
SC
IE

NT
IA

RUM POLONORUMACTA

ISSN 1644-0722
DOI: 10.17306/J.AFW.2015.2.14

www.forestry.actapol.net
www.acta.media.pl

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 14(2) 2015, 149–160

Corresponding author – Adres do korespondencji: Mgr inż. Monika Starosta-Grala, Katedra
Ekonomiki Leśnictwa, Uniwersytet Przyrodniczy w Poznaniu, ul. Wojska Polskiego 71 C, 60-625
Poznań, e-mail: monstar@up.poznan.pl

© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu, Poznań 2015

ANALIZA STRUKTURY ŹRÓDEŁ FINANSOWANIA
EDUKACJI PRZYRODNICZO-LEŚNEJ
W LASACH PAŃSTWOWYCH

Monika Starosta-Grala, Anna Ankudo-Jankowska
Uniwersytet Przyrodniczy w Poznaniu

Streszczenie. Celem pracy była analiza krajowych źródeł finansowania działań edukacyj-
nych realizowanych w Lasach Państwowych (LP). Przeprowadzono analizę struktury wy-
datków ponoszonych na edukację przyrodniczo-leśną w latach 2006–2013 oraz określono
tempo i kierunek zmian wartości poszczególnych źródeł finansowania. W badanym okre-
sie wydatki na edukację przyrodniczo-leśną realizowaną przez LP wykazywały tendencję
wzrostową – z 13,5 do 30 mln zł. W tym czasie wyraźnie zwiększyła się kwota finanso-
wania wewnętrznego, z 10 do 25 mln zł, natomiast finansowanie zewnętrzne charaktery-
zowało się mniejszą dynamiką wzrostu – z 3,5 do 4,5 mln zł. We wsparciu wewnętrznym
dominującą rolę miały nadleśnictwa, które w tym czasie na działalność edukacyjną wyda-
ły 127 mln zł. Zewnętrzne źródła finasowania działalności edukacyjnej stanowiły średnio
16,3% poniesionych wydatków ogółem. W finansowaniu zewnętrznym najważniejsze
znaczenie miał WFOŚiGW (11,2 mln zł), którego udział wynosił od 32 do 61%. Budżet
państwa w zróżnicowanym stopniu finansował działania edukacyjne prowadzone w LP.
W latach 2006–2010 kwota wsparcia zmalała z 1,8 mln zł do 22,4 tys. zł. Natomiast w la-
tach 2011–2013 LP nie otrzymały żadnych środków finansowych na ten cel. W związku
z rosnącym zapotrzebowaniem na edukację przyrodniczo-leśną i jej niedochodowym cha-
rakterem należy szukać większego wsparcia ze strony zewnętrznych źródeł finansowania
i tym samym zwiększyć ich udział w strukturze wydatków.

Słowa kluczowe: społeczne funkcje lasu, edukacja przyrodniczo-leśna, wydatki, analiza
finansowa

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

150

WSTĘP

Lasy Państwowe (LP) prowadzą gospodarkę leśną na zasadzie zrównoważonego
wykorzystania wszystkich funkcji lasów. Jednym z głównych celów w tym zakresie jest
prowadzenie edukacji przyrodniczo-leśnej społeczeństwa, która głównie adresowana
jest do dzieci i młodzieży. Dzięki tym działaniom przekazywana jest wiedza o funkcjo-
nowaniu gospodarki leśnej, której celem jest podnoszenie świadomości w zakresie wła-
ściwego korzystania ze wszystkich funkcji lasu i jednocześnie kształtowanie ekologicznej
świadomości społeczeństwa. Zdobyta wiedza pozwala zrozumieć sens ochrony przyrody
w sytuacji istniejących zagrożeń, ale także sens racjonalnego godzenia potrzeb ochrony
przyrody z rozwojem gospodarczym i społecznym kraju (Kapuściński i Zadura, 2007).

Począwszy od lat dziewięćdziesiątych ubiegłego stulecia, po zmianie ustawy o la-
sach i przewartościowaniu celów gospodarki leśnej, systematycznie wzrasta zapotrze-
bowanie na realizację społecznych funkcji lasu, co pociąga za sobą jednocześnie wzrost
kosztów. Lasy Państwowe są prawnie zobligowane do prowadzenia działalności na
zasadzie samodzielności finansowej, zgodnie z którą, koszty muszą być pokryte z wła-
snych przychodów (Ustawa..., 2014, art. 50). Zatem działania w zakresie realizacji
społecznych funkcji lasu, w tym edukacji przyrodniczo-leśnej, należałoby wesprzeć
finansowaniem zewnętrznym. Warto przy tym zaznaczyć, że zgodnie z powszechnym
przekonaniem, obowiązek finansowania podaży dóbr publicznych powinien spoczywać
na państwie (Stiglitz, 2004).

Celem pracy jest identyfikacja i analiza głównych źródeł finansowania działań edu-
kacyjnych w Lasach Państwowych w latach 2006–2013. W badaniach porównano war-
tości poszczególnych źródeł finansowania oraz przeprowadzono analizę struktury wy-
datków ponoszonych na edukację przyrodniczo-leśną. Ponadto określono tempo i kieru-
nek zmian wartości poszczególnych źródeł finansowania.

METODYKA BADAŃ

Materiały empiryczne do badań pozyskano z raportów z działalności edukacyjnej
Lasów Państwowych za lata 2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011;
2012; 2013; 2014).

Analizie poddano krajowe źródła finansowania edukacji przyrodniczo-leśnej. W tym
celu wyodrębniono dwie grupy: finansowanie wewnętrzne (własne) i finansowanie
zewnętrzne (obce). W ramach tych grup wyróżniono następujące źródła:

1. Finansowanie wewnętrzne:
– nadleśnictwa
– fundusz leśny.

2. Finansowanie zewnętrzne:
– Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW)
– Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW)

Analiza struktury źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych

Silvarum Colendarum Ratio et Industria Lignaria 14(2) 2015

151

– budżet państwa
– pozostałe źródła (szkoły, przedszkola, ośrodki edukacji ekologicznej, parki na-

rodowe, krajobrazowe, organizacje pozarządowe, kościoły).
Na podstawie danych źródłowych określono udział źródeł finansowania edukacji

przyrodniczo-leśnej dla poszczególnych lat okresu badawczego (wzór 1) oraz określono
strukturę wewnętrzną analizowanych grup (wzór 2 i 3).

Wskaźnik ogólnej struktury

finansowania edukacji
przyrodniczo-leśnej

=

badane źródło finansowania (zł)
× 100%

(1)

łączna wartość wydatków
na edukację przyrodniczo-leśną (zł)

Wskaźnik struktury
zewnętrznego finansowania
edukacji przyrodniczo-leśnej

=

badane źródło finansowania (zł)
× 100%

(2)

łączna wartość zewnętrznych źródeł
finansowania edukacji

przyrodniczo-leśnej (zł)

Wskaźnik struktury
wewnętrznego finansowania
edukacji przyrodniczo-leśnej

=

badane źródło finansowania (zł)
× 100%

(3)

łączna wartość wewnętrznych źródeł
finansowania edukacji

przyrodniczo-leśnej (zł)

Analizę źródeł finansowania edukacji przyrodniczo-leśnej poszerzono o badanie

tempa i kierunku zmian wydatków poszczególnych źródeł. W tym celu zastosowano
jedno- i wielopodstawowe wskaźniki dynamiki.

WYNIKI BADAŃ

W latach 2006–2013 na działalność edukacyjną wydatkowano łącznie ponad
154,966 mln zł, z czego dominujące znaczenie miały środki własne Lasów Państwo-
wych – 129,686 mln zł. W ogólnej strukturze finansowania działań edukacyjnych sta-
nowiły one 83,7%. Kolejnym istotnym źródłem wparcia finansowego był WFOŚiGW,
którego udział wynosił 7,3% ogólnej sumy wydatków. Z innych źródeł LP pozyskały
łącznie około 9% (rys. 1).

W latach 2006–2013 kwota finansowania wewnętrznego zwiększyła się dwuipół-
krotnie, z ponad 10 do 25,5 mln zł (tab. 1), przy jednoczesnym wzroście udziału
w finansowaniu działań edukacyjnych z 74 do 85% (tab. 2).

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

152

Rys. 1. Struktura źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Pań-

stwowych za lata 2006–2013
Źródło: opracowanie własne na podstawie danych z raportów z działalności
edukacyjnej Lasów Państwowych za lata 2006–2013 (Raport..., 2007; 2008;
2009; 2010; 2011; 2012; 2013; 2014).

Fig. 1. Structure of financing sources of forest education (%) in the State Forests for
2006–2013
Source: own elaboration on the basis of the reports of educational activities in
the State Forests for the years 2006–2013 (Raport..., 2007; 2008; 2009; 2010;
2011; 2012; 2013; 2014).

Głównym źródłem finansowania edukacji leśnej były środki własne nadleśnictw.
Kwota tego dofinansowania w analizowanym okresie wyniosła łącznie 127 mln zł.
W tym czasie nadleśnictwa zwiększyły ponad dwuipółkrotnie nakłady na realizację
działań w omawianej dziedzinie.

Począwszy od 2006 do 2008 roku zaobserwowano wyraźne zwiększenie finansowa-
nia działań edukacyjnych przez nadleśnictwa – wzrost o blisko 50%. W 2009 roku
wsparcie nadleśnictw, w porównaniu z rokiem poprzednim zmniejszyło się wyraźnie –
o blisko 30%. Zaistniałe zjawisko należy wiązać z niekorzystną sytuacją na rynku
drzewnym. Z kolei od 2009 do 2013 roku finansowanie edukacji przyrodniczo-leśnej
ze środków własnych jednostek LP wykazywało stałą tendencję wzrostową, w tym
czasie jego kwota zwiększyła się blisko dwuipółkrotnie. Udział środków własnych
nadleśnictw w łącznym finansowaniu działań edukacyjnych charakteryzował się tren-
dem wzrostowym – od 70 do 82% (tab. 2). Natomiast w ramach finansowania we-
wnętrznego udział własnych środków nadleśnictw nie wykazywał już tak dużego zróż-
nicowania i kształtował się w przedziale od 95% do blisko 100% (tab. 3).

W latach 2006–2013 z funduszu leśnego na edukację przyrodniczo-leśną zostało
przekazane ponad 3 mln zł. W tym czasie nastąpił więc ponad dwukrotny wzrost finan-
sowania ze wspomnianego źródła. Wysokość kwot w poszczególnych latach okresu

środki własne
nadleśnictw

costs of forest district
81,74%

fundusz leśny
forest found

1,95%

budżet państwa
state budget

2,99%

NFOŚiGW
National Found OŚiGW

2,16%
WFOŚiGW

Voivodeship Found OŚiGW
7,26%

pozostałe wydatki
other
3,9%

Analiza struktury źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych

Silvarum Colendarum Ratio et Industria Lignaria 14(2) 2015

153

badawczego wykazywała zróżnicowanie; stałą tendencję wzrostową zaobserwowano
w latach 2006–2008 – blisko dwukrotny wzrost kwoty; a najmniej środków zostało
przekazanych w 2009 roku. W analizowanym okresie udział środków z funduszu leśne-
go w realizacji zadań edukacyjnych nie przekraczał 5% (tab. 2).

Tabela 1. Źródła finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych w latach
2006–2013, tys. zł

Table 1. Sources of financing the forest education in the State Forests for 2006–2013, thous. PLN

Źródło finansowania
Source of funding

Wydatki, tys. zł – Expenditure, thous. PLN

2006 2007 2008 2009 2010 2011 2012 2013

Finansowanie własne – Own financing

Środki własne
nadleśnictwa
Costs of forest
district

9 645,34 11 713,10 14 243,20 10 168,70 13 351,40 20 400,30 22 568,30 24 577,64

Fundusz leśny
Forest found

444,00 499,20 828,50 10,00 86,40 145,00 81,00 924,16

Ogółem finansowa-
nie własne
Total own financing

10 089,34 12 212,30 15 071,70 10 178,70 13 437,80 20 545,30 22 649,30 25 501,80

Finansowanie zewnętrzne – External financing

Budżet państwa
State budget

1 826,40 1 661,30 1 114,00 2,50 22,40 0,00 0,00 0,00

NFOŚiGW
National Found
OŚiGW

268,27 95,50 15,00 859,90 785,40 507,00 264,10 552,50

WFOŚiGW
Voivodeship Found
OŚiGW

1 149,72 1 346,90 1 499,30 1 070,60 1 169,10 1 488,20 1 447,70 2 073,40

Pozostałe źródła
Other

358,00 401,00 459,60 758,10 1 000,60 540,00 654,90 1 888,78

Ogółem finansowa-
nie zewnętrzne
Total external
financing

3 602,39 3 504,70 3 087,90 2 691,10 2 977,50 2 535,20 2 366,70 4 514,68

Suma
Sum

13 691,73 15 717,00 18 159,60 12 869,80 16 415,30 23 080,50 25 016,00 30 016,48

Źródło: Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014.
Source: Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014.

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

154

Tabela 2. Ogólna struktura źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwo-
wych w latach 2006–2013, %

Table 2. General structure of financing sources of forest education in the State Forests for the
years 2006–2013, %

Źródło finansowania
Source of funding

Struktura ogólna, % – General structure, %

2006 2007 2008 2009 2010 2011 2012 2013

Finansowanie własne – Own financing

Środki własne
nadleśnictwa
Costs of forest district

70,45 74,53 78,43 79,01 81,34 88,39 90,22 81,88

Fundusz leśny
Forest found

3,24 3,18 4,56 0,08 0,53 0,63 0,32 3,08

Ogółem finansowa-
nie własne
Total own financing

73,69 77,70 83,00 79,09 81,86 89,02 90,54 84,96

Finansowanie zewnętrzne – External financing

Budżet państwa
State budget

13,34 10,57 6,13 0,02 0,14 0,00 0,00 0,00

NFOŚiGW
National Found
OŚiGW

1,96 0,61 0,08 6,68 4,78 2,20 1,06 1,84

WFOŚiGW
Voivodeship Found
OŚiGW

8,40 8,57 8,26 8,32 7,12 6,45 5,79 6,91

Pozostałe źródła
Other

2,61 2,55 2,53 5,89 6,10 2,34 2,62 6,29

Ogółem finansowa-
nie zewnętrzne
Total external
financing

26,31 22,30 17,00 20,91 18,14 10,98 9,46 15,04

Suma
Sum

100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

Źródło: opracowanie własne na podstawie danych z raportów z działalności edukacyjnej Lasów Państwowych
za lata 2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).
Source: own elaboration on the basis of the reports of educational activities in the State Forests for the years
2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).

W latach 2006–2013 w ramach finansowania zewnętrznego LP otrzymały kwotę
25,3 mln zł. W tym czasie udział obcych źródeł w finansowaniu edukacji przyrodniczo-
-leśnej wynosił średnio 16,3%. W latach 2006–2012 kwota dofinansowania obniżyła się
z 3,6 mln zł do blisko 2,4 mln zł (o 34%). Jednocześnie uwidoczniła się tendencja spad-
kowa udziału finansowania zewnętrznego działań edukacyjnych – z 26 do niecałych 10%.

Analiza struktury źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych

Silvarum Colendarum Ratio et Industria Lignaria 14(2) 2015

155

Tabela 3. Wewnętrzna struktura własnych i zewnętrznych źródeł finansowania edukacji przyrod-
niczo-leśnej w Lasach Państwowych w latach 2006–2013, %

Table 3. Internal structure of own and external sources of forest education in the State Forests for
the years 2006–2013, %

Źródło finansowania
Source of funding

Struktura wewnętrzna, % – Internal structure, %

2006 2007 2008 2009 2010 2011 2012 2013

Finansowanie własne – Own financing

Środki własne
nadleśnictwa
Costs of forest district

95,60 95,91 94,50 99,90 99,36 99,29 99,64 96,38

Fundusz leśny
Forest Found

4,40 4,09 5,50 0,10 0,64 0,71 0,36 3,62

Ogółem finansowa-
nie własne
Total own financing

100 100 100 100 100 100 100 100

Finansowanie zewnętrzne – External financing

Budżet państwa
State budget

50,70 47,40 36,08 0,09 0,75 0,00 0,00 0,00

NFOŚiGW
National Found
OŚiGW

7,45 2,72 0,49 31,95 26,38 20,00 11,16 12,24

WFOŚiGW
Voivodeship Found
OŚiGW

31,92 38,43 48,55 39,78 39,26 58,70 61,17 45,93

Pozostałe źródła
Other

9,94 11,44 14,88 28,17 33,61 21,30 27,67 41,84

Ogółem finansowa-
nie zewnętrzne
Total external
financing

100 100 100 100 100 100 100 100

Źródło: opracowanie własne na podstawie danych z raportów z działalności edukacyjnej Lasów Państwowych
za lata 2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).
Source: own elaboration on the basis of the reports of educational activities in the State Forests for the years
2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).

Wyraźny wzrost, w porównaniu z rokiem poprzednim, nastąpił w 2013 roku, w którym
LP otrzymały najwyższe dofinansowanie w analizowanym okresie – 4,5 mln zł, co
stanowiło 15% udziału w finansowaniu edukacji przyrodniczo-leśnej.

Z obcych źródeł finansowania, największą pomoc LP uzyskały z WFOŚiGW – 11,2
mln zł. Udział środków wymienionego funduszu w poszczególnych latach był zróżni-
cowany i wynosił od 32 do 61% łącznej kwoty finansowania zewnętrznego. Przy czym

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

156

w latach 2006–2008 nastąpił wzrost udziału o 17 punktów procentowych – z 32 do
49%. W latach 2011–2012 jego udział wzrósł odpowiednio do 59 i 60%.

W finasowaniu zewnętrznym mniejsze znaczenie miały środki z NFOŚiGW, które
finansowały LP w wysokości 3,3 mln zł. Roczne kwoty dofinansowania wykazywały
duże zróżnicowanie, od kilkunastu do kilkuset tysięcy złotych, co przełożyło się na ich
zmienny udział w strukturze obcych źródeł finansowania – od 0,5 do 32%.

W latach 2006–2013 wydatki z pozostałych źródeł finansowania zwiększyły się po-
nad pięciokrotnie, przy jednoczesnym wzroście udziału w strukturze wewnętrznej –
z 10 do 42%.

W analizowanym okresie budżet państwa przeznaczył na działania edukacyjne kwo-
tę ponad 4,6 mln zł, przy czym finansowanie obejmowało jedynie lata 2006–2010. Po-
cząwszy od 2006 do 2008 kwoty na realizację zadań z zakresu edukacji społeczeństwa
sukcesywnie malały – z 1,8 do 1,1 mln zł, co miało odzwierciedlenie w strukturze ze-
wnętrznych źródeł finansowania – spadek z 51 do 36%. W kolejnych dwóch latach LP
otrzymały znikome wsparcie z budżetu państwa (niecały 1% ogólnej sumy wydatków).
W okresie 2011–2013 wydatki na edukację w ogóle nie były refundowane przez państwo.

W kontekście przeprowadzonych analiz, trzeba stwierdzić, że zaistniała sytuacja
miała istotny wpływ na zmiany w strukturze wewnętrznej obcych źródeł finansowania
edukacji. W latach 2006–2008 udział poszczególnych źródeł wynosił: budżet państwa –
45,1%, NFOŚiGW – 3,7%, WFOŚiGW – 39,2%, pozostałe źródła – 12%. Z kolei
w latach 2009–2010 wyżej wymienione źródła osiągnęły odpowiednio: 0,4%, 29%,
39,5%, 31,1% (tab. 4).

Tabela 4. Zewnętrzne źródła finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych
Table 4. External financing sources of forest education in the State Forests

Źródło finansowania
Source of funding

Wydatki, tys. zł
Expenditure, thous. PLN

Struktura, %
Structure, %

2006-2008 2009-2010 2011-2013 2006-2008 2009-2010 2011-2013

4 601,70 24,90 0,00 45,14 0,44 0,00

NFOŚiGW
National Found OŚi2GW

378,77 1 645,30 1 323,60 3,72 29,02 14,06

WFOŚiGW
Voivodeship Found OŚiGW

3 995,92 2239,7 5 009,30 39,19 39,51 53,20

Pozostałe źródła
Other

1 218,60 1758,7 3 083,68 11,95 31,03 32,75

Ogółem finansowanie
zewnętrzne
Total external financing

10 194,99 5668,6 9 416,58 100,00 100,00 100,00

Źródło: opracowanie własne na podstawie danych z raportów z działalności edukacyjnej Lasów Państwowych
za lata 2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).
Source: own elaboration on the basis of the reports of educational activities in the State Forests for the years
2006–2013 (Raport..., 2007; 2008; 2009; 2010; 2011; 2012; 2013; 2014).

Analiza struktury źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych

Silvarum Colendarum Ratio et Industria Lignaria 14(2) 2015

157

W latach 2006–2012 wystąpiła niekorzystna tendencja spadkowa udziału środków
zewnętrznych w finansowaniu działalności edukacyjnej LP: z 26,31% (2006 r.) do
9,46% (2012 r.). Wyjątkiem był 2013 rok, kiedy odnotowano wzrost udziału środków
zewnętrznych do 15,04%, głównie za sprawą zwiększających się kwot pozostałych
źródeł finansowania edukacji.

DYSKUSJA

Ważnym czynnikiem w polityce promocji ekologicznej gospodarki leśnej jest reali-
zacja funkcji edukacyjnej społeczeństwa. Edukacja przyrodniczo-leśna jest jedną
z wielu nieprodukcyjnych funkcji lasu, która bezpośrednio nie przyczynia się do zwięk-
szania przychodów jednostek Lasów Państwowych. Jednak podobnie jak inne działy
gospodarki leśnej generuje określone koszty. Janeczko i Mandziuk (2010) uważają, że
poznanie ekonomicznych skutków różnego zakresu realizacji poszczególnych funkcji
lasu ma podstawowe znaczenie dla racjonalnego kształtowania wielofunkcyjnego go-
spodarstwa leśnego.

W latach 2005–2009, jak podaje Grzywacz (2010), wzrastały wydatki ponoszone na
edukację przyrodniczo-leśną, co dotyczyło zarówno środków własnych nadleśnictw, jak
i środków zewnętrznych. Podobna sytuacja kształtowała się w kolejnych latach, tj.
w okresie 2010–2013. Zaobserwowano wyraźne ich zwiększenie z 16,4 mln zł do 30
mln zł, co stanowiło wzrost o 82%. W tym czasie na edukację przyrodniczo-leśną prze-
znaczono 94,5 mln zł, z czego 86% stanowiły środki własne nadleśnictw (80,9 mln zł).
Należy zaznaczyć, że niewielka dywersyfikacja źródeł finansowania edukacji przyrod-
niczo-leśnej i decydujący udział środków własnych nadleśnictw mogą skutkować trud-
nościami w realizacji zadań przyrodniczo-leśnych, w sytuacji gdy pogorszy się sytuacja
finansowa w Lasach Państwowych. Przede wszystkim zostaną ograniczone wydatki
związane z realizacją funkcji nieprodukcyjnych, również zadań związanych z edukacją
przyrodniczo-leśną.

W ostatnich latach obserwuje się z jednej strony coraz większe zainteresowanie
i zapotrzebowanie społeczeństwa na edukację przyrodniczo-leśną, z drugiej zaś strony
rosnące koszty i niedopełnienie obowiązków w tym zakresie przez państwo. Dlatego
należy poszukiwać możliwości finansowania zewnętrznego, na co zwracali uwagę Ka-
puściński (2003) i Janusz (2013). Bardzo ważną rolę w tej dziedzinie ma do spełnienia
państwo. Zgodnie z gwarancją prawną (Ustawa z dnia 28 września 1991 r. o lasach,
Dz.U. 2014, poz. 1153, art. 54, pkt 6), LP powinny otrzymywać dotacje celowe z bu-
dżetu państwa na zadania zlecone przez administrację rządową. Dotyczy to między
innymi finansowania edukacji leśnej społeczeństwa. W ramach tych zadań mogą być
tworzone i prowadzone leśne kompleksy promocyjne oraz zakładane ścieżki przyrodni-
czo-leśne. Jak wskazują Grzywacz i Marszałek (2007), obserwuje się rozbieżność po-
między istniejącymi zapisami prawa a praktyką leśną. Szczególnie niekorzystna sytua-
cja wystąpiła w latach 2011–2013, kiedy to edukacja przyrodnicza
w ogóle nie była finansowana przez budżet państwa.

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

158

PODSUMOWANIE I WNIOSKI

1. W latach 2006–2013 wydatki na edukację przyrodniczo-leśną realizowaną przez
LP wykazywały tendencję wzrostową. W tym czasie wyraźnie zwiększyła się kwota
finansowania wewnętrznego, z 10 do 25 mln zł, przy jednoczesnym wzroście udziału
w finansowaniu edukacji, z 74 do 85%.

2. Dominującą rolę w finansowaniu edukacji przyrodniczo-leśnej miały nadleśnic-
twa. Środki własne nadleśnictw stanowiły 81,74% wydatków ponoszonych na ten cel.
W latach 2006–2013 nadleśnictwa zwiększyły ponad dwuipółkrotnie nakłady na eduka-
cję przyrodniczo-leśną. Należy jednak spodziewać się, że w przypadku trudności finan-
sowych LP zostaną ograniczone przede wszystkim wydatki związane z realizacją funk-
cji nieprodukcyjnych, w tym zadań związanych z edukacją przyrodniczo-leśną.

3. W analizowanym okresie zewnętrzne źródła finasowania działalności edukacyjnej
wykazywały zróżnicowanie. Stanowiły one średnio 16,3% poniesionych wydatków
ogółem. W latach 2006–2013 wystąpiła niekorzystna tendencja spadkowa udziału środ-
ków zewnętrznych w finansowaniu działalności edukacyjnej LP: z 26,3% (2006 r.) do
9,8% (2012 r.). W ramach tego finansowania najważniejsze znaczenie miał WFOŚiGW,
którego udział wynosił od 32 do 46% łącznej kwoty finansowania zewnętrznego. Nale-
ży przy tym zaznaczyć, że WFOŚiGW był najbardziej stabilny.

4. Budżet państwa finansował działania edukacyjne prowadzone w LP w stopniu
zróżnicowanym. Niemniej jednak w okresie badawczym stwierdzono sukcesywne
zmniejszanie dofinansowania przez państwo. W latach 2011–2013, mimo ustawowego
obowiązku wsparcia finansowego państwa, LP nie otrzymały żadnych środków na ten
cel.

5. Mając na uwadze rosnące zapotrzebowanie na edukację przyrodniczo-leśną i jej
niedochodowy charakter, należy zintensyfikować działania w zakresie pozyskiwania
zewnętrznych źródeł finansowania, jednocześnie zwiększając ich udział w strukturze
wydatków.

6. W pracy uwzględniono analizę czasową, która prezentuje zmianę wydatków i ich
strukturę w zależności od źródła finansowania. Z uwagi na zmienność warunków przy-
rodniczo-leśnych i różny zakres działań edukacyjnych prowadzonych przez poszczegól-
ne jednostki LP, dalsze badania powinny obejmować analizę przestrzenną, w której
zostanie określony rozkład wydatków na edukację przyrodniczo-leśną w odniesieniu do
Regionalnych Dyrekcji Lasów Państwowych.

PIŚMIENNICTWO

Grzywacz, A., Marszałek, E. (2007). Prawne aspekty ochrony przyrody w ekosystemach leśnych.
Tuchola: Wyd. WSZŚ.

Grzywacz, A. (2007). Edukacja leśna w Polsce, stan obecny i perspektywy. Pobrano 27 lutego
2015 z: http://www.tpl.org.pl/pliki/j07/Grzywacz.doc.

Analiza struktury źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych

Silvarum Colendarum Ratio et Industria Lignaria 14(2) 2015

159

Grzywacz, A. (2010). Możliwości i ograniczenia w prowadzeniu edukacji przyrodniczo-leśnej
społeczeństwa. Leśnictwo i drzewnictwo w Polsce na tle leśnictwa krajów Unii Europejskiej.
Warszawa: Wyd. Świat.

Janeczko, K., Mandziuk, A. (2010). Koszty edukacji przyrodniczo-leśnej oraz zagospodarowania
rekreacyjnego w LKP Puszcza Białowieska. Stud. Mater. CELP, 12, 1.

Janusz, A. (2013). Ekonomiczna ocena edukacyjnej działalności nadleśnictw w Regionalnej
Dyrekcji Lasów Państwowych w Krakowie. Sylwan, 157(9), 686–694.

Kapuściński, R. (2003). Edukacja leśna – stan obecny i perspektywy. Poradnik edukacji leśnej.
Zeszyt 1. Warszawa: Centrum Informacji Lasów Państwowych.

Kapuściński, R., Zadura, J. (2007). Edukacja przyrodnicza i leśna w Lasach Państwowych.
DGLP. Pobrano 27 lutego 2015 z: http://www.tpl.org.pl/pliki/j07/Zadura.doc.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2006. (2007). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2007. (2008). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2008. (2009). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2009. (2010). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2010. (2011). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2011. (2012). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2012. (2013). Warszawa: PGL
LP, DGLP.

Raport z działalności edukacyjnej Lasów Państwowych w roku 2013. (2014). Warszawa: PGL
LP, DGLP.

Stiglitz, J. E. (2004). Ekonomia sektora publicznego. Warszawa: PWN.
Ustawa z dnia 28 września 1991 r. o lasach. (2014). Dz.U. poz. 1153.

STRUCTURE ANALYSIS OF FINANCIAL SOURCES OF FOREST
EDUCATION IN THE STATE FORESTS

Abstract. The aim of this study was to analyse the national sources of financing educa-
tional activities in the State Forests between 2006–2013. An analysis of the structure of
expenditure on forest education was carried out and the pace and direction of changes in
the financing sources were determined. In the analysed period, expenses on forest educa-
tion realised by the State Forests showed an upward trend. At this time, the amount of ex-
ternal financing increased significantly from 10 to 25 million PLN, of which the dominant
role in the financing of forest education had forest districts. Forest districts’own expenses
accounted for 81.74% of expenses on these activities. External sources of financing edu-
cational activities accounted for an average 16.3% of the total expenses incurred. In the
external financing, the most important was Regional Fund for Environmental Protection
and Water Management (WFOŚiGW), which share accounted from 32 to 46%. The state
budget in varying degrees funded educational activities carried out in the State Forests.

M. Starosta-Grala, A. Ankudo-Jankowska

Acta Sci. Pol.

160

In the period 2011–2013, despite the statutory obligation of state to financial support,
State Forests have not received any funds for this purpose.

Key words: social functions of forests, forest education, expenses, financial analysis

Accepted for print – Zaakceptowano do druku: 29.06.2015

For citation – Do cytowania: Starosta-Grala, M., Ankudo-Jankowska, A. (2015). Analiza struktu-
ry źródeł finansowania edukacji przyrodniczo-leśnej w Lasach Państwowych. Acta Sci. Pol. Silv.
Colendar. Rat. Ind. Lignar., 14(2), 149–160. DOI: 10.17306/J.AFW.2015.2.14

