
Wyniki techniczno produkcyjne polskich cukrowni
 w latach 1990 i 2004.

W dniu wczorajszym minęło 15 lat od dnia 9 lutego 1990 roku, w którym
Premier Tadeusz Mazowiecki podpisał Zarządzenie nr 14 Rady Ministrów w
sprawie podziału państwowych przedsiębiorstw przemysłu cukrowniczego. Z
dniem 1 marca 1990 roku uległo podziałowi 11 państwowych przedsiębiorstw
wielozakładowych.

Tabela nr 1

Lp.
Przedsiębiorstwa

Państwowe/
Cukrownie

Ilość
cukrowni Nazwa cukrowni

1 Bydgoskie 6 Janikowo, Kruszwica, Nakło, Świecie, Tuczno, Żnin

2 Dolnośląskie 11 Głogów, Jawor, Klecina, Łagiewniki, Małoszyn, Pastuchów,
Pustków, Świdnica, Wrocław, Ziębice

3 Gdańskie 5 Kętrzyn, Malbork, Nowy Staw , Pelplin, Pruszcz Gdański

4 Kieleckie 3 Częstocice, Łubna, Włostów

5 Leszczyńskie 5 Gostyń, Góra Śląska, Kościan, Miejska Górka, Wschowa

6 Lubelskie 11
Garbów, Klemensów, Krasnystaw, Lublin, Opole Lubelskie,

Przeworsk, Rejowiec, Sokołów Podlaski, Strzyżów,
Werbkowice, Wożuczyn

7 Mazowieckie 10 Borowiczki, Ciechanów, Dobrzelin, Glinojeck, Guzów,
Leśmierz, Michałów, Mała Wieś, Ostrowy

8 Opolskie 6 Baborów, Cerekiew, Otmuchów, Racibórz, Wieluń, Wróblin

9 Toruńskie 7 Brześć Kujawski, Chełmica, Chełmża, Dobre, Mełno,
Ostrowite, Unisław

10 Szczecińskie 3 Gryfice, Kluczewo, Szczecin

11 Wielkopolskie 8 Gniezno, Gosławice, Opalenica, Szamotuły, Środa,
Witaszyce, Zbiersk, Zduny

W wyniku podziału 11 wielozakładowych przedsiębiorstw powstało

75 samodzielnych cukrowni jako przedsiębiorstwa państwowe. Wcześniej
samodzielnymi cukrowniami były: Chybie, Łapy i Ropczyce. Dla 78 cukrowni
organami założycielskimi stali się wojewodowie.

Nastąpiło pełne usamodzielnienie organizacyjne i ekonomiczne
cukrowni. Szybko jednak pojawiły się groźne negatywne skutki tych zmian.

Bardzo wysokie oprocentowanie kredytów oraz narastająca bezwzględna
konkurencja cenowa przy nadmiarze cukru na rynku prowadziły do szybkiego
pogarszania sytuacji ekonomicznej w skali całej branży. Cukrownie traciły
zdolność kredytową.

Z powodu braku uregulowań prawnych w zakresie produkcji i obrotu
cukru w warunkach gospodarki rynkowej wystąpiło realne zagrożenie dla całej
branży. Okazało się bowiem, że przemysł cukrowniczy wprowadzający na
rynek jeden jednorodny produkt nie może dobrze funkcjonować w całkowitej
dezintegracji.

1

W sytuacji realnego zagrożenia z inicjatywy cukrowni pojawiły się próby
ponownego zorganizowania się. Powstał Związek Polskich Cukrowni.

W grudniu 1991 roku w Sądzie Okręgowym we Wrocławiu
zarejestrowane zostało Konsorcjum Polskich Cukrowni, w skład którego weszło
28 cukrowni.
Za cel Konsorcjum postawiło sobie:

 prywatyzacja cukrowni
 modernizacja sfery handlowo-finasowej cukrowni
 restrukturyzacja cukrowni
 utworzenie banku Konsorcjum

Podjęto działania w celu utworzenia monopolu „Polski Cukier”.
Działania te zostały storpedowane przez Rząd jako działanie monopolistyczne.
Dopiero po 2 latach Ministerstwo Przekształceń Własnościowych podjęło prace
zmierzające do zmian strukturalnych i własnościowych. W marcu 1992 roku na
podstawie Ustawy o prywatyzacji przedsiębiorstw państwowych przekształcono
w Jednoosobowe Spółki Skarbu Państwa 5 największych cukrowni: Chełmża.
Glinojeck, Krasnystaw, Lublin i Ropczyce.

W 1993 roku Sejm podjął uchwałę o wstrzymaniu prywatyzacji
przemysłu cukrowniczego i tytoniowego. Od tego rozpoczęło się trwające do
dzisiaj upolitycznienie prywatyzacji cukrowni.

W dniu 26 sierpnia 1994 roku Sejm uchwalił Ustawę o regulacji rynku
cukru i przekształceniach własnościowych w przemyśle cukrowniczym tzw.
„Ustawę Cukrową”.

Ustawa ta otworzyła drogę do procesu prywatyzacji przemysłu
cukrowniczego.

Dwie cukrownie przekształcone 1992 roku w JSSP Krasnystaw i Lublin
dopiero w 2004 roku rozpoczęły wydawanie akcji plantatorom i pracownikom.

Odtworzenie burzliwej i skomplikowanej a niezakończonej jeszcze drogi
prywatyzacji wymagałoby zajęcia Państwu wiele czasu i myślę, że dzisiejsza
konferencja tego nie wymaga. Przypomnę tylko, że z 78 cukrowni istniejących
w 1990 roku, Chełmica i Klecina upadły i zostały zlikwidowane w 1996 roku.
Obecnie 76 cukrowni znajduje się w 5 grupach właścicielskich. Do 49 cukrowni
weszły Spółki z kapitałem zagranicznym. Przynależność cukrowni do
poszczególnych grup przedstawia Tabela nr 2.

 Tabela nr 2

2

Lp.

1 DOBRE BRZEŚĆ KUJ. CHEŁMŻA GOSŁAWICE CERKIEW
2 GLINOJECK CZĘSTOCICE OPALENICA GOSTYŃ CHYBIE
3 OSTROWITE DOBRZELIN KRASINIEC GÓRA ŚLĄSKA ŁUBNA
4 UNISŁAW GRYFICE MEŁNO MIEJSKA GÓRKA MAŁOSZYN
5 CIECHANÓW JANIKOWO SZAMOTUŁY ŚRODA OTMUCHÓW
6 GUZÓW KLUCZEWO WSCHOWA GŁOGÓW RACIBÓRZ
7 KĘTRZYN KRASNYSTAW GNIEZNO ROPCZYCE
8 MICHAŁÓW KRUSZWICA KOŚCIAN STRZELIN
9 PELPLIN LEŚMIERZ WITASZYCE STRZYŻÓW

10 ŚWIECIE LUBLIN ZBIERSK ŚWIDNICA
11 ŁAPY ZDUNY WROCŁAW
12 MALBORK WRÓBLIN
13 MAŁA WIEŚ BABORÓW
14 NAKŁO GARBÓW
15 NOWY STAW JAWOR
16 OPOLE LUB. ŁAGIEWNIKI
17 OSTROWY PASTUCHÓW
18 TUCZNO PRZEWORSK
19 WERBKOWICE PUSTKÓW
20 WOŻUCZYN WŁOSTÓW
21 BOROWICZKI WIELUŃ
22 KLEMENSÓW ZIĘBICE
23 PRUSZCZ
24 REJOWIEC
25 SOKOŁÓW
26 SZCZECIN
27 ŻNIN

10 27 6 11 22

Kolorem zielonym zaznaczone zostały cukrownie, które pracowały w
ostatniej kampanii. Kolorem czerwonym zostały zaznaczone cukrownie
wyłączone z produkcji. Datę wyłączenia z produkcji przedstawia Tabela nr 3.

3

 Tabela nr 3
Lp. 2001 2002 2003 2004

1 CIECHANÓW GŁOGÓW BABORÓW BOROWICZKI
2 GUZÓW GNIEZNO MEŁNO GARBÓW
3 KĘTRZYN PASTUCHÓW PRUSZCZ JAWOR
4 MICHAŁÓW REJOWIEC SZAMOTUŁY KLEMENSÓW
5 ŚWIECIE WITASZYCE SZCZECIN KOŚCIAN
6 ZIĘBICE WIELUŃ KRASINIEC
7 WŁÓSTÓW ŁAGIWENIKI
8 WSCHOWA PELPLIN
9 PUSTKÓW

10 PRZEWORSK
11 SOKOŁÓW
12 ZBIERSK
13 ZDUNY
14 ŻNIN

5 6 8 14

Przypomnienia wymaga tylko to, że cukrownie Świecie, Michałów,
Ciechanów w latach 1998 – 2000 prowadziły kampanie trwające 1 do 3 dób
tylko po to aby utrzymać limit produkcji cukru.

W następstwie likwidacji 2 i wyłączenia 33 cukrowni nastąpiła
koncentracja produkcji cukru w pozostałych 43.

To, co przyniosła prywatyzacja i koncentracja produkcji cukru oraz
modernizacja cukrowni daje porównanie wyników techniczno produkcyjnych.

Porównanie wyników techniczno-produkcyjnych w kampaniach
cukrowniczych 1990 i 2004 roku

Porównanie wyników produkcyjnych kampanii 1990 i 2004 r. może być
dobrym obrazem zmian jakie dokonały się w polskim przemyśle cukrowniczym
w okresie ostatnich 15 lat.

Rok 1990 pod względem produkcji znamienny był tym, że pierwszy raz w
historii przemysłu przekroczyła ona 2 mln ton. Podstawowe dane surowcowe i
produkcyjne w latach 1990-2004 zawiera tabela nr 4 i wykresy.

Tabela nr 4

4

Rok
Areał

uprawy
[ha]

Liczba
plantatorów

Śred. pow.
Plantacji

[ha]

Plon
[t/ha]

Ilość
przerob.
buraków
[tys. ton]

Średni
przerób

[tys. ton/d]

Polaryzacja
krajanki

[%]

Produkcja
cukru [tys.

ton]

1 2 3 4 5 6 7 8 9
199
0 436690 381308 1,15 37,7 16421 171,5 15,88 2036,9

199
1 343293 288589 1,19 33,2 11226 171,5 16,64 1508,9

199
2 373700 291760 1,28 29,6 10892 176,1 16,53 1442,0

199
3 405338 295576 1,37 38,7 15313 186,1 16,07 1995,9

199
4 396359 272768 1,45 29,3 11442 193,1 14,91 1372,9

199
5 377678 258864 1,46 35,3 13113 199,8 14,95 1577,3

199
6 454100 259559 1,75 39,5 17640 204,7 15,82 2298,5

199
7 401225 209662 1,91 39,7 15723 212,8 15,96 2085,9

199
8 382852 166584 2,30 39,5 14967 221,3 16,55 2091,1

199
9 351852 137149 2,57 35,7 12417 228,0 16,90 1805,5

200
0 311489 111934 2,78 42,4 13083 229,5 17,56 2012,7

200
1 300773 99414 3,03 38,3 11252 230,6 15,89 1539,7

200
2 308952 95062 3,25 45,5 13958 208,3 16,42 2018,0

200
3 299452 83654 3,58 40,6 12131 189,5 18,00 1947,6

200
4 bd bd bd bd 12384 160,7 17,77 2008,4

Areał uprawy [ha]

436 690

343 293

373 700

405 338
396 359

377 678

454 100

401 225
382 852

351 852

311 489
300 773 308 952

299 452

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

5

Liczba plantatorów i średnia powierzchnia plantacji

381308

288589 291760 295576

272768
258864 259559

209662

166584

137149

111934
99414 95062

83654
1,15 1,19 1,28 1,37 1,45 1,46

1,75
1,91

2,30

2,57
2,78

3,03
3,25

3,58

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004
0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

Liczba plantatorów Średnia pow. plantacji

6

Ilość przerobionych buraków [tys. ton]

16 421

11 226 10 892

15 313

11 442

13 113

17 640

15 723
14 967

12 417
13 083

11 252

13 958

12 131 12 384

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Średni przerób dobowy [tys. ton/d]

172 172
176

186
193

200
205

213
221

228 230 231

208

190

161

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

7

Polaryzacja krajanki [%]

15,88
16,64 16,53

16,07

14,91 14,95

15,82 15,96
16,55 16,90

17,56

15,89
16,42

18,00 17,77

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Produkcja cukru [tys. ton]

2 036,9

1 508,9
1 442,0

1 995,9

1 372,9

1 577,3

2 298,5

2 085,9 2 091,1

1 805,5

2 012,7

1 539,7

2 018,0
1 947,6

2 008,4

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Z powyższych zestawień widać dużą zmienność ilości uprawianych i
przerobionych buraków, szybkie zmniejszanie się ilości plantatorów a w
konsekwencji wzrost średniej wielkości plantacji. Średni przerób dobowy
buraków systematycznie wzrastał z 171 500 ton w 1990 roku do 230 600 ton w
roku 2001. Od roku 2002 następuje zmniejszenie ilości buraków przerabianych

8

w ciągu doby w wyniku wyłączenia z produkcji kolejnych cukrowni. W
kampanii 2004 średni przerób dobowy wszystkich czynnych cukrowni wyniósł
160 700 ton.

W okresie minionych 15 lat produkcja cukru w Polsce w 7 latach
przekroczyła 2 mln ton. Rekordowy był rok 1996 - 2 298,5 tys. ton.
Najmniejsza produkcja była w roku 1994 – 1 372,8 tys. ton. W ciągu 2 lat
wielkość produkcji uległa zmianie o ponad 900 tys. ton.

Szczegółowe przypominanie wyników techniczno-produkcyjnych za
ostatnie 15 lat wymagałoby dużo czasu. Robił to po każdej kampanii Pan inż.
Tadeusz Jaworowski. Wydaje się, że z pominięciem warunków pogodowych
można przyjąć, że obraz zmian jakie zaszły w polskim cukrownictwie da
porównanie kampanii 1990 i 2004 roku przeprowadzonej w 43 czynnych
cukrowniach.

Ograniczę się do porównania tylko 5 wskaźników:
 ilość przerobionych buraków,
 czas trwania krajania,
 średni przerób dobowy,
 średnia dobowa produkcja cukru,
 produkcja cukru ogółem.

Na prezentowanych wykresach pokazane będą tylko zmiany poszczególnych
wskaźników w jednostkach miar i procentach.

Na wykresach cukrownie ujęte zostały w 2 grupach. Pierwsza, to 23 cukrownie
z kapitałem zagranicznym, druga, to 20 cukrowni wchodzących w skład
KSC S.A.

9

Zmiana ilości przerobionych buraków w kampanii 1990 i 2004 [t]
303 808

234 986

210 686

199 581

177 554

141 858

140 108

132 357

108 680

85 700

84 433

71 536

67 622

49 462

42 730

41 807

37 905

29 219

26 289

23 424

8 404

-25 598

-2 165

Glinojeck

Gostyń

Góra Śląska

Środa

Gosławice

Opalenica

Miejska Górka

Chełmża

Cerekiew

Ostrowite

Wróblin

Strzelin

Świdnica

Strzyżów

Dobre

Unisław

Otmuchów

Wrocław

Racibórz

Ropczyce

Łubna

Chybie

Małoszyn

Zmiana ilości przerobionych buraków w kampanii 1990 i 2004 [t]
105 959

70 646

44 055

39 124

32 051

31 721

30 542

26 419

1 895

-22 682

-24 190

-28 197

-59 878

-63 877

-83 986

-16 850

-5 512

-9 853

-10 175

-12 454

Kluczewo

Nakło

Gryfice

Brześć Kuj.

Łapy

Nowy Staw

Lublin

Mała Wieś

Dobrzelin

Częstocice

Kruszwica

Werbkowice

Ostrowy

Janikowo

Tuczno

Malbork

Leśmierz

Opole Lub.

Wożuczyn

Krasnystaw

10

474 045

274 215
962 915

479 211

44 758
Przemysł 2 235 144

474 045

274 215
962 915

479 211

44 758
Przemysł 2 235 144

Zmiana ilości przerobionych buraków w kampanii 1990 i 2004 [%]
107,4%

105,2%

98,3%

78,7%

76,4%

67,3%

61,5%

60,2%

59,1%

32,4%

30,9%

24,1%

21,5%

18,1%

14,4%

13,6%

4,7%

3,9%

-8,4%

38,6%

39,2%

42,8%

-1,8%

Środa

Góra Śląska

Gostyń

Glinojeck

Gosławice

Miejska Górka

Cerekiew

Wróblin

Ostrowite

Strzelin

Opalenica

Świdnica

Chełmża

Unisław

Strzyżów

Dobre

Otmuchów

Racibórz

Wrocław

Łubna

Ropczyce

Chybie

Małoszyn

Zmiana ilości przerobionych buraków w kampanii 1990 i 2004 [%]
38,2%

37,5%

29,6%

17,9%

17,9%

16,8%

9,9%

7,8%

0,9%

-7,2%

-7,5%

-9,0%

-13,9%

-17,0%

-25,1%

-37,1%

-6,4%

-3,7%

-3,5%

-2,7%

Kluczewo

Nakło

Gryfice

Brześć Kuj.

Nowy Staw

Mała Wieś

Łapy

Lublin

Dobrzelin

Werbkowice

Kruszwica

Częstocice

Ostrowy

Malbork

Janikowo

Tuczno

Leśmierz

Krasnystaw

Wożuczyn

Opole Lub.

11

54,8%

35,6%
90,4%

17,9%

0,9%
Przemysł 21,5%

54,8%

35,6%
90,4%

17,9%

0,9%
Przemysł 21,5%

Z zestawienia wynika, że największy wzrost ilości przerobionych
buraków nastąpił w grupie cukrowni należących do Pfeifer i Langen, natomiast
indywidualnie w cukrowni Glinojeck bo aż o 303808 ton. Względny największy
przyrost osiągnęła cukrownia Środa bo 107,4 %, a Glinojeck znalazł się pod
tym względem na 3 miejscu ze wzrostem o 78,7 %. W grupie cukrowni z
kapitałem zagranicznym tylko dwie cukrownie: Chybie i Małoszyn przerabiały
niewiele mniej buraków w 2004 jak w 1990 roku.

W grupie cukrowni należących do KSC S.A. największy wzrost ilości
przerobionych buraków uzyskała Cukrownia Kluczewo – 105 959 t. Na 20
czynnych cukrowni w 9 cukrowniach nastąpił wzrost ilości przerobionych
buraków w roku 2004 w porównaniu do roku 1990. Natomiast w 11
cukrowniach nastąpiło zmniejszenie. Łącznie wszystkie cukrownie KSC
przerobiły nieznacznie więcej buraków w 2004 r. niż w 1990r. tj. o 44 750 ton.

Wszystkie 43 cukrownie przerobiły o 2 235 144 tony buraków więcej jak
w 1990 roku, tj. o 21,5%.

12

Zmiana czasu trwania kampanii 1990 i 2004 [doba]
19,5

15,0

7,4

4,9

2,7

0,6

0,5

0,2

-6,2

-10,0

-11,5

-11,8

-13,3

-14,5

-21,7

-22,5

-25,2

-30,7

-34,4

-31,2

-2,9
-2,9

-3,3

Miejska Górka

Strzelin

Glinojeck

Wróblin

Góra Śląska

Gostyń

Świdnica

Środa

Chełmża

Gosławice

Małoszyn

Strzyżów

Opalenica

Otmuchów

Wrocław

Racibórz

Unisław

Dobre

Chybie

Ropczyce

Cerekiew

Ostrowite

Łubna

Zmiana czasu trwania kampanii 1990 i 2004 [doba]
0,2

-9,2

-10,5

-20,8

-20,9

-25,8

-26,6

-27,3

-36,3

-37,5

-38,4

-38,9

-39,7

-41,9

-42,8

-44,4

-48,4

-31,5

-29,5

-28,6

Mała Wieś

Łapy

Gryfice

Lublin

Dobrzelin

Kluczewo

Częstocice

Brześć Kuj.

Janikowo

Werbkowice

Krasnystaw

Ostrowy

Wożuczyn

Tuczno

Malbork

Nowy Staw

Opole Lub.

Nakło

Kruszwica

Leśmierz

Czas trwania krajania buraków tylko w 9 cukrowniach uległ wydłużeniu,
maksymalnie o 19,5 doby. W pozostałych 34 został skrócony nawet o 48,4
doby. Biorąc pod uwagę grupy właścicielskie to tylko w grupie Pfeifer i Langen
nastąpiło wydłużenie czasu trwania krajania o 4,1 doby w 2004r. w porównaniu
z rokiem 1990. W grupie KSC S.A. praktycznie wszystkie cukrownie miały
krótsze krajanie niż w 1990r. Średnio skrócenie wyniosło 26,7 doby, przy
średnim czasie krajania 65,4 doby.

13

-6,5

-6,4
4,1

-12,1

-26,7
Przemysł -16

-6,5

-6,4
4,1

-12,1

-26,7
Przemysł -16

Zmiana czasu trwania kampanii 1990 i 2004 [%]
22,9%

17,7%

8,8%

6,0%

2,7%

0,6%

0,6%

0,2%

-10,0%

-11,9%

-12,1%

-12,4%

-13,3%

-19,1%

-22,5%

-27,2%

-27,3%

-27,4%

-27,3%

-2,9%

-3,6%

-7,1%

-2,9%

Miejska Górka

Strzelin

Glinojeck

Wróblin

Góra Śląska

Gostyń

Świdnica

Środa

Chełmża

Gosławice

Małoszyn

Strzyżów

Opalenica

Wrocław

Otmuchów

Racibórz

Unisław

Dobre

Ropczyce

Ostrowite

Chybie

Łubna

Cerekiew

Zmiana czasu trwania kampanii 1990 i 2004 [%]
0,3%

-12,1%

-12,7%

-23,4%

-24,6%

-26,1%

-28,3%

-29,5%

-35,1%

-35,2%

-35,3%

-39,2%

-39,3%

-40,2%

-45,5%

-47,0%

-32,5%

-34,8%

-34,0%

-33,0%

Mała Wieś

Gryfice

Łapy

Lublin

Dobrzelin

Kluczewo

Janikowo

Brześć Kuj.

Werbkowice

Częstocice

Malbork

Nowy Staw

Nakło

Tuczno

Krasnystaw

Kruszwica

Ostrowy

Wożuczyn

Opole Lub.

Leśmierz

14

-6,7%

-6,4%
4,3%

-12,5%

-28,9%
Przemysł -17,0%

-6,7%

-6,4%
4,3%

-12,5%

-28,9%
Przemysł -17,0%

Zmiana średniego przerobu dobowego w kampanii 1990 i 2004 [t/d]
2 961

2 428

1 997

1 978

1 943

1 935

1 905

1 834

884

816

816

791

760

624

621

620

524

521

-168

885

1 494

1 497

419

Glinojeck

Gostyń

Góra Śląska

Opalenica

Środa

Cerekiew

Gosławice

Ropczyce

Chełmża

Ostrowite

Wróblin

Miejska Górka

Świdnica

Dobre

Strzyżów

Otmuchów

Wrocław

Łubna

Unisław

Racibórz

Chybie

Strzelin

Małoszyn

Zmiana średniego przerobu dobowego w kampanii 1990 i 2004 [t/d]
2 440

1 854

1 783

1 586

1 564

1 458

1 256

1 234

943

837

830

818

810

688

645

367

269

1 145

1 156

1 184

Kluczewo

Werbkowice

Lublin

Brześć Kuj.

Krasnystaw

Kruszwica

Nowy Staw

Leśmierz

Malbork

Łapy

Ostrowy

Tuczno

Nakło

Dobrzelin

Gryfice

Częstocice

Wożuczyn

Janikowo

Mała Wieś

Opole Lub.

Wśród 43 cukrowni w 2004 roku tylko 1 cukrownia miała mniejszy średni
przerób dobowy jak w 1990 roku, 21 cukrowni zwiększyło przerób ponad 1000
ton, w tym 3 ponad 2000 ton.

15

5 890

3 476
9 158

9 562

22 867
Przemysł 50 952

5 890

3 476
9 158

9 562

22 867
Przemysł 50 952

Zmiana średniego przerobu dobowego w kampanii 1990 i 2004 [%]
122,4%

118,5%

106,9%

99,8%

97,0%

81,7%

64,3%

54,6%

37,8%

36,3%

36,1%

35,1%

34,4%

34,1%

33,6%

30,7%

28,9%

-5,0%

51,1%

44,1%

45,1%

49,6%

21,3%

Cerekiew

Ostrowite

Środa

Góra Śląska

Gostyń

Gosławice

Glinojeck

Opalenica

Wróblin

Unisław

Dobre

Łubna

Świdnica

Chełmża

Miejska Górka

Chybie

Otmuchów

Ropczyce

Strzyżów

Racibórz

Wrocław

Strzelin

Małoszyn

Zmiana średniego przerobu dobowego w kampanii 1990 i 2004 [%]
87,1%

80,8%

67,2%

62,5%

58,6%

54,3%

47,4%

44,3%

34,4%

33,8%

29,1%

28,3%

25,8%

25,2%

16,5%

15,4%

43,8%

40,6%

40,7%

41,0%

Kluczewo

Nowy Staw

Brześć Kuj.

Leśmierz

Kruszwica

Ostrowy

Gryfice

Werbkowice

Częstocice

Tuczno

Lublin

Malbork

Nakło

Dobrzelin

Janikowo

Krasnystaw

Łapy

Wożuczyn

Mała Wieś

Opole Lub.

Największy przyrost wyniósł 122,4%. Średnio w całym przemyśle
osiągnięto wzrost o 46,4%. Trzy cukrownie zwiększyły swój przerób dobowy
ponad dwukrotnie.

W poszczególnych grupach właścicielskich największy wzrost osiągnęły
cukrownie Pfeifer i Langen 82,5%.

16

66,0%

44,9%
82,5%

34,7%

42,0%
Przemysł 46,4%

66,0%

44,9%
82,5%

34,7%

42,0%
Przemysł 46,4%

Zmiana średniej dobowej produkcji cukru w kampanii 1990 i 2004 [t/d]
690

565

475

432

399

377

372

347

227

213

210

208

194

187

176

162

154

137

118

253

279

301

120

Glinojeck

Ropczyce

Gostyń

Opalenica

Cerekiew

Góra Śląska

Środa

Gosławice

Chełmża

Ostrowite

Otmuchów

Wróblin

Miejska Górka

Świdnica

Łubna

Strzyżów

Wrocław

Racibórz

Dobre

Chybie

Strzelin

Unisław

Małoszyn

Zmiana średniej dobowej produkcji cukru w kampanii 1990 i 2004 [t/d]
478

476

443

424

321

301

291

285

227

225

214

189

180

172

152

147

121

232

242

265

Lublin

Kluczewo

Krasnystaw

Werbkowice

Brześć Kuj.

Łapy

Kruszwica

Leśmierz

Ostrowy

Malbork

Dobrzelin

Nowy Staw

Częstocice

Tuczno

Wożuczyn

Nakło

Gryfice

Mała Wieś

Janikowo

Opole Lub.

Wszystkie 43 pracujące cukrownie w 2004 roku w okresie ostatnich 15 lat
zwiększyły swoją zdolność produkcyjną łącznie o 11980 ton na dobę.

17

1 251

733
1 785

2 827

5 384
Przemysł 11 980

1 251

733
1 785

2 827

5 384
Przemysł 11 980

Zmiana średniej dobowej produkcji cukru w kampanii 1990 i 2004 [%]
220,4%

192,8%

160,0%

150,0%

145,1%

144,7%

134,7%

121,1%

87,4%

79,0%

74,1%

69,5%

67,5%

67,4%

67,3%

66,1%

56,9%

29,9%

110,4%

94,9%

96,9%

100,0%

51,9%

Cerekiew

Ostrowite

Środa

Łubna

Gostyń

Góra Śląska

Glinojeck

Gosławice

Wróblin

Ropczyce

Opalenica

Otmuchów

Racibórz

Chybie

Świdnica

Unisław

Wrocław

Miejska Górka

Dobre

Strzyżów

Chełmża

Strzelin

Małoszyn

Zmiana średniej dobowej produkcji cukru w kampanii 1990 i 2004 [%]
134,1%

122,9%

119,9%

106,5%

104,5%

101,2%

88,6%

85,8%

69,4%

63,6%

57,5%

56,7%

55,0%

54,4%

53,0%

49,1%

80,7%

72,0%

75,2%

77,6%

Kluczewo

Leśmierz

Nowy Staw

Brześć Kuj.

Częstocice

Ostrowy

Kruszwica

Lublin

Dobrzelin

Werbkowice

Gryfice

Tuczno

Malbork

Krasnystaw

Mała Wieś

Łapy

Opole Lub.

Nakło

Wożuczyn

Janikowo

18

116,8%

75,2%
125,4%

86,6%

78,6%
Przemysł 88,2%

116,8%

75,2%
125,4%

86,6%

78,6%
Przemysł 88,2%

Szesnaście cukrowni zwiększyło zdolność produkcyjną ponad dwukrotnie, w
tym jedna ponad trzykrotnie. Średnio wszystkie 43 cukrownie zwiększyły
zdolność produkcyjną o 88,2%.

Wskaźnik dobowej zdolności produkcyjnej jednocześnie zawiera w sobie
wartość technologiczną dostarczanego surowca, sprawność jego przerobu w
fabryce oraz zdolność przerobową buraków. Jest to najważniejszy wskaźnik
charakteryzujący cukrownię jako zakład przetwórczy.

Proszę przy tym zwrócić uwagę, że średni przerób dobowy wzrósł o 46,4%.
Widać tu jak duży jest wpływ jakości surowca i sprawności jego przerobu.
W porównywanych latach 1990 i 2004 różnica polaryzacji krajanki wyniosła
1,89%nb. Ta różnica to nie tylko wpływ warunków pogodowych ale i postępu
jaki nastąpił w uprawie buraków cukrowych.

Wielkość wzrostu dobowej produkcji cukru najlepiej oddaje obraz
dokonań w przemyśle w okresie ostatnich 15 lat.

19

Zmiana produkcji cukru w kampanii 1990 i 2004 [t]
66 656

45 907

39 499

38 190

34 661

34 425

32 737

28 452

18 944

18 016

17 648

17 302

14 229

13 915

13 748

13 131

10 624

9 033

4 835

20 528

26 822

27 517

8 916

Glinojeck

Gostyń

Góra Śląska

Środa

Ropczyce

Opalenica

Gosławice

Miejska Górka

Chełmża

Cerekiew

Wróblin

Ostrowite

Otmuchów

Strzelin

Świdnica

Łubna

Strzyżów

Racibórz

Wrocław

Dobre

Unisław

Małoszyn

Chybie

Zmiana produkcji cukru w kampanii 1990 i 2004 [t]
25 582

21 063

14 191

12 706

10 832

10 668

9 840

9 349

5 351

4 683

4 326

3 618

3 561

2 054

1 272

-2 835

-3 154

5 484

6 376

8 847

Kluczewo

Lublin

Łapy

Brześć Kuj.

Mała Wieś

Gryfice

Werbkowice

Nowy Staw

Dobrzelin

Częstocice

Kruszwica

Ostrowy

Malbork

Leśmierz

Krasnystaw

Tuczno

Janikowo

Nakło

Wożuczyn

Opole Lub.

W ostatniej kampanii produkcja cukru wyniosła 2 008 384 tony. Jest mniejsza
tylko o 28 500 ton od produkcji w kampanii w roku 1990, w której pracowało
jeszcze 78 cukrowni i przerobiono ponad 4 mln ton buraków mniej.

20

105 257

61 942
184 785

203 751

153 813
Przemysł 709 548

105 257

61 942
184 785

203 751

153 813
Przemysł 709 548

Zmiana produkcji cukru w kampanii 1990 i 2004 [%]
220,4%

192,8%

160,0%

150,0%

145,1%

144,7%

134,7%

121,1%

87,4%

79,0%

74,1%

69,5%

67,5%

67,4%

67,3%

66,1%

56,9%

29,9%

110,4%

94,9%

96,9%

100,0%

51,9%

Cerekiew

Ostrowite

Środa

Łubna

Gostyń

Góra Śląska

Glinojeck

Gosławice

Wróblin

Ropczyce

Opalenica

Otmuchów

Racibórz

Chybie

Świdnica

Unisław

Wrocław

Miejska Górka

Dobre

Strzyżów

Chełmża

Strzelin

Małoszyn

Zmiana produkcji cukru w kampanii 1990 i 2004 [%]
72,9%

58,0%

54,0%

45,6%

43,3%

42,4%

36,9%

36,9%

14,8%

11,7%

10,9%

6,8%

5,8%

3,2%

-8,5%

-15,5%

22,1%

19,9%

18,2%

36,2%

Kluczewo

Mała Wieś

Gryfice

Brześć Kuj.

Nowy Staw

Lublin

Łapy

Częstocice

Dobrzelin

Ostrowy

Werbkowice

Leśmierz

Kruszwica

Malbork

Tuczno

Janikowo

Krasnystaw

Nakło

Wożuczyn

Opole Lub.

W okresie 15 lat 9 cukrowni ponad dwukrotnie zwiększyło swoją
produkcję cukru. Tylko dwie cukrownie wyprodukowały mniej cukru jak w
1990 r. Największy względny wzrost produkcji cukru osiągnęły cukrownie
grupy Pfeifer i Langen bo aż o 135,3 %.

21

100,6%

63,8%
135,3%

64,9%

23,8%
Przemysł 54,7%

100,6%

63,8%
135,3%

64,9%

23,8%
Przemysł 54,7%

Zmiany w technologii i wyposażeniu cukrowni

Wzrost zdolności produkcyjnej cukrowni o 88% został osiągnięty dzięki:
 poprawie wartości technologicznej surowca, widocznej na wykresie

zwrtości cukru w burakach, ale nie tylko zawartość cukru decyduje o
wartości technologicznej,

Polaryzacja krajanki [%]

15,88
16,64 16,53

16,07

14,91 14,95
15,82 15,96

16,55 16,90
17,56

15,89
16,42

18,00 17,77

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

 zwiększonej sprawności przerobu buraków przekładającej się na
znaczne obniżenie strat fabrykacyjnych,

 zwiększonej zdolności przerobowej.

Zwiększenie zdolności przerobowej i sprawności przerobu buraków
osiągnięto dzięki rozbudowie i modernizacji cukrowni.

W okresie minionych 15 lat nie wprowadzono istotnych zmian w technologii
produkcji cukru rozumianej jako jednostkowe procesy fizyko-chemiczne
zachodzące w czasie przerobu buraków. Jedyną istotną zmianą było
wprowadzenie dwu a w niektórych cukrowniach trzystopniowej krystalizacji
cukrzycy pierwszej oraz dwustopniowe gotowanie cukrzycy II i III. Pierwsza
instalacja cukrzycy zarodowej uruchomiona została w Cukrowni Gostyń w 1992
roku.

Ważną zmianą w technice gotowania cukru stało się uciąglenie tego procesu.
Pierwszy warnik ciągły został zainstalowany w Cukrowni Gniezno w 1995
roku. Drugi pracuje w Cukrowni Góra Śląka.

Dwa lata temu wprowadzone zostało ciągłe gotowanie cukrzycy II i III w
Cukrowni Gosławice poprzez połączenie warników periodycznych w baterie z
zastosowaniem cukrzycy zarodowej. Na szczególne uznanie zasługuje

22

opanowanie ciągłego gotowania cukrzycy I w warnikach periodycznych w
Cukrowni Ropczyce. Jest to pionierskie rozwiązanie na skalę europejską.
Modyfikacja chociaż nie nowością a powrotem było kierowanie klarówki z
mączki III na stację oczyszczania soków w cukrowniach grupy Nordzucker.

Ogromny postęp nastąpił w zakresie sterowania procesami jednostkowymi z
użyciem najnowszej aparatury kontrolno-pomiarowej i techniki komputerowej.

Godne podkreślenia jest zwiększenie przerobów dobowych w cukrowniach
stosujących ekstraktory korytowe DdS (DC). Uzyskanie tak dużych wzrostów
osiągnięto po zainstalowaniu krajalnic bębnowych. Radykalna poprawa jakości
krajanki pozwoliła na intensyfikację procesu ekstrakcji do wielkości kilka lat
wcześniej uważanych za niemożliwe, a wręcz szkodliwych i niebezpiecznych.
Najlepszym przykładem jest cukrownia Nowy Staw, która posiada ekstraktor o
przepustowości nominalnej 1400 t/d a osiąga przeroby do 2900t /d.

W cukrowniach Cerekiew, Chełmża, Gostyń, Opalenica i Środa
zainstalowane zostały ekstraktory wieżowe.

W zakresie filtracji powszechne stało stosowanie pras filtracyjnych, które
zastapiły filtry próżniowe. W dużej grupie cukrowni zastosowane zostały nowe
typy filtrów do soku gęstego i klarówek oraz syropu standard.

Znaczny postęp osiągnięto w wielu cukrowniach w zakresie gospodarki
cieplnej poprzez zastosowanie nowej konstrukcji aparatów wyparnych i
wymienników płytowych ciepła.

Jakość produkowanego cukru

To, co zmieniło się w największym stopniu w naszych cukrowniach w ciągu
ostatnich 15 lat, to jakość produkowanego cukru. Pamiętamy lata kiedy
poszukiwało się w cukrowniach cukru o zabarwieniu poniżej 0,6 oSt, który
można było wyeksportować. Obecnie wszystkie cukrownie produkują cukier
spełniający parametry 2 kategorii UE. Wzrosła ilość cukrowni produkujących
cukier o parametrach 1 kategorii UE. Osiągnięto to dzięki poprawie jakości
produkowanego surowca pozwalającej na otrzymanie soku gęstego o wysokiej
czystości i niskim zabarwieniu, a przede wszystkim dzięki usprawnieniu
gotowania cukrzyc i zastosowaniu wirówek pozwalających na skuteczne
odwirowanie cukrzycy III i II.

Dzięki poprawie układu mas na produktowni zdecydowanie zwiększyła się
również przepustowość produktowni.

Na poprawę jakości cukru, obniżenie strat fabrykacyjnych oraz
intensyfikację przerobu buraków zasadniczy wpływ miała pełna automatyzacja
procesów jednostkowych i zastosowanie techniki komputerowej.

Magazynowanie cukru

23

W ostatnich latach kilka cukrowni dokonało dużego postępu w
magazynowaniu i pakowaniu cukru. Nowe silosy na cukier zbudowały
cukrownie: Glinojeck, Chełmża, Opalenica i Ropczyce. Obecnie trwa budowa
silosu na cukier w Cukrowni Środa. Jest to nowatorskie rozwiązanie z
kondycjonowaniem cukru przed pakowaniem i długotrwałym
magazynowaniem.

Ochrona środowiska naturalnego

W minionych 15 latach osiągnięto ogromny postęp w dziedzinie ochrony
środowiska naturalnego. Nastąpiło radykalne zmniejszenie zużycia wody a tym
samym ilości powstających ścieków. W kampanii 1990 roku były cukrownie,
które zużywały nawet 950 % wody na buraki. Najniższe wykazane zużycie
wynosiło 51 %. W dużej grupie cukrowni uruchomione zostały biologiczne
oczyszczalnie ścieków. Niezwykle ważne dla gospodarki wodno ściekowej było
powszechne zastosowanie pras do gęstwy osadów po saturacji I.

Należy również podkreślić, że otrzymane wapno defekosaturacyjne dzięki
stosowaniu pras jest w pełni wykorzystane do odkwaszania gleb.

Dla gospodarki wodno ściekowej ale przede wszystkim dla ochrony gleb
duże znaczenie ma wprowadzenie powszechnego doczyszczania buraków na
polach przed ich odbiorem do cukrowni. Dzięki temu obniżono stopień
zanieczyszczenia uciążliwych ścieków. Obecnie już wiele cukrowni wykazuje
1-cyfrowe, wyrażone w %nb, zużycie wody do przerobu buraków.

Ochrona powietrza atmosferycznego została poprawiona przede wszystkim
dzięki znacznemu zmniejszeniu zużycia paliwa na buraki oraz zmniejszeniu
zużycia koksu do wypalania wapna.

W ostatnich latach oprócz poprawy wszystkich wskaźników techniczno-
produkcyjnych w sposób zauważalny zmienił się wizerunek cukrowni i ich
otoczenie.

Wdrożenie w kilku cukrowniach systemu Zapewnienia Jakości a w ostatnim
roku HACCP przyniosło zdecydowaną poprawę stanu sanitarnego w fabrykach,
poprawę warunków socjalnych i BHP.

Zgodnie z wolą władz właścicieli cukrowni w ostatniej kampanii bardzo
ograniczona została ilość danych techniczno-produkcyjnych i parametrów
podawanych i rozpowszechnianych poprzednio w Informatorze STC, a obecnie
na stronie internetowej STC. Dlatego więcej danych o minionej kampanii jak w
moim wystąpieniu przekazane będzie w wystąpieniach przedstawicieli grup
właścicielskich cukrowni.

24

