

DOPUSZCZALNE PRZESTOJE CIĄGNIKÓW Z POWODU AWARII W WYBRANYCH OKRESACH AGROTECHNICZNYCH

Stanisław Zajęc*, Waldemar Izdebski**, Dariusz Kusz***

*Zakład Rolnictwa i Rozwoju Obszarów Wiejskich,
Państwowa Wyższa Szkoła Zawodowa w Krośnie,

** Katedra Organizacji i Inżynierii Produkcji, Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

*** Katedra Zarządzania Rozwojem Regionalnym, Politechnika Rzeszowska

Streszczenie. Określono dopuszczalne przestoje ciągników z powodu awarii w wybranych okresach agrotechnicznych na podstawie badań metodą ekspercko-matematyczną. Zastosowana metoda badawcza wykorzystująca wiedzę ekspertów pozwoliła na procentowe określenie wpływu awarii i przestoju ciągnika w danym okresie agrotechnicznym na wielkość strat oraz ustalenie maksymalnej dopuszczalnej liczby dni, w czasie których te straty nie wystąpią.

Słowa kluczowe: rolnictwo, ciągnik, awaria, straty

WSTĘP

Uprawa roślin, czyli produkcja ziemiopłodów, jak każda działalność produkcyjna ma na celu uzyskanie dochodu, czyli nadwyżki przychodu nad kosztem jej wytworzenia. Łączny dochód zależy od ceny rynkowej oraz ilości i jakości wyprodukowanego towaru, na który nie bez znaczenia mają wpływ straty wynikające z przestoju z powodu awarii ciągnika.

Park ciągnikowy polskiego rolnictwa jest stary i w dalszym ciągu się starzeje. Około 70% użytkowanych ciągników to maszyny liczące ponad 15 lat. Zaledwie ponad 2% ogólnej liczby stanowią ciągniki 5-letnie i młodsze. Eksploatacja tak starego parku ciągnikowego oznacza wzrost kosztów produkcji rolnej w wyniku wysokich kosztów napraw, ich dużej zawodności i niskiej wydajności. Tymczasem jednym z ważnych czynników umożliwiającym zmniejszenie kosztów produkcji jest obniżenie kosztów mechanizacji [Pasyński 2005].

CEL I ZAKRES PRACY

Celem pracy jest określenie dopuszczalnych przestojów ciągników z powodu awarii w wybranych okresach agrotechnicznych na podstawie badań metodą ekspercko-matematyczną, która szczegółowo została przedstawiona w publikacjach krajowych i zagranicznych [Izdebski 2003].

Zakres pracy obejmuje procentowe określenie wpływu awarii i przestoju ciągnika w danym okresie agrotechnicznym na wielkość strat oraz ustalenie maksymalnej dopuszczalnej liczby dni, w czasie których te straty nie wystąpią.

Podstawę analizy stanowiły informacje z literatury krajowej i zagranicznej oraz wyniki własnych badań w wybranych gospodarstwach realizujących różne kierunki produkcji roślinnej i zwierzęcej, w której ciągniki wykorzystywane są do ogólnoużytkowych celów.

NIEZAWODNOŚĆ CIĄGNIKÓW

Oferowane przez producentów ciągniki charakteryzują się określoną niezawodnością, którą można zdefiniować jako zdolność do wykonywania określonych funkcji w określonych warunkach i w określonym przedziale czasu. Parametr ten jest dość istotny, gdyż przestoje z przyczyn awarii i remontu wpływają w dużym stopniu na roczne ich wykorzystanie.

Badania stwierdzają, że duża część awarii (30–55%) związana jest z produkcyjnymi defektami (montaż, regulacje, termooobrobka), zaś 20–30% wynika z niedoskonałości konstrukcyjnych [Czerepanow i Chalfin 1990]. W okresie gwarancyjnym około 67–74% ogólnej liczby awarii wynika z winy producenta [Konkin 1999].

Według Bujaka [2003] najczęstszym błędem czy raczej niedopatrzaniem ze strony użytkowników mającym wpływ na awarię jest niedotrzymywanie terminów przeglądów technicznych i wymiany filtrów i płynów eksploatacyjnych, zwłaszcza olejów. Zdarza się również zbyt rzadkie i niestaranne smarowanie podzespołów, a przez to następuje ich szybsze i znaczne zużycie. Dodatkowo częstym błędem jest stosowanie olejów niezgodnych ze specyfikacją danej maszyny. Prowadzi to nawet do uszkodzeń mechanicznych poszczególnych podzespołów i układów. Inną przyczyną są drobne niedopatrzania operatorów, powstające wskutek niezajomości instrukcji obsługi lub po prostu niedokładnego zapoznania się z możliwościami ciągnika.

Według badań wykonanych przez Płockiego [2005] w grupie 400 rolników najczęściej awaryjność nowych ciągników dotyczy: układu elektrycznego (29%), układu hydraulicznego (24%), pompy podnośnika hydraulicznego (9%), pompy paliwowej (9%), układu paliwowego (9%), skrzyni biegów (8%), silnika (5%) i różnego rodzaju drobnych usterek (8%).

Potrzeba ciągłego utrzymywania gotowości technicznej ciągników i maszyn, szczególnie w szczytowych okresach prac agrotechnicznych, wymaga sprawnego i dobrej jakości serwisu technicznego, świadczącego usługi w zakresie diagnostyki, napraw, a także zaopatrzenia w części zamienne. Jak wykazują dane literaturowe 80–85% awarii następuje na skutek postępującego zużycia elementów, czemu można zapobiec poprzez poprawną obsługę i diagnostykę [Starikow i in. 1990].

W ciągnikach, w których praca silnika, skrzyni napędowej, WOM itp. kontrolowana jest przez urządzenia elektroniczne pewne funkcje diagnostyczne może przejmować komputer pokładowy ciągnika, informujący operatora między innymi o rodzaju awarii, konieczności wymiany oleju [New Holland, John Deere – materiały informacyjne].

Mimo nawet zaawansowanych możliwości diagnostycznych komputera pokładowego ciągnika, nie maleje rola wyspecjalizowanej obsługi technicznej. Zapotrzebowanie na obsługę techniczną wzrasta wraz ze wzrostem mocy ciągników i maszyn oraz pojawieniem się w nich automatyki i elektroniki. Organizacja obsługi technicznej oraz

zaopatrzenie w części zamienne w kraju (regionie) zależy między innymi od poziomu technicznego gospodarstw, struktury upraw, właściwości klimatycznych [Mitakowa 1999].

W sytuacji, gdy około 30% wartości kosztów napraw stanowią nakłady na robociznę, a resztę na części wymienne, materiały do napraw i akcesoria, ważne jest zaopatrzenie w te części [Muzalewski 2005]. Według badań Masiuka [1998] kompletność dostaw oraz terminowe zaopatrzenie w części zamienne stanowią najważniejszy czynnik wpływający na gotowość techniczną maszyn i urządzeń. Łatwy dostęp do części zamiennych oznacza krótszy czas ich dotarcia do gospodarstwa, co wpływa na skrócenie przestoju maszyny. Sposób dostarczenia części zamiennych decyduje o kosztach dostawy do gospodarstwa i powinien być wybierany na podstawie długości przestoju maszyny oraz finansowych strat z tego wynikających.

Jak podaje Płocki [2005] w okresie pogwarancyjnym aż 50% rolników naprawia ciągniki samodzielnie, natomiast w autoryzowanym serwisie 23%. Tylko 4% gospodarzy usuwa usterki po wygaśnięciu gwarancji, oddając ciągnik do nieautoryzowanych warsztatów. Wśród powodów korzystania z autoryzowanego pogwarancyjnego serwisu rolnicy najczęściej wymieniali pewną jakość usługi (56%) i poważną usterkę maszyny (28%). Natomiast podając najważniejsze powody niekorzystania z autoryzowanego serwisu pogwarancyjnego, wymieniali możliwość usunięcia usterki samodzielnie (38%) i wysoki koszt usług (30%).

CZYNNIKI DECYDUJĄCE O WIELKOŚCI STRAT WYNIKAJĄCYCH Z PRZESTOJU I AWARII CIĄGNIKA

Z przestojem ciągników związane są straty. Według niepublikowanych badań [Zając, Kusz, Izdebski] czynników decydujących o wielkości tych strat jest wiele, a najważniejsze z nich to: czynniki produkcyjne w gospodarstwie, agrotechniczne, czynniki związane z niezawodnością ciągnika i poziomem obsługi technicznej oraz czynniki ekonomiczne.

Wśród czynników produkcyjnych na wielkość strat ma wpływ: wielkość produkcji upraw (plon, powierzchnia), w których stosowany jest dany ciągnik, rodzaj (gatunek, odmiana) roślin i zdolność ich do utraty plonu lub/i jakości po przekroczeniu terminu agrotechnicznego. Nie bez znaczenia pozostaje też cena zbytu roślin, o której rolnik często dowiaduje się dopiero po zebraniu plonu z pola.

Wśród czynników agrotechnicznych i organizacyjnych na wielkość strat ma wpływ długość dopuszczalnego okresu agrotechnicznego dla zabiegów, w których nastąpił przestój ciągnika, rodzaj zabiegu, podczas którego pojawiła się awaria i jego wpływ na wielkość plonu oraz jakość plonu danej rośliny, jak również liczba godzin pracy w okresie, w którym nastąpił przestój ciągnika z powodu awarii, wymuszona długością dnia, warunkami pogodowymi, innymi obowiązkami rolnika itp.

Wśród czynników związanych z niezawodnością ciągnika i poziomem obsługi technicznej na wielkość strat ma wpływ: częstotliwość awarii ciągnika, czas przestoju przy usuwaniu awarii (uwzględniający również czas oczekiwania na ekipę remontową, części zamienne czy remont w warsztacie itp.), jak również oferta serwisanta w zakresie wynajmu ciągnika zastępczego.

Z czynników ekonomicznych na wielkość strat ma wpływ: wzrost kosztów eksploatacji ciągnika na skutek spadku jego wykorzystania rocznego z powodu przestojów, utrata przychodów z powodu niewykonania usługi na zewnątrz gospodarstwa lub innych

prac w gospodarstwie, koszty ponoszone na eksploatację ciągnika zastępczego lub na wynajem ciągnika lub zamówionej usługi.

RYZIKO I KOSZTY NIETERMINOWEGO WYKONANIA PRAC

Ryzyko nieterminowego wykonania prac agrotechnicznych występuje na skutek awarii ciągników i maszyn rolniczych, jak również wtedy, gdy gospodarstwo korzysta z usług specjalistycznych firm, a nawet usług świadczonych przez sąsiadów z zespołu lub kółka maszynowego. Opóźnienie wykonania poszczególnych zabiegów agrotechnicznych przyczynia się do powstania wymiernych strat (obniżenie plonu lub jakości zbieranych roślin) oraz może spowodować konieczność wykonania dodatkowych zabiegów (np. dosuszanie zboża, przetrząsanie zamokłego siana itp.). Te straty plonu lub dodatkowe koszty, zwane kosztami oczekiwania (na usługę) lub kosztami nieterminowego wykonania prac, mogą wynosić od kilku do kilkunastu i więcej procent wartości potencjalnego plonu. Do prac szczególnie wrażliwych na termin wykonania zalicza się przede wszystkim siewy, opryski i zbiory [Muzalewski 2005].

Jednym z dodatkowych następstw np. nieterminowego zbioru zbóż jest także skrócenie czasu na uprawę poźniwą i prawidłowe przygotowanie pola pod siew roślin ozimych. Często dochodzi do opóźnienia ich siewu, a następstwem tego jest gorsze plonowanie roślin. Analogiczne następstwa i koszty nieterminowego wykonania prac dotyczą w mniejszym lub większym stopniu wszystkich rodzajów upraw, prac polowych i stosowanych w nich maszyn. Koszty te mogą być tym większe, im większe plony osiąga dane gospodarstwo, im wyższe są ceny roślin oraz im wyższe jest ryzyko wystąpienia niesprzyjających warunków atmosferycznych.

Terminowość prac polowych i związane z nią ewentualne koszty mają kluczowe znaczenie dla opłacalności całej technologii produkcji np. zbóż. Z tego powodu ich uwzględnienie w analizie opłacalności inwestycji maszynowych jest równie istotne jak wyłączna kalkulacja kosztów eksploatacji maszyn. Te dodatkowe czynniki są szczególnie ważne w okresie „mokrych” żniw, gdy liczba dni zbioru jest ograniczona niekorzystnymi warunkami atmosferycznymi. Należy jednak pamiętać, że niekorzystne dla przebiegu żniw lub innych prac polowych warunki atmosferyczne nie zdarzają się każdego roku, a ryzyko ich wystąpienia zależy także od regionu kraju.

Szacuje się, że w zależności od rodzaju uprawianych roślin i rodzaju zabiegów koszty niedotrzymania terminu ich wykonania mogą wynosić od 5 do 20% rynkowego kosztu usług [Muzalewski 2005].

METODYKA BADAŃ

W celu przeprowadzenia badań wybrano grupę ekspertów, w skład której wchodziły osoby posiadające wiedzę i doświadczenie z danej dziedziny. Opracowano kwestionariusz ankietowy, w którym ekspert wpisywał w tabelach pożądane informacje i oceny. Tabele zawierały charakterystyki eksperta i gospodarstwa, które reprezentuje, jak również okresy agrotechniczne, w których określał procentowo ich wpływ na wielkość strat oraz maksymalną dopuszczalną liczbę dni, w czasie których te straty nie wystąpią.

W rezultacie analizy teoretycznej opartej na studiach literatury oraz doświadczeniach własnych wyróżniono następujące okresy agrotechniczne:

- okres siewów wiosennych i sadzenia ziemiofodów (21 III – 20V),
- okres prac pielęgnacyjnych i zbioru I pokosu traw (21V – 15VII),
- okres żniw i zbioru II pokosu traw (16 VII – 20 VIII),
- okres orek siewnych, siewów jesiennych i wykopków (21 VIII – 20 X),
- okres orek przedzimowych, zbioru kukurydzy na ziarno i buraków cukrowych (21 X – 24 XI).

Ekspert dokonywał także hierarchizacji czynników wpływających na wielkość strat spowodowanych przestojem i awarią ciągników. W niniejszej publikacji przedstawiono analizę dopuszczalnych przestojów z powodu awarii w wybranych okresach agrotechnicznych.

WYNIKI BADAŃ I WNIOSKI

Po zakończeniu badań otrzymano oceny od 60 ekspertów. Wiek ekspertów mieścił się w przedziale od 19 do 70 lat, a staż pracy w gospodarstwie od 5 do 45 lat. Większość ekspertów (68%) posiadała wykształcenie zawodowe i średnie. Powierzchnia gospodarstw, jakie reprezentowali eksperci mieściła się w przedziale od 1,57 do 550 ha, przy czym dominowały gospodarstwa w przedziale do 40 ha. Udział tych gospodarstw w powierzchni całkowitej wynosił 32%, gospodarstwa powyżej 80 ha stanowiły 50% powierzchni całkowitej. Średnia powierzchnia gospodarstwa wynosiła 44 ha. Z przeprowadzonych obliczeń wynika, że największe znaczenie procentowe dla wielkości strat występuje w okresie żniw i zbioru II pokosu traw 28,4% (rys. 1) oraz w okresie siewów wiosennych i sadzenia ziemiofodów 28,0%. Dla okresu prac pielęgnacyjnych i zbioru I pokosu traw wielkość ta wynosiła 25,3%, a dla okresu orek siewnych, siewów jesiennych i wykopków 15,9%. Najmniejszy wpływ na wielkość strat według ankietowanych to okres orek przedzimowych, zbioru kukurydzy na ziarno i buraków cukrowych, 9,8%.

Rys. 1. Znaczenie okresu agrotechnicznego w procentach dla wielkości strat
Fig. 1. Proportional effect of cultivation technology period on losses

Obliczono za pomocą średniej arytmetycznej maksymalną dopuszczalną liczbę dni przestoju ciągnika w przyjętych okresach agrotechnicznych (rys. 2). Można stwierdzić, że w okresie żniw, prac pielęgnacyjnych, zbioru I i II pokosu traw, siewów wiosennych i sadzenia ziemiołódów wartość ta wynosi około 4 dni. W pozostałych okresach agrotechnicznych była wyższa, w okresie orok siewnych, siewów jesiennych i wykopków wynosiła 6 dni, a w okresie orok przedzimowych, zbioru kukurydzy na ziarno i zbioru buraków cukrowych około 8 dni.

Rys. 2. Maksymalna dopuszczalna liczba dni przestoju ciągnika
Fig. 2. Maximum admissible number of a tractor's down-time days

PODSUMOWANIE

Z przeglądu literatury wynika, że wielu autorów zauważa problem przestoju z powodu awarii ciągnika. Jednak mało z nich określa wpływ awarii w danym okresie agrotechnicznym na wielkość strat oraz dopuszczalne przestoje, przy których straty nie wystąpią. Sytuacja ta stwarza konieczność przeprowadzenia badań w tym zakresie i uzyskania wiedzy przydatnej nie tylko dla rolnika. Zastosowana metoda badawcza, wykorzystująca wiedzę ekspertów pozwala na określenie wpływu awarii i przestoju ciągnika w danym okresie agrotechnicznym na wielkość strat oraz ustalenie maksymalnej dopuszczalnej liczby dni, w czasie których te straty nie wystąpią. Znajomość tych czynników pozwala na obniżenie wielkości strat, co przyczyni się do zwiększenia dochodów z produkcji.

PIŚMIENICTWO

- Bujak T. 2003: Gdy nowy ciągnik szwankuje. Roln. Prz. Techn. 10, 47.
Czerepanow S.S., Chalfin M.A. 1990: Problemy podwyższenia techniczności urownia i nadziei i selskochozjastwiennej techniki. Technika w selskom chosyaistwie, 6, 3–5,

- Izdebski W. 2003: Strategie wyposażenia gospodarstw rolnych w kombajny zbożowe. Rozprawa habilitacyjna. Wyd. SGGW, Warszawa.
- John Deere – materiały informacyjne.
- Konkin J.A. 1999: Techniczeskij serwis w APK: problemi i puti ich reszenija. Traktory i selskochosyastwienniye mashiny, 1, 2–5.
- Masiuk A. 1998: Wpływ profilaktyki eksploatacyjnej na efektywność produkcji mleka. Rozprawa habilitacyjna. Fundacja „Rozwój SGGW”, Warszawa
- Mitakowa W.D. 1999: Dilerskaja sistema agrotechserwisa za rubieżom. Technika i oborudowanie dla sela, 9, 19–23.
- Muzalewski A. 2005: Koszty eksploatacji maszyn. Wyd. IBMER, Warszawa, New Holland – materiały informacyjne.
- Pasyniuk P. 2005: Nowe ciągniki w polskim rolnictwie – sprzedaż i ceny. Wieś Jutra 85/86, 25–26.
- Płocki K. 2005: Serwis ciągników. Wyd. Roln. Prz. Techn. 4, 32.
- Starikow W.M., Dawydow A.P. Lewin I.E. 1990: Tehniczeskij serwis-put' k powyszeniju urownia eksploatacji maszin i oborudowanija. Technika w selskomchozjastwie, 6, 5–7.

ADMISSIBLE TRACTOR'S DOWN-TIME LENGTHS IN SELECTED CULTIVATION PERIODS

Summary. There were determined admissible tractor's down-time lengths in selected cultivation technology periods based on the carried out research according to the expert – mathematical method. The applied testing method using expert knowledge allowed to determine the percentage influence of a tractor's down-time in a given period on the size of losses as well as to determine the maximum admissible number of down-time days in which the losses could be avoided.

Key words: agriculture, tractor, down-time, losses