

Problemy Inżynierii Rolniczej nr 4/2011

Robert Szulc
Instytut Technologiczno-Przyrodniczy w Falentach
Oddział w Poznaniu

ROZWÓJ I KONDYCJA
WYBRANYCH RODZINNYCH GOSPODARSTW ROLNYCH

W LATACH 1999–2010

Streszczenie

Celem podjętych porównawczych badań w latach 1999, 2003/2004,
2009, 2010 było m.in. wykazanie możliwości rozwoju lub jego brak,
rodzinnych gospodarstw rolnych w województwach: wielkopolskim,
kujawsko-pomorskim oraz lubuskim. Badaniami ankietowymi oraz
wielomiesięcznymi obserwacjami objęto 7 gospodarstw (w 1999 r.
i 2004 r.) oraz 3 gospodarstwa w 2009 r. i 2010 r. Badania dotyczyły
m.in. kondycji ekonomicznej gospodarstw, powierzchni gospodarstw
i rodzaju upraw, liczby oraz rodzaju hodowanych zwierząt, rodzaju,
liczby i stanu technicznego maszyn i urządzeń rolniczych, stosowa-
nych technologii oraz nakładów pracy, które wynosiły 842–3497 rbh
na członka rodziny. Przeprowadzono także szczegółowy bilans
przychodów, rozchodów i wykazano poziom dochodów rolników.
Średni wiek maszyn wyniósł 14,04–23,25 lat, a wartość odtworze-
niowa środków mechanizacji od 120,54 tys. zł do 1254,56 tys. zł.
Głównym źródłem przychodów we wszystkich 7 gospodarstwach
była produkcja zwierzęca, z produkcji roślinnej przychody czerpały
tylko 4 gospodarstwa. Dochód rolniczy brutto w trzech badanych
gospodarstwach (w latach 1999–2010) wyniósł od 575,21 do
7785,36 zł·ha–1 UR (gospodarstwo nr 1), a średni dochód pozosta-
łych dwóch obiektów 2789,82–4167,99 zł·ha–1 UR.

Słowa kluczowe: rentowność, ekonomika produkcji, gospodarstwo
rodzinne, produkcja zwierzęca, dochód

Wstęp

Polskie rolnictwo doświadczyło gwałtownych zmian na tle przemian gospo-
darczych i ustrojowych kraju oraz w trakcie przygotowań do wstąpienia do
grupy państw zrzeszonych w Unii Europejskiej. Przemiany dotyczyły m.in.
sposobu zarządzania gospodarstwami, ich wyposażenia, stosowanych tech-
nologii chowu zwierząt i upraw roślin. Obecnie zmniejsza się liczba gospo-
darstw, ich struktura, ale za to powiększa stopień mechanizacji i automaty-
zacji, powierzchnia gospodarstw oraz następuje intensyfikacja produkcji.
Zmianie ulegają źródła dofinansowania. Gospodarstwa małe, nieproduktywne
– kończą działalność, a gospodarstwa duże i wysoko wyspecjalizowane –

23

Robert Szulc

powiększają areał, obsadę zwierząt i stają się obiektami dochodowymi [Paw-
lak 2008]. Aktywna działalność rolniczych przedsiębiorstw usługowych oraz
firm oferujących maszyny i urządzenia rolnicze znacznie poprawia wizeru-
nek rodzimego rolnictwa, stan wyposażenia technicznego, jakość wykony-
wanych prac w gospodarstwie, dostęp do najnowocześniejszych technik
i technologii. Jednak analiza rynku [Pawlak 2010a,b] wykazuje, że w 2009 r.
niektóre maszyny były o 24,1–184,9% droższe niż w 2003 r., co może być
przyczyną braku modernizacji i odnawiania parku maszynowego w wielu
gospodarstwach rolnych.

Celem realizowanych w latach 1999–2010 badań była weryfikacja rentow-
ności gospodarstw, ich kondycji ekonomicznej i możliwości przeprowadzania
inwestycji. Określono wiek użytkowanych maszyn w gospodarstwach oraz
przeprowadzono podstawową analizę ekonomiczną działalności gospo-
darstw na podstawie ustalenia przychodów, rozchodów i dochodów. Metodą
badań ankietowych ustalono także powierzchnię zasiewów, rodzaj utrzymy-
wanych zwierząt oraz wielkość stada. Badania prowadzono w ramach reali-
zacji tematów: „Nowe metody badania nakładów materiałowo-energetycz-
nych i oceny energochłonności produkcji w gospodarstwach rolniczych”
(GRANT–5P06F–01216) [Wójcicki 2000], „Wpływ nowych technologii oraz
poziomu i struktury nakładów materiałowo-energetycznych na jakość surow-
ców rolniczych” (projekt: KBN Nr 3 P06R 037 22), „Technologiczna i ekolo-
giczna modernizacja wybranych gospodarstw rodzinnych” (projekt nr NR 12
0043 06/2009 z NCBiR). Muzalewski [2009] i Wójcicki [2001; 2008] opraco-
wali metodyki, na podstawie których możliwe było precyzyjne prowadzenie
monitoringu rentowności gospodarstw oraz porównanie stanu między poszcze-
gólnymi gospodarstwami w perspektywie określonego przedziału czasu.

Zakres i metody badań

Prowadzenie badań polegało na wypełnieniu wspólnie z właścicielami gospo-
darstw szczegółowych ankiet, składających się z części opisowych gospo-
darstw i działalności rolniczej. Dane dotyczyły m.in. struktury stada zwierząt
oraz zasiewów, stanu zasobności gleb, stanu parku maszynowego, jego
wieku, wartości odtworzeniowej maszyn i czasu ich eksploatacji w danym
roku, wszystkich przychodów i rozchodów, nakładów na planowane inwesty-
cje. Analizę ekonomiczną przeprowadzano na podstawie rozchodów i przy-
chodów gospodarstw z wykorzystaniem faktur oraz innej dokumentacji po-
twierdzającej działalność rolniczą gospodarstwa.

Przedstawioną analizę wykonano na podstawie badań prowadzonych w 1999 r.,
2004 r., 2009 r. oraz 2010 r. w siedmiu gospodarstwach rodzinnych (1999 r.
i 2003 r.), lecz w 2009 i 2010 r. liczbę badanych gospodarstwach zmniejszono
do trzech, a powodem był głównie brak następców do przejęcia gospodarstw
w chwili osiągnięcia wieku emerytalnego przez właścicieli. Gospodarstwa były
położone w województwach: wielkopolskim, kujawsko-pomorskim, lubuskim.

 24

Rozwój i kondycja wybranych rodzinnych gospodarstw...

Wyniki badań

Uzyskane rezultaty przedstawiono w zestawieniu obejmującym podział na
poszczególne gospodarstwa oraz lata, w których prowadzono badania, nume-
rację badanych obiektów przyjęto w porządku ułatwiającym przeprowadzanie
analiz i każdemu gospodarstwu przypisany jest numer obejmujący cały okres
badań (1999–2010). Z siedmiu gospodarstw (nr 1–7) poddanych badaniom
w 1999 r. i 2004 r. w latach kolejnych – tj. 2009–2010 – poddano badaniom
tylko gospodarstwa nr 1, 2 i 3. Ich charakterystykę wraz z obsadą inwentarza
oraz wielkością areału przedstawiono w tabeli 1. Z tego zestawienia wynika,
że w gospodarstwie nr 2 w ciągu dziesięciu lat powierzchnia UR zwiększyła
się z 37,5 ha do 85,79 ha. Gospodarstwo nr 1 zmniejszyło powierzchnię
gruntów ornych i UR, a w gospodarstwie nr 3 areał pozostał bez zmian od
2004 r., w którym zwiększono areał z 11,07 ha UR do 14,98 ha UR.

Tabela 1. Charakterystyka badanych gospodarstw w latach 1999–2010
Table 1. Characteristics of the research farms in the years 1999–2010

Rok
Year

Nr
gosp.
No.

farms

Powierzchnia
gruntów
ornych
Area of

arable land
[ha]

UR
AL
[ha]

Rodzaj zwierząt
Type of animals

Liczba
[szt.]

Number
[pcs.]

Struktura zasiewów/
rodzaj uprawy

Structure under cultivation/
type of cultivation

[ha]

1 2 3 4 5 6 7

1 12,24 14,84

krowy cows
pozost. bydło
other cows

20
16

kukurydza corn 5,5
pszenżyto triticale 1,4
pszenica wheat 2,0
buraki cukrowe sugar beets 3,6

2 68,14 85,79

lochy/tuczniki
sows/pigs

bydło opasowe
beef cattle

55/635

69

pszenica wheat 10,0
jęczmień barley 6,1
ziemniaki potatoes 7,2
rzepak rape 13,0
pszenżyto triticale 19,3
łubin lupine 0,5
kukurydza kisz. corn silage 7,5
kukurydza ziarn. corn 4,5

2010

3 9,40 14,96

krowy cows
pozost. bydło
other cows

17
17

pszenica wheat 3,0
pszenżyto triticale 1,2
kukurydza corn 4,2
jęczmień barley 1,0

1 12,24 14,84

krowy cows
pozost. bydło
other cows

22
18

kukurydza corn 5
jęczmień barley 1,5
pszenica wheat 2,5
buraki cukrowe sugar beets 3,2

2009

2 68,14 85,79

krowy cows
pozost. bydło
other cows

lochy/tuczniki
sows/pigs

bydło opasowe
beef cattle

2–20
6–25

50/595

57

pszenica wheat 12,0
jęczmień barley 5,2
ziemniaki potatoes 7,7
rzepak rape 12,5
pszenżyto triticale 19,7
łubin lupine 0,5
kukurydza kisz. corn silage 5,5
kukurydza ziarn. corn 5,0

 25

Robert Szulc

cd. tabeli 1.

1 2 3 4 5 6 7

2009 3 9,40 14,96

krowy cows
poz. bydło
other cows

17
16

pszenica wheat 3,4
pszenżyto triticale 0,9
kukurydza corn 4,5
jęczmień barley 0,6

1 13,00 15,00

krowy cows
pozost. bydło
other cows

15
12

pszenica wheat 3,0
jęczmień barley 1,5
kukurydza corn 2,5
rzepak rape 3,0
buraki cukrowe sugar beets 3,0

2 45,30 62,30

krowy cows
pozost. bydło
other cows

lochy/tuczniki
sows/pigs

14
18

28/724

pszenica wheat 8,0
jęczmień barley 2,0
lucerna lucerne 1,0
ziemniaki potatoes 0,7
pszenżyto triticale 12,0
mieszanki mixture of cereal 8,0
kukurydza corn 4,0
żyto rye 9,5

3 11,30 14,98

krowy cows
pozost. bydło
other cows

17
16

pszenica wheat 0,7
lucerna lucerne 0,7
kukurydza corn 4,5
mieszanki mixture of cereal 3,0
koniczyna clover 2,4

4 16,50 18,50

krowy cows
poz. bydło
other cows

lochy/tuczniki
sows/pigs

18
17

4/80

pszenica wheat 3,0
jęczmień barley 5,0
pszenżyto triticale 4,0
kukurydza corn 4,0
lucerna lucerne 0,5

5 18,00 18,30
lochy/tuczniki

sows/pigs
52/710 pszenica wheat 10,0

jęczmień barley 3,0
pszenżyto triticale 5,0

6 42,30 42,75

lochy/tuczniki
sows/pigs

40/488 jęczmień barley 16,0
pszenżyto triticale 11,3
żyto rye 4,0
mieszanki mixture of cereal 11,0

2003/
2004

7 136,00 157,0

owce matki/
jagnięta

sheep/lambs
lochy/tuczniki

sows/pigs

350/
440

34/476

pszenica wheat 6,0
jęczmień barley 3,0
żyto rye 30,0
ziemniaki potatoes 1,0
pszenżyto triticale 40,0
mieszanki mixture of cereal 50,0
seradela serradella 6,0

1 15,00 16,50

krowy cows
pozost. bydło
other cows

lochy/tuczniki
sows/pigs

8
6

3/20

pszenica wheat 3,0
rzepak rape 3,0
jęczmień barley 2,5
zielonki grass 2,5
kukurydza corn 1,5
buraki cukrowe sugar beets 2,5

1999

2 29,20 37,50

krowy cows
pozost. bydło
other cows

lochy/tuczniki
sows/pigs

11
12

17/48

pszenica wheat 8,0
jęczmień barley 2,0
lucerna lucerne 1,0
ziemniaki potatoes 1,5
pszenżyto triticale 6,5
mieszanki mixture of cereal 5,5
kukurydza corn 3,0
żyto rye 10,0

 26

Rozwój i kondycja wybranych rodzinnych gospodarstw...

cd. tabeli 1.

1 2 3 4 5 6 7

3 9,42 11,07

krowy cows
pozost. bydło
other cows

14
12

pszenica wheat 0,7
owies oat 0,6
lucerna lucerne 0,7
koniczyna clover 1,5
mieszanki mixture of cereal 1,6
kukurydza corn 4,3

4 16,50 18,00

krowy cows
pozost. bydło
other cows

lochy/tuczniki
sows/pigs

14
6

3/65

pszenica wheat 3,0
jęczmień barley 5,0
pszenżyto triticale 4,0
kukurydza corn 4,0
lucerna lucerne 1,0

5 11,75 12,05
lochy/tuczniki

sows/pigs
48/200 pszenżyto triticale 3,0

rzepak rape 7,0
jęczmień barley 1,7

6 42,30 42,75

lochy/tuczniki
sows/pigs

26/54 jęczmień barley 26,0
żyto rye 4,5
pszenżyto triticale 4,6
mieszanki mixture of cereal 6,5

1999

7 105,00 114,00

owce matki/
jagnięta

sheep/lambs
lochy/tuczniki

sows/pigs

380/
350

33/110

seradela serradelle 6,0
żyto rye 42,0
pszenżyto triticale 5,0
mieszanki mixture of cereal 52,0

Źródło: wyniki własne. Source: own study.

Zmianom ulegała także struktura zwierząt hodowlanych. Tylko gospodar-
stwo nr 3 prowadzi niezmiennie chów bydła mlecznego z nieznacznym
zwiększeniem stada, liczącego 14 szt. dojonych w 1999 r. do 17 szt. dojo-
nych w 2009 r.

W gospodarstwie nr 1 zrezygnowano po 1999 r. z chowu trzody chlewnej
i rozpoczęto chów bydła mlecznego, zwiększając stado o ok. 175% (8 szt.
dojonych w 1999 r. do 22 szt. dojonych w 2009 r.). Największe zmiany prze-
prowadzono w gospodarstwie nr 2, w którym stopniowo bydło mleczne za-
stępowano bydłem mięsnym i zwiększono obsadę trzody chlewnej o ok.
78%. W strukturze zasiewów w ciągu dziesięciu lat badań nie zaobserwo-
wano znacznych zmian. Nadal najczęściej uprawiane są: pszenica, jęcz-
mień, kukurydza (wg technologii na kiszonkę), pszenżyto. Tylko w jednym
gospodarstwie (nr 1) niezmiennie uprawiane są buraki cukrowe na po-
wierzchni 2,50–3,24 ha, co wynika z bardzo korzystnej polityki kontrakto-
wania i gwarancji skupu buraków oraz niewielkiej odległości od cukrowni.

Wykazano, że w 1999 r. w płytę gnojową zaopatrzone były obiekty nr 2
(dwie płyty gnojowe), 4, 5, 6, 7, a zbiornik na gnojówkę miały wszystkie
obiekty. Nakłady pracy członków rodziny z podziałem na produkcję roślinną,
zwierzęcą i działalność ogólnoprodukcyjną zawarto w tabelach 2 i 3. Wynika
z nich, że największymi nakładami robocizny charakteryzuje się produkcja
zwierzęca – średnio od 47,5 rbh·DJP–1 (2010 r.) do 122,8 rbh·DJP–1 (2009 r.).

 27

Robert Szulc

Tabela 2. Nakłady pracy [rbh] w odniesieniu do ha UR i DJP
Table 2. Workload [workhrs] in respect of ha AL and LU

1999 r. 2004 r.

pr
od

uk
cj

a
ro
śl

in
na

pl

an
t p

ro
du

ct
io

n

pr
od

uk
cj

a
zw

ie
rz
ęc

a
an

im
al

 p
ro

du
ct

io
n

dz
ia
ła

ln
oś
ć

og
ól

no
-

pr
od

uk
cy

jn
a

ac
tiv

ity
 in

 g
en

er
al

ly

pr
od

uc
tio

n

pr
od

uk
cj

a
ro
śl

in
na

pl

an
t p

ro
du

ct
io

n

pr
od

uk
cj

a
zw

ie
rz
ęc

a

an
im

al
 p

ro
du

ct
io

n

dz
ia
ła

ln
oś
ć

og
ól

no
-

pr
od

uk
cy

jn
a

ac
tiv

ity
 in

 g
en

er
al

ly

pr
od

uc
tio

n

Nr

gosp.
No.

farms

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

[h
a

U
R

]

[h
a

A
L]

[D
JP

] [
LU

]

1 34,8 38,7 74,9 83,3 49,7 55,2 24,0 19,7 118,6 97,3 51,3 42,1
2 0,0 0,0 59,0 67,0 5,0 5,7 1,0 0,3 23,5 6,9 1,9 0,6
3 22,5 15,1 198,3 132,3 48,7 32,5 14,4 10,2 126,5 89,0 19,3 13,6
4 24,2 15,0 245,0 151,5 30,0 18,6 13,8 5,6 269,1 109,0 9,7 3,9
5 31,5 5,7 242,9 43,8 45,5 8,2 10,0 0,9 80,9 7,6 51,9 4,9
6 29,9 56,6 54,0 102,2 29,8 56,4 9,5 3,0 57,3 18,0 28,3 8,9
7 21,2 25,6 31,1 37,6 11,2 13,5 8,1 6,8 17,0 14,3 1,6 1,4
 2010 r. 2011 r.
1 18,8 9,0 186,2 89,2 35,0 16,8 23,3 12,4 218,7 115,9 23,5 12,5
2 11,4 4,0 43,4 15,1 9,0 3,2 10,1 3,3 28,2 9,3 6,1 2,0
3 13,7 10,4 347,7 264,1 15,3 11,7 14,1 9,0 27,1 17,3 13,5 8,6

Źródło: wyniki własne. Source: own study.

Tabela 3. Całkowite nakłady pracy [rbh] właścicieli w badanych gospodarstwach
Table 3. The total workload [workhrs] owners in surveyed holding

1999 r. 2004 r. 2009 r. 2010 r.

Nr
gosp.
No.
farm

[r
bh

]
[w

or
kh

rs
]

 [r
bh

·o
so

ba
–1

]
[w

or
kh

r·p
er

so
n–1

]

[r
bh

]
[w

or
kh

rs
]

[r
bh

·o
so

ba
–1

]
[w

or
kh

r·p
er

so
n–1

]

[r
bh

]
[w

or
kh

rs
]

[r
bh

·o
so

ba
–1

]
[w

or
kh

r·p
er

so
n–1

]

[r
bh

]
[w

or
kh

rs
]

[r
bh

·o
so

ba
–1

]
[w

or
kh

r·p
er

so
n–1

]

1 4 128,0 2 064,0 3 642,5 1 821,3 4 387,0 2 193,5 4 362,5 2 181,3

2 5 661,0 3 234,9 2 201,0 1 100,5 6 416,0 2 566,4 3 776,0 1 510,4

3 4 564,0 1 984,3 2 303,0 1 151,5 6 735,0 2 245,2 7 014,0 2 338,0

4 6 994,0 3 497,0 5 505,5 2 752,8 – – – –

5 5 252,5 2 020,2 2 616,0 1 308,0 – – – –

6 6 779,0 2 947,4 4 066,5 1 355,5 – – – –

7 9 435,0 1 887,0 4 210,0 842,0 – – – –

Źródło: wyniki własne. Source: own study.

 28

Rozwój i kondycja wybranych rodzinnych gospodarstw...

Nakłady pracy w odniesieniu do 1 osoby wskazują, że w gospodarstwie nr 2
od 1999 r. zmniejszyły się o ok. 50% (z 3234,9 rbh·osobę–1 do 1100,5
rbh·osobę–1), a w gospodarstwie nr 6 o ok. 55% (z 2947,4 rbh·osobę–1 do
1355,5 rbh·osobę–1). W pozostałych obiektach kształtują się na poziomie
średnio ok. 2000 rbh·osobę–1.

Średni wiek maszyn (tab. 4) wynosił od 14,04 do 23,25 lat, a ich wartość
odtworzeniową oszacowano na poziomie 120,54 tys. zł – 1254,65 tys. zł. Na
uwagę zasługuje fakt, że w gospodarstwie nr 3 po przejściu dawnych wła-
ścicieli na emeryturę i przejęciu obowiązków przez ich dzieci w wieku 22–23
lata, nastąpiła modernizacja parku maszynowego, sprzedaż starych maszyn
i zastąpienie ich nowymi. Świadczy o tym średni wiek maszyn obniżający się
z 16,19 lat (1999 r.), 18,61 lat (2004 r.) do 15,38 lat (2009 r.) i 15,57 lat
(2010 r.).

Tabela 4. Średni wiek maszyn w badanych gospodarstwach i ich wartość odtworze-

niowa
Table 4. The average age of the machines in the test farms and their current replace-

ment value

1999 r. 2004 r. 2009 r. 2010 r.

Nr
gosp.
 No.
farm

śr
ed

ni
 w

ie
k

m
as

zy
n

[la
ta

]
av

er
ag

e
ag

e
of

 m
ac

hi
ne

s
[y

ea
rs

]

w
ar

to
ść

 o
dt

w
or

ze
ni

ow
a

[ty

s.
 z
ł]

re
pl

ac
em

en
t v

al
ue

[th

ou
s.

 P
LN

]

śr
ed

ni
 w

ie
k

m
as

zy
n

[la
ta

]
av

er
ag

e
ag

e
of

 m
ac

hi
ne

s
[y

ea
rs

]

w
ar

to
ść

 o
dt

w
or

ze
ni

ow
a

[ty

s.
 z
ł]

re

pl
ac

em
en

t v
al

ue

 [t
ho

us
. P

LN
]

śr
ed

ni
 w

ie
k

m
as

zy
n

[la
ta

]
 a

ve
ra

ge
 a

ge
 o

f m
ac

hi
ne

s
[y

ea
rs

]

w
ar

to
ść

 o
dt

w
or

ze
ni

ow
a

[ty

s.
 z
ł]

re

pl
ac

em
en

t v
al

ue

[th
ou

s.
 P

LN
]

śr
ed

ni
 w

ie
k

m
as

zy
n

[la
ta

]
av

er
ag

e
ag

e
of

 m
ac

hi
ne

s
[y

ea
rs

]

w
ar

to
ść

 o
dt

w
or

ze
ni

ow
a

[ty

s.
 z
ł]

re

pl
ac

em
en

t v
al

ue

[th
ou

s.
 P

LN
]

1 14,75 191,21 17,23 190,55 11,82 603,58 11,8 354,43
2 23,25 501,78 19,15 584,42 16,00 1 254,65 17,24 1 254,15
3 16,19 175,69 18,61 222,12 15,38 382,10 15,57 382,10
4 18,02 374,44 17,48 349,17 – – – –
5 19,04 120,54 21,41 123,44 – – – –
6 18,40 382,50 17,66 418,01 – – – –
7 14,04 583,31 17,28 762,36 – – – –

Źródło: wyniki własne. Source: own study.

Przeprowadzona w każdym gospodarstwie analiza rozchodów (tab. 5)
umożliwiła ich podział na dwie podstawowe grupy: rozchody materialne
(obejmujące zakup m.in. materiału siewnego, nawozów, środków chemicz-
nych i myjących, kosztów związanych z zużytą energią, wodą, paliwami),
rozchody niematerialne (m.in. kredyty, ubezpieczenia, podatki). Największe
wartości są po stronie rozchodów materialnych i wynoszą od 506,64 zł·DJP–1

do 4042,75 zł·DJP–1 (uwzględniając tylko gospodarstwo nr 1, 2, 3 w latach
1999–2010).

 29

Robert Szulc

Tabela 5. Rozchody materialne i niematerialne w badanych gospodarstwach
Table 5. Issues for the tangible or intangible in research farms

1999 r. 2004 r.
rozchody
materialne

substantive issues

rozchody
niematerialne
issues fixed

rozchody
materialne

substantive issues

rozchody
niematerialne
issues fixed Nr

gosp
No.
farm

[z
ł·D

JP
–1

]
[P

LN
·L

U
–1

]

[z
ł·h

a–1
 U

R]

[P
LN

·h
a–1

 A
L]

[z
ł·D

JP
–1

]
[P

LN
·L

U
–1

]

[z
ł·h

a–1
 U

R]

[P
LN

·h
a–1

 A
L]

[z
ł·D

JP
–1

]
[P

LN
·L

U
–1

]

[z
ł·h

a–1
 U

R]

[P
LN

·h
a–1

 A
L]

[z
ł·D

JP
–1

]
[P

LN
·L

U
–1

]

[z
ł·h

a–1
 U

R]

[P
LN

·h
a–1

 A
L]

1 3 687,34 3 318,61 902,96 812,67 3 245,89 3 959,99 863,39 1 053,33
2 2 094,77 1 846,19 164,90 145,33 506,64 1 263,78 232,65 580,35
3 2 912,86 4 367,98 1 457,53 2 185,64 4 042,75 5756,05 1 157,51 1 648,06
4 1 776,19 2 871,50 863,37 1 395,78 1 358,60 3 356,11 564,38 1 394,16
5 3 108,43 17 231,78 275,60 1 527,80 616,48 6 592,68 96,89 1 036,17
6 4 644,12 2 455,13 918,41 485,52 735,85 2 340,96 339,57 1 080,28
7 1 850,47 1 534,75 783,72 650,01 872,82 1 044,60 341,39 408,58
 2010 r. 2011 r.
1 2 594,71 5 420,22 396,77 828,84 3 546,96 6 692,39 255,36 481,81
2 813,34 2 338,38 738,70 2 123,79 1 096,78 3 334,20 338,57 1 029,26
3 3 773,10 4 968,58 644,67 848,93 3 456,17 5 429,14 534,04 838,90

Źródło: wyniki własne. Source: own study.

Głównym źródłem przychodów była produkcja zwierzęca, następnie roślin-
na, a najmniejszy udział w przychodach wynikał ze sprzedaży m.in. złomu,
starych maszyn czy zaciąganych kredytów. Największe i utrzymujące się na
wyrównanym poziomie przychody zanotowały gospodarstwa (tab. 6) wyspe-
cjalizowane w chowie jednego gatunku zwierząt: trzody chlewnej (gospodar-
stwo nr 5 – 19 726,14–14 218,03 zł·ha–1 UR) i bydła mlecznego (gospodar-
stwo nr 3 – 8017,89–9388,8 zł·ha–1 UR).

Na uwagę zasługuje gospodarstwo nr 1, w którym od 1999 r. zaobserwowa-
no ciągły wzrost produkcji mleka w warunkach niewielkiego zwiększania
areału i stada. Świadczy to o coraz większej intensyfikacji produkcji oraz
wysokiej specjalizacji chowu bydła mlecznego wraz z bardzo wysoką jako-
ścią pozyskiwanego mleka.

Dużą zmianę w przychodach zaobserwowano zwłaszcza w okresie po przy-
stąpieniu Polski do UE i możliwości dodatkowego dofinansowania moderni-
zacji gospodarstw.

Przychody z produkcji roślinnej występują sporadycznie, a jest to uzasad-
nione przede wszystkim faktem, że rolnicy wykorzystują płody rolne na po-
trzeby własne gospodarstwa – zwłaszcza do samodzielnego przygotowywa-
nia pasz dla zwierząt. W 2004 r. tylko gospodarstwa nr 1 i 5 uzyskały przy-
chód ze sprzedaży płodów rolnych.

 30

Rozwój i kondycja wybranych rodzinnych gospodarstw...

Tabela 6. Podział przychodów w badanych gospodarstwach
Table 6. Breakdown of revenues in the tested farms

1999 r. 2004 r.
produkcja
roślinna

plant
production

produkcja
zwierzęca

animal
production

inne
przychody

other
income

produkcja
roślinna

plant
production

produkcja
zwierzęca

animal
production

inne
przychody

other
income

Nr gosp.
No. farm

[zł·ha–1 UR] [PLN·ha–1 AL]
1 1 013,15 3 393,33 300 1986,67 4193,6 666,67
2 53,33 4 518,51 3108 0 3 306,15 89,94
3 0 8 017,89 1 183,38 0 9388,8 2 258,29
4 3 177,78 0 272,22 0 5 928,65 481,08
5 1 556,85 19 726,14 0 1481,09 14 218,03 0
6 0 2 260,35 663,67 0 3 935,39 0
7 0 2 108,16 433,77 0 1 412,61 132,48
 2010 r. 2011 r.
1 1 870 10 884,10 1 280,32 2065,36 11 444,07 1 280,32
2 525,26 4 255,39 1 661,85 812,22 3 283,37 1 628,39
3 0 8 395,05 2 199,87 0 8 077,41 2 409,76

Źródło: wyniki własne. Source: own study.

Dochód rolniczy brutto (rys. 1) badanych obiektów określono jako różnicę
między zsumowanymi przychodami, a rozchodami i mieścił się on w grani-
cach od 8070,27 zł·ha–1 UR do –817,28 zł·ha–1 UR. Z wszystkich siedmiu
gospodarstw tylko dwa (nr 1 i 3) charakteryzują się tendencją zwyżkową,
umożliwiającą utrzymanie dochodu w gospodarstwie na zbliżonym poziomie.
Gospodarstwo nr 2, w którym nastąpiła likwidacja stada bydła mlecznego na
rzecz bydła opasowego, zanotowało w 2009 r. wzrost dochodu i ponowny
jego spadek w 2010 r.

Można przypuszczać, że jest to podyktowane faktem reorganizacji w gospo-
darstwie, wydatkami z tym związanymi i z nieustabilizowaną jeszcze produk-
cją bydła mięsnego. Dwa gospodarstwa (nr 4 i 6) zanotowały w 1999 r.
ujemny dochód, a w latach następnych sytuację tę tylko nieznacznie udało
się poprawić i podobnie jak pozostałe gospodarstwa (nr 5 i 7) nie były już
uwzględniane w badaniach w latach kolejnych.

Podsumowanie i wnioski

W trakcie prowadzonych badań w latach 1999–2010 zaobserwowano wiele
zmian zachodzących w gospodarstwach. W tym czasie Polska została
członkiem UE i fakt ten mógł przyczynić się do następujących przemian.
Przede wszystkim zaobserwowano likwidacje lub przygotowania do zbliżają-
cej się likwidacji gospodarstw z powodu braku chętnych do dziedziczenia
i dalszego prowadzenia gospodarstw. Wiąże się to bezpośrednio z brakiem
naturalnych spadkobierców lub emigracją do miast lub za granicę przedsta-
wicieli młodego pokolenia. Tylko w gospodarstwie nr 3 sukcesem zakończyło

 31

Robert Szulc

Lata: Years:

 1999 r.

 2004 r.

 2009 r.

[z
ł·h

a–1
 U

R
]

[P
LN

·h
a–1

 A
L]

 2010 r.

4100

3100

–900

Źródło: wyniki własne. Source: own study.

Rys. 1. Dochód rolniczy brutto w badanych gospodarstwach (nr 1–7) w latach 1999–

2010
Fig. 1. The income of the agricultural gross surveyed holdings (no. 1–7) in the period

1999–2010

się przekazanie gospodarstwa następnemu pokoleniu, które spowodowało
rozwój i modernizację obiektu. Na przestrzeni 11 lat tylko dwa gospodarstwa
(nr 1 i 3) utrzymują niezmiennie zadowalającą produkcję rolną, jednak w naj-
bliższych latach gospodarstwo nr 1 zakończy działalność z powodu braku
następców.

Przeprowadzone badania pozwoliły zrealizować postawione na wstępie cele
i sformułować następujące wnioski:
1. Powierzchnia gospodarstw na przestrzeni lat 1999–2010 nie uległa

większym zmianom, z wyjątkiem gospodarstwa nr 2, w którym nastąpiło
zwiększenie areału z 37,5 ha UR do 85,79 ha UR.

2. Średni wiek maszyn i urządzeń stosowanych w gospodarstwach wynosi
od 14,04 do 23,25 lat.

3. W gospodarstwie nr 3, dzięki sprzedaży starych i zakupie nowszych ma-
szyn, średni ich wiek obniżono o ok. 3 lata – z 18,61 lat (2004 r.) do
15,38 lat (2009 r.).

 32

Rozwój i kondycja wybranych rodzinnych gospodarstw...

4. Z powodu osiągania wieku emerytalnego przez właścicieli i braku następ-

ców z siedmiu gospodarstw pozostały do badań tylko trzy (nr 1, 2 i 3),
z czego w najbliższych latach zlikwidowane zostanie gospodarstwo nr 1.

5. Przejęcie gospodarstwa przez młode pokolenie i dynamiczny jego rozwój
nastąpiło tylko w obiekcie nr 3.

6. Głównym źródłem przychodów była produkcja zwierzęca, która wynosiła
od 3283,37 zł·ha–1 UR (gospodarstwo nr 2) do 9388,8 zł·ha–1 UR (go-
spodarstwo nr 3).

7. W latach 1999–2010 rozchody materialne stanowiły największe źródło
wydatków i kształtowały się na poziomie 1263,78 zł·ha–1 UR (gospodar-
stwo nr 2) – 5756,05 zł·ha–1 UR (gospodarstwo nr 3).

8. Dochód rolniczy brutto z trzech badanych gospodarstw (w latach 1999–
2010) wynosił od 575,21 do 7785,36 zł·ha–1 UR (gospodarstwo nr 1).
Średni dochód pozostałych dwóch obiektów wynosił 2789,82–4167,99
zł·ha–1 UR.

Bibliografia

Muzalewski A. 2009. Koszty eksploatacji maszyn. Nr 24. Warszawa. IBMER
ss. 52.

Pawlak J. 2008. Technologia produkcji zwierzęcej a środowisko naturalne.
Problemy Inżynierii Rolniczej. Nr 4 s. 85–91.

Pawlak J. 2010a. Produkcja i ceny maszyn rolniczych w Polsce po wejściu
do Unii Europejskiej. Problemy Inżynierii Rolniczej. Nr 1 s. 45–53.

Pawlak J. 2010b. Ceny oleju napędowego i energii elektrycznej w wybra-
nych krajach. Problemy Inżynierii Rolniczej. Nr 1 s. 55–62.

Wójcicki Z. 2000. Wyposażenie techniczne i nakłady materiałowo-energety–
czne w rozwojowych gospodarstwach rolniczych. Warszawa. IBMER ss. 139.

Wójcicki Z. 2001. Metody badania i ocena przemian w rozwojowych gospo-
darstwach rodzinnych. Kraków. PTIR ss.136.

Wójcicki Z. 2008. Metodyka badań postępu technologicznego w gospodar-
stwach rodzinnych. Monografia. Warszawa. IBMER ss. 90.

DEVELOPMENT AND CONDITION
OF SELECTED FAMILY FARMS FROM 1999 TO 2010

Summary

The aim of the study in 1999, 2003/2004, 2009, 2010 was such demonstrate
the economic condition and the changes in selected family farms before and
after membership Polish in the European Union. The surveys research and
observations included several months of 3–7 farms and they relate to,

 33

Robert Szulc

 34

among others area of farms and crops, the amount and type of animals kept,
the type, quantity and condition of agricultural machinery and equipment, the
technology used and the workload which was 842–3497 rbh/family member.
Were also carried out a detailed balance of revenues, expenditures and in-
comes of farmers demonstrated. The average age of machinery was 14,04–
23,25 years and their replacement value was at 120.54–1254.56 thous.
PLN. The main source of income was livestock production (7 objects) and
vegetable (2–4 objects). Gross farm income was 575.51–9307.81 PLN·ha–1.

Key words: profitability, economic of production, ecology, family farm, animal
production, income

Praca wpłynęła do Redakcji: 10.10.2011 r.

Adres do korespondencji:
dr hab. Robert Szulc, prof. nadzw. ITP
Instytut Technologiczno-Przyrodniczy
Oddział w Poznaniu
ul. Biskupińska 67, 60-463 Poznań
tel. 61 820-33-31 w. 237; r.szulc@itep.edu.pl

mailto:r.szulc@itep.edu.pl

	Wstęp
	Zakres i metody badań
	Wyniki badań

	animal production
	activity in generally production

