
VII. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

7.1. Założenia systemu finansowania inwestycji

Realizacja zadań wytyczonych w Programie Ochrony Środowiska wiąże się z wysokimi nakładami inwestycyjnymi. Większość instytucji, które udzielają dotacji lub korzystnie oprocentowanych kredytów na inwestycje w dziedzinie ochrony środowiska wymaga, żeby inwestycja osiągnęła odpowiednio duży efekt ekologiczny i objęła swym zasięgiem możliwie największą liczbę mieszkańców aglomeracji, gminy lub związku komunalnego. Dlatego w przypadku gminy Bogatynia należy dążyć aby podejmowane działania miały charakter gminny lub w niektórych przypadkach obejmowały swym zasięgiem kilka gmin (np. międzygminne - związkowe działania na rzecz ochrony środowiska).

Wspólne działanie kilku gmin nie tylko ma wpływ na finansowanie inwestycji (obniży koszty, które będzie musiała ponieść pojedyncza gmina), ale również obniży koszty eksploatacyjne. Oznacza to, że przedsięwzięcie winno być realizowane wspólnie.

W zależności od przyjętego w danym przypadku rozwiązania wariantu organizacyjnego poszczególne miasta i gminy samodzielnie lub wspólnie finansować będą realizację konkretnych zadań.

Dostępne na rynku formy finansowania inwestycji ekologicznych dzieli się na:

- kredyty, pożyczki, obligacje, leasing,
- udziały kapitałowe – akcje i udziały w spółkach,
- dotacje.

Środki na finansowanie zadań związanych z ochroną środowiska pochodzić mogą z następujących źródeł:

- własne środki gminy,
- dofinansowanie z gminnego, powiatowego, wojewódzkiego i narodowego funduszu ochrony środowiska i gospodarki wodnej,
- emisja obligacji komunalnych,
- fundusze pomocowe i związane z eko-konwersją (Ekofundusz),
- kredyty bankowe na preferencyjnych warunkach (np. Bank Ochrony Środowiska),
- pozyskanie inwestora strategicznego, może nim być także inwestor zagraniczny.

W zakresie ochrony środowiska, rozwoju regionalnego i rozwoju wsi funkcjonują m.in.: takie organizacje i fundusze jak:

- NARODOWY FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ – największa instytucja finansująca przedsięwzięcia ochrony środowiska o zasięgu ponadregionalnym i ogólnokrajowym w Polsce,
- WOJEWÓDZKI FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ – dofinansowuje zadania z zakresu ochrony środowiska i gospodarki wodnej z uwzględnieniem celów określonych w ustawie z dnia 27.04.2001 roku. Prawo ochrony środowiska (Dz. U. nr 62 poz. 627 z 2001r.), Polityce Ekologicznej Państwa,
- EKOFUNDUSZ - jego zadaniem jest dofinansowywanie przedsięwzięć w dziedzinie ochrony środowiska, które mają przynieść efekt w skali nie tylko regionu czy kraju, ale także wpływają na osiągnięcie celów ekologicznych uznanych za priorytetowe w skali europejskiej a nawet światowej;
- FUNDUSZ SPÓJNOŚCI - inaczej nazywany Funduszem Kohezji lub Europejskim Funduszem Kohezji, funkcjonuje jako czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Krajowy Brutto nie przekracza 90% średniej dla wszystkich krajów członkowskich. Powołany został Rozporządzeniem Rady (WE) nr 1164,1991 z 16 maja 1994 roku. Fundusz ten nie należy do grupy funduszy strukturalnych ze względu na określony czas, w którym działa. Ze względu na charakter i cel, Fundusz Spójności jest instrumentem polityki strukturalnej. W ramach Funduszu Spójności w sektorze ochrony środowiska pomoc jest kierowana na dofinansowanie największych inwestycji o wartości powyżej 10 mln euro. Wysokość uzyskanego wsparcia może sięgać 80 % kosztów kwalifikowanych. Odbiorcami pomocy są jednostki samorządu terytorialnego, związki gmin lub inne podmioty publiczne, w tym przedsiębiorstwa komunalne. Przedsiębiorstwa prywatne mogą być jedynie wykonawcami kontraktów dla projektów, które otrzymały dofinansowanie. Fundusz Kohezji (Spójności) redystrybuowany jest przez Komisję Europejską na podstawie składanych wniosków w odpowiednich terminach. Tak więc to nie instytucje krajowe, ale stosowne organy Unii Europejskiej rozpatrują konkretne projekty, akceptując je, a następnie finansując. Pomoc, którą te kraje otrzymują w ramach Funduszu obejmuje finansowanie projektów dotyczących inwestycji w zakresie ochrony środowiska i infrastruktury transportowej (w tym wspieranie rozwoju sieci korytarzy transeuropejskich). Fundusz może przyczyniać się do finansowania: projektów; etapów projektu, które są technicznie lub finansowo niezależne; grupy projektów powiązanych ze sobą widoczną strategią tworzącą spójną całość.

- Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) - pomoc jest skierowana głównie do samorządów województw, powiatów i gmin, stowarzyszeń oraz związków gmin i powiatów, instytucji naukowych, instytucji rynku pracy, agencji rozwoju regionalnego i instytucji wspierania przedsiębiorczości. Ogółem na ZPORR w latach 2004 – 2006 przeznaczone będzie ponad 4 miliardy euro. W ramach ZPORR mogą być realizowane inwestycje infrastrukturalne w zakresie ochrony środowiska oraz inwestycje związane z rewitalizacją obszarów zdegradowanych;
- GLOBAL ENVIRONMENTAL FACILITY – światowa organizacja o charakterze kapitałowego funduszu celowego na rzecz ochrony środowiska,
- PROGRAM WWF DLA POLSKI – krajowe przedstawicielstwo międzynarodowej organizacji World Wild Fund,
- NARODOWA FUNDACJA OCHRONY ŚRODOWISKA - fundacja zajmująca się opracowywaniem ekspertyz w zakresie ochrony środowiska oraz edukacją ekologiczną,
- FUNDACJA PARTNERSTWO DLA ŚRODOWISKA – Fundacja promuje działania na rzecz ekorozwoju,
- REGIONALNE CENTRUM EKOLOGICZNE NA EUROPE ŚRODKOWO-WSCHODNIĄ – wspomaga swobodną wymianę informacji oraz udział społeczeństwa w podejmowaniu decyzji dotyczących ochrony środowiska.

Część programów pomocowych w UE została zabudżetowana na lata 2003 – 2006, jednak w związku z przystąpieniem Polski w maju 2004 roku nie została w nich uwzględniona. Polska będąc członkiem Wspólnoty Europejskiej będzie mogła ubiegać się o środki pomocowe w ramach takich programów w latach późniejszych. Do programów unijnych uruchomionych dla naszego kraju w latach 2007 – 2013 należą między innymi LEADER i URBAN, które będą kontynuowane w następnych latach budżetowych Unii Europejskiej tj. 2007-2013.

Należy zaznaczyć, że wszystkie instytucje udzielające pomocy finansowej w dziedzinie ochrony środowiska wymagają od inwestora nie tylko wypełnienia odpowiedniego formularza, ale również przedstawienia szeregu opracowań i dokumentacji planujące czy opisujące dane przedsięwzięcie. Są to między innymi:

- plan zagospodarowania przestrzennego i strategię rozwoju gminy,
- program ochrony środowiska, plan gospodarki odpadami, koncepcje gospodarki wodno-ściekowej, plan zalesiania itp.

- studium wykonalności (lub biznes plan w przypadku przedsięwzięć komercyjnych),
- wymagane przez prawo zezwolenia na realizację projektu.

7.2. Zarządzanie Programem Ochrony Środowiska

Warunkiem realizacji Programu Ochrony Środowiska jest ustalenie systemu zarządzania tym programem. Zarządzanie Programem odbywa się z uwzględnieniem zasad zrównoważonego rozwoju, w oparciu o instrumenty zarządzania zgodne z kompetencjami i obowiązkami podmiotów zarządzających.

W odniesieniu do gminnego Programu Ochrony Środowiska jednostką, na której będą spoczywały główne zadania zarządzania tym programem będzie Urząd Miasta i Gminy w Bogatyni, jednak całościowe zarządzanie środowiskiem w gminie będzie odbywać się na kilku szczeblach. Oprócz szczebla gminnego są jeszcze szczeble powiatowy i wojewódzki obejmujące działania podejmowane w skali województwa i powiatu, a także szczeble jednostek organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Na każdą z tych jednostek nałożone są różne (czasami zbieżne) obowiązki.

Na trochę innych zasadach odbywa się zarządzanie w stosunku do podmiotów gospodarczych korzystających ze środowiska. Kierują się one głównie rachunkiem (efektami) ekonomicznym i zasadami konkurencji rynkowej choć od jakiegoś czasu uwzględniają one także głos opinii społecznej. Na tym szczeblu zarządzane środowiskiem odbywa się przez:

- dotrzymanie wymagań stawianych przez przepisy prawa,
- porządkowanie technologii i reżimów obsługi urządzeń,
- modernizację stosowanych technologii,
- eliminowanie technologii uciążliwych dla środowiska,
- instalowanie urządzeń ochrony środowiska,
- stałą kontrolę zanieczyszczeń.

Instytucje działające w ramach administracji a odpowiedzialne za wykonanie i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniom poprzez:

- racjonalne planowanie przestrzenne,
- kontrolowanie gospodarczego korzystania ze środowiska,
- porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,
- instalowanie urządzeń ochrony środowiska.

Instrumenty służące do zarządzania programem ochrony środowiska wynikają z obowiązujących aktów prawnych (np. Prawo ochrony środowiska, o zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach itp.) i można je podzielić na instrumenty prawne, finansowe, społeczne oraz strukturalne.

7.2.1. Instrumenty prawne

Do instrumentów prawnych zaliczamy:

- pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia zintegrowane,
- decyzje zatwierdzające plany gospodarki odpadami,
- koncesje geologiczne wydawane na rozpoznanie i eksploatacje surowców mineralnych,
- raporty oddziaływania na środowisko planowanych czy istniejących inwestycji,
- uchwały zatwierdzające plany zagospodarowania przestrzennego,
- decyzje ustalające lokalizację inwestycji celu publicznego lub warunków zabudowy i zagospodarowania terenu.

Szczególnym instrumentem prawnym jest od niedawna monitoring czyli kontrola jakości stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska jak też w odniesieniu do ilości zasobów środowiska. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w niektórych aktach prawnych czynią je instrumentem o znaczeniu prawnym.

7.2.2. Instrumenty finansowe

Do instrumentów finansowych zaliczamy:

- opłaty za korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub ziemi, za składowanie odpadów, za powierzchnię z której odprowadzane są ścieki deszczowe,
- administracyjne kary pieniężne,
- odpowiedzialność cywilna, karna i administracyjna,
- kredyty i dotacje z funduszy ochrony środowiska.

7.2.3. Instrumenty społeczne

Wśród instrumentów społecznych jako najważniejszy należy wymienić współdziałanie. Uzgodnienia i usprawnienia instytucjonalne są ważnym elementem skutecznego zarządzania opartego o zasady zrównoważonego rozwoju. Można je podzielić na:

- narzędzia dla usprawnienia współpracy i budowania partnerstwa tzw. „uczenie się poprzez działanie”. Można w nich wyróżnić dwie kategorie dotyczące:
 - a) działań samorządów (doksztalcanie profesjonalne i system szkoleń, interdyscyplinarny model pracy, współpraca i partnerstwo w systemach sieciowych),
 - b) powiązań między władzami samorządowymi a społeczeństwem (udział społeczeństwa w zarządzaniu poprzez system konsultacji i debat publicznych, wprowadzenie mechanizmów, tzw. budowania świadomości – kampanie edukacyjne)
- narzędzia dla formułowania, integrowania i wdrożenia polityk środowiskowych:
 - a) środowiskowe porozumienia, karty, deklaracje, statuty,
 - b) strategie i plany działań,
 - c) systemy zarządzania środowiskiem,
 - d) ocena wpływu na środowisko,
 - e) ocena strategii środowiskowych.
- narzędzia włączające mechanizmy rynkowe w realizację zrównoważonego rozwoju:
 - a) opłaty, podatki, grzywny (na rzecz środowiska),
 - b) regulacje cenowe,
 - c) regulacje użytkowania, oceny inwestycji,
 - d) środowiskowe zalecenia dla budżetowania,
 - e) kryteria środowiskowe w procedurach przetargowych.
- narzędzia dla pomiaru, oceny i monitorowania skutków zrównoważonego rozwoju:
 - a) wskaźniki równowagi środowiskowej,
 - b) ustalenie wyraźnych celów operacyjnych,
 - c) monitorowanie skuteczności procesów zarządzania.

Kolejnym bardzo istotnym elementem instrumentów społecznych jest edukacja ekologiczna. Pod tym pojęciem należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków. Podstawą jest tu rzetelne i ciągle przekazywanie wiedzy na temat ochrony

środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem na drodze podejmowanych działań inwestycyjnych.

Ważna dla ochrony środowiska jest również współpraca pomiędzy powiatowymi i gminnymi służbami ochrony środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami gospodarczymi. Powinny to być relacje partnerskie które będą prowadziły do wspólnej realizacji poszczególnych przedsięwzięć. I tak pozarządowe organizacje ekologiczne mogą zajmować się zarówno działaniami planistycznymi (np. przygotowywać plany ochrony rezerwatów i parków narodowych, opracowywać operaty ochrony przyrody dla nadleśnictw), prowadzić konstruktywne (i jak najbardziej fachowe) programy ochrony różnych gatunków czy typów siedlisk, realizować prośrodowiskowe inwestycje (np. związane z alternatywnymi źródłami energii) itp. Tradycyjną rolą organizacji jest też prowadzenie kontroli przestrzegania przepisów ochrony środowiska i monitoringu.

Niezbędne jest aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni (np. mieszkańców przez tereny, których posesji będzie przebiegać wodociąg). Nie może mieć miejsca sytuacja, że o planowanych zamierzeniach dowiadują się oni z „innych” źródeł np. prasy. W takim przypadku wielokrotnie zajmą oni postawę negatywną (czasami nawet wrogą) w stosunku do planowanej inwestycji. Jak uczy doświadczenie wydłuża to lub nawet czasami uniemożliwia realizację planowanych celów.

Edukacja i informacja z komunikacją są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji.

7.2.4. Instrumenty strukturalne

Do instrumentów strukturalnych należą wszelkie programy strategiczne np. strategie rozwoju wraz z programami sektorowymi a także program ochrony środowiska i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Nadzrędnymi dokumentami powinny być Strategia Rozwoju lub Plan Rozwoju Lokalnego. Dokumenty te stanowią bazę dla opracowania programów sektorowych np. dotyczących rozwoju obszarów wiejskich, przemysłu, ochrony zdrowia, turystyki, ochrony środowiska itp.

W programach tych powinny być uwzględnione z jednej strony kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej wytyczone pewne ramy tego rozwoju, warunkowane troską o stan środowiska.

Oznacza to, że ochrona środowiska na terenie gminy wymaga podejmowania pewnych działań w określonych dziedzinach gospodarki jak i codziennego życia jego mieszkańców.

7.3. Analiza możliwości gminy w zakresie finansowania zadań w dziedzinie ochrony środowiska

7.3.1. Sprawozdanie ekonomiczne z budżetu gminy Bogatynia za lata 2003 - 2005

Poniżej przedstawiono wykonania budżetu gminy Bogatynia w latach 2003 - 2004 oraz projekt budżetu na rok 2005, ze wskazaniem głównych źródeł dochodów, w podziale na:

- dochody własne, które stanowią prawie 70 % dochodów,
- udział w podatkach stanowiących dochód budżetu państwa, który kształtował się w roku 2004 na poziomie w wysokości 12,0 % dochodów,
- subwencje, które kształtowały się w roku 2004 na poziomie 12,5 % dochodów,
- dotacje, które kształtowały się w roku 2004 na poziomie 6,1 % dochodów.

Po stronie wydatków wyróżnić należy dwie kategorie:

- wydatki bieżące, które stanowiły w roku 2004 – 85,4 % ogółu wydatków,
- wydatki majątkowe (w nich zaś 75,8 % stanowią wydatki inwestycyjne), które stanowiły w roku 2004 14,6 % ogółu wydatków.

*Syntetyczne zestawienie źródeł dochodów i wydatków
budżetowych gminy Bogatynia w latach 2003 - 2004 [zł]*

Tabela 49

Wyszczególnienie	Wykonanie 2003	Plan 2004	Projekt 2005
DOCHODY	90 440 261	98 495 876	93 716 126
Własne	62 386 690	68 338 930	61 786 215
Udział w podatkach stanowiących dochód państwa	10 049 591	11 791 264	12 292 030
Subwencje	14 597 619	12 368 396	12 327 443
Dotacje	3 406 361	5 997 286	7 310 438
PRZYCHODY	810 709	3 631 275	12 391 160
w tym kredyt/pożyczka	411 000	2 932 452	12 391 160
w tym wolne środki	399 709	698 823	-
WYDATKI	83 474 533	94 631 731	96 890 012
Wydatki bieżące	79 382 906	80 809 701	81 979 342
w tym na obsługę długu	1 194 453	706 009	2 249 932
Wydatki majątkowe	4 091 627	13 822 030	14 910 670
w tym inwestycyjne	3 346 627	10 482 030	14 560 670
Rozchody (spłata kredytów i pożyczek)	7 077 614	7 495 420	9 217 274
WYNIK	698 823	0	0

Dynamika zmian głównych pozycji budżetowych przedstawia się w sposób zamieszczony w tabeli 50. Dynamika zmian dla okresu 2004/2003 (realizacja budżetu w roku 2004 w odniesieniu do roku 2003). Dynamika na lata 2005/2004 została oszacowana na podstawie przyjętego planu budżetowego na 2005 w odniesieniu do realizacji budżetu w roku 2004.

Dynamika zmian głównych pozycji budżetowych w latach 2003 - 2005 *T a b e l a 50*

Wyszczególnienie	2004/2003	2005/2004
DOCHODY	8,2	- 5,1
Własne	8,7	- 10,6
Udział w podatkach stanowiących dochód państwa	14,8	4,1
Subwencje	- 18,0	- 0,3
Dotacje	43,2	17,9
WYDATKI	11,8	2,3
Wydatki bieżące	1,7	1,4
Wydatki majątkowe	70,4	7,3

Źródło: Opracowanie własne

Z przedstawionych powyżej danych wynika, że dochody gminy w 2004 roku wzrosły o ponad 8 %. Wzrost ten został odnotowany głównie w dotacjach z Budżetu Państwa oraz we wzroście dochodów z podatków od osób fizycznych i prawnych i w dochodach własnych gminy. Nastąpił natomiast znaczny spadek w dochodach z subwencji.

W roku 2005 zaplanowano spadek dochodów o ponad 5 % w stosunku do wykonania budżetu z roku 2004. Największy przewidywany wzrost dochodów odnotowuje się w dotacjach oraz z podatków od osób fizycznych i prawnych, natomiast znaczny spadek dochodów własnych w gminie, a także z subwencji.

Analizując wydatki należy stwierdzić, że w stosunku do lat poprzednich nastąpił spadek w roku 2005, w którym zaplanowano wzrost wydatków o ponad 2 %, przy czym wydatki bieżące wzrosły o 1,4 % a wydatki majątkowe o ponad 7 %.

Taka struktura dochodów przy wzrastającym zakresie obowiązków gminy szczególnie w zakresie ochrony środowiska, wymusza konieczność poszukiwania zewnętrznych źródeł finansowania zadań głównie ze środków unijnych.

7.3.2. Analiza wskaźnikowa zdolności kredytowej jednostki administracyjnej

Wskaźnik dochodowości - jest miernikiem zamożności. Im wyższy poziom tego wskaźnika tym gmina z większą łatwością wykonuje zadania publiczne na rzecz swoich mieszkańców.

Wskaźnik inwestycyjny - określa udział inwestycji w wydatkach i jest związany z poziomem zamożności gminy.

Wskaźnik zadłużenia 1 - określa na ile gmina będzie mogła prowadzić obsługę bieżących zobowiązań na poziomie dochodów wykonanych w roku ubiegłym.

Wskaźnik zadłużenia 2 - określa, czy zadłużenie gminy nie przekroczy 15 % wysokości dochodów.

Wskaźnik możliwości zadłużenia - określa relację długu gminy w stosunku do dochodów w roku bieżącym (max 60 % dochodów).

Wskaźnik struktury 1 - określa poziom środków własnych gminy. Dopełnienie do stu określa udział uzyskanych środków obcych w środkach finansowych.

Wskaźnik struktury 2 - określa poziom wydatków poniesionych na realizację zadań własnych. Dopełnienie do stu tego wskaźnika określa udział spłat pozyskanych środków obcych w środkach finansowych. Poziom wydatków finansowych określa stopień obciążenia gminy z tytułu obsługi zadłużenia.

Wskaźniki finansowe dla oceny zdolności kredytowej gminy

Tabela 51

Wskaźniki	Opis wskaźnika	Wykonanie 2003	Plan 2004	Projekt 2005
Wskaźnik dochodowości	dochody gminy na jednego mieszkańca	3 490	3 814	3 663
Poziom wydatków inwestycyjnych w wydatkach [%]	wydatki inwestycyjne/wydatki	4,01	11,08	15,03
Wskaźnik zadłużenia 1 [%]	obsługa zobowiązań w roku bieżącym/dochody gminy ogółem zrealizowane w roku poprzednim	8,93	9,07	11,64
Wskaźnik zadłużenia 2 [%]	(rata kredytów i pożyczek + odsetki)/dochody gminy w roku bieżącym < 15%	9,15	8,33	12,24

1	2	3	4	5
Wskaźnik możliwości zadłużenia gminy [%]	kwota zadłużenia/dochody gminy w roku bieżącym <60%	35,10	34,96	31,28
Struktura 1 [%]	dochody zrealizowane w roku bieżącym/dochody + przychody budżetu zrealizowane w roku bieżącym	99,55	97,11	88,32
Struktura 2 [%]	wydatki zrealizowane w roku bieżącym/wydatki + rozchody zrealizowane w roku bieżącym	92,18	92,87	91,31
Poziom wydatków finansowych [%]	wydatki finansowe w roku bieżącym/wydatki roku bieżącego	0	0	0

Z analizy powyższych wskaźników wynika, że:

- wydatki inwestycyjne są na średnim poziomie i w analizowanym okresie wynosiły od 4,01 % do 15,03 %;
- wskaźniki zadłużenia wskazują na niewielkie obciążenie gminy wynikające z obsługi zadłużenia,
- wskaźnik możliwości zadłużania w żadnym z analizowanych lat nie przekracza wartości granicznej.

7.3.3. Ocena wydatków na ochronę środowiska

Głównym źródłem finansowania wydatków na ochronę środowiska w gminie jest budżet gminy, Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej (GFOŚiGW), oraz inne podmioty udzielające pomocy finansowej (w tym Powiatowy, Wojewódzki i Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej). Zestawienie dochodów, jak i wydatków zrealizowanych przez GFOŚiGW w latach 2002 – 2004 przedstawia poniższa tabela 52.

Wykonania budżetu GFOŚiGW w latach 2002-2004

Tabela 52

Wyszczególnienie	Wykonanie 2002	Wykonanie 2003	Plan 2004	Projekt 2005
DOCHODY	5 888 270	5 747 126	6 513 617	4 000 000
<i>Stan funduszu na początek okresu</i>	<i>118 836</i>	<i>1 859 923</i>	<i>1 635 267</i>	
Przychody GFOŚiGW	5 769 434	3 887 203	4 878 350	4 000 000
WYDATKI	4 028 347	4 111 858	6 513 617	4 000 000
gospodarka odpadami	1 554 492	1 065 157	2 393 608	505 000
ochrona powietrza	510 178	567 736	750 000	
gospodarka wodno-ściekowa i ochrona wód	1 012 816	749 106	2 859 909	3 470 000
gospodarka zielenią	868 721	572 498	275 800	

1	2	3	4	5
edukacja ekologiczna				
nadzwyczajne zagrożenia środowiska	16 334			
ochrona powierzchni ziemi				
ochrona przed hałasem				
inne dziedziny	65 806	1 157 361	234 300	25 000
Stan funduszu na koniec okresu	1 859 923	1 635 268	0	0

Analizując wykonania GFOŚiGW (wg kryterium przedmiotowego) w latach 2002-2004 należy stwierdzić, że dominowały wydatki na gospodarkę odpadami (stanowiły 34,2 % wydatków ogółem), na gospodarkę wodno-ściekową i ochronę wód na którą przeznaczono 31,5 % wydatków, ochronę powietrza (stanowiły 12,5 % wydatków ogółem) oraz na gospodarkę zielenią (11,7 % ogółu wydatków). W mniejszym stopniu 9,9 % wydatków przeznaczono na inne dziedziny z zakresu ochrony środowiska, a 0,1 % na nadzwyczajne zagrożenia środowiska.

Na rok 2005 zaplanowano łączne wydatki z GFOŚiGW na kwotę 4 000 000,0 zł., którą w 86,7 % przeznaczono na gospodarkę wodno-ściekową i ochronę wód, w 12,6 % na gospodarkę odpadami, a pozostałą kwotę na inne dziedziny z zakresu ochrony środowiska.

7.3.4. Prognoza dochodów i wydatków na lata 2004 - 2007

W celu dokonania wieloletnich projekcji dochodów i wydatków budżetowych uwzględniających trendy i kierunki rozwoju ekonomicznego gminy muszą zostać opracowane założenia budżetowe. Prognoza budżetowa przekazana przez Urząd Miasta i Gminy w Bogatyni przedstawia się w sposób zaprezentowany w tabeli 53.

Prognoza budżetu gminy na lata 2004 – 2007

Tabela 53

Wyszczególnienie	Plan 2004	Projekt 2005	2006	2007
DOCHODY	98 495 876	93 716 126	91 474 967	91 474 967
Własne	68 338 930	61 786 215	61 786 215	61 786 215
Udział w podatkach stanowiących dochód państwa	11 791 264	12 292 030	24 619 474	24 619 474
Subwencje	12 368 396	12 327 443		
Dotacje	5 997 286	7 310 438	5 069 278	5 069 278
PRZYCHODY	3 631 275	12 391 160	10 000 000	7 000 000
WYDATKI	94 631 731	96 890 012	90 292 581	88 698 139
Wydatki bieżące	80 809 701	81 979 342	81 979 342	81 978 342
Wydatki majątkowe	13 822 030	14 910 670	8 312 239	6 718 797
ROZCHODY	7 495 420	9 217 274	11 182 386	9 776 828
WYNIK	0	0	0	0

Przedstawione w tabeli 47 (rozdział V Polityka ochrony środowiska do 2012 roku oraz harmonogram realizacji zadań ekologicznych, niniejszego opracowania) zadania do realizacji w latach 2004 - 2007 z zakresu ochrony środowiska, muszą mieścić się w przedstawionych poniżej przybliżonych nakładach finansowych:

Prognozowane nakłady na ochronę środowiska w latach 2004 – 2007 *T a b e l a 54*

Wyszczególnienie	Plan 2004	Projekt 2005	2006	2007
Wydatki na ochronę środowiska	9 162 963	13 742 890	11 000 000	11 000 000
wydatki bieżące	5 613 054	4 285 420	4 500 000	4 500 000
wydatki majątkowe	3 549 909	9 457 470	6 500 000	6 500 000
W tym z budżetu gminy	2 649 346	9 742 890	7 700 000	7 700 000

Wydatki majątkowe na ochronę środowiska mogą być pokrywane ze źródeł zewnętrznych: preferencyjnych pożyczek i dotacji z WFOŚiGW, funduszy strukturalnych UE oraz funduszy celowych Budżetu Państwa.

7.4. Monitorowanie Programu Ochrony Środowiska

7.4.1. Zasady monitoringu

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz ocena stopnia realizacji zadań w nim wyznaczonych z punktu widzenia osiągnięcia założonych celów. Z tego względu ważne jest wyznaczenie systemu monitorowania, na podstawie którego będzie możliwe dokonanie oceny procesu wdrażania, jak i również będą mogły być dokonane ewentualne modyfikacje Programu.

Monitoring powinien być sprawowany w następujących zakresach:

- monitoring środowiska;
- monitoring programu;
- monitoring odczuć społecznych.

Monitoring środowiska – system kontroli środowiska, jest narzędziem wspomagającym prawne, finansowe i społeczne instrumenty zarządzania środowiskiem. Dostarcza informacji o efektach wszystkich działań na rzecz ochrony środowiska i może być traktowany jako podstawa do oceny całej polityki ochrony środowiska. Jest jednym z najważniejszych kryteriów, na podstawie których tworzona jest nowa polityka. Mierniki efektów ekologicznych są w znacznym stopniu dostępne jako wielkości mierzone w ramach istniejących systemów kontroli i monitoringu.

W tabeli zamieszczonej poniżej zaproponowano najistotniejsze wskaźniki (mierniki) przyjmując, że lista ta nie jest wyczerpująca i powinna być modyfikowana. Lista ta została oparta na dokonanej w rozdziale IV punkt 4.11. Analizie wskaźnikowej stanu środowiska gminy.

Obok wskaźników zamieszczonych w tabeli wskazano również źródło informacji, z którego mogą być czerpane. Pomiary poziomów emisji i imisji, zanieczyszczenia wód powierzchniowych i podziemnych, są wykonywane w ramach działalności np. WIOŚ, RZGW, IMGW, a przyrost obszarów aktywnych przyrodniczo (lasów, łąk, terenów parkowych, użytków ekologicznych) znany jest instytucjom takim jak np. Urząd Miasta i Gminy, Wojewódzki Konserwator Przyrody, RDLP.

Wskaźniki monitorowania efektywności Programu

Tabela 55

Wskaźnik	Jednostka miary	Lata				Źródło informacji o wskaźnikach
		2006	2008	2010	2012	
1	2	3	4	5	6	7
Cel strategiczny						
<i>Dobry stan środowiska umożliwiający zrównoważony rozwój</i>						
Polepszająca się pozycja gminy w klasyfikacjach charakteryzujących czystość środowiska	Pozycja w klasyfikacji					WIOŚ
Priorytety ekologiczne						
<i>Priorytet ekologiczny 1: Działania o charakterze systemowym</i>						
Centra informacji i edukacji ekologicznej (funkcjonowanie istniejącego)						Starostwo
Liczba projektów zrealizowanych na rzecz ochrony środowiska	szt.					UMiG
Długość istniejących szlaków rowerowych na terenie gminy	km					Starostwo, UMiG
<i>Priorytet ekologiczny 2: Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody</i>						
% powierzchni gminy objętej prawną ochroną przyrody	%					Urząd Wojewódzki
Liczba rezerwatów	szt.					Wojewódzki Konserwator Przyrody
Liczba pomników przyrody	szt.					Wojewódzki Konserwator Przyrody
Liczba użytków ekologicznych	szt.					UMiG
Liczba stanowisk dokumentacyjnych	szt.					UMiG
Użytki leśne oraz grunty zadrzewione i zakrzewione	% powierzchni gminy					RDLP, Urząd Statystyczny
Powierzchnia lasów ochronnych na terenie gminy	ha					RDLP, Urząd Statystyczny
Powierzchnia terenów zrekultywowanych	ha					UMiG, Powiat
Powierzchnia gleb ochronnych	ha					UMiG

1	2	3	4	5	6	7
Priorytet ekologiczny 3: Poprawa jakości środowiska i bezpieczeństwa ekologicznego						
Jakość cieków wodnych, udział wód pozaklasowych (wg oceny ogólnej)	% udziału w ogólnej ilości punktów pomiarowych (na terenie gminy)					WIOŚ
Jakość wód podziemnych, udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)	% udziału w ogólnej ilości punktów monitoringu (na terenie gminy)					WIOŚ
Jakość wód zbiornika „Klimkówka”	klasa czystości					WIOŚ
Długość cieków szczegółowych (rowów melioracyjnych otwartych)	km					WZMiUW
Liczba ujęć wód komunalnych	szt.					UMiG, BWiO Sp. z o.o
Liczba publicznych i prywatnych studni	szt					UMiG, BWiO Sp. z o.o
Wydajność ujęć wody	m ³ /d					UMiG, BWiO Sp. z o.o
Produkcja wody	tys. m ³ /rok					UMiG, BWiO Sp. z o.o
Długość sieci wodociągowej na terenie gminy	km					UMiG, BWiO Sp. z o.o
Liczba przyłączy wodociągowych	szt					UMiG, BWiO Sp. z o.o
Procent mieszkańców objętych siecią wodociągową	% ogółu ludności					UMiG, BWiO Sp. z o.o
Udział ludności obsługiwanej przez oczyszczalnię ścieków	% ogółu ludności					Urząd Statystyczny
Długość sieci kanalizacyjnej na terenie gminy	km					UMiG, BWiO Sp. z o.o
Liczba przyłączy kanalizacyjnych	szt					UMiG, BWiO Sp. z o.o
Wskaźnik skanalizowania gminy (K) K = 1 000 x dł. sieci kanalizacyjnej/liczba mieszkańców gminy	K					UMiG, BWiO Sp. z o.o
Wskaźnik proporcji dł. sieci kanalizacyjnej do dł. sieci wodociągowej	-					UMiG, BWiO Sp. z o.o
Liczba zbiorników bezodpływowych	szt					UMiG, BWiO Sp. z o.o
Ilość pozwoleń na emisję	szt.					Starostwo
Wielkość dopuszczalnej rocznej emisji (wg pozwoleń) dla wskaźników - SO ₂ - NO ₂ - CO - pył całkowity	[Mg]					Starostwo
Liczba punktów pomiarowych monitoringu lokalnego na terenie gminy	szt					Państwowy Wojewódzki Inspektor Sanitarny
Ilość pozwoleń na emisję hałasu	szt.					Starostwo
Zmniejszenie liczby zakładów emitujących hałas o wielkościach ponadnormatywnych	przypadki przekroczeń norm krajowych stwierdzonych w trakcie kontroli WIOŚ					WIOŚ
Liczba stacji paliw płynnych	szt					Starostwo, UMiG
Liczba zakładów będących potencjalnym źródłem awarii przemysłowych	szt					Starostwo, UMiG

1	2	3	4	5	6	7
Priorytet ekologiczny 4: Zrównoważone wykorzystanie surowców, materiałów, wody i energii						
- Wodochłonność produkcji; - Materiałochłonność produkcji - Energochłonność produkcji	W przeliczeniu na PKB, jednostkę produkcji, wartość produkcji lub wartość sprzedaną w przemyśle					Urząd Statystyczny
Zużycie energii w przeliczeniu na 1 mieszkańca na rok	kW					Zakład Energetyczny
Udział energii ze źródeł odnawialnych w zużyciu energii pierwotnej: - 1,6 % (rok 2007); - 7,5,% (rok 2010);	%					WIOS, Urząd Statystyczny

¹⁾ - w 2004 roku, wskaźniki zużycia wody, materiałochłonności i energochłonności, zostaną wprowadzone do systemu statystyki publicznej i zostanie określony zakres i sposób wykorzystania tych wskaźników w regionalnych i lokalnych programach ochrony środowiska;

Monitoring programu – najważniejszym wskaźnikiem jest monitorowanie realizacji poszczególnych zadań. Gmina Bogatynia będzie oceniała co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie. Pod koniec 2006 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2005 - 2009. Wyniki oceny będą stanowiły wkład dla listy przedsięwzięć, obejmujących okres 2008 - 2009. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu. W przypadku nie osiągnięcia zaplanowanych zamierzeń należy dokonać analizy sytuacji i poznać jej przyczyny. Powodem mogą być np. brak czasu, pieniędzy, zasobów ludzkich lub też zmiana kolejności przewidzianych w programie zadań priorytetowych.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2012 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie Prawo ochrony środowiska, a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

Na poniższym schemacie przedstawiono harmonogram monitoringu realizacji Programu.

Monitoring realizacji programu

Tabela 56

Monitoring	2005	2006	2007	2008	ltd.
Monitoring stanu środowiska					
Mierniki efektywności Programu					
Ocena realizacji listy przedsięwzięć					
Raporty z realizacji Programu					
Aktualizacja Programu Ochrony Środowiska					

Monitoring odczuć społecznych – jest on sprawowany na podstawie badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów Programu, między innymi przez ilość i jakość interwencji zgłaszanych do powiatowych władz środowiskowych.

