

Adam Koniuszy*

PROCES EKSPLOATACJI CIĄGNIKÓW W GOSPODARSTWACH ROLNYCH POMORZA ZACHODNIEGO

Streszczenie. W pracy przedstawiono pierwszy etap budowy modelu gospodarstwa rolnego na Pomorzu Zachodnim. Na podstawie badań ankietowych opracowano aktualną charakterystykę przeciętnego gospodarstwa rolnego w tym regionie. Przeanalizowano takie parametry, jak: areal gospodarstwa, stan parku ciągnikowego, rodzaj gleb, struktura zasiewów. Rozkłady wybranych parametrów przedstawiono w formie graficznej. Uśrednione dane przeciętnego gospodarstwa rolnego zestawiono w tabeli.

Słowa kluczowe: gospodarstwo rolne, analiza ankiet, badania modelowe

WPROWADZENIE

Racjonalizacja działań w rolnictwie, polegająca na jak najlepszym wykorzystaniu sprzętu używanego w produkcji rolnej, wymaga znajomości czynników kształtujących proces eksploatacji maszyn i ciągników w gospodarstwie. Dotychczas przeprowadzone badania ograniczają się zazwyczaj do określenia wpływu parametrów pracy agregatów np. na wskaźniki ekonomiczne w pojedynczych zabiegach uprawowych przewidzianych w kartach technologicznych. Znikoma jest natomiast liczba publikacji obejmujących zagadnienia optymalizacji w aspekcie całego gospodarstwa rolnego (GR). W ten sposób narzucony zostaje tok działania, prowadzący do scharakteryzowania uniwersalnego lub inaczej modelowego GR, które byłoby przedmiotem dalszych procedur optymalizacyjnych.

Różnorodność krajowych GR pod względem: wielkości, profilu produkcji, położenia geograficznego, itp. jest bardzo duża i nie pozwala na określenie jednoznacznych kryteriów opisujących przeciętne GR. Zbudowanie modelu GR wymaga zatem połączenia i odwzorowania wielu występujących w nim zabiegów uprawowych i towarzyszących w ciąg uproszczonych zależności opisujących proces eksploatacji pojazdów i maszyn rolniczych.

* Dr inż. Adam Koniuszy, Zakład Podstaw Techniki Akademii Rolniczej w Szczecinie

Pierwszym etapem, a zarazem podstawą zbudowania modelu GR powinny być, w zależności od rozpatrywanego procesu (w tym przypadku procesu eksploatacji ciągnika), badania statystyczne przeprowadzone w reprezentatywnej grupie losowo wybranych GR.

Drugi etap to obserwacje eksploatacyjne agregatów ciągnikowo-maszynowych, polegające na rejestracji rzeczywistych stanów pracy ciągnika w celu uwzględnienia ich rozkładu w budowanym modelu.

Wskazane byłoby również ograniczenie tworzonego modelu do konkretnego regionu geograficznego ze względu na duże różnice m.in. w wielkości GR na terenie kraju. Nie mniej istotny jest także okres objęty badaniami statystycznymi, który ze względu na sezonowość prac w rolnictwie powinien wynosić co najmniej jeden rok.

Dopiero spełnienie tych wymagań umożliwi zbudowanie symulacyjnego, regionalnego modelu GR, na bazie którego analizowany byłby proces eksploatacji ciągnika bez konieczności wykonywania długotrwałych i kosztownych badań terenowych.

METODYKA BADAŃ

Kierując się przedstawionymi we wstępie założeniami, przeprowadzono pierwszy etap budowy modelu GR, polegający na statystycznych badaniach ankietowych w grupie wybranych GR na terenie Pomorza Zachodniego. Ze względu na przemiany strukturalne polskiej wsi związane m. in. z członkostwem w Unii Europejskiej, badania ankietowe są nadal kontynuowane, toteż średnie dane strukturalne, przede wszystkim areal gospodarstw, mogą ulec wahaniom.

Wyniki prezentowane w niniejszej publikacji zostały opracowane na podstawie dotychczas wykonanych badań (od stycznia 2004 r.), obejmujących około 0,5% użytków rolnych Pomorza Zachodniego. Badaniami objęto GR różnej wielkości i o różnym profilu produkcji, tak aby uzyskać możliwie pełny i reprezentatywny obraz przeciętnego GR. Najmniejszym z ankietowanych było 6,5-hektarowe GR w powiecie strzelecko-drezdeneckim, zaś największe obejmowało obszar ponad 620 ha w powiecie myśliborskim. Zakres danych zawartych w ankietach ujmował informacje niezbędne do opracowania kart technologicznych upraw poszczególnych roślin przeciętnego GR, a w konsekwencji budowy modelu eksploatacji ciągnika rolniczego [Dobrzycki i Koniuszy 2004].

Uzyskane w ankietach informacje dotyczyły przede wszystkim: położenia i arealu gospodarstwa, profilu produkcji, struktury zasiewów, rodzaju gleb, parku ciągnikowo-maszynowego. Po wykonaniu analiz statystycznych dotychczas zgromadzonego materiału, polegających m.in. na wyznaczeniu wartości średnich i wykonaniu rozkładów prawdopodobieństw niektórych analizowanych czynników, uzyskano aktualną charakterystykę przeciętnego GR na Pomorzu Zachodnim.

Opisana analiza ma charakter otwarty, co oznacza, że średnie wartości przedstawionych parametrów są na bieżąco uaktualniane.

WYNIKI I DYSKUSJA

Przeprowadzone analizy statystyczne wykazały, że średnia powierzchnia ankietowanych GR wynosi 101,5 ha. Jak wynika z rys. 1, przedstawiony rozkład powierzchni upraw świadczy o nadal dużym rozdrobieniu struktury GR na Pomorzu Zachodnim, chociaż średnia powierzchnia przekracza średnią krajową. Najliczniejszą grupę, ponad 25%, stanowią gospodarstwa małe, tj. do 20 ha. Są to zazwyczaj gospodarstwa rodzinne, prowadzone przez wiele pokoleń.

Rys. 1. Udział badanych GR w ogólnej powierzchni upraw

Fig. 1. The share of agricultural farm under research in general area of the crops

Istnieją również kilkusethektarowe GR kierowane zazwyczaj przez krajowych lub zagranicznych właścicieli bądź dzierżawców, niejednokrotnie na obszarach po byłych gospodarstwach państwowych. Przewiduje się, że ich udział w strukturze ogólnej wsi będzie coraz większy. Zachwiania ciągłości rozkładu w przedziałach powyżej 100 ha spowodowane są najprawdopodobniej przekształceniami struktury GR w ostatnich latach. Podobne prawidłowości w zróżnicowaniu wielkości GR na Pomorzu Zachodnim i tendencje wzrostu liczby gospodarstw wielkoobszarowych zaobserwowano i opisano w analizach prowadzonych kilka lat wcześniej [Golka 1998, Sawa 2002].

Rys. 2. Rozkład ilości ciągników w badanych gospodarstwach

Fig. 2. Disposition of the number of tractors in the farms under research

Analiza wyposażenia badanych GR w ciągniki wykazała, że w przeciętnym GR średnia liczba ciągników wynosi 2,38 szt. Po uwzględnieniu rozkładu tej zmiennej stwierdzono, że najczęściej, bo w blisko 45%, w badanych GR są 2 ciągniki (rys. 2). Ankietowane GR wyposażone są zazwyczaj w ciągniki krajowej produkcji Ursus. Rosnącym zainteresowaniem cieszą się także importowane z krajów UE ciągniki dużej mocy, szczególnie w gospodarstwach, których właścicielami lub dzierżawcami są obco-krajowcy. Powierzchnia użytków rolnych przypadająca na jeden ciągnik wynosi 42,6 ha. Jest to o 12 ha więcej niż w roku 2001 [Rocznik statyst. 2002].

Przeciętny wiek parku ciągnikowego mieści się w przedziale od 14 do 16 lat. Na podstawie opracowań ogólnokrajowych [Kruczkowski 2001] można zauważyć, że struktura wiekowa parku ciągnikowego na Pomorzu Zachodnim wskazuje na większy niż w skali kraju udział ciągników młodszych, tj. 14% udziału ciągników w wieku poniżej 6 lat (rys. 3).

Średnia moc ciągnika w GR wynosi 45,8 kW. Najczęściej, w ponad 45% przypadków, jest to moc mieszcząca się w przedziale od 30 do 40 kW (rys. 4). Dla porównania, średnia moc ciągnika krajowego wynosi 31,8 kW [Kruczkowski 2001].

Rys. 3. Rozkład wieku eksploatowanych ciągników

Fig. 3. Disposition of age of the exploited tractors

Obliczono, że na jeden hektar użytków rolnych przypada średnio 2,18 kW. W ponad 30% przypadków jest to moc od 2 do 3 kW. W gospodarstwach małych, tj. poniżej 20 ha, nasycenie energetyczne jest największe, pow. 3,7 kW, istnieje zatem tendencja do przeinwestowania mocy w tych gospodarstwach, co jest ekonomicznie nieuzasadnione, ale konieczne dla zachowania ciągłości cykli produkcyjnych przy istniejącym parku ciągnikowym.

Średnie roczne zużycie paliwa w badanych GR wynosi ponad 8500 litrów, co po uwzględnieniu powierzchni użytków rolnych daje 78,25 litra na hektar w ciągu roku (rys. 5).

Średnia odległość dojazdowa do pól uprawnych przeciętnego GR wynosi 2,17 km. W 60% ankietowanych GR odległość ta nie przekracza 2 km (rys. 6). Badane GR są zatem dobrze zlokalizowane pod względem rozmieszczenia pól uprawnych, chociaż są również gospodarstwa wielkoobszarowe, gdzie dojazdy do pól uprawnych wynoszą ponad 10 km.

Analiza struktury upraw (tab. 1) wskazuje, że największą powierzchnię GR zajmują rośliny zbożowe z wyraźną dominacją pszenicy, ponad 33%. Znikomy udział roślin pastewnych, ok. 8%, świadczy o typowo roślinnym profilu produkcji większości badanych gospodarstw, co potwierdza dotychczas zgromadzony materiał badawczy. Zestawienie opisanych średnich wartości wybranych parametrów przeciętnego GR z uwzględnieniem rodzaju upraw oraz klasyfikacji gleb zamieszczono w tabeli 1.

Rys. 4. Rozkład średniej mocy ciągników w badanych GR

Fig. 4. Disposition of the average power of the tractors in the farms under research

Rys. 5. Rozkład średniego zużycia paliwa na hektar w ciągu roku

Fig. 5. Disposition of the average fuel consumption for one hectare in a year

Rys. 6. Zróżnicowanie średniej odległości dojazdowej do pól uprawnych
 Fig. 6. Differentiation of the average driving distance to the fields

Tabela 1. Charakterystyka średnich danych GR na Pomorzu Zachodnim
 Table 1. Characteristics of an average farm's reports in West Pomerania

Powierzchnia ogólna [ha]	Liczba ciągników [szt.]	Średnia moc ciągnika [kW]	Średni wiek ciągnika [lat]	Zużycie paliwa w roku [l/rok]
101,5	2-3	45,8	15,8	8600
Rodzaj upraw	Powierzchnia [ha]	Odległość od pola [km]	Rodzaj gleb	Udział powierzchni upraw [%]
Użytki zielone	5,23	1,9		
Pszenica	33,45	2,6		
Żyto	17,99	2,3		
Buraki	4,56	2,6		
Ziemniaki	3,65	1,2	Bardzo lekkie	0,5
Rzepak	11,33	2,9	Lekkie	13,8
Kukurydza	9,20	1,5	Średnie	82,2
Jęczmień	4,31	2,6	Ciężkie	3,4
Pszennyto	7,49	2,1	Bardzo ciężkie	0,2
Mieszanka	2,06	1,6		
Owies	2,24	2,2		

Przedstawiona charakterystyka przeciętnego GR na Pomorzu Zachodnim jest materiałem służącym do opracowania kart technologicznych upraw poszczególnych roślin z uwzględnieniem prezentowanych czynników. Zdefiniowane w ten sposób modelowe zabiegi agrotechniczne i towarzyszące, podobnie jak w innych tego typu analizach [Bórawski 2001], stanowią będą podstawą porównań i optymalizacji wybranych wskaźników w aspekcie całego gospodarstwa.

WNIOSKI

1. Przeciętne GR na Pomorzu Zachodnim o roślinnym profilu produkcji zajmuje obszar od 70 do 100 ha, z dominującą uprawą roślin zbożowych, jest wyposażone w 2–3 ciągniki rolnicze w wieku 16 lat, o średniej mocy 46 kW.
2. Ze względu na dynamikę zmian struktury rolnictwa powinny być przeprowadzane okresowo badania charakteryzujące średnie wartości przeciętnego GR na Pomorzu Zachodnim.
3. Stworzenie modelu przeciętnego GR w danym regionie może być wykorzystane do wielu procedur optymalizacyjnych, dotyczących np. poprawy wskaźników ekonomiki pracy silnika ciągnikowego, co będzie przedmiotem dalszych prac autora.

PIŚMIENNICTWO

1. **Bórawski P., 2001:** Charakterystyka modeli zmechanizowanych gospodarstw o powierzchni 62 i 104 ha UR. Probl. Inż. Roln., 4, 97–104.
2. **Dobrzycki J., Koniuszy A., 2004:** Próba modelowania procesu eksploatacji ciągnika rolniczego w warunkach województwa zachodniopomorskiego. XII Międzynarodowa Konferencja Naukowa, Międzyzdroje, 27-29.05.2004, 261–262.
3. **Golka W., 1998:** Rozmieszczenie ciągników rolniczych w makroregionach gospodarczych Polski, w zależności od wieku, mocy silnika i wielkości gospodarstw. Probl. Inż. Roln., 2, 113–123.
4. **Kruczkowski M., 2001:** Ocena parku ciągnikowego eksploatowanego w krajowym rolnictwie. III Międzynarodowa Konferencja Naukowo-Techniczna MOTROL 2001, Lublin, 168–175.
5. **Rocznik statystyczny województwa zachodniopomorskiego, tom. I. 2002.** GUS.
6. **Sawa J., 2002:** Gospodarstwo rodzinne w warunkach trwającej restrukturyzacji rolnictwa. Probl. Inż. Roln., 4, 129–136.

THE PROCESS OF TRACTOR EXPLOITATION
IN THE FARMS OF THE WEST POMERANIA

Summary. The first stage of constructing a model of agricultural farm in Westpomerania has been shown in this work. On the basis of questionnaire research a current characteristic of an ordinary agricultural farm in this region has been made. Such parameters as: the area of the farm, the state of the tractor park, the sort of soil, and the structure of crops have been analysed. The disposition of chosen parameters are shown on drawings. The average data of ordinary agricultural farm were put in the table.

Key words: agricultural farms, questionnaire analysis, model research

Recenzent: prof. dr hab. Ryszard Michalski