
OBĚŽNÍK O KAKAU
sešit z 10. března 2003-03-06

Oběžník o kakau je publikací nadace AgroLink. Tento oběžník byl napsán pro zaměstnance,
odboráře a členy podnikových rad v sektoru cukrovinek. Nadace AgroLing realizuje projekty
na podporu východoevropských odborů v tomto sektoru. Odborové svazy v zemích jako
Maďarsko, Lotyšsko, Polsko, Slovensko a Česko, které se budou rychlým tempem integrovat
do Evropské unie. Oběžník o kakau bude šířen v těchto zemích stejně jako v Rakousku,
Německu a Nizozemsku.

Jak vypadá situace v sektoru kakaa v roce 2002? Jaké trendy lze ve výrobě a zpracování
kakaa rozeznat a jaké změny prožívá čokoládový průmysl? O tom pojednává tento oběžník o
kakau. Zvláštní pozornost je vyhrazena strategii velkých cukrovinkářských podniků ve
východní Evropě. A nakonec: Jaký význam mají Evropské podnikové rady (EPR) pro
zaměstnance?

Dva projekty nadace AgroLing spadají pod tzv. program MATRA, pomocí něhož chce
nizozemské Ministerstvo zahraničních věcí podporovat společenské organizace, které
v dnešní přechodné fázi hrají roli. AgroLing realizuje tyto projekty v součinnosti s organizací
Food World Research & Consultancy.
V rámci prvního projektu se setkali zaměstnanci a zástupci odborů ze tří západoevropských a
pěti východoevropských zemí. Prohovořili rychlý vývoj v cukrovinkářském sektoru a možné
odpovědi na něj v politice odborů a podnikových rad.
Ve druhém projektu bude blíže vysvětlena řada témat. Během semináře v Polsku se budou
účastníci školit v technikách vyjednávání a dozvědí se více o tarifních smlouvách a funkci
(Evropských) podnikových rad. Následující setkání se odehraje v Německu. Zde budou
zaměstnanci podrobněji diskutovat o vývojových tendencích v cukrovinkářském průmyslu a
vypracují jednotlivé kroky v rámci procesu restrukturalizace, včetně sociálních plánů.

Nárůst cen a zvyšování výroby
Kakao z Pobřeží slonoviny až Indonésie

Pěstitelé kakaa si v minulém roce v celém světě vydechli. Cena kakaa markantně stoupla: na
podzim roku 2002 byly ceny na světových trzích jistě dvakrát vyšší než v roce 2001. Také
příplatky za kvalitu, které byly k těmto cenám připláceny za kakao z Pobřeží slonoviny a
Ghany, se zdvojnásobily. Otázkou je, jak dlouho tento stav potrvá. Vysoká cena láká vlády ke
stimulačním opatřením, která mají ovlivnit další zvýšení produkce. A zvýšení produkce
povede nevyhnutelně znovu k poklesu cen.

Špatné výsledky sklizně

Dlouhá léta byly zásoby kakaa veliké a cena proto zůstávala nízká. Zisková rozpětí ve výrobě
a zpracování byla stále nižší, méně se mlelo. V minulé sezóně se však následkem špatné
sklizně a pustnutí plantáží vyprodukovalo relativně málo kakaa. Vzhledem k tomu, že se i
v tomto roce počítá s nedostatečnou produkcí, cena kakaa stoupá. Londýnská obchodní
společnost Armanjaro tento efekt posilnila tím, že v krátké době skoupila pět procent nabídky
na termínovém trhu.

Rekordní cena

Cena kakaa dosáhla rekordní výšky dobrých 2.450 EURO za tunu – nejvyšší cena za
sedmnáct let -, když vypukla v Pobřeží slonoviny, zemi produkující nejvíce kakaa, občanská
válka. Tato cena však mezitím opět klesla, protože transport kakaa není zřejmě boji výrazně
negativně ovlivňován. Přesto vynáší kakao stále alespoň jednou a půl krát více než
v předcházející sezóně.

Zemědělci v Pobřeží slonoviny pociťovali již v průběhu minulé sezóny působení vyšší ceny.
Minimální cena, kterou Pobřeží slonoviny vyhlašuje na počátku každé sezóny, byla již po
krátké době zvýšena. Po létech nízkých cen se pěstitelům kakaa konečně znovu dostalo
obstojného příjmu. Velký počet plantážových dělníků i drobných zemědělců – částečně
imigrantů z Burkiny Faso – však o příjem přišlo. Rasisticky motivovaná občanská válka je
nutí, vrátit se zpátky do vlasti. I pro zemědělce z Pobřeží slonoviny zůstává situace v oblasti
kakaových plantáží nejistá, a je otázka, jak dlouho ještě budou moci profitovat z růstu ceny.
V Ghaně mají po celou sezónu pevnou cenu. Na počátku minulé sezóny byla tato cena vyšší
než v Pobřeží slonoviny. Ale již zanedlouho tomu bylo naopak a pašování kakaa z Ghany do
Pobřeží slonoviny se stal lukrativním obchodem. Odhaduje se, že počátkem roku 2002
zmizelo více než 40.000 tun kakaa ze hranicí. Ghanská vláda se pokusila zlepšit situaci ve
vlastní zemi investicemi do potírání chorob rostlin. K tomu dostávali zemědělci v Ghaně
v této sezóně za své kakao podstatně vyšší cenu.

V Brasilii se pracuje tvrdě na ozdravění kakaových kultur. V devadesátých létech se výroba
kakaa snížila kvůli onemocnění rostlin na polovinu a od té doby vědci pátrají po rezistentních
klonech. Právě nyní by měly být vyvinuty první semenáčky. Zemědělci však své rostliny
vyměňují jen postupně, protože trvá tři až čtyři roky, než kakaovník začne rodit a oni
nemohou zůstat úplně bez úrody. Brazilská vláda uvolnila subvence na urychlení tohoto
procesu a vzhledem k vysokých cenám kakaa se zdá, že je pro to i ten správný okamžik.
V tomto roce bude brazilská produkce pravděpodobně na absolutním dnu, aby se pak
postupně znovu zvyšovala. Pro Brazílii to má velký význam V posledních létech tato země
dovážela stále větší množství kakaa, v roce 2000 ne méně než 90.000 tun. Výroba čokolády
však stále stoupala, a to jak pro vnitřní trh, tak na export převážně do jihoamerických zemí.
Také země jako Ekvádor a Venezuela odstraňují plevel ze svých zpustlých kakaových
plantáží a snaží se úrodu kakaa opět zvýšit.

Kávovníky se porážejí

Asijská oblast pěstování kakaa se dále rozrůstá. Protože jsou ceny kávy strukturálně nízko,
porážejí se ve Vietnamu – který se za posledních deset let vypracoval na druhého světového
největšího producenta kávy – kávovníky a zasazují se kakaovníky a gumovníky. Malajsie byla
na počátku devadesátých let největším producentem kakaa na tomto kontinentu a vlastní
nejrozsáhlejší průmysl na jeho mletí v Asii. Když ceny poklesly, žádné kakaovníky zde
neporáželi. Momentálně se znovu zakládají nové plantáže. V Indonésii vzrůstá produkce ještě
více a v posledním roce země předčila dokonce Ghanu jako druhého producenta světa. Tento
rok se to nepodaří: kvůli suchu se indonéská úroda opět sníží.

Koncentrace a specializace
Máslo, prášek a polevy

Kakaozpracující průmysl vyrábí polotovary z kakaových bobů. I v tomto sektoru byla rozpětí
zisku v posledních létech nízká. Zpracovatelský průmysl měl ve vzrůstající míře co do činění
s nadměrnou kapacitou.

Několik po sobě jdoucích let se silně zvyšovalo mletí.V sezóně 2000/2001 se poprvé
zpracovalo více než 3 milióny tun bobů. Kapacita mletí se podstatně rozšířila, a to také
v producentských zemích – především v Pobřeží slonoviny. Tímto rozvojem se rozpětí zisku
podniků dostala pod velký tlak. Především v lisovnách, kde se kakaová hmota lisuje na
kakaové máslo a kakaový prášek, rozpětí zisku silně poklesla. Bylo stále obtížnější prodávat
tyto polotovary ve vzájemně výhodném poměru. Třebaže řada významných partnerů si
udělala zásoby másla, vznikla hora másla ze 100.000 tun a cena másla zůstala nízká. Cena
kakaového prášku zůstala nízká taktéž, čímž nepředstavovala žádné odškodnění.

Nadměrná kapacita v lisovnách
V lisovnách se nadměrná kapacita zvyšovala: kapacita, která je sice instalovaná, leč
nevyužívaná. Koncem roku 2001 bylo na celém světě asi třicet procent disponibilní kapacity
lisoven (přibližně 2.223.000 tun) v továrnách nevyužito. Z toho dobrá polovina se nachází
v Evropě a Asii. Také ve východní Evropě je nadměrná kapacita v lisovnách veliká: odhaduje
se, že disponibilní kapacity 129.000 tun se využívá jen z 32 procent.
Mnoho podniků se proto rozhodlo své kapacity zredukovat. Více malých – především
asijských – podniků zastavilo přechodně zpracování kakaa a svým zaměstnancům dalo
výpověď. Velké koncerny zastavily práci v určitých filiálkách nebo vyráběly menší množství.
V mnoha případech se odstavila jedna výrobní linka a zaměstnanci byli přechodně nebo
definitivně propuštěni.

Několik příkladů takového odbourávání kapacit:

− ADM, největší zpracovatel kakaa na světě, zredukoval mletí a lisování ve vícero
pobočkách. V Pobřeží slonoviny podnik omezil na počátku roku 2002 velkou měrou –
při celkové kapacitě 80.000 tun. Zpracovatelský podnik Savannah v USA byl v dubnu
2002 uzavřen – zde se zpracovávalo 40.000 tun bobů. A od července 2002 se již
nepracuje ve mlýně v Koscianu (Polsko).

− V Indonésii je v provozu jen šest ze čtrnácti mlýnů, a to také pouze s průměrnou
kapacitou 65 procent.

− Tři z deseti mlynárenských podniků v Malajsii bylo zavřeno.
− Mletí v Brazílii bylo sníženo o dobrých dvacet procent.
− Také čokoládový průmysl omezil vzrůstající měrou zpracovatelské aktivity.

Barry Callebaut v tom pokročil nejdále a zastavil úplně výrobu polotovarů pro třetí strany.
Koncern zavřel své filiálky v Bossumu (Nizozemsko) a v budoucnosti bude vyrábět jen
kakao na výrobu vlastních polev – průmyslové tekuté čokolády. ADM se v poslední době
z tohoto průmyslového odvětví částečně stáhl. Barry Callebaut je se svým téměř
čtyřicetiprocentním podílem na trhu světovou jedničkou v čokoládových polevách a tuto
pozici chce podnik rozvíjet. Dále však buduje i pozici výrobce čokolády pro
spotřebitelský trh: Barry Callebaut převzal západoevropskou část německého
čokoládového koncernu Stollwerk (viz „Sektor čokolády“).

Trh s čokoládovými polevami se rozšiřuje, protože stále více výrobců čokolády nakupují
své průmyslové čokoládové polevy hotové pro další využití. Menší podniky tak činily už
dříve, protože nové investice do kapacity na mletí a lisování byly příliš drahé. Dnes však i
větší podniky méně často vyrábějí vlastní průmyslové polevy. Tak například Nestlé v roce
2002 prodala svou továrnu na polevy Peterś Chocolate v USA podniku Cargill, který tak
převzal vedoucí postavení podniku Peterś ve výrobě polev v USA.

Výroba polotovarů, kterou si velké čokoládové podniky ještě přesto ponechaly ve
vlastních rukách, se zkoncentrovala. Kraft před několika léty sloučil své západoevropské
aktivity v lisování v Rakousku. A Nestlé omezuje počet svých filiálek, v nichž ještě sama
zpracovává kakao, což je vývojová tendence dobře patrná ve východní Evropě. Koncern
soustředil zpracování v Česku. Tento sektor tam tudíž zaznamenal silný nárůst, zatímco se
zpracovatelská kapacita v Polsku a Maďarsku snížila. Předpokládá se, že tento trend bude
pokračovat. Čokoládovny slučují své zpracovatelské kapacity a nakupují stále více
polotovarů.

Zpracování kakaa

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

Maďar
sko

Polsk
o

ČR Slovens
ko

Litva

1997/98
1998/99
1999/00
2000/01
2001/02

Přejímání a delokalizace výroby
Čokoláda se stěhuje na východ

Německý Stollwerk již neexistuje jako samostatný koncern. V roce 2001 se výrobce
čokolády rozdělil a byl prodán. Kraft Foods zakoupil východoevropské závody v Polsku a
Rusku. Triasz-Perry Ltd. převzal ve spolupráci s rakouským Raiffeisen Private Equity
Management (viz Kästchen) maďarskou filiálku. Západoevropské filiálky přešly pod
firmu Barry Callebaut. Mro většinového akcionáře Klaus Jacobse, bývalého vlastníka
firmy Jacobs Suchard, to znamená návrat na trh s čokoládou.
Díky místnímu politickému tlaku se zabránilo v minulém roce v americkém městě
Hershey prodeji výrobce čokolády Hershey. Ze 22.000 obyvatel tohoto městečka
pojmenovaného podle podniku jich tam pracuje v čokoládovně 6.200.Hershey je
s obratem z čokolády ve výši 4.8 miliard dolarů a čtyřicetitří procentním podílu na trhu
bezesporu vedoucím na trhu v USA. Podnik byl dlouhou dobu na prodej. Minulý rok se
zdálo, že převzetí kombinací Nestlé-Cadbury je hotové, když největší výrobce žvýkačky
na světě Wrigley učinil vyšší nabídku. Wrigley byl připraven zaplatit za Heshey ca. 12

miliard dolarů. Leč pod nátlakem obce Hirshey a protestů obyvatel zastavilo
představenstvo nadace Hershey tuto dražbu. Tím se zdá být prodej předběžně odvrácen.

Boj o převzetí firmy Hershey je jen jedním příkladem ostré konkurence v boji o podíly na
trhu v čokoládovém sektoru. Spotřeba čokolády však stoupá jen pomalu: celosvětově se
do roku 2005 počítá s ročním nárůstem o 2 procenta. Přejímání podniků je pro ty velké
nejjednodušším způsobem, jak získat podíly na trhu a rozvíjet své pozice.
Nové trhy při tom hrají stále důležitější roli. Největší trhy jsou však stále ještě v západní
Evropě a Severní Americe. Největší celkový růst se však dá zaznamenat v oblastech jako
Asie, Jižní Amerika a východní a střední Evropa. Tudíž právě zde docházelo v posledních
létech k nejčastějším přejímání podniků velkými, které se momentálně snaží o mohutnou
racionalizaci své výroby.

Předběžný prodej čokolády (hmotnost a peněžní hodnota) podle území v létech 2001-5

 obrat podle hmotnosti
(x 1.000 tun)

obrat podle peněžní hodnoty
 (v milionech US dolarů)

oblast 2001 2005 2001 2005
Západní Evropa 1.985 2.044 16.880 17.698
Severní Amerika 1.761 1.840 14.041 15.168
Jižní Amerika 677 726 6.870 7.830
Východní a střední
Evropa

484 540 3.547 3.992

Dálný východ 364 390 4.726 5.035
Afrika a střední
východ

202 273 1.162 1.434

Austrálie a Asie 122 131 1.062 1.165
Celkem 5.595 5.944 48.288 52.322

Zdroj: Leatherhead Food RA/Seymoore-Cooke, 2002

Východoevropský trh s čokoládou
Východoevropský trh patří k rychle rostoucím trhům, s předpokládaným nárůstem
dobrých 3,1 procent ročně. Pro západní Evropu je to výhodné a blízko ležící odbytiště.
Proto je pro východoevropský sektor čokolády významný nejen předpokládaný nárůst
spotřeby, ale i vývoj na evropském trhu s čokoládou. Především v Německu se v této době
hovoří o velkých nadbytečných kapacitách. Podniky bankrotují nebo jsou přejímány.
Kromě Nestlé, Kraftu,Marsu, Cadbury a Ferrera se tím pádem objevuje stále více středně
velkých německých koncernů, které mají namířeno na východoevropské trhy. Zde se
mohou – částečně díky převzetím – ještě dále zvětšovat.
Nejen převzetí podniků však vedou k hlubokým změnám v sektoru čokolády. EU se bude
rozšiřovat a podniky uvažují stále více v evropském měřítku – také při racionalizaci jejich
výroby. To bude mít jmenovitě dopady v zemích, kde jsou výrobní náklady podstatně
nižší a které hraničí s dnešní EU. Jeden příklad s průmyslu sušenek to ozřejmuje. Bahlsen
se nedávno rozhodl provést přerozdělení své výroby: část se bude stěhovat z Oldenburgu
v Německu do Verelu v Polsku, čímž přijde o práci asi padesát osob. Sortimenty, které se
dnes balí ručně v Barsinghausenu u Hannoveru do krabic, převádí podnik do Polska.

V Barsinghausenu pracuje v současnosti 230 osob. V čokoládovém sektoru probíhá stejný
vývoj, výrobce Cadbury vybudoval novou továrnu v příhraniční oblasti s Německem a
v nadcházejících létech přenese výrobu z Varšavy do této nové pobočky. Když velcí
výrobci svoji výrobu převádějí jinam nebo přejímají podniky, výroba se při tom
dalekosáhle racionalizuje a modernizuje. Proto je důležité rozpoznat, jaké dopady budou
mít všechny tyto změny na zaměstnance.

< rámeček >
Přejímání podniků v roce 2002
Přehled nejdůležitějších rozšíření a převzetí podniků v posledních létech:

− Kraft převzal továrny Stllwerk v Rusku (Pokrov) a v Polsku (Jankovice). Podnik
byl již aktivní v Litvě, na Slovensku a v Maďarsku.

− Nestlé rozšířilo kapacitu své čokoládovny v Rusku (Samara) a snaží se o
dvacetičtyř procentní podíl na trhu s čokoládou. Ruská konkurence nezůstává
v nečinnosti, fúzuje Red October, Rot Front a Gosinkor-Holding, čímž získávají
kontrolu nad 25 procenty celého trhu s cukrovinkami.

− Hamester (část skupiny Hosta) z Německa rozšířil svůj podíl v čokoládovnách a
cukrovinkárnách Wawel (Polsko) téměř na 50 procent.

− Německá skupina Krüger-Gruppe převzala továrnu na výrobu čokoládových
tyčinek ve Wissolli od Tegelmanna. Kromě toho rozšířil koncern továrnu Krüger
v ruském Jegorievsku o oddělení čokolády.

− Německý Ritter pracuje v Rusku společně s Oditsovo Confectionery Factory. Na
podzim 2003 zahájí výrobu moskevská továrna na charakteristické čtvercové
čokoládové tyčinky firmy Ritter, které budou určeny pro trhy v Rusku a jeho
sousedících států.

− Storck z Německa (obrat v roce 2001 = 1,2 miliardy EURO) prodává v poslední
době čokoládu v Maďarsku a Česku. Koncern pátrá po vhodném polském
podniku, který by mohl převzít.

< konec rámečku >

< 3 rámeček >

Györi Keksz
Maďarský cukrovinkářský podnik Györi Keksz má za sebou celou řadu převzetí, které
sebou přinesly velkou nejistotu pro zaměstnance. První byla převzata čokoládovna
v Székesfehérváru, vlastnictví německé firmy Stollwerk. Koncem roku 1999 převzala
anglicko-maďarská firma (joint venture) United Biscuits-Györi Keksz tuto továrnu.
V roce 2000 však Györi Keksz zakoupila Danone od United Biscuits. Pak Danone
v březnu 2001 sdělila odborům a podnikové radě, že se bude pobočka v Györu zavírat.
Podnik byl příliš zastaralý a kromě toho byl umístěn v obytné části města. Danone
chtěla v rámci průmyslového restrualizačního programu na přípravu ke vstupu do EU,
který probíhá do konce roku 2004, renovovat továrnu v Székesfehérváru. Tato továrna
byla velmi moderní a nacházela se v průmyslové zóně.
Odborová organizace, podniková rada a obec Györ reagovaly na toto oznámení
s rozhořčením. Po půl roce jednáních s odbory, podnikovou radou a mezinárodním
odborovým hnutím Danone rozhodnutí odvolala. Továrna v Györu zůstala zachována,
byť se sníženou výrobní kapacitou. Mezinárodní dohoda mezi Danone a IUL byla
podepsána v říjnu 2001 v Ženevě.

Snížením výrobní kapacity přišlo v Györu o místo 330 zaměstnanců. Vedení odborové
organizace Danone, místní odbory a podniková rada docílily dohody o sociálním
plánu pro propuštěné zaměstnance a přemístění strojů do Székesfehérváru. Tím
skončilo dlouhé období nejistoty.

Kraft Foods ve východní Evropě
1. srpna 2001 oznámila firma Kraft Foods svůj úmysl, převzít továrny Stollwerk
v Rusku, Polsku a Maďarsku (Budapešť). Zaměstnanci se obávali o svoji budoucnost
v podniku. Odbory se pokusily získat od vedení podniků Kraft a Stollwerk informace,
narazily však na žulu. Později bylo zřejmé, že Kraft nezískal od maďarského úřadu na
ochranu konkurence žádné povolení k převzetí továrny Stollwerk v Budapešti. Leč
ozval se nový zájemce: rakouská firma Raiffeisen Private Equity Management
(RPEM). Pro zaměstnance to znamenalo novou nejistotu.
Nakonec to byla firma Triász-Perry, která se zmocnila kořisti. Tento podnik zakoupil
v srpnu 2002 – za podílení se RPEM – 99,98% Stollwerku Budapešť. Zaměstnanci
byli generálním ředitelem RPEM Witoldem Szymánskim ujištěni, že bude podnik i
výroba nadále rozvíjena. Doufají, že se budou moci normálně zabývat svou prací, aniž
by byli vystaveni hrozbě propouštění z posledních let.

Mars v Polsku
Továrna Mars v Sochaczewu v blízkosti Varšavy je dobrým příkladem
východoevropského podniku, který podléhá vedení západní nadnárodní společnosti.
Továrnu vlastní od roku 1994 Mars. Podnik přenesl výrobní linky z Veghelu do
Polska a vyškolil polské odborníky do výroby, kteří toto výrobní zařízení museli
obsluhovat. Polští zaměstnanci přicházeli nejprve do Nizozemska, aby ve Veghelu
získali zkušenosti; po delokalizaci pracovalo více Nizozemců v Polsku.
Fluktuace personálu v polské továrně však byla i přes relativně vysoké mzdy, které
Mars platil, vysoká. Školení v oblasti podnikové bezpečnosti a ochrany zdraví (BOZP)
byla tím pádem málo úspěšná – existovala malá kontinuita. Mars se to pokusil zlepšit
apelem na pocit zodpovědnosti zaměstnanců. Dalším problémem byl malý zájem o
dobré pracovní podmínky. Bylo obtížné získat dobré nářadí, zaměstnanci to však
nezajímalo, stejně jako kvalita pracoviště nebo jeho udržování během práce.
Považovali nosení přilby a dalších bezpečnostních a hygienických pomůcek především
za obtěžující a časově náročné. Tato opatření byla proto na počátku povinná. Stálo
mnoho času seznámit zaměstnance s těmito novými, bezpečnými pracovními postupy.
V tomto případě Mars továrnu koupil, ale většinou si podnik postaví novou filiálku.
Pak má pracovní prostředí a pracovní podmínky lépe pod kontrolou. Mars toho
používá vědomě k připoutání zaměstnanců k podniku, a to jak ve východní, tak
v západní Evropě. Následkem toho považují zaměstnanci vstup do odborů
za méně nutný.

Evropská podniková rada firmy Kraft Foods

zpracoval: Bente Loevaas
 B.L. pracuje u Kraft Jacobs Norsko a je vicepresidentem EPR firmy Kraft

Kraft Foods má v Evropě mnoho filiálek, a tím pádem je velmi dobrým příkladem
podniku s Evropskou podnikovou radou. Philip Morris – k němuž Kraft až do svého

osamostatnění v roce 2001 patřil – převzal od roku 1985 velký počet podniků. Kromě
jiného firmy Kraft a General Foods (USA), Jacobs Suchard (Německo, Rakousko,
Francie), Figaro (Slovensko), Czemege (Maďarsko), Freia Marabou (Norsko), Terryś
(Velká Británie) a Kaunas (Litva). Jak vypadá Evropská podniková rada takového
podniku, čím se zabývá a jaké jsou výhody EPR pro její zaměstnance?

V roce 1996 byla přijata směrnice o Evropských podnikových radách (EPR). Evropské
sdružení odborových svazů v potravinářském průmyslu EFFAT zahájilo bezodkladně
jednání s vedením podniku Kraft o vytvoření takové EPR. Ještě v témže roce měl
Kraft Evropskou podnikovou radu. Důležitým tématem k diskusi při vyjednávání byla
otázka, které země se na ní budou podílet. Vedení podniku chtělo účast omezit na
členské státy Evropské unie (EU) a Evropského hospodářského společenství. V roce
2002 o tom vedení podniku a EPR znovu jednaly. Tentokrát nabídlo vedení podniku
východoevropským zemím během roku před jejich vstupem do EU status
pozorovatele. Na zasedání v Budapešti (2001), kterého se zúčastnili zástupci Litvy,
Maďarska, Bulharska a Slovenska, byla nastartována spolupráce mezi
západoevropskými a východoevropskými zaměstnanci firmy Kraft. Členy EPR jsou
nyní zaměstnanci jedenácti zemí. V každé z těchto zemí zaměstnává Kraft více než
150 zaměstnanců. Rada se skládá z devatenácti delegátů: jedna až tři osoby za jednu
zemi, a to podle počtu zaměstnanců. Většina těchto delegátů je členem národní
odborové organizace. Kromě toho se našich schůzek účastní pozorovatel za EFFAT.
Výroční zasedání trvá dva a půl dne. Jeden den jednáme s evropským vedením
podniku Kraft. Hovoříme o tématech jako např. výzkum a vývoj, nové výrobky a
obchodní rozvoj. Zkoumáme také strategie pro výrobní jednotky a obchod a
diskutujeme o hospodářských výsledcích. Dalšími důležitými tématy EPR jsou
bezpečnost potravin, bezpečnost v podniku a ochrana zdraví (BZOP), odstraňování
dětské práce a názory a hodnoty.

Select Committee = zvláštní výbor
Pět zástupců EPR spolu s pozorovatelem EFFAT tvoří Select Committee (SC =
zvláštní výbor). Tento výbor se schází alespoň dvakrát ročně s vedením podniku.
Nejdůležitější kontaktní osobou z vedení podniku Kraft je pro nás ředitel personálního
oddělení pro evropské továrny a SC pěstuje tyto kontakty. SC se snaží dále
prohlubovat témata EPR a zasazuje se o návaznost v práci EPR. Příklad: Jedním
z témat zasedání EPR v září 2002 byla „Dětská práce v sektoru kakaa a kávy“. SC po
takové schůzce téma dále rozpracovává. Dotáže se na aktuální situaci u International
Cocoa Initiative a prohovoří nové aktivity. Ještě jeden příklad: SC hovořil na několika
schůzkách o politice firmy Kraft stran zacházení s osobními informacemi a jednal
s vedením podniku o dohodě k těmto záležitostem.Výsledkem byla první evropská
rámcová dohoda o ochraně osobních dat. SC má při tom hrát důležitou roli.

V SC získáváme také informace o hospodářské situaci podniku. Na jejich základě pak
můžeme zasvěceně hovořit o delokalizaci výroby, informačních systémech nebo
manažerských strukturách. Bohužel nemá SC a vedení podniku ještě jednotný názor
na to, jaké informace SC a EPR potřebují. Vybudování důvěry potřebuje čas: na
počátku se vedení podniku chovalo velmi zdrženlivě. Pomalu ale jistě jsme dostávali
více informací a chování managementu se stávalo otevřenějším. Náš vliv na formulaci
závěrů je však stále ještě velmi omezený. Mnoho informací dostáváme příliš pozdě,
když jsou rozhodnutí již vlastně učiněna. Kromě toho stále ještě nedostáváme všechny
informace, které jsme si vyžádali, např. o továrnách ve východní Evropě.

Pro nás zaměstnance je spolupráce v rámci EPR velmi důležitá. Nejsme již izolováni,
nečelíme již jako jedinci vedení jednoho z největších potravinářských podniků světa.
Nyní můžeme s někým navázat dialog. Uzavřeli jsme spolu Kodex chování, který nás
zavazuje se navzájem informovat o delokalizaci výroby. Společně se snažíme zabránit
sociálnímu dumpingu a zamezit tomu, abychom byli proti sobě poštváváni. Neboť
uvnitř tak velkého podniku jako Kraft často platí: „Smrt jednoho, chléb druhého.“ SC
udržuje kontakty se všemi zeměmi. Komunikujeme e-mailem, i když je to někdy
komplikované kvůli jazykovým bariérám. Proto je také důležité, aby se co nejvíce lidí
učilo anglicky; to je totiž komunikační jazyk našeho podniku. Odborové svazy jsou
organizovány na úrovni jednotlivých zemí. Naše práva platí jen uvnitř našich vlastních
státních hranic. Nadnárodní koncern jako Kraft je však organizován mezinárodně.
Proto je EPR tak důležitým nástrojem: zmírňuje mocenský propad mezi vedením
podniku a zaměstnanci.

< rámeček >
Práva Evropské podnikové rady: informace a konzultace
Podle evropské směrnice z roku 1996 má EPR právo být informována o následujících
záležitostech a také se k nim vyjádřit:

− struktura podniku
− finanční a hospodářská situace podniku
− fungování koncernu v poslední době
− plány pro nejbližší budoucnost
− vývoj obratu, zisku a pracovních míst
− důležité investice
− podstatné změny v organizační struktuře
− zavádění nových pracovních a výrobních postupů
− politika s ohledem na BOZP

 Doplňky těchto práv mohou být zakotveny v řádu, na kterém se EPR s vedením

koncernu dohodla. EPR není výslovně žádným vyjednávacím orgánem: práva se
vztahují na informaci a konzultaci. Platí pro koncern jako celek a pro záležitosti, které
mají význam pro filiálky alespoň ve dvou zemích. Důležitým sporným bodem mezi
vedením podniku a EPR je přirozeně, obdobně jako na úrovni jednotlivých zemí,
okamžik, kdy má být informace podána: pro EPR je a zůstane včasné získání
informací velmi důležité.

