
Krystyna Szybiga1

Katedra Ekonomiki i Organizacji Rolnictwa
Akademia Rolnicza we Wrocławiu

ZMIANY W PRODUKCJI I HANDLU ŻYWNOŚCIĄ W UNII
EUROPEJSKIEJ

CHANGES IN PRODUCTION AND FOREIGN TRADE IN
FOOD PRODUCTS IN THE EUROPEAN UNION

Synopsis. Szczegółowa analiza polskiej produkcji rolnej i skali eksportu powinna być prowadzona na tle
wielkości unijnych, zwłaszcza struktur ukształtowanych w krajach Piętnastki. Rozważania takie mogą
stanowić podstawę do oceny szans rozwoju produkcji żywności i perspektyw polskiego rolnictwa,
głownie w wyniku zwiększania handlu zagranicznego. Polska przeznacza na eksport zdecydowanie
mniejszy odsetek swojej produkcji (zbóż, buraków cukrowych w przeliczeniu na cukier, ziemniaków,
wieprzowiny, wołowiny, drobiu, jaj oraz mleka) niż pozostałe kraje UE-15, co może świadczyć o
możliwości zwiększania zarówno produkcji, jak i eksportu produktów pochodzenia rolniczego.
Słowa kluczowe: handel zagraniczny, produkty rolnicze, Unia Europejska

Wstęp
Wbrew obawom wielu środowisk przystąpienie Polski do Unii Europejskiej nie

spowodowało znacznego wzrostu udziału żywności na polskim rynku pochodzącej z innych

krajów. Wprost przeciwnie, obserwuje się stały wzrost rodzimego eksportu rolno-

spożywczego, który wzrósł z 5,2 mld euro w roku 2004 do 7,1 mld euro w roku 2005, co

stanowiło około 10% sprzedaży zagranicznej ogółem. Prognozuje się dalszy wzrost eksportu,

który w 2006 roku szacowany jest na około 7,7 mld euro [Handel… 2006]. W sprzedaży

artykułów rolno-spożywczych dominowały produkty mięsne, mleczarskie, owocowo-

warzywne, cukier oraz drób i przetwory drobiarskie [Szybiga 2004].

Eksport po przystąpieniu Polski do Unii Europejskiej uważany był za czynnik

dynamizujący gospodarkę żywnościową. W wyniku zniesienia kontyngentów i cen

minimalnych oraz realizacji wielu inwestycji w rolnictwie i przemyśle spożywczym wzrosła

konkurencyjność polskich produktów na rynkach zagranicznych.

W 2004 roku rozpoczęła się dla Polski eksportowa hossa sprzedaży produktów sektora

spożywczego, zarówno na rynki unijne, jak do krajów trzecich. Trudno ocenić czy tendencje

te zostaną utrzymane w dłuższym okresie. Ogromny wpływ na kształtowanie skali,

kierunków i opłacalności eksportu ma zarówno polityka Unii Europejskiej, jak i ustalenia

Światowej Organizacji Handlu (WTO). Należy uwzględnić też fakt, iż stopniowo wyrównują

się ceny surowców oraz marż przetwórczych na unijnym rynku, a tym samym zanikają

przewagi konkurencyjne. W takiej sytuacji szczególnie celowym jest zabieganie o rynki

1 Dr inż., tel. 71-3201773, email: szybiga@ekonom.ar.wroc.pl

 369

trzecie, a szczególnie te najbliższe, takie jak: rosyjski, ukraiński i białoruski, ale też chiński,

japoński czy nawet wietnamski. Eksport na te rynki ma ogromne perspektywy rozwoju i

gwarantuje refundacje eksportowe [Obidzińska 2006].

Cel i zakres pracy
Celem opracowania była ocena zmian w zakresie rozmiarów produkcji i obrotu

żywnością w krajach Unii po ostatnim rozszerzeniu Wspólnoty Europejskiej ze szczególnym

uwzględnieniem miejsca i roli Polski. Podstawowym źródłem informacji była baza danych

Organizacji ds. Rolnictwa i Wyżywienia (FAO). Ze względu jednak na opóźnienia w

aktualizacji bazy danych dotyczącej handlu zagranicznego żywnością analiza efektów

wywołanych przystąpieniem w maju 2004 roku do Unii dziesięciu nowych krajów jest

ograniczona.

Badania obejmują unijną produkcję i handel artykułami pochodzenia rolniczego w

latach 2002-2004, takimi jak: zboża, ziemniaki, buraki cukrowe, owoce i warzywa, wołowina

i cielęcina, wieprzowina, mięso drobiowe, jaja i mleko. Wskazano na największych

producentów i eksporterów żywności oraz kraje, które w największym stopniu zaopatrują

swój rynek z dostaw zewnętrznych.

Dla celów badawczych przyjęto, że unijne wielkości (produkcja, eksport, etc.) w

latach 2002-2004 obejmują sumaryczny ich poziom w poszczególnych krajach Piętnastki oraz

w krajach, które przystąpiły do Unii w 2004 roku (UE-10), pomimo, że nie należały

wcześniej do struktur unijnych.

Ogólna charakterystyka polskiego handlu zagranicznego
W latach 2002-2004 wartościowy eksport produktów rolno-spożywczych do krajów

UE-15 wzrósł o 8 p.p., tj. do 57%, a do krajów UE-10 wynosił około 15%. Import z UE-15

utrzymywał się na zbliżonym poziomie 52-54%. W roku 2004 największy eksport żywności

realizowano do Niemiec (1,3 mld euro, tj. ponad 25%), do Rosji (0,4 mld euro, tj. 8%), do

Holandii (0,3 mld euro, tj. 6%), do Czech (0,3 mld euro, tj. 5%) i do Włoch (0,3 mld euro, tj.

5%). Z kolei importowana żywności pochodziła z krajów UE – 25, głównie z Niemiec (0,6

mld euro, tj. 14%), Holandii (0,4 mld euro, tj. 10%) i Włoch (0,2 mld euro, tj. 6%) oraz z

krajów rozwijających się, który stanowił ponad 26% importu rolno-spożywczego [Handel…

2006].

W roku akcesji do Unii 55,1% stanowił eksport produktów roślinnych, wśród których

dominowały owoce i ich przetwory oraz cukier i jego przetwory. Wśród produktów

zwierzęcych najwięcej eksportowano mięsa i jego przetworów oraz produktów mleczarskich.

 370

W roku 2005 nastąpił dalszy wzrost handlu zagranicznego z krajami Unii, a łączny udział

dostaw polskiej żywności na wspólny rynek UE-25 wyniósł 74% całego eksportu rolno-

spożywczego, natomiast import z krajów Unii stanowił 63% [Handel… 2006].

Produkty pochodzenia roślinnego
W tabeli 1 zestawiono przeciętny poziom produkcji roślinnej uzyskiwany przez

poszczególne kraje UE-25 w latach 2002-2004. Określono też jaką część produkcji

przeznacza się na sprzedaż za granicę.

Zboża

Produkcja zbóż w krajach należących do Unii Europejskiej w latach 2002-2004

wynosiła przeciętnie 265,1 mln ton, z czego 80% przypadało na kraje Piętnastki. W produkcji

z pozostałych krajów dominowała Polska, której produkcja zbóż stanowiła aż 50% podaży

UE-10. Największymi producentami zbóż są tradycyjnie Francja (przeciętnie 25%) i Niemcy

(17%), które eksportowały aż 28,6 mln ton (Francja) i 9,9 mln ton (Niemcy), tj. odpowiednio

45 i 23% produkcji. Z kolei największym importerem zbóż w analizowanych latach były

Hiszpania (10,3 mln ton), Włochy (9,7 mln ton) i Holandia (7,8 mln ton). Udział Polski w

handlu zagranicznym zbóż nie przekraczał 1% wielkości unijnych. Niski był też odsetek

sprzedaży produkcji za granicę, który wahał się w latach 2002-2004 od 1 do 3%.

Buraki cukrowe

Produkcja buraków cukrowych w krajach UE-25 w latach 2002-2004 wahała się od

121,2 do 141,4 mln ton, z czego na kraje Piętnastki przypadło przeciętnie 83%. Największymi

producentami buraków i cukru były: Francja (23%), Niemcy (21%), Polska (10%) i Wielka

Brytania (7%). Handel zagraniczny burakami cukrowymi ma marginalne znaczenie. Wśród

eksporterów cukru natomiast dominowały: Francja (34%) i Belgia (16%). Przeciętnie w

analizowanych latach w krajach UE-15 eksportowano 41,3% produkcji cukru, a w

pozostałych krajach jedynie 19,6%. Największymi importerami netto byli: Wielka Brytania,

Włochy, Hiszpania i Portugalia.

Ziemniaki

W analizowanym trzyleciu w UE-25 uzyskiwano przeciętnie 64,9 mln ton

ziemniaków, a największym producentem była Polska (14,4 mln ton, tj. 22%). Polska

eksportowała jedynie 0,2 mln ton, co stanowiło niespełna 1% produkcji wobec 19% w krajach

Piętnastki, a 14% w UE-25. Innymi ważnymi wytwórcami ziemniaków były: Niemcy (18%),

Holandia (11%) i Francja (11%), w których udział eksportu w wytwarzanej produkcji

 371

kształtował się odpowiednio: 13%, 41% i 22%. Największe niedobory ziemniaków z własnej

produkcji, uzupełniane importem, miały kraje takie jak: Hiszpania, Włochy, Wielka Brytania,

Portugalia i Grecja.
Tabela 1. Przeciętna produkcja i udział eksportu w produkcji produktów pochodzenia roślinnego w krajach UE
w latach 2002-2004
Table 1. Average production and share of export in production of crop products in the EU countries in years
2002-2004

Produkcja w tys. t Eksport/produkcja, %

Kraj

Z
bo
ża

B
ur

ak
i

cu
kr

ow
e

Z
ie

m
ni

ak
i

W
ar

zy
w

a

O
w

oc
e

Z
bo
ża

B
ur

ak
i

cu
kr

ow
e*

Z
ie

m
ni

ak
i

W
ar

zy
w

a

O
w

oc
e

 Unia Europejska (25) 265 062 131 182 64 885 64 842 62 135 22,4 37,7 13,5 8,4 5,2
 Unia Europejska (15) 210 859 109 391 45 814 56 363 56 006 25,8 41,3 18,6 8,4 4,9
 Unia Europejska (10) 54 203 21 790 19 071 8 479 6 129 9,0 19,6 1,5 8,4 7,3
 Austria 4 489 2 832 646 535 1 101 22,4 26,7 7,3 5,0 9,8
 Belgia 2 711 6 401 2 887 1 810 586 87,0 109,9 55,5 78,5 35,1
 Cypr 130 . 127 151 254 0,8 . 69,3 4,1 1,6
 Czechy 7 106 3 631 980 318 494 8,1 18,9 1,3 3,9 3,8
 Dania 8 940 3 024 1 515 256 55 17,5 58,4 10,1 22,4 130,9
 Estonia 546 . 207 56 15 6,0 . 0,3 4,3 39,6
 Finlandia 3 780 1 007 672 227 16 14,1 28,0 1,5 1,3 55,0
 Francja 65 044 31 125 6 826 8 806 10 425 44,0 57,3 21,9 7,0 1,6
 Niemcy 44 638 25 903 11 589 3 803 4 237 22,2 26,9 12,5 8,8 9,5
 Grecja 4 791 2 375 841 3 925 3 575 8,5 7,4 2,3 1,1 8,6
 Węgry 12 404 2 405 701 1 918 1 442 23,8 13,8 0,3 11,2 4,7
 Irlandia 2 204 1 560 520 219 23 5,2 32,0 3,1 3,8 64,3
 Włochy 20 796 9 445 1 762 15 167 16 187 7,8 18,4 13,3 2,9 2,4
 Łotwa 1 008 553 712 182 43 12,5 16,0 0,2 0,6 14,5
 Litwa 2 670 978 1 333 406 86 18,9 41,3 0,2 2,0 11,8
 Luksemburg 170 . 20 16 27 39,9 . 38,5 5,9 1,6
 Malta 12 . 26 54 7 12,4 . 19,1 0,0 0,6
 Holandia 1 715 6 271 7 140 3 916 613 65,9 21,9 40,8 26,6 80,8
 Polska 26 634 12 635 14 418 5 023 3 256 1,8 18,5 1,1 9,1 9,9
 Portugalia 1 348 585 1 250 2 263 1 944 15,7 130,5 2,1 2,5 1,1
 Słowacja 3 159 1 372 420 316 195 5,9 26,4 0,5 3,3 5,6
 Słowenia 534 216 148 57 338 1,3 9,3 0,8 3,7 0,9
 Hiszpania 22 623 7 193 2 829 12 556 16 899 8,4 8,8 8,6 3,9 2,9
 Szwecja 5 441 2 479 917 293 33 20,8 24,6 1,1 16,7 67,4
 Wielka Brytania 22 169 9 192 6 400 2 571 286 17,5 47,2 4,4 6,4 17,9

* buraki cukrowe w przeliczeniu na cukier
Źródło: opracowanie własne na podstawie [Database... 2006,Database... 2005]

 372

Warzywa

W krajach UE-15 produkcja warzyw wzrosła z 54,7 w roku 2002 do 58,8 mln ton w

roku 2004. W krajach UE-10 wzrost ten wyniósł jedynie 0,8 mln ton. Potentatami w

produkcji warzyw w krajach rozszerzonej Wspólnoty byli: Włosi (24%), Hiszpanie (19%) i

Francuzi (13%). Polska wytwarzając średnio 5 mln ton, tj. 8% globalnej produkcji UE-25,

sprzedaje poza granice kraju 0,5 mln ton (tj. 9% eksportu Unii). W handlu warzywami

dominują: Belgia (26% eksportu), Holandia (19%) i Francja (11%), a importują najwięcej:

Holandia (23%), Niemcy (20%), Francja (13%) i Wielka Brytania (13%). Największe ujemne

saldo handlu zagranicznego występowało w Niemczech (ponad 1 mln ton).

Owoce

Produkcja owoców w roku rozszerzenia Unii Europejskiej o kolejne 10 krajów

(01.05.2004) wyniosła 65,2 mln ton, z czego 6,8 mln ton (tj. 10%) stanowiła produkcja

nowoprzyjętych krajów. Największa produkcja owoców skoncentrowana jest w krajach

basenu morza Śródziemnego, co wiąże się z korzystnymi warunkami klimatycznymi.

Włochy, Hiszpania i Francja wytwarzały ponad 70% produkcji unijnej owoców. Eksport z

tych krajów wynoszący około 1 mln ton (29% eksportu UE), stanowił zaledwie 2% ich

łącznej produkcji. Polski eksport owoców w latach 2002-2004 wahał się od 9 do 11%

krajowej produkcji, co było poziomem zdecydowanie wyższym niż średnio w krajach

unijnych, tj. 5%.

Produkty pochodzenia zwierzęcego
W analizie produktów pochodzenia zwierzęcego uwzględniono produkcję i udział jej

sprzedaży na eksport w produkcji globalnej według poszczególnych krajów Unii (tab. 2).

Wieprzowina

W latach 2002-2004 produkcja wieprzowiny utrzymywała się na stałym poziomie

około 18 mln ton, w tym 4,2 mln ton produkowane było w Niemczech, 3,1 mln ton w

Hiszpanii, 2,3 mln ton we Francji i 2,1 mln ton w Polsce. W relacji eksportu do produkcji w

poszczególnych krajach dominują Dania (75%), Belgia (70%) i Holandia (67%). Dania jest

też największym eksporterem netto, a przeciętne saldo z analizowanych lat wynosiło 1,3 mln

ton. Polska eksportowała przeciętnie 7% swojej produkcji, tj. o 19 punktów procentowych

mniej niż przeciętnie w Unii. Największy import, na zbliżonym poziomie (rzędu 0,9 mln ton),

realizują: Włochy, Niemcy i Wielka Brytania.

 373

Tabela 2. Przeciętna produkcja i udział eksportu w produkcji produktów pochodzenia zwierzęcego w krajach UE
w latach 2002-2004
Table 1. Average production and share of export in production of livestock products in EU countries in years
2002-2004

Produkcja w tys. t Eksport/produkcja, %

Kraj
W

ie
pr

zo
w

in
a

W
oł

ow
in

a

M
ię

so
 d

ro
bi

ow
e

Ja
ja

M
le

ko

W
ie

pr
zo

w
in

a

W
oł

ow
in

a

M
ię

so
 d

ro
bi

ow
e

Ja
ja

M
le

ko

 Unia Europejska (25) 8 064 21 437 10 897 6 247 147 784 29,0 26,4 29,0 10,0 33,2
 Unia Europejska (15) 7 425 17 937 8 964 5 161 125 876 30,0 29,8 32,1 11,2 35,8
 Unia Europejska (10) 639 3 500 1 933 1 086 21 908 17,4 8,8 14,5 4,4 18,3
 Austria 209 657 113 87 3 383 38,2 22,3 27,0 4,4 41,9
 Belgia 287 1 041 457 207 3 406 49,7 69,6 79,7 39,5 125,6
 Cypr 4 53 37 12 205 6,2 6,7 1,0 0,7 11,0
 Czechy 102 405 220 150 2 670 13,1 4,6 7,9 5,1 33,4
 Dania 150 1 777 203 82 4 611 58,6 75,1 71,6 4,1 50,7
 Estonia 15 40 14 15 625 3,3 32,1 50,2 0,3 41,1
 Finlandia 93 192 84 56 2 533 6,3 17,1 10,6 13,6 31,9
 Francja 1 612 2 326 2 032 1 008 25 532 17,4 23,1 33,9 4,9 36,1
 Niemcy 1 267 4 224 964 827 28 144 36,5 17,0 30,1 7,8 37,2
 Grecja 66 136 141 106 1 981 2,2 1,6 3,9 3,4 6,9
 Węgry 54 574 492 190 2 077 15,4 18,5 26,2 4,4 11,0
 Irlandia 557 219 126 32 5 389 77,4 48,8 82,5 8,2 49,7
 Włochy 1 136 1 571 1 033 702 11 928 14,9 9,4 12,4 2,1 11,0
 Łotwa 20 37 12 31 795 3,6 5,2 5,2 6,5 11,0
 Litwa 51 104 38 51 1 798 12,8 3,0 24,9 10,4 27,9
 Luksemburg 18 12 16 . 269 12,6 37,7 2,6 . 85,6
 Malta 1 10 7 6 47 3,7 0,2 0,1 0,0 1,3
 Holandia 379 1 310 664 564 10 886 100,6 66,5 116,3 42,7 69,1
 Polska 303 2 063 921 507 11 863 24,4 7,3 10,1 4,1 13,4
 Portugalia 110 324 235 128 2 088 0,2 6,1 1,3 3,8 19,0
 Słowacja 41 150 127 69 1 159 6,5 1,5 5,1 3,1 22,5
 Słowenia 47 66 64 20 667 9,9 13,2 27,0 6,8 26,3
 Hiszpania 696 3 145 1 236 735 7 695 23,1 17,7 5,9 12,0 13,5
 Szwecja 143 289 99 93 3 220 6,9 10,1 11,6 3,5 11,7
 Wielka Brytania 702 713 1 561 569 14 811 1,8 16,0 16,3 1,7 18,8

Źródło: opracowanie własne na podstawie [Database... 2006,Database... 2005]

Wołowina

W omawianych latach łączna unijna produkcja wołowiny i cielęciny utrzymywała się na

poziomie 8,1 mln ton, z czego w krajach UE-15 uzyskiwano 92%. Ponad 50% wieprzowiny

 374

wytwarzane było we Francji, Niemczech i Włoszech, z czego dla przykładu w 2004 roku 73%

wyeksportowano. Ocena struktury eksportu Unii według poszczególnych krajów dowodzi, że

największy udział miały: Niemcy (20%), Irlandia (18%) i Holandia (16%). Wśród

importerów największą skalą zakupu charakteryzowały się: Wielka Brytania (21% ogółu

importu UE), Włochy (19%), Francja (13%) i Holandia (12%).

Mięso drobiowe

Produkcja mięsa drobiowego w UE-25 obniżyła się w roku 2003 o 0,5 mln ton w

stosunku do roku poprzedniego w wyniku spadku skali chowu drobiu we Francji, Włoszech i

Holandii związanego z wystąpieniem przypadków chorób wśród ptaków. Głównymi

producentami tego gatunku mięsa byli: Francja (19%), Wielka Brytania (14%), Hiszpania

(11%), Niemcy (9%), Włochy (9%) i Polska (8%). Kraje UE-25 eksportowały w latach 2002-

2004 przeciętnie 29% produkcji. Polska przeznaczała na sprzedaż poza granicę jedynie 10%

produkcji, a więc znacznie poniżej przeciętnej unijnej. Największą skalę importu, a tym

samym ujemnym saldem handlu zagranicznego charakteryzują się Wielka Brytania i Niemcy.

Jaja

Wahania w produkcji jaj w latach 2002-2004 nie przekraczały 0,2 mln ton, a najniższy

poziom produkcji był w roku 2003 (6,1 mln ton). Do znaczących w Unii producentów jaj

należeli: Francja (16%), Niemcy (13%), Hiszpania (12%) i Włochy (11%).Największy udział

eksportu w stosunku do produkcji obserwuje się w: Holandii (43%) i Belgii (39%).

Dominującymi importerem netto jaj byli: Niemcy, Wielka Brytania, Dania, Austria,

Luksemburg i Szwecja.

Mleko

Kraje Piętnastki wytwarzały aż 85,2% globalnej unijnej produkcji mleka. Aż 19%

stanowiła produkcja w Niemczech, 17,3% we Francji, 10% w Wielkiej Brytanii i 8,1% we

Włoszech. Polska z 8% udziałem zajęła piątą lokatę w UE-25, ale przeciętny eksport mleka i

jego przetworów (1,6 mln ton, tj. 13% produkcji) stanowił jedynie 3,2% wielkości

sumarycznej sprzedaży zewnętrznej krajów Unii. W Unii natomiast eksportowano przeciętnie

33% produkcji do krajów trzecich i poszczególnych krajów Wspólnoty.

Uwagi i wnioski
Za optymalny poziom eksportu żywności specjaliści uznają około 25% produkcji

[Obidzińska 2005]. Analizując wielkości uzyskiwane przez Polskę w latach 2002-2004

można stwierdzić, iż udział eksportu poszczególnych produktów w ich globalnej produkcji

 375

jest znacznie niższy niż w krajach Unii. Eksport zbóż wyniósł jedynie 2% produkcji wobec

22% w UE-25, a 26% w UE-15. Podobna sytuacja obserwowana była w odniesieniu do

ziemniaków, których eksportowano w latach 2002-2004 przeciętnie 1%, a 19% w UE-15. Na

wyeksportowany cukier przeznaczono 18,5% buraków wyprodukowanych w Polsce (wobec

37,7% w UE-25). Polski eksport warzyw i owoców kształtował się na poziomie 9-10%

produkcji, podczas gdy w UE-25 eksportowano 8% warzyw i 5% owoców z własnej

produkcji. Eksport produktów pochodzenia zwierzęcego wynosił: w przypadku wieprzowiny

7%, wołowiny 19%, mięsa drobiowego 10%, jaj 4% i mleka 13% krajowej produkcji, wobec

odpowiednio: 26%, 29%, 29%, 10% i 33% w UE-25.

Podjęcie działań dotyczących badań tych rynków mogą pozwolić na wytypowanie

branż szczególnie predestynowanych do korzystania z pomocy finansowej w ramach

funduszy strukturalnych. Ciągle zbyt duży jest udział sprzedaży za granicę półproduktów i

wyrobów bezmarkowych (bądź sprzedawanych pod marką importera). Obok marketingu

naszej żywności (jako bezpiecznej, smacznej i naturalnej) trzeba podjąć lobbying w

Parlamencie Europejskim, jak i naszym Sejmie, promujący interesy polskiej gospodarki

żywnościowej.

Dobrą sytuację w sektorze żywnościowym warunkuje m.in. konsolidacja i

koncentracja zarówno produkcji, jak i handlu. Wprawdzie ocenia się, iż w pierwszym okresie

po akcesji eksport był maszyną napędową rozwoju gospodarki żywnościowej, to jednak

istnieje potrzeba stałej racjonalizacji produkcji żywności oraz obniżki kosztów i usprawniania

procesów dystrybucyjnych.

Literatura

Database Collection of Crops and Animals Production. (2006). FAO FAOSTAT, aktualizacja na dzień
24.04.2006.

Database Collection of Foreign Trade. (2005). FAO FAOSTAT, aktualizacja na dzień 21.12.2005.
Handel zagraniczny produktami rolno-spożywczymi. Stan i perspektywy. Analizy rynkowe. (2006). IERiGŻ-

PIB, ARR i MRiRW, nr 23, ss. 1-4.
Obidzińska E. (2005): Jak pokonać eksportowe bariery. AgroTrendy 4(4), ss. 8-13.
Szybiga K. (2004): Polski handel zagraniczny żywnością na tle Unii Europejskiej. Roczniki Naukowe SERiA t.

VI z. 2, ss. 309-313.

Abstract. Detailed analysis of Polish agricultural production and scale of export should be considered on
the background of quantities traded in the EU, especially in the EU-15 countries. Those considerations
could be a basis for evaluation of chances of developing the food production and for predictions of the
development of Polish agriculture, mainly as a result of an increase in foreign trade. Definitely smaller
share of Polish production (cereals, sugar beats as sugar equivalent, potatoes, pig meat, bovine, poultry,
eggs and milk) is allocated to exports than in the other EU-15 countries. This indicates a possibility of
increase of production as well as of exports of agricultural products.
Key words: foreign trade, agricultural products, European Union

 376

	ZMIANY W PRODUKCJI I HANDLU ŻYWNOŚCIĄ W UNII EUROPEJSKIEJ
	CHANGES IN PRODUCTION AND FOREIGN TRADE IN FOOD PRODUCTS IN THE EUROPEAN UNION
	Wstęp
	Cel i zakres pracy
	Ogólna charakterystyka polskiego handlu zagranicznego
	Produkty pochodzenia roślinnego
	Zboża
	Buraki cukrowe
	Ziemniaki
	Kraj

	Warzywa
	Owoce

	Produkty pochodzenia zwierzęcego
	Wieprzowina
	Kraj

	Wołowina
	Mięso drobiowe
	Jaja
	Mleko

	Uwagi i wnioski
	Literatura

