

Integrated production of potato in relation to different potato cultivation systems

Integrowana produkcja ziemniaka na tle innych systemów uprawy

Wojciech Nowacki

Summary

Currently different production systems are used for potato production in the country. The most common are conventional systems with different degree of intensity. Among certified systems in Poland, ecological and integrated production are used. Integrated production is a system similar to the medium-heavy conventional system and should be regarded as the most convenient for Polish farmers. In practice, integrated production of potato is the least popular system. This is due to the requirements for certification process and insufficient recognition of agricultural products produced in this system on the market. Based on the results of long-term research conducted by Plant Breeding and Acclimatization Institute – National Research Institute, Branch Jadwisin, different systems of potato production were compared. It was stated that the use of pesticides and fertilizers in the integrated production system was not higher as compared to the sustainable technologies of potato cultivation.

Key words: potato, cultivation systems, integrated production, plant protection, yielding, costs of cultivation

Streszczenie

W kraju aktualnie w uprawie ziemniaka stosowane są różne systemy produkcji. Najpowszechniejszymi w praktyce są systemy konwencjonalne o różnym stopniu intensywności. Z systemów certyfikowanych stosuje się w Polsce system ekologiczny oraz integrowaną produkcję (IP), która jest systemem zbliżonym do średnio intensywnego systemu konwencjonalnego i powinna najbardziej odpowiadać polskim rolnikom. W praktyce jest jednak najmniej popularnym systemem. Dzieje się tak za sprawą obowiązujących wymogów formalnych procesu certyfikacji oraz słabego rozpoznawania na rynku produktów rolnych produkowanych w tym systemie. Na podstawie wyników z wieloletnich badań prowadzonych w Instytucie Hodowli i Aklimatyzacji Roślin – Państwowym Instytucie Badawczym Oddział w Jadwisinie, w opracowaniu porównano różne systemy produkcji ziemniaka. Udowodniono, że użycie środków ochrony roślin i nawozów w systemie integrowanej produkcji nie powinno być wyższe niż stosowane w zrównoważonej technologii uprawy ziemniaka.

Słowa kluczowe: ziemniak, systemy uprawy, integrowana produkcja, ochrona roślin, plonowanie, koszty uprawy

Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy
Zakład Agronomii Ziemniaka
Oddział Jadwisin, 05-140 Serock
w.nowacki@ihar.edu.pl

Wstęp / Introduction

Zasadniczym celem kreowanym aktualnie w uprawie ziemniaka jest uzyskiwanie stabilnych i wysokiej jakości plonów odpowiadających standardom w danym kierunku produkcji (Jabłoński 2009). Ważnym również elementem zmian zachodzących w stosowanej w kraju agrotechnice jest powszechnie kreowany proces ekologizacji rolniczej przestrzeni produkcyjnej, a także stałe obniżanie jednostkowych kosztów uprawy (Nowacki 2005, 2010).

W kraju aktualnie stosowane są następujące systemy uprawy ziemniaka: konwencjonalny ekstensywny, konwencjonalny zrównoważony, konwencjonalny intensywny, certyfikowany system integrowanej produkcji, certyfikowany system ekologiczny, inne certyfikowane dobrowolne standardy pozyskiwania wysokiej jakości plonu (Nowacki 2010).

Integrowana produkcja (IP) jest urzędowo zatwierdzona i monitorowana przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa (PIORiN). Oparta jest na przestrzeganiu zasad polskiego Kodeksu Dobrej Praktyki Rolniczej oraz specjalnie opracowanych metodyk IP, w tym także opracowanej dla uprawy ziemniaka (Nowacki 2005). Rolnik chcąc uzyskać certyfikat IP ziemniaków musi: ukończyć kurs z zakresu IP organizowany przez różne instytucje do tego upoważnione z mocy Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi, uzyskać certyfikat wydawany przez PIORiN, stosować zasady zawarte w metodyce IP, prowadzić dziennik polowy służący zarejestrowaniu wszystkich stosowanych zabiegów agrotechnicznych w sezonie w uprawie ziemniaka, poddawać się kontrolom sprawdzającym w tym pozostałości środków ochrony roślin, metali ciężkich i azotanów.

Funkcjonowanie certyfikacji systemu IP jest regulowane dwoma Rozporządzeniami Ministra Rolnictwa i Rozwoju Wsi (Dz. U. nr 256, poz. 1771 oraz Dz. U. nr 256, poz. 1772) z dnia 16 grudnia 2010 roku w sprawie szkoleń w zakresie ochrony roślin oraz w sprawie integrowanej produkcji.

Integrowana produkcja jest systemem, który najbardziej powinien odpowiadać polskim rolnikom, a w praktyce jest najmniej popularnym. Dzieje się tak za sprawą obowiązujących wymogów formalnych procesu certyfikacji oraz słabego rozpoznawania na rynku produktów rolnych produkowanych w tym systemie, a więc mało jeszcze konkurencyjnych do produktów konwencjonalnych. System ten uchodzący za najbardziej zrównoważony i najbardziej zbliżony do stosowanego aktualnie systemu uprawy w średniej wielkości gospodarstw w kraju, cechuje się umiarkowanym poziomem nawożenia mineralnego uzupełnianego stosowaniem nawozów rolniczych, obowiązkowym stosowaniem płodozmianu oraz umiarkowaną ochroną roślin wynikającą z uwzględnienia progów ekonomicznej szkodliwości występujących na plantacji agrofagów (Nowacki 2011). Podstawą stosowania IP jest właściwy dobór odmian do warunków przyrodniczych środowiska, co w konsekwencji generuje dość dobrą rentowność produkcji. System ten w przeciwieństwie do systemu ekologicznego nie jest wspierany bezpośrednio dopłatami z programów rolno-środowiskowych.

Materiały i metody / Materials and methods

W latach 2002–2011 Instytut Hodowli i Aklimatyzacji Roślin – Państwowy Instytut Badawczy, Oddział w Jadwisinie, w oparciu o własne badania ankietowe i wywiady oraz we współpracy z Ośrodkami Doradztwa Rolniczego, przeprowadził ogólnokrajowe badania monitoringowe dotyczące aktualnie stosowanych przez rolników technologii uprawy ziemniaka. W badaniach wyodrębniono cztery grupy gospodarstw rolnych uprawiających ziemniaki według następujących systemów produkcji: konwencjonalny intensywny, konwencjonalny niskonakładowy, konwencjonalny zrównoważony (średnio intensywny) odpowiadający obligatoryjnym i fakultatywnym wymogom systemu integrowanej produkcji zawartych w metodyce IP oraz w systemie ekologicznym. W badaniach corocznie uczestniczyło około 300 reprezentatywnych dla systemów gospodarowania gospodarstw rolnych. Każdy z systemów produkcji scharakteryzowano pod względem ilości stosowanych na plantacjach ziemniaka środków ochrony roślin, poziomu nawożenia, metod pielęgnacji oraz wykonywania innych zabiegów agrotechnicznych a także pod względem uzyskiwanych plonów ziemniaka oraz jakości bulw. Jakość plonu bulw wyrażono wskaźnikiem udziału plonu handlowego w plonie ogólnym. Oszacowano także koszty oraz efektywność ekonomiczną stosowania poszczególnych systemów produkcji ziemniaka w gospodarstwach rolnych. W kalkulacji kosztów uwzględniono rzeczywiste nakłady materiałowe (sadzeniaki, środki ochrony roślin, nawozy, itp.), nakłady pracy ludzkiej, koszty energii, koszty użycia maszyn oraz sprzętu. Po stronie przychodów uwzględniono wartość plonu ogólnego. Przy sporządzaniu kalkulacji przyjęto średnie ceny z lat 2010–2011.

Wyniki i dyskusja / Results and discussion

Porównanie technologii uprawy ziemniaka w różnych systemach gospodarowania

Technologia uprawy ziemniaka, podobnie jak i innych roślin rolniczych lub ogrodniczych, może być realizowana albo w systemach konwencjonalnych lub coraz częściej wprowadzanych systemach certyfikowanych, które prawdopodobnie eliminować będą powszechnie obecnie stosowane systemy intensywnego lub niskonakładowego gospodarowania.

Aktualnie w kraju producenci ziemniaka uprawiają ten gatunek w systemie niskonakładowym, średnio intensywnym zwanym także zrównoważonym, w systemie intensywnym oraz w bardzo małej skali występującym certyfikowanym systemie integrowanej produkcji i w systemie ekologicznym. Wszystkie te systemy różnią się między sobą ilością stosowanych agrochemikaliów, stopniem wykorzystania postępu biologicznego oraz intensywnością wykonywanych zabiegów agrotechnicznych. W tabeli 1. przedstawiono poziom wybranych czynników plonotwórczych w analizowanych systemach.

Tabela 1. Stopień chemizacji stosowanej w różnych systemach uprawy ziemniaka w Polsce
 Table 1. Chemicalization level in deferent potato (cultivation) systems in Poland

Elementy technologii Technology elements	Systemy uprawy – Cultivation systems			
	konwencjonalny – conventional		certyfikowany – certification	
	intensywny intensive	ekstensywny extensive	integrowany (IP) integrated	ekologiczny ecological
Poziom nawożenia NPK [kg/ha] Fertilization level of NPK [kg/ha]	450–600	50	180–380	0
Wymiana sadzianek (% rocznie) Exchange of seed certified (% per year)	90	≤ 10	25	25
% gospodarstw zaprawiających sadzianki % farms applying potato seed dressing	90	0	15	0
% gospodarstw stosujących obornik lub międzyplon % farms applying of farm yard manure or inter-crop	10	85	80	100
% gospodarstw stosujących dolistne dokarmianie roślin % farms applying plant leaf fertilization	95	5–10	70	0
Główna metoda zwalczania chwastów Main method of weed control	chemiczny chemical	mechaniczny mechanical	mechaniczno- chemiczny mechanical- chemical	mechaniczny mechanical
Liczba zabiegów zwalczających choroby grzybowe Number of treatments against fungal diseases	6–12	0–1	2–6	0–3 (miedź/Cu)
Liczba zabiegów przeciw szkodnikom ziemniaka Number of treatments against potato pests	1–3	0–1	1–2	0–3 biologiczny biological

Na szczególną uwagę w powszechnej praktyce zasługuje podobieństwo technologiczne pomiędzy konwencjonalnym systemem średnio intensywnym a certyfikowanym systemem IP. Poziom chemizacji w obydwu systemach jest identyczny i dlatego w niniejszym opracowaniu potraktowano je wspólnie.

Najbardziej rozpowszechnionym aktualnie w uprawie ziemniaka w Polsce jest niskonakładowy system konwencjonalny. Obejmuje on około 70% całkowitego arealu uprawy ziemniaka. Jest on stosowany na plantacjach małych powierzchniowo i dlatego spotykany w dużej liczbie gospodarstw rolnych. Specyficznymi cechami tego systemu są: niski wskaźnik użycia kwalifikowanego materiału sadziankowego, niski poziom nawożenia mineralnego, lecz rekompensowanego powszechnym stosowaniem obornika, uproszczona pielęgnacja mechaniczna, wąskie międzyrzędzia (50 lub 62,5 cm), sporadycznie wykonywana ochrona roślin przed chorobami grzybowymi (0–2 zabiegi w okresie wegetacji) oraz niski stopień mechanizacji prac uprawowych.

W Polsce w towarowej produkcji ziemniaka ważną pozycję zajmuje obecnie wielkoobszarowy system intensywnego gospodarowania. Jest on stosowany głównie w produkcji surowca dla przetwórstwa spożywczego i krochmalniczego, w produkcji ziemniaka jadalnego konfekcjonowanego, a także częściowo w nasiennictwie ziemniaka. Dotyczy on jednak małej liczby gospodarstw. System ten cechują: powszechne stosowanie kwalifikowanego materiału sadziankowego, zaprawianie bulw, wysoki poziom nawożenia mineralnego stosowanego dogłębnie oraz stosowanie uzupełniającego dolistnego

dokarmiania roślin, wyeliminowanie stosowania obornika pod ziemniaki, szeroki rozstaw międzyrzędzi (75–90 cm), chemiczna kontrola zachwaszczenia, stosowanie szczelnej ochrony plantacji przed chorobami i szkodnikami (7–12 zabiegów), coraz częściej stosowane nawadnianie plantacji, chemiczne lub mechaniczno-chemiczne niszczenie liści i łodyg, a zbiór prowadzony jest przy pomocy wysokowydajnych maszyn zbierających (kopaczek lub kombajnów). Ujemną cechą jest natomiast wysoki stopień chemizacji w technologii produkcji (Nowacki 2005).

Gospodarstwa średniej wielkości uprawiające ziemniaki na powierzchni od 1 do kilku hektarów, stosują najczęściej średnio nakładową zrównoważoną technologię uprawy. Jest to produkcja rynkowa głównie ziemniaka jadalnego, ale także ziemniaka skrobiowego pod potrzeby przemysłu krochmalniczego. Cechą charakterystyczną takiego systemu gospodarowania jest umiarkowany poziom nawożenia mineralnego, częste stosowanie obornika lub przyorywanie biomasy roślin wysiewanych w płodozmianach międzyplonów, rzadkie z reguły stosowanie kwalifikowanego materiału sadziankowego, wykonywanie ograniczonej liczby zabiegów ochronnych w okresie wegetacji (3–6×), mechaniczno-chemiczny system kontroli zachwaszczenia i brak stosowania nawadniania. W gospodarstwach stosujących ten system gospodarowania poziom agrotechniki jest wysoki, gdzie przestrzega się podstawowych reguł zmianowania roślin i uprawy gleby. Ten system uprawy ziemniaka jest bardzo zbliżony technologicznie lub nawet identyczny z systemem integrowanej produkcji, ale nie posiadającym certyfikacji.

Integrowana produkcja jest systemem, który najbardziej powinien odpowiadać polskim rolnikom a w praktyce jest najmniej popularny. Dzieje się tak za sprawą wymogów formalnych samego procesu certyfikacji. System ten uchodzący za najbardziej zrównoważony i najbardziej zbliżony do stosowanego aktualnie systemu uprawy w średniej wielkości gospodarstw w kraju, cechuje się umiarkowanym poziomem nawożenia mineralnego uzupełnianego stosowaniem nawozów rolniczych, obowiązkowym stosowaniem płodozmianu oraz umiarkowaną ochroną roślin wynikającą z uwzględnienia progów ekonomicznej szkodliwości występujących agrofagów ziemniaka (Hani i wsp. 1998). Podstawą stosowania IP jest właściwy dobór odmian do warunków przyrodniczych środowiska, co w konsekwencji generuje dość dobrą rentowność produkcji.

Ten system produkcji nadzorowany przez PIORiN powinien być łatwym do wprowadzenia przez większość gospodarstw rolnych w kraju. Jest oparty na przestrzeganiu zasad polskiego Kodeksu Dobrej Praktyki Rolniczej oraz specjalnie opracowanych metodyk IP w tym także w uprawie ziemniaka.

Rolnik chcąc uzyskać certyfikat IP ziemniaków musi: ukończyć kurs z zakresu IP, uzyskać certyfikat wydawany przez PIORiN, stosować zasady zawarte w metodyce IP, prowadzić dziennik polowy, służący zarejestrowaniu wszystkich stosowanych zabiegów agrotechnicznych w sezonie w uprawie ziemniaka i poddawać się kontrolom sprawdzającym.

Ekologiczny system gospodarowania w przeciwieństwie do IP musi być wprowadzony w całym gospodarstwie rolnym i nie dotyczy tylko wybranych gatunków roślin rolniczych uprawianych w danym gospodarstwie. Certyfikacja ekologicznego systemu oparta jest na przepisach zawartych w Ustawie o rolnictwie ekologicznym (2009).

W myśl prawa gospodarstwa ekologiczne (także uprawiające ziemniaki) przechodzą 2-letni okres przestawiania systemu konwencjonalnego na ekologiczny, uzyskują certyfikat wydawany przez upoważnione jednostki certyfikujące, nie stosują generalnie żadnych syntetycznych środków ochrony roślin oraz nawozów mineralnych. Można stosować tylko środki pochodzenia organicznego lub biologiczne preparaty dopuszczone odpowiednimi przepisami. Gospodarstwa ekologiczne powinny stosować bogaty płodozmian, uprawiać międzyplony i używać naturalne nawozy rolnicze, aby zapewnić dostępność składników pokarmowych w glebie. W uprawie ziemniaka konieczne jest: stosowanie odmian o wysokich opornościach na choroby i szkodniki, podkiewkowanie zdrowych sadzeniaków, ale pochodzących też z gospodarstw ekologicznych, stosowanie profilaktyki przy zwalczaniu wielu chorób, jak: zaraza ziemniaka, rizoktonioza, itp. Dopuszcza się stosowanie preparatów miedziowych w ochronie przed zarazą ziemniaka, stosowanie intensywnej mechanicznej pielęgnacji zwalczającej chwasty, używanie tylko preparatów biologicznych przy zwalczaniu stonki ziemniaczanej i stosowanie co najmniej 4-letniej rotacji z uprawą ziemniaka. Produkty ekologiczne z reguły są droższe od produktów pozyskanych w systemach konwencjonalnych (Nowacki 2008).

Plon i jego jakość w różnych systemach uprawy ziemniaka

Ziemniak jest gatunkiem należącym do grupy roślin intensywnych. Poziom plonowania zależy od bardzo wielu czynników; do najważniejszych należą: potencjał genetyczny plonowania odmiany, warunki klimatyczne okresu wegetacji (rozkład opadów), warunki glebowe oraz stosowana agrotechnika. Poziom nawożenia azotem, fosforem i potasem, intensywność ochrony plantacji przed chorobami i szkodnikami, poprawność wykonania zabiegów pielęgnacyjnych decydują o uzyskanych plonach bulw i ich jakości.

Najwyższe plony ziemniaka według badań monitoringowych przekraczające nawet 50 ton z ha w niektórych latach uzyskiwały gospodarstwa uprawiające ziemniaki w intensywnym systemie gospodarowania (tab. 2). Również udział plonu handlowego w plonie ogólnym był najwyższy spośród porównywanych systemów uprawy ziemniaka (tab. 3).

Plony ziemniaka uzyskiwane w systemie niskonakładowym według 10-letnich badań monitoringowych z reguły były niskie i niestabilne, rzadko przekraczające 18 ton z ha, a jakość zbieranych bulw była bardzo niska. Udział plonu handlowego w plonie ogólnym rzadko w latach przekraczał 60%, a więc 40% masy bulw nie spełniało wymagań rynku ziemniaka jadalnego.

W systemie zrównoważonym odpowiadającym systemowi IP, poziom plonowania ziemniaka zawierał się w przedziale 21,4–43,6 ton z ha, a średnio w 10 latach przekroczył poziom 30 ton z ha. Stanowiło to 70% plonu uzyskiwanego w systemie intensywnym i znacznie wyżej od plonu średnio krajowego określanego przez Główny Urząd Statystyczny (GUS). Udział plonu handlowego w plonie ogólnym wynosił dla tego systemu około 68%.

Plony ziemniaka w systemie ekologicznym stanowiły około 58% poziomu plonów systemu intensywnego a udział plonu handlowego był zbliżony do wartości uzyskanych w systemie zrównoważonym. Warto zaznaczyć, że zarówno poziom plonowania w systemie zrównoważonym, jak i w systemie ekologicznym mogłyby być wyższe, gdyby w tych systemach stosować zabieg nawadniania w okresach występujących suszy. Odsetek plantacji ziemniaka z nawadnianiem w systemie intensywnym był w badanych gospodarstwach najwyższy i wynosił około 45% ogółu gospodarstw, podczas gdy w systemie zrównoważonym odsetek ten wynosił tylko około 10% gospodarstw. Analiza uzyskanych plonów w poszczególnych latach w systemie IP i ekologicznym pod względem ich stabilności wskazuje, że czynnikiem limitującym ten poziom były warunki klimatyczne (rozkład opadów w okresie wegetacji). Lata suche na plantacjach bez nawadniania (np. rok 2006) są dla wszystkich systemów niekorzystne.

Oceniając wartości udziału plonu handlowego w plonie ogólnym, warto zwrócić uwagę na fakt, że niezależnie od stosowanego systemu produkcji wskaźnik ten jest generalnie niski i właśnie z tego tytułu jakość ziemniaka jadalnego w sprzedaży w sklepach jest niska, jak ocenia to większość kupujących.

Tabela 2. Poziom plonowania w różnych systemach uprawy ziemniaka w Polsce (2002–2011)
Table 2. Level of yield in different potato cultivation systems in Poland (2002–2011)

Lata – Years	System uprawy – Cultivation systems				Średni plon GUS Mean yield Central Statistical Office
	konwencjonalny – conventional		certyfikowany – certificated		
	intensywny intensive	ekstensywny extensive	integrowany IP integrated	ekologiczny ecological	
2002	40,5	16,8	32,8	29,1	19,3
2003	39,1	16,2	33,8	17,7	17,9
2004	40,3	17,4	43,6	33,9	19,4
2005	38,1	15,2	26,8	16,5	17,6
2006	36,7	13,1	21,4	22,0	15,0
2007	45,2	18,3	32,0	22,6	20,7
2008	50,5	18,1	30,5	32,0	19,1
2009	50,3	16,7	28,0	34,1	19,1
2010	44,7	15,3	23,6	21,9	17,9
2011	54,2	18,6	38,6	24,2	23,5
Średnio – Mean	44,0	16,6	31,1	25,4	19,1
[%]	100	37,2	70,7	57,7	43,4

Tabela 3. Udział plonu handlowego [%] w plonie ogólnym w różnych systemach uprawy ziemniaka (2002–2011)
Table 3. Share of market yield [%] in total yield depending on different potato cultivation systems in Poland (2002–2011)

Lata – Years	System uprawy – Cultivation systems			
	konwencjonalny – conventional		certyfikowany – certificated	
	intensywny intensive	ekstensywny extensive	integrowany IP integrated	ekologiczny ecological
2002	73,1	67,5	71,6	71,1
2003	80,9	69,5	84,6	71,2
2004	88,5	73,1	93,3	70,5
2005	72,3	66,6	75,4	70,5
2006	55,1	33,7	35,5	34,5
2007	80,8	61,0	56,9	57,1
2008	70,0	54,9	47,1	75,3
2009	72,0	53,5	63,9	76,4
2010	78,0	62,0	67,5	82,4
2011	82,8	57,8	81,7	75,6
Średnio – Mean	75,4	60,0	67,8	68,5
NIR (0,05) LSD (0.05)	6,1			

Porównanie kosztów i opłacalności uprawy ziemniaka

Najlepszym miernikiem porównawczym oraz dokonania oceny stosowanych systemów uprawy ziemniaka jest ich efektywność ekonomiczna, a więc określenie kosztów uprawy z jednej strony, a z drugiej oszacowanie przychodu ze sprzedanego plonu. Zestawienie tych dwóch pozycji określa w efekcie możliwy do uzyskania zysk przez producenta ziemniaków. O wysokości przychodu za sprzedane ziemniaki decydują: wysokość uzyskanego plonu, w tym handlowego i ubocznego, oraz wysokości cen za te produkty. Do kalkulacji przyjęto średnie poziomy plonowania ziemniaka z badanych 10 lat oraz średnią cenę za ziemniaki jadalne dla lat 2002–2011. Dla produktu ekologicznego przyjęto, zgodnie z notowaniami

rynkowymi cenę o 50% wyższą niż ceny ziemniaków jadalnych z systemów konwencjonalnych. Najwyższą wartość plonu uzyskano w technologii intensywnej, a najniższą w technologii niskonakładowej. Koszty bezpośrednie obejmujące koszty zakupu materiałów, zużycia energii (paliw), koszty pracy ludzkiej oraz koszty użycia maszyn i sprzętu były bardzo zróżnicowane, w zależności od systemu produkcji. Najwyższe koszty odnotowano przy technologii intensywnej, a najniższe przy technologii niskonakładowej oraz w systemie zrównoważonym odpowiadającym zasadom IP.

Bilansując wartość zbiorów i poniesione koszty uzyskano nadwyżkę kalkulacyjną, której najwyższą wartość przypisano jest dla systemu intensywnego, a w dalszej

Tabela 4. Opłacalność uprawy ziemniaka jadalnego [PLN/ha] przy stosowaniu różnych systemów gospodarowania
Table 4. Profitability of table potato cultivation [PLN/ha] in different systems of production

Specyfikacja Specification	System uprawy – Cultivation system			
	intensywny intensive	ekstensywny extensive	integrowany (IP) integrated	ekologiczny ecological
Plon ogólny – Total yield [t/ha] w tym – in them:				
– plon handlowy – market yield	44,0	16,6	31,1	25,4
– plon uboczny – side-line yield	33,2	10,0	21,0	17,4
	10,8	6,6	10,1	8,0
Cena – Price [PLN/t]				
– plonu handlowego – market yield	400	400	400	600
– plonu ubocznego – side-line yield	100	100	100	200
Wartość całkowita plonu [PLN/ha] Total field value	14360	4660	9410	12040
Koszty bezpośrednie [PLN/ha] Direct costs	10736	5928	7636	9249
Nadwyżka kalkulacyjna Gross margin	+3624	–1268	+1774	+2791

kolejności dla systemu ekologicznego (z przyczyny wyższej ceny rynkowej produktu) i systemu zrównoważonego. Ujemny zysk stwierdzono dla systemu niskonakładowego. Gdyby cena za ziemniaki produkowane w systemie IP była nieznacznie wyższa niż za towar z systemu konwencjonalnego, system ten byłby jednym z bardziej dochodowych. Potwierdza to tezę o braku wypromowania w kanałach dystrybucji i sprzedaży w Polsce produktów ze znakiem IP. Tak, jak produkty ekologiczne, również produkty uzyskane w systemie IP zasługują na wyższe ceny.

Wnioski / Conclusions

1. Opracowane zasady obligatoryjne oraz fakultatywne obowiązujące w systemie integrowanej produkcji ziemniaka są zbieżne lub w wielu przypadkach identyczne z zasadami zrównoważonej (inaczej średnio nakładowej) technologii uprawy ziemniaka.

2. Uzyskiwane plony ziemniaka na poziomie około 30 ton z ha oraz wysoka ich jakość w systemie zrównoważonym, czy IP, przy jednocześnie ograniczonych istotnie ponoszonych kosztach produkcji ziemniaka, powinny być zachętą do rozwoju tych systemów i zastępowania w najbliższej perspektywie systemu intensywnego i niskonakładowego.
3. Przeszkodą upowszechnienia systemu IP jako najbardziej perspektywicznego w powszechnej praktyce jest obecnie obowiązujący system certyfikacji, uciążliwy pod względem formalnym (odbycie długotrwałego szkolenia, egzaminy).
4. System IP (w tym także ziemniaka) jako bardzo wartościowy system wpisujący się w obligatoryjny system zrównoważonej ochrony roślin (IPM), w porównaniu z certyfikowanym systemem ekologicznym, nie jest dostatecznie w kraju wypromowany i wadliwie pod względem formalnym zorganizowany. Bez wprowadzenia zmian w obowiązujących zasadach certyfikacji może ulec w najbliższej przyszłości likwidacji ze szkodą dla polskich rolników.

Literatura / References

- Hani F., Popow G., Reinhard H., Schwarz A., Tanner K., Vorlet M. 1998. Ochrona Roślin Rolniczych w Uprawie Integrowanej [tłumaczenie z jęz. angielskiego I. Tomicka]. PWRiL, Warszawa, 333 ss.
- Jabłoński K. 2009. Kierunki przewidywanych zmian w technologii produkcji ziemniaka do roku 2020. Studia i Raporty IUNG – PIB 17: 117–127.
- Nowacki W. 2005. Stopień chemizacji w technologii uprawy ziemniaka w Polsce. Prog. Plant Prot./Post. Ochr. Roślin 45 (1): 317–324.
- Nowacki W. 2008. Porównanie opłacalności upraw konwencjonalnych i ekologicznych na przykładzie ziemniaka. s. 48–62. W: „Poszukiwanie Nowych Rozwiązań w Ochronie Upraw Ekologicznych” (E. Matyjaszczyk, red.). Inst. Ochr. Roślin – PIB, Poznań, 393 ss.
- Nowacki W. 2010. Współczesne technologie i systemy uprawy ziemniaka. s. 7–11. Materiały Konferencji „Tradycja i nowoczesność w produkcji ziemniaka”. Jadwisin, 7–9 lipca 2010, 134 ss.
- Nowacki W. 2011. The integrated production system (IP) created an opportunity for table potato producers in Poland. p. 79–82. In: Abstracts of conference „Sustainable use of pesticides and integrated pest management in East-Central Europe and the Baltic”. I HAR – PIB Radzików, 4–6 September 2011, 124 pp.
- Nowacki W. (red.) 2005. Metodyka IP ziemniaka. Wyd. I, GIORiN Warszawa, <http://www.piorin.gov.pl>, 85 ss.
- Rozporządzenie MRiRW w sprawie integrowanej produkcji (Dz. U. nr 256, poz. 1722) z dnia 16 grudnia 2010 roku.
- Rozporządzenie MRiRW w sprawie szkoleń w zakresie ochrony roślin (Dz. U. nr 256, poz. 1771) z dnia 16 grudnia 2010 roku.
- Ustawa o rolnictwie ekologicznym (Dz. U. nr 116, poz. 975) z dnia 25 czerwca 2009 roku.