
537Regionalne zró¿nicowanie stosowania nasion kwalifikowanych w Polsce w latach 1995-2006STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe l tom IX l zeszyt 1

Ludwik Wicki

Szko³a G³ówna Gospodartwa Wiejskiego w Warszawie

REGIONALNE ZRÓ¯NICOWANIE STOSOWANIA NASION
KWALIFIKOWANYCH W POLSCE W LATACH 1995-2006

SPATIAL DIFFERENTIATION OF CERTIFIED SEED USING
IN POLAND IN 1995-2006

S³owa kluczowe: postêp biologiczny, nak³ady �rodków produkcji, koncentracja przestrzenna
Keywords: biological progress, inputs, spatial concentration

Synopsis. Celem pracy by³o przedstawienie zmian w poziomie zu¿ycia nasion kwalifikowanych i analiza zró¿-
nicowania regionalnego w tym zakresie. Analiz¹ objêto okres 1995-2006. Stwierdzono, ¿e zu¿ycie materia³u
kwalifikowanego w polskim rolnictwie maleje, a okres wymiany wyd³u¿a siê nawet do ponad 10 lat. Odmiennie
kszta³tuje siê zu¿ycie nawozów mineralnych, gdy¿ poziom nawo¿enia wzrasta³. Stwierdzono, ¿e wystêpuje znacz-
ne przestrzenne zró¿nicowanie w stosowaniu kwalifikatów. Najwiêcej stosowano ich w zachodniej i pó³nocnej, a
najmniej we wschodniej i po³udniowo-wschodniej czê�ci Polski. W polskim rolnictwie wci¹¿ wa¿niejszym czynni-
kiem plonotwórczym pozostaje nawo¿enie.

Znaczenie stosowania kwalifikatów
Stosowanie kwalifikowanego materia³u siewnego pozwala na wdra¿anie postêpu biologicznego-

do produkcji rolniczej. Zarówno jego transfer w postaci nowych odmian ze sfery tworzenia do
obszaru zastosowania, jak i wy¿sza jako�æ powinny prowadziæ do wy¿szych lub lepszej jako�ci
plonów. Niema³e znaczenie mo¿e mieæ (co obecnie jest coraz wa¿niejsze) oszczêdno�æ nak³adów na
nawozy i ochronê ro�lin dziêki lepszemu dostosowaniu odmian do warunków �rodowiskowych lub
poziomu technologii.

Wykorzystanie postêpu biologicznego zale¿y w du¿ej mierze od poziomu rozwoju rolnictwa, co
wi¹¿e siê ze stosowaniem nowoczesnych technik i technologii produkcji. Nowoczesne wysoce zme-
chanizowane technologie produkcji, wymagaj¹ doboru odmian z uwzglêdnieniem stopnia i mo¿liwo-
�ci mechanizacji produkcji oraz wymagañ organizacyjnych [Kalinowska, Zdun 1997]. Krzymuski i
Laudañski [1997] stwierdzili, ¿e wykorzystanie potencja³u istniej¹cego w gospodarstwach rolniczych
zale¿y w du¿ej mierze od wielko�ci dostaw i zu¿ycia materia³u kwalifikowanego. Niskie zu¿ycie kwali-
fikatów w produkcji rolniczej powoduje, ¿e plonotwórczy efekt zastosowania nowych odmian w
gospodarce znacznie maleje. Ustalili tak¿e, ¿e dziêki transmisji innowacji w postaci nowych odmian
nawet zmniejszenie ilo�ci zu¿ywanych �rodków plonotwórczych nie powoduje spadków plonów.
Postêp biologiczny ma wiêc czêsto charakter proekologiczny. W krajach o wysokiej kulturze rolnej
kwalifikatami obsiewa siê 50-80% powierzchni uprawy w zale¿no�ci od gatunku [Duczmal 2000],
przyrosty plonowania w produkcji rolniczej dziêki postêpowi biologicznemu s¹ tam wysokie, siêgaj¹-
ce nawet ponad 100 kg na rok [Wicki 2001a]. Dodatnia zale¿no�æ miêdzy poziomem zu¿ycia kwalifika-
tów a plonami zosta³a te¿ potwierdzona w analizach dotycz¹cych Polski [Wicki 2001b].

Analiza czynników wp³ywaj¹cych na wzrost produkcyjno�ci ro�lin w rolnictwie krajów wyso-
ko rozwiniêtych pokaza³a, ¿e wprowadzanie postêpu biologicznego zapewnia³o ponad 50% ogól-
nego wzrostu produkcyjno�ci [Nalborczyk 1997, Wo� 1995]. Ten rodzaj postêpu jest te¿ najmniej
energoch³onnym czynnikiem wzrostu produkcji [Wo� 1998, Cholewa 1975]. Niestety efekty stoso-
wania nowych odmian widoczne staj¹ siê dopiero wtedy, gdy inne czynniki, takie jak nawo¿enie
czy b³êdy technologiczne nie limituj¹ potencja³u produkcyjnego nowych odmian. W Polsce wp³yw
stosowania postêpu biologicznego na plonowanie ustêpuje innym czynnikom, np. nawo¿eniu
mineralnemu [Wicki, Dudek 2005].

Wobec du¿ego znaczenia postêpu biologicznego jako czynnika prowadz¹cego do nowocze-
�niejszej i wydajniejszej produkcji wa¿nym staje siê okre�lenie zakresu i dynamiki jego wykorzysta-
nia w Polsce.

p573979
Pływające pole tekstowe
Wicki, L. (2007). Regionalne zróżnicowanie stosowania nasion kwalifikowanych w Polsce w latach 1995-2006. Roczniki Naukowe SERiA, 9(1), 537-541.

538 L. Wicki

�

��

���

���

���

���

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

��
��

��
�

W\
V�
�W
RQ]ER D]LHPQLDNL

Celem opracowania by³o zbadanie zró¿nicowania regionalnego poziomu i dynamiki zu¿ycia kwali-
fikowanego materia³u siewnego zbó¿ w Polsce w przekroju województw. W analizie wykorzystano
publikowane i niepublikowane dane ze statystyki masowej G³ównego Urzêdu Statystycznego dotycz¹-
ce powierzchni zasiewów, plonów, zu¿ycia materia³y kwalifikowanego oraz nawozów mineralnych wg
województw. Informacje te zosta³y nastêpnie przeliczone, aby mo¿liwe by³o okre�lenie wielko�ci i dyna-
miki zu¿ycia nak³adów wg województw oraz si³y zale¿no�ci miêdzy badanymi cechami. Poziom koncen-
tracji stosowania materia³u kwalifikowanego okre�lono z wykorzystaniem wska�nika Florence�a1 w

postaci F = , gdzie Si i Ui to odpowiednio powierzchnia produkcji danego gatunku i ilo�æ
zu¿ywanego materia³u kwalifikowanego wed³ug województw. Istotno�æ zale¿no�ci miêdzy podstawo-
wymi nak³adami a plonami zbadano z wykorzystaniem wspó³czynnika korelacji, a jako zmienne przyjêto
znormalizowane warto�ci analizowanych nak³adów (zu¿ycie kwalifikatów) na 1 ha i poziomu nawo¿enia
mineralnego) i plonów. Wielko�ci znormalizowano z wykorzystaniem formu³y xin = . Okres analizy
obejmowa³ lata 1995-2006.

Ilo�æ i dynamika nak³adów
Przeciêtne zu¿ycie kwalifikatów w Polsce maleje. Dla zbó¿ zmniejszy³o siê w 2006 roku do 140 tys.

ton, a kwalifikowanych sadzeniaków ziemniaka do oko³o 55 tys. ton (rys. 1). W odniesieniu do 1996
roku jest to odpowiednio 40 i 21% mniej. Zu¿ycie na 1 ha wynosi³o w latach 2004-2006 �rednio 25 kg
zbó¿ i 113 kg ziemniaków, przy czym poziom zu¿ycia by³ znacznie zró¿nicowany wg województw i
wynosi³ od 6 do ponad 50 kg na 1 ha dla zbó¿ oraz od 12 do ponad 300 kg/ha dla ziemniaków. Inaczej
kszta³towa³y siê zmiany w poziomie nawo¿enia mineralnego, który wzrasta³ (rys. 2). Znacz¹cy wzrost
poziomu nawo¿enia w 2005 i 2006 roku jest zapewne efektem przyst¹pienia Polski do UE i otrzymywa-
nia przez rolników dotacji, wp³ywaj¹cych na sytuacjê ekonomiczn¹ gospodarstw. Oznacza to, ¿e
rolnicy nie ceni¹ sobie stosowania nowych i wysokiej jako�ci odmian i nasion na równi z u¿yciem
nawozów. Mo¿e to wynikaæ z wci¹¿ jeszcze niskiego poziomu nawo¿enia, przez co efekty plonotwór-
cze nawo¿enia s¹ wiêksze.

Bior¹c pod uwagê dynamikê zmian wg województw, mo¿na zauwa¿yæ, ¿e w okresie 2004-2006 w
porównaniu do okresu 1995-1997 zaledwie w trzech zanotowano wzrost zu¿ycia kwalifikatów, co
wi¹za³o siê ze skróceniem okresu wymiany o prawie 10 lat w województwie �wiêtokrzyskim i o 5 lat
w ³ódzkim. Na drugim biegunie znalaz³y siê województwa: podkarpackie, mazowieckie i zachodnio-
pomorskie, w których teoretyczny okres wymiany nasion wyd³u¿y³ siê o ponad 10 lat (rys. 3).
Okres wymiany nasion, nie przekracza 5 lat zaledwie w 3 województwach, a w 6 przekracza³ 10 lat.

Województwami, w których zu¿ycie materia³u kwalifikowanego by³o w przeliczeniu na 1 ha area³u
uprawy najmniejsze by³y: podlaskie, mazowieckie, lubelskie, podkarpackie (poni¿ej 20 kg ziarna na 1 ha
uprawy) oraz warmiñsko-mazurskie i zachodniopomorskie. W dwóch ostatnich województwach wy-
stêpowaæ mo¿e inna ni¿ w pozosta³ych przyczyna relatywnie niskiego zu¿ycia kwalifikatów. Ze wzglêdu

[L
[U�

�

6�6L�8L�
���

1 Interpretacja wska�nika jest nastêpuj¹ca: F<0,25 � zjawisko charakteryzuje wysoki stopieñ rozmieszczenia,
0,25<F<0,49 � wystêpuje istotna koncentracja terytorialna, F>0,49 � zjawisko jest wysoce skoncentrowane
przestrzennie.

Rysunek 1. Zu¿ycie kwalifikowanego ma-
teria³u siewnego w Polsce
�ród³o: opracowanie w³asne na w³asne pod-
stawie danych GUS.

Rysunek 2. Dynamika zmian nawo¿enia i zu¿y-
cia kwalifikatów w Polsce w okresie 1995-2006
�ród³o: opracowanie w³asne na w³asne podstawie
danych GUS.

����

����

����

����

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��
��
��
�

��
��

��
�

]ER D�RJyáHP

13.�RJyáHP

539Regionalne zró¿nicowanie stosowania nasion kwalifikowanych w Polsce w latach 1995-2006

��� � �� �� ��

ZL WRNU]\VNLH

O VNLH

SRPRUVNLH

NXMDZVNR�SRPRUVNLH

RSROVNLH

ZLHONRSROVNLH

OXEXVNLH

GROQR O VNLH

áyG]NLH

PDáRSROVNLH

ZDUPL VNR�PD]XUVNLH

SRGODVNLH

]DFKRGQLRSRPRUVNLH

OXEHOVNLH

SRGNDUSDFNLH

PD]RZLHFNLH

]PLDQD�

���������

���������

RNUHV�Z\PLDQ\�>ODW@

Rysunek 3. Teoretyczny okres wymiany
dla zbó¿ i jego zmiany (uszeregowano od
najkrótszego do najd³u¿szego)
�ród³o: badania w³asne.

���� ���� ��� �� �� ���

3ROVND

]DFKRGQLRSRPRUVNLH

SRGNDUSDFNLH

ZL WRNU]\VNLH

PD]RZLHFNLH

ZDUPL VNR�
PD]XUVNLH

PDáRSROVNLH

OXEXVNLH

RSROVNLH

SRGODVNLH

SRPRUVNLH

GROQR O VNLH

ZLHONRSROVNLH

NXMDZVNR�SRPRUVNLH

OXEHOVNLH

O VNLH

áyG]NLH

NZDO��]Ey
QD���KD

13.�KD

G\QDPLND� UHGQLRURF]QD�Z�RNUHVLH����������

Rysunek 4. Dynamika zmian poziomu nawo-
¿enia mineralnego i zu¿ycia kwalifikowane-
go materia³u siewnego Polsce w okresie
1995-2006 (warto�ci �rednioroczne)
�ród³o: badania w³asne.

na du¿¹ liczbê gospodarstw wielkoobszarowych o wy-
sokim poziomie technologii produkcji wystêpuje zja-
wisko samozaopatrzenia siê w materia³ rozmno¿enio-
wy z pominiêciem oficjalnych systemów dystrybucji,
co wynika z mo¿liwo�ci unikniêcia w ten sposób kosz-
tów op³at licencyjnych i mar¿ po�redników [Podgór-
ski 2005]. Koszty op³at od samorozmno¿eñ, o ile go-
spodarstwa chcia³yby wnosiæ op³aty licencyjne, s¹
dwukrotnie ni¿sze ni¿ op³aty licencyjne w dystrybucji.
Zjawisko to nie jest te¿ w tych województwach trwa³e
(czyli nie wystêpuje w ca³ym analizowanym okresie).
Uwzglêdniaj¹c powy¿sze zastrze¿enia mo¿na stwier-
dziæ, ¿e w najmniejszym stopniu korzystaj¹ z postêpu
biologicznego wschodnie regiony kraju.

Najwiêksze ilo�ci materia³u kwalifikowanego na 1
ha upraw zu¿ywano w takich województwach, jak:
pomorskie, kujawsko-pomorskie, wielkopolskie, dol-
no�l¹skie, opolskie, lubuskie, �rednio powy¿ej 30 kg/
ha uprawy. Oznacza to, ¿e Polskê mo¿na podzieliæ na
trzy czê�ci: wschodni¹ i po³udniowo-wschodni¹ o
najni¿szym wykorzystaniu no�ników postêpu biolo-
gicznego, pó³nocn¹, zachodni¹ i po³udniowo-za-
chodni¹ o wysokim jego wykorzystaniu oraz cen-
traln¹ o �rednim poziomie jego wykorzystania.
Potwierdza to, ustalenia innych autorów o znacznym
zró¿nicowaniu polskiego rolnictwa uk³adaj¹cym siê z
pó³nocy na po³udnie [Michna 1998]. Im dalej na
wschód, tym zu¿ycie kwalifikatów ni¿sze. Okazuje siê,
¿e ustalenia te s¹ wci¹¿ aktualne. Widoczna jest tak¿e
zale¿no�æ miêdzy stosowaniem kwalifikatów a prze-
ciêtn¹ wielko�ci¹ gospodarstw.

Dynamika zu¿ycia kwalifikatów
wed³ug województw

Dynamikê �rednioroczn¹ poziomu nawo¿enia
mineralnego w przekroju województw przedsta-
wiono na rysunku 4. Obserwowano sta³y wzrost
poziomu nawo¿enia przy dynamice od 2 do 7 pro-
cent �redniorocznie, przy �redniej dla kraju powy-
¿ej 4 procent. Poziom nawo¿enia mineralnego
wzrós³ w tym okresie z oko³o 80 do ponad 100 kg
NPK/ha.

W tym samym okresie zu¿ycie nasion kwalifikowa-
nych zmniejsza³o siê o 1% �redniorocznie. Najwiêkszy
spadek zu¿ycia nast¹pi³ w takich województwach, jak:
podkarpackie, �wiêtokrzyskie, mazowieckie i zachod-
niopomorskie, natomiast wzrost nast¹pi³ zaledwie w
trzech województwach: lubelskim, �l¹skim i ³ódzkim.
Niestety mimo wzrostu sprzeda¿y kwalifikatów w tych
województwach wci¹¿ pozostaj¹ one na koñcowych
miejscach, je¿eli chodzi o osi¹gniêty poziom zu¿ycia (rys. 4).

Przedstawione wielko�ci �wiadcz¹ o tym, ¿e istnieje znaczne przestrzenne zró¿nicowanie w
zakresie stosowania kwalifikowanego materia³u siewnego w polskim rolnictwie. Niski, �redni po-
ziom zu¿ycia kwalifikatów jest wypadkow¹ bardzo niskiego w jednych i zadowalaj¹cego w innych
województwach poziomu wymiany.

540 L. Wicki

Analiza koncentracji zu¿ycia kwalifikowanego materia³u siewnego w Polsce
Analizê rozmieszczenia przestrzennego stosowania kwalifikatów wed³ug województw wykonano

przy wykorzystaniu wspó³czynnika Florence�a. Stwierdzono, ¿e nastêpuje wzrost koncentracji (zwiêk-
szenie zró¿nicowania miêdzy województwami) pod wzglêdem stosowania kwalifikatów. W latach 1995-
1998 wska�nik ten dla pszenicy, jêczmienia i pszen¿yta nie przekracza³ 0,25, co wskazywa³o na równo-
mierne rozmieszczenie ilo�ci zu¿ywanych nasion kwalifikowanych wzglêdem powierzchni zasiewów
danego gatunku. Dla ¿yta, owsa i ziemniaków poziom koncentracji by³ �redni (0,25-0,49). W okresie
1999-2006 nastêpowa³ wzrost wska�nika koncentracji. Dla ¿yta i ziemniaków zbli¿y³ siê on do poziomu
wskazuj¹cego na wysok¹ koncentracjê, a wiêc du¿e zró¿nicowanie miêdzywojewódzkie. Tak¿e dla pozo-
sta³ych gatunków widoczny by³ wzrost analizowanego wska�nika, lecz osi¹gniêty zosta³ �redni poziom
koncentracji (rys. 5). Oznacza, to ¿e powiêksza siê luka miêdzy regionami, w których wykorzystanie
postêpu biologicznego wzrasta, a tymi, w których pozostaje na wci¹¿ niskim poziomie.

Rysunek 5. Zmiany wspó³czynnika rozmiesz-
czenia Florence�a dla wielko�ci sprzeda¿y
kwalifikatów w Polsce w latach 1995-2006
�ród³o: badania w³asne.

���

���

���

���

���

���

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

��
��

SV]HQLFD�R]LPD
\WR

M F]PLH �MDU\
SV]HQ \WR
]LHPQLDNL

imynneimzimynarbywyzdêimajcaleroK.1alebaT
ataL jetsorpijcalerokikinnyzc³ópsW

anosraeP
u³airetamyda³kan
ogenawokifilawk

¿óbzynolpa

aine¿owanmoizop
ogenlarenim
¿óbzynolpa

7991-5991
8991-6991
9991-7991
0002-8991
1002-9991
2002-0002
3002-1002
4002-2002
5002-3002
6002-4002

**36,0
**75,0
**25,0

*53,0
62,0
*23,0

72,0
72,0
*63,0
**75,0

**07,0
**96,0
**16,0
**94,0
**15,0
**94,0
**74,0
**54,0
**75,0
**65,0

aldisonywijcalerokakinnyzc³ópswanzcytyrkæ�otraW a
,3073,0�10,0= a ,5582,0�50,0= a .9042,0�1,0=

.ensa³wainadab:o³dór�

W analizowanym okresie dynamika wzrostu zró¿nicowania miêdzyregionalnego osi¹ga³a ró¿ny po-
ziom zale¿nie od gatunku i podokresu. W latach 1995-1998 nastêpowa³ silny wzrost koncentracji zu¿ycia
kwalifikatów, który by³ kontynuowany w latach 1999-2002. Po 2002 roku w odniesieniu do produkcji ro�lin
intensywnych (pszenica, jêczmieñ) dalej wzrasta³o skoncentrowanie zu¿ycia, ale zmniejszy³a siê koncen-
tracja w stosowaniu kwalifikatów ¿yta, pszen¿yta i ziemniaków, co oznacza, ¿e w województwach do tego
czasu zapó�nionych w stosowaniu tej formy postêpu nastêpowa³o zwiêkszanie jego wykorzystania.

Widoczny wzrost poziomu koncentracji stosowania nasion kwalifikowanych na tle spadku ogólnej
zu¿ywanej jego ilo�ci powoduje, ¿e efekty hodowli s¹ relatywnie s³abo upowszechniane w produkcji i
widoczne tylko w gospodarstwach du¿ych, o wysokim poziomie produkcji towarowej. Nie znajduje
pe³nego potwierdzenia teza Wosia [1995], ¿e postêp biologiczny jest neutralny wobec skali produkcji.
W gospodarstwach ma³ych poziom zu¿ycia jest przeciêtnie mniejszy. Wspó³czynnik korelacji miêdzy
�redni¹ powierzchni¹ gospodarstw a ilo�ci¹ zu¿ywanych kwalifikatów wynosi³ 0,18 i by³ istotny przy
poziomie ufno�ci 0,05. Jest to jednak znacznie s³absza zale¿no�æ ni¿ wykazana dla poziomu zu¿ycia
nawozów mineralnych. W tym przypadku wspó³czynnik korelacji wynosi³ a¿ 0,46. Oznacza to, ¿e stoso-
wanie kwalifikatów w mniejszym stopniu zale¿y od wielko�ci gospodarstw ni¿ stosowanie nawozów
mineralnych oraz, ¿e rolnicy wybieraj¹ przede wszystkim nawo¿enie jako czynnik plonotwórczy, chocia¿
analizy pokazuj¹, ¿e wy¿sze zu¿ycie kwalifikatów wi¹¿e siê ze stosowaniem wy¿szego nawo¿enia (wsp.
korelacji 0,42, istotny przy poziomie a = 0,01). Niestety korzy�ci z zastosowania nowych odmian mog¹
nie ujawniaæ siê zbyt silnie przy niskim poziomie intensywno�ci produkcji.

Analiza zale¿no�ci miêdzy nak³adami a plonami
Przeanalizowano zale¿no�ci miêdzy wybranymi nak³adami a poziomem uzyskiwanych plonów

zbó¿. Wykorzystano okresy trzyletnie, aby zniwelowaæ wp³ywu czynników zwi¹zanych z przebie-
giem pogody w danym roku.

Poziom plonowania zale¿a³ w wiêkszym stopniu od poziomu nawo¿enia mineralnego ni¿ od
poziomu stosowania kwalifikatów. W ka¿dym z analizowanych okresów wspó³czynnik korelacji

541Regionalne zró¿nicowanie stosowania nasion kwalifikowanych w Polsce w latach 1995-2006

prostej by³ istotny przy poziomie a = 0,01. Si³a zwi¹zku miêdzy stosowaniem kwalifikowanego
materia³u siewnego a plonami by³a mniejsza. Dla lat 1999, 2002 i 2003 obserwowano najni¿sze
wska�niki korelacji istotne przy poziomie a = 0,1. W pozosta³ych okresach zwi¹zek by³ silniejszy.
Obserwowane zale¿no�ci pozwalaj¹ stwierdziæ, ¿e w polskim rolnictwie wci¹¿ wiêksze znaczenie
plonotwórcze ma racjonalne nawo¿enie mineralne ni¿ siêganie po nowo�ci odmianowe i wysokiej
jako�ci materia³ siewny. Mo¿e to t³umaczyæ w czê�ci wci¹¿ ma³e zainteresowanie rolników postê-
pem biologicznym w zakresie produkcji ro�linnej.

Podsumowanie
W nowoczesnym rolnictwie zu¿ycie wysokiej jako�ci materia³u siewnego jest jednym z podsta-

wowych czynników wzrostu produkcyjno�ci. Stosowanie materia³u kwalifikowanego wi¹¿e siê z
wprowadzaniem postêpu biologicznego do produkcji, dziêki czemu wzrasta ilo�æ i jako�æ produk-
cji. W polskim rolnictwie zu¿ycie kwalifikatów jest ni¿sze ni¿ w rolnictwie w krajach o wy¿szym
poziomie rozwoju rolnictwa, takich jak: Francja, Niemcy, Holandia. Zapotrzebowanie na materia³
kwalifikowany w Polsce wci¹¿ spada i w 2006 roku by³o a¿ o 40 procent ni¿sze ni¿ w 1995 r.

Zu¿ycie materia³u kwalifikowanego jest znacznie zró¿nicowane przestrzennie. Najmniej stosuje
siê go w województwach wschodnich i po³udniowych, najwiêcej w pó³nocnej i zachodniej Polsce.
Centralna czê�æ kraju charakteryzuje siê �rednim poziomem zu¿ycia kwalifikatów. Ró¿nice miêdzy
województwami by³y czêsto ponad piêciokrotne i pog³êbia³y siê. Oznacza to, ¿e znaczna czê�æ go-
spodarstw nie wykorzystuje mo¿liwo�ci, jakie niesie stosowanie postêpu biologicznego. Jako pod-
stawowe przyczyny mo¿na wskazaæ: niski poziom towarowo�ci gospodarstwa i ma³y ich obszar, niski
poziom stosowania innych nak³adów, np. nawozów, lub nieprzestrzeganie re¿imu technologicznego
przez co efekty stosowania no�ników postêpu biologicznego nie ujawniaj¹ siê zbyt silnie.

Polskie rolnictwo w du¿ej czê�ci kraju nie osi¹gnê³o jeszcze poziomu rozwoju, który wi¹za³by
siê z wykorzystywaniem postêpu biologicznego jako czynnika wzrostu produkcyjno�ci. Niemniej
w ka¿dym regionie wystêpuj¹ gospodarstwa przoduj¹ce, wprowadzaj¹ce innowacje równie¿ w tym
zakresie i mog¹ce byæ liderami zmian.

Literatura
Cholewa R. 1975: Rola bod�ców ekonomicznych w gospodarce nasiennej w Polsce. Rozprawa doktorska, Wydzia³

Ekonomiczno-Rolniczy SGGW. Warszawa.
Duczmal K. 2000: Rozwa¿ania o krajowym przemy�le nasiennym. [W:] Przej�cie z gospodarki planowej do rynkowej w

hodowli ro�lin i nasiennictwie oraz w ich naukowym zapleczu � osi¹gniêcia i problemy. KFGiHR WNRLiW PAN �
SGGW � IHAR materia³u konferencyjne.

Kalinowska-Zdun M. 1997: Zmiany technologiczne i ich konsekwencje w uprawie ro�lin. Zeszyty Problemowe Postê-
pów Nauk Rolniczych. Zeszyt 439. ss.261-266.

Krzymuski J., Laudañski Z. 1997: Postêp biologiczny i technologiczny a plony zbó¿ w latach 1966-1995. Zeszyty
Problemowe Postêpów Nauk Rolniczych. Zeszyt 439. ss.11-18.

Michna W. 1998: Struktury przestrzenne rolnictwa i regionalizacja polityki rolnej. [W:] Rolnictwo polskie w okresie
transformacji ustrojowej (red. A. Wo�). IERiG¯, Warszawa.

Nalborczyk E. 1997: Postêp biologiczny a rozwój rolnictwa w koñcu XX i pocz¹tkach XXI stulecia. Agricola nr 33 �
suplement. Wydawnictwo SGGW, Warszawa

Wicki L. 2001a: Postêp biologiczny w produkcji ro�linnej � znaczenie tempo, formy kreowania i upowszechniania. [W:]
Procesy dostosowawcze produkcji ro�linnej w Polsce w kontek�cie integracji z Uni¹ Europejsk¹ (red. B. Klepacki).
Wydawnictwo Wie� Jutra, Warszawa..

Wicki L. 2001b: Regionalne zró¿nicowanie stosowania kwalifikatów i nawo¿enia mineralnego a poziom plonowania.
Roczniki Naukowe SERiA. t. 3, z.5, ss.195-200.

Wicki L., Dudek H. 2005: Wp³yw podstawowych nak³adów plonotwórczych na poziom i warto�æ produkcji w gospo-
darstwach rolniczych. Roczniki Nauk Rolniczych Seria G, tom 92 z. 1 str. 30-41.

Wo� A. 1995: Ekonomika odnawialnych zasobów naturalnych. Wydawnictwo Naukowe PWN, Warszawa.
Wo� A. 1998: Wzrost gospodarczy i strategie rozwoju polskiego rolnictwa. IERiG¯, Warszawa.

Summary
The aim if this paper is analysis of inputs of certified seeds using and its spatial differentiation in Poland in period

1995-2006. It was discovered that inputs of certified seeds falls year by year, and the exchange period becoming longer,
even over 10 years. It is a reverse direction than about inputs of artificial fertilizers using was observed. Additionally it
was state that spatial differentiation of certified seed using is significant. In east and south-east regions of Poland two-
three times less of certified seeds were used than in west and north parts. At the moment when analysis was done mineral
fertilities using was most important of inputs in Polish agriculture, with much higher dynamics than certified seed using.

 Adres do korespondencji:
dr in¿. Ludwik Wicki

Szko³a G³ówna Gospodarstwa Wiejskiego w Warszawie, Katedra Ekonomiki i Organizacji Gospodarstw Rolniczych
ul. Nowoursynowska 166, 02-787 Warszawa, tel. (0 22) 593 42 38, e-mail: ludwik_wicki @sggw.pl

