

RZECZPOSPOLITA POLSKA
PROGRAM DLA WYNIKÓW

EFEKTYWNOŚĆ ENERGETYCZNA
W SEKTORZE BUDYNKÓW JEDNORODZINNYCH

OCENA SPOŁECZNO-ŚRODOWISKOWA
(ESSA)

9 listopada 2020 r.

DOKUMENT W WERSJI ROBOCZEJ

Spis treści

Streszczenie	5
1. Wprowadzenie	13
1.1 Polski program priorytetowy „Czyste Powietrze”	14
2. Opis „Programu dla wyników” dla Polski	20
3. Zakres oceny społeczno-środowiskowej (ang. ESSA)	22
4. Kluczowi interesariusze	24
4.1 Ministerstwo Klimatu i Środowiska	25
4.2 Ministerstwo Środowiska	26
4.3 Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej	26
4.4 Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej	27
4.5 Gmina	28
4.6 Inni interesariusze.....	29
5. Opis oczekiwanych efektów środowiskowych i społecznych Programu	32
5.1 Przegląd aspektów środowiskowych i społecznych	32
5.2 Nierówności społeczne i marginalizacja grup wrażliwych	42
5.3. Kwestie równości płci w aspekcie PPCP.....	43
6. Ocena systemów zarządzania aspektami społecznymi i środowiskowymi (ESMS) Pożyczkobiorcy w aspekcie Programu PPCP	44
6.1 Metodologia	44
6.2 Ramy prawne.....	45
6.2.1 Kontekst prawodawstwa UE w zakresie ochrony środowiska	45
6.2.3 Polskie ramy regulacyjne i prawne w zakresie OOS.	45
6.2.4 Prawo budowlane	46
6.2.5. Przepisy BHP dotyczące pracowników budowlanych	47
6.2.6 Przepisy o zarządzaniu odpadami.....	47
6.3 Zarządzanie jakością powietrza.....	51
6.3.1 Struktura organizacyjna na szczeblu krajowym, regionalnym i lokalnym	51
6.3.2 Centralna Ewidencja Emisyjności Budynków.....	52
6.4 Weryfikacja ukończonych przedsięwzięć	53
6.5 Potencjał instytucjonalny instytucji wdrażających	54
6.6 Koordynacja działań pomiędzy instytucjami	56
6.7 Ryzyko wizerunkowe.....	58
6.8 Mechanizm rozpatrywania skarg i procedury odwoławcze	59
7. Konsultacje z interesariuszami i zaangażowanie społeczeństwa	61
8.1 Wywiady z WFOŚiGW i innymi podmiotami.....	63

9. Ocena zgodności systemów programu z podstawowymi zasadami PO 9.00	65
10. Ocena ryzyka społecznego i środowiskowego.....	67
11. Rekomendacje dotyczące systemów środowiskowych i społecznych w ramach Programu.	67
Bibliografia	72
Załącznik 1. Kwestionariusz dla WFOŚiGW i najważniejsze ustalenia	74

Akronimy i skróty

BŚ	Bank Światowy
Bud. jedn.	Budynek jednorodzinny
EE	Efektywność energetyczna
ESMS	System zarządzania aspektami społecznymi i środowiskowymi (ang. <i>Environmental and Social Management System</i>)
ESSA	Ocena społeczno-środowiskowa (ang. <i>Environmental and Social Systems Assessment</i>)
GIOŚ	Główny Inspektorat Ochrony Środowiska
Gosp. dom.	Gospodarstwo domowe
GMO	Organizmy modyfikowane genetycznie (ang. <i>Genetically Modified Organisms</i>)
GUS	Główny Urząd Statystyczny
KFASiEE	Krajowy Fundusz Antysmogowy i Efektywności Energetycznej
MK	Ministerstwo Klimatu
MR	Ministerstwo Rozwoju
MŚ	Ministerstwo Środowiska
NFOŚiGW	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
NGO	Organizacja pozarządowa (ang. <i>Non Governmental Organization</i>)
NIK	Najwyższa Izba Kontroli
OOŚ	Ocena oddziaływania na środowisko
PforR	„Program dla wyników” (ang. <i>Program for Results</i>)
PKB	Produkt krajowy brutto
PM	Pył zawieszony (ang. <i>Particulate Matter</i>)
PO	Polityka Operacyjna
POŚ	Prawo ochrony środowiska
PPCP	Program priorytetowy „Czyste Powietrze”
PSS	Program „Stop Smog”
Rząd RP	Rząd Rzeczypospolitej Polskiej
SOOŚ	Strategiczna ocena oddziaływania na środowisko
Uchwała a.s.	Uchwała antysmogowa
UE	Unia Europejska
WFOŚiGW	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ	Wojewódzki Inspektorat Ochrony Środowiska
ZUM	Lista zielonych urządzeń i materiałów

Streszczenie

Kontekst

Pomimo znaczących postępów w procesie dekarbonizacji krajowego sektora energetycznego Polska boryka się z problemem, jakim jest zła jakość powietrza atmosferycznego. Spośród 50 miast w Europie o największym zanieczyszczeniu powietrza, 36 leży na terenie Polski (WHO, 2018). Według szacunków Banku Światowego, zanieczyszczenie powietrza generuje rocznie koszt w wysokości 31-40 mld dol., co stanowi 6,4-8,3 proc. PKB (2016). Zła jakość powietrza prowadzi do utraty życia i zdrowia. Jak wskazują dane Europejskiej Agencji Środowiska, w wyniku chorób układu oddechowego spowodowanych zanieczyszczeniem powietrza dochodzi w Polsce do ok. 44,5 tys. przedwczesnych zgonów.

Problem zanieczyszczenia powietrza ściągnął na Polskę baczny uwagę opinii krajowej i międzynarodowej. Kraj tylko w niewielkim stopniu ograniczył emisję zanieczyszczeń w postaci grubego i drobnego pyłu zawieszonego (odpowiednio, PM₁₀ i PM_{2,5}), co doprowadziło do naruszenia norm UE. Na początku 2018 r. Europejski Trybunał Sprawiedliwości orzekł, że Polska naruszyła prawo UE w zakresie norm jakości powietrza, w szczególności w związku z regularnym przekraczaniem dobowych i rocznych wartości dopuszczalnego stężenia PM₁₀. W przypadku braku działań naprawczych KE może nałożyć na Polskę kary finansowe.

Rząd RP uznał walkę z zanieczyszczeniem powietrza za swój priorytet. W czerwcu 2018 r. powstał program priorytetowy „Czyste Powietrze” (PPCP) dla ograniczenia tzw. niskiej emisji, przewidziany na dziesięć lat i opiewający na 103 mld zł (24 mld euro). Za realizację PPCP odpowiada Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW). Podstawowym celem PPCP jest „poprawa efektywności energetycznej istniejących zasobów mieszkalnych budownictwa jednorodzinnego poprzez gruntowną termomodernizację i wymianę palenisk – źródeł ciepła”. W ramach programu przewidziano system dotacji, zachęt podatkowych i kredytów celowych jako wsparcie dla 3,030 mln gospodarstw domowych w budynkach jednorodzinnych w zakresie wymiany kotłów grzewczych na paliwo stałe i termomodernizacji. Piętnastego maja 2020 r. ogłoszono uproszczoną wersję PPCP, aby zwiększyć jego atrakcyjność dla ludności.

„Program dla wyników” (ang. PforR) z Banku Światowego

Bankowy „Program dla wyników” odnosi się do efektywności energetycznej budynków jednorodzinnych, która wchodzi w zakres PPCP. PPCP ma mocne uzasadnienie strategiczne, ponieważ dotyczy krytycznie ważnych kwestii takich jak jakość powietrza, bezpieczeństwo energetyczne i łagodzenie zmian klimatycznych w związku z wysokim zużyciem energii i emisją zanieczyszczeń generowanych w przestarzałych instalacjach grzewczych w starszych budynkach jednorodzinnych. Program wpisuje się w priorytety UE zdefiniowane w pakiecie przeniesionych do prawa krajowego dyrektyw EE, a także dokumentów strategicznych (np. „Krajowy plan na rzecz energii i klimatu”) i norm jakości powietrza. W wielu krajach UE sektor mieszkaniowy jest beneficjentem środków publicznych/dotacji z uwagi na istotne bariery rynkowe związane z wysokim kosztem początkowym inwestycji, długim okresem zwrotu i wysokimi kosztami transakcyjnymi. Dotacje inwestycyjne na cele związane z modernizacją budynków mieszkalnych i poprawą EE są praktycznie wszechobecne w tego rodzaju programach w innych krajach Europy Środkowej i Wschodniej, takich jak m.in. Litwa, Bułgaria, Rumunia, Słowenia i Czechy.

Zatem, proponowane przez Bank Światowy założenia, parametry i zakres PforR są ściśle powiązane z założeniami, parametrami i zakresem PPCP, a ich celem jest „lepsza jakość powietrza i ograniczenie emisji gazów cieplarnianych na skutek wymiany źródeł ciepła oraz poprawy efektywności energetycznej w sektorze budynków jednorodzinnych”. Zgodnie z przedstawioną propozycją, zakres pożyczki PforR dotyczy wszystkich aspektów PPCP, ale czasowo ogranicza się do pięcioletniego okresu realizacji (lata 2021-2025), co pokrywa się z przewidywanym okresem wydatkowania środków pożyczki. W proponowanym programie uwzględniono też dodatkowo podatkową ulgę termomodernizacyjną leżącą w gestii Ministerstwa Finansów (MF). Sam PPCP ma być realizowany znacznie dłużej, aż do 2029 r.

Grono beneficjentów pozostaje bez zmian: są to właściciele budynków jednorodzinnych wymagających termomodernizacji i wymiany źródła ciepła; obywatele, którzy odniosą korzyści z poprawy jakości powietrza; producenci urządzeń i usługodawcy, którzy skorzystają na wzroście zapotrzebowania na ich wyroby i usługi; banki, które zyskają dzięki większej liczbie klientów i wniosków kredytowych; oraz dostawcy bardziej ekologicznych materiałów opałowych (np. spółki energetyczne i gazowe, przedsiębiorstwa energetyki cieplnej, producenci biomasy, itd.).

Proponowany „Program dla wyników” wpisuje się w istniejące rozwiązania instytucjonalne w ramach PPCP. Potrzebne będą jednak pewne korekty w wymiarze instytucjonalnym, na przykład w związku z udziałem banków komercyjnych, zdefiniowaniem i formalizacją ról i zadań gmin, oraz przeszkoleniem i zmobilizowaniem spełniających odpowiednie kryteria operatorów programu. Z uwagi na charakter programu nie planuje się centralnych zamówień, gdyż w większości przypadków wartość kontraktu na wykonanie robót i dostawę urządzeń będzie bardzo niska (poniżej 20 000 dol.), a zamawiającym będzie bezpośrednio właściciel danego budynku. Należy przy tym nadmienić, że proponowana pożyczka PforR na kwotę 300 mln dol. stanowi ok. pięciu procent szacowanego budżetu PPCP w wysokości 5,6 mld dol. dla wspomnianego pięcioletniego okresu, a także ok. 0,2 proc. budżetu całkowitego, dziesięcioletniego okresu realizacji PPCP.

Cele rozwojowe „Programu dla wyników” oraz parametry ich realizacji

Celem rozwojowym „Programu dla wyników” jest upowszechnienie zrównoważonych źródeł ciepła i przedsięwzięć na rzecz poprawy EE w sektorze budynków jednorodzinnych oraz zmniejszenie emisji powodujących zanieczyszczenie powietrza atmosferycznego w Polsce.

Główne parametry realizacji celów programu to:

- a. Cel nr 1 (zasadniczy): Prognozowane oszczędności energii w całym cyklu życia (MJ). Wskaźnik służy do mierzenia postępów w redukcji zużycia energii w budynkach jednorodzinnych, jakie nastąpiły na skutek wymiany źródła ciepła i termomodernizacji budynku w całym cyklu życia inwestycji.
- b. Cel nr 2 (dodatkový): Prognozowany spadek emisji pyłu zawieszonego w całym okresie życia (tony PM₁₀). Wskaźnik służy do mierzenia postępów w redukcji emisji pyłu zawieszonego, jakie nastąpiły na skutek wymiany źródła ciepła i termomodernizacji budynku w całym cyklu życia projektu.

Zakres oceny społeczno-środowiskowej (ang. ESSA)

Ocena społeczno-środowiskowa to proces oparty na wieloetapowej metodologii, w ramach którego zespół Banku Światowego:

- (a) Analizuje skutki działań podejmowanych w związku z PPCP pod względem środowiskowym i społecznym, z uwzględnieniem oddziaływań pośrednich i skumulowanych.
- (b) Analizuje funkcjonujące po stronie pożyczkobiorcy systemy służące do zarządzania zidentyfikowanymi oddziaływaniami środowiskowymi i społecznymi, z uwzględnieniem przeglądu stosowanych praktyk i dotychczasowych rezultatów.
- (c) Porównuje funkcjonujące po stronie pożyczkobiorcy systemy - przepisy ustawowe i wykonawcze, normy, procedury, zasady wdrożeniowe - do zasad Banku Światowego („Polityka PforR”) oraz kluczowych elementów planowania („Dyrektywa PforR”) pod kątem ewentualnych luk i rozbieżności mogących wpłynąć na realizację danego „Programu dla wyników”.
- (d) Formułuje zalecenia co do działań zogniskowanych wokół konkretnych aspektów programowych i operacyjnych PforR w kontekście zarządzania ryzykiem (np. prowadzenie szkoleń dla personelu, rozwój potencjału instytucjonalnego, tworzenie i stosowanie wewnętrznych wytycznych operacyjnych).

Procedury i procesy do zarządzania aspektami środowiskowymi i społecznymi programu będące przedmiotem identyfikacji i rekomendacji w procesie oceny społeczno-środowiskowej służą temu, by: (a) już na etapie projektowania zapewnić zrównoważenie „Programu dla wyników” pod względem środowiskowym i społecznym; (b) uniknąć niekorzystnych konsekwencji, ewentualnie je złagodzić i zminimalizować; (c) zapewnić dostęp do informacji w procesie decyzyjnym dotyczącym środowiskowych i społecznych skutków „Programu dla wyników”.

Ocena zawiera konkretne rekomendacje co do łagodzenia najważniejszych ryzyk i niepożądanych oddziaływań oraz likwidowania ewentualnych luk w zakresie ram instytucjonalnych/regulacyjnych i możliwości organizacyjnych. Wspomniane rekomendacje powinny się znaleźć w „Planie działań” dla PforR, w rozdziałach poświęconych kwestiom środowiskowym i społecznym.

W wyniku realizacji zaleceń:

- Projekt „Programu dla wyników” powinien być zrównoważony pod względem środowiskowym;
- Niekorzystne oddziaływania powinny zostać wyeliminowane, zminimalizowane lub złagodzone; oraz
- Decyzje dotyczące środowiskowych skutków „Programu dla wyników” powinny być podejmowane na podstawie wyczerpujących informacji.

W procesie oceny społeczno-środowiskowej analizuje się spójność funkcjonujących w danym kraju systemów z proponowanym „Programem dla wyników”, ze szczególnym uwzględnieniem dwóch wymiarów, takich jak: (1) systemy w rozumieniu definicji zawartych w krajowych przepisach ustawowych i wykonawczych; oraz (2) potencjał instytucji zaangażowanych w realizację „Programu dla wyników” w zakresie efektywnego zastosowania systemów zarządzania aspektami środowiskowymi i społecznymi w związku ze środowiskowymi i społecznymi skutkami programu, a także wdrożenia proponowanego pakietu środków przewidzianych w „Planie działań” w odpowiedzi na główne luki w systemach zgodnie z wnioskami z oceny społeczno-środowiskowej w świetle sześciu zasad polityki operacyjnej OP/OB 9.00.

Skutki proponowanego „Programu dla wyników” pod względem społecznym i środowiskowym

Oczekuje się, że oddziaływania środowiskowe i społeczne PforR będą ograniczone, lokalne, odwracalne i możliwe do złagodzenia. W ramach PforR (wskaźniki warunkujące uruchomienie środków - DLI 6 i 7) przewiduje się prace fizyczne polegające na termoizolacji budynków i montażu instalacji efektywnych energetycznie. Żaden z przewidywanych komponentów PforR nie powinien powodować znaczących, nieodwracalnych i niekorzystnych skutków dla środowiska i/lub ludności. Drobne prace budowlane i remontowe mogą wywoływać szereg często spotykanych ryzyk typowych dla takich działań, takich jak hałas, pył, odpady budowlane i rozbiórkowe oraz ryzyko dla zdrowia i bezpieczeństwa pracowników (BHP). Potencjalne zagrożenia i negatywne oddziaływania zidentyfikowane w wyniku oceny społeczno-środowiskowej dotyczą: (i) gospodarki odpadami w związku z likwidacją/recyklingiem starych kotłów grzewczych, demontowanej izolacji, okien, drzwi zewnętrznych; (ii) skutków dla siedlisk nietoperzy i ptaków bytujących pod dachami/na strychach modernizowanych budynków jednorodzinnych; (iii) niekorzystnych skutków dla zabytkowych budynków lub wyposażenia, np. pieców kaflowych o pewnej wartości; a także (iv) bezpieczeństwa i zdrowia ekip pracujących przy budowie/montażu oraz członków gospodarstwa domowego podczas robót.

Oddziaływania skumulowane dotyczą (a) usuwania azbestu z dachów budynków jednorodzinnych (co nie wchodzi w zakres PPCP) w związku z termoizolacją dachów, a także (b) likwidacji/recyklingu znacznej ilości demontowanych pieców grzewczych, drzwi zewnętrznych i okien. Prawdopodobieństwo wystąpienia skumulowanych oddziaływań związanych z usuwaniem azbestu jest niewielkie.

Powszechną metodą recyklingu złomowanych starych pieców grzewczych jest ich oczyszczenie, demontaż i stopienie elementów metalowych w hutach żelaza w celu wytworzenia prostych elementów metalowych. W Polsce istnieją odpowiednie możliwości w tym zakresie.

Termomodernizacja budynku jednorodzinnego (docieplenie budynku, wymiana okien i drzwi) jest w PPCP realizowana rzadziej niż wymiana źródła ciepła. Typowy proces recyklingu w przypadku PPCP polega na oddzieleniu elementów drewnianych lub plastikowych od szklanych. Drewno lub tworzywa sztuczne są spalane, szkło można ponownie wykorzystać lub umieścić na składowisku odpadów sanitarnych. Nie stwierdzono luk w systemie recyklingu i gospodarki odpadami w Polsce pod względem utylizacji odpadów budowlanych powstających w związku z PPCP. W Polsce obowiązują odpowiednie zasady i przepisy w tym zakresie (zgodne z dyrektywami, rozporządzeniami i decyzjami UE). Egzekwowanie przepisów finansowych i administracyjnych jest zadowalające.

Jeśli przed przystąpieniem do pracy ptasich gniazd lub siedlisk nietoperzy na strychach, właściciel budynku lub wykonawca ma obowiązek zminimalizować negatywne skutki poprzez zakaz wszczynania robót w wyznaczonym okresie gniazdowania oraz poprzez przeniesienie siedlisk w inne miejsce. Postanowienie tej treści znajduje się w formularzu wniosku.

Potencjalne ryzyka społeczne zidentyfikowane w procesie oceny społeczno-środowiskowej dotyczą przede wszystkim zagadnień takich jak: (a) skutki odczuwane przez grupy ludności będące w szczególnie trudnej sytuacji i wzrost nierówności społecznych ze względu na ograniczone możliwości grupy o niskich dochodach, zwłaszcza w odniesieniu do procesu składania wniosków online (wskaźnik DLI 3), (b) obawa, że zmiana paliwa z taniego drewna opałowego/węgla na droższe zamienniki doprowadzi do wzrostu kwot rachunków za energię płaconych przez gospodarstwa domowe o niższych dochodach (wskaźnik realizacji celu DLI 2), oraz (c) zbyt słabe zaangażowanie mieszkańców i niedoinformowanie na temat PPCP (wskaźnik DLI 5). Co do procedur PPCP, chcąc złożyć wniosek trzeba mieć dostęp do

technologii (komputer i Internet), dostęp do portalu PPCP, a także umiejętność poprawnego wypełnienia formularza wniosku. Ze względu na mechanizm składania wniosków przez Internet rodzi się ryzyko słabszego uczestnictwa w PPCP przez osoby starsze, które nie korzystają swobodnie z komputera, a także przez gospodarstwa domowe o niskich dochodach, pozbawione dostępu do Internetu.

Kolejne ryzyko społeczne wiąże się ze zmianami w strukturze wydatków gospodarstw domowych po przejściu na nowy rodzaj materiału opałowego. Jest to szczególnie widoczne w przypadku właścicieli budynków jednorodzinnych, którzy nie ubiegają się o wsparcie w termomodernizacji budynku (ściany, okna, drzwi wejściowe), przez co zapotrzebowanie na energię pozostanie na dotychczasowym poziomie. W PPCP przewidziano podwyższony poziom dotacji dla gosp. dom. o niższych dochodach; są też tworzone inne programy rządowe na rzecz gosp. dom. o najniższych dochodach.

Wreszcie, przeszkodą dla uczestnictwa w PPCP mogą się okazać niewystarczające, sprzeczne lub nieprawidłowe informacje. Dlatego trzeba zadbać o aktywne zaangażowanie beneficjentów w wymianę informacji i dialog na temat koncepcji i realizacji programu, a także sprawniejsze rozpowszechnianie informacji.

Do pozytywnych oddziaływań środowiskowych i społecznych zalicza się następujące korzyści:

- Spadek zapotrzebowania na energię w wyniku docieplenia budynków (dachów, ścian, drzwi, okien, podłóg).
- Redukcja emisji CO₂, PM₁₀ i PM_{2,5} w wyniku wymiany starych kotłów grzewczych na nowoczesne instalacje gazowe, elektryczne, olejowe, pompy ciepła lub kotły na paliwo stałe.
- Obniżenie globalnej emisji dzięki inwestycjom w poprawę efektywności energetycznej i czystsze paliwa.
- Poprawa zdrowia publicznego wynikająca ze spadku emisji zanieczyszczeń powietrza.
- Wyższa jakość życia dzięki poprawie komfortu cieplnego w budynkach jednorodzinnych oraz zastosowaniu systemów grzewczych mniej absorbujących w obsłudze.
- Znaczący impuls gospodarczy związany z renowacją trzech milionów budynków i wymianą tysięcy systemów grzewczych.
- Wzrost świadomości ekologicznej mieszkańców.

Podsumowując, poziom ryzyka środowiskowego i społecznego „Programu dla wyników” ocenia się jako: „niski” do „umiarkowany”.

Ocena systemów i struktur Pożyczkobiorcy

Ogólny nadzór nad realizacją PPCP sprawuje Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. NFOŚiGW pełni funkcję koordynującą wobec szesnastu Wojewódzkich Funduszy Ochrony Środowiska i Gospodarki Wodnej, tj. głównych instytucji wdrażających PPCP na szczeblu wojewódzkim. NFOŚiGW odpowiada przed Ministerstwem Klimatu. Gminy mogą zawierać z WFOŚiGW porozumienia o współpracy i wspierać beneficjentów w procesie wypełniania i składania wniosków. Banki komercyjne jeszcze nie zostały włączone w proces realizacji PPCP. Zakłada się, że banki będą oferować beneficjentom kredyty na podstawie porozumienia z NFOŚiGW. Przy czym, podmioty wdrażające PPCP (NFOŚiGW i WFOŚiGW) mają nadal ponosić odpowiedzialność za rozpatrywanie wniosków, weryfikację

ex-post itd., a także za przestrzeganie norm społecznych i środowiskowych nawet wtedy, gdy wniosek złożono razem z wnioskiem kredytowym do banku komercyjnego.

Przepisy polskiej ustawy o ocenach oddziaływania na środowisko, a także dyrektywy w sprawie ocen oddziaływania na środowisko (OOŚ) 85/337/EWG, z późniejszymi zmianami, nie mają wobec PPCP zastosowania. PPCP nie wymaga sporządzenia oceny oddziaływania na środowisko, ponieważ na PPCP składa się duża liczba bardzo niewielkich przedsięwzięć. Firmy-wykonawcy mają obowiązek przestrzegać wszelkich przepisów ustawowych i wykonawczych w zakresie ochrony środowiska oraz polityki społecznej, zdrowotnej i BHP. Muszą prowadzić regularne szkolenia BHP dla pracowników oraz utrzymywać standardy, stosownie do specyfiki pracy i ogólnie obowiązujących przepisów branży budowlanej. Firmy budowlane są również odpowiedzialne za transport i utylizację obojętnych odpadów budowlanych i rozbiórkowych. Odpadami niebezpiecznymi zajmują się licencjonowane firmy. Ocena skutków pracy wykonawców wykonujących prace instalatorskie pod względem środowiskowym jest częścią prowadzonej przez WFOŚiGW oceny realizowanych przedsięwzięć. Ogranicza się ona do kontroli, prowadzonej na zasadzie ex-post, zaświadczeń o recyklingu starych instalacji grzewczych dla losowo wybranej próby 5 proc. budynków jednorodzinnych, w których prace były prowadzone przez wynajętego wykonawcę, oraz dla wszystkich przedsięwzięć realizowanych siłami własnymi gosp. dom. WFOŚiGW dysponuje wystarczającym potencjałem dla przeprowadzenia kontroli ex-post oraz zapewnienia zgodności z wymogami w zakresie ochrony środowiska.

Proponowane obszary poprawy i zalecenia odnośnie do „Planu działań”

W tej części opracowania podsumowano kluczowe działania, jakie należy podjąć w trakcie wdrażania PPCP w zakresie aspektów środowiskowych i społecznych. W szerszym kontekście, zalecane środki mają się przyczynić do usprawnienia istniejących systemów oraz wyeliminować istotne luki między systemami na miejscu a głównymi zasadami i kluczowymi elementami PforR. W ramach PforR należy uwzględnić zdolność do przestrzegania wymogów społecznych i środowiskowych, a także do śledzenia, analizowania i łagodzenia negatywnych skutków oraz upowszechniania pozytywnych oddziaływań, stosownie do okoliczności. Proponuje się następujące działania:

Działania konieczne:

1. Poszerzenie zasięgu kontroli ex-post w ramach PPCP. Kontrolować należy:
 - Deklaracje o utylizacji lub ponownym wykorzystaniu odpadów rozbiórkowych i budowlanych, takich jak stare ramy okienne, drzwi, szyby i inne odpady budowlane i rozbiórkowe dla przedsięwzięć obejmujących termoizolację oraz wymianę drzwi wejściowych lub okien oraz termoizolację ścian i dachu.
 - Stan na miejscu realizacji przedsięwzięcia. Miejsce ma być w stanie akceptowalnym pod względem czystości, bez żadnych pozostawionych odpadów.
 - Wykonanie ekspertyz dotyczących siedlisk ptaków i nietoperzy (jeżeli dotyczy), z uwzględnieniem zastosowanych środków zaradczych.
2. Opracowanie specjalnej listy kontrolnej w obszarze środowiskowo-społecznym, zawierającej powyższe pozycje i służącej personelowi WFOŚiGW jako wskazówka przy realizacji prowadzonej ex-post kontroli przedsięwzięć dofinansowanych z PPCP. Z racji tego, że od wszystkich uczestników PPCP oczekuje się przestrzegania polskiego prawa, lista kontrolna będzie też zawierać ocenę, czy podjęte działania były zgodne z obowiązującymi wymogami prawnymi.
3. Intensyfikacja dotychczasowych działań informacyjno-promocyjno-edukacyjnych.

Działania te są przez poszczególne WFOŚiGW realizowane siłami własnymi, natomiast NFOŚiGW udostępnia środki Ministerstwu Klimatu, które ponosi ogólną odpowiedzialność za działania informacyjne i edukacyjne. Wspomniana intensyfikacja już prowadzonych inicjatyw może przebiegać z zastosowaniem rozmaitych mechanizmów, na przykład takich jak zatrudnienie domu mediowego, wykorzystanie narzędzi multimedialnych, organizacja warsztatów i/lub spotkań w terenie, wydarzenia sponsorowane przez gminy, wdrożenie pośredników lub operatorów programu, uruchomienie infolinii itp. do udzielania informacji na temat PPCP, kryteriów przystąpienia do PPCP, procedur składania wniosku, itd. W ramach działań edukacyjno-promocyjnych należy ustalić, jaki jest bazowy poziom świadomości mieszkańców, w tym w podziale wg płci, przetestować komunikaty, a także monitorować efekty działań, mierząc je przy pomocy odpowiednich wskaźników rezultatu.

4. Dodanie szczegółowych warunków obowiązujących w przypadku instalacji kotła grzewczego na paliwo stałe. Obecnie obowiązuje zasada, że tam, gdzie występuje przyłącze do sieci gazowej, instalowanie infrastruktury grzewczej na paliwo stałe nie jest kosztem kwalifikowanym. Jednak o dotację można się ubiegać wszędzie tam, gdzie takie przyłącze byłoby możliwe, nawet jeśli jeszcze nie występuje. W związku z tym zasadne byłoby podpisanie przez NFOŚiGW porozumienia ze spółkami dystrybucji gazu/przedsiębiorstwami energetyki ciepłej celem uzyskania potwierdzenia co do możliwości instalacji podłączenia, zanim właściciel budynku jednorodzinny będzie mógł otrzymać wsparcie na instalację pieca grzewczego na paliwo stałe. Należy również rozważyć ewentualność obniżenia poziomów dotacji dla kotłów na paliwo stałe, aby zachęcić beneficjentów PPCP do korzystania z innych technologii grzewczych.
5. Należy rozważyć możliwości większego zaangażowania gmin w realizację PPCP. Gminy mają do odegrania ważną rolę, ponieważ są pierwszym punktem kontaktowym dla zainteresowanych tematem mieszkańców, a do tego z racji swoich zadań mają najlepszy dostęp do osób z najsłabszych grup społecznych. Gminy mogłyby się zaangażować w działania informacyjno-edukacyjne, weryfikować poziom dochodów, być może także służyć najbardziej potrzebującym mieszkańcom pomocą w składaniu wniosków do PPCP, włącznie z wizytami w budynkach jednorodzinnych. Zaangażowanie gmin w realizację PPCP może wymagać pewnych bodźców finansowych. Jednym z wzorcowych przykładów jest praca eko-menedżerów w woj. małopolskim.

Działania przydatne:

6. Ustanowienie rejestru emisyjności budynków jednorodzinnych, co ułatwiłoby gminom trafniejsze ukierunkowanie wsparcia dla beneficjentów o niskich dochodach i wzmocniłby egzekwowanie postanowień uchwał antysmogowych.
7. W trosce o sprawniejsze rozpatrywanie skarg i zażaleń, a także analizę informacji zwrotnej, w PPCP należy wypracować, skonsolidować i zastosować systematyczne podejście do monitorowania i konsultacji w zakresie skutków, skarg i zażaleń oraz informacji zwrotnej na poziomie wojewódzkim i krajowym. Dzięki regularnemu przeglądowi treści uwag otrzymanych od zainteresowanych stron może wpływać na dalsze planowanie przebiegu PPCP i na jego realizację. Na ile to możliwe, dane dotyczące źródeł skarg i informacji zwrotnej należy grupować według takich kategorii jak grupa wiekowa, płeć, miejsce zamieszkania (miasto/wieś, województwo). W ten sposób będzie można się dowiedzieć, czy niektóre grupy społeczne nie odczuwają

niewspółmiernych konsekwencji.

1. Wprowadzenie

Polska gospodarka jest jedną z najszybciej rozwijających się w Europie. Przy średnim rocznym wzroście na poziomie 3,6 proc. w latach 2007-2016, Polska rozwija się szybciej niż pozostałe kraje regionu i szybko zmniejsza dystans do innych państw członkowskich Unii Europejskiej, osiągając na koniec 2018 r. ponad 70 proc. średniego PKB per capita w UE. Spoiwem transformacji jest m.in. konsekwentnie prowadzona polityka na rzecz wzrostu produktywności, wzmocnienia instytucji i rozwoju kapitału ludzkiego.

Pomimo znaczących postępów w procesie dekarbonizacji krajowego sektora energetycznego Polska boryka się z poważnymi zagrożeniami, zwłaszcza pod względem pogorszenia jakości powietrza atmosferycznego. Spośród 50 miast w Europie o największym zanieczyszczeniu powietrza, 36 leży na terenie Polski (WHO, 2018). Według Banku Światowego, zanieczyszczenie powietrza generuje rocznie koszt w wysokości 31-40 mld dol. i stanowi 6,4-8,3 procent PKB (2016); wnioski te są zbieżne z szacunkami Komisji Europejskiej i Rządu RP (26-30 mld euro).

Zła jakość powietrza prowadzi do utraty życia i zdrowia. Jak wskazują dane Europejskiej Agencji Środowiska, w wyniku chorób układu oddechowego spowodowanych zanieczyszczeniem powietrza dochodzi w Polsce do ok. 44,5 tys. przedwczesnych zgonów. Polska ma niewspółmiernie duży udział w liczbie przedwczesnych zgonów w grupie UE-28: 11 proc. przedwczesnych zgonów ogółem przy 7,5 proc. ludności. Władze wysokiego szczebla zdają sobie sprawę z tego, że rozwiązanie problemu zanieczyszczenia powietrza ma kluczowe znaczenie dla poprawy jakości życia i wzmocnienia konkurencyjności, a także dla realizacji podjętych przez Polskę zobowiązań w zakresie globalnych celów klimatycznych.

Problem zanieczyszczenia powietrza ściągnął na Polskę baczność uwagi opinii krajowej i międzynarodowej. Mimo że Polska poczyniła znaczne postępy w ograniczaniu zanieczyszczeń powietrza w zakresie SO₂ i NO_x, kraj tylko w niewielkim stopniu ograniczył emisję zanieczyszczeń w postaci grubego i drobnego pyłu zawieszony (odpowiednio, PM₁₀ i PM_{2,5}), co doprowadziło do naruszenia norm UE (dyrektywa 2008/50/WE w sprawie jakości powietrza atmosferycznego i w sprawie czystszej powietrza dla Europy). Na początku 2018 r. Europejski Trybunał Sprawiedliwości orzekł, że Polska naruszyła prawo UE w zakresie norm jakości powietrza, w szczególności w związku z regularnym przekraczaniem dobowych i rocznych wartości dopuszczalnego stężenia PM₁₀. W przypadku braku działań naprawczych KE może nałożyć na Polskę kary finansowe.

Rząd RP nadał walce z zanieczyszczeniem powietrza najwyższy priorytet. Rządowy program priorytetowy „Czyste Powietrze” (PPCP) z 2017 roku przewiduje 15 kierunków opartych na czterech filarach: (i) wyższe wymagania dla kotłów grzewczych; (ii) wyższe normy jakościowe dla paliw stałych; (iii) edukacja i budowanie świadomości; (iv) przeciwdziałanie ubóstwu energetycznemu.

W listopadzie 2018 r. ogłoszono projekt „Polityki energetycznej Polski” przewidujący poprawę bezpieczeństwa energetycznego w wyniku dywersyfikacji źródeł i kierunków dostaw. Strategiczne cele na 2030 rok to: a) ograniczenie udziału generacji węglowej o 60 proc.; b) zwiększenie do 21 proc. udziału energii z OZE w końcowym zużyciu energii brutto; c) zwiększenie efektywności energetycznej o 23 proc. w stosunku do prognoz z 2007 r.; d) redukcja emisji CO₂ o 30 proc. w porównaniu do 1990 r.

Polska realizuje kilka działań na rzecz poprawy efektywności energetycznej w budynkach wielorodzinnych i urzędach publicznych, różnych gałęziach gospodarki i MŚP, w sektorze transportu oraz wytwarzania i dostarczania energii; prowadzi też system zobowiązujący do

efektywności energetycznej (białe certyfikaty). Polska podjęła również zobowiązanie corocznej renowacji trzech procent całkowitej powierzchni ogrzewanej lub chłodzonej w budynkach będących własnością instytucji rządowych, aby spełnić co najmniej minimalne wymagania dotyczące charakterystyki energetycznej budynków zgodnie z definicją dyrektyw unijnych. Inwestycje energooszczędne są koordynowane przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) i realizowane na poziomie regionalnym przez Wojewódzkie Fundusze Ochrony Środowiska (WFOŚiGW). Dodatkowo, inwestycje energooszczędne wspiera Program Operacyjny Infrastruktura i Środowisko, Regionalne Programy Operacyjne, a także BOŚ oraz Fundusz Termomodernizacji i Remontów w Banku Gospodarstwa Krajowego.

Sektor mieszkaniowy jest nadal drugim co do wielkości odbiorcą energii, głównie za sprawą budynków jednorodzinnych. Około 50 proc. gospodarstw domowych (5,4 mln gosp. dom.) mieszka w budynkach jednorodzinnych, które uznaje się za jeden z głównych sektorów odpowiedzialnych za emisję zanieczyszczeń gazowych i pyłowych (PM₁₀ i PM_{2,5}) w wyniku spalania paliw (głównie węgla, ale także biomasy i odpadów) do celów centralnego ogrzewania i ciepłej wody użytkowej, często w piecach niskiej jakości.

W rozdziale 1.1 przez program rozumie się PPCP, a nie PforR.

1.1 Polski program priorytetowy „Czyste Powietrze”

Celem PPCP jest poprawa jakości powietrza oraz zmniejszenie emisji gazów cieplarnianych poprzez wymianę źródeł ciepła i poprawę efektywności energetycznej budynków mieszkalnych jednorodzinnych (bud. jedn.).¹ Postępy w realizacji celów mierzy się m.in. przy pomocy następujących wskaźników:

- Liczba budynków o poprawionej efektywności energetycznej (cel: 3 030 000 szt.);
- Liczba wymienionych nieefektywnych źródeł ciepła na niskoemisyjne w budynkach mieszkalnych (cel: 3 000 000 szt.);
- Dodatkowa zdolność wytwarzania energii elektrycznej z zainstalowanych mikroinstalacji fotowoltaicznych (cel: 50 MWe);
- Ograniczenie zużycia energii końcowej (cel: 37 500 000 MWh/rok²);
- Ograniczenie emisji pyłu o średnicy mniejszej niż 10 mikrometrów (PM₁₀, cel: 210 000 Mg/rok);
- Ograniczenie emisji benzo- α -pirenu (cel: 140 Mg/rok);
- Zmniejszenie emisji CO₂ (cel: 14 000 000 Mg/rok).

PPCP uruchomiono we wrześniu 2018 r., a jego realizacją jest przewidziana do 2029 r., przy czym: (i) zawarcie zobowiązań (podpisanie umów z beneficjentami PPCP) ma nastąpić do 31

¹ <http://czystepowietrze.gov.pl/wp-content/uploads/2020/04/Program-Priorytetowy-Czyste-Powietrze.pdf>

² Dzieląc wyznaczony w ramach PPCP cel w zakresie redukcji zużycia energii końcowej przez 3 miliony budynków jednorodzinnych otrzymamy 12 380 kWh rocznych oszczędności energii na jeden budynek. W przypadku średniej wielkości budynku o powierzchni 130 m² wymagane byłoby zmniejszenie zużycia energii końcowej o 95 kWh/m², co stanowi bardzo ambitny cel i jest nie do uzyskania w budynkach, w których wymieniane będzie tylko źródło ciepła bez poprawy charakterystyki energetycznej przegród zewnętrznych budynku.

grudnia 2027 r., (ii) środki mają być wydane do 30 września 2029 r. Wnioski do programu są przyjmowane na bieżąco, przez cały rok. Wartość programu to 103 mld zł (PPCP oraz program „Stop Smog” – PSS), według następującej struktury budżetowej: dotacje, pożyczki dla gmin oraz termomodernizacyjna ulga podatkowa – 63,3 mld zł (16 mld dol.); kredyty z banków komercyjnych – 40 mld zł (10 mld dol.). Na dzień finalizacji niniejszej oceny banki komercyjne nie uczestniczą w realizacji PPCP w sformalizowany sposób, lecz mogą udzielać kredytów komercyjnych właścicielom budynków jednorodzinnych

Programem zarządza Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) pod nadzorem MK, a realizuje go szesnaście Regionalnych Funduszy Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW, zob. Ryc. 1).

- a) NFOŚiGW odpowiada za: (i) ogólną koordynację i realizację programu; (ii) opracowanie zasad, wytycznych i procedur, w tym kryteriów kwalifikowalności budynków jednorodzinnych i urządzeń; (iii) sporządzenie umów finansowych z WFOŚiGW; (iv) platformy do komunikacji i obsługi wniosków; (v) monitorowanie, nadzór, ocenę i sprawozdawczość; oraz (vi) zarządzanie środkami finansowymi, ich mobilizację i wydatkowanie.
- b) WFOŚiGW z szesnastu województw odpowiadają za: (i) przyjmowanie i rozpatrywanie wniosków od beneficjentów; (ii) wypłatę dotacji na pokrycie kosztów kwalifikowanych; (iii) kontrole i nadzór ex post; oraz (iv) składanie sprawozdań do NFOŚiGW. Działając na podstawie umowy finansowej z NFOŚiGW, każdy z WFOŚiGW zawiera umowy o przyznanie dotacji z uprawnionymi beneficjentami (tj. właścicielami budynków jednorodzinnych). WFOŚiGW są także stroną porozumień o współpracy z gminami i bankami partnerskimi uczestniczącymi w programie. WFOŚiGW zazwyczaj formują oddzielną jednostkę zatrudniającą 15-30 pełnoetatowych pracowników odpowiedzialnych za administrowanie PPCP, a także 3-4 placówki zamiejscowe, które zajmują się rozpatrywaniem wniosków w danej lokalizacji. Gminy pełnią rolę lokalnych punktów kontaktowych dla właścicieli budynków jednorodzinnych i przekazują im informacje o programie. Do czerwca 2020 r. około 650 gmin podpisało z NFOŚiGW umowy o realizacji PPCP.

Ryc. 1. Schemat instytucjonalny PPCP

Program oferuje gospodarstwom domowym w budynkach jednorodzinnych w Polsce dofinansowanie w formie dotacji oraz ulgi podatkowe celem wsparcia termomodernizacji budynków i wymiany przestarzałych i nieefektywnych systemów grzewczych na bardziej efektywne i oparte na czystszych paliwach.

Beneficjentem może być osoba fizyczna, która: (i) jest właścicielem lub współwłaścicielem budynku jednorodzinnego, (ii) osiąga roczny dochód do 100 000 zł.

Dofinansowanie obejmuje (i) koszty przygotowania przedsięwzięcia; (ii) wymianę źródła ciepła i montaż wraz z przyłączami oraz wentylacją; a także (iii) termomodernizację budynku jednorodzinnego

- (i) *Koszt przygotowania niezbędnej dokumentacji przedsięwzięcia:* audyt energetyczny budynku, branżowa dokumentacja projektowa, ekspertyza ornitologiczna i chiropterologiczna (ocena skutków termomodernizacji dla siedlisk ptaków i nietoperzy znajdujących się pod dachami budynków poddawanych termomodernizacji).
- (ii) *Koszt wymiany źródła ciepła i montażu wraz z przyłączami oraz wentylacją:* podłączenie do sieci ciepłowniczej; wymiana starego kotła na pompę ciepła, kocioł gazowy kondensacyjny, kocioł olejowy, kocioł na węgiel, kocioł na pellet drzewny albo system ogrzewania elektrycznego; przyłącze i instalacja wewnętrzna gazowa; instalacje wewnętrzne ogrzewania i ciepłej wody użytkowej; wentylacja mechaniczna wraz z odzyskiem ciepła; mikroinstalacja fotowoltaiczna.
- (iii) *Koszt prac termomodernizacyjnych w budynkach jednorodzinnych:* docieplenie przegród budowlanych, wymiana okien i drzwi.

Jeśli przedmiotem rozliczenia jest wymiana źródła ciepła, wymagane jest trwałe wyłączenie demontowanego kotła z eksploatacji. Jeśli dany budynek jest podłączony do sieci dystrybucji gazu, kocioł na paliwo stałe nie kwalifikuje się do finansowania ze środków programu.

Dla każdej pozycji kosztów kwalifikowanych maksymalna kwota dotacji jest ograniczona zarówno kwotowo (maksymalna bezwzględna wysokość dofinansowania), jak i procentowo (maksymalny dopuszczalny procent kosztów kwalifikowanych przewidzianych do wsparcia dotacyjnego). Program przewiduje dwa poziomy dofinansowania:

- (i) *Podstawowy poziom dofinansowania* (Część 1; do 100 proc. kosztów audytu energetycznego; do 50 proc. kosztów podłączenia do sieci ciepłowniczej i mikroinstalacji fotowoltaicznej; do 45 proc. kosztów pompy ciepła, kotła na pellet drzewny i kotłowni gazowej; do 30 proc. kosztów na pozostałe pozycje) w przypadku wnioskodawców o rocznych dochodach nieprzekraczających kwoty 100 000 zł.
- (ii) *Podwyższony poziom dofinansowania* (Część 2; do 100 proc. kosztów audytu energetycznego; do 75 proc. kosztów podłączenia do sieci ciepłowniczej i kosztów kotłowni gazowej; do 50 proc. kosztów mikroinstalacji fotowoltaicznej; do 60 proc. kosztów na pozostałe pozycje) w przypadku gosp. dom. osiągających miesięczny dochód netto nieprzekraczający kwoty 1400 zł na osobę (w gospodarstwie wieloosobowym) lub 1960 zł na osobę (w gospodarstwie jednoosobowym). Podwyższony poziom dofinansowania jest dostępny od 21 października 2020 r.

Dopełnieniem PPCP jest wprowadzona przez Rząd RP ulga podatkowa dla właścicieli i współwłaścicieli modernizowanych budynków jednorodzinnych, leżąca w gestii Ministerstwa Finansów (MF) i finansowana ze środków skarbu państwa. „Ulgę termomodernizacyjną”, która weszła w życie od stycznia 2019 r., wprowadzono w znowelizowanej ustawie o podatku dochodowym od osób fizycznych (PIT). Ulga podatkowa umożliwi wnioskodawcy odliczenie od podstawy podatku PIT do 53 tys. zł wydanych na przedsięwzięcia termomodernizacyjne. Wnioskodawca korzysta z możliwości niepłacenia podatku od odliczonej kwoty, a zatem korzyść ta jest większa dla zamożniejszych gospodarstw domowych, z wyższą krańcową stopą podatkową. Z ulgi podatkowej mogą korzystać podatnicy rozliczający się według skali podatkowej (17 lub 32 proc.), podatku liniowego wynoszącego 19 proc. oraz podatnicy, którzy płacą podatek w formie ryczałtu od przychodów ewidencjonowanych. Ulgę można rozliczyć w okresie od jednego roku do sześciu lat do maksymalnej kwoty 53 000 zł. Ulga nie przysługuje rolnikom, których dochody są objęte podatkiem rolnym.

Według stanu realizacji programu na dzień 16 października 2020 r., do PPCP wpłynęło ok. 172 700 wniosków na łączną kwotę 2,904 mld zł lub 787 mln dol. dotacji (387 mln zł lub 105 mln dol. pożyczki) i podpisano 141 000 umów o dofinansowanie na łączną kwotę 2,370 mld zł lub 643 mln dol. dotacji (186 mln zł lub 50 mln dol. pożyczki). Jak podano na ryc. 2, od początku 2019 r. obserwuje się stały napływ wniosków do programu.

Ryc. 2. Liczba złożonych i rozpatrzonych wniosków

Od uruchomienia programu w 2018 r. dokonano w nim wielu zmian i korekt, takich jak m.in.: (i) uproszczenie poziomów dofinansowania, (ii) uproszczenie procedur składania wniosków i przyspieszenie procesu ich rozpatrywania (np. e-wnioski, w przypadku podstawowego poziomu dofinansowania wymagane jest tylko oświadczenie o dochodach, termin rozpatrywania wniosków skrócono do 30 dni); (iii) integracja z programem *Mój Prąd* umożliwiającą dofinansowanie fotowoltaiki w ramach jednego wniosku; (iv) dotacja na termomodernizację również w przypadku tych beneficjentów, którzy już wymienili swoje systemy grzewcze; (v) dotacja z mocą wsteczną na inwestycje rozpoczęte do sześciu miesięcy przed złożeniem wniosku; oraz (iv) uruchomienie części 2. programu umożliwiającej beneficjentom o niższych dochodach złożenie wniosku o podwyższony poziom dofinansowania.

Kolejna odsłona zmian w programie została uzgodniona i ogłoszona przez NFOŚiGW 15 maja 2020 r.³, obecnie NFOŚiGW pracuje nad ich wdrożeniem:

- *Włączenie banków komercyjnych do programu*: 30 kwietnia 2020 r. NFOŚiGW oraz Związek Banków Polskich (ZBP) podpisały porozumienie o przygotowaniu warunków i procedur umożliwiających bankom komercyjnym udział w PPCP. Kredyty udzielane kwalifikującym się beneficjentom przez banki byłyby częściowo

³ Większość omawianych jest zgodna z zaleceniami Banku Światowego sformułowanymi w ramach trzeciego etapu realizowanej przy wsparciu Komisji Europejskiej inicjatywy *Catching-up Regions* w zakresie efektywności energetycznej, wzywającymi do uproszczenia procesu składania wniosków i formularzy PPCP, konsolidacji segmentów dochodów oraz zaangażowania banków komercyjnych w celu wzmocnienia kanałów dystrybucji i pozyskania dodatkowych środków finansowych z kredytów banków komercyjnych. Rekomendacje te powstawały w drodze szerokich konsultacji z NFOŚiGW, gminami i bankami komercyjnymi i obejmowały diagnozę behawioralną, na podstawie której zidentyfikowano kluczowe wyzwania w sektorze budynków jednorodzinnych. Do pracy nad usprawnieniami operacyjnymi programu powołano cztery grupy robocze.

splacane z dotacji PPCP. Kredyty nie tylko zapewniłyby dodatkowy strumień finansowania, ale również umożliwiłyby dystrybucję dotacji z programu za pośrednictwem kanałów dystrybucji banków komercyjnych. NFOŚiGW, we współpracy z ZBP i kilkoma bankami komercyjnymi, powołał grupy robocze do opracowania procedur i negocjowania zapisów projektu umowy o włączeniu banków komercyjnych do PPCP. Umowa zawiera również postanowienia dotyczące proponowanej gwarancji portfelowej udzielanej przez Bank Gospodarstwa Krajowego (BGK) i finansowanej przez NFOŚiGW, która ma obejmować 80 proc. portfela kredytowego banków komercyjnych w ramach PPCP. Po sfinalizowaniu projektu umowy, NFOŚiGW wystosuje do sektora bankowego zaproszenie do składania ofert udziału w programie i przystąpi do wdrażania zmian w systemie informatycznym PPCP pod kątem integracji. Oczekuje się, że banki komercyjne będą gotowe do rozpoczęcia dystrybucji kredytów w ramach PPCP wraz z dotacjami w czerwcu 2021 r.

- *Wdrożenie centralnej bazy danych i platformy internetowej PPCP*: obecnie trwają prace nad stworzeniem centralnej bazy danych i platformy internetowej PPCP w celu usprawnienia monitorowania i sprawozdawczości programu. Ponadto, centralna baza danych i platforma internetowa to niezbędne warunki wstępne dla uczestnictwa banków komercyjnych i innych partnerów, ponieważ to na nich ma się opierać komunikacja między systemami informatycznymi poszczególnych podmiotów. Oczekuje się, że system będzie gotowy do działania pod koniec 2021 r. lub na początku 2022 r.
- *Lista zielonych urzędzeń i materiałów (ZUM)*: wykaz ZUM nie istniał w momencie tworzenia programu, do jego opracowania przystąpiono na początku 2019 r. Gdy tylko ZUM wejdzie w życie, PPCP będzie finansować wyłącznie urzędzenia i materiały wymienione w ZUM, co uprości i przyspieszy weryfikację wniosków. System ZUM jest obecnie dostępny przez Internet, producenci składają wnioski o wpisanie ich urzędzeń i materiałów na listę, a zdaniem NFOŚiGW lista powinna zacząć obowiązywać z końcem stycznia 2021 r., gdy już znajdzie się na niej wystarczająco duża liczba urzędzeń i materiałów.

W grudniu 2018 r. znowelizowano ustawę o wspieraniu termomodernizacji i remontów i wprowadzono program „Stop Smog” adresowany do osób o niskich dochodach będących właścicielami budynków jednorodzinnych na terenie gmin objętych postanowieniami uchwał antysmogowych. Na mocy ustawy, Ministerstwo Rozwoju (MR) - za pośrednictwem ustanowionego w BGK Funduszu Termomodernizacji i Remontów (FTR) - przekazuje gminom środki finansowe z przeznaczeniem na przedsięwzięcia obejmujące wymianę kotłów i termomodernizację budynków jednorodzinnych osób ubogich energetycznie. FTR finansuje do 70 proc. kwalifikowanych kosztów przedsięwzięcia (z pułapem kwotowym 53 000 zł.), a gmina pokrywa 20 – 30 proc. kosztów kwalifikowanych, przy wkładzie beneficjenta wynoszącym od 0 do 10 proc. w zależności od sytuacji finansowej danej osoby. PSS uruchomiono w lutym 2019 r. na zasadzie pilotażowej, z zamiarem wsparcia ok. 24 000 budynków jednorodzinnych do końca 2024 r. Według stanu na 2 października 2020 r., do PSS przystąpiło siedem gmin⁴ i 1027 budynków jednorodzinnych, przy czym żadne z przedsięwzięć nie zostało jeszcze ukończonych. Zadania związane z PSS mają zostać przeniesione z MR do NFOŚiGW pod zwierzchnictwem MK. Zmiana wymaga nowelizacji

⁴ Są to następujące gminy: Skawina, Sucha Beskidzka, Pszczyna, Niepołomice, Tuchów, Sosnowiec, Rybnik. Łączna kwota finansowania dla wymienionych siedmiu gmin to 54,4 mln zł, w tym 37,4 mln zł z budżetu państwa.

ustawy o FTR, która została zatwierdzona i oczekuje na podpis prezydenta. Projekt znowelizowanej ustawy przewiduje dalsze zmiany w funkcjonowaniu i realizacji PSS i PPCP w związku z ich rosnącym zasięgiem i uruchomieniem Centralnej Ewidencji Emisyjności Budynków (CEEB).

2. Opis „Programu dla wyników” dla Polski

Biorąc pod uwagę wyrażone w zgłoszonym przez Rząd RP zapotrzebowaniu dążenie do zdecydowanego ukierunkowania na wyniki i bodźców zachęcających do instytucjonalnych ulepszeń, za najwłaściwszą ścieżkę finansowania uznano „Program dla wyników” (ang. PforR). Instrument pożyczkowy, jakim jest PforR, motywuje do tego, by: (i) koncentrować się na kluczowych rezultatach oczekiwanych przez decydentów, tj. na poprawie efektywności energetycznej i ograniczeniu emisji zanieczyszczeń powietrza; (ii) działać w oparciu o własne, krajowe systemy i procedury, co pozwoli zbudować potencjał instytucjonalny niezbędny do osiągnięcia pożądaných rezultatów programu w perspektywie długoterminowej; oraz (iii) monitorować i oceniać realizowane produkty i wyniki, w tym poprzez wiarygodne i solidne systemy weryfikacji.

PforR odnosi się do efektywności energetycznej w sektorze budynków jednorodzinnych.

Celem rozwojowym PforR jest upowszechnienie zrównoważonych źródeł ciepła i przedsięwzięć na rzecz poprawy EE w sektorze budynków jednorodzinnych oraz zmniejszenie emisji powodujących zanieczyszczenie powietrza atmosferycznego w Polsce.

Proponowany zakres bankowego instrumentu pożyczkowego PforR wpisuje się w najważniejsze obszary rządowego programu priorytetowego „Czyste Powietrze” i przyczynia się do realizacji kluczowych rezultatów tego programu.

Proponowany zakres PforR:

- Czas trwania PforR jest ograniczony do 5 lat, w porównaniu z przewidywanym 10-letnim okresem realizacji programu rządowego.
- Wartość PforR to w przybliżeniu 2,8 mld dol., w porównaniu do 27 mld dol. przewidzianych dla programu rządowego w skali całego kraju.

Programem „Czyste Powietrze” zarządza NFOŚiGW. Udzielaniem dotacji (do wysokości 53 000 zł, tj. ok. 14 400 dol.) oraz pożyczek zajmuje się szesnaście Regionalnych Funduszy Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW). Wyniki PPCP nie spełniły pokładanych w programie oczekiwań. Do 17 lipca 2020 r. złożono 151 000 wniosków. Pozytywnie rozpatrzono 113 000 wniosków na łączną kwotę 2 674 000 00 zł dofinansowania w formie dotacji oraz 395 000 000 zł w formie pożyczki. Chcąc osiągnąć cel program w zakresie walki z problemem niskiej emisji w ciągu 10 lat trzeba by przeprowadzać średnio 300 000 remontów rocznie (około 3 mln bud. jedn.). Wyzwaniem dla pomyślnej realizacji krajowego programu jest opracowanie mechanizmu wdrożeniowego umożliwiającego działanie na wielką skalę.

Program wspiera następujące przedsięwzięcia i cele:

- **Poprawa efektywności energetycznej.** Instalacja kotła grzewczego zgodnego z nowymi przepisami oraz termomodernizacja budynku jednorodzinnego znacznie obniżyłyby obciążenie cieplne dla lokalu mieszkalnego i umożliwiłyby montaż wysokosprawnego kotła małej mocy, znacznie obniżając zużycie energii oraz emisję CO₂ i PM. Objęte są inwestycje dociepleniowe (termoizolacja dachu, ścian, podłóg), wymiana okien, wymiana

kotła zgodnie z przepisami antysmogowymi. Opracowano by również listę kwalifikujących się materiałów i urządzeń spełniających wymagania programu. Nowe instalacje to:

- Termomodernizacja budynków jednorodzinnych (izolacja przegród budowlanych, okien, drzwi);
 - Kotły gazujące drewno;
 - Pompy ciepła;
 - Kotły na pellet drzewny;
 - Kotły gazowe kondensacyjne;
 - Kotły olejowe;
 - Kotły węglowe;
 - Przyłącze ciepłe;
 - Kolektory słoneczne;
 - Systemy ogrzewania elektrycznego;
 - Niezbędne przyłącza i instalacje wewnętrzne;
 - Wentylacja mechaniczna wraz z odzyskiem ciepła; oraz
 - Mikroinstalacja fotowoltaiczna.
- **Wzmocnienie potencjału Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej** w obszarze monitorowania i wdrażania kluczowego instrumentu finansowania w nowej odsłonie PPCP w związku z udziałem banków komercyjnych i przekazywaniem środków dotacyjnych przez WFOŚiGW. Wymaga to oceny koordynacji instytucjonalnej i możliwości wsparcia wiodących interesariuszy, zwłaszcza w zakresie dofinansowania dotacyjnego dla gosp. dom. o średnich dochodach. Z rozmów ze stowarzyszeniami producentów kotłów na paliwa stałe oraz producentami kotłów gazowych i pomp ciepła wynika, że są gotowi na opracowanie programu leasingowego albo pełnienie roli agregatora konsolidującego wnioski i wykonującego prace termomodernizacyjne w budynkach jednorodzinnych.
 - **Ocena finansowania komercyjnego.** NFOŚiGW, za pośrednictwem WFOŚiGW, podpisywałby umowy z bankami komercyjnymi w związku z dotacjami (obejmującymi od 30 do 40 proc. wartości przedsięwzięcia, z limitem na poziomie 53 000 zł) udzielanymi razem z kredytem z banku komercyjnego na rzecz gosp. dom. o niskich dochodach. Zadaniem banków komercyjnych biorących udział w programie byłaby identyfikacja, weryfikacja i finansowanie kwalifikowanych przedsięwzięć spełniających kryteria programu. PPCP w zmienionym kształcie przewiduje również bodźce dla firm w związku z promocją produktów EE adresowanych do sektora budynków jednorodzinnych, szkoleniami na temat finansowania EE w budynkach jednorodzinnych dla osób odpowiedzialnych za transakcje i ocenę ryzyka, a także agresywnymi kampaniami marketingowymi produktów.

Opis kluczowych instytucji i partnerów programu przedstawiono w rozdziale 4.

Podsumowanie dotychczasowej współpracy z NFOŚiGW

W ramach inicjatywy Komisji Europejskiej (KE) pod nazwą *Catching Up Regions* (CuR), Bank Światowy od 2017 r. służy Rządowi RP pomocą techniczną na rzecz redukcji zanieczyszczeń powietrza na skutek poprawy efektywności energetycznej systemów

grzewczych i termomodernizacji budynków jednorodzinnych. BŚ współpracuje z NFOŚiGW i innymi podmiotami w zakresie oceny: (i) potencjalnych korzyści i kosztów wymiany kotłów, termomodernizacji i zmiany opału w sektorze budynków jednorodzinnych; (ii) potrzeb inwestycyjnych i dotacji niezbędnych do wdrożenia programu poprawy efektywności energetycznej i zmniejszenia zanieczyszczeń powietrza; oraz (iii) potencjalnych skutków wdrożenia programu w 36 najbardziej zanieczyszczonych miastach w Polsce i na terenie całego kraju. Przy pracach analitycznych szczególnie dużo uwagi poświęcono inkluzywności programu, identyfikując grupy ludności, które do przeprowadzenia transformacji potrzebują największych dotacji i wsparcia technicznego. Od ubiegłego roku BŚ prowadzi również prace w ramach utworzonej przez KE platformy dla regionów górniczych w procesie transformacji, którą w imieniu polskiego rządu kieruje NFOŚiGW; dzieląc się polskim doświadczeniem z innymi krajami, które podobnie jak Polska korzystają z węgla jako opału w sektorze mieszkaniowym (np. Bałkany Zachodnie, Ukraina, Azja Środkowa).

3. Zakres oceny społeczno-środowiskowej (ang. ESSA)

Ocena społeczno-środowiskowa to proces oparty na wieloetapowej metodologii, w ramach którego zespół Banku Światowego:

- (a) Analizuje skutki działań podejmowanych w związku z PPCP pod względem środowiskowym i społecznym, z uwzględnieniem oddziaływań pośrednich i skumulowanych.
- (b) Analizuje funkcjonujące po stronie pożyczkobiorcy systemy służące do zarządzania zidentyfikowanymi oddziaływaniami środowiskowymi i społecznymi, z uwzględnieniem przeglądu stosowanych praktyk i dotychczasowych rezultatów.
- (c) Porównuje funkcjonujące po stronie pożyczkobiorcy systemy - przepisy ustawowe i wykonawcze, normy, procedury, zasady wdrożeniowe - do zasad Banku Światowego („Polityka PforR”) oraz kluczowych elementów planowania („Dyrektywa PforR”) pod kątem ewentualnych luk i rozbieżności mogących wpłynąć na realizację danego „Programu dla wyników”.
- d) Formułuje zalecenia co do działań zogniskowanych wokół konkretnych aspektów programowych i operacyjnych PforR w kontekście zarządzania ryzykiem (np. prowadzenie szkoleń dla personelu, rozwój potencjału instytucjonalnego, tworzenie i stosowanie wewnętrznych wytycznych operacyjnych).

Procedury i procesy do zarządzania aspektami środowiskowymi i społecznymi programu będące przedmiotem identyfikacji i rekomendacji w procesie oceny społeczno-środowiskowej służą temu, by: (a) już na etapie projektowania zapewnić zrównoważenie „Programu dla wyników” pod względem środowiskowym i społecznym; (b) uniknąć niekorzystnych konsekwencji, ewentualnie je złagodzić i zminimalizować; (c) zapewnić dostęp do informacji w procesie decyzyjnym dotyczącym środowiskowych i społecznych skutków „Programu dla wyników”.

W niniejszym raporcie jest mowa o wytycznych BŚ dla oceny społeczno-środowiskowej wykonywanej w związku z instrumentem finansowym, jakim jest PforR. Wytyczne zawierają sześć zasad, które zestawiono w tabeli poniżej.

Tabela 1. Sześć zasad oceny społeczno-środowiskowej w związku z PforR

Zasada	Zastosowanie	Odzwierciedlenie w treści raportu
<p>Zasada nr 1. Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi zaprojektowano w taki sposób, by (a) już na etapie tworzenia program był zrównoważony pod względem środowiskowym i społecznym; (b) wyeliminować, złagodzić lub zminimalizować niekorzystne konsekwencje; (c) zapewnić dostęp do informacji w procesie decyzyjnym dotyczącym środowiskowych i społecznych skutków programu.</p>	<p>Zasada ma zastosowanie</p>	<p>Rozdziały: 2, 5.1, 6.3-4, 6.7-11, 7</p>
<p>Zasada nr 2. Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi pozwalają wyeliminować, złagodzić lub zminimalizować niekorzystne konsekwencje programu dla siedlisk przyrodniczych i zasobów kultury materialnej. Jakiegokolwiek działania podejmowane w ramach programu, które wiążą się ze znaczącym przekształceniem lub degradacją krytycznie ważnych siedlisk przyrodniczych lub zasobów kultury materialnej nie mogą być finansowane ze środków PforR.</p>	<p>Zasada ma zastosowanie</p>	<p>Rozdziały: 5.1, 6.3-4</p>
<p>Zasada nr 3. Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi zaprojektowano w taki sposób, by zabezpieczyć obywateli i pracowników przed ewentualnymi zagrożeniami w związku z (a) budową i/lub eksploatacją obiektów oraz innymi praktykami operacyjnymi stosowanymi w ramach programu; (b) narażeniem na działanie toksycznych chemikaliów, niebezpiecznych odpadów i innych szkodliwych materiałów w ramach programu; oraz (c) przebudową lub rekultywacją infrastruktury znajdującej się na terenach podwyższonego ryzyka katastrof naturalnych.</p>	<p>Zasada ma zastosowanie w odniesieniu do ryzyka dla zdrowia i bezpieczeństwa ekip budowlanych (BHP).</p>	<p>Rozdziały: 5.1</p>
<p>Zasada nr 4. Związane z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi stosowane w sytuacji wykupu gruntów i utraty dostępu do zasobów naturalnych pozwalają uniknąć przesiedleń lub je zminimalizować, a także zapewniają osobom dotkniętym takimi działaniami pomoc niezbędną do tego, aby mogły one poprawić, a przynajmniej utrzymać dotychczasowy standard życia i środki utrzymania.</p>	<p>Zasada nie znajduje zastosowania. Program nie przewiduje wykupu gruntów ani nie porusza kwestii dostępu do zasobów naturalnych.</p>	

Zasada nr 5. Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi mają na uwadze kwestię podziału korzyści płynących z programu z perspektywy kulturowej i równościowej, ze szczególnym uwzględnieniem praw i interesów ludności rdzennej/tradycyjnych społeczności lokalnych Afryki Subsaharyjskiej, a także potrzeb i obaw najsłabszych grup społecznych.	Zasada ma zastosowanie przede wszystkim w odniesieniu do grupy osób najsłabszych o niskich dochodach. W pozostałym zakresie nie ma zastosowania.	Rozdziały: 5.1, 5.2
Zasada nr 6. Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi pozwalają uniknąć zaostrzania konfliktów społecznych, zwłaszcza w państwach niestabilnych, na obszarach pokonfliktowych lub na obszarach będących przedmiotem sporów terytorialnych.	Zasada nie znajduje zastosowania.	Rozdziały: 5.1, 5.2, 6.8, 7

Do oceny zastosowano kilka metod. Informacje bazowe uzyskano w drodze przeglądu danych zastanych, tj. aktów prawnych i dokumentów strategicznych. W następnej kolejności zorganizowano wywiady, które były narzędziem do konsultacji i rozpowszechniania wiedzy, a jednocześnie dodatkowym źródłem informacji. Wywiady przeprowadzono z jednostkami WFOŚiGW, gminami, jedną z organizacji pozarządowych oraz jedną z organizacji branżowych. Ponadto dokonano przeglądu stron internetowych wszystkich szesnastu WFOŚiGW oraz związanych z PPCP grup na Facebooku, aby zebrać opinie adresatów programu. Wizyty w terenie nie były możliwe ze względu na pandemię COVID-19. W związku z tym wykorzystano wywiady online i materiały ze stron internetowych. Szczegółowy opis metodologii i przebiegu oceny znajduje się w rozdziale 8.

4. Kluczowi interesariusze

Głównymi instytucjami odpowiedzialnymi za wdrażanie PforR oraz PPCP na poziomie krajowym są NFOŚiGW i WFOŚiGW. NFOŚiGW sprawuje nadzór nad 16 funduszami wojewódzkimi (WFOŚiGW), które są głównymi instytucjami wdrażającymi PPCP na poziomie lokalnym i regionalnym. NFOŚiGW podlega Ministerstwu Klimatu. Gminy mają podpisane umowy o współpracy z WFOŚiGW i wspierają beneficjentów. Banki komercyjne nie są jeszcze włączone do realizacji PPCP (jest to planowane na październik 2020 r.). Na podstawie umowy z NFOŚiGW będą udzielać pożyczek beneficjentom. Kluczowi zidentyfikowani interesariusze PPCP są przedstawieni na Ryc. 2. Szczegółowe informacje na temat poszczególnych instytucji zostały przedstawione poniżej.

Ryc. 2. Kluczowi interesariusze PPCP.

4.1 Ministerstwo Klimatu i Środowiska

W dniu 15 listopada 2019 roku, po wyborach parlamentarnych, Ministerstwo Środowiska zostało podzielone na Ministerstwo Klimatu i Ministerstwo Środowiska. W dniu 6 października 2020 r. Ministerstwo Klimatu przejęło kompetencje Ministerstwa Środowiska.

Ministerstwo Klimatu i Środowiska dba o środowisko naturalne zarówno w kraju, jak i na świecie oraz zapewnia długofalowy, zrównoważony rozwój kraju w zakresie dziedzictwa naturalnego i praw człowieka w celu zaspokojenia potrzeb zarówno obecnych, jak i przyszłych pokoleń. W skład Ministerstwa wchodzi następujące departamenty (www.gov.pl):

- Biuro Ministra
- Departament Budżetu
- Departament Ciepłownictwa
- Departament Edukacji i Komunikacji
- Departament Elektroenergetyki i Gazu
- Departament Elektromobilności i Gospodarki Wodorowej
- Departament Energii Jądrowej
- Departament Funduszy Europejskich
- Departament Geologii i Koncesji Geologicznych
- Departament Gospodarki Odpadami
- Departament Instrumentów Środowiskowych
- Departament Leśnictwa i Łowiectwa
- Departament Nadzoru Geologicznego
- Departament Ochrony Powietrza i Polityki Miejskiej
- Departament Ochrony Przyrody
- Departament Ochrony Źródeł i Polityki Surowcowej RP
- Departament Odnawialnych Źródeł Energii
- Departament Orzecznictwa i Kontroli Gospodarowania Wodami
- Departament Prawny
- Departament Ropy i Paliw Transportowych
- Departament Spraw Międzynarodowych
- Departament Spraw Obronnych, Zarządzania Kryzysowego i Bezpieczeństwa
- Departament Strategii i Planowania Transformacji Klimatycznej
- Biuro Dyrektora Generalnego

- Biuro Finansowe
- Biuro Kontroli i Audytu

Minister Klimatu i Środowiska prowadzi politykę zrównoważonego rozwoju z zachowaniem rodzimych zasobów naturalnych i polskiego krajobrazu. Minister jest również odpowiedzialny za racjonalną gospodarkę leśną i efektywne wykorzystanie zasobów naturalnych.

21 marca 2020 r. rozszerzono zakres kompetencji Ministerstwa Klimatu, włączając do jego struktury problematykę energetyki i ciepłownictwa (przeniesioną z kompetencji Ministerstwa Aktywów Państwowych). Wytwarzanie energii elektrycznej jest głównym źródłem emisji zanieczyszczeń do powietrza w Polsce. Te dodatkowe kompetencje w połączeniu z odpowiedzialnością za zarządzanie jakością powietrza stawiają Ministerstwo Klimatu i Środowiska w centrum polityki, programów i działań w zakresie jakości powietrza. Ministerstwo Klimatu i Środowiska odgrywa zasadniczą rolę w opracowywaniu polityki ochrony powietrza i jej koordynacji na szczeblu krajowym, ale także regionalnym i lokalnym. Ministerstwo sprawuje nadzór nad Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW).

4.2 Ministerstwo Środowiska

Rola i kompetencje **Ministerstwa Środowiska** zostały znacznie ograniczone w dniu 15 listopada 2019 r., po wyborach parlamentarnych. Rozporządzenie powołujące Ministerstwo Środowiska w strukturze nowego rządu zostało wydane dopiero 20 marca 2020 roku. Rozporządzenie z dnia 20 marca 2020 r. określiło zakres kompetencji Ministerstwa Środowiska. Stwierdza ono, że Ministerstwo jest dysponentem części budżetu państwa przeznaczonej na ochronę środowiska oraz że nadzoruje podlegającego mu Generalnego Dyrektora Ochrony Środowiska.

Do zadań ministerstwa należą: nadzór nad lasami, łowiectwem, parkami narodowymi, ochroną przyrody, edukacją ekologiczną i zasobami mineralnymi. Ministerstwo Środowiska zostało połączone z Ministerstwem Klimatu w dniu 6 października 2020 roku.

4.3 Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz został utworzony w 1989 roku w wyniku przemian społeczno-gospodarczych w Polsce. Podstawą prawną funkcjonowania Narodowego Funduszu jako państwowej osoby prawnej jest ustawa Prawo ochrony środowiska z 1989 roku oraz ustawa o finansach publicznych z 2009 roku. We współpracy z Wojewódzkimi Funduszami Ochrony Środowiska i Gospodarki Wodnej stanowi filar polskiego systemu finansowania zarządzania środowiskiem.

Podstawowym celem Funduszu jest poprawa stanu środowiska i zrównoważone zarządzanie zasobami poprzez stabilne, efektywne i skuteczne wspieranie projektów i inicjatyw środowiskowych. Fundusz zapewnia wsparcie finansowe dla projektów z zakresu ochrony środowiska i gospodarki wodnej. Wnosi również wkład finansowy do funduszy krajowych i zagranicznych: Program Operacyjny Infrastruktura i Środowisko, Instrument Finansowy LIFE, Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz współpracę dwustronną. Fundusz zajmuje się zmniejszaniem zanieczyszczeń, geologią i górnictwem, monitorowaniem środowiska i przeciwdziałaniem

zagrożeniom, ochroną przyrody i leśnictwem, edukacją ekologiczną, profilaktyką zdrowotną dzieci, a także badaniami naukowymi i ekspertyzami.

Fundusz jest filarem finansowania projektów ekologicznych w Polsce z 30-letnim doświadczeniem. Źródłem środków krajowych są m.in:

- Opłaty i kary za korzystanie ze środowiska.
- Opłaty produktowe.
- Opłaty eksploatacyjne i koncesyjne.
- Opłaty wynikające z prawa energetycznego.
- Opłaty z tytułu recyklingu pojazdów.
- Dochody z tytułu obrotu emisjami gazów cieplarnianych.

Roczny krajowy budżet NFOŚiGW wynosi około 1,2 - 1,4 mld euro. Fundusz charakteryzuje się wysokim poziomem kompetencji w zakresie wspierania projektów zagranicznych i krajowych. Długoterminowe planowanie przychodów i wydatków zapewnia przepływ środków finansowych dla beneficjentów.

Główne obszary działania NFOŚiGW w zakresie zarządzania jakością powietrza w Polsce to:

- Wsparcie finansowe dla projektów mających na celu ograniczenie emisji do powietrza. Ze środków własnych i koszyka środków zewnętrznych Fundusz wspiera wiele programów mających na celu ograniczenie emisji do powietrza, w tym programy skierowane do samorządów lokalnych (np. zakup niskoemisyjnych pojazdów transportu publicznego, termomodernizacja, wymiana oświetlenia ulicznego), pożyczki dla małych i średnich przedsiębiorstw oraz mieszkańców.
- Zarządzanie PPCP. W ramach PPCP NFOŚiGW odpowiada za: (i) ogólną koordynację i realizację programu; (ii) opracowanie wszystkich zasad, wytycznych i procedur programu, w tym kryteriów kwalifikowalności budynków jednorodzinnych i wyposażenia; (iii) opracowanie umów finansowych z funduszami regionalnymi - WFOŚiGW; (iv) rekrutację uczestniczących banków komercyjnych i negocjowanie ich umów ramowych; (v) komunikację w ramach programu i platformy składania wniosków; (vi) monitorowanie programu, nadzór, ocenę i sprawozdawczość; oraz (vii) mobilizację finansową, zarządzanie i wypłaty. Zgodnie z Prawem ochrony środowiska z dnia 27 kwietnia 2001 r. Art. 400c, organami zarządzającymi NFOŚiGW są Rada Nadzorcza i Zarząd. NFOŚiGW zarządza inwestycjami dla projektów z zakresu ochrony środowiska i gospodarki wodnej ze środków własnych, pochodzących z wpływów z podatków ekologicznych, a także z europejskich funduszy strukturalnych i inwestycyjnych przeznaczonych na Program Operacyjny Infrastruktura i Środowisko, Instrument Finansowy LIFE, Norweski Mechanizm Finansowy oraz Mechanizm Finansowy Europejskiego Obszaru Gospodarczego.

4.4 Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej

Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW) są instytucjami finansującymi niezależnymi od Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Podstawy prawne funkcjonowania Wojewódzkich Funduszy są takie same jak Narodowego Funduszu Ochrony Środowiska. Działają one również na podobnych

zasadach. Fundusze Wojewódzkie wspierają regionalne programy ochrony środowiska, w tym działania z zakresu ochrony powietrza. Istnieje 16 WFOŚiGW, po jednym w każdym z województw Polski. Rola WFOŚiGW w zarządzaniu jakością powietrza w Polsce jest następująca:

- Wsparcie finansowe dla projektów mających na celu redukcję emisji zanieczyszczeń powietrza o znaczeniu regionalnym. Finansowanie programów wsparcia realizowanych przez władze regionalne i lokalne (np. termomodernizacja, zmniejszenie zanieczyszczenia powietrza, wymiana oświetlenia ulicznego), pożyczki dla małych i średnich przedsiębiorstw oraz mieszkańców.
- Fundusze Wojewódzkie to instytucje regionalne odpowiedzialne za wdrażanie PPCP. Odbierają one wnioski od beneficjentów, weryfikują je i zatwierdzają. Decydują o przyznaniu dotacji dla beneficjentów, kontrolują realizację prac, zarządzanie finansami i weryfikują wyniki. Przedstawiają NFOŚiGW raporty o postępach prac i niezbędne informacje.

Funkcjonowanie WFOŚiGW w odniesieniu do PPCP zostało opisane w punkcie 6.5.

4.5 Gmina⁵

Gmina jest najniższym szczeblem administracyjnym w Polsce, na czele z lokalnie wybranym wójtem, burmistrzem lub prezydentem miasta. Wójt lub burmistrz jest zwierzchnikiem organu wykonawczego gminy.

Od wczesnych lat 90. XX wieku, gminy odgrywają fundamentalną rolę w zakresie lokalnej ochrony środowiska. Gminy są odpowiedzialne za gospodarkę odpadami, gospodarkę wodno-ściekową, zarządzanie terenami zielonymi oraz organizację transportu publicznego. Gminy wdrażają programy ochrony środowiska, w tym ochrony powietrza, ochrony klimatu i inne programy środowiskowe. Ich rola w obszarze zarządzania jakością powietrza i gospodarki odpadami obejmuje:

- **Opracowanie lokalnych planów zagospodarowania przestrzennego** określających gospodarkę przestrzenną gminy, opracowanie i wdrożenie Strategii Rozwoju Gminy, gminnych planów ochrony środowiska, gminnych programów rozwoju niskoemisyjnego, programów dostaw energii i ciepła. Programy te mają wpływ na jakość powietrza.
- **Opracowanie polityki w zakresie lokalnego transportu publicznego, ograniczenie emisji zanieczyszczeń do powietrza** poprzez wprowadzanie opłat parkingowych, tworzenie buspasów, zakazy wjazdu dla samochodów prywatnych i tworzenie stref tylko dla pieszych, rozwój transportu innego niż samochodowy, przejścia dla rowerzystów itp.
- **Wdrożenie działań wynikających z Programów Jakości Powietrza i krótkoterminowych planów działania.**
- **Kontrola pieców w budynkach i mieszkaniach** mieszkańców (takie kontrole przeprowadzane są przez Straż Miejską) w celu sprawdzenia, czy nie zostały naruszone zasady Programów Jakości Powietrza poprzez np. spalanie odpadów lub paliwa zakazanego na rynku, nadmierne emisje z komina.

⁵ Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym.

- **Współpraca z Wojewódzkim Inspektorem Ochrony Środowiska (WIOŚ) w zakresie rozwoju systemu monitorowania jakości powietrza na terenie gminy.** Gminy mogą stworzyć własną sieć monitoringu jakości powietrza, dostarczając wyniki monitoringu mieszkańcom gminy.
- **Wdrażanie programów mających na celu poprawę jakości powietrza** - np. programy wsparcia finansowego dla termomodernizacji budynków, instalacji odnawialnych źródeł energii przez mieszkańców, wymiany starych kotłów węglowych na niskoemisyjne.
- **Opracowanie i przyjmowanie planów gospodarki odpadami**, które określają rodzaje i źródła odpadów, skład odpadów, prognozę demograficzną i dochodową, zarządzanie odpadami i możliwości recyklingu.
- **Zbieranie, recykling i przekazywanie odpadów komunalnych.**
- **Zapewnienie mieszkańcom edukacji ekologicznej**, w tym w zakresie zanieczyszczenia powietrza i jakości powietrza.

Gmina odpowiada również za kilka obszarów polityki społecznej i zdrowia publicznego:

- **Opracowuje i wdraża gminną strategię rozwiązywania problemów społecznych**, tj. programy pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych; integracja osób i rodzin z grup szczególnie ryzyka.
- **Zapewnia schronienie i niezbędną pomoc dla osób bezdomnych.**
- **Organizuje i realizuje usługi opieki społecznej.**
- **Prowadzi i zapewnia miejsca w domach pomocy społecznej.**

Gmina posiada swoje jednostki pomocnicze: sołectwo na wsi i rada osiedla w miastach. Są to organy wybieralne, o bardzo małej władzy wykonawczej. Ich zadania mają głównie charakter konsultacyjny i informacyjny. Są konsultowane w ramach procedury planowania lokalnego. Uważane są za efektywne w udzielaniu informacji na poziomie lokalnym, sąsiedzkim.

Do 15 maja 2020 r. 654 gminy podpisały umowy o współpracy z WFOŚiGW w zakresie realizacji PPCP (źródło: <https://czystepowietrze.gov.pl/lista-gmin-ktore-zawarly-porozumienia-w-sprawie-realizacji-programu-czyste-powietrze>), co stanowi około 30% wszystkich gmin w Polsce. Gminy, które podpisały umowę, aktywnie wspierają fazę składania wniosków w ramach realizacji programu. Te, które go nie podpisały, musiały polegać na WFOŚiGW w rozwiązywaniu problemu jakości powietrza. Krajowy program StopSmog, dedykowany dla mieszkańców o najniższych dochodach, jest również prowadzony przez gminy. Zostanie on włączony do PPCP.

4.6 Inni interesariusze

Wykonawcy/installatorzy dostarczają systemy grzewcze i wykonują prace termomodernizacyjne w ramach PPCP. Z ich punktu widzenia PPCP kreuje rynek na ich produkty i usługi. Zaangażowanie banków komercyjnych w program PPCP miało być ogłoszone we wrześniu 2020 roku, ale jest nieco opóźnione. Zgodnie z polskim prawem budowlanym (ustawa z dnia 7 lipca 1994 r. Prawo budowlane) pracownicy firmy wykonującej roboty budowlane muszą posiadać uprawnienia budowlane w zakresie projektowania, nadzoru i eksploatacji, wydane przez samorząd zawodowy (Rozdział 2, art. 12, 13, 14). Nadzór nad wydawaniem uprawnień sprawuje Główny Inspektor Nadzoru Budowlanego. Program powinien posiadać procedurę, zgodnie z którą tylko wykwalifikowani

wykonawcy i instalatorzy, którzy mogą ponosić odpowiedzialność i gwarantować jakość wykonywanych prac, będą uprawnieni do otrzymania zamówienia od właścicieli budynków jednorodzinnych. Proponowana Platforma Ekspertów ds. Efektywności Energetycznej ma obejmować ekspertów ds. efektywności energetycznej (audytorów energetycznych) o udokumentowanych kwalifikacjach, choć w ramach PPCP mogą być zatrudniani dowolni audytorzy energetyczni. Może to pomóc w sporządzeniu listy uprawnionych wykonawców/instalatorów, która może być dynamicznie monitorowana i regularnie aktualizowana (co pół roku lub rok). Podobnie jak w przypadku audytorów energetycznych, należy zorganizować kanały komunikacji i wymiany doświadczeń dla wykonawców/instalatorów, szczególnie w zakresie aspektów jakościowych remontów oraz sposobów unikania głównych błędów w procesie przeprowadzania remontu.

Powiat jest jednostką samorządu terytorialnego szczebla wyższego niż gminny. Powiaty obejmują zazwyczaj obszar do kilkunastu gmin i mogą współpracować przy realizacji programu PPCP. Ich obowiązki w porównaniu z gminą są ograniczone. Powiaty odpowiadają za wydawanie pozwoleń na budowę. Znacznie rzadziej w PPCP zaangażowane są starostwa powiatowe. Jednak niektóre jego aspekty, takie jak utylizacja azbestu (oddziaływanie skumulowane), są zarządzane na poziomie powiatu. W województwie lubelskim, dziesięć powiatów zapewnia powierzchnie biurowe dla lokalnych pracowników WFOŚiGW pracujących wyłącznie nad PPCP.

Planuje się, że **banki komercyjne** będą zaangażowane w PPCP od połowy 2020 r. (ich uczestnictwo jest opóźnione) i będą udzielać preferencyjnych pożyczek beneficjentom o średnim i wysokim poziomie dochodów. Ich zaangażowanie jest obecnie przedmiotem negocjacji z NFOŚiGW. W listopadzie 2020 r. zatwierdzono nowelizację ustawy Prawo ochrony środowiska z 2008 r., która ułatwi włączenie w działania banków komercyjnych poprzez ustanowienie gwarancji portfelowej, co może przyczynić się do zmniejszenia ryzyka finansowania, zapewnienia niższych stóp procentowych i okresów kredytowania, a także zmniejszenia wymagań w zakresie zabezpieczeń wobec właścicieli budynków jednorodzinnych o odpowiedniej wiarygodności kredytowej, ubiegających się o kredyt w ramach PPCP.

Bezpośrednimi beneficjentami PPCP są **gospodarstwa domowe zamieszkujące budynki jednorodzinne**. W Polsce jest około 5,4 mln budynków jednorodzinnych. Stanowią one blisko 80% wszystkich budynków w miastach, a ponad 97% na wsi. Budynki jednorodzinne na wsi są o blisko 20% mniejsze. Większość budynków (ponad połowa) została wybudowana w latach 1945-1989. Średnia powierzchnia mieszkalna na osobę w Polsce wynosi 28,3 m², podczas gdy średnia dla Europy wynosi 39,6 m². Domy wybudowane w ostatnich dwóch dekadach są zazwyczaj dobrze izolowane i posiadają nowoczesne systemy grzewcze. Zazwyczaj nie kwalifikują się one do PPCP. Dlatego też PPCP przyniesie poprawę warunków mieszkaniowych i jakości życia znacznej części polskich gospodarstw domowych, które obecnie znajdują się w niekorzystnej sytuacji pod względem efektywności energetycznej i jakości mieszkań. Ze względu na indywidualny charakter budynków jednorodzinnych, niewiele jest organizacji społecznych, które mogłyby reprezentować interesy właścicieli domów jednorodzinnych jako grupy.

Interesariuszem jest również **ogół polskiego społeczeństwa**, ponieważ poprawa jakości powietrza i warunków zdrowotnych będzie korzystna dla wszystkich. Obecnie jakość powietrza w Polsce jest uznawana przez Europejską Agencję Środowiska za najgorszą w Europie. Szacuje się, że 44 000 obywateli rocznie umiera przedwcześnie z powodu złej jakości powietrza. Choć bezpośrednimi beneficjentami będzie znaczna część właścicieli budynków jednorodzinnych, PPCP przynosi pozytywne efekty zewnętrzne dla całego

społeczeństwa. Korzyści te będą dotyczyć przede wszystkim lepszych warunków zdrowotnych.

Organizacje pozarządowe, a w szczególności Alarm Smogowy, reprezentują grupy osób zainteresowanych problematyką jakości powietrza. Alarm Smogowy jest ruchem społecznym i stowarzyszeniem ukierunkowanym na redukcję emisji zanieczyszczeń powietrza. Pierwsza grupa została utworzona przez grupę mieszkańców Krakowa w grudniu 2012 roku. W późniejszym okresie powstało kilka podobnych organizacji, a w 2015 r. powstał ogólnokrajowy Polski Alarm Smogowy, zrzeszający 38 grup lokalnych. Grupy współpracują z lokalnymi organizacjami ekologicznymi i ruchami miejskimi. Ich główne postulaty to: wprowadzenie standardów jakościowych dla paliw spalanych w gospodarstwach domowych, wprowadzenie standardów emisyjnych dla kotłów węglowych i drewnianych, uruchomienie programów wsparcia efektywności energetycznej w budynkach, upowszechnienie rezolucji antysmogowych, kontrola jakości węgla oraz zaostreżenie progów alarmowych dla zanieczyszczenia powietrza. Grupy popierają PPCP, ale krytykują niektóre jego elementy, takie jak dopuszczenie pieców węglowych do programu.

Istnieje kilka organizacji zawodowych, które są zainteresowane PPCP. Polskie Stowarzyszenie Fotowoltaiki (<https://stowarzyszeniepv.pl>) i Polskie Towarzystwo Fotowoltaiki (<https://pv-polska.pl>) to organizacje branżowe, których misją jest wspieranie rozwoju energetyki słonecznej w Polsce na wielką skalę. Oba stowarzyszenia dążą do zwiększenia świadomości politycznej i społecznej w zakresie fotowoltaiki oraz wspierają tworzenie odpowiedniego otoczenia regulacyjnego dla tego dynamicznie rozwijającego się sektora w Polsce. Organizują konferencje i seminaria, wspierają badania i upowszechniają informacje. Inną organizacją jest Stowarzyszenie Energii Odnawialnej (<http://seo.org.pl>), które promuje rozwój odnawialnych źródeł energii. Stowarzyszenie to składa się z firm działających w obszarze energii odnawialnej jako członków wspierających i współpracujących.

Romowie stanowią stosunkowo niewielką populację, liczącą 20-30 tys. osób (0,1% ludności Polski⁶). Większość Romów (93%) mieszka na terenach miejskich. Inaczej niż w niektórych krajach UE, wskaźniki zagrożenia ubóstwem lub bezwzględne wskaźniki ubóstwa Romów mieszkających w Polsce są praktycznie nieobecne (https://eprints.lancs.ac.uk/id/eprint/79790/1/Country_Report_Poland.pdf). Istnieje kilka organizacji reprezentujących grupy polskich Romów, jednak koordynacja pomiędzy tymi grupami jest znikoma. Sytuację Romów w Polsce monitoruje Departament Wyznań Religijnych oraz Mniejszości Narodowych i Etnicznych w Ministerstwie Spraw Wewnętrznych i Administracji.

Gender mainstreaming. W Polsce nie ma przepisów prawnych, które egzekwowałyby zasady włączania problematyki równości płci do głównego nurtu polityki (gender mainstreaming), a zatem nie są prowadzone działania koordynowane na poziomie krajowym. Istnieje jednak kilka regulacji unijnych. Pełnomocnik ds. Równego Traktowania został powołany w 2010 roku na mocy ustawy o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania. Pełnomocnicy ds. Równego Traktowania funkcjonują również we wszystkich województwach w Polsce.

⁶ https://ec.europa.eu/info/policies/justice-and-fundamental-rights/combating-discrimination/roma-eu/roma-inclusion-eu-country/roma-inclusion-poland_en

5. Opis oczekiwanych efektów środowiskowych i społecznych Programu.

5.1 Przegląd aspektów środowiskowych i społecznych

Przegląd aspektów środowiskowych i społecznych programu został przeprowadzony zgodnie z Wytycznymi Banku Światowego z dnia 1 lipca 2019 r. w sprawie oceny systemów środowiskowych i społecznych (ESSA) w ramach Programu dla Wyników (PforR), w celu zidentyfikowania potencjalnych oddziaływań, w tym oddziaływań skumulowanych.

Wpływy i ryzyka środowiskowe i społeczne związane są ze wskaźnikami warunkującymi uruchomienie środków (Disbursement Linked Indicators, DLI), (Tabela 2) zaproponowanymi jako kluczowe wskaźniki związane z Programem, a uruchomienie wypłaty środków będzie następowało po osiągnięciu tych wskaźników.

Tabela 2. Wskaźniki warunkujące uruchomienie środków w ramach Programu (DLI)

Wskaźnik/Rezultat	Uruchamiana kwota (USD)	Opis wskaźnika	Termin realizacji
Wskaźniki DLI na poziomie polityki			
<u>DLI 1</u> ▶ Zatwierdzenie nowelizacji ustawy o wspieraniu termomodernizacji i remontów oraz innych odnośnych ustaw	25 mln USD	Zatwierdzenie zmian legislacyjnych mających na celu propagowanie powszechniejszego wykorzystania PPCP i programu dla osób o niskich dochodach, w tym (i) ustanowienie Centralnej Ewidencji Emisyjności Budynków (CEEB) w celu wzmocnienia zaangażowania gmin w działania informacyjne, kontrole i egzekwowanie przepisów dotyczących spalania paliw stałych oraz umożliwienia regionalnego ukierunkowania zasobów programu; (ii) zapewnienie BGK środków finansowych na wydanie gwarancji w celu ułatwienia dostępu do kredytów dla budynków jednorodzinnych oraz umożliwienia większej liczbie banków komercyjnych przyłączenia się do PPCP; oraz (iii) przeniesienie programu "Stop Smog" do MKiŚ w celu umożliwienia PPCP obsługiwanie właścicieli budynków jednorodzinnych o niskich dochodach.	31 grudnia 2021 r. <i>(możliwe wcześniejsze wyniki)</i>
<u>DLI 2</u> ▶ Zaprojektowanie, przyjęcie i operacjonalizacja komponentu PPCP przeznaczonego dla osób o niskich dochodach	30 mln USD	Opracowanie, przyjęcie i operacjonalizacja programu lub komponentu programu skierowanego do gospodarstw domowych o niskich dochodach, akceptowalnego dla Banku i innych partnerów programu, z odpowiednimi poziomami dotacji, mechanizmami weryfikacji kwalifikowalności, wsparciem wdrożenia i monitorowaniem w celu zapewnienia wysokich wskaźników uczestnictwa. Można to osiągnąć poprzez rozszerzenie zakresu programu Stop Smog lub ustanowienie części 3 PPCP z odpowiednimi mechanizmami operacyjnymi wspierającymi gospodarstwa domowe o niskich dochodach. Operacjonalizacja oznacza ogłoszenie programu, jego dostępność na poziomie krajowym oraz przyjmowanie i zatwierdzanie wniosków.	31 grudnia 2021 r.
Wskaźniki DLI na poziomie programu			

<p>DLI 3</p> <p>▶ Opracowanie i uruchomienie scentralizowanego systemu monitorowania programu i zarządzania informacjami</p>	25 mln USD	<p>Opracowanie i uruchomienie scentralizowanego systemu informatycznego do zarządzania programem, gromadzącego kluczowe informacje z wniosków i realizacji wypłat dotacji z WFOŚiGW, w tym złożonych/zatwierdzonych wniosków, zainstalowanych rozwiązań i technologii, wyników osiągniętych na poziomie regionalnym, powiatowym i lokalnym, pozostałych do obsługi budynków jednorodzinnych itp. System MIS umożliwiłby również sporządzanie skonsolidowanych sprawozdań z postępów w realizacji programu oraz sprawozdań finansowych. Wskaźnik DLI zostanie osiągnięty po uruchomieniu systemu MIS i wygenerowaniu wstępnego raportu o postępie prac, który zostanie przedłożony Komitetowi Sterującemu PPCP.</p>	31 marca 2022 r.
<p>DLI 4</p> <p>▶ Uruchomienie komponentu banków komercyjnych w ramach PPCP, z kompleksową obsługą w zakresie udzielania pożyczek i wypłacania dotacji</p>	25 mln USD	<p>Podpisanie umów, w oparciu o zasady otwartej konkurencji i rynku akceptowane przez Bank, pomiędzy co najmniej dwoma kwalifikującymi się bankami uczestniczącymi, NFOŚiGW i WFOŚiGW, w celu połączenia wypłat dotacji i kredytów dla kwalifikujących się właścicieli budynków jednorodzinnych w ramach PPCP.</p>	30 czerwca 2021 r.
<p>DLI 5</p> <p>▶ Opracowanie i uruchomienie rozszerzonej, kompleksowej kampanii informacyjnej dla PPCP</p>	25 mln USD	<p>Uruchomienie rozbudowanej ogólnokrajowej kampanii informacyjnej na temat PPCP, obejmującej szereg narzędzi medialnych, przewodników, stron internetowych, szkoleń i narzędzi ułatwiających przygotowanie i realizację wniosków dla wszystkich uczestników programu. Można ją oprzeć na wzmocnieniu działań przygotowywanych obecnie w ramach współpracy pomiędzy NFOŚiGW (zapewnienie finansowania kampanii) i MKiŚ (zaprojektowanie i realizacja kampanii). Działania informacyjne powinny obejmować określenie linii bazowej świadomości, testowanie przekazów oraz monitorowanie wpływu za pomocą wskaźników rezultatu. Wpływ działań informacyjnych mógłby być oceniany pod kątem: (i) liczby docelowych odbiorców, do których dotarły kanały medialne (np. liczba wyświetleń strony internetowej/reklam); (ii) % zmiany w świadomości na temat PPCP; lub (iii) osiągnięcia celu rocznego w zakresie liczby wniosków w ramach programu (~25 000-35 000/miesiąc). W każdym roku, w którym zostaną osiągnięte docelowe wyniki, może być wypłacane ~5 mln USD.</p>	31 grudnia 2021 r.
Wskaźniki DLI dotyczące fizycznego postępu prac			
<p>DLI 6</p> <p>▶ Liczba budynków jednorodzinnych, które zostały poddane termomodernizacji</p>	85 mln USD <i>(do 6.8 mln USD jako wcześniejszy wynik)</i>	<p>Liczba kwalifikujących się budynków jednorodzinnych, w których zakończono kwalifikowany remont termomodernizacyjny (np. montaż izolacji, wymiana okien/drzwi) z użyciem materiałów z zatwierdzonej listy ZUM, podpisany końcowy protokół odbioru (protokół potwierdzający zakres wykonanych prac, podpisany przez wykonawcę i beneficjenta, który należy złożyć do WFOŚiGW wraz z wnioskiem o płatność) oraz zapłacona faktura.</p>	Skalowalny wskaźnik DLI, ostateczny rezultat do 31 grudnia 2025 r.

<p>DLI 7</p> <p>► Liczba nieefektywnych kotłów na paliwa stałe zastąpionych sprawnymi, czystymi systemami grzewczymi</p>	<p>85 mln USD</p> <p>(do 6.6 mln USD jako wcześniejszy wynik)</p>	<p>Liczba kwalifikowalnych systemów grzewczych w budynkach jednorodzinnych, które zostały usunięte i zdemontowane, a następnie wymienione na bardziej energooszczędne, czystsze urządzenia (uwzględnione na liście urządzeń kwalifikowanych ZUM) wraz z podpisanym końcowym protokołem odbioru (protokół potwierdzający zakres wykonanych prac, podpisany przez wykonawcę i beneficjenta, który należy złożyć do WFOŚIGW wraz z wnioskiem o płatność), opłaconą fakturą i gwarancją.</p>	<p>Skalowalny wskaźnik DLI, ostateczny rezultat do 31 grudnia 2025 r.</p>
---	---	---	---

Wyniki przeglądu skutków środowiskowych i społecznych przedstawiono w Tabeli 3, gdzie zidentyfikowane oddziaływania są powiązane z odnośnymi działaniami w ramach projektu, środkami łagodzącymi i pozostałymi zagrożeniami. Ewentualne pozostające zagrożenia zostały odniesione do DLI z Tabeli 2.

Tabela 3. Przegląd aspektów środowiskowych i społecznych, wyniki oceny ryzyka i środki łagodzące.

Skutek środowiskowy lub społeczny	Odnosne działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
Oddziaływania i ryzyka środowiskowe			
1. Mniejsze zapotrzebowanie na energię i tym samym zmniejszenie zanieczyszczenia powietrza dzięki dociepleniu budynków i energooszczędnym instalacjom.	Docieplanie budynków. Instalacja sprawniejszych instalacji grzewczych.	Zastosowanie nowej izolacji termicznej zgodnie z wymaganiami technicznymi. Zastosowanie bardziej energooszczędnych instalacji grzewczych.	Brak ryzyka. Pozytywny skutek.
2. Skutki związane z gospodarką odpadami (czasowe składowanie odpadów, transport i utylizacja) w związku z likwidacją starych kotłów, starych izolacji, okien, drzwi zewnętrznych i odpadów budowlanych.	Demontaż i wymiana starych kotłów, starych izolacji ściennych, okien, drzwi zewnętrznych.	Tymczasowe składowanie odpadów w określonych miejscach w pobliżu budynku, odzyskiwanie materiałów z odpadów (metal, drewno, szkło), przewóz odpadów na wyznaczone składowisko.	Umiarkowane ryzyko
3. Zdolność systemu złomowania i recyklingu do przetworzenia dużej ilości (300 - 400 tys. rocznie) starych instalacji grzewczych.	Wymiana i złomowanie starych instalacji grzewczych.	- Złomowanie starych instalacji grzewczych w centrach złomowania lub recyklingu. - Demontaż, recykling i przetapianie elementów metalowych w celu wytworzenia prostych wyrobów metalowych.	Umiarkowane ryzyko Na podstawie dokonanej oceny, Polska posiada wystarczające możliwości do przeprowadzenia recyklingu oczekiwanej ilości starych instalacji grzewczych
4. Wywożenie złomowanych kotłów na	Wymiana i złomowanie	- Instalatorzy usuwają kotły i utylizują je w punktach	Niskie ryzyko

Skutek środowiskowy lub społeczny	Odnosne działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
składowiska odpadów	starych kotłów	<ul style="list-style-type: none"> - złomowania lub recyklingu. - Budynki jednorodzinne korzystają z okresowo oferowanego przez gminy odbioru masowego. - Właściciele budynków jednorodzinnych sprzedają stare kotły na złom. 	Nie ma żadnej motywacji do wywożenia starych kotłów na składowiska. Żelazo jest użytecznym materiałem i dlatego może być ponownie wykorzystane, a właściciele domów mogą otrzymać za swój stary kocioł pieniądze.
5. Oddziaływanie na siedliska nietoperzy i ptaków żyjących lub gniazdujących w zmodernizowanym budynku.	Izolacja termiczna dachów, ścian, wymiana okien i drzwi wejściowych.	<ul style="list-style-type: none"> - Ocena obecności gnieźdzących się ptaków lub nietoperzy. - Ustalenie, czy ma zastosowanie prawo polskie - jeśli tak: właściciele budynków jednorodzinnych zobowiązani są do przestrzegania prawa polskiego w postaci ustaw oraz innych aktów prawnych, rozporządzeń, zarządzeń itp. - PPCP zapewnia dotacje na badania ornitologiczne i chiropterologiczne. - Zakaz prac w okresie lęgowym ptaków (jeśli są obecne). - Stosowanie sztucznych skrzynek i przenoszenie siedlisk do nowych lokalizacji. 	Niskie ryzyko
6. Włókno azbestowe powodujące stany zapalne górnych dróg oddechowych.	Powiązane ryzyko: Usunięcie dachu azbestowego (nie objęte PPCP) równoległe z izolacją termiczną dachu w ramach PPCP..	<ul style="list-style-type: none"> - Ustalenie, czy ma zastosowanie prawo polskie - jeśli tak: właściciele budynków jednorodzinnych zobowiązani są do przestrzegania prawa polskiego w postaci ustaw oraz innych aktów prawnych, rozporządzeń, zarządzeń itp. - Obowiązkowe usuwanie azbestu prowadzone przez wyspecjalizowaną firmę. Pracownicy zobowiązani do noszenia masek, okularów ochronnych, rękawic i kombinezonów. 	Ryzyko powiązane, ponieważ może ono występować w związku z działaniami w ramach PPCP. Niskie ryzyko

Skutek środowiskowy lub społeczny	Odnosne działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
		- Usuwane materiały przekazywane do autoryzowanego zakładu utylizacji w wymaganych specjalistycznych samochodach ciężarowych.	
7. Zdrowie i bezpieczeństwo pracowników i mieszkańców.	Demontaż i wymiana starych kotłów, starych izolacji ściennych, okien, drzwi zewnętrznych.	<ul style="list-style-type: none"> - Pracownicy zobowiązani do noszenia odzieży ochronnej (kasków, okularów, rękawic, butów ochronnych). - Pracownicy przechodzą szkolenie przed każdym demontażem/ montażem, - Pracownicy przestrzegają zasad bezpieczeństwa i higieny pracy. - Pracownicy zobowiązani są do przestrzegania protokołów pandemicznych. (tj. noszenie masek na twarz, ograniczony kontakt z mieszkańcami budynków jednorodzinnych) - Mieszkańcy domu odizolowani od prac. 	Niskie ryzyko
8. Zmniejszenie emisji CO ₂ oraz PM ₁₀ i PM _{2.5} dzięki wymianie instalacji grzewczych na bardziej wydajne kotły, pompy ciepła, instalacje elektryczne lub fotowoltaiczne.	Wymiana kotłów.	- Wymiana starych kotłów na nowe o wysokiej klasie emisji spalin.	Brak ryzyka. Pozytywny skutek.
9. Korzyści dla zdrowia publicznego wynikające z poprawy jakości powietrza, zwiększonej świadomości ekologicznej	Ukończenie prac	<ul style="list-style-type: none"> - Zastosowanie nowoczesnych, niskoemisyjnych pieców. - Niższe zapotrzebowanie na energię w gospodarstwie domowym. 	Brak ryzyka. Pozytywny skutek.
Oddziaływania i ryzyka społeczne			
10. Wpływ na grupy wrażliwe i wzrost nierówności społecznych. Połączenie cech społecznych wieku, niskiego wykształcenia, niskich dochodów i odległości	Proces składania wniosku o dotację.	<ul style="list-style-type: none"> - Program zapewnia lepszy dostęp do informacji i pomocy dla grup w trudnej sytuacji społecznej. - Program dla rodzin o niskich dochodach pomaga rodzinom o niskich dochodach. - Doradztwo / pomoc na 	Umiarkowane ryzyko Wprowadzenie do PPCP komponentu przeznaczonego dla osób o niskich dochodach jest uwzględnione jako DLI 2.

Skutek środowiskowy lub społeczny	Odnosne działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
od biur regionalnych może utrudniać dostęp do programu.		<p>miejsca i pomoc doradcza</p> <ul style="list-style-type: none"> - Gospodarstwa domowe znajdujące się w trudnej sytuacji w pierwszej kolejności zwracają się o pomoc w związku z programem do władz gminnych. Lepsza współpraca z gminami i ich zaangażowanie poprawiłoby dostęp do PPCP. - WFOŚiGW dostarcza gospodarstwom domowym znajdującym się w trudnej sytuacji informacje na temat dostępnych programów lepiej dostosowanych do ich potrzeb, takich jak Program StopSmog. 	
11. Ubóstwo energetyczne grupy budynków jednorodzinnych o niskich dochodach spowodowane zwiększonymi kosztami paliwa. Wymiana instalacji grzewczej może być wykonywana bez termomodernizacji.	Po remoncie budynków jednorodzinnych, wymianie instalacji grzewczej na czyste paliwa.	<ul style="list-style-type: none"> - Istnieje szereg rządowych programów pomocy społecznej, niezwiązanych z PPCP, które mają na celu przeciwdziałanie temu ryzyku, ale nie robią tego w sposób kompleksowy i spójny. - Przekazanie gospodarstwom domowym narażonym na to ryzyko informacji na temat kontaktu z lokalnymi służbami socjalnymi. - Zachęcanie/informowanie właścicieli budynków jednorodzinnych do uczestnictwa w działaniach z zakresu termomodernizacji, które mogą pomóc obniżyć rachunki za energię. 	<p>Umiarkowane ryzyko</p> <p>Wprowadzenie mechanizmu dopłat do czystszych paliw jest zawarte w planie działania programu.</p>
12. Niewyjaśniony status własności domu. Domy bez sprecyzowanego statusu własności nie kwalifikują się do wsparcia w ramach	System i proces składania wniosków w ramach programu.	<ul style="list-style-type: none"> - Polska posiada rzetelną ewidencję własności gruntów i posadowionych na nich budynków. - Mieszkańcy otrzymują wystarczające informacje na temat wymagań 	<p>Niskie ryzyko</p> <ul style="list-style-type: none"> - Skala problemu jest niewielka, często wynika on z nierozstrzygniętych

Skutek środowiskowy lub społeczny	Odnosne działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
programu..		kwalifikacyjnych, dostępnych programów i dotacji, które mogą być zastosowane.	procedur spadkowych w przypadku śmierci właściciela.
13. Negatywny wpływ na materialne dobra kultury (obiekty o wartości historycznej, tj. domy lub piece kaflowe o określonej wartości).	System i proces składania wniosków w ramach programu.	<ul style="list-style-type: none"> - właściciele budynków jednorodzinnych zobowiązani są do przestrzegania prawa polskiego w postaci ustaw oraz innych aktów prawnych, rozporządzeń, zarządzeń itp. - Zastosowanie ustawy o ochronie zabytków (2003). - Monitoring prowadzony przez Wojewódzkie Urzędy Ochrony Zabytków, które prowadzą rejestr zabytków chronionych. - Odłączenie pieców kaflowych o wartości historycznej od komina, ale pozostawienie ich w budynkach jednorodzinnych na wniosek właścicieli. - Zapewnienie, że piece o wartości historycznej (piece kaflowe) zostaną zachowane albo w budynkach jednorodzinnych albo przekazane towarzystwu historycznemu lub muzeum. 	Niskie ryzyko (wydaje się marginalne)
14. Niekorzystny wpływ na równość społeczną ze względu na niewystarczające rozpowszechnienie informacji i ograniczoną reaktywność systemu rozpatrywania skarg.	System składania wniosków w programie oraz proces składania i rozpatrywania skarg i zażaleń.	<ul style="list-style-type: none"> - Skoordynowana kampania informacyjna skierowana do konkretnych grup - Sformalizowanie systemu odwoławczego dla WFOŚiGW i ustanowienie procedur zgłaszania do NFOŚiGW statusu GRM. - Sformalizowanie mechanizmu przekazywania informacji zwrotnej i raportowania informacji zwrotnej z 	<p>Umiarkowane ryzyko</p> <p>Wprowadzenie kampanii informacyjnej w ramach programu jest uwzględnione jako DLI 5.</p> <p>Systematyczny przegląd skarg i informacji zwrotnych jest zawarty w planie działań programu.</p>

Skutek środowiskowy lub społeczny	Odnoszące działanie w ramach projektu	Środki łagodzące	Pozostające ryzyka
		WFOŚiGW do NFOŚiGW. - Udoskonalenie rocznej sprawozdawczości WFO w celu uwzględnienia informacji zwrotnych i skarg.	
15. Poprawa jakości życia dzięki lepszemu komfortowi cieplnemu w domach i łatwiejszej obsłudze systemów grzewczych.	Ukończenie prac.	- Zastosowanie nowoczesnych instalacji grzewczych. - Promowanie / zachęcanie do termomodernizacji wraz z wymianą kotłów.	Brak ryzyka. Pozytywny skutek.

Zgodnie z polskimi przepisami dotyczącymi OOS oraz dyrektywą OOS 85/337/EWG z późniejszymi zmianami, PPCP nie wymaga oceny środowiskowej i społecznej. Wynika to z faktu, że działania inwestycyjne mają bardzo mały charakter i są rozproszone na terenie całego kraju. Niewielkie inwestycje nie spełniają minimalnych wymogów w zakresie kontroli OOS (pod względem skutków i wielkości). Oczekuje się, że skutki środowiskowe i społeczne PPCP będą ograniczone, specyficzne dla danej lokalizacji, odwracalne i możliwe do złagodzenia. Oczekuje się, że żadne z przewidywanych działań w ramach programu nie będzie miało znaczącego nieodwracalnego negatywnego wpływu na środowisko i/lub ludzi, których dotyczą oddziaływania. Niewielkie prace budowlane i remontowe będą niosły ze sobą szereg typowych dla tych działań zagrożeń: generowanie hałasu, pyłu, odpadów budowlanych i rozbiórkowych oraz zagrożenie dla zdrowia i bezpieczeństwa pracowników, a także członków gospodarstw domowych mieszkających w budynkach jednorodzinnych.

Potencjalne ryzyka i skutki zidentyfikowane w ramach ESSA dotyczą: (i) gospodarki odpadami w związku z utylizacją/recyklingiem starych kotłów, starych materiałów izolacyjnych, okien i drzwi zewnętrznych; (ii) skutków dla siedlisk nietoperzy i ptaków znajdujących się pod dachami/na poddaszach modernizowanych budynków jednorodzinnych; (iii) negatywnych skutków dla domów o wartości historycznej lub obiektów, takich jak piece kaflowe o określonej wartości; (iv) zdrowia i bezpieczeństwa pracowników zaangażowanych w prace budowlane/installacyjne oraz (v) zdrowia i bezpieczeństwa członków gospodarstwa domowego mieszkających w budynkach jednorodzinnych.

Oddziaływania skumulowane związane są z (a) usuwaniem azbestu z dachów w budynkach jednorodzinnych (które nie wchodzi w zakres PPCP) równoległe z dociepleniem dachu w ramach PPCP oraz (b) utylizacją/recyklingiem dużej liczby starych kotłów, drzwi zewnętrznych i okien. Prawdopodobieństwo wystąpienia skumulowanych oddziaływań związanych z usuwaniem azbestu jest niewielkie, ponieważ przez ostatnie 20 lat realizowano inne programy mające na celu usuwanie azbestu, w wyniku czego zmniejszyła się liczba dachów azbestowych.

W przypadku wykrycia gniazd ptasich i miejsc odpoczynku nietoperzy pod dachem przed rozpoczęciem prac, program PPCP zapewnia 50% dopłat do badań ornitologicznych i chiropterologicznych (w razie potrzeby). Zapis ten jest już zawarty w formularzu wniosku.

Jeśli chodzi o gospodarkę odpadami, zdolność systemu złomowania i recyklingu w Polsce do radzenia sobie z dużą ilością starych, nieużywanych instalacji grzewczych (200 000 - 300 000

rocznie) wydaje się wystarczająca. W 2019 r. w Polsce wytworzono 12,8 mln ton odpadów komunalnych, z czego 43% odpadów komunalnych wywieziono na składowiska, a pozostałe 57% poddano recyklingowi lub odzyskowi, w tym (GUS, 2019):

- Recykling - 25%;
- Kompostowanie lub fermentacja - 9%;
- Przetwarzanie termiczne z odzyskiem energii - 21,5%;
- Przetwarzanie termiczne bez odzysku energii - 1,4%.

Typowym sposobem recyklingu starych pieców grzewczych w Polsce jest demontaż, czyszczenie i wytapianie elementów metalowych w hutach żelaza w celu wytworzenia prostych elementów metalowych, które mogą być sprzedawane na rynku. Pozostałe niemetalowe elementy składowane są na składowiskach śmieci. Wymiana starych okien i drzwi jest w PPCP mniej powszechna niż wymiana źródeł ciepła. Typowy proces recyklingu polega na oddzieleniu elementów z drewna lub tworzyw sztucznych od szkła. Drewno lub tworzywa sztuczne są spalane, szkło może być ponownie wykorzystane, poddane recyklingowi lub wywiezione na składowisko.

Możliwości recyklingu starych pieców w Polsce są znaczne, dzięki wielu dużym hutom żelaza. Składnice złomu często płacą za złom, co stanowi dla właścicieli domów zachętę do wywożenia kotłów na złom w celu zarobienia dodatkowych pieniędzy. Podobnie, wydajność spalarni w Polsce jest wystarczająca, aby poradzić sobie ze zwiększoną ilością wyrzucanych produktów drewnianych. Istnieje niewielkie ryzyko, że niewielka ilość złomowanych, nieczynnych pieców może być nielegalnie wywożona na składowiska śmieci. Jednak budynki jednorodzinne mają wiele możliwości prawidłowej utylizacji, w związku z czym jest mało prawdopodobne, aby kocioł trafił na składowisko.

Ponadto przed 15 maja 2020 r. piece na paliwa stałe (drewno opałowe, węgiel) nie kwalifikowały się do objęcia programem, jeżeli gospodarstwo domowe było podłączone do sieci gazowej lub miejskiej sieci ciepłowniczej albo położone było w ich pobliżu. Z dniem 15 maja 2020 r. zniesiono niekwalifikowalność paliw stałych w gospodarstwach domowych, w których dostępne jest ogrzewanie gazowe lub komunalne. Wynikało to z faktu, że sprawdzanie, czy gospodarstwo domowe może być podłączone do sieci gazowej lub ciepłowniczej, kosztowało WFOŚiGW wiele czasu i wysiłku, opóźniając decyzje w sprawie wniosków. Wycofanie się z zakazu stosowania paliw stałych (drewno opałowe, węgiel) w przypadkach, gdy gospodarstwo domowe znajduje się w pobliżu sieci gazowej, ale nie jest do niej podłączone, upraszcza procedurę i oszczędza czas. Jednakże skutki dla środowiska mogą być niekorzystne.

W Polsce nie ma obowiązkowej procedury **oceny skutków społecznych**. Jednak w przypadku niektórych inwestycji, takich jak zbiorniki retencyjne, ocena skutków społecznych jest dokonywana. Dotyczy to przede wszystkim przypadków, gdy przewidywana jest relokacja, wywłaszczenie lub inne istotne zakłócenia. W szczególności w ustawie o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko z 2017 r., art. 66 ust. 15, stwierdza się, że raport o oddziaływaniu przedsięwzięcia na środowisko powinien zawierać analizę możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem.

W przypadku PPCP skutki społeczne związane z inwestycjami (przedstawione w tabeli 3) są rozproszone i niewielkie. Program jest realizowany w ramach poszczególnych gospodarstw domowych, na ich wnioski, a większość prac (takich jak termomodernizacja i wymiana kotłów) wiąże się z niewielkimi zmianami, które mają charakter czasowy i powodują niewielkie zakłócenia.

Chociaż bezpośrednio negatywne skutki społeczne programu są marginalne, można jednak oczekiwać, że PPCP będzie miał pewne niezamierzone skutki społeczne. Program może być mniej dostępny dla osób starszych, osób mieszkających na wsi, grup o niskich dochodach, jednoosobowych gospodarstw domowych oraz osób zamieszkałych daleko od urzędów udzielających informacji i porad.

Potencjalne zagrożenia społeczne zidentyfikowane w ESSA dotyczą przede wszystkim następujących kwestii:

- (a) Wpływ na grupy wrażliwe w aspekcie dostępu do PPCP oraz procesu składania wniosków (nr 9 w tabeli 3). Jeśli chodzi o procedury PPCP, proces składania wniosków w dużej mierze opiera się na dostępie do technologii (komputerów i Internetu), możliwości dostępu do strony internetowej oraz zdolności do prawidłowego wypełnienia wniosku. Osoby starsze, które nie znają się na obsłudze komputera i gospodarstwa domowe o niskich dochodach bez dostępu do Internetu, są bardziej narażone na nieuczestniczenie w PPCP. Aby zmniejszyć to ryzyko, zawarto z gminami umowy o pomoc w przygotowaniu wniosku o dofinansowanie. Na dzień 9 października 2020 r. umowy w sprawie realizacji PPCP zawarło 711 gmin. Ponadto, na początku 2020 r. przeprowadzono pilotażowe działania informacyjne z udziałem prywatnych operatorów w celu informowania i wspierania gospodarstw domowych w procesie składania wniosków. Chociaż podejście to zostało uznane za bardzo udane, jego kontynuację i upowszechnienie zahamował wybuch kryzysu COVID-19.
- (b) Obawy, że zmiana paliwa z taniego węgla na droższe alternatywy powodująca zmianę w wydatkach gospodarstw domowych na paliwo może mieć wpływ na gospodarstwa domowe o niższych dochodach (nr 9 w tabeli 3). Stanowi to większe ryzyko dla właścicieli budynków jednorodzinnych, którzy zdecydowali się nie wnioskować o ocieplenie swojego budynku (ścian, okien i drzwi wejściowych), przez co zapotrzebowanie na energię w budynkach nie zmienia się. Ponieważ realizacja interwencji w ramach PPCP opiera się na złożonych wnioskach, jest mało prawdopodobne, że PPCP spowoduje nadmierne obciążenie tych gospodarstw domowych o niższych dochodach, ponieważ jest mniej prawdopodobne, że będą one wnioskować o wkład z PPCP. Ponadto, choć PPCP przewiduje dotacje oparte na poziomie dochodów, istnieją również inne programy rządowe, które mają na celu pomoc gospodarstwom domowym o najniższych dochodach.
- (c) Niewystarczające informacje lub źródła zawierające błędne informacje mogą zniechęcać do uczestnictwa lub dezorientować przy podejmowaniu decyzji o uczestnictwie w programie i dokonywaniu wyborów.
- (d) Nieuregulowany status własnościowy domów (nr 11 w tabeli 3).
- (e) Negatywne skutki dla materialnych dóbr kultury (nr 12 w tabeli 3), które prawdopodobnie będą rzadkością.

Pozytywne skutki środowiskowe i społeczne związane są głównie z korzyściami takimi, jak:

- Zmniejszone zapotrzebowanie na energię dzięki ociepleniu budynków (dachy, ściany, drzwi, okna, podłoga).
- Redukcja emisji CO₂, PM₁₀ i PM_{2.5} dzięki wymianie starych pieców grzewczych na nowoczesne instalacje gazowe, elektryczne, pompy ciepła, instalacje olejowe lub na paliwa stałe.
- Redukcja globalnej emisji dzięki inwestycjom energooszczędnym i czystszyemu paliwom.
- Korzyści dla zdrowia publicznego wynikające z ograniczenia emisji zanieczyszczeń powietrza.
- Poprawa jakości życia dzięki lepszemu komfortowi cieplnemu w domach oraz

- wygodniejszej obsłudze systemów grzewczych.
- Korzyści dla zdrowia publicznego wynikające z redukcji emisji zanieczyszczeń powietrza.
 - Znaczący impuls ekonomiczny związany z modernizacją tysięcy budynków i wymianą tysięcy systemów grzewczych.
 - Zwiększona świadomość ekologiczna wśród mieszkańców.

Ogólnie rzecz biorąc, **poziom negatywnych oddziaływań PPCP na środowisko i kwestie społeczne jest niewielki. Pozytywne oddziaływania są znaczące.**

5.2 Nierówności społeczne i marginalizacja grup wrażliwych

Przy wskaźniku Giniego wynoszącym 32,1, czyli nieco wyższym od średniej unijnej która w 2018 r. wynosiła 30,4, nierówności społeczne w Polsce można sklasyfikować jako umiarkowane. Związane są one przede wszystkim z różnicami w dochodach i dobrobycie między ludnością miejską i wiejską w Polsce. Grupy o niskich dochodach znajdują się w najtrudniejszej sytuacji ze względu na ograniczony dostęp do zasobów i dodatkowej pomocy, której potrzebują, ale która nie jest realizowana w ramach PPCP.

W Polsce stosowane są trzy główne mierniki ubóstwa.

- Próg relatywnego ubóstwa wynosi 50% średnich miesięcznych wydatków określonych na poziomie wszystkich gospodarstw domowych szacowanych przy użyciu tzw. oryginalnej skali ekwiwalentności OECD. W czwartym kwartale 2018 r. wynosił on 810 zł dla gospodarstwa domowego jednoosobowego i 2187 zł dla gospodarstwa domowego 2 dorosłych + 2 dzieci.
- Ustawowa granica ubóstwa to kwota dochodów, która zgodnie z obowiązującą ustawą o pomocy społecznej (2018 poz. 1508) uprawnia do otrzymywania świadczeń pieniężnych z systemu pomocy społecznej. W 2017 roku i od pierwszego do trzeciego kwartału 2018 roku ustawowa granica ubóstwa wynosiła 701 zł i 528 zł, odpowiednio dla gospodarstw domowych jedno- i wieloosobowych.
- Granica skrajnego ubóstwa jest ustalana na podstawie minimum socjalnego oszacowanego przez Instytut Pracy i Studiów Społecznych dla jednoosobowego gospodarstwa domowego pracownika. Na rok 2018 granica skrajnego ubóstwa wynosiła 595 PLN dla jednoosobowego gospodarstwa domowego i 1606 PLN dla gospodarstw domowych 2+2.

Istnieje odrębny, lecz podobny, program (Stop Smog), który koncentruje się na pomocy gospodarstwom domowym o niskich dochodach zamieszkującym budynki jednorodzinne. Oczekuje się, że choć Program jest skierowany do wszystkich budynków jednorodzinnych w Polsce, to finansowanie dla grup o niskich dochodach wzrośnie. Potencjalną grupą docelową w odniesieniu do grup wrażliwych będą osoby starsze o niskich dochodach, mieszkające na terenach wiejskich, mające mniejszy dostęp do formularzy elektronicznych i informacji oraz słabszą znajomość obsługi komputera niezbędną w procesie składania wniosków. Grupa ta będzie potrzebowała szczególnego wsparcia i pomocy w wypełnianiu wniosku oraz w zakresie części technicznej inwestycji. Wsparcie takie może być realizowane przez konsultantów wyznaczonych przez gminy lub przez konsultantów z sektora prywatnego.

Jednym z aspektów ryzyka nierówności jest relatywny koszt paliw opałowych. Porównanie cen różnych źródeł ciepła pokazuje, że najtańszymi paliwami są węgiel i systemy pomp ciepła (tabela 4). Ogrzewanie gazem ziemnym jest prawie dwukrotnie droższe, a najbardziej kosztowne jest ogrzewanie elektryczne. Pompa ciepła jest oszczędna, ale koszty inwestycji są wysokie (do 15 000 USD). Cena ogrzewania elektrycznego może być również obniżona przez nowoczesne promienniki podczerwieni lub instalację fotowoltaiczną. Koszt inwestycji jest jednak wysoki.

Tabela 4. Porównanie kosztów ogrzewania według źródeł energii.

Źródło energii	Koszt 10 kWh PLN (USD)
Gaz ziemny	2.3 (0.58)
Elektryczność	5.5 (1.39)
Węgiel	1.3 (0.33)
Pellet	2.5 (0.63)
Pompa ciepła	1.4 (0.35)

Na koszty ogrzewania wpływa izolacja budynku. Budynki jednorodzinne bez odpowiedniego ocieplenia wymagają więcej energii grzewczej, nawet dwukrotnie więcej niż poziom standardowy w dobrze ocieplonym budynku. Zespół zalecił również rządowi rozważenie rozszerzenia obecnego programu pomocy społecznej, tak aby obejmował on rachunki za energię we wrażliwych gospodarstwach domowych zamieszkujących budynki jednorodzinne, potrzebujących pomocy w opłaceniu rachunków za paliwo, w tym rachunków wynikających z przejścia na czystsze paliwa. Chociaż skutki tego rodzaju mogłyby być złagodzone przez równoległą termomodernizację budynków jednorodzinnych, wsparcie byłoby potrzebne niektórym uboższym właścicielom budynków jednorodzinnych, którzy mogą doświadczyć wzrostu rachunków za energię lub obawiać się go, a tym samym ryzykować dalsze korzystanie z nieefektywnych kotłów węglowych.

Biorąc pod uwagę relatywne koszty ogrzewania, zastąpienie węglowych pieców grzewczych systemami opartymi na gazie ziemnym prowadzi do zwiększenia kosztów eksploatacji. Wzrost ten jest rekompensowany lepszą wydajnością nowego pieca grzewczego. Ponadto, nowe systemy grzewcze wymagają mniejszego wysiłku, a tym samym podnoszą jakość życia. W przypadku gospodarstw domowych o niskich dochodach, ogrzewających węglem słabo izolowane domy, wymiana kotła na gazowy może prowadzić do ubóstwa energetycznego, tj. konieczności oszczędzania na komforcie cieplnym.

Zasadniczo, w przypadku gospodarstw domowych o niskich dochodach, wymiana pieców węglowych prowadzi do osiągnięcia celów w zakresie jakości powietrza, ale efektywność energetyczna zależy w znacznym stopniu od izolacji cieplnej budynku.

5.3. Kwestie równości płci w aspekcie PPCP

W Polsce istnieje różnica pomiędzy wynagrodzeniami kobiet i mężczyzn. Kobiety wykonujące tę samą pracę zarabiają o 7-18,5% (średnio 700 zł) mniej niż mężczyźni (GUS, 2018). Różnica ta nie odbiega jednak od innych krajów UE (według Eurostatu, w 2014 r. średnia w UE wynosiła ponad 16%). Jednocześnie w Polsce występuje problem zwany "feminizacją ubóstwa", który oznacza, że ubóstwo dotyka kobiety 14% częściej niż mężczyźni. Ponadto, kobiety żyjące w ubóstwie częściej zajmują się opieką nad dziećmi lub osobami starszymi (Kubecka i in. 2019).

Kobiety są w większości przypadków współwłaścicielkami budynków jednorodzinnych (art. 32 § 1 Kodeksu Rodzinnego i Opiekuńczego). Ponieważ kobiety mają niższe wskaźniki aktywności zawodowej niż mężczyźni, a także są narażone na zróżnicowanie wynagrodzenia ze względu na płeć, mają mniejsze szanse na skorzystanie z ulgi podatkowej - mimo że są właścicielkami domów.

Jeśli chodzi o dostępność, PPCP jest neutralny pod względem płci. Jeśli chodzi o wyniki PPCP, program może pośrednio poprawić sytuację kobiet, ponieważ zmniejszy się obciążenie pracą związaną z ogrzewaniem domu. Często to kobiety są odpowiedzialne za ogrzewanie, co w przypadku pieców węglowych wymaga codziennego wysiłku związanego z przenoszeniem węgla, utrzymaniem ognia i sprzątaniami. Obciążenia te znikają w przypadku instalacji kotłów gazowych.

Nierówności pomiędzy płciami w zakresie wiedzy i zdolności do działania na podstawie tej wiedzy przy podejmowaniu decyzji w gospodarstwie domowym mogą prowadzić do różnic w zdolności do uczestnictwa w programie. Badanie jakościowe dotyczące reform w zakresie efektywności energetycznej przeprowadzone w ośmiu krajach ECA w 2015 r. wykazało, że istnieje różnica między mężczyznami i kobietami w zakresie świadomości i poziomu wiedzy na temat efektywności energetycznej oraz zdolności do podejmowania działań na rzecz poprawy wykorzystania energii w ich gospodarstwach domowych (Rebosio i Georgieva 2015). Mężczyźni są na ogół lepiej poinformowani o tematach związanych z inwestycjami w efektywność energetyczną i bardziej zaangażowani w podejmowanie decyzji o tym, z jakich źródeł energii korzystać. Ta różnica stawia w niekorzystnej sytuacji kobiety, zwłaszcza te, które mieszkają w gospodarstwie domowym prowadzonym przez kobiety, ponieważ są one mniej skłonne do składania wniosków w ramach programu, przez co nie czerpią z niego korzyści.

6. Ocena systemów zarządzania aspektami społecznymi i środowiskowymi (ESMS) Pożyczkobiorcy w aspekcie Programu PPCP

6.1 Metodologia

Metodologia niniejszej oceny jest zgodna z Wytycznymi Banku Światowego z dnia 1 lipca 2019 r. w sprawie oceny systemów środowiskowych i społecznych przy finansowaniu PforR. Koncentruje się ona na ocenie potencjału i efektywności odpowiedzialnych instytucji w zakresie skutecznego zarządzania skutkami PPCP. Podejście to identyfikuje działania niezbędne do zapewnienia zgodności z podstawowymi zasadami ochrony środowiska i zasadami społecznymi, a także wzmocnienia potencjału instytucji wdrażających w zakresie zarządzania aspektami środowiskowymi i społecznymi.

Przeprowadzono wywiady z głównymi interesariuszami: pracownikami NFOŚiGW, czterech Wojewódzkich Funduszy Ochrony Środowiska i Gospodarki Wodnej oraz dwóch gmin. Ze względu na pandemię COVID-19, wywiady przeprowadzono online, telefonicznie i za pośrednictwem wideokonferencji online. Konsultacje online opierały się na kwestionariuszach (Załącznik 1) wysłanych do rozmówców przed przeprowadzeniem wywiadu.

6.2 Ramy prawne

6.2.1 Kontekst prawodawstwa UE w zakresie ochrony środowiska

W Polsce panują dobrze ugruntowane rządy prawa, z konsekwentnym stosowaniem ustalonych procedur. Jako członek Unii Europejskiej, Polska jest zobowiązana do przestrzegania europejskiego " Environmental Acquis", które jest integralną częścią " Acquis communautaire" i które obejmuje ponad dwieście instrumentów prawnych (dyrektywy, rozporządzenia i decyzje) dotyczących kwestii środowiskowych, takich jak woda, gospodarka odpadami, chemikalia, siedliska przyrodnicze, zanieczyszczenie powietrza, bezpieczeństwo jądrowe, organizmy modyfikowane genetycznie (GMO) oraz inne procesy i narzędzia zarządzania i ochrony środowiska, takie jak ocena środowiskowa i ujawnianie informacji o środowisku. Porządek prawny Wspólnoty Europejskiej jest autonomiczny i niezależny od porządku prawnego jej państw członkowskich. W związku z tym, jak już wspomniano powyżej, prawo wspólnotowe ma pierwszeństwo przed przepisami krajowymi, niezależnie od tego, czy są to ustawy uchwalane przez parlamenty, czy też rozporządzenia przyjmowane przez rząd. W przypadku konfliktu moc nadrzędną ma prawo wspólnotowe. Ta zasada nadrzędności ma zastosowanie do postanowień Traktatu WE, ale także do dyrektyw, rozporządzeń i decyzji. Oznacza to, że krajowe organy administracyjne i sądy krajowe mają obowiązek nadawania mocy prawnej przepisom UE. Jedynym ograniczeniem jest to, że przepisy UE muszą być bezwarunkowe i precyzyjne.

W przypadku braku przepisów wspólnotowych państwa członkowskie mają swobodę w przyjmowaniu zasad, procedur i norm środowiskowych, które uznają za właściwe zważywszy na ogólne ograniczenia wynikające z Traktatu UE, z naciskiem na obowiązek niepodejmowania żadnych działań lub środków, które ustanowiłyby "ograniczenia ilościowe w przywozie..." (art. 28) lub byłyby niezgodne z ochroną "zdrowia i życia ludzi, zwierząt i roślin" (art. 30). Podsumowując, jasne jest, że państwa członkowskie i Wspólnota wspólnie ponoszą odpowiedzialność i mają wspólne kompetencje w zakresie zarządzania środowiskiem i jego ochrony. O ile Wspólnota nie ustanowi zasad, procedur i norm, państwa członkowskie mogą przyjmować swoje własne.

Dyrektywa ptasia UE 2009/147/WE

Dyrektywa ptasia UE stosuje się do działań programowych związanych z termomodernizacją budynków, w których mogą znajdować się siedliska ptaków. Dyrektywa zajmuje się ochroną, zarządzaniem i kontrolą wszystkich gatunków ptaków naturalnie występujących w stanie dzikim oraz ustanawia zasady ich eksploatacji. Ma ona zastosowanie do ptaków, ich jaj, gniazd i siedlisk.

Dyrektywa ramowa UE w sprawie odpadów 2008/98/WE

Dyrektywa ramowa UE w sprawie odpadów stosuje się do działań programowych generujących odpady budowlane. Zgodnie z tą dyrektywą odpady powinny być zagospodarowywane bez zagrażania zdrowiu ludzkiemu i szkodenia środowisku naturalnemu, a w szczególności bez zagrożenia dla wody, powietrza, gleby, roślin lub zwierząt, bez powodowania uciążliwości spowodowanych hałasem lub nieprzyjemnymi zapachami oraz bez wywierania negatywnego wpływu na krajobraz lub miejsca o szczególnym znaczeniu.

6.2.3 Polskie ramy regulacyjne i prawne w zakresie OOS.

Ustawa Prawo ochrony środowiska z 2001 r. ustanowiła ogólne ramy prawne dla polskiego prawa ochrony środowiska i transpozycji przez Polskę unijnego "Environmental Acquis", a także zapewniła pierwszą kompleksową podstawę prawną dla OOS w Polsce. Prawo ochrony środowiska zostało zmienione w 2008 r., kiedy to rząd przyjął znowelizowaną wersję ustawy, z której usunięto wszelkie odniesienia do OOS. Od tego czasu OOS jest regulowana przez ustawę z 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Ustawa o OOS). Ustawa o OOS przywraca na poziomie krajowym kluczowe zasady zarządzania środowiskiem i jego ochrony, w tym między innymi wszelkie kwestie związane z (i) ograniczaniem zanieczyszczeń, (ii) gospodarką odpadami, (iii) ogólnymi zasadami ochrony i użytkowania zasobów naturalnych, (iv) publicznym dostępem do informacji o środowisku, (v) analizami i ocenami oddziaływania na środowisko oraz (vi) odpowiedzialnością za ochronę środowiska.

Ustawa o OOS jest skonstruowana w taki sposób, by wprowadzać do polskich krajowych ram prawnych wszystkie przepisy prawa UE związane z (i) dostępem do informacji (środowiskowych); (ii) udziałem społeczeństwa w procedurach związanych z ochroną środowiska; (iii) procedurą oceny oddziaływania na środowisko w odniesieniu do realizacji planów i programów; (iv) procedurą oceny oddziaływania na środowisko w odniesieniu do proponowanych przedsięwzięć; (v) procedurą oceny oddziaływania na środowisko w odniesieniu do transgranicznego oddziaływania na środowisko; oraz (vi) organami regulacyjnymi ds. oceny oddziaływania na środowisko. Ponadto prawodawstwo dotyczące OOS w jego obecnym kształcie należy rozpatrywać i analizować w powiązaniu z odpowiednimi przepisami kilku innych sektorowych ustaw i rozporządzeń, w tym dotyczących planowania przestrzennego, budownictwa i budowy, ochrony przyrody, działalności geologicznej i górniczej, budowy autostrad i dróg oraz innych.

Zgodnie z ustawą o OOS, OOS musi oceniać bezpośredni i pośredni wpływ na środowisko naturalne, zdrowie ludzkie i jakość życia ludzkiego; własność, dziedzictwo kulturowe, interakcje między tymi elementami oraz dostęp do złóż mineralnych. Ponadto raport OOS musi zawierać opis wszelkich możliwych oddziaływań transgranicznych, jak również oddziaływań na powierzchnię ziemi (w tym na ruchy masowe ziemi, klimat i krajobraz), analizowane warianty, w tym wariant "brak działań", oraz środki mające na celu zapobieganie, minimalizowanie i łagodzenie negatywnych oddziaływań na środowisko.

W trakcie procesu OOS i SOOS prowadzone są konsultacje z zainteresowanymi stronami. W szczególności, obowiązuje 21-dniowy okres na zgłaszanie uwag, a ostateczna decyzja o środowiskowych uwarunkowaniach musi zawierać informacje na temat udziału społeczeństwa oraz sposobu, w jaki uwagi i sugestie zostały uwzględnione w jej uzasadnieniu. Ponadto, ustawa o OOS z 2008 r. stanowi, że każda osoba ma prawo do informacji w języku polskim o środowisku i jego ochronie; ustawa wymaga też terminowego udostępniania różnego rodzaju informacji, w tym informacji dotyczących procesu OOS. Powyższe polskie ramy prawne i regulacyjne mające zastosowanie do OOS są w pełni zgodne z ramami prawnymi i regulacyjnymi dotyczącymi OOS opracowanymi i przyjętymi przez UE.

Program PPCP nie podlega obowiązkowi sporządzenia OOS ze względu na rozproszenie projektów inwestycyjnych, ich małą skalę i niewielkie spodziewane skutki.

6.2.4 Prawo budowlane

Ustawa prawo budowlane z 1994 r. (Dz. U. 1994 nr 89 poz. 414) z późniejszymi zmianami, reguluje działalność związaną z projektowaniem, budową, utrzymaniem i rozbiórką budynków oraz określa zasady działania organów administracji publicznej w tych obszarach.

Uczestnikami procesu budowlanego są inwestor, inspektor nadzoru, projektant i kierownik robót.

W przypadku programu PPCP, pozwolenie na budowę lub zgłoszenie nie jest wymagane do realizacji następujących projektów: pompa ciepła, panele fotowoltaiczne o mocy do 50kW, docieplenie budynków o wysokości do 12 metrów. W związku z tym podprojekty z programu PPCP nie podlegają obowiązkowi uzyskania pozwolenia na budowę lub zgłoszenia. Władze lokalne odpowiedzialne za prace budowlane, tj. starostwo powiatowe, podejmują działania w przypadku naruszenia przepisów. Instytucją posiadającą pełną wiedzę na temat projektów PPCP jest WFOŚiGW.

Budynki wpisane do rejestru zabytków przed wydaniem decyzji o pozwoleniu na budowę wymagają uzyskania pozwolenia na prowadzenie tych prac, wydanego przez właściwego wojewódzkiego konserwatora zabytków.

6.2.5. Przepisy BHP dotyczące pracowników budowlanych

Ogólne zasady bezpieczeństwa i higieny pracy (BHP) dotyczące robót budowlanych są określone w Prawie budowlanym (zob. punkt 6.2.4), które definiuje zasady dotyczące planowania i realizacji inwestycji budowlanych oraz konserwacji budynków. Szczegółowe podstawy prawne bezpieczeństwa i higieny pracy w budownictwie określa Rozporządzenie Ministra Infrastruktury z dnia 6 marca 2003 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlanych (Dz. U. Nr 47, poz. 401). Dalsze szczegóły, np. przepisy dotyczące obowiązkowego "Planu Bezpieczeństwa i Higieny Pracy" zawarte są w rozporządzeniu ministerialnym (Ministerstwo Infrastruktury) z dnia 23 lipca 2003 r. (Dz. U. Nr 120, poz. 1126).

Wszystkie obowiązki i zakresy odpowiedzialności inwestorów, wykonawców i pracowników są określone, a przepisy bezpieczeństwa dotyczące placów budowy są opisane. Wykonawcy zobowiązani są do wdrożenia wszystkich przepisów dotyczących bezpieczeństwa i higieny pracy. Prawo reguluje kwestie związane z zapewnieniem odzieży i sprzętu ochronnego, szkoleniem, nadzorem i utrzymaniem bezpiecznego środowiska pracy, kontrolą zagrożeń poważnymi wypadkami oraz środkami ochrony przeciwpożarowej. Za naruszenie tych procedur grozi w Polsce odpowiedzialność karna. "Plan BHP" jest obowiązkowy w przypadku, gdy w trakcie budowy prowadzone są prace o wysokim ryzyku (np. prace na wysokich budynkach lub z materiałami niebezpiecznymi) lub budowa jest duża (co najmniej 20 osób zatrudnionych przez 30 dni lub łączny czas pracy przekracza 500 dni roboczych), należy opracować specjalny plan BHP.

Prace wykonywane w ramach PPCP nie wymagają uzyskania pozwolenia na budowę. W przypadku małych inwestycji wykonawcy są odpowiedzialni za przestrzeganie przepisów BHP i ponoszą odpowiedzialność w razie jakichkolwiek wypadków. Obejmuje to niezbędne kwalifikacje do wykonywania danych robót oraz kursy BHP dla pracowników. Wszystkie kwestie bezpieczeństwa i higieny pracy są kontrolowane przez Państwową Inspekcję Pracy. Inspekcja posiada oddziały we wszystkich województwach i kontroluje, czy pracodawca wypełnia swoje obowiązki w zakresie wynagrodzenia, czasu pracy, urlopów, ochrony praw kobiet, zatrudnionych osób niepełnosprawnych i młodzieży, godzin pracy, szkoleń BHP oraz wypadków przy pracy.

6.2.6 Przepisy o zarządzaniu odpadami

Główną ustawą regulującą gospodarkę odpadami w Polsce jest ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. 2013 poz. 21) z późniejszymi zmianami. Szczegółowo opisuje ona gospodarkę odpadami w Polsce, odpowiedzialność za gospodarowanie odpadami, podaje

definicje odpadów i odpadów niebezpiecznych, zasady gospodarowania odpadami, recyklingu odpadów, czasowego składowania odpadów oraz zawiera wytyczne dla Planów Gospodarki Odpadami na poziomie krajowym, regionalnym i lokalnym. Jest ona zgodna z dyrektywą ramową UE o odpadach 2008/98/WE. Ma ona niebezpośrednie znaczenie dla PPCP.

Jeśli chodzi o obiekty związane z gospodarką odpadami w Polsce, to na koniec 2019 r. w Polsce istniało 278 składowisk, z czego 92% było wyposażonych w system odzysku gazu (37% z wentylacją gazu, 36% ze spalaniem gazu bez odzysku energii, a 27% ze spalaniem gazu i odzyskiem energii). Nielegalne składowanie odpadów stanowi problem: z małych nielegalnych składowisk odzyskano 26 tys. ton odpadów. W 2019 roku (GUS, 2019) istniało 2190 punktów zbiórki selektywnej odpadów komunalnych, obsługiwanych przez 1352 firmy. W Polsce istnieje 25 składowisk odpadów niebezpiecznych, które przyjmują odpady azbestowe. (https://www.spsieradz.finn.pl/res/serwisy/bip-spsieradz/komunikaty/006_002_121951.pdf?version=1.0). Istnieje również 10 spalarni odpadów niebezpiecznych. Zdolności techniczne w zakresie przetwarzania obojętnych odpadów budowlanych i rozbiórkowych oraz odpadów niebezpiecznych z programu PPCP są w Polsce wystarczające.

W Polsce istnieje problem bardzo małych nielegalnych składowisk śmieci. W 2016 r. liczba takich nielegalnych składowisk osiągnęła 15 289 (NIK, 2018). Miejsca te są rekultywowane przez gminy, ale pojawiają się nowe. Istnieje system kontroli i kar za łamanie prawa dotyczącego gospodarki odpadami. Kontrole te są aktywnie prowadzone przez GIOŚ, gminy i Najwyższą Izbę Kontroli (NIK). Istnieje rozszerzony system kar za łamanie przepisów dotyczących gospodarki odpadami. Kontrole i kary pieniężne są ważnym i stosowanym narzędziem egzekwowania prawidłowej gospodarki odpadami.

Aktem prawnym o bardziej bezpośrednim znaczeniu dla programu PPCP jest ustawa z dnia 19 lipca 2019 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach (Dz. U. 1996 nr 132 poz. 622). Ustawa określa odpady budowlane istotne dla programu PPCP jako "odpady budowlano-rozbiórkowe, z wyłączeniem odpadów drewna i odpadów tworzyw sztucznych, szkła". Ustawa określa następujące obowiązki na szczeblu gminnym w zakresie gospodarki odpadami:

- Art. 1, "5) Gminy zapewniają selektywne zbieranie odpadów komunalnych obejmujące co najmniej: papier, metale, tworzywa sztuczne, szkło, odpady opakowaniowe wielomateriałowe oraz bioodpady.
- Art. 3b, 2. Gminy są obowiązane osiągnąć poziom recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpady budowlanych i rozbiórkowych stanowiących odpady komunalne w wysokości co najmniej 70% wagowo rocznie..
- Art. 5, "3) zbieranie w sposób selektywny powstałych na terenie nieruchomości odpadów komunalnych zgodnie z wymaganiami określonymi w regulaminie oraz sposobem określonym w przepisach wydanych na podstawie art.4a ust.1.
- Art. 5, "1a. Niesegregowane (zmieszane) odpady komunalne są przekazywane przez właścicieli nieruchomości gminnej jednostce organizacyjnej lub przedsiębiorcy odbierającemu odpady komunalne wpisanemu do rejestru działalności regulowanej, o którym mowa w art. 9b ust. 2..
- Art. 5, "1) zbieranie i pozbywanie się odpadów zgromadzonych w pojemnikach lub workach do tego przeznaczonych i utrzymanie tych pojemników w odpowiednim stanie sanitarnym, porządkowym i technicznym oraz utrzymanie w odpowiednim stanie sanitarnym i porządkowym miejsc gromadzenia odpadów.

Ustawa wskazuje obowiązki właścicieli nieruchomości w zakresie gospodarki odpadami i ich usuwania. Wyjaśnia również obowiązki właścicieli nieruchomości, gminy i firmy budowlanej.

Przepisy ustawy o utrzymaniu czystości i porządku w gminach są generalnie realizowane w sposób zadowalający. Odpady budowlane wytwarzane w ramach podprojektów PPCP mogą być odbierane przez służby komunalne, jeżeli ich ilość jest niewielka, a odpady są obojętne. W przypadku większych ilości można zamówić specjalną usługę lub zlecić wykonawcy przekazanie odpadów na składowisko lub do centrum recyklingu przy użyciu własnego pojazdu i worków. Odpady niebezpieczne obsługiwane są przez wyspecjalizowaną firmę. Moce przerobowe na poziomie gminnym są uważane za niewystarczające. W całej Polsce występują problemy z dużą liczbą małych nielegalnych składowisk różnego rodzaju odpadów, w tym odpadów budowlanych. Niewielkie nielegalne składowiska są usuwane przez gminy, ale stale powstają nowe.

6.2.7 Regionalne Uchwały Antysmogowe

Przyjęcie uchwał antysmogowych przez sejmiki wojewódzkie pozwala regionom na ograniczenie stosowania niektórych paliw i systemów grzewczych. Przyjęcie uchwał antysmogowych umożliwiła ustawa z dnia 10 września 2015 r. o zmianie ustawy o ochronie środowiska. Zgodnie z art. 96 samorząd województwa może, w celu przeciwdziałania negatywnym oddziaływaniom na zdrowie ludzi lub środowisko, wprowadzić ograniczenia lub zakazy eksploatacji instalacji, w których paliwa są spalane (Makuch, 2019). Zapisy art. 96 określają obowiązkowe i opcjonalne elementy uchwały. Obowiązkowe elementy każdej uchwały określają: (i) granice obszaru, na którym wprowadza się ograniczenia lub zakazy; (ii) rodzaje podmiotów lub instalacji, dla których wprowadza się ograniczenia lub zakazy; (iii) rodzaje lub jakość paliw dopuszczonych do stosowania lub których stosowanie jest zakazane na obszarze objętym uchwałą, bądź też parametry lub rozwiązania techniczne instalacji, w których paliwa te są spalane (Makuch, 2019). Uchwały antysmogowe przenoszą zarówno odpowiedzialność, jak i obowiązek podjęcia działań na właścicieli budynków mieszkalnych i innych typów budynków, którzy muszą stosować się do wprowadzonych przez region uchwał. W odróżnieniu od programów ochrony powietrza, które mogą dotyczyć różnych sektorów, uchwały antysmogowe mają na celu wyłącznie ograniczenie negatywnych oddziaływań zanieczyszczeń powietrza emitowanych przez sektor budynków mieszkalnych i innych. Dla skutecznego wdrożenia uchwał antysmogowych niezbędne jest podniesienie świadomości społecznej na temat przyjętych regulacji oraz PPCP, który zapewnia gospodarstwu domowemu wsparcie finansowe na realizację ich celów.

Przyjęcie uchwał antysmogowych i ich egzekwowanie w całej Polsce jest konieczne dla stymulowania wymiany kotłów, które w największym stopniu przyczyniają się do emisji zanieczyszczeń powietrza. Chociaż regiony nie są zobowiązane do wprowadzenia uchwał antysmogowych, ich ustanowienie i ewentualne egzekwowanie jest postrzegane jako kluczowy element regulacyjny PPCP, ponieważ niskie zainteresowanie rynku modernizacją termiczną i wymianą źródeł ciepła stanowi ryzyko dla realizacji celów PPCP. W związku z tym regulacje te są ważne dla wspierania upowszechniania się na rynku programu krajowego. Trzydzieści spośród szesnastu województw przyjęło uchwały antysmogowe zobowiązujące właścicieli budynków jednorodzinnych do wymiany niespełniających wymagań kotłów na paliwa stałe (ręcznie zasilane kotły węglowe opalane węglem niskiej jakości, drewnem i śmieciami), natomiast w czternastym województwie trwają konsultacje.

Nawet w regionach, które przyjęły uchwały antysmogowe, wiedza na temat tych uchwał jest nierówna i można wzmocnić ich egzekwowanie. Uchwały antysmogowe różnią się znacznie w poszczególnych regionach pod względem wyznaczonych terminów, paliw, które są objęte uchwałą oraz wymogów dotyczących wymiany kotłów. Minimalny wymagany ogólnokrajowy standard dla uchwał antysmogowych, nawet jeśli nie byłby prawnie wiążący, byłby przydatny dla postępu w kierunku bardziej ujednoliconego podejścia do norm paliwowych i wymogów dotyczących kotłów.

Potrzebny jest również skuteczny system monitorowania i egzekwowania prawa, aby zapewnić przestrzeganie przez społeczeństwo zasad i przepisów dotyczących jakości powietrza, a przede wszystkim programów ochrony powietrza i uchwał antysmogowych. Wciąż brakuje jednak kluczowych informacji i definicji faktycznych ról. Potencjalnie najbardziej istotną luką w istniejącym systemie monitorowania wdrażania i egzekwowania zasad zarządzania jakością powietrza jest brak skutecznej kontroli nad instalacjami grzewczymi budynków jednorodzinnych na poziomie lokalnym. Niezbędne byłyby kontrole, które są normą w innych krajach, w celu zapewnienia zgodności urządzeń z przepisami dotyczącymi emisji i efektywności energetycznej oraz stosowania wyłącznie dozwolonych paliw. Jednakże, chociaż sytuacja przedstawia się różnie w różnych miejscach, w większości gmin wykonuje się tylko niewielką liczbę kontroli ze względu na ograniczoną dostępność personelu, umiejętności, sprzętu oraz wysokie koszty badania próbek popiołu pod kątem jakości paliwa i zgodności z przepisami.

W województwach, w których przyjęto uchwały antysmogowe, uchwały te są egzekwowane przez funkcjonariuszy straży miejskiej, straży gminnej i WIOŚ. Kontrole zgodności z wymaganiami uchwał antysmogowych przeprowadzane są na podstawie dokumentów technicznych i certyfikatów dostarczonych przez użytkowników, które potwierdzają zgodność z wymaganymi normami. Władze mogą również kontrolować zgodność z normami opałowymi, pobierając z pieców domowych próbki popiołu do badań laboratoryjnych.

Liczba kontroli dotyczących POP, uchwał antysmogowych i norm opałow⁷ przeprowadzanych w danej gminie zależy przede wszystkim od tego, jak poważnie władze traktują problem złej jakości powietrza. Ogólnie rzecz biorąc, liczba kontroli przeprowadzanych w gospodarstwach domowych jest niewielka, a zatem zgodność z przepisami jest ograniczona. Sprawozdanie Najwyższej Izby Kontroli z 2018 r. (NIK 2018) krytykuje liczbę i skuteczność obecnych kontroli. W większości gmin przeprowadza się jedynie niewielką liczbę kontroli gospodarstw domowych, biorąc pod uwagę ograniczoną liczbę inspektorów przydzielonych do zadań kontrolnych oraz wysokie koszty laboratoryjnych badań jakości paliw stałych spalanych w gospodarstwach domowych - do 150 euro za próbkę. Ogólnie rzecz biorąc, duże miasta przeprowadzają znacznie więcej kontroli niż mniejsze gminy. Najmniejsza liczba kontroli jest przeprowadzana w gminach wiejskich, gdzie w 2018 r. na jedną gminę przypadało średnio 0,5 kontroli. (Portal Komunalny.pl. 2018).

⁷ We wrześniu 2018 roku zostało przyjęte Rozporządzenie Ministra Energii w sprawie wymagań jakościowych dla paliw stałych (Dz.U. z 2017 roku, poz. 1690), które wchodzi w życie w czerwcu 2020 roku. Rozporządzenie to określa minimalne wymagania, jakie muszą spełniać wybrane paliwa stałe (tj. węgiel, brykiety, paliwo stałe z przerobu węgla brunatnego lub kamiennego). Jednak dopuszczalna zawartość siarki w paliwach węglowych używanych w gospodarstwach domowych jest w Polsce nadal wyższa niż w innych krajach UE. (Awe et al. 2019).

Można zaobserwować znaczne różnice pomiędzy gminami w zakresie liczby i skuteczności kontroli, w zależności od poziomu zatrudnienia. Gminy, w których funkcjonuje straż gminna⁸ odnotowują średnio od 50 do 70% więcej naruszeń uchwał antysmogowych, które prowadzą do nałożenia kar pieniężnych lub skierowania sprawy do sądu (Krakowski Alarm Smogowy 2018). W 2016 r. w Małopolsce przeprowadzono 4 700 kontroli pieców w gminach posiadających straże miejskie, a tylko 150 kontroli w gminach bez straży. W 2017 roku ogólna liczba kontroli znacząco wzrosła - 12 000 kontroli w gminach posiadających straż, w porównaniu do 450 kontroli w gminach bez straży.

Wdrożenie PPCP wymaga podjęcia szczególnych starań w odniesieniu do grup społecznych znajdujących się w trudnej sytuacji, w szczególności grup o niskich dochodach (zob. rozdział 5.2.). Osoby znajdujące się w trudnej sytuacji życiowej otrzymują wsparcie za pośrednictwem systemu pomocy społecznej. Opiera się on na ustawie z dnia 12 marca 2004 r. o pomocy społecznej. Ustawa ta określa zadania, odpowiedzialność, oraz rodzaje świadczeń z zakresu pomocy społecznej, jak również zasady i tryb ich udzielania. Główną rolę pełnią ośrodki pomocy społecznej działające w każdej gminie. Świadczą one pomoc w formie pracy socjalnej, świadczeń pieniężnych, pomocy materialnej. Główne zagadnienia, którymi zajmuje się system pomocy społecznej to ubóstwo, wykluczenie społeczne (marginalizacja), bezdomność, bezrobocie i niepełnosprawność. Każda gmina określa swoją politykę społeczną. W każdej gminie znajdują się również ośrodki pomocy społecznej.

6.3 Zarządzanie jakością powietrza

Ramy prawne zarządzania zanieczyszczeniami powietrza w Polsce są złożone i zdecentralizowane, bazując na ogólnej czteropoziomowej strukturze administracji rządowej (szczebel krajowy, wojewódzki, powiatowy, gminny). Taka struktura organizacyjna wymaga współdziałania wielu interesariuszy, w tym organów administracyjnych z sektora ochrony środowiska i innych sektorów, Funduszy Ochrony Środowiska i Gospodarki Wodnej oraz instytutów badawczych.

6.3.1 Struktura organizacyjna na szczeblu krajowym, regionalnym i lokalnym

Prawo Ochrony Środowiska wskazuje Ministerstwo Klimatu jako organ odpowiedzialny za działania związane z zarządzaniem jakością powietrza w Polsce, w tym za stanowienie przepisów. Ponadto, Ministerstwo Klimatu odpowiada za podejmowanie decyzji o przeznaczeniu środków na ochronę środowiska w ramach budżetu państwa oraz koordynację z Ministerstwami Energii, Zdrowia i Gospodarki w zakresie tych aspektów zarządzania jakością powietrza i kontroli zanieczyszczeń powietrza, które mają związek z pracami poszczególnych ministerstw. Ministerstwo nadzoruje również Główny Inspektorat Ochrony Środowiska, Generalną Dyрекcję Ochrony Środowiska, Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz instytuty badawcze, w tym Instytut Ochrony Środowiska - Państwowy Instytut Badawczy, Krajowy Ośrodek Bilansowania i Zarządzania Emisjami (KOBIZE) oraz Instytut Ekologii Terenów Uprzemysłowionych.

Na szczeblu niższym od krajowego za zarządzanie jakością powietrza odpowiada kilka podmiotów. Na poziomie regionalnym (wojewódzkim) są to m.in: sejmik, marszałek

⁸ Straż miejska/gminna to policja miejska, która jest finansowana i administrowana przez niektóre gminy w Polsce, w zależności od ich wielkości i środków finansowych. Nie wszystkie gminy utrzymują straż gminną.

województwa, zarząd województwa i inspektorat ochrony środowiska. Na poziomie powiatu i gminy odpowiednimi podmiotami są: rada powiatu, starosta, zarząd powiatu i rada gminy.

Jakość powietrza wpisana jest w zakres kompetencji sejmików. Nasilenie problemu jakości powietrza jest różne w poszczególnych regionach; na przykład, poziom zanieczyszczeń w województwie lubuskim nie jest zbyt wysoki, podczas gdy w małopolskim i śląskim jest to poważny problem. Spośród 16 sejmików, 13 przyjęło uchwały antysmogowe. Uchwały te różnią się pod względem norm dotyczących paliw i kotłów.

Typowym uzasadnieniem dla decentralizacji zarządzania jakością powietrza jest fakt, że władze regionalne i lokalne lepiej znają specyfikę lokalnych problemów i ich przyczyny oraz są najlepiej przygotowane do kierowania lokalnymi działaniami w zakresie zarządzania jakością powietrza. Mogą one osiągać lepsze wyniki, jeśli będą miały możliwość wyboru najbardziej odpowiednich polityk i instrumentów. W Polsce brakuje jednak obowiązkowych jednolitych wytycznych państwowych, takich jak opracowanie ewidencji emisyjności czy prowadzenie modelowania rozprzestrzeniania/jakości powietrza. Rząd pracuje nad udoskonaleniem ewidencji emisji i usprawnieniem metodologii ich przygotowywania przez regiony.

Monitoring jakości powietrza w całej Polsce prowadzony jest przez GIOŚ i WIOŚ w 46 strefach jakości powietrza, na stacjach monitoringowych stosujących metodę grawimetryczną i automatyczną. Rutynowe pomiary obejmują pyły zawieszone (PM₁₀ i PM_{2.5}), B(a)P, C₆H₆, NO_x, SO₂, O₃ oraz wybrane metale ciężkie, zawarte w emitowanych spalinach. Jedynie wyniki pomiarów dostarczone przez GIOŚ/WIOŚ są traktowane jako akredytowane; dane z innych stacji monitorowania nie są brane pod uwagę. Wyniki pomiarów wskazują, gdzie należy podjąć działania w celu poprawy jakości powietrza. GIOŚ i WIOŚ podlegają Ministrowi Klimatu.

Funkcja monitorowania jakości powietrza i oceny postępów jest ograniczona przez niewielką liczbę sieci stacji monitorujących. Według stanu na styczeń 2020 r. w Polsce było zainstalowane i eksploatowane 190 stacji automatycznych i dodatkowych 70 stacji manualnych. W związku z tym, w celu ustalenia jakości powietrza na obszarach nie obsługiwanych przez stacje monitorujące, stosuje się modelowanie jakości powietrza (głównie CALPUFF). W ostatnich latach krajowy system monitoringu powietrza otrzymał od NFOŚiGW wsparcie finansowe na budowę nowych stacji oraz doposażenie istniejących stacji pomiarowych w brakujące urządzenia.

System modelowania jakości powietrza jest niedoskonały, szczególnie w regionach o zróżnicowanej strukturze terenu. Mówi się, że modelowanie nie zapewnia wiarygodnych wyników w obszarach o wysokim stężeniu zanieczyszczeń powietrza, gdzie monitorowanie jakości powietrza jest szczególnie ważne.

6.3.2 Centralna Ewidencja Emisyjności Budynków

Centralna Ewidencja Emisyjności Budynków

Brak rejestru emisji w Polsce utrudnia właściwe planowanie wymiany źródeł ciepła. Jest to luka krytyczna dla wymiany źródeł ciepła, zarówno z perspektywy późniejszego egzekwowania zapisów uchwał antysmogowych, jak i z perspektywy odpowiedniego ukierunkowania środków na województwa i gminy o większym udziale kotłów niespełniających wymagań.

Projekt ustawy o zmianie ustawy o wspieraniu termomodernizacji i remontów oraz niektórych innych ustaw wprowadza podstawę prawną dla funkcjonowania Centralnej Ewidencji Emisyjności Budynków (CEEB). Proponowana zmiana umożliwi gromadzenie jednolitych i spójnych w skali kraju danych o budynkach i ich źródłach emisji.

Wspomniana baza danych jest pierwszą podjętą przez polską administrację próbą uporządkowania i ujednoczenia danych dotyczących źródeł emisji (kotłów grzewczych) w domach prywatnych oraz innych istotnych informacji z nimi związanych: (i) specyfikacja techniczna (wiek, klasa kotła), (ii) historia sterowania kotłem i pomiaru poziomu zanieczyszczeń oraz (iii) historia modernizacji i inwestycji w efektywność energetyczną (modernizacja kotła itp.) oraz ewidencja dotacji (źródło finansowania, wartość). W chwili obecnej nie istnieje jeden krajowy lub regionalny rejestr, który umożliwiłby jakiegokolwiek organowi ocenę potencjalnego beneficjenta PPCP lub innego programu redukcji emisji pod kątem jego kwalifikowalności w odniesieniu do wyżej wymienionych kryteriów. W związku z tym CEEB może odegrać ważną rolę we wdrażaniu PPCP i programu dla osób o niskich dochodach, ponieważ sprowadza informacje z wielu regionalnych (prowadzonych przez gminy) i krajowych rejestrów do wspólnego mianownika i poprawia jakość wykorzystywanych danych oraz podejmowanych decyzji.

Aparat prawny towarzyszący CEEB wyposaża właściwe organy finansujące (m.in. NFOŚiGW, WFOŚiGW, BGK), przedstawiciele gmin (specjalistów ds. ochrony powietrza w urzędzie miejskim i specjalistów ds. ochrony społecznej w MOPS) oraz specjalistów w zakresie kontroli (np. kominiarzy) w narzędzia potrzebne do zasilenia CEEB nowymi danymi i utrzymania jej działalności. Ustawa określa role (obowiązki i prawa) różnych podmiotów mających dostęp do CEEB oraz samych gospodarstw domowych w odniesieniu do regularnego (corocznego) utrzymania dokumentacji w bazie danych lub działań jednorazowych. Wprowadzenie i skuteczne wdrożenie CEEB powinno pozwolić NFOŚiGW i innym organom finansującym (WFOŚiGW, urzędy marszałkowskie, gminy) z dostępem do CEEB na sprawniejsze śledzenie informacji o źródłach ciepła w gminach.

CEEB, prawidłowo wprowadzona do użytku, może również umożliwić administracji publicznej bardzo szczegółowy pomiar ubóstwa energetycznego i śledzenie postępów w zakresie jego ograniczania na obszarach szczególnie narażonych na to zjawisko, np. na obszarach o dużej gęstości zaludnienia i braku dostępu do centralnego ogrzewania i sieci gazowej.

6.4 Weryfikacja ukończonych przedsięwzięć

Nowy kształt PPCP (15 maja 2020 r.) przewiduje obowiązkową weryfikację ex post 5% finansowanych i zakończonych inwestycji realizowanych przez wykonawcę oraz wszystkich budynków jednorodzinnych, w których prace były prowadzone przez właściciela budynku jednorodzinnego. Weryfikacja obejmuje wszystkie pozwolenia na inwestycję, dokumentację złomowania starego pieca oraz sprawdzenie warunków lokalowych. W przypadku wykrycia poważnych problemów, część dofinansowania może zostać wycofana przez WFOŚiGW. Obniżony wskaźnik weryfikacji od 15 maja 2020 r. może być korzystny, ponieważ pozostawia możliwość przeprowadzenia ukierunkowanych kontroli ad hoc w przypadkach, gdy istnieje podejrzenie naruszenia przepisów.

Procedura weryfikacji podprojektu składa się z następujących elementów:

1. Weryfikacja wymogów dotyczących płatności: Czy faktura spełnia wymogi formalne, normy księgowo-wniosku, koszty są kwalifikowane.
2. Weryfikacja na miejscu inwestycji: może być przeprowadzona w trakcie lub po zakończeniu inwestycji. Kontrola ta obejmuje całą dokumentację i sposoby realizacji.
3. Weryfikacja umowy. Weryfikacji podlegają wszystkie umowy (w przypadku, gdy były przetargi lub wszystkie inne umowy z wykonawcami).
4. Kontrola na końcu procesu finansowania: kontrolowana jest cała dokumentacja związana z inwestycją (włącznie z potwierdzeniem złomowania starego pieca w wyznaczonym zakładzie). Możliwe jest również odwiedzenie miejsca inwestycji przez kontrolerów.
5. Kontrola efektywności odbywa się poprzez sprawdzenie, czy nie nastąpiły żadne modyfikacje pierwotnych inwestycji i czy spełnione są wskaźniki efektywności (np. osiągnięcie wskaźników izolacyjności cieplnej).

W nowej wersji PPCP więcej kwestii opiera się na oświadczeniach inwestora, tj. że inwestycja jest zgodna z prawem budowlanym, że wszystkie kwestie środowiskowe i dotyczące gospodarki odpadami są zgodne z przepisami. Takie uproszczenie stwarza możliwość potencjalnych naruszeń. Nowa procedura jest bardziej dostępna niż poprzednia, ale deklaracje wymagane od beneficjentów implikują pewną wiedzę, której nie można zakładać. Doświadczenia z poprzedniej wersji PPCP pokazują, że beneficjenci często nie czytają uważnie niezbędnych dokumentów. Przykładowo, w przypadku wymiany okien i drzwi we wniosku wymagane były konkretne normy dotyczące izolacji cieplnej ścian. W nowym wydaniu zakłada się to, ale nie jest to sprawdzane. Ogólnie rzecz biorąc, WFOŚiGW dysponuje wystarczającymi możliwościami do przeprowadzenia inspekcji złomowanych starych pieców podczas kontroli ex post. Do przeprowadzania przeglądów ex post WFOŚiGW zatrudnia zazwyczaj od 3 do 7 specjalistów.

Należy zauważyć, że bardzo duża liczba podprojektów (ponad 3 miliony w ciągu 10 lat), szeroki zasięg geograficzny kwalifikujących się budynków jednorodzinnych, charakter małych i prostych prac (wiele z nich może być zrealizowanych w ciągu 1 tygodnia) oraz niewielkie oddziaływanie na środowisko niemal uniemożliwiają pracownikom WFOŚ próby koordynacji kontroli lokalnych podczas realizacji.

6.5 Potencjał instytucjonalny instytucji wdrażających

PPCP ma na celu znaczne zmniejszenie emisji zanieczyszczeń gazowych i pyłowych w Polsce oraz zwiększenie efektywności energetycznej budynków. Pod względem instytucjonalnym PPCP opiera się na szesnastu oddziałach WFOŚiGW, które są operacyjnie odpowiedzialne za rozpatrywanie wniosków i udzielanie dotacji beneficjentom. W celu wdrożenia PPCP, WFOŚiGW zatrudniły dodatkowych pracowników, którzy zostali następnie przeszkoleni. Liczba pracowników WFOŚiGW zaangażowanych w PPCP w pełnym wymiarze czasu pracy waha się od 20 do 30 osób. Dodatkowo w PPCP pracują pracownicy zatrudnieni w niepełnym wymiarze godzin, np. w działach controllingu i księgowości.

Struktura organizacyjna i *modus operandi* poszczególnych WFOŚiGW są zróżnicowane. W większości przypadków istnieją pracownicy dedykowani do obsługi PPCP, ale zdarzają się również przypadki równoczesnej pracy z innymi programami. Zarówno liczba dedykowanego personelu, jak i struktura realizacji programu jest różna. Niektóre WFOŚiGW utworzyły specjalne działy, w innych rozbudowano istniejące struktury organizacyjne. Szkolenia organizowane były zarówno dla nowo zatrudnionych, jak i doświadczonych pracowników.

WFOŚiGW prowadzi szkolenia dla gmin, które podpisały umowę o współpracy. Dzięki temu przeszkolony personel gmin pomaga mieszkańcom w obsłudze wniosków PPCP.

Głównym wyzwaniem jest zakres prowadzonych prac. O dotację z programu PPCP może ubiegać się około 3 milionów gospodarstw domowych. Zapewnienie im pomocy wiąże się z ogromnym wysiłkiem. Na pierwszym etapie PPCP formalna procedura wymagała ścisłej dokumentacji i była czasochłonna. Pomimo jej uproszczenia w zmodyfikowanym PPCP (15 maja 2020 r.), nadal pozostaje ona głównym obciążeniem dla pracowników WFOŚiGW.

WFOŚiGW utworzyło lokalne biura, które wspierają beneficjentów przy wypełnianiu wniosków. Liczba lokalnych urzędników obsługujących PPCP waha się od 3 do 10. Pracownicy WFOŚiGW mogą udzielać ograniczonej pomocy i wsparcia beneficjentom, zwłaszcza osobom starszym i znajdującym się w trudnej sytuacji społecznej. Ważnym czynnikiem w realizacji programu jest współpraca z gminami. Aktywna rola gmin ułatwia dostęp do programu mieszkańcom. Jednak tylko około 30% gmin podpisało umowę o współpracy z WFOŚiGW, od 10% w województwie warmińsko-mazurskim do 50% w województwie podlaskim.

Pomimo wszystkich różnic pomiędzy regionami (województwami), analiza statystyczna pokazuje, że czynniki takie jak odsetek gmin, z którymi zawarto umowy, liczba biur informacyjnych, ubóstwo energetyczne, nie wpływają znacząco na liczbę wniosków. Jedynym istotnym czynnikiem jest wskaźnik urbanizacji, który jest ujemnie skorelowany: im niższy wskaźnik urbanizacji, tym więcej wniosków zostało złożonych. Wynik ten można łatwo wytłumaczyć faktem, że liczba budynków jednorodzinnych na obszarach wiejskich jest większa od liczby takich budynków na obszarach zurbanizowanych.

Pod względem ogólnej zdolności do realizacji PPCP, WFOŚiGW wydają się być stosunkowo dobrze przygotowane do rozpatrywania wniosków. Mają jednak bardzo ograniczone możliwości aktywnej pomocy poszczególnym wnioskodawcom. Biorąc pod uwagę znaczną liczbę kwalifikujących się budynków jednorodzinnych, zalecane jest zaangażowanie gmin w pewnym zakresie. Zaangażowanie gmin będzie różne w zależności od tego, czy gmina podpisała umowę o współpracy z WFOŚiGW, czy też nie. Gminy, które podpisały takie umowy, dysponują przeszkolonym przez WFOŚiGW specjalistą do spraw PPCP. Inne gminy nie mają takiej możliwości. Szczególnym przypadkiem jest Małopolska, gdzie eko-zarządcy (zatrudnieni przez około 40% gmin i współfinansowani w ramach projektu LIFE) bardzo pozytywnie przyczyniają się do wspierania mieszkańców przy składaniu wniosków o PPCP, racjonalizacji zużycia energii, redukcji emisji, rodzaju i sprawności instalacji grzewczej, docieplania budynków.

Ogólnie rzecz biorąc, potencjał kadrowy WFOŚiGW jest wystarczający do obsługi wniosków beneficjentów PPCP przy obecnym tempie realizacji programu oraz do wyrwykowych kontroli ex-post 5% podprojektów realizowanych przez wykonawców, oraz 100% inwestycji realizowanych samodzielnie przez właścicieli budynków jednorodzinnych (o ile posiadają oni do tego kwalifikacje). Niemniej, obsada kadrowa WFOŚiGW jest niewystarczająca, jeśli chodzi o aktywną pomoc poszczególnym właścicielom budynków jednorodzinnych przy wypełnianiu wniosków PPCP (zwłaszcza w przypadku osób starszych i o niskich dochodach). W tym zakresie muszą zaangażować się gminy. Bez aktywnej współpracy gmin, PPCP prawdopodobnie nie obejmie części beneficjentów znajdujących się w niekorzystnej sytuacji: osób mieszkających z dala od urzędów, mniej obeznanych z komputerami, niepełnosprawnych.

Proponowane rozszerzenie zakresu kontroli ex post o kwestie środowiskowe i społeczne obejmuje weryfikację:

- Deklaracji o recyklingu, utylizacji lub ponownym wykorzystaniu odpadów rozbiórkowych i budowlanych, takich jak stare ramy okienne, drzwi, szyby i inne odpady budowlane i rozbiórkowe dla przedsięwzięć obejmujących termoizolację oraz wymianę drzwi wejściowych lub okien oraz termoizolację ścian i dachu.
- Stanu na miejscu realizacji przedsięwzięcia. Miejsce ma być w stanie akceptowalnym pod względem czystości, bez żadnych pozostawionych odpadów.
- Wykonanie ekspertyz dotyczących siedlisk ptaków i nietoperzy (jeżeli występują), z uwzględnieniem zastosowanych środków zaradczych.

6.6 Koordynacja działań pomiędzy instytucjami

Realizacja PPCP obejmuje złożone struktury i praktyki organizacyjne, administracyjne i regulacyjne. Przy realizacji programu konieczne jest współdziałanie szeregu podmiotów z sektora publicznego i prywatnego. W sensie operacyjnym głównymi instytucjami wdrażającymi PPCP jest 16 WFOŚiGW. Najważniejsza dla realizacji PPCP jest współpraca pomiędzy NFOŚiGW, WFOŚiGW i gminami.

Istnieją również inne instytucje, które prowadzą działalność istotną dla PPCP. Główny Inspektorat Ochrony Środowiska jest odpowiedzialny za monitorowanie jakości powietrza. Dane o zanieczyszczeniu powietrza gromadzi 260 stacji monitorujących. Lokalizację miejsc poboru próbek i standardy monitoringu reguluje rozporządzenie (załącznik 2 i 3 (Dz.U. 2018 / 1119) oraz ustawa Prawo ochrony środowiska (Dz.U. z 2018 /799). Informacje o zanieczyszczeniu powietrza są publicznie dostępne. Dane z automatycznych stacji monitoringu (190 z 280 stacji) są dostępne online lub za pośrednictwem aplikacji mobilnych. **Konieczna jest współpraca pomiędzy NFOŚiGW a Głównym Inspektoratem Ochrony Środowiska dla potrzeb monitorowania jakości powietrza jako rezultatu PPCP.**

Polska prowadzi program eliminacji azbestu koordynowany przez NFOŚiGW i realizowany za pośrednictwem WFOŚiGW i powiatów. Począwszy od 2006 roku, nadrzędnym celem programu jest całkowita eliminacja azbestu do 2032 roku. W ramach tego programu finansowane jest 100% wszystkich kosztów. Programy są jednak zarządzane niezależnie od siebie, choć właściciele budynków jednorodzinnych mogą się ubiegać o dofinansowanie z obu programów.

Ogólny nadzór nad realizacją PPCP sprawuje Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. NFOŚiGW pełni funkcję koordynującą wobec szesnastu Wojewódzkich Funduszy Ochrony Środowiska i Gospodarki Wodnej, tj. głównych instytucji wdrażających PPCP na szczeblu wojewódzkim. Współpraca pomiędzy WFOŚiGW i NFOŚiGW opiera się na hierarchicznej strukturze organizacyjnej instytucji. Dla potrzeb aspektów specyficznych dla programu zostały podpisane umowy, w których określono stosowne zadania i obowiązki.

W razie konieczności, WFOŚiGW zwracają się do NFOŚiGW o wyjaśnienia. WFOŚiGW raportują do NFOŚiGW o prowadzonych działaniach i postępach realizacji programu. Przedstawiają również sugestie i uwagi dotyczące programu, sygnalizując możliwe poprawki do formularza wniosku, itp. Istnieje przepływ informacji pomiędzy WFOŚiGW na poziomie operacyjnym. Współpraca pomiędzy NFOŚiGW i WFOŚiGW przebiega sprawnie.

WFOŚiGW współpracują z gminami przy realizacji programu. Współpraca z gminami odbywa się na podstawie podpisanych umów. Odsetek gmin, które podpisały umowy kształtuje się różnie w poszczególnych województwach, od 10% do ponad 50% (Ryc. 3).

Ryc. 3. Odsetek gmin, które podpisały umowę z WFOŚiGW o współpracy w zakresie PPCP (dane na dzień 8 czerwca 2020 r.).

Gminy odgrywają ważną rolę w programie PPCP. Zajmują się one promowaniem programu, udzielaniem porad, zbieraniem wniosków, a także zapewniają weryfikację informacji o dochodach, niezbędnych do wypełnienia formularza wniosku. W znowelizowanym rozporządzeniu dotyczącym PPCP, zatwierdzonym 15 maja 2020 roku, rola gminy ogranicza się do wspierania mieszkańców przy wyborze źródeł ciepła i termoizolacji, wypełnianiu wniosku PPCP oraz możliwości przekazania wniosku do WFOŚiGW. WFOŚiGW oferuje szkolenia dla pracowników gmin zaangażowanych w realizację PPCP. Obecnie WFOŚiGW nie udziela wsparcia finansowego gminom (od jesieni 2020 roku planowane jest wypłacanie 100 zł za każdy wniosek złożony do WFOŚiGW).

Rola gmin jest kluczowa i powinna być rozbudowana, gdyż dla wnioskodawców jest to punkt kontaktowy, do którego są przyzwyczajeni i do którego łatwiej dotrzeć niż do biur WFOŚiGW, które w wielu przypadkach są dla wnioskodawców odległe. Ponadto, niektóre z zadań związanych z projektem niebezpośrednio, takich jak gospodarka odpadami, utylizacja azbestu i podobne zagadnienia, są realizowane na szczeblu gminnym lub powiatowym. Sprawia to, że gminy są naturalnym punktem kontaktowym dla mieszkańców.

W celu zaangażowania większej liczby gmin do ściślejszej współpracy, planuje się nagradzanie gmin kwotą 100 zł za każdy dostarczony przez nie do WFOŚiGW wniosek, który wymagał ich pomocy, oraz weryfikację dochodów wnioskodawcy.

Współpraca pomiędzy WFOŚiGW a powiatami jest mniej powszechna. Lubelski WFOŚiGW jest przykładem dobrej praktyki; uruchomiono tam dziesięć biur lokalnych. Powierzchnia biurowa jest udostępniana przez powiaty, a pracownicy są zatrudniani i szkoleni przez WFOŚiGW. Biura te zlokalizowane są w powiatach najbardziej oddalonych od głównej siedziby WFOŚiGW w Lublinie, aby służyć informacją i doradztwem osobom mieszkającym na peryferiach.

Planuje się, że **banki komercyjne** będą zaangażowane w PPCP od połowy 2020 r. (ich uczestnictwo jest opóźnione) i będą udzielać preferencyjnych pożyczek beneficjentom o średnim i wysokim poziomie dochodów. Ich zaangażowanie jest obecnie przedmiotem negocjacji z NFOŚiGW. W listopadzie 2020 r. zatwierdzono nowelizację ustawy Prawo ochrony środowiska z 2008 r., która ułatwi włączenie w działania banków komercyjnych poprzez ustanowienie gwarancji portfelowej, co może przyczynić się do zmniejszenia ryzyka finansowania, zapewnienia niższych stóp procentowych i okresów kredytowania, a także zmniejszenia wymagań w zakresie zabezpieczeń wobec właścicieli budynków jednorodzinnych o odpowiedniej wiarygodności kredytowej, ubiegających się o kredyt w ramach PPCP. Ponieważ ich zaangażowanie było opóźnione, nie było możliwości dokonania oceny systemów środowiskowych i społecznych banków w ramach ESSA. Jednakże subsydiowane kredyty bankowe będą wypłacane beneficjentom jako element całego pakietu PPCP. W ten sposób instytucje wdrażające PPCP (NFOŚiGW i WFOŚiGW) ponoszą odpowiedzialność za standardy środowiskowe i społeczne w zakresie wszystkich źródeł finansowania, co automatycznie obejmuje wszystkie środki przekazywane na pożyczki subsydiowane w ramach PPCP.

6.7 Ryzyko wizerunkowe

Celem PPCP jest rozwiązywanie poważnych problemów środowiskowych i społecznych, dotyczących zdrowia publicznego. Jest to odpowiedź na wyrażane przez społeczeństwo zapotrzebowanie na działania. Istnieją jednak trzy główne czynniki ryzyka wizerunkowego i politycznego.

Po pierwsze, WFOŚiGW nie mogą zapewnić wystarczającego doradztwa i pomocy dla poszczególnych właścicieli budynków jednorodzinnych. Wymagałoby to znacznego i nierealistycznego zwiększenia liczby pracowników. Dlatego konieczne jest zaangażowanie gmin. Jednak znaczna część gmin nie chce się angażować w PPCP. W związku z tym pomoc dla właścicieli budynków jednorodzinnych w zakresie doradztwa technicznego i przygotowania wniosków świadczą firmy konsultingowe. Są one krytykowane za zbyt wygórowane opłaty oraz w niektórych przypadkach za nieuzasadnione działanie w charakterze przedstawiciela WFOŚiGW. Chociaż skala tych nadużyć jest raczej niewielka i trudna do oszacowania, jeden z WFOŚiGW zadeklarował na swojej stronie internetowej, że nie wspiera żadnej konkretnej firmy ani technologii. Nadużycia popełniane przez niezależnych konsultantów mogą potencjalnie powodować problemy z reputacją. Uproszczenie formularza i procedury składania wniosków zmniejszy zapotrzebowanie na usługi firm doradczych.

Po drugie, poprawa jakości powietrza jest kwestią publiczną, którą popierają grupy obywatelskie, organizacje pozarządowe i politycy. Jednakże niektóre środki spotkały się z krytyką. Wiele organizacji pozarządowych krytykuje PPCP za powolne tempo wdrażania i podnosi kwestię dostępności programu dla gospodarstw domowych o niskich dochodach. Pojawiają się także obawy ze strony sprzedawców węgla i drewna opałowego. Jest to znacząca branża w Polsce, która często posługuje się argumentem, że działania na rzecz jakości powietrza stanowią dodatkowe obciążenie dla ubogich, dla których drewno opałowe i węgiel są najtańszymi paliwami. Argument ten jest częściowo uzasadniony, ponieważ czystsze paliwa mogą pociągać za sobą potencjalny wzrost kosztów energii (zob. rozdział 5.2).

Po trzecie, wiele gmin czuje się przeciążonych działaniami, jakie prowadzą w ramach PPCP bez formalnego określenia roli, jaką odgrywają i związanego z nią wsparcia finansowego na

rzecz realizacji zadań PPCP. Z ich perspektywy PPCP są przykładem rządowej praktyki przerzucania odpowiedzialności za krajowe programy na gminy bez zapewnienia środków na ich obsługę administracyjną. Początkowo, gdy problem jakości powietrza został upubliczniony, organy administracji publicznej próbowały przenieść odpowiedzialność za jego rozwiązanie na gminy. Zasoby były ograniczone, ale kilka gmin uruchomiło lokalne programy, których głównym celem była wymiana nieefektywnych pieców węglowych i instalacja monitoringu jakości powietrza. Programy te miały ograniczony zakres i nie ma rejestru, który wskazywałby, ile gmin podjęło się ich realizacji i jakie były ich efekty. Kiedy ogłoszono PPCP, gminy były pierwszym punktem kontaktowym, do którego mieszkańcy zwracali się o informacje i pomoc. Większość gmin, zwłaszcza tych małych, nie była na to przygotowana i nie miała możliwości pozyskania środków na udzielenie takiego wsparcia.

Działania informacyjno - promocyjne stanowią ważny kontekst ryzyka wizerunkowego i ogólnego przebiegu projektu. NFOŚiGW podejmuje we współpracy z Ministerstwem Klimatu szereg działań, w tym reklamy telewizyjne i radiowe. WFOŚiGW prowadzi również działania promocyjne z własnych budżetów. Szczegółowe informacje na temat programu i jego poszczególnych aspektów dostępne są na stronie internetowej www.czystepowietrze.gov.pl. Dostępne są również prezentacje z webinaru "Akademia czystego powietrza". Informacje o PPCP znajdują się na Facebooku (www.facebook.com/NarodowyFunduszOchronySrodowiskaiGospodarkiWodnej/) i Twitterze. Jednak mnogość wcześniej wprowadzonych programów, jak np. Kawka, może dezorientować potencjalnych beneficjentów. Ponadto, istnieją dwie strony internetowe (czystepowietrze.pl; czystepowietrze.eu) o adresach bardzo podobnych do adresu oficjalnej strony programu. Są one tworzone przez prywatne firmy świadczące usługi dla beneficjentów. Dlatego też NFOŚiGW musi przez cały czas trwania projektu kontynuować działania informacyjno-promocyjne, aby budować rozpoznawalność PPCP. Działania te muszą być kierowane do konkretnych grup odbiorców, z uwzględnieniem postępów w realizacji projektu w aspekcie regionów i grup beneficjentów.

6.8 Mechanizm rozpatrywania skarg i procedury odwoławcze

PPCP jest specyficznym programem, ponieważ składa się z dużej liczby mikroinwestycji. W większości przypadków działania w ramach PPCP nie mają negatywnego wpływu na sąsiadów, społeczności lokalne lub inne zainteresowane strony. Niebezpośrednio, program przynosi korzyści interesariuszom, ponieważ przyczynia się do poprawy jakości powietrza, co przekłada się na lepszą jakość życia. Mniejsza grupa podprojektów, takich jak docieplanie budynków, instalowanie pomp ciepła czy przebudowa pokrycia dachowego, wiąże się z bardziej zaawansowanymi pracami, które są ograniczone do budynków jednorodzinnych. Szczegółowe przepisy Prawa budowlanego, ustawy z 2007 roku o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U. 2007 nr 75 poz. 493), ustawy z 2001 roku o ochronie środowiska (Dz.U. 2001 nr 62 poz. 627), ustawy z 1996 roku o utrzymaniu czystości i porządku w gminach (Dz.U. 1996 nr 132 poz. 622) odpowiadają na większość interesów, obaw lub zastrzeżeń sąsiadów, członków społeczności lokalnej i środowiska jako dobra publicznego. Ze względu na bardzo ograniczoną skalę inwestycji i ograniczoną przestrzeń, w której realizowane są działania (zob. rozdział 6.5), prawdopodobieństwo pojawienia się sprzeciwów sąsiedzkich jest znikome..

Ustawa o zapobieganiu szkodom w środowisku i ich naprawie i ustawa o ochronie środowiska definiują szkody w środowisku oraz sposoby jego ochrony. W przypadku PPCP kwestią o pewnym znaczeniu jest ochrona ptaków gniazdujących i nietoperzy. W przypadku zidentyfikowania zagrożonego gniazda, okres ochronny obowiązujący od 1 marca do 15 października nie pozwala na realizację prac. Wszyscy właściciele budynków jednorodzinnych zobowiązani są do przestrzegania prawa polskiego w postaci ustaw oraz innych aktów prawnych, rozporządzeń, zarządzeń itp.

W przypadku naruszenia przepisów, osoby prywatne i organizacje mogą składać skargi do Wydziału Ochrony Środowiska Urzędu Gminy, Regionalnej Dyrekcji Ochrony Środowiska lub Straży Miejskiej. W praktyce, w większości polskich miast, działacze i organizacje często korzystają ze skarg dotyczących ochrony ptaków.

Dla potrzeb PPCP utrzymywana jest centralna linia telefoniczna w NFOŚiGW. Oprócz linii ogólnokrajowej, każdy WFOŚiGW utrzymuje linię telefoniczną, podaje również dane kontaktowe poczty elektronicznej. To właśnie za pośrednictwem tych dróg kontaktu można kierować do PPCP skargi lub opinie. Aby zapewnić, że skargi zostaną rozpatrzone i informacja zwrotna zostanie uwzględniona, WFOŚiGW przygotowuje dla NFOŚiGW raporty roczne; nie ma jednak sformalizowanego wymogu opisywania skarg i otrzymanych informacji zwrotnych, co pozwoliłoby NFOŚiGW na analizę informacji zwrotnych i zapewnienie, że skargi zostaną rozpatrzone należycie.

W przypadku skarg związanych z wnioskami stosuje się ustrukturyzowane podejście. Dokumentacja wniosku PPCP zawiera opis procedury odwoławczej, przedstawiony w Regulaminie Zaproszenia do składania wniosków o dofinansowanie PPCP i jest dostępna na stronie internetowej (<https://www.gov.pl/web/gov/skorzystaj-z-programu-czyste-powietrze>). Oczekuje się, że większość skarg będzie pochodzić od wnioskodawców odwołujących się od odrzuconego wniosku. Wniosek jest oceniany zgodnie z kryteriami formalnymi. W przypadku odrzucenia wniosku, wnioskodawca jest informowany w formie pisemnej o decyzji i uzasadnieniu odrzucenia wniosku. Wnioskodawca jest informowany o możliwości złożenia odwołania i ma dziesięć dni na rozpoczęcie procedury odwoławczej. W poprzedniej edycji Programu, wnioskodawca miał pięć dni na wszczęcie postępowania odwoławczego. W ciągu kolejnych dziesięciu dni pracownicy WFOŚiGW dokonują ponownej oceny wniosku. Druga decyzja jest ostateczna. W lubelskim WFOŚiGW, w pierwszej fazie programu PPCP, wnioskodawcy odwołali się od 50% odrzuconych wniosków, a około 20% tych odwołań zostało rozpatrzonych pozytywnie. W czasie pandemii COVID-19, wiele wymaganych dokumentów było trudnych do uzyskania. W związku z tym wiele wniosków zostało odrzuconych, ale złożono od nich skuteczne odwołania. Dzięki aktualizacjom PPCP wniosek jest bardziej "przyjazny dla użytkownika", a zatem oczekuje się, że liczba odrzuconych wniosków drastycznie spadnie.

Jeśli chodzi o skargi w szerszym kontekście, WFOŚiGW odgrywa centralną rolę w zakresie informowania o PPCP i rozpatrywania skarg dotyczących działania programu. Skargi mogą dotyczyć różnych zagadnień i nie są ograniczone do kwestii związanych z aplikacjami. Dedykowane linie telefoniczne i pracownicy biur na szczeblu regionalnym służą jako kanały kontaktu z beneficjentami i osobami, które odczuły skutki prac prowadzonych w ramach programu. Pojawiają się skargi dotyczące dostępności informacji telefonicznej, w szczególności trudności z dodzwonieniem się.

Chociaż mechanizm składania skarg jest dostępny na poziomie regionalnym i krajowym, nie prowadzi się systematycznego przeglądu skarg dotyczących procedury składania wniosków ani innych skarg. W związku z tym zaleca się sformalizowanie przez NFOŚiGW mechanizmu rozpatrywania skarg i zażaleń stosowanego zarówno na poziomie krajowym, jak i

regionalnym, a także sformalizowanie procesu, w ramach którego WFOŚiGW informuje o otrzymanych skargach i informacjach zwrotnych, a także o statusie rozpatrywanych skarg i zażaleń. Raportowanie przez regiony skarg i zażaleń może służyć NFOŚiGW jako źródło informacji o powtarzających się problemach i wskazywać luki informacyjne, które mogą wymagać rozwiązania na poziomie krajowym.

7. Konsultacje z interesariuszami i zaangażowanie społeczeństwa

W trakcie przygotowywania i ustanawiania PPCP przeprowadzono szereg konsultacji i działań służących zaangażowaniu społeczeństwa. W ramach przygotowania programu i projektu nowelizacji ustawy o wspieraniu termomodernizacji i remontów Pełnomocnik Prezesa Rady Ministrów ds. programu Czyste Powietrze zainicjował konsultacje społeczne. W konsultacjach wzięło udział kilka instytucji, m.in. urzędy marszałkowskie, organizacje pozarządowe zajmujące się problemem smogu, przedsiębiorcy oraz przedstawiciele 33 miast, które znalazły się na liście WHO 500 miast o najbardziej zanieczyszczonym powietrzu w Europie.

W pierwszej fazie realizacji PPCP, 60% beneficjentów rezygnowało ze składania wniosków po zapoznaniu się z regulaminem pożyczek udzielanych w ramach programu. W październiku 2019 r. NFOŚiGW rozpoczął konsultacje społeczne dotyczące funkcjonowania instrumentów pożyczkowych. Gminy, powiaty, organizacje i osoby prywatne miały możliwość wypowiedzenia się. Polska organizacja pozarządowa Smog Alert złożyła apel, podpisany przez 3000 osób z Małopolski, domagając się skutecznej kontroli jakości powietrza, stworzenia lokalnych punktów obsługi programu "Czyste Powietrze", popierając wycofanie dotacji publicznych dla kotłów opalanych węglem oraz wzywając do prowadzenia kampanii społecznych zachęcających do wymiany pieców węglowych. Przygotowano specjalny dokument informacyjny "Analiza działania instrumentu pożyczkowego w ramach programu "Czyste Powietrze"". Konsultacje przyczyniły się do modyfikacji programu przy jego uruchomieniu w maju 2020 roku.

W ramach przygotowań do usprawnienia procesu składania wniosków w ramach PPCP, a szerzej - jako element reformy z maja 2020 r., NFOŚiGW przeprowadził dwukierunkowe konsultacje z wieloma gminami, regionami i organizacjami pozarządowymi. Niemniej, takie informacje zwrotne i mechanizmy konsultacji mogą być jeszcze bardziej udoskonalone, z korzyścią dla PPCP, poprzez stosowanie w całym procesie realizacji sformalizowanego mechanizmu pozyskiwania informacji zwrotnych, obejmującego mechanizm rozpatrywania skarg i zażaleń. Konsultacje i mechanizmy informacji zwrotnej mają na celu informowanie podmiotów realizujących PPCP o tym, jakie działania są realizowane z powodzeniem i przynoszą pożądane rezultaty, a jakie obszary mogą wymagać poprawy.

Istnieje wiele sposobów, na jakie NFOŚiGW może angażować społeczeństwo obywatelskie w realizację programu PPCP. Monitorowanie opinii beneficjentów i interesariuszy na temat realizacji podprojektów, poziomu satysfakcji, a także opracowywanie sugestii dotyczących komponentów programu może zwiększyć jego efektywność. Grupy wrażliwe, które z mniejszym prawdopodobieństwem będą korzystać z platformy internetowej, mogą kontaktować się z PPCP za pośrednictwem linii telefonicznych dostępnych na poziomie krajowym i regionalnym. Dodatkowo, osoby z grup wrażliwych mogą kontaktować się z

przedstawicielami władz lokalnych, gminnych, za pośrednictwem których można skontaktować się z PPCP.

W poniższej tabeli przedstawiono różne sposoby pozyskiwania informacji zwrotnych i nawiązywania dialogu z interesariuszami przez PPCP.

Ankiety	<p>1. Dla potrzeb oceny poziomu wiedzy i postaw w podziale na podgrupy ludności, jako podstawa do opracowania kampanii informacyjnych i odpowiedniego podejścia. Należy je przeprowadzić w celu wniesienia wkładu w opracowanie skutecznej strategii informacyjnej.</p> <p>Grupy docelowe objęte badaniem, obejmujące również grupy znajdujące się w trudnej sytuacji, oraz cechy społeczno-ekonomiczne, takie jak dochód, płeć głowy gospodarstwa domowego, wiek, miejsce zamieszkania (wieś/miasto) itp.</p> <p>Należy przeanalizować następujące pytania, z podziałem na grupy: Poziom uczestnictwa w programie oraz to, czy grupa uczestniczy w nim w sposób nieproporcjonalny. Poziom wiedzy na temat PPCP, uchwał antysmogowych i postawy wobec wymiany źródeł ciepła, z podziałem na grupy w celu oceny różnic pomiędzy głównymi grupami.</p> <p>2. Dla ustalenia stopnia zadowolenia z programu i inwestycji, terminowego uzyskiwania informacji zwrotnych (ankieta może być wysyłana po niskich kosztach poprzez e-mail kontrolny do wnioskodawców).</p> <p>Przygotowywanie i przeprowadzanie ankiet wśród uczestników PPCP, obejmujących zarówno wnioskodawców zakwalifikowanych, jak i odrzuconych.</p>
Konsultacje	<p>Konsultacje z interesariuszami, w tym organizacjami pozarządowymi, w celu umożliwienia im przedstawienia uwag na temat realizacji projektu i udziału w PPCP.</p> <p>Zorganizowanie wirtualnych konsultacji otwartych, z możliwością wzięcia udziału z domu, przy użyciu komputerów lub linii telefonicznych. Włączenie opcji linii telefonicznej zapewni możliwość uczestnictwa osobom, które mają mniejszy dostęp do komputerów lub są z nimi mniej obeznane.</p>
Społeczeństwo obywatelskie	<p>Niewiele jest organizacji obywatelskich, które reprezentują grupy właścicieli domów jednorodzinnych. Potencjalnym kanałem zaangażowania obywateli może być partnerstwo z wybranymi gminami w celu generowania informacji zwrotnej w sposób partycypacyjny, poprzez rady dzielnicowe lub sołeckie, które są wybranymi przedstawicielami danego obszaru. Rady dzielnicowe i sołeckie są organami pomocniczymi gmin, które dysponują niewielkim budżetem, ale często odgrywają znaczącą rolę w konsultacjach i podejmowaniu decyzji na poziomie lokalnym (sąsiedzkim).</p>
Mechanizm pozyskiwania informacji zwrotnych	<p>Dedykowane punkty kontaktowe PPCP na poziomie NFOŚiGW, z adresami e-mailowymi i liniami telefonicznymi.</p> <p>Dedykowane punkty kontaktowe PPCP na poziomie WFOŚiGW z adresami e-mailowymi i liniami telefonicznymi.</p>

Lista punktów kontaktowych dostępna na stronie internetowej oraz uwzględniona w kampaniach informacyjnych.
--

8. Zbieranie danych

8.1 Wywiady z WFOŚiGW i innymi podmiotami

W okresie od maja do września 2020 r. przeprowadzono wywiady online, aby dać zainteresowanym stronom możliwość wyrażenia opinii i sugestii dotyczących PPCP. Standardowe wywiady nie były możliwe ze względu na pandemię COVID-19. Wywiady online wszystkich 16 WFOŚiGW byłyby czasochłonne i nieefektywne. W związku z tym do przeprowadzenia wywiadów wybrano cztery WFOŚiGW (Kraków, Toruń, Wrocław i Lublin). Reprezentowały one różne regiony, różny stopień nasilenia problemu zanieczyszczenia powietrza, różne doświadczenia z realizacji programów jakości powietrza. Po przeprowadzeniu czterech wywiadów, analizie stenogramów, odnalezieniu brakujących informacji i powtórzeń z rozmówców, zdecydowano się nie kontynuować wywiadów z NFOŚiGW. Następnie wytypowano do przeprowadzenia wywiadów dwie gminy. Reprezentowały one różne regiony, doświadczenia z programami czystego powietrza oraz różne typy: gmina Skawina była gminą miejską, a gmina Czerwonak - wiejską (tabela 5). Konsultacje zakończyły się rozmową z liderem polskiej organizacji pozarządowej "Polski Alarm Smogowy", największej polskiej parasolowej organizacji pozarządowej zajmującej się czystym powietrzem, a także z prezesem Polskiej Organizacji Rozwoju Technologii Pomp Ciepła oraz działaczem zajmującym się ochroną ptaków w miastach.

Tabela 5. Najważniejsze kwestie istotne dla ESSA z punktu widzenia każdej z grup zainteresowanych (tekst wyróżniony *kursywą* wskazuje instytucje, z którymi nie przeprowadzono wywiadu).

Organizacja	Zagadnienia
WFOŚiGW	Potencjał instytucjonalny Rozwiązania organizacyjne w ramach instytucji Współpraca z innymi instytucjami (NFOŚiGW, władze samorządowe, tzn. gminy i powiaty). Kampania informacyjna i doradztwo w zakresie PPCP Potencjalne wykluczenie społeczne i ubóstwo energetyczne Kontrolowanie Procedura odwoławcza
Gminy	Potencjał instytucjonalny Rozwiązania organizacyjne w ramach instytucji Współpraca z innymi instytucjami (WFOŚiGW i powiaty). Kampania informacyjna i doradztwo w zakresie PPCP W razie potrzeby, konsultacje na miejscu Zarządzanie programem StopSmog
Organizacje pozarządowe (NGO)	Problemy społeczne, Konsultacje
Polska Organizacja Rozwoju Technologii Pomp Ciepła	Rola technologii w PPCP Konsultacje Rola informacji Potencjał instytucjonalny

Działacz na rzecz ochrony ptaków	Procedura odwoławcza
Powiaty	<i>Pozwolenia (pozwolenia na budowę, gospodarka odpadami (azbest) Ostateczna współpraca z WFOŚiGW (nie przewiduje się konsultacji z urzędami powiatowymi)</i>
Wykonawcy	<i>Moce przerobowe Doświadczenia z poprzednich edycji PPCP</i>
Banki komercyjne	<i>Banki będą zaangażowane od września. Nie planujemy konsultacji z przedstawicielami Banków, ponieważ obecnie ich rola w PPCP nie jest jasna.</i>

Wywiady były organizowane przez biuro Banku Światowego w Warszawie oraz przez konsultantów Banku Światowego. Wszystkie wywiady zostały umówione z wyprzedzeniem. Wymagało to pewnej wymiany informacji, ale było stosunkowo proste. Rozmówcy byli już przyzwyczajeni do spotkań online. Po każdym spotkaniu sporządzano protokół z przebiegu spotkania.

Przygotowana została lista pytań dotyczących wpływu na środowisko i społeczeństwo. Pytania były wysyłane do rozmówców z wyprzedzeniem. Lista była nieznacznie modyfikowana pod kątem poszczególnych interesariuszy.

W większości przypadków w jednym wywiadzie uczestniczyło od jednej do trzech osób z wyższego szczebla. Reprezentowały one stanowiska burmistrzów, zastępców burmistrzów, dyrektorów działów, starszych specjalistów. Wśród gmin wybranych do rozmów kwalifikacyjnych jedna była miastem, które podpisało umowę o współpracy z WFOŚiGW, a druga była gminą wiejską, która takiej umowy nie podpisała.

Wszystkie wywiady rozpoczynały się od krótkiego wprowadzenia i opisu roli Banku Światowego w PPCP. Kluczowe ustalenia zostały włączone do raportu ESSA. Można uznać, że wywiady online przyniosły solidne dane i nie spowodowały istotnych przeoczeń. Rozmówców zachęcano do zadawania pytań wyjaśniających i podnoszenia kwestii nie uwzględnionych na liście.

Nie zauważono żadnych wrażliwych kwestii politycznych czy społecznych. Wywiadowcy mówili otwarcie i nie unikali krytykowania podejmowanych działań i polityki.

Oprócz wywiadów, przeprowadzono szczegółową analizę stron internetowych wszystkich 16 WFOŚiGW pod kątem zagadnień związanych z przeprowadzanymi wywiadami. Obliczono również kilka wskaźników dla województw (liczba i gęstość punktów informacyjnych; odsetek gmin z podpisanymi umowami; wskaźnik ubóstwa energetycznego; liczba wniosków do PPCP - ogółem, na obszar, na mieszkańców) w celu kontroli różnic i oceny pozycji wybranych podmiotów na tle pozostałych. Ponadto przeanalizowano kilka warsztatów online na temat PPCP organizowanych przez NFOŚiGW. Źródła te posłużyły jako dodatkowa weryfikacja informacji zebranych podczas wywiadów. Kluczowe wnioski z przeprowadzonych wywiadów zostały podsumowane w Załączniku 1. W odniesieniu do poszczególnych budynków jednorodzinnych, będących końcowymi beneficjentami programu, nie było możliwe przeprowadzenie ankiety reprezentującej wnioskodawców PPCP ze względu na pandemię COVID-19. Zamiast tego, aby uzyskać obraz opinii odbiorców programu, zdecydowano, że przegląd dyskusji na Facebooku może reprezentować opinie wnioskodawców. Dokonano przeglądu grup związanych z PPCP na Facebooku.

8.2. Środki bezpieczeństwa podjęte w związku z pandemią:

Ze względu na obecną pandemię Covid-19, wywiady były prowadzone w formie telekonferencji lub z wykorzystaniem internetowych platform spotkań. Jak wspomniano w rozdziale 8.1, nie miało to negatywnego wpływu na konsultacje z zainteresowanymi stronami, ponieważ uczestnicy byli już przyzwyczajeni do formatu e-spotkań. Konsultacje prowadzone podczas obecnej lub przyszłej pandemii będą nadal prowadzone w formie rozmów telefonicznych lub spotkań przez Internet. Jeśli chodzi o wpływ pandemii na PPCP, ponieważ proces składania wniosków w dużej mierze opierał się na systemie internetowym, nie odnotowano spadku liczby wniosków do PPCP składanych podczas pandemii COVID-19. W odpowiedzi na COVID-19, zmodyfikowano wymagania PPCP, dopuszczając dodatkowe sześć miesięcy na ukończenie działań. Ponadto, NFOŚiGW poprawił lub uzupełnił materiały dostępne on-line, w tym moduły szkoleniowe i narzędzia planistyczne do oceny dostępnych opcji.

Podczas realizacji działań PPCP na poziomie budynków jednorodzinnych, wszyscy pracownicy będą zobowiązani do przestrzegania protokołów ustanowionych na poziomie krajowym, regionalnym i lokalnym. Obejmuje to noszenie odpowiednich masek na twarz i ograniczenie bezpośredniego kontaktu z członkami gospodarstwa domowego. Prace prowadzone na poziomie gospodarstwa domowego uważa się za niewielkie, łatwe do realizacji i wymagałyby one zaledwie 1 lub 2 dni, co dodatkowo ogranicza interakcję gospodarstwa domowego z osobami spoza rodziny.

9. Ocena zgodności systemów programu z podstawowymi zasadami PO 9.00

W tym rozdziale oceniane są rozwiązania w zakresie zarządzania ryzykiem i korzyściami środowiskowymi i społecznymi związanymi z programem w sposób zgodny z Polityką Operacyjną/Procedurą Bankową (OP/BP) 9.00, Finansowanie Programu dla Wyników. Zasady zawarte w tej procedurze mają na celu ukierunkowanie kompleksowej oceny istniejących systemów pożyczkobiorcy dotyczących Programu, jak również jego zdolności do planowania i wdrażania skutecznych działań w zakresie zarządzania ryzykiem środowiskowym i społecznym. W części tej dokonano oceny mocnych stron, luk, możliwości i ryzyk w odniesieniu do odpowiednich ram strategicznych i prawnych, kontekstu instytucjonalnego oraz istniejących procedur zarządzania środowiskowego i społecznego względem powyższych podstawowych zasad.

Zasada nr 1: Procedury i procesy służące do zarządzania aspektami społecznymi i środowiskowymi zaprojektowano w taki sposób, by (a) już na etapie tworzenia program był zrównoważony pod względem środowiskowym i społecznym; (b) wyeliminować, złagodzić lub zminimalizować niekorzystne konsekwencje; (c) zapewnić dostęp do informacji w procesie decyzyjnym dotyczącym środowiskowych i społecznych skutków programu.

W celu zminimalizowania negatywnych konsekwencji zaproponowano środowiskowe i społeczne środki łagodzące. Odpowiadają one zidentyfikowanym oddziaływaniom środowiskowym i społecznym. Zostały przedstawione w tabeli 3.

Zasada nr 2: Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi zaprojektowane są tak, by eliminować, łagodzić lub minimalizować niekorzystne konsekwencje programu dla siedlisk przyrodniczych i zasobów kultury materialnej. Jakikolwiek działania podejmowane w ramach programu, które wiążą się ze znaczącym przekształceniem lub degradacją krytycznie ważnych siedlisk przyrodniczych lub zasobów kultury materialnej nie mogą być finansowane ze środków PforR.

Oddziaływanie na różnorodność biologiczną i materialne dobra kultury jest bardzo małe i wiąże się z możliwą ingerencją w siedliska ptaków lub nietoperzy pod dachami budynków jednorodzinnych oraz potencjalnymi szkodami dla pieców kaflowych. Środki łagodzące zostały zaproponowane w części 5.1. Obejmują one przenoszenie siedlisk ptaków lub nietoperzy w inne odpowiednie miejsce oraz odłączanie pieców kaflowych.

Zasada nr 3: Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi zaprojektowano w taki sposób, by zabezpieczyć obywateli i pracowników przed ewentualnymi zagrożeniami w związku z (a) budową i/lub eksploatacją obiektów oraz innymi praktykami operacyjnymi stosowanymi w ramach programu; (b) narażeniem na działanie toksycznych chemikaliów, niebezpiecznych odpadów i innych szkodliwych materiałów w ramach programu; oraz (c) przebudową lub rekultywacją infrastruktury znajdującej się na terenach podwyższonego ryzyka katastrof naturalnych.

Potencjalne problemy w zakresie zdrowia i bezpieczeństwa pracowników i ludności są bardzo małe. Zostały one omówione w rozdziale 5.1. Oddziaływanie odpadów niebezpiecznych zostało zidentyfikowane pośrednio poprzez wymianę dachów azbestowych (nie wchodzi to w zakres projektu, ale może być realizowane wraz z Programem w przypadku, gdy przewidywane jest docieplenie dachu budynku jednorodzinne). Jest to niewielkie ryzyko. Zostało ono opisane w rozdziale 5.1.

Zasada nr 4: Związane z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi stosowane w sytuacji wykupu gruntów i utraty dostępu do zasobów naturalnych pozwalają uniknąć przesiedleń lub je zminimalizować, a także zapewniają osobom dotkniętym takimi działaniami pomoc niezbędną do tego, aby mogły one poprawić, a przynajmniej utrzymać dotychczasowy standard życia i środki utrzymania.

Zasada nie ma zastosowania. Program nie wiąże się z wykupem gruntów ani nie porusza kwestii dostępu do zasobów naturalnych.

Zasada nr 5: Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi mają na uwadze kwestię podziału korzyści płynących z programu z perspektywy kulturowej i równościowej, ze szczególnym uwzględnieniem praw i interesów ludności rdzennej/tradycyjnych społeczności lokalnych Afryki Subsaharyjskiej, a także potrzeb i obaw wrażliwych grup społecznych.

Zasada ma zastosowanie przede wszystkim w odniesieniu do grupy wrażliwej osób o niskich dochodach. W pozostałym zakresie nie ma zastosowania

Zasada nr 6: Stosowane w związku z programem systemy służące do zarządzania aspektami społecznymi i środowiskowymi pozwalają uniknąć zaostrzenia konfliktów społecznych, zwłaszcza w państwach niestabilnych, na obszarach pokonfliktowych lub na obszarach będących przedmiotem sporów terytorialnych.

Zasada nie ma zastosowania.

10. Ocena ryzyka społecznego i środowiskowego

PPCP nie wymaga oceny skutków środowiskowych i społecznych, z uwagi na fakt, że działania inwestycyjne są bardzo drobne i rozproszone na terenie całego kraju, a ich skutki będą nieznaczne. Oczekuje się, że skutki środowiskowe i społeczne PPCP będą ograniczone, specyficzne dla danej lokalizacji, odwracalne i możliwe do złagodzenia. Ryzyko środowiskowe i społeczne Programu ocenia się jako umiarkowane. Więcej informacji na temat ryzyka przedstawiono w Tabeli 3.

Umiarkowane zagrożenia dla środowiska naturalnego dotyczą (i) gospodarki odpadami (czasowe składowanie odpadów, przewóz i utylizacja) w związku z usuwaniem starych kotłów, starych izolacji, okien, drzwi zewnętrznych i odpadów budowlanych oraz (ii) zdolności systemu złomowania i recyklingu do obsługi dużego wolumenu odpadów, gdy program osiągnie zamierzoną skalę wymiany (300-400 tys. rocznie; obecnie około 60 tys. rocznie) starych instalacji grzewczych. Inne zagrożenia dla środowiska są uważane za niskie.

Umiarkowane ryzyko społeczne związane jest z (i) wpływem na grupy znajdujące się w trudnej sytuacji i zwiększeniem nierówności społecznych (połączenie cech społecznych takich jak wiek, niskie wykształcenie, niskie dochody i odległość od biur regionalnych może utrudniać dostęp do programu), (ii) ubóstwem energetycznym segmentu właścicieli budynków jednorodzinnych o niskich dochodach spowodowanym potencjalnie zwiększonymi kosztami paliwa (wymiana instalacji grzewczej może być przeprowadzona bez termomodernizacji) oraz (iii) niekorzystnym wpływem na równość społeczną z powodu niewystarczającego dostępu do informacji i ograniczonej zdolności reagowania systemu odwoławczego. Inne ryzyka społeczne są niskie.

Firmy-wykonawcy mają obowiązek przestrzegać wszelkich przepisów ustawowych i wykonawczych w zakresie ochrony środowiska oraz polityki społecznej, zdrowotnej i BHP. Firmy budowlane są również odpowiedzialne za transport i utylizację obojętnych odpadów budowlanych i rozbiórkowych. Nie stwierdzono żadnych braków w zakresie zdolności systemu recyklingu i gospodarki odpadami w Polsce do obsługi odpadów budowlanych z PPCP. Istnieją odpowiednie polityki i przepisy (zgodne z dyrektywami, rozporządzeniami i decyzjami UE). Egzekwowanie przepisów finansowych i administracyjnych jest zadowalające. W kraju istnieją wystarczające możliwości w zakresie recyklingu zużytych starych pieców grzewczych. Ocena efektywności wykonawców prowadzących prace instalacyjne ogranicza się do kontroli ex post podprojektów, w tym sprawdzenia zaświadczeń o recyklingu starych instalacji grzewczych na losowo wybranej próbie 5% budynków jednorodzinnych, jeśli prace były prowadzone przez wykonawcę, oraz wszystkich podprojektów, jeśli prace były prowadzone przez właściciela budynku jednorodzinnego.

11. Rekomendacje dotyczące systemów środowiskowych i społecznych w ramach Programu.

Poniżej przedstawiono kluczowe działania, jakie należy podjąć w trakcie wdrażania PPCP w zakresie aspektów środowiskowych i społecznych. W szerszym kontekście, zalecane środki mają się przyczynić do usprawnienia istniejących systemów oraz wyeliminować istotne luki między systemami na miejscu a głównymi zasadami i kluczowymi elementami PforR. W ramach PforR należy uwzględnić zdolność do przestrzegania wymogów społecznych i środowiskowych, a także do śledzenia, analizowania i łagodzenia negatywnych skutków oraz

upowszechniania pozytywnych oddziaływań, stosownie do okoliczności. Proponuje się następujące działania:

Działania zalecane:

1. Poszerzenie zasięgu kontroli ex-post w ramach PPCP. Kontrolować należy:
 - Deklaracje o utylizacji lub ponownym wykorzystaniu odpadów rozbiórkowych i budowlanych, takich jak stare ramy okienne, drzwi, szyby i inne odpady budowlane i rozbiórkowe dla przedsięwzięć obejmujących termoizolację oraz wymianę drzwi wejściowych lub okien oraz termoizolację ścian i dachu.
 - Stan na miejscu realizacji przedsięwzięcia. Miejsce ma być w stanie akceptowalnym pod względem czystości, bez żadnych pozostawionych odpadów.
 - Wykonanie ekspertyz dotyczących siedlisk ptaków i nietoperzy (jeżeli dotyczy), z uwzględnieniem zastosowanych środków zaradczych.
2. Opracowanie specjalnej listy kontrolnej w obszarze środowiskowo-społecznym, zawierającej powyższe pozycje i służącej personelowi WFOŚiGW jako wskazówka przy realizacji prowadzonej ex-post kontroli przedsięwzięć dofinansowanych z PPCP. Lista kontrolna będzie też zawierać ocenę, czy zostały spełnione standardy PPCP i czy podczas realizacji działań przestrzegano wszystkich mających zastosowanie ustaw, rozporządzeń i przepisów.
3. Wzmocnienie prowadzonych obecnie kompleksowych działań informacyjno-promocyjnych. Działania te są obecnie realizowane przez poszczególne WFOŚiGW siłami własnymi, natomiast NFOŚiGW udostępnia środki Ministerstwu Klimatu, które ponosi ogólną odpowiedzialność za działania informacyjne i edukacyjne. Wspomniana intensyfikacja już prowadzonych inicjatyw może przebiegać z zastosowaniem rozmaitych mechanizmów, na przykład takich jak zatrudnienie domu mediowego, wykorzystanie narzędzi multimedialnych, organizacja warsztatów i/lub spotkań w terenie, wydarzenia sponsorowane przez gminy, wdrożenie pośredników lub operatorów programu, uruchomienie infolinii itp. do udzielania informacji na temat PPCP, kryteriów przystąpienia do PPCP, procedur składania wniosku, itd. W ramach działań edukacyjno-promocyjnych należy ustalić, jaki jest bazowy poziom świadomości mieszkańców, w tym w podziale wg płci, przetestować komunikaty, a także monitorować efekty działań, mierząc je przy pomocy odpowiednich wskaźników rezultatu.
4. Dodanie szczegółowych warunków obowiązujących w przypadku instalacji kotła grzewczego na paliwo stałe. Obecnie obowiązuje zasada, że tam, gdzie występuje przyłącze do sieci gazowej, instalowanie infrastruktury grzewczej na paliwo stałe nie jest kosztem kwalifikowanym. Jednak o dotację można się ubiegać wszędzie tam, gdzie takie przyłącze byłoby możliwe, nawet jeśli jeszcze nie występuje. W związku z tym zasadne byłoby podpisanie przez NFOŚiGW porozumienia ze spółkami dystrybucji gazu/przedsiębiorstwami energetyki cieplnej celem uzyskania potwierdzenia co do możliwości instalacji podłączenia, zanim właściciel budynku jednorodzinnego będzie mógł otrzymać wsparcie na instalację pieca grzewczego na paliwo stałe. Należy również rozważyć ewentualność obniżenia poziomów dotacji dla kotłów na paliwo stałe, aby zachęcić beneficjentów PPCP do korzystania z innych technologii grzewczych.
5. Formalizacja i finansowanie uczestnictwa gmin. Gminy mają do odegrania ważną rolę, ponieważ są pierwszym punktem kontaktowym dla zainteresowanych tematem

mieszkańców, a do tego z racji swoich zadań mają najlepszy dostęp do osób z najsłabszych grup społecznych. Gminy mogłyby służyć najbardziej potrzebującym mieszkańcom pomocą w składaniu wniosków do PPCP, włącznie z wizytami w budynkach jednorodzinnych. Zaangażowanie gmin w realizację PPCP może wymagać pewnych bodźców finansowych. Jednym z wzorcowych przykładów jest praca eko-menedżerów w woj. małopolskim.

Działania przydatne:

6. Utworzenie rejestru emisyjności budynków jednorodzinnych, co ułatwiłoby gminom trafniejsze ukierunkowanie wsparcia dla beneficjentów o niskich dochodach i wzmocniłoby egzekwowanie postanowień uchwał antysmogowych.
7. Sformalizowany system umożliwiający NFOŚiGW rozpatrywanie skarg i informacji zwrotnych otrzymywanych od interesariuszy, stanowiący podstawę do planowania i wdrażania PPCP. System ten musi obejmować sprawozdawczość w zakresie otrzymanych i rozpatrzonych na poziomie regionalnym skarg i zażaleń. Informacje te byłyby następnie wykorzystywane na potrzeby wdrażania PPCP.

10. Elementy Planu Działań w ramach Programu (Program Action Plan, PAP)

Elementy Planu Działań w ramach Programu (PAP) obejmują trzy działania środowiskowe i jedno działanie społeczne. Zostały one przedstawione w tabeli 6.

Tabela 6. Działania składające się na plan PAP.

Działania środowiskowe			
Działanie	Termin realizacji	Instytucja odpowiedzialna	Mierniki realizacji
<p>Poszerzenie zasięgu kontroli ex-post w ramach PPCP:</p> <ul style="list-style-type: none"> - Deklaracje o utylizacji lub ponownym wykorzystaniu odpadów rozbiórkowych i budowlanych, takich jak stare ramy okienne, drzwi, szyby i inne odpady budowlane i rozbiórkowe dla przedsięwzięć obejmujących termoizolację oraz wymianę drzwi wejściowych lub okien oraz termoizolację ścian i dachu. - Stan na miejscu realizacji przedsięwzięcia. Miejsce ma być w stanie akceptowalnym pod względem czystości, bez żadnych pozostawionych odpadów. - Wykonanie ekspertyz dotyczących siedlisk ptaków i nietoperzy (jeżeli dotyczy), z uwzględnieniem zastosowanych środków zaradczych. 	Od lipca 2021 r.	WFOŚiGW	Sprawdzenie wzorców i przeglądów ex post w ramach PPCP.
Opracowanie specjalnej listy kontrolnej w obszarze środowiskowo-społecznym, służącej personelowi WFOŚiGW jako wskazówka przy realizacji prowadzonej ex-post kontroli przedsięwzięć	Od lipca 2021 r.	WFOŚiGW	Obecność listy kontrolnej w kontrolach ex post PPCP. Szkolenie personelu przeprowadzającego przeglądy ex post PPCP..

dofinansowanych z PPCP.			
Zapewnienie motywacji finansowej dla uczestnictwa gmin w PPCP.	Od stycznia 2021 r.	WFOŚiGW	Wprowadzenie płatności w wysokości 100 PLN za każdego beneficjenta PPCP, który został obsłużony przez gminę (i wniosek został przesłany przez gminę), która podpisała umowę z WFOŚiGW. Sprawdzenie regulaminu PPCP.
Działania społeczne			
Działanie	Termin realizacji	Instytucja odpowiedzialna	Mierniki realizacji
Systematyczny przegląd skarg i informacji zwrotnych w celu zapewnienia, że uwagi otrzymane od zainteresowanych stron stanowią podstawę planowania i wdrażania PPCP.	Od połowy czerwca 2021 r.	WFOŚiGW	Ewidencja skarg i zażaleń. Podjęte działania.

11. Publikacja oceny środowiskowej i społecznej ESSA

W celu uzyskania informacji zwrotnych i uwag na temat projektu ESSA, w **dniu xx grudnia 2020 r.** odbędzie się spotkanie konsultacyjne z głównymi zainteresowanymi stronami. W spotkaniu wezmą udział przedstawiciele NFOŚiGW i WFOŚiGW, odpowiednich instytucji rządowych oraz innych zainteresowanych stron.

Wstępna wersja oceny ESSA została opublikowana w Bank InfoShop w dniu **xx listopada 2020 roku**, a w dniu **XX listopada 2020 roku** na stronie internetowej NFOŚiGW w języku miejscowym.

Bibliografia

Ustawa Prawo ochrony środowiska, 2004

Ustawa o utrzymaniu czystości i porządku w gminach Dz. U. 1996 No 132 poz. 622

Awe, Yewande Aramide, Maja Murisic, Anna Koziel, Grzegorz Wolszczak, Filip Piotr; Kochan, Joanne Marie Green, Elena Strukova Golub, et al. 2019. Air Quality Management in Poland. Washington, D.C.: World Bank Group.

Boguszewski R., Herudziński T., Ubóstwo energetyczne w Polsce, Pracownia Badań Społecznych SGGW.

FundEko, 2019. Wsparcie działań dotyczących ochrony powietrza i ograniczania ubóstwa energetycznego w ramach regionalnego programu operacyjnego województwa śląskiego, raport, Warszawa.

GUS, 2011. Zamieszkane budynki, Narodowy Spis Powszechny Ludności i Mieszkań.

GUS, 2016. Jakość życia osób starszych w Polsce, na podstawie wyników badania spójności społecznej 2015.

GUS, 2019. Budżety gospodarstw domowych w 2018 r.

GUS, 2019. Statistical analysis. Environmental protection 2019. ISSN 0867-3217.

<http://documents.worldbank.org/curated/en/574171554178748054/Air-Quality-Management-in-Poland>.

<https://czystepowietrze.gov.pl/lista-gmin-ktore-zawarly-porozumienia-w-sprawie-realizacji-programu-czyste-powietrze>

Dyrektywa CAFE (Clean Air For Europe) 2008/50/WE

<https://www.lexlege.pl/prawo-budowlane>

<https://nfosigw.gov.pl/czyste-powietrze/o-programie-czyste-powietrze>

<https://www.krakowskialarmsmogowy.pl/zdrowie>

<https://www.nfosigw.gov.pl/>

https://powietrze.gios.gov.pl/pjp/content/measuring_air_assessment_measureings

https://www.spsieradz.finn.pl/res/serwisy/bip-spsieradz/komunikaty/_006_002_121951.pdf?version=1.0

Krakowski Alarm Smogowy, 2018: Poza kontrolą. Analiza systemu kontroli palenisk domowych. Stowarzyszenie KAS. Kraków.

Książopolski K., 2019, Wykorzystanie potencjału OZE w walce ze smogiem na obszarach wiejskich, Europejski Fundusz Rozwoju Wsi Polskiej.

Kubecka, A., Koziorska, W.M., Nowotniak, J. 2019. The faces of women's poverty in Poland. Kobieta i Biznes/Women and Business", no.1-4: 39-49.

Dyrektywa o krajowych pułapach emisji (NEC) 2016/2284/EU

Ustawa o odpadach (Dz. U. 2013 poz. 21)

Niezależni Doradcy Energetyczni, 2020. Raport podsumowujący pilotazowe działania informacyjno-doradcze w ramach programu Czyste Powietrze, Kraków.

NIK, 2018. Ochrona powietrza przed zanieczyszczeniami, Warszawa.

NIK, 2018. Realizacja zadań gminy w zakresie zagospodarowania odpadów komunalnych. Lata 2016 – 2017.

Rozporządzenie Rady Ministrów z dnia 20 marca 2020 r. w sprawie przekształcenia Ministerstwa Klimatu (Journal of Laws of March 2020 item 499).

The Clean Air Programme for Europe (CAPE), 2013. European Commission.
https://www.who.int/gho/publications/world_health_statistics/2018/en/

The World Bank. 2017. CPIA Criteria 2017. Washington, D.C.: The World Bank.
<http://pubdocs.worldbank.org/en/203511467141304327/CPIA-Criteria-2017v2.pdf>.

Wijetilleke, Lakdasa, and Suhashini A. R. Karunaratne. 1995. Air Quality Management: Considerations for Developing Countries. World Bank. Washington, D.C.: The World Bank.
<https://doi.org/10.1596/0-8213-3191-4>.

World Bank (2019). Air Quality Management – Poland. Final Report.

World Bank Group. 2020. Introduction to Air Quality Management: ELearning Course. Washington, D.C.: World Bank Group: Open Learning Campus.

World Bank (2020). Poland: Analyzing the Institutional Framework for Air Quality Management.
<https://olc.worldbank.org/content/introduction-air-quality-management-self-paced>.

www.gios.gov.pl

www.gov.pl

2008/50/EC Directive on Ambient Air Quality and Cleaner Air for Europe

Załącznik 1. Kwestionariusz dla WFOŚiGW i najważniejsze ustalenia

1. Czy zadania i obowiązki podmiotu wdrażającego PPCP, tj. Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW), zostały jasno i jednoznacznie określone, z uwzględnieniem aspektów takich jak odpowiedzialność za realizację programu oraz stosunki z innymi organami (takimi jak NFOŚiGW oraz gminy, między innymi)?
2. Czy podmiot wdrażający, tj. WFOŚiGW, dysponuje odpowiednimi zasobami potrzebnymi do realizacji PPCP?
3. Czy zadania i obowiązki personelu zostały opisane w odpowiedni i jasny sposób, oraz czy personel jest z nimi zaznajomiony?
4. Czy funkcjonuje organ koordynujący, upoważniony do rozwiązywania problemów związanych z koordynacją lub opóźnieniem w realizacji działań?
5. Jakiego rodzaju zezwolenia musi zdobyć gospodarstwo domowe, aby mogło przystąpić do realizacji PPCP?
6. Na czym polegają związane z PPCP zadania WFOŚiGW o charakterze środowiskowym i społecznym?
7. Czy przygotowano ocenę skutków PPCP pod względem środowiskowym i społecznym?
8. Czy podmiot wdrażający PPCP, jakim jest WFOŚiGW, dysponuje adekwatnymi zasobami kadrowymi pod względem umiejętności, kwalifikacji i liczebności personelu potrzebnego do zarządzania, planowania, projektowania, wdrażania i monitorowania programu, a także aspektami środowiskowymi i społecznymi?
9. Czy w związku z realizacją PPCP, WFOŚiGW zatrudnia konsultantów lub inne podmioty zajmujące się aspektami środowiskowymi i społecznymi, aby zapewnić monitorowanie pojedynczych wniosków i projektów na wrywkowych zasadach?
10. Czy do określonych kategorii robót na poziomie pojedynczego gospodarstwa domowego zostanie wytypowany wykonawca ramowy, czy też poszczególne gosp. dom. będą same decydować o wyborze certyfikowanego wykonawcy?
11. Jakie zasady BHP obowiązują wykonawcę?
12. Kto zajmie się szacowaniem i monitorowaniem redukcji emisji PM₁₀, PM_{2,5} oraz CO₂ w trakcie realizacji projektu oraz po jego zakończeniu?
13. Jakie zasady przewidziano w PPCP co do tymczasowego składowania i utylizacji odpadów niebezpiecznych (azbest i PCB)?
14. Jakie zasady przewidziano w PPCP co do tymczasowego składowania i utylizacji starych kotłów, izolacji ściennej, okien, azbestowych pokryć dachowych, drzwi zewnętrznych?
15. W jakim dokumencie zostaną skodyfikowane zabezpieczenia środowiskowe i społeczne dla wykonawców? Jakie są zasady monitorowania i nadzoru w związku z

koniecznością wyegzekwowania przestrzegania zabezpieczeń środowiskowych i społecznych w ramach PPCP?

16. Czy w PPCP uwzględniono działania podejmowane przez pozostałe podmioty, a także interes tych podmiotów, mogące wpływać na kwestie środowiskowe i społeczne (oddziaływanie skumulowane)?

17. Jak oceniacie Państwo zmiany wprowadzone w PPCP w marcu 2020 r.? Jakże dodatkowe działania mogłyby Państwa zdaniem uczynić ten program bardziej efektywnym, z perspektywy środowiska oraz społeczeństwa?

Najważniejsze ustalenia z wywiadów przeprowadzonych z wykorzystaniem kwestionariusza

1. *Czy zadania i obowiązki podmiotu wdrażającego PPCP, tj. Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW), zostały jasno i jednoznacznie określone, z uwzględnieniem aspektów takich jak odpowiedzialność za realizację programu oraz stosunki z innymi organami (takimi jak NFOŚiGW oraz gminy, między innymi)?*

Tak, wszystkie zadania i obowiązki są jednoznacznie określone, na bazie porozumienia oraz umowy z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW). Po zmianach w PPCP z 15 maja 2020 r. nie wprowadzono żadnych modyfikacji w treści porozumień zawartych pomiędzy NFOŚiGW i WFOŚiGW.

Z reguły odsetek gmin, które podpisały porozumienie z WFOŚiGW waha się od 20 do 50 proc. I tak na przykład w woj. kujawsko-pomorskim porozumienie podpisało 26 proc. gmin. WFOŚiGW organizuje szkolenia dla służb gminnych zajmujących się PPCP. Z tytułu zaangażowania w realizację PPCP gminy nie otrzymują żadnego wsparcia finansowego. Dla wielu gmin jest to czynnik zniechęcający do podpisania porozumienia z WFOŚiGW. WFOŚiGW ma przekazać gminom wsparcie w kwocie 100 złotych za każdy wniosek złożony za pośrednictwem gminnych służb.

2. *Czy zadania i obowiązki personelu zostały opisane w odpowiedni i jasny sposób, oraz czy personel jest z nimi zaznajomiony?*

Tak, personel WFOŚiGW dobrze zna i rozumie swoje zadania i obowiązki. Odbyło się kilka szkoleń dla personelu, podczas których przekazano wszelkie niezbędne informacje. Funkcjonują zespoły projektowe ds. wstępnej weryfikacji wniosków, sporządzania umów z beneficjentami, weryfikowania kwalifikowalności, podpisywania umów. Pięć procent wniosków podlega kontroli po zakończeniu realizacji przedsięwzięcia.

W poszczególnych WFOŚiGW zazwyczaj funkcjonują następujące wydziały zajmujące się PPCP: ocena wniosków, sporządzanie umów, wdrażanie, rozliczanie i nadzór. Otwarto też po 3-4 placówki zamiejscowe do obsługi wniosków z danego regionu. Wyjątkiem jest lubelski WFOŚiGW, który otwarł aż 10 takich placówek.

Zadania i obowiązki personelu na szczeblu gminy są mniej oczywiste. Wiele zależy od poziomu zaangażowania w PPCP, przeszkolenia ze strony WFOŚiGW oraz porozumienia zawartego z WFOŚiGW.

3. *Czy funkcjonuje organ koordynujący, upoważniony do rozwiązywania problemów związanych z koordynacją lub opóźnieniem w realizacji działań?*

Nie, nie przewidziano takiego organu dla PPCP.

4. *Jakiego rodzaju zezwolenia musi zdobyć gospodarstwo domowe, aby mogło przystąpić do realizacji PPCP?*

Właściciel budynku jednorodzinny ma obowiązek zadbać o wszelkie stosowne zezwolenia wymagane w związku z planowanym przedsięwzięciem, zgodnie z przepisami polskiego prawa budowlanego. W przypadku podłączenia gazu potrzebna jest zgoda operatora sieci gazowej.

5. *Na czym polegają związane z PPCP zadania WFOŚiGW oraz gmin o charakterze środowiskowym, społecznym i BHP?*

Takie zadania nie występują. To firmy wykonawcze muszą zadbać o przestrzeganie wymogów BHP. Muszą prowadzić regularne szkolenia BHP dla pracowników oraz utrzymywać standardy, stosownie do specyfiki pracy. Są to ogólnie obowiązujące przepisy dla branży budowlanej.

6. *Czy przygotowano ocenę skutków PPCP pod względem środowiskowym i społecznym na gruncie polskich przepisów?*

Nie. W przypadku PPCP ocena oddziaływania pod względem środowiskowym i społecznym nie jest konieczna, ponieważ skutki są niewielkie i rozproszone.

7. *Czy podmiot wdrażający PPCP, jakim jest WFOŚiGW, dysponuje adekwatnymi zasobami kadrowymi pod względem umiejętności, kwalifikacji i liczebności personelu potrzebnego do zarządzania, planowania, projektowania, wdrażania i monitorowania programu, a także aspektami środowiskowymi i społecznymi?*

Generalnie, poszczególne WFOŚiGW są solidnie przygotowane do realizacji PPCP. Z reguły od 15 do 30 osób zatrudnionych w pełnym wymiarze godzin zajmuje się bezpośrednio PPCP. Oprócz tego, pracownicy z funkcji rachunkowości i kontroli w WFOŚiGW część czasu pracy przeznaczają na obsługę PPCP. WFOŚiGW, z którymi przeprowadzono wywiady, uruchomiły po 3 - 4 zamiejscowe placówki z jednym specjalistą wyznaczonym do obsługi PPCP. Wyjątkiem jest woj. lubelskie, gdyż tamtejszy WFOŚiGW otwarł aż 10 takich placówek w urzędach powiatowych.

Stopień gotowości nie dotyczy kwestii środowiskowych i społecznych, które w przypadku PPCP nie są rozważane ze względu na niską intensywność i rozproszenie oddziaływania.

8. *Czy w związku z realizacją PPCP, WFOŚiGW zatrudnia konsultantów lub inne podmioty zajmujące się aspektami środowiskowymi i społecznymi, aby zapewnić monitorowanie pojedynczych wniosków i projektów na wyrywkowych zasadach?*

Do monitorowania przebiegu PPCP nie zatrudnia się niezależnych konsultantów ds. środowiskowych i społecznych. Wewnętrznie monitoruje się co najmniej 5 proc. wniosków siłami własnymi WFOŚiGW po zakończeniu przedsięwzięcia.

9. *Czy do określonych kategorii robót na poziomie pojedynczego gospodarstwa domowego zostanie wytypowany wykonawca ramowy, czy też poszczególne gosp. dom. będą same decydować o wyborze certyfikowanego wykonawcy?*

W przypadku PPCP nie ma takich wykonawców. Wybór konkretnej firmy-wykonawcy zależy od decyzji beneficjenta.

10. *Jakie zasady BHP obowiązują wykonawcę?*

W przypadku PPCP nie obowiązują szczególne zasady BHP. Każdy wykonawca jest obowiązany do przestrzegania konkretnych zasad dotyczących szkolenia pracowników, odzieży roboczej, badań lekarskich itp.

11. *Kto zajmie się szacowaniem i monitorowaniem redukcji emisji PM₁₀, PM_{2,5} oraz CO₂ w trakcie realizacji projektu oraz po jego zakończeniu?*

W PPCP nie przewiduje się szczególnych ustaleń w tym zakresie. Jest to domena WIOŚ. WFOŚiGW nie podpisały z WIOŚ porozumień co do monitorowania rezultatów PPCP dla jakości powietrza. Poszczególne WFOŚiGW przedstawiają NFOŚiGW sprawozdania z liczby podpisanych umów i przeprowadzonych przedsięwzięć, a także ich skutków dla środowiska.

12. *Jakie zasady przewidziano w PPCP co do tymczasowego składowania i utylizacji odpadów niebezpiecznych (azbest i PCB)?*

W PPCP nie przewiduje się szczególnych ustaleń w tym zakresie. Jest to obowiązek wykonawcy. Koszty utylizacji azbestu nie stanowią kosztu kwalifikowanego w ramach PPCP.

13. *Jakie zasady przewidziano w PPCP co do tymczasowego składowania i utylizacji starych kotłów, izolacji ściennej, okien, azbestowych pokryć dachowych, drzwi zewnętrznych?*

Jedyny wymóg obowiązujący w tym zakresie w PPCP to obowiązkowy protokół z zezłomowania wymontowanej instalacji grzewczej. Jest to obowiązek beneficjenta. WFOŚiGW może sprawdzić poprawność protokołu po zakończeniu przedsięwzięcia. W przypadku pieców o wartości architektonicznej wymagany jest dokument stwierdzający, że piec został w trwały sposób odłączony od przewodu kominowego i nie jest użytkowany.

14. *W jakim dokumencie zostaną skodyfikowane zabezpieczenia środowiskowe i społeczne dla wykonawców? Jakie są zasady monitorowania i nadzoru w związku z koniecznością wyegzekwowania przestrzegania zabezpieczeń środowiskowych i społecznych w ramach PPCP?*

W PPCP nie przewiduje się szczególnych ustaleń w tym zakresie. Przepisy o ocenie oddziaływania na środowisko nie mają w przypadku PPCP zastosowania.

15. *Jak oceniacie Państwo zmiany wprowadzone w PPCP w marcu 2020 r.?*

Wprowadzone z dniem 15 maja 2020 r. modyfikacje PPCP są zmianami na lepsze. Program stał się bardziej przyjazny dla beneficjenta. Uproszczone formularze. W miejsce duplikatów dokumentów dopuszczono oświadczenie beneficjenta. Czas potrzebny na rozpatrzenie skrócono z 90 dni do 30 dni.

Jednak w tych zmianach nie uwzględniono promocyjnego finansowania PPCP. Poza tym, 15 maja 2020 r. przestały obowiązywać normy dla materiałów dociepleniowych (w tym okien i drzwi) w budynkach jednorodzinnych, a także zakaz instalowania nowoczesnych instalacji węglowych tam, gdzie istnieje dostęp do sieci gazowej albo miejskiej sieci grzewczej. Kolejna sprawa to automatyczne wskazywanie pomyłki na formularzu wniosku, czego od 15 maja 2020 r. nie wprowadzono. Może to wydłużać cały proces. Dodatkowo, teraz w internetowym formularzu wniosku nie wyświetla się kwota dofinansowania. Może to być dla beneficjentów mylące. Wreszcie, rolę gmin ograniczono i jedynie do doradzania mieszkańcom i do możliwości wysyłki wniosku do WFOŚiGW. Na te problemy zwrócił uwagę WFOŚiGW w Toruniu w woj. kujawsko-pomorskim oraz WFOŚiGW w Lublinie.

16. *Jakie dodatkowe działania mogłyby Państwa zdaniem uczynić ten program bardziej efektywnym, z perspektywy środowiska oraz społeczeństwa?*

Program jest mądrze pomyślany. W najbliższej przyszłości zostanie podpisane porozumienie z bankami komercyjnymi, które zajmą się oceną wiarygodności kredytowej beneficjentów i udzielaniem kredytów spłacanych częściowo przez WFOŚiGW.

Jednak konieczne jest wzmocnienie promocji PPCP, jak również finansowania na szczeblu WFOŚiGW. Należy także zadbać o finansowanie na szczeblu gminnym. Poza tym warto wzmocnić rolę gmin i zabezpieczyć dla nich finansowanie. Bez lepszej promocji trudno będzie zbudować w społeczeństwie zaufanie do PPCP. Wreszcie, powinien istnieć ścisły związek między wymianą instalacji grzewczej a termoizolacją budynku. Najlepiej, gdyby te dwa działania były finansowane w połączeniu (jako warunek).

17. *Czy podmioty odpowiedzialne za rozpoznawanie i monitorowanie ryzyka wystąpienia negatywnych skutków środowiskowych i społecznych są niezależne od organów finansujących?*

WFOŚiGW wewnętrznie monitoruje realizację co najmniej 5 proc. przedsięwzięć, na zasadzie ex-post. Nie korzysta się z usług niezależnych firm.

18. *Czy Państwa zdaniem PPCP może wywołać jakiś konflikt na tle społecznym lub ochrony środowiska?*

To bardzo mało prawdopodobne. PPCP raczej nie wywoła żadnych konfliktów ani napięć społecznych. Obowiązujące procedury są bezstronne. Rodziny, które mają problemy z obsługą komputera mogą liczyć na poradę.

19. *Czy istnieje ryzyko, że w wyniku PPCP wzrośnie zagrożenie ubóstwem energetycznym?*

PPCP nie prowadzi do ubóstwa energetycznego. Działa dodatkowy program „Stop Smog” ukierunkowany na najuboższe rodziny, który aktualnie jest łączony z PPCP. Gosp. dom. o niskich dochodach otrzymują wsparcie na wyższym poziomie. Wnioskodawcy o najniższych dochodach mogą złożyć fakturę bezpośrednio do WFOŚiGW i nie muszą płacić wykonawcy z góry z własnej kieszeni.

20. *Czy istnieje możliwość złożenia odwołania w razie odmownej decyzji?*

Tak. Odwołanie trzeba złożyć przed upływem dziesięciu dni od odrzucenia wniosku. Wniosek zostanie oceniony przez innego pracownika WFOŚiGW, aby zapewnić bezstronność i obiektywizm. W woj. lubelskim składane są odwołania od ok. 50 proc. odmownych decyzji. W ok. 20 proc. z tych przypadków ostatecznie podejmowana jest decyzja korzystna dla wnioskodawcy.

21. *Czy PPCP jest odpowiednio nagłośniony w sferze publicznej?*

Potrzebna jest lepsza promocja PPCP. Poszczególne WFOŚiGW nie otrzymują dodatkowych środków na działania promocyjne. Lubelski WFOŚiGW wyasygnował 1 mln zł przy współpracy z NGO-sami, aby podnieść świadomość społeczną i zmobilizować mieszkańców do składania wniosków do PPCP.

21. *Czy obowiązują procedury dla budynków zabytkowych (np. bardzo stare domy)?*

Jeżeli taki budynek znajdzie się w PPCP wymagane jest uzyskanie zgody od wojewódzkiego konserwatora zabytków. Takie sytuacje zdarzają się niezwykle rzadko.

23. *Oprócz poprawy jakości powietrza, czy PPCP niesie ze sobą dodatkowe korzyści społeczne?*

W wielu przypadkach wraz z wymianą pieca węglowego na gazowy lub inne źródło ciepła podnosi się jakość życia. Ma to szczególnie istotne znaczenie w przypadku osób starszych.

