
KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 129
ROCZNIKI NAUK ROLNICZYCH, SERIA G, T. 99, z. 1, 2012

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO
ROSNĄCYCH ROŚLIN DRZEWIASTYCH

Mariusz J. Stolarski, Stefan Szczukowski, Józef Tworkowski,
Michał Krzyżaniak

Katedra Hodowli Roślin i Nasiennictwa Uniwersytetu Warmińsko-Mazurskiego w Olsztynie
Kierownik: prof. dr hab. Józef Tworkowski

Słowa kluczowe: wierzba, topola, robinia akacjowa, koszty
Key words: willow, poplar, black locust, costs

S y n o p s i s. W pracy określono koszty założenia plantacji wierzby, topoli i robinii akacjowej w
zależności od sposobu wzbogacenia gleby. Podstawą prezentowanych badań było dwuczynnikowe,
ścisłe doświadczenie polowe założone w Stacji Dydaktyczno-Badawczej w Łężanach, należącej do
Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Koszty założenia oraz prowadzenia plantacji
wierzby zawierały się w przedziale od 4906,3 zł/ha w kombinacji kontrolnej do 9915,8 zł/ha w
kombinacji, w której zastosowano ligninę oraz mikoryzę. Wykonanie mikoryzacji było bardzo
drogim zabiegiem, ponieważ stanowiło prawie 45% kosztów całkowitych. Założenie plantacji
topoli w kombinacji kontrolnej kosztowało 12 128,5 zł/ha, a zastosowanie ligniny, mikoryzy oraz
łącznie tych zabiegów znacząco zwiększało koszty całkowite o 8%, 33% i 41%. W strukturze
kosztów produkcji w obiekcie kontrolnym zdecydowanie dominowały koszty związane z zakupem
sadzonek (73,29%), a wykonanie mikoryzy stanowiło 24,8% kosztów całkowitych. Koszty bez-
pośrednie założenia oraz prowadzenia plantacji robinii akacjowej oraz ich struktura były zbliżone
do kosztów ponoszonych na topolę. Duży udział w tym gatunku stanowiły koszty związane z
ręcznym sadzeniem, które były około dwu- trzykrotnie wyższe niż w przypadku topoli i wierzby.

WSTĘP I CEL BADAŃ

Wśród źródeł energii odnawialnej biomasa stanowi największy udział zarówno na
świecie, w Unii Europejskiej, jak i w Polsce, odpowiednio 62,5%, 46,0% i 86,1% [Euro-
stat 2011, GUS 2011, Renewables 2011]. Dendromasę pozyskuje się obecnie głównie z
lasów, przemysłu drzewnego oraz z pielęgnacji zieleni miejskiej. Natomiast w przyszłości
jednym ze znaczących źródeł podaży dendromasy mają być celowe polowe uprawy roślin
wieloletnich, prowadzone w krótkich rotacjach zbioru. W Polsce produkcja biomasy rolni-
czej na cele energetyczne polegająca na uprawie roślin wieloletnich jest ciągle aktualnym
problemem [Szczukowski i in. 2000, Faber, Kuś 2007, Kuś 2008, Chołuj, Podlaski 2008].
Zapotrzebowanie na tą biomasę będzie wzrastać, ponieważ udział biomasy pochodzącej
spoza gospodarki leśnej, czyli głównie z rolnictwa oraz przemysłu rolno-spożywczego
w źródłach o mocy elektrycznej wyższej niż 5 MW, w których biomasa jest współspala-
na z innymi paliwami, powinien wynosić w 2012 r. nie mniej niż 55%. Ma on wzrastać

130 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

w kolejnych latach do 100% od 2015 r. W przypadku zaś układów hybrydowych oraz jed-
nostek, które będą spalały wyłącznie biomasę w urządzeniach o mocy elektrycznej powyżej
20 MW, udział biomasy nieleśnej ma wynosić 20% w 2012 r. i ma on docelowo wzrosnąć
do 60% od 2017 r. [Rozporządzenie ministra gospodarki… 2008, 2010]. Obecnie trwają
prace nad nowym rozporządzeniem, w którym wymagane ilości biomasy nieleśnej mają
zostać zmniejszone i w przypadku współspalnia mają wynosić maksymalnie 85%, a dla
jednostek wykorzystujących wyłącznie biomasę lub układów hybrydowych górny pułap
ma wynosić 50% [Projekt rozporządzenia ministra gospodarki…2012].

Jest to duże wyzwanie dla rolnictwa, tym bardziej że areał upraw roślin wieloletnich
jest oceniany zaledwie na około 10 tys. ha [Gajewski 2010], a docelowo w 2020 roku
powinien on wynosić około 500 tys. ha [Budzyński i in. 2009, Kuś, Faber 2009]. Jedną
z barier rozwoju areału upraw wieloletnich roślin energetycznych są wysokie koszty
zakładania plantacji. Dlatego też celem pracy jest porównanie kosztów zakładania plan-
tacji trzech gatunków szybko rosnących roślin drzewiastych w zależności od sposobu
wzbogacenia gleby1.

METODYKA BADAŃ

Podstawą prezentowanych badań było dwuczynnikowe, ścisłe doświadczenie polowe
założone w III dekadzie kwietnia 2010 roku w Stacji Dydaktyczno-Badawczej w Łęża-
nach, należącej do Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Zlokalizowano je
w obrębie gruntów miejscowości Samławki (5359' N, 2104' E) na glebie mało przydatnej
do tradycyjnej produkcji rolniczej pod uprawy konsumpcyjne.

Pierwszym czynnikiem doświadczenia były trzy gatunki roślin: wierzba, topola i robinia
akacjowa. Wszystkie gatunki były uprawiane w zagęszczeniu 11,11 tys. roślin/ha. Czynni-
kiem drugim był sposób wzbogacenia gleby (określony jako „nawożenie”), wykonany w
celu potencjalnej intensyfi kacji plonowania roślin. W ramach tego czynnika wyróżniono
zastosowanie ligniny (L), szczepionki mikoryzowej (M), ligniny i mikoryzy (L+M) oraz
obiekt kontrolny bez żadnego wzbogacania gleby (K). Ligninę jako pozostałość po produkcji
wyrobów papierniczych, w ilości 13,3 Mg/ha zastosowano wiosną przed założeniem do-
świadczenia. Żywą grzybnię mikoryzową aplikowano ręcznie doglebowo w postaci płynnej
zawiesiny pod każdą roślinę w I dekadzie września 2010 r. Zabieg ten był usługą i obejmował
etap wykonania mikoryzacji oraz koszt zakupu szczepionek dla poszczególnych gatunków.

Przedplonem dla roślin wierzby, topoli i robinii było pszenżyto uprawiane w płodozmia-
nie. Po zbiorze pszenżyta zastosowano oprysk Roundupem w ilości 5 dm3/ha. Następnie po
około trzech tygodniach wykonano talerzowanie pola, a późną jesienią 2009 r. wykonano
orkę zimową na głębokość 30 cm. Wiosną 2010 r. pole zabronowano, wytyczono znaki
za pomocą głębosza i ręcznie wysadzono zrzezy wierzby i topoli oraz sadzonki robinii
akacjowej. Następnie po wysadzeniu zrzezów wierzby i topoli zastosowano roztwór
herbicydu doglebowego Guardian CompleteMix 664SE z wodą w stosunku 3,5:300 dm3/ha.
Na obiekty z robinią nie stosowano oprysku herbicydem. W okresie wegetacji 2010 r.
trzykrotnie wykonano pielęgnację mechaniczną roślin.
1 Opisane badania były fi nansowane z budżetu zadania badawczego nr 4 pt. Opracowanie zintegrowanych

technologii wytwarzania paliw i energii z biomasy, odpadów rolniczych i innych” w ramach strategicznego
programu badań naukowych i prac rozwojowych pt.: Zaawansowane technologie pozyskiwania energii
realizowanego ze środków NCBiR i ENERGA S.A.

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 131

Poniesione koszty bezpośrednie na założenie oraz prowadzenie plantacji badanych gatun-
ków w pierwszym roku wegetacji przedstawiono w całości oraz podzielono na potencjalnie
20-letni okres ich użytkowania. Sposób obliczania kosztów bezpośrednich poniesionych na
założenie oraz prowadzenie plantacji w pierwszym roku wegetacji wykonano na podstawie
kosztów własnych, bez naliczania zysku usługodawcy. Wykorzystano zestawione tabela-
rycznie jednostkowe koszty eksplo atacji sprzętu rolniczego [Muzalewski 2010]. Ponadto,
wykorzystano dane literaturowe, informacje rynkowe oraz własne założenia w zakresie
wydajności sprzętu rolniczego, zakupu i stosowania ligniny, wykonania mikoryzacji, cen
materiału rozmnożeniowego oraz likwidacji plantacji po zakończeniu jej użytkowania.

Koszt pracy ludzkiej ustalono przy założeniu, że pełnozatrudniona osoba w rolnictwie
pracuje 176 godzin w miesiącu (22 dni x 8 godzin dziennie), a średnie miesięczne wy-
nagrodzenie w rolnictwie wynosi 3305,4 zł [GUS 2010]. W związku z powyższym koszt
pracy ludzkiej ustalono na 18,78 zł za 1 godzinę.

WYNIKI BADAŃ

Nakłady pracy i koszty bezpośrednie wykonania poszczególnych zabiegów agrotech-
nicznych wykonanych przy zakładaniu oraz prowadzeniu plantacji wierzby w pierwszym
roku wegetacji w zależności od zastosowanej kombinacji przedstawiono w tabeli 1.
W wariancie kontrolnym (K), w którym nie stosowano ligniny oraz mikoryzy całkowite
koszty bezpośrednie wynosiły 4906,3 zł/ha, co w przeliczeniu na rok użytkowania plan-
tacji stanowiło 245,3 zł/ha. Zastosowanie ligniny zwiększało koszty całkowite do 5915,8
zł/ha. Wykonanie mikoryzacji wpłynęło na dalszy wzrost kosztów całkowitych do 8906,3
zł/ha. Natomiast w obiekcie, w którym zastosowano wszystkie kombinacje razem, koszty
całkowite założenia oraz prowadzenia plantacji wierzby wynosiły 9915,8 zł/ha, co w prze-
liczeniu na rok użytkowania plantacji stanowiło 495,8 zł/ha. W innych badaniach własnych
koszty założenia plantacji wierzby krzewiastej wzrastały wraz ze wzrostem gęstości sa-
dzenia zrzezów. Zawierały się one w przedziale od 3,5 tys. zł/ha przy zagęszczeniu 12 tys.
zrzezów/ha do ponad 19 tys. zł/ha przy zagęszczeniu 96 tys. zrzezów/ha [Stolarski 2009].

W strukturze kosztów znaczący udział stanowiły koszty związane z zakupem sadzonek
(33,97-16,81%), przy cenie zakupu 0,15 zł/zrzez (tab. 2.). Wykonanie mikoryzacji było
bardzo drogim zabiegiem, ponieważ stanowiło prawie 45% kosztów całkowitych. Dosyć
znaczącą pozycję w strukturze kosztów stanowiły również koszty związane z likwidacją
plantacji. W obiekcie kontrolnym wynosiły one 22,4%, a przy zastosowaniu ligniny i
mikoryzy były one prawie dwukrotnie niższe. Koszty założenia plantacji wierzby oraz
udział sadzonek w ich strukturze mogą być bardzo zróżnicowane i zależą od zastosowanej
gęstości sadzenia, ceny zrzezów lub żywokołów oraz zastosowanej agrotechniki [Stolarski
i in. 2002, 2007, 2010, Melin, Larsson 2005, Grzybek, Gradziuk 2006, Kwaśniewski 2006,
2011, Sadowski i in. 2007, Matyka 2008].

132 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

Tabela 1. Nakłady i koszty bezpośrednie założenia oraz prowadzenia plantacji wierzby
w pierwszym roku wegetacji

Wyszczególnienie

Nakłady Koszty [zł/ha]

roboczo-
godziny

[rbh]

ciągniko-
godziny

[cnh[

maszyno-
godziny

[mh]

siła
robocza

ciągnik maszyna
lub

narzędzie

razem

Oprysk (Roundup) 0,3 0,2 0,2 5,6 21,1 20,6 47,3
Talerzowanie (2x) 1,5 1,3 1,3 28,2 137,3 16,1 181,5
Orka zimowa 1,7 1,5 1,5 31,9 158,4 48,6 238,9
Bronowanie (2x) 1,7 1,5 1,5 31,9 158,4 3,8 194,1
Koszt zakupu sadzonek - - - - - - 1666,7
Wytyczenie znaków do
sadzenia 2,1 2,0 2,0 39,4 211,2 53,2 303,8

Sadzenie ręczne 22,2 - - 417,3 - - 417,3
Oprysk (Guardian
CompleteMix) 0,3 0,2 0,2 5,6 21,1 20,6 47,3

Pielenie (3x) 6,4 6,0 6,0 120,2 209,5 33,8 363,4
Zakup Roundup - - - - - - 125,0
Zakup Guardian - - - - - - 126,0
Podatek rolny - - - - - - 95,0
Koszty likwidacji
plantacji - - - - - - 1100,0

Razem kontrola (K) 36,2 12,7 12,7 680,2 916,8 196,6 4906,3
Na rok użytkowania
plantacji 1/20 Σ 1,8 0,6 0,6 34,0 45,8 9,8 245,3

Zakup ligniny - - - - - - 665,0
Zastosowanie ligniny 3,0 2,0 2,0 56,3 69,8 218,3 344,5
Razem lignina (L) 39,2 14,7 14,7 736,6 986,7 414,9 5915,8
1/20 Σ 2,0 0,7 0,7 36,8 49,3 20,7 295,8
Wykonanie
mikoryzacji - - - - - - 4000,0

Razem mikoryza (M) 36,2 12,7 12,7 680,2 916,8 196,6 8906,3
1/20 Σ 1,8 0,6 0,6 34,0 45,8 9,8 445,3
Razem lignina z
mikoryzą (L+M) 39,2 14,7 14,7 736,6 986,7 414,9 9915,8

1/20 Σ 2,0 0,7 0,7 36,8 49,3 20,7 495,8
Źródło: badania własne.

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 133

Koszty bezpośrednie założenia oraz prowadzenia plantacji topoli w pierwszym roku
wegetacji w wariancie kontrolnym wynosiły łącznie 12 128,5 zł/ha, co w przeliczeniu
na rok użytkowania plantacji stanowiło 606,4 zł/ha (tab. 3.). Podobnie jak w przypadku
wierzby, zastosowanie ligniny, mikoryzy oraz łącznie tych zabiegów znacząco zwiększało
koszty całkowite założenia plantacji topoli o odpowiednio: 8%, 33% i 41%.

Tabela 2. Struktura kosztów bezpośrednich założenia oraz prowadzenia plantacji wierzby
 w pierwszym roku wegetacji (%)

Wyszczególnienie
Sposób wzbogacenia gleby

K L M L+M

Oprysk (Roundup) 0,96 0,80 0,53 0,48

Talerzowanie (2x) 3,70 3,07 2,04 1,83

Orka zimowa 4,87 4,04 2,68 2,41

Bronowanie (2x) 3,96 3,28 2,18 1,96

Koszt zakupu sadzonek 33,97 28,17 18,71 16,81

Wytyczenie znaków do sadzenia 6,19 5,14 3,41 3,06

Sadzenie ręczne 8,51 7,05 4,69 4,21

Oprysk (Guardian CompleteMix) 0,96 0,80 0,53 0,48

Pielenie (3x) 7,41 6,14 4,08 3,67

Zakup Roundup 2,55 2,11 1,40 1,26

Zakup Guardian 2,57 2,13 1,41 1,27

Podatek rolny 1,94 1,61 1,07 0,96

Koszty likwidacji plantacji 22,42 18,59 12,35 11,09

Razem kontrola (K) 100,00 - - -

Zakup ligniny - 11,24 - -

Zastosowanie ligniny - 5,82 - -

Razem lignina (L) - 100,00 - -

Wykonanie mikoryzacji - - 44,91 -

Razem mikoryza (M) - - 100,00 -

Zakup ligniny - - - 6,71

Zastosowanie ligniny - - - 3,47

Wykonanie mikoryzacji - - - 40,34

Razem lignina z mikoryzą (L+M) - - - 100,00
Źródło: badania własne.

134 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

W strukturze kosztów produkcji w obiekcie kontrolnym zdecydowanie dominowały
koszty związane z zakupem sadzonek (73,29%), przy cenie zakupu 0,80 zł/zrzez (tab. 4.).
Ze względu na wysoką cenę materiału sadzeniowego nawet w obiekcie, w którym zasto-
sowano wszystkie kombinacje razem, stanowiły one prawie 52%. Pomimo że wykonanie
mikoryzacji było drogim zabiegiem, to w tym wariancie stanowiło 23,34% kosztów cał-
kowitych. Koszty związane z likwidacją plantacji zawierały się w przedziale 6,42-9,07%.

Tabela 3. Nakłady i koszty bezpośrednie założenia oraz prowadzenia plantacji topoli
w pierwszym roku wegetacji

Wyszczególnienie

Nakłady Koszty [zł/ha]
roboczo-
godziny

[rbh]

ciągniko-
godziny

[cnh]

maszyno-
godziny

[mh]

siła
robocza

ciągnik maszyna
lub

narzędzie

razem

Oprysk (Roundup) 0,3 0,2 0,2 5,6 21,1 20,6 47,3
Talerzowanie (2x) 1,5 1,3 1,3 28,2 137,3 16,1 181,5
Orka zimowa 1,7 1,5 1,5 31,9 158,4 48,6 238,9
Bronowanie (2x) 1,7 1,5 1,5 31,9 158,4 3,8 194,1
Koszt zakupu sadzonek - - - - - - 8888,8
Wytyczenie znaków do
sadzenia 2,1 2,0 2,0 39,4 211,2 53,2 303,8

Sadzenie ręczne 22,2 - - 417,3 - - 417,3
Oprysk (Guardian
CompleteMix) 0,3 0,2 0,2 5,6 21,1 20,6 47,3

Pielenie (3x) 6,4 6,0 6,0 120,2 209,5 33,8 363,4
Zakup Roundup - - - - - - 125,0
Zakup Guardian - - - - - - 126,0
Podatek rolny - - - - - - 95,0
Koszty likwidacji
plantacji - - - - - - 1100,0

Razem kontrola (K) 36,2 12,7 12,7 680,2 916,8 196,6 12128,5
Na rok użytkowania
plantacji 1/20 Σ 1,8 0,6 0,6 34,0 45,8 9,8 606,4

Zakup ligniny - - - - - - 665,0
Zastosowanie ligniny 3,0 2,0 2,0 56,3 69,8 218,3 344,5
Razem lignina (L) 39,2 14,7 14,7 736,6 986,7 414,9 13137,9
1/20 Σ 2,0 0,7 0,7 36,8 49,3 20,7 656,9
Wykonanie mikoryzacji - - - - - - 4 000,0
Razem mikoryza (M) 36,2 12,7 12,7 680,2 916,8 196,6 16128,5
1/20 Σ 1,8 0,6 0,6 34,0 45,8 9,8 806,4
Razem lignina z
mikoryzą (L+M) 39,2 14,7 14,7 736,6 986,7 414,9 17137,9

1/20 Σ 2,0 0,7 0,7 36,8 49,3 20,7 856,9
Źródło: badania własne.

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 135

Podobnie jak w przypadku wierzby, koszty zakładania plantacji topoli w celu pro-
dukcji biomasy zależą głównie od zastosowanej wyjściowej obsady zrzezów na 1 ha oraz
od ich ceny. W innych badaniach wykazano, że całkowite koszty bezpośrednie założenia
plantacji topoli po kosztach własnych przy obsadzie 5,6 tys. zrzezów/ha wynosiły około
6,3 tys. zł [Stolarski 2012]. Koszt zakupu zrzezów stanowił 70,5% całkowitych kosztów
bezpośrednich. Wykazano ponadto, że przy obsadzie 2 tys. zrzezów/ha całkowite koszty
założenia plantacji topoli wynosiły 3,3 tys. zł, wzrost gęstości sadzenia do 10 i 20 tys. zrze-
zów/ha powodował wzrost kosztów całkowitych założenia plantacji do odpowiednio 10,0
i 18,4 tys. zł/ha. Stwierdzono również, że przy obniżeniu ceny materiału używanego do
sadzenia o 50% całkowite koszty byłyby niższe odpowiednio o 24%, 40% i 43%.

Tabela 4. Struktura kosztów bezpośrednich założenia oraz prowadzenia plantacji topoli
w pierwszym roku wegetacji (%)

Wyszczególnienie
Sposób wzbogacenia gleby

K L M L+M
Oprysk (Roundup) 0,39 0,36 0,29 0,28
Talerzowanie (2x) 1,50 1,38 1,13 1,06
Orka zimowa 1,97 1,82 1,48 1,39
Bronowanie (2x) 1,60 1,48 1,20 1,13
Koszt zakupu sadzonek 73,29 67,66 55,11 51,87
Wytyczenie znaków do sadzenia 2,50 2,31 1,88 1,77
Sadzenie ręczne 3,44 3,18 2,59 2,44
Oprysk (Guardian CompleteMix) 0,39 0,36 0,29 0,28
Pielenie (3x) 3,00 2,77 2,25 2,12
Zakup Roundup 1,03 0,95 0,78 0,73
Zakup Guardian 1,04 0,96 0,78 0,74
Podatek rolny 0,78 0,72 0,59 0,55
Koszty likwidacji plantacji 9,07 8,37 6,82 6,42
Razem kontrola (K) 100,00 - - -
Zakup ligniny - 5,06 - -
Zastosowanie ligniny - 2,62 - -
Razem lgnina (L) - 100,00 - -
Wykonanie mikoryzacji - - 24,80 -
Razem mikoryza (M) - - 100,00 -
Zakup ligniny - - - 3,88
Zastosowanie ligniny - - - 2,01
Wykonanie mikoryzacji - - - 23,34
Razem lignina z mikoryzą (L+M) - - - 100,00
Źródło: badania własne.

136 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

Koszty bezpośrednie założenia oraz prowadzenia plantacji robinii akacjowej były zbliżone
do kosztów w produkcji topoli. Zawierały się one w przedziale od 12 373,4 zł/ha w obiekcie
kontrolnym do 17382,9 zł/ha dla wszystkich kombinacji łącznie (tab. 5.). Koszt zakupu
zielnych sadzonek robinii akacjowej wynosił 0,75 zł za sztukę, dlatego też w strukturze
kosztów stanowiły one od prawie 48% do ponad 67% (tab. 6.). W porównaniu do innych
gatunków duży udział w strukturze kosztów całkowitych stanowiły koszty związane z
ręcznym sadzeniem (8-11,2%). Były one około dwu-, trzykrotnie wyższe niż w przypadku
topoli i wierzby, ponieważ wysadzenie zrzezów topoli i wierzby zajmowało około 22,2
godziny, a sadzonek robinii akacjowej ponad 74 godziny.

Tabela 5. Nakłady i koszty bezpośrednie założenia oraz prowadzenia plantacji robinii akacjowej
w pierwszym roku wegetacji

Wyszczególnienie

Nakłady Koszty [zł/ha]
roboczo-
godziny

[rbh]

ciągniko-
godziny

[cnh]

maszyno-
godziny

[mh]

siła
robocza

ciągnik maszyna
lub

narzędzie

razem

Oprysk (Roundup) 0,3 0,2 0,2 5,6 21,1 20,6 47,3
Talerzowanie (2x) 1,5 1,3 1,3 28,2 137,3 16,1 181,5
Orka zimowa 1,7 1,5 1,5 31,9 158,4 48,6 238,9
Bronowanie (2x) 1,7 1,5 1,5 31,9 158,4 3,8 194,1
Koszt zakupu sadzonek - - - - - - 8333,3
Wytyczenie znaków do
sadzenia 2,1 2,0 2,0 39,4 211,2 53,2 303,8

Sadzenie ręczne 74,1 - - 1391,1 - - 1391,1
Pielenie (3x) 6,4 6,0 6,0 120,2 209,5 33,8 363,4
Zakup Roundup - - - - - - 125,0
Podatek rolny - - - - - - 95,0
Koszty likwidacji
plantacji - - - - - - 1100,0

Razem kontrola (K) 87,8 12,5 12,5 1648,4 895,7 176,0 12373,4
Na rok użytkowania
plantacji 1/20 Σ 4,4 0,6 0,6 82,4 44,8 8,8 618,7

Zakup ligniny - - - - - - 665,0
Zastosowanie ligniny 3,0 2,0 2,0 56,3 69,8 218,3 344,5
Razem lignina (L) 90,8 14,5 14,5 1704,7 965,6 394,3 13382,9
1/20 Σ 4,5 0,7 0,7 85,2 48,3 19,7 669,1
Wykonanie mikoryzacji - - - - - - 4000,0
Razem mikoryza (M) 87,8 12,5 12,5 1648,4 895,7 176,0 16373,4
1/20 Σ 4,4 0,6 0,6 82,4 44,8 8,8 818,7
Razem lignina i
mikoryza (L+M) 90,8 14,5 14,5 1704,7 965,6 394,3 17382,9

1/20 Σ 4,5 0,7 0,7 85,2 48,3 19,7 869,1
Źródło: badania własne.

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 137

W innych badaniach wyliczono, że całkowite koszty bezpośrednie założenia plantacji
robinii przy obsadzie 22 tys. roślin/ha wynosiły około 20 756 tys. zł/ha, a koszty zakupu
sadzonek stanowiły 79,5%. Natomiast przy niższej obsadzie około 13,0 i 6,6 tys. roślin/
ha, całkowite koszty wynosiły odpowiednio około 12,8 tys. i 7,3 tys. zł/ha. Obniżenia tych
kosztów upatruje się głównie w obniżeniu ceny sadzonek oraz w zmechanizowaniu procesu
sadzenia roślin, gdyż obecnie robinia jest wysadzana z sadzonek zielnych podobnie jak
przy sadzeniu lasu [Stolarski 2012].

Porównanie całkowitych kosztów bezpośrednich założenia oraz prowadzenia plantacji
badanych gatunków w pierwszym roku wegetacji przedstawiono na rysunku 1. Zdecydo-
wanie najtaniej można założyć polową plantację wierzby. Koszty założenia plantacji topoli
czy robinii akacjowej, przy tej samej obsadzie roślin na 1 ha, były od około 1,7 do ponad 2,5
raza wyższe. Wynika to głównie z ceny materiału sadzeniowego. Sadzonki topoli i robinii
są zdecydowanie droższe niż wierzby. W związku z tym obniżenia kosztów zakładania
plantacji tych gatunków należy upatrywać w obniżeniu ceny za 1 sadzonkę. Prawdopodobnie
nastąpi to wraz ze wzrostem powierzchni uprawy topoli czy robinii i zwiększeniem podaży
materiału rozmnożeniowego, tak jak miało to miejsce w przypadku wierzby.

Tabela 6. Struktura kosztów bezpośrednich założenia oraz prowadzenia plantacji robinii
akacjowej w pierwszym roku wegetacji (%)

Wyszczególnienie
Sposób wzbogacenia gleby

K L M L+M
Oprysk (Roundup) 0,38 0,35 0,29 0,27
Talerzowanie (2x) 1,47 1,36 1,11 1,04
Orka zimowa 1,93 1,78 1,46 1,37
Bronowanie (2x) 1,57 1,45 1,19 1,12
Koszt zakupu sadzonek 67,35 62,27 50,90 47,94
Wytyczenie znaków do sadzenia 2,46 2,27 1,86 1,75
Sadzenie ręczne 11,24 10,39 8,50 8,00
Pielenie (3x) 2,94 2,72 2,22 2,09
Zakup Roundup 1,01 0,93 0,76 0,72
Podatek rolny 0,77 0,71 0,58 0,55
Koszty likwidacji plantacji 8,89 8,22 6,72 6,33
Razem kontrola (K) 100,00 - - -
Zakup ligniny - 4,97 - -
Zastosowanie ligniny - 2,57 - -
Razem lgnina (L) - 100,00 - -
Wykonanie mikoryzacji - - 24,43 -
Razem mikoryza (M) - - 100,00 -
Zakup ligniny - - - 3,83
Zastosowanie ligniny - - - 1,98
Wykonanie mikoryzacji - - - 23,01
Razem lignina i mikoryza (L+M) - - - 100,00
Źródło: badania własne.

138 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

W przeliczeniu na rok użytkowania plantacji koszty zakładania plantacji nie były
wysokie i wynosiły od 245,3 zł/ha/rok dla wierzby uprawianej w obiekcie kontrolnym
do 869,1 zł/ha/rok dla robinii akacjowej w kombinacji z ligniną i mikoryzą. Jednakże
mankamentem jest to, że koszty te obciążają inwestora jednorazowo przy założeniu plan-
tacji. Tak więc środki poniesione na założenie plantacji są niejako zamrożone i obniżają
płynność fi nansową danego gospodarstwa, co jest jedną z poważnych przyczyn braku
zainteresowania rolników zakładaniem tego rodzaju upraw. Trzeba jednakże zaznaczyć,
że należy kontynuować badania w celu kompleksowej oceny efektywności ekonomicznej
produkcji dendromasy w krótkich rotacjach zbioru na gruntach rolniczych mało przydatnych
pod uprawy konsumpcyjne. Ponadto, wyniki należy weryfi kować w kolejnych rotacjach
zbioru, o różnej długości ich trwania. Jest to bardzo istotne, ponieważ w dalszej kolejności
będzie to bezpośrednio wpływać na efektywność produkcji i wykorzystania dendromasy
w energetyce czy przemyśle.

WNIOSKI

1. Koszty założenia oraz prowadzenia plantacji szybko rosnących roślin drzewiastych
były bardzo zróżnicowane i wynosiły od 4906,3 zł/ha dla wierzby w kombinacji kon-
trolnej do 17 382,9 zł/ha dla robinii akacjowej w kombinacji, w której zastosowano
ligninę oraz mikoryzę.

2. Najniższe koszty ponoszono w przypadku wierzby, dla topoli i robinii były one nawet
2,5 raza wyższe, wynikało to głównie z ceny materiału rozmnożeniowego, a w przy-
padku robinii również z czasu pracy przeznaczonego na sadzenie.

3. W strukturze kosztów założenia oraz prowadzenia plantacji wierzby, topoli i robinii,
w kombinacjach kontrolnych zdecydowanie dominowały koszty związane z zakupem
sadzonek, odpowiednio: 33,97%; 73,29% i 67,35%.

4. Zastosowanie ligniny i mikoryzy istotnie podnosiło koszty założenia plantacji wszystkich
badanych gatunków. Wykonanie mikoryzacji w przypadku wierzby było bardzo drogim
zabiegiem, ponieważ stanowiło prawie 44,91% kosztów całkowitych, w produkcji topoli
zabieg ten stanowił prawie 24,80%, a w produkcji robinii akacjowej 24,43%.

Rysunek 1. Całkowite koszty bezpośrednie założenia oraz prowadzenia plantacji badanych
gatunków w zależności od zastosowanej kombinacji

Źródło: badania własne.

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000

K L M L+M
Kombinacja

zł /ha
Wierzba Topola Robinia akacjowa

zł/ha

KOSZTY ZAŁOŻENIA POLOWYCH PLANTACJI SZYBKO ROSNĄCYCH ROŚLIN DRZEWIASTYCH 139

LITERATURA

Budzyński W., Szczukowski S., Tworkowski J. 2009: Wybrane problemy z zakresu produkcji roślin-
nej na cele energetyczne. I Kongres Nauk Rolniczych, Przyszłość sektora rolno-spożywczego
i obszarów wiejskich, Puławy, s. 76-89.

Chołuj D., Podlaski S. 2008: Kompleksowa ocena biologicznej przydatności 7 gatunków roślin
wykorzystywanych w uprawach energetycznych, w: Energia odnawialna, (red.) P. Gradziuk,
Wydawnictwo „Wieś Jutra”, s. 61-76.

Eurostat. 2011: Energy, transport and environment indicators, Pocketbooks.
Faber A., Kuś J. 2007: Rośliny energetyczne dla różnych siedlisk, „Wieś Jutra”, nr 8-9, s. 11-12.
Gajewski R. 2010. Potencjał rynkowy produkcji BIOB z przeznaczeniem na cele energetyczne, [w:]

Nowoczesne technologie pozyskiwania i energetycznego wykorzystania biomasy, (red.) P. Bo-
cian, T. Golec, J. Rakowski, Wyd. Instytut Energetyki Warszawa, s. 414-418.

Grzybek A., Gradziuk P. 2006: Prospects for solid biomass use in energy production in Poland and
its technical and economic properties, Wydawnictwo „Wieś Jutra”, Warszawa.

GUS. 2010: Biuletyn statystyczny, Warszawa, Rok LIV, 10 (636).
GUS. 2011: Energia ze źródeł odnawialnych w 2010 roku. Informacje i opracowania statystyczne,

Warszawa.
Kuś J., Faber A. 2009: Produkcja roślinna na cele energetyczne a racjonalne wykorzystanie rolniczej

przestrzeni produkcyjnej Polski, I Kongres Nauk Rolniczych. Przyszłość sektora rolno-spożyw-
czego i obszarów wiejskich, Puławy, s. 63-75.

Kuś J. 2008: Produkcyjność roślin energetycznych w różnych siedliskach, w: Energia odnawialna,
(red.) P. Gradziuk, Wydawnictwo „Wieś Jutra”, s. 48-60.

Kwaśniewski D. 2006: Analiza kosztów produkcji wierzby energetycznej w pierwszym roku uprawy,
„Acta Agrophys.”, nr 8(4), s. 871-880.

Kwaśniewski D. 2011: Koszty i opłacalność produkcji biomasy z trzyletniej wierzby energetycznej,
„Inżynieria Rolnicza”, nr 1, s. 145-154.

Matyka M. 2008: Opłacalność i konkurencyjność produkcji wybranych roślin energetycznych, „Studia
i Raporty IUNG-PIB”, nr 11, s. 113-123.

Melin G., Larsson S. 2005: Agrobränsle AB – world leading company on short rotation coppice
willow, 14th European Biomass Conference, 17-21 October 2005, Paris, France, s. 36-37.

Muzalewski A. 2010: Koszty eksploatacji maszyn, ITP Falenty-Warszawa
Renewables. 2011: Renewables 2011 global status report, http://www.ren21.net/Portals/97/docu-

ments/GSR/REN21_GSR2011.pdf, odczyt (27.07.2012).
Rozporządzenie ministra gospodarki z 14 sierpnia 2008 roku w sprawie szczegółowego zakresu

obowiązków uzyskania i przedstawienia do umorzenia świadectw pochodzenia, uiszczenia opłaty
zastępczej, zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii
oraz obowiązku potwierdzania danych dotyczących ilości energii elektrycznej wytworzonej w
odnawialnym źródle energii (Dz.U. nr 156, poz. 969).

Rozporządzenie ministra gospodarki z dnia 23 lutego 2010 r. zmieniające rozporządzenie w spra-
wie szczegółowego zakresu obowiązków uzyskania i przedstawienia do umorzenia świadectw
pochodzenia, uiszczenia opłaty zastępczej, zakupu energii elektrycznej i ciepła wytworzonych
w odnawialnych źródłach energii oraz obowiązku potwierdzania danych dotyczących ilości
energii elektrycznej wytworzonej w odnawialnym źródle energii (Dz.U. z dnia 8 marca 2010 r.).

Projekt rozporządzenia ministra gospodarki z dnia 16 maja 2012 r. w sprawie szczegółowego zakresu
obowiązków uzyskania i przedstawienia do umorzenia świadectw pochodzenia, uiszczenia opłaty
zastępczej, zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii
oraz obowiązku potwierdzania danych dotyczących ilości energii elektrycznej wytworzonej w
odnawialnym źródle energii, wersja nr 3.5.

Sadowski A., Jankowiak J., Bieńkowski J. 2007: Ekonomiczna efektywność uprawy wierzby, „Fragm.
Agron.”, nr 4(96), s. 153-159.

Stolarski M. 2009: Agrotechniczne i ekonomiczne aspekty produkcji biomasy wierzby krzewiastej (Sa-
lix spp.) jako surowca energetycznego, Rozprawy i Monografi e, UWM Olsztyn, nr 148, s. 1-145.

Stolarski M. 2012: Drzewa i krzewy, topola, robinia akacjowa, w: Wieloletnie rośliny energetyczne,
technologie energii odnawialnej, (red.) S. Szczukowski, J. Tworkowski, M. Stolarski, J. Kwiat-
kowski, M. Krzyżaniak, W. Lajszner, Ł. Graban, MULTICO Ofi cyna Wydawnicza, s. 38-77.

140 MARIUSZ STOLARSKI, STEFAN SZCZUKOWSKI, JÓZEF TWORKOWSKI, MICHAŁ KRZYŻANIAK

Stolarski M., Kisiel R., Szczukowski S., Tworkowski J. 2002: Opłacalność produkcji wierzb krzewia-
stych na gruntach rolniczych w krótkich rotacjach i przy różnym zagęszczeniu roślin, „Roczniki
Nauk Rolniczych. Seria G”, t. 89, z. 2, s. 96-105.

Stolarski M., Szczukowski S., Tworkowski J. 2010: Ekonomiczne aspekty produkcji biomasy wierzby
w systemie Eko-Salix, „Roczniki Nauk Rolniczych. Seria G”, t. 97, z. 1, s. 82-89.

Stolarski M., Szczukowski S., Tworkowski J., Kopaczel M. 2007: Profi tability of willow production
in short cycles in the low Vistula valley. „Polish Jorunal of Natural Sciences”, nr 2, s. 172-182.

Szczukowski S., Tworkowski J., Stolarski M. 2000: Biomasa krzewiastych wierzb (Salix spp.) po-
zyskiwana na gruntach ornych odnawialnym źródłem energii. „Pamiętnik Puławski”, nr 120,
s. 421-428.

Mariusz J. Stolarski, Stefan Szczukowski, Józef Tworkowski, Michał Krzyżaniak

ESTABLISHMENT COSTS OF SHORT ROTATION WOODY CROPS PLANTATIONS

Summary
This paper specifi es the costs of establishing plantations for willow, poplar, and black locust in relation

to a variety of soil enrichment programmes. The exact bifactor fi eld experiment conducted at the Didactic
and Research Station in Łężany, affi liated to the University of Warmia and Mazury in Olsztyn, has served the
basis for the research output elaborated upon in this paper. The establishment and operational costs of a willow
plantation ranged from the amount of PLN 4906.3/ha for a test combination up to the amount of PLN 9915.8/ha
for the combination, to which lignin and micorysis were applied. Micorysis was a very costly operation since it
accounted for almost 45% of the overall costs. The costs of establishing a poplar plantation amounted to PLN
12 128.5/ ha, and the application of lignin and micorysis, including a mixture of both procedures, caused the
total costs to rise substantially by 8%, 33%, and 41%, respectively. The composition of production costs for the
test combination included the acquisition costs of seedlings, which was the major cost line (73.29%), and the
cost of micorysis that accounted for 24.8% of the overall costs. The direct establishment and operational costs
of black locust plantation approximated to the costs incurred on the poplar plantation. In the case of this plant
species, the cost of manual planting was the major cost line as it was approximately 2-, 3-fold higher than in the
case of the willow and poplar.

Adres do korespondencji:
dr hab. inż. Mariusz Stolarski, prof. UWM, prof. dr hab. Stefan Szczukowski,

prof. dr hab. Józef Tworkowski, dr inż. Michał Krzyżaniak
Uniwersytet Warmińsko-Mazurski w Olsztynie

Wydział Kształtowania Środowiska i Rolnictwa
Katedra Hodowli Roślin i Nasiennictwa

Pl. Łódzki 3
10-724 Olsztyn

tel. (89) 523 48 38
e-mail: mariusz.stolarski@uwm.edu.pl

