

Give to AgEcon Search

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

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

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

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

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

481Wykorzystanie endogenicznych, cennych przyrodniczo zasobów regionu w jego rozwojuSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 6

Grzegorz Ślusarz*, Barbara Gołębiewska**

*Uniwersytet Rzeszowski, **Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

WYKORZYSTANIE ENDOGENICZNYCH, CENNYCH PRZYRODNICZO
ZASOBÓW REGIONU W JEGO ROZWOJU

THE USE OF ENDOGENOUS VALUABLE NATURAL RESOURCES
IN THE DEVELOPMENT OF THE REGION

Słowa kluczowe: region, rozwój, zasoby, produkcja ekologiczna, agroturystyka
Key words: region, development, resources, organic production, agro-tourism

Abstrakt. Celem opracowania była próba oceny wykorzystania walorów obszarów cennych przyrodniczo w
kształtowaniu rozwoju jednostek terytorialnych. Badania realizowano na poziomie powiatów na Podkarpaciu.
Badano na ile powiaty regionu dysponujące cennymi przyrodniczo obszarami wykorzystują ten walor w
kształtowaniu rozwoju rolnictwa ekologicznego i agroturystyki. Stwierdzono, ��������������������������ż�������������������������e Podkarpacie charaktery�
zuje się bogactwem cennych przyrodniczo zasobów, ale występuje duże przestrzenne zróżnicowanie ich
rozmieszczenia. Wraz ze wzrostem udziału cennych przyrodniczo zasobów nasila��������������������������ła������������������������ się koncentracja gospo�
darstw zajmujących się produkcją ekologiczną i agroturystyką. Jednak bardziej od rolnictwa ekologicznego
z walorami przyrodniczymi powiązany był rozwój agroturystyki.

Wstęp
Regionalne zróżnicowanie uwarunkowań rozwoju społeczno-gospodarczego determinuje

tempo i kierunki tego rozwoju w poszczególnych jednostkach terytorialnych. Jest ono również
główną przesłanką potrzeby stymulowania procesów rozwoju – stosowania interwencjonizmu,
znajdującego odzwierciedlenie w różnych składowych polityki społeczno-gospodarczej. Cele i
zasady stosowanych polityk są podporządkowane rozwiązywaniu określonych problemów, ogra�
niczaniu dysproporcji rozwojowych między i wewnątrz regionalnych (tak charakterystycznych
dla rozwoju poddanego oddziaływaniu tylko mechanizmów rynkowych), dążeniu do ograni�
czania zagrożeń marginalizacją, a w efekcie do poprawy spójności społeczno-ekonomicznej i
przestrzennej. Instrumenty interwencjonizmu potrzebne są zwłaszcza w stymulowaniu rolnictwa
i obszarów wiejskich, które ze względu na swoją specyfikę i duże regionalne zróżnicowanie są
szczególnie wrażliwe na niedoskonałości mechanizmów rynku. To między innymi legło u postaw
polityki Unii Europejskiej (UE) względem rolnictwa i obszarów wiejskich, która ciągle okazuje
się niedostatecznie skuteczna w osiąganiu zakładanych celów. Przyczyn takiego stanu jest wiele.
Wynikają one zarówno z dosyć dużego uniwersjonalizmu obecnych rozwiązań, a w rzeczywistości
nie może być jednakowej polityki wobec obszarów wiejskich ani na szczeblu unijnym, ani też na
szczeblu krajowym [Wilkin 2013], jak i w zbyt schematycznym wykorzystywaniu dostępnych
obecnie instrumentów tej polityki, zwłaszcza na szczeblu regionalnym i lokalnym. W małym
stopniu uwzględnia się bowiem specyfikę poszczególnych jednostek terytorialnych, a zawłaszcza
w odniesieniu do zasobów, które zasadniczo różnią te jednostki. Konsekwencją tego jest słabe
wykorzystanie potencjału rozwojowego wielu regionów, a zwłaszcza endogenicznych czynników
rozwoju rolnictwa i obszarów wiejskich, które w przypadku obszarów słabo zurbanizowanych czę�
sto stanowią ich główne zasoby [Ślusarz 2013]. W warunkach rynkowych w budowaniu przewag
konkurencyjnych szczególną rolę w rozwoju obszarów wiejskich mogą odgrywać zasoby cenne
przyrodniczo. W praktyce odzwierciedleniem takich zasobów w poszczególnych jednostkach
terytorialnych jest występowanie na ich terenie różnych form ochrony przyrody. Z jednej strony,
stanowią one walor (atut) świadczący o pewnej specyficzności danej jednostki, na której można

482 Grzegorz Ślusarz, Barbara Gołębiewska

budować przewagi konkurencyjne, z drugiej, ochrona przyrody zawsze wiążę się z pewnymi
ograniczeniami (z barierami rozwoju). Chcąc wykorzystać w kreowaniu rozwoju specyficzność
walorów przyrodniczo cennych, należy umiejętnie dostosowywać działalność gospodarczą do
możliwości tego środowiska. W rzeczywistości gospodarczej, w odniesieniu do rolnictwa, oznacza
to z reguły potrzebę zastępowania tradycyjnych funkcji produkcyjnych rolnictwa pozaproduk�
cyjnymi, związanymi m.in. z produkcją ekologiczną, z agroturystyką. Obie wymienione funkcje
niewątpliwie wpisują się w wielofunkcyjny zrównoważony rozwój i są pożądane w rozwoju
regionów z obszarami cennymi przyrodniczo.

Celem opracowania była próba oceny wykorzystania walorów obszarów cennych przyrodniczo
w kształtowaniu rozwoju jednostek terytorialnych.

Materiał i metodyka badań
Badania realizowano na poziomie lokalnym – na poziomie powiatów. Badano, na ile powiaty

regionu dysponujące cennymi przyrodniczo obszarami wykorzystują ten walor w kształtowaniu
rozwoju rolnictwa ekologicznego i agroturystyki, do rozwoju których takie obszary są predesty�
nowane. Stąd też na tle ogólnego rozwoju rolnictwa ekologicznego i agroturystyki na Podkarpaciu
badano, na ile są one przestrzennie powiązane z jednostkami o dużych zasobach obszarów cennych
przyrodniczo. Badania zlokalizowano w województwie podkarpackim, charakteryzującym się naj�
większym w kraju odsetkiem powierzchni objętych różnymi formami ochrony (44,6% powierzchni

ogólnej), koncentrując się szczególnie
na powiatach mających w regionie
największą powierzchnię takich ob�
szarów. Kryterium wyboru powiatów
był udział obszarów objętych ochroną
w ich ogólnej powierzchni, przekra�
czający średnią wojewódzką, czyli
powyżej 44,6%. Takich powiatów jest
w regionie 10 (rys. 1) i zajmują one
ponad połowę ogólnej powierzchni
Podkarpacia.

Ze względu na������������������ złożoność�������� proble�
matyki w opracowaniu analizę ogra�
niczono głównie do ilościowej strony
procesu rozwoju rolnictwa ekologicz�
nego i agroturystyki. Badano, na ile
rozwój powiązany jest przestrzennie
z jednostkami o dużych zasobach
obszarów cennych przyrodniczo. Pod�
stawę analizy stanowiły opracowania
Urzędu Statystycznego w Rzeszowie
oraz literatura przedmiotu.

Wyniki badań
Przyjęte kryterium wyodrębnienia obszaru badań (procentowy udział obszarów objętych różny�

mi formami ochrony przyrody) jednoznacznie wskazuje, że Podkarpacie jest liderem regionów w
Polsce pod tym względem. Na taki stan składają się różne formy ochrony: parki narodowe – 2,6%
rezerwaty przyrody – 0,6%, parki krajobrazowe – 15,3%, obszary chronionego krajobrazu – 25,9%.
Rodzaj występującej formy ochrony nie jest obojętny dla rozwoju, a zwłaszcza dla działalności
inwestycyjno-gospodarczej, które napotykają na wiele ograniczeń wraz ze wzrostem stopnia

Rysunek 1. Powiaty Podkarpacia o największym udziale
obszarów objętych ochroną przyrody na tle kraju i regionu
Figure 1. Counties with the highest share of Podkarpackie
nature protection areas to the country and region
Źródło: opracowanie własne na podstawie [Ochrona środo-
wiska… 2013]
Source: own study based on [Ochrona środowiska… 2013]

Grzegorz Ślusarz* Barbara Gołębiewska**

Rysunek 1.

Rysunek 2

Rysunek 3.

0 20 40 60 80 100

Polska
podkarpackie
 przeworski
 strzyżowski
 lubaczowski
 brzozowski

 kolbuszowski
 krośnieński
 przemyski

 sanocki
 leski

 bieszczadzki

%

0

500

1000

1500

2000

2500

2005 2006 2007 2008 2009 2010 2011 2012

0
200
400
600
800

1000
1200
1400

M
ał
op

ol
sk
ie

Po
dk

ar
pa

ck
ie

W
ar
m
iń
sk
o-
m
az
ur
sk
ie

Po
m
or
sk
ie

Do
ln
oś
lą
sk
ie

Po
dl
as
ki
e

Lu
be

lsk
ie

W
ie
lk
op

ol
sk
ie

Śl
ąs
ki
e

Za
ch
od

ni
op

om
or
sk
ie

M
az
ow

ie
ck
ie

Św
ię
to
kr
zy
sk
ie

Ku
ja
w
sk
o-
po

m
or
sk
ie

Łó
dz
ki
e

O
po

lsk
ie

Lu
bu

sk
ie

483Wykorzystanie endogenicznych, cennych przyrodniczo zasobów regionu w jego rozwoju

ochrony, osiągając apogeum w przypadku ochrony ścisłej. Dla pełnego zobrazowania walorów
przyrodniczych Podkarpacia należy dodać do powyższego europejską sieć ekologiczną Natura
2000, stanowiącą nieodzowny element długofalowej polityki rozwoju zrównoważonego UE, która
obejmuje ponad 47% powierzchni regionu [Bołtromiuk 2010], w tym w większości obszary objęte
wcześniej wymienionymi formami. Tak duży udział obszarów objętych siecią Natura 2000 potwierdza
unikatowe walory przyrodnicze regionu. Niestety, podstawowe założenia programu Natura 2000
przy jego wprowadzaniu związane z akceptacją obszarów „naturowych” przez ich mieszkańców i
przekonania ich do czynnego uczestnictwa w tym ważnym dla współczesnego, jak i dla przyszłych
pokoleń przedsięwzięciu nie zostały w pełni zrealizowane [Bołtromiuk 2012]. W wyniku tego w
odbiorze społecznym jest on uznawany za jedną z głównych barier rozwoju jednostek objętych
Naturą 2000. Powszechność takiej opinii, wynikająca z braku akceptacji programu w dużej części
środowisk lokalnych, w praktyce, skutkowała zwiększeniem stopnia niepewności i pojawieniem
się odczucia dodatkowego ryzyka, pogarszających atrakcyjność terenów objętych Naturą 2000 oraz
ich konkurencyjności. Taka sytuacja staje się poważnym problemem, tak dla decyzji strategicznych
samorządów odpowiedzialnych za rozwój, jak i osób prowadzących działalność gospodarczą, często
skutkującym zaniechaniem działalności gospodarczej, rezygnacją z inwestycji [Ślusarz 2013a], co
również może rzutować na rozwój rolnictwa ekologicznego i agroturystykę.

Nie wchodząc w strukturę występujących form ochrony w regionie objętym badaniami
podkreślić należy duże zróżnicowanie występowania walorów przyrodniczych, a tym samym
powierzchni objętych ochroną. Są tu zarówno powiaty, a w nich gminy, w których takie obszary
nie występują (np. powiat niżański), jak i takie, w których cała lub prawie cała powierzchnia objęta
jest różnymi formami ochrony przyrody (powiat bieszczadzki 100%, leski 98,4%). Rozpiętość w
obrębie badanych powiatów przekracza 50% – powiat bieszczadzki – 100%, przeworski 45,1%
(rys. 1). Cechą charakterystyczną tych powiatów jest również to, że w strukturze użytkowania
ziemi duży odsetek stanowią lasy, a w strukturze użytków rolnych (UR) duży udział mają użytki
zielone (tab. 1). Można wskazać na pewną prawidłowość – udział obszarów objętych różnymi
formami ochrony wzrasta wraz z udziałem lasów w ogólnej powierzchni i użytków zielonych w
strukturze UR. W większości powiaty objęte badaniami zlokalizowane są wzdłuż wschodniej i
południowej granicy państwowej i w dużej części zaliczają się do obszarów górskich i podgórskich,
dla których cechą charakterystyczną jest znaczący udział lasów i użytków zielonych w strukturze
użytków oraz występowanie wielu ograniczeń dla klasycznego rolnictwa.

W praktyce stanowi to duże wyzwanie dla wykorzystania potencjału czynnika ziemi będące�
go w dyspozycji gospodarstw tam zlokalizowanych. Dla tych obszarów wielofunkcyjny rozwój
powiązany z rolnictwem ekologicznym i agroturystyką wydaje się być interesującą alternatywą.
Mogą one bowiem sprzyjać wykorzystaniu zasobów związanych dotychczas z tradycyjną produkcją
rolniczą w taki sposób, aby pozytywnie wpływać na jakość środowiska, jego bioróżnorodność,
atrakcyjność krajobrazu, a zatem traktowanie zasobów tego środowiska jako dobra publicznego
[Czyżewski, Henisz-Matuszczak 2004, Gołębiewska 2013, Czarnecki, Gołębiewska 2013, Ślusarz
2013b]. Dodać należy, że są to równocześnie obszary słabo zurbanizowane, na których przeważa
ludność zamieszkująca obszary wiejskie i że są to powiaty charakteryzujące się stosunkowo dużą
stopą bezrobocia (tab. 1). Dlatego rozwój pracochłonnego rolnictwa ekologicznego oraz agrotu�
rystyki dającej dodatkowe miejsca pracy związane z rozwojem tej formy usług należy postrzegać
jako szanse nie tylko wykorzystania endogenicznych cennych przyrodniczo zasobów, ale również
w kontekście efektywniejszego wykorzystanie zasobów pracy.

Niezależnie od występującego w regionie zróżnicowania w rozmieszczeniu cennych przy�
rodniczo zasobów środowiska, stają się one jednym z wyróżników specyfiki Podkarpacia. Do�
datkowego znaczenia nabierają w świetle zasad wspólnej polityki rolnej (WPR), gdzie ochrona
i kształtowanie środowiska przyrodniczego jest jednym z zasadniczych wyzwań stojących przed
rolnictwem, mającym dbać o rozwój nie tylko funkcji produkcyjnej, ale również ekologicznej i
krajobrazowej. W kontekście powyższego Podkarpacie stanowi dobre miejsce do rozwoju rolnictwa
ekologicznego. Ważność tych walorów dostrzegana jest również przez zarząd województwa od�

484 Grzegorz Ślusarz, Barbara Gołębiewska

powiedzialny za jego rozwój
i znajduje potwierdzenie w
dokumentach strategicznych
– Strategii rozwoju woje-
wództwa podkarpackiego
na lata 2007-2020 [2006] i
jej aktualizacji z 2013 roku
– Strategia rozwoju woje-
wództwa – Podkarpackie
2020 [2013]. W tej ostatniej
wielofunkcyjny zrówno�
ważony rozwój obszarów
wiejskich oraz związane z
tym rolnictwo ekologiczne,
agroturystyka oraz kształ�
towanie jakości środowiska
i wykorzystanie endoge�
nicznych zasobów regionu
można znaleźć w trzech z
czterech przyjętych w do�
kumencie dziedzin działań
strategicznych: konkurencyj�
na i innowacyjna gospodarka
(w priorytetach i kierun�
kach działań związanych
z turystyką i rolnictwem),
kapitał ludzki i społeczny
(w priorytetach i kierunkach
działań związanych z kultu�
rą i dziedzictwem kulturo�
wym) oraz sieć osadnicza
(w priorytetach i kierunkach
działań związanych z funk�
cjami obszarów wiejskich).
Świadczy to niewątpliwie
o ważności problematyki.
Znajduje również potwier�
dzenie w dynamicznym roz�
woju analizowanych funk�
cji. Pod względem liczby
gospodarstw zajmujących
się produkcją ekologiczną
Podkarpacie zajmuje czoło�
wą pozycję w kraju – drugie
miejsce. Według danych
Powszechnego spisu rolnego
2010 (PSR 2010) [Charak-
terystyka gospodarstw…
2012], gospodarstwa ekolo�
giczne w regionie posiadły
w użytkowaniu prawie 6%

Ta
be

la
 1

. W
yb

ra
ne

 w
sk

aź
ni

ki
 c

ha
ra

kt
er

yz
uj

ąc
e

ba
da

ną
 z

bi
or

ow
oś

ć
po

w
ia

tó
w

 w
 2

01
3

r.
Ta

bl
e

1.
 S

el
ec

te
d

in
di

ca
to

rs
 c

ha
ra

ct
er

iz
in

g
th

e
st

ud
ie

d
co

un
tie

s i
n

20
13

Po

w
ia

t/
D

is
tr

ic
t

Po
w

ie
rz

ch
ni

a
og

ół
em

/T
ot

al

ar
ea

 [h
a]

U
dz

ia
ł w

po

w
ie

rz
ch

ni

re
gi

on
u/

Sh
ar

e
on

ar

ea
 o

f r
eg

io
n

[%
]

U
ży

tk
i r

ol
ne

/A
ra

bl
e

la
nd

[%

]
G

ru
nt

y
le

śn
e/

Fo
re

st
ry

la

nd
 [%

]

G
ęs

to
ść

za

lu
dn

ie
ni

a
[o

s./
km

2]/
Po

pu
la

tio
n

de
ns

ity
 [p

eo
pl

e
pe

r 1
 k

m
 2]

St
op

a
be

zr
ob

oc
ia

/
U

ne
pl

oy
m

en
t

ra
te

Li
cz

ba
 g

os
po

da
rs

tw
/

N
um

be
r o

f f
ar

m
s

og
ół

em
/

to
ta

l
uż

yt
ki

 z
ie

lo
ne

/
gr

as
sl

an
d

ag
ro

tu
ry

s-
ty

cz
ny

ch
/

ag
ri

to
ur

is
m

ek
ol

og
ic

z-
ny

ch
/

ec
ol

og
ic

al
*

B
ie

sz
cz

ad
zk

i
11

3
90

7
6,

4
19

,8
64

,8
75

,0
26

22
,8

10
1

12
1

Le
sk

i
83

 4
94

4,
7

19
,7

41
,9

73
,6

32
21

,9
26

0
19

1
Sa

no
ck

i
12

2
36

1
6,

9
40

,9
39

,5
54

,5
78

13
,6

93
17

0
Pr

ze
m

ys
ki

12
1

12
2

6,
8

52
,5

22
,0

42
,3

60
20

,3
34

16
2

K
ro

śn
ie

ńs
ki

92
 5

88
5,

2
56

,9
30

,6
40

,0
11

8
19

,0
97

41
K

ol
bu

sz
ow

sk
i

77
 3

17
4,

3
54

,6
54

,9
38

,9
78

17
,0

33
19

B
rz

oz
ow

sk
i

53
 9

34
3,

0
62

,4
27

,0
32

,1
12

1
23

,6
13

40
Lu

ba
cz

ow
sk

i
13

0
83

4
7,

3
47

,3
33

,6
49

,0
44

17
,1

23
84

St
rz

yż
ow

sk
i

50
 3

47
2,

8
65

,8
17

,5
29

,1
12

4
22

,4
20

9
Pr

ze
w

or
sk

i
69

 8
02

3,
9

68
,4

14
,3

26
,0

11
4

19
,5

8
28

8
R

eg
io

n/
Re

gi
on

1
78

4
57

6
51

,3
52

,8
28

,8
40

,7
11

8
16

,4
95

6
1

86
4

* d
an

e
za

 2
01

0
ro

k
Źr

ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e

na
 p

od
st

aw
ie

 d
an

yc
h

[O
ch

ro
na

 śr
od

ow
is

ka
…

 2
01

3]
 o

ra
z

ew
id

en
cj

a
ob

ie
kt

ów
 tu

ry
st

yc
zn

yc
h

pr
ow

ad
zo

na
 p

rz
ez

 u
rz

ęd
y

gm
in

, U
S

w
 R

ze
sz

ow
ie

So
ur

ce
: o

w
n

st
ud

y
ba

se
d

on
 [O

ch
ro

na
 śr

od
ow

is
ka

…
 2

01
3]

 a
nd

 re
gi

st
ry

 to
ur

is
t f

ac
ili

tie
s o

pe
ra

te
d

by
 th

e
di

st
ri

ct
 a

ut
ho

ri
tie

s,
th

e
St

at
is

tic
al

 O
ffi

ce
 in

 R
ze

sz
ów

485Wykorzystanie endogenicznych, cennych przyrodniczo zasobów regionu w jego rozwoju

powierzchni UR województwa (w kraju użytkowały prawie 4%), a w strukturze UR przeważały
użytki zielone (łąki i pastwiska trwałe) – ponad 60% (w kraju prawie 38%), przy bardzo słabo
rozwiniętej produkcji zwierzęcej.

Dynamiczny (w odniesieniu do stanu początkowego dekady) rozwój tego rolnictwa miał
miejsce do 2010 roku, po którym nastąpił lekki spadek (rys. 2). Biorąc pod uwagę ogólną liczbę
gospodarstw w regionie, dotychczasowa skala ich rozwoju jest ciągle niewielka. Potwierdza to w
pewnym stopniu powszechną opinię, że rolnictwo ekologiczne nie jest takie proste i jego rozwo�
jowi muszą towarzyszyć istotne zmiany w otoczeniu, zwłaszcza w zakresie „przybliżenia” go do
rynku. Dotychczasowy jego rozwój ma ścisły związek z uzyskaniem członkostwa Polski w UE i
wynikający z tego dostęp rolników do instrumentów WPR, które w decydujący sposób wpłynęły na
tempo i kierunki rozwoju rolnictwa ekologicznego. Oceniając przestrzenne aspekty tego rozwoju
należy podkreślić, że w powiatach objętych badaniami zlokalizowanych było 1125 gospodarstw
ekologicznych, co stanowiło 60,3% ogółu w regionie. To rozmieszczenie nie było równomierne.
Najwięcej ich było w czterech powiatach o największym udziale obszarów objętych ochroną (tab.
1), czyli mających najwięcej cennych przyrodniczo walorów zaliczanych do obszarów górskich i
podgórskich. Łącznie były to 644 gospodarstwa – prawie 35%. Mogłoby to wskazywać na bardzo
pozytywny układ – dużo użytków zielonych na tych obszarach i przewaga użytków zielonych
w gospodarstwach ekologicznych. Problem jest jednak w tym, że potencjał tych użytków jest
w niewielkim stopniu wykorzystywany, o czym świadczy bardzo niski stan pogłowia zwierząt
trawożernych na tych terenach. Ogranicza to nie tylko funkcje produkcyjne związane z chowem
zwierząt (wykorzystanie potencjału naturalnej bazy paszowej użytków zielonych – oczywiście
w chowie ekstensywnym), ale i kulturowe (wypas bydła i owiec to wielowiekowa tradycja na
tych terenach), krajobrazowe (związane z zarastaniem nieużytkowanych hal i pastwisk), a także
funkcje retencyjne użytków zielonych związane z gospodarką wodną.

Rysunek 2. Liczba gospodarstw
ekologicznych (z certyfikatem i w
okresie przestawiania)
Figure 2. Number of organic farms
Źródło/Source: [Strategia rozwoju…
2013]

Grzegorz Ślusarz* Barbara Gołębiewska**

Rysunek 1.

Rysunek 2

Rysunek 3.

0 20 40 60 80 100

Polska
podkarpackie
 przeworski
 strzyżowski
 lubaczowski
 brzozowski

 kolbuszowski
 krośnieński
 przemyski

 sanocki
 leski

 bieszczadzki

%

0

500

1000

1500

2000

2500

2005 2006 2007 2008 2009 2010 2011 2012

0
200
400
600
800

1000
1200
1400

M
ał
op

ol
sk
ie

Po
dk

ar
pa

ck
ie

W
ar
m
iń
sk
o-
m
az
ur
sk
ie

Po
m
or
sk
ie

Do
ln
oś
lą
sk
ie

Po
dl
as
ki
e

Lu
be

lsk
ie

W
ie
lk
op

ol
sk
ie

Śl
ąs
ki
e

Za
ch
od

ni
op

om
or
sk
ie

M
az
ow

ie
ck
ie

Św
ię
to
kr
zy
sk
ie

Ku
ja
w
sk
o-
po

m
or
sk
ie

Łó
dz
ki
e

O
po

lsk
ie

Lu
bu

sk
ie

Niepokojąca wydaje się również sytuacja lokalizacji aż 288 gospodarstw – ponad 15%, w
nizinnym powiecie przeworskim, w którym dominują małe gospodarstwa z bardzo rozdrobnionym
rozłogiem. Gospodarstwa ekologiczne ze względu na ekstensywny system produkcji dysponują
znacznie większymi powierzchniami od przeciętnych (w Polsce wynosi ona około 24 ha i po�
naddwukrotnie przewyższa obszar przeciętnego gospodarstwa w kraju). Polska nie różni się pod
tym względem od wielu krajów europejskich, w których gospodarstwa ekologiczne dysponują
powierzchnią znacznie większą od przeciętnej. Ma to związek m.in. z konieczną wielostronnością
produkcji, co dla zapewnienia odpowiednio dużej skali jednorodnej produkcji wymaga dużych
zasobów ziemi [Czudec 2009], a te w przypadku badanego powiatu występują w ograniczeniu.

Wzrost liczby gospodarstw ekologicznych nie zawsze był związany ze wzrostem ekologicznej
produkcji towarowej. Wiele mniejszych gospodarstw ciągle jeszcze produkuje tylko na potrzeby
własnej rodziny. Wyniki PSR 2010 wykazały, że w regionie prawie 43% gospodarstw ekolo�
gicznych więcej niż 50% wartości wytworzonej produkcji rolniczej przeznaczało na potrzeby

486 Grzegorz Ślusarz, Barbara Gołębiewska

Grzegorz Ślusarz* Barbara Gołębiewska**

Rysunek 1.

Rysunek 2

Rysunek 3.

0 20 40 60 80 100

Polska
podkarpackie
 przeworski
 strzyżowski
 lubaczowski
 brzozowski

 kolbuszowski
 krośnieński
 przemyski

 sanocki
 leski

 bieszczadzki

%

0

500

1000

1500

2000

2500

2005 2006 2007 2008 2009 2010 2011 2012

0
200
400
600
800

1000
1200
1400

M
ał
op

ol
sk
ie

Po
dk

ar
pa

ck
ie

W
ar
m
iń
sk
o-
m
az
ur
sk
ie

Po
m
or
sk
ie

Do
ln
oś
lą
sk
ie

Po
dl
as
ki
e

Lu
be

lsk
ie

W
ie
lk
op

ol
sk
ie

Śl
ąs
ki
e

Za
ch
od

ni
op

om
or
sk
ie

M
az
ow

ie
ck
ie

Św
ię
to
kr
zy
sk
ie

Ku
ja
w
sk
o-
po

m
or
sk
ie

Łó
dz
ki
e

O
po

lsk
ie

Lu
bu

sk
ie

gospodarstwa domowego, w tym prawie w 9% gospodarstw cała wytworzona produkcja rolnicza
była zużywana na samozaopatrzenie (w kraju było to odpowiednio 23 i 3%). Dla nieco ponad
31% gospodarstw domowych z użytkownikiem gospodarstwa ekologicznego działalność rolni�
cza stanowiła główne źródło utrzymania, czyli źródło dochodów przekraczające 50% dochodów
ogółem. W kraju odsetek takich gospodarstw wynosił prawie 45%, a w województwach kujaw�
sko-pomorskim i warmińsko-mazurskim ponad 56% [Charakterystyka gospodarstw… 2012].
Potwierdza to, że na Podkarpaciu mamy ciągle do czynienia z ilościowym rozwojem rolnictwa
ekologicznego i ograniczonymi korzyściami przypisywanymi procesowi jego rozwoju.

Pozytywnym zjawiskiem związanym z rolnictwem ekologicznym w regionie jest odradzanie
się tradycyjnych upraw, przetwórstwa i produkcji. Przykładem może być np. wytwarzanie i pro�
mocja tradycyjnych, regionalnych produktów spożywczych. Województwo podkarpackie jest na
pierwszym miejscu w kraju pod względem liczby produktów regionalnych (163) wpisanych na
listę prowadzoną przez ministerstwo rolnictwa.

Walory środowiska wynikające z cennych przyrodniczo zasobów regionu w połączeniu z
bogactwem dziedzictwa kulturowego mają podstawowe znaczenie dla rozwoju turystyki, a w tym
zwłaszcza agroturystyki traktowanej jako turystyki alternatywnej, przyjaznej środowisku. Rozwój
agroturystyki w województwie na tle kraju należy uznać za znaczący. Województwo podkarpac�
kie w 2013 roku pod względem liczby gospodarstw agroturystycznych (956) zajmowało drugie
miejsce w Polsce. Gospodarstwa agroturystyczne Podkarpacia stanowiły ponad 12% gospodarstw
agroturystycznych ogółem. W przypadku gospodarstw agroturystycznych widać jeszcze silniejszy
związek z obszarami przyrodniczo cennymi. W badanych powiatach zlokalizowanych było ponad
71% tych gospodarstw, z tego 551, czyli prawie 58%, w czterech powiatach – bieszczadzkim,
leskim, sanockim i krośnieńskim (tab. 1), a w nich głównie w gminach usytuowanych w Biesz�
czadach i Beskidzie Niskim. Taka koncentracja wskazuje, jak ważną rolę w regionie odgrywają
walory przyrodnicze obszarów górskich, pozwalające znacznie wydłużyć sezon świadczenia
usług. W przypadku agroturystyki duża koncentracja gospodarstw, wbrew pozorom, to nie wzrost
konkurencji utrudniającej rozwój, a wręcz przeciwnie, to większe możliwości przygotowania
(we współpracy) atrakcyjniejszej oferty. Bardziej niepokojące są dysproporcje w przestrzennym
rozmieszczeniu gospodarstw agroturystycznych, które były znacznie większe niż w przypadku

Rysunek 3. Liczba gospodarstw agroturystycznych według województw w 2013 roku
Figure 3. Number of agri-tourist farms by voivodship in 2013
Źródło: jak w tab. 1
Source: see in tab. 1

487Wykorzystanie endogenicznych, cennych przyrodniczo zasobów regionu w jego rozwoju

gospodarstw zajmujących się rolnictwem ekologicznym. W powiecie przeworskim było zaledwie 8
gospodarstw agroturystycznych, a w leskim aż 260, czyli w skrajnych przypadkach wystąpiło ponad
97-procentowe zróżnicowanie. Mała liczba gospodarstw w powiatach i tworzących je gminach,
dysponujących walorami atrakcyjnymi z punktu widzenia rozwoju funkcji turystycznej, to duże
zagrożenie dla rozwoju agroturystyki w takich jednostkach. Bowiem współczesna agroturystyka
to nie tyko posiadanie miejsc noclegowych, ale potrzeba przygotowania atrakcyjnej oferty.

Agroturystyka jest niewątpliwie szansą rozwoju, szczególnie dla małych gospodarstw, niewy�
specjalizowanych w produkcji rolnej i sprzedających jedynie sporadycznie nadwyżki produkcji, a
zwłaszcza zlokalizowanych w atrakcyjnie przyrodniczo miejscach. Jednak należy pamiętać, że jest
to trudna forma gospodarowania, która oprócz wiedzy i umiejętności oraz środków finansowych
wymaga również pewnych predyspozycji potrzebnych w kontaktach z bardzo zróżnicowanymi
klientami.

Podsumowanie
Rozwój zrównoważony wiąże się z umiejętnością optymalnego wykorzystywania posiadanych

endogenicznych zasobów. W zrównoważonym rozwoju obszarów wiejskich szczególną rolę
mogą odgrywać zasoby cenne przyrodniczo, świadczące o pewnej specyfice danej jednostki. W
kreowaniu rozwoju obszarów wiejskich, chcąc wykorzystać walory przyrodniczo cenne należy
umiejętnie dostosowywać działalność gospodarczą do możliwości środowiska. W takie działania
niewątpliwie wpisuje się produkcja ekologiczna i agroturystyka. Podkarpacie charakteryzuje
się bogactwem cennych przyrodniczo zasobów, co potwierdzają najwyższe w kraju wskaźniki
udziału obszarów objętych różnymi formami ochrony. W regionie występuje duże przestrzenne
zróżnicowanie w rozmieszczeniu tych zasobów.

Badania wykazały, że wraz ze wzrostem udziału cennych przyrodniczo zasobów nasila się
koncentracja gospodarstw zajmujących się produkcją ekologiczną i agroturystyką. Można zatem
sądzić, że rozwój pozaprodukcyjnych funkcji polepszy wykorzystanie endogenicznych zasobów
będących w dyspozycji gospodarstw. Wydaje się jednak, że te działania nie w pełni pozwalają
wykorzystać endogeniczny potencjał poszczególnych jednostek terytorialnych, zwłaszcza zwią�
zany z rolnictwem ekologicznym. Jego rozwój ma bardziej ilościowy niż jakościowy charakter,
o czym świadczy stosunkowo niewielka produkcja towarowa, duży udział użytków zielonych w
strukturze użytków, przy słabo rozwiniętej produkcji zwierzęcej. Biorąc pod uwagę, że wzrost
liczby gospodarstw związany jest z dostępem do instrumentów finansowych polityk wspólnoto�
wych, można się obawiać, że w wielu przypadkach jest on bardziej podporządkowany uzyskaniu
dopłat niż rzeczywistemu rozwojowi gospodarstwa.

Bardziej od rolnictwa ekologicznego z walorami przyrodniczymi powiązany był rozwój agro�
turystyki. W tym przypadku należy stwierdzić, że największe jej nasilenie występuje w obszarach
górskich, a więc na terenach tradycyjnego rozwoju turystyki.

Literatura
Bołtromiuk A. 2010: Wpływ sieci Natura 2000 na rozwój obszarów wiejskich w Polsce, [w:] M. Stanny,

M. Drygas, (red.), Przestrzenne, społeczno-ekonomiczne zróżnicowanie obszarów wiejskich w Polsce,
IRWiR PAN, Warszawa, 135-138.

Bołtromiuk A. 2012: Natura 2000 – możliwości i dylematy rozwoju obszarów wiejskich objętych europejską
siecią ekologiczną, Problemy Ekorozwoju, vol. 7, no. 1, 117.

Charakterystyka gospodarstw rolnych w województwie Podkarpackim, PSR 2010, 2012: US w Rzeszowie.
Czarnecki K., Gołębiewska B. 2013: Zmiany w finansowaniu działalności parków narodowych na przykładzie

Pienińskiego Parku Narodowego, Rocz. Nauk. SERiA, t. XV, z. 3, 45-50.
Czudec A., 2009: Ekonomiczne uwarunkowania rozwoju wielofunkcyjnego, Wydawnictwo Uniwersytetu

Rzeszowskiego, Rzeszów.
Czyżewski A., Henisz-Matuszczak A. 2004: Rolnictwo Unii Europejskiej i Polski. Studium porównawcze

struktur wytwórczych i regulatorów ryków rolnych., Wyd. Akademii Ekonomicznej w Poznaniu, Poznań.

488 Grzegorz Ślusarz, Barbara Gołębiewska

Gołębiewska B. 2013: Condition and Trends in Development of Environmental Protection in Poland, In�
ternational Scientific Electronic Journal, Earth Bioresources and Life Quality, nr 4, 1-15; http://gchera-
ejournal.nubip.edu.ua/index.php/ebql/issue/current, dostęp 15.07.2014.

Ochrona środowiska w województwie podkarpackim w latach 2010-2012. 2013: US w Rzeszowie, Rzeszów.
Strategia rozwoju województwa – Podkarpackie 2020. 2013: Zarząd Województwa Podkarpackiego, Urząd

Marszałkowski Województwa Podkarpackiego, Rzeszów.
Strategia rozwoju województwa podkarpackiego na lata 2007-2020. 2006: Zarząd Województwa Podkar�

packiego, Urząd Marszałkowski Województwa Podkarpackiego, Rzeszów.
Ślusarz G. 2013: Wyzwania rozwojowe regionów rozdrobnionego rolnictwa, Rocz. Nauk. SERiA, t. XV, z.

6, 303-307.
Ślusarz G. 2013a: Natura 2000 – szansa czy zagrożenie dla rozwoju lokalnego? Gazeta Uniwersytecka

Uniwersytetu Rzeszowskiego, marzec/kwiecień nr 2/2014(82), 33-35.
Ślusarz G. 2013b: Zasoby ziemi Podkarpacia i ich wykorzystanie, [w:] A. Czudec, M. Cierpiał-Wolan

(red.), Strukturalne i przestrzenne uwarunkowania rozwoju podkarpackiego rolnictwa, Wyd. FOSZE,
Rzeszów, 27-44.

Wilkin J. 2013: Cele i zasady koordynacji polityk wspierających zrównoważony rozwój obszarów wiejskich,
Studia KPZK PAN, t. CLIV, 25.

Summary
The study presents an attempt to evaluate the use of values of the natural areas in shaping the development

of territorial units. The study was conducted at the level of counties in the Subcarpathian region. It was
found that Podkarpackie has a wealth of valuable natural resources, but there is a large spatial variation of
their distribution. With the increase in the share of valuable natural resources intensified concentration of
farms engaged in organic production and agro-tourism. But more on organic agriculture with the natural
values associated was the development of agro-tourism.

Adres do korespondencji
dr hab. prof. UR Grzegorz Ślusarz

Uniwersytet Rzeszowski
Wydział Ekonomii

ul. Ćwiklińskiej 2, Rzeszów
 e-mail: gslusarz@univ.rzeszow.pl

dr hab. Barbara Gołębiewska, prof. SGGW
Szkoła Główna Gospodarstwa Wiejskiego

Wydział Nauk Ekonomicznych
ul. Nowoursynowska 166, Warszawa

e-mail: barbara_golebiewska@sggw.pl

