
Zeszyty Naukowe Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie
Problemy Rolnictwa Światowego tom 16 (XXXI), zeszyt 3, 2016: 35–48

Paweł Boczar1
Uniwersytet Przyrodniczy w Poznaniu

Znaczenie gospodarcze soi oraz możliwości rozwoju
jej produkcji w Polsce

The Economic Importance of Soybean and Possibility
of Expanding its Production in Poland

Synopsis. Soja jest jedną z najstarszych oraz najbardziej wartościowych roślin uprawnych na świecie.
Swoją popularność zawdzięcza wysokiej wartości użytkowej nasion jak również korzystnemu
wpływowi na glebę i rośliny następcze. Celem artykułu była charakterystyka znaczenia
gospodarczego soi oraz wskazanie wybranych czynników decydujących o możliwości rozszerzenia jej
produkcji w Polsce. Scharakteryzowano udział soi i produktów jej przerobu na tle produkcji, eksportu
oraz zużycia surowców i śrut oleistych oraz olejów roślinnych na świecie oraz w Polsce. Jednym
z głównych czynników decydujących o podjęciu produkcji danej uprawy jest opłacalność produkcji,
na którą wpływ mają między innymi koszty produkcji. Dlatego dla zobrazowania opłacalności
produkcji przedstawiono koszty produkcji soi w wybranych gospodarstwach głównych producentów
i eksporterów soi na świecie w tym Polsce.

Słowa kluczowe: soja, produkcja, eksport, import, wykorzystanie, koszty produkcji

Abstract. Soybean is one of the oldest and most valuable crop plants grown in the world. It owes
popularity to its use-value as well as its positive influence on soil and successive plants. The aim of
this article is to characterize the economic importance of soybean as well as determine selected factors
influencing the possibility of expanding its production in Poland. The share of soybean and its
processed products was characterized in comparison with production, exports and use of oil seeds,
meal and vegetable oils in the world and in Poland. One of the main factors influencing
commencement of a given crop production is how production costs (among others) affect crop
profitability. Therefore, in order to show the production profitability, soybean production costs were
presented in the selected farms of main producers and soybean exporters in the world as well as
Poland.

Key words: soybeans, production, export, import, utilization, production costs

Wprowadzenie

Soja (Glycine max) jest jedną z najstarszych oraz najbardziej wartościowych roślin
uprawnych na świecie (Hartman i in., 2011; Kapusta, 2012). Swoją popularność zawdzięcza
składowi chemicznemu. Dzięki temu, że nasiona soi są bogate w białko, którego średnia
zawartość wynosi około 35-40%, jaki również w tłuszcz 18-22%, stanowią one ważne źródło
pokarmu zarówno dla ludzi jak i zwierząt (Jasińska i Kotecki, 1993). Te dwa składniki
determinują dualizm obecnego wykorzystania nasion soi, czyli produkcji oleju sojowego oraz
śruty poekstrakcyjnej (Boczar i Sznajder, 2011). Ponadto nasiona soi zawierają inne cenne
składniki jak lecytyna, witaminy i sole mineralne. W wielu państwach z soi produkuje się

1 dr inż., Katedra Rynku i Marketingu, Uniwersytet Przyrodniczy w Poznaniu, ul. Wojska Polskiego 28,
60-637 Poznań, e-mail: pboczar@up.poznan.pl.

36 P. Boczar

substytuty mięsa i mleka oraz inne produkty spożywcze dla ludzi (Jasińska i Kotecki, 2003;
Hołubowicz-Kliza, 2007). Wszystko to powoduje, bardzo szerokie jej wykorzystanie. Ponadto
cenną cechą roślin strączkowych, do których należy soja jest możliwość wiązania azotu
atmosferycznego, co ma zarówno korzystny wpływ na same rośliny soi (możliwość
ograniczenia nawożenia azotem) jak i również na roślinny następcze (Graham i Vance, 2003).
Dlatego soja bez większych problemów może być uprawiana zarówno w gospodarstwach
ekologicznych, jak i również w gospodarstwach konwencjonalnych.

Biorąc pod uwagę kierunek wykorzystania soja zalicza jest do grupy roślin oleistych.
Natomiast z punktu botanicznego soja należy do grupy roślinnych bobowatych2
grubonasiennych (strączkowych). Obecnie soja jako roślina uprawna nie odgrywa
znaczącej roli w Polsce. Jednak jej produkty przerobu czyli olej i śruta maja już większe
znaczenie gospodarcze. Niestety produkty te pochodzą z importu co pogarsza bilans handlu
a szczególnie śrut poekstrakcyjnych. Znaczny import śruty sojowej wynika z deficytu
komponentów białkowych. W celu poprawy tego deficytu uruchamiane są różne programy
np. Wieloletni Program Ministerstwa Rolnictwa i Rozwoju Wsi pt.: Ulepszanie krajowych
źródeł białka roślinnego, ich produkcji, systemu obrotu i wykorzystania w paszach. Celem
tych działań jest poprawa zaopatrzenia Polski w białko. W programie skupiono się na
rodzimych uprawach bobowatych typu groch, bobik i łubiny (Ulepszanie krajowych
źródeł…, 2015). Prowadzone są również prace mające na celu promowanie produkcji soi
w Polsce. Przykładem takich badań jest projekt pt.: Unowocześnienie technologii uprawy
konwencjonalnych odmian soi (Glycine max) w warunkach Polski. Zadaniem tego projektu
jest udoskonalenie technologii uprawy konwencjonalnych odmian soi i jej weryfikacja
w praktyce rolniczej w tym opracowanie systemu skupu i zagospodarowania nasion soi
pochodzących od krajowych producentów (https://www.ior.poznan.pl/942,cel-
projektu.html). Obecne znaczenie gospodarcze produkcji nasion soi w Polsce można
porównać do uprawy kukurydzy na ziarno w ubiegłym stuleciu. Areał uprawy kukurydzy
na ziarno jeszcze w latach dziewięćdziesiątych XX wieku wynosił w granicach 50 tys. ha.
Jednak dzięki ulepszaniu technologii jej produkcji jak i również wzrostowi popytu,
kukurydza stała się ważną rośliną uprawną w Polsce, której areał uprawy na ziarno w latach
2013-2015 wyniósł ponad 0,6 mln ha (Użytkowanie gruntów…, 2016).

Cel, zakres i metodyka pracy

Celem artykułu jest charakterystyka znaczenia gospodarczego soi oraz wskazanie
wybranych czynników decydujących o możliwości rozszerzenia jej produkcji w Polsce.
W celu pokazania znaczenia gospodarczego soi zaprezentowano udział soi i produktów jej
przerobu na tle produkcji, eksportu oraz zużycia surowców i śrut oleistych oraz olejów
roślinnych na świecie oraz w Polsce. W ujęciu globalnym wykorzystano dane pochodzące
z Departamentu Rolnictwa Stanów Zjednoczonych (United States Department of
Agriculture, USDA), natomiast dla Polski wykorzystano dane z Głównego Urzędu
Statystycznego. W celu zaprezentowania plonu nasion i białka roślin strączkowych
wykorzystano dane pochodzące z Centralnego Ośrodka Badań Odmian Roślin Uprawnych

2 W opracowanie nazwa rośliny bobowate grubonasienne i roślinny strączkowe używana będzie przemiennie,
w zależności od cytowanego źródła.

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 37

(COBORU). Przedstawiono również koszty produkcji soi. W tym celu wykorzystano dane
z bazy agri benchmark Cash Crop3.

Znaczenie gospodarcze soi

W tabeli 1 przedstawiono produkcję, eksport oraz zużycie surowców i śrut oleistych
oraz olejów roślinnych na świecie w latach 2004/05-2014/15. Z zestawienia wynika,
że w przedstawionym okresie we wszystkich analizowanych wielkościach dotyczących
produkcji, eksportu, zużycia ogółem oraz przetwórstwa zarówno surowców oleistych jak
produktów ich przerobu następował systematyczny wzrost. Produkcja siedmiu surowców
oleistych zwiększyła się o około 150 mln ton i o prawie tyle samo wzrosło ich zużycie
ogółem. Prawie całkowity wzrost produkcji surowców oleistych kierowany był do
przetwórstwa, którego wielkość wzrosła o prawie 140 mln ton. Pozostałą cześć wzrostu
produkcji surowców oleistych przeznaczono do bezpośredniego spożycia, które wzrosło
o 8 mln ton. Wzrost produkcji surowców oleistych przyczyniał się do wzrostu produkcji
olejów roślinnych i śrut oleistych. Produkcja dziewięciu analizowanych olejów zwiększyła
się o około 60 mln ton i o prawie tyle samo wzrosło ich zużycie ogółem. Większość
produkcji olejów roślinnych przeznacza się na spożycie, które wzrosło o prawie 40 mln ton,
a pozostały przyrost produkcji zwiększył zużycie olejów na cele przemysłowe. Eksport
olejów roślinnych zwiększył się o ponad 30 mln ton. Z kolei produkcja analizowanych śrut
zwiększyła się o 95 mln ton a spasanie śrut o 90 mln ton. Eksport śrut oleistych w tym
samym okresie zwiększył się o 25 mln ton.

Równocześnie wraz ze wzrostem opisanych wielkości udział soi i produktów jej
przerobu w analizowanych wielkościach utrzymywał się na podobnym poziomie (poza
trzema wyjątkami), co oznaczało również systematyczny wzrost wielkości produkcji,
eksportu i zużycia soi oraz produktów jej przerobu (tab. 1). Wyjątek stanowią udziały oleju
sojowego w eksporcie ogółem analizowanych olejów oraz śruty sojowej w eksporcie
ogółem śrut, które zmalały o 6-8%. Natomiast udział oleju sojowego w wykorzystaniu na
cele przemysłowe wzrósł z 8% do 22%. Średni udział nasion soi w produkcji, zużyciu
ogółem oraz przetwórstwie wśród analizowanych surowców oleistych kosztował się na
zbliżonym poziomie około 56-58%, a w eksporcie 85%. Z kolei udział śruty sojowej
w produkcji i spasaniu wyniosły prawie 70%, a w eksporcie prawie 80%. Najniższe udziały
wśród analizowanych wielkości posiadał olej sojowy, dla którego średnie udziały
w produkcji, zużyciu ogółem i w spożyciu kształtowały się w zakresie 28-31%.
Z przedstawionego zestawienia wynika, że aktualnie soja pełni na świecie głównie rolę
źródło białka w postaci śruty oleistej.

3 agri benchmark Cash Crop - jest globalną siecią ekonomistów rolnych, doradców i producentów rolnych. Celem
głównym działalności agri benchmark jest porównanie stosowanych technologii produkcji, sposobu organizacji
gospodarstwa rolnych, warunków ramowych w jakich te gospodarstwa funkcjonują i perspektyw ich rozwoju
(Cash Crop Report, 2011). Dzięki pozyskaniu autentycznych informacji z gospodarstw rolnych możliwe jest
porównanie kosztów uprawy i uzyskiwanego wyniku finansowego w produkcji określonej rośliny, która jest
uprawiana w różnych częściach globu. Wykorzystując te dane możemy np. porównać koszty produkcji soi
w różnych regionach świata.

38 P. Boczar

Tabela 1. Produkcja, eksport oraz zużycie surowców i śrut oleistych oraz olejów roślinnych (w mln ton) oraz
udział soi i produktów jej przerobu (w %) na świecie w latach 2004/05-2014/15

Table 1. Production, export and use of oil seeds, meal and vegetable oils (in million tons) as well as the share of
soybean and its processed products (in %) in the world in the years 2004/05-2014/15

Wyszczególnienie
2004/
2005

2005/
2006

2006/
2007

2007/
2008

2008/
2009

2009/
2010

2010/
2011

2011/
2012

2012/
2013

2013/
2014

2014
/2015

 Surowce oleiste1

Produkcja mln ton 383 394 405 391 399 447 460 446 474 504 536
w tym soi w % 56 56 58 56 53 58 57 54 57 56 59
Eksport mln ton 74 76 83 91 95 107 108 111 118 133 147
w tym soi w % 87 84 86 86 82 86 85 83 85 84 86
Zużycie ogół. mln ton 368 386 394 402 404 424 446 466 469 492 516
w tym soi w % 55 56 57 57 55 56 56 56 56 56 58
Przetwórstwo mln ton 302 319 328 339 339 359 376 394 396 418 439
w tym soi w % 58 58 60 60 57 58 59 58 58 58 60
Spożycie mln ton 31 32 32 32 34 35 36 36 37 38 38
w tym soi w % 42 42 44 44 42 42 42 42 42 43 44
 Oleje roślinne2

Produkcja mln ton 112 119 122 129 134 141 149 157 161 171 176
w tym sojowy w % 29 29 30 29 27 27 28 27 27 26 28
Eksport mln ton 44 49 50 54 57 59 61 65 68 70 76
w tym sojowy w % 21 20 21 20 16 16 16 13 14 13 15
Zużycie ogół. mln ton 107 114 119 125 131 138 145 152 157 166 171
w tym sojowy w % 30 29 30 30 28 28 28 28 27 27 28
Spożycie mln ton 92 95 96 99 103 107 111 116 120 125 130
w tym sojowy w % 33 33 33 33 30 30 30 29 29 29 30
Przemysłowe mln ton 15 19 22 25 27 30 33 35 36 40 39
w tym sojowy w % 8 14 17 20 18 20 22 24 20 21 22
 Śruty oleiste3

Produkcja mln ton 201 212 219 226 224 240 251 263 264 278 296
w tym sojowa w % 69 69 70 70 68 69 69 69 69 68 70
Eksport mln ton 58 64 66 69 66 70 75 78 76 80 83
w tym sojowa w % 83 82 82 81 80 79 78 75 76 75 77
Spasanie mln ton 196 207 213 221 221 231 243 254 256 269 286
w tym sojowa w % 69 70 70 71 69 69 70 69 69 69 70

1 - Surowce oleiste: soja, rzepak, nasiona bawełny, słonecznik, orzeszki arachidowe, nasiona palmy olejowej,
kopra.
2 - Oleje roślinne: palmowy, sojowy, rzepakowy, słonecznikowy, z nasion palmy olejowej, arachidowy,
bawełniany, kokosowy, oliwa z oliwek
3 - Śruty oleiste: sojowa, rzepakowa, słonecznikowa, nasion bawełny, z nasion palmy olejowej, arachidowa,
z kopry.

Źródło: opracowanie własne na podstawie danych USDA (United…, 2016).

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 39

Tabela 2. Produkcja, import oraz zużycie surowców i śrut oleistych oraz olejów roślinnych (w tys. ton) oraz udział
soi i produktów jej przerobu (w %) w Polsce w latach 2004/05-2013/14

Table 2 Production, export and use of oil seeds, meal and vegetable oils (in thousand tons) as well as the share of
soybean and its processed products (in %) in Poland in the years 2004/05-2013/14

Wyszczególnienie
2004/
2005

2005/
2006

2006/
2007

2007/
2008

2008/
2009

2009/
2010

2010/
2011

2011/
2012

2012/
2013

2013/
2014

Surowce oleiste1

Produkcja tys. ton 1665 1510 1682 2163 2130 2527 2241 1888 1896 2699
w tym soi w % 0,00 0,00 0,00 0,05 0,05 0,00 0,00 0,00 0,05 0,04
Import tys. ton 103 169 233 157 495 435 422 713 481 387
w tym soi w % 9,71 7,69 6,01 7,01 1,62 2,30 7,11 1,54 8,73 11,63
Zużycie ogół. tys. ton 1369 1553 1684 1820 2217 2643 2387 2400 2076 2329
w tym soi w % 0,73 0,84 0,77 0,55 0,41 0,38 1,13 0,42 2,02 1,93
Przemysłowe tys. ton 21 13 14 356 330 325 170 180 120 150
w tym soi w % 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Przetwórstwo tys. ton 1200 1357 1450 1213 1633 2040 1956 1966 1732 1938
w tym soi w % 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Spożycie tys. ton 100 102 105 97 100 98 96 90 124 147
w tym soi w % 10,00 12,75 11,43 9,28 8,00 9,18 26,04 10,00 30,65 27,21

Oleje roślinne2

Produkcja tys. ton 480 540 580 570 653 816 790 623 650 918
w tym sojowy w % 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Import tys. ton 387 500 488 503 453 425 516 637 611 714
w tym sojowy w % 23,77 24,60 20,70 18,09 17,88 18,12 14,15 10,83 9,49 11,62
Zużycie ogół. tys. ton 773 837 841 893 879 997 1098 1048 953 1063
w tym sojowy w % 11,77 14,58 11,77 9,85 8,53 7,72 6,56 6,30 5,77 7,62
Przemysłowe tys. ton 196 318 274 323 315 415 439 405 394 425
w tym sojowy w % 6,63 4,40 4,38 3,72 3,17 2,41 2,73 2,72 2,28 3,29
Przetwórstwo tys. ton 293 293 323 322 310 319 401 400 361 373
w tym sojowy w % 15,02 14,33 15,17 15,53 12,58 12,23 8,98 8,00 7,76 10,72
Spożycie tys. ton 224 282 202 202 208 215 210 200 160 212
w tym sojowy w % 4,91 12,41 6,93 6,44 6,25 6,51 5,71 6,00 5,63 6,13

Śruty oleiste3

Produkcja tys. ton 720 810 870 855 1250 1361 1293 1095 1105 1565
w tym sojowa w % 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Import tys. ton 1781 2031 2095 2169 2032 2457 2636 2977 2715 2823
w tym sojowa w % 89,56 91,19 89,45 92,49 83,96 76,11 73,03 63,55 69,47 62,98
Spasanie tys. ton 2251 2452 2751 2552 2688 3201 3329 3536 3166 3573
w tym sojowa w % 70,81 75,41 67,39 77,16 62,50 56,42 56,71 51,75 56,95 48,08

1 - Surowce oleiste: rzepak i rzepik, słonecznik, soja, nasiona lnu, orzeszki arachidowe, pozostałe.
2 - Oleje roślinne: rzepakowy i rzepikowy, palmowy, słonecznikowy, sojowy, kokosowy, z ziaren palmowych,
lniany, kukurydziany i pozostałe
3 - Śruty oleiste: sojowa, rzepakowa i rzepikowa, słonecznikowa, z nasion palmy olejowej, arachidowa, lniana.

Źródło: opracowanie własne na podstawie Rolnictwo w 2014 roku, s.176-178; 2013 s. 176-178; 2012 s. 172-174;
2011 s. 171-173; 2009 s.163-165; 2008 s. 160-162; 2007 s. 160-162; 2006 s. 158-160; 2005 s. 154-156, Eurostat
2014 (http://epp.eurostat …, 2014).

Analizując z kolei produkcję, import oraz zużycie nasion i śrut oleistych oraz olejów
roślinnych w Polsce w latach 2004/05-2013/14 (tab. 2) można również stwierdzić, pomimo

40 P. Boczar

pewnych wahań, wzrost w wielkościach dotyczących produkcji, eksportu, zużycia ogółem,
przetwórstwa zarówno surowców oleistych jak produktów ich przerobu. Wyjątek stanowiło
wykorzystanie olejów na spożycie, w którym można zaobserwować pewną stabilizację na
poziomie około 200 tys. ton rocznie. Produkcja surowców oleistych w Polsce
w analizowanym okresie wzrosła o ponad 1 mln ton i prawie o tyle samo zużycie ogółem,
w tym przetwórstwo o ponad 700 tys. ton, a spożycie nasion i owoców oleistych o prawie
50 tys. ton. Produkcja olejów roślinnych zwiększyła się o 440 tys. ton a import o 320 tys.
ton. Natomiast zużycie ogółem olejów roślinnych zwiększyło się o prawie 300 tys. ton,
w tym wykorzystanie na cele przemysłowe o 230 tys. a na przetwórstwo o 80 tys. ton.
Z kolei produkcja śrut oleistych zwiększyła się o 850 tys. ton. W tym samym okresie
import śrut oleistych wzrósł o 1 mln ton, a spasanie śrut o 1,3 mln ton.

Z kolei udziały soi i produktów jej przerobu w Polsce nie przyjmują jednak już tak
dużych wartości jak w ujęciu światowym. Wyjątek stanowi śruta sojowa, a dokładnie jej
udział w imporcie oraz w spasaniu. Pomimo spadkowej tendencji udziały tych dwóch
wielkości są relatywnie wysokie. Udział śruty sojowej w imporcie ogółem śrut przyjmował
wartość w zakresie 90-60%, a w spasaniu 75-50%. Z przedstawionego zestawienia w tabeli
2 wynika, że produkcja nasion soi nie odgrywała praktycznie żadnej roli w rolnictwie
polskim. Polska wprawdzie importowała pewne ilości nasion soi, ale kierowane one były
do bezpośredniego spożycia. Według statystyk w analizowanym okresie nie dokonywało
się również przetwórstwa nasion soi a tym samym produkcja oleju sojowego i śruty
sojowej. Oprócz nasion i głównie śruty sojowej Polska importowała pewne ilości oleju
sojowego, którego średni udział w imporcie olejów ogółem wyniósł 17% (tendencja
spadkowa). Średni udział oleju sojowego w zużyciu ogółem olejów kształtowała się na
poziomie 9% (również z tendencją spadkową). Największy udział wśród analizowanych
kierunków wykorzystania oleju sojowego posiadało wykorzystanie w przetwórstwie, gdzie
średni udział ten wyniósł 12%, najmniejszy w wykorzystaniu przemysłowym 4%,
a w spożyciu przyjmował wartość 7%.

Możliwości rozwoju produkcji soi w Polsce

Według Jasińskiej i Koteckiego (1993) pierwsze próby aklimatyzacji soi w Polsce
podjęte przez Sempołowskiego miały miejsce w 1878 r., jednak były one nieudane. Do prac
aklimatyzacyjnych powrócono w okresie międzywojennym na Uniwersytecie Poznańskim,
gdzie w latach 1928-1938 uzyskano 14 odmian. Najlepsza odmiana w tym okresie średnio
plonowała na poziomie 1,8 t/ha. O znaczeniu gospodarczym oraz dotychczasowych
wynikach uprawy w latach trzydziestych ubiegłego wieku pisali Muszyński i Strażewicz
(1933), analizując między innymi wielkość uzyskiwanych plonów i czynniki mające na
niego wpływ. Do najważniejszych czynników mających wpływ na poziom plonów zaliczyli
stopień zaaklimatyzowania się danej uprawy, jej plenność oraz umiejętności uprawy.
W zależności od rejonu plony soi kształtowały się od 9 dt/ha (rejon Wileńszczyzny) do 28
dt/ha (południe kraju oraz okolice Poznania). Dalsze prace hodowlane nad soją
kontynuowano po Drugiej Wojnie Światowej, a w latach siedemdziesiątych XX wieku
w Instytucie Aklimatyzacji i Hodowli Roślin w Radzikowie uzyskano odmiany o okresie
wegetacji 120-130 dni. Prace agrotechniczne Pyzika i innych autorów w latach
osiemdziesiątych udowodniły, że istnieje możliwość upraw soi określonych odmian
w Polsce zwłaszcza na obszarze południowowschodnim (Jasińska i Kotecki, 1993).

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 41

Wstąpienie do Unii Europejskiej, a szczególnie wprowadzenie specjalnej płatności
obszarowej do powierzchni upraw strączkowych oraz możliwość realizacji zazielenienia
poprzez rośliny strączkowe przyczyniło się do wzrostu zainteresowania ich uprawą, w tym
soi. Można toczyć dyskusje czy poprawę bilansu białka w kraju należy oprzeć w oparciu
o rodzime gatunki (typu bobik, groch łubiny) czy również promować prace na obcymi
gatunkami typu soja. Biorąc pod uwagę różne wymagania klimatyczno-glebowe roślin
strączkowych (rodzimych i obcych) i ich pozytywną rolę w płodozmianie to istnieje
możliwość równoczesnej ich uprawy w różnych regionach Polski. Dlatego soja może
i powinna stanowić uzupełnienie dla rodzimych roślin strączkowych. Jednym z głównych
celów uprawy roślin strączkowych poza np. korzystnym wpływem na stan gleby i rośliny
następcze jest dostarczenie białka. W tabeli 3 przedstawiono wyniki z COBORU dotyczące
plonów nasion oraz białka rodzimych roślin bobowatych, w tym soi.

Tabela 3. Plon nasion (dt/ha) oraz białka (kg/ha) wybranych roślin bobowatych wg COBORU w latach 2012-2014

Table 3. Seeds yield (decitonnes/ha) and proteins (kg/ha) of selected legumes according to COBORU in the years
2012-2014

Plon 2012 2013 2014 2012-2014

Bobik

Nasion dt/ha 45,4 44,1 52,1 47,2

Białka kg/ha1 1371 1332 1343 1348

Groch siewny ogólnoużytkowy

Nasion dt/ha 49,3 49,1 59,5 52,6

Białka kg/ha 979 889 1097 988

Groch siewny pastewny

Nasion dt/ha 40,8 42,6 50,0 44,4

Białka kg/ha 834 792 987 871

Łubin wąskolistny

Nasion dt/ha 31,2 32,5 35,0 32,9

Białka kg/ha 845 871 941 886

Łubin żółty

Nasion dt/ha 20,4 20,7 21,8 21,0

Białka kg/ha 706 733 792 774

Soja

Nasion dt/ha 27,1 26,8 31,2 28,4

Białka kg/ha 739 743 940 807
1.Plon białka w latach 2012 i 2013 obliczono na podstawie zawartości białka w 2014 roku.

Źródło: Lista opisowa odmian roślin rolniczych 2015. Burak, ziemniak oleiste, pastewne. (2015) COBORU,
Słupia Wielka, s. 109, 115, 120, 127, 132, 138.

Analizując plon białka widzimy, że najwyższy jego plon uzyskuje się z uprawy
bobiku. Średni plon białka bobiku w okresie 2012-14 wyniósł 1350 kg/ha. Z kolei plon
białka soi w wysokości około 800 kg/ha kształtował się na zbliżonym zakresie do plonów
białka uzyskiwanych z łubinów oraz grochu pastewnego. Oprócz fizycznego plonu białka
ważnym parametrem decydującym o jego wykorzystaniu, jest jego biologiczna wartość, na

42 P. Boczar

którą wpływ ma skład aminokwasowy, jak i również zawartość w nasionach włókna
i substancji antyżywieniowych. Nasiona soi uważane są za źródło białka o dobrym składzie
aminokwasowym. Na podkreślenia zasługuje wysoka zawartość lizyny w białku ogólnym.
Ponadto o wysokiej wartości pokarmowej szczególnie śruty sojowej w porównaniu do
innych śrut np. rzepakowej świadczy jej lepsza strawność szczególnie przez zwierzęta
monogastryczne, ze względu na niska zawartość włókna. Pewnym ograniczeniem składu
aminokwasowego nasion soi a zarazem śruty z punktu widzenia żywieniowego jest nie
wystarczająca zawartość aminokwasów siarkowych (Jerocha i Lipca, 2012; Jamroz, 2013).

Nie zależy zapominać, że nasiona soi w porównaniu do rodzimych roślin bobowatych
poza białkiem zawierają w swym składzie tłuszcz, który również jest cennym składnikiem
mającym szerokie zastosowanie. Skład kwasów tłuszczowych oleju sojowego
w porównaniu do rodzimego oleju rzepakowego dwuzerowego zawiera więcej kwasów
tłuszczowych nasyconych (poziom ok. 15%), mniej kwasu oleinowego (poziom ok. 23%)
a więcej kwasu linolowego (poziom ok. 54%). Zawartość kwasu linolenowego jest na
poziomie około 8%, czyli około 2% niż w oleju rzepakowym (Codex Alimentarius, 2001).
Jak wykazano w tabeli 2 Polska importuje co roku pewne ilości oleju sojowego. Stosowany
jest do produkcji olejów sałatkowych i majonezów, a po częściowym uwodornieniu jest
wykorzystywany do produkcji tłuszczy piekarniczych, margaryn i sosów majonezowych
(Gawęcki, 1997; Gunstone, 2002; Flaczek i in., 2006).

Jednym z głównych czynników decydujących o uprawie danej rośliny przez rolników
jest jej opłacalność produkcji. Wpływ na opłacalność upraw mają z jednej strony koszty
produkcji, a z drugiej wielkość przychodu. Polscy producenci działają na rynku globalnym.
Podejmując produkcję danej uprawy musza się liczyć z konkurencją nie tylko krajowych
producentów, ale również producentów z innych regionów świata, w tym ze strony
głównych producentów danej uprawy. Obecnie do grona największych producentów soi
i zarazem eksporterów na świecie należą Stany Zjednoczone, Brazylia i Argentyna.
O konkurencyjności produkcji decyduje bardzo wiele czynników np. posiadane warunki
klimatyczno-glebowe, stosowana technologia produkcji, know-how, itp. Jednak działanie
wszystkich czynników można sprowadzić do wspólnego mianownika jakim są koszty
produkcji. W celu zobrazowania możliwości konkurowania polskich producentów soi
z głównymi jej producentami i eksporterami przedstawiono koszty produkcji soi w tych
państwach, jak również dla Polski. Do analizy wybrano po dwa gospodarstwa ze Stanów
Zjednoczonych, Brazylii i Argentyny. Ze względu na brak danych w bazie agri benchmark
Cash Crop dotyczących kosztów produkcji soi w Polsce, a jednocześnie chcąc zachować
porównywalność danych z analizowanymi gospodarstwami z zagranicy dokonano
własnych szacunków. W tym celu wykorzystano dane dotyczące kosztów produkcji
kukurydzy z gospodarstwa PL730WO. Wielkości kosztów ziemi i operacyjnych4 dla soi
przyjęto analogiczne jak przy produkcji kukurydzy, a dla kosztów bezpośrednich wykonano
własne obliczenia. Koszty bezpośrednie oszacowano wykorzystując informacje z Wyników
porejestrowych doświadczeń… (2014 i 2015). Również plony soi do kalkulacji przyjęto
według danych COBORU (Lista opisowa…, 2015). Według informacji zawartych w tych
opracowaniach średnia ilość wysiewu w zależności od masy tysiąca nasion w latach 2012-
2014 kształtowała się w granicach 120-160 kg/ha, a docelowa obsada roślin wynosiła

4 Technologia produkcji soi pod względem wykonywanych zabiegów agrotechnicznych zbliżona jest do produkcji
kukurydzy, dlatego można założyć porównywalność kosztów operacyjnych dla tych upraw. Również koszty ziemi
dla uprawy soi założono identyczne jak dla uprawy kukurydzy.

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 43

70 szt./m2. Średni poziom nawożenia kształtował się odpowiednio: N - 39 kg/ha, P2O5 – 52
kg/ha, K2O - 83 kg/ha. We własnych szacunkach5 założono koszt materiału siewnego na
poziomie 200 Euro/ha, koszt herbicydów 35 Euro/ha, łączny koszt nawożenia 115 Euro/ha
(przy następującej ilości składników pokarmowych na 1 ha: N - 40 kg, P2O5 – 50 kg,
K2O - 80 kg).

Wielkość uzyskiwanego przychodu przez rolników zależy od poziomu plonu i ceny
sprzedaży. Na rysunku 1 przestawiono kształtowanie się średnich plonów soi w okresie
2012-2014 w wybranych gospodarstwach6. Plony soi w zależności od gospodarstw
i regionu mieściły się w przedziale od 2,2 t/ha (jedno z gospodarstw z USA) do 4 t/ha
(jedno gospodarstw z Argentyny). Średnie plony soi w Polsce wg COBORU
w analizowanym okresie wyniosły 2,8 t/ha. Z kolei cena uzyskiwana przez producentów
wyniosła około 200 Euro/t dla producentów argentyńskich, oraz 300-350 Euro/t dla
pozostałych producentów (rys. 3). W przypadku gospodarstwa z Polski przedstawiona cena
nie jest ceną sprzedaży, ale ceną która przy zakładanych kosztach i plonie pokrywa
całkowite koszty produkcji. Według obliczeń wyniosła ona 324 Euro/t. Wielkość
uzyskiwanego przychodu w analizowanych gospodarstwach kształtowała się na poziomie
550-850 Euro/ha dla gospodarstw argentyńskich, 1000-1150 Euro/ha dla gospodarstw
brazylijskich oraz 750-1150 Euro/ha dla gospodarstw amerykańskich (rys 2). Dla
gospodarstwa z Polski szacowanych przychód, który pokryłby szacowane koszty wyniósł
907 Euro/ha.

*plony według COBORU

Rys. 1. Średnie plony soi z lat 2012-2014 w wybranych gospodarstwach w t/ha

Fig. 1 Average soybean yields in the years 2012-2014 in the selected farms in t/ha

Źródło: opracowanie własne na podstawie agri benchmark Cash Crop 2015 oraz tabeli 3.

5 Koszt materiału siewnego i herbicydów oszacowano na podstawie informacji uzyskanych z trzech gospodarstw
zajmujących się uprawą soi. Przy obliczeniu kosztu nawożenia wykorzystano ceny składników pokarmowych
z bazy agri benchmark Cash Crop dla analizowanego okresu.
6 Prezentowane gospodarstwa oznaczone są symbolem, który należy czytać następująco: pierwsza dwie litery
oznaczają skrót państwa, z którego dane gospodarstwo pochodzi, cyfry informują o wielkość gospodarstwa,
natomiast litery występujące po cyfrach, oznaczają region kraju, w którym położone jest dane gospodarstwo. Na
przykład oznaczenie US700IA informuje nas, że jest to gospodarstwo ze Stanów Zjednoczonych o powierzchni
700 ha położone w stanie Iowa.

0,0

1,0

2,0

3,0

4,0

5,0

AR330ZN AR700SBA BR1300MT BR65PR US700IA US1000ND PL730WO*

t/h
a

44 P. Boczar

*obliczenia własne według przyjętych założeń

Rys. 2. Średnie koszty oraz przychód z lat 2012-2014 w uprawie soi w wybranych gospodarstwach w EUR/ha

Fig. 2. Average costs and revenue in the years 2012-2014 in soybean production in the selected farms in EUR/ha

Źródło: opracowanie własne na podstawie agri benchmark Cash Crop 2015.

Analizując koszty7 produkcji można stwierdzić duże zróżnicowanie łącznych kosztów
produkcji, jak i poszczególnych ich składników. Łączne koszty produkcji soi
w gospodarstwach argentyńskich kształtowały się na poziomie 420-500 Euro/ha,
w gospodarstwach brazylijskich 700-830 Euro/ha, a w gospodarstwa amerykańskich 550-
1200 Euro/ha (rys. 2). Dla gospodarstwa z Polski łączne koszty produkcji soi wyniosły 907
Euro/ha. Z kolei koszty bezpośrednie wyniosły 110-120 Euro/ha w gospodarstwach
argentyńskich, 340-400 Euro/ha w gospodarstwach brazylijskich i 230-310 Euro/ha
w gospodarstwach amerykańskich. W gospodarstwie z Polski koszty bezpośrednie
wyniosły 360 Euro/ha. Wśród kosztów bezpośrednich w gospodarstwach argentyńskich
dominował koszt nasion (około 30% kosztów bezpośrednich) oraz koszt herbicydów (około
40% kosztów bezpośrednich). W gospodarstwach brazylijskich główny udział posiadał
koszt nawożenia (około 40%) oraz koszt środków ochrony roślin (około 30%), wśród
których główną pozycję zajmowały fungicydy oraz insektycydy. W gospodarstwach
amerykańskich w zależności od regionu największy udział stanowiły koszty nawożenia
(40%) i materiału siewnego (30% gospodarstwo US700IA) lub koszt materiału siewnego

7 Wśród kosztów uprawy wyróżniono:
Koszty bezpośrednie do których zaliczono koszt nasion, nawożenia, środków ochrony rośli i inne koszty
bezpośrednie np. koszt suszenia, nawodnień, ubezpieczeń upraw, oraz koszt odsetek od kapitału finansującego
nakłady bezpośrednie;
Koszty operacyjne, wśród których wyróżniono koszty: pracy (które stanowią sumę kosztów pracy najemnej oraz
kosztów pracy własnej), usług, mechanizacji (które stanowią odpisy amortyzacyjne, koszty napraw oraz koszt
odsetek od kapitału ulokowanego w maszynach) i oleju napędowego;
Koszty ziemi - stanowią sumę aktualnego czynszu dzierżawnego płaconego za grunt dzierżawiony i/lub kosztów
alternatywnych dla własnej ziemi (koszt alternatywny dla własnej ziemi obliczany jest na podstawie wielkości
stawki czynszu dzierżawnego w danym rejonie uprawy).
Koszty pozostałe, stanowią koszty: budynków (razem z amortyzacją oraz kosztem odsetek od kapitału
ulokowanego w budynkach), prowadzenia biura, księgowości, doradztwa, ubezpieczeń.

0

200

400

600

800

1000

1200

1400

AR330ZN AR700SBA BR1300MT BR65PR US700IA US1000ND PL730WO*

EU
R

/h
a

Koszty bezpośrednie Koszty operacyjne Koszty ziemi Koszty pozostałe Przychód

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 45

(50% gospodarstwo US1000ND). Dla polskich założeń największy udział w kosztach
bezpośrednich miał koszt materiału siewnego w wysokości 55%.

Poziom kosztów operacyjnych przypadających na 1 ha uprawy soi w zależności od
regionu produkcji kształtował się na poziomie 150-160 Euro/ha w gospodarstwach
argentyńskich, 180-280 Euro/ha w gospodarstwach brazylijskich, a w gospodarstwa
amerykańskich 150-250 Euro/ha (rys. 2). W gospodarstwie z Polski koszty operacyjne
wyniosły 360 Euro/ha.

Koszty ziemi dla wszystkich analizowanych gospodarstw kształtowały się w zakresie
110-190 Euro/ha, wyjątek stanowiło jedno gospodarstwo amerykańskie (US700IA), gdzie
koszty te wyniosły ponad 600 Euro/ha (rys. 2). Dla gospodarstwa z Polski koszty ziemi
wyniosły 140 Euro/ha.

Ze względu na zróżnicowaną intensywność produkcji przedstawiono również poziom
kosztów przypadających na 1 tonę soi (rys. 3). Spośród analizowanych państw najniższe koszty
produkcji posiadały gospodarstwa z Argentyny 120-140 Euro/t, następnie gospodarstwa z
Brazylii 220-240 Euro/t. Zbliżony poziom kosztów produkcji (250 Euro/t) do gospodarstw z
Brazylii posiadało gospodarstwo US1000ND. Natomiast najwyższy koszt produkcji 370 Euro/t,
głównie ze względu na wysokie koszty ziemi posiadało gospodarstwo US700IA. W
gospodarstwie z Polski szacowany koszt produkcji 1 tony soi wyniósł 324 Euro.

Analizując łączną strukturę kosztów można stwierdzić, że w gospodarstwach
brazylijskich dominują koszty bezpośrednie (40-50 %), w gospodarstwach argentyńskich
koszty operacyjne oraz koszty ziemi (po 30-40%) natomiast w gospodarstw amerykańskich
w zależności od gospodarstwa koszty ziemi (50% US700IA) lub koszty bezpośrednie (40%
US1000ND). Dla gospodarstwa z Polski największy i porównywalny poziom po 40% miały
koszty bezpośrednie i operacyjne.

*obliczenia własne według przyjętych założeń

Rys. 3. Średnie koszty oraz średnia cena sprzedaży z lat 2012-2014 w uprawie soi w wybranych gospodarstwach
w EUR/t

Fig. 3. Average costs and sales price in the years 2012-2014 in soybean production in the selected farms in EUR/t

Źródło: opracowanie własne na podstawie agri benchmark Cash Crop 2015.

Koszty produkcji według innych źródeł dla wybranych analizowanych regionów
kształtują lub kształtowały się na podobnym poziomie do danych z agri benchmark.

0

50

100

150

200

250

300

350

400

AR330ZN AR700SBA BR1300MT BR65PR US700IA US1000ND PL730WO*

EU
R

/t

Koszty pozostałe Koszty ziemi Koszty operacyjne Koszty bezpośrednie Cena sprzedaży

46 P. Boczar

Według Estimated Costs… (2016) łączne szacowane koszty produkcji na rok 2016 dla
stanu Iowa (regionu w którym zlokalizowane jest gospodarstwo US700IA), kształtować się
będą na poziomie prawie 1320 USD/ha, w tym koszty bezpośrednie 400 USD/ha, koszty
operacyjne 260 USD/ha oraz koszty ziemi 660 USD/ha. W rejonie Północnej Dakoty
(regionu w którym zlokalizowane jest gospodarstwo US1000ND) całkowite koszty uprawy
soi w okresie 2010-2014 kalkulowane były na poziomie 690 USD/ha w tym koszty
bezpośrednie na poziomie 280 USD/ha a koszty ziemi 155 USD/ha (Metzger, 2015).

Przedstawiona analiza kosztów pokazuje, że w zależności od regionu mamy
zróżnicowaną intensywność produkcji wynikająca ze stosowanej technologii produkcji
dostosowanej do panujących warunków zarówno przyrodniczych, jak i ekonomicznych.
W Polsce potrzebne są prace mające na celu opracowanie technologii produkcji, która nie
tylko będzie uwzględniać poziom możliwych do uzyskania plonów, ale również poziom
łącznych kosztów w gospodarstwach.

Na koniec warto wspomnieć o specyficznych wybranych elementach technologii
produkcji soi, decydujących o jej opłacalności w warunkach Polski. Oprócz relatywnie
wysokich kosztach materiału siewnego, którego poziom w porównaniu do analizowanych
gospodarstw jest dwukrotnie wyższy, na podkreślenie zasługuje ograniczona ilość
herbicydów możliwych do zastosowania odchwaszczania plantacji. Sytuacja ta powoli się
zmienia, ponieważ wchodzą nowe rejestracje herbicydów służące do odchwaszczania soi.
Jednak w porównaniu do innych upraw np. zbóż ilość środków do walki z chwastami jest
relatywnie niewielka. Innym czynnikiem, który może mieć wpływ na opłacalność produkcji
są straty podczas zbioru. Strąki na roślinach soi są osadzone relatywnie nisko, szczególnie
te najbardziej dorodne, co może generować straty podczas zbioru (Metodyka
integrowanej…, 2012). W celu ich ograniczenia kombajny powinny być między innymi
wyposażone w specjalne hedery z elastyczną listwą tnącą zapewniającą bardzo niskie cięcie
roślin. Jakie mogą to być straty podczas zbioru niech świadczą następujące dane: 4 nasiona
na stopie kwadratowej, czyli kwadratu o wymiarach boku około 30 cm oznaczają stratę
plonu rzędu około 70 kg na ha (Kandel, 2013).

Ponadto pewnym utrudnieniem dla producentów może być sama sprzedaż surowca.
Analogicznie jak w przypadku rodzimych roślin strączkowych zakłady przetwórcze mogą
nie być zainteresowane skupem soi. Według badań innych autorów (Jerzak, 2015) istotnym
ograniczeniem wykorzystania rodzimych roślin strączkowych przez przemysł paszowy jest
obecnie brak możliwości zapewnienia większych dostaw surowca o standaryzowanych
parametrach, ze względu na rozdrobnienie produkcji. Ponadto skup od licznych drobnych
producentów jest kosztochłonny i podwyższa cenę surowca.

Podsumowanie

Soja jest ważną roślina gospodarczą świata. O znaczeniu gospodarczym soi
i produktów jej przerobu świadczą udziały w światowej produkcji, zużyciu jak i obrocie
nasion oleistych i produktów ich przerobu. W latach 2004/05-2014/15 udział nasion soi
w produkcji roślin oleistych kształtował się na poziomie 50-60%, oleju sojowego około
30%, a śruty sojowej około 70%. W Polsce produkcja nasion soi nie odrywa obecnie
dużego znaczenia gospodarczego. Większe znaczenie gospodarcze w kraju posiadają
obecnie importowane produkty jej przerobu a mianowicie śruta sojowa i olej sojowy.
Udział śruty sojowej w spasaniu pomimo tendencji spadkowej kształtuje się na wysokim

Znaczenie gospodarcze soi oraz możliwości rozwoju jej produkcji w Polsce 47

poziomie. Na początku analizowanego okresu wynosił ponad 70 % a pod koniec obniżył się
do około 50%. Natomiast udział oleju sojowego w zużyciu olejów ogółem w Polsce
w zależności od kierunku wykorzystania przyjmował poziom do 15%.

Produkcja soi może odgrywać w przyszłości w Polsce podobne znaczenie tak jak
obecna produkcja kukurydza na nasiona. Obecnie kukurydza jest nr 1 zbożem na świecie
jeżeli chodzi o wielkość produkcji, a główną roślina oleistą pod względem wielkości
produkcji nasion jest soja. W Polsce między innymi ze względu na klimat kukurydza nie
jest najważniejszym zbożem. Tak samo w najbliższej przyszłości prawdopodobnie soja nie
stania się najważniejszą rośliną oleistą (strączkową) w Polsce. Soja powinna stanowić
uzupełnienie dla rodzimej produkcji białka roślinnego. Jednak aby tak się stało to powinny
być prowadzone dalsze prace badawcze mające na celu doskonalenie technologii produkcji,
jak również prace mające na celu poprawę obrotu nasionami soi. Te działania przyczynią
się do poprawy opłacalności produkcji, a wtedy producenci rolni sami będą podejmować
produkcję soi czy innych roślin strączkowych bez konieczności stosowania różnych zachęt
np. dopłat.

Średnie koszty produkcji jednej tony soi w latach 2012-2014 kształtowały się
odpowiednio: w gospodarstwach z Argentyny 120-160 Euro/t, w gospodarstwach z Brazylii
220-240 Euro/t, w gospodarstwach z Stanów Zjednoczonych 250-370 Euro/t. Wykonane
obliczenia dla Polski pokazały, że całkowite koszty produkcji kształtowały się na poziomie
900 Euro/ha, w tym koszty bezpośrednie i operacyjne wyniosły po 360 Euro/ha, a koszt
ziemi 140 Euro/ha. Średni koszt produkcji 1 tony soi przy założonym plonie 2,8 t/ha
wyniósł 324 Euro.

Literatura

Agri benchmark Cash Crop. (2015). Pobrano w lutym 2016 z : www.agribenchmark.org/cash_crop.html.
Boczar, P., Sznajder, M. (2011). Rozwój światowego rynku olejów roślinnych w latach 1961-2005. Wydawnictwo

Uniwersytetu Przyrodniczego w Poznaniu, Poznań.
Cash Crop Report. (2011). Braunschweig.
Codex Alimentarius. (2001). Fats, Oils and Related Products. Volume 8. Rome.
Estimated Costs of Crop Production in Iowa – 2016. Ag Decision Maker. Iowa State University. Extension and

Outreach. January 2016.
Eurostat (2014). Pobrano w styczniu 2014 z: http://ec.europa.eu/eurostat/data/database.
Flaczek, E., Górecka, D., Korczak, J. (red.). (2006). Towaroznawstwo produktów spożywczych. Akademia

Rolnicza w Poznaniu, Poznań.
Gawęcki, J. (red.). (1997). Prawda o tłuszczach. Wydawnictwo Instytut Danone-Fundacja Promocji Zdrowego

Żywienia, Warszawa.
Graham, P. H., Vance, C.P. (2003). Legumes: Importance and Constraints to Greater Use. Plant Physiology,

Vol. 131, 872-877.
Gunstone, F. (2002). Vegetable Oils in Food Technology: Composition, Properties and Uses. Blackwell

Publshing.
Hartman, G. L., West, E. D., Herman, T. K. (2011). Crops that feed the World 2. Soybean - worldwide production,

use, and constraints caused by pathogens and pests. Food Security 3(1), 5-17.
Hołubowicz-Kliza, G. (2007). Uprawa soi. Instrukcja upowszechnieniowa Nr 130. Wydawnictwo IUNG-PIB,

Puławy.
https://www.ior.poznan.pl/942,cel-projektu.html [Data odczytu: kwiecień 2016]
Jamroz, D. (red.). (2013). Żywienie zwierząt i paszoznawstwo. Tom 3. Wydawnictwo Naukowe PWN, Warszawa.
Jasińska, Z., Kotecki, A. (red.). (2003). Szczegółowa upraw roślin. Tom II. Wydawnictwo Akademii Rolniczej,

Wrocław.
Jasińska, Z., Kotecki, A. (1993). Rośliny strączkowe. Wydawnictwo Naukowe PWN, Warszawa.

48 P. Boczar

Jerocha, H., Lipca, A. (red.). (2012). Pasze i dodatki paszowe. Powszechne Wydawnictwo Rolnicze i Leśne,
Warszawa.

Jerzak, M. (red.). (2015). Ekonomiczne uwarunkowania rozwoju produkcji, infrastruktury rynku, systemu obrotu
oraz opłacalności wykorzystania roślin strączkowych na cele paszowe. Wydawnictwo Uniwersytetu
Przyrodniczego w Poznaniu, Poznań.

Kandel, H. (2013). Soybean production field guide for North Dakota and Northwestern Minnesota. NDSU
Extension. Fargo, North Dakota.

Kapusta, F. (2012). Rośliny strączkowe źródłem białka dla ludzi i zwierząt. Nauki Inżynierskie i Technologie
1(4), 16-32.

Lista opisowa odmian roślin rolniczych 2015. Burak, ziemniak oleiste, pastewne. COBORU, Słupia Wielka.
Metodyka integrowanej ochrony roślin dla producentów. (2012). Instytut Ochrony Roślin Państwowy Instytut

Badawczy, Poznań.
Metzger, S. (2015). Crop Production Costs, Yields, and Returns for South -Central North Dakota for the Years

2009-2013. Pobrano w marcu 2016 z: https://www.ag.ndsu.edu/carringtonrec/documents/agronomyrd/
docs2015/.

Muszyński, J., Strażewicz, W. (1933). Soja jej historia, znaczenie gospodarcze, upraw użytkowanie oraz
dotychczasowe wyniki uprawy w Polsce. Tow. Wyd. Pogoń Drukarnia Pax. Wilno.

Rolnictwo w 2005 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2006 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2007 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2008 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2009 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2011 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2012 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2013 roku. Główny Urząd Statystyczny. Warszawa.
Rolnictwo w 2014 roku. Główny Urząd Statystyczny. Warszawa.
Ulepszanie krajowych źródeł białka roślinnego, ich produkcji, systemu obrotu i wykorzystania w paszach. Raport

końcowy z realizacji programu wieloletniego 2011-2015. (2015). Wydawnictwo IUNG-PIB, Puławy
United States Department of Agriculture. Foreign Agricultural Service. Production, Supply and Distribution

Online. (2016). Pobrano w marcu 2016 z: www.fas.usda.gov/psdonline/psdQuery.aspx.
Użytkowanie gruntów i powierzchnia zasiewów w 2015 roku. (2016) GUS, Warszawa.
Wyniki porejestrowych doświadczeń odmianowych. Rośliny bobowate 2013 (bobik, groch siewny, łubin

wąskolistny, łubin żółty, soja). (2014). COBORU, nr 107, Słupia Wielka.
Wyniki porejestrowych doświadczeń odmianowych. Rośliny bobowate 2014 (bobik, groch siewny, łubin

wąskolistny, łubin żółty, soja, wyka siewna). (2015). COBORU, nr 115, Słupia Wielka.

