

WYKORZYSTANIE SPOSOBÓW OKREŚLANIA STRAT
FINANSOWYCH POWSTAŁYCH NA SKUTEK PRZESTOJÓW
CIĄGNIKÓW Z POWODU AWARII ORAZ STRUKTURY RODZAJU
POWSTAŁYCH AWARII W CELU OCENY EFEKTYWNOŚCI
SYSTEMU OBSŁUGI TECHNICZNEJ
ŚWIADCZONEJ PRZEZ PRODUCENTÓW CIĄGNIKÓW

Jacek Skudlarski

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

Streszczenie. Zwrócono uwagę na znaczenie efektywności systemu obsługi technicznej ciągników rolniczych oferowanego przez producenta. Zaproponowano jako kryteria oceny efektywności obsługi technicznej średnioroczne straty finansowe, wynikające z przestoju oraz udział poszczególnych grup awarii w sumarycznym czasie przestoju.

Słowa kluczowe: obsługa techniczna, ciągnik, awaria, straty

WSTĘP

Awarye ciągników rolniczych powodują, że praca nie zostaje wykonana w zaplanowanym w czasie. Przestój ciągnika, poza kosztami napraw, pociąga za sobą inne konsekwencje finansowe odzwierciedlające wartość niewykonanej pracy bądź jej efektów. W produkcji roślinnej może to być utrata części, a nawet całości plonu, co niekorzystnie wpływa na opłacalność produkcji.

Długość przestoju ciągnika związana jest z rodzajem awarii (czas trwania naprawy), jak również z efektywnością obsługi technicznej, która uwzględnia nie tylko dostępność do punktów serwisowych, ale również do części zamiennych. Wiąże się ona z czasem pozyskania części zamiennych niezbędnych do naprawy, czasem oczekiwania na przybycie ekipy remontowej i usuwania awarii itp.

Publikacje zagranicznych autorów [Czernoivanov 1997, Pilszczikov i Jeremiejev 1997] wykazały, że poprawa efektywności obsługi technicznej pozwala nie tylko skrócić czas przestoju, ale również zwiększyć wykorzystanie roczne maszyn, a nawet obniżyć zużycie części zamiennych.

Jednym z mierników efektywności obsługi technicznej świadczonej przez producenta może być wielkość strat, jakie rocznie generują przestoje z powodu awarii. Na

kwestię tę zwraca uwagę Kuszniarev [2005], proponując zależność określającą straty powstałe w wyniku przestoju podczas wykonywania danego zabiegu. Opracowana przez niego zależność służyć ma obliczeniom strat powstałych na skutek awarii ciągnika w okresie gwarancyjnym w celu określenia wielkości roszczeń kierowanych do producenta.

Określenie więc średniorocznych strat, jakie powstają na skutek przestoju z powodu awarii może być dobrym miernikiem efektywności obsługi technicznej. Podobnie przydatna może być znajomość struktury powstałych awarii ciągników. Wiadomo, że bardziej złożone awarie pociągają za sobą znacznie dłuższy czas przestoju, jak również znacznie wyższe koszty napraw, zwłaszcza te wymagające interwencji ekipy remontowej czy nawet naprawy w specjalistycznym warsztacie. Dlatego też znajomość struktury awarii z podziałem na grupy: awarie, które rolnik jest sam w stanie usunąć (nazwijmy je grupą A), awarie wymagające przybycia ekipy remontowej, ale usuwane w gospodarstwie u rolnika (grupa B) oraz awarie wymagające naprawy w specjalistycznym warsztacie (grupa C), pozwoli ocenić stan przygotowania systemu obsługi technicznej producenta, a zarazem ukierunkować go na konkretne potrzeby klientów. Na przykład, jeżeli znaczący udział stanowią awarie grupy A, oznacza to, że producent znaczną uwagę powinien poświęcić systemowi zaopatrzenia w części zamiennie, tak aby czas nabycia przez rolnika niezbędnych części zamiennych nie wydłużał znacznie czasu przestoju. W przypadku znacznego udziału awarii grupy B producent powinien szczególną uwagę zwrócić na liczebność oraz organizację pracy wyjazdowych ekip remontowych, a także na system zaopatrzenia tychże ekip w części zamiennie. Działanie to pozwoli skrócić czas oczekiwania rolnika na przybycie ekipy remontowej oraz oczekiwania na części zamienne (w przypadku braku ich w magazynie serwisanta), co wpłynie na skrócenie czasu przestoju.

PRZEWIDYWANE KIERUNKI BADAŃ

Szacowanie strat na skutek awarii ciągników stanowi bardzo złożony problem. Z racji tego, że ciągniki rolnicze wykorzystywane są praktycznie przez cały rok i wykonują różnorodne prace, przestoje z powodu awarii pociągają mogą za sobą różnorodne konsekwencje, mające wpływ na wysokość dochodów w gospodarstwie. Można w ten sposób stworzyć drzewo zdarzeń, w którym celem nadrzędnym będą konsekwencje wynikające z przestoju maszyny, zaś celami podrzędnymi wpływającymi na cel nadrzędny różne czynniki związane z przestojem z powodu awarii. Ich wyróżnienie oraz hierarchizacja pozwolą ukierunkować badania na najważniejsze z nich. Opierając się na własnym doświadczeniu, autor wyróżnił cztery charakterystyczne czynniki (tab. 1), których hierarchizacji zamierza dokonać wykorzystując metodę ekspercko-matematyczną. Metoda ta została szczegółowo przedstawiona w publikacjach zagranicznych, jak również krajowych [Jevlanov 1981, Trajniov i Trajniov 2003, Izdebski 2003]. Zależnie od możliwości technicznych i finansowych badania przeprowadzone będą w kilku grupach gospodarstw, ewentualnie w wybranej grupie (np. gospodarstw prowadzących produkcję mleka na bazie pasz z własnej produkcji roślinnej).

Równoległe pod kierunkiem Izdebskiego (SGGW w Warszawie) prowadzone są badania mające na celu hierarchizację czynników wpływających na wielkość strat spowodowanych przestojem z powodu awarii ciągnika, również przy wykorzystaniu metody ekspercko-matematycznej. Mimo że badania nie zostały jeszcze sfinalizowane, zauważa się, że eksperci podkreślają znaczenie czynnika, jakim jest długość przestoju.

Tabela. 1 Czynniki wpływające na konsekwencje wynikające z przestoju ciągników
Table 1. Factors affecting consequences of tractors shutdown

C1	Konsekwencje przestoju ciągników dla dochodowości gospodarstwa
C11	Utrata części plonu roślin bądź wydatki na usługi lub wynajem ciągnika, by stratom tym zapobiec
C12	Utrata przychodu z usług świadczonych na zewnątrz
C13	Wzrost kosztów utrzymania ciągnika na skutek mniejszego wykorzystania rocznego
C14	Wzrost kosztów utrzymania współpracujących z danym ciągnikiem maszyn i narzędzi na skutek mniejszego wykorzystania rocznego spowodowanego przestojem ciągnika

W badaniach autora ten czynnik nie może być pominięty, dlatego zamierza się ocenić co wpływa i w jakim stopniu na długość przestoju ciągnika. Ocena ta będzie przeprowadzona przy wykorzystaniu metody ekspercko-matematycznej. Obecnie wyróżniono czynniki, które na pewno decydują o długości przestoju (tab. 2). Oczywiście zgodnie z założeniem metody ekspercki będą mieli prawo dopisywać i oceniać inne czynniki.

Tabela 2 . Czynniki wpływające długość przestoju ciągnika z powodu awarii
Table 2. Factors affecting length of tractors shutdown by reason of failure

C1	Długość przestoju ciągnika z powodu awarii
C11	Liczba awarii w roku oraz ich rodzaj pod względem sposobu naprawy (przez rolnika, przez ekipę remontową, przez warsztat naprawczy)
C12	Czas nabywania części zamiennych – dostęp do części zamiennych
C13	Dostępność do warsztatów nieautoryzowanych, ale świadczących usługi naprawcze dla rolnictwa oraz sprawność ich działania lub dostępność do mechaników mogących przybyć do gospodarstwa, by usunąć awarię
C14	Sprawność działania służb serwisowych producenta (czas przyjazdu, ściągania części zamiennych itp.)
C15	Finansowe możliwości gospodarstwa – dostępność środków finansowych na pokrycie kosztów naprawy

Przestój ciągnika powoduje, że prace, jakie powinny być wykonane w czasie, kiedy on nie pracuje będą wykonywane późniejszym w terminie. Zdarzyć się więc może, że pewna część prac wykonywana będzie po terminie agrotechnicznym, a to pociągnie za sobą spadek plonu. Tak więc istotne jest oszacowanie liczby godzin pracy wykonywanej po terminie.

Ogólną liczbę godzin prac do wykonania w gospodarstwie (również z rozbiem na dekady) w sposób stosunkowo dokładny można określić metodą technologiczną. Wymaga ona wprowadzić wielu informacji, m.in. na temat stosowanych technologii produkcji, wydajności praktycznej maszyn, ale są to informacje, które można uzyskać bez większych trudności. Natomiast liczbę godzin prac wykonywanych po terminie na skutek awarii ciągników można określić poprzez oszacowanie procentowego udziału prac wykonywanych po terminie w ogólnej liczbie godzin pracy. Można to określić wykorzystując wiedzę ekspertów. Przykład drugiego poziomu drzewa zdarzeń przy wykorzystaniu którego można szacować udział prac wykonywanych po terminie przedstawiono w tabeli 3. Takie badania autor zamierza przeprowadzić dla ciągników lekkich, średnich i cięż-

kich wybranych producentów w wybranym regionie rolniczym. Niewykluczone jest rozszerzenie badań na inne regiony i grupy gospodarstw.

Tabela 3. Czynniki określające liczbę godzin prac do wykonania w gospodarstwie
Table 3. Factors, which decide about number of working hours consumed in farm

C1	Liczba godzin prac do wykonania ciągnikiem w gospodarstwie
C11	Udział prac wykonywanych ciągnikami w terminie agrotechnicznym
C12	Udział prac wykonywanych po terminie z powodu awarii ciągników
C13	Udział prac wykonywanych po terminie z innych przyczyn, np. organizacyjnych, pogodowych, awarii maszyn

Z uwagi na fakt, że przestoje ciągników z powodu awarii mogą występować w różnych okresach agrotechnicznych, to nawet jeśli będą tej samej długości, będą generowały różnej wielkości straty plonu. Dlatego też przydatna może być informacja dotycząca ilości pracy wykonywanej po terminie w różnych okresach agrotechnicznych. Mogą jej udzielić eksperci, określając udział procentowy pracy wykonywanej po terminie z powodu awarii ciągników w poszczególnych okresach (tab. 4)

Tabela 4. Czynniki wpływające długość przestoju ciągnika z powodu awarii
Table 4. Factors affecting length of tractors shutdown by reason of failure

C1	Liczba godzin pracy wykonywana po terminie z powodu awarii ciągników
C11	Prace wykonywane po terminie w okresie prac późniwnych i orek siewnych
C12	Prace wykonywane po terminie w okresie zbioru kukurydzy na kiszonkę, ziemniaków czy III pokosu traw
C13	Prace wykonywane po terminie w okresie przygotowanie gleby i siewu zbóż ozimych
C14	Prace wykonywane po terminie w okresie zboru kukurydzy na ziarno i orki zimowej
C15	Prace wykonywane po terminie w okresie wczesnowiosennym i siewu zbóż jarych
C16	Prace wykonywane po terminie w okresie wiosennym późniejszym i siewu kukurydzy oraz sadzenia ziemniaków
C17	Prace wykonywane po terminie w okresie ochrony p. chwastom w zbożach jarych
C18	Prace wykonywane po terminie w okresie zbioru I pokosu traw na siano lub kiszonki
C19	Prace wykonywane po terminie w okresie ochrony chemicznej m.in. ziemniaków (VI/VII)
C20	Prace wykonywane po terminie w okresie zbioru zbóż i II pokosu traw

Uzyskane w ten sposób informacje mogą być wykorzystywane do określania wielkości strat plonów. Zarazem producent ciągników będzie dysponował informacją, w jakich okresach przestoje są najdłuższe, co może wykorzystać do polepszenia organizacji pracy służb serwisowych.

Kolejnym krokiem jest szacowanie strat plonów roślin w okresach, w których wykonano prace po terminie. W tym przypadku autor planuje przeprowadzić studia literaturowe, by uzyskać informacje na temat potencjalnych strat plonów powstałych po prze-

kroczeniu terminu agrotechnicznego. Wstępne studia literaturowe wykazują, że tego typu badania już prowadzono, czego dowodem są publikacje m.in. Jabłońskiego [2006], Grabińskiego [2005], Gulewskiej. Wyniki tych badań autor pragnie wykorzystać przy szacowaniu strat w danych okresach agrotechnicznych. Nie wyklucza się również wykorzystania wiedzy ekspertów uzupełniających doniesienia literaturowe.

Zamierzeniem autora jest opracowanie zależności szacującej przeciętne straty w skali rocznej, uzależnione od liczby godzin pracy wykonywanej po terminie z powodu awarii ciągników. Straty te wyrażone będą w złotych, tak by można je było dodawać do rocznych kosztów eksploatacji ciągników.

Wielkość oszacowanych strat stanowić będzie podstawę oceny efektywności działania obsługi technicznej. W przypadku dużych wartości strat finansowych zaistnieją podstawy do twierdzeń, że system obsługi technicznej nie jest w stanie zredukować w znaczącym stopniu przestoju. Da to rolnikowi podstawę do egzekwowania odszkodowań za przestoje wynikające z winy producenta, głównie w okresie gwarancji.

Długość przestoju ciągników generuje również rodzaj awarii wynikający ze sposobu jej usuwania (własnymi siłami lub przez serwis). Autor zależnie od sposobu usuwania wyróżnił trzy grupy awarii (A, B, C). Każda z tych grup awarii generuje przestoje o różnej długości, zarazem każda z nich ma pewien udział w całkowitym czasie przestoju. Udziały te można oszacować korzystając z wiedzy ekspertów, prowadząc badania ciągników lekkich, średnich i ciężkich różnych producentów.

Tabela 5. Udział grup awarii w czasie przestoju ciągników
Table 5. Percentage rate of distinguished group of failures during tractors shutdown

C1	Sumaryczny czas przestoju ciągników z powodu awarii
C11	Czas przestoju wywołany awariami, które rolnik (użytkownik) jest sam w stanie usunąć
C12	Czas przestoju wywołany awariami, które wymagają przybycia wykwalifikowanego mechanika (ekipy remontowej), ale są wykonywane w gospodarstwie u rolnika
C13	Czas przestoju wywołany awariami, które mogą być usunięte tylko w warsztatach naprawczych serwisanta i wymagają „odholowania” ciągnika do tychże warsztatów

Wymienione czynniki (czasy) można rozbić na drobniejsze, wyróżniając spośród nich czynniki określające udział czasu oczekiwania na przybycie ekipy remontowej, nabywania części przez rolnika w przypadku usuwania awarii we własnym zakresie itp.

Badania te pozwolą oszacować, która z wymienionych grup awarii ma największy wpływ na długość przestoju ciągników danego rodzaju oraz producenta. Będzie to sygnał dla producenta, by główny nacisk kierował na redukcję przestoju tej grupy awarii, której wpływ jest największy. Informacje te producent może wykorzystać również przy projektowaniu nowych konstrukcji, tak aby zredukować liczbę awarii najbardziej wpływowej grupy.

PODSUMOWANIE

Efektywność działania obsługi technicznej świadczonej przez producenta ma niewątpliwie wpływ na długość przestoju ciągników z powodu awarii. Przestoje te powodują opóźnienia prac, a w przypadku przekroczenia terminów agrotechnicznych straty plonów roślin. Oszacowanie średniorocznych strat stanowić będzie podstawę oceny

efektywności systemu obsługi technicznej. Podobny cel spełni oszacowanie udziału przestojów wywołanych awariami grup A, B i C w sumarycznym czasie przestojów. Wymienione zagadnienia znajdują się w kręgu zainteresowań autora, który przewiduje w tym celu przeprowadzenie szeregu badań.

PIŚMIENNICTWO

- Czernoivanow W. J. 1997: Sostajanie i perspiektywy reformirowanija remontno obsluziwajuszcziej bazy APK. *Miehanizacija i Elektryfikacija Selskogo Hozjastva* 7, 2–3.
- Grabiński J. 2005: *Zasady agrotechniki. Zboża wysokiej jakości. Poradnik dla producentów*, Biznes-Press, ss. 45–49.
- Izdebski W. 2003: Strategie wyposażenia gospodarstw rolnych w kombajny zbożowe. Rozprawa habilitacyjna. Wyd. SGGW, Warszawa.
- Gulewska H.: Na uprawie kukurydzy zarobią tylko najlepsi. <http://www.ihar.edu.pl/oplalnosc.php>.
- Jabłoński K. 2006: Warunki sadzenia ziemniaków. *Wiadomości rolnicze*, <http://www.wrp.pl/gazeta/19/08.pdf>.
- Jevlanow Ł. G. 1981: *Osnovy teoriji prinatija reszenij*. ANH, ZSRR.
- Kushnariw L.I. 2005.: Zassczita prav poterbitiela pri postojie tehniky v garantijnyj period. *Traktory i Selskohożjastvennyje Mashiny*, 2.
- Pilszczikow Ł.M., Jeremiejew Sz. A. 1997: Tehniczeskij serwis w APK Tatarstana. *Miehanizacija i Elektryfikacija Selskogo Hozjastva*, 11, 5–6.
- Trajniov V.A., Trajniov O.V. 2002: Parametrieskije modeli v ekspertnyh metodah ocenki pri priniati reshenij. *Izdatelstwo Prometej*, Moskwa.

USE OF SOME ANALYTIC METHODS TO DETERMINE FINANCIAL LOSSES COMING FROM TRACTORS SHUTDOWN CAUSED BY THEIR FAILURES TO EVALUATE EFFECTIVENESS OF TECHNICAL SERVICE SYSTEM CERTIFIED BY TRACTORS' PRODUCERS

Summary. Some considerations concerning effectiveness of tractor technical service system certified by producers of tractors were developed. It was proposed, as a criterion of assessment of the technical service system effectiveness, to include average yearly financial losses resulting from tractors shutdown and percentage rate of particular group of failures in the total shutdown time.

Key words: technical service, tractor, failure, losses