

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

567Rola aktywności proekologicznej w działalności przedsiębiorstw zlokalizowanych...STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 6

Magdalena Zwolińska-Ligaj
Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej

ROLA AKTYWNOŚCI PROEKOLOGICZNEJ W DZIAŁALNOŚCI
PRZEDSIĘBIORSTW ZLOKALIZOWANYCH NA OBSZARACH

PRZYRODNICZO CENNYCH WOJEWÓDZTWA LUBELSKIEGO1

THE ROLE OF ECOLOGICAL ACTIVITY IN THE ACTIVITIES OF ENTERPRISES
LOCATED IN NATURAL VALUABLE AREAS OF THE LUBLIN VOIVODESHIP

Słowa kluczowe: aktywność proekologiczna, obszary przyrodniczo cenne
Key words: eco-friendly activity, natural valuable areas

Abstrakt. Celem opracowania jest określenie roli aktywności proekologicznej w działalności przedsię-
biorstw funkcjonujących na obszarach przyrodniczo cennych województwa lubelskiego oraz perspektyw
jej zwiększania. Wyniki badań upoważniają do stwierdzenia, że aktualna rola aktywności proekologicznej
w działalności badanych organizacji jest niezadowalająca, a jej intensyfikacja warunkowana jest przede
wszystkim podjęciem systemowych działań ukierunkowanych na wsparcie finansowe przedsięwzięć oraz
upowszechnianie wśród przedsiębiorców wiedzy na temat instytucji wspierających tę aktywność.

Wstęp
Wdrażanie zrównoważonego rozwoju na obszarach przyrodniczo cennych wymaga zapew-

nienia ich żywotności społeczno-ekonomicznej i wiąże się z postrzeganiem tych obszarów w
kontekście szerokiego wachlarza funkcji, które wypełniają. Według I. Mose [2007] nowe koncepcje
obszarów chronionych, w porównaniu do tradycyjnych, mają na celu integrację wypełnianych
przez nie funkcji konserwujących i rozwojowych i dążą do sytuacji, w której staną się one „żywy-
mi krajobrazami”, a działalności takie, jak rolnictwo, leśnictwo, rzemiosło, turystyka i edukacja
oferują potencjalne możliwości realizacji procesu integracji funkcji.

Działalność gospodarcza realizowana na obszarach przyrodniczo cennych, aby mogła
przyczyniać się do zrównoważonego rozwoju, a zarazem spełniać postulat integracji funkcji na
obszarach chronionych, powinna zapewniać trwałość eksploatowania zasobów, a w przypadku
przedsiębiorczości proprzyrodniczej nawet wzmacniać funkcje ekologiczne ekosystemów. We-
dług Białoń [2011] na obszarach przyrodniczo cennych należy preferować funkcjonowanie firm
proekologicznych, przestrzegających zasad zrównoważonego rozwoju, a przedsięwzięcia prośro-
dowiskowe w ramach działalności gospodarczej powinny zapewnić minimalizację negatywnego
oddziaływania na poszczególne komponenty obszarów przyrodniczo cennych.

Proekologiczne działania w przedsiębiorstwie przyczyniają się do poprawy sytuacji ekolo-
gicznej w samym przedsiębiorstwie, a ponadto do zmniejszenia jego negatywnego wpływu na
środowisko [Hałasa, Rumianowska 2006]. Działania te ujawniają się na szczeblu operacyjnym
zarządzania środowiskiem w przedsiębiorstwie i są pochodną tego, w jakim stopniu przedsięwzięto
(na szczeblu normatywnym i w strategicznym obszarze) realistyczne i wykonalne wytyczne w
zakresie ochrony środowiska [Kramer i in. 2005]. Proekologiczna działalność operacyjna odnosić
się może do wykorzystania materiałów, energii, usług wspomagających działania operacyjne,
urządzeń technicznych i wyposażenia, dostaw i odbiorów, wyrobów, świadczonych usług, odpa-
dów i emisji [Ryszko 2007].
1	 Opracowanie przygotowano w ramach projektu badawczego nr 2011/01/D/HS4/ 03927 pt. Ekologiczne uwarunkowania

i czynniki rozwoju funkcji gospodarczych na obszarach przyrodniczo cennych województwa lubelskiego finansowanego
ze środków Narodowego Centrum Nauki.

568 Magdalena Zwolińska-Ligaj

Celem opracowania było określenie roli aktywności proekologicznej w działalności przedsię-
biorstw funkcjonujących na obszarach przyrodniczo cennych województwa lubelskiego oraz per-
spektyw jej zwiększania. W ramach realizacji tak sformułowanego celu określono obecną i przyszłą
(planowaną) rolę wybranych obszarów aktywności proekologicznej przedsiębiorstw, dokonano
oceny zasobów przedsiębiorstw, istotnych z punktu widzenia rozszerzenia skali i zakresu aktywności
proekologicznej oraz wskazano najważniejsze czynniki podejmowania działań proekologicznych.

W pracy sformułowano dwie hipotezy: 1) badaną grupę przedsiębiorstw charakteryzuje niski
stopień zaangażowania w działalność proekologiczną będący głównie wynikiem ograniczeń fi-
nansowych oraz niedostateczną wiedzą na temat możliwości wsparcia tego typu działalności, 2)
w badanej grupie istnieje potencjał umożliwiający zwiększanie aktywności proekologicznej wa-
runkowany dostrzeganiem przez przedsiębiorców potrzeby podejmowania tego typu działań oraz
dysponowaniem przez organizacje pewnymi zasobami, głównie niematerialnymi, ważnymi z punktu
widzenia działalności proekologicznej, którego jednak wykorzystanie wymaga wparcia z zewnątrz.

Materiał i metodyka badań
Teren badania stanowiło 30 gmin2 o najwyżej cenności ekologicznej w województwie lubel-

skim wyznaczonych na podstawie wskaźnika opracowanego przez Guzal-Dec w ramach badania
cenności ekologicznej gmin wiejskich i miejsko-wiejskich województwa lubelskiego3. W każdej
z gmin na podstawie rejestru REGON wytypowano do badań 5 przedsiębiorstw zlokalizowanych
na obszarach wiejskich, kierując się odzwierciedleniem w próbie struktury branżowej podmiotów
gospodarczych w gminie oraz typując do badań podmioty o największym poziomie zatrudnienia
w celu wyłonienia przedsiębiorstw o większym potencjale ekonomicznym. W badaniach zasto-
sowano metodę sondażu diagnostycznego z wykorzystaniem kwestionariusza wywiadu. Wy-
wiady z właścicielami (lub menedżerami) przedsiębiorstw zrealizowano w listopadzie i grudniu
2013 roku. Materiał badawczy stanowiło 150 kwestionariuszy wywiadu.

Wyniki badań
Ogólna charakterystyka próby

Struktura branżowa próby odzwierciedlał strukturę charakterystyczną dla obszarów wiejskich
województwa lubelskiego. Podmioty reprezentujące rolnictwo, leśnictwo, łowiectwo i rybactwo
stanowiły 13,3% próby, a przemysł i budownictwo 29,3%. Pozostałe 57,4% podmiotów to sektor
usług. Struktura próby według wielkości zatrudnienia podmiotów, w porównaniu do obszarów
wiejskich regionu, charakteryzowała się mniejszym udziałem mikroprzedsiębiorstw stanowiących
77% próby oraz większym przedsiębiorstw małych i średnich – odpowiednio 15,1% i 7,9%.

Badane przedsiębiorstwa obsługiwały głównie ponadlokalne rynki – 62,6%, w tym rynek
regionalny –14,0%, krajowy – 38% oraz krajowy i zagraniczny – 10,7%. W przypadku prawie
połowy badanych podmiotów (49,0%) stwierdzono, że przedsiębiorstwo w ciągu ostatnich trzech
lat rozwinęło działalność.

Przedsiębiorcy w większości deklarowali, że dobro środowiska jest przez nich uwzględniane w
decyzjach dotyczących funkcjonowania i rozwoju przedsiębiorstwa – 62,8% badanych uznało, że
jest to czynnik bardzo ważny i ważny przy podejmowaniu decyzji. Pomimo jednak deklarowania
znaczącej roli kwestii środowiskowych w działalności przedsiębiorstw, aktywność prośrodowi-
skowa nie była postrzegana powszechnie jako czynnik dający możliwości zwiększania przewagi
konkurencyjnej (tylko 26,3% badanych dostrzegało taką możliwość).
2	 Janów Podlaski, Konstantynów, Józefów, Łukowa, Obsza, Dzwola, Janów Lubelski, Modliborzyce, Janowiec,

Kazimierz Dolny, Wąwolnica, Kraśniczyn, Wilków, Dębowa Kłoda, Sosnowica, Stężyca, Lubycza Królewska,
Susiec, Tarnawatka, Tomaszów Lubelski, Rossosz, Sławatycze, Urszulin, Włodawa, Adamów (zamojski), Krasnobród,
Łabunie, Skierbieszów, Stary Zamość, Zwierzyniec.

3	 Procedura została opisana szczegółowo w publikacji D. Guzal-Dec z 2013 roku pt. Operacjonalizacja modelu Presja-
Stan-Reakcja w badaniu cenności ekologicznej gmin wiejskich na przykładzie województwa lubelskiego.

569Rola aktywności proekologicznej w działalności przedsiębiorstw zlokalizowanych...

Aktywność proekologiczna w działalności przedsiębiorstw
Za aktywność proekologiczną w badaniu uznano wszystkie działania podjęte w badanych

organizacjach, które ukierunkowane były na zmniejszenie ich negatywnego oddziaływania na
środowisko przyrodnicze. Działania te uporządkowano wyodrębniając aktywności podejmowane
w zakresie: stosowanych technologii i rozwiązań proekologicznych, zaangażowania w innowa-
cyjną działalność proekologiczną, przyjazności wytwarzanych produktów i usług dla środowiska,
działań z obszaru BHP i rutynowych, bieżących aktywności przedsiębiorstwa na rzecz ochrony
środowiska oraz obsługi klientów uwzględniającej ochronę środowiska. Ujęto także aktywności
polegające na współpracy z partnerami biznesowymi w zakresie ochrony i racjonalnego wykorzy-
stania zasobów naturalnych oraz współpracy z otoczeniem lokalnym, w tym władzami lokalnymi
oraz organizacjami pozarządowymi na rzecz ochrony środowiska.

Wyniki badań wskazują, że rola wszystkich badanych obszarów realizacji aktywności pro-
ekologicznej w obecnej działalności przedsiębiorstw została oceniona jako mała lub bardzo mała.
Stosunkowo najwyżej oceniono obszar obsługi klientów uwzględniającej ochronę środowiska
oraz działania z zakresu BHP i organizacji ochrony środowiska. Najniżej oceniono te, których
podejmowanie wiąże się z nakładami inwestycyjnymi, polegające na zmianach w stosowanych
technologiach i aktywności w ramach proekologicznej działalności innowacyjnej. Badani przed-
siębiorcy jednocześnie dostrzegali potrzebę zwiększania znaczenia działań proekologicznych
szczególnie w odniesieniu do takich obszarów, jak: obsługa klientów uwzględniająca ochronę
środowiska, wytwarzanie produktów i usług przyjaznych środowisku oraz działania z zakresu
BHP i organizacji ochrony środowiska (rys. 1).

Rysunek 1. Opinie przedsiębiorców dotyczące obecnej i przyszłej roli wybranych obszarów aktywności
proekologicznej w działalności przedsiębiorstwa (sumaryczna ocena dokonana w skali 0-5, gdzie 0 oznacza
brak działań z danego obszaru, a 5 – bardzo dużą rolę danego obszaru w działalności przedsiębiorstwa)
Figure 1. Entrepreneurs’ opinions regarding the current and future role of selected areas of pro-ecological
activity in the enterprise (total evaluation on the scale of 0-5, where 0 means no measures in a particular
area, and 5 – a very large role in the company)
Źródło: opracowanie własne na podstawie wyników badań
Source: own study based on research results

2,24

2,01

1,87

1,77

1,45

1,44

1,36

3,43

3,25

3,35

3,12

2,72

2,88

2,84

0,0 1,0 2,0 3,0 4,0

Obsługa klientów uwzględniająca ochronę środowiska/ Customer service,
taking into account environmental protection

Działania z zakresu BHP i ochrony środowiska/Activities in the field of
occupational health and safety and environmental protection

Wytwarzanie produktów/usług przyjaznych środowisku/Production of
environmentally friendly products

Współpraca z otoczeniem lokalnym na rzecz ochrony środowiska/Cooperation
with local surroundings to protect the environment

Powiązania z partnerami w zakresie ochrony i racjonalnego wykorzystania
zasobów naturalnych/Relationships with partners, both within conservation…

Proekologiczna działalność innowacyjna/Eco-friendly innovation activities

Stosowane technologie/rozwiązania proekologiczne/Applied
technologies/environmentally friendly solutions

Stan pożądany/As planned Stan istniejący/As it is

570 Magdalena Zwolińska-Ligaj

Analiza ocen przedsiębiorców pozwala zaobserwować istniejące luki pomiędzy obecną de-
klarowaną rolą aktywności proekologicznej w działalności przedsiębiorstw i stanem określanym
przez przedsiębiorców jako planowany (docelowy) oraz stanem planowanym i modelowym, od-
zwierciedlonym przez ocenę najwyższą – 5 i pożądanym z punktu widzenia wdrażania koncepcji
rozwoju zrównoważonego obszarów przyrodniczo cennych. Różnica pomiędzy stanem istniejącym
i docelowym ujawnia się szczególnie w odniesieniu do stosowanych technologii i rozwiązań
proekologicznych (różnica: 1,48), wytwarzania produktów i usług przyjaznych środowisku (1,48)
oraz proekologicznej działalności innowacyjnej (1,44). Luka pomiędzy stanem docelowym i mo-
delowym jest największa w obszarach: powiązania z partnerami w zakresie ochrony środowiska
i racjonalnego wykorzystywania zasobów (2,28), stosowanych technologiach proekologicznych
(2,16) oraz proekologicznej działalności innowacyjnej (2,12).

Potencjał, skala i czynniki wdrażania działań proekologicznych

Właściciele (menedżerowie) badanych podmiotów dokonali oceny elementów potencjału
organizacji, istotnych dla podejmowania działań z zakresu ochrony środowiska. Najwyższe oceny
dotyczyły wiedzy kierownictwa z zakresu ochrony środowiska i najnowocześniejszych, możliwych
do wdrożenia działań i technologii proekologicznych, a także wiedzy z zakresu środowiskowych
możliwości i ograniczeń rozwoju przedsiębiorstwa. Najniższą ocenę uzyskała zdolność do finan-
sowania lub współfinansowania działań proekologicznych. Stosunkowo nisko oceniono również
znajomość możliwych do wykorzystania w działalności proekologicznej narzędzi wsparcia (rys. 2).

Stan aktywności proekologicznej w badanej grupie przedsiębiorstw należy uznać za niski, przy
czym 34,3% przedstawicieli podmiotów uznało, że realizowana działalność nie wymaga podej-
mowania szczególnych działań proekologicznych. Podejmowanie w przedsiębiorstwie działań w
stosunku do procesów wpływających na stan środowiska naturalnego w celu minimalizacji ich
niekorzystnego wpływu na środowisko zadeklarowało jedynie 28,2% badanych, a prawie co piąty
badany wskazał, że oprócz działań ukierunkowanych na spełnienie regulacji środowiskowych
podejmowane są w przedsiębiorstwie dobrowolne działania w zakresie ochrony środowiska.

Rysunek 2. Ocena wybranych elementów potencjału przedsiębiorstwa istotnych dla podejmowania działań
z zakresu ochrony środowiska (sumaryczna ocena dokonana w skali 1-5, gdzie 1 oznacza bardzo niską
ocenę, a 5 – bardzo wysoką)
Figure 2 Evaluation of selected elements of enterprises’ potential significant for taking actions within
protecting the environment (global evaluation on a scale of 1-5, where 1 means very bad score, 5 – very high)
Źródło: opracowanie własne na podstawie wyników badań
Source: own study based on research results

2,24

2,01

1,87

1,77

1,45

1,44

1,36

3,43

3,25

3,35

3,12

2,72

2,88

2,84

0,0 1,0 2,0 3,0 4,0

Obsługa klientów uwzględniająca ochronę środowiska/ Customer service,
taking into account environmental protection

Działania z zakresu BHP i ochrony środowiska/Activities in the field of
occupational health and safety and environmental protection

Wytwarzanie produktów/usług przyjaznych środowisku/Production of
environmentally friendly products

Współpraca z otoczeniem lokalnym na rzecz ochrony środowiska/Cooperation
with local surroundings to protect the environment

Powiązania z partnerami w zakresie ochrony i racjonalnego wykorzystania
zasobów naturalnych/Relationships with partners, both within conservation…

Proekologiczna działalność innowacyjna/Eco-friendly innovation activities

Stosowane technologie/rozwiązania proekologiczne/Applied
technologies/environmentally friendly solutions

Stan pożądany/As planned Stan istniejący/As it is

571Rola aktywności proekologicznej w działalności przedsiębiorstw zlokalizowanych...

O podjętych przez badane przedsiębiorstwa działaniach proekologicznych zadecydowały
przede wszystkim czynniki, takie jak: oszczędności związane ze zużyciem energii i surowców,
wymagania klientów oraz konieczność dostosowania się do regulacji prawnych. Stosunkowo
silnie zaakcentowanym motywem aktywności proekologicznej okazała się troska o stan śro-
dowiska przyrodniczego oraz ograniczanie kosztów opłat, podatków i kar, a także wymagania
interesariuszy takich jak właściciele i partnerzy biznesowi. Do czynników o mniejszym znaczeniu
w zakresie inspirowania działań proekologicznych należało wsparcie instytucji zaangażowanych
w upowszechnianie inwestycji i działań prośrodowiskowych. Niewielkie znaczenie miały także:
możliwość dofinansowania inwestycji z funduszy publicznych, wymagania społeczności lokalnej
i nacisk organizacji proekologicznych (rys. 3).

Przedsiębiorcy dokonali także oceny istotności czynników (sumaryczna ocena dokonana w
skali 0-5, gdzie 0 oznacza nieistotny czynnik, a 5 – bardzo istotny), które mogłyby ich skłonić
do większej aktywności w zakresie wdrażania innowacyjnych rozwiązań proekologicznych. Za
najbardziej istotne zostały uznane czynniki związane z bezpośrednimi, możliwymi do uzyskania
korzyściami finansowymi: wprowadzenie dopłat do produktów przyjaznych dla środowiska wy-
korzystywanych przez firmę (ocena sumaryczna 3,80), możliwość pozyskania bezpośredniego
wsparcia finansowego inwestycji (3,72), opłacalność finansowa inwestycji (3,56) oraz wprowa-
dzenie preferencyjnych kredytów (3,50). Za mało istotne czynniki działalności proekologicznej

3,67

3,56

3,24

3,16

3,13

2,96

2,86

2,83

2,63

2,26

2,22

2,22

1,95

0,0 1,0 2,0 3,0 4,0

Ograniczenie zużycia surowców i energii/Reducing consumption of raw
materials and energy

Wymagania klientów/Customer requirements

Dostosowanie się do regulacji prawnych/Adapting to the regulations

Troska o stan środowiska przyrodniczego/Concern about the state of the natural
environment

Wymagania właścicieli/inwestorów/Requirements of owners/investors

Ograniczenie podatków i kar/Reducing taxes and penalties

Wymagania partnerów handlowych/Requirements of trading partners

Poprawa pozycji konkurencyjnej/Improving the competitive position

Osiągnięcie standardów ekologicznych sektora/Achieving environmental
standards sector

Nacisk organizacji proekologicznych/Pressure of pro-ecological organizations

Wymagania społeczności lokalnej, władz lokalnych/Requirements of the local
community, local authorities

Możliwość otrzymania dofinansowania inwestycji z funduszy publicznych/The
possibility of obtaining investment financing from public funds

Wsparcie instytucji/Support of institutions

Rysunek 3. Ocena wpływu wybranych czynników na podjęte działania z zakresu ochrony środowiska
(sumaryczna ocena dokonana w skali 0-5, gdzie 1 oznacza brak wpływu, a 5 – bardzo duży wpływ)
Figure 3. Assessment of the effect of selected factors on the measures taken for the protection of the environment
(global evaluation on the scale of 0-5, where 1 is no impact, and 5 – very high impact)
Źródło: opracowanie własne na podstawie wyników badań
Source: own study based on research results

572 Magdalena Zwolińska-Ligaj

uznano: współpracę z instytucjami sektora badawczo-naukowego (2,73), częstsze użycie kryteriów
środowiskowych w przetargach publicznych (2,77), zaostrzenie przepisów środowiskowych,
w tym opłat i kar (2,86).

Uzyskane wyniki badań wskazują na niezbyt znaczącą, w ocenie badanych przedsiębiorców,
rolę otoczenia instytucjonalnego w aktywizacji działalności proekologicznej przedsiębiorstw.
Są one zbieżne z niskimi ocenami przedsiębiorców dotyczącymi możliwości wsparcia finansowego
ze źródeł zewnętrznych inwestycji ekologicznych (średnia ocen 2,68) oraz możliwości wsparcia
informacyjno-organizacyjnego działań proekologicznych przez instytucje (średnia ocen 2,64).

Podsumowanie i wnioski
Przedstawione wyniki badań umożliwiły pozytywną weryfikację sformułowanych hipotez.

Z samooceny dokonanej przez przedsiębiorców wynika, że skala i zakres działalności proeko-
logicznej w badanych organizacjach są niezadawalające, a ich intensyfikacja warunkowana jest
przede wszystkim zwiększeniem ich zdolności do finansowania i/lub współfinansowania działal-
ności proekologicznej. Dostrzeganie przez przedsiębiorców potrzeby zwiększania roli aktywności
proekologicznej w działalności przedsiębiorstwa w powiązaniu z deklarowaną troską o stan
środowiska przyrodniczego oraz wiedzą z zakresu możliwych do podjęcia przez przedsiębior-
stwo działań stanowią ważne uwarunkowanie aktywizacji działalności proekologicznej, jednak
jej zaistnienie wymaga podjęcia systemowych działań w kierunku wsparcia finansowego oraz
upowszechniania wśród przedsiębiorców wiedzy na temat instytucji wspierających tą aktywność.

Literatura
Białoń L. 2011: Przedsiębiorstwo proekologiczne jako forma gospodarowania na obszarach przyrodniczo

cennych, [w:] B. Powichrowska (red.), Przedsiębiorstwo w warunkach zrównoważonej gospodarki
opartej na wiedzy, Wyd. WSE w Białymstoku, Białystok, 183.

Guzal-Dec D. 2013. Operacjonalizacja modelu Presja-Stan-Reakcja w badaniu cenności ekologicznej
gmin wiejskich na przykładzie województwa lubelskiego, Rocznik Ochrony Środowiska/Annual Set the
Environment Protection, t. 15, nr 3, 2925-2941.

Hałasa J.M., Rumianowska I. 2006: Aspekty środowiskowe w zarządzaniu jakością, środowiskiem i odpo-
wiedzialnością społeczną w przedsiębiorstwach polskich, [w:] L. Preisner (red.), Środowiskowe bariery
i czynniki rozwoju gospodarczego Polski, Wyd. Ekonomia i Środowisko, Białystok, 122.

Kramer M., Delakowitz B., Hoffmann A. 2005: Operacyjne zarządzanie środowiskiem w aspekcie mię-
dzynarodowym i interdyscyplinarnym, [w:] M. Kramer, H. Strobel, L. Buzek (red.), Międzynarodowe
zarządzanie środowiskiem, Tom 3, Studia Ekonomiczne, C.H. Beck, Warszawa, 3.

Mose I. 2007: Foreword, [w:] I. Mose (red.), Protected areas and regional development in Europe: towards
a new model for the 21st century, Ashgate, Aldershot, 15.

Ryszko A. 2007: Proaktywność przedsiębiorstw w zarządzaniu środowiskowym, Wyd. Politechniki Śląskiej,
Gliwice, 87.

Summary
The aim of the study is to determine the role of ecological activity in the activities of enterprises operating

in natural valuable areas of the Lublin voivodeship and the prospects of enhancing it. Results give rise to
a finding that the current role of ecological activity in the activities of the enterprises is unsatisfactory, and
its intensification is mainly conditioned by taking systemic measures aimed at financial support of projects
and dissemination of their knowledge on the support of the activity.

Adres do korspondencji
dr inż. Magdalena Zwolińska-Ligaj

Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej
ul. Sidorska 95/97, 21-500 Biała Podlaska

tel. 606 374 521
e-mail: m.zwolinska-ligaj@dydaktyka.pswbp.pl

