

6. NARZĘDZIA I INSTRUMENTY POLITYKI EKOLOGICZNEJ

Efektywność działań w zakresie ochrony środowiska przyrodniczego zależy, w dużej mierze, od polityki i rozwiązań przyjętych na szczeblu lokalnym oraz pozyskania środków finansowych oraz zainteresowania i zrozumienia ze strony ludności. Program Ochrony Środowiska dla Powiatu Pińczowskiego jest dokumentem planowania strategicznego, stawiającym cele i kierunki polityki ekologicznej samorządu powiatu i określającym wynikające z niej działania. Program nie jest dokumentem decyzyjnym, ale wspomagającym działania decyzyjne powiatu. Program powinien być wykorzystywany, jako instrument strategicznego zarządzania powiatem w zakresie ochrony środowiska, jako podstawa tworzenia programów operacyjnych i zawierania umów i porozumień z innymi jednostkami administracyjnymi i podmiotami gospodarczymi. Przygotowany Program stanowić powinien przesłankę konstruowania budżetu powiatu i jest podstawą do ubiegania się o fundusze pomocowe ze źródeł krajowych i Unii Europejskiej. Poszczególne wytyczne, zawarte w Programie powinny być respektowane i uwzględniane w programach i planach szczegółowych oraz w działaniach inwestycyjnych w zakresie ochrony środowiska. Program służyć będzie koordynacji działań związanych z ochroną środowiska w powiecie.

Realizacja procesu zrównoważonego rozwoju prowadzona jest według zasad zawartych w II Polityce Ekologicznej Państwa. Polityka ekologiczna powiatu jest i będzie realizowana przy zastosowaniu instrumentów:

- prawnych,
- finansowych,
- społecznych.

6.1. Instrumenty prawne

Instrumenty prawne służące realizacji polityki ekologicznej powiatu to:

1. pozwolenia na wprowadzanie do środowiska substancji lub energii:
 - pozwolenia na wprowadzanie gazów lub pyłów do powietrza,
 - pozwolenia wodnoprawne na szczególne korzystanie z wód i urządzeń wodnych,
 - pozwolenia na wytwarzanie odpadów,
 - pozwolenia na emitowanie hałasu do środowiska,
 - pozwolenia na emitowanie pól elektromagnetycznych,
 - pozwolenia zintegrowane,
2. koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców mineralnych.

Kompetencje do wydawania pozwoleń w zakresie ochrony przed zanieczyszczeniami i uciążliwościami podzielono pomiędzy Wojewodę a Starostę. Za podstawowe kryterium rozdziału kompetencji przyjmuje się skalę uciążliwości danego obiektu.

Starosta jest organem właściwym we wszystkich sprawach dotyczących obiektów i zakładów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których raport oddziaływania na środowisko może być wymagany. Wojewoda jest organem właściwym w sprawach dotyczących obiektów i zakładów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, ale, dla których raport jest wymagany oraz na obszarach NATURA 2000.

Prawidłowo prowadzony system pozwoleń na emisję zanieczyszczeń, bezpośrednio wpływa na efekty prac z zakresu ochrony środowiska realizowane przez zakłady przemysłowe. Dla zakładów tych korzystniej będzie realizować ochronę środowiska poprzez systemy zarządzania środowiskiem.

Szczególnym instrumentem prawnym jest pomiar stanu środowiska określany mianem monitoringu. Prowadzony on jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości zasobów środowiskowych. Monitoring był zwykle zaliczany do instrumentów informacyjnych. Stanowił on i stanowi podstawę analiz, ocen oraz podejmowanych decyzji. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących poprzez zapisy w aktach prawnych, prowadzi do zaklasyfikowania monitoringu, jako instrument o znaczeniu prawnym.

6.2. Instrumenty finansowe

Realizacja poszczególnych projektów związanych z gospodarką odpadami, możliwa jest poprzez wykorzystanie m.in.:

- środków publicznych - pochodzących z budżetu gminy lub pozabudżetowych instytucji publicznych,
- środków prywatnych - środki własne inwestora,
- środków publiczno-prywatnych - pochodzących z budżetu gminy lub pozabudżetowych instytucji publicznych oraz środków własnych inwestora.

Formy finansowania inwestycji ekologicznych:

- udziały własne gmin lub przedsiębiorstw,
- zobowiązania kapitałowe (kredyty, pożyczki, obligacje, leasing),
- udziały kapitałowe – (akcje i udziały w spółkach),
- dotacje.

KRAJOWE ŹRÓDŁA WSPÓLFINANSOWANIA INWESTYCJI Z ZAKRESU OCHRONY ŚRODOWISKA

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Wnioskodawcami ubiegającymi się o środki finansowe z NFOŚiGW mogą być m.in.:

- jednostki samorządu terytorialnego,
- przedsiębiorstwa,
- instytucje i urzędy,
- organizacje pozarządowe (fundacje, stowarzyszenia),
- administracja państwowa,
- osoby fizyczne.

W NFOŚiGW stosowane są trzy formy dofinansowywania:

- finansowanie pożyczkowe (pożyczki udzielane przez NFOŚiGW, kredyty udzielane przez banki ze środków NFOŚiGW, konsorcja czyli wspólne finansowanie NFOŚiGW z bankami, linie kredytowe ze środków NFOŚiGW obsługiwane przez banki),
- finansowanie dotacyjne (dotacje inwestycyjne, dotacje nieinwestycyjne, dopłaty do kredytów bankowych, umorzenia)
- finansowanie kapitałowe (obejmowanie akcji i udziałów w zakładanych bądź już istniejących spółkach w celu osiągnięcia efektu ekologicznego)

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej będzie również finansował we współpracy z bankami poprzez linie kredytowe:

- budowę małych oraz przydomowych oczyszczalni ścieków,
- budowę kanalizacji sanitarnej,
- zagospodarowanie odpadów,
- ograniczenie emisji spalin poprzez dostosowanie silników wysokoprężnych do paliwa gazowego lub wymiany silników na mniej emisyjne w komunikacji zbiorowej,
- inwestycje w zakresie odnawialnych źródeł energii,
- usuwanie wyrobów zawierających azbest,
- budowę ścieżek rowerowych,
- ograniczenie hałasu,
- termomodernizację,
- czystsza produkcję,
- uszczelnianie i hermetyzacja przeladunku i dystrybucji paliw,

- inwestycje służące ograniczeniu zużycia energii elektrycznej,
- systemów ciepłowniczych,
- budowę lub modernizację stacji uzdatniania wody. [źródło: www.nfosigw.gov.pl]

Zgodnie z Ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t.j. Dz.U. z 2008 r. Nr 25, poz. 150) środki gminnych oraz powiatowych funduszy mogą zostać wykorzystane na realizację zadań z zakresu prawidłowego gospodarowania odpadami zawierającymi azbest.

Art. 406.

Środki gminnych funduszy przeznaczają się na:

- 1) edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,
- 2) wspomaganie realizacji zadań państwowego monitoringu środowiska,
- 3) wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła,
- 4) realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,
- 5) urządzenie i utrzymywanie terenów zieleni, zadrzewień, zakrzewień oraz parków,
- 6) realizację przedsięwzięć związanych z gospodarką odpadami,
- 7) wspieranie działań przeciwdziałających zanieczyszczeniom,
- 8) profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,
- 9) wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowadzania bardziej przyjaznych dla środowiska nośników energii,
- 10) wspieranie ekologicznych form transportu,
- 11) 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,
- 12) inne zadania ustalone przez radę gminy, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Art. 407.

Środki powiatowych funduszy przeznaczają się na wspomaganie działalności, o której mowa w art. 406 pkt 1-11 oraz na:

- 1) realizację przedsięwzięć związanych z ochroną powierzchni ziemi,

2) inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska

Finansowanie zadań z zakresu gospodarki odpadami jest możliwe ze środków **funduszy ochrony środowiska** na zasadach określonych ustawą z dnia 27 kwietnia 2001 r – Prawo ochrony środowiska (t.j. Dz.U. z 2008 r. Nr 25, poz. 150). Dotyczy to głównie zadań o relatywnie niskich kosztach inwestycyjnych. Środki pozyskiwane z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz z Powiatowego i Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej zapewniają wsparcie finansowania inwestycji, zgodnie z zasadami przyjętymi w tych funduszach.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW) w Kielcach

Główne zadania i kierunki działalności WFOŚiGW są wyznaczane w przyjętym i corocznie aktualizowanym planie działalności (zestawienie przedsięwzięć priorytetowych w dziedzinie ochrony środowiska i gospodarki wodnej).

Pożyczki i dotacje ze środków finansowych Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Kielcach, zgodnie z listą przedsięwzięć priorytetowych określone są na każdy rok.

Pożyczki w ramach WFOŚiGW w Kielcach na zadania realizowane ze środków innych niż pochodzące z unii europejskiej niepodlegające zwrotowi oraz z udziałem środków z fundacji ekofundusz (źródło: www.wfos.com.pl)

§ 11

1. *Dofinansowanie udzielane w formie pożyczki nie może przekroczyć 90% kosztów kwalifikowanych zadania, z wyjątkiem dofinansowania, o którym mowa w ust. 3 oraz z uwzględnieniem zapisów ust. 2.*
2. *Dofinansowanie w formie pożyczki w odniesieniu do przebudowy lub wykonania nowych kotłowni, nie może być wyższe niż 600 zł na 1 kW mocy nowo instalowanych kotłów.*
3. *Dofinansowanie w formie pożyczki udzielane na wykonanie nowych, rozbudowę lub przebudowę istniejących zbiorników wodnych, nie może przekroczyć 95 % kosztów kwalifikowanych zadania.*
4. *Wojewódzki Fundusz może uzależnić przyznanie pożyczki od zdolności kredytowej wnioskodawcy.*
5. *Wojewódzki Fundusz wymaga co najmniej dwóch form zabezpieczenia wierzytelności, a w przypadku jednostek samorządu terytorialnego i ich związków oraz spółek handlowych ze 100 %*

udziałem jednej lub kilku jednostek samorządu terytorialnego i ich związków – co najmniej jednej formy.

6. Wojewódzki Fundusz udziela pożyczek stosując karencję w spłacie rat nie dłuższą niż 12 miesięcy, liczoną od określonego w umowie pożyczki terminu osiągnięcia efektu rzeczowego.
7. Pożyczka może być udzielona na okres do 8 lat łącznie z okresem karencji w zależności od kondycji finansowej wnioskodawcy.

§ 12

1. Oprocentowanie pożyczek udzielanych gminom i ich komunalnym jednoosobowym spółkom handlowym, stosowane jest zgodnie z poniższymi przedziałami dochodów własnych gminy na jednego mieszkańca, wyliczonych przez Urząd Statystyczny w Kielcach na podstawie rocznych sprawozdań o dochodach budżetowych i wynosi:

- 1) **4 % w stosunku rocznym**, jeśli dochód własny gminy na jednego mieszkańca jest wyższy niż 450 zł,
- 2) **3,5 % w stosunku rocznym**, jeśli dochód własny gminy na jednego mieszkańca wynosi nie więcej niż 450 zł i więcej niż 350 zł,
- 3) **3 % w stosunku rocznym**, jeśli dochód własny gminy na jednego mieszkańca wynosi nie więcej niż 350 zł i nie mniej niż 250 zł,
- 4) **2,5 % w stosunku rocznym**, jeśli dochód własny gminy na jednego mieszkańca jest niższy niż 250 zł.

z zastrzeżeniem ust. 2.

2. Oprocentowanie pożyczek udzielanych na:

- 1) inwestycje ujęte w Krajowym Programie Oczyszczania Ścieków Komunalnych,
- 2) rekultywacje składowisk, po zaprzestaniu przyjmowania odpadów, zakończone wprowadzeniem roślinności rekultywacyjnej, wynosi odpowiednio o 1 % mniej od wielkości określonych w ust.1.

3. Oprocentowanie pożyczek udzielanych powiatom i innym powiatowym osobom prawnym, związkom gmin oraz ich jednoosobowym komunalnym spółkom handlowym, działającym w porozumieniu gminom, realizującym zadanie o charakterze międzygminnym, oraz spółkom handlowym stanowiącym własność dwóch lub więcej gmin, jednostkom niepublicznej służby zdrowia **wynosi 3 % w stosunku rocznym.**

4. Oprocentowanie **w wysokości 4 % w stosunku rocznym**, stosowane jest przy udzielaniu pożyczek na zadania realizowane przez pozostałych wnioskodawców.

§ 13

1. Umowa pożyczki powinna określać w szczególności:

- 1) wysokość pożyczki oraz jej oprocentowanie,

- 2) *planowany koszt zadania, efekty: rzeczowy i ekologiczny, terminy ich osiągnięcia oraz przedłożenia dokumentów potwierdzających ich osiągnięcie, sposób i termin rozliczenia kosztów zadania,*
 - 3) *terminy oraz sposób wypłaty pożyczki,*
 - 4) *terminy spłaty pożyczki i oprocentowania,*
 - 5) *zakres uprawnień kontrolnych Wojewódzkiego Funduszu związany z wykorzystaniem udzielonej pożyczki i zabezpieczeniem jej zwrotu,*
 - 6) *warunki renegeacji umowy,*
 - 7) *sankcje nakładane w przypadku nieprawidłowej realizacji umowy,*
 - 8) *sposób zabezpieczenia wiarygodności,*
 - 9) *inne warunki ustalone przez umawiające się strony.*
2. *Wojewódzki Fundusz może wypowiedzieć umowę pożyczki, w razie stwierdzenia że:*
- 1) *pożyczkobiorca nie stosował lub niewłaściwie stosował przepisy ustawy o zamówieniach publicznych,*
 - 2) *nie został osiągnięty planowany efekt rzeczowy, planowany efekt ekologiczny lub nie zostały dotrzymane terminy ich osiągnięcia określone w umowie,*
 - 3) *pożyczkobiorca odstąpił od realizacji celu, na który pomoc została udzielona,*
 - 4) *pożyczka lub jej część została wykorzystana niezgodnie z przeznaczeniem określonym w umowie,*
 - 5) *opóźnienia w spłacie rat pożyczki lub oprocentowania przekraczają 30 dni od terminów ich spłaty,*
 - 6) *wyniki kontroli wskazują na niewłaściwy przebieg procesu inwestycyjnego,*
 - 7) *pożyczkobiorca nie spełnia innych warunków ustalonych w umowie.*
3. *Warunki wypowiedzenia określone są w umowie pożyczki.*

Pożyczki na zadania realizowane z udziałem środków pochodzących z unii europejskiej niepodlegających zwrotowi z wyłączeniem udziału środków fundacji ekofundusz

§ 14

Dofinansowanie w formie pożyczek na zadania realizowane z udziałem środków pochodzących z unii europejskiej niepodlegających zwrotowi z wyłączeniem fundacji ekofundusz następuje na zasadach określonych w rozdziale II, z zastrzeżeniem zapisów zawartych w rozdziale III.

§ 15

1. Dofinansowanie w formie pożyczek udzielane łącznie ze środków Narodowego i Wojewódzkiego Funduszu OŚiGW nie może przekroczyć 90 % różnicy pomiędzy planowanymi kosztami kwalifikowanymi zadania zgodnie z priorytetami Wojewódzkiego Funduszu, właściwymi dla danego źródła finansowania, a wartością uzyskanego dofinansowania z tych źródeł.
2. Oprocentowanie pożyczki wynosi 0,4 stopy redyskonta weksli na dzień podjęcia uchwały o jej przyznaniu, jednak nie mniej niż 3 % w stosunku rocznym, z zastrzeżeniem ust. 3.
3. Oprocentowanie pożyczki dla zadań, dla których Komisja Europejska w 2005 roku podjęła decyzję o dofinansowaniu z Funduszu Spójności, ustalone zostanie w oparciu o założenia przyjęte do analiz finansowych w studiach wykonalności dla tych zadań.
4. Przy udzielaniu pożyczek stosowana jest, nie dłuższa niż 18 miesięcy, karencja liczona od określonego w umowie pożyczki terminu osiągnięcia efektu rzeczowego.
5. Pożyczka może być udzielona na okres do 10 lat łącznie z okresem karencji, z uwzględnieniem analizy możliwości spłaty ze strony jednostki realizującej zadanie, z zastrzeżeniem ust. 6.
6. Pożyczka dla zadań wymienionych w ust. 3 może być udzielona na okres do 15 lat łącznie z okresem karencji, z uwzględnieniem analizy możliwości spłaty ze strony jednostki realizującej zadanie.

Umorzenia

§ 16

1. Pożyczka może być częściowo umorzona na wniosek pożyczkobiorcy po spełnieniu łącznie następujących warunków:
 - 1) zadanie zostało zrealizowane i osiągnięto planowany efekt rzeczowy i ekologiczny w terminach oraz w sposób określony w umowie,
 - 2) spłacono:
 - a) 20 % wypłaconej pożyczki z oprocentowaniem
(dotyczy dofinansowania dokumentacji dla zadań, dla których została podjęta decyzja o dofinansowaniu z Funduszu Spójności)
 - b) 50% wypłaconej pożyczki z oprocentowaniem
(dotyczy dofinansowania inwestycji polegających na realizacji nowych, rozbudowy bądź przebudowy istniejących zbiorników wodnych),
 - c) 70% wypłaconej pożyczki z oprocentowaniem
(dotyczy jednostek wymienionych w § 12 ust. 1 i 3, a także podmiotów realizujących zadania z zakresu usuwania (demontaż i transport) i unieszkodliwiania odpadów niebezpiecznych w postaci materiałów zawierających azbest),

- d) 75% wypłaconej pożyczki z oprocentowaniem
(dotyczy podmiotów realizujących zadania termomodernizacyjne, z wyjątkiem podmiotów wymienionych w § 12 ust. 1 i 3),
 - e) 80 % wypłaconej pożyczki z oprocentowaniem
(dotyczy pozostałych podmiotów),
- 3) pożyczkobiorca wywiązał się z obowiązku uiszczania opłat i kar, stanowiących dochody Wojewódzkiego Funduszu oraz z innych zobowiązań w stosunku do Wojewódzkiego Funduszu.
2. Wniosek o umorzenie pożyczki powinien być złożony po spełnieniu wszystkich warunków określonych w ust. 1.
3. Złożenie wniosku o umorzenie nie zwalnia pożyczkobiorcy z obowiązku spłaty należności Wojewódzkiego Funduszu do czasu podjęcia decyzji o umorzeniu.
4. Decyzja o częściowym umorzeniu pożyczki w kwocie przekraczającej 50 tys. zł wymaga zatwierdzenia przez Radę Nadzorczą Wojewódzkiego Funduszu w formie uchwały.
5. Decyzja o częściowym umorzeniu pożyczki poniżej kwoty określonej w ust. 4 podejmowana jest przez Zarząd Wojewódzkiego Funduszu w formie uchwały.
6. Maksymalny procent umorzenia ulega zmniejszeniu w następujący sposób:
- 1) o 1 % za każdy dzień opóźnienia w spłacie rat kapitału,
 - 2) o 0,5 % za każdy dzień opóźnienia w spłacie oprocentowania
 - 3) o 1,5 % za każdy spisany w trakcie realizacji zadania aneks do umowy, wprowadzający zmianę polegającą na przesunięciu terminów osiągnięcia efektu rzeczowego lub ekologicznego w stosunku do terminów ustalonych w umowie,
 - 4) o 0,5 % za każdy dzień przekroczenia przez pożyczkobiorcę każdego z terminów dostarczenia dokumentów stanowiących: rozliczenie kosztów zadania, potwierdzenie osiągnięcia efektu rzeczowego, potwierdzenie osiągnięcia efektu ekologicznego, określonych w umowie,
 - 5) o 1 – 5 % za niewywiązanie się z innych warunków określonych w umowie,
 - 6) nie zalicza się do okresu opóźnień spłaty odsetek z tytułu oprocentowania pożyczek, które zostały uiszczone w terminie określonym w umowie, w wysokości co najmniej 90%.
7. Uchwały o częściowym umorzeniu pożyczek podejmowane są przy uwzględnieniu wysokości umorzenia obowiązującego w roku zawarcia umowy pożyczki.
8. Nie podlegają umorzeniu:
- 1) pożyczki udzielane ze środków Wojewódzkiego Funduszu na zadania ekologiczne realizowane z udziałem środków zagranicznych niepodlegających zwrotowi, z wyłączeniem środków Fundacji EkoFundusz,
 - 2) pożyczki, o umorzenie których pożyczkobiorca wystąpił po całkowitej ich spłacie,

- 3) pożyczki, których umowny okres spłaty nie przekracza 1 roku,
- 4) kredyty udzielane ze środków Wojewódzkiego Funduszu przez banki w ramach linii kredytowych.

Dotacje

§ 17

1. *Wojewódzki Fundusz może udzielać dotacji:*
 - 1) państwowym, wojewódzkim i powiatowym jednostkom budżetowym,
 - 2) jednostkom administracji rządowej,
 - 3) jednostkom administracji samorządowej województwa,
 - 4) gminom w ramach nagrody w konkursie „Na najbardziej ekologiczną gminę województwa świętokrzyskiego”.
2. *Na zadania z zakresu edukacji ekologicznej Wojewódzki Fundusz może udzielać dotacji:*
 - 1) podmiotom określonym w ust. 1,
 - 2) podmiotom posiadającym osobowość prawną, które prowadzą statutową lub określoną w ich regulaminie organizacyjnym działalność w zakresie edukacji ekologicznej, z wyłączeniem podmiotów realizujących zadania w celach zarobkowych,
 - 3) nadleśnictwom,
 - 4) gminom i ich związkom :
 - na zadania związane z realizacją programów edukacyjnych, dotyczących selektywnej zbiórki surowców wtórnych i zagospodarowania odpadów,
 - na zadania z zakresu edukacji ekologicznej o charakterze międzygminnym,
 - 5) powiatom i związkom gmin:
 - na realizację ponadgminnych programów edukacyjnych dotyczących selektywnej zbiórki surowców wtórnych i zagospodarowania odpadów,
 - na realizację zadań o zasięgu ponadgminnym realizowanych w celu kształtowania proekologicznych postaw i zachowań społeczeństwa upowszechniających ideę zrównoważonego rozwoju
3. *Wojewódzki Fundusz może również udzielać dotacji:*
 - 1) na usuwanie (demontaż i transport) i unieszkodliwianie odpadów niebezpiecznych w postaci materiałów zawierających azbest oraz na zadania z zakresu termomodernizacji realizowane w obiektach jednostek publicznych przeznaczonych do wykonywania funkcji: ochrony zdrowia, przedszkoli, domów opieki społecznej, placówek opiekuńczo-wychowawczych, szkół,

§ 18

Wojewódzki Fundusz może uzależnić udzielenie dotacji na określone zadanie od zagwarantowania min. 10 % udziału środków jednostki realizującej zadanie, z zastrzeżeniem § 19.

§ 19

1. Wojewódzki Fundusz może udzielać dotacji na inwestycję budowlaną w wysokości nie wyższej niż 50 % kosztów kwalifikowanych, z uwzględnieniem zapisów ust. 2.
2. Dofinansowanie w formie dotacji w odniesieniu do przebudowy lub wykonania nowych kotłowni, nie może być wyższe niż 300 zł na 1 kW mocy nowo instalowanych kotłów.

FUNDUSZE UNII EUROPEJSKIEJ

Komisja Europejska proponuje, aby priorytety polityki strukturalnej w latach 2007-2013 były osiągnane w ramach trzech nowych celów:

- konwergencja,
- regionalna konkurencyjność i zatrudnienie
- współpraca terytorialna.

Źródłami finansowania nowej polityki są trzy fundusze:

- Europejski Fundusz Rozwoju Regionalnego,
- Europejski Fundusz Społeczny
- Fundusz Spójności.

Narodowa Strategia Spójności (NSS) (Narodowe Strategiczne Ramy Odniesienia) to dokument strategiczny określający priorytety i obszary wykorzystania oraz system wdrażania funduszy unijnych: Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz Funduszu Spójności w ramach budżetu Wspólnoty na lata 2007–13.

Celem strategicznym NSS (NSRO) jest „tworzenie warunków dla wzrostu konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości, zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”.

Cel strategiczny osiągnany będzie poprzez realizację horyzontalnych celów szczegółowych. Celami horyzontalnymi NSS (NSRO) są:

- Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa,
- Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,

- Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski,
- Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług,
- Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej,
- Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich.

Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym cele NSRO będą realizowane za pomocą Programów Operacyjnych (PO), zarządzanych przez Ministerstwo Rozwoju Regionalnego, Regionalnych Programów Operacyjnych (RPO), zarządzanych przez Zarządy poszczególnych Województw i projektów współfinansowanych ze strony instrumentów strukturalnych, tj.:

- Program Operacyjny Infrastruktura i Środowisko – EFRR i FS
- Program Operacyjny Innowacyjna Gospodarka – EFRR
- Program Operacyjny Kapitał Ludzki – EFS
- 16 Regionalnych Programów Operacyjnych – EFRR
- Program Operacyjny Rozwój Polski Wschodniej – EFRR
- Program Operacyjny Pomoc Techniczna – EFRR
- Programy Operacyjne Europejskiej Współpracy Terytorialnej – EFRR

Łączna suma środków zaangażowanych w realizację NSRO w latach 2007-2013 wyniesie około 85,56 mld euro. Z tytułu realizacji NSRO średniorocznie (do roku 2015) będzie wydatkowane około 9,5 mld euro, co odpowiada około 5% produktu krajowego brutto. Z tej sumy:

- 67,3 mld euro będzie pochodziło z budżetu UE,
- 11,86 mld euro z krajowych środków publicznych (w tym ok. 5,93 mld euro z budżetu państwa),
- ok. 6,4 mld euro zostanie zaangażowanych ze strony podmiotów prywatnych.

Szczegółowy podział funduszy strukturalnych i Funduszu Spójności w Polsce w układzie poszczególnych programów operacyjnych kształtuje się w następujący sposób:

- PO Infrastruktura i Środowisko – 41,3% całości środków (27,8 mld euro),
- 16 Regionalnych Programów Operacyjnych – 23,8% całości środków (15,9 mld euro),
- PO Kapitał Ludzki – 14,4% całości środków (9,7 mld euro),
- PO Innowacyjna Gospodarka – 12,3% całości środków (8,3 mld euro),
- PO Rozwój Polski Wschodniej – 3,4% całości środków (2,3 mld euro),

- PO Pomoc Techniczna - 0,8% całości środków (0,5 mld euro).
- PO Europejskiej Współpracy Terytorialnej - (0,7 mld euro)

Program Operacyjny Infrastruktura i Środowisko

Program Operacyjny Infrastruktura i Środowisko jest jednym z programów operacyjnych stanowiących instrumenty realizacji Narodowej Strategii Spójności na lata 2007-2013. Strategia ta zakłada znaczne przyspieszenie rozwoju społeczno-gospodarczego Polski, wzrost zatrudnienia oraz zwiększenie spójności społecznej, gospodarczej i terytorialnej z pozostałymi krajami UE. Dnia 1 sierpnia 2006 roku Rada Ministrów zaakceptowała kierunkowo projekt Programu Operacyjnego Infrastruktura i Środowisko. Głównym celem Programu jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia społeczeństwa, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej. Ponadto Program zakłada realizację pięciu celów szczegółowych:

1. Budowę infrastruktury zapewniającej, że rozwój gospodarczy Polski będzie dokonywał się przy równoczesnym zachowaniu i poprawie stanu środowiska naturalnego.
2. Zwiększenie dostępności głównych ośrodków gospodarczych w Polsce poprzez powiązanie ich siecią autostrad i dróg ekspresowych oraz alternatywnych wobec transportu drogowego środków transportu.
3. Zapewnienie długookresowego bezpieczeństwa energetycznego Polski poprzez dywersyfikację dostaw, zmniejszenie energochłonności gospodarki i rozwój odnawialnych źródeł energii.
4. Wykorzystanie potencjału kultury i dziedzictwa narodowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski.
5. Wspieranie utrzymania dobrego poziomu zdrowia siły roboczej.

W ramach Programu Operacyjnego Infrastruktura i Środowisko realizowanych będzie 15 priorytetów:

1. Gospodarka wodno-ściekowa.
2. Gospodarka odpadami i ochrona powierzchni ziemi.
3. Bezpieczeństwo ekologiczne.
4. Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska.
5. Ochrona przyrody i kształtowanie postaw ekologicznych.
6. Transeuropejskie sieci transportowe TEN-T.
7. Transport przyjazny środowisku.
8. Bezpieczeństwo transportu i krajowe sieci transportowe.
9. Infrastruktura drogowa w Polsce wschodniej.

10. Infrastruktura energetyczna przyjazna środowisku.
11. Bezpieczeństwo energetyczne.
12. Kultura i dziedzictwo kulturowe.
13. Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia.
14. Pomoc techniczna dla wsparcia procesu zarządzania Programem oraz upowszechnienia wiedzy na temat wsparcia ze środków Unii Europejskiej.
15. Pomoc techniczna dla wsparcia zdolności instytucjonalnych w instytucjach uczestniczących we wdrażaniu priorytetów współfinansowanych z Funduszu Spójności.

Obecny zakres priorytetów i działań stanowi projekt dokumentu. Ostateczny zakres uzależniony będzie od przebiegu konsultacji społecznych oraz negocjacji z Komisją Europejską. Instytucją Zarządzającą Programem Operacyjnym Infrastruktura i Środowisko jest minister właściwy ds. rozwoju regionalnego, który wykonuje swoje funkcje przy pomocy Departamentu Koordynacji Programów Infrastrukturalnych w Ministerstwie Rozwoju Regionalnego. Na realizację Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013 zostanie przeznaczonych 26 054,7 mln euro. Ze środków Unii Europejskiej będzie pochodziło 21 275,2 mln euro (w tym ze środków Funduszu Spójności – 18 927,6 mln euro oraz Europejskiego Funduszu Rozwoju Regionalnego – 2 347,6 mln euro), z publicznych środków krajowych – 3 754,5 mln euro, a ze środków prywatnych 1 025 mln euro.

Wstępny podział środków dostępnych w ramach projektu PO Infrastruktura i Środowisko wg sektorów:

- Transport 15 146 mln euro
- Ochrona środowiska 4 249,8 mln euro
- Energetyka 1 002,2 mln euro
- Kultura 350 mln euro
- Zdrowie 150 mln euro

PO „Infrastruktura i Środowisko” będzie wspierać projekty środowiskowe z zakresu:

1. Gospodarki wodno – ściekowej:

- realizowane będą kompleksowe inwestycje komunalne dotyczące rozbudowy infrastruktury wodno – ściekowej, czyli m.in. budowa, rozbudowa, modernizacja systemów kanalizacji i oczyszczalni ścieków; kwota do dyspozycji z Funduszu Spójności: 2 475,0 mln euro

2. Gospodarki odpadami i ochrony powierzchni ziemi:

Głównym celem jest zwiększenie korzyści gospodarczych poprzez zmniejszenie udziału odpadów komunalnych składowanych i rekultywację terenów zdegradowanych oraz ochronę brzegów morskich. W zakresie gospodarki odpadami wspierane będą działania w zakresie zapobiegania oraz ograniczania wytwarzania odpadów komunalnych, wdrażania technologii odzysku, w tym recyklingu,

wdrażania technologii ostatecznego unieszkodliwiania odpadów komunalnych, a także likwidacji zagrożeń wynikających ze składowania odpadów oraz rekultywacja terenów zdegradowanych.

Beneficjenci: przede wszystkim jednostki samorządu terytorialnego i ich związki.

3. Bezpieczeństwa ekologicznego:

- wspierane będą projekty, dzięki którym zwiększy się ilość zasobów wodnych na potrzeby ludności i gospodarki kraju; ponadto wsparcie uzyskają projekty dotyczące ochrony przed powodzią i innymi katastrofami naturalnymi oraz przedsięwzięcia obejmujące obserwację i kontrolę stanu środowiska; kwota do dyspozycji z Funduszu Spójności: 495,0 mln euro,

4. Dostosowania przedsiębiorstw do wymogów ochrony środowiska:

- przedsiębiorstwa będą mogły ubiegać się o dofinansowanie inwestycji z zakresu gospodarki wodno – ściekowej, gospodarki odpadami, ochrony powietrza, wspierane będą też projekty z zakresu systemów zarządzania środowiskowego oraz projekty dotyczące wsparcia dla przedsiębiorstw we wdrażaniu najlepszych dostępnych technik (BAT); kwota do dyspozycji z Europejskiego Funduszu Rozwoju Regionalnego: 200,0 mln euro,

5. Ochrony przyrody i edukacji ekologicznej:

- realizowane będą projekty, których celem będzie ograniczenie degradacji środowiska naturalnego oraz ochrona różnorodności biologicznej; wspierane będą również „miękkie” projekty z zakresu edukacji ekologicznej; kwota do dyspozycji z Europejskiego Funduszu Rozwoju Regionalnego: 89,8 mln euro

Warunki konieczne do uzyskania wsparcia finansowego: spełnianie przez przedsięwzięcie inwestycyjne kryteriów określonych w dokumentach programowych i innych dokumentach pomocniczych, przygotowanie przez wnioskodawcę dokumentacji (studium wykonalności, wniosek aplikacyjny) spełniającej określone wymogi, przeprowadzenie postępowania w sprawie oceny oddziaływania na środowisko, uzyskanie wymaganych decyzji administracyjnych. Środki z funduszy unijnych na poszczególne priorytety środowiskowe w Programie Operacyjnym Infrastruktura i Środowisko w mln Euro

gospodarka wodno – ściekowa	2 475,0 mln euro
gospodarka odpadami i ochrona powierzchni ziemi	990,0 mln euro
bezpieczeństwo ekologiczne	495,0 mln euro
dostosowanie przedsiębiorstw do wymogów ochrony środowiska	200,0 mln euro
ochrona przyrody i edukacja ekologiczna	89,8 mln euro

Decyzja o dofinansowaniu:

- podejmowana na poziomie Komisji Europejskiej dla projektów o wartości powyżej 25 mln euro,
- podejmowana na poziomie krajowym przez Ministerstwo Środowiska dla projektów o wartości poniżej 25 mln euro
- uzależniona od jakości przedłożonej dokumentacji i spełnienia przez projekt parametrów określonych w dokumentach programowych i uzupełniających.

Wsparcie z Programu otrzymują zarówno samorządy i przedsiębiorcy, jak również m.in. organizacje pozarządowe, urzędy morskie, parki narodowe i szeroki wachlarz innego rodzaju beneficjentów.

Regionalny Program Operacyjny dla Województwa Świętokrzyskiego (lata 2007-2013)

Oś priorytetowa 4: „Rozwój infrastruktury ochrony środowiska i energetycznej.”

W ramach priorytetu przewiduje się wspieranie budowy, modernizacji, rozbudowy instalacji do odzysku, unieszkodliwiania i segregacji odpadów, spalarni odpadów, ponadto rekultywacja składowisk odpadów i likwidacja dzikich wysypisk. Projekty z tego zakresu muszą być zgodne z założeniami aktualnego Planu gospodarki odpadami dla województwa świętokrzyskiego.

Interwencja osie priorytetowej obejmuje także budowę i modernizację komunalnych systemów ciepłowniczych, wraz z modernizacją lub budową nowych źródeł energetycznych, jak również termomodernizację obiektów użyteczności publicznej.

W ramach podejmowania działań w zakresie ochrony przed powodzią i suszą oraz w celu zapewnienia odpowiedniej regulacji stosunków wodnych wspierane będą interdyscyplinarne przedsięwzięcia które mają na celu zwolnienie szybkości odpływu wód opadowych oraz zwiększenie retencyjności zlewni.

Beneficjentami mogą być: jednostki samorządu terytorialnego, stowarzyszenia, związki i porozumienia; jednostki administracji rządowej w województwie; jednostki organizacyjne lasów państwowych; inne jednostki publiczne, jednostki świadczące usługi publiczne na zlecenie jednostek samorządu terytorialnego, zakłady energetyczne, jednostki organizacyjne lasów państwowych.

Program Rozwoju Obszarów Wiejskich (PROW) na lata 2007-2013

Oś priorytetowa II. „Poprawa stanu środowiska naturalnego i obszarów wiejskich”.

W ramach działania można ubiegać się o środki finansowe na: gospodarowanie na obszarach górskich niekorzystnych i innych obszarach o niekorzystnych warunkach gospodarowania, programy rolnośrodowiskowe, zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne, odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy oraz wprowadzenie instrumentów zapobiegawczych.

Program LIFE+

Realizacja tego programu wspólnotowego poświęconego wyłącznie zagadnieniom związanym z ochroną środowiska rozpocznie się w 2007 roku wraz z wejściem w życie Rozporządzenia o LIFE+.

Program LIFE+ umożliwi realizację projektów z zakresu trzech komponentów:

- Przyroda i Różnorodność Biologiczna (projekty dotyczące wdrażania dyrektywy Ptasiej i dyrektywy Siedliskowej),
- Polityka i zarządzanie w zakresie ochrony środowiska (projekty z zakresu ochrony środowiska, zapobiegania zmianom klimatycznym, ochrony zdrowia i polepszania jakości życia oraz projekty z zakresu zrównoważonego wykorzystania zasobów naturalnych i gospodarki odpadami - komponent stanowi połączenie byłego komponentu LIFE-Środowisko oraz programu Forest focus),
- Informacja i Komunikacja (projekty informacyjne i komunikacyjne, kampanie na rzecz zwiększania świadomości ekologicznej w społeczeństwie, w tym kampanie na temat zapobiegania pożarom lasów oraz wymiana najlepszych doświadczeń i praktyk),

Pułapy dofinansowania dla projektów:

- 50% kosztów kwalifikowanych - podstawowy maksymalny poziom dofinansowania
- 75% kosztów kwalifikowanych - możliwy poziom dofinansowania w wyjątkowych, uzasadnionych przypadkach dla projektów z komponentu 1 (Przyroda i Bioróżnorodność)
- 30% kosztów kwalifikowanych - poziom dofinansowania dla projektów, które przynoszą zysk i ubiegają się o wsparcie z komponentu 2 (Polityka środowiskowa i zarządzanie)

Dotacje z LIFE+ dla ekologicznych organizacji pozarządowych:

W ramach części budżetu LIFE+ będącego w dyspozycji Komisji Europejskiej ekologiczne organizacje pozarządowe, które działają minimum w trzech krajach UE, będą mogły ubiegać się o dotacje w wysokości **70% kosztów kwalifikowanych**. Działania dotowane muszą mieć związek z propagowaniem polityki UE w zakresie ochrony przyrody i środowiska. Dofinansowywane będą mogły być działania operacyjne organizacji pozarządowych koncentrujące się na ochronie i wspieraniu środowiska na poziomie europejskim. Komisja Europejska raz w roku będzie ogłaszać „call for proposals” - czyli nabór projektów. Informacje na temat grantów przyznawanych przez Komisję Europejską oraz kryteria ich przyznawania organizacjom pozarządowym zostaną zamieszczone na stronach internetowych Komisji Europejskiej poświęconych Funduszowi LIFE+ pod adresem: LIFE - the Financial Instrument for the Environment

6.3. Instrumenty społeczne

Ważnym elementem skutecznego zarządzania środowiskiem jest świadomość ekologiczna społeczeństwa oraz przyjazne dla środowiska nawyki i codzienna postawa ludności. Edukacja i informacja z komunikacją są ze sobą ściśle powiązane. Właściwa informacja przyspiesza proces edukacji. W przypadku osiągnięcia właściwego poziomu edukacji, komunikacja z grupami zadaniowymi jest łatwiejsza, a przekazywane informacje są właściwie odbierane i wykorzystywane. Rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony, a także umiejętność porozumiewania się ze społeczeństwem są niezbędne dla sukcesu realizowanej polityki ekologicznej. Powiat oraz gminy, przy wsparciu organizacji ekologicznych oraz placówek oświatowych i badawczych, powinny zapewnić odpowiednie wsparcie medialne, zadbać o sprzyjającą atmosferę oraz promować wyniki akcji na rzecz ochrony środowiska.

Tradycyjne instrumenty, takie jak pozwolenia oraz system opłat i kar nie spełnią całego zakresu celów i zadań wyznaczonych przez władze powiatu. Każda grupa zadaniowa (jednostka realizująca zadanie oraz wszyscy mieszkańcy) ponosi odpowiedzialność za zapewnienie czystego środowiska, zapobieganie problemom i ukierunkowanie przyszłego rozwoju. Mieszkańcy powiatu powinni być informowani o zadaniach poprzez prasę, biuletyny, czy też poprzez środki pośrednie, takie jak pozarządowe organizacje ekologiczne.

Realizacja celów poprzez edukację ekologiczną jest zadaniem długotrwałym, które należy niezwłocznie włączyć w rutynowe działania urzędu. Zadania z tego, w dłuższym horyzoncie czasu, przynoszą korzyści ekologiczne, umożliwiają rozwiązanie lub złagodzenie ważnych problemów ekologicznych. Nawet wieloletnie nakłady na edukację ekologiczną i (często z nią związaną) profilaktykę zagrożeń są znacznie niższe niż, wynikające z ich zaniedbania, koszty likwidacji strat ekologicznych lub szybkiego wdrożenia wymagań prawnych.

Kampania informacyjno-edukacyjna w szkołach

Szkoły mają bardzo szerokie możliwości włączenia się w proces informacyjno-edukacyjny związany z problematyką ochrony środowiska. W tym zakresie możliwe są zarówno formy zajęć lekcyjnych, jak i pozalekcyjnych.

Szkoła powinna:

- inicjować i korzystać z kontaktów z władzami samorządowymi oraz innymi reprezentantami społeczności lokalnej; szkołami wyższymi; jednostkami badawczymi; terenowymi ośrodkami edukacji ekologicznej i innymi instytucjami i organizacjami (w tym z pozarządowymi organizacjami ekologicznymi),

- inicjować oraz uczestniczyć w krajowych i międzynarodowych programach edukacji ekologicznej,
- stale podejmować i rozszerzać zakres praktycznych działań na rzecz ochrony środowiska w szkole i jej otoczeniu,
- eksponować pozytywną rolę dzieci w edukacji ekologicznej dorosłych,
- prowadzić edukację ekologiczną w terenie.

Dla osiągnięcia tych celów szkoła powinna wprowadzić różne formy działań bezpośrednio skierowanych na pobudzenie świadomości, podnoszenie poziomu wiedzy i wyrabianie umiejętności wśród dzieci i młodzieży, a pośrednio również u wszystkich mieszkańców powiatu. Spośród zalecanych form należy wymienić, między innymi:

- ścieżki tematyczne w ramach przedmiotu Środowisko w nauczaniu początkowym oraz w klasach wyższych w ramach poszczególnych przedmiotów,
- badania ankietowe dzieci i młodzieży,
- rozmowy i spotkania z ciekawymi ludźmi (przedstawiciele władz lokalnych, zakładów przemysłowych, organizacji ekologicznych, jednostek badawczych),
- konkursy plastyczne, literackie, konkursy zbiórki surowców wtórnych,
- przedstawienia teatralne, happeningi ekologiczne,
- festyny, aukcje, pokazy,
- dni otwarte w zakładach przemysłowych i w jednostkach badawczych,
- współpraca i wymiana doświadczeń z innymi szkołami poprzez internet,
- kluby młodego ekologa.

Kampania informacyjno-edukacyjna dla podmiotów gospodarczych

Główny ciężar działań informacyjno-szkoleniowych dla podmiotów gospodarczych z terenu powiatu powinny przejąć izby gospodarcze, izby rzemieślnicze, cechy, kongregacje kupieckie, itp. Zakres szkoleń powinien obejmować, między innymi:

- zagadnienia prawne,
- obowiązki podmiotów gospodarczych w zakresie ochrony środowiska,
- zagadnienia związane ze stosowaniem najlepszych dostępnych technik,
- zagadnienia związane z obniżaniem materiałochłonności, wodochłonności i energochłonności procesów technologicznych,
- zagadnienia związane z możliwością pozyskiwania energii ze źródeł odnawialnych,
- gospodarkę odpadami przemysłowymi wraz z recyklingiem odpadów.

Zdecydowana większość osób czynnych zawodowo ma bezpośredni wpływ na stan środowiska. Wynika to z mniej lub bardziej świadomych decyzji podejmowanych na każdym

stanowisku pracy. Realizacja zadań związanych z ochroną środowiska w znacznej mierze zależy jest, więc od konkretnych działań podejmowanych w zakładach pracy. Skuteczność tych działań wymaga spełnienia następujących warunków:

- wiedza o ochronie środowiska w miejscu pracy powinna być upowszechniana przez kierownictwo zakładu, specjalistyczne służby pracownicze i związki zawodowe, włączając w to program doskonalenia zawodowego kadry oraz elementy edukacji środowiskowej związanej ze specyfiką prowadzonej działalności,
- w programach szkoleniowych służb BHP, w zakładach pracy, należy podjąć tematykę skutków oddziaływania zakładów pracy na lokalne środowisko i zdrowie ludzi w zakresie ochrony środowiska,
- we wszystkich działaniach promocyjnych należy zwrócić uwagę na technologie i rozwiązania przyjazne środowisku.

Kampania informacyjno-edukacyjna prowadzona przez organizacje społeczne

Działania pozarządowych organizacji ekologicznych polegają głównie na:

- kształtowaniu świadomości ekologicznej osób zaangażowanych w działania społeczne,
- przybliżaniu społeczeństwu istoty i znaczenia problemów ekologicznych,
- wpływaniu na osoby i instytucje odpowiedzialne za podejmowanie decyzji dotyczących zarządzania środowiskiem,
- propagowaniu humanistycznego i kulturowego wzorca ekologii.

Współpraca władz powiatu oraz przedsiębiorstw oraz włączenie się społecznych organizacji ekologicznych w proces informacyjno-edukacyjny jest ukierunkowana na:

- prowadzenie szkoleń dla nauczycieli, urzędników, przedsiębiorców, działaczy samorządu terytorialnego i mieszkańców,
- przygotowywanie i kolportaż materiałów informacyjno-edukacyjnych dla mieszkańców,
- organizowanie konkursów, wystaw, prelekcji,
- prowadzenie różnego rodzaju kampanii ekologicznych.