

HYBNÉ SÍLY V ODVĚTVÍ MLÉKÁRENSKÉHO PRŮMYSLU V ČESKÉ REPUBLICE

R. Černíková

Došlo: 16. prosince 2003

Abstract

ČERNÍKOVÁ, R.: *Key movement forces in the dairy industry in the Czech Republic*. Acta univ. agric. et silvic. Mendel. Brun., 2004, LII, No. 3, pp. 87-96

The paper analyses key movement forces in the dairy industry in the Czech Republic and evaluates their importance in the industry and their influence on the following development of the dairy industry in the Czech Republic.

The current most important key movement forces in the dairy industry in the Czech Republic are identified: *changes in the long-term industry growth rate* and *marketing innovations*. There is space for growth of the industry – the average consumption of the milk products in the Czech Republic per inhabitant 225,1 kg in 2002 is almost by 17% lower than in 1989 (269 kg per inhabitant) and also by 10% lower than the current average consumption in the EU countries (250 kg per inhabitant). There is also space for increase exports from the Czech Republic into the EU countries. The liberalization of the foreign trade with cheeses and curds – “double-zero variation” was positive for the Czech Republic in the first year after the introduction. The share of the import of cheeses and curds on the total export from the EU decreased from 24.6% to 15.5%, and the share of the export of cheeses and curds on the total export from the CR into the EU increased from 10.1% to 19.7%.

The key movement forces in the dairy industry in the Czech Republic also are *changes in the cost effectiveness; the foreign capital; and key forces resulting from the factors in the macro-environment* – the integration of the Czech Republic into the European Union, the government interventions and changes in the government policy.

movement force, dairy industry, growth of the industry, cost effectiveness, marketing innovation

Manažeři dnes operují a řídí podniky ve složitém, nestálém prostředí. Moderní svět je světem rychlých změn a nejistoty, jejich míra se stále zvyšuje. Je to způsobeno rostoucím tempem vědecko-technického rozvoje, přesuny sil na světových trzích, vstupy nových konkurentů na trhy stávající i vytvářením příležitosti na trzích nových. Úspěšný může být jen ten, kdo se dokáže pružně přizpůsobit měnícím se podmínkám trhu, předcházet hrozbám, které tyto změny přinášejí a naopak příležitosti využívat ve svůj prospěch.

Čelit neustálým změnám na trhu, dlouhodobě

zabezpečovat zisky či konkurenční výhody umožňuje podnikům důsledné strategické řízení, vedoucí k tvorbě a implementaci podnikové strategie. Podnik potřebuje strategii, která mu zajistí takové místo na trhu, kde bude moci využít k prosazení cílů své silné stránky a současně posílit svá slabá místa.

K základním stavebním kamenům strategického řízení patří analýza vnějšího prostředí podniku a zejména prostředí v odvětví, ve kterém podnik působí, neboť toto prostředí je jeho nejbližším okolím, a je to také prostředí, kde dochází ke střetu konkurence.

Téměř každé odvětví se však nachází ve stavu kon-

stantních změn, je variabilní a dynamické, mění se vlivem působení mnoha sil a faktorů, které jsou v pohybu. Proto je důležité doplnit mapování struktury, základních charakteristik a konkurenčních sil odvětví také analýzou hybných sil.

Cílem tohoto příspěvku je provést analýzu hybných sil v mlékárenském průmyslu v České republice. Charakterizovat působení proměnlivých sil v odvětví, identifikovat síly hybné vyvolávající pohyby v odvětví a posoudit jejich významnost a vliv na další vývoj mlékárenského průmyslu v České republice.

LITERÁRNÍ PŘEHLED

Síly, u nichž byl pozorován nejvýraznější vliv na vývoj odvětví, byly označeny jako tzv. *hybné síly*. Tento termín uvádí např. Hron, Tichá a Dohnal (1995) nebo Thompson a Strickland (1993)¹. Hybné síly vyvolávají pohyb v odvětví, který nelze uskutečnit beze změn, proto někteří autoři (např. Sedláčková, 2000) označují tyto síly jako hybné změnotvorné.

Dle Sedláčkové (2000) působí v odvětví velké množství sil, ale jen některé z nich jsou silami hybnými, změnotvornými, které zásadním způsobem určují, jakým směrem se odvětví bude vyvíjet, a na jakých základech bude fungovat. Předmětem analýzy hybných sil je proto identifikovat významnost a vliv těch sil, které jsou pro další vývoj odvětví určující (Hron, Tichá a Dohnal, 1995).

Thompson a Strickland (1993) považují za nejběžnější hybné síly:

- **změny v dlouhodobé míře růstu odvětví** (Ovlivňují rovnováhu mezi poptávkou a nabídkou, vstupy a odchody podniků, obtížnost dalšího růstu objemu produkce. Strmý růst v dlouhodobé poptávce láká nové podniky a podporuje dodatečné investice do rozvoje kapacit. Dlouhodobý pokles působí naopak.)
- **noví zákazníci a způsob užívání výrobku** (Změny v charakteristikách zákazníků, kteří kupují výrobek, a nové způsoby jeho užívání mohou vyvolat nutnost přizpůsobení nabízených služeb, otevírají cesty na trh prostřednictvím odlišné kombinace distribučních kanálů, nutí výrobce rozšiřovat nebo zužovat sortiment, vyžadují změny v marketingové komunikaci.)
- **výrobové inovace** (Inovace výrobku může rozšířit počet zákazníků, obnovit růst odvětví, přispět k diferenciaci výrobků konkurenčních podniků.)
- **změny technologie** (Nové technologické postupy mohou dramaticky změnit strukturu odvětví, neboť umožňují vyrábět nové a/nebo lepší výrobky s mno-

hem nižšími náklady, čímž se mění hodnota break even point a s ním související minimální efektivní velikost závodu, vhodnost vertikální integrace, vliv zkušenostních efektů.)

- **nové formy marketingu** (Nové formy uvádění výrobků na trh mohou výrazně rozšířit poptávku a tím značně změnit strukturu odvětví.)
- **vstup nebo odchod velké firmy** (Vstup velkého podniku do odvětví mění strukturu odvětví a konkurenční vztahy. Vstupující podnik hodlá většinou využít novým způsobem své dovednosti nebo zdroje.)
- **rozšíření technického know-how** (Dochází-li k rozšíření znalostí o provádění určitých aktivit nebo o výrobní technologii, podniky, jejichž konkurenční výhoda byla na těchto znalostech založena, o tuto výhodu přicházejí. Rozšíření technického know-how přes hranice změnilo mnoho domácích odvětví v odvětví globální.)
- **rostoucí globalizace odvětví** (Globální konkurence mění základy konkurenční výhody. Schopnosti a možnosti multinárodních společností přenášet výrobní, marketingové a organizační know-how z jedné země do druhé jim dává často výraznou konkurenční výhodu nad domácími podniky.)
- **změny v nákladové efektivnosti** (Prudký nárůst nákladů na klíčové vstupy může způsobovat rozvoj nových technologií, hledání substitučních vstupů nebo podporovat zpětnou vertikální integraci.)
- **hybné síly odvětví vyplývající z působení faktorů v makrookolí** (Příkladem těchto faktorů může být vliv změny životního stylu a vztahu k tukům na potravinářský průmysl, podniky jsou nuceny hledat nové zpracovatelské techniky a vyvíjet zdravější produkty.)

Podobný výčet sil uvádí také Hron, Tichá a Dohnal (1995). K doplnění lze např. uvést:

- **přechod od diferencovaného výrobku ke komoditám a naopak**
- **regulační opatření a změny ve vládní politice.**

MATERIÁL A METODY

Analýza hybných sil jako součást strukturální analýzy odvětví zahrnuje dva základní kroky – určení hybných sil v odvětví a odhad jejich dopadu na odvětví.

Při analýze hybných sil v odvětví mlékárenského průmyslu v České republice je postupováno dle metodiky uváděné Thompsonem a Stricklandem (1993) – viz výše literární přehled. Hybné síly jsou charakte-

¹ V angl. originálu – movement forces

rizovány pro předmětné odvětví a slovně je zhodnocen jejich význam a vliv na další vývoj odvětví.

Informace pro provedení analýzy byly čerpány ze situačních a výhledových zpráv pro komoditu mléko, z informací Ministerstva zemědělství ČR a Celní správy ČR publikovaných na internetových stránkách, z firemní databáze Albertina, výročních zpráv, propagačních materiálů a internetových stránek mlékárenských podniků.

Ziskovost podniků i odvětví uváděná ve výsledcích a diskuzi příspěvku je počítána podílem provozního hospodářského výsledku na celkových ročních tržbách.

Předmětné odvětví je vymezeno dle definice Portera (1994), tj. na základě produktu. Jedná se tedy o analýzu *odvětví výroby mléka a mléčných výrobků v České republice*.

Jednotlivé síly jsou analyzovány z pohledu zpracovatelů, situace v odvětví zemědělské prvovýroby, popř. analýza celé výrobní vertikály odvětví výroby mléka, jsou ponechány stranou tohoto příspěvku.

VÝSLEDKY

Změny v dlouhodobé míře růstu odvětví

Změny v dlouhodobé míře růstu odvětví mlékárenského průmyslu v České republice budou souviset s několika faktory. Především s vývojem spotřeby mléka a mléčných výrobků, některými vládními opatřeními v odvětví a liberalizací zahraničního obchodu s mlékem a mléčnými výrobky.

Vývoj průměrné domácí spotřeby mléka a mléčných výrobků na jednoho obyvatele za rok v letech 1989 až 2002 je uveden na Obr. 1.

1: Vývoj průměrné domácí spotřeby mléka a mléčných výrobků včetně másla na 1 obyvatele za rok v kg v letech 1989–2002

Pramen: Situační a výhledová zpráva – MLEKO 2002, ČSÚ, vlastní výpočty

Významné změny ve vývoji spotřeby probíhaly v České republice v průběhu 90. let 20. století. Průměrná roční spotřeba mléka a mléčných výrobků včetně másla na jednoho obyvatele v roce 1989 činila až 269 kg, od tohoto roku klesala až na 199,3 kg na obyvatele v roce 1997. Od roku 1997 dochází k opětovnému růstu průměrné domácí spotřeby, v roce 2002 činila spotřeba 225,1 kg na obyvatele. Tato hodnota je však stále o téměř 17 % nižší než v roce 1989. Rovněž průměrná spotřeba mléka a mléčných výrobků v zemích EU se pohybuje v současné době okolo 250 kg na obyvatele za rok (FAO), což je asi o 10 % více než v roce 2002 v České republice. Lze tedy konstatovat, že v domácí poptávce existuje prostor pro růst.

Z vývoje zahraničního obchodu s mlékem a mléčnými výrobky se zeměmi Evropské unie, uvedeného na Obr. 2, je patrné, že vzájemná liberalizace zahraničního obchodu se sýry a tvarohy tzv. „dvounulová varianta“ přinesla již v prvním roce zavedení (r. 2001) pozitivní změnu pro Českou republiku ve vývoji bilance zahraničního obchodu s těmito výrobky se zeměmi EU. Podobná situace by mohla nastat i v případě liberalizace zahraničního obchodu s kysanými mléčnými výrobky. Problematická však může být liberalizace zahraničního obchodu s mlékem, smetanou a máslem, na něž jsou ze strany České republiky poskytovány vývozní subvence při poměrně vysoké celní ochraně domácího trhu. I přesto však lze očekávat, že liberalizace zahraničního obchodu se zeměmi Evropské unie bude mít

pozitivní vliv pro Českou republiku, neboť protekcionistická opatření ze strany Evropské unie jsou výrazně

vyšší než ze strany České republiky, a tedy, že existuje prostor pro růst vývozu z ČR do zemí EU.

2: Vývoj zahraničního obchodu s EU – sýry a tvarohy
Pramen: Celní správa ČR, vlastní výpočty

Snahou vlády České republiky je pomocí programů na podporu spotřeby zvyšovat průměrnou roční spotřebu mléka a mléčných výrobků obyvatel České republiky a také s blížícím se vstupem České republiky do Evropské unie dále postupuje liberalizace zahraničního obchodu s mlékem a mléčnými výrobky se zeměmi EU. V budoucím období lze tedy očekávat změny v dlouhodobé míře růstu odvětví, a proto tento faktor představuje významnou hybnou sílu v odvětví mlékárenského průmyslu v České republice.

Noví zákazníci a způsob užívání výrobku

Mléko a mléčné výrobky tvoří nezastupitelnou část výživy člověka, neboť obsahují v dostatečném množství, vyváženém poměru a snadno vstřebatelné formě všechny látky, které organismus člověka potřebuje nejen pro stavbu, ale i výživu těla, a proto by měly být součástí jeho výživy po celý život.

Zákazníky odvětví mlékárenského průmyslu jsou tedy všichni spotřebitelé bez rozdílu věku, regionu aj. Do budoucna nelze očekávat významnější změny v jejich charakteristikách či ve způsobech užívání nakupovaného mléka a mléčných výrobků. Tento faktor proto nepaří k hybným silám odvětví mlékárenského průmyslu.

Výrobní inovace

Zpracovatelé mléka a výrobci mlékárenských výrobků v České republice jsou inovačně přiměřeně aktivní (Holubec, 2003). Prostředky vynakládané na inovační činnost dosáhly v roce 2002 průměrně

úrovně 5,8 % celkových nákladů, téměř 50 % podniků v odvětví zavedlo do výroby nový výrobek odlišující se od všech výrobků dosud se vyskytujících na trhu po méně než dvou letech. Nepříznivá je však skutečnost, že téměř ve 40 % případů jsou výrobní inovace v odvětví mlékárenského průmyslu v ČR realizovány ze subjektivních příčin – pouze na základě intuice managementu podniku; tato intuice bývá ovlivněna většinou úspěchem konkurenčního výrobku.

I když do budoucna lze očekávat zvýšení frekvence inovační činnosti podniků mlékárenského průmyslu v ČR (především u poloviny podniků v odvětví, u nichž je frekvence inovační činnosti delší než dva roky) a měly by se měnit i důvody zavádění výrobních inovací, přesto nebudou výrobní inovace zásadním způsobem měnit strukturu odvětví. Možnosti uplatnění výrobních inovací nejsou totiž stejné u všech sortimentních skupin mlékárenských výrobků. Jsou rozdílné podle druhu výrobku, u některých – jako např. u mléka nebo u másla, jsou značně omezené. Navíc vzhledem k velmi široké nabídce mléka a mléčných výrobků na českém trhu v současné době nepřinese výrobní inovace patřičný efekt, pokud její uvedení na trh nebude doprovázeno marketingovou podporou. Zákazník je ten, kdo výrobní inovací musí ocenit a to znamená, že ji musí koupit, musí se o ní dovědět. Proto je důležité, aby byla výrobní inovace dodána na trh pod silnou značku výrobce nebo aby její uvedení na trh bylo doprovázeno propagační kampaní.

Z uvedených důvodů výrobní inovace sice mohou rozšířit okruh zákazníků pro daný podnik a budou do jisté míry zvyšovat diferenciaci produkce podniků v odvětví, samy však nepovedou k výraznějšímu růstu celého odvětví.

Změny technologie

Technologie průmyslového zpracování mléka prošla podstatným vývojem v průběhu 20. století. Rozvíjí se způsoby tepelného ošetření mléka – především metoda pasterace, dále metoda UHT (ultra-vysoká teplota) a metoda sterilace; kontinuální způsob výroby másla; vyvíjí se a probíhá zavádění membránové filtrace do mlékárenského průmyslu atd. Současně docházelo k modernizaci a zlepšování výrobních zařízení, což všechno vedlo v průběhu minulého století k růstu zpracovatelských kapacit, zvyšování jakosti a zefektivňování výroby.

S postupujícím technickým rozvojem bude docházet k určitým dalším změnám a vývoji technologií v mlékárenském průmyslu i nadále, tyto změny však již nebudou představovat změny zásadní, jejichž zavedení by podnikům v odvětví umožnilo vyrábět s výrazně nižšími náklady, čímž by se změnila minimální efektivní velikost výrobních závodů a tím také struktura odvětví.

Změny technologie v mlékárenském průmyslu nepatří v současné době k hybným silám odvětví.

Nové formy marketingu

Mezi marketingovými strategiemi uvádění výrobků na trh převažuje v současné době v mlékárenském průmyslu v České republice strategie tlaku, což znamená, že podniky se snaží protlačit vlastní produkt přes distribuční kanály ke konečnému spotřebiteli. Strategii tahu, která naopak usiluje o vyvolání poptávky u zákazníků především prostřednictvím reklamy, zatím uplatňují pouze některé podniky (vzhledem k nákladům na reklamu pouze podniky se silným kapitálovým zázemím). Diferenciace výrobků v odvětví je nízká, a proto marketingové aktivity jsou založeny především na budování proslulosti značky.

Vzhledem k tomu, že v poptávce po mléce a mléčných výrobcích v České republice existuje prostor pro růst, bude marketingové úsilí a nové formy marketingu představovat významný faktor, zvyšující počet zákazníků a do jisté míry ovlivňující také celou strukturu odvětví. Změny ve formách marketingu je tedy nutné zařadit mezi hybné síly, které budou působit na další vývoj odvětví mlékárenského průmyslu v České republice.

Vstup nebo odchod velkého podniku

Vstup zcela nového velkého podniku do mlékárenského průmyslu v České republice není pravděpodobný vzhledem k vysokým bariérám vstupu do

tohoto odvětví (viz Černíková, 2003). Rovněž by nemělo docházet k odchodům velkých podniků z odvětví, neboť také výstupní bariéry jsou vysoké (viz Černíková, 2002).

Do odvětví však v minulých letech vstupoval a lze očekávat, že i nadále bude vstupovat zahraniční kapitál, který může změnit strukturu odvětví a konkurenční vztahy v něm, neboť podniky se strategickým zahraničním partnerem disponují podstatně vyšším finančním i operačním vlivem oproti ostatním mlékárenským podnikům v odvětví.

I když vlastnická struktura největších podniků v odvětví je již vyjasněná, je třeba tento faktor, z pohledu zahraničního kapitálu, zařadit k těm, které budou v následujícím období ovlivňovat strukturu odvětví.

Rozšíření technického know-how

Technologické postupy výroby mléka a mléčných výrobků se v jednotlivých zemích významně neliší. Konkurenční výhody podniků mlékárenského průmyslu nejsou založeny na znalostech o výrobních technologiích, a proto rozšíření technického know-how nepatří k hybným silám odvětví mlékárenského průmyslu.

Rostoucí globalizace odvětví

Globalizace odvětví působí jako hybná síla, neboť přináší do odvětví nové organizační, marketingové aj. know-how a tím mění základy konkurenční výhody podniků v odvětví. Globalizace je proces, který se v posledních letech prosazuje na celém světě téměř ve všech odvětvích národního hospodářství.

V mlékárenském průmyslu v České republice souvisí globalizace odvětví opět s pronikáním zahraničního kapitálu do domácích podniků. Příkladem na českém trhu může být firma Danone, a. s., která je součástí koncernu Groupe Danone, jednoho z největších světových potravinářských koncernů, a která vstoupila na český trh v roce 1992 koupí Benešovské mlékárny. Danone, a. s., uplatněním zahraničních zkušeností a využitím silného kapitálového zázemí postupně získala významný podíl na českém trhu a jogurty se značkou Danone se staly nejprodávanějšími jogurty v České republice.

Zahraníční kapitál bude jedním z diferenciacních faktorů podniků v budoucím období a bude hrát významnou úlohu při dalším vývoji struktury odvětví mlékárenského průmyslu v České republice.

Změny v nákladové efektivnosti

Změny v nákladové efektivnosti souvisí se změnami nákladů na klíčové vstupy. Tento faktor bude v odvětví mlékárenského průmyslu v České republice velmi důležitý, neboť náklady na vstupní surovinu pro výrobu mléka a mléčných výrobků jsou vysoké – tvoří až 80 % ceny výrobku (Černíková, 2002).

Snahou mlékáren je pro dosažení určité úrovně zisku tyto náklady snižovat. Z tohoto hlediska může být pro mlékárny výhodou kapitálové propojení se zemědělskou prvovýrobou. Vytváření zpětné vertikální integrace může v budoucím období měnit strukturu odvětví.

Nákladová efektivnost a její změny jsou jednou z hybných sil odvětví mlékárenského průmyslu v České republice.

Hybné síly odvětví vyplývající z působení faktorů v makrookolí

K faktorům makrookolí, které svým působením budou ovlivňovat další vývoj a změny ve struktuře odvětví, je třeba zařadit *vstup České republiky do Evropské unie a regulační opatření vládní politiky uplatňované v mlékárenském průmyslu v České republice*.

Vstup České republiky do Evropské unie bude představovat zásadní změnu pro další vývoj odvětví. Se vstupem do EU je spojená úplná liberalizace vzájemného zahraničního obchodu s mlékem a mlékárenskými výrobky se zeměmi EU a změny v uplatňování protekcionistických opatření vůči třetím zemím dle pravidel EU. Dále například tzv. pasportizace, což znamená sblížení hygienických, veterinárních a technických norem České republiky s normami platnými v EU. Dnem vstupu do EU budou muset zpracovatelé nespĺňující požadované normy výrobu ukončit. V mlékárenském průmyslu v České republice nevyhovovalo z tohoto pohledu ještě v roce 2001 25 % provozů s objemem produkce téměř 7 % (MZe ČR). Z hlediska splnění požadavků harmonizované legislativy jsou zpracovatelské podniky členěny na čtyři skupiny – podniky, které splňují podmínky dané harmonizovanou legislativou, – podniky, které ještě nespĺňují některé podmínky a požádaly o přechodné období, – podniky, které podmínky dosud nespĺňují, ale nezažádaly si o přechodné období, neboť do vstupu ČR do EU podmínky splní, – podniky, které podmínky nespĺňují a pokud je nebudou moci splnit, ukončí činnost. Existuje však možnost pro tzv. malé podniky, které mohou čerpat určité výjimky. Malými podniky označuje evropská legislativa závody s malou kapacitou – u mlékáren se jedná o provozy, které zpracují maximálně 2 mil. litrů mléka za rok (Směrnice Rady č. 94/46 – MZe ČR). Závody s malou kapacitou mohou umísťovat své výrobky na místním trhu, který je v členských státech EU definován různě, zejména ve vztahu k velikosti členského státu. Z pohledu EU je za místní trh považováno území celé České republiky. Pokud však i malý závod splní požadavky veterinární legislativy na závody s velkou kapacitou, může uvádět svoje výrobky také na společný evropský trh.

Důležité bude také snížení původní národní produkční kvóty stanovené nařízením vlády

č. 445/2000 Sb., ve znění nařízení vlády č. 44/2002 Sb. ve výši 3,01 mld. litrů mléka, dle výsledků jednání České republiky s EU v kapitole 7 – Zemědělství. Touto kvótou je v podstatě v odvětví stanoveno maximální množství vstupní suroviny, které lze pro výrobu mléka a mléčných výrobků nakoupit. Celková kvóta pro Českou republiku na dodávky mléka do mlékáren i přímý prodej byla dojednaná ve výši 2,737 mld. kg mléka (MZe ČR).

Se vstupem do EU souvisí také změny vládní politiky uplatňované v odvětví. V mlékárenském průmyslu v České republice hraje vládní politika významnou roli. Regulace odvětví má různé formy, chování podniků je upravováno celou řadou právních norem, proto změny vládních opatření budou znamenat změny ve vývoji a základech fungování celého odvětví.

DISKUSE

Mezi nejvýznamnější hybné síly odvětví mlékárenského průmyslu v České republice v současné době patří: *změny v dlouhodobé míře růstu odvětví*, s touto silou související *nové formy marketingu*.

V důsledku působení těchto hybných sil lze očekávat v budoucím období ve *vývoji poptávky* další růst. Průměrná spotřeba mléka a mléčných výrobků v České republice se v současné době pohybuje pod průměrem stávajících členských zemí Evropské unie a stále nedosahuje úrovně průměrné spotřeby roku 1989 v České republice. Požadavky spotřebitelů se v dnešní době ubírají směrem k delší trvanlivosti při zachování čerstvé chuti a vysoké kvalitě. Zatímco v minulosti tvořil značkový výrobek i v potravinářství „exkluzivní kvalitu“ určenou především pro omezenou skupinu spotřebitelů a cenově se výrazně odlišující od produktů často stejných parametrů, ale nedoprovázených proslulou značkou, lze v budoucnosti očekávat výrazně širší spektrum značek pro výrazně širší okruh spotřebitelů.

Z tohoto důvodu by jednou z hlavních aktivit mlékárenských podniků mělo být *zvyšování diferenciací produkce* prostřednictvím *značky*. Přejít na systém značkových výrobků, tj. na systém, kdy je spotřebitel nasměrován tak, aby danou značku ocenil, pozitivně posoudil a hodnotil její vlastnosti, výlučnost a následně deklarované přednosti ocenil při nákupu. To ovšem znamená nutnost zvýšené orientace na propagaci, především pak na reklamu, která by měla předcházet reklamě maloobchodu. Využívání nástrojů propagace je však nákladná záležitost nárokuje vysoce kvalifikované pracovníky. V tomto směru jsou mlékárenské podniky v nevýhodném postavení, protože většina z nich na marketingové informace a marketingovou podporu nemá dostatek finančních prostředků.

Určité řešení do této oblasti přináší nový program

vládní politiky *Národní program podpory domácích potravin*, který začne fungovat od 1. 1. 2004. V rámci tohoto programu bude ministrem zemědělství ČR udělována potravinářským nebo zemědělským produktům, které splní stanovené podmínky (7 kritérií), národní značka kvality. Výrobky, které toto označení získají, budou mít přednost při propagaci hrazené státem a organizované budoucí Marketingovou agenturou, která rovněž v rámci tohoto programu vznikne.

Intenzivnější marketingové úsilí bude hrát v mlékárenském průmyslu velkou roli nejen vzhledem k popsané existenci prostoru pro růst trhu. Bude představovat také konkurenční výhodu pro podniky oproti těm, které své výrobky propagovat nebudou a bude zvyšovat konkurenceschopnost jejich výrobků. Rovněž může posílit pozici podniků vůči odběratelům (maloobchodu). Mlékárenské podniky, jejichž výrobky budou spotřebiteli žádané, budou mít lepší pozici při vyjednávání odchodních podmínek s odběrateli.

Hybnou silou ve zkoumaném odvětví byly identifikovány také **změny v nákladové efektivnosti** a hybné síly spojené s dalším **vstupem zahraničního kapitálu** do českých mlékáren.

Pro zlepšení nákladových podmínek mohou mlékárenské podniky usilovat o *zpětnou vertikální integraci*. Kapitálové propojení se zemědělskou prvovýrobou, vzhledem k vyšší podílu ceny vstupní suroviny na celkových nákladech na výrobek (až 80 %) a dalším tlakům zemědělských prvovýrobců a odbytových organizací na její zvyšování, představuje výhodu, neboť umožňuje posouzení reálnosti výše nákladů ceny pro mlékárenský podnik a také zajišťuje dostatek vstupní suroviny pro výrobu. Problémem mlékárenského průmyslu i produkce mléka v zemědělské prvovýrobě v České republice je nadbytek syrového mléka vzhledem ke spotřebě mléka a mléčných výrobků, ovšem jeho nedostatek vzhledem ke kapacitám mlékáren v odvětví. Rozhodující objem syrového mléka zpracovává v odvětví asi 30 mlékáren (40 % podniků v odvětví) s výrobní kapacitou 3,3 mld. litrů mléka, přičemž v roce 2002 bylo celkem v odvětví nakoupeno ke zpracování pouze 2,523 mld. litrů mléka a celková velikost spotřebitelského trhu v roce 2002 byla jen 2,234 mld. litrů mléka (Situační a výhledová zpráva, 2003).

Mlékárenské podniky mohou rovněž využít možnosti a *spojit se se zahraničním strategickým partnerem*. Jak ukazují ekonomické výsledky jednotlivých podniků, podniky financované zahraničním kapitálem mají lepší pozici v odvětví a dosahují i lepších hospodářských výsledků oproti ostatním podnikům. Ziskovost těchto podniků je vyšší v porovnání s průměrem odvětví i ziskovostí podniků, které zahraničního strategického partnera nemají. Průměrná ziskovost mlékárenského průmyslu v ČR v roce 2001 dosáhla

hodnoty 1,25 %. U většiny podniků se pohybovala do 3 %. Výjimku představovaly podniky se zahraniční kapitálovou spoluúčastí, např. Pribina, a. s. 10 % nebo Povltavské mlékárny, a. s. 13 %, naproti tomu např. Olma, a. s., třetí největší podnik na českém trhu financovaný pouze českým kapitálem, jen 1,9 % (<<http://www.albertina.cz>>).

Uvedené hybné síly by měly mít pozitivní vliv na další vývoj odvětví, neboť by měly vést k růstu odvětví, zvyšovat počet zákazníků a zlepšovat nákladové podmínky podniků v odvětví.

Další vývoj odvětví bude rovněž významně ovlivněn **hybnými silami vyplývajícími z působení faktorů v makrookolí** – především vstupem České republiky do Evropské unie, regulačními opatřeními vlády a změnami ve vládní politice uplatňované v odvětví mlékárenského průmyslu v České republice.

V důsledku působení těchto sil lze z hlediska struktury odvětví do budoucna očekávat pokračování procesu koncentrace. Se vstupem České republiky do Evropské unie ukončí některé mlékárenské podniky svou činnost, zejména kvůli nesplnění hygienických, potravinářských či veterinárních norem EU. Další podniky budou muset výrazně omezit výrobní kapacitu, aby mohly být zařazeny do skupiny tzv. malých výrobců, kteří mohou produkovat pouze pro regionální trh a platí pro ně měkčí legislativní pravidla. V důsledku toho se bude pravděpodobně zvyšovat tržní podíl největších podniků v odvětví. Lze očekávat další propojování do větších celků a vstupy strategických zahraničních partnerů do českých mlékáren.

Malé a středně velké mlékárny, které budou úspěšné, si stabilizují svou současnou pozici na domácím trhu, méně úspěšné budou postupně z odvětví odcházet – také vzhledem k celkovým výrobním kapacitám odvětví, které jsou dlouhodobě neudržitelné z hlediska velikosti trhu i možnému nákupu mléka ke zpracování, omezeného systémem mléčných kvót.

Změnami ve struktuře odvětví bude ovlivněna i *ziskovost odvětví*, neboť odcházet z trhu budou především nerentabilní provozy, čímž by se celková ziskovost odvětví měla zvyšovat. Ziskovost jednotlivých podniků a s ní spojená nákladová pozice podniků v odvětví bude ovlivněna také vývojem cen potravin. Předpokládá se, že po vstupu do Evropské unie ceny potravin porostou v průměru okolo 5 % ročně. Podle odhadů MZe ČR by se do roku 2006 měly ceny potravin zvednout přibližně o až jednu čtvrtinu. Při tvorbě cen je však vždy významným faktorem kupní síla spotřebitelů, a proto i v jednotlivých zemích EU se ceny výrazně liší. Cenové rozdíly mezi jednotlivými státy dosahují v některých případech i více než 100 %. Ceny potravin jsou obvykle nižší v zemích s nižší úrovní hrubého domácího produktu na obyvatele (Řecko, Portugalsko), mezi ně bude po vstupu patřit také Česká republika.

V odvětví mlékárenského průmyslu v České republice lze tedy po vstupu do EU očekávat růst ziskovosti odvětví společně s růstem přidané hodnoty. Ovšem jakým tempem a do jaké míry bude záležet na tom, jak se růst spotřebitelských cen potravin promítne do cen průmyslových výrobců a také na tom, zda a jak rychle se budou zároveň s přidanou hodnotou zvyšovat i fixní náklady v odvětví.

Vstupem do EU bude ovlivněn také další *vývoj nabídky a produkce* v odvětví mlékárenského průmyslu v České republice, především vzhledem k existujícímu systému mléčných kvót. Celková vyjednaná kvóta s Evropskou unií pro Českou republiku je 2737 mil. kg mléka (včetně rezervy 55788 tis. kg pro rok 2006 na restrukturalizaci spotřeby mléka na farmách), což je v přepočtu na litry mléka pouze 2658 mil. litrů (MZe ČR). Výše dojednané kvóty představuje možnost zvýšení současné domácí výroby v odvětví (roku 2001) pouze asi o 5 %. Pokud bude dále růst domácí spotřeba a budou se zlepšovat příležitosti pro vývoz (možnosti využít větší prostor,

než je tomu nyní, se dostane domácím výrobcům po vstupu do EU např. při exportech do takzvaných třetích zemí, tedy mimo EU; vývozy potravinářské produkce totiž EU v porovnání s ČR výrazně dotuje, domácí podniky budou mít proto v tomto směru po vstupu do EU srovnatelné podmínky), může na domácím trhu vzniknout mezera, která bude zaplněna dovozem. Hlavní konkurenty v tomto směru nebudou představovat stávající členské země EU, ale některé z kandidátských zemí, které mají podobnou konkurenční výhodu jako Česká republika v podobě nižší ceny práce i nižších výrobních nákladů.

Evropská unie v rámci plánované reformy své zemědělské politiky uvažuje o prodloužení systému mléčných kvót až do roku 2014.

Vliv hybných sil vyplývajících z působení faktorů v makrookolí na situaci mlékárenských podniků bude záviset na tom, jak se dokážou jednotlivé podniky přizpůsobit novým podmínkám, které tyto síly přinesou, a jak na ně budou schopny reagovat ve svých strategiích.

SOUHRN

Príspevek analyzuje hybné síly v odvětví mlékárenského průmyslu v České republice a hodnotí jejich významnost a vliv na další vývoj mlékárenského průmyslu v České republice.

Mezi nejvýznamnější hybné síly odvětví mlékárenského průmyslu v České republice v současné době patří *změny v dlouhodobé míře růstu odvětví* a s touto silou související *nové formy marketingu*. V odvětví existuje prostor pro růst – průměrná spotřeba mléka a mléčných výrobků v České republice na jednoho obyvatele za rok 225,1 kg v roce 2002 je stále o téměř 17 % nižší než v roce 1989 (269 kg na obyvatele) a také asi o 10 % nižší než současný průměr stávajících členských zemí Evropské unie (250 kg). Rovněž existuje prostor pro růst vývozu z ČR do zemí EU. Vzájemná liberalizace zahraničního obchodu se sýry a tvarohy tzv. „dvounulová varianta“ přinesla již v prvním roce zavedení (r. 2001) pozitivní změnu pro Českou republiku. Podíl dovozu sýrů a tvarohů na celkovém vývozu ze zemí EU do ČR se snížil z 24,6 % na 15,5 %, naproti tomu podíl vývozu sýrů a tvarohů na celkové vývozu z ČR do zemí EU se zvýšil z 10,1 % na 19,7 %.

K hybným silám patří také *změny v nákladové efektivnosti* a další *vstup zahraničního kapitálu* do českých mlékáren, který není ještě zcela ukončen a rovněž *hybné síly vyplývající z působení faktorů v makrookolí* – především vstup České republiky do Evropské unie, regulační opatření vlády a změny ve vládní politice uplatňované v odvětví mlékárenského průmyslu v České republice. Se vstupem do EU je spojená úplná liberalizace vzájemného zahraničního obchodu s mlékem a mlékárenskými výrobky se zeměmi EU a změny v uplatňování protekcionistických opatření vůči třetím zemím dle pravidel EU. Dále pasportizace a také snížení původní národní produkční kvóty ve výši 3,01 mld. litrů mléka, dle výsledků jednání České republiky s EU v kapitole 7 – Zemědělství. Celková vyjednaná kvóta s Evropskou unií pro Českou republiku 2737 mil. kg mléka představuje možnost zvýšení současné domácí výroby v odvětví pouze asi o 5 %.

hybná síla, mlékárenský průmysl, růst odvětví, nákladová efektivnost, marketingová inovace

Príspevek je součástí řešení výzkumného záměru PEF MZLU v Brně, směr A: *Výchozí pozice a adaptace podnikatelských subjektů oborů potravinářského průmyslu na trendy vývoje konkurenčního prostředí*. GA MSM 431100007, MŠMT ČR 1999–2003.

LITERATURA

- ČERNÍKOVÁ, R.: Factors influencing intensity of competition in the Czech Milk-processing industry. In: *Agricultural economics vol. 48*. Prague: Czech academy of agricultural sciences, 2002, p.315-320. ISSN 0139-570X
- ČERNÍKOVÁ, R.: *Ohrožení ze strany nově vstupujících firem v odvětví mlékárenského průmyslu v ČR*. In: *Firma a konkurenční prostředí*. Brno: PEF MZLU v Brně, 2003, s. 66 - 75. ISBN 80-7157-695-6
- HOLUBEC, M.: Faktory podporující inovace v odvětví zpracování mléka a výroby mlékárenských výrobků. In: *Firma a konkurenční prostředí*. Brno: PEF MZLU v Brně, 2003. ISBN 80-7157-695-6
- HRON, J., TICHÁ, I., DOHNAL, J.: *Strategické řízení*. Praha: ČZU v Praze, 1995, 221 s. ISBN 80-213-0255-0
- PORTER, M. E.: *Konkurenční strategie*. Praha: Victoria Publishing. 1994, 403 s. ISBN 80-85605-11-2
- THOMPSON, A. A., STRICKLAND, A. J.: *Strategic Management. Concept and Cases*. New York: Irvin, 1993, 948 s. ISBN 0-256-12707-7
- SEDLÁČKOVÁ, H.: *Strategická analýza*. Praha: C.H.BECK, 2000, 101 s. ISBN 80-7179-422-8
- Potravinářský zpravodaj: list potravinářské komory ČR. č.1, č.2 (2002). Praha: Agral, 2002.
- Situační a výhledová zpráva – MLÉKO 2001*. Praha: Ministerstvo zemědělství ČR, 2002. ISBN 80-7084-175-3
- Situační a výhledová zpráva – MLÉKO 2002*. Praha: Ministerstvo zemědělství ČR, 2003. ISBN 80-7084-272-5
- Zpráva o stavu zemědělství za rok 2001*. Praha: Ministerstvo zemědělství ČR, 2002
- Zemědělství 2001*. Praha: Ministerstvo zemědělství ČR, 2002
- <<http://www.albertina.cz>>
- <<http://www.danone-institut.cz>>
- <<http://www.fao.org>>
- <<http://www.mze.cz>>
- <<http://www.mfcr.cz>>
- <<http://www.czso.cz>>

Adresa

Ing. Renata Černíková, Ústav managementu, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika

