
© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

 Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar. 15(1) 2016, 29–36SC

IE
NT

IA
RUM POLONO

R
U

MACTA
Received: 26.10.2015
Accepted: 25.01.2016

O R I G I N A L P A P E R

www.forestry.actapol.net FORESTRY AND WOOD TECHNOLOGY pISSN 1644-0722 eISSN 2450-7997 DOI: 10.17306/J.AFW.2016.1.4

a.janusz@ur.krakow.pl

W ostatnim dziesięcioleciu zwiększyła się liczba i po-
wierzchnia form ochrony przyrody na obszarze La-
sów Państwowych (Zaleski, 2010). Zdaniem Fondera
(2010) w niedalekiej przyszłości w krajach rozwinię-
tych nastąpi dalsze przewartościowanie i zmiana prio-
rytetów w leśnictwie, polegająca na zastąpieniu zasad
zrównoważonego rozwoju zasadą dominacji celów
ochrony przyrody nad celami rozwoju gospodarcze-
go. Leśnictwo będzie zmuszone do przystosowania się
do nowych zasad gospodarowania w lasach, z wiodą-
cą funkcją ochrony przyrody. Postępująca presja na
ochronę przyrody w lasach generuje coraz wyższe
koszty bezpośrednie i pośrednie, a także prowadzi do

ograniczenia produkcji leśnej, co skutkuje zmniejsze-
niem przychodów gospodarstwa leśnego.

CEL BADAŃ

Celem badań było rozpoznanie nakładów pieniężnych
oraz analiza wybranych kategorii kosztów dodatko-
wych bezpośrednich, pośrednich, a także alternatyw-
nych ponoszonych przez nadleśnictwa należące do
Regionalnej Dyrekcji Lasów Państwowych w Krako-
wie (RDLP) w związku z zachowaniem różnorodności
biologicznej i ochroną przyrody w lasach. Badaniami
objęto lata 2005–2009.

KOSZTY OCHRONY PRZYRODY ORAZ KSZTAŁTOWANIA
RÓŻNORODNOŚCI BIOLOGICZNEJ W NADLEŚNICTWACH
REGIONALNEJ DYREKCJI LASÓW PAŃSTWOWYCH W KRAKOWIE

Anna Kożuch

Instytut Zarządzania Zasobami Leśnymi, Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie
al. 29 Listopada 46, 31-425 Kraków

ABSTRAKT

W ciągu ostatnich lat zwiększyła się liczba i powierzchnia form ochrony przyrody na obszarze zarządzanym
przez Lasy Państwowe. W zasięgu Regionalnej Dyrekcji Lasów Państwowych w Krakowie niemal 1,85%
(3192,7 ha) powierzchni leśnej stanowią formy ochrony przyrody. Celem badań było rozpoznanie nakładów
pieniężnych oraz analiza wybranych kategorii kosztów dodatkowych bezpośrednich, pośrednich, a także
alternatywnych ponoszonych przez nadleśnictwa należące do Regionalnej Dyrekcji Lasów Państwowych
w Krakowie w związku z ochroną przyrody i zachowaniem różnorodności biologicznej. Badaniami obję-
to lata 2005–2009. Analizy wykazały, że najwyższy udział w strukturze kosztów ochrony przyrody miały
koszty alternatywne – stanowiły aż 56%. Przeciętny koszt ochrony przyrody i zachowania różnorodności
biologicznej oszacowano na 17,14 zł/ha. Natomiast całkowite koszty ochrony przyrody w analizowanym
okresie wyniosły 14 871,3 tys. zł.

Słowa kluczowe: koszty dodatkowe bezpośrednie, pośrednie, koszty alternatywne, ochrona przyrody,
nadleśnictwa

WSTĘP

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

30 www.forestry.actapol.net/

METODYKA BADAŃ

Analizę wykonano, wykorzystując plany urządzenia
lasu nadleśnictw (elaboraty) oraz dane zawarte w spra-
wozdaniach „Informacja roczna” RDLP Kraków na te-
mat ochrony środowiska leśnego, jak również w spra-
wozdaniu LPIR-1 (Zestawienie planów i wykonania
na poszczególnych rodzajach działalności jednostek
Lasów Państwowych). Koszty dodatkowe podzielono
na bezpośrednie i pośrednie. W analizie uwzględniono
również koszty alternatywne – wynikające z ograni-
czonego użytkowania lasu na obszarach chronionych.
Dane na temat kosztów dodatkowych bezpośrednich
ochrony przyrody i zachowania różnorodności biolo-
gicznej uzyskano w nadleśnictwach RDLP Kraków.
Koszty te ewidencjonowano na koncie syntetycznym
5104, do którego prowadzono ewidencję analityczną
według MPK 2551, MPK 2541, MPK 2542, MPK
2543, MPK 2544 z dokładnością do grup czynności.

Wartość kosztów dodatkowych pośrednich okre-
ślono, uwzględniając koszty nadzoru nad formami
ochrony przyrody, nakłady czasu na inwentaryzację
przyrodniczo-leśną oraz kwoty podatku leśnego od-
prowadzanego od powierzchni, na której są zlokali-
zowane formy ochrony przyrody. Koszt nadzoru nad
powierzchniowymi formami ochrony przyrody osza-
cowano, wykorzystując zmodyfi kowane rozwiązanie
przyjęte przez Referowską-Chodak (2004). Koszty
utrzymania Służby Leśnej (SL) zostały podzielone
przez powierzchnię w zarządzie PGL LP, a następnie
przemnożone przez powierzchnię objętą ustawowy-
mi formami ochrony przyrody w zasięgu administra-
cyjnym RDLP Kraków. Koszty dodatkowe pośred-
nie inwentaryzacji przyrodniczej stanowią iloczyn
przeciętnego czasu przeznaczonego na inwentaryza-
cję przez jednego pracownika Służby Leśnej RDLP
Kraków (dane na ten temat uzyskano, przeprowa-
dzając badania ankietowe), liczby pracowników SL
nadleśnictwa zaangażowanych w inwentaryzację
oraz kosztu godziny pracy pracownika SL (wartość
uśredniono, biorąc pod uwagę lata 2006–2008).
Koszt związany z odprowadzaniem podatku leśnego
i rolnego od powierzchni wyłączonych z użytkowa-
nia (ze względu na formy ochrony przyrody) obli-
czono na podstawie założeń zawartych w ustawach
o podatku rolnym (Ustawa..., 1993) i podatku leśnym
(Ustawa..., 2002).

Wartość kosztu alternatywnego w związku z za-
chowaniem bioróżnorodności oszacowano na podsta-
wie miąższości surowca drzewnego pozostawionego
na zrębach zupełnych w formie kęp starodrzewu.
Podstawą do obliczeń była miąższość drewna pozy-
skanego z cięć w ramach rębni zupełnej. Przyjęto,
że w użytkowaniu rębnym pozyskano 95% surowca
z powierzchni pasa manipulacyjnego. Na tej podsta-
wie oszacowano 5% miąższości zostawionej w formie
kęp ekologicznych (założono, że na 5% powierzchni
pasa manipulacyjnego pozostało 5% planowanego
do pozyskania surowca). Koszt alternatywny stanowi
iloraz miąższości drewna pozostawionego na zrębach
zupełnych i przeciętej ceny drewna uzyskanej przez
jednostki RDLP Kraków w ostatnim pięcioleciu, po
odjęciu kosztów pozyskania i zrywki.

Podstawą do oszacowania kosztów alternatywnych
ochrony przyrody były informacje na temat przecięt-
nego pozyskania drewna na 1 ha powierzchni leśnej
nadleśnictwa (pomniejszonej o powierzchnię lasu wy-
łączoną z produkcji ze względu na istniejące formy
ochrony przyrody). Wartość utraconych możliwości
stanowi iloczyn przeciętnej miąższości drewna pozy-
skanego z 1 ha powierzchni leśnej nadleśnictwa, po-
wierzchni wyłączonej z użytkowania ze względu na
formy ochrony przyrody oraz przeciętnej ceny 1 m³
drewna pomniejszonego o koszty pozyskania i zryw-
ki. Przyjęto identyczny sposób postępowania w osza-
cowaniu wielkości utraconych możliwości ze względu
na rezygnację z pozyskania drewna w drzewostanach
objętych ochroną rezerwatową oraz w drzewostanach
w zasięgu stref ochrony całorocznej wokół miejsc
gniazdowania ptaków chronionych: bociana czarne-
go (Ciconia nigra) i orlika krzykliwego* (Aquila po-
marina). Określając miąższość pozostawionego na
pniu drewna, uwzględniono wyłącznie formy ochrony
przyrody zlokalizowane w drzewostanach, czyli na
gruntach leśnych. Obszar wyłączony z użytkowania
w poszczególnych nadleśnictwach ustalono na pod-
stawie planów urządzenia lasu, które przeanalizowano
pod kątem określenia powierzchni z dokładnością do
pododdziału.

*Promień strefy ochrony ścisłej wokół miejsc gniazdo-
wania bociana czarnego i orlika krzykliwego wynosi 100 m
(Rozporządzenie..., 2004), jednakże w praktyce z gospodar-
ki leśnej wyłączane są pododdziały (oddziały), na których
obszarze wyznaczono strefę.

31

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

www.forestry.actapol.net/

OBIEKT BADAŃ

Regionalna Dyrekcja Lasów Państwowych w Kra-
kowie należy do najmniejszych wśród 17 jednostek
organizacyjnych PGL LP. Sprawuje zarząd nad lasa-
mi o łącznej powierzchni 173,6 tys. ha, w tym 171,1
tys. ha powierzchni leśnej. W zasięgu RDLP funkcjo-
nuje 16 nadleśnictw. Specyfi ką RDLP Kraków jest
wzrastający i najwyższy w kraju udział lasów o do-
minujących funkcjach ochronnych – zajmują one po-
wierzchnię 151 248 tys. ha. Niemal 1,85% (3192,7 ha)
powierzchni leśnej w zarządzie RDLP Kraków stano-
wią formy ochrony przyrody, w szczególności: 137
pomniki przyrody, 68 rezerwaty przyrody, 38 strefy
ochrony wokół gniazd ptaków chronionych. Ponad
46% zasięgu administracyjnego RDLP Kraków stano-
wią obszary Natura 2000.

WYNIKI

W latach 2005–2009 wzrastały wydatki nadleśnictw
na ochronę przyrody. Na zadania związane z ochro-
ną przyrody w zasięgu RDLP Kraków przeznaczono
ogółem 3953,59 zł ze środków Lasów Państwowych.
Natomiast kwota środków pieniężnych wydatkowa-
nych przez nadleśnictwa w analizowanym okresie na
ochronę przyrody i zachowanie różnorodności biolo-
gicznej wyniosła 2487,82 tys. zł. Nadleśnictwa pozy-
skiwały również fi nansowe środki zewnętrzne, m.in.
z funduszy ochrony środowiska, Fundacji EkoFun-
dusz, a także Unii Europejskiej. Łączna kwota środ-
ków zewnętrznych, którą jednostki RDLP Kraków
uzyskały na realizację projektów w latach 2005–2009
wyniosła niemal 27,7 mln zł. Wkład własny Lasów
Państwowych w realizowane projekty oszacowano na
4,6 mln zł.

W zakresie kosztów poniesionych na ochronę lasu,
nadleśnictwa ewidencjonują wydatki związane z zacho-
waniem różnorodności biologicznej ekosystemów le-
śnych i ochroną przyrody. W latach 2005–2009 w RDLP
Kraków na zachowanie różnorodności biologicznej
przeznaczono kwotę 901,7 tys. zł, co w przeliczeniu na
jednostkę powierzchni stanowiło 5,2 zł/ha. W strukturze
kosztów bezpośrednich dominowały wydatki związane
z ochroną awifauny. Poza nakładami na ochronę pta-
ków, nadleśnictwa przeznaczały środki na zachowanie
i odtwarzanie elementów środowiska przyrodniczego,

np. kształtowanie remiz. Niebagatelną rolę w kształto-
waniu bioróżnorodności oraz realizacji różnych funkcji
społecznych odgrywają zadrzewienia, na których utrzy-
manie przeznaczono łącznie 42,98 tys. zł.

Koszty dodatkowe bezpośrednie ochrony przyrody
wzrastały w analizowanym okresie i wyniosły 1586,1
tys. zł (9,14 zł/ha). Jednostki RDLP Kraków przezna-
czały środki fi nansowe na ochronę rezerwatów, a tak-
że na zabiegi pielęgnacyjne w obiektach chronionych.
W latach 2006–2009 ok. 99% kosztów ochrony przy-
rody było związanych z ochroną gatunkową roślin
i zwierząt, w szczególności ochroną żubra.

W latach 2006–2008 na obszarze RDLP Kraków
przeprowadzono inwentaryzację przyrodniczą. We
wszystkich nadleśnictwach zostały powołane zespoły
inwentaryzacyjne, a wynikiem ich prac było przygo-
towanie zestawień gatunków i siedlisk zidentyfi kowa-
nych na terenie poszczególnych nadleśnictw. W prace
inwentaryzacyjne w nadleśnictwach RDLP Kraków
było zaangażowanych 406 pracowników Służby Le-
śnej. Nakłady czasu pracy, który pracownicy nadle-
śnictw przeznaczyli na czynności związane z inwen-
taryzacją przyrodniczą oszacowano za pomocą badań
ankietowych. Z pośród 174 ankietowanych niemal
90% (156 respondentów) uczestniczyło w inwentary-
zacji. Z badań wynika, że średni czas przeznaczony
na inwentaryzację przez jednego pracownika Służby
Leśnej w RDLP Kraków wyniósł 57,8 h. Oszacowane
koszty pośrednie inwentaryzacji stanowią iloczyn za-
angażowanych w inwentaryzację pracowników, czasu
przeznaczonego na ten cel (wyrażonego liczbą go-
dzin) oraz kosztu godziny pracy pracownika SL w la-
tach 2006–2008. Koszt jednej godziny pracy pracow-
nika Służby Leśnej w okresie trwania inwentaryzacji
wynosił 45,45 zł. Całkowita wartość pracy związanej
z inwentaryzacją na obszarze RDLP Kraków została
oszacowana na kwotę ponad 1066,6 tys. zł. Ponadto
aktywnie uczestnicząca w inwentaryzacji Służba Le-
śna otrzymała jednorazowe premie pieniężne. Łączna
kwota dodatkowego wynagrodzenia pracowników
RDLP wyniosła 855 tys. zł.

Do kosztów pośrednich ochrony przyrody zaliczo-
no koszty nadzoru nad obiektami będącymi formami
ochrony przyrody. Łączna powierzchnia wyłączona
z użytkowania, a spełniająca funkcje ochrony przyro-
dy w myśl ustawy o ochronie przyrody (2004), wyno-
si 3123,4 ha. Przeciętny koszt nadzoru i administracji

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

32 www.forestry.actapol.net/

Służby Leśnej nad lasami w zarządzie PGL LP w la-
tach 2005–2009 wyniósł 185,04 zł//ha/rok. Koszty
pośrednie związane z nadzorem nad formami ochro-
ny przyrody są proporcjonalne do powierzchni form
ochrony przyrody. Łączny koszt nadzoru nad formami
ochrony przyrody w badanym pięcioleciu oszacowano
na kwotę 2889,2 tys. zł.

Do kosztów pośrednich zaliczono koszty Lasów
Państwowych związane z odprowadzaniem podatku
leśnego i rolnego do organów podatkowych. Lasy
Państwowe odprowadzają podatek gruntowy od po-
wierzchni, na której są zlokalizowane ustawowe for-
my ochrony przyrody. Użytki ekologiczne są zwolnio-
ne z podatku zarówno rolnego, jak i leśnego. Użytki
rolne V i VI klasy, w myśl ustawy o podatku rolnym
(1984), są również zwolnione z opodatkowania. Obli-
czono wartość odprowadzonego w badanym okresie
podatku leśnego od powierzchni, na której znajdują się
ustawowe formy ochrony przyrody (dla rezerwatów,
podobnie jak dla lasów ochronnych, wartość podatku
leśnego odprowadzanego od 1 ha powierzchni leśnej
wynosi 50% stawki przyjętej dla lasów o wiodącej
funkcji gospodarczej). Podatek leśny odprowadzony
przez nadleśnictwa RDLP Kraków od powierzchni re-
zerwatów, stanowisk dokumentacyjnych, powierzch-
niowych pomników przyrody, stref wokół gniazd pta-
ków chronionych wyniósł 229,7 tys. zł.

Na sytuację ekonomiczną nadleśnictw wpływa
ustawowy zakaz pozyskiwania drewna z drzewosta-
nów położonych w granicach rezerwatów oraz stref
ochrony ścisłej wokół gniazd ptaków chronionych.
Nadleśnictwa RDLP Kraków, poza kosztami dodatko-
wymi bezpośrednimi i pośrednimi ochrony przyrody,
ponoszą również koszty alternatywne, czyli koszty
utraconych możliwości. Na skutek wyłączenia z użyt-
kowania drzewostanów w zasięgu rezerwatów w bada-
nym pięcioleciu przychody RDLP Kraków zmniejszy-
ły się o 6585,3 tys. zł. Ze względu na funkcjonowanie
stref ochrony ścisłej wokół gniazd ptaków chronionych
zrezygnowano z pozyskania surowca o wartości 476,1
tys. zł. Natomiast wartość pozostawionego drewna na
powierzchni kęp ekologicznych wynosi 1136,8 tys. zł.

Warto podkreślić, że miąższość drewna niepozyska-
nego (poza kępami na zrębach zupełnych oraz rezerwa-
tami) może być przedmiotem użytkowania w przyszło-
ści. Obecnie realizacja zabiegów hodowlanych została
„odroczona” ze względu na ochronę przyrody. Jednakże

w okolicznościach niezasiedlenia gniazda przez okres
kilku lat ulegnie likwidacji strefa ochrony, a drzewosta-
ny zostaną poddane zabiegom gospodarczym. Jednak
wraz z upływem czasu może nastąpić obniżenie jakości
surowca (deprecjacja), co nie pozostanie bez wpływu na
przychody ze sprzedaży drewna.

Zsumowano koszty poniesione przez nadleśnic-
twa w analizowanych działaniach, następnie obli-
czono łączną wartość kosztów poniesionych na 1 ha
powierzchni nadleśnictwa. Całkowite koszty ochrony
przyrody w analizowanym okresie wyniosły 14 871,3
tys. zł (17,14 zł/ha/rok). W przeliczeniu na jednostkę
powierzchni najwyższe nakłady na ochronę przyrody
poniosło Nadleśnictwo Nowy Targ – 59,6 zł/ha oraz
Nadleśnictwo Krzeszowice – 52,4 zł/ha (tab. 1).

DYSKUSJA

Leśnicy – gospodarując na powierzchni bliskiej 1/3
terytorium kraju, na której bytuje 60% gatunkowej
różnorodności biologicznej – ponoszą szczególną od-
powiedzialność za jej ochronę (Grzywacz, 2009). Bio-
różnorodność i jej ochrona stały się uświadomioną
wartością środowiska, którą chcemy zachować (Mirek,
2001). Na stan różnorodności biologicznej wpływają
korzystnie: ograniczenie powierzchni zrębu, tworzenie
warunków sprzyjających awifaunie, zakładanie remiz
śródpolnych oraz ogniskowo kompleksowa metoda
ochrony lasu (Referowska-Chodak, 2010; Zawadz-
ka i Zawadzki, 2001). Na obszarze RDLP Kraków na
ochronę przyrody i zachowanie różnorodności bio-
logicznej łącznie wykorzystano kwotę 6349,2 tys. zł.
Nadleśnictwa RDLP Kraków poniosły 39% wszystkich
wydatków ze środków własnych. W ochronie przyrody
partycypował również Fundusz Leśny, który dofi nan-
sował omawiane działania w 23%. Koszty dodatkowe
ochrony przyrody i zachowania różnorodności biolo-
gicznej w latach 2005–2009 na obszarze RDLP Kraków
wzrastały, a w 2009 roku stanowiły 16,3% kosztów
ochrony lasu. Zwiększała się również aktywność w po-
zyskiwaniu środków zewnętrznych pozabudżetowych*

*Środki zewnętrzne pozabudżetowe to środki, które Lasy
Państwowe uzyskują za pośrednictwem fundacji i funduszy
oraz Centrum Koordynacji Projektów Środowiskowych
(CKPŚ), z wyjątkiem środków pochodzących z budże-
tu państwa, przeznaczanych na zadania celowe wskazane
w ustawie o lasach (1991).

33

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

www.forestry.actapol.net/

na zadania z zakresu ochrony przyrody. Nadleśnic-
twa pozyskują coraz więcej środków zewnętrznych,
w szczególności z Unii Europejskiej.

Lasy Państwowe ponoszą koszty alternatywne re-
alizacji pozaprodukcyjnych funkcji lasu, związane
z wyłączeniem z produkcji obszarów leśnych pełnią-
cych funkcje ochrony przyrody. Utracone korzyści na
obszarze leśnych rezerwatów przyrody oszacowano na

kwotę 6585,25 tys. zł (7,5 zł/ha/rok). Z badań przepro-
wadzonych przez Janeczko (2004) wynika, że średni
koszt alternatywny w LKP Lasy Puszczy Białowieskiej,
w latach 1995–2001, w związku z ochroną rezerwatową
wyniósł 9,34 zł/ha. Natomiast uznanie stref ochronnych
miejsc gniazdowania ptaków chronionych (44 strefy)
kosztowało 1,37 zł/ha. Przychody nadleśnictw RDLP
Kraków, ze względu na ochronę strefową wokół gniazd

Tabela 1. Koszty ochrony przyrody i zachowania różnorodności biologicznej w nadleśnictwach RDLP Kraków w latach
2005–2009
Table 1. Costs of nature protection and development of biological diversity in forest districts of RDSF Krakow in 2005–2009

 Nadleśnictwo
Forest district

Koszty ochrony przyrody w latach 2005–2009
Costs of nature protection in 2005–2009

bezpośrednie
direct

pośrednie
indirect

alternatywne
alternative

całkowite
total

tys. zł
thous. PLN

zł/ha/rok
PLN/ha/year

tys. zł
thous. PLN

zł/ha/rok
PLN/ha/year

tys. zł
thous. PLN

zł/ha/rok
PLN/ha/year

tys. zł
thous. PLN

zł/ha/rok
PLN/ha/year

Brzesko 41,6 1,19 200,33 5,71 411,06 11,72 652,99 18,62

Dąbrowa Tarn. 85,17 1,14 120,94 1,62 872,53 11,70 1 078,64 14,47

Dębica 46,98 0,84 108,17 1,94 187,01 3,35 342,16 6,13

Gorlice 62,61 0,77 185,26 2,28 119,22 1,47 367,09 4,53

Gromnik 87,37 2,14 183,33 4,49 493,46 12,10 764,16 18,74

Krościenko 85,86 2,16 304,63 7,65 436,80 10,98 827,29 20,79

Krzeszowice 31,44 0,67 875,11 18,55 1 566,42 33,20 2 472,97 52,41

Limanowa 70,87 1,66 151,28 3,54 230,32 5,38 452,47 10,58

Łosie 29,26 0,34 115,98 1,37 97,16 1,14 242,4 2,85

Miechów 31,22 0,54 179,03 3,09 277,32 4,78 487,57 8,41

Myślenice 159,22 2,77 446,65 7,78 1 046,65 18,23 1 652,52 28,79

Nawojowa 68,26 1,11 203,8 3,30 232,58 3,77 504,64 8,17

Niepołomice 988,34 18,09 180,49 3,30 613,81 11,24 1 782,64 32,63

Nowy Targ 518,57 19,80 220,14 8,41 821,19 31,35 1 559,9 59,56

Piwniczna 92,48 1,39 492,87 7,43 536,10 8,08 1 121,45 16,90

Stary Sącz 88,55 2,13 217,37 5,24 256,50 6,18 562,42 13,55

Razem
Total

2 487,80 2,87 4 185,38 4,82 8 198,13 9,45 14 871,31 17,14

Źródło: Opracowanie własne na podstawie danych RDLP Kraków.
Source: Own calculations based on data of RDFS Krakow.

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

34 www.forestry.actapol.net/

ptaków chronionych, zmniejszyły się o ponad 476
tys. zł (0,55 zł/ha/rok). Wartość utraconych korzyści
nadleśnictw RDLP Kraków, w badanym pięcioleciu,
wyniosła łącznie 8198,13 tys. zł, czyli w przeliczeniu
na 1 ha powierzchni – 9,51 zł/rok. Przeciętny koszt al-
ternatywny, oszacowany w związku utraconymi przy-
chodami w LKP Lasy Puszczy Białowieskiej, wyniósł
88,87 zł na 1 ha powierzchni. Koszty alternatywne
w LKP Lasy Puszczy Białowieskiej znacznie prze-
wyższyły wartość utraconych korzyści oszacowanych
na obszarze RDLP Kraków. Różnice w uzyskanych
wynikach są spowodowane dodatkowymi ogranicze-
niami nałożonymi na gospodarkę leśną ze względu na
funkcje ochrony przyrody w LKP Lasy Puszczy Biało-
wieskiej (m.in. wyłączenie z zabiegów gospodarczych
drzewostanów w obszarach ochronnych Białowieskie-
go Parku Narodowego oraz wynikające z zakazu wy-
rębu ponad 100-letnich drzew).

Kępy starodrzewia pozostawiane na zrębach zupeł-
nych sprzyjają zachowaniu różnorodności biologicz-
nej i ochronie gatunków rzadkich (Sławski, 2006). Na
obszarze RDLP Kraków, na skutek pozostawiania kęp
ekologicznych, oszacowano utracone korzyści na ok.
1137 tys. zł. W RDLP Katowice w wyniku pozosta-
wienia kęp w rębni I określono straty i utracone korzy-
ści na 4 mln zł (Szabla, 2010). Natomiast łączne kosz-
ty i utracone korzyści z tytułu różnych form ochrony
przyrody w lasach RDLP Katowice oszacowano na
46 mln zł rocznie (Szabla, 2010). Marszałek (2006)
oszacował przeciętną wartość utraconych możliwości
w Nadleśnictwie Dukla, w latach 2000–2004, na kwo-
tę 355,9 tys. zł rocznie. W analizowanym okresie, na
zabiegi wykonane w rezerwatach, nadleśnictwa RDLP
Kraków przeznaczyły niespełna 8 tys. zł. Wzrasta-
ły nakłady na ochronę gatunkową zwierząt. Z badań
przeprowadzonych przez Referowską-Chodak (2004)
wynika, że koszty zabiegów ochronnych w rezerwa-
tach na terenie LP wyniosły 1740,8 tys. zł, przy czym
środki pieniężne państwowe zrefundowały 13,9%
wartości kosztów poniesionych przez LP. Wspomnia-
na autorka podkreśla, że Lasy Państwowe zarządzają
85% polskich rezerwatów przyrody i ponoszą 95%
wszystkich kosztów związanych z prowadzeniem tej
formy ochrony przyrody.

Zdaniem Grzywacza (2005a), wydatki poniesione
oraz utracone korzyści na rzecz swoistego społecz-
nego serwitutu obciążającego LP, chroniące zasoby

przyrodnicze kraju, powinny być obowiązkowo war-
tościowane i wyliczane. Służyłoby to jako instrument
w realizacji bieżącej polityki leśnej i ekologicznej pań-
stwa, jako argument przetargowy w dyskusjach i de-
cyzjach o kompetencjach działań w lasach oraz jako
materiał informacyjny w realizacji edukacji leśnej,
w podnoszeniu wiedzy społeczeństwa, co do udziału
leśników i leśnictwa w ochronie zasobów przyrody na-
szego państwa (Grzywacz 2005a). Według Kapuściń-
skiego (2006), poważną przeszkodą w podejmowaniu
działań na rzecz czynnej ochrony przyrody są bardzo
ograniczone środki fi nansowe. W artykule 4.2 ustawy
o ochronie przyrody zapisano: „Organy administracji
publicznej są obowiązane do zapewnienia warunków
prawnych, organizacyjnych i fi nansowych dla ochro-
ny przyrody”. Podobnie w artykule 54 ustawy o lasach
(1991) zamieszczono zapis: „Lasy Państwowe otrzy-
mują dotacje celowe z budżetu państwa na zadania
zlecone przez administrację rządową, a w szczegól-
ności na; opracowywanie planów ochrony dla rezer-
watów przyrody znajdujących się w zarządzie Lasów
Państwowych, ich realizację oraz ochronę gatunkową
roślin i zwierząt oraz sprawowanie nadzoru nad ob-
szarami wchodzącymi w skład sieci Natura 2000”
(Kapuściński 2006). Paschalis-Jakubowicz (2010) za-
uważa, że zamiana terenów leśnych oraz terenów za-
drzewionych na obszary objęte specjalnym statusem
parków narodowych lub rezerwatów przyrody (speł-
niające potrzeby turystyczno-rekreacyjne) nie jest
rozwiązaniem wystarczającym do utrzymania trwa-
łości lasów i ochrony leśnej różnorodności biologicz-
nej. Podobną opinię wyraża Kapuściński (2000). Jego
zdaniem nie wystarczy nadać określonemu obiektowi
statusu jednej ze szczególnych form ochrony przyro-
dy, aby zapewnić mu ochronę. Ważne jest, aby zagwa-
rantować środki na sporządzenie planu ochrony i ich
realizację. Zachowanie różnorodności biologicznej
wymaga działań kompleksowych, obejmujących ca-
łość zasobów przyrody na wszystkich poziomach
jej organizacji. Na poziomie lokalnym, regionalnym
i krajowym konieczny jest także system różnorodnego
monitoringu stanu i zachodzących zmian w różnorod-
ności biologicznej (Grzywacz, 2005b). Referowska-
-Chodak (2006) podkreśla, że leśnicy powinni awan-
sować z roli „wykonawców” ochrony przyrody do roli
jej kreatorów, zwłaszcza, że znają i inwentaryzują bo-
gactwo przyrodnicze, którym zarządzają.

35

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

www.forestry.actapol.net/

PODSUMOWANIE

Przeprowadzone analizy wykazały, że zaledwie 17%
kosztów ochrony przyrody i zachowania różnorod-
ności biologicznej, ponoszonych przez nadleśnic-
twa w RDLP Kraków, stanowiły koszty dodatkowe
bezpośrednie. Znacznie większy udział procentowy
przypadł kosztom pośrednim (27%) i alternatywnym
(56%). Na gospodarkę fi nansową miały najistotniej-
szy wpływ koszty alternatywne (utracone korzyści)
związane z zaniechaniem pozyskania lub ogranicze-
niami w użytkowaniu wynikającymi z utworzenia na
obszarze lasu form ochrony przyrody. Stwierdzono
potrzebę doskonalenia oraz zwiększenia przejrzysto-
ści systemu ewidencjonowania kosztów związanych
z działalnością Lasów Państwowych na rzecz ochrony
przyrody. Konieczna jest ewidencja kosztów dodat-
kowych pośrednich. Niezbędne jest także ewidencjo-
nowanie miąższości drewna na pniu, pozostawianego
w drzewostanie na skutek realizacji funkcji ochrony
przyrody. Pomijając ekonomiczny kontekst propono-
wanych rozwiązań, LP będą w posiadaniu argumen-
tów przemawiających za podejmowaniem działań na
rzecz ochrony przyrody. Informacje o poniesionych
kosztach warto eksponować w sprawozdaniach opra-
cowywanych przez LP i udostępniać opinii publicznej.

PIŚMIENNICTWO

Fonder, W. (2010). Nowoczesne zagospodarowanie lasu −
atutem polskiego leśnictwa. W: Leśnictwo i drzewnic-
two w Polsce na tle leśnictwa krajów Unii Europejskiej
(s. 16−25). Warszawa: Wyd. Świat.

Grzywacz, A. (2005a). Ochrona przyrody, a gospodarstwo
leśne. Echa Leśn., 8, 7−9.

Grzywacz, A. (2005b). Zrównoważone użytkowanie różno-
rodności biologicznej współczesną formą ochrony przy-
rody. Sylwan, 5, 10−22.

Grzywacz, A. (2009). Ochrona przyrody na obszarach le-
śnych. Post. Techn. Leśn., 106, 15−21.

Janeczko, K. (2004). Ekonomiczne konsekwencje realizacji
pozaprodukcyjnych funkcji lasu na przykładzie Leśnego
Kompleksu Promocyjnego Puszcza Białowieska. Auto-
referat pracy doktorskiej. SGGW, Warszawa.

Kapuściński, R. (2000). Ochrona przyrody w lasach zago-
spodarowanych. Biblioteczka Leśniczego 125. Warsza-
wa: Wyd. Świat.

Kapuściński, R. (2006). Potrzeby, możliwości i ogranicze-
nia czynnej ochrony przyrody w Lasach Państwowych.
Stud. Mat. Cent. Eduk. Przyr.-Leśn., 1(11), 9−17.

Marszałek, E. (2006). Wartościowanie działań gospodar-
stwa leśnego w zakresie ochrony zasobów przyrody na
przykładzie Nadleśnictwa Dukla. Rozprawa doktorska.
IBL, Warszawa.

Mirek, Z. (2001). Co to jest ekorozwój? W: A. Dyduch-
-Falniowska (red.), Mówić o przyrodzie. Zintegrowana
wizja przyrody (s. 145−150). Kraków: Inst. Ochr. Przyr.
PAN.

Paschalis-Jakubowicz, P. (2010). Analiza wybranych czyn-
ników w procesach globalizacyjnych i ich wpływ na kie-
runki zmian w światowym leśnictwie. Sylwan, 2, 75−87.

Referowska-Chodak E. (2004). Metody i kryteria dosko-
nalenia sieci rezerwatów przyrody na terenie Lasów
Państwowych. Autoreferat pracy doktorskiej. SGGW,
Warszawa.

Referowska-Chodak, E. (2006). Problemy kształtowania
sieci rezerwatów przyrody w Lasach Państwowych. W:
Sposoby rozpoznawania, oceny i monitoringu wartości
przyrodniczych polskich lasów. Stud. Mat. Cent. Eduk.
Przyr.-Leśn., 14, 222−230.

Referowska-Chodak, E. (2010). Ochrona różnorodności ga-
tunkowej w systemie certyfi kacji PEFC. Głos Lasu, 4,
10−11.

Rozporządzenie Ministra Środowiska z dnia 28 września
2004 r. w sprawie gatunków dziko występujących zwie-
rząt objętych ochroną (2004). Dz. U. nr 220, poz. 2237.

Sławski, M. (2006). Co możemy zyskać pozostawiając kępy
starodrzewu na zrębach zupełnych? Stud. Mat. Cent.
Eduk. Przyr.-Leśn., 1(11), 45−55.

Szabla, K. (2010). Gospodarcze konsekwencje ochrony
przyrody w RDLP w Katowicach. W: Problemy ochro-
ny przyrody w lasach. Zimowa Szkoła Leśna. II Sesja,
Sękocin Stary, 16−19 marca 2010 (s. 168−173). Sękocin
Stary: IBL.

Ustawa z dnia 15 listopada 1984 r. o podatku rolnym (tekst
ujednolicony). (1993). Dz.U. nr 94, poz. 431.

Ustawa z dnia 30 października 2002 r. o podatku leśnym
(2002). Dz. U. nr 200, poz. 1682.

Zaleski, J. (2010). Realizacja polityki leśnej państwa wy-
zwaniem polskiego leśnictwa. Leśnictwo i drzewnic-
two w Polsce na tle leśnictwa krajów Unii Europejskiej
(s. 69−77). Warszawa: Wyd. Świat.

Zawadzka, D., Zawadzki, J. (2001). Ochrona leśnej różno-
rodności biologicznej w pracy leśniczego. Biblioteczka
Leśniczego 152. Warszawa: Wyd. Świat.

Kożuch, A. (2016). Koszty ochrony przyrody oraz kształtowania różnorodności biologicznej w nadleśnictwach Regionalnej Dyrekcji
Lasów Państwowych w Krakowie. Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(1), 29–36. DOI: 10.17306/J.AFW.2016.1.4

36 www.forestry.actapol.net/

COSTS OF NATURE PROTECTION AND DEVELOPMENT OF BIOLOGICAL DIVERSITY
IN FOREST DISTRICTS OF THE REGIONAL DIRECTORATE OF STATE FORESTS IN KRAKOW

ABSTRACT

The study aimed to assess the fi nancial expenditure of forest districts of the Regional Directorate of State
Forests in Krakow on nature protection and preservation of biological diversity in forests. Selected categories
of direct and indirect additional costs as well as alternative costs, incurred in the years of 2005–2009, were
analysed. The greatest percentage share, of as much as 56%, in the structure of nature protection costs, was
recorded for alternative costs. In the considered period, expenses incurred on nature protection and preserva-
tion of biological diversity amounted to 17.14 PLN/ha on average and 14 871.3 thous. PLN in total.

Key words: direct and indirect – additional costs, alternative costs (opportunity cost), nature protection, for-
est districts

