
Szkoła Główna Gospodarstwa Wiejskiego, Katedra Polityki Agrarnej i Marketingu
Prace Naukowe Nr 45

Innowacje i innowacyjność w sektorze Agrobiznesu

 127

Ludwik Wicki

Oddziaływanie List Zalecanych Odmian na popyt rynkowy

na kwalifikowany materiał siewny zbóŜ

An influence of Recommended Variety Lists on demand for certified
seeds

 Celem opracowania jest zbadanie wpływu publikowania list zalecanych odmian na popyt
rynkowy na te odmiany. Listy przedstawiają rekomendacje odmian do uprawy wynikające
z przeprowadzonych badań. Na podstawie informacji zawartych na listach rolnicy mogą
podejmować decyzje produkcyjne oparte na najnowszej wiedzy.
 Stwierdzono, Ŝe reakcja rynkowa na publikację list charakteryzuje się przynajmniej
rocznym opóźnieniem, czyli trzeba przynajmniej roku, aby nastąpiło upowszechnienie informacji
 i podjęcie decyzji na jej podstawie. Oddziaływanie informacji zawartych w listach jest silniejsze
dla gatunków o większym zakresie stosowania nasion kwalifikowanych. DłuŜszy okres
publikowania list pozwoli potwierdzić poczynione ustalenia.

Wstęp
 W gospodarce opartej na wiedzy, przetwarzanie i sprawna dystrybucja
informacji umoŜliwia przedsiębiorcom podejmować racjonalne decyzje, a proces
decyzyjny bez dobrej jakości informacji jest zawsze obarczony większym ryzykiem.
Rolnikom, dla podejmowania decyzji produkcyjnych, potrzebne są, m.in. informacje
o cechach produkcyjnych i uŜytkowych gatunków i odmian roślin oraz o charakterystyce
środków do produkcji rolniczej.
 WaŜne jest nie tylko i nie tyle skuteczne gromadzenie wiedzy
z wykorzystaniem nawet rozbudowanych i kosztownych systemów, lecz sprawna
dystrybucja i odpowiednie wykorzystywanie potrzebnej w praktyce gospodarczej wiedzy
[Wicki 2005a].
 Współcześnie, zasób wiedzy jest ogromny. Ulega ona szybkiej, niespotykanej
dotąd, dezaktualizacji, a jej zasoby nie są wystarczająco wykorzystywane. Zwykle naj-
sprawniej rozpowszechniają informacje te instytucje, które są zainteresowane jej
wykorzystywaniem przez producentów. Mogą to być wytwórcy danego środka pro-
dukcji, odmiany lub odbiorcy produktów wytworzonych według określonej technologii,

Ludwik Wicki
Pole tekstowe
Wicki L. (2008). Oddziaływanie List Zalecanych Odmian na popyt rynkowy na kwalifikowany materiał siewny zbóż. [w:] Innowacje i innowacyjność w sektorze agrobiznesu. Rodzaje innowacji. Prace Naukowe nr 45, (red. M. Adamowicz) , t.II. Wydawnictwo SGGW, Warszawa, s. 127-135

Ludwik Wicki

 128

jednak taka informacja nie jest w pełni obiektywna i czasami nie daje odbiorcy
moŜliwości porównania ofert.
 WaŜnym źródłem informacji pierwotnej o cechach odmian i o ich reakcjach
środowiskowych są wyniki porejestrowego doświadczalnictwa odmianowego (PDO).
Doświadczenia w tym systemie rozpoczęto juŜ w 1998 roku, lecz dopiero w latach na-
stępnych objęły one cały kraj [COBORU 2004].
Wyniki doświadczeń są podstawą do publikacji List Zalecanych Odmian (LZO). Listy
stanowią podstawowe źródło wiedzy o gospodarczej wartości odmian i są regulatorem
ich dopływu do rolnictwa dając jednocześnie informację o przydatności danej odmiany
do uprawy w określonym regionie. Rzeczywiste znaczenie tworzenia list i zakres ich
wykorzystywania jest moŜliwe do oceny dopiero po kilku latach. Decyduje o tym
trafność rekomendacji, jej aktualność i upowszechnienie [Wicki 2005].
 Badania odmianowe realizowane w ramach PDO są ukierunkowane
bezpośrednio na potrzeby praktyki rolniczej. Ustawodawca nakłada nawet obowiązek
sporządzania list odmian zalecanych do uprawy (art. 25.4 ustawy o nasiennictwie). SłuŜą
takŜe określeniu wartości gospodarczej odmiany (wgo) dla celów badań urzędowych.
 Ze względu na ciągły postęp w hodowli roślin analiza przydatności odmian do
uprawy realizowana w ramach doświadczeń odmianowych jest relatywnie waŜniejsza
niŜ analizy dotyczące pozostałych środków produkcji. Krasowicz [2004] uwaŜa, Ŝe
informacja o przydatności odmiany do uprawy w danym regionie jest bardzo waŜna,
gdyŜ czynniki glebowo-klimatyczne wpływają w znaczący sposób na jakość
uzyskiwanego produktu.
 W Wielkiej Brytanii funkcjonuje system Cerealcheque, w ramach którego
moŜliwa jest ocena przydatności odmian do uprawy w danym regionie i przy róŜnych
poziomach nakładów. Dane o wynikach i odpowiednie zestawienia dostępne są on-line
bezpośrednio po zbiorach. Oznacza to, Ŝe farmerzy mogą juŜ w momencie zbiorów
dowiedzieć się o przydatności danej odmiany do warunków ich gospodarstwa
[cerealcheque.co.uk 2007]. Tak szybki dostęp do aktualnych informacji nie jest moŜliwy
z wykorzystaniem LZO, gdyŜ ich publikowanie wymaga analizy wyników doświadczeń
i przygotowania list do publikacji po konsultacjach w ramach zespołów ekspertów.
Oddziaływanie zaleceń zawartych w LZO moŜe być więc przesunięte w czasie.
 WaŜność publikacji zaleceń odmianowych potwierdzają doświadczenia
zagraniczne, które pokazują, Ŝe postęp w plonowaniu był uzyskiwany dzięki lepszemu
dopasowaniu odmian do lokalnych warunków [Plucknett 1994].
 Celem pracy jest określenie wpływu list odmian zalecanych do uprawy
w poszczególnych województwach na ukierunkowanie produkcji nasiennej i strukturę
sprzedaŜy ziarna kwalifikowanego, oraz czasu reakcji odbiorców na udostępnienie takiej
informacji.
 Materiałem źródłowym do analiz były informacje dotyczące odmian zalecanych
do uprawy w poszczególnych województwach zestawiane w postaci list zalecanych
odmian. Listy te uzyskano dla 2005 roku bezpośrednio ze Stacji Doświadczalnych
Oceny Odmian, a dla lat późniejszych z publikacji Centralnego Ośrodka Badania
Odmian Roślin Uprawnych (COBORU). Dane dotyczące zakresu reprodukcji nasiennej

Oddziaływanie List Zalecanych Odmian na popyt rynkowy na kwalifikowany materiał siewny zbóŜ

 129

pochodzą z Państwowej Inspekcji Ochrony Roślin i Nasiennictwa i dotyczyły wielkości
zakwalifikowanej powierzchni reprodukcji nasiennej dla poszczególnych odmian.
 Zakresem analizy objęto zboŜa dla których opublikowano LZO dla większości
województw, tj. pszenicę ozimą i jarą, jęczmień ozimy oraz pszenŜyto ozime. Najszer-
szy zakres analizy dotyczył pszenicy ozimej, gdyŜ tylko dla tego gatunku opublikowane
były listy odmian zalecanych do uprawy juŜ w 2005 roku. Dla pozostałych gatunków
dokonano analizy z uwzględnieniem tylko jednej edycji LZO z 2006 r.
 Dla celów tego opracowania uznano, Ŝe łączny potencjalny popyt na ziarno
kwalifikowane danej odmiany (Qi) zaleŜy od wielkości notowanego zapotrzebowania na
kwalifikaty danego gatunku w poszczególnych województwach (Qw) i liczby
zalecanych do uprawy w tych województwach odmian (nw). Wielkości uzyskane dla
poszczególnych województw oraz odmian zsumowano otrzymując łączny potencjalny

popyt na materiał kwalifikowany danej odmiany w kraju, co moŜna wyrazić Qi = Σ
Qw
nw .

Aby ustalić wpływ oficjalnych, opartych na badaniach zaleceń odmian do uprawy na
realizowany popyt porównano zgodność popytu potencjalnego (wg zaleceń) z popytem
rzeczywistym wyraŜonym przez rozmiary reprodukcji nasiennej danej odmiany (Pi). Siłę
związku między ustalonymi wielkościami dla danego roku analizowano wykorzystując
współczynnik korelacji Pearsona. Wysoka wartość współczynnika świadczy o istotnym
wpływie zaleceń co do doboru odmian na decyzje producentów kwalifikatów i rolników
co do wyboru odmiany. Statystyczną istotność uzyskanych wyników testowano
z wykorzystaniem testu t-Studenta. Dodatkowo dla pszenicy ozimej analizie poddano
siłę związku między listami z 2005 roku a zakresem reprodukcji w 2006 roku
przyjmując dane o reprodukcji jako zmienną przesuniętą w czasie. Ma to na celu
stwierdzenie, czy decyzje związane z zaleceniami odmian do uprawy są realizowane
w roku ich publikacji, czy teŜ popyt na nie narasta w kolejnych latach wraz
z przenikaniem informacji o zaleceniach do coraz szerszej grupy producentów.

Zawartość list
 Listy zalecanych odmian grupują odmiany przydatne do uprawy
w poszczególnych województwach. W zaleŜności od gatunku liczba zalecanych odmian
jest róŜna, najwyŜsza dla gatunków o duŜym znaczeniu gospodarczym. W doborze
pozostaje wiele innych odmian, które producenci mogą wybierać do produkcji,
chociaŜby ze względu na chęć określenia przydatności konkretnej odmiany do produkcji
w danym gospodarstwie. Podstawowe informacje dotyczące LZO przedstawiono
w tabeli 1.
 Jesienią 2004 roku powstały pierwsze listy zalecanych odmian na 2005 rok.
Było to osiem list dla pszenicy ozimej oraz cztery dla Ŝyta. Z zaleceniami na 2006 rok
opublikowano 75, a na 2007 rok juŜ 94 listy. Najwcześniej powstawały listy dla zbóŜ o
duŜym znaczeniu rynkowym. W 2007 roku LZO zostały przygotowane praktycznie we
wszystkich województwach, w których prowadzi się produkcję danego gatunku.
Obserwowano mniejszą liczba wyników dla jęczmienia ozimego, co wynika

Ludwik Wicki

 130

z ograniczonego zakresu uprawy, oraz Ŝyta, które przeznaczane jest przede wszystkim
na zuŜycie w gospodarstwach.
 Spośród odmian znajdujących się w Krajowym Rejestrze nie wszystkie były
wystarczająco długo1 poddane ocenie w doświadczeniach porejestrowych, a inne
prezentowały gorszą przydatność do produkcji. W 2007 roku od 40 do 67 procent
odmian wpisanych do rejestru znalazło się na LZO. Dla większości gatunków
zalecanych do uprawy było około 50 procent dostępnych odmian.

TABELA 1. LICZBA LIST ZALECANYCH ODMIAN I LICZBA ODMIAN ZALECANYCH DO
UPRAWY W LATACH 2006 I 2007
Gatunek Liczba odmian na

LZO
Liczba województw dla

których opublikowano LZO
Liczba odmian w LZO w relacji
do liczby odmian w doborze w

2007 2006 2007 2006 2007
Pszenica ozima 23 29 16 16 55,8%
Pszenica jara 19 21 14 16 67,7%
Jęczmień ozimy – 8 4 7 44,4%
Jęczmień jary 21 20 13 15 40,0%
śyto 13 18 7 10 51,4%
Owies 14 15 9 14 44,1%
PszenŜyto ozime 15 14 11 14 48,3%
PszenŜyto jare 4 5 1 2 55,6%
Razem 109 130 75 94 50,4%
Źródło: Opracowanie własne na podstawie badań własnych i danych COBORU

Wielkość popytu na materiał kwalifikowany
 Popyt na kwalifikowany materiał siewny jest znacznie zróŜnicowany
regionalnie. Wielkość sprzedaŜy ziarna kwalifikowanego poszczególnych gatunków
zaleŜy od obserwowanej struktury zasiewów, poziomu rozwoju rolnictwa, wiedzy
rolników i opłacalności ich stosowania. Jako bardzo waŜny czynnik moŜna wskazać
wymagania odbiorców. JeŜeli odbiorcy preferują określoną odmianę lub grupę odmian,
rolnicy motywowani są do zakupu ziarna tych odmian. Wymiana nasion przyczynia się
do uzyskiwania wyŜszej jakości plonów, szczególnie w warunkach silnej presji
środowiskowej pogarszającej jakość reprodukowanego na własne potrzeby materiału
siewnego.
 SprzedaŜ materiału kwalifikowanego w Polsce zmniejsza się i wynosiła w 2006
roku zaledwie 120 tys. ton zbóŜ i 50 tys. ton ziemniaków. Nie jest to duŜo w porównaniu
z powierzchnią produkcji. Na 1 ha produkcji zbóŜ zuŜycie kwalifikatów wynosiło od
zaledwie 8 kg dla Ŝyta do około 30 dla pszenicy. Oznacza to, Ŝe okres teoretycznej
wymiany nasion wynosi od 7 do 20 lat zaleŜnie od gatunku.

1 Odmiana moŜe być wpisana na LZO po przynajmniej trzyletnim okresie badań.

Oddziaływanie List Zalecanych Odmian na popyt rynkowy na kwalifikowany materiał siewny zbóŜ

 131

TABELA 2. SPRZEDAś KWALIFIKOWANEGO MATERIAŁU SIEWNEGO ZBÓś WG
WOJEWÓDZTW W SEZONIE 2005/2006

Województwa
Pszenica

śyto
Jęczmień

Owies
PszenŜyto

ozima jara ozimy jary ozime jare
tys. ton

Polska 50,23 17,24 10,09 4,24 25,48 8,50 20,37 2,41
Dolnośląskie 6,48 2,10 0,54 0,48 1,65 0,32 0,48 0,12
Kujawsko-pomorskie 5,49 1,88 0,75 0,46 4,54 0,71 2,90 0,31
Lubelskie 2,10 0,90 0,30 0,05 0,90 0,30 0,43 0,06
Lubuskie 0,67 0,31 0,89 0,29 0,79 0,51 0,98 0,31
Łódzkie 3,60 0,76 0,43 0,20 2,10 1,39 3,00 0,37
Małopolskie 1,78 0,48 0,14 0,06 0,70 0,56 0,58 0,10
Mazowieckie 0,98 0,92 0,55 0,07 0,68 0,47 0,65 0,18
Opolskie 3,68 0,45 0,39 0,96 2,45 0,27 0,55 0,05
Podkarpackie 0,88 0,13 0,11 0,01 0,07 0,10 0,08 0,02
Podlaskie 1,10 0,75 0,40 0,00 0,40 0,55 1,60 0,00
Pomorskie 3,15 2,50 1,80 0,20 3,00 1,00 2,00 0,30
Śląskie 3,40 2,54 0,60 0,06 2,31 0,17 0,83 0,05
Świętokrzyskie 0,38 0,29 0,23 0,11 0,32 0,24 0,37 0,14
Warmińsko-mazurskie 2,89 0,86 0,21 0,08 0,80 0,23 0,72 0,05
Wielkopolskie 12,56 1,88 2,10 0,97 4,13 1,24 4,86 0,15
Zachodniopomorskie 1,10 0,50 0,65 0,25 0,65 0,45 0,35 0,20

Źródło: Dane GUS.

 W tabeli 2 przedstawiono sprzedaŜ kwalifikatów w poszczególnych
województwach. Największą sprzedaŜ obserwowano w województwie wielkopolskim,
dolnośląskim, kujawsko-pomorskim i pomorskim. Najmniejszą w świętokrzyskim,
mazowieckim i podkarpackim. Spośród przedstawionych gatunków największym
zainteresowaniem rolników cieszą się kwalifikaty pszenicy ozimej i jęczmienia jarego
oraz pszenŜyta, czyli zbóŜ relatywnie intensywnych. Na drugim biegunie znajdują się
owies i Ŝyto. Kwalifikatów pszenŜyta jarego i jęczmienia ozimego nie sprzedaje się duŜo
z racji małej powierzchni ich uprawy.

Wyniki analiz
 Badając zaleŜność między zaleceniami zawartymi w LZO a rzeczywistą podaŜą
nasion uwzględniono wielkość podaŜy w kraju biorąc pod uwagę zawartość list
w danym województwie oraz wielkość sprzedaŜy kwalifikatów w tym województwie.
DuŜa zgodność dotycząca odmian zalecanych i oferowanych do sprzedaŜy oznaczałaby,
Ŝe firmy reprodukujące oraz rolnicy kierują się w swoich wyborach zaleceniami
wynikającymi z analizy doświadczeń odmianowych realizowanych w ramach PDO.
Wiedza zdobywana dzięki doświadczeniom znajduje bowiem odzwierciedlenie
w zaleceniach co do uprawy. Szybkość upowszechniania tej wiedzy oraz zaufanie, co do
przedstawionych wyników, decydują o wielkości sprzedaŜy nasion danej odmiany.
Badana zaleŜność jest więc wypadkową dwóch elementów: szybkości i zakresu
upowszechniania zaleceń (czyli upowszechniania wiedzy) oraz zaufania rolników do
źródła wiedzy. Ze względu na relatywnie krótki okres publikowania LZO poziom
zaufania moŜe być jeszcze niski. Przedstawiane w tabeli 3 wyniki zawierają w sobie oba
te elementy, gdyŜ nie są dostępne dane umoŜliwiające na ich rozdzielenie.

Ludwik Wicki

 132

 NajdłuŜej publikowane są listy zalecanych odmian dla pszenicy ozimej,
w związku z tym analizy szczegółowe dotyczą głównie tego gatunku. W tabeli 3
przedstawiono wielkość obliczonego teoretycznego popytu na nasiona poszczególnych
odmian znajdujących się na LZO oraz wielkości dotyczące wielkości reprodukcji
nasiennej.
 NajwyŜszy popyt potencjalny został ustalony dla odmian występujących na
oszacowany największej liczbie list wojewódzkich. Przykładowo odmiana Tonacja
pojawiała się w 2005 roku na 14 listach a w 2006 roku na 16 listach.

TABELA 3. ZESTAWIENIE POTENCJALNEGO POPYTU I ZAKRESU REPRODUKCJI DLA
PSZENICY OZIMEJ

Odmiana
2005 2006 2005 2006

popyt w tonach (Qi) pow. reprodukji w tys. ha (Pi)
Tonacja 6686 6499 1746 819
Zyta 5551 5058 709 613
Kobra 5633 3127 553 419
Finezja 5210 5560 806 554
Sukces 4645 3578 605 439
Turnia 2769 3025 902 382
Mewa 3897 2700 683 490
Soraja 3061 2336 56 9
Kris 2397 1394 208 69
Sława 1641 704 285 104
Sakwa 1517 1661 111 17
Flair 590 520 53 0
Kaja 1198 126 141 50
Pegassos 590 520 329 6
Symfonia 1037 124 100 67
Nutka 1615 3241 479 258
Mikula 498 348 49 51
Korweta 145 - 89 41
Clever 136 - 91 42
Kobiera - 1934 544 169
Trend - 1240 332 320
Rywalka - 1320 1113 535
Nadobna - 2645 392 198
Rapsodia - 485 68 44
Bogatka - 2082 1177 920

Źródło: Obliczenia własne oraz dane PIORiN.

 Współczynniki korelacji między oszacowanym popytem potencjalnym
a wielkością reprodukcji przedstawiono w tabeli 4. Przy ich obliczaniu brano pod uwagę
tylko dane dla odmian znajdujących się na LZO w danym roku. Obserwowano, Ŝe
korelacja między zaleceniami w danym roku i zakresem reprodukcji w tym samym roku
jest niŜsza niŜ jeŜeli weźmiemy pod uwagę zalecenia dla danego roku i powierzchnię
reprodukcji z roku następnego. Wynika z tego, Ŝe wpływ list na decyzje producentów
jest przesunięty w czasie i silniej oddziałuje na działania w późniejszych okresach niŜ
w tych dla których jest publikowany. Współczynnik korelacji obliczonych dla danych

Oddziaływanie List Zalecanych Odmian na popyt rynkowy na kwalifikowany materiał siewny zbóŜ

 133

z tego samego roku wynosił 0,7986, a gdy wzięto pod uwagę dane przesunięte w czasie
o jeden rok było to 0,9038.
 Uzyskane wielkości oznaczają, Ŝe pomiędzy udostępnieniem wyników badań
a obserwowanymi efektami w praktyce musi upłynąć jakiś czas, w tym przypadku
przynajmniej jeden rok. Jest to czas potrzebny na zapoznanie się rolników z wynikami
analiz oraz wykreowanie rzeczywistego popytu na nasiona danej odmiany. Nie mniejsze
znaczenie moŜe mieć szybkość reakcji firm nasiennych na uzyskane w doświadczeniach
wyniki. W tym przypadku jednak nie jest to problem decydujący, gdyŜ wysoki
współczynnik rozmnoŜenia zbóŜ (około 16–20) oznacza znacznie większą elastyczność
decyzyjną w tym ogniwie zaopatrzenia.

TABELA 4. WSPÓŁCZYNNIKI KORELACJI MIĘDZY OSZACOWANĄ WIELKOŚCIĄ POPYTU
(ZAL) WYNIKAJĄCEGO Z ZALECEŃ A RZECZYWISTYMI ROZMIARAMI REPRODUKCJI
(REP)

Gatunek Współczynnik
determinacji

Współczynnik
korelacji

temp ta=0,05

Pszenica ozima
Zal-2005– Rep-2005 0,6378 0,7986 5,471 2,093
Zal-2005– Rep-2006 0,8169 0,9038 8,709 2,093
Zal-2006–rep-2006 0,5083 0,7129 4,192 2,069

Zal-2006–Rep2006
Pszenica jara 0,3827 0,6187 3,247 2,093
Jęczmień jary 0,2443 0,4943 2,345 2,080
PszenŜyto ozime 0,4010 0,6332 3,373 2,131

Źródło: Badania własne.

 Listy z zaleceniami na dany rok są dostępne dla rolników od początku roku
kalendarzowego, a dla zainteresowanych hodowców informacje o propozycjach list są
znane zapewne wcześniej. Jak wynika z analiz, wskazane byłoby publikowanie list
z odmianami wstępnie rekomendowanymi do reprodukcji nasiennej o rok wcześniej niŜ
publikowane są LZO dotyczące zaleceń do produkcji dla danego województwa. Dzięki
temu rolnicy mieliby czas na zapoznanie się z dobrze rokującymi w uprawie
nowościami, a jednocześnie byłyby one dostępne w sprzedaŜy, gdyŜ firmy nasienne
miałyby czas na przygotowanie stosownej oferty.
 ZaleŜności korelacyjne pozwalające ocenić wpływ rekomendacji zawartych
w LZO na decyzje dotyczące wyboru odmian do uprawy dla innych niŜ pszenica ozima
gatunków (tab. 4) zestawiono tylko dla jednego sezonu, co wynikało z dostępności
danych. ZboŜa te w mniejszym stopniu podlegają obrotowi towarowemu, co moŜe
powodować, Ŝe rolnicy są mniej zainteresowani wartością konkretnych odmian.
Uzyskane współczynniki korelacji świadczą o mniejszej zaleŜności między zaleceniami
zawartymi w LZO a reprodukcją nasienną i ofertą rynkową. Wielkość współczynnika
korelacji jest na podobnym poziomie, jak uzyskana dla pszenicy bez uwzględnienia
przesunięcia w czasie. MoŜe to oznaczać, Ŝe w kolejnych latach zaleŜności te będą
wzrastać, analogicznie, jak to stwierdzono dla pszenicy ozimej, lecz potwierdzenie tego
przypuszczenia wymaga zebrania danych liczbowych za 2007 rok i lata późniejsze.

Ludwik Wicki

 134

Podsumowanie
 Publikowanie od 2005 roku list zalecanych odmian wpływa na kształt rynku
nasiennego. Jak wykazały analizy istnieje silna korelacja między zaleceniami odmian do
produkcji a rzeczywistą strukturą popytu na nasiona tych odmian. Reakcja na
opublikowanie zaleceń jest dość wolna i wynosi co najmniej jeden rok. Oznacza to, Ŝe
informacje upowszechniane są dość wolno lub, Ŝe odbiorcy poszukują innych informacji
uzupełniających. Długi czas reakcji moŜe wynikać takŜe ze stosowania mało
efektywnych kanałów dystrybucji informacji. DuŜe znaczenie ma w tym kontekście
zwiększenie intensywności propagowania wyników badań odmianowych
i uświadamianie rolnikom znaczenia regionalizacji odmian, dzięki czemu zmniejsza się
ryzyko produkcji i moŜna osiągać wyŜsze wydajności.
 Wyniki analiz pokazują takŜe, Ŝe publikacja list wywiera większy wpływ na
zachowania rynkowe gdy dotyczy gatunków, w których wykorzystanie nasion
kwalifikowanych jest wyŜsze niŜ przeciętnie, co oznacza, Ŝe jedną z waŜniejszych barier
dla rozpowszechniania innowacji jest brak zainteresowania rolników stosowaniem
określonych nakładów w ogóle, co moŜe wynikać z przesłanek ekonomicznych.
 Umieszczanie określonych odmian na LZO moŜe wywierać bezpośredni wpływ
na decyzje rolników, lecz moŜe to takŜe być wpływ pośredni wynikający
z dostosowywania oferty rynkowej przez firmy nasienne do zawartości list, przez co
sterują one głównie stroną podaŜową rynku nasiennego. O tym czy większe znaczenie
ma bezpośrednie, czy pośrednie oddziaływanie na rolników zaleceń co do uprawy
określonych odmian nie moŜna przesądzać bez dodatkowych analiz.
 Biorąc pod uwagę wolne upowszechnianie wiedzy o zalecanych do uprawy
odmianach naleŜy podkreślić, Ŝe duŜe i częste zmiany w zestawie odmian zalecanych do
uprawy na LZO mogą spowodować chaos informacyjny. Odbiorcy informacji: rolnicy
i firmy nasienne mogą być nie zainteresowani corocznym przebudowywaniem oferty lub
coroczną wymianą odmian. Prowadzić to moŜe do spadku zaufania do LZO i uczynienia
z nich publikacji nie wykorzystywanej w praktyce, a ogłaszanej tylko ze względu na
wymóg ustawowy.

Literatura:
1. COBORU: Realizacja programu porejestrowego doświadczalnictwa odmianowego (PDO)

w latach 1998-2004. COBORU Słupia Wielka 2004.
2. Krasowicz S.: Rejonizacja produkcji a jakość towarowych produktów roślinnych. [w:] Jakość

towarowych surowców roślinnych wyzwaniem dla nauki i praktyki rolniczej. IUNG Puławy
2004. s.55-56.

3. Pluckentt D.L.: Sources of the Next Century’s New Technology. [w:] Agricultural
Technology. Policy Issues for the International Community (red. J.R. Anderson). CAB
International-World Bank. Wallingford 1994.

4. Strona internetowa cerealcheque.co.uk prezentująca załoŜenia systemu Cerealcheque.
5. Wicki L.: Gromadzenie i dystrybucja wiedzy o odmianach w Polsce. [w:] Zarządzanie wiedzą

w agrobiznesie w warunkach polskiego członkostwa w UE. Prace naukowe nr 35.
Wydawnictwo SGGW, Warszawa 2005, str. 395-404.

Oddziaływanie List Zalecanych Odmian na popyt rynkowy na kwalifikowany materiał siewny zbóŜ

 135

6. Wicki L.: Znaczenie list zalecanych odmian dla pszenicy ozimej dla rynku nasion. Roczniki
Naukowe SERiA t.VII, z.2, 2005a. str. 235-239.

Summary
 The aim of this work is to evaluate how recommended variety list publication effects
market demand for certified seeds in Poland. Recommended Variety Lists present varieties
recommended to cultivation in particular region. Recommendations based on data form research
stations. Framers can utilize newest knowledge about environment reaction of particular variety in
production process.
 The results gained show that market’s reaction on lists publication is at least one year
delayed. Demand for seeds of recommended varieties was higher not in year lists were publishes
for, but in the next year. It proves that one year period is needed to disseminate information about
varieties. Dependence of RVL’s recommendation were stronger for species in which high seed
sale quantity were observed.

Informacje o autorze:

Dr Ludwik Wicki

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
Wydział Nauk Ekonomicznych
Katedra Ekonomiki i Organizacji Gospodarstw Rolniczych
Tel. 22 593 42 38
e-mail: ludwik_wicki @sggw.pl

