
 34

Wiesława Cieślewicz1
Katedra Ekonomii
Zachodniopomorski Uniwersytet Technologiczny
Szczecin

Elementy umiędzynarodowienia polskiego przemysłu rolno-
spożywczego

Elements of the internationalization of the Polish agricutural and
food processing sector

Synopis. Sektor rolno-spożywczy ma bardzo duże znaczenie w internacjonalizacji polskiej gospodar-
ki. Przystąpienie Polski do UE przyczyniło się do szybkiego wzrostu eksportu polskich produktów
rolno-spożywczych na rynki Wspólnoty. W latach 2004-2007 żywność stanowiła średnio 9,6% eks-
portu oraz 6,5% importu Polski. Na rynki zagraniczne najwięcej sprzedają producenci głównych branż
polskiego sektora rolno-spożywczego, tj. mięsnej, mleczarskiej oraz przetworów owocowych i owo-
ców. Do głównych przyczyn branżowego zróżnicowania internacjonalizacji sektora rolno-
spożywczego w Polsce zalicza się wielkość konsumpcji na rynku wewnętrznym, pozycję na rynku
światowym, wielkość popytu zagranicznego oraz warunki ekonomiczne transakcji z partnerami za-
granicznymi.

Słowa kluczowe: internacjonalizacja, sektor rolno-spożywczy

Abstract. The agricultural and food processing sector play a key role in the internationalization of
Polish economy. Polish agri-food exports to the EU member countries quickly increased after the Pol-
ish accession to the EU. During the years 2004-2007, food and food products accounted on average
for 9,6% of total exports and 6,5% of total imports in Poland. The biggest volume of sales in foreign
markets has been reported for the major branches of the Polish agricultural and food sector, i.e. meat
production, dairy industry as well as fruit and vegetable processing. The main reasons for branch di-
versification of the undergoing internationalization of Polish agricultural and food processing sector
are the level of consumption in the domestic market, the strengthened position in the global market,
the foreign demand level and the economic terms of transactions with foreign partners.

Key words: internationalization, agri-food sector

Wstęp

Od połowy XX wieku mamy do czynienia z postępującą globalizacją gospodarki.
Międzynarodowa wymiana dóbr jest coraz powszechniejsza i szybsza dzięki nowym moż-
liwościom technicznym. Trudno obecnie znaleźć podmioty gospodarcze, które nie byłyby
powiązane z otoczeniem międzynarodowym. Również polska gospodarka coraz intensyw-
niej uczestniczy w międzynarodowym podziale pracy zarówno w sposób aktywny, przez
podejmowanie działań gospodarczych poza rynkiem macierzystym (internacjonalizacja
czynna) oraz w sposób pasywny, przez przyciąganie towarów i kapitału inwestycyjnego z
innych krajów (internacjonalizacja bierna) [Gorynia i Jankowska 2007]. Internacjonalizacja

1 Dr inż.,e-mail:wieslawa.cieslwicz@zut.edu.pl

 35

może przebiegać w różny sposób. Pierwszym jej przejawem jest sprzedaż eksportowa.
Umiędzynarodowienie małych i średnich firm przebiega z reguły etapowo. Zakłada się, że
po okresie braku jakichkolwiek działań eksportowych pojawia się okazjonalny eksport jako
efekt nieoczekiwanego zamówienia z zagranicy. Kolejnym etapem jest sporadyczny eks-
port, będący świadomą reakcją na pojawiające się szanse. Potem następuje okres systema-
tycznie rozwijanego eksportu będącego efektywnym włączeniem się w międzynarodowy
podział pracy [Moen i Servais 2002].

Miarą poziomu internacjonalizacji firm, sektorów lub całych gospodarek jest poziom
oraz sposób ich międzynarodowego zaangażowania w odniesieniu do całkowitego poten-
cjału badanego podmiotu, a także liczba obsługiwanych rynków zagranicznych i wartość
aktywów ulokowanych poza krajem [Wierzejewski i Gornowicz 2008].

Celem niniejszego artykułu jest pokazanie roli sektora rolno-spożywczego w procesie
umiędzynarodowienia polskiej gospodarki w warunkach integracji z Unią Europejską. Z
uwagi na fakt, że w gospodarkach słabiej rozwiniętych lub będących w okresie transforma-
cji systemowej najczęstszą formą internacjonalizacji jest handel zagraniczny, do badania
umiędzynarodowienia polskiego przemysłu rolno-spożywczego wykorzystano wskaźniki
eksportu i importu sektora w stosunku do wartości całego handlu zagranicznego Polski.
Zwrócono uwagę na znaczenie poszczególnych branż w procesie internacjonalizacji prze-
mysłu rolno-spożywczego oraz poddano analizie pozycję Polski, jako producenta żywności
na tle gospodarki światowej.

Rozwijanie działalności eksportowej w sektorze rolno-spożywczym

Przystąpienie Polski do UE było główną przyczyną wzrostu umiędzynarodowienia
polskiej gospodarki. Jednym z najważniejszych jej przejawów był dynamiczny wzrost
eksportu produktów rolno-spożywczych. Stał się on ważnym czynnikiem rozwoju gospo-
darki żywnościowej (tab.1).

Tabela 1. Wartość i kierunki eksportu polskiego sektora rolno-spożywczego

Table 1. Value and directions of the Polish agri-food exports

Rok / Year Kierunek eksportu
Exports direction 2002 2003 2004 2005 2006 2007

 wartość, mln EUR
UE 2 105 2 404 3 782 5 191 6 314 8 001
WNP 683 885 685 862 864 871
Inne kraje rozwinięte 278 280 480 565 614 540
Kraje rozwijające się 409 441 295 410 499 530
Ogółem 3 475 4 010 5 242 7 028 8 291 9 942

 struktura, %
UE 60,6 60,0 72,1 73,9 76,2 80,5
WNP 19,6 22,1 13,1 12,3 10,4 8,8
Inne kraje rozwinięte 8,0 6,9 9,2 8,0 7,4 5,4
Kraje rozwijające się 11,8 11,0 5,6 5,8 6,0 5,3
Ogółem 100,0 100,0 100,0 100,0 100,0 100,0

Źródło: opracowanie własne na podstawie rocznika [Handel.... 2002-2008 passim].

Prawie dwukrotny wzrost eksportu sektora rolno-spożywczego w latach 2004-2007 i
dominujący udział eksportu do krajów UE w eksporcie z Polski ogółem świadczy o tym, że

 36

polska gospodarka żywnościowa z powodzeniem konkuruje na jednolitym rynku europej-
skim, a po integracji z UE rozwija się między innymi dzięki nieograniczonemu dostępowi
do rynków innych państw członkowskich. O sukcesie eksportowym tego sektora zadecy-
dował wzrost wywozu nie na wszystkie rynki, ale na rynki państw członkowskich UE.
Obecnie około 80% polskiego eksportu sektora rolno-spożywczego trafia do państw UE.
Wzrost eksportu na inne rynki – Wspólnoty Niepodległych Państw, krajów rozwijających
się i innych krajów kapitalistycznych – był umiarkowany.

Sektor rolno-spożywczy ma duże znaczenie w strukturze handlu zagranicznego Polski
(tab.2)

Tabela 2. Udział sektora rolno-spożywczego w handlu zagranicznym Polski, %

Table 2. Share of the agricultural and food processing sector in the Polish foreign trade, %

Rok / Year Udział
Share 2004 2005 2006 2007
Eksportu sektora w eksporcie
z Polski ogółem

8,7

10,0

9,8

9,9

Importu sektora w imporcie do
Polski ogółem

6,2

6,8

6,4

6,7

Źródło: opracowanie własne na podstawie roczników [Roczniki 2004-2007 passim].

Dane z lat 2004-2007 pokazują, że w analizowanym okresie sektor rolno-spożywczy
utrzymywał silną pozycję w strukturze handlu zagranicznego Polski i w 2007 roku dawał
9,9% ogólnego eksportu (wzrost o 1,2 pp. w porównaniu do 2004 roku i 6,7% ogólnego
importu (wzrost o 0,5 pp. w stosunku do roku 2004).

Struktura eksportu i importu sektora rolno-spożywczego

Znaczenie poszczególnych branż w procesie internacjonalizacji sektora żywnościowe-
go w Polsce jest dość zróżnicowane. Na rynki zagraniczne najwięcej sprzedają producenci
głównych branż polskiego sektora rolno-spożywczego, tzn. mięsnej, mleczarskiej oraz
przetwórstwa owocowego i owoców. Ich udział w 2007 roku w eksporcie całego sektora
wyniósł odpowiednio 17%, 11,7% i 11,6%. (tab. 3). Wartość eksportu tych branż wyniosła
w 2007 roku 4 mld euro, co stanowiło 4% całkowitych przychodów Polski z eksportu.

Dla eksportu produktów branży mięsnej istotne znaczenie mają ceny, szczególnie mię-
sa drobiowego, jednego z najtańszych w UE. Ważnym odbiorcą produktów mięsnych są
także rynki wschodnie. Zniesienie ograniczeń w handlu ze Wschodem prawdopodobnie
znacznie zwiększy udział tej branży w polskim eksporcie.

Główną przesłanką eksportu z Polski produktów mleczarskich jest niski popyt na ryn-
ku krajowym. W 2007 roku eksport osiągnął rekordowy poziom. Jednakże barierą dalszego
jego wzrostu w warunkach dobrej koniunktury cenowej na rynku światowym pozostają
kwoty mleczne. Przekroczenie limitu produkcyjnego powoduje, że rolnicy są obciążeni
opłatami karnymi. W tej sytuacji krajowy przemysł mleczarski ma ograniczone możliwości
zwiększenia skupu i przetwórstwa mleka oraz dalszej ekspansji eksportowej [Szajner
2007].

Wśród najlepszych branż w polskim eksporcie artykułów rolno-spożywczych znajduje
się branża owoców i przetworów owocowych. Polska, będąc w czołówce UE jako produ-
cent jabłek, od wielu lat utrzymuje silną pozycję na rynkach zagranicznych. Można sądzić,

 37

że nawet konkurencyjna cenowo oferta producentów azjatyckich nie jest w stanie zagrozić
produktom z Polski [Wierzejewski i Gornowicz 2008].

Tabela 3. Struktura polskiego eksportu i importu rolno-spożywczego w 2007 roku

Table 3. Structure of the Polish agri-food exports and imports in 2007

Eksport / Exports Import / Imports Produkty
Products Wartość,

mln EUR
Value,

million EUR

Udział w eksporcie
całego sektora, %

Share in exports of
all sectors, %

Wartość, mln
EUR

Value,
million EUR

Udział w imporcie
całego sektora, %
Share in imports
of all sectors, %

I. Produkty zwierzęce
Zwierzęta żywe
Mięso i przetwory
Produkty mleczarskie
Ryby i przetwory
Pozostałe produkty zwierzęce

4 037,0
252,8

1 693,9
1 163,6
693,9
232,8

40,6
2,5
17,0
11,7
7,0
2,3

1 869,9
113,4
578,4
256,4
728,0
193,8

23,5
1,4
7,3
3,2
9,1
2,4

II. Produkty roślinne
Zboża i ich przetwory
Rośliny oleiste i ich przetwory
Owoce i przetwory
Warzywa i przetwory
Grzyby i przetwory
Ziemniaki i przetwory
Cukier i przetwory
Kawa, herbata, kakao
Tytoń i papierosy
Alkohole
Wody i napoje bezalkoholowe
Pozostałe produkty roślinne

5 372,1
477,4
428,1

1 150,5
456,5
255,4
148,3
824,7
229,8
538,8
155,3
145,8
561,4

54,0
4,8
4,3
11,6
4,6
2,6
1,5
8,3
2,3
5,4
1,6
1,5
5,6

5 562,1
686,5
843,7

1 218,4
355,0

-
260,2
363,3
524,7
302,8
318,9
102,9
585,7

69,8
8,6

10,6
15,3
4,5
-

3,3
4,6
6,6
3,8
4,0
1,3
7,3

III. Pozostałe produkty rolno-
spożywcze

533,4

5,4

540,3

6,8

Ogółem (I+II+III) 9 942,5 100,0 7972,3 100,0

Źródło: [Handel… 2002-2008 passim].

W strukturze importu produktów rolno-spożywczych do Polski istotne znaczenie mają
te, które nie występują w naszej strefie klimatycznej. Wydatki na import wyniosły w 2007
roku 7,97 mld euro. Największy udział w imporcie miała branża owoców i ich przetworów,
roślin oleistych i ich przetworów, rybna oraz mięsna (tab. 3). Znacząca część importowa-
nych produktów stanowią towary nieprzetworzone, sprowadzane przez przedsiębiorstwa
spożywcze w celu wykorzystania ich w produkcji eksportowej.

Polska jako eksporter żywności na tle gospodarki światowej

Z analizy kierunków geograficznych eksportu polskich produktów rolno-spożywczych
wynika, że nie można mówić o obecności tych produktów na rynku światowym. W porów-
naniu z głównymi eksporterami żywności na świecie pozycja Polski jest dość niska. W
2006 roku udział Polski w światowym eksporcie artykułów rolno-spożywczych wyniósł
1,2% (tab.4).

Polska jest prawie nieobecna na rynkach pozaeuropejskich, a eksporterzy, poza wyjąt-
kami, ograniczają swoje zainteresowania do rynku europejskiego. Dla każdego eksportera
szczególne znaczenie mają te rynki, do których dostęp jest najłatwiejszy, a które ponadto

 38

charakteryzują się stabilnym popytem importowym. Dla Polski są nimi obecnie rynki in-
nych krajów członkowskich UE.

Tabela 4. Liderzy eksportu artykułów rolno-spożywczych w 2006 roku

Table 4. Leaders in agri-food exports in 2006

Kraj/region
Country/region

Wartość, mln USD
Value, million USD

Udział w światowym eksporcie artykułów rolno-
spożywczych, %

Share in the world exports of agri-food products, %
Świat 944 531 100,0
UE-25 405 250 42,9
UE-25 (handel zewnętrzny) 95 310 10,1
USA 92 600 9,8
Kanada 44 230 4,7
Brazylia 39 530 4,2
Chiny 32 540 3,4
Polska 10 813 1,2

Źródło: [Wierzejewski i Gornowicz 2009].

Tabela 5. Eksport produktów rolno-spożywczych wybranych państw UE w 2006 roku

Table 5. Agri-food exports from selected UE member countries in 2006

Z tego do / from which to: Państwo
członkowskie
Member state

Eksport ogółem,
mld EUR

Total exports,
billion EUR

UE / EU innych państw
other countries

Eksport, EUR/ha
użytków rolnych

Exports,EUR/hectare
of agricultural land

Udział w ekspor-
cie UE, %

Share in the EU
exports, %

UE-25,
w tym:
Austria
Belgia
Czechy
Dania
Estonia
Finlandia
Francja
Grecja
Hiszpania
Holandia
Irlandia
Litwa
Łotwa
Niemcy
Polska
Portugalia
Słowacja
Szwecja
Węgry
W. Brytania
Włochy

262,7

6,4
23,1
2,7

10,4
0,3
1,2

40,7
2,9

20,3
48,8
12,1
1,1
0,4

37,2
6,8
2,2
1,1
3,0
3,4

15,6
20,4

198,9

4,9
20,0
2,3
6,7
0,3
0,6
28,9
1,8
16,6
40,0
8,0
0,8
0,3
30,0
5,0
1,6
1,0
1,7
2,3
9,9
14,1

63,8

1,5
3,1
0,4
3,7
0,0
0,6
11,8
1,1
3,7
8,8
4,1
0,3
0,1
7,2
1,8
0,6
0,1
1,3
1,1
5,7
6,3

1 598

1 895
16 595

732
3 921
452
551

1 373
750
805

25 324
2 799
424
246

2 184
419
577
595
943
582
917

1 348

100,0

2,4
8,8
1,0
4,0
0,1
0,5
15,5
1,1
7,7
18,6
4,6
0,4
0,2
14,2
2,6
0,8
0,4
1,1
1,3
6,0
7,7

Źródło: [Rowiński 2007].

Jednakże na rynku unijnym umiędzynarodowienie czynne polskiego sektora rolno-
spożywczego nie jest znaczące. Eksport żywności z Polski stanowi tylko 2,7% całkowitej
sprzedaży zagranicznej omawianej grupy produktów w krajach UE. Podobnie jest w eks-

 39

porcie poza kraje członkowskie. Zarówno średnia unijna, jak i wyniki polskiego eksportu
świadczą o silnej koncentracji na handlu w obrębie jednolitego rynku (tab.5).

Mówiąc o ekspansji eksportu polskich produktów rolno-spożywczych w warunkach
integracji z UE, należy wziąć pod uwagę fakt, że Polska startowała z bardzo niskiego po-
ziomu. Wartość eksportu w przeliczeniu na 1 ha użytków rolnych sytuuje Polskę na przed-
ostatnim miejscu w UE. Wskaźnik ten jest ponad trzykrotnie niższy od przeciętnego w
Unii. Oczywiście, tak wysoka średnia europejska wynika m.in. z zaliczenia do eksportu
również reeksportu z Niemiec, Belgii i Holandii. Przez porty tych krajów przechodzi duża
część międzynarodowego importu produktów rolno-spożywczych UE. Równocześnie są
państwa, które nie będąc znaczącymi pośrednikami w międzynarodowym handlu rolnym,
mają relatywnie znacznie wyższą wartość eksportu rolno-spożywczego niż Polska, np.
Austria (eksport na poziomie Polski), czy Irlandia (eksport prawie dwukrotnie wyższy).
Można zatem sądzić, że eksport polskich artykułów rolno-spożywczych jest znacznie niż-
szy od możliwego.

Podsumowanie i wnioski

1. Przystąpienie Polski do UE było główną przyczyną wzrostu umiędzynarodowienia
polskiej gospodarki. Jednym z najważniejszych jej przejawów był dynamiczny
wzrost eksportu produktów rolno-spożywczych. Stał się on ważnym czynnikiem
rozwoju gospodarki żywnościowej.

2. Prawie dwukrotny wzrost eksportu sektora rolno-spożywczego w latach 2004-
2007 i dominujący udział eksportu do krajów UE w eksporcie z Polski ogółem
świadczą o tym, że polska gospodarka żywnościowa z powodzeniem konkuruje na
jednolitym rynku europejskim, a po integracji z UE rozwija się między innymi
dzięki nieograniczonemu dostępowi do rynków innych państw członkowskich.

3. O sukcesie eksportowym sektora rolno-spożywczego zadecydował wzrost wywo-
zu na rynki państw członkowskich UE. Obecnie około 80% polskiego eksportu
sektora rolno-spożywczego trafia do pozostałych państw UE. Wzrost eksportu na
inne rynki, tzn. do Wspólnoty Niepodległych Państw, krajów rozwijających się i
innych krajów kapitalistycznych, był umiarkowany

4. Dane z lat 2004-2007 pokazują, że sektor rolno-spożywczy ma duże znaczenie w
strukturze handlu zagranicznego Polski. W analizowanym okresie utrzymywał on
silną pozycję i w 2007 roku dawał 9,9% ogólnego eksportu (wzrost o 1,2 pp. w
porównaniu do 2004 roku) i 6,7% ogólnego importu (wzrost o 0,5 pp. w stosunku
do roku 2004).

5. Znaczenie poszczególnych branż w procesie internacjonalizacji sektora żywno-
ściowego w Polsce jest dość zróżnicowane. Na rynki zagraniczne najwięcej sprze-
dają producenci głównych branż polskiego sektora rolno-spożywczego, tzn. mię-
snej, mleczarskiej oraz przetworów owocowych i owoców. Ich udział w 2007 roku
w eksporcie całego sektora wyniósł odpowiednio 17%, 11,7% i 11,6%.

6. W strukturze importu produktów rolno-spożywczych do Polski istotne znaczenie
mają te, które nie występują w naszej strefie klimatycznej. Wydatki na import wy-
niosły w 2007 roku 7,97 mld euro. Największy udział w imporcie miała branża
owoców i ich przetworów, roślin oleistych i ich przetworów, rybna oraz mięsna.

 40

7. W porównaniu z głównymi eksporterami żywności na świecie pozycja Polski jest
dość niska. Udział w światowym eksporcie artykułów rolno-spożywczych wyniósł
w 2006 roku 1,2%. Na rynku unijnym umiędzynarodowienie czynne polskiego
sektora rolno-spożywczego również nie jest znaczące. Eksport żywności z Polski
stanowi tylko 2,7% całkowitej sprzedaży zagranicznej produktów rolno-
spożywczych w krajach UE.

Na rynku UE koncentruje się większość obrotów polskiego handlu artykułami rolno-
spożywczymi. Dlatego też sytuacja na tym rynku ma decydujący wpływ na polską wymia-
nę handlową. Wolny handel w ramach wspólnoty jest istotnym czynnikiem determinują-
cym rozwój polskiego handlu zagranicznego produktami rolno-spożywczymi.

Polska żywność cieszy się dużym zainteresowaniem na rynkach UE. Duża konkuren-
cja na krajowym rynku i stabilny popyt wewnętrzny (przy otwarciu rynków UE) znacznie
zwiększyły proeksportową orientację producentów większości branż sektora rolno-
spożywczego. Polscy handlowcy wykorzystują trwałe powiązania, jakie wypracowali z
rynkami innych krajów UE. W kolejnych latach po integracji przewagi cenowe stopniowo
maleją, dlatego też możliwości eksportowe w coraz większym stopniu zależą od sytuacji na
poszczególnych rynkach oraz od kursu wymiany złotego na euro. Proces poszukiwania
nowych rynków zbytu na obszarze UE stracił na dynamice, o czym świadczą nieznaczne
zmiany w strukturze geograficznej eksportu.

Gospodarka światowa znajduje się obecnie pod wpływem głębokiego kryzysu finan-
sowego. Skutki tego kryzysu zaczynają odczuwać także polscy producenci żywności. Spo-
wolnienie rozwoju gospodarczego prowadzi do ograniczenia wzrostu krajowego popytu na
żywność, a recesja w krajach będących największymi importerami polskiej żywności
(Niemcy, Wielka Brytania, Rosja) powoduje spadek popytu na dostawy z Polski, czego
konsekwencją będzie spowolnienie tempa rozwoju eksportu produktów rolno-
spożywczych. Udział krajów zagrożonych recesją w polskim eksporcie produktów rolno-
spożywczych jest wysoki i wynosi prawie 70% [Urban 2009], ale osłabienie waluty krajo-
wej względem euro poprawia opłacalność eksportu. Może to oznaczać, że recesja innych
krajów europejskich nie wywoła spadku polskiego eksportu i zmniejszenia dodatniego
salda obrotów, lecz jedynie zmniejszy tempo tych zmian.

Literatura

Gorynia M., Jankowska B.[2007]: Teorie internacjonalizacji. Gospodarka Narodowa 10.
Handel zagraniczny produktami rolno-spożywczymi. Analizy rynkowe. [2002-2008 passim]. IERiGŻ-PIB, War-
szawa.
Moen O., Servais P. [2002]. Born global or gradual global. Examining the export behavior of small and medium-

size enterprises. Journal of International Marketing t.10, nr 3.
Roczniki handlu zagranicznego. [2004-2007 passim]. GUS, Warszawa.
Rowiński J.[2007]: Powiązania polskich producentów żywności z rynkiem międzynarodowym. Przemysł Spożyw-

czy 11.
Szajner P. [2007]: Handel zagraniczny produktami mleczarskimi. Przemysł Spożywczy10.
Urban R. [2009]: Światowy kryzys finansowy. Implikacje dla producentów żywności. Przemysł Spożywczy 1.
Wierzejewski T., Gornowicz M. [2008]: Internacjonalizacja polskiego sektora rolno-spożywczego. Przemysł

Spożywczy 12.

	Art.5.pdf

