
INSTYTUT OCHRONY ŚRODOWISKA – PAŃSTWOWY INSTYTUT BADAWCZY
INSTITUTE OF ENVIRONMENTAL PROTECTION – NATIONAL RESEARCH INSTITUTE

KRAJOWY OŚRODEK BILANSOWANIA I ZARZĄDZANIA EMISJAMI
THE NATIONAL CENTRE FOR EMISSIONS MANAGEMENT

**Krajowy bilans emisji
SO₂, NO_x, CO, NH₃, NMLZO,
pyłów, metali ciężkich i TZO
za lata 2015 - 2017**

w układzie klasyfikacji SNAP
Raport syntetyczny

**Krajowy bilans emisji SO₂, NO_x, CO, NH₃, NMLZO, pyłów, metali ciężkich i TZO
za lata 2015 - 2017 w układzie klasyfikacji SNAP. Raport syntetyczny**

Raport opracowany przez:

Krajowy Ośrodek Bilansowania i Zarządzania Emisjami (KOBiZE)
Instytut Ochrony Środowiska – Państwowy Instytut Badawczy

Warszawa
Styczeń 2019

kontakt:

Krajowy Ośrodek Bilansowania i Zarządzania Emisjami

00-805 Warszawa, ul. Chmielna 132/134

tel.: +4822 5696511

fax.: +4822 5696500

Sfinansowano ze środków
Narodowego Funduszu
Ochrony Środowiska
i Gospodarki Wodnej

Spis treści

1	WPROWADZENIE.....	3
2	EMISJA KRAJOWA W LATACH 2015–2017.....	5
2.1	Zanieczyszczenia objęte limitami emisji	5
2.1.1	Emisje dwutlenku siarki.....	5
2.1.2	Emisje tlenków azotu	7
2.1.3	Emisje niemetanowych lotnych związków organicznych	9
2.1.4	Emisje amoniaku	11
2.1.5	Emisje pyłów PM2.5	13
2.2	Zanieczyszczenia nieobjęte limitami emisji.....	15
2.2.1	Emisje tlenku węgla.....	15
2.2.2	Emisje pyłów	16
2.2.3	Emisje trwałych związków organicznych.....	21
2.2.3.1	Emisja polichlorowanych dioksyn i furanów (PCDD/F)	21
2.2.3.2	Emisja heksachlorobenzenu (HCB)	23
2.2.3.3	Emisja polichlorowanych bifenyli (PCB).....	24
2.2.3.4	Emisja wielopierścieniowych węglowodorów aromatycznych (WWA)	26
2.2.4	Emisje metali ciężkich	27
2.2.4.1	Emisja kadmu (Cd)	27
2.2.4.2	Emisja rtęci (Hg).....	29
2.2.4.3	Emisja ołowiu (Pb)	31
2.2.4.4	Emisja arsenu (As).....	33
2.2.4.5	Emisja chromu (Cr)	35
2.2.4.6	Emisja miedzi (Cu).....	37
2.2.4.7	Emisja niklu (Ni)	38
2.2.4.8	Emisja cynku (Zn)	40
3	PODSUMOWANIE.....	42

Spis tabel

Tabela 1.	Emisja dwutlenku siarki w Polsce w latach 2015 - 2017.....	6
Tabela 2.	Emisja tlenków azotu w Polsce w latach 2015 - 2017.	8
Tabela 3.	Emisja niemetanowych lotnych związków organicznych w Polsce w latach 2015 - 2017.....	9
Tabela 4.	Emisja amoniaku w Polsce w latach 2015 - 2017.	11
Tabela 5.	Emisja pyłu PM2.5 w Polsce w latach 2015 - 2017.	13
Tabela 6.	Emisja tlenku węgla w Polsce w latach 2015 - 2017.....	15
Tabela 7.	Emisja całkowitego pyłu zawieszonego TSP w latach 2015-2017.....	17
Tabela 8.	Emisja pyłu PM10 w latach 2015-2017.....	17
Tabela 9.	Emisja BC w latach 2015-2017.....	18
Tabela 10.	Emisja polichlorowanych dioksyn i furanów w latach 2015 - 2017.....	21
Tabela 11.	Emisja HCB w latach 2015 - 2017.	23
Tabela 12.	Emisja PCB w latach 2015 - 2017.....	25
Tabela 13.	Emisja WWA w latach 2015 - 2017.....	26
Tabela 14.	Emisja kadmu w latach 2015 - 2017.	28
Tabela 15.	Emisja rtęci w latach 2015 - 2017.....	30
Tabela 16.	Emisja ołowiu w latach 2015 - 2017.	31
Tabela 17.	Emisja arsenu w latach 2015 - 2017.	33
Tabela 18.	Emisja chromu w latach 2015 - 2017.....	35
Tabela 19.	Emisja miedzi w latach 2015 - 2017.....	37
Tabela 20.	Emisja niklu w latach 2015 - 2017.....	39
Tabela 21.	Emisja cynku w latach 2015 - 2017.....	40
Tabela 22.	Porównanie całkowitych emisji zanieczyszczeń w latach 2015 -2017.....	42

Tabela 23. Wielkości emisji całkowitej zawartej w zgłoszeniu z 2018 i 2019 dla roku 2015.	44
Tabela 24. Wielkości emisji całkowitej zawartej w zgłoszeniu z 2018 i 2019 dla roku 2016.	45

Spis rysunków

Rysunek 1. Udział istotnych sektorów w emisji SO ₂ w roku 2017	6
Rysunek 2. Udział istotnych sektorów w emisji NO _x w roku 2017	8
Rysunek 3. Udział istotnych sektorów w emisji NMLZO w roku 2017	10
Rysunek 4. Udział istotnych sektorów w emisji NH ₃ w roku 2017	12
Rysunek 5. Udział istotnych sektorów w emisji pyłu PM _{2.5} w roku 2017	14
Rysunek 6. Udział istotnych sektorów w emisji CO w roku 2017	16
Rysunek 7. Udział istotnych sektorów w emisji TSP w roku 2017	18
Rysunek 8. Udział istotnych sektorów w emisji pyłu PM ₁₀ w roku 2017	19
Rysunek 9. Udział istotnych sektorów w emisji pyłu BC (sadzy) w roku 2017	19
Rysunek 10. Udział istotnych sektorów w emisji dioksyn i furanów w roku 2017	22
Rysunek 11. Udział istotnych sektorów w emisji HCB w roku 2017	24
Rysunek 12. Udział istotnych sektorów w emisji PCB w roku 2017	25
Rysunek 13. Udział istotnych sektorów w emisji WWA w roku 2017	27
Rysunek 14. Udział istotnych sektorów w emisji kadmu w roku 2017	28
Rysunek 15. Udział istotnych sektorów w emisji rtęci w roku 2017	30
Rysunek 16. Udział istotnych sektorów w emisji ołowiu w roku 2017	32
Rysunek 17. Udział istotnych sektorów w emisji arsenu w roku 2017	34
Rysunek 18. Udział istotnych sektorów w emisji chromu w roku 2017	36
Rysunek 19. Udział istotnych sektorów w emisji miedzi w roku 2017	37
Rysunek 20. Udział istotnych sektorów w emisji niklu w roku 2017	39
Rysunek 21. Udział istotnych sektorów w emisji cynku w roku 2017	41

1 WPROWADZENIE

Niniejszy raport zawiera bilanse emisji zanieczyszczeń powietrza objętych raportowaniem do Konwencji EKG ONZ w sprawie transgranicznego zanieczyszczania powietrza na dalekie odległości (LRTAP) oraz na potrzeby statystyki krajowej i wymagań Unii Europejskiej, określonych w dyrektywie Parlamentu Europejskiego i Rady (UE) 2016/2284 z dnia 14 grudnia 2016 r. w sprawie redukcji krajowych emisji niektórych rodzajów zanieczyszczeń atmosferycznych (tzw. dyrektywie pułapowej).

Inwentaryzacja emisji w skali kraju objęła następujące zanieczyszczenia i ich grupy:

- dwutlenek siarki, tlenki azotu, amoniak, tlenek węgla
- pył zawieszony (całkowity - TSP, oraz frakcje drobne: PM10, PM2.5 i BC)
- metale ciężkie (w tym raportowane obowiązkowo do EKG ONZ/EMEP: kadm, rtęć i ołów oraz raportowane dotychczas na zasadzie dobrowolności: arsen, chrom, cynk, miedź i nikiel)
- niemetanowe lotne związki organiczne (NMLZO)
- trwałe zanieczyszczenia organiczne - TZO (w tym dioksyny i furany, polichlorowane bifenyle, heksachlorobenzen, benzo(a)piren oraz trzy inne wielopierścieniowe węglowodory aromatyczne - WWA).

Oszacowanie krajowej emisji poszczególnych zanieczyszczeń powietrza wykonano w oparciu o strukturę źródeł emisji w układzie klasyfikacji SNAP i NFR. NFR jest obecnie wymaganym formatem raportowania i zgodnie z nim zostały wykonane wszystkie oszacowania emisji zebrane w zbiorze danych o emisji zanieczyszczeń za lata 1990-2017 (*Annex_I_PL_LRTAP_1990-2017.xlsx*). W układzie klasyfikacji NFR zostanie przygotowany również opis zmian metodycznych, który będzie zamieszczony w raporcie *Poland's Informative Inventory Report 2019* opracowywanym na potrzeby raportowania pod Konwencją LRTAP¹ i dyrektywą NEC². Ze względu na zachowanie spójności z raportami publikowanymi w latach wcześniejszych (kiedy emisje zestawiane i publikowane były wg klasyfikacji SNAP), a także ze względu na zapis w Programie Badań Statystycznych Statystyki Publicznej³ dotyczący przekazywania przez KOBiZE IOŚ-PIB do GUS danych o wielkościach emisji zanieczyszczeń wg klasyfikacji SNAP, niniejszy raport zawiera zestawienia emisji w układzie SNAP. Należy podkreślić, że raport syntetyczny opracowywany jest corocznie wyłącznie na potrzeby krajowe.

Do oszacowania emisji zastosowano obowiązującą w międzynarodowym raportowaniu metodykę zawartą w wytycznych *EEA/EMEP Emission Inventory Guidebook 2016 (GB 2016)*. Metodyka szacowania emisji niemetanowych lotnych związków organicznych i większości metali ciężkich wykorzystuje wskaźniki opracowane przez Instytut Ekologii Terenów Uprzemysłowionych (IETU). Wskaźniki emisji rtęci z elektroenergetyki zawodowej i przemysłowej oraz produkcji cementu oszacowano na podstawie badań krajowych. Wskaźniki emisji zanieczyszczeń ze spalania paliw stałych w sektorze bytowo-komunalnym oszacowano na podstawie analiz krajowych. Wszystkie emisje zanieczyszczeń z transportu drogowego są szacowane z wykorzystaniem międzynarodowego oprogramowania COPERT 5.

Szczegółowe informacje dotyczące krajowych i międzynarodowych analiz i wytycznych wykorzystanych w szacowaniu emisji zostaną podane w bibliografii w raporcie metodycznym pn. *Poland's Informative Inventory Report 2019 (IIR 2019)*.

¹ Tj. konwencją w sprawie transgranicznego zanieczyszczania powietrza na dalekie odległości (*Convention on Long-range Transboundary Air Pollution*).

² Tj. dyrektywą Parlamentu Europejskiego i Rady (UE) 2016/2284 z dnia 14 grudnia 2016 r. w sprawie redukcji krajowych emisji niektórych rodzajów zanieczyszczeń atmosferycznych, zmiany dyrektywy 2003/35/WE oraz uchylenia dyrektywy 2001/81/WE, zwaną w skrócie dyrektywą NEC (*National Emission Ceiling Directive*).

³ symbol badania 1.01.006(006)

Dla właściwej interpretacji informacji zawartych w raporcie, bardzo ważne jest zrozumienie jednej z podstawowych zasad wykonywania inwentaryzacji: dane emisyjne zestawiane są corocznie dla wszystkich lat trendu (czyli od roku bazowego 1990 do aktualnego roku sprawozdawczego) wg aktualnej najnowszej metodyki. Oznacza to, że dokonana w danym roku sprawozdawczym korekta metodyki szacowania emisji dla danego źródła musi obejmować wszystkie lata trendu, dla których ta metodyka jest adekwatna (najczęściej wykonuje się aktualizację dla wszystkich lat trendu, co jest konieczne dla zapewnienia spójności trendu). Takie podejście wynika z obowiązujących od 2014 r. *Wytycznych do raportowania emisji i projekcji w ramach Konwencji LRTAP* (dok. ECE/EB.AIR/125) przyjętych decyzją Organu Wykonawczego Konwencji 2013/3 (dok. ECE/EB.AIR.122/Add.1).

Skutkiem stosowania tej zasady jest to, że wielkość emisji oszacowana dla danego roku może się różnić w kolejnych raportach (zgłoszeniach). Np. w niniejszym raporcie zmian tego typu jest wiele, co wynika z korekty wskaźników emisji w związku z wejściem w życie nowych wytycznych (GB 2016). Emisja danego zanieczyszczenia z danej kategorii wykazana dla 2016 r. w tym raporcie będzie zatem w wielu przypadkach inna niż emisja tego samego zanieczyszczenia dla tej samej kategorii dla roku 2016 wykazana w raporcie ubiegłorocznym. Jeżeli zatem w treści dokumentu jest zapis na temat poziomu emisji, który brzmi: „w stosunku do raportowanej w roku ubiegłym”, oznacza to, że poziom emisji zmienił się dla danego roku, dla kilku lat lub **w całym trendzie** z powodu zmiany metodycznej. Sformułowanie to nie dotyczy zmian wielkości emisji rok do roku (np. z powodu zmian aktywności).

Ważniejsze skróty zastosowane w raporcie:

Mg = megagram (1 tona)

Gg = gigagram (1000 ton)

SNAP = Selected Nomenclature for sources of Air Pollution

NFR = New Format for Reporting

Znaki umowne zastosowane w tabelach:

Kreska (-) - wielkość emisji nieszacowana, uznawana za pomijalnie małą;

Zero (0,0) - wielkość emisji, której oszacowana wartość jest mniejsza niż 0,05.

2 EMISJA KRAJOWA W LATACH 2015–2017

Wyniki inwentaryzacji emisji zanieczyszczeń w latach 2015-2017 dla głównych sektorów w układzie klasyfikacji SNAP omówiono poniżej.

Metodyka szacowania emisji większości zanieczyszczeń została w roku 2018 zweryfikowana na podstawie międzynarodowych zaleceń wynikających z unijnego przeglądu krajowej inwentaryzacji emisji raportowanej w ramach dyrektywy 2016/2284 (*Review Report 2018. Second phase of review of national air pollution emission inventory data*), a także analiz krajowych. W wyniku wdrożenia zaleceń międzynarodowych zmienionych zostało szereg wskaźników emisji (na najbardziej aktualne, zawarte w *EEA/EMEP Emission Inventory Guidebook 2016*), a także dodano źródła emisji dotychczas w inwentaryzacji nie uwzględniane, co spowodowało zmiany w całym trendzie emisji od roku 1990.

Bardziej szczegółowy bilans emisji dla lat 1990 - 2017 oraz opis zmian metodycznych zostanie zamieszczony w raporcie *Poland's Informative Inventory Report 2019*, związanym z przekazywaniem danych do Konwencji w sprawie transgranicznego zanieczyszczenia powietrza na dalekie odległości i do Unii Europejskiej w ramach raportowania do dyrektywy 2016/2284 (dyrektywa NEC) (termin na przekazanie raportu IIR 2019 to 15 marca 2019 r.).

Zbiorcze wyniki inwentaryzacji emisji zanieczyszczeń w latach 2015-2017 na poziomie kraju przedstawiono w *Podsumowaniu*.

2.1 Zanieczyszczenia objęte limitami emisji

2.1.1 Emisje dwutlenku siarki

Głównym źródłem emisji SO₂ jest energetyczne spalanie paliw (głównie węgla) w źródłach stacjonarnych, które łącznie są odpowiedzialne za prawie 100% krajowej emisji dwutlenku siarki. Emisja SO₂ z procesów produkcyjnych jest związana z rafinacją ropy naftowej, produkcją koksu i kwasu siarkowego i stanowi tylko ok. 3% emisji krajowej.

W roku 2017 oszacowane emisje SO₂ są mniejsze o 1,4% w porównaniu do roku 2016 i o 18,1% w stosunku do roku 2015⁴. Dane o emisji dwutlenku siarki przedstawiono w tabeli 1. Udziały sektorów w krajowej emisji SO₂ w roku 2017 pokazano na rysunku 1.

Na spadek emisji krajowej w latach 2016-2017 wpłynęło przede wszystkim zmniejszenie emisji z energetyki zawodowej, co wynikało z dostosowania się przez operatorów od 1 stycznia 2016 r. do wymagań wynikających z wdrożenia dyrektywy 2010/75/UE w sprawie emisji przemysłowych (dyrektywa IED) w zakresie zaostrzonych standardów emisyjnych dla SO₂, NO_x oraz pyłu całkowitego. Z kolei wzrost emisji w roku 2017 w stosunku do roku 2016 w sektorze *Procesy spalania w przemyśle* wynika ze zwiększonego zużycia węgla kamiennego w tym sektorze.

⁴ Procentowe zmiany emisji w roku 2017 w stosunku do lat 2016 i 2015 dla wszystkich zanieczyszczeń obrazuje tabela 22.

Tabela 1. Emisja dwutlenku siarki w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja SO ₂ [Mg]		
	2015	2016	2017
Ogółem	711 489,15	590 663,85	582 655,83
01. Procesy spalania w sektorze produkcji i transformacji energii	370 191,45	261 180,80	251 299,41
02. Procesy spalania poza przemysłem	165 580,53	173 243,73	170 870,99
03. Procesy spalania w przemyśle	152 897,07	133 269,37	138 850,84
04. Procesy produkcyjne	20 047,72	20 211,70	18 823,03
05. Wydobywanie i dystrybucja paliw kopalnych	2 012,78	1 985,83	1 935,73
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	427,08	471,46	545,60
08. Inne pojazdy i urządzenia	200,28	151,25	183,01
09. Zagospodarowanie odpadów	119,23	146,08	143,17
10. Rolnictwo	13,02	3,62	4,06
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>nieuwzględniane w sumie krajowej</i>)	-	-	-

Rysunek 1. Udział istotnych sektorów w emisji SO₂ w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016 w stosunku do danych raportowanych w ubiegłym roku.

- Emisja z transportu drogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 470 ton) ze względu na uwzględnienie w modelu COPERT 5 zawartości siarki w paliwie. Pomimo tak znaczącego wzrostu, emisja z transportu

drogowego stanowi zaledwie 0,09% krajowej emisji dwutlenku siarki, więc wzrost ten nie miał dużego wpływu na całkowitą emisję dwutlenku siarki.

- Emisja z transportu pozadrogowego – SNAP 08 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o około 48,2%) ze względu na zmianę wskaźników emisji dla ciągników i maszyn rolniczych na wymienione w *EEA/EMEP Emission Inventory Guidebook 2016*.
- Ze względu jednak na niską zawartość siarki w zużywanych paliwach ciekłych, źródła mobilne łącznie (SNAP 07 i 08) są odpowiedzialne – mimo wzrostu emisji z tych źródeł - tylko za 0,12% krajowej emisji dwutlenku siarki.
- Emisja z zagospodarowania odpadów (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie ze względu na zmianę wskaźnika emisji dla spalania odpadów medycznych na wymieniony w *EEA/EMEP Emission Inventory Guidebook 2016*.

2.1.2 Emisje tlenków azotu

Największym źródłem emisji tlenków azotu w roku 2017 było spalanie paliw w sektorach: *Transport drogowy* (SNAP 07 – 37%) oraz *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01 – 21%).

Emisja tlenków azotu wzrosła w roku 2017 o około 8% w stosunku do roku 2016 i o 11% w stosunku do roku 2015. Dane o emisji tlenków azotu przedstawiono w tabeli 2. Największy wpływ na zwiększenie emisji krajowej w 2017 r. miał wzrost (o 21%) emisji z transportu drogowego, ze względu na zwiększone zużycie paliwa (wzrost zużycia oleju napędowego o ponad 19% oraz benzyny o ponad 9% w stosunku do 2016 r.). Dodatkowym czynnikiem niekorzystnie wpływającym na wielkość emisji z tego sektora jest duży udział w całkowitej liczbie pojazdów, pojazdów starych nie spełniających norm jakości Euro.

Wzrost emisji z transportu drogowego w latach 2016 i 2017 (o 37% w stosunku do roku 2015) może stanowić znaczne utrudnienie w realizacji celów redukcyjnych dotyczących tlenków azotu, wynikających z dyrektywy 2016/2284.

Wzrost emisji z transportu pozadrogowego w roku 2017 (o około 18%) w stosunku do roku 2016 wynika ze wzrostu zużycia oleju napędowego przez ciągniki rolnicze.

Jednocześnie wystąpił spadek emisji z energetyki zawodowej (SNAP 0101 – o około 5,3%), co wynikało z wdrożenia przez operatorów zaostrożonych standardów emisyjnych.

W sektorze *Procesy spalania poza przemysłem* głównym źródłem emisji są gospodarstwa domowe. Spadek emisji w roku 2017 (o około 2,2%) w stosunku do roku 2016 wynika z mniejszego zużycia węgla kamiennego w tym sektorze.

Wzrost emisji z rolnictwa w roku 2017 (o około 8%) w stosunku do roku 2016 wynika ze wzrostu zużycia nawozów mineralnych o 10% oraz wzrostu pogłowia zwierząt gospodarskich. Emisja ta (w stosunku do raportowanej w roku ubiegłym) jest obecnie na nieco wyższym poziomie ze względu na uwzględnienie emisji NO_x z nawozów naturalnych stosowanych na polach oraz pozostawionych na pastwiskach. Jest to oszacowanie, wykonane pierwszy raz, zgodnie z zaleceniem z przeglądu raportu za 2016 rok (Review 2018).

Emisja z pożarów lasów (kategoria 11.B) nie jest wliczana do sumy krajowej.

Na rysunku 2 przedstawiono udziały sektorów w krajowej emisji NO_x w roku 2017.

Tabela 2. Emisja tlenków azotu w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja NO _x [Mg]		
	2015	2016	2017
Ogółem	725 257,04	742 167,86	803 661,44
01. Procesy spalania w sektorze produkcji i transformacji energii	198 934,66	178 266,40	168 902,54
02. Procesy spalania poza przemysłem	82 584,99	87 682,24	85 722,66
03. Procesy spalania w przemyśle	73 499,71	70 844,20	73 353,98
04. Procesy produkcyjne	24 639,97	24 914,22	25 591,86
05. Wydobycie i dystrybucja paliw kopalnych	1 411,56	1 392,66	1 357,52
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	216 966,43	245 725,36	297 356,30
08. Inne pojazdy i urządzenia	67 644,95	71 573,02	84 709,55
09. Zagospodarowanie odpadów	1 932,90	2 302,40	2 209,12
10. Rolnictwo	57 641,88	59 467,37	64 457,91
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (nieuwzględniane w sumie krajowej)	108,99	33,01	23,18

* kategoria obejmuje pożary lasów

Rysunek 2. Udział istotnych sektorów w emisji NO_x w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Emisja dla roku 2016 z sektora *Procesy spalania poza przemysłem* (SNAP 02), w stosunku do raportowanej w roku ubiegłym, jest obecnie na nieco niższym poziomie (emisja za 2016 r. zmalała o około 9,3%) ze względu na zmianę wskaźników emisji dla paliw ciekłych i gazowych na wymienione w EEA/EMEP Emission Inventory Guidebook 2016, zgodnie z zaleceniem Review 2018.

2.1.3 Emisje niemetanowych lotnych związków organicznych

Zgodnie z przeprowadzonymi obliczeniami, krajowa emisja NMLZO pochodzenia antropogenicznego w 2017 roku w Polsce wyniosła ok. 691 Gg. Oszacowana wielkość jest o ok. 16,5 Gg (tj. o 2,5%) większa od ładunku wyliczonego dla poprzedniego roku. Największy wpływ na zwiększenie emisji krajowej NMLZO miał wzrost zużycia paliw w transporcie drogowym (wzrost zużycia oleju napędowego o ponad 19% oraz benzyny o ponad 9% w stosunku do 2016 r.).

Największy udział (ok. 30%) w emisji NMLZO mają procesy z zastosowaniem rozpuszczalników (SNAP 06). Drugą kategorią pod względem udziału w emisji krajowej NMLZO jest sektor *Procesy spalania poza przemysłem* (SNAP 02) z ok. 17% udziałem w emisji krajowej. Istotnymi kategoriami źródeł emisji NMLZO są również Rolnictwo (SNAP 10) z udziałem około 15% i Transport drogowy (SNAP 07) z udziałem ok. 12%. Ze źródeł naturalnych (lasów), objętych kategorią SNAP 11, emisje niemetanowych lotnych związków organicznych szacuje się w roku 2017 na poziomie ok. 257 Gg. Na rysunku 3 przedstawiono udziały sektorów w krajowej emisji NMLZO w roku 2017.

Wzrost emisji z transportu drogowego w latach 2016 i 2017 (o 19% w stosunku do roku 2015) może stanowić znaczne utrudnienie w realizacji celów redukcyjnych dotyczących emisji NMLZO, wynikających z dyrektywy 2016/2284.

Wzrost emisji z transportu drogowego w roku 2017 (o około 12%) w stosunku do roku 2016 wynika ze zwiększonego zużycia paliw.

Wzrost emisji z rolnictwa w roku 2017 (o około 3%) w stosunku do roku 2016 wynika ze wzrostu powierzchni gruntów ornych oraz wzrostu pogłównia zwierząt gospodarskich.

Wzrost emisji w sektorze zagospodarowania odpadów (SNAP 09) w roku 2017 (o około 15%) w stosunku do roku 2016 wynika ze zwiększenia ilości spalanych odpadów komunalnych.

Dane o emisji niemetanowych lotnych związków organicznych przedstawiono w tabeli 3.

Tabela 3. Emisja niemetanowych lotnych związków organicznych w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja NMLZO [Mg]		
	2015	2016	2017
Ogółem	640 799,99	674 158,33	690 737,06
01. Procesy spalania w sektorze produkcji i transformacji energii	2 826,23	2 666,36	2 554,05
02. Procesy spalania poza przemysłem	112 717,71	118 423,82	116 151,60
03. Procesy spalania w przemyśle	36 602,19	37 935,49	41 274,24
04. Procesy produkcyjne	58 546,56	64 703,86	66 168,36
05. Wydobywanie i dystrybucja paliw kopalnych	49 686,51	49 383,33	50 523,32
06. Zastosowanie rozpuszczalników i innych produktów	195 429,66	209 609,17	206 959,66
07. Transport drogowy	71 953,47	76 552,07	85 425,11
08. Inne pojazdy i urządzenia	7 765,66	8 214,68	9 559,18
09. Zagospodarowanie odpadów	9 749,18	9 148,77	10 476,80
10. Rolnictwo	95 522,81	97 520,77	101 644,73
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (<i>niewzglądane w sumie krajowej</i>)	259 336,65	256 284,22	257 032,20

* kategoria obejmuje emisję naturalną z lasów iglastych i liściastych

Rysunek 3. Udział istotnych sektorów w emisji NMLZO w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- Emisja z Wydobywania i dystrybucji paliw kopalnych (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o około 33,9%) ze względu na uwzględnienie emisji NMLZO z wydobywania węgla brunatnego (SNAP 050101). Jest to nowe oszacowanie, wykonane zgodnie z zaleceniem Review 2018.
- Emisja z transportu drogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o około 20,8%) ze względu na uwzględnienie w modelu COPERT 5 prężności par paliwa, co spowodowało wzrost oszacowanej emisji z parowania benzyny.
- Emisja z rolnictwa (w stosunku do raportowanej w roku ubiegłym) jest obecnie na dużo wyższym poziomie (emisja za 2016 r. wzrosła o ok. 97 tys. ton) ze względu na uwzględnienie emisji NMLZO z hodowli. W przypadku hodowli zwierząt gospodarskich (kategoria 3.B) jest to nowe oszacowanie, wykonane pierwszy raz, zgodnie z zaleceniem Review 2018 i nowymi wytycznymi GB 2016 (brak wskaźników emisji we wcześniejszych wytycznych), dla całej serii od 1990 r. W przypadku emisji z upraw (kategoria 3.D.e) zaktualizowana została metodyka zgodnie z najnowszymi wytycznymi GB 2016, co spowodowało również podwyższenie emisji w całym trendzie od 1990 r. Należy zwrócić uwagę, że zgodnie z art. 4 dyrektywy NEC emisja NMLZO z sektorów 3.B (hodowla) i 3.D (gleby rolne) nie jest objęta celem redukcyjnym p. czł.
- Emisja z zagospodarowania odpadów (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (o około 70,8%) ze względu na korektę jednostek, w jakich zgodnie z zaleceniem Review 2018, została podana emisja oszacowana ze składowisk komunalnych. Pomimo znaczącego wzrostu, emisja z zagospodarowania odpadów stanowi zaledwie 1,5% krajowej emisji NMLZO, więc wzrost ten nie miał dużego wpływu na całkowitą emisję NMLZO.

2.1.4 Emisje amoniaku

Zasadniczym źródłem (ok. 94%) emisji amoniaku są źródła należące do kategorii *Rolnictwo* (SNAP 10), w którym największa część emisji (78%) jest związana z odchodami zwierząt gospodarskich (nawozy naturalne), a za pozostałe 22% emisji jest związana z zużyciem nawozów azotowych.

W 2017 roku zanotowano wzrost wielkości emisji amoniaku w porównaniu z rokiem poprzednim, o ok. 5,3%. Największy wpływ na tę zmianę miał głównie wzrost stosowania nawozów mineralnych (o 10%), a także nawozów naturalnych, związanych z chowem i hodowlą zwierząt gospodarskich.

Postępujący po 2015 r. wzrost emisji z kategorii *Rolnictwo* (o 8%) może stanowić znaczne utrudnienie w realizacji celów redukcyjnych, wynikających z dyrektywy 2016/2284.

Dane o emisji amoniaku przedstawiono w tabeli 4. Na rysunku 4 przedstawiono udziały sektorów w krajowej emisji NH₃ w roku 2017.

Tabela 4. Emisja amoniaku w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja NH ₃ [Mg]		
	2015	2016	2017
Ogółem	284 727,07	291 947,96	307 521,98
01. Procesy spalania w sektorze produkcji i transformacji energii	-	-	-
02. Procesy spalania poza przemysłem	7 665,72	7 883,20	7 762,31
03. Procesy spalania w przemyśle	3 113,62	3 391,24	3 675,18
04. Procesy produkcyjne	1 159,08	1 320,14	1 354,05
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	11,73	14,46	15,36
07. Transport drogowy	4 218,52	4 447,83	4 742,16
08. Inne pojazdy i urządzenia	13,25	14,00	16,80
09. Zagospodarowanie odpadów	2 275,10	2 035,90	2 042,61
10. Rolnictwo	266 270,04	272 841,20	287 913,51
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>nieuwzględniane w sumie krajowej</i>)	-	-	-

Rysunek 4. Udział istotnych sektorów w emisji NH₃ w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- Emisja z sektora *Procesy spalania poza przemysłem* – SNAP 02 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na dużo wyższym poziomie (emisja za 2016 r. wzrosła ok. 16 razy) ze względu na aktualizację wskaźnika emisji dla biomasy zgodnie z najnowszymi wytycznymi *EEA/EMEP Emission Inventory Guidebook 2016*, wykonaną zgodnie z zaleceniem Review 2018. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 2,5% krajowej emisji amoniaku, więc wzrost ten nie miał dużego wpływu na całkowitą emisję amoniaku.
- Emisja z sektora *Procesy spalania w przemyśle* – SNAP 03 (w stosunku do raportowanej w roku ubiegłym) jest również na wyższym poziomie (emisja za 2016 r. wzrosła ok. 3,4 tys. ton) ze względu na korektę jednostek w jakich, zgodnie z zaleceniem Review 2018, została podana emisja. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 1,2% krajowej emisji amoniaku, więc wzrost ten również nie miał dużego wpływu na całkowitą emisję amoniaku.
- Podobnie emisja z rolnictwa (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o około 5,2%) ze względu na:
 - zaktualizowany (wyższy) wskaźnik emisji dla nawozów mineralnych;
 - skorygowane wskaźniki emisji z nawozów naturalnych (dla bydła mlecznego wyższe dla 2016-2017 z powodu wyższej mleczności krów i związanego z tym podwyższonego parametru Nex wg IUNG);

Są to zmienione oszacowania, wykonane zgodnie z zaleceniem Review 2018.

2.1.5 Emisje pyłów PM2.5

Zasadniczym źródłem emisji (ok. 47%) pyłu drobnego PM2.5 są źródła należące do kategorii *Procesy spalania poza przemysłem* (SNAP 02), w którym największa część emisji (ponad 80%) jest związana ze spalaniem węgla kamiennego i drewna w gospodarstwach domowych.

Pozostałe większe istotne źródła emisji pyłu tej frakcji w roku 2017 to sektory: *Procesy spalania w przemyśle* (SNAP 03 – 21%) oraz *Transport drogowy* (SNAP 07 - 10%). Na rysunku 5 przedstawiono udziały sektorów w krajowej emisji pyłu PM2.5 w roku 2017.

W 2017 roku zanotowano niewielki wzrost wielkości emisji pyłów PM2.5 w porównaniu z rokiem poprzednim, o ok. 4%. Największy wpływ na tę zmianę miał wzrost zużycia węgla kamiennego i drewna w przemyśle (SNAP 0302) oraz wzrost emisji PM2.5 z transportu drogowego, wynikający z większego zużycia paliw a wraz z tym ze zwiększenia rocznych przebiegów pojazdów (przebiegi zwiększyły się o ponad 16%).

Wyraźny wzrost krajowej emisji PM2.5 w latach 2016 i 2017 (o 8,3% w stosunku do roku 2015) może stanowić znaczne utrudnienie w realizacji celów redukcyjnych, wynikających z dyrektywy pułapowej.

Dane o emisji pyłu PM2.5 przedstawiono w tabeli 5. Na rysunku 5 przedstawiono udziały sektorów w krajowej emisji pyłu PM2,5 w roku 2017.

Tabela 5. Emisja pyłu PM2.5 w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja PM2.5 [Mg]		
	2015	2016	2017
Ogółem	136 010,13	141 874,79	147 281,23
01. Procesy spalania w sektorze produkcji i transformacji energii	6 050,55	6 126,75	6 027,68
02. Procesy spalania poza przemysłem	66 294,89	69 546,89	68 503,20
03. Procesy spalania w przemyśle	28 461,01	28 521,64	31 019,68
04. Procesy produkcyjne	7 109,76	7 410,06	7 093,82
05. Wydobycie i dystrybucja paliw kopalnych	676,52	653,16	633,20
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	10 988,02	12 565,32	14 993,48
08. Inne pojazdy i urządzenia	9 090,72	9 609,03	11 459,76
09. Zagospodarowanie odpadów	4 211,66	4 383,07	4 391,10
10. Rolnictwo	3 127,00	3 058,88	3 159,32
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (<i>nieuwzględniane w sumie krajowej</i>)	512,24	155,13	108,97

* kategoria obejmuje pożary lasów

Rysunek 5. Udział istotnych sektorów w emisji pyłu PM_{2,5} w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- Emisja z procesów wytwarzania energii elektrycznej i ciepła - SNAP 01 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 52%) ze względu na zmiany wskaźników emisji dla szeregu paliw na wymienione w *EEA/EMEP Emission Inventory Guidebook 2016*, zgodnie z zaleceniem Review 2018.
- Emisja z transportu drogowego - SNAP 07 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o około 18,0%) ze względu na uwzględnienie emisji ze ścierania nawierzchni zgodnie z zaleceniem Review 2018 (emisja ta nie była uwzględniona w ubiegłorocznej inwentaryzacji).
- Emisja z zagospodarowania odpadów (w stosunku do raportowanej w roku ubiegłym) jest obecnie również na wyższym poziomie (emisja za 2016 r. wzrosła o około 133,8%) ze względu na uwzględnienie emisji z pożarów budynków, zgodnie z zaleceniem Review 2018. Pomimo znacznego wzrostu, emisja z tej kategorii stanowi zaledwie 2,1% krajowej emisji pyłu PM_{2,5}, więc wzrost ten nie miał dużego wpływu na całkowitą emisję tego zanieczyszczenia.

2.2 Zanieczyszczenia nieobjęte limitami emisji

2.2.1 Emisje tlenku węgla

W roku 2017 największym źródłem emisji tlenku węgla były *Procesy spalania poza przemysłem* (SNAP 02), które są odpowiedzialne za ok. 59% krajowej emisji tlenku węgla. Innym znaczącym źródłem emisji tlenku węgla jest *Transport drogowy* (SNAP 07) – ok. 23% emisji krajowej. Na rysunku 6 przedstawiono udziały sektorów w krajowej emisji CO w roku 2017.

Emisja tlenku węgla zwiększyła się w niewielkim stopniu w roku 2017, o około 3,5% w stosunku do roku 2016 oraz o 8,6% w stosunku do roku 2015. Na wzrost emisji krajowej wpłynęło przede wszystkim zwiększone zużycie paliw w źródłach mobilnych (SNAP 07 i 08).

Spadek emisji w roku 2017 sektorze *Procesy spalania poza przemysłem* (SNAP 02) w stosunku do roku 2016 (o ok. 1,5%) wynika z mniejszego zużycia węgla kamiennego w gospodarstwach domowych.

Wzrost emisji w roku 2017 sektorze *Procesy spalania w przemyśle* (SNAP 03) w stosunku do roku 2016 (o ok. 8,4%) wynika ze wzrostu zużycia węgla kamiennego i drewna w przemyśle (SNAP 0302).

Wzrost emisji w roku 2017 sektorze *Procesy produkcyjne* (SNAP 04) w stosunku do roku 2016 (o ok. 10%) wynika z wzrostu produkcji koksu oraz żelaza i stali.

Znaczący spadek emisji CO po 2015 r. (o ok. 69%) w sektorze *Rolnictwa* (SNAP 10) związany był z dużo mniejszą powierzchnią pożarów występujących na gruntach rolnych.

W tabeli 6 przedstawiono wielkości emisji CO w latach 2015-2017.

Tabela 6. Emisja tlenku węgla w Polsce w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja CO [Mg]		
	2015	2016	2017
Ogółem	2 342 630,28	2 456 467,81	2 543 251,37
01. Procesy spalania w sektorze produkcji i transformacji energii	45 092,78	47 237,00	51 190,17
02. Procesy spalania poza przemysłem	1 455 989,86	1 529 407,08	1 505 800,40
03. Procesy spalania w przemyśle	199 150,77	196 280,03	212 827,42
04. Procesy produkcyjne	62 052,93	61 989,24	68 227,72
05. Wydobywanie i dystrybucja paliw kopalnych	313,68	309,48	301,67
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	481 953,39	519 130,20	588 443,54
08. Inne pojazdy i urządzenia	76 296,79	80 746,17	96 257,38
09. Zagospodarowanie odpadów	20 043,87	20 885,71	19 661,59
10. Rolnictwo	1 736,21	482,90	541,48
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (<i>niewuwzględniane w sumie krajowej</i>)	20 344,41	6 161,31	4 327,80

* kategoria obejmuje pożary lasów

Rysunek 6. Udział istotnych sektorów w emisji CO w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Emisja dla roku 2016 z procesów produkcyjnych – SNAP 04 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 35,2%) ze względu na uwzględnienie emisji z produkcji sody kalcyonowanej (która nie była uwzględniona w ubiegłorocznej inwentaryzacji), zgodnie z zaleceniem Review 2018. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 2,7% krajowej emisji tlenku węgla, więc zmiana ta nie miała dużego wpływu na całkowitą emisję CO.

2.2.2 Emisje pyłów

Głównym źródłem emisji całkowitego pyłu zawieszonego TSP w Polsce (rys. 7) są procesy stacjonarnego spalania, z których pochodzi większość krajowej emisji. Kategoria SNAP 02 (procesy spalania poza przemysłem) ma największy udział w emisjach TSP z grupy źródeł stacjonarnych. Emisje z transportu drogowego oraz innych pojazdów i urzędzeń (SNAP 07 i 08) stanowiły ok. 10% emisji krajowej TSP. Znaczna część emisji w tej kategorii pochodzi z procesów innych niż spalanie paliw (tj. ścieranie opon i hamulców oraz ścieranie powierzchni dróg). Emisja z pożarów lasów (SNAP 11), jako źródło naturalne, nie jest zaliczana do sumy krajowej. W tabeli 7 przedstawiono wielkości emisji pyłu całkowitego TSP w latach 2015-2017. Emisja TSP obliczona za rok 2017 jest wyższa o ok. 2% w stosunku do roku 2016 oraz o 4,2% w stosunku do roku 2015.

Największy przyrost emisji TSP w roku 2017 w stosunku do 2016 wystąpił dla transportu drogowego (SNAP 07 – o ok. 19,2%) i był spowodowany większym zużyciem paliw oraz z transportu pozadrogowego (SNAP 08 – o ok. 19,3%) w wyniku większego zużycia paliw w transporcie kolejowym.

Wzrost emisji TSP w roku 2017 w stosunku do roku 2016 (o ok. 7,6%) w sektorze *Procesy spalania w przemyśle* (SNAP 03) wynika ze zwiększonego zużycia węgla kamiennego w tym sektorze.

Tabela 7. Emisja całkowitego pyłu zawieszonego TSP w latach 2015-2017

Źródło emisji wg kategorii SNAP	Emisja TSP [Mg]		
	2015	2016	2017
Ogółem	326 910,88	335 210,26	340 604,27
01. Procesy spalania w sektorze produkcji i transformacji energii	17 670,24	15 733,67	14 905,09
02. Procesy spalania poza przemysłem	146 389,64	154 443,79	152 050,68
03. Procesy spalania w przemyśle	32 453,37	31 675,68	34 070,74
04. Procesy produkcyjne	35 379,40	35 411,16	34 685,45
05. Wydobywanie i dystrybucja paliw kopalnych	13 763,12	13 287,79	12 881,88
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	17 795,52	20 177,64	24 060,04
08. Inne pojazdy i urządzenia	9 090,88	9 609,50	11 459,98
09. Zagospodarowanie odpadów	5 079,42	5 375,20	5 222,56
10. Rolnictwo	49 289,30	49 495,85	51 267,84
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (nieuwzględniane w sumie krajowej)	853,74	258,56	181,61

* kategoria obejmuje pożary lasów

Głównym źródłem emisji pyłu PM10 w Polsce (rys. 8), podobnie jak dla pyłu całkowitego, są procesy stacjonarnego spalania (SNAP 0103), z których większość pochodzi z kategorii SNAP 02 (*Procesy spalania poza przemysłem*), a także SNAP 10 (*Rolnictwo*).

W tabeli 8 przedstawiono wielkości emisji pyłu PM10 w latach 2015-2017. Podobnie jak w przypadku TSP, zanotowano zwiększenie emisji pyłu PM10 w roku 2017, o ok. 2,5% w stosunku do roku 2016 oraz o 6,4% w stosunku do roku 2015.

Wzrost krajowej emisji pyłu PM10 w roku 2017 w stosunku do roku 2016 (o ok. 2.5%) wynika przede wszystkim z większego zużycia paliw przez pojazdy w transporcie drogowym (SNAP 07) i lokomotywy w transporcie pozadrogowym (SNAP 08).

Wzrost emisji pyłu PM10 w roku 2017 w stosunku do roku 2016 w sektorze *Procesy spalania w przemyśle* (SNAP 03 – o ok. 8,7%) wynika ze zwiększonego zużycia węgla kamiennego w tym sektorze.

Tabela 8. Emisja pyłu PM10 w latach 2015-2017

Źródło emisji wg kategorii SNAP	Emisja PM10 [Mg]		
	2015	2016	2017
Ogółem	231 624,57	240 632,34	246 309,51
01. Procesy spalania w sektorze produkcji i transformacji energii	11 218,95	11 353,03	11 223,11
02. Procesy spalania poza przemysłem	110 479,89	116 444,24	114 648,59
03. Procesy spalania w przemyśle	30 562,05	30 561,11	33 229,44
04. Procesy produkcyjne	17 585,44	17 792,48	17 271,89
05. Wydobywanie i dystrybucja paliw kopalnych	6 765,20	6 531,55	6 332,03
06. Zastosowanie rozpuszczalników i innych produktów	0,00	0,00	0,00
07. Transport drogowy	14 138,58	16 089,86	19 198,37
08. Inne pojazdy i urządzenia	9 090,88	9 609,50	11 459,98
09. Zagospodarowanie odpadów	4 317,23	4 492,95	4 493,84
10. Rolnictwo	27 466,35	27 757,62	28 452,24
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (nieuwzględniane w sumie krajowej)	599,43	181,54	127,52

* kategoria obejmuje pożary lasów

Głównym źródłem emisji BC w Polsce (rys. 9), są źródła mobilne w ramach transportu drogowego oraz pozadrogowego (SNAP 07 i 08) a także procesy stacjonarnego spalania z kategorii SNAP 02 (*Procesy spalania poza przemysłem*).

W tabeli 9 przedstawiono wielkości emisji BC (*Black Carbon - sadzy*) w latach 2015-2017. Emisja BC w roku 2017 wzrosła o ok. 12% w stosunku do roku 2016 oraz o ok. 21% w stosunku do roku 2015, przede wszystkim z powodu większego zużycia paliw w transporcie drogowym i pozadrogowym (SNAP 07 i 08).

Tabela 9. Emisja BC w latach 2015-2017

Źródło emisji wg kategorii SNAP	Emisja BC [Mg]		
	2015	2016	2017
Ogółem	19 719,63	21 217,08	23 813,65
01. Procesy spalania w sektorze produkcji i transformacji energii	190,89	208,34	197,05
02. Procesy spalania poza przemysłem	5 147,49	5 373,93	5 298,77
03. Procesy spalania w przemyśle	801,78	814,14	881,38
04. Procesy produkcyjne	511,47	508,43	493,37
05. Wydobywanie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	5 006,82	5 805,82	6 914,75
08. Inne pojazdy i urządzenia	7 482,52	7 910,76	9 470,88
09. Zagospodarowanie odpadów	565,63	592,03	553,40
10. Rolnictwo	13,02	3,62	4,06
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (<i>nieuwzględniane w sumie krajowej</i>)	46,10	13,96	9,81

* kategoria obejmuje pożary lasów

Rysunek 7. Udział istotnych sektorów w emisji TSP w roku 2017

Rysunek 8. Udział istotnych sektorów w emisji pyłu PM10 w roku 2017

Rysunek 9. Udział istotnych sektorów w emisji pyłu BC (sadzy) w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- Emisja TSP z transportu drogowego - SNAP 07 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 41,0%) ze względu na uwzględnienie, zgodnie z zaleceniem Review 2018, emisji ze ścierania nawierzchni (która nie została uwzględniona w ubiegłorocznej inwentaryzacji). Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 2,7% krajowej emisji tlenu węgla, więc zmiana ta nie miała dużego wpływu na całkowitą emisję CO.
- Emisja TSP z procesów wytwarzania energii elektrycznej i ciepła - SNAP 01 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 42%) ze względu na zmiany wskaźników emisji dla szeregu paliw na wymienione w *EEA/EMEP Emission Inventory Guidebook 2016*, zgodnie z zaleceniem Review 2018.
- Emisja TSP z Rolnictwa (SNAP 10), w stosunku do raportowanej w roku ubiegłym, jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 13,9%), ponieważ dla operacji rolniczych wzięto pod uwagę tylko grunty orne, zgodnie z zaleceniami metodycznymi opublikowanymi w wytycznych EMEP/EEA 2016.
- Emisja PM10 z procesów wytwarzania energii elektrycznej i ciepła - SNAP 01 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 42,9%) ze względu na zmiany wskaźników emisji dla szeregu paliw na wymienione w *EEA/EMEP Emission Inventory Guidebook 2016*, zgodnie z zaleceniem Review 2018.
- Emisja PM10 z transportu drogowego - SNAP 07 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 25,5%) ze względu na uwzględnienie emisji ze ścierania nawierzchni (nieuwzględniona w ubiegłorocznej inwentaryzacji), zgodnie z zaleceniem Review 2018.
- Emisja PM10 (podobnie jak TSP) z Rolnictwa (w stosunku do raportowanej w roku ubiegłym) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 22,3%), ponieważ dla operacji rolniczych wzięto pod uwagę tylko grunty orne, zgodnie z zaleceniami metodycznymi opublikowanymi w wytycznych *EEA/EMEP Emission Inventory Guidebook 2016*.
- Emisja BC z rolnictwa (w stosunku do raportowanej w roku ubiegłym) jest obecnie na dużo niższym poziomie (emisja za 2016 r. zmalała o ok. 92,6%), ponieważ zastosowano niższy wskaźnik emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Jest to zmienione oszacowanie, zgodnie z zaleceniem Review 2018.

2.2.3 Emisje trwałych związków organicznych

2.2.3.1 Emisja polichlorowanych dioksyn i furanów (PCDD/F)

Główne źródło emisji PCDD/F w roku 2017 to *Procesy spalania poza przemysłem* (SNAP 02 – ok. 56% emisji krajowej). W obrębie tej kategorii dominuje emisja z podsektora SNAP 0202, który obejmuje m.in. procesy spalania w paleniskach domowych. Istotny udział (ok. 12%) w krajowej emisji PCDD/F w roku 2017 miały *Procesy produkcyjne* (SNAP 04), wśród których najistotniejsze są procesy metalurgiczne oraz produkcja wapna.

Znaczna część emisji PCDD/F (ok. 22% emisji krajowej) pochodzi ze źródeł klasyfikowanych do kategorii SNAP 09 - *Zagospodarowanie odpadów*, obejmujących między innymi pożary składowisk, budynków (zarówno mieszkalnych, jak i przemysłowych) oraz samochodów. W tej kategorii dominująca jest emisja z pożarów składowisk odpadów, jednak obliczenia wielkości emisji w tej podkategorii obarczone jest dużą niepewnością z powodu trudności w szacowaniu masy odpadów spalonych podczas pożarów. Udział istotnych sektorów w emisji krajowej PCDD/F przedstawia rysunek 10.

Emisja dioksyn i furanów w 2017 roku zmniejszyła się nieznacznie w porównaniu do roku 2016 o ok. 0,7% i wzrosła o 1,3% w stosunku do roku 2015 (tabela 10). Zmiany emisji między rokiem 2016 i 2017 w poszczególnych sektorach w przypadku tych zanieczyszczeń wynikają ze zmian aktywności i części wskaźników emisji. Największy wzrost emisji wystąpił w sektorze procesów produkcyjnych (SNAP 04 – o ok. 2,3 g I-TEQ), ze względu na większą produkcję w podsektorze metalurgii żelaza i stali. Największy spadek emisji PCDD/F miał miejsce ze względu na mniejsze zużycie węgla kamiennego i drewna w gospodarstwach domowych (SNAP 0202).

Spadek emisji PCDD/F w roku 2017 w stosunku do roku 2016 z sektora zagospodarowania odpadów (o ok. 3,7%) miał miejsce ze względu na mniejszą ilość pożarów wysypisk.

Tabela 10. Emisja polichlorowanych dioksyn i furanów w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja dioksyn i furanów [g i-TEQ]		
	2015	2016	2017
Ogółem	255,61	260,88	259,02
01. Procesy spalania w sektorze produkcji i transformacji energii	12,91	11,41	10,10
02. Procesy spalania poza przemysłem	140,98	147,63	145,27
03. Procesy spalania w przemyśle	5,40	5,75	6,27
04. Procesy produkcyjne	29,15	27,87	30,13
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	6,91	7,78	9,02
08. Inne pojazdy i urządzenia	0,07	0,08	0,09
09. Zagospodarowanie odpadów	60,16	60,36	58,13
10. Rolnictwo	0,01	0,00	0,00
11. Inne źródła emisji i pochłaniania zanieczyszczeń* (<i>niewzględniane w sumie krajowej</i>)	0,91	0,28	0,19

* kategoria obejmuje pożary lasów

Rysunek 10. Udział istotnych sektorów w emisji dioksyn i furanów w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja PCDD/F z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 90,2%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 76%), ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji. W kategorii SNAP 04 dodano wskaźniki emisji z pierwotnej produkcji cynku i ołowiu, a wskaźnik emisji PCDD/F z produkcji miedzi zaktualizowano do metodyki Tier 1 opisanej w obowiązujących wytycznych (EMEP/EEA *Emission Inventory Guidebook 2016*).
- Emisja PCDD/F z sektora zagospodarowania odpadów - SNAP 09 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 59,6% - 22,5 g I-TEQ) ze względu na dodanie emisji ze spalania resztek roślinnych oraz zmianę metodyki szacowania emisji z pożarów budynków, zgodnie z zaleceniem Review 2018.
- Emisja PCDD/F z Rolnictwa (w stosunku do raportowanej w roku ubiegłym) jest obecnie na dużo niższym poziomie (emisja za 2016 r. zmalała o ok. 99,9%), ponieważ zaktualizowano wskaźnik emisji zgodnie z obowiązującymi wytycznymi EEA/EMEP *Emission Inventory Guidebook 2016*.

2.2.3.2 Emisja heksachlorobenzenu (HCB)

Największe udziały w tej emisji mają źródła ujęte w kategoriach: *Procesy spalania poza przemysłem* (SNAP 02) – ok. 46% (decydujący udział ma tu proces spalania węgla w gospodarstwach domowych), *Zagospodarowanie odpadów* (SNAP 09) – ok. 24% (głównie wynikające ze spalania odpadów przemysłowych i osadów ściekowych) oraz *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01) – ok. 18%. Rysunek 11 prezentuje udziały poszczególnych grup źródeł w emisji krajowej HCB.

Całkowita emisja krajowa HCB zmniejszyła się w roku 2017 w stosunku do roku 2016 o ok. 2% i wzrosła o 1% w stosunku do roku 2015 (tabela 11). Podobnie jak w przypadku pozostałych raportowanych TZO, zmiany emisji HCB między rokiem 2016 i 2017 w poszczególnych sektorach, wynikają ze zmian aktywności. Decydujący wpływ na zmianę wielkości emisji krajowej miało zmniejszenie emisji w *Procesach spalania w sektorze produkcji i transformacji energii* (SNAP 01) ze względu na mniejszą ilość spalonego drewna w energetyce zawodowej.

Tabela 11. Emisja HCB w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja HCB [kg]		
	2015	2016	2017
Ogółem	3,99	4,12	4,03
01. Procesy spalania w sektorze produkcji i transformacji energii	0,87	0,81	0,74
02. Procesy spalania poza przemysłem	1,79	1,89	1,86
03. Procesy spalania w przemyśle	0,36	0,37	0,41
04. Procesy produkcyjne	0,09	0,08	0,05
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	0,01	0,01	0,01
08. Inne pojazdy i urządzenia	0,00	0,00	0,00
09. Zagospodarowanie odpadów	0,87	0,96	0,96
10. Rolnictwo	-	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewzględniane w sumie krajowej</i>)	-	-	-

Rysunek 11. Udział istotnych sektorów w emisji HCB w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja HCB z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 76,4%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła ok. 5 razy) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Ponadto, emisja HCB z sektora *Procesy produkcyjne* (SNAP 04) jest na wyższym poziomie w stosunku do raportowanej w roku ubiegłym ze względu na wprowadzenie nowego, pochodzącego z badań krajowych, wskaźnika emisji z produkcji miedzi.

2.2.3.3 Emisja polichlorowanych bifenyli (PCB)

Dominującym źródłem emisji PCB, z którego pochodzi ok. 68% całkowitej emisji krajowej, jest podkategoria *Procesy spalania poza przemysłem* (SNAP 02). Istotnym źródłem emisji PCB do powietrza w 2017 r. jest kategoria *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01) – ok. 22%. Udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 12.

Emisja PCB w 2017 r. wzrosła minimalnie (o ok. 0,05%) w stosunku do roku 2016 oraz o 2,8% w stosunku do roku 2015. Decydujący wpływ na wzrost poziomu emisji krajowej miał wzrost produkcji w podsektorze metalurgii żelaza i stali (SNAP 04).

Zmniejszenie emisji w sektorze *Procesy spalania poza przemysłem* spowodowane było mniejszym zużyciem węgla w gospodarstwach domowych (SNAP 0202) w roku 2017. Wielkości emisji PCB w poszczególnych sektorach prezentuje tabela 12.

Tabela 12. Emisja PCB w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja PCB [kg]		
	2015	2016	2017
Ogółem	562,85	578,05	578,36
01. Procesy spalania w sektorze produkcji i transformacji energii	130,74	125,29	125,49
02. Procesy spalania poza przemysłem	381,33	402,34	395,86
03. Procesy spalania w przemyśle	13,53	13,38	14,31
04. Procesy produkcyjne	36,70	36,47	42,22
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	0,00	0,00	0,00
08. Inne pojazdy i urządzenia	0,00	0,00	0,00
09. Zagospodarowanie odpadów	0,54	0,57	0,49
10. Rolnictwo	-	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewzglądane w sumie krajowej</i>)	-	-	-

Rysunek 12. Udział istotnych sektorów w emisji PCB w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

W stosunku do raportowanej w roku ubiegłym, emisja PCB z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 7,1%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 8,6%) ze względu na

wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielanie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji. Oprócz ww. zmian w kategorii SNAP 04 dodano wskaźnik emisji z produkcji aluminium wtórnego oraz zmieniono aktywność dotyczącą produkcji miedzi na dane otrzymane bezpośrednio od producenta.

2.2.3.4 Emisja wielopierścieniowych węglodorów aromatycznych (WWA)

Decydująca część emisji WWA (84%) pochodzi z kategorii *Procesy spalania poza przemysłem* (SNAP 02), przy czym główną część tej emisji stanowi emisja z podkategorii SNAP 0202, tj. z gospodarstw domowych. Około 10% szacowanej krajowej emisji WWA pochodzi z *Procesów produkcyjnych* (SNAP 04) - głównie z produkcji koksu. Procentowy udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 13.

Emisja WWA do powietrza, szacowana na podstawie oceny wielkości emisji 4 wskaźnikowych związków z tej grupy, (benzo(a)pirenu, benzo(b)fluorantenu, benzo(k)fluorantenu, i indeno(1,2,3-cd)pirenu), wyniosła w 2017 roku 151,6 Mg.

Wielkości emisji WWA w latach 2015 - 2017 w poszczególnych kategoriach SNAP prezentuje tabela 13. Różnice w wielkości emisji wynikają ze zmian w aktywnościach źródeł w poszczególnych sektorach.

Emisja WWA w roku 2017, w stosunku do poziomu emisji z roku 2016, zmniejszyła się o ok. 1,3% oraz o 2,6% w stosunku do roku 2015. W największym stopniu do zmiany krajowej emisji WWA przyczynił się spadek emisji z sektora *Procesy spalania poza przemysłem* (SNAP 02), co jest związane ze zmniejszeniem zużycia węgla kamiennego i drewna w gospodarstwach domowych.

Tabela 13. Emisja WWA w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja WWA [Mg]		
	2015	2016	2017
Ogółem	155,56	153,54	151,58
01. Procesy spalania w sektorze produkcji i transformacji energii	0,24	0,19	0,14
02. Procesy spalania poza przemysłem	123,59	128,81	126,87
03. Procesy spalania w przemyśle	0,76	0,77	0,83
04. Procesy produkcyjne	15,18	15,06	14,60
05. Wydobywanie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,01	0,01	0,01
07. Transport drogowy	1,05	1,19	1,43
08. Inne pojazdy i urządzenia	0,49	0,52	0,61
09. Zagospodarowanie odpadów	3,95	4,12	3,87
10. Rolnictwo	10,29	2,86	3,21
11. Inne źródła emisji i pochłaniania zanieczyszczeń (nieuwzględniane w sumie krajowej)	-	-	-

Rysunek 13. Udział istotnych sektorów w emisji WWA w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Emisja WWA dla roku 2016 (w stosunku do raportowanej w roku ubiegłym) jest obecnie na nieco wyższym poziomie (o ok. 4,9%) ze względu na uwzględnienie emisji ze spalania resztek roślinnych (SNAP 09) oraz pożarów rżysk (SNAP 10), zgodnie z zaleceniem Review 2018.

2.2.4 Emisje metali ciężkich

Dane o emisji metali ciężkich do powietrza w latach 2015 - 2017 zawierają tabele od 14 do 21.

2.2.4.1 Emisja kadmu (Cd)

Dominującym źródłem emisji kadmu (ok. 75%), jest przemysł, który obejmuje zarówno emisje z *Procesów spalania w przemyśle* (SNAP 03) jak i emisje z *Procesów produkcyjnych* (SNAP 04). Istotnymi źródłami emisji Cd do powietrza w 2017 r. były ponadto kategorie: *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01) – ok. 11% oraz *Procesy spalania poza przemysłem* (SNAP 02) – ok. 10%.

Emisja kadmu w 2017 r. wzrosła nieznacznie (o 2,5%) w stosunku do roku 2016 oraz spadła o 0,5% w stosunku do roku 2015. Decydujący wpływ na wzrost poziomu emisji krajowej miało zwiększenie emisji w sektorze *Procesy spalania w przemyśle* (SNAP 03), które wynikało z większej ilości spalonego węgla kamiennego.

Wielkości emisji kadmu w poszczególnych sektorach prezentuje tabela 14. Udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 14.

Tabela 14. Emisja kadmu w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Cd [kg]		
	2015	2016	2017
Ogółem	12 421,94	12 065,15	12 365,04
01. Procesy spalania w sektorze produkcji i transformacji energii	1 635,43	1 539,48	1 381,03
02. Procesy spalania poza przemysłem	1 175,97	1 244,99	1 221,90
03. Procesy spalania w przemyśle	4 780,81	4 617,35	4 989,22
04. Procesy produkcyjne	4 360,45	4 144,58	4 312,15
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,14	0,15	0,18
07. Transport drogowy	34,21	37,94	45,05
08. Inne pojazdy i urządzenia	18,89	20,02	23,61
09. Zagospodarowanie odpadów	393,14	454,27	384,76
10. Rolnictwo	22,91	6,37	7,14
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewzględniane w sumie krajowej</i>)	-	-	-

Rysunek 14. Udział istotnych sektorów w emisji kadmu w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja kadmu z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 30,9%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 100,9%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielanie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja Cd z sektora *Zastosowanie rozpuszczalników i innych produktów* (SNAP 06) jest obecnie na wyższym poziomie, w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. wzrosła ok. 30 razy – o ok. 0,15 kg), z powodu uwzględnienia emisji ze środków smarnych w sektorze transportu, zgodnie z zaleceniem Review 2018. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,001% krajowej emisji Cd.
- Emisja Cd z transportu pozadrogowego - SNAP 08 jest obecnie na niższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. zmalała o ok. 78,7%), ponieważ dla żeglugi krajowej, rybołówstwa, lokomotyw oraz ciągników i maszyn rolniczych zastosowano niższe wskaźniki emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- Emisja Cd z sektora *Zagospodarowanie odpadów* - SNAP 09 - jest obecnie na niższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 zmalała o ok. 68,5%), ponieważ dla spalania odpadów komunalnych zastosowano niższy wskaźnik emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- Obecnie (w stosunku do raportowania w roku ubiegłym) oszacowano emisję Cd z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,06% krajowej emisji Cd.

2.2.4.2 Emisja rtęci (Hg)

Dominującym źródłem emisji rtęci do powietrza w 2017 r. jest kategoria *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01) – ok. 54%. Istotnym źródłem emisji rtęci, z którego pochodzi ok. 27% są *Procesy produkcyjne* (SNAP 04), a szczególnie metalurgia żelaza i stali oraz produkcja cementu. Udziały poszczególnych sektorów w emisji krajowej Hg przedstawia rysunek 15.

Emisja rtęci w 2017 r. wzrosła nieznacznie (o 1%) w stosunku do roku 2016 i spadła o 0,3% w stosunku do roku 2015. Decydujący wpływ na wzrost poziomu emisji krajowej w 2017 r. miało zwiększenie emisji w sektorze *Procesy produkcyjne* (SNAP 04), które wynikało z wyższych aktywności w metalurgii żelaza i stali oraz zwiększenie emisji w sektorze *Procesy spalania w przemyśle* (SNAP 03), które wynikało z większej ilości spalonego węgla kamiennego. Wielkości emisji rtęci w poszczególnych sektorach prezentuje tabela 15.

Tabela 15. Emisja rtęci w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Hg [kg]		
	2015	2016	2017
Ogółem	9 608,50	9 477,84	9 577,63
01. Procesy spalania w sektorze produkcji i transformacji energii	5 205,96	5 122,07	5 149,50
02. Procesy spalania poza przemysłem	890,25	942,32	922,87
03. Procesy spalania w przemyśle	604,70	586,04	629,29
04. Procesy produkcyjne	2 607,29	2 492,58	2 548,21
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,22	0,22	0,22
07. Transport drogowy	86,49	95,45	113,00
08. Inne pojazdy i urządzenia	2,27	2,46	2,58
09. Zagospodarowanie odpadów	207,68	235,69	210,83
10. Rolnictwo	3,64	1,01	1,14
11. Inne źródła emisji i pochłaniania zanieczyszczeń (nieuwzględniane w sumie krajowej)	-	-	-

Rysunek 15. Udział istotnych sektorów w emisji rtęci w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja rtęci z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 81,2%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 413%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielanie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek

wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.

- Emisja rtęci z transportu pozadrogowego (SNAP 08), w stosunku do raportowanej w roku ubiegłym, jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 43 razy – o ok. 2,4 kg) ze względu na uwzględnienie emisji z żeglugi krajowej oraz rybołówstwa, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,03% krajowej emisji Hg.
- Emisja rtęci z sektora Zagospodarowanie odpadów (SNAP 09) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 55,3%) w stosunku do raportowanej w roku ubiegłym ponieważ dla spalania odpadów komunalnych zastosowano niższy wskaźnik emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- Obecnie (w stosunku do raportowania w roku ubiegłym) oszacowano emisję Hg z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rzysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,01% krajowej emisji Hg.

2.2.4.3 Emisja ołowiu (Pb)

Dominującym źródłem emisji ołowiu (ok. 58%) są *Procesy produkcyjne* (SNAP 04), a szczególnie metalurgia żelaza i stali oraz ołowiu. Innym istotnym źródłem emisji ołowiu do powietrza w 2017 r. jest kategoria *Procesy spalania poza przemysłem* (SNAP 02) – ok. 20%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych. Udziały poszczególnych sektorów w emisji krajowej Pb przedstawia rysunek 16.

Emisja ołowiu w 2017 r. wzrosła nieznacznie (o 3,3%) w stosunku do roku 2016 oraz o 1,3% w stosunku do roku 2015. Decydujący wpływ na wzrost poziomu emisji krajowej miało zwiększenie emisji w sektorze *Procesy produkcyjne* (SNAP 04), które wynikało z wyższych aktywności w metalurgii żelaza i stali oraz w sektorze *Procesy spalania w przemyśle* (SNAP 03), które wynikało z większej ilości spalonego węgla kamiennego. Wielkości emisji ołowiu w poszczególnych sektorach prezentuje tabela 16.

Tabela 16. Emisja ołowiu w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Pb [kg]		
	2015	2016	2017
Ogółem	301 635,08	295 669,03	305 489,70
01. Procesy spalania w sektorze produkcji i transformacji energii	22 767,60	23 130,58	22 910,63
02. Procesy spalania poza przemysłem	58 355,22	61 844,00	60 885,53
03. Procesy spalania w przemyśle	33 631,66	32 311,64	34 480,47
04. Procesy produkcyjne	177 468,93	167 726,80	175 685,03
05. Wydobywanie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	6 316,38	7 071,09	8 460,31
08. Inne pojazdy i urządzenia	0,57	1,14	1,01
09. Zagospodarowanie odpadów	3 091,86	3 583,00	3 065,82
10. Rolnictwo	2,86	0,80	0,89
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewuwzględniane w sumie krajowej</i>)	-	-	-

Rysunek 16. Udział istotnych sektorów w emisji ołowiu w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja ołowiu z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 85,5%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 92,2%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja ołowiu z transportu pozadrogowego (SNAP 08) w stosunku do raportowanej w roku ubiegłym jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 4573 razy - o ok. 1 kg) ze względu na uwzględnienie emisji z żeglugi krajowej i rybołówstwa, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,001% krajowej emisji Pb.
- Emisja ołowiu z sektora Zagospodarowanie odpadów (SNAP 09) jest obecnie na niższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. zmalała o ok. 78,6%), ponieważ dla spalania odpadów komunalnych zastosowano niższy wskaźnik emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- W niniejszym raporcie oszacowano emisję Pb z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Jest to zmiana w stosunku do raportowania w roku ubiegłym, w którym emisja Pb z rolnictwa nie była szacowana. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,0003% krajowej emisji Pb.

- Emisja krajowa Pb jest obecnie na niższym (o ok. 30%) poziomie w stosunku do raportowanej w roku ubiegłym, ponieważ zastosowano niższe wskaźniki emisji dla produkcji miedzi i dla produkcji szkła z EEA/EMEP Emission Inventory Guidebook 2016.

2.2.4.4 Emisja arsenu (As)

Dominującym źródłami emisji arsenu, są *Procesy produkcyjne* (SNAP 04 – ok. 32%), a szczególnie metalurgia żelaza i stali oraz metali kolorowych a także *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01 – ok. 29%). Innym istotnym źródłem emisji arsenu do powietrza w 2017 r. jest kategoria *Procesy spalania poza przemysłem* (SNAP 02) – ok. 21%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych. Udziały poszczególnych sektorów w emisji krajowej As przedstawia rysunek 17.

Całkowita emisja arsenu w 2017 r. zmalała nieznacznie (o 0,01%) w stosunku do roku 2016 i o 2,8% w stosunku do roku 2015. Decydujący wpływ na ustabilizowanie poziomu emisji krajowej w 2017 r. miało zwiększenie emisji w sektorze *Procesy spalania w przemyśle* (SNAP 03), które wynikało z większej ilości spalonego węgla kamiennego oraz jednoczesny spadek emisji w sektorze *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01), który wynikał z mniejszej ilości spalonego drewna w energetyce zawodowej.

Wielkości emisji arsenu w poszczególnych sektorach prezentuje tabela 17.

Tabela 17. Emisja arsenu w latach 2015 - 2017.

Źródło emisji	Emisja As [kg]		
	2015	2016	2017
Ogółem wg kategorii SNAP	17 189,27	16 714,06	16 713,05
01. Procesy spalania w sektorze produkcji i transformacji energii	5 226,93	5 053,41	4 810,78
02. Procesy spalania poza przemysłem	3 367,77	3 539,53	3 479,78
03. Procesy spalania w przemyśle	2 752,19	2 653,52	2 858,83
04. Procesy produkcyjne	5 696,48	5 310,90	5 417,19
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-	-
07. Transport drogowy	2,13	2,32	2,72
08. Inne pojazdy i urządzenia	1,16	3,31	1,68
09. Zagospodarowanie odpadów	142,43	151,01	142,02
10. Rolnictwo	0,17	0,05	0,05
11. Inne źródła emisji i pochłaniania zanieczyszczeń (nieuwzględniane w sumie krajowej)	-	-	-

Rysunek 17. Udział istotnych sektorów w emisji arsenu w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja arsenu z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 85,8%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 460,9%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielanie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja arsenu z transportu pozadrogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 43 razy – o ok. 3,2 kg) ze względu na uwzględnienie emisji z żeglugi krajowej. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,01% krajowej emisji As.
- Emisja arsenu z sektora Zagospodarowanie odpadów (SNAP 09) jest obecnie na wyższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. wzrosła ok. 6 razy) ze względu na uwzględnienie emisji ze spalania resztek roślinnych, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,85% krajowej emisji As.
- Podobnie, jak w przypadku Pb, w niniejszym raporcie oszacowano emisję As z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. W ubiegłorocznym raporcie emisja As z rolnictwa nie została oszacowana. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,0003% krajowej emisji As.

- Emisja krajowa As jest obecnie na niższym (o ok. 41%) poziomie w stosunku do raportowanej w roku ubiegłym ze względu na wyeliminowanie podwójnego liczenia emisji z procesów metalurgicznych dla metali kolorowych.

2.2.4.5 Emisja chromu (Cr)

Dominującym źródłem emisji chromu są *Procesy produkcyjne* (SNAP 04 – ok. 47%), a szczególnie metalurgia żelaza i stali oraz produkcja miedzi. Istotnymi źródłami emisji chromu do powietrza w 2017 r. są kategorie: *Procesy spalania poza przemysłem* (SNAP 02) – ok. 18%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych, a także *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01 – ok. 14%). Udziały poszczególnych sektorów w emisji krajowej Cr przedstawia rysunek 18.

Emisja chromu w 2017 r. wzrosła nieznacznie (o 3,6%) w stosunku do roku 2016 oraz o 1,7% w stosunku do roku 2015. Decydujący wpływ na wzrost poziomu emisji krajowej miało zwiększenie emisji w sektorze *Procesy produkcyjne* (SNAP 04), które wynikało z wyższych aktywności w metalurgii żelaza i stali.

Emisja chromu z transportu drogowego w roku 2017 w stosunku do roku 2016 jest wyższa o ok. 20% ze względu na wzrost emisji ze ścierania opon i hamulców, która wynikała z większych przebiegów pojazdów.

Wielkości emisji chromu w poszczególnych sektorach prezentuje tabela 18.

Tabela 18. Emisja chromu w latach 2015 - 2017.

Źródło emisji	Emisja Cr [kg]		
	2015	2016	2017
Ogółem wg kategorii SNAP	40 931,62	40 167,75	41 615,00
01. Procesy spalania w sektorze produkcji i transformacji energii	6 374,71	6 283,60	6 009,75
02. Procesy spalania poza przemysłem	7 297,47	7 695,52	7 566,72
03. Procesy spalania w przemyśle	4 774,14	4 626,87	4 948,95
04. Procesy produkcyjne	19 927,44	18 692,51	19 696,72
05. Wydobywanie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,41	0,57	0,64
07. Transport drogowy	1 780,04	2 461,74	2 755,14
08. Inne pojazdy i urządzenia	0,76	1,25	3,52
09. Zagospodarowanie odpadów	62,34	92,22	109,37
10. Rolnictwo	2,32	2,08	0,58
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewuwzględniane w sumie krajowej</i>)	-	-	-

Rysunek 18. Udział istotnych sektorów w emisji chromu w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja chromu z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 49,5%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 132,8%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja chromu z transportu pozadrogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 37 razy - o ok. 3,5 kg), ze względu na uwzględnienie emisji z żeglugi krajowej. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,004% krajowej emisji Cr.
- Emisja chromu z sektora *Zagospodarowanie odpadów* (SNAP 09) jest obecnie na nieco niższym poziomie w stosunku do raportowanej w roku ubiegłym, ponieważ dla spalania odpadów komunalnych zastosowano niższy wskaźnik emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- Obecnie (w przeciwieństwie do raportu ubiegłorocznego) oszacowano emisję Cr z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,002% krajowej emisji Cr.
- Emisja krajowa Cr jest obecnie na wyższym (o ok. 19%) poziomie w stosunku do raportowanej w roku ubiegłym głównie ze względu na uwzględnienie emisji z produkcji miedzi, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.

2.2.4.6 Emisja miedzi (Cu)

Dominującym źródłem emisji miedzi jest transport drogowy (SNAP 07 – ok. 34%), która pochodzi głównie ze ścierania opon i hamulców. Innymi istotnymi źródłami emisji miedzi do powietrza w 2017 r. są kategorie: *Procesy spalania poza przemysłem* (SNAP 02) – ok. 23%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych, a także *Procesy produkcyjne* (SNAP 04 – ok. 22%), a szczególnie metalurgia żelaza i stali oraz produkcja miedzi. Udziały poszczególnych sektorów w emisji krajowej Cu przedstawia rysunek 19.

Emisja miedzi w 2017 r. wzrosła w stosunku do 2016 r. o ok. 8%, a w stosunku do 2015 r. o 11,6%. Decydujący wpływ na wzrost poziomu emisji krajowej miało zwiększenie emisji w sektorze transportu drogowego (SNAP 07) ze względu na wzrost emisji ze ścierania opon i hamulców, która wynikała z większych przebiegów pojazdów.

Tabela 19. Emisja miedzi w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Cu [kg]		
	2015	2016	2017
Ogółem	182 509,27	188 479,33	203 646,31
01. Procesy spalania w sektorze produkcji i transformacji energii	17 855,72	17 853,44	17 299,22
02. Procesy spalania poza przemysłem	45 106,73	47 806,80	47 108,49
03. Procesy spalania w przemyśle	18 000,59	17 244,43	18 428,68
04. Procesy produkcyjne	42 625,16	39 643,55	43 773,63
05. Wydobywanie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	23,15	25,78	30,11
07. Transport drogowy	51 843,61	57 997,32	69 391,07
08. Inne pojazdy i urządzenia	2 868,48	3 036,03	3 610,20
09. Zagospodarowanie odpadów	4 183,94	4 871,45	4 004,33
10. Rolnictwo	1,90	0,53	0,59
11. Inne źródła emisji i pochłaniania zanieczyszczeń (nieuwzględniane w sumie krajowej)	-	-	-

Rysunek 19. Udział istotnych sektorów w emisji miedzi w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja miedzi z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 90,4%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 125,2%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielanie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja miedzi z transportu pozadrogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 5,3 razy) ze względu na zastosowanie nowszych wskaźników emisji z *EEA/EMEP Emission Inventory Guidebook 2016* dla oszacowania emisji z ciągników i maszyn rolniczych, rybołówstwa oraz żeglugi krajowej. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 1,8% krajowej emisji Cu.
- Emisja miedzi z sektora *Zagospodarowanie odpadów* (SNAP 09) jest obecnie na wyższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. wzrosła ok. 3,4 razy) ze względu na uwzględnienie emisji ze spalania odpadów medycznych przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 2% krajowej emisji Cu.
- Obecnie (w przeciwieństwie do raportu ubiegłorocznego) oszacowano emisję Cu z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,0003% krajowej emisji Cu.
- Emisja krajowa Cu jest obecnie na niższym (o ok. 40%) poziomie w stosunku do raportowanej w roku ubiegłym głównie ze względu na zastosowanie nowego niższego wskaźnika emisji dla produkcji miedzi z *EEA/EMEP Emission Inventory Guidebook 2016*.

2.2.4.7 Emisja niklu (Ni)

Dominującym (ok. 34%) źródłem emisji niklu jest sektor *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01), a pochodzi ona głównie ze spalania węgla i oleju opałowego. Innymi istotnymi źródłami emisji niklu do powietrza w 2017 r. są kategorie: *Procesy spalania poza przemysłem* (SNAP 02) – ok. 19%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych, *Procesy produkcyjne* (SNAP 04 – ok. 20%), a szczególnie metalurgia żelaza i stali oraz produkcja miedzi, a także *Procesy spalania w przemyśle* (SNAP 03) – ok. 21%. Udziały poszczególnych sektorów w emisji krajowej Ni przedstawia rysunek 20.

Emisja niklu w 2017 r. zmniejszyła się o 1,8% w stosunku do roku 2016 i o 2,6% w stosunku do roku 2015 (tabela 20). Decydujący wpływ na spadek poziomu emisji krajowej miało spadek emisji w sektorze *Procesy spalania w sektorze produkcji i transformacji energii*, ze względu na mniejszą ilość spalonego oleju opałowego w rafineriach (SNAP 0103).

Tabela 20. Emisja niklu w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Ni [kg]		
	2015	2016	2017
Ogółem	92 834,55	92 071,90	90 392,46
01. Procesy spalania w sektorze produkcji i transformacji energii	34 414,07	34 436,28	31 063,66
02. Procesy spalania poza przemysłem	16 547,41	17 625,27	17 383,96
03. Procesy spalania w przemyśle	18 964,18	18 145,44	19 195,72
04. Procesy produkcyjne	18 750,00	17 423,83	18 067,74
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,95	1,06	1,23
07. Transport drogowy	406,21	451,95	538,31
08. Inne pojazdy i urządzenia	3 625,56	3 840,37	4 006,14
09. Zagospodarowanie odpadów	124,81	147,32	135,25
10. Rolnictwo	1,35	0,38	0,42
11. Inne źródła emisji i pochłaniania zanieczyszczeń (nieuwzględniane w sumie krajowej)	-	-	-

Rysunek 20. Udział istotnych sektorów w emisji niklu w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja niklu z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 17,2%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 160,5%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw

na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.

- Emisja niklu z transportu pozadrogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 4 razy) ze względu na zastosowanie nowszych wyższych wskaźników emisji z *EEA/EMEP Emission Inventory Guidebook 2016* dla oszacowania emisji z rybołówstwa (SNAP 080403). Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 4,4% krajowej emisji Ni.
- Emisja niklu z sektora *Zagospodarowanie odpadów* (SNAP 09) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 3 razy) w stosunku do raportowanej w roku ubiegłym ze względu na uwzględnienie emisji ze spalania odpadów medycznych, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,15% krajowej emisji Ni.
- Obecnie (w przeciwieństwie do raportu ubiegłorocznego) oszacowano emisję Ni z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,0005% krajowej emisji Ni.

2.2.4.8 Emisja cynku (Zn)

Dominującym źródłem emisji cynku jest sektor *Procesy produkcyjne* (SNAP 04) – ok. 45%, a pochodzi ona głównie z metalurgii (produkcja metali żelaznych i nieżelaznych). Innymi istotnymi źródłami emisji cynku do powietrza w 2017 r. są również kategorie: *Procesy spalania w przemyśle* (SNAP 03) – ok. 22% - głównie ze spalania węgla kamiennego, *Procesy spalania poza przemysłem* (SNAP 02) – ok. 16%, w której największa część emisji pochodzi ze spalania węgla w gospodarstwach domowych, *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01) – ok. 13%, a pochodzi ona głównie ze spalania węgla kamiennego. Udziały poszczególnych sektorów w emisji krajowej Zn przedstawia rysunek 21.

Emisja cynku w 2017 r. wzrosła o 4,7% w stosunku do 2016 r. i o 1,6% w stosunku do 2015 r. Decydujący wpływ na wzrost poziomu emisji krajowej w 2017 r. miało zwiększenie emisji w sektorze *Procesy produkcyjne* (SNAP 04) ze względu na wyższe aktywności w metalurgii żelaza i stali.

Tabela 21. Emisja cynku w latach 2015 - 2017.

Źródło emisji wg kategorii SNAP	Emisja Zn [kg]		
	2015	2016	2017
Ogółem	642 234,32	623 140,44	652 480,09
01. Procesy spalania w sektorze produkcji i transformacji energii	85 028,32	84 043,35	82 303,09
02. Procesy spalania poza przemysłem	99 370,44	104 897,04	103 223,54
03. Procesy spalania w przemyśle	139 103,82	133 988,69	143 153,20
04. Procesy produkcyjne	292 813,14	271 701,35	291 349,03
05. Wydobycie i dystrybucja paliw kopalnych	-	-	-
06. Zastosowanie rozpuszczalników i innych produktów	13,40	14,92	17,42
07. Transport drogowy	20 324,01	22 684,27	26 943,22
08. Inne pojazdy i urządzenia	84,40	84,40	111,98
09. Zagospodarowanie odpadów	5 482,21	5 722,36	5 374,06
10. Rolnictwo	14,58	4,05	4,55
11. Inne źródła emisji i pochłaniania zanieczyszczeń (<i>niewzględniane w sumie krajowej</i>)	-	-	-

Rysunek 21. Udział istotnych sektorów w emisji cynku w roku 2017

Zmiany w stosunku do ubiegłorocznego raportowania

Zmiany w stosunku do ubiegłorocznego raportowania obejmowały rekalkulację całych trendów emisji. Poniżej szczegółowo opisano istotne zmiany dla roku 2016.

- W stosunku do raportowanej w roku ubiegłym, emisja cynku z sektora *Procesy spalania w przemyśle* (SNAP 03) jest obecnie na niższym poziomie (emisja za 2016 r. zmalała o ok. 70,2%), a z sektora *Procesy produkcyjne* (SNAP 04) na wyższym poziomie (emisja za 2016 r. wzrosła o ok. 64,7%) ze względu na wprowadzone zmiany metodyczne obejmujące w ramach kategorii SNAP 03 i 04 ściślejsze rozdzielenie pomiędzy emisjami ze spalania paliw, a emisjami procesowymi. Wskutek wprowadzonych zmian, obecnie w kategorii SNAP 03 ujmuje się wyłącznie emisje ze spalania paliw na potrzeby energetyczne, natomiast w kategorii SNAP 04 – łączne emisje z procesów produkcyjnych. Tym samym nie występuje przeszacowanie emisji, które było wcześniej spowodowane tzw. „podwójnym liczeniem”, tzn. wykorzystywaniem w kategorii SNAP 03 i SNAP 04 wskaźników emisji, które dotyczyły częściowo tej samej aktywności źródła emisji.
- Emisja cynku z transportu pozadrogowego (w stosunku do raportowanej w roku ubiegłym) jest obecnie na wyższym poziomie (emisja za 2016 r. wzrosła ok. 37 razy) ze względu na uwzględnienie emisji z lokomotyw, przy zastosowaniu wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*. Pomimo wzrostu, emisja z tej kategorii stanowi zaledwie 0,02% krajowej emisji Zn.
- Emisja cynku z sektora *Zagospodarowanie odpadów* (SNAP 09) jest obecnie na niższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. zmalała o ok. 43,2%), ze względu na zastosowanie dla spalania odpadów komunalnych znacznie niższego wskaźnika emisji z *EEA/EMEP Emission Inventory Guidebook 2016*.
- Obecnie (w przeciwieństwie do raportu ubiegłorocznego) oszacowano emisję Zn z rolnictwa (SNAP 10) uwzględniając emisję z pożarów rżysk, zgodnie z zaleceniem Review 2018. Pomimo nowego oszacowania, emisja z tej kategorii stanowi zaledwie 0,001% krajowej emisji Zn.
- Emisja krajowa Zn jest obecnie na niższym poziomie w stosunku do raportowanej w roku ubiegłym (emisja za 2016 r. zmalała o ok. 26%) ze względu na uniknięcie podwójnego liczenia emisji z procesów metalurgicznych dla metali kolorowych

3 PODSUMOWANIE

W ramach pracy dokonano oceny emisji następujących zanieczyszczeń powietrza: głównych zanieczyszczeń gazowych (tlenków siarki, tlenków azotu, tlenku węgla i amoniaku), pyłu zawieszonego (całkowitego – TSP oraz PM10, PM2.5, BC), niemetanowych lotnych związków organicznych (NMLZO), wybranych ośmiu metali ciężkich oraz trwałych zanieczyszczeń organicznych (PCDD/F, PCB, HCB i WWA).

Niezbędnym elementem procesu inwentaryzacji było zestawienie i uzgodnienie danych wejściowych, tj. bilansu zużycia paliw oraz wielkości aktywności dla wszystkich rozpatrywanych źródeł emisji oraz określenie dla każdego zanieczyszczenia wskaźników emisji, a także odniesienie się do zaleceń międzynarodowego przeglądu krajowej inwentaryzacji emisji zanieczyszczeń, wykonanego w czerwcu 2018 r.

Wielkość rocznej emisji przedstawiono w skali kraju oraz w podziale na sektory i rodzaje działalności w układzie klasyfikacji źródeł SNAP'97 wraz z porównaniem wielkości emisji w latach od 2015 do 2017. Zbiornicze wyniki inwentaryzacji oraz procentowe zmiany emisji w latach 2015-2017 na poziomie kraju dla zanieczyszczeń powietrza przedstawiono w tabeli 22.

Tabela 22. Porównanie całkowitych emisji zanieczyszczeń w latach 2015 -2017

Zanieczyszczenie	2015	2016	2017	2017/2015	2017/2016
	<i>Mg</i>			[%]	[%]
SO ₂	711 489,15	590 663,85	582 655,83	-18,11	-1,36
NO _x	725 257,04	742 167,86	803 661,44	10,81	8,29
NMLZO	640 799,99	674 158,33	690 737,06	7,79	2,46
NH ₃	284 727,07	291 947,96	307 521,98	8,01	5,33
CO	2 342 630,28	2 456 467,81	2 543 251,37	8,56	3,53
TSP	326 910,88	335 210,26	340 604,27	4,19	1,61
PM10	231 624,57	240 632,34	246 309,51	6,34	2,36
PM2.5	136 010,13	141 874,79	147 281,23	8,29	3,81
BC	19 719,63	21 217,08	23 813,65	20,76	12,24
	<i>kg</i>			[%]	[%]
Kadm (Cd)	12 421,94	12 065,15	12 365,04	-0,46	2,49
Ołów (Pb)	301 635,08	295 669,03	305 489,70	1,28	3,32
Rtęć (Hg)	9 608,50	9 477,84	9 577,63	-0,32	1,05
Arsen (As)	17 189,27	16 714,06	16 713,05	-2,77	-0,01
Chrom (Cr)	40 931,62	40 167,75	41 615,00	1,67	3,60
Miedź (Cu)	182 509,27	188 479,33	203 646,31	11,58	8,05
Nikiel (Ni)	92 834,55	92 071,90	90 392,46	-2,63	-1,82
Cynk (Zn)	642 234,32	623 140,44	652 480,09	1,60	4,71
PCB	562,85	578,05	578,36	2,76	0,05
HCB	3,99	4,12	4,03	1,19	-2,00
WWA	155 557,21	153 535,34	151 575,08	-2,56	-1,28
	<i>g I-TEQ</i>			[%]	[%]
Dioksyny i furany	255,61	260,88	259,02	1,33	-0,71

W porównaniu z rokiem 2016, w roku 2017 zwiększyły się emisje większości zanieczyszczeń głównych, najbardziej tlenku azotu (o 8,3%) i pyłów (BC o 12,2%). W podobnym stopniu zmieniła się emisja metali ciężkich; najbardziej wzrosła emisja miedzi - o ok. 8%, zaś emisja niklu zmniejszyła się o ok. 2%. Emisja dwutlenku siarki spadła o 1,4%, zaś w stosunku do 2015 – o 18,1%, co jest istotne w kontekście zobowiązań wynikających z dyrektywy NEC. Zmniejszyły się emisje większości trwałych zanieczyszczeń organicznych, najbardziej HCB – o ok. 2%, a wzrosły nieznacznie jedynie emisje PCB – o ok. 0,05%.

Należy zwrócić uwagę, że w przypadku wielu zanieczyszczeń (szczególnie tlenków azotu, NMLZO, NH₃, CO, BC, miedzi i pyłów) nastąpiły znaczące wzrosty emisji w okresie dwuletnim (tj. od 2015 r.). Ma to bardzo istotne znaczenie w odniesieniu do zanieczyszczeń objętych dyrektywą NEC (tlenków azotu, amoniaku, NMLZO i pyłów) i – jak wskazano w tekście raportu – może stanowić dodatkowe utrudnienie przy realizacji celów redukcyjnych.

Zmiany emisji w stosunku do ubiegłorocznego raportowania

Dane emisyjne są corocznie aktualizowane dla wszystkich lat trendu (czyli od roku bazowego 1990 do aktualnego roku sprawozdawczego) wg najnowszej metodyki. Metodyka szacowania emisji większości zanieczyszczeń została w roku 2018 zweryfikowana na podstawie:

- międzynarodowych zaleceń wynikających z unijnego przeglądu krajowej inwentaryzacji emisji raportowanej w ramach dyrektywy 2016/2284 (*Review Report 2018. Second phase of review of national air pollution emission inventory data*):
 - zmienionych zostało szereg wskaźników emisji na najbardziej aktualne, zawarte w EEA/EMEP Emission Inventory Guidebook 2016;
 - dodano źródła emisji dotychczas w inwentaryzacji nieuwzględniane;
- najnowszej wersji międzynarodowego oprogramowania COPERT 5 wykorzystanego do określenia emisji z transportu drogowego;
- zmian metodycznych obejmujących w ramach kategorii SNAP 03 i 04 – dokładniejszy podział emisji ze spalania paliw i emisji procesowych;
- aktualizacji aktywności zgodnie z najnowszymi dostępnymi danymi.

Należy podkreślić, że z powodu zmian metodycznych zmianie uległy poziomy emisji zanieczyszczeń w wielu kategoriach w stosunku do emisji raportowanej w roku ubiegłym, w całym trendzie emisji od roku 1990. W tabeli 23 i 24 zestawiono wielkości emisji całkowitej zgłoszenia obecnego i ubiegłoroczne odpowiednio dla roku 2015 i 2016.

Tabela 23. Wielkości emisji całkowitej zawartej w zgłoszeniu z 2018 i 2019 dla roku 2015.

Zanieczyszczenie	zgłoszenie 2018	zgłoszenie 2019	Zmiana
	<i>Mg</i>		<i>[%]</i>
SO ₂	701 831,52	711 489,15	1,38
NO _x	704 824,33	725 257,04	2,90
NMLZO	590 627,78	640 799,99	8,49
NH ₃	267 312,18	284 727,07	6,51
CO	2 370 432,75	2 342 630,28	-1,17
TSP	342 017,61	326 910,88	-4,42
PM10	248 654,53	231 624,57	-6,85
PM2.5	138 343,52	136 010,13	-1,69
BC	19 794,04	19 719,63	-0,38
	<i>kg</i>		<i>[%]</i>
Kadm (Cd)	12 294,70	12 421,94	1,03
Ołów (Pb)	420 933,03	301 635,08	-28,34
Rtęć (Hg)	10 578,99	9 608,50	-9,17
Arsen (As)	30 664,32	17 189,27	-43,94
Chrom (Cr)	32 655,46	40 931,62	25,34
Miedź (Cu)	329 552,67	182 509,27	-44,62
Nikiel (Ni)	81 649,05	92 834,55	13,70
Cynk (Zn)	863 253,54	642 234,32	-25,60
PCB	627,31	562,85	-10,28
HCB	4,83	3,99	-17,45
WWA	139 467,95	155 557,21	11,54
	<i>g I-TEQ</i>		<i>[%]</i>
Dioksyny i furany	289,95	255,61	-11,84

Tabela 24. Wielkości emisji całkowitej zawartej w zgłoszeniu z 2018 i 2019 dla roku 2016.

Zanieczyszczenie	zgłoszenie 2018	zgłoszenie 2019	Zmiana
	<i>Mg</i>		<i>[%]</i>
SO ₂	581 520,33	590 663,85	1,57
NO _x	726 431,23	742 167,86	2,17
NMLZO	608 858,28	674 158,33	10,72
NH ₃	267 107,16	291 947,96	9,30
CO	2 505 631,30	2 456 467,81	-1,96
TSP	352 306,10	335 210,26	-4,85
PM10	259 165,30	240 632,34	-7,15
PM2.5	145 506,90	141 874,79	-2,50
BC	21 260,70	21 217,08	-0,21
	<i>kg</i>		<i>[%]</i>
Kadm (Cd)	13 109,36	12 065,15	-7,97
Ołów (Pb)	418 318,10	295 669,03	-29,32
Rtęć (Hg)	10 351,75	9 477,84	-8,44
Arsen (As)	28 254,83	16 714,06	-40,85
Chrom (Cr)	33 893,44	40 167,75	18,51
Miedź (Cu)	316 501,42	188 479,33	-40,45
Nikiel (Ni)	82 376,36	92 071,90	11,77
Cynk (Zn)	836 762,43	623 140,44	-25,53
PCB	634,26	578,05	-8,86
HCB	4,92	4,12	-16,34
WWA	146 344,36	153 535,34	4,91
	<i>g I-TEQ</i>		<i>[%]</i>
Dioksyny i furany	282,32	260,88	-7,59