

7. Określenie programu naprawczego ochrony powietrza

7.1. Wybór zadań do realizacji na bazie analizowanych scenariuszy

Przy wyborze optymalnego wariantu zakresu działań niezbędnych do uzyskania standardów jakości powietrza kierowano się następującymi kryteriami:

- kryterium atrakcyjności ekologicznej;
- kryterium wykonalności technicznej;
- kryterium ekonomiczne;

Zasadniczą grupą działań dla programu naprawczego ochrony powietrza są działania związane z redukcją niskiej emisji, pozostałe są konieczne do przyjęcia do realizacji, natomiast mają ograniczoną efektywność ekologiczną.

Wszystkie scenariusze ograniczenia niskiej emisji doprowadzają do ograniczenia emisji pyłu, co w rezultacie powinno przynieść odpowiedni poziom stężenia pyłu oraz są to rozwiązania wykonalne z technicznego punktu widzenia.

W poniższych zestawieniach przedstawiono porównanie poziomu redukcji emisji pyłu dla poszczególnych scenariuszy, które zawierają się w przedziale od 15% do 38%.

Tabela 7.1. Poziom redukcji emisji pyłu dla scenariuszy

Wyszczególnienie	Emisja pyłu		Poziom redukcji emisji pyłu	Stężenie średnioroczne na stacji WIOŚ wg obl. symulacyjnych
	Sezon grzewczy	Rocznie		
	[kg/h]	[Mg/rok]	[%]	[µg/m ³]
Stan aktualny	519,4	1004,0	-	55,67
Scenariusz I Wariant B	433,4	857,2	15%	12,84
Scenariusz I Wariant A	335,6	690,8	31%	4,86
Scenariusz II	415,7	846,2	16%	32,48
Scenariusz III	267,2	626,4	38%	7,32

Na uwagę zasługuje fakt, że w scenariuszu I - wariant B pomimo najmniejszej redukcji pyłu na poziomie 15% dokonana symulacja przyniosła osiągnięcie dopuszczalnego poziomu stężeń pyłu PM10. Dowodzi to tezy, że ważny jest zarówno poziom redukcji emisji pyłu jak i obszar, gdzie ma ta redukcja nastąpić.

Z punktu widzenia ochrony powietrza najkorzystniejszym scenariuszem wydaje się scenariusz I - wariant A pomimo faktu, że nie przyniesie on największej redukcji pyłu. Ale po jego realizacji efekt redukcji pyłu wydaje się pewny. Natomiast w przypadku scenariusza III wciąż będzie istniała możliwość spalania węgla przez mieszkańców, u których pozostaną piece.

Jednak do realizacji scenariusza I (wariant A lub B) nie można przejść od razu ponieważ w Przemysłu istnieją bariery rozwoju systemu ciepłowniczego są to:

- zły stan zabudowy w obszarze koncentracji niskiej emisji,
- niemożność współfinansowania przedsięwzięcia przez mieszkańców, z uwagi na występujące w obszarze „problemowym” bezrobocie i ubóstwo (większość problemów związanych z biedą występuje na tym obszarze),

Wprowadzenie wewnętrznej instalacji c.o. do budynku możliwe będzie dopiero po wcześniejszej rewitalizacji albo w jej trakcie. Stworzenie warunków do ochrony powietrza może się stać dodatkowym argumentem dla podjęcia działań rewitalizacyjnych w Przemysłu.

W poniższym zestawieniu przedstawiono szacunkowe koszty związane z realizacją poszczególnych scenariuszy. Realizacja każdego ze scenariuszy z uwagi na działania w źródle związane z budową nowego bloku energetycznego pociągnie za sobą koszty przekraczające 50 mln zł, co spełnia kryterium finansowe ubiegania się o środki z Funduszu Spójności

Tabela 7.2. Poziom kosztów inwestycyjnych związanych z realizacją scenariuszy

Wyszczególnienie	Redukcja niskiej emisji	Działania w źródle	Razem
Scenariusz I Wariant B	16 650	52 000	68 650
Scenariusz I Wariant A	34 950	52 000	86 950
Scenariusz II	15 070	52 000	67 070
Scenariusz III	15070*	52 000	52 000

* koszty scenariusza III nie uwzględniają wytwarzania paliwa bezdymnego – pokrywane są przez użytkowników.

Z punktu widzenia rachunku kosztów najniższe nakłady inwestycyjne zostaną poniesione przy realizacji scenariusza II i III. Pomimo, iż oba te scenariusze wiążą się z podobnym, szacunkowym poziomem kosztów, to jednak realizacja III daje szansę osiągnięcia dużo większego efektu ekologicznego, w postaci wyższej, spodziewanej redukcji emisji pyłu. Wiąże się on jednak ze sporym ryzykiem wynikającym z ograniczonego stosowania paliwa bezdymnego (brykiety drzewne) przez mieszkańców.

Scenariusz I WB jest rozwiązaniem najmniej kapitałochłonnym, gwarantującym w pełni osiągnięcie spodziewanego efektu na poziomie poniżej 40 µg/m³ średniorocznego stężenia pyłu. Jednak w dłuższym horyzoncie czasowym po roku 2010 w myśl Dyrektywy 199/30/WE w sprawie dopuszczalnych wartości stężenia dwutlenku siarki, dwutlenku

azotu i tlenków azotu oraz pyłu i ołowiu w otaczającym powietrzu - poziom dopuszczalnego stężenia pyłu w powietrzu może zostać obniżony do wielkości $20 \mu\text{g}/\text{m}^3$, co pociągnie ze sobą konieczność realizacji intensywnych działań naprawczych.

Biorąc pod uwagę powyższe stwierdzenia zaleca się jako etap pośredni realizację scenariusza III, a jako zakres minimalny, który zapewni stężenie pyłu na poziomie dopuszczalnym - scenariusz I wariant B. Jako zakres docelowy proponuje się realizację scenariusza I wariant A, który zagwarantuje stężenie pyłu na poziomie dopuszczalnym w okresie długoterminowym.

Realizację programu powinny wyprzedzać prace przygotowawcze związane wymogami formalno-prawnymi i potrzebą pozyskania funduszy na jego realizację.

I. Działania związane z ograniczeniem emisji pyłu ze źródeł niskiej emisji

FAZA I - Prace przygotowawcze – lata 2005-2006

1. Wybór scenariusza w oparciu o program rewitalizacji zabudowy miasta
2. Opracowanie dokumentacji budowlano-wykonawczych dla grupy zadań
3. Opracowanie Studium Wykonalności dla grupy zadań j.w. oraz odpowiednich dokumentów wnioskowych w zależności od wybranego sposobu finansowania

FAZA 2 - Realizacja programu – lata 2007-2020

1. Przeprowadzenie procedur związanych z uzyskaniem finansowania (zatwierdzenie wniosków wsparcia finansowego) dla etapu realizacji na lata 2007 – 2013;
2. Przeprowadzenie procedur przetargowych dla poszczególnych zadań;
3. Realizacja poszczególnych zadań;

Poniżej przedstawiono listę zadań związanych z realizacją POP w rozbiciu na dwa etapy. W programie uwzględniono również działania, które są niezbędne w celu ograniczenia ryzyka związanego z realizacją Programu.

I Etap - Realizacja zadań w latach 2007 - 2013

- Budowa bloku produkującego energię cieplną i elektryczną w skojarzeniu ($12,4 \text{ MW}_t$ i $3,0 \text{ MW}_{el}$)
- Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na system ciepłowniczy w budynkach należących do PGM'u w jednostce bilansowej V – 31 budynków;
- Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na energię elektryczną w 101 budynkach w jednostkach bilansowych I-IV i VI;
- Powołanie grup producentów biomasy;

- Zmiana paliwa na brykiety drzewne w budynkach ogrzewanych piecami;
- Dofinansowanie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych o zróżnicowanej strukturze własnościowej;
- Prowadzenie kampanii uświadamiającej konieczność oraz opłacalność stosowania brykietów drzewnych;
- Zmiana sposobu pokrycia zapotrzebowania na ciepło w 165 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych II, IV i V;

II Etap - Realizacja zadań w latach 2014 - 2020

- Dofinansowanie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych o zróżnicowanej strukturze własnościowej;
- Zmiana sposobu pokrycia zapotrzebowania na ciepło w 159 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych I - VI;

Zadania realizowane w sposób ciągły w latach ok. 2005 - 2020

- Prowadzenie edukacji ekologicznej w zakresie ochrony powietrza na terenie Przemysła ze szczególnym uwzględnieniem szkodliwego oddziaływania zanieczyszczeń pyłowych i gazowych dla zdrowia oraz kosztów społeczno-ekonomicznych spowodowanych zanieczyszczeniem atmosfery. Prowadzenie działalności informacyjnej propagującej stosowanie proekologicznych źródeł energii i możliwości pozyskania środków z funduszy pomocowych lub kredytów preferencyjnych;
- Stałe prowadzenie monitoringu jakości powietrza i stopnia wdrażania Programu;
- Wymiana starych kotłów węglowych w budynkach jednorodzinnych na niskoemisyjne, wysokosprawne węglowe lub inne proekologiczne.

II. Działania związane z ograniczeniem emisji pyłu ze źródeł punktowych na lata 2006-2020

- Termomodernizacja budynków należących do PSM w zakresie docieplenia ścian zewnętrznych, stropodachów oraz wymiany okien;
- Modernizacja Ciepłowni „Zasanie” wynikająca z potrzeby dotrzymania obowiązujących norm emisji pyłu;
- Modernizacja źródeł emisji pyłów Zakładów Płyt Pilśniowych FIBRIS S.A. Wynikająca z potrzeby dotrzymania obowiązujących norm emisji pyłu;

III. Działania związane z ograniczeniem emisji pyłu ze źródeł liniowych na lata 2006-2020

- Budowa obwodnicy Przemysła;
- Modernizacja taboru MZK (wymiana 30 autobusów);

7.2 Harmonogram realizacji programu

Działania związane z ograniczeniem emisji pyłu ze źródeł niskiej emisji

Lp	Nazwa zadania	Planowany okres realizacji	Jednostka odpowiedzialna oraz uczestnicy **)	Planowane efekty	Planowane koszty ogółem [tys. zł]
1.	Prowadzenie edukacji ekologicznej w zakresie ochrony powietrza. Propagowanie stosowania nowoczesnych kotłów węglowych, kotłów gazowych i ma na biomasę.	2005 - 2020	Urząd Miasta	wzrost świadomości mieszkańców na temat konieczności ochrony powietrza	10
2.	Prowadzenie kampanii uświadamiającej konieczność oraz opłacalność stosowania brykietów drzewnych	2005 - 2020	Urząd Miasta	uzyskanie akceptacji mieszkańców dla proponowanego rozwiązania	5
3.	Wymiana starych kotłów węglowych w budynkach jednorodzinnych na niskoemisyjne, wysokosprawne węglowe lub inne proekologiczne.	2005 - 2020	Mieszkańcy	ograniczenie emisji pyłu z 700 g/GJ na 40 g/GJ	7 200
FAZA I Prace przygotowawcze lata 2005 - 2006					
1.	Wybór scenariusza w oparciu o program rewitalizacji zabudowy miasta	2005	Urząd Miasta	wskazanie kierunków działań oraz podstawa formalna do pozyskania środków pomocowych	-
2.	Opracowanie dokumentacji budowlano-wykonawczych dla grupy zadań	2006	MPEC, PGM, UM		500
3.	Opracowanie Studium Wykonalności dla grupy zadań j.w. oraz odpowiednich dokumentów wnioskowych od wybranego sposobu finansowania	2006	MPEC Urząd Miasta		500
FAZA II Realizacja programu lata 2007 - 2020					
ETAP I lata 2007 - 2013					
4.	Przeprowadzenie procedur związanych z uzyskaniem finansowania (zatwierdzenie wniosków wsparcia finansowego) dla etapu realizacji na lata 2007 – 2013 r.	2007	Urząd Miasta	podstawa formalna do pozyskania środków pomocowych	-
5.	Przeprowadzenie procedur przetargowych dla poszczególnych zadań	2007	Urząd Miasta	podstawa formalna do pozyskania środków pomocowych	-
6.	Budowa bloku produkującego energię cieplną i elektryczną w skojarzeniu (12,4 MW _t i 3,0 MW _{el})	2007-2009	MPEC	ograniczenie emisji pyłu	52 000
7.	Powołanie grup producentów biomasy	2007 - 2008	UM, MPEC właściciele gruntów	stworzenie źródeł pozyskania biomasy	-
8.	Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na system ciepłowniczy w budynkach należących do PGM'u w jednostce bilansowej V – 31 budynków;	2007 - 2010	MPEC, PGM	ograniczenie emisji pyłu 25 Mg/rok	3 575
9.	Wsparcie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych będących własnością prywatną	2007 - 2013	Urząd Miasta MPEC	ograniczenie ryzyka związanego z realizacją POP	650

Lp	Nazwa zadania	Planowany okres realizacji	Jednostka odpowiedzialna oraz uczestnicząca **)	Planowane efekty	Planowane koszty ogółem [tys. zł]
10.	Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na energię elektryczną w 101 budynkach w jednostkach bilansowych I-IV i VI;	2007 - 2013	PGM	ograniczenie emisji pyłu 68 Mg/rok	5 000
11.	Zmiana paliwa na brykiety drzewne lub węgiel o niskiej zawartości popiołu w budynkach ogrzewanych piecami;	2007 - 2013	Mieszkańcy Urząd Miasta	ograniczenie emisji pyłu (dla brykietów drzewnych z 900 g/GJ na 150 g/GJ)	-
12.	Zmiana sposobu pokrycia zapotrzebowania na ciepło w 165 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych II, IV i V;	2007 - 2013	MPEC mieszkańcy	ograniczenie emisji pyłu 114 Mg/rok	11 545
ETAP II lata 2014 - 2020					
13.	Zmiana sposobu pokrycia zapotrzebowania na ciepło w 159 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych I - VI;	2014 - 2020	MPEC mieszkańcy	ograniczenie emisji pyłu 110 Mg/rok	12 964
14.	Wsparcie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych będących własnością prywatną	2014 - 2020	Urząd Miasta MPEC	ograniczenie ryzyka związanego z realizacją POP	1 000

Działania związane z ograniczeniem emisji pyłu ze źródeł punktowych

Lp	Nazwa zadania	Planowany okres realizacji	Jednostka odpowiedzialna	Planowane efekty	Planowane koszty ogółem [tys. zł]
1.	Termomodernizacja budynków należących do PSM w zakresie docieplenia ścian zewnętrznych, stropodachów oraz wymiany okien	2006 - 2020	PSM	ograniczenie emisji pyłu	41 585
2.	Modernizacja Ciepłowni „Zasanie” wynikająca z potrzeby dotrzymania obowiązujących norm emisji pyłu	2006 - 2014	MPEC	ograniczenie emisji pyłu z 400 mg/m ³ do 100 mg/m ³	3 500
3.	Modernizacja źródeł emisji ZPP FIBRIS S.A. wynikająca z potrzeby dotrzymania obowiązujących norm emisji pyłu	2006 - 2014	FIBRIS S.A.	ograniczenie emisji pyłu z 400 mg/m ³ do 100 mg/m ³	7 500

Działania związane z ograniczeniem emisji pyłu ze źródeł liniowych

Lp	Nazwa zadania	Planowany okres realizacji	Jednostka odpowiedzialna oraz uczestnicy **)	Planowane efekty	Planowane koszty ogółem [tys. zł]
1.	Budowa obwodnicy Przemysła *)	2006 - 2015	ZDM, UM	ograniczenie emisji pyłu	215 000
2.	Modernizacja taboru MZK (wymiana 30 autobusów)	2006 - 2010	MZK, UM	ograniczenie emisji pyłu 2 Mg/rok	21 00

*) Zadanie ujęte w Wieloletnim Planie Inwestycyjnym dla Miasta Przemysłu

***) Wytuszczone jednostkę odpowiedzialną

7.3. Koszty realizacji Programu Ochrony Powietrza

Przedstawione w dalszej części podrozdziału tabele zawierają przybliżone koszty realizacji poszczególnych zadań zaprojektowanych w ramach opisanych wcześniej scenariuszy. Wyliczenia zostały dokonane na podstawie poniższych źródeł danych o wskaźnikowych nakładach inwestycyjnych:

- branżowy katalog założenia techniczno-ekonomiczny,
- zebrane oferty cenowe producentów poszczególnych składowych inwestycji,

Przyjęte wielkości kosztów uwzględniają dodatkowe nakłady związane z:

- niepełnym rozpoznaniem stanu uzbrojenia terenu oraz przeszkód o charakterze architektoniczno-archeologicznym występującym pod powierzchnią gruntu,
- dużą gęstością zabudowy,
- zabytkowym charakterem obiektów,
- złym stanem technicznym obiektów zlokalizowanych na obszarze planowanych działań,

W zakresie kosztów inwestycyjnych związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach o zróżnicowanej strukturze własności, przyjęto koszty jak dla systemu ciepłowniczego, jako przedsięwzięcia najbardziej kapitałochłonnego.

Należy podkreślić, iż koszty te stanowią jedynie szacunkowe przybliżenie wielkości nakładów inwestycyjnych, koniecznych do poniesienia w celu wdrożenia zaprezentowanego Programu Ochrony Powietrza. Przedstawione kwoty mogą ulec zmianie w wyniku przeprowadzania procedur przetargowych na wykonawców poszczególnych etapów Programu.

Szczegółowej charakterystyki kosztów oraz potencjalnych źródeł pozyskania kapitału dokonano jedynie dla zadań koniecznych do zrealizowania z punktu widzenia wdrożenia Programu Ochrony Powietrza.

Tabela 7.3. Zestawienie kosztów zadań związanych z wdrażaniem POP, wraz z potencjalnymi źródłami ich finansowania

Lp.	Zadanie	Nakłady inwestycyjne [w zł]	Potencjalne źródła finansowania	Uwagi
F A Z A I Prace przygotowawcze lata 2005 – 2006				
1	Opracowanie dokumentacji budowlano-wykonawczych dla grupy zadań	500 000	1. Budżet gminy	
2	Opracowanie Studium Wykonalności dla grupy zadań j.w. oraz odpowiednich dokumentów wnioskowych zależnie od wybranego sposobu finansowania	500 000	2. NFOŚiGW – dofinansowanie do przygotowania dokumentacji niezbędnej do wystąpienia o dofinansowanie przedsięwzięć wskazanych do wsparcia z Funduszu Spójności	
R A Z E M		1 000 000		
F A Z A II Realizacja programu lata 2007 – 2020				
ETAP I lata 2007 – 2013				
3	Budowa bloku produkującego energię ciepłą i elektryczną w układzie dwupaliwowym w skojarzeniu (12,4 MW _t i 3,0 Mw _{el})	52 000 000	1. Fundusz Spójności (priorytet – ochrona powietrza) – udział do 85% kosztów kwalifikowanych	Projekt NPR 2007 – 2013
4	Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na system ciepłowniczy w budynkach należących do PGM'u w jednostce bilansowej V – 31 budynków	3 575 000	2. WFOŚiGW w Rzeszowie – do 70% kosztów całkowitych	Pożyczka preferencyjna
	W tym:		3. NFOŚiGW – wsparcie finansowe do 80% kosztów przedsięwzięcia	
	-instalacje wewnętrzne	1 248 000	4. MPEC Sp. z o.o.	
	-węzły ciepłownicze	217 000	5. Budżet gminy	
	-przyłącza ciepłownicze	310 000	- obligacje komunalne	
-sieć ciepłownicza	1 800 000	- kredyt z EBI		
5	Zmiana sposobu pokrycia zapotrzebowania na ciepło z piecy na energię elektryczną w 101 budynkach w jednostkach bilansowych I – IV oraz VI	5 000 000		
	W tym:			
	-koszty inwestycyjne zabudowy instalacji ogrzewania elektrycznego	2 273 000		
	-koszty wymiany instalacji elektrycznej	2 727 000		

Lp.	Zadanie	Nakłady inwestycyjne [w zł]	Potencjalne źródła finansowania	Uwagi
6	Zmiana sposobu pokrycia zapotrzebowania na ciepło w 165 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych II, IV, V	11 545 000		Koszty przyjęto jak dla systemu ciepłowniczego
7	Wsparcie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych będących własnością prywatną	650 000	1. MPEC Sp. z o.o.	
8	Prowadzenie kampanii uświadamiającej konieczność oraz opłacalność stosowania brykietów drzewnych	5 000	1. MPEC Sp. z o.o. 2. Budżet gminy 3. PGM	
R A Z E M		72 775 000		
ETAP II lata 2014 – 2020				
9	Zmiana sposobu pokrycia zapotrzebowania na ciepło w 159 budynkach o zróżnicowanej strukturze własnościowej w jednostkach bilansowych I – VI	12 964 000	1. MPEC Sp. z o.o. 2. Budżet gminy	
	W tym:			
	-instalacje wewnętrzne	5 406 000		
	-węzły ciepłownicze	1 113 000		
	-przyłącza ciepłownicze	1 590 000		
	-sieć ciepłownicza	4 855 000		
10	Dofinansowanie działań związanych ze zmianą sposobu pokrycia zapotrzebowania na ciepło w budynkach wielorodzinnych będących własnością prywatną	1 000 000	1. MPEC Sp. z o.o.	
R A Z E M		13 964 000		

7.4. Potencjalne źródła finansowania

7.4.1. Warunki udzielania wsparcia finansowego dla przedsięwzięć ekologicznych ze środków krajowych

Środki Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Zgodnie z listą priorytetowych programów NFOŚiGW planowanych do dofinansowania w roku 2005, fundusz dokonując wyboru przedsięwzięć będzie przeznaczał środki przede wszystkim na dofinansowanie zadań realizowanych z udziałem bezzwrotnych środków Unii Europejskiej, których wykonanie jest niezbędne do spełnienia wymagań określonych w dyrektywach Wspólnot Europejskich wdrożonych do prawa krajowego oraz w polityce ekologicznej państwa.

Dofinansowanie ma służyć osiągnięciu przez Polskę efektów ekologicznych, stosownie do wyników negocjacji i ustaleń akcesyjnych w obszarze „środowisko” wraz z przyjętymi okresami przejściowymi, jak również wdrażaniu nowych uregulowań unijnych.

W ramach programu ochrony powietrza przed zanieczyszczeniami poprzez zapobieganie i ograniczanie emisji zanieczyszczeń oraz oszczędzanie surowców i energii dofinansowanie będą zadania niezbędne do wdrożenia m.in. następujących dyrektyw:

- 1999/30/WE z dnia 22 kwietnia 1999r. w sprawie wartości dopuszczalnych dla dwutlenku siarki, dwutlenku azotu i tlenków azotu oraz pyłu i ołowiu w otaczającym powietrzu,
- 2001/80/WE z dnia 23 października 2001r. w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza z dużych źródeł energetycznego spalania paliw,

z uwzględnieniem okresów przejściowych określonych w Traktacie Akcesyjnym.

W ramach programu są finansowane m.in.: następujące zadania:

- ograniczanie zanieczyszczeń z dużych źródeł spalania paliw,
- modernizacja źródeł i systemów ciepłowniczych,
- wykorzystanie alternatywnych, przyjaznych środowisku źródeł energii.

Ponadto we współpracy z bankami poprzez linie kredytowe NFOŚiGW będzie również finansował m.in.:

- inwestycje w zakresie odnawialnych źródeł energii,
- systemy ciepłownicze.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej stosuje następujące formy dofinansowania:

1. pożyczki (w tym pożyczki płatnicze),
2. kredyty udzielane ze środków Narodowego Funduszu przez banki,
3. dopłaty do oprocentowania preferencyjnych kredytów i pożyczek,
4. dotacje,
5. umorzenia .

Udzielane przez Narodowy Fundusz wsparcie finansowe nie może przekraczać 80% kosztów przedsięwzięcia. Jednakże jeśli beneficjent korzysta z niepodlegających zwrotowi środków zagranicznych, wysokość dofinansowania z Narodowego Funduszu nie może przekroczyć 80% różnicy pomiędzy planowanymi kosztami inwestycyjnymi, a dofinansowaniem ze środków zagranicznych.

- Okres kredytowania nie może przekraczać **15 lat**.
- Wysokość oprocentowania w stosunku rocznym wynosi **0,3 s.r.w.** (stopy redyskontowej weksli ogłaszanej przez Narodowy Bank Polski), w przypadku pożyczek udzielanych m.in.:
 - gminom i ich związkom, powiatom i ich związkom, województwom,
 - spółkom realizującym zadania własne gmin,
 - podmiotom realizującym inwestycje z zakresu alternatywnych, przyjaznych środowisku źródeł energii.

W celu zapewnienia ciągłości finansowej przedsięwzięć, które otrzymały dofinansowanie ze środków pomocowych z Unii Europejskiej, może być udzielona pożyczka płatnicza, z przeznaczeniem na opłacenie faktur lub równoważnych dokumentów finansowych (tzw. finansowanie pomostowe). Oprocentowanie pożyczki płatniczej wynosi 0,5 s.r.w. w stosunku rocznym.

Środki pochodzące z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie

Lista przedsięwzięć priorytetowych WFOŚiGW w Rzeszowie na 2005 rok została sporządzona w oparciu o kierunki wyznaczone w przyjętej przez Samorząd Województwa Strategii rozwoju województwa podkarpackiego na lata 2002-2006, z uwzględnieniem najważniejszych przedsięwzięć zawartych w Programie Ochrony Środowiska i Planie Gospodarki Odpadami dla Województwa Podkarpackiego. W ramach ochrony powietrza wśród kryteriów oraz zadań priorytetowych wymienia się w szczególności:

- likwidację tzw. „niskich” źródeł emisji na terenach miast,
- realizację przedsięwzięć dotyczących odnawialnych źródeł energii oraz wprowadzanie bardziej przyjaznych dla środowiska nośników energii,
- zmniejszenie emisji gazów i pyłów do powietrza, a w szczególności tlenków azotu i dwutlenku siarki, z energetycznego spalania paliw,

Pomoc finansowa skierowana jest do podmiotów realizujących zadania proekologiczne ze szczególnym uwzględnieniem jednostek samorządu terytorialnego, których realizacja wynika z konieczności wypełnienia zobowiązań członkowskich Polski wobec Unii Europejskiej.

Przeznaczona w formie pożyczki i dotacji pomoc nie może przekroczyć 70% kosztów zadania. Maksymalny okres spłaty pożyczek, łącznie z karencją wynoszącą maksymalnie jeden rok liczony od daty ostatniej raty pożyczki, nie może przekroczyć sześciu lat. Przyznanie pożyczki uzależnione jest od zdolności kredytowej wnioskodawcy w rozumieniu prawa bankowego, oraz uzyskania odpowiednich zabezpieczeń. Przy udzielaniu pożyczek Fundusz stosuje preferencyjne oprocentowanie ustalane w oparciu

o stopę redyskonta weksli określaną przez Radę Polityki Pieniężnej. Oprocentowanie od 0,3 s.r.w. (nie mniej niż 3,00%) przy udzielaniu pożyczek na przedsięwzięcia realizowane przez gminy, związki międzygminne, powiaty, związki powiatów i samorząd województwa oraz spółki wodne. W przypadku pozostałych podmiotów oprocentowanie ustalane jest na poziomie od 0,5 s.r.w. (nie mniej niż 4,00%). Wysokość oprocentowania zwiększana jest o 0,04 s.r.w. za każdy kolejny rok spłaty pożyczki, a gdy jej kwota przekroczy 2 mln zł ustalane jest ono indywidualnie w drodze negocjacji.

Szczegółowe warunki udzielania pomocy podmiotom realizującym przedsięwzięcia przy pomocy środków Unii Europejskiej będą negocjowane indywidualnie i uzależnione od sytuacji finansowej wnioskodawcy oraz możliwości finansowych Funduszu. Celem zapewnienia płynności finansowej przedsięwzięć dofinansowywanych ze środków Unii Europejskiej, Fundusz może udzielić pożyczkę pomostową w wysokości do 90% kosztów zadania, oprocentowaną w wysokości 0,5 s.r.w.

Budżet gminy

Sytuacja finansowa wielu jednostek samorządu terytorialnego nie pozwala na wygospodarowanie środków finansowych w celu pokrycia wkładu własnego w ramach inwestycji współfinansowanych z pieniędzy unijnych. Władze samorządowe zmuszone są wówczas skorzystać z zewnętrznych źródeł finansowania, pozyskując kapitał z systemu bankowego albo bezpośrednio na rynku kapitałowym.

- **obligacje komunalne**

Obligacje komunalne stanowią dłużne papiery wartościowe emitoawne przez jednostki samorządu terytorialnego (gminy, powiaty oraz województwa). Są to przeważnie instrumenty długoterminowe o kilku lub kilkunastoletnim terminie wykupu (często kilkuletniej karencji spłaty kapitału), rocznych okresach odsetkowych i zmiennym oprocentowaniu. Oprocentowanie ustalane jest przed rozpoczęciem kolejnego okresu odsetkowego przeważnie w oparciu o średnią rentowność 52-tygodniowych bonów skarbowych lub sporadycznie w oparciu o stopę procentową rynku międzybankowego WIBOR, powiększoną o ustaloną marżę za ryzyko. Wartość nominalna obligacji spłacana jest jednorazowo w momencie wykupu obligacji.

Decyzję o emisji obligacji podejmuje rada jednostki samorządu terytorialnego w drodze uchwały, która powinna określać termin zapadalności obligacji, wielkość i sposób ich oprocentowania oraz źródła spłaty. Istotną rzeczą jest przeprowadzenie kontroli finansów oraz budżetu jednostek decydujących się na operację sprzedaży obligacji, jak również stworzenie wieloletniego planu finansowego. Pomoże to określić sytuację finansową emitenta, poznać jego poziom zadłużenia oraz w sposób najbardziej efektywny określić terminy spłaty zobowiązań. Ważne jest także dopasowanie spłat do terminów realizacji inwestycji. Jest to istotne przede wszystkim w przypadku przedsięwzięć współfinansowanych ze środków pomocowych Unii Europejskiej, gdzie najpierw beneficjent wykłada swoje pieniądze, a następnie otrzymuje refundację poniesionych wydatków. Emisja 2-3 letnia pozwala w tym wypadku zrealizować inwestycję za pieniądze uzyskane z obligacji oraz spłacić zobowiązania po ukończeniu działań inwestycyjnych z pieniędzy pochodzących z unijnego budżetu. Zgranie tych dwóch operacji w czasie

może przynieść pozytywne efekty dla jednostek samorządu terytorialnego i ich finansów.

Zalety obligacji komunalnych:

- relatywnie niskie koszty pozyskania kapitału,
- brak konieczności ustanawiania zabezpieczeń (np. w postaci weksla in blanko lub hipoteki),
- długie okresy wykupu a tym samym długie okresy finansowania (dodatkowo zwiększone poprzez mechanizm rolowania emisji),
- dogodne dopasowanie warunków pozyskania i zwrotu środków (okresów, kwot, transz) poprzez zawarty w prospekcie emisyjnym harmonogram emisji oraz wykupu, ściśle dostosowany do potrzeb kapitałowych emitenta (w przypadku kredytów ostateczna decyzja w tej sprawie pozostaje w gestii banku),
- brak konieczności precyzyjnego formułowania celu emisji co daje większą swobodę dysponowania pozyskanymi środkami

Obligacje komunalne są instrumentem powszechnie wykorzystywanym w Europie Zachodniej

i w Stanach Zjednoczonych w celu pokrycia deficytu budżetowego oraz znaczących wydatków inwestycyjnych. Praktyka kilku ostatnich lat oraz obecnie obserwowane tendencje wskazują, iż obligacje komunalne staną się prawdopodobnie jednym z podstawowych narzędzi pozwalających na pełniejsze wykorzystanie funduszy unijnych, umożliwiając samorządom pozyskanie środków potrzebnych do sfinansowania wkładu własnego.

Polskie prawo ogranicza możliwość zadłużania się gmin, co w dużym stopniu gwarantuje wypłacalność samorządów.

- kredyty dla jednostek samorządu terytorialnego ze środków Europejskiego Banku Inwestycyjnego na finansowanie rozwoju gospodarczego
 - beneficjentami kredytu mogą być:
 - ✓ jednostki samorządu terytorialnego: gminy, związki gmin, powiaty oraz województwa,
 - ✓ inne jednostki podlegające samorządom terytorialnym lub z ich udziałem kapitałowym, realizujące zadania statutowe samorządu terytorialnego lub zadania zlecone przez samorząd terytorialny,
 - cel kredytu: uzupełnienie finansowania przedsięwzięć wspieranych środkami funduszy Unii Europejskiej
 - zakres inwestycji finansowanych ze środków kredytu EBI
 - ✓ ochrona środowiska naturalnego,
 - ✓ remonty w zakresie zasobów miejskich,
 - ✓ infrastruktura (budynki i wyposażenie) zdrowotna i edukacyjna
 - wysokość kredytu
 - ✓ do 50% kosztów – przy projektach nie finansowanych środkami PHARE,
 - ✓ do 90% kosztów (łącznie ze środkami unijnymi) – przy projektach wspieranych z funduszy Unii Europejskiej

- ✓ kwota kredytu: min. 50 000 – max 5 000 000 EURO.

Inne instrumenty wsparcia realizacji programu

Dotacje dla plantatorów roślin energetycznych z EkoFunduszu

EkoFundusz został powołany w 1992 r. dla efektywnego zarządzania środkami ekokonwersji, polegającej na zamianie części długu państwowego na wydatki w dziedzinie ochrony środowiska. Do tej pory umowy o ekokonwersji zawarto z Stanami Zjednoczonymi, Francją, Szwajcarią, Szwecją i Włochami oraz Finlandią.

W Traktacie Akcesyjnym z Unią Europejską Polska zobowiązała się do stopniowego zwiększania udziału energii pochodzącej ze źródłem odnawialnych w krajowym bilansie energetycznym. Największe zasoby tej energii, możliwe do szybkiego wykorzystania są niewątpliwie zawarte w biomase. Wypełnienie owych zobowiązań wymaga zatem założenia dużej ilości plantacji roślin do celów energetycznych, jako uzupełnienia dotychczasowych źródeł pozyskania biomasy. W celu stymulacji tego rodzaju działań i dla wsparcia już podejmowanych inicjatyw Fundacja EkoFundusz zdecydowała o wprowadzeniu uproszczonej procedury przyznawania dotacji w formie dopłat w wysokości do 1000 zł/ha plantacji. Z uwagi na to, iż limit środków na dotacje został ustalony na poziomie 10 mln, w sytuacji wpłynięcia dużej liczby wniosków Zarząd EkoFunduszu może podjąć decyzję o obniżeniu wysokości dopłaty. Otrzymanie dotacji uwarunkowane jest spełnieniem poniższych wymogów:

- wielkość plantacji powinna wynosić 50-500ha, przy czym może ona być założona w jednym lub w kilku miejscach, będących własnością wnioskodawcy (konieczne jest zaświadczenie z gminy o wielkości plantacji),
- powinna być załączona pozytywna opinia Wojewódzkiego Konserwatora Przyrody,
- powinien być udokumentowany zamiar odbioru biomasy przez pobliską kotłownię lub wyspecjalizowaną firmę dystrybucyjną (w formie listu intencyjnego czy porozumienia wstępnego),
- wysokość dotacji nie może przekroczyć 15% wartości całego przedsięwzięcia, którego koszty przedstawione są we wniosku jej udzielenie.

Wnioski należy składać do 31 października każdego roku jedynie na tę część plantacji (matecznej lub towarowej), która faktycznie została w danym roku założona. Szczegółowe informacje wraz z wzorami formularzy wniosków odstępną są w siedzibie fundacji lub na stronie internetowej www.ekofundusz.org.pl

Leasing – instrument finansowania przedsięwzięć realizowanych przez MPEC.

Leasing jest alternatywnym w stosunku do kredytu źródłem finansowania inwestycji rzeczowych przedsiębiorstw. Korzystający na podstawie umowy z Finansującym otrzymuje prawo użytkowania przedmiotu leasingu w zamian za okresowe płatności w postaci opłat leasingowych. Terminy płatności, harmonogram spłat i inne warunki leasingu np. waluta jaką będą indeksowane opłaty leasingowe, określane są każdorazowo w umowie leasingowej.

Ze względu na czas trwania umowy oraz uprawnienia Korzystającego oraz Finansującego wyróżnić można dwa podstawowe rodzaje leasingu:

- leasing operacyjny – w tej formie leasingu całość opłaty leasingowej stanowi dla Korzystającego koszt uzyskania przychodu zmniejszając tym samym faktyczne obciążenie przedsiębiorstwa z tytułu podatku dochodowego. Przedmiot leasingu jest amortyzowany podatkowo przez Finansującego.
- leasing finansowy – w odróżnieniu charakteryzuje się tym, iż część odsetkowa każdej opłaty leasingowej stanowi dla Korzystającego koszt uzyskania przychodu, zamian za to przedmiot leasingu jest amortyzowany przez Korzystającego.

Zalety leasingu:

- finansowanie do 100% wartości inwestycji,
- prosta i szybka procedura uzyskania leasingu,
- koszt leasingu porównywalny z kosztem kredytu - oprocentowanie kredytu zaciągniętego przez firmę leasingową powiększone o marżę firmy leasingowej może być nawet niższe niż oprocentowanie kredytu zaoferowane inwestorowi przez bank,
- możliwość dostosowania wysokości miesięcznych opłat leasingowych do wymagań i ograniczeń budżetowych Klienta,
- możliwość nabycia przedmiotu leasingu po cenie zakupu ustalonej przy zawieraniu umowy.

Typowy schemat współpracy podmiotów w cyklu inwestycyjnym finansowanym za pomocą leasingu:

- Korzystający wybiera przedmiot leasingu i Dostawcę,
- Korzystający składa wniosek o leasing wraz z dokumentami prawnymi i finansowymi pozwalającymi Finansującemu przeprowadzić analizę finansową Korzystającego,
- Po pozytywnym rozpatrzeniu wniosku Finansujący i Korzystający podpisują umowę leasingu,
- Finansujący zakupuje wybrany przez Korzystającego przedmiot leasingu od Dostawcy,
- Dostawca dostarcza Finansującemu gwarancję odkupu,
- Dostawca dostarcza Korzystającemu przedmiot leasingu,
- Korzystający terminowo reguluje opłaty leasingowe za korzystanie z przedmiotu leasingu,

Korzyści dla Korzystającego:

- finansowanie inwestycji kapitałem obcym,
- korzyści podatkowe,
- możliwość wykorzystania własnych środków na inne inwestycje,
- brak konieczności
- możliwość dostosowania w leasingu finansowym amortyzacji do okresu leasingu - szczególnie korzystne przy finansowaniu urządzeń o niskiej bazowej stawce amortyzacyjnej np. kotły,
- możliwość dostosowania w leasingu operacyjnym opłat leasingowych do

- przychodów osiąganych przez Korzystającego w danym okresie. Skutkuje to zminimalizowaniem podatku dochodowego płaconego przez Korzystającego,
- uzyskanie możliwości finansowania rozwoju bez konieczności ustanawiania szczególnych zabezpieczeń. Tytuł własności Finansującego do leasingowanego przedmiotu jest elementem zabezpieczenia umowy leasingu, a to oznacza obniżenie wymagań wobec Korzystającego w porównaniu np. z kredytem.

Leasing jest formą finansowania szczególnie korzystną w sytuacji pozyskiwania środków trwałych na czas krótszy niż ich planowy okres amortyzacji.

7.4.2. Warunki udzielania wsparcia finansowego dla przedsięwzięć ekologicznych ze środków zagranicznych

Fundusze pomocowe Unii Europejskiej (fundusze strukturalne oraz fundusz spójności), pełnią istotną rolę w procesie wyrównywania dysproporcji pomiędzy polską i unijną gospodarką. Ich największym beneficjentem są się jednostki samorządu terytorialnego oraz przedsiębiorstwa. Jednakże każde realizowane przez nie przedsięwzięcie będzie wymagało od nich wniesienia wkładu własnego, bo w ramach fundusze strukturalne zgodnie z zasadą dodatkowości finansują tylko określoną część nakładów inwestycyjnych. O pozostałą część musi zadbać inicjator projektu, korzystając z własnych albo zewnętrznych źródeł finansowania.

Uzyskanie dotacji wymaga ze strony beneficjenta przygotowania m.in. odpowiedniego montażu finansowego, którego schematyczne ujęcie prezentuje poniższa tabelka.

Tabela 7.1. Typowy montaż finansowy

całkowity koszt projektu	koszty niekwalifikowane	środki własne beneficjenta kredyt bankowy / emisja obligacji	
	koszty kwalifikowane	wkład własny beneficjenta	środki własne beneficjenta
			ew. wkład rzeczowy
			dotacje
			kredyt bankowy / emisja obligacji
		dofinansowanie z funduszu pomocowego (prefinansowanie)	

Należy pamiętać, iż fundusze pomocowe funkcjonują na zasadzie refundacji (zwrotu części poniesionych kosztów kwalifikowanych) i już na poziomie studium wykonalności należy wykazać pełny plan finansowania. Plan też powinien określać źródła finansowania wkładu własnego oraz części wydatków objętych refundacją, które należy ponieść do momentu uzyskania wnioskowanych środków (finansowanie pomostowe).

Szczegółowy wykaz kosztów uznawanych za kwalifikowane dołączany jest wraz z wytycznymi poszczególnych programów. Wszelkie wydatki niekwalifikowane beneficjent zobowiązany jest pokryć ze środków własnych.

Współfinansowanie może pochodzić z następujących źródeł:

- środki publiczne w tym:
 - centralne (budżet centralny),
 - inne np.:
 - ✓ budżet administracji samorządowej,
 - ✓ pożyczka/kredyt pozyskany przez jednostkę samorządu terytorialnego lub spółkę komunalną z:
 - Narodowego/Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
 - Europejskiego Banku Inwestycyjnego,
 - Międzynarodowych Instytucji Finansowych – Europejskiego Banku Odbudowy i Rozwoju,
 - Banku Światowego,
 - inne (w tym kredyty z banków komercyjnych)
 - ✓ nadwyżka finansowa przedsiębiorstwa komunalnego,
- środki prywatne (partnerstwo publiczno-prywatne),
- inne.

Większość polskich banków w swojej ofercie posiada instrumenty finansowe, niezbędne do wsparcia podmiotów ubiegających się o dofinansowanie realizowanych projektów z unijnych funduszy strukturalnych. Do najpopularniejszych należą kredyty pomostowe oraz kredyty na pokrycie wkładu własnego.

Kredyty pomostowe

Kredyty pomostowe mają umożliwić beneficjentom funduszy strukturalnych sfinansowanie luki czasowej, jaka powstaje pomiędzy datą poniesienia wydatków a datą otrzymania refundacji ze środków z funduszu. Tym samym pozwała on na beneficjentowi zachować płynność finansową do końca realizacji projektu. Zazwyczaj udzielany jest do wysokości wkładu unijnego (czyli refundowanej części kosztów kwalifikowanych) i spłacany z kwot przekazywanych beneficjentom jako refundacja poniesionych wydatków. Podstawowym zabezpieczeniem jego spłaty jest przeważnie cesja praw do przyszłej refundacji, poręczenie lub gwarancja udzielona przez Fundusz Gwarancji Unijnych. Okres kredytowania uzależniony jest najczęściej od charakteru projektu i długości czasu jego realizacji.

Kredyt na pokrycie wkładu własnego

Bank może udzielić kredytu na finansowanie kosztów niekwalifikowanych oraz części wydatków kwalifikowanych nie objętych dotacją. Nierzadko jest to jednak uwarunkowane uzyskaniem potwierdzenia o zakwalifikowaniu projektu do realizacji w ramach określonego programu (np. poprzez przedłożenie umowy z instytucją wdrażającą). Finansowanie wkładu własnego może przyjąć postać kredytu inwestycyjnego lub kredytu w rachunku bieżącym, zależnie od wielkości i rodzaju beneficjenta. Ma on przeważnie charakter wieloletni, z czym wiąże się wyższy koszt niż w przypadku pomostowego. Jako zabezpieczenie przyjmowane są aktywa powszechnie honorowane przez banki.

Oprocentowanie większości tego typu kredytów ustala się w oparciu o zmienną stawkę rynkową WIBOR, do której dodawana jest indywidualnie kalkulowana marża banku za

ryzyko. Do tego należy doliczyć inne typowe opłaty naliczane przez bank, choć w tym przypadku wiele banków rezygnuje z ich pobierania.

- pokrycie wkładu własnego (często nawet do wysokości 90 proc. kosztów projektu),
- prefinansowanie (kredyt pomostowy),
- kredyt dopełniający (finansujący pozostałą część kosztów przedsięwzięcia).

Wśród innych produktów, które znajdują się w ofercie banków, a związane są z zabezpieczeniem beneficjenta przed ryzykiem kursowym oraz usprawnieniem realizacji projektów (w tym współfinansowanych ze środków pomocowych UE), wymienić należy przede wszystkim:

- akredytywy,
- gwarancje bankowe.

Akredytywa dokumentowa – jest zobowiązaniem banku, który działając z polecenia i zgodnie z instrukcją swojego zleceniodawcy, we własnym imieniu, zobowiązuje się zapłacić beneficjentowi akredytywy należną kwotę.

Gwarancja bankowa – to jednostronne zobowiązanie banku, że po spełnieniu przez uprawniony podmiot określonych warunków zapłaty, bank ten wykona podjęte zobowiązania w zakresie realizacji świadczeń pieniężnych na rzecz uprawnionego podmiotu.

Kiedy jest to konieczne, banki wydają promesy kredytowe, stanowiące dla jej posiadacza gwarancję otrzymania kredytu w momencie zaistnienia określonych przesłanek, potwierdzające jednocześnie zdolność jego kredytową.

Środki pochodzące z Funduszu Spójności

Jednym z celów Funduszu Spójności jest wsparcie realizacji zadań inwestycyjnych władz publicznych w zakresie ochrony środowiska, wynikających z wdrażania prawodawstwa Unii Europejskiej. Wśród prorytetów wymienianych w tej dziedzinie jest poprawa jakości powietrza, w szczególności poprzez:

- modernizację i rozbudowę miejskich systemów ciepłowniczych (źródeł, sieci) w strefach o znaczących przekroczeniach dopuszczalnych stężeń zanieczyszczeń w powietrzu oraz wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych istniejących gazowych do powietrza;
- przekształcenie istniejących systemów ogrzewania obiektów publicznych w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie “niskiej emisji”;
- zmniejszenie zagrożenia dla jakości powietrza można także osiągnąć poprzez podniesienie efektywności wykorzystania energii i jej oszczędzanie, szersze stosowanie alternatywnych źródeł energii, a także poprzez działania mające na celu redukcję uciążliwości transportu.

Dotychczasowa praktyka wskazuje też, że projekty z tej dziedziny mogą nie spełniać podstawowych kryteriów pozwalających na ich dofinansowanie z funduszy europejskich, w szczególności progu wielkości przedsięwzięcia. Możliwe jest jednak tworzenie

kompleksowych programów komunalnych mających na celu poprawę jakości powietrza, spełniających kryteria wielkości budżetu oraz umożliwiające rozwiązanie problemów w tej sferze w drodze rozpoznania przyczyn oraz źródeł zanieczyszczeń, jak również inwestycje nakierowane na ich ograniczenie i eliminację.

Strategia wykorzystania funduszu spójności (NPR na lata 2004-2006)

Poprawa jakości powietrza poprzez:

- modernizację i rozbudowę miejskich systemów ciepłowniczych (źródeł, sieci) w strefach o znaczących przekroczeniach dopuszczalnych stężeń zanieczyszczeń w powietrzu i wyposażenie ich w instalacje ograniczające emisje zanieczyszczeń pyłowych istniejących gazowych do powietrza;
- przekształcenie istniejących systemów ogrzewania obiektów publicznych w systemy bardziej przyjazne dla środowiska, w szczególności ograniczenie "niskiej emisji";
- zmniejszenie zagrożenia dla jakości powietrza można również osiągnąć poprzez podniesienie efektywności wykorzystania energii i jej oszczędzanie, szersze stosowanie alternatywnych źródeł energii, a także poprzez działania mające na celu redukcję uciążliwości transportu.

Podstawową przesłanką kwalifikującą projekt do dofinansowania ze środków z Funduszu Spójności jest zgodność z ustalonymi kryteriami.

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 euro (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:

Ochrona powietrza

Przedsięwzięciami priorytetowymi winny być:

- przedsięwzięcia usytuowane w strefach, gdzie wymagane jest przygotowanie programu ochrony powietrza,
- 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.

Poszczególne przedsięwzięcia będą mogły uzyskać wsparcie tylko z jednego funduszu europejskiego.

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).

Przekazywanie środków z Komisji Europejskiej

Komisja Europejska przekazuje środki finansowe z Funduszu Spójności oddzielnie na realizację każdego projektu w trzech formach:

- zaliczki (20% udziału Wspólnoty) po akceptacji projektów przedstawionych przez stronę polską i po podpisaniu przez beneficjenta kontraktów z wykonawcami;
- płatności pośrednich (nie później niż po 2 miesiącach od daty otrzymania akceptowalnego wniosku o płatność);
- płatności końcowej.

SPO WKP - Działanie 2.4 (Poddziałanie 2.4.3: Ochrona powietrza)

Celem poddziałania jest obniżenie wielkości emisji do powietrza substancji zanieczyszczających z istniejących obiektów spalania paliw o mocy cieplnej wprowadzanej w paliwie większej niż 50 MW w celu poprawy jakości powietrza oraz dostosowanie funkcjonujących obiektów do norm określonych przepisami ochrony środowiska.

Beneficjentami poddziałania 2.4.3 są przedsiębiorstwa wskazane w załączniku nr XII, rozdział 13: Środowisko naturalne, Traktatu Akcesyjnego (przedsiębiorstwa te zostały również wskazane w akcie prawa krajowego: załączniku nr 1 w punktach IV.1, IV.2 i IV.3 rozporządzenia Ministra Środowiska z dnia 4 sierpnia 2003 r. w sprawie standardów emisyjnych z instalacji (Dz.U. 2003r., nr 163, poz. 1584).

W ramach tego poddziałania wspierane będą następujące rodzaje projektów:

- modernizacja lub rozbudowa obiektów spalania paliw i systemów ciepłowniczych,
- modernizacja urządzeń lub wyposażenie obiektów spalania paliw w instalacje do ograniczenia emisji zanieczyszczeń gazowych i pyłowych,
- inwestycje w produkcję skojarzoną energii elektrycznej i ciepła,
- konwersja obiektów spalania paliw na rozwiązania przyjazne środowisku,
- przedsięwzięcia na rzecz wykorzystywania alternatywnych źródeł energii.

Kryteria dostępu (formalne):

- działalność prowadzona przez przedsiębiorcę podlega przepisom Ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (zgodnie z wymogami Dyrektywy 2001/80/WE w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza z dużych źródeł spalania paliw);
- inwestycja ma na celu dostosowanie do przepisów Ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (transponujących wymogi Dyrektywy 2001/80/WE w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza z dużych źródeł spalania paliw).

Wydatki kwalifikowane

Zasady kwalifikowalności wydatków w ramach funduszy strukturalnych określa Rozporządzenie Komisji (WE) nr 448/2004 z dnia 10 marca 2004 r.

Wydatkami kwalifikującymi się do objęcia wsparciem w ramach Działania 2.4 SPO WKP są wydatki poniesione od dnia złożenia wniosku do dnia określonego w umowie o dofinansowanie, jednakże nie później niż 30 czerwca 2008 r.

Wydatki te zostały wskazane w następujących rozporządzeniach Rady Ministrów z dnia 27 kwietnia 2004 r.:

- w sprawie szczegółowych warunków udzielania pomocy publicznej na inwestycje służące dostosowaniu do wymogów najlepszych dostępnych technik (Dz.U. z 2004r., nr 98, poz. 991);
- w sprawie szczegółowych warunków udzielania pomocy publicznej na inwestycje służące ochronie wód przed zanieczyszczeniem (Dz.U. 2004r., nr 98, poz. 992);
- w sprawie szczegółowych warunków udzielania pomocy publicznej na inwestycje służące redukcji emisji ze źródeł spalania paliw (Dz.U. 2004r., nr 98, poz. 994);
- w sprawie szczegółowych warunków udzielania pomocy publicznej na inwestycje w zakresie gospodarki odpadami (Dz.U. 2004r., nr 98, poz. 995).

Należy również pamiętać, że dochody generowane przez projekt w trakcie trwania umowy pomniejszają wielkość kosztów kwalifikowanych projektu, a zatem zmniejszają też wielkość premii z EFRR.

Finansowanie

W działaniu 2.4. Wsparcie dla przedsięwzięć w zakresie dostosowania przedsiębiorstw do wymogów ochrony środowiska pomoc nie może przekraczać kwoty 5 mln euro.

Pomoc regionalna w przypadku MSP nie może przekroczyć 45% kosztów kwalifikowalnych projektu na terenie powiatu miasta Warszawa oraz powiatu miasta Poznań, 55% na terenie powiatów miast: Kraków, Wrocław, Gdańsk, Gdynia i Sopot oraz 65% na pozostałym obszarze Polski.

Warunkiem udzielenia pomocy na nową inwestycję jest pokrycie przez przedsiębiorcę co najmniej 25% kosztów inwestycji, ze środków własnych (czyli takich, które nie zostały uzyskane przez przedsiębiorcę w ramach udzielonej mu pomocy).

Jednym z najpoważniejszych wyzwań w obszarze wykorzystania pomocy strukturalnej UE, na które wskazuje znakomita większość ekspertów, będzie zmobilizowanie przez polskich beneficjentów środków finansowych na współfinansowanie i prefinansowanie kosztów projektów. Niezbędne środki finansowe mogą zostać stosunkowo łatwo pozyskane z sektora finansowego. Dlatego bank wydaje się naturalnym partnerem w realizacji projektu przez polskiego beneficjenta pomocy strukturalnej.

Zintegrowany Program Operacyjny Rozwoju Regionalnego – Priorytet 1

Zintegrowany Program Rozwoju Regionalnego (ZPORR) współfinansowany jest z zasobów Europejskiego Funduszu Rozwoju Regionalnego (EFRR) oraz Europejskiego Funduszu Społecznego (EFS).

Celem realizacji Priorytetu 1 jest wzrost atrakcyjności regionów przez oddziaływanie na ich obecnie zidentyfikowane mocne strony, głównie poprzez inwestycje w infrastrukturę. Priorytetowo traktowane będą przedsięwzięcia z zakresu modernizacji i rozwoju infrastruktury technicznej oraz społecznej wpływającej na wzrost potencjału regionu jako całości (ze szczególnym uwzględnieniem znajdujących się na jego obszarze najbardziej dynamicznych ośrodków rozwoju).

W ramach Priorytetu 1 definiuje się 6 celów cząstkowych, których realizacja determinuje konkurencyjność regionów, wśród których wymienia się m.in.:

- Ochrona środowiska i zachowanie zasobów naturalnych.

Rozwój infrastruktury realizowany w ramach Priorytetu 1 przyczyniać się powinien przede wszystkim do:

- Poprawy jakości środowiska, w tym wód powierzchniowych,

Środki przeznaczone na realizację działań i projektów w ramach Priorytetu 1 będą pochodzić z EFRR oraz między innymi z środków samorządu terytorialnego, budżetu państwa i podmiotów prywatnych.

W ramach Priorytetu 1 zdefiniowano 6 działań, których realizacja determinuje konkurencyjność regionów i w ramach których można realizować poszczególne projekty, w tym m.in.:

Infrastruktura ochrony środowiska

Rodzaje projektów możliwych do realizacji w ramach Działania 1.2 obejmują następujące obszary:

- Poprawę jakości powietrza,
- Wykorzystanie odnawialnych źródeł energii,

Podejmowane działania mają na celu ograniczenie ilości zanieczyszczeń przedostających się do powietrza, wód i gleb, poprawę stanu bezpieczeństwa przeciwpowodziowego. Duży nacisk kładzie się również na zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych, a także na poprawę zarządzania środowiskiem. W wyniku realizacji powyższych celów nastąpi poprawa stanu środowiska naturalnego oraz warunków życia mieszkańców. Stworzone zostaną korzystne warunki dla rozwoju przedsiębiorstw działających zgodnie z zasadami poszanowania środowiska. Realizacja projektów powinna przyczynić się do osiągnięcia standardów w zakresie ochrony środowiska zawartych w Dyrektywach oraz przeniesionych na grunt prawa polskiego.

W ramach Działania realizowane będą projekty infrastrukturalne o wartości całkowitej od 1 mln euro do 10 mln euro (projekty o wartości całkowitej przekraczającej kwotę 10 mln euro dofinansowywane będą z Funduszu Spójności, infrastrukturalne projekty środowiskowe o wartości całkowitej poniżej 1 mln euro realizowane będą w ramach Priorytetu 3 ZPORR „Rozwój lokalny”).

Wykaz podmiotów uprawnionych do realizacji projektów w ramach ZPORR z Priorytetu 1 - Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów (działanie 1.2. Infrastruktura ochrony środowiska), obejmuje w szczególności:

- jednostki samorządu terytorialnego lub jednostki organizacyjne wykonujące zadania jednostek samorządu terytorialnego,
- związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego,
- podmioty wykonujące usługi publiczne na podstawie umowy zawartej z jednostką samorządu terytorialnego, w których większość udziałów lub akcji posiada gmina, powiat lub województwo,
- podmioty wybrane w wyniku postępowania przeprowadzonego na podstawie przepisów o zamówieniach publicznych wykonujące usługi publiczne na podstawie umowy zawartej z jednostką samorządu terytorialnego na świadczenie usług z zakresu ochrony środowiska,
- jednostki zaliczane do sektora finansów publicznych,

Dofinansowanie z EFRR i EFS może wynosić maksymalnie do 75% kosztów kwalifikowanych, a w przypadku, gdy inwestycje infrastrukturalne generują znaczny zysk – 50%. Znaczący zysk, zgodnie z Rozporządzeniem 1260/1999 wprowadzającym ogólne przepisy dotyczące Funduszy Strukturalnych, oznacza zysk netto przekraczający 25% kosztu całkowitego danej inwestycji, obliczany w momencie przygotowywania projektu biorąc pod uwagę cały okres amortyzacji inwestycji.

W przypadku tego samego projektu nie można otrzymać jednocześnie dofinansowania z dwóch funduszy tj. EFRR i EFS

Fundusze pomocowe Unii Europejskiej w latach 2007 – 2013

Komisja Europejska zaproponowała, aby w latach 2007-2013 w ramach nowej polityki spójności były uruchamiane jedynie dwa fundusze strukturalne (Europejski Fundusz Rozwoju Regionalnego i Europejski Fundusz Społeczny oraz trzeci instrument – Fundusz Spójności). Fundusz Spójności ma być programowany w sposób zintegrowany z funduszami strukturalnymi. Zakres finansowania w ramach obydwu funduszy strukturalnych ma być zasadniczo podobny do obowiązującego w latach 2004-2006. Finansowanie Funduszu Spójności ma dotyczyć dodatkowo między innymi energii odnawialnej. Zasadniczy poziom współfinansowania funduszy strukturalnych pozostanie w dalszym ciągu na poziomie 25%.

Komisja Europejska proponuje uzupełnienie zasad dotyczących funduszy o zasadę proporcjonalności w celu uproszczenia wdrażania funduszy. Oznacza to, że zakres wymagań dotyczących programowania, monitorowania i ewaluacji powinien wynikać z wielkości programu oraz udziału środków Unii.

W celu realizacji celów i priorytetów NPR 2007-2013 zaproponowano 30 kierunków działań. Wyszczególnione w ich ramach przedsięwzięcia oraz działania wynikają z dokumentów strategicznych (horyzontalnych, sektorowych, regionalnych) i stanowią podstawę do opracowania programów operacyjnych.

Układ kierunków działań Narodowego Planu Rozwoju na lata 2007-2013

Kierunek: Poprawa stanu środowiska przyrodniczego,

Działanie: Działania na rzecz niskiej emisji SO₂, NO_x, i pyłu pochodzącego z sektora komunalno-bytowego (cel ten osiągnięty ma być w wyniku ograniczenia korzystania z indywidualnych źródeł ciepła na rzecz podłączenia do wspólnych sieci ciepłowniczych, wymiany przestarzałych instalacji ciepłowniczych oraz prac termomodernizacyjnych w budynkach),

Kierunek: Usprawnienie infrastruktury energetycznej – zwiększenie bezpieczeństwa energetycznego,

Działanie: Zwiększenie udziału wytwarzania energii w układzie skojarzonym (poprzez wprowadzenie preferencji inwestycyjnych, podatkowych, taryfowych w zakresie budowy i modernizacji urządzeń wytwarzających ciepło użytkowe zgodnie z odpowiednimi regulacjami UE)

Działanie: Wzrost udziału energii wytworzonej w źródłach odnawialnych (wspieranie rozwoju wykorzystania odnawialnych źródeł energii takich jak wiatr, biomasa, energia słoneczna i geotermalna).

Rodzaje dostępnych źródeł oraz mechanizmów finansowania przedsięwzięć inwestycyjnych jakie będą dostępne po roku 2013, zostaną scharakteryzowane w Narodowym Planie Rozwoju na lata 2014 – 2020 (przy założeniu dalszego utrzymania 6-cio letniego okresu projekcji, zgodnego z okresem budżetowania przyjętym w UE). Z uwagi na to, iż w chwili obecnej nie istnieją żadne założenia do tego Planu, nie można jednoznacznie oraz wiążąco wskazać potencjalnych źródeł pozyskania kapitału dla projektowanych przedsięwzięć.

Instrumenty wsparcia dla pozyskania środków pomocowych Unii Europejskiej

Fundusz poręczeń unijnych

Podstawa prawna: Fundusz Poręczeń Unijnych działa na podstawie ustawy z dnia 16 kwietnia 2004 r. (Dz.U.Nr 121, poz.1262 z dnia 31 maja 2004 r.).

Fundusz został umiejscowiony w Banku Gospodarstwa Krajowego, który zarządza jego środkami.

Przedmiot poręczenia/gwarancji: Poręczenia i gwarancje są udzielane na zabezpieczenie:

- spłaty kredytów lub pożyczek zaciąganych w bankach, które podpisały z BGK umowę o współpracy,
- wykonania zobowiązań wynikających z emisji obligacji.

Beneficjenci:

O poręczenie lub gwarancję mogą ubiegać się przedsiębiorcy realizujący na terytorium Rzeczypospolitej Polskiej projekt współfinansowany ze środków Unii Europejskiej w szczególności inwestycyjny, szkoleniowy i badawczy.

Wysokość gwarancji/poręczenia: Gwarancja lub poręczenie ze środków FPU może obejmować maksymalnie:

Wysokość gwarancji/poręczenia	Podstawa udzielenia gwarancji/poręczenia
do 80 proc. kwoty kredytu/pożyczki *	w przypadku nakładów refinansowanych ze środków Unii Europejskiej
do 60 proc. kwoty kredytu/pożyczki *	w przypadku finansowania wkładu własnego
do 80 proc. wartości nominalnej emisji obligacji	gdy wpływy z tej emisji są przeznaczone na sfinansowanie nakładów podlegających refinansowaniu ze środków Unii Europejskiej
do 60 proc. wartości nominalnej emisji obligacji	gdy wpływy z tej emisji są przeznaczone na sfinansowanie wkładu własnego.

* bez odsetek i innych kosztów związanych z udzieleniem kredytu/pożyczki

Maksymalna kwota gwarancji lub poręczenia nie może przekroczyć równowartości w złotych 5 mln euro, przeliczonej według kursu średniego NBP na ostatni dzień roku poprzedzającego rok udzielenia gwarancji lub poręczenia. W 2005 r. jest to kwota 20.395.000 zł.