

MINISTERSTVO
ŽIVOTNÉHO PROSTREDIA
SLOVENSKEJ REPUBLIKY

Návrh

Národný program znižovania emisií

- Slovenská republika -

podľa čl. 6 smernice Európskeho parlamentu a Rady (EÚ) 2016/2284 zo 14. decembra 2016 o znížení národných emisií určitých látok znečisťujúcich ovzdušie, ktorou sa mení smernica 2003/35/ES a zrušuje smernica 2001/81/ES

Máj 2019

Obsah

Úvod.....	3
1 Východiská v oblasti ochrany ovzdušia.....	5
1.1 Priority v oblasti ochrany ovzdušia a ich vzťah k cieľom ostatných politík.....	5
1.2 Zodpovednosti na národnej, regionálnej a lokálnej úrovni.....	23
1.3 Znečistenie ovzdušia na Slovensku.....	28
2 Pokrok v znižovaní emisií a zlepšovaní kvality ovzdušia dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami.....	39
2.1 Pokrok v znižovaní emisií dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami znižovania emisií.....	39
2.2 Pokrok v zlepšovaní kvality ovzdušia dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami v oblasti kvality ovzdušia.....	43
2.3 Cezhraničný vplyv zdrojov znečisťovania ovzdušia.....	47
3 Projekcie vývoja na základe existujúcich opatrení a politík.....	49
3.1 Projekcie emisií a zníženie emisií (WM scenár - s opatreniami).....	49
3.2 Projektované dopady na zlepšenie kvality ovzdušia (WM scenár) a súlad s požiadavkami na kvalitu ovzdušia.....	55
4 Potenciálne opatrenia na dosiahnutie redukčných záväzkov do roku 2020 a 2030, vrátane očakávanej úrovne emisií pre rok 2025.....	59
4.1 Podrobný opis potenciálnych opatrení na dosiahnutie redukčných záväzkov.....	59
5 Vybrané opatrenia a politiky v členení podľa sektorov, vrátane časového harmonogramu ich implementácie a zodpovednosti.....	79

Úvod

V decembri 2016 bola prijatá smernica Európskeho parlamentu a Rady (EÚ) 2016/2284 o znížení národných emisií určitých látok znečisťujúcich ovzdušie, ktorou sa mení smernica 2003/35/ES a zrušuje smernica 2001/81/ES¹ (ďalej len „smernica NEC“).

Hlavným cieľom smernice NEC je priblížiť sa dosiahnutiu úrovne kvality ovzdušia, ktorá nemá výrazný negatívny vplyv na ľudské zdravie a životné prostredie a nepredstavuje pre nich riziko. Za týmto účelom smernica NEC ustanovuje pre jednotlivé členské štáty záväzky znížiť emisie znečisťujúcich látok do ovzdušia, pokiaľ ide o antropogénne emisie oxidu siričitého (SO₂), oxidov dusíka (NO_x), nemetánových prchavých organických zlúčenín (NMVOC), amoniaku (NH₃) a jemných tuhých častíc (PM_{2,5}).

Smernica NEC má prispieť k dosiahnutiu cieľov kvality ovzdušia, cieľov Únie v oblasti biodiverzity a ekosystémov v súlade so 7. environmentálnym akčným programom a posilneniu synergie medzi politikou Únie v oblasti kvality ovzdušia a ostatnými politikami. Bez akceptovania ochrany ovzdušia táto spoločnosť nebude smerovať k udržateľnému rozvoju.

V súlade s článkom 1 a 6 smernice NEC majú členské štáty povinnosť vypracovať, prijať a vykonávať národné programy riadenia znečisťovania ovzdušia (ďalej len „Národný program znižovania emisií“ alebo „NAPCP“), s cieľom obmedziť svoje ročné antropogénne emisie a prispieť k dosiahnutiu cieľov smernice. Prvé národné programy znižovania emisií boli členské štáty podľa článku 10 smernice povinné predložiť Európskej komisii do 1. apríla 2019.

Národný program znižovania emisií bol vypracovaný Ministerstvom životného prostredia SR a v spolupráci so Slovenským hydrometeorologickým ústavom (ďalej len „SHMÚ“). Je jedným z kľúčových dokumentov pripravovanej komplexnej Stratégie ochrany ovzdušia Slovenskej republiky do roku 2030, ktorá bude okrem programu na znižovanie emisií zahŕňať aj Stratégiu na zlepšenie kvality ovzdušia.

Už dnes je zrejmé, že ochrana ovzdušia sama nedokáže eliminovať negatívne dopady politik a rozhodnutí iných rezortov, ktoré prispievajú k znečisťovaniu ovzdušia. Riešenie tak komplexnej a prierezovej otázky, akou znečistenie ovzdušia nepochybne je, si vyžaduje medzirezortnú spoluprácu a prijatie opatrení naprieč rôznymi sektormi. Ak sa chceme dostať v ochrane ovzdušia ďalej, musíme sklbiť a zladit' existujúce politiky iných rezortov, aby boli koherentnejšie a dosiahli vyššiu environmentálnu výkonnosť.

Do prípravy Národného programu znižovania emisií boli zapojení aj relevantní partneri, najmä zástupcovia jednotlivých ministerstiev, zástupcovia súkromného sektora, ako aj neziskových organizácií a verejnosti. Na príprave ekonomických analýz vybraných opatrení na zníženie emisií znečisťujúcich látok s cieľom dosiahnuť redukčné záväzky SR, MŽP SR spolupracovalo so Svetovou bankou. Národný program znižovania emisií bude v súlade

¹ <https://eur-lex.europa.eu/legal-content/SK/TXT/?qid=1544092463872&uri=CELEX:32016L2284>

s článkom 6 smernice NEC a v súlade s vykonávacím nariadením Komisie (EÚ) 2018/1522² predložený Európskej komisii a následne bude zverejnený na internetovej stránke Ministerstva životného prostredia Slovenskej republiky <http://www.enviro.gov.sk>.

² Vykonávacie rozhodnutie Komisie (EÚ) 2018/1522 z 11. októbra 2018, ktorým sa určuje spoločný formát národných programov riadenia znečisťovania ovzdušia podľa smernice Európskeho parlamentu a Rady (EÚ) 2016/2284 o znížení národných emisií určitých látok znečisťujúcich ovzdušie

1 Východiská v oblasti ochrany ovzdušia

Predmetná kapitola popisuje východiská prípravy Národného programu znižovania emisií, ktoré sú definované:

- prioritami politiky ochrany ovzdušia, ktoré sa premietajú do konkrétnych legislatívnych požiadaviek a požiadaviek na zabezpečenie ich integrácie s cieľmi iných politík, ako aj
- východiskovou situáciou v oblasti ochrany ovzdušia na Slovensku, ktorú charakterizuje úroveň znečistenia ovzdušia.

1.1 Priority v oblasti ochrany ovzdušia a ich vzťah k cieľom ostatných politík

Ochrana ovzdušia je jednou z kľúčových politík Európskej únie (ďalej len „EÚ“), ktorej význam v posledných rokoch narastá najmä v súvislosti s potrebou znížiť negatívne vplyvy znečistenia ovzdušia na zdravie ľudí.

Osobitná politika EÚ v ochrane ovzdušia prispela za uplynulých 20 rokov k významnému pokroku v znižovaní znečisťovania ovzdušia. Smernica Európskeho parlamentu a Rady 2001/81/ES stanovila pre členské štáty prvé emisné stropy platné od roku 2010 pre celkové národné emisie znečisťujúcich látok: SO₂, NO_x, NMVOC a NH₃. Tematická stratégia pre znečisťovanie ovzdušia, prijatá v roku 2005 stanovila ciele v oblasti znečistenia ovzdušia, odporučila aktualizáciu právnych predpisov a začlenenie environmentálnych záujmov do iných politík a programov. Definovala tiež negatívne vplyvy na zdravie ľudí a náklady spôsobené znečistením ovzdušia.

Napriek významnému zníženiu emisií, ktoré bolo dosiahnuté do roku 2010, v Oznámení Komisie s názvom: *Program Čisté ovzdušie pre Európu* z decembra 2013³ sa konštatuje, že významné vplyvy na ľudské zdravie a riziká pre životné prostredie pretrvávajú.

V roku 2013 bol na úrovni EÚ prijatá revidovaná Tematická stratégia o znečisťovaní ovzdušia, pod názvom „*Clean Air Package*“⁴ v ktorej sa stanovujú nové strategické ciele do roku 2030 v ochrane ovzdušia.

Tento balík opatrení zahrnul súbor legislatívnych nástrojov na ochranu ovzdušia a zlepšenie kvality ovzdušia, vrátane návrhu revidovanej smernice o znížení emisií určitých látok znečisťujúcich ovzdušie. Na tomto základe bola v decembri 2016 prijatá smernica Európskeho Parlamentu a Rady (EÚ) 2016/2284 zo 14. decembra 2016 o znížení emisií určitých látok

³ Oznámenie Komisie Európskemu parlamentu, Rade, Európskemu hospodárskemu a sociálnemu výboru a Výboru regiónov - Program Čisté ovzdušie pre Európu, COM(2013) 918 final z 18. decembra 2013 <https://eur-lex.europa.eu/legal-content/SK/TXT/PDF/?uri=CELEX:52013DC0918&from=EN>

⁴ http://ec.europa.eu/environment/air/clean_air/index.htm

znečisťujúcich ovzdušie, ktorou sa mení smernica 2003/35/ES a zrušuje smernica 2001/81/ES (smernica NEC).

Slovenská republika, ako jeden z členských štátov EÚ, je viazaná povinnosťami vyplývajúcimi z uvedenej smernice. Jej cieľom podľa článku 1 ods. 1 je priblížiť sa dosiahnutiu úrovne kvality ovzdušia, ktorá nemá výrazný negatívny vplyv na ľudské zdravie a životné prostredie a nepredstavuje pre nich riziko. Znečisťovanie ovzdušia má resp. môže mať aj významný negatívny ekonomicky dosah zahŕňajúc výdavky na zdravotnú starostlivosť, práceneschopnosť, zníženie poľnohospodárskych výnosov, poškodzovanie lesov a ekosystémov, vyššie náklady na údržbu konštrukcií a stavieb a znehodnocovanie kultúrneho dedičstva.

Smernica má prispieť k dosiahnutiu cieľov kvality ovzdušia, cieľov Únie v oblasti biodiverzity a ekosystémov v súlade so 7. environmentálnym akčným programom a posilneniu synergie medzi politikou Únie v oblasti kvality ovzdušia a ostatnými politikami.

Za týmto účelom boli smernicou ustanovené záväzky pre jednotlivé členské štáty znížiť antropogénne emisie oxidu siričitého (SO₂), oxidov dusíka (NO_x), nemetánových prchavých organických zlúčenín (NMVOC), amoniaku (NH₃) a jemných tuhých častíc (PM_{2,5}) do ovzdušia.

Národné redukčné záväzky

Národné záväzky znižovania emisií pre jednotlivé členské štáty sú ustanovené v Prílohe II smernice NEC. Sú vyjadrené ako percentuálne zníženie emisií sledovaných znečisťujúcich látok v porovnaní s východiskovým rokom 2005. Záväzky redukcie emisií sú stanovené v dvoch fázach:

a) záväzky platné na rok 2020 a pre nasledujúce roky až do 2029 (v súlade so záväzkami ustanovenými v dodatku k Protokolu o znížení acidifikácie, eutrofizácie a prízemného ozónu k Dohovoru o diaľkovom znečisťovaní ovzdušia prechádzajúcom hranicami štátov z roku 1979 (dodatok ku Göteborgskmu protokolu) a

b) prísnejšie záväzky platné od roku 2030 a pre nasledujúce roky.

Záväzky znižovania emisií ustanovené pre Slovenskú republiku uvádza tabuľka č 1.

Tab. 1: Národné záväzky znižovania emisií podľa smernice NEC pre Slovenskú republiku

Národné redukčné záväzky SR v porovnaní s východiskovým rokom 2005 (v %)	SO ₂	NO _x	NMVOC	NH ₃	PM _{2,5}
Záväzky platné pre rok 2020 a nasledujúce roky až do roku 2029	57	36	18	15	36
Záväzky platné pre rok 2030 a nasledujúce roky	82	50	32	30	49

Smernica NEC bola do slovenskej legislatívy transponovaná zákonom č. 194/2018 Z. z., ktorým sa dopĺňa zákon č. 137/2010 Z. z. o ovzduší v znení neskorších predpisov, s účinnosťou od 1. júla 2018. Zavedené boli aj ustanovenia týkajúce sa národných záväzkov znižovania emisií pre roky 2020 až 2029 a od roku 2030 a ďalej a požiadavky týkajúce sa vypracovania Národného programu znižovania emisií. V súlade s čl. 6 smernice NEC je potrebné NAPCP vypracovať, prijať a vykonávať s cieľom obmedziť ročné antropogénne emisie, pre ktoré boli stanovené národné záväzky znižovania emisií podľa čl. 4 a prílohy II smernice NEC a tým prispieť k dosiahnutiu cieľov smernice podľa článku 1 ods. 1.

Súlad v plánovaní a programovaní, nadväznosť na relevantné stratégie a dokumenty

Pre presadzovanie cieľov ochrany ovzdušia je kľúčovým aspektom integrácia s inými politikami. Mnohé opatrenia ochrany ovzdušia nie je možné realizovať samostatne, bez koordinácie s dotknutými sektormi a zároveň, mnohé ciele a nástroje iných politik majú veľký potenciál prispieť aj k plneniu cieľov ochrany ovzdušia. Na zabezpečenie súladu dotknutých politik s cieľmi ochrany ovzdušia (osobitne požiadaviek kvality ovzdušia) a maximalizáciu synergií je nevyhnutná koordinácia a spolupráca.

V súlade s uvedeným boli pri príprave Národného programu znižovania emisií a výbere opatrení na zabezpečenie dosiahnutia redukčných záväzkov zohľadnené relevantné sektorové plány a programy, najmä v oblasti zmeny klímy a energetiky, dopravy, priemyslu a poľnohospodárstva.

Priority v oblasti kvality ovzdušia

Hlavným cieľom politiky ochrany ovzdušia je kvalita ovzdušia, ktorej úroveň nemá výrazný nepriaznivý vplyv na ľudské zdravie a životné prostredie. Podľa správy Európskej environmentálnej agentúry (EEA) o kvalite ovzdušia v Európe z roku 2018⁵, je znečistenie ovzdušia významným environmentálnym zdravotným rizikom, spôsobujúcim až okolo 400 tisíc predčasných úmrtí v Európe ročne.

Uvedený cieľ jednoznačne definuje aj smernica NEC, ktorá stanovuje záväzky znižovania emisií s cieľom prispieť k dosiahnutiu dobrej kvality ovzdušia. Ciele v oblasti znižovania emisií sú úzko a logicky previazané s cieľmi v oblasti kvality ovzdušia. Táto súvislosť je zohľadnená aj pri príprave Národného programu znižovania emisií, berúc do úvahy, že miera vplyvu opatrení na redukcii celkových emisií znečisťujúcich látok (národná úroveň) na zlepšenie kvality ovzdušia (lokálna úroveň) je ovplyvnená aj ďalšími faktormi. Najmä meteorologické podmienky v zimnom období (teplotná inverzia) tu zohrávajú významnú úlohu.

Národný program znižovania emisií je súčasťou pripravovanej komplexnej *Stratégie ochrany ovzdušia Slovenskej republiky do roku 2030*, ktorej súčasťou bude tiež *Stratégia na zlepšenie kvality ovzdušia*. Cieľom stratégie na zlepšenie kvality ovzdušia je premietnuť zníženie množstva emisií dosiahnuté na národnej úrovni na konkrétne územie a v oblastiach riadenej

⁵ Air quality in Europe - 2018 report, <file:///C:/Users/zuzana.faberova/Downloads/Air%20quality%202018%20-%20TH-AL-18-013-EN-N.pdf>

kvality ovzdušia ho doplniť ďalšími opatreniami na lokálnej úrovni, ako aj zefektívniť prípravu a implementáciu programov na zlepšenie kvality ovzdušia.

Ciele kvality ovzdušia sú definované zákonom o ovzduší a uvedené sú vo vyhláske MŽP SR o kvalite ovzdušia⁶, ktorá v prílohe č. 1 stanovuje limitné hodnoty na ochranu zdravia ľudí a termíny ich dosiahnutia, v prílohe č. 2 kritické úrovne na ochranu vegetácie v prílohe č. 3 definuje cieľové hodnoty pre ozón a v prílohe č. 4 stanovuje záväzky zníženia koncentrácie expozície pre častice PM_{2,5}.

Limitné hodnoty ustanovené na ochranu zdravia ľudí pre SO₂, NO₂, PM₁₀, PM_{2,5}, Pb, CO a benzén, ustanovená hodnota kritickej úrovne pre SO₂ a NO_x na ochranu vegetácie a cieľové hodnoty. Ide o transpozíciu požiadaviek európskej právnej úpravy.⁷

Tab. 2: Limitné hodnoty na ochranu zdravia ľudí

Znečisťujúca látka	Interval spriemerovania	Limitná hodnota [µg/m ³]	Povolený počet prekročení
SO ₂	1 h	350	24
	24 h	125	3
NO ₂	1 h	200	18
	1 r	40	-
PM ₁₀	24 h	50	35
	1 r	40	-
PM _{2,5}	1 r	25*	-
Pb	1 r	0,5	-
CO	8 h (maximálna)	10 000	-
Benzén	1 r	5	-

* platí do 1.1.2020, od 1.1.2020 bude limitná hodnota 20 µg/m³

Tab. 3: Kritické úrovne znečistenia ovzdušia na ochranu vegetácie

Znečisťujúca látka	Interval spriemerovania	Kritická úroveň [µg/m ³]
SO ₂	1 rok a zimné obdobie od 1. októbra do 31. marca	20
NO _x	1 rok	30

Tab. 4: Cieľové hodnoty pre As, Cd, Ni a benzo(a)pyrén (BaP)

Znečisťujúca látka	Interval spriemerovania	Cieľová hodnota [ng/m ³]
As	1r	6
Cd	1r	5
Ni	1r	20
BaP	1r	1

⁶ Vyhláska Ministerstva životného prostredia Slovenskej republiky o kvalite ovzdušia č. 244/2016 Z. z. v znení neskorších predpisov

⁷ Smernica Európskeho parlamentu a Rady 2008/50/ES o kvalite okolitého ovzdušia a čistejšom ovzduší v Európe

Tab. 5: Cieľové hodnoty pre ozón

Cieľ	Priemerované obdobie	Cieľová hodnota
Ochrana zdravia ľudí	najväčšia denná 8-hodinová stredná hodnota ¹	120 µg/m ³ sa neprekročí viac ako 25 dní za kalendárny rok v priemere troch rokov ²
Ochrana vegetácie	od mája do júla	AOT40 vypočítaný z 1-hodinových hodnôt 18 000 (µg/m ³) × h v priemere piatich rokov ²

Tab. 6: Závazok zníženia koncentrácie expozície pre častice PM_{2,5}

Závazok zníženia koncentrácie expozície platný od roku 2015	20 µg/m ³
--	----------------------

Pre porovnanie uvádzame ciele kvality ovzdušia podľa smernice o kvalite ovzdušia a podľa WHO.

Tab. 7: Porovnanie cieľov pre kvalitu ovzdušia podľa EÚ a WHO

Smernice EÚ o kvalite ovzdušia			WHO
znečisťujúca látka	Priemerované obdobie	Ciele	Koncentrácia
PM _{2,5}	24hod	-	25 µg/m ³
	Ročné	25 µg/m ³ limitná hodnota	10 µg/m ³
PM ₁₀	Denné	50 µg/m ³ limitná hodnota	50 µg/m ³
	Ročné	40 µg/m ³ limitná hodnota	20 µg/m ³
O ₃	maximálny denný 8-hodinový priemer	120 µg/m ³ cieľová hodnota	100 µg/m ³
NO ₂	Denné	200 µg/m ³ limitná hodnota	200 µg/m ³
	Ročné	40 µg/m ³ limitná hodnota	40 µg/m ³

Oblasť ochrany ovzdušia a zlepšenie kvality ovzdušia patrí aj medzi ciele formulované v novej stratégii environmentálnej politiky SR do roku 2030 - *Zelenšie Slovensko. Stratégia environmentálnej politiky Slovenskej republiky do roku 2030* (Envirostratégia).⁸

⁸ <https://www.eea.europa.eu/publications/air-quality-in-europe-2018>

V envirostratégii sú ciele a vízie v oblasti ochrany ovzdušia a zlepšovania jeho kvality popísané v kapitole 9 *Čisté ovzdušie*.

V súlade s čl. 6 smernice NEC je potrebné NAPCP vypracovať, prijať a vykonávať s cieľom obmedziť ročné antropogénne emisie, pre ktoré boli stanovené národné záväzky znižovania emisií podľa čl. 4 a prílohy II smernice NEC a tým prispieť k dosiahnutiu cieľov smernice podľa článku 1 ods. 1.

Relevantné priority v oblasti zmeny klímy a energetiky

Politika zmeny klímy a energetická politika patria medzi hlavné oblasti, v ktorých možno identifikovať potenciál pre dosiahnutie synergií pri dosahovaní spoločných cieľov, nástroje a opatrenia na dosahovanie cieľov uvedených politik poskytujú značný priestor pre integráciu požiadaviek ochrany ovzdušia, zároveň však zahŕňajú aj potenciálne rizikové oblasti ako aj protichodné ciele (napr. v oblasti podpory využívania biomasy ako obnoviteľného zdroja energie), preto je v tejto oblasti obzvlášť nevyhnutná vzájomná komunikácia a koordinácia.

V nasledujúcej časti sú stručne popísané kľúčové politiky a dokumenty, ktoré obsahujú ciele a opatrenia s priamym alebo potenciálnym príspevkom k dosahovaniu cieľov ochrany ovzdušia.

Zmena klímy

Nízkouhlíková stratégia

V súčasnosti MŽP SR v spolupráci so Svetovou bankou vypracovalo nízkouhlíkovú štúdiu⁹, ktorá slúži ako východisko pre vypracovanie *Stratégie nízkouhlíkoveho rozvoja Slovenskej republiky do roku 2030 s výhľadom do roku 2050 pre vybrané sektory ekonomických činností* (ďalej len „nízkouhlíková stratégia“). Cieľom nízkouhlíkovej stratégie bude poskytnúť ucelený, dlhodobý strategický výhľad prechodu na nízkouhlíkovú ekonomiku. Nízkouhlíková stratégia bude obsahovať účinné a nákladovo efektívne opatrenia v sektore priemyslu, energetiky, energetickej efektívnosti, dopravy, poľnohospodárstva a lesníctva a odpadu a podporí dlhodobé investície do nízkouhlíkových a čistých technológií šetrných k životnému prostrediu.

Nízkouhlíková štúdia analyzuje a popisuje referenčný scenár, ako aj štyri možné scenáre znižovania emisií do roku 2050. V referenčnom scenári zhotovenom na základe súčasných politik výrazne rastie podiel zemného plynu na kombinovanej výrobe elektriny a tepla, a to pred rokom 2030 aj po ňom. V referenčnom scenári sa investície v elektroenergetike sústredia na kombinovanú výrobu tepla a elektriny (KVET) a do solárnej energie. KVET využíva ako palivo predovšetkým zemný plyn.

To platí aj pre štyri dekarbonizačné scenáre pred rokom 2030. Neskôr sa však plyn nahrádza biomasou, veternou a solárnou energiou. V elektroenergetike bude do roku 2050 dominovať jadrová energia.

⁹ http://www.minzp.sk/files/oblasti/politika-zmeny-klimy/2019_01_low-carbon-study.pdf

Stratégia adaptácie Slovenskej republiky na nepriaznivé dôsledky zmeny klímy¹⁰

Cieľom predmetnej stratégie je ustanoviť inštitucionálny rámec a koordinačný mechanizmus na zabezpečenie účinnej implementácie adaptačných opatrení na nepriaznivé dôsledky zmeny klímy v SR. Cieľom adaptácie je zmierniť nepriaznivé dôsledky zmeny klímy, znížiť zraniteľnosť a zvýšiť adaptívnu schopnosť prírodných a človekom vytvorených systémov voči aktuálnym alebo očakávaným negatívnym dôsledkom zmeny klímy a posilniť odolnosť celej spoločnosti zvyšovaním verejného povedomia v oblasti zmeny klímy a budovaním znalostnej základne pre účinnejšiu adaptáciu. Medzi navrhovanými adaptačnými opatreniami definuje aj opatrenia, ktoré môžu prispieť k zlepšovaniu kvality ovzdušia, najmä opatrenia týkajúce sa zachovania biodiverzity a posilnenia ekosystémových služieb, ktoré súvisia, okrem iného, aj s udržiavaním dobrej kvality ovzdušia.

Energetika

Energetická politika EÚ

Energetika patrí medzi odvetvia, ktoré sa výrazne podieľajú na znečisťovaní životného prostredia, keďže výroba a spotreba energie je sprevádzaná produkciou emisií znečisťujúcich látok.

Cieľom energetickej politiky Európskej únie je zabezpečenie prístupu občanov k bezpečnej, dostupnej a udržateľnej dodávke energie. Stratégia energetickej únie EÚ sa zameriava na posilnenie energetickej bezpečnosti, vytváranie plne integrovaného vnútorného trhu s energiami, zlepšenie energetickej efektívnosti, dekarbonizáciu ekonomiky (najmä využitím obnoviteľných zdrojov energie) a podporu výskumu, inovácií a konkurencieschopnosti.

Jedným z kľúčových východiskových dokumentov v oblasti energetickej politiky EÚ je *Stratégia Európa 2020*¹¹, ktorá zdôraznila inteligentný, udržateľný a inkluzívny rast ako prostriedok na prekonanie štrukturálnych nedostatkov európskej ekonomiky, zlepšenie jej konkurencieschopnosti a produktivity a zároveň posilnenie udržateľného sociálneho trhového hospodárstva. Z hľadiska ochrany ovzdušia obsahuje ciele v oblasti zmeny klímy a energetiky, ktoré sú definované nasledovne:

- zníženie emisií skleníkových plynov o 20 % v porovnaní s rokom 1990,
- zvýšenie podielu energie z OZE na 20 %,
- zvýšenie energetickej účinnosti o 20 %.

¹⁰ <https://www.minzp.sk/files/odbor-politiky-zmeny-klimy/strategia-adaptacie-sr-nepriaznive-dosledky-zmeny-klimy-aktualizacia.pdf>

¹¹ https://ec.europa.eu/info/business-economy-euro/economic-and-fiscal-policy-coordination/eu-economic-governance-monitoring-prevention-correction/european-semester/framework/europe-2020-strategy_sk

V roku 2014 bol na úrovni EÚ prijatý *rámec pre ciele v oblasti zmeny klímy a energetiky*, ktoré stanovujú ambicióznejšie ciele do roku 2030. V rámci schválenej európskej legislatívy sú ciele nasledovné:

- zníženie emisií skleníkových plynov o 40 % v porovnaní s rokom 1990,
- zvýšenie podielu energie z OZE na 32 %,
- zvýšenie energetickej efektívnosti o 32,5 %.

Dlhodobejšie ciele energetickej politiky EÚ sú rozpracované v *Energetickej cestovnej mape do roku 2050*, ktoré vytvárajú rámec pre dlhodobé opatrenia v oblasti energetiky a v ďalších súvisiacich sektoroch. EÚ má za cieľ zníženie emisií skleníkových plynov o 80-95 % do roku 2050 v porovnaní s rokom 1990.

Pri dosahovaní vyššie uvedených cieľov je možné súčasne riešiť aj dosiahnutie cieľov ochrany ovzdušia, t. j. redukcii emisií znečisťujúcich látok do ovzdušia a dosiahnuť tak zlepšenie kvality ovzdušia.

Energetická politika SR¹²

Hlavným, aktuálne platným rámcovým dokumentom v oblasti energetiky SR je strategický dokument s názvom *Energetická politika SR (EP SR)*, ktorý definuje hlavné ciele a priority energetického sektora do roku 2035 s výhľadom na rok 2050. EP SR je v súlade s hlavnými cieľmi Lisabonskej zmluvy a vychádza zo základných cieľov stratégie Európa 2020.

Strategický cieľ EP SR je dosiahnuť konkurencieschopnú nízkouhlíkovú energetiku zabezpečujúcu bezpečnú spoľahlivú a efektívnu dodávku všetkých foriem energie za prijateľné ceny s prihliadnutím na ochranu odberateľa a trvalo udržateľný rozvoj. EP SR je výrazne ovplyvnená cieľmi EÚ, ktoré sa týkajú zníženia emisií skleníkových plynov o 20 %, zvýšenia energetickej efektívnosti o 20 % a využitia obnoviteľných zdrojov energie (OZE) na 20 % do roku 2020. EP SR kladie dôraz na optimálne využívanie domácich zdrojov energie a nízkouhlíkové technológie, ako sú OZE a jadrová energia.

EP SR definuje aj ciele v oblasti dopravy, ktorú identifikuje ako jeden z vážnych problémov budúcnosti aj z pohľadu zaťaženia ovzdušia, najmä vzhľadom na stúpajúci trend konečnej spotreby energie v oblasti automobilovej dopravy. Ciele energetickej politiky v oblasti dopravy sa týkajú ekologizácie dopravy zavádzaním ekologických palív, posilnenia postavenia verejnej hromadnej dopravy, dosiahnutia minimálne 10 % podielu OZE na spotrebe palív v oblasti dopravy a uplatňovania zásady „znečisťovateľ platí“. Opatrenia spočívajú v podpore rozvoja a širšieho využívania verejnej hromadnej dopravy, najmä železničnej dopravy, podpore využívania ekologických pohonných hmôt, biopalív, CNG, LPG, elektromobility, ako aj nemotorovej dopravy (cyklistika). EP SR, v súlade s podporou alternatívnych palív v doprave, ktoré predstavila Európska komisia v balíku „Clean Power for Transport“, definuje aj nástroje na podporu využívania CNG v doprave, medzi ktoré patrí zníženie daňového zaťaženia

¹² <http://www.rokovania.sk/Rokovanie.aspx/BodRokovaniaDetail?idMaterial=23993>

(spotrebná daň) na palivo resp. v daňových úľavách na dopravné prostriedky využívajúce toto palivo (cestná daň) a vytvorenie povinných kvót na počty vozidiel CNG pre štátnu a verejnú správu operujúce v lokálnom rozsahu (zvoz odpadu, štátna a mestská polícia, colný úrad atď.).

Prijatie opatrení na ďalšie zníženie emisií skleníkových plynov by mohlo významným spôsobom doplniť existujúce a plánované opatrenia v oblasti kvality ovzdušia, čím by sa dosiahlo výrazné zníženie miery znečistenia ovzdušia.

Medzi ďalšie koncepčné dokumenty v oblasti energetickej politiky patria najmä:

- **Koncepcia energetickej efektívnosti SR¹³** - popisuje energeticky úsporné opatrenia, ktoré sú založené na vyspelých a environmentálne šetrných technológiách, výrazne prispievajú k znižovaniu emisií skleníkových plynov a znečisťujúcich látok;
- **Akčný plán energetickej efektívnosti 2017-2019 s výhľadom do roku 2020¹⁴** – kladie dôraz na nízkouhlíkové opatrenia, najmä na energetickú efektívnosť, využívanie OZE s ohľadom na ochranu životného prostredia, najmä v súvislosti s produkciou emisií skleníkových plynov a emisií znečisťujúcich látok do ovzdušia. Okrem iného predpokladá aj nárast vozidiel na stlačený zemný plyn (CNG) a elektrickú energiu (plnohodnotné elektrické vozidlá, hybridné vozidlá), ktorých hlavnou výhodou je nižšia merná spotreba pohonných látok, ako aj nižšie emisie CO₂ a tuhých častíc. Keďže výzvou zostávajú vyššie počiatkové investičné náklady na obstaranie vozidla a vybudovanie siete plniacich a nabíjajúcich staníc, MH SR a MDV SR budú pokračovať v podpore zvyšovania počtu vozidiel v súvislosti s Národným politickým rámcom pre rozvoj trhu s alternatívnymi palivami;
- **Koncepcia využívania OZE¹⁵**;
- **Národný akčný plán pre energiu z OZE¹⁶**;
- **Analýza systému podpory obnoviteľných zdrojov energie a návrh na jeho prehodnotenie¹⁷**.

Integrovaný národný energetický a klimatický plán

V súlade s nariadením o riadení energetickej únie¹⁸ sú členské štáty EÚ povinné do 31. decembra 2019 a potom každých desať rokov Komisii oznámiť integrovaný národný plán v oblasti energetiky a klímy, pričom prvý plán sa bude vzťahovať na obdobie rokov 2021 až 2030. V rámci podávania správ o pokroku pri vykonávaní integrovaných národných plánov

¹³ <http://www.rokovania.sk/Rokovanie.aspx/BodRokovaniaDetail?idMaterial=8637>

¹⁴ <http://www.rokovania.sk/Rokovanie.aspx/BodRokovaniaDetail?idMaterial=26443>

¹⁵ <https://www.mhsr.sk/uploads/files/59a0GhtE.pdf>

¹⁶ <https://www.mhsr.sk/uploads/files/krFyTZfZ.pdf>

¹⁷ <https://www.mhsr.sk/uploads/files/W58vMbYo.pdf>

¹⁸ Nariadenie Európskeho parlamentu a Rady (EÚ) č. 2018/1999 z 11. decembra 2018 o riadení energetickej únie, ktorým sa menia nariadenia Európskeho parlamentu a Rady (ES) č. 663/2009 a (ES) č. 715/2009, smernice Európskeho parlamentu a Rady 94/22/ES, 98/70/ES, 2009/31/ES, 2009/73/ES, 2010/31/EÚ, 2012/27/EÚ a 2013/30/EÚ, smernice Rady 2009/119/ES a (EÚ) 2015/652 a ktorým sa zrušuje nariadenie Európskeho parlamentu a Rady (EÚ) č. 525/2013

majú byť v ňom zahrnuté aj odhady zlepšenia kvality ovzdušia a zníženia emisií látok znečisťujúcich ovzdušie a iné prínosy konkrétnych opatrení energetickej efektívnosti. Nariadenie pripomína, že prechod na nízkouhlíkové hospodárstvo si vyžaduje zmeny investičného správania a stimuly naprieč celým spektrom politík a predpokladá, že dosiahnutie zníženia emisií skleníkových plynov si vyžaduje zvýšenie efektívnosti a inovácie v európskom hospodárstve, čo by malo viesť aj k zlepšeniu kvality ovzdušia. Skleníkové plyny a látky znečisťujúce ovzdušie vo veľkej miere pochádzajú zo spoločných zdrojov, a preto môže mať politika zameraná na zníženie emisií skleníkových plynov súbežne pozitívny vplyv na kvalitu ovzdušia, čo by mohlo vyvážiť niektoré alebo všetky krátkodobé náklady na znižovanie emisií skleníkových plynov.

Návrh národného plánu SR¹⁹ je založený na už jestvujúcich materiáloch (Energetická politika SR do roku 2035), resp. na aktuálne schválených materiáloch (Envirostratégia 2030).

Koncom roka 2018 bol návrh národného plánu predložený Európskej komisii, tá do 6 mesiacov vydá odporúčania na prípadné úpravy (s ohľadom na dosahovanie celoeurópskych cieľov v energetike a ochrane klímy). Finálny národný plán prejde štandardným legislatívnym procesom a po schválení Vládou SR bude do 31.12.2019 predložený Európskej komisii.

Relevantné priority v iných oblastiach, vrátane poľnohospodárstva, priemyslu a dopravy

Priemysel

Emisie do ovzdušia z priemyslu sú na Slovensku regulované od roku 1992. Postupne sa požiadavky (vyjadrené ako emisné limity, technické požiadavky a podmienky prevádzkovania) sprísňujú, aby zodpovedali súčasnému stavu techniky. Orgán ochrany ovzdušia má možnosť prehodnotiť požiadavky z hľadiska ochrany ovzdušia určené pre zdroj znečisťovania ovzdušia, ak došlo k výrazným zmenám stavu techniky a ak predmetný zdroj prispieva k zhoršeniu kvality ovzdušia v danej lokalite.

Smernica o priemyselných emisiách²⁰

Najvýznamnejší pokrok v redukcii emisií do ovzdušia v priemysle v súčasnosti prináša povinnosť zosúladiť sa s emisnou úrovňou zodpovedajúcou najlepším dostupným technikám v danom odvetví. Túto povinnosť majú všetky prevádzky spadajúce pod integrované povolenie podľa smernice o priemyselných emisiách do štyroch rokov od vydania záverov o najlepších dostupných technikách (Záver o BAT sa vydávajú vykonávacím rozhodnutím Európskeho parlamentu a Rady (EÚ)). Veľké spaľovacie zariadenia majú povinnosť zosúladiť sa s požiadavkami BAT do augusta 2021.

¹⁹ <https://www.economy.gov.sk/energetika/navrh-integrovaného-narodného-energetického-a-klimatickeho-planu>

²⁰ Smernica Európskeho parlamentu a Rady 2010/75/EÚ z 24. novembra 2010 o priemyselných emisiách (integrovaná prevencia a kontrola znečisťovania životného prostredia)

Smernica o stredne veľkých spaľovacích zariadeniach

Ďalší potenciál redukcie emisií existuje v súvislosti s implementáciou *smernice o stredne veľkých spaľovacích zariadeniach*.²¹ Jestvujúce väčšie stredné spaľovacie zariadenia s menovitým tepelným príkonom 5 MW a viac majú povinnosť zosúladiť sa s novými požiadavkami do roku 2025. Pre zariadenia s menovitým tepelným príkonom 1 MW až do 5 MW je termín zosúladenia sa s prísnejšími emisnými limitmi do 1. 1. 2030.

Poľnohospodárstvo

Spoločná poľnohospodárska politika EÚ

Hlavné ciele Spoločnej poľnohospodárskej politiky (ďalej len „SPP“) sú zakotvené v čl. 39 Zmluvy o fungovaní EÚ:

- zvýšiť produktivitu poľnohospodárstva,
- zabezpečiť primeranú životnú úroveň poľnohospodárov,
- stabilizovať trhy,
- zaručiť bezpečnosť dodávok a zabezpečiť primerané spotrebiteľské ceny.

V minulých rokoch prešla SPP niekoľkými reformami, piata zásadná reforma nadobudla účinnosť v roku 2015. Aktuálne v rámci viacročného finančného rámca 2021-2027 prebieha príprava novej reformy – Smerom k spoločnej poľnohospodárskej politike po roku 2020. V nej Európska Komisia potvrdila, ako jeden z cieľov SPP, aj zlepšenie kvality ovzdušia. Jednotlivé ČŠ budú zodpovedné, na základe analýzy potrieb územia, zahrnúť do svojich stratégií aj záväzky na podporu znižovania emisií amoniaku vznikajúceho pri hospodárení na farmách. Medzi indikátory výsledku a dopadu opatrení SPP majú byť zahrnuté aj indikátory týkajúce sa emisií amoniaku.²²

Rámcový kódex správnej poľnohospodárskej praxe s cieľom zníženia emisií amoniaku²³

Súčasný rámcový kódex bol vydaný na základe dodatku Göteborgského protokolu pod CLRTAP s cieľom poskytnúť odporúčania týkajúce dobrej poľnohospodárskej praxe v chovoch hospodárskych zvierat a aplikácii hnoja do pôdy a dosiahnuť tým zníženie emisií amoniaku. Ide o aktualizáciu dokumentu z roku 2001, reflektujúcu nové možnosti a poznatky. Má slúžiť ako východisko pre vypracovanie národných kódexov. Možnosti redukcie emisií amoniaku z poľnohospodárskej činnosti sú nielen výzvou vo vzťahu k zlepšovaniu životného prostredia, ale aj príležitosťou pre farmárov využiť benefity, ktoré so sebou prinášajú úspory dusíka.

²¹ Smernica Európskeho parlamentu a Rady (EÚ) 2015/2193 z 25. novembra 2015 o obmedzení emisií určitých znečisťujúcich látok do ovzdušia zo stredne veľkých spaľovacích zariadení

²² z prezentácie EK, ktorá odznela na workshope P2P v Budapešti v dňoch 29.-30.10.2018

²³ Rámcový kódex EHK OSN z roku 2014 (Framework Code for Good Agricultural Practice for Reducing Ammonia Emissions), https://www.unece.org/fileadmin/DAM/env/lrtap/Publications/Ammonia_SR136_28-4_HR.pdf

MŽP SR v súčasnosti pripravuje vydanie Kódexu správnej poľnohospodárskej praxe v podmienkach SR, čo je aj jedným z opatrení uvedených v článku 6 smernice NEC ods. 2 druhom pododseku²⁴.

Doprava

Oblasť dopravy tvorí významný podiel na znečistení ovzdušia. Jedným z hlavných faktorov zhoršenej kvality ovzdušia v mestskom prostredí je zaťaženie vysokou hustotou dopravy. Aj v tejto oblasti existuje veľký potenciál synergii a súladu s cieľmi ochrany ovzdušia pri riešeníach prosievajúcich k zvyšovaniu bezpečnosti, kvality a udržateľnosti dopravy.

Regulácia emisií z mobilných zdrojov vrátane vozidiel osobnej dopravy je celospoločenským záujmom. Je postavená na európskej právnej úprave. Pri znižovaní emisií znečisťujúcich látok a skleníkových plynov z dopravy musia nové vozidlá spĺňať emisné limity vyplývajúce z nariadení EÚ (Euro 5/6).

Z hľadiska ochrany ovzdušia medzi ďalšie kľúčové stratégie a dokumenty v oblasti dopravy patria najmä: ***Biela kniha: Plán jednotného európskeho dopravného priestoru Vytvorenie konkurencieschopného dopravného systému efektívne využívajúceho zdroje***²⁵.

Dokument hovorí o potrebe konkurencieschopného a udržateľného dopravného systému, s cieľom dosiahnuť 60 % zníženie emisií skleníkových plynov v kontexte rozrastajúcej sa dopravy a podpory mobility. Osobitnou súčasťou tejto vízie je aj ekologická mestská doprava a dochádzanie (kapitola 2.4²³). Dokument konštatuje, že napriek ekologizácii, je doprava kvôli zvyšovaniu jej objemu aj naďalej hlavným zdrojom hluku a miestneho znečistenia ovzdušia. Zdôrazňuje tiež význam synergii s inými cieľmi v oblasti udržateľnosti, vrátane prínosu z hľadiska zdravia, konkrétne zvýšenia kvality ovzdušia v mestách. Napĺňanie cieľov uvedených v Bielej knihe môže významne prispieť aj k zníženiu znečistenia ovzdušia a zlepšeniu kvality ovzdušia v oblastiach zaťažených dopravou.

Ekologická energia pre dopravu: Európska stratégia pre alternatívne palivá²⁶

V Oznámení Komisie²⁴ sa zdôrazňuje potreba ukončenia závislosti Únie na rope a vytyčuje sa komplexná stratégia pre alternatívne palivá, ktoré sú okrem iného prospešné aj v tom, že pomáhajú plniť záväzky EÚ týkajúce sa kvality ovzdušia v mestských oblastiach. Cieľom stratégie je vytvoriť dlhodobý rámec politiky s cieľom riadiť technologický rozvoj a investície smerom k zavádzaniu týchto palív do praxe.

²⁴ Smernica NEC v prílohe III, časť 2 uvádza opatrenia na znižovanie emisií amoniaku, jemných prachových častíc a čierneho uhlíka z poľnohospodárskych činností. Bližšie informácie sú uvedené v kapitole 4.4.

²⁵ <https://eur-lex.europa.eu/legal-content/SK/TXT/?uri=celex:52011DC0144>

²⁶ Oznámenie Komisie Európskemu parlamentu, Rade, Európskemu hospodárskemu a sociálnemu výboru a Výboru regiónov COM/2013/017 v konečnom znení, <https://eur-lex.europa.eu/legal-content/sk/HIS/?uri=CELEX:52013PC0017>

Stratégia EÚ pre podporu nízkoemisnej mobility

Táto stratégia je kľúčovým komponentom prechodu na nízkouhlíkové hospodárstvo a cirkulárnu ekonomiku. Doprava produkuje takmer štvrtinu emisií skleníkových plynov v Európe a je hlavnou príčinou znečisteného ovzdušia v mestách. Z tohto dôvodu je nevyhnutný prechod k nízkoemisnej mobilite, nielen pokiaľ ide o emisie skleníkových plynov, ale aj znečisťujúcich látok do ovzdušia. Cieľom sú, okrem vyššej efektivity dopravných systémov, aj nízkoemisné alternatívne zdroje energie v doprave, nízkoemisné dopravné prostriedky a prostriedky s nulovými emisiami. Spoločná ekologická doprava by mala byť nástrojom na riešenie problémov kvality ovzdušia.

Národný politický rámec pre rozvoj trhu s alternatívnymi palivami a Národná politika zavádzania infraštruktúry pre alternatívne palivá

Dôležitú úlohu zohráva zavádzanie infraštruktúry pre alternatívne palivá a smernica 2014/94/EÚ, podľa ktorej boli členské štáty do novembra 2016 povinné navrhnuť národný politický rámec pre rozvoj trhu pokiaľ ide o alternatívne palivá v odvetví dopravy a rozvoj príslušnej infraštruktúry. Gestorom transpozície tejto smernice je rezort MH SR, ktorý v spolupráci s ďalšími relevantnými partnermi spracoval „Návrh Národného politického rámca pre rozvoj trhu s alternatívnymi palivami“, schválený uznesením vlády č. 504/2016, a „Návrh Národnej politiky zavádzania infraštruktúry pre alternatívne palivá v podmienkach Slovenskej republiky“, schválený uznesením vlády SR č. 505/2016, ako implementačný rámec opatrení na zavedenie infraštruktúry pre alternatívne palivá.

V súčasnosti MH SR v spolupráci s relevantnými ministerstvami (MDaV SR, MF SR) pripravuje odpočtovanie plnenia prijatých opatrení v rámci Národného politického rámca pre rozvoj trhu s alternatívnymi palivami, ktorý vychádza transpozične zo smernice Európskeho parlamentu a Rady 2014/94/EÚ o zavádzaní infraštruktúry pre alternatívne palivá. V rámci plnenia tejto povinnosti bude aktualizovaný Národný politický rámec vrátane návrhu nových opatrení.

Strategický plán rozvoja dopravnej infraštruktúry SR do roku 2020²⁷

Tento plán je základný strategický dokument Slovenskej republiky strednodobého charakteru v oblasti rozvoja dopravnej infraštruktúry do roku 2020. Strategická časť materiálu zahŕňa návrh konkrétnych vízií, cieľov a projektov. Medzi strategické ciele patrí aj podpora ekologicky a energeticky efektívnej a bezpečnej dopravy, ktorá bude chrániť životné prostredie, bude energeticky efektívna s minimálnymi emisiami škodlivých plynov a zabezpečí bezpečnosť a zníženie dopravných nehôd s fatálnymi následkami. Prílohou dokumentu je „*Stratégia rozvoja verejnej osobnej a nemotorovej dopravy Slovenskej republiky do roku 2020*“, ktorá obsahuje 56 opatrení na podporu verejnej osobnej a nemotorovej dopravy, pričom dôsledky týchto opatrení taktiež prispievajú k zníženiu produkcie emisií z dopravy. Realizáciou týchto opatrení sa

²⁷ <https://www.mindop.sk/ministerstvo-1/doprava-3/strategia/strategicky-plan-rozvoja-dopravnej-infrastruktury-sr-do-roku-2020>

zvýši atraktivita verejnej osobnej dopravy voči individuálnej automobilovej doprave, ktorá viac zaťažuje ovzdušie.

Strategický plán rozvoja dopravy do roku 2030²⁸

Strategický dokument dlhodobého charakteru, ktorý si kladie za cieľ nastaviť efektívny smer rozvoja dopravného sektora a určuje spôsob realizácie jeho rozvojovej vízie. Okrem globálnych strategických cieľov dokument definuje aj tzv. špecifické horizontálne ciele, medzi ktoré patrí cieľ 3: Systematicky znižovať negatívne socioekonomické a environmentálne vplyvy dopravy. Z hľadiska emisií sa zameriava najmä na redukciiu emisií skleníkových plynov do ovzdušia, avšak realizácia opatrení na dosiahnutie tohto cieľa však môže priniesť výsledky aj v oblasti znižovania emisií znečisťujúcich látok a zlepšovania kvality ovzdušia. V rámci systémových opatrení bolo zadefinované aj opatrenie OPS7: Pravidelný monitoring hluku a kvality ovzdušia a realizácia opatrení redukujúcich negatívne vplyvy dopravy na ŽP. Keďže doprava je jedným z významných znečisťovateľov ovzdušia a producentov hlukovej záťaže, je žiaduce mieru týchto negatívnych vplyvov pravidelne monitorovať, za účelom sledovania trendov a plánovania preventívnych a nápravných opatrení.

Národná stratégia rozvoja cyklistickej dopravy a cykloturistiky v Slovenskej republike²⁹

Víziou cyklostratégie je uznanie a integrácia cyklistickej dopravy a posilnenie cykloturistiky. Podpora využívania cyklistickej dopravy je jedným z opatrení na riešenie nepriaznivej dopravnej situácie v mestách, ktorá má negatívny vplyv na kvalitu ovzdušia a zdravie obyvateľov. Nevyhnutným predpokladom a jednou z priorít stratégie je budovanie a rozvoj cyklistickej infraštruktúry, ale aj osvetá a vzdelávanie.

Akčný plán rozvoja elektromobility v Slovenskej republike³⁰

Účelom vypracovania dokumentu v gescii MH SR je identifikácia opatrení na podporu elektromobility. Cieľom postupného zavádzania elektromobilov v systéme dopravy je prechod na nízkoemisné a bezemisné formy dopravy, čo predstavuje trend strategicky definovaný aj na úrovni Európskej komisie a je súčasťou tzv. „Low-carbon economy“. Doprava je v súčasnosti zodpovedná za štvrtinu emisií skleníkových plynov a je dominantným znečisťovateľom najmä v mestských aglomeráciách.

²⁸ <https://www.mindop.sk/ministerstvo-1/doprava-3/strategia/strategicky-plan-rozvoja-dopravy-sr-do-roku-2030>

²⁹ <https://www.mindop.sk/ministerstvo-1/cestovny-ruch-7/informacie/podpora-pesej-turistiky-a-cykloturistiky/koncepcne-dokumenty/narodna-strategia-rozvoja-cyklistickej-dopravy-a-cykloturistiky-v-sr>

³⁰ <https://rokovania.gov.sk/RVL/Material/23601/1>

Operačný program Kvalita životného prostredia³¹

Globálnym cieľom Operačného programu Kvalita životného prostredia (OP KŽP) je podporiť udržateľné a efektívne využívanie prírodných zdrojov, zabezpečujúce ochranu životného prostredia, aktívnu adaptáciu na zmenu klímy a podporu energeticky efektívneho nízkouhlíkového hospodárstva. OP KŽP je hlavným programovým dokumentom SR pre čerpanie pomoci z Európskych štrukturálnych a investičných fondov v programovom období 2014 – 2020 v oblasti udržateľného a efektívneho využívania prírodných zdrojov, zabezpečujúceho ochranu životného prostredia, aktívnu adaptáciu na zmenu klímy a podporu energeticky efektívneho nízkouhlíkového hospodárstva.

OP KŽP zahŕňa 4 prioritné osi:

1. Udržateľné využívanie prírodných zdrojov prostredníctvom rozvoja environmentálnej infraštruktúry;
2. Adaptácia na nepriaznivé dôsledky zmeny klímy so zameraním na ochranu pred povodňami;
3. Podpora riadenia rizík, riadenia mimoriadnych udalostí a odolnosti proti mimoriadnym udalostiam ovplyvneným zmenou klímy;
4. Energeticky efektívne nízkouhlíkové hospodárstvo vo všetkých sektoroch.

V rámci stratégie OP KŽP, ktorá nadväzuje na príslušné tematické ciele a investičné priority, boli vymedzené tzv. špecifické ciele pre jednotlivé oblasti podpory.

Jedným zo špecifických cieľov operačného programu v rámci prioritnej osi 1 je cieľ 1.4.1 *Zníženie znečisťovania ovzdušia a zlepšenie jeho kvality*. Špecifický cieľ je zameraný na zníženie znečisťovania ovzdušia a zlepšenie jeho kvality prostredníctvom implementácie smerníc EÚ v oblasti kvality ovzdušia; najmä smernice o národných emisných stropoch ako aj smernice o kvalite okolitého ovzdušia a čistejšom ovzduší v Európe.

Tento špecifický cieľ je napĺňaný prostredníctvom nasledujúcich aktivít:

- A. *Technologické a technické opatrenia na redukcii emisií znečisťujúcich látok do ovzdušia realizované na zdrojoch znečisťovania ovzdušia, najmä za účelom plnenia požiadaviek smernice o národných emisných stropoch a/alebo smernice o kvalite okolitého ovzdušia a čistejšom ovzduší v Európe.*

Predmetom podpory sú aktivity, zamerané na opatrenia realizované na stacionárnych zdrojoch znečisťovania ovzdušia, ktorých výsledkom bude zníženie emisií látok znečisťujúcich ovzdušie, najmä inštalovanie a modernizácia technológií vrátane zmien

³¹ <http://www.op-kzp.sk/wp-content/uploads/2018/10/OP-KZP-verzia-7.pdf>

technologických postupov, ako aj náhrada existujúcich stacionárnych zdrojov znečisťovania ovzdušia. Príklady podporovaných aktivít:

- inštalovanie a modernizácia technológií na znižovanie emisií znečisťujúcich látok zo stacionárnych zdrojov znečisťovania ovzdušia, najmä odľučovacích zariadení a iných koncových technológií (napr. tkanivové filtre, elektrostatické odľučovače a pod.),
- opatrenia týkajúce sa zmien technologických postupov za účelom zníženia emisií znečisťujúcich látok do ovzdušia,
- projekty náhrady zastaraných spaľovacích zariadení vo verejných budovách nízkoemisnými a energeticky účinnejšími spaľovacími zariadeniami vrátane modernizácie vykurovacích systémov, ktoré zahŕňajú zmenu palivovej základne na nízkoemisné palivo s výnimkou biomasy a iných obnoviteľných zdrojov energie

B. Informovanie o ochrane ovzdušia a integrovanej prevencii a kontrole znečisťovania

Predmetom podpory sú osvetové a informačné aktivity o jednotlivých kategóriách zdrojov znečisťovania ovzdušia a o problematike kvality ovzdušia a možnostiach zlepšovania kvality ovzdušia v regiónoch, vrátane problematiky lokálnych kúrenísk, (t. j. správna prax používania lokálnych kúrenísk, príprava paliva, požiadavky na kvalitu paliva, spaľovacie režimy).

C. Skvalitňovanie monitorovania ovzdušia

Kvalitný a funkčný systém monitorovania ovzdušia, inventarizácie a projekcií emisií je dôležitým predpokladom pre efektívnu realizáciu opatrení na znižovanie znečisťovania ovzdušia a zlepšovanie jeho kvality.

Predmetom podpory sú projekty zamerané na:

- zlepšenie a skvalitnenie Národného monitorovacieho systému kvality ovzdušia (NMSKO), vrátane jeho obnovy, údržby, rozšírenia a akreditácií, ako aj odbornej podpory. Predpokladá sa podpora existujúcich odberných miest NMSKO, ako aj vytvorenie odberných miest na novovybudovaných monitorovacích staniách, ktoré sa stanú súčasťou NMSKO,
- podporu modelových výpočtov znečistenia ovzdušia a chemických analýz na určenie pôvodu znečistenia,
- skvalitnenie emisných inventúr a projekcií emisií,
- zlepšenie úrovne Národného emisného informačného systému a Národného registra znečisťovania, vrátane zabezpečenia predkladania správ a informácií v elektronickej podobe povinnými osobami. Predpokladá sa zavedenie nových aplikovaných modulov NEIS podľa požiadaviek na informovanie verejnosti a reportingových povinností.

Súčasťou OP KŽP je aj samostatná prioritná os venovaná oblasti nízkouhlíkového hospodárstva a energetiky, prioritná os 4, ktorá zahŕňa nasledovné investičné priority:

Podpora výroby a distribúcie energie z obnoviteľných zdrojov:

- zvýšenie podielu OZE na hrubej konečnej energetickej spotrebe,
- zvýšenie výkonu malých zariadení na využívanie OZE,
- v rámci tejto investičnej priority bol spustený aj národný program Zelená domácnostiam. V rámci daného projektu bolo v období rokov 2015 – 2018 podporených 18 502 inštalácií OZE ako sú slnečné kolektory, tepelné čerpadlá, fotovoltaičné zariadenia a kotly na biomasu. V období 2019 – 2023 sa plánuje podporiť ďalších 25-tisíc inštalácií v domácnostiach s celkovým inštalovaným výkonom 140 MW.

Podpora energetickej efektívnosti a využívania energie z obnoviteľných zdrojov v podnikoch:

- zníženie energetickej náročnosti a zvýšenie využívania OZE v podnikoch.

Podpora energetickej efektívnosti, inteligentného riadenia energie a využívania energie z obnoviteľných zdrojov vo verejných infraštruktúrach, vrátane verejných budov a v sektore bývania:

- zníženie spotreby energie pri prevádzke verejných budov.

Podpora nízkouhlíkových stratégií pre všetky typy území, najmä pre mestské oblasti, vrátane podpory udržateľnej multimodálnej mestskej mobility a adaptačných opatrení, ktorých cieľom je zmiernenie zmeny klímy:

- zvyšovanie počtu miestnych plánov a opatrení súvisiacich s nízkouhlíkovou stratégiou pre všetky typy území.

Podpora využívania vysoko účinnej kombinovanej výroby tepla a elektrickej energie na základe dopytu po využiteľnom teple:

- rozvoj účinnejších systémov centralizovaného zásobovania teplom založených na dopyte po využiteľnom teple.

Operačný program Integrovaná infraštruktúra³²

Operačný program Integrovaná infraštruktúra (OP II) predstavuje programový dokument SR pre čerpanie pomoci z fondov EÚ na roky 2014 – 2020 v sektore dopravy a v oblasti zlepšovania prístupu k informačným a komunikačným technológiám a zlepšenia ich využívania a kvality. Globálnym cieľom OP II je podpora trvalo udržateľnej mobility, hospodárskeho rastu, tvorby pracovných miest a zlepšenie podnikateľského prostredia prostredníctvom rozvoja dopravnej infraštruktúry, rozvoja verejnej osobnej dopravy a rozvoja informačnej spoločnosti.

OP II zahŕňa nasledovné prioritné osi:

1. *Železničná infraštruktúra (TEN-T CORE) a obnova mobilných prostriedkov;*
2. *Cestná infraštruktúra (TEN-T);*
3. *Verejná osobná doprava;*
4. *Infraštruktúra vodnej dopravy;*
5. *Železničná infraštruktúra;*

³² <https://www.opii.gov.sk/strategicke-dokumenty/op-integrovana-infrastruktura>

6. *Cestná infraštruktúra (mimo TEN-T CORE);*

7. *Informačná spoločnosť.*

Jedným z hlavných opatrení v rámci OP II vo vzťahu k zlepšovaniu kvality ovzdušia výstavba nových úsekov diaľnic, rýchlostných ciest a ciest I. triedy. Prostredníctvom novej infraštruktúry dôjde k presmerovaniu podstatnej časti dopravy, predovšetkým tranzitnej, mimo intravilány miest a obcí. Medzi ďalšie opatrenia súvisiace s dopravou patrí modernizácia železničných tratí, ekologizácia MHD, parkovacia politika, modernizácia statickej dopravy a iné. V dokumente sa predpokladá prínos k redukcii emisií PM₁₀ a NO₂, monitorovaný prostredníctvom relevantných environmentálnych ukazovateľov a k napĺňaniu cieľov definovaných smernicou Európskeho parlamentu a rady 2008/50/ES o kvalite okolitého ovzdušia a čistejšom ovzduší v Európe. V súvislosti s jednotlivými opatreniami je v dokumente zdôrazňovaná potreba prepojenia investícií na Plán udržateľnej mestskej mobility (PUMM) a plány kvality ovzdušia.

Integrovaný regionálny operačný program³³

Globálnym cieľom strategického dokumentu je prispieť k zlepšeniu kvality života a zabezpečiť udržateľné poskytovanie verejných služieb s dopadom na vyvážený a udržateľný územný rozvoj, hospodársku, územnú a sociálnu súdržnosť regiónov, miest a obcí.

V rámci oblastí podpory zahŕňa aj opatrenia týkajúce sa zlepšenia životného prostredia, s potenciálom príspevku k zlepšeniu kvality ovzdušia, ktoré sú súčasťou nasledovných prioritných osí (PO) a investičných priorit:

PO 1: Bezpečná a ekologická doprava v regiónoch

V rámci investičnej priority 1.2 *Vývoj a zlepšovanie ekologicky priaznivých, vrátane nízkohlukových, a nízkouhlíkových dopravných systémov vrátane vnútrozemských vodných ciest a námornej dopravy, prístavov, multimodálnych prepojení a letiskovej infraštruktúry v záujme podpory udržateľnej regionálnej a miestnej mobility boli definované dva špecifické ciele:*

1.2.1 Zvyšovanie atraktivity a konkurencieschopnosti verejnej osobnej dopravy

1.2.2 Zvýšenie atraktivity a prepravnej kapacity nemotorovej dopravy (predovšetkým cyklistickej)

Uvedené vymedzenie podpory umožňuje realizáciu rôznych typov aktivít, napr. spracovanie komplexných strategických dokumentov pre oblasť dopravy vrátane nemotorovej dopravy; podpora informovanosti verejnosti s cieľom zvýšenia atraktivity verejnej osobnej dopravy; zlepšenie infraštruktúry verejnej osobnej dopravy (výstavba záchytných parkovísk, preferencia verejnej dopravy a pod.); projekty náhrady a nákupu autobusov v mestskej a prímestskej verejnej osobnej dopravy založené na inovatívnych nízkouhlíkových technológiách; podpora infraštruktúry nemotorovej dopravy (cyklistické komunikácie a infraštruktúra); budovanie prvkov upokojujúcej dopravy a pod.

³³ <http://www.ropka.sk/sk/irop/>

PO 2: Zlepšenie kvality života v regiónoch s dôrazom na životné prostredie

Prioritná os zahŕňa opatrenia na zvýšenie energetickej efektívnosti bytových domov; ako aj opatrenia na zlepšenie environmentálnych aspektov v mestách a mestských oblastiach prostredníctvom budovania prvkov zelenej infraštruktúry a adaptáciou urbanizovaného prostredia na zmenu klímy ako aj zavádzaním systémových prvkov znižovania znečistenia ovzdušia a hluku (napr. opatrenia pre zníženie znečistenia ovzdušia: príprava koncepčných dokumentov za účelom návrhu realizácie systémových opatrení na znižovanie znečistenia ovzdušia (napr. dokumentácia pre vymedzenie nízkoemisných zón v mestách a pod.).

Program rozvoja vidieka³⁴

Najdôležitejším strategickým cieľom programu je posilnenie konkurencieschopnosti pôdohospodárskeho sektora (poľnohospodárstvo, lesníctvo a potravinárstvo).

V zmysle Spoločnej poľnohospodárskej politiky si stratégia stanovuje nasledovné strategické ciele:

- posilnenie konkurencieschopnosti pôdohospodárskeho sektora,
- udržateľný manažment prírodných zdrojov a prispôsobovanie sa klimatickým zmenám,
- vyvážený územný rozvoj vidieckych hospodárstiev a komunít vrátane vytvárania a udržiavania pracovných miest.

Program rozvoja vidieka (PRV) definuje oblasť 5D (Zníženie emisií skleníkových plynov a amoniaku z poľnohospodárstva). Prínos fokusovej oblasti 5D v boji proti klimatickej zmene bude v znížení emisií z poľnohospodárstva prostredníctvom podpory investícií (neproduktívnych) zameraných na odstraňovanie nedostatkov v oblasti manipulácie a uskladňovania organických hnojív a exkrementov hospodárskych zvierat. Okrem podpory investícií fokusová oblasť 5D má prispieť k zníženiu skleníkových plynov prostredníctvom agroenvironmentálnych schém (nižšia miera používania hnojív, herbicídov)“. Táto oblasť zatiaľ nie je v rámci PRV SR na roky 2014 - 2020 implementovaná. V rámci tejto oblasti vykazujú sekundárne príspevky práve opatrenie *Dobré životné podmienky*. V rámci opatrenia sa zväčšujú chovné boxy, koterce, resp. celková chovná plocha pre hydinu, výkrmové ošípané, rodiace a dojčiacie prasnice a dojnice. Tým, že sa zvýši chovná plocha sa zníži počet chovaných zvierat, čo povedie k zlepšeniu životných podmienok zvierat.

1.2 Zodpovednosti na národnej, regionálnej a lokálnej úrovni

Prehľad zodpovedností jednotlivých subjektov s kompetenciami a zodpovednosťami v oblasti ochrany ovzdušia znázorňuje Tab. 8.

Tab. 8: Zodpovednosti subjektov v oblasti ochrany ovzdušia

³⁴ <http://www.partnerskadohoda.gov.sk/program-rozvoja-vidieka-sr-na-programove-obdobie-2014-2020/>

Subjekt	Typ subjektu	Príslušné zodpovednosti v oblasti ochrany ovzdušia a kvality ovzdušia	Zdroje/sektory v zodpovednosti subjektu
Národná úroveň	Ministerstvo životného prostredia SR - ústredný orgán štátnej správy s pôsobnosťou v oblasti ochrany ovzdušia	<p>TVORBA POLITÍK OCHRANY OVZDUŠIA</p> <p>príprava strategických a koncepčných materiálov:</p> <ul style="list-style-type: none"> • tvorba politik na národnej úrovni, • koordinácia politik ochrany ovzdušia s inými politikami. <p>LEGISLATÍVNA ČINNOSŤ vrátane transpozície smerníc EÚ a harmonizácie s protokolmi pod CLRTAP:</p> <ul style="list-style-type: none"> • tvorba regulatív: <ul style="list-style-type: none"> - ustanovenie prípustnej miery znečisťovania (emisné limity, technické požiadavky a podmienky prevádzky), - ustanovenie prípustnej miery znečistenia ovzdušia. <p>RIADENIE ŠTÁTNEJ SPRÁVY</p> <ul style="list-style-type: none"> • koordinácia, • metodické riadenie všetkých stupňov štátnej správy v ochrane ovzdušia. 	Stacionárne zdroje znečisťovania ovzdušia údajov o emisiách a projekciách emisií.
	Ministerstvo dopravy a výstavby SR - ústredný orgán štátnej správy s pôsobnosťou v oblasti mobilných zdrojov	<p>TVORBA POLITÍK</p> <ul style="list-style-type: none"> • tvorba politik na národnej úrovni, • koordinácia politik s inými politikami. <p>LEGISLATÍVNA ČINNOSŤ - vrátane transpozície smerníc EÚ</p>	Mobilné zdroje
	Slovenský hydrometeorologický ústav organizácia poverená MŽP SR na výkon špecifických činností	<p>PRÍPRAVA NÁRODNÝCH EMISNÝCH INVENTÚR a PROJEKCIÍ EMISÍI -</p> <ul style="list-style-type: none"> • vypracovanie a reportovanie <p>SPRÁVCA DATABÁZY NÁRODNÝ EMISNÝ INFORMAČNÝ SYSTÉM (NEIS)</p> <ul style="list-style-type: none"> • emisiách a údajoch z veľkých a stredných zdrojoch. <p>PREVÁDZKOVATEĽ NÁRODNEJ MONITOROVACEJ SIETE KVALITY OVZDUŠIA (NMSKO)</p> <ul style="list-style-type: none"> • monitorovanie a reportovanie. <p>MODELOVANIE KVALITY OVZDUŠIA -</p> <ul style="list-style-type: none"> • monitorovanie a reportovanie. <p>VYPRACOVANIE HODNOTENIA KVALITY OVZDUŠIA</p> <ul style="list-style-type: none"> • monitorovanie a reportovanie. 	<p>Inventarizácia emisií z priemyslu, poľnohospodárstva, dopravy a domácností</p> <p>Stacionárne zdroje</p> <p>monitorovacia sieť kvality ovzdušia v rámci územia SR</p>
	Slovenská agentúra životného prostredia - organizácia v zriaďovateľskej pôsobnosť MŽP SR	<p>REPORTY TYKAJÚCICH SA PLNENIA POŽIADAVIEK SMERNICE 2010/75/EÚ</p> <ul style="list-style-type: none"> • monitorovanie a reportovanie. <p>MONITORING VPLYVU ZNEČISTENIA OVZDUŠIA NA EKOSYSTÉMY -</p> <ul style="list-style-type: none"> • koordinácia, • reportovanie. 	<p>Stacionárne zdroje znečisťovania:</p> <p>LCP, MCP, spaľovne odpadov, zariadenia na spoluspaľovanie odpadov, zariadenia používajúce organické rozpúšťadlá, prevádzky pod</p>

Subjekt	Typ subjektu	Príslušné zodpovednosti v oblasti ochrany ovzdušia a kvality ovzdušia	Zdroje/sektory v zodpovednosti subjektu
			integrovaným povolením
	Slovenská inšpekcia životného prostredia	KONTROLNÝ ORGÁN <ul style="list-style-type: none"> • vykonávajúci odborný štátny dozor vo veciach ochrany ovzdušia, • vymožitelnosť práva ochrany ovzdušia. POVOLEJÚCI ORGÁN V INTEGROVANOM POVOLEVANÍ <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. 	Stacionárne zdroje znečisťovania ovzdušia pre prevádzky spadajúce pod integrované povolenie (kapitola II smernice 2010/75/EÚ)
Regionálna úroveň	Okresné úrady - orgán miestnej štátnej správy	VYDÁVANIE SÚHLASOV v povolenacom konaní v rámci okresu: <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. ROZHODOVANIE O PODMIENKACH PREVÁDZKY <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. URČOVANIE POPLATKOV ZA ZNEČISŤOVANIE OVZDUŠIA <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. 	Stacionárne zdroje znečisťovania ovzdušia: veľké zdroje a stredné zdroje v rámci okresu
	Okresné úrady v sídle kraja - orgány štátnej správy s rozšírenou pôsobnosťou v rámci kraja	RIADENIE KVALITY OVZDUŠIA vrátane prípravy programov na zlepšenie kvality ovzdušia a akčných plánov na zlepšenie kvality ovzdušia: <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. 	Zdroje znečisťovania ovzdušia v danej oblasti riadenia kvality ovzdušia v rámci kraja
Lokálna úroveň	Mesto/obec - základná jednotka územnej samosprávy - prenesený výkon štátnej správy	VYDÁVANIE SÚHLASOV v povolenacom konaní: <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. ROZHODOVANIE O PODMIENKACH PREVÁDZKY <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. URČOVANIE POPLATKOV ZA ZNEČISŤOVANIE OVZDUŠIA - <ul style="list-style-type: none"> • implementačná úloha, • vymožitelnosť práva. ZAVÁDZANIE NÍZKO-EMISNÝCH ZÓN <ul style="list-style-type: none"> • implementačná úloha. 	Stacionárne zdroje znečisťovania ovzdušia: malé zdroje v rámci obce obmedzenie a regulácia dopravy v meste/obci

Ochrana ovzdušia ako zložky životného prostredia je zakotvená v Ústave SR. Ide o právom chránený záujem. Pôsobnosť štátnej správy v starostlivosti o životné prostredie upravuje zákon č. 525/2003 Z. z. o štátnej správe starostlivosti o životné prostredie a o zmene a doplnení niektorých zákonov.

Podrobnejší popis kompetencií jednotlivých orgánov štátnej správy a príslušných ďalších subjektov uvádzame nižšie:

Ministerstvo životného prostredia SR

MŽP SR je ústredným orgánom štátnej správy v oblasti ochrany životného prostredia. Odbor ochrany ovzdušia sekcie zmeny klímy a ochrany ovzdušia je organizačným útvarom MŽP SR v oblasti ochrany ovzdušia. Vo svojej právomoci zabezpečuje tvorbu štátnych politík týkajúcich sa znižovania emisií a dosiahnutia dobrej kvality ovzdušia a rieši ich koordináciu vo vzájomnom vzťahu s inými politikami.

MŽP SR zodpovedá za správnu transpozíciu a implementáciu právnej úpravy EÚ, vrátane smernice NEC a smerníc o kvalite ovzdušia.

Prijíma opatrenia na národnej úrovni potrebné na dosiahnutie záväzkov znižovania emisií a na dosiahnutie dobrej kvality ovzdušia. Za účelom regulácie emisií zo stacionárnych zdrojov MŽP SR vydáva všeobecne záväzné predpisy, ktorými ustanovuje prípustnú mieru znečisťovania ovzdušia (emisné limity, technické požiadavky a podmienky prevádzkovania).

MŽP SR riadi výkon štátnej správy ochrany ovzdušia a vykonáva hlavný štátny dozor v tejto oblasti.

Slovenská inšpekcia životného prostredia

SIŽP je odborným kontrolným orgánom, ktorý vykonáva odborný štátny dozor vo veciach starostlivosti o životné prostredie. Je rozhodujúcim orgánom pri presadzovaní environmentálnej legislatívy do praxe. Za zistenie porušení povinností vyplývajúcich z environmentálnej právnej úpravy ukladá sankcie.

SIŽP vykonáva tiež miestnu štátnu správu na úseku integrovanej prevencie a kontroly znečisťovania životného prostredia, tzn. je povoľujúcim orgánom pre prevádzky podliehajúce integrovanému povoľovaniu podľa zákona č. 39/2013 Z. z.

Okresné úrady v sídle kraja

Okresné úrady v sídle kraja sú okresné úrady s rozšírenými kompetenciami na územie celého kraja. Sú zodpovedné za riadenie kvality ovzdušia v rámci daného kraja. Pre oblasti riadenia kvality ovzdušia, vypracovávajú programy na zlepšenie kvality ovzdušia a vydávajú akčné plány, v ktorých určujú opatrenia na zlepšenie kvality ovzdušia a zodpovednosť za ich plnenie.

V rámci územného členenia SR je zriadených 8 okresných úradov v sídle kraja.

Okresné úrady

Zabezpečujú výkon štátnej správy na úrovni okresu. Z hľadiska ochrany ovzdušia sú prvostupňovým orgánom vydávajúcim súhlasy pri povoľovaní veľkých a stredných zdrojov znečisťovania ovzdušia. Rozhodujú o podmienkach prevádzky týchto zdrojov. Určujú poplatky za znečisťovanie ovzdušia týchto zdrojov. V rámci SR je zriadených 72 okresných úradov.

Obce

Obce sú základné územno-samosprávne jednotky verejnej správy.

V rámci preneseného výkonu štátnej správy má obec v kompetencii malé zdroje znečistenia ovzdušia. Obec vydáva súhlasy pri povoľovaní malých zdrojov znečistenia ovzdušia a rozhoduje o podmienkach ich prevádzkovania a určuje poplatky za znečistenie ovzdušia týchto zdrojov.

Obec má kompetenciu zriadiť nízkoemisnú zónu, či inak obmedziť intenzitu dopravy v rámci svojho katastrálneho územia.

Slovenský hydrometeorologický ústav

SHMÚ je špecializovaná organizácia v pôsobnosti MŽP SR vykonávajúca hydrologickú a meteorologickú službu s celoslovenskou pôsobnosťou. SHMÚ je tiež poverenou organizáciou na hodnotenie kvality ovzdušia. Na tento účel prevádzkuje národnú monitorovaciu sieť kvality ovzdušia. Hodnotenie kvality ovzdušia vypracováva na základe monitorovania a matematického modelovania.

SHMÚ je zodpovedné za prípravu národných emisných inventúr a za vypracovanie projekcií emisií.

SHMÚ spravuje Národný emisný informačný systém (NEIS). Ide o databázu údajov o emisiách zo stredných a veľkých zdrojov znečistenia ovzdušia.

Slovenská agentúra životného prostredia

SAŽP je organizáciou poverenou Ministerstvom životného prostredia SR s celoslovenskou pôsobnosťou zameranou na starostlivosť o životné prostredie a tvorbu krajiny v súlade so zásadami trvalo udržateľného rozvoja.

Koordinuje proces plnenia reportingových povinností voči Európskej únii.

SAŽP zabezpečuje údaje pre správy o monitorovanie ekosystémov získavaním a spracovaním dát z monitorovacích systémov z ďalších zložiek životného prostredia.

SAŽP vyhodnocuje indikátory životného prostredia a trvalo udržateľného rozvoja, publikuje správy o stave životného prostredia.

Realizuje informačné, propagačné a osvetové aktivity na národnej úrovni zamerané na zvyšovanie environmentálneho povedomia verejnosti.

Regulácia emisií zo stacionárnych zdrojov

Základný právny rámec ochrany vonkajšieho ovzdušia tvorí zákon č. 137/2010 Z. z. o ovzduší a jeho vykonávacie predpisy.

Táto právna úprava rieši ochranu ovzdušia vo viacerých líniách a to:

- ustanovením prípustnej úrovne znečistenia ovzdušia (stav kvality ovzdušia),

- ustanovením prípustnej miery znečisťovania ovzdušia zo stacionárnych zdrojov (obmedzovaním emisií priamo na zdrojoch znečisťovania, alebo stanovením hraničného obsahu znečisťujúcej látky v palive a regulovaných výrobkoch).

Zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia bol zavedený ako ekonomický nástroj na znižovanie emisií. Poplatky za prevádzkovanie veľkých a stredných zdrojov sa určujú v závislosti od množstva vypustenej znečisťujúcej látky. Sú príjmom Environmentálneho fondu.

Poplatky za malé zdroje sú príjmom obce.

Regulácia emisií z mobilných zdrojov

Regulácia emisií z mobilných zdrojov znečisťovania ovzdušia vrátane vozidiel osobnej dopravy je v gescii MŽP SR, MDaV SR a MV SR sú spolugestormi. Vychádza z EÚ právnej úpravy (Emisné triedy: EURO). Keďže sa vozidlá osobnej dopravy tiež významne podieľajú na znečisťovaní ovzdušia, je v celospoločenskom záujme podporovať znižovanie emisií z mobilných zdrojov znečisťovania ovzdušia. Aktivity v tomto smere okrem uvedeného rezortu vykonáva MH SR podporou elektromobility a využívania alternatívnych palív v doprave. Taktiež MŽP SR podporuje rozvoj elektromobility prostredníctvom dotácii na nákup nových vozidiel s elektrickým pohonom. Oprávnenými žiadateľmi sú obce alebo samosprávne kraje.

1.3 Znečistenie ovzdušia na Slovensku

Emisná situácia

Úroveň znečistenia ovzdušia na Slovensku možno hodnotiť na základe inventúr (bilancií) emisií, ktoré pravidelne spracováva Slovenský hydrometeorologický ústav, podľa požiadaviek metodík stanovených na úrovni EÚ v príslušných príručkách s cieľom dosiahnuť maximálnu konzistentnosť reportovaní údajov zo strany jednotlivých členských štátov a v rámci jednotlivých reportovacích povinností, najmä pokiaľ ide o:

- Národné emisné inventúry a projekcie reportované v rámci CLRTAP,
- Národný register znečisťovania reportovaný v rámci E-PRTR,
- Národné inventúry a projekcie skleníkových plynov reportované v rámci Kjótskeho protokolu a MMR.

Pri príprave emisných inventúr sa postupuje najmä v súlade s príručkou vydanou Európskou environmentálnou agentúrou - EMEP/EEA³⁵. V prípade potreby je metodika upravená podľa národných špecifik.

Pre prípravu emisných inventúr sa využívajú viaceré zdroje údajov, z nich najdôležitejšími sú údaje z Národného emisného informačného systému a údaje zo Štatistického úradu SR.

³⁵ EMEP/EEA Air Pollutant Emission Inventory Guidebook

Aktuálne inventúry emisií boli spracované a reportované v roku 2018 a zahŕňajú údaje o emisiách do roku 2016³⁶.

Súhrnná tabuľka vývoja množstva emisií od roku 2005 preukazuje klesajúci trend celkových emisií každej zo sledovaných znečisťujúcich látok (Tab. 9):

Tab. 9: Množstvo emisií vybraných znečisťujúcich látok v rokoch 2005 až 2016 (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
SO₂	88,718	87,665	70,725	69,597	64,245	69,394	68,487	58,407	53,299	45,355	67,664	27,147
NO_x	111,975	103,703	103,418	104,197	94,295	93,743	85,113	82,925	80,654	79,988	74,507	66,975
NM_{VO}C	107,080	104,439	98,497	102,255	95,631	89,577	87,808	80,420	70,613	65,881	69,230	63,962
NH₃	35,561	34,041	33,349	31,045	31,346	31,031	29,557	30,653	30,264	31,366	31,246	30,452
PM_{2.5}	38,012	32,721	28,830	28,798	28,332	27,781	29,159	29,380	29,744	28,605	29,506	26,753

Zdroj: SHMÚ, 2018

V nasledujúcej časti sú uvedené informácie o emisiách jednotlivých znečisťujúcich látok, ich vývoji od roku 2005, ako aj o podiele jednotlivých sektorov na znečistení sledovanou znečisťujúcou látkou.

Emisie oxidu siričitého – SO₂

Emisie SO₂ majú klesajúci trend najmä vďaka zmene v používaní palív, do roku 2000 sa znižovala spotreba hnedého a čierneho uhlia, ťažkého vykurovacieho oleja. Na znížení emisií sa významne podieľala aj inštalácia odsírovacích zariadení vo veľkých energetických zdrojoch, spaľovanie nízkosírných vykurovacích olejov a uhlia, ale aj samotné zníženie objemu výroby. Menší nárast emisií SO₂ v roku 2010 bol spôsobený zvýšenou spotrebou hnedého uhlia v Slovenských elektrárnach a.s. - Nováky, a miernym zvýšením obsahu síry v palive. K zníženiu emisií v roku 2012 došlo hlavne z dôvodu inštalácie novej odsírovacej jednotky v teplárni CM European Power Slovakia, s.r.o. Bratislava. Na poklese sa podieľali aj Slovenské elektrárne, a.s., závod Nováky, kde bol v prevádzke len jeden granulačný kotol. Výraznejší pokles emisií SO₂ z cestnej dopravy (v r. 2005 o 77 %), aj napriek nárastu spotreby pohonných látok, bol spôsobený zavedením opatrení týkajúcich sa obsahu síry v pohonných látkach (vyhláška MŽP SR č. 53/2004 Z. z.). Ďalšie zníženie emisií v roku 2013 bolo spôsobené nižším objemom spáleného hnedého uhlia v sektore domácností, ale aj znížením obsahu síry v spaľovanom uhlí v závode Nováky. Rekordne vysoká priemerná ročná teplota vzduchu v 2014 mala vplyv na spotrebu tuhých palív v domácnostiach. V roku 2015 sa emisie prechodne značne zvýšili v dôsledku vyššieho nasadzovania neekologizovaných blokov 3-4 Elektrárne Nováky, počas rozsiahlej rekonštrukcie blokov 1-2. V roku 2016 už boli emisie opäť nižšie, tento výrazný prepád emisií spôsobilo odstavenie blokov 3 a 4 Elektrární Nováky.

³⁶ https://cdr.eionet.europa.eu/sk/eu/nec_revised/iir/envwtcyq/IIR_2018_v2.pdf

Tab. 10.: Množstvo emisií SO₂ podľa zdroja znečistenia (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1A1 Výroba energie	60,576	59,266	46,711	48,603	46,883	52,746	51,491	41,538	37,200	30,487	52,037	10,942
1A2 Stacionárne spaľovanie vo výrobných odvetviach	9,410	8,947	7,294	5,864	6,139	4,582	3,399	4,389	4,244	3,383	2,833	2,485
1A3 Doprava	0,205	0,380	0,411	0,431	0,395	0,249	0,234	0,099	0,136	0,153	0,215	0,185
1A4 Malé spaľovacie zdroje	6,134	6,389	4,451	4,341	3,738	4,013	3,622	3,635	3,629	2,622	2,847	2,634
1A5 Iné spaľovacie zdroje	0,318	0,369	0,174	0,179	0,095	0,101	0,119	0,234	0,297	0,237	0,207	0,291
1B Fugitívne emisie	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,001
2 Priemysel	12,034	12,297	11,663	10,150	6,984	7,678	9,612	8,499	7,782	8,462	9,515	10,598
3 Poľnohospodárstvo	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
5 Odpad	0,038	0,016	0,018	0,026	0,009	0,023	0,009	0,011	0,008	0,010	0,008	0,011
Spolu	88,718	87,665	70,725	69,597	64,245	69,394	68,487	58,407	53,299	45,355	67,664	27,147

Obr.1 Množstvo emisií SO₂ podľa zdroj a znečistenia (kt/rok)

Najväčší podiel na celkových emisiách SO₂ v roku 2016 mali energetika (52 %) a priemysel (39 %), nižší podiel tvorilo vykurovanie domácností (8 %) a doprava (1 %).

Obr.2 Percentuálny podiel emisií SO₂ podľa sektorov.

Emisie oxidov dusíka – NO_x

Emisie oxidov dusíka majú klesajúci trend už od roku 1990. K poklesu došlo v nadväznosti na zmeny v technológiách spaľovacích procesov, čo malo vplyv aj na zmenu emisného faktora, ale aj znižovanie spotreby tuhých palív, zavádzanie technológií denitrifikácie na významných zdrojoch znečisťovania ovzdušia, ako aj zníženie spotreby zemného plynu a pokles výroby v dôsledku hospodárskej recesie (2009). K výraznejšiemu poklesu emisií NO_x došlo aj v doprave v dôsledku obnovy vozidlového parku osobných a nákladných vozidiel. Ďalší výrazný pokles nastal v roku 2012 so znížením objemu prepravovaného plynu v kompresorových staniciach Eustream, a.s.. V roku 2014 sa v spotrebe zemného plynu v domácnostiach prejavili rekordne vysoké teploty, čím sa zreteľne znížili aj ich emisie NO_x. O niečo nižšie boli emisie z lokálnych kúrenísk aj v roku 2016. Pokles emisií nastal aj v priemyle, odstavením blokov 3 a 4 Elektrárni Nováky.

Tab. 11: Množstvo emisií NO_x podľa zdroja znečistenia (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1A1 Výroba energie	19,000	16,587	14,703	13,147	12,963	13,032	12,536	11,252	9,822	8,769	8,480	6,455
1A2 Stacionárne spaľovanie vo výrobných odvetviach	9,199	10,701	8,065	6,866	6,573	6,128	5,153	5,541	5,175	4,836	5,092	4,627
1A3 Doprava	53,178	47,682	52,377	54,760	47,874	46,286	37,524	36,563	35,033	35,057	29,522	25,240
1A4 Malé spaľovacie zdroje	13,538	12,658	12,011	12,406	12,312	12,604	12,961	13,155	13,366	13,240	13,713	13,037
1A5 Iné spaľovacie zdroje	0,196	0,190	0,146	0,129	0,126	0,130	0,174	0,365	0,620	0,449	0,406	0,589
1B Fugitívne emisie	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002	0,002

2 Priemysel	12,413	11,653	11,502	12,360	10,439	11,083	12,161	11,081	11,197	11,956	11,811	11,121
3 Poľnohospodárstvo	4,257	4,105	4,492	4,397	3,952	4,333	4,542	4,879	5,366	5,603	5,416	5,840
5 Odpad	0,192	0,124	0,120	0,128	0,055	0,145	0,060	0,088	0,073	0,076	0,066	0,064
Spolu	111,975	103,703	103,418	104,197	94,295	93,743	85,113	82,925	80,654	79,988	74,507	66,975

00

Obr.3 Množstvo emisií NO_x podľa zdroja znečistenia (kt/rok)

Obr.4 Percentuálny podiel emisií NO_x podľa sektorov

Najväčším prispievateľom k emisiám dusíka v roku 2016 (NO_x) bola doprava (38 %), nasleduje energetika (25 %), priemysel (16 %), domácnosti (12 %) a poľnohospodárstvo (9 %).

Emisie nemetánových prchavých organických látok – NMVOC

Emisie NMVOC majú od roku 1990 klesajúci trend, ktorý pretrváva. K celkovému zníženiu emisií prispelo viacero opatrení, napr. pokles spotreby náterových látok a postupné zavádzanie nízko-rozpúšťadlových typov náterov, rozsiahle zavádzanie opatrení v sektore spracovania ropy a distribúcie palív, plynofikácia spaľovacích zariadení najmä v oblasti komunálnej energetiky a zmena automobilového parku v prospech vozidiel vybavených riadeným katalyzátorom. K emisiám NMVOC prispieva aj rozširujúci sa automobilový priemysel.

Tab. 12: Množstvo emisií NMVOC podľa zdroja znečistenia (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1A1 Výroba energie	2,336	2,833	2,689	1,445	1,488	1,508	1,335	1,315	1,402	1,375	1,452	1,402
1A2 Stacionárne spaľovanie vo výrobných odvetviach	0,144	0,177	0,164	0,188	0,186	0,200	0,216	0,229	0,247	0,298	0,290	0,299
1A3a, c, d, e Necestná doprava	0,395	0,342	0,262	0,274	0,379	0,357	0,361	0,246	0,293	0,400	0,394	0,424
1A3b Cestná doprava	20,196	16,571	15,611	14,669	13,616	11,686	8,023	7,881	7,049	6,288	5,661	5,285
1A4 Malé spaľovacie zdroje	12,708	11,899	11,944	12,733	12,292	12,309	13,476	13,881	14,402	14,246	14,937	13,752
1A5 Iné spaľovacie zdroje	0,031	0,037	0,029	0,039	0,045	0,032	0,034	0,220	0,273	0,301	0,325	0,295
1B Fugitívne emisie	8,014	7,036	6,575	7,835	8,249	7,697	7,644	7,362	7,546	7,056	6,333	6,074
2 Priemysel	53,301	55,442	51,895	56,648	51,325	47,605	49,121	41,414	31,508	28,186	32,245	29,314
3 Poľnohospodárstvo	8,400	7,998	7,796	7,299	7,327	7,163	6,857	6,935	6,759	6,932	6,836	6,485
5 Odpad	1,555	2,104	1,531	1,125	0,724	1,020	0,741	0,937	1,134	0,801	0,758	0,632
Spolu	107,080	104,439	98,497	102,255	95,631	89,577	87,808	80,420	70,613	65,881	69,230	63,962

Obr.5 Množstvo emisií NMVOC podľa zdroja znečistenia (kt/rok)

Najväčší podiel na emisiách NMVOC do ovzdušia v roku 2016 malo používanie organických rozpúšťadiel (40 %), ďalšími prispievateľmi boli energetika (17 %), vykurovanie domácností (17 %), poľnohospodárstvo (10 %), doprava (9 %), priemysel (6 %) a odpady (1 %).

Obr.6 Percentuálny podiel emisií NMVOC podľa sektorov

Emisie amoniaku – NH₃

Celkový trend emisií amoniaku (NH₃) od roku 1990 do 2010 mal stabilnú klesajúcu tendenciu. Hlavným faktorom klesajúceho trendu emisií je pokles stavov hospodárskych zvierat. V rokoch 2010 - 2016 bol zaznamenaný mierny nárast emisií NH₃. Spôsobený bol zvýšenou spotrebou anorganických dusíkatých hnojív a ich aplikáciou do poľnohospodárskej pôdy. Plánovaný rozvoj v poľnohospodárstve s cieľom podporovať sebestačnosť hlavných poľnohospodárskych komodít vrátane podpory primárnej živočíšnej výroby musí byť previazaný so zavedením opatrení na zníženie emisií amoniaku v hnojivom manažmente.

Tab. 13: Množstvo emisií NH₃ podľa zdroja znečistenia (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1 Energetika	0,625	0,530	0,550	0,559	0,526	0,528	0,466	0,463	0,447	0,425	0,439	0,489
2 Priemysel	0,530	0,382	0,224	0,327	0,393	0,413	0,550	0,507	0,489	0,430	0,475	0,540
3 Poľnohospodárstvo	33,591	32,292	31,866	29,498	29,784	29,524	28,117	29,262	28,926	30,073	29,823	28,960
Z toho												
3D Poľnohospodárske pôdy	21,536	20,645	20,669	19,386	19,234	19,315	18,683	19,475	19,575	20,354	20,075	19,816
5 Odpad	0,815	0,837	0,708	0,661	0,643	0,567	0,423	0,422	0,403	0,438	0,510	0,464
Spolu	57,097	54,686	54,018	50,430	50,580	50,346	48,239	50,128	49,839	51,720	51,322	50,268

Obr.7 Množstvo emisií NH₃ podľa zdroja znečistenia (kt/rok).

Emisie amoniaku vznikajú najmä pri poľnohospodárskych aktivitách (až 95 %), malý podiel má aj priemysel (2 %), nakladanie s odpadmi (2 %) a doprava (1 %).

Obr.8 Percentuálny podiel emisií NH₃ podľa sektorov.

Emisie jemných prachových častíc – PM_{2,5}

Emisie PM_{2,5} majú klesajúci charakter až do roku 2005. V minulosti bola hlavným zdrojom výroba energií, no dnes celkovo najvýznamnejším podielom k PM_{2,5} prispievajú malé zdroje (vykurovanie domácností), pričom nárast emisií v tomto sektore odráža zvýšenú spotrebu dreva v dôsledku nárastu cien zemného plynu a uhlia.

Tab. 14: Množstvo emisií PM_{2,5} podľa zdroja znečistenia (kt/rok)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1A1 Výroba energie	7,997	5,417	1,193	0,991	0,907	0,894	0,905	0,841	0,749	0,566	0,668	0,451
1A2 Stacionárne spaľovanie vo	0,691	0,732	0,535	0,389	0,403	0,383	0,313	0,270	0,221	0,221	0,206	0,233

výrobných odvetviach												
1A3 Doprava	2,087	1,826	2,056	2,050	1,856	2,041	1,597	1,704	1,633	1,640	1,480	1,210
1A4 Malé spaľovacie zdroje	24,653	22,851	23,253	23,327	23,665	22,826	24,989	25,182	25,787	24,712	25,752	23,473
1A5 Iné spaľovacie zdroje	0,022	0,018	0,018	0,014	0,013	0,012	0,014	0,024	0,027	0,023	0,022	0,027
1B Fugitívne emisie	0,166	0,146	0,136	0,160	0,170	0,157	0,157	0,151	0,155	0,144	0,128	0,122
2 Priemysel	1,227	1,127	0,961	0,975	0,800	0,671	0,674	0,687	0,723	0,829	0,785	0,694
3 Poľnohospodárstvo	0,177	0,172	0,171	0,163	0,168	0,164	0,159	0,162	0,162	0,160	0,160	0,157
5 Odpad	0,993	0,431	0,508	0,730	0,350	0,633	0,351	0,359	0,287	0,309	0,305	0,386
Spolu	38,012	32,721	28,830	28,798	28,332	27,781	29,159	29,380	29,744	28,605	29,506	26,753

Obr.9 Množstvo emisií SO₂ podľa zdroja znečistenia (kt/rok)

Najväčší podiel na znečistení ovzdušia prachovými časticami má vykurovanie domácností, najmä tuhým palivom (až 86 %), menší podiel má energetika (5 %), doprava (4 %), priemysel (3 %), nakladanie s odpadmi (1 %) a poľnohospodárstvo (1 %).

Kvalita ovzdušia na Slovensku

Slovensko patrí medzi krajiny EÚ so zhoršenou kvalitou ovzdušia. Pre nesprávne alebo nedostatočné plnenie požiadaviek smernice o kvalite ovzdušia³⁷ sú voči Slovenskej republike vedené dve konania zo strany Európskej komisie (infringementy). Európska komisia vedie konanie tiež voči Slovenskej republike konanie v rámci systému EÚ Pilot, ktorý je štádiom pred otvorením procesu infringementu.

Východiskom pre hodnotenie kvality ovzdušia na Slovensku sú výsledky meraní koncentrácií znečisťujúcich látok v ovzduší, ktoré realizuje Slovenský hydrometeorologický ústav (SHMÚ) na staniách Národnej monitorovacej siete kvality ovzdušia (NMSKO). V nadväznosti na merania sa pre plošné hodnotenie kvality ovzdušia využívajú metódy matematického modelovania.

Hodnotenie kvality ovzdušia SHMÚ každoročne zverejňuje na svojej stránke³⁸. V spomínanom hodnotení sú výstupy monitoringu aj modelovania kvality ovzdušia zhodnotené voči limitným hodnotám zavedeným legislatívou EÚ a implementovaným do slovenskej legislatívy. Zákon č. 137/2010 Z. z. o ovzduší v znení neskorších predpisov, vyhláška MŽP SR č. 244/2016 Z. z. o kvalite ovzdušia v znení vyhlášky č. 296/2017 Z. z.

Koncentrácie PM₁₀ a PM_{2.5} prekračujú limitné hodnoty dané legislatívou EÚ. Problémom sú aj koncentrácie benzo(a)pyrénu, ktoré prekračujú cieľovú hodnotu. Rovnako sú dlhodobo prekračované cieľové hodnoty na ochranu zdravia pre troposférický ozón. V nasledujúcom texte je krátko zhodnotená kvalita ovzdušia v poslednom uzavretom roku (2017), v kapitole 2.2 sú zhodnotené dlhodobé trendy kvality ovzdušia na našom území.

SO₂

Limitná hodnota na ochranu ľudského zdravia pre SO₂ vyjadrená ako denné a hodinové priemerné hodnoty nebola na území Slovenska prekročená od roku 2005. V roku 2017 sa nevyskytol žiaden prípad prekročenia výstražného prahu. Kritická úroveň na ochranu vegetácie nebola prekročená na žiadnej vidieckej pozadovej stanici.

NO₂

Koncentrácie NO₂ neprekročili v roku 2017 limitnú hodnotu na ochranu zdravia ľudí na žiadnej monitorovacej stanici. V roku 2017 nenastal žiaden prípad prekročenia výstražného prahu. Kritická úroveň na ochranu vegetácie nebola prekročená na žiadnej vidieckej pozadovej stanici.

³⁷ Smernica Európskeho parlamentu a Rady 2008/50/ES z 21. mája 2008 o kvalite okolitého ovzdušia a čistejšom ovzduší v Európe

³⁸ <http://www.shmu.sk/sk/?page=996>

PM₁₀ a PM_{2.5}

Častice atmosférického aerosólu sú na Slovensku dlhodobým problémom. Každoročne sú prekračované limitné hodnoty na ochranu ľudského zdravia. V roku 2017 bola limitná hodnota pre PM₁₀ vyjadrená ako denný priemer prekročená v aglomerácii Košice a v piatich zónach (Košický, Prešovský, Banskobystrický, Trenčiansky a Žilinský kraj). V ostatných rokoch limitné hodnoty pre PM₁₀ vyjadrené ako ročný priemer neboli prekročené. Koncentrácie PM_{2.5} prekročili limitnú hodnotu v zóne Žilinský a Banskobystrický kraj.

CO

Koncentrácie tejto znečisťujúcej látky namerané na území Slovenskej republiky neprekračujú limitnú hodnotu a dlhodobo sú pod dolnou medzou pre hodnotenie kvality ovzdušia.

Benzén

Koncentrácie benzénu merané na území Slovenska sú hlboko pod limitnou hodnotou na ochranu ľudského zdravia.

Pb, As, Ni, Cd

Limitná hodnota pre Pb ani cieľové hodnoty pre As, Ni a Cd na ochranu ľudského zdravia nie sú v posledných rokoch prekračované.

Benzo(a)pyrén

Cieľová hodnota pre BaP je každoročne prekročená v oblasti ovplyvnenej metalurgiou a výrobou koksu, vykurovaním domácností a v niektorých rokoch aj na dopravných monitorovacích staniciach kvality ovzdušia.

Troposférický ozón O₃

Limitná hodnota pre ochranu ľudského zdravia pre ozón je dlhodobo prekračovaná v aglomerácii Bratislava aj v zóne Slovensko. Problematika troposférického ozónu má regionálny charakter, troposférický ozón je špecifickou znečisťujúcou látkou, ktorá nie je do ovzdušia priamo emitovaná, ale vzniká z prekursorov (NO_x, VOC), ktoré sú antropogénneho aj biogénneho pôvodu a môžu sa prenášať na veľké vzdialenosti. Zvýšené koncentrácie sa vyskytujú aj vo vysokých horských polohách, kde zohráva úlohu prenos ozónu zo stratosféry.

2 Pokrok v znižovaní emisií a zlepšovaní kvality ovzdušia dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami

2.1 Pokrok v znižovaní emisií dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami znižovania emisií

Vo vývoji emisií všetkých sledovaných znečisťujúcich látok možno už od roku 1990 pozorovať klesajúci trend. Bližšie informácie sú uvedené v kapitole 1.3.

Tento vývoj bol výsledkom zavedenia právnej úpravy týkajúcej sa požiadavkami obmedzujúcimi emisie (emisné limity pre stacionárne zdroje znečisťovania) ako aj odstavením vysokoemisných nerentabilných technológií. V roku 2006 bol prijatý Národný program znižovania emisií. Ustanovené záväzky podľa smernice EÚ 2001/81/ES – národné emisné stropy na rok 2010 Slovenská republika splnila.

Realizáciou politík a opatrení, ako aj v dôsledku všeobecne klesajúcej produkcie emisií znečisťujúcich látok sa podarilo zabezpečiť, že emisné stropy stanovené podľa Dohovoru o znížení acidifikácie, eutrofizácie a prízemného ozónu (Göteborgský protokol, 1999) pre obdobie do roku 2010 neboli prekročené.

Tab. 15. Emisná úroveň vybraných znečisťujúcich látok v rokoch 1990, 2010 a v roku 2016

Znečisťujúca látka	Emisná úroveň vybraných ZL 1990	Emisný strop 2010	Cieľ zníženia 2010 v %	Emisná úroveň vybraných ZL 2016
SO ₂	543	110	80	27
NO _x	225	130	42	66
NH ₃	62	39	37	30
NMVOC	149	140	6	64

Tab. 16. Zníženie emisií vybraných znečisťujúcich látok v roku 2016 v percentách

Zníženie emisií vybraných ZL v roku 2016 v % (v porovnaní s r. 2005)	SO ₂	NO _x	NMVOC	NH ₃	PM _{2,5}
	69 %	40 %	40 %	14 %	30 %

V porovnaní s východiskovým rokom 2005 emisie vybraných znečisťujúcich látok klesli o 40 % v prípade NO_x a rovnako o 40 % v prípade NMVOC, emisie SO₂ klesli až o 69 %, emisie NH₃ o 14 % a emisie PM_{2,5} o 30 %.

Grafické znázornenie klesajúceho trendu vo vývoji emisií sledovaných znečisťujúcich látok v období rokov 2005 až 2016 poskytuje Obr. 11.

Obr. 11: Vývoj emisií sledovaných znečisťujúcich látok od roku 2005 do roku 2016 v kt/rok

K zníženiu emisií a tým aj k celkovému zníženiu znečistenia ovzdušia v SR prispelo viacero faktorov. K najvýznamnejšiemu pokroku v znižovaní emisií došlo v dôsledku zavedenia právnej úpravy týkajúcej sa obmedzenia emisií (ustanovenie emisných limitov) pre priemysel, zavádzaním nových environmentálnych technológií a technologických opatrení, ktoré súvisia so zavádzaním najlepších dostupných techník, ale aj s celkovým pokrokom v oblasti technológií a tiež z ekonomických dôvodov. Pokles v posledných rokoch je však nevýrazný, v sektore domácností bol zaznamenaný kolísavý alebo dokonca rastúci trend emisií (najmä častíc PM_{2,5}), čo súvisí so zvýšeným spaľovaním tuhých palív najmä biomasy.

Tab. 17: Prehľad významných aktivít a faktorov, ktoré prispeli k zníženiu emisií v rokoch 2004-2016³⁹

	TZL	SO _x	NO _x
- znižovanie spotreby ČU, HU, ŤVO (náhrada nízkosírne vykurovacie oleje)	X	X	
- zmena obsahu síry v pohonných látkach (vyhláška MŽP SR č. 53/2004 Z. z.)		X	
- rekonštrukcia odľučovacích zariadení (SE – Nováky; US Steel Košice) 2006	X		
- pokles objemu výroby skla 2007			
- odstavenie neekologizovaných kotlov (Elektrárň Vojany 2007)	X	X	
- pokles objemu výroby surového železa a aglomerátu v dôsledku krízy 2009			X
- pokles objemu výroby magnezitového slinku v dôsledku krízy v roku 2009			X
- zníženie objemu výroby do roku 2007 (Elektrárň Nováky)			X
- cestná doprava 2008/09 – generačná obnova vozidlového parku novými vozidlami			X
- zníženie prepravovaného plynu 2012 (Kompresorové stanice Eustream, a.s.)			X
- inštalácie novej odsirovacej jednotky v teplárni (CM European Power Slovakia 2012)		X	
- rekordne vysoká priemerná ročná teplota 2014 znížila dopyt v sektore domácností		X	X
- odstavenie blokov 3 a 4 v roku 2016 (Elektrárň Nováky)	X	X	X

Vysvetlivky: ZP – zemný plyn; ČU – čierne uhlie; HU – hnedé uhlie; ŤVO – ťažký vykurovací olej

Sektorový trend emisií

Prehľad a porovnanie podielov jednotlivých sektorov v národných súčtoch emisií vybraných znečisťujúcich látok za roky 2005 a 2016 sú prezentované v nasledujúcom grafe.

Ďalší trend vývoja emisií na základe projekcií emisií zohľadňujúcich aktuálne platné politiky a opatrenia – tzv. scenár s existujúcimi opatreniami (WM) a potenciál súladu so záväzkami znižovania emisií podľa smernice NEC je popísaný v kapitole 3.

³⁹ zdroj: SHMÚ

Obr. 12: Porovnanie emisií základného roku 2005 a emisií aktuálne dostupného roku 2016 vybraných znečisťujúcich látok v členení jednotlivých odvetví hospodárstva (Pozn.: Grafy uvádzajú percentuálny podiel emisií jednotlivých sektorov, nárast podielu neznamená nárast absolútneho množstva emisií)

2.2 Pokrok v zlepšovaní kvality ovzdušia dosiahnutý realizáciou dosiaľ prijatých politík a opatrení a súlad s národnými a európskymi záväzkami v oblasti kvality ovzdušia

Hodnotenie kvality ovzdušia vychádza z výsledkov monitoringu, ktoré sú doplnené metódami matematického modelovania. Prvé údaje z merania kvality ovzdušia na Slovensku sú dostupné od sedemdesiatych rokov minulého storočia. Hoci monitorovacia sieť prešla zásadnými zmenami (pokiaľ ide o typy meracích zariadení aj hustotu siete), je možné konštatovať, že najvýraznejšie zmeny zlepšenia kvality ovzdušia sme zaznamenali v posledných desaťročiach minulého storočia, vďaka zmene v štruktúre ekonomiky aj zavedeným emisným limitom, ktoré boli zamerané na veľké a stredné zdroje znečisťovania ovzdušia v sektore priemyslu aj energetiky.

V Prílohe č. 11 k vyhláske č. 244/2016 Z. z. o kvalite ovzdušia v znení vyhlásky č. 296/2017 Z. z. je uvedený zoznam aglomerácií a zón nasledovne:

I. pre oxid siričitý, oxid dusičitý a oxidy dusíka, častice PM₁₀, častice PM_{2,5}, benzén a oxid uhľnatý

AGLOMERÁCIE	Vymedzenie územia
BRATISLAVA	územie hlavného mesta Slovenskej republiky Bratislavy
KOŠICE	územie mesta Košice
ZÓNY	Vymedzenie územia
Banskobystrický kraj	územie kraja
Bratislavský kraj	územie kraja okrem územia hlavného mesta SR Bratislavy
Košický kraj	územie kraja okrem územia mesta Košíc
Nitriansky kraj	územie kraja
Prešovský kraj	územie kraja
Trenčiansky kraj	územie kraja
Trnavský kraj	územie kraja
Žilinský kraj	územie kraja

II. pre arzén, kadmium, nikel, olovo, polycyklické aromatické uhľovodíky, ortuť a ozón

AGLOMERÁCIE	Vymedzenie územia
BRATISLAVA	územie hlavného mesta Slovenskej republiky Bratislavy
ZÓNY	Vymedzenie územia
Slovensko	územie Slovenskej republiky okrem územia hlavného mesta Slovenskej republiky Bratislavy

Počet aglomerácií a zón s prekročením limitných hodnôt je v doleuvedených tabuľkách.

Tab.18: Počet zón/aglomerácií s prekročením limitných hodnôt pre SO₂, NO₂, PM₁₀, PM_{2,5}

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
SO ₂	0	0	0	0	0	0	0	0	0	0	0	0	0
NO ₂	0	0	0	1	1	2	3	1	0	1	3	0	0

PM ₁₀	9	9	6	7	8	10	10	8	7	7	4	1	6
PM _{2,5}	-	-	-	-	-	2	6	3	1	0	0	0	2

Tab. 19. Počet zón/aglomerácií s prekročením cieľových hodnôt pre O₃ a benzo(a)pyrén

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
O ₃	2	2	2	2	2	2	2	2	2	2	2	2	2
BaP	-	-	1	1	1	2	1	1	2	1	1	2	2

Poznámka: V rokoch 2015-2016 prebehala obnova monitorovacej siete, vo väčšine zón a aglomerácií bol nižší podiel platných meraní.

Zdroj údajov: SHMÚ

SO₂

Zníženie emisií na najvýraznejšie prejavilo na poklese koncentrácií SO₂. So zlepšením kvality ovzdušia súvisí aj kvalita zrážok (nárast pH – „odkyslenie zrážok“) ovzdušia a s tým súvisiace zlepšenie kvality zrážok sa najvýraznejšie prejavilo pre SO₂. Na Obr. 13 vidieť zostupný trend priemerných mesačných koncentrácií na regionálnej EMEP stanici Chopok

Obr. 13 Dlhodobý trend priemerných mesačných koncentrácií SO₂ na EMEP stanici Chopok

NO₂

Hlavným zdrojom oxidov dusíka je cestná doprava a spaľovacie procesy v priemysle a v energetike. Oxidy dusíka ostávajú potenciálnym problémom najmä na dopravných staniách. Na Obr. 14 sú priemerné ročné koncentrácie NO₂ v rokoch 2000 - 2017.

Obr. 14. Priemerné ročné koncentrácie NO₂ namerané v rokoch 2000-2017

Príkladom úspešného opatrenia na zlepšenie kvality ovzdušia je vybudovanie cestného obchvatu v Banskej Bystrici, ktorý sa budoval v období august 2009 – júl 2012. Po ukončení stavby koncentrácie NO₂ poklesli pod limitnú hodnotu.

PM₁₀ a PM_{2.5}

Oproti najvyšším meraným koncentráciám PM₁₀ v posledných desaťročiach minulého storočia poklesli najvyššie koncentrácie PM₁₀ merané v súčasnosti najmenej štvornásobne. Napriek tomu ostávajú hodnoty PM₁₀ aj PM_{2.5} v niektorých zónach a aglomeráciách nad limitnou hodnotou pre ochranu ľudského zdravia.

Počet zón a aglomerácií, v ktorých bola prekročená limitná hodnota pre PM₁₀ od roku 2005 poklesol.

V Banskej Bystrici prebiehala v období 2009 - 2012 výstavba cestného obchvatu, stavebné práce zapríčinili prekročenie limitných hodnôt, dokončenie obchvatu sa pozitívne prejavilo na zlepšení kvality ovzdušia.

Obr. 15 Počet prekročení limitnej hodnoty PM10 pre denné priemerovanie obdobia v rokoch 2010-2017

Zdravotné dôsledky vyplývajúce zo znečistenia ovzdušia závisia od veľkosti aj zloženia častíc a sú tým závažnejšie, čím sú častice menšie. Európska a po implementácii aj slovenská právna úprava preto presúva ťažisko pozornosti na častice PM_{2,5}. Jedným z ukazovateľov, ktorý má charakterizovať zaťaženie obyvateľstva zvýšenými koncentraciami PM_{2,5} je indikátor priemernej expozície (IPE). IPE predstavuje priemernú úroveň znečistenia ovzdušia, ktorá odráža expozíciu obyvateľstva základe meraní na mestských pozad'ových staniciach, definovanú ako nepretržitá ročná stredná hodnota koncentrácie spriemerovaná za všetky vzorkovacie miesta za ostatné 3 roky. Podľa prílohy č. 4 k vyhláške MŽP SR 244/2016 Z. z. o kvalite ovzdušia v znení vyhlášky 296/2017 je záväzok zníženia koncentrácie expozície pre častice PM_{2,5} 20 µg.m⁻³. V dolu uvedenej tabuľke sú uvedené hodnoty tohto ukazovateľa od roku 2010, ktorý je pre IPE referenčným rokom.

Tab. 19 Indikátor priemernej expozície pre PM_{2,5}

Rok	2010	2011	2012	2013	2014	2015	2016	2017
IPE[µg.m ⁻³]	23,8	24,6	24,0	23,2	20,7	19,1	18,4	18,3

Benzo(a)pyrén

Koncentrácie benzo(a)pyrénu prekračujú cieľovú hodnotu na monitorovacej stanici Veľká Ida, kde sa prejavuje vplyv najmä výroby koksu v blízkom metalurgickom komplexe, podobne dlhodobo býva cieľová hodnota prekračovaná v Prievidzi a Krompachoch. Ako ukazujú merania aj v susedných krajinách (ČR, Poľsko), benzo(a)pyrén je významným problémom v oblastiach, kde sa na vykurovanie domácností používa tuhé palivo.

Na monitorovacích staniciach kvality ovzdušia, ktoré sú pod dominantným vplyvom cestnej dopravy, kolíše priemerná ročná koncentrácie okolo cieľovej hodnoty.

Obr. 16 Priemerná ročná koncentrácia benzo(a)pyrénu namerané v rokoch 2010-2016

2.3 Cezhraničný vplyv zdrojov znečisťovania ovzdušia

Cezhraničný prenos zohráva v závislosti od prevládajúceho prúdenia vzduchu svoju úlohu či už prenosom znečistenia ovzdušia na územie SR, tak aj z územia Slovenska na územie iných krajín. Znečisťujúce látky, vrátane atmosférického aerosólu, zotrávajú v ovzduší aj niekoľko dní a majú významný potenciál pre cezhraničný prenos tým viac, čím menší je ich aerodynamický priemer.

Cezhraničný prenos sa hodnotí pomocou metód matematického modelovania. Na Obr. 17. vidieť pomerne značný podiel cezhraničného prenosu na priemernú ročnú koncentráciu PM_{2.5} v Bratislave, spracovaný modelom CHIMERE, nástrojom SHERPA. Podľa tohto modelu je nezanedbateľný aj podiel sekundárnych častíc (sekundárne častice vznikajú v ovzduší chemickou reakciou z plynných znečisťujúcich látok).

Obr.17: Podiel cezhraničného prenosu na PM_{2.5} v Bratislave, 2010 (Zdroj: Urban PM_{2.5} Atlas: Air Quality in European cities, DOI:10.2760/336669)

3 Projekcie vývoja na základe existujúcich opatrení a politík

3.1 Projekcie emisií a zníženie emisií (WM scenár - s opatreniami)

Na základe dostupných údajov z národnej emisnej inventúry a s využitím modelov a nástrojov pre prípravu projekcií emisií boli spracované aktualizované prognózy vývoja emisií do roku 2030. V tomto kroku boli do projekcií započítané existujúce (platné, prijaté) politiky a dosiaľ implementované opatrenia. Hovoríme o scenári s opatreniami, resp. s existujúcimi opatreniami (WM scenario – with measures). Východiskovým rokom pre prípravu tohto scenára je rok 2016.

Tab. 20: Projekcie emisií a zníženie emisií (WM scenár s opatreniami)

Znečisťujúca látka	Celkové emisie (kt), v súlade s inventúrami pre rok 2016				Projektované zníženia v porovnaní s rokom 2005			% emisií s rokom	Národné redukčné záväzky pre roky 2020-2029 (%)	Národné redukčné záväzky od roku 2030 (%)
	východiskový rok 2005	2020	2025	2030	2020	2025	2030			
SO ₂	88,72	19,37334	17,76517	17,38937	78,16	79,98	80,40	57	82	
NO _x	111,97	60,70581	59,57757	59,22111	45,79	46,79	47,11	36	50	
NM _{VO} C	107,08	61,35770	58,53188	55,53887	42,70	45,34	48,13	18	32	
NH ₃	35,56	24,64642	24,71796	24,97425	30,69	30,49	29,77	15	30	
PM _{2,5}	38,01	26,00639	24,11990	22,36282	31,58	36,55	41,17	36	49	
Dátum projekcií emisií					09/2018					

Do projekcií boli započítané opatrenia vyplývajúce z aktuálne platných politík:

- Akčný plán energetickej efektívnosti 2017-2019 s výhľadom do roku 2020,
- Národný akčný plán pre energiu z OZE,
- Systém obchodovania s emisnými kvótami (nové alokácie),
- Špecifické emisné limity a špecifické technické podmienky pre veľké spaľovacie zariadenia a pre stredne veľké spaľovacie zariadenia,
- Posúdenie budúcej štruktúry zariadení používaných na vykurovanie domácností: na základe údajov zo štatistického zisťovania,
- Hybridná doprava v mestách – nákup nízkopodlažných hybridných autobusov vo vybraných mestách,
- Prechod na verejnú dopravu – implementácia projektov modernizácie verejnej dopravy, doprava zadarmo,
- množstvo palív vyrobených z obnoviteľných zdrojov v benzíne a naftových palivách uvedených na trh,
- Používanie BAT technológií v priemysle,
- Program rozvoja vidieka 2014 – 2020,

- Nakladanie s hnojom a nové nakladanie s hnojom - Stanovenie pravidiel poskytovania poľnohospodárskej pomoci v súvislosti s režimami priamych platieb,
- Poľnohospodárske pôdy - pravidlá poskytovania poľnohospodárskej pomoci v súvislosti s režimami priamych platieb,
- Odborné odhady stavov hospodárskych zvierat a množstva použitých dusíkatých hnojív,
- Zákon o odpadoch - dôraz na oddelenie obalov a recyklovateľných materiálov,
- Stratégia na zníženie ukladania biologicky rozložiteľného odpadu na skládky.

Zároveň boli v projekciách zohľadnené informácie o realizovaných opatreniach, získané formou dotazníkového prieskumu priamo od prevádzkovateľov.

Výsledky modelovania prognóz vývoja emisií sú znázornené v nasledujúcich grafoch (zahŕňajúcich porovnanie s cieľovými úrovňami emisií pre roky 2020 a 2030):

Obr. 18 Výsledky modelovania prognóz vývoja emisií pre vybrané znečisťujúce látky

Metodika prípravy projekcií emisií, požiadavky na údaje

Zložitosť a dynamické zmeny v ekonomickom vývoji v posledných rokoch významne komplikovali aj prípravu projekcií emisií látok znečisťujúcich ovzdušie, najmä s ohľadom na neustále zmeny odhadovaného vývoja makroekonomických ukazovateľov v blízkej budúcnosti. Aktualizované prognózy emisií pre základný scenár s opatreniami boli pripravené na účely prípravy Národného programu znižovania emisií. Všeobecný opis metodiky je k dispozícii v *Informatívnej inventarizačnej správe za Slovenskú republiku z roku 2018 (IIR⁴⁰)*.

Rok 2016 bol určený ako základný rok pre modelovanie prognóz emisií pre aktualizovaný scenár, pre ktorý boli z národnej emisnej inventúry k dispozícii overené súbory údajov. Projekcie emisií znečisťujúcich látok do ovzdušia boli pripravené na roky 2017 - 2030.

Aktualizácia bola založená na zmenách kľúčových parametrov vo väčšine kategórií náročných na emisie. Zmeny vychádzali z nových údajov z nového energetického modelu (*CPS - Compact Primes for Slovakia*), ktorý vychádza z nízkouhlíkovej štúdie, ktorú pripravilo MŽP SR v spolupráci so Svetovou bankou a expertami Národnej technickej univerzity v Aténach (E3M-Lab). Zohľadnené boli aj dôležité zmeny vyplývajúce z aktualizovaných politík a opatrení alebo nových informácií od dotknutých strán.

Hlavné zmeny

Vykurovanie domácností – Pravdepodobne ide o najdôležitejší sektor pre emisie PM_{2,5} a značné množstvo emisií NO_x a NMVOC. Na základe nových informácií z dotazníkového prieskumu boli použité súbory s vyššou kvalitou údajov a na tomto základe realizované odhady prirodzeného zlepšenia v štruktúre vykurovacích zariadení domácností. V tomto scenári nebolo zahrnuté žiadne opatrenie, ktoré by nútilo obyvateľov k výmene vykurovacích zariadení. Miera výmeny bola extrapolovaná na základe historických údajov získaných na základe prieskumu.

Energetická efektívnosť - Nový akčný plán energetickej efektívnosti bol zavedený v roku 2017: 4. akčný plán energetickej efektívnosti na roky 2017-2019 s výhľadom do roku 2020. Tento akčný plán nahradil tretí akčný plán, ktorý bol menej ambiciózný. Nižšie uvedená tabuľka zobrazuje vplyv úspor energie (MWyr) vo vybraných kategóriách.

Tab. 21: Vplyv úspor energie (MWyr) vo vybraných kategóriách

AP EE - Úspora energie (MWyr)		2015	2016	2017	2018	2019	2020	2025	2030
1A1a	Výroba elektriny a tepla	95.92	191.83	260.93	330.04	399.14	468.24	468.24	468.24
1A4a	Spaľovanie a výroba tepla v sektore služieb	34.97	69.94	96.21	122.48	148.75	175.02	175.02	175.02
1A4b	Spaľovanie v sektore domácností	14.93	29.85	41.43	53.01	64.58	76.16	76.16	76.16

⁴⁰ Informative Inventory Report 2018, str. 264-270

http://cdr.eionet.europa.eu/sk/eu/nec_revised/iir/envwtcyq/IIR_2018_v2.pdf

Doprava – Aktualizácia bola založená na nových údajoch o spotrebe z modelu CPS.

Priemysel – Zmeny v priemysle boli spôsobené novým odhadom sektorového dopytu z modelu CPS a na základe informácií od výrobcov. Mnohé opatrenia na zníženie emisií boli už zavedené v predchádzajúcich rokoch, takže tieto opatrenia nemôžu priniesť ďalšie úspory. Očakáva sa výrazné zlepšenie vo vybraných sektoroch chemického priemyslu a hutníctva.

Energetika – Aktualizácia bola podobná ako v odvetví priemyslu. Existuje však výrazný pokles emisií spôsobený plánovanými opatreniami kľúčových prevádzkovateľov na zosúladenie s BAT.

Poľnohospodárstvo – Kľúčový sektor v prípade emisií NH₃. Nový odhad budúceho počtu hospodárskych zvierat a hnojív bol získaný v spolupráci s Výskumným ústavom ekonomiky poľnohospodárstva a potravinárstva. Na základe nových informácií z Národného emisného informačného systému boli vo výpočtoch zohľadnené existujúce opatrenia pre najväčších poľnohospodárskych výrobcov.

Sektorový prístup v projekciách emisií

V súlade s príslušnými metodikami a odporúčaniami pre prípravu projekcií emisií sa pri ich príprave uplatňuje sektorový prístup.

Tab. 22: Zoznam kódov pre jednotlivé sektory podľa nomenklatúry pre podávanie správ (NFR)

1A1	Energetika: výroba elektrickej energie a tepla, rafinácia ropy, výroba tuhých palív a iný energetický priemysel
1A2	Stacionárne spaľovanie v odvetviach spracovateľského priemyslu a stavebníctva podľa odvetví
1A3	Doprava
1A4	Obchodné/inštitucionálne/služby, rezidenčné, spaľovanie v poľnohospodárstve/lesníctve
1A5	Iné spaľovanie
1B	Fugitívne emisie
2A	Priemysel spracovania nerastných surovín - cementárne, výroba vápna a pod.
2B	Chemický priemysel
2C	Priemysel kovov
2D	používanie organických rozpúšťadiel
2H	Celulóзовý a papierenský priemysel
2I	Spracovanie dreva
3B	Nakladanie s hnojom
3D	Rastlinná výroba (používanie hnojív) a poľnohospodárske pôdy

Energetika

Sektor energetiky je všeobecne najdôležitejším sektorom. Podľa nomenklatúry pre podávanie správ (NFR), energetický sektor zahŕňa: výrobu elektrickej energie a tepla (1A1), rafináciu ropy (1A1), výrobu tuhých palív a iný energetický priemysel (1A1), stacionárne spaľovanie v odvetviach spracovateľského priemyslu a stavebníctva podľa odvetví (1A2), dopravu (1A3), obchodné/inštitucionálne/služby (1A4), rezidenčné (1A4), spaľovanie v poľnohospodárstve/lesníctve (1A4), iné spaľovanie (1A5) a fugitívne emisie (1B).

Obr. 19: Vývoj emisného trendu vybraných znečisťujúcich látok v sektore energetika

Vyššie uvedené grafy ukazujú trend emisií príslušných znečisťujúcich látok v energetickom sektore (kt). Vplyv opatrení zavedených v nasledujúcich rokoch je viditeľný vo všetkých grafoch. Grafy tiež zobrazujú podiel jednotlivých kategórií v sektore. Významný pokles emisií SO_x spôsobuje odstavenie prevádzky zdrojov bez technológie odsírenia. Najvýznamnejší podiel emisií $PM_{2,5}$ pochádza z vykurovania domácností. Odhadovaná miera obmeny vykurovacích zariadení pomáha znižovať emisie, avšak nie na dostatočnú úroveň.

Priemysel

Podľa nomenklatúry NFR sú pre priemysel na Slovensku relevantné odvetvia: priemysel spracovania nerastných surovín - cementárne, výroba vápna a pod. (2A), chemický priemysel (2B), priemysel kovov (2C), používanie organických rozpúšťadiel (2D), celulósový a papierenský priemysel (2H) a spracovanie dreva (2I). Uvedené grafy (Obr.20) ukazujú projektovaný vývoj emisií (kt) príslušných znečisťujúcich látok v priemyselnom sektore. Viditeľný je účinok opatrení zavedených prevádzkovateľmi pred rokom 2022. Grafy tiež zobrazujú podiel jednotlivých kategórií v sektore. Značné zníženie emisií NMVOC je spôsobené odhadom klesajúceho pomeru emisií z používania organických rozpúšťadiel k emisiám vyprodukovaným v historických rokoch.

Obr. 20: Vývoj emisného trendu znečisťujúcich látok v sektore poľnohospodárstvo

Poľnohospodárstvo

Sektor poľnohospodárstva je dôležitý hlavne pre emisie NH₃, ale tiež prispieva k emisiám NMVOC a NO_x. Podľa nomenklatúry NFR poľnohospodársky sektor zahŕňa: nakladanie s hnojom (3B) a rastlinnú výrobu (používanie hnojív) a poľnohospodárske pôdy (3D).

Obr. 21: Vývoj emisného trendu znečisťujúcich látok v sektore poľnohospodárstvo

Vyššie uvedené grafy (Obr. 21) znázorňujú predpokladaný trend emisií (kt) príslušných znečisťujúcich látok v sektore poľnohospodárstva. Trend v poľnohospodárstve je spôsobený počtom hospodárskych zvierat (3B) a projekciami ďalších parametrov, ako je používanie hnojív, aplikácia hnoja a močovky na pôdu (3D). Viditeľný pokles emisií NH₃ v roku 2017 je spôsobený použitím informácií o opatreniach v chovoch hospodárskych zvierat spadajúcich pod integrované povoloňovanie (zahrnutých v NEIS) od roku 2017, roky 2015 a 2016 sú z národnej inventúry emisií, kde tieto opatrenia neboli zahrnuté.

3.2 Projektované dopady na zlepšenie kvality ovzdušia (WM scenár) a súlad s požiadavkami na kvalitu ovzdušia

Kvalitatívny popis projektovaného zlepšenia kvality ovzdušia

V súvislosti s prijatými opatreniami na znižovanie emisií zo zdrojov znečisťovania ovzdušia možno očakávať aj ďalšie znižovanie koncentrácií NO₂, PM₁₀, PM_{2.5}, a to najmä v oblastiach ovplyvnených veľkými priemyselnými zdrojmi znečisťovania ovzdušia a energetikou.

Zníženie emisií SO₂ sa v projekciách emisií odráža v znížení koncentrácií prachových častíc PM₁₀ a PM_{2.5}, najmä v jemnej frakcii (zníženie tvorby sekundárnych aerosólov).

Vzhľadom na efektívnu výšku vypúšťania emisií (výška komínov) spomínaných zdrojov, možno usudzovať, že zmena sa prejaví v znížení pozadových koncentrácií.

Odhad predpokladaného poklesu koncentrácií pri započítaní redukcie emisií podľa scenáru s už v súčasnosti existujúcimi opatreniami je vidieť na Obr. 22 (Počítané nástrojom SHERPA⁴¹). Zlepšenie kvality ovzdušia na území Slovenska má prostredníctvom cezhraničného prenosu vplyv aj na pohraničné oblasti susedných štátov a naopak, napr. zníženie emisií v južnej časti Poľska by sa prejavilo pozitívne na zlepšení kvality ovzdušia v severných okresoch Slovenska.⁴²

⁴¹ Thunis P. et al. (2016). On the design and assessment of regional air quality plans: The SHERPA approach, *Journal of Environmental Management*, 183, 952-958.

⁴² Transboundary air pollution by main pollutants (S, N, O₃) and PM. Slovakia. EMEP.MSC-W 1/2018

Obr. 22: Predpokladaný percentuálny pokles priemerných ročných koncentrácií PM₁₀ v roku 2025 oproti roku 2010 pri scenári WM. Zdroj: SHMÚ

Porovnanie projekcií emisií a cieľov podľa smernice NEC

Na základe aktualizovaných projekcií emisií⁴³ je očakávaný vývoj emisií pre roky 2020, 2025 a 2030, na základe doteraz prijatých (platných a/alebo účinných) politík a opatrení vyjadrený v tabuľke nižšie.

Tabuľka uvádza množstvá emisií vo východiskovom roku 2005, ako aj v aktuálnom roku 2016 a projektované emisie pre roky 2020, 2025 a 2030. Posledné dva stĺpce vyjadrujú úrovne emisií

Tabuľka 24: Porovnanie stanovených cieľov a projektovaného zníženia emisií v %

Znečisťujúca látka	Cieľ 2020 %	Projektované zníženie 2020 %	Cieľ 2030 %	Projektované zníženie 2030 %
NO _x	36	45,79	50	47,11
NM _{VOC}	18	42,70	32	48,13
SO ₂	57	78,16	82	80,40
NH ₃	15	30,69	30	29,77
PM _{2,5}	36	31,58	49	41,17

odpovedajúce redukčným záväzkom SR (výpočet na základe stanoveného percentuálneho zníženia emisií v danom cieľovom roku oproti východiskovému roku 2005).

⁴³ Aktualizácia vykonaná v septembri 2018, SHMÚ.

Porovnanie stanovených cieľov (pre roky 2020 a 2030) a projektovaného zníženia emisií v rokoch 2020 a 2030 v percentuálnom vyjadrení je uvedené v nasledovnej tabuľke.

Na základe porovnania predpokladaného (projektovaného) zníženia emisií s cieľmi smernice NEC možno konštatovať, že súčasný predpoklad zníženia emisií SO₂, NO_x a NMVOC je v súlade s národnými redukčnými záväzkami na roky 2020 až 2029. Emisie NH₃ môžu potenciálne vzrásť vzhľadom na pokračujúci trend zvyšovania stavov zvierat.

Pokiaľ ide o prísnejšie redukčné záväzky od roku 2030, na základe súčasných projekcií sa predpokladá súlad s redukčnými záväzkami iba v prípade NMVOC.

V ostatných prípadoch, možno na základe vykonaných projekcií emisií konštatovať nasledovné **riziká neplnenia cieľov/redukčných záväzkov SR** (v tabuľkách vyznačené podfarbením):

rok 2020 – riziko hrozí v prípade emisií **PM_{2,5}**.

- emisie **PM_{2,5}**:

Cieľ stanovený smernicou NEC pre tento rok predpokladá zníženie o 36 % oproti roku 2005, čo zodpovedá úrovni celkových emisií 24,33 kt.

Očakávané zníženie emisií na základe aktuálnych projekcií (WM) zodpovedá 32 %, čo zodpovedá úrovni celkových emisií 26,01 kt.

rok 2030 – riziko hrozí v prípade štyroch z piatich sledovaných znečisťujúcich látok:

- emisie **NO_x**:

Cieľ stanovený smernicou NEC pre rok 2030 predpokladá zníženie o 50 % oproti roku 2005, čo zodpovedá úrovni celkových emisií 55,99 kt.

Očakávané zníženie emisií na základe aktuálnych projekcií (WM scenár) zodpovedá 47,11 %, čo zodpovedá úrovni celkových emisií 59,22 kt.

- emisie **SO₂**:

Cieľ stanovený smernicou NEC pre rok 2030 predpokladá zníženie o 82 % oproti roku 2005, čo zodpovedá úrovni celkových emisií 15,97 kt.

Očakávané zníženie emisií na základe aktuálnych projekcií (WM scenár) zodpovedá 80,40 %, čo zodpovedá úrovni celkových emisií 17,39 kt.

- emisie **NH₃**:

Cieľ stanovený smernicou NEC pre rok 2030 predpokladá zníženie o 30 % oproti roku 2005, čo zodpovedá úrovni celkových emisií 24,89 kt.

Očakávané zníženie emisií na základe aktuálnych projekcií (WM scenár) zodpovedá 29,77 %, čo zodpovedá úrovni celkových emisií 24,97 kt.

- emisie **PM_{2,5}**:

Cieľ stanovený smernicou NEC pre rok 2030 predpokladá zníženie o 49 % oproti roku 2005, čo zodpovedá úrovni celkových emisií 19,39 kt.

Očakávané zníženie emisií na základe aktuálnych projekcií (WM scenár) zodpovedá 41,17 %, čo zodpovedá úrovni celkových emisií 22,36 kt.

V identifikovaných prípadoch je zrejmé, že splnenie redukčných záväzkov nebude možné dosiahnuť bez prijatia dodatočných opatrení.

Vzhľadom na znečisťujúce látky a podiel sektorov na produkcii znečisťujúcich látok je potrebné zamerať sa najmä na sektory dopravy (NO_x), vykurovania domácností (PM_{2,5}) a poľnohospodárstvo (NH₃).

Postup identifikácie výberu dodatočných opatrení na dosiahnutie redukčných záväzkov, ako aj samotný zoznam opatrení, je uvedený v kapitolách 4 a 5.

4 Potenciálne opatrenia na dosiahnutie redukčných záväzkov do roku 2020 a 2030, vrátane očakávanej úrovne emisií pre rok 2025

Táto kapitola obsahuje zoznam potenciálnych opatrení na znižovanie emisií vybraných znečisťujúcich látok, s potenciálom prispieť k dosiahnutiu redukčných záväzkov SR do roku 2020 a 2030.

Východiskom pre zoznam opatrení na znižovanie emisií znečisťujúcich látok boli návrhy, ktoré vyplynuli z diskusií na zasadaniach pracovných skupín pre prípravu Stratégie ochrany ovzdušia⁴⁴, resp. boli navrhnuté zo strany členov pracovných skupín⁴⁵.

Navrhované opatrenia boli následne konzultované so Svetovou bankou, ktorá bola partnerom MŽP SR pri príprave Stratégie ochrany ovzdušia zodpovedným za spracovanie ekonomických analýz na zistenie potenciálu identifikovaných opatrení redukovať emisie na dosiahnutie požadovaných národných záväzkov. V rámci ekonomickej analýzy boli vypracované krivky marginálnych nákladov znižovania emisií (MACC krivky). Efektivita navrhnutých opatrení sa hodnotila ako nákladovosť konkrétneho opatrenia na zníženie jednotkového množstva emisií. Na základe predmetnej analýzy boli navrhnuté prioritné opatrenia na zníženie emisií.

Okrem navrhnutých prioritných opatrení, pracovné skupiny navrhli aj ďalšie opatrenia, ktorých zoznam je tiež súčasťou tejto kapitoly. Ide o opatrenia, pri ktorých nebolo možné vyčíslieť ich kvantitatívny prínos, avšak možno ich považovať za súvisiace alebo podporné opatrenia, ktoré prispievajú k zvýšeniu efektivity prioritných opatrení.

Súčasne ide o opatrenia, ktorých efekt k dosiahnutiu redukčných záväzkov na národnej úrovni v rámci Národného programu znižovania emisií (1. časť Stratégie ochrany ovzdušia) vyčíslený nebol, ale sú významnejšie z hľadiska kvality ovzdušia na lokálnej úrovni a budú bližšie rozpracované v nadväzujúcej Stratégii na zlepšenie kvality ovzdušia (2. časť Stratégie ochrany ovzdušia).

Analýzy opatrení boli vykonané na základe dostupných dát, ktorých zber zabezpečovalo MŽP SR v spolupráci s SHMÚ a relevantnými partnermi, najmä členmi pracovných skupín.

Potenciálne opatrenia, ktoré boli predmetom ekonomickej analýzy

- Podpora vyradenia starých dieselových vozidiel (napr. zavedenie šrotovného)
- Podpora pre vozidlá na alternatívny pohon
- Sprísnenie požiadaviek pre pravidelné technické kontroly vozidiel
- Sprísnenie intervalu technických kontrol vozidiel starších než 8 rokov zo súčasného intervalu každé dva roky na raz ročne
- Cestné emisné kontroly vozidiel

⁴⁴ Stratégia ochrany ovzdušia Slovenskej republiky do roku 2030

⁴⁵ Zoznam pracovných skupín je uvedený v prílohe I.

- Podpora výmeny starých kotlov
- Diferencované registračné poplatky v cenách nových kotlov s cieľom podpory environmentálne šetrnejších spaľovacích zariadení
- Prechod domácností používajúcich na vykurovanie tuhé palivo k nízkoemisným zdrojom tepla (napr. k spaľovaniu zemného plynu; spojené s obmedzením resp. zákazom spaľovania tuhého paliva)
- Požiadavky na palivá - obmedzenie vlhkosti dreva na spaľovanie pod 25 %
- Zvedenie systému kontrol domácností používajúcich tuhé palivo
- Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy
- Zjednotenie sadzby dane pre benzín a naftu v období do 5 rokov
- Zavedenie požiadaviek na redukcii emisií amoniaku z chovov hospodárskych zvierat zaradených ako stredné zdroje emisií a z aplikovania hnoja do pôdy
- Ukončenie ťažby uhlia v Hornonitrianskych baniach a ukončenie výroby elektriny v ENO (analýza prebraná z Nízkouhlíkovej štúdie vypracovanej Svetovou bankou pre MŽP SR)

Výber opatrení, ktoré sa stali predmetom analýzy, bol podmienený charakterom opatrenia aj dostupnosťou údajov.

Zoznam prioritných opatrení pre jednotlivé znečisťujúce látky

Prioritné opatrenia sú výberom z potenciálnych opatrení. Sú zoradené podľa efektívnosti na základe výsledkov ekonomickej analýzy vypracovanej Svetovou bankou.

Prioritné opatrenia na zníženie NO_x

- a. Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy
- b. Cestné emisné kontroly vozidiel
- c. Program výmeny kotlov spojená s programom zateplovania budov
- d. Podpora výmeny starých kotlov (poskytnutie podpory formou „šrotovného“ alebo dotácie)
- e. Prechod domácností používajúcich na vykurovanie tuhé palivo k nízkoemisným zdrojom tepla
- f. Diferencované registračné poplatky v cenách nových kotlov s cieľom podpory environmentálne šetrnejších zariadení
- g. Zjednotenie sadzby daní pre benzín a naftu

Prioritné opatrenia na zníženie NMVOC

Projekcie NMVOC sú výrazne nižšie ako cieľové hodnoty do roku 2020 a 2030 aj bez ďalších opatrení na znížovanie emisií. Prijatie niektorých dodatočných opatrení potrebných na zníženie iných znečisťujúcich látok, zníži emisie NMVOC v týchto prípadoch:

- a. Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy
- b. Cestné emisné kontroly vozidiel
- c. Program výmeny kotlov spojený s programom zatepl'ovania budov
- d. Podpora výmeny starých kotlov
- e. Pripojenie domácností k nízkoemisnému zdroju tepla
- f. Požiadavky na palivá - obmedzenie vlhkosti dreva na spaľovanie pod 25 %

Zavedenie diferencovaných registračných poplatkov za nové kotly by prispelo k zvýšeniu emisií NMVOC.

Prioritné opatrenia na zníženie emisií SO₂

Z projekcií emisií vychádza, že bez prijatia dodatočných opatrení budú emisie SO₂ mierne vyššie ako cieľ roku 2030. Nasledujúce opatrenia (v poradí efektívnosti nákladov) zabezpečia, že cieľ bude splnený s výrazným rozpätím:

- a. Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy
- b. Program výmeny kotla spojený so zatepl'ovaním budov
- c. Podpora výmeny starých kotlov
- d. Podpora domácností k prechodu k nízkoemisným zdrojom tepla.
- e. Diferencované registračné poplatky v cenách nových kotlov s cieľom podpory environmentálne šetrnejších zariadení

Prioritné opatrenia na zníženie emisií PM_{2,5}

Predpokladá sa, že emisie PM_{2,5} bez prijatia dodatočných opatrení budú v roku 2020 a 2030 nad úrovňou cieľovej hodnoty. Pri realizácii všetkých dodatočných opatrení podľa scenára WAM, by emisie prekročili cieľ približne o 5 %, tzn. približne o 905 t. Národný redukčný záväzok na rok 2030 spĺňa len scenár WAM+ s doplnenými ďalšími dodatočnými opatreniami. Opatrenia ktoré sa podieľajú na znížení emisií, vyhodnotené podľa nákladovej efektívnosti, sú tieto:

- a. Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy
- b. Cestné emisné kontroly vozidiel
- c. Program výmeny kotlov spojený so zatepl'ovaním budov
- d. Podpora výmeny starých kotlov
- e. Zaverenie diferencovaných registračných poplatkov v cenách nových kotlov s cieľom podpory environmentálne šetrnejších zariadení
- f. Podpora domácností k prechodu k nízkoemisným zdrojom tepla
- g. Požiadavky na palivá - obmedzenie vlhkosti dreva pod 25 %
- h. Podpora vyradenia starých dieselových vozidiel

Na zabezpečenie požadovaného zníženia emisií PM_{2,5} je potrebné prijať opatrenia týkajúce sa obmedzenia emisií z vykurovania domácností v rámci balíčka opatrení, ktorého súčasťou budú nielen dotačné (podpora výmeny kotlov) ale aj regulačné opatrenia (obmedzenie vlhkosti biomasy na spaľovanie) a opatrenia, týkajúce sa zavedenia kontroly a sankčného postihu v prípade porušenia zákonnej povinnosti.

Prioritné opatrenia na zníženie emisií NH₃

V prípade amoniaku sa v analýze uvažovalo len o dodatočnom konsolidovanom opatrení. Ide o zavedenie požiadaviek pre chovy hospodárskych zvierat aj na stredne veľké podniky a na aplikáciu hnoja do pôdy. Toto opatrenie by dostatočne znížilo emisie do roku 2030. Odhad nákladov by sa mal považovať za predbežný, pretože vychádza z celoeurópskych údajov zo systému IIASA.

Okrem požiadaviek správnej praxe pre chovy hospodárskych zvierat a aplikovania hnoja do pôdy, je potrebné zaviesť aj kontrolu a sankčný postih za neplnenie ustanovených požiadaviek.

4.1 Podrobný opis potenciálnych opatrení na dosiahnutie redukčných záväzkov

Názov opatrenia		Ukončenie ťažby uhlia v Hornonitrianskych baniach a ukončenie výroby elektriny v ENO		
Stručný opis opatrenia		<p>Opatrenie nadväzuje na plán postupného útlmu ťažby uhlia a transformáciu regiónu Hornej Nitry, ktorý nadväzuje na skrátenie všeobecného hospodárskeho záujmu na zabezpečenie bezpečnosti dodávok elektriny. V nadväznosti na tieto procesy sa predpokladá buď ukončenie súčasného zdroja znečisťovania (veľké spaľovacie zariadenie spaľujúce uhlie v Elektrárni Nováky alebo jeho podstatná zmena.</p> <p>Opatrenie je posudzované aj v rámci prípravy Nízkouhlíkovej štúdie, ktorá bude východiskom pre Stratégiu nízkouhlíkoveho rozvoja Slovenskej republiky do roku 2030 s výhľadom do roku 2050 pre vybrané sektory ekonomických činností a ktorá zahŕňa rôzne scenáre vývoja.</p> <p>Pre účely tohto materiálu boli do úvahy vzaté dva scenáre: náhrada spaľujúceho zariadenia na tuhé palivo paroplýnovou turbínou a bez-emisnou technológiou. Pri tomto scenári dôjde k redukcii emisií v tomto prípade dôjde „skokom“, jednorazovo v roku 2023, keď dôjde k ukončeniu výroby elektriny v ENO.</p>		
Znečisťujúce látky		SO ₂ , NO _x , NMVOC, PM _{2,5}		
Ciele opatrenia ⁴⁶		1. Zásobovanie energiou (prechod na palivá s nižšou spotrebou uhlíka / iné dodávky energie)		
Typ opatrenia ³³		Priemysel		
Dotknuté sektory ³³		výroba energie		
Doba implementácie (začiatok/koniec - rok)		2023		
Zodpovedný subjekt		Ministerstvo hospodárstva SR (Vláda SR)		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	SO ₂	0	1,908	1,908
	NO _x	0	0,682	0,682
	NMVOC	0	0,025	0,025
	PM _{2,5}	0	0,031	0,031
Neistoty (ak relevantné)				

⁴⁶ Informácie budú uvedené pri reportovaní s využitím nástroja „PaM“ vytvoreného EEA, výberom z vopred zadaného zoznamu

Názov opatrenia		Podpora vyradenia starých dieselových vozidiel		
Stručný opis opatrenia		<p>Cieľom opatrenia je podporiť obmenu vozidlového parku a eliminovať z prevádzky vozidlá, ktoré produkujú veľký objem emisií znečisťujúcich látok (a zhoršujú tak kvalitu ovzdušia, najmä v mestách).</p> <p>Predmetom schémy by malo byť poskytnutie podpory na nákup nového vozidla (od triedy EURO 6) ako náhrady za vyradenie vozidla nízkej EURO triedy z prevádzky (súčasťou programu musí byť zároveň likvidácia starého vozidla).</p> <p>Schéma vychádza z predchádzajúcich skúseností s poskytovaním šrotovného zo strany MH SR a ZAP SR v roku 2009.</p> <p>Príspevok na kúpu nového vozidla by mohol byť odstupňovaný od typu starého vozidla a nového vozidla, ktoré bude náhradou (t.j. nielen benzín).</p> <p>Predpokladaný objem podpory na zabezpečenie očakávanej redukcie emisií je cca 50 mil. EUR.</p>		
Znečisťujúce látky		NO _x , NMVOC, PM _{2,5}		
Ciele opatrenia ³³		3. Doprava (zlepšenie účinnosti vozidiel/ riadenie dopytu / alternatívne palivá pre vozidlá)		
Typ opatrenia ³³		Ekonomický nástroj		
Dotknuté sektory ³³		Doprava		
Doba implementácie (začiatok/koniec - rok)		2020 – 2030		
Zodpovedný subjekt		Ministerstvo životného prostredia SR v spolupráci s Ministerstvom hospodárstva SR a ZAP SR		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,128	0,625	0,818
	NMVOC	0,420	2,379	3,297
	PM _{2,5}	0,005	0,015	0,019
Neistoty (ak relevantné)				

Názov opatrenia		Podpora pre vozidlá na alternatívny pohon		
Stručný opis opatrenia		<p>Cieľom opatrenia je podpora využívania dopravných prostriedkov na alternatívny pohon a zníženie množstva emisií z dopravy, ktoré spôsobujú vozidlá s tradičným pohonom (najmä dieselovým).</p> <p>Predpokladom dosiahnutia redukcie emisií je realizácia podpory na náhradu dieselových áut vozidlami s pohonom na elektrický pohon – batériové vozidlo (BEV) alebo plug-in hybrid (PHEV), ktoré by predstavovali náhradu dieselových vozidiel.</p> <p>Opatrenie je v súlade s cieľmi politiky v oblasti podpory alternatívnych palív. Analýza predpokladá poskytnutie podpory na nákup BEV vozidiel vo výške 5 000 EUR a pre PHEV vozidlá vo výške 3 000 EUR a vychádza tiež zo schémy poskytovania podpory v roku 2016 s alokáciou 5 mil. EUR.</p> <p>Okrem zníženia emisií znečisťujúcich látok do ovzdušia má opatrenie pozitívny prínos aj z hľadiska zníženia emisií skleníkových plynov (CO₂).</p> <p>Predpokladané náklady na redukciiu emisií znečisťujúcich látok sú v prípade vozidiel na alternatívny pohon relatívne vysoké v porovnaní so šrotovým, pričom redukcia emisií je nižšia, v rámci realizácie podpory vozidiel na alternatívny pohon je však možné uvažovať o vhodnej kombinácii oboch schém.</p>		
Znečisťujúce látky		NO _x , NMVOC, PM _{2,5} (CO ₂)		
Ciele opatrenia ³³		3. Doprava (zlepšenie efektívnosti vozidiel / riadenie dopytu)		
Typ opatrenia ³³		Ekonomický nástroj		
Dotknuté sektory ³³		Doprava		
Doba implementácie (začiatok/koniec - rok)		2020 – 2030		
Zodpovedný subjekt		Ministerstvo hospodárstva SR v spolupráci s Ministerstvom životného prostredia SR		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (t/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	2	12	22
	NMVOC	0,6	3,4	6,3
	PM _{2,5}	0,1	0,7	1,3
Neistoty (ak relevantné)				

Názov opatrenia		Stanovenie prísnejších požiadaviek na pravidelné technické kontroly vozidiel		
Stručný opis opatrenia		<p>Hlavným cieľom opatrenia je zavedenie kontroly/merania emisií NO_x v rámci technických kontrol vozidiel. Predpokladom realizácie je simulácia jazdy v meste s využitím dynamometra, pri ktorej sa sledujú emisie troch znečisťujúcich látok (uhlíkovodíky, oxid uhoľnatý a oxidy dusíka). Kontroly by sa mali vzťahovať na všetky vozidlá kategórie Euro 3 a nižšej, ktorých bolo v roku 2016 na Slovensku 1,59 milióna.</p> <p>Predpokladom pre zavedenie meraní emisií NO_x je zavedenie normy pre meranie oxidov dusíka. Kontrolou by bolo možno tiež zistiť deaktiváciu filtra (DPF filter, EGR ventil). Existujúce vybavenie staníc technickej kontroly umožňuje realizáciu rozšírených kontrol bez potreby zásadných zmien, predpokladané náklady na softvérové dovybavenie a úpravy by nemali presiahnuť 0,5 mil. EUR, vďaka čomu možno predmetné opatrenie považovať za nákladovo efektívne.</p>		
Znečisťujúce látky		NO _x , PM _{2,5}		
Ciele opatrenia ³³		3. Doprava (zlepšenie efektívnosti vozidiel / riadenie dopytu)		
Typ opatrenia ³³		regulačný / regulácia znečistenia na mieste zdroja		
Dotknuté sektory ³³		Doprava		
Doba implementácie (začiatok/koniec - rok)		2020 – neurčitá		
Zodpovedný subjekt		Ministerstvo dopravy a výstavby SR v spolupráci so S-EKA spol. s r. o.		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	1,506	9,036	16,566
Neistoty (ak relevantné)				

Názov opatrenia		Sprísnenie intervalu technických kontrol vozidiel starších než 8 rokov zo súčasného intervalu každé dva roky na raz ročne		
Stručný opis opatrenia		<p>Vozidlá kategórie M1 a N1 so vznetovým pohonom staršie ako osem rokov podliehajú emisnej kontrole v lehote každé dva roky. Navrhuje sa skrátenie tejto lehoty tak, aby tieto vozidlá po ôsmych rokoch od prihlásenia do evidencie vozidiel podliehali emisnej kontrole každoročne. Vozidlá so vznetovým pohonom v porovnaní s inými vozidlami najviac znečisťujú životné prostredie, preto je potrebné sprísiť ich kontrolu.</p> <p>Na základe štatistiky vozidiel podliehajúcich kontrole sa miera nespôsobilosti pohybuje v súčasnosti na úrovni cca 5,2 %.</p> <p>Náklady na realizáciu kontroly sa v súčasnosti pohybujú vo výške cca 25 EUR/vozidlo. V prípade skrátenia lehoty o polovicu by tak dodatočné náklady predstavovali 12,5 EUR/vozidlo/rok.</p>		
Znečisťujúce látky		NO _x , NMVOC, PM _{2,5}		
Ciele opatrenia ³³		3. Doprava (zlepšenie efektívnosti vozidiel / riadenie dopytu)		
Typ opatrenia ³³		regulačný / regulácia znečistenia na mieste zdroja		
Dotknuté sektory ³³		Doprava		
Doba implementácie (začiatok/koniec - rok)		2020 – neurčitá		
Zodpovedný subjekt		Ministerstvo dopravy a výstavby SR v spolupráci s Ministerstvom vnútra SR a S-EKA spol. s r. o.		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (t/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	4,5	27	49,5
	NMVOC	8,7	52,2	95,7
	PM _{2,5}	0,5	3	5,5
Neistoty (ak relevantné)				

Názov opatrenia		Cestné emisné kontroly vozidiel– zvýšenie frekvencie vykonávaných kontrol		
Stručný opis opatrenia		<p>Cestné technické kontroly sú doplnkovým opatrením pravidelných kontrol technického stavu vozidiel s cieľom zabezpečiť, aby sa vozidlá počas používania udržiavali v bezpečnom a environmentálne prijateľnom stave aj medzi intervalom pravidelných kontrol technického stavu vozidiel.</p> <p>Cestné technické kontroly vykonáva policajný zbor. Pre zabezpečenie zvýšenej frekvencie vykonávaných kontrol bude potrebné zakúpiť zariadenia na kontrolu technického stavu vozidiel v rozsahu emisnej kontroly, vyčleniť dostatočné personálne kapacity technikov cestnej technickej kontroly, ktorí budú uvedené kontroly vykonávať a zabezpečiť vykonanie stanoveného počtu cestných technických kontrol v rozsahu emisnej kontroly.</p> <p>Cestné kontroly by sa mali zameriavať najmä na odhalenie vozidiel, na ktorých boli deinštalované alebo znefunkčnené filtre pevných častíc (DPF filter).</p> <p>Analýza opatrenia predpokladá, že problémy s deinštalovaným DPF filtrom sa vzťahujú najmä na vozidlá kategórie EURO 5 a 6, pričom podiel vozidiel s deinštalovaným filtrom je okolo 15-20 %.</p> <p>Opatrenie môže mať výrazný preventívny účinok, miera porušení by mohla klesnúť až o 20 %.</p> <p>Odhadované náklady sa pohybujú okolo 150 tis. EUR ročne, čo zahŕňa náklady na meracie zariadenia (opacimetre) a personálne náklady.</p> <p>Počet vykonaných kontrol závisí od dostupných personálnych kapacít (napr. vytvorenie špecializovaných pozícií v rámci Prezídia policajného zboru na vykonávanie emisných kontrol).</p>		
Znečisťujúce látky		NMVOC, PM _{2,5}		
Ciele opatrenia ³³		3. Doprava (zlepšenie efektívnosti vozidiel / riadenie dopytu)		
Typ opatrenia ³³		regulačný / regulácia znečistenia na mieste zdroja		
Dotknuté sektory ³³		Doprava		
Doba implementácie (začiatok/koniec - rok)		2020 – neurčitá		
Zodpovedný subjekt		Ministerstvo dopravy a výstavby SR v spolupráci s Ministerstvom vnútra SR a Prezidiom policajného zboru SR		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (t/rok)	Znečisťujúca látka	2020	2025	2030
	NMVOC	97,8	586,7	1 075,6
	PM _{2,5}	85,7	513,9	942,2
Neistoty (ak relevantné)				

Názov opatrenia		Podpora výmeny starých kotlov (poskytnutie podpory formou šrotovného alebo dotácie)		
Stručný opis opatrenia		<p>Predmetom opatrenia je poskytnutie finančnej podpory na výmenu starých neekologických kotlov na tuhé palivo za nové, nízkoemisné a energeticky efektívnejšie kotly.</p> <p>V súčasnosti sa pripravuje schéma na poskytovanie dotácií na výmenu starých kotlov na tuhé palivo novými nízkoemisnými zariadeniami, ktoré by mali byť podporené z prostriedkov OP KŽP (v nadväznosti na schválenie jeho revízie), aktuálne disponibilné zdroje predstavujú cca 27 mil. EUR.</p> <p>Predpokladá sa podpora výmeny starých kotlov na tuhé palivo za nové plynové (kondenzačné) kotle.</p> <p>Analýza opatrenia obsahuje aj porovnanie dotačnej schémy pre splyňovacie kotle a kotle na peletky.</p> <p>V novom programovom období predpokladáme pokračovanie tejto schémy.</p>		
Znečisťujúce látky		NO _x , NMVOC, SO ₂ , PM _{2,5} (+ BC)		
Ciele opatrenia ³³		2. Spotreba energie (zvýšenie účinnosti spotrebičov / riadenie dopytu / redukcia / iná spotreba energie)		
Typ opatrenia ³³		Ekonomický nástroj / regulácia znečistenia na mieste zdroja		
Dotknuté sektory ³³		spotreba energie		
Doba implementácie (začiatok/koniec - rok)		2019 – 2030		
Zodpovedný subjekt		Ministerstvo životného prostredia SR		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,251	2,688	8,272
	NMVOC	0,265	1,996	4,812
	SO ₂	1,066	12,649	40,914
	PM _{2,5}	0,192	2,227	7,126
Neistoty (ak relevantné)				

Názov opatrenia		Diferencované registračné poplatky v cenách nových kotlov s cieľom podpory environmentálne šetrnejších zariadení		
Stručný opis opatrenia		Cieľom opatrenia je posilniť motiváciu k využívaniu efektívnejších zariadení šetrných k životnému prostrediu, s nižšími emisiami. Návrh predpokladá zavedenie diferencovaných poplatkov, ktoré budú súčasťou ceny zariadenia (napr. kotla) pre kupujúceho a ktoré by mali motivovať ku kúpe ekologickejšieho zariadenia.		
Znečisťujúce látky		NO _x , NMVOC, SO ₂ , PM _{2,5}		
Ciele opatrenia ³³		2. Spotreba energie (zvýšenie efektívnosti spotrebičov / riadenie dopytu / znižovanie)		
Typ opatrenia ³³		Fiškálny nástroj		
Dotknuté sektory ³³		spotreba energie		
Doba implementácie (začiatok/koniec - rok)		2020 – 2030		
Zodpovedný subjekt		Ministerstvo financií SR		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,046	0,276	0,506
	NMVOC	-0,112	-0,672	-1,233
	SO ₂	0,228	1,371	2,514
	PM _{2,5}	0,023	0,140	0,256
Neistoty (ak relevantné)				

Názov opatrenia		Prechod domácností používajúcich na vykurovanie drevo alebo uhlie k inému nízkoemisnému zdroju		
Stručný opis opatrenia		<p>Cieľom opatrenia je podporiť prechod k nízkoemisným spôsobom vykurovania domácností. Opatrenie predpokladá, že domácnosti v súčasnosti používajúce tuhé palivo sa pripoja k nízkoemisnému zdroju tepla. Vzhľadom na cenovú politiku je realizácia požiadavky pripájať sa k zemnému plynu alebo k inému nízkoemisnému zdroju diskutabilná, preto sa predpokladá, že požiadavka využívať nízkoemisné zdroje tepla bude aktuálna, len ak bude ukotvená aj legislatívne resp. ako obmedzené využívanie tuhých palív. Jedným z vhodných riešení je vykurovanie domácností plynom, preto opatrenie bolo vyhodnotené ako pripojenie sa k zemnému plynu. Je potrebné motivovať domácnosti k napojeniu sa na existujúce siete v plynofikovaných oblastiach.</p> <p>Východiskovým predpokladom pre analýzu opatrenia je počet domácností, ktoré v súčasnosti využívajú tuhé palivo, majú však prístup k zemnému plynu.</p>		
Znečisťujúce látky		PM _{2,5}		
Ciele opatrenia ³³		2. znížiť spotreby energie		
Typ opatrenia ³³		Ekonomický nástroj		
Dotknuté sektory ³³		spotreba energie		
Doba implementácie (začiatok/koniec - rok)		2020 – 2030		
Zodpovedný subjekt		SPP		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,172	3,617	10,336
	NM VOC	0,181	3,813	10,895
	SO ₂	0,730	15,339	43,827
	PM _{2,5}	0,131	2,769	7,912
Neistoty (ak relevantné)				

Názov opatrenia		Štandardy pre palivá s obmedzením vlhkosti dreva pod 25 %		
Stručný opis opatrenia		<p>Predmetom opatrenia je zavedenie štandardov týkajúcich sa prípustnej vlhkosti dreva používaného na vykurovanie do legislatívy. V rámci analýzy opatrenia sa predpokladá, že 93 % domácností používajúcich staré vykurovacie zariadenia na tuhé palivo spaľuje drevo, ktoré však často nespĺňa požiadavky na obsah vlhkosti. Mokré drevo je síce lacnejšie, je však aj menej energeticky efektívne a jeho spaľovaním dochádza k produkcii väčšieho množstva škodlivých emisií.</p> <p>Účinnosť opatrenia možno výrazne posilniť v kombinácii s opatrením na zvyšovaním povedomia.</p>		
Znečisťujúce látky		PM _{2,5} , NMVOC		
Ciele opatrenia ³³		2. znížiť spotreby energie		
Typ opatrenia ³³		Regulačné		
Dotknuté sektory ³³		Domácnosti - spotreba energie		
Doba implementácie (začiatok/koniec - rok)		2020 – neurčitá		
Zodpovedný subjekt		Ministerstvo životného prostredia SR		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (t/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	-0,1	-0,5	-0,9
	NMVOC	18,6	111,3	204,1
	PM _{2,5}	7,0	42,3	77,5
Neistoty (ak relevantné)				

Názov opatrenia	Kontroly domácností používajúcich tuhé palivo		
Stručný opis opatrenia	<p>Predmetom opatrenia je zavedenie systému kontrol lokálnych zdrojov vykurovania, obdobne ako v Českej republike, kde sa vykonávajú: a) pravidelné preventívne technické kontroly a následné kontroly.</p> <p>Každý prevádzkovateľ zdroja spaľujúceho tuhé palivo na výrobu tepla (10 – 300 kW) je povinný umožniť pravidelnú preventívnu technickú kontrolu (revíziu), ktorá sa týka inštalácie, prevádzky a údržby zariadenia. Tieto kontroly vykonáva oprávnený technik vyškolený výrobcom zariadenia.</p> <p>Následná kontrola sa týka kontroly súladu s požiadavkami na tmavosť dymu. Kontrolu vykonáva úradník poverený samosprávou. V týchto prípadoch však môžu byť problémom nedostatočné kapacity na výkon kontrol. V niektorých krajinách (Rakúsko, Nemecko) vykonávajú tieto kontroly kominári.</p> <p>Pokiaľ ide o otázku možnosti porušenia ústavného práva na ochranu súkromia, podľa rozhodnutia ústavného súdu súkromie nie je absolútnym právom, pričom verejné zdravie a kvalita životného prostredia sú v tomto prípade považované za nadradené. Navyše sa uplatňuje postupný prístup, kedy je prevádzkovateľ v prvom kroku, ešte pre vykonaním kontroly, upozornený na podozrenie z porušenia.</p> <p>Opatrenie môže mať výrazný preventívny účinok, nie je však možné vyčíslit' jeho dopad v SR.</p>		
Znečisťujúce látky	PM _{2,5}		
Ciele opatrenia ³³	2. znížiť spotrebu energie		
Typ opatrenia ³³	Regulačné, vzdelanie		
Dotknuté sektory ³³	Domácnosti - spotreba energie		
Doba implementácie (začiatok/koniec - rok)	2020 – 2030		
Zodpovedný subjekt			
Metodika použitá pre analýzy	Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	2020	2025	2030
	N/A	N/A	N/A
Neistoty (ak relevantné)	Vid'. PRÍLOHA IV.: Ekonomická analýza a hodnotenie efektívnosti opatrení, spracovaná Svetovou bankou		

Názov opatrenia		Osvetová kampaň a vzdelávanie o správnej praxi pri spaľovaní uhlia a biomasy		
Stručný opis opatrenia		<p>Zvyšovanie povedomia ľudí o význame a rizikách zlej kvality ovzdušia, ale aj o možnostiach a jednoduchých opatreniach na jej zlepšenie (napr. správne spôsoby vykurovania, používanie suchého dreva a pod.) je kľúčovým predpokladom pre zmenu správania a dosiahnutie výsledkov. Informovanie a vzdelávanie verejnosti je kľúčovým opatrením na minimalizáciu emisií z vykurovania. Toto opatrenie musí nastavené tak, aby malo trvalo-udržateľný charakter.</p> <p>Kvantifikovať príspevok vzdelávacích a informačných kampaní k redukcii emisií nie je jednoduché, analýza predpokladá, že vďaka realizácii vzdelávacích programov a kampaní sa dosiahne zmena správania, ktorá sa premietne aj do zníženia emisií z vykurovania domácností.</p> <p>Analýza predpokladá účinnosť vzdelávacích programov počas obdobia dvoch rokov, po ktorom je potrebné ich zopakovať.</p>		
Znečisťujúce látky		NO _x , SO _x , PM _{2,5} , NMVOC		
Ciele opatrenia ³³		2. znížiť spotreby energie a minimalizovať emisií z vykurovania		
Typ opatrenia ³³		Vedomosť, vzdelanie		
Dotknuté sektory ³³		Domácnosti - spotreba energie		
Doba implementácie (začiatok/koniec - rok)		2019 – 2030		
Zodpovedný subjekt		Ministerstvo životného prostredia SR, Slovenská agentúra životného prostredia		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,078	0,468	0,859
	NMVOC	0,112	0,671	1,231
	SO ₂	0,022	0,132	0,242
	PM _{2,5}	0,230	1,381	2,532
Neistoty (ak relevantné)				

Názov opatrenia		Zjednotenie sadzby dane pre benzín a naftu v období do 5 rokov		
Stručný opis opatrenia		Cieľom opatrenia je odstrániť súčasné zvýhodnenie pre naftu v porovnaní s benzínom. Analýza opatrenia predpokladá postupné vyrovnávanie sadzby spotrebnej dane nafty na úroveň cien benzínu počas obdobia 5 rokov. V dôsledku tejto úpravy sa očakáva reakcia zo strany spotrebiteľov, ktorá by sa mala prejavíť v znížení spotreby nafty. Táto zmena však vzhľadom na krátky časový horizont pravdepodobne nebude výrazná.		
Znečisťujúce látky		NO _x , PM _{2,5} , NMVOC		
Ciele opatrenia ³³		8. Zvýšenie spotreby benzínu v dôsledku prechodu na vozidlá na benzínový pohon		
Typ opatrenia ³³		Ekonomický nástroj		
Dotknuté sektory ³³		Ekonomické nástroje		
Doba implementácie (začiatok/koniec - rok)		2020 – neurčitá		
Zodpovedný subjekt		Ministerstvo financií SR		
Metodika použitá pre analýzy		Vid': Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NO _x	0,590	11,804	48,174
	NMVOC	0,019	0,274	0,906
	PM _{2,5}	0,014	0,270	1,096
Neistoty (ak relevantné)				

Názov opatrenia		Zavedenie požiadaviek na redukciiu emisií amoniaku z chovov hospodárskych zvierat zaradených ako stredné zdroje emisií a z aplikovania hnoja do pôdy (uplatnenie Kódexu najlepšej poľnohospodárskej praxe)		
Stručný opis opatrenia		<p>Opatrenie zahŕňa:</p> <ul style="list-style-type: none"> - opatrenia na zníženie úniku emisií amoniaku z poľnohospodárskej činnosti počas skladovania vedľajších živočíšnych produktov (hospodársky hnoj, hnojovica, močovka) a sekundárnych zdrojov živín (digestát, fugát ai.), - opatrenia na zníženie úniku emisií amoniaku z poľnohospodárskej činnosti počas aplikácie vedľajších živočíšnych produktov (hospodársky hnoj, hnojovica, močovka) a sekundárnych zdrojov živín (digestát atď) do pôdy <p>Cieľom opatrenia je zaviesť povinnosť dodržiavať požiadavky týkajúce sa opatrení na redukciiu emisií amoniaku z veľkých zdrojov (stanovené vo vyhláske 410/2012 Z.z.) aj na stredné zdroje.</p> <p>Predmetné opatrenia by mali zabezpečiť redukciiu emisií amoniaku v rozsahu ≥ 40 % pri správnom uskladnení vedľajších živočíšnych produktov a sekundárnych zdrojov živín (skladovanie hnoja, hnojovice a trusu) a ≥ 30 % pri správnom postupe aplikácie vedľajších živočíšnych produktov a sekundárnych zdrojov živín do pôdy. Súčasťou opatrenia je vypracovanie národného kódexu vhodných postupov v poľnohospodárstve s odporúčaniami na účely riadenia emisií amoniaku, ktorý bude zahŕňať aspoň:</p> <ol style="list-style-type: none"> a) hospodárenie s dusíkom so zreteľom na celý cyklus dusíka; b) stratégie kŕmenia hospodárskych zvierat; c) nízkoemisné techniky rozmetávania hnoja; d) nízkoemisné systémy uskladnenia hnoja; e) nízkoemisné systémy ustajnenia zvierat; f) možnosti na obmedzenie emisií amoniaku vyplývajúcich z používania minerálnych hnojív. <p>Východiskom pre prípravu národného kódexu bude rámcový kódex EHK OSN z roku 2014 týkajúci sa vhodných postupov v poľnohospodárstve na účely zníženia emisií amoniaku.</p>		
Znečisťujúce látky		NH ₃		
Ciele opatrenia ³³		6. Poľnohospodárstvo (nízkoemisné aplikácie hnojív / hnoja na ornej pôde a trávnych porastoch; zlepšené systémy nakladania so živočíšnym odpadom)		
Typ opatrenia ³³		regulácia znečisťovania na základe zdroja		
Dotknuté sektory ³³		Poľnohospodárstvo		
Doba implementácie (začiatok/koniec - rok)		2020 – 2030		
Zodpovedný subjekt		Ministerstvo životného prostredia SR v spolupráci s Ministerstvom pôdohospodárstva a rozvoja vidieka SR		
Metodika použitá pre analýzy		Vid' Príloha II: Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, Príloha III: MACC krivky pre znižovanie konkrétnej ZL		
Kvantifikácia očakávanej redukcie emisií (kt/rok)	Znečisťujúca látka	2020	2025	2030
	NH ₃	0,736	4,343	7,875
Neistoty (ak relevantné)				

Ďalšie potenciálne opatrenia

Okrem vyššie uvedených opatrení, ktoré boli predmetom hodnotení Svetovej banky, bol identifikovaný zoznam ďalších opatrení, ktoré môžu prispieť k redukcii emisií znečisťujúcich látok resp. k efektívnejšej implementácii vyššie uvedených opatrení, napr.:

V oblasti dopravy:

- povinnosť zohľadnenia požiadaviek „zeleného verejného obstarávania“ pri obstarávaní dopravných prostriedkov - zavedenie povinnosti zohľadňovať požiadavky zeleného verejného obstarávania pri obstarávaní dopravných prostriedkov verejnej mestskej dopravy. V súčasnosti sa tieto požiadavky uplatňujú len na dobrovoľnej báze;
- podpora rozvoja infraštruktúry pre vozidlá s alternatívnym pohonom (napr. LPG, CNG, LNG, vodík, elektromobily a biopalív napr. bioplyn a biometán);
- podpora rozvoja a využívania železničnej dopravy pri preprave tovarov aj osôb;
- obmedzenie používania určitých typov vozidiel (s dieslovým a benzínovým motorom) v určitých sektoroch (taxíky, sanitky, policajné autá, vozidlá verejnej správy);
- možnosť doplnenia registračného poplatku na vozidlá pridaním pro-environmentálnych parametrov alebo zmeny systému spoplatňovania vozidiel zapísaných do evidencie vozidiel v SR - Ministerstvo financií SR je otvorené expertnej diskusii k možnostiam úpravy resp. doplnenia registračných poplatkov pridaním ďalších environmentálnych parametrov;
- podpora realizácie opatrení z Akčného plánu rozvoja elektromobility;
- podpora vzdelávania v oblasti ekošoférovania (*ecodriving*).

Ďalšie opatrenia v oblasti dopravy na zlepšenie kvality ovzdušia:

- podpora cyklodopravy a mäkkej mobility;
- zavedenie nízkoemisných zón;
- obmedzenie individuálnej dopravy v mestách: podpora využívania verejnej/mestskej hromadnej dopravy (prednostné pruhy, integrovaná doprava,), zákaz vstupu určitých typov vozidiel do vybraných zón (nízkoemisné zóny), možnosti regulácie vstupu do miest – zavedenie poplatkov, nastavenie parkovacej politiky na znevýhodnenie vstupu vozidiel do centier miest, spomalenie dopravy, zavedenie zón 30;
- budovanie dopravnej infraštruktúry pre odklon individuálnej osobnej dopravy a nákladnej dopravy z centier miest (obchvaty, záchytné parkoviská);
- čistenie komunikácií.

V oblasti vykurovania domácností:

- podpora zateplovania domov (dotácie) - dotácie na zateplovanie by mali byť vhodne kombinované s dotáciami na výmenu kotlov;
- podpora využívania systémov centrálného zásobovania teplom;
- sociálne podniky na prípravu paliva pre ľudí trpiacich energetickou chudobou v sociálne slabých regiónoch.

Ďalšie opatrenia v oblasti vykurovania domácností na zlepšenie kvality ovzdušia:

- zavádzanie nízkoemisných vykurovacích zón s prísnejším zákazom používania kotlov triedy 1 a 2 (napr. počas smogových epizód alebo počas roka);
- zavedenie podpory využívania biologicky rozložiteľného odpadu na výrobu bioplynu a biometánu;
- posilnenie kontrolných mechanizmov na zabezpečenie implementácie opatrení na redukcii emisií amoniaku a zabezpečenie súladu s požiadavkami ochrany ovzdušia podľa zákona č. 137/2010 Z. z. o ovzduší - posilnenie kontroly realizácie opatrení na redukcii emisií amoniaku z poľnohospodárskych činností.

V oblasti priemyslu:

- zavedenie systému obchodovania s emisnými kvótami pre znečisťujúce látky – so zavedením opatrenia sa uvažuje iba v prípade, ak sa z inventúr emisií za rok 2025 preukáže, že ani napriek prijatým opatreniam nebude možné dosiahnuť požadovanú redukcii emisií;
- zavedenie uplatňovania najlepších dostupných techník pre zariadenia používajúce organické rozpúšťadlá, nespádajúce pod integrované povoľovanie.

Ekonomické nástroje

- úprava systému poplatkov za znečisťovanie ovzdušia (novelizácia zákona č. 401/1998 Zb. o poplatkoch za znečisťovanie ovzdušia s cieľom motivovať k investíciám do čistých technológií a posilniť princíp znečisťovateľ platí) - revízia zastaraného nastavenia poplatkov za znečisťovanie ovzdušia, ktoré nepôsobí dostatočne motivačne pre prevádzkovateľov zdrojov znečisťovania ovzdušia na to, aby realizovali ďalšie opatrenia na dosiahnutie emisných limitov nad rámec minimálnych požiadaviek;
- zachovanie oslobodenia od spotrebnej dane pre zemný plyn. Ukončenie štátnej pomoci by mohlo spôsobiť zvýšené náklady spojené s výrobou elektriny vysokoúčinnou kombinovanou výrobou zo zemného plynu, čo by sa prenieslo do cien tepla a prinieslo riziká odopájania sa zákazníkov od systémov CZT a prechod na individuálne zásobovanie teplom.

Ďalšie opatrenia na zlepšenie kvality ovzdušia:

- úprava legislatívy v oblasti ochrany ovzdušia - posilnenie kompetencií samospráv.
- Pre zabezpečenie efektívneho riešenia problémov spojených s ochranou ovzdušia a najmä s kvalitou ovzdušia je potrebné vytvoriť účinné systémové nástroje. Legislatívne úpravy jasne stanovujúce povinnosti a kompetencie, ako aj kontrolné a sankčné mechanizmy umožňujúce zlepšenie vymáhateľnosti záväzkov sú nevyhnutné pre implementáciu a presadzovanie efektívnych opatrení na ochranu a zlepšenie kvality ovzdušia;
- spracovanie aktualizovaných a efektívnych programov na zlepšenie kvality ovzdušia;
- skvalitnenie monitoringu a reportingu kvality ovzdušia aj na regionálnej a lokálnej úrovni;

- vzdelávanie a osвета – zvyšovanie povedomia o vplyve kvality ovzdušia na životné prostredie, zdravie a kvalitu života obyvateľov;
- podpora budovania zelenej infraštruktúry/zvýšenie využitia funkcií zelene v mestách;
- opatrenia na znižovanie prašnosti zo stavebnej činnosti a nespevnených plôch.

Opatrenia na zlepšenie kvality ovzdušia budú detailnejšie rozpracované v rámci pripravovanej Stratégie na zlepšenie kvality ovzdušia, ktorá bude súčasťou Stratégie ochrany ovzdušia Slovenskej republiky do roku 2030.

5 Vybrané opatrenia a politiky v členení podľa sektorov, vrátane časového harmonogramu ich implementácie a zodpovednosti

Táto kapitola bude vypracovaná po verejnom prerokovaní návrhu NAPCP a po rokovaní s rezortmi zodpovednými za prijatie konkrétneho opatrenia.

6 Projektované kombinované dopady opatrení (WAM scenár – s dodatočnými opatreniami) na zníženie emisií, kvalitu ovzdušia a životné prostredie a súvisiace neistoty (ak relevantné)

Táto kapitola bude vypracovaná po verejnom prerokovaní návrhu NAPCP a po rokovaní s rezortmi zodpovednými za prijatie konkrétneho opatrenia.

PRÍLOHA I.

Zoznam pracovných skupín

Názov PS	Zameranie
PS Obmedzenie emisií z dopravných prostriedkov	Obmedzovanie emisií z dopravy - výmena vozového parku, emisné kontroly Podpora nízkoemisných foriem dopravy (Elektromobilita, CNG, LPG)
PS Nákladná a diaľková doprava	Diaľková doprava, nákladná doprava, autobusová doprava, železnice, miestna a regionálna doprava – možnosti obmedzenia negatívneho dopadu na ovzdušie
PS Verejná doprava, MHD	Skvalitnenie MHD ale aj verejnej prímestskej dopravy, ekologická verejná doprava
PS Dopravná infraštruktúra a smart cities	Dopravný generel a priestorové plánovanie v obciach, dopravná infraštruktúra (motorová – nemotorová), statická doprava, cyklokoridory , nízkoemisné zóny
PS Vykurovanie domácností tuhým palivom	Vykurovanie domácností a možné opatrenia na obmedzenie znečisťovania z lokálnych kúrenísk
PS CZT	Centrálne zdroje tepla - ich postavenie a možnosti prispieť ku kvalite ovzdušia
PS Zemný plyn & biometán	Postavenie zemného plynu voči iným zdrojom energie na výrobu tepla
PS Biomasa	Biomasa a regulácia jej podpory, biomasa ako obnoviteľný zdroj a jeho vplyv na kvalitu ovzdušia
PS Opatrenia pri smogových situáciách	Akčné plány a možné opatrenia počas smogových situácií
PS Priemyselné emisie	Obmedzovanie emisií z priemyslu – možnosť zavedenia emisných kvót, resp. emisných stropov
PS Emisie z poľnohospodárstva	Účinné opatrenia na minimalizáciu úniku amoniaku a PM častíc do ovzdušia (zamerané na hospodárske chovy a aplikáciu hnojiva do pôdy atď.)
PS Ekonomické nástroje na znižovanie emisií	Ekonomické nástroje na znižovanie emisií: environmentálne dane, zákon o poplatkoch za znečisťovanie ovzdušia
PS Efektívne riadenie kvality ovzdušia	Efektívne rozdelenie kompetencií ŠS a samosprávy v riadení kvality ovzdušia

PRÍLOHA II.

Vyhodnotenie opatrení podľa potenciálu znižovania emisií konkrétnych znečisťujúcich látok, scenár WAM a WAM+ (Zdroj: Ekonomická analýza vypracovaná Svetovou bankou)

Obr. 23: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií NO_x.

Obr. 24: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií NO_x – scenár WAM+.

Potenciálne prioritné opatrenia na zníženie emisií NMVOC

Obr. 25: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií NMVOC.

Potenciálne prioritné opatrenia na zníženie emisií SO₂

Obr. 26: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií SO₂.

Potenciálne prioritné opatrenia na zníženie emisií PM_{2,5}

Obr. 27: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií PM_{2,5}.

Obr. 28: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií PM_{2,5} – scenár WAM+.

Potenciálne prioritné opatrenia na zníženie emisií NH₃

V prípade amoniaku sa uvažovalo len o jednom dodatočnom konsolidovanom opatrení. Zavedenie požiadaviek na chovy hospodárskych zvierat a aplikáciu hnoja do pôdy aj na stredne veľké podniky by dostatočne znížilo emisie do roku 2030. Odhad nákladov by sa mal považovať za predbežný, pretože vychádza z celoeurópskych údajov zo systému IIASA.

Obr. 29: Vyhodnotenie príspevkov prioritných opatrení k redukcii emisií NH₃.

PRÍLOHA III.

Krivky marginálnych nákladov znižovania emisií (MACC krivky)
 Ekonomická analýza: spracovaná Svetovou bankou

Obr. 30: MACC krivky opatrení na redukciu NO_x – scenár WAM+.

Obr. 31: MACC krivky opatrení na redukciu PM_{2,5} – scenár WAM+.

Obr. 32: MACC krivky opatrení na redukciu SO₂.

Obr. 33: MACC krivky opatrení na redukciu PM_{2.5} – scenár WAM+.