


Bruksela, dnia 18.12.2013 r.
COM(2013) 919 final

ANNEXES 1 to 4

ZAŁĄCZNIKI

Wniosek

DYREKTYWA PARLAMENTU EUROPEJSKIEGO I RADY

w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza ze średnich obiektów energetycznego spalania

ZAŁĄCZNIKI

Wniosek

DYREKTYWA PARLAMENTU EUROPEJSKIEGO I RADY

w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza ze średnich obiektów energetycznego spalania

ZAŁĄCZNIK I

Informacje, które operator musi przekazać właściwemu organowi

1. Nominalna moc cieplna średniego obiektu energetycznego spalania (w MW);
2. Rodzaj średniego obiektu energetycznego spalania;
3. Rodzaj i udział wykorzystywanych paliw według kategorii paliw określonych w załączniku II;
4. Data rozpoczęcia eksploatacji średniego obiektu energetycznego spalania;
5. Sektor działalności średniego obiektu energetycznego spalania lub zakładu, w którym jest on wykorzystywany (kod NACE);
6. Spodziewany czas funkcjonowania średniego obiektu energetycznego spalania oraz średniego obciążenia podczas użytkowania;
7. Obowiązujące dopuszczalne wielkości emisji oraz podpisane przez operatora oświadczenie, w którym stwierdza się, że obiekt jest eksploatowany zgodnie z tymi wielkościami od stosownej daty określonej w art. 5;
8. Jeżeli zastosowanie ma art. 5 ust. 2 akapit drugi – podpisane przez operatora oświadczenie, w którym stwierdza się, że obiekt jest eksploatowany przez nie więcej niż 300 godzin rocznie;
9. Nazwa i siedziba operatora oraz, w przypadku stacjonarnych średnich obiektów energetycznego spalania, adres, pod którym mieści się obiekt.

ZAŁĄCZNIK II

Dopuszczalne wielkości emisji, o których mowa w art. 5 ust. 1

Wszystkie dopuszczalne wielkości emisji przewidziane w niniejszym załączniku określa się w temperaturze 273,15 K, przy ciśnieniu 101,3 kPa i po korekcie ze względu na parę wodną w gazach odlotowych, przy znormalizowanej zawartości O₂ wynoszącej 6 % dla obiektów energetycznego spalania stosujących paliwa stałe, 3 % dla obiektów energetycznego spalania wykorzystujących paliwa ciekłe i gazowe innych niż silniki i turbiny gazowe oraz 15 % dla silników i turbin gazowych.

Część 1

Dopuszczalne wielkości emisji w odniesieniu do istniejących średnich obiektów energetycznego spalania

1. Dopuszczalne wielkości emisji (mg/Nm³) dla średnich obiektów energetycznego spalania innych niż silniki i turbiny gazowe

Zanieczyszczenie	Biomasa stała	Inne paliwa stałe	Paliwa ciekłe inne niż ciężki olej opałowy	Ciężki olej opałowy	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
SO ₂	200	400	170	350	-	35
NO _x	650	650	200	650	200	250
Cząstki stałe	30 ⁽¹⁾	30	30	30	-	-

⁽¹⁾ 45 mg/Nm³ dla obiektów o mocy cieplnej do 5 MW.

2. Dopuszczalne wielkości emisji (mg/Nm³) dla silników i turbin gazowych

Zanieczyszczenie	Rodzaj instalacji	Paliwa ciekłe	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
SO ₂	Silniki i turbiny gazowe	60	-	15
NO _x	Silniki	190 ⁽¹⁾	190 ⁽²⁾	190 ⁽²⁾
	Turbiny gazowe ⁽³⁾	200	150	200
Cząstki stałe	Silniki i turbiny gazowe	10	-	-

⁽¹⁾ 1850 mg/Nm³ w następujących przypadkach:

(i) dla silników Diesla, których budowę rozpoczęto przed dniem 18 maja 2006 r.;

(ii) dla silników dwupaliwowych w trybie paliwa ciekłego.

⁽²⁾ 380 mg/Nm³ dla silników dwupaliwowych w trybie paliwa gazowego.

⁽³⁾ Dopuszczalne wielkości emisji mają zastosowanie jedynie powyżej 70 % obciążenia.

Część 2

Dopuszczalne wielkości emisji dla nowych średnich obiektów energetycznego spalania

1. Dopuszczalne wielkości emisji (mg/Nm³) dla średnich obiektów energetycznego spalania innych niż silniki i turbiny gazowe

Zanieczyszczenie	Biomasa stała	Inne paliwa stałe	Paliwa ciekłe inne niż ciężki olej opałowy	Ciężki olej opałowy	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
SO ₂	200	400	170	350	-	35

NO _x	300	300	200	300	100	200
Cząstki stałe	1.1. 20 (1)	20	20	20	-	-

(1) 25 mg/Nm³ dla obiektów o mocy cieplnej do 5 MW.

2. Dopuszczalne wielkości emisji (mg/Nm³) dla silników i turbin gazowych

Zanieczyszczenie	Rodzaj instalacji	Paliwa ciekłe	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
SO ₂	Silniki i turbiny gazowe	60	-	15
NO _x	Silniki	190 ⁽¹⁾	95 ⁽²⁾	190
	Turbiny gazowe ⁽³⁾	75	50	75
Cząstki stałe	Silniki i turbiny gazowe	10	-	-

⁽¹⁾ 225 mg/Nm³ dla silników dwupaliwowych w trybie paliwa ciekłego.

⁽²⁾ 190 mg/Nm³ dla silników dwupaliwowych w trybie paliwa gazowego.

⁽³⁾ Dopuszczalne wielkości emisji mają zastosowanie jedynie powyżej 70 % obciążenia.

ZAŁĄCZNIK III

Wartości odniesienia dla bardziej rygorystycznych dopuszczalnych wielkości emisji, o których mowa w art. 5 ust. 4

Wszystkie dopuszczalne wielkości emisji określone w niniejszym załączniku określa się w temperaturze 273,15 K, przy ciśnieniu 101,3 kPa i po korekcie ze względu na parę wodną w gazach odlotowych, przy znormalizowanej zawartości O₂ wynoszącej 6 % dla obiektów energetycznego spalania stosujących paliwa stałe, 3 % dla obiektów energetycznego spalania wykorzystujących paliwa ciekłe i gazowe innych niż silniki i turbiny gazowe oraz 15 % dla silników i turbin gazowych.

Wartości odniesienia dopuszczalnych wielkości emisji (mg/Nm³) dla średnich obiektów energetycznego spalania innych niż silniki i turbiny gazowe

Zanieczyszczenie	Nominalna moc cieplna (MW)	Biomasa stała	Inne paliwa stałe	Paliwa ciekłe	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
NO _x	1-5	200	100	120	70	120
	> 5-50	145	100	120	70	120
Cząstki stałe	1-5	10	10	10	-	-
	> 5-50	5	5	5	-	-

Wartości odniesienia dopuszczalnych wielkości emisji (mg/Nm³) dla silników i turbin gazowych

Zanieczyszczenie	Rodzaj instalacji	Paliwa ciekłe	Gaz ziemny	Paliwa gazowe inne niż gaz ziemny
NO _x	Silniki	150	35	35
	Turbiny gazowe ⁽¹⁾	50	20	50

⁽¹⁾ Wartość odniesienia ma zastosowanie jedynie powyżej 70 % obciążenia.

ZAŁĄCZNIK IV

Monitorowanie emisji

1. Okresowe pomiary SO₂, NO_x i cząstek stałych są wymagane co najmniej co trzy lata w przypadku średnich obiektów energetycznego spalania, których nominalna moc cieplna jest większa niż 1 MW i mniejsza niż 20 MW, oraz co najmniej raz w roku w przypadku średnich obiektów energetycznego spalania, których nominalna moc cieplna wynosi 20 MW lub więcej, ale mniej niż 50 MW.
2. Pomiary są wymagane jedynie w odniesieniu do zanieczyszczeń, dla których dopuszczalną wielkość emisji w odniesieniu do danego obiektu ustanowiono w załączniku II.
3. Pierwsze pomiary przeprowadza się w ciągu trzech miesięcy po rejestracji obiektu.
4. Alternatywnie do pomiarów SO₂, o których mowa w pkt 1, w celu określenia emisji SO₂ można wykorzystywać inne procedury zweryfikowane i zatwierdzone przez właściwy organ.
5. Pobieranie próbek i analizę substancji zanieczyszczających oraz pomiary parametrów procesu, jak również procedury alternatywne stosowane zgodnie z pkt 4 przeprowadza się zgodnie z normami CEN. Jeśli normy CEN nie są dostępne, stosuje się normy ISO, normy krajowe lub inne normy międzynarodowe, które zapewniają dostarczenie danych o równoważnej jakości naukowej.