
83

ANALIZA USŁUG ŚRODOWISKOWYCH JAKO
NARZĘDZIE W OPRACOWANIU LOKALNYCH
PROGRAMÓW OCHRONY ŚRODOWISKA

Edyta Aleksandra Hewelke1*, Ewelina Wiśniewska1

1 Wydział Budownictwa i Inżynierii Środowiska, Szkoła Główna Gospodarstwa Wiejskiego w Warszawie, ul.
Ciszewskiego 6, 02-776 Warszawa

* Autor do korespondencji: edyta_hewelke@sggw.pl

STRESZCZENIE
Usługi ekosystemowe zostały wskazane jako instrument wspierający ocenę efektów działań gmin na rzecz ochro-
ny środowiska. W analizie wykorzystano matrycę usług ekosystemowych, pozwalającą na ocenę działań w trzech
wybranych gminach w zakresie gospodarki wodnej wg stanu przed wykonaniem rekomendowanego przez Pro-
gramy Ochrony Środowiska zadania, po jego wykonaniu oraz wg korzyści końcowej dla danego typu usługi.
Otrzymano dodatkową informację o trendach świadczonych usług środowiskowych. Analiza zmian usług ekosys-
temowych stanowi kompleksowe podejście, które może zapobiec działaniom naruszającym bezpieczeństwo eko-
logiczne. Wielopoziomowa edukacja uświadamiająca ekonomiczne i społeczne znaczenie zmian w zaopatrzeniu
w usługi środowiskowe jest niezbędna.

Słowa kluczowe: usługi ekosystemowe, zrównoważony rozwój, program ochrony środowiska

ANALYSIS OF ECOSYSTEM SERVICES AS A TOOL IN THE DEVELOPMENT
OF LOCAL ENVIRONMENTAL PROTECTION PROGRAMS
ABSTRACT
Ecosystem services have been identified as an instrument supporting the assessment of the effects of municipali-
ties’ activities on environmental protection. The analysis uses the matrix of ecosystem services, which allows the
assessment of activities in three selected municipalities in the field of water management according to the state
before the implementation of tasks recommended by Environmental Protection Programs, after its implementation
and according to the final benefit for a given type of service. Additional information about the trends of environ-
mental services provided was received. Analysis of changes in ecosystem services is a comprehensive approach
that can prevent activities that violate ecological safety. Multilevel education of realizing the economic and social
meaning of changes in suppling in ecosystem services is indispensable.

Słowa kluczowe: ecosystem services, sustainable development, environmental protection program

Inżynieria Ekologiczna
Ecological Engineering
Volume 19, Issue 5, October 2018, pages 83–90
https://doi.org/10.12912/23920629/96220

Received: 2018.08.16
Accepted: 2018.09.12
Published: 2018.10.01

WPROWADZENIE

Usługi ekosystemów stanowią korzyści, któ-
re mogą być czerpane przez gospodarkę i spo-
łeczeństwo ze środowiska. Korzyści te mogą
podwyższyć jakość życia człowieka i zwiększyć
jego dobrobyt (Pearson i inni, 2015). Stały się
więc podstawą do rozszerzenia bazy naukowej
dla ochrony siedlisk i zrównoważonego ich użyt-

kowania (FAO, 2015). Raport „Millennium Eco-
system Assessment” (MEA, 2005) przedstawia
globalne i kompleksowe sprawozdanie, oparte
na ocenie stanu ekosystemów i analizie skut-
ków działań człowieka na ich funkcjonowanie.
Pokazuje jak ekosystemy i różne formy zarzą-
dzania nimi wpływają na dobrobyt ludzi, a także
opisuje środki w celu przywrócenia, poprawy i
zachowania siedlisk (UNEP, 2015). MEA (2005)

84

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

autoryzuje koncepcje ekosystemową jako strate-
gię zintegrowanego zarządzania środowiskiem,
gdzie ekosystemy i ludzie są traktowani jako
integralne części tej samej struktury, będącej
przedmiotem wspólnej, sprawiedliwej polityki.
Z koncepcji tej wyłania się założenie, że inte-
rakcje między człowiekiem (uwzględniając jego
dobrobyt) a ekosystemami mają dynamiczny
charakter. Stres związany ze zmianami klima-
tycznymi, powiększającym się deficytem wody,
toksycznymi emisjami i przekształceniami eko-
systemów (UNEP, 2010) prowadzi do zmian
usług ekosystemowych (Ayensu i in, 2013)
oraz wpływa na funkcjonowanie środowiska
w aspekcie zarówno gospodarczym jak i spo-
łecznym. Usługi ekosystemowe są najczęściej
klasyfikowane w czterech grupach: usługi regu-
lujące, produkcyjne, usługi przestrzeni życio-
wej tzw. siedliskowe i kulturowe (Zhang i inni,
2007; Segura i inni, 2015, De Groot i in. 2010).
Usługi ekosystemów wskazują na powiązanie
podstawowych koncepcji ekologicznych i eko-
nomicznych, umożliwiając ujednolicenie oceny
i określenie skuteczności różnych scenariuszy
gospodarowania na danym obszarze. Są również
odpowiednim instrumentem przekazującym
informacje społeczności lokalnej i decydentom
o powiązaniach człowieka z przyrodą oraz
potrzebie zrównoważonego rozwoju (Costanza i
in. 1997; Daily 1997; De Groot i in. 2002; Kre-
men 2005; Lynos i in. 2005). Decydenci, coraz
częściej już na poziomie lokalnym, traktują śro-
dowisko jako partnera (dostawcę usług) pozwa-
lającego na rozwój gospodarki z korzyścią dla
środowiska. Wynika to z coraz powszechniej-
szej świadomości, że między społeczeństwem
a środowiskiem występuje relacja, która może
wzmocnić bądź osłabić potencjał usług ekosys-
temów (Kronenberg i in. 2011). Wielu autorów
(Cavender-Bares i in. 2015, Mizgajski, 2008,
Kostecka, 2017, Graczyńska i in. 2017) wska-
zuje, że koncepcja usług ekosystemowych po-
zwala również na ocenę rozwiązań prawnych
i odpowiedź na pytanie na ile one działają na
rzecz interesu publicznego. Niezbędna jest po-
wszechna świadomość, że dobrobyt zarówno
w wymiarze społecznym jak i indywidualnym
jest coraz częściej kształtowany poprzez dostęp
do różnorodnych usług środowiskowych (m.in.
Kronenberg i Bergier, 2010; Gissi i in., 2016).
Realizacja idei zrównoważonego rozwoju wy-
maga zatem dostrzeżenia, że usługi ekosystemo-
we posiadają określona wartość ekonomiczną i

ich zmiany należy uwzględnić w różnorodnych
procesach decyzyjnych i ekonomicznych wskaź-
nikach dobrobytu (MEA 2005; TEEB, 2010).

Polityka ekologiczna państwa jest realizowa-
na w Polsce poprzez Programy Ochrony Środo-
wiska (POŚ) sporządzane obligatoryjnie (Dz.U.
2001 nr 62 poz. 627) przez samorządy teryto-
rialne. Dokumenty te wyznaczają cele i zadania
środowiskowe oraz harmonogram ich realizacji.
W artykule poddano analizie zadania wyznaczo-
ne do realizacji w ramach POŚ w trzech gminach
wiejskich woj. Mazowieckiego: gm. Tarczyn,
gm. Skaryszew i gm. Kosów Lacki.

MATERIAŁ I METODYKA BADAŃ

Analizowane gminy mają charakter typo-
wo rolniczy i charakteryzują się zbliżonym po-
ziomem rozwoju społeczno-ekonomicznego.
Wybrane dane charakteryzujące badane gminy
zamieszczono w tabeli 1. Gmina Tarczyn spe-
cjalizuje się w zakresie produkcji i przetwórstwa
owoców oraz warzyw, gm. Skaryszew to głów-
nie uprawa zbóż i warzyw, natomiast gm. Kosów
Lacki jest przede wszystkim producentem mleka
i wołowiny.

Badania przeprowadzono stosując metodę
analizy przypadku. Wybrane gminy wyrażały
gotowość do współpracy i udzielania informacji.
Przedmiotem analizy były zadania rekomendo-
wane w ramach POŚ w zakresie gospodarki wod-
nej. Problematykę wodną wybrano jako obszar
strategiczny, ze względu na relatywnie szczupłe
zasoby wodne podlegające coraz większej presji
zmian klimatycznych. W badaniach wykorzysta-
no matrycę usług ekosystemowych wg De Groot
i in. (2010), Hewelke i Graczyk (2016).

ANALIZA USŁUG EKOSYSTEMOWYCH
W ZADANIACH POŚ

Zadania w programach POŚ zostały opra-
cowane na podstawie zidentyfikowanych w
gminach potrzeb wg Wytycznych Ministra
Środowiska (2015). Świadczą one, że potrzeby
inwestycyjne w zakresie zaopatrzenia w wodę
pitną i gospodarki ściekowej są ciągle nieza-
spokojone i dominują w POŚ. Dla przyjętych
w POŚ zadań opracowano dla każdej z gmin
matrycę usług środowiskowych (tab. 2-4). Za-
dania zostały poddane indywidualnej interpre-

85

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

Tabela 1. Charakterystyka analizowanych gmin (GUS, 2016)
Table 1. Characteristics of the analysed municipalities (GUS, 2016)

Wybrane dane statystyczne Tarczyn Kosów Lacki Skaryszew

Powierzchnia gminy [km2] 114,15 200,17 171,27

Liczba mieszkańców gminy 11 346 6 215 14 506

Powierzchnia lasów i gruntów leśnych [ha] 1 693 5 852 3 380

Powierzchnia użytków rolnych [ha] 8 710 13 063 12 725

Grunty orne [ha] 5 579 7 923 10 320

Sady [ha] 1 604 40 119

Łąki [ha] 360 2 351 1 170

Pastwiska [ha] 756 2 202 434

Liczba stacji uzdatniania wody 4 brak danych 4

Zużycie wody [m3/rok] 583 400 255 610 420 700

Długość sieci wodociągowej [km] 232 138,27 194,7

Liczba przyłączy sieci wodociągowej 3 487 1 532 3 902

Mieszkańcy korzystających z sieci wodociągowej [%] 90% 98,60% 92%

Długość sieci kanalizacyjnej [km] 35,6 17,36 24,1

Liczba przyłączy do sieci kanalizacyjnej 870 508 4 536

Liczba oczyszczalni ścieków 3 1 4

Mieszkańców korzystających z sieci kanalizacyjnej [%] 47,60% 28,29% 46,17%

Liczba przydomowych oczyszczalni ścieków 44 brak 5

Stan/potencjał jednolitych części wód powierzchniowych umiarkowany zły/słaby/ dobry umiarkowany/
słaby

Ocena stanu ilościowego, chemicznego i jakościowego
jednolitych części wód podziemnych dobry dobry dobry

Tereny zagrożone powodzią nie tak nie

Formy ochrony przyrody
park krajobrazowy
+ otulina, obszar

chronionego krajobrazu

rezerwat przyrody, park
krajobrazowy, dwa

obszary NATURA 2000

obszar
chronionego
krajobrazu

tacji z uwzględnieniem lokalnych preferencji
i zakresu. Kierunek oddziaływania poszcze-
gólnych zadań na usługi środowiskowe ozna-
czono strzałkami. Strzałka skierowana do góry
oznacza oddziaływanie pozytywne, natomiast
strzałka skierowana w dół oznacza oddziały-
wanie negatywne. Strzałka z dwoma grotami
wskazuje na neutralność zadania w stosunku do
danej usługi. Każda z trzech matryc zawiera 4
typy usług środowiskowych obejmujących 23
funkcje. Każda z tych usług została oceniona
wg stanu przed wykonaniem rekomendowanego
przez POŚ zadania (1), po wykonaniu zadania
(2) oraz wg korzyści końcowej dla danego typu
usługi (3). Zadaniem, które nie uzyskało akcep-
tacji jest regulacja rzek z uwagi na negatywne
oddziaływanie w rozważanych przypadkach na
różnorodne usługi regulacyjne i siedliskowe.
Przeprowadzona analiza stanowi dobry przykład
eliminacji działania zubażającego ważne usługi
środowiskowe.

PODSUMOWANIE

Analiza zmian usług środowiskowych jako
metoda wspomagająca decyzje zalecana jest do
stosowania przy planowaniu zadań, przy któ-
rych realizacji spodziewamy się w środowisku
istotnych zmian jakościowych i ilościowych
zarówno w kierunku negatywnym, jaki i pozy-
tywnym. Analiza zmian usług ekosystemowych
stanowi kompleksowe podejście, które zapobiega
naruszeniu bezpieczeństwa ekologicznego i po-
dejmowaniu działań, które mogą prowadzić do
negatywnych i nieodwracalnych skutków środo-
wiskowych. Zastosowanie metodologii usług śro-
dowiskowych jest uzasadnione na poziomie POŚ
jednak możliwości i zakres jej wykorzystania jest
znacznie szerszy. Wycena ekonomiczna wszyst-
kich zmian usług środowiskowych pozwala oce-
nić realny koszt społeczny netto planowanych
inwestycji. Aktualnie wartość ekonomiczna dóbr
nierynkowych jakimi są zazwyczaj usługi ekosys-

86

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

Tabela 2. Matryca świadczonych usług ekosystemowych na obszarze gm. Tarczyn wg stanu przed wykonaniem
rekomendowanego przez POŚ zadania (1), po jego wykonaniu (2) oraz wg korzyści końcowej dla danego typu
usługi (3), ↓ – spadek wydajności usługi; ↕ – wzrost w niektórych aspektach, a spadek w innych, ↑ – wzrost wy-
dajności usługi.
Table 2. The matrix of provided ecosystem services in the area of Tarczyn municipality according to the state be-
fore the tasks recommended by the POŚ (1), after its performance (2) and according to the final benefit for a given
type of service (3), ↓ - decline in services provision; ↕ - decline in certain aspects and increase in others;↑ - increase
in services provision.

Usługi.
środowiskowe

Zadania Programu Ochrony Środowiska

R
oz

bu
do

w
a

si
ec

i
w

od
oc

ią
go

w
ej

z
pr

zy
łą

cz
am

i

R
oz

bu
do

w
a

si
ec

i
ka

n.
 s

an
ita

rn
ej

z

pr
zy

łą
cz

am
i

R
oz

bu
do

w
a

oc
zy

sz
cz

al
ni

 ś
ci

ek
ów

Bu
do

w
a

ka
na

liz
ac

ji
de

sz
cz

ow
ej

Bu
do

w
a

zb
io

rn
ik

a
 re

te
nc

yj
ne

go

El
im

in
ac

ja

ni
es

zc
ze

ln
yc

h
sz

am
b

W
sp

ie
ra

ni
e

bu
do

w
y

 p
rz

yd
om

ow
yc

h
oc

zy
sz

cz
al

ni

śc
ie

kó
w

M
el

io
ra

cj
e

 u
ży

tk
ów

 ro
ln

yc
h

R
eg

ul
ac

ja
 rz

ek

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Regulacyjne – utrzymanie podstawowych procesów ekologicznych

Regulacja powietrza ↕ ↕

↑

↓ ↑

↑

↓ ↑

↑

↕ ↕

↑

↕ ↕

↑

↓ ↑

↑

↕ ↑

↑

↕ ↕

↑

↕ ↕

↓

Regulacja klimatu ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↓
Ograniczenie
zagrożeń naturalnych ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑

Oczyszczanie wody ↓ ↑ ↕ ↑ ↕ ↑ ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↕ ↓ ↑ ↓ ↑

Zaopatrzenie w wodę ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↓ ↑ ↓ ↑
Utrzymanie jakości
gleb ↓ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↑ ↓ ↑ ↕ ↓

Tworzenie gleby ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↓ ↑ ↕ ↓
Ochrona
przeciwerozyjna ↓ ↓ ↓ ↕ ↓ ↑ ↑ ↓ ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↓ ↑ ↓

Przetwarzanie
odpadów ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕

Zapylanie ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Kontrola biologiczna ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↓ ↑ ↕ ↕

Siedliskowe – utrzymanie biologicznej i genetycznej różnorodności

Funkcja ostoi ↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↑
↑

↕ ↕
↕

↕ ↑
↑

↕ ↑
↑

↕ ↓
↓

Funkcja siedliska ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↓

Produkcyjne – dostarczanie zasobów naturalnych

Żywność ↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↑

↑

↕ ↕

↕

↕ ↕

↑

↕ ↑

↑

↕ ↕

↕

Surowce ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Zasoby genetyczne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Gatunki lecznicze ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Gatunki ozdobne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Kulturowe – utrzymanie możliwości rozwoju funkcji poznawczych

Estetyka ↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↕ ↕

↕

↑ ↓

↕

Rekreacja i turystyka ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↑ ↑
Informacja kulturowa
i artystyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕

Informacja duchowa
i historyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Nauka i edukacja ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

87

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

Tabela 3. Matryca świadczonych usług ekosystemowych na obszarze gm. Skaryszew wg stanu przed wykonaniem
rekomendowanego przez POŚ zadania (1), po jego wykonaniu (2) oraz wg korzyści końcowej dla danego typu
usługi (3); * gmina obecnie nie przewiduje realizacji zadania, w analizie została wykonana ocena w przypadku
podjęcia działań w tym kierunku; ↓ – spadek wydajności usługi; ↕ – wzrost w niektórych aspektach, a spadek w
innych, ↑ – wzrost wydajności usługi.
Table 3. The matrix of provided ecosystem services in the area of Skaryszew municipality according to the state
before the tasks recommended by the POŚ (1), after its performance (2) and according to the final benefit for a
given type of service (3); * the municipality currently does not provide for the implementation of the task, howe-
ver, the analysis was carried out in the case of action in this direction; ↓ - decline in services provision; ↕ - decline
in certain aspects and increase in others;↑ - increase in services provision.

Usługi środowiskowe

Zadania POŚ

R
oz

bu
do

w
a

si
ec

i
w

od
oc

ią
go

w
ej

 z

pr
zy

łą
cz

am
i

R
oz

bu
do

w
a

si
ec

i
ka

n.
 s

an
ita

rn
ej

 z

pr
zy

łą
cz

am
i

R
oz

bu
do

w
a

oc
zy

sz
cz

al
ni

śc

ie
kó

w
*

Bu
do

w
a

ka
na

liz
ac

ji
de

sz
cz

ow
ej

*

Bu
do

w
a

zb
io

rn
ik

a
re

te
nc

yj
ne

go
*

El
im

in
ac

ja

ni
es

zc
ze

ln
yc

h
sz

am
b

W
sp

ie
ra

ni
e

bu
do

w
y

pr
zy

do
m

ow
yc

h
oc

zy
sz

cz
al

ni

śc
ie

kó
w

M
el

io
ra

cj
e

uż
yt

kó
w

ro

ln
yc

h

R
eg

ul
ac

ja
 rz

ek

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Regulacyjne – utrzymanie podstawowych procesów ekologicznych

Regulacja powietrza ↕ ↕

↑

↕ ↑

↑

↓ ↑

↑

↕ ↕

↑

↕ ↕

↑

↓ ↑

↑

↕ ↑

↑

↕ ↕

↑

↕ ↕

↓

Regulacja klimatu ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↓
Ograniczenie zagrożeń
naturalnych ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑

Oczyszczanie wody ↓ ↑ ↕ ↑ ↕ ↑ ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↕ ↓ ↑ ↓ ↑

Zaopatrzenie w wodę ↓ ↑ ↕ ↑ ↕ ↑ ↕ ↑ ↓ ↑ ↓ ↑ ↕ ↕ ↓ ↑ ↓ ↑

Utrzymanie jakości gleb ↓ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↑ ↓ ↑ ↕ ↓

Tworzenie gleby ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↓ ↑ ↕ ↓
Ochrona
przeciwerozyjna ↓ ↓ ↕ ↕ ↓ ↑ ↑ ↓ ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↓ ↑ ↓

Przetwarzanie odpadów ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕

Zapylanie ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Kontrola biologiczna ↕ ↕ ↕ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↓ ↑ ↕ ↕

Siedliskowe – utrzymanie biologicznej i genetycznej różnorodności

Funkcja ostoi ↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↑
↑

↕ ↕
↕

↕ ↑
↑

↕ ↑
↑

↕ ↓
↓

Funkcja siedliska ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↓

Produkcyjne – dostarczanie zasobów naturalnych

Żywność ↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↑

↑

↕ ↕

↕

↕ ↕

↑

↕ ↑

↑

↕ ↕

↕

Surowce ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Zasoby genetyczne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Gatunki lecznicze ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Gatunki ozdobne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Kulturowe – utrzymanie możliwości rozwoju funkcji poznawczych

Estetyka ↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↕ ↕

↕

↑ ↓

↕

Rekreacja i turystyka ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↑ ↑
Informacja kulturowa
i artystyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕

Informacja duchowa
i historyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Nauka i edukacja ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

88

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

Tabela 4. Matryca świadczonych usług ekosystemowych na obszarze gm. Kosów Lacki wg stanu przed wykona-
niem rekomendowanego przez POŚ zadania (1), po jego wykonaniu (2) oraz wg korzyści końcowej dla danego
typu usługi (3); * gmina obecnie nie przewiduje realizacji zadania, w analizie została wykonana ocena w przypad-
ku podjęcia działań w tym kierunku, ↓ – spadek wydajności usługi; ↕ – wzrost w niektórych aspektach, a spadek
w innych, ↑ – wzrost wydajności usługi).
Table 4. The matrix of provided ecosystem services in the area of Kosów Lacki municipality according to the
state before the tasks recommended by the POŚ (1), after its performance (2) and according to the final benefit
for a given type of service (3); * the municipality currently does not provide for the implementation of the task,
however, the analysis was carried out in the case of action in this direction); (↓ - decline in services provision; ↕ -
decline in certain aspects and increase in others;↑ - increase in services provision).

Funkcje

Zadania POŚ

R
oz

bu
do

w
a

si
ec

i
w

od
oc

ią
go

w
ej

 w
ra

z
z

pr
zy

łą
cz

am
i

R
oz

bu
do

w
a

si
ec

i
ka

n.
 s

an
ita

rn
ej

 z

pr
zy

łą
cz

am
i

Bu
do

w
a

oc
zy

sz
cz

al
ni

śc

ie
kó

w

Bu
do

w
a

ka
na

liz
ac

ji
de

sz
cz

ow
ej

*

Bu
do

w
a

zb
io

rn
ik

a
re

te
nc

yj
ne

go
*

El
im

in
ac

ja

ni
es

zc
ze

ln
yc

h
sz

am
b

W
sp

ie
ra

ni
e

bu
do

w
y

pr
zy

do
m

ow
yc

h
oc

zy
sz

cz
al

ni

śc
ie

kó
w

M
el

io
ra

cj
e

uż
yt

kó
w

ro

ln
yc

h

R
eg

ul
ac

ja
 rz

ek

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Regulacyjne – utrzymanie podstawowych procesów ekologicznych

Regulacja powietrza ↕ ↕

↑

↓ ↑

↑

↕ ↑

↑

↕ ↕

↑

↕ ↕

↑

↓ ↑

↑

↕ ↑

↑

↕ ↕

↑

↕ ↕

↓

Regulacja klimatu ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↓
Ograniczenie zagrożeń
naturalnych ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑

Oczyszczanie wody ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑

Zaopatrzenie w wodę ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↑ ↓ ↑ ↓ ↑ ↕ ↕ ↓ ↑ ↓ ↑

Utrzymanie jakości gleb ↓ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↑ ↓ ↑ ↕ ↓

Tworzenie gleby ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↓ ↑ ↕ ↓

Ochrona przeciwerozyjna ↓ ↓ ↓ ↕ ↕ ↑ ↑ ↓ ↓ ↑ ↓ ↑ ↕ ↑ ↕ ↓ ↑ ↓

Przetwarzanie odpadów ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕

Zapylanie ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Kontrola biologiczna ↕ ↕ ↓ ↑ ↕ ↑ ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↓ ↑ ↕ ↕

Siedliskowe – utrzymanie biologicznej i genetycznej różnorodności

Funkcja ostoi ↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↕
↕

↕ ↑
↑

↕ ↕
↕

↕ ↑
↑

↕ ↑
↑

↕ ↓
↓

Funkcja siedliska ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↓

Produkcyjne – dostarczanie zasobów naturalnych

Pożywienie ↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↕

↕

↕ ↑

↑

↕ ↕

↕

↕ ↕

↑

↕ ↑

↑

↕ ↕

↕

Surowce ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Zasoby genetyczne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Zasoby lecznicze ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕

Zasoby ozdobne ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↑ ↕ ↑ ↕ ↕

Kulturowe – utrzymanie możliwości rozwoju funkcji poznawczych

Estetyka ↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↓ ↑

↑

↕ ↕

↕

↑ ↓

↕

Rekreacja ↕ ↕ ↕ ↕ ↕ ↕ ↓ ↑ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↑ ↑
Informacja kulturowa
i artystyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕

Informacja duchowa
i historyczna ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

Nauka i edukacja ↕ ↕ ↕ ↕ ↓ ↑ ↕ ↕ ↕ ↑ ↕ ↕ ↕ ↕ ↕ ↕ ↕ ↕

89

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

temów jest pomijana w rachunku ekonomicznym
inwestycji. Jest ona również najczęściej pomijana
w makroekonomicznych wskaźnikach dobroby-
tu społecznego i wycenie dobrobytu jednostki.
Może powodować to poważne zniekształcenie
w/w wskaźników. Należy podkreślić, że jest ona
również bardzo skutecznym narzędziem w roz-
wiązywaniu różnorodnych konfliktów społecz-
no-środowiskowych i określaniu ekonomicznego
efektu ekologicznego w działaniach ochronnych.

Zainteresowanie koncepcją usług środowisko-
wych w Polsce wzrasta, ale wiedza w tym zakre-
sie na poziomie lokalnym i regionalnym jest zde-
cydowanie niewystarczająca (Stępniewska i in.
2018). Należy się liczyć, że postępujące zmiany
klimatu oraz presja urbanizacyjna i demograficz-
na stawiają coraz trudniejsze wyzwania dla zacho-
wania bogactwa usług ekosystemowych i zacho-
wania równowagi ekologicznej. Z tego względu
konieczna jest również wielopoziomowa edukacja
uświadamiająca ekonomiczne i społeczne znacze-
nie zmian w zaopatrzeniu w usługi ekosystemowe.

LITERATURA

1. Ayensu, E., van Claasen, D. R., Collins, M., Dear-
ing, A., Fresco, L., Gadgil, M., Gitay, H., Glaser
G., Juma C., Krebs J., Lenton, R., Lubchenco J.,
McNeely J.A., Mooney H.A., Per Pinstrup-Ander-
sen, Ramos M., Raven P., Reid W.V., Samper C.,
Sarukhán J., Schei P., Tundisi J.G., Watson R.T.,
Guanhua X., Zakri A.H. 1999. International eco-
system assessment. Science.

2. Cavender-Bares, J., Balvanera P., King E., Polasky
S. 2015. Ecosystem service trade-offs across global
contexts and scales. Ecology and Society 20 (1): 22.

3. Costanza R., D’Arge R., De Groot R., Farberk S.,
Grasso M., Bruce Hannon B., Limburg K, Naeem
S., O’Neill R.V., Paruelo J., Raskin R.G., Suttonkk
P., van den Belt M. 1997. The value of the world’s
ecosystem services and natural capital. Nature,
387, 253–260.

4. Daily G.C. (red.) 1997. Nature’s services: societal
dependence on natural ecosystems. Island Press,
Washington DC.

5. De Groot R.S., Wilson M.A., Boumans R.M. J.
2002. A typology for the classification, description
and valuation of ecosystem functions, goods, and
services. Ecological Economics 41:393–408.

6. De Groot R.S., Alkemade R., Braat L., Hein L.,.
Willemen L. 2010. Challenges in integrating the
concept of ecosystem services and values in land-
scape planning, management and decision making,
Ecological Complexity 7, 3: 260–272.

7. Gissi E., Gaglio M., Reho M. 2016. Sustainable
energy potential from biomass through ecosystem
services trade-off analysis: The case of the Prov-
ince of Rovigo (Northern Italy). Ecosystem Ser-
vices, 18: 1-19.

8. Garczyńska, M., Mazur-Pączka, A., Pączka, G.,
Kostecka, J. 2017. Botanika stosowana, I. Ochrona
drzew i krzewów w procesach inwestycyjnych w
mieście. Inżynieria Ekologiczna, 18(3): 139-149.

9. Hewelke, E., Graczyk, M. 2016. Usługi ekosys-
temów jako instrument wspierania decyzji w
gospodarce przestrzennej i ochronie środowiska.
Inżynieria Ekologiczna, (49), 33-40.

10. Kostecka, J. 2017. Odniesienia koncepcji re-
tardacja przekształcania zasobów przyrody do
wybranych aktów prawnych w kontekście bu-
dowania zrównoważonego rozwoju i gospodarki
o obiegu zamkniętym. Inżynieria Ekologiczna,
18(6), 1-15.

11. Kronenberg, J., Bergier, T., (red.) 2010. Wyzwania
zrównoważonego rozwoju w Polsce. Fundacja
Sendzimira. Kraków.

12. Kronenberg J., Bergier T., Maliszewska K.,
2011. Usługi ekosystemów jako warunek
zrównoważonego rozwoju miast – przyroda w
mieście w działaniach Fundacji Sendzimira, w:
Marek Kosmala (red.), Miasta wracają nad wodę,
Toruń: PZIiTS, 279-285

13. Kremen C. 2005. Managing ecosystem services:
what do we need to know about their ecology?
Ecology Letters 8: 468–479.

14. Lyons K.G., Brigham C.A., Traut B.H., Schwartz
M.W. 2005. Rare Species and Ecosystem Func-
tioning. Conservation Biology 19, 4, 1019–1024.

15. Millennium Ecosystem Assessment. MEA. 2005.
Ecosystems and Human Well-being: Synthesis.
World Resources Institute, Washington, DC.

16. Mizgajski A., 2008. Zarządzanie krajobrazem jako
aspekt zarządzania środowiskiem. Klasyfikacja
krajobrazu. Teoria i praktyka. Problemy Ekologii
Krajobrazu. XX:147–151.

17. Pearson, S., Lynch, A.J.J., Plant, R., Cork, S.,
Taffs, K., Dodson, J., Maynard, S., Gergis, J.,
Gell,P., Thackway, R., Sealie, L., Donaldson, J.
2015. Increasing the understanding and use of nat-
ural archives of ecosystem services, resilience and
thresholds to improve policy, science and practice.
The Holocene Vol. 25(2), 366–378.

18. Segura, M., Maroto, C., Belton, V., & Ginestar, C.
2015. A new collaborative methodology for assess-
ment and management of ecosystem services. For-
ests, 6(5), 1696-1720.

19. Stępniewska, M., Lupa, P., & Mizgajski, A. 2018.
Drivers of the ecosystem services approach in Po-
land and perception by practitioners. Ecosystem
Services, 33, 59-67.

90

Inżynieria Ekologiczna / Ecological Engineering Vol. 19 (5), 2018

20. TEEB 2010. The Economics of Ecosystems and
Biodiversity Ecological and Economic Founda-
tions. Edited by Pushpam Kumar. Earthscan, Lon-
don and Washington

21. UNEP, Green Economy: Driving a Green Econo-
my Through Public Finance and Fiscal Policy Re-
form (UNEP, Nairobi, 2010)

22. Wiśniewska E. 2017. Usługi ekosystemów jako in-
strument wspierania procesów decyzyjnych gmin

na rzecz zrównoważonego rozwoju. Praca magis-
terska. SGGW Warszawa.

23. Zhang, W., Ricketts, T.H., Kremen, C., Carney, K.,
& Swinton, S.M. 2007. Ecosystem services and
dis-services to agriculture. Ecological economics,
64(2), 253-260.

24. Ministerstwo Środowiska, 2015. Wytyczne do
opracowania wojewódzkich, powiatowych i gmin-
nych programów ochrony środowiska. Warszawa.

