PAGE
60

CZĘŚĆ II. POWIETRZE

W wyniku prowadzonej integracji z Unią Europejską system prawny oceny jakości powietrza w Polsce został dostosowany do wymagań Wspólnoty. Nastąpiło to głównie poprzez przeniesienie do naszego ustawodawstwa uregulowań zawartych w przepisach tam obowiązujących, a szczególnie w podstawowym dokumencie określającym wymagania dotyczące ocen i zarządzania środowiska jakim jest Dyrektywa nr 96/62/E z 1996 r., zwana dyrektywą ramową. Stanowiła ona podstawę zapisów ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627) w zakresie ochrony powietrza oraz szeregu aktów wykonawczych wyznaczających kryteria jakości powietrza, a także szczegółowe wymogi w zakresie monitorowania i prowadzenia oceny jakości powietrza.

Jak stanowią obowiązujące przepisy, ocena jakości powietrza dokonywana jest w ramach państwowego monitoringu środowiska. Na potrzeby ustalenia odpowiedniego sposobu oceny jakości powietrza wojewoda dokonuje przynajmniej co pięć lat klasyfikacji stref, odrębnie pod kątem poziomu każdej substancji, wyodrębniając strefy w których przekroczone są wartości kryterialne (dopuszczalne, progowe) oraz co roku dokonuje oceny poziomu substancji w powietrzu w danej strefie, a następnie dokonuje klasyfikacji stref. Wykonawcą, w imieniu Wojewody Świętokrzyskiego, obu ocen jest Wojewódzki Inspektorat Ochrony Środowiska w Kielcach, przy czym pierwsza z nich zwana jest Oceną wstępną, a druga Oceną roczną.

1. WYNIKI WSTĘPNEJ OCENY JAKOŚCI POWIETRZA

Wstępna ocena jakości powietrza i klasyfikacja stref sporządzona została na podstawie art. 88 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627).

Celem oceny jest ustalenie odpowiedniego sposobu oceny jakości powietrza odpowiednio do art. 90 ustawy – Prawo ochrony środowiska oraz wymogów określonych w rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798).

Klasyfikacja stref na potrzeby monitorowania jakości powietrza odnosi się do kryteriów uwzględniających następujące cele określone jako:

· Ochrona zdrowia ludzi (w zakresie: SO2, NO2, pyłu PM10, ołowiu, CO, benzenu i O3),

· Ochrona roślin (w zakresie: SO2, NOx i O3).

Zgodnie z ustawą - Prawo ochrony środowiska, strefą jest obszar aglomeracji o liczbie mieszkańców większej niż 250 tysięcy lub obszar powiatu, który nie wchodzi w skład aglomeracji.

Każdej strefie przydzielona została odrębna klasa zarówno dla celu ochrona zdrowia jak i dla celu ochrona roślin. Poziomy odniesienia dla stężeń substancji stanowią tzw. „wartości progowe”, z którymi porównano stężenia danego zanieczyszczenia na obszarze strefy.

Górne i dolne progi oszacowania dla dwutlenku siarki, dwutlenku azotu, tlenków azotu, pyłu PM10, ołowiu, tlenku węgla, benzenu i ozonu odniesione do wartości dopuszczalnych poziomów substancji w powietrzu oraz dopuszczalne częstości ich przekraczania w roku kalendarzowym określa załącznik nr 1 do rozporządzenia z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798). Górny oraz dolny próg oszacowania oznacza procentową część dopuszczalnego poziomu danej substancji. Dopuszczalne poziomy, górne i dolne progi oszacowania oraz dopuszczalne częstości ich przekraczania zestawiono w tabeli 33.

Zgodnie z § 5 ust. 2 cyt. rozporządzenia Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu, próg oszacowania uznawany jest za dotrzymany:

· w przypadku benzenu, dwutlenku azotu, tlenków azotu, dwutlenku siarki, ołowiu i pyłu PM10, jeżeli podczas pięciu poprzednich lat był on przekraczany co najwyżej w dwóch odrębnych latach,

· w przypadku ozonu, jeżeli podczas pięciu poprzednich lat był on przekraczany najwyżej w jednym roku.

Tabela 33. Dopuszczalne poziomy, górne i dolne progi oszacowania oraz dopuszczalne częstości ich przekraczania

	Nazwa

substancji
	Okres uśredniania

wyników
	Dopuszczalny poziom

µg/m3
	Górny próg

oszacowania
	Dolny próg

oszacowania

	
	
	
	wartość

µg/m3
	dopuszczalna

częstość prze-

kroczeń w roku
	wartość

µg/m3
	dopuszczalna

częstość prze-

kroczeń w roku

	Ochrona zdrowia

	Benzen
	rok

kalendarz.
	5
	3,5
	-
	2
	-

	Dwutlenek

azotu
	1 godzina
	200
	140
	18 razy
	100
	18 razy

	
	rok

kalendarz.
	40
	32
	-
	26
	-

	Dwutlenek

siarki
	24 godziny
	1501)
	1252)
	75
	3 razy
	50
	3 razy

	Ołów
	rok kalendarz.
	0,5
	0,35
	-
	0,25
	-

	Ozon
	8 godzin
	120
	120
	-
	-
	-

	Pył zawie-

szony PM10
	24 godziny
	50
	30
	7 razy
	20
	7 razy

	
	rok kalendarz.
	40
	14
	-
	10
	-

	Tlenek węgla
	8 godzin
	10 000
	7 000
	-
	5 000
	-

	Ochrona roślin

	Tlenki azotu
	rok kalendarz.
	403)
	304)
	24
	-
	19,5
	-

	Dwutlenek

siarki
	rok kalendarz.
	403)
	204)
	12
	-
	8
	-

	Ozon5)
	okres weget.

1.V-31.VII
	24 0006)

µg/m3h
	18 0007)

µg/m3h
	6 000

µg/m3h
	-
	-
	-

Objaśnienia:

	1) do 31.12.2004 r.

2) od 1.01.2005 r.

3) do 31.12.2002 r.

4) od 1.01.2003 r.
	5) poziom dopuszczalny wyrażony jako AOT 40

6) do 31.12.2009 r.

7) od 1.01.2010 r.

Klasyfikacja stref, w trybie art. 88 ustawy Prawo ochrony środowiska, sporządzona została w roku 2001 jako „Ocena wstępna zanieczyszczenia (jakości) powietrza w woj. świętokrzyskim” – opracowanie wykonane przez Instytut Meteorologii i Gospodarki Wodnej Oddział Kraków.

Prezentowane wyniki klasyfikacji, stanowią zaktualizowaną w roku 2002 „Ocenę wstępną ...” w związku z zapisem zawartym w art. 11 ust. 1 ustawy z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085). Wyodrębniono na tej podstawie strefy w oparciu o dane z poprzednich pięciu lat tj. z lat 1997-2001.

W przypadku braku dostatecznych danych pomiarowych, strefę sklasyfikowano w oparciu o materiał dowodowy wykorzystany w przytoczonym powyżej opracowaniu IMGW O/Kraków, w tym na podstawie rozkładów przestrzennych stężeń opartych na modelu Gaussa RMG, a także na podstawie analogii do innych stref oraz obiektywnych metod szacowania.

Przy klasyfikacji stref, wykonanej odrębnie pod kątem poziomu każdej substancji, zastosowano obowiązujące dla stref (poza aglomeracjami) symbole:

klasa I - poziom substancji przekracza górny próg oszacowania (SO2, NO2, PM10, Pb, CO, benzen, O3),

klasa II - poziom substancji nie przekracza górnego progu oszacowania i jest wyższy od dolnego progu oszacowania (SO2, NO2, PM10, Pb, CO, benzen),

klasa IIIb - poziom substancji nie przekracza dolnego progu oszacowania (SO2, NO2, PM10, Pb, CO, benzen).

Zbiorcze zestawienie wyników klasyfikacji poszczególnych stref, pod kątem poziomu danej substancji, przedstawiono w tabeli 34.

Tabela 34. Wyniki klasyfikacji stref na podstawie wstępnej oceny jakości powietrza

	POWIAT

(strefa)
	Ocena ze względu na ochronę zdrowia
	Ocena ze względu na ochronę roślin

	
	NO2
	SO2
	Pył zaw.

PM10
	Pb
	CO
	benzen
	O3
	NOx
	SO2
	O3

	1. KIELCE – miasto
	II
	I
	I
	IIIb
	IIIb
	I
	I
	-
	-
	-

	2. BUSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	3. JĘDRZEJOWSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	4. KAZIMIERSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	5. KIELECKI
	IIIb
	II
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	6. KONECKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	7. OPATOWSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	8. OSTROWIECKI
	II
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	9. PIŃCZOWSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	10. SANDOMIERSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	11. SKARŻYSKI
	II
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	12. STARACHOWICKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	13. STASZOWSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

	14. WŁOSZCZOWSKI
	IIIb
	IIIb
	I
	IIIb
	IIIb
	IIIb
	I
	IIIb
	II
	I

Sporządzona, w oparciu o analizę stanu zanieczyszczenia powietrza na danym obszarze, wstępna ocena jakości powietrza w województwie, oznaczana umownie symbolem OW, umożliwia właściwe zaplanowanie docelowego systemu ocen bieżących w sposób zgodny z postanowieniami art. 90 ustawy – Prawo ochrony środowiska i wymogami określonymi w rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798).

Oceny poziomu substancji w powietrzu w strefach, w których poziom substancji przekracza górny próg oszacowania (klasa I) dokonuje się na podstawie pomiarów ciągłych rozumianych jako pomiary automatyczne lub jako pomiary manualne prowadzone w sposób systematyczny, odpowiednio do metodyk referencyjnych, w stałych punktach pomiarowych. Do ocen tych można dodatkowo wykorzystać metody modelowania. W pozostałych przypadkach możliwa jest ocena poziomu substancji w powietrzu na podstawie kombinacji pomiarów i metod modelowania albo samodzielnego stosowania modelowania lub innych technik szacowania. W strefach, w których poziom substancji nie przekracza dolnego progu oszacowania oceny można dokonać wyłącznie na podstawie metodyk modelowania lub innych technik szacowania, w szczególności pomiarów okresowych i szacunków obiektywnych na podstawie analizy emisji.

Następna klasyfikacja stref, na potrzeby odpowiedniego sposobu oceny jakości powietrza w strefach, przeprowadzona zostanie, zgodnie z obowiązującymi wymogami za 5 lat, o ile nie zaistnieją warunki dotyczące zmian emisji określone w art. 88 ust. 4 cyt. ustawy Prawo ochrony środowiska.

2. ROCZNA OCENA JAKOŚCI POWIETRZA

2.1. Cel i podstawy oceny

Ocena jakości powietrza za 2002 rok wykonana została po raz pierwszy przy zastosowaniu nowych zasad i kryteriów określonych przepisami wprowadzonymi w życie w 2001 i 2002 roku.

Podstawowymi aktami prawnymi obowiązującymi aktualnie w Polsce w zakresie prowadzenia oceny jakości powietrza są:

· ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627);

· rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. Nr 87, poz. 796);

· rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu (Dz. U. Nr 87, poz. 798).

Zgodnie z zapisem art. 89 ustawy – Prawo ochrony środowiska, Wojewoda co roku dokonuje oceny poziomu substancji w powietrzu w danej strefie, a następnie dokonuje klasyfikacji stref, w których poziom:

1) choćby jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji,

2) choćby jednej substancji mieści się pomiędzy poziomem dopuszczalnym a poziomem dopuszczalnym powiększonym o margines tolerancji,

3) substancji nie przekracza poziomu dopuszczalnego.

Celem rocznej oceny jakości powietrza jest uzyskanie informacji o stężeniach zanieczyszczeń na obszarze poszczególnych stref, w tym aglomeracji, w zakresie umożliwiającym:

· dokonanie klasyfikacji stref w oparciu o przyjęte kryteria (dopuszczalny poziom substancji w powietrzu oraz dopuszczalny poziom powiększony o margines tolerancji) określone w rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji,

· podjęcie decyzji o potrzebie zaplanowania działań na rzecz poprawy jakości powietrza
w danej strefie (opracowywania programów ochrony powietrza),

· wskazanie obszarów przekroczeń wartości kryterialnych oraz poziomów stężeń występujących na tych obszarach. Informacje te są niezbędne do określenia obszarów wymagających podjęcia działań na rzecz poprawy jakości powietrza lub – w przypadku uznania posiadanych danych za niewystarczające – podjęcia dodatkowych badań we wskazanych rejonach,

· wskazanie prawdopodobnych przyczyn występowania ponadnormatywnych stężeń zanieczyszczeń w określonych rejonach (w zakresie możliwym do uzyskania na podstawie posiadanych informacji).
Określenie przyczyn występowania ponadnormatywnych stężeń, w rozumieniu wskazania źródeł emisji odpowiedzialnych za zanieczyszczenie powietrza w danym rejonie, często wymaga przeprowadzenia złożonych analiz, z wykorzystaniem obliczeń za pomocą modeli matematycznych. Analizy takie, zgodnie z rozporządzeniem Ministra Środowiska z dnia 5 lipca 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy ochrony powietrza, stanowią element programu ochrony powietrza,

· wskazanie potrzeb w zakresie wzmocnienia istniejącego systemu monitoringu i oceny. Ocena roczna dostarcza informacji na temat wystarczalności istniejących systemów oceny i ewentualnych potrzeb ich wzmocnienia.

2.2. Podział województwa na strefy

W strukturze administracyjnej województwa funkcjonuje 13 powiatów ziemskich i 1 miasto – Kielce – na prawach powiatu (powiat grodzki). Strefę stanowi każdy z powiatów ziemskich oraz miasto Kielce, co wynika z art. 87 ustawy – Prawo ochrony środowiska. W województwie świętokrzyskim nie występują natomiast aglomeracje będące strefą, ponieważ region ten nie ma miasta o liczbie mieszkańców większej niż 250 tysięcy.

Największą strefę, pod względem powierzchni stanowi powiat kielecki (2248 km2), a pod względem ludności miasto Kielce (210,3 tys. ludności). Wykaz stref zamieszczono w tabeli 35.

Tabela 35. Wykaz stref w województwie świętokrzyskim

	L.p.
	Nazwa strefy

	Kod strefy
	Powierzchnia w km2
	Ludność

	1
	Miasto Kielce
	4.26.34.61
	109
	210 266

	 p o w i a t y :

	2
	buski
	4.26.34.01
	967
	76 255

	3
	jędrzejowski
	4.26.34.02
	1 257
	92 135

	4
	kazimierski
	4.26.34.03
	422
	37 617

	5
	kielecki
	4.26.34.04
	2 248
	196 528

	6
	konecki
	4.26.34.05
	1 140
	87 747

	7
	opatowski
	4.26.34.06
	912
	59 138

	8
	ostrowiecki
	4.26.34.07
	616
	121 715

	9
	pińczowski
	4.26.34.08
	611
	43 692

	10
	sandomierski
	4.26.34.09
	676
	85 858

	11
	skarżyski
	4.26.34.10
	378
	83 917

	12
	starachowicki
	4.26.34.11
	524
	98 529

	13
	staszowski
	4.26.34.12
	925
	78 091

	14
	włoszczowski
	4.26.34.13
	906
	48 123

	Ogółem województwo
	11 691
	1 319 611

2.3. Główne źródła zanieczyszczeń

Województwo świętokrzyskie, jak przyjęło się uznawać, należy do regionów o stosunkowo niskim stopniu zanieczyszczenia powietrza. Potwierdzały to dotychczasowe oceny jakości powietrza sporządzane w oparciu o standardy imisyjne obowiązujące do 2002 roku. Niemniej jednak, w regionie znajduje się kilkadziesiąt punktowych źródeł zanieczyszczeń o szczególnie znaczącej emisji dla bilansu wojewódzkiego. Ze 100 zakładów objętych wojewódzką bazą danych, 56 podmiotów emituje rocznie powyżej 50 ton pyłów lub gazów (suma: SO2, NO2, CO). Do 15 największych zakładów, emitujących rocznie co najmniej 500 ton pyłów i gazów (nie licząc CO2), należą: Elektrownia im. T. Kościuszki w Połańcu S.A., Elektrociepłownia Kielce S.A. w Kielcach, Miejska Energetyka Cieplna Sp. z o.o. w Ostrowcu Świętokrzyskim, Zakład Energetyki Cieplnej Sp. z o.o. w Starachowicach, Energetyka Cieplna w Skarżysku-Kamiennej, Kielecka Spółdzielnia Mieszkaniowa, Kopalnie i Zakłady Chemiczne Siarki „Siarkopol” w Grzybowie, Zakłady Metalowe „MESKO” S.A. w Skarżysku-Kamiennej, Zakłady Ostrowieckie Huta Ostrowiec S.A. w Ostrowcu Świętokrzyskim, Cementownia „Nowiny” Sp. z o.o., Lafarge Cement Polska S.A. Cementownia Małogoszcz w Małogoszczy, Cementownia „Ożarów” S.A. w Ożarowie, LHOIST Bukowa Sp. z o. o. w Bukowej, Zakłady Przemysłu Wapienniczego „Trzuskawica” S.A. w Sitkówce k/Kielc, Pilkington Polska Sp. z o.o. w Sandomierzu.

Dwa spośród wyżej wymienionych zakładów zamieszczone są na liście krajowej zakładów najbardziej uciążliwych, a należą do nich: Elektrownia im. T. Kościuszki w Połańcu i Cementownia „Nowiny” w Sitkówce. Trzeci zakład - Kopalnia „Grzybów” w Rzędowie, jest na w/w liście nie z powodu emisji zanieczyszczeń do powietrza, ale w związku z obciążeniem obowiązkiem rekultywacji terenów poeksploatacyjnych siarki o powierzchni 500 ha.

W emisji zanieczyszczeń takich jak: pyły, dwutlenek siarki, dwutlenek azotu, tlenek węgla, pochodzących ze źródeł stacjonarnych, największy udział ma przemysł energetyczny, a w tym energetyka zawodowa oraz ciepłownictwo w gospodarce komunalnej i przemyśle. Według wojewódzkiej bazy danych prowadzonej przez WIOŚ z tej branży gospodarki pochodzi ponad 55% emisji pyłów, 90% dwutlenku siarki i 64% tlenków azotu. Na drugim miejscu wymienić należy przemysł cementowo-wapienniczy i materiałów budowlanych, odpowiedzialny za emisję 25% pyłów ogółem, 29% tlenków azotu i 65% tlenku węgla. Z przemysłu maszynowego i metalurgicznego pochodzi prawie 12% emisji pyłów.

W ewidencjach i wykazach prowadzonych przez Urząd Marszałkowski dla potrzeb opłat za wprowadzanie substancji do powietrza znajdują się informacje o dalszych 500 jednostkach, mających niepomijany udział w zanieczyszczeniu powietrza regionu świętokrzyskiego.

Największa koncentracja emisji zanieczyszczeń do powietrza występuje w powiecie staszowskim. Jak wynika ze sprawozdawczości Głównego Urzędu Statystycznego, ewidencjonującego dane z 62 podmiotów o największej emisji zanieczyszczeń do powietrza (tabela 39), w 2002 r. z powiatu staszowskiego pochodziło ponad 84% emisji dwutlenku siarki, prawie 60% tlenków azotu i niemalże 30% pyłów. W strefie tej zlokalizowany jest zakład o największym zakresie gospodarczego korzystania ze środowiska na terenie województwa świętokrzyskiego – Elektrownia im. T. Kościuszki w Połańcu. Zgrupowanie zakładów mających istotny udział w bilansie emisji występuje także w powiecie kieleckim, skąd pochodzi 28% emisji tlenku węgla i ponad 10% emisji pyłów. Zakłady powiatu ostrowieckiego emitują ponad 9% pyłów, a opatowskiego 11% tlenków azotu. W powiecie kieleckim najbardziej odpowiedzialnymi za emisję są głównie zakłady związane z przemysłem cementowo-wapienniczym, w powiecie ostrowieckim Miejska Energetyka Cieplna i Zakłady Ostrowieckie „Huta Ostrowiec”, a w powiecie opatowskim Cementownia „Ożarów” w Ożarowie.

Analizując, na podstawie danych podawanych przez GUS, wielkość emisji w województwie świętokrzyskim na tle ościennych województw, należy dostrzec, że więcej pyłów emituje 5 na 6 otaczających go regionów. Mniej pyłów wprowadza do atmosfery tylko województwo podkarpackie. Więcej zanieczyszczeń gazowych emitują 4 ościenne regiony, a mniej tych zanieczyszczeń pochodzi tylko z województwa lubelskiego i podkarpackiego.

Dane GUS charakteryzujące emisję w województwie na tle emisji w Polsce oraz wg powiatów zestawiono w tabelach 36-39.

W województwie, w ostatnich kilku latach, zrealizowano wiele zadań przeciwdziałających nadmiernemu zanieczyszczeniu oraz skutkujących poprawą jakości powietrza. Realizując priorytety polityki ekologicznej Wojewody, oparte na założeniach Polityki Ekologicznej Państwa oraz wykorzystując postęp w technologii produkcji i technice urządzeń redukujących zanieczyszczenia wykonano szereg przedsięwzięć, do których zalicza się:

· kompleksowe modernizacje zakładów przemysłowych i obiektów energetyki cieplnej wprowadzające efektywne i ekologiczne technologie;

· modernizację technologii w celu prowadzenia mniej energochłonnej produkcji;

· udoskonalenia procesów spalania prowadzące do zmniejszenia zużycia paliw;

· hermetyzację urządzeń oraz systemów wytwarzania i spedycji produktów;

· stosowanie w instalacjach paliw o niskiej zawartości siarki;

· instalowanie wysokosprawnych urządzeń redukujących zanieczyszczenia w zakładach istniejących i projektowanych,

· budowę kolejnych odcinków miejskiej sieci cieplnej i systematyczne podłączanie do niej obiektów, a tym samym likwidację przestarzałych kotłowni lokalnych;

· likwidację tzw. niskiej emisji poprzez zastępowanie ogrzewania piecowego ciepłem z miejskiej sieci grzewczej, energią elektryczną bądź ogrzewaniem gazowym lub olejowym;

· likwidację lub modernizację lokalnych kotłowni osiedlowych i zakładowych opalanych paliwem stałym i wprowadzanie ekologicznych paliw gazowych lub płynnych;

· wymianę ciepłociągów rozprowadzających energię na nowoczesne, o skuteczniejszej izolacji cieplnej;

· montaż zaworów termostatycznych oraz podzielników kosztów ogrzewania w budynkach mieszkania zbiorowego, docieplanie budynków, itp. powodujące zmniejszenie zapotrzebowania na energię cieplną;

· wprowadzanie na stacjach paliw hermetyzacji procesu obrotu paliwami lub urządzeń redukujących zanieczyszczenia;

· coraz powszechniejsze stosowanie katalizatorów w środkach transportu oraz benzyn bezołowiowych.

W największym zakładzie energetyki zawodowej, stanowiącym zarazem największe źródło emisji zanieczyszczeń do powietrza, jakim jest Elektrownia im. T. Kościuszki S.A. w Połańcu, wprowadzono w roku 1998 odsiarczanie spalin na czterech blokach energetycznych. Wdrożono również system ciągłych pomiarów emisji zanieczyszczeń na poszczególnych emitorach.

Zrealizowane zadania spowodowały, że odnotowuje się znaczące postępy w ograniczeniu emisji zanieczyszczeń. Problemem, który pozostaje nadal aktualny jest nieodzowna potrzeba realizacji inwestycji w kierunku dalszej racjonalizacji gospodarki cieplnej, modernizacji instalacji bądź nawet zmiany technologii prowadzących w konsekwencji do dostosowania jakości powietrza wszystkich stref do standardów imisyjnych, wprowadzonych nowymi aktami prawnymi dostosowującymi wymagania do poziomów UE. Okazać się to może niezbyt realne do wykonania natychmiast, co dotyczy w szczególności pyłu zawieszonego PM10, ale ustawodawca przewidział okresy dostosowawcze do poziomów kryterialnych, które określone zostały w przepisach jako terminy, w których obowiązywać będą marginesy tolerancji. W odniesieniu do stężeń pyłu PM10, marginesy tolerancji, o które powiększony jest poziom dopuszczalny, stanowią stopniowo zmniejszający się stopień normy i obowiązywać będą do końca 2004 r.

Tabela 36. Emisja pyłów i gazów w województwie świętokrzyskim w roku 2002 na tle ościennych województw (dane GUS)

	Emisja pyłów w tys. Mg/rok

(województwa)
	Emisja gazów (z CO2) w tys. Mg/rok

(województwa)

	1
	Śląskie
	30,5
	1
	Łódzkie
	47 141,0

	2
	Małopolskie
	12,5
	2
	Śląskie
	37 737,0

	3
	Mazowieckie
	12,0
	3
	Mazowieckie
	24 098,2

	4
	Lubelskie
	7,3
	4
	Małopolskie
	12 660,9

	5
	Łódzkie
	7,1
	
	Świętokrzyskie
	10 895,6

	
	Świętokrzyskie
	6,3
	5
	Lubelskie
	5 203,0

	6
	Podkarpackie
	3,8
	6
	Podkarpackie
	2 674,8

Tabela 37. Emisja pyłów w Polsce i w województwie świętokrzyskim w latach 1998-2002 (dane GUS)
	Rok
	Emisja pyłów

	
	ogółem
	ze spalania paliw
	Cementowo wapiennicze i mat. ogniotrwałych
	pozostałe

	Polska (tys. Mg)

	1998
	254,7
	212,2
	9,7
	32,8

	1999
	201,8
	176,9
	7,4
	17,5

	2000
	180,5
	147,9
	6,5
	26,1

	2001
	162,2
	135,0
	5,2
	22,0

	2002
	140,3
	116,5
	4,1
	19,7

	2002/2001 w %
	86
	86
	79
	90

	Województwo świętokrzyskie (tys. Mg)

	1998
	12,0
	9,2
	1,8
	1,0

	1999
	7,9
	5,5
	1,7
	0,7

	2000
	8,8
	6,5
	1,6
	0,7

	2001
	6,2
	4,4
	1,2
	0,6

	2002
	6,3
	4,8
	1,0
	0,5

	2002/2001 w %
	102
	109
	83
	83

Tabela 38. Emisja gazów w Polsce i w województwie świętokrzyskim w latach 1998 - 2002 (dane GUS)

	Rok
	Emisja gazów

	
	ogółem
	w tym:
	ogółem

z wyłączeniem CO2

	
	
	SO2
	NOx^
	CO
	CO2
	pozostałe

	

	Polska (tys. Mg)

	1998
	218 301,7
	1 334,3
	413,8
	369,5
	216 034,9
	149,2
	2 266,8

	1999
	208 416,9
	1 181,6
	385,8
	326,1
	206 247,7
	275,7
	2 169,2

	2000
	203 610,6
	1 040,2
	370,9
	345,3
	201 527,4
	326,8
	2 083,2

	2001
	208 633,6
	999,2
	360,9
	322,3
	206 638,2
	313,0
	1 995,4

	2002
	208 948,4
	926,4
	344,5
	324,4
	207 033,8
	319,3
	1 914,6

	2002/2001 w %
	100
	93
	95
	101
	100
	102
	96

	Województwo świętokrzyskie (tys. Mg)

	1998
	12 093,9
	73,9
	18,1
	4,8
	11 996,5
	0,6
	97,4

	1999
	11 810,9
	48,4
	20,9
	8,4
	11 732,8
	0,4
	78,1

	2000
	12 219,7
	48,7
	23,7
	12,1
	12 134,2
	1,0
	85,5

	2001
	11 179,1
	46,5
	21,0
	11,6
	11 099,0
	1,0
	80,1

	2002
	10 895,6
	44,2
	19,6
	10,8
	10 820,3
	0,7
	75,3

	2002/2001 w %
	97
	95
	93
	93
	97
	70
	94

^ w przeliczeniu na NO2
Tabela 39. Rozkład emisji w województwie świętokrzyskim wg powiatów (dane GUS)

	Powiat
	Rok
	Pyły ogółem
	Zanieczyszczenia gazowe

	
	
	
	dwutlenek siarki
	tlenki azotu
	tlenek węgla
	dwutlenek

węgla
	pozostałe

	
	
	Mg
	%
	Mg
	%
	Mg
	%
	Mg
	%
	Mg
	%
	Mg
	%

	Powiaty:

	buski
	2001
	4
	0,1
	1028
	2,2
	61
	0,3
	10
	0,1
	23812
	0,2
	2
	0,2

	
	2002
	5
	0,1
	971
	2,2
	54
	0,3
	7
	0,1
	23797
	0,2
	5
	0,8

	jędrzejowski
	2001
	366
	5,9
	332
	0,7
	2470
	11,8
	213
	1,8
	957294
	8,6
	0
	0,0

	
	2002
	318
	5,0
	405
	0,9
	2115
	10,8
	201
	1,8
	804855
	7,4
	0
	0,0

	kazimierski
	2001
	19
	0,3
	52
	0,1
	24
	0,1
	83
	0,7
	20268
	0,2
	0
	0,0

	
	2002
	24
	0,4
	71
	0,2
	33
	0,1
	119
	1,1
	26987
	0,3
	0
	0,0

	kielecki
	2001
	743
	11,9
	445
	1,0
	941
	4,5
	3174
	27,3
	1063976
	9,6
	0
	0,0

	
	2002
	659
	10,4
	448
	1,0
	888
	4,5
	3042
	28,0
	1116727
	10,3
	0
	0,0

	konecki
	2001
	261
	4,2
	219
	0,5
	94
	0,4
	244
	2,1
	58413
	0,5
	0
	0,0

	
	2002
	181
	2,9
	233
	0,5
	83
	0,4
	169
	1,5
	49644
	0,5
	0
	0,0

	opatowski
	2001
	283
	4,5
	124
	0,3
	2128
	10,1
	2053
	17,6
	1294500
	11,7
	0
	0,0

	
	2002
	258
	4,1
	91
	0,2
	2158
	11,0
	2118
	19,5
	1357550
	12,5
	0
	0,0

	ostrowiecki
	2001
	637
	10,2
	893
	1,9
	676
	3,2
	463
	4,0
	226451
	2,0
	701
	70,1

	
	2002
	592
	9,4
	835
	1,9
	668
	3,4
	400
	3,7
	227902
	2,1
	343
	53,5

	pińczowski
	2001
	92
	1,5
	164
	0,4
	138
	0,6
	54
	0,5
	76384
	0,7
	0
	0,0

	
	2002
	154
	2,4
	274
	0,6
	174
	0,9
	129
	1,2
	67504
	0,6
	1
	0,2

	sandomierski
	2001
	331
	5,3
	187
	0,4
	629
	3,0
	335
	2,9
	46046
	0,4
	14
	1,4

	
	2002
	275
	4,4
	202
	0,5
	422
	2,2
	224
	2,1
	37682
	0,4
	14
	2,2

	skarżyski
	2001
	598
	9,6
	959
	2,1
	314
	1,5
	597
	5,1
	19810
	0,2
	16
	1,6

	
	2002
	528
	8,4
	822
	1,9
	268
	1,4
	482
	4,4
	80024
	0,7
	17
	2,6

	starachowicki
	2001
	202
	3,2
	681
	1,5
	210
	1,0
	295
	2,5
	115523
	1,0
	7
	0,7

	
	2002
	211
	3,3
	647
	1,5
	213
	1,1
	301
	2,8
	116477
	1,1
	11
	1,7

	staszowski
	2001
	1514
	24,3
	39098
	84,0
	12495
	59,6
	467
	4,0
	6462341
	58,2
	49
	4,9

	
	2002
	1869
	29,6
	37273
	84,4
	11763
	60,1
	335
	3,1
	6168217
	57,0
	51
	8,0

	włoszczowski
	2001
	229
	3,7
	265
	0,6
	149
	0,7
	2721
	23,4
	414405
	3,7
	187
	18,7

	
	2002
	248
	3,9
	277
	0,6
	156
	0,8
	2439
	22,5
	449948
	4,2
	179
	27,9

	Miasto na prawach powiatu:

	Kielce
	2001
	951
	15,3
	2113
	4,5
	643
	3,1
	922
	7,9
	319743
	2,9
	24
	2,4

	
	2002
	991
	15,7
	1602
	3,6
	584
	3,0
	893
	8,2
	293032
	2,7
	20
	3,1

	Województwo świętokrzyskie:

	
	2001
	6230
	100
	46560
	100
	20972
	100
	11631
	100
	11098966
	100
	1000
	100

	
	2002
	6313
	100
	44151
	100
	19579
	100
	10859
	100
	10820346
	100
	641
	100

2.4. Warunki meteorologiczne

Warunki meteorologiczne decydują w znaczącej mierze o jakości powietrza na danym obszarze, co wynika ze zmiennego, uzależnionego od temperatur powietrza zapotrzebowania na ciepło i ilości spalanych w celach grzewczych paliw, a także zależnych od sytuacji synoptycznej warunków rozprzestrzenia się substancji zanieczyszczających w atmosferze.

Do przedstawienia ogólnej charakterystyki warunków atmosferycznych w województwie świętokrzyskim posłużyły dane meteorologiczne z 2002 r. oraz z wielolecia zaobserwowane na dwóch stacjach synoptycznych Instytutu Meteorologii i Gospodarki Wodnej O/ Kraków: Kielce – Suków oraz Sandomierz. Stacja Kielce – Suków położona jest na wysokości 260 m n.p.m., a stacja Sandomierz na wysokości 217 m n.p.m.

Jak wynika z obserwacji IMGW rok 2002 był cieplejszy od lat poprzednich. Średnia roczna temperatura powietrza jaką zanotowano w 2002 r. na stacji meteorologicznej w Kielcach – Sukowie wynosiła 8,6oC, znacznie odbiegając od średniej temperatury z wielolecia obejmującego lata 1971-2000, kiedy to wynosiła 7,4oC oraz z lat 1991-2000 i z roku 2001, gdy wartość średniej ograniczała się do 7,7oC. Średnia roczna temperatura ze stacji w Sandomierzu, gdzie występuje bardziej łagodny klimat wynikający między innymi z wysokości bezwzględnej, w 2002 r. wynosiła 9,3oC i była wyższa o 1,1oC w stosunku do roku poprzedniego (8,2oC).

Pomimo wyższej temperatury średniorocznej w 2002 r. w porównaniu do lat poprzednich, dwa miesiące sezonu zimowego, styczeń i grudzień, były znacznie mroźniejsze od miesięcy zimowych 2001 r. Średnie miesięczne temperatury powietrza wówczas na stacji Kielce – Suków wynosiły kolejno: -1,7oC (I) i -6,3 (XII), a w roku poprzednim -1,3oC (I)
i -4,8oC (XII). Podobnie na stacji w Sandomierzu, gdzie w wymienionych miesiącach sezonu zimowego, średnie miesięczne temperatury w 2002 r. wynosiły: -1,4oC (I) i -6,1 (XII),
a w 2001 r. -0,9oC (I) i -5,4oC (XII). Natomiast w miesiącach sezonu ciepłego 2002 r. (IV-IX), na obu stacjach występowały temperatury znacznie wyższe niż w roku 2001. Średnia
z temperatur średniomiesięcznych w Kielcach – Sukowie wynosiła w tym okresie 15,5oC w 2002 r., podczas gdy w 2001 r. tylko 14,2oC, a w Sandomierzu odpowiednio: 16,3oC oraz 15,0oC.

Opady atmosferyczne, podobnie jak temperatury powietrza, w województwie świętokrzyskim są bardzo zróżnicowane. Więcej opadów występuje w części centralnej regionu, niż we wschodniej i południowo-wschodniej. Najwięcej opadów otrzymują Łysogóry – główne pasmo Gór Świętokrzyskich. Najmniej opadów przypada na wschodnią część obszaru Niecki Nidziańskiej i Kotlinę Sandomierską.

W roku 2002 roczne sumy opadów zarówno w Kielcach – 687 mm, jak i w Sandomierzu – 489 mm były znacznie niższe niż w roku 2001 kiedy wynosiły: 918 mm w Kielcach i 679 mm w Sandomierzu. Najwyższe miesięczne sumy opadów przypadły w Kielcach – Sukowie na maj (134 mm), a w Sandomierzu na październik (85 mm).

Obserwując warunki pogodowe występujące w regionie świętokrzyskim w roku 2002
i opierając się na danych pomiarowych zanotowanych w tym okresie na stacjach IMGW zauważyć można uwarunkowania sprzyjające natężeniu stężeń zanieczyszczeń w powietrzu atmosferycznym. Ze szczególnym nasileniem kumulacja zanieczyszczeń miała miejsce w grudniu 2002 r., kiedy to wystąpiły warunki odpowiadające smogowi atmosferycznemu. W rejonie Kielc i powiatu kieleckiego takie szczególne warunki zaistniały zwłaszcza w dniach 9-29 grudnia 2002 r. Występujące niskie temperatury powietrza i związany z tym wzrost emisji (zwiększone zużycie paliw w celach grzewczych) w powiązaniu z niesprzyjającymi rozprzestrzenianiu się zanieczyszczeń warunkami atmosferycznymi spowodowały utrzymywanie się wysokich stężeń substancji w powietrzu.

Tabela 40. Średnie miesięczne temperatury powietrza atmosferycznego i miesięczne sumy opadów wg danych IMGW ze stacji Kielce – Suków i Sandomierz

	Stacja Kielce - Suków (260 m n.p.m.)

	Średnie miesięczne temperatury powietrza atmosferycznego (o C)

	lata
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Śr / (

	1971-2000
	-3,2
	-2,5
	2,0
	7,3
	13,4
	15,3
	17,2
	16,8
	12,7
	8,3
	2,0
	-0,7
	7,4

	1991-2000
	-1,0
	-1,4
	2,5
	7,5
	12,5
	15,9
	18,8
	17,9
	13,0
	7,3
	1,2
	-1,7
	7,7

	2001
	-1,3
	-1,5
	2,2
	7,4
	13,9
	14,6
	19,4
	18,4
	11,7
	10,8
	1,6
	-4,8
	7,7

	2002
	- 1,7
	2,7
	3,9
	8,1
	16,5
	16,6
	20,0
	19,3
	12,4
	6,7
	4,4
	-6,3
	8,6

	Miesięczne sumy opadów atmosferycznych (mm)

	1971-2000
	34
	28
	35
	39
	53
	71
	81
	76
	55
	42
	40
	44
	600

	1991-2000
	30
	34
	43
	42
	59
	80
	88
	67
	59
	44
	40
	39
	626

	2001
	41
	21
	52
	148
	59
	96
	294
	70
	52
	19
	40
	27
	918

	2002
	36
	58
	35
	18
	134
	73
	70
	76
	55
	87
	31
	14
	687

	c.d. tabeli 40

	Stacja Sandomierz (217 m n.p.m.)

	Średnie miesięczne temperatury powietrza atmosferycznego (o C)

	lata
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Śr / (

	2001
	-0,9
	-0,6
	2,9
	8,6
	14,7
	15,2
	20,1
	19,2
	12,1
	11,0
	1,9
	-5,4
	8,2

	2002
	-1,4
	3,5
	5,1
	8,8
	17,1
	17,4
	21,0
	20,2
	13,1
	7,3
	5,0
	-6,1
	9,3

	Miesięczne sumy opadów atmosferycznych (mm)

	2001
	36
	13
	50
	72
	34
	85
	188
	56
	92
	11
	27
	15
	679

	2002
	13
	26
	20
	35
	46
	77
	83
	36
	39
	85
	19
	10
	489

2.5. Opis systemu oceny

Zgodnie z ustawą Prawo ochrony środowiska (art. 89) dokonano oceny poziomu substancji w powietrzu w poszczególnych strefach, a następnie sporządzono klasyfikację stref dla dwóch grup kryteriów: 1) ustanowionych w celu ochrony zdrowia, 2) ustanowionych w celu ochrony roślin – wyodrębniając strefy, w których:

· poziom choćby jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji,

· poziom choćby jednej substancji mieści się pomiędzy poziomem dopuszczalnym, a poziomem dopuszczalnym powiększonym o margines tolerancji,

· poziom substancji nie przekracza poziomu dopuszczalnego.

Klasyfikacji stref dokonano dla każdego zanieczyszczenia, na podstawie najwyższych stężeń na obszarze strefy. Końcowym wynikiem klasyfikacji było określenie jednej klasy dla strefy ze względu na ochronę zdrowia i jednej klasy ze względu na ochronę roślin - na podstawie klas wynikowych dla poszczególnych zanieczyszczeń. W klasyfikacji ogólnej klasa strefy odpowiada najmniej korzystnej klasie uzyskanej z klasyfikacji według zanieczyszczeń.

Ocena dotyczy pełnego roku 2002 i opiera się w całości na kryteriach (w tym na dopuszczalnych poziomach substancji w powietrzu) określonych w rozporządzeniach MŚ z dnia 6 czerwca 2002 r. (Dz. U. Nr 87, poz. 796 i 798) cyt. na wstępie rozdziału.

Obowiązujące na podstawie wyżej powołanych przepisów wartości kryterialne będące podstawą klasyfikacji stref zestawiono w tabelach 41-44.

Dopuszczalna częstość przekroczeń odnosi się również do przekraczania wartości poziomu dopuszczalnego powiększonej o margines tolerancji, o ile dla danej substancji i danego czasu uśredniania margines został określony jako obowiązujący w 2002 roku.

W porównaniu z wartościami normatywnymi dla danego zanieczyszczenia określonymi dla terenu kraju, w uzdrowiskach obowiązują niższe poziomy dopuszczalne, bez dopuszczalnych ilości ich przekroczeń oraz bez marginesów tolerancji.

W odniesieniu do pozostałych zanieczyszczeń, dla których istnieją wartości dopuszczalnych poziomów określonych w celu ochrony zdrowia (ozonu i pyłu zawieszonego), na terenie uzdrowisk obowiązują kryteria określone dla terenu kraju.

Podobnie, poziomy dopuszczalne substancji ustanowione w celu ochrony roślin na terenie parków narodowych są niższe od obowiązujących na terenie kraju, bez dopuszczalnej częstości przekroczeń oraz nie określono dla nich marginesów tolerancji. W odniesieniu do ozonu na obszarze parków narodowych obowiązuje poziom dopuszczalny określony dla terenu kraju.

Poziom substancji „nie przekraczający wartości dopuszczalnej” oznacza, że jeśli pewna liczba przekroczeń tej wartości jest dozwolona, to przypadki przekroczeń poziomu dopuszczalnego nie wystąpiły lub ich liczba nie przekraczała ilości dozwolonej w ciągu roku.

Tabela 41. Wartości kryterialne do klasyfikacji stref obowiązujące w 2002 r. dla terenu kraju – ochrona zdrowia

	Substancja
	Okres uśredniania wyników pomiarów
	Dopuszczal-ny

poziom

substancji w powietrzu w µg/m3
	Wartość marginesu

tolerancji

w roku 2002
	Dopuszczalny poziom

substancji w powietrzu

powiększony o margines tolerancji za rok 2002

w µg/m3
	Dopuszczalna

częstość przekraczania

dopuszczalnego poziomu

	Benzen
	rok kalendarzowy
	5
	5
	10
	-

	Dwutlenek azotu
	jedna godzina
	200
	80
	280
	18 razy

	
	rok kalendarzowy
	40
	16
	56
	-

	Dwutlenek siarki
	jedna godzina
	350
	90
	440
	24 razy

	
	24 godziny
	150
	0
	150
	3 razy

	Ołów
	rok kalendarzowy
	0,5
	0,3
	0,8
	-

	Ozon
	8 godzin
	120
	0
	120
	60 dni*

	Pył zawieszony

PM10
	24 godziny
	50
	15
	65
	35 razy

	
	rok kalendarzowy
	40
	4,8
	44,8
	-

	Tlenek węgla
	8 godzin
	10000
	6000
	16000
	-

* liczba dni z przekroczeniami poziomu dopuszczalnego w roku kalendarzowym, uśredniona w ciągu ostatnich 3 lat.

Tabela 42. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona zdrowia na obszarach ochrony uzdrowiskowej

	Substancja
	Okres uśredniania wyników

 w roku
	Dopuszczalny poziom substancji w powietrzu (µg/m3)

	Benzen
	rok kalendarzowy
	4

	Dwutlenek azotu
	jedna godzina
	200

	
	rok kalendarzowy
	35

	Dwutlenek siarki
	jedna godzina
	350

	
	24 godziny
	125

	Ołów
	rok kalendarzowy
	0,5

	Tlenek węgla
	8 godzin
	5000

Tabela 43. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona roślin

	Substancja
	Okres uśredniania wyników w roku
	Dopuszczalny poziom substancji w powietrzu (µg/m3)

	Tlenki azotu
	rok kalendarzowy
	40 µg/m3

	Dwutlenek siarki
	rok kalendarzowy
	40 µg/m3

	Ozon (AOT 40)
	okres wegetacyjny (1.V – 31. VII)
	24000 µg/m3. h

Tabela 44. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona roślin na obszarach parków narodowych

	Substancja
	Okres uśredniania wyników w roku
	Dopuszczalny poziom substancji w powietrzu (µg/m3)

	Tlenki azotu
	rok kalendarzowy
	20 µg/m3

	Dwutlenek siarki
	rok kalendarzowy
	15 µg/m3

W pierwszej rocznej ocenie poziomu substancji w powietrzu, sporządzonej za rok 2002, do określenia klas poszczególnych stref zastosowano symbole zawarte w tabeli 45.

Tabela 45. Symbole klas stref stosowane w zależności od poziomów stężeń zanieczyszczenia
	Dla przypadków, gdy jest określony

margines tolerancji
	Dla przypadków, gdy nie jest określony
margines tolerancji

	poziom stężeń nie przekracza

 wartości dopuszczalnej
	A
	poziom stężeń nie przekracza

 wartości dopuszczalnej
	A

	poziom stężeń powyżej wartości dopuszczalnej lecz nie przekraczający wartości dopuszczalnej powiększonej o margines tolerancji
	B
	
	

	poziom stężeń powyżej wartości dopuszczalnej powiększonej o margines tolerancji
	C
	poziom stężeń powyżej wartości dopuszczalnej
	C

	możliwość przekroczenia wartości dopuszczalnej powiększonej o margines tolerancji
	B/C
	możliwość przekroczenia wartości dopuszczalnej
	A/C

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami co do działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione określone kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy). Działania wynikające z klasyfikacji, pomimo że przypisywane są do strefy (wynikają z klasy strefy), dotyczą jednak obszarów i zanieczyszczeń. Zakres działań wynikających z oceny obejmuje:

· dla klasy A: utrzymane jakości powietrza na tym samym lub lepszym poziomie;

· dla klasy B: określenie obszarów przekroczeń wartości dopuszczalnych stężeń, dążenie do osiągnięcia stężeń poniżej poziomów dopuszczalnych;

· dla klasy C:

- określenie obszarów przekroczeń wartości dopuszczalnych stężeń oraz wartości dopuszczalnych powiększonych o margines tolerancji,

- opracowanie programu ochrony powietrza POP;

· dla klasy B/C (gdy jest określony margines tolerancji):

- określenie potencjalnych obszarów przekroczeń wartości dopuszczalnych powiększonych o margines tolerancji,

- przeprowadzenie dodatkowych badań (obejmujących kolejny rok) w celu potwierdzenia zaliczenia strefy do klasy C;

· niezależne od klasy strefy: wzmocnienie systemu oceny (ze wskazaniem zanieczyszczenia).

Podstawą zaliczenia strefy do określonej klasy są wyniki oceny uzyskane z wykorzystaniem odpowiednich metod, zależnych od poziomów stężeń substancji występujących na danym obszarze (np. pomiarów wysokiej jakości w rejonach, gdzie stężenia przekraczają górny próg oszacowania, stanowiący określony procent stężenia dopuszczalnego). Metody oceny oraz stawiane im wymagania określa cytowane powyżej rozporządzenie MŚ w sprawie oceny poziomów substancji w powietrzu.

Zaprezentowana w niniejszym opracowaniu ocena roczna jest pierwszą oceną według nowych zasad. Warunki i wymagania podane w rozporządzeniu nie mogą być w pełni spełnione, potrzebny jest czas niezbędny do dostosowania systemu oceny do nowych wymagań. Ponadto dostępne dane za rok 2002 podlegały selekcji przed ich wykorzystaniem, w celu koniecznego pominięcia w analizach danych niespełniających przynajmniej minimalnych wymagań warunkujących możliwość ich wykorzystania w ocenie. W związku z tym, w niektórych przypadkach, wyników oceny nie można było uznać za wystarczającą podstawę do jednoznacznego zaliczenia strefy do określonej klasy. Biorąc pod uwagę ekonomiczne skutki podania obszarów występowania stężeń przekraczających wartości kryterialne, wymagających Programów Ochrony Powietrza (POP), w sporządzonej pierwszej rocznej klasyfikacji stref wyodrębniono przypadki wymagające potwierdzenia zaliczenia strefy do klasy, dla której wymagane jest opracowywania POP. W odniesieniu do sytuacji, gdy ocena oparta jest na podstawach uznanych za niewystarczające do zaliczenia strefy do klasy C (do opracowania POP), przypisano strefie symbol łączący dwie klasy potencjalnie możliwe wyodrębniając:

· klasę B/C – gdy określony jest margines tolerancji,

(możliwa jest odpowiednio klasa A/C, w odniesieniu do substancji, gdy margines tolerancji nie jest określony, lecz wariant ten nie występuje w ocenie woj. świętokrzyskiego za 2002 r.).

Tak więc dla stref, którym przypisana została klasa B/C wymagane jest przeprowadzenie dodatkowych badań (np. obejmujących kolejny rok) w celu potwierdzenia zaliczenia do klasy C (potwierdzenia potrzeby działań na rzecz poprawy jakości powietrza - opracowania POP w odniesieniu do wstępnie wskazanych obszarów i zanieczyszczeń). Dodatkowe badania oznaczają głównie wykonanie pomiarów o odpowiedniej jakości w obszarach, gdzie w wyniku przeprowadzonej oceny stwierdzono możliwość występowania przekroczeń odpowiednich wartości kryterialnych dla określonych zanieczyszczeń. Uznano, że dodatkowe badania, w przypadku braku dostatecznych podstaw do podjęcia decyzji o opracowywaniu POP, są lepszym rozwiązaniem niż kosztowne opracowywanie złożonych programów ochrony powietrza w przypadkach, gdy nie będzie takiej potrzeby.

Do oceny jakości powietrza i klasyfikacji stref za rok 2002 wykorzystano metody oparte o:

· pomiary wysokiej jakości na stałych stacjach monitoringu, rozumianych jako pomiary ciągłe prowadzone z zastosowaniem mierników automatycznych dobrej klasy,

· pomiary manualne na stałych stacjach monitoringu prowadzone codziennie,

· pomiary manualne na stałych stacjach monitoringu prowadzone w trybie cyklicznym traktowane jako „mniej intensywne” metody oceny,

· rozkłady przestrzenne stężeń zanieczyszczeń pochodzące z obliczeń modelowych rozprzestrzeniania się zanieczyszczeń w powiązaniu z szacowaniem na podstawie analizy źródeł zanieczyszczeń i wielkości emisji za 2002 r.,

· analogię do stężeń zmierzonych na wskazanej stacji pomiarowej,

· obiektywne metody szacowania w oparciu o wartości uzyskane z pomiarów w innych miejscach lub innym czasie, przy wykorzystaniu wiedzy na temat rozkładów stężeń i emisji na danym obszarze oraz o zagospodarowaniu przestrzennym terenu.

Wykaz stałych stacji pomiarowych, z których wyniki wykorzystano w ocenie przedstawiono w tabeli 46.
Rozkłady stężeń w poszczególnych strefach sporządzone zostały dla potrzeb „Oceny wstępnej jakości powietrza woj. świętokrzyskiego” zgodnie z art. 88 ustawy – Prawo ochrony środowiska przez Instytut Meteorologii i Gospodarki Wodnej O/Kraków, w oparciu o inwentaryzację emisji, przy zastosowaniu modelu gaussowskiego RMG (rozszerzony model Pasquilla) dla następujących zanieczyszczeń: dwutlenku siarki, dwutlenku azotu i pyłu.

Metody oparte na analogii stosowano do stref, w których nie dysponowano wynikami pomiarów, a które charakteryzują podobne uwarunkowania do stref z pomiarami.

Szacunki obiektywne stosowano w przypadkach, gdy nie wykonywane były pomiary w strefie, lecz dysponowano dostatecznym rozpoznaniem źródeł emisji, zagospodarowania przestrzennego i innych uwarunkowań decydujących o zanieczyszczeniu powietrza w powiązaniu z możliwością analizy wyników pomiarów z innych stref.

Tabela 46. Wykaz stacji pomiarowych monitoringu powietrza, z których wyniki wykorzystano w ocenie jakości powietrza w województwie świętokrzyskim w 2002 r.

	Lokalizacja stacji pomiarowej

Kod krajowy stacji

	Typ stacji

oraz

 kryterium

oceny
	Jednostka

prowadząca

pomiary
	Oznaczana substancja uwzględniona

w ocenie

	Rodzaj

pomiaru

	POWIAT BUSKI

	Busko Zdrój, ul. Rzewuskiego

Kod: SkBuskoRzew
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS, Pb

	24 h

w dni robocze

	Solec Zdrój, ul. Zdrojowa

Kod: SkSolecZdroj
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS
	24 h

co 5 dni

	POWIAT JĘDRZEJOWSKI

	 Małogoszcz

Kod: SkMalogCemen
	przemysłowa
Oz
	Cementownia

w Małogoszczy
	SO2, NO2, pył-PM10
	ciągły

	POWIAT KIELECKI

	Chęciny, ul. Białego Zagłębia

Kod: SkChecBiaZag
	tłowa

Oz
	WIOŚ

	SO2, NO2, pył-TSP
	ciągły

	Święty Krzyż gm. Nowa Słupia

Kod: SkSwKrzyzZM
	m. zintegrow. OR
	Akademia

Świętokrzyska
	SO2, NOx, O3
	ciągły

	POWIAT KONECKI

	Końskie, ul. Armii Krajowej

Kod: SkKonskArmKr
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS
	24 h

co 5 dni

	POWIAT OPATOWSKI

	Ożarów, Os. Wzgórze

Kod: SkOzarowOsWz
	przemysłowa

Oz
	Cementownia

„Ożarów”
	SO2, NO2, pył-BS
	24 h

	Mieczysławów, gm. Tarłów

Kod: SkOzarowMiec
	przemysłowa

Oz
	Cementownia

„Ożarów”
	pył-BS
	24 h

	POWIAT OSTROWIECKI

	Ostrowiec Św., Os. Słoneczne

Kod: SkOstrowOsSl
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS, Pb
	24 h

w dni robocze

	Ostrowiec Św., ul. Samsonowicza

Kod: SkOstrowSam
	przemysłowa

Oz
	Huta „Ostrowiec”

	NO2, pył-TSP
	24 h

	Ostrowiec Św., Kąty Denkowskie

Kod: SkOstrowKatD
	przemysłowa

Oz
	Huta „Ostrowiec”

	NO2, pył-TSP
	24 h

	POWIAT SANDOMIERSKI

	Sandomierz, ul. Maciejowskiego

Kod: SkSandomMac
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS
	24 h

co 5 dni

	POWIAT SKARŻYSKI

	Skarżysko-Kam. ul. Słowackiego

Kod: SkSkarzSlow
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS, Pb
	24 h

6 dni w tyg.

	POWIAT STARACHOWICKI

	Starachowice, ul. Murarska

Kod: SkStaracMur
	tłowa

Oz
	WSSE

	SO2, NO2, pył-BS, Pb
	24 h

w dni robocze

	POWIAT STASZOWSKI

	Trzcianka, gm. Osiek

Kod: SkPolanTrzc
	przemysłowa

Oz
	Elektrownia w Połańcu
	SO2, NO2, pył-BS
	24 h

	MIASTO NA PRAWACH POWIATU – KIELCE

	Kielce, ul. Gałczyńskiego

Kod: SkKielGalcz
	tłowa

Oz
	WSSE
	SO2, NO2, pył-BS, Pb
	24 h

	Kielce, Al. IX Wieków Kielc

Kod: SkKielIXWiek
	tłowa

Oz
	WSSE
	SO2, NO2, pył-BS, Pb
	24 h

w dni robocze

	Kielce, ul. Jagiellońska

Kod: SkKielJagiel
	tłowa

Oz
	WSSE
	SO2, NO2, pył-BS, Pb
	24 h

	Kielce, Al. IX Wieków Kielc

Kod: SkKielTransp
	oddz. transp.

Oz
	WIOŚ
	SO2, NO2, CO
	ciągły

BS – Black Smoke, pył zawieszony mierzony m. reflektometryczną (do oceny wyniki przeliczono na PM10);

TSP – Total Suspended Particulates, pył ogółem (do oceny wyniki przeliczono na PM10);

PM10 – pył zawieszony o średnicy aerodynamicznej ziaren do 10 (m;

Oz – ochrona zdrowia; OR – ochrona roślin.

2.6. Klasyfikacja stref według kryterium ochrony zdrowia

Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla każdej strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia zestawiono w tabeli 47.

Na 14 stref w województwie świętokrzyskim 9 zakwalifikowano do klasy A, pozostałe 5 do klasy B. Warunkiem przyporządkowania strefy do klasy A jest nie przekraczanie poziomu dopuszczalnego dla każdej z substancji o normowanym poziomie dopuszczalnym. W przypadku dozwolonej, określonej rozporządzeniem MŚ w sprawie dopuszczalnych poziomów…, liczby przekroczeń stężeń 1 godz. i 24 godz., przekroczenia poziomu dopuszczalnego stwierdza się, jeżeli występują one ponad dozwoloną ilość.

O zaliczeniu 5 stref do klasy B zadecydowały przekroczenia dopuszczalnych stężeń pyłu PM10. Dotyczy to następujących stref: miasta Kielc oraz powiatów: jędrzejowskiego, kieleckiego, opatowskiego i staszowskiego.

Tabela 47. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla każdej strefy, uzyskane w OR dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

	Lp
	Nazwa strefy/powiatu
	Kod strefy/
powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy

	
	
	
	SO2

	NO2
	PM10
	Pb
	C6H6
	CO
	O3
	

	1
	Kielce – m.
	4.26.34.61
	A
	A
	B/C
	A
	A
	A
	A
	B

	2
	buski
	4.26.34.01
	A
	A
	A
	A
	A
	A
	A
	A

	3
	jędrzejowski
	4.26.34.02
	A
	A
	B
	A
	A
	A
	A
	B

	4
	kazimierski
	4.26.34.03
	A
	A
	A
	A
	A
	A
	A
	A

	5
	kielecki
	4.26.34.04
	A
	A
	B/C
	A
	A
	A
	A
	B

	6
	konecki
	4.26.34.05
	A
	A
	A
	A
	A
	A
	A
	A

	7
	opatowski
	4.26.34.06
	A
	A
	B
	A
	A
	A
	A
	B

	8
	ostrowiecki
	4.26.34.07
	A
	A
	A
	A
	A
	A
	A
	A

	9
	pińczowski
	4.26.34.08
	A
	A
	A
	A
	A
	A
	A
	A

	10
	sandomierski
	4.26.34.09
	A
	A
	A
	A
	A
	A
	A
	A

	11
	skarżyski
	4.26.34.10
	A
	A
	A
	A
	A
	A
	A
	A

	12
	starachowicki
	4.26.34.11
	A
	A
	A
	A
	A
	A
	A
	A

	13
	staszowski
	4.26.34.12
	A
	A
	B
	A
	A
	A
	A
	B

	14
	włoszczowski
	4.26.34.13
	A
	A
	A
	A
	A
	A
	A
	A

Żadnej ze stref, w których stwierdzono przekraczanie poziomów dopuszczalnych pyłu PM10 nie nadano w klasyfikacji ogólnej statusu klasy C, świadczącej o przekraczaniu także poziomów dopuszczalnych powiększonych o margines tolerancji, czyli jednoznacznej z zakwalifikowaniem do programu ochrony powietrza (POP), pomimo iż w 2 strefach istnieje duże prawdopodobieństwo występowania takich przekroczeń, a dotyczy to m. Kielc i powiatu kieleckiego, czyli stref o symbolu klasy wynikowej B/C. W strefach tych wymagane są dalsze pomiary, przynajmniej przez okres 1 roku, wykonywane metodą referencyjną dla potwierdzenia bądź wykluczenia występowania przekroczeń, ponieważ obszary występowania potencjalnych przekroczeń ustalono w oparciu o pomiary metodą reflektometryczną (Kielce) oraz na podstawie pomiarów pyłu ogółem (pow. kielecki), których wyniki dla potrzeb możliwości odniesienia do normy PM10 przeliczono stosując współczynniki lub wzory korekcyjne. Wymienione dwie strefy znalazły się na liście stref, na terenie których niezbędne jest przeprowadzenie dodatkowych badań w celu potwierdzenia potrzeby lub braku potrzeby podjęcia działań na rzecz poprawy jakości powietrza – wynikających z oceny wg kryterium ochrony zdrowia.

Dwutlenek siarki

Dla wszystkich stref ustalono klasę A z uwagi na brak przekroczeń wartości kryterialnych ustalonych dla stężeń 1 godz. i 24 godz. W ocenie wykorzystano wyniki pomiarów z 15 stanowisk pomiarowych. Możliwość oceny stężeń 1 godz. i 24 godz. na podstawie pomiarów występowała w odniesieniu do 3 stanowisk pomiarów ciągłych (m. Kielce, pow. jędrzejowski, pow. kielecki), a w odniesieniu do pozostałych stanowisk dysponowano wyłącznie możliwością oceny stężeń 24 godz. W przypadkach braku lub niewystarczającej ilości danych pomiarowych (pomiary obejmują mniej niż 75% czasu w roku) w klasyfikacji stref wykorzystano również inne dostępne metody, w tym oparte na rozkładach przestrzennych stężeń substancji z obliczeń modelowych sporządzonych do Oceny wstępnej w powiązaniu z szacowaniem na podstawie analizy emisji za 2002 r. oraz w oparciu o analogię do stref w których pomiary są wykonywane.

Dopuszczalny poziom dwutlenku siarki zachowany jest zarówno w odniesieniu do norm obowiązujących na terenie kraju jak i norm zaostrzonych obowiązujących na obszarach ochrony uzdrowiskowej, czyli w strefie pow. buskiego.

Dwutlenek azotu

Wszystkie strefy uzyskały klasę A z uwagi na brak przekroczeń wartości kryterialnych obowiązujących dla stężeń 1 godz. i średnich rocznych. W ocenie wykorzystano wyniki pomiarów z 17 stanowisk pomiarowych. Możliwość oceny stężeń 1 godz. i średnich rocznych występowała w odniesieniu do 3 stanowisk pomiarów ciągłych (m. Kielce, pow. jędrzejowski i pow. kielecki), a w odniesieniu do pozostałych stanowisk pomiarowych dysponowano wyłącznie możliwością oceny średnich rocznych stężeń.

W przypadkach braku lub niewystarczającej ilości danych pomiarowych w klasyfikacji stref wykorzystano również inne dostępne metody, w tym oparte na rozkładach przestrzennych stężeń substancji z obliczeń modelowych sporządzonych do Oceny wstępnej w powiązaniu z szacowaniem na podstawie analizy emisji za 2002 r. oraz w oparciu o analogię do stref w których pomiary są wykonywane.

Dopuszczalny poziom dwutlenku azotu zachowany jest zarówno w odniesieniu do norm obowiązujących na terenie kraju jak i norm zaostrzonych, które obowiązują na obszarach ochrony uzdrowiskowej, czyli w strefie pow. buskiego.
Pył zawieszony PM10

Strefy obejmujące miasto Kielce i powiat kielecki sklasyfikowano określając klasę wynikową dla PM10 symbolem B/C ze względu na występowanie potencjalnych przekroczeń wartości kryterialnej - dopuszczalnego poziomu powiększonego o margines tolerancji obowiązujących dla stężeń 24 godz. - po uwzględnieniu dozwolonych częstości przekroczeń określonych RMŚ w sprawie dopuszczalnych poziomów…

Dla stref obejmujących powiaty: jędrzejowski, opatowski i staszowski ustalono wynikową klasę B w związku z występowaniem przekroczeń poziomu dopuszczalnego dla stężeń 24 godz. PM10 - po uwzględnieniu dozwolonych częstości przekroczeń określonych RMŚ w sprawie dopuszczalnych poziomów…

Pozostałym strefom przyporządkowano wynikową klasę A, świadczącą o stężeniach nieprzekraczających dopuszczalnych poziomów.

W ocenie wykorzystano wyniki pomiarów pyłu zawieszonego z 17 stanowisk pomiarowych. Ocena w zakresie pyłu PM10 możliwa jest w oparciu o dwa odrębne kryteria, ustalone dla stężeń 24 godz. i stężeń uśrednionych dla roku. W przypadkach braku lub niewystarczającej ilości danych pomiarowych w klasyfikacji stref wykorzystano również inne dostępne metody, w tym oparte na rozkładach przestrzennych stężeń substancji z obliczeń modelowych sporządzonych do Oceny wstępnej w powiązaniu z szacowaniem na podstawie analizy źródeł zanieczyszczeń i emisji za 2002 r.

Ocena wyników oraz ustalenie liczby przekroczeń wartości dopuszczalnych stężeń 24 godz. ze stacji o pomiarach mniej intensywnych, takich jak prowadzone w dni robocze, lecz systematycznie i z pełną kompletnością dokonana została po zastosowaniu przeliczenia, gdzie: liczba przypadków przekroczeń zaobserwowanych w okresie objętym pomiarami została pomnożona przez współczynnik korekcyjny, którego wartość określa się jako stosunek liczby pomiarów możliwych do przeprowadzenia w ciągu roku do liczby pomiarów wykonanych w ciągu roku.

Ustalenie klasy innej niż A dla pyłu zawieszonego PM10 wynika z nie dotrzymania parametrów kryterialnych w zakresie wykazanym w tabeli 48.

Tabela 48. Wykaz przekroczeń wartości kryterialnych stężeń pyłu zawieszonego PM10 dla stref klas
B i B/C

	Strefa - symbol klasy wynikowej

kod stacji

	stężenia 24 godz.
	stężenia średnie roczne

	
	klasa

strefy
	liczba przekroczeń*
D
	liczba przekroczeń* D+MT
	klasa

strefy
	przekroczenie

D

µg/m3
	przekroczenie

D+MT

µg/m3

	 m. Kielce - B/C
	
	
	
	
	
	

	SkKielJagiel
	B/C
	25
	3
	B
	1,7
	-

	SkKielGalcz
	B
	3
	-
	
	
	

	SkKielIXWiek
	B
	42
	-
	B
	1,9
	-

	pow. jędrzejowski - B
	
	
	
	
	
	

	SkMalogCemen
	B
	6
	-
	A
	-
	-

	 pow. kielecki - B/C
	
	
	
	
	
	

	SkChecBiaZag
	B/C
	63
	17
	A
	-
	-

	 pow. opatowski - B
	
	
	
	
	
	

	SklOzarowMiec
	B
	16
	-
	A
	-
	-

	 pow. staszowski - B
	
	
	
	
	
	

	SkPolanTrzc
	B
	5
	-
	A
	-
	-

Objaśnienia:

* - ponad dozwoloną ilość przekroczeń; D - poziom dopuszczalny; D+MT - poziom dopuszczalny powiększony o margines tolerancji

Strefy potencjalnych przekroczeń wartości dopuszczalnych i wartości dopuszczalnych powiększonych o margines tolerancji, wskazano w oparciu o dostępne dane i metody, wstępnie zaakceptowane, lecz uznane za niewystarczającą podstawę do podjęcia decyzji o zaliczeniu strefy do klasy C (tzn. zakwalifikowania jej do opracowywania POP).

Klasa B/C dla strefy miasta Kielc wynika z oceny poziomów stężeń pochodzących z pomiarów pyłu zawieszonego oznaczanego metodą reflektometryczną (pył BS). Dla uzyskania wyników porównywalnych z referencyjną metodą pomiarów stężenia pyłu PM10 i umożliwienia odniesienia poziomów stężeń do obowiązujących norm zastosowano przeliczenia stosując wzór: SPM10 = 25 + 0,85 * SBS (na podstawie wytycznych pn. Wskazówki do modernizacji monitoringu jakości powietrza pod kątem dostosowania systemu do wymagań przepisów Unii Europejskiej ze szczególnym uwzględnieniem dużych miast, Biblioteka Monitoringu Środowiska, Warszawa 2000).
Podobnie klasa B/C dla strefy powiatu kieleckiego wynika z pomiarów stężeń pyłu zawieszonego ogółem (pył TSP). Dla uzyskania wyników porównywalnych z referencyjną metodą pomiarów stężenia pyłu PM10 i umożliwienia odniesienia poziomów stężeń do obowiązujących norm zastosowano przybliżony współczynnik korekcyjny SPM10 = 0,85*STSP.

Uznając za niewystarczające, w oparciu o prowadzone wyżej wymienionymi metodami pomiary, udokumentowanie występowania przekroczeń wartości kryterialnych przydzielono strefom tym klasę B/C (Kielce i pow. kielecki), co wiąże się z koniecznością przeprowadzenia dodatkowych badań, przynajmniej przez kolejny rok, metodą referencyjną dla potwierdzenia zaliczenia strefy do klasy C i zasadności opracowywania POP.

Wyniki klasyfikacji stref w zakresie pyłu zawieszonego PM10 uzasadniają również konieczność wzmocnienia systemu monitoringu dla pełniejszego spełnienia wymogów oceny w sporządzanych kolejnych ocenach rocznych, a dotyczy to głównie zakresu potrzeb omówionych w kolejnej części opracowania (rozdział 2.10. Analiza systemu oceny jakości powietrza).

Ołów

Wszystkie strefy ocenione zostały jako spełniające wymogi klasy A z uwagi na nie przekraczanie wartości kryterialnych stężeń odnoszących się do rocznego uśredniania wyników pomiarów. W ocenie wykorzystano wyniki pomiarów z 7 stanowisk pomiarowych zlokalizowanych w strefie miasta Kielc oraz strefach/powiatach: buskim, ostrowieckim, skarżyskim i starachowickim.

Średnie roczne stężenia ustalone zostały na poziomie znacznie niższym od dopuszczalnego, co stwierdzono zarówno do norm obowiązujących na terenie kraju jak i obszarów ochrony uzdrowiskowej. Najwyższa wartość średniej rocznej wynosząca 0,04 µg/m3 występowała w strefie ostrowieckiej (dopuszczalny poziom – 0,5 µg/m3).

Do oceny pozostałych stref zastosowano inne dostępne metody, w tym oparte na analogii do stężeń ustalonych w wyniku pomiaru na określonych stacjach pomiarowych do których odnoszono porównanie oraz oszacowanie oparte na analizie rozkładu emisji, z uwzględnieniem źródeł mobilnych.

Benzen

Wszystkie strefy ocenione zostały jako spełniające wymogi klasy A z uwagi na nie przekraczanie wartości kryterialnych stężeń odnoszących się do rocznego uśredniania wyników pomiarów. W ocenie wykorzystano wyniki pomiarów z 2 stanowisk pomiarowych zlokalizowanych w strefie miasta Kielc, w tym jedno ze stanowisk funkcjonuje w ramach stacji dostarczającej wyników pomiarów z obszaru o największym w mieście oddziaływaniu transportu. Średnie roczne stężenia ustalone zostały na poziomie znacznie niższym od wynoszącego 5 µg/m3 dopuszczalnego poziomu (2,4 µg/m3 - kod stacji: SkKielJagiel oraz 2,7 µg/m3 - kod stacji: SkKielTransp - kody stacji wg tabeli 46).

Do oceny pozostałych stref zastosowano inne dostępne metody, w tym oparte na analogii do stężeń ustalonych w wyniku pomiaru na określonych stacjach pomiarowych, do których odnoszono porównanie oraz oszacowanie oparte na analizie źródeł emisji, i zagospodarowania przestrzennego terenów. Ustalono, że dotrzymana jest również obowiązująca na obszarach ochrony uzdrowiskowej norma wynosząca 4 µg/m3.

Tlenek węgla

Wszystkie strefy ocenione zostały jako spełniające wymogi klasy A z uwagi na nie przekraczanie wartości kryterialnej stężeń wyrażanej jako maksymalna średnia ośmiogodzinna, spośród średnich kroczących, obliczanych co godzinę z ośmiu średnich jednogodzinnych w ciągu doby. W ocenie wykorzystano wyniki pomiarów ze stanowiska pomiarowego funkcjonującego w centralnej części miasta Kielc, w ramach stacji dostarczającej wyników pomiarów z obszaru o największym w mieście oddziaływaniu transportu – kod stacji: SkKielTransp (tabela 46). Poziom dopuszczalny maksymalnej średniej ośmiogodzinnej wynosi 10 000 µg/m3, podczas gdy zarejestrowana wartość na wymienionej stacji pomiarowej wynosi 5419 µg/m3, co jednoznacznie przesądza
o dotrzymaniu dopuszczalnego poziomu nawet w rejonie o intensywnym oddziaływaniu źródeł emisji.

Do oceny pozostałych stref zastosowano inne dostępne metody, w tym oparte na szacowaniu na podstawie analizy źródeł emisji, zagospodarowania przestrzennego oraz odniesieniu do posiadanych wyników pomiarów. Ustalono, że na obszarach ochrony uzdrowiskowej, także dotrzymana jest ostrzejsza norma wynosząca 5000 µg/m3.

Ozon

Wszystkie strefy ocenione zostały jako spełniające wymogi klasy A z uwagi na dotrzymanie wartości kryterialnej stężenia ośmiogodzinnego przez maksymalną średnią ośmiogodzinną spośród średnich kroczących obliczanych ze średnich stężeń jednogodzinnych w ciągu doby.
W ocenie wykorzystano wyniki pomiarów ozonu ze stacji na Św. Krzyżu, zlokalizowanej w strefie powiatu kieleckiego – kod stacji: SkSwKrzyzZM (tabela 46). Zgodnie z rozporządzeniem MŚ w sprawie oceny poziomów substancji w powietrzu, stałe punkty pomiarowe ozonu nie są wymagane dla stref o populacji do 249 tysięcy. Dla stref takich jak w województwie świętokrzyskim, o populacji mniejszej od 249 tysięcy, koordynacja działań pomiędzy strefami w ramach województwa musi zapewniać właściwą ocenę poziomu substancji w oparciu o jedno stanowisko wiejskie, przy czym jedno stanowisko wiejskie przewidziane jest na 25 000 km2.

Przyjmując, że wymóg ten spełnia wymieniona stacja, obliczono liczbę dni z przekroczeniami dopuszczalnego poziomu substancji wynoszącego 120 µg/m3, przez maksymalne średnie ośmiogodzinne spośród średnich kroczących obliczanych ze średnich stężeń jednogodzinnych w ciągu doby. Odniesienie liczby takich dni w 2002 roku (84 dni) do dopuszczalnej liczby dni z przekroczeniami (60 dni) mogłoby świadczyć o niedotrzymaniu wartości kryterialnej, gdyby oceny dokonywać tylko w odniesieniu do 1 roku. Jednak zgodnie z rozporządzeniem MŚ w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu…, liczba dni z przekroczeniem poziomu dopuszczalnego w roku kalendarzowym powinna być, w miarę dostępnych danych, uśredniona w ciągu kolejnych trzech lat. Na tej podstawie obliczona średnia wynosi 59 dni i spełnia warunek upoważniający do zakwalifikowania poszczególnych stref do klasy A – stężenia poniżej dopuszczalnego poziomu.

Wyniki klasyfikacji stref z uwzględnieniem kryterium ochrony zdrowia, w postaci graficznej przedstawiają, zamieszczone w części końcowej niniejszego rozdziału rys. 24-26.

2.7. Klasyfikacja stref według kryterium ochrony roślin

Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla każdej strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin zestawiono w tabeli 49 .

Do oceny wykorzystano wyniki pomiarów ze stacji na Św. Krzyżu, zlokalizowanej
w strefie powiatu kieleckiego – kod stacji: SkSwKrzyzZM.

Warunkiem przyporządkowania strefy do klasy A jest nie przekraczanie poziomu dopuszczalnego dla każdej z substancji o normowanym poziomie dopuszczalnym. Wszystkie oceniane według tego kryterium strefy w województwie świętokrzyskim spełniają powyższy warunek, stąd zakwalifikowały się do klasy A.

Ocena według kryterium ochrony roślin wykonana została dla stref, dla których kryterium to ma zastosowanie. Nie obejmuje ona terenu strefy miasta Kielc, do której nie odnoszą się poziomy dopuszczalne ustanowione dla ochrony roślin.

Klasyfikacja ogólna stref łącząca wyniki ocen wszystkich zanieczyszczeń dla kryterium ochrony roślin przedstawiona została w postaci graficznej na rys. 27.

Tabela 49. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla każdej strefy, uzyskane w OR dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

	Lp
	Nazwa strefy/powiatu
	Kod strefy/
powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy

	
	
	
	SO2

	NOx
	O3
	

	1
	Kielce – m.
	4.26.34.61
	-
	-
	-
	-

	2
	buski
	4.26.34.01
	A
	A
	A
	A

	3
	jędrzejowski
	4.26.34.02
	A
	A
	A
	A

	4
	kazimierski
	4.26.34.03
	A
	A
	A
	A

	5
	kielecki
	4.26.34.04
	A
	A
	A
	A

	6
	konecki
	4.26.34.05
	A
	A
	A
	A

	7
	opatowski
	4.26.34.06
	A
	A
	A
	A

	8
	ostrowiecki
	4.26.34.07
	A
	A
	A
	A

	9
	pińczowski
	4.26.34.08
	A
	A
	A
	A

	10
	sandomierski
	4.26.34.09
	A
	A
	A
	A

	11
	skarżyski
	4.26.34.10
	A
	A
	A
	A

	12
	starachowicki
	4.26.34.11
	A
	A
	A
	A

	13
	staszowski
	4.26.34.12
	A
	A
	A
	A

	14
	włoszczowski
	4.26.34.13
	A
	A
	A
	A

Dwutlenek siarki

Dla poszczególnych stref objętych oceną ustalono klasę A z uwagi na nie przekraczanie wartości kryterialnej ustalonej dla stężenia uśrednionego dla roku.

Zgodnie z rozporządzeniem MŚ w sprawie oceny poziomów substancji w powietrzu, w przypadku oceny sporządzanej ze względu na ochronę roślin, w zakresie SO2 i NOx wystarczającą liczbą stanowisk pomiarowych jest jedno stanowisko na 20 000 km2.

Stężenie średnioroczne SO2 nie przekracza dopuszczalnego poziomu obowiązującego na terenie kraju (40 µg/m3) i jest równe zaostrzonej wartości kryterialnej obowiązującej na obszarze parków narodowych (15 µg/m3), co odnosi się do Świętokrzyskiego Parku Narodowego położonego w powiecie kieleckim.

Tlenki azotu

Dla poszczególnych stref objętych oceną ustalono klasę A z uwagi na nie przekraczanie wartości kryterialnej ustalonej dla średniorocznego stężenia.

Stężenie średnioroczne NOx w 2002 roku wynosi 12 µg/m3. Dopuszczalny poziom tlenków azotu zachowany jest w odniesieniu do normy obowiązującej na terenie kraju (40 µg/m3) jak również do zaostrzonej wartości kryterialnej obowiązującej na obszarach parków narodowych (20 µg/m3), czyli w strefie pow. kieleckiego.

Ozon

Poszczególne strefy objęte oceną sklasyfikowane zostały jako spełniające wymogi klasy A z uwagi na nie przekraczanie wartości kryterialnej stężeń jednogodzinnych ozonu wyrażanych normowanym parametrem „AOT 40”.

Na podstawie stężeń jednogodzinnych obliczono AOT 40 wynoszący za 2002 rok 32 817 (µg/m3)*h. Odniesienie obliczonego parametru do dopuszczalnego poziomu 24 000 (µg/m3)*h świadczyć mogłoby o nie dotrzymaniu wartości kryterialnej, gdyby oceny dokonywać tylko w odniesieniu do 1 roku. Dopuszczalny poziom ozonu jest jednak dotrzymany, ponieważ uśredniona z 4 lat wartość AOT 40 (zgodnie z obowiązującym kryterium oceny) osiąga poziom 17 125 (µg/m3)*h, który jest niższy od normy.

Rys. 24. Wynikowa klasyfikacja stref z uwzględnieniem parametrów kryterialnych określonych dla pyłu zawieszonego PM10 ze względu na ochronę zdrowia

[image: image1.wmf]Stąporków

Gowarczów

Smyków

Radoszyce

Słupia Konecka

Ruda Maleniecka

Fałków

Bliżyn

Suchedniów

Łączna

Mirzec

Wąchock

Pawłów

Brody

Kunów

Waśniów

Bodzechów

Bałtów

Ćmielów

Tarłów

Ożarów

Wojciechowice

Dwikozy

Lipnik

Iwaniska

Baćkowice

Sadowie

Zawichost

Wilczyce

Obrazów

Samborzec

Klimontów

Koprzywnica

Łoniów

Pacanów

Połaniec

Osiek

Łubnice

Oleśnica

Rytwiany

Bogoria

Szydłów

Solec Zdrój

Nowy Korczyn

Wiślica

Stopnica

Gnojno

Tuczępy

Opatowiec

Bejsce

Czarnocin

Skalbmierz

Działoszyce

Michałów

Kije

Złota

Wodzisław

Sędziszów

Słupia Jędrzejowska

Nagłowice

Imielno

Sobków

Małogoszcz

Oksa

Moskorzew

Radków

Secemin

Kluczewsko

Krasocin

Łopuszno

Strawczyn

Piekoszów

Chęciny

Morawica

Chmielnik

Pierzchnica

Raków

Łagów

Daleszyce

Górno

Bieliny

Nowa Słupia

Bodzentyn

Sitkówka

Nowiny

Masłów

Miedziana Góra

Zagnańsk

Mniów

Skarżysko Kościelne

granice województwa

granice powiatu

granice gminy

m. n. p. p.

gminy miejskie

gminy miejsko - wiejskie

gminy wiejskie

obszar ochrony uzdrowiskowej

Świętokrzyski Park Narodowy

oznaczenia klas stref

klasa A

klasa B

klasa C

(nie występuje)

klasa B/C

Uz

Uz

Uz

ŚPN

ŚPN

Rys. 25 . Wynikowa klasyfikacja stref z uwzględnieniem parametrów kryterialnych określonych dla: SO2, NO2, Pb, C6H6, CO i O3 ze względu na ochronę zdrowia

[image: image2.wmf]Stąporków

Gowarczów

Smyków

Radoszyce

Słupia Konecka

Ruda Maleniecka

Fałków

Bliżyn

Suchedniów

Łączna

Mirzec

Wąchock

Pawłów

Brody

Kunów

Waśniów

Bodzechów

Bałtów

Ćmielów

Tarłów

Ożarów

Wojciechowice

Dwikozy

Lipnik

Iwaniska

Baćkowice

Sadowie

Zawichost

Wilczyce

Obrazów

Samborzec

Klimontów

Koprzywnica

Łoniów

Pacanów

Połaniec

Osiek

Łubnice

Oleśnica

Rytwiany

Bogoria

Szydłów

Solec Zdrój

Nowy Korczyn

Wiślica

Stopnica

Gnojno

Tuczępy

Opatowiec

Bejsce

Czarnocin

Skalbmierz

Działoszyce

Michałów

Kije

Złota

Wodzisław

Sędziszów

Słupia Jędrzejowska

Nagłowice

Imielno

Sobków

Małogoszcz

Oksa

Moskorzew

Radków

Secemin

Kluczewsko

Krasocin

Łopuszno

Strawczyn

Piekoszów

Chęciny

Morawica

Chmielnik

Pierzchnica

Raków

Łagów

Daleszyce

Górno

Bieliny

Nowa Słupia

Bodzentyn

Sitkówka

Nowiny

Masłów

Miedziana Góra

Zagnańsk

Mniów

Skarżysko Kościelne

granice województwa

granice powiatu

granice gminy

m. n. p. p.

gminy miejskie

gminy miejsko - wiejskie

gminy wiejskie

obszar ochrony uzdrowiskowej

Świętokrzyski Park Narodowy

oznaczenia klas stref

klasa A

klasa B

(nie występuje)

klasa C

 (nie występuje)

klasa B/C

(nie występuje)

klasa A/C

(nie występuje)

Uz

Uz

Uz

ŚPN

ŚPN

Rys. 26. Klasyfikacja ogólna stref łącząca wyniki ocen wszystkich zanieczyszczeń dla kryterium ochrony zdrowia

[image: image3.wmf]Stąporków

Gowarczów

Smyków

Radoszyce

Słupia Konecka

Ruda Maleniecka

Fałków

Bliżyn

Suchedniów

Łączna

Mirzec

Wąchock

Pawłów

Brody

Kunów

Waśniów

Bodzechów

Bałtów

Ćmielów

Tarłów

Ożarów

Wojciechowice

Dwikozy

Lipnik

Iwaniska

Baćkowice

Sadowie

Zawichost

Wilczyce

Obrazów

Samborzec

Klimontów

Koprzywnica

Łoniów

Pacanów

Połaniec

Osiek

Łubnice

Oleśnica

Rytwiany

Bogoria

Szydłów

Solec Zdrój

Nowy Korczyn

Wiślica

Stopnica

Gnojno

Tuczępy

Opatowiec

Bejsce

Czarnocin

Skalbmierz

Działoszyce

Michałów

Kije

Złota

Wodzisław

Sędziszów

Słupia Jędrzejowska

Nagłowice

Imielno

Sobków

Małogoszcz

Oksa

Moskorzew

Radków

Secemin

Kluczewsko

Krasocin

Łopuszno

Strawczyn

Piekoszów

Chęciny

Morawica

Chmielnik

Pierzchnica

Raków

Łagów

Daleszyce

Górno

Bieliny

Nowa Słupia

Bodzentyn

Sitkówka

Nowiny

Masłów

Miedziana Góra

Zagnańsk

Mniów

Skarżysko Kościelne

granice województwa

granice powiatu

granice gminy

m. n. p. p.

gminy miejskie

gminy miejsko - wiejskie

gminy wiejskie

obszar ochrony uzdrowiskowej

Świętokrzyski Park Narodowy

oznaczenia klas stref

klasa A

klasa B - z oceny dla pyłu PM10

klasa C

(nie występuje)

Uz

Uz

Uz

ŚPN

ŚPN

Rys. 27. Klasyfikacja ogólna stref łącząca wyniki ocen wszystkich zanieczyszczeń dla kryterium ochrony roślin

[image: image4.wmf]Stąporków

Gowarczów

Smyków

Radoszyce

Słupia Konecka

Ruda Maleniecka

Fałków

Bliżyn

Suchedniów

Łączna

Mirzec

Wąchock

Pawłów

Brody

Kunów

Waśniów

Bodzechów

Bałtów

Ćmielów

Tarłów

Ożarów

Wojciechowice

Dwikozy

Lipnik

Iwaniska

Baćkowice

Sadowie

Zawichost

Wilczyce

Obrazów

Samborzec

Klimontów

Koprzywnica

Łoniów

Pacanów

Połaniec

Osiek

Łubnice

Oleśnica

Rytwiany

Bogoria

Szydłów

Solec Zdrój

Nowy Korczyn

Wiślica

Stopnica

Gnojno

Tuczępy

Opatowiec

Bejsce

Czarnocin

Skalbmierz

Działoszyce

Michałów

Kije

Złota

Wodzisław

Sędziszów

Słupia Jędrzejowska

Nagłowice

Imielno

Sobków

Małogoszcz

Oksa

Moskorzew

Radków

Secemin

Kluczewsko

Krasocin

Łopuszno

Strawczyn

Piekoszów

Chęciny

Morawica

Chmielnik

Pierzchnica

Raków

Łagów

Daleszyce

Górno

Bieliny

Nowa Słupia

Bodzentyn

Sitkówka

Nowiny

Masłów

Miedziana Góra

Zagnańsk

Mniów

Skarżysko Kościelne

granice województwa

granice powiatu

granice gminy

m. n. p. p.

gminy miejskie

gminy miejsko - wiejskie

gminy wiejskie

obszar ochrony uzdrowiskowej

Świętokrzyski Park Narodowy

oznaczenia klas stref

klasa A

klasa C

(nie występuje)

Uz

Uz

Uz

ŚPN

ŚPN

nie klasyfikowano

2.8. Programy ochrony powietrza

W wyniku oceny, którą sporządzono zarówno pod względem kryteriów ustanowionych w celu ochrony zdrowia jak również kryteriów ustanowionych w celu ochrony roślin, żadnej ze stref nie nadano statusu klasy C, czyli nie zakwalifikowano do opracowania Programu Ochrony Powietrza (POP).

W klasyfikacji wynikowej stref sporządzonej według kryterium ochrony roślin wszystkim strefom nadano status klasy A, świadczący o braku przekroczeń poziomów dopuszczalnych substancji.

W klasyfikacji wynikowej dla kryterium ochrony zdrowia występują wyłącznie strefy klasy A i B, pomimo, że w dwóch strefach: Kielce – miasto i powiat kielecki wyniki badań wskazują na możliwość istnienia problemu z zanieczyszczeniem powietrza, to jednak rozstrzygnięcie w zakresie zakwalifikowania strefy do POP wymaga przeprowadzenia dodatkowych badań. Dotyczy to oceny wymienionych stref w zakresie zanieczyszczenia pyłem w stopniu wskazującym na przekroczenie wartości dopuszczalnej powiększonej o margines tolerancji, i przydzielenia tym strefom symbolu B/C w klasyfikacji wynikowej odnoszącej się do tego zanieczyszczenia z uwagi na brak możliwości jednoznacznego przypisania strefy do klasy B lub C. Ocena na tych obszarach oparta jest na podstawach uznanych za niewystarczające do zaliczenia strefy do klasy C.

Nie wytypowano również stref, w odniesieniu do których konieczne byłyby badania ustalające zasadność opracowania Programów Ochrony Powietrza (POP) ze względu na kryteria ustanowione w celu ochrony roślin, co związane jest z niewystępowaniem przekroczeń wartości kryterialnych.

Na liście stref wytypowanych do dalszych badań, potwierdzających ocenę według kryterium ochrony zdrowia zamieszczone zostały strefy, w których stwierdzono, w zakresie stężeń pyłu zawieszonego, występowanie potencjalnych przekroczeń wartości dopuszczalnej powiększonej o margines tolerancji. Odnosi się to do strefy miasta Kielc i powiatu kieleckiego.

Na przekroczenie tych stężeń wskazują wyniki pomiarów pyłu zawieszonego metodą reflektometryczną - w Kielcach, oraz pyłu ogółem - w Chęcinach przeliczane na pył PM10. Niezbędne jak uznaje się, dalsze badania przez okres kolejnego roku, powinny być wykonane metodą referencyjną, dającą wyniki możliwe do bezpośredniego porównania z poziomem dopuszczalnym obowiązującym dla pyłu PM10. Potwierdzenie występowania tych przekroczeń w wyniku przeprowadzonych w ten sposób dalszych badań będzie stanowiło wystarczający dowód co do konieczności opracowania POP, natomiast brak przekroczeń wartości kryterialnych (ponad margines tolerancji) wykaże niecelowość podejmowania tego rodzaju działań.

Dodatkowe badania oznaczają więc wykonanie pomiarów o odpowiedniej jakości w obszarach, gdzie w wyniku przeprowadzonej oceny stwierdzono możliwość występowania przekroczenia odpowiednich wartości kryterialnych obowiązujących dla pyłu zawieszonego PM10 (wskazującego na potrzebę podjęcia działań na rzecz poprawy jakości powietrza) lecz zastosowana metoda oceny i dostępne informacje nie pozwalają na jednoznaczne zakwalifikowanie obszaru do POP (podjęcie decyzji o niezbędności takich działań).

Takie rozwiązanie przyjęto na podstawie zaleceń zawartych w opracowanych przez Główny Inspektorat Ochrony Środowiska „Wskazówkach do pierwszej rocznej oceny jakości powietrza wykonanej wg zasad określonych w art. 89 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska.” Autorzy takiego rozwiązania uznali, że dodatkowe badania, w przypadku braku wystarczających podstaw do podjęcia decyzji o opracowaniu POP, mogą być lepszym rozwiązaniem niż kosztowne opracowywanie złożonych programów ochrony powietrza w przypadkach, gdzie nie będzie takiej potrzeby.

2.9. Obszary przekroczeń wartości kryterialnych

W oparciu o przytoczone wyniki klasyfikacji stref, wskazane jest określenie obszarów przekroczeń wartości dopuszczalnych oraz potencjalnych obszarów przekroczeń wartości dopuszczalnych powiększonych o margines tolerancji.

Określenie obszarów przekroczeń i potencjalnych przekroczeń wartości kryterialnych rozumianych jako obszarów, na których przekraczane są poziomy dopuszczalne oraz poziomy dopuszczalne powiększone o margines tolerancji nie jest proste, z uwagi na obiektywne trudności wynikające z braku dostatecznych dowodów mogących stanowić podstawę do jednoznacznego wyznaczenia granic występowania takich obszarów.

Obszary przekroczeń dla stref B/C oraz B określono wstępnie, na podstawie oceny wyników pomiarów w strefach, w których występują przekroczenia oraz w strefach otaczających daną strefę z przekroczeniami, na podstawie informacji o stacjach pomiarowych i reprezentatywności wyników pomiarów z poszczególnych stacji zawartych w systemie JPOAT, jak też w oparciu o analizę emisji w strefie. Dodatkowo do określenia obszarów przekroczeń w Kielcach pomocniczo wykorzystano rozkłady średniorocznych stężeń zanieczyszczeń z systemu „SOZAT” (ATMOTERM Sp. z o.o. Opole; Częstochowa).

Obszary potencjalnych przekroczeń wartości kryterialnych w poszczególnych strefach sklasyfikowanych w klasie B/C i B, według kryterium ochrony zdrowia w zakresie pyłu zawieszonego, obejmują:

· w Kielcach: obszar leżący w kierunku zachodnim od centrum miasta (klasa B/C) oraz część centralna, północno-zachodnia i północno-wschodnia miasta (klasa B)

· w strefie powiatu kieleckiego – gminy: Chęciny i Sitkówka-Nowiny (klasa B/C);

· w strefie powiatu jędrzejowskiego – wschodni rejon gminy Małogoszcz (klasa B);

· w strefie powiatu opatowskiego – północną część gminy Ożarów i południowy rejon gminy Tarłów (klasa B);

· w strefie powiatu staszowskiego – gminę Osiek (klasa B).

We wszystkich strefach oznaczonych symbolem B przekroczenia poziomu dopuszczalnego dotyczą stężeń 24-godz., a w Kielcach, w centralnej części miasta, również stężeń średniorocznych pyłu PM10.

Strefy B/C wskazano w związku z potencjalnymi przekroczeniami poziomu dopuszczalnego powiększonego o margines tolerancji obowiązującymi dla stężeń 24-godz.

Ustalenie przyczyn występowania wykazanych przekroczeń wartości kryterialnych stężeń wymaga szczegółowych analiz studialnych, nie mniej jednak już na etapie opracowania rocznej oceny można wstępnie podać prawdopodobne przyczyny wystąpienia przekroczenia na wskazanym obszarze, a są nimi:

· w Kielcach - obszar przekroczeń B/C: pobliskie zakłady przemysłowe i ciepłownie, centrum miasta z intensywnym ruchem pojazdów,

· w Kielcach - obszar przekroczeń B: nakładający się wpływ źródeł emisji zlokalizowanych na terenie miasta: zakłady przemysłowe i ciepłownie, centrum miasta z intensywnym ruchem pojazdów oraz emisja z indywidualnego ogrzewania budynków,

· w powiecie kieleckim – obszar przekroczeń B/C: emisja z zakładów cementowo-wapienniczych zlokalizowanych w strefie, w tym z Cementowni w Nowinach i Zakładów Przemysłu Wapienniczego w Trzuskawicy, emisja z indywidualnego ogrzewania budynków oraz napływ zanieczyszczeń z sąsiedniej strefy (powiatu jędrzejowskiego),

· w powiecie jędrzejowskim – obszar przekroczeń B: oddziaływane Cementowni w Małogoszczy oraz emisja z indywidualnego ogrzewania budynków,

· w powiecie opatowskim – obszar przekroczeń B: oddziaływanie Cementowni w Ożarowie oraz emisja z indywidualnego ogrzewania budynków,

· w powiecie staszowskim – obszar przekroczeń B: emisja z Elektrowni w Połańcu oraz emisja z indywidualnego ogrzewania budynków.

3. PODSUMOWANIE

Jakość powietrza przedstawiona w niniejszym raporcie oparta jest na nowych zasadach i kryteriach określonych przepisami wprowadzonymi w życie w 2001 i 2002 roku jako wynik transformacji polskiego prawa do wymogów wspólnotowych. W opracowaniu zaprezentowano rezultaty tzw. wstępnej oceny jakości (art. 88 ustawy – Prawo ochrony środowiska) oraz rocznej oceny jakości powietrza (art. 89).

Wstępna ocena jakości powietrza, zgodnie z jej celem, wytycza sposób dokonywania oceny jakości w powietrza w strefach. Wymóg oceny na podstawie pomiarów dotyczy stref klasy I, co odnosi się do zanieczyszczenia powietrza pyłem zawieszonym – wszystkie strefy oraz benzenem – strefa miasta Kielc. W pozostałych strefach (klasy II i III), dopuszczalne są również inne metody oceny.

Rezultatem rocznej oceny jakości powietrza jest sklasyfikowanie poszczególnych stref/powiatów w zakresie dającym wynik porównywalności występowania stężeń każdego z normowanych zanieczyszczeń do obowiązujących wartości kryterialnych. Klasyfikacji stref dokonano odrębnie pod względem kryteriów ustanowionych dla ochrony zdrowia i dla ochrony roślin.

W wyniku klasyfikacji stref dokonanej z uwzględnieniem kryterium ochrony zdrowia, pięć stref przyporządkowano do klasy B świadczącej o przekroczeniu poziomu dopuszczalnego, przy jednoczesnym nie przekraczaniu poziomu dopuszczalnego powiększonego o margines tolerancji obowiązujący dla 2002 roku. Pozostałe 9 stref sklasyfikowano w klasie A, czyli odpowiadającej dotrzymywaniu wartości dopuszczalnych.

W wyniku klasyfikacji stref pod względem kryterium ochrony roślin wszystkie strefy określono przypisanym im symbolem A świadczącym o dotrzymywaniu obowiązujących poziomów dopuszczalnych.

Ustalona klasa B, w ocenie według kryterium ochrony zdrowia, wynika z przekroczeń stężeń pyłu PM10, a dotyczy stref obejmujących: miasto Kielce oraz powiaty: kielecki, jędrzejowski, opatowski i staszowski. Przyporządkowano klasę B wyżej wymienionym strefom, przy jednoczesnym nie zakwalifikowaniu żadnej strefy do klasy C (ponad poziom dopuszczalny powiększony o margines tolerancji) pomimo, że wynikowa klasyfikacja w zakresie pyłu PM10, dla dwóch z pięciu wymienionych stref (m. Kielce i pow. kielecki), wskazuje na przekroczenie tych stężeń w wyżej wymienionym zakresie (klasa B/C). Ustalając wynikową klasę B/C dla pyłu zawieszonego PM10 wymienionym dwóm strefom kierowano się potrzebą potwierdzenia w wyniku kolejnych badań, prowadzonych przynajmniej przez okres jednego roku występowania takich przekroczeń, czyli zasadności nadania strefom klasy C - równoznacznej z zakwalifikowaniem stref do POP. Badania te powinny być wykonywane metodą referencyjną.

W związku z tym, że wartości kryterialne pyłu zawieszonego PM10 wytyczone jako wartość dopuszczalna powiększona o margines tolerancji, będą stopniowo, z każdym rokiem ulegały obniżeniu, aż do całkowitej likwidacji marginesu tolerancji w 2005 roku należy podejmować działania na rzecz ograniczenia zanieczyszczeń na terenie stref zakwalifikowanych do klasy B, by zapobiec sytuacji, w której jedynym radykalnym środkiem będzie kosztowne przedsięwzięcie określane mianem Programu Ochrony Powietrza (POP).

W odniesieniu do wszystkich pozostałych stref, które ocenione zostały jako strefy odpowiadające klasie A, wymaganym działaniem jest utrzymywanie jakości powietrza na tym samym lub lepszym poziomie.

PAGE

_1125919784.unknown

_1125919834.unknown

_1125919880.unknown

_1125919737.unknown

