

8. Źródła finansowania

Przedsięwzięcia ochrony środowiska realizowane są zarówno przez samorządy lokalne jak również podmioty prowadzące działalność gospodarczą, przy czym skala inwestycji samorządowych jest z reguły znacznie większa niż sektora prywatnego.

Potrzeby inwestycyjne wiążą się z potrzebą zagwarantowania znacznych środków finansowych, których nie są w stanie zapewnić ograniczone możliwości budżetu gminy. Konieczne jest, zatem znalezienie kapitału inwestycyjnego na rynku. Warunki dostępności kapitału inwestycyjnego oraz koszt jego pozyskania często przesądzają o powodzeniu lub klęsce programów, planów czy pojedynczych przedsięwzięć.

Kreacji środków finansowych niezbędnych do finansowania ochrony środowiska sprzyja system instrumentów ekonomicznych stanowiący pośrednie narzędzie oddziaływania na gospodarkę. System ochrony środowiska w Polsce co najmniej od początku lat siedemdziesiątych uwzględnia stosowanie instrumentów ekonomicznych. Jest on nawet bardziej rozbudowany niż w wielu krajach zachodnich, choć jego efektywność nie jest najlepiej oceniana.

Źródła finansowania inwestycji dotyczących ochrony środowiska można podzielić na:

- źródła publiczne (fundusze ochrony środowiska i gospodarki wodnej, środki budżetu państwa i budżetów gmin oraz środki instytucji publicznych takich, jak agencje i fundacje),
- źródła prywatne (wydatki ze środków własnych przedsiębiorstw i innych podmiotów gospodarczych, wydatki instytucji samorządowych oraz wydatki ludności),
- pomoc zagraniczną.

Realizacją inwestycji ekologicznych może finansowana przez różne podmioty i w zależności od statusu realizatora można je podzielić na:

- inwestycje publiczne – realizowane ze środków publicznych przez zakłady i jednostki budżetowe oraz spółki z kapitałem państwa lub samorządu, a także pozabudżetowe instytucje publiczne,
- inwestycje prywatne – realizowane przez spółki prawa handlowego za pomocą środków własnych wspomaganych kredytami inwestycyjnymi np. z banków komercyjnych, funduszy inwestycyjnych, towarzystw leasingowych,
- przedsięwzięcia publiczno - prywatne podejmowane przez spółki prawa handlowego z mieszanym publiczno – prywatnym finansowaniem.

W najbliższym czasie powinien wzrosnąć udział inwestycji publiczno – prywatnych, dla których dotychczasowa przeszkodą był brak jasnych przepisów prawnych regulujących materię mieszanego, publiczno – prywatnego finansowania.

Realizacja zadań wynikających z Powiatowego Programu Ochrony Środowiska oraz Planu Gospodarki Odpadami wymagać będzie znacznych środków finansowych zarówno na inwestycje związane z budową niezbędnych instalacji i przebudową systemu i na utrzymanie instalacji i ich eksploatację, bowiem nie w każdym przypadku, zwłaszcza w początkowym okresie, obciążonym zobowiązaniami finansowymi, wygenerowane przychody pozwolą na osiągnięcie zysku.

Na gruncie przebudowy systemu gospodarki odpadami oszacowano, że dla kraju niezbędne nakłady finansowe oraz jednostkowe koszty funkcjonowania systemu, w przeliczeniu na jednego mieszkańca kształtować się będą na poziomie około 60 zł rocznie w roku 2006 i około 80 zł rocznie w 2014 roku. Biorąc pod uwagę lokalne uwarunkowania można założyć, że identyczna sytuacja wystąpi w województwie łódzkim i także w powiecie zgierskim.

8.1. Środki budżetowe

8.1.1 Budżet centralny

W obowiązującej klasyfikacji budżetowej nie wyodrębniono działu ochrona środowiska. Powoduje to, że dochody i wydatki budżetowe na ten cel są rozproszone po różnych częściach i działach budżetu, takich jak środki w układzie ministerstw i urzędów centralnych, środki z rezerw celowych, inwestycje finansowanie z dotacji celowych na zadania własne gmin, środki pochodzące z ekokonwersji długów zagranicznych.

Niektóre wydatki na cele ekologiczne znajdują się w kompetencji innych ministerstw niż Ministerstwo Środowiska, a także Państwowej Agencji Atomistyki, Wyższego Urzędu Górniczego, Polskiej Akademii Nauk.

8.1.2. Budżety samorządowe

Na działania prowadzone w zakresie ochrony środowiska środki finansowe mogą pochodzić z budżetu gminy. Największa część wydatków mieści się w grupie wydatków ponoszonych z budżetu na gospodarkę komunalną. Źródłem tych wydatków mogą być następujące bieżące dochody gmin: podatki i opłaty lokalne, udziały w podatkach stanowiących dochód budżetu państwa, opłaty, ceny i grzywny pobierane przez jednostki organizacyjne gminy, dochody uzyskiwane przez jednostki budżetowe, dochody z majątku gminy itp.

Innym źródłem przychodu budżetu gminy na sfinansowanie komunalnego systemu gospodarki odpadami czy innych przedsięwzięć ochrony środowiska może być emisja obligacji komunalnych. Emisja obligacji jest jednym ze sposobów zadłużania się w celu pozyskania kapitału. Obligacje powinny być emitowane wtedy, kiedy:

- dają szansę pozyskania kapitału znacznie taniej niż poprzez bankowe kredyty inwestycyjne,
- nie są dostępne pożyczki preferencyjne (np. z funduszy ochrony środowiska lub BOŚ),
- poziom zobowiązań samorządu nie pozwala na dalsze zaciąganie pożyczek lub kredytów.

8.2. Krajowe fundusze celowe

8.2.1. Fundusze ochrony środowiska i gospodarki wodnej

System funduszy ekologicznych ochrony środowiska obejmuje:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,
- Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej,
- Powiatowe Fundusze Ochrony Środowiska i Gospodarki Wodnej,
- Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej.

Środki będące w dyspozycji wskazanych funduszy pochodzą opłat za korzystanie z zasobów środowiska oraz kar za przekraczanie przepisów ochrony środowiska.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Zasadniczym celem Narodowego Funduszu jest wspieranie finansowe przedsięwzięć podejmowanych dla poprawy jakości środowiska w Polsce. Główne kierunki jego działalności określa II Polityka Ekologiczna Państwa. Rokrocznie aktualizowane są priorytety ekologiczne oraz zasady udzielania pomocy finansowej ze środków funduszu.

W zakresie ochrony powierzchni ziemi, w tym ochrony środowiska przed odpadami, zakłada dofinansowanie zadań inwestycyjnych środkami NFOŚiGW zgodnie z niżej wymienionymi celami szczegółowymi:

- rekultywacja terenów zdegradowanych przez wojska Federacji Rosyjskiej, Wojsko Polskie i przemysł,
- unieszkodliwianie odpadów powstających w związku z wycofywaniem z eksploatacji pojazdów samochodowych (zbieranie i odzysk olejów przepracowanych, akumulatorów, ogumienia, tworzyw sztucznych),

- likwidacja uciążliwości starych składowisk odpadów niebezpiecznych, w tym mogilników środków ochrony roślin,
- przeciwdziałanie powstawaniu i unieszkodliwianie odpadów przemysłowych i odpadów niebezpiecznych,
- realizacja międzygminnych i regionalnych programów zagospodarowania odpadów komunalnych, w tym budowa zakładów odzysku odpadów oraz wspomaganie systemów zagospodarowywania osadów ściekowych).

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej udziela pożyczek i dotacji. Udzielając pożyczek Narodowy Fundusz może stosować preferencyjne oprocentowanie. Udzielona pożyczka nie może przekroczyć 50% kosztów zadania. Może zastać częściowo umorzona na wniosek pożyczkobiorcy po spełnieniu następujących warunków:

- zadanie zostało zrealizowane w terminie;
- został osiągnięty założony efekt rzeczowy i ekologiczny zadania;
- spłacono co najmniej 50% udzielonej pożyczki z oprocentowaniem w terminach ustalonych w umowie;
- „pożyczkobiorca” wywiązał się z obowiązku uiszczenia opłat i kar stanowiących dochody Narodowego Funduszu.

Dotacje mogą być udzielane między innymi na edukację ekologiczną, propagowanie działań proekologicznych, realizacje przedsięwzięć związanych z gospodarczym wykorzystaniem oraz ze składowaniem odpadów.

Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska Dz. U. Nr 62 poz. 627 z późniejszymi zmianami ustala przeznaczenie środków finansowych funduszy gminnych, powiatowych i wojewódzkich. Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej udzielają pożyczek i dotacji na przedsięwzięcia z zakresu ochrony środowiska na terenie danego województwa.

Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej w

Środki powiatowych funduszy przeznacza się na wspomaganie działań analogicznych jak przeznaczonych do finansowania środkami gminnych funduszy ochrony środowiska, a ponadto:

- na realizację przedsięwzięć związanych z ochroną powierzchni ziemi,
- na inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Gminne Fundusze Ochrony Środowiska

Środki gminnych funduszy zgodnie z art. 406 w/w ustawy przeznacza się na:

- edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,
- wspomaganie realizacji zadań państwowego monitoringu środowiska,
- wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła,
- realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,
- urządzenie i utrzymywanie terenów zieleni, zadrzewień, zakrzewień oraz parków,
- realizację przedsięwzięć związanych z gospodarką odpadami,
- wspieranie działań przeciwdziałających zanieczyszczeniom,
- profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,
- wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowadzania bardziej przyjaznych dla środowiska nośników energii,
- wspieranie ekologicznych form transportu,
- działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody,
- inne zadania ustalone przez radę gminy, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

8.2.2. Fundusz leśny

Fundusz Leśny administrowany jest przez Regionalne Dyrekcje Lasów Państwowych. Dochodami funduszu są min.:

- odpisy od wartości sprzedaży drewna obciążające koszty działalności nadleśnictw,
- należności, kary i opłaty związane z wyłączeniem gruntów leśnych z produkcji,
- należności wynikające z odszkodowań za szkody wynikające z oddziaływania pyłów i gazów, z tytułu przedwczesnego wyřębu drzewostanu, za szkody wynikające z pożarów, prac geologicznych i górniczych.

Środki Funduszu Leśnego przeznacza się min. na:

- wspólne przedsięwzięcia jednostek organizacyjnych Lasy Państwowe,
- badania naukowe, sporządzanie planów urzędzania lasów,
- prognozowanie i oceny stanu lasów i zasobów leśnych.

Wyodrębnione środki Funduszu Leśnego zgodnie z art. 58 ustawy o lasach wspierają Krajowy Program Zwiększania Lesistości. Koordynacje zalesiania gruntów niestanowiących własności Skarbu Państwa z wykorzystaniem środków Funduszu Leśnego prowadzą Starostowie.

8.2.3. Fundusz ochrony gruntów rolnych

Fundusz ochrony gruntów rolnych znajduje się w gestii Ministerstwa Rolnictwa oraz marszałków, a jego dochodami są min. opłaty za przeznaczanie gruntów na cele nierolnicze oraz sprzedaż ziemi próchnicznej. Przychody funduszu są relatywnie niewielkie i stanowią zaledwie kilka procent przychodów Funduszu Ochrony Środowiska i Gospodarki Wodnej (w skali kraju).

Środki funduszu kieruje się na zagospodarowanie nieużytków, budowę i renowacje stawów rybnych, użyźnianie gleb. Najwięcej środków Funduszu ochrony gruntów rolnych przeznacza się na budowę dróg (ok. 70 – 75% przychodów).

8.3. Kredyty bankowe

Banki również wspierają inwestycje ekologiczne udzielając stosownych kredytów. Kredyty preferencyjne udzielane są na sfinansowanie działań w zakresie ochrony środowiska. Warunkiem uzyskania proekologicznego kredytu preferencyjnego jest:

- udokumentowany efekt ekologiczny,
- bieżąca i prognozowana zdolność inwestora do spłaty kredytu,
- prawne zabezpieczenie zwrotu kredytu,

- niezbędne decyzje inwestycyjne wymagane przy realizacji inwestycji,
- potwierdzone źródła finansowania inwestycji.

Preferencje w udzielanych kredytach wyrażają się niższym w stosunku do kredytu komercyjnego oprocentowaniem oraz karencją w jego spłacie.

Kredyty komercyjne można uzyskać zarówno w bankach krajowych jak również w zagranicznych. Po komercyjny kredyt bankowy warto sięgać jako po uzupełniające, lecz nie podstawowe źródło finansowania inwestycji ekologicznych, ze względu na wyższe oprocentowanie niż w przypadku kredytów preferencyjnych. Do najbardziej aktywnych kredytodawców należą m.in. Bank Ochrony Środowiska S.A., Bank Gdański, Polski Bank Rozwoju, S.A., a także Bank Światowy, Europejski Bank Odbudowy i Rozwoju oraz Europejski Bank Inwestycyjny.

8.4. Fundusze przedakcesyjne

8.4.1. Fundusz PHARE

Program PHARE - jego celem jest współfinansowanie działań niezbędnych do dostosowania krajów aspirujących do standardów Unii Europejskiej. Posiada dwa podstawowe priorytety: rozwój instytucjonalny oraz wspieranie inwestycji mających na celu dostosowanie do standardów Unii Europejskiej.

8.4.2. Fundusz ISPA

Fundusz ISPA udziela dotacji na działania min. w zakresie unieszkodliwiania odpadów, rozwoju infrastruktury technicznej i transportowej. Wsparcie finansowe przyznawane jest na indywidualne projekty inwestycyjne lub pakiety projektów i może ono pokryć do 75% udziału wszystkich środków publicznych zaangażowanych w finansowanie danej inwestycji

8.4.3. Fundusz SAPARD

Fundusz SAPARD jest to fundusz wspierający działania dotyczące rozwoju obszarów wiejskich w zakresie inwestycji w gospodarstwach rolnych, rozwoju i poprawy infrastruktury wiejskiej oraz w zakresie doskonalenia struktur jakości i nadzoru weterynaryjnego.

8.5. Fundusze akcesyjne

Wykorzystanie Funduszy akcesyjnych odbywać się będzie zgodnie z Narodowym Planem Rozwoju na lata 2004 – 2006. Narodowy Plan Rozwoju jest kompleksowym dokumentem określającym strategię rozwoju społeczno - gospodarczego Polski w pierwszych latach członkostwa w Unii Europejskiej. Dokument został przygotowany na podstawie wytycznych zawartych w Rozporządzeniu Rady Nr 1260 z dnia 21 czerwca 1999 r. (1260/99/WE) wprowadzającym ogólne przepisy dotyczące funduszy strukturalnych.

W odniesieniu do finansowania przedsięwzięć ochrony środowiska istotne znaczenie będzie miał:

- Fundusz Spójności w zakresie przedsięwzięć o dużej skali i zasięgu,
- Fundusze Strukturalne, w tym fundusz rozwoju regionalnego w zakresie przedsięwzięć o lokalnym charakterze.

Należy zwrócić uwagę, że różnorakie inwestycje związane z ochroną środowiska zwłaszcza lokalne o niezbyt wysokich kosztach realizacji mogą być finansowane nie tylko jako samodzielne przedsięwzięcia, ale również jako:

- jedno z zadań objętych harmonogramem finansowania ze środków Funduszu Spójności,
- jedno z zadań objętych harmonogramem finansowania ze środków funduszu rozwoju regionalnego,

w szczególności jako zadania związane z modernizacją i rozbudową układów komunikacyjnych (sieć wodociągowa, kanalizacyjna, gazowa).

1.5.1. Fundusz Spójności

Fundusz Spójności, inaczej nazywany Funduszem Kohezji lub Europejskim Funduszem Kohezji, to czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Krajowy Brutto na mieszkańca nie przekracza 90 proc. średniej dla wszystkich państw członkowskich. Fundusz Spójności nie należy do funduszy strukturalnych Unii Europejskiej, ale jest elementem polityki strukturalnej. Fundusz Kohezji powstał na mocy Traktatu o utworzeniu Unii Europejskiej z 1991 roku, który wszedł w życie w 1993 r. Pierwotnie nazywano go Finansowym Instrumentem Spójności, ale w 1994 r. jego nazwę zmieniono na Fundusz Spójności. Początkowo jego realizację zaplanowano na lata 1993 - 99. Na szczycie UE w Berlinie działanie funduszu przedłużono do 2006 roku. Do powstania Funduszu Spójności przyczyniło się głównie przyjęcie do Unii Europejskiej Irlandii, Grecji, Hiszpanii oraz Portugalii, czyli państw słabiej rozwiniętych niż dotychczasowi członkowie UE.

W trakcie dyskusji nad formą i kształtem przyszłej Unii Europejskiej państwa członkowskie postanowiły wzmocnić politykę strukturalną wobec wyżej wymienionych krajów. Wzmocnienie to oznaczało pomoc dla regionów i sektorów gospodarki, których wyniki gospodarcze odbiegały od „średniej europejskiej”. W ten sposób Unia Europejska postanowiła utworzyć Fundusz Spójności. Został on powołany między innymi także ze względu na planowane w Traktacie z Maastricht wprowadzenie Unii Gospodarczo - Walutowej, która wymagała równowagi gospodarczej i społecznej krajów członkowskich. Uzyskanie stabilności finansów publicznych było problemem zwłaszcza dla krajów najslabiej prosperujących stąd pomysł wsparcia w ramach Funduszu Kohezji. Na szczycie UE w Berlinie wprowadzono dwa zastrzeżenia, co do udzielania pomocy w ramach Funduszu Spójności:

- w roku 2003 zaplanowano przeprowadzenie weryfikacji czy państwa nadal kwalifikują się do pomocy (90 proc. średniego PKB na jednego mieszkańca w UE),
- pomoc dla krajów „strefy euro” będzie udzielana pod warunkiem wypełnienia wymogów konwergencji (stabilność gospodarcza i wzrost).

Zakres działania Funduszu Spójności obejmuje pomoc o zasięgu krajowym, a nie regionalnym jak to ma miejsce w przypadku Funduszy Strukturalnych. Nie należy on do Funduszy Strukturalnych również ze względu na określony czas, w którym działa. Natomiast ze względu na charakter i cel działania Fundusz Spójności jest instrumentem polityki strukturalnej UE.

W ramach jego funkcjonowania kładzie się nacisk na rozwój i współpracę regionów oraz na przekształcenia strukturalne regionów słabiej rozwiniętych. Jest to efekt dążenia Unii Europejskiej do równomiernego i stabilnego rozwoju oraz usunięcia dysproporcji w rozwoju pomiędzy krajami członkowskimi.

Środki z Funduszu Kohezji są kierowane do państw, w których poziom Produktu Krajowego Brutto (PKB) na jednego mieszkańca jest niższy niż 90 procent średniej UE. Kryterium to spełniają obecnie cztery kraje członkowskie: Grecja, Portugalia, Irlandia i Hiszpania. 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). Budżet Funduszu Spójności na lata 2000 - 2006 wynosi 18 mld euro (w latach 1994 - 1999 wynosił 15,5 mld euro).

Zasady funkcjonowania

Funduszu Spójności różni się od funduszy strukturalnych:

- ✓ krajowym, a nie regionalnym zasięgiem pomocy,
- ✓ podejmowaniem finalnej decyzji o przyznaniu środków na dofinansowanie przez Komisję Europejską a nie indywidualnie przez państwo członkowskie; kompetencją państwa aplikującego do funduszu jest wskazanie propozycji do dofinansowania.

Środki z Funduszu Spójności kierowane są najpierw do państw członkowskich, a następnie przekazywane na realizację projektów do poszczególnych regionów potrzebujących wsparcia. Korzystanie ze środków Funduszu Spójności w Polsce oparta będzie na **Strategii wykorzystania Funduszu Spójności na lata 2004-2006** utworzonej na podstawie Narodowego Planu Rozwoju 2004 – 2006. Część składową Strategii Wykorzystania Funduszu Spójności na lata 2004-2006 stanowi indykatywna lista projektów, które są propozycjami strony polskiej do realizacji przy wsparciu z Funduszu Spójności.

Finanse

Zgodnie z obowiązującymi w zakresie polityki strukturalnej zasadami współfinansowania, pomoc z funduszu na określony projekt będzie wynosić **od 80% do 85 % kosztów kwalifikowanych**. Pozostałe, co najmniej 15 % musi zostać zapewnione przez beneficjenta.

Środki te mogą pochodzić np. z:

- ✓ budżetu gminy; środków własnych przedsiębiorstw komunalnych;
- ✓ środków NFOŚiGW (pożyczek, dotacji, kredytów);
- ✓ budżetu państwa;
- ✓ innego niezależnego źródła (np. z Europejskiego Banku Inwestycyjnego, Europejskiego Banku Odbudowy i Rozwoju).

Na lata 2004-2006 z całej kwoty Funduszu Spójności dla Polski na sektor środowiska przypadnie **1866,6 mln euro**.

Uwarunkowania finansowe i ekonomiczne wyboru projektów ekologicznych dla Funduszu Spójności

Zakłada się, że z Funduszu w latach 2004-2006 będzie możliwe uzyskanie na ochronę środowiska łącznie kwoty około 1867 mln €. Poszczególne przedsięwzięcia będą mogły uzyskać wsparcie tylko z jednego funduszu europejskiego.

Przedsięwzięcia wspierane przez Fundusz Spójności powinny być efektywne ekonomicznie. Nie jest to tożsame z opłacalnością finansową. Analiza społecznych kosztów i korzyści powinna wykazać korzyść netto dla społeczeństwa wynikającą z realizacji inwestycji.

Projekty, które mają szansę uzyskać wsparcie ze środków Funduszu Spójności, nie muszą być opłacalne finansowo bez subwencji ze źródeł publicznych. Jednakże wraz z subwencjami (zwłaszcza z Funduszu Spójności) wskaźniki finansowe (IRR i NPV) dla inwestora powinny przekroczyć próg opłacalności, co jest warunkiem koniecznym, aby przedsięwzięcie mogło być zrealizowane. Należy też wykazać płynność finansową projektu w okresie eksploatacji albo udokumentować, że inwestor będzie w stanie sfinansować deficyty przepływów pieniężnych, jeżeli się pojawią. Zbyt wysoka rentowność finansowa przedsięwzięcia z punktu widzenia inwestora może spowodować odmowę lub zmniejszenie subwencji z Funduszu Spójności, gdyż będzie oznaczała, że projekt może być sfinansowany ze źródeł komercyjnych. W każdym przypadku będzie analizowana zdolność przedsięwzięcia do generowania przychodów. Źródłem przychodów w gminnej infrastrukturze ochrony środowiska są opłaty ponoszone przez użytkowników (gospodarstwa domowe, podmioty gospodarcze). Konieczne będzie obliczenie wysokości opłat, które pokryją koszty eksploatacji, remontów oraz odtworzenia majątku (amortyzacja). Wymagane będą także obliczenia pełnego kosztu średniorocznego, który jest odpowiednikiem pełnego zapotrzebowania inwestycji na roczne przychody, aby mogła się ona samofinansować. Opłaty za korzystanie z infrastruktury publicznej będzie można podwyższać stopniowo pod warunkiem wykazania, że zbyt szybkie podniesienie stawek opłat nie obciąży nadmiernie budżetów gospodarstw domowych. Przychody z opłat, które użytkownicy będą w stanie zapłacić, powinny obniżyć udział Funduszu Spójności w finansowaniu przedsięwzięcia, gdyż po skapitalizowaniu zostaną odjęte od kosztów kwalifikowanych stanowiących podstawę obliczania udziału środków publicznych. Innymi słowy, w projektach, które generują dochód, wskaźnik pomocy z Funduszu będzie niższy niż 80-85% wartości (kosztów kwalifikowanych) i ustalany indywidualnie dla każdego projektu **przez Komisję Europejską z uwzględnieniem szacowanego dochodu netto.**

Udział środków pochodzących z Funduszu Spójności w finansowaniu projektów może osiągnąć do 85% udziału funduszy publicznych. Dodatkowe finansowanie ze źródeł publicznych będzie dostępne w formie dotacji i subwencjonowanych pożyczek z Narodowego i wojewódzkich funduszy ochrony środowiska. Część wydatków inwestycyjnych będzie musiało być zapewnione z zysków albo funduszy amortyzacyjnych przedsiębiorstw

komunalnych. Domknięcie inwestycji może odbywać się dzięki środkom samorządowym, (np. budżet gminy), środkom międzynarodowych instytucji finansowych (np. EBI czy EBOR).

Cele Funduszu w ochronie środowiska

Głównym celem strategii środowiskowej Funduszu Spójności jest wsparcie dla realizacji zadań inwestycyjnych władz publicznych w zakresie ochrony środowiska, wynikających z wdrażania prawa Unii Europejskiej.

Priorytety (zakres projektów) dla Funduszu Spójności w ochronie środowiska:

- ✓ poprawa jakości wód powierzchniowych,
- ✓ polepszenie jakości i dystrybucji wody przeznaczonej do spożycia,
- ✓ poprawa jakości powietrza,
- ✓ racjonalizacja gospodarki odpadami,
- ✓ ochrona powierzchni ziemi,
- ✓ zapewnienie bezpieczeństwa przeciwpowodziowego.

Odbiorcami pomocy tj. beneficjentami końcowymi będą samorzady terytorialne (gminy, związki gmin) i przedsiębiorstwa komunalne.

Instytucje wdrażające i zarządzające Funduszem Spójności:

Ministerstwo Gospodarki, Pracy i Polityki Społecznej – instytucja odpowiedzialna za ogólne zarządzanie i koordynację działań i projektów Funduszu Spójności.

Ministerstwo Środowiska – sektorowa instytucja zarządzająca priorytetami i projektami w sektorze ochrony środowiska.

Ministerstwa Finansów – instytucja płatnicza.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej wraz z wojewódzkimi funduszami ochrony środowiska i gospodarki wodnej – instytucje pośredniczące w zarządzaniu Funduszem Spójności (**instytucje, do których składane są projekty**).

Strategia

Głównym celem strategii pro-środowiskowej dla Funduszu Spójności będzie wsparcie realizacji zadań inwestycyjnych władz publicznych, wynikających z wdrażania prawa ochrony środowiska Unii Europejskiej transponowanych do polskiego systemu prawnego.

Działania podejmowane w sferze ochrony środowiska w ramach polityki kohezji będą ukierunkowane na cele polityki ekologicznej Wspólnot określone w art. 174 Traktatu Amsterdamskiego (TA): zachowanie, ochrona i poprawa jakości środowiska, ochrona zdrowia ludzkiego, oszczędne i racjonalne wykorzystanie zasobów naturalnych, a przez to w dłuższym horyzoncie czasowym wpłyną na realizację paradygmatu rozwoju zrównoważonego. Art. 2 TA podkreśla z kolei, że do zadań Wspólnoty należy zapewnienie wysokiego poziomu ochrony i poprawa stanu środowiska.

Główne kierunki strategii wykorzystania Funduszu Spójności w obszarze infrastruktury środowiskowej i wodnej:

- urządzenia w zakresie ochrony powietrza
- infrastruktura służąca zapobieganiu hałasowi
- urządzenia do odzysku odpadów komunalnych i przemysłowych
- infrastruktura służąca do zapewnienia wody pitnej, jak zbiorniki, stacje uzdatniania, sieci dystrybucji
- kanalizacja i oczyszczanie ścieków
- urządzenia przeciwpowodziowe,

A ponadto:

- infrastruktura energetyczna, w tym produkcja, dostawa energii
- odnawialne źródła energii, w tym energia słoneczna, wiatrowa, wodna, z biomasy.

W ramach interwencji Funduszu Spójności realizowane będą projekty powyżej 10 mln euro wybierane z punktu widzenia maksymalnego efektu w zakresie ochrony środowiska.

Środki Funduszu mogą być także przeznaczone na pomoc techniczną: przygotowanie projektów, ich wdrażanie, monitoring, ewaluację, studia towarzyszące, informację dla społeczeństwa.

Kryteria wyboru projektów proponowanych do wsparcia w sektorze ochrony środowiska

Kluczowe kryteria wyboru priorytetowych inwestycji, które będą mogły uzyskać wsparcie ze środków F. Spójności są następujące:

Kryteria podstawowe (ogólne)

- zgodność z celami polityki ekologicznej UE: ochrona, zachowanie i poprawa jakości środowiska, ochrona zdrowia ludzkiego, oszczędne i racjonalne wykorzystywanie zasobów naturalnych,
- zgodność z zasadami polityki ekologicznej UE, a w szczególności: zasadą przezorności, zasadą prewencji, zasadą likwidowania zanieczyszczeń u źródła, zasadą zanieczyszczający płaci umożliwienie wywiązania się z zobowiązań akcesyjnych poprzez wdrożenie ekologicznych przepisów UE w najtrudniejszych i najkosztowniejszych z punktu widzenia polityki akcesyjnej obszarach - tj. takich, co do których Polska uzyskała najdłuższe okresy przejściowe,
- przedsięwzięcia będące kontynuacją programu ISPA,
- odbiorcą wsparcia winien być w pierwszym rzędzie samorząd terytorialny, związek gmin, przedsiębiorstwo komunalne lub inny podmiot publiczny,
- osiągnięcie przez przedsięwzięcie/grupę przedsięwzięć kosztorysowej wartości progowej 10 mln EUR (jeśli nie, to przypadek winien być wystarczająco uzasadniony),
- przyczynienie się do redukcji zanieczyszczeń oddziałujących na znaczną liczbę ludzi przy najniższych kosztach tej redukcji (efektywność ekologiczna i ekonomiczna przedsięwzięć),
- przyczynianie się w największym stopniu do osiągania gospodarczej i społecznej spójności Polski z UE (projekty potencjalnie przynoszące najwyższe korzyści ekonomiczne i społeczne),
- oddziaływanie transgraniczne.

Przedsięwzięcia, które spełniają powyższe kryteria podstawowe, byłyby następnie uporządkowane w listy rankingowe na podstawie niżej podanych **kryteriów szczegółowych**:

Kryterium osiągnięcia standardów UE

Gospodarka wodno-ściekowa

I priorytet - zapewnienie sieci wodociągowej i/lub kanalizacji zbiorczej oraz odpowiedniego poziomu uzdatniania wody i/lub oczyszczania ścieków dla aglomeracji¹ co najmniej 100 000 RLM (preferencje dla największych aglomeracji)

II priorytet - zapewnienie sieci wodociągowej lub/i kanalizacji zbiorczej i odpowiedniego poziomu uzdatniania wody i/lub oczyszczania ścieków dla aglomeracji od 15 000 do 100 000 RLM

III priorytet - zapewnienie sieci wodociągowej lub/i kanalizacji zbiorczej i odpowiedniego poziomu uzdatniania wody i/lub oczyszczania ścieków dla aglomeracji od 2 000 do 15 000 RLM

Gospodarka odpadami

Środki z Funduszu Spójności będą głównie przeznaczane na:

- realizację inwestycji w największych aglomeracjach, zgodnie z istniejącymi w nich programami zagospodarowania odpadów (programy w mniejszych miejscowościach będą wdrażane w miarę dostępności funduszy);
- inwestycje na terenach, gdzie istniejące składowiska odpadów stwarzają zagrożenia dla wód podziemnych,
- inwestycje na terenach, gdzie wyczerpuje się pojemność składowiska.

Przy kwalifikowaniu przedsięwzięcia do F. Spójności pod uwagę winna być również brana odległość projektowanego/modernizowanego składowiska od miasta, zgodnie z zasadą redukcji odległości niezbędnej dla transportowania odpadów. Ranking przedsięwzięć w tym obszarze uszeregowany będzie według następujących zasad:

I priorytet - systemy gospodarki odpadami w aglomeracjach powyżej 200 000 mieszkańców lub w innych rejonach służące powyżej 200 000 grupie użytkowników,

II priorytet - systemy gospodarki odpadami w aglomeracjach od 150 000 do 200 000 mieszkańców lub w innych rejonach służące od 150 000 do 200 000 grupie użytkowników,

III priorytet - systemy gospodarki odpadami w aglomeracjach od 100 000 do 150 000 mieszkańców lub w innych rejonach służące od 100 000 do 150 000 grupie użytkowników.

Ochrona powietrza

Przedsięwzięciami priorytetowymi winny być:

- inwestycje ochronne w strefach, w których występują okresowe przekroczenia stężenia zanieczyszczeń (redukcja niskiej emisji),
- krajowe/regionalne sieci monitoringu elementów środowiska,

- przedsięwzięcia ochronne o charakterze ponadregionalnym,
- przedsięwzięcia związane z ochroną przed nadzwyczajnymi zagrożeniami środowiska.

Kryterium stanu przygotowania przedsięwzięcia

- zakres przedsięwzięcia przewidziany do finansowania w ramach Funduszu Spójności jest przed przetargiem,
- istnieje wstępne studium wykonalności (typu pre-feasibility) lub jest przygotowywane.

Gospodarka wodno-ściekowa (wg hierarchii priorytetów)

- Uzyskane decyzje o warunkach zabudowy i zagospodarowania terenu (w.z.i z.t.) dla ponad 40% działań,
- Uzyskane decyzje o warunkach zabudowy i zagospodarowania terenu dla mniej niż 40% działań.

Gospodarka odpadami (wg hierarchii priorytetów)

- Uzyskane decyzje o w.z.i z.t. i uregulowane prawo do terenu dla składowiska i/lub zakładu gospodarki odpadami
- Uzyskane decyzje o w.z.i z.t. dla składowiska i/lub zakładu gospodarki odpadami.

Główne zadania proponowane do wsparcia w ochronie środowiska

- ✓ Poprawa jakości wód powierzchniowych: najważniejszym szczegółowym celem realizacji części środowiskowej Funduszu Spójności będzie wsparcie dla budowy, rozbudowy i/lub modernizacji systemów kanalizacji zbiorczej i oczyszczalni ścieków w aglomeracjach. Polska przywiązuje szczególne znaczenie do inwestycji w największych miastach, gdzie efekt ekologiczny i ekonomiczny interwencji Funduszu Spójności będzie największy. Przewiduje się również objęcie wsparciem pewnej liczby projektów grupowych, obejmujących mniejsze aglomeracje, szczególnie na obszarach wrażliwych. Przyjmuje się, że do finansowania z Funduszu Spójności preferowane będą systemy kanalizacji i oczyszczalni w niektórych miastach powyżej 100 tys. mieszkańców (kontynuacja działań finansowanych przez funduszu ISPA) i w aglomeracjach większych od 50 tys. mieszkańców. Po wyczerpaniu się listy tych zadań wybierane będą także aglomeracje do 50 tys. mieszkańców.

- ✓ Polepszenie jakości i dystrybucji wody przeznaczonej do spożycia: poprawa jakości wód powierzchniowych, stanowiących źródło wody do picia, będzie osiągnięta dzięki budowie nowych i modernizacji istniejących oczyszczalni ścieków komunalnych, ograniczaniu zanieczyszczeń przemysłowych odprowadzanych do wód, a także zanieczyszczeń pochodzenia rolniczego.
- ✓ Zapewnienie bezpieczeństwa przeciwpowodziowego: budowa wielofunkcyjnych zbiorników wodnych przede wszystkim dla celów ochrony przeciwpowodziowej, zapobiegania skutkom suszy oraz zaopatrzenia ludności w wodę do spożycia i gospodarki narodowej w wodę do celów produkcyjnych.
- ✓ Racjonalizacja gospodarki odpadami poprzez zmniejszenie materiału i energochłonności produkcji (stosowanie czystszych technologii), wykorzystywanie alternatywnych odnawialnych źródeł energii, stosowanie analizy pełnego „cyklu życia” produktu (produkcji, transportu, opakowania, użytkowania, ewentualnego ponownego odzyskania i unieszkodliwiania). Główne działania realizowane w ramach priorytetu to:
 - komunalne systemy zbiórki, transportu, odzysku i unieszkodliwiania odpadów,
 - wybudowanie instalacji do biologicznego i termicznego przetwarzania odpadów,
 - wybudowanie instalacji do odzysku i unieszkodliwiania odpadów niebezpiecznych,
 - wprowadzenie selektywnej zbiórki odpadów, w tym odpadów niebezpiecznych,
 - budowa, modernizacja i rekultywacja składowisk odpadów komunalnych i przemysłowych (niebezpiecznych) oraz rekultywacja składowisk wyłączonych z eksploatacji.
- ✓ Poprawa jakości powietrza: Polska polityka ekologiczna stawia sobie za cele: ograniczenie emisji pyłów, dwutlenku siarki, tlenków azotu, lotnych związków organicznych, amoniaku, toksycznych substancji z grupy metali ciężkich i trwałych zanieczyszczeń organicznych. Głównym zadaniem władz publicznych w tym obszarze jest zmniejszenie tzw. niskich emisji w miastach. Inwestycje mające to na celu mogą być przedmiotem interwencji Funduszu Spójności.

Procedura składania wniosków:

Wniosek wstępny składany jest w WFOŚiGW w języku polskim z jednoczesną rejestracją w bazie ISEKP (Internetowym Systemie Ewidencji Kart Projektów) polegającą na wypełnieniu karty potencjalnego przedsięwzięcia (załącznik nr 2). W Funduszu następuje ocena formalna wniosku skąd kierowany jest on do NFOŚiGW, gdzie następuje jego kwalifikacja i ocena formalna zgodnie z kryteriami. Następnie jest on przekazywany Ministerstwu Środowiska, w którym Sektorowa Jednostka Sterująca dokonuje analizy i oceny i ewentualnej kwalifikacji do listy projektów przewidzianych do dofinansowania w danym roku. Taka lista trafia do Komitetu Sterującego.

Podobnie z aplikacjami. Aplikację do Funduszu Spójności przygotowuje Beneficjent we współpracy z NFOŚiGW w języku angielskim. Na przygotowanie aplikacji można uzyskać wsparcie finansowe w ramach Pomocy technicznej, na które to wsparcie wypełnia się osobny wniosek. Przygotowana aplikacja trafia do Ministerstwa Środowiska gdzie jest analizowana i oceniana a stamtąd do Ministerstwa Gospodarki, Pracy i Polityki Społecznej, która przesyła ją do Komisji Europejskiej, gdzie dokonuje się wyboru przedsięwzięć do sfinansowania.

8.5.2. Fundusze Strukturalne

Są głównym źródłem finansowania polityki strukturalnej. Oprócz nich finanse pochodzą z funduszu Spójności i Europejskiego Banku Inwestycyjnego. W zależności od metod klasyfikacji możemy wyróżnić:

1. **Cztery fundusze strukturalne** nadzorowane przez odpowiednie Dyrekcje Generalne Komisji Europejskiej.
 - Europejski Fundusz Społeczny (ESF)
 - Sekcja Orientacji Europejskiego Funduszu Orientacji i Gwarancji Rolnej (EAGGF)
 - Finansowy Instrument Sterowania Rybolówstwem (FIFG)
2. **Trzy cele**, na które kierowane są środki z funduszy.
3. **Cele** funduszy strukturalnych dzielone są na **horyzontalne** (można się ubiegać o środki bez względu na lokalizację wnioskodawcy) oraz **regionalne** (aby otrzymywać pomoc region musi spełniać określone kryteria; pomoc kierowana jest według nomenklatury NUTS).

Cele funduszy strukturalnych

CEL 1 – (regionalny) obejmuje regiony zapóźnione w rozwoju.

CEL 2 – (regionalny) wspieranie terenów silnie uzależnionych od upadającej gałęzi gospodarki. Jego zakres dotyczy obszarów dotkniętych zmianami w sferze przemysłu, usług i rybołówstwa oraz obszarów wiejskich i wysoko zurbanizowanych dotkniętych regresem społeczno-ekonomicznym oraz przeżywających problemy związane z adaptacją do zmienionych warunków.

CEL 3 - (horyzontalny) pomoc w modernizacji rynku pracy poprzez szkolenia zawodowe, lokalne inicjatywy w zakresie zatrudnienia oraz poprawa dostępu do rynku pracy.

NUTS – schemat podziału terytorialnego

Jest to jednolity i spójny schemat podziału terytorialnego krajów UE. Został on wprowadzony w 1988 r. w ramach wspomnianej już reformy funduszy strukturalnych. Regiony, które korzystają z pomocy funduszy są klasyfikowane właśnie według NUTS. Sama nazwa to skrót od angielskiego terminu *Nomenclature of territorial units for statistics* – czyli nomenklatura jednostek terytorialnych dla celów statystycznych. Stworzono ją po to, aby zharmonizować dane, które służą do analizy sytuacji gospodarczej oraz obiektywnie rozdzielić środki z funduszy strukturalnych. Podziału na NUTS dokonują państwa członkowskie według następujących wytycznych:

- Podział musi pokrywać się z podziałem administracyjnym kraju.
- Powinien hierarchizować pięć różnych poziomów: kraj podzielony na NUTS I, które zawierają określoną liczbę NUTS II, ten zaś dzieli się na NUTS III itd.

W latach 2000-2006 polityka regionalna Unii Europejskiej ma się kierować następującymi zasadami

- koncentracji - środki są przeznaczone przede wszystkim dla obszarów znajdujących się w najtrudniejszej sytuacji (Cel 1, a w drugiej kolejności Cel 2),
- partnerstwa - współpraca układu europejskiego, krajowego, regionalnego i lokalnego (wertykalne) oraz z partnerami gospodarczymi i społecznymi (horyzontalne),
- programowania - proces organizowania, podejmowania decyzji i finansowania odbywa się w kilku szczegółowo określonych etapach,
- koordynacji - pomiędzy poszczególnymi funduszami poprzez: dokumenty programowe, monitorowanie i ocenę pomocy, indykatywne wytyczne Komisji Europejskiej w sprawie polityk Wspólnoty,
- dodatkowości - środki europejskie muszą uzupełniać finansowanie krajowe, a nie mogą go zastępować,

- zgodności - operacje finansowane z funduszy europejskich muszą być zgodne z innymi politykami Wspólnoty i prawodawstwem wspólnotowym.

Dwie różne grupy instrumentów:

- **Programy krajowe** (94 % środków funduszy strukturalnych) – przygotowane przez kraje członkowskie UE, uzgadniane z Komisją Europejską; realizowane samodzielnie przez administrację kraju członkowskiego.
- **Inicjatywy wspólnotowe** (6 % środków) – przygotowywane wspólnie przez kraje członkowskie i Komisję Europejską dotyczą najważniejszych problemów dla całej UE; realizowane są bezpośrednio przez KE.

Propozycje finansowania projektów z funduszy strukturalnych

Inwestycje na obszarach wiejskich

- Modernizacja infrastruktury lokalnej (budowa i modernizacja dróg, systemów kanalizacyjnych), renowacja zabytków kultury, rozwój agroturystyki.
Dotacje dla samorządów województw, powiatów i gmin.
Finansowanie ze środków Europejskiego Funduszu Orientacji i Gwarancji Rolnej w ramach Zintegrowanego Programu Operacyjnego Rozwój Regionalny.
- Inwestycje w infrastrukturę wiejską związaną z prowadzeniem działalności rolniczej oraz przedsiębiorczości (budowa lub remonty dróg wewnętrznych, wodociągów, systemów kanalizacyjnych, pozyskiwanie naturalnych źródeł energii elektrycznej).
Dotacje dla samorządów wojewódzkich, samorządów powiatowych oraz gminnych.
Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz Funduszu Spójności w ramach Zintegrowanego Programu Operacyjnego Rozwój Regionalny.
- Rozwój infrastruktury wiejskiej poprzez remonty dróg oraz obiektów wiejskich (place, rynki, parki), także ochrona wiejskiego dorobku kulturowego poprzez odnowę obiektów zabytkowych, remonty wiejskich domów kultury.
Dotacje dla samorządów wojewódzkich, samorządów powiatowych oraz gminnych.
Finansowanie ze środków Europejskiego Funduszu Orientacji i Gwarancji Rolnej w ramach SPO Rolnictwo.

Inwestycje w obszarze ochrony środowiska

- Inwestycje mające na celu ograniczenie ilości zanieczyszczeń powietrza, wód i gleb a przez to poprawę warunków życia mieszkańców.
Dotacje dla samorządów wojewódzkich, powiatowych oraz gminnych.
Finansowanie ze środków Europejskiego Funduszu Orientacji i Gwarancji Rolnej w ramach Zintegrowanego Programu Operacyjnego Rozwój Regionalny.
- Inwestycje związane z przeciwdziałaniem powodziom (budowa wielofunkcyjnych zbiorników wodnych, polderów przeciwpowodziowych, realizacja przeciwpowodziowych składników programu Odra 2006), unowocześnianie systemu ochrony przeciwpowodziowej.
Projekty realizowane przez Regionalne Zarządy Gospodarki Wodnej.
Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.
- Inwestycje związane z racjonalnym wykorzystaniem zasobów wodnych.
Projekty realizowane przez Regionalne Zarządy Gospodarki Wodnej.
Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.
- Gospodarka odpadami niebezpiecznymi poprzez tworzenie systemów unieszkodliwiania odpadów niebezpiecznych.
Dotacje dla samorządów wojewódzkich, powiatowych oraz gminnych oraz firm zajmujących się utylizacją odpadów niebezpiecznych
Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.
- Inwestycje mające na celu walkę z hałasem poprzez instalację ekranów i map akustycznych, instalację urządzeń antywibracyjnych, modernizację technologii w przemyśle w celu zmniejszenia hałaśliwości wytwarzanych wyrobów.
Dotacje dla samorządów wojewódzkich, powiatowych oraz gminnych.
Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.
- Tworzenie systemów informacyjnych w urzędach administracji publicznej dotyczących gromadzenia i upowszechniania informacji o środowisku i jego ochronie, stanie i zasobach leśnych, tworzenie systemu elektronicznych baz danych, rozszerzenie zakresu działania państwowej kontroli ochrony środowiska i systemu statystyki publicznej, zakupy wyposażenia dla służb ochrony środowiska i centrów edukacji ekologicznej.

Wsparcie dla administracji publicznej oraz instytucji naukowych.

Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.

- Popularyzacja nowych rozwiązań technologicznych w obszarze ochrony środowiska.

Wsparcie dla instytucji naukowych.

Finansowanie ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach SPO Ochrona Środowiska.

8.6.Fundacje, fundusze, programy

8.6.1. Europejski Fundusz Rozwoju Wsi Polskiej

Counterpart Fund, z siedzibą w Warszawie, został utworzony i zarejestrowany w sądzie uzyskując osobowość prawną jako organizacja pozarządowa (NGO: non-governmental organization) w dniu 4 stycznia 1990 r. na podstawie umowy zawartej pomiędzy Wspólnotą Europejską i Rządem RP. Fundusz Rozwoju Wsi Polskiej powstał dla administrowania i zarządzania - w ścisłej współpracy ze Wspólnotą - środkami pochodzącymi ze sprzedaży artykułów żywnościowych przekazanych Polsce nieodpłatnie w latach 1989-90.

Według aktualnego Statutu, celem Funduszu jest ilościowy i jakościowy rozwój sektora rolniczego w Polsce, ze szczególnym uwzględnieniem rozwoju infrastruktury wiejskiej oraz małej przedsiębiorczości na terenach wiejskich, co powinno przyczynić się do restrukturyzacji agrarnej i zmniejszenia bezrobocia na wsi. Obecnie Fundusz realizuje następujące programy finansowe:

- ✓ preferencyjne linie kredytowe (oświata wiejska, gazyfikacja wsi, telefonizacja wsi, drogi wiejskie, zaopatrzenie wsi w wodę, mała przedsiębiorczość na wsi, mikrokredytowanie pozarolniczej działalności gospodarczej na terenach wiejskich),
- ✓ dwa programy subwencyjne (ochrona zdrowia na wsi i wiejskie składowiska odpadów stałych).

Kilka realizowanych w przeszłości programów zostało już zakończonych. Najważniejsze z nich to kredytowanie produkcyjnych inwestycji rolniczych oraz dotowanie budowy dróg lokalnych w ramach programu PHARE/RAPID ze środków Unii Europejskiej. Linia kredytowania inwestycji rolniczych obsługiwała głównie rolników indywidualnych w zakresie dofinansowania rozwoju jakości mleka i produktów pochodnych, przetwórstwa mięsnego, przechowalnictwa i przetwórstwa zboża, owoców, jarzyn i ziemniaków,

wyposażenia w maszyny i urządzenia rolnicze, budowy i modernizacji budynków gospodarskich itp. Zakończony program PHARE/RAPID w zakresie dróg wiejskich był realizowany zgodnie z procedurami właściwymi dla programu PHARE.

Programy subwencyjne mają na celu m.in.: pobudzenie popytu na wszystkie oferowane przez Fundusz preferencyjne kredyty służące rozwojowi i adaptacji wsi do integracji z Unią Europejską, wsparcie Funduszu dla pełniejszej absorpcji przez wieś środków (grantów) preakcesyjnych programu SAPARD poprzez uzupełnienie finansowego wkładu własnego beneficjentów tego programu.

Podmioty uprawnione do ubiegania się o dotacje

O przyznanie dotacji na inwestycje związane z ochroną zdrowia i ochroną środowiska mogą się ubiegać zarządy gmin wiejskich i miejsko - wiejskich oraz właściwe organy związków i porozumień tych gmin będące samodzielnymi inwestorami obiektów ochrony zdrowia i ochrony środowiska na terenach wiejskich.

O dotacje mogą ubiegać się wyłącznie:

- gminy, będące inwestorami obiektów ochrony zdrowia na wsi,
- gminy, będące inwestorami obiektów ochrony środowiska na wsi,
- wiejskie komitety społeczne, powołane przez mieszkańców, o statusie spółek prawa cywilnego.

Zasady i warunki udzielania kredytu

Dotacje do przedsięwzięcia mogą obejmować wyłącznie zadania, które spełniają następujące warunki:

- inwestor posiada pełną dokumentację techniczno-kosztorysową zadania;
- inwestor posiada środki finansowe (własne i obce), pokrywające co najmniej 80 % wartości kosztorysowej zadania;
- realizacja zadania powinna być zaawansowana rzeczowo i finansowo co najmniej w 80 %, co powinno być potwierdzone na wniosku o dotację przez właściwe jednostki organizacyjne, tj.:
 - w przypadku ochrony zdrowia - przez władze gminy i właściwego kierownika zakładu opieki zdrowotnej (ZOZ),
 - w przypadku ochrony środowiska - przez władze gminy i właściwy urząd ochrony środowiska;

- termin zakończenia zadania nie przekracza okresu 12 miesięcy od daty przyznania dotacji;
- inwestor posiada regulamin (statut) określający zasady tworzenia i funkcjonowania komitetów społecznych w gminie wraz z dokumentem potwierdzającym rejestrację komitetu i spółki cywilnej.

Tryb udzielania kredytu

Wysokość dotacji ze środków Counterpart Fund w wyżej wymienionych przypadkach nie może przekraczać **20 %** wartości kosztorysowej inwestycji, a w kwocie bezwzględnej jednostkowa kwota dotacji nie może przekraczać 100 tys. PLN.

W przypadku liczby wniosków przekraczających możliwości finansowe Counterpart Fund dodatkowym kryterium selekcji wniosków będzie m.in. wysokość stopnia zaawansowania ponad wymagane 80 %, znaczenie przedsięwzięcia dla danej społeczności lokalnej itp. Podstawą ubiegania się o udzielenie dotacji jest właściwie wypełniony i potwierdzony wniosek o dotację wg załączonego wzoru. Z każdej otrzymanej dotacji beneficjanci muszą złożyć w wyznaczonym terminie szczegółowe rozliczenie z jej wykorzystania, przy czym otrzymane środki mogą być wykorzystane wyłącznie na cele określone w podpisanej umowie o dotację.

Dotacje, o których mowa, mogą być udzielane przy zachowaniu przedstawionych kryteriów i warunków tylko do wysokości kwot przewidzianych na ten cel i kwartalnych planach obrotów środkami Counterpart Fund, zatwierdzonych przez plenarne sesje Zarządu Counterpart Fund z udziałem przedstawicieli Unii Europejskiej.

8.6.2. Programy wspólnotowe

Programy wspólnotowe ustanawiane są zwykle na okres 4 – 5 lat na wniosek Komisji Europejskiej. Warunkiem uczestnictwa danego kraju w programie wspólnotowym jest wniesienie składki. Obecnie Polska uczestniczy w pięciu programach wspólnotowych.

SOKRATES II

Celem programu jest rozwój współpracy europejskiej w dziedzinie edukacji, w tym edukacji ekologicznej. Budżet programu na lata 2000 – 2006 wynosi 1,85 mld euro.

Biuro Programu SOCRATES w Polsce: Fundacja Rozwoju Systemu Edukacji - Program SOKRATES; 00-551 Warszawa, ul. Mokotowska 43.

LEONARDO DA VINCI II

II edycja tego programu została pomyślana jako wsparcie dla projektów międzynarodowych z zakresu kształcenia i szkolenia zawodowego. Budżet programu – 1,15 mld euro.

Krajowa Agencja Programu LEONARDO DA VINCI

00-444 Warszawa, ul. Górnośląska 4a

SAVE II

Celem programu jest promowanie racjonalnego i efektywnego wykorzystania energii

Oraz ograniczenia negatywnego wpływu procesów zużycia energii na środowisko naturalne, a także polepszenie warunków bezpieczeństwa dostaw energii. Ze środków programu nie finansuje się żadnych inwestycji. Budżet – 11 mln euro.

Krajowa Agencja Poszanowania Energii S.A.

00-691 Warszawa, ul. Nowogrodzka 35/41

VI Program Ramowy Badań na lata 2002 – 2006

Budżet programu wynosi 17,5 mln euro. Program finansuje badania w kilku obszarach problemowych. W województwie łódzkim środki z funduszu wykorzystywane są na identyfikację problemu i możliwości wykorzystania pozostałości po procesach termicznego unieszkodliwiania opadów medycznych i weterynaryjnych (pirolitycznego).

Krajowy Punkt kontaktowy IPPT PAN

00-049 Warszawa, ul. Świętokrzyska 21

ALTERNER II

Polska jest beneficjentem tego programu od 2002 r. Jako jedyny z programów wspólnotowych jest w całości poświęcony promocji odnawialnych źródeł energii w szczególności w zakresie tworzenia warunków prawnych, społeczno – ekonomicznych i administracyjnych oraz planu działań w tej dziedzinie. Budżet w 2001 r. – 17,5 mln euro.

Krajowa Agencja Poszanowania Energii S.A.

00-691 Warszawa, ul. Nowogrodzka 35/41

Fundusz Globalnego Środowiska (GEF)

Struktura organizacyjna GEF w Polsce

Polska podjęła współpracę z Funduszem na rzecz Globalnego Środowiska praktycznie już w fazie jego tworzenia, wykorzystując rozwinięte uprzednio partnerskie kontakty ze wszystkimi trzema agencjami wykonawczymi GEF, tj. Bankiem Światowym, UNDP i UNEP-em. Począwszy od 1994 roku, tj. od czasu restrukturyzacji Funduszu, Polska wchodzi w skład jednej z dwóch konstytuent GEF, obejmujących kraje znajdujące się w procesie transformacji.

Grupę tę poza Polską tworzą: Albania, Bułgaria, Chorwacja, Gruzja, Republika Mołdowy, była Jugosłowska Republika Macedonia, Rumunia i Ukraina.

Zakres działania Programu GEF w Polsce jest ściśle podporządkowany założeniom strategii operacyjnej Funduszu, i mieści się w ramach głównych obszarów tematycznych oraz kierunków działań priorytetowych, tj.:

- ochrony różnorodności biologicznej,
- przeciwdziałania zmianom klimatu,
- ochrony wód międzynarodowych i problemu ubożenia warstwy ozonowej,
- przeciwdziałaniu degradacji powierzchni ziemi, w zakresie związanym z w/w dziedzinami.

Funkcje Politycznego Koordynatora działalności GEF w Polsce pełni w ramach struktury rządowej Ministerstwo Spraw Zagranicznych. Bieżące i strategiczne działania w tym zakresie realizowane są w Departamencie do spraw Ekonomiczno-Społecznych ONZ.

W ramach nowej, krajowej struktury organizacyjnej współpracy z GEF, funkcje Operacyjnego Koordynatora działalności GEF w Polsce powierzone zostały Fundacji EkoFundusz.

Do zadań EkoFunduszu należą sprawy operacyjnego wspierania działań GEF w zakresie projektów średnich i dużych. Zadania te EkoFundusz realizuje poprzez:

- upowszechnianie informacji o funkcjonowaniu GEF i możliwości uzyskania środków na realizację projektów spełniających kryteria ustanowione przez GEF,
- ocenę projektów z punktu widzenia kryteriów GEF i realizacji polityki ekologicznej państwa,
- udzielenie ewentualnej pomocy w przedstawianiu projektów (przy założeniu, że rolę tę spełniają przede wszystkim agencje wykonawcze GEF),
- ocenę możliwości współfinansowania projektów z innych źródeł.

W celu zapewnienia operatywnego przebiegu koniecznych konsultacji, zarówno w zakresie spraw o charakterze strategiczno-programowym, jak i oceny propozycji projektowych kierowanych do GEF z inicjatywy Ministerstwa Spraw Zagranicznych został utworzony **Polski Komitet Sterujący d/s Funduszu na rzecz Globalnego Środowiska.**

Do zadań Komitetu, wyszczególnionych w jego regulaminie, należy m. in.: określanie priorytetowych dziedzin współpracy z GEF dla realizacji "dużych" (powyżej 1 mln USD) projektów oraz opiniowanie tych projektów, przed dokonaniem ich merytorycznej i formalnej akceptacji.

W ramach Komitetu prowadzona jest również wymiana informacji na temat możliwości współfinansowania projektów z innych źródeł, jak np. Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, funduszy wojewódzkich, Fundacji EkoFundusz oraz środków budżetowych. Zadaniem Komitetu jest również opiniowanie stanowiska Rządu w odniesieniu do działalności GEF na posiedzenia Rady i Zgromadzenia Ogólnego GEF oraz dotyczącego funkcjonowania konstytuenty, w której uczestniczy Rząd RP.

Od czasu nawiązania w początkach lat dziewięćdziesiątych współpracy z GEF do roku 2000, wsparcie finansowe Funduszu uzyskało ponad 100 projektów o różnym charakterze i zakresie. Dotacje GEF mieściły się w przedziale od kilkuset USD dla niewielkich projektów organizacji pozarządowych, aż do kwoty 25 mln. USD w przypadku projektu dotyczącego zamiany węgla na gaz i realizowanego przez Bank Ochrony Środowiska S.A. pod nadzorem Banku Światowego.

W podziale wg form pomocy ze strony Funduszu największą grupę stanowią małe projekty realizowanych w ramach Programu Małych Dotacji. Duże dotacje, powyżej 1 mln USD uzyskało 8 projektów, a ponadto jeden projekt jest finansowany w ramach PDF B. Średnie dotacje, do 1 mln USD otrzymało 6 projektów, ponadto dwa projekty finansowane są w ramach PDF A.

Tematyczny zakres projektów GEF w Polsce obejmuje wszystkie dziedziny, uznane przez Fundusz jako priorytetowe dla ochrony globalnego środowiska. W przypadku polskich projektów rozkład uzyskanej pomocy finansowej GEF w poszczególnych obszarach tematycznych przedstawia się następująco:

- przeciwdziałanie zmianom klimatu - ponad 48,2 mln USD,
- ochrona warstwy ozonowej - ponad 6,2 mln USD,
- ochrona różnorodności biologicznej - ponad 6,7 mln USD,
- ochrona wód międzynarodowych - ponad 3 mln USD,
- przeciwdziałanie degradacji gleb i inne działania w zakresie ochrony środowiska - ponad 0.86 mln USD.

Współpraca z GEF w znacznej mierze prowadzona jest za pośrednictwem agencji wykonawczych Funduszu, tj. **Banku Światowego, UNDP i UNEP**. W przypadku Polski zakres tej współpracy jest bardzo szeroki. Od czasu powstania GEF obejmuje on ściśle współdziałanie ze wszystkimi trzema agencjami, również w zakresie działań Funduszu oraz wszystkie etapy cyklu projektowego GEF, poczynając od fazy przygotowawczej (opracowanie i zatwierdzenie propozycji projektowej), poprzez fazę realizacji (nadzór i monitoring postępu prac), a kończąc na fazie sprawozdawczej (ocena raportów

merytorycznych i finansowych). Z uwagi na charakter projektów w ramach tzw. dotacji dużych, w których dominowały techniczne działania inwestycyjne, kampanie promocyjne określonych technologii i produktów, a także pozytywna ingerencja w techniczne procesy produkcyjne oraz z uwagi na związane z tym mechanizmy finansowania działań w ramach projektu rolę agencji nadzorującej ze strony GEF dla sześciu spośród ośmiu dużych projektów sprawował i sprawuje Bank Światowy.

W kategorii średnich dotacji dominują projekty, w których rolę agencji wykonawczej GEF pełni zgodnie z posiadanymi kompetencjami formalnymi i merytorycznymi Program Środowiska Narodów Zjednoczonych (UNEP). Tematyka tych projektów jest ściśle powiązana z podpisanymi przez Polskę konwencjami o zmianach klimatu i o różnorodności biologicznej. Dotacje GEF miały na celu ułatwić realizację istotnych postanowień tych konwencji w zakresie studiów inwentaryzacyjnych (gazy cieplarniane, różnorodność biologiczna), opracowań o charakterze strategicznym, bądź efektywnego zarządzania danymi. Wsparcie finansowe GEF w tym przypadku pochodziło z puli przeznaczonej na tworzenie warunków (enabling activities) umożliwiających realizację konkretnych zadań wynikających z rozpoznania potrzeb krajowych i postanowień ww. konwencji.

Program Narodów Zjednoczonych ds. Rozwoju (UNDP), który zgodnie ze swymi kompetencjami zajmuje się sprawami pomocy technicznej oraz tworzenia możliwości rozwojowych (capacity building) ma również znaczący udział w wielu aspektach współpracy z GEF. Dotyczy to przede wszystkim rozwijanego w Polsce począwszy od 1992 roku Programu Małych Dotacji GEF.

8.6.3. Programy bilateralne

Program szwedzki

Swedish International Development Agency (SIDA)

Pomoc rządu szwedzkiego dla Polski rozpoczęła się w roku 1989. Polska otrzymuje wsparcie ze strony szwedzkiej (Szwedzka Agencja Rozwoju Międzynarodowego) na podstawie opracowanej strategii współpracy z Polską na lata 1999-2001. Jej podstawowym celem jest wsparcie procesu integracji Polski z UE nie tylko na szczeblu centralnym, ale też regionalnym i lokalnym. Beneficjentem programu mogą być również organizacje pozarządowe działające w tym zakresie.

Zgodnie z zapisami strategii pomoc skupia się na następujących priorytetach:

- promocja wspólnego bezpieczeństwa

- wsparcie dla samorządu terytorialnego/gmin w ramach współpracy miast bliźniaczych i powiatów; wsparcie dla organizacji pozarządowych;
- wsparcie dla społecznie zrównoważonego procesu transformacji gospodarczej - administracja publiczna, sektor społeczny, działania związane z promocją biznesu i przemysłu, leśnictwo i przemysł drzewny;
- ochrona środowiska - program M. Bałtyckiego; pomoc dla leśnictwa, energia i jej efektywne wykorzystanie; obniżenie zanieczyszczenia powietrza.

Projekty zgłaszane są w zależności od dziedziny, której dotyczą. Projekty dotyczące ochrony środowiska są przyjmowane i zatwierdzane przez **Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej** wspólnie z Ministerstwem Środowiska. W przypadku pozostałych dziedzin priorytetowych, instytucją odpowiedzialną za przyjmowanie projektów jest Biuro Koordynacji Kształcenia Kadr Funduszu Współpracy. Decyzje o zgłoszeniu danej propozycji do SIDA podejmować będzie Sekretarz Komitetu Integracji Europejskiej. O przyznaniu dofinansowania ze środków rządu szwedzkiego decyduje bezpośrednio SIDA.

Program duński

23 kwietnia 2002 r. Rząd Królestwa Danii ogłosił nową strategię pomocy duńskiej dla Krajów Europy Centralnej i Wschodniej. Pomoc będzie ukierunkowana na rozwiązywanie najważniejszych problemów w związku z akcesją do Unii Europejskiej. Najważniejszym obszarem działań pozostanie poprawa środowiska naturalnego. W przypadku krajów kandydackich szczególny nacisk położony zostanie na pomoc dla Polski i republik bałtyckich, a w przypadku krajów, które nie kandydują do Unii Europejskiej - na pomoc dla Rosji, a w szczególności Kaliningradu i Sankt Petersburga.

Zarządzanie programami pomocowymi zostanie uproszczone i stanie się bardziej efektywne. Przyszłe projekty środowiskowe będą w miarę możliwości realizowane jako "wspólne wdrożenie".

Zasady i zakres duńskiej pomocy bezzwrotnej dla Polski zostały sprecyzowane w umowach resortowych zawieranych między właściwymi ministerstwami polski i Danii. Ze strony polskiej prace koordynuje UKIE.

Do momentu rozszerzenia UE Dania będzie udzielać pomocy w szczególności poprzez:

- Pomoc środowiskową (zarządzaną przez duńskie Ministerstwo Środowiska, DANCEE)
- Pomoc techniczną / administracyjną (zarządzaną przez duńskie Ministerstwo Spraw Zagranicznych)

- Pomoc w dziedzinach związanych z biznesem (zarządzana przez duńskie Ministerstwo Gospodarki i Biznesu)

tel. (22) 4555220 faks (22) 4555214

e-mail:jerzy_kalinowski@mail.ukie.gov.pl

Program norweski

Polska i inne kraje regionu Morza Bałtyckiego są dla Norwegii ważnym partnerem handlowym i politycznym. Od 1992r. działa norweski Program Współpracy z Europą Środkową i Wschodnią (początkowo funkcjonował pod inną nazwą). Jego głównym celem jest wspieranie procesów transformacyjnych i demokratycznych, rozwoju gospodarki rynkowej i ochrony środowiska. Program ten jest przede wszystkim instrumentem współpracy dwustronnej i dotyczy konkretnych projektów. W ramach Programu krajom Europy Środkowej i Wschodniej (z wyłączeniem Rosji i krajów nadbałtyckich) przyznano dotąd środki finansowe w łącznej wysokości 0,35 miliarda koron norweskich.

W ramach Programu Współpracy z Europą Środkową i Wschodnią zrealizowano ponad 4000 projektów. W międzyczasie zmieniła się sytuacja polityczna i gospodarcza w krajach nim objętych. Konieczne okazało się wydzielenie specjalnej strategii Norwegii wobec Rosji oraz Planu Działań na rzecz Krajów Kandydackich, którego adresatami są przede wszystkim kraje leżące w regionie Morza Bałtyckiego, czyli Polska, Litwa, Łotwa i Estonia. **Norweski Plan Działań na rzecz Krajów Kandydackich** zaplanowany został na okres 2001-2006. Będzie odpowiednio dostosowywany do zmieniających się uwarunkowań polityczno-gospodarczych. Norweska strategia wobec krajów kandydackich ma na celu poprawę bezpieczeństwa, działania na rzecz trwałego wzrostu w Europie poprzez integrację państw nadbałtyckich i państw Europy Środkowej i Wschodniej oraz umocnienie i rozszerzenie współpracy Norwegii z krajami kandydackimi. Po rozszerzeniu Unii Europejskiej wzrośnie znaczenie współpracy w sektorach strategicznych, takich jak energia, ochrona środowiska, ochrona zdrowia, edukacja, programy dla dzieci i młodzieży oraz zapobieganie przestępczości.

Przy ocenie projektów przedstawianych przez poszczególne państwa rząd norweski bierze pod uwagę następujące czynniki:

- priorytety kraju składającego wniosek
- politykę Norwegii wobec danego kraju
- ocenę danego kraju przygotowaną przez Unię Europejską.

Pogram amerykański

Program EcoLinks - Czas trwania programu: 2000r. - 2005r.

Jest to program Rządu Amerykańskiego utworzonym przez Departament Handlu, koordynowanym w Polsce przez Biuro Rady Handlowego Ambasady USA. Jego celem jest poszukiwanie praktycznych rozwiązań i problemów ekologicznych, stwarzanych przez przemysł i aglomeracje miejskie w Europie Centralnej i Wschodniej oraz we Wspólnocie Niepodległych Państw.

Program promuje współpracę amerykańskich partnerów z lokalnymi przedsiębiorcami, samorządami i stowarzyszeniami z ECIŚ oraz WNP. Program EcoLinks oferuje dotacje pieniężne dla poparcia działalności w dziedzinie ochrony środowiska naturalnego.

Program niemiecki

Fundacja Współpracy Polsko-Niemieckiej wstrzymała chwilowo współpracę ze stroną polską.

8.6.4.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. konwersja długu). Dotychczas decyzję o ekokonwersji polskiego długu podjęły Stany Zjednoczone, Francja, Szwajcaria, Włochy, Szwecja i Norwegia.

EKOFUNDUSZ zarządza środkami finansowymi pochodzącymi z ekokonwersji w wymiarze łącznym wynoszącym ponad 571 mln USD i przewidzianym do wydatkowania w latach 1992 - 2010. Fundatorem EKOFUNDUSZU jest Minister Skarbu Państwa.

W Statucie Fundacji EKOFUNDUSZ pięć sektorów ochrony środowiska uznanych zostało za priorytetowe:

- w zakresie ochrony powietrza - ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu oraz eliminacja niskich źródeł ich emisji,
- w zakresie ochrony wód - ograniczenie dopływu zanieczyszczeń do Bałtyku oraz ochrona zasobów wody pitnej,
- w zakresie ochrony klimatu - ograniczenie emisji gazów cieplarnianych,
- w zakresie ochrony przyrody - ochrona różnorodności biologicznej,
- w zakresie ochrony przed odpadami – systemy gospodarki odpadami i rekultywacja gleb zanieczyszczonych.

W zakresie gospodarki odpadami priorytetami EKOFUNDUSZ są:

- budowa kompleksowych systemów selektywnej zbiórki, recyklingu i unieszkodliwiania odpadów komunalnych i niebezpiecznych,
- przedsięwzięcia związane z eliminacją powstawania odpadów niebezpiecznych w procesach przemysłowych (promocja „czystszych technologii”) i likwidacją składowisk odpadów niebezpiecznych.
- rekultywacja gleb zanieczyszczonych odpadami niebezpiecznymi stanowiącymi zagrożenie dla zdrowia ludzi lub świata przyrody.

We wszystkich pięciu sektorach pomoc finansową EKOFUNDUSZ uzyskać mogą tylko te projekty, które wykazują się wysoką efektywnością, tj. korzystnym stosunkiem efektów ekologicznych do kosztów. Z finansowania wykluczone są projekty, które:

- mają na celu wyłącznie rozwiązanie lokalnych problemów,
- dotyczą wykonania dokumentacji technicznej lub zakupu know – how,
- obejmują obiekty i instalacje towarzyszące np. administracyjne, drogi komunikacyjne i inne,
- obejmują badania i monitoring środowiska,
- dotyczą opracowania planów, studiów i programów,
- dotyczą testowania urządzeń ,prototypowych oraz prac rozruchowych.

Zalecane jest, aby projekty spełniały przynajmniej jeden z trzech kryteriów:

- wprowadzanie na polski rynek nowych technologii z krajów - donatorów,
- uruchomienie krajowej produkcji urządzeń dla ochrony środowiska,
- szczególne znaczenie dla ochrony zdrowia.

EKOFUNDUSZ udziela wsparcia finansowego w formie bezzwrotnych dotacji, a także preferencyjnych pożyczek. Dotacje uzyskać mogą jedynie projekty dotyczące inwestycji związanych bezpośrednio z ochroną środowiska (w ich fazie implementacyjnej), a w dziedzinie przyrody również projekty nieinwestycyjne.

Maksymalny udział środków EKOFUNDUSZU w finansowaniu całości nakładów na dane przedsięwzięcie wynosi:

- 20% kosztów projektu – dla podmiotów prowadzących działalność gospodarczą,
- 30% kosztów projektu – dla budżetowych jednostek samorządowych oraz w szczególnych przypadkach również dla podmiotów prowadzących działalność gospodarczą,

- 50% kosztów projektu – dla organizacji pozarządowych oraz w szczególnych przypadkach również dla budżetowych jednostek samorządowych,
- 80% kosztów projektu – dla budżetowych jednostek samorządowych oraz w szczególnych przypadkach również dla organizacji pozarządowych na przedsięwzięcia z zakresu ochrony przyrody, w których nie można liczyć na zwrot nakładów inwestycyjnych

EKOFUNDUSZ może wspierać zarówno projekty dopiero rozpoczynane, jak i będące w fazie realizacji, jeżeli ich rzeczowe zaawansowanie nie przekracza 60%.

8.6.5. Sektorowy program operacyjny – gospodarka wodna i ochrona środowiska

Realizacja działań ukierunkowanych na ochronę środowiska i gospodarkę wodną, będzie też przyczyniała do realizacji celu i innych priorytetów NPR, przyczyniając się do rozwoju gospodarczego kraju i wzrostu zatrudnienia, tworząc podstawy dla długofalowego harmonijnego rozwoju. Ostatecznym beneficjentem planowanych działań będą regiony.

W ramach Programu Operacyjnego realizowane będą zadania, które nie mogą być finansowane z Fundusz Spójności (inwestycje gospodarki wodnej, w szczególności ochrona przed powodzią); działania, gdzie przewiduje się udział podmiotów niepublicznych (odpady niebezpieczne), działania o dużym stopniu specjalizacji i innowacyjności (informatyzacja działania innowacyjne).

Inwestycje z zakresu ochrony środowiska mogą być finansowane z ERDF w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego i SPO Wzrost Konkurencyjności Przedsiębiorstw.

Wśród celów jest też wsparcie postępu w dziedzinie badań i technologii ukierunkowanego na promocję wdrożeń nowych technologii i innowacji oraz na wzmocnienie potencjału rozwojowego sfery badań i technologii, przyczyniającego się do rozwoju regionalnego.

Strategia Programu Operacyjnego

<i>Priorytet i działanie</i>	<i>Beneficjenci finansowi i odbiorcy pomocy:</i>
Priorytet 1: Duże inwestycje gospodarki wodnej oraz inwestycje służące ochronie przeciwpowodziowej	Regionalne zarządy gospodarki wodnej, (ew. Krajowy Zarząd Gospodarki Wodnej)
Działanie 1: inwestycje związane z budową	Regionalne zarządy gospodarki wodnej, (ew.

wielozadaniowych zbiorników wodnych i stopni wodnych.	Krajowy Zarząd Gospodarki Wodnej)
Działanie 2: ochrona przeciwpowodziowa.	Regionalne zarządy gospodarki wodnej, (ew. Krajowy Zarząd Gospodarki Wodnej)
Działanie 3: zarządzanie gospodarką wodną	Regionalne zarządy gospodarki wodnej, (ew. Krajowy Zarząd Gospodarki Wodnej)
Priorytet 2. Ochrona środowiska na obszarach zanieczyszczonych i wspieranie działań prorozwojowych wspierających zrównoważony rozwój i systemów informacyjnych w ochronie środowiska	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej podmioty gospodarcze, samorządy, instytuty naukowe, Lasy Państwowe, parki narodowe.
Działanie 4: zagospodarowywanie odpadów niebezpiecznych	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej podmioty gospodarcze, samorządy,
Działanie 5: ochrona przed hałasem	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej podmioty gospodarcze, samorządy,
Działanie 6: wspieranie systemów informacyjnych ochrony środowiska	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej administracja publiczna,
Działanie 7: budowa systemu informatycznego o lasach.	Lasy Państwowe. Regionalne Dyrekcje Lasów Państwowych, Krajowy Zarząd Parków Narodowych, parki narodowe, starostwa
Działanie 8: opracowywanie i wdrażanie nowych technologii	NFOŚiGW lub instytut naukowy instytucje naukowe i jednostki wdrożeniowe

8.6.6. Projekt UMBRELLA

Wnioskodawcą mogą być urzędy centralne oraz administracja terenowa, samorządy terytorialne, jednostki budżetowe, krajowe firmy lub instytucje oraz organizacje prywatne, państwowe lub samorządowe (fundacje, stowarzyszenia, uczelnie, szkoły itp.).

Przedmiotem udzielania pomocy jest doradztwo w zakresie ochrony środowiska ukierunkowane na zmniejszanie zanieczyszczeń wody, gleby i powietrza, oszczędzanie wody i energii, doskonalenie kadr, integracja europejska.

Źródło finansowania Projekt Umbrella to środki pochodzące z:

- UNPD (program Rozwoju ONZ),
- Unii Europejskiej,
- budżetu państwa.

Wybrane brzegowe warunki pomocy to:

- maksymalny okres finansowania 2 lata,
- maksymalna kwota pomocy 15 tys. USD,
- maksymalny udział w finansowaniu całości nakładów – 80% kosztów zatrudnienia konsultanta,
- minimalny udział środków własnych wnioskodawcy 20% kosztu zatrudnienia konsultanta.

8.6.7. Europejski Fundusz Rozwoju Regionalnego (European Regional Development Fund – ERDF)

EFRR powstał w 1975 roku. Celem jego działalności jest zmniejszanie dysproporcji w rozwoju pomiędzy regionami Unii Europejskiej. Poza działaniami finansowanymi bezpośrednio w regionach, z budżetu EFRR finansowane są inicjatywy wspólnotowe – INTERREG (współpraca transgraniczna i międzyregionalna) oraz URBAN (rewitalizacja obszarów miejskich). Europejski Fundusz Rozwoju Regionalnego jest największym, pod względem budżetu, z funduszy strukturalnych.

Pomoc w ramach tego funduszu obejmuje inicjatywy w następujących dziedzinach:

- inwestycje produkcyjne umożliwiające tworzenie lub utrzymanie stałych miejsc pracy
- inwestycje w infrastrukturę, z uwzględnieniem tworzenia sieci transeuropejskich dla regionów objętych celem nr 1
- inwestycje w edukację i opiekę zdrowotną w regionach objętych celem nr 1
- rozwój potencjału lokalnego: małych i średnich przedsiębiorstw
- działalność badawczo-rozwojowa
- inwestycje związane z ochroną środowiska w tym duże inwestycje w budowie służące wzmocnieniu infrastruktury ochrony środowiska: duże inwestycje w budowie i modernizację infrastruktury o znaczeniu regionalnym, służące wzmocnieniu konkurencyjności regionów oraz infrastruktura lokalna: małe inwestycje w zakresie ochrony środowiska o oddziaływaniu lokalnym na terenach wiejskich i w małych miastach (do 25 tys. mieszkańców) jak i rewitalizacja obszarów zdegradowanych: inwestycje w rewitalizację obszarów miejskich, po-wojskowych i po-przemysłowych.

Komplementarnie do inwestycji transportowych i środowiskowych współfinansowanych z Europejskiego Funduszu Rozwoju Regionalnego oraz Funduszu Spójności realizowanych na poziomie krajowym wdrażane będą projekty na poziomie regionalnym i lokalnym w ramach ZPORR.

8.6.8. Europejski Fundusz Orientacji i Gwarancji Rolnych (European Agriculture Guidance and Guarantee Fund –EAGGF)

EFOIGR powstał w 1964 roku na mocy Traktatów Rzymskich. Sam fundusz podzielony jest na **Sekcję Orientacji** i **Sekcję Gwarancji**. Jedynie ta pierwsza jest zaliczana do funduszy strukturalnych. Jego zadaniem jest wspieranie transformacji struktury rolnictwa oraz pomoc w rozwoju obszarów wiejskich. Zakres pomocy jest bardzo szeroki i może obejmować:

EAGGF składa się z dwóch sekcji: Sekcji Gwarancji, która finansuje wspólną politykę rolną (zakupy interwencyjne produktów rolnych, dotacje bezpośrednie dla rolników) oraz Sekcji Orientacji, która wspiera przekształcenia w rolnictwie w poszczególnych państwach UE i jest instrumentem polityki strukturalnej.

W ramach Sekcji Orientacji EAGGF realizuje się następujące zadania:

- rozwój i modernizacja terenów wiejskich
- wspieranie inicjatyw służących zmianom struktury zawodowej na wsi (w tym kształcenia zawodowego rolników i ich przekwalifikowania do innych zawodów)
- wspomaganie działań mających na celu zwiększenie konkurencyjności produktów rolnych
- restrukturyzacja oraz dostosowanie potencjału produkcyjnego gospodarstw do wymogów rynku
- pomoc przy osiedlaniu się młodych rolników
- wspieranie rozwoju ruchu turystycznego i rzemiosła
- rozwój i eksploatacja terenów leśnych
- inwestycje w ochronę środowiska

Z budżetu EFOIGR finansowana jest inicjatywa LEADER + (rozwój obszarów wiejskich).

8.6.9. Inicjatywy Wspólnotowe

Nie należy ich mylić z programami wspólnotowymi (wewnętrzными UE). Są to specjalne instrumenty pomocy, których zadaniem jest finansowanie działań istotnych już nie dla jednego regionu czy kraju, lecz UE jako całości. Z tego też powodu są one opracowywane przez Komisję Europejską w porozumieniu z krajami członkowskimi. Inicjatywy wspólnotowe są realizowane przez poszczególne Dyrekcje Generalne KE. W latach 1994-99 funkcjonowało aż 13 takich inicjatyw. Obecnie w ramach ostatniej reformy funduszy ich liczbę zmniejszono do 4:

- INTERREG – największa z inicjatyw (pod względem udziału w środkach – 50 % środków na inicjatywy wspólnotowe); jej celem jest zacieśnianie więzi międzyregionalnych w Unii, szczególnie na terenach przygranicznych; jest ona finansowana przez Europejski Fundusz Rozwoju Regionalnego; w jej ramach funkcjonują 3 grupy działań:
 - a) Integracja regionów przygranicznych
 - b) Współpraca ponad regionalna
 - c) Usprawnienie technik i polityki rozwoju regionalnego poprzez współpracę międzynarodową i międzyregionalną (dotyczy też współpracy z krajami kandydującymi do UE)
- URBAN – rewitalizacja obszarów miejskich, zagrożonych lub dotkniętych zjawiskami strukturalnego bezrobocia i przejawami patologii społecznej); jest ona finansowana również przez Europejski Fundusz Rozwoju Regionalnego
- LEADER+ - jest kontynuacją inicjatywy LEADER, która zajmowała się pomocą w rozwoju obszarów wiejskich; finansowana przez Europejski Fundusz Orientacji i Gwarancji Rolnej
- EQUAL – ma finansować projekty wyrównujące szanse na rynku pracy; szczególną troską objęte są te grupy, które z różnych względów mają utrudniony dostęp do pracy (np. kobiety, młodzież, mniejszości narodowe, niepełnosprawni); jest ona finansowana z Europejskiego Funduszu Społecznego

Program Operacyjny Pomoc techniczna

Program Operacyjny Pomoc techniczna 2004-2006 ma za zadanie zapewnić efektywność zarządzania funduszami strukturalnymi oraz prawidłowość interwencji i przejrzystość operacji środków pomocowych, a także podnieść poziom wiedzy związanych z pomocą strukturalną wśród potencjalnych beneficjentów oraz wśród ogółu społeczeństwa.

Program Operacyjny Pomoc techniczna obejmuje działania przygotowawcze, monitorujące, oceniające i kontrolne oraz z zakresu informacji i promocji, niezbędne dla wdrażania funduszy strukturalnych i realizowane na poziomie centralnym, tj. poziomie Podstaw Wsparcia Wspólnoty.

Bezpośrednie cele Programu to:

- zapewnienie efektywnej realizacji i trwałości interwencji Funduszy Strukturalnych,
- zapewnienie wysokiej jakości i spójności działań służących wdrażaniu Podstaw Wsparcia Wspólnoty,
- wsparcie prawidłowego wdrażania, zarządzania i kontroli Narodowego Planu Rozwoju i Podstaw Wsparcia Wspólnoty,
- zapewnienie koordynacji interwencji funduszy oraz realizacji priorytetów w ramach obszarów wsparcia NPR,
- upowszechnienie wiedzy i zorganizowanie systemu dostępu do informacji o funduszach strukturalnych, Narodowym Planie Rozwoju i Podstawach Wsparcia Wspólnoty.

Łącznie na realizację wsparcia technicznego zadań polityki strukturalnej w ramach SPO i ZPORR oraz w ramach Programu Operacyjnego Pomoc techniczna z funduszy strukturalnych i środków krajowych przeznaczone zostanie 83,61 mln euro, z czego 75% (62,43 mln euro) pochodzić będzie z wkładu UE, natomiast 25% (21,18 mln euro) ze środków krajowych, z zasobów budżetu państwa oraz zasobów samorządów terytorialnych.

Ponad połowa tych środków, czyli 56,61 mln euro, zostanie alokowanych w ramach sektorowych programów operacyjnych i ZPORR. Pozostała część środków na wsparcie techniczne tj. 27 mln euro, zostanie wykorzystana na działania Programu Operacyjnego Pomoc techniczna 2004-2006.

Działania te będą współfinansowane z Europejskiego Funduszu Rozwoju Regionalnego. Orientacyjna wartość finansowania Programu w latach 2004-2006 z tego Funduszu wyniesie 20 mln euro. Udział środków wspólnotowych w finansowaniu Programu Operacyjnego

Pomoc Techniczna wyniesie 75%. Udział środków krajowych w finansowaniu Programu w latach 2004-2006 wyniesie 7 mln euro.