

Konrad Turkowski

EKONOMIKA PRODUKCJI RYBNEJ

Analiza kosztów, ocena możliwości ich racjonalizacji oraz ocena rentowności produkcji stawowej na przykładzie badań ankietowych LGR Bielska Kraina

**21 marca 2013
Czechowice-Dziedzice**

1. *Podstawowe pojęcia ekonomiczne i finansowe*
2. *Analiza kosztów produkcji i możliwości ich racjonalizacji na przykładzie badań ankietowych LGR Bielska Kraina*
3. *Ocena rentowności produkcji stawowej na przykładzie badań ankietowych LGR Bielska Kraina*
4. *System obiektywnej wyceny szkód w gospodarstwach rybackich*
5. *Wartość użytkowa, rynkowa i pozarynkowa obiektów stawowych typu karpiego*
6. *Rekompensaty wodno-środowiskowe – wady i zalety. Znaczenie ekonomiczne rekompensat na przykładzie badań ankietowych LGR Bielska Kraina*

Podstawowe pojęcia w analizie ekonomiczno-finansowej

- Koszty i nakłady
- Koszty amortyzacji, umorzenia, odpisy amortyzacyjne
- Przychody i obrót
- Dochód i zysk
- Koszty alternatywne
- Przepływ pieniężny

Analiza kosztów i ocena rentowności

***Podstawowe informacje
dotyczące ankietowanych
obiektów stawowych***

Bielska Kraina – powierzchnia i warunki wodne

Klasa wielkości obiektów	Pow. ewidencyjna obiektu przeciętnie (ha)	Pow. produkcyjna obiektu przeciętnie (ha)	Stopień możliwości napełniania stawów wodą	Stopień możliwości utrzymania wody w stawach	Sposób rozprówdzenia wody	Typ hydrologiczny stawów
Do 10 ha	2,75	2,74	wysoki (4,56)	wysoki (4,50)	mieszany z przewagą paciorkowego (2,43)	Spuszczalne, w części osuszalne (1,14)
10 ha – 50 ha	27,33	19,70	dość wysoki (4,36)	dość wysoki (4,43)	mieszany z przewagą niezależnego (1,64)	Spuszczalne, w części osuszalne (1,14)
50 ha – 100 ha	81,00	76,50	wysoki – bez problemów (5)	wysoki – bez problemów (5)	mieszany (3)	spuszczalne 1
Przeciętnie w badanych obiektach	18,39	14,63	Wysoki (4,50)	Wysoki (4,50)	mieszany z przewagą paciorkowego (2,10)	Spuszczalne, w części osuszalne (1,13)

Brak kłopotów z wodą, stawy mieszane z przewagą niezależnych i w części osuszalne

Bielska Kraina – uwarunkowania produkcyjne, techniczne i lokalizacyjne

Klasa wielkości obiektów	Wydajność naturalna przeciętnie (kg/ha)	Stan techniczny stawów i budowli	Warunki magazynowania ryb	Rozmieszczenie urządzeń w obiekcie stawowym	Lokalizacja obiektu stawowego	Kompletność i funkcjonalność zaplecza rybackiego
Do 10 ha	Powyżej 200 (2,86)	Średni (2,00)	Przeciętne (2,00)	Raczej zadawalające (1,71)	Poniżej zadawalającej (2,14)	Zadawalająca (2,00)
10 ha – 50 ha	Nieco powyżej 300 (3,57)	Powyżej średniego (1,43)	Dobre (1,00)	dobre (1,29)	dobra (1,29)	Zadawalająca (2,00)
50 ha – 100 ha	Powyżej 300 (4,00)	Średni (2,00)	Dobre (1,00)	Zadawalające (2,00)	Zadawalająca (2,00)	Dobra (1,00)
Przeciętnie w badanych obiektach	Nieznacznie powyżej 300 (3,27)	Nieco powyżej średniego (1,73)	Powyżej przeciętnych (1,47)	Raczej dobre (1,53)	Raczej dobra (1,73)	Zadawalająca (1,93)

Wydajność naturalna ponad przeciętna, stan techniczny urządzeń, warunki magazynowania ryb, uwarunkowania lokalizacyjne stawów – dobre, stan zaplecza rybackiego - zadawalający

Bielska Kraina – zatrudnienie przeciętnie w obiekcie stawowym

Klasa wielkości obiektów	Samozatrudnienie w tym członkowie rodziny			Pracownicy najemni		
	Na stałe	sezonowo	razem	Pełny etat	sezonowo	razem
10 ha	2,13	1,38	3,50	0,38	0,50	0,88
10 ha – 50 ha	2,43	3,57	6,00	0,86	3,57	4,43
50 ha – 100 ha	2,00	0	2,00	1,00	3,00	4,00
Przeciętnie w badanym obiekcie	2,25	2,25	4,5	0,63	2,00	2,63

Zatrudnienie – niski poziom, względnie niskie koszty robocizny

Bielska Kraina – sprzedaż ryb konsumpcyjnych (kg/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	1232	1134	1183	36	18	27
10 ha – 50 ha	359	366	362	61	71	66
50 ha – 100 ha	370	370	370	25	25	25

Bielska Kraina – sprzedaż ryb konsumpcyjnych (kg/ha)

Bielska Kraina – sprzedaż ryb konsumpcyjnych (zł/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	12256	10610	11433	396	195	296
10 ha – 50 ha	3686	3624	3655	581	666	624
50 ha – 100 ha	3704	3704	3704	494	494	494

*Średnia ważona w poszczególnych klasach wielkości obiektów

Bielska Kraina – sprzedaż ryb konsumpcyjnych (zł/ha)

Bielska Kraina – sprzedaż materiału zarybieniowego (kg/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	0	0	0	0	0	0
10 ha – 50 ha	80	92	86	6	6	6
50 ha – 100 ha	0	0	0	0	0	0

Bielska Kraina – sprzedaż materiału zarybieniowego (kg/ha)

Bielska Kraina – sprzedaż materiału zarybieniowego (zł/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	0	0	0	0	0	0
10 ha – 50 ha	977	1198	1087	61	61	61
50 ha – 100 ha	0	0	0	0	0	0

Bielska Kraina – sprzedaż materiału zarybieniowego (zł/ha)

Bielska Kraina – ceny ryb konsumpcyjnych (zł/kg)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	9,82	8,99	9,40	10,50	10,50	10,50
10 ha – 50 ha	10,04	8,23	9,93	11,53	11,40	11,51
50 ha – 100 ha	10,00	10,00	10,00	-	-	-

Średnia cena zbytu karpia konsumpcyjnego 10 zł/kg; pozostałych ryb ok. 11,5 zł/kg, nieznaczny, ale widoczny, spadek cen w 2012 w stosunku do 2011

Bielska Kraina – ceny materiału zarybieniowego (zł/kg)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	-	-	-	-	-	-
10 ha – 50 ha	11,96	11,43	11,69	10,00	10,00	10,00
50 ha – 100 ha	-	-	-	-	-	-

Średnia cena zbytu materiału zarybieniowego karpia ok. 12 zł/kg; pozostałych ryb ok. 10 zł/kg, (błąd danych z ankiet?)

Bielska Kraina – pozostałe źródła przychodów

W badaniach ankietowych nie wskazano na przychody z:

- łowisk specjalnych,
- rekompensat wodnośrodowiskowych,
- i innych źródeł

Bielska Kraina – pozostałe źródła przychodów

Rekompensata wodnośrodowiskowa została wymieniona przez jednego respondenta – w roku 2012 w wysokości **34 852 zł, / uwaga na 5 lat!** w przeliczeniu na **1 ha 510 zł rocznie** jednak brak pozostałych danych z tego roku uniemożliwia bezpośrednią ocenę wpływu tego faktu na dochodowość respondenta – biorąc pod uwagę rentowność pozostałych obiektów – wpływ ten musiał być istotny

Bielska Kraina – zestawienie przychodów – wartość sprzedaży (zł/ha)

Klasa wielkości obiektów	2011	2012	2011-2012
10 ha	16311	14268	15290
10 ha – 50 ha	5305	4884	5095
50 ha – 100 ha	4198	3704	3951

Wyraźny spadek wartości przychodów w 2012 stosunku do 2011 w każdej badanej grupie obiektów stawowych

Bielska Kraina – zakup ryb konsumpcyjnych (kg/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	24,39	18,29	21,34	0,00	0,00	0,00
10 ha – 50 ha	0,00	0,00	0,00	0,00	0,00	0,00
50 ha – 100 ha	0,00	0,00	0,00	0,00	0,00	0,00

Zakup zapewne celem dalszej odsprzedaży – jedynie w przypadku małych obiektów stawowych – dywersyfikacja przychodów i poprawa rentowności funkcjonowania obiektu

Bielska Kraina – średnia cena zakupionych ryb konsumpcyjnych (zł/kg)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	15,00	13,33	14,17	14,00	-	14,00
10 ha – 50 ha	-	-	-	-	-	-
50 ha – 100 ha	-	-	-	-	--	-
Przeciętnie	15,00	13,33	14,17	14,00	-	14,00-

Zastanawia wysoka cena zakupywanego karpia konsumpcyjnego – błąd w deklarowanych danych?

Bielska Kraina – zakup materiału zarybieniowego (kg/ha)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	140,24	143,29	141,77	15,24	12,20	13,72
10 ha – 50 ha	24,57	30,72	27,64	4,30	4,30	4,30
50 ha – 100 ha	0,00	0,00	0,00	0,00	0,00	0,00

Zakup materiału zarybieniowego przez małe obiekty stawowe zupełnie zrozumiwały – brak możliwości prowadzenia pełnego cyklu produkcyjnego

Bielska Kraina – średnia cena zakupionego materiału zarybieniowego (zł/kg)

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
10 ha	12,15	12,36	12,25	13,00	13,00	13,00
10 ha – 50 ha	11,60	12,00	11,80	14,67	15,33	15,00
50 ha – 100 ha	-	-	-	-	-	-
Przeciętnie	11,88	12,18	12,03	13,84	14,17	14,00

Ceny kształtują się powyżej cen karpia konsumpcyjnego – co stanowi pewną prawidłowość – wyraźny wzrost cen w 2012 w stosunku do 2011

Bielska Kraina –wydatki roczne (przeciętnie zł/ha, obiekty do 10 ha)

2011

2012

W strukturze kosztów dominują pasze (43%) i zakup materiału zarybieniowego (38%) dość istotny zakup ryb konsumpcyjnych (6%), remonty (4%) i paliwo (3%)

Bielska Kraina –wydatki roczne (przeciętnie zł/ha, obiekty do 10 ha)

W strukturze kosztów dominują pasze (43%) i zakup materiału zarybieniowego (38%) dość istotny zakup ryb konsumpcyjnych (6%), remonty (4%) i paliwo (3%)

Bielska Kraina –wydatki roczne (przeciętnie zł/ha, obiekty 10 ha – 50 ha)

W strukturze kosztów dominują pasze (33%), robocizna (18%), i zakup materiału zarybieniowego (10%) dość istotne są koszty administracji i księgowości (6%), remonty (7%) i paliwo (5%), a także inne koszty (8%)

Bielska Kraina –wydatki roczne (przeciętnie zł/ha, obiekty 10 ha – 50 ha)

1200

W strukturze kosztów dominują pasze (33%), robocizna (18%), i zakup materiału zarybieniowego (10%) dość istotne są koszty administracji i księgowości (6%), remonty (7%) i paliwo (5%), a także inne koszty (8%)

Zak.
Zak.

Ko-

Bielska Kraina –wydatki roczne (przeciętnie zł/ha, obiekty 50 ha – 100 ha)

W strukturze kosztów dominuje robocizna bezp. (58%), pasze (29%), następnie inne koszty (5%), paliwo (2%), nawozy sztuczne (2%)

Bielska Kraina – wydatki roczne (przeciętnie zł/ha, obiekty 50 ha – 100 ha)

W strukturze kosztów dominuje robocizna bezp. (58%), pasze (29%), następnie inne koszty (5%), paliwo (2%), nawozy sztuczne (2%)

Bielska Kraina – przychody, koszty i dochody (przeciętnie zł/ha)

Klasa wielkości obiektów	do 10 ha			10 ha – 50 ha			50 ha – 100 ha		
	2011	2012	2011-2012	2011	2012	2011-2012	2011	2012	2011-2012
Przychody	16311	14268	15290	5305	4884	5095	4198	3704	3951
Koszty	5622	4617	5119	3301	4207	3754	3647	3853	3750
Dochody	10689	9651	10171	2004	677	1341	551	-149	201

Bielska Kraina – przeżywalność ryb konsumpcyjnych w opinii respondentów

Klasa wielkości obiektów	Karp			Pozostałe gatunki		
	2011	2012	2011-2012	2011	2012	2011-2012
do 10 ha	79	79	79	85	85	85
10 ha – 50 ha	66	78	72	78	78	78
50 ha – 100 ha	75	75	75	50	50	50

System obiektywnej wyceny szkód w gospodarstwach rybackich

Najczęściej stosowany w gospodarce rybackiej system wyceny strat opracowany został przez Instytut Rybactwa Śródlądowego i przedstawiony w opracowaniu pt.

„Śnięcia ryb, szkody rybackie, metody wyceny strat”, *Bontemps S., Kral W., Leopold M., Szczerbowski J., Waluga J. i Wieniawski J.* Olsztyn – IRŚ, instrukcja nr 143, z 1986r.

System obiektywnej wyceny szkód w gospodarstwach rybackich

Zgodnie z powyższą instrukcją ogólny wzór pozwalający wyliczyć straty w rybnictwie stawowym ma postać:

$$S = G * C + (R \text{ WSKAZAĆ AKTUALNE POTENCJALNE ŹRÓDŁA STRAT!}) + M - K$$

gdzie:

S – straty

G – planowana produkcja (w kg na koniec sezonu hodowlanego)

C – wartość 1 kg ryb w aktualnych cenach rynkowych ryb

R – szkody w środowisku stawowym wyrażone wartością prac pozwalających na jego rekultywację przed dalszym użytkowaniem

M – koszty ewentualnych zmian organizacyjnych produkcji rybackiej

K – wysokość nie ponoszonych kosztów środków produkcji, transportu i magazynowania ryb od momentu wystąpienia strat do końca sezonu produkcyjnego.

System obiektywnej wyceny szkód w gospodarstwach rybackich

Pozaprodukcyjne walory stawów rybnych z reguły nie są przedmiotem bezpośrednich transakcji rynkowych.

Generują one wartości istotne i najczęściej ogólnodostępne dla danego społeczeństwa, natomiast nie zwiększają bezpośrednio dochodów właścicieli stawów.

Często też są one powodem określonych uciążliwości i ograniczeń w produkcji rybackiej, które w skrajnych przypadkach mogą prowadzić do utraty wartości rynkowych obiektów stawowych. .

System obiektywnej wyceny szkód w gospodarstwach rybackich

Stąd trudno oczekiwać, aby walory pozaprodukcyjne były ujmowane w wartościach rynkowych stawów stanowiących przedmiot rynkowego obrotu nieruchomościami .

Przykładem niech będzie Obiekt Stawowy w Tylkowie (woj. warmińsko-mazurskie), w którym w wyniku intensywnej presji ptaków drapieżnych, w tym kormorana, zaniechano prowadzenia produkcji ryb, a poniesione nakłady inwestycyjne – wycenione zgodnie z aktualnymi przepisami prawa – osiągnęły zerową wartość rynkową

Gospodarka karpiova – wstępna analiza SWOT

SILNE STRONY

- 1. Niski koszt siły roboczej ten zapis do zmiany**
2. Niskie zapotrzebowanie na energię (niskie zużycie paliw i energii elektrycznej)
3. Rodzinny charakter gospodarstw – zwłaszcza niedużych (do 20 ha)
4. Możliwość rzeczywiście ekologicznej produkcji (wariant chowu bez pasz i nawożenia – w zasadzie niemożliwy do realizacji w przypadku jakiegokolwiek innej produkcji zwierzęcej i akwakulturowe)
5. Lepsze wykorzystanie pasz w stosunku do zwierząt stałocieplnych
6. Możliwość prowadzenia produkcji na każdym poziomie jej intensywności: ekstensywnym, półintensywnym, intensywnym, w zależności od układu kosztów i cen sprzedaży
7. Dywersyfikacja działalności gospodarstwa rolnego
8. Dywersyfikacja rynku pracy na obszarach wiejskich
9. Uatrakcyjnienie gospodarstw rolnych, zwłaszcza agroturystycznych
10. Istnienie silnego zaplecza naukowego i szkolnictwa fachowego
11. Tworzenie szerokiego zakresu pozytywnych efektów zewnętrznych: udział w utrzymaniu i podnoszeniu retencji wodnej, funkcje przeciwpowodziowe, funkcje przeciwpożarowe, funkcje ekologiczne, w tym funkcje obszarów wodno-błotnych zasługujących na szczególną uwagę i ochronę zgodnie z konwencją ramsarską.
12. Brak negatywnych efektów zewnętrznych typu hałas, fetor, emisja szkodliwych gazów, fekaliów i gnojowicy
13. Postrzeganie dań z karpia jako tradycyjnie polskich i świątecznych- właściwych dla polskiej tradycji i sztuki kulinarnej

Gospodarka karpiova – wstępna analiza SWOT

SŁABE STRONY

1. Uzależnienie produkcji od warunków pogodowych i klimatycznych
2. Względnie długi pełny cykl produkcyjny – przeciętnie 3 lata
3. Uzależnienie produkcji od warunków środowiskowych oraz administracji związanej z zarządzaniem środowiskiem
4. Znaczna terenochność inwestycji – budowa stawów
- 5. Brak działań promocyjnych na rynkach** zewnętrznych, w tym w większości krajów Unii Europejskiej

Gospodarka karpkowa – wstępna analiza SWOT

SZANSE

1. Rosnące zainteresowanie produktami rybnymi
2. Rosnąca świadomość ekologiczna społeczeństwa, w tymi uznania konieczności refinansowania strat w gospodarce stawowej spowodowanych uwarunkowaniami środowiskowymi
3. Wzrost konkurencyjności produktów rybnych w stosunku do tradycyjnych mięs (wołowiny, wieprzowiny) z **Z UWAGI NA WALORY DIETETYCZNE karpia**

Gospodarka karpkowa – wstępna analiza SWOT

ZAGROŻENIA

1. Wysokie ryzyko produkcji związane z ekspansją zwierząt rybożernych, szczególnie kormorana czarnego, wydr, czapli siwej i czapli białej
2. Brak należytej współpracy między partnerami lokalnymi ORAZ między PRODUCENTAMI RYB
3. Brak właściwej oceny funkcji i roli stawów rybnych ze strony administracji publicznej
4. Zmiana preferencji konsumentów w kierunku produktów wysoko przetworzonych
5. Wzrost konkurencji ze strony łososa norweskiego i innych produktów wysoko intensywnej akwakultury
6. ~~Wprowadzenie opłat z tytułu poboru wody do stawów, wzrost podatków i innych obciążeń fiskalnych~~
7. ~~Pojawienie się innych, alternatywnych form zagospodarowania terenów zajętych przez stawy rybne~~

**Zapraszam
na przerwę**