

VÝVOJ A PROJEKCE VÝVOZU VYBRANÝCH ZEMĚDĚLSKÝCH A POTRAVINÁŘSKÝCH KOMODIT Z ČESKÉ REPUBLIKY

J. Stávková, E. Maca

Došlo: 26. června 2004

Abstract

STÁVKOVÁ, J., MACA, E.: *The development and projection of exports of selected agricultural and alimentary commodities from the Czech Republic*. Acta univ. agric. et silvic. Mendel. Brun., 2004, LII, No. 6, pp. 55-66

This contribution presents partial results of a statistical analysis of export indicators of selected agricultural and alimentary categories of products from the Czech Republic according to countries in a reference period 1993–2002. The analysis includes short-run prediction based on applied modes of developmental tendencies of assessed phenomena.

selected agricultural and alimentary categories of products, exports according to countries, developmental tendencies, short-run extrapolation prediction

Objem exportu zboží a služeb jako exogenní faktor formování objemu obrátu zahraničního obchodu a jeho salda, označovaný jako hodnota zboží vyrobená a vyvezená ze země do zahraničí, zahrnující i hodnotu komodit dovezených a v zemi zušlechtěných a vyvezených, patří k významným makroekonomickým indikátorům. Jako poměr hodnoty vývozu k hrubému domácímu produktu (HDP) vyjadřuje vedle intenzity i míru otevřenosti ekonomiky. Při posuzování uváděného jevu z hlediska ekonomické vyspělosti zemí ve vztahu k intenzitě vývozu lze konstatovat, že relativně vyšší export vykazují ekonomiky vyspělejší, zatímco méně vyspělé mají obvykle nižší relativní úroveň exportu.

Předložená stať je cílena na exaktní hodnocení vývojových tendencí poměru hodnoty vývozu ke hrubému domácímu produktu, jako indikátoru intenzity exportu a procentuálního podílu zemědělských a potravinářských komodit podle tříd SITC, rev. 3 a statistickou analýzu vývozu vybraných druhů zemědělských a potravinářských komodit podle zemí, za časový interval let 1993 až 2002 z jednorozměrného

hlediska, jejich vývojových tendencí a krátkodobé projekce do roku 2004.

MATERIÁL A METODIKA

Empirické údaje pro účely exaktního zpracování a vyhodnocování časových řad vývozu vybraných druhů zboží podle zemí v naturálním a peněžním vyjádření z hlediska jejich průměrné úrovně, struktury a relativního kolísání v posuzovaném časovém intervalu, jejich vývojových tendencí a predikce, byly získány z databáze Českého statistického úřadu. Statistické zpracování a vyhodnocování zkoumaných proměnných z věcného, prostorového a časového zaměření vychází z modifikovaných metodických postupů prezentovaných v pracích CYHELSKÉHO, KAŇOKOVÉ a NOVÁKA (1979), BAKYTOVÉ, HÁTLEHO, NOVÁKA a URGONA (1986) a SEGERA, HINDLSE a HRONOVÉ (1998).

Metodologie vlastní analytické činnosti akceptuje aspekty publikované PLCHOVOU v práci ŽÁKA a kol. (1999).

Při určování typu analytických funkcí pro vystižení

vývoje daných časových řad bylo využito posouzení průběhu pozorovaných hodnot pomocí jejich grafického znázornění a z logických rozborů vývoje sledovaných ukazatelů.

K vystižení vývoje časových řad vykazujícího v podstatě konstantní absolutní přírůstek (úbytky) za jednotku času bylo využito trendových funkcí lineárního typu:

$$y' = a_{yt} + b_{yt} \cdot t.$$

V případech, kdy hodnoty časových řad vykazaly rostoucí (popř. klesající) absolutní přírůsteky a v podstatě konstantní druhé diference, bylo k vystižení vývoje těchto časových řad použito funkcí z hlediska parametrů lineární:

$$y' = a_{yt} + b_{yt} \cdot t + c_{yt} \cdot t^2,$$

kteřá je z hlediska časová proměnné (t) parabolou druhého stupně a platí pro ni, že druhá derivace je konstantní

$$\frac{dF}{dt} = b_2 + 2b_3t, \quad \frac{d^2F}{(dt)^2} = 2b_3.$$

Stupeň závislosti endogenních proměnných (y) na exogenní časové proměnné (t) kvantifikují hodnoty korelačních indexů:

$$I_{yt} = \sqrt{s_{y^2}/s_y^2}.$$

Statistická průkaznost byla ověřována na hladině významnosti $P = 0,05$, resp. $P = 0,01$.

VÝSLEDKY

V souladu s vytyčenými záměry zkoumání lze poznatky získané při studiu exportu vybraných zemědělských a potravinářských komodit z definovaného územního celku a časovém intervalu s diferenciací podle zemí specifikovat číselnými charakteristikami průměrné úrovně posuzovaných indikátorů, jejich proměnlivosti a struktury.

Výsledky této fáze předmětné analýzy jsou prezentovány v tab. I. Respektována je v tomto tabelárním přehledu nejednotná informační základna ČSÚ, a to jak věcného charakteru, tak i měřicích jednotek (objem exportu vajec v letech 1993, 1994, 2001 a 2002 je

měřený v tunách, zatímco v období let 1995 až 2000 v mil. kusů; máslo a ostatní tuhy nahrazeny po roce 1995 máslem; v roce 1993 a 1994 registrováno pouze mléko v tis. litrů, zatímco po roce 1995 mléko a mléčné výrobky v tunách).

Při interpretaci výsledků exportu pšenice do jednotlivých zemí v časovém intervalu let 1993 až 2002, podaných v uvedeném tabelárním přehledu, nelze opomenout enormní variabilitu ve všech hodnocených zemích s jejím nejvyšším vývozem do Polska a Německa (53 %). Zbývající množství 128 542,3 tun (46,2 %) bylo z České republiky vyvezeno na Slovensko, do Rakouska, Slovinska, Ruska, Nizozemska a ostatních zemí.

Největšími importéry mléka a mléčných výrobků z Česka v letech 1995 až 2002 (59,6 %) byly ostatní země s průměrnou hodnotou 45 302,9 tun s poměrně nízkou variabilitou (za totální časový interval 16,92 %). Zanedbatelný není ani průměrný roční vývoz komodit do Nizozemí (19,2 %), Libanonu a Thajska (15,0 %).

Na celkovém průměrném dovozu zeleniny 115 076 tun z České republiky za období let 1993 až 2002 se nejvíce (55 %) podílelo Německo, 21,6 % Slovensko a 21,4 % ostatní země (Polsko, Nizozemsko, Japonsko, Spojené království, Maďarsko aj.).

Přibližně polovina (49,7 %) exportu másla v intervalu let 1995–2002 směřovala do ostatních zemí (Polska, Litvy, Německa, Spojených států, Estonska aj. zemí). Do Ruska a Nizozemí pak zbývajících 50,3 %.

Z průměrného množství 39 690,2 tun v období 1993–2000 bylo 34,3 % vyvezeno z ČR do Ruska, 43,7 % na Slovensko a 20,0 % do Rakouska. Z hodnot variačních koeficientů exportu posuzované komodity lze usuzovat na extrémně nestabilní vývoj daného jevu.

Největší množství vajec (v mil. Kč) bylo v letech 1995–2000 z České republiky vyvezeno do ostatních zemí (Švýcarska, Maďarska, Slovenska, Rakouska aj.), zatímco v letech 1993 a 1994 (v tunách) do Polska v letech 2001 a 2002 ve stejném měřové jednotce do ostatních zemí a Německa (35,4 %).

Největší množství vývozu medu bylo v totálním časovém období realizováno do Německa (72,2 %), v následném sestupném pořadí do ostatních zemí (19,6 %) a do Rakouska (8,2 %) s jeho nejvyšším kolísáním.

I: Číselné charakteristiky průměrné úrovně (\bar{y}), struktury (%) a variability exportu vybraných komodit podle zemí

Druh zboží	Období let	Země		M.j.	\bar{y}	%	$V_v(\%)$
Pšenice	1993–2002	Celkem			321 519,2	100,0	112,83
		na	Slovensko		20 232,4	6,3	178,36
		do	Polska		97 525,1	30,3	183,14
			Německa		75 423,8	23,5	121,19
			Rakouska ostatních zemí		1 424,4 126 913,5	0,4 39,5	135,93 126,83
Mléko a mléčné výrobky	1995–2002	Celkem			76 034,4	100,0	13,79
		na	Slovensko		4 713,6	6,2	49,30
		do	Nizozemí		14 529,2	19,2	79,76
			Libanonu		5 057,0	6,6	8,00
			Thajska ostatních zemí		6 431,7 45 302,9	8,4 59,6	37,77 16,92
Zelenina	1993–2002	Celkem			115 076,4	100,0	66,22
		na	Slovensko		24 862,9	21,6	106,29
		do	Německa		65 641,7	57,0	45,15
			ostatních zemí		24 571,8	21,4	62,97
Máslo a ostatní tuky	1993–1994	Celkem		tuny	26 404,0	100,0	x
		na	Slovensko		2 813,0	10,6	x
		do	Nizozemí		4 250,0	16,1	x
			Ruska		3 416,0	12,9	x
			Rakouska		3 139,0	11,9	x
			ostatních zemí		12 787,0	48,5	x
Máslo	1995–2002	Celkem			24 369,0	100,0	77,58
		do	Nizozemí		3 262,8	13,4	113,47
			Ruska		8 982,1	36,9	49,87
			ostatních zemí		12 122,0	49,7	29,70
Cukr	1993–2002	Celkem			88 799,8	100,0	43,66
	1993–2000	do	Rakouska		7 942,2	20,0	75,78
			Ruska		13 610,0	34,3	149,48
			ostatních zemí		808,0	2,0	44,37
		na	Slovensko		17 330,0	43,7	87,16
2001–2002	do	Polska	20 843,5	x	x		
Vejce	1993–1994	Celkem			117 513,5	100,0	x
		na	Slovensko		20 631,5	17,5	x
		do	Německa		12 192,0	10,4	x
			Polska ostatních zemí		59 113,5 25 576,5	50,3 21,8	x x
	1995–2000	Celkem		mil. kusů	164,9	100,0	32,20
		na	Slovensko		12,2	7,7	114,82
		do	Německa		18,5	11,2	18,33
Polska ostatních zemí	34,2 100,0		20,7 60,7	97,85 37,89			

	2001–2002	Celkem			5 832,5	100,0	x
		na	Slovensko		294,0	5,0	x
		do	Německa		2 058,0	35,4	x
			Polska		405,0	6,9	x
			ostatních zemí		3 075,0	52,7	x
Med	1993–2002	Celkem		tuny	1 984,1	100,0	54,19
		do	Německa		1 431,1	72,2	66,11
			Polska		163,7	8,8	116,62
			ostatních zemí		389,3	19,6	57,14
Hovězí maso	1993–2002	Celkem			3 654,2	100,0	98,30
		na	Slovensko		797,7	21,8	54,95
		do	ostatních zemí		2856,5	78,2	121,35
Pivo	1995–2001	Celkem		tis.hl	1828,5	100	12,93
		na	Slovensko		430,0	23,5	25,65
		do	Německa		522,9	28,6	11,24
			Spojeného království ostatních zemí		192,7 682,9	10,5 37,4	18,83 21,26
Chmel	1993–2002	Celkem		tuny	6182,4	100	19,75
		do	Německa		2 673,4	43,2	38,53
			Japonska		1 655,0	26,8	13,40
			Spojeného království ostatních zemí		108,0 1745,5	1,8 28,2	74,19 23,60

Z průměrného množství 3 654,2 tun hovězího masa v období let 1993 až 2002 bylo vyvezeno z Česka 21,8 % na Slovensko. Zbývající podíl do Bosny a Hercegoviny, Bulharska, Makedonie, Rakouska, Řecka, Nizozemska, Dánska a ostatních zemí.

Do ostatních zemí (Spojených států, Polsko, Rakousko aj.) dosáhl export piva 682,9 tis. hl. v průměru let 1995 až 2002 (37,4 %), zatímco do Německa, Spojeného království a na Slovensko 62,6 %.

Z celkového průměrného množství chmele za hodnocené desetiletí vyvezeného do zahraničí připadlo na Německo a Japonsko (70,0 %). Z ostatních zemí se na dovozu této komodity podílely: Polsko, Rusko, Čína, Belgie, Spojené státy, Brazílie a Slovensko.

Číselná a grafická interpretace výsledků studie struktury exportu vybraných druhů zboží z definovaného územního celku (v peněžním vyjádření) v období let 1993 až 2002 je prezentována na Obr. 1.

Tabelárně v naturálním a peněžním vyjádření, diferencovaně podle časových intervalů jsou prezentovány charakteristiky vývojových tendencí vybraných druhů zboží (v tabulce II).

Z odvozených statistik obsažených v tomto tabelárním přehledu lze usuzovat jak na průměrné roční absolutní, tak i relativní změny objemu exportu po-

suzovaných druhů zboží a v neposlední řadě i na jeho krátkodobé bodové extrapolální predikce.

V naturálně měrných jednotkách dosáhly vybrané komodity za totální referenční období (1993–2002) v sestupném pořadí průměrného relativního přírůstku 8,82 % u hovězího masa; 2,82 % u pšenice a 0,81 % u piva. Průměrného ročního poklesu ve vzestupném pořadí u cukru (-1,28 %), chmele (-8,38 %), medu (-9,21 %) a průměrného tempa úbytku zeleniny (-16,16 %). Shodné pořadí průměrných ročních procentuálních změn bylo prokázáno i u exportu vybraných druhů zboží v peněžním vyjádření.

Názornou představu o dynamice vyrovnání hodnot exportu vybraných komodit v peněžním vyjádření v období let 1993 až 2002 poskytuje její grafické znázornění na Obr. 2.

Na deskripci průměrných ročních relativních změn (přírůstků, resp. úbytků) exportu vybraných komodit podle zemí v definovaných časových intervalech zkoumaného referenčního období a jeho krátkodobého extrapolálního bodového odhadu jsou zaměřeny statistiky prezentované v tab. III.

Na jejich podkladě lze konstatovat výrazný až enormní průměrný roční procentuální pokles objemu vývozu v naturálních měrných jednotkách v letech

1993–2002 u pšenice do Polska, zeleniny do Německa a na Slovensko, medu do Rakouska, piva na Slovensko a chmele do Německa.

V intervalu let 1995 až 2002 dosáhl průměrný roční pokles vývozu z České republiky nejvyšší úrovně u mléka a mléčných výrobků na Slovensko, másla do Německa a na Slovensko. K průměrnému ročnímu relativnímu růstu došlo naproti tomu v období let 1993

až 2002 u exportu pšenice do Německa, ostatních zemí, na Slovensko a do Rakouska, hovězího masa na Slovensko a do ostatních zemí. V období let 1995 až 2002 u mléka a mléčných výrobků do Thajska, na Slovensko, do ostatních zemí a do Libanonu, u másla do ostatních zemí, u piva do Spojených království, Německa a ostatních zemí.

II: Statistiky modelů vývojových tendencí exportu vybraných komodit z České republiky v období let 1993–2002

Druh zboží	Období let	M.j.	Průměrný roční přírůstek/úbytek		I_{yt}	Predikce na rok 2004
			absolutní b_{yt}	relativní b'_{yt} %		
Pšenice	1993–2002	tuny	10 450,400	2,82	0,0886	389 079,2
		mil. Kč	63,262	4,46	0,1470	1 543,3
Mléko a mléčné výrobky	1995–2002	tuny	-1 565,600	-3,24	0,5167	74 390,4
		mil. Kč	-6,462	-0,16	0,1770	3 393,1
Zelenina	1993–2002	tuny	-21,60	-16,16*	0,8570 ⁺⁺	38,7
		mil. Kč	-19,391	-13,08	0,9057 ⁺⁺	2 379,1
Másla	1995–2002	tuny	-552,800	-1,94	0,5852	23 691,1
		mil. Kč	-56,878	-5,36	0,8026 ⁺	974,1
Cukr	1993–2002	tuny	-1 075,100	-1,28	0,0839	81 812,4
		mil. Kč	-20,700	-2,69	0,1713	727,0
Vejce	1995–2002	tuny	-1,626	-1,09	0,4780	110,3
		mil. Kč	1,657	6,41	0,4442	208,9
Med	1993–2002	tuny	-129,206	-9,21	0,3638	1 326,6
		mil. Kč	-2,152	-2,59	0,1390	88,6
Hovězí maso	1993–2002	tuny	534,270	8,82	0,4503	7 127,9
		mil. Kč	20,715	7,28	0,3684	342,4
Pivo	1995–2002	tuny	12,512	0,81	0,1573	1 912,0
		mil. Kč	24,524	0,91	0,2048	2 732,5
Chmel	1993–2002	tuny	-372,420	-8,38	0,8947 ⁺⁺	3 836,9
		mil. Kč	-87,420	-11,34	0,9166 ⁺⁺	613,1

Index korelace I_{yt} průkazný na hladině významnosti

$P = 0,05$ +/-

$P = 0,01$ /⁺⁺/; * Průměrné tempo úbytku

1: Grafické znázornění podílu vybraných zemědělských a potravinářských komodit na celkovém objemu exportu v období let 1993–2002 z České republiky

2: Dynamika vyrovnaných hodnot exportu vybraných komodit z České republiky v období let 1993–2002

III: Statistiky modelů vývojových tendencí exportu vybraných komodit z České republiky v období let 1993–2002 podle zemí

Druh zboží	Období let	M. j.	Průměrný roční přírůstek/úbytek		Iyt	Predikce na rok 2004	
			absolutní b_{yt}	relativní $b'_{yt}(\%)$			
Pšenice	1993–2002	tuny					
z toho:							
na Slovensko			3 944,30	10,38	0,3309	45870,5	
do Polska			–9 489,70	–17,31	0,1609	35842,0	
Německa			5 455,20	5,46	0,1817	110882,7	
Rakouska ostatních zemí			420,10 10 120,70	12,67 5,87	0,6569 ⁺ 0,1704	4155,1 192376,3	
Mléko a mléčné výrobky	1993–2002	tuny					
z toho							
na Slovensko			203,90	5,09	0,2149	3592,2	
do Nizozemí			–4 164,80	–23,16 [*]	0,8803 ⁺⁺	-	
Libanonu			55,9	1,06	0,3382	5364,5	
Thajska ostatních zemí			816,30 1523,1	8,79 2,96	0,8223 ⁺ 0,4778	10921,7 54512,0	
Zelenina	1993–2002	tuny					
z toho:							
na Slovensko			–6,4	–20,77	0,7374 ⁺	16,9	
do Německa ostatních zemí			114,5 –0,7	–24,43 –3,00	0,8884 ⁺⁺ -	- 21,8	
Máslo	1995–2002	tuny					
z toho:							
na Slovensko			–223,1	–35,28 [*]	0,8885 ⁺⁺	-	
do Nizozemí			–775,30	–16,63 [*]	0,5129	-	
Ruska			–459,9	–6,24	0,2515	6452,6	
Rakouska ostatních zemí			–94,5 1027	–15,44 [*] 6,76	0,7088 ⁺ 0,7653 ⁺	- 17238,5	
Vejsce	1995–2000	mil. kusů					
z toho:							
na Slovensko			–0,0857	–1,73	0,0329	-	
do Německa			0,4286	3,41	0,2783	12,6	
Polska			–8,0285	–74,60	0,4653	-	
ostatních zemí	6,6	9,25	0,5300	97,7			
Med	1993–2000	tuny					
z toho:							
do Německa			–72,2485	–6,50	0,2312	967,5	
Rakouska ostatních zemí			–53,2424 –3,7151	–70,16 –1,01	0,8443 ⁺⁺ 0,5513	- 359,1	

Hovězí maso							
z toho:		1993–2002	tuny				
na Slovensko				46,71	4,63	0,3226	1101,3
do ostatních zemí				487,56	9,65	0,4258	6025,6
Pivo							
z toho:		1995–2002	tis. hl.				
na Slovensko				-36,714	-12,18	0,8153 ⁺	228,0
do Německa				4,655	0,86	0,1939	548,5
Spojeného království				7,857	3,57	0,5302	236,0
ostatních zemí				39,393	4,80	0,6647	899,5
Chmel							
z toho:		1993–2002	tuny				
do Německa				-295,35	-21,97	0,8680 ⁺⁺	753,6
Japonska				-5,79	-0,34	0,0790	1692,7
Spojeného království				-4,16	-4,64	0,1566	81,4
ostatních zemí				67,12	-4,65	0,4933	1309,2

Index korelace I_{yt} průkazný na hladině významnosti

$P = 0,05$ /+/

$P = 0,01$ /++/; *Průměrné tempo úbytku

Kvantifikovat průměrné roční absolutní a relativní změny exportu vybraných druhů zboží podle zemí v peněžní měrné jednotce (mil. Kč) v definovaných časových intervalech a bodovou extrapolací predikci umožňují statistiky obsažené v tab. IV. Na jejich podkladě lze konstatovat shodný směr vývoje všech posuzovaných druhů zboží na straně jedné s diferencovanou úrovní na straně druhé. Z predikovaných hodnot na rok 2004 v peněžních měrových jednotkách a jednotkách naturálních lze za předpokladu pravidelnosti a zákonitosti zjištěné v období pozorování očekávat zpeněžení pšenice ve výši 3966 Kč/t, z toho na Slovensku 4565 Kč/t, v Polsku 5686 Kč/t, v Německu 3066 Kč/t, v Rakousku 4013 Kč/t a v ostatních zemích 4013 Kč/t. Očekávaná kilogramová cena mléka a mléčných výrobků by na Sloven-

sku dosáhla 5,34 Kč, v Libanonu 6,24 Kč, v Thajsku 5,76, v ostatních zemích 4,10 Kč a zemích jako celku 4,77 Kč. Predikovaná vývozní cena za kilogram zeleňiny by dosáhla na Slovensku 8,38 Kč, v ostatních zemích 10,76 Kč a ve všech dovážejících zemích z České republiky 6,43 Kč. Celková kilogramová exportní cena by podle bodové extrapolací predikce dosáhla u másla v Rusku 36,46 Kč a v ostatních zemích 42,86 Kč. V zemích jako celku 41,12 Kč. Exportní cena vajec do Německa by podle extrapolací odhadu činila 1,21 Kč za kus, do ostatních zemí 1,98 Kč a všech zemí 1,89 Kč. Realizační exportní cena medu by podle extrapolací odhadu dosáhla 66,25 Kč v ostatních zemích při průměrné ceně 66,79 Kč za měrnou jednotku.

IV: Statistika modelů vývojových tendencí exportu vybraných komodit z České republiky v peněžních měrových jednotkách podle zemí v období let 1999–2002

Druh zboží	Období let	Průměrný roční přírůstek/úbytek		I _{yt}	Predikce na rok 2004
		absolutní b _{yt}	relativní b _{yt} (%)		
Pšenice					
z toho:					
na Slovensko	1993–2002	18,661	10,84	0,3443	209,4
do Polska		-19,121	-7,90	0,1049	203,8
Německa		15,115	4,88	0,1547	340,0
Rakouska		1,721	11,83	0,7840 ⁺⁺	18,0
ostatních zemí		46,886	6,91	0,2100	772,1
Mléko a mléčné výrobky					
z toho:					
na Slovensko	1995–2002	-2,213	-1,13	0,1293	192,0
do Nizozemí		-185,381	-24,07*	0,8699 ⁺⁺	-
Libanonu		9,083	2,84	0,4359	334,6
Thajska		52,536	10,02	0,6814	629,1
ostatních zemí		119,513	5,98	0,5986	2237,4
Zelenina					
z toho:					
na Slovensko	1993–2002	1,309	0,94	0,1231	141,7
do Německa		-140,212	-16,24	0,9478 ⁺⁺	-
ostatních zemí		119,512	5,98	0,5986	2237,4
Máslo					
z toho:					
na Slovensko	1995–2002	-15,114	-35,88*	0,8985 ⁺	-
do Nizozemí		-40,488	-23,51*	0,5491	-
Ruska		-31,000	-10,43	0,3438	235,3
Rakouska		-4,657	-15,14*	0,7256	-
ostatních zemí		34,381	5,13	0,5680	738,8
Vejsce					
z toho:					
na Slovensko	1995–2000	-5,486	-21,14	0,7199	-
do Německa		-0,486	-2,81	0,2600	15,3
Polska		-6,771	-39,28	0,3789	-
ostatních zemí		14,400	10,59	0,7109	193,6
Med					
z toho:					
do Německa	1993–2000	-0,709	-1,08	0,4880	64,1
Rakouska		-2,796	-76,48	0,8118 ⁺	-
ostatních zemí		1,533	7,16	0,5674	24,5

Hovězí maso						
z toho:		1993–2002				
na Slovensko			3,545	5,45	0,3979	72,1
do ostatních zemí			17,170	7,28	0,3684	270,3
Pivo						
z toho:		1995–2002				
na Slovensko			-20,476	-7,62	0,6345	227,8
do Německa			-13,833	-1,97	0,4702	673,4
Spojeného království			23,893	5,16	0,8685 ⁺⁺	510,8
ostatních zemí			34,940	2,79	0,4406	1320,5
Chmel						
z toho:		1993–2002				
do Německa			-66,000	-57,59	0,9310 ⁺⁺	-
Japonska			-5,249	-1,34	0,2650	381,3
Spojeného království			-0,903	-4,21	0,1600	19,6
ostatních zemí			-15,279	-6,29	0,4500	212,2

Index korelace I_{yt} průkazný na hladině významnosti $P = 0,05$ /*/

$P = 0,01$ /**/; *Průměrné tempo úbytku

Průměrná vývozní cena hovězího masa by v predikovaném časovém horizontu dosáhla 48,04 Kč za kilogram. Na Slovensku 65,47 Kč/kg a do ostatních zemí za 44,86 Kč. Nad odhadovanou průměrnou vývozní cenou piva na rok 2004 ve výši 14,29 Kč za 1 litr by tato komodita byla exportována do Spojeného království (21,64 Kč/l) a do ostatních zemí (14,68 Kč/l). Nejvýhodněji by podle extrapolací predikce mohl

být exportován v roce 2004 chmel do Spojeného království (za 237 100 Kč/t), do Japonska za 225 261 Kč/t, zatímco do ostatních zemí pouze 162 084 Kč/t.

Vzájemnou komparaci procentuálních změn posuzovaných indikátorů vybraných druhů zboží odhadovaných na rok 2004 s jejich definitivní úrovní dosaženou v roce 2001 umožňují hodnoty v tab. V.

V: Komparace vybraných druhů zboží

Druh zboží	M. j.	Export v měrné jednotce		Vývozní cena za M. j.
		naturální	peněžní	
Pšenice	tuny	1 573,38	125,96	-12,22
Mléko a mléčné výrobky		-9,08	-21,22	-13,36
Zelenina		-36,39	59,56	150,61
Máslo		-2,53	-11,12	-9,20
Cukr		-43,27	-47,47	-7,50
Med		-26,01	0,68	36,08
Hovězí maso		-43,32	-41,47	3,24
Chmel		-27,52	-37,57	-13,86
Pivo		litry	0,05	0,09

K významným poznatkům doplňujícím výsledky studia vývojových tendencí časových řad exportu vybraných druhů zboží z České republiky za posuzované referenční období lze zařadit i deskriptci trendu celkového objemu vývozu zboží podle tříd SITC, rev. 3 (A) a na jejím podkladě odvozené hodnoty intenzity vývozu (B) a podílu zemědělských a potravinářských komodit při formování její úrovně (C). Odvozené vyrovnané (teoretické) hodnoty (y') těchto jevů a jejich dynamika vychází z trendových funkcí:

$$y'_A = 340,3622 + 57,0689t + 4,1540t^2$$

$$I_{yt} = 0,9921^{++}$$

$$b'_{yt} = 8,05\%$$

$$y'_B = 0,3965 - 0,0050t + 0,0025t^2$$

$$I_{yt} = 0,9340^{++}$$

$$b'_{yt} = 3,95\%$$

$$y'_C = 7,6828 + 0,6488t + 0,0206t^2$$

$$I_{yt} = 0,9786^{++}$$

$$b'_{yt} = -14,00\%$$

Vyrovnané hodnoty hodnocených indikátorů a jejich dynamika včetně krátkodobé predikce jejich vývoje je prezentována v tab. IV.

VI: Dynamika vyrovnaných hodnot indikátorů exportu, jeho intenzity a komoditní struktury v České republice v období let 1993–2002

Rok	Vývoz zboží podle tříd SITC, rev. 3 (v mld. Kč FOB)		Intenzita vývozu (poměr hodnoty vývozu ke hrubému domácímu produktu)		Podíl zemědělských a potravinářských komodit na intenzitě vývozu (%)	
		%		%		%
1993	401,6	100,0	0,3940	100,0	7,05	100,0
1994	471,1	117,3	0,3964	100,6	6,47	91,7
1995	548,9	136,7	0,4038	102,5	5,92	83,9
1996	635,1	158,1	0,4162	105,6	5,41	76,8
1997	729,6	181,7	0,4336	110,0	4,95	70,2
1998	832,3	207,2	0,4559	115,7	4,53	64,2
1999	1943,4	134,9	0,4832	122,6	4,15	58,9
2000	1062,8	164,6	0,5155	130,8	3,81	54,0
2001	1190,6	196,5	0,5527	140,3	3,51	49,8
2002	1326,4	330,3	0,5950	150,9	3,26	46,2
Bodová extrapoláční predikce						
2004	1623,4	404,2	0,6943	176,2	2,87	40,7

Evidentní, na hladině významnosti $P = 0,01$ statisticky signifikantní průměrný roční procentuální růst celkového objemu exportu komodit tříděných podle SITC (nomenklatury zboží používaná OSN – Standard International Trade Classification), jakož i jeho intenzity a na podkladě trendových funkcí odvozené

vyrovnané (teoretické) hodnoty zkoumaných jevů, akceptují vývojovou tendenci hrubého domácího produktu posuzovaného časového intervalu s průměrným ročním relativním růstem $b'_{yt} = 5,88\%$ a korelačním indexem $I_{yt} = 0,9924^{++}$.

SOUHRN

Příspěvek prezentuje poznatky získané při studiu průměrné úrovně, struktury, variability a trendu vývozu vybraných zemědělských a potravinářských komodit z České republiky v období let 1993 až 2002. Aplikované modely vývojových tendencí hodnocených jevů umožňují vedle kvantifikace průměrných ročních absolutních a relativních změn vybraných komodit v naturálním a peněžním vyjádření za posuzovaný časový interval odhadovat i jejich úroveň pro horizont roku 2004 včetně bodového odhadu zpeňžení podle tříd SITC, rev.3, intenzity vývozu a podílu zemědělských a potravinářských druhů zboží na intenzitě exportu a jejich krátkodobou extrapolací bodovou predikci.

vybrané zemědělské a potravinářské druhy zboží, export podle zemí, vývojové tendence, krátkodobá extrapolací predikce

LITERATURA

- BAKYTOVÁ, H., HÁTLE, J., NOVÁK, I., URGON, M.: Statistická indukce pro ekonomy. Praha: 1986, SNTL/ALFA, s. 344
- CYHELSKÝ, L., KAŇOKOVÁ, J., NOVÁK, I.: Základy teorie statistiky pro ekonomy. Praha, SNTL/ALFA 1979, 363 p.
- CYHELSKÝ, L., KAHOUNOVÁ, J., HINDLS, R.: Elementární statistická analýza. Praha/Management Press, 2001. 319 p. ISBN 80-7261-003-1.
- SEGER, J., HINDLS, R., HRONOVÁ, S.: Statistika v hospodářství. , ECT Publishing Praha, 1998, s. 636, ISBN 80-86006-56-5
- ŽÁK, M. a kol.: Velká ekonomická encyklopedie. Linde Praha a.s. 1999, 806 p. ISBN 80-720-172-3.
- Statistické ročenky České republiky 1994–2003. ČSÚ, Scientia Praha. ISBN 80-202-0524-1; 80-203-0568-3; 80-7183-061-5; 80-7183-105-0; 80-7223-079-2; 80-7123-343-2 ; 80-7183-250-2 ; 80-7223-760-8 ; 80-250-0195-4.

Adresa

Prof. Ing. Jana Stávková, CSc., Ústav marketingu a obchodu, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, Doc. Ing. Erich Maca, CSc., Kotlářská 44, 602 00 Brno, Česká republika