

Józef Sawa, Stanisław Parafiniuk, Sławomir Kocira*

NAKŁADY ENERGETYCZNE W RÓŻNYCH SYSTEMACH GOSPODAROWANIA

Streszczenie. Analizowano poziom nakładów energetycznych poniesionych w 56 gospodarstwach rodzinnych. Gospodarstwa podzielono wg systemu gospodarowania (wg punktów intensywności organizacji produkcji Kopia) na trzy grupy (o liczebności) –ekstensywne (16), konwencjonalne (24), intensywne (16). Stwierdzono, że największe nakłady energetyczne pracy uprzedmiotowionej, wyrażone w kWh/ha UR, ponosiły gospodarstwa ekstensywne, a pracy ludzi, wyrażone w rbh/ha UR – gospodarstwa intensywne.

Słowa kluczowe: nakłady energetyczne, gospodarstwa rodzinne, systemy organizacji produkcji, efektywność nakładów energetycznych

WSTĘP

Coraz częściej proces pracy w gospodarstwach rodzinnych realizowany jest przy użyciu techniki rolniczej. Powoduje to wzrost wydajności pracy, przy równoczesnym wzroście nakładów energetycznych [5]. Poziom nakładów energetycznych jest uzależniony m.in. od rodzaju i wielkości produkcji rolniczej [2], jak również od zewnętrznych i wewnętrznych uwarunkowań produkcyjnych, panujących w gospodarstwie.

Zakres pracy obejmuje określenie w badanych systemach gospodarowania poziomu nakładów pracy ludzi (rbh), nakładów pracy uprzedmiotowionej (kWh), poziomu mocy zainstalowanej (kW).

CEL I ZAKRES BADAŃ

Celem opracowania jest próba oceny poziomu i efektywności nakładów energetycznych ponoszonych w 56 gospodarstwach rodzinnych zestawionych wg intensywności organizacji produkcji.

* Prof. dr hab. Józef Sawa, mgr inż. Stanisław Parafiniuk, dr inż. Sławomir Kocira, Katedra Eksploatacji Maszyn i Zarządzania w Inżynierii Rolniczej, Akademia Rolnicza w Lublinie

OPIS BADAŃ

Do określenia systemu produkcji rolniczej obliczono poziom intensywności organizacji produkcji w oparciu o miernik Kopcia. Następnie całą zbiorowość gospodarstw podzielono na następujące kategorie systemów produkcji: system ekstensywny – gospodarstwa, w których intensywność organizacji produkcji nie przekracza 300 punktów, system konwencjonalny – gospodarstwa o poziomie intensywności pomiędzy 300 a 500 punktów, system intensywny – gospodarstwa z intensywnością organizacji produkcji powyżej 500 punktów. Poziom nakładów pracy ludzi określono w rbh/ha UR, a poziomy nakładów pracy uprzedmiotowionej w kWh/ha UR. Dla określenia zaangażowania techniki rolniczej w proces produkcji obliczono wartość odtworzeniową środków mechanizacji (tys. zł/ha UR), wskaźnik uzbrojenia technicznego stanowiska roboczego (tys. zł/rbh), wskaźnik uzbrojenia technicznego stanowiska pracy (tys. zł/pracownika) oraz wskaźnik uzbrojenia energetycznego stanowiska roboczego (kWh/rbh).

ANALIZA I OCENA WYNIKÓW BADAŃ

Charakterystykę badanych gospodarstw przedstawiono w tabeli 1. Wg przyjętego podziału najliczniejszą grupę stanowiły 24 gospodarstwa o konwencjonalnym systemie prowadzenia produkcji rolniczej. Ekstensywny i intensywny system gospodarowania występował odpowiednio w 16 gospodarstwach. Największe powierzchniowo gospodarstwa 61,7 ha UR prowadziły produkcje ekstensywną, a wskaźnik intensywności wynosił tam 228 punktów.

Gospodarstwa intensywne, w których wskaźnik wynosił ponad 664 punkty, gospodarowały na powierzchni 24,2 ha UR, czyli na ponad dwu- i półkrotnie mniejszej niż gospodarstwa ekstensywne, dla porównania – średnia dla badanej zbiorowości wynosiła 37,5 ha UR. Znaczący jest fakt, że gospodarstwa intensywne uzyskały wysoki wskaźnik dzięki obsadzie inwentarza żywego, wynoszącej ponad 196 sztuk dużych na 100 ha UR. W tym przypadku produkcja zwierzęca stanowiła ponad 78%, a roślinna niecałe 22% składników wskaźnika intensywności. Gospodarstwa ekstensywne cechowały się bardzo niską obsadą inwentarza żywego, wynoszącą zaledwie 37 sztuk dużych na 100 ha UR i była ona niższa od średniej krajowej, która w 2000 roku wynosiła 44 SD/100 ha UR w roku [4].

Tabela 1. Charakterystyka gospodarstw w badanych systemach produkcji

Table 1. Farms characteristics in the explored systems of production

Wyszczególnienie	Jednostka miary	System produkcji			Średnia
		ekstensywny	konwencjonalny	intensywny	
Powierzchnia gospodarstwa	ha UR	61,7	30,2	24,2	37,5
Intensywność organizacji produkcji	punkty wg Kopcia	228	395	664	424
Nakłady robocizny	rbh/ha UR	57,6	144,2	191,1	111,9
Obsada zwierząt	SD/100 ha UR	37,7	92,4	196,1	106,4
Nakłady pracy uprzedmio-	kWh/ha UR	1556,7	2550,9	2437,5	2062,5

towionej					
Wartość odtworzeniowa środków mechanizacji	tys. zł/ gospodarstwo	457,6	352,9	325,9	375,1
Wartość odtworzeniowa środków mechanizacji	tys. zł/ha UR	7,4	11,7	13,5	10,0

Przeprowadzona ocena (tabela 2) zasobów pracy wykazała występowanie pewnych zależności pomiędzy poziomem zatrudnienia a wzrostem intensywności organizacji produkcji. Gospodarstwa o ekstensywnym systemie prowadzenia produkcji zatrudniały w przeliczeniu na 100 ha UR zaledwie 2,9 pracownika, natomiast w gospodarstwach o konwencjonalnym oraz intensywnym systemie produkcji odpowiednio 7,2 oraz 9,5. Wszystkie typy gospodarstw zatrudniały na tym samym poziomie najemną siłę roboczą, tj. 0,8 pracownika przeliczeniowego na 100 ha UR.

Podobną tendencję stwierdzono w przypadku oceny zasobów mocy zainstalowanej w środkach energetycznych. W systemie konwencjonalnym ogólna moc zainstalowana wynosiła 376,5 kW na 100 ha UR i wraz ze wzrostem intensywności wzrosła dwukrotnie, czyli do poziomu 742,2 kW/100 ha UR dla systemu intensywnego. Tendencja wzrostowa utrzymywała się też dla mocy zainstalowanej w samochodach użytkowanych do celów produkcyjnych. Najniższy jej poziom stwierdzono w gospodarstwach ekstensywnych (77,9 kW/100 ha UR). Natomiast w gospodarstwach o konwencjonalnym i intensywnym systemie prowadzenia produkcji wskaźnik ten wynosił odpowiednio 185 kW/100 ha UR i był ponad dwukrotnie większy jak w systemie ekstensywnym – 77,9 kW/100 ha UR.

Taką samą tendencję wzrostową mocy zainstalowanej stwierdzono w ciągnikach. Na uwagę zasługuje fakt, że w gospodarstwach o ekstensywnym i konwencjonalnym systemie (tabela 2) poziom mocy zainstalowanej w ciągnikach o mocy ponad 50 kW był podobny i wynosił około 85 kW, natomiast w gospodarstwach o systemie intensywnym był znacznie wyższy i wynosi – 122 kW.

Tabela 2. Zasoby pracy oraz poziom mocy zainstalowanej w środkach energetycznych w badanych systemach produkcji

Table 2. Work supply and level of installed power in energetic resources in the studied systems of production

Wyszczególnienie	Jednostka miary	System produkcji			Średnia
		Ekstens.	konwen.	intens.	
Zatrudnienie w gospodarstwie	osób/ gospodarstwo	1,8	2,2	2,3	2,1
- pracowników przeliczeniowych	pracowników na 100 ha UR	2,9	7,2	9,5	5,6
- pracownicy obcy		0,8	0,8	0,8	0,8
Moc zainstalowana w środkach energetycznych		376,5	688,1	742,2	551,6
- samochody użytkowane do celów produkcyjnych	kW/100 ha UR	77,9	199,5	185,6	139,8
- ciągniki ogółem		194,2	296,6	371,0	262,2
- w tym do 50 kW		110,3	210,8	249,0	170,6
- pow. 50 kW		84,0	85,8	122,0	91,6

– kombajny samobieżne		85,7	129,9	128,1	108,8
– silniki elektryczne w produkcji zwierzęcej		12,4	40,8	42,3	27,7
– inne silniki elektryczne		6,3	21,4	15,1	13,2

Każde z gospodarstw, niezależnie od systemu organizacji produkcji, korzysta z silników elektrycznych. Są one wykorzystywane zarówno w produkcji zwierzęcej, jak też przy pracach ogólnoprodukcyjnych. Również i w tej grupie środków energetycznych, w miarę wzrostu intensywności produkcji zaobserwowano podobną tendencję wzrostu mocy zainstalowanej w silnikach elektrycznych. Najniższy poziom mocy zainstalowanej w silnikach elektrycznych, wykorzystywanych w produkcji zwierzęcej (12,4 kW/100 ha UR), stwierdzono w gospodarstwach ekstensywnych, natomiast w systemach produkcji konwencjonalnej i intensywnej był on trzy razy większy i wynosił odpowiednio: 40,8 i 42,3 kW/100 ha UR. Większe zasoby mocy zainstalowanej w gospodarstwach o rozwiniętej produkcji zwierzęcej są zrozumiałe, gdyż obsługa zwierząt wymaga większych nakładów pracy.

W celu zmniejszenia uciążliwości tych prac stosuje się środki techniczne z własnymi źródłami energii, w przypadku produkcji zwierzęcej z zasady są to silniki elektryczne [2, 6]. Największe posiadane zasoby mocy zainstalowanej w maszynach i urządzeniach wykorzystywanych w pracach ogólnoprodukcyjnych stwierdzono w konwencjonalnym systemie organizacji produkcji. Może to być związane z wielostronną produkcją zarówno roślinną, jak i zwierzęcą w tym systemie gospodarowania.

Nakłady energetyczne, wyrażone w kWh/ha UR, w badanych systemach organizacji produkcji (tabela 3) cechuje podobna zależność jak zasoby mocy zainstalowanej. Wraz ze wzrostem intensywności organizacji produkcji wzrastał poziom nakładów energetycznych na ha UR, zarówno w odniesieniu do nakładów pracy uprzedmiotowionej (kWh), jak i nakładów robocizny. W grupie gospodarstw o konwencjonalnym systemie organizacji produkcji stwierdzono najwyższe (1960,4 kWh/ha UR) nakłady energetyczne. Nakłady te były związane z pracą ciągników, w tym ciągników o mocy powyżej 50 kW. Natomiast poziom nakładów energetycznych ponoszonych przy zastosowaniu ciągników o mocy do 50 kW był najwyższy (1424,4 kWh/ha UR) w gospodarstwach intensywnych i obniżał się w miarę zmniejszania się intensywności gospodarowania. Spadek intensywności gospodarowania uwidaczniał się nie tylko obniżaniem nakładów pracy uprzedmiotowionej, ale wpływał na strukturę mocy zainstalowanej w poszczególnych systemach gospodarowania. Zmiany te dotyczyły szczególnie zasobów mocy zainstalowanej w ciągnikach powyżej 50 kW. W przypadku gospodarstw ekstensywnych zasoby te stanowiły 40%, podczas gdy w gospodarstwach intensywnych tylko 24% ogólnych zasobów mocy zainstalowanej w ciągnikach. Grupy gospodarstw o konwencjonalnym i intensywnym systemie organizacji produkcji ponosiły 7-krotnie wyższe niż gospodarstwa ekstensywne nakłady energetyczne związane z wykorzystaniem silników elektrycznych. Nakłady te osiągały poziom ponad 526 kWh/ha UR przy 75,7 kWh/ha UR w gospodarstwach ekstensywnych. Poziom tych nakładów był związany zarówno z obsadą zwierząt, jak i również ze wzrostem liczby uprawianych roślin (urozmaicona struktura zasiewów). Badane systemy gospodarowania, obok zróżnicowanych nakładów pracy, charakteryzowały się wzrostem nakładów robocizny w miarę wzrostu intensywności gospodarowania.

Gospodarstwa ekstensywne, o niskim poziomie zatrudnienia pracowników przeliczeniowych, ponoszą ponad trzy i półkrotnie mniejsze nakłady robocizny w przeliczeniu na ha UR w porównaniu z gospodarstwami o intensywnym systemie organizacji produkcji.

Tabela 3. Nakłady energetyczne w badanych systemach produkcji (kWh/ha)

Table 3. Energy expenditure levels in the studied systems of production (kWh/ha)

Wyszczególnienie	Jednostka miary	System produkcji			Średnia
		ekstens.	Konwen.	intens.	
Nakłady robocizny	rbh/ ha UR	57,6	144,2	191,1	111,9
Ciągniki ogółem		1402,8 (100)	1960,4 (100)	1859,6 (100)	1679,7 (100)
w tym:					
- do 50 kW		842,5 (60)	1392,1 (71)	1424,4 (77)	1139,7 (68)
- pow. 50 kW		560,3 (40)	568,3 (29)	435,3 (23)	540,0 (32)
- kombajnach		78,2	64,4	35,6	65,5
- silnikach elektrycznych		75,7	526,1	542,2	317,4
Nakłady robocizny wyrażone w kWh wg Zaremby (nakłady robocizny/0,2*)	kWh/ha UR (%)	288,0 (16)	721,0 (22)	955,5 (28)	559,5 (23)
Razem nakłady kWh pracy uprzedmiotowionej		1556,7 (84)	2550,9 (78)	2437,5 (72)	2062,5 (77)
Razem nakłady pracy przeliczeniowej w procesie produkcji		1844,7 (100)	3271,9 (100)	3393,0 (100)	2622,1 (100)

* współczynnik równoważący pracę uprzedmiotowioną (kWh) z pracą ludzką (rbh) [Sawa 1998]

Nakłady robocizny w gospodarstwach ekstensywnych wynosiły 57,6 konwencjonalnych 144,2, a w intensywnych 191,1 rbh/ha UR. Z przeprowadzonej analizy wynika, że wzrost intensywności produkcji nadal uzyskuje się dzięki dużemu nakładowi pracy ręcznej. Biorąc pod uwagę poziom nakładów robocizny i pracy uprzedmiotowionej można stwierdzić, że gospodarstwa o ekstensywnym systemie organizacji produkcji ponoszą blisko o 1,8 razy mniejsze nakłady pracy przeliczeniowej.

Analizując sposób organizacji produkcji rolniczej, stopień zaangażowania środków technicznych oraz strukturę nakładów pracy, można określić charakter systemu produkcji w gospodarstwie, np. pracochłonny, kapitałochłonny [3, 7]. Badana zbiorowość gospodarstw charakteryzowała się dość zmienną wielkością zaangażowania kapitału w przeliczeniu na wartość odtworzeniową środków mechanizacji, przypadającą na hektar użytków rolnych. Największy wskaźnik wyrażony w zł/ha UR wartości wszystkich posiadanych grup maszyn, wykazały gospodarstwa o intensywnym systemie organizacji produkcji rolniczej. Porównując w badanych grupach wielkości kapitału zainwestowanego w technicznych środkach mechanizacji, przy uwzględnieniu wartości odtworzeniowej, można stwierdzić, że gospodarstwa o ekstensywnym systemie produkcji rolniczej, gospodarujące na dużych powierzchniach wykazują dwu, a w niektórych grupach maszyn nawet trzykrotnie większe zaangażowanie kapitału w technicznych środkach mechanizacji.

Poszczególne grupy gospodarstw realizując proces produkcji, oprócz dużego zaangażowania kapitału w środkach mechanizacji, wykazywały również zmienne nakłady

pracy ludzkiej, co przedstawiono w tabeli 4. Zatrudnienie pracowników fizycznych w badanych systemach było zróżnicowane i wzrastało wraz ze wzrostem intensywności produkcji od 1,8 pracownika w gospodarstwach ekstensywnych do 2,3 osoby w gospodarstwach intensywnych. Natomiast wskaźniki te odniesione do liczby osób zatrudnionych na 100 ha UR pozwoliły stwierdzić, że gospodarstwa ekstensywne zatrudniają 2,9, natomiast konwencjonalne 7,2, a intensywne 9,5 pracownika na 100 ha UR.

Należy zwrócić uwagę na fakt, że gospodarstwa intensywne w porównaniu z ekstensywnymi użytkują powierzchnię UR o 60% mniejszą. Zjawisko spadku zatrudnienia wraz ze wzrostem powierzchni gospodarstwa potwierdzają Sawa i Parafiniuk [6]. Wzrastająca intensywność w produkcji jest związana z większym obciążeniem pracą zatrudnionych tam pracowników. W systemie intensywnym obciążenie to jest większe o 1051 godzin w porównaniu z obciążeniem pracowników w gospodarstwach o ekstensywnym systemie produkcji. Również w przeliczeniu na ha UR gospodarstwa o intensywnym charakterze produkcji ponoszą największe nakłady w porównaniu z dwoma pozostałymi grupami gospodarstw.

Rozpatrując nakłady pracy ludzkiej i pracy mechanicznych środków energetycznych, można stwierdzić, że struktura udziału tych form pracy w badanych systemach jest zależna od intensywności organizacji produkcji. W celu określenia relacji pomiędzy pracą ludzką i pracą uprzedmiotowioną przyjęto wskaźnik uzbrojenia technicznego wyrażony w zł/rbh oraz zł/pracownika [8].

Tabela 4. Poziom technicznego uzbrojenia procesu pracy w badanych systemach produkcji

Table 4. Technical equipment level of work process in the studied systems of production

Wyszczególnienie	Jednostka miary	System produkcji			Średnia
		Ekstens.	konwen.	intens.	
Powierzchnia gospodarstwa	ha UR	61,7	30,2	24,2	37,5
Intensywność organizacji produkcji	punkty wg Kopcia	228	395	664	424
Liczba pracowników w gospodarstwie	Osób	1,8	2,2	2,3	2,1
Liczba pracowników przeliczeniowych	Pracowników na 100 ha UR	2,9	7,2	9,5	5,6
Obciążenie praca pracowników	rbh/rok	3554,0	4356,0	4605,0	4198,0
Nakłady robocizny	rbh/ha UR	57,6	144,2	191,1	111,9
Nakłady pracy uprzedmiotowionej	kWh/ha UR	1556,7	2550,9	2437,5	2062,5
Wartość odtworzenia środków mechanicznej	tys. zł na gospodarstwo	457,6	352,9	325,9	375,1
Wartość odtworzenia środków mechanicznej	tys. zł/ha UR	7,4	11,7	13,5	10,0
Wskaźnik uzbrojenia technicznego stanowiska roboczego	zł /rbh	128,8	81,0	70,5	89,4
Wskaźnik uzbrojenia technicznego stanowiska	tys. zł na pracownika	254,2	160,4	141,7	178,6

Wskaźnik uzbrojenia energetycznego stanowiska roboczego	kWh/rbh	27,0	17,7	12,7	18,4
Wskaźnik stopnia zmechanizowania procesu pracy wg Zaremby	%	84,4	78,0	71,8	78,7

Wymienione wskaźniki wyrażają jedynie potencjalne możliwości zaangażowania środków technicznych w proces pracy (jest to praktycznie wartość odtworzeniowa środków mechanizacji, przypadająca na pracownika lub godzinę jego pracy), dlatego w badaniach wykorzystywano także wskaźnik uzbrojenia energetycznego stanowiska roboczego, wyrażony poziomem kWh/roboczogodzinę.

W grupie gospodarstw o intensywnym systemie produkcji, przy wysokim zaangażowaniu pracy ludzi i pracy uprzedmiotowionej wskaźnik uzbrojenia energetycznego stanowiska roboczego był najmniejszy i wynosił 12,7 kWh/rbh. Był więc niewspółmiernie niski w porównaniu z grupą gospodarstw o ekstensywnym systemie produkcji, w której wynosił 27 kWh/rbh. W gospodarstwach konwencjonalnych osiągnął 17,7 kWh/rbh.

Wskaźnik ten określa poziom zaangażowania energetycznych środków technicznych (wyrażony w kWh) oraz maszyn na każdą roboczogodzinę pracy. Przyjmując dane tabeli 4 oraz przelicznik 1 rbh = 0,2 kWh, można obliczyć, że w badanych systemach produkcji: ekstensywnym, konwencjonalnym i intensywnym, każdej godzinie pracy człowieka towarzyszyło odpowiednio: 5,4; 3,5; 2,5 pracownika w formie pracy uprzedmiotowionej.

Intensywne, ale mniejsze obszarowo gospodarstwa, przy porównywalnym zatrudnieniu osób fizycznych, wykazały największy w odniesieniu do dwu pozostałych grup gospodarstw poziom uzbrojenia technicznego i najwyższy poziom obciążenia pracą (4605 rbh na gospodarstwo na rok).

Dla porównania, obok wskaźnika uzbrojenia energetycznego stanowiska roboczego, relacje pomiędzy nakładami pracy ludzi i maszyn określono także wskaźnikami zmechanizowania procesu pracy.

Wskaźnik mechanizacji był największy (84,4%) w gospodarstwach o ekstensywnym systemie organizacji produkcji, natomiast w gospodarstwach intensywnych i konwencjonalnych wynosił odpowiednio 71,8 oraz 78,0%. Wskaźnik ten potwierdza również wysokie zaangażowanie pracy ręcznej w proces produkcji w badanych gospodarstwach i uzupełnia oceny dokonane w oparciu o wskaźnik technicznego uzbrojenia stanowiska pracy i stanowiska roboczego.

PODSUMOWANIE

Z analizy wynika, że w badanych gospodarstwach rodzinnych wraz ze wzrostem intensywności produkcji i równoczesnym spadkiem powierzchni gospodarowania rosną zarówno nakłady pracy ręcznej, jak i też nakłady mocy zainstalowanej w środkach technicznych. W gospodarstwach tych stwierdzono również największy poziom kapitału zaangażowanego w technicznych środkach mechanizacji.

PIŚMIENNICTWO

1. **Kopeć B.**, 1987: Intensywność organizacji w rolnictwie polskim w latach 1960-1980. Roczn. Nauk Rol. S. G, T. 84, 1.
2. **Kowalski J., Tabor S., Kwaśniewski D.**, 2002: Model substytucji pracy żywej pracą uprzedmiotowioną w gospodarstwach rolniczych. Inż. Rol.
3. **Michalek R. Kowalski J.**, 1993: Metodyczne aspekty określania postępu naukowo-technicznego w rolnictwie. Roczn. Nauk Rol. t 79 s C. Warszawa.
4. Rocznik Statystyczny Rolnictwa 2001: Główny Urząd Statystyczny Warszawa.
5. **Sawa J., Koszel M.**, 2002: Nakłady energetyczne w badanych gospodarstwach rodzinnych. Probl. Inż. Rol. 1
6. **Sawa J., Parafiniuk S.**, 2001: Intensywność organizacji produkcji i jej efektywność w badanych gospodarstwach. Probl. Inż. Rol. 1.
7. **Wójcicki Z.**, 2001: Metody badania i oceny przemian w rozwojowych gospodarstwach rodzinnych. Pol. Tow. Inż. Rol. Kraków.
8. **Zaremba W.**, 1977: Ekonomia i organizacja mechanizacji gospodarstwa. PWRiL, Warszawa

ENERGY EXPENDITURE IN DIFFERENT SYSTEMS OF MANAGEMENT

Summary. Energy expenditure levels were analyzed in 56 family farms. Farms were divided according to the managing systems (defined according to the points of organization intensity of Soot production) into three groups of farms (about numbers) extensive – (16), conventional (24), intensive (16). It was affirmed, that the largest objective energetic work expenditure levels expressed in kWh/ha were found in extensive farms, and the largest people work expenditure levels expressed in rbh/ha were observed in intensive farms.

Keywords: energy expenditure, family farms, production organization systems, energy expenditure effectiveness

Recenzent: Prof. dr hab. Eugeniusz Krasowski