
346 Stanis³aw UrbanSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe l tom XII l zeszyt 4

Stanis³aw Urban

Uniwersytet Ekonomiczny we Wroc³awiu

CZYNNIKI WP£YWAJ¥CE NA ROZWÓJ PRODUKCJI RZEPAKU
W POLSCE

FACTORS AFFECTING DEVELOPMENT OF RAPESEED
PRODUCTION IN POLAND

S³owa kluczowe: rzepak, olej, przemys³ t³uszczowy, t³uszcze spo¿ywcze, biopaliwa
Key words: oilseed rape, oil, oil industry, food fats, bio-fuels

Synopsis. Rzepak w ostatnim okresie sta³ siê najwa¿niejsz¹ ro�lin¹ przemys³ow¹ uprawian¹ w Polsce. Jest on
g³ównym surowcem przemys³u t³uszczowego. Jego produkcja wykazuje sta³e tendencje wzrostowe. G³ównym
czynnikiem stymuluj¹cym wzrost produkcji rzepaku jest stosunkowo wysoka op³acalno�æ jego produkcji, znacz-
nie wy¿sza ani¿eli uprawy pszenicy. Wzrost produkcji rzepaku wi¹¿e siê z rozwojem przemys³u t³uszczowego i
wzrostem produkcji t³uszczów. Ro�nie te¿ konsumpcja t³uszczów ro�linnych, które w coraz wiêkszym stopniu
zastêpuj¹ t³uszcze zwierzêce. Ponadto, ro�nie zapotrzebowanie na biopaliwa, do których produkcji bardzo dobrym
surowcem s¹ nasiona rzepaku.

Wstêp
Rzepak sta³ siê w Polsce najwa¿niejsz¹ ro�lin¹ uprawn¹ przemys³ow¹. Po zbo¿ach, rzepak zaj-

muje w ostatnich latach drugie miejsce w strukturze zasiewów. W wielu gospodarstwach rolnych
uprawiany jest w miejsce ro�lin okopowych: ziemniaków, buraków cukrowych i okopowych pa-
stewnych. Powsta³ te¿ silny (pod wzglêdem ekonomicznym) rynek rzepaku, który tworz¹ rolnicy
produkuj¹cy nasiona tej ro�liny oleistej, przedsiêbiorstwa zajmuj¹ce siê kontraktacj¹ i skupem
rzepaku oraz jego przechowalnictwem i handlem, a tak¿e przedsiêbiorstwa przemys³u t³uszczowe-
go, zajmuj¹ce siê przetwórstwem rzepaku i sprzeda¿¹ produktów jego przerobu.

Produkcjê rzepaku realizuj¹ gospodarstwa rolne. Cechuje siê ona rozdrobnieniem, co jest nastêp-
stwem rozdrobnienia struktury agrarnej. Produkcja rzepaku na terenie kraju jest roz³o¿ona nierówno-
miernie i koncentruje siê g³ównie w regionach o ³agodnym klimacie oraz z dobrymi glebami.

Zak³ady przemys³u t³uszczowego w Polsce zajmuj¹ siê g³ównie przerobem nasion ro�lin ole-
istych, z dominuj¹cym udzia³em rzepaku ozimego. Przemys³ ten produkuje olej surowy i realizuje
jego rafinacjê oraz wytwarza gotowe oleje i t³uszcze ro�linne jadalne, w tym g³ównie margaryny.
Przemys³ t³uszczowy bazuj¹cy na surowcach ro�linnych, nazywany przemys³em olejarskim, cha-
rakteryzuje wysoki stopieñ koncentracji. Wiêkszo�æ mocy produkcyjnej twej bran¿y nale¿y w
Polsce do sze�ciu najwiêkszych przedsiêbiorstw. Bran¿a ta ma wyra�ne cechy rozwojowe. St¹d
wzrost spo¿ycia t³uszczów ro�linnych oraz perspektywy rozwoju produkcji oleju rzepaku na po-
trzeby energetyczne, stwarzaj¹ szanse dalszego dynamicznego rozwoju produkcji rzepaku i jego
przetwórstwa, byæ mo¿e najwiêkszy w historii [Bodkowski 2002, Urban 2008].

Celem artyku³u by³a analiza rozwoju produkcji rzepaku z Polsce i czynników na ni¹ wp³ywaj¹-
cych w latach 1995-2010.

Produkcja rzepaku i jej uwarunkowania
Uprawa rzepaku w Polsce do 1998 r. zajmowa³a zwykle powy¿ej 500 tys. ha, za wyj¹tkiem roku

1995, w którym uprawy rzepaku zajmowa³y 606,4 tys. ha. Podlega³a ona du¿ym wahaniom na skutek
zmian pogodowych i koniunkturalnych (tab. 1). W kolejnych latach nast¹pi³ dynamiczny systema-
tyczny rozwój uprawy rzepaku i w 2009 r. rekordowa powierzchnie wynosi³a 810 tys. ha. Przypusz-
czaæ mo¿na, ¿e tendencja do wzrostu powierzchni uprawy rzepaku nadal utrzyma siê.

347Czynniki wp³ywaj¹ce na rozwój produkcji rzepaku w Polsce

 Plony rzepaku cechowa³a du¿a zmien-
no�æ, g³ównie pod wp³ywem pogody. W
analizowanym okresie obejmuj¹cym lata
1990-2009, najni¿sze plony osi¹gniêto w 1996
r. kiedy wynios³y one 15,9 dt/ha, a najwy¿-
sze w 2004 r., kiedy wynios³y 30,3 dt/ha.
Wyst¹pi³a przy tym wyra�na tendencja do
wzrostu plonów i ich stabilizacji. Wi¹¿e siê
to zapewne ze wzrostem kultury rolnej w
Polsce oraz ze wzrostem technicznego uzbro-
jenia polskiego rolnictwa.

Zbiory rzepaku w analizowanym dwu-
dziestoleciu cechowa³a du¿a zmienno�æ, po-
wodowana zarówno ró¿nicami w powierzch-
ni zasiewów, jak i plonów uzale¿nionych
g³ównie od warunków pogodowych. Najni¿-
sze zbiory osi¹gniêto w 1996 r. i wynosi³y
one 449,3 tys. t, za� najwy¿sze w 2009 r., któ-
re wynosi³y 2398,2 tys. t. Wyst¹pi³a przy tym
wyra�na tendencja do szybkiego wzrostu
zbiorów rzepaku, która szczególnie wyra�nie
zaznaczy³a siê w ostatnim okresie obejmuj¹-
cym lata 2004-2009, czyli po przyst¹pieniu
Polski do Unii Europejskiej.

W Polsce zdecydowanie przewa¿a upra-
wa rzepaku ozimego. Rzepak jary uprawiano
najczê�ciej w ramach przesiewów po przemar-
zniêciu rzepaku ozimego. Daje on najczê�ciej
ni¿sze plony ani¿eli ozimy, dlatego nie jest
preferowany przez rolników [Urban 2008].

Jednym z g³ównych warunków stabilno-
�ci produkcji rolnej jest stabilno�æ cen gwa-
rantuj¹cych op³acalno�æ produkcji. Ceny sku-
pu rzepaku w latach 1990-2009 wykazywa³y
ogóln¹ tendencjê wzrostow¹, przy czym w ten-
dencji tej wystêpowa³y liczne zaburzenia (tab.
2). Wymieniæ tu nale¿y lata 1999, 2004, 2005 i
2009, w których po okresie wzrostu cen nastê-
powa³o nag³e ich zmniejszenie, aby w kolej-
nych latach powinien wzrosn¹æ. Wp³ynê³o to
na zmniejszenie w 2000 r. powierzchni zasie-
wów rzepaku, ale spadek cen w latach 2004 i
2005 oraz w 2009 r. nie wp³yn¹³ na spadek po-
wierzchni uprawy i produkcji rzepaku. W ana-
lizowanym okresie nastêpowa³y te¿ procesy
inflacyjne, co wp³ywa³o na pogorszenie op³a-
calno�ci produkcji rzepaku. Obni¿ki cen rzepa-
ku na ogó³ zbiega³y siê w czasie z obni¿kami
cen pszenicy, czyli by³y elementem tzw. �ko-
rekt w dó³� cen produktów rolnych.

Relacje cen skupu rzepaku i pszenicy
ulega³y zmianom. Najkorzystniejsz¹ warto�æ
osi¹gnê³y w latach 1994, 2003, 2005, 2006 i
2009, kiedy ceny rzepaku by³y ponad dwu-
krotnie wy¿sze ani¿eli ceny rzepaku.

yroibziynolp,ywarpuainhczreiwoP.1alebaT
ukipezriukapezr

ataL ainhczreiwoP
ywarpu
]ah.syt[

ynolP
]ah/td[

yroibZ
]t.syt[

0991 4,005 1,42 0,6021
1991 8,764 3,22 7,2401
2991 1,714 2,81 2,857
3991 5,843 1,71 4,495
4991 3,073 4,02 7,557
5991 4,606 7,22 6,6731
6991 6,282 9,51 3,944
7991 4,713 7,81 9,495
8991 0,664 6,32 1,9901
9991 3,545 8,02 9,1311
0002 8,634 9,12 1,859
1002 2,344 0,42 6,3601
2002 0,934 7,12 7,259
3002 3,624 6,81 0,397
4002 2,835 3,03 9,2361
5002 2,055 3,62 8,9441
6002 9,326 5,62 5,1561
7002 8,697 7,62 9,9212
8002 1,177 3,72 8,5012

*9002 0,018 6,92 2,8932
SUGkenucazs*

.9002-5991ukapezrkenyR:o³dór�

]td/³z[ycinezspiukapezrupuksyneC.2alebaT
ataL]td/³z[upuksyneC

ukapezr ycinezsp necejcaler
acinezsp:kapezr

0991 32,21 70,8 25,1
1991 74,41 78,7 48,1
2991 03,32 23,61 34,1
3991 82,83 99,32 06,1
4991 37,16 08,42 94,2
5991 86,65 63,53 06,1
6991 54,58 91,75 94,1
7991 45,68 58,05 07,1
8991 75,98 38,64 19,1
9991 82,46 89,24 05,1
0002 36,08 28,05 95,1
1002 71,28 54,05 36,1
2002 53,58 16,34 69,1
3002 66,101 15,54 32,2
4002 74,68 91,74 38,1
5002 33,77 96,63 11,2
6002 44,39 67,44 90,2
7002 66,59 86,07 53,1
8002 77,621 42,46 79,1

*9002 00,011 00,94 42,2
BIP-¯GiREIkenucazs*

.1.batwkaj:o³dór�

348 Stanis³aw Urban

W analizowanym okresie ceny rzepaku by³y
co najmniej o 35% wy¿sze od cen pszenicy (rok
2007). Rzepak jest ro�lin¹ przynosz¹c¹ rolnikom
wysokie zyski. Wydaje siê, ¿e korzystne ceny
rzepaku utrzymaj¹ siê ze wzglêdu na wzrost po-
pytu na olej rzepakowy maj¹cy zastosowanie
jako biodiesel. W sytuacji drastycznego ograni-
czenia produkcji buraków cukrowych, których
uprawa by³a dla rolników wysoce op³acalna,
rolê ro�liny przynosz¹cej rolnikom wysokie zy-
ski przej¹³ rzepak. Trzeba jednak pamiêtaæ, ¿e z
upraw¹ rzepaku wi¹¿e siê wysokie ryzyko, gdy¿
ro�lina ta wykazuje du¿¹ wra¿liwo�æ na warunki
klimatyczne. Mimo to ceny s¹ najwa¿niejszym
czynnikiem stymuluj¹cym wzrost produkcji rze-
paku. Op³acalno�æ produkcji rzepaku mo¿e jesz-
cze wzrosn¹æ w przypadku zwiêkszenia plonów.

Do uprawy rzepaku zachêca te¿ rolników tech-
nologia jego uprawy, w wiêkszo�ci analogiczna z
technologi¹ uprawy zbó¿. St¹d uprawa rzepaku
nie wymaga zakupu sprzêtu specjalistycznego i
dodatkowych umiejêtno�ci rolników. Natomiast
czynnikiem ograniczaj¹cym s¹ wysokie wymaga-
nia rzepaku w stosunku do gleb. Ale przy obec-
nym udziale rzepaku w strukturze zasiewów czyn-
nik ten nie ujawnia siê zbyt ostro.

W tabeli 3 przedstawiono bilans rzepaku w
ostatnich 15 latach. Zapasy pocz¹tkowe by³y
stosunkowo niskie i waha³y siê w granicach od
8 do 222 tys. t. Ich warto�æ by³a w wysokim stop-
niu uzale¿niona od zbiorów w poprzednim roku.
Po wy¿szych zbiorach zapasy s¹ wiêksze. G³ów-
nym �ród³em przychodów by³y zbiory. Import
stanowi³ uzupe³niaj¹ce �ród³o zaopatrzenia i za-
zwyczaj rós³ w latach nieurodzajnych. Ale w
ostatnich latach prawid³owo�æ ta uleg³a za³ama-
niu, gdy¿ np. w roku 2008/2009 mimo wysokich
zbiorów zaimportowano 379 tys. t rzepaku. Im-
port ten w du¿ej czê�ci pochodzi³ z Ukrainy i by³
stymulowany niskimi cenami.

Zdecydowan¹ wiêkszo�æ zasobów rzepaku
zu¿ywano na potrzeby krajowe jako surowce do
przemys³u t³uszczowego. Zu¿ycie krajowe naj-
ni¿sz¹ warto�æ osi¹gnê³o w roku 1997/1998 i wy-
nosi³o 783 tys. t, w tym przerób 740 tys. t, za�
najwy¿sz¹ osi¹gnie w 2010 roku, kiedy wed³ug
szacunku wyniesie 2418 tys. t, w tym przerób �
2250 tys. t. Oznacza to ok. 3-krotny wzrost zu¿y-
cia i przerobu rzepaku.

Straty rzepaku waha³y siê od 40 do 168 tys. t
i by³y bardzo zró¿nicowane w stosunku do za-
sobów ogó³em, które stanowi³y od 2,7% w roku
2005/2006 (do 7,1% w roku 2002/2003). Ich war-
to�æ w wysokim stopniu zale¿a³a od warunków
klimatycznych w okresie zbiorów.

hcyzcradopsog
hcatal

w
ukapezr

snali
B.3

alebaT
eineinlógezczsy

W
]t.syt[

ukapezr
snali

B
/5991

6991
/6991

7991
/7991

8991
/8991

9991
/9991

0002
/0002

1002
/1002

2002
/2002

3002
/3002

4002
/4002

5002
/5002

6002
/6002

7002
/7002

8002
/8002

9002
/9002
*0102

e
wokt¹zcop

ysapaZ
95

28
09

82
88

23
47

8
61

01
701

93
25

51
222

yroibZ
7731

944
559

9901
2311

859
4601

359
397

3361
0541

2561
0312

6012
8932

trop
mI

1
473

621
41

91
5

2
6

61
2

25
221

25
973

051

enzce³ops
ybosaZ

7341
509

118
1411

9321
599

0411
769

528
5461

9061
3181

4322
0052

0772

e
wojark

eicy¿uZ
449

518
387

959
188

988
048

129
908

0421
4931

6651
9071

9402
8142

bórezr
P

548
287

047
088

008
028

008
258

357
6221

0531
0541

0651
0091

0522

ytart
S

99
33

34
97

18
96

04
96

65
411

44
611

941
941

861

tropsk
E

114
0

0
49

623
43

292
03

6
892

671
591

015
922

032

me³ógo
eicy¿uZ

5531
518

387
3501

7021
329

2311
159

518
8351

0751
1671

9122
8722

8462

e
wocñok

ysapaZ
28

09
82

88
23

27
8

61
01

701
93

25
51

222
221

BI
P-¯

Gi
R

EI
kenucazs

*
.1.bat

w
kaj:o³dór�

349Czynniki wp³ywaj¹ce na rozwój produkcji rzepaku w Polsce

Nadwy¿ki rzepaku pozostaj¹ce po zaspokojeniu potrzeb krajowych s¹ przeznaczone na eks-
port. Polska jest eksporterem netto rzepaku. G³ównym jego odbiorc¹ s¹ Niemcy. Ilo�æ rzepaku
eksportowanego podlega wahaniom, przy czym wykazuje tendencje rosn¹ce. Ale wzrost ekspor-
tu jest ograniczony ze wzglêdu na rosn¹ce potrzeby surowcowe krajowego przemys³u t³uszczo-
wego.

Produkcja przemys³u t³uszczowego
Przemys³ t³uszczowy nale¿y do bran¿ przemys³u spo¿ywczego najbardziej dynamicznie rozwija-

j¹cych siê. Na jego rozwój mia³ du¿y wp³yw nap³yw kapita³u zagranicznego, co wi¹za³o siê z zaku-
pem wszystkich wiêkszych przedsiêbiorstw przemys³u t³uszczowego przez miêdzynarodowe kor-
poracje. W tabeli 4 przedstawiono produkcjê oleju rzepakowego i innych t³uszczów jadalnych w
latach 2000-2009.

W analizowanym okresie produkcja oleju rzepakowego surowego w zak³adach przemys³owych
(zatrudniaj¹cych 9 i wiêcej osób sta³ej za³ogi) wzrós³a z 330,3 w 2000 r. do 800,0 tys. t w 2009 r., czyli
o 142%. Produkcja oleju rafinowanego jadalnego, w tym samym okresie wzros³a z 464,8 do 754,5
tys. t czyli o 62%, w tym oleju rafinowanego jadalnego rzepakowego z 378,2 do 700,0 tys. t czyli o
85%. Spad³a natomiast produkcja oleju sojowego: z 44,0 do 14,5 tys. t i oleju s³onecznikowego: z
42,6 do 40,0 tys. t. Zmniejszy³a siê te¿ produkcja margaryny: z 383,7 w 2000 r. do 345,0 tys. t w 2009
r., g³ównie w zwi¹zku z os³abieniem popytu eksportowego.

Polski przemys³ t³uszczowy produkuje du¿e ilo�ci biokomponentów do produkcji paliw p³yn-
nych. Wydaje siê, ¿e w najbli¿szych latach czynnikiem decyduj¹cym o rozwoju przemys³u t³usz-
czowego, a tym samym o rozwoju produkcji rzepaku, bêdzie wzrost zapotrzebowania na olej rzepa-
kowy zu¿ywany do produkcji biopaliw. Wi¹¿e siê to z obowi¹zkiem stopniowego zwiêkszania
domieszki biododatków do paliw p³ynnych (z 3,45% warto�ci energetycznej paliw w 2008 r. do 4,60
w 2009 r., 5,75 � w 2010 r. i 10% w 2020 r.) [Tymiñski, Rylski 2006] oraz z rosn¹cym zu¿yciem paliw
p³ynnych. Wzrost zu¿ycia oleju rzepakowego do produkcji t³uszczów spo¿ywczych bêdzie znacz-
nie wolniejszy ze wzglêdu na nasycenie rynku w tej grupie produktów [Rynek rzepaku 2009].

hcynladajwózczsu³thcynniiogewokapezrujeloajckudorP.4alebaT
ataL]t.syt[hcynladajyzczsu³tiujeloajckudorP

ywokapezr
yworus

enawonifar
enladaj

:mytw ynyragram
ywokapezr ywojos ywokinzceno³s

0002 3,033 8,464 2,873 0,44 6,24 7,383

1002 4,143 8,164 8,573 5,45 5,13 2,083

2002 6,613 5,234 1,253 2,16 2,91 8,073

3002 6,713 1,693 1,813 9,45 1,32 3,153

4002 7,293 3,593 6,923 9,62 8,83 7,453

5002 1,025 4,724 5,683 1,51 8,52 8,743

6002 4,006 1,254 1,873 4,12 6,25 4,543

7002 1,336 6,205 4,444 2,9 0,94 1,543

8002 0,317 8,046 9,506 5,51 4,91 3,143

*9002 0,008 5,457 0,007 5,41 0,04 0,543

BIP-¯GiREIkenucazs*
.1.batwkaj:o³dór�

ogewokapezrujelozretse�wótnenopmokoib¿adezrpsiajckudorP.5alebaT
eineinlógezczsyW]t[wótnenopmokoibzadezrpsiajckudorP

5002 6002 7002 8002 .r³ópI9002
ajckudorP 87836 27909 52834 511761 919171

me³ógo¿adezrpS 12705 11616 26983 906851 090761

mynzrtênwewuknyran 99584 47615 12371 701751 090761

tropske 2212 7399 14612 2051 �

.1.batwkaj:o³dór�

350 Stanis³aw Urban

W tabeli 5 podano sprzeda¿ biokomponentów do paliw p³ynnych w postaci estru wytwarzane-
go z oleju rzepakowego. Jego produkcja w latach 2005-2008 wzros³a z 63 878 do 167 115 ton, a w I
pó³roczu 2009 r. wynosi³a 171 919 ton. Podczas gdy wcze�niej czê�æ tego biokomponentu ekspor-
towano, w 2009 r. ca³o�æ produkcji sprzedano na rynku krajowym. Polska nadal eksportuje du¿e
ilo�ci oleju rzepakowego surowego na potrzeby produkcji biopaliw. Wi¹¿e siê to z niewystarczaj¹-
co rozwiniêtym przetwórstwem oleju rzepakowego.

Podsumowanie
W�ród zmian zachodz¹cych w strukturze zasiewów w Polsce zauwa¿a siê dynamiczny wzrost

udzia³u rzepaku. Do wzrostu zainteresowania jego produkcj¹ przyczyniaj¹ siê przede wszystkim
ceny skupu, które s¹ korzystniejsze od ceny pszenicy. Natomiast czynnikiem ograniczaj¹cym
zainteresowanie upraw¹ rzepaku jest wysokie ryzyko zwi¹zane z jego upraw¹. Czynnikiem zachêca-
j¹cym do produkcji rzepaku jest te¿ podobieñstwo technologii jego uprawy ze zbo¿ami. Do rozwo-
ju produkcji rzepaku zachêca te¿ wysoki i ci¹gle rosn¹cy popyt na nasiona rzepaku. Istniej¹ tak¿e
mo¿liwo�ci korzystnego eksportu.

Wysoki popyt krajowy na olej rzepakowy wynika ze wzrostu konsumpcji t³uszczów ro�linnych,
a tak¿e z rosn¹cego zu¿ycia biopaliw, w�ród których du¿¹ rolê odgrywa ester rzepakowy. Wydaje
siê, ¿e w najbli¿szych latach wzrost spo¿ycia oleju rzepakowego bêdzie nastêpowa³ wolniej ze
wzglêdu na nasycenie rynku olejami, natomiast bêdzie rós³ popyt na biopaliwa, co wynika z prze-
pisów prawnych, zak³adaj¹cych wzrost zu¿ycia biopaliw, a tak¿e moda na ekologiê.

Literatura
Bodkowski E. 2002: Rzepakowe agrorafinerie. Rynek Rolniczy, nr 1.
Rynek Rzepaku. Analizy Rynkowe. 1995-2009. IERiG¯-PIB, Warszawa.
Tymiñski J., Rylski W. 2006: Ustawa o biopaliwach ciek³ych. Zadania Agencji Rynku Rolnego. Biuletyn

Informacyjny ARR, nr 11.
Urban S. 2008: Rynek rzepaku i t³uszczów ro�linnych. [W:] Wybrane rynki bran¿owe produktów rolno-spo¿yw-

czych (red. S. Urban). Wyd. Uniwersytetu Ekonomicznego, Wroc³aw.

 Summary
The oilseed rape is the most important industrial plant growing in Poland. Its produce has dynamically been

increasing for years. The reason for the growing interest of farmers in cultivating oilseed rape is mainly its price,
which is more profitable than the price of wheat. Furthermore, the similarity in the technology of growing of
oilseed rape and wheat is an important factor in stimulating the interest. In addition, the demand for oilseed rape
is high, which creates favorable conditions for increasing the growing oilseed rape. This is also due to increasing
consumption of the plant oils, as well as the growing demand for bio-components used in producing liquid fuels.

Adres do korespondencji:

prof. zw. dr hab. Stanis³aw Urban
Uniwersytet Ekonomiczny we Wroc³awiu

Katedra Ekonomiki i Organizacji Gospodarki ¯ywno�ciowej
ul. Komandorska 118/120

53-345 Wroc³aw
tel. (71) 368 05 08

e-mail: stanis³aw.urban@ue.wroc.pl

