
Joanna Karpińska1

Katedra Ekonomiki Rolnictwa
i Międzynarodowych Stosunków Gospodarczych
SGGW

ROLA GMIN W FINANSOWANIU OCHRONY ŚRODOWISKA
W ASPEKCIE PRZYSTĄPIENIA DO UNII EUROPEJSKIEJ

THE ROLE OF COMMUNAL AUTHORITIES IN FINANCING
ENVIRONMENTAL PROTECTION AFTER THE POLISH
ACCESSION TO THE EU

Synopsis. Fakt przystąpienia Polski do Unii Europejskiej stawia wyzwania do zmodyfikowania
dotychczasowej polityki ekologicznej Polski. Dąży się do przystosowania istniejących instytucji, a przede
wszystkim Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz wojewódzkich
funduszy ochrony środowiska i gospodarki wodnej, a także Banku Ochrony Środowiska, do zadań
wynikających z zarządzania środkami pochodzącymi z funduszy strukturalnych. Ostatnie zmiany
wymuszają wypracowanie form i zasad współpracy międzyregionalnej i międzypaństwowej w
finansowaniu przedsięwzięć o charakterze regionalnym i europejskim ograniczających zanieczyszczenia
transgraniczne, służących zachowaniu bioróżnorodności i produkcji energii odnawialnej z
wykorzystaniem środków krajowych, unijnych oraz międzynarodowych publicznych instytucji
finansowych.
Słowa kluczowe: ochrona środowiska, inwestycje proekologiczne, fundusze strukturalne, władza lokalna

Wstęp
Ochrona środowiska zajmuje istotną pozycję w polityce państwa. Konstytucja RP w

rozdziale I mówi że: „Rzeczpospolita strzeże niepodległości i nienaruszalności swojego

terytorium, zapewnia wolność i prawa człowieka oraz bezpieczeństwo obywateli, strzeże

dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą

zrównoważonego rozwoju” W artykule 74 został zawarty zapis brzmiący: „Władze publiczne

prowadzą politykę zapewniającą bezpieczeństwo ekologiczne współczesnemu i przyszłym

pokoleniom (...) Ochrona środowiska jest obowiązkiem władz publicznych”.

Istotna rola w ochronie środowiska przypada władzy lokalnej. Punktem wyjścia jest

obowiązek sporządzania wojewódzkich, powiatowych i gminnych programów ochrony

środowiska przez zarząd województwa, powiatu i gminy w celu realizacji polityki

ekologicznej państwa [Ustawa ... 2001].

Podstawowymi środkami finansowo-prawnymi ochrony środowiska w Polsce są:

opłaty za korzystanie ze środowiska, administracyjne kary pieniężne oraz zróżnicowane

stawki podatków i innych danin publicznych służące celom ochrony środowiska [Bernaciak

1 Mgr, Katedra Ekonomiki Rolnictwa i Międzynarodowych Stosunków Gospodarczych, SGGW,

ul. Nowoursynowska 166, 02-787 Warszawa, email: joanna_karpinska@sggw.pl

 152

2004]. Wpływy z tytułu opłat i kar stanowią przychody odpowiednich funduszy ochrony

środowiska i gospodarki wodnej [Ustawa ... 2001].

Źródła finansowania ochrony środowiska w Polsce
Ochrona środowiska w Polsce finansowana jest z wielu źródeł. Fundusze te pochodzą

bezpośrednio ze środków własnych podmiotów gospodarczych, budżetów gmin, budżetu

państwa, krajowych i międzynarodowych instytucji finansowych oraz programów

pomocowych Unii Europejskiej. Całkowite wydatki inwestycyjne na ochronę środowiska,

czyli wartość nakładów rzeczowych, których celem było stworzenie nowych środków

trwałych lub ulepszenie istniejących obiektów majątku trwałego wyniosły w Polsce w cenach

bieżących w 2004 r. 5,33 mld złotych (Tab. 1). Okres 2000-2004 wskazuje na tendencję

spadkową wartości inwestycji. W ogólnej strukturze finansowania przeważają środki własne

przedsiębiorstw oraz gmin. Istotne znaczenie mają również fundusze ekologiczne.

Tabela1. Wydatki inwestycyjne na ochronę środowiska i gospodarkę wodną wg źródeł finansowania
Table 1. Investment expenditures on environment protection and water economy by financing sources

Finansowanie 1998 1999 2000 2001 2002 2003 2004
Ogółem, mln zł 9018,7 8584,9 6570,3 6168,9 5027,1 5141,4 5337,4
 w % ogółem

Środki własne (przedsiębiorstw, gmin) 50,2 46,2 53,4 51,8 46,7 44,2 48,1
W tym gmin 19,6 17,8 17,9
Środki z budżetu: centralnego 2,6 2,0 2,2 2,0 1,8 1,5 1,0
województwa 2,1 1,4 1,6 1,0 1,7 0,8 0,5
powiatu - - 0,2 0,3 0,4 0,2 0,2
gminy (współudział) 1,7 1,8 1,4 0,8 0,9 0,7 1,1
Środki z zagranicy 7,3 5,9 3,9 3,2 4,2 8,8 12,2
Fundusze ekologiczne (pożyczki,
kredyty i dotacje) 16,2 24,6 20,0 23,7 26,1 25,3 24,1

Kredyty i pożyczki krajowe w tym bankowe 12,5 12,9 11,7 12,1 12,3 13,9 8,3
Inne środki, w tym nakłady niesfinansowane 7,4 5,2 5,6 5,1 6,0 4,7 4,5
Źródło: Opracowanie własne na podstawie danych GUS
http://www.stat.gov.pl/dane_spol-gosp/rolnic_lesnict_srodowi/ochrona_srodowiska/2005/index.php

W roku 1999 udział nakładów na ochronę środowiska w produkcie krajowym brutto

wynosił 5,2%, natomiast w roku 2004 udział ten wyniósł 3,4% (Rysunek 1). W badanym

okresie istniał trend spadkowy. Przyczyną takiej sytuacji może być większa dynamika

przyrostu PKB w stosunku do dynamiki przyrostu wielkości nakładów przeznaczonych na

ochronę środowiska. Fakt ten może świadczyć o braku dostatecznej świadomości

społeczeństwa o konieczności zachowania równowagi pomiędzy eksploatacją zasobów

środowiskowych, będących podstawą rozwoju gospodarki, a redukcją efektów oddziaływania

przemysłu na środowisko.

 153

5,2

4,5 4,4

3,6 3,5 3,4

0

1

2

3

4

5

6

%

1999 2000 2001 2002 2003 2004
Rysunek 1. Udział nakładów inwestycyjnych na ochronę środowiska w produkcie krajowym brutto

w latach 1999-2004
Figure 1. Share of expenditures on environmental protection in the Gross Domestic Product in period 1999 –
2004

Źródło: Opracowanie własne na podstawie danych GUS
http://www.stat.gov.pl/dane_spol-gosp/rolnic_lesnict_srodowi/ochrona_srodowiska/2005/index.php

Wykorzystanie funduszy przedakcesyjnych i strukturalnych na
ochronę środowiska

Do czasu przystąpienia do Unii Europejskiej Polska uzyskała wsparcie w ramach

programów PHARE, ISPA oraz SAPARD. Po 1 maja 2004 r. uruchomione zostały środki z

Funduszu Spójności i funduszy strukturalnych, a także z instrumentu finansowego LIFE oraz

Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego i Norweskiego

Mechanizmu Finansowego.

W 2003 r. zakończono wnioskowanie o finansowanie inwestycji ekologicznych z

funduszu przedakcesyjnego ISPA, jednak zadania współfinansowane z jego środków będą

realizowane planowo do 2008 r. W latach 2000-2003 zaakceptowano 43 projekty

inwestycyjne i 2 dotyczące pomocy technicznej dla sektora środowiska. Całkowita wartość

wszystkich projektów została określona na ponad 2,18 mld €, z czego ze środków ISPA na

ich realizację przyznano łącznie około 1,3 mld €. Od przystąpienia Polski do Unii

Europejskiej projekty zaakceptowane do dofinansowania w ramach ISPA realizowane są jako

projekty Funduszu Spójności. Największe przedsięwzięcia zaakceptowane w ramach ISPA

dotyczyły inwestycji wodno-kanalizacyjnych w Szczecinie – 228 mln € (ISPA 190 mln €)

oraz inwestycji wodno-kanalizacyjnych w Warszawie – I i II faza – 179 mln € (ISPA – 111

mln €) [Sprawozdanie Ministra Środowiska … Warszawa 2005].

Łączna wartość nakładów inwestycyjnych dla wszystkich projektów przekazanych w

ramach Funduszu Spójności do Komisji Europejskiej w 2005 r. to 1516,3 mln € w tym

wnioskowana dotacja z Funduszu Spójności na lata 2005-2006 - 1055,4 mln €. Na przełomie

 154

lat 2004-2005 nastąpiła znaczna dynamika wzrostu kontraktowania i wydatkowania środków

na realizację projektów z udziałem Funduszu Spójności w sektorze „środowisko”. W okresie

od czerwca 2004 do czerwca 2005 r. wartość przekazanych kwot wzrosła prawie trzykrotnie.

W ramach wykorzystania środków pochodzących z tego funduszu zrealizowano w 2005 r.

następujące projekty: zaopatrzenie w wodę i oczyszczanie ścieków w Olsztynie, gospodarka

odpadami dla Doliny Redy i Chylonki oraz wodociąg wody pitnej dla miasta Piły.

Wśród funduszy strukturalnych największe znaczenie dla inwestycji w ochronę

środowiska ma Europejski Fundusz Rozwoju Regionalnego w ramach, którego realizowany

jest Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw oraz

Zintegrowany Program Operacyjny Rozwoju Regionalnego. W programie ZPORR

przewidziane zostały cztery działania, w ramach których można ubiegać się o dofinansowanie

inwestycji ochrony środowiska. Są to: Działanie 1.2 Infrastruktura ochrony środowiska,

Działanie 3.1 Obszary wiejskie, Działanie 3.2 Obszary podlegające restrukturyzacji i

Działanie 3.3 Zdegradowane obszary miejskie, poprzemysłowe i powojskowe [Kasprzak

2006].

Z funduszy PHARE wspierane są działania związane z tworzeniem Europejskiej sieci

Ekologicznej NATURA 2000. W kwietniu 2005 r. zakończono realizację projektu PHARE

2001 „wdrażanie Europejskiej Sieci Ekologicznej na terenie Polski”. W ramach realizacji

projektu PHARE 2001 „wdrażanie systemu bezpieczeństwa biologicznego w Polsce” oraz

projektu ”wsparcie przygotowania Krajowych Ram Bezpieczeństwa Biologicznego w Polsce”

podniesiony został potencjał merytoryczny i wyposażenie jednostek kontrolnych. Projekt

PHARE 2002 „wzmocnienie ochrony środowiska” o wartości 2 mln € miał na celu

utworzenie portalu udostępniającego społeczeństwu decyzje administracyjne w sprawach

ochrony środowiska podejmowane na wszystkich poziomach administracji.

Program Life jest wspólnotowym instrumentem finansowania działań w dziedzinie

ochrony środowiska, którego celem jest wsparcie przedsięwzięć mających na celu wdrażanie

prawa UE oraz wzmocnienie polityki w zakresie ochrony środowiska, jak również wskazanie

nowych rozwiązań problemów dotyczących realizacji polityki ochrony środowiska.

Ministerstwo Środowiska prowadzi nabór wniosków ostatniej edycji LIFE 2006.

Szwedzka Agencja Ochrony Środowiska SIDA w 2001 r. rozpoczęła w Polsce

realizację programu DemoEast. W ramach siedmiu tur tego programu zostało

zaakceptowanych 13 projektów. Dnia 22 stycznia 2004 r. Minister Środowiska podpisał

umowę w sprawie realizacji wspólnych projektów pilotażowych w dziedzinie ochrony

środowiska, obejmujących nowe czyste technologie, związanych z gospodarką wodną i

 155

ochroną czystości wód, ograniczających zanieczyszczenia powietrza i wykorzystujących

odnawialne źródła energii.

Kolejną szansą poprawy stanu środowiska naturalnego jest udostępnienie środków

finansowych w ramach Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego

EOG przez Norwegię, Islandię i Lichtenstein. W ramach tych mechanizmów na ochronę

środowiska skierowane są następujące priorytety: „Ochrona środowiska, w tym środowiska

ludzkiego, poprzez redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii” oraz

„Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie

zasobami”. Pierwsza runda aplikacyjna zakończona została 30 listopada 2005 r.

Udział gmin w finansowaniu ochrony środowiska w Polsce
Zgodnie z ustaleniami Konferencji „Środowisko i Rozwój” w Rio de Janeiro

koncepcja ekorozwoju powinna być realizowana na szczeblu państwowym oraz

samorządowym. Rosnąca samodzielność gmin wskazuje na to, że przejmują one kluczowe

decyzje kształtujące życie człowieka. Cechą koncepcji ekorozwoju jest faworyzowanie

przestrzeni przyrodniczej, na którą składają się zasoby środowiska przyrodniczego, do

których można zaliczyć przestrzeń geodezyjną, wody, gleby, powietrze, kopaliny,

różnorodność krajobrazową, obiekty przyrody ożywionej [Brodziński 2004].

Gminy, aby usprawnić działania proekologiczne realizują szereg przedsięwzięć. Coraz

powszechniejsze staje się tworzenie celowych związków gmin, czy powoływanie Gminnych

Rad Ekologicznych [Kozłowski 1997]. Inną formą współpracy są porozumienia

międzygminne. Przykładem jest inicjatywa gmin Poleskiego Parku Narodowego [Kozłowski

2002], czy Związek Miast i Gmin Dorzecza Parsęty.

Władze samorządowe realizują inwestycje infrastrukturalne w miastach i gminach,

takie jak systemy wodociągowo-kanalizacyjne wraz z oczyszczalniami ścieków, systemy

zbiórki, recyklingu i składowania odpadów komunalnych, czy też modernizacja systemów

zaopatrzenia w ciepło wraz z eliminacją źródeł emisji zanieczyszczeń do atmosfery [Nowicki

2000].

W 2004 r. największa część środków finansowych została przeznaczona na inwestycje

związane z ochroną powietrza. Środki własne gmin oraz przedsiębiorstw skierowane zostały

na realizację projektów gospodarki ściekowej i ochrony wód. Środki te zostały przeznaczone

głównie na budowę kanalizacji odprowadzającej ścieki oraz oczyszczalnie ścieków

komunalnych.

 156

Marginalny udział stanowiły wydatki na działalność badawczo-rozwojową. Gminy

wykorzystując środki pochodzące z budżetu centralnego, podobnie jak przy dysponowaniu

środkami własnymi realizowały projekty inwestycyjne gospodarki wodno-ściekowej i

ochrony wód.
Tabela 2. Wydatki inwestycyjne służące ochronie środowiska według kierunków inwestowania i źródeł
finansowania w 2004 roku (w tysiącach złotych, ceny bieżące)
Table 2. Investment expenditures on environment protection by financing sources and directions of investing in
2004 (thousand zł, current prices)

Środki

z budżetu

Kierunki

inwestowania własne

C
en

tra
ln

eg
o

w
oj

ew
ód

zt
w

a

po
w

ia
tu

gm
in

y

(w
sp

ół
ud

zi
ał

)

z
za

gr
an

ic
y

Fu
nd

us
ze

 e
ko

lo
gi

cz
ne

(p
oż

yc
zk

i,
kr

ed
yt

y
i d

ot
ac

je
)

K
re

dy
ty

 i
po
ży

cz
ki

kr
aj

ow
e

w
 ty

m
 b

an
ko

w
e

In
ne

 śr
od

ki
 w

 ty
m

na
kł

ad
y

ni
es

fin
an

so
w

an
e

Ochrona
powietrza 757985,1 6893,9 2295,7 3876,9 2028,1 66016,3 181410,3 105458,7 29136,4

Gospodarka
sciekowa i
ochrona wód

1267951,7 34322,5 14796,6 2026,7 31722,7 518726,0 853531,8 236196,3 167407,4

Gospodarka
odpadami 317639,1 9149,6 7180,4 1229,5 1112,6 58635,9 172892,8 71659,6 37992,9

Ochrona i
przywrócenie
wartości
użytkowej gleb,
ochrona wód
podziemnych i
powierzchniowych

47442,9 79,0 - - 567,8 4728,5 1981,2 3036,4 776,1

Zmniejszenie
hałasu i wibracji 56067,0 280,7 - - 20195,1 3601,2 5834,7 104,0 2012,6

Ochrona
różnorodności
biologicznej i
krajobrazu

5467,6 - 87,5 - 31,0 302,0 4207,8 27,3 0,8

Działalność
badawczo-
rozwojowa

280,5 - - - - - 15,3 - -

Pozostała
działalność
związana z
ochroną
środowiska

114366,2 1021,0 2362,5 2853,7 3086,5 996,9 68599,0 24863,7 2861,2

Ogółem 2567224,1 51746,7 26722,7 9986,8 58743,8 653006,8 1288472,9 441346,0 240187,4
Źródło: Opracowanie własne na podstawie danych GUS
http://www.stat.gov.pl/dane_spol-gosp/rolnic_lesnict_srodowi/ochrona_srodowiska/2005/index.php

Największe wydatki na ochronę środowiska poniesione zostały w województwie

śląskim, dolnośląskim, małopolskim i mazowieckim (Rysunek 2). W województwie śląskim

realizowano przedsięwzięcia głównie przy pomocy środków własnych przedsiębiorstw oraz

gmin. Duży udział miały również fundusze ekologiczne, które brały udział w procesie

udzielania pożyczek, kredytów oraz dotacji. Obecnie w województwie śląskim realizowanych

jest szereg inwestycji, których finansowanie odbywa się przy współudziale środków

 157

Funduszu Spójności. Warto tu wymienić zadanie „Kompleksowa poprawa gospodarki wodno-

ściekowej na terenie gminy Bytom”. Na ten cel Bytom uzyskał dotację w wysokości 50 mln

€. [Owczarek-Nowak 2006].

Finansując projekty inwestycyjne zorientowane na ochronę środowiska gminy

aktywnie zabiegały o środki udostępnione w ramach Działania 1.2 Ochrona środowiska

ZPORR. Wnioski o największej łącznej wartości złożone zostały w województwie

mazowieckim. Gmina Józefów złożyła wniosek o dofinansowanie projektu „Zwiększenie

potencjału inwestycyjnego regionu - rozbudowa sieci wodociągowo-kanalizacyjnej” o

wartości 40588138 zł. W województwie łódzkim wiejska gmina Branice oraz gmina

Głubczyce złożyły wniosek o dofinansowanie projektu wartości 20 660 393 zł „Budowa

zbiornika retencyjnego”. Typowo rolnicza gmina Orły podpisała umowę o dofinansowanie

projektu „Budowa oczyszczalni ścieków wraz z siecią kanalizacyjną” o wartości 26831113 zł.

Kolejnym przykładem gminy typowo wiejskiej, która realizuje projekt o wartości 30138269

zł dofinansowany z funduszy strukturalnych, jest gmina Krośnice położona w województwie

dolnośląskim. Prośrodowiskowym projektem o wartości 11500000 zł jest również

„Przedsięwzięcie dla powstrzymania degradacji ekologicznej zespołu zbiorników wodnych

Rożnów-Czchów”, którego beneficjentem jest Związek Gmin Jeziora Rożnowskiego.

[Sprawozdania województw... 2006]

Najbardziej aktywne gminy i przedsiębiorstwa prowadzące inwestycje służące

ochronie środowiska skupiły się w południowym rejonie Polski (województwo śląskie,

małopolskie). W 2004 r. wielkość wydatków tych podmiotów wyniosła 662 659 zł,

dodatkowo gminy tego rejonu wydatkowały środki pochodzące z budżetu centralnego w

wysokości 9 781 zł.

 158

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

Doln
oś

ląs
kie

Kuja
wsk

o-P
om

ors
kie

Lu
be

lsk
ie

Lu
bu

sk
ie

Łó
dz

kie

Mało
po

lsk
ie

Maz
ow

iec
kie

Opo
lsk

ie

Pod
ka

rpa
ck

ie

Pod
las

kie

Pom
ors

kie

Ślą
sk

ie

Św
ięt

ok
rzy

sk
ie

W
arm

ińs
ko

-m
az

urs
kie

W
iel

ko
po

lsk
ie

Zac
ho

dn
iop

om
ors

kie

przedsiębiorstwa gminy jednostki budżetowe
Rysunek 2. Wydatki inwestycyjne służące ochronie środowiska według grup inwestorów i województw w 2004 r
Figure 2. Investment expenditures on environmental protection by type of investors and province in 2004
Źródło: Opracowanie własne na podstawie danych GUS
http://www.stat.gov.pl/dane_spol-gosp/rolnic_lesnict_srodowi/ochrona_srodowiska/2005/index.php

Na podstawie analizy polityki prowadzonej przez Ministerstwo Środowiska

spodziewać należy się największej ilości inwestycji skierowanych na usuniecie zaległości w

gospodarce wodociągowo-ściekowej, gdzie główny nacisk zostanie położony na wyposażenie

aglomeracji w systemy kanalizacji zbiorczej i oczyszczalnie ścieków komunalnych

[Dyrektywa... 91]. Zakłada się modernizację ponad 1100 oczyszczalni ścieków komunalnych

oraz budowę około 37 000 km sieci kanalizacyjnej. Koszt tego zadania oszacowano na około

42,6 mld zł [Krajowy... 2003]. Wielkości te zostały oszacowane w oparciu o dane uzyskane

od gmin, które charakteryzują stan w połowie 2004 roku.

Obecnie zauważono w gminach rosnącą tendencje do konsolidowania firm

wodociągowo-kanalizacyjnych w jedno duże przedsiębiorstwo rejonowe, działające w formie

spółki prawa handlowego, wykonujące zadania wspólne dla kilku gmin. Istnieje szereg zalet

takiego posunięcia, do których zaliczyć należy: pełniejsze wykorzystanie potencjału

technicznego i organizacyjnego, racjonalizację zatrudnienia, możliwość przejęcia

częściowego finansowania inwestycji i odciążenia budżetu gminnego [Jerzmanowski 2006].

Wnioski
1. Wraz z pogłębieniem się samodzielności gmin wzrósł ich udział w realizacji projektów

inwestycji proekologicznych.

 159

2. Główny nacisk w ostatnim czasie nałożony został na realizację projektów wodociągowo-

kanalizacyjnych.

3. Fundusze strukturalne stanowią istotny bodziec dla inwestycji proekologicznych.

Beneficjentami tych środków są głównie gminy oraz przedsiębiorstwa chcące sprostać

standardom narzuconym przez organy Unii Europejskiej.

4. Inwestycje w ekologię mogą być sposobem na zmniejszenie opłat za korzystanie ze

środowiska nakładanych na podmioty gospodarcze. Wdrażane nowe technologie

powodują że coraz więcej środków inwestowanych jest w ochronę środowiska, a tym

samym zmniejszają się opłaty za jego gospodarcze wykorzystanie.

5. Najbardziej aktywne gminy i przedsiębiorstwa prowadzące inwestycje służące ochronie

środowiska skupiły się w południowym rejonie Polski.

Literatura

Bernaciak A. (2004): Ochrona Środowiska w praktyce. Poznań.

Brodziński Z. (2004): Uwarunkowania procesu programowania rozwoju obszarów wiejskich w skali lokalnej.
Wydawnictwo SGGW, Warszawa.

Dyrektywa 91/271/EWG dotycząca oczyszczania ścieków komunalnych. (1991). Tryb dostępu:
http://www.zporr.gov.pl/ Stan+realizacji+ZPORR.

Jerzmanowski Z. (2006): PPP w gospodarce wodno-ściekowej. Wodociągi – Kanalizacja, Miesięcznik
ogólnopolski 5/27.

Kasprzak K. (2006): Fundusze unijne w ochronie środowiska. Zeszyty Komunalne 2/37.

Kozłowski S. (1997): W drodze do ekorozwoju. PWN, Warszawa.

Kozłowski S. (2002): Ekorozwój wyzwanie XXI wieku. PWN, Warszawa.

Krajowy Program Oczyszczania Ścieków Komunalnych. (2003). Ministerstwo Środowiska, Warszawa.

Nowicki M., Ribbe L. (2000): Problemy ekorozwoju Polski. Deutsche Bundestiftung Umwelt.

Owczarek-Nowak E. (2006): Gospodarka wodno-ściekowa w województwie śląskim. Przegląd komunalny,
Gospodarka komunalna i ochrona środowiska 1.

Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektyw na lata 2007-2010. (2002). Rada
Ministrów, Warszawa.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. (2001). Dz.U. 62 poz. 627.

Sprawozdanie Ministra Środowiska z działań resortu w kadencji 2001-2005. (2005). Ministerstwo Środowiska,
Warszawa.

Abstract. The main aim of the paper is to show the sources of funds for environmental protection after the
Polish accession to the European Union, with a special emphasis on governmental funds. Its indirect aim is an
elaboration of special topics for dealing with the implementation of investment projects connected with
protection of environment. The paper presents changes in the social consciousness with respect to the protection
of the environment. It provides an analysis of expenses in pro-environmental investments. Data are drawn from
the professional literature, press and surveys.
Key words: environment protection, pro-environmental investments, structural funds, local council

 160

http://www.zporr.gov.pl/

	ROLA GMIN W FINANSOWANIU OCHRONY ŚRODOWISKA W ASPEKCIE PRZYSTĄPIENIA DO UNII EUROPEJSKIEJ
	THE ROLE OF COMMUNAL AUTHORITIES IN FINANCING ENVIRONMENTAL PROTECTION AFTER THE POLISH ACCESSION TO THE EU
	Wstęp
	Źródła finansowania ochrony środowiska w Polsce
	Wykorzystanie funduszy przedakcesyjnych i strukturalnych na ochronę środowiska
	Udział gmin w finansowaniu ochrony środowiska w Polsce
	Wnioski
	Literatura

