

**Salgótarján Megyei Jogú Város
Építéshatósági Iroda**

Szám: 5950-10/2009.

**Javaslat Salgótarján megyei jogú város szmogriadó tervéről szóló rendeletének
megalkotására**

Tisztelt Közgyűlés!

Az Európai Unió levegőminőség-védelmi szabályaihoz igazodóan az elmúlt év végén – 2008. október 25-én hatályba lépve - hazánkban módosításra került a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről szóló 14/2001.(V.9.) KöM-EÜM-FVM együttes rendelet. A módosítás kapcsán a szmogriadó elrendelésével összefüggésben önálló légszennyezettségi határérték került megállapításra a szállópor légszennyezőanyag vonatkozásában.

A szállópor (PM₁₀) mérete a 2,5-10 mikrométer nagyságrendbe eső részecskékre vonatkozik, korábbi szabályozásban a kén-dioxid és a szállópor frakciók még együttesen voltak határértékhez kötve. A jogszabály módosításának oka az volt, hogy az Egészségügyi Világszervezet (WHO) szerint a kisméretű szálló por jelenleg az egyik legnagyobb egészségügyi kockázatot jelentő szennyezőanyag. Az elsősorban téli időszakra jellemző meteorológiai helyzetekben sokszor az egészségügyi határérték többszörösét is elérheti mennyisége a levegőben, ami már komoly megbetegedések kiváltója lehet. A szálló por nem csak önmagában ártalmas, hanem a felületén megkötött mérgező anyagok (pl. nehézfémek), baktériumok, vírusok miatt is, hiszen így azok is könnyen bejuthatnak a szervezetbe.

2009. január elején több magyarországi településen – így Salgótarjánban is – tájékoztatási határértéket meghaladó szállópor szennyezettség miatt - több esetben is - szmogriadó elrendelésére alkalmat adó állapot alakult ki. A levegő védelmével kapcsolatos egyes szabályokról szóló, többször módosított 21/2001.(II.14.) Kormány rendelet 15/B.§ (1) bek. szerint, azokon a területeken (településeken), ahol a szmoghelyzet kialakulásával kell számolni és a légszennyezettség folyamatos mérésének feltételei adóttak, a vészhelyzet elkerüléséhez és az esemény tartósságának csökkentése érdekében azonnali beavatkozást lehetővé tevő és szabályozó füstködriadó tervet (továbbiakban: szmogriadó terv) kell kidolgozni és végrehajtani. A szmogriadó terv tartalmi követelményeit fenti Kormány rendelet 5.sz. melléklete tartalmazza.

A szmogriadó terv kidolgoztatása és végrehajtása a környezet védelmének általános szabályairól szóló 1995. évi LIII. tv. (továbbiakban: Ktv.) 48.§ (6) bekezdés a) pontja alapján a polgármester feladatkörébe tartozik.

A szmogriadó terv lehetővé teszi, hogy a település levegőminőségében bekövetkezett negatív változások esetén az érintettek önkéntes, jogkövető hozzáállására is alapozva a környezet és a polgárok egészségének védelme érdekében megelőző, a károsodás mértékét csökkentő, illetve kármegeelőző intézkedéseket tegyenek a szmogriadó tervben felelős személyek, hatóságok.

Salgótarján megyei jogú város területén a Közép-Duna-Völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség (továbbiakban: Felügyelőség) az Országos Légszennyezettségi Mérőhálózat keretein belül a Vasvári Pál utcában automata légszennyezettségi mérőhelyet üzemeltet, ahol a legutóbbi fűtési időszakban több esetben regisztrálásra került szállópor szennyezőanyag tekintetében tájékoztatási küszöbértéknél magasabb koncentráció.

Fentiek alapján a Felügyelőség Levegővédelmi Osztályának előzetes kérésére hivatalunkban 2009. év elején egyeztetésre került sor Salgótarján levegőminőségi állapotának tárgyában, amelyen a szmogriadó tervről szóló rendelet tartalmi követelményei, valamint ezzel kapcsolatban városunk helyi sajátosságainak értékelése volt az irányadó.

A Felügyelőség megítélése szerint városunkban – több nagyvárostól eltekintve – nem elsősorban a közlekedés, hanem inkább a lakossági fűtés és az adott ipari tevékenységek járulnak a levegőminőség időszakos romlásához, amelynek kialakulásához – a sajátos völgy-katlan szerű fekvés mellett - nagymértékben hozzájárul az ún. anticiklonáris meteorológiai helyzet.

Az anticiklonáris időjárás szerepe a szmog kialakulásában azért lényeges, mert ilyen helyzetben egyáltalán nincs, vagy csak nagyon gyenge a széljárás, s a leszálló légáramlatok lenyomják a városok feletti szennyezett levegőt, nem hagyva utat a felfrissülésnek. Ilyenkor egy szennyezett bura képződik a város és közvetlen környéke felett, amelynek levegője nem, vagy csak rendkívül lassan cserélődik. Különösen erős hatású az anticiklonban kialakuló légköri inverzió szerepe, amikor elkülönül egy alacsony (esetenként pár száz méteres) légréteg, s a felette lévő tiszta levegő. A Kárpát-medence időjárására télen gyakran jellemző az ilyen helyzet, de egyes völgyekben az országosnál gyakrabban is előfordul. A legveszélyeztetettebbek tehát a völgyekben, medencékben lévő települések, mint amilyen ebből a szempontból sajnos városunk is. A levegőminőség gyorsabb javulását a korábban említettek alapján főképp a lakossági gépjárművel történő közlekedésre és elsősorban fűtésre vonatkozó - a lakosságnak az egészsége szempontjából rendkívül fontos és jól felfogott érdekében történő - önkorlátozás megvalósítása eredményezheti.

Ezen rendelet tervezetbe az önkéntes korlátozás esetén túl, figyelembe véve a helyi adottságokat és az egyeztetések eredményeit is, jelenleg nem került bele a gépjármű közlekedés egyéb jogkövetkezménnyel járó korlátozása, szankcionálása.

Városunkban csak egy helyen történik légszennyezettség mérése, nem messze ezen helytől két jelenleg is működő üzem (WAMSLER SE Háztartástechnikai Európai Rt., R-Glass Hungary Kft.) található. Nincs arra vonatkozóan még kimutatás, hogy városunkban található nagyobb forgalmú utak csomópontjaiban, vagy közvetlen környezetében a járműforgalom milyen módon befolyásolja a levegő szállóportartalmát.

Ugyanakkor a gépjármű használat korlátozásának végrehajtása is számos akadályba ütközhet. Egy forgalom korlátozással elrendelt szmogriadó esetében nagyszámú parkolók ideiglenes kijelölésére is, valamint a tömegközlekedés jelentős kapacitásnövelésére is szükség lenne mind amellet, hogy az átmenő tranzit forgalommal egyetemben az élelmiszer és áruszállítást azonban biztosítani kellene.

A rendelet tervezet elkészítésének folyamatában a tervezetet véleményezés céljából eljuttattuk a Felügyelőség részére, az ÁNTSZ Salgótarjáni, Bátorterenyi, Pásztói Kistérségi Intézetének, a Nógrád Megyei Katasztrófavédelmi Igazgatóság Salgótarjáni Polgári Védelmi Kirendeltségének, valamint egyeztetésre került sor még Salgótarján Megyei Jogú Város Önkormányzat Hivatásos Tűzoltóságával is. Valamennyi szerv megküldte véleményét, mely véleményekben nem volt olyan észrevétel, amely jelen tervezet előterjesztéséhez kapcsolódóan akadályt jelentett volna vagy szakmai kifogást emelt volna.

Tisztelt Közgyűlés!

Kérem a mellékelt rendelet tervezetet megvitatni és azt elfogadni szíveskedjenek.

Salgótarján, 2009. október 21.

.....
Szépné Diószegi Éva
irodavezető

Salgótarján Megyei Jogú Város Közgyűlésének
...../2009. (...) önkormányzati rendelete
Salgótarján megyei jogú város szmogriadó tervéről

(tervezet)

Salgótarján Megyei Jogú Város Közgyűlése a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (továbbiakban: Ktv.) 48. § (4) bekezdés a) pontjában és (6) bekezdésben foglalt felhatalmazás alapján, valamint a levegő védelmével kapcsolatos egyes szabályokról szóló 21/2001. (II. 14.) Korm. rendelet (továbbiakban: R.) 15/B.§ előírásainak megfelelően az alábbi rendeletet alkotja.

I.

Általános rendelkezések

1.§

- (1) A szmogriadó terv célja, hogy meghatározza a rendkívüli intézkedést igénylő légszennyezettség kialakulása esetén az emberi élet és egészség megóvása érdekében szükséges intézkedéseket, azok elrendelésének és végrehajtásának szabályait.
- (2) A rendelet hatálya Salgótarján megyei jogú város közigazgatási területén, azokra a természetes és jogi személyekre, továbbá jogi személyiséggel nem rendelkező szervezetekre terjed ki, akik (amelyek) tevékenysége, létesítménye, terméke levegőterhelést okoz vagy okozhat.
- (3) Amennyiben a légszennyezettségi értékek a polgári védelemről szóló 1996. évi XXXVII. törvényben meghatározott veszélyhelyzet fennállását igazolják, a szükséges intézkedések nem e rendelet, hanem a vonatkozó polgárvédelmi jogszabályok alapján kerülnek foganatosításra.

II.

Szموghelyzet megelőzését szolgáló intézkedések

2.§

- (1) A környezetvédelmi és vízügyi miniszter irányítása alá tartozó közigazgatási szervek környezetveszélyeztetést okozó légszennyezettség kialakulása esetén a rendkívüli intézkedésekhez kapcsolódó tájékoztatási kötelezettségről szóló 3/2009.(III.20.) KvVM utasításban(továbbiakban: Ut.) foglaltak szerint a Közép-Duna-Völgyi Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség (továbbiakban: KDV-KTVF) minden év április 30-ig a polgármesternek megküldi azon helyhez kötött légszennyező pontforrások üzemeltetőinek listáját, amelyek az egységes környezethasználati engedélyhez kötött üzemeltetőknek minősülnek és e rendeletben a szmogriadóhoz kapcsolódóan a meghatározott intézkedésekre tekintettel szموghelyzeti felkészülési tervet kell készíteniük.
- (2) A KDV-KTVF az (1) bekezdés szerinti lista meghatározása során:
 - a) figyelembe veszi az üzemeltetők által a légszennyezettségi határértékekről, a helyhez kötött légszennyező pontforrások kibocsátási határértékeiről szóló 14/2001. (V. 9.) KöM-EüM-FVM együttes rendeletben (továbbiakban: határérték rendelet) felsorolt légszennyező anyagok legfrissebb kibocsátási adatait, továbbá ózon esetében a légszennyezettség és a helyhez kötött légszennyező források kibocsátásának vizsgálatával, ellenőrzésével, értékelésével kapcsolatos szabályokról szóló 17/2001. (VIII. 3.) KöM rendelet 14. számú mellékletében felsorolt ózonzépződést elősegítő anyagok (prekursorok) rendelkezésére álló legfrissebb kibocsátási adatait;
 - b) légszennyező anyagoként közli az üzemeltető nevét, a telephely címét.

(3) Az (1) bekezdés szerinti lista adatai alapján a helyhez kötött jelentős légszennyező pontforrások üzemeltetőit Salgótarján megyei jogú város Polgármestere (továbbiakban: polgármester) - hatósági jogkörében hozott határozatában – a Salgótarján Megyei Jogú Város Polgármesteri Hivatal (továbbiakban: Polgármesteri Hivatal) útján kötelezi az (1) bekezdés szerinti aktualizált szmoghelyzeti felkészülési tervük elkészítésére és annak a határozat jogerőre emelkedésétől számított 30 napon belüli a Polgármesteri Hivatalhoz történő megküldésére.

(4) A Polgármesteri Hivatal az üzemeltető(k) által készített szmoghelyzeti felkészülési terve(ke)t megküldi a KDV-KTVF részére, mint az (1) bekezdésben meghatározott légszennyező pontforrások üzemeltetéséhez kapcsolódóan az egyéb hatályos jogszabályban meghatározott első fokon környezetvédelmi hatósági jogkört ellátó hatóságnak.

(5) A polgármester hatósági jogkörében hozott határozatában a KDV-KTVF állásfoglalása alapján fogadja-, illetve utasítja el a szmoghelyzeti felkészülési terve(ke)t.

III.

A szmogriadó elrendelésének előfeltételei, a szmogriadó esetei

3.§

(1) Szmogriadót kell elrendelni, ha határérték rendeletben feltüntetett legalább egy légszennyező anyag koncentrációja az ott meghatározott időtartamban, az ott meghatározott tájékoztatási vagy riasztási küszöbértéket eléri.

(2) A szmogriadót és az e rendeletben meghatározott intézkedéseket a polgármester rendeli el és szünteti meg.

(3) A szmogriadó esetei a következők:

a) tájékoztatási küszöbérték elérés: amelyben a légszennyezettségi szint rövid idejű hatása veszélyt jelent a lakosság különösen érzékeny (gyermek, időskorú, beteg) csoportjaira, elrendelésével együtt azonnali tájékoztatást kell adni az 1. sz. mellékletben foglaltak szerint, továbbá a 7.§-ban foglaltak szerint intézkedni kell.

b) riasztási küszöbérték elérés: amelyben a légszennyezettségi szint rövid idejű hatása veszélyt jelent a teljes lakosságra, elrendelésével együtt azonnali tájékoztatást kell adni az 1. sz. mellékletben foglaltak szerint, valamint azonnali korlátozó intézkedéseket kell elrendelni a 8.§-ban foglaltak szerint.

(4) A polgármester e rendelet szerinti tájékoztatását, bejelentését és intézkedéseit a Magyar Távirati Irodához eljuttatott sajtóközlemény útján adja ki, valamint a város honlapján megjeleníti és a helyi médiában közli.

IV.

Szmogriadó elrendelése, megszüntetése

4.§

(1) A szmogriadó elrendelésének és megszüntetésének alapja a határérték rendelet 3. sz. mellékletében meghatározott légszennyező anyagok koncentrációja, amit a KDV-KTVF az Országos Légszennyezettségi Mérőhálózat keretében, folyamatos mérésekkel határoz meg.

(2) A szálló porra (PM₁₀) vonatkozó riasztási küszöbérték elérés esetén a szmogriadó elrendeléséhez és megszüntetéséhez – az (1) bekezdésben meghatározottakon túl – az Országos Meteorológiai Szolgálat (továbbiakban: OMSZ) által – az Ut. 4.§-a szerint - kiadott meteorológiai előrejelzése is szükséges.

5.§

(1) A szmogriadót akkor kell elrendelni, ha a helyi mérőállomáson mért légszennyező anyag(ok) koncentrációjának 3 egymást követő 1 órás átlaga, illetve a szálló por (PM₁₀) esetében 2 egymást követő 24 órás (naptári napra vonatkozó) átlaga eléri a határérték rendeletben rögzített tájékoztatási vagy riasztási küszöbértéket és teljesülnek a határérték rendelet további feltételei.

(2) A tájékoztatási küszöbérték elérés miatt elrendelt szmogriadó és az ahhoz kapcsolódóan hozott intézkedések megszüntethetők, ha a határérték rendeletben megjelölt légszennyező anyag (kivéve ózon) koncentrációja 3 egymást követő egyórás átlagában, illetve szálló por (PM₁₀) esetében egy nap 24 órás átlagában nem lépi túl a tájékoztatási küszöbértéket és teljesülnek a határérték rendelet további feltételei. Ózon esetében a tájékoztatási küszöbérték elérése miatt elrendelt szmogriadó megszüntetésének feltétele, hogy a megszüntetés előtti 36 óra alatt az ózon koncentrációja ne lépje túl 3 egymást követő órában a tájékoztatási küszöbértéket.

(3) A riasztási küszöbérték elérés miatt elrendelt szmogriadó és az ahhoz kapcsolódóan hozott intézkedések megszüntethetők, ha a határérték rendeletben megjelölt légszennyező anyag (kivéve ózon) koncentrációja 3 egymást követő egyórás átlagában, illetve szálló por (PM₁₀) esetében egy nap 24 órás átlagában nem lépi túl a riasztási küszöbértéket és teljesülnek a határérték rendelet további feltételei. Ózon esetében a riasztási küszöbérték elérése miatt elrendelt szmogriadó megszüntetésének feltétele, hogy a megszüntetés előtti 36 óra alatt az ózon koncentrációja ne lépje túl 3 egymást követő órában a riasztási küszöbértéket.

V.

Szmoghelyzet kezelése

6.§

1. Salgótarján Megyei Jogú Város Közgyűlése a szmoghelyzet kezelésére és megszüntetésére munkacsoportot hoz létre „Szmog Intéző Munkacsoport” (továbbiakban: SZIM) néven.

(2) A SZIM javaslatot fogalmaz meg a polgármesternek a szmogriadó keretén belül a polgármester döntési kompetenciájába tartozó intézkedések megválasztására, mértékére. Javaslatait a beérkező légszennyezettségi és meteorológiai adatok alapján teszi meg. Koordinálja a polgármester által hozott döntések végrehajtását. A megtett intézkedéseket és a végrehajtás tapasztalatait dokumentumban rögzíti.

(3) A SZIM állandó tagjai:

- Polgármester
- Polgármesteri Hivatal 2 fő
- Nógrád Megyei Katasztrófavédelmi Igazgatóság Salgótarjáni Polgári Védelmi Kirendeltség 1 fő
- ÁNTSZ Kistérségi Intézete 1 fő
- Salgótarján MJV Önkormányzat Hivatásos Tűzoltósága 1 fő

(4) A SZIM elnöke és képviselője a polgármester, akit akadályoztatása esetén az e feladattal megbízott alpolgármester teljes körűen helyettesít.

(5) A SZIM ügyrendjét maga állapítja meg. Ezen ügyrend tartalmazza a rendkívüli intézkedések előkészítésében, elrendelésében és végrehajtásában érintett szervezetek, személyek elérhetőségeit, illetve az értesítés rendjét is. A SZIM az ügyrendjét jelen rendelet hatályba lépésétől számított 30 napon belül köteles elfogadni.

(6) A SZIM tevékenységét a Városháza épületében (Salgótarján, Múzeum tér 1.) végzi.

(7) A polgármester a SZIM ülését a szmoghelyzet kialakulásáról történő értesülést követően köteles haladéktalanul összehívni. A SZIM a személyesen jelen lévő tagok egyszerű többségével alakítja ki javaslatát, melyre alapozva hozza meg a polgármester e rendelet szerinti döntéseit.

(8) A Felügyelőségtől érkező légszennyezettségi illetve az OMSZ által közölt meteorológiai adatok fogadását és ezek SZIM felé való továbbítását Salgótarján MJV Polgármesteri Hivatal kijelölt tisztségviselője végzi.

VI.

Tájékoztatási küszöbérték elérése esetén alkalmazható intézkedések

7.§

(1) A polgármester a tájékoztatási küszöbérték elérése esetén:

a) tájékoztatja a lakosságot, az egyéb hatályos jogszabályi rendelkezések és ezen rendelet alapján az 1. számú mellékletben foglaltak szerint;

b) felkérheti a jegyzőt és a tűzoltóságot, hogy fokozottan ellenőrizzék az avar és kerti hulladék nyílt téri égetésének tilalmát, a vonatkozó helyi önkormányzati rendelet értelmében a tilalom alóli kivételt képező időszakban a szmogriadó idejére elrendeli az avar és a kerti hulladék nyílt téri égetésének tilalmát;

c) felkérheti a jegyzőt, hogy fokozottan ellenőrizze a porképző anyagok más jogszabályban előírtak szerinti szállítását;

d) felkérést ad ki a szmoghelyzet további romlásának megelőzése érdekében a lakossági és az üzemi légszennyezők önkéntes önkorlátozó intézkedéseire, ezen belül:

da) a kedvezőtlenül sok légszennyező anyagot kibocsátó - a gépkocsik környezetvédelmi felülvizsgálatáról és ellenőrzéséről szóló 7/2002. (VI. 29.) GKM-BM-KvVM együttes rendelet 9. számú melléklete alapján, a rendszám táblán sárga színű, hatszögletű környezetvédelmi plakettel ellátott (a továbbiakban: kedvezőtlenül sok légszennyező anyagot kibocsátó) – gépjárművek használatának szüneteltetésére;

db) a városi úti célok eléréséhez az egyéni gépjárműhasználat mérséklésére, lehetőség szerint szüneteltetésére, a közösségi közlekedés igénybe vételének előnybe részesítésére;

dc) a gépjárművek indokolatlan - álló helyzetben történő - alapjáratú üzemeltetésének lehetőség szerinti mérséklésére;

dd) kén-dioxid, szén-monoxid vagy szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén a szilárd- és olajtüzelésű berendezések használatának mérséklésére;

de) nitrogén-dioxid szennyezettség miatt elrendelt küszöbérték elérés esetén a gázfűtésű berendezések használatának mérséklésére;

e) az ózonszint miatt elrendelt küszöbérték elérés esetén a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrásokat üzemeltetőit is érintően, ózon prekursorok és nitrogén-oxidok kibocsátásukat tekintve - a szerves oldószer felhasználással (szénhidrogén-kibocsátással) járó tevékenységek (például festés, mázolás, bitumenolvasztás) mérséklésére, lehetőség szerint szüneteltetésére;

f) szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén az építési, bontási – a halasztást nem tűrő állékonyságot, életet és egészséget, a köz- és vagyonbiztonságot veszélyeztető helyzetek megszüntetése kivételével - munkák lehetőség szerinti szüneteltetését kérheti;

g) szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén az időjárási viszonyokat tekintve kérheti a közterületek, utak locsolással történő pormentesítését.

h) a társadalmi felelősségvállalásra tekintettel a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrásokat üzemeltetőknek kibocsátásuk csökkentésére az elfogadott szmoghelyzeti felkészülési terv(ek)ben foglaltak szerint;

VII.

Riasztási küszöbérték elérésekor alkalmazandó intézkedések

8.§

(1)A polgármester a riasztási küszöbérték elérésének esetén:

a) tájékoztatja a lakosságot, az egyéb hatályos jogszabályi rendelkezések és ezen rendelet alapján az 1. számú mellékletben foglaltak szerint;

b) utasítja a jegyzőt és a tűzoltóságot, hogy fokozottan ellenőrizzék az avar és kerti hulladék nyílt téri égetésének tilalmát a vonatkozó helyi önkormányzati rendelet értelmében a tilalom alóli kivételt képező időszakban a szmogriadó idejére elrendeli az avar és a kerti hulladék nyílt téri égetésének tilalmát;

c) utasítja a jegyzőt, hogy fokozottan ellenőrizze a porképző anyagok más jogszabályban előírtak szerinti szállítását;

d) felkérést ad ki a szmoghelyzet további romlását megelőző intézkedésekre a lakosság és a légszennyezők önkéntes önkorlátozó intézkedéseire, ezen belül:

da) a kedvezőtlenül sok légszennyező anyagot kibocsátó gépjárművek használatának szüneteltetésére;

db) a városi úti célok eléréséhez az egyéni gépjárműhasználat szüneteltetésére, a közösségi közlekedés igénybevételének előnybe részesítésére;

dc) a gépjárművek indokolatlan - álló helyzetben történő - alajjárati üzemeltetésének mérséklésére;

dd) kén-dioxid, szén-monoxid vagy szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén a szilárd- és olajtüzelésű berendezések használatának mérséklésére;

de) nitrogén-dioxid szennyezettség miatt elrendelt küszöbérték elérés esetén a gázfűtésű berendezések használatának mérséklésére;

e) az ózon szennyezettség miatt elrendelt küszöbérték elérés esetén a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrások üzemeltetőit is érintően, ózon prekursorok és nitrogén-oxidok kibocsátásukat tekintve - a szerves oldószer felhasználással (szénhidrogén-kibocsátással) járó tevékenységek (például festés, mázolás, bitumenolvasztás) szüneteltetését rendeli el;

f) szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén az építési, bontási – a halasztást nem tűrő állékonyságot, életet- és egészséget, a köz- és vagyonbiztonságot veszélyeztető helyzetek megszüntetése kivételével - munkák szüneteltetését rendeli el;

g) szálló por (PM₁₀) szennyezettség miatt elrendelt küszöbérték elérés esetén az időjárási viszonyokat tekintve kéri a közterületek, utak locsolással történő pormentesítését;

h) elrendeli, illetve kezdeményezi a a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrások üzemeltetőinek más energiahordozó, üzem mód használatára történő kötelezését, vagy a kibocsátás csökkentését az elfogadott szmoghelyzeti felkészülési terv(ek)ben foglaltak szerint

VIII.
Vegyes és záró rendelkezések
9.§

(1) A rendelet alapján, szmogriadó alkalmával elrendelt intézkedések betartását a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrásokat üzemeltető üzemek esetében a KDV-KTVF végzi, az avar és kerti hulladék nyílt téri égetési tilalmának tekintetében, valamint az építési, bontási munkálatok tilalmának, továbbá a porképző anyagok szabályszerű szállításának ellenőrzését a jegyző végzi.

(2) Ezen rendelet előírásait megszegőkkel szemben az R. 8. sz. mellékletében foglaltak szerint kell eljárni.

(3) E rendelet a kihirdetését követő napon lép hatályba.

Salgótarján, 2009. október 21.

Székyné dr. Sztrémi Melinda
polgármester

dr. Kádár Zsombor
jegyző

1. számú melléklet

A szmogriadó elrendelése, kihirdetése és közzététele

- (1) A Polgármester döntése alapján a SZIM a szmogriadó elrendeléséről telefonon és faxon/e-mailen értesíti a 2.§ (1) bekezdésben meghatározott helyhez kötött légszennyező pontforrásokat üzemeltető üzemeket, akiknek szmogot előidéző szennyezőanyag kibocsátásaikat a szmogriadó idején korlátozni kell.
- (2) A tájékoztatási küszöbérték elérését követően egy órán belül, szálló por (PM₁₀) esetén 5 órán belül e rendelet 3.§ (4) bekezdése szerint kell tájékoztatni a lakosságot és az intézményeket, különös tekintettel a 7.§ alapján hozott döntésekre vonatkozóan.
- (3) A szmoghelyzetről folyamatosan tájékoztatni kell a lakosságot és az intézményeket. Tájékoztatási eszközként alkalmazható a városba telepített Hörmann-Rema lakossági riasztó- és tájékoztató rendszer is.
- (4) A riasztási küszöbérték elérését követő két órán belül, szálló por (PM₁₀) esetén 5 órán belül e rendelet 3.§ (4) bekezdés szerint kell bejelenteni a szmogriadót. Szálló por esetén a bejelentés lehetőségéről előző nap legkésőbb 18 óráig a lakosságot és az intézményeket tájékoztatni kell, amely tájékoztatásnak ki kell terjednie a szmogriadó tervben foglalt korlátozások bevezetésének várható időpontjára, illetve a várható korlátozásokra.
- (5) Ha a polgármester a szmogriadó megszüntetését rendeli el, akkor e rendelet 3.§ (4) bekezdése szerint kell tájékoztatni a lakosságot és az intézményeket, továbbá a SZIM telefonon és faxon/e-mailen erről értesíti az (1) pontban körülírt üzemeket.
- (6) A lakossági tájékoztatást a hatályos jogszabályokban meghatározott tartalommal és részletezettséggel kell kiadni.

2. számú melléklet

Tájékoztatói és riasztási küszöbértékek

A levegő térfogatot 293 K hőmérsékletre és 101,3 kPa nyomásra át kell számítani.

[CAS szám: Chemical Abstracts Service azonosító száma]

Légszennyező anyag [CAS szám]	Tájékoztatói küszöbérték [$\mu\text{g}/\text{m}^3$]	Riasztási küszöbérték [$\mu\text{g}/\text{m}^3$]
Kén-dioxid [7446-09-5]	400 három egymást követő órában	500 három egymást követő órában vagy 72 órán túl meghaladott 400 $\mu\text{g}/\text{m}^3$
Nitrogén-dioxid [10102-44-0]	350 három egymást követő órában	400 három egymást követő órában vagy 72 órán túl meghaladott 350 $\mu\text{g}/\text{m}^3$
Szén-monoxid [630-08-0]	20 000 három egymást követő órában	30 000 három egymást követő órában vagy 72 órán túl meghaladott 20 000 $\mu\text{g}/\text{m}^3$
Szálló por (PM ₁₀)	75 két egymást követő napon	100 két egymást követő napon és a meteorológiai előrejelzések szerint a következő napon javulás nem várható
Ózon [10028-15-6]	180 három egymást követő órában	240 három egymást követő órában vagy 72 órán túl meghaladott 180 $\mu\text{g}/\text{m}^3$