

6. Realizacja programu

Program Ochrony Środowiska jest dokumentem o charakterze strategicznym. Pełni szczególną rolę w zarządzaniu środowiskiem. Z jednej strony stanowi instrument realizacji polityki ekologicznej państwa, z drugiej strony poprzez przyjęcie w formie uchwały Rady Powiatu staje się prawem miejscowym. Zapisy Planu Ochrony Środowiska muszą pozostawać w ścisłym związku z planami zagospodarowania przestrzennego gmin oraz znaleźć odzwierciedlenie w decyzjach o warunkach zabudowy i zagospodarowania oraz decyzjach związanych z realizacją przedsięwzięć w zakresie gospodarki wodno – ściekowej, gospodarki odpadami i rozwojem terenów zielonych. Samorząd powiatowy posiada kompetencje pozwalające mu realizować zawarte w programie cele i zadania. Ze względu na to, że zarządzanie Programem wymaga ustalenia roli i zakresu działania poszczególnych podmiotów zaangażowanych w jego realizację a także zorganizowanie struktury jego działania i systemu monitoringu, konieczna jest koordynacja działań pomiędzy poszczególnymi szczeblami władz samorządowych i rządowych a także współpraca z pozostałymi partnerami.

Biorąc pod uwagę, że ustalenia Programu na szczeblu powiatowym winny mieć odniesienie do planów i programów przyjmowanych na poziomie gminnym w niniejszym rozdziale omówiono narzędzia i instrumenty realizacji Programu wynikające z kompetencji obu szczebli samorządowych.

6.1 Regulacje prawne

Należy zwrócić uwagę, że zarówno powiat jak i gmina posiadają osobowość prawną. Administracja powiatowa posiada szczególną rolę w kształtowaniu polityki ochrony środowiska na swoim terenie, gdyż zgodnie z art. 378 ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627 z późniejszymi zmianami) Starosta jest organem ochrony środowiska właściwym w sprawach niezastrzeżonych do właściwości Wojewody. Wójt, burmistrz czy prezydent miasta jest organem ochrony środowiska jedynie w przypadku zwykłego korzystania ze środowiska przez osoby fizyczne.

Powiat wykonuje w zakresie związanym z ochroną środowiska, określone ustawami zadania publiczne o charakterze ponadgminnym, obejmujące min.:

- gospodarkę wodną, ochronę środowiska i przyrody,
- rolnictwo, leśnictwo i rybactwo śródlądowe,

- ochronę przeciwpowodziową, w tym wyposażenie i utrzymanie powiatowego magazynu przeciwpowodziowego,
- zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska,
- planowanie i programowanie ochrony środowiska.

Zadania gminy dotyczą spraw:

- ładu przestrzennego, gospodarki terenami i ochrony środowiska,
- wodociągów i zaopatrzenia w wodę,
- kanalizacji, usuwania i oczyszczania ścieków komunalnych,
- utrzymania czystości i porządku oraz urządzeń sanitarnych,
- składowisk i unieszkodliwiania odpadów komunalnych,
- zaopatrzenia w energię elektryczną i ciepłą oraz gaz,
- zieleni gminnej i zadrzewień,
- porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego magazynu przeciwpowodziowego.

Z przedstawionego wykazu zadań wynikają narzędzia i instrumenty realizacji ustaleń Programu Ochrony Środowiska, które w szczególności obejmować mogą:

- zestaw uprawnień i obowiązków określonych w ustawach i należących do właściwości powiatu lub gminy w zakresie uregulowanym tymi przepisami
- stanowienie aktów prawa miejscowego (przepisów porządkowych) przez radę powiatu lub gminy w zakresie nieuregulowanym w odrębnych ustawach lub innych przepisach powszechnie obowiązujących, w szczególności uzasadnionych przypadkach, jeżeli jest to niezbędne do ochrony życia lub zdrowia obywateli, ochrony środowiska naturalnego (jeżeli przyczyny te występują na obszarze więcej niż jednej gminy — rada powiatu, w pozostałych przypadkach rada gminy);
- kształtowanie zagospodarowania przestrzennego terenów (studia uwarunkowań i kierunków zagospodarowania przestrzennego gminy, miejscowe plany zagospodarowania przestrzennego), zarówno pod względem funkcji poszczególnych jednostek planistycznych jak również zakazów i ograniczeń wynikających z potrzeb ochrony środowiska na danym obszarze (gmina),
- decydowanie o sposobie i zakresie wykorzystania środków finansowych przeznaczonych na realizację przedsięwzięć ochrony środowiska w tym środków

pochodzących z przychodów powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej,

- planowanie i programowanie ochrony środowiska w tym:
 - ustanawianie programów ochrony środowiska (gmina i powiat),
 - ustanawianie planów gospodarki odpadami (gmina i powiat),
 - wykonywanie przez Starostę map akustycznych na potrzeby oceny stanu akustycznego środowiska do powiatowych programów ochrony środowiska (patrz art. 117 ustawy Prawo ochrony środowiska),
 - projektowanie zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe (gminne projekty założeń do planów w tym zakresie wynikające z przepisów ustawy z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. Nr 54 poz. 348 z późniejszymi zmianami).

6.1.1 Prawo lokalne

Programy ochrony środowiska i plany gospodarki odpadami mogą stanowić wytyczne dla wykonywanych na poziomie gminnym studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego.

Brakuje niestety podstaw prawnych, zarówno wynikających z przepisów ustawy Prawo ochrony środowiska, jak i z ustawy O planowaniu i zagospodarowaniu przestrzennym do bezpośredniego przenoszenia ustaleń programu ochrony środowiska czy planu gospodarki odpadami do zapisów miejscowych planów zagospodarowania przestrzennego i warunków określonych przez te dokumenty.

6.2 Możliwości finansowania przedsięwzięć

Do realizacji zapisów Programu konieczne są środki i instrumenty finansowe. Do instrumentów i środków finansowych wspomagających realizację Programu należą w szczególności:

- opłaty za korzystanie ze środowiska (za wprowadzanie zanieczyszczeń do powietrza, za pobór wód, za wprowadzanie ścieków do wód lub do ziemi, składowanie odpadów, wycięcie drzew i krzewów), realizowane zgodnie z zasadą „zanieczyszczający płaci”,

- opłaty podwyższone płacone wówczas, kiedy podmioty funkcjonują bez stosownych pozwoleń ekologicznych,
- administracyjne kary pieniężne wymierzane za niedopełnianie standardów określonych decyzjami administracyjnymi,
- quasi odszkodowania administracyjne,
- opłaty koncesyjne za eksploatację kopalni,
- grzywny,
- pożyczki i dotacje z funduszy ochrony środowiska i gospodarki wodnej,
- dotacje i pożyczki z Ekofunduszu,
- kredyty z banków, w tym Banku Ochrony Środowiska,
- fundusze pomocowe Unii Europejskiej,
- środki z budżetu samorządów,
- środki z budżetu Państwa,
- środki mieszkańców i przedsiębiorców.

Opłaty za korzystanie ze środowiska i kary pieniężne z tytułu niewłaściwego korzystania ze środowiska są głównymi dochodami: Narodowego, Wojewódzkiego, Powiatowego i gminnych funduszy ochrony środowiska i gospodarki wodnej. Polityka ekologiczna państwa jest wiążąca przy uchwaleniu przez Radę Nadzorczą Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej jego strategii działania i planu działalności oraz przy zatwierdzaniu przez Radę list priorytetowych programów Narodowego Funduszu (art. 414 ust. 2 Prawa ochrony środowiska). Analogicznie Rada Nadzorcza WFOŚiGW w oparciu o Politykę ekologiczną państwa i wojewódzki program ochrony środowiska uchwała plan działalności Wojewódzkiego Funduszu. Takie same relacje należy odnieść do Powiatowego programu ochrony środowiska i priorytetów Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Zasadniczym celem NFOŚiGW jest wspieranie finansowe przedsięwzięć podejmowanych dla poprawy jakości środowiska w Polsce w dziedzinie: ochrony wód, gospodarki wodnej, ochrony powietrza, ochrony powierzchni ziemi, leśnictwa, ochrony przyrody i krajobrazu, geologii, górnictwa, edukacji ekologicznej. Narodowy i Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej udzielają pomocy w postaci dotacji i niskoprocentowych pożyczek, które mogą być umarżane do 50%.

Rolą WFOŚiGW jest wspieranie finansowe przedsięwzięć proekologicznych o zasięgu regionalnym.

Z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej dofinansowywane są przedsięwzięcia o charakterze proekologicznym na terenie danego powiatu.

Istotne znaczenie w udzielaniu wsparcia finansowego w formie dotacji lub pożyczek ma Fundacja „Ekofundusz”. Priorytetowe kierunki pomocy finansowej Ekofunduszu to: ochrona różnorodności biologicznej, gospodarka odpadami i rekultywacja gleb zanieczyszczonych, zmniejszanie transgranicznego transportu SO₂, NO₂, ograniczenie zanieczyszczenia morza Bałtyckiego, ograniczenie emisji gazów szklarniowych oraz eliminacja stosowania substancji niszczących warstwę ozonową i innych.

Źródłem finansowania przedsięwzięć ekologicznych mogą być też kredyty udzielane np. przez Bank Ochrony Środowiska (z dopłatami do oprocentowania przez fundusze ochrony środowiska), kredyty komercyjne, kredyty konsorcjalne, kredyty międzynarodowych instytucji finansowych np. Banku Światowego, Europejskiego Banku Odbudowy i Rozwoju.