

Aleksander SZEPTYCKI
Zdzisław WÓJCICKI

PROGNOZA WYPOSAŻENIA POLSKIEGO ROLNICTWA W CIĄGNIKI, KOMBAJNY I SAMOCHODY

Forecast of providing polish agriculture with tractors, combines and cars

Wstęp

Od wielu lat prowadzi się w IBMER badania empiryczne i studia prognostyczne dotyczące stanu i kierunków przemian w nakładach materiałowo-energetycznych w rolnictwie, w energochłonności produkcji rolniczej oraz w wyposażeniu rolnictwa i jego infrastruktury w niezbędne środki techniczne [4, 7, 10]. Wraz ze zmianą założeń prognostycznych, dotyczących głównie powierzchni użytków rolnych (UR), liczby i struktury gospodarstw rolniczych oraz intensywności produkcji roślinnej i zwierzęcej, zmieniają się prognozy wyposażenia technicznego rolnictwa i potrzeb energetycznych gospodarstw rolniczych [1, 8].

Nowa prognoza IBMER, uwzględniając przemiany agrarne i produkcyjne, jakie będą zachodzić w trakcie integrowania polskiego rolnictwa z Unią Europejską (UE), określa między innymi zmiany w wyposażeniu rolnictwa w ciągniki, samojezdne kombajny i samochody oraz w zapotrzebowaniu rolnictwa na paliwa ciekłe [2, 3, 8, 9].

Przemiany w polskim rolnictwie

Poprzez integrację z UE mamy w Polsce niepowtarzalną szansę przebudowy struktury agrarnej oraz technologicznej modernizacji rozwojowych (przyszłościowych) gospodarstw rolniczych i ich infrastruktury [2, 5, 6].

Aby prognozować kształtowanie się przyszłościowego modelu techniki rolniczej i wyposażenia rolnictwa w środki energetyczne (ciągniki i inne), trzeba posiadać dostateczną wiedzę o przyszłościowym modelu rolnictwa i jego infrastruktury.

Doc. dr hab. inż. **Aleksander Szeptycki**, prof. dr hab. inż. **Zdzisław Wójcicki**, Instytut Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa (IBMER) w Warszawie.

Nasze symulacje prognostyczne wykazują, że jeśli w 1996 r., 1 rodzina rolnicza aby utrzymać swój dostateczny parytet dochodowy musiała dostarczać żywność dla 7-8 gospodarstw domowych, a obecnie (2002) powinna wyżywić 9 rodzin, to w 2010 r. będzie musiała wyżywić 13 rodzin, a w 2020 r. przynajmniej 17 i więcej polskich gospodarstw domowych. Z tego wynika, że do 2020 r. z ewidencji rolniczej trzeba będzie wycofać ponad milion gospodarstw, co stanowi poważny problem społeczny [5, 8, 9].

Tabela 1. Prognoza przemian w rolnictwie do 2020 r.

Rodzaj parametru prognostycznego	Jedn.	Liczba jednostek w roku:			
		1996	2000	2010	2020
Powierzchnia użytków rolnych	tys.	18474	18000	16400	15000
Liczba rodzin (gospodarstw) rolniczych	tys.	2050	1880	1200	700
Końcowa (towarowa) produkcja rolnicza	mln.JZ	646	648	750	810
Rolnicze zatrudnienie pełnoetatowe	tys.osób	3170	3060	2050	1282
Skumulowane nakłady energetyczne	PJ	1050	1022	886	775
Bezpośrednie nośniki energii	PJ	342	333	299	268
Udział odnawialnych zasobów energii	%	13,7	14,4	20,1	31,0
Zapotrzebowanie paliw ciekłych	tys.ton	2480	2750	2670	2590

Źródło: Badania autorów – IBMER, 2002 r.

Przewiduje się także istotne zmiany w powierzchni UR, rolniczej produkcji końcowej (towarowej), zatrudnieniu i nakładach materiałowo-energetycznych (tab. 1).

Przemiany w wyposażeniu w ciągniki rolnicze

W okresie od Powszechnego Spisu Rolnego (PSR'96) w czerwcu 1996 r. do następnego PSR'02 w maju 2002 r. w wyposażeniu rolnictwa w ciągniki i ich strukturze nie zaszły istotne i pożądane zmiany. Liczba ciągników utrzymuje się na poziomie około 1,3 mln szt. przy strukturze, w której dominują ciągniki klasy 6 i 9 kN (23-35 kW). Nadal zbyt wolno upowszechniają się w rolnictwie ciągniki z napędem na obie osie i ciągniki w wyższych klasach mocy. W strukturze aktualnych zakupów te pożądane rodzaje ciągników stanowią nadal niski procent, pomimo ich dostatecznej podaży ze strony producentów krajowych i zagranicznych. Spodziewać się można, że popyt na te ciągniki wzrośnie wraz z poprawą sytuacji społeczno-ekonomicznej rolnictwa w trakcie integrowania się z UE.

Parametry przemian w wyposażeniu i wykorzystywaniu ciągników w rolnictwie (tab. 2) są ściśle związane z przemianami w rolnictwie (tab. 1) i wskazują, że w perspektywie do 2020 r. zmniejszać się będzie ich liczba (z 1,3 do 1,0 mln. szt.) wzrastać będzie średnia moc (z 32 do 38,5 kW) i średnie roczne wykorzystanie (z 433 do 495 h). Do 2020 r. łączna moc i łączny nakład energetyczny ciągników utrzyma się na zbliżonym poziomie, natomiast wzrosną średnie wskaźniki wyposażenia w siłę pociagową w kW/ha (z 2,32 do 2,65 kW/ha), a równocześnie rosnąć będą średnie wskaźniki nakładów w kWh/ha (z 1008 do 1309 kWh/ha) i zmniejszać

się będą średnie wskaźniki nakładów na jednostkę produkcji (kWh/JZ), świadcząc o poprawie wskaźników efektywności motoryzacji polskiego rolnictwa.

Średni wiek aktualnie eksploatowanych ciągników nadal wzrasta i przekracza już 18 lat. Średni okres trwania (wiek) ciągników niskich i średnich klas mocy też przedłuża się, dochodząc już do 30 lat. Dlatego istotne zmiany w strukturze ciągników i wyposażenia rolnictwa w środki energetyczne nowych generacji będą następować dopiero po 2010 r., po wycofywaniu z eksploatacji (i kasacji) 30-35-letnich ciągników zakupionych w latach 1981-90. Wtedy w niektórych latach rolnicy zakupowali ponad 70 tys. ciągników nowych i używanych z produkcji krajowej i z importu. Były to lata częściowego urynkwienia gospodarki żywnościowej i dobrej koniunktury dla gospodarstw rodzinnych inwestujących w środki techniczne.

Tabela 2. Parametry przemian wykorzystywania ciągników rolniczych

Rok	Liczba ciągników tys. szt.	Średnia moc ciągników kW	Łączna moc ciągników mln.kW	Średnie roczne wykorzystanie ciągnika h	Łączny nakład energo- tyczny ciągników mld kWh	Wskaźniki		
						kWh/ha x 100	kWh/ha	kWh/JZ x 10
1980	620	30,3	18,8	653	12,3	99	648	240
1985	924	31,2	28,8	533	15,4	153	815	272
1990	1185	30,8	36,5	470	17,1	195	916	277
1995	1310	31,3	41,0	430	17,6	220	947	278
PSR'96	1303	31,4	40,9	428	17,5	221	948	270
2000	1310	32,0	41,9	433	18,1	232	1008	280
PSR'02								
2005	1300	33,0	42,9	443	19,0	249	1105	269
2010	1240	34,0	42,2	455	19,2	257	1170	254
2015	1150	36,0	41,4	475	19,7	265	1260	252
2020	1030	38,5	39,6	495	19,6	264	1309	247

Źródło: Badania autorów – IBMER, 2002 r.

W ciągu ubiegłych 5 lat rolniczy popyt na nowe ciągniki utrzymuje się na poziomie 5-8 tys. szt., przy praktycznie pełnej podaży różnych typów i rodzajów tych maszyn. Przy takim poziomie dostaw za 25-30 lat mielibyśmy w Polsce tylko 150-250 tys. sprawnych agregatów ciągnikowych. Dlatego popyt na ciągniki rolnicze musi od 2005 r. dynamicznie wzrastać do poziomu średniorocznych dostaw rzędu 25-30 tys. szt.

Samochody, kombajny i inne samojezdne

Samochody w polskim rolnictwie odgrywają istotną rolę, obsługując bezpośrednio produkcję rolniczą, obrót handlowy produktami rolniczymi i dla rolnic-

twą oraz stanowiąc obsługę transportową rolniczych gospodarstw domowych. W 1996 r. rolnicy posiadali 985 tys. samochodów osobowych, a ich liczba przekracza obecnie 1,2 mln. szt. i będzie się obniżać wraz ze zmniejszeniem się liczby towarowych gospodarstw rodzinnych. Obecnie w rolnictwie i jego obsłudze jest około 220 tys. samochodów dostawczych i ciężarowych o ładowności poniżej 2 ton oraz prawie 100 tys. samochodów ciężarowych o ładowności powyżej 2 ton. Nadal zbyt mały udział mają specjalizowane samochody do transportu płodów rolnych oraz specjalne rolnicze samochody używane w nowoczesnych technologiach produkcji roślinnej i zwierzęcej. Stan i prognozę wyposażenia rolnictwa w samochody i kombajny prezentuje tabela 3.

Tabela 3. Wyposażenie polskiego rolnictwa i jego infrastruktury w samochody i kombajny

Rodzaj samochodów lub kombajnów	Liczba samochodów lub kombajnów w tys. szt. w roku			
	1996	2000	2010	2020
Specjalne rolnicze powyżej 3 t	3	6	18	30
Ciężarowe powyżej 2 t	84	94	102	100
Ciężarowe i inne poniżej 2 t	191	220	240	220
Osobowe	985	1200	850	550
Kombajny zbożowe	97	110	100	90
Silosokombajny i inne samojezdne	8	10	14	20

Źródło: Badania autorów – IBMER, 2002 r.

Liczba kombajnów zbożowych nadal wzrasta głównie z powodu nadmiernego importu używanych (starych), o małej przepustowości. Kasacja kombajnów zbożowych będzie nadal hamowana i pomimo wzrostu zakupów nowoczesnych wysokowydajnych kombajnów dla przedsiębiorstw usługowych i dla gospodarstw wielkoobszarowych, ogólna liczba kombajnów zbożowych dopiero za 15-20 lat zmniejszy się do poniżej 90 tys. szt.

Systematycznie zwiększać się będzie liczba samojezdnych silosokombajnów, kombajnów do buraków, kombajnów do ziemniaków oraz kombajnów specjalnych do warzyw, owoców jagodowych i innych. Poza gospodarstwami specjalistycznymi, duży wzrost zapotrzebowania na maszyny samojezdne wykazują związki plantatorów i przedsiębiorstwa usługowe, a w tym organizowane przez cukrownie, przetwórnictwo owocowo-warzywne i inne.

Przyszłościowe modele rolnictwa i techniki rolniczej

Prognozy IBMER w zakresie przemian w rolnictwie i jego infrastrukturze technicznej oraz w zakresie potrzeb energetycznych gospodarki żywnościowej są oceniane przez specjalistów inżynierii rolniczej jako realne, ale zbyt zachowawcze w stosunku do niezbędnego postępu w zakresie przemian agrarnych, poziomu i struktury nakładów materiałowo-energetycznych, struktury ciągników, kombajnów i samochodów oraz stosowanych technologii produkcji żywności, pozyskiwania odnawialnych zasobów energii i innych [3, 5, 6, 8, 9].

Dlatego też podjęliśmy studia prognostyczne budując (projektując) wstępnie 5 realnych (R) i 5 teoretycznych (T) wariantów przyszłościowego modelu rolnictwa i techniki rolniczej (tab. 4). Opieramy się na dotychczasowych wynikach badań terenowych i modelowych IBMER [6, 8, 9], z których wynika, że ilościowe wyposażenie rolnictwa w środki techniczne oraz zapotrzebowanie na paliwa stałe, ciekłe i gazowe, a także energię elektryczną nadal zależy głównie od:

- struktury agrarnej i liczby gospodarstw,
- intensywności produkcji roślinnej i zwierzęcej,
- stosowanych technologii i poziomu motoryzacji.

Stwierdzamy także, że już obecnie, przy powszechnym stosowaniu w miarę nowoczesnych technologii, do pełnego pokrycia popytu na produkty rolnicze w Polsce wystarczyłoby racjonalne gospodarowanie na 10-12 mln ha naszych najlepszych użytków rolnych (UR).

Wariant R1 (tab. 4) zakłada ewolucyjne przemiany i przy dostatecznych środkach inwestycyjnych i obrotowych mogłyby być realizowane już od 2005 r. Wariant R2 byłby realny od 2010 r., a wariant R3 od 2015 r. Warianty R4 i R5 zakładają już przyspieszoną restrukturyzację oraz modernizację i mogłyby być realizowane po 2020 i 2025 r.

Tabela 4. Realne (R) i teoretyczne (T) warianty przyszłościowego modelu rolnictwa i techniki rolniczej

Wariant	Powierzchnia gospodarstw mln ha UR	Gospodarstwa towarowe		Siła pociągowa (ciągniki)				Liczba (tys. szt.) potrzebnych:				
		liczba tys.	średnia powierzchnia ha UR	nakłady cnh/ha	średnia moc kW	średnie roczne wyko-rzystanie h	liczba tys. szt.	kombajnów		samochodów		
								zbożowych	innych samojezdnych	specj. rolniczych	ciężarowych	osobowych
R1	15	1000	15	43	32	550	1173	107	45	15	340	800
R2	14	800	18	40	34	560	1000	90	25	25	300	700
R3	13	600	22	38	36	570	867	78	35	35	260	600
R4	12	400	30	36	38	580	743	60	45	45	230	500
R5	11,5	300	38	34	40	590	663	50	50	55	200	400
T1	11	200	55	32	45	600	587	43	50	60	10	320
T2	10,5	100	105	29	50	700	435	37	45	65	160	260
T3	10	50	200	26	60	800	325	30	35	70	140	200
T4	10	20	500	23	70	900	255	25	25	75	120	160
T5	10	10	1000	20	78	960	208	22	18	80	100	125

Źródło: Badania autorów – IBMER, 2002 r.

Warianty teoretyczne (T), w których w stosunku do wariantu R5 przewiduje się zmniejszenie liczby gospodarstw z 300 do 10 tys. i zwiększenie ich średniej powierzchni z 38 do 1000 ha UR, wymagają dalszych studiów prognostycznych, związanych z uwarunkowaniami urealnianymi możliwości ich wprowadzania w Polsce po 2025 r.

Już tylko wzrost średniej mocy ciągników z 40 do 78 kW i zmniejszenie ich liczby z 663 do 208 tys. szt. oraz zmniejszenie liczby kombajnów zbożowych z 50 do 22 tys. szt. i innych samojezdnych z 50 do 18 tys. szt. wskazuje, że stosując teoretyczne warianty należałoby liczyć się z pełną wymianą środków technicznych na agregaty nowych generacji. Dlatego też ze względów organizacyjno-technologicznych, inwestycyjnych i społecznych, wprowadzenie w Polsce w 20. i 30. latach XXI wieku teoretycznych wariantów (T3-T5) przyszłościowego modelu rolnictwa i techniki rolniczej nie wydaje się prawdopodobne.

Z drugiej strony, w gospodarstwach o powierzchni 200-1000 ha UR o intensywnej produkcji roślinnej i zwierzęcej (70-80 JZ/ha) można by na szerszą skalę wprowadzać metody rolnictwa precyzyjnego, przyczyniając się do coraz efektywniejszego wykorzystywania ponoszonych nakładów materiałowo-energetycznych, a tym samym do dalszego obniżania jednostkowych kosztów towarowej produkcji rolniczej.

W stosunku do dotychczas prognozowanych (tab. 2) na 2020 r. wskaźniki wyposażenia w ciągniki w wariantcie T4 zmniejszyłyby się z 2,64 do 1,78 kW/ha, a w wariantcie T5 do 1,62 kW/ha UR, a wskaźniki wykorzystywania ciągników zmieniłyby się z 1309 kWh/ha i z 24,7 kWh/JZ na 1606 kWh/ha i 20,6 kWh/JZ w wariantcie T4 oraz odpowiednio do 1557 kWh/ha, 19,5 kWh/JZ w wariantcie T5. Wskazuje to na możliwości dalszego zwiększania efektywności motoryzacji naszego rolnictwa. Także zużycie paliw ciekłych w rolnictwie prognozowane w 2020 r. (tab. 1) na 2590 tys. ton mogłoby wg wariantu T5 zmniejszyć się o 580 tys. ton, co oznacza zmianę wskaźników zużycia paliw ciekłych z 173 na 211 kg/ha i z 3,36 na 2,64 kg/JZ (obecne zużycie wynosi 153 kg/ha i 4,24 kg/JZ).

Podsumowanie i wnioski

Od kilku lat odnotowuje się stagnację w wyposażaniu naszego rolnictwa w nowoczesne ciągniki, kombajny i samochody specjalizowane. Pożądane przemiany w strukturze samojezdnych środków energetycznych i transportowych będą przyspieszane wraz z modernizacją rozwojowych gospodarstw i integrowaniem się polskiego rolnictwa z rynkami UE. Poziom i struktura wyposażenia i wykorzystania rolniczych środków technicznych, podobnie jak poziom i struktura nakładów materiałowo-energetycznych w rolnictwie, zależą nadal głównie od:

- struktury agrarnej i liczby gospodarstw,
- intensywności produkcji roślinnej i zwierzęcej (JZ/ha),
- stosowanych technologii i poziomu motoryzacji rolnictwa.

Wraz ze zmniejszaniem się liczby gospodarstw oraz areалу UR i upowszechnianiu nowoczesnych technologii, liczba ciągników i kombajnów zbożowych będzie zmniejszać się, szczególnie gdy na miejsce kasowanych będą wchodzić ciągniki wyższych klas uciągu i kombajny o 2-3-krotnie wyższej przepustowości. Wraz ze wzrostem wydajności eksploatacyjnych i wzrostem rocznego wykorzystania efektywność środków motoryzacji naszego rolnictwa będzie rosła. Postępująca motoryzacja nadal będzie wpływać na unowocześnianie produkcji, na technologiczną modernizację i na powiększanie powierzchni rozwojowych (przyszłościowych) gospodarstw.

Programując restrukturyzację (przebudowę) rolnictwa i związaną z tym modernizację techniki rolniczej, trzeba liczyć się z możliwościami inwestycyjnymi gospodarstw i przedsiębiorstw oraz z możliwościami dotowania rolnictwa z budżetów lokalnych, centralnych i unijnych. Jeszcze bardziej trzeba liczyć się ze zbiorową opinią rolników i społecznym przyzwoleniem mieszkańców wsi i miast. Zbyt radykalne zmiany w strukturze agrarnej, nadmierna koncentracja intensywnej produkcji i zbyt wysoki poziom motoryzacji i energetyzacji rolnictwa może prowadzić do wzrostu bezrobocia na wsi, do wyludniania się osad rolniczych i do niedopuszczalnego ekologicznie lokalnego zanieczyszczenia obszarów wiejskich.

Wskazane jest prowadzenie badań empirycznych i modelowych nad kierunkami technologicznych i technicznych przemian w rolnictwie i jego infrastrukturze. Modelowe i inne studia prognostyczne rozwoju techniki rolniczej trzeba prowadzić nie tylko ze względów poznawczych, ale także gospodarczych i społecznych.

Piśmiennictwo

1. Hryniewicz M., Szeptycki A., Wójcicki Z.: Energochłonność produkcji w modernizowanych gospodarstwach rodzinnych. Materiały (po angielsku) Kongresu CIOSTA w Krakowie (czerwiec 2001).
2. Michałek R., Wójcicki Z.: Uwarunkowania przemian w rolnictwie do 2020 r. *Inż. Rol.* 6(39), 2002.
3. Pawlak J.: Mechanizacja rolnictwa w drugiej połowie XX wieku. Wyd. IBMER, Warszawa. 2001.
4. Pawlak J. i in.: Dobór maszyn i ich racjonalne użytkowanie. Wyd. IBMER, Warszawa. 1997.
5. Sawa J.: Efektywność mechanizacji produkcji rolniczej w różnych warunkach gospodarowania. *Prob. Inż. Rol.* 3(29), 2000.
6. Szeptycki A.: Efektywność postępu technicznego w technologiach towarowej produkcji ziemniaków. *Inż. Rol.* 1(34), 2002.
7. Szeptycki A. i in.: Stan i kierunki rozwoju techniki oraz infrastruktury rolniczej w Polsce. Wyd. IBMER, Warszawa.
8. Szeptycki A., Wójcicki Z.: Wykorzystywanie odnawialnych zasobów energii w rolnictwie i na pozostałych obszarach wiejskich. Materiały z Konferencji ODKT-NOT w Dobieszowie k/Lodzi, październik 2002 r.
9. Wójcicki Z.: Prognostyczne modele rolnictwa i techniki rolniczej. *Prob. Inż. Rol.* 2(36), 2002.
10. Wójcicki Z. i in.: Wyposażenie rolnictwa w środki techniczne. Stan i kierunki przemian w układzie sektorowym i regionalnym. Wyd. IBMER, Warszawa 1998.

Streszczenie

Zaprezentowano analizę dotychczasowych stanów i prognozę przemian w wyposażeniu rolnictwa w ciągniki, kombajny i samochody w perspektywie do 2020 r. Stwierdzono, że poziom i struktura motoryzacji rolnictwa zależą głównie od struktury agrarnej, intensywności produkcji i stosowanych technologii, a przyszłościowy model techniki rolniczej będzie uzależniony od kształtowania się modelu rolnictwa i jego infrastruktury.

Summary

The analysis was presented of actual state and forecast of changes in providing the agriculture with tractors, combines and cars up to the year of 2020. It was stated that the level and structure of motorisation of agriculture depend mainly on the land structure, intensity of production and used technological processes and that the future model of agricultural technology will depend of the shape on the future model of polish agriculture and its infrastructure.

Recenzent: Prof. dr hab. inż. Eugeniusz Krasowski