
Efektywne gospodarowanie
zasobami przyrodniczymi i energią

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

317

Redaktor naukowy
Andrzej Graczyk

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Redakcja wydawnicza: Anna Grzybowska

Redakcja techniczna: Barbara Łopusiewicz

Korekta: K. Halina Kocur

Łamanie: Adam Dębski

Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2013

ISSN 1899-3192
ISBN 978-83-7695-335-9

Wersja pierwotna: publikacja drukowana

Druk i oprawa:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

Spis treści

Wstęp 9

Częśc 1. Energia i klimat

Bartosz Fortuński: Wykorzystanie wybranych surowców energetycznych
w kontekście polityki energetycznej Unii Europejskiej 13

Alicja Graczyk: Energooszczędne gospodarowanie w gminie Prusice na
przykładzie badań ankietowych w ramach projektu ENERGYREGION.. 23

Magdalena Ligus: Wartościowanie bezpieczeństwa energetycznego – ujęcie
metodyczne ... 33

Tadeusz Pindór, Leszek Preisner: Oszczędność zasobów energii pierwotnej
w skali światowej w wyniku zagospodarowania złóż niekonwencjonalne-
go gazu ziemnego ... 44

Michał Ptak: Znaczenie dyskontowania w polityce klimatycznej 53
Edyta Sidorczuk-Pietraszko: Metodyka badania wpływu inwestycji

w odnawialne źródła energii na tworzenie miejsc pracy w wymiarze
lokalnym ... 63

Ewa Mazur-Wierzbicka: Europa efektywnie korzystająca z energii –
kontekst Polski .. 73

Jacek Malko, Henryk Wojciechowski: Efektywność energetyczna jako
element gospodarki zasobooszczędnej ... 82

Zbigniew Brodziński: Działania operacyjne gmin na rzecz pozyskania ener-
gii ze źródeł odnawialnych na przykładzie województwa warmińsko-
-mazurskiego .. 98

Paweł Korytko: Warunki i ograniczenia rozwoju energetyki jądrowej
w Polsce .. 107

Benedykt Olszewski: Development of small geothermal and hydroelectric
power plants in Poland as a chance for energetic security and regional
growth .. 120

Joanna Sołtuniak: Zagospodarowanie zasobów wodnych województwa
łódzkiego na potrzeby energetyki .. 130

Częśc 2. Rolnictwo

Katarzyna Brodzińska: Racjonalizacja działań na rzecz ochrony środowi-
ska w nowej perspektywie wdrażania WPR .. 141

6 Spis treści

Maria Golinowska: Struktura organizacji gospodarstw ekologicznych 151
Danuta Gonet: Analiza gospodarowania ziemią w gospodarstwie rolnym.

Studium przypadku RSP w gminie Święta Katarzyna 163
Karol Kociszewski: Polityka ochrony klimatu w rolnictwie 172
Wiktor Szydło: Kryzys żywnościowy (food crisis) pierwszej dekady XXI

wieku – wstępna analiza teorii ... 184
Bogumiła Grzebyk: Obszary przyrodniczo cenne w zrównoważonym roz-

woju obszarów wiejskich Podkarpacia ... 193
Bogdan Piątkowski, Magdalena Protas: Gospodarowanie zasobami odna-

wialnymi – wybrane modele gospodarki leśnej ... 203

Częśc 3. Wycena zasobów przyrodniczych

Anna Bisaga: Zrównoważone wykorzystanie zasobów rolnictwa warunkiem
wzrostu gospodarczego .. 221

Katarzyna Kokoszka: Popyt na czyste środowisko na terenach wiejskich
w świetle zrównoważonego rozwoju rolnictwa .. 230

Arnold Bernaciak, Małgorzata Cichoń: Wartość przyrodnicza ekosyste-
mów a wycena wartości ekonomicznej na przykładzie jezior Pomorza
Środkowego .. 240

Łukasz Popławski: Problem wyceny dóbr i usług środowiskowych na obsza-
rach wiejskich ... 250

Anetta Zielińska: Wycena obszarów przyrodniczo cennych przy wykorzy-
staniu wskaźników rozwoju zrównoważonego .. 261

Stanisław Czaja: Wybrane problemy metodyczno-metodologiczne wyceny
elementów kapitału naturalnego ... 272

Agnieszka Becla: Wybrane informacyjne wyzwania identyfikacji i wyceny
elementów kapitału naturalnego dla rachunku ekonomicznego 291

Tomasz Żołyniak: Gospodarowanie energią w halach sportowych w woje-
wództwie dolnośląskim .. 302

Summaries

Part 1. Energy and climate

Bartosz Fortuński: The use of selected energy resources in the context of the
EU energy policy .. 22

Alicja M. Graczyk: Energy efficient management in Prusice poviat based on
ENERGYREGION surveys .. 32

Spis treści 7

Magdalena Ligus: Valuing energy supply security – methodological
approach ... 43

Tadeusz Pindór, Leszek Preisner: Economical use of primary energy
deposits on a global scale resulted of more effective use of non-conventional
deposits of the natural gas .. 52

Michał Ptak: The importance of discounting in the climate change policy ... 62
Edyta Sidorczuk-Pietraszko: Method of employment impact assessment of

renewable energy sources on creating new workplaces – local level 72
Ewa Mazur-Wierzbicka: A resource-efficient Europe – Polish context 81
Jacek Malko, Henryk Wojciechowski: Energy efficiency as an element of

resource-effective economy .. 97
Zbigniew Brodziński: Operational activities of municipalities in the

production of energy obtained from renewable sources based on Warmia
and Mazury Voivodeship .. 106

Paweł Korytko: Conditions and limitations of the nuclear power industry
development in Poland .. 119

Benedykt Olszewski: Rozwój małej energetyki geotermalnej i wodnej
w Polsce w kontekście bezpieczeństwa energetycznego oraz rozwoju
regionalnego ... 129

Joanna Sołtuniak: Management of water resources in Lodz Voivodeship for
water-power engineering needs .. 138

Part 2. Agriculture

Katarzyna Brodzińska: Rationalization of actions to protect the environment
in a new perspective of the CAP implementation 150

Maria Golinowska: The structure of ecological farms organization 162
Danuta Gonet: The analysis of land management in a farm. Case study of

collective farm in Święta Katarzyna commune ... 171
Karol Kociszewski: Climate protection policy in agriculture 183
Wiktor Szydło: Food crisis of the first decade of the XXIst century –

preliminary analysis of theory .. 192
Bogumiła Grzebyk: Naturally valuable areas in the balanced development of

rural areas of the region of Podkarpackie .. 201
Bogdan Piątkowski, Magdalena Protas: Management of renewable

resources – selected models of forest management 218

Part 3. Evaluation of natural resources

Anna Bisaga: A balanced use of agricultural resources as requisite of
economic growth .. 229

8 Spis treści

Katarzyna Kokoszka: Demand on clean environment in the light of the rural
sustainable development ... 239

Arnold Bernaciak, Małgorzata Cichoń: Natural value of ecosystems and
their economic valuation, case of the Middle Pomerania lakes 249

Łukasz Popławski: Problem of environmental goods and services valuation
in rural areas ... 259

Anetta Zielińska: The assessment of naturally valuable areas with the use of
sustainable development indicators ... 271

Stanisław Czaja: Chosen methodical and methodological problems of the
natural capital elements evaluation .. 290

Agnieszka Becla: Chosen informative challenges of identification and the
evaluation of elements of natural capital for the economic account 301

Tomasz Żołyniak: Energy management in sports halls in Lower Silesia 310

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 317 ● 2013

Efektywne gospodarowanie zasobami przyrodniczymi i energią ISSN 1899-3192

Katarzyna Kokoszka
Uniwersytet Rolniczy im. H. Kołłątaja w Krakowie

POPYT NA CZYSTE ŚRODOWISKO NA TERENACH
WIEJSKICH W ŚWIETLE ZRÓWNOWAŻONEGO
ROZWOJU ROLNICTWA

Streszczenie: Kwestia popytu na czyste środowisko jest w ramach rolnictwa, a zwłaszcza
rolnictwa zrównoważonego, niezwykle istotna. Z jednej strony zapotrzebowanie na czyste
środowiska wynika z przesłanek produkcyjnych (warunek sine qua non produkcji), z drugiej
zaś samo rolnictwo może stanowić zagrożenie dla komponentów środowiska naturalnego.
Na tle przeglądu dotychczasowego dorobku dotyczącego zrównoważonego rozwoju artykuł
prezentuje problematykę popytu czy też zapotrzebowania na czyste środowisko na terenach
wiejskich, podkreślając jednocześnie liczne trudności związane z pełnieniem przez rolnictwo
funkcji środowiskowej – nierozwiązaną kwestię ustalenia odpowiednich cen za poszczególne
komponenty środowiska przyrodniczego czy niezrozumienie wśród społeczności wiejskiej
konieczności ponoszenia kosztów na rzecz środowiska naturalnego.

Słowa kluczowe: zrównoważony rozwój, tereny wiejskie, zasoby naturalne.

DOI: 10.15611/pn.2013.317.21

1. Wstęp

Rolnictwo zrównoważone to pojęcie pojawiające się w polskiej literaturze przed-
miotu od ponad dwóch dekad. Należy zauważyć, że implementacja idei zrównowa-
żonego rozwoju do problematyki rolnej wynikała z ogólnego problemu rozwoju
gospodarczo-społecznego związanego z deprecjacją i degradacją zasobów środo-
wiska naturalnego. W obecnych czasach pojęcie zrównoważonego rozwoju jest ro-
zumiane jako proces warunkowany wieloma czynnikami wynikającymi z współist-
nienia trzech równoważnych płaszczyzn, wzajemnie się przenikających – sfery
środowiskowej, ekonomicznej i społecznej.

Idea zrównoważonego rozwoju jest niejako przekładana na język polityki ochro-
ny środowiska, przez którą rozumie się w szczególności odpowiednie wykorzysta-
nie zasobów środowiska naturalnego – racjonalizację zużycia, dbanie o zdolność
asymilacyjną środowiska naturalnego (absorpcję zanieczyszczeń) czy też poszuki-
wanie nowego modelu konsumpcji i produkcji mającego na celu minimalizację zu-

Popyt na czyste środowisko na terenach wiejskich w świetle zrównoważonego rozwoju… 231

życia zasobów środowiska naturalnego. Osiągnięcie tego poziomu założeń wymaga,
rzecz jasna, prowadzenia odpowiedniej polityki i dość rozbudowanego instrumen-
tarium [Fiedor (red.) 2002]. Zrównoważony rozwój gospodarczy rozumiany jest
w perspektywie zarówno krajowej, jak i międzynarodowej jako:
 • ogólnogospodarczy postulat niskiej stopy bezrobocia – maksymalne wykorzy-

stanie potencjału siły roboczej;
 • międzynarodowa równowaga w wymianie handlowej;
 • równowaga makroekonomiczna – stabilizacja cen;
 • wzrost jakości życia (optyka sprawiedliwości międzygeneracyjnej).

Wymienione wyżej postulaty świadczą o złożoności problematyki zrównowa-
żonego rozwoju, dotyczącej chociażby samego aspektu ekonomicznego; z jednej
strony bowiem mamy do czynienia z koniecznością zapewnienia zrównoważone-
go rozwoju gospodarki krajowej, z drugiej zaś niewątpliwie będą na nią wpływać
czynniki zewnętrzne, takie jak warunki wymiany międzynarodowej, problem spra-
wiedliwego handlu czy wreszcie wymykające się kontroli zjawiska kryzysowe. Spo-
łeczny poziom zrównoważonego rozwoju dotyczy pojęć kapitału zarówno ludzkie-
go, jak i społecznego. Powinien on gwarantować obecnym i przyszłym pokoleniom
możliwość rozwoju czy też równość szans życiowych. Poziom ten powinien także
uwzględniać społeczną akceptowalność zachodzących procesów – wszak obecna
konsumpcja jest niejako odsuwana, ograniczana w celu zachowania sprawiedliwo-
ści międzygeneracyjnej. Proces ten byłby niemożliwy do przeprowadzenia, jeśli nie
będzie towarzyszyła mu społeczna świadomość co do jego konsekwencji.

2. Zrównoważony rozwój terenów wiejskich

W kontekście założeń koncepcji zrównoważonego rozwoju osiąganie trwałości
w rolnictwie oznacza konieczność zmierzenia się z trzema wyzwaniami [Majewski
2008]:
 • ekonomicznym – poprzez wzmocnienie żywotności i konkurencyjności sektora;
 • społecznym – poprzez poprawienie warunków życia ludności rolniczej i możli-

wość zarobkowania na obszarach wiejskich;
 • ekologicznym – poprzez promowanie przyjaznych dla środowiska praktyk rolni-

czych, jak również świadczenia na rzecz zachowania gatunków, bioróżnorodno-
ści i krajobrazu.
Warto zaznaczyć, że ekonomiczna żywotność terenów wiejskich zyskuje nową

perspektywę, jeśli wziąć pod uwagę międzypokoleniowe podejście do wykorzy-
stania zasobów środowiska przyrodniczego. W najbardziej ogólnym ujęciu system
ekonomiczno-gospodarczy rolnictwa obejmuje ogólną politykę ekonomiczną zo-
rientowaną na wzrost gospodarczy, stabilizację cen, zatrudnienie, obroty handlowe,
również współpracę międzynarodową, pobudzanie popytu. Elementy te wpisują się
w określoną politykę gospodarczą państwa, lecz w odniesieniu do rolnictwa może-
my mówić o specyficznej legitymizacji interwencjonizmu w ten sektor gospodarki

232 Katarzyna Kokoszka

narodowej. Chodzi tu szczególnie o realizowaną politykę finansową (podatkową i
budżetową), której celem jest regulowanie rozmiarów środków pieniężnych zaanga-
żowanych na wsi i w rolnictwie.

Polityka społeczna, ukierunkowana na takie kształtowanie warunków bytu i sto-
sunków, by potrzeby społeczne – tak indywidualne, jak i zbiorowe – zdecydowanej
większości społeczeństwa były zaspokajane [Auleytner 1995], winna zachowywać
odpowiednie proporcje pomiędzy dochodami z pracy a świadczeniami społecznymi
oraz przeciwdziałaniem bezrobociu jako jednej z głównych barier zaspokajania po-
trzeb wielu grup społecznych. Wiąże się to m.in. z [Golinowska 1995]:
 • organizowaniem sieci instytucji pomocy społecznej;
 • działaniami służącymi ochronie socjalnej bezrobotnych;
 • decyzjami dotyczącymi ubezpieczeń społecznych;
 • rozwojem sektora instytucji niepublicznych świadczących usługi społeczne.

Polityka społeczna wobec rolnictwa zawiera tak różne zagadnienia, jak: zaspo-
kojenie podstawowych potrzeb, zwłaszcza do bezpiecznego schronienia, zapewnie-
nie odpowiedniego minimum biologicznego, w tym wody do picia i potrzeb sa-
nitarnych we właściwej ilości i o właściwej jakości, i zdrowej żywności w ilości
zapewniającej pokrycie zapotrzebowania organizmu, ochronę przed oddziaływa-
niem szkodliwym dla zdrowia i życia. Jednym z najważniejszych zadań jest dostęp-
ność edukacji, przynajmniej w zakresie podstawowym, pomocy w zakresie zdoby-
wania wiedzy dla jednostek najzdolniejszych na wyższych poziomach kształcenia
oraz czynna ochrona zdrowia poprzez profilaktykę, właściwe warunki leczenia czy
przeciwdziałanie chorobom uznanym za społeczne. Warto zaznaczyć, iż szczególną
rolę polityka ma do odegrania na polu opieki społecznej dla osób starych i niepełno-
sprawnych, zapewniając określone minimum socjalne oraz możliwości życia w spo-
łeczeństwie. Sprawiedliwa dystrybucja dochodów i zabezpieczeń socjalnych, m.in.
z tytułu ubezpieczeń i pomocy socjalnej1, powinna sprzyjać niwelowaniu różnic
społecznych i zapobiegać tworzeniu się znaczących obszarów ubóstwa oraz margi-
nalizacji jednostek i grup społecznych. W rolnictwie, ze względu na występujące w
nim specyficzne tendencje ekonomiczne i demograficzne, system zabezpieczenia
społecznego, w tym emerytalny [Zwojska 2003]2, poza swoim nadrzędnym celem,

1 W Europie realizowanych jest wiele modeli polityki społecznej w dziedzinie odpowiedzialności
socjalnej, jak: skandynawski, obejmujący wszystkie podstawowe rodzaje ryzyka z zachowaniem rów-
nych praw do świadczeń wszystkich obywateli; anglosaski, sankcjonujący odpowiedzialność państwa,
ale kładący nacisk na ubezpieczenia prywatne przy daleko posuniętej komercjalizacji usług z równo-
czesną rozbudowaną pomocą socjalną dla rodzin o najniższych dochodach; mieszany, uwzględniający
obligatoryjność i fakultatywność świadczeń z zachowaniem udziału państwa; odrębne systemy rolnicze
w krajach o znacznym udziale państwa w subwencjonowaniu produkcji rolniczej (Niemcy, Francja).

2 Z punktu widzenia polityki (w tym rolnej) istotne jest, w jakim stopniu system pomocy socjalnej
pełni funkcję redystrybucji dochodu narodowego na rzecz sektora rolnego i czy wpływa na decyzję
o aktywności zawodowej w rolnictwie. W Polsce, a także w Rumunii, Bułgarii i Słowenii, dominują
rozwiązania o charakterze zaopatrzeniowym – udział budżetu państwa w finansowaniu funduszy jest
bardzo wysoki. Dopłacając do emerytur i rent, państwo wspiera bezpośrednio emerytów, wpływając

Popyt na czyste środowisko na terenach wiejskich w świetle zrównoważonego rozwoju… 233

ma służyć niejednokrotnie jako instrument polityki kształtowania dochodów rolni-
czych oraz stymulowania przemian strukturalnych. Patrząc przez pryzmat rozwoju
obszarów wiejskich, bodaj za najistotniejszy postulat uznaje się zapewnienie dostę-
pu do zatrudnienia, przede wszystkim poprzez wspieranie małej i średniej przedsię-
biorczości, dostępu do szkoleń i kursów podnoszących kwalifikacje i zmianę kwali-
fikacji czy też dostępu do tanich kredytów.

W związku ze skutkami dla środowiska, które niosą nowoczesne metody go-
spodarowania w rolnictwie, takimi jak: zanieczyszczenie powietrza, gleb i wód
środkami chemicznymi w wyniku intensywnej gospodarki hodowlanej, niszczenie
siedlisk życia dzikich zwierząt, zmiany w wyglądzie krajobrazu wiejskiego – im-
manentną składową polityki rolnej czy też polityki wiejskiej (obszarów wiejskich)
powinna być polityka ochrony środowiska [Górny 2002]3. Koncepcja unowocze-
śniania rolnictwa za pomocą znacznej liczby urządzeń technicznych i środków che-
micznych prowadzi do oczywistego zachwiania równowagi przyrodniczej, koniecz-
ne jest zatem, by polityka ekologiczna z jednej strony egzekwowała respektowanie
wymagań ekologicznych sprzyjających trwaniu systemów agroekonomicznych,
a z drugiej aktywnie uczestniczyła w kształtowaniu warunków funkcjonowania wsi
i rolnictwa. Obejmuje to m.in. [Łuczka-Bakuła 1997]:
 • sukcesywne ograniczanie produkcji surowców żywnościowych na terenach o

dużym skażeniu gleb i wód;
 • stosowanie powszechnego monitoringu zanieczyszczeń środowiska rolniczego,

surowców żywnościowych i żywności;
 • tworzenie infrastruktury ekologicznej (technicznej infrastruktury ochrony śro-

dowiska), zwłaszcza oczyszczalni ścieków, kanalizacji oraz bezpiecznych skła-
dowisk odpadów;

 • rozwój wykorzystania energii odnawialnych w rolnictwie oraz otoczeniu rolnic-
twa;

 • upowszechnienie się ubezpieczeń ekologicznych, chroniących rolnictwo przed
stratami spowodowanymi klęskami żywiołowymi;

 • stymulowanie rozwoju rolnictwa ekologicznego, zwłaszcza na obszarach chro-
nionych4;

 • upowszechnienie proekologicznych praktyk i postaw wśród rolników oraz lud-
ności nierolniczej zamieszkującej wieś.

na poziom ich dochodu – realizuje więc w ten sposób politykę dochodową wobec osób starszych, a nie
politykę wspierania czynnych zawodowo rolników (np. przez dopłaty do składek) w celu redukcji ich
nadmiernego obciążenia.

3 Jak wskazuje M. Górny, szacunek do szeroko rozumianej przyrody nie może się jednak ograni-
czać do jej nieniszczenia, lecz powinno z niego wynikać rozwijanie takiej działalności, w której przy-
roda zostanie włączona do wszystkich elementów systemu wartości. Rolnictwo powinno być wtopione
w szeroko pojęte przyrodoznawstwo, pojmowane nie tylko jako wiedza, tak jak kultura wynika nie z
wiedzy, lecz z jej interpretacji.

4 Ten punkt jest szczególnie ważny w świetle rozważań nad ekonomicznym wykorzystaniem ob-
szarów cennych przyrodniczo.

234 Katarzyna Kokoszka

Należy wyraźnie podkreślić, iż polityka ekologiczna5 na terenach wiejskich dale-
ce wykracza poza problematykę rolnictwa ekologicznego, choć ten sposób gospoda-
rowania jest oczywiście jednym z pożądanych, w jej świetle, rozwiązań. Rolnictwo
ekologiczne może jawić się jako szansa pogodzenia konfliktów pomiędzy produkcją
rolną i funkcjami ochronnymi na terenach chronionych, a jego wprowadzenie na-
leży wiązać z realizacją koncepcji wielofunkcyjnego rozwoju obszarów wiejskich.
Jak podkreśla E. Kośmicki [2002], dominacja wąsko rozumianej efektywności eko-
nomicznej musi być zastąpiona dominacją jakości, dbałością o warunki środowiska
przyrodniczego i odpowiedzialnością producenta wobec konsumenta. Na margine-
sie głównych rozważań warto nadmienić (mając na uwadze nadwyżkę produkcji
rolniczej oraz to, że rolników uważa się nie tylko jako dostarczycieli żywności,
ale także jako „strażników przyrody”), iż subsydiowanie działalności w zakresie
ochrony środowiska może być traktowane z większą życzliwością niż dotowanie
produkcji dodatkowej żywności [Tracy 1997]6.

Wydaje się, że poszukiwanie przez politykę ekologiczną w sferze rolnictwa ra-
cjonalnego poziomu nakładów na produkcję i ich efektywności można pogodzić z
zachowaniem odpowiedniej jakości środowiska przyrodniczego poprzez racjonali-
zację struktur rolnych, wielkości gospodarstw i skali produkcji, które mogą pozy-
tywnie oddziaływać na krajobraz wiejski i otoczenie przyrodnicze [Hey 1997].

3. Zapotrzebowanie a popyt na czyste środowisko
na terenach wiejskich

Najważniejsza w rozważaniach nad popytem na czyste środowisko na terenach
wiejskich jest funkcja polegająca na odnowie, przechowywaniu, pielęgnacji i ochro-
nie zasobów przyrodniczych, tworzeniu krajobrazu i ładu przestrzennego oraz udo-
stępnianiu środowiska dla rekreacji i wypoczynku. Nie do przecenienia jest fakt, iż
rolnictwo podtrzymuje funkcjonowanie ekosystemów, stwarza warunki do zacho-
wania różnorodności biologicznej7, wnosząc tym samym znaczący wkład w urze-

5 Pojęcie polityki ekologicznej rozumiane jest jako świadoma i celowa działalność państwa,
władz samorządowych i podmiotów gospodarczych w zakresie gospodarowania środowiskiem, czyli
użytkowania jego zasobów i walorów, ochrony i kształtowania ekosystemów lub wybranych elemen-
tów biosfery.

6 Przykładem „prośrodowiskowego” podejścia do spraw gospodarowania na przestrzeni rolniczej
jest Rozporządzenie Rady Wspólnoty UE 2078/92, zawierające program agrośrodowiskowy, dzięki
któremu pomoc finansową mogli otrzymać farmerzy, którzy przez co najmniej 5 lat wprowadzili lub
kontynuowali działania redukujące zanieczyszczenia – zmniejszenie zużycia środków agrochemicz-
nych i ekstensyfikacji produkcji roślinnej i zwierzęcej, a także przyczyniające się do ochrony krajobra-
zu.

7 Różnorodność biologiczna oznacza zróżnicowanie wszystkich żywych organizmów występują-
cych na Ziemi w ekosystemach lądowych, morskich i słodkowodnych oraz w zespołach ekologicznych,
których są częścią; dotyczy to różnorodności w obrębie gatunku, pomiędzy gatunkami oraz różnorod-
ności ekosystemów.

Popyt na czyste środowisko na terenach wiejskich w świetle zrównoważonego rozwoju… 235

czywistnianie koncepcji rozwoju zrównoważonego. Rolnictwo integralnie związane
z przestrzenią fizyczną oraz żywymi organizmami roślinnymi i zwierzęcymi
uczestniczy w utylizacji antropogennych oddziaływań człowieka na przyrodę po-
przez ich absorpcję, utylizację czy neutralizację. Istotnym elementem dopełniają-
cym problematykę popytu na czyste środowisko jest przyjęcie odpowiedniej kon-
cepcji trwałości w odniesieniu do zasobów naturalnych [Wskaźniki ekorozwoju …
1999]:

1) pierwsza koncepcja wychodzi od wiedzy ekologicznej o ekosystemach na-
turalnych i kładzie nacisk na zastosowanie zasady konserwacji przyrody we wszyst-
kich możliwych obszarach funkcjonowania człowieka;

2) druga koncepcja bierze pod uwagę ekologiczne ograniczenia działalności
człowieka, jednakże poszukuje kompromisu i możliwości przełożenia ekologicz-
nych przesłanek na język praktycznych zasad gospodarowania zasobami przyrody z
zachowaniem trwałości ich użytkowania;

3) trzecia koncepcja, najbardziej technokratyczna, jest kontynuacją ekono-
micznej teorii wzrostu gospodarczego i ekonomii dobrobytu, uzupełnionych czynni-
kami, które w pewnym zakresie uwzględniają najbardziej oczywiste wymagania
związane z bezpiecznym użytkowaniem zasobów środowiska.

Harmonijne wypełnianie przez rolnictwo podstawowych funkcji (ekonomicznej,
ekologicznej i społecznej) byłoby rozwiązaniem nader korzystnym, gwarantującym
jednocześnie odpowiednie warunki życia ludności i jej rozwoju oraz dbające o stan
zasobów naturalnych. Niestety, liczne bodźce (zarówno endo-, jak i egzogeniczne)
powodują, że w rzeczywistości mamy do czynienia z licznymi modelami – roz-
wiązaniami funkcjonowania rolnictwa nie zawsze optymalnymi z punktu widzenia
wskazanych funkcji. Póki rozwój rolnictwa opiera się na ekstensywnym sposobie
wykorzystania odnawialnych zasobów rolniczych, mając jako bazę rozwój demo-
graficzny i kulturowy, funkcje rolnictwa pozostają we względnej równowadze; do-
piero wprowadzenie do systemu dynamicznego postępu naukowo-technicznego i
industrializacja powodują znaczne zakłócenia8.

Popyt na czyste środowisko na terenach wiejskich wpisuje się w pewien trend
budzącej się świadomości konsumenckiej i chęci do życia w zgodzie z naturą. Ma
także związek z szeroko rozumianym bezpieczeństwem żywnościowym, w sensie
dostępu do zdrowej, naturalnej żywności produkowanej systemem minimalizują-
cym negatywny wpływ na środowisko. Należy jednak zauważyć, że deklaratywne
wyrażanie potrzeby czystego, niezdegradowanego środowiska nie przekształca się
automatycznie w popyt na czyste środowisko. W kategoriach czysto rynkowych,
aby móc uznać zapotrzebowanie za popyt, konieczne jest ustalenie ceny na konkret-
ne dobro. W tym miejscu mogą pojawić się pewne pytania:
 • Co należy uznać za dobra, usługi środowiskowe na terenach wiejskich; jak ma

wyglądać ten specyficzny „rynek zasobów naturalnych”?
8 Zakłócenia w stosunku do wyjściowej równowagi; trudno bowiem nadawać li tylko negatywny

wydźwięk np. zjawisku mechanizacji, wspomagającemu wydajność środków produkcji.

236 Katarzyna Kokoszka

Oczywiste jest uregulowanie rynku zasobów surowców naturalnych, nośników ener-
gii, rynku surowców rolnych, natomiast kwestie wartości (czy też wyceny) czystej
wody, powietrza, krajobrazu, zachowania naturalnych siedlisk roślin i zwierząt wy-
dają się wciąż dyskusyjne.
 • Czy zapotrzebowanie (popyt) na poszczególne komponenty powinno być zgła-

szane indywidualnie, z wiarą, że każdy konsument zachowa się racjonalnie; czy
też, mając na uwadze interes ogólnogospodarczy czy też społeczny, popyt ten
powinien być ustalany, kierowany odgórnie?

 • W jaki sposób skłonić konsumentów, by postrzegali zasoby przyrodnicze jako
dobra rynkowe? Czy takie ich traktowanie jest uzasadnione?
Popyt na czyste środowisko może wynikać z kilku przesłanek. Po pierwsze,

komponenty środowiska przyrodniczego w sposób bezpośredni i pośredni wpły-
wają na kategorię dobrobytu: bezpośrednio – poprzez wykorzystanie gleby, surow-
ców, flory i fauny; pośrednio – poprzez aspekty estetyczne, krajobrazowe, kategorie
takie jak piękno, poszanowanie życia we wszystkich jego przejawach. Po drugie,
degradacja kapitału naturalnego może mieć znaczący wpływ na koszty funkcjo-
nowania podmiotów gospodarczych – kwestia niwelowania efektów zewnętrznych
spowodowanych przez podmioty gospodarcze. Po trzecie, rabunkowa gospodarka
zasobami naturalnymi może spowodować konieczność podniesienia cen na niektóre
z nich (np. kwestia dostępu do dobrej jakości wody pitnej). Po czwarte, utrzymanie
odpowiedniej jakości zasobów naturalnych zapewnia odpowiednie warunki gospo-
darowania zarówno do produkcji rolniczej konwencjonalnej (tradycyjnej), jak i do
rozwiązań alternatywnych (rolnictwo ekologiczne czy zintegrowane). Po piąte, je-
śli rozważamy problematykę ekologiczną związaną ze zrównoważonym rozwojem
rolnictwa i funkcjonowaniem terenów wiejskich, to istnieje konieczność uwzględ-
nienia interesu przyszłych pokoleń, rozumianego nie tylko jako dostęp do zasobów
(kapitału naturalnego) i równość szans rozwoju w sensie gospodarczym, lecz także
jako jakość życia.

Brak zrozumienia potrzeby zgłaszania popytu na czyste środowisko (rozumia-
nego jako chęć ponoszenia kosztów, płacenia ceny za spełnienie odpowiednich stan-
dardów na terenach wiejskich) może wynikać z wielu przyczyn:
 • traktowania gospodarowania zasobami przyrodniczymi na terenach wiejskich

jedynie przez pryzmat skażeń – niewłaściwej praktyki rolniczej, zawężając tym
samym pojęcie funkcji środowiskową rolnictwa;

 • nieodpowiedniej perspektywy czasowej – postrzegania gospodarowania jedynie
w bliskiej perspektywie, wyznaczanej ekonomiczną efektywnością czy też jesz-
cze węziej – doraźnym zyskiem;

 • niezrozumienia wśród społeczności wiejskiej konieczności ponoszenia kosztów
na rzecz środowiska naturalnego (problem wyceny przez rynek tego typu świad-
czeń);
Należy również pamiętać, że funkcje i zasoby środowiska, choć są to dobra i

usługi ekonomiczne, nie są uznawane za dobra wolne, a ich używanie nie zawsze

Popyt na czyste środowisko na terenach wiejskich w świetle zrównoważonego rozwoju… 237

przybiera formę transakcji rynkowych. Jak podkreśla J. Famielec [1999], zasoby
i wartości środowiska są jednocześnie dobrami publicznymi, co rodzi poważne kon-
sekwencje, nie można bowiem jakiejkolwiek jednostki wyłączyć z ich użytkowania.
Oznacza to, że zapotrzebowanie na dobra i usługi środowiskowe nie może być wy-
rażane za pośrednictwem rynku, gdzie działają siły popytu i podaży. Nie można np.
zwiększyć podaży czystej wody lub czystego powietrza, nawet gdyby popyt na nie
czy też skłonność do zapłaty za nie wzrosły. Korzystają z nich zarówno ci, którzy są
skłonni płacić, jak i ci, którzy nie płacą.

4. Podsumowanie

Współczesne pojmowanie równowagi czy też zrównoważenia rolnictwa powinno
wykraczać poza pojęcie systemu produkcji – winno być uzupełnione o liczne po-
wiązania z makroekonomicznym otoczeniem, przyrodniczymi uwarunkowaniami.
Rolnictwo, a zwłaszcza funkcjonowanie jego aspektu środowiskowego, jest szcze-
gólnie odpowiedzialne za kształtowanie odpowiedniego poziomu ochrony środowi-
ska, i to zarówno w aspekcie zachowania stanu, jak i prewencji.
 • Kwestia popytu na czyste środowisko jest dla rolnictwa, a zwłaszcza rolnictwa

zrównoważonego, niezwykle istotna. Z jednej strony zapotrzebowanie na czyste
środowisko wynika z przesłanek produkcyjnych (warunek sine qua non produk-
cji), z drugiej zaś samo rolnictwo może stanowić zagrożenie dla komponentów
środowiska naturalnego (bioróżnorodność, czystość wód, degradacja gleb).

 • Wciąż nierozwiązana jest kwestia ustalenia odpowiednich cen (a zatem urynko-
wienia) za poszczególne komponenty środowiska przyrodniczego.

 • Można zauważyć pewną społeczną legitymizację dla takich działań, jak specjal-
ne opłaty za spełnianie odpowiednich standardów względem środowiska przy-
rodniczego.

 • Społeczność wiejska (rolnicy, producenci rolni) powinna dostrzegać ogromną
rolę, jaką odgrywa w równoważeniu sektora rolnego, zarówno w kontekście
przyrodniczym, jak i w kontekście społecznym.

 • Nie do przecenienia jest rola państwa w kształtowaniu odpowiednich postaw.
Skoro dajemy rolnictwu zrównoważonemu perspektywę ponadjednostkową, to
odpowiedzialność za kształtowanie popytu winno zyskiwać ten sam poziom.

 • Należy domniemywać, że rosnąca świadomość ekologiczna będzie wpływała na
coraz większą znajomość znaczenia zasobów naturalnych w tworzeniu dobroby-
tu i jakości życia, a co za tym idzie, na skłonność do zapłaty za odpowiednią
jakość środowiska.

 • Wciąż pozostaje otwarte pytanie, na ile subiektywne odczuwanie potrzeby czy-
stego środowiska może być miarą ekonomiczną wartości zasobów naturalnych.
Pogodzenie osiągnięcia głównych celów rolnictwa może okazać się w praktyce

niezwykle trudne, zważywszy na to, że postrzegamy rolnictwo, czy też szerzej tere-
ny wiejskie, holistycznie – nie tylko jako odrębną gałąź gospodarki, lecz także jako

238 Katarzyna Kokoszka

immanentną składową systemu społeczno-kulturowego. Dodawszy długoterminową
perspektywę rozwoju zrównoważonego, otrzymujemy ambitne zadanie połączenia
efektywności ekonomicznej z wymaganiami ekologicznymi przy uwzględnieniu
aspektów społecznych. Tradycyjny punkt widzenia, ujmujący problemy rolnictwa
jedynie w aspekcie ilościowego wzrostu produkcji żywności czy innych surowców,
pomija pozaekonomiczne aspekty rolnictwa, a przecież jest oczywiste, że prze-
strzeń wiejska i rolnicza pełni szereg funkcji o charakterze wypoczynkowym, wy-
równawczym ekologicznie, społeczno-kulturowym. Warto zaznaczyć, iż spełnianie
tych funkcji może stać się także elementem systemu ekonomicznego – o tyle, o ile
będą postrzegane jako źródła czerpania zysków przez ludność rolniczą – oraz syste-
mu społecznego – jeśli służyć będą poprawie jakości życia rolników i mieszkańców
terenów wiejskich.

Literatura

Auleytner J., Polityka społeczna – stan i perspektywy, WSP TWP, Warszawa 1995.
Famielec J., Straty i korzyści ekologiczne w gospodarce narodowej, Wydawnictwo Naukowe PWN,

Warszawa 1999.
Fiedor B. (red.), Podstawy ekonomii środowiska i zasobów naturalnych, Wydawnictwo C.H. Beck,

Warszawa 2002.
Golinowska S., Polityka społeczna w gospodarce rynkowej, Wydawnictwo Naukowe PWN, Warszawa

1995.
Górny M., Ekorozwój wsi i rolnictwa, Wydawnictwo Duszpasterstwa Rolników, Włocławek 2002.
Hey C., Integrating the environment into transport policy, [w]: The innovation of EU Environmental

Policy, Scandinavian University Press, Copenhagen 1997.
Kośmicki E., Realizacja polityki ekologicznej w rolnictwie, [w:] Aplikacyjne aspekty trwałego rozwoju,

red. G. Dobrzański, Wydawnictwo Politechniki Białostockiej, Białystok 2002.
Łuczka-Bakuła W., Niektóre problemy wdrażania ekorozwoju na obszarach wiejskich, [w:] Wieś i rol-

nictwo w okresie przemian systemowych, red. W. Łuczka-Bakuła, Wydawnictwo Akademii Rolni-
czej, Poznań 1997.

Tracy M., Food and Agriculture in a Market Economy – An Introduction to Theory, Practice and Pol-
icy, Olympus, Warszawa 1997.

Wskaźniki ekorozwoju, red. T. Borys, Wydawnictwo Ekonomia i Środowisko, Białystok 1999.
Zwojska A., Zabezpieczenie emerytalne rolników w Polsce na tle innych krajów Europy Środkowo-

-Wschodniej przystępujących do Unii Europejskiej, Roczniki Naukowe SERiA, t. VI, z. 3, SERiA,
Warszawa 2003.

Popyt na czyste środowisko na terenach wiejskich w świetle zrównoważonego rozwoju… 239

DEMAND ON CLEAN ENVIRONMENT IN THE LIGHT
OF THE RURAL SUSTAINABLE DEVELOPMENT

Summary: The problem of demand on clean environment is in case of agriculture, and first
of all sustainable agriculture, very important. On the one hand demand on clean environment
results from production circumstances (sine qua non condition of production), but on the
other agriculture itself may present a risk for the natural environment components. Against
the backdrop of the current achievements of sustainable development, the article discusses
demand on clean environment in rural areas at the same time stressing numerous difficulties
connected with performing by agriculture environmental function: the unresolved problem
of setting relevant prices for individual components of the natural environment.or failure
to understand by rural population the necessity to bear costs for the sake of the natural
environment.

Keywords: sustainable development, rural areas, natural resources.

