
136

ECONOMIC AND REGIONAL STUDIES
STUDIA EKONOMICZNE I REGIONALNE

ISSN 2083-3725 Volume 9, No. 4, 2016

ECREG STUDIES
Vol. 9, No. 4, 2016

www.ers.edu.pl
PDF OPEN ACCESS

eISSN 2451-182X

Authors’ contribution/
Wkład autorów:
A. Zaplanowanie badań/
Study design
B. Zebranie danych/
Data collection
C. Analiza statystyczna/
Statistical analysis
D. Interpretacja danych/
Data interpretation
E. Przygotowanie tekstu/
Manuscript preparation
F. Opracowanie
piśmiennictwa/
Literature search
G. Pozyskanie funduszy/
Funds collection

REVIEW ARTICLE

JEL code: Q13

Submitted:
December 2016
Accepted:
December 2016

Number of characters:
16 732

Tables: 0
Figures: 0
References: 10

ARTYKUŁ PRZEGLĄDOWY

Klasyfikacja JEL: Q13

Zgłoszony:
grudzień 2016
Zaakceptowany:
grudzień 2016

Liczba znaków ze spacjami:
15 982

Tabele: 0
Rysunki: 0
Literatura: 10

CONDITIONS FOR THE DEVELOPMENT AND STRUCTURAL
CHANGES IN BIOECONOMY

PRZESŁANKI ROZWOJU I ZMIAN STRUKTURALNYCH W BIOGOSPODARCE

Dionizy Niezgoda

Pope John Paul II State School of Higher Education in Biała Podlaska
Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej

Niezgoda D. (2016), Conditions for the development and structural changes in bioeconomy/ Przesłanki
rozwoju i zmian strukturalnych w biogospodarce. Economic and Regional Studies. Vol. 9, No. 4, pp. 136-142.

Summary
Subject and purpose of work: The object and goal of the study is to present general development
factors of bioeconomy and the desired directions of structural changes in this sector of economy.
Materials and methods: This study was written with the use of publications devoted to this issue and
documents of various institutions, especially those of the European Union.
Results: The study attempts to demonstrate the importance of bioeconomy and the need for structural
changes in bioeconomy. The authors highlight the need for transition within the social capitalism
system from the concept of supply chains through agricultural complexes to the organisation of
bioclusters.
Conclusions: Evolutionary changes in the structure and functioning of bioeconomy are altered by
the nature of competition between business partners in supply chains, which contributes to the
consolidation of consumer benefits and counteracts over-exploitation of natural resources.

Keywords: bioeconomy, supply chain, agricultural cluster, biocluster

Streszczenie
Przedmiot i cel pracy: Przedmiotem i celem opracowania jest przedstawienie ogólnych czynników roz-
woju biogospodarki oraz pożądanych kierunków zmian strukturalnych w tym kompleksie gospodarki.
Materiały i metody: Praca została napisana przy wykorzystaniu literatury problemu oraz dokumen-
tów różnych instytucji, zwłaszcza instytucji Unii Europejskiej.
Wyniki: W pracy starano się wykazać znaczenie biogospodarki i potrzebę zmian strukturalnych w bio-
gospodarce. Wskazano na potrzebę przechodzenia w ramach kapitalizmu społecznego od koncepcji łań-
cuchów podaży poprzez agrokompleksy do organizacji bioklastrów.
Wnioski: Ewolucyjne zmiany struktur i funkcjonowania biogospodarki zmienia charakter konkurowa-
nia partnerów biznesowych w łańcuchach podaży, przyczynia się do wzmocnienia korzyści konsumen-
tów i przeciwdziała nadmiernej eksploatacji zasobów przyrodniczych.

Słowa kluczowe: biogospodarka, łańcuch podaży, agroklaster, bioklaster

Address for correspondence/ Adres korespondencyjny: prof. zw. dr hab. Dionizy Niezgoda, Pope John Paul II State School of Higher Education in
Biała Podlaska, Sidorska 95/97, 21-500 Biała Podlaska, Poland; phone: +48 606 333 477, e-mail: d.niezgoda@onet.pl
Journal indexed in/ Czasopismo indeksowane w: AgEcon Search, AGRO, BazEkon, Index Copernicus Journal Master List, ICV 2015: 81,26; Polish Ministry of Science and
Higher Education 2016: 9 points/ AgEcon Search, AGRO, BazEkon, Index Copernicus Journal Master List ICV 2015: 81,26; Ministerstwie Nauki i Szkolnictwa Wyższego 2016:
9 punktów. Copyright: © 2016 Pope John Paul II State School of Higher Education in Biała Podlaska, Dionizy Niezgoda. All articles are distributed under the terms of the
Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0) License (http://creativecommons.org/licenses/by-nc-sa/4.0/), allowing
third parties to copy and redistribute the material in any medium or format and to remix, transform, and build upon the material, provided the original work is properly
cited and states its license.

137

Introduction

Increasing unfavourable changes in the biosphere1
compromise the possibility of ensuring such supply
level of bioproducts that will satisfy the demand of
the living world for a long time. It is indicated by the
forecasts of the European Union (EU), encompassing
a period of 40 years. According to the EU, the
world population will increase by 30%, i.e. from
around 7 billion in 2012 to 9 billion in 2050 (the
European Commission, 2012). Furthermore, due to
migration from other regions, the EU will experience
population increase. Accordingly, combined with the
intensification of environmental degradation, the rate
of biotope depletion in the EU will therefore increase.

The aim of this study is to identify factors limiting
the development of bioeconomy and the possibility
of its evolutionary structural changes. Among the
conditions of those changes a number of factors
limiting bioeconomy were taken into consideration,
and in the course of desired structural changes it was
recommended that one ought to proceed away from
supply chains, through agricultural clusters, towards
the biocluster concept. The study employed the
method literature studies and analysis of institutional
documents.

Factors limiting bioeconomy

There are numerous causes of limitations in the
development of bioeconomy. The most important
ones include: environmental degradation, climate
change and various economic factors.

The consent for purchasing patents intended
for environment protection without obliging
buyers to implement them is an important cause of
environmental degradation. This means tolerating
the destruction of ecosystems. Such an approach
is detrimental to the development of bioeconomy
and reduces the bioproducts supply level. It stems
from the fact that “Abiotic components shape the
biotope to the greatest extent and significantly
affect the inhabiting organisms, which must adapt
to them through evolution” (pl.wikipedia.org/
wiki/Ekosystem). Generally, the degradation of
the natural environment affects the generic and
qualitative structure of the biotope first, and then
adversely influences biocenosis in the medium-
term. As a result of this process, the disturbance of
the interdependencies between, e.g., human beings,
animals and plants is increasing. This determines
changes, whose final impact on the welfare of
biocenosis is difficult to predict. The lack of good
will, necessary for the protection of the environment,
is demonstrated by the fact that since 1964 the EU
has been implementing the principles of sustainable
development in bioeconomy, yet it is unclear if and
when this process will be completed.

 1 The part of the earth system including all ecosystems and living or-
ganisms both in the atmosphere and on land (land biosphere) or in
the oceans (marine biosphere) along with natural organic matter,
such as faeces, waste, organic matter in soil or organic debris. Pub-
lisher IEP in: JPCC 2007: Climate Change 2007: Synthesis Report,
Warszawa 2009, p. 77.

Wstęp

Narastające niekorzystne zmiany w biosferze1
stawiają pod znakiem zapytania możliwość zapew-
nienia takiego poziomu podaży bioproduktów, który
zaspokoi zapotrzebowanie na nie świata ożywionego
przez długi czas. Wskazują na to prognozy Unii Eu-
ropejskiej (UE) obejmujące okres 40 lat. Według UE
liczba ludności na naszej planecie wzrośnie o 30% tj.
z około 7 mld w 2012 r. do 9 mld w 2050 r. (Komi-
sja Europejska 2012). Przy tym w UE nastąpi wzrost
liczby ludności na skutek migracji z innych regionów.
W związku z tym tempo wyczerpywania się biotopu
w UE będzie ulegało zwiększeniu w połączeniu z na-
silaniem się degradacji środowiska przyrodniczego.

Celem tego opracowania jest wskazanie czyn-
ników ograniczających rozwój biogospodarki oraz
możliwości jej ewolucyjnych zmian strukturalnych.
Wśród przesłanek tych zmian uwzględniono szereg
czynników ograniczających biogospodarkę, a w pro-
cesie pożądanych zmian strukturalnych zalecono
przechodzenie od łańcuchów podaży poprzez agro-
klastry do koncepcji bioklastrów. W opracowaniu
wykorzystano metodę studiów literaturowych oraz
analizę instytucjonalnych dokumentów.

Czynniki ograniczające biogospodarkę

Istnieje wiele przyczyn ograniczających rozwój
biogospodarki. Do najważniejszych należą: degrada-
cja środowiska, zmiany klimatyczne oraz różne czyn-
niki ekonomiczne.

Ważną przyczyną degradacji środowiska jest
przyzwolenie na wykup patentów służących ochro-
nie środowiska bez zobowiązania nabywców do ich
wdrożeń. Oznacza to tolerowanie niszczenia eko-
systemów. Takie postępowanie jest szkodliwe dla
rozwoju biogospodarki i ogranicza poziom podaży
bioproduktów. Wynika to stąd, że „Czynniki abio-
tyczne w głównym stopniu kształtują biotop i wpły-
wają istotnie na zamieszkujące go organizmy, które
na drodze ewolucji muszą przystosować się do nich”
(pl.wikipedia.org/wiki/Ekosystem). Ogólnie bio-
rąc, degradacja środowiska przyrodniczego zmienia
najpierw strukturę rodzajową i jakościową biotopu,
a następnie negatywnie wpływa w średnim okresie
czasu na biocenozę. W wyniku tego procesu narasta
zakłócenie współzależności między np. ludźmi, zwie-
rzętami i roślinami. Determinuje to zmiany, których
efekty finalne dla dobrostanu biocenozy trudno prze-
widzieć. O braku dobrej woli, koniecznej do ochrony
środowiska świadczy to, że od 1964 roku w UE wdra-
ża się założenia zrównoważonego rozwoju do biogo-
spodarki, ale nie wiadomo czy i kiedy ten proces zo-
stanie zakończony.

 1 Część systemu ziemi, obejmująca wszystkie ekosystemy i organi-
zmy żywe zarówno w atmosferze jak i na lądzie (biosfera lądowa)
lub w oceanach (biosfera morska) w tym uzyskana martwa mate-
ria organiczna, tak jak odchody, odpadki, materia organiczna gleb
lub szczątki pochodzenia organicznego. Wydawnictwo IOŚ w: JPCC
2007: Zmiany klimatu 2007: Raport Syntetyczny, Warszawa 2009,
s. 77.

Conditions for the development... Przesłanki rozwoju i zmian strukturalnych...

138

Another factor limiting the supply is climate
changes resulting from the domination of the
technosphere over the biosphere. Moreover, intense
competition regarding the directions of land usage
has caused a decrease in per capita agricultural area
by about 40%. Therefore, the limitation of primary
production, i.e. crop production, has been increasing.
The increase in biomass production2 for industrial
purposes, after its use as fuel, leads to depleting
the biotope and reducing the supply of bioeconomy
products.

The supply of bio-products is also limited by the
high consumption level of production input materials,
caused by the insufficient knowledge of some farmers
and inadequate accumulation of capital on farms,
as well as by forcing its substitution with primary
factors, i.e. land and labour. Moreover, the results of
agricultural production are increasingly dependent
on the technosphere. It restricts the possibility of
preserving the welfare of the ecosystem3.

In economic terms, the level of supply in
bioeconomy is significantly affected by the dichotomy
between the “individualistic” and “community”
models of capitalism. “Individualism proposes
atomistic conception of society with an emphasis on
individual initiative, decisions and achievements. The
concept of the community is different - it adopts an
organic point of reference and places its emphasis on
the value of belonging to groups and organizations
that make decisions and protect people, demanding
loyalty in return” (Kotler et al. 1999, p. 140). The
advantage of community capitalism over the
individualistic one results from a higher degree of
synchronization with the ecosystem. However, the
basis for individualistic capitalism is “(...) natural
competition among companies to maximize their
own profits and avoid cooperation with others”
(Kotler et al. 1999, p. 140). Therefore, the basis for the
development of bioeconomy should be community
capitalism in conjunction with the theory of
sustainable development which ensures the balance
of the ecosystem.

What raises doubts is that “(...) environmental
issues are wrongly considered to be a purely economic
problem” (Rogall 2010, p. 97). An example is the
frequent inclusion of biotic components to the group
of economic factors. It refers to people, for instance,
when the category of human capital was introduced.
This leads to a lack of synchronization between these
factors. The essential point is that the goal of capital
is to maximize profits while living organisms seek to
maximize utility (satisfaction).

 2 Biomass is “the total quantity of living organisms in a given area or
ecosystem; currently the term refers also to dead plant material in-
cluded in dead biomass “(Climate Changes 2007. Synthesis Report,
2009, p. 77).

 3 “An ecosystem consists of two components: biocenosis - an ecologi-
cal community of interdependent organisms that live in a particu-
lar habitat and biotope - inanimate elements of the area, thus the
external environment” (Climate Change 2007. Synthesis Report,
2009, p. 78).

Kolejnym czynnikiem ograniczającym podaż są
zmiany klimatyczne będące skutkiem dominacji tech-
nosfery nad biosferą. Ponadto intensywna konku-
rencja o kierunki użytkowania ziemi spowodowała
spadek powierzchni UR na mieszkańca o około 40%.
Narasta więc ograniczoność produkcji podstawo-
wej, tj. roślinnej. Wzrost produkcji biomasy2 na cele
przemysłowe sprawia, że ulegając spalaniu powodują
zubożenie biotopu i zmniejszenie podaży produktów
biogospodarki.

Podaż bioproduktów ogranicza również wysoki
poziom zużycia czynników produkcji powodowany
niskim poziomem wiedzy części rolników oraz nie-
dostateczną akumulacją kapitału w gospodarstwach
a także wymuszanie jego substytucji przy pomocy
czynników pierwotnych tj. ziemią i pracą. Ponadto
wyniki produkcji w rolnictwie coraz bardziej zależą
od oferty technosfery. Ogranicza to możliwość zacho-
wania dobrostanu ekosystemu3.

W płaszczyźnie ekonomicznej na poziom podaży
biogospodarki istotny wpływ ma dychotomia między
modelem „indywidualistycznym” a „wspólnotowym”
kapitalizmu. „Indywidualizm proponuje atomistycz-
ną koncepcję społeczeństwa kładąc nacisk na indy-
widualną inicjatywę, decyzje i osiągnięcia. Odmienna
jest koncepcja wspólnotowa, przyjmująca organicz-
ny punkt odniesienia i kładąca nacisk na wartość
przynależności do grup i organizacji, które podej-
mują decyzje i chronią ludzi w zamian wymagając od
nich lojalności” (Kotler i in. 1999, s. 140). Przewaga
kapitalizmu wspólnotowego nad indywidualistycz-
nym wynika z wyższego stopnia jego synchronizacji
z ekosystemem. Natomiast podstawą kapitalizmu in-
dywidualistycznego jest „(…) naturalna walka każdej
firmy o maksymalizowanie własnych zysków oraz
unikanie współpracy z innymi” (Kotler i in. 1999, s.
140). W związku z powyższym podstawą rozwoju
biogospodarki powinien być kapitalizm wspólnoto-
wy w połączeniu z teorią zrównoważonego rozwoju,
zapewniającego bilansowanie ekosystemu.

Wątpliwości budzi „(…) niesłuszne uznanie spraw
środowiska za problem czysto ekonomiczny” (Ro-
gall 2010, s. 97). Przykład tego jest częste włączanie
składników biotycznych do grupy czynników eko-
nomicznych. Dotyczy to np. ludzi gdy wprowadzono
kategorię kapitału ludzkiego. Prowadzi to do braku
synchronizacji między tymi czynnikami. Istotne jest,
że celem kapitału jest maksymalizacja zysku a orga-
nizmy żywe dążą do maksymalizacji użyteczności
(satysfakcji).

 2 Biomasa to „całkowita masa organizmów żywych na danym obsza-
rze lub przestrzeni; obecnie obumarłe rośliny są często zaliczane
do biomasy jako martwa biomasa” (Zmiany klimatu 2007. Raport
Syntetyczny, 2009, s. 77).

 3 „Na ekosystem składają się dwa składniki: biocenoza – czyli ogół
organizmów występujących na danym obszarze powiązanych ze
sobą oraz biotop – czyli nieożywione elementy tego obszaru, a więc
środowisko zewnętrzne” (Zmiany klimatu 2007. Raport Syntetyc-
zny, 2009, s. 78).

Dionizy Niezgoda

139

Structural and technological aspects of
bioeconomy

In the opinion of the European Commission (EC),
innovation implementation in the form of bioeconomic
structure “(...) is capable of stimulating and sustaining
economic growth, and creating jobs in rural areas”
(European Commission 2012, p. 3). In turn, the
relationship between the structural elements of
bioeconomy confirms its consistency with capitalism
community. This model of capitalism is characterized
by high flexibility in terms of business partnership.
Understood this way, the concept of bioeconomy is
important on account of:

 – encouraging the growth of the degree of coordi-
nation between companies and sectors belong-
ing to different economic sectors;

 – the scope of synergy between business partners,
conducive to strengthening the implementation
of innovation and minimization of their alloca-
tion time;

 – the stimulation of adaptive changes involving in-
creased production of bioproducts having lower
levels of demand for climate stability;

 – the creation of conditions for horizontal and ver-
tical integration;

 – stimulating the implementation of the theory
of sustainable development and improving the
quality of social capital;

 – balancing the relationship between biocenosis
and biotope, and increasing the degree of plant
and animal biodiversity.

It is biotechnology that plays a significant role
in shaping the development of bioeconomy. It is the
primary determinant that affects the increase in the
supply of bioeconomy because it affects the level of
costs and production. Biotechnology is essential to the
management efficiency of the ecosystem, especially
in a complex like bioeconomy. The more bioeconomy
sectors use biotechnology, the more preferable
economic effects of bioeconomy are formed, as well
as its development and competitiveness.

The most efficient form of biotechnology was
formed by nature. The biosphere ensures balance
between the biocenosis and biotope in a natural way.
Unfortunately, this level of advancement has not yet
been attained through the efforts of people shaping
bioeconomy. The main reason for the insufficient
refinement of biotechnologies developed by humans is
the paradigm of competition, specific to neoclassical
economics and individualistic capitalism. It is an
important cause of reducing the biodiversity of
living organisms - animals and plants. The essence of
bioeconomy as an ecosystem is a natural connection
of various living organisms. Applied biotechnologies
are, as a rule, assessed in accordance with the welfare
of the natural environment and are reflected in the
quality of bio-products.

From supply chain to biocluster

The supply chain is the foundation of bioeconomy,
which is a self-contained system, forced by the

Strukturalne i technologiczne aspekty biogospo-
darki

W opinii Komisji Europejskiej (KE) wdrożenie in-
nowacji w formie struktury biogospodarki „(…) jest
w stanie pobudzić i utrzymać wzrost gospodarczy
i utworzyć miejsca pracy na obszarach wiejskich”
(Komisja Europejska 2012, s. 3). Z kolei powiązania
między elementami strukturalnymi biogospodarki
potwierdzają jej spójność z kapitalizmem wspólno-
towym. Ten model kapitalizmu cechuje się wysoką
elastycznością w zakresie partnerstwa biznesowe-
go. W tym rozumieniu koncepcja biogospodarki ma
istotne znaczenie ze względu na:

 – sprzyjanie wzrostowi stopnia koordynacji dzia-
łań między przedsiębiorstwami i sektorami na-
leżącymi do różnych działów gospodarki;

 – zakres synergii między partnerami biznesowy-
mi sprzyjający intensyfikacji wdrażania inno-
wacji oraz minimalizacji czasu ich alokacji;

 – stymulacje zmian adaptacyjnych polegających
na zwiększeniu produkcji bioproduktów mają-
cych niższe zapotrzebowanie na poziom stabil-
ności klimatu;

 – tworzenie warunków integracji poziomej i pio-
nowej;

 – stymulacje wdrażania teorii zrównoważonego
rozwoju oraz poprawa jakości kapitału społecz-
nego;

 – zrównoważenie relacji między biocenozą a bio-
topem oraz zwiększanie stopnia bioróżnorodno-
ści roślin i zwierząt.

Istotną rolę w kreowaniu rozwoju biogospodarki
pełni biotechnologia. Jest ona główną determinan-
tą oddziaływującą na wzrost podaży biogospodarki
ponieważ wpływa na poziom kosztów i produkcji.
Biotechnologia ma istotne znaczenie dla sprawności
gospodarowania w ekosystemie, a szczególnie w ta-
kim kompleksie jakim jest biogospodarka. Im więcej
sektorów biogospodarki wykorzystuje biotechnolo-
gie tym korzystniej kształtują się ekonomiczne efek-
ty biogospodarki, jej rozwój oraz konkurencyjność.

Najsprawniejszą formę biotechnologii ukształ-
towała przyroda. Biosfera w naturalny sposób za-
pewnia równowagę między biocenozą a biotopem.
Niestety takiego poziomu doskonałości nie osiągnę-
ły jeszcze starania ludzi kształtujące biogospodar-
kę Główną przyczyną niedostatecznej doskonałości
biotechnologii opracowanych przez ludzi jest para-
dygmat konkurencji właściwy ekonomii neoklasycz-
nej oraz kapitalizmowi indywidualistycznemu. Jest
on ważną przyczyną zmniejszenia bioróżnorodności
organizmów żywych - zwierząt i roślin. Istotą biogo-
spodarki jako ekosystemu jest naturalne powiązanie
ze sobą różnych organizmów żywych. Zastosowane
biotechnologie z reguły oceniane są z punktu widze-
nia dobrostanu środowiska przyrodniczego i znajdu-
ją odzwierciedlenie w jakości bioproduktów.

Od łańcucha podaży do bioklastra

Podstawą biogospodarki jest łańcuch podaży,
będący samoistnym systemem wymuszonym przez

Conditions for the development... Przesłanki rozwoju i zmian strukturalnych...

140

specialization of production and social division
of labour. It confirms considerable importance of
community capitalism. This chain describes the
relationship between partners, including both
production processes and activities necessary to
produce a product or service offer fulfilling the
needs of the final consumer. In this chain, a varying
number of business partners participate, and what
determines it is the complexity of the final offer for
the end user. For the functioning of this chain it is
not necessary to integrate partners’ assets, which
constitutes an important advantage.

The partners, individually involved in this
chain, do not produce the final offer for the buyer
independently, which is consistent with the idea of
the social division of labour and increased efficiency.
In those conditions, there appears competition of
offers from the manufacturers functioning in this
chain and between their end users. As a rule, useful
waste is not included in these offers.

Generally speaking, the main conditions which
contribute to increasing the productive potential
through supply chains in bioeconomy include:

1. maintaining the growth of supply in accordance
with the theory of sustainable development, in-
cluding the needs of living organisms in the fu-
ture.

2. ensuring priority for a high level of synchroniza-
tion between the needs of consumers with their
purchasing power and presented offers of prod-
ucts supplied by supply chains, with simultane-
ous rational exploitation of natural resources,

3. entrepreneurial Behavior, whose aim should not
be to maximize the productivity of natural re-
sources but to maintain its satisfactory level in
given climatic conditions,

4. preservation of soils, of medium to very good
quality, for the production of bioproducts that
meet health safety standards.

The socioeconomic structure of bioeconomy
is essential for its development. The needs of the
community determine the structure of any company’s
production, with the help of which it pursues its
economic goals. It also applies to bioeconomy.
According to P. Sztompka “(...) the structure is
a hidden network of permanent and regular links
between the components of some domain of the
reality, which significantly affects the course of the
observed phenomena in this area” (Sztompka 1989,
p. 53).

According to M.E. Porter a cluster is the
most effective structure in the field of economy
(Porter 2001). The importance of a cluster in the
development of bioeconomy stems from the fact that
it is a voluntary relationship between professionally
diversified business partners. It contributes to the
growth of added value, reduces the intensity of its
capture by the subcontractors of the cluster, increases
credibility as a participant of market exchange and
is synchronised with community capitalism based
on, among others, social capital, regional culture,
and advantageous location. In addition, it creates
conditions for increasing the bargaining power

specjalizację produkcji i społeczny podział pracy. Po-
twierdza to duże znaczenie kapitalizmu wspólnoto-
wego. Łańcuch ten opisuje relacje między partnerami
obejmujące zarówno procesy produkcyjne jak i dzia-
łania niezbędne do wytworzenia oferty wyrobu lub
usługi zaspokajającej potrzeby finalnego konsumen-
ta. W tym łańcuchu bierze udział zróżnicowana licz-
ba partnerów biznesowych, a decyduje o tym stopień
złożoności finalnej oferty dla końcowego nabywcy.
Dla funkcjonowania tego łańcucha nie jest konieczna
integracja aktywów partnerów, co jest istotną jego
zaletą.

Indywidualnie uczestniczący w tym łańcuchu
partnerzy samodzielnie nie wytwarzają oferty dla
finalnego nabywcy, co jest zgodne z ideą społeczne-
go podziału pracy i wzrostu efektywności. W tych
warunkach dochodzi więc do konkurowania ofert
między funkcjonującymi w łańcuchu producenta-
mi i między ich finalnymi nabywcami. Z reguły nie
uwzględnia się w tych ofertach wartości użytecznych
odpadów.

Ogólnie biorąc, do głównych przesłanek korzyst-
nie oddziaływujących na zwiększanie potencjału
produkcyjnego poprzez łańcuchy podaży w biogo-
spodarce należą:

1. utrzymywanie dynamiki wzrostu podaży zgod-
nej z teorią zrównoważonego rozwoju, w tym
potrzeb organizmów żywych w przyszłości.

2. zapewnienie priorytetu dla wysokiego pozi-
omu synchronizacji między potrzebami kon-
sumentów i ich siłą nabywczą a przedstawian-
ymi ofertami wyrobów dostarczanych przez
łańcuchy dostaw, przy racjonalnej eksploatacji
zasobów przyrodniczych,

3. zachowania przedsiębiorcze, których celem nie
powinna być maksymalizacja produktywności
zasobów przyrodniczych lecz satysfakcjonujący
jej poziom w danych warunkach klimatycznych,

4. zachowanie gleb od średniej do bardzo dobrej
jakości dla wytwarzania bioproduktów spełnia-
jących normy bezpieczeństwa zdrowotnego.

Kluczowe znaczenie dla rozwoju biogospodarki
ma jej struktura społeczno-gospodarcza. To potrze-
by społeczności ustalają strukturę produkcji przed-
siębiorstwa, przy pomocy której realizuje ono swoje
cele ekonomiczne. Dotyczy to także przypadku bio-
gospodarki. Zdaniem P. Sztompka „(…) struktura to
ukryta sieć trwałych i regularnych powiązań między
składnikami jakiejś dziedziny rzeczywistości, która
istotnie wpływa na przebieg obserwowanych zja-
wisk w tej dziedzinie” (Sztompka 1989, s. 53).

Zdaniem M. E. Portera najskuteczniejszą struktu-
rą w sferze gospodarczej jest klaster (Porter 2001).
Znaczenie klastra dla rozwoju biogospodarki wynika
stąd, że jest dobrowolną relacją między zróżnicowa-
nymi zawodowo partnerami biznesowymi, przyczy-
nia się do wzrostu wartości dodanej oraz ogranicza
intensywność przechwytywania jej przez kooperan-
tów klastra, zwiększa wiarygodność jako uczestnika
wymiany rynkowej, jest zsynchronizowany z kapita-
lizmem wspólnotowym bazującym m.in. na kapitale
społecznym i regionalnej kulturze oraz korzystnej
lokalizacji. Ponadto tworzy warunki do zwiększania

Dionizy Niezgoda

141

of the cluster members. This partnership also
helps to reduce the income disadvantages caused
by farmers’ participation in market exchange as
“price takers”, although they are the owners of the
offered bioproduct. The confirmation of the cluster
importance in increasing economic benefits for
farmers in the production of bioproducts is found in
agricultural clusters (Grochowska 2011). The main
disadvantage that limits the income of the cluster
members is the sale of animal and plant raw products
with low added value. Other disadvantages may
include risk avoidance, which reduces the bargaining
power of farmers and small scale of production in
relation to the needs of supermarket chains.

An advantage of the agricultural cluster is the
cooperation between farmers and companies
providing them with services. This cooperation is
based on relational strategies in the conditions of
horizontal and vertical integration.

Transformation from agricultural clusters to
bioclusters would secure significant improvement in
the economic situation of the members. On the basis
of products yielded by agriculture, it is possible to
prepare food that prevents the occurrence of various
contaminants and diseases. Nutrigenomics is a field
of knowledge examining the relationship between
food ingredients and diseases. The basic aim of
nutrigenomics is to develop a diet strictly adjusted
to genetic conditions of individual persons (www.e-
biotechnology.en/Articles/ nutrigenomics).

Production of functional food, which is possible
within bioclusters, will be the primary way of human
nutrition in the future (Pieszka, Pietras 2010). The
earlier this innovation is implemented, the greater
the chance will be of the strong consolidation of the
biocluster position on the market and achievement
of higher economic benefits. The development of
bioclusters will significantly limit human diseases
which will have a significant impact on reducing
treatment costs, maintaining a high level of bio-
organism health, and increasing the well-being of
citizens.

Conclusions

1. A development opportunity for bioeconomy lies
in the evolutionary change of its socio-econom-
ic structures in a sequence: 1) supply chain, 2)
agricultural clusters, 3) bioclusters. Bioclusters
may become successful structures in the near
future.

2. Clusters that function within the scope of pro-
cess-based approach prepare product offers for
final consumers and are the basis in the compe-
tition for the purchaser with other clusters of
similar production profile. Clusters often con-
sist of many business partners with different
professional specialisations, creating more com-
plex and fairly durable structures.

3. Biomass production for industrial purposes on
high quality agricultural lands raises doubts.
This kind of production depletes biotope re-
sources and the gases emitted during its com-

siły negocjacyjnej uczestników klastra. Partnerstwo
to sprzyja również ograniczeniu niekorzyści docho-
dowych powodowanych uczestnictwem rolników
w wymianie rynkowej w roli „cenobiorców”, choć są
właścicielami oferowanego bioproduktu. Potwier-
dzeniem znaczenia klastra w zwiększaniu korzyści
ekonomicznych rolników w wytwarzaniu bioproduk-
tów są agroklastry (Grochowska 2011). Podstawową
wadą ograniczającą przychody uczestników klastra
jest sprzedaż surowców pochodzenia roślinnego
i zwierzęcego o niskiej wartości dodanej. Do innych
wad można zaliczyć unikanie ryzyka, co ogranicza
siłę przetargową rolników oraz mała skala produkcji
względem potrzeb sieci supermarketów.

Zaletą agroklastra jest współpraca rolników z fir-
mami świadczącymi im usługi. Współpraca ta bazuje
na strategiach relacyjnych w warunkach integracji
poziomej i pionowej.

Przekształcenie agroklastrów w bioklastry za-
pewniłoby bardzo istotną poprawę sytuacji ekono-
micznej jego uczestnikom. W oparciu o wytwarzane
w rolnictwie produkty można przygotować żywność
zapobiegającą powstawaniu różnych skażeń i chorób.
Dziedziną wiedzy badającą związki między skład-
nikami pożywienia a chorobami jest nutrigenomika.
Podstawowym celem nutrigenomiki jest opracowa-
nie diety ściśle dostosowanej do uwarunkowań gene-
tycznych poszczególnych osób (www.e-biotechnolo-
gia,pl/Artykuły/nutrigenomika).

Wytwarzanie żywności funkcjonalnej, co jest
możliwe w ramach bioklastrów, będzie w przyszło-
ści podstawowym sposobem odżywiania się ludzi
(Pieszka, Pietras 2010). Im wcześniej zostanie wdro-
żona ta innowacja, tym będą większe szanse na silne
umocnienie pozycji bioklastrów na rynku i odniesie-
nie większych korzyści ekonomicznych. Rozwój bio-
klastrów wpłynie w istotny sposób na ograniczenie
chorób ludzi co ma istotny wpływ na zmniejszenie
kosztów leczenia i utrzymanie wysokiego poziomu
zdrowotności bioorganizmów oraz wzrost dobrego
samopoczucia obywateli.

Wnioski

1. Szansą na rozwój biogospodarki jest ewolucyjna
zmiana jej struktur społeczno-gospodarczych
w sekwencji 1) łańcuchy podaży, 2) agroklastry,
3) bioklastry. Bioklastry mogą stać się struktu-
rami niedalekiej przyszłości.

2. Klastry funkcjonując w ujęciu procesowym
przygotowują oferty produktów dla finalnych
konsumentów i są podstawą konkurowania
o nabywcę z innymi klastrami o podobnym pro-
filu produkcyjnym. Klastry składają się często
z dużej liczby partnerów biznesowych o różnej
specjalizacji zawodowej, a poprzez to tworzą
bardziej złożone i dość trwałe struktury.

3. Wątpliwości budzi celowość produkowania na
wysoko jakościowych użytkach rolnych bio-
masy na potrzeby przemysłu. Produkcja taka
pomniejsza zasoby biotopu a wydzielające się
podczas jej spalania gazy powodują zmiany

Conditions for the development... Przesłanki rozwoju i zmian strukturalnych...

142

bustion cause structural changes in the air,
including the reduction of oxygen content and
increase in the amount of greenhouse gases.

References/ Literatura:

1. Grochowska R. (2011), Analiza efektów realizacji polityki rolnej wobec rolnictwa i obszarów wiejskich. Warszawa, IERiGŻ PJB,
No. 26, p. 111-115.

2. Komisja Europejska (2012), Innowacje w służbie zrównoważonego wzrostu. Biogospodarka dla Europy. Bruksela, 13.02.2012
r., COM 60 final.

3. Kotler Ph., Jatusripitak S., Maesincee S. (1999), Marketing narodów. Wyd. Profesjonalnej Szkoły Biznesu, Kraków.
4. Pieszka M., Pietras M. P. (2010), Nowe kierunki w badaniach żywieniowych. Roczniki Nauk Zootechnicznych. t. 37 (3), p. 93-

103.
5. pl.wikipedia.org/wiki/Ekosystem (data dostępu: 2016.03.30).
6. Porter M. E. (2001), Porter o konkurencji. PWN, Warszawa.
7. Rogall H. (2010), Ekonomia zrównoważonego rozwoju. Publ. Zysk i Ska, Poznań.
8. Sztompka P. (1989), Pojęcie struktury społecznej – próba uogólnienia. Studia Socjologiczne, No. 3 (114), s. 53.
9. www.e-biotechnologia,pl/Artykuły/nutrigenomika (data dostępu: 2016.04.01).

10.  Zmiany klimatu 2007. Raport Syntetyczny (2009), Warszawa, Publ. IOŚ.

strukturalne powietrza, w tym ograniczenie
zawartości tlenu i wzrost ilości gazów cieplar-
nianych.

Dionizy Niezgoda

