
Zielona Góra, wrzesień 2009 r.

MARSZAŁEK WOJEWÓDZTWA LUBUSKIEGO

Program ochrony powietrza

dla Zielonej Góry – miasta na prawach powiatu

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

1

Opracowanie:

Zespół autorów pod kierownictwem dr Wojciecha Rogali

mgr inż. Magdalena Załupka (redaktor wiodący)

mgr inż. Agnieszka Bartocha

mgr Wojciech Francik

mgr Marek Kuczer

mgr inż. Aneta Lochno

mgr Wojciech Wahlig

weryfikacja:

mgr inż. Joanna Wilczyńska

Prace nad Programem ochrony powietrza dla Zielonej Góry - miasta na prawach powiatu

prowadzone były przy współpracy z Departamentem Rolnictwa, Środowiska i Rozwoju Wsi

Urzędu Marszałkowskiego Województwa Lubuskiego

ATMOTERM
®
 S.A.

Inteligentne rozwiązania aby chronić środowisko

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

2

Słowniczek pojęć:

 benzopireny – grupa organicznych związków chemicznych - policykliczne węglowodory

aromatyczne o pięciu skondensowanych pierścieniach benzenowych. Wzór sumaryczny C20H12.

Posiadają kilka izomerów strukturalnych, w zależności od miejsca przyłączenia pierścienia

benzenowego do pirenu. Jednym z nich jest benzo()piren [używane skróty BaP, B(a)P, na

mapach: benzoalfapiren].

 CAFE – Clean Air for Europe – program wprowadzony dyrektywą Parlamentu Europejskiego

i Rady 2008/50/WE w sprawie jakości powietrza i czystszego powietrza dla Europy w skrócie

określanej mianem dyrektywy CAFE, od nazwy programu CAFE

 CORINAIR - CORe INventory of AIR emissions - jeden z programów realizowanych od

1995 r. przez Europejską Agencje Ochrony Środowiska, obejmujący inwentaryzację emisji

zanieczyszczeń do atmosfery. Baza CORINAIR ma za zadanie zbierać, aktualizować, zarządzać

i publikować informacje o emisji zanieczyszczeń do powietrza. Dane dotyczą głównie emisji

zanieczyszczeń ze źródeł mających związek z problemami zmian klimatu , dziurą ozonową oraz

jakością powietrza oraz rozprzestrzenianiem substancji niebezpiecznych.

 EMEP - European Monitoring Environmental Program - opracowany przez Europejską Komisję

Gospodarczą ONZ przy współpracy Światowej Organizacji Meteorologicznej (WMO) program

monitoringu, mający na celu uzyskanie informacji o udziale poszczególnych państw

w zanieczyszczaniu środowiska innych państw, m.in. w celu kontroli wypełniania

międzynarodowych ustaleń i porozumień w sprawie strategii zmniejszania zanieczyszczeń na

obszarze Europy. EMEP posiada 70 pomiarowych stacji lądowych na terenie 21 krajów Europy,

prowadzi pomiary stężeń związków siarki, azotu oraz poziomu opadów pyłów.

 emisja - rozumie się przez to wprowadzane bezpośrednio lub pośrednio, w wyniku działalności

człowieka, do powietrza, wody, gleby lub ziemi:

a) substancje,

b) energie, takie jak ciepło, hałas, wibracje lub pola elektromagnetyczne;

 emisja dopuszczalna do powietrza - Dopuszczalne do wprowadzania do powietrza rodzaje

i ilości substancji zanieczyszczających. Dopuszczalną emisję ustala się dla każdego urządzenia,

w którym zachodzą procesy technologiczne lub są prowadzone operacje techniczne powodujące

powstawanie substancji zanieczyszczających (źródła substancji zanieczyszczających), emitora

oraz jednostki organizacyjnej

 emisja wtórna - zanieczyszczenia pyłowe powstają w wyniku reakcji i procesów zachodzących

podczas transportu na duże odległości gazów (SO2, NOx, NH3, oraz lotnych związków

organicznych) oraz reemisja tj. unoszenie pyłu z podłoża (szczególnie na terenie miast).

 emitor - nieruchome źródło emisji, w którym wydalenie zanieczyszczenia odbywa się

z objętości o wymiarach poprzecznych znacznie mniejszych od rozpatrywanych odległości ruchu

zanieczyszczeń

 GUS - Główny Urząd Statystyczny

 IMGiW - Instytut Meteorologii i Gospodarki Wodnej

 imisja zanieczyszczeń - ilość zanieczyszczeń pyłowych lub gazowych odbierana przez

środowisko; jest miarą stopnia jego zanieczyszczenia definiowaną jako stężenie zanieczyszczeń

w powietrzu (wyrażane w jednostkach masy danego zanieczyszczenia, np. dwutlenku siarki, na

jednostkę objętości powietrza lub w ppm, ppb) oraz jako depozycja zanieczyszczeń — ilość

danego zanieczyszczenia osiadającego na powierzchni ziemi.

 kotły retortowe – nowoczesne kotły wyposażone w palnik retortowy z podajnikiem. Paliwo

spala się w małym palniku z automatycznie sterowanym załadunkiem paliwa oraz regulowaną

http://pl.wikipedia.org/wiki/Emisja_zanieczyszcze%C5%84
http://pl.wikipedia.org/wiki/Emisja_zanieczyszcze%C5%84
http://pl.wikipedia.org/wiki/Emisja_zanieczyszcze%C5%84
http://pl.wikipedia.org/wiki/Atmosfera

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

3

ilością powietrza wprowadzanego do komory spalania. Zasilanie niewielkimi porcjami paliwa,

podawanymi z częstotliwością od kilku do kilkudziesięciu sekund, sprzyja maksymalnemu

wykorzystaniu zalet nowoczesnej techniki spalania. Konwencjonalne palniki retortowe wymagają

węgla o uziarnieniu 8-25 mm – asortyment groszek.

 „niska emisja” - jest to emisja pyłów i szkodliwych gazów pochodząca z domowych pieców

grzewczych i lokalnych kotłowni węglowych, w których spalanie węgla odbywa się

w nieefektywny sposób. Cechą charakterystyczną niskiej emisji jest to, że powodowana jest przez

liczne źródła wprowadzające do powietrza niewielkie ilości zanieczyszczeń. Duża ilość emitorów

wprowadzających zanieczyszczenia z kominów o niewielkiej wysokości powoduje, że zjawisko

to jest bardzo uciążliwe, gdyż zanieczyszczenia gromadzą się wokół miejsca powstawania, a są to

najczęściej obszary o zwartej zabudowie mieszkaniowej.

 pelety - mają kształt cylindryczny o średnicy 5 - 8 mm i długości 10 - 35 mm. Wytwarzane są

z odpadów drzewnych tj. trociny, wióry o niskiej wilgotności, sprasowanych pod wysokim

ciśnieniem w specjalnych prasach bez użycia dodatkowego lepiszcza. Jednostką handlową pelety

jest kilogram. Jeden metr sześcienny waży od 650kg. Produkcję pelet regulują odpowiednie

normy europejskie Spalanie pelety odbywa się automatycznie w specjalnych palnikach. Peleta

podawana jest ze zbiornika również w sposób automatyczny, przy pomocy podajnika, w który

wyposażony jest palnik. Popiół powstały po spaleniu pelety (zawartość popiołu w pelecie ok. 1%)

należy usunąć ręcznie. Czynność tę wykonujemy dwa razy w miesiącu. Popiół można

kompostować i używać jako nawóz.

 PM10 - Pył (PM- ang. particulate matter) jest zanieczyszczeniem powietrza składającym się

z mieszaniny cząstek stałych, ciekłych lub obu naraz, zawieszonych w powietrzu i będących

mieszaniną substancji organicznych i nieorganicznych. Cząstki te różnią się wielkością, składem

i pochodzeniem. PM10 to pyły o średnicy aerodynamicznej mniejszej niż 10 m które mogą

docierać do górnych dróg oddechowych i płuc.

 poziom docelowy – jest to poziom substancji, który ma być osiągnięty w określonym czasie za

pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych; poziom ten

określa się w celu zapobiegania lub ograniczania szkodliwego wpływu danej substancji na

zdrowie ludzi lub środowisko jako całość.

 poziom dopuszczalny – jest to poziom maksymalny deponowania substancji w środowisku

 Program Ochrony Powietrza – POP – program naprawczy opracowany dla danej strefy

mający na celu wskazanie diagnozy stanu jakości powietrza, oraz działań naprawczych

zmierzających do poprawy jakości powietrza w danej strefie. Podstawą sporządzenia POP jest

coroczna ocena jakości powietrza i klasyfikacja stref.

 standardy jakości powietrza - rozumie się przez to dopuszczalne wielkości emisji; które

muszą być osiągnięte w określonym czasie przez środowisko jako całość lub jego poszczególne

elementy przyrodnicze

 termomodernizacja - przedsięwzięcie mające na celu zmniejszenie zapotrzebowania i zużycia

energii cieplnej w danym obiekcie budowlanym.. Termomodernizacja obejmuje zmiany zarówno

w systemach ogrzewania i wentylacji, jak i strukturze budynku oraz instalacjach

doprowadzających ciepłą wodę. Zakres termomodernizacji, podobnie jak jej parametry

techniczne i ekonomiczne, określane są poprzez przeprowadzenie audytu energetycznego.

Najczęściej przeprowadzane działania to:

 docieplanie ścian zewnętrznych i stropów

 wymiana okien

 wymiana lub modernizacja systemów grzewczych

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

4

Zakres możliwych zmian jest ograniczony istniejącą bryłą, rozplanowaniem i konstrukcją

budynków. Za możliwe i realne uznaje się średnie obniżenie zużycia energii o 35% - 40%

w stosunku do stanu aktualnego.

 unos – stosunek masy substancji powstającej w źródle i unoszonej z tego źródła przed

jakimkolwiek urządzeniem oczyszczającym w określonym przedziale czasu , strumień substancji

doprowadzony do urządzenia oczyszczającego

 źródło liniowe - (zaliczone do powszechnego korzystania ze środowiska) to przede wszystkim

główne trasy komunikacyjne przebiegające przez teren wyznaczonej strefy.

 źródło powierzchniowe - (zaliczone do powszechnego korzystania ze środowiska) to źródła

powodujące tzw. „niską emisję”. Zostały tu zaliczone obszary zwartej zabudowy mieszkaniowej

jedno- i wielorodzinnej z indywidualnymi źródłami ciepła, małe zakłady rzemieślnicze bądź

usługowe oraz obiekty użyteczności publicznej.

 źródło punktowe - (zaliczone do korzystania ze środowiska) to emitory jednostek

organizacyjnych o znaczącej emisji zanieczyszczeń, oddziałujące na obszar objęty analizą. Wśród

nich występują zarówno emitory zlokalizowane na tym obszarze, jak i emitory zlokalizowane

poza wskazanym obszarem, a mające istotny wpływ na wielkość i zasięg stężeń zanieczyszczeń

w powietrzu

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

5

Spis treści:

1. Cel, metoda, podstawy prawne i zakres stosowalności dokumentu 7

1.1. Podstawy prawne ... 8

2. Przyczyna stworzenia Programu .. 9

3. Substancje objęte Programem .. 11

3.1. Wyniki pomiarów jakości powietrza ... 12

3.2. Wpływ pyłu i zawartego w nim benzo()pirenu na środowisko i zdrowie ludzi 17

4. Charakterystyka obszaru objętego Programem ochrony powietrza 18

4.1. Położenie i ogólna charakterystyka miasta Zielona Góra .. 18

4.2. Topografia i sposób użytkowania terenu ... 20

4.3. Warunki klimatyczne i parametry meteorologiczne wpływające na jakość powietrza i

wyniki modelowania .. 22

4.4. Dane demograficzne .. 26

4.5. Wpływ planów zagospodarowania przestrzennego obszaru na aspekty związane z

jakością powietrza .. 27

4.6. Obiekty i obszary chronione .. 30

5. Podstawowe kierunki działań niezbędnych do osiągnięcia poziomu docelowego

stężenia dla benzo()pirenu .. 31

5.1. Zadania wynikające z przeprowadzonych analiz stanu zanieczyszczenia powietrza 32

5.1.1. Analiza możliwych działań naprawczych .. 32

5.1.2. Proponowane warianty działań naprawczych .. 39

5.1.3. Obliczenia powierzchni użytkowej lokali objętych działaniami naprawczymi . 42

5.1.4. Szacunkowe koszty zaproponowanych wariantów .. 43

5.2. Zakres i harmonogram rzeczowo-finansowy dla działań naprawczych 43

6. Czas potrzebny na realizację celów Programu ... 46

7. Źródła finansowania działań naprawczych ... 46

8. Obowiązki organów administracji, które przekazują Marszałkowi

Województwa informacje o wydanych decyzjach, aby zrealizować cele

Programu oraz organów administracji, które kontrolują realizację Programu 50

9. Monitorowanie realizacji Programu .. 55

10. Charakterystyka techniczna i ekologiczna instalacji, urządzeń i rodzajów

korzystania ze środowiska, które mają największy wpływ na poziomy substancji

w powietrzu ... 59

10.1. Charakterystyka techniczno-ekologiczna punktowych źródeł emisj 60

10.2. Charakterystyka techniczno-ekologiczna powierzchniowych źródeł emisji 61

10.3. Charakterystyka techniczno-ekologiczna źródeł liniowych 62

11. Bilanse zanieczyszczeń pochodzących od podmiotów korzystających ze

środowiska, z powszechnego korzystania ze środowiska i napływów, które mają

wpływ na poziomy substancji w powietrzu .. 64

11.1. Inwentaryzacja emisji ze źródeł punktowych .. 64

11.2. Inwentaryzacja emisji ze źródeł powierzchniowych ... 66

11.3. Inwentaryzacja emisji ze źródeł liniowych .. 68

11.4. Bilans zanieczyszczeń pochodzących z poszczególnych źródeł 70

12. Analiza stanu zanieczyszczenia powietrza ... 72

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

6

12.1. Czynniki i źródła powodujące przekroczenia ... 72

12.2. Napływ zanieczyszczeń spoza terenu strefy .. 72

12.3. Opis modelu obliczeniowego ... 73

12.4. Weryfikacja modelu ... 75

12.5. Obliczenia i analiza stanu zanieczyszczenia powietrza na terenie Zielonej Góry w

roku bazowym – 2007 .. 76

12.6. Analiza udziału grup źródeł emisji w zanieczyszczeniu powietrza 77

12.7. Prognoza emisji zanieczyszczeń do powietrza dla roku prognozy – 2013 78

12.7.1. Założenia do prognozy ... 79

12.7.2. Obliczenia i analiza stanu zanieczyszczenia powietrza dla roku prognozy ... 81

12.8. Podsumowanie analiz stanu zanieczyszczenia powietrza w Zielonej Górze 82

13. Materiały, dokumenty i publikacje wykorzystane do opracowania Programu . 83

14. Załączniki graficzne ... 86

14.1. Położenie stacji pomiarowej mierzącej poziomy substancji w powietrzu na terenie

Zielonej Góry ... 86

14.2. Mapy .. 88

15. Spis tabel ... 94

16. Spis rysunków ... 95

17. Spis wykresów .. 95

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

7

1. Cel, metoda, podstawy prawne i zakres stosowalności dokumentu

Celem Programu ochrony powietrza jest wskazanie powodów powstawania przekroczeń substancji

w powietrzu w danej strefie na podstawie przedstawionych dowodów oraz wskazanie rozwiązań

eliminujących przyczyny zanieczyszczeń, a tym samym zmierzających do poprawy jakości powietrza

poprzez zastosowanie odpowiednio dobranych do danej strefy działań naprawczych.

Przygotowanie i zrealizowanie Programu ochrony powietrza wymagane jest dla stref, w których

stwierdzono przekroczenia dopuszczalnych wartości choćby jednej substancji, spośród określonych

w rozporządzeniu z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu

(Dz. U. z 2008 r. Nr 47, poz. 281). Obowiązek sporządzenia Programu ochrony powietrza od 1 stycznia

2008 roku spoczywa na Marszałku Województwa, kontroluje i monitoruje jego realizację.

Program ochrony powietrza wykonuje się zgodnie z wymaganiami ustawy z dnia 27 kwietnia 2001 roku,

Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25 poz. 150, z późn. zm.
1
).

Ponadto opracowanie Programu oparte jest na szeregu aktów prawnych oraz materiałach pozwalających na

kompletne i zgodne z przyjętymi zasadami wykonanie opracowania. Są to następujące dokumenty:

 Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych

substancji w powietrzu (Dz. U. z 2008 r. Nr 47, poz. 281).

 Rozporządzenie Ministra Środowiska z dnia 8 lutego 2008 roku w sprawie szczegółowych

wymagań jakim powinny odpowiadać programy ochrony powietrza (Dz. U. z 2008 r. Nr 38,

poz. 221).

 Rozporządzenie Ministra Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny

poziomów substancji w powietrzu (Dz. U. z 2009 r. Nr 5, poz. 31).

 Rozporządzenie Ministra Środowiska z dnia 20 grudnia 2005 r. w sprawie standardów emisyjnych

z instalacji (Dz. U. z 2005 r. Nr 260, poz. 2181, z późn. zm.).

 Wskazówki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów

ochrony powietrza, Krajowe Centrum Inwentaryzacji Emisji w Instytucie Ochrony Środowiska;

ATMOTERM S.A. - Warszawa 2003.

 Zasady sporządzania naprawczych programów ochrony powietrza w strefach, Ministerstwo

Środowiska - Warszawa 2003.

 Aktualizacja zasad sporządzania naprawczych programów ochrony powietrza w strefach,

Ministerstwo Środowiska - Warszawa 2008.

 Wytyczne Ministerstwa Ochrony Środowiska Zasobów Naturalnych i Leśnictwa, dotyczące

sposobów obliczania emisji pochodzących z procesu energetycznego spalania paliw w różnych

typach urządzeń (materiały informacyjno-instruktażowe pt. „Wskaźniki emisji substancji

zanieczyszczających wprowadzanych do powietrza z procesów energetycznego spalania paliw”,

1996).

 Raport o stanie środowiska Województwa Lubuskiego w 2006 r., Biblioteka Monitoringu

Środowiska, Zielona Góra 2007 r.

 „Roczna ocena jakości powietrza atmosferycznego w województwie lubuskim na podstawie badań

imisji wykonanych w 2007 r.” Wojewódzki Inspektorat Ochrony Środowiska
2
, Zielona Góra.

1 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 111, poz. 708, Nr 138, poz. 865, Nr 154,

poz. 958, Nr 171, poz. 1056 i Nr 199, poz. 1227, Nr 223, poz. 1464 i Nr 227, poz. 1505 oraz z 2009 r. Nr 19, poz. 100 i Nr 20,

poz. 106
2 Wojewódzki Inspektorat Ochrony Środowiska – w skrócie WIOŚ

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

8

1.1. Podstawy prawne

Ustawa
Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150

z późn. zm.
3
).

Konwencje, polityki i programy

1) Konwencja genewska z 1979 r. o transgranicznym zanieczyszczaniu powietrza na dalekie

odległości.

2) Ramowa Konwencja Narodów Zjednoczonych w sprawie zmian klimatu i Protokół z Kioto.

3) VI Program działań środowiskowych i inne programy Unii Europejskiej.

4) Polityka klimatyczna Polski (konwencja klimatyczna).

5) Krajowa strategia ograniczania emisji metali ciężkich.

Dyrektywy i decyzje Unii Europejskiej

1) Dyrektywa Rady 96/62/WE z dnia 27 września 1996 roku w sprawie oceny

i zarządzania jakością otaczającego powietrza.

2) Dyrektywa Parlamentu Europejskiego i Rady 2008/1/WE z dnia 15 stycznia 2008 r. dotycząca

zintegrowanego zapobiegania zanieczyszczeniom i ich kontroli (IPPC).

3) Dyrektywa Rady 1999/30/WE z dnia 22 kwietnia 1999 r. odnosząca się do wartości

dopuszczalnych dla dwutlenku siarki, dwutlenku azotu i tlenków azotu, oraz pyłu i ołowiu

w otaczającym powietrzu i Decyzja Komisji (2001/744/WE) z 17 października 2001 r.

zmieniająca Załącznik V do tej dyrektywy.

4) Dyrektywa 2001/80/WE Parlamentu Europejskiego i Rady z dnia 23 października 2001 r.

w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza z dużych obiektów

energetycznego spalania.

5) Dyrektywa 2001/81/WE Parlamentu Europejskiego i Rady z dnia 23 października 2001 r.

w sprawie krajowych poziomów emisji dla niektórych rodzajów zanieczyszczeń powietrza.

6) Dyrektywa Rady 70/220/EWG dnia 20 marca 1970 r. w sprawie zbliżenia ustawodawstw Państw

Członkowskich odnoszących się do działań, jakie mają być podjęte w celu ograniczenia

zanieczyszczania powietrza przez spaliny z silników o zapłonie iskrowym pojazdów silnikowych

7) Dyrektywa 2000/76/WE Parlamentu Europejskiego i Rady z 4 grudnia 2000 r. w sprawie spalania

odpadów.

8) Dyrektywa 98/70/WE Parlamentu Europejskiego i Rady z dnia 13 października 1998 r. odnosząca

się do jakości benzyny i olejów napędowych oraz zmieniająca dyrektywę Rady 93/12/EWG.

9) Dyrektywa 98/69/WE Parlamentu Europejskiego i Rady z dnia 13 października 1998 r. odnosząca

się do środków mających zapobiegać zanieczyszczeniu powietrza przez emisje z pojazdów

silnikowych i zmieniająca dyrektywę Rady 70/220/EWG.

10) Dyrektywa 2004/107/WE Parlamentu Europejskiego i Rady z dnia 15 grudnia 2004 r. w sprawie

arsenu, kadmu, rtęci, niklu i wielopierścieniowych węglowodorów aromatycznych w otaczającym

powietrzu.

3
 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2008 r. Nr 111, poz. 708; Nr 138, poz. 865; Nr 154,

poz. 958; Nr 171, poz. 1056 i Nr 199, poz. 1227, Nr 223, poz. 1464 i Nr 227, poz. 1505 oraz z 2009 r. Nr 19, poz. 100 i Nr 20,

poz. 106.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

9

11) Dyrektywa Parlamentu Europejskiego i Rady 2008/50/WE z dnia 21 maja 2008 r. w sprawie

jakości powietrza i czystszego powietrza dla Europy (CAFE).

Rozporządzenia
1) Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomu niektórych

substancji w powietrzu (Dz. U. z 2008 r. Nr 47, poz. 281).

2) Rozporządzenie Ministra Środowiska z dnia 8 lutego 2008 roku w sprawie szczegółowych

wymagań jakim powinny odpowiadać programy ochrony powietrza (Dz. U. z 2008 r. Nr 38, poz.

221).

3) Rozporządzenie Ministra Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny

poziomów substancji w powietrzu (Dz. U. z 2009 r. Nr 5, poz. 31).

4) Rozporządzenie Ministra Środowiska z dnia 20 grudnia 2005 r. w sprawie standardów emisyjnych

z instalacji (Dz. U. z 2005 r. Nr 260, poz. 2181, z późn. zm.)

2. Przyczyna stworzenia Programu

Zgodnie z art. 89 ustawa z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25,

poz. 150 z późn. zm.) nakazuje Wojewódzkiemu Inspektorowi Ochrony Środowiska dokonanie corocznej

oceny poziomu substancji w powietrzu w danej strefie w oparciu o prowadzony monitoring stanu powietrza.

Na tej podstawie dokonywana jest klasyfikacja stref na:

 strefy, w których poziom choćby jednej substancji przekracza poziom dopuszczalny powiększony

o margines tolerancji (strefa C),

 strefy, w których poziom choćby jednej substancji mieści się pomiędzy poziomem dopuszczalnym,

a poziomem dopuszczalnym powiększonym o margines tolerancji (strefa B),

 strefy, w których poziom substancji nie przekracza poziomu dopuszczalnego (strefa A).

Ocena istniejącego status quo ma na celu wyodrębnienie stref, które wymagają podjęcia działań

zmierzających do poprawy jakości powietrza. Dodatkowym celem oceny jest uzyskanie informacji

o przestrzennym rozkładzie stężeń zanieczyszczeń, na podstawie którego można wskazać obszary

występowania przekroczeń wartości progowych.

W wyniku rocznej oceny jakości powietrza w województwie lubuskim dokonanej w 2007 roku, miasto

Zielona Góra zostało zakwalifikowane jako strefa C, a tym samym wymagane jest opracowanie Programu

ochrony powietrza (POP). Przyczyną obligującą do stworzenia Programu było wystąpienie w strefie

ponadnormatywnego stężenia średniorocznego benzo()pirenu w pyle zawieszonym PM10.

W tabeli 1 przedstawiono charakterystykę strefy, a w tabeli 2 przedstawiono klasyfikację strefy dla

kryterium ochrony zdrowia, uwzględniającą zanieczyszczenia, dla których został przekroczony poziom

dopuszczalny lub docelowy.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

10

Tabela 1. Charakterystyka strefy (źródło: „Ocena jakości powietrza za rok 2007”, WIOŚ)

Nazwa strefy Powiat grodzki Zielona Góra

Kod strefy PL.08.02.m.01

Na terenie lub części strefy

obowiązują dopuszczalne poziomy

substancji określone

ze względu na ochronę zdrowia

[tak/nie]
Tak

ze względu na ochronę roślin

[tak/nie]
Nie

dla obszarów ochrony

uzdrowiskowej [tak/nie]
Nie

dla obszarów parków narodowych

[tak/nie]
Nie

Aglomeracja [tak/nie] Nie

Powierzchnia strefy [km
2
] (2007 r.) 58,3

Ludność [tys.] (2007 r.) 117,5

Tabela 2. Wynikowe klasy strefy - powiat grodzki Zielona Góra - dla poszczególnych zanieczyszczeń oraz klasa ogólna dla strefy z

uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia (źródło: „Ocena jakości powietrza za rok 2007”, WIOŚ)

Nazwa strefy Powiat grodzki Zielona Góra

Kod strefy PL.08.02.m.01

Symbol klasy wynikowej

dla poszczególnych

zanieczyszczeń dla

obszaru całej strefy

SO2 A

NO2 A

PM10 A

Pb A

benzen A

CO A

O3 C

arsen A

kadm A

nikiel A

benzo()piren C

Klasa ogólna strefy

2007 r. C

2006 r. A

2005 r. A

2004 r. A

Działania wynikające z klasyfikacji

Dz. 3: określenie obszarów przekroczeń wartości dopuszczalnych

stężeń oraz wartości dopuszczalnych powiększonych o margines

tolerancji oraz podjęcie działań na rzecz poprawy jakości powietrza

– opracowanie POP

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

11

3. Substancje objęte Programem

Zadania i kierunki działań, dotyczące ocen bieżących i programów ochrony powietrza, odnoszą się do

substancji wymienionych w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 roku w sprawie

poziomów niektórych substancji w powietrzu (Dz. U. z 2008 r. Nr 47, poz. 281).

W niniejszym opracowaniu uwzględniono benzo()piren w pyle zawieszonym PM10, dla którego poniżej

zestawiono docelowe poziomy stężeń na podstawie ww. rozporządzenia w sprawie oceny poziomów

substancji w powietrzu.

Tabela 3. Wartości progowe do klasyfikacji stref dla terenu kraju – ochrona zdrowia

Substancja Benzo()piren w pyle zawieszonym PM10

Okres uśredniania wyników pomiaru rok kalendarzowy

Docelowy poziom substancji w powietrzu [ng/m
3
] 1,0

Termin osiągnięcia docelowego poziomu substancji

w powietrzu
2013 rok

Dopuszczana częstość przekroczenia dopuszczalnego

poziomu w roku kalendarzowym
nie dotyczy

Przy ocenie jakości powietrza brane są pod uwagę wszystkie źródła emisji zanieczyszczeń

antropogenicznych. Typy źródeł poddanych analizie to źródła: punktowe, liniowe i powierzchniowe.

Źródła punktowe (zaliczone do korzystania ze środowiska) to emitory jednostek organizacyjnych

o znaczącej emisji zanieczyszczeń, oddziałujące na obszar objęty analizą.

Źródła powierzchniowe (zaliczone do powszechnego korzystania ze środowiska) to źródła powodujące tzw.

„niską emisję”. Zaliczane są do tych źródeł obszary zwartej zabudowy mieszkaniowej jedno-

i wielorodzinnej z indywidualnymi źródłami ciepła, małe zakłady rzemieślnicze bądź usługowe oraz obiekty

użyteczności publicznej.

Źródła liniowe (zaliczone do powszechnego korzystania ze środowiska) to przede wszystkim główne trasy

komunikacyjne przebiegające przez teren miasta Zielona Góra.

Relację pomiędzy źródłami emisji, a odpowiadającymi im emitorami przedstawiono

w tabeli poniżej.

Tabela 4. Źródła emisji i emitory

ŹRÓDŁA OPIS ŹRÓDEŁ EMITORY OPIS EMITORÓW

Źródła punktowe -

spalania energetycznego
kotły i piece emitory punktowe

głównie emitory

punktowe, pionowe

otwarte lub zadaszone

(tzw. kominy)

Źródła powierzchniowe
obszary będące źródłami

tzw. „niskiej emisji”
emitory powierzchniowe

siatka prostokątna

obejmująca dany obszar

Źródła liniowe Drogi emitory liniowe
podział drogi na mniejsze

proste odcinki

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

12

Benzo()piren zawarty jest w pyle zawieszonym. Na poziom stężenia pyłu PM10 w powietrzu, oprócz

wielkości emisji i parametrów emitorów istotny wpływ mają również warunki meteorologiczne.

Od warunków meteorologicznych zależy:

 emisja pyłu pierwotnego (temperatura powietrza, prędkość wiatru, natężenie promieniowania

słonecznego, wilgotność),

 intensywność rozpraszania zanieczyszczeń w atmosferze (prędkość i kierunek wiatru, stan

równowagi atmosfery, wysokość warstwy mieszania),

 pochłanianie przez podłoże, przemiany i wymywanie zanieczyszczeń atmosfery (opady

atmosferyczne, wilgotność, temperatura, natężenie promieniowania słonecznego),

 transport zanieczyszczonych mas powietrza (zanieczyszczenia wtórne i pierwotne) znad innych

obszarów ze źródłami emisji (kierunek i prędkość wiatru w warstwie mieszania, opady, natężenie

promieniowania słonecznego),

 unos pyłu z zapylonych bądź nieutwardzonych powierzchni, w tym wtórny unos pyłów osiadłych

wcześniej (prędkość wiatru, wilgotność powietrza i podłoża, stan równowagi atmosfery).

Warunki meteorologiczne mające wpływ na jakość powietrza w mieście zostały szerzej opisane w rozdziale

4.3.

3.1. Wyniki pomiarów jakości powietrza

Na terenie Zielonej Góry pomiary stężenia benzo()pirenu zawartego w pyle zawieszonym PM10

prowadzone są na stacji pomiarowej przy ul. Krótkiej. Poniżej przedstawiono na mapie lokalizację punktu

pomiarowego.

Rysunek 1. Lokalizacja punktu pomiarowego na terenie Zielonej Góry.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

13

W 2007 roku na stacji pomiarowej zlokalizowanej w Zielonej Górze przy ul. Krótkiej odnotowano

przekroczenia docelowego poziomu stężenia średniorocznego benzo()pirenu w pyle zawieszonym PM10.

Na tej podstawie Wojewódzki Inspektorat Ochrony Środowiska zakwalifikował miasto do klasy C pod

względem jakości powietrza. W takim przypadku wymagane jest przygotowanie Programu ochrony

powietrza dla strefy.

Obowiązujące rozporządzenie Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów

niektórych substancji w powietrzu (Dz. U. z 2008 r. 47, poz. 281) określa poziom docelowy benzo()pirenu

w pyle zawieszonym PM10 oraz okres uśredniania wyników pomiarów. Poniższa tabela przedstawia

wartości określone dla benzo()pirenu w załączniku nr 3 do ww. rozporządzenia.

Tabela 5. Docelowy poziom stężeń benzo()pirenu w pyle PM10 w powietrzu.

Okres uśredniania

wyników

pomiarów

Docelowy poziom

benzo()pirenu w

pyle zawieszonym

PM10 w powietrzu

[ng/m
3
]

Dopuszczalna częstość

przekroczenia poziomu

docelowego w roku

kalendarzowym

Termin osiągnięcia

docelowego

poziomu

substancji w

powietrzu

rok kalendarzowy 1 nie dotyczy 2013 rok

Wielkość stężenia średniorocznego benzo()pirenu w pyle zawieszonym PM10 odnotowane na stacji

pomiarowej w Zielonej Górze przedstawiono w poniższej tabeli.

Tabela 6. Wyniki pomiarów stężenia średniorocznego benzo()pirenu w pyle PM10 na stacji pomiarowej w Zielonej Górze.

Lokalizacja stanowiska
Stężenie średnie roczne

[ng/m
3
]

ul. Krótka 1,61

Pomiary na stanowisku prowadzone są przez cały rok (za wyjątkiem awarii sprzętu, która miała miejsce

w dniach od 27 listopada do 2 grudnia 2007).

Stacja pomiarowa należąca do WIOŚ znajduje się w środkowej części miasta na wschód od Śródmieścia, na

wysokości 150 m n.p.m. Stacja zlokalizowana jest na Osiedlu Tysiąclecia, którego zabudowa ma charakter

mieszany, znajdują się tu zarówno domy jedno- jak i wielorodzinne (stare kamienice i bloki pięcio-

i dziesięciokondygnacyjne). W okolicach stacji znajdują się ulice: Podgórna i Krótka. Na ulicy Podgórnej

poprowadzone są trzy linie autobusowe.

W pobliżu stacji (od strony północno-wschodniej) znajduje się Stacja Krwiodawstwa i nieco dalej

(na północ i wschód) kompleks budynków Szpitala Wojewódzkiego im. K. Marciniaka. W sąsiedztwie nie

ma terenów przemysłowych. W bezpośrednim sąsiedztwie stacji (od zachodu i południa) znajduje się dwu-

i trzykondygnacyjna zabudowa jednorodzinna i wielorodzinna. W odległości ok. 500 – 700 m od stacji

w kierunku południowym i południowo-wschodnim przebiegają ulice: Podgórna, Lwowska, Wrocławska

i Konstytucji 3-go Maja biegnące w ciągu dróg wojewódzkich nr 282 i 279.

Dla zobrazowania charakteru sąsiedztwa stacji pomiarowej w załączniku graficznym 15.1 zamieszczono

zdjęcie okolic punktu pomiarowego.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

14

W punkcie pomiarowym przy ul. Krótkiej przekroczone zostało docelowe stężenie średnie roczne dla

benzo()pirenu w pyle zawieszonym PM10 i wyniosło w 2007 roku 1,61 ng/m
3
. Wykres poniżej

przedstawia porównanie wyników pomiarów stężenia średniorocznego w 2007 roku w punkcie

pomiarowym zlokalizowanym w Zielonej Górze z wartością docelową dla benzo()pirenu.

Wykres 1.Wielkość docelowa i zmierzona stężenia średniorocznego benzo()pirenu w pyle PM10 w 2007 roku na stacji

pomiarowej w Zielonej Górze.

Analizie poddano również przebieg zmienności stężeń benzo()pirenu w ciągu roku oraz porównano to

z przebiegiem stężeń 24-godz. pyłu zawieszonego PM10. Przebieg zmienności wspomnianych parametrów

przedstawiono na wykresach 2 i 3.

Na wspomnianym wykresie zaobserwowano, że przebieg zmienności stężeń dla benzo()pirenu i pyłu

PM10 jest zbliżony jedynie w okresie intensywnego ogrzewania domów, w sezonie grzewczym (styczeń,

luty oraz listopad, grudzień). W tym czasie kiedy rosną stężenia 24-godz. pyłu PM10 jednocześnie

zwiększone są mierzone stężenia benzo()pirenu. Inaczej sytuacja wygląda wczesną wiosną i jesienią,

kiedy ogrzewanie jest mniej intensywne. W tym okresie ze wzrostem stężeń pyłu PM10, nie rosną stężenia

benzo()pirenu, a wręcz maleją. Szczególnie wyraźne jest to zjawisko w marcu, co może świadczyć o tym,

że wiosną, kiedy ogrzewanie jest mniej intensywne przeważa unos wtórny pyłu (np. z dróg), który nie

zawiera znacznych ilości benzo()pirenu.

Pokazany na wykresie 3 przebieg zmienności stężeń benzo()pirenu oraz średniodobowej temperatury

powietrza w punkcie pomiarowym wskazuje wyraźnie na zależność pomiędzy tymi parametrami. Spadek

temperatury powoduje wzrost wielkości stężeń benzo()pirenu. Widać zatem, że temperatura powietrza

w pośredni sposób determinuje wielkość stężeń benzo()pirenu wpływając na intensywność sezonu

grzewczego. Najwyższe stężenia benzo()pirenu notowane były w sezonie grzewczym, szczególnie

w lutym, listopadzie i grudniu 2007 roku. W tym czasie odnotowano też na stacji pomiarowej jedne

z niższych temperatur średniodobowych w roku.

Na podstawie opisanych powyżej obserwacji przebiegu zmienności stężeń benzo()pirenu można

przypuszczać, że za przekroczenie wielkości docelowej stężenia benzo()pirenu odpowiedzialne są źródła

związane z ogrzewaniem pomieszczeń.

0

0,5

1

1,5

2

norma pomiar

1,0

1,61

[n
g/

m
3
]

stężenie BaP zawartego w pyle PM10

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

15

Wykres 2. Przebieg zmienności stężeń benzo()pirenu i pyłu PM10 w ciągu 2007 roku.

0

1

2

3

4

5

6

7

8

9

10

0

10

20

30

40

50

60

70

80

90

2
0

0
7

-0
1

-0
1

2
0

0
7

-0
1

-0
8

2
0

0
7

-0
1

-1
5

2
0

0
7

-0
1

-2
2

2
0

0
7

-0
1

-2
9

2
0

0
7

-0
2

-0
5

2
0

0
7

-0
2

-1
2

2
0

0
7

-0
2

-1
9

2
0

0
7

-0
2

-2
6

2
0

0
7

-0
3

-0
5

2
0

0
7

-0
3

-1
2

2
0

0
7

-0
3

-1
9

2
0

0
7

-0
3

-2
6

2
0

0
7

-0
4

-0
2

2
0

0
7

-0
4

-0
9

2
0

0
7

-0
4

-1
6

2
0

0
7

-0
4

-2
3

2
0

0
7

-0
4

-3
0

2
0

0
7

-0
5

-0
7

2
0

0
7

-0
5

-1
4

2
0

0
7

-0
5

-2
1

2
0

0
7

-0
5

-2
8

2
0

0
7

-0
6

-0
4

2
0

0
7

-0
6

-1
1

2
0

0
7

-0
6

-1
8

2
0

0
7

-0
6

-2
5

2
0

0
7

-0
7

-0
2

2
0

0
7

-0
7

-0
9

2
0

0
7

-0
7

-1
6

2
0

0
7

-0
7

-2
3

2
0

0
7

-0
7

-3
0

2
0

0
7

-0
8

-0
6

2
0

0
7

-0
8

-1
3

2
0

0
7

-0
8

-2
0

2
0

0
7

-0
8

-2
7

2
0

0
7

-0
9

-0
3

2
0

0
7

-0
9

-1
0

2
0

0
7

-0
9

-1
7

2
0

0
7

-0
9

-2
4

2
0

0
7

-1
0

-0
1

2
0

0
7

-1
0

-0
8

2
0

0
7

-1
0

-1
5

2
0

0
7

-1
0

-2
2

2
0

0
7

-1
0

-2
9

2
0

0
7

-1
1

-0
5

2
0

0
7

-1
1

-1
2

2
0

0
7

-1
1

-1
9

2
0

0
7

-1
1

-2
6

2
0

0
7

-1
2

-0
3

2
0

0
7

-1
2

-1
0

2
0

0
7

-1
2

-1
7

2
0

0
7

-1
2

-2
4

2
0

0
7

-1
2

-3
1

st
ę

że
n

ie
 B

aP
 z

aw
ar

te
go

 w
 p

yl
e

 P
M

1
0

 [
n

g/
m

3
]

st
ę

że
n

ie
 p

ył
u

 P
M

1
0

 [
g/

m
3
]

PM10 - WIOŚ BaP(PM10)

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

16

Wykres 3. Porównanie przebiegu zmienności benzo()pirenu i temperatury średniodobowej.

-10

-5

0

5

10

15

20

25

30

35

0

1

2

3

4

5

6

7

8

9

10

2
0

0
7

-0
1

-0
1

2
0

0
7

-0
1

-0
8

2
0

0
7

-0
1

-1
5

2
0

0
7

-0
1

-2
2

2
0

0
7

-0
1

-2
9

2
0

0
7

-0
2

-0
5

2
0

0
7

-0
2

-1
2

2
0

0
7

-0
2

-1
9

2
0

0
7

-0
2

-2
6

2
0

0
7

-0
3

-0
5

2
0

0
7

-0
3

-1
2

2
0

0
7

-0
3

-1
9

2
0

0
7

-0
3

-2
6

2
0

0
7

-0
4

-0
2

2
0

0
7

-0
4

-0
9

2
0

0
7

-0
4

-1
6

2
0

0
7

-0
4

-2
3

2
0

0
7

-0
4

-3
0

2
0

0
7

-0
5

-0
7

2
0

0
7

-0
5

-1
4

2
0

0
7

-0
5

-2
1

2
0

0
7

-0
5

-2
8

2
0

0
7

-0
6

-0
4

2
0

0
7

-0
6

-1
1

2
0

0
7

-0
6

-1
8

2
0

0
7

-0
6

-2
5

2
0

0
7

-0
7

-0
2

2
0

0
7

-0
7

-0
9

2
0

0
7

-0
7

-1
6

2
0

0
7

-0
7

-2
3

2
0

0
7

-0
7

-3
0

2
0

0
7

-0
8

-0
6

2
0

0
7

-0
8

-1
3

2
0

0
7

-0
8

-2
0

2
0

0
7

-0
8

-2
7

2
0

0
7

-0
9

-0
3

2
0

0
7

-0
9

-1
0

2
0

0
7

-0
9

-1
7

2
0

0
7

-0
9

-2
4

2
0

0
7

-1
0

-0
1

2
0

0
7

-1
0

-0
8

2
0

0
7

-1
0

-1
5

2
0

0
7

-1
0

-2
2

2
0

0
7

-1
0

-2
9

2
0

0
7

-1
1

-0
5

2
0

0
7

-1
1

-1
2

2
0

0
7

-1
1

-1
9

2
0

0
7

-1
1

-2
6

2
0

0
7

-1
2

-0
3

2
0

0
7

-1
2

-1
0

2
0

0
7

-1
2

-1
7

2
0

0
7

-1
2

-2
4

2
0

0
7

-1
2

-3
1

śr
e

d
n

ia
 d

o
b

o
w

a
te

m
p

e
ra

tu
ra

 [
O

C
]

st
ę

że
n

ie
 B

aP
 z

aw
ar

te
go

 w
 p

yl
e

 P
M

1
0

 [
n

g/
m

3]
BaP(PM10)

temperatura

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

17

3.2. Wpływ pyłu i zawartego w nim benzo()pirenu na środowisko i zdrowie

ludzi

Cząsteczki pyłu są mieszaniną stałych i płynnych cząstek zawieszonych w powietrzu. Mogą być

bardzo zróżnicowane zarówno pod względem składu chemicznego jak i wielkości. W pyle znajdują się

związki siarki i azotu. Mogą także występować substancje toksyczne, jak metale ciężkie czy

wielopierścieniowe węglowodory aromatyczne (WWA), których głównym przedstawicielem jest

benzo()piren. Źródłem WWA mogą być silniki spalinowe, spalarnie śmieci, liczne procesy

przemysłowe (np. produkcja koksu), pożary lasów, dym tytoniowy, a także wszelkie procesy rozkładu

termicznego związków organicznych przebiegające przy niewystarczającej ilości tlenu.

Benzo()piren oddziaływuje szkodliwie nie tylko na zdrowie ludzkie ale także na roślinność, gleby

i wodę.

Nośnikiem benzo()pirenu w powietrzu jest pył, dlatego jego szkodliwe oddziaływanie jest ściśle

związane z oddziaływaniem pyłu oraz jego specyficznymi właściwościami fizycznymi i chemicznymi.

Czynnikiem sprzyjającym szkodliwemu oddziaływaniu pyłu na zdrowie jest przede wszystkim

wielkość cząstek. Najdrobniejsze wnikają głęboko do dróg oddechowych i mogą przedostawać się do

krwioobiegu. Wielkość cząstek decyduje o miejscu depozycji w układzie oddechowym, o tym jak

daleko wniknie pył. Natomiast od składu chemicznego pyłu zależy, jaki będzie kierunek zmian

biochemicznych, fizjologicznych, immunologicznych czy innych w organizmie człowieka. To właśnie

„bagaż” jaki niosą ze sobą cząstki pyłu decyduje o odpowiedzi organizmu w postaci wystąpienia

ostrych objawów chorobowych lub rozwoju chorób przewlekłych, a nawet zgonu.

Pył przedostaje się do organizmu człowieka przede wszystkim przez drogi oddechowe lub pośrednio

przez układ pokarmowy, kiedy spożywana jest skażona żywność. Do pyłów szczególnie toksycznych

należą te, które zawierają związki metali ciężkich i węglowodory aromatyczne. Niektóre z nich mają

właściwości mutagenne lub kancerogenne.

Szczególnie wielopierścieniowe węglowodory aromatyczne (WWA) mają właściwości rakotwórcze,

a wśród nich jednym z najgroźniejszych jest benzo()piren.

Benzo()piren występuje w smole węglowej (0,65% wag.), surowej ropie (np. z Kuwejtu 2,8 mg/kg),

olejach silnikowych (świeży do 0,27 mg/kg, przepracowany do 35 mg/kg).

Benzo()piren wykazuje małą toksyczność ostrą, zaś dużą toksyczność przewlekłą co związane jest

z jego zdolnością kumulacji w organizmie. Jak inne WWA, jest kancerogenem chemicznym,

a mechanizm jego działania jest genotoksyczny, co oznacza, że reaguje z DNA, przy czym działa po

aktywacji metabolicznej. W wyniku przemian metabolicznych benzo()pirenu w organizmie

człowieka dochodzi do powstania i gromadzenia hydroksypochodnych benzo()pirenu o bardzo

silnym działaniu rakotwórczym. Przeciętny okres między pierwszym kontaktem z czynnikiem

rakotwórczym a powstaniem zmian nowotworowych wynosi ok. 15 lat, ale może być krótszy.

Na wysokie stężenia benzo()pirenu narażone są również osoby pracujące przy pokrywaniu

nawierzchni dróg asfaltem oraz podczas prac dekarskich z wykorzystaniem pochodnych asfaltu

(np. lepiku). Stężenie benzo()pirenu w dymach asfaltu może osiągać 0,004 - 1,3 g/m
3
, a podczas

prac dekarskich do 0,63 g/m
3
.

Różne badania toksykologiczne i epidemiologiczne wskazują na wyraźną zależność między

narażeniem na działanie wielopierścieniowych węglowodorów aromatycznych a wzrostem ryzyka

powstawania nowotworów. Benzo()piren jak inne WWA wykazuje toksyczność układową,

powodując uszkodzenie nadnerczy, układu chłonnego, krwiotwórczego i oddechowego.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

18

Poza wymienionymi na wstępie źródłami powstawania WWA, w tym benzo()pirenu, podkreślić

należy również, że WWA mogą tworzyć się również podczas obróbki kulinarnej, kiedy topiący się

tłuszcz (ulegający pirolizie) ścieka na źródło ciepła. Do pirolizy dochodzi również podczas obróbki

żywności w temperaturze powyżej 200
O
C. Ilość tworzących się podczas obróbki szkodliwych

związków (WWA) zależy również od czasu trwania procesu, źródła ciepła i odległości pomiędzy

żywnością a źródłem ciepła.

Wśród procesów produkcji i przetwarzania żywności, które prowadza do generowania WWA (w tym

dużych ilości benzo()pirenu) wymienić można: wędzenie, pieczenie, smażenie i grillowanie. Na

szczególną uwagę zasługuje grillowanie, które prowadzi do największego skażenia żywności

wielopierścieniowymi węglowodorami aromatycznymi spośród w/w procesów. Stopień tego skażenia

zależy od:

 zawartości tłuszczu w żywności – im większa tym większe skażenie,

 techniki grillowania – mniej benzo()pirenu tworzy się, gdy tłuszcz nie kapie na rozgrzany

węgiel,

 rodzaju używanego paliwa – szczególnie stosowanie tzw. podpałek powoduje wzmożone

wytwarzanie benzo()pirenu.

Jak wspomniano benzo()piren jest zanieczyszczeniem powietrza, gleby i wody. Normowane jest jego

stężenie we wszystkich komponentach środowiska:

 w powietrzu normowane jest stężenie benzo()pirenu zawartego w pyle zawieszonym PM10

– norma - 1 ng/m
3
,

 w wodzie pitnej – norma – 10 ng/dm
3
,

 w glebie – norma – 0,02 mg/kg (gleby klasy A), 0,03 mg/kg (gleby klasy B).

Wreszcie należy wspomnieć, że w powietrzu WWA ulegają, pod wpływem działania promieni

słonecznych, zjawisku fotoindukcji, które powoduje wzrost podatności do tworzenia się połączeń

z materiałem genetycznym – DNA.

4. Charakterystyka obszaru objętego Programem ochrony

powietrza

4.1. Położenie i ogólna charakterystyka miasta Zielona Góra

Zielona Góra jest miastem na prawach powiatu położonym w zachodniej Polsce, w południowej części

województwa lubuskiego. Zielona Góra leży na zboczu doliny rzeki Odry i rozlokowana jest na wielu

wzgórzach, przez co charakteryzuje się dużym zróżnicowaniem wysokości ok. 70 - 210 m n.p.m.

Wokół miasta rozciągają się wzgórza morenowe noszące nazwę Wału Zielonogórskiego.

W Zielonej Górze zamieszkuje 117 523 mieszkańców. Miasto zajmuje powierzchnię 58,3 km
2
.

Miasto położone jest stosunkowo blisko (ok. 60 km) od granicy z Niemcami, w pobliżu przejść

granicznych:

 Słubice - Frankfurt nad Odrą (w odległości ok. 90 km od miasta),

 Gubin-Guben (w odległości 60 km od miasta),

 Przewóz-Podrosche (w odległości ok. 70 km od miasta),

 Łęknica-Bad Muskau (w odległości ok. 80 km od miasta).

Przez miasto, w jego północnej części, przebiega droga krajowa nr 32, a po wschodniej stronie miasta

– droga krajowa nr S3. Na północny-wschód od Zielonej Góry, ok. 40 km od miasta znajduje się port

lotniczy Zielona Góra - Babimost.

Powiat grodzki Zielona Góra otacza ze wszystkich stron powiat ziemski zielonogórski. Miasto

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

19

otaczają gminy wiejskie: Zielona Góra oraz Świdnica.

Rysunek 2. Położenie Zielonej Góry w województwie lubuskim (źródło: www.pl.wikipedia.org)

Rysunek 3. Podział administracyjny powiatu ziemskiego zielonogórskiego.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

20

Od czerwca 2006 roku funkcjonuje Stowarzyszenie Lubuskie Trójmiasto. Jest to związek

międzygminny, do którego należą trzy miasta województwa lubuskiego: Zielona Góra, Nowa Sól

i Sulechów. W myśl statutu, celem stowarzyszenia jest wspieranie rozwoju lokalnego i regionalnego

oraz obrona wspólnych interesów w zakresie:

1) wspierania idei samorządowych oraz współpraca ze społecznościami lokalnymi,

2) współpracy w zakresie gospodarki i zarządzania,

3) zapewnienia bezpieczeństwa i porządku publicznego,

4) dbałości o ochronę środowiska naturalnego i gospodarki wodnej,

5) zabezpieczania usług komunalnych na rzecz mieszkańców,

6) wspólnej promocji,

7) zarządzania gospodarką i infrastrukturą komunikacyjną,

8) świadczenia usług społecznych, edukacyjnych, kulturalnych oraz turystyki i sportu,

9) ochrony zdrowia.

4.2. Topografia i sposób użytkowania terenu

Zielona Góra leży na obszarze Wału Zielonogórskiego, który na północy graniczy z Wysoczyzną

Czerwińską, a na południu z Obniżeniem Nowosolskim. Wał Zielonogórski jest podłużnym

wyniesieniem powstałym w czasie zlodowacenia środkowopolskiego i bałtyckiego na skutek

nagromadzenia i spiętrzenia materiałów trzecio- i czwartorzędowych. Położony jest pomiędzy doliną

Bobru a doliną Odry.

Zielona Góra położona jest na wysokości 70-210 m n.p.m. Miasto rozlokowane jest na wielu

wzgórzach. Najwyższe z nich to: Jagodowe Wzgórze (210 m n.p.m.), Góra Braniborska

(202 m n.p.m.) i Wzgórze Piastowskie (201 m n.p.m.).

Na terenie miasta nie ma większych rzek czy wód powierzchniowych. Przepływają tu jedynie trzy

potoki: Gęśnik, Pustelnik, Dłubnia Wschodnia i Zachodnia oraz Łącza.

Strukturę użytkowania funkcjonalno-przestrzennego w mieście przedstawiono w tabeli poniżej.

Tabela 7. Struktura użytkowania gruntów w Zielonej Górze (GUS 2007).

charakter użytkowania
powierzchnia

[ha]

udział w

powierzchni

miasta

użytki rolne 558,8 9,6%

tereny zabudowane 1284,8 22,0%

tereny osiedlowe niezabudowane 380,5 6,5%

tereny zalesione i zakrzewione 2707,4 46,4%

tereny komunikacji (drogi, kolej itp.) 109,3 1,9%

tereny parkowe i zielone 185,1 3,2%

wody otwarte 18,8 0,3%

użytki kopalne 6,4 0,1%

pozostałe 581,0 10,0%

RAZEM 5832,1 100,0%

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

21

Zabudowa

W Zielonej Górze tereny zabudowane stanowią, wg inwentaryzacji z lat 2006-2007 („Studium

uwarunkowań i kierunków zagospodarowania przestrzennego dla miasta Zielona Góra”
4
) ok. 42 %

powierzchni miasta. Miasto posiada osiedla, których nazwy i granice zostały przyjęte uchwałami Rady

Miasta Zielona Góra, należą do nich:

 Osiedle Zdrojowe,

 Osiedle Warmińskie,

 Osiedle Uczonych,

 Osiedle Mazurskie,

 Osiedle Bajkowe,

 Osiedle Śląskie,

 Osiedle Stefana Batorego,

 Osiedle Pomorskie,

 Osiedle na Olimpie,

 Osiedle Leśny Dwór,

 Osiedle Leśne,

 Osiedle Kwiatowe,

 Osiedle Kolorowe,

 Osiedle Cegielnia.

Stara część miasta znajduje się w niewielkiej wkłęsłości wciśniętej w północne stoki Wału

Zielonogórskiego. Obecnie zabudowa wkracza coraz wyżej obejmując szczyty wzgórz morenowych.

Centralna część miasta obecnie pełni funkcję administracyjno-usługową i jest otoczona terenami

zabudowy mieszkaniowej. Nie można wskazać wyraźnej przewagi zabudowy wielo- lub

jednorodzinnej. W różnych częściach miasta przeplatają się oba rodzaje zabudowy.

Obszary zielone i tereny rolne

W Zielonej Górze lasy stanowią blisko 47 % całkowitej powierzchni miasta, a użytki rolne dalsze

9,6 %. Ponadto miasto ze wszystkich stron otoczone jest rozległymi terenami leśnymi, które stanowią

„zielone płuca” miasta. W lasach położonych w granicach miasta zdecydowanie dominuje bór świeży

i bór mieszany świeży. Znacznie mniej jest lasów mieszanych i boru suchego, zaś bór wilgotny, las

wilgotny i olsy występują w znikomej ilości.

Wśród terenów zielonych miasta znajdują się tereny parkowe (19,7 ha). Największe z nich to:

 Park Tysiąclecia (9,6 ha),

 Park Piastowski (4 ha),

 Parki Winny (3,4 ha),

 Park Świętej Trójcy (1,5 ha),

 Park Sowińskiego (1,2 ha).

W Zielonej Górze nie ma innych form ochrony przyrody poza pomnikami. W granicach miasta

znajduje się 46 obiektów uznanych za pomniki przyrody, w tym: 33 pojedyncze drzewa, 3 grupy

drzew, jedna aleja, 7 głazów narzutowych oraz 2 lapidaria. Imponująca jest różnorodność gatunkowa

drzew pomnikowych, a przeważają wśród nich: dęby szypułkowe, cisy, modrzewie oraz kasztanowce

jadalne.

Ogrody działkowe Zielonej Góry zajmują powierzchnię 267 ha.

4 „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Zielona Góra” Druga edycja Studium 2008

– zmiana Studium z 2000 roku; przyjęte uchwałą Rady Miasta Zielona Góra nr XXVIII/392/08 z dnia 19 sierpnia 2008 r.

w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Zielona Góra

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

22

Rozwiązania komunikacyjne

Na sieć drogową Zielonej Góry składają się: drogi krajowe, wojewódzkie, powiatowe oraz gminne.

Ogólna długość dróg poszczególnych kategorii w granicach miasta przedstawia się następująco:

a) długość dróg krajowych 8,84 km,

b) długość dróg wojewódzkich 18,72 km,

c) długość dróg powiatowych 14,84 km,

d) długość dróg gminnych 128,0 km.

Przez miasto przebiegają następujące szlaki komunikacyjne:

 droga krajowa nr 3 (Świnoujście – Szczecin – Gorzów Wielkopolski – Zielona Góra – Lubin –

Legnica – Bolków – Jelenia Góra – Jakuszyce – granica państwa) o parametrach drogi

ekspresowej S3, będąca częścią trasy europejskiej E65,

 droga krajowa nr 27 (granica państwa – Przewóz - Żary - Zielona Góra),

 droga krajowa nr 32 (granica państwa – Gubinek – Połupin - Zielona Góra – Sulechów –

Wolsztyn - Stęszew),

 droga wojewódzka nr 280 (Zielona Góra – Czerwieńsk - Brody),

 droga wojewódzka nr 281 (Zielona Góra – Wysokie - Pomorsko),

 droga wojewódzka nr 282 (Zielona Góra – Zabór - Bojadła),

 droga wojewódzka nr 283 (Zielona Góra – Zatonie - Kożuchów).

Miasto posiada nowoczesną sieć obwodnic, co wpływa na ograniczenie ruchu w centrum. Przejście

tranzytowego ruchu samochodowego przez Zieloną Górę na kierunku wschód – zachód odbywa się

drogą krajową nr 32, która przebiega Trasą Północną, w północnej części miasta. Ruch tranzytowy na

kierunku północ – południe poprowadzony jest trasą S3, po wschodniej stronie miasta.

Przez miasto przebiegają linie kolejowe:

 C-E 59 stanowiąca fragment magistrali kolejowej relacji wschód – zachód, Wrocław –

Szczecin obsługująca ruch towarowy i pasażerski,

 boczna linia do Żar relacji północny wschód – południowy zachód, obsługująca ruch lokalny.

Na północnym-zachodzie, koło miejscowości Przylep znajduje się lotnisko Aeroklubu Ziemi

Lubuskiej. Natomiast około 40 km na północny-wschód od miasta zlokalizowany jest Port Lotniczy

Zielona Góra - Babimost) mający połączenie z Warszawą.

Zielona Góra posiada własną komunikację autobusową – MZK Zielona Góra, który obsługuje 34 linie

autobusowe.

4.3. Warunki klimatyczne i parametry meteorologiczne wpływające na

jakość powietrza i wyniki modelowania

Istotny wpływ na poziom stężeń zanieczyszczeń mają warunki meteorologiczne. Od warunków

meteorologicznych zależy:

 emisja zanieczyszczeń (temperatura powietrza, prędkość wiatru, natężenie promieniowania

słonecznego, wilgotność),

 intensywność rozpraszania zanieczyszczeń w atmosferze (prędkość i kierunek wiatru, stan

równowagi atmosfery, wysokość warstwy mieszania),

 pochłanianie przez podłoże, przemiany i wymywanie zanieczyszczeń atmosfery (opady

atmosferyczne, wilgotność, temperatura, natężenie promieniowania słonecznego),

 transport zanieczyszczonych mas powietrza (zanieczyszczenia wtórne i pierwotne) znad

innych obszarów ze źródłami emisji (kierunek i prędkość wiatru w warstwie mieszania,

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

23

opady, natężenie promieniowania słonecznego),

 unos pyłu z zapylonych bądź nieutwardzonych powierzchni, w tym wtórny unos pyłów

osiadłych wcześniej (prędkość wiatru, wilgotność powietrza i podłoża, stan równowagi

atmosfery).

Zielona Góra leży w obszarze przewagi wpływów oceanicznych, w obrębie krainy Wał Zielonogórski

(wg regionalizacji opracowanej przez Jerzego Kondrackiego i zmodyfikowanej przez Andrzeja

Richlinga). Ogólnie jest to strefa klimatu umiarkowanego przejściowego, który charakteryzuje się

dużą dynamiką zmienności typów pogody zarówno w cyklu rocznym, jak i wieloletnim. Jest to

spowodowane głównie wpływem rozległego kontynentu po stronie wschodniej, Oceanu Atlantyckiego

po stronie zachodniej oraz wpływem równoleżnikowej wymiany mas atmosferycznych. Teren

Zielonej Góry odznacza się najwyższymi opadami w województwie lubuskim, najwcześniej

rozpoczyna się tu zima (trwa 71 – 77 dni) i najdłużej zalega pokrywa śnieżna (45 – 65 dni).

Ze względu na duże zróżnicowanie ukształtowania terenu w Zielonej Górze wyróżnić tu można

obszary charakteryzujące się korzystniejszymi warunkami mikroklimatycznymi i obszary

o zdecydowanie gorszych warunkach meteo. Najlepszymi warunkami cechują się tereny płaskie i stoki

o ekspozycji wschodniej, południowej i zachodniej, gdyż one mają korzystne warunki termiczno-

wilgotnościowe oraz są zdecydowanie lepiej nasłonecznione i przewietrzane. Gorsze warunki panują

głównie u podnóża Wału Zielonogórskiego, w nieckach, gdzie mogą pojawiać się okresowe spływy

chłodnego powietrza.

Temperatura

Średnia roczna temperatura powietrza w Zielonej Górze jest podobna do średniej dla całego kraju

i wynosi 8 – 8,1 °C. Najcieplejszym miesiącem roku jest lipiec (średnia temperatura + 18,3
O
C),

a najchłodniejszym styczeń (średnia temperatura – 1,3
O
C).

Obok wiatru temperatura jest najważniejszym czynnikiem pogodowym wpływającym na

zanieczyszczenie powietrza. Spadek temperatury powoduje zwiększenie emisji zanieczyszczeń przez

większe zapotrzebowanie na ciepło, a co za tym idzie większe zużycie paliwa.

W Zielonej Górze zimy są łagodne, zatem również sezon grzewczy jest krótszy i nie tak intensywny

jak w chłodniejszych częściach kraju. Obszar Zielonej Góry charakteryzuje się mniejszą ilością dni

z przymrozkami niż na terenach sąsiadujących (Obniżenie Nowosolskie, Wysoczyzna Czerwińska,

Kotlina Kargowska, Pradolina Głogowska). Ilość dni z przymrozkami (w okresie od kwietnia do

października) waha się od 5 do 10, a średnia liczba dni mroźnych (czyli z temperaturą poniżej 0
O
C) to

35 – 38. Długość okresu wegetacyjnego w Zielonej Górze (ze średnią temperaturą dobową powyżej

5
O
C) wynosi ok. 224 dni.

Charakterystyczne dla mikroklimatu miasta (szczególnie na obszarze wzgórz) są zmniejszone

amplitudy dobowe, a zwłaszcza bardzo ciepłe noce.

Wiatry

Kierunek wiatru i jego prędkość ma decydujący wpływ na sposób dyspersji zanieczyszczeń. Prędkość

wiatru wpływa na czas pozostawania zanieczyszczeń w pobliżu źródeł emisji, czas transportu

zanieczyszczeń z innych obszarów emisyjnych, wielkość emisji wtórnej niezorganizowanej.

Na terenie Zielonej Góry przeważają wiatry z sektora zachodniego (południowo-zachodnie,

zachodnie) stanowiąc łącznie blisko 52 % wiatrów w roku. Obserwowane są również wiatry z sektora

południowego, a w zimie również wiatry z sektora wschodniego. Średnia prędkość wiatru w mieście

to 2,8 m/s. Stosunkowo mało jest dni bezwietrznych (do 2 %), co ma duże znaczenie dla

przewietrzania miasta. Przy czym podkreślić należy, że w miejscach osłoniętych i obniżeniach ilość

cisz może stanowić 5-10 % czasu w roku.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

24

Podkreślić należy, że rozkład wiatrów z wielolecia może różnić się od rozkładu w konkretnym roku,

podobnie jak mogą występować lokalne różnice. Dla pokazania tych różnic pokazano na rysunkach

4 i 5 porównanie rozkładu wiatrów w Zielonej Górze dla wielolecia (na stacji meteorologicznej) i dla

roku 2006 (na stacji pomiarowej WIOŚ).

Wymagane do obliczeń rozprzestrzeniania zanieczyszczeń na potrzeby programu ochrony powietrza

modele wymagają zastosowania sekwencyjnego (tj. „godzina po godzinie”) zestawu danych

meteorologicznych obejmujących: temperaturę, prędkość i kierunek wiatru oraz zachmurzenie lub

nasłonecznienie. Do obliczeń rozprzestrzeniania zanieczyszczeń wykorzystano różę wiatrów

z Zielonej Góry (przedstawioną na rysunku 6).

Rysunek 4. Rozkład wiatrów z wielolecia na stacji meteorologicznej w Zielonej Górze (źródło: IMiGW)

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

25

Rysunek 5. Rozkład kierunków wiatrów na stacji pomiarowej w Zielonej Górze (źródło: Raport WIOŚ z 2006 roku).

Rysunek 6. Róża wiatrów dla Zielonej Góry.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

26

Opady

Duże ilości opadów dobrze wpływają na stan jakości powietrza, zwiększając proces wymywania

zanieczyszczeń. Duże znaczenie dla rozprzestrzeniania zanieczyszczeń ma również występowanie

mgieł.

Na terenie Zielonej Góry roczna suma opadów należy do wyższych w kraju i wynosi 625 - 690 mm.

Przy czym większa część opadów notowana jest w ciepłym półroczu, zaś mniejsza w półroczu

chłodnym. Opady śniegu pojawiają się w mieście w listopadzie, a pokrywa śnieżna utrzymuje się od

45 do 65 dni w roku.

Usłonecznienie i zachmurzenie

Najmniejsze miesięczne średnie dobowe usłonecznienie obserwowane jest w miesiącach zimowych,

największe w miesiącach letnich, co związane jest z długością dnia. Przekłada się to na stan jakości

powietrza. Okres letni z dużą ilością dni słonecznych sprzyja konwekcji, której występowanie

zapewnia lepszą jakość powietrza.

Jak cała Ziemia Lubuska również Zielona Góra jest miastem, które charakteryzuje małe zachmurzenie.

Wartości średnie roczne wynoszą 5,3 (w 8-mio stopniowej skali pokrycia nieba). Usłonecznienie

względne najwyższe wartości osiąga w sierpniu i we wrześniu, zaś najniższe w styczniu

i w listopadzie.

Warunki pogodowe, w których jakość powietrza ulega pogorszeniu:

 niskie temperatury, a zwłaszcza spadek temperatury poniżej 0 °C, z czym związana jest

większa emisja na skutek wzmożonego zapotrzebowania na ciepło,

 tworzenie się układów wyżowych o słabym gradiencie ciśnienia, z którymi związane są

okresy bezwietrzne lub o małych prędkościach wiatrów (brak przewietrzania miasta),

 dni z mgłą, wskazujące często na przyziemną inwersję temperatury, hamującą dyspersję

zanieczyszczeń (występujące najczęściej w okresie jesienno-zimowym),

 okresy następujących po sobie kilku, a nawet kilkunastu dni bez opadów (brak wymywania

zanieczyszczeń).

Warunki pogodowe, w których jakość powierza ulega polepszeniu:

 duże prędkości wiatrów (lepsze przewietrzanie),

 dni z opadem, co zapewnia oczyszczanie powietrza (wymywanie zanieczyszczeń),

 dni ciepłe, słoneczne, sprzyjające powstawaniu pionowych prądów powietrza

(konwekcja), zapewniając wynoszenie zanieczyszczeń.

4.4. Dane demograficzne

Zielona Góra jest drugim co do wielkości miastem województwa lubuskiego, a jednocześnie ma

największą gęstość zaludnienia w województwie. Wg GUS w Zielonej Górze (stan na 31 XII 2007 r.)

faktycznie zamieszkiwało 117 523 mieszkańców.

Powiat grodzki Zielona Góra nie należy do grupy najbardziej zaludnionych miast. Średnia gęstość

zaludnienia w mieście to ok. 2 016 osób/km
2
. Odsetek ludności w poszczególnych grupach

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

27

wiekowych (wiek przedprodukcyjny, produkcyjny i poprodukcyjny) w Zielonej Górze jest zbliżony do

średniej dla miast w Polsce. Bardzo duży jest odsetek ludności w wieku produkcyjnym. W populacji

przeważają kobiety stanowiąc 53 % ludności miasta.

W poniższej tabeli zestawiono dane o ilości mieszkańców Zielonej Góry.

Tabela 8. Ludność i gęstość zaludnienia w Zielonej Górze (źródło: GUS, dane za rok 2007).

ludność

powierzchnia
gęstość

zaludnienia

 [km
2
] [osób/km

2
]

Powiat Grodzki Zielona Góra:

ogółem 117 523 58,3 2 016

 mężczyźni 55 208

 kobiety 62 315

4.5. Wpływ planów zagospodarowania przestrzennego obszaru na aspekty

związane z jakością powietrza

Na sposób zagospodarowania przestrzennego miasta Zielona Góra mają wpływ ograniczenia

wynikające z planów zagospodarowania przestrzennego wojewódzkiego oraz miejscowego.

Plan zagospodarowania przestrzennego województwa lubuskiego

Głównym dokumentem planistycznym dla województwa lubuskiego jest Plan zagospodarowania

przestrzennego województwa lubuskiego przyjęty uchwałą Sejmiku Województwa Lubuskiego

nr XXXVII/272/2002 z dnia 2 października 2002 roku.

Plan określa cele główne i operacyjne rozwoju regionu lubuskiego. Do ochrony i kształtowania

środowiska przyrodniczego odnosi się cel główny nr 4 („Efektywne wykorzystanie zasobów

środowiska naturalnego i kulturowego”) wspomnianego planu. Określone w ramach tego celu

głównego cele operacyjne to:

 rozwijanie świadomości proekologicznej;

 wykorzystanie walorów środowiska i dziedzictwa kulturowego dla rozwoju turystyki;

 skuteczna promocja walorów turystycznych i system informacji turystycznej;

 rozwój usług kulturalnych, zdrowotnych i sportowych dla mieszkańców regionu i gości

zagranicznych.

W ramach kierunków i polityk zagospodarowania przestrzennego województwa lubuskiego, miasto

Zielona Góra uwzględnione jest między innymi w następujących priorytetowych komponentach sieci

elementów krystalizujących strukturę przestrzenną regionu lubuskiego (systemu osadniczego):

Kierunek i polityka nr 1 – DUOPOLIS, Krajowy/Interregionalny Ośrodek Centralny rozwoju

w ciągu przyszłej drogi ekspresowej nr 3: Gorzów Wielkopolski – Zielona Góra – Nowa Sól –

krajowy ośrodek równoważenia rozwoju. Gorzów Wielkopolski i Zielona Góra stanowią siedziby

władz wojewódzkich rządowych i samorządowych. Funkcją DUOPOLISU jest zintegrowanie obu

siedzib władz województwa, zapewnienie szybkich przemieszczeń mieszkańców, z użyciem

transportu drogowego trasą nr 3, zmodernizowanej linii kolejowej o znaczeniu europejskim oraz

atrakcyjnej linii proekologicznej wahadłowego MONORAIL
5
. W przypadku trudności ekonomicznych

w realizacji, MONORAIL może być zamieniony na tradycyjny szybki transport PKP.

Kierunek i polityka nr 2 – Pasmo Przyspieszonego Rozwoju Zespołu Gorzów Wielkopolski –

5 rodzaj szybkiej kolei jednoszynowej

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

28

Zielona Góra – Nowa Sól – usytuowane w ciągu przyszłej drogi ekspresowej nr 3 i zmodyfikowanej

linii kolejowej Gorzów Wielkopolski – Zielona Góra – Nowa Sól. Do Pasma przyspieszonego rozwoju

o znaczeniu krajowym miałoby wchodzić 30 miejscowości po modernizacji i rozbudowie

infrastruktury technicznej do 2020/2025, włącznie z trzema miastami DUOPOLISU. Powstanie dzięki

temu teren atrakcyjnych lokalizacji w bogatym przyrodniczo otoczeniu krajobrazowym.

Podstawowym dokumentem planistycznym dla miasta Zielona Góra jest Studium uwarunkowań

i kierunków zagospodarowania przestrzennego miasta Zielona Góra, uchwalone 19 sierpnia 2008

roku przez Radę Miasta Zielona Góra uchwałą nr XXVIII/392/08.

W Studium określono wytyczne i wnioski w poszczególnych obszarach zagadnień planistycznych:

1) W zakresie zagospodarowania przestrzennego i przeznaczenia terenów wskazano na

konieczność poszukiwania nowych rozwiązań planistycznych, szczególnie w odniesieniu do:

 systemu komunikacji drogowej,

 utrzymania dotychczasowego zasięgu terenów zurbanizowanych lub ich rozszerzania się

w granicach miasta,

 wyznaczenia nowych terenów zurbanizowanych i terenów aktywności gospodarczej,

2) W zakresie uwarunkowań środowiska określają one:

a) Objęcie ochroną leśnej przestrzeni produkcyjnej, przede wszystkim zwartych

kompleksów leśnych oraz enklaw zadrzewień i zakrzewień o powierzchni od 2,0 ha

wzwyż. Mniejsze kompleksy leśne i zadrzewienia w terenach zurbanizowanych

w zależności od jakości kompleksu oraz pozostałych uwarunkowań środowiska

przyrodniczego i kulturowego, a także uwarunkowań funkcjonalno przestrzennych.

b) Objęcie ochroną wód powierzchniowych (tereny: potoków, zbiorników wodnych

itp.) wraz z ich bezpośrednim otoczeniem, tworząc system terenów zieleni

przywodnej.

c) Objęcie ochroną obiektów i terenów chronionych prawem, do których należy

zaliczyć: pomniki przyrody nieożywionej oraz pomniki przyrody ożywionej.

d) Konieczność rozważenia możliwość ustanowienia zespołu przyrodniczo –

krajobrazowego doliny potoku Gęśnik, stanowiącego obszar przeznaczony do

objęcia ochroną.

3) W zakresie uwarunkowań środowiska przyrodniczego określono konieczność:

a) Wyznaczenie dziewięciu typów gruntów, odpowiadających budowie geologicznej

obszaru położonego w granicach administracyjnych miasta, z wyłączeniem

kompleksów leśnych nie przeznaczonych do zabudowy, stanowiących materiał

źródłowy do waloryzacji gruntów dla celów przydatności budowlanej.

b) Wyznaczenie czterech kategorii warunków inżyniersko-geologicznych,

odpowiadających ich potencjalnej przydatności budowlanej z uwagi na ich cechy

fizyczne tj.: spoistość, podatność na nawodnienia, poziom wód gruntowych itp.

c) Ograniczenia w sposobach przeznaczenia i zagospodarowania terenów wynikające

z potencjalnego występowania strefy zapadlisk na obszarach domniemanej

i stwierdzonej eksploatacji węgla brunatnego w kierunkach zagospodarowania

przestrzennego.

4) W zakresie uwarunkowań środowiska kulturowego określono:

a) Konieczność objęcia ochroną zabytków nieruchomych wpisanych do rejestru i ich

otoczenie;

b) Możliwość objęcia ochroną zabytków nieruchomych wyznaczonych w ewidencji

zabytków;

c) Konieczność objęcia ochroną rozpoznanych terenów badań archeologicznych,

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

29

d) Konieczność objęcia ochroną terenów o znacznym nasyceniu substancją zabytkową

oraz o dużych walorach krajobrazowych.

e) Konieczność objęcia ochroną strefy ochrony konserwatorskiej „A” i strefy ochrony

konserwatorskiej „B”, obejmujące obszary wymagające różnych form ochrony

znajdujących się na tych terenach zabytków.

Spośród zagadnień ujętych w Studium na jakość powietrza atmosferycznego największy wpływ mają

następujące:

 rozwiązania dotyczące układu komunikacyjnego miasta,

 rozwój i wykorzystanie sieci gazowej w mieście,

 rozwój i wykorzystanie sieci ciepłowniczej w mieście,

 wykorzystanie energii odnawialnej.

W zakresie układu komunikacyjnego miasta Studium określa kierunki jego rozwoju:

a) Uzupełnienie, o nowe odcinki obwodnicowe na pierścieniach, podstawowego promienisto

rusztowego układu drogowego. Konieczne jest to ze względu na:

 bezpieczeństwo i zachowanie płynności ruchu drogowego w przypadku awarii

poszczególnych odcinków sieci obwodnicowych,

 wyprowadzenie ruchu „start w terenie podmiejskim - cel w terenie podmiejskim” poza

obszar śródmieścia,

 aktywizację terenów wzdłuż nowo projektowanych odcinków obwodnicowych,

 odciążenie układu promienistego ulic,

 segregację ruchu miejskiego i tranzytowego.

b) Rozbudowa podstawowego układu promienisto-rusztowego o ulice nowoprojektowane oraz

ulice istniejące o podniesionych parametrach.

c) Utrzymanie bezkolizyjnego przebiegu trasy S-3. Wykonanie połączenie trasy S-3 z Szosą

Kisielińską z kierunkiem jazdy od północy w kierunku zachodnim.

d) Utrzymanie ponadlokalnego charakteru Trasy Północnej zachowując eliminację z niej ruchu

wewnątrzmiejskiego. Preferowanie bezkolizyjnych przejazdów i skrzyżowań przez Trasę

Północną oraz ograniczanie jednopoziomowych skrzyżowań i rond. Postuluje się realizację

bezkolizyjnego węzła wschodnio-północnego, nowo projektowanego odcinka

obwodnicowego z Trasą Północną.

e) Dążenie do udrożnienia i zwiększenia przepustowości istniejących, głównych elementów

promienisto-rusztowego układu drogowego miasta, oraz do realizacji nowych promieni

i odcinków obwodnicowych w koordynacji z elementami istniejącymi i w dostosowaniu do

przyjętego układu.

f) W odniesieniu do wszystkich dróg istniejących przyjęto, iż utrzymuje się ich przebiegi,

prowadząc sukcesywnie ich modernizację, dopuszczając zmianę ich klas w dostosowaniu do

przyjętego promienisto-rusztowego układu drogowego oraz dopuszczając w obszarze

śródmieścia zmniejszenie klasy dróg lub ich zamianę na drogi piesze.

Uwzględniając fakt, iż istniejący układ sieci gazowej umożliwia rozwój systemów obsługi

w szczególności w kierunku zwiększenia ilości indywidualnych odbiorców korzystających z gazu do

celów grzewczych, określono w Studium kierunki rozwoju sieci gazowej w Zielonej Górze wskazując

na konieczność rozbudowy (do 2010 roku) stacji pierwszego stopnia:

 Chynów – z uwagi na rozwój budownictwa w północnej części miasta, na terenach

znajdujących się poza zasięgiem miejskiej sieci ciepłowniczej;

 Jędrzychów - z uwagi na rozwój budownictwa w południowej części miasta, które również

znajdują się poza zasięgiem sieci cieplnej.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

30

Kierunki rozwoju i wykorzystania sieci cieplnej w Zielonej Górze określa Studium w sposób

następujący:

a) Planowane do 2015 roku budownictwo wielorodzinne lokowane jest na terenach objętych

siecią i powinno być do niej podłączone;

b) Nowo budowane, z reguły na obszarach peryferyjnych oraz poza granicami miasta, osiedla

domów jednorodzinnych powinny być zasilane z sieci gazowej;

c) W centrum miasta należy zwiększyć udział sieci cieplnej przewidując zasilanie odbiorców

powstających w wyniku przebudowy lub rewitalizacji budownictwa, oraz w przyszłości

niektórych odbiorców istniejących przy uwzględnieniu zarówno relacji ekonomicznych jak

i uwarunkowań technicznych;

d) Przewidziano podłączanie nowych rewitalizowanych obiektów mieszkaniowych

i usługowych, które będą realizowane zespołowo lub indywidualnie w ramach rekonstrukcji

rejonów Śródmiejskich oraz w innych rejonach będących w zasięgu sieci;

e) Sieć cieplna powinna w ekonomicznie uzasadnionych przypadkach przejmować

wyeksploatowane kotłownie gazowe położone w obszarze jej zasilania;

f) Ze względów ekonomicznych (odciążenie sieci cieplnej w ostatnich latach związanej

np. z termomodernizacją budynków) należy zapobiegać odłączaniu się odbiorców oraz

wspomagać podłączanie się nowych, - przy uwzględnieniu uwarunkowań technicznych

i ekonomicznych – również w drodze odpowiednich zapisów w miejscowych planach

zagospodarowania przestrzennego.

Na jakość powietrza w mieście może mieć również wpływ stopień wykorzystanie energii odnawialnej.

Jednak Zielona Góra nie leży w obszarze, gdzie można wykorzystać w skali ponad lokalnej energię

odnawialną wiatru, geotermalną czy energię wodną. Leży natomiast na obszarze, na którym panuje

dość dobre nasłonecznienie (1000 kWh/m
2
). Uwzględniając to określono w Studium kierunki

wykorzystania energii odnawialnej jako:

 wzrost udziału energii elektrycznej wykorzystywanej w mieście, pozyskiwanej z gazu

wysypiskowego;

 wykorzystanie energii słonecznej w budownictwie indywidualnym jako dodatkowego źródła

energii dla pokrywania w lecie potrzeb ciepłej wody, a także w sezonie grzewczym przy

współpracy z paliwem konwencjonalnym.

Podstawowym instrumentem realizacji polityki przestrzennej, którym posługują się władze miasta

Zielona Góra są miejscowe plany zagospodarowania przestrzennego terenu. W sierpniu 2008 roku, po

uchwaleniu nowego studium uwarunkowań i kierunków zagospodarowania przestrzennego Rada

Miasta podjęła uchwały o uchyleniu obowiązujących planów, a następnie, w listopadzie 2008 roku

o przystąpieniu do sporządzania nowych miejscowych planów zagospodarowania przestrzennego.

4.6. Obiekty i obszary chronione

Na terenie miasta Zielonej Góry nie występują obszary ochrony uzdrowiskowej oraz obszary parków

narodowych, dla których określone są zaostrzone standardy jakości powietrza. Nie ma w samym

mieście szczególnych obiektów przyrodniczych podlegających ochronie. W niewielkiej odległości

(ok. 30 km na północny-zachód) od granic miasta podziwiać można jeden z najmniejszych w Polsce

Gryżyński Park Krajobrazowy. Głównym walorem przyrodniczym parku jest niezwykłość krajobrazu

– zróżnicowana rzeźba terenu, duże nachylenie zboczy rynny polodowcowej oraz liczne jeziora

polodowcowe, torfowiska i mnogość źródeł na zboczach. Podstawowym celem parku jest ochrona

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

31

krajobrazu polodowcowego rynny rzeki Gryżynki.

Ponadto w niewielkiej odległości od Zielonej Góry znajdują się małe rezerwaty przyrody, są to m.in.:

 Rezerwat leśny „Zimna Woda” (ok. 3 km na południe od miasta) - ochronie podlega tam las

jesionowo-olszynowy;

 Rezerwat leśny „Radowice” (ok. 15 km na północny-wschód od miasta) – celem ochrony jest

zachowanie łęgu jesionowo-olszowego i lasu dębowo-grabowego na silnie urzeźbionej

krawędzi wysoczyzny polodowcowej;

 Rezerwat „Bażantarnia” (ok. 15 km na południowy-wschód od miasta) - ochronie podlega tam

bór mieszany sosnowo-dębowy i bór dębowo-świerkowy o naturalnym pochodzeniu;

 Rezerwat leśny „Bukowa Góra” (ok. 15 km na południowy-wschód od miasta) - ochronie

podlega tam las bukowy.

Na terenie miasta nie ma wyznaczonych obszarów ochrony NATURA 2000. Obszary takie znajdują

się w powiecie ziemskim zielonogórskim otaczającym miasto, są to:

 Jeziora Pszczewskie i Dolina Obry [PLH080002],

 Mopkowy tunel koło Krzystkowic [PLH080024],

 Dolina Leniwej Obry [PLH080001],

 Nowosolska Dolina Odry [PLH080014],

 Kargowskie Zakola Odry [PLH080012],

 Dolina Środkowej Odry [PLB080004].

W granicach powiatu grodzkiego Zielona Góra ochroną prawną objęte są pojedyncze obiekty uznane

za pomniki przyrody ożywionej i nieożywionej. Są to zarówno pojedyncze drzewa, grupy drzew, aleje

oraz głazy narzutowe.

5. Podstawowe kierunki działań niezbędnych do osiągnięcia

poziomu docelowego stężenia dla benzo()pirenu

Głównym problemem, który stanowi o konieczności realizacji Programu ochrony powietrza

w Zielonej Górze, jest zanieczyszczenie powietrza benzo()pirenem. Obrazują to wyniki pomiarów

prowadzone w mieście, które wykazały przekroczenie wartości docelowej stężenia średniorocznego

benzo()pirenu, spowodowane głównie tzw. niską emisją (spalanie paliw na cele ogrzewania) oraz

w mniejszym stopniu emisją ze źródeł punktowych (energetyka). Z tego powodu najważniejsze

działania naprawcze powinny skoncentrować się na ograniczeniu „niskiej emisji” benzo()pirenu,

pochodzącej z sektora bytowo-komunalnego. Ze względów technologicznych skuteczne możliwości

ograniczenia emisji w tym procesie związane są z wymianą czynnika grzewczego na powodujący

mniejszą emisję, ponieważ nie ma opracowanych skutecznych i ekonomicznie zasadnych metod

redukcji zanieczyszczeń poprzez urządzenia ochronne.

W Zielonej Górze prowadzone są aktualnie działania zmierzające do ograniczenia uciążliwości

Elektrociepłowni Zielona Góra. Planowana jest całkowita zmiana paliwa na gaz ziemny. Inwestycja ta

jest na etapie planów. Działania te pozwolą na uzyskanie istotnego efektu ekologicznego. Jednak za

przekroczenia wartości docelowej benzo()pirenu odpowiada w największym stopniu emisja ze źródeł

powierzchniowych. Z tego powodu zamodelowano redukcję emisji ze źródeł powierzchniowych na

terenie Zielonej Góry.

Następnie zaproponowano działania naprawcze zmierzające do ograniczenia wpływu zanieczyszczeń

ze źródeł emisji pochodzącej ze spalania paliw do celów grzewczych na stan jakości powietrza na

terenie miasta.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

32

Uwzględniając przyczyny przekroczeń wielkości docelowej benzo()pirenu w Zielonej Górze oraz

wyniki pomiarów w kolejnym roku 2008 można wysnuć wniosek, że niepodejmowanie żadnych

działań (za wyjątkiem przewidzianych przepisami prawa) na rzecz poprawy jakości powietrza

spowoduje utrwalenie lub pogorszenie stanu obecnego. Konieczne jest zatem podjęcie działań

zmierzających do poprawy stanu obecnego.

5.1. Zadania wynikające z przeprowadzonych analiz stanu zanieczyszczenia

powietrza

5.1.1. Analiza możliwych działań naprawczych

Zdiagnozowana sytuacja w zakresie zanieczyszczenia powietrza na obszarze Zielonej Góry

benzo()pirenem, wymusza konieczność zastosowania odpowiednich działań naprawczych, celem

redukcji emisji tego zanieczyszczenia. Analizie poddano działania związane ze zmianą sposobu

ogrzewania pomieszczeń, określając te, które w największym stopniu przyczynią się do redukcji

emisji benzo()pirenu. Brano pod uwagę zarówno działania ograniczające emisję z emitorów

punktowych jak i z emitorów powierzchniowych (tzw. „niska emisja”). W przypadku emitorów

punktowych związanych z energetycznym spalaniem paliw najkorzystniejsza z punktu widzenia

efektu ekologicznego jest zmiana paliwa na gazowe. W przypadku „niskiej emisji” działania, które

pozwalają uzyskać istotny efekt ekologiczny to:

1) centralizacja systemów grzewczych np. poprzez podłączenie do miejskiej sieci ciepłowniczej,

2) zamiana paliwa na ekologiczne (gazowe),

3) modernizacja sieci cieplnych,

4) termomodernizacja budynków;

oraz działania wspomagające poprawę jakości powietrza:

1) uwzględnienie aspektów ochrony powietrza w planach zagospodarowania przestrzennego

(zachowanie istniejących obszarów zieleni w mieście, projektowanie nowych osiedli

mieszkaniowych z uwzględnieniem konieczności przewietrzania centrum miasta, rozwoju

„terenów zielonych”),

2) edukacja ekologiczna.

Centralizacja systemów grzewczych może polegać na podłączeniu do miejskiej sieci ciepłowniczej,

które w Zielonej Górze jest możliwe ze względu na istnienie rezerw energetycznych źródła ciepła.

Rozwiązanie to może wymagać, ewentualnie, wykonania prac ziemnych w celu rozbudowy sieci.

Zamiana paliwa na ekologiczne dotyczy przede wszystkim konwersji z tradycyjnego węgla na

kwalifikowany sortyment węglowy, gaz lub energię elektryczną. Zamiana paliwa wiąże się najczęściej

z koniecznością wymiany kotła oraz instalacji grzewczej. Należy pamiętać, że spalanie paliwa, nawet

dobrej jakości, w nieprzystosowanym do tego celu urządzeniu grzewczym będzie powodowało, poza

obniżeniem jego sprawności cieplnej, wzrost emisji substancji zanieczyszczających. W celu redukcji

emisji wskazana jest zatem wymiana starych kotłów węglowych na nowoczesne, niskoemisyjne kotły,

gdzie proces spalania węgla prowadzony jest optymalnie, przez co rośnie sprawność urządzenia.

Termomodernizacja może być realizowana poprzez docieplenie ścian budynków i/lub wymianę

stolarki okiennej.

Przeprowadzona analiza efektów ekologicznych możliwych działań (tabela 9) wykazała, że

w przypadku redukcji emisji benzo()pirenu nieefektywne (zarówno z powodu uzyskanego efektu

ekologicznego oraz z przyczyn ekonomicznych) jest podejmowanie działań związanych z wymianą

ogrzewania węglowego na olejowe. Również zastosowanie alternatywnych źródeł energii w postaci

np. kolektorów słonecznych czy pomp ciepła jest mało efektywne ekologicznie i niekorzystne

ekonomicznie. Pompy ciepła to zwykle inwestycje bardzo kosztowne, natomiast kolektory słoneczne

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

33

mogą być traktowane jedynie jako rozwiązanie uzupełniające lub mieć charakter czasowy,

np. pobieranie energii z kolektorów słonecznych może odbywać się w okresie od marca do

października.

W poniższej tabeli zebrano najważniejsze informacje dotyczące zasygnalizowanych wyżej działań

zmierzających do ograniczenia niskiej emisji. Uwzględniono w niej m.in. efekt ekologiczny, koszty

inwestycyjne i eksploatacyjne, bariery prawne i społeczne oraz inne czynniki wpływające na

atrakcyjność danego działania.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

34

Tabela 9. Działania zmierzające do ograniczenia emisji benzo()pirenu i poprawy jakości powietrza

Rodzaj źródła /

działanie
Typ działania Efekt ekologiczny Inne zalety Bariery / Wady

Koszt

inwestycyjny*

Koszt

eksploatacyjny

PUNKTOWE

wymiana kotłów

węglowych na gazowe

W przypadku kotłów dużej

mocy całkowita redukcja

BaP, wysoka redukcja

innych zanieczyszczeń,

redukcja odpadów

Wysokie koszty, konieczność

zapewnienia dostaw gazu w

odpowiedniej ilości

zależne od

wielkości

instalacji

POWIERZCHNIOWE

Termomodernizacja

budynków

Redukcja emisji

proporcjonalna do spadku

zużycia ciepła:

- wymiana okien do 20 %

- ocieplenie do 25 %

Równoczesna modernizacja

budynku, zmniejszenie kosztów

ogrzewania.

Działanie może być łączone z

wymianą systemu ogrzewania

Koszt wysoki dla

osiągniętego efektu

ekologicznego
od 110 zł/m

2

Wymiana starych

kotłów węglowych
ogólnie

Uzyskuje się na terenach

gęsto zaludnionych,

charakteryzujących się

zwartą zabudową

Bariera prawna: brak podstaw

prawnych do wymuszenia

zmian, możliwa jest tylko

dobrowolna współpraca

właścicieli nieruchomości

przy wsparciu finansowym

(np. dopłaty lub zwolnienie z

podatku od nieruchomości) ze

strony administracji

 gazowe

>99,9 % redukcji BaP,

wysoka redukcja innych

zanieczyszczeń, redukcja

odpadów

Wysoka sprawność, automatyka,

wysoki komfort użytkowania

Wysoka cena zakupu,

wysokie koszty eksploatacji

Cena

jednostkowa:

od 5 000 zł

do 14 000 zł

51,0 zł/GJ

 węglowe retortowe

ok. 97 % redukcji BaP,

redukcja innych

zanieczyszczeń

Wysoka sprawność, automatyka,

komfort użytkowania wyższy niż

w tradycyjnych, niskie koszty

eksploatacji (w porównaniu z

gazem)

Wysoka cena zakupu,

specyficzny rodzaj paliwa

Cena

jednostkowa:

od 8 700 zł

do 12 500 zł

25,0 – 32,0 zł/GJ

 węglowe nowoczesne
ok. 93 % redukcji BaP

(przy paliwie ORZECH)

Podwyższona sprawność, prosta

automatyka (jako opcja); niskie

koszty eksploatacji (w

porównaniu z gazem)

efekt ekologiczny silnie

zależy od jakości paliwa

Cena

jednostkowa:

od 8 700 zł

do 12 500 zł

22,0 – 29,0 zł/GJ

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

35

Rodzaj źródła /

działanie
Typ działania Efekt ekologiczny Inne zalety Bariery / Wady

Koszt

inwestycyjny*

Koszt

eksploatacyjny

 olejowe

ok. 80 % redukcji BaP,

wysoka redukcja innych

zanieczyszczeń, redukcja

odpadów

Wysoka sprawność, automatyka,

wysoki komfort użytkowania

Wysoka cena zakupu,

wysokie koszty eksploatacji

(wyższe niż dla gazu)

Cena

jednostkowa:

od 12 000 zł

do 17 500 zł

92,0 zł/GJ

Wymiana starych

kotłów węglowych

podłączenie do sieci cieplnej

100 % redukcji emisji

niskiej wszystkich

substancji

bardzo wysoki komfort

użytkowania

Koszt podłączenia wysoki dla

indywidualnego użytkownika.

Koszt użytkowania na

poziomie ogrz. gazowego;

zasięg sieci ograniczony

Cena

jednostkowa

od 7 000 zł

do 20 000 zł

25,1 – 48,2 zł/GJ

ekologiczne – np. na biomasę lub

brykiety

ok. 80 % redukcji BaP,

redukcja innych

zanieczyszczeń

Wysoka sprawność, automatyka,

niskie koszty eksploatacji (w

porównaniu z gazem)

Bardzo wysoka cena zakupu,

konieczny specyficzny rodzaj

paliwa

Cena

jednostkowa

od 7 000 zł

do18 000 zł

37,0 – 47,0 zł/GJ

piece elektryczne

100 % redukcji emisji

niskiej wszystkich

zanieczyszczeń

Wysoka sprawność, automatyka Wysokie koszty eksploatacji

5 000 -10 000;

11000-16 000 –

pompy ciepła

powietrzne;

ok. 50 000

pompy ciepła

gruntowe

39 – 54 zł/GJ

(p. elektryczne)

13 – 27 zł/GJ

(pompy ciepła)

Źródła odnawialne
Wspomaganie ogrzewania

kolektorami słonecznymi

100 % redukcji dla

produkcji zastępowanej

energii, pozwalają na 60 %

redukcji na c.w.u. i 20 % na

c.o.

Niskie koszty eksploatacji

bardzo wysoka cena zakupu,

konieczność współpracy z

kotłem na paliwo

konwencjonalne

Cena

jednostkowa

od 10 000 zł

do 25 000 zł

0 zł/GJ

Rozbudowa/

przebudowa sieci

cieplnych

uzyskanie redukcji emisji

ze źródeł punktowych

Zmniejszenia strat cieplnych,

oszczędność paliwa
Wysoki koszt Wg kosztorysu

Kontrola jakości paliw

Wprowadzenie jako warunku

korzystania z dofinansowania –

stosowania paliwa o określonej

jakości (dotyczy nowych kotłów

węglowych)

Wspomaganie działań

wymiany kotłów

Można wprowadzić w formie

uchwały do regulaminu

dofinansowania

Trudności związane z

kontrolą; warunek może

zniechęcać do wymiany

kotłów

* koszty inwestycyjne w przypadku kotłów ograniczono do kosztów ich zakupów wraz z niezbędnym wyposażeniem

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

36

Jednym z najważniejszych działań naprawczych, mającym na celu ograniczenie niskiej emisji

benzo()pirenu pochodzącej z sektora bytowo-komunalnego, jest wymiana dotychczasowych kotłów

węglowych o niskiej sprawności na nowoczesne kotły węglowe, retortowe i kotły gazowe.

W dalszej części dokonano porównania starych kotłów węglowych z kotłami nowoczesnymi

(na paliwa stałe, gazowe, płynne), uwzględniając takie aspekty jak:

 jednostkowy koszt produkcji ciepła (zł/GJ),

 koszt kotła,

 wskaźnik emisji pyłu ze spalania,

 redukcja zanieczyszczeń.

Porównania dokonano przy następujących założeniach:

 średnia wielkość kotła dla gospodarstwa domowego ok. 20 kW,

 ceny paliw wg aktualnie obowiązujących taryf (stawek);

 dla gazu wzięto pod uwagę grupę taryfową W-3 (1200 < a <= 8000 m
3
/rok; sieć gazowa

o ciśnieniu do 0,5 MPa) tj. użytkujących gaz do sporządzania posiłków, podgrzewania ciepłej

wody użytkowej oraz do ogrzewania pomieszczeń;

 ceny kotłów zawierają koszty niezbędnej automatyki;

 w przypadku kotła gazowego uwzględniono koszt przyłącza, a w przypadku kotła olejowego –

koszt zbiornika na olej;

 nie uwzględniono kosztów instalacji wewnętrznych, kominów;

 nie uwzględniono kosztów obsługi i remontów.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

37

Tabela 10. Zestawienie parametrów kotłów i paliw dla indywidualnych gospodarstw domowych (źródło: opracowanie własne) .

Rodzaj kotła Jednostka stare węglowe
węglowe

nowoczesne

węglowe

retortowe
ekologiczne gazowe olejowe elektryczne

sprawność [%] 50 75 85 85 90 90 ponad 90

rodzaj paliwa _
węgiel (orzech,

kostka)
węgiel (orzech)

węgiel (np.:

groszek,

EKORET
6
)

brykiety lub

pelety
gaz GZ50 olej opałowy _

parametry paliwa:

_

- wartość opałowa
[MJ/kg]

[MJ/m
3
]

26

26

> 26

17,5

35
a

41,5

- zawartość popiołu [%] 4-10 4-10 4-10

- zawartość siarki [%] < 0,6 < 0,6 < 0,6

- zawartość wilgoci [%] do 12 do 12 do 12

Jednostkowy koszt

paliwa
zł/Mg 460 -570 435 -570 567-840

560 - 680 /

635 - 760
1,86

b

3,00
c

0,1944 zł/kWh -–

taryfa całodniowa

 0,1411 zł/kWh

taryfa nocna

koszt produkcji

ciepła
[zł/GJ] 28,5 - 38,5 22 - 29 25 - 32 37 - 47 51,0 92 39 - 54

koszt kotła [zł] - 8 700 – 12 500 8 700 – 12 500 7 000 – 18 000 5 000 – 14 000 12 000 – 17 500 od 5 000

wskaźnik emisji

BaP
[mg/GJ] 250 17,5 7,5 50 0,02 50 0

redukcja emisji BaP [%] - 93 97 80 99,99 80 100,00

a
 MJ/m

3

b
 zł/m

3

c
 zł/l

6 Sortyment handlowy węgla

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

38

Na podstawie powyższej tabeli można stwierdzić, że najniższy koszt wytworzenia ciepła występuje

w przypadku nowoczesnej kotłowni opalanej węglem i w kotłach retortowych (22 – 32 zł/GJ). Ten

sam jakościowo węgiel, spalany w starych kotłach, powoduje wzrost kosztów wytworzenia ciepła

o ok. 50 %. Stosunkowo niski koszt występuje również w przypadku zastosowania jako paliwa pelet

(do 47 zł/GJ). Kotłownia gazowa generuje koszty wytworzenia ciepła na poziomie 51 zł/GJ, czyli

dwukrotnie wyższe niż nowoczesna kotłownia węglowa. Najwyższe koszty wiążą się jednak ze

spalaniem oleju (92 zł/GJ).

Koszty kotłów zależą od producenta i ich rozpiętość może być znaczna, ogólnie jednak najtańszymi

kotłami są kotły węglowe (za wyjątkiem retortowych), następnie kotły gazowe. Najdroższe kotły to

kotły olejowe (choć często mają one ceny porównywalne do kotłów gazowych) oraz kotły na pelety.

Kotły retortowe są stosunkowo drogie, ale ich zakup zwraca się w krótkim czasie.

Pod względem wskaźnika emisji benzo()pirenu najkorzystniej prezentują się kotły gazowe

(0,02 mg/GJ) oraz węglowe retortowe (7,5 mg/GJ). Należy zwrócić uwagę, że redukcja emisji

benzo()pirenu, jaką osiąga się w przypadku nowoczesnych kotłów węglowych w stosunku do kotłów

starych, jest znaczna (93-97 %).

Rozpatrując efekt ekologiczny najkorzystniejszym rozwiązaniem jest zamontowanie kotła gazowego,

jednak wysoki koszt produkcji ciepła stanowi w tym przypadku poważne ograniczenie dla

przeciętnego gospodarstwa domowego.

Na terenie Zielonej Góry, zgodnie z obliczeniami przeprowadzonymi dla roku prognozy – 2013,

występuje potrzeba redukcji niskiej emisji (z sektora bytowo-komunalnego). W rozdziale poniżej

określono powierzchnię użytkową lokali, w których należałoby zlikwidować kotły węglowe, aby

osiągnąć wymagany poziom redukcji.

W rozdziale tym przeanalizowano możliwe do zastosowania działania naprawcze, których efektem

powinna być poprawa stanu jakości powietrza na obszarze, gdzie zostaną one zrealizowane. Wstępnie

wybrano tylko niektóre z możliwych działań. Przyczyną dokonania takiej selekcji były zarówno

przedstawione powyżej względy ekonomiczne i społeczne, jak również efekt ekologiczny i specyfika

strefy. Zadecydowało to o rezygnacji z zastosowania kotłów olejowych oraz kotłów na biomasę czy

brykiety.

Brak podstaw prawnych do zarządzenia obligatoryjnej wymiany starych kotłów i pieców węglowych

przez osoby fizyczne jest poważną barierą realizacji programu redukcji niskiej emisji. W opinii

przedstawicieli stron zaangażowanych w przygotowanie i realizację Programów ochrony powietrza

problem ten wymaga wdrożenia w przyszłości systemowych rozwiązań legislacyjnych. W aktualnym

stanie formalno-prawnym kluczowym czynnikiem powodzenia Programu ochrony powietrza jest

dofinansowanie wymiany oraz wykazanie, poza efektem ekologicznym, istotnych oszczędności po

stronie kosztów eksploatacyjnych (przypadek wysokosprawnych kotłów opalanych węglem) oraz

wzrostu poziomu komfortu użytkowania urządzeń. Bardzo istotne jest też prowadzenie działań

informacyjno-edukacyjnych.

Dalszego wyboru działań naprawczych (określonych w harmonogramie rzeczowo-finansowym)

dokonano w oparciu o rachunek ekonomiczny, tak aby realizacja programu ochrony powietrza

nie pociągała za sobą niewspółmiernych (do osiągniętego efektu ekologicznego) kosztów.

Z uwagi na niewielki wpływ emisji ze źródeł liniowych (szczegółowo omówiony w rozdziale 12.6) na

wielkość stężeń benzo()pirenu nie proponowano działań ograniczających emisję ze środków

transportu.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

39

5.1.2. Proponowane warianty działań naprawczych

Na podstawie diagnozy przyczyn przekroczenia wartości docelowej zaproponowano trzy warianty

przeprowadzenia działań redukujących „niską emisję”. Realizacja zadań związanych z ograniczeniem

„niskiej emisji” jest zbieżna z celami określonymi w Programach Ochrony Środowiska dla Zielonej

Góry. Wszystkie przedstawione poniżej warianty działań naprawczych odnoszą się do ograniczenia

emisji ze źródeł powierzchniowych. Wymaganą ilość obiektów budowlanych, dla jakiej należy

zastosować proponowane działanie naprawcze podano w postaci powierzchni użytkowej lokali. Lokal

oznacza tu mieszkanie w budynku wielorodzinnym, budynek jednorodzinny, budynek użyteczności

publicznej oraz inne budynki wyposażone w indywidualne źródła ciepła zaliczane do tzw. „niskiej

emisji”. Wielkość tą wprowadzono, gdyż działania naprawcze nie ograniczają się jedynie do redukcji

„niskiej emisji” w domach jednorodzinnych. Efekt redukcji emisji można osiągnąć również poprzez

likwidację lub modernizację starej kotłowni w budynku użyteczności publicznej lub innych obiektach

komunalnych. Niezbędną wielkość powierzchni objętej działaniami naprawczymi obliczono na

podstawie wymaganej redukcji emisji benzo()pirenu (wyznaczonej za pomocą modelowani) oraz

efektów ekologicznych poszczególnych działań.

Istotą wszystkich wariantów są działania polegające na ograniczeniu emisji benzo()pirenu ze źródeł

powierzchniowych na terenie miasta.

WARIANT PODSTAWOWY (WP)

Ogólny opis wariantu

Ograniczenie emisji ze źródeł powierzchniowych może być osiągnięte dzięki zmniejszeniu

zapotrzebowania na ciepło poprzez termomodernizację, podłączenie do sieci cieplnej oraz wymianę

dotychczasowych kotłów węglowych na kotły gazowe oraz ogrzewanie elektryczne w obszarze

przekroczeń.

W tym celu konieczna jest:

 zmiana sposobu ogrzewania (tzn. zamiana paliwa stałego na gazowe),

 wykonanie przyłączy sieci gazowej do poszczególnych budynków,

 likwidacja pieców węglowych w mieszkaniach i domkach jednorodzinnych,

 ewentualna rozbudowa sieci gazowej,

 wykonanie przyłączy sieci cieplnej do poszczególnych budynków,

 ewentualna rozbudowa sieci cieplnej.

Taka zmiana nośnika ciepła umożliwia redukcję stężenia benzo()pirenu poprzez redukcję emisji

dzięki wykorzystywaniu paliwa gazowego powodującego dużo mniejszą emisję benzo()pirenu.

Dla wariantu podstawowego określono zadania podstawowe oraz zadania dodatkowe do realizacji

w celu poprawy jakości powietrza.

Zadania podstawowe dla wariantu podstawowego (WP)

zadanie 1 - przygotowanie projektu Programu Ograniczenia Niskiej Emisji i stworzenie systemu

organizacyjnego w celu jego realizacji,

zadanie 2 - zmniejszenie zapotrzebowania na ciepło i w wyniku tego ograniczenie emisji na

obszarze przekroczeń, poprzez termomodernizację budynków – uzyskanie redukcji

emisji proporcjonalnej do spadku zużycia ciepła: wymiana okien do 20 %, ocieplenie

do 25 % (ok. 22 000 m
2
 powierzchni użytkowej lokali),

zadanie 3 - podłączenie do miejskiej sieci ciepłowniczej w Zielonej Górze (ok. 79 200 m
2

powierzchni użytkowej lokali),

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

40

zadanie 4 - zastąpienie ogrzewania węglowego ogrzewaniem gazowym (ok. 115 800 m
2

powierzchni użytkowej lokali),

zadanie 5 - zastąpienie ogrzewania węglowego elektrycznym (ok. 3 100 m
2
 powierzchni

użytkowej lokali).

WARIANT ALTERNATYWNY

Ogólny opis wariantu

W wariancie alternatywnym ograniczenie emisji ze źródeł powierzchniowych będzie osiągnięte dzięki

zmniejszeniu zapotrzebowania na ciepło poprzez termomodernizację, wymianie dotychczasowych

kotłów węglowych o niskiej sprawności na nowoczesne kotły węglowe (w tym kotły retortowe) oraz

zmianie paliwa na gazowe w obszarze przekroczeń.

W tym celu konieczna jest wymiana starych kotłów węglowych na nowoczesne, niskoemisyjne kotły

węglowe opalane węglem: groszek, orzech. Taka zmiana nośnika ciepła umożliwia redukcję stężenia

benzo()pirenu poprzez redukcję emisji dzięki wykorzystywaniu paliw i kotłów powodujących

mniejszą emisję benzo()pirenu (ok. 93 % - 97 %).

Zadania podstawowe dla wariantu alternatywnego (WA)

zadanie 1 - przygotowanie projektu Programu Ograniczenia Niskiej Emisji i stworzenie systemu

organizacyjnego w celu jego realizacji,

zadanie 2 - zmniejszenie zapotrzebowania na ciepło i w wyniku tego ograniczenie emisji na

obszarze przekroczeń, poprzez termomodernizację budynków – uzyskanie redukcji

emisji proporcjonalnej do spadku zużycia ciepła: wymiana okien do 20 %, ocieplenie

do 25 % (ok. 18 300 m
2
 powierzchni użytkowej lokali),

zadanie 3 - wymiana starych kotłów węglowych na nowoczesne kotły węglowe (ok. 91 400 m
2

powierzchni użytkowej lokali),

zadanie 4 - wymiana starych kotłów węglowych na kotły węglowe, retortowe (ok. 73 100 m
2

powierzchni użytkowej lokali),

zadanie 5 - zastąpienie ogrzewania węglowego ogrzewaniem gazowym (ok. 43 300 m
2

powierzchni użytkowej lokali).

WARIANT OPTYMALNY

Ogólny opis wariantu

Istotą tego wariantu jest połączenie działań zaproponowanych w wariancie podstawowym

i alternatywnym.

Ograniczenie emisji ze źródeł powierzchniowych może być osiągnięte dzięki zmniejszeniu

zapotrzebowania na ciepło poprzez termomodernizację, podłączenie do sieci cieplnej, wymianę

dotychczasowych kotłów węglowych o niskiej sprawności na nowoczesne kotły węglowe (paliwo -

węgiel orzech, groszek) oraz retortowe lub wymianę dotychczasowych kotłów węglowych na kotły

gazowe w obszarze przekroczeń.

W tym celu konieczna jest:

 zmiana sposobu ogrzewania (tzn. zamiana paliwa stałego na gazowe),

 wykonanie przyłączy sieci gazowej do poszczególnych budynków,

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

41

 likwidacja pieców węglowych w mieszkaniach i domkach jednorodzinnych,

 ewentualnie rozbudowa sieci gazowej,

 wykonanie przyłączy sieci cieplnej do poszczególnych budynków,

 ewentualna rozbudowa sieci cieplnej

 wymiana starych kotłów węglowych na nowoczesne, niskoemisyjne.

Zmiana nośnika ciepła umożliwia redukcję stężenia benzo()pirenu poprzez redukcję emisji dzięki

wykorzystywaniu paliw powodujących dużo mniejszą emisję benzo()pirenu.

Zadania podstawowe dla wariantu optymalnego (WO)

zadanie 1 - przygotowanie projektu Programu Ograniczenia Niskiej Emisji i stworzenie systemu

organizacyjnego w celu jego realizacji,

zadanie 2 - zmniejszenie zapotrzebowania na ciepło i w wyniku tego ograniczenie emisji na

obszarze przekroczeń, poprzez termomodernizację budynków – uzyskanie redukcji

emisji proporcjonalnej do spadku zużycia ciepła: wymiana okien do 20 %, ocieplenie

do 25 % (ok. 12 200 m
2
 powierzchni użytkowej lokali),

zadanie 3 - podłączenie do miejskiej sieci ciepłowniczej w Zielonej Górze (ok. 36 600 m
2

powierzchni użytkowej lokali),

zadanie 4 - zastąpienie ogrzewania węglowego ogrzewaniem gazowym (ok. 60 900 m
2

powierzchni użytkowej lokali),

zadanie 5 - wymiana starych kotłów węglowych na nowoczesne, niskoemisyjne kotły węglowe

(ok. 60 900 m
2
 powierzchni użytkowej lokali),

zadanie 6 - wymiana starych kotłów węglowych na kotły węglowe, retortowe (ok. 48 800 m
2

powierzchni użytkowej lokali).

Tabela 11. Powierzchnia lokali objęta działaniami naprawczymi w Zielonej Górze – porównanie wariantów.

lp.
działania naprawcze dla poszczególnych

wariantów

wariant

podstawowy

(WP)

wariant

alternatywny

(WA)

wariant

optymalny

(WO)

powierzchnia [m
2
]

1 wymiana kotłów węglowych na nowoczesne 0 91 400 60 900

2 wymiana kotłów węglowych na retortowe 0 73 100 48 800

3 termomodernizacja 22 000 18 300 12 200

4 podłączenie do sieci cieplnej 79 200 0 36 600

5 zastąpienie ogrzewania węglowego gazowym 115 800 43 300 60 900

6 zastąpienie ogrzewania węglowego elektrycznym 3 100 0 0

SUMA: 220 100 226 100 219 400

Szacunkowe koszty: 40 942 600 zł 41 186 500 zł 37 947 000 zł

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

42

5.1.3. Obliczenia powierzchni użytkowej lokali objętych działaniami

naprawczymi

Dla prognozy na rok 2013, na podstawie informacji o redukcji emisji przedstawionych w rozdziale

12.7.1. obliczono powierzchnię użytkową lokali, które powinny być objęte programem redukcji.

Jednostkową emisję na 1 m
2
 powierzchni użytkowej oszacowano na podstawie zapotrzebowania na

energię cieplną realizowanego przez spalanie węgla w statystycznym mieszkaniu o powierzchni

60,9 m
2
 (wg danych GUS) dla Zielonej Góry, które przeliczono następnie za pomocą wskaźnika emisji

na emisję jednostkową.

Tabela 12. Parametry przyjęte do obliczeń dla kotłów węglowych (opracowanie własne)

Obszar

roczne zapotrzebowanie na

energię cieplną

jednostkowa emisja BaP

ze spalania węgla

[GJ/m
2
*] [g/m

2
×rok]

miasto

Zielona Góra
0,77 0,192

* przyjęto do obliczeń przykładowe mieszkanie o średniej powierzchni użytkowej wg danych GUS z 2007 roku

wynoszącej 60,9 m
2
.

Szacunkowa powierzchnia lokali przewidzianych do przeprowadzenia działań naprawczych (zgodnie

z wariantem optymalnym - WO) przedstawia się następująco:

 powierzchnia użytkowa lokali, dla których przewiduje się termomodernizację, szacuje się na

ok. 12 200 m
2
,

 powierzchnia użytkowa lokali, dla której przewiduje się wymianę czynnika grzewczego lub

wymianę starych kotłów węglowych na nowoczesne, niskoemisyjne kotły węglowe lub

podłączenie do miejskiej sieci ciepłowniczej szacuje się na ok. 208 000 m
2
,

 ww. powierzchnia użytkowa została rozłożona proporcjonalnie do założonego procentu redukcji

na poszczególne obszary (osiedla) Zielonej Góry objęte działaniami naprawczymi (tabela 13).

Tabela 13. Wielkość powierzchni lokali objętych wymianą czynnika grzewczego na obszarach działań naprawczych (wariant

optymalny – WO).

Obszar

Ogólna liczba powierzchni użytkowej lokali na

obszarze [m
2
], dla której przewiduje się

likwidację lub wymianę kotłów

osiedla Zielonej Góry

ul. Batorego i Zjednoczenia 40 000

Dolina Zielona 17 000

Śródmieście + Winnica 34 000

Osiedle Tysiąclecia 11 000

Osiedle Morelowe 7 500

Osiedle Słowackiego 5 000

Osiedle Braniborskie 29 000

Osiedle Raculka 9 500

Jędrzychów 55 000

SUMA 208 000

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

43

5.1.4. Szacunkowe koszty zaproponowanych wariantów

Dla poszczególnych wariantów przedstawionych w rozdziale 5.1.2 oszacowano koszty realizacji.

Średnie koszty wariantu podstawowego (WP) plasują się na poziomie ok. 41 mln zł, zaś wariantu

alternatywnego (WA) na poziomie 41,2 mln zł.

Porównując wariant podstawowy (WP) i wariant alternatywny (WA) należy stwierdzić, że osiągnięty

efekt ekologiczny w obu przypadkach jest identyczny. Jednak z uwagi na specyfikę Zielonej Góry,

dostępność sieci gazowej (na przeważającym terenie miasta) zaproponowano wariant optymalny,

w którym działania naprawcze stanowią połączenie wariantów podstawowego i alternatywnego.

Średnie koszty wariantu optymalnego (WO) plasują się na poziomie 38 mln zł.

Istotą tego wariantu jest m.in.:

 likwidacja emisji niskiej poprzez podłączenie do miejskiej sieci ciepłowniczej;

 zastąpienie ogrzewania węglowego gazowym;

 wymiana starych kotłów węglowych na nowoczesne kotły węglowe oraz kotły retortowe.

Przewiduje się również uzyskanie ograniczenia emisji przez termomodernizację budynków, a przez to

zmniejszenie ich zapotrzebowania na ciepło.

5.2. Zakres i harmonogram rzeczowo-finansowy dla działań naprawczych

Rozporządzenie Ministra Środowiska z dnia 8 lutego 2008 roku, w sprawie szczegółowych wymagań

jakim powinny odpowiadać programy ochrony powietrza w § 9 pkt 3 mówi, że stosowanie środków

mających na celu osiągniecie poziomu docelowego nie może pociągać za sobą niewspółmiernych

kosztów i powinno dotyczyć w szczególności głównych źródeł emisji. W przypadku instalacji

wymagających pozwolenia zintegrowanego oznacza to stosowanie najlepszych dostępnych technik.

Uwzględniając w/w zapisy zaproponowano następujące działania:

1. Przygotowanie Programu ograniczenia niskiej emisji dla Zielonej Góry (PONE), którego

zadaniem będzie m.in. określenie możliwości, odpowiedzialności, zasad finansowania oraz

zainteresowania mieszkańców wymianą źródeł ciepła lub podłączeniem do sieci ciepłowniczej

w celu ograniczenia emisji zanieczyszczeń (szczególnie benzo()pirenu). W ramach PONE

powinna zostać przeprowadzona akcja zbierania deklaracji (np. w formie ankiet) od mieszkańców

zainteresowanych wymianą systemu grzewczego.

2. Wymianę kotłów węglowych na gazowe lub olejowo-gazowe w Elektrociepłowni Zielona Góra,

3. Modernizację sieci cieplnej na terenie miasta w celu ograniczenia strat ciepła,

4. Stworzenie i utrzymanie systemu organizacyjnego dla działań naprawczych – realizacja PONE,

5. Prowadzenie działań edukacyjno-informacyjnych, szczególnie:

5.1. Stworzenie i utrzymywanie systemu informowania mieszkańców o aktualnym stanie

zanieczyszczenia powietrza benzo()pirenem oraz o jego wpływie na zdrowie, w tym:

5.1.1. stworzenie i aktualizowanie strony WWW,

5.1.2. instalację tablic informujących o aktualnym stanie zanieczyszczenia powietrza;

5.2. Prowadzenie akcji edukacyjnych uświadamiających mieszkańcom zagrożenia dla zdrowia

jakie niesie ze sobą benzo()piren, (minimum jedna kampania edukacyjna w roku,

przeprowadzona przed sezonem grzewczym) obejmujących m.in.:

5.2.1. opracowanie ulotek i plakatów, akcje szkolne, informacje w mediach lokalnych,

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

44

5.2.2. akcje uświadamiające szkodliwość spalania odpadów w kotłach grzewczych w celu

zmiany przyzwolenia społecznego na tego rodzaju praktykę.

Z uwagi na niewspółmierne do osiągniętego efektu ekologicznego koszty wymiany kotłów

w indywidualnych systemach grzewczych nie przedstawiono zadań z tym związanych do

obligatoryjnego wykonania w ramach Programu ochrony powietrza. Należy jednak przygotować

Program ograniczenia niskiej emisji (PONE) i dążyć do jego realizacji w takim zakresie,

w jakim będzie to możliwe i ekonomicznie uzasadnione.

W przygotowaniu PONE pomocne będą określone w wariancie optymalnym i w rozdziale 5.1.3 ilości

powierzchni lokali, na której powinny zostać podjęte działania naprawcze.

Wstępnie oszacowane średnie koszty zaproponowanych do realizacji działań naprawczych osiągają

kwotę 260 tys. zł, a czas realizacji działań naprawczych – 4 lata. Koszty te nie uwzględniają wymiany

kotłów w Elektrociepłowni Zielona Góra i modernizacji sieci cieplnej.

Zakres, harmonogram rzeczowo - finansowy działań naprawczych oraz źródła finansowania

przedstawiono w tabeli poniżej.

Tabela 14. Harmonogram rzeczowo-finansowy.

Lp. działanie naprawcze
odpowiedzialny za

realizację

termin

realizacji

szacunkowe

średnie koszty

działań

naprawczych

źródło finansowania

działania systemowe

1

zadanie 1 - przygotowanie Programu

Ograniczenia Niskiej Emisji i

stworzenie systemu organizacyjnego w

celu jego realizacji

Prezydent Miasta

Zielona Góra
2009 100 000,00 zł

budżet miasta,

NFOŚiGW, WFOŚiGW

i PFOŚiGW

ograniczenie emisji punktowej

1

zadanie 2 - wymiana kotłów

węglowych na gazowe lub olejowo-

gazowe w Elektrociepłowni Zielona

Góra

Elektrociepłownia

Zielona Góra
2009 - 2013 wg kosztorysu

środki własne

Elektrociepłowni

Zielona Góra,

NFOŚiGW, WFOŚiGW,

kredyty

2

zadanie 3 modernizacja sieci cieplnych

na obszarach, na których takiej

modernizacji jeszcze nie

przeprowadzono

Elektrociepłownia

Zielona Góra

Zakład Dystrybucji

Ciepła

2009 - 2013 wg kosztorysu

środki własne

Elektrociepłowni

Zielona Góra,

NFOŚiGW, WFOŚiGW,

kredyty

działania edukacyjno-informacyjne

1

Działania promocyjne i edukacyjne

(ulotki, imprezy, akcje szkolne,

audycje) uświadamiające szkodliwość

benzo(a)pirenu oraz promujące

zachowania zmierzające do

ograniczenia jego emisji

z indywidualnych źródeł ciepła

Prezydent Miasta

Zielona Góra
2009 - 2013 160 000,00* zł

budżet miasta,

NFOŚiGW, WFOŚiGW

i PFOŚiGW

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

45

Lp. działanie naprawcze
odpowiedzialny za

realizację

termin

realizacji

szacunkowe

średnie koszty

działań

naprawczych

źródło finansowania

2

Stworzenie i utrzymanie systemu

informowania mieszkańców o stanie

jakości powietrza w mieście
Prezydent Miasta

Zielona Góra

2009 - 2013 w ramach

obowiązków

pracowników

Urzędu Miasta

Zielona Góra

budżet miasta

3

Stworzenie i utrzymanie systemu

organizacyjnego dla działań

naprawczych**

2009 - 2013

suma kosztów 260 000,00 zł

(*) Koszty obliczono szacunkowo, zakładając przeprowadzenie każdego roku przed okresem grzewczym kampanii

edukacyjnej. Koszt jednej kampanii oszacowano na podstawie doświadczeń innych miast w Polsce na 40 tys. zł.

(**) Zespół działań koordynujących i monitorujących realizację programu, w tym działalność operatora programu omówiona

w rozdziale 8.

Zadania dodatkowe

Dodatkowo zaleca się wymienione niżej zadania jako wspierające poprawę jakości powietrza,

szczególnie w zakresie zmniejszenia stężeń imisyjnych benzo()pirenu:

1. w zakresie zagospodarowania miasta, gospodarki komunalnej i ochrony środowiska

(działanie długoterminowe) tworząc lub zmieniając plany zagospodarowania przestrzennego

należy uwzględnić aspekty wpływające na jakość powietrza tj.:

1.1. wymogi dotyczące zaopatrywania mieszkań w ciepło na nowych osiedlach z nośników nie

powodujących nadmiernej „niskiej emisji benzo()pirenu” (tj. podłączanie do sieci

ciepłowniczej, stosowanie kotłów gazowych, wykorzystanie energii odnawialnej nie

powodującej zwiększonej emisji pyłu),

1.2. projektowanie linii zabudowy uwzględniając zapewnienie „przewietrzania” miasta ze

szczególnym uwzględnieniem terenów o gęstej zabudowie,

1.3. projektowanie wskaźników i parametrów zabudowy nowych terenów uwzględniając

zachowanie i utrzymanie równowagi terenów zielonych w mieście,

2. zmniejszenie emisji ze źródeł przemysłowych poprzez:

2.1. kontrolę dotrzymywania przez zakłady standardów emisyjnych,

2.2. modernizację układów technologicznych ciepłowni, w tym stosowanie najlepszych

dostępnych technik (preferowana wymiana czynnika grzewczego na gazowy),

2.3. ograniczenia dla nowych inwestycji (np. wymagania w zakresie stosowanych paliw,

preferowanie paliwa gazowego),

2.4. wdrażanie nowoczesnych technologii, przyjaznych środowisku,

2.5. wdrażanie na szerszą skalę systemów zarządzania środowiskiem (np. ISO 14 000)

w zakładach.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

46

6. Czas potrzebny na realizację celów Programu

Proponuje się następujący czas realizacji poszczególnych działań naprawczych:

 program ograniczenia niskiej emisji – realizacja w latach 2009 - 2013;

 redukcja emisji benzo()pirenu z Elektrociepłowni Zielona Góra poprzez zamianę kotłów

węglowych na gazowe – realizacja w latach 2009 – 2013;

 modernizacja sieci ciepłowniczej – realizacja w latach 2009 – 2013;

 utrzymanie systemu organizacyjnego dla realizacji działań naprawczych - zadanie ciągłe

od 2009 do 2013.

7. Źródła finansowania działań naprawczych
W systemie finansowania inwestycji w zakresie ochrony środowiska w Polsce większą część

wydatków ponoszą samorządy terytorialne, fundusze ekologiczne i podmioty gospodarcze, natomiast

udział środków budżetu państwa jest mały.

 Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Podstawowymi formami finansowania działań proekologicznych przez NFOŚiGW są: pożyczki

preferencyjne (z możliwością częściowego umorzenia), pożyczki płatnicze, kredyty udzielane ze

środków Narodowego Funduszu przez banki w ramach linii kredytowych, dopłaty do oprocentowania

preferencyjnych kredytów i pożyczek, dotacje.

Dotacje i kredyty

W ramach priorytetowego programu Narodowego Funduszu Ochrony Środowiska i Gospodarki

Wodnej „Ochrona powietrza przed zanieczyszczeniem poprzez zapobieganie i ograniczenie emisji

zanieczyszczeń oraz oszczędzanie surowców i energii” finansowaniem dotacyjnym mogą być objęte

m.in. następujące przedsięwzięcia:

 opracowanie programów ochrony powietrza;

 wykorzystanie alternatywnych źródeł energii;

 ograniczenie emisji z dużych źródeł spalania paliw;

 oszczędzanie surowców i energii;

 modernizacja źródeł i systemów ciepłowniczych;

 realizacja przedsięwzięć wskazanych przez Ministra Środowiska do dofinansowania

z Funduszu Spójności.

Dotacje mogą być także udzielane na przedsięwzięcia współfinansowane w ramach funduszy

unijnych, za wyjątkiem przedsięwzięć dofinansowywanych z Funduszu Spójności.

NFOŚiGW finansuje również we współpracy z bankami poprzez dotacje do spłaty kredytów

i uruchomienie linii kredytowych dla działań mających na celu m.in. ograniczenie emisji spalin

poprzez dostosowanie silników wysokoprężnych do paliwa gazowego lub wymiany silników na mniej

emisyjne w komunikacji zbiorowej, inwestycje w zakresie odnawialnych źródeł energii,

termomodernizację, budowę i modernizację systemów ciepłowniczych.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

47

Oprócz ww. form finansowania NFOŚiGW administruje również środkami zagranicznymi

przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi m.in. z Funduszu Spójności

i z Funduszy Strukturalnych.

Programy uzyskujące wsparcie ze środków krajowych NFOŚiGW określone są na liście

priorytetowych programów na 2009 rok. Obejmują one:

a) w zakresie ochrony powietrza:

 Program dla przedsięwzięć w zakresie odnawialnych źródeł energii i obiektów

wysokosprawnej kogeneracji.

 Program dla przedsięwzięć w zakresie ograniczania emisji lotnych związków

organicznych.

 Program dla przedsięwzięć służących poprawie jakości paliw i technologii

silnikowych oraz biopaliw i biokomponentów.

 Program dla przedsięwzięć służących wdrażaniu technologii zapewniających czystszą

i energooszczędną produkcję oraz oszczędność surowców naturalnych i energii

pierwotnej.

 Program dla przedsięwzięć w zakresie oszczędzania energii.

 Program finansowania funkcjonowania systemu handlu uprawnieniami do emisji,

w tym prowadzenie Krajowego Rejestru Uprawnień do Emisji i realizacja zadań

Krajowego Administratora Systemu Handlu Uprawnieniami do Emisji oraz zadań

dotyczących monitorowania wielkości emisji substancji objętych tym systemem.

 Program dla przedsięwzięć związanych z opracowaniem, zgodnie z art. 89-91 ustawy,

programów ochrony powietrza i planów działania.

 Program dla przedsięwzięć w zakresie ograniczenia emisji z procesów energetycznego

spalania paliw.

b) W zakresie edukacji ekologicznej:

 Program dla wspierania edukacji na rzecz zrównoważonego rozwoju, w tym

gospodarki wodnej oraz profilaktyki zdrowotnej dzieci i młodzieży z obszarów, na

których występują przekroczenia standardów jakości środowiska.

 Program dla wspierania działalności pozarządowych organizacji ekologicznych.

 Europejski Fundusz Rozwoju Regionalnego

W zakresie swoich zadań fundusz wspomaga w szczególności środowisko produkcyjne

i konkurencyjność przedsiębiorstw, badania naukowe i rozwój technologiczny, inwestycje

infrastrukturalne, ochronę środowiska, rozwój turystyki i inwestycji kulturalnych, a także rozwój

społeczeństwa informacyjnego oraz współpracę przygraniczną.

Beneficjentami środków finansowych pochodzących z tego funduszu są przede wszystkim

przedsiębiorcy, instytucje otoczenia biznesu, instytucje pozarządowe, administracja rządowa oraz

samorządy terytorialne, instytucje i jednostki badawczo-rozwojowe.

EFRR finansuje różnego rodzaju projekty skierowane do sektora przedsiębiorstw w zakresie

środowiska produkcyjnego i konkurencyjności przedsiębiorstw, szczególnie średnich i małych.

Fundusz wspiera m.in. projekty inwestycyjne oraz doradcze przedsiębiorstw. Obszary wsparcia

funduszu to m.in.:

 Ochrona środowiska - Jest jednym z priorytetowych obszarów wsparcia z Europejskiego

Funduszu Rozwoju Regionalnego. Pomoc ze środków funduszu mogą otrzymać zarówno

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

48

przedsiębiorcy (np. zakup technologii ograniczających negatywny wpływ na środowisko), jak

również administracja centralna czy lokalna, realizująca projekty środowiskowe.

 Inwestycje infrastrukturalne - W pierwszej kolejności dotyczy to infrastruktury

przyczyniającej się do tworzenia i rozwijania transeuropejskich sieci w dziedzinie transportu,

telekomunikacji oraz infrastruktury energetycznej. Z drugiej strony dotyczy projektów

infrastrukturalnych na poziomie lokalnym i regionalnym, których realizacja prowadzić

powinna do odnowy upadających terenów gospodarczych i przemysłowych (w tym m.in.

dotkniętych kryzysem obszarów miejskich). Równie istotne jest wsparcie na rzecz

infrastruktury ochrony środowiska. Europejski Fundusz Rozwoju Regionalnego może bowiem

finansować m.in. projekty polegające na budowie oczyszczalni ścieków czy elektrowni

wiatrowych.

 Fundusz Spójności

Środki z Funduszu Spójności będą wykorzystywane przez Polskę w latach 2007-2013 w ramach

Programu Operacyjnego Infrastruktura i Środowisko, który będzie też finansowany z Europejskiego

Funduszu Rozwoju Regionalnego. Fundusz Spójności w zakresie ochrony środowiska jest

obsługiwany przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Wysokość pomocy z Funduszu Spójności uzależniona jest od osi priorytetowej, w ramach

której projekt zostanie dofinansowany. Maksymalnie może wynosić 85% kosztów kwalifikowanych.

Projekty do dofinansowania z Funduszu Spójności należy składać każdego roku, do Narodowego

Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Zakres działania Funduszu Spójności obejmuje pomoc o zasięgu krajowym. Finansowanie

przedsięwzięć z Funduszu Spójności opiera się na zasadzie współfinansowania. Przedsięwzięcia

wspomagane przez Fundusz Spójności muszą należeć do jednego z dwóch sektorów:

 sektor środowiska – projekty zapewniające osiągnięcie celów polityki Wspólnoty w zakresie

ochrony środowiska, to przede wszystkim: zapobieganie zanieczyszczeniom, ochrona

i poprawa jakości środowiska i zapewnienie racjonalnego wykorzystania zasobów

naturalnych;

 sektor transportu – projekty ustanawiające i rozwijające infrastrukturę transportową

w ramach sieci transeuropejskiej (TEN
7
) lub projektów zapewniających dostęp do TEN.

 Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Zielonej Górze udziela pożyczek,

pożyczek częściowo umarzalnych, dotacji oraz dopłat do oprocentowania preferencyjnych kredytów

na realizację zadań z zakresu ochrony atmosfery po rozpatrzeniu wniosku przedstawionego przez

podmiot.

Zgodnie z uchwałą Rady Nadzorczej WFOŚiGW nr 12/08 RN z dnia 26 czerwca 2008 roku na liście

przedsięwzięć priorytetowych Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

w Zielonej Górze na rok 2009 znalazły się:

w zakresie ochrony powietrza:

7 Sieci Transeuropejskie (ang. Trans-European Networks): TEN-T transeuropejskie sieci transportowe, TEN-E

transeuropejskie sieci energetyczne

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

49

1) Wykorzystywanie odnawialnych źródeł energii.

2) Zmniejszenie emisji zanieczyszczeń powstających w procesach energetycznych.

3) Stosowanie mniej uciążliwych dla środowiska paliw, w tym wykorzystywanie odpadów

energetycznych (metan, ciepło odpadowe, odpady organiczne).

4) Eliminowanie niskiej emisji na obszarach zabudowanych oraz szczególnie przyrodniczo

cennych.

5) Ograniczenie emisji substancji toksycznych zagrażających zdrowiu i życiu ludności.

6) Ograniczenie emisji zanieczyszczeń w spalinach ze środków transportu publicznego:

w autobusach komunikacji publicznej, straży pożarnej i policji, samochodowym transporcie

sanitarnym.

7) Zapobieganie powstawaniu lub przenikaniu hałasu do środowiska.

8) Podniesienie efektywności gospodarowania energią m.in. poprzez ograniczanie strat

w procesie przesyłania i dystrybucji energii, w tym przebudowa systemów ciepłowniczych

oraz obniżenie energochłonności sektora publicznego.

9) Realizacja kompleksowych programów termomodernizacji obiektów użyteczności publicznej.

w zakresie edukacji ekologicznej:

1) Wspieranie programów edukacyjnych, szczególnie o zasięgu regionalnym, mających na celu

podnoszenie kwalifikacji i kształtowanie świadomości ekologicznej.

2) Rozwój bazy edukacyjnej ośrodków prowadzących edukację ekologiczną szczególnie

istotnych w skali regionu.

3) Wspieranie konferencji i konkursów wiodących w upowszechnianiu wiedzy ekologicznej

i istotnych dla realizacji polityki ekologicznej regionu.

4) Wspieranie promocji działań związanych z tworzeniem, organizacją oraz funkcjonowaniem

struktur Generalnej Dyrekcji Ochrony Środowiska.

w zakresie monitoringu:

Pomoc jednostkom realizującym zadania monitoringu środowiska w wyposażaniu systemu

monitoringu w aparaturę i sprzęt kontrolno-pomiarowy oraz w zakresie umożliwiającym

wykonywanie zadań.

 Powiatowe Fundusze Ochrony Środowiska i Gospodarki Wodnej

Środki Powiatowych Funduszy Ochrony Środowiska i Gospodarki Wodnej (PFOŚiGW) przeznacza

się na finansowanie ochrony środowiska i gospodarki wodnej, w celu realizacji zasady

zrównoważonego rozwoju. Środki te mogą być przeznaczone m.in. na przedsięwzięcia związane

z ochroną powietrza, wspieranie wykorzystania lokalnych źródeł energii odnawialnej, pomoc przy

wprowadzaniu bardziej przyjaznych dla środowiska nośników energii, wspieranie ekologicznych form

transportu oraz realizację przedsięwzięć proekologicznych skutkujących oszczędnością zużycia

energii, surowców i materiałów. O dofinansowanie mogą wystąpić wydziały urzędów miast, miejskie

jednostki organizacyjne.

 EkoFundusz

Podstawowym źródłem przychodów EkoFunduszu są wpływy z ekokonwersji polskiego długu,

wynikające z umów Polski ze Stanami Zjednoczonymi, Francją, Szwajcarią, Włochami i Norwegią.

Celem fundacji jest finansowanie przedsięwzięć w dziedzinie ochrony środowiska, które mają nie

tylko istotne znaczenie w skali regionu czy kraju, ale także wpływają na osiągnięcie celów

ekologicznych w skali europejskiej, a nawet światowej uznanych za priorytetowe przez społeczność

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

50

międzynarodową. EkoFundusz jest niezależną fundacją działającą w oparciu o prawo polskie,

a w szczególności ustawę z dnia 6 kwietnia 1984 roku o fundacjach (Dz. U. z 1991 r. Nr 46, poz. 203,

z późn. zm.) oraz Statut. Obecnie uprawnienia Fundatora EkoFunduszu wykonuje Minister Skarbu

Państwa. Organami EkoFunduszu są: Rada Fundacji oraz Zarząd.

Jednym z sektorów, uznanych przez EkoFundusz za priorytetowe, jest ograniczenie transgranicznego

transportu dwutlenku siarki i tlenków azotu oraz eliminacja niskich źródeł ich emisji, w tym:

 likwidacja niskich źródeł emisji w miastach o udokumentowanym ponadnormatywnym

stężeniu dwutlenku siarki;

 budowa kotłów z paleniskami fluidalnymi;

 budowa turbin gazowo-parowych (preferowane są układy wykorzystujące biogaz, gaz

odpadowy lub lokalne złoża gazu ziemnego);

 zmniejszenie emisji zanieczyszczeń atmosfery z pojazdów samochodowych w miastach.

Dofinansowanie ze środków EkoFunduszu uzyskać mogą jedynie projekty dotyczące inwestycji

bezpośrednio związanych z ochroną środowiska (w ich fazie implementacyjnej), a w dziedzinie

ochrony przyrody również projekty nieinwestycyjne. Środki EkoFunduszu mają charakter bezzwrotnej

pomocy zagranicznej i stosują się do nich preferencje wynikające z obowiązujących przepisów

mówiących o dotrzymaniu standardów.

Bank Ochrony Środowiska

Szczególną rolę na rynku kredytów na inwestycje proekologiczne odgrywa Bank Ochrony

Środowiska, który oferuje najwięcej środków finansowych w formie preferencyjnych kredytów. Bank

współpracuje z instytucjami zajmującymi się finansowaniem ochrony środowiska, m.in. z NFOŚiGW

i WFOŚiGW. Bank Ochrony Środowiska daje możliwość ubiegania się m.in. o kredyt na inwestycje

z zakresu ograniczenia emisji spalin, termomodernizacji, budowy i modernizacji urządzeń grzewczych

zasilanych gazem lub olejem w obiektach użyteczności publicznej oraz na zakup lub montaż urządzeń

i wyrobów służących ochronie środowiska.

8. Obowiązki organów administracji, które przekazują

Marszałkowi Województwa informacje o wydanych decyzjach,

aby zrealizować cele Programu oraz organów administracji,

które kontrolują realizację Programu

Wykonanie Programu ochrony powietrza wymaga współpracy wielu stron oraz możliwości bieżącej

oceny realizacji Programu. W tym celu należy ściśle określić zakres kompetencji dla poszczególnych

organów administracji lub instytucji. Organy administracji związane z Programem ochrony powietrza

i ich zadania przedstawiono w poniższej tabeli.

W związku z nowelizacją ustawy - Prawo ochrony środowiska przez ustawę z dnia 29 lipca 2005 r.

o zmianie niektórych ustaw w związku ze zmianami w podziale zadań i kompetencji administracji

terenowej (Dz. U. z 2005 r. Nr 175, poz. 1462, z późn. zm.
8
) Sejmik Województwa (zgodnie z art. 91

8 Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 189, poz. 1604 i Nr 267, poz.2257, z 2006 r. Nr 144,

poz. 1043, Nr 220, poz. 1601 i Nr 251, poz. 1848 oraz z 2007 r. Nr 88, poz. 587.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

51

ust. 5) wydaje, po zaopiniowaniu projektu uchwały przez Prezydenta Miasta Zielona Góra, uchwałę

określającą Program ochrony powietrza dla strefy.

Program ochrony powietrza publikowany jest w wojewódzkim dzienniku urzędowym i stanowi akt

prawa miejscowego zgodnie z art. 84 ust. 1 ustawy – Prawo ochrony środowiska.

Istotnym elementem umożliwiającym realizację postanowień Programu ochrony powietrza jest

przeniesienie podstawowych założeń i kierunków działania do wszystkich strategicznych dokumentów

i polityk województwa.

Odzwierciedlenie tych założeń i kierunków w innych istotnych dla województwa i strefy

dokumentach, pozwoli na efektywne i sprawne współdziałania odpowiedzialnych za jego realizację

jednostek organizacyjnych oraz planowe i zachowawcze realizowanie przyszłych inwestycji.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

52

Tabela 15. Organy administracji i ich obowiązki w ramach przygotowania, realizacji i monitorowania Programu ochrony powietrza.

zadania

Organ

administracji/inne

instytucje

Przepływ informacji do Marszałka Województwa
Programy/akty prawa miejscowego/decyzje

administracyjne

Bezpośrednia

kontrola

Opinia nt. Programu ochrony

powietrza
Prezydent Miasta

Zielona Góra

Przekazanie opinii do projektu uchwały Sejmiku Województwa

Lubuskiego w sprawie określenia Programu ochrony powietrza
art. 91 ust. 6 Prawa ochrony środowiska

Marszałek

Województwa

Lubuskiego

Stworzenie i utrzymanie systemu

organizacyjnego dla działań

naprawczych

Roczny raport zawierający sprawozdanie z realizacji harmonogramu

działań naprawczych Programu ochrony powietrza

Uchwała Sejmiku Województwa Lubuskiego w

sprawie określenia Programu ochrony powietrza

Przygotowanie PONE - Programu

ograniczenia niskiej emisji

Prezydent Miasta

Zielona Góra

Prowadzenie informacyjno-

edukacyjnego portalu internetowego

Prezydent Miasta

Zielona Góra

Wytyczne w uchwale Sejmiku Województwa

w sprawie określenia Programu ochrony

powietrza

Baza emisji - emisja punktowa
Prezydent Miasta

Zielona Góra

Roczny raport o: wydawanych pozwoleniach zintegrowanych,

pozwoleniach dla instalacji na wprowadzanie gazów lub pyłów do

powietrza, decyzjach zobowiązujących do pomiarów emisji,

przyjmowanych zgłoszeniach instalacji, z których emisja nie

wymaga pozwolenia.

Wytyczne w uchwale Sejmiku Województwa

w sprawie określenia Programu ochrony

powietrza

Monitoring realizacji Programu

ochrony powietrza

Marszałek

Województwa

Lubuskiego

Wytyczne w uchwale Sejmiku Województwa

w sprawie określenia Programu ochrony

powietrza

Raporty z realizacji Programu

ochrony powietrza

Marszałek

Województwa

Lubuskiego

 art. 94 ust. 2a Prawa ochrony środowiska, Minister Środowiska

Wykonanie okresowej analizy

przebiegu realizacji Programu

ochrony powietrza po 3 latach i po

zakończeniu realizacji.

Przekazanie Ministrowi Środowiska

sprawozdania z realizacji Programu

ochrony powietrza

Ocena skutków podjętych działań
Wojewódzki Inspektor

Ochrony Środowiska
Coroczny raport: Ocena jakości powietrza w województwie lubuskim art. 89 Prawa ochrony środowiska

WIOŚ: monitoring

jakości powietrza

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

53

Proponuje się powołanie operatora Programu ochrony powietrza w Urzędzie Miasta Zielona Góra, co

umożliwi nawiązanie efektywnej współpracy z zainteresowanymi stronami i koordynację prac

w ramach realizacji Programu. W tym celu należy przewidzieć odpowiednie fundusze i rozważyć

stworzenie dodatkowego etatu pracy. Operator miałby za zadanie:

 zaplanować i znaleźć fundusze potrzebne na realizację Programu,

 nawiązać współpracę z instytucjami i podmiotami gospodarczymi w celu efektywnego

realizowania założeń Programu opierając się na wzajemnej współpracy z tymi jednostkami,

 przydzielić odpowiednie zadania poszczególnym wydziałom w Urzędzie Miejskim oraz

w celu uzyskiwania pełnego kompletu danych niezbędnych do realizacji wyznaczonych

zadań, a także w celu przedstawiania raportów okresowych Marszałkowi Województwa,

 kontrolować przepływ dokumentów i raportów pomiędzy poszczególnymi jednostkami,

 współpracować z odpowiednimi jednostkami w zakresie inicjowania i organizowania akcji

związanych z edukacją ekologiczną mającą na celu wykształcanie właściwych zachowań

społeczeństwa,

 umożliwić rozpowszechnianie informacji o podstawowych wymaganiach i założeniach

Programu ochrony powietrza.

Na schemacie poniżej przedstawiono proponowany schemat organizacyjny realizacji Programu

ochrony powietrza.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

54

Schemat 1. Proponowany schemat organizacyjny realizacji Programu ochrony powietrza.

Program ochrony powietrza
Uchwała Sejmiku Województwa

Działanie naprawcze:
Program ochrony powietrza

Baza danych o emisji
Marszałek Województwa

 dane aktualizujące bazę danych o emisji

 raporty z realizacji działań naprawczych,

URZĄD MIASTA
Urząd Miasta Zielona Góra

Operator programu

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

55

9. Monitorowanie realizacji Programu

Projekt metod monitorowania skuteczności realizacji działań naprawczych

Obserwacja i ocena stanu środowiska oraz kontrola przestrzegania prawa ochrony środowiska

są podstawowymi i niezbędnymi sposobami monitorowania skuteczności podejmowanych działań

naprawczych Programu ochrony powietrza.

Za monitorowanie skuteczności realizacji działań naprawczych odpowiedzialny jest Marszałek

Województwa Lubuskiego. Okresowo raz do roku będą przekazywane z Urzędu Miasta Zielona Góra

do Marszałka Województwa, jako organu odpowiedzialnego za monitorowanie realizacji Programu

ochrony powietrza, informacje niezbędne do określenia stanu realizacji Programu ochrony powietrza

zgodnie z tabelami monitorowania realizacji Programu, zamieszczonymi w dalszej części

opracowania.

Monitorowanie skuteczności realizacji działań naprawczych powinno opierać się o dokumenty

wykorzystane do dokumentowania i kontroli realizacji Programu oraz uwzględniać wskaźniki oceny

realizacji Programu ochrony powietrza.

Tabele wskaźników oceny realizacji Programu ochrony powietrza

Wskaźniki oceny realizacji Programu ochrony powietrza pozwalają na jednolitą, w odniesieniu do

analizowanej strefy, ocenę postępu przy realizacji każdego z zadań Programu.

Zaproponowane wskaźniki:

 są łatwe w interpretacji i proste w konstrukcji,

 stwarzają podstawę do porównań realizacji Programu pomiędzy strefami,

 posiadają wartość docelową, stanowiącą dla użytkowników bazę do oceny postępu realizacji

Programu.

Monitorowane wartości zaproponowanych wskaźników muszą się opierać na danych rzeczywistych.

Monitorowane wskaźniki skupiają się na aspektach emisyjnych, na które wpływ (pośredni lub

bezpośredni) mają organy administracyjne, jednakże na jakość powietrza wyrażoną w wartości

stężenia benzo()pirenu wpływ mają również warunki meteorologiczne oraz inne parametry takie jak:

ukształtowanie terenu czy charakter zabudowy. Na schemacie 2 przedstawiono zależności pomiędzy

parametrami wpływającymi na jakość powietrza na terenie Zielonej Góry oraz zaproponowane

wskaźniki oceny realizacji Programu ochrony powietrza.

Zaproponowane w tabeli 16 wskaźniki oceny realizacji Programu ochrony powietrza wykorzystują

dane gromadzone przez organy realizujące Program.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

56

1. Stężenie średnioroczne benzo()pirenu

Dane meteorologiczne:

Inne parametry:

Wielkość emisji benzo()pirenu:

ze źródeł powierzchniowych

ze źródeł punktowych

ze źródeł liniowych

stan techniczny ulic/dróg

ukształtowanie terenu

charakter zabudowy miasta

prędkość wiatru

inne…

temperatura powietrza

kierunek wiatru

stan techniczny budynków

stan techniczny
urządzeń/instalacji

ilość opadów
atmosferycznych

wpływ

zależność

świadomość ekologiczna
społeczeństwa

inne…

Schemat 2. Zależności pomiędzy parametrami wpływającymi na jakość powietrza w Zielonej Górze oraz

propozycja wskaźników oceny realizacji Programu ochrony powietrza.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

57

Tabela 16. Monitorowanie realizacji Programu ochrony powietrza (projekt)

Cześć I – w zakresie emisji powierzchniowej

Wskaźnik monitorowania Jednostka
Poszczególne lata raportowania realizacji Programu ochrony powietrza

Wypełniany przez:

2009 2010 2011 2012 2013

Przygotowanie PONE - Program

ograniczenia niskiej emisji dla Zielonej

Góry

TAK/NIE
Prezydenta Miasta

Zielona Góra

Powierzchnia użytkowa lokali*,

w których uzyskano zmniejszenie

zapotrzebowania na ciepło poprzez

termomodernizację

[m2]
Prezydenta Miasta

Zielona Góra

Powierzchnia użytkowa lokali*, które

podłączono do miejskiej sieci

ciepłowniczej

[m2]
Prezydenta Miasta

Zielona Góra

Powierzchnia użytkowa lokali*,

w których zastąpiono ogrzewanie

węglowe ogrzewaniem gazowym

[m2]
Prezydenta Miasta

Zielona Góra

Powierzchnia użytkowa lokali*,

w których wymieniono stare kotły

węglowe na nowoczesne, niskoemisyjne

kotły węglowe

[m2]
Prezydenta Miasta

Zielona Góra

Powierzchnia użytkowa lokali*,

w których wymieniono stare kotły

węglowe na kotły węglowe retortowe

[m2]
Prezydenta Miasta

Zielona Góra

* dotyczy tylko lokali, w których wykorzystuje się źródła ciepła na paliwa stałe

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

58

Cześć II – w zakresie emisji punktowej

Wskaźnik monitorowania Jednostka
Poszczególne lata raportowania realizacji Programu ochrony powietrza Wartość

docelowa

Wypełniany

przez: 2009 2010 2011 2012 2013

Emisja benzo(a)pirenu na jednostkę

uzyskanego ciepła - ilość kg

benzo(a)pirenu na 1 GJ ze źródeł

punktowych, w tym:

Elektrociepłownia Zielona Góra kg/GJ 0

Marszałek

Województwa

Lubuskiego

Cześć III – w pozostałym zakresie

Wskaźnik monitorowania Jednostka
Poszczególne lata raportowania realizacji Programu ochrony powietrza Wartość

docelowa

Wypełniany

przez:
2009 2010 2011 2012 2013

Przeprowadzenie akcji promocyjnych i

edukacyjnych
ilość

minimum

dwa razy

w roku

Prezydenta

Miasta

Zielona Góra

Utrzymywanie strony internetowej z

informacjami o stanie zanieczyszczenia

powietrza w mieście oraz o wpływie

benzo(a)pirenu na zdrowie - ilość

aktualizacji

ilość
raz na

kwartał

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

59

Aktualizacja Programu ochrony powietrza

Monitoring skuteczności realizacji działań naprawczych powinien być poparty modelowaniem

matematycznym (po 3 latach) jako metodą wspomagającą i uzupełniającą techniki pomiarowe.

Monitoring skuteczności realizacji działań naprawczych powinien umożliwiać podejmowanie

ewentualnych działań korygujących.

10. Charakterystyka techniczna i ekologiczna instalacji,

urządzeń i rodzajów korzystania ze środowiska, które mają

największy wpływ na poziomy substancji w powietrzu

Na jakość powietrza wpływa szereg czynników, do najważniejszych wśród nich należą:

 wielkość i rozkład emisji substancji,

 parametry wprowadzania substancji do powietrza,

 parametry i typ emitorów,

 warunki klimatyczne,

 uwarunkowania demograficzne,

 ukształtowanie i sposób zagospodarowania przestrzennego terenu,

 rodzaj użytkowania powierzchni,

 przemiany fizyko-chemiczne substancji.

Zanieczyszczenia powietrza na terenie Zielonej Góry są to głównie zanieczyszczenia pochodzenia

antropogenicznego, związane z działalnością człowieka.

Powiat grodzki Zielona Góra nie jest silnie uprzemysłowiony. Głównymi jednostkami na terenie

miasta, które w ramach swojej działalności powodują emisję zanieczyszczeń do powietrza są źródła

energetycznego spalania paliw. Istotnym elementem mającym wpływ na jakość powietrza jest emisja

z sektora gospodarki komunalnej – indywidualne systemy grzewcze.

Na obszarze Zielonej Góry, gdzie na wielkość emisji wpływają zarówno zakłady przemysłowe

(głównie energetyka), jak i komunikacja czy indywidualne źródła ciepła, każdy z elementów należy

rozpatrywać i analizować osobno. W niniejszym opracowaniu emisje benzo()pirenu z zakładów

przemysłowych (instalacji) traktowane są jako źródła punktowe.

Benzo()piren jest zanieczyszczeniem, które powstaje głównie w wyniku niepełnego spalania

związków organicznych. Z tego powodu podstawowym źródłem emisji tego zanieczyszczenia są

źródła, w których proces spalania jest prowadzony w sposób niezoptymalizowany i dochodzi do

niepełnego spalania paliwa (w zbyt niskiej temperaturze, przy niewystarczającym dopływie

powietrza). Taka charakterystyka spalania może cechować głównie małe źródła (np. paleniska kotłów

indywidualnych), a w znacznie mniejszym stopniu dotyczy spalania paliw w kotłach dużej mocy oraz

w energetyce zawodowej, gdzie proces spalania jest zoptymalizowany.

Inwentaryzacją emisji objęto zarówno źródła emisji jak i emitory. Źródła emisji są to miejsca

powstawania zanieczyszczeń, emitory to miejsca wprowadzania zanieczyszczeń do powietrza.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

60

10.1. Charakterystyka techniczno-ekologiczna punktowych źródeł emisji

Emisja benzo()pirenu ze źródeł przemysłowych zależy w największym stopniu od stosowanego

procesu technologicznego oraz stopnia optymalizacji procesu. Decydującymi czynnikami, jeśli chodzi

o stopień uciążliwości dla otoczenia, jest oczywiście wielkość, poziom nowoczesności, stan

techniczny oraz lokalizacja źródeł emisji i parametry emitorów. Źródła punktowe (energetyka

i przemysł) nie stanowią głównego źródła emisji benzo()pirenu w mieście.

Charakterystyka instalacji powodujących emisję zanieczyszczeń pyłowych do powietrza,

uwzględniająca zawartość benzo()pirenu w pyle, wymaga przeprowadzenia analizy prowadzonych

procesów w zakresie rodzajów stosowanych technologii, parametrów pracy oraz innych urządzeń

mających wpływ na wielkość emisji w mieście.

Źródła punktowe rozumiane są jako duże instalacje spalania paliw oraz źródła technologiczne mające

znaczny udział w emitowaniu pyłów. Inwentaryzacją źródeł punktowych objęto na terenie Zielonej

Góry 21 jednostek organizacyjnych, które emitują benzo()piren do powietrza. W tabeli poniżej

przedstawiono listę zakładów.

Tabela 17. Jednostki organizacyjne objęte inwentaryzacją emisji benzo()pirenu w Zielonej Górze (źródło: baza opłatowa

Marszałka Województwa Lubuskiego).

lp. nazwa jednostki adres

1
PKP S.A. Centrala, Oddział Gospodarowania

Nieruchomościami w Poznaniu
ul. Niepodległości 8, 60-715 Poznań (siedziba)

2 Zakład Gospodarki Komunalnej I Mieszkaniowej Aleja Zjednoczenia 110, 65-120 Zielona Góra

3 SPOŁEM Powszechna Spółdzielnia Spożywców ul. Kraszewskiego 1, 65-448 Zielona Góra

4 Handlowa Spółdzielnia Pracy "DOMET" ul. Kożuchowska 20 A, 65-364 Zielona Góra

5 Spółdzielnia Pracy " LUBUSZ " ul. Dąbrowskiego 41 b , 65-021 Zielona Góra

6 BUT-POL PPH J.Z. Kuczma, Zakład Pracy Chronionej ul. Poziomkowa 22, 65-128 Zielona Góra

7 Spółdzielnia Inwalidów ZUT ul. Zacisze 17, 65-775 Zielona Góra

8 LOK Stowarzyszenie Warszawa
ul. Chocimska 14 , 00-791 Warszawa

(siedziba)

9 SCHENKER Sp. z o.o. Oddział Zielona Góra ul. Dworcowa 14 A. , 65-019 Zielona Góra

10 PKP Polskie Linie Kolejowe S.A. Zakład Linii Kolejowych ul. Traugutta 10, 65-025 Zielona Góra

11 PKP Przewozy Regionalne Sp. z o.o. ul. Ułańska 4, 65-033 Zielona Góra

12 PKP CARGO S.A. ul. Grójecka 17 4, 02-021 Warszawa (siedziba)

13 PKP CARGO SA Zakład Przewozów Towarowych ul. Dworcowa 4 A 6, 65-019 Zielona Góra

14
KARMAG Pośrednictwo i Handel Jerzy Dziedzic, Adam

Sawicki S.J.
ul. Wyspiańskiego 13, 65-036 Zielona Góra

15 FAST Sp. z o.o. ul. Foluszowa 112, 65-751 Zielona Góra

16 Mechanika Pojazdowa Józef Dziaszyk ul. Dolina Zielona 62, 65-154 Zielona Góra

17 Elektrociepłownia "ZIELONA GÓRA" S.A. Aleja Zjednoczenia 103, 65-120 Zielona Góra

18 TENOS Sp. z o.o. ul. Podwale 9, 00-252 Warszawa (siedziba)

19 Serwis Ogumienia "Nowacki" S.J. ul. Batorego 99 , 65-735 Zielona Góra

20 RICOSTA Polska Sp. z o.o. ul. Jędrzychowska 46, 65-385 Zielona Góra

21 NADLAS Zofia Nadborska ul. Chłodna 2 A , 65-127 Zielona Góra

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

61

10.2. Charakterystyka techniczno-ekologiczna powierzchniowych źródeł

emisji

Emisja ze źródeł sektora bytowo-komunalnego, tzw. niska emisja, obejmuje swoim zasięgiem głównie

małe kotłownie oraz paleniska domowe.

W celu scharakteryzowania źródeł powierzchniowych emisji na terenie Zielonej Góry

przeanalizowano przede wszystkim system ciepłowniczy miasta oraz systemu zasilania

i wykorzystania gazu do celów grzewczych. Jest to istotne z uwagi na fakt, że ok. 45 % miasta

zasilana jest w ciepło z lokalnych kotłowni i pieców, poza systemem ciepłowniczym miasta.

System ciepłowniczy miasta

Właścicielem sieci cieplnej jest Elektrociepłownia Zielona Góra, natomiast dystrybucją energii

cieplnej na terenie Zielonej Góry zajmuje się Zakład Dystrybucji Ciepła działający w strukturach

Elektrociepłowni. Zakład prowadzi sprzedaż energii wytworzonej w Elektrociepłowni Zielona Góra

oraz eksploatuje 29 kotłowni rozproszonych na terenie miasta, poza zasięgiem sieci cieplnej.

Z miejskiej sieci ciepłowniczej pokrywanych jest około 55 % potrzeb cieplnych Zielonej Góry. Sieć

cieplna ma układ pierścieniowy, składa się z rurociągów wysokoparametrowych (135/75) oraz

niskoparametrowych (95/70). Ciepło rozprowadzane jest miejską siecią cieplną, częściowo liniami

napowietrznymi, a częściowo pod ziemią. Sieć cieplna jest systematycznie modernizowana. Stare rury

wymieniane są na preizolowane. Całkowita długość sieci cieplnej wysokoparametrowej to 100 km,

z czego 30 % stanowią rury preizolowane. Przeważa tu zdecydowanie sieć podziemna. Sieć

niskoparametrowa to jedynie 3,3 km.

Głównym odbiorcą energii cieplnej dostarczanej przez Elektrociepłownię jest budownictwo

wielorodzinne. Pozostałe grupy odbiorców to przemysł i usługi oraz obiekty użyteczności publicznej.

Zgodnie z „Projektem założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe

dla miasta Zielona Góra” zapotrzebowanie mocy cieplnej u odbiorców kształtuje się w Zielonej Górze

na poziomie 180 MW, zaś sprzedaż energii z sieci cielnej jest na poziomie 1 430 000 GJ. Straty ciepła

na przesyle wynoszą ok. 16 %.

Na obszarze Zielonej Góry są również takie osiedla, gdzie nie dociera sieć ciepłownicza. Są to

głównie obszary zabudowy jednorodzinnej na terenie miasta. Można wymienić tu następujące osiedla:

 Chynów,

 Osiedle na Olimpie,

 Srebrna Polana,

 Czarkowo,

 Przylep,

 Osiedle Uczonych,

 Osiedle Bajkowe.

System gazowniczy miasta

Potrzeby cieplne miasta Zielona Góra zaspokajane są także za pomocą ogrzewania gazowego.

Dotyczy to głównie zabudowy jednorodzinnej oraz pojedynczych obiektów (np. szkoły).

Dystrybucją gazu ziemnego na terenie powiatu grodzkiego Zielona Góra zajmuje się Dolnośląska

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

62

Spółka Gazownictwa Sp. z o.o. – Oddział Zakład Gazowniczy Zgorzelec – Rejon Dystrybucji Gazu

Zielona Góra.

Zielona Góra zasilana jest gazem GZ-41,5 pochodzącym ze złóż krajowych. Podstawowymi obiektami

układu zaopatrzenia w gaz są:

a) gazociąg wysokoprężny Ø250 doprowadzany ze stacji Zakęcie w rejonie Nowej Soli, który

rozgałęzia się przed miastem na trzy gazociągi Ø150;

b) trzy stacje redukcyjne I stopnia:

 Jędrzychów o przepustowości 6 000 Nm
3
/h, z możliwością rozbudowy do 12 000 Nm

3
/h,

 Kisielin o przepustowości 3 000 Nm
3
/h

 Chynów o przepustowości 9 000 Nm
3
/h, z możliwością rozbudowy do 12 000 Nm

3
/h.

c) gazociąg Ø200 średniego ciśnienia – wspomagający zasilanie miasta,

d) gazociąg wysokoprężny doprowadzający gaz do elektrociepłowni bezpośrednio w kopalni

Kościan – Brońsko.

Podstawowy układ sieci zasilania tworzą istniejące magistralne gazociągi średnioprężne, stacje

II stopnia oraz sieć gazociągów niskoprężnych. Sieć gazowa na terenie Zielonej Góry zbudowana jest

w układzie pierścieniowym. Jej stan jest dobry i bardzo dobry. W Zielonej Górze istnieją rezerwy

w zasilaniu gazem, co pozwala na przyłączanie każdego zgłaszającego się odbiorcy.

Według danych GUS w Zielonej Górze w 2007 roku sieć rozprowadzająca gaz wysokometanowy

posiadało 41 831 gospodarstwach domowych, z których 6 736 wykorzystywała gaz do ogrzewania

mieszkań. Zużycie gazu w Zielonej Górze w 2007 roku wyniosło 24 598,7 tys. m
3
, z tego

ok. 13 008 tys. m
3
 zostało zużyte na cele ogrzewania mieszkań. W oparciu o te informacje można

stwierdzić, że wykorzystanie gazu do celów grzewczych w gospodarstwach domowych dotyczy

ok. 16 % mieszkań. Większość podłączonych do sieci gospodarstw domowych korzysta z gazu

jedynie w celu przygotowania posiłków. W ogólnym bilansie potrzeb cieplnych Zielonej Góry gaz do

celów grzewczych stanowi około 27 %.

Struktura paliwowa w obiektach korzystających z indywidualnych źródeł ciepła jest bardzo istotna ze

względu na jakość powietrza na danym terenie, a także ma wpływ na możliwości zastosowania

działań naprawczych.

10.3. Charakterystyka techniczno-ekologiczna źródeł liniowych

Na wielkość stężenia benzo()pirenu w powietrzu może mieć wpływ również komunikacja. Poziom

zanieczyszczenia powietrza atmosferycznego jest zależny w największym stopniu od natężenia ruchu

na poszczególnych trasach komunikacyjnych. Duże znaczenie w miastach ma również zwarta

zabudowa, gdyż w znacznym stopniu ogranicza wymianę mas powietrza. Efektem tego jest

gromadzenie się pyłu, zawierającego również benzo()piren, w przyziemnej warstwie atmosfery.

Wielkość emisji z komunikacji zależna jest od ilości i rodzaju samochodów oraz od rodzaju

stosowanego paliwa.

Oddziaływanie systemu komunikacyjnego na stan jakości powietrza z tytułu transportu drogowego,

w tym przede wszystkim ruchu tranzytowego pojazdów ciężkich oraz autokarowego ruchu

turystycznego zostało uwzględnione poprzez inwentaryzacje emisji liniowej. W Zielonej Górze

największe potencjalne zagrożenie występuje zatem wzdłuż dróg krajowych nr 3 i 32, ze względu na

duże natężenie ruchu. Mniejszy wpływ mają przebiegające przez miasto drogi wojewódzkie oraz

pozostałe drogi powiatowe i gminne.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

63

W poniższej tabeli przedstawiono natężenie ruchu pojazdów (wg GPR
9
 2005 roku) na terenie Zielonej

Góry.

Tabela 18. Natężenie ruchu na drogach w województwie lubuskim i w Zielonej Górze (źródło: GPR 2005).

numer obszar lub odcinek drogi
drogi

międzynarodowe

pozostałe

krajowe
krajowe ogółem

drogi SDR2005* SDR2005* SDR2005*

 poj./dobę poj./dobę poj./dobę

 Polska 13 561 5 990 8 244

 Województwo Lubuskie 11 448 4 616 7 331

E65 Świnoujście – Zielona Góra - Jakuszyce 10 343 - -

* SDR – średnio dobowy ruch

Inwentaryzacją emisji objęto te ulice w mieście, na których przeprowadzane były pomiary natężenia

ruchu pojazdów. W tabeli poniżej zastawiono te ulice w mieście oraz ich obciążenie ruchem

samochodowym.

Tabela 19. Natężenie ruchu pojazdów na poszczególnych ulicach w Zielonej Górze (źródło: różne badania natężenia ruchu

przeprowadzane w mieście).

lp. drogi, ulice
natężenie ruchu

[poj./dobę]

1 ul. Batorego 8 691

2 ul. Kupiecka 8 139

3 ul. Wojska Polskiego 20 448

4 ul. Bohaterów Westerplatte 20 031

5 ul. St. Wyspiańskiego 15 247

6 ul. Bolesława Chrobrego 7 012

7 Pl. Marsz. Piłsudskiego 23 369

8 ul. Podgórna 14 856

9 ul. Zyty 1 669

10 ul. Krótka 334

11 Szosa Kisielińska 6 428

12 ul. L. Waryńskiego 15 021

13 ul. St. Staszica 14 446

14 ul. Poznańska 5 158

15 ul. Sulechowska 16 191

16 ul. Energetyków 3 089

17 Trasa Północna 9 239

18 ul. Zjednoczenia 22 910

19 ul. Dąbrówki 23 819

9 GPR – Generalny Pomiar Ruchu, badania natężenia ruchu na drogach krajowych prowadzone w cyklu pięcioletnim przez

Generalna Dyrekcję Dróg Krajowych i Autostrad

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

64

lp. drogi, ulice
natężenie ruchu

[poj./dobę]

20 ul. Łużycka 9 474

21 ul. Długa 10 017

22 ul. Konstytucji 3 Maja 10 017

23 ul. Wrocławska 11 401

24 ul. Lwowska 12 520

25 ul. Gen. Wł. Sikorskiego 6 678

26 ul. Kożuchowska 4 675

27 ul. Jędrzychowska 3 472

28 droga krajowa nr 3 11 120

Sieć dróg na terenie miasta jest stale rozbudowywana i przebudowywana. Ruch tranzytowy

przeprowadzony jest obwodnicami, poza ścisłym centrum miasta. Jednak ciągły wzrost ruchu

samochodowego pociąga za sobą degradację stanu technicznego dróg, zmniejszenie przepustowości

ruchu (zatłoczenie ulic w godzinach szczytu 07:00 – 08:00, 15:00 – 17:00), a co za tym idzie

zwiększenie hałasu komunikacyjnego i wzrost zanieczyszczeń w powietrzu.

11. Bilanse zanieczyszczeń pochodzących od podmiotów

korzystających ze środowiska, z powszechnego korzystania

ze środowiska i napływów, które mają wpływ na poziomy

substancji w powietrzu

W pierwszej części niniejszego rozdziału przedstawiono wyniki inwentaryzacji emisji, ze źródeł

punktowych, liniowych oraz powierzchniowych, przeprowadzonej na terenie Zielonej Góry, natomiast

w drugiej części dokonano bilansu ilościowego i przeprowadzono analizy udziałów poszczególnych

źródeł w emisji benzo()pirenu.

Mapę z zaznaczoną lokalizacją wszystkich rodzajów emitorów ujętych w inwentaryzacji

zamieszczono w załączniku graficznym 15.2.1.

11.1. Inwentaryzacja emisji ze źródeł punktowych

Inwentaryzacja źródeł emisji punktowej polegała na zgromadzeniu informacji o jednostkach

organizacyjnych znajdujących się na terenie miasta, z uwzględnieniem wielkości jednostki, struktury

organizacyjnej oraz procesów wpływających na wielkość emisji benzo()pirenu.

Inwentaryzacją zostało objętych 21 jednostek organizacyjnych - zakładów zlokalizowanych na terenie

Zielonej Góry. Wielkość emisji benzo()pirenu ze zinwentaryzowanych zakładów w skali rocznej

została ujęta w poniższej tabeli.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

65

Tabela 20. Wielkość emisji punktowej benzo()pirenu w Zielonej Górze.

lp. nazwa jednostki

wielkość emisji

BaP

[kg/rok]

1 PKP S.A. Centrala, Oddział Gospodarowania Nieruchomościami w Poznaniu 0,224

2 Zakład Gospodarki Komunalnej I Mieszkaniowej 1,361

3 SPOŁEM Powszechna Spółdzielnia Spożywców 0,308

4 Handlowa Spółdzielnia Pracy "DOMET" 1,568

5 Spółdzielnia Pracy " LUBUSZ " 1,434

6 BUT-POL PPH J.Z. Kuczma, Zakład Pracy Chronionej 1,253

7 Spółdzielnia Inwalidów ZUT 1,098

8 LOK Stowarzyszenie Warszawa 0,182

9 SCHENKER Sp. z o.o. Oddział Zielona Góra 0,098

10 PKP Polskie Linie Kolejowe S.A. Zakład Linii Kolejowych 0,440

11 PKP Przewozy Regionalne Sp. z o.o. 0,056

12 PKP CARGO S.A. 0,021

13 PKP CARGO SA Zakład Przewozów Towarowych 0,022

14 KARMAG Pośrednictwo i Handel Jerzy Dziedzic, Adam Sawicki S.J. 0,112

15 FAST Sp. z o.o. 0,049

16 Mechanika Pojazdowa Józef Dziaszyk 0,028

17 Elektrociepłownia "ZIELONA GÓRA" S.A. 13,248

18 TENOS Sp. z o.o. 3,370

19 Serwis Ogumienia "Nowacki" S.J. 0,017

20 RICOSTA Polska Sp. z o.o. 0,497

21 NADLAS Zofia Nadborska 0,028

RAZEM 25,414

Na przedstawionej na mapie lokalizacji emitorów (załącznik 15.2.1) widać, że źródła punktowe objęte

inwentaryzacją nie są skoncentrowane w jednej części miasta ale rozkładają się równomiernie.

W celu określenia wielkości emisji wykorzystano:

 bazę danych Urzędu Marszałkowskiego Województwa Lubuskiego w zakresie opłat za

korzystanie ze środowiska (rok 2007),

 dane z pozwoleń na wprowadzanie gazów lub pyłów do powietrza,

 dane uzyskane telefonicznie od poszczególnych zakładów.

Do obliczeń emisji benzo()pirenu ze źródeł punktowych wykorzystano również następujące

wskaźniki:

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

66

Tabela 21. Zestawienie wskaźników emisji benzo()pirenu dla kotłów średniej mocy (1-50 MW), wg EMEP-CORINAIR

Emission Inventory Guidebook (2006 r.)

Rodzaj

paliwa
Jednostka

Wskaźnik emisji benzo(a)pirenu

wg EMEP-CORINAIR

Emission Inventory Guidebook

węgiel [mg/GJ] 13

olej opałowy [mg/GJ] 1

drewno [mg/GJ] 12

gaz [mg/GJ] ---

Dla każdej z jednostek organizacyjnych (podmiotów) została zbudowana struktura organizacyjna

w podziale na emitory i parametry prowadzonych procesów, która pozwoliła na określenie wielkości

emisji benzo()pirenu dla każdego z emitorów. Przy określaniu emisji kierowano się zasadą

pierwszeństwa dla danych z ewidencji półrocznych ze względu na ich wiarygodność, natomiast

dopiero po wykorzystaniu tych danych emisja była określana na podstawie pozwoleń.

W przypadku braku danych, dotyczących parametrów emitorów lub parametrów ich pracy,

przyjmowano założenia podane w poniższej tabeli.

Tabela 22. Przyjmowane do obliczeń wartości temperatur wylotu gazów odlotowych

Temperatura wylotu ºC K

Paliwa stałe 170 443

Olej 180 453

Gaz 180 453

11.2. Inwentaryzacja emisji ze źródeł powierzchniowych

Emisja powierzchniowa, czyli tzw. emisja niska, zajmuje wśród źródeł zanieczyszczeń powietrza

benzo()pirenem pierwsze miejsce i wynosi blisko 106 kg w 2007 roku. Na podstawie danych

o rodzaju zabudowy oraz informacji o rodzaju stosowanego ogrzewania podzielono teren Zielonej

Góry na poszczególne osiedla, dla których obliczono wielkość emisji benzo()pirenu.

Wielkość emisji powierzchniowej w rozbiciu na poszczególne osiedla Zielonej Góry przedstawiona

została w poniższej tabeli.

Tabela 23.Ładunek benzo()pirenu z poszczególnych osiedli Zielonej Góry w roku bazowym 2007.

lp. osiedla Zielonej Góry

liczba

ludności na

osiedlach

zapotrzebowanie

energetyczne [GJ]

emisja

BaP

kg/rok]

1 Chynów 1 759 31 662 6,33

2 Osiedle Zastalowskie 4 699 84 582 0,42

3 ul. Batorego i Zjednoczenia 8 514 153 252 11,49

4 Osiedle Zdrojowe 4 099 73 782 0,37

5
Dolina Zielona, bloki ze

Skłodowskiej
2 850 51 300 7,06

6 Osiedle Zacisze 4 908 88 344 0,00

7 Osiedle Malarzy 1 676 30 168 4,52

8 Osiedle Przyjaźni 9 406 169 308 0,85

9 Osiedle Łużyckie 7 798 140 364 0,0001

10 Osiedle Słoneczne 7 939 142 902 0

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

67

lp. osiedla Zielonej Góry

liczba

ludności na

osiedlach

zapotrzebowanie

energetyczne [GJ]

emisja

BaP

kg/rok]

11 Osiedle Piastowskie 11 451 206 118 1,03

12 Śródmieście + Winnica 14 314 257 652 12,88

13 Osiedle Tysiąclecia 2 294 41 292 4,13

14 Osiedle Wazów 7 538 135 684 0,68

15 Osiedle Kilińskiego 3 045 54 810 3,43

16 Osiedle Morelowe 3 054 54 972 2,75

17 Osiedle Słowackiego 2 021 36 378 6,37

18 Osiedle Braniborskie 4 858 87 444 10,93

19

Osiedla Pomorskie, Śląskie,

Mazurskie, Kaszubskie,

Warmińskie

6 114 110 052 2,75

20 Osiedle Raculka 992 17 856 4,02

21 Jędrzychów 7 674 138 132 25,90

 SUMA 117 003 2 106 054 105,91

W 2007 roku największy ładunek benzo(a)pirenu emitowany był do powietrza z osiedli Jędrzychów,

Batorego i Zjednoczenia, Śródmieścia i Winnicy oraz Braniborskiego. Najniższe wartości ładunku

benzo(a)pirenu emitowanego do powietrza wystąpiły w 2007 roku na obszarze osiedli:

Zastalowskiego, Zdrojowego oraz Łużyckiego i z Zacisza. Emisja benzo(a)pirenu jest najniższa na

osiedlach, gdzie część zabudowy (głównie wielorodzinnej) zaopatrywana jest w ciepło przez miejską

sieć ciepłowniczą. Na obszarach, gdzie występuje przewaga ogrzewania indywidualnego, obliczona

wielkość emisji benzo(a)pirenu zdecydowanie wzrasta.

Inwentaryzacja powierzchniowych źródeł emisji została przeprowadzona przy wykorzystaniu

materiałów pomocniczych Ministerstwa Środowiska i Głównego Inspektora Ochrony Środowiska

zawartych w opracowaniu pt. „Wskazówki dla Wojewódzkich inwentaryzacji emisji na potrzeby ocen

bieżących i programów ochrony powietrza”, Warszawa 2003 w oparciu o wskaźniki emisji

benzo(a)pirenu wg EMEP-CORINAIR Emission Inventory Guidebook. Analizie poddano ogrzewanie

indywidualne w katastrze w polach 250 × 250 m, ze względu na istotny wpływ na jakość powietrza

źródeł z sektora bytowo-komunalnego.

Teren Zielonej Góry został podzielony na 21 obszarów bilansowych (osiedli) odpowiadających

podziałowi administracyjnemu miasta. W obszarach wyznaczono emitory powierzchniowe

odpowiadające kwadratom o boku 250 × 250 m.

W każdym obszarze bilansowym wyznaczono zapotrzebowanie ciepła w oparciu o ilość mieszkańców

i współczynnik zapotrzebowania ciepła na jednego mieszkańca. Emisja benzo(a)pirenu została

obliczona z uwzględnieniem udziałów różnych rodzajów paliw w obszarach bilansowych oraz

terenów objętych siecią cieplną i gazową. Udziały poszczególnych paliw zostały ustalone w oparciu

o informacje zawarte w Projekcie założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa

gazowe dla miasta Zielona Góra
10

.

Dla każdego z wykorzystywanych paliw wyliczono wartość energii użytkowej.

W obliczeniach uwzględniono wykorzystanie paliw na potrzeby ogrzewania pomieszczeń oraz

podgrzewania wody użytkowej.

Do obliczeń emisji benzo()pirenu ze źródeł powierzchniowych przyjęto następujące wskaźniki:

10 Opracowanie z kwietnia 2006 roku (uchwała NR LXV/578/06 Rady Miasta Zielona Góra z dnia 25 kwietnia 2006)

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

68

Tabela 24. Zestawienie wskaźników emisji benzo()pirenu dla kotłów domowych, wg EMEP-CORINAIR Emission Inventory

Guidebook (2006 r.): Small combustion installations, tabela 8.1a

Rodzaj paliwa Jednostka

Wskaźnik emisji benzo(a)pirenu

wg EMEP-CORINAIR

Emission Inventory Guidebook

gaz [mg/GJ] 0,02

węgiel [mg/GJ] 250

olej opałowy [mg/GJ] 50

drewno [mg/GJ] 250

Największy ładunek benzo()pirenu wprowadzany jest do środowiska w wyniku spalania węgla.

11.3. Inwentaryzacja emisji ze źródeł liniowych

Emisja liniowa zajmuje wśród źródeł zanieczyszczeń powietrza benzo()pirenem na terenie Zielonej

Góry ostatnie miejsce. Jej udział w całkowitej wielkości emisji benzo()pirenu dla miasta jest

znikomy i wyniósł łącznie ok. 0,11 kg w 2007 roku. Główne źródło emisji benzo()pirenu do

powietrza stanowi w tym względzie ruch komunikacyjny pojazdów z silnikami Diesla, a więc głównie

ciężarowych.

Przeprowadzając obliczenia emisji ze źródeł liniowych, uwzględniono drogi krajowe i wojewódzkie,

dla których były wykonane pomiary natężenia ruchu pojazdów. Drogi te potraktowano, jako źródła

emisji liniowej. Do obliczeń przyjęto emisję z 28 odcinków dróg (podzielonych na 185 emitorów

liniowych). Przeprowadzając inwentaryzację wykorzystano materiały przekazane przez Biuro

Zarządzania Drogami w Zielonej Górze.

W poniższej tabeli przedstawiono ładunek emisji benzo()pirenu emitowanego przez poszczególne

odcinki dróg i ulic na terenie Zielonej Góry.

Tabela 25. Emisja benzo()pirenu z poszczególnych odcinków dróg i ulic w Zielonej Górze.

lp. drogi, ulice

długość

odcinka

[km]

emisja BaP

[kg/rok]

1 ul. Batorego 3,59 0,0060

2 ul. Kupiecka 0,74 0,0010

3 ul. Wojska Polskiego 4,06 0,0170

4 ul. Bohaterów Westerplatte 1,09 0,0040

5 ul. St. Wyspiańskiego 1,57 0,0050

6 ul. Bolesława Chrobrego 0,87 0,0010

7 ul. Pl. Marsz. Piłsudskiego 0,18 0,0010

8 ul. Podgórna 1,76 0,0050

9 ul. Zyty 0,59 0,0002

10 ul. Krótka 0,14 0,00001

11 Szosa Kisielińska 2,26 0,0030

12 ul. L. Waryńskiego 0,43 0,0010

13 ul. St. Staszica 0,57 0,0020

14 ul. Poznańska 2,61 0,0030

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

69

lp. drogi, ulice

długość

odcinka

[km]

emisja BaP

[kg/rok]

15 ul. Sulechowska 1,70 0,0050

16 ul. Energetyków 0,47 0,0003

17 Trasa Północna 5,78 0,0110

18 ul. Zjednoczenia 3,31 0,0150

19 ul. Dąbrówki 0,45 0,0020

20 ul. Łużycka 2,80 0,0050

21 ul. Długa 0,47 0,0010

22 ul. Konstytucji 3 Maja 0,78 0,0020

23 ul. Wrocławska 2,56 0,0060

24 ul. Lwowska 0,70 0,0020

25 ul. Gen. Wł. Sikorskiego 0,70 0,0010

26 ul. Kożuchowska 1,41 0,0010

27 ul. Jędrzychowska 2,59 0,0020

28 droga krajowa nr 3 3,27 0,0080

sumaryczna emisja z emitorów liniowych 0,111

Przy inwentaryzacji źródeł liniowych uwzględniono:

 podział emisji liniowej na najważniejsze trakty komunikacyjne miasta, które wprowadzono

w formie źródeł emisji - źródłem emisji zawsze była droga lub ulica o konkretnej nazwie,

 wszystkie drogi i ulice wprowadzono w odcinkach z uwzględnieniem granic miasta.

Inwentaryzacją objęto 4 grupy pojazdów:

 samochody osobowe,

 samochody dostawcze,

 samochody ciężarowe,

 autobusy.

Każda droga (źródło) podzielona została na niezbędną ilość odcinków (stanowiących emitory), przy

czym głównym kryterium podziału drogi na odcinki był kształt przebiegu ulicy oraz natężenie ruchu

pojazdów na poszczególnych odcinkach drogi. Przy kwalifikowaniu ulic, jako źródeł emisji liniowej,

kierowano się dostępnością danych o natężeniu ruchu na danej drodze.

Struktura pojazdów poruszających się po drogach miasta jest różna dla poszczególnych odcinków

dróg i zależna od ich charakteru. Poniżej przedstawiono wyliczoną średnią strukturę poszczególnych

pojazdów dla Zielonej Góry.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

70

Wykres 4. Średnia struktura ruchu pojazdów w Zielonej Górze.

Metodyka obliczania emisji spalinowej oraz przyjęte wskaźniki emisji są zgodne ze „Wskazówkami

dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony

powietrza”.

Rozważając emisję liniową należy przeanalizować, jakie rodzaje pojazdów najbardziej wpływają na

wielkość emisji benzo()pirenu. Samochody ciężarowe, pomimo że nie stanowią większości na

terenie miasta (ok. 18 % ogólnej liczby pojazdów), stanowią największe źródło emisji ze spalania

paliw, spośród analizowanych kategorii pojazdów. Poniższa tabela przedstawia wielkość emisji

benzo()pirenu generowaną przez poszczególne rodzaje pojazdów w mieście.

 Tabela 26. Wielkość emisji benzo()pirenu według rodzajów pojazdów ze źródeł liniowych w Zielonej Górze.

kategoria pojazdów emisja BaP [kg/rok]

samochody osobowe 0,075

samochody dostawcze 0,005

samochody ciężarowe 0,028

autobusy 0,003

SUMA 0,111

11.4. Bilans zanieczyszczeń pochodzących z poszczególnych źródeł

Z przeprowadzonej na potrzeby opracowania Programu ochrony powietrza inwentaryzacji źródeł

emisji do powietrza z terenu Zielonej Góry wynika, że wielkość ładunku benzo()pirenu w 2007 roku

wyniosła łącznie ok. 132 kg. Zanieczyszczenia pochodzą ze źródeł: powierzchniowych i punktowych.

Udział źródeł liniowych w emisji benzo()pirenu jest znikomy. Główne źródło emisji zanieczyszczeń

stanowi w mieście emisja powierzchniowa i punktowa (odpowiednio ponad 81 % i ponad 18 %

całkowitej wielkości emisji).

Całkowita wielkość emisji benzo()pirenu jest sumą emisji: powierzchniowej, punktowej oraz

liniowej. Zestawienie emisji z poszczególnych rodzajów źródeł ilustruje poniższa tabela.

73%

6%

18%

3%

struktura ruchu w Zielonej Górze

osobowe dostawcze ciężarowe autobusy

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

71

Tabela 27. Zestawienie emisji benzo()pirenu i pyłu PM10 z poszczególnych źródeł emisji na terenie Zielonej Góry.

rodzaj emisji
wielkość ładunku zanieczyszczeń w 2007 roku

BaP [kg/rok] pył PM10 [Mg/rok]

emisja punktowa 25,41 131,32

emisja powierzchniowa 105,91 171,34

emisja liniowa 0,11 61,41

SUMA 131,43 364,07

Poniżej przedstawiono udziały procentowe poszczególnych źródeł emisji w Zielonej Górze w rocznej

emisji benzo(a)pirenu oraz, dla porównania, udziały w emisji pyłu PM10.

Wykres 5. Porównanie struktury emisji benzo()pirenu i pyłu PM10 w Zielonej Górze.

Jak już wspomniano i pokazano na wykresie powyżej, największy udział w wielkości emisji

benzo()pirenu ma emisja powierzchniowa. Znacznie mniejszy jest udział emisji punktowej, a liniowa

jest znikoma. Inaczej przedstawiają się udziały poszczególnych grup emitorów w emisji pyłu PM10.

Tu również największy udział ma emisja powierzchniowa, ale przewaga nie jest tak wyraźna.

Znaczący jest również udział emisji punktowej i liniowej. Wynika to z faktu iż emisja benzo()pirenu

jest w głównej mierze uzależniona od sposobu prowadzenia procesu spalania paliw. Niepełne spalanie

oraz spalanie odpadów w indywidualnych kotłach prowadzi do znacznego wzrostu wielkości emisji

benzo()pirenu.

Dodatkowo z racji sposobu wprowadzania zanieczyszczeń do powietrza (wysokie emitory, wysoka

prędkość wylotowa) udział emisji punktowej w stężeniach imisyjnych na terenie miasta nie jest

znaczący. Główne źródło zanieczyszczenia powietrza na terenie Zielonej Góry stanowi emisja

powierzchniowa.

Strukturę sposobów korzystania ze środowiska w Zielonej Górze, związanych z emisją

benzo()pirenu, przedstawiono na wykresie poniżej.

18,2%

81,7%

0,1%

BaP - 2007

emisja punktowa emisja powierzchniowa emisja liniowa

34,8%

49,0%

16,3%

pył PM10 - 2007

emisja punktowa emisja powierzchniowa emisja liniowa

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

72

Wykres 6. Udziały emisji pochodzących z różnych sposobów korzystania ze środowiska w roku bazowym 2007.

12. Analiza stanu zanieczyszczenia powietrza

12.1. Czynniki i źródła powodujące przekroczenia

Zanieczyszczenia powietrza na terenie Zielonej Góry są to głównie zanieczyszczenia pochodzenia

antropogenicznego, związane z działalnością człowieka. Największy wpływ na stan zanieczyszczenia

powietrza wywiera działalność człowieka związana z ogrzewaniem budynków („niska emisja”),

produkcją energii cieplnej (emisja punktowa) i ruchem komunikacyjnym (emisja liniowa). Wśród

czynników antropogenicznych należy także wskazać sposób zagospodarowania przestrzennego

obszaru miejskiego oraz uwarunkowania demograficzne. Najbardziej narażone na negatywne wpływy

zanieczyszczeń powietrza są obszary charakteryzujące się intensywną zabudową z niewielkim

udziałem terenów zielonych, dużą gęstością zaludnienia. W Zielonej Górze obszary podlegające tego

typu zagrożeniu to tereny osiedli Batorego, Zjednoczenia, Jędrzychów, Śródmieście, Winnica

i Raculka. Dodatkową przyczyną nagromadzenia negatywnych substancji jest przewaga budynków

korzystających z indywidualnego ogrzewania węglowego. Również uwarunkowania klimatyczne

(niski poziom opadów) mają negatywny wpływ na właściwości fizyczno-chemiczne atmosfery przez

ograniczenie wymywania zanieczyszczeń. Małe ilości opadów sprzyjają kumulacji zanieczyszczeń

w powietrzu.

W dalszych rozdziałach przedstawiono szczegółową analizę stanu zanieczyszczenia powietrza

w Zielonej Górze.

12.2. Napływ zanieczyszczeń spoza terenu strefy

Napływ benzo()pirenu spoza terenu strefy - z dalszych źródeł, zarówno w kraju jak i za granicą -

został uwzględniony w przyjętym tle zanieczyszczeń. Przy analizie wielkości tła zanieczyszczeń dla

Zielonej Góry przeanalizowano wielkości stężeń pomiarowych benzo()pirenu zanotowanych na

stacji pomiarowej w miesiącach letnich oraz na stacji pomiarowej tła regionalnego zlokalizowanej w

Czechach, będącej w sieci programu monitoringu EMEP (European Monitoring Environmental

Program). Program ten ma na celu uzyskanie informacji o udziale poszczególnych państw

w zanieczyszczaniu środowiska innych państw, m.in. w celu kontroli wypełniania międzynarodowych

ustaleń i porozumień w sprawie strategii zmniejszania zanieczyszczeń na obszarze Europy. Punkt

pomiarowy CZ03 Kosetice, gdzie mierzone jest stężenie benzo()pirenu znajduje się w zachodniej

części Czech.

18,2%

81,8%

BaP - 2007

korzystanie ze środowiska powszechne korzystanie ze środowiska

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

73

Przyjęta wielkość tła dla benzo()pirenu dla miasta Zielona Góra wynosi 0,24 ng/m
3
.

12.3. Opis modelu obliczeniowego

Wykorzystany do obliczeń model (ADMS-Urban) spełnia wszystkie wymagane kryteria wymienione

w punkcie 5 Specyfikacji Istotnych Warunków Zamówienia - pozwala na wykonanie obliczeń

rozprzestrzeniania się substancji w powietrzu w skali miasta i powiatu, a ponadto:

 jest modelem polecanym przez Ministerstwo Środowiska i Główny Inspektorat Ochrony

Środowiska w materiałach szkoleniowych pt. "Wskazówki dotyczące modelowania

matematycznego w systemie zarządzania jakością powietrza", Warszawa 2003, jako

przykładowy model służący do oceny jakości powietrza w miastach i na obszarach

pozamiejskich,

 umożliwia uwzględnienie procesów fizyczno-chemicznych zachodzących w atmosferze,

a także umożliwia wykonanie obliczeń rozprzestrzeniania się zanieczyszczeń w przypadku

sekwencyjnych danych meteorologicznych (z godzinową zmiennością), jak i w oparciu o dane

statystyczne; model posiada udokumentowane zastosowanie, jako narzędzie używane

i zalecane do określenia stanu zanieczyszczenia powietrza w krajach Unii Europejskiej,

 uwzględnia, w formie tła, emisję napływową ze źródeł zlokalizowanych poza granicami kraju

oraz ze źródeł emisji zlokalizowanych na obszarach sąsiednich województw.

Uzyskana dokładność modelowania jest większa niż wymagana rozporządzeniem Ministra

Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny poziomów substancji

w powietrzu (Dz. U. z 2009 r. Nr 5, poz. 31).

ADMS-Urban jest systemem modelowania jakości powietrza atmosferycznego rozwijanym od

początku lat 90-tych przez firmę CERC Ltd. z Cambridge.

System oparty jest na gaussowskim modelu dyspersji zanieczyszczeń w powietrzu (II generacji)

wykorzystującym procedury numeryczne w zakresie obliczeń wyniesienia smugi.

System jest stosowany do przygotowywania programów ochrony powietrza i oceny jakości powietrza

w Wielkiej Brytanii i innych krajach UE (Włochy, Węgry).

W wytycznych EEA
11

 ADMS-Urban jest wymieniany jako jeden z przykładowych systemów

modelowania przeznaczonych do określania jakości powietrza w strefach.

System wykorzystuje zaawansowaną parametryzację w zakresie zjawisk turbulencji

i dyfuzji w dolnej partii atmosfery. Dostępne są opcje uwzględniające m.in. czasową zmienność emisji

oraz wpływ ukształtowania terenu na dyspersję zanieczyszczeń (opcja „Hills”). Dodatkowo

uwzględnione są parametry procesów fizykochemicznych zachodzących w atmosferze mające wpływ

na rozkład stężeń zanieczyszczeń na danym obszarze.

 ADMS-Urban – dane do obliczeń

System daje możliwość pracy z sekwencyjnymi danymi meteorologicznymi,

w układzie „godzina po godzinie”. Istnieje również możliwość powiązania profili zmienności

czasowej emisji zanieczyszczeń z sekwencyjnym układem danych meteorologicznych. Dane

wejściowe do modelowania posiadają przejrzysty format tekstowy, co jest istotne z punktu widzenia

automatycznego przygotowania danych w ilościach hurtowych.

Główne moduły podstawowego modelu ADMS przedstawiają się następująco:

11 EEA – Europejska Agencja Środowiska (ang. European Environment Agency)

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

74

Dane meteorologiczne:

Podstawowe dane meteorologiczne to wysokość warstwy granicznej (mieszania), długość Monina-

Obuchowa, prędkość i kierunek wiatru, prędkość tarciowa, wielkość opadów, zachmurzenie, strumień

ciepła przy powierzchni ziemi, częstość prądów konwekcyjnych ponad warstwą mieszania. Niektóre

z tych wielkości są dostępne jako dane pomiarowe, inne są obliczane przy użyciu odpowiednich

algorytmów.

Moduł struktury warstwy granicznej:

Moduł oblicza pionowe profile średniej prędkości wiatru oraz parametrów turbulencji w warstwie

granicznej. Dane te określane są na podstawie korelacji wyprowadzonych z doświadczeń

laboratoryjnych, polowych jak i teoretycznych rozważań dla dowolnych warunków stabilności

atmosfery.

Rozprzestrzenianie smugi:

Moduł oblicza standardowe parametry dyspersji (w pionie jak i w poziomie) oraz stężenie

zanieczyszczenia. W warunkach równowagi stałej i obojętnej zastosowano profil gaussowski.

W warunkach równowagi chwiejnej, pionowy profil stężenia zanieczyszczeń znacząco odbiega od

profilu gaussowskiego. W tym przypadku rozkład prawdopodobieństwa dla prędkości ruchu

pionowego smugi przybliża się za pomocą złożenia dwóch funkcji gaussowskich. Wpływ podłoża

zamodelowany jest jako odbicie smugi tak jak w innych modelach gaussowskich.

Wyniesienie smugi:

Moduł oblicza trajektorię smugi emitowanej przez źródło punktowe rozwiązując układ liniowych

równań różniczkowych pierwszego rzędu wyprowadzonych z równań zachowania masy, pędu i ciepła

smugi oraz masy wyemitowanego zanieczyszczenia oraz równania kinematycznego osi smugi.

Dodatkowo bierze się pod uwagę porywanie powietrza przez smugę u wylotu z emitora. Układ

równań jest rozwiązywany przy użyciu algorytmu Runge-Kutta.

Procesy wymywania:

Moduł bierze pod uwagę następujące mechanizmy usuwania zanieczyszczeń z atmosfery:

 opad pod wpływem sił grawitacji,

 sucha depozycja,

 mokra depozycja.

Dwa pierwsze z wymienionych mechanizmów mają bezpośredni wpływ na inne aspekty zjawiska

dyfuzji, tzn. na wyniesienie smugi, dyspersję smugi, stężenie i wpływ przeszkód budowlanych.

Sucha depozycja jest modelowana za pomocą prędkości depozycji w oparciu o analogię do oporu

wnikania. Profil średniego stężenia w smudze jest modyfikowany o ubytek materiału z dolnej części

smugi w drodze suchej depozycji.

Mokra depozycja jest modelowana przy użyciu prostego mechanizmu współczynników wymywania

zależnych od wielkości opadów atmosferycznych.

Rzeźba terenu:

Moduł oparty jest na procedurze obliczeniowej FLOWSTAR. Służy do określania średniego

przepływu i parametrów dyspersji w terenie o urozmaiconej rzeźbie (wzniesienia i znaczna szorstkość)

oraz pozwala uwzględnić wpływ stratyfikacji atmosfery na średni przepływ i turbulencję.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

75

Przeszkody budowlane

Wpływ dużych budynków lub ich grup na rozprzestrzeniającą się smugę modelowany jest poprzez

zastąpienie rzeczywistych budynków mniej skomplikowaną bryłą, ale posiadającą takie same

właściwości aerodynamiczne. Rozmiary bryły są określane przy pomocy algorytmów

wyprowadzonych na podstawie eksperymentów w tunelu aerodynamicznym.

 ADMS-Urban – układ wyników

W systemie ADMS-Urban istnieje możliwość zadawania dowolnego czasu uśredniania obliczanych

stężeń, czyli np. 1 godziny lub 24 godzin.

System pozwala na dowolne definiowanie poziomów percentylowych dla obliczanych charakterystyk

rocznych, czyli np. percentyl 90.4 ze stężeń 24-godzinnych pyłu PM10. Możliwe jest również

obliczanie ilości przekroczeń zadanego stężenia dopuszczalnego w ciągu roku.

System ADMS-Urban posiada możliwość bieżącej współpracy z programem graficznym ArcView

firmy ESRI. Współpraca obejmuje transfer danych w obie strony:

 dane wejściowe do modelowania wprowadzone w systemie ADMS-Urban (np. lokalizacja

emitorów) mogą być odczytywane i weryfikowane w programie ArcView

 dane wejściowe do modelowania mogą być wprowadzane w programie ArcView, a następnie

odczytywane w systemie ADMS-Urban.

12.4. Weryfikacja modelu

Kalibracji modelu dokonano w oparciu o wyniki pomiarów benzo()pirenu ze stacji pomiarowej

w Zielonej Górze, przy ul. Krótkiej.

Weryfikacja modelu wykazuje poprawną zgodność wyników obliczonych przy użyciu modelu

ADMS-Urban i wynikami pomiarowymi ze stacji przy ul. Krótkiej. Obliczenia zostały wykonane

w oparciu o zinwentaryzowaną bazę danych dotyczących wielkości i źródeł emisji benzo()pirenu na

terenie miasta dla roku 2007.

Wyniki pomiarów stężeń benzo()pirenu prowadzonych w roku 2007 na stacji w Zielonej Górze

przedstawiono w rozdziale 3.1.

Stężenie średnioroczne benzo()pirenu obliczone na podstawie pomiarów wynosi 1,61 ng/m
3
.

Wartość stężenia średniorocznego dla roku 2007 obliczona przy użyciu modelu ADMS-Urban

w punkcie stacji pomiarowej przy ul. Krótkiej wynosi 1,42 ng/m
3
. Oznacza to zgodność na poziomie

88 % (odchylenie ok. 12 %).

W rozporządzeniu Ministra Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny

poziomów substancji w powietrzu (Dz. U. z 2009 r. Nr 5, poz. 31), załącznik nr 6, tabela 4 zalecane

jest do 60% zgodność odchylenia standardowego pomiarów i obliczeń stężeń średniorocznych.

Poniżej, w tabeli, przedstawiono porównanie wyników pomiarów i wyników obliczeń dla

benzo()pirenu.

Tabela 28. Porównanie wyników pomiarów na stacji pomiarowej w Zielonej Górze i wyników obliczeń stężeń

benzo()pirenu.

parametr
ul. Krótka

wynik pomiaru wynik obliczeniowy

Stężenie średnioroczne [ng/m
3
] 1,61 1,42

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

76

Do obliczeń przyjęto dane meteorologiczne ze stacji w Zielonej Górze.

12.5. Obliczenia i analiza stanu zanieczyszczenia powietrza na terenie

Zielonej Góry w roku bazowym – 2007

Analizę przeprowadzono przy użyciu modelu obliczeniowego ADMS-Urban (wersja 2.3). Poniższa

tabela przedstawia parametry przyjęte do analizy.

Tabela 29. Parametry przyjęte do analizy dla roku bazowego 2007.

Parametr modelu Wartość Uwagi

Dane wejściowe - emisja

Emitory punktowe – 21

Emitory liniowe - 185

Gridy powierzchniowe
12

 – 322

Dane dotyczące bilansów

wielkości emisji zostały

opisane w powyższych

rozdziałach

Szorstkość terenu 0,5 m

Minimalna długość Monina-

Obuchowa
20 m

Tło stężenia benzo()pirenu
13

 0,24 ng/m
3

Krok siatki obliczeniowej 250 m

Siatka na planie prostokąta

obejmująca obszar całego

miasta

Grupowanie źródeł Włączone
Utworzono 3 grupy źródeł

emisji

Czas uśredniania rok

Format wyników Benzo()piren - stężenie średnie roczne

Plik danych meteorologicznych 8760 linii

Profile zmienności czasowej emisji Włączone uwzględniono profil roczny

 Stężenia średnioroczne benzo()pirenu

Wyniki obliczeń stężeń średniorocznych benzo()pirenu dla roku bazowego 2007 przedstawiono

na mapie w załączniku nr 15.2. Analizując uzyskane wyniki można sformułować następujące wnioski:

 przekroczenia docelowej wielkości stężenia średniorocznego benzo()pirenu obejmują obszar

następujących osiedli Zielonej Góry: Batorego i Zjednoczenia, Dolina Zielona, Śródmieście,

Winnica, Osiedle Tysiąclecia, Morelowe, Braniborskie, Słowackiego, Raculka oraz

Jędrzychów;

 najwyższe stężenia średnioroczne benzo()pirenu występują na osiedlu Batorego

12 gridy powierzchniowe – obszary emisji związane ze źródłami powierzchniowymi
13 W przyjętym tle zanieczyszczeń została uwzględniona emisja ze źródeł naturalnych oraz antropogenicznych pochodzących

spoza strefy, w tym spoza granic kraju. Przy analizie wielkości tła zanieczyszczeń dla Zielonej Góry wzięto pod uwagę

wielkości stężeń pomiarowych benzo(a)pirenu zanotowanych na stacji pomiarowej zlokalizowanej w Zielonej Górze.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

77

i Zjednoczenia;

 stężenia średnioroczne osiągają wielkość maksymalną 2,7 ng/m
3
;

 stężenia średnioroczne w punkcie pomiarowym wynosi 1,18 ng/m
3
 bez tła i 1,42 ng/m

3
 z tłem;

 najniższe stężenia średnioroczne benzo()pirenu występują na obszarach peryferyjnych i mało

zabudowanych terenach miasta, na północy i na zachodzie.

12.6. Analiza udziału grup źródeł emisji w zanieczyszczeniu powietrza

Analizę udziału poszczególnych grup źródeł emisji przeprowadzono w oparciu

o następujący podział źródeł zlokalizowanych na terenie miasta:

 źródła punktowe, dotyczą korzystania ze środowiska,

 źródła liniowe, dotyczą powszechnego korzystania ze środowiska,

 źródła powierzchniowe, dotyczą powszechnego korzystania ze środowiska.

Dla wszystkich punktów siatki obliczeniowej wyznaczono stężenia średnioroczne odpowiadające

oddziaływaniu poszczególnych grup źródeł. Wyniki przedstawione są na mapach w załączniku

nr 15.2.

W tabeli poniżej przedstawiono zestawienie parametrów statystycznych przestrzennego rozkładu

udziałów grup źródeł emisji w stężeniach średniorocznych benzo()pirenu.

Tabela 30. Zestawienie parametrów statystycznych przestrzennego rozkładu udziałów grup źródeł emisji w stężeniach

średniorocznych benzo()pirenu

rodzaje źródeł

średni udział na

terenie Zielonej

Góry

średni udział na

obszarze

przekroczeń

wartość

maksymalna*

[ng/m
3
]

wartość

minimalna*

[ng/m
3
]

Źródła liniowe 1,3% 1,08% 0,05 0,0001

Źródła punktowe 19,6% 7,37% 0,45 0,01

Źródła powierzchniowe 79,1% 91,56% 2,24 0,02

* wartości nie uwzględniają tła

Poniżej przedstawiono graficznie udziały poszczególnych grup źródeł emisji w imisji na terenie miasta

oraz w obszarze przekroczeń docelowego stężenia średniorocznego benzo()pirenu.

Wykres 7. Udział poszczególnych grup źródeł w stężeniach średniorocznych benzo()pirenu na terenie Zielonej Góry oraz

w obszarze przekroczeń.

1%

20%

79%

udziały na terenie Zielonej Góry - BaP

źródła liniowe źródła punktowe źródła powierzchniowe

1% 7%

92%

udziały w obszarze przekroczeo - BaP

źródła liniowe źródła punktowe źródła powierzchniowe

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

78

Dla porównania pokazano również na kolejnym wykresie udziały poszczególnych grup źródeł emisji

w wielkości stężeń imisyjnych pyłu zawieszonego PM10.

Wykres 8. Udział poszczególnych grup źródeł w stężeniach średniorocznych pyłu zawieszonego PM10 na terenie Zielonej

Góry.

Analizując wyniki uzyskane dla całego obszaru obliczeniowego miasta można sformułować

następujące wnioski:

 największe oddziaływanie na wielkość stężeń benzo()pirenu w mieście mają źródła

powierzchniowe (ok. 79 %); dotyczy to zarówno osiąganych wartości stężeń jak i zasięgu ich

występowania, mniejsze znaczenie mają źródła punktowe (ok. 20 %),

 na obszarze występowania przekroczeń docelowego stężenia średniorocznego benzo()pirenu

rośnie udział źródeł powierzchniowych (do 92 %), maleje natomiast udział źródeł punktowych

(do 7 %),

 oddziaływanie poszczególnych rodzajów źródeł emisji na stan jakości powietrza może

lokalnie być zwiększone lub zmniejszone w stosunku do udziałów średnich dla miasta, o czym

świadczy znaczny rozrzut wartości stężeń średniorocznych benzo()pirenu,

 wpływ emisji liniowej jest znikomy.

Warto podkreślić fakt, że kiedy na wielkość stężenia średniorocznego benzo()pirenu mają wpływ

głównie źródła powierzchniowe, na wielkość stężeń pyłu zawieszonego PM10 w Zielonej Górze mają

wpływ głównie źródła liniowe.

Jak wcześniej wspomniano, emisję ze źródeł punktowych traktujemy jako korzystanie ze środowiska,

natomiast emisja ze źródeł powierzchniowych i liniowych dotyczy powszechnego korzystania ze

środowiska. Przedstawione powyżej rozważania oraz wyniki modelowania rozprzestrzeniania

zanieczyszczeń wskazują jednoznacznie, że za wielkość stężeń benzo()pirenu na terenie Zielonej

Góry w przeważającej mierze odpowiadają źródła emisji pochodzące z powszechnego korzystania ze

środowiska. Natomiast korzystanie ze środowiska ma mniejszy wpływ na wielkość stężeń zarówno na

terenie miasta, jak i na obszarze przekroczeń.

12.7. Prognoza emisji zanieczyszczeń do powietrza dla roku prognozy – 2013

W pierwszej części niniejszego podrozdziału przedstawiono podstawowe założenia do prognozy na

rok 2013, w drugiej części zaprezentowano natomiast wyniki i przeprowadzono analizę obliczeń

modelowych.

Biorąc pod uwagę wyniki modelowania jakości powietrza, jako obszar występowania przekroczeń

65%

7%

28%

udziały na terenie Zielonej Góry - PM10

źródła liniowe źródła punktowe źródła powierzchniowe

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

79

docelowego stężenia benzo()pirenu w powietrzu zidentyfikowano następujące osiedla: Batorego

i Zjednoczenia, Dolina Zielona, Śródmieście, Winnica, Osiedle Tysiąclecia, Morelowe, Braniborskie,

Słowackiego, Raculka oraz Jędrzychów.

Obszary te przyjęto do oceny dotrzymywania docelowego stężenia w roku prognozy (2013). Ocena

dotyczy stężeń średniorocznych.

12.7.1. Założenia do prognozy

Prognozę przeprowadzono dla obszaru miasta Zielona Góra, gdzie wyniki modelowania jakości

powietrza dla roku bazowego wykazały występowanie przekroczeń docelowego stężenia

benzo()pirenu w powietrzu.

Ponieważ, jak wykazała przedstawiona w rozdziale 12.6 analiza udziałów grup źródeł, wpływ na

jakość powietrza na terenie miasta ma przede wszystkim emisja powierzchniowa (udział – 92 %

w obszarze przekroczeń), dlatego też zaplanowano redukcję emisji dla źródeł powierzchniowych.

Konieczną redukcję wielkości emisji powierzchniowej oszacowano metodą kolejnych przybliżeń

wykonując modelowanie imisji dla roku prognozy 2013.

 Emisja powierzchniowa - niska emisja

Redukcję emisji powierzchniowej założono dla obszarów, gdzie występują przekroczenia w roku

bazowym. Przyjęte wielkości redukcji emisji przedstawiono poniżej w tabeli.

Tabela 31. Redukcja emisji powierzchniowej z poszczególnych osiedli Zielonej Góry.

Lp. osiedla Zielonej Góry

emisja BaP

w 2007

[kg/rok]

emisja BaP

w 2013

[kg/rok]

redukcja

(2007 - 2013)

[kg/rok]

wymagany

stopień

redukcji

1 Chynów 6,33 6,33 0,00

2 Osiedle Zastalowskie 0,42 0,42 0,00

3 ul. Batorego i Zjednoczenia 11,49 3,83 7,66 66,7%

4 Osiedle Zdrojowe 0,37 0,37 0,00

5
Dolina Zielona, bloki ze

Skłodowskiej
7,06 3,85 3,21 45,5%

6 Osiedle Zacisze 0,00 0,00 0,00

7 Osiedle Malarzy 4,52 4,52 0,00

8 Osiedle Przyjaźni 0,85 0,85 0,00

9 Osiedle Łużyckie 0,0001 0,0001 0,0000

10 Osiedle Słoneczne 0,00 0,00 0,00

11 Osiedle Piastowskie 1,03 1,03 0,00

12 Śródmieście + Winnica 12,88 6,44 6,44 50,0%

13 Osiedle Tysiąclecia 4,13 2,07 2,06 50,0%

14 Osiedle Wazów 0,68 0,68 0,00

15 Osiedle Kilińskiego 3,43 3,43 0,00

16 Osiedle Morelowe 2,75 1,38 1,37 50,0%

17 Osiedle Słowackiego 6,37 5,45 0,92 14,5%

18 Osiedle Braniborskie 10,93 5,47 5,46 50,0%

19

Osiedla Pomorskie, Śląskie,

Mazurskie, Kaszubskie,

Warmińskie

2,75 2,75 0,00

20 Osiedle Raculka 4,02 2,23 1,79 44,5%

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

80

Lp. osiedla Zielonej Góry

emisja BaP

w 2007

[kg/rok]

emisja BaP

w 2013

[kg/rok]

redukcja

(2007 - 2013)

[kg/rok]

wymagany

stopień

redukcji

21 Jędrzychów 25,90 15,54 10,36 40,0%

 SUMA 105,91 66,64 39,27

 Emisja liniowa

Rozważając zmianę emisji pochodzącej ze źródeł liniowych należy wziąć pod uwagę spodziewany

ogólny wzrost natężenia ruchu pojazdów na drogach. Wg szacunków Generalnej Dyrekcji Dróg

Krajowych i Autostrad średni wskaźnik wzrostu ruchu pojazdów samochodowych w województwie

lubuskim dla okresu pięcioletniego wynosi 1,26 – na drogach krajowych i 1,11 – na drogach

wojewódzkich. Wskaźnik wzrostu ruchu obliczony na tej podstawie dla rozpatrywanego okresu od

roku 2007 do 2013 wynosi 1,32 dla dróg krajowych i 1,23 dla pozostałych dróg.

Wzrost emisji spowodowany wzrostem natężenia ruchu pojazdów obliczono dla roku 2013 na

podstawie zmiany natężenia ruchu pojazdów o wskazane wyżej wskaźniki. Wielkość emisji

benzo(a)pirenu z emisji liniowej wzrasta do 0,14 kg/rok w roku 2013.

 Emisja punktowa

Z uwagi na planowane działania w zakresie ograniczenia emisji zanieczyszczeń do powietrza

w Elektrociepłowni Zielona Góra uwzględniono wspomniane plany w prognozie dla roku 2013.

Elektrociepłownia Zielona Góra planuje zlikwidować kotły węglowe i do wytwarzania energii i ciepła

wykorzystywać tylko gaz krajowy pochodzący ze złóż pod Kościanem. Inwestycja ta przyczyni się do

całkowitej redukcji emisji benzo()pirenu z Elektrociepłowni.

W przypadku pozostałych źródeł punktowych przyjęto dane jak dla wariantu bazowego roku 2007.

Można przypuszczać iż w przyszłości będzie następować zmniejszanie się wielkości emisji ze źródeł

przemysłowych – energetycznych i technologicznych w związku z wprowadzaniem energooszczędnej

i materiałooszczędnej technologii, urządzeń energetycznych niskoemisyjnych, korelujące ze

wzmocnieniem działania organów administracji publicznej coraz skuteczniej wdrażających

i egzekwujących prawo ochrony środowiska. Na skutek przeprowadzonych procesów

termomodernizacyjnych przewiduje się również spadek zapotrzebowania na moc oraz ograniczenie

zużycia energii cieplnej.

Biorąc pod uwagę powyższe jak również możliwości rozwoju oraz powstanie nowych zakładów

(źródeł punktowych) przyjęto założenia takie jak dla roku bazowego.

Zatem różnica w emisji benzo()pirenu ze źródeł punktowych wynika z redukcji emisji

w Elektrociepłowni i wynosi 13,24 kg/rok. Po uwzględnieniu tej redukcji sumaryczna emisja ze źródeł

punktowych przyjęta do obliczeń w roku prognozy wynosi 12,17 kg/rok.

 Zestawienie emisji

Poniżej, w tabeli, przedstawiono porównanie emisji benzo()pirenu w roku bazowym 2007 i w roku

prognozy 2013.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

81

Tabela 32. Porównanie emisji benzo()pirenu w roku bazowym i w roku prognozy.

rodzaj źródeł

emisja

benzo()pirenu w

roku bazowym

2007 [kg/rok]

emisja

benzo()pirenu w

roku prognozy

2013 [kg/rok]

redukcja emisji

benzo()pirenu

(2007 – 2013)

[kg/rok]

emitory punktowe 25,41 12,17 13,24

emitory powierzchniowe 105,91 66,64 39,27

emitory liniowe 0,11 0,14 -0,03

SUMA 131,43 78,95 52,48

12.7.2. Obliczenia i analiza stanu zanieczyszczenia powietrza dla roku prognozy

Analizę przeprowadzono przy użyciu modelu obliczeniowego ADMS-Urban (wersja 2.3).

Siatka obliczeniowa obejmowała miasto Zieloną Górę.

Tabela 33. Parametry przyjęte do analizy w roku prognozy 2013.

Parametr modelu Wartość Uwagi

Dane wejściowe - emisja

Emitory punktowe – 21

Emitory liniowe - 185

Gridy powierzchniowe – 322

Dane dotyczące bilansów

wielkości emisji zostały

opisane w powyższych

rozdziałach

Szorstkość terenu 0,5 m

Minimalna długość Monina-Obuchowa 20 m

Tło stężenia benzo()pirenu 0,24 ng/m
3

Krok siatki obliczeniowej 250 m

Siatka na planie prostokąta

obejmująca obszar całego

miasta

Grupowanie źródeł Wyłączone
Utworzono grupy dla źródeł

emisji

Czas uśredniania rok

Format wyników
Benzo()piren - stężenie średnie

roczne

Plik danych meteorologicznych 8760 linii

Profile zmienności czasowej emisji Włączone uwzględniono profil roczny

Wyniki obliczeń stężeń średniorocznych benzo()pirenu

Docelowa wartość stężenia średniorocznego benzo()pirenu dla roku 2013 wynosi 1 ng/m
3
.

Analizując uzyskane wyniki można sformułować następujące wnioski:

 w przypadku kiedy nie uwzględniono napływu zanieczyszczeń spoza strefy (tło 0 ng/m
3
)

wartości stężenia średniorocznego powyżej 1 ng/m
3
 nie występują w żadnym punkcie

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

82

obliczeniowym zlokalizowanym na analizowanym obszarze przekroczeń Zielonej Góry;

 po uwzględnieniu napływu zanieczyszczeń spoza strefy (tło 0,24 ng/m
3
) przeprowadzona

analiza pokazała występowanie przekroczeń wartości docelowej w centralnej części miasta

oraz na niewielkich obszarach osiedli Raculka i Jędrzychów;

 stężenie średnioroczne w punkcie pomiarowym wynosi 0,65 ng/m
3
 bez tła i 0,89 ng/m

3
 z tłem

 najwyższe obliczone stężenie średnioroczne wynosi 0,99 ng/m
3
 bez tła i 1,23 ng/m

3
 z tłem.

Określona wielkość redukcji emisji jest niewystarczająca do osiągnięcia docelowej wielkości stężenia

benzo()pirenu w Zielonej Górze, jednak już taka redukcja emisji powierzchniowej pociągnęłaby za

sobą niewspółmierne do osiągniętego efektu ekologicznego koszty. Podkreślić należy też fakt, że

określone na podstawie pomiarów tło stanowi blisko 25 % wartości docelowej stężenia.

Rozkład stężeń średniorocznych dla roku prognozy 2013 na obszarze Zielonej Góry przedstawiony

został w załączniku nr 15.2.

12.8. Podsumowanie analiz stanu zanieczyszczenia powietrza w Zielonej

Górze

Przeprowadzone obliczenia i analizy wykazały, że zasadniczy udział w stężeniu benzo()pirenu

w powietrzu na obszarach przekroczeń mają źródła powierzchniowe związane z ogrzewaniem

indywidualnym, czyli „niska emisja” oraz w mniejszym stopniu źródła punktowe.

Znaczący (na poziomie blisko 92 % w obszarze przekroczeń) udział źródeł powierzchniowych

w przekroczeniach docelowego stężenia benzo()pirenu sugeruje konieczność podjęcie działań

związanych z redukcją „niskiej emisji” w Zielonej Górze. Jednak zgodnie z rozporządzeniem Ministra

Środowiska z dnia 8 lutego 2008 roku, w sprawie szczegółowych wymagań jakim powinny

odpowiadać programy ochrony powietrza stosowanie środków mających na celu osiągniecie

poziomu docelowego nie może pociągać za sobą niewspółmiernych kosztów i powinno dotyczyć

w szczególności głównych źródeł emisji. W przypadku instalacji wymagających pozwolenia

zintegrowanego oznacza to stosowanie najlepszych dostępnych technik.

Uznano, że realizacja zadań związanych z redukcją emisji powierzchniowej pociągałaby za sobą

niewspółmierne koszty, zatem należy w pierwszej kolejności skupić się na działaniach informacyjno-

edukacyjnych, które powinny doprowadzić do zmiany zachowań społeczności lokalnej. Należy

również przystąpić do przygotowania i realizacji Programu ograniczenia niskiej emisji w stopniu

uzasadnionym ekonomicznie. Prowadzone w mieście pomiary zanieczyszczeń powietrza zweryfikują

czy prowadzone działania są wystarczające czy konieczne będzie podjęcie działań związanych

z redukcją „niskiej emisji”.

Wśród emitorów punktowych Elektrociepłownia Zielona Góra emituje największą ilość

benzo()pirenu. Jest to instalacja wymagająca pozwolenia zintegrowanego zatem zgodnie z literą

prawa zaproponowano zastosowanie w elektrociepłowni najlepszej dostępnej techniki zmierzającej do

redukcji emisji benzo()pirenu, czyli wymianę kotłów węglowych na gazowe.

Wszystkie zaproponowane działania naprawcze, ich efekt ekologiczny, koszty realizacji i termin

realizacji przedstawiono w rozdziale 5 niniejszego dokumentu.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

83

13. Materiały, dokumenty i publikacje wykorzystane do

opracowania Programu

Do sporządzenia POP wykorzystano materiały, dokumenty, publikacje, które:

 pozwoliły określić istniejące, a także oszacować prognozowane poziomy zanieczyszczenia

powietrza,

 stanowią narzędzia polityki ekologicznej w mieście,

 określają strategie, plany, programy mające wpływ na środowisko,

 opisują techniki i technologie ograniczające wprowadzanie substancji do powietrza.

W opracowaniu wykorzystano również m.in. następujące dokumenty:

1) Program ochrony środowiska dla województwa lubuskiego na lata 2003-2010 – rok 2003

(ARCADIS Ekokonrem Sp. z o.o);

2) Program ochrony środowiska dla miasta Zielona Góra – wrzesień 2004 (LemTech);

3) Strategia rozwoju miasta Zielona Góra – rok 2008, zespół pod kierunkiem prof. Tadeusza

Zipsera;

4) Projekt założeń do Planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla

miasta Zielona Góra – kwiecień 2006 („Energoprojekt – Warszawa” S.A.);

5) „Studium rozwoju systemów energetycznych w województwie lubuskim do roku 2025, ze

szczególnym uwzględnieniem perspektywy rozwoju energetyki odnawialnej” – Energoekspert

Sp. z o.o., rok 2008.

Założenia polityki energetycznej państwa przewidują, że w związku z urealnieniem cen energii,

postępem w modernizacji i restrukturyzacji działalności gospodarczej oraz wzrostem świadomości

ekologicznej społeczeństwa, zużycie energii w przeliczeniu na jednostkę krajowego produktu będzie

się nadal zmniejszać. W 2010 roku poziom zużycia energii powinien obniżyć się o ok. 25 %

w stosunku do 2000 roku.

Ustalono następujące kierunki działań:

 prowadzanie energooszczędnych technologii i urządzeń w przemyśle oraz energetyce;

 zmniejszenie strat energii (zwłaszcza cieplnej) w systemach przesyłowych, poprawa

parametrów energetycznych budynków oraz podnoszenie sprawności wytwarzania energii.

Strategia Rozwoju Energii Odnawialnej zakłada osiągnięcie w 2010 roku 7,5 % (w scenariuszu

najbardziej prawdopodobnym) udziału energii odnawialnej w całkowitym zużyciu energii pierwotnej.

Poziom ten można osiągnąć głównie przez odpowiednie wykorzystanie:

 zasobów biomasy – do produkcji energii cieplnej,

 energii wody i wiatru – do produkcji energii elektrycznej,

 słońca – do produkcji energii cieplnej i elektrycznej,

 wód geotermalnych – do produkcji energii cieplnej.

Przewiduje się, że duży udział w produkcji „czystej energii” będzie pochodził ze spalania biomasy

(słomy, drewna, ścinek itp.). Wynika to głównie z tkwiącego w Polsce potencjału tej energii,

dopracowanej techniki produkcji odpowiednich urządzeń przetwarzających oraz stosunkowo niskich

kosztów produkcji energii przetworzonej. Natomiast pozostałe rodzaje energii odnawialnej mają jedną

wadę, mianowicie koszt jednostkowy produkcji energii przetworzonej jest kilkakrotnie wyższy od

kosztu produkcji metodami konwencjonalnymi (spalania paliw kopalnych czy produkcja energii

elektrycznej w elektrowniach szczytowo-pompowych).

Wśród podstawowych działań w zakresie wykorzystania energii ze źródeł odnawialnych należy

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

84

wymienić:

 intensywny rozwój energetyki odnawialnej na szczeblu regionalnym i lokalnym, pracującej

w układach zdecentralizowanych na regionalne i lokalne potrzeby;

 popularyzacja i wdrożenie najlepszych praktyk w dziedzinie wykorzystania energii ze źródeł

odnawialnych, w sferze rozwiązań technologicznych, organizacyjnych i finansowych.

 Program Ochrony Środowiska dla województwa lubuskiego, 2003 r.

W Programie ochrony środowiska dla województwa lubuskiego pośród przedsięwzięć

priorytetowych w perspektywie długoterminowej w sferze poprawy jakości powietrza wymieniono:

1) W zakresie transportu drogowego:

a) Eliminacja ruchu drogowego o charakterze tranzytowym z centrum miast.

b) Ograniczenie ruchu docelowego do obszarów centralnych miast i obszarów najcenniejszych

przyrodniczo.

c) Tworzenie warunków do zwiększenia udziału komunikacji zbiorowej w przewozach

pasażerskich (w tym budowa tzw. szybkiego tramwaju pomiędzy Zieloną Górą a Gorzowem

Wielkopolskim).

d) Wsparcie budowy infrastruktury rowerowej; budowa nowych tras rowerowych i modernizacja

istniejących, w tym wyłączenie tras rowerowych poza pasy dróg samochodowych, budowa

parkingów dla rowerów, itp.

2) W zakresie emisji zanieczyszczeń z procesów spalania paliw do celów grzewczych, tzw. „niska

emisja”:

a) Przyłączenie do sieci ciepłowniczych nowych odbiorców, wszędzie tam gdzie istnieją rezerwy

mocy w miejskich systemach ciepłowniczych.

b) Kontynuacja modernizacji zbiorczych i indywidualnych systemów grzewczych:

wprowadzanie kotłów nowej generacji, zmiana nośnika energii jakim jest węgiel na bardziej

ekologiczny (gaz, olej opałowy, energia elektryczna, alternatywne źródła energii: energia

wodna, z biomasy, słoneczna, wiatrowa, pompy cieplne).

c) Sukcesywna realizacja programu gazyfikacji w województwie (zgodnie z planami ujętymi

w PZPWL).

d) Termomodernizacja budynków użyteczności publicznej i budynków mieszkalnych.

e) Preferowanie wprowadzania w budownictwie materiałów energooszczędnych.

3) W zakresie emisji zanieczyszczeń z energetyki zawodowej i przemysłu:

a) Wdrażanie najlepszych dostępnych technik (BAT).

b) Modernizacja i automatyzacja procesów technologicznych w przemyśle.

c) Instalowanie urządzeń do redukcji zanieczyszczeń powstałych w procesach technologicznych

oraz poprawa sprawności obecnie funkcjonujących urządzeń.

4) W zakresie emisji napływowej: współpraca transgraniczna z zachodnim sąsiadem

i z województwem dolnośląskim w zakresie ochrony powietrza na terenach znajdujących się

w strefie oddziaływania instalacji zlokalizowanych w bezpośrednim sąsiedztwie obszaru objętego

programem ochrony powietrza.

Podkreślić należy fakt, że w Zielonej Górze zostało zrealizowane zadanie ograniczenia emisji

z Elektrociepłowni, poprzez uruchomienie bloku gazowego - parowego.

 Program Ochrony Środowiska dla miasta Zielona Góra, 2004 r.

W Programie ochrony środowiska dla miasta Zielona Góra określono długoterminową strategię

ochrony środowiska do roku 2015. W sferze poprawy jakości powietrza wymieniono jako cel

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

85

długookresowy – systematyczną poprawę jakości powietrza na terenie miasta.

Określono również kierunki działań:

1) W zakresie transportu drogowego:

a) eliminacja ruchu drogowego o charakterze tranzytowym z centrum miasta,

b) ograniczenie ruchu docelowego do obszarów centralnych miasta,

c) odciążenie istniejącej obwodnicy śródmiejskiej (przebiegającej po trasie od ul. Zjednoczenia,

ul. Dąbrówki, ul. Długiej, al. Konstytucji 3 Maja, ul. Wrocławskiej, ul. Lwowskiej,

ul. Ludwika Waryńskiego, ul. Stanisława Staszica, ul. Generała Józefa Bema) poprzez

realizację dodatkowych obwodnic śródmiejskich po jej zewnętrznej stronie,

d) tworzenie warunków do zwiększenia udziału komunikacji zbiorowej w przewozach

pasażerskich,

e) wsparcie dla rozbudowy infrastruktury rowerowej (budowa nowych tras rowerowych

i modernizacja istniejących, budowa parkingów dla rowerów itp.).

2) W zakresie oddziaływania emisji zanieczyszczeń z procesów spalania paliw do celów

grzewczych, tzw. „niska emisja”:

a) systematyczne przyłączenie do sieci ciepłowniczej nowych odbiorców,

b) promowanie modernizacji indywidualnych systemów grzewczych (wprowadzanie kotłów

nowej generacji, zmiany opału z węgla na bardziej przyjazny środowisku tj. gaz, olej

opałowy, energia elektryczna),

c) termomodernizacja budynków użyteczności publicznej i budynków mieszkalnych.

3) W zakresie emisji zanieczyszczeń z energetyki zawodowej i przemysłu:

a) wdrażanie najlepszych dostępnych technik,

b) modernizacja i automatyzacja procesów technologicznych w obiektach przemysłowych,

c) instalowanie urządzeń do redukcji zanieczyszczeń powstałych w procesach technologicznych

oraz poprawa sprawności obecnie funkcjonujących urządzeń.

Inne materiały, dokumenty, publikacje

1. Zakrzewski, Sigmund F., „Podstawy toksykologii środowiska.”, 1995, PWN, ss. 261 (s. 116)

2. „Toksykologia” – praca zbiorowa pod redakcją Witolda Seńczuka, Wydawnictwo lekarskie

PZWL, 1994

3. Markiewicz, A., „Podstawy modelowania rozprzestrzeniania się zanieczyszczeń w powietrzu

atmosferycznym”, 2004

4. „Ocena jakości powietrza w województwie lubuskim”, Wojewódzki Inspektorat Ochrony

Środowiska w Zielonej Górze, 2007

5. „Raport o stanie środowiska w województwie lubuskim w roku 2006”, Wojewódzki Inspektorat

Ochrony Środowiska w Zielonej Górze, 2007

6. Piotr Grzegorczyk, „Energia elektryczna kontra niska emisja”, Wokół Energetyki, 3/2003

7. „Monitoring tła zanieczyszczenia atmosfery w Polsce dla potrzeb EMEP i GAW/WMO - raport

syntetyczny 2005”, Główny Inspektorat Ochrony Środowiska, 2006

8. Jacek Iwanek, Grażyna Mitosek, Dominik Kobus, Katarzyna Bąk, „Wybrane problemy

zanieczyszczenia powietrza w Polsce w 2005 roku w świetle wyników pomiarów prowadzonych

w ramach PMŚ”, Inspekcja Ochrony Środowiska, 2006

9. Dane o natężeniu ruchu w województwie lubuskim z Generalnego Pomiaru Ruchu (GPR)

przeprowadzonego w 2005 roku przez Generalną Dyrekcję Dróg Krajowych i Autostrad.

10. Dane statystyczne dotyczące Zielonej Góry (GUS).

11. Dane własne ATMOTERM S.A.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

86

14. Załączniki graficzne

14.1. Położenie stacji pomiarowej mierzącej poziomy substancji

w powietrzu na terenie Zielonej Góry

1. Zdjęcie punktu pomiarowego przy ul. Krótkiej.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

87

2. Lokalizacja stacji pomiarowej w Zielonej Górze.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

88

14.2. Mapy

Tabela 34. Spis map

Nr mapy Treść

15.2.1 Lokalizacja emitorów punktowych, powierzchniowych i liniowych na terenie Zielonej Góry

15.2.2 Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok bazowy 2007 – bez tła

15.2.3 Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok bazowy 2007 – z tłem

15.2.4 Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok prognozy 2013 – bez tła

15.2.5 Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok prognozy 2013 – z tłem

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

89

Mapa 15.2.1. Lokalizacja emitorów punktowych, powierzchniowych i liniowych na terenie Zielonej Góry.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

90

Mapa 15.2.2. Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok bazowy 2007 – bez tła.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

91

Mapa 15.2.3. Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok bazowy 2007 – z tłem.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

92

Mapa 15.2.4. Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok prognozy 2013 – bez tła

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

93

Mapa 15.2.5. Rozkład stężeń średniorocznych benzo()pirenu [μg/m
3
] – rok prognozy 2013 – z tłem.

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

94

15. Spis tabel
Tabela 1. Charakterystyka strefy (źródło: „Ocena jakości powietrza za rok 2007”, WIOŚ) 10

Tabela 2. Wynikowe klasy strefy - powiat grodzki Zielona Góra - dla poszczególnych zanieczyszczeń

oraz klasa ogólna dla strefy z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

(źródło: „Ocena jakości powietrza za rok 2007”, WIOŚ) ... 10

Tabela 3. Wartości progowe do klasyfikacji stref dla terenu kraju – ochrona zdrowia 11

Tabela 4. Źródła emisji i emitory .. 11

Tabela 5. Docelowy poziom stężeń benzo()pirenu w pyle PM10 w powietrzu. 13

Tabela 6. Wyniki pomiarów stężenia średniorocznego benzo()pirenu w pyle PM10 na stacji

pomiarowej w Zielonej Górze. .. 13

Tabela 7. Struktura użytkowania gruntów w Zielonej Górze (GUS 2007). .. 20

Tabela 8. Ludność i gęstość zaludnienia w Zielonej Górze (źródło: GUS, dane za rok 2007). 27

Tabela 9. Działania zmierzające do ograniczenia emisji benzo()pirenu i poprawy jakości powietrza 34

Tabela 10. Zestawienie parametrów kotłów i paliw dla indywidualnych gospodarstw domowych

(źródło: opracowanie własne) 37

Tabela 11. Powierzchnia lokali objęta działaniami naprawczymi w Zielonej Górze – porównanie

wariantów. ... 41

Tabela 12. Parametry przyjęte do obliczeń dla kotłów węglowych (opracowanie własne) 42

Tabela 13. Wielkość powierzchni lokali objętych wymianą czynnika grzewczego na obszarach działań

naprawczych (wariant optymalny – WO).. 42

Tabela 14. Harmonogram rzeczowo-finansowy. ... 44

Tabela 15. Organy administracji i ich obowiązki w ramach przygotowania, realizacji i monitorowania

Programu ochrony powietrza. ... 52

Tabela 16. Monitorowanie realizacji Programu ochrony powietrza (projekt) 57

Tabela 17. Jednostki organizacyjne objęte inwentaryzacją emisji benzo()pirenu w Zielonej Górze

(źródło: baza opłatowa Marszałka Województwa Lubuskiego).. 60

Tabela 18. Natężenie ruchu na drogach w województwie lubuskim i w Zielonej Górze (źródło: GPR

2005).. 63

Tabela 19. Natężenie ruchu pojazdów na poszczególnych ulicach w Zielonej Górze. 63

Tabela 20. Wielkość emisji punktowej benzo()pirenu w Zielonej Górze. .. 65

Tabela 21. Zestawienie wskaźników emisji benzo()pirenu dla kotłów średniej mocy (1-50 MW),

wg EMEP-CORINAIR Emission Inventory Guidebook (2006 r.) .. 66

Tabela 22. Przyjmowane do obliczeń wartości temperatur wylotu gazów odlotowych 66

Tabela 23.Ładunek benzo()pirenu z poszczególnych osiedli Zielonej Góry w roku bazowym 2007. 66

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

95

Tabela 24. Zestawienie wskaźników emisji benzo()pirenu dla kotłów domowych, wg EMEP-

CORINAIR Emission Inventory Guidebook (2006 r.): Small combustion installations, tabela 8.1a ... 68

Tabela 25. Emisja benzo()pirenu z poszczególnych odcinków dróg i ulic w Zielonej Górze. 68

Tabela 26. Wielkość emisji benzo()pirenu według rodzajów pojazdów ze źródeł liniowych

w Zielonej Górze. .. 70

Tabela 27. Zestawienie emisji benzo()pirenu i pyłu PM10 z poszczególnych źródeł emisji na terenie

Zielonej Góry. ... 71

Tabela 28. Porównanie wyników pomiarów na stacji pomiarowej w Zielonej Górze i wyników

obliczeń stężeń benzo()pirenu... 75

Tabela 29. Parametry przyjęte do analizy dla roku bazowego 2007. .. 76

Tabela 30. Zestawienie parametrów statystycznych przestrzennego rozkładu udziałów grup źródeł

emisji w stężeniach średniorocznych benzo()pirenu .. 77

Tabela 31. Redukcja emisji powierzchniowej z poszczególnych osiedli Zielonej Góry. 79

Tabela 32. Porównanie emisji benzo()pirenu w roku bazowym i w roku prognozy. 81

Tabela 33. Parametry przyjęte do analizy w roku prognozy 2013. ... 81

Tabela 34. Spis map .. 88

16. Spis rysunków

Rysunek 1. Lokalizacja punktu pomiarowego na terenie Zielonej Góry. ... 12

Rysunek 2. Położenie Zielonej Góry w województwie lubuskim (źródło: www.pl.wikipedia.org) 19

Rysunek 3. Podział administracyjny powiatu ziemskiego zielonogórskiego. 19

Rysunek 4. Rozkład wiatrów z wielolecia na stacji meteorologicznej w Zielonej Górze

(źródło:IMiGW) .. 24

Rysunek 5. Rozkład kierunków wiatrów na stacji pomiarowej w Zielonej Górze (źródło: Raport WIOŚ

z 2006 roku). ... 25

Rysunek 6. Róża wiatrów dla Zielonej Góry. ... 25

17. Spis wykresów

Wykres 1.Wielkość docelowa i zmierzona stężenia średniorocznego benzo()pirenu w pyle PM10 w

2007 roku na stacji pomiarowej w Zielonej Górze. .. 14

Wykres 2. Przebieg zmienności stężeń benzo()pirenu i pyłu PM10 w ciągu 2007 roku. 15

Wykres 3. Porównanie przebiegu zmienności benzo()pirenu i temperatury średniodobowej. 16

Wykres 4. Średnia struktura ruchu pojazdów w Zielonej Górze. .. 70

Program ochrony powietrza dla Zielonej Góry – miasta na prawach powiatu

Zielona Góra, wrzesień 2009 r.

96

Wykres 5. Porównanie struktury emisji benzo()pirenu i pyłu PM10 w Zielonej Górze. 71

Wykres 6. Udziały emisji pochodzących z różnych sposobów korzystania ze środowiska w roku

bazowym 2007. ... 72

Wykres 7. Udział poszczególnych grup źródeł w stężeniach średniorocznych benzo()pirenu na

terenie Zielonej Góry oraz w obszarze przekroczeń. .. 77

Wykres 8. Udział poszczególnych grup źródeł w stężeniach średniorocznych pyłu zawieszonego

PM10 na terenie Zielonej Góry. .. 78

