
Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/

15Ciągniki rolnicze w gospodarstwach indywidualnych Małopolski w świetle badań ankietowych

Elżbieta Badach, Lidia Luty, Monika Zioło
Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie

CIĄGNIKI ROLNICZE W GOSPODARSTWACH INDYWIDUALNYCH
MAŁOPOLSKI W ŚWIETLE BADAŃ ANKIETOWYCH

AGRICULTURAL TRACTORS IN INDIVIDUAL FARMS OF MALOPOLSKA
IN THE LIGHT OF THE SURVEY RESEARCH

Słowa kluczowe: Małopolska, rolnictwo, mechanizacja rolnictwa, ciągniki rolnicze
Key words: Małopolska, agriculture, mechanization of agriculture, agricultural tractors

JEL codes: C830, Q160

Abstrakt. Dokonano analizy badań ankietowych przeprowadzonych w 2017 roku w 144 gospodarstwach
zlokalizowanych na terenie Małopolski. Celem tych badań było uzyskanie informacji o liczbie, mocy i
wieku ciągników pracujących w tych gospodarstwach z uwzględnieniem wielkości gospodarstw i rodzaju
specjalizacji. Wyniki badań wskazują wyraźną tendencję obniżania się wieku maszyn wraz ze wzrostem
mocy ich silników. Większość ciągników o mocy poniżej 40 KM jest w użytkowaniu dłużej niż 20 lat. Te
najstarsze maszyny wykorzystuje się w gospodarstwach małych, o powierzchni poniżej 10 ha.

Wstęp
Ciągnik jest podstawowym sprzętem wykorzystywanym w gospodarstwie rolnym, według

danych EUROSTATU, ponad 90% gospodarstw w Polsce o powierzchni powyżej 10 ha posia-
da przynajmniej jedną taką maszynę. Analizy stanu wyposażenia technicznego gospodarstw,
jakie można spotkać w literaturze, polegają najczęściej na ocenie ilościowej [Kukuła 2014,
Pawlak 2010], brak jest informacji uwzględniających jakość użytkowanego sprzętu, której
wyznacznikiem może być wiek. Specyficzne informacje o zakupach maszyn rolniczych,
uwzględniające również ciągle popularne wśród rolników zakupy z rynku wtórnego, dane o
wieku maszyn i ich stanie technicznym są możliwe do uzyskania wyłącznie za pomocą badań
ankietowych przeprowadzonych bezpośrednio wśród prowadzących gospodarstwa [Wójcicki
2013]. Brak danych o jakości sprzętu rolniczego stanowi ogromną lukę w obszarze badań nad
stanem umaszynowienia rolnictwa.

Dotychczasowe prace poświęcone tym zagadnieniom obejmowały zróżnicowanie prze-
strzenne stanu wyposażenia technicznego gospodarstw [Kukuła 2014], dotyczyły zmian tego
wyposażenia w skali kraju [Piwowar 2012] oraz pewnych porównań międzynarodowych
[Pawlak 2010]. Tendencję w zakresie zmian wyposażenia gospodarstw w ciągniki rolnicze
zaprezentowali Karol Kukuła i Lidia Luty [2015]. Analizy ograniczały się także najczęściej do
oceny stanu ilościowego.

Na obszarze województwa działa 152,2 tys. gospodarstw rolnych, są to prawie wyłącznie
gospodarstwa indywidualne. Obejmują z reguły niewielki obszar, 83,0% tych gospodarstw ma
powierzchnię do 5 ha, a tylko 3,1% przekracza 15 ha. Średnia powierzchnia upraw w gospo-
darstwie osiąga 3,8 ha [GUS 2014]..Z gruntów utrzymywanych w dobrej kulturze rolnej 51,4%
stanowią obszary pod zasiewami, 41,1% to łąki i pastwiska trwałe, a ponad 2,4% zajmują sady.
Krajobraz rolniczy Małopolski ma charakter bardzo zróżnicowany i mozaikowaty.

Struktura zasiewów w ostatnich latach zmieniła się w znaczący sposób. Na zmiany te wpły-
nął rozwój rynku biopaliw oraz modernizacja technologii żywienia zwierząt gospodarskich. Z
ogólnej powierzchni upraw rolniczych 73,4% stanowią zboża, 8,7% ziemniaki, 4,0% rośliny

 ROCZNIKI NAUKOWE STOWARZYSZENIA EKONOMISTÓW ROLNICTWA I AGROBIZNESU
2017 ● tom XIX ● zeszyt 2

doi: 10.5604/01.3001.0010.1152 wpłynęło: 30.04.2017 akceptacja: 25.05.2017

16 Elżbieta Badach, Lidia Luty, Monika Zioło

przemysłowe, 0,7% rośliny strączkowe, 5,2% warzywa oraz 10,2% pozostałe [GUS 2014]. W
ostatnich latach w Małopolsce spadła populacja wszystkich podstawowych gatunków zwierząt
gospodarskich. W tak na ogół małych i rozdrobnionych gospodarstwach nie można się spodzie-
wać wysokiego poziomu ich technicznego wyposażenia.

Średnio w województwie na 100 gospodarstw indywidualnych prowadzących działalność
rolniczą przypadało 76 ciągników. Natomiast powierzchnia użytków rolnych przypadająca na
jeden ciągnik w gospodarstwach indywidualnych o wielkości od 1 do 5 ha wyniosła 3,9 ha, a
6,34 ha dla gospodarstw od 10 do 15 ha, a w tych o powierzchni przekraczającej 15 ha było
to już 16,12 ha [GUS,2014]. Można więc podejrzewać, że w małych gospodarstwach sprzęt
nie jest w pełni wykorzystany. Najwięcej gospodarstw wyposażonych było w ciągniki o mocy
20-24 i 25-54 KM – stanowiły one odpowiednio 48,2 i 27,3% wszystkich jednostek. Udział
gospodarstw z ciągnikami wyposażonymi w silniki o największej mocy (powyżej 135 KM)
wyniósł zaledwie 1,8% [GUS, 2014], co najprawdopodobniej związane było z niewielkim
odsetkiem gospodarstw o dużej powierzchni.

Materiał i metodyka badań
Zaprezentowane wyniki badań stanowią pewien wycinek badań ankietowych przepro-

wadzonych w styczniu 2017 roku w 144 gospodarstwach zlokalizowanych w Małopolsce,
w których ewentualny następca zdobywa kwalifikacje na studiach wyższych w Uniwersytecie
Rolniczym w Krakowie. Ankiety miały na celu uzyskanie informacji o rodzaju, liczbie, wieku
i w niektórych przypadkach mocy maszyn i urządzeń użytkowanych w tych gospodarstwach.
Respondenci byli pytani również o plany związane z modernizacją posiadanego sprzętu oraz
o źródła finansowania planowanych inwestycji w maszyny rolnicze. Celem opracowania jest
analiza ilościowa i jakościowa wyposażenia gospodarstw rolnych w Małopolsce w ciągniki
rolnicze w zależności od powierzchni i kierunku produkcji rolnej w 2017 roku.

Wyniki badań
Podstawowe kryterium grupowania badanych gospodarstw stanowił podział ze względu na

ich powierzchnię, a także na rodzaj dominującej produkcji. Wyróżniono sześć grup obszarowych.
W ramach specjalizacji wyróżniono gospodarstwa o przewadze produkcji roślinnej, zwierzęcej
i wielokierunkowe. Najliczniejszą grupę stanowiły te o powierzchni 5-10 ha (30,56%) i 2-5
ha (25,69%) (tab. 2). Dominowały w próbie gospodarstwa z produkcją wielokierunkową lub
roślinną. W gospodarstwach tych uprawiano głównie zboża (rys. 1). Uprawą roślin okopo-
wych zajmowało się 40% gospodarstw, a uprawą warzyw około 30%. Przy pytaniu o rodzaj

Tabela 1. Ciągniki w województwie małopolskim według grup obszarowych gospodarstw w 2013 roku
Table 1. Tractors in the Małopolska voivodeship according to area groups of farms in 2013
Wyszczególnienie/Specification Grupy obszarowe/Area group [ha] Ogółem/

Total≤ 1 1-5 5-10 10-15 ≥ 15
Liczba ciągników/Number of tractors 2 264 69 328 22 718 6 762 7 410 108 483
Udział gospodarstw z ciągnikami w ogólnej
liczbie gospodarstw/Share of farms with
tractors in the total number of farms [%]

35,10 57,30 90,00 95,80 87,00 71,28

Liczba ciągników na 100 gospodarstw/
Number of tractors per 100 farms 37,50 61,90 125,80 187,50 228,00 75,90

Powierzchnia UR przypadająca na 1 ciągnik/
Area of agricultural land per 1 tractor [ha] 2,57 3,90 5,28 6,34 16,12 5,14

Źródło: opracowanie własne na podstawie [GUS 2014]
Source: own study based on [GUS 2014]

17Ciągniki rolnicze w gospodarstwach indywidualnych Małopolski w świetle badań ankietowych

prowadzonej produkcji zwierzęcej
najliczniejsza grupa badanych
wskazywała na hodowlę bydła
mlecznego (40%), a 30% spośród
nich na produkcję trzody chlewnej,
podobny odsetek odnotowano w
przypadku drobiu nieśnego.

Badanymi gospodarstwami
w zdecydowanej większości kie-
rowali mężczyźni w wieku co
najmniej 50 lat. Były to osoby z wy-
kształceniem najczęściej średnim
(ogólnokształcącym bądź zawo-
dowym), jednak w niemal połowie
przypadków osoby te nie mogły się
wykazać żadnymi kwalifikacjami
rolniczymi. Najpopularniejsza w
tej grupie forma tych kwalifikacji
to kurs rolniczy, który ukończyła
zaledwie co czwarta z osób prowa-
dzących gospodarstwo. Większość
z badanych osób posiada duże
doświadczenie w prowadzeniu
gospodarstwa, blisko 70% osób
kierowało nim od przynajmniej 20 lat.

Rozpatrując wiek ciągników pracujących w badanych gospodarstwach zauważyć można
wyraźną tendencję, wskazującą, że wraz ze wzrostem powierzchni gospodarstwa obniża się
wiek użytkowanego sprzętu (rys. 2 A).

Tabela 2. Charakterystyka badanych gospodarstw rolnych w
Małopolsce
Table 2. Characteristics of surveyed agricultural farms in
Malopolska
Charakterystyka/
Characteristics

Respondenci/Respondents
liczeba/
number

%

Powierzchnia/Area [ha]:
< 2 8 5,56
[2, 5) 37 25,69
[5, 10) 44 30,56
[10, 20) 29 20,14
[20, 50) 17 11,81
≥ 50 9 6,25
Specjalizacja/Specialization:

–– produkcja roślinna/plant
production 64 44,44

–– produkcja zwierzęca/livestock
production 15 10,42

–– produkcja wielokierunkowa/
production of multidirectional 65 45,14

Źródło: opracowanie własne na podstawie badań ankietowych
Source: own based on surveys

Rysunek 1. Odsetek badanych gospodarstw rolnych w Małopolsce ze względu na rodzaj produkcji roślinnej
(A) i zwierzęcej (B)
Figure 1. Percentage of surveyed agricultural farms in Malopolska by type of crop production (A) and
livestock (B)
Źródło: opracowanie własne na podstawie badań ankietowych
Source: own based on surveys

0
20
40
60
80

100

zboża/
cereals

okopowe/
root crops

warzywa/
vegetables

sady/
orchards

trwałe użytki
zielone/

permanent
grassland

pastewne/
fodder

oleiste/oily

przemysłowe
/ industrial

0
20
40
60
80

100

bydło mleczne/
dairy cattle

trzoda chlewna/
swine

drób nieśny/ laying
poultry

bydło rzeźne/
bovine animals for

slaughter

drób-brojlery/
poultry-broilers

owce/ sheeps

konie/ horses

A B

18 Elżbieta Badach, Lidia Luty, Monika Zioło

W gospodarstwach poniżej 2 ha w ogóle nie było ciągników młodszych niż dziesięciolet-
nie, podczas gdy w grupie dużych gospodarstw (powyżej 20 ha) co drugie posiadało ciągnik
pracujący nie dłużej niż 10 lat. Ciągniki o mocy poniżej 40 KM były użytkowane przeważnie
w gospodarstwach o powierzchni poniżej 2 ha, a wiek większości tych pojazdów przekraczał
20 lat. Właściciele gospodarstw o areale poniżej 2 ha nie inwestowali w nowy sprzęt, wykorzy-
stując ciągniki pracujące od lat w gospodarstwie. Także 40% ciągników o mocy poniżej 60 KM
liczyło powyżej 20 lat. Właściciele średnich i dużych gospodarstw, o powierzchni powyżej 20
ha, mając możliwość pozyskania środków z funduszy europejskich, przeznaczali je na zakup
ciągników z silnikami dużej mocy. W ankietowanej grupie gospodarstw w 45% przypadków
pojazdy o mocy powyżej 80 KM były nie starsze niż 5 lat.

W badanej grupie gospodarstw najstarsze ciągniki posiadały te, w których dominowała
produkcja zwierzęca, ponad połowa z nich użytkowała sprzęt liczący ponad 20 lat Najmniej-
szy odsetek gospodarstw z nowymi ciągnikami (poniżej 5 lat) odnotowano w grupie jednostek
z produkcją wielokierunkową.

Tabela 3. Charakterystyka kierujących gospodarstwem rolnym (respondentów) w Małopolsce
Table 3. Characteristic of leading the agricultural farm (respondents) in Malopolska
Charakterystyka/Characteristic Respondenci/Respondents

liczba/
number

%

Płeć/Gender:
–– kobieta/woman 28 19,44
–– mężczyzna/man 116 80,56

Wiek [lata]/Age [years]:
[20, 29] 3 2,08
[30, 39] 17 11,81
[40, 49] 49 34,03
≥ 50 75 52,08
Wykształcenie/Education:

–– podstawowe/basic 15 10,42
–– zasadnicze zawodowe/basic vocational education 53 36,81
–– średnie zawodowe/vocational secondary education 52 36,11
–– średnie ogólnokształcące/general secondary education 11 7,64
–– wyższe/ higher education 13 9,03

Kwalifikacje rolnicze/Agricultural skills:
–– wyższe rolnicze/higher agricultural 5 3,47
–– średnie zawodowe rolnicze/agricultural vocational secondary education 21 14,58
–– zasadnicze zawodowe rolnicze/basic agricutural vocational education 13 9,03
–– kurs rolniczy/agricultural course 34 23,61
–– brak wykształcenia rolniczego/lack of agricultural education 71 49,31

Staż pracy jako osoby kierującej gospodarstwem [lata]/
Length of service as a person in charge of the farm [years]:
[1, 9] 11 7,64
[10, 19] 34 23,61
[20, 29] 52 36,11
[30, 39] 29 20,14
≥ 40 18 12,50

Źródło: opracowanie własne na podstawie badań ankietowych
Source: own based on surveys

19Ciągniki rolnicze w gospodarstwach indywidualnych Małopolski w świetle badań ankietowych

Podsumowanie
Z uwagi na zmieniającą się sytuację na rynkach rolnych oraz w otoczeniu rolnictwa, istnieje

potrzeba prowadzenia bieżących badań zmian zachodzących w wyposażeniu gospodarstw w
ciągniki i maszyny rolnicze. Wiele gospodarstw, wykorzystując w przeszłości możliwości oka-
zyjnego zakupu sprzętu rolniczego po likwidowanych państwowych i spółdzielczych gospodar-
stwach rolnych, nabywała wyprzedawany majątek. Ciągniki, często po 30-letniej eksploatacji,
o łącznej mocy przewyższającej energetyczne potrzeby małych obszarowo gospodarstw, nie
spełniają wymagań wyspecjalizowanych technologii produkcji zwierzęcej i roślinnej. W przy-
padku przeprowadzonych analiz dotyczyło to przede wszystkim ciągników o mocy do 40 KM,
w tym przypadku 55% gospodarstw Małopolski posiadało ciągnik starszy niż 20 lat, z kolei
40% gospodarstw posiadało ciągniki o mocy 40-60 KM starsze niż 20 lat.

Z prowadzonych badań ankietowych wynika jednak, że w strukturze maszynowego wypo-
sażenia gospodarstw w Polsce zachodzą pozytywne zmiany, szczególnie dotyczy to podmiotów
średnich i większych (15-20 ha UR i > 20 ha UR). Gospodarstwa te, korzystając z łatwiejszego
dostępu do kredytów i subwencji inwestycyjnych, starają się gruntownie unowocześniać swój
park ciągnikowo-maszynowy, chociaż potem często zdarza się, że nie wykorzystują lub nie
mogą wykorzystać w pełni jego potencjału.

Z przeprowadzonych badań wynika, że ciągniki były najbardziej popularnym sprzętem wyko-
rzystywanym w badanych gospodarstwach, posiadało je prawie 90% ankietowanych jednostek.
Ciągniki z silnikami małej mocy (poniżej 40 KM) były mocno przestarzałe, wiek większości
z nich przekraczał 20 lat. Przy czym najstarsze maszyny wykorzystywano w gospodarstwach

Rysunek 2. Struktura wieku ciągników
rolniczych [lata] w badanych gospodarstwach
rolnych Malopolski według: grup obszarowych
(A), mocy silników (B), dominującego
rodzaju produkcji (C)
Figure 2. Age structure of agricultural
tractors [years] in the surveyed farms in
Malopolska by area groups (A), engine
horsepower (B), the predominant type of
production (C)
Źródło: opracowanie własne na podstawie
badań ankietowych
Source: own based on surveys

0%

20%

40%

60%

80%

100%

<2 [2, 5) [5,10) [10, 20) [20, 50) >=50

powierzchnia/area [ha]

< 5 5-10 10-15 15-20 >20

0%

20%

40%

60%

80%

100%

roślinna/plant zwierzęca/
livestock

wielokierunkowa/
multidirectional

produkcja/production
< 5 5-10 10-15 15-20 >20

A B

C

0%

20%

40%

60%

80%

100%

<=40KM/HP41-60KM/HP61-80KM/HP>80KM/HP

moc/horsepower [KM/HP]

< 5 5-10 10-15 15-20 >20

<= 40 41-60 61-80 > 80

moc/horsepower [KM/HP]

0%

20%

40%

60%

80%

100%

<=40KM/HP41-60KM/HP61-80KM/HP>80KM/HP

moc/horsepower [KM/HP]

< 5 5-10 10-15 15-20 >20

20 Elżbieta Badach, Lidia Luty, Monika Zioło

mniejszych, o powierzchni poniżej 10 ha. Natomiast w ankietowanej grupie gospodarstw o po-
wierzchni powyżej 20 ha, 45% ciągników o mocy powyżej 80 KM liczyło nie więcej niż 5 lat.
Niepokojący jest słaby poziom kwalifikacji rolniczych wśród prowadzących badane gospodar-
stwa. Większość z tych osób posiada jednak duże doświadczenie w prowadzeniu gospodarstwa,
kierując nim od co najmniej 20 lat.

Literatura/Bibliography
GUS. 2015. Charakterystyka gospodarstw rolnych w województwie małopolskim w 2013 roku (Characteristics

of agricultural holdings in the Malopolska province in 2013). Kraków: GUS.
Kukuła Karol. 2014. Budowa rankingu województw ze względu na poziom wyposażenia technicznego

rolnictwa w Polsce (Ranking construction of the Polish voivodships due to the technical equipment
of agriculture). Wiadomości Statystyczne 7: 62-76.

Kukuła Karol, Lidia Luty. 2014. Dynamika wyposażenia rolnictwa polskiego w ciągniki (The dynamics
of equipping of polish agriculture with tractors). Roczniki Naukowe SERiA XVI (6): 296-302.

Pawlak Jan. 2007. Wyposażenie rolnictwa polskiego w środki mechanizacji na tle wybranych krajów Unii
Europejskiej (Means of mechanization in Polish agriculture on the background of selected European
Union countries). Inżynieria Rolnicza 3 (91): 151-158.

Pawlak Jan. 2015. Produkcja maszyn rolniczych w Polsce w latach 2012-2014 (Production of farm ma-
chines in poland during the years 2012-2013). Zagadnienia Ekonomiki Rolnej 4: 94-104.

Piwowar Arkadiusz. 2012. Wyposażenie gospodarstw rolnych w kombajny i silosokombajny w latach
1996- 2010 (Farms’ equipping with harvesters and forage harvesters in the years 1996-2010). Technika
Rolnicza Ogrodnicza i Leśna 5: 2-5.

Wójcicki Zdzisław. 2013. Środki techniczne w badanych gospodarstwach rodzinnych (Technical means
in selected family farms under study). Problemy Inżynierii Rolniczej 1: 31-40.

Summary
The paper presents the results of the surveys carried out in 2017 in 144 farms located in the Małopolska

province. The results of these studies contain information about the number, the engine horsepower and
the age of tractors working in these farms, taking into account farm size and the type of specialization.
The test results indicate clearly that the higher horsepower tractors, the lower is their age. Most tractors
up to 40 HP is in use for more than 20 years. The oldest machines are used in the small farms with the
area less than 10 ha.

Adres do korespondencji
dr Elżbieta Badach, dr Lidia Luty, dr Monika Zioło (orcid.org/0000-0003-0884-4083)

Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie
Katedra Statystyki i Ekonometrii

Al. Mickiewicza 21, 31-120 Kraków
tel. (12) 662 44 27

e-mail: rrbadach@cyfronet.pl, rrdutka@cyf-kr.edu.pl, monikaziolo@gmail.com

