
Renata Knap, Katarzyna
Włodarczyk

Zdrowotne i środowiskowe
uwarunkowania decyzji
konsumentów a tendencje rozwoju
spożycia artykułów rybnych
Studia i Prace Wydziału Nauk Ekonomicznych i Zarządzania 43/3, 165-175

2016

Hanna G. Adamkiewicz*

Politechnika Gdańska

TEORETYCZNE ASPEKTY KONKURENCYJNOŚCI MIĘDZYNARODOWEJ –
KONCEPCJA KATALIZATORA PRODUKTYWNOŚCI

STRESZCZENIE

W artykule zaproponowano ujęcie konkurencyjności międzynarodowej jako katali-
zatora produktywności ekonomicznej. Przyjęto, iż jest to właściwość, która określa zdol-
ność kraju do tworzenia warunków wzrostu produktywności oraz pożądanych zachowań
rynkowych w sytuacji, gdy kraje pozostałe czynią to lepiej, sprawniej i efektywniej. Tak
pojęta konkurencyjność tkwi w otoczeniu procesów produkcyjnych, sprzyjając wzrostowi
gospodarczemu.

Słowa kluczowe: konkurencyjność międzynarodowa, wzrost gospodarczy, katalizator
produktywności

Wprowadzenie

Celem artykułu jest ustalenie teoretycznych podstaw ekonomicznych koncep-
cji „konkurencyjności międzynarodowej” (rozumianej jako „konkurencyjność kra-
ju”) zaproponowanej przez Portera (1990), która jest stosowana przy sporządzaniu
rankingów krajów, między innymi przez Światowe Forum Ekonomiczne (World
Economic Forum – WEF) oraz Międzynarodowy Instytut Zarządzania Rozwojem

* E-mail: had@zie.pg.gda.pl

DOI: 10.18276/sip.2016.44/2-01

Studia i Prace WNEiZ US
nr 44/2 2016
Studia i Prace WNEiZ US
nr 43/3 2016

Hanna G. Adamkiewicz*

Politechnika Gdańska

TEORETYCZNE ASPEKTY KONKURENCYJNOŚCI MIĘDZYNARODOWEJ –
KONCEPCJA KATALIZATORA PRODUKTYWNOŚCI

STRESZCZENIE

W artykule zaproponowano ujęcie konkurencyjności międzynarodowej jako katali-
zatora produktywności ekonomicznej. Przyjęto, iż jest to właściwość, która określa zdol-
ność kraju do tworzenia warunków wzrostu produktywności oraz pożądanych zachowań
rynkowych w sytuacji, gdy kraje pozostałe czynią to lepiej, sprawniej i efektywniej. Tak
pojęta konkurencyjność tkwi w otoczeniu procesów produkcyjnych, sprzyjając wzrostowi
gospodarczemu.

Słowa kluczowe: konkurencyjność międzynarodowa, wzrost gospodarczy, katalizator
produktywności

Wprowadzenie

Celem artykułu jest ustalenie teoretycznych podstaw ekonomicznych koncep-
cji „konkurencyjności międzynarodowej” (rozumianej jako „konkurencyjność kra-
ju”) zaproponowanej przez Portera (1990), która jest stosowana przy sporządzaniu
rankingów krajów, między innymi przez Światowe Forum Ekonomiczne (World
Economic Forum – WEF) oraz Międzynarodowy Instytut Zarządzania Rozwojem

* E-mail: had@zie.pg.gda.pl

DOI: 10.18276/sip.2016.44/2-01

Studia i Prace WNEiZ US
nr 44/2 2016

DOI: 10.18276/sip.2016.43/3-14

Renata Knap*
Katarzyna Włodarczyk**
Uniwersytet Szczeciński

Zdrowotne i środowiskowe uwarunkowania
decyzji konsumentów

a tendencje rozwoju spożycia artykułów rybnych

Streszczenie

Celem artykułu jest określenie tendencji w spożyciu ryb i produktów rybnych w Polsce
na tle zmian w konsumpcji światowej w latach 2005–2014 oraz próba identyfikacji roli czyn-
ników ekologicznych w kształtowaniu tych tendencji. Z przeprowadzonej analizy wynika,
że konsumpcja ryb w Polsce wykazywała tendencję spadkową. Wynikało to głównie z wy-
sokich cen i braku tradycji częstego spożywania artykułów rybnych, natomiast czynniki
ekologiczne nie miały znaczącego wpływu na wielkość spożycia.

Słowa kluczowe: konsumpcja, ryby i produkty rybne, ekologiczne motywy decyzji konsu-
mentów

Wstęp

W polskim społeczeństwie zaobserwować można powszechną tendencję
poprawy nawyków żywieniowych. Związane jest to ze wzrostem wiedzy na temat
żywności o wysokich walorach zdrowotnych, a także produkowanej z poszanowa-

*	 Adres e-mail: renataknap@onet.pl.
**	 Adres e-mail: kw-s@wp.pl.

166 Zarządzanie

niem wymogów ochrony środowiska – żywności ekologicznej. Do najbardziej war-
tościowych składników diety człowieka naukowcy zaliczają ryby i produkty rybne,
które stały się w ostatnich trzech dekadach bardzo pożądanym produktem żywno-
ściowym. Rosnącemu zapotrzebowaniu na ryby i produkty rybne towarzyszą zjawi-
ska przełowienia zasobów ryb i degradacji środowiska naturalnego. Współcześnie na
decyzje konsumentów na rynku rybnym mogą oddziaływać więc z jednej strony za-
lecenia zwiększenia ich spożycia formułowane przez lekarzy i dietetyków, a z drugiej
– propagowanie przez organizacje ekologiczne ograniczenia, a nawet wyeliminowa-
nia konsumpcji niektórych gatunków (zagrożonych wyniszczeniem lub pozyskiwa-
nych w szkodliwy dla środowiska sposób).

Celem artykułu jest określenie tendencji w spożyciu ryb i produktów rybnych
w Polsce na tle zmian w konsumpcji światowej w latach 2005–2014 oraz próba iden-
tyfikacji roli czynników zdrowotnych i ekologicznych w kształtowaniu tych tenden-
cji. W pierwszej części artykułu przedstawiono czynniki kształtujące spożycie ryb
i produktów rybnych, w drugiej omówiono tendencje światowego spożycia artyku-
łów rybnych, w trzeciej natomiast zaprezentowano wyniki analizy konsumpcji ryb
i ich przetworów w Polsce.

Dla realizacji zamierzonego celu przeprowadzono studia literaturowe i wyko-
rzystano metodę analizy statystycznej.

1.	 Czynniki kształtujące spożycie ryb i produktów rybnych

Na konsumpcję ryb i produktów rybnych, tak jak i innych rodzajów żywności,
wpływa wiele różnorodnych zmiennych o charakterze przyrodniczym, ekonomicz-
nym, społecznym, politycznym, religijnym i innym (por. tabela 1).

Tabela 1. Wybrane czynniki kształtujące spożycie ryb i produktów rybnych i ich
implikacje

Czynnik Wpływ na konsumpcję ryb i produktów rybnych
1 2

Nawyki i upodobania Prowadzą do zróżnicowania diety mieszkańców różnych regionów.

Warunki naturalne

Dostęp do morza i występowania określonych zasobów w wodach przybrzeżnych oraz
dostęp do zbiorników śródlądowych wpływa na rozwój przyzwyczajeń do spożywania
artykułów rybnych. Warunki naturalne wywierają dodatkowo wpływ na konsumpcję
rodzaju żywności pochodzenia wodnego. Mniejsza liczba gatunków organizmów
wodnych w konsekwencji prowadzi do mniej zróżnicowanej rodzajowo konsumpcji.

167Renata Knap, Katarzyna Włodarczyk

Zdrowotne i środowiskowe uwarunkowania decyzji konsumentów a tendencje rozwoju spożycia artykułów rybnych

1 2

Dochody

Z reguły zachodzi pozytywna zależność między wysokością dochodów a wielkością
konsumpcji żywności pochodzenia wodnego. Ponadto ryby i produkty rybne
charakteryzują się wysoką elastycznością dochodową popytu. Oznacza to, że wzrostowi
dochodów towarzyszy relatywnie wyższy wzrost konsumpcji tych produktów. Na ogół
przyjmuje się, że pozytywny wpływ wzrostu dochodów na wielkość spożycia jest tym
silniejszy, im niższy jest poziom bieżącej konsumpcji.

Ceny produktów
rybnych

Z badań elastyczności cenowej wynika, że przeciętny jej wskaźnik dla produktów rybnych
jest stosunkowo wysoki. Dostępne w literaturze analizy elastyczności cenowej popytu na
artykuły rybne przeprowadzane dla różnych rynków wykazały, że jest ona na ogół wyższa
dla krajów o niższych dochodach. Zmiany cen produktów rybnych mają większy wpływ na
poziom konsumpcji w krajach słabiej rozwiniętych niż w krajach wysoko rozwiniętych.

Ceny substytutów
produktów rybnych

Na wielkość konsumpcji artykułów rybnych oddziałują zmiany cen innych
żywnościowych produktów białkowych, przede wszystkim mięsa. Wskaźniki krzyżowej
elastyczności popytu na artykuły rybne zależą w dużym stopniu od kraju. W literaturze
przedmiotu ocenia się, że zakres substytucyjności między artykułami rybnymi a innymi
artykułami białkowymi zmniejszył się szczególnie w krajach wysoko rozwiniętych.
Wiązało się to z odkryciem w mięsie ryb, skorupiaków i mięczaków wielu związków
o bardzo korzystnym wpływie na organizm ludzki, które nie występują w innych
artykułach żywnościowych.

Organizacja rynku

Zmiany w dziedzinie dystrybucji ryb i przetworów rybnych zachodzące w drugiej
połowie XX w., determinujące ich dostępność dla konsumentów, w dużym stopniu
przyczyniły się do wzrostu konsumpcji artykułów rybnych w skali świata. Były one
wynikiem dokonującego się w analizowanym okresie postępu technologii utrwalania
produktów (przede wszystkim zamrażalnictwa i rozwoju łańcucha chłodniczego), a także
rozwoju możliwości transportowych i ułatwień w manipulacji oraz organizacji handlu.

Zmiany
w organizacji handlu

Do zwiększenia dostępności produktów rybnych dla nabywców przyczyniły
się zmiany w organizacji handlu polegające m.in. na ekspansji sieci sklepów
wielkopowierzchniowych (super- i hipermarketów) w sferze dystrybucji żywności z ryb.

Formy
produktów rybnych

Artykuły rybne są bardzo zróżnicowaną grupą produktów obejmującą wiele gatunków ryb,
skorupiaków i mięczaków, a każdy z nich występuje na rynku w różnych postaciach (od
świeżych, przez mrożone filety, produkty solone, marynowane, suszone, wędzone, konserwy
i pasty, aż do gotowych dań garmażeryjnych w postaci sałatek, kotletów, zup, sushi itd.).
Zwiększenie różnorodności form produktów rybnych umożliwiło lepsze dopasowanie
produktu do zróżnicowanych i zmieniających się gustów i preferencji konsumentów.

Proces globalizacji

Wzrost globalnego popytu na produkty rybne oraz zmniejszanie się różnic w poziomie
i strukturze spożycia żywności pochodzenia wodnego pomiędzy krajami doprowadziły
do rozpowszechnienia zwyczajów spożywania większej ilości różnorodnych gatunków
ryb i owoców morza w regionach spoza tradycyjnych obszarów ich konsumpcji.

Rozwój urbanizacji

Dieta mieszkańców miast jest bardziej urozmaicona i bogatsza w źródła białka
zwierzęcego niż dieta mieszkańców obszarów wiejskich. W aglomeracjach miejskich
występuje tendencja do upodabniania się zachowań konsumentów. Wzrost urbanizacji
zazwyczaj zmieniał styl życia i tradycyjną dietę ludności, oddziałując na wzrost
globalnej konsumpcji produktów rybnych i zmiany w strukturze ich spożycia.

Racjonalizacja
sposobów żywienia

Potrzeba kształtowania struktury spożycia jest zgodna z wymogami współczesnej
medycyny. Ryby, skorupiaki i mięczaki, uznane przez naukowców
za jeden z najbardziej wartościowych składników diety człowieka,
stały się pożądanym produktem żywnościowym.

Źródło: opracowanie własne na podstawie: Kiełczewski (2004); Bywalec, Rudnicki (1992); Ashe,
Bjørndal (1999); Seale, Regmi, Bernstein (2003); Ashe, Bjørndal, Gordon (2005); Knap (2011).

168 Zarządzanie

Do czynników, których siła oddziaływania wykazywała wyraźną tendencję
wzrostową w ostatnich trzech dekadach, zalicza się dążenie konsumentów do ra-
cjonalizacji sposobu żywienia. Za względnie nowy czynnik o rosnącym znaczeniu
w kształtowaniu wzorców konsumpcji ryb i produktów rybnych w ostatniej dekadzie
uznaje się również troskę o stan środowiska (Knap, 2011). Wzrost znaczenia tych
czynników w zachowaniach konsumentów na rynku rybnym zgodny jest z jednym
ze współczesnych ogólnych trendów konsumpcyjnych, zwanym ekokonsumpcją lub
konsumpcją ekologiczną (Włodarczyk, 2013, s. 107–108).

2.	 Światowe spożycie ryb i ich przetworów

Według danych FAO światowa konsumpcja ryb i produktów rybnych zwiększy-
ła się ze 108,6 mln t w 2005 roku do 144,6 mln t w 2014 roku. Dynamika światowej
konsumpcji artykułów rybnych przewyższała dynamikę populacji, co odzwierciedla
wzrost konsumpcji per capita, która w 2014 roku osiągnęła poziom 20 kg, czyli
zwiększyła się o 3,5 kg w porównaniu do 2005 roku (por. tabela 2).

Tabela 2. Wielkość i wskaźniki dynamiki światowej konsumpcji artykułów rybnych
na tle wskaźników dynamiki populacji w latach 2005–2014

Lata
Konsumpcja Konsumpcja

per capita Populacja

[mln t] 2005 = 100
[%] [kg] 2005 = 100

[%]
2005 = 100

[%]
2005 108,6 100,0 16,9 100,0 100,0

2006 112,9 104,0 17,4 103,0 101,2

2007 117,3 108,0 17,9 105,9 102,5

2008 120,4 110,9 18,1 107,1 103,7

2009 123,6 113,8 18,4 108,9 105,0

2010 127,3 117,2 18,7 110,7 106,3

2011 129,9 119,6 18,9 111,8 107,6

2012 136,2 125,4 19,2 113,6 108,9

2013 141,1 129,9 19,7 116,6 110,2

2014* 144,6 133,1 20,0 118,3 111,4

* szacunki wstępne

Źródło: opracowanie własne na podstawie FAOSTAT; FAO (2015, s. 8; 2014, s. 64), UNCTADstat.

169Renata Knap, Katarzyna Włodarczyk

Zdrowotne i środowiskowe uwarunkowania decyzji konsumentów a tendencje rozwoju spożycia artykułów rybnych

W całym badanym okresie1 wskaźnik spożycia per capita w krajach rozwinię-
tych gospodarczo był wyższy niż w grupie krajów rozwijających się, ale wykazywał
tendencję spadkową, natomiast w krajach rozwijających się – wzrostową. Skutkowało
to zmniejszaniem się tradycyjnej przewagi krajów rozwiniętych gospodarczo pod
względem wielkości spożycia ryb i produktów rybnych per capita. W 2011 roku
wskaźnik ten dla krajów rozwiniętych wynosił 23 kg, a dla krajów rozwijających
się – 17,8 kg, podczas gdy w 2005 roku odpowiednio: 23,8 i 15,2 kg (FAOSTAT).

Zmiany w strukturze rodzajowej spożycia polegały na zmniejszaniu się domi-
nacji ryb morskich notowanym już w dwóch poprzednich dekadach. Ich udział w glo-
balnym spożyciu obniżył się z 44,4% w 2005 roku do 39% w 2011 roku. Wzrosła
natomiast rola ryb słodkowodnych (z 30,8 do 36,2%), podczas gdy udział mięczaków
i skorupiaków kształtował się na stabilnym poziomie (odpowiednio: ok. 15 i 9%)
(FAOSTAT). Na ogół ryby morskie przeważały w spożyciu krajów wysoko rozwi-
niętych, w których konsumowano więcej bardziej wartościowych, droższych artyku-
łów (morskie ryby demersalne, hodowlany łosoś i pstrąg, ostrygi, homary, langusty,
kawior). W krajach słabo rozwiniętych dominowały ryby słodkowodne i inne tańsze
artykuły rybne (morskie ryby pelagiczne, hodowlany karp) (por. tabela 3).

Tabela 3. Struktura rodzajowa spożycia per capita artykułów rybnych
w wybranych grupach krajów i krajach w 2011 roku [kg]

Grupa krajów Ryby
morskie

Ryby
słodkowodne Skorupiaki Mięczaki

UE-28 13,1 3,8 3,6 2,4
Kraje najsłabiej rozwinięte 4,5 7,7 0,3 0,3
Japonia 27,2 5,2 7,8 13,5
USA 7,6 4,4 6,0 3,7
Chiny 5,2 15,2 3,5 8,9

Źródło: opracowanie własne na podstawie FAOSTAT.

Jak wynika z wcześniejszych rozważań, poziom i struktura konsumpcji pro-
duktów rybnych w badanym okresie były wypadkową całego kompleksu różnorod-
nych czynników (por. tabela 1), co utrudnia ocenę wpływu ekologicznych motywów
decyzji konsumentów. Czynniki zdrowotne miały raczej niewielki wpływ na ukazany
wzrost globalnej konsumpcji per capita, ponieważ wynikał on głównie ze wzrostu

1	 Szczegółowe statystyki konsumpcji FAO publikowane są z dużym opóźnieniem (ok. 4–5-letnim),
a najnowsze dostępne w listopadzie 2015 r. dane dotyczyły 2011 r. Por. FAOSTAT.

170 Zarządzanie

spożycia w krajach rozwijających się. W krajach tych zwiększenie konsumpcji de-
terminowane było przede wszystkim rozwojem produkcji własnej i wzrostem do-
chodów, a produkty rybne służyły w większym stopniu zaspokojeniu podstawowych
potrzeb żywnościowych niż racjonalizacji sposobu żywienia. Popyt na żywność
o wysokich walorach zdrowotnych miał natomiast większe znaczenie w kształto-
waniu konsumpcji w krajach „bogatych”. Przejawiało się to jednak nie we wzroście
spożycia, ale w jego strukturze rodzajowej. W krajach zamożnych, o wysokim pozio-
mie spożycia produktów rybnych, pomimo zmniejszenia się wielkości konsumpcji
per capita realne wydatki na żywność z ryb rosły w wyniku zmian w strukturze
spożycia na korzyść bardziej wartościowych pod względem zawartości składników
odżywczych, droższych produktów rybnych (Knap, 2011, s. 237).

Pomimo zmniejszenia się udziału w globalnej konsumpcji najbardziej zagro-
żonych wyniszczeniem wielu gatunków ryb morskich należy stwierdzić, że nie było
to wynikiem oddziaływania środowiskowych czynników decyzji konsumentów na
rynku rybnym. Decydowały o tym przede wszystkim uwarunkowania podażowe
w postaci malejących możliwości produkcyjnych światowego rybołówstwa morskie-
go i wzrostu światowej produkcji akwakultury, w której dominowały ryby słod-
kowodne. Wpływ środowiskowych motywów zachowań konsumentów znajdował
jednak odzwierciedlenie we wspomnianym wyżej wzroście wydatków na produkty
rybne w krajach wysoko rozwiniętych, do którego przyczyniało się również zwięk-
szenie spożycia certyfikowanych ekologicznie produktów rybnych mających wyższe
ceny niż produkty niecertyfikowane (Knap, 2012).

3.	 Konsumpcja ryb i produktów rybnych w Polsce

Z szacunków GUS wynika, że w Polsce przeciętne miesięczne spożycie ryb
przypadające na osobę w ostatnim dziesięcioleciu nie przekroczyło 0,5 kg. W tabeli 4
zaprezentowano wyniki badań GUS, IERiGŻ oraz FAO dotyczące zmian w przecięt-
nym rocznym spożyciu ryb per capita w Polsce w latach 2005–2014.

Według danych z 2012 roku mimo wysokiej świadomości Polaków odnośnie
do walorach odżywczych ryb (84% uważało, że dania rybne są zdrowe i pożywne)
statystyczny Polak sięgał po danie rybne lub przekąskę rybną rzadziej niż raz w ty-
godniu, a spożycie ryb bogatych w kwasy omega-3 było pięciokrotnie niższe od
zalecanego. Generalnie można było zauważyć w 2012 roku rosnącą tendencję w spo-
życiu pstrągów (w porównaniu do roku poprzedniego wzrost o 20%) i łososi (wzrost

171Renata Knap, Katarzyna Włodarczyk

Zdrowotne i środowiskowe uwarunkowania decyzji konsumentów a tendencje rozwoju spożycia artykułów rybnych

o 120%). Nastąpiło to najprawdopodobniej w wyniku znaczącej poprawy dostęp-
ności oraz jakości dostępnych ryb świeżych poprzez sieci supermarketów dyskon-
towych. Wyniki badań ankietowych wskazywały, że w 2012 roku: 80% Polaków
jadło dania rybne przynajmniej raz na kwartał, ale 20% nie jadało ryb na obiad poza
Wigilią; najrzadziej ryby na obiad jadły dzieci, młodzież (do 18 roku życia) i naj-
starsi (powyżej 60 roku życia); najczęściej ryby jadały: osoby w wieku 40–59 lat,
z wykształceniem wyższym lub średnim, z gospodarstw wieloosobowych z dziećmi
(Kulikowska, 2012).

Tabela 4. Przeciętne roczne spożycie ryb per capita w Polsce w latach 2005–2014 [kg]

Metoda 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Badanie wydatków budżetów
gospodarstw domowych
(GUS)

5,04 5,04 5,4 5,64 5,52 5,4 5,16 5,04 4,08 3,96

Bilansowa
(IERiGŻ) 11,73 12,33 12,63 13,5 13,2 13,1 12,2 11,8 12,6 bd.

Bilansowa
(FAO) 9,7 9,8 10,9 11,3 12,0 12,0 12,0 bd. bd. bd.

Źródło: Budżety gospodarstw…; FAOSTAT; Analizy rynkowe…

W latach 2008–2012 spożycie ryb w Polsce spadło z 13,5 do 11,7 kg na osobę.
W 2013 roku nadal panowało przekonanie, że spożycie ryb w Polsce jest zbyt niskie.
Badania IERiGŻ ujawniły, że bilansowe spożycie ryb i owoców morza w Polsce
w 2012 roku wynosiło w przeliczeniu na mieszkańca 13,25 kg, a w 2013 roku –
12,17 kg. Nadal utrzymywał się wzrost konsumpcji łososi (o prawie 90% w stosun-
ku do roku poprzedniego; 1,32 kg/mieszkańca w 2013 r.), a także dorszy (wzrost
o 46%; 1,24 kg/mieszkańca) i szprotów (wzrost o 27%; 0,89 kg/mieszkańca). Ponadto
badania wykazały, że najczęściej polscy konsumenci spożywali mintaje (2,85 kg/
mieszkańca w 2013 r. i wzrost o 6% w porównaniu do 2012 r.) oraz śledzie (2,11 kg/
mieszkańca; wzrost o 8,2%). Polacy przeważnie kupowali ryby mrożone, głównie
filety, a rynek ryb świeżych, choć się rozwijał, nadal pozostawał w tyle (Rośnie
spożycie…, 2013).

Jednym z podstawowych powodów małej konsumpcji ryb w Polsce może być
poziom cen na rynku światowym. Ceny te mają znaczący wpływ na konsump-
cję w Polsce, gdyż 3/4 podaży ryb na polskim rynku pochodzi z importu (przede
wszystkim z Norwegii, Islandii, krajów Unii Europejskiej, a także Chin i Tajlandii).
Wysokie ceny ryb, wyższe w porównaniu do mięsa drobiowego i wieprzowego –

172 Zarządzanie

stanowiących także źródło białka, mogą ograniczać ich konsumpcję. W przyszłości
nie należy oczekiwać spadku poziomu cen ryb. Ograniczone zasoby naturalne oraz
presja popytowa związana z rosnącą globalną populacją oraz bogaceniem się społe-
czeństw będą powodowały dalszy wzrost cen (Hryszko, 2013).

Badania wskazują, że polskie społeczeństwo preferowałoby ryby i owoce morza
pochodzące ze zrównoważonych połowów. Badania z 2014 roku (Apetyt Polaków…,
2014) dowodzą, że 90% polskiego społeczeństwa uważa, że równowaga ekologicz-
na mórz i oceanów jest bardzo ważna. Ponad połowa twierdzi, że sieci handlowe
powinny sprzedawać ryby i owoce morza ze zrównoważonych łowisk (55%), restau-
racje powinny posiadać takie produkty w swoim menu (57%), a samo kupowanie
takich produktów rybnych i owoców morza przyczyni się do odbudowy stada ryb
(53%). 51% ufa produktom rybnym, które posiadają certyfikaty, a 39% jest w stanie
zapłacić wyższą cenę za produkt z certyfikatem. Co ciekawe, 32% badanych respon-
dentów rozpoznawało logo certyfikatu MSC, a dodatkowo 20% z tej grupy uważało,
że w przemyśle rybnym nastąpiła poprawa w zakresie zrównoważonych połowów.

W opublikowanym w maju 2015 roku raporcie Seafood Study 2015: Opinie
i pespektywy; Konsumpcja ryb wśród Polaków zamieszczone wyniki badań (głównie
z 2015 r., ale także roku 2014) potwierdziły informacje na temat spożycia ryb w spo-
łeczeństwie polskim zamieszczone powyżej (Seafood Study 2015, 2015). I tak można
tam znaleźć następujące dane: 7 na 10 Polaków (71%) deklaruje spożywanie ryb
i owoców morza co najmniej raz w tygodniu. Prawie połowa (43%) populacji dekla-
ruje spożywanie ryb i owoców morza dwa razy w tygodniu lub częściej. Tylko 5%
badanych twierdzi, że spożywa ryby i owoce morza rzadziej niż raz w miesiącu.
Częściej ryby spożywają mężczyźni niż kobiety. 9 na 10 badanych deklaruje jako
ulubione z ryb i owoców morza spożywanie ryb słonowodnych, 7% – słodkowod-
nych, a pozostali preferują inne ryby i owoce morza, na przykład skorupiaki i inne
ryby słonowodne. W skali roku ryby i przetwory rybne jako danie obiadowe jada
się rzadziej niż raz w tygodniu. Jako główne przyczyny konsumpcji ryb Polacy naj-
częściej wskazywali, że są: zdrowe (80%), smaczne (76%), niskokaloryczne (40%),
rodzina je lubi (32%), łatwo (32%) lub szybko (25%) się je przygotowuje. Kupując
ryby i produkty rybne, polscy konsumenci deklarowali, że jest dla nich ważne, skąd
pochodzą te produkty (54%). Tylko co piąty nie przywiązywał wagi do tej kwestii.
Generalnie Polacy preferowaliby w swoich zakupach świeże ryby zamiast mrożo-
nych, ale czynnikiem ograniczającym te zachowania była cena (wyższa zazwyczaj
w przypadku ryb świeżych) oraz ograniczona dostępność (także mniejsza w przy-
padku ryb świeżych w porównaniu do mrożonych).

173Renata Knap, Katarzyna Włodarczyk

Zdrowotne i środowiskowe uwarunkowania decyzji konsumentów a tendencje rozwoju spożycia artykułów rybnych

Na podstawie powyższych wyników badań można stwierdzić, że pomimo
świadomości cech prozdrowotnych Polacy nadal jedzą mało ryb. Może to wynikać
z wielu czynników, takich jak: brak tradycji częstego spożywania ryb; przyzwycza-
jenia i nawyki żywieniowe, w których głównym źródłem białka są nabiał i mięso;
łatwy dostęp do innych niskokalorycznych produktów pochodzenia zwierzęcego;
dostępność towarów modyfikowanych, suplementów diety, które zapewniają te same
składniki mineralne i odżywcze co ryby; brak programów edukowania społeczeń-
stwa ukierunkowanych na zdrowy styl życia od najmłodszych lat (Kulikowski, 2012).

Podsumowanie

Na podstawie przeprowadzonych rozważań można stwierdzić, że zdrowotne
i środowiskowe motywy decyzji konsumentów na światowym rynku rybnym nie
miały znaczącego wpływu na wzrost wielkości globalnego spożycia ryb i produk-
tów rybnych w badanym okresie. Czynniki te oddziaływały natomiast na strukturę
konsumpcji, głównie w krajach rozwiniętych gospodarczo, powodując przesunięcia
w spożyciu w kierunku droższych, o większych walorach zdrowotnych oraz certy-
fikowanych ekologicznie artykułów rybnych. W polskim społeczeństwie wystąpiła
w badanym okresie spadkowa tendencja konsumpcji ryb. Czynnikami ograniczają-
cymi konsumpcję artykułów rybnych były wysokie ceny i brak tradycji częstego spo-
żywania ryb, a czynniki zdrowotne i środowiskowe nie miały znaczącego wpływu
na wielkość spożycia.

Literatura

Analizy rynkowe. Rynek ryb stan i perspektywy (2004–2014). Warszawa: IERiGŻ.
Apetyt Polaków na ryby i owoce morza ze zrównoważonych połowów. Wyniki badania kon-

sumentów z Polski (2014). Pobrane z: https://www.msc.org/publikacje (26.11.2015).
Ashe, F., Bjørndal, T. (1999). Demand Elasticities for Fish and Seafood. A Review, Globefish

Special Series, 9.
Ashe, F., Bjørndal, T., Gordon, D.V. (2005). Demand Structure for Fish. SNF Working Paper,

37/05.
Budżety gospodarstw domowych 2014 – tablice przeglądowe 2000–2014. GUS. Pobrane z:

http://stat.gov.pl/obszary-tematyczne/warunki-zycia/dochody-wydatki-i-warunki-zy-
cia-ludnosci/budzety-gospodarstw-domowych-w-2014-r-,9,9.html (26.11.2015).

174 Zarządzanie

Bywalec, C., Rudnicki, L. (1992). Podstawy teorii i metodyki badania konsumpcji. Kraków:
Wyd. AE w Krakowie.

FAO (2014). Food Outlook, October 2014. Rome.
FAO (2015). Food Outlook, May 2015. Rome.
FAOSTAT. Pobrane z: http://faostat.fao.org/site/291/default.aspx (28.11.2015).
Hryszko, K. (2013). Polacy nadal jedzą mało ryb. Szanse na znaczący wzrost spożycia są nie-

wielkie. Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej. Pobrane z: http://
www.biznes.newseria.pl/news/polacy_nadal_jedza_malo,p1522677165 (26.11.2015).

Kiełczewski, D. (2004). Konsumpcja a perspektywa trwałego i zrównoważonego rozwoju.
Białystok: Wyd. Uniwersytetu w Białymstoku.

Knap, R. (2011). Światowy handel rybami i produktami rybnymi. Teoretyczne przesłanki
i realne uwarunkowania rozwoju. Szczecin: Wyd. Naukowe US.

Knap, R. (2012). Ekologiczne uwarunkowania zachowań konsumentów na rynku ryb i pro-
duktów rybnych. Handel Wewnętrzny, maj–czerwiec, 385–394.

Kulikowski, T. (2012). Konsumpcja ryb i produktów rybnych w świetle danych statystycznych
i ankietowych. Pobrane z: http://www.lgropolszczyzna.pl/pobierz/prezentacja_1_to-
masz_kulikowski.pdf (26.11.2015).

Rośnie spożycie ryb i owoców morza (2013). Pobrane z: http://www.dlahandlu.pl/analiza-
-rynku/rosnie-spozycie-ryb-i-owocow-morza,41321.html (26.11.2015).

Seafood Study 2015 (2015). Pobrane z: http://www.rybyznorwegii.pl/Downloads/Seafood-
-study-2015 (26.11.2015).

Seale, J., Regmi, A., Bernstein, J. (2003). International Evidence on Food Consumption Pat-
terns. US Department of Agriculture, Technical Bulletin, 3, 1904.

UNCTADstat. Pobrane z: http://unctadstat.unctad.org/wds/ReportFolders/reportFolders.aspx
(28.11.2015).

Włodarczyk, K. (2013). Rynkowe zachowania polskich konsumentów w dobie globalizacji
konsumpcji. Toruń: Wyd. Adam Marszałek.

175Renata Knap, Katarzyna Włodarczyk

Zdrowotne i środowiskowe uwarunkowania decyzji konsumentów a tendencje rozwoju spożycia artykułów rybnych

HEALTH AND ECOLOGICAL DETERMINANTS OF CONSUMERS’ DECISION
VS. TRENDS IN CONSUMPTION OF FISH PRODUCTS

Abstract

The article attempts to identify trends taking place in the consumption of fish and fish
products in the Polish society relating to consumption of fish in the world in period 2005–2014
and identification of the role of health and ecological determinants in this consumption. Based
on analysis of the collected material was shown, that fish consumption in Poland has downward
trends. This is mainly because of high prices and a lack of tradition of frequent consump-
tion of fish products, while environmental factors had no significant effect on the volume of
consumption.

Translated by Katarzyna Włodarczyk

Keywords: consumption, fish and fish products, ecological factors of consumer behavior

JEL Codes: D19, Q180

