

**URZĄD STATYSTYCZNY
w Bielsku - Białej**

**WYNIKOWY SZACUNEK PRODUKCJI
GŁÓWNYCH ZIEMIOPŁODÓW ROLNYCH
UPRAW PASTEWNYCH
I OGRODNICZYCH W 1995 R.**

Opracowano : kwiecień 1996 r.

SPIS TREŚCI

W ODRĘBKACH ANTYCYPIONÓW TRZYCIĘCIENIA JAZDOK
KOLEJNO WYDANE

Strona

Wstęp	3
Uwagi metodyczne	4
Uwagi analityczne	6
Wykresy	39

TABLICE

	Tabl.	Str.
Produkcja głównych ziemiopłodów rolnych	1	8
Produkcja głównych ziemiopłodów według własności gospodarstw	2	10
Powierzchnia, plony i zbiory ziemiopłodów rolnych wg użytkowników gospodarstw w 1995 r.	3	13
Struktura zasiewu zbóż	4	16
Plony zbóż w rolnictwie ogółem	5	16
Struktura uprawy i produkcji zbóż ogółem wg form własności	6	17
Udział wybranych gatunków w ogólnej powierzchni zasiewów	7	18
Struktura powierzchni upraw i produkcji wg użytkowników	8	18
Produkcja zbóż i ziemniaków w przeliczeniu na jednostki zbożowe wg użytkowników	9	18
Plony ziemniaków w gospodarstwach indywidualnych wg grup gmin	10	19
Produkcja warzyw gruntowych	11	22
Produkcja owoców z drzew	12	23
Produkcja owoców jagodowych	13	24
Jesienna ocena zasiewów ozimych w 1995 r.	14	24
Powierzchnia upraw pastewnych wg użytkowników	15	26
Plony trwałych użytków zielonych i polowych upraw pastewnych według użytkowników	16	27
Zbiór z trwałych użytków zielonych i upraw pastewnych według użytkowników	17	29
Powierzchnia, plony i zbiory z łąk trwałych	18	31
Struktura użytkowania łąk - rolnictwo ogółem	19	32
Struktura zbiorów z łąk - rolnictwo ogółem	20	32
Plony z łąk wg sposobów użytkowania - rolnictwo ogółem	21	33
Powierzchnia łąk trwałych - gospodarstwa indywidualne	22	33
Zbiory z łąk trwałych - gospodarstwa indywidualne	23	34
Plony z łąk trwałych - gospodarstwa indywidualne	24	34
Zbiory zielonek	25	35
Zbiory pasz dodatkowych	26	36
Powierzchnia paszowa	27	37

Wykonano w 1 egz

Wykonał : Wydział Statystyki Gospodarczej US

Druk : US Katowice zam . 60

Cena : 6,00 zł

Dodatkowo powielono w 20 egz nr pow. 7

PODZIAŁ ADMINISTRACYJNY WOJEWÓDZTWA BIELSKIEGO W 1995 R.

Stan w dniu 31 XII

CHEŁMEK - miasto lub miasto - gmina
Zawoja - gmina

WSTĘP

Niniejsza publikacja jest kolejnym opracowaniem Urzędu Statystycznego w Bielsku - Białej o kształtowaniu się poziomu plonowania oraz wielkości produkcji głównych ziemiopłodów rolnych, ogrodniczych i upraw pastewnych.

Prezentowane w publikacji informacje są przeznaczone dla określonego kręgu odbiorców, a w szczególności dla wojewódzkich i gminnych władz administracyjnych, a także dla służby doradztwa rolniczego.

Ponadto publikacja winna służyć rzeczoznawcom GUS d/s produkcji rolniczej w ich pracy przy ustalaniu poziomu plonowania roślin uprawnych oraz szacowaniu wielkości produkcji.

Publikacja składa się z następujących części :

- uwagi metodyczne,
- uwagi analityczne,
- część tabelaryczna,
- wykresy.

Tematycznie w publikacji omówione zostały następujące zagadnienia :

- wynikowy szacunek produkcji głównych ziemiopłodów rolnych,
- wynikowy szacunek produkcji ogrodniczej,
- produkcja trwałych użytków zielonych oraz polowych upraw pastewnych.

UWAGI METODYCZNE

SZACUNEK GŁÓWNYCH ZIEMIOPŁODÓW ROLNYCH

Informacje opracowano na podstawie danych z wynikowego szacunku produkcji ziemiołódów rolnych i ogrodniczych, przeprowadzonego przez Wydział Statystyki Gospodarczej Urzędu Statystycznego według stanu na początek listopada 1995 roku.

Szacunek wynikowy plonów opracowano na podstawie ustaleń gminnych rzeczoznawców, dokonanych w oparciu o wyniki badań reprezentacyjnych, przeprowadzonych przez ankieterów Urzędu Statystycznego w około 3,0 % indywidualnych gospodarstwach rolnych, danych sprawozdawczych gospodarstw państwowych i spółdzielczych.

Do analiz wydajności plonów wykorzystano również oceny rzeczoznawców wojewódzkich.

W publikacji uwzględniono następujące sektory :

- sektor publiczny
- sektor prywatny

Do **sektora publicznego** zaliczono gospodarstwa własności państwowej (Skarbu Państwa i państwowych osób prawnych), gospodarstwa będące własnością komunalną (gmin) oraz gospodarstwa stanowiące własność mieszaną (spółki z przewagą mienia państwowego).

W **sektorze prywatnym** podstawowymi formami są : własność prywatna krajowa (m.in. gospodarstwa indywidualne, gospodarstwa spółdzielcze i spółki prywatne), własność zagraniczna i własność mieszaną (spółki z przewagą mienia prywatnego).

W publikacji, w ramach sektora publicznego prezentuje się dane dla :

- państwowych gospodarstw rolnych podporządkowanych Ministrowi Rolnictwa i Gospodarki Żywnościowej,
- gospodarstw rolnych Agencji Własności Rolnej Skarbu Państwa,
- jednostek pozostałych, do których zaliczono m.in. państwowe gospodarstwa rolne resortów nierolniczych,

W ramach sektora prywatnego dane opracowano dla :

- spółdzielni produkcji rolniczej, która obejmuje rolnicze spółdzielnie produkcyjne, spółdzielnie kółek rolniczych,
- gospodarstw indywidualnych, w skład których wchodzi indywidualne gospodarstwa rolne o powierzchni użytków rolnych powyżej 1,0 ha, indywidualne działki rolne do 1,0 ha, ogrody działkowe i grunty gminne.

W pozycji „rolnictwo ogółem” (w przypadku ziemniaków, warzyw i owoców) - niezależnie od wyżej wymienionych form własności - włączono także działki pracowników gospodarstw rolnych oraz działki przyzagrodowe pracowników rolniczych spółdzielni produkcyjnych i kółek rolniczych.

W szacunku obowiązują następujące zasady :

- do wyliczeń przyjmuje się powierzchnię zasiewów według spisu rolnego, w tym także i powierzchnię, z której plonów nie zebrano (grad, powódź itp.),
- pod pojęciem **plon** rozumieć należy ilość jednostek wagowych (dt - decytona) netto danego ziemiopłodu z jednostki powierzchni (ha),
- plony przeciętnie oblicza się średnią ważoną, gdzie wagą jest powierzchnia danej uprawy,
- przy szacowaniu plonów w produkcji zbóż uwzględnia się tzw. ziarno półsuche, tj. zawierające 15,1 % - 16,0 % wody, a przy szacowaniu produkcji rzepaku - nasiona o zawartości 11,1 % - 13,0 % wody.

Do ustalenia wielkości produkcji, a w szczególności rzepaku i buraków cukrowych, służą również wyniki uzyskane ze skupu produktów rolnych.

Niniejsze opracowanie obejmuje także produkcję ogrodniczą. Szacunku warzyw i owoców dokonali rzeczoznawcy, specjaliści do spraw ogrodniczych z Ośrodka Doradztwa Rolniczego w Bielsku - Białej.

Do wyliczenia produkcji ogrodniczej przyjęto :

1. Według spisu rolnego :

- ogólną powierzchnię warzyw gruntowych,
- powierzchnię truskawek.

2. Według wojewódzkiego i rejonowych rzeczoznawców ogrodniczych :

- powierzchnię poszczególnych gatunków warzyw w gospodarstwach indywidualnych i na działkach członków spółdzielni produkcyjnych i pracowników państwowych gospodarstw rolnych,
- ogólną liczbę drzew i krzewów owocowych oraz drzew zdolnych do owocowania i owocujących w gospodarstwach indywidualnych i na działkach pracowników gospodarstw państwowych oraz członków spółdzielni produkcyjnych.

W ogrodnictwie pod pojęciem **plon** rozumie się :

- dla upraw warzyw gruntowych, truskawek i malin - ilość jednostek wagowych (dt) danego gatunku zebranych z jednostek powierzchni (ha),
- dla owoców z drzew - ilość jednostek wagowych (kg) danego gatunku zebranych z jednego drzewa owocującego,
- dla owoców porzeczek, agrestu i jagodowych pozostałych - ilość jednostek wagowych (kg) danego gatunku zebranych z jednego krzewu ogółem (owocujących i nie owocujących).

Do obliczenia wielkości upraw pastewnych przyjęto dane o powierzchni upraw uzyskane ze spisu rolniczego, szacunki plonów gminnych rzeczoznawców rolnych w gospodarstwach indywidualnych i dane o plonach z obowiązującej sprawozdawczości w gospodarstwach państwowych, spółdzielni produkcyjnych, kółek rolniczych.

Ogólna powierzchnia paszowa obejmuje : łąki, pastwiska naturalne i powierzchnię polowych upraw pastewnych na paszę, w skład której wchodzi : strączkowe pastewne, koniczyna,

lucerna, seradela, inne pastewne i trawy, kukurydza na zielonkę oraz okopowe pastewne i pastwiska polowe.

Wynikowy szacunek produkcji z łąk trwałych uwzględnia wszystkie kierunki użytkowania traw (siano, susz, kiszonka, bieżące skarmianie) podając zbiory i plony w przeliczeniu na siano. Do przeliczenia zielonek na siano przyjęto, że **5 dt zielonki = 1 dt siana**.

Do łąk zmeliorowanych zaliczono łąki o czynnych urządzeniach melioracyjnych i łąki, których warunki naturalne są takie, że nie zachodzi potrzeba regulacji wodnych, a do łąk pozostałych - powierzchni wymagające melioracji oraz łąki zmeliorowane o nieczynnych urządzeniach melioracyjnych.

Do wyliczenia sztuk dużych bydła i owiec przyjęto następujące współczynniki przeliczeniowe :

- cielęta do 0,5 roku	-	0,12
- byczki, jałówki od 0,5 roku	-	0,40
- jałowizna od 1 do 2 lat	-	0,70
- krowy	-	1,00
- buhaje, bukaty, wolce, opasy	-	1,20
- owce	-	0,08

UWAGI ANALITYCZNE

WARUNKI WEGETACJI I ZBIORU W 1995

Stosunkowo łagodna zima nie spowodowała większych strat w zasiewach zbóż ozimych i rzepaku. Przedłużające się chłody wiosenne i stosunkowo duże uwilgocenie gleby spowodowały opóźnienie w siewach roślin jarych. Okres właściwego wzrostu roślin, tzn. maj, czerwiec to były miesiące z dostateczną ilością wody i średnią temperaturą. Wyraźne pogorszenie warunków wegetacji nastąpiło w drugiej połowie lipca i w sierpniu. Trwający do III dekady sierpnia znaczny niedobór opadów, wysokie temperatury i silne usłonecznienie spowodowały rozwój suszy glebowej. Utrudniło to w początkowym okresie przeprowadzenie podorywek i siew poplonów, jak również spowodowało spiętrzenie prac związanych z przygotowaniem pól i z siewem rzepaku ozimego. Występujące końcem sierpnia i we wrześniu opady deszczu, miejscami bardzo intensywne, zlikwidowały suszę, dzięki czemu nastąpiła zdecydowana poprawa warunków wegetacji roślin okopowych, pastewnych, jak również upraw warzywniczych i sadowniczych, które dojrzałość do zbioru osiągają późną

jesienią. Poprawił się stan trwałych użytków zielonych oraz nastąpił intensywny przyrost masy korzeniowej buraków cukrowych. We wrześniu warunki agrometeorologiczne sprzyjały wegetacji roślin, utrudniały natomiast przeprowadzenie prac polowych związanych z siewem zbóż ozimych. Ciepłą i suchą pogodą w październiku poprawiła warunki wykonywania prac polowych i umożliwiła sprawne przeprowadzenie zbiorów roślin okopowych, pastewnych, a także warzyw i owoców.

I. WYNIKOWY SZACUNEK PRODUKCJI GŁÓWNYCH ZIEMIOPŁODÓW ROLNYCH

Powierzchnia zasiewów w 1995 r. w województwie bielskim wyniosła ogółem 112816 ha.

Mimo suszy, która w 1995 r. rozpoczęła się później niż w roku 1994, nie była tak głęboka i trwała krócej, plony i zbiory głównych ziemiopłodów według szacunku wynikowego ocenia się wyżej od zbiorów w 1994 r.

Wynikowy szacunek produkcji głównych ziemiopłodów rolnych, przeprowadzony w listopadzie 1995 r., przedstawia się następująco :

- zbóż ogółem zebrano 1728 tys. dt, w tym zbóż podstawowych z mieszankami zbożowymi 1674 tys. dt,
- rzepaku i rzepiku 41,5 tys. dt,
- buraków cukrowych 103,4 dt.

Zużycie nawozów mineralnych (N,P,K) pod zbiory w 1995 r. wyniosło 10,7 tys. ton i zmalało w porównaniu do roku poprzedniego o 0,5 tys. ton, tj. o 4,3 %. Wzrosło natomiast zużycie nawozów wapniowych o 20,1 tys. ton i wyniosło 42,1 tys. ton (o 111,3 % więcej).

Wzrost	Wzrost	Wzrost
15,3%	15,3%	15,3%
103,4	103,4	103,4
41,5	41,5	41,5
1728	1728	1728
1674	1674	1674
10,7	10,7	10,7
42,1	42,1	42,1

TABL. 1. PRODUKCJA GŁÓWNYCH ZIEMIOPŁODÓW ROLNYCH

Wyszczególnienie	1994	1995
OGÓLEM		
Zboża ogółem^{a/}		
Powierzchnia w ha	49820	55600
Plony z 1 ha w dt	29,0	31,1
Zbiory w dt	1446339	1728429
W tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	48719	54555
Plony z 1 ha w dt	28,7	30,7
Zbiory w dt	1397444	1673644
Rzepak i rzepik^{b/}		
Powierzchnia w ha	919	1768
Plony z 1 ha w dt	23,6	23,5
Zbiory w dt	21732	41539
Buraki cukrowe		
Powierzchnia w ha	298	291
Plony z 1 ha w dt	357	355
Zbiory w dt	106430	103405

^{a/} Zboża ogółem obejmują zboża podstawowe z mieszankami zbożowymi, kukurydzę na ziarno, grykę, proso i inne zbożowe. ^{b/} W przeliczeniu na wilgotność normatywną 13,0%.

ZBOŻA

W 1995 roku powierzchnia zasiewów zbóż ogółem w gospodarce całkowitej wynosiła 55600 ha. Z tego w sektorze publicznym uprawiano 1500 ha zbóż ogółem, w tym najwięcej w pgr Ministra Rolnictwa i Gospodarki Żywnościowej 698 ha, w sektorze prywatnym powierzchnia zajęta pod uprawę zbóż wynosiła 54100 ha, z czego na gospodarstwa indywidualne przypadało 50429 ha.

Udział powierzchni uprawy poszczególnych zbóż w łącznej powierzchni zasiewów zbóż podstawowych z mieszankami przedstawiał się następująco : pszenicy 41,1 %, żyta 4,6 %, jęczmienia 17,9 %, owsa 12,9 %, pszenżyta 8,5 %, mieszanek zbożowych 15,0 %. Wynika z tego, że w porównaniu do roku ubiegłego wzrost udział uprawy jęczmienia i pszenżyta.

Warunki wilgotnościowo - termiczne jesienią 1994 roku były korzystne dla zasiewów roślin ozimych. Siewy jęczmienia i pszenżyta wykonano w terminie agrotechnicznym, natomiast pszenicę, w związku z tym, że przychodzi po różnych przedplonach zasiano w dość dużym procencie w terminie opóźnionym. Stosunkowo łagodna zima nie spowodowała większych szkód w zasiewach. Chłodne i o dużym uwilgoceniu przedwiośnie i początek wiosny spowodowały, że siewu zbóż jarych dokonywano przy ograniczonym doprawieniu gleby i w terminach agrotechnicznie opóźnionych. Mniejsze uwilgocenie w maju, czerwcu i wyższe temperatury poprawiły i wyrównały pola ze zbożami jarymi. Skrócona uprawa i zabiegi przeprowadzone w okresie dużego uwilgocenia uwidoczniły się we wcześniejszym dochodzeniu zbóż jarych, jak również poprzez zachwaszczenie niektórych pól miotłą zbożową. Mokra wiosna najbardziej odpowiadała owsu, co uwidoczniło się w dość wysokim plonowaniu tego gatunku. W okresie żniw wysokie temperatury sprzyjały sprawnemu sprzętowi roślin. Zbierano ziarno o wilgotności nasion zbóż w granicach 13,0 - 15,0%.

W 1995 roku plony zbóż ogółem w gospodarce całkowitej osiągnęły poziom 31,1 dt/ha i były wyższe od ubiegłorocznych o 1,1 dt/ha (o 7,2 %). Z analizy plonowania poszczególnych gatunków zbóż wynika, że najwyżej plonował jęczmień ozimy i pszenica ozima, na poziomie 33,5 dt/ha. Najślabiej natomiast plonował owies, na poziomie 25,4 dt/ha. Plony owsa jednak były wyższe od plonów w 1994 roku o 2,4 dt/ha.

Porównując plony zbóż w rolnictwie ogółem z plonami ubiegłorocznymi zaobserwowano, że wszystkie zboża plonowały na wyższym poziomie.

TABL. 2. PRODUKCJA GŁÓWNYCH ZIEMIOPŁODÓW WEDŁUG WŁASNOŚCI GOSPODARSTW

Wyszczególnienie	1994	1995
Pgr podporządkowane Ministrowi Rolnictwa i Gospodarki Żywnościowej		
Zboża ogółem^{a)}		
Powierzchnia w ha	910	698
Plony z 1 ha w dt	36,5	37,9
Zbiory w dt	33216	26475
W tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	756	555
Plony z 1 ha w dt	35,1	34,3
Zbiory w dt	26520	19025
Rzepak i rzepik^{b)}		
Powierzchnia w ha	48	75
Plony z 1 ha w dt	20,9	24,9
Zbiory w dt	1004	1870
Buraki cukrowe		
Powierzchnia w ha	4	4
Plon z 1 ha w dt	333	300
Zbiory w dt	1330	1200
Gospodarstwa Rolne AWRSP		
Zboża ogółem^{a)}		
Powierzchnia w ha	661	486
Plony z 1 ha w dt	37,3	42,3
Zbiory w dt	24671	20539

TABL. 2. PRODUKCJA GŁÓWNYCH ZIEMIOPŁODÓW WEDŁUG WŁASNOŚCI GOSPODARSTW (cd.)

Wyszczególnienie	1994	1995
w tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	661	486
Plony z 1 ha w dt	37,3	42,3
Zbiory w dt	24671	20539
Rzepak i rzepik^{bl}		
Powierzchnia w ha	107	-
Plony z 1 ha w dt	22,8	-
Zbiory w dt	2440	-
PGR pozostałe		
Zboża ogółem^{al}		
Powierzchnia w ha	102	99
Plony z 1 ha w dt	34,0	40,3
Zbiory w dt	3468	3994
W tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	102	99
Plony z 1 ha w dt	34,0	40,3
Zbiory w dt	3468	3994
Spółdzielnie produkcyjne		
Zboża ogółem^{al}		
Powierzchnia w ha	3834	3431
Plony z 1 ha w dt	36,4	39,9
Zbiory w dt	139367	137023
w tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	3373	3013
Plony z 1 ha w dt	34,7	37,4
Zbiory w dt	117012	112765
Rzepak i rzepik^{bl}		
Powierzchnia w ha	632	760
Plony z 1 ha w dt	24,2	24,0
Zbiory w dt	15281	18234

**TABL. 2. PRODUKCJA GŁÓWNYCH ZIEMIOPŁODÓW WEDŁUG WŁASNOŚCI
GOSPODARSTW (dok.)**

Wyszczególnienie	1994	1995
Buraki cukrowe		
Powierzchnia w ha	36	42
Plony z 1 ha w dt	411	398
Zbiory w dt	14800	16700
Gospodarstwa indywidualne Zboża ogółem^{a/}		
Powierzchnia w ha	44124	50429
Plony z 1 ha w dt	28,1	30,2
Zbiory w dt	1239133	1522735
w tym zboża podstawowe z mieszankami zbożowymi		
Powierzchnia w ha	43638	49988
Plony z 1 ha w dt	27,9	30,0
Zbiory w dt	1219289	1501808
Rzepak i rzepik^{b/}		
Powierzchnia w ha	101	802
Plony z 1 ha w dt	23,0	23,3
Zbiory w dt	2323	18687
Buraki cukrowe		
Powierzchnia w ha	258	245
Plony z 1 ha w dt	350	349
Zbiory w dt	90300	85505

^{a/} Zboża ogółem obejmują zboża podstawowe z mieszankami zbożowymi, kukurydzę na ziarno, krykę, proso i inne zbożowe. ^{b/} W przeliczeniu na wilgotność normatywną 13,0%.

TABL. 3. POWIERZCHNIA, PLONY I ZBIORY ZIEMIOPŁODÓW ROLNYCH WEDŁUG
UŻYTKOWNIKÓW GOSPODARSTW W 1995 R.^{a)}

Wyszczególnienie	1994	1995				
		Ogółem	w tym			
			pgr Minis- tra Rol- nictwa i Gospo- darki Żyw- ności- wej	gospo- darstwa rolne AWRSP	spół- dzielnie produk- cyjne	gospo- darstwa indywi- dualne
POWIERZCHNIA w ha						
Zboża podstawowe z mie- szankami zbożowymi	48719	54555	555	486	3013	49988
Zboża podstawowe	41018	46351	555	402	2956	41938
pszenica	20483	22392	295	276	2193	19355
ozima	17384	18265	238	271	1649	15864
jara	3099	4127	57	5	544	3491
żyto	3313	2521	-	22	-	2496
jęczmień	7009	9751	229	99	683	8554
ozimy	1399	2109	48	73	216	1749
jary	5610	7642	181	26	467	6805
owies	6781	7055	11	5	47	6975
pszenżyto	3432	4632	20	-	33	4558
ozime	3302	4262	20	-	33	4188
jare	130	370	-	-	-	370
Mieszanki zbożowe na ziarno	7701	8204	-	84	57	8050
Strączkowe jadalne	58	37	-	-	-	37
Okopowe pastewne	5792	2837	7	6	5	2818
Strączkowe pastewne (nasio- na)	211	730	44	79	92	465
Koniczyna, lucerna i esparce- ta na zielonkę	31093	18940	25	202	87	18622
Kukurydza na zielonkę	1601	1377	106	271	269	669
Siano łąkowe	37949	31704	108	162	810	30407
Siano z pastwisk trwałych	21749	25431	414	258	787	23739

TABL. 3. POWIERZCHNIA, PLONY I ZBIORY ZIEMIOPŁODÓW ROLNYCH WEDŁUG
 UŻYTKOWNIKÓW GOSPODARSTW W 1995 R.² (cd.)

Wyszczególnienie	1994	1995				
		Ogółem	w tym			
			pgr Minis- tra Rol- nictwa i Gospo- darki Żyw- ności- wej	gospo- darstwa rolne AWRSP	spół- dzielnie produk- cyjne	gospo- darstwa indywi- dualne
PLONY z 1 ha w dt						
Zboża podstawowe z mie- szankami zbożowymi	28,7	30,7	34,3	42,3	37,4	30,0
Zboża podstawowe	28,6	30,5	34,3	46,2	37,6	29,7
pszenica	31,4	32,8	36,2	47,2	39,4	31,6
ozima	32,0	33,5	37,9	47,5	43,2	32,0
jara	28,0	29,7	29,2	30,0	27,8	30,0
żyto	25,5	26,2	-	33,2	-	26,1
jęczmień	28,1	30,9	32,5	47,1	32,4	30,6
ozimy	32,7	33,5	42,2	52,8	39,7	31,6
jary	26,9	30,2	29,9	31,0	29,0	30,3
owies	23,0	25,4	31,1	28,6	32,1	25,3
pszenżyto	27,4	29,1	27,8	-	35,0	29,0
ozime	27,5	29,2	27,8	-	35,0	29,1
jare	24,8	27,9	-	-	-	27,9
Mieszanki zbożowe na ziarno	29,0	31,5	-	23,5	28,9	31,6
Strączkowe jadalne	14,6	17,1	-	-	-	17,1
Okopowe pastewne	448	465	307	500	620	465
Strączkowe pastewne (nasi- ona)	17,5	35,0	12,7	26,6	22,3	40,5
Koniczyna, lucerna i esparce- ta na zielonkę	307	326	381	436	309	325
Kukurydza na zielonkę	368	418	308	413	364	465
Siano łąkowe	57,5	65,7	27,8	75,0	22,7	67,1
Siano z pastwisk trwałych	49,4	52,4	71,5	77,2	29,6	52,4

TABL. 3. POWIERZCHNIA, PLONY I ZBIORY ZIEMIOPŁODÓW ROLNYCH WEDŁUG
 UŻYTKOWNIKÓW GOSPODARSTW W 1995 R.^{a/} (dok.)

Wyszczególnienie	1994	1995				
		Ogółem	w tym			
			pgr Minis- tra Rol- nictwa i Gospo- darki Żyw- ności- wej	gospo- darstwa rolne AWRSP	spół- dzielnie produk- cyjne	gospo- darstwa indywi- dualne
ZBIORY w dt						
Zboża podstawowe z mie- szankami zbożowymi	1397444	1673644	19025	20539	112765	1501808
Zboża podstawowe	1174350	1415213	19025	18562	111117	1247428
pszenica	643355	734021	10692	13030	86343	611927
ozima	556559	611252	9028	12880	71224	507197
jara	86796	122769	1664	150	15119	104730
żyto	84338	65963	-	730	-	65146
jęczmień	196607	301580	7435	4659	22110	261693
ozimy	45797	70681	2025	3853	8568	55297
jary	150810	230899	5410	806	13542	206396
owies	155904	179080	342	143	1510	176468
pszenżyto	94146	134569	556	-	1154	132194
ozime	90922	124246	556	-	1154	121871
jare	3224	10323	-	-	-	10323
Mieszanki zbożowe na ziarno	223094	258431	-	1977	1648	254380
Strączkowe jadalne	847	633	-	-	-	633
Okopowe pastewne	2594466	1318969	2149	3000	3100	1310370
Strączkowe pastewne (nasio- na)	3700	25537	558	2099	2054	18833
Koniczyna, lucerna i esparce- ta na zielonkę	9555351	6177538	9531	88000	26857	6052150
Kukurydza na zielonkę	589473	575565	32627	111950	98033	311255
Siano łąkowe	2182503	2083085	3006	12150	18378	2041713
Siano z pastwisk trwałych	1075158	1331650	29595	19918	23308	1243924

^{a/} dane dotyczące zbóż ogółem, rzepaku i buraków cukrowych zostały zamieszczone w tabl. nr 1.

TABL. 4. STRUKTURA ZASIEWÓW ZBÓŻ

Wyszczególnienie	Ogółem rolnictwo		W tym					
			pgr Min. Rolnictwa i Gospodarki Żywnościowej		spółdzielnie produkcyjne		gospodarstwa indywidualne	
	1994	1995	1994	1995	1994	1995	1994	1995
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Pszenica ozima	34,9	32,9	35,8	34,0	41,8	48,0	33,9	31,5
jara	6,2	7,4	8,4	8,2	16,1	15,8	5,4	6,9
Żyto	6,6	4,5	-	-	0,5	-	7,5	4,9
Jęczmień ozimy	2,8	3,8	6,5	6,9	7,6	6,3	2,2	3,5
jary	11,3	13,7	28,5	25,9	18,4	13,6	10,1	13,5
Owies	13,6	12,7	2,1	1,6	1,0	1,4	15,1	13,8
Pszenżyto	6,9	8,3	1,3	2,9	1,6	1,0	7,6	9,0
Mieszanki zbożowe	15,5	14,8	0,6	-	1,0	1,7	17,2	16,0
Kukurydza (ziarno)	2,2	1,9	16,8	20,5	12,0	12,2	1,0	0,9

TABL. 5. PLONY ZBÓŻ W ROLNICTWIE OGÓŁEM

Wyszczególnienie	1994	1995		
		województwo bielskie	różnica do 1994 r.	średnia krajowa
	plony z 1 ha w dt			
Zboża podstawowe z mieszankami	28,7	30,7	+2,0	30,2
Pszenica ogółem	31,4	32,8	+1,4	36,0
Pszenica ozima	32,0	33,5	+1,5	37,8
Pszenica jara	28,0	29,7	+1,7	30,1
Żyto	25,5	26,2	+0,7	25,6
Jęczmień ogółem	28,1	30,9	+2,8	31,3
Jęczmień ozimy	32,7	33,5	+0,8	38,7
Jęczmień jary	26,9	30,2	+3,3	29,7
Owiec	23,0	25,4	+2,4	25,1
Pszenżyto ogółem	27,4	29,1	+1,7	33,2
Mieszanki zbożowe	29,0	31,5	+2,5	28,1
Kukurydza (ziarno)	45,6	52,4	+6,8	49,6

TABL. 6. STRUKTURA UPRAWY I PRODUKCJI ZBÓŻ OGÓŁEM WEDŁUG FORM WŁASNOŚCI

Wyszczególnienie	Struktura uprawy zbóż		Struktura produkcji zbóż	
	w procentach			
OGÓŁEM	100,0	100,0	100,0	100,0
w tym:				
Pgr. Ministra Rolnictwa i Gospodarki Żywnościowej	1,8	1,2	2,3	1,5
Gospodarstwa rolne AWRSP	1,3	0,9	1,7	1,2
Pgr pozostałe	0,2	0,2	0,2	0,2
Rolnicze spółdzielnie produkcyjne	7,7	6,2	9,6	7,9
Gospodarstwa indywidualne	88,6	90,7	85,8	88,2

ZIEMNIAKI

W 1995 r. powierzchnia uprawy ziemniaków w województwie bielskim wyniosła 17555 ha, z tego 99,5% uprawia się w gospodarstwach indywidualnych.

Warunki agrometeorologiczne w okresie wegetacji były niekorzystne dla ziemniaków. Chłodna i mokra wiosna dość zróżnicowała w rejonach termin sadzenia ziemniaków, zwłaszcza odmian bardzo wczesnych. Miesiące czerwiec, lipiec o wyższych temperaturach i małych opadach korzystnie wpłynęły na zdrowotność roślin (małe porażenie zarazą) i średni plon ziemniaków odmian wczesnych.

Ziemniaki odmian średniowczesnych i średniopóźnych przy małych opadach w lipcu i początkiem sierpnia oraz wilgotną i chłodną II połową sierpnia i I dekadą września ograniczyły wzrost roślin, wzrosło porażenie zarazą ziemniaczaną, część bulw zostało porażonych chorobami grzelnymi. Plony na plantacjach niechronionych były niskie. Plantacje chronione dały plony średnie.

W rolnictwie ogółem ziemniaki plonowały na wysokości 147 dt/ha, tj. na takim samym poziomie jak w ubiegłym roku.

Najwyższy plon ziemniaków zanotowano w rolniczych spółdzielniach produkcyjnych - średnio 272 dt/ha, a najniższy w pgr Min. Rolnictwa i Gospodarki Żywnościowej 123 dt/ha. Jednak o wysokości plonów ziemniaków w naszym województwie decydują tylko gospodarstwa indywidualne. Plony w tych gospodarstwach kształtowały się na poziomie 147 dt/ha.

TABL. 7. UDZIAŁ WYBRANYCH GATUNKÓW W OGÓLNEJ POWIERZCHNI ZASIEWÓW

Wyszczególnienie	1990	1993	1994	1995
	w procentach			
Ziemniaki	14,91	14,61	21,87	15,56
Rzepak i rzepik	1,17	0,94	0,66	1,57
Buraki cukrowe	0,25	0,16	0,21	0,26

TABL. 8. STRUKTURA POWIERZCHNI I PRODUKCJI WEDŁUG UŻYTKOWNIKÓW

Wyszczególnienie	Ziemniaki ^{a/}		Rzepak i rzepik		Buraki cukrowe	
	powierzchnia	produkcja	powierzchnia	produkcja	powierzchnia	produkcja
	w odsetkach					
OGÓŁEM	100,0	100,0	100,0	100,0	100,0	100,0
w tym :						
PGR Min. Rolnictwa i Gospodarki Żywnościowej	0,0	0,0	4,2	4,5	1,4	1,2
Gospodarstwa rolne AWRSP	0,0	0,0	-	-	-	-
PGR pozostałe	0,0	0,0	-	-	-	-
Rolnicze spółdzielnie produkcyjne	0,2	0,3	43,0	43,9	14,4	16,2
Gospodarstwa indywidualne	99,8	99,7	45,4	45,0	84,2	82,6

^{a/} Bez ziemniaków na działkach pracowniczych.

TABL. 9. PRODUKCJA ZBÓŻ I ZIEMNIAKÓW^{a/} W PRZELICZENIU NA JEDNOSTKI ZBOŻOWE WEDŁUG UŻYTKOWNIKÓW

Wyszczególnienie	1994	1995
	w tysiącach ton	
OGÓŁEM	257,3	237,5
w tym :		
PGR Min. Rolnictwa i Gospodarki Żywnościowej	3,4	2,7
Gospodarstwa rolne AWRSP	2,6	2,1
PGR pozostałe	0,4	0,5
Rolnicze spółdzielnie produkcyjne	14,2	13,9
Gospodarstwa indywidualne	236,0	216,5

^{a/} 1 dt zbóż = 4 dt ziemniaków. ^{b/} Łącznie z ziemniakami na działkach pracowniczych

TABL. 10. PLONY ZIEMNIAKÓW W GOSPODARSTWACH INDYWIDUALNYCH WEDŁUG GRUP GMIN

Przedział wielkości plonów z 1 ha w dt	Liczba gmin	Gminy
80 - 150	30	Andrychów, Brenna, Brzeźnica, Buczkowice, Budzów, Czernichów, Gilowice, Istebna, Jasienica, Jaworze, Jeleśnia, Koszarawa, Kozy, Łękawica, Łodygowice, Maków Podhalański, Milówka, Rajcza, Stryszawa, Stryszów, Ślemień, Świnna, Tomice, Ujsoły, Wadowice, Węgierska Górka, Wilkowice, Zawoja, Zembrzyce, miasta
151 - 180	16	Chelmek, Chybie, Dębowiec, Goleiszów, Hażlach, Lanckorona, Lipowa, Mucharz, Oświęcim, Porąbka, Przeciszów, Radziechowy-Wieprz, Skoczów, Wieprz, Wilamowice, Zator
181 - 220	6	Kalwaria Zebrzydowska, Kęty, Osiek, Polanka Wlk., Spytkowice, Strumień

RZEPAK

Powierzchnia uprawy rzepaku w całym rolnictwie naszego województwa wynosiła 1768 ha.

Dość dobre warunki agrometeorologiczne jesienią 1994 r. przyczyniły się do tego, że plantacje rzepaku weszły w okres zimy w stanie dobrym. Stosunkowo łagodna zima nie spowodowała większych strat w zasiewach. Chłodna i mokra wiosna mocno utrudniała zabiegi donawożenia pól. Okres letni z dość wysoką temperaturą w zasadniczy sposób przyczynił się do uzyskania dość wysokich plonów. Warunki atmosferyczne w okresie zbioru były bardzo dobre, ziarno zbierano o wilgotności nasion w granicach 8,0 - 11,0 %.

Plony rzepaku w rolnictwie ogółem wynosiły 23,5 dt/ha (o 0,1 dt/ha niższe od ubiegłorocznych). Najwyżej rzepak plonował w pgr Min. Rolnictwa, na poziomie 24,9 dt/ha.

BURAKI CUKROWE

Powierzchnia uprawy buraków cukrowych w całym województwie wynosiła 291 ha.

Siewu dokonano w terminie opóźnionym agrotechnicznie. Wschody były wyrównane. Początkowy wzrost roślin był dobry, w okresie letnim spowolniony niskim uwilgoceniem gleby i wysokimi temperaturami. Mokry i chłody koniec lata spowodował duży przyrost masy, zawartość cukru była niższa.

W rolnictwie ogółem buraki cukrowe dały plon w wysokości 355dt/ha. Najwyżej buraki plonowały w rolniczych spółdzielniach produkcyjnych, na poziomie 398 dt/ha, najniżej natomiast w pgr Min. Rolnictwa i Gospodarki Żywnościowej, na poziomie 300 dt/ha.

II. WYNIKOWY SZACUNEK PRODUKCJI OGRODNICZEJ

WARZYWNICTWO

Ogólna powierzchnia uprawy wszystkich warzyw gruntowych w 1995 r. wynosiła 4853 ha, z tego najwięcej warzyw 99,9 % uprawiało się w gospodarstwach indywidualnych, pozostała powierzchnia to uprawy na działkach pracowniczych.

Z analizy struktury uprawy warzyw wynika, że największy udział 25,9 % posiadała kapusta, następnie marchew jadalna 14,5 % i buraki ćwikłowe 14,1 %. Duża część powierzchni przeznaczona była pod uprawę warzyw pozostałych 18,2 %, w skład których wchodzi m.in. pietruszka, pory, selery, rzodkiewka, sałata itp. Najmniej uprawiano w województwie bielskim kalafiorów (2,6 % ogólnej powierzchni warzyw) i cebuli (5,9 %). Wszystkie gatunki warzyw plonowały wyżej niż w 1994 r. Było to spowodowane dobrymi warunkami wilgotnościowo-termicznymi występującymi w pierwszym okresie wegetacji oraz na jesieni.

OWOCE Z DRZEW I JAGODOWE

W 1995 r. plony jabłoni kształtowały się na poziomie 6,9 kg owoców z drzewa. Były to plony na średnim poziomie, ponieważ pełnia kwitnienia przypadała w okresie chłdów i oblot pszczoł był słaby. Występowały uszkodzenia przymrozkowe pąków i kwiatów, co było przyczyną słabszego wiązania owoców. Większe opady utrudniły wykonywanie zabiegów ochrony roślin, co sprzyjało rozwojowi parcha i mącznika oraz dużemu występowaniu szkodników.

Plony gruszek wynosiły 5,8 kg owoców z drzewa i były wyższe od ubiegłorocznych. Kwitnienie drzew było obfite, pomimo słabego oblotu pszczoł i uszkodzeń przymrozkowych drzewa lepiej wiązały owoce niż w roku ubiegłym.

Śliwy plonowały niżej niż w roku poprzednim, na wysokości 2,7 kg z drzewa. Kwitnienie drzew było słabsze i w niesprzyjających warunkach. Na skutek przymrozków wiosennych nastąpiło uszkodzenie kwiatów do 10,0 %. Zaobserwowano większy niż w 1994 r. opad zawiązków, spowodowany między innymi przez owocnicę i przez gradobicie, a następnie przez suszę.

Wiśnie i czereśnie plonowały wyżej niż w roku ubiegłym, wiśnie na wysokości 6,0 kg z drzewa, a czereśnie w wysokości 6,1 kg z drzewa. Zaobserwowano większe nasilenie występowania chorób oraz silniejsze uszkodzenia spowodowane przez szkodniki, zwłaszcza w nasadzeniach niechronionych.

Pozostałe drzewa (orzechy włoskie, brzoskwinie, morele) plonowały na poziomie 2,8 kg owoców z drzewa. Brzoskwinie i morele słabiej wiązały owoce, pomimo obfitego kwitnienia. Spowodowane to było występującymi wiosną przymrozkami. Orzechy włoskie kwitły w sprzyjających warunkach i dobrze owocowały.

Początek kwitnienia truskawek przypadał w okresie ochłodzenia, co spowodowało przemarznięcie kwiatów odmian wczesnych i częściowo pąków odmian późnych. Pogoda w czasie wegetacji sprzyjała rozwojowi chorób, zwłaszcza w nasadzeniach przydomowych. Plony truskawek były niższe niż w ubiegłym roku i wyniosły 38,4 dt/ha.

Maliny kwitły obficie po okresie chłódów, ale warunki pogodowe w okresie wegetacji sprzyjały szarej pleśni i zamierania pędów oraz porażeniu owoców kistniakiem, szczególnie w nasadzeniach przydomowych. Tegoroczny plon był niższy od uzyskanego w 1994 r. i wynosił 46,4 dt/ha.

Agrest plonował na poziomie 4,0 kg owoców z krzaka, czyli nieco wyżej niż w poprzednim roku.

Porzeczki ogółem plonowały gorzej niż w ubiegłym roku. Kwitnienie porzeczki kolorowej było obfite, porzeczki czarnej słabsze. Również wiosenne przymrozki spowodowały większe straty w nasadzeniach porzeczki czarnej niż kolorowej, głównie w rejonach o wcześniejszej wegetacji. W bieżącym roku zaobserwowano większe występowanie szkodników i porażenie chorobami. Plony na plantacjach porzeczek szacowane są w wysokości 3,9 kg owoców z krzaka dla porzeczki kolorowej i 2,2 kg z krzaka dla porzeczki czarnej.

Pozostałe owoce jagodowe plonowały lepiej niż w 1994 r., na poziomie 3,2 kg z krzaka. Stan zdrowotny upraw był dość dobry.

III. PRZEBIEG SIEWÓW ORAZ STAN ZASIEWÓW OZIMIN W 1995 ROKU

W okresie jesieni warunki agrometeorologiczne były bardzo zróżnicowane. Sierpniowa susza utrudniała przedsięwziętą uprawę gleby i siewy, głównie rzepaku i jęczmienia ozimego, natomiast we wrześniu prace polowe w dużym stopniu utrudniały częste, okresami intensywne deszcze i miejscami występujący na polach nadmiar wilgoci. Niekorzystne warunki pogodowe i wilgotnościowe gleby spowodowały opóźnienie siewów ozimin i rozciągnięcie ich w czasie. W październiku, na skutek niedoboru opadów, nadmiary wilgoci w glebie zostały zlikwidowane, dzięki czemu wyraźnie poprawiły się warunki wykonywania prac polowych i możliwe było szybkie zakończenie siewów większości ozimin.

Oziminy oceniono nieco niżej niż w 1994 roku.

TABL. 11. PRODUKCJA WARZYW GRUNTOWYCH

Wyszczególnienie	1994		1995	
	ogółem	w tym gospodarstwa indywidualne	ogółem	w tym gospodarstwa indywidualne
POWIERZCHNIA w ha				
OGÓŁEM	4864	4846	4853	4846
Kapusta	1278	1274	1257	1254
Kalafiory	121	121	126	126
Cebula	300	300	285	285
Marchew jadalna	747	746	705	703
Buraki ćwikłowe	641	640	683	682
Ogórki	586	586	562	562
Pomidory	359	359	350	350
Pozostałe ^{a/}	832	820	885	884
PLONY z 1 ha w dt/q/				
Kapusta	352	352	422	422
Kalafiory	176	176	184	184
Cebula	140	140	145	145
Marchew jadalna	232	232	268	268
Buraki ćwikłowe	243	243	265	265
Ogórki	64	64	77	77
Pomidory	78	78	81	81
Pozostałe ^{a/}	136	136	164	164
ZBIORY w dt				
OGÓŁEM	1020568	1017362	1181863	1179693
Kapusta	449798	448448	530480	529280
Kalafiory	21296	21296	23150	23150
Cebula	42000	42000	41346	41346
Marchew jadalna	173302	173072	189170	188650
Buraki ćwikłowe	155760	155520	181000	180740
Ogórki	37504	37504	43082	43082
Pomidory	28002	28002	28235	28235
Pozostałe ^{a/}	112906	111520	145400	145210

^{a/} Pietruszka, pory, selery, rzodkiewka, sałata i inne.

TABL. 12. PRODUKCJA OWOCÓW Z DRZEW

Wyszczególnienie	1994		1995	
	ogółem	w tym gospodarstwa indywidualne	ogółem	w tym gospodarstwa indywidualne
LICZBA DRZEW OWOCUJĄCYCH w sztukach				
OGÓŁEM	736495	733050	897880	897660
Jabłonie	254575	252550	390620	390400
Grusze	74430	74180	99750	99750
Śliwy	185350	184650	179600	179600
Wiśnie	101050	100930	105650	105650
Czereśnie	76420	76220	75140	75140
Inne ^{a/}	44670	44520	47120	47120
PLONY z 1 drzewa w kg				
Jabłonie	5,1	5,1	6,9	6,9
Grusze	3,4	3,4	5,8	5,8
Śliwy	3,1	3,1	2,7	2,7
Wiśnie	5,1	5,1	6	6
Czereśnie	6	6	6,1	6,1
Inne ^{a/}	2,2	2,2	2,8	2,8
ZBIORY w dt (q)				
OGÓŁEM	32045	31920	50105	50085
Jabłonie	12920	12845	27087	27067
Grusze	2563	2555	5805	5805
Śliwy	5778	5757	4936	4936
Wiśnie	5195	5189	6358	6358
Czereśnie	4603	4591	4585	4585
Inne ^{a/}	986	983	1334	1334

^{a/} Brzoskwinie, morele, orzechy włoskie.

TABL. 13. PRODUKCJA OWOCÓW JAGODOWYCH

Wyszczególnienie	1994		1995	
	ogółem	w tym gospodarstwa indywidualne	ogółem	w tym gospodarstwa indywidualne
PLANTACJE JAGODOWE w ha				
Truskawki	151	150	150	150
Maliny	45	45	71	71
LICZBA KRZEWÓW OWOCOWYCH w szt.				
Porzeczki	1469270	1467270	1493270	1493270
Agrest	514000	513400	525600	525600
PLONY z 1 ha w dt (q)				
Truskawki	45,7	45,7	38,4	38,4
Maliny	48,5	48,5	46,4	46,4
PLONY Z 1 KRZEWU w kg				
Porzeczki	3,1	3,1	3,1	3,1
Agrest	3,9	3,9	4,0	4,0
ZBIORY w dt(q)				
OGÓŁEM	75169	75033	76814	76814
Truskawki	6901	6855	5764	5764
Maliny	2182	2182	3274	3274
Porzeczki	46122	46055	46843	46843
Agrest	19964	19941	20933	20933

TABL. 14. JESIENNA OCENA ZASIEWÓW OZIMYCH W 1995 R.

Wyszczególnienie	Pszeni- ca	Żyto	Jęcz- mień	Pszeni- żyto	Rzepak i rzepik
Powierzchnia w ha	18500	2000	2100	4500	2500
w tym powierzchnia obsiana w optymalnym terminie agro- technicznym dla naszego rejonu	11500	1800	1600	4000	1250
Ocena w stopniach kwalifikacyjnych	3,2	3,3	3,2	3,2	3,0

IV. PRODUKCJA TRWAŁYCH UŻYTKÓW ZIELONYCH ORAZ POLOWYCH UPRAW PASTEWNYCH

POWIERZCHNIA PASZOWA

Powierzchnię paszową stanowi obszar gruntów wydzielonych pod uprawę roślin przeznaczonych na paszę dla zwierząt gospodarskich.

W skład powierzchni paszowej wchodzi powierzchnia trwałych użytków zielonych oraz polowych upraw pastewnych użytkowanych na paszę.

W całym rolnictwie ogólna powierzchnia paszowa w 1995 r. wynosiła 87997 ha. Powierzchnia ta stanowiła 49,8 % powierzchni użytków rolnych.

Powierzchnia polowych upraw pastewnych użytkowanych na pasze stanowiła 35,1 % ogólnej powierzchni paszowej w naszym województwie i wynosiła 30862 ha. Polowe uprawy pastewne użytkowane na pasze stanowiły 27,4 % powierzchni zasiewów.

Udział trwałych użytków zielonych w ogólnej powierzchni paszowej wyniósł 64,9 % czyli 57135 ha.

Z ogólnej powierzchni polowych upraw pastewnych użytkowanych na pasze w województwie bielskim 96,2 % znajdowało się w gospodarstwach indywidualnych.

W naszym województwie powierzchnia paszowa przypadająca na 1 sztukę dużą bydła i owiec łącznie wynosiła 1,1 ha (kraj 0,8 ha). Najwyższy wskaźnik (1,3 ha na 1 SD) przypada na spółdzielnie produkcji rolniczej.

PLONY UPRAW PASTEWNYCH

Korzystniejsze niż w 1994 r. warunki wilgotnościowo-termiczne w okresie wegetacji spowodowały wzrost plonowania upraw pastewnych.

Plony z łąk trwałych w I, II i III pokosie łącznie wynosiły 65,7 dt/ha w całym rolnictwie i były o 14,3 % wyższe od plonów roku ubiegłego.

Plony z pastwisk trwałych wynosiły 52,4 dt/ha i były o 3,0 dt/ha (6,1 %) lepsze niż w 1994 r. Ogółem plony z trwałych użytków zielonych wynosiły 59,8 dt/ha i były o 5,2 dt/ha (9,5 %) wyższe od plonów w 1994 roku.

Plony uzyskane z polowych upraw pastewnych, użytkowanych na pasze były wyższe niż ubiegłoroczne. Rośliny strączkowe pastewne plonowały o 8,3 % lepiej, koniczyna, lucerna i esparceta o 6,2 % lepiej, inne pastewne i trawy o 3,7 % lepiej, kukurydza na zielonkę o 13,6 % lepiej, okopowe pastewne o 3,8 % lepiej, a poplony i wsiewki o 10,8 %.

TABL. 15. POWIERZCHNIA UPRAW PASTEWNYCH WEDŁUG UŻYTKOWNIKÓW

Wyszczególnienie	Ogółem rolnictwo	W tym				
		PGR Ministra Rolnictwa i Gospodarki Żywnościowej	Gospodarstwa rolne AWRSP	PGR pozostałe	Spółdzielnie produkcyjne	Gospodarstwa indywidualne
w hektarach						
UPRAWY PASTEWNE W PLONIE GŁÓWNYM OGÓŁEM						
RAZEM	31407	372	558	18	956	29348
Strączkowe pastewne	844	53	79	-	177	485
Łubin gorzki	31	-	-	13	-	18
Koniczyna, lucerna i esparceta	18940	25	202	4	87	18622
Inne pastewne i trawy	6333	38	-	-	-	6295
Kukurydza ogółem	2422	249	271	-	687	1110
Okopowe pastewne	2837	7	6	1	5	2818
UPRAWY PASTEWNE W PLONIE GŁÓWNYM NA PASZE^{a/}						
RAZEM	29549	185	479	5	414	28404
Strączkowe pastewne	62	9	-	-	53	-
Koniczyna, lucerna i esparceta	18940	25	202	4	87	18622
Inne pastewne i trawy	6333	38	-	-	-	6295
Kukurydza na zielonkę	1377	106	271	-	269	669
Okopowe pastewne	2837	7	6	1	5	2818

^{a/} Bez powierzchni na ziarno i przyoranie.

TABL. 16. PLONY TRWAŁYCH UŻYTKÓW ZIELONYCH I POLOWYCH UPRAW
 PASTEWNYCH WEDŁUG UŻYTKOWNIKÓW

Wyszczególnienie	1994	1995
	ploony z 1 ha w dt	
OGÓŁEM ROLNICTWO		
Łąki ^{a/} ogółem I + II + III pokos	57,5	65,7
Pastwiska trwałe ^{a/}	49,4	52,4
Strączkowe pastewne ^{a/}	48,4	52,4
Koniczyna, lucerna, esparceta ^{a/}	61,4	65,2
Inne pastewne i trawy ^{a/}	54,0	56,0
Kukurydza (zielonka)	368	418
Okopowe pastewne	448	465
Poplony i wsiewki	65	72
<i>w tym</i>		
pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej		
Łąki ^{a/} ogółem I + II + III pokos	26,7	27,8
Pastwiska trwałe ^{a/}	56,5	71,5
Strączkowe pastewne ^{a/}	-	68,0
Koniczyna, lucerna, esparceta ^{a/}	85,0	76,2
Inne pastewne i trawy ^{a/}	66,5	60,8
Kukurydza (zielonka)	236	308
Okopowe pastewne	302	307
gospodarstwa rolne AWRSP		
Łąki ^{a/} ogółem I + II + III pokos	51,5	75,0
Pastwiska trwałe ^{a/}	68,2	77,2
Koniczyna, lucerna, esparceta ^{a/}	76,3	87,2
Kukurydza (zielonka)	410	413
Okopowe pastewne	400	500
Poplony i wsiewki	120	-
pgr pozostałe		
Łąki ^{a/} ogółem I + II + III pokos	20,8	7,7
Pastwiska trwałe ^{a/}	44,0	44,0
Koniczyna, lucerna, esparceta ^{a/}	50,0	50,0
Okopowe pastewne	-	350

**TABL. 16. PLONY TRWAŁYCH UŻYTKÓW ZIELONYCH I POŁOWYCH UPRAW
 PASTEWNYCH WEDŁUG UŻYTKOWNIKÓW (dok.)**

Wyszczególnienie	1994	1995
	plony z 1 ha w dt	
spółdzielnie produkcyjne		
Łąki ^{a/} ogółem I + II + III pokos	30,1	22,7
Pastwiska trwałe ^{a/}	41,2	29,6
Strączkowe pastewne ^{a/}	40,2	49,8
Koniczyna, lucerna, esparceta ^{a/}	44,0	61,8
Inne pastewne i trawy ^{a/}	44,2	-
Kukurydza (zielonka)	327	364
Okopowe pastewne	783	620
gospodarstwa indywidualne		
Łąki ^{a/} ogółem I + II + III pokos	58,3	67,1
Pastwiska trwałe ^{a/}	49,2	52,4
Strączkowe pastewne ^{a/}	50,0	-
Koniczyna, lucerna, esparceta ^{a/}	61,4	65,0
Inne pastewne i trawy ^{a/}	54,0	56,0
Kukurydza (zielonka)	378	465
Okopowe pastewne	448	465
	64	72

^{a/} Plony siana lub zielonki w przeliczeniu na siano.

**TABL. 17. ZBIÓR Z TRWAŁYCH UŻYTKÓW ZIELONYCH I UPRAW PASTEW-
NYCH WEDŁUG UŻYTKOWNIKÓW**

Wyszczególnienie	1994		1995	
	ogółem	na 1 dużą sztukę bydła i owiec łącznie	ogółem	na 1 dużą sztukę bydła i owiec łącznie
OGÓŁEM ROLNICTWO				
Siana ^{a/} ogółem	5760082	80,7	5008327	64,6
Łąki ^{a/}	2182503	30,6	2083085	26,9
Pastwiska trwałe ^{a/}	1075158	15,1	1331650	17,2
Strączkowe pastewne ^{a/}	15400	0,2	3252	0,0
Koniczyna, lucerna, esparceta ^{a/}	1911070	26,8	1235508	15,9
Inne pastewne i trawy ^{a/}	574831	8,0	354832	4,6
Kukurydza (zielonka)	589473	8,3	575565	7,4
Okopowe pastewne	2594466	36,3	1318969	17,0
w tym				
PGR Min. Rolnictwa i Gospodarki Żywnościowej				
Siana ^{a/} ogółem	32156	41,1	37431	39,8
Łąki ^{a/}	2780	3,6	3006	3,2
Pastwiska trwałe ^{a/}	23399	29,9	29595	31,4
Strączkowe pastewne ^{a/}	-	-	612	0,7
Koniczyna, lucerna, esparceta ^{a/}	3315	4,2	1906	2,0
Inne pastewne i trawy ^{a/}	2662	3,4	2312	2,5
Kukurydza (zielonka)	21501	25,7	32627	34,7
Okopowe pastewne	2116	2,7	2149	2,3
Gospodarstwa rolne AWRSP				
Siana ^{a/} ogółem	60422	37,6	49668	40,5
Łąki ^{a/}	19018	11,8	12150	9,9
Pastwiska trwałe ^{a/}	30954	19,3	19918	16,2
Koniczyna, lucerna, esparceta ^{a/}	10450	6,5	17600	14,4

**TABL. 17. ZBIÓR Z TRWAŁYCH UŻYTKÓW ZIELONYCH I UPRAW PASTEW-
NYCH WEDŁUG UŻYTKOWNIKÓW (dok.)**

Wyszczególnienie	1994		1995	
	ogółem	na 1 dużą sztukę bydła i owiec łącznie	ogółem	na 1 dużą sztukę bydła i owiec łącznie
Gospodarstwa AWRSP (dok.)				
Kukurydza (zielonka)	178350	111	111950	91,3
Okopowe pastewne	2800	1,7	3000	2,4
Spółdzielnie produkcyjne				
Siana ^{a/} ogółem	59481	32,4	49697	30,9
Łąki ^{a/}	21345	11,6	18378	11,5
Pastwiska trwałe ^{a/}	32145	17,5	23308	14,5
Strączkowe pastewne ^{a/}	2050	1,1	2640	1,6
Koniczyna, lucerna, esparceta ^{a/}	2512	1,4	5371	3,3
Inne pastewne i trawy ^{a/}	309	0,2	-	-
Kukurydza (zielonka)	107256	58,4	98033	61,1
Okopowe pastewne	2350	1,3	3100	1,9
Gospodarstwa indywidualne				
Siana ^{a/} ogółem	5604288	83,4	4848587	66,1
Łąki ^{a/}	2137875	31,8	2041713	27,8
Pastwiska trwałe ^{a/}	986460	14,7	1243924	17,0
Strączkowe pastewne ^{a/}	13350	0,2	-	-
Koniczyna, lucerna, esparceta ^{a/}	1894743	28,2	1210430	16,5
Inne pastewne i trawy ^{a/}	571860	8,5	352520	4,8
Kukurydza (zielonka)	282366	4,2	311255	4,2
Okopowe pastewne	2587200	38,5	1310370	17,9

^{a/} Plony siana lub zielonki w przeliczeniu na siano.

TABL. 18. POWIERZCHNIA, PLONY I ZBIORY Z ŁĄK TRWAŁYCH

Wyszczególnienie	Ogółem	W tym				
		gospo- darstwa rolne AWRSP	pgr Min. Rolnictwa i Gospo- darki Żyw- nościowej	pgr pozostałe	rolnicze spółdziel- nie pro- dukcyjne	gospo- darstwa indywi- dualne
Powierzchnia w ha	31704	162	108	58	810	30407
<i>I pokos</i>						
plon	36,2	37,0	11,8	5,1	12,3	37,0
zbiór w dt	1147434	5994	1276	296	9976	1125457
<i>II pokos</i>						
plon	19,8	23,0	10,5	2,6	8,6	20,2
zbiór w dt	627791	3726	1136	151	6993	613309
<i>III pokos</i>						
plon	9,7	15,0	5,5	-	1,7	10,0
zbiór w dt	307860	2430	594	-	1409	302947
<i>I+ II + III pokos</i>						
plon	65,7	75,0	27,8	7,7	22,7	67,1
zbiór w dt	2083087	12150	3006	447	18378	2041713

TABL. 19. STRUKTURA UŻYTKOWANIA ŁĄK - rolnictwo ogółem (bez PGR pozostałych i kółek rolniczych)

Wyszczególnienie	Ogółem	Z tego łąki						
		z których trawę zebrano				użytkowane jako pastwiska	skoszone lecz nie zebrane	nie eksploatowane
		w postaci siana	jako zielonkę na:					
			kiszenie	bieżące skarmianie				
w procentach								
I pokos	100,0	89,9	2,1	3,6	1,3	0,9	2,2	
II pokos	100,0	68,6	0,5	16,9	9,9	0,4	3,7	
III pokos	100,0	33,1	4,6	28,6	23,5	0,3	9,9	
(I + II + III) pokos	x	x	x	x	x	x	x	

TABL. 20. STRUKTURA ZBIORÓW Z ŁĄK - rolnictwo ogółem (bez PGR pozostałych kółek rolniczych)

Wyszczególnienie	Ogółem	Z tego łąki, z których trawę zebrano				
		w postaci siana	jako zielonkę na:		użytkowane jako pastwiska	
			kiszenie	bieżące skarmianie		
						w procentach
I pokos	100,0	93,5	2,1	3,2	1,2	
II pokos	100,0	79,8	0,5	12,3	7,4	
III pokos	100,0	43,4	3,7	27,9	25	
(I + II + III) pokos	100,0	82,0	1,8	9,6	6,6	

TABL. 21. PŁONY Z ŁĄK WEDŁUG SPOSOBÓW UŻYTKOWANIA - rolnictwo ogółem (bez PGR pozostałych i kółek rolniczych)

Wyszczególnienie	Ogółem	Z tego łąki, z których trawę zebrano			
		w postaci siana	jako zielonkę na:		użytkowane jako pastwiska
			kiszzenie	bieżące skarmianie	
w procentach					
I pokos	36,2	37,7	35,8	32,2	32,9
II pokos	19,8	23,1	20,7	14,5	14,9
III pokos	9,7	12,8	7,7	9,5	10,3
(I + II + III) pokos	x	x	x	x	x

TABL. 22. POWIERZCHNIA ŁĄK TRWAŁYCH (gospodarstwa indywidualne) według użytkowania

Wyszczególnienie	Ogółem	Z tego łąki						
		z których trawę zebrano				użytkowane jako pastwiska	skoszone lecz nie zebrane	nie eksploatowane
		w postaci siana	jako zielonkę na:					
kiszzenie	bieżące skarmianie							
w procentach								
I pokos	30407	28105	386	1013	380	243	280	
II pokos	30407	21291	85	5163	3098	122	648	
III pokos	30407	10448	1359	8812	7410	82	2296	
(I + II + III) pokos	30407	x	x	x	x	x	x	

**TABL. 23. ZBIORY Z ŁĄK TRWAŁYCH (gospodarstwa indywidualne)
według użytkownika**

Wyszczególnienie	Ogółem	Z tego łąki, z których trawę zebrano			
		w postaci siana	jako zielonkę na:		użytkowane jako pastwiska
			kiszzenie	bieżące skarmianie	
zbiory w dt					
I pokos	1125457	1065180	14321	33226	12730
II pokos	613309	491822	1496	73831	46160
III pokos	302947	133734	10057	82833	76323
(I + II + III) pokos	2041713	1690736	25874	189890	135213

**TABL. 24. PLONY Z ŁĄK TRWAŁYCH (gospodarstwa indywidualne)
według użytkownika**

Wyszczególnienie	Ogółem	Z tego łąki, z których trawę zebrano			
		w postaci siana	jako zielonkę na:		użytkowane jako pastwiska
			kiszzenie	bieżące skarmianie	
plony z 1 ha w dt					
I pokos	37,0	37,9	37,1	32,8	33,5
II pokos	20,2	23,1	17,6	14,3	14,9
III pokos	10,0	12,8	7,4	9,4	10,3
(I + II + III) pokos	67,1	x	x	x	x

TABL. 25. ZBIORY ZIELONEK

Wyszczególnienie	Motylkowe		Zbiory z pastwisk trwałych i pól	Poplony i wsiewki	Kukurydza
	grubonasienne	drobnonasienne i trawy nasienne			
	w decytonach				
OGÓLEM	16260	7951698	7025073	284365	575565
Sektor publiczny	3060	110091	318593	-	166277
Własność państwowa	3060	110091	318593	-	166277
Własność Skarbu Państwa	-	89600	113708	-	112850
Gospodarstwa rolne AWRSP Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej	-	88000	99588	-	111950
Pgr pozostałe	-	600	5100	-	900
Pgr pozostałe	-	1000	9020	-	-
Własność państwowych osób prawnych	3060	20491	204885	-	53427
w tym :					
Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej	3060	20491	146925	-	31727
Sektor prywatny	13200	7841607	6706480	284365	409288
w tym :					
Własność prywatna krajowa	13200	7841607	6706480	284365	409288
Indywidualne gospodarstwa rolne	-	7814750	6582389	284365	311255
Spółdzielnie produkcji rolniczej, rolnicza spółdzielnie produkcyjne łącznie z pokrewnymi spółdzielni produkcji rolniczej	13200	26857	116541	-	98033

TABL. 26. ZBIORY PASZ DODATKOWYCH

Wyszczególnienie	Wys- todki bura- czane	Liście okopowych			Plewy motyl- kowych	Słoma strącz- kowych	Ziarno strącz- kowych na pa- sze
		ogółem	bura- ków cukro- wych	okopo- wych pastew- nych			
w decytonach							
OGÓŁEM	51703	447394	51703	395691	-	30644	3575
Sektor publiczny	600	2250	600	1650	-	5580	651
Własność państwowa	600	2250	600	1650	-	5580	651
Własność Skarbu Państwa	-	1065	-	1065	-	2519	294
Gospodarstwa rolne AWRSP	-	900	-	900	-	2519	294
Pgr podporządkowane Min. Rolnictwa i Gospo- darki Żywnościowej	-	60	-	60	-	-	-
Pgr pozostałe	-	105	-	105	-	-	-
Własność państwowych osób prawnych	600	1185	600	585	-	3061	357
w tym :							
Pgr podporządkowane Min. Rolnictwa i Gospo- darki Żywnościowej	600	1185	600	585	-	670	78
Sektor prywatny	51103	445144	51103	394041	-	25064	2924
Własność prywatna krajowa	51103	445144	51103	394041	-	25064	2924
Indywidualne gospodarstwa rolne	42753	435864	42753	393111	-	22600	2637
Spółdzielnie produkcji rol- niczej	8350	9280	8350	930	-	2465	288
Spółdzielnie produkcji rolni- czej, rolnicze spółdzielnie produkcyjne łącznie z po- krewnymi spółdzielni pro- dukcji rolniczej	8350	9280	8350	930	-	2465	288

TABL. 27. POWIERZCHNIA PASZOWA

Wyszczególnienie	Ogółem			Trwałe użytki zielone		Polowe uprawy pastewne użytkowane na paszę	
	w ha	w % użytków rolnych	na 1 sd bydła i owiec w ha	w ha	w % użytków rolnych	w ha	w % powierzchni zasiewów
POLSKA							
OGÓŁEM	4954416	27,6	0,8	3867479	21,6	1086937	8,4
Sektor publiczny	429748	31,2	1,8	342588	24,9	87160	13,9
Własność państwowa	428067	31,3	1,8	341521	25,0	86546	13,9
Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej oraz wojewodzie łącznie z AWRSP	299672	28,9	1,9	247557	23,9	52115	12,3
Własność państwowa							
Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej	18241	26,3	0,9	11754	16,9	6487	11,9
Własność państwowa							
Pgr podporządkowane wojewodom	3118	36,6	0,8	1786	20,9	1332	21,0
Własność Skarbu Państwa							
Gospodarstwa rolne AWRSP	278313	29,0	2,0	234017	24,4	44296	12,2
Własność państwowa							
Pgr Min. Rolnictwa i Gospodarki Żywnościowej łącznie z AWRSP	296554	28,8	1,9	245771	23,9	50783	12,1
Sektor prywatny	4524668	27,3	0,8	3524891	21,3	999777	8,2
Własność prywatna krajowa							
Indywidualne gospodarstwa rolne	4238602	27,9	0,8	3320596	21,8	918006	8,2
Własność prywatna krajowa							
Spółdzielnie produkcji rolniczej	103461	19,3	1,3	79602	14,9	23859	5,8
Własność prywatna krajowa							
Rolnicze spółdzielnie produkcyjne łącznie z pokrewnymi	102858	19,4	1,3	79039	14,9	23819	5,8

TABL. 27. POWIERZCHNIA PASZOWA (dok.)

Wyszczególnienie	Ogółem			Trwałe użytki zielone		Polowe uprawy pastwne użytkowane na paszę	
	w ha	w % użytków rolnych	na 1 sd bydła i owiec w ha	w ha	w % użytków rolnych	w ha	w % powierzchni zasiewów
WOJEWÓDZTWO BIELSKIE							
OGÓLEM	87997	49,8	1,1	57135	32,3	30862	27,4
Sektor publiczny	2107	48,6	0,8	1354	31,2	753	26,5
Własność państwowa Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej oraz wojewodzie łącznie z AWRSP	2106	48,8	0,8	1353	31,3	753	26,7
Własność państwowa Pgr podporządkowane Min. Rolnictwa i Gospodarki Żywnościowej	729	43,4	0,8	522	31,1	207	19,1
Własność Skarbu Państwa Gospodarstwa rolne AWRSP	899	55,5	0,7	420	25,9	479	40,4
Własność państwowa Pgr Min. Rolnictwa i Gospodarki Żywnościowej łącznie z AWRSP	1628	49,3	0,8	942	28,5	686	30,2
Sektor prywatny	85890	49,8	1,1	55781	32,3	30109	27,4
Własność prywatna krajowa Indywidualne gospodarstwa rolne	83841	50,8	1,1	54146	32,8	29695	28,4
Własność prywatna krajowa Spółdzielnie produkcji rolniczej	2011	27,7	1,3	1597	22,0	414	8,2
Własność prywatna krajowa Rolnicze spółdzielnie produkcyjne łącznie z pokrewnymi	2011	28,3	1,3	1597	22,4	414	8,4

Plony w rolnictwie ogółem - w decytonach

a. zboża ogółem

b. rzepak i rzepik

c. ziemniaki

TABL. 27. POWIATOWA PRACOWNIA STATYSTYCZNA W OLSZTYNIE

d. buraki cukrowe

Struktura zbiorów owoców z drzew w rolnictwie

Struktura zbiorów warzyw w rolnictwie

Struktura zbiorów głównych ziemiopłodów

a. rolnictwo ogółem

b. spółdzielnie produkcyjne

c. pgr Min. Rolnictwa i Gospodarki Żywnościowej

