

6.4 Monitoring wdrażania programu

Realizacja programu przewiduje wprowadzenie gminnego monitoringu. Prowadzenie monitoringu jest niezbędne do skutecznej realizacji wszystkich przewidzianych działań. Podstawą jednak wprowadzenia monitoringu mają być zadania studyjne i koncepcyjne, na podstawie których przyjęty zostanie dokładny stan wyjściowy do monitoringu, do którego odnosić się będą wszystkie zmiany wynikające z realizacji programu.

Monitoring wdrażania Programu oznacza, że regularnie oceniane i analizowane będą:

- Stopień wykonania działań
- Stopień realizacji przyjętych celów
- Rozbieżność pomiędzy przyjętymi celami i działaniami, a ich wykonaniem
- Przyczyny tych rozbieżności.

6.5 Oceny oraz raporty z realizacji programu

Zgodnie z ustawą Prawo Ochrony Środowiska co dwa lata należy przygotowywać raporty z realizacji programu. Założono, iż Wójt Gminy będzie opiniował stopień realizacji projektu w roku minionym oraz zatwierdzał będzie realizację roku przyszłego. W związku z tym zakłada się, że szczegółowe raporty z realizacji będą przygotowywane rok rocznie. Raporty sporządzane będą na podstawie działań monitorujących. Ocena realizacji programu będzie wykonywana po czteroletnim okresie wdrażania programu. W ramach oceny należy określić wskaźniki na podstawie których będzie oceniany stopień realizacji programu. Do mierników tych można zaliczyć:

- ocena dotrzymania norm jakości poszczególnych komponentów środowiska, określonych wymogami prawnymi,
- stopień zmniejszenia ilości wytwarzanych odpadów i emitowanych zanieczyszczeń,
- stosunek uzyskiwanych efektów ekologicznych do ponoszonych nakładów (dla oceny programów i projektów inwestycyjnych w ochronie środowiska),

VII. SYNTETYCZNE PRZEDSTAWIENIE PROGRAMU

7.1

Założenia i cele programu

Jak przedstawiono na początku, założenia wyjściowe do programu ochrony środowiska dla gminy Siedlec opierają się na uwarunkowaniach, wynikających z dokumentów nadrzędnych, głównie Polityki Ekologicznej Państwa, Prawa Ochrony Środowiska, Wojewódzkiego Programu Ochrony Środowiska, Powiatowego Programu Ochrony Środowiska, oraz innych programów, dokumentów, raportów, które określają zawartość opracowania programów ochrony środowiska na szczeblu regionalnym i lokalnym. Polityka Ekologiczna Państwa, a dalej Wojewódzki Program Ochrony Środowiska nakreśla konkretne cele, które winny znaleźć się w programach ochrony środowiska niższych szczebli, a które prowadzą się głównie do:

- Ochrony wód
- Ochrony powierzchni ziemi przed odpadami
- Ochrony powietrza przed zanieczyszczeniami i środowiska człowieka przed hałasem
- Ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobami przyrody

7.2

Ocena stanu środowiska

Stan czystości powierzchniowych wód płynących w gminie Siedlec jest niewystarczający dla zapewnienia odpowiedniej jakości użytkowej wód, jednakże związane jest to z nieodpowiednią gospodarką wodno-ściekową w ich dorzeczach oraz licznych terenach rolnych, będących głównym źródłem zanieczyszczeń powierzchniowych. Jeżeli chodzi o wodę przeznaczoną do spożycia to jej czystość jest dobra pod względem bakteriologicznym, budzi pewne zastrzeżenia pod względem fizyko-chemicznym, ponadto występują braki w zbiorowym zaopatrzeniu w wodę ludności gminy. Jednakże założone w programie działania inwestycyjne związane z rozbudową i modernizacją sieci i SUW mają rozwiązać te problemy. Nie na najlepszym poziomie jest gospodarka ściekowa. W związku z tym budowa sieci kanalizacyjnej i oczyszczalni ścieków w gminie jest celem koniecznym do poprawy życia mieszkańców i ochrony środowiska wodnego. Dlatego też jednym z podstawowych działań inwestycyjnych określonych w programie jest ograniczenie zrzutu nieoczyszczonych ścieków do gruntu i wód oraz budowa systemów oczyszczania ścieków, w tym promowanie systemów przydomowych do oczyszczania ścieków.

Jakość powietrza na obszarze gminy Siedlec jest dobra. Wprawdzie rozproszona zabudowa (emisja niska) wpływają na zwiększenie emisji zanieczyszczeń do atmosfery, jednak nie powodują przekroczeń dopuszczalnych poziomów, a wieloletnie badania poziomu stężeń podstawowych zanieczyszczeń wskazują na systematyczną poprawę jakości atmosfery, Inaczej ma się sprawa z gruntami. Istniejące na terenie gminy grunty rolne to w przeważającej części gleby o wyjątkowo słabej klasie bonitacji i wysokim zakwaszeniu. Należy podkreślić bardzo dobry stan ochrony przyrody. Na tym tle gmina Siedlec wygląda bardzo korzystnie, ponieważ posiada spore zasoby bioróżnorodności, które stanowią jej ogromne bogactwo.

7.3 Przyjęte priorytety i cele ekologiczne

W ramach opracowania programu przyjęto cztery priorytety związane z ochroną środowiska w gminie, należą do nich: **Ochrona wód i zrównoważona gospodarka wodno-ściekowa, Ochrona powierzchni ziemi i racjonalne użytkowanie zasobów przyrody, Ochrona środowiska przyrodniczego, Rozwój turystyki, rekreacji i edukacji ekologicznej.** Powyższe priorytety określono na podstawie analizy obecnego stanu środowiska w gminie, jego słabych stron, ale również istniejącego potencjału i wymaganych zmian. W ramach zdefiniowanych priorytetów ustalono kilka niezbędnych do wykonania celów, tj.:

- ❑ poprawa gospodarki ściekowej - ograniczenie zrzutu ścieków nieoczyszczonych do gruntu i do wód
- ❑ poprawa gospodarki wodnej - zaopatrzenie w wodę
- ❑ odbudowa melioracji, tworzenie małej retencji
- ❑ rozwój rolnictwa powiązany z ograniczeniem zanieczyszczeń obszarowych
- ❑ ochrona i właściwe wykorzystanie istniejących zasobów glebowych
- ❑ wspieranie lokalnych inicjatyw w zakresie wykorzystania energii z biomasy, wodnej, wiatrowej i słonecznej na terenie gminy Siedlec
- ❑ opracowanie inwentaryzacji terenów możliwych do wykorzystania pod uprawę wierzby energetycznej
- ❑ ochrona środowiska przyrodniczego
- ❑ ochrona terenów leśnych. Odnowa i odtwarzanie różnorodności biologicznej systemów leśnych
- ❑ wykorzystanie walorów kulturowych i przyrodniczych gminy
- ❑ prowadzenie działań z zakresu edukacji ekologicznej - wykształcanie nawyków kultury ekologicznej

7.4 Charakterystyka zadań organizacyjnych, studyjnych i inwestycyjnych

W ramach przyjętych celów sporządzono podział zadań na organizacyjne, studyjne i inwestycyjne. Zadania organizacyjne spoczywać będą głównie na barkach gminy, należą do nich m.in. realizowanie szkoleń, wspieranie lokalnych inicjatyw proekologicznych, wprowadzenie gminnych programów stanu większości dziedzin środowiska, nawiązywanie współpracy z jednostkami działającymi na terenie powiatu w zakresie zarządzania zasobami przyrody, przygotowanie projektów do instytucji krajowych i unijnych współfinansujących inwestycje proekologiczne, będzie to bardzo szeroka działalność organizacyjna mająca na celu jak najlepsze wykonanie zadań określonych w programie. Działania studyjne mają być kolejnym etapem zadań organizacyjnych i kontynuacją, tyle że bardziej szczegółową niniejszego programu. Będą one polegały na dalszej inwentaryzacji stanu środowiska w gminie oraz określeniu kierunków wykorzystania istniejącego potencjału środowiska w sposób mogący wpłynąć korzystnie na sytuację gospodarczą gminy. Natomiast działania inwestycyjne mają być przede wszystkim działaniami wpływającymi na poprawę obecnego stanu środowiska, jak również jego ochroną w przyszłości.

7.5 Koszty i źródła finansowania

Przedstawione w programie koszty mają w sposób szacunkowy przedstawić wielkość nakładów pieniężnych potrzebnych do właściwej realizacji celów określonych w programie. Jednak wdrażanie niniejszego Programu będzie możliwe między innymi dzięki stworzeniu sprawnego systemu finansowania ochrony środowiska. Środki finansowe na realizację programu będą pochodziły z budżetów samorządowych, tj. powiatu i gmin. Niektóre inwestycje prawdopodobnie będą pokrywane ze środków własnych różnych podmiotów gospodarczych, inwestorów prywatnych, rolników.

Możliwość pozyskiwania środków finansowych wydaje się być duża, a to za sprawą sporej liczby źródeł oferujących środki pieniężne na inwestycje w ochronie środowiska. Należą do nich przede wszystkim: narodowe, wojewódzkie, powiatowe i gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej, banki oferujące preferencyjne kredyty na inwestycje proekologiczne, np. Fundusze Ochrony Środowiska, Bank Ochrony Środowiska, programy pomocowe Unii Europejskiej, Fundusze strukturalne i Fundusz Spójności.

Powyżej przedstawiono tylko część funkcjonujących obecnie w Polsce źródeł finansowania ochrony środowiska. Fundusze ochrony środowiska i gospodarki wodnej, Bank Ochrony Środowiska to od wielu już lat główne ogniwa tego systemu. Ponadto, w Polsce funkcjonuje bardzo dużo mniejszych źródeł finansowania ochrony środowiska. Pojawiają się też systematycznie nowe instytucje

finansujące przedsięwzięcia proekologiczne i nowe formy tego finansowania.

7.6 Zarządzanie programem

Samorząd Gminny będzie realizował gminny program ochrony środowiska po raz pierwszy. Nie może się kierować wypracowanymi wzorcami i procedurami, a będzie je tworzyć w procesie realizacji programu. Kierować się może i będzie jedynie zasadami przyjmowanymi dotychczas, a pochodzącymi z dokumentów dotyczących zrównoważonego rozwoju np. gminy.

Skuteczna realizacja programu wymagać będzie zatem współpracy wielu jednostek i grup społecznych (uczestników realizacji programu), opisanych w pkt.6.2. Program został tak przygotowany, aby przyczyniał się do polepszenia warunków rozwoju gospodarczego, poprzez wskazanie racjonalnych metod gospodarowania zasobami środowiska.