
MARIUSZ KISTOWSKI
Uniwersytet Gdański

STRATEGIE ROZWOJU WOJEWÓDZTW W ŚWIETLE
POŻĄDANYCH KIERUNKÓW ZRÓWNOWAŻONEGO

ROZWOJU REGIONALNEGO

Abstract: The principle of sustainable development (SD), defined and explained
in the Environmental Protection Law, has been included in the Constitution of
the Republic of Poland as one of the key principles of the state development.
Therefore, one might expect that it will be reflected in principal documents set­
ting out the directions of regional development, i.e. in regional development
strategies, officially approved by self-governments of voivodeships in 2000 and
2001. However, a preliminary analysis of the strategy documents resulted in the
author's hypothesis that the range of issues relating to SD and environmental
protection that are included in the existing regional strategies is insufficient,
both in absolute terms and when considering the spectrum of actions to be de­
sirably taken in the field during the first decade of the 2ist century.

In order to verify this main hypothesis the author has carried out multi­
stage research that has aimed to describe: the scope of the sections relating to SD
and environmental protection included in the regional strategies; valid envi­
ronmental indicators and indicators of SD that could verify the compliance of
strategies with the principles of SD; the present state of practical enforcement of
SD in particular regions in Poland; SD determinants - there are values of indi­
cators that should be achieved in the country by 2010 (this is a time horizon
adopted in the research in accordance with the time horizon of the regional stra­
tegies, as well as the Second National Environmental Policy); the direction and
range of actions to be taken in voivodeships during the first decade of the 21st

century, so that the regions would achieve progress towards SD and regional
differences within the country would decrease. Researches required methods
and techniques applicable for: strategic environmental impact assessment and
evaluation of eco-innovativeness of the strategy documents; indicator-based as­
sessment of the state of environment, a human impact onto the environment
and public attitudes to environmental problems; models of sustainable deve­
lopment, such Factor 4, Factor 10 and the idea of Ecological Space, simple mat­
hematical modelling and GIS analysis.

313


The results have enabled positive verification of the main research hy­
pothesis. The majority of the regional development strategies do not constitute
adequate and sufficient programmes for SD of the country and its regions. In
particular, the strategy for Łódzkie Voivodeship requires substantial modificat­
ions. Similarly, in the strategies for Mazowieckie, Lubelskie and Podkarpackie
Voivodeships, despite making a pretence that they conform to eco-develop­
ment, too little attention has been paid to environmental concerns and to SD.
The other strategies, perhaps except for the one for Kujawsko-Pomorskie Voi­
vodeship, also require some changes. It is particulary important that the author
managed to point out that only a comprehensive assessment of the strategies
against values of objectively defined indicators and evaluation of the range and
intensity of desirable regional actions could credibly answer the questions con­
cerning the adequacy of the strategies.

Wprowadzenie - rozwój zrównoważony
a rozwój regionalny w Polsce

Polityka rozwoju regionalnego startowi jeden z najważniejszych
kierunków rozwoju społeczno-gospodarczego państw Unii Europej­
skiej. Co najmniej od kilkunastu lat główny strumień funduszy prze­
znaczanych na ten rozwój kierowany jest do regionów, a nie do władz
centralnych, gdyż liczne doświadczenia wskazują, że na szczeblu re­
gionalnym środki finansowe są wykorzystywane efektywniej, niż przez
władze państwowe, szczególnie w krajach o wielkości i liczbie miesz­
kańców porównywalnej lub większej niż w Polsce. Upodmiotowienie
społeczności regionalnych, które nastąpiło po 1998 r., wraz z utworze­
niem wybieralnych samorządów wojewódzkich, stworzyło także
szanse na zwiększenie znaczenia rozwoju regionalnego i jego planowa­
nia w naszym kraju, co nabiera podstawowego znaczenia w świetle in­
tegracji Polski z Unią Europejską. Od wzrostu rangi rozwoju regional­
nego w ogólnej polityce państwa, będzie zależeć zdolność absorpcji
funduszy unijnych przeznaczanych dla nowo przyjętych państw w naj­
bliższych latach.

Pierwszymi dokumentami, których celem było wskazanie ogól­
nych kierunków rozwoju regionalnego w I dekadzie XXI w., były strate­
gie rozwoju województw, sporządzane na podstawie Ustawy o samorzą­
dzie wojewódzkim (Dz.U. nr 91, poz. 576 z 18 lipca 1998 r.). Opracowania
te nie mają rangi prawa miejscowego, tylko charakter wytycznych stra­
tegicznych dla rozwoju województw. Zgodnie z Ustawą powinny one
uwzględniać m.in.:

314


• pielęgnowanie polskości oraz rozwój i kształtowanie świadomości
narodowej, obywatelskiej i kulturowej mieszkańców;

• pobudzanie aktywności gospodarczej;
• podnoszenie poziomu konkurencyjności i innowacyjności gospo­

darki województw;
• wzmocnienie wartości środowiska kulturowego i przyrodniczego

z uwzględnieniem potrzeb przyszłych pokoleń;
• kształtowanie i utrzymanie ładu przestrzennego.

Powinny one być realizowane zgodnie z konstytucyjną zasadą 1

zrównoważonego rozwoju, którą zdefiniowano w Ustawie prawo och­
rony środowiska z 27 kwietnia 2001 r., jako ,,taki rozwój społeczno-gos­
podarczy, w którym następuje proces integrowania działań politycz­
nych, gospodarczych i społecznych, z zachowaniem równowagi
przyrodniczej oraz trwałości podstawowych procesów przyrodniczych,
w celu zagwarantowania możliwości zaspokajania podstawowych po­
trzeb poszczególnych społeczności lub obywateli zarówno współczes­
nego pokolenia, jak i przyszłych pokoleń". Mimo niejednoznaczności
kilku sformułowań zawartych w tej definicji2, trzydziestoletnia ewo­
lucja koncepcji rozwoju zrównoważonego pozwala na wskazanie pod­
stawowych jej tez, które są uznawane przez zdecydowaną większość
badaczy i praktyków. Główne założenie koncepcji rozwoju zrów­
noważonego można sprowadzić do czterech punktów:
• jest typem rozwoju społeczno-gospodarczego realizowanego

w technosferze, która powinna być traktowana jako część środo­
wiska przyrodniczego; należy go uznać za koncepcję antropocen­
tryczną, mającą służyć człowiekowi; nie jest to jednak antropocen­
tryzm wyrastający bezpośrednio z ujęć redukcjonistycznych, ale
ewoluujący w kierunku egalitaryzmu środowiskowego, zgodnego
z etyką wspólnot Aldo Leopolda (Leopold 1966; Piątek 1998);

• jest koncepcją międzypokoleniową, a więc może być realizowany
tylko z uwzględnieniem potrzeb przyszłych pokoleń na tle potrzeb
obecnie żyjących ludzi - jeśli realizacja wymagań współcześnie
żyjących ludzi mogłaby spowodować ograniczenie możliwości re­
alizacji potrzeb człowieka w przyszłości, spełnienie obecnych po­
trzeb należy ograniczyć co najmniej do takiego poziomu, który bę-

1 Większość osób zajmujących się koncepcją zrównoważonego rozwoju uważa, że
należy mówić nie o jednej, ale o większej liczbie zasad określających ten sposób rozwoju
społeczno-gospodarczego.

2 Np. ,,podstawowe procesy przyrodnicze", ,,podstawowe potrzeby społecz­
ności", ,, przyszłe pokolenia".

315


dzie możliwy do osiągnięcia także w przyszłości; przyszłość należy
rozumieć szeroko, ale rozsądnie z punktu widzenia możliwości
prognozowania (kilka pokoleń - ok. jeden wiek wprzód)3; należy też
pamiętać, że kluczową rolę w zaspokajaniu potrzeb społecznych od­
grywają, i prawdopodobnie będą odgrywać, zasoby i walory przy­
rodnicze;

• jest procesem integrującym wszelkie działania człowieka, realizo­
wane przez niego w powszechnie przyjmowanych sferach: ekolo­
gicznej (przyrodniczej), społecznej i gospodarczej oraz w przeni­
kającej je sferze przestrzennej, a więc, aby został osiągnięty, musi być
koncepcją jak najszerzej stosowaną i wnikającą we wszystkie sfery
życia człowieka;

• powinien prowadzić do maksymalnego zrównania możliwości za­
spokojenia potrzeb wszystkich mieszkańców Ziemi; obecna niere­
alność tego założenia, wynikająca ze stanu świata (Brown i in. 2000)
powoduje, że założenie to jest dzisiaj uwzględnione w niewielu de­
finicjach, jednak jako jedno z pierwotnych i podstawowych założeń
koncepcji, nie może zostać pominięte.

Czy tak zdefiniowane założenia i podstawowe cele rozwoju
zrównoważonego zostały w dostatecznym stopniu uwzględnione
w opracowanych w latach 1999-2000 i uchwalonych do końca 2001 r.
przez samorządy wojewódzkie strategiach rozwoju 16 regionów Pol­
ski? Próba odpowiedzi na to pytanie została zawarta w dalszej części
opracowania, które zostało opracowane na podstawie rozprawy habili­
tacyjnej autora (Kistowski 2003).

Wielopłaszczyznowość koncepcji rozwoju zrównoważonego,
a także specjalizacja naukowa autora, oscylująca między geografią fi­
zyczną a nauką o kształtowaniu i ochronie środowiska, nie pozwoliły
na jednakowo szczegółowe przeanalizowanie wszystkich aspektów:
społecznych, gospodarczych, przyrodniczych i przestrzennych. Skon­
centrowano się na ekologicznych aspektach rozwoju regionalnego, sta­
rając się jednak jak najpełniej uwzględnić implikacje wynikające dla
nich z czynników społecznych i gospodarczych. Dlatego też, model
zbudowany w celu weryfikacji ustaleń strategii rozwoju województw
został określony jako model zrównoważonego rozwoju i ochrony śro­
dowiska. Nazwano go tak, mając pełną świadomość nadrzędności kon-

3 Oczywiste jest przy tym, że nie można przewidzieć wszystkich potencjalnych po­
trzeb przyszłych pokoleń i nowych możliwości ich realizacji, które mogą pojawić się
w przyszłości.

316


cepcji rozwoju zrównoważonego nad koncepcjami w zakresie ochrony
środowiska, po to aby podkreślić, że dotyczy on głównie zagadnień
równoważenia rozwoju przez zastosowanie instrumentów ochrony
i kształtowania środowiska przyrodniczego.

1. Metody badań

Wstępny przegląd strategii rozwoju województw, pod względem
implementacji do ich treści problematyki rozwoju zrównoważonego
i ich zgodności z jego zasadami, pozwolił na sformułowanie głównej hi­
potezy badawczej, zakładającej, że poziom uwzględnienia problema­
tyki rozwoju zrównoważonego i ochrony środowiska w strategiach
rozwoju województw jest zbyt niski, zarówno w ujęciu bezwzględ­
nym, jak i względem modelu zrównoważonego rozwoju i ochrony
środowiska regionów i państwa pożądanego do realizacji w I deka­
dzie XXI w.

Weryfikacja tej hipotezy wymagała szerokich badań. Bardzo
szybko po podjęciu prac nad oceną strategii okazało się, że analiza iloś­
ciowa dotycząca liczby ustaleń sformułowanych zarówno w częściach
diagnostycznych, jak i operacyjnych strategii, a także analiza treści tych
ustaleń, jest niewystarczająca. Aby zrealizować względnie obiektywnie
postawione cele, niezbędne było przeprowadzenie analizy wskaźniko­
wej, która pozwoliłaby na weryfikację treści zaprezentowanych diag­
noz strategicznych (ujętych z reguły w formie analiz SWOT), jak i ocenę
aktualnego poziomu zaawansowania województw w zakresie ochrony
środowiska i zrównoważonego rozwoju. Stwierdzono także, że w prak­
tyce nie istnieją regionalne polityki ani w zakresie ochrony środowiska
(polityki ekologiczne), ani zagospodarowania przestrzennego4. Ko­
nieczne okazało się zatem podjęcie próby określenia regionalnych (wo­
jewódzkich) wyznaczników zrównoważonego rozwoju, czyli docelo­
wych wartości wcześniej wybranych i obliczonych wskaźników, które
wykorzystano przy formułowaniu modelu zrównoważonego rozwoju
i ochrony środowiska województw w dwóch wariantach: maksymal­
nym i racjonalnym. W rezultacie, ustalenia ocenianych strategii, odno­
szono nie tylko do oceny wskaźnikowej województw, ale także do za-

4 W 2001 r. i pierwszej połowie 2002 r., gdy prowadzono opisywane badania, nie
opracowano jeszcze ani planów zagospodarowania przestrzennego województw (sporzą­
dzonych dla większości regionów do końca 2002 r.), ani programów ochrony środowiska
województw (ukończonych przeważnie do końca 2003 r.).

317


I Sformułowanie koncepcji metodologicznej badań I
1

I Przegląd i wybór metod badawczych I
l 

I Ocena strategii rozwoju województw pod kątem zawartości problematyki ekorozwoju
i ochrony środowiska

l 1
Ocena ustaleń analiz SWOT: Ocena zasadniczego dokumentu strategii:
• liczba i treść ustaleń w zakresie • ujęcie i rozumienie koncepcji ekorozwoju,

rozwoju zrównoważonego • implementacja zasad ekorozwoju do założeń
i ochrony środowiska, koncepcyjnych i metodologicznych strategii,

• ustalenia najbardziej sprzeczne • ekoinnowacyjność misji i wizji województw, >--
z zasadami i celami rozwoju • liczba i treść celów i zadań w zakresie ekorozwoju
zrównoważonego i ochrony i ochrony środowiska na różnych poziomach strategii,
środowiska • cele i zadania strategii sprzeczne z celami ekorozwoju,

l • monitoring wdrażania strategii a cele ekorozwoju

i
Wybór wskaźników środowiskowych i rozwoju zrównoważonego w nawiązaniu

do ustaleń analiz SWOT oraz celów i zadań sformułowanych w strategiach
I•

Obliczenie wartości wybranych wskaźników
l I Analiza stanu ochrony środowiska i stopnia zaawansowania procesów I

rozwoju zrównoważonego w układzie regionalnym
1

Ocena dynamiki zmian Analiza porównawcza województw
w stopniu zaawansowania pod względem aktualnego stanu
rozwoju zrównoważonego ochrony środowiska
w układzie regionalnym i rozwoju zrównoważonego

1 I Weryfikacja ustaleń analiz SWOT w świetle Ocena (weryfikacja) ustaleń strategii w świetle I
wartości wskaźników środowiskowych wartości wskaźników zrównoważonego rozwoju

I Sformułowanie założeń regionalnego modelu rozwoju zrównoważonego i ochrony środowiska kraju r - 
1 I Określenie wyznaczników zrównoważonego rozwoju kraju pożądanych do osiągnięcia w 201 O roku I
l 

I Przeprowadzenie obliczeń modelowych w dwóch wariantach: maksymalnym i racjonalnym r
l

I Określenie koniecznego poziomu zmian wartości wskaźników środowiskowych i rozwoju Izrównoważonego w układzie regionalnym dla obu wariantów modelu
1 

I
Wskazanie problemów, barier i zagrożeń

I
Porównanie rezultatów modelowania z celami

~dla osiągania założonych celów i zadaniami strategii rozwoju województw
r 1

I
Wybór i charakterystyka metod

~
Określenie pożądanych zmian w strategiach

Iosiągania założonych celów rozwoju w zakresie ochrony środowiska
i zrównoważonego rozwoju

Ryc. 1. Schemat koncepcyjny badań

318


kresu pożądanych działań dotyczących ochrony środowiska i rów­
noważenia rozwoju, co pozwoliło na stwierdzenie różnic między zo­
biektywizowanymi działaniami ustalonymi przy zastosowaniu obli­
czeń modelowych a wskazaniami sformułowanymi w strategiach
rozwoju województw.

Względnie szeroki zakres prowadzonych badań, wymagał kilku­
etapowej ich realizacji, której przebieg przedstawiono na ryc.l. Główne
etapy prac obejmowały:
1. Ocenę strategii rozwoju województw pod kątem uwzględnienia

w ich treści koncepcji i założeń zrównoważonego rozwoju i ochrony
środowiska.

2. Sformułowanie zestawu wskaźników środowiskowych i rozwoju
zrównoważonego nawiązujących do ustaleń strategii rozwoju woje­
wództw i obliczenie wartości tych wskaźników.

3. • Zdefiniowanie założeń i skonstruowanie regionalnego modelu zrów­
noważonego rozwoju i ochrony środowiska kraju, jako podstawy do
określenia regionalnej polityki środowiskowej (ekologicznej).

W badaniach wykorzystano wiele metod, stosowanych m.in. w:
• strategicznych ocenach oddziaływania na środowisko oraz ocenach

ekoinnowacyjności strategii;
• wskaźnikowych ocenach stanu środowiska, presji antropogenicznej

na środowisko i reakcji społecznej na problemy środowiskowe
(Borys (red.) 1999);

• konstrukcji modeli rozwoju zrównoważonego, takich jak Mnożnik 4,
Mnożnik 10 i koncepcja Przestrzeni Ekologicznej oraz polityk ekolo­
gicznych różnych państw i ich stowarzyszeń.

Przy opracowaniu regionalnego modelu zrównoważonego roz­
woju i ochrony środowiska zastosowano oprogramowanie matema­
tyczno-statystyczne Matlab v.6, a do prezentacji wyników opracowania
oraz niektórych analiz przestrzennych wykorzystano oprogramowanie
GIS Maplnfo.

2. Zrównoważony rozwój i ochrona środowiska
w strategiach rozwoju województw

Strategie rozwoju województw zostały sporządzone na podstawie
bardzo zróżnicowanych założeń i metodologii. Dlatego są one trudno
porównywalne. Oceniono je z zastosowaniem różnych kryteriów, anali­
zując zarówno ich części diagnostyczne (głównie analizy SWOT), jak

319


Liczba zadań z zakresu ochrony środowiska
i równoważenia rozwoju na poziomach strategii

Odsetek celów i zadań środowiskowych
uwzględnionych w całej strategii rozwoju(%)

10
~ 30, 1 do 35,0

~ 25, 1 do 30,0

□ 20.1 do 25,0

□ 15, 1 do 20,0

□ 10, 1 do 15,0

□ 5.1 do 10,0

poziom li

poziom Ill

poziom IV

Ryc. 2. Liczba i udział zadań z zakresu ochrony środowiska sprzyjających
zrównoważonemu rozwojowi w strategiach rozwoju województw

opracowanych w latach 1999-2001

320 


i operacyjne (zadania) pod względem implementacji do ich treści pro­
blematyki zrównoważonego rozwoju i ochrony środowiska. Poniżej
skoncentrowano się na charakterystyce części operacyjnych strategii.
Większość ustaleń strategii ma układ hierarchiczny, obejmujący cztery
(czasem trzy) poziomy, przy czym pierwszy z nich to z reguły jedno­
zdaniowa wizja, misja lub podstawowy cel rozwoju regionu. Cele roz­
woju zrównoważonego lub ochrony środowiska zostały uwzględnione
tylko w misjach czterech województw północnej Polski. Na kolejnych
poziomach strategii, liczba ustaleń dotyczących analizowanej problema­
tyki jest bardzo zróżnicowana i wynosi od kilku do powyżej 100. Zgru­
powano je w 30 typach zadań. Zdecydowanie największy udział zadań
z zakresu ochrony środowiska i ekologicznego równoważenia rozwoju
cechuje strategie: wielkopolską, zachodniopomorską, warmińsko-ma­
zurską, kujawsko-pomorską, a w dalszej kolejności: podlaską, dolno­
śląską, śląską, łódzką i pomorską. Najmniej ustaleń z tego zakresu znaj­
duje się w strategiach: opolskiej, lubelskiej, lubuskiej i podkarpackiej
(ryc. 2). Pod względem udziału zadań dotyczących środowiska i eko­
rozwoju w całości ustaleń strategii przodują regiony: wielkopolski, ku­
jawsko-pomorski i warmińsko-mazurski (>25% ogółu ustaleń), a najsła­
biej wypada region dolnośląski i łódzki (5-10%).

Sformułowane w strategiach zadania odnoszące się do problema­
tyki badań można podzielić na:
1) technologiczne - likwidacji lub ograniczania źródeł oddziaływania

na środowisko;
2) technologiczne - likwidacji lub ograniczania skutków wpływu na

środowisko (tzw. końca rury);
3) odnoszące się do systemów komunikacyjnych (w szczególności

transportowych);
4) dotyczące ochrony ekosystemów;
5) obejmujące sferę zarządzania środowiskiem i jego ochroną;
6) dotyczące kształtowania świadomości społecznej;
7) odnoszące się do jakości życia ludzi;
8) związane ze współpracą międzynarodową w zakresie ochrony śro­

dowiska.
Do zadań formułowanych najczęściej i w największej liczbie wo­

jewództw należą:
• zmiana źródeł wytwarzania energii z nieodnawialnych na odna­

wialne;
• zmniejszanie emisji zanieczyszczeń do atmosfery;
• zwiększanie stopnia oczyszczania ścieków;

321


• wzrost powierzchni przyrodniczych obszarów chronionych;
• zwiększanie lesistości i powierzchni terenów zieleni;
• wprowadzanie zintegrowanych systemów gospodarki odpadami.

Ogólna ocena ekoinnowacyjności treści strategii rozwoju woje­
wództw, uwzględniająca zarówno metodologię, część diagnostyczną,
jak i operacyjną tych dokumentów, a także proponowane systemy mo­
nitoringu wdrażania zadań, pozwala na wskazanie strategii zachodnio­
pomorskiej, pomorskiej, mazowieckiej i kujawsko-pomorskiej, jako wy­
konanych najpoprawniej, a strategii łódzkiej, podkarpackiej i podlaskiej
- jako najsłabszych pod względem analizowanych kryteriów.

3. Zastosowanie wskaźników środowiskowych
i zrównoważonego rozwoju

Aby dokonać pełniejszej oceny, która uwzględniałaby aktualne za­
awansowanie procesów zrównoważonego rozwoju i działań z zakresu
ochrony środowiska w regionach, należało przeprowadzić analizę
wskaźnikową, która dałaby obraz zróżnicowania województw pod tym
względem. Dobór wskaźników przeprowadzono kierując się przede
wszystkim treścią strategii rozwoju. Wybierano je tak, aby można było
przy ich użyciu dokonać weryfikacji ustaleń strategii. Do weryfikacji
ustaleń analiz SWOT posłużyło 17 wskaźników, a do weryfikacji treści
zadań strategicznych 22 wskaźniki, z których większość można uznać za
wskaźniki zrównoważonego rozwoju (tabela 1). Ponieważ niektóre
wskaźniki zastosowano do oceny obu części strategii, łączna ich liczba
wyniosła 35. Zaliczono je do jednej z trzech grup wskaźników, tj. wskaź­
ników stanu (zasobów środowiska), presji (na środowiska) oraz reakcji
(antropogenicznej na problemy związane z jakością środowiska). Po­
dzielono je także na statyczne i dynamiczne (wolno- i szybkozmienne),
przy czym nie dla wszystkich wskaźników dynamicznych, ze względu
na brak danych, było możliwe określenie tempa zmian w okresie ba­
dawczym (lata 1998-2000).

Obliczone wartości wskaźników podzielono na pięć klas, zwracając
szczególną uwagę na wskaźniki presji na środowisko oraz reakcji na tę
presję (działań). Zaprezentowany na ryc.3 rozkład przestrzenny wartości
wskaźników zrównoważonego rozwoju wskazuje, że najkorzystniejsza
sytuacja istnieje w województwach pomorskim, warmińsko-mazurskim,
lubuskim, podkarpackim i dolnośląskim. Sytuacja zdecydowanie naj­
mniej korzystna cechuje regiony: łódzki, mazowiecki i wielkopolski.

322 


Tabela 1 

Lista oraz cechy wskaźników środowiskowych i zrównoważonego rozwoju zastosowanych do weryfikacji ustaleń analiz SWOT
i części operacyjnych strategii rozwoju województw

tp.

Ustalenia analiz SWOT
i zadania sformułowane w strategiach,

dla klórych zastosowano wskaźniki
Zaproponowane wskaźniki środowiskowe

i zrównoważonego rozwoju

Pozycja Ocena jakości danych
Wskaźniki Tempo wskaźników użytycl1 do obliczenia

zastoso- zmienności w schemacie wskażnikiw
wane do skażnikó Presja -

oceny Stan- Kompletność Wiarygodność
Reakcja danych danych

t- ·c5, o s: <1> 

~ <1> (/) §"' <1> rs "'~ "' § E E'
.l< ~ "' l< ~ "'·c => J;,! o <= J;,! o ·c

"' "' i ~ ·v, <= al "O 
vi "O >- <1> rs ~ ro ~ ro ~ <1> "' o:: s: ·U, s: ·U, :::, N (/) o (/) a: u u

Bogate zasoby naturalne Syntetyczny wskaźnik wielkości zasobów
przyrodniczych

2 Dobre warunki przyrodnicze dla rolnictwa Wskaźnik jakości rolniczej przestrzeni
produkcyjnej

3 Wysoka przydatność środowiska dla rekreacji
i przyrodolecznictwa

Wskaźnik atrakcyjności środowiska
przyrodniczego dla rekreacji

4 Znaczne zasoby wód podziemnych bardzo
dobrej i dobrej jakości Wskaźnik wielkości zasobów wód podziemnych

5 Występowanie wód geoterrmalnych Wskaźnik wielkości zasobów wód geotermalnych

6 Znaczące walory przyrodnicze i krajobrazowe Wskaźnik antropogenicznego przeobrażenia
(synantropizacji) szaty roślinnej

7 Istnienie obszarów chronionych (parków Wskaźnik powierzchni konserwatorskiej ochrony
1-k_r_aj_ob_r_az_o_wy_c_h_, r_e_ze_rw_a_to_·w_p_rz_'Y_ro_d_y) ---1 przyrody

Wzrost powierzchni obszarów chronionej przyrody


1

8 Ogólnie dobry stan środowiska przyrodniczego Syntetyczny wskaźnik jakości środowiska
przyrodniczego

9 Czyste powietrze atmosferyczne Wskaźnik jakości powietrza atmosferycznego
10 Male zasoby wód powierzchniowych Wsl<aźnik wielkości zasobów \\00 powierzchniowych
11 Niska jakość wód powierzchniowych Wskaźnik jakości wód powierzchniowych
12 Braki w infrastrukturze ochrony środowiska Syntetyczny wskaźnik stanu infrastruktury

ochrony środowiska
13 Dysproporcje mędzy długością wodociągów Wskaźnik proporcji między długością sieci

i kanalizacji na terenach wiejskich kanalizacyjnej i wodociągowej
14 Brak kompleksowych rozwiązań gospodarki Wskaźnik skanalizowania województwa

ściekowej na obszarach wiejskich
15 Brak oczyszczalni ściekiw (w miastach) Wskaźnik liczby mieszkańców obsługiwanych

Rozwiązanie problemów gospodarki przez oczyszczalnie ścieków
wodno-ściekowej

16 Brak kompleksowych rozwiązań gospodarkiodpadami Wskaźnik wykorzystania odpadów przemysłowych
Większa ilość odpadów poddawafo/ch recyklingowi

17 Spadek udziału transportu kolejowego Wskaźnik gęstości eksploatowanych linii
w przewozach kolejowych
Sprzyjanie transportowi kolejowemu i zbiorowemu

18 Zmniejszenie zużycia energii Wskaźnik zużycia energii elektrycznej
w gospodarstwach domowych

19 Zmiana źródeł energii na odnawialne Wskaźnik znaczenia odnawialnych źródeł energii
Zmiany w strukturze zużycia paliw w bilansie energetycznym regionu
na przyjaźniejsze środowisku

20 Zmniejszenie emisji zanieczyszczeń do atmosfery Wskaźnik emisji gazów do atmosfery ze źródeł
szczególnie uciążliwych

21 Zmniejszenie i większa efektywność zużycia wody Wskaźnik zużycia wody na potrzeby gospodarki
narodowej


4 

22 Zmniejszenie ilości ścieków i zanieczyszczeń Wskaźnik ilości ścieków wprowadzanych do wód
wprowadzanych do wód powierzchniowych i ziemi

23 Zmniejszenie ilości i zmiana struktury odpadów Wskażnik ilości odpadów przemysłowych
i komunalnych

24 Rekult}Wdcja obszarów srażonycl\/zdegradoW3Irfch Wskażnik udziału gruntów wymagających
rekultywacji w powierzchni ogólnej województw

25 Zwiększenie stopnia oczyszczania ściekiw Wskażnik efektywności oczyszczania ścieków
26 Sprzyjanie transportowi rowerowemu Wskażnik długości dróg rowerowych
27 Ochrona i zwiększanie bioróżnorodności Wskażnik powierzchni projektowanych ostoi

systemu NATURA 2000
28 Wzrost lesistości i powierzchni terenów zieleni Wskażnik lesistości
29 Ochrona wód powierzchniowych i podziemnych Wskaźniki wielkości finansowania ochrony wód
30 Wprowadzanie standardów zarządzania Wskażnik liczby przedsiębiorstw posiadających

środowiskiem certyfikat systemów zarządzania środowiskiem
ISO 14001

31 Rozwój systemów informacji o środowisku Wskażnik mocy informacyjnej kartografii
środowiskowej

32 Rozwój systemów monitoringu środowiska Wsl<ażnik gęstości punktów monitoringu środowisra
33 Wzrost powszechności edukacji ekologicznej Wskaźnik rozwoju edukacji ekologicznej
34 Korzystanie do konsumpcji z zasobów wód Wskaźnik udziału wód podziemnych w wodach

podziemnych (lepsza jakość wody pitnej) przeznaczonych na potrzeby komunalne
35 Podnoszenie jakości (.,czystości") żywności Wskaźnik udziału powierzchni upraw

ekologicznych w powierzchni gruntów rolnych
• wskaźniki dynamiczne (szybkozmienne). dla których. ze względu na ograniczony zakres danych. nie określono dynamiki zmian w latach 1998-2000. ale obliczono tylko jeden wskaźnik

według stanu z końca 2000 r.


10
Liczba wskaź ników
o korzystnych wartościach

o
10
zba wskaźników o najmniej
rzystnych wartośc ach
o Presja na środowisko
·c
~.N

duże-o
.9!
C średnie<l)
N
<D'
1ii małez 

Ryc. 3. Liczba wskaźników środowiskowych i zrównoważonego rozwoju
o najbardziej i najmniej korzystnych wartościach na tle klasyfikacji

województw według nasilenia presji na środowisko i stopnia zaawansowania
działań w zakresie ochrony środowiska

326 


Szczególnie znamienne jest słabe natężenie działań służących ochronie
środowiska i równoważeniu rozwoju w regionach centralnej i wschodniej
Polski. Diagnoza ta częściowo podważa dotychczasowy stereotyp połud­
niowej Polski, jako części kraju najgorszej pod względem tzw. kryteriów
ekologicznych. Co prawda jakość środowiska należy tu nadal do najsłab­
szych w kraju (chociaż pod względem niektórych parametrów jest ona
gorsza w regionach centralnych), to jednak reakcja na związane z nią pro­
blemy jest silna i stwarza nadzieję na poprawę sytuacji, w przeciwieństwie
do częstych postaw sprzecznych z zasadami rozwoju zrównoważonego,
reprezentowanych przez społeczności regionów uznawanych za mające
najwyższą jakość środowiska (np. lubelskie, podlaskie).

Analiza wskaźnikowa ujawnia także stan zaawansowania regio­
nów w realizacji zadań z zakresu ochrony środowiska i równoważenia
rozwoju, który można wyrazić w postaci graficznych modeli reakcji woje­
wództw na problemy środowiskowe i zrównoważonego rozwoju (ryc.4).

Ten typ analizy, z podziałem na wskaźniki presji, stanu i reakcji wy­
kazał, że w latach 1998-2000, czyli w okresie, dla którego w trakcie badań
dostępne były dane, stopień zaawansowania procesów rozwoju zrów­
noważonego i ochrony środowiska był najwyższy w regionach: pomor­
skim, warmińsko-mazurskim, lubuskim i podkarpackim, a najniższy
w łódzkim, mazowieckim, opolskim, małopolskim i świętokrzyskim.
W żadnym z województw nie jest on jednak w pełni zadowalający.

łodzkie
mazowieckie

opotskie
małopolskie
świętokrzyskie

lubelskie
kujawsko-pomorskie

śląskie
wielkopolskie

podlaskie

dolnośląskie
zachodniopomorskie

lubuskie
podkarpackie

pomorskie
warmińsko-mazurskie

mała presja

dość mała presja

dobra Jakość

śr~nia jakość

======.,,oo
1)
C

L-'-"'-----"--"""-'-"'---'--...J ~
r;::---,-,-,,:T777""-,---70

N
'---'--"-----'..;._-'-'--'-"-----' )>
~-----~rz
~-----~m

Ryc. 4. Modele reakcji województw na problemy związane z ochroną środo­
wiska i rozwojem zrównoważonym

327


4. Modele zrównoważonego rozwoju i ochrony środowiska
a regionalne polityki zrównoważonego rozwoju

Aby w pełni zweryfikować ustalenia strategii rozwoju woje­
wództw w zakresie ochrony środowiska i rozwoju zrównoważonego,
należało zdefiniować cele ekologiczne i cele równoważenia rozwoju dla
poszczególnych regionów. Posłużyło temu opracowanie modeli
zrównoważonego rozwoju i ochrony środowiska. Druga Polityka Eko­
logiczna Państwa, polityki ochrony środowiska Unii Europejskiej, kon­
cepcje rozwoju zrównoważonego, takie jak Mnożnik 4, Mnożnik 105

oraz Przestrzeń Ekologiczna, dostarczają z reguły narzędzi do określe­
nia tych celów na poziomie całych państw lub ich grup. Na podstawie
tych źródeł oraz własnych badań, w pierwszej kolejności określono
wartości wyznaczników zrównoważonego rozwoju, czyli wartości
wskaźników pożądanych do osiągnięcia w konkretnej perspektywie
czasu w całym kraju. Perspektywę tę przyjęto na rok 2010, traktując
jako wartości wyjściowe wskaźniki obliczone dla roku 2000. Zdając
sobie sprawę, że z punktu widzenia długofalowości procesów rozwoju
zrównoważonego, taka perspektywa jest względnie krótka, wybrano ją
ze względu na przeciętną długość horyzontu czasu strategii rozwoju
województw, który wynosi od kilku do kilkunastu lat. Wartości wy­
znaczników rozwoju zrównoważonego dla całego kraju obliczono dla
piętnastu spośród 35 wskaźników, które zostały zastosowane w bada­
niach (tabela 2). Dla pozostałych wskaźników (dotyczących w szcze­
gólności zarządzania środowiskiem i edukacji), nie było możliwe okreś­
lenie konkretnych docelowych wartości wyznaczników ale z dużym
prawdopodobieństwem można stwierdzić, że powinny one ulegać po­
prawie we wszystkich regionach.

Podstawowy problem badawczy stanowiło określenie wartości
wyznaczników wymienionych w tabeli 1 dla każdego z 16 województw.
W celu jego rozwiązania sformułowano model w dwóch wariantach:
maksymalnym i racjonalnym. Przy jego obliczeniach wykorzystano
oprogramowanie Matlab v.6. Maksymalny wariant modelu zakłada, że
w każdym województwie w 2010 r. zostanie osiągnięta co najmniej śred­
nia krajowa wartość wyznacznika założona dla roku 2010. Jest on zatem
mało realistyczny i można go określić jako ,,reperowy", czyli taki, do

5 Koncepcje Mnożnika 4 i Mnożnika 10 zakładają cztero- lub dziesięciokrotne
względne zmniejszenie zużycia surowców naturalnych i energii w gospodarkach i społe­
czeństwach państw wysokorozwiniętych, zostały szeroko scharakteryzowane w publi­
kacjach Weizsackera i in. (1999) oraz Schmidt-Bleeka (1993,1999).

328 


Tabela 2

Wartości średnich wyznaczników ekorozwoju i ochrony środowiska dla Polski w 201 Or.

Kierunki działania (wskaźniki rozwoju zrównoważonego) Wartość Wartość y/x
2000 (x) 2010 (y) Polska

Zmniejszenie zużycia energii w gospodarstwach domowych(KWh/os./rok) 662,8 331,4 0,5
Zwiększenie produkcji energii ze źródeł odnawialnych (%) 6,71 1300 1,94
Zmniejszenie emisji gazów do atmosfery (tor\los/rok) 5,27 3.375 0,64
Zwiększenie gęstości eksploatowanych linii kolejowych (km/1 OOkm') 7,2 8,0 1,11
Zmniejszenie zużycia wody w gospodarce narodowej (m'/os./rok) 269,4 199,0 0,74
Zmniejszenie ilości ścieków wprowadzanych do wód i gleby (m'/os./rok) 64,7 64,7 1,00
Zwiększenie powszechności oczyszczania ścieków (%) 87.9 94,0 1,07
Zmniejszenie powierzchni gruntów wymagających rekultywacji (%) 0,23 0,1 0,43
Zwiększenie stopnia wykorzystania odpadów przemysłowych (%) 76,9 88,5 1,15
Wzrost powierzchni przyrodniczych obszarów chronionych (%) 32,5 33,3 1,025
Wzrost powierzchni proponowanych ostoi sv,stemu Natura 2000 (%) 13,3 15,0 1,11
Wzrost powierzchni lasów i terenów zieleni (%) 29,17 30.0 1,03
Zwiększenie konsumpcji wody z zasobów podziemnych (%) 63,03 80,0 1,27
Wzrost powierzchni upraw ekologicznych (%) 0,063 10,0 159,0
Wzrost ilości numerycznej informacji środowiskowej (część pełnego pokr.) 0,444 1,0 2,25

którego powinno odnieść się wartości uzyskane w drugim wariancie
modelu - racjonalnym. W tym wariancie dążono do tego, aby rozkład
,,wysiłków", jakie muszą podjąć poszczególne społeczności regionalne
był bardziej równomierny między województwami, niż w wariancie
maksymalnym. W osiągnięciu tego celu miało np. pomóc zastosowanie
procedury minimalizowania sumy odchyleń wartości wyznaczników
dla poszczególnych województw od średniego wyznacznika dla kraju
(ryc. 5). Podstawowym warunkiem było uzyskanie w 2010 r. średniej
wartości wyznacznika przyjętej w całym kraju, ale dla poszczególnych
regionów wyznaczniki te mogły się znacznie różnić.

Na ryc. 6 podano cztery przykłady pożądanych zmian w bez­
względnych wartościach parametrów zrównoważonego rozwoju
i ochrony środowiska między rokiem 2000 a 2010, obliczonych w racjo­
nalnym wariancie modelu. Miarą natężenia działań, które powinny być
podjęte w poszczególnych regionach, jest różnica między bezwzględną
wartością parametru w obu tych latach. Na przykład, jeśli we wszyst­
kich województwach, należy zwiększyć w podobnym stopniu ilość
energii produkowanej ze źródeł odnawialnych, to już zmniejszenie
emisji gazów powinno być zdecydowanie największe w woj. łódzkim
i śląskim oraz znaczne także w dolnośląskim, wielkopolskim i mazo-

329 


A

wencsc q 
wskaźników · ...
w2000 r. I

Założenia

We wszystkich województwach, gdzie wartości wskaźników
w 2000 r. były gorsze niż założone średnio w kraju dla 201 Or.,
musi nastąpić ich polepszenie do poziomu założonego
średnio w kraju w 201 Or. W województwach, gdzie w 2000 r.
wskaźniki są równe lub korzystniejsze od wartości założonych
średnio dla kraju w 201 or.. następuje stabilizacja ich wartości
na poziomie z 2000 r.

B

Wartcsci
wskaźników
w2000 r. 

Założenia

Średni poziom wartości wskaźników założony dla całego kraju
w 201 Or. musi zostać osiągnięty w skali ogólnopolskiej, ale w
poszczególnych województwach może on być inny niż przy.
jęty średnio dla kraju.
W województwach. gdzie w 2000 r. wartości wskaźników były
gorsze od założonych średnio dla kraju w 201 Or. musi nastąpić
ich polepszenie. które jest proporcjonalne do wartości wskaż­
ników w 2000 r. oraz, w części przypadków, do wielkości wy•
branych wskaźników ważących oraz określonych wartości pro­
gowych.
W części województw, gdzie w 2000 r. wartości wskaźników
były korzystniejsze od wartości założonych średnio dla kraju
w 201 Or., wartość wskaźników może ulec pogorszeniu, jednak
tylko o ograniczoną wartość progową i nie może być gorsza od
średniej wartości wskaźnika w kraju w 201 Or.

Modelowane
wartości

wskaźników
ekorozwoju
w2010 r.

w wanancte
maksymalnym

Modelowane
wartości

wskażnikóv,
ekorozwoju
w2010r. 

w wariancie
racjonalnym

Ryc. 5. Podstawowe założenia dla obliczeń modelu zrównoważonego rozwoju
i ochrony środowiska województw w wariancie:

A) maksymalnym, B) racjonalnym

wieckim, a zmniejszenie zużycia wody dotyczy w podstawowej mierze
województw: mazowieckiego, świętokrzyskiego, wielkopolskiego i za­
chodniopomorskiego,

Analiza pożądanych w I dekadzie XXI w. zmian wartości 15
wskaźników środowiskowych i zrównoważonego rozwoju pozwoliła
na zdefiniowanie siedmiu typów regionalnych polityk ekologicznych
(tabela 3), Najbardziej intensywne polityki w tym zakresie powinny być
prowadzone w województwach centralnej Polski: łódzkim, mazowiec­
kim i wielkopolskim (typ VII), a polityki o niewiele mniejszej inten­
sywności w śląskim i małopolskim (typ VI). Najłagodniejsze działania
wymagają realizacji w lubuskim, podkarpackim i warmińsko-mazur­
skim (typ I). Także względnie łagodne polityki należy wdrażać w woje­
wództwach podlaskim i pomorskim (typ II). W pozostałych regionach
należy realizować działania o pośredniej intensywności (typy III-V).

330 


A B

Odsetek e:1ergii procukcwanej
ze źródeł conewialnyca r_200G}

D 0.2- 2.5
D 2.s- 1.s
D 1.0- 20,0□ 20,1 - 50,0
[iijl 50,1-51.5

ncść eneron p-couxowaoej
ze źrcdet ocnaw.alnycf ;MVi)

rrr-500

2000~20,c

tJcią;,li'l:ych da sroccws-a
t'oncs.. :::i;(,

[j W.1 - •o.,
D -o.o
0 7.D
D 2.-- ,c,
0 1.0- 2,0

E;;slsia gazów z zekiaoó-v
srczeqclo.e vc.ąl.l:;•1,.-ch

llys. 10:'I)

r:r-"·00

2G00~2010

Zuzvc.e wody
(m':os./rok)

lś1] 601 - ioco
0 401- G
O 201 - ~co
0 101 - 200

0 60- 100

Zuź ycte wooy W oosoooarce
narodowe] (rntn m')

N1COOO

~~~t(,

oopeoow orzemvsbwvcn

0 30- 50
0 5' -SO
D s1-,o
D 1· -so
@j 81 - 90

Ilość cooaocw przemys'owych
powtórrue ·sykcrzysty•:1artych nys. ten]

~

20000
.

~ to

Ryc. 6. Pożądane do uzyskania w 2010 r. wartości bezwzględne parametrów
zrównoważonego rozwoju na tle tych wartości w 2000 r.: A - wzrost ilości

energii produkowanej ze źródeł odnawialnych, B - zmniejszenie ilości g21zów
emitowanych do al. · "fery z zakładów szczególnie uciążliwych, C - zmniej­
szenie ilości zużywanej wody, D - zwiększanie ilości powtórnie wykorzysty-

wanych odpadów przemysłowych

331


Tabela 3

Proponowane typy regionalnej polityki ochrony środowiska
i zrównoważonego rozwoju w Polsce

Wojewidzlwa

dolnośląskie
kujawsko-pomorskie

lubelskie
lubuskie

Działania inlrastrukturalne
zapobiegające degradac1i

Działania inlrastrukturalne
typu .konca rury"

Działania .rniękkie" - Typy
ochrona przyrody/ polityki

zarządzanie środowiskiem

V 

łódzkie Vll
małopolskie VI
mazowieckie VII
opolskie Ill
podkarpackie
podlaskie li 
pomorskie
śląskie VI
świętokrzyskie Ill
warmińsko-mazurskie
wielkopolskie VII
zachodniopomorskie V 

5. Ustalenia strategii rozwoju województw
na tle pożądanych do realizacji regionalnych

polityk ochrony środowiska i rozwoju zrównoważonego

Porównanie zakresu zadań związanych ze zrównoważonym roz­
wojem i ochroną środowiska, pożądanych do realizacji w poszczegól­
nych regionach w świetle opisanego powyżej modelu, ze wskazaniami
strategii rozwoju województw dotyczącymi tej problematyki, po­
zwoliło na stwierdzenie, ile koniecznych lub istotnych do wdrożenia
zadań pominięto w dokumentach strategicznych lub też, czy zawierają
one zadania mało istotne z perspektywy regionalnej (ryc. 7).

Największe braki w zakresie zadań dotyczących ochrony środo­
wiska i zrównoważonego rozwoju stwierdzono w strategiach rozwoju
województw łódzkiego, lubelskiego, mazowieckiego, podkarpackiego
i świętokrzyskiego Najmniej istotnych zadań pominięto w strategiach
województw śląskiego, małopolskiego i podlaskiego. Nieco mniejszy

332 


problem niż pominięcie w strategiach pożądanych działań stanowi
umieszczenie w nich zadań, które wydają się zbędne z punktu widze­
nia potrzeb regionalnych. Nie oznacza to, że lokalnie, w niektórych
częściach województw, nie powinny być one realizowane, jednak
w skali całych regionów ich znaczenie nie jest istotne. Takich ,,zbęd­
nych" zadań najwięcej, bo aż 13, znalazło się w strategii rozwoju woj.
warmińsko-mazurskiego, a dość dużo także w strategiach pomorskiej
(8), lubelskiej, podkarpackiej i wielkopolskiej (po 6).

Oceniając ogólnie kompletność zadań strategicznych w zakresie
zrównoważonego rozwoju i ochrony środowiska na tle ustaleń modelu
w wariancie racjonalnym i zdefiniowanych regionalnych polityk ekolo-

Zadania pominięte
w strategiach

tf4 
D bardzo ważne do realizacji
O Istotne do realizacji

Zadania zbędnie
umieszczone w strategiach.-4 

Ocena zadań strategicznych na tle
wskazań modelu w wariancie racjonalnym

O bardzo dobra
O dobra□ średnia□ słaba
[i\¥! bardzo słaba

Ryc. 7. Liczba zadań w zakresie ochrony środowiska i zrównoważonego rozwoju
brakujących lub zbędnie wpisanych w strategiach rozwoju województw oraz
ogólna ocena zadań strategicznych na tle ustaleń modelu zrównoważonego

rozwoju i ochrony środowiska w wariancie racjonalnym

333


gicznych, za najlepsze pod tym względem można uznać strategie: ku­
jawsko-pomorską, lubuską, małopolską i śląską, a za najsłabsze łódzką
oraz lubelską, podkarpacką, warmińsko-mazurską i wielkopolską. Po­
zostałe strategie, z różnymi zastrzeżeniami, są poprawne.

Wnioski 

W świetle zaprezentowanych w opracowaniu rezultatów badań
można stwierdzić, że większość strategii rozwoju województw nie za­
wiera zapisów kształtujących właściwe warunki ochrony środowiska
i przebiegu procesów rozwoju zrównoważonego na obszarze regionów,
dla których zostały one sporządzone. Biorąc pod uwagę wszystkie kry­
teria, zastosowane w badaniach do oceny strategii, tj. ilościową ocenę
części diagnostycznych strategii (analiz SWOT), ilościową oceną części
operacyjnych (zadań) strategii, ocenę obu tych części na tle wartości
wskaźników środowiskowych i zrównoważonego rozwoju oraz ocenę
zadań na tle ustaleń modelu w wariancie racjonalnym, wykazano, że je­
denaście strategii wymaga znacznych uzupełnień i poprawek (ryc. 8).
Najsłabsza w badanym aspekcie jest strategia woj. łódzkiego. Można
uznać, że w celu poprawnego ujęcia aspektów środowiskowych i eko­
rozwojowych, powinna ona zostać opracowana ponownie od podstaw.
Znacznych zmian i obszernych uzupełnień wymagają także strategie:
lubelska, mazowiecka i podkarpacka. Nieco mniejszych, ale istotnych
zmian i uzupełnień wymagają strategie: dolnośląska, lubuska, opolska,
świętokrzyska, warmińsko-mazurska, wielkopolska i zachodniopomor­
ska. Proponowane zmiany i uzupełnienia powinny dotyczyć różnych
części strategii, np. w dolnośląskim i warmińsko-mazurskim, a w pew­
nym stopniu także w małopolskim, podlaskim i pomorskim, powinny
one dotyczyć przede wszystkim części diagnostycznych strategii,
a w lubelskim, podkarpackim, mazowieckim i warmińsko-mazurskim
ich części operacyjnych.

Wśród strategii najlepiej spełniających analizowane w badaniach
funkcje, należy wymienić przede wszystkim strategię kujawsko-pomor­
ską, a w dalszej kolejności śląską. Nie oznacza to oczywiście, że nie wy­
magają one także przeprowadzenia pewnych poprawek i uzupełnień6. 

6 Na przykład w strategii kujawsko-pomorskiej przyjęto jako jeden z kierunków
rozwoju dalszą kaskadyzację doliny dolnej Wisły (budowę stopnia w Nieszawie), co
w świetle aktualnej wiedzy jest uznawane za niezgodne z zasadami rozwoju zrów­
noważonego.

334


Ryc. 8. Proporcje środków pożądanych do ochrony środowiska
i zrównoważonego rozwoju regionów w I dekadzie XXI w. na tle

syntetycznej oceny ekoinnowacyjności strategii rozwoju województw.
Ocena strategii i zalecenia dotyczące ich weryfikaxji - strategie: 1 - dające dobre pod­

stawy rozwoju i wymagające drobnych uzupełnień: 2 - dające dobre podstawy i wyma­
gajqce szerszych uzupełnień; 3 - dające niepełne podstawy i wymagające znacznych

uzupełnień; 4 - dające słabe podstawy i wymagające obszernych uzupełnień:
5 - o bardzo słabych podstawach i wymagające ponownego opracowania z uwzględnie­

niem aspektów rozwoju zrównoważonego. Orientacyjna wysokość pożądanych środ­
ków finansowych: A - bardzo wysokie; B - wvsokie: c - średnie; D - niskie.

W toku prowadzonych studiów wykazano jednocześnie potrzebę
znacznych modyfikacji procedury i metodologii opracowania strategii
rozwoju województw (szczególnie w częściach diagnostycznych), po­
trzebę poszerzenia bazy informacyjnej dla potrzeb badań nad zrów­
noważonym rozwojem i konieczność doskonalenia metod modelowa­
niu procesów ochrony środowiska i rozwoju zrównoważonego.

Mając na uwadze to, że strategie rozwoju województw i opraco­
wywane na ich podstawie programy rozwoju województw, stanowią

335


jedne z podstawowych dokumentów polityki regionalnej, na podstawie
których określane są priorytety finansowania rozwoju regionalnego ze
źródeł krajowych, a przede wszystkim ze środków Unii Europejskiej,
brak podstaw do optymizmu odnośnie do zrównoważonego charakteru
tego rozwoju. Brak koordynacji polityk regionalnych, przejawiający się
choćby w tym, że prawie każdy ośrodek wojewódzki chciałby mieć lot­
nisko i tereny targowe, najlepiej o randze międzynarodowej, a nie są do­
strzegane potrzeby w zakresie transportu publicznego lub zmiany
źródeł wytwarzania energii, może doprowadzić do niedostatecznego fi­
nansowania działań w zakresie ochrony środowiska i równoważenia
rozwoju w polskich regionach, a potrzeby są ogromne. Nie podejmując
się ich dokładniejszego oszacowania, na ryc. 8 podjęto próbę wskazania
proporcji dotyczących wielkości środków, jakie powinny być w poszcze­
gólnych regionach przeznaczone na te cele w pierwszej dekadzie obe­
cnego wieku. Środki te powinny być zaabsorbowane głównie przez wo­
jewództwa centralnej Polski (mazowieckie, łódzkie, wielkopolskie)
i południowej (śląskie, małopolskie, dolnośląskie).

Literatura 

Borys T. (red.), 1999, Wskaźniki ekorozwoju. Wyd. Ekonomia i Środowisko,
Białystok.

Brown LR., Flavin C., French H.F., 2000, Raport o stanie świata. U progu nowego
tysiąclecia. Książka i Wiedza, Warszawa.

Ekoinnowacyjność dokumentów strategicznych. Próba oceny, 2001, Raport 1, Instytut
na Rzecz Ekorozwoju, Warszawa.

Kistowski M., 2003, Regionalny model zrównoważonego rozwoju i ochrony środo­
wiska a strategie rozwoju województw. Bogucki Wydawnictwo Naukowe­
-Uniwersytet Gdański, Gdańsk-Poznań.

Leopold A., 1966, A Sand County Almanac. Ballantine Books, New York.
Piątek Z., 1998, Etyka środowiskowa. Nowe spojrzenie na miejsce człowieka w przyro­

dzie. Uniwersytet Jagielloński, Instytut Filozofii, Kraków.
Schmidt-Bleek F., 1993, Wieviel Umwelt Braucht Der Hensch-MIPS. Das Mass Fur

Ókologisches Wirtschaften (The Fossil Maker), Berlin.
Schmidt-Bleek F., 1999, The factor 10/MIPS - Concept. Bridging Ecological, Eco­

nomic and Social dimensions with Sustainability Indicators, {www.fac­
tor10-institute.org}.

Weizsacker von U.E., Lovins A.B., Lovins L.H., 1999, Mnożnik cztery. Podwójny
dÓbrobyt - dwukrotne zmniejszenie zużycia zasobów naturalnych. Polskie To­
warzystwo współpracy z Klubem Rzymskim. Wyd. Rolewski, Toruń.

336


