
Barbara Romankiewicz
Uniwersytet Rzeszowski

Jan Krupa
WyŜsza Szkoła Informatyki i Zarządzania w Rzeszowie

STAN I PERSPEKTYWY ROZWOJU ROLNICTWA
EKOLOGICZNEGO W WOJEWÓDZTWIE

PODKARPACKIM

Abstrakt
Rolnictwo ekologiczne stanowi obecnie najpręŜniej rozwijający się model gospodarowania w produkcji

rolniczej. Stosowanie naturalnych środków, nieprzetworzonych technologicznie gwarantuje bezpieczeństwo
zarówno dla zdrowia ludzi, jak i dla środowiska przyrodniczego. O jego dynamicznym rozwoju na terenie
województwa podkarpackiego świadczy ilość gospodarstw ukierunkowanych na ten system gospodarowania.

Niniejszy artykuł ma charakter przeglądowy, zamierzeniem autorów jest ocena aktualnego stanu rolnictwa
ekologicznego na terenie województwa podkarpackiego oraz próba określenia przydatności warunków
przyrodniczo-społecznych Pogórza Dynowskiego do rozwoju tego kierunku produkcji rolnej. Ponadto w pracy
skoncentrowano się na charakterystyce produktu ekologicznego, jakości i bezpieczeństwie Ŝywności.

Słowa kluczowe: rolnictwo ekologiczne, jakość produktów, środowisko naturalne

CONDITION AND PROSPECTS OF ORGANIC
FARMING IN THE PODKARPACKIE PROVINCE

Abstract

Organic agriculture is a production system that sustains the health of soils, ecosystems and people.
Organic production provides the permanent fertility of the soil, the health of animals and delivering safe
products without crop protection chemicals. Organic farming it not only a food production about high quality
parameters, but also the protection and the care of the natural environment, in which the farming is functioning
and animals welfare.

The last years in Podkarpacie and in Poland observed a sudden increase in consumer interest in healthy
and safe food. The market introduces new requirements for producers which relate to products without
synthetic crop protection chemicals, which leads to a dynamic growth of organic farming. Number of organic
farms in Podkarpacie in years 2005–2009 definitely increased.

Keywords: organic farming, development, quality of products, natural environment

1. Wstęp
W ostatnich latach w województwie podkarpackim, jak i w całej Polsce, zauwaŜalny

jest znaczny wzrost konsumpcji zdrowej i bezpiecznej Ŝywności. W związku z tym
stawiane są coraz wyŜsze wymagania producentom i przetwórcom, dotyczące produktów
bez nawozów sztucznych oraz chemicznych środków ochrony roślin.

Rolnictwo ekologiczne stanowi obecnie najpręŜniej rozwijający się model
gospodarowania w produkcji rolniczej. System ten jest alternatywą dla wielu rolników,
stwarza szansę uzyskania dochodu poprzez sprzedaŜ zdrowej, niemodyfikowanej
genetycznie Ŝywności. Stosowanie naturalnych środków, nieprzetworzonych

Barbara Romankiewicz, Jan Krupa

172

technologicznie gwarantuje bezpieczeństwo zarówno dla zdrowia ludzi, jak i dla
środowiska przyrodniczego.

W województwie podkarpackim obserwowany jest wyraźny wzrost zainteresowania
rolników produkcją ekologiczną, na co wskazuje jego miejsce w czołówce województw
charakteryzujących się największą liczbą gospodarstw prowadzonych metodami
ekologicznymi.

Niniejszy artykuł ma charakter przeglądowy, celem opracowania jest ocena aktualnego
stanu rolnictwa ekologicznego na terenie województwa podkarpackiego oraz próba
określenia przydatności warunków przyrodniczo-społecznych Pogórza Dynowskiego
do rozwoju tego kierunku produkcji rolnej. Ponadto w pracy skoncentrowano się na
charakterystyce produktu ekologicznego, jakości i bezpieczeństwie Ŝywności.

2. Pojęcie rolnictwa ekologicznego
Rolnictwo ekologiczne jest to system gospodarowania, który poprzez stosowanie

środków naturalnych, nieprzetworzonych technologicznie, zapewnia trwałą Ŝyzność gleby,
zdrowotność zwierząt oraz wysoką jakość biologiczną produktów. Jest to system
zrównowaŜony ekologicznie i ekonomicznie, w duŜym stopniu niezaleŜny od nakładów
zewnętrznych, który umoŜliwia rozwój wsi i rolnictwa1.

Rolnictwo ekologiczne to równieŜ metody produkcji, które mają na celu ochronę
środowiska przy znacznym ograniczaniu stosowania syntetycznych związków
chemicznych2, dzięki czemu moŜliwa jest ochrona wód gruntowych i powierzchniowych,
zmniejszenie erozji gleb oraz korzystny wpływ zarówno na bioróŜnorodność, jak i na
stan krajobrazu.

Do podstawowych zasad rolnictwa ekologicznego naleŜą, m.in.:

� produkcja rolna prowadzona zgodnie z zasadami zrównowaŜonego rozwoju,
� wytwarzanie Ŝywności o wysokich walorach odŜywczych,
� wielokierunkowy sposób gospodarowania,
� eliminacja z produkcji rolniczej środków technologii chemicznej,
� zapewnienie zwierzętom gospodarskim warunków bytowych zgodnych z ich

potrzebami i oparcie Ŝywienia na paszach własnych,
� profilaktyka w ochronie roślin przed chorobami i szkodnikami,
� unikanie form skaŜenia i zanieczyszczenia środowiska naturalnego,
� zamknięcie obiegu materii w gospodarstwie poprzez zrównowaŜenie produkcji

roślinnej i zwierzęcej,
� kształtowanie i pielęgnacja naturalnego krajobrazu rolniczego o znakomitych walorach

wypoczynkowych3.
Ekologiczne metody produkcji Ŝywności pozbawionej nawozów sztucznych,

syntetycznych środków ochrony roślin czy hormonów wzrostu prowadzą do rozwiązania

1 U. Sołtysiak, Rolnictwo ekologiczne od teorii do praktyki, praca zbiorowa, Stowarzyszenie EKOLAND, Warszawa

1993, s. 23–26.
2 L. Zimny, Definicje i podziały systemów rolniczych, „Acta Agrophysica”, nr 10, Wrocław 2007, s. 507–518.
3 M. Darlewska, A. Gawrońska-Kulesza, B. Rutkowska, I. Suwara, A. Wysmułek, Produkcja roślinna, cz. 3,

Wydawnictwo REA, Warszawa 2010, s. 127.

Stan i perspektywy rozwoju rolnictwa ekologicznego w województwie podkarpackim

173

wielu problemów ekologicznych, ekonomicznych i społecznych, trapiących współczesne,
konwencjonalne rolnictwo.

Chcąc uchronić prawa konsumentów nabywających Ŝywność ekologiczną, jak równieŜ
rolników i producentów przed niepewną konkurencją, przyjęto normy charakteryzujące
systemy ekologiczne. Intensywny rozwój rolnictwa ekologicznego oraz pojawienie się
na rynku nieautentycznych ekoproduktów doprowadziły do ustanowienia standardów
prawnych dotyczących jasnych zasad produkcji oraz kontroli znakowania wyrobów
z gospodarstw ekologicznych. Podstawowym aktem prawnym, który reguluje kwestie
dotyczące rolnictwa ekologicznego, jest ustawa z dnia 25 czerwca 2009 r. o rolnictwie
ekologicznym (Dz. U. Nr 116–8762 – poz. 975)4.

W celu zagwarantowania bezpieczeństwa produktów z gospodarstw ekologicznych
niezbędna jest kontrola oraz certyfikacja, dla konsumenta istotne jest, czy w rzeczywistości
wybrany produkt jest ekologiczny. SłuŜą temu przedrostki „bio-” bądź „eko-”
umiejscowione na etykiecie. Logo takiej Ŝywności informuje, Ŝe co najmniej 95% suchej
masy produktu pochodzi z uprawy ekologicznej5.

W 2009 r. w Polsce funkcjonowało 10 153 gospodarstw ekologicznych, o łącznej
powierzchni 222 021,5 ha6, co przedstawiono w tabeli 1.

Tabela 1. Ekologiczne gospodarstwa rolne w 2009 roku

4 Ustawa z 25 czerwca 2009 r. o rolnictwie ekologicznym (Dz. U. Nr 116–8762, poz. 975).
5 www.agror.pl/pl/aktualnosci/wszystko_co_nalezy_wiedziec_o_rolnictwie_ekologicznym (13.07.2011).
6 Główny Urząd Statystyczny, Rocznik Statystyczny Województw, Warszawa 2010, s. 512.

Województwa
Gospodarstwa
z certyfikatem

Powierzchnia
w ha

Gospodarstwa
w okresie

przestawiania

Powierzchnia
w ha

POLSKA 10 153 222 021,5 6938 145 040,1

dolnośląskie 541 15 462,9 480 10 963,7

kujawsko-pomorskie 194 5140,4 85 1686,0

lubelskie 1185 20 459,2 525 9654,4

lubuskie 307 14 283,5 272 8645,3

łódzkie 205 3318,3 161 1951,9

małopolskie 1427 11 766,4 770 4722,3

mazowieckie 1096 19 033,3 577 15 504,6

opolskie 42 1380,4 21 498,5

podkarpackie 1291 16 764,5 723 5828,2

podlaskie 737 13 272,1 791 15 492,4

pomorskie 245 8729,1 249 5862,2

śląskie 120 2318,9 79 1313,4

świętokrzyskie 832 7143,5 338 3503,1

warmińsko-mazurskie 697 23 299,9 817 26 316,7

Barbara Romankiewicz, Jan Krupa

174

Źródło: Opracowanie własne na podstawie danych GUS,
„Rocznik Statystyczny Województw”, Warszawa 2010, s. 151

3. Jakość zdrowotna produktów ekologicznych
Produkt ekologiczny jest to nieprzetworzony produkt rolniczy pochodzenia

roślinnego i zwierzęcego, bądź pasza dla zwierząt, który został wyprodukowany zgodnie
z produkcją ekologiczną7. Powstaje on z płodów rolnych i przetworzony jest zgodnie
z metodami ekologicznymi.

Wysoka jakość produktów z ekologicznych gospodarstw wynika z odpowiednich
metod produkcji, przechowywania i przetwarzania w sposób, by nie utraciły swych
walorów. Dodatkowo wszystko odbywa się bez zanieczyszczeń w warunkach
nieskaŜonego środowiska naturalnego. Nic więc dziwnego, Ŝe konsumenci coraz częściej
sięgają po ekoprodukty, które dają gwarancję wyrobów wolnych od syntetycznych
związków, nawozów sztucznych oraz modyfikacji genetycznych.

Na jakość zdrowotną Ŝywności wpływa obecność substancji szkodliwych dla zdrowia
oraz zanieczyszczeń, m.in. metali cięŜkich, pestycydów czy pozostałości środków
ochrony roślin. Brak tych substancji w produktach z atestowanych gospodarstw daje
pewność nabycia wyrobów pełnowartościowych, pozbawionych dodatkowo konserwantów
i sztucznych barwników.

Obecnie coraz częściej wybór i zakup Ŝywności ekologicznej powiązany jest z
gotowością do zaakceptowania innowacji. Konsumenci, którzy regularnie nabywają
wyroby z gospodarstw ekologicznych, określani są jako kosmopolityczni oraz gotowi do
podejmowania wyzwań, niŜ kupujący Ŝywność tradycyjną8.

Wysoką jakość produktów ekologicznych potwierdza etykieta znajdująca się na
opakowaniu. Gwarantuje ona, Ŝe proces produkcyjny podlegał kontroli. Wszelkie
oznakowania produktów z ekologicznego systemu gospodarowania muszą być zgodne
z Rozporządzeniem Komisji (WE) nr 889/2008 z dnia 5 września 2008 r. w sprawie
produkcji ekologicznej, znakowania i kontroli9.

4. Stan rolnictwa ekologicznego w województwie podkarpackim
O dynamicznym rozwoju rolnictwa ekologicznego na terenie województwa

podkarpackiego świadczy ilość gospodarstw ukierunkowanych na ten system
gospodarowania. W roku 2009 liczba gospodarstw z certyfikatem wynosiła 1291,
natomiast w okresie przestawiania – 723, co daje drugie miejsce w Polsce za
województwem małopolskim.

7 M. Darlewska, A. Gawrońska-Kulesza, B. Rutkowska, I. Suwara, A. Wysmułek, Produkcja roślinna, cz. 3, op. cit.,

s. 151.
8 S. śakowska-Biemans, Rynek Ŝywności ekologicznej w Polsce – szanse i moŜliwości rozwoju, Radom 2006, s. 19.
9 Rozporządzenie Komisji w sprawie produkcji ekologicznej i znakowania produktów ekologicznych, znakowania

i kontroli (Dz. Urz. UE L 2008, Nr 250, poz. 1, ze zm.).

Województwa
Gospodarstwa
z certyfikatem

Powierzchnia
w ha

Gospodarstwa w
okresie

przestawiania

Powierzchnia
w ha

wielkopolskie 339 14 357,5 249 9412,4

zachodnio-pomorskie 895 45 291,6 801 23 685,0

Stan i perspektywy rozwoju rolnictwa ekologicznego w województwie podkarpackim

175

Tabela 2. Gospodarstwa prowadzące produkcję metodami ekologicznymi w woj. podkarpackim

Wyszczególnienie 2005 r. 2006 r. 2007 r. 2008 r. 2009 r.

Liczba zarejestrowanych gospodarstw
Z certyfikatem
W okresie przestawiania

855
183
672

1164
399
765

1577
831
746

1892
1119
773

2014
1291
723

Powierzchnia ekologicznych upraw rolnych w ha
Z certyfikatem
W okresie przestawiania

16 019,5
4771,5

11 248,0

20 600,6
9302,7

11 297,9

27 046,7
17 274,7

9772,0

28 670,5
19 688,5

8982,0

22 592,7
16 764,5

5828,2

Źródło: Opracowanie własne na podstawie danych GUS, „Ochrona środowiska w województwie
podkarpackim w latach 2007–2009”, Rzeszów 2010, s. 102

Jak wynika z tabeli 2, w ostatnich latach nastąpił wyraźny wzrost liczby ekologicznych

gospodarstw. Ilość gospodarstw z certyfikatem od roku 2005 do 2009 zwiększyła
się ponad siedmiokrotnie. Powierzchnia upraw ekologicznych w latach 2005–2008
wykazywała tendencję wzrostową, natomiast w 2009 r. odnotowano spadek.

Na tak intensywny rozwój miały wpływ następujące czynniki:

� znikome zanieczyszczenie środowiska,
� wsparcie finansowe do powierzchni upraw ekologicznych,
� wzrost zapotrzebowania na naturalną, ekologiczną Ŝywność,
� rozwój turystyki oraz agroturystyki10.

Województwo podkarpackie ze względu na korzystne warunki klimatyczno-glebowe,
bardzo dobrze nadaje się dla upraw ekologicznych. Ewidentny wzrost areału upraw
rolniczych i sadowniczych wynika z prawidłowo funkcjonującego rynku zbytu, a takŜe
przetwórstwa. W tabeli 3 przedstawiono liczbę ekologicznych gospodarstw rolnych
oraz przetwórni w woj. podkarpackim w latach 2007–2009.

Tabela 3. Producenci ekologiczni w województwie podkarpackim

Wyszczególnienie 2007 r. 2008 r. 2009 r.

Ogółem 1601 1927 2050

Ekologiczne gospodarstwa rolne 1577 1892 2014

Przetwórnie ekologiczne 15 19 21

Źródło: Opracowanie własne na podstawie danych GUS, „Ochrona środowiska
w województwie podkarpackim w latach 2007–2009”, Rzeszów 2010, s. 102

Dane w tabeli 3 wskazują na szybki wzrost liczby gospodarstw produkujących

metodami ekologicznymi, natomiast nie zauwaŜa się wyraźnego wzrostu liczby przetwórni
ekologicznych.

WaŜną kwestią związaną z rolnictwem ekologicznym jest wspieranie tego modelu
produkcji rolniczej przez władze samorządowe. Istotną rolę w rozpowszechnianiu tego
typu gospodarowania odgrywają stowarzyszenia. Obecnie w woj. podkarpackim działa
sześć stowarzyszeń, z czego pięć jest zrzeszonych w Podkarpackiej Izbie Rolnictwa

10 http://www.si.podkarpackie.pl/D1/K5/index.aspx (16.07.2011).

Barbara Romankiewicz, Jan Krupa

176

Ekologicznego (PIRE) z siedzibą w Świlczy. Do głównych zadań tego typu organizacji
naleŜy, m.in.:

� popieranie działań zgodnych ze zrównowaŜonym rozwojem terenów wiejskich,
� kształtowanie i ochrona środowiska na obszarach wiejskich,
� promowanie produkcji Ŝywności z gospodarstw ekologicznych,
� organizowanie szkoleń, konferencji oraz imprez promujących rolnictwo ekologiczne11.

W województwie podkarpackim pod względem struktury upraw prowadzonych
zgodnie z produkcją ekologiczną na pierwszym miejscu występują łąki i pastwiska.
Ewidentną przyczyną takiego stanu rzeczy jest wysoka dotacja do tego typu produkcji.
Innymi gałęziami, które przodują w tym systemie gospodarowania są zboŜa oraz rośliny
na paszę, co obrazuje tabela 4.

Tabela 4. Powierzchnia upraw w gospodarstwach ekologicznych w ha
w województwie podkarpackim w 2009 roku

Wyszczególnienie Ogółem W tym gospodarstwa
z certyfikatem

Razem 22 592,74 16 764,53

ZboŜa (łącznie z materiałem siewnym) 2753,86 2035,76

Rośliny wysokobiałkowe na produkcję ziarna 29,98 27,63

Ziemniaki (łącznie z sadzeniakami) 241,71 178,28

Rośliny pastewne 9,21 7,31

Rośliny przemysłowe 40,98 26,26

Warzywa 126,71 89,55

Rośliny na paszę 2937,22 1922,73

Inne uprawy rolnicze 77,15 61,98

Odłogi, jako część płodozmianu 60,51 20,72

Pastwiska i łąki 13 040,60 10 524,65

Uprawy sadownicze i jagodowe 3273,41 1869,66

Inne uprawy wieloletnie 1,40 -

Źródło: Opracowanie własne na podstawie danych Głównego Inspektoratu
Jakości Handlowej Artykułów Rolno-SpoŜywczych

Integralną część gospodarstwa ekologicznego stanowią zwierzęta, poniewaŜ

istotne jest w tego typu systemach zachowanie równowagi pomiędzy glebą, roślinami,
a zwierzętami. Dodatkowo dostarczają one wartościowego nawozu naturalnego, jakim
jest obornik, dzięki któremu moŜliwe jest odpowiednie nawoŜenie, co sprzyja uzyskaniu
znacznych plonów. Ilość zwierząt gospodarskich jest powiązana z powierzchnią
gospodarstwa i ilością roślin uprawianych z przeznaczeniem na pasze. Maksymalna
wielkość nawozów zwierzęcych wyprodukowanych w gospodarstwie w ciągu roku nie
moŜe przekroczyć ilości zawierającej 170 kg azotu na hektar uŜytków rolnych12. Liczbę
poszczególnych zwierząt gospodarskich w systemach ekologicznych w województwie
podkarpackim obrazuje tabela 5.

11 http://www.si.podkarpackie.pl/D1/K5/index.aspx (16.07.2011).
12 http://www.podkarpackie.pl/ekol/kryteria.php (21.07.2011).

Stan i perspektywy rozwoju rolnictwa ekologicznego w województwie podkarpackim

177

Tabela 5. Pogłowie zwierząt w gospodarstwach ekologicznych
w woj. podkarpackim w 2009 roku

Koniowate Bydło mleczne Bydło mięsne Owce Kozy

1438 2453 1586 7626 618

Świnie Drób nieśny Drób rzeźny Króliki Pnie pszczele

1624 14885 5459 1505 283

Źródło: Opracowanie własne na podstawie danych Głównego Inspektoratu
Jakości Handlowej Artykułów Rolno-SpoŜywczych

Intensywny wzrost oraz duŜe zainteresowanie rolników gospodarstwami

ekologicznymi w woj. podkarpackim pozwoliło na uzyskiwanie wysokich plonów roślin
uprawnych do pozyskiwania ekologicznych produktów oraz na pokarm dla zwierząt
gospodarskich. Przyczynił się równieŜ do ochrony i kształtowania środowiska
przyrodniczego na potrzeby produkcji rolnej oraz promocję obszarów wiejskich
o walorach turystycznych i rekreacyjnych.

5. Uwarunkowania rozwoju rolnictwa ekologicznego
na terenie Pogórza Dynowskiego
Obszary południowo-wschodniej Polski idealnie nadają się do rozwoju rolnictwa

ekologicznego, co potwierdza duŜa liczba ekologicznych gospodarstw oraz nowych
zgłoszeń. Ze względu na korzystne warunki klimatyczne bardzo dobrze nadaje się dla
upraw ekologicznych, dodatkowo posiada róŜnorodne typy i rodzaje gleb.

Pogórze Dynowskie połoŜone w obrębie województwa podkarpackiego posiada
charakter rolniczy. Charakterystyczną jego cechą jest urozmaicony, wyŜynno-pagórkowaty
krajobraz z licznymi dolinami rzek i potoków.

W skład tego mezoregionu wchodzą powiaty: rzeszowski, przemyski oraz brzozowski,
które zajmują większość jego powierzchni, a takŜe strzyŜowski, sanocki i krośnieński.
Jak wynika z danych Głównego Inspektoratu Jakości Handlowej Artykułów Rolno-
-SpoŜywczych powiaty zajmujące większość terenu Pogórza Dynowskiego charakteryzują
się znaczną liczbą gospodarstw ekologicznych, co zostało przedstawione w tabeli 6.

Tabela 6. Liczba ekologicznych gospodarstw rolnych w powiatach wchodzących
w skład Pogórza Dynowskiego w 2009 roku

Powiaty Gospodarstwa z certyfikatem

rzeszowski 132

przemyski 118

brzozowski 38

sanocki 125

krośnieński 32

strzyŜowski 6

Źródło: Opracowanie własne na podstawie danych Głównego Inspektoratu
Jakości Handlowej Artykułów Rolno-SpoŜywczych

Barbara Romankiewicz, Jan Krupa

178

Na terenie Pogórza Dynowskiego pod względem struktury upraw prowadzonych
zgodnie z produkcją ekologiczną, podobnie jak w całym województwie podkarpackim,
na pierwszym miejscu występują łąki i pastwiska, przodują równieŜ zboŜa, ziemniaki,
a takŜe uprawy sadownicze. Biorąc pod uwagę hodowlę zwierząt gospodarskich, dominują
bydło mleczne oraz drób13.

Do silnych stron omawianego mezoregionu pod względem rozwoju rolnictwa
ekologicznego zaliczyć moŜna niskie zanieczyszczenie środowiska naturalnego. Jest
to dobra perspektywa ze względu na fakt, Ŝe ekologiczne systemy dąŜą do utrzymania
zdrowotności gleby, roślin i zwierząt. Dzięki ochronie środowiska przyrodniczego dąŜy
się do zachowania ekologicznej równowagi i utrzymania bioróŜnorodności. Obszary
południowo-wschodniej Polski cechuje dobra kondycja ekologiczna, duŜa lesistość oraz
obszary objęte formami ochrony przyrody, co sprzyja zrównowaŜonemu rozwojowi14.

Teren Pogórza Dynowskiego charakteryzują znaczne walory przyrodnicze i bogata
róŜnorodność, co stwarza idealne warunki dla gospodarstw ekologicznych jednocześnie
rozwijających ekoagroturystykę. Biorąc pod uwagę fakt, Ŝe jest to coraz bardziej popularna
forma wypoczynku, moŜe być to dodatkowy dochód dla rolnika.

Kolejnym istotnym czynnikiem wpływającym na rozwój rolnictwa ekologicznego na
Pogórzu Dynowskim jest jego połoŜenie. Bliskość do wojewódzkiego miasta Rzeszowa
stwarza moŜliwość potencjalnego rynku zbytu.

Rosnący udział konsumentów o wysokich preferencjach Ŝywnościowych i
zdrowotnych, wsparcie rozwoju systemu ekologicznego przez rządowe instrumenty
finansowe, a takŜe rosnąca świadomość ujemnych skutków intensyfikacji rolnictwa, jakie
mają wpływ na jakość Ŝycia oraz stan środowiska, stwarza szansę dla regionu na rozwój
gospodarstw ekologicznych.

Na podstawie danych Ministerstwa Rolnictwa i Rozwoju Wsi moŜna stwierdzić,
Ŝe w wyniku realizacji przedsięwzięć przyjętych w „Planie działań dla śywności
Ekologicznej Rolnictwa w Polsce na lata 2007–2013”, zarówno w woj. podkarpackim, jak
i w całej Polsce rolnictwo ekologiczne będzie się cieszyć rosnącym zainteresowaniem.

6. Podsumowanie
Rolnictwo ekologiczne zapewnia producentom rolnym Ŝycie na odpowiednim

poziomie i równocześnie daje satysfakcję z produkcji naturalnej, smacznej i nieskaŜonej
Ŝywności w warunkach czystego środowiska naturalnego. Dodatkowo ma na uwadze
dobrostan zwierząt gospodarskich, co pozwala przeciwdziałać wszelkim schorzeniom
i chorobom. Wyroby z gospodarstw ekologicznych wykazują znaczne walory smakowe,
zdrowotne oraz sensoryczne i dlatego coraz częściej sięgają po nie świadomi konsumenci.

Obszar województwa podkarpackiego, w tym równieŜ Pogórza Dynowskiego,
idealnie nadaje się dla upraw ekologicznych ze względu na korzystne warunki
klimatyczno-glebowe, wysoki poziom czystości zarówno powietrza, jak i wody, a takŜe
dzięki znaczącym walorom turystycznym sprzyjającym rozwojowi agroturystyki czy
ekoagroturystyki. Fakt ten potwierdza liczba gospodarstw ekologicznych na terenach
południowo-wschodnich.

13 Dane Głównego Inspektoratu Jakości Handlowej Artykułów Rolno-SpoŜywczych.
14 http://www.gios.gov.pl (23.07.2011).

Stan i perspektywy rozwoju rolnictwa ekologicznego w województwie podkarpackim

179

Produkty z polskich gospodarstw ekologicznych mogą konkurować na rynkach
europejskich z uwagi na niskie zanieczyszczenie gleb w naszym kraju oraz nieznaczne
zuŜycie nawozów sztucznych i pestycydów.

Obecnie coraz więcej osób dąŜy do poprawy jakości swojego Ŝycia, propagując
zdrowy styl Ŝycia, w tym racjonalny sposób odŜywiania się. Dostarczanie do codziennej
diety bogactwa cennych witamin i minerałów, znajdujących się w owocach i warzywach,
korzystnie wpływa na funkcjonowanie naszego organizmu. Wyroby z gospodarstw
ekologicznych pozbawione są nawozów sztucznych oraz środków chemicznych, dzięki
czemu są zdrowe, dostarczają wielu niezbędnych składników pokarmowych oraz
wzmacniają naszą odporność.

Rozwój rolnictwa ekologicznego w regionie jest potrzebnym czynnikiem, który ma
znaczenie w przemianach strukturalnych i funkcjonalnych obszarów wiejskich. Wpływa
na politykę zrównowaŜonego rozwoju, poprawę sytuacji finansowej oraz na promocję
Ŝywności ekologicznej, a takŜe turystyki wiejskiej i agroturystyki.

Aby rolnictwo ekologiczne mogło cieszyć się dalej tak duŜym zainteresowaniem
naleŜy podjąć działania dąŜące do współpracy pomiędzy producentami i przetwórcami
na zasadzie, np. grup producenckich czy klasteringu – innowacyjnej formy współpracy,
dąŜącej do:

� poszerzania asortymentu produktów wysokiej jakości,
� zwiększenia popytu na produkty ekologiczne,

� zrównowaŜenia rozwoju regionalnego,

� wdraŜania ekologicznych rozwiązań poprzez innowacyjne programy,

� rozwoju sieci przetwórstwa,

� wspólnego działania promocyjnego,

� organizowania szkoleń i targów Ŝywności ekologicznej,
� podniesienia wiedzy oraz świadomości w zakresie produkcji ekologicznej,

� przestrzegania zasad uczciwej konkurencji.

Doskonalony powinien być równieŜ system kontroli i doradztwa oraz działanie
instytucji certyfikujących. Istotna jest równieŜ dalsza promocja ekoproduktów, poniewaŜ
w dalszym ciągu występuje na rynku sporo produktów niskiej jakości z gospodarstw
konwencjonalnych.

Systemy ekologiczne nie będą „złotym środkiem” na wszelkie niedogodności
trapiące współczesne rolnictwo i polską wieś, nie zastąpią równieŜ rozwiązań, jakie
powinny wynikać z polityki rolnej. Są one natomiast szansą i propozycją dla rolników,
którzy mają na uwadze produkcję zdrowej i bezpiecznej Ŝywności, charakteryzują się
świadomością ujemnych skutków intensyfikacji rolnictwa, a takŜe dla tych, którzy chcą
wpłynąć na dynamikę rozwoju turystyki wiejskiej.

Literatura
1. Darlewska M., Gawrońska-Kulesza A., Rutkowska B., Suwara I., Wysmułek A., Produkcja

roślinna, cz. 3, Wydawnictwo REA, Warszawa 2010.
2. Główny Urząd Statystyczny, „Ochrona środowiska w województwie podkarpackim w latach

2007–2009”, Rzeszów 2010.

Barbara Romankiewicz, Jan Krupa

180

3. Główny Urząd Statystyczny, Rocznik Statystyczny Województw, Warszawa 2010.
4. Rozporządzenie Komisji w sprawie produkcji ekologicznej i znakowania produktów

ekologicznych (Dz. Urz. UE L 2008, Nr 250, poz. 1, ze zm.).
5. Sołtysiak U., Rolnictwo ekologiczne od teorii do praktyki, praca zbiorowa, Stowarzyszenie

EKOLAND, Warszawa 1993.
6. Ustawa z 25 czerwca 2009 r. o rolnictwie ekologicznym (Dz. U. Nr 116–8762, poz. 975).
7. Zimny L., Definicje i podziały systemów rolniczych, „Acta Agrophysica”, nr 10, Wrocław

2007.
8. śakowska-Biemans S., Rynek Ŝywności ekologicznej w Polsce – szanse i moŜliwości rozwoju,

Radom 2006.
9. http://www.agror.pl
10. http://www.gios.gov.pl
11. http://www.si.podkarpackie.pl

