

ISSN 1644-0757
eISSN 2450-047X

S
C
I
E
N
T
I
A
R
U
M
P
O
L
O
N
O
R
U
M

ACTA

Oeconomia

19 (4) 2020

ISSN 1644-0757
eISSN 2450-047X

ACTA SCIENTIARUM POLONORUM

Czasopismo naukowe założone w 2001 roku przez polskie uczelnie rolnicze
Scientific Journal established in 2001 by Polish Life Sciences Universities

Oeconomia

Economics

Ekonomia

19 (4) 2020

October – December

Bydgoszcz Kraków Lublin Olsztyn
Poznań Siedlce Szczecin Warszawa Wrocław

Acta Scientiarum Polonorum Programming Board

Józef Bieniek (Kraków), Barbara Gąsiorowska (Siedlce), Kazimierz Banasik (Warsaw),
Janusz Prusiński (Bydgoszcz) – chairman, Julita Reguła (Poznań),
Wiesław Skrzypczak (Szczecin), Jerzy Sobota (Wrocław),
Krzysztof Szkucik (Lublin), Ryszard Żróbek (Olsztyn)

Oeconomia Scientific Board

Marta Barna (Lviv University of Trade and Economics, Lviv, UA),
Henrietta Nagy (Szent Istvan University, Gödöllő, HU),
Roman Kisiel (University of Warmia and Mazury, Olsztyn, PL),
Joseph Andrew Kuzilwa (Mzumbe University, Morogoro, TZA),
Luboš Smutka (Czech University of Life Sciences, Prague, CZ),
Wiesław Musiał (University of Agriculture in Krakow, Kraków, PL),
Janina Sawicka (Warsaw University of Life Sciences – SGGW, Warsaw, PL) – chairperson,
Harun Uçak (Alanya Alaaddin Keykubat University, Alanya, TR),
Andra Zvirbule-Bērziņa (Latvia University of Agriculture, Jelgava, LV)

Editing committee

Jan Kiryjow – Warsaw University of Life Sciences Press,
Iwona Pomianek – Warsaw University of Life Sciences – SGGW, Warsaw – vice-chairperson,
Marcin Chciałowski – WULS-SGGW, Warsaw – *Oeconomia* secretary,
Renata Marks-Bielska – University of Warmia and Mazury, Olsztyn – thematic editor,
Łukasz Satoła – University of Agriculture in Krakow, Kraków – thematic editor,
Anna Milewska – WULS-SGGW, Warsaw – thematic editor,
Halina Powęska – WULS-SGGW, Warsaw – thematic editor,
Joanna Rakowska – WULS-SGGW, Warsaw – thematic editor,
Paulina Stolarczyk – WULS-SGGW, Warsaw – thematic editor,
Paulina Trębska – WULS-SGGW, Warsaw – thematic editor,
Mariola Chrzanowska – WULS-SGGW, Warsaw – statistical editor,
Jacqueline Lescott – Tranchant Consulting Group LLC – language consultant

***The printed version of Acta Scientiarum Polonorum Oeconomia
is an initial version of the journal***

Editorial staff

Anna Dołomisiewicz, Elżbieta Wojnarowska

ISSN 1644-0757
eISSN 2450-047X

© Copyright by Warsaw University of Life Sciences Press

Warsaw University of Life Sciences Press, Nowoursynowska 166, 02-787 Warsaw
tel. (22) 593 55 20 (-22; -25 – sales)
e-mail: wydawnictwo@sggw.pl
www.wydawnictwosggw.pl

Print: ZAPOL sp.j., al. Piastów 42, 71-062 Szczecin

From the Scientific Board

There has been the nineteenth year of the Acta Scientiarum Polonorum Oeconomia publishing. The Acta is the periodical including several thematic series with uniform graphics and similar format. The publication was set up by group of enthusiasts – employees of life sciences universities and has been published under the patronage of rectors of these universities. Constant involvement of academic society in increasing substantive and editorial level of the series, with efforts of the authors, the Programming Board and the Scientific Boards, has contributed to placing the Acta Scientiarum Polonorum (and our Oeconomia series) on the noticeable position in academic research society. Articles can be prepared in English with Polish title, abstract and keywords. Moreover, we publish latest issues in English only. The Scientific Board of the Oeconomia series, concerning the publication range, focuses its attention both on substantive content and precision of the form. The articles are revised in “double-blind review” process. Whole content of the Acta Scientiarum Polonorum Oeconomia is available in electronic version on the following websites acta_oeconomia.sggw.pl and www.oeconomia.actapol.net. We are glad to inform that Acta Scientiarum Polonorum Oeconomia are indexed within the AGRIS-FAO, EBSCO, SIGŻ, Copernicus Index, Central and Eastern European Online Library, AGRO, BazEkon, POL-index.

*Please send papers using the publishing system via the link below:
<https://js.wne.sggw.pl>*

*Yours sincerely
Janina Sawicka
Chairperson of the Scientific Board
of the Acta Sci. Pol. Oeconomia series*

LIST OF REVIEWERS 2020

Kseniia Baimakova (Russia)
Rafał Balina (Poland)
Marta Barna (Ukraine)
Aleh Bakhur (Belarus)
Ewa Bąk-Filipek (Poland)
Aneta Beldycka-Bórawska (Poland)
Joanna Bereźnicka (Poland)
Wioletta Bieńkowska-Gołasa (Poland)
Krzysztof Błoński (Poland)
Abdulmajid Bobokhonov (Spain)
Katarzyna Boratyńska (Poland)
Anila Boshnjaku (Albania)
Piotr Bórawski (Poland)
Mirosława Braja (Poland)
Horst Brezinski (Germany)
Katarzyna Brodzińska (Poland)
Heorhii Cherevko (Ukraine)
Mariola Chrzanowska (Poland)
Piotr Cyrek (Poland)
Katarzyna Czech (Poland)
Marta Czekał (Poland)
Nadiia Davydenko (Ukraine)
Nina Drejerska (Poland)
Bogdan Drózd (Poland)
Baseer Durrani (United Kingdom)
Justyna Franc-Dąbrowska (Poland)
Barbara Freytag-Leyer (Germany)
Agnieszka Gehringer (Germany)
Monika Gębska (Poland)
Łukasz Gębski (Poland)
Piotr Gołasa (Poland)
Emilia Gosińska (Poland)
Aleksandra Górecka (Poland)
Hanna Górska-Warszewicz (Poland)
Kinga Gruzziel (Poland)
Mariusz Hamulczuk (Poland)
Juris Hazners (Latvia)
Marcin Idzik (Poland)
Mikołaj Jalinik (Poland)
Anna Jasiulewicz (Poland)
Jacek Jaworski (Poland)
Marzena Kacprzak (Poland)
Sławomir Kalinowski (Poland)
Ana Kapaj (Albania)
Ryszard Kata (Poland)
Oksana Kiforenko (Ukraine)
Marina Klačmer Čalopa (Croatia)
Anna Kłoczko-Gajewska (Poland)
Volodymyr Kolodiichuka (Ukraine)
Stanislava Kontsevaya (Russia)
Pavel Kotyza (Czech Republic)
Andrzej Kowalski (Poland)
Sylwester Kozak (Poland)
Barbara Kutkowska (Poland)
Susanna O. Kytaiewa (Ukraine)
Joanna Landmesser (Poland)
Marzena Lemanowicz (Poland)
Radim Lenort (Poland)
Natalija Lepkova (Lithuania)
Wojciech Lichota (Poland)
Manuela Meçe (Albania)
Ktut Silvanita Mangani (Indonesia)
Uliana Marchuk (Ukraine)
Renata Marks-Bielska (Poland)
Mariusz Matyka (Poland)
Ludwik Mazurkiewicz (Poland)
Magdalena Mądra-Sawicka (Poland)
Aneta Mikuła (Poland)
Anna Milewska (Poland)
Etleva Muça (Dashi) (Albania)
Balázs Nagy (Hungary)
Robert Nowacki (Poland)
Dan Ophir (Israel)
Mykola Orlykovskiy (Poland)
Irena Ozimek (Poland)
Joanna Paliszkiwicz (Poland)
Johana Paluchová (Slovakia)
Maria Parlińska (Poland)
Agnieszka Parlińska (Poland)
Tomasz Pawlonka (Poland)
Mariya Peneva (Bulgaria)
Józef Jan Pfaff (Poland)
Anna Piotrowska (Poland)
Jose Ramos Pires (Portugal)
Iwona Pomianek (Poland)
Mufutau Popoola (Nigeria)
Halina Powęska (Poland)
Bogusław Pytlik (Poland)
Ewelina Rabiej (Poland)
Małgorzata Raczkowska (Poland)
Razaq Raj (United Kingdom)
Joanna Rakowska (Poland)
Tomasz Rokicki (Poland)
Michał Roman (Poland)
Rasa Rukuiziene (Lithuania)
Vitaliy Rybchak (Ukraine)
Roman Sass (Poland)
Łukasz Satoła (Poland)
Tamara Selisheva (Russia)
Aldona Skarzyńska (Poland)
Stefan Smoczyński (Poland)
Luboš Smutka (Czech Republic)
Wioleta Sobczak (Poland)
Grzegorz Sobiecki (Poland)
Christoph Sowada (Poland)
Ewa Stawicka (Poland)
Paulina Stolarczyk (Poland)
Dariusz Strzębicki (Poland)
Joanna Szwacka-Mokrzycka (Poland)
Josu Takala (Finland)
Vojtech Tamas (Czech Republic)
Ágnes Treutz (Hungary)
Paulina Trębska (Poland)
Jonathan Tuthil (USA)
Harun Ucak (Turkey)
Magdalena Ulrichs (Poland)
Monika Utzig (Poland)
Mirosław Wasilewski (Poland)
Agnieszka Werenowska (Poland)
Izabela Wielewska (Poland)
Marek Wigier (Poland)
Agnieszka Wojewódzka-Wiewiórska (Poland)
Barbara Wyrzykowska (Poland)
Srdan Vujicic (Croatia)
Simonida Vukadinovic (Serbia)
Tomasz Zalega (Poland)
Oksana Zamora (Ukraine)
Jan Zawadka (Poland)
Aldona Zawojska (Poland)
Magdalena Ziolo (Poland)
Dorota Żebrowska-Suchodolska (Poland)
Jan Žukovskis (Lithuania)

CONTENTS SPIS TREŚCI

Justyna Barczyk-Ciuła, Łukasz Satola

- Urban sprawl entrepreneurship as an alternative to decentralization of the labor market:
case study on the Kraków Metropolitan Area 5
Przedsiębiorczość *urban sprawl* jako alternatywa decentralizacji rynku pracy
na przykładzie Krakowskiego Obszaru Metropolitalnego

Olga Bodnar, Julia Galchynska, Mariusz Maciejczak

- Price interdependence of agricultural commodities from Ukraine and world markets 15
Współzależności cenowe towarów rolnych z Ukrainy i rynku światowego

Andrzej Buszko

- Labour market flexibility in the context of the shadow economy for the construction industry 23
Elastyczność rynku pracy w kontekście szarej strefy

Marzena Ganc

- Working capital management strategy and selected measures of financial security
for dairy cooperatives in Poland 33
Strategia zarządzania kapitałem obrotowym a wybrane mierniki bezpieczeństwa finansowego
spółdzielni mleczarskich

Kinga Gruziel

- Stability of leadership as a determinant in the development of budgetary units in Poland 41
Stabilność władzy jako determinant rozwoju jednostek budżetowych

Wojciech Grzegorzczak

- Links between the creating shared value concept and a company's marketing strategy 51
Relacje między koncepcją *creating shared value* a strategią marketingową przedsiębiorstwa

Magdalena Jarczok-Guzy

- Impact of tax instruments on the organic food market in Poland 59
Oddziaływanie instrumentów podatkowych na rynek żywności ekologicznej w Polsce

Sławomir Kalinowski

- Poverty in rural areas: an outline of the problem 69
Ubóstwo na wsi. Zarys problemu

Posma Sariguna Johnson Kennedy

- Health policy problems in Indonesia's border region 79
Problemy polityki zdrowotnej w regionie granicznym Indonezji

Roman Kisiel, Aleksandra Kowalewska, Joanna Kowalewska

- Impact of implemented innovations on competitiveness of tourism companies
in the Warmińsko-Mazurskie Voivodeship 87

Wpływ wdrożonych innowacji na konkurencyjność przedsiębiorstw turystycznych
w województwie warmińsko-mazurskim

Wojciech Lichota

Use of discriminatory models to verify the likelihood of continued activities for enterprises:
case study on select enterprises from the automotive industry 95
Wykorzystanie modeli dyskryminacyjnych do weryfikacji prawdopodobieństwa kontynuacji
działalności przedsiębiorstw na przykładzie próby przedsiębiorstw z branży motoryzacyjnej

Halina Powęska

The share of cross-border shopping in Poland's trade turnover of food products
with neighbouring countries on the European Union eastern border in 2013–2018 103
Udział handlu przygranicznego w obrotach handlowych artykułami żywnościowymi Polski
z krajami sąsiadującymi na zewnętrznej granicy Unii Europejskiej w latach 2013–2018

Joanna Rakowska

European Union funding for preservation of religious cultural heritage in Poland 113
Fundusze Unii Europejskiej dla zachowania religijnego dziedzictwa kulturowego w Polsce

Eulalia Skawińska, Romuald Zalewski

Impact of coronavirus COVID-19 on the food system 121
Wpływ koronawirusa COVID-19 na system żywnościowy

Paulina Stolarczyk

Self-generated economic activity as a form of employment for people with disabilities 131
Własna działalność gospodarcza jako forma zatrudnienia osób niepełnosprawnych

Monika Zielińska-Sitkiewicz

The flu: an analysis of economic costs and morbidity rates in Poland in the period 2013–2019
using adaptive prediction methods 139
Ekonomiczne koszty grypy i analiza zachorowalności na grypę w Polsce w latach 2013–2019
z wykorzystaniem adaptacyjnych metod predykcji

INSTRUCTIONS TO AUTHORS

The journal *Acta Scientiarum Polonorum Oeconomia* features original scientific articles related to all aspects of economy, for example: food economy, European consumer goods market, sustainable regional development, development of culture environment, post crises political and social processes, human and social capital, labour market – gender perspective, public finances, rural development and entrepreneurship, social and innovative entrepreneurship, tourist economy.

General and technical requirements for the elaboration of papers:

1. **Size of the research paper** including tables, figures and photographs should not exceed 12 pages of A-4 format.
2. **Materials to be published** in *Acta Sci. Pol.* should be prepared in accordance with the rules of the publishing process binding at the publishing office of a given series of the Journal.
3. **Style of documents** – the text of the paper should be typed with TNR font 12 points, 1 1/2 of space between the lines, setting parts of the text in special typeface is allowed, e.g. italic or bold, but without underlining letters, words and sentences.
4. **Size of tables and figures** cannot exceed B-5 format (12.5 × 19.5 cm); descriptions of tables should be typed with TNR font 9 points, content of tables 8 points, single space, if possible without vertical lines, table format – doc. or rtf.

The following paper setting is binding:

1. **Title of the article** in Polish (or in English if the whole paper is in English; the same refers to the summary and key words).
2. **First name and surname** of the author (-s).
3. **Affiliation.**
4. **Paper abstract** (600–1000 characters).
5. **Key words** – up to 6 words useful when indexing and searching, from general to detail.
6. **The main text** of the research paper should include: introduction with the aim and research hypothesis, material and methods, results, discussion, conclusions (or summary) and references.
7. **Title, abstract** (600–1000 characters) as a translation of the summary and **key words** in English.
8. **Address** of the author's (authors') place of work – post and e-mail address.

Titles of tables and their content, and captions of figures and legends must be provided in English, while the numbers of tables and figures – with Arabic numerals.

Units and spelling – the international SI system is binding, e.g. $\text{g}\cdot\text{dm}^{-3}$ (and not g/dm^3).

References – when referring to the publications of other authors in the text of the paper, a surname and a year should be provided in brackets [Kowalski and Lewandowski 2000, Lewandowski 2001, Zalewski et al. 2001] or ...according to Kowalski [2000]...

The list of references should be presented in the alphabetical order in the following way: author's (authors') surname, initials of first names; year of publishing if there is more than one paper of the same author published in a given year, after the year it is necessary to mark particular items a, b, c etc.; title of the paper, bibliographical abbreviation of the publishing house and place of publishing, numbers of volume, issue of periodic, book series, and pages, e.g.:

Chelkowski, Z. (1966). Introdukcja troci do rzeki Gowienicy. (Introduction of brown trout into the Gowienica river). *Gosp. Ryb.*, 1(2), 18–19.

Greń, J., Kowalski, Z. (1972). *Statystyka matematyczna*. (Mathematical statistics). PWN, Warszawa.

Pisulewski, P., Strzetelski, J., Antoniewicz, A. (2009). Podstawowe założenia IZ PIB-INRA norm żywienia przeżuwaczy (Basic objectives of nutritional standards for ruminants of the IZ PIB-INRA). [In:] J. Strzetelski (Ed.), *IZ PIB-INRA. Normy żywienia przeżuwaczy. Wartość pokarmowa francuskich i krajowych pasz dla przeżuwaczy*. Wyd. IZ PIB, Kraków, 11–20.

Patkowska, E., Konopiński, M. (2008a). Pathogenicity of selected soil-borne microorganisms for scorzonera seedlings (*Scorzonera hispanica* L.). *Folia Horticult.*, 20(1), 31–42.

Patkowska, E., Konopiński, M. (2008b). Pathogenicity of selected soil-borne fungi for seedlings of root chicory (*Cichorium intybus* L. var. *sativum* Bisch.). *Veg. Crops Res. Bull.*, 69, 81–92.

Turski, W. (1972). Projektowanie oprogramowania systemów liczących. (Software design of computing systems). *Mat. konf. Projektowanie maszyn i systemów cyfrowych*. Warszawa 2–5 czerwca 1971. PWN, Warszawa, 132–139.

The author sends the text of the paper in 2 copies to the editorial office. After he/she receives a review, the author sends an editorial copy to the editorial office including the reviewer's comments, a corrected copy of the paper including an electronic carrier (diskette, CD or e-mail) and a response to the reviewer's and editor's comments. The main part of the publication (abstract, the text of the article proper and references) should be saved in one file. The editorial office reserves a right to make cuts and corrections, and to suggest changes and substantive supplementations agreed with the author. The graphic material (figures, diagrams, charts) should be prepared and sent as a separate electronic file (source files) made in programs working in Windows environment (e.g. in Excel, Corel Draw, Photoshop etc.).

The author of the paper published is obliged to transfer his/her copyright to the publisher and submit a declaration that the paper has not been published in another journal.

The authors of the papers participate in the costs of their publishing. Information about fees and additional information for authors are available at the websites:

www.oeconomia.actapol.net
www.acta_oeconomia.sggw.pl

WSKAZÓWKI DLA AUTORÓW

Na łamach *Acta Scientiarum Polonorum* zamieszczane są oryginalne prace naukowe. Wszystkie prace są recenzowane przez specjalistów spoza jednostki macierzystej autorów z zachowaniem zasady wzajemnej anonimowości, tzw. double-blind review process. Prace proponowane do druku w poszczególnych seriach należy przysyłać na adres odpowiednich wydawnictw uczelnianych lub na adresy ze stron internetowych poszczególnych serii.

Wymogi ogólne i techniczne przygotowania prac:

1. **Objętość pracy** wraz z tabelami, rysunkami i fotografiami nie powinna przekraczać 12 stron formatu A-4.
2. **Materiały do publikacji** w *Acta Sci. Pol.* powinny być przygotowane zgodnie z zasadami procesu wydawniczego obowiązującego w redakcji danej serii.
3. **Styl dokumentów** – tekst pracy należy pisać czcionką typu TNR 12 pkt, 1 1/2 odstępu między wierszami, dopuszcza się stosowanie wyróżnień w tekście, np. kursywę i pogrubienie tekstu, ale bez podkreślania liter, wyrazów i zdań.
4. **Wielkość tabel i rysunków** nie może przekraczać formatu B-5 (12,5 × 19,5 cm); rozszerzenie tabel – doc. lub rtf.

Obowiązuje następujący układ pracy:

1. **Tytuł artykułu** w języku polskim (lub angielskim, jeżeli cała praca jest w języku angielskim; to samo dotyczy streszczenia i słów kluczowych).
2. **Imię i nazwisko** autora (-ów).
3. **Afiliacja** wszystkich autorów.
4. **Streszczenie strukturalne** pracy (600–1000 znaków).
5. **Słowa kluczowe** – do 6 słów pomocnych przy indeksacji i wyszukiwaniu, układ (od ogólnych do szczegółowych).
6. **Tekst główny** pracy naukowej powinien obejmować: wstęp z celami i hipotezami badawczymi, materiał i metody, wyniki, dyskusję, wnioski (lub podsumowanie) i piśmiennictwo.
7. **Tytuł, abstract** (600–1000 znaków) jako tłumaczenie streszczenia i słowa kluczowe w języku angielskim (lub polskim, jeśli cała praca jest w języku angielskim).
8. **Adres do korespondencji** – pocztowy i internetowy.

Tytuły tabel oraz ich treść, a także podpisy rysunków i legendy muszą być podane w języku polskim i angielskim, a numery tabel i rysunków – cyframi arabskimi.

Jednostki i pisownia – obowiązuje międzynarodowy układ SI, a jednostki powinny być zapisane np: g·dm⁻³ (a nie g/dm³).

Piśmiennictwo – przy powoływaniu się w tekście pracy na publikacje innych autorów podajemy w nawiasie nazwisko i rok, w układzie chronologicznym [Kowalski i Lewandowski 2000, Lewandowski 2001, Zalewski i in. 2001] lub ...zdaniami Kowalskiego [2000].

Wykaz piśmiennictwa należy zestawić w porządku alfabetycznym. Gdy w danym roku jest wydanych więcej prac tego samego autora, po roku należy oznaczyć poszczególne pozycje a, b, c itd., np.:

Chełkowski, Z. (1966). Introdukcja troci do rzeki Gowienicy. *Gosp. Ryb.*, 1(2), 18–19.

Greń, J., Kowalski, Z. (1972). *Statystyka matematyczna*. PWN, Warszawa.

Pisulewski, P., Strzetelski, J., Antoniewicz, A. (2009). Podstawowe założenia IZ PIB-INRA norm żywienia przeżuwaczy. [W:] J. Strzetelski (red.), *IZ PIB-INRA. Normy żywienia przeżuwaczy. Wartość pokarmowa francuskich i krajowych pasz dla przeżuwaczy*. Wyd. IZ PIB, Kraków, 11–20.

Patkowska, E., Konopiński, M. (2008a). Pathogenicity of selected soil-borne microorganisms for scorzonera seedlings (*Scorzonera hispanica* L.). *Folia Horticult.*, 20(1), 31–42.

Patkowska, E., Konopiński, M. (2008b). Pathogenicity of selected soil-borne fungi for seedlings of root chicory (*Cichorium intybus* L. var. *sativum* Bisch.). *Veg. Crops Res. Bull.*, 69, 81–92.

Turski, W. (1972). Projektowanie oprogramowania systemów liczących. *Mat. konf. Projektowanie maszyn i systemów cyfrowych*. Warszawa 2–5 czerwca 1971. PWN, Warszawa, 132–139.

Autor przesyła do redakcji tekst pracy w 2 egzemplarzach. Po otrzymaniu recenzji Autor przesyła do redakcji egzemplarz redakcyjny z uwagami recenzenta, poprawiony egzemplarz pracy wraz z nośnikiem elektronicznym (dyskietka, CD lub e-mail) i ustosunkowaniem się do uwag recenzenta i redaktora. Część główną publikacji (streszczenie, właściwy tekst artykułu oraz piśmiennictwo) należy zapisać w jednym pliku. Tabele, rysunki i inne załączniki winny być włączone do tego pliku i dodatkowo znaleźć się w oddzielnych plikach. Redakcja zastrzega sobie prawo dokonywania skrótów i poprawek, a także proponowania zmian i uzupełnień merytorycznych uzgodnionych z autorem. Materiał graficzny (rysunki, schematy, wykresy) powinien być opracowany i przysłany jako osobny zapis elektroniczny (pliki źródłowe) w programach pracujących w środowisku Windows (np. w programach Excel, Corel Draw, Photoshop itp.).

Autor publikowanej pracy zobowiązany jest przenieść swe prawa autorskie na wydawcę i złożyć oświadczenie, że praca nie była publikowana w innym czasopiśmie **Autorzy prac partycypują w kosztach ich wydania**. Informacja o opłatach i dodatkowe informacje dla autorów znajdują się na stronach internetowych.

HEALTH POLICY PROBLEMS IN INDONESIA'S BORDER REGION

Posma Sariguna Johnson Kennedy✉

Duta Wacana Christian University, Indonesia

ABSTRACT

This paper aims to study health policy problems in Indonesia's border areas. It is especially focused on the case of health problems in Nusa Tenggara Timur Province. The research method used is a quantitative description approach. It is necessary to increase the development of health infrastructure and its supporters in border areas. It is also necessary to socialise and improve health insurance services from the government, as well as improve human resources in the health sector.

Key words: health policy, health problems, border area, Nusa Tenggara Timur

JEL codes: I18, O11

INTRODUCTION

Health development is currently facing inequity and disparity, especially health services between regions and income groups in Indonesia. Access to primary health services is still limited, especially in the disadvantaged, border, and island areas. Geographical constraints cause limited access to health services in many areas. Quality of service is not optimal because many necessary health facilities do not meet service readiness standards and lack health service standards.

Essential health services are needed in order to achieve the Sustainable Development Goals (SDGs) 2030 targets. The success of critical health services by prioritising promotive and preventive services will reduce the burden of further assistance. Essential health services consist of several types of health services that are considered necessary for maintaining the health of a person, family, and community to live productively socially and economically.

In Indonesia, two provisions specify the types of essential services: the Minister of Health Regulation

43/2016 concerning Minimum Service Standards and the Minister of Health Regulation 75/2014 on Community Health Centres. Essential health services require promotive, preventive, screening, curative, and rehabilitative services. They must be provided comprehensively and holistically to both community groups and individuals, and cannot be partial.

Public issues arise in border areas because they are remote, often in the form of islands, and have extreme topography. Therefore, the role of infrastructure is also a significant physical component for the border regions. Systematic, consistent, and targeted infrastructure development will lead to an increase in the welfare of border communities. The primary health issue is the availability of health support services and facilities, which are still low because the distribution is uneven, only concentrated in big cities [Suharmiati et al. 2013].

This study aims to assess the problems of health policy in the border area. Specifically, as an example case, the health and nutrition problems in Nusa Tenggara Timur Province. The research method uses

a quantitative description approach. The researcher uses various literature reviews and several data sources as secondary data.

BASIC HEALTH SERVICES

The spatial inequality of the social development process in marginalised areas is mostly rural. Peripherals are complex and multidimensional concepts with properties such as backwardness, dependence, marginalisation, and appropriation. Weak regions and boundaries, whose relations and interconnections lead to permanent exclusion and marginalisation, find it difficult to break away from “dependence”, without outside interference. On the other hand, it must be explained that spatial inequality is a feature of socio-economic development and is an inevitable phenomenon [Magnusson and Ottosson 2009]. High costs are a barrier to the transfer of quality human resources to the suburbs. In financial investment and worker training, prices are not enough to absorb innovation to improve the economy and society in border areas, including in essential health services [Klimczuk and Klimczuk-Kochańska 2015].

Basic health services are first-level health services and are the first contact of the population with the health service system, including promotive and preventive activities, health assessments, diagnosis and treatment for acute and chronic conditions, and rehabilitation services (Ontario Health Services Restructuring Commission, Primary Health Care Strategy). Basic health services are defined as a set of first-level services that are universally accessible that promote health, prevent disease, and provide diagnostic, curative, rehabilitative, supportive, and palliative services. Basic health services refer to approaches to the spectrum of services outside the traditional health service system, covering all functions that play a role in health, income, housing, education, and the environment [Muldoon et al. 2006].

Some countries recognise the vital role of essential health services to improve public health status and have made efforts to reform critical health services. In Turkey, health reform began in 2003 and brought significant changes in primary health care [Cevik et al. 2017]. The China National Roadmap 2030 emphasised

the vital role of primary health services, which must be supported by political commitments to strengthen the central health care system [Li et al. 2017]. Essential health services are an effective way to: (1) reduce social disparities and exclusions in health matters; (2) improve equity; (3) meet the needs and expectations of the people; (4) minimise poverty; (5) integrate health with other sectors; (6) encourage leadership that promotes cooperation and dialogue; (7) increase the effectiveness of the health budget; (8) increase accountability of health service facilities; and (9) increase the responsibility of state administrators [WHO 2012].

To overcome the unequal health status and access to health services in the world, the World Health Organization (WHO) in the Alma Ata Declaration of 1978 recommended two strategies, namely: (1) to approach Primary Health Care; and (2) to formulate a National Health System. In the declaration, Primary Health Care is translated as several “essential health services that are scientifically accountable, socially acceptable, accessible to every individual/family, organised with the participation of the community, economically can be borne by the town and country, accompanied by a spirit of independence (self-reliance and self-determination)”. Primary Health Care is the first level of the individual, family, and community contact with the national health system to bring health services as close as possible to the residence and workplace.

In the Alma Ata Declaration [WHO 1978] there are five basic principles for the fulfilment of primary health services, including: (1) equitable distribution of health efforts; (2) emphasis on preventive efforts; (3) the use of appropriate technology in health efforts; (4) community participation in the spirit of independence, and (5) cross-sectoral cooperation in developing health. In addition, the four pillars of basic health service reform that have been initiated by the WHO [2008] consist of:

- Health financing reform. Government funding is directed more at public health efforts and health services for the poor.
- Health policy reform. Health policy must be evidence-based.
- Health leadership reform. Health leadership must be inclusive, participatory, and able to move across sectors through advocacy competencies.

- Health service reform. Basic health services must develop a robust system in the context of the Community Health Centres with its network and with its supra system (district/city health office, and district/city hospital).

BORDER HEALTH ISSUES

The border area should be the State Storefront or the forefront of the territory of the Republic of Indonesia, which should look good because it is located on the front. But so far, there has been a disparity in the border regions with neighbouring countries. They still have difficulty accessing basic needs, such as education, health, nutritional adequacy, and employment. Their condition is deplorable, not so with neighbouring countries. Therefore, the border area must become a standard interface space where the border community's cosmopolitanism is seen as the power to build a prosperous Homeland front page [Kennedy 2018].

Remote areas, borders and islands, have extreme topography. Besides, geographical conditions are still isolated due to limited road infrastructure, land transportation, rivers, and other public facilities. This condition impacts the health of social welfare, economy, education, and skills of border communities that are still lagging. Therefore the border area must be a top priority for infrastructure development. There is a significant correlation between the condition of infrastructure with the pulse of community socio-economic activities and the welfare of the people on the border. Infrastructure development will lead to an increase in the health of border communities [Shanteukie Word-Press 2011].

The availability of health services and supporting facilities in the disadvantaged areas, the border, and islands is still low. The available resources and the number of health workers needed in the field of promote, preventive, curative, and rehabilitative efforts are always mostly concentrated in big cities. Even though the number of health workers is sufficient, their distribution is not evenly distributed. Optimisation of health workers is one effort to improve the availability, equity, and quality of health workers, especially in remote, disadvantaged, border, and island areas. Local

health workers' distribution must be optimised, especially in remote areas [Suharmiati 2013].

Primary health services in Indonesia's border regions are still low. Community Health Centre (Puskesmas), the primary function of the mainstay of service for the community, has not been able to provide maximum facilities for remote areas, especially in border areas. Due to the large working area of the Puskesmas, geographically, it is partly challenging to reach, the population is small, scattered in small groups that are far apart. Means of transportation are also minimal with expensive costs, land, river, sea, and air. One reason is because of severe geographical conditions and climate/weather that often changes. The status of public health and coverage of health services in remote border areas is still low. Society, in general, does not yet have the knowledge and behaviour of healthy living and unfavourable environmental conditions. Puskesmas services in remote border areas are affected, among other issues, by the affordability of services.

Access to health services is not only caused by distance problems, but there are two determinants, namely, the supply and demand factors. Determinants of supply consist of service organisations and physical infrastructure, place of service, availability, utilisation, distribution of officers, service costs, and service quality. The determinants of demand, which are user factors, include the low education and socio-cultural conditions of the community and the weak or inadequate level of community income. The primary need for sufficient access to services is the availability of facilities and staff, distance, and financially affordable and socio-cultural issues that users can accept [Tim-yan 1997].

The availability of frequently changing assignment doctors in border areas also affects the management of the Puskesmas. Doctors with a contract period of one year, were too short to manage the Puskesmas properly because, within that period, they had not mastered the Puskesmas program yet. Besides, doctors need to adapt to the environment, and it takes time for people to get to know them. Health centre resources, especially in remote border areas, still need to be improved, especially regarding the balance of work tenure, workload, and rewards for health workers.

The low number of patients visiting the Puskesmas shows that the main Puskesmas is challenging to reach by the community, due to geographical location, lack of transportation facilities, and the low ability to pay for transportation costs. The district expects those Puskesmas health workers to provide medical services at home or in places close to where they live. Therefore, the community tends to call health workers at home, considering the same costs if they have to go to the Puskesmas and is facilitated with a cell phone. This situation shows the high ineffectiveness of time spent by nurses and midwives in carrying out their duties at the health centre [Budiarto et al. 2007].

The number of health workers available at the Puskesmas have not been able to complete all mandatory health efforts carried out at the Puskesmas, especially services outside the building. This is due to the area of the Puskesmas and the difficulty in reaching the target. Therefore, the number of health service activities was reduced by the number of visits. As a result, the coverage of services outside the building was lower.

Meeting the health workers' needs in the Puskesmas in remote and border areas needs to consider the situation and condition of the local Puskesmas. In some Puskesmas, some officers were incompetent with their responsibilities. For example, drug services, health promotion, and eradication of infectious diseases was carried out by workers who only graduated from junior high or high school. Planning for staff needs at the Puskesmas should be carried out with a macro-level analysis of the long-term effects of various training strategies and employee recruitment. Furthermore, microanalysis of the profile of health workforce activities was also carried out. The macro analysis will determine the number of personnel to plan, while microanalysis will determine the type of health workers who should be recruited. The deployment of personnel began with assessing local service needs after going through functional analysis [Budiarto et al. 2005].

Drug acquisition is generally not under the request. Many health worker complaints about the discrepancy between the type and amount of drugs with cases of the disease being treated are things that need attention. In fulfilling drug needs, it should be adjusted to the

epidemiology in the Puskesmas area. The epidemiology of condition is essential in setting priorities and target populations. By studying the spread of disease in the Puskesmas area, it can be used to determine the focal point of service related to the type and amount of drugs and the types of health equipment [Baker and Reinke 1994].

Health equipment and health support facilities (laboratories) in the Puskesmas are inadequate. Lack of health equipment and health support facilities (laboratories) in Puskesmas often disappoints people who have to travel long and arduous trips. This situation further strengthened the interest of the community not to go to the Puskesmas. The availability of medical devices, consumables, and medicine needs to be increased according to the needs of each Puskesmas. Communication and transportation tools must be met to make public health centres affordable to the community. Therefore it is necessary to offer medical devices and consumables that support health services, especially for cases of the disease that often occurs in health centres. Many emergency cases require special equipment and skills, but in reality, they are still lacking. Since the Puskesmas and its network are the first targets for handling emergency cases, the provision of emergency equipment needs to be available in all Puskesmas systems. It is necessary to provide skills to the health workers [Ristrini et al. 2004, Handayani et al. 2006].

CASE OF NUSA TENGGARA TIMUR PROVINCE

The Province of Nusa Tenggara Timur (referred to as NTT) is of interest. This region consists of 21 regencies/cities, with a population of 4,256,200 inhabitants. The number of poor people is around 66.54% of the total population in NTT Province. It is one of the areas that is not getting much attention. The more east, the more uneven development is so that development inequality is felt to impact social disparities. Poverty is assessed by several factors, namely: (1) education; (2) human resources; (3) income per capita and (4) access to health services [Triwahyuni 2010]. In fulfilling the basic rights of the community, one of the most important is access to health services. The limited access and the low quality of health

services will have implications for: (1) low endurance to work for a living; (2) limited ability of children from families to grow and develop, and (3) low levels of maternal health¹.

The HDI value for NTT Province ranks third lowest nationally after Papua and West Papua. The NTT HDI growth is lower than the national rate in 2017, which amounted to 0.91% [RPJMN NTT 2018]. The HDI of NTT Province for the period 2013–2017 experienced an average increase of 1.86%. The NTT HDI continues to increase, namely from 2016 it amounted from 67.75 to 68.28 in 2017 or increased by 0.36 in three years. Based on the national average from 2005 to 2012, NTT is in the 31st position of 34 provinces. Although NTT HDI continues to increase nationally, it is still far behind. In 2012, HDI of NTT Province is 60.81, which lagged far back from the national (Indonesia) average HDI, which reached 67.70. Then it continued to lag until 2017 when the HDT NTT was 63.73, and the national average HDI had reached 70.81 [RPJMN NTT 2018].

Low HDI is mainly due to the per capita expenditure indicator, which is only 7.12 million and is the lowest per capita expenditure in Indonesia. The average ranking of education in NTT is the fourth-lowest in Indonesia, and life expectancy is also the sixth lowest compared to other provinces. The poverty rate shows as the third poorest province in Indonesia with a sparse population, reaching 22.01% of the people, far higher than the national of 10.7% [Bappenas 2017].

Life expectancy is used to assess health status. Besides, it is one indicator that is taken into account in evaluating the HDI. The description of NTT residents in 2015 has a life expectancy of 65.96, which means that children born in 2015 are expected to live on

average until the age of 66. In 2016 the life expectancy rate was 66.04, which means that children born in 2016 are expected to live on average until the age of 67 years, and in 2017 the life expectancy rate is 66.07. The life expectancy of the population every year is increasing but not too significantly, only around 1–5 months².

For cases of infant mortality, children under five and toddlers in NTT show fluctuating numbers. The highest number of infant deaths occurred in 2016, as many as 1,689, the highest number of deaths of children under five were 449 in 2016, and the highest number of infant deaths was 1,174 in 2017. The highest number of infant deaths occurred in Kupang District in 2015 as many as 198. The highest number of child deaths under five years of age occurred in 2015 in South Central Timor District and the highest number of under-five deaths in the South. While maternal deaths cases in the province have decreased from year to year, in 2013, the number of maternal deaths was 176 cases, declining in 2014 by 158 cases, for 2016 and 2017 respectively it was 182 and 163 cases³.

From another health dimension, malnutrition is a condition in which a person is declared malnourished, or in other words, his nutritional status is below average standards. Nutrition in question can be in the form of protein, carbohydrates, and calories. In Indonesia, the case of Protein Energy Deficiency is one of the leading nutritional problems that are often found in toddlers [Ariesthi 2018]. The percentage of children under five years of age in the province of NTT declined from 2015 to 2017 but is still the highest in Indonesia. The increase occurred in the percentage of children under five and under five years old wasting and underweight⁴.

¹ Kementerian Perencanaan Pembangunan Nasional [Ministry of National Development Planning of the Indonesian Republic] website, https://www.bappenas.go.id/files/5613/5229/8326/bab28__20090202204616__1756__29.pdf [accessed: 26.08.2019].

² Badan Pusat Statistik Nusa Tenggara Timur – BPS NTT [East Nusa Tenggara Central Statistics Agency] website, <https://ntt.bps.go.id/pressrelease/2018/05/07/699/indeks-pembangunan-manusia-2017-mencapai-63-73.html> and <https://ntt.bps.go.id/pressrelease/2017/04/20/635/ipm-nusa-tenggara-timur-tahun-2016.html> [accessed: 26.08.2019].

³ Sistem Informasi Pembangunan Daerah Provinsi Nusa Tenggara Timur – SIPD NTT [East Nusa Tenggara Regional Development Information] in Rencana Pembangunan Jangka Menengah Daerahprovinsi Nusa Tenggara Timur – RPJMD NTT (2018). Nusa Tenggara Timur Province Medium Term Development Plan for period 2018–2023, Kupang.

⁴ Kementerian Kesehatan [Minister of the Health of the Indonesian Republic] website, https://pusdatin.kemkes.go.id/resources/download/pusdatin/profil-kesehatan-indonesia/PROFIL_KESEHATAN_2018_1.pdf [accessed: 26.08.2019].

In access to health services in NTT, Community Health Centre (Puskesmas) is the health facility most frequently used by the people of NTT. In general, outpatient care without medical treatment at Puskesmas is the most widely used treatment by the community in NTT. Still, the cost is more expensive than the national average. There is a gap in the number of medical staff when compared to the national scale. In NTT, there are 1.4 doctors per Puskesmas, which is lower than the national average of 1.8 doctors per Puskesmas. For midwives who work at the health centre in NTT are also more economical than the national average. The limited number of general practitioners, specialists, and dentists can reduce the quality of services provided to residents in Puskesmas working area. The province of NTT is also one of the regions with the highest number of malnutrition sufferers in Indonesia [Ramadhini 2015].

CONCLUSIONS

Puskesmas is a leading health facility that provides primary health services to the community. However, since 2000, in the era of decentralisation and regional autonomy, the management and supervision of Puskesmas were left to the district/city government. Thus the development of Puskesmas varied and depended on local commitment and capacity.

Fulfilment of the availability of health service facilities and infrastructure in health centres and their networks in border areas is at least equivalent to the health services of neighbouring countries. There is a need to provide incentives to health care workers. Also, competent health workers need to be increased in their competence, such as conducting training towards better quality services. And they also need to meet the availability of transportation, such as motorcycles, four-wheeled vehicles, certain types of health vessels according to the existing regional topography.

Acknowledgements

This research was conducted, thanks to Simlibtamas research funding in 2019, provided by the Ministry of Research, Technology, and Higher Education Services Region III Jakarta. The researcher also thanks LPPM-UKI and all those who helped.

REFERENCES

- Ariesthi, K.D. (2018). Gizi buruk pada balita di NTT, mengapa sulit diakhiri? Retrieved from <https://theconversation.com/gizi-buruk-pada-balita-di-ntt-mengapa-sulit-diakhiri-91841> [accessed: 26.08.2019].
- Baker, T.D., Reinke, W.A. (1994). *Dasar Epidemiologi untuk Perencanaan Kesehatan*. Dalam: *Perencanaan Kesehatan Untuk Meningkatkan Efektivitas Manajemen*. Gadjah Mada University Press, Yogyakarta.
- Bappenas (2017). *PrADa Regional Profile and Analysis of the Province of Nusa Tenggara Timur 2017*. Deputy for Regional Development Ministry of PP/Bappenas of the Indonesian Republic, Jakarta.
- Budiarto, W., Suprpto, A., Ristrini, R. (2007). Studi tentang Rekrutmen, Seleksi dan Alokasi Kegiatan Tenaga Keperawatan di Daerah Terpencil di Jatim dan NTT. *Buletin Penelitian Sistem Kesehatan*, 10 (2). Retrieved from <http://ejournal.litbang.kemkes.go.id/index.php/hsr/article/view/1777/2584> [accessed: 26.08.2019].
- Budiarto, W., Suprpto, A., Sarwanto, Ristrini, Busisuari, M.A. (2005). *Pengembangan Model Rekrutmen dan Pendayagunaan Tenaga Keperawatan di Daerah Terpencil*. Badan Penelitian dan Pengembangan Kesehatan: Pusat Penelitian dan Pengembangan Sistem dan Kebijakan Kesehatan Abstrak Hasil Penelitian, Surabaya.
- Cevik, C., Sozmen, K., Kilic, B. (2017). How Primary Care Reforms Influenced Health Indicators in Manisa District in Turkey: Lessons for General Practitioners. *European Journal of General Practice*, 24 (1), 74–83, <https://doi.org/10.1080/13814788.2017.1410538>
- Handayani, L., Evie, S., Siswanto (2006). *Upaya Revitalisasi Pelayanan Kesehatan Puskesmas dan Jaringannya dalam rangka Peningkatan Kualitas Pelayanan Kesehatan*. Badan Penelitian dan Pengembangan Kesehatan: Pusat Penelitian dan Pengembangan Sistem dan Kebijakan Kesehatan. Laporan Akhir Penelitian. Surabaya.
- Kennedy, P.S.J., Tobing, S.J.L., Heatubun, A.B., Toruan, R.L. (2018). *Strategic Issues of Indonesian Border Area Development based on The Master Plan 2015–2019*. [In:] *Proceeding International Seminar on Accounting for Society*, Faculty of Economy Universitas Pamulang, 21 March 2018, 190–198. Retrieved from: <http://openjournal.unpam.ac.id/index.php/Proceedings/article/view/1830/1527> [accessed: 27.08.2019].
- Klimczuk, A., Klimczuk-Kochańska, M. (2015). Technology transfer. [In:] M. Odekon (Ed.), *The SAGE encyclopedia of world poverty*. 2nd ed. SAGE, Los Angeles, 1529–1531.

- Li, X., Lu, J., Hu, S., Cheng, K.K., De Maeseneer, J., Meng, Q., Mossialos, E., Xu, D.R., Yip, W., Zhang, H., Krumholz H.M., Jiang, L., Hu, S. (2017). The primary health-care system in China. *The Lancet*, 390 (10112), 2584–2594, [https://doi.org/10.1016/S0140-6736\(17\)33109-4](https://doi.org/10.1016/S0140-6736(17)33109-4)
- Magnusson, L., Ottosson, J. (2009). The evolution of path dependence. Edward Elgar, Cheltenham/Northampton.
- Muldoon, L.K., Hogg, W.E., Levitt, M. (2006). Primary Care (PC) and Primary Health Care (PHC): What is the Difference? *Canadian Journal of Public Health*, 97 (5), 409–411.
- Peraturan Menteri Kesehatan Nomor 43 Tahun 2016 Tentang Standar Pelayanan Minimal Bidang Kesehatan [Regulation No 43/2016 of the Minister of the Health concerning minimum health service standards].
- Peraturan Menteri Kesehatan Republik Indonesia Nomor 75 Tahun 2014 Tentang Pusat Kesehatan Masyarakat [Regulation No 75/2014 of the Minister of the Health Minister on community health centres].
- Ramadhini (2015). Kesenjangan Sosial dalam Akses terhadap Pelayanan Kesehatan di Provinsi Nusa Tenggara Timur. Rekomendasi terhadap Kebijakan Peraturan Daerah Provinsi NTT Nomor 1 Tahun 2014 tentang Rencana Pembangunan Jangka Menengah Daerah, FISIP UI, Jakarta.
- Rencana Pembangunan Jangka Menengah Daerah provinsi Nusa Tenggara Timur – RPJMD NTT (2018). Nusa Tenggara Timur Province Medium Term Development Plan for period 2018–2023, Kupang.
- Ristrini, Sulistyowati, Siswanto, 2004. Intervensi Pemberdayaan Masyarakat Melalui Penumbuhkembangan Upaya Kesehatan yang Berbasis Masyarakat Miskin di Pedesaan dalam rangka “Making Pregnancy Safer”. Badan Penelitian dan Pengembangan Kesehatan: Pusat Penelitian dan Pengembangan Sistem dan Kebijakan Kesehatan. Laporan Akhir Penelitian, Surabaya.
- Shanteukie WordPress (2011). Mempertanyakan kembali Nasionalisme Masyarakat di Kalimantan Barat (Perbatasan RI – Malaysia). Retrieved from <https://shanteukie.wordpress.com/2011/04/20/mempertanyakan-kembali-nasionalisme-masyarakat-di-kalimantan-barat-perbatasan-ri-%E2%80%93-malaysia> [accessed: 27.08.2019].
- Suharmiati, S., Laksono, A.D., Astuti, W.D. (2013). Review Kebijakan tentang Pelayanan Kesehatan Puskesmas di Daerah Terpencil Perbatasan [Policy Review on Health Services in Primary Health Center in the Border and Remote Area]. *Buletin Penelitian Sistem Kesehatan*, 16 (2), 109–116.
- Timyan, Y. (1997). Akses pelayanan: Bukan Sekedar Masalah Jarak. Dalam: *Kesehatan Wanita, Sebuah Perspektif Global*. Gadjah Mada University Press, Yogyakarta.
- Triwahyuni, D. (2010). Masalah Kemiskinan dan Kesenjangan Pendapatan di Indonesia.
- World Health Organization – WHO (1978). Declaration of Alma Ata. International Conference on Primary Health Care, Alma-Ata, Kazakhstan, 6–12 September 1978.
- World Health Organization – WHO (2008). The World Health Report 2008: Primary Health Care (Now More Than Ever). World Health Organization, Geneva.
- World Health Organization – WHO (2012). Good Practices in Delivery of Primary Health Care in Urban Settings. UNRWA – WHO study. World Health Organization, Geneva.

PROBLEMY POLITYKI ZDROWOTNEJ W REGIONIE GRANICZNYM INDONEZJI

STRESZCZENIE

Artykuł ma na celu zbadanie problemów polityki zdrowotnej na obszarach przygranicznych Indonezji. Badanie w sposób szczególny koncentruje się na problemach zdrowotnych w prowincji Nusa Tenggara Timur. Zastosowano metody opisowo-ilościowe. W wyniku analizy stwierdzono, że konieczne jest dalsze intensywne rozwijanie infrastruktury ochrony zdrowia na obszarach przygranicznych. Niezbędne są także uspołecznienie oraz usprawnienie usług ubezpieczenia zdrowotnego świadczonych przez rząd, a także poprawa zasobów ludzkich w sektorze zdrowia.

Słowa kluczowe: polityka zdrowotna, problemy zdrowotne, obszar przygraniczny, Nusa Tenggara Timur

Acta Scientiarum Polonorum – ogólnopolskie czasopismo naukowe polskich uczelni rolniczych, publikuje oryginalne prace w następujących seriach tematycznych:

Agricultura – Agronomia

Wydawnictwa Uczelniane Uniwersytetu Technologiczno-Przyrodniczego w Bydgoszcy
ul. Ks. A. Kordeckiego 20, 85-225 Bydgoszcz, tel. 52 374 94 36, fax 52 374 94 27

Biologia – Biologia

Wydawnictwo Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach
ul. Bema 1, 08-110 Siedlce, tel. 25 643 15 20

Biotechnologia – Biotechnologia

Geodesia et Descriptio Terrarum – Geodezja i Kartografia

Medicina Veterinaria – Weterynaria

Wydawnictwo Uniwersytetu Przyrodniczego we Wrocławiu
ul. Sopocka 23, 50-344 Wrocław, tel./fax 71 328 12 77

Technica Agraria – Inżynieria Rolnicza

Hortorum Cultus – Ogrodnictwo

Wydawnictwo Uniwersytetu Przyrodniczego w Lublinie
ul. Akademicka 13, 20-033 Lublin, tel. 81 445 67 11, fax 81 533 37 52

Piscaria – Rybactwo

Zootechnica – Zootechnika

Wydawnictwo Uczelniane Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie
al. Piastów 50, 70-311 Szczecin, tel. 91 449 40 90, 91 449 41 39

Silvarum Colendarum Ratio et Industria Lignaria – Leśnictwo i Drzewnictwo

Technologia Alimentaria – Technologia Żywności i Żywnienia

Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu
ul. Witosa 45, 61-693 Poznań, tel. 61 848 78 07, fax 61 848 78 08

Administratio Locorum – Gospodarka Przestrzenna

Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego w Olsztynie
ul. Heweliusza 14, 10-724 Olsztyn, tel. 89 523 36 61, fax 89 523 34 38

Architectura – Budownictwo

Oeconomia – Ekonomia

Wydawnictwo Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie
ul. Nowoursynowska 166, 02-787 Warszawa, tel. 22 593 55 20

Formatio Circumiectus – Kształtowanie Środowiska

Wydawnictwo Uniwersytetu Rolniczego w Krakowie
al. 29 Listopada 46, 31-425 Kraków, tel. 12 662 51 57, 12 662 51 59

