

9. Koszty realizacji planu

W rezultacie zrealizowania zadań przewidzianych w KPGO koszty obciążenia statystycznego mieszkańca kraju będą kształtowały się na poziomie około 60 zł rocznie w roku 2006 i około 80 zł rocznie w 2014 roku, z wyszczególnieniem przedstawionym w tabeli 37. Można więc założyć, że identyczna sytuacja wystąpi w województwie łódzkim. Zatem można przyjąć, że również w powiecie zgierskim.

Tabela 43 Nakłady inwestycyjne na budowę obiektów i instalacji w gospodarce odpadami komunalnymi [mln zł]

Przeznaczenie nakładów inwestycyjnych	Nakłady inwestycyjne obiektów i instalacji [mln zł]		
	do roku 2006	w latach 2007-2014	razem do roku 2014
Odzysk i unieszkodliwianie (poza składowaniem) odpadów komunalnych ulegających biodegradacji	481	3010	3491
Recykling odpadów wielkogabarytowych	101	258	359
Recykling odpadów budowlanych (remontowo - rozbiórkowych)	74	441	515
Unieszkodliwianie odpadów niebezpiecznych w odpadach komunalnych.	61	266	328
Budowa nowych lub modernizacja składowisk odpadów	421	1173	1 594
Razem	1138	5149	6287

Tabela 44 Jednostkowe koszty zagospodarowania odpadów komunalnych w przeliczeniu na jednego mieszkańca

Odzysk i unieszkodliwianie odpadów komunalnych	Jednostkowe koszty zagospodarowania odpadów komunalnych [zł/M/rok]*	
	w roku 2006	w roku 2014
Odpady komunalne ulegające biodegradacji.	3,3	19,6
Odpady wielkogabarytowe	1,2	4,4
Odpady budowlane	0,8	5,3
Odpady niebezpieczne	0,9	4,8
Składowanie pozostałych odpadów	50,9	47,5
Razem	57,2	81,6

zł/M/rok - złoty/Mieszkańca/rok
Źródło: na podstawie danych opracowanych przez IETU (krajowy plan gospodarki odpadami)

Aktualnie koszty, które ponosi mieszkaniec z tytułu wywozu odpadów nie odzwierciedlają rzeczywistych kosztów związanych z zagospodarowaniem odpadów, ponieważ ceny negocjowane są z przewoźnikami i nie wynikają z realnego poziomu kosztów. Średnie obciążenie statystycznego mieszkańca Polski można obecnie szacować na poziomie 30-40 zł/rok. Oznacza to, że w 2006 roku w wyniku realizacji przedsięwzięć wskazanych w niniejszym planie, koszty obciążające mieszkańca wzrosną o ok. 100%, a w roku 2014 - prawie trzykrotnie. Szacunki takie podaje krajowy plan gospodarki odpadami. Można oczekiwać, że analogiczna sytuacja wystąpi w województwie łódzkim jak również w powiecie zgierskim.

10. Źródła finansowania gospodarki odpadami

Źródła finansowania inwestycji w gospodarce odpadami można podzielić na trzy grupy:

- *publiczne* – np. pochodzące z budżetu państwa, miasta lub gminy lub pozabudżetowych inwestycji publicznych,
- *prywatne* – np. z banków komercyjnych, funduszy inwestycyjnych, towarzystw leasingowych,
- *prywatno-publiczne* – np. ze spółek prawa handlowego z udziałem gminy.

Możliwe jest łączenie środków pochodzących z różnych źródeł oraz zawieranie umów na wspólną realizację inwestycji przez samorządy terytorialne i podmioty prywatne.

10.1 Fundusze ochrony środowiska i gospodarki wodnej

Zasady funkcjonowania narodowego, wojewódzkich oraz gminnych funduszy ochrony środowiska i gospodarki wodnej określa ustawa z dnia 27 kwietnia 2002 r. – Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627 z kolejnymi zmianami). Zasadniczym celem funkcjonowania funduszy jest wspieranie przedsięwzięć podejmowanych dla poprawy stanu środowiska w Polsce. Główne kierunki tego działania określa II Polityka Ekologiczna Państwa, natomiast co roku aktualizowane są cele szczegółowe.

Podstawowe źródła zasilania wymienionych funduszy stanowią środki z opłat za korzystanie ze środowiska, kar za naruszenie stanu środowiska oraz opłat produktowych. Przychodami funduszy mogą być ponadto dobrowolne wpłaty, zapisy, darowizny, świadczenia rzeczowe, środki pochodzące z fundacji, wpływy z przedsięwzięć organizowanych na rzecz ochrony środowiska i gospodarki wodnej oraz inne wpływy. Fundusze ekologiczne służą finansowaniu przedsięwzięć w dziedzinie ochrony środowiska i gospodarki wodnej, zgodnie z celami

wskazanymi w cytowanej wyżej ustawie. Zasady gospodarowania funduszami określone są w przywołanej wyżej ustawie oraz w regulaminach poszczególnych funduszy.

Narodowy Fundusz oraz wojewódzkie fundusze mają osobowość prawną i prowadzą samodzielną gospodarkę finansową. Fundusze powiatowe i gminne są funduszami celowymi pozostającymi w dyspozycji odpowiednich jednostek samorządu terytorialnego.

Narodowy Funduszu Ochrony Środowiska i Gospodarki Wodnej

Celem działalności Funduszu jest finansowe wspieranie inwestycji ekologicznych o znaczeniu i zasięgu ogólnopolskim i ponadregionalnym oraz zadań lokalnych, istotnych z punktu widzenia potrzeb środowiska. Dofinansowaniem objęte są przedsięwzięcia o znaczeniu priorytetowym z punktu widzenia Polityki Ekologicznej Państwa, Narodowego Programu Przygotowania do Członkostwa w Unii Europejskiej oraz zobowiązań międzynarodowych Polski, a także przedsięwzięcia ujęte w listach priorytetów wojewódzkich funduszy ochrony środowiska i gospodarki wodnej. W dziedzinie ochrony powierzchni ziemi, obejmującej ochronę środowiska przed odpadami, za priorytetowe kierunki inwestowania uznane są:

- rozwój i wdrażanie technologii zapobiegających powstawaniu odpadów oraz zapewniających ich minimalizację w procesach produkcji,
- kompleksowe zagospodarowanie odpadów komunalnych i przemysłowych,
- rekultywacja terenów zdegradowanych,
- oszczędzanie surowców i energii,

co w szczególności odnosi się do przedsięwzięć ujętych w programach:

- rekultywacji terenów zdegradowanych przez wojska Federacji Rosyjskiej, Wojsko Polskie i przemysł,
- likwidacji uciążliwości starych składowisk odpadów niebezpiecznych,
- unieszkodliwiania odpadów powstających w związku z transportem samochodowym (autozłom, płyny eksploatacyjne, akumulatory, ogumienie, tworzywa sztuczne) oraz zbiórki i wykorzystania olejów przepracowanych,
- przeciwdziałania powstawaniu i unieszkodliwiania odpadów przemysłowych i odpadów niebezpiecznych,
- realizacji międzygminnych i regionalnych programów zagospodarowania odpadów komunalnych (w tym budowa zakładów przetwórstwa odpadów oraz wspomaganie systemów zagospodarowywania osadów ściekowych).

Wysokość dofinansowania udzielanego przez Narodowy Fundusz jest uzależniona od efektywności wykorzystania środków Funduszu, z zastosowaniem zasady uzyskania optymalnego efektu ekologicznego i ekonomicznego.

Udzielone przez Narodowy Fundusz dofinansowanie, w formie pożyczek i kredytów generalnie nie może przekroczyć 70% kosztów realizacji przedsięwzięcia. Pożyczki mogą być częściowo umarzone, pod warunkiem terminowego wykonania zadań i osiągnięcia planowanych w nich efektów. Szczegółowe zasady udzielania i umarzania pożyczek, udzielania dotacji oraz dopłat do oprocentowania preferencyjnych kredytów i pożyczek są uchwalane corocznie przez Radę Nadzorczą Funduszu.

Powiatowe i gminne fundusze ochrony środowiska i gospodarki wodnej

Środki gromadzone w powiatowych i gminnych funduszach są generalnie przeznaczone na wspomaganie ustalonych przez radę powiatu lub radę gminy przedsięwzięć ochrony środowiska i gospodarki wodnej, w tym związanych z ochroną powierzchni ziemi, integrującą zadania ochrony przed odpadami. Cele wydatkowania wymienionych środków określa ustawa *Prawo ochrony środowiska*, a sposób dysponowania - ustawa *o finansach publicznych*.

10.2 Fundacja EkoFundusz

EkoFundusz jest fundacją powołaną w 1992 r. przez Ministra Finansów dla efektywnego zarządzania środkami finansowymi pochodzącymi z zamiany części zagranicznego długu na wspieranie przedsięwzięć w ochronie środowiska (tzw. ekokonwersja długu). Dotychczas decyzję o ekokonwersji polskiego długu podjęły Stany Zjednoczone, Francja, Szwajcaria, Włochy, Szwecja i Norwegia. Środki przekazane przez te kraje w latach 1992 -2010 wyniosą łącznie ponad 570 mln USD.

Zadaniem Fundacji jest dofinansowanie przedsięwzięć w dziedzinie ochrony środowiska, mających istotne znaczenie w skali kraju lub regionu, a uznanych za priorytetowe przez społeczność międzynarodową. Za cel przyjęto także ułatwienie transferu na polski rynek najlepszych technologii z krajów-donatorów oraz stymulowanie rozwoju polskiego przemysłu ochrony środowiska.

W statucie EkoFunduszu jako priorytetowe uznano pięć dziedzin ochrony środowiska, w tym m.in. gospodarkę odpadami i rekultywację gleb zanieczyszczonych.

W dziedzinie gospodarki odpadami priorytety EkoFunduszu stanowią:

- tworzenie kompleksowych systemów selektywnej zbiórki, recyklingu i utylizacji odpadów niebezpiecznych oraz komunalnych obsługujących 50-250 tysięcy mieszkańców,
- przedsięwzięcia związane z eliminacją powstawania odpadów niebezpiecznych w procesach przemysłowych (promocja „czystych technologii”) i likwidacją składowisk takich odpadów,
- rekultywacja gleb zanieczyszczonych odpadami niebezpiecznymi, stanowiącymi zagrożenie dla zdrowia ludzi lub świata przyrody.

EkoFundusz dzieli zgłaszane projekty na innowacyjne i techniczne (inwestycyjne). Przez projekty innowacyjne Fundacja rozumie takie, które prowadzą do pierwszego zastosowania nowej technologii w Polsce lub stwarzają warunki dla jej wprowadzenia na polski rynek. Wśród projektów technicznych (inwestycyjnych) wyróżnia się projekty komercyjne, czyli takie które generują znaczne zyski po ich zakończeniu oraz niekomercyjne, których głównym celem jest poprawa stanu środowiska oraz względy społeczne, a przyszłe opłaty użytkowników jedynie pokrywają koszty, bez generowania zysków, bądź generują zyski w niewielkiej wysokości.

10.3 Inne fundacje

Agencja Rozwoju Komunalnego w Warszawie,
 Environmental Know-How Fund w Warszawie
 Europejski fundusz Rozwoju Wsi Polskiej Counter-par Fund w Warszawie,
 Fundacja Współpracy Polsko-Niemieckiej,
 Polska Agencja Rozwoju Regionalnego
 Program Małych Dotacji GEF,
 Projekt Umbrella.

10.4 Fundusze Unii Europejskiej

Fundusze przedakcesyjne - ISPA (Instrument for Structural for Pre-Accession)

Pomoc Wspólnoty w ramach funduszy ISPA (Instrument for Structural for Pre-Accession) ma przyczynić się do lepszego przygotowania krajów kandydujących do wejścia do UE w dziedzinie gospodarczej infrastruktury, a w szczególności w sektorach ochrony środowiska i transportu. ISPA jest instrumentem finansowym do realizacji celów określonych

w dokumencie „Partnerstwo dla Członkostwa” oraz priorytetów wskazanych w Narodowym Programie Przygotowania do Członkostwa w UE.

Dotowane mogą być przedsięwzięcia spełniające m.in. takie poniższe kryteria:

wielkość inwestycji co najmniej 5 mln EUR,

podmiot publiczny jako inwestor,

zgodność z dyrektywami UE (w zakresie odpadów z dyrektywą 75/442/EWG),

zgodność z lokalnymi i regionalnymi programami zrównoważonego rozwoju i ochrony środowiska,

efektywność ekonomiczna.

ISPA jest instrumentem finansowania dużych inwestycji o charakterze infrastrukturalnym.

Dlatego największe prawdopodobieństwo uzyskania dofinansowania mają np. systemy zbiórki, odzysku i unieszkodliwiania odpadów niebezpiecznych.

Wsparcie z ISPA może być udzielane w formie bezzwrotnej pomocy bezpośredniej, pomocy zwrotnej lub innej formy finansowania. Wysokość pomocy, która generalnie może wynosić do 75% kosztów kwalifikowanych dotowanego, może być ograniczona ze względu na:

- dostępność finansowania z innych źródeł,
- możliwości generowania przychodów przez przedsięwzięcie (dotyczy inwestycji produkcyjnych),

właściwe zastosowanie zasady „zanieczyszczający płaci” (Polluters Pay Principle)

Sposób, warunki i tryb dysponowania środkami z funduszu ISPA reguluje szczegółowo rozporządzenie Przewodniczącego Komitetu Integracji Europejskiej z dnia 26 kwietnia 2002 r. w *sprawie dysponowania środkami pochodzącymi z Unii Europejskiej, niepodlegającymi zwrotowi (Dz.U. 68, poz. 631)* Zgodnie z wytycznymi Ministerstwa Środowiska, w dziedzinie gospodarki odpadami środki ISPA powinny być przeznaczone przede wszystkim na współfinansowanie inwestycji:

- w aglomeracjach powyżej 100 000 mieszkańców, uwzględnionych w przyjętych tam programach,
- na terenach gdzie istniejące składowiska odpadów stwarzają zagrożenia dla wód podziemnych,
- na terenach gdzie wyczerpuje się pojemność składowisk.

Przyjmuje się ponadto, że priorytetowo będą traktowane projekty zapewniające kompleksowe rozwiązania, których wdrożenie spowoduje składowanie możliwie małej ilości odpadów, uwzględniające sortowanie i możliwość ponownego wykorzystania oraz odzysku odpadów.

Rok 2003 będzie ostatnim rokiem zgłaszania projektów do realizacji w ramach programu ISPA, które będą wynikiem wstępnej selekcji przeprowadzonej wcześniej.

10.5 Fundusze Strukturalne, Fundusz Spójności oraz programy operacyjne

Po przystąpieniu Polski do Unii Europejskiej zaistnieje możliwość finansowania inwestycji w ochronie środowiska z Funduszy strukturalnych oraz Funduszu Spójności, a także finansowania inwestycji ze Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Ramy przedsięwzięć inwestycyjnych finansowanych w przyszłości ze wspomnianych funduszy określa Narodowy Plan Rozwoju (2004—2006).

Źródła finansowania związane z odpadami zostały określone w Sektorowym Programie Operacyjnym Ochrona Środowiska i Gospodarka Wodna. Dokument określa kierunki i wysokość wsparcia ze strony funduszy strukturalnych na realizację zamierzeń rozwojowych.

W ramach Narodowego Planu Rozwoju w zakresie gospodarki odpadami wsparcie będzie przeznaczane w pierwszej kolejności na:

- budowę, rozbudowę i modernizację składowisk odpadów komunalnych,
- system selektywnej zbiórki odpadów,
- recykling i odzysk odpadów komunalnych,
- system zbiórki i unieszkodliwiania odpadów niebezpiecznych.

Powyższe kierunki realizowane będą głównie w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionu oraz Sektorowego Programu Operacyjnego Ochrona Środowiska i Gospodarka Wodna.

Równoległe z realizacją sektorowych programów operacyjnych i programu regionalnego realizowane będą duże projekty współfinansowane z Funduszu Spójności. W ramach tego sektora nastąpi wsparcie gospodarki odpadami komunalnymi, mające na celu stworzenie systemów zbiórki, transportu, odzysku i unieszkodliwiania odpadów. W ramach tego priorytetu będą realizowane działania, służące stworzeniu zintegrowanego systemu gospodarki odpadami oraz działania związane z eliminacją zanieczyszczeń azbestem.

10.6 Banki, inwestycje leasingowe

Banki najbardziej aktywnie wspierające inwestycje ekologiczne: Bank Ochrony Środowiska S.A. (statutowo nałożony obowiązek kredytowania inwestycji proekologicznych), Bank Gdański S.A., Bank Rozwoju Eksportu S.A., Polski Bank Rozwoju S.A., Bank Światowy Europejski Bank Odbudowy i Rozwoju.

Instytucje leasingowe finansujące gospodarkę odpadami: Towarzystwo Inwestycyjno-Leasingowe EKOLEASING S.A., BEL Leasing Sp. z o.o., BISE Leasing S.A., Centralne Towarzystwo Leasingowe S.A., Europejski Fundusz Leasingowy Sp. z o.o.