
¦InŜynieria Rolnicza 5/2006

%(*¦

Krzysztof Kapela, Ryszard Jabłonka*, Jan Woliński
Zakład Mechanizacji Rolnictwa,
*Zakład Agrobiznesu
Akademia Podlaska w Siedlcach

PRZYDATNO ŚĆ MASZYN DO ZESPOŁOWEGO UśYTKOWANIA
W OPINII ROLNIKÓW

Streszczenie

Przedstawiono wyniki pilotaŜowych badań ankietowych dotyczących opinii
rolników o przydatności maszyn do zespołowego uŜytkowania. Badania
zostały przeprowadzone w 20 gospodarstwach rolnych połoŜonych na terenie
gminy Małkinia Górna w powiecie Ostrów Mazowiecka. Stwierdzono, Ŝe
zdecydowana większość ankietowanych rolników (70%) uznała ciągnik rolni-
czy za najmniej przydatny do wspólnego uŜytkowania. Zdaniem rolników
bardzo dobrze we wspólnym uŜytkowaniu sprawdziłyby się narzędzia upra-
wowe (pługi, brony, kultywatory itp.).

Słowa kluczowe: maszyny rolnicze, zespołowe uŜytkowanie maszyn, koszty
mechanizacji

Wstęp

Gospodarstwa rolne szukając sposobów obniŜenia kosztów produkcji powinny
podejmować róŜne formy współpracy. Jedną z nich jest podejmowanie wspólnego
uŜytkowania maszyn przez rolników. Za wspólnym uŜytkowaniem przemawia
między innymi znaczące juŜ, lecz niekompletne wyposaŜenie gospodarstw rolni-
czych w środki mechanizacji, które nie mogą być w pełni wykorzystane. Zwięk-
szenie wykorzystania maszyn w sezonie wiąŜe się z rozłoŜeniem kosztów ich
utrzymania na większą liczbę gospodarstw, co znacznie poprawia ich ekonomikę
[Ludwa, Cupiał 2002]. Przez zespołowe uŜytkowanie maszyn rolniczych moŜna
obniŜyć koszty mechanizacji o 30-50% [Knysak 1999]. Poza tym do głównych
korzyści takiej formy współpracy naleŜy zaliczyć lepsze wykorzystanie maszyny
w ciągu roku i w okresie trwania. Sprzyja to poprawie efektywności uŜytkowania
maszyn i zwiększa dochodowość gospodarstwa. Niemniej moŜliwości zwiększenia

>emlfmgbY¦>TcX_Tþ¦ElfmTeW¦=TUÄba^Tþ¦=Ta¦Jb_\Åf^\¦¦
¦

%(+¦

rocznego wykorzystania poszczególnych maszyn w warunkach gospodarstw
rolnych ograniczone są róŜnymi czynnikami. Podstawowym z nich jest tzw. front
pracy wynikający z moŜliwości organizacji pracy dla maszyny w gospodarstwie
i w usługach. Określa on potencjalne roczne wykorzystanie maszyn, którego osią-
gnięcie warunkowane jest ponadto odpowiednią wydajnością dzienną (eksploata-
cją) i wydajnością efektywną maszyny [Muzalewski, Olszewski 2000].

Nowo kupiona maszyna do wspólnego uŜytkowania powinna być nowoczesna
i posiadać wydajność umoŜliwiającą zaspokojenie potrzeb gospodarstw ją uŜytku-
jących [Karwowski 1998]. Warunkiem prawidłowego funkcjonowania zespołu
wspólnie uŜytkującego maszyny jest wzajemne porozumienie się współpracują-
cych ze sobą rolników. Łatwiejsze jest to do osiągnięcia w niewielkich grupach
liczących 2-5 rolników [Jabłonka, Kapela, Woliński 2003]. W duŜym stopniu zale-
Ŝy to teŜ od sezonowego spiętrzenia prac, kiedy to dana maszyn jest w jednym
czasie potrzebna w kilku gospodarstwach. MoŜe to rodzić konflikty co do kolejno-
ści korzystania z maszyny. Maszyny w uwagi na ten problem cechuje roŜny sto-
pień przydatności do wspólnego uŜytkowania.

Cel i zakres badań

Celem opracowania jest przedstawienie opinii rolników o przydatności maszyn do
zespołowego uŜytkowania. Badania przeprowadzono w celu podjęcia próby usta-
lenia jakie maszyny i narzędzia rolnicy uwaŜają za najbardziej przydatne do
wspólnego uŜytkowania. Materiałem badawczym były dane pochodzące z pilota-
Ŝowych badań ankietowych przeprowadzonych w 20 gospodarstwach rolnych.
Badaniami objęto gospodarstwa połoŜone na terenie gminy Małkinia Górna
w powiecie Ostrów Mazowiecka, we wschodniej części województwa mazowiec-
kiego (rys. 1.).

W badaniach wykorzystano metodę punktową, która posłuŜyła do oceny przez
rolników przydatności maszyn do wspólnego uŜytkowania [Koronacki, Mielniczuk
2001]. Rolnicy oceniając daną maszynę mieli do dyspozycji skalę punktową od
0 do 5, gdzie 0 oznaczało, Ŝe maszyna kompletnie nie nadaje się do wspólnego
uŜytkowania. Ocena 5 oznaczała bardzo wysoką przydatność maszyny do wspól-
nego uŜytkowania.

¦CemlWTgabÉ}¦`Tfmla!!!¦

%(,¦

Rys. 1. PołoŜenie gminy wybranej do badań
Fig. 1. The location of the commune selected for research purposes

Omówienie wyników

Zdecydowana większość ankietowanych rolników (70%) uznała, Ŝe ciągnik rolni-
czy nie nadaje się do wspólnego uŜytkowania (średnia ocena punktowa - 0,55)
(rys. 2.). Zdaniem rolników bardzo dobrze we wspólnym uŜytkowaniu sprawdziły-
by się narzędzia uprawowe (pługi, brony, kultywatory itp.). Pozostałe maszyny
ujęte w ankiecie oraz wskazane przez rolników były oceniane zazwyczaj w prze-
dziale punktowym 2-4 (tab. 1.).

Głębsza analiza wskazań rolników co do przydatności maszyn i narzędzi rolni-
czych do wspólnego uŜytkowania pozwoliła podzielić je na trzy grupy. Do pierw-
szej zaliczono takie, które nie nadają się do wspólnego uŜytkowania. Ankietowani
rolnicy na pierwszym miejscu wymienili ciągnik. NaleŜy sądzić, iŜ podstawową
przyczyną takiej oceny jest częste wykorzystywanie ciągnika rolniczego do agre-
gowania z róŜnymi maszynami. Zatem wspólne uŜytkowanie jest bardzo trudne,
wręcz niemoŜliwe. W przypadku ciągnika moŜna zaproponować wspólne uŜytko-
wanie ale tylko gdy gospodarstwa posiadają juŜ ciągnik, a wspólnie rolnicy chcą
uŜytkować ciągnik specjalistyczny. W pierwszej grupie naleŜy teŜ dostrzec kom-
bajn zboŜowy, kombajn do zbioru ziemniaków i przyczepę samozbierającą. Nie-
chęć do wspólnego uŜytkowania przez rolników tych maszyn naleŜy tłumaczyć,
podobnie jak w przypadku ciągnika, dosyć duŜym spiętrzeniem prac wykonywa-
nych tymi maszynami. Są to stosunkowo drogie maszyny więc naleŜy spodziewać
się trudności przy rozliczeniu ich zakupu, a takŜe kosztów eksploatacji i napraw.

>emlfmgbY¦>TcX_Tþ¦ElfmTeW¦=TUÄba^Tþ¦=Ta¦Jb_\Åf^\¦¦
¦

%)#¦

Tabela 1. Ocena punktowa przydatności poszczególnych maszyn do wspólnego
uŜytkowania w opinii rolników w skali od 0 do 5

Table 1. Evaluation of the usefulness of individual machines for sharing accord-
ing to farmers on a scale of 0 to 5

Ocena punktowa*
Wyszczególnienie

0 1 2 3 4 5

Ciągnik 14 3 1 2 0 0

Kombajn zboŜowy 4 3 7 2 2 2

Kombajn do ziemniaków 2 2 5 6 4 1

Przyczepa samozbierająca 2 1 4 6 5 2

Zestaw do zbioru zielonki 0 2 3 9 5 1

Prasa wysokiego stopnia zgniotu 0 3 5 4 3 5

Rozrzutnik obornika 0 1 5 8 4 2

Agregat uprawowy 0 1 6 7 6 0

Kosiarka do trawy 0 3 4 6 5 2

Prasa zwijająca 1 1 4 5 6 3

Owijarka bel 1 1 5 4 6 3

Ładowacz 0 4 2 7 4 3

Przyczepa asenizacyjna 0 1 5 6 3 5

Opryskiwacz 1 0 2 8 4 5

Kopaczka do ziemniaków 1 0 2 4 10 3

Przyczepa transportowa 0 1 2 4 8 5

Siewnik zboŜowy 0 1 1 7 6 5

Rozsiewacz nawozów 0 1 3 3 9 4

Zgrabiarka 0 1 2 5 4 8

Podstawowe narzędzia uprawowe 0 0 0 3 10 7

*0 – nie nadaje się do wspólnego uŜytkowania;
5 – bardzo dobrze nadaje się do wspólnego uŜytkowania

¦CemlWTgabÉ}¦`Tfmla!!!¦

%)$¦

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5
C

ią
g

ni
k

K
o

m
ba

jn
 z

bo
Ŝ
o

w
y

K
o

m
ba

jn
 d

o
zi

em
ni

ak
ów

P
rz

yc
ze

pa
 s

am
o

zb
ie

ra
j

ą
ca

A
gr

eg
at

 u
p

ra
w

ow
y

K
os

ia
rk

a
do

 t
ra

w
y

Z
es

ta
w

 d
o

zb
io

ru
 z

ie
lo

nk
i

Ł
ad

o
w

ac
z

R
o

zr
zu

tn
ik

 o
bo

rn
ik

a

P
ra

sa
 w

ys
ok

ie
g

o
st

op
ni

a
zg

ni
o

tu

O
w

ija
rk

a
b

el

P
ra

sa
 z

w
ija

jąc
a

P
rz

yc
ze

p
a

as
en

iz
ac

yj
n

a

O
p

ry
sk

iw
ac

z

K
op

ac
zk

a
do

 z
ie

m
ni

ak
ów

R
o

zs
ie

w
ac

z
na

w
oz

ów

S
ie

w
ni

k
zb

oŜ
o

w
y

P
rz

yc
ze

p
a

tr
an

sp
o

rt
ow

a

Z
g

ra
bi

ar
ka

P
od

st
aw

o
w

e
na

rzęd
zi

a
up

r.

śr
e

dn
ia

 o
ce

na
 p

un
kt

ow
a

Rys. 2. Przydatność maszyn do wspólnego uŜytkowania w opinii rolników
Fig. 2. Farmers’ views on the usefulness of machine sharing in agriculture

Spośród cech maszyn, które w opinii rolników dobrze nadają się do wspólnego
uŜytkowania naleŜy wymienić przede wszystkim prostotę konstrukcji, niską cenę
i dosyć rzadkie wykorzystywanie w gospodarstwie. Podstawowe maszyny upra-
wowe o prostej konstrukcji charakteryzują się niŜszą awaryjnością, a w przypadku
awarii niŜszymi kosztami napraw. Dzięki temu jest mniejsze pole do konfliktów
między współuŜytkownikami sprzętu, dotyczących rozliczania kosztów eksploata-
cji i napraw. Dosyć rzadkie korzystanie z maszyn i niewielkie spiętrzenie prac
wykonywanych tymi maszynami pozwala na spokojne ustalenie kolejności korzy-
stania z danej maszyny przez członków zespołu. Według badanych są to podsta-
wowe narzędzia uprawowe (pług, kultywator, brony, itp.), a takŜe zgrabiarka,
przyczepa transportowa czy siewnik zboŜowy.

>emlfmgbY¦>TcX_Tþ¦ElfmTeW¦=TUÄba^Tþ¦=Ta¦Jb_\Åf^\¦¦
¦

%)%¦

Maszyny w średnim stopniu nadające się do wspólnego uŜytkowania to takie, które
są droŜsze od podstawowych, w średnim stopniu wykorzystywane w gospodar-
stwie i mieszczą się w średnim przedziale cenowym.

Podział maszyn i narzędzi rolniczych ze względu na przydatność do uŜytkowania
przez zespoły rolników moŜe być przydatny przy opracowywaniu koncepcji po-
wstawania grup rolników wspólnie uŜytkujących maszyny. Tworzenia takiego
zespołu naleŜałoby zacząć od maszyn, które charakteryzują się duŜą przydatnością
do wspólnego uŜytkowania. PoniewaŜ są to badania pilotaŜowe, wyniki badań
naleŜy traktować jako wstępne i stanowiące przyczynek do bardziej wnikliwych
analiz problemu.

Wnioski

1. Wyniki badań wykazały, Ŝe ankietowani rolnicy najchętniej opowiadają się za
wspólnym uŜytkowaniem niezbyt drogich i tanich w eksploatacji maszyn i na-
rzędzi rolniczych. Wynika to głównie z obawy występowania częstszych awa-
rii wspólnie uŜytkowanych maszyn, których naprawy są mniej kosztowne
i moŜliwe do samodzielnego usunięcia.

2. Rolnicy bardzo nisko ocenili przydatność ciągnika rolniczego do wspólnego
uŜytkowania. Argumentują to tym, Ŝe jest on ciągle potrzebny w gospodar-
stwie oraz nie bardzo wiedzą w jaki sposób rozliczać między sobą koszty jego
eksploatacji przy róŜnej powierzchni gospodarstw i intensywności produkcji.

3. Ankietowani rolnicy nisko ocenili przydatność do wspólnego uŜytkowania
kombajnu zboŜowego. Jest to jedna z najdroŜszych maszyn rolniczych, której
kupno znacznie obciąŜa budŜet indywidualnego rolnika. Zakup kombajnu zbo-
Ŝowego przez kilku rolników wiąŜe się z mniejszymi kosztami jego eksploata-
cji oraz efektywniejszym wykorzystaniem jego wydajności rocznej (ha/rok).

4. Przeprowadzone pilotaŜowe badania będą kontynuowane w innych gminach.
Pozwolą one w szerszym stopniu poznać opinie rolników na temat zespołowe-
go uŜytkowania maszyn oraz opracować metody prowadzenia szkoleń w tym
zakresie.

Bibliografia

Jabłonka R., Kapela K., Woliński J. 2003. Liczebność zrzeszenia zespołowego
uŜytkowania maszyn w opinii rolników. InŜynieria Rolnicza Nr 10 (52), Kraków.

Karwowski T. 1998. Podstawy Zespołowego UŜytkowania Maszyn (ZUM). IB-
MER, Warszawa.

¦CemlWTgabÉ}¦`Tfmla!!!¦

%)&¦

Knysak L. 1999. Jak obniŜyć koszty mechanizacji? Nowoczesne Rolnictwo Nr 8.

Koronacki J., Mielniczuk J. 2001. Statystyka dla studentów kierunków technicz-
nych i przyrodniczych. Wydawnictwo Naukowe-Techniczne, Warszawa.

Ludwa J., Cupiał M. 2002. Międzysąsiedzkie usługi maszynowe jako czynnik
warunkujący wielkość dochodu rolniczego. InŜynieria Rolnicza Nr 6 (39), War-
szawa.

Muzalewski A., Olszewski T. 2000. Ekonomiczno-organizacyjne aspekty zespoło-
wego uŜytkowania maszyn rolniczych. IBMER, Warszawa.

USEFULNESS OF MACHINES FOR SHARING
IN AGRICULTURE

Summary

The results of pilot survey have been presented, concerning the farmers’ opinions
about the suitability of the machines for team use. The research was conducted on
20 agricultural farms located in the Małkinia Górna commune in Ostrów Ma-
zowiecka district. It was found that the overwhelming majority of the polled farm-
ers (70%) found a tractor as the least suitable for common use. In the farmers’
opinion, what would work well in common use would be cultivation equipment
(ploughs, harrows, cultivators etc.).

Key words: agricultural machines, machine sharing in agriculture, mechanisation
costs

