hlediska kvality. Teprve až sklizeň rozhodne o výsledcích.

U ceny cukrové řepy zemědělských výrobců **CZV** v roce **2016/17** bylo dosaženo průměru **851 Kč/t** (meziroční zvýšení o **2 Kč/t**). Cenová hladina u cukrové řepy v sobě odráží výsledek nastavení parametrů na základě cukerní reformy z let 2006 až 2009, která měla za následek výrazné snížení zaručené ceny pro pěstitele cukrové řepy v EU, což se vzápětí projevilo i na skutečných cenách. Současně platí, že zaručená cena cukrové řepy nepokrývá náklady pěstitele na pěstování, představuje jen jakousi minimální mez jistoty. S ohledem na bezkvótové období trhu s cukrem lze očekávat snížení příjmů pěstitelů cukrové řepy.

Ceny průmyslových výrobců cukru v roce **2016** po strmém pádu krátce stagnovaly a poté začaly velmi mírně stoupat, o 41 haléřů na kilogram, na celoroční průměr **12,54 Kč/kg**, v přímé souvislosti s vývojem v EU a ve světě. **Spotřebitelské ceny** krystalového cukru skončily ročním průměrem **17,62 Kč/kg**, což je pokles o 17 haléřů na kilogram. Naproti tomu spotřebitelské ceny moučkového cukru klesaly poměrně rychleji, o 1,88 Kč/kg, na celoroční průměr **19,18 Kč/kg**.

V hospodářském roce 2015/16 bylo do ČR dovezeno podle statistiky ČSÚ **146,8 tis. t cukru** (v hodnotě bílého cukru bez cukru ve výrobcích) v celkové finanční hodnotě 1,4 mld. Kč. Dovoz cukru ve výrobcích činil **299,2 tis. t**. Celkem tak bylo dovezeno **446,0 tis. t** cukru. Trend zvyšování objemu obou položek dovozu zůstal nezměněn.

Vývoz samotného cukru ve stejném roce dosáhl **320,4 tis. t** cukru v celkové finanční hodnotě 3,7 mld. Kč, vývoz cukru ve výrobcích skončil na hodnotě **161,1 tis. t**, celkem tak bylo vyvezeno **481,5 tis. t** cukru. I zde se jedná o nárůst objemů, zvýšila se tedy celková výměna cukru v ČR, tempo tohoto odvětví zůstalo v kladných číslech ve prospěch ČR.

V hospodářském roce 2015/16 poklesla **výroby cukru ve světě** (oproti předchozímu hospodářskému roku o 2,7 %), došlo tak k mírnému narušení stabilní výše výroby cukru ve světě v posledních hospodářských letech. Světová výroba cukru pro hospodářský rok 2015/16 je odhadována na **162,8 mil. t v hodnotě bílého cukru**. Za rok **2016/17** výroba skončila hodnotou **154,6 mil. t** a v roce **2017/18** se odhaduje ve výši **164,7 mil. t**.

Plocha cukrové řepy v EU v roce **2015/16** dosáhla hodnoty **1,337 mil. ha**, tedy zhruba o 200 tis. ha méně než v předchozím hospodářském roce, v roce **2016/17** naopak došlo k navýšení na **1,416 mil. ha** a v roce **2017/18** až na **1,661 mil. ha**.

Výroba bílého cukru v EU v roce 2015/16 dosáhla rovněž nižší hodnoty **14,9 mil. t**. Tento pokles v absolutní hodnotě 4,65 mil. t bílého cukru představuje v meziročním srovnání 23,8 %. V roce **2016/17** došlo k nárůstu výroby na **16,8 mil. t** a v roce **2017/18** je odhadována výroba cukru ve výši **asi 20 mil. t**.

Současná **podoba Společné zemědělské politiky EU v odvětví výroby cukru**, nejstarší zemědělské tržní organizace, je administrována **poslední rok 2016/17**. Dnem 30. září 2017 zanikla a postupně budou dokončeny všechny její součásti a prvky. Systém kvót skončil po 49 letech existence.

Po oddělení platbě za cukr, aplikované do roku 2014 včetně, je jediná plošná podpora pěstitelů cukrové řepy prováděna v rámci nového finančního rámce SZP pod označením dobrovolná vázaná podpora pro citlivé komodity. V rámci celkového stropu pro ČR je pro tuto komoditu ročně, od roku 2015, vyčleněno **450 mil. Kč**.

ZÁSAHY STÁTUA EU

Opatření na trhu ČR

Rozdělení produkčních kvót cukru v roce 2016/17

Produkční kvóta cukru ČR je i v posledním roce existence produkčních kvót rozdělena v nezměněné výši 372 459,207 t od hospodářského roku 2008/09, tj. po realizaci reformy trhu s cukrem v EU.

Rozdělení produkčních kvót cukru v ČR pro hospodářský rok 2016/17 (t)

Cukrovarnický podnik	Závod	Kvóta celkem
Tereos TTD, a. s.	Dobruška České Meziříčí	208 715,651
Moravskoslezské cukrovarny, a. s.	Hrušovany n/Jevišovkou Opava-Vávrovice	93 973,208
Hanácká potravinářská společnost s. r. o.	Prosenice	25 184,488
Litovelská cukrovarna, a. s.	Litovel	22 596,848
Cukrovar Vrbátky a. s.	Vrbátky	21 989,012
Celkem kvóta na rok 2016/17		372 459,207
Kvóta v letech 2004/05 až 2006/07		454 862,000

Pramen: SZIF

Kromě cukrovarnických podniků, vyrábějících cukr z cukrové řepy, je na základě platných předpisů s účinností od 1.6.2015 schválen na území ČR také podnik vyrábějící cukr z meziproductů pocházejících z cukrové třtiny, společnost ED&F Man Ingredients s.r.o. s cukrovarem ve Zvoleněvsi. Podle klasické terminologie se jedná o suchou rafinerii cukru.

Dotace a finanční podpory pro zemědělce pro hospodářský rok 2015/16

Dobrovolná podpora vázaná na produkci

Od roku 2015, v rámci nového programovacího období let 2015 až 2020, existuje jistá forma podpory pro vyjmenované plodiny, tzv. citlivé. Mezi ně patří i cukrová řepa. Tato podpora je stanovena prostřednictvím **nařízení Evropského parlamentu a Rady (EU) č. 1307/2013**, kterým se stanoví pravidla pro přímé platby zemědělcům v režimech podpory v rámci společné zemědělské politiky, a kterým se zrušují nařízení Rady (ES) č. 637/2008 a nařízení Rady (ES) č. 73/2009. Kromě cukrové řepy mezi citlivé komodity patří také konzumní brambory, brambory určené pro výrobu škrobu, chmel, ovoce a zelenina, bílkovinné plodiny, hovězí a telecí maso, mléko a mléčné výrobky, skopové a kozí maso. Při rozhodnutí využít uvedené nařízení **Evropského parlamentu a Rady** bylo vzato v úvahu také nařízení Komise v přenesené pravomoci č. 639/2014, kterým se doplňuje nařízení Evropského parlamentu a Rady (EU) č. 1307/2013, pokud jde o dobrovolnou podporu vázanou na produkci. Znamená to, že podpora vázaná na produkci může být poskytnuta odvětvím nebo regionům členského státu, kde zvláštní druhy zemědělské činnosti nebo zvláštní zemědělské odvětví, které jsou obzvláště důležité z hospodářských, sociálních nebo environmentálních důvodů, čelí určitým obtížím.

Na základě rozhodnutí vedení MZe v roce 2014 bylo pro cukrovou řepu z celkového finančního stropu **vyčleněno 450 mil. Kč** na každý rok období. Podporu je možno získat prostřednictvím žádostí o dotace podávané obvyklou standardní cestou na akreditovanou platební agenturu SZIF. Žadatel o uvedenou podporu musí mimo obvyklé podmínky doložit také platnou smlouvu s odběratelem cukrové

řepy a doklady o nabytí osiva cukrové řepy pro daný pěstitelský rok (nákup min. 0,8 VJ/ha). Uvedené náležitosti jsou předmětem **nařízení vlády č. 50/2015 Sb., v platném znění**, o stanovení některých podmínek poskytování přímých plateb zemědělcům a o změně některých souvisejících nařízení vlády.

Dobrovolnou vázanou podporu se v rámci EU rozhodlo využít 11 států (ČR, Finsko, Chorvatsko, Itálie, Maďarsko, Polsko, Portugalsko, Rumunsko, Řecko, Slovensko a Španělsko), tzn. i všechny sousední státy ČR s formou platby SAPS.

Podpora byla poprvé čerpána za kalendářní rok **2015**. V rámci formálně a věcně správně akceptovaných 796 žádostí bylo v ČR vyplaceno celkem **445,670 mil. Kč**.

Za kalendářní rok **2016** bylo schváleno 838 žádostí a na ně vyplaceno **443,679 mil. Kč**.

Pro kalendářní rok **2017** bylo k 26.10.2017 administrováno 889 žádostí.

Sazba podpory pro cukrovou řepu pro rok 2015 činila **7874,13 Kč/t**, pro rok 2016 činila **7 430,45 Kč/t** a v roce **2017** je **6540,43 Kč/t**.

Dobrovolná vázaná podpora členských států v přepočtu na hektar cukrové řepy

Stát	Finsko	Chorvatsko	ČR	Itálie	Španělsko podz. osev	Řecko	Polsko	Slovensko	Maďarsko	Španělsko jarní osev	Rumunsko
EUR/ha	67	121	267	276	311	374	384	390	396	445	600

Pramen: ÚZEI

Opatření na trhu EU

Období poslední fáze kvótového systému v rámci společné organizace trhů s cukrem

V letech 2006 až 2009 (hospodářské roky 2006/07–2009/10) byla uskutečněna reforma SOT s cukrem v EU. Základním právním předpisem bylo nařízení (ES) č. 318/2006. Druhým předpisem bylo nařízení (ES) č. 319/2006, kterým byla zavedena oddělená platba na cukr jako kompenzace pěstitelům cukrové řepy v nových členských státech EU za sníženou garantovanou cenu cukrové řepy. Třetím právním předpisem bylo nařízení (ES) č. 320/2006, kterým byl zaveden dočasný režim tzv. restrukturalizace cukrovarnického průmyslu v EU. V rámci této restrukturalizace někteří výrobci cukru odevzdali své kvóty nebo jejich část za účelem snížení celkové produkce cukru v EU. Administrací reformy i celé společné organizace trhů s cukrem je v ČR pověřen **SZIF**.

V průběhu reformy byl završen proces sjednocování právních předpisů ES v oblasti společných organizací trhu. Výsledkem bylo přijetí **nařízení Rady (ES) č. 1234/2007** dne 22. 10. 2007, do něhož byla včleněna i ustanovení vztahující se k SOT s cukrem. Toto nařízení Rady nabylo účinnosti pro odvětví cukru až od počátku hospodářského roku 2008/09, tedy od 1. 10. 2008.

Dne 17. 12. 2013 bylo přijato **nařízení Evropského parlamentu a Rady (EU) č. 1308/2013**, kterým se stanoví společná organizace trhů se zemědělskými produkty a zruší nařízení Rady (EHS) č. 922/72, (EHS) č. 234/79, (ES) č. 1037/2001 a (ES) č. 1234/2007. Toto nařízení s účinností od 1. 1. 2014 v plném rozsahu nahradilo nařízení Rady (ES) č. 1234/2007 včetně ustanovení upravujících pravidla SOTC. Dosavadní pravidla SOTC včetně systému produkčních kvót však zůstávala zachována až do konce hospodářského roku 2016/2017, tj. do 30. 9. 2017 (čl. 232 odst. 3 nařízení EU č. 1308/2013). Některá

ustanovení vztahující se k SOTC obsažená v nařízení Rady (ES) č. 1234/2007 byla s účinností od 1. 1. 2014 včleněna do **nařízení Rady (EU) č. 1370/2013** ze dne 16. 12. 2013, kterým se určují opatření týkající se stanovení některých podpor a náhrad v souvislosti se společnou organizací trhů se zemědělskými produkty.

Dne 17.12.2013 bylo přijato s účinností od 1.1.2015 **nařízení Evropského parlamentu a Rady (EU) č. 1307/2013**, kterým se stanoví pravidla pro přímé platby zemědělcům v režimech podpory v rámci společné zemědělské politiky a kterým se zrušují nařízení Rady (ES) č. 637/2008 a nařízení Rady (ES) č. 73/2009. Na základě tohoto nařízení byla od roku 2015 oddělená platba na cukr v její dosavadní podobě nahrazena novou podporou na produkci cukrové řepy, jejíž podmínky jsou upraveny v ustanovení § 27 nařízení vlády č. 50/2015 Sb., o stanovení některých podmínek poskytování přímých plateb zemědělcům a o změně některých souvisejících nařízení vlády, ve znění pozdějších předpisů.

V souvislosti s ukončením systému produkčních kvót na cukr (a souvisejících opatření) přestala být aplikovatelná také řada ustanovení nařízení Evropského parlamentu a Rady (EU) č. 1308/2013, která upravují většinu základních pravidel SOT v odvětví cukru. Od 1. 10. 2017 proto pozbydou účinnosti ustanovení článků 127 až 144, článku 192, článku 193, Přílohy II Části II Oddílu B (místo něj bude aplikovatelný Oddíl A Přílohy II Části II), Přílohy XI (místo ní bude aplikovatelná příloha X), Přílohy XII a Přílohy XIII předmětného nařízení EU.

Ukončení produkčních kvót cukru

Konec kvótového režimu

V rámci odvětví cukru došlo dne 30. 9. 2017, celkem po 49 letech, k ukončení režimu produkčních kvót. V rámci České republiky tento systém trval 13 let, od vstupu do Evropské unie. Kvóta cukru České republiky naposledy činila 372 459,207 t. Systém SOT s cukrem tak zůstal ve výrazně zredukované podobě. Zanikla zejména ustanovení týkající se systému produkčních kvót, minimální ceny cukrové řepy (26,29 EUR/t), výrobní dávky, nadkvótového cukru, průmyslového cukru a vývozního limitu WTO ve výši 1 350 000 t pro celou EU.

Naopak zůstaly zachovány dovozní režimy cukru, základní vztahy mezi prodejci řepy a zpracovateli. Evropská komise přijala delegovaný akt, kterým se mění příloha X, podmínky nákupu cukrové řepy od 1. října 2017, nařízení EP a Rady (EU) č. 1308/2013. Delegovaný akt je právním ukotvením podílu pěstitelů cukrové řepy na rozdílu budoucího vývoje tržní ceny prodaného cukru cukrovarnickými podniky, pokud se na této skutečnosti obě dvě strany dohodnou v rámci mezioborové dohody.

Také v bezkvótové období Evropská komise bude nadále průběžně monitorovat situaci na trhu s cukrem na základě příslušných údajů od cukrovarnických podniků hlášených členskými státy Evropské unie, jelikož Evropská komise je na základě čl. 219 nařízení Evropského parlamentu a Rady (EU) č. 1308/2013 oprávněna přijmout adekvátní opatření v případě narušení trhu s cukrem.

Dne 15. února 2017 bylo z důvodu zachování systému poskytování nezbytných údajů v odvětví cukru odhlasováno a publikováno Evropskou komisí: nařízení Komise (EU) 2017/1185, kterým se stanoví prováděcí pravidla k nařízením Evropského parlamentu a Rady (EU) č. 1307/2013 a (EU) č. 1308/2013, pokud jde o oznamování informací a dokumentů Komisi, a kterým se mění a ruší několik nařízení Komise a dále nařízení Komise (EU) 2017/1183, kterým se doplňují nařízení Evropského parlamentu a Rady (EU) č. 1307/2013 a (EU) č. 1308/2013, pokud jde o oznamování informací a dokumentů Komisi. Členské státy Evropské unie podle tohoto předpisu po ukončení režimu cukerných kvót hlásí cenu cukru, cenu cukrové řepy, plochu cukrové řepy rozlišenou na produkci cukru a bioethanolu, produkci cukru a bioethanolu, produkci isoglukózy, zásoby cukru a isoglukózy.

Monitoring údajů v odvětví cukru byl v rámci České republiky doposud stanoven v nařízení vlády č. 337/2006 Sb., o stanovení některých podmínek provádění opatření společné organizace trhů v odvětví

cukru. Značná část tohoto nařízení po ukončení režimu produkčních kvót nebyla účinná. Z tohoto důvodu vyplynula nutnost vzniku zcela nového nařízení vlády, které implementuje povinnost sběru nezbytných údajů Státním zemědělským intervenčním fondem od cukrovarnických podniků. Předpis byl zrušen s doběhem některých prvků regulace.

Dne 27. září 2017 bylo publikováno nové nařízení vlády č. 316/2017 Sb., o některých podmínkách k provádění společné organizace trhů v odvětví cukru. V rámci právního předpisu České republiky jsou stanoveny termíny pro poskytování informací cukrovarnickými podniky Státnímu zemědělskému intervenčnímu fondu a následně jsou fondem informace zaslány na Evropskou komisi, tzn. stejným způsobem jako doposud. Na Státní zemědělský intervenční fond hlásí informace: výrobci cukru z cukrové řepy, výrobci cukru ze surového třtinového cukru, výrobci bioethanolu a výrobci isoglukózy.

Legislativa EU

V tomto přehledu legislativy jsou uvedeny právní předpisy EU se zásadním významem pro odvětví cukru, které vyšly v Úředním věstníku EU v období od **13.5.2016 do 30.9.2017**.

1. **Nařízení Komise v přenesené pravomoci (EU) 2016/1166** ze dne 17. května 2016, kterým se mění příloha X nařízení Evropského parlamentu a Rady (EU) č. 1308/2013, pokud jde o podmínky nákupu cukrové řepy v odvětví cukru od 1. října 2017.
2. **Prováděcí nařízení Komise (EU) 2016/1713** ze dne 20. září 2016, kterým se stanoví množstevní omezení pro vývoz cukru a izoglukózy nepodléhajících kvótám do konce hospodářského roku 2016/2017. Na základě tohoto nařízení je umožněno v hospodářském roce 2016/17 vyvézt bez náhrady množství 650 000 tun bílého cukru nepodléhajícího kvótám a množství 70 000 tun izoglukózy nepodléhající kvótám.
3. **Prováděcí nařízení Komise (EU) 2016/1733** ze dne 28. září 2016, kterým se stanoví reprezentativní ceny a dodatečná dovozní cla pro melasu v odvětví cukru ode dne 1. října 2016.
4. **Prováděcí nařízení Komise (EU) 2017/430** ze dne 10. března 2017, kterým se mění prováděcí nařízení (EU) č. 2016/1713, kterým se stanoví množstevní omezení pro vývoz cukru nepodléhajícího kvótám do konce hospodářského roku 2016/2017, a kterým se mění prováděcí nařízení (EU) 2016/1810. Na základě tohoto nařízení je umožněno v hospodářském roce 2016/17 vyvézt bez náhrady množství 1 350 000 tun bílého cukru nepodléhajícího kvótám, namísto původně stanoveného množství 650 000 tun bílého cukru.
5. **Prováděcí nařízení Komise (EU) 2017/704** ze dne 19. dubna 2017, kterým se mění nařízení (ES) č. 891/2009 o otevření a správě některých celních kvót Společenství v odvětví cukru. Na základě tohoto nařízení se zvyšuje roční celní kvóta pro dovoz cukru s nulovým clem, který pochází z Bosny a Hercegoviny, z množství 12 000 tun na 13 210 tun.
6. **Prováděcí nařízení Komise (EU) 2017/1085** ze dne 19. června 2017, kterým se mění nařízení (ES) č. 891/2009 o otevření a správě některých celních kvót Společenství v odvětví cukru. Na základě tohoto nařízení dochází k aktualizaci některých celních kvót a celních sazeb pro dovoz cukru z Austrálie, Kuby, Brazílie, Indie a dalších třetích zemí.
7. **Prováděcí nařízení Komise (EU) 2017/1109** ze dne 21. června 2017, kterým se zrušuje pozastavení podávání žádostí o dovozní licence v rámci celních kvót otevřených nařízením (ES) č. 891/2009 v odvětví cukru.
8. **Nařízení Komise v přenesené pravomoci (EU) 2017/1183** ze dne 20. dubna 2017, kterým se doplňují nařízení Evropského parlamentu a Rady (EU) č. 1307/1213 a (EU) č. 1308/2013, pokud jde o oznamování informací a dokumentů Komisi. Tímto nařízením se v rámci společné organizace trhů se zemědělskými produkty stanovují obecná pravidla poskytování některých informací a dokumentů

členskými státy EU Evropské komisi, včetně informací spadajících do systému společné organizace trhu v odvětví cukru. Prováděcím nařízením Komise (EU) 2017/1185 jsou pak požadované informace a dokumenty konkretizovány.

9. **Prováděcí nařízení Komise (EU) 2017/1185** ze dne 20. dubna 2017, kterým se stanoví prováděcí pravidla k nařízením Evropského parlamentu a Rady (EU) č. 1307/1213 a (EU) č. 1308/2013, pokud jde o oznamování informací a dokumentů Komisi, a kterým se mění a ruší několik nařízení Komise.
10. **Prováděcí nařízení Komise (EU) 2017/1409** ze dne 1. srpna 2017, kterým se mění prováděcí nařízení (EU) č. 75/2013 a nařízení (ES) č. 951/2006, pokud jde o dodatečná dovozní cla v odvětví cukru a výpočet obsahu sacharózy v isoglukóze a některých sirupech. Na základě tohoto nařízení se prodlužuje do 30. září 2022 nulové dodatečné dovozní clo pro stanovené produkty v odvětví cukru. Zároveň se ruší některé metody výpočtu obsahu sacharózy v isoglukóze a některých sirupech.
11. **Prováděcí nařízení Komise (EU) 2017/1778** ze dne 29. září 2017, kterým se mění nařízení (ES) č. 891/2009, pokud jde o některá ustanovení týkající se prvního podobdobí dovozního celního kvótového období 2017/2018 v odvětví cukru a režimu zařízení zabývajících se výhradně rafinací. Tímto nařízením se specifikují některá pravidla a náležitosti podávání žádostí o dovozní licence pro cukr určený k rafinaci, vztahující se k poslednímu čtvrtletí roku 2017.

Celní opatření EU vůči třetím zemím

Celní sazebník pro obchod EU se třetími zeměmi se řídí nařízením (ES) č. 2658/1987 o celní a statistické nomenklatuře a o společném celním sazebníku, v platném znění.

Přehled některých celních sazeb v odvětví cukru při dovozu do EU

1. Surový třtinový i řepný cukr určený k rafinaci: **33,9 EUR/100 kg (hodnota bílého cukru)**
2. Ostatní cukr (včetně bílého cukru): **41,9 EUR/100 kg (hodnota bílého cukru)**
3. Isoglukóza: **50,7 EUR/100 kg (hodnota bílého cukru)**
4. Inulínový sirup: **0,4 EUR/100 kg (hodnota bílého cukru)**
5. Melasa třtinová i ostatní (řepná): **0,35 EUR/100 kg**
6. Kakaový prášek obsahující 80 % nebo více sacharózy: **8% + 41,9 EUR/100 kg (hodnota bílého cukru)** – nepatří do SOT podle NR č. 1234/2007.

V případě dovozů cukru je nutno předložit celnímu orgánu při proclení dovozní licenci pouze u dovozu cukru v rámci kvót nebo preferenčních podmínek. V případě vývozu je tato podmínka nutná u položek CN 1701, 1702 60 95, 1702 90 95 a 2106 90 95 při množství přesahující 2 000 kg. Licence je platná pro celé Společenství a její udělení je podmíněno složením záruky na uskutečnění jak dovozu, tak vývozu během období platnosti licence. Vydávání licencí zajišťuje SZIF.

Dovozní kvóty a preferenční režimy s nulovou nebo sníženou celní sazbou otevřené v roce 2015/16

Všeobecné podmínky obchodu se třetími zeměmi v odvětví cukru jsou stanoveny v nařízení Komise (ES) č. 951/2006, v platném znění.

I. Celní kvóty

Pravidla pro dovoz cukru v rámci celních kvót v odvětví cukru jsou stanovena v nařízení Komise (ES) č. 891/2009, v platném znění.

Přehled dovozních celních kvót EU s preferencí v odvětví cukru*

Název	CN	Kvóta	celní sazba	
Třtinový cukr surový (koncesní cukr CXL)	1701 13 10 1701 14 10	Celkem	666 925 t	98 EUR/t
		z toho: Brazílie Austrálie Kuba třetí země	334 054 t 9 925 t 68 969 t 253 977 t	
	1701	Indie	10 000 t	0
Cukr z balkánských zemí	1701 a 1702	Celkem	201 000 t	0
		z toho: Albánie Bosna a Hercegovina Srbsko Makedonie	1 000 t 12 000 t 181 000 t 7 000 t	
Cukr v kvótách celkem			877 925 t	
Z toho 0 % celní sazba			211 000 t	

Pramen: Nařízení EK č. 891/2009,

Poznámka: * - kvóty jsou platné od 1.10.2009

Prováděcím nařízením Komise (ES) č. 635/2014 byla otevřena celní kvóta na dovoz průmyslového cukru pro hospodářské roky 2014/15–2016/17 na množství 400 000 tun s nulovým clem v každém hospodářském roce.

2. Preferenční režim

Pravidla dovozu cukru CN 1701 v rámci preferenčních podmínek jiných než dovozní kvóty jsou stanovena nařízením Komise v přenesené pravomoci (EU) 2015/1538 a prováděcím nařízením Komise (EU) 2015/1550 pro země uvedené v příloze I tohoto nařízení. Ostatní preferenční dovozy, které nejsou řízené licencemi, podléhají povinnosti dovozní licence dle nařízení Komise (ES) č. 376/2008, v platném znění. Povinnost předkládat dovozní licence je stanovena do 30.9.2017.

V případě dovozu v rámci preferenčního režimu řízeného celníky z Gruzie a Moldávie je v současné době nutné předkládat dovozní licenci AGRIM. V souvislosti s úpravou nařízení Komise (ES) č. 376/2008 dojde ke zrušení této povinnosti a preferenční režim bude řízen pouze celní správou.

Celní kvóty spravované celními úřady

V současné době jsou otevřené některé celní kvóty na dovoz cukru, které jsou spravovány celními úřady a k jejich čerpání není potřeba dovozní licence AGRIM. Jedná se např. o tyto země: Kostarika, Guatemala, Honduras, Nikaragua, Salvador, Panama, Kolumbie a Ukrajina.

Aktuální informace o těchto kvótách jsou na webových stránkách TARIC. Dovozní kvóta na dovoz cukru z Ukrajiny byla uzavřena již v únoru 2016.

Vnější obchodní politika EU v oblasti cukru (CN 1701)

Cukr je při sjednávání dohod o volném obchodu se třetími zeměmi považován za velmi citlivou komoditu, která vyžaduje zvláštní přístup. V některých dohodách tak nedochází k liberalizaci dovozních cel, ale v některých případech jsou stanovovány preferenční celní kvóty.

Obchodní vztahy EU se třetími zeměmi charakterizuje velký počet preferenčních dohod, meziregionálních iniciativ a jiných významných ujednání. Existují i samostatná obchodní ujednání o obchodu s některými zemědělskými výrobky.

Privilegované jsou vztahy s geograficky a historicky nejbližšími partnery, členskými státy Evropského sdružení volného obchodu (ESVO), které zahrnuje pouze Švýcarsko, Norsko, Island a Lichtenštejnsko. Česká republika přistoupila také k Dohodě o Evropském hospodářském prostoru (EHP), který zahrnuje Norsko, Island a Lichtenštejnsko, protože vazba EHP na vnitřní trh EU je velmi silná. U položek CN 1701 je v těchto zemích situace rozdílná. Zatímco Island má nulová cla na dovoz cukru z EU, Švýcarsko si tato cla zachovalo především u cukru s přísadou aromatických látek a barviv a Norsko ponechalo dovozní clo pouze u cukru určeného k rafinaci. U Švýcarska není v dohledné době možné očekávat žádnou změnu, spíše se v poslední době zvyšují ochrannářské tendence (i když zatím jen v případě potravin). Ani v případě Norska není předpoklad pro snižování cel v této oblasti, a to přesto, že v dubnu 2017 byla dokončena jednání o další liberalizaci obchodu se zemědělskými výrobky mezi Norskem a EU. Cukr totiž mezi liberalizované položky zařazen nebyl.

Preferenční obchodní dohody uzavřela EU také s kandidátskými balkánskými zeměmi. Albánie a Černá Hora uplatňují na dovoz položek skupiny CN 1701 nulové clo, bývalá jugoslávská republika Makedonie zachovává 5 % clo ad valorem na dovoz bílého cukru. Chorvatsko k 1. 7. 2013 vstoupilo do EU a stalo se tak součástí zóny volného obchodu.

Významnou oblastí, kde má EU sjednány dohody typu zóny volného obchodu, je Středomoří. U cukru se však celního zvýhodnění podařilo dosáhnout pouze u některých zemí. Např. Maroko poskytuje celní preference pro dovoz cukru z EU pouze u několika málo položek skupiny 1701 (snižování o 10 %), Alžírsko pak pouze u položky 1701 99 (clo pro dovozy z EU je nulové v rámci celní preferenční kvóty 150 tis. tun). Některé země regionu neuplatňují dovozní cla pro cukr z EU žádná (Egypt, Izrael) nebo jen velmi omezená na několik málo položek skupiny CN 1701 (Tunisko, Jordánsko). Další liberalizační jednání o prohloubené dohodě o volném obchodu probíhají v současnosti s Marokem, Jordánskem a Tuniskem. V rámci jednání s Tuniskem se uskutečnilo první kolo v dubnu 2016. Předmětem byla další liberalizace obchodu ve službách a zemědělství. Předpokládá se, že další kolo proběhla v druhé polovině 2016. Jednání s Egyptem, která byla zahájena v roce 2013, jsou nyní pozastavena.

V posledních čtyřech letech vstoupily v platnost dohody o volném obchodu se státy Andského společenství a Střední Ameriky (Peru, Kolumbie, Panama, Guatemala, Honduras, Kostarika, Nikaragua, Salvador).

Peru má pro dovoz položek z EU zařazených pod CN 1701 sjednanou dovozní kvótu 11 000 t s ročním zvyšováním o 330 t. Dovozní clo činí 9 %. Dohoda vyjednaná s Kolumbií předpokládá postupné odstranění cel na straně Kolumbie na některé položky CN 1701 při dovozu z EU do 15 let.

Dohody s Hondurasem, Nikaraguou a Panamou jsou prozatím prováděny od srpna 2013. V říjnu 2013 se k nim připojila Kostarika a Salvador a v prosinci téhož roku také Guatemala.

Tyto země Střední Ameriky však v oblasti cukru neposkytují EU žádné preferenční clo a v Asociačních dohodách s těmito zeměmi jsou položky zařazené do skupiny 1701 vyloučeny s povinností redukce nebo odstranění dovozních cel do těchto zemí.

V červenci 2014 byla úspěšně dokončena jednání o dohodě o volném obchodu s Ekvádorem. Po ratifikaci dohody smluvními stranami a jejím vstupu v platnost však nedojde při dovozu položek skupiny 1701 z EU do Ekvádoru k žádné změně. Dovoz těchto komodit do Ekvádoru je totiž také zcela vyloučen s liberalizačního procesu.

Dohoda o volném obchodu mezi Evropskou unií a Jižní Koreou je prozatímně prováděna již od 1. července 2011. Cla na dovoz do Jižní Koreje jsou ponechána jen u surového cukru s přísadou aromatických přípravků nebo barviv. U položky CN 170199 si Korea ponechala časovou lhůtu 17 let na postupnou eliminaci cla, ovšem s výhradou, že pokud dojde k překročení ročního limitu pro dovoz, spustí se dodatečné ochranné clo. Toto opatření bude v platnosti po dobu 21 let.

V říjnu 2014 byla dokončena jednání o dohodě o volném obchodu se Singapurem, která stanovuje pro dovozy cukru ze Singapuru do EU liberalizaci cel 6 let po datu vstupu dohody v platnost (Singapur poskytuje bezcelní přístup pro cukr z EU již nyní). V současnosti probíhá proces ratifikace smlouvy.

Po čtyřech letech bylo v říjnu 2013 dokončeno jednání s Kanadou. V roce 2016 došlo k dokončení technických záležitostí a dohoda byla v únoru 2017 odsouhlasena Evropským parlamentem. Předpokládá se, že prozatímní provádění dohody by mohlo být zahájeno v průběhu roku 2017. U cukru dojde po 5 letech od vstupu dohody v platnost k postupnému snížení cel při dovozu do Kanady (ve třech ročních fázích), zatímco při dovozu do EU má k odstranění cel dojít po 8 letech od výše uvedeného data.

V červenci 2013 byly zahájeny rozhovory o Transatlantickém obchodním a investičním partnerství s USA (TTIP), jehož součástí je i liberalizace dovozních cel na obou stranách. V říjnu 2016 se uskutečnilo již 15. kolo rozhovorů. Proběhly diskuse o výši a období eliminace dovozních cel u jednotlivých položek zájmu obou stran. Další kolo jednání se zatím neplánuje a je otázka, jakým způsobem budou jednání pokračovat v roce 2017 v souvislosti s nástupem nové americké administrativy.

Jednání o dohodě o volném obchodu byla dokončena s Ukrajinou a dohoda byla podepsána v červnu 2014 jako součást širší dohody o přidružení. Od 1. 1. 2016 je dohoda o volném obchodu mezi EU a Ukrajinou prozatímně uplatňována. Na některé položky 1701 a 1702 je otevřena roční preferenční kvóta pro dovoz z Ukrajiny ve výši zhruba 20 tisíc tun.

K uzavření dohod o volném obchodu s Moldavskem a Gruzíí došlo v listopadu 2013. Smlouva s Gruzíí předpokládá, že datem vstupu v platnost budou odstraněna veškerá cla. Na straně dovozu do EU jsou však stanoveny množstevní limity pro spuštění ochranného mechanismu, na základě kterého je možné opět zavést cla v původním rozsahu. U položek skupiny 1701 a 1702 je limit bezcelní preferenční kvóty pro dovoz z Gruzie ve výši 8 000 t. U Moldavska byla pro většinu položek 1701 stanovena celní preferenční kvóta pro dovoz do EU ve výši 5 400 t.

Probíhá vyjednávání s Mexikem o možnosti revize dohody o volném obchodu se zemědělskými produkty (cukr v první fázi liberalizován nebyl). Jednání začala v červnu 2016 a zatím proběhla 3 kola jednání.

V roce 2007 bylo zahájeno projednávání dohody o volném obchodu s Indií. Do roku 2013 se uskutečnilo 12 vyjednávacích kol, a přestože se podařilo dosáhnout určitého pokroku, celý proces se právě v roce 2013 prakticky zastavil. V lednu 2016 došlo k obnovení jednání zaměřených na vzájemně akceptovatelná řešení problematických bodů. Nadále tak probíhají rozhovory o možnostech znovuobnovit jednání o dohodě o volném obchodu.

V roce 2010 a 2012 se rozběhla jednání o prohloubených a komplexních dohodách o volném obchodu (DCFTA) s Malajsií a Vietnamem. Zatímco v případě Malajsie probíhá příprava dalších rozhovorů (a obě strany se na tom již shodly), jednání s Vietnamem byla v prosinci 2016 formálně ukončena. V současnosti probíhá právní revize textu. Dohoda by mohla být ratifikována v průběhu roku 2017 a její vstup v platnost se předpokládá v roce 2018. Evropská komise oznámila, že se jí podařilo s Vietnamem dohodnout na všech podstatných otázkách, a pokud bude dohoda úspěšně dokončena a ratifikována, dojde k odstranění prakticky všech cel na zboží včetně velké části potravin pocházejících z EU. U cukru by pak mělo dojít k odstranění cel při dovozu do Vietnamu do 11 let (ovšem pouze v rámci kvóty, která je v současnosti zhruba 85 tis. tun s ročním 5% navyšováním).

V roce 2013 bylo dále zahájeno jednání s Thajskem a poslední jednání se uskutečnilo v dubnu 2014. Z důvodu vnitropolitické situace v Thajsku zatím nejsou naplánována další kola jednání.

V prosinci 2015 byla oficiálně zahájena jednání s Filipíny a v únoru 2017 proběhlo druhé kolo jednání. V září 2016 se uskutečnilo úvodní kolo jednání o dohodě o volném obchodu s Indonésií a v lednu 2017 jednání pokračovala druhým kolem.

Do současnosti se uskutečnilo již osmnáct kol jednání o dohodě o volném obchodu mezi EU a Japonskem. Bylo možné pozorovat silné tlaky agrárního lobby Japonska proti uvolnění trhu se zemědělskými produkty. V květnu a červnu 2017 však došlo k zásadnímu posunu a předpokládá se, že se podaří uzavřít dohodu do konce 2017.

Jednání o zónách volného obchodu probíhají rovněž s řadou dalších zemí, např. s jihoamerickými zeměmi ze sdružení Mercosur (Argentina, Brazílie, Paraguay, Uruguay a Venezuela). Státy Mercosuru se dohodly na společné nabídce snížení cel už na konci července 2014, k vzájemné výměně nabídek s EU došlo až v květnu 2016. Následné 2. kolo jednání se uskutečnilo v březnu 2017. Podle vyjádření EK se předpokládá odstranění cel u 90 % položek vzájemného obchodu.

V listopadu 2013 oznámila Arménie, že pozastavuje veškerá jednání o DCFTA s EU a že bude usilovat o členství v celní unii s Ruskem, Běloruskem a Kazachstánem. Do této unie Arménie vstoupila v lednu 2015. V prosinci 2015 byla zahájena jednání o rozšíření platné Dohody o partnerství a spolupráci s EU včetně jejich obchodních a investičních ustanovení.

V polovině roku 2015 oznámila Evropská komise, že zkoumá možnosti pro zahájení vyjednávání dohod o volném obchodu s Austrálií a Novým Zélandem a tento proces pokračuje i v roce 2017.

SVĚTOVÝ OBCHOD S CUKREM

Vývoj cen cukru na světových trzích

Zhruba 80 % cukru vyrobeného ve světě je prodáno v přímých kontraktech mimo světové burzy. Proto tzv. světová cena cukru nevyjadřuje stav cen cukru v celé své šíři, ale pouze v omezeném spektru obchodů. Je třeba pečlivě sledovat druh a popis předmětných prezentovaných dat. Současně nelze opomenout vykazování světové ceny v hodnotě surového cukru, tedy v nižší cenové hladině, než je cukr bílý.

Světová cena cukru London N.5 zaznamenala svoje maximum v září a v říjnu roku 2016, kdy dosáhla kolem 600 \$/t. Následně nastalo období poklesu světové ceny cukru a v současné době se cena drží na stabilní úrovni kolem cca 370 \$/t.

Vývoj světové ceny cukru London N.5

Evropská unie

Kvóta cukru je v Evropské unii nezměněna: 13 529 618 t. Zatímco v hospodářském roce 2015/16 došlo ke snížení kontrahovaných ploch a tím i množství cukrové řepy ke zpracování v důsledku výrazné nadprodukce cukrové řepy v hospodářském roce 2014/15, v kampani 2016/17 došlo naopak k nárůstu výroby cukru v rámci Evropské unie. Výroba v kampani 2016/17 je odhadována na 16,7 mil. t, což je přibližně o 10,4 % více oproti předchozímu hospodářskému roku. Osevní plocha je odhadována 1 416 tis. ha, což je o 100 tis. ha více než v předchozím hospodářském roce (nárůst osevní plochy o 7,1 %). Průměrný výnos cukru činí 11,8 t/ha a řadí se tak k lepším výsledkům. Z hospodářského roku 2015/16 do roku 2016/17 bylo převedeno 928 139 t cukru.

Množství nadkvótového cukru je pro hospodářský rok 2016/17 odhadováno na 3,1 mil. t. Kvóta pro isoglukózu tvoří v Evropské unii 720 441 t, její množství vyrobené nad kvótu je odhadováno na 40 000 t.

Podle údajů EK **Francie**, nejvýznamnější producent Evropské unie, v rámci hospodářského roku 2016/17 osela 375,0 tis. ha, tj. o 6,8 % více než v předchozím roce. Jedná se o největší plochu mezi členskými státy Evropské unie vůbec. Výnos bílého cukru dosáhl hodnoty 11,9 t/ha. Výroba cukru v kampani 2016/17 je odhadována na 4 737,0 tis. t cukru, což je o 3,6 % více než v předchozím hospodářském roce.

V **Německu** je odhadována výroba cukru pro hospodářský rok 2016/17 na 3 566,2 tis. t cukru. Vyrobito se tak o 17,2 % více než v předchozím hospodářském roce. Výnos bílého cukru je odhadován na 12,3 t/ha a osevní plocha na 310,4 tis. ha, což je nárůst o 8,9 % oproti předchozímu roku. Třetím největším producentem cukru v rámci EU je **Polsko**. Odhad výroby cukru v Polsku pro hospodářský rok 2016/17 činí 1 959,4 tis. t cukru, což je o 27,3 % více než v předchozím roce. Výnos je také vyšší, 10,3 t/ha. Osevní plocha tvoří 202,9 tis. ha, což je o 15,4 % více oproti loňskému roku. Pěstitelé cukrové řepy ve **Velké Británii** v roce 2016/17 dosáhli výnosu 12,7 t/ha. Výroba cukru poklesla oproti předchozímu hospodářskému roku, je odhadována na 917,1 tis. t cukru. Pokles je zaznamenán také u osevní plochy o 4,9 % oproti předchozímu hospodářskému roku 2015/16, osevní plocha v hospodářském roce 2016/17 je odhadována na 70,6 tis. ha. **Nizozemí** dosáhlo výnosu 13,1 t/ha. Osevní plocha tvoří 66,8 tis. ha, bylo oseto o 14,8 % více oproti předchozímu roku. Výroba cukru v kampani pro hospodářský rok 2016/17 činí 872,2 tis. t cukru, což je také více než v předchozím hospodářském roce. V **Belgii** je osevní plocha odhadována pro hospodářský rok 2016/17 na 56,4 tis. ha, což je o 4,8 % více než v předchozím roce. Výnos tvoří 11,4 t/ha a výroba cukru v kampani dosáhla 731,5 tis. t cukru. V **České republice**, je podle údajů MZe výroba bílého cukru ČR vyrobeného v ČR odhadována na 593,0 tis. t cukru, což je o 23,8 % více oproti předchozímu hospodářskému roku. Výnos bílého cukru dosáhl úrovně 11,34 t/ha z plochy 52,3 tis. ha cukrové řepy pro výrobu cukru. Co se týká **skandinávských zemí**, nejvyšší výroba cukru je odhadována v Dánsku, následně ve Švédsku a nejnižší ve Finsku. **Dánsko** vykazuje výnos 12,2 t/ha, výroba cukru v kampani se předpokládá 435,3 tis. t, tudíž vyšší než v předchozím hospodářském roce. Osevní plocha tvoří 32,7 tis. ha. **Švédsko** vykazuje výnos 10,8 t/ha, očekává se výroba cukru 336,5 tis. t. Osevní plocha dosahuje hodnoty 30,1 tis. ha. **Finsko** udává výrobu cukru 138,0 tis. t. Výnos je oproti ostatním zemím podstatně nižší, dosahuje 6,1 t/ha. V rámci Finska bylo oseto pouhých 11,6 tis. ha. **Itálie** osela v hospodářském roce 2016/17 celkem 32,4 tis. ha, což je o 5,7 tis. ha méně oproti předchozímu roku. Výnos je odhadován na 7,8 t/ha a výroba cukru v kampani je odhadována na 377,8 tis. t cukru. **Španělsko** odhaduje výrobu cukru v kampani 2016/17 na 495,5 tis. t cukru při výnosu 15,1 t/ha. Došlo k poklesu osevní plochy o 11,4 % oproti předchozímu roku, tzn. oselo se 32,8 tis. ha. **Chorvatsko** vstoupilo do EU 1. července 2013, proto se ho týkala regulace již pro hospodářský rok 2013/14. Kvóta byla stanovena na 210 tis. t cukru (192 877 t v hodnotě bílého cukru). Výroba v roce 2011/12 činila 260,0 tis. t, následný rok klesla o 40 % na 153,0 tis. t, v hospodářském roce 2013/14 činila 192,9 tis. t a v hospodářském roce 2014/15 byla 359,9 tis. t. V hospodářském roce 2015/16 výroba cukru tvořila 119,6 tis. t a pěstitelé měli k dispozici 16,2 tis. ha při výnosu 6,7 t/ha. V hospodářském roce 2016/17 je výroba cukru odhadována na 322,8 tis. t, plocha cukrové řepy na 18,8 tis. ha s výnosem 11,0 t/ha.

V hospodářském roce 2009/10 byl ukončen restrukturalizační proces cukrovarnického průmyslu, během něhož byla razantně snížena celková kvóta o 4 217 711 t cukru, což představuje snížení o 24,1 % oproti roku 2005/06. Od hospodářského roku 2009/10 tedy nedošlo ke změně v národních kvótách EU, došlo pouze k přesunu části kvóty z francouzských departmentů do kontinentální Francie (48 025 t) a došlo také k navýšení celkové kvóty pro EU 28 na **13 529 618 t** vstoupením **Chorvatska** do EU k 1. červenci 2013. Chorvatska se týkala regulace již pro hospodářský rok 2013/14. Kvóta byla stanovena na 210 tis. t cukru (**192 877 t** v hodnotě bílého cukru).

Vývoj produkčních kvót cukru v tis. t v letech 2009/10 až 2016/17

	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
Dánsko	372 383	372 383	372 383	372 383	372 383	372 383	372 383	372 383
Německo	2 898 256	2 898 256	2 898 256	2 898 256	2 898 256	2 898 256	2 898 256	2 898 256
Řecko	158 702	158 702	158 702	158 702	158 702	158 702	158 702	158 702
Španělsko	498 480	498 480	498 480	498 480	498 480	498 480	498 480	498 480
Francie kont.	2 956 787	3 004 811	3 004 811	3 004 811	3 004 811	3 004 811	3 004 811	3 004 811
Francie zámoří	480 245	432 220	432 220	432 220	432 220	432 220	432 220	432 220
Irsko	0	0	0	0	0	0	0	0
Itálie	508 379	508 379	508 379	508 379	508 379	508 379	508 379	508 379
Nizozemí	804 888	804 888	804 888	804 888	804 888	804 888	804 888	804 888
Rakousko	351 027	351 027	351 027	351 027	351 027	351 027	351 027	351 027
Portugalsko kont.	0	0	0	0	0	0	0	0
Azorské ostrovy	9 953	9 953	9 953	9 953	9 953	9 953	9 953	9 953
Finsko	80 999	80 999	80 999	80 999	80 999	80 999	80 999	80 999
Švédsko	293 186	293 186	293 186	293 186	293 186	293 186	293 186	293 186
Belgie	676 235	676 235	676 235	676 235	676 235	676 235	676 235	676 235
Velká Británie	1 056 474	1 056 474	1 056 474	1 056 474	1 056 474	1 056 474	1 056 474	1 056 474
Celkem EU 15	11 145 993	11 145 993	11 145 993	11 145 993	11 145 993	11 145 993	11 145 993	11 145 993
ČR	372 459	372 459	372 459	372 459	372 459	372 459	372 459	372 459
Lotyšsko	0	0	0	0	0	0	0	0
Litva	90 252	90 252	90 252	90 252	90 252	90 252	90 252	90 252
Chorvatsko	-	-	-	-	192 877	192 877	192 877	192 877
Maďarsko	105 420	105 420	105 420	105 420	105 420	105 420	105 420	105 420
Polsko	1 405 608	1 405 608	1 405 608	1 405 608	1 405 608	1 405 608	1 405 608	1 405 608
Slovinsko	0	0	0	0	0	0	0	0
Slovensko	112 320	112 320	112 320	112 320	112 320	112 320	112 320	112 320
Bulharsko	0	0	0	0	0	0	0	0
Rumunsko	104 689	104 689	104 689	104 689	104 689	104 689	104 689	104 689
Celkem EU 13	2 190 748	2 190 748	2 190 748	2 190 748	2 383 625	2 383 625	2 383 625	2 383 625
Celkem EU 28	13 336 741	13 336 741	13 336 741	13 336 741	13 529 618	13 529 618	13 529 618	13 529 618

Pramen:EK

Produkční kvóty cukru v EU; hospodářský rok 2016/17

Výroba cukru a sklizňové plochy cukrové řepy v EU

V hospodářském roce 2016/17 dosáhla podle odhadů plocha cukrové řepy v EU 28 celkem **1 416 tis. ha**. Tato výměra je o 7,3 % vyšší než v předchozím hospodářském roce. Oproti hospodářskému roku 2015/16 je předpokládán nárůst výnosu cukru na **11,5 t/ha**. V porovnání s předchozím hospodářským rokem 2015/16, kdy výroba v kampani dosáhla úrovně 14 935,4 tis. t bílého cukru, došlo k nárůstu na **16 841,1 tis. t** bílého cukru, což je o 11,3 % více. Hospodářský rok 2016/17 se tak zařadil mezi velmi dobré ročníky. V rámci kvót bylo vyrobeno **13 529,3 tis. t**. Toto množství znamená, že v některých členských státech nebyla zcela naplněna národní kvóta (celková kvóta EU 28 je **13 529,6 tis. t**), převedeno z předchozího roku bylo 926 845 t. Množství cukru **4 095,1 tis. t**, které bylo vyrobeno nad kvótu, je množství, které může být vyvezeno již bez vývozního limitu 1,35 mil. t v prvním bezkvótovém hospodářském roce 2017/2018. Množství vyrobené isoglukózy (modifikovaného kukuřičného škrobu) je odhadováno na 720 441 t v rámci kvóty, která byla zcela naplněna, a nad kvótu bylo vyrobeno 40 000 t isoglukózy.

Výroba a výnos cukru ve vybraných zemích Evropské unie v letech 2013/14 až 2016/17

	Výroba v kampani (tis.t)					Výnos (t/ha)					Plocha (tis. ha)				
	2013/14	2014/15	2015/16	2016/17	2017/18	2013/14	2014/15*	2015/16	2016/17	2017/18	2013/14	2014/15	2015/16	2016/17	2017/18
Belgie	783,2	846,6	749,4	731,5	731,5	12,7	-	13,6	11,4	11,4	61,8	60,0	53,7	56,4	56,4
Dánsko	462,0	476,4	310,9	435,3	435,3	12,2	-	12,5	12,2	12,2	38,0	36,0	24,8	32,7	32,7
Finsko	116,6	138,2	120,2	138,0	138,0	6,1	-	4,8	6,1	6,1	12,0	14,0	12,5	11,6	11,6
Francie**	4573,7	5071,9	4 566,4	4 737,0	4 737,0	11,5	-	13,0	11,9	11,9	360,7	371,0	349,6	375,0	375,0
Chorvatsko	192,9	359,9	119,6	322,8	322,8	6,8	-	6,7	11,0	11,0	25,8	27,0	16,2	18,8	18,8
Itálie	507,8	692,6	480,4	377,8	377,8	7,0	-	7,3	7,8	7,8	40,7	52,0	38,1	32,4	32,4
Německo	3421,8	4494,7	2 953,2	3 566,2	3 566,2	11,1	-	11,8	12,3	12,3	334,6	348,0	282,7	310,4	310,4
Nizozemsko	947,9	1093,9	765,3	872,2	872,2	12,9	-	13,4	13,1	13,1	73,3	76,0	56,9	66,8	66,8
Portugalsko***	0,8	0,4	9,9	9,8	9,8	-	-	-	-	-	0,4	0	0,1	0,1	0,1
Rakousko	484,3	391,8	408,2	490,7	490,7	10,2	-	9,4	12,0	12,0	51,0	51,0	45,4	43,6	43,6
Řecko	160,2	193,5	150,7	201,8	201,8	6,9	-	5,1	6,0	6,0	5,8	7,0	4,9	5,3	5,3
Španělsko	448,9	606,5	552,2	495,5	495,5	12,8	-	15,3	15,1	15,1	35,2	39,0	37,0	32,8	32,8
Švédsko	377,7	382,4	257,8	336,5	336,5	10,7	-	10,3	10,8	10,8	35,4	34,0	19,0	30,1	30,1
UK	1233,6	1446,5	977,6	917,1	917,1	11,6	-	13,2	12,7	12,7	106,0	103,0	74,2	70,6	70,6
Litva	172,2	183,3	128,0	143,2	143,2	8,6	-	8,1	9,7	9,7	17,8	16,0	12,3	14,7	14,7
Maďarsko	115,6	129,9	128,8	143,3	143,3	7,4	-	7,5	9,4	9,4	15,6	11,0	15,0	13,7	13,7
Slovensko	219,0	206,5	200,2	220,7	220,7	8,6	-	7,7	9,5	9,5	20,1	22,0	21,7	21,7	21,7
Rumunsko	261,7	219,0	176,9	149,7	149,7	5,8	-	6,0	5,8	5,8	28,6	29,0	23,6	23,7	23,7
Polsko	1712,9	1983,0	1 423,8	1 959,4	1 959,4	9,6	-	8,5	10,3	10,3	184,9	198,0	171,6	202,9	202,9
ČR	539,2	596,4	455,9	592,7	592,7	8,3	-	9,3	11,9	11,9	64,6	66,0	53,6	52,3	52,3
CELKEM	16 731,9	19 513,5	14 935,4	16 841,1	16 841,1	11,1	12,2	10,9	11,5	11,5	1 512,0	1 558,0	1 313,0a	1 416,0	1 416,0

Pramen: Výbor pro SOT ze dne 27.7.2017

Poznámka: Výnos cukru z hektaru je počítán metodicky chybně, jelikož do výpočtu pro výrobu cukru z jednoho hektaru je započítán neznámý údaj plochy cukrové řepy včetně řepy pro průmyslové využití na výrobu kvasného lihu. Od roku 2008/09 jsou tak za ČR uváděny chybné údaje; správně má být: 9,42 za rok 2008/09, 9,30 za rok 2009/10, 8,79 za rok 2010/11, 11,25 za rok 2011/12, 10,35 za rok 2012/13, 9,72 za rok 2013/14, 11,00 za rok 2014/15, 10,05 za rok 2015/16 a 11,32 za rok 2016/17.

V tabulce jsou uvedeny hodnoty čisté výroby cukru v dané kampani, bez započteného převedeného cukru z předchozího hospodářského roku.

*V rámci hospodářského roku 2014/15 EK uvedla pouze průměrný výnos za celou EU.

** Pod pojmem Francie je zahrnuta Francie kont. a Francie zámoří.

*** Pod pojmem Portugalsko je zahrnuto Portugalsko kont. a Azorské ostrovy.

Odhad výroby cukru v EU; hospodářský rok 2016/17

Balance výroby a spotřeby cukru v EU

Balance výroby a spotřeby cukru v EU (v mil.t)

	2016/2017			2015/2016			2014/2015			2013/2014		
	odhadované údaje			prozatímní údaje			konečné údaje			konečné údaje		
	nadkvóta	celkem	kvóta	nadkvóta	celkem	kvóta	nadkvóta	celkem	kvóta	nadkvóta	celkem	kvóta
Počáteční zásoba	0,000	1,001	1,001	0,000	1,331	1,331	0,000	2,013	2,013	0,000	2,557	2,557
Výroba	4,279	18,529	14,250	4,134	18,371	14,237	6,603	20,837	14,234	4,013	18,233	14,220
Dovozy	0,010	3,228	3,218	0,034	3,493	3,459	0,004	3,389	3,385	0,004	3,780	3,776
Celková nabídka	4,289	22,758	18,469	4,168	23,195	19,027	6,607	26,239	19,632	4,017	24,570	20,553
Spotřeba	2,150	18,575	16,425	1,926	18,448	16,522	2,624	19,382	16,758	2,112	19,308	17,196
Vývozy	1,390	2,889	1,499	1,315	2,819	1,504	1,320	2,863	1,543	1,345	2,689	1,344
Konečná zásoba	0,749	1,294	0,545	0,927	1,928	1,001	2,663	3,994	1,331	0,560	2,573	2,013
Celková poptávka	4,289	22,758	18,469	4,168	23,195	19,027	6,607	26,239	19,632	4,017	24,570	20,553

Pramen: Výbor pro SOT ze dne 27.7.2017

V tabulce jsou uvedeny hodnoty výroby cukru v dané kampani se započteným převedeným cukrem z předchozího hospodářského roku. Dovoz cukru do EU je odhadován v hospodářském roce 2016/17 na množství 3,2 mil. t. Realizuje se ve výši 2,67 mil. t především ze zemí ACP/LDC, je zde rovněž zahrnut dovoz v rámci kvóty CLX, dovozní kvóta ze zemí Balkánu a Moldávie, TRQ dovozy Střední Ameriky, Kolumbie a Peru, dovozy z Ukrajiny, dovozy cukru mimo preferenční dohody jsou zanedbatelné.

Dovoz cukru ve zpracovaných produktech činí 0,553 mil. t, dosahuje stejné úrovně jako v předchozím hospodářském roce 2015/16.

Průměrné ceny cukru a průmyslového cukru uvnitř EU v roce 2012 až 2017

	Průměrné ceny bílého cukru (EUR/t)					Průměrné ceny průmyslového cukru (EUR/t)									
	Kvótový cukr, výrobci					Zpracovatelé					Výrobci				
	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
leden	738	627	422	429	496	397	382	365	345	376	375	357	314	299	352
únor	724	603	414	427	497	391	381	358	328	376	362	337	299	292	349
březen	726	604	419	433	495	389	380	437	344	344	359	331	316	311	371
duben	730	573	417	428	495	401	377	341	349	320	374	343	297	284	368
květen	725	574	419	434	497	399	375	341	344	325	364	330	287	309	346
červen	722	562	414	437	498	400	383	349	329	400	362	319	279	320	364
červenec	713	536	415	438	501	392	385	322	345	396	364	320	297	328	378
srpen	709	532	419	442	501	393	371	325	344	381	370	326	308	335	
září	689	509	425	450	490	388	373	332	352	382	360	310	311	371	
říjen	657	455	417	470		385	367	331	346		364	328	293	319	
listopad	647	449	423	480		381	352	342	349		340	323	289	348	
prosinec	624	435	427	479		374	350	335	361		348	324	326	374	

Pramen: Výbor pro SOT

Ceny cukru v EU zaznamenaly strmý pád ze 730 EUR/t (04/2013) až na historická minima, kdy po celé období 02-08/2015 byly dokonce pod úrovní 420 EUR/t. Následně došlo k mírnému nárůstu cen cukru. Komodita cukr - cukrová řepa přežila tuto fázi i v období výkyvu produkce bez dalšího významného propadu cen cukru. K červenci 2017 průměrná prodejní cena bílého cukru na trhu Evropské unie činila 501 EUR/t a drží se již delší dobu kolem této úrovně. V souvislosti s ukončením cukerných kvót přestala také platit minimální cena cukrové řepy, která činila 26,29 EUR/t. Předpokládá se, že ve volném trhu se bude cena cukru zprvu nacházet pod 400 EUR/t.

Průměrné ceny bílého cukru v rámci společenství

Vývoj cen zemědělských výrobců cukrové řepy v EU a ČR

Nákupní ceny cukrové řepy se trvale od roku 2004 v ČR odvíjejí, až do platnosti kvót na cukr, od úředně stanovené minimální ceny podle platných předpisů EU. Cukerní reformou byla minimální cena cukrové řepy snížena ze 43,6 až na 26,29 EUR/t (snížení o 39,7 %). Uvedená snížená hodnota platí od hospodářského roku 2009/10, tzn. i pro rok 2015/16 a 2016/17. Minimální cena cukrové řepy 26,29 EUR/t tedy skočí 30. září 2017 s platností kvótového režimu v sektoru cukru. V období volného tržního mechanismu se cukrovarnické podniky a pěstitelé cukrové řepy budou dohadovat na ceně za dodanou cukrovou řepu již bez vymezených limitů a regulativů.

Skutečné nákupní ceny cukrové řepy v ČR do hospodářského roku 2016/17 včetně odráží nejenom vyšší minimální ceny, ale také konkrétní místní podmínky výkupu ovlivněné zejména počasím, které se promítlo do obsahu příměsí ve sklizené cukrové řepě.

Vliv ceny cukru se plně odráží na cenách cukrové řepy, která dlouhodobě klesala až na své dno v roce 2010/11. Poté se začala vracet až v roce 2013/14, skončila na průměru 833 Kč/t. Po menším propadu vlivem mj. i nadprodukce cukrové řepy v roce 2014/15 v kombinaci s nižší kvalitou se následující rok opět zvýšila, o 60 Kč/t, a tuto cenovou hladinu lze očekávat v dalším hospodářském roce. Průměr je udáván za příslušné hospodářské roky, tj. v souladu s příslušnou pěstitelsko-zpracovatelskou sezónou.

Ceny zemědělských výrobců cukrové řepy (Kč/t)*

Skutečné konečné ceny za dodanou cukrovou řepu vycházejí z jiné metodiky výpočtu, nelze vyloučit odlišnosti v praxi.

Rok	Leden	Únor	Březen	Září	Říjen	Listopad	Prosinec	Průměr za HR	Minimální cena (EUR/t ^{**})
1999		-	-	892	806	751	756	801	
2000		-	-	1 000	959	961	979	981	
2001	1 006	-	-	963	961	964	969	963	
2002	956	-	-	997	987	977	932	961	
2003	911	-	-	958	964	947	934	953	
2004	960	-	-	1 440	1 588	1 555	1 429	1 417	
2005	1 073	-	-	-	1 400	1 428	1 152	1 218	43,6
2006	764	-	-	-	1 005	1 044	1 081	1 048	32,9
2007	-	-	-	-	868	852	819	846	29,8
2008	-	-	-	-	803	802	817	799	27,8
2009	773	-	-	-	759	757	755	749	26,3
2010	726	-	-	-	673	692	721	700	26,3
2011	713	-	-	-	719	871	837	783	26,3
2012	759	731	-	-	830	844	806	792	26,3
2013	779	699	-	-	795	831	855	833	26,3
2014	822	862	-	870	808	827	817	795	26,3
2015	807	780	653	-	862	858	841	853	26,3
2016	850	831	941	-	869	848	841	851	26,3
2017	833	864	-	-	-	-	-	-	-

Pramen: ČSÚ se zpracov. MZe

Poznámka: * Do roku 2005 jsou počítány roční vážené průměry, které se od průměrů za hospodářské roky liší.

** Přepočteno na 16% cukernatost, cena stanovena předpisem EU.

Vývoj cen cukru v ČR

Po období cenového pádu na historická minima došlo na konci roku 2015 k velmi pozvolnému mírnému zvyšování ceny cukru. Vrcholu bylo dosaženo před letní prodejní sezónou v dubnu 2017 a od té doby cena poněkud rychleji klesá. Trend poklesu je více než pravděpodobný, nelze vyloučit i větší tempo.

Průměrná cena z cukrovarů se meziročně v období 2015–2016 **zvýšila o 0,41 Kč/kg**. Průměr CPV roku **2015** dosáhl hodnoty **12,13 Kč/kg**, následující rok pak průměru 12,54 Kč/kg. Průběh cen roku 2017 prozatím nasvědčuje průměru 14,04 Kč/kg (13,80 Kč/kg do 10/2017), přičemž nejvyšší cena byla vykázána v dubnu, a to 14,58 Kč/kg. Vývoj cen je plně navázán na vliv cenového vývoje na trhu EU.

Tzv. referenční cena cukru je od hospodářského roku 2009/10 pro následující období platnosti kvót stanovena na **404,4 EUR/t**, což je snížení ceny na 64 % původní úrovně. Snížení ceny se však odehrálo jen teoreticky, na trhu EU ani v ČR se neprojevovalo hned v první fázi reformy trhu s cukrem, jak očekávala EK, tj. rychleji a větším cenovým pádem. Až do současnosti se cena cukru udržuje jen o 10–20 EUR nad hodnotou referenční ceny, s ohledem na ukončení kvótového režimu lze očekávat její pokles.

Spotřebitelská cena krystalového cukru na trhu ČR dosáhla v roce 2016 průměru **17,62 Kč/kg**, neboli meziročně mírně klesla o **0,96%** (0,17 Kč/kg). SC cukru tradičně nekopírovala vývoj CPV, naopak poměrně významně stoupala, přesto však nakonec roční průměr znamenal uvedený byt' nepatrný pokles. Ceny stoupaly i v roce 2017, kdy dosáhly v srpnu svého vrcholu hodnotou 20,60 Kč/kg.

Moučkový cukr, jako specifická komodita, prodělal během roku 2016 nejprve pokles a pak trvalý vzestup. Přesto jeho cena skončila na ročním průměru **19,18 Kč/kg**, což je **o 1,88 Kč/kg méně** v porovnání s předchozím rokem. Cena moučky rostla i během sledovaného období roku 2017, kdy skončila na maximálním měsíčním průměru **23,02 Kč/kg v září**.

Ceny průmyslových výrobců krystalového cukru (Kč/kg)*

Rok	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec	Ø roku
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	18,12	18,00	19,00
2008	17,47	17,53	17,35	16,50	16,18	15,48	15,47	15,57	15,43	15,35	15,43	15,44	16,10
2009	15,82	16,15	15,76	15,90	15,98	15,90	15,66	15,06	14,82	13,85	13,47	13,37	15,15
2010	13,41	13,42	13,22	13,07	12,79	13,24	13,03	12,77	12,89	13,14	13,15	12,95	13,09
2011	12,86	13,43	13,65	14,82	15,66	15,51	15,54	15,81	16,20	16,20	17,56	18,06	15,48
2012	18,77	19,06	19,03	18,93	19,14	19,30	19,40	19,25	19,03	19,07	19,13	18,84	19,08
2013	19,08	19,01	19,09	18,78	18,20	18,59	18,47	18,20	17,91	17,92	17,15	17,03	18,29
2014	17,29	17,10	17,01	16,49	15,91	15,98	15,51	15,31	15,31	14,66	13,70	13,13	15,61
2015	12,74	12,43	12,29	12,02	12,01	12,01	11,88	11,87	11,81	11,95	12,18	12,35	12,13
2016	12,46	12,40	12,31	12,35	12,35	12,30	12,36	12,36	12,52	12,83	13,13	13,08	12,54
2017	13,70	14,19	14,40	14,57	14,55	14,24	13,70	13,47	13,50	11,98			

Pramen: ČSÚ

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

Vývoj průměrné ceny cukru průmyslových výrobců a spotřebitelské ceny v ČR

Spotřebitelské ceny krystalového a moučkového cukru (Kč/kg)

Rok	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec	Ø roku
Krystalový cukr													
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	21,58	21,59	21,90
2008	22,21	21,83	21,06	21,68	21,57	20,52	20,94	20,91	20,58	20,52	20,55	20,16	21,04
2009	20,63	20,43	20,43	19,49	19,73	19,42	20,32	19,89	19,81	18,86	19,42	19,10	19,79
2010	18,23	19,02	18,47	18,95	18,75	18,25	17,81	18,24	17,44	17,96	17,52	17,75	18,20
2011	17,47	19,14	19,28	22,90	23,17	24,00	24,25	23,54	24,08	24,81	24,46	24,85	22,54
2012	23,84	24,76	24,95	23,91	24,47	24,65	24,32	24,43	24,41	23,81	23,49	24,20	24,27
2013	24,35	24,50	24,54	24,36	23,67	23,98	24,09	24,21	23,95	24,26	23,90	24,04	24,15
2014	24,30	24,00	23,86	22,94	23,29	22,69	21,66	21,57	20,91	19,73	19,71	19,39	22,00
2015	19,35	19,92	19,18	19,34	19,01	17,51	17,60	17,68	16,70	16,27	15,18	15,70	17,79
2016	15,71	15,69	16,15	16,51	16,67	16,70	17,91	18,25	18,64	19,37	19,50	20,31	17,62
2017	20,01	20,54	20,33	20,04	19,89	20,15	20,27	20,60	20,16	20,36			

Rok	leden	únor	březen	duben	květen	červen	červenec	srpen	září	říjen	listopad	prosinec	Ø roku
Moučkový cukr													
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	23,82	23,79	25,17
2008	25,20	25,48	23,78	25,72	25,51	24,27	25,60	25,16	24,93	24,22	24,18	23,69	24,81
2009	24,31	25,06	24,45	22,46	23,40	22,64	21,67	21,98	21,64	20,49	20,36	20,50	22,41
2010	22,15	21,63	21,16	21,31	21,20	20,47	20,37	20,68	20,46	20,51	20,75	19,09	20,81
2011	21,06	21,17	21,49	21,89	24,15	24,56	25,01	25,08	24,41	24,81	25,05	24,45	23,60
2012	25,19	25,05	24,84	24,93	24,72	24,46	23,95	24,06	23,87	24,36	24,16	24,61	24,52
2013	25,13	25,41	25,10	24,65	25,09	24,60	24,99	25,13	24,82	25,31	24,87	23,80	24,91
2014	25,14	24,86	25,15	24,21	25,22	24,75	24,52	25,14	23,94	25,12	22,44	22,96	24,45
2015	24,02	23,13	22,15	20,20	22,00	21,58	21,62	20,13	20,93	19,88	18,96	18,05	21,06
2016	19,15	17,81	17,45	18,33	18,74	18,04	18,87	18,65	19,20	20,47	21,92	21,50	19,18
2017	22,38	22,29	21,65	21,28	22,54	22,21	22,99	22,71	23,02	22,69			

Pramen: ČSÚ

PĚSTOVÁNÍ ŘEPY A CUKROVARNICKÁ KAMPAŇ V ROCE 2016/17V ČR

Průběh vegetačního období cukrové řepy v ČR v roce 2016

Rok 2016 byl celkově teplotně nadnormální (průměr 8,8 °C) o 1,3 °C oproti dlouhodobému průměru a na druhé straně srážkově podnormální (průměr 367 mm) o 307 mm dlouhodobého úhrnu.

Počátek roku lze hodnotit za vyloženě teplý a následný průběh teplot v jarních a letních měsících vždy za vyšší než dlouhodobý průměr. Výjimkou byl chladnější říjen a normální listopad. Nejteplejším měsícem byl červenec s průměrem 18,6 °C, nejchladnějším leden s -1,4 °C. Slunečního svitu byl dostatek, což se vhodným způsobem projevilo na obsahu cukru v řepě.

Celý rok z pohledu srážek lze hodnotit jako suchý, i když to nakonec výsledky úplně nepotvrdily. Sedm měsíců roku nenapršel ani průměr, pouze měsíce únor, červenec a říjen je možno považovat za „závlahové období“. Nejvíce srážek spadlo v červenci (115 mm), nejméně v prosinci (28 mm).

Uvedené celostátní hodnocení je nutno převést do pohledu regionálního. Výkyvy v úhrnu srážek nabývá rok od roku na intenzitě, přibývají významné lokální srážky, buď v rádech desítek minut, nebo 1 až 2 dnů. Doložit lze takové srážky na jaře například v Královéhradeckém a Pardubickém kraji nebo v létě ve Zlínském a Moravskoslezském kraji.

Dostatečná zádržnost půdního povrchu s ohledem na vývoj podnebí proto hraje stále větší roli. Včas a dobře zapojený porost cukrové řepy na strukturní půdě vytváří vhodné mikroklima čelící dobře a poměrně dlouho výparu a vysychání půdy. Na řadě míst však kombinace dlouhotrvajícího sucha a horka vedla k zaschnutí listů řepy a odkrytí povrchu zejména ve fázi před sklizní. Přitom porosty řepy na začátku vegetace po velmi dobrém začátku vypadaly na rekordní úrodu. Nakonec poměrně velké výkyvy počasí měly jen menší negativní vliv na celkové výnosy kořene řepy.

Konečné výsledky cukrovarnické kampaně v ČR v roce 2016/17

Cukrovarnická kampaň **2016/17** opět potvrdila rostoucí úroveň českého řepářství a cukrovarnictví, byť ovlivněna průběhem počasí. To se také projevilo ve všech 7 cukrovarech, které kampaň absolvovaly. Zhruba v průměru o deset dní delší kampaň, než v předchozím roce, s sebou přinesla nejen vyšší dosažené kvantitativní výsledky, ale zejména, a to je nadále velice potěšující, další zlepšení výsledků v kvalitativních ukazatelích. Kampaň byla zahájena o dva týdny dříve, než v roce 2015/16, tj. 8. září 2016 v cukrovaru Opava, a ukončena byla až 1. února 2017 v cukrovaru Hrušovany nad Jevišovkou, tj. o dva týdny později, než v předchozí kampani.

Výrazně příznivější průběh počasí alespoň v první fázi vegetace cukrové řepy ve srovnání s rokem 2015 přispěl k relativně lepší kondici porostů v létě a na začátku kampaně. Nicméně sucha a vedra v srpnu a září na mnoha lokalitách citelně technologicky zamíchala průběhem následného zpracování cukrové řepy. Výkyvy v technologické úrovni řepy se střídaly nejenom den po dni, ale často hodinu po hodině, pole od pole, což kladlo značné nároky na obsluhu cukrovarů. I přes to lze hodnotit průběh kampaně celkově jako vyrovnaný a plynulý. Došlo sice k nárůstu obsahu minerálních nečistot ve sklizené řepě, ale na zpracování a zejména na skladovatelnosti se to významně neprojevilo. Určitá část dlouhodobě skladované řepy byla tradičně zakryta vrstvou řezané slámy, jako ochranou před vlivy počasí. Zakryto tak bylo řezanou slámou nebo textilií zhruba 378 tis. t řepy.

Také v kampani 2016/17 byla zpracována cukrová řepa z veškeré smluvně sjednané plochy, současně ale také byla opět do ČR dovezena ke zpracování řepa z jiných členských států.

Cukrová řepa byla také v kampani 2016/17 zpracována částečně pro výrobu kvasného lihu, který je dále zpracováván na polotovary nebo konečné výrobky jako je líh potravinářský pitný a líh určený například pro využití při výrobě paliv.

Přímé zpracování cukrové řepy na kvasný líh vyvolává umělý nedostatek melasy na trhu, tradiční suroviny pro výrobu lihu. Ve skutečnosti je suroviny dostatek prostřednictvím jiných výrobků z řepy, jako například surové šťávy anebo sirobů. Plocha cukrové řepy pro výrobu kvasného lihu původně pochází z doby restrukturalizace cukrovarnického průmyslu, kdy hrozilo její nevyužití a tím i trvalé snížení plochy. Nejedná se proto o novou plochu zabírající prostor pro jiné plodiny. Uvedenou cukrovou řepu zpracovává jediný lihovar v ČR v Dobrovici s kapacitou roční výroby až 1 mil. hl lihu. Ostatní 3 průmyslové lihovary v ČR zpracovávají melasu, obiloviny nebo kukuřici.

V kampani 2016/17 bylo zpracováno cukrové řepy na cukr v ČR celkem **3 675 611 t** skutečné hmotnosti (4,14 mil. t při standardní jakosti) z plochy **52 340 ha**. Průměrný hektarový výnos bulev dosáhl výsledku **71,23 t/ha** (přepočtených **79,10 t/ha**). Došlo tak k výraznému nárůstu, který překonal i dlouhodobý třináctiletý a pětiletý průměr. Mimo cukrovou řepu určenou k výrobě cukru bylo zpracováno také 689 tis. t standardní jakosti k výrobě kvasného lihu. Kromě zpracované cukrové řepy pro vlastní potřebu byla i v kampani 2016/17 zpracována řepa na cukr v rámci dohody o provedení práce pro cukrovarnické podniky jak v rámci ČR, tak pro jiné členské státy, a to v celkovém množství cca 210 tis. t. Rovněž tradičně byla v cukrovaru Hrušovany nad Jevišovkou zpracována biořepa v množství přes 53 tisíc tun a z ní vyrobeno cca 7,9 tis. t certifikovaného cukru.

Základem úspěšné kampaně byla, mj. vysoká cukernatost, která dosáhla váženého celorepublikového průměru **18,20 %**, stejného jako v předchozí kampani a nejvyššího od roku 2006. Cukernatost řepy se tak dostala nad oba dlouhodobé průměry (13 a 5 roků). Průměrná délka kampaně se prodloužila o deset dní na průměrných **116,7 dne**, což je opět nad oběma sledovanými průměry.

Cukru pro potřebu ČR v tuzemských cukrovaroch v cukrovarnické kampani 2016/17 bylo vyrobeno celkem **593 684 t**. Je to o 140 779 t více než v předchozí kampani. Průměrný **výtěžek** skončil výsledkem **15,93 %**. Po sedmi hospodářských letech nebyl, kromě cukru vyrobeného z řepy vypěstované na území ČR, vyroben cukr v rámci dohody o provedení práce podnikem v jiném členském státě z řepy vypěstované mimo území ČR. Nicméně kromě této skutečnosti bylo v rámci dohody o provedení práce vyrobeno ještě dalších **39 068 t cukru** pro jiné členské státy EU. V absolutním celkovém fyzickém množství tak bylo v ČR vyrobeno **624 812 t**. Toto vyrobené množství nejenomže překonalo rekord fyzické výroby z roku 1996/97, ale prakticky vyrovnalo výrobu v kampani 1986/87 jen s tím rozdílem, že toto množství vyrobilo 7 cukrovarů oproti tehdejšímu více než padesáti. Výnos polarizačního cukru dosáhl rekordní úrovně **12,96 t/ha** (meziročně o 1,87 t/ha vyšší). Základní srovnávací veličina řepařství a cukrovarnictví, **výnos bílého cukru**, vzrostl o 1,29 t/ha na **11,34 t/ha**. Dlouhodobý trend růstu tak byl opět posílen.

Výroba klasické melasy z tuzemských zdrojů mírně posílila na **58,0 tis. t** (bilanční hodnota 50 P). Další potřebné množství suroviny pro výrobu kvasného lihu je dodáváno prostřednictvím zpracované cukrové řepy různými technologickými meziprodukty zpracované řepy.

Rok 2016, po předchozím kritickém výpadku vlivem katastrofálního sucha, navázal svými výsledky na současnou vysokou úroveň českého řepařství a cukrovarnictví. I když nedostatek vláhy nepochybně ovlivnil konečné výsledky, zejména ve výnosech cukrové řepy, souhra klimatických faktorů umožnila vysokou tvorbu cukru a jeho následné úspěšné vytěžení v cukrovaroch. Celkově ročník 2016/2017 právě v kvalitativních a výkonnostních parametrech skončil v mnoha ohledech jako nejlepší. To však neznamená, že neexistují rezervy zejména v pěstování řepy, ve zvyšování výnosů a ve snižování sklizňových ztrát.

Výhled pěstování cukrové řepy a výroby cukru v roce 2017/18

Pro první hospodářský rok bez kvót na cukr je smluvně sjednáno s pěstiteli cukrové řepy **65 502** hektarů této plodiny. Je to o 4 514 ha smluvně sjednaných ploch více než předchozí rok. Uvedený poměrně značný nárůst plochy lze přičíst lepší náladě na trhu s cukrem v souvislosti s právě ukončeným kvótovým režimem v EU a očekáváním možnosti získat další trhy v Evropě. Setí proběhlo na přelomu března a dubna. Porosty se poměrně rychle a dobře zapojily a nastoupily období růstu listové a kořenové hmoty. Cílem je opět zajistit dostatek suroviny pro výrobu cukru na delší kampaň (nejméně 120 dnů). Provoz plánují zahájit všechny tuzemské cukrovary včetně rafinerie třtinového cukru.

	Parametr	Jedn.	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17
1	Počet pěstitelů		866	767	718	711	730	712	723	758	746	834	867
2	Průměrná plocha na 1 pěstitele	ha	76	70	70	75	74	81	83	83	84	70	70
3	Počet prodaných výsevních jednotek osiva v ČR	ks	72 570	53 700	59 830	62 675	66 928	68 528	80 485	80 071	76 655	70 922	73012
4	Osevní plocha pro výrobu cukru	ha	55 801	45 146	42 413	44 131	43 914	46 886	49 235	49 702	48 506	43 252	51 353
5	Začátek cukrovarnické kampaně		23.9.2006	17.9.2007	20.9.2008	16.9.2009	18.9.2010	8.9.2011	17.9.2012	24.9.2013	8.9.2014	21.9.2016	8.9.2016
6	Konec cukrovarnické kampaně		20.12.2006	27.12.2007	1.1.2009	8.1.2010	7.1.2011	23.1.2012	19.1.2013	26.1.2014	3.3.2015	16.1.2016	1.2.2017
7	Počet činných cukrovarů		10	7	7	7	7	7	7	7	7	7	7
8	Průměrná délka kampaně	dny	72,3	83,4	85,6	93,4	93,61	114,0	111,3	107,5	140,5	97,0	116,7
9	Sklizňová plocha cukrové řepy pro výrobu cukru	ha	55 801	44 137	43 987	46 472	49 257	50 184	51 727	52 691	53 771	44 925	52 340
10	Celkové množství zpracované řepy na cukr ČR	t	2 993 344	2 414 713	2 564 883	2 831 931	2 919 292	3 576 082	3 474 009	3 308 496	4 200 019	2 740 822	3 675 611
11	Výnos bulev pro výrobu cukru	t/ha	53,64	54,71	53,81	60,94	59,34	71,26	67,16	62,79	78,11	60,94	71,23
12	Cukernatost	%	18,41	16,47	18,04	16,85	16,65	17,32	17,00	17,59	15,91	18,20	18,20
13	Výnos polarizačního cukru	t/ha	9,87	9,01	10,52	10,27	9,88	12,34	11,42	11,04	12,42	11,09	12,96
14a	Výroba bílého cukru v ČR vyrobeného v ČR	t	470 488	353 901	414 673	431 818	432 755	564 440	535 462	512 316	591 440	451 877	593 684
14b	Výroba bílého cukru ČR vyrobeného v EU mimo ČR**	t	-	-	-	47 000	26 151	51 000	30 000	27 000	4 975	4 000	-
15	Výnos bílého cukru	t/ha	8,43	8,02	9,42	9,30	8,79	11,25	10,35	9,72	11,00	10,05	11,34
16	Výřezek bílého cukru z řepy	%	15,72	14,66	16,17	15,25	14,82	15,78	15,41	15,48	14,08	14,65	15,93
17	Výroba melasy 50 P	t	110 000	97 780 ¹	80 180	77 581	88 500	78 220	66 006 [*]	60 494 [*]	67 200 [*]	54 818 ^{**}	58 000 ^{**}
18	Sklizňová plocha v ČR pro jiné využití	ha	-	9 889 ¹	7 302	7 246	8 163	9 059	9 605	9 287	12 385	8 687	8605
19	Množství zprac. řepy v ČR pro jiné využití	t	-	556 166 ¹	461 741	446 950	452 002	740 098	763 056	632 624	1 015 860	625 261	689 000
20	Výnos bulev pro jiné využití	t/ha	-	56,241	63,23	61,68	55,37	81,70	79,44	68,12	82,02	71,98	81,12
21	Sklizňová plocha řepy celkem (ř. 9+18)	ha	59 447	54 026	51 289	53 718	57 420	59 243	61 332	61 978	66 156	53 612	60 945

Pramen: MZe ve spolupráci se SZIF a ČMCS

Poznámka: Statistika komodity cukr-cukrová řepa vychází z předpisů ES k regulaci trhu a proto je metodicky odlišná od statistiky ČSÚ. Řádka 1, 2 a 21 celkové údaje, 3-17 pouze k výrobě cukru, 18-20 pouze k výrobě kvasného lihu.

¹ Z toho bylo 166 ha využito pro produkci průmyslového cukru.

^{**} Výroba cukru v rámci dohody o provedení práce podnikem podle čl. 6, odst. 3 NK č. 952/2006; uvedenou hodnotu nelze matematicky spojit s ostatními. Hospodářský rok 2006/07 trval od 1.7.2006 do 30.9.2007.

^{***} pouze melasa bez sirobů na kvasný líh.

Vlastní spotřebu cukru ČR pokrývá v dostatečném množství z vlastních zdrojů. Tato charakteristika trvala a trvá i v současném období členství v EU, tak v době volného trhu devadesátých let, nemluvě o době předchozí. Nic na tom nemění, v porovnání s dlouhodobým průměrem, typická meziroční výkyvnost ve výsledcích jak při pěstování cukrové řepy, tak při výrobě cukru. Příčin výkyvnosti je celá řada, mezi hlavní lze počítat vliv počasí a změn klimatu směrem do extrémnějších projevů srážek a teplot. Dlouhodobá úroveň výroby cukru se nachází nad spotřebou. Spotřeba je odhadována okolo 35 kg/osobu/rok (průměr 2010–2015) s mírně klesající tendencí. Kvóta cukru ČR se od roku 2008/09 neměnila a její výše 372 459 t odpovídá zhruba spotřebě.

Výroba, průměrná výroba, kvóta a spotřeba cukru v ČR od roku 1990

Plochy cukrové řepy v ČR podle jednotlivých krajů

Plochy cukrové řepy v ČR podle jednotlivých krajů sleduje ČSÚ, jehož metody zjišťování a shromažďování údajů jsou odlišné od metod zjišťování MZe – SZIF. Z uvedeného důvodu se stejné veličiny liší. Údaje v tabulce nerozlišují plochy cukrové řepy pro výrobu cukru a pro výrobu kvasného lihu a nejsou provázány s údaji o výrobě cukru.

Údaje ČSÚ jsou velmi vhodné k popisu teritoriálního rozmístění ploch s cukrovou řepou v rámci ČR. Je nepochybné, že trvalý a až abnormální tlak na efektivitu pěstování cukrové řepy vedl a vede mj. také k využívání nejlepších a nevhodnějších půd a pozemků převážně nížinných a půdně kvalitních oblastí ČR. Snížení ploch prakticky v celé republice v roce 2015 bylo následováno vzestupem ploch v následujících letech. I tak si nadále udržel vedoucí pozici s největší plochou cukrové řepy Středočeský kraj. Cukrová řepa se nadále pěstuje i na území Prahy a nadále také i v kraji Vysočina na Havlíčkovobrodsku.

Plochy cukrové řepy v ČR podle jednotlivých krajů (ha)¹

Oblast	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
ČR	77 325	71 096	65 569	60 958	54 271	50 380	52 465	56 388	58 328	61 161	62 401	62 959	57 212	60 735	66 101
Hl. m. Praha	467	495	361	309	219	196	191	355	204	360	296	362	301	297	253
Středočeský	19 296	17 964	16 803	15 472	15 981	14 868	15 559	16 586	16 995	17 096	17 319	17 660	15 923	16 435	17 846
Jihočeský	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pišeňský	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Karlovarský	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ústecký	4657	3 936	3 665	3 192	2 951	2 541	2 380	2 528	2 565	2 539	2 824	3 290	2 951	3 195	4 260
Liberecký	452	415	474	372	451	465	526	582	643	750	879	847	880	894	886
Královéhradecký	10 191	9 330	9 102	8 623	9 274	9 311	9 857	10 662	10 976	11 248	11 286	11 194	9 916	10 661	11 316
Pardubický	5 883	5 542	5 001	4 603	3 084	2 393	2 676	3 105	3 229	3 636	3 664	3 680	3 492	3 595	4 149
Vysočina	422	206	182	216	214	151	167	195	212	219	297	306	294	335	352
Jihomoravský	9 664	9 132	8 284	6 672	5 331	5 399	4 855	4 746	5 134	5 091	5 475	5 417	4 837	5 390	5 250
Olomoucký	16 364	15 031	13 138	12 620	9 242	8 107	8 866	9 766	10 201	11 749	11 898	12 018	11 021	11 326	12 140
Zlínský	3 173	2 989	2 665	2 304	1 101	1 078	1 090	1 332	1 246	1 524	1 862	1 809	1 596	1 773	1 999
Moravskoslezský	6 756	6 056	5 894	6 575	6 423	5 873	6 299	6 530	6 923	7 219	6 602	6 377	6 400	6 834	7 379

Pramen: ČSÚ

Poznámka: ¹ sklizňové plochy ČSÚ monitoruje podle jiné metodiky než MZe (a bez provázání na výrobu cukru), proto jsou hodnoty produkce i výnosů rozdílné.

Sklizňové plochy a výroba cukrové řepy v ČR podle údajů ČSÚ

Vývoj sklizňových ploch a výroba cukrové řepy podle údajů ČSÚ^{1,2}

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Sklizňová plocha (tis. ha)	77,3	71,1	65,6	61,0	54,3	50,4	52,5	56,4	58,3	61,2	62,4	63,0	57,6	60,7
Produkce (tis. t)	3 495	3 579	3 496	3 138	2 890	2 885	3 038	3 065	3 899	3 373	3 743	4 425	3 421	4 118
Výnos (t/ha)	45,20	50,34	53,31	51,48	53,25	57,26	57,92	54,36	66,84	55,15	60,00	70,28	59,38	67,81

Pramen: ČSÚ

Poznámka: ¹ sklizňové plochy ČSÚ monitoruje podle jiné metodiky než MZe (a bez provázání na výrobu cukru), proto jsou hodnoty produkce i výnosů rozdílné; ² plocha řepy celkem pro veškeré využití.

Poměr plochy cukrové řepy v české a moravské části podle údajů ČSÚ

Poměr plochy mezi českou a moravskou částí ČR je dlouhodobě stabilní veličinou. Nicméně v období transformace řepářství a cukrovarnictví v 90. letech a následně při stanovování kvót cukru prošla vývojem, který lze rozdělit na tři části. První část je charakterizována propadem ploch řepy na Moravě, který byl způsoben odvrácením se zemědělců od této plodiny z ekonomických důvodů. Ve druhé části, v období přípravy ČR na vstup do EU, došlo k opačnému vývoji poměru ploch. Na Moravě se tak plocha řepy výrazně přiblížila polovině celkové výměry v ČR. Třetí část vývoje odráží odchod jednoho výrobce cukru z ČR v rámci cukerní reformy a tím i pokles ploch až pod úroveň 90. let. V roce 2017 došlo k významnému nárůstu ploch, avšak v Čechách byl nárůst natolik velký, že poměrně významně upravil stávající poměr ploch ve prospěch právě této části republiky.

Vývoj poměru ploch cukrové řepy v Čechách a na Moravě podle údajů ČSÚ¹ (%)

Rok	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Čechy	55,72	56,56	58,74	57,97	62,21	59,25	60,81	58,76	57,06	55,16	53,50	53,29	54,28
Morava a Slezsko	44,28	43,44	41,26	42,03	37,79	40,75	39,19	41,24	42,94	44,84	46,50	46,71	45,72
Rok	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Průměr
Čechy	53,79	59,28	59,39	59,76	60,32	59,70	58,17	58,60	59,31	58,59	57,42	59,59	57,89
Morava a Slezsko	46,21	40,72	40,61	40,24	39,68	40,30	41,83	41,40	40,69	41,41	42,58	40,41	42,11

Pramen: ČSÚ

Poznámka: ¹ sklizňové plochy ČSÚ monitoruje podle jiné metodiky než MZe (a bez provázání na výrobu cukru), proto jsou hodnoty produkce i výnosů rozdílné.

Podíl jednotlivých krajů na celkové ploše cukrové řepy v ČR v roce 2017 (v %)
Přehled cukrovarů v kampani 2016/17

V cukrovarnické kampani **2016/17** pracoval stejný počet továren (sedm; dvě v Čechách a pět na Moravě), jako v předchozím období.

Také struktura vlastnického kapitálu zůstala beze změn: fyzické osoby ovládají 18,73 % národní kvóty cukru prostřednictvím cukrovarů Litovel, Prosenice a Vrbátky a zbytek kvóty, 81,27 %, ovládají nadnárodní cukrovarnické skupiny (francouzský Tereos v Čechách a rakouská Agrana na Moravě obě po dvou cukrovařích). V rámci evropského cukrovarnictví je Tereos největším výrobcem cukru ve Francii a celkově čtvrtý v Evropě. Agrana, se sídlem v Rakousku, je dceřinou společností německé společnosti Südzucker, která je zároveň i největším evropským výrobcem cukru.

Nárůst jmenovitých výkonů jednotlivých cukrovarů pokračoval také v uplynulé kampani, a to poměrně rychleji než v předchozích letech. Na jeden cukrovar připadlo průměrných **5 600 t/d ř.**, celkový denní jmenovitý výkon všech závodů činil **39 200 t/d ř.**

Přehled jmenovitých (teoretických) výkonů cukrovarů ve zpracování řepy

Název skupiny	Cukrovar	Výkon				
		2012/13 (t/d ř.)	2013/14 (t/d ř.)	2014/15 (t/d ř.)	2015/16 (t/d ř.)	2016/17 (t/d ř.)
	Dobrovice	14 000	14 300	15 000	15 000	15 000
	České Meziříčí	7 000	7 300	7 300	7 500	7 800
Tereos TTD, a. s.		21 000	21 700	22 300	22 500	22 800
	Hrušovany n/Jev.	4 900	4 900	4 900	4 900	4 900
	Opava-Vávrovice	4 000	3 700	3 700	3 700	3 700
Moravskoslezské cukrovary, a. s.		8 900	8 600	8 600	8 600	8 600
Cukrovar Vrbátky a. s.	Vrbátky	2 000	2 000	2 000	2 000	2 400
Litovelská cukrovarna, a. s.	Litovel	2 500	2 500	2 300	2 300	2 400
Hanácká potravinářská společnost s.r.o.	Prosenice	2 300	2 000	2 000	2 000	3 000
ČR – průměr		5 214	5 257	5 300	5 340	5 600
ČR - celkový jmenovitý výkon		37 300	36 800	37 200	37 400	39 200
ČR jmenovitý výkon/1 společnost		7 280	7 360	7 440	7 480	7 840

Pramen: vlastní odhad MZe

Prodej cukru z cukrovarů v ČR v letech 2015/16 až 2016/17

Rok 2015/16 zaznamenal díky nižší výrobě cukru také ostatní výkony v menších objemech v porovnání s předchozím obdobím. Situace kopírovala vývoj v celé EU. Výroba cukru poklesla o 141 tis. t, čímž poklesly i prodeje do EU. Také se snížil objem nakoupeného cukru asi o 8 tis. t. Naopak zvýšení zaznamenal prodej průmyslového cukru o 35 tis. t a prodej cukru na vnitřní český trh si udržel přibližně stejnou pozici jako předchozí rok.

Rok 2016/17 se projevil významným oživením všech sledovaných veličin z důvodu významného nárůstu vyrobeného cukru až na hranici šesti set tisíc tun. Došlo také ke zvýšení nakupovaného cukru, který za devět měsíců roku již překonal celkové množství za rok 2015/16. Lze také upozornit na zvýšené prodeje cukru do ostatních zemí EU. Celkově by za rok 2016/17 měly všechny hodnoty prodejů skončit poměrně velkým navýšením oproti předchozímu sledovanému období.

Pohyb cukru a zásob u držitelů kvót v ČR v roce 2015/16 (t, hodnota bílého cukru)

2015/2016	X	XI	XII	I (2015)	II	III	IV
Nákup	18 022	6 134	1 798	3 545	187	4 708	5 889
Výroba cukru z řepy	143 856	146 962	122 668	35 860	0	0	0
Prodej na trhu ČR	26 852	27 355	17 501	17 509	21 591	24 460	20 910
Prodej do EU celkem	35 279	14 233	14 760	7 719	7 794	12 417	12 315
Cukr vyrobený v kvótě do třetích zemí	0	0	0	0	0	0	0
Sklad celkem	208 999	300 375	366 246	374 794	341 796	304 993	268 238
Prodej průmysl. cukru	7 021	20 129	26 332	5 625	3 797	4 635	9 421
Prodej přebytk. cukru	0	0	0	0	0	0	0

2015/2016	V	VI	VII	VIII	XI	Celkem
Nákup	8 570	3 698	1 273	2 010	3 281	59 115
Výroba cukru z řepy	0	0	0	0	70 474*	455 877**
Prodej na trhu ČR	25 897	28 086	22 831	28 069	27 384	288 445
Prodej do EU celkem	14 164	8 392	9 506	8 738	11 982	157 299
Cukr vyrobený v kvótě do třetích zemí	0	0	0	0	0	0
Sklad celkem	224 914	175 303	125 690	65 428	57 968	
Prodej průmysl. cukru	11 831	16 832	18 549	25 467	41 844	191 484
Prodej přebytk. cukru	0	0	0	0	0	0

Pramen: SZIF

Poznámka: * Tato výroba je započítána do hospodářského roku 2015/16.

** Celková výroba včetně cukru vyrobeného mimo ČR za rok 2015/16 (včetně září 2015: 6 532 t).

Pohyb cukru a zásob u držitelů kvót v ČR v roce 2016/17* (t, hodnota bílého cukru)

2015/2016	2016			2017					
	X	XI	XII	I	II	III	IV	V	VI
Nákup	41 125	1 234	8 353	11 231	1 921	3 305	2 521	2 040	4 487
Výroba cukru z řepy**	154 678	155 959	154 195	57 350	1 028	0	0	0	0
Prodej na trhu ČR	27 770	30 737	20 117	21 907	21 858	27 082	21 728	30 739	30 733
Prodej do EU celkem	21 318	18 649	20 019	21 197	31 720	10 435	8 259	10 121	6 470
Cukr vyrobený v kvótě do třetích zemí	46	1 081	0	0	0	0	0	0	0
Sklad celkem	203 304	304 368	409 319	425 724	365 759	313 104	268 436	206 059	154 312
Prodej průmysl. cukru	1 318	5 646	17 441	9 070	9 337	18 436	17 202	23 557	19 032
Prodej přebytk. cukru	0	0	0	0	0	0	0	0	0

Pramen: SZIF

Poznámka: * Výsledky za období 1. 10. 2016–30. 6. 2017.

** Celková výroba včetně cukru vyrobeného mimo ČR za rok 2016/17 (včetně září 2016: 70 474 t).

Bilance cukru v ČR

V hospodářském roce 2015/16 došlo vlivem snížené tuzemské výroby cukru k pohybu v položkách u dovozu a vývozu cukru. Celková bilance nadále zůstala v tzv. černých číslech. Rozhodující vliv na to má vývoz samotného cukru, což vede k vyrovnání záporného salda bilance cukru ve výrobcích, které se ve sledovaném roce prohloubilo.

Dovoz samotného cukru zaznamenal mírné zvýšení, o 13,3 tis. t, dovoz cukru ve výrobcích spíše setrvalý stav (292,9 resp. 299,2 tis. t). Vývoz cukru je na rozdíl od dovozu charakterizován větším snížením, o 52,6 tis. t. Ve výrobcích je propad mírnější, o 26,1 tis. t. Stejný vývoj lze sledovat i u součtu čistého cukru a cukru ve výrobcích, a to jak u vývozu, tak u dovozu. Poptávka cukru se již několik let pohybuje stabilně okolo 900 tis. t. Zásoby cukru na počátku roku vykázaly mírný nárůst, konečné zásoby naopak setrvalý stav. Jedná se však o meziroční změny, které nevybočují z dlouhodobého rámce.

Rok 2016/17 za sledované období deseti měsíců prozatím naznačil, že by mohlo dojít ke zvýšení vývozu a naopak ke snížení dovozu cukru do ČR. Teprve až údaje za září 2017 umožní tento předpoklad potvrdit nebo vyvrátit.

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

Ukazatel	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17 ²⁾
Počáteční zásoba	41,1	70,9	94,4	75,0	70,3	116,1	116,3
Výroba cukru z řepy	432,8	564,5	535,5	512,3	591,4	451,9	592,7
Dovoz celkem	323,7	305,6	294,0	370,1	426,4	446,0	350,0
- dovoz cukru	76,5	86,0	84,0	112,7	133,5	146,8	70,0
- ve výrobcích	247,2	219,6	210,0	257,4	292,9	299,2	280,0
Celková nabídka	797,6	940,9	923,8	957,4	1088,1	1014,0	1059,0
Domácí spotřeba	437,1	497,9	518,8	418,2	437,9	416,2	410,0
Vývoz celkem	289,6	348,6	330,0	468,9	534,1	481,5	520,0
- vývoz cukru	164,5	227,5	215,0	313,3	346,9	320,4	350,0
- ve výrobcích	125,1	121,1	115,0	155,6	187,2	161,1	170,0
Celková poptávka	726,7	846,5	848,8	887,1	972,0	897,7	930,0
Konečná zásoba	70,9	94,4	75,0	70,3	116,1	116,3	129,0

Pramen: MZe, ČSÚ a SZIF

Poznámka: ¹⁾ všechny hospodářské roky jsou od 1. 10. do 30. 9. následujícího roku,

²⁾ odhad do konce předmětného hospodářského roku.

ZAHRANIČNÍ OBCHOD

Zahraniční obchod s cukrem

Hospodářský rok 2015/16 v oblasti dovozu a vývozu cukru pod položkou CN 1701 (v hodnotě bílého cukru) do a z ČR přinesl menší změnu trendu. Významně narostl dovoz cukru, meziročně o 33,3 tis. t 146,8 tis. t a dovoz cukru ve výrobcích předchozí rekordní úroveň potvrdil údajem 299,2 tis. t. V meziročním srovnání je tak tempo dovozu opět vyšší. Vývoz cukru klesnul meziročně o 26,5 tis. t na celkových 320,4 tis. t. V měsíčních údajích bylo možno vidět stagnující až klesající trend.

Dovoz cukru ve výrobcích z cukru nebo výrobků, které cukr obsahují, potvrdil předchozí rekordní výši údajem 299,2 tis. t (meziroční nárůst o 2,1 tis. t). Celkově bylo dovezeno 446,0 tis. t cukru. Jedná se o nárůst 4,39 % na další rekord posledních deseti roků, největší od roku 2006/07.

Vývoz cukru za dovozem v trendu zaostal, propadnul se. Cukru bylo vyvezeno celkem 481,5 tis. t, z toho cukru ve výrobcích 161,1 tis. t (meziroční pokles o 26,1 tis. t). Je to celkem logický a očekávatelný vývoj po předchozím rekordním roce 2014/15. Celkové pozitivní saldo 35,5 tis. t bylo o 72,2 tis. t nižší, než v předchozím roce.

Zcela tradičními jsou dodávky cukru do ČR ze zemí EU nad dodávkami cukru ze třetích zemí, kde lze hovořit o trvalém převisu. Dosáhly 92,95 % z celkových dodávek cukru do ČR, což je o 5,3 % méně, než předchozí rok. Ze skupiny EU 15 (bývalé staré členské země) tento podíl představoval oproti předchozímu roku prakticky stejnou hodnotu (50,59 %), ze skupiny tzv. bývalých nových zemí tento údaj zaznamenal mírný pokles o 3,99 % na 42,36 %. Třetí země v uvedeném hodnocení posílily z 1,74 % na 7,05 %. Průměrná dovozní cena cukru se oproti roku 2014/15 mírně zvýšila na 12,20 Kč/kg. Vývozní cena v hospodářském roce 2015/16 skončila na průměru 12,05 Kč/kg, což je zpevnění o 0,26 Kč/kg. Propady obou cen (dovozních i vývozních) se v roce 2015/16 zastavily a a ještě nepatrně posílily. Dodávky cukru z ČR do zemí EU zaznamenaly významný pokles o 53 619 t na konečných 165 779 t z celku. Podíl pro vývoz cukru do třetích zemí naopak opět stoupl o 46 281 t na konečných 151 381 t, tj. o 44,0 %. Platí tak stále skutečnost, že je pro ČR z oblasti pohybu cukru v rámci třetích zemí významnější vývoz než dovoz.

Dovoz a vývoz cukru (1701) a cukru ve výrobcích (tis. t, hodnota bílého cukru)

Kategorie/Rok	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	Celkem
Dovoz 1701	83,4	91,9	90,5	76,5	86,0	84,0	112,7	133,5	146,8	905,3
Dovoz bez 1701	138,8	145,1	209,5	247,2	219,6	210,0	257,4	292,9	299,2	2019,7
Dovoz celkem	222,2	237,0	300,0	323,7	305,6	294,0	370,1	426,4	446,0	2 925,0
Vývoz 1701	147,7	155,3	213,3	164,5	227,5	215,0	313,3	346,9	320,4	2 103,9
Vývoz bez 1701	90,5	121,2	138,7	125,1	121,1	115,0	155,6	187,2	161,1	1 215,5
Vývoz celkem	238,2	276,5	122,8	289,6	348,6	330,0	468,9	534,1	481,5	3 090,2
Saldo cukr	+64,3	+63,4	+122,8	88,00	+141,5	+131,0	+179,8	+213,4	173,6	1 177,8
Saldo výrobků	-48,3	-23,9	-70,8	-122,1	-98,5	-95,0	-101,8	-105,7	-138,1	-804,2
Saldo celkem	+16,0	+39,5	+ 52,0	-34,1	+43,0	+36,0	+98,8	+107,7	+35,5	+394,5

Pramen: ČSÚ

Poznámka: hospodářský rok I. 10.–30. 9. následujícího roku.

Vývojové trendy a tendence zahraničního obchodu s cukrem si v roce 2015/16 ponechaly stejnou tvář jako v předchozích letech. Nadále platí, že vývoz cukru položky CN 1701 výrazně převyšuje dovoz a dovoz cukru ve výrobcích byl vyšší než vývoz z ČR. Změna však nastala u některých částí: významně narostl dovoz cukru a na druhé straně klesl vývoz cukru, což mělo za následek snížení aktivního salda až na minimální úroveň. Současně platí, že zhruba 70 % prodejů cukru z ČR bylo uskutečněno na území Evropské unie.

V období hospodářských roků 2004/05 až 2015/16 bylo do ČR **dovezeno** celkem **3 777,7 tis. t cukru**. Průměrně ročně za stejné období bylo **dovezeno 314,8 tis. t** cukru ročně, jedná se o pokračování trendu nárůstu, v posledním roce ve velmi vysokém tempu. Za stejné období bylo z ČR vyvezeno celkem **4 211,4 tis. t cukru**. V průměru bylo ročně **vyvezeno z ČR 351,0 tis. t** cukru. Tak jako v případě dovozu, i vývoz si udržuje stejný trend – nárůst a také v posledním roce zvýšený. Saldo obchodu se tedy nadále udržuje v kladných hodnotách, přičemž se zvýšilo na **663,3 tis. t**.

Finanční saldo dovozu a vývozu cukru (mil. Kč)

Rok	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	Celkem
Dovoz	1 326,6	1 343,6	1 204,2	1 168,1	2 005,4	2 157,5	1 839,4	1 504,6	1 409,7	13 959,1
Vývoz	2 065,6	1 942,9	2 506,5	2 436,8	5 263,2	4 950,0	4 322,8	3 683,1	3 661,2	30 832,1
Saldo cukr	+739,0	+599,3	+1 302,3	+1 268,7	+3 257,8	+2 792,5	+2 483,4	+2 178,5	+2 251,6	+16 873,0

Pramen: ČSÚ

Poznámka: hospodářský rok 1. 10.-30. 9. následujícího roku

Finanční saldo dovozu a vývozu cukru bez cukru ve výrobcích patří mezi základní stavební kameny obchodní cukerní bilance. Již sedmým rokem v řadě saldo skončilo kladnou desetimístnou hodnotou. Hodnota dovozu a vývozu v roce 2015/16 pokles zastavila mírným nárůstem. Bilance roku 2015/16 skončila s kladným saldem 2,25 mld. Kč (asi 370 mil. Kč nad dlouhodobým průměrem), a s ohledem na další vývoj trhu s cukrem je předpoklad, že se podobná bilance udrží, nebo ještělepší.

Zahraniční obchod se substituenty cukru

Substituenty cukru jsou výrobky, které se používají jako náhradní sladidlo za bílý cukr (čistou sacharózu). Jak pro výrobky s obsahem cukru, tak i pro substituenty jsou stanoveny koeficienty úřadem Eurostat, které vyjadřují průměrný procentický obsah přidaného cukru v daném výrobku. Z hlediska cukrovarnického průmyslu jsou významnou komoditou, protože jejich zvýšený dovoz může významně negativně ovlivňovat bilanci komodity cukr. Na rozdíl od zahraničního obchodu s cukrem má ČR každoročně vysoké záporné saldo obchodu s výrobky s obsahem cukru a substituenty cukru. Hlavní příčinou této skutečnosti je, že převážná většina substituentů cukru se v ČR vůbec nevyrábí.

Dovoz izoglukózy poklesl po období významného nárůstu dovozu, celkem o 31,2 % v porovnání roku 2016 s rokem 2015. Ze sledovaných položek se na poklesu dovozu izoglukózy nejvíce podílely položky 1702 6010 Isoglukóza, fruktóza nad 50 % a 1702 4010 Isoglukóza, fruktóza 20–50 %. Izoglukóza se dováží především ze Slovenska a po vstupu do EU také z Maďarska.

Další sledovaná položka, sirupy z izoglukózy, spíše stagnovaly. Dovoz potravinových přípravků naopak zaznamenal pokles.

Dovoz vybraných substituentů cukru do ČR (t čistého cukru)

CN		2009	2010	2011	2012	2013	2014	2015	2016
1702 3010	Isoglukóza, fruktóza 0–20 %	43	1	333	1 944	2 373	739	400	411
1702 4010	Isoglukóza, fruktóza 20–50 %	19 646	43 784	51 217	26 114	36 251	44 796	42 887	40 226
1702 6010	Isoglukóza, fruktóza nad 50 %	1 746	6 652	7 871	4 167	4 628	17 996	30 986	10 022
	Isoglukóza celkem	21 435	51 001	59 421	32 236	43 251	63 531	74 273	50 659
1702 9099	Cukry ostatní	0	0	0	0	0	0	0	0
2106 9030 9059	Sirupy z isoglukózy a ostatní sirupy	1 415	1 333	1 363	1 798	1 813	1 438	1 214	1 139
2106 9098	Potr. přípravky	11 284	12 016	9 168	10 096	11 613	12 139	12 398	11 947

Pramen: ČSÚ

Zahraniční obchod se zpracovanými výrobky

Cukrovinky patří mezi tradiční druhy výrobků nejenom z pohledu vývozu, ale také dovozu, protože jsou předmětem poměrně velkého oběhu cukru oběma směry.

Za rok 2016 mírně převažoval vývoz cukru ve výrobcích. Celkem ve sledovaných výrobcích bylo dovezeno 122,4 tis. t cukru, naproti tomu bylo vyvezeno 125,4 tis. t cukru. Meziroční srovnání umožňuje vyslovit hodnocení poměrně vyrovnané bilance. Rok 2015 skončil s opačným výsledkem, rok 2014 jako rok 2016. Bilanční výsledky se tak pohybují v posledních letech okolo nuly.

Ve vybraných jednotlivých standardních položkách převažují položky dovozní, nicméně například „cukrovinky“ patří mezi typické položky vývozní. Navíc poslední tři roky se do kladných čísel dostala položka „trvanlivé pečivo“ a „mléčné výrobky“.

Mezi položkami s největšími objemy zpracovaného cukru si nadále udržují své místo „čokoláda“, „trvanlivé pečivo“ a „potravinové přípravky“. Cukru se ročně v čokoládě v pětiletém průměru (2012–2016) 27,2 tis. t dováží a 18,2 tis. t vyváží, v trvanlivém pečivu se 23,0 tis. t cukru dováží a 26,2 tis. t vyváží a v potravinových přípravcích se 29,0 tis. t cukru dováží a 15,7 tis. t vyváží. Poměrně vyrovnaná bilance cukru je u mléčných výrobků, 5,9 tis. t cukru dovezených proti 5,1 tis. t vyvezených ročně.

Převážná většina sledovaných položek vykazuje nárůst objemů v rámci dovozu zpracovaného cukru, ať už je to tradičně čokoláda, potravinové přípravky, nebo také cukrovinky či trvanlivé pečivo. Ostatní položky vykazují spíše setrvalý stav. Tak jako u dovozu, také ve vývozu lze dojít ke stejnému závěru o nárůstu objemů, což má příznivý vliv na toto sledované a významné potravinářské odvětví.

DOVOZ (výběr nejdůležitějších položek)

CN	název		2009	2010	2011	2012	2013	2014	2015	2016
1704	Cukrovinky	tis. t	22,4	22,1	22,7	18,1	21,8	24,4	24,7	25,0
		tis. t cukru	13,2	13,0	13,2	10,7	12,8	14,4	14,7	14,9
1806	Čokoláda	tis. t	60,1	61,1	62,9	73,1	82,7	78,0	81,8	88,1
		tis. t cukru	21,1	20,3	21,3	24,8	27,9	26,2	27,3	29,8
0402+0403	Mléčné výrobky	tis. t	31,4	32,3	32,5	36,3	32,5	32,9	32,9	30,2
		tis. t cukru	5,8	6,3	5,5	5,9	5,7	5,8	6,0	5,9
1905	Trvanlivé pečivo	tis. t	69,5	78,1	91,6	72,2	84,0	80,1	80,8	87,8
		tis. t cukru	19,0	21,7	25,8	19,9	23,5	22,6	23,8	25,4
1901+2106	Potravinové přípravky	tis. t	89,0	95,1	97,9	87,1	101,3	99,9	101,4	110,6
		tis. t cukru	25,7	27,3	28,5	25,3	29,4	28,7	29,3	32,1
2008+2007	Konzervované ovoce	tis. t	34,8	37,7	37,0	27,8	28,9	25,9	26,1	24,9
		tis. t cukru	6,0	7,1	7,0	5,3	5,6	5,7	5,6	5,2
2105	Zmrzlina	tis. t	17,9	19,3	21,0	20,5	20,3	17,5	23,4	24,5
		tis. t cukru	3,6	3,9	4,2	4,1	4,1	3,5	4,7	4,8
2009	Ovocné šťávy	tis. t	41,5	43,6	30,3	19,7	20,8	19,4	23,6	26,8
		tis. t cukru	5,3	4,5	4,1	2,7	2,5	2,4	3,0	4,3

VÝVOZ (výběr nejdůležitějších položek)

CN	název		2009	2010	2011	2012	2013	2014	2015	2016
1704	Cukrovinky	tis. t	40,1	43,4	40,3	40,3	52,7	57,3	62,7	64,3
		tis. t cukru	23,9	25,8	24,0	24,0	31,3	34,2	37,3	38,3
1806	Čokoláda	tis. t	40,6	42,0	36,6	39,0	54,8	55,7	62,9	63,6
		tis. t cukru	13,5	13,5	12,0	13,1	18,3	18,4	20,5	20,7
0402+0403	Mléčné výrobky	tis. t	54,3	46,6	42,7	38,2	39,4	37,4	37,9	37,4
		tis. t cukru	6,9	6,1	5,6	4,9	5,2	4,9	5,1	5,2
1905	Trvanlivé pečivo	tis. t	47,3	66,3	50,6	54,1	89,3	84,5	93,8	127,2
		tis. t cukru	13,5	18,9	15,0	15,6	26,2	24,9	27,7	36,7
1901+2106	Potravinové přípravky	tis. t	37,7	42,0	28,6	30,1	47,8	51,2	57,1	52,2
		tis. t cukru	11,9	13,7	10,2	11,0	16,0	16,4	18,2	16,7
2008+2007	Konzervované ovoce	tis. t	10,0	10,8	12,1	12,4	13,8	13,8	14,8	21,5
		tis. t cukru	3,3	3,7	3,7	4,1	4,6	4,6	4,1	4,8
2105	Zmrzlina	tis. t	6,6	7,3	6,6	4,4	8,7	13,1	8,1	10,5
		tis. t cukru	1,3	1,5	1,3	0,9	1,7	2,6	1,6	2,1
2009	Ovocné šťávy	tis. t	10,0	9,3	8,4	9,5	7,9	6,0	6,0	5,9
		tis. t cukru	1,4	1,7	1,1	1,5	1,1	1,1	1,0	0,9

Pramen: ČSÚ, ÚZEI, MZe

MINISTERSTVO ZEMĚDĚLSTVÍ

Vydalo: Ministerstvo zemědělství
Těšnov 65/17, 110 00 Praha 1
internet: www.eagri.cz
e-mail: info@mze.cz

ISBN 978-80-7434-410-7

Praha 2017