

Józef SAWA
Stanisław PARAFINIUK

EFEKTYWNOŚĆ NAKŁADÓW PRACY W WYBRANYCH SYSTEMACH PRODUKCJI ROLNICZEJ

Effectiveness of work input in some chosen systems of agricultural production

Wstęp

Celu prowadzenia towarowej produkcji rolniczej jest z zasady uzyskanie adekwatnego dochodu rodziny rolnika. Realizacja z tym związanych działań nie jest możliwa bez zaangażowania środków technicznych, które określają sposób rozdystrybucji i precyzję zastosowania obrotowych środków produkcji rolniczej.

Czynnikiem znaczącym w tym procesie jest dysponowanie zasobami pracy, głównie uprzedmiotowionej, która jest pozyskiwana spoza gospodarstwa lub zainstalowana w urządzeniach będących w jego dyspozycji. Zasoby tej pracy, występującej obecnie głównie w postaci środków energetycznych, spalinowych lub elektrycznych, mogą rzutować na wybór przez rolnika systemu produkcji rolniczej.

Cel i zakres

Celem opracowania jest próba wstępnej oceny poziomu, struktury oraz efektywności nakładów energetycznych związanych z czynnikiem pracy w wybranych systemach prowadzenia produkcji rolniczej. Badaniami objęto 56 gospodarstw, w których IBMER przeprowadził kompleksowe badania stanu mechanizacji w 1999 r.

Opracowanie wykonano w ramach projektu PB-KBN Nr 3 P06R 03722.

Podstawowe pojęcia i metodyka

Dr hab. inż. **Józef Sawa**, mgr inż. **Stanisław Parafiniuk**, Katedra Eksploatacji Maszyn i Zarządzania w Inżynierii Rolniczej, Akademii Rolniczej w Lublinie.

W opracowaniu przyjęto, że system towarowej produkcji rolniczej jest wynikiem świadomego działania rolnika, ukierunkowanego na uzyskanie założonych efektów produkcyjnych. Przeprowadzona analiza wyróżnia przykładowe systemy produkcji rolniczej z uwzględnieniem uzyskiwanych efektów gospodarowania (wyrażonych np. w jednostkach zbożowych, JZ) i określa poziom zaangażowanych w ten proces czynników produkcji, ale bez uwzględniania relacji ekonomicznych. W innym przypadku, gdy za podstawę oceny są przyjmowane uzyskiwane dochody lub wskaźniki kosztów, można mówić o analizie systemu gospodarowania w rolnictwie.

Do oceny efektywności nakładów energetycznych przyjęto relacje pomiędzy poziomem produkcji towarowej netto (JZ) a nakładami pracy (kWh). Z kolei relacje pomiędzy poziomem energetycznych nakładów pracy uprzedmiotowionej (kWh) a nakładami robocizny (rbh) określono jako energetyczne uzbrojenie stanowiska roboczego [2]. Dla określenia jednostki przeliczeniowej pracy (jpp) przyjęto za Zarembą [4], że $1 \text{ rbh} = 5 \text{ kWh}$ co umożliwiło ogólne porównanie badanej kategorii ponoszonych nakładów energetycznych.

Prezentowane w pracy wyniki badań dotyczą gospodarstwach o różnym wskaźniku intensywności organizacji produkcji i ponoszonych tam nakładów energetycznych w odniesieniu do nakładów pracy żywej i uprzedmiotowionej. Intensywność organizacji produkcji obliczono wg punktowej metody Kopcia, przyjmując dla badanych gospodarstw czwarty stopień zagospodarowania [1]. Wyróżniono cztery kategorie grup gospodarstw: ekstensywne (do 300 punktów), nisko intensywne (300-450 punktów), intensywne (450-600 punktów) oraz wysoko intensywne (powyżej 600 punktów)

Analiza i ocena wyników badań

Ocena produkcyjnej działalności gospodarstwa wymaga uwzględnienia zarówno jej ilościowego poziomu, jak i technicznych oraz organizacyjnych uwarunkowań. Metodą pozwalającą na równoczesną ocenę tych czynników jest określenie intensywności organizacji produkcji wg Kopcia. Z innych badań wynika, że wzrost intensywności produkcji gospodarstwa towarowego wymaga zachowania odpowiednich relacji pomiędzy poziomem nakładów na środki techniczne a nakładami na środki obrotowe i musi odbywać się w obszarze sprawnego zarządzania oraz efektywnego wykorzystania zasobów energetycznych [2].

Charakterystyka ekonomiczno-rolnicza badanych gospodarstw wykazuje (tab. 1), że są one obszarowo większe od przeciętnego gospodarstwa w kraju (8.8 ha UR), a poziom zatrudnienia (5.8 pracownika przeliczeniowego na 100 ha UR) jest porównywalny z występującym w gospodarstwach krajów UE (2-6 pracowników).

Te uwarunkowania produkcyjne w badanych gospodarstwach wpływają na uzyskiwane efekty, gdyż poziom uzyskiwanej produkcji towarowej netto jest o około 10 JZ/ha UR wyższy w porównaniu z efektami uzyskiwanymi przez przeciętne gospodarstwo w kraju (34-38 JZ/ha UR) [3].

Tabela 1. Charakterystyka badanych gospodarstw przy uwzględnieniu intensywności organizacji produkcji rolniczej

Wyszczególnienie	Grupy gospodarstw wg intensywności produkcji rolniczej				Średnio
	< 300	300-450	450-600	> 600	
Liczba gospodarstw	16	19	14	7	56
Powierzchnia UR	61.7	26.7	31.0	24.5	36.0
Intensywność gospodarowania (punktowa wycena)	228	373	510	839	424
Osób zatrudnionych w gospodarstwie (pracowników przeliczeniowych na 100 ha UR)	1.8 (2.9)	2.2 (8.2)	2.3 (7.4)	2.2 (9.0)	2.1 (5.8)
Liczba ciągników w gospodarstwie, w tym:	2.44	2.10	2.36	2.14	2.26
do 30 kW	0.31	0.53	0.71	0.71	0.56
30-50 kW	1.44	1.31	1.29	1.00	1.26
> 50 kW	0.69	0.26	0.36	0.43	0.76
Liczba kombajnów zbożowych w gospodarstwie	0.62	0.56	0.29	0.71	0.54
Wydatki na produkcyjne środki obrotowe zł/ha UR	2212	2030	2056	4650	2737
Poziom produkcji towarowej netto w JZ/ha UR	39.2	47.9	45.4	82.6	53.8

Wyposażenie w środki energetyczne spalinowe jest w badanych grupach gospodarstwach zbliżone i wynosi 2.10-2.44 ciągnika na gospodarstwo. Natomiast gospodarstwa ekstensywne dysponują większą liczbą ciągników o wyższej mocy, ale równocześnie ta grupa gospodarstw ponosi niższe nakłady pracy uprzedmiotowionej i robocizny w porównaniu z gospodarstwami wysoko intensywnymi (odpowiednio: 65% oraz 38%). Różnice te dotyczą szczególnie nakładów robocizny (65%) zużycia energii elektrycznej (68%), oraz nakładów pracy ciągników o mocy do 30 kW (91%).

Z kolei nakłady pracy uprzedmiotowionej w gospodarstwach nisko intensywnych i intensywnych są wyższe od nakładów w gospodarstwach ekstensywnych, a ponadto te dwie grupy gospodarstw ponoszą najwyższe nakłady robocizny, wśród badanej zbiorowości. Nakłady te są wyższe o ponad 20% od nakładów w gospodarstwach wysoko intensywnych przy równocześnie wysokim poziomie nakładów pracy uprzedmiotowionej.

Badane gospodarstwa nisko intensywne i intensywne dysponują, obok najwyższych nakładów pracy, dużymi zasobami pracy uprzedmiotowionej, co wyraża się najniższym wskaźnikiem energetycznego uzbrojenia stanowiska roboczego. Niskie relacje pomiędzy nakładami pracy uprzedmiotowionej a nakładami robocizny mogą sygnalizować o nieracjonalności w technologiach produkcji w gospodarstwie i świadczyć o niesprawnym zarządzaniu. Można przyjąć, że poprzednio wymienione dwie grupy gospodarstw, które wykazują

intensywność organizacji produkcji w zakresie 300-650 punktów, niewłaściwie gospodarują energetycznymi zasobami pracy. Powinno mieć swój wyraz w obniżeniu efektywności systemu produkcji rolniczej, który wyraża się poziomem efektów na jednostkę nakładu.

Tabela 2. Nakłady energetyczne w badanych gospodarstwach przy uwzględnieniu intensywności organizacji produkcji rolniczej

Wyszczególnienie	Grupy gospodarstw wg intensywności produkcji rolniczej				Średnio
	< 300	300-450	450-600	> 600	
Nakłady robocizny rbh/ ha UR	72.1	262.6	245.0	204.9	196.2
%	35	128	120	100	-
Nakłady pracy ciągników kWh/ ha UR	1448	2090	1467	1998	1751
%	72	105	73	100	-
w tym:					
do 30 kW	42	287	280	486	274
30-50 kW	871	1509	965	1074	1105
> 50 kW	535	294	221	438	372
Nakłady pracy kombajnów zbożowych kWh/ ha UR	44	50	21	51	41
Zużycie energii elektrycznej kWh/ ha UR	224	379	513	706	455
%	32	54	73	100	-
Razem nakłady pracy uprzedmiotowionej kWh/ ha UR	1716	2519	2001	2755	2247
%	62	91	73	100	-
Razem nakłady pracy przeliczeniowej (jpp) rbh+kWh.0.2/ha UR	415.3	766.4	645.2	755.9	645.6
%	55	101	85	100	-
Relacja nakładów pracy uprzedmiotowionej do nakładów robocizny kWh/ rbh (energetyczne uzbrojenie stanowiska roboczego)	23.8	9.6	8.2	13.4	11.4
%	178	72	61	100	-

Tabela 3. Efektywność nakładów energetycznych w badanych gospodarstwach przy różnych systemach organizacji produkcji rolniczej

Wyszczególnienie	Grupy gospodarstw wg intensywności produkcji rolniczej				Średnio
	< 300	300-450	450-600	> 600	
System organizacji produkcji	Ekstensywny	Nisko intensywny	Intensywny	Wysoko intensywny	
Efektywność nakładów robocizny JZ/ rbh	0.54	0.18	0.18	0.40	0.24
Efektywność nakładów pracy uprzedmiotowionej JZ/ kWh	2.28	1.90	2.27	3.00	2.06
Efektywność nakładów pracy przeliczeniowej JZ/ jpp	9.44	6.25	7.04	10.93	7.16

Analiza efektywności nakładów energetycznych (tab. 3) związanych z czynnikiem pracy i odniesiona do produkcji towarowej netto (JZ) wykazała, że wskaźnik ten jest najwyższy w gospodarstwach ekstensywnych oraz wysoko intensywnych. Uzyskane dla tych dwu grup gospodarstw wskaźniki efektywności są równie wysokie dla każdej badanej zależności, tzn.

nakładów robocizny, nakładów pracy uprzedmiotowionej oraz nakładów pracy przeliczeniowej.

Podsumowanie

Z przeprowadzonej analizy wynika, że efektywność ponoszonych nakładów pracy jest związana z organizacją produkcji rolniczej. Gospodarstwa specjalistyczne ekstensywne i wysoko intensywne wykazują najwyższe współczynniki efektywności w odniesieniu do poziomu produkcji towarowej netto. W przypadku gdy badane gospodarstwa charakteryzowały się przeciętnym poziomem organizacji produkcji, miało to wpływ na obniżenie wskaźników w odniesieniu do wszystkich uwzględnionych kategorii efektywności. Za szczególnie istotny należy uznać fakt, że ta grupa gospodarstw ponosząc duże nakłady robocizny oraz pracy uprzedmiotowionej na każdy ha UR nie uzyskuje odpowiednio wysokich efektów produkcyjnych. Przyczyn tego stanu można upatrywać w ograniczonych nakładach na produkcyjne środki obrotowe, co z kolei może wynikać ze zbyt dużego, w porównaniu z przyjętą organizacją produkcji, zainwestowania w środki techniczne.

Piśmiennictwo

1. Kopeć B.: Intensywność organizacji w rolnictwie polskim w latach 1960-1980. Rocznik Nauk Rolniczych. Seria GT.84. 1.;8-25, 1987.
2. Sawa J.: Mechanizacja produkcji i czynniki determinujące jej efektywność w gospodarstwach rodzinnych. Wydawnictwo AR Lublin, rozprawy naukowe, 211, 1998.
3. Wójcicki Z.: Metody badań i ocena przemian w rozwojowych gospodarstwach rodzinnych. PTIR Kraków i IBMER Warszawa, 2001.
4. Zaremba W.: Ekonomia i organizacja mechanizacji rolnictwa. PWRiL, Warszawa, 1985.

Streszczenie

Analizowano poziom nakładów energetycznych ponoszonych w 56 gospodarstwach rodzinnych, w których IBMER prowadził badania w latach 1999-2000. Za podstawę analizy przyjęto gospodarstwa o różnym poziomie intensywności organizacji produkcji. Stwierdzono, że efektywność nakładów robocizny, pracy uprzedmiotowionej oraz pracy przeliczeniowej, odnoszona do poziomu produkcji, wyrażonej w JZ jest najwyższa w gospodarstwach ekstensywnych i wysoko intensywnych. Pozostałe gospodarstwa, wykazujące pośredni poziom organizacji produkcji, uzyskiwały niższe wskaźniki efektywności.

Summary

The level of energy inputs was investigated on 56 family farms (IBMER of investigation in years 1999-2000). The farms were divided into groups according to their different level of production organization and intensity. It was show, that effectiveness of expenditures labors and kWh, achieved to level of production, expressed in JZ (grain units) was highest in extensive and high intensive farms. Remain groups of farms got lower coefficients of efficiency.

Recenzent: prof. dr hab. inż. Mieczysław Szpryngiel