

Krajowy bilans emisji
SO₂, NO_x, CO, NH₃, NMLZO,
pyłów, metali ciężkich i TZO
za lata 2014 - 2015
w układzie klasyfikacji SNAP
Raport syntetyczny

Krajowy bilans emisji SO₂, NO_x, CO, NH₃, NMLZO, pyłów, metali ciężkich i TZO
za lata 2014 - 2015 w układzie klasyfikacji SNAP. Raport syntetyczny

Raport opracowany przez:

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

Warszawa

Luty 2017

Autorzy:

Bogusław Dębski

Anna Olecka

Katarzyna Bebkiewicz

Zdzisław Chłopek

Iwona Kargulewicz

Krystyna Kubica

Janusz Rutkowski

Damian Zasina

Magdalena Zimakowska - Laskowska

Marcin Żaczek


Działalność KOBiZE jest finansowana ze środków
Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

1. WPROWADZENIE

Niniejszy raport zawiera bilanse emisji zanieczyszczeń powietrza objętych raportowaniem do Konwencji NZ w sprawie transgranicznego transportu zanieczyszczeń powietrza na dalekie odległości (LRTAP) oraz na potrzeby statystyki krajowej i wymagań Unii Europejskiej, określonych w dyrektywie .

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 i PM2.5)
- 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
- trwałe zanieczyszczenia organiczne - TZO (w tym dioksyny i furany, polichlorowane bifenyle, heksachlorobenzen, benzo(a)piren oraz trzy inne wielopierścieniowe węglowodory aromatyczne - WWA).

Oszacowanie emisji poszczególnych zanieczyszczeń powietrza wykonano w oparciu o strukturę źródeł emisji zawartą w „EEA/EMEP Emission Inventory Guidebook”, w układzie klasyfikacji SNAP.

Metodyka szacowania emisji niemetanowych lotnych związków organicznych i większości metali ciężkich została opracowana przez Instytut Ekologii Terenów Uprzemysłowionych (IETU). Wskaźniki emisji rtęci dla elektroenergetyki zawodowej i przemysłowej oraz produkcji cementu oszacowano na podstawie badań krajowych.

2. EMISJA KRAJOWA W LATACH 2014–2015

Wyniki inwentaryzacji emisji zanieczyszczeń w roku 2015 dla głównych sektorów w układzie klasyfikacji SNAP omówiono poniżej.

Bardziej szczegółowy bilans emisji dla lat 1990 - 2015 jest zamieszczony w raporcie *Poland's Informative Inventory Report 2017*, związanym z przekazywaniem danych do Konwencji NZ w sprawie transgranicznego transportu zanieczyszczeń powietrza na dalekie odległości i do Unii Europejskiej.

Zbiorcze wyniki inwentaryzacji emisji zanieczyszczeń w latach 2014-2015 na poziomie kraju przedstawiono w Podsumowaniu.

2.a Zanieczyszczenia objęte limitami emisji

Emisje dwutlenku siarki

W roku 2015 oszacowane emisje SO₂ są mniejsze o ok. 3,4 % w porównaniu do roku 2014. Na spadek emisji krajowej wpłynęło przede wszystkim zmniejszenie emisji z energetyki zawodowej i procesów spalania w przemyśle. Dane o emisji dwutlenku siarki przedstawiono w tabeli 1.

Tabela 1. Emisja dwutlenku siarki w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja SO ₂ [Mg]	
	2014	2015
Ogółem	714 592,7	690 260,2
01. Procesy spalania w sektorze produkcji i transformacji energii	381 051,5	369 154,8
02. Procesy spalania poza przemysłem	169 608,8	164 933,0
03. Procesy spalania w przemyśle	153 011,1	142 494,4
04. Procesy produkcyjne	10 367,7	13 106,7
05. Wydobywanie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	228,1	241,2
08. Inne pojazdy i urządzenia	254,3	259,0
09. Zagospodarowanie odpadów	71,2	71,1
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

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. 1,9% emisji krajowej. Źródła mobilne są odpowiedzialne tylko za ok. 0,1% krajowej emisji dwutlenku siarki ze względu na niską zawartość siarki w zużywanych paliwach ciekłych. Na rysunku 1 przedstawiono udziały sektorów w krajowej emisji SO₂ w roku 2015.

Emisje z sektorów: *Wydobywanie i dystrybucja paliw kopalnych* (SNAP 05), *Zastosowanie rozpuszczalników i innych produktów* (SNAP 06), *Rolnictwo* (SNAP 10) oraz *Inne źródła emisji i pochłaniania zanieczyszczeń* (SNAP 11) uważane są za pomijalne.


Rys. 1 Udział największych sektorów w emisji SO₂ w roku 2015

Emisje tlenków azotu

Emisja tlenków azotu zmniejszyła się w roku 2015 o około 0,9% w stosunku do roku 2014. Największy wpływ na zmniejszenie się emisji krajowej miał spadek emisji z energetyki zawodowej (SNAP 0101), przy jednoczesnym wzroście emisji z transportu drogowego ze względu na większe zużycie oleju napędowego. Dane o emisji tlenków azotu przedstawiono w tabeli 2.

Tabela 2. Emisja tlenków azotu w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja NO _x [Mg]	
	2014	2015
Ogółem	720 401,1	713 803,8
01. Procesy spalania w sektorze produkcji i transformacji energii	217 036,2	205 492,4
02. Procesy spalania poza przemysłem	91 561,6	90 229,3
03. Procesy spalania w przemyśle	69 869,3	67 562,0
04. Procesy produkcyjne	23 760,5	24 481,3
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,123	0,137
07. Transport drogowy	201 266,5	213 408,2
08. Inne pojazdy i urządzenia	71 317,7	70 952,9
09. Zagospodarowanie odpadów	1 797,4	1 667,4
10. Rolnictwo	43 791,7	40 010,2
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

W roku 2015 największym źródłem emisji tlenków azotu było spalanie paliw w sektorach: *Transport drogowy* (SNAP 07 – 29,9%) oraz *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01 – 28,8%).

W sektorze *Procesy spalania poza przemysłem* główny udział mają gospodarstwa domowe. Spadek emisji w roku 2015 w stosunku do roku 2014 wynika z mniejszego zużycia węgla kamiennego.

Udział emisji NO_x z zastosowania nawozów mineralnych w sektorze *Rolnictwo* (SNAP 10) w całkowitej emisji tlenków azotu wyniósł 5,6% w roku 2015.

Na rysunku 2 przedstawiono udziały sektorów w krajowej emisji NO_x w roku 2015. Emisje z sektorów: *Wydobycie i dystrybucja paliw kopalnych* (SNAP 05), oraz *Inne źródła emisji i pochłaniania zanieczyszczeń* (SNAP 11) uważane są za pomijalne.


Rys. 2 Udział największych sektorów w emisji NO_x w roku 2015

Emisje niemetanowych lotnych związków organicznych

Zgodnie z przeprowadzonymi obliczeniami krajowa emisja NMLZO pochodzenia antropogenicznego w 2015 roku w Polsce wyniosła ok. 531 Gg. Oszacowana wielkość jest o ok. 13 Gg (tj. o 2,5%) większa od ładunku wyliczonego dla poprzedniego roku. Największy wpływ na zwiększenie emisji krajowej NMLZO miał wzrost oszacowanego zużycia rozpuszczalników w procesach odfłuszczenia oraz wzrost zużycia paliw w transporcie drogowym. Dane o emisji niemetanowych lotnych związków organicznych przedstawiono w tabeli 3.

Tabela 3. Emisja niemetanowych lotnych związków organicznych w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja NMLZO [Mg]	
	2014	2015
Ogółem	517 430,8	530 618,9
01. Procesy spalania w sektorze produkcji i transformacji energii	20 030,7	19 893,1
02. Procesy spalania poza przemysłem	111 992,0	110 229,7
03. Procesy spalania w przemyśle	10 499,4	10 608,4
04. Procesy produkcyjne	47 802,6	50 192,4
05. Wydobycie i dystrybucja paliw kopalnych	35 456,2	36 771,0
06. Zastosowanie rozpuszczalników i innych produktów	210 884,6	219 211,1
07. Transport drogowy	68 952,1	72 051,0
08. Inne pojazdy i urządzenia	8 890,7	8 883,8
09. Zagospodarowanie odpadów	2 906,4	2 759,4
10. Rolnictwo	16,1	19,0
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	282 061,5	281 841,6

* kategoria (lasy iglaste i liściaste), jako źródło naturalne, nieuwzględniana w sumie krajowej

Największy udział (ok. 41,3%) w emisji NMLZO spośród źródeł stacjonarnych mają procesy z zastosowaniem rozpuszczalników (SNAP 06). Drugą kategorią spośród źródeł stacjonarnych pod względem udziału w emisji krajowej NMLZO jest sektor *Procesy spalania poza przemysłem* (SNAP 02) z ok. 20,8% udziałem w emisji krajowej. Trzecią główną kategorię źródeł emisji NMLZO stanowi *Transport drogowy* (SNAP 07) z udziałem około 13,6%.

Na rysunku 3 przedstawiono udziały sektorów w krajowej emisji NMLZO w roku 2015.

Ze źródeł naturalnych (lasów), objętych kategorią SNAP 11, emisje niemetanowych lotnych związków organicznych szacuje się w roku 2015 na poziomie ok. 282 Gg.


Rys. 3 Udział największych sektorów w emisji NMLZO w roku 2015

Emisje amoniaku

W 2015 roku zanotowano niewielki spadek wielkości emisji amoniaku w porównaniu z rokiem poprzednim, o ok. 0,7%. Największy wpływ na tę zmianę miało mniejsze zużycie nawozów azotowych w rolnictwie. Dane o emisji amoniaku przedstawiono w tabeli 4.

Tabela 4. Emisja amoniaku w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja NH ₃ [Mg]	
	2014	2015
Ogółem	269 184,1	267 100,7
01. Procesy spalania w sektorze produkcji i transformacji energii	-	-
02. Procesy spalania poza przemysłem	480,4	479,0
03. Procesy spalania w przemyśle	-	-
04. Procesy produkcyjne	1 142,3	1 159,1
05. Wydobywanie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	11,2	11,2
07. Transport drogowy	4 299,4	4 390,3
08. Inne pojazdy i urządzenia	13,4	13,2
09. Zagospodarowanie odpadów	2 203,2	1 859,8
10. Rolnictwo	261 034,3	259 188,2
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Zasadniczym źródłem (ok. 97%) emisji amoniaku są źródła należące do kategorii *Rolnictwo* (SNAP 10), w którym największa część emisji (79% emisji) jest związana z odchodami zwierząt gospodarskich, a za pozostałe 21% emisji jest związana z zużyciem nawozów azotowych.

Pozostałe małe źródła emisji amoniaku w roku 2015 to sektory: *Transport drogowy* (SNAP 07 – 1,6%), *Zagospodarowanie odpadów* (SNAP 09 - 0,7%), *Procesy produkcyjne* (SNAP 04 – 0,4%). Spadek emisji w sektorze *Zagospodarowanie odpadów* w roku 2015 wynika ze zmniejszenia aktywności, którą dla emisji amoniaku w tym sektorze stanowi liczba latryn.

Emisje z sektorów: *Procesy spalania w sektorze produkcji i transformacji energii* (SNAP 01), *Procesy spalania w przemyśle* (SNAP 03), *Wydobywanie i dystrybucja paliw kopalnych* (SNAP 05) oraz *Inne źródła emisji i pochłaniania zanieczyszczeń* (SNAP 11) uważane są za pomijalne. Na rysunku 4 przedstawiono udziały sektorów w krajowej emisji NH₃ w roku 2015.


Rys. 4 Udział największych sektorów w emisji NH₃ w roku 2015

Emisje pyłów frakcji PM_{2.5}

W 2015 roku zanotowano niewielki spadek wielkości emisji pyłów drobnych frakcji PM_{2.5} w porównaniu z rokiem poprzednim, o ok. 0,5%. Największy wpływ na tę zmianę miało mniejsze zużycie węgla kamiennego w sektorze bytowo-komunalnym (SNAP 02). Dane o emisji pyłu PM_{2.5} przedstawiono w tabeli 5.

Tabela 5. Emisja pyłu PM_{2.5} w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja PM _{2.5} [Mg]	
	2014	2015
Ogółem	125 515,0	124 562,5
01. Procesy spalania w sektorze produkcji i transformacji energii	13 404,4	13 410,7
02. Procesy spalania poza przemysłem	67 102,3	66 030,2
03. Procesy spalania w przemyśle	10 458,3	10 367,2
04. Procesy produkcyjne	7 505,6	7 684,4
05. Wydobycie i dystrybucja paliw kopalnych	685,7	679,1
06. Zastosowanie rozpuszczalników i innych produktów	956,8	1 066,2
07. Transport drogowy	9 170,1	9 798,7
08. Inne pojazdy i urządzenia	9 152,8	9 080,4
09. Zagospodarowanie odpadów	6 592,6	5 897,3
10. Rolnictwo	486,3	548,5
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	255,1	512,3

* kategoria (pożary lasów), jako źródło naturalne, nieuwzględniana w sumie krajowej

Zasadniczym źródłem (ok. 53%) emisji pyłu drobnego PM_{2.5} są źródła należące do kategorii *Procesy spalania poza przemysłem* (SNAP 02), w którym największa część emisji (ok. 80%) jest związana ze spalaniem węgla kamiennego i drewna w gospodarstwach domowych.

Pozostałe mniejsze źródła emisji pyłu tej frakcji w roku 2015 to sektory: energetyka i ciepłownictwo (SNAP 01 - 10,7%) oraz *Procesy spalania w przemyśle* (SNAP 03 - 8,3%) . Na rysunku 5 przedstawiono udziały sektorów w krajowej emisji pyłu PM_{2.5} w roku 2015.


Rys. 5 Udział największych sektorów w emisji pyłu PM_{2.5} w roku 2015

2.b Zanieczyszczenia nieobjęte limitami emisji

Emisje tlenku węgla

Emisja tlenku węgla zmniejszyła się nieznacznie w roku 2015 o około 0,2 % w stosunku do roku 2014. Na spadek emisji krajowej wpłynęło przede wszystkim mniejsze zużycie węgla kamiennego w sektorze bytowo-komunalnym (SNAP 02). W tabeli 6 przedstawiono wielkości emisji CO w latach 2014-2015.

Tabela 6. Emisja tlenku węgla w Polsce w latach 2014 - 2015.

Źródło emisji	Emisja CO [Mg]	
	2014	2015
Ogółem	2 407 022,6	2 401 347,1
01. Procesy spalania w sektorze produkcji i transformacji energii	45 803,9	47 148,8
02. Procesy spalania poza przemysłem	1 469 070,6	1 445 931,1
03. Procesy spalania w przemyśle	259 582,3	265 584,0
04. Procesy produkcyjne	47 820,7	45 601,9
05. Wydobywanie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	4,3	4,8
07. Transport drogowy	482 966,0	497 931,8
08. Inne pojazdy i urządzenia	78 140,3	77 281,0
09. Zagospodarowanie odpadów	22 362,7	20 127,5
10. Rolnictwo	1 271,8	1 736,2
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

W roku 2015 największym źródłem emisji tlenku węgla były *Procesy spalania poza przemysłem* (SNAP 02), które są odpowiedzialne za ok. 60 % krajowej emisji tlenku węgla. Innym znaczącym źródłem emisji tlenku węgla jest *Transport drogowy* (SNAP 07) – ok. 21 % emisji krajowej. Na rysunku 6 przedstawiono udziały sektorów w krajowej emisji CO w roku 2015.


Rys. 6 Udział największych sektorów w emisji CO w roku 2015

Emisje pyłów

W tabeli 7 przedstawiono wielkości emisji pyłu całkowitego TSP w latach 2014-2015. Emisja TSP obliczona za rok 2015 jest nieco niższa (o ok. 2 %) w stosunku do roku 2014. Spadek emisji TSP w sektorze bytowo-komunalnym (SNAP 02) jest spowodowany mniejszym zużyciem węgla kamiennego. Spadek emisji w *Zagospodarowaniu odpadów* (SNAP09) wynika z mniejszej wykazanej ilości spalonych odpadów.

Tabela 7. Emisja pyłu całkowitego TSP w latach 2014-2015

Źródło emisji	Emisja TSP [Mg]	
	2014	2015
Ogółem	324 461,6	317 739,3
01. Procesy spalania w sektorze produkcji i transformacji energii	29 256,2	28 045,1
02. Procesy spalania poza przemysłem	150 020,9	146 776,6
03. Procesy spalania w przemyśle	29 802,4	27 825,7
04. Procesy produkcyjne	33 286,5	33 845,8
05. Wydobywanie i dystrybucja paliw kopalnych	13 950,7	13 815,0
06. Zastosowanie rozpuszczalników i innych produktów	956,8	1 066,2
07. Transport drogowy	13 517,2	14 384,5
08. Inne pojazdy i urządzenia	9 152,8	9 080,4
09. Zagospodarowanie odpadów	18 334,9	16 360,1
10. Rolnictwo	26 183,2	26 539,9
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	425,2	853,8

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

W tabeli 8 przedstawiono wielkości emisji frakcji pyłu PM10 w latach 2014-2015. Podobnie jak w przypadku TSP, zanotowano zmniejszenie emisji pyłu PM10 w roku 2015, o ok. 1 % w stosunku do roku 2014. Spadek krajowej emisji pyłu PM10 wynika przede wszystkim z mniejszego zużycia węgla kamiennego w gospodarstwach domowych (SNAP 0202).

Tabela 8. Emisja frakcji pyłu PM10 w latach 2014-2015

Źródło emisji	Emisja PM10 [Mg]	
	2014	2015
Ogółem	223 451,9	221 115,6
01. Procesy spalania w sektorze produkcji i transformacji energii	21 548,9	21 623,8
02. Procesy spalania poza przemysłem	112 866,4	110 547,2
03. Procesy spalania w przemyśle	19 084,5	19 019,3
04. Procesy produkcyjne	18 891,5	19 187,3
05. Wydobycie i dystrybucja paliw kopalnych	6 857,4	6 790,7
06. Zastosowanie rozpuszczalników i innych produktów	956,8	1 066,2
07. Transport drogowy	10 953,7	11 680,6
08. Inne pojazdy i urządzenia	9 152,8	9 080,4
09. Zagospodarowanie odpadów	11 274,2	10 067,9
10. Rolnictwo	11 865,7	12 052,3
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	298,6	599,5

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

W tabeli 9 przedstawiono wielkości emisji frakcji pyłu BC (*Black Carbon* - sadzy) w latach 2014-2015. Emisja frakcji pyłów BC w roku 2015 wzrosła o ok. 2% w stosunku do roku 2014, przede wszystkim z powodu większego zużycia paliw w transporcie drogowym (SNAP 07).

Tabela 9. Emisja frakcji pyłu BC w latach 2014-2015

Źródło emisji	Emisja BC [Mg]	
	2014	2015
Ogółem	23 973,1	24 432,8
01. Procesy spalania w sektorze produkcji i transformacji energii	317,0	324,3
02. Procesy spalania poza przemysłem	5 110,6	5 040,3
03. Procesy spalania w przemyśle	376,3	363,9
04. Procesy produkcyjne	543,6	554,4
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	4,3	4,8
07. Transport drogowy	9 170,1	9 798,7
08. Inne pojazdy i urządzenia	7 539,2	7 467,5
09. Zagospodarowanie odpadów	783,5	703,4
10. Rolnictwo	128,6	175,6
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	23,0	46,1

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

Głównym źródłem emisji 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 urządzeń (SNAP 07 i 08) stanowiły ok. 7 % 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.


Rysunek 7. Udział największych sektorów w emisji TSP w roku 2015


Rysunek 8. Udział największych sektorów w emisji pyłu PM₁₀ w roku 2015


Rysunek 9. Udział największych sektorów w emisji pyłu BC (sadzy) w roku 2015

Emisje trwałych związków organicznych

Emisja polichlorowanych dioksyn i furanów (PCDD/F)

Emisja dioksyn i furanów w 2015 roku wzrosła w porównaniu do roku 2014 o ok. 2,9% (tabela 10). Zmiany emisji między rokiem 2014 i 2015 w poszczególnych sektorach, w przypadku tych zanieczyszczeń, wynikają jedynie ze zmian aktywności. Największy wpływ na wzrost poziomu emisji krajowej PCDD/F miał wzrost produkcji wtórnej aluminium (SNAP 030310). Wzrost emisji wystąpił w sektorze rolnictwa, ze względu na większą powierzchnię pożarów upraw rolnych i nieużytków.

Tabela 10. Emisja polichlorowanych dioksyn i furanów w latach 2014 i 2015.

Źródło emisji	Emisja dioksan i furanów [g i-TEQ]	
	2014	2015
Razem	282,1	290,2
01. Procesy spalania w sektorze produkcji i transformacji energii	12,7	12,6
02. Procesy spalania poza przemysłem	141,1	139,5
03. Procesy spalania w przemyśle	56,9	61,2
04. Procesy produkcyjne	14,5	15,7
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,0	0,0
07. Transport drogowy	6,2	6,6
08. Inne pojazdy i urządzenia	0,1	0,1
09. Zagospodarowanie odpadów	38,7	38,3
10. Rolnictwo	11,9	16,3
11. Inne źródła emisji i pochłaniania zanieczyszczeń *	0,5	0,9

* kategoria (pożary lasów) nieuwzględniana w sumie krajowej

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała

Główne źródło emisji PCDD/F w roku 2015 to *Procesy spalania poza przemysłem* (SNAP 02 – ok. 48% emisji krajowej). W obrębie tej kategorii dominuje emisja z podsektora SNAP 0202, który obejmuje m.in. procesy spalania w paleniskach domowych. Istotny udział (ok. 21%) w krajowej emisji PCDD/F w roku 2015 mają *Procesy spalania w przemyśle* (SNAP 03), wśród których dominują procesy metalurgiczne oraz produkcja wapna.

Spora wielkość emisji PCDD/F 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 oszacowanie wielkości emisji w tej podkategorii obarczone jest dużą niepewnością, ponieważ bardzo trudno jest ustalić masę odpadów spalonych podczas pożarów.

Udział głównych sektorów w emisji krajowej PCDD/F przedstawia rysunek 10.


Rysunek 10. Udział największych sektorów w emisji dioksyn i furanów w roku 2015

Emisja heksachlorobenzenu (HCB)

Całkowita emisja krajowa HCB zmniejszyła się w roku 2015 w stosunku do roku 2014 o 1,9% (tabela 11). Podobnie jak w przypadku pozostałych raportowanych TZO zmiany emisji między rokiem 2014 i 2015 w poszczególnych sektorach, wynikają ze zmian aktywności. Decydujący wpływ na zmianę wielkości emisji krajowej miał spadek emisji w sektorze *Procesy spalania w przemyśle* (SNAP 03), który wynikał ze zmniejszenia wtórnej produkcji miedzi (SNAP 030309).

Tabela 11. Emisja HCB w latach 2014 i 2015.

Źródło emisji	Emisja HCB [kg]	
	2014	2015
Razem	13,6	13,3
01. Procesy spalania w sektorze produkcji i transformacji energii	0,9	0,9
02. Procesy spalania poza przemysłem	1,8	1,8
03. Procesy spalania w przemyśle	7,8	7,7

Źródło emisji	Emisja HCB [kg]	
	2014	2015
04. Procesy produkcyjne	0,0	0,0
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	2,2	2,2
08. Inne pojazdy i urządzenia	-	-
09. Zagospodarowanie odpadów	0,9	0,8
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Rysunek 11 prezentuje udziały poszczególnych grup źródeł w emisji krajowej HCB. Największy (ponad 57%) udział w tej emisji mają źródła ujęte w kategorii *Procesy spalania w przemyśle* (SNAP 03). Najwyższe wartości emisji przypisuje się w tym sektorze procesom produkcji wtórnej miedzi, a w następnej kolejności spiekalniom. Kolejne źródła mające znaczący udział w emisji HCB to *Transport drogowy* (SNAP 07) - udział w emisji krajowej to ok. 16% oraz *Procesy spalania poza przemysłem* (SNAP 02) – ok. 13% (decydujący udział ma tu proces spalania węgla w gospodarstwach domowych).


Rysunek 11. Udział największych sektorów w emisji HCB w roku 2015

Emisja polichlorowanych bifenyli (PCB)

Emisja PCB w 2015 r. zmniejszyła się w stosunku do roku 2014 o ok. 1%. Decydujący wpływ na spadek poziomu emisji krajowej miało zmniejszenie emisji w sektorze *Procesy spalania poza przemysłem*, które spowodowane było mniejszym zużyciem węgla w gospodarstwach domowych (SNAP 0202) w roku 2015. Wielkości emisji PCB w poszczególnych sektorach prezentuje tabela 12.

Tabela 12. Emisja PCB w latach 2014 i 2015.

Źródło emisji	Emisja PCB [kg]	
	2014	2015
Razem	685,2	678,0
01. Procesy spalania w sektorze produkcji i transformacji energii	132,1	130,6
02. Procesy spalania poza przemysłem	456,4	448,1
03. Procesy spalania w przemyśle	14,2	15,6
04. Procesy produkcyjne	32,2	33,6
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	-	-
07. Transport drogowy	49,4	49,4
08. Inne pojazdy i urządzenia	-	-
09. Zagospodarowanie odpadów	0,9	0,8
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Dominującym źródłem emisji PCB, z którego pochodzi ok. 66% całkowitej emisji krajowej, jest podkategoria *Procesy spalania poza przemysłem* (SNAP02). Pozostałe istotne źródła emisji PCB do powietrza w 2015 r. to: *Produkcja i transformacja energii* (SNAP 01) – ok. 19% i *Transport drogowy* (SNAP 07) – ok. 7%. Udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 12.


Rysunek 12. Udział największych sektorów w emisji PCB w roku 2015

Emisja wielopierścieniowych węglowodorów aromatycznych (WWA)

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 2015 roku 139,4 Mg.

Emisja WWA w roku 2015, w stosunku do poziomu emisji z roku 2014, zmniejszyła się o ok. 0,5%. Główną przyczyną spadku emisji krajowej WWA jest zmniejszenie emisji z sektora *Procesy spalania poza przemysłem* (SNAP 02), które wynika ze zmniejszenia zużycia węgla w gospodarstwach domowych.

Wielkości emisji WWA w latach 2014 i 2015 w poszczególnych kategoriach SNAP prezentuje tabela 13. Różnice w wielkości emisji wynikają wyłącznie ze zmian w aktywnościach źródeł w poszczególnych sektorach.

Tabela 13. Emisja WWA w latach 2014 i 2015.

Źródło emisji	Emisja WWA [Mg]	
	2014	2015
Razem	140,1	139,4
01. Procesy spalania w sektorze produkcji i transformacji energii	0,2	0,2
02. Procesy spalania poza przemysłem	122,9	121,9
03. Procesy spalania w przemyśle	0,7	0,7
04. Procesy produkcyjne	14,8	15,2
05. Wydobycie i dystrybucja paliw kopalnych	-	-
06. Zastosowanie rozpuszczalników i innych produktów	0,0	0,0
07. Transport drogowy	0,8	0,9
08. Inne pojazdy i urządzenia	0,5	0,5
09. Zagospodarowanie odpadów	-	-
10. Rolnictwo	-	-
11. Inne źródła emisji i pochłaniania zanieczyszczeń	-	-

Uwaga: Dla części sektorów wartość emisji jest pomijalnie mała.

Procentowy udział poszczególnych sektorów w emisji krajowej przedstawia rysunek 13. Decydująca część emisji WWA (87 %) 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 11% szacowanej krajowej emisji WWA pochodzi z *Procesów produkcyjnych* (SNAP 04) - głównie z produkcji koksu.


Rysunek 13. Udział największych sektorów w emisji WWA w roku 2015

Emisje metali ciężkich

Dane o emisji metali ciężkich do powietrza w latach 2014 i 2015 zawierają tabele 14 i 15. Dla części sektorów wartość emisji jest pomijalnie mała.

Tabela 14. Emisja metali ciężkich (Cd, Hg, Pb, As) w latach 2014 i 2015.

Kod SNAP	Źródło emisji	Cd		Hg	
		2014	2015	2014	2015
		kg	kg	kg	kg
	Ogółem	13 693,0	13 472,8	9 592,9	10 575,9
01	Procesy spalania w sektorze produkcji i transformacji energii	1 291,6	1 346,0	5 192,4	5 248,6
02	Procesy spalania poza przemysłem	2 323,4	2 212,6	1 019,4	984,0
03	Procesy spalania w przemyśle	7 680,1	7 401,5	2 826,5	3 713,5
04	Procesy produkcyjne	2 039,0	2 145,1	519,7	594,9
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	0,0	0,0	0,0	0,0
07	Transport drogowy	174,7	184,0	-	-
08	Inne pojazdy i urządzenia	89,3	88,7	0,1	0,1
09	Zagospodarowanie odpadów	94,8	94,8	34,8	34,8
Kod SNAP	Źródło emisji	Pb		As	
		2014	2015	2014	2015
		kg	kg	kg	kg
	Ogółem	513 789,0	507 849,3	43 998,2	43 547,7
01	Procesy spalania w sektorze produkcji i transformacji energii	22 770,8	22 874,2	4 998,1	4 999,6
02	Procesy spalania poza przemysłem	140 854,8	137 599,0	16 867,6	16 308,9
03	Procesy spalania w przemyśle	252 444,5	241 975,6	21 204,4	21 266,3
04	Procesy produkcyjne	85 520,9	92 582,9	926,4	971,2
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	0,0	0,0	0,0	0,0
07	Transport drogowy	11 091,6	11 711,3	-	-
08	Inne pojazdy i urządzenia	0,0	0,0	0,1	0,1
09	Zagospodarowanie odpadów	1 106,4	1 106,4	1,6	1,6

Tabela 15. Emisja metali ciężkich (Cr, Cu, Ni, Zn) w latach 2014 i 2015.

Kod SNAP	Źródło emisji	Cr		Cu	
		2014	2015	2014	2015
		kg	kg	kg	kg
	Ogółem	47 253,3	47 292,7	408 947,0	415 557,0
01	Procesy spalania w sektorze produkcji i transformacji energii	6 057,8	6 103,0	17 231,4	17 332,0
02	Procesy spalania poza przemysłem	20 265,8	19 649,0	89 004,0	86 470,4
03	Procesy spalania w przemyśle	8 930,5	8 882,5	199 730,6	202 838,5
04	Procesy produkcyjne	7 771,5	8 193,2	16 677,2	17 848,9
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	0,0	0,0	0,0	0,0
07	Transport drogowy	4 218,0	4 455,3	85 657,5	90 426,5
08	Inne pojazdy i urządzenia	0,2	0,1	551,5	545,8
09	Zagospodarowanie odpadów	9,6	9,6	94,8	94,8
Kod SNAP	Źródło emisji	Ni		Zn	
		2014	2015	2014	2015
		kg	kg	kg	kg
	Ogółem	133 872,6	138 532,2	1 427 693,9	1 407 130,0
01	Procesy spalania w sektorze produkcji i transformacji energii	26 641,1	27 286,7	86 532,2	86 643,1
02	Procesy spalania poza przemysłem	75 069,7	72 989,8	614 445,7	597 752,1
03	Procesy spalania w przemyśle	23 532,4	29 452,2	507 913,1	491 100,1
04	Procesy produkcyjne	6 957,9	7 099,8	160 216,3	169 949,9
05	Wydobycie i dystrybucja paliw kopalnych	-	-	-	-
06	Zastosowanie rozpuszczalników i innych produktów	-	-	-	-
07	Transport drogowy	750,7	791,8	57 919,3	61 018,5
08	Inne pojazdy i urządzenia	917,7	908,7	3,6	2,4
09	Zagospodarowanie odpadów	3,2	3,2	663,8	663,8

Dane, zawierające porównanie emisji metali ciężkich w latach 2014 i 2015 zawiera tabela 16.

Wyznaczone wartości krajowej emisji metali ciężkich do powietrza w roku 2015 wskazują, że w porównaniu z emisjami roku 2014 nastąpiły niewielkie zmiany wielkości emisji krajowej rozpatrywanych ośmiu metali ciężkich. Najbardziej zwiększyła się emisja rtęci - o ok. 3% (ze względu na większą emisję z produkcji miedzi) i emisja niklu - o ok. 3% (ze względu na wzrost zużycia oleju opałowego w elektrociepłowniach przemysłowych). Największy spadek odnotowano dla kadmu i cynku - o ok. 1,5%.

Spadek emisji ołowiu wynika z mniejszej produkcji pierwotnej ołowiu. Spadek emisji rtęci, kadmu, cynku i arsenu został spowodowany mniejszym zużyciem węgla kamiennego w sektorze bytowo-komunalnym i przemyśle.

Tabela 16. Porównanie krajowej emisji metali ciężkich w latach 2014 i 2015.

Źródło emisji	2015/2014	2015/2014	2015/2014	2015/2014
	%	%	%	%
	Cd	Hg	Pb	As
Emisja ogółem	98,39	110,25	98,84	98,98
	Cr	Cu	Ni	Zn
Emisja ogółem	100,08	101,62	103,48	98,56

Z przeprowadzonych obliczeń wynika, że największy udział, dla metali objętych krajową inwentaryzacją, mają procesy spalania. W emisji kadmu dominują *Procesy spalania w przemyśle* (SNAP03), dla rtęci sektor produkcji i transformacji energii (SNAP 01), a dla ołowiu procesy w metalurgii metali nieżelaznych (SNAP 0303). Największe ilości arsenu i miedzi emitowane są z procesów pierwotnej produkcji miedzi (SNAP 030306), natomiast w emisjach chromu, cynku i niklu dominującą rolę odgrywają procesy spalania węgla w gospodarstwach domowych (SNAP 0202).

Drugą grupą procesów mających istotny udział w emisji krajowej metali ciężkich są *procesy przemysłowe* (SNAP04). W tej grupie dominują procesy hutnictwa żelaza i stali. Strukturę emisji kadmu, rtęci i ołowiu przedstawiono na rysunkach 14, 15 i 16.


Rysunek 14. Udział największych sektorów w emisji kadmu w roku 2015


Rysunek 15. Udział największych sektorów w emisji rtęci w roku 2015


Rysunek 16. Udział największych sektorów w emisji ołowiu w roku 2015

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, frakcji 10µm – PM10, frakcji 2.5µm – PM2.5, frakcji Black Carbon - sadzy), niemetanowych lotnych związków organicznych, wybranych ośmiu metali ciężkich oraz trwałych zanieczyszczeń organicznych (PCDD/F, PCB, HCB i czterech 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.

Wielkość rocznej emisji przedstawiono w skali kraju oraz w podziale na sektory i rodzaje działalności w układzie klasyfikacji źródeł SNAP97 wraz z porównaniem wielkości emisji w roku 2015 w stosunku do roku 2014. Zbiorcze wyniki inwentaryzacji emisji zanieczyszczeń w latach 2014-2015 na poziomie kraju dla zanieczyszczeń powietrza przedstawiono w tabeli 17.

Tabela 17. Porównanie emisji całkowitych z roku 2015 z rokiem 2014

Zanieczyszczenie	2014	2015	2015/2014
	<i>Mg</i>		<i>[%]</i>
SO ₂	714 592,7	690 260,2	96,59
NO _x	720 401,1	713 803,8	99,08
NH ₃	269 184,1	267 100,7	99,23
CO	2 407 022,6	2 401 347,1	99,76
NMLZO	517 430,8	530 618,9	102,55
TSP	324 461,6	317 739,3	98,06
PM10	223 451,9	221 115,6	99,09
PM2.5	125 515,0	124 562,5	99,45
BC	23 973,1	24 432,8	102,01
Ołów (Pb)	513,8	507,8	98,84
Kadm (Cd)	13,7	13,5	98,39
Rtęć (Hg)	9,6	10,6	110,25
Arsen (As)	43,9	43,5	98,98
Chrom (Cr)	47,3	47,3	100,08
Miedź (Cu)	408,9	415,6	101,62
Nikiel (Ni)	133,9	138,5	103,48
Cynk (Zn)	1 427,6	1 407,1	98,56
	<i>kg</i>		
PCB	685,2	678,0	98,95
HCB	13,6	13,3	98,08
WWA	140 080,0	139 428,7	99,54
	<i>g I-TEQ</i>		
Dioksyny i furany	282,1	290,2	102,87

W porównaniu z rokiem 2014, w roku 2015 zmniejszyły się emisje większości zanieczyszczeń głównych, najbardziej dwutlenku siarki - o ok. 3 %). Emisja niemetanowych lotnych związków organicznych wzrosła o ok. 2,5%.

Zmieniła się nieznacznie emisja metali ciężkich; najbardziej wzrosła emisja niklu - o ok. 3% a emisje kadmu i cynku zmniejszyły się o ok. 1,5%. Spośród trwałych zanieczyszczeń organicznych wzrosły jedynie emisje PCDD/F – o ok. 2,9 % a najbardziej zmniejszyły się emisje HCB – o ok. 1,9 %.