
TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 273ROCZNIKI NAUK ROLNICZYCH, SERIA G, T. 96, z. 3, 2009

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊ-
BIORSTW ROLNYCH NA PRZYK£ADZIE STUDIUM PRZYPADKU1

Henryk Runowski

Katedra Ekonomiki i Organizacji Przedsiêbiorstw Szko³y G³ównej Gospodarstwa Wiejskiego
w Warszawie

Kierownik: prof. dr hab. Henryk Runowski

S³owa kluczowe: sytuacja ekonomiczna, organizacja przedsiêbiorstwa, uproszczenie struk-
tury produkcji, modernizacja zaplecza technicznego, restrukturyzacja zatrudnienia
Key words: economic situation, organization of enterprise, simplification of the produc-
tion�s structure, modernization of technical backup, restructuring of employment

S y n o p s i s. W opracowaniu przedstawiono tendencje zmian w organizacji i ekonomice
przedsiêbiorstw rolnych na przyk³adzie studium przypadku. Do badañ wybrano przedsiê-
biorstwo, które w warunkach rynkowego systemu gospodarczego napotka³o trudno�ci w
zapewnieniu pozytywnego wyniku finansowego, a nastêpnie po wdro¿eniu programu
dostosowawczego, sta³o siê efektywnym, zdolnym do rozwoju przedsiêbiorstwem. Wska-
zano na wa¿niejsze kierunki wprowadzonych dostosowañ oraz ich efekty.

WSTÊP

Przedsiêbiorstwa rolne funkcjonuj¹ w okre�lonym otoczeniu [Penc 2001, Griffin 1999,
Runowski 2002]. Otoczenie nie jest sta³e, lecz podlega okre�lonym zmianom pod wp³ywem
czynników losowych, a szczególnie czynników wynikaj¹cych z logiki rozwoju spo³eczno-
gospodarczego i dokonuj¹cego siê szeroko rozumianego postêpu technicznego. Pomimo
tego, ¿e charakter zale¿no�ci przedsiêbiorstwo-otoczenie jest dwukierunkowy, to jednak
si³a oddzia³ywania otoczenia na przedsiêbiorstwo jest zdecydowanie wiêksza ni¿ przedsiê-
biorstwa rolnego na otoczenie. Jest to zwi¹zane z ma³¹ �si³¹ przebicia� pojedynczego przed-
siêbiorstwa oraz du¿ym rozproszeniem przedsiêbiorców rolnych i niskim stopniem zorgani-
zowania siê. W rezultacie dla zachowania w³a�ciwych relacji z otoczeniem przedsiêbiorstwa
musz¹ siê dostosowywaæ do zmian zachodz¹cych w otoczeniu [Runowski, Maniecki 1997,
Wagner 2002, Runowski 2004]. Sukces przedsiêbiorstwa zale¿y przede wszystkim od tego
jak skutecznie potrafi siê ono dostosowaæ do zmian w otoczeniu [Penc 2001].

1 Teoretyczne podstawy zmian w organizacji i ekonomice przedsiêbiorstw przedstawiono w
artykule �Tendencje zmian w organizacji i ekonomice przedsiêbiorstw rolnych � aspekty teore-
tyczne� opublikowanym w Zeszytach Naukowych SGGW, seria Ekonomika i Organizacja Go-
spodarki ¯ywno�ciowej, nr 75 (2009).

274 H. RUNOWSKI

W opracowaniu, wykorzystuj¹c metodê studium przypadku, zaprezentowano d³ugo-
okresowe tendencje zmian w organizacji i ekonomice wybranego przedsiêbiorstwa. Za przy-
k³ad pos³u¿y³o jedno z przedsiêbiorstw z grupy spó³ek hodowlanych Agencji Nieruchomo-
�ci Rolnych (ANR). Zadaniem tej grupy jest tworzenie i upowszechnianie postêpu biolo-
gicznego w rolnictwie, który zaliczany jest do najwa¿niejszych czynników rozwoju rolnic-
twa [Nalborczyk 1997, Runowski 1997]. Przedsiêbiorstwo to dzia³a na terenie Wielkopolski.
W ca³ym okresie powojennym zajmowa³o siê produkcj¹ ro�linn¹ oraz chowem i hodowl¹
kilku gatunków zwierz¹t gospodarskich (byd³o, trzoda chlewna, owce). Od 1993 roku funk-
cjonuje w formie jednoosobowej spó³ki z ograniczon¹ odpowiedzialno�ci¹ ANR (wcze-
�niejsza nazwa Agencja W³asno�ci Rolnej Skarbu Pañstwa). Analiz¹ objêto kilkunastoletni
okres dzia³alno�ci tego przedsiêbiorstwa (lata 1994-2008). Dane empiryczne pochodz¹ z
ewidencji ksiêgowej gospodarczej i finansowej badanego przedsiêbiorstwa. Wa¿nym uzu-
pe³nieniem wiedzy o dzia³alno�ci przedsiêbiorstwa s¹ osobiste obserwacje Autora zebrane
w czasie wieloletniej wspó³pracy z jego kierownictwem.

OGÓLNA CHARAKTERYSTYKA PRZEDSIÊBIORSTWA

Badane przedsiêbiorstwo nale¿y do przedsiêbiorstw wielkotowarowych z kilkudziesiê-
cioletni¹ tradycj¹. W warunkach poprzedniego systemu gospodarczego bez wiêkszych
problemów realizowa³o zadania produkcyjne i hodowlane. Na pocz¹tku lat 90. XX wieku w
wyniku zmian systemowych zmieni³o swój status prawny, najpierw z przedsiêbiorstwa pañ-
stwowego na gospodarstwo Skarbu Pañstwa, a nastêpnie w 1993 roku na spó³kê prawa
handlowego (spó³ka z ograniczon¹ odpowiedzialno�ci¹) ze 100% udzia³em Agencji W³a-
sno�ci Rolnej Skarbu Pañstwa (obecnie Agencji Nieruchomo�ci Rolnych). W dniu powo³a-
nia spó³ka posiada³a 462 ha gruntów w³asnych i 2814 ha gruntów dzier¿awionych od ANR.
Tymczasowym zarz¹dc¹ przedsiêbiorstwa, a nastêpnie prezesem zarz¹du spó³ki zosta³ po-
przedni wieloletni dyrektor. Jednak w 1999 roku, z uwagi na niekorzystny rok i wyra�ne
pogorszenie siê sytuacji ekonomiczno-finansowej spó³ki, decyzj¹ w³a�ciciela, nast¹pi³a
zmiana na tym stanowisku. Nowy zarz¹d opracowa³ program restrukturyzacji przedsiêbior-
stwa w celu przywrócenia przedsiêbiorstwu mo¿liwo�ci rozwojowych. Od tego czasu w
dzia³alno�ci przedsiêbiorstwa odnotowano zauwa¿alne zmiany.

Wynik finansowy netto w ca³ym okresie od powo³ania spó³ki do 1998 roku by³ dodatni,
choæ w 1998 roku ukszta³towa³ siê na bardzo niskim poziomie (73 tys. z³) i wynika³ g³ównie
z przyrostu nominalnej warto�ci zapasów. W niesprzyjaj¹cym 1999 roku, wobec braku za-
stosowania wystarczaj¹cych �rodków zaradczych spó³ka odnotowa³a g³êbok¹ stratê (tab.
1). Wdra¿any od 2000 roku przez nowo powo³any zarz¹d program restrukturyzacji przedsiê-
biorstwa pozwoli³ odwróciæ dotychczasowe niekorzystne tendencje ekonomiczno-finanso-
we. Na proces wyj�cia z trudnej sytuacji ekonomiczno-finansowej 1999 roku z³o¿y³o siê
wiele dzia³añ organizacyjnych i inwestycyjnych, które zaowocowa³y popraw¹ wyniku fi-
nansowego. Na szczególn¹ uwagê zas³uguj¹ wyniki osi¹gane od 2004 roku, to jest od roku
wej�cia Polski do Unii Europejskiej. Jest to zwi¹zane nie tylko z uzyskiwanymi przez przed-
siêbiorstwa rolne dop³atami bezpo�rednimi, ale równie¿ korzystnymi warunkami ekono-
micznymi i dobr¹ koniunktur¹ w rolnictwie polskim (do 2007 roku w³¹cznie). Wa¿n¹ rolê
odegra³y tu dzia³ania dostosowawcze i restrukturyzacyjne w ró¿nych obszarach dzia³alno-
�ci przedsiêbiorstwa. Niektóre z nich omówiono w opracowaniu.

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 275

UPROSZCZENIE STRUKTURY ORGANIZACYJNEJ PRZEDSIÊBIORSTWA

Cech¹ wielu du¿ych przedsiê-
biorstw rolnych by³a ich wielozak³a-
dowa struktura organizacyjna [Man-
teuffel 1976, Kierul 1983]. Pocz¹tko-
wo w strukturze organizacyjnej spó³-
ki funkcjonowa³o 8 jednostek orga-
nizacyjnych, w tym 6 gospodarstw
rolnych, warsztat remontowo-bu-
dowlany i centrum paszowo-maga-
zynowe. �rednia powierzchnia po-
jedynczego zak³adu rolnego wyno-
si³a oko³o 500 ha. Poza produkcj¹ ro-
�linn¹ prowadzono hodowlê i chów
byd³a mlecznego, trzody chlewnej i
owiec oraz produkcjê spirytusu su-
rowego. Zatrudnienie w grupie ka-
dry kierowniczej, administracyjno-
ksiêgowej i in¿ynieryjno-technicznej
wynosi³o w 1994 roku 67 osób, a w
1999 roku 59 osób. Schemat organi-
zacyjny przedsiêbiorstwa w 1999
roku przedstawiono na rysunku 1.

W wyniku kolejno wprowadzo-
nych zmian i po³¹czeñ gospodarstw
liczba zak³adów rolnych, co przed-
stawiono na rysunku 2, zmniejszy³a
siê do 3 (tym samym wzros³a ich
�rednia powierzchnia), a liczba osób
zatrudnionych w szeroko rozumia-
nym kierownictwie i administracji
spad³a do 27 osób na koniec 2002
roku i do 17 osób od 2004 roku.
Uproszczenie organizacji przedsiê-
biorstwa sprzyja wzrostowi skali
produkcji [Manteuffel 1976, Runow-
ski 1994]. Uproszczona struktura or-
ganizacyjna, przy centralnym zarz¹-
dzaniu zasobami du¿ych ci¹gników,
maszyn towarzysz¹cych i kombaj-
nów u³atwi³a zarz¹dzanie przedsiê-
biorstwem.

Z uwagi na ma³e zdolno�ci prze-
robowe i nisk¹ op³acalno�æ produk-
cji zrezygnowano z produkcji spiry-
tusu surowego.�

=
*
5
2
0
$
'
=
(
1
,(
�:
6
3
Ï
/
1
,.
Ï
:
�

=
$
5
=

'
�6
3Ï

à
.
,�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

*
R
VS
R
G
DU
VW
Z
R
�

�
�

:
DU
V]
WD
W�
5
H
P
R
Q
WR
Z
R
�

%
X
G
R
Z
OD
Q
\
�

&
HQ
WU
X
P
�3
DV
]R
Z
R
�

0
DJ
D]
\
Q
R
Z
H�

'
]L
D
á�
]R
R
WH
FK
Q
LN
L�

'
]L
D
á�
IL
Q
D
Q
VR
Z
R
�N
VL

J
R
Z
\
�

*
áy
Z
Q
\
�V
S
HF
MD
OL
VW
D�

G
V�
�H
N
R
Q
R
P
LF
]
Q
R
�I
LQ
D
Q
VR
Z
\
F
K
�

6
WD
UV
]
\
�V
S
HF
MD
OL
VW
D�

G
V�
�S
UD
FR
Z
Q
LF
]
\
F
K
�

*
áy
Z
Q
\
�V
S
HF
MD
OL
VW
D�

G
V�
�E
K
S
�L
�S
S
R
��

6
WD
UV
]
\
�V
S
HF
MD
OL
VW
D�

G
V�
�P
HF
K
DQ
L]
DF
ML
�

5
DG
FD
�3
UD
Z
Q
\
�

'
\U
HN
WR
U�
6S

yá
NL
�

Rysunek 1. Schemat organizacyjny
badanego przedsiêbiorstwa przed

restrukturyzacj¹
�ród³o: badania w³asne.

276 H. RUNOWSKI

RESTRUKTURYZACJA
ZATRUDNIENIA

Zatrudnienie i wynikaj¹ce z niego wy-
nagrodzenia z pochodnymi nale¿¹ do naj-
wa¿niejszych czynników kosztowórczych
i sk³adników kosztów sta³ych w przedsiê-
biorstwie. Istotne jest zatem racjonalne go-
spodarowanie zasobami pracy. W 1993 roku
(rok powstania spó³ki) w badanym przed-
siêbiorstwie zatrudnionych by³o ogó³em
429 osób. Na koniec 1994 roku, jak wynika
z tabeli 1, zatrudnienie by³o mniejsze o 38
osób i wynosi³o 391 osób. Jednocze�nie
udzia³ p³ac z pochodnymi w kosztach ogó-
³em w 1994 roku kszta³towa³ siê na wyso-
kim poziomie 37%. Do koñca 1999 roku licz-
ba zatrudnionych uleg³a systematycznemu
obni¿eniu o kolejne 96 osób. W 1999 roku w
przedsiêbiorstwie zatrudniano 295 osób, to
jest 9,4 osoby na 100 ha u¿ytków rolnych.
£¹czny koszt wynagrodzeñ z pochodnymi
na 1 pracownika w tym roku kszta³towa³ siê
na poziomie oko³o 18 tys. z³. Pomimo reduk-
cji zatrudnienia udzia³ p³ac z pochodnymi w
kosztach ogó³em w 1999 roku wzrós³ do
38%, za� przychody na 1 zatrudnionego
wynios³y 42 tys. z³. Uzyskane wska�niki
by³y zatem niekorzystne i wskazywa³y na
to, ¿e przy istniej¹cej strukturze produkcji i
osi¹ganych wynikach produkcyjnych
przedsiêbiorstwo nie jest w stanie utrzy-
maæ tak wysokiego zatrudnienia.

W opracowanym w 2000 roku progra-
mie restrukturyzacji za³o¿ono radykalne
zmniejszenie stanu zatrudnienia. Tylko dziêki
stanowczo�ci nowego zarz¹du i zrozumie-
niu przez pracowników i zwi¹zki zawodowe
potrzeby dzia³añ restrukturyzacyjnych re-
alizacja tak trudnego spo³ecznie zadania by³a
mo¿liwa. Na koniec 2000 roku liczba zatrud-

nionych wynosi³a 176 pracowników (by³a wiêc o 119 osób mniejsza ni¿ rok wcze�niej), a w
kolejnych dwóch latach zmniejszy³a siê do 152 osób (stan na koniec grudnia 2002 roku), a
nastêpnie do 132 osób w 2008 roku. Oznacza to, ¿e w porównaniu do pocz¹tku analizowanego
okresu (1994 rok) zatrudnienie w 2008 roku by³o mniejsze o 259 osób i stanowi³o 1/3 stanu
pocz¹tkowego. W 2008 roku zatrudnienie na 100 ha UR wynosi³o 4,2 osoby wobec 12,1 osób
w 1994 roku. Nale¿y dodaæ, ¿e z analiz d³ugookresowych wynika, ¿e koszty pracy rosn¹

�
=
*
5
2
0
$
'
=
(
1
,(
�:
6
3
Ï
/
1
,.
Ï
:
�

=
$
5
=

'
�6
3
Ï
à
.
,�

*
R
VS
R
G
DU
VW
Z
R
��
�

*
R
VS
R
G
DU
VW
Z
R
��
�

]�
&
HQ
WU
X
P
�3
DV
]R
Z
R
�0

D
J
D]
\
Q
R
Z
\
P
�

*
R
VS
R
G
DU
VW
Z
R
��
�

=
�F
D�
'
\
UH
N
WR
UD
�

G
V�
�S
UR
G
X
N
FM
L�
UR

OL
Q
Q
HM
�

'
]L
D
á�
IL
Q
D
Q
VR
Z
R
�N
VL

J
R
Z
\
�

*
áy
Z
Q
\
�V
S
HF
MD
OL
VW
D�

G
V�
�H
N
R
Q
R
P
LF
]
Q
\
F
K
�L
�P

DU
N
HW
LQ
J
X
�

*
áy
Z
Q
\
�+

R
G
R
Z
FD
�

*
áy
Z
Q
\
�V
S
HF
MD
OL
VW
D�

G
V�
�E
K
S
�L
�S
S
R
��

6
WD
UV
]
\
�V
S
HF
MD
OL
VW
D�

G
V�
�S
UD
FR
Z
Q
LF
]
\
F
K
�

5
DG
FD
�3
UD
Z
Q
\
�

'
\U
HN
WR
U�
6
Sy
áN
L�

Rysunek 2. Schemat organizacyjny
badanego przedsiêbiorstwa po

restrukturyzacji
�ród³o: badania w³asne.

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 277

*)aindurg
ceinok

an
nats(

8002-4991
hcatal

w
ec³ópsjenadab

w
aineindurtazikin�aks

w
zaro

otten
y

wosnanif
kiny

W.1
alebaT

eineinlógezczsy
W

ukor
wic�oklei

W

4991
5991

6991
7991

8991
9991

0002
1002

2002
3002

4002
5002

6002
7002

8002

]³z.syt
[

otten
y

wosnanif
kiny

W
.

931
392

673
27

4911-
1671

6712
3921

845
5504

2093
2243

3964
2352

me³ógo
hcynoindurtaz

abzciL
a

wogêisk-onjycartsini
mda,azcin

woreik
ardak

anzcinhcet-onjyreiny¿nii
yzc

wanoky
w

ycin
wocarp

193

76 423

773

56 213

163

26 992

723

16 662

903

95 052

592

95 632

671

72 231

651

82 89

251

72 59

151

92 221

441

71 721

041

71 321

141

71 421

831

71 121

231

71 511

]³z.syt[
ukor

w
me³ógoi

myndohcop
z

eca³P
]³z.syt[

ogenoindurtaz
1

an
endohcopi

eca³p
anzco

R
]

%[
ukor

w
me³ógo

hcatzsok
wi

myndohcop
z

ca³p³aizd
U

]³z.syt[
ogenoindurtaz

1
an

me³ógo
ydohcyzrP

R
U

ah
001

an
bóso

hcynoindurtaz
abzciL

153
3

6,8
73 32 1,21

934
3

1,9
33 82 0,21

531
4

5,11
43 43 5,11

330
5

4,51
43 64 4,01

273
5

4,71
43 15 8,9

802
5

7,71
83 24 4,9

907
4

8,62
82 501
6,5

746
4

8,92
82 221
9,4

545
4

9,92
62 221
8,4

785
4

4,03
72 611
8,4

446
4

3,23
42 461
6,4

337
4

8,33
32 471
4,4

569
4

2,53
42 861
5,4

892
5

4,83
32 002
4,4

819
5

8,44
32 412
2,4

jezcradopsogic�onla³aizdjensa³
w

hca
mar

w
a

wtsroibêisdezrp
zcezr

an
hcyc¹jucarp

bóso
meineindêlgz

wu
z

*
.ensa³

w
ainadab:o³dór�

szybciej ni¿ koszty pozosta³ych czynników pro-
dukcji [Agrarbericht ... 2002].

Warto podkre�liæ, ¿e racjonalizacja zatrud-
nienia nast¹pi³a zarówno w grupie pracowników
wykonawczych, jak i w grupie kierownictwa i
administracji. Efektem tych dzia³añ z punktu wi-
dzenia przedsiêbiorstwa by³o zmniejszenie kosz-
tów pracy, za� z punktu widzenia zatrudnionych
wzrost poziomu przeciêtnych wynagrodzeñ.
Koszty p³ac z pochodnymi w kosztach ogó³em
zmniejszy³y siê z 38% w 1999 roku do poziomu
23% w latach 2007-2008, uwzglêdniaj¹c równie¿
osoby pracuj¹ce na rzecz przedsiêbiorstwa w
ramach w³asnej dzia³alno�ci gospodarczej. Wy-
dajno�æ pracy mierzona przychodami na 1 za-
trudnionego wzros³a z oko³o 40 tys. z³ w 1999
roku do ponad 200 tys. z³ w latach 2007-2008, to
jest piêciokrotnie. �wiadczy to o realnym wzro-
�cie wydajno�ci pracy w przedsiêbiorstwie.

Warto zwróciæ uwagê na jeszcze jeden
aspekt organizacyjny zwi¹zany z dzia³aniami
dostosowawczymi w zakresie zatrudnienia. Do
1999 roku wszyscy pracownicy byli zatrud-
nieni na zasadzie umowy o pracê. W 2000 roku
w przypadku 17 osób z produkcji zwierzêcej
dokonano zmiany formy zatrudnienia. Pracow-
nicy ci zarejestrowali w³asn¹ dzia³alno�æ go-
spodarcz¹ i w jej ramach wykonywali dotych-
czasow¹ pracê na rzecz przedsiêbiorstwa. W
kolejnym roku liczba takich osób wzros³a do
30. By³o to zwi¹zane z prób¹ rozwi¹zania pro-
blemów wynikaj¹cych z obowi¹zuj¹cych prze-
pisów dotycz¹cych wymiaru zatrudnienia (li-
mit mo¿liwych nadgodzin) i potrzeby zapew-
nienia pracownikom wolnych sobót i niedziel
oraz dni �wi¹tecznych, co w produkcji zwie-
rzêcej nie jest ³atwe. Z punktu widzenia eko-
nomicznego zmiana formy zatrudnienia oka-
za³a siê korzystna dla pracowników. Niestety
wi¹za³a siê z utrat¹ pewnych zdobyczy socjal-
nych (prawo do nagród jubileuszowych, pra-
wo do urlopu op³acanego przez przedsiêbior-
stwo, potrzeba zapewnienia zastêpstwa na w³a-
sny koszt w czasie niezdolno�ci do pracy). Dla-
tego te¿ od 2004 roku liczba osób wykonuj¹-
cych pracê w ramach �samozatrudnienia� za-

278 H. RUNOWSKI

czê³a systematycznie spadaæ. Od 2007 roku tylko 7 osób
wykonuje pracê w ramach prowadzonej dzia³alno�ci, za�
pozostali pracownicy powrócili do zatrudnienia za zasa-
dzie umowy o pracê. Oznacza to, ¿e w d³u¿szej perspekty-
wie �samozatrudnienie� okazuje siê, z punktu widzenia pra-
cowników, niewystarczaj¹co atrakcyjn¹ form¹ �wiadcze-
nia pracy na rzecz przedsiêbiorstwa.

PROCESY INWESTYCYJNE

Radykalnemu zmniejszeniu liczby zatrudnionych
towarzyszy³y inwestycje zwi¹zane z zakupem nowych
wysokowydajnych ci¹gników i maszyn oraz inwestycje
modernizacyjne w produkcji zwierzêcej. Przedsiêbiorstwo
równie¿ przed 1999 rokiem dokonywa³o systematycznych
inwestycji, jednak ich poziom na ogó³ nie przekracza³ war-
to�ci amortyzacji (tab. 2). Inwestycje mia³y wiêc g³ównie
charakter odtworzeniowy, a nie rozwojowy.

Pocz¹wszy od 2000 roku przedsiêbiorstwo podjê³o
bardzo szeroki program inwestycyjny (tab. 3). W pierw-
szym okresie by³y to inwestycje zwi¹zane z modernizacj¹
parku maszynowego w produkcji ro�linnej, w tym z przy-
gotowywaniem pasz dla inwentarza. Równocze�nie ogra-
niczono liczbê starych ci¹gników o ma³ej mocy i maszyn
towarzysz¹cych. Przyk³adowo w 1999 roku w przedsiê-
biorstwie by³o 116 ci¹gników, w tym 94 o mocy do 100
kM, a w 2009 roku jest ³¹cznie 65 ci¹gników, w tym 29
ci¹gników o mocy do 100 kM. Ich liczba zmniejszy³a siê
zatem trzykrotnie, wzros³a natomiast liczba ci¹gników o
mocy 101-200 kM i powy¿ej 200 kM. Wyra�nemu zmniej-
szeniu uleg³a liczba kombajnów i maszyn towarzysz¹-
cych do ci¹gników. W miejsce mniej wydajnych maszyn
wprowadzono jednostki o du¿ej wydajno�ci.

W 2001 roku i nastêpnych realizowano równolegle
inwestycje modernizacyjne w produkcji ro�linnej i zwie-
rzêcej. Efektem tych procesów w produkcji zwierzêcej
by³o wybudowanie nowych obór i modernizacja chlew-
ni. �ród³a finansowania inwestycji by³y ró¿ne. Czê�æ
�rodków na inwestycje pochodzi³a z oszczêdno�ci uzy-
skanych na kosztach pracy, czê�æ ze sprzeda¿y zbêd-
nych sk³adników maj¹tkowych, w tym zbêdnych ci¹gni-
ków, maszyn i urz¹dzeñ, czê�æ z amortyzacji i wypraco-
wanego zysku oraz z kredytów zaci¹gniêtych przez spó³-
kê. Realizacja programu inwestycyjnego by³a dodatko-
wo wspierana �rodkami finansowymi Agencji Nierucho-

8002-5991
hcatal

w
]

%[
ukt¹ja

m
uina

wosnanif
w

hcycbo
wó³atipak³aizduiik³ópS

ainaz¹i
woboz

zaro
ajcazytro

ma,hcynjycytse
wni

wóda³kan
æ�otra

W.2
alebaT

eineinlógezczsy
W

ukor
wic�oklei

W

5991
6991

7991
8991

9991
0002

1002
2002

3002
4002

5002
6002

7002
8002

enjycytse
wni

yda�ka
N

ajcazytro
m

A
e

woni
mretoktórk

ainz�i
woboZ

e
woni

mretogu�d
ainz�i

woboZ
w

hcycbo
wó�atipak�aizd

U
]

%[
ukt�ja

m
uina

wosnanif

673
784
0,661

1
1,408

6,01

514
264
3,742

2
3,408

0,51

069
594
7,247

2
8,129

1,71

848
776
7,910

3
3,858

0,81

383
907
4,239

2
2,207

9,71

9443
948
2,215

3
2,611

2

5,52

238
2

3411
0,389

1
0,136

2

5,91

856
2

8831
0,365

2
0,693

1

3,61

937
4

5251
0,592

3
0,898

1

3,81

4393
1081
0,516

3
0,357

2,31

5893
6402
1,129

1
8,275

6,7

674
5

4322
4072
6792

7,21

895
8

8722
397

4
8372

0,41

258
5

7352
3,8022
6,7724

9,11

.ensa³
w

ainadab:o³dór�

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 279

mo�ci Rolnych (³¹cznie w latach 2001-2007 w kwocie oko³o 11 mln z³). Tak szeroki zakres
realizowanych inwestycji, szczególnie w pierwszym roku realizacji programu restrukturyza-
cji (2000 rok) musia³ oznaczaæ wzrost zad³u¿enia przedsiêbiorstwa (tab. 2), które jednak
systematycznie do 2005 roku zmniejsza³o siê. W latach 2006-2007 nast¹pi³ ponowny wzrost
poziomu zad³u¿enia wynikaj¹cy ze zwiêkszonych nak³adów inwestycyjnych (budowa dru-
giej obory wolnostanowiskowej).

Mo¿na zatem stwierdziæ, ¿e spó³ka od 2000 roku realizuje bardzo forsowny program
inwestycyjny, który zapewni³ unowocze�nienie parku maszynowego, zmianê technologii w
produkcji ro�linnej i produkcji pasz, poprawê warunków utrzymania zwierz¹t i poprawê
warunków pracy. Wynikaj¹ z tego okre�lone szanse rozwojowe dla przedsiêbiorstwa w
najbli¿szych latach. Wi¹¿e siê to jednak równie¿ z pewnymi zagro¿eniami dla przedsiêbior-
stwa, szczególnie dla poziomu generowanego wyniku finansowego w latach o niekorzyst-
nych warunkach przyrodniczych i ekonomicznych (rynkowych). Inwestycje realizowane w
du¿ym rozmiarze prowadz¹ do wzrostu warto�ci maj¹tku, czego konsekwencj¹ jest wzrost
kosztów amortyzacji. W 2002 roku amortyzacja wzros³a do oko³o 1,5 mln z³, a w latach
nastêpnych do 2,5 mln z³. W zwi¹zku z tym, ¿e nak³ady inwestycyjne s³u¿¹ wzrostowi
technicznego uzbrojenia pracy i wzrostowi wydajno�ci pracy, zasad¹ powinno byæ, ¿e
wzrost amortyzacji jest rekompensowany spadkiem kosztów pracy, przy za³o¿eniu niezmiennej
wielko�ci produkcji.

eiwtsroibêisdezrpmynadabwewotropsnartikdor�iezcinlorynyzsamewowatsdopwuine¿asopywwynaimZ.3alebaT

wónjabmok,wóking¹icjazdoR
ñezd¹zruinyzsamzaro

wnatS
ukor9991
].tzs[

ypukaZ
enanokod
hcatalw
9002-9991
.]tzs[

e¿adezrpS
wenanokod
hcatal
9002-9991
].tzs[

natS
9002w
].tzs[ukor

mezariking¹iC
MK001od

MK002-101
MK002je¿ywop

611
49
22
0

91
0
51
4

07
56
5
0

56
92
23
4

mezarypezcyzrP
not4od
not01-4

not01je¿ywop

27
73
33
2

41
0
3
11

33
12
21
0

35
61
42
31

ewozsapyzoW
ewo¿obzynjabmoK

ezcawiksyrpO
ysarP

ikrawoda£
igu³P

ewowarpuytagergA
einrakzceiS

ikinweiS
"hcawakêr�wnil�orainazsikazodynyzsaM

0
11
9
9
0
52
6
5
41
0

5
4
3
8
6
4
8
2
7
1

0
31
7
31
0
52
7
6
31
0

5
2
5
4
6
4
7
1
8
1

.ensa³wainadab:o³dór�

280 H. RUNOWSKI

ZMIANY W ORGANIZACJI PRODUKCJI
RO�LINNEJ

W latach 1996-2008 mia³y miejsce w przed-
siêbiorstwie zmiany w strukturze zasiewów, po-
ziomie intensywno�ci produkcji i uzyskiwanych
plonach ro�lin. Zmiany w strukturze zasiewów
polega³y na wzro�cie udzia³u uprawy ro�lin prze-
mys³owych (rzepak, buraki cukrowe) oraz ro�lin
zbo¿owych, przy równoczesnym spadku udzia³u
ro�lin pozosta³ych, g³ównie ro�lin uprawianych
na pasze (tab. 4). W ostatnich kilku latach (od
2003 roku) ponownie wzrós³ udzia³ ro�lin upra-
wianych na paszê, kosztem ograniczenia po-
wierzchni uprawy zbó¿, co zwi¹zane by³o ze zwiêk-
szeniem stada byd³a. W analizowanym okresie
notowano wzrastaj¹ce nak³ady na nawo¿enie mi-
neralne i chemiczn¹ ochronê ro�lin. Wzrost ten
wynika³ nie tylko ze skutków inflacji, ale równie¿
zwiêkszenia tych nak³adów w ujêciu ilo�ciowym.
Równolegle z tym procesem obserwowano wzrost
plonów ro�lin uprawnych. Wyj¹tkowym by³ rok
2003 kiedy to wyst¹pi³a klêska suszy, która spo-
wodowa³a g³êboki spadek plonów zbó¿. Podob-
ne zjawisko wyst¹pi³o w wielu innych przedsiê-
biorstwach w Polsce i w Europie. Oznacza to, ¿e
w rolnictwie trzeba siê liczyæ z tym, ¿e niekorzyst-
ny przebieg pogody mo¿e spowodowaæ znaczny
spadek plonowania ro�lin, równie¿ w sytuacji spe³-
nienia wszystkich wymogów re¿imu technologicz-
nego. Nale¿y zatem wróciæ do dyskusji na temat
rozszerzenia zakresu ubezpieczeñ w rolnictwie i
obj¹æ nimi tak¿e skutki ryzyka przyrodniczego.

ZMIANY W ORGANIZACJI PRODUKCJI
ZWIERZÊCEJ

Wa¿nym zadaniem statutowym przedsiêbior-
stwa jest prowadzenie hodowli zwierz¹t: byd³a
mlecznego, trzody chlewnej oraz owiec. Na ry-
sunku 3 przedstawiono tendencje zmian w wiel-
ko�ci pog³owia tych gatunków zwierz¹t w latach
1996-2008. W analizowanym okresie obserwowa-
no spadek znaczenia hodowli owiec, co zwi¹zane
by³o z nisk¹ op³acalno�ci¹ chowu i hodowli tego
gatunku zwierz¹t. Do 2006 roku obserwowana by³a

8002-6991
hcatal

w
ei

wtsradopsog
mynadab

wjennil�orijckudorp
userkaz

zikin�aks
w

e
wo

watsdoP.4
alebaT

eineinlógezczsy
W

.ndeJ
yrai

m
ukor

wic�oklei
W

6991
7991

8991
9991

0002
1002

2002
3002

4002
5002

6002
7002

8002

wó
weisaz

ezrutkurts
w

³aizd
U

¿óbz
ukapezr

hcy
workuc

wókarub
nil�or

hcy³atsozop

%
35 0 9 83

25 4 8 63

94 11 8 23

45 11 9 62

65 7 01 72

35 11 01 62

55 11 01 42

35 21 21 32

94 31 21 62

84 41 21 62

14 61 01 33

54 81 9 82

14 91 01 03

KP
N

aine¿o
wan

moizoP
nil�or

anorhco
ah/gk
ah/�z

. .
. .

081
952

371
762

503
323

393
193

814
173

524
614

695
244

407
134

835
214

226
534

595
615

¿óbz
ynolp

einder�
ukapezr

ynolP
ah/td

45
84 72

95 53
84 52

65 13
16 14

95 13
24 23

67 25
07 64

94 83
25 93

06 93

.ensa³
w

ainadab:o³dór�

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 281

�

��

��

��

��

���

���

���

���

���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����

ORFK\

NURZ\

RZFH�PDWNL

Rysunek 3. Zmiany pog³owia zwierz¹t w badanym przedsiêbiorstwie w latach 1996-2008 (1996 = 100)
�ród³o: badania w³asne.

stabilizacja w pog³owiu loch, jednak od 2007 roku nast¹pi³o zmniejszenie ich stanu. Pocz¹w-
szy od 1999 roku nastêpuje systematyczny wzrost liczby krów. Wzrostowi pog³owia krów
towarzyszy³y zmiany struktury stada byd³a, polegaj¹ce na wzro�cie udzia³u krów w stadzie
byd³a. Ograniczono skalê opasu byd³a na rzecz wzrostu produkcji mlecznej. Oznacza to
postêpuj¹c¹ specjalizacjê w chowie i hodowli byd³a mlecznego w przedsiêbiorstwie.

Do 2003 roku krowy by³y utrzymywane w 8 uwiêziowych oborach. Ten typ obór nie
sprzyja³ obni¿aniu pracoch³onno�ci i uci¹¿liwo�ci obs³ugi krów, wprowadzaniu nowocze-
snych systemów ¿ywienia za pomoc¹ wozów paszowych, a tak¿e nie pozwala³ realizowaæ
korzy�ci p³yn¹cych z du¿ej skali produkcji. Mimo tych ograniczeñ uda³o siê systematycznie
podnosiæ wydajno�æ mleczn¹ krów w przedsiêbiorstwie (rys. 4).

Dalszy postêp uzyskano w drodze zmiany technologii chowu krów. W 2003 roku zbudowa-
no i oddano do u¿ytku now¹ oborê wolnostanowiskow¹ na 400 stanowisk, a w 2007 kolejn¹
oborê wolnostanowiskow¹ na 450 sztuk. Zaniechano przy tym utrzymywania krów mlecznych
w najbardziej przestarza³ych oborach. W rezultacie krowy utrzymywane s¹ obecnie w 4, a nie w
8 oborach. Docelowo zak³ada siê, ¿e bêd¹ funkcjonowa³y 3 obory dla krów mlecznych. Jest

Rysunek 4. Wydajno�æ mleczna krów w latach 1995-2008 [l]
�ród³o: badania w³asne oraz opracowanie w³asne na podstawie danych ANR i GUS.

����

����

����

����

����

����

����

�����

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

�
�
�
�

JRVSRGDUVWZD�LQG\ZLGXDOQH

VSyáNL�$15

EDGDQH�SU]HGVL ELRUVWZR

282 H. RUNOWSKI

to wa¿ne nie tylko ze wzglêdów organizacyjnych, pracoch³onno�ci i uci¹¿liwo�ci obs³ugi
krów, ale równie¿ ze wzglêdu na rosn¹ce wymagania jako�ciowe mleka i wymagania w zakresie
ochrony �rodowiska i ochrony zwierz¹t. Elementem towarzysz¹cym nowo wybudowanym
obiektom jest infrastruktura proekologiczna (p³yty gnojowe, zbiorniki na gnojówkê lub gno-
jowicê). Jest to wa¿ne z punktu widzenia spe³nienia wymagañ prawnych Unii Europejskiej.

Drugim wa¿nym kierunkiem produkcji zwierzêcej jest hodowla i chów trzody chlewnej.
£¹czne pog³owie trzody chlewnej liczy³o 9-10 tys. sztuk, a w ostatnich dwóch latach zmniej-
szy³o siê do oko³o 8 tys. szt. Celem hodowli jest produkcja materia³u zarodowego mêskiego
i ¿eñskiego. Prowadzi siê tu tak¿e tucz �wiñ. Trzoda chlewna utrzymywana jest w 3 fermach.
S¹ to obiekty z lat siedemdziesi¹tych XX wieku i wymagaj¹ modernizacji. Prace moderniza-
cyjne zosta³y zapocz¹tkowane w 2001 roku i s¹ kontynuowane. W ramach tych prac zmie-
niany jest system zadawania pasz, pojenia i wentylacji, a tak¿e uk³ad funkcjonalny chlewni.
Planuje siê budowê nowej chlewni na 200 macior.

Hodowla owiec ma w produkcji zwierzêcej przedsiêbiorstwa znaczenie marginalne i
s³u¿y g³ównie zachowaniu zasobów genetycznych owiec. Gdyby nie to zadanie hodowlane
utrzymywanie tego gatunku nie by³oby kontynuowane.

UPOWSZECHNIANIE WYNIKÓW HODOWLI

Badana spó³ka nie jest typowym przedsiêbiorstwem produkcyjnym. Nale¿y do grupy
przedsiêbiorstw o znaczeniu strategicznym dla rozwoju krajowej hodowli ro�lin i zwierz¹t.
Wynika z tego konieczno�æ transferu osi¹gniêæ hodowli i technologii produkcji do praktyki
rolniczej. W zwi¹zku z tym organizowane s¹ tu ró¿ne imprezy dla okolicznych rolników, w
czasie których prezentowane s¹ stosowane technologie produkcji ro�linnej i zwierzêcej.
Sprzyja to procesowi dyfuzji innowacji w rolnictwie. Z tego co przedstawiono wynika, ¿e
badane przedsiêbiorstwo ma du¿e osi¹gniêcia nie tylko produkcyjne i hodowlane oraz
ekonomiczne, ale tak¿e w absorbowaniu nowych technik i technologii produkcji.

WNIOSKI

1. Przyk³ad badanego przedsiêbiorstwa potwierdza, ¿e wprowadzenie zasad rynkowych
w gospodarce objawi³o s³abo�ci przedsiêbiorstw funkcjonuj¹cych z dobrym skutkiem
w warunkach poprzedniego systemu gospodarczego. G³ówn¹ ich przyczyn¹ by³o nie-
dostosowanie zatrudnienia i technologii produkcji do warunków funkcjonowania du-
¿ego przedsiêbiorstwa.

2. Restrukturyzacja zatrudnienia prowadzona równolegle z wdra¿aniem nowych techno-
logii produkcji pozwoli³a odwróciæ niekorzystne tendencje w ekonomice badanego
przedsiêbiorstwa. W wyniku wprowadzonych zmian przedsiêbiorstwo generuje dodat-
nie wyniki ekonomiczne na poziomie zapewniaj¹cym rozwój.

3. Badane przedsiêbiorstwo realizuje bez napiêæ finansowych program inwestycyjny
zwi¹zany z modernizacj¹ zaplecza technicznego w produkcji ro�linnej i w produkcji
zwierzêcej. Do�æ forsowny program inwestycyjny niesie jednak ze sob¹ nie tylko szan-
se, ale równie¿ zagro¿enia, zw³aszcza w okresie rozruchu inwestycji. Wzrost inwestycji
oznacza wzrost amortyzacji, który powinien byæ zrekompensowany spadkiem kosztów
pracy.

TENDENCJE ZMIAN W ORGANIZACJI I EKONOMICE PRZEDSIÊBIORSTW ROLNYCH... 283

4. W�ród podstawowych kierunków dostosowañ nale¿y wymieniæ wprowadzanie praco-
oszczêdnych technologii produkcji oraz racjonalizacjê zatrudnienia, wykorzystanie osi¹-
gniêæ postêpu technicznego, w tym postêpu biologicznego, upraszczanie organizacji
przedsiêbiorstwa oraz wzrost skali prowadzonych dzia³alno�ci, zapewniaj¹cych wyko-
rzystanie efektów ekonomiki skali.

5. Z analizy studium przypadku wynika, ¿e aktywne ukierunkowanie strategii, nastawio-
ne na dzia³ania dostosowawcze, modernizacjê zasobów wytwórczych i wzrost efektyw-
no�ci ich wykorzystania mo¿e zapewniæ przedsiêbiorstwu rozwój.

LITERATURA

Agrarbericht der Bundesregierung. 2002: Bonn.
Griffin R.W. 1999: Podstawy zarz¹dzania organizacjami. Wydawnictwo Naukowe PWN, Warszawa.
Informacja o stanie hodowli ro�lin i nasiennictwa oraz hodowli zwierz¹t w spó³kach Agencji Nieruchomo�ci

Rolnych. Raporty za lata 1993-2008.
Kierul Z. 1983: Pañstwowe gospodarstwa rolne w warunkach reformy gospodarczej. [W:] Przedsiêbior-

stwo rolnicze w warunkach reformy gospodarczej. Wydawnictwo SGGW, Warszawa.
Manteuffel R. 1976: Wielko�æ gospodarstwa i przedsiêbiorstwa. LSW, Warszawa.
Nalborczyk E. 1997: Postêp biologiczny a rozwój rolnictwa w koñcu XX wieku i na pocz¹tku XXI stulecia.

Agricola, nr 33 � suplement. Wydawnictwo SGGW, Warszawa.
Penc J. 2001: Nadzór korporacyjny a system strategiczny firmy. Maszynopis. Instytut Zarz¹dzania,

Politechnika £ódzka, £ód�.
Roczniki Statystyczne GUS.
Runowski H. 1994: Koncentracja produkcji zwierzêcej. Fundacja �Rozwój SGGW�, Warszawa.
Runowski H. 1997: Postêp biologiczny w rolnictwie. Wydawnictwo SGGW, Warszawa.
Runowski H. 2002: Tendencje zmian w rolnictwie polskim. [W:] Transformacja rolnictwa polskiego i

ukraiñskiego w latach 90. Red. nauk. B. Klepacki i G. Czerewko. Wyd. Wie� Jutra, Warszawa.
Runowski H. 2004: Kierunki rozwoju przedsiêbiorstw rolniczych w Polsce. Postêpy Nauk Rolniczych, nr 3.
Runowski H., Maniecki F. 1997: Zmiany w technologiach chowu byd³a mlecznego (na przyk³adzie krajów

zachodnioeuropejskich). [W:] Postêp techniczny a organizacja gospodarstw rolniczych. Wydawnic-
two SGGW, Warszawa.

Wagner P. 2002: Anpassungsstrategien spezialisierter Marktfruchtbetriebe in Hinblick auf mögliche
Veränderungen der EU-Agrarreform [www.weihenstephan.de/iu/veroeff/veroe45.htm].

Henryk Runowski

TENDENCIES IN CHANGES OF ORGANIZATION AND ECONOMICS
OF AGRICULTURAL ENTERPRISES ON THE EXAMPLE OF CASE STUDY

Summary

The paper aims to describe the tendencies in changes of organization and economics of agricul-
tural enterprises based on the case study example. The researches have been conducted based on the
selected enterprise, which under the market conditions faced financial problems, which were solved after
implementing restructuring program. Thanks to that the enterprise started to grow. The paper points out
the most important directions of changes and their effects. Especially the radical restructuring of
employment, modernization of technical backup and simplification of the structure as well as progress in
plant and animal productions and improvement of financial situation were shown.

Adres do korespondencji:
prof. dr hab. Henryk Runowski

Szko³a G³ówna Gospodarstwa Wiejskiego w Warszawie
Katedra Ekonomiki i Organizacji Przedsiêbiorstw

ul. Nowoursynowska 166, 02-787 Warszawa
e-mail: henryk_runowski@sggw.pl

