

EFEKTIVNOST EKOLOGICKÝCH PRODUKTŮ PĚSTOVANÝCH NA ORNÉ PŮDĚ

THE EFFICIENCY OF PRODUCTS ORGANICALLY GROWN ON ARABLE LAND

Iva Živělová, Jaroslav Jánský

Anotace

Příspěvek se zaměřuje na ekonomickou efektivnost vybraných produktů pěstovaných ekologicky na orné půdě, která je nezbytnou podmínkou zvýšení zájmu pěstitelů.

Nákladovost vybraných produktů, k nimž patří obiloviny, pohanka a tykev olejná, je posuzována ve vazbě na náklady přímé a nepřímé. Pro hodnocení výnosnosti je užito hektarového výnosu a průměrné realizační ceny na jednotku hlavního produktu příslušné plodiny. Pro hodnocení celkové efektivnosti byl vypočten i příspěvek na úhradu.

Na základě posouzení efektivnosti vybraných ekologických produktů pěstovaných na orné půdě byl formulován návrh úpravy finančních podpor pro hospodaření na orné půdě.

Summary

The paper is aimed to the economic effectiveness of selected products organically grown on arable land, which is essential condition to increase producers' interest.

Cost of selected products – cereals, buckwheat, oil pumpkin – is considered with respect to direct and indirect cost. The productivity is evaluated with the help of per hectare yield, average farmers' price per main product unit of particular crop. The gross margin was also calculated for the evaluation of total effectiveness.

The proposal for adjustments of subsidies for farming on arable land was based on the evaluation of effectiveness of selected organic products grown on arable land.

Klíčová slova:

ekologické zemědělství, nákladovost ekologických produktů, podpory ekologického zemědělství

Key words:

organic agriculture, development of organic agriculture, support of organic agriculture

Úvod

Ekologické zemědělství zaznamenává v posledních letech rozvoj nejen v zemích Evropské unie, ale i v České republice. Výměra ekologicky obhospodařované zemědělské půdy se trvale zvyšuje. Ve struktuře ekologicky obhospodařované zemědělské půdy však jen 10% tvoří orná půda. Vzhledem k zájmu spotřebitelů i k vývojovým trendům v zemích Evropské unie v oblasti ekologického zemědělství, je žádoucí zvýšení výměry plodin pěstovaných na orné půdě. Podniky provozující ekologické systémy hospodaření jsou však vázány celou řadou opatření, především povinnostmi vyplývajícími ze zákona č. 242/2000 Sb., o ekologickém zemědělství, které ekologickým podnikajícím subjektům ukládají některé

povinnosti a omezení, která mohou v konečném důsledku ovlivnit jejich celkové hospodářské výsledky. Je tedy třeba výchozí předpoklady hospodaření ekologických podnikatelských subjektů objektivizovat a na základě kvantifikace zjištěných výsledků navrhnout potřebná opatření pro podporu a rozvoj ekologického zemědělství v podmínkách České republiky.

Cíl a metodika

Cílem příspěvku je uvést dílčí výsledky výzkumu řešeného v rámci výzkumného projektu NAZV QC 1140 „Efektivnost hospodaření podniků v ekologických systémech a možnosti zvyšování jejich konkurenceschopnosti“ a výzkumného záměru PEF MZLU v Brně MSM 431 100007 „Formování struktury zemědělství a potravinářského průmyslu a trendy chování podnikatelských subjektů v procesu integrace ČR do EU „.

Příspěvek se zaměřuje na analýzu nákladovosti a výnosnosti vybraných rostlinných produktů, a to pšenice ozimé, pšenice špaldy, pohanky a tykve olejné.

Nákladovost ekologických produktů v rostlinné výrobě je posuzována ve vazbě na náklady přímé a nepřímé v obdobné struktuře, v jaké jsou zjišťovány náklady na rostlinné produkty v síti testovacích podniků zařazených do výběrového šetření VÚZE v Praze tak, aby výsledky výběrového souboru ekologicky hospodařících podniků mohly být srovnávány s tímto souborem.

Srovnání ukazatelů mezi oběma soubory je prováděno pomocí váženého aritmetického průměru, kde vahami je výměra sklizňové plochy příslušné plodiny v hektarech.

Pro hodnocení výnosnosti jednotlivých komodit v rostlinné výrobě je užito hektarového výnosu a průměrných realizačních cen za jednotku hlavního produktu příslušné plodiny.

Pro hodnocení celkové efektivnosti příslušného produktu byl, vedle posouzení ziskovosti či ztrátovosti, vypočten i příspěvek na úhradu jako rozdíl mezi průměrnou realizační cenou a variabilními náklady na jednotku produkce. Příspěvek na úhradu představuje částku, kterou výrobek přispívá k úhradě fixních nákladů podniku a k tvorbě zisku podniku. Zohledňuje systémová hlediska, tedy to, že ne každý výrobek vyvolává fixní náklady a že ne každý prodej jednotlivého výrobku tvoří zisk.

Na základě výběrového šetření byl stanoven výběrový soubor podnikatelských subjektů, které uplatňují ekologické systémy hospodaření a byly vytipovány komodity, na které se vybrané podniky s ekologickými systémy hospodaření orientovaly. Výsledkem výběru je výběrový soubor 52 ekologicky hospodařících subjektů, které se svými ekologickými systémy orientují na různé komodity.

Výsledky

Nákladovost a výnosnost pšenice ozimé

Pšenice je komoditou, které se v souboru ekologicky hospodařících podniků věnuje poměrně značná část podniků. Výsledky analýzy nákladovosti a výnosnosti pšenice v ekologických i konvenčních systémech hospodaření uvádí tabulky č. 1 a 2.

Náklady na jeden hektar sklizňové plochy vykazují u ekologicky hospodařících podniků o 5 156 Kč nižší hodnotu než podniky hospodařící konvenčně, tj. o 36 %. Hlavní příčina nižších nákladů spočívá v absenci užívání chemických ochranných prostředků u ekologických subjektů a také průmyslových hnojiv. Výrazně nižší jsou i přímé mzdové náklady, což ale může být způsobeno jednak tím, že soukromě hospodařící rolníci neoceňují svou vynaloženou práci a jednak tím, že sklizeň zabezpečují dodavatelským způsobem, což se

promítá v ostatních přímých nákladech a službách. Celková částka nepřímých nákladů, zahrnujících náklady pomocných činností a režijní náklady, činí u ekologických subjektů 3 529 Kč na 1 ha sklizňové plochy, zatímco u konvenčně hospodařících subjektů 4 472 Kč. Rozdíl je z obdobných důvodů jaké byly již uvedeny u přímých mzdových nákladů, kdy sklizňové práce u ekologických soukromě hospodařících rolníků jsou zabezpečovány především dodavatelsky.

V nákladech na jednotku produkce se již promítá i rozdílný hektarový výnos, který u ekologicky hospodařících podniků dosahuje pouze 60 % hektarového výnosu podniků hospodařících konvenčně. Náklady na 1 tunu zrna pšenice činí u ekologických subjektů 2 546 Kč, u konvenčních subjektů 2 400 Kč. Hlavní položku ve struktuře nákladů představují u ekologických podniků náklady režijní (35,6 %), dále ostatní přímé náklady a služby (30,2 %) a přímé materiálové náklady (23 %), zatímco u konvenčních činí největší podíl přímé materiální náklady (41,9 %), kde hlavní položkou jsou nakupovaná hnojiva a chemické ochranné prostředky.

Hektarový výnos, který, jak bylo již uvedeno, je u ekologických subjektů výrazně nižší, dosahuje pouze 3,02 t na 1 ha, zatímco u konvenčních podniků 5,03 tun. Průměrná realizační cena je u obou srovnávaných souborů přibližně stejná, vykazuje výši okolo 3 390 Kč za jednu tunu zrna. Je tedy zřejmé, že ekologicky produkované zrno pšenice je prodáváno v cenách pšenice produkované konvenčně, jak pro potravinářské, tak krmné účely.

U obou srovnávaných souborů se pšenice jeví jako plodina rentabilní, ovšem u souboru konvenčně hospodařících podniků vzhledem k nižším nákladům je tento produkt rentabilnější.

Tabulka č. 1 Náklady na pšenici ozimou

Nákladová položka	Náklady celkem v Kč na 1 ha sklizňové plochy		Náklady celkem v Kč na 1 t zrna v %	
	ekologické	konvenční	ekologické	konvenční
Osiva	1281	1303	14,2	9,2
- nakupovaná	697	1057	7,7	7,4
- vlastní	584	247	6,5	1,7
Hnojiva	659	2523	7,3	17,8
- nakupovaná	0	2319	0,0	16,3
- vlastní	659	204	7,3	1,4
Prostředky ochrany rostlin	30	1978	0,3	13,9
Ostatní přímý materiál	109	142	1,2	1,0
Přímé materiálové náklady celkem	2079	5946	23,0	41,9
Ostatní přímé náklady a služby	2736	1684	30,2	11,9
Přímé mzdové náklady včetně SZP	671	2091	7,4	14,7
Náklady pomocných činností	306	2317	3,4	16,3
Odpisy dlouhodobého majetku	30	8	0,3	0,1
Režijní náklady	3223	2155	35,6	15,2
Náklady celkem	9046	14202	100	100
			2546 Kč	2400 Kč

Tabulka č. 2 Výnosy – pšenice ozimá

POLOŽKA	Měrná jednotka	Systémy hospodaření	
		ekologické	konvenční
Hektarový výnos	t . ha ⁻¹	3,02	5,03
Průměrná realizační cena	Kč . t ⁻¹	3 387	3 394

Ekonomické výsledky pěstování pšenice byly posouzeny i pomocí příspěvku na úhradu. Cena produkce byla vyjádřena průměrnou realizační cenou. Variabilní náklady zahrnují náklady na osiva, hnojiva, chemické ochranné prostředky, ostatní přímé materiální náklady, ostatní přímé náklady a služby, přímé mzdové náklady a náklady použitých technologií. Variabilní náklady byly vyjádřeny na jednotku produkce.

Příspěvek na úhradu pro pšenici představuje u souboru ekologicky hospodařících podniků částku 1 757 Kč na 1 tunu zrna. Již dříve bylo upozorněno, že ekologicky pěstovaná pšenice je plodinou rentabilní. Potvrzuje to i příspěvek na úhradu, z něhož lze usoudit, že 48 % tvoří zisk a zbývající částí přispívá pšenice k úhradě fixních nákladů a tím tedy i k obnově dlouhodobého majetku podniku.

Nákladovost a výnosnost pšenice špaldy

Z výběrového souboru pšenici špaldu pěstuje ekologickým způsobem 13,5 % podniků. Srovnávány jsou v tomto případě výsledky pšenice špaldy u výběrového souboru ekologických podniků s výsledky souboru konvenčně hospodařících podniků pro odvětví pšenice ozimá z toho důvodu, že v souboru konvenčně hospodařících podniků nejsou údaje za pšenici špaldu uváděny. Výsledky analýzy nákladovosti a výnosnosti jsou uvedeny za oba srovnávané soubory podniků v tabulkách č. 3 a 4.

Náklady v souboru konvenčně hospodařících podniků jsou významně vyšší, o 3 260 Kč na 1 ha sklizňové plochy, než u podniků ekologicky hospodařících. Rozdíl představuje 23 %. Příčiny jsou obdobné jako u pšenice. I v tomto odvětví jsou výrazně nižší náklady na hnojiva a prostředky ochrany rostlin. Rovněž přímé mzdové náklady na jeden hektar jsou nižší u ekologických podniků, avšak ne v takové míře, jako u pšenice ozimé. U pšenice špaldy se naopak projevily vyšší náklady na osivo, což je dáno vyšší cenou osiva pšenice špaldy než pšenice ozimé. Vyšší jsou i ostatní přímé náklady a služby, důvod je obdobný jako dříve uváděný u pšenice.

Tabulka č. 3 Náklady na pšenici špaldu

Nákladová položka	Náklady celkem v Kč na 1 ha sklizňové plochy		Náklady celkem v Kč na 1 t zrna v %	
	ekologické	konvenční	ekologické	konvenční
Osiva	1935	1303	17,7	9,2
- nakupovaná	1732	1057	15,8	7,4
- vlastní	203	247	1,9	1,7
Hnojiva	1209	2523	11,0	17,8
- nakupovaná	0	2319	0,0	16,3
- vlastní	1209	204	11,0	1,4
Prostředky ochrany rostlin	13	1978	0,1	13,9
Ostatní přímý materiál	618	142	5,6	1,0
Přímé materiálové náklady celkem	3775	5946	34,5	41,9
Ostatní přímé náklady a služby	2401	1684	21,9	11,9
Přímé mzdové náklady včetně SZP	1503	2091	13,7	14,7
Náklady pomocných činností	1526	2317	13,9	16,3
Odpisy dlouhodobého majetku	78	8	0,7	0,1
Režijní náklady	1660	2155	15,2	15,2
Náklady			100	100
Celkem	10942	14202	3310 Kč	2400 Kč

Tabulka č. 4 Výnosy – pšenice špalda

POLOŽKA	Měrná jednotka	Systémy hospodaření	
		ekologické	konvenční
Hektarový výnos	t . ha ⁻¹	2,81	5,03
Průměrná realizační cena	Kč . t ⁻¹	4 786	3 394

V souboru ekologicky hospodařících podniků je výrazně nižší hektarový výnos, což se promítá v daleko vyšších nákladech na 1 t zrna pšenice špaldy. Hektarový výnos u ekologických podniků dosahuje 2,81 t, zatímco konvenční soubor 5,03 tun. Uvedené rozdíly podmiňuje rozdíl v nákladech na jednotku produkce, které u ekologických podniků vykazují hodnotu 3 310 Kč, zatímco u konvenčních 2 400 Kč. Struktura nákladů je poněkud jiná než u dříve uváděné pšenice. U ekologicky pěstované pšenice špaldy hlavní podíl ve struktuře nákladů představují přímé materiálové náklady celkové a ostatní přímé náklady a služby. U ekologicky pěstované pšenice špaldy je dosahována vyšší průměrná realizační cena než u pšenice ozimé konvenční. Rozdíl ceny činí 1 392 Kč na 1 tunu zrna, neboť u ekologické pšenice špaldy dosahovala 4 786 Kč, zatímco u pšenice ozimé konvenční pouze 3 394 Kč.

Pšenice špalda vykazuje zisk na jednu tunu zrna 1 476 Kč, zatímco pšenice ozimá u konvenčního souboru pouze 994 Kč. Lze tedy konstatovat, že pšenici špaldu je možno považovat za plodinu ekonomicky zajímavou. Významný je i její přínos pro potravinářské účely.

Ekonomickou zajímavost plodiny vyjadřuje i vypočtený příspěvek na úhradu, který u pšenice špaldy činí 2 002 Kč na jednotku hlavního produktu. V tomto případě z příspěvku na úhradu tvoří zisk převážnou část, 74 %, zbývajících 26 % je možno použít na úhradu fixních nákladů.

Nákladovost a výnosnost pohanky

Pohanka je odvětvím, které není v souboru konvenčně hospodařících subjektů vykazováno, nelze tedy provést srovnání. Vzhledem k tomu, že pohanka je plodinou celosvětově ekologicky velmi významnou, jeví se jako vhodné získané údaje uvést za účelem získání alespoň určité představy o nákladovosti a výnosnosti této plodiny. Údaje o nákladovosti a výnosnosti jsou uvedeny v tabulkách č. 5 a 6.

Tabulka č. 5 Náklady na pohanku

Nákladová položka	Náklady celkem v Kč na 1 ha sklizňové plochy		Náklady celkem v Kč na 1 t zrna v %	
	ekologické	konvenční	ekologické	konvenční
Osiva	1090		13,6	
- nakupovaná	259		3,2	
- vlastní	831		10,3	
Hnojiva	1275		15,9	
- nakupovaná	0		0,0	
- vlastní	1275		15,9	
Prostředky ochrany rostlin	0		0,0	
Ostatní přímý materiál	206		2,6	
Přímé materiálové náklady celkem	2572		32,0	
Ostatní přímé náklady a služby	1431		17,8	
Přímé mzdové náklady včetně SZP	891		11,1	
Náklady pomocných činností	609		7,6	
Odpisy dlouhodobého majetku	205		2,5	
Režijní náklady	2337		29,0	
Náklady celkem	8045		100	
			10314 Kč	

Tabulka č. 6 Výnosy – pohanka

POLOŽKA	Měrná jednotka	Systémy hospodaření	
		ekologické	konvenční
Hektarový výnos	t . ha ⁻¹	0,78	
Průměrná realizační cena	Kč . t ⁻¹	8959	

Náklady na 1 ha sklizňové plochy dosahují 8 045 Kč, přičemž ve struktuře nákladů hlavní podíl představují přímé materiálové náklady celkem a režijní náklady. Obě uvedené nákladové položky představují cca 30 % z celkových nákladů.

Náklady na 1 t jsou 10 314 Kč při výnosu 0,78 t na 1 hektar. Průměrná realizační cena je vykazována ve výši cca 9 000 Kč. Vyplývá z toho, že tato plodina je v souboru ekologicky hospodařících podniků ztrátová. Ovšem příspěvek na úhradu u této plodiny dosahuje 1 904 Kč na 1 t, což svědčí o tom, že i přes naznačenou ztrátovost této plodiny je pohanka odvětvím, které zaslouží, aby mu byla věnována větší pozornost, která je ve světě obvyklá i vzhledem k významu, který má pohanka z pohledu své výživové hodnoty.

Nákladovost a výnosnost tykve olejné

Obdobně jako pohanka, je tykev olejná odvětvím, které není v souboru konvenčně hospodařících podniků vykazováno. Nelze tedy provést srovnání. Výsledky nákladovosti a výnosnosti, uvedené v tabulkách č. 7 a 8, slouží pouze k získání přehledu o ekonomických výsledcích této opět zajímavé plodiny, pěstované především v regionech Břeclav a Znojmo.

Tabulka č. 7 Náklady na tykev olejnou

Nákladová položka	Náklady celkem v Kč na 1 ha sklizňové plochy		Náklady celkem v Kč na 1 t semene v %	
	ekologické	konvenční	ekologické	konvenční
Osiva	4033		32,5	
- nakupovaná	4033		32,5	
- vlastní	0		0,0	
Hnojiva	0		0,0	
- nakupovaná	0		0,0	
- vlastní	0		0,0	
Prostředky ochrany rostlin	67		0,5	
Ostatní přímý materiál	264		2,1	
Přímé materiálové náklady celkem	4364		35,2	
Ostatní přímé náklady a služby	972		7,8	
Přímé mzdové náklady včetně SZP	2949		23,8	
Náklady pomocných činností	2597		21,0	
Odpisy dlouhodobého majetku	0		0,0	
Režijní náklady	1513		12,2	
Náklady celkem	12395		100	
			59024 Kč	

Tabulka č. 8 Výnosy – tykev olejná

POLOŽKA	Měrná jednotka	Systémy hospodaření	
		ekologické	konvenční
Hektarový výnos	t . ha ⁻¹	0,21	
Průměrná realizační cena	Kč . t ⁻¹	82934	

Náklady na jeden hektar sklizňové plochy tykve olejné dosahují 12 395 Kč. Hlavní nákladovou položku představují přímé materiálové náklady celkem (35,2 %), přímé mzdové náklady (23,8 %) a náklady pomocných činností (21,0 %).

Náklady na jednu tunu semene tykve olejné vykazují hodnotu 59 024 Kč při hektarovém výnosu 0,21 tun na jeden hektar. Vzhledem k tomu, že průměrná realizační cena za 1 t je okolo 83 000 Kč, je zřejmé, že tykev olejná se jeví jako plodina vysoce zisková. Zisk na 1 t je v tomto případě 23 910 Kč. Uvedený zisk může být u této plodiny ještě vyšší, neboť dosažený hektarový výnos patří k hektarovým výnosům u této plodiny podprůměrným, ovlivněným rokem sledování. Semeno tykve olejné je v současné době produktem, který je z převážné části exportován k dalšímu zpracování, zejména do Rakouska.

Diskuse

Z výsledků analýzy nákladovosti a výnosnosti vybraných odvětví rostlinné výroby lze shrnout, že ekologické pěstování pšenice ozimé se jeví obecně jako ziskové. Chceme-li však podporovat konkurenceschopnost podniků pěstujících ekologickým způsobem obiloviny, je třeba vzít v úvahu rozdíl zisku, případně ztrátu dosahovanou ve srovnání s podniky pěstujícími obiloviny konvenčním způsobem na jeden hektar sklizňové plochy. Provedeme-li z dříve analyzovaných údajů toto srovnání, dospějeme k závěru, že zisk na 1 ha je u ekologických podniků velmi výrazně ovlivněn nižším hektarovým výnosem, který dosahuje v průměru pouze okolo 70 % hektarového výnosu podniků konvenčních. Při realizačních cenách, které nezohledňují vyšší kvalitu produktů, je dosažený zisk na jeden hektar v ekologických podnicích nižší než v konvenčních a ekologické produkty se stávají ve srovnání s konvenčními nekonkurenceschopné.

Pohanka je v podmínkách České republiky řazena k netradičním plodinám. Její pěstování není běžné a z celkové zemědělské produkce představuje malý podíl jak co do podílu na celkové výměře zemědělské půdy, tak co do celkového objemu produkce. Může však zvyšovat možnost uplatnění ekologických produktů tím, že přispívá k rozšíření jejich nabídky a ekologicky podnikajícím subjektům dává možnost uplatnit se na poměrně nasyceném trhu s běžnými produkty. Z uvedených analýz vyplynulo, že náklady na 1 ha sklizňové plochy činí u ekologicky pěstované pohanky 8 045 Kč. Při zohlednění průměrné realizační ceny ve výši 8 059 Kč za 1 tunu dosahují tržby na jeden hektar 6 988 Kč. Z toho vyplývá, že ztráta vykazovaná ve výběrovém souboru ekologicky podnikajících subjektů dosahuje 1 057 Kč na jeden hektar. Přihlédneme-li však i u této plodiny k dotaci, kterou lze získat na zmírnění ztrát vznikajících v důsledku hospodaření v ekologickém systému ve výši 2 000 Kč na jeden hektar, lze vyslovit závěr, že pohanka je plodinou, která se v našem souboru přibližuje hranici rentability. Zvýšení rentability lze dosáhnout zvýšením hektarového výnosu, což však sebou nese nároky na dostupnost kvalitního osiva a na zajištění potřebné agrotechniky.

Tykev olejná rovněž patří k netradičním plodinám, které jsou u nás pěstovány zejména v jižních teplejších oblastech. Na trhu je prozatím málo známá, i když je ve větší míře pěstována např. v Rakousku, kde se stává semeno tykve olejné a produkty z něho vyrobené důležitými doplňky výživy. Úspěšnost pěstování ekologických produktů velmi úzce souvisí se zajištěním jejich odbytu. V případě tykve olejné převyšuje poptávka zpracovatelů nabídku, což potvrzuje úvahu o dalším rozšiřování této atraktivní ekologické plodiny.

Závěr

Na základě provedených analýz a dříve uvedených skutečností je možno formulovat následující návrhy.

Dotace poskytované ekologicky podnikajícím subjektům jsou v podmínkách České republiky v současné době podle Nařízení vlády č. 505/2000 Sb., kterým se stanoví podpůrné programy k podpoře mimoprodukčních funkcí zemědělství, k podpoře aktivit podílejících se na udržování krajiny, programy pomoci k podpoře méně příznivých oblastí a kriteria jejich posuzování, ve znění nařízení vlády č. 500/2001 Sb., diferencovány pro:

- hospodaření na orné půdě
- sady, vinice nebo chmelnice
- pěstování zeleniny na orné půdě
- obhospodařování travních porostů.

Z výsledků analýz provedených v rámci řešení výzkumného projektu lze navrhnout doporučení pro úpravu výše finančních dotací.

Současná výše dotací pro částečné vyrovnání ztrát v důsledku hospodaření v ekologickém zemědělství činí 2 000 Kč na jeden hektar orné půdy. Po shrnutí všech poznatků lze navrhnout zvýšení základní sazby u orné půdy o 1 000 Kč, tzn. ze současných 2 000 Kč na 3 000 Kč na 1 ha orné půdy.

Literatura

Zákon č. 242/2000 Sb., o ekologickém zemědělství

Živělová, I.: *Vývoj a současný stav ekologického zemědělství v České republice.*

Sborník z mezinárodní vědecké konference „Agrobiznes 2001. Rola agrobiznesu w kształtowaniu jakości życia“. Wrocław, Akademia ekonomiczna, 2001, s. 576 – 581, ISSN 0324-8445

Živělová, I., Jánský, J.: *Vývojové tendence ekologického zemědělství v zemích EU a v České republice.* Acta universitatis agriculturae et silviculturae Mendelianae Brunensis, č.2, roč. L, s.179-186, ISSN 1211-8516

Jánský, J., Živělová, I., Novák, P.: *Economical efficiency of agricultural enterprises in the systém of organic farming.* Zemědělská ekonomika, č. 5, 2003, roč. 49, s. 242 – 246. ISSN 0 139-570X

Kontaktní adresa

Prof. Ing. Iva Živělová, CSc., Ing. Jaroslav Jánský, CSc., Ústav podnikové ekonomiky, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, podeko@mendelu.cz