
Beata Madras-Majewska1

Pracownia Hodowli Owadów Użytkowych
SGGW
Janusz Majewski2

Katedra Ekonomiki Rolnictwa
i Międzynarodowych Stosunków Gospodarczych
SGGW

OPŁACALNOŚĆ I PERSPEKTYWY PRODUKCJI MIODU
W POLSCE

THE PROFITABILITY OF AND PERSPECTIVES FOR HONEY
PRODUCTION IN POLAND

Synopsis. Polskie pszczelarstwo ma po załamaniu datującym się od lat 80-ych zeszłego wieku szanse na
rozwój dzięki subsydiom z Unii Europejskiej. Jednakże typowe pasieki są zbyt małe, by dochód z nich
zapewnił utrzymanie rodzinie pszczelarza. Pszczelarstwem zajmują się w większości osoby starsze,
traktując to raczej jako hobby niż źródło dochodu, ale ostatnio średni wiek pszczelarzy się obniża.
Słowa kluczowe: miód, pszczelarstwo, opłacalność

Wprowadzenie
Wykorzystanie pszczół przez człowieka sięga kilkunastu tysięcy lat wstecz. Pierwsze

ślady świadczące o pozyskiwaniu produktów pszczelich pochodzą z malowideł skalnych

odkrytych w pieczarze Arane w Hiszpanii, a ich powstanie datuje się między 5 a 10.000 lat

p.n.e. [Jairisz 1966, za Pszczelnictwo... 1998]. Miód w tym czasie pozyskiwano w sposób

rabunkowy. Najczęściej łączyło się to z uśmierceniem rodziny pszczelej. Dopiero około 4000

lat temu pszczoły zaczęto otaczać opieką, głównie ze względów na możliwość pozyskania od

nich produktów. W niektórych krajach pszczoła była traktowana jako bóstwo, np. w Indiach,

gdzie bóg Wisznu był przedstawiany w postaci błękitnej pszczoły. Pierwsze wzmianki o

użytkowaniu pszczół pochodzą z wyspy Kreta (XX w. p.n.e.). Od około X wieku p.n.e.

pszczoły zaczęto wykorzystywać w starożytnym Egipcie, a w kolejnych wiekach w Grecji,

Palestynie i Rzymie [Pszczelnictwo... 1998].

Na terenach polskich historia bartnictwa sięga ponad 2000 lat [Mazak 1975]. Pierwsza

wzmianka o użytkowaniu pszczół w Polsce pochodzi z X wieku, kiedy to arabski podróżnik

Ibrahim Ibn Jakub pisał, że Polska obfituje „w żywność, mięso, miód i rolę orną”.

Powszechnie określano Polskę jako „kraj miodem i mlekiem płynący”. Pszczelarze przez

wieki cieszyli się wielkim szacunkiem, świadczą o tym nazwy miejscowości: Bartodzieje,

Miodniki, Pszczelin itp. [Szot 2001].

1 Dr inż., ul. Nowoursynowska 166, 02-787 Warszawa, tel. 022 59 36 651, email: madras@alpha.sggw.waw.pl.
2 Dr inż., ul. Nowoursynowska 166, 02-787 Warszawa, tel. 022 59 34 112, email: janusz_majewski@sggw.pl.

 58

Duże znaczenie pszczelarstwa dla rolnictwa wynika, z jednej strony, z możliwości

pozyskiwania produktów pszczelich, a z drugiej z zapylania przez te owady roślin

uprawianych przez człowieka, co stanowi główną korzyść z ich użytkowania. Instytut

Sadownictwa i Kwiaciarstwa oszacował, że korzyści wynikające z zapylania przekraczają

dwudziestokrotnie wartość wytworzonych produktów pszczelich.

Najbardziej znanym i powszechnie wykorzystywanym produktem pozyskiwanym od

pszczół jest miód. W rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi [Rozporządzenie...

2003] określono miód jako naturalny słodki produkt wytworzony przez pszczoły Apis

mellifera przez łączenie specyficznych substancji nektaru roślin lub wydzielin żywych części

roślin, lub wydalin owadów ssących soki żywych części roślin, składowany, odparowany i

pozostawiony do dojrzewania w plastrach. W zależności od wykorzystanego przez owady

surowca rozróżnia się miód nektarowy, spadziowy i nektarowo – spadziowy. Można

wyróżnić wiele odmian miodu, różniących się między sobą m.in. barwą, aromatem,

konsystencją oraz właściwościami. Do najczęściej spotykanych odmian miodu nektarowego

w Polsce zaliczają się: wielokwiatowy, rzepakowy, lipowy, gryczany, akacjowy, wrzosowy,

malinowy. Miody spadziowe dzielą się na miody ze spadzi iglastej i ze spadzi liściastej.

Miód nie jest jedynym produktem pszczelim. Poza nim od pszczół można także

pozyskać pyłek kwiatowy, wosk, jad i mleczko pszczele, pierzgę oraz kit pszczeli. Spotyka

się również, np. w Indiach, użytkowanie pszczół w celu pozyskania od nich czerwiu,

stanowiącego źródło łatwo przyswajalnego białka.

Propolis i jad to produkty pszczele, które są surowcami apiterapeutyków, stosowanych

do leczenia różnych rodzajów schorzeń. Pozostałe produkty, tj. wosk, mleczko pszczele,

pyłek kwiatowy i pierzgę, wykorzystuje się w przemyśle farmaceutycznym i kosmetycznym.

Celem opracowania jest określenie opłacalności produkcji pszczelarskiej w Polsce,

głównie poprzez określenie opłacalności produkcji miodu, który jest głównym produktem

pozyskiwanym od pszczół. W pracy wskazano również na możliwości rozwoju branży

pszczelarskiej.

Stan pszczelarstwa w Polsce
W ostatnich kilkudziesięciu latach liczba rodzin pszczelich w Polsce ulegała

znaczącym zmianom. Najwięcej pni pszczelich użytkowano w latach 80. (w roku 1985 ponad

2,6 mln). Statystyka ta może być zawyżona, ponieważ w tym czasie w Polsce mieliśmy do

czynienia z reglamentowaniem towarów. Jednym ze sposobów na pozyskanie dodatkowej

ilości cukru, była hodowla pszczół, których paszą jest cukier.

 59

5 0 0

1 0 0 0

1 5 0 0

2 0 0 0

2 5 0 0

3 0 0 0

1970 1975 1980 1985 1990 1995 2000 2001 2002 2003 2004 2005*
R ok

Li
cz

ba
 p

ni
 p

sz
cz

el
ic

h
(ty

s.
)

Rysunek 1. Liczba pni pszczelich w Polsce w latach 1970–2005
Figure 1. Number of bee colonies in Poland in years 1975-2005
Źródło: dane Polskiego Związku Pszczelarskiego, [Rocznik... 1986, Nogal 1999]
* – szacunek PZP.

W kolejnych latach nastąpił spadek liczby pni pszczelich do około 1,5 mln w 1990

roku, 1 mln w 1995 i niewiele ponad 700 tys. w roku 1999. W dwóch następnych latach

liczba pni pszczelich zwiększyła się do 950 tys. (rysunek 1). Od tego czasu następowały

niewielkie zmiany liczby rodzin pszczelich.
Tabela 1. Struktura pasiek w zależności od liczby pni pszczelich
Table 1. Structure of apiaries in Poland by number of bee colonies

Struktura pasiek według liczby pni (%) Liczba pni w
pasiece 1999 2000 2001 2002 2003 2004
do 5 pni 12,1 13,2 10,6 9,9 9,8 9,3

6 – 10 pni 19,2 24,7 23,3 22,8 23,5 21,5
11 – 20 pni 26,8 27,2 27,5 26,9 26,3 24,7
21 – 50 pni 31,5 24,0 26,4 26,3 26,6 28,5
51 – 80 pni 8,6 8,1 9,6 10,3 10,7 11,6

81 – 150 pni 1,6 2,3 2,1 3,2 2,4 3,6
powyżej 150 pni 0,2 0,5 0,5 0,6 0,7 0,8

Źródło: dane PZP za [Rocznik... 2005]

Tak duży, w porównaniu z latami osiemdziesiątymi XX wieku, spadek liczby pni

pszczelich wpływał niekorzystnie na rolnictwo. Instytut Sadownictwa i Kwiaciarstwa Oddział

Pszczelarstwa ocenia, że do zapylenia upraw rzepaku i sadów, bez uwzględnienia innych

roślin owadopylnych, potrzebnych jest w Polsce około 2,5 mln rodzin pszczelich.

Pszczoły w Polsce użytkowane są głównie w małych pasiekach, najczęściej przez

tzw. pszczelarzy–hobbystów. Według danych Polskiego Związku Pszczelarskiego (PZP)

ponad połowę pasiek stanowiły te, w których trzymano do 20 pni, pasieki średnie (z liczbą

pni od 20 do 50) stanowiły ponad ¼, zaś największe, w których utrzymywano ponad 80

rodzin pszczelich to ponad 4% wszystkich pasiek w Polsce.

 60

Użytkowaniem pszczół w Polsce zajmują się najczęściej osoby posiadające niewielkie

zasoby ziemi. W 2003 roku około 1/3 pni pszczelich znajdowało się w gospodarstwach o

obszarze nie przekraczającym 1 ha. Osoby posiadające od 1 do 3 ha miały w użytkowaniu

ponad 20% pni, w gospodarstwach od 3 do 5 ha 10%, od 5 do 10 ha 17%, zaś w największych

przekraczających 15 ha utrzymywane było niemal 10% rodzin pszczelich [Rolnictwo... 2003].

W ostatnich latach nastąpiły korzystne zmiany w strukturze wiekowej pszczelarzy. W

1998 roku 85% producentów miodu przekroczyło 60 lat, z czego niemal połowa miała ponad

70 lat. Około 10% pszczelarzy było w wieku od 35 do 60 lat, a tylko około 5% miała poniżej

35 lat [Nogal 1999]. W kolejnych latach, według danych PZP, rósł udział pszczelarzy

najmłodszych. W roku 2003 około 10% osób zajmujących się pszczołami miało poniżej 35

lat, a udział osób w wieku poprodukcyjnym zmalał do niespełna 60%. Pomimo tych zmian w

dalszym ciągu działalnością pszczelarską w Polsce w dużym stopniu zajmują się emeryci.

Wielkość produkcji miodu w Polsce w latach 90. spadała z około 14 tys. ton w 1991

roku do około 9 tys. ton w 1998 (rysunek 2). W kolejnych latach nastąpił wzrost produkcji do

ponad 15 tys. ton w 2003 i 16 tys. ton dwa lata później. PZP szacuje, że w roku 2006

produkcja miodu będzie wynosić około 22 tys. ton. Jedynie w roku 2004 jego produkcja była

na poziomie z roku 1991, co wynikało głównie z niekorzystnych warunków pogodowych w

okresie zbierania pożytku przez pszczoły.

8

1 0

1 2

1 4

1 6

1 8

2 0

2 2

2 4

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

*

R o k

Pr
od

uk
cj

a
m

io
du

 (t
ys

.t)

 .

Rysunek 2. Wielkość produkcji miodu w Polsce w latach 1990–2006
Figure 2. Honey production in Poland in years 1990-2006
Źródło: [Rocznik Statystyczny Rolnictwa 1998, Rynek... nr 16-29, dane PZP]
* – dane szacunkowe.

Ważnym elementem determinującym wielkość produkcji miodu jest wydajność rodzin

pszczelich. Najwyższa wydajność w Polsce osiągana jest w pasiekach największych,

posiadających ponad 80 pni pszczelich. Wynika to z tego, że właściciele tych pasiek to w

dużej części pszczelarze profesjonalni, którzy czerpią dochody jedynie bądź głównie z

 61

produkcji pasiecznej. Według danych PZP pszczelarze w tych pasiekach pozyskiwali w latach

1999-2003 średnio od 20 do 30 kg miodu od rodziny pszczelej. W pasiekach mniejszych z

jednego pnia pszczelego uzyskiwano w tym czasie o około 40-50% mniej miodu. Różnice te

pogłębiały się w latach niekorzystnych dla produkcji pszczelarskiej. PZP szacuje, że w 2006

roku w pasiekach dużych produkcja miodu wyniesie około 50 kg od rodziny pszczelej, a w

pozostałych pasiekach zostanie pozyskane około 25-30 kg miodu.
Tabela 2. Wielkość produkcji miodu w pasiekach poddanych terenowej ocenie pszczół przez specjalistów z
Regionalnych Centrów Hodowli Zwierząt i Oddziałów Krajowego Centrum Hodowli Zwierząt w latach 1999–
2003
Table 2. Honey production in apiaries researched by specialists from the National Animal Breeding Center in
years 1999-2003

Średnia wielkość produkcji miodu od jednej rodziny
pszczelej (kg)

pożytek

Liczba
ocenianych

grup

Rodzaj
pasieki * Rok oceny

ogółem
wczesny średni późny

234 S 1999 26,6 12,1 11,3 3,2
205 S 2000 26,1 11,0 9,3 5,8
219 S 2001 21,4 9,2 8,0 4,3
233 S 2002 22,0 10,4 7,7 3,9
202 S 2003 32,1 12,7 14,2 5,2

1093 S 1999–2003 25,6 11,1 10,1 4,5
116 W 1999 35,9 16,1 13,9 5,9
110 W 2000 32,5 13,2 10,3 9,0
115 W 2001 29,2 11,7 10,7 6,8
101 W 2002 28,8 12,7 8,3 7,8
83 W 2003 37,9 14,7 14,9 8,3
525 W 1999–2003 32,8 13,7 11,6 7,5

Źródło: [Wyniki... 2004]
* – S – oznacza pasiekę stacjonarną, W – wędrowną.

Nieco inna sytuacja była w gospodarstwach pszczelarzy, w których specjaliści

Krajowego Centrum Hodowli Zwierząt (KCHZ) przeprowadzili ocenę terenową. Hodowcy ci

uzyskali w latach 1999-2003 średnio 25,6 kg miodu z pnia pszczelego w przypadku

prowadzenia pasieki stacjonarnej i średnio o ponad 7 kg więcej przy prowadzeniu gospodarki

wędrownej (tabela 2). Największe różnice w produkcji miodu w pasiekach stacjonarnych i

wędrownych dotyczyły pożytku późnego. W tym przypadku w pasiekach wędrownych

pozyskiwano do 100% miodu więcej niż w pasiekach stacjonarnych.

Opłacalność produkcji pszczelarskiej w Polsce
Na opłacalność produkcji pszczelarskiej zasadniczy wpływ mają wielkość produkcji

miodu oraz koszty jego wytworzenia. Oprócz tego znaczenie ma również jakość i odmiana

miodu. Ceny miodów odmianowych, np. wrzosowego lub spadziowego, są często o 100 i

więcej procent wyższe niż ceny najpopularniejszego miodu wielokwiatowego. Według

danych PZP, ceny miodów w skupie w 2006 roku zawierają się w przedziale od 7,5 – 9 zł za

 62

kg w przypadku wielokwiatowego, poprzez około 17 zł w przypadku spadziowego, do ponad

25 zł za kg miodu wrzosowego. W sprzedaży bezpośredniej ceny kształtują się od 15 zł za kg

miodu wielokwiatowego do ponad 40 zł za kg miodu wrzosowego.

4

7

10

13

16

19

1999 2000 2001 2002 2003 2004 2005 2006*
Rok

C
en

a
m

io
du

 (z
ł/k

g)

skup sprzedaż bezpośrednia

Rysunek 3. Średnie ceny miodu w skupie i w sprzedaży bezpośredniej w latach 1999–2006
Figure 3. Average procurement and marketplace prices of honey in years 1999-2006
Źródło: dane PZP
* - dane szacunkowe.

Czynnikiem, który różnicuje opłacalność produkcji miodu jest jego cena. Przeciętne

ceny płacone pszczelarzom przez podmioty skupowe w latach 1999-2003 kształtowały się na

poziomie 6-7 zł, by w kolejnych latach wzrosnąć do poziomu 8-9 zł za kg miodu (rysunek 3).

Ceny uzyskiwane w sprzedaży bezpośredniej były o około 100% wyższe.

Obok wielkości produkcji i jakości pozyskiwanego miodu na opłacalność produkcji

pszczelarskiej wpływa również możliwość wytwarzania innych produktów, takich jak:

pierzga, wosk, jad, jad, mleczko, kit pszczeli i pyłek kwiatowy, czy też sprzedaż matek lub

pakietów pszczelich oraz inne przychody, np. z wynajmu rodzin pszczelich do zapylania

roślin.

Do rozwoju pszczelarstwa w Polsce mogą zachęcać stosunkowo niskie koszty

założenia pasieki. Kalkulacje autorów wskazują, że w 2006 roku (dane pochodzą z pierwszej

połowy tego roku) na utworzenie pasieki składającej się z 20 rodzin potrzeba było niewiele

ponad 12 tys. zł (tabela 3). Połowę tej sumy stanowią koszty zakupu uli, około 20% to koszty

zakupu rodzin pszczelich, a pozostałe koszty wiążą się z zakupem narzędzi i urządzeń do

pracy przy pszczołach oraz pozyskiwania miodu. Oszacowane koszty można znacząco

zmniejszyć, np. samodzielnie budując ule można zaoszczędzić nawet 20% kosztów

inwestycji. Innym sposobem na redukcję kosztów może być zakup używanego sprzętu

 63

pszczelarskiego, choć w tym przypadku trzeba być ostrożnym, by oszczędności nie były

pozorne.
Tabela 3. Koszt założenia pasieki 20 pni pszczelich, zł
Table 3. Construction and equipment costs of an apiary with 20 bee colonies, PLN

Element nakładów Rok

 2006 * 2003 * 2001
Rodziny pszczele 2400 2400 2000
Ule 6000 6800 6800
Miodarka 4–plastrowa 1700 1600 1300
Topiarka do wosku Toper 300 300 300
Parnik 330 300 200
Wanienka do odsklepiania 150 130 100
Odstojnik do miodu 520 700 550
Wtapiacz do węzy 130 120 120
Kombinezon pszczelarski 120 100 70
Inne narzędzia 500 500 500
Razem 12150 12950 11940
Przeciętne koszty na
rodzinę pszczelą 607,5 647,5 597

Źródło: [Mały... 2002]
* – szacunek autorów.

W celu zbadania opłacalności produkcji miodu w Polsce obliczono wysokość

nadwyżki bezpośredniej dla trzech wydzielonych typów pasiek. Pierwszą stanowiły tak

zwane pasieki wędrowne, które podlegały ocenie terenowej Krajowego Centrum Hodowli

Zwierząt (oznaczone literą W). Druga grupa to pasieki oceniane przez KCHZ, ale prowadzące

gospodarkę stacjonarną (oznaczone literą S), natomiast trzecią grupę stanowiła „przeciętna”

mała pasieka w Polsce, nazwana umownie pasieką amatorską (oznaczona literą A). Wielkość

produkcji miodu od jednej rodziny pszczelej w dwóch pierwszych przypadkach wyznaczono

jako przeciętną wielkość produkcji z lat 1999-2003. Dla trzeciej grupy jako wydajność

rodziny pszczelej przyjęto produkcję miodu w wysokości 10 kilogramów.

W opracowaniu przyjęto dwie formy sprzedaży miodu. Skup, czyli sprzedaż firmom,

które zajmują się skupem miodu. W tym przypadku w kalkulacji uwzględniono cenę zbytu

miodu na poziomie 8 złotych za kilogram. Drugą formą sprzedaży była tzw. sprzedaż

bezpośrednia, dla której przyjęto ceną 16 zł/kg.

Najwyższe koszty bezpośrednie w przeliczeniu na rodzinę pszczelą ponosiły

gospodarstwa stosujące gospodarkę wędrowną pszczół, natomiast najniższe tzw. pasieki

amatorskie. Różnica sięgała ponad 100%. Sytuacja ta wynika z intensywności

gospodarowania, a jednym z najważniejszych elementów były koszty transportu uli, które w

pasiekach wędrownych stanowią nawet 1/3 kosztów bezpośrednich. Natomiast w grupie

 64

prowadzących stacjonarne gospodarowanie koszty bezpośrednie, oczywiście poza kosztami

transportu uli, były zbliżone do kosztów ponoszonych w gospodarstwach wędrownych.
Tabela 4. Bilans przychodów i kosztów na 1 rodzinę pszczelą
Table 4. Costs and revenues per bee colony and year

Rodzaj pasieki * Pozycja kalkulacji W S A
Koszty bezpośrednie (zł):

Cukier 45 45 45
Węza 20 20 12
Leki dla pszczół 30 30 15
Transport uli 80 0 0
Inne koszty 50 50 30
Razem koszty bezpośrednie 225 145 102

Wielkość produkcji (kg) i ceny miodu (zł/kg):
Wielkość produkcji miodu 32,8 25,6 10,0
Cena miodu SKUP 8,0 8,0 8,0
Cena miodu
BEZPOŚREDNIO 16,0 16,0 16,0

Wartość produkcji (zł):
Miód SKUP 262,40 204,80 80,00
Miód BEZPOŚREDNIO 524,80 409,60 160,00
Inne produkty pszczele 15 10 5
Matka pszczela -30 -30 -15

Razem wartość produkcji (zł):
SKUP 247,40 184,80 70,00
BEZPOŚREDNIO 509,80 389,60 150,00

Nadwyżka bezpośrednia (zł):
SKUP 22,4 39,8 -32,0
BEZPOŚREDNIO 284,8 244,6 48,0

Źródło: opracowanie własne na podstawie danych PZP i KCHZ
* –W –pasiekę oceniana przez KCHZ prowadząca gospodarkę wędrowną;

S – pasieka oceniana przez KCHZ prowadząca gospodarkę stacjonarną;
A – pasieka amatorska

Jako główny przychód we wszystkich grupach założono przychody uzyskiwane ze

sprzedaży miodu. Kilka procent przychodów stanowiły środki pozyskane ze sprzedaży innych

produktów pszczelich, głównie pyłku kwiatowego. Zatem podstawę wartości produkcji

obliczono jako iloczyn wielkości produkcji miodu i jego przeciętnej ceny.

Wysokość uzyskanej nadwyżki bezpośredniej zależała w głównej mierze od ceny

miodu. W przypadku sprzedaży podmiotom skupowym w pasiekach kontrolowanych przez

KCHZ wartość nadwyżki bezpośredniej na rodzinę pszczelą była od 6 do kilkunastu razy

niższa niż w sprzedaży bezpośredniej. Pasieki wędrowne uzyskały niższą niż stacjonarne

wartość nadwyżki bezpośredniej w przypadku sprzedaży miodu podmiotom skupowym,

ponieważ wartość przyrostu produkcji miodu nie pokryła wzrostu kosztów związanych z tym

przyrostem (koszty transportu). Natomiast pasieki amatorskie sprzedając miód w skupie

 65

osiągały ujemną wartość nadwyżki bezpośrednie. W sprzedaży bezpośredniej wartość

nadwyżki bezpośredniej w tej grupie wyniosła niemal 60 zł i była od 4 do 5 razy niższa niż w

pozostałych przypadkach.

Analiza ta jest swoistym uproszczeniem, ponieważ, jak stwierdzono wcześniej, duże

znaczenie na cenę miodu ma jego odmiana. Zatem dla lepszej orientacji o opłacalności np.

pasieki wędrownej należałoby skalkulować ilość pozyskiwanego miodu poszczególnych

odmian.

Wartość nadwyżki bezpośredniej niewiele może nam powiedzieć, czy dana

działalność jest opłacalna. Kategorią dochodową służącą do oceny wyników działalności

gospodarstwa jest dochód rolniczy netto, czyli różnica między wartością nadwyżki

bezpośredniej, a rzeczywistymi i szacunkowymi kosztami pośrednimi. W przypadku

produkcji pasiecznej najważniejszymi kosztami pośrednimi są koszty energii elektrycznej,

remontów i ubezpieczeń oraz amortyzacji.

Wysokość kosztów pośrednich w przeliczeniu na jeden pień pszczeli jest ściśle

powiązana z wielkością pasieki. Wynika to z tak zwanego efektu skali, czyli wraz ze

wzrostem liczby rodzin pszczelich w pasiece koszty pośrednie na rodzinę maleją. Większość

tych kosztów jest niezależna od wielkości produkcji.

W analizowanych przypadkach nie jest możliwe dokładne obliczenie kosztów

pośrednich. Można natomiast oszacować tą wartość. W przypadku pasieki amatorskiej wśród

kosztów pośrednich dominują tzw. koszty szacunkowe. Wynika to głównie z małej skali

produkcji. Koszty pośrednie wyniosły od około 50 do ponad 150 zł na rodzinę pszczelą w

przypadku najmniejszych pasiek. W dwóch pozostałych grupach koszty te nie były tak dalece

zróżnicowane i kształtowały się od 30 do około 70 zł. Dominujące tu były rzeczywiste koszty

pośrednie.

Analizując sytuację pszczelarzy w Polsce należy stwierdzić, że aby móc osiągnąć

dochód rolniczy netto należy posiadać odpowiednio dużą pasiekę o wysokiej wydajności.

Czynnikiem niemal niezbędnym w osiągnięciu dochodu w tej działalności jest sprzedaż

bezpośrednia miodu. Dzięki temu można zwiększyć przychody nawet o 100%. W

analizowanym przypadku pasieki amatorskie nie osiągnęły dodatniego dochodu netto.

Natomiast w pozostałych pasiekach dochód rolniczy netto w przeliczeniu na jedną rodzinę

pszczelą oszacowano w wysokości od 180 do około 250 zł. Dochód ten może podlegać

większym wahaniom w przypadku np. produkcji tylko miodów odmianowych lub tylko

miodu wielokwiatowego.

 66

Podsumowanie
W Polsce po uzyskaniu w połowie lat 80. ponad 2,5 mln rodzin pszczelich nastąpił

kryzys. Liczba rodzin pszczelich spadła trzykrotnie (1999), a produkcja miodu do poziomu 9

tys. ton. Spadek ten wynikał z jednej strony ze zmiany ustroju, co spowodowało

nieopłacalność produkcji pszczelarskiej, a z drugiej strony inwazji chorób (w tym głównie

warrozy), które dziesiątkowały rodziny pszczele. Pomimo mniejszej liczby rodzin pszczelich

od końca lat 90. następował wzrost produkcji miodu do ponad 16 tys. ton w 2005 roku. W

roku 2006 PZP przewiduje, że zbiory miodu będą wynosiły ponad 20 tys. ton.

 Podstawowymi problemami pszczelarstwa polskiego są mała przeciętna liczebność

pasiek oraz wiek pszczelarzy. Hodowca pszczół w Polsce jest najczęściej osobą starszą, dla

której pszczelarstwo jest rodzajem hobby. W Polsce dominują małe pasieki do 20 pni

pszczelich (niemal 60%). Jest to korzystne ze względów przyrodniczych, natomiast pasieki

takie nie mogą być podstawą utrzymania pszczelarza i jego rodziny. Aby można było

utrzymać się z pszczół należy prowadzić pasiekę dużą, powyżej 100 rodzin pszczelich na

kilku pasieczyskach, najlepiej wykorzystując gospodarkę wędrowną i dodatkowo prowadzić

bezpośrednią sprzedaż produktów pszczelich.

Przedstawione obliczenia i szacunki dają podstawę do stwierdzenia, że pszczelarstwo

w Polsce, mimo mniej korzystnych warunków przyrodniczo-klimatycznych dla tej produkcji

w porównaniu z większością krajów Unii Europejskiej, może być efektywne ekonomicznie i

ma szanse rozwoju. Z jednej strony szansą na poprawę efektywności tej działalności jest

wsparcia tego sektora ze środków UE. Głównym celem tej działalności powinno być nie

dopuszczenie do upadku małych pasiek amatorskich i zapewnienie ich rozwoju, co korzystnie

wpłynie na środowisko naturalne. Z drugiej strony szansą rozwoju pszczelarstwa jest

możliwość uzyskania z tego rodzaju produkcji zadawalających wyników ekonomicznych.

Literatura:

Jairisz N. (1966): Pczeły – krylatyje farmaceuty. Wyd. „Nauka”, Moskwa.
Mały poradnik zarządzania gospodarstwem rolniczym. (1997- 2002 passim). 4 – 9, IERiGŻ, Warszawa.
Mazak S (1975): Barć odrzańska ma około 2055 lat. Pszczelarstwo 11, ss. 18–20.
Nogal W. (1999): Stan pszczelarstwa w Polsce. Pszczelarz Polski 2.
Pszczelnictwo. (1998). Prabucki J. (red.). Wydawnictwo Promocyjne „Albatros”, Szczecin.
Rocznik statystyczny rolnictwa 1986. (1986). GUS, Warszawa.
Rocznik statystyczny rolnictwa 1998. (1998). GUS, Warszawa.
Rocznik statystyczny rolnictwa i obszarów wiejskich 2005. (2005). GUS, Warszawa.
Rolnictwo 2003. (2003). Tryb dostępu: www.stat.gov.pl.
Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 3 października 2003 r. w sprawie szczegółowych

wymagań w zakresie jakości handlowej miodu. (2003). Dz. U. 181 poz. 1773.
Rynek Cukru. Stan i Perspektywy. Nr 16-25, MRiRW, ARR, IERiGŻ, Warszawa.
Szot E. (2001): Wszystko o miodzie pszczołach i pszczelarzach. Boss Rolnictwo 38.
Wyniki oceny terenowej pszczół za lata 2002–2003. (2004). Krajowe Centrum Hodowli Zwierząt, Warszawa.

 67

Abstract. This article deals with beekeeping, which is a very important element of agriculture. The most
important role of bees in the environment is plant pollination. Bee colonies produce honey, propolis,
bee’s wax and bee bread. The situation in beekeeping in Poland worsened in the middle of the eighties.
The number of apiaries decreased 4 times, whereas the number of bee hives decreased 3 times by the end
of the nineties. Almost 60% of apiaries have 20 or less bee colonies. Such apiaries cannot become the
base of the beekeeper’s family livelihood. Only beekeepers that have at least 100 colonies and can get
income outside the apiary may have income high enough to fully support their families. They also have to
sell honeybees’ products directly to customers. Authors’ estimates and calculations prove that Polish bee
keeping has a chance to develop in the future. On one hand, Polish beekeepers have a chance to get
subsidies from the EU. On the other hand, they also have a possibility to gain profits selling their
products.
Key words: honey, beekeeping, profitability

 68

	OPŁACALNOŚĆ I PERSPEKTYWY PRODUKCJI MIODU W POLSCE
	THE PROFITABILITY OF AND PERSPECTIVES FOR HONEY PRODUCTION IN POLAND
	Wprowadzenie
	Stan pszczelarstwa w Polsce
	Opłacalność produkcji pszczelarskiej w Polsce
	Podsumowanie
	Literatura:

