

PATVIRTINTA

Anykščių rajono savivaldybės tarybos

2015 m. rugsėjo mėn. 24 d. sprendimu

Nr. 1-TS-263

ANYKŠČIŲ RAJONO SAVIVALDYBĖS ADMINISTRACIJA

**ANYKŠČIŲ RAJONO SAVIVALDYBĖS
APLINKOS STEBĖSENOS (MONITORINGO)
2015–2020 METŲ PROGRAMA**

PARENGĖ:

Vilniaus Gedimino technikos universiteto

Aplinkos apsaugos institutas

Direktorius **Pranas Baltrėnas**

2015 m. gegužės mėn. 07 d.

SUDERINTA:

Aplinkos apsaugos agentūra

2015 m. gegužės mėn. 13 d.

Vilnius, 2015

VYKDYTOJŲ SĄRAŠAS

VARDAS, PAVARDĖ	PARAŠAS
Temos vadovė dr. Vaida Šerevičienė	

TURINYS

ĮVADAS	5
1. BENDRA INFORMACIJA APIE TERITORIJĄ, KURIAI RENGIAMA PROGRAMA	6
2. PROGRAMOS TIKSLAS IR UŽDAVINIAI	9
3. APLINKOS MONITORINGO PROGRAMOS STRUKTŪRA.....	9
4. APLINKOS ORO MONITORINGAS	10
4.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas	10
4.2. Aplinkos oro monitoringo tikslas ir uždaviniai.....	18
4.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas	18
4.4. Metodai ir procedūros	21
4.5. Oro monitoringo rezultatų vertinimo kriterijai	22
5. VANDENS KOKYBĖS MONITORINGAS	23
5.1. Paviršinių vandens telkinių monitoringas	23
5.2. Maudyklų vandens kokybės monitoringas.....	25
5.2.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas	25
5.2.2. Maudyklų monitoringo tikslas ir uždaviniai	28
5.2.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas	28
5.2.4. Metodai ir procedūros	30
5.2.5. Rezultatų vertinimo kriterijai	31
6. TRIUKŠMO MONITORINGAS	31
6.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas	31
6.2. Triukšmo monitoringo tikslas ir uždaviniai	33
6.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas	34
6.4. Metodai ir procedūros	36
6.5. Rezultatų vertinimo kriterijai	36
7. DUOMENŲ IR ATASKAITŲ TEIKIMO FORMA, TERMINAI, GAVĖJAI	37
8. APLINKOS MONITORINGO PROGRAMOS ĮGYVENDINIMO GRAFIKAS.....	38

9. PRELIMINARUS BIUDŽETO LĒŠŅU POREIKIS 2015–2020 METAMS	39
LITERATŪRA	40

ĮVADAS

Lietuvos Respublikos aplinkos monitoringo įstatymas nustatė monitoringo organizacinę struktūrą, kurioje įteisinti trys aplinkos monitoringo lygiai – valstybinis, savivaldybių ir ūkio subjektų aplinkos monitoringai.

Savivaldybių aplinkos monitoringo vykdymo tvarką reglamentuojantys nuostatai – „Bendrieji savivaldybių aplinkos monitoringo nuostatai“, patvirtinti Lietuvos Respublikos aplinkos ministro 2004 m. rugpjūčio 16 d. įsakymu Nr. D1-436. Juose nustatyta savivaldybių aplinkos monitoringo vykdymo, monitoringo programų rengimo ir derinimo, duomenų kaupimo, saugojimo ir teikimo fiziniams bei juridiniams asmenims tvarka.

Savivaldybės aplinkos monitoringą pagal specialiai paruoštas programas privalo vykdyti pagal Lietuvos Respublikos aplinkos monitoringo įstatymą. Pagrindinis specifinis savivaldybių monitoringo bruožas, lyginant jį su valstybiniu, yra tas, kad vykdant savivaldybių lygmens monitoringą, siekiamas detalesnis teritorijos ištyrimas. Savivaldybių aplinkos monitoringas – aplinkos monitoringo sistemos dalis, apimanti savivaldybių lygiu joms priskirtose teritorijose vykdomus sistemingus gamtinės aplinkos bei jos komponentų būklės ir jų tarpusavio sąveikos stebėjimus, antropogeninio poveikio aplinkai vertinimą ir prognozes.

Anykščių rajono savivaldybės aplinkos stebėsenos (monitoringo) programa rengiama 6 metų (2015–2020 m.) laikotarpiui, atsižvelgiant į Anykščių rajono bendrojo plano sprendinius, Anykščių rajono savivaldybės administracijos pasiūlymus bei galiojančius teisės aktus.

Programos rengimą organizavo Anykščių rajono savivaldybės administracija.

pat prasideda Nevėžis ir jo intakai. Yra 76 ežerai (Rubikių, Nevėžio, Suosos, Viešinto, Alaušo ir kt.), 6 tvenkiniai.

Iš kitų šalies rajonų Anykščių rajonas išsiskiria saugomų teritorijų gausa. Saugomų teritorijų sistema (rezervatai, draustiniai, valstybiniai parkai) Anykščių rajone apima 26,17 % teritorijos. Anykščių regioninio parko bendras plotas – 15 459 ha. Gamtos ir kultūros vertybėms išsaugoti Anykščių regioniniame parke išskirti 1 gamtinis rezervatas, 4 kraštovaizdžio, 4 geomorfologiniai, 3 botaniniai, 1 telmologinis, 1 urbanistinis ir 1 kraštovaizdžio architektūros draustinis.

Lankytinas Anykščių rajono vietas būtų galima suskaidyti į tris pagrindines grupes: muziejai; architektūros paminklai; gamtos paveldas. Anykščių rajone plyti vaizdingas Anykščių regioninis parkas, visa tai kasmet pritraukia daugybę turistų.

Anykščių rajono turizmo informacijos centro duomenimis turistų srautas rajone kiekvienais metais didėja. Anykščių rajonas turistus traukia ne tik savo muziejais, architektūros paminklais, tačiau ir siūlomomis pramogomis. Čia gan gerai suformuoti dviračių takai, yra automobilių maršrutai, siūlomos slidinėjimo paslaugos. Anykščių rajonas pasižymi švairiu oru, gražia aplinka bei ramybe, todėl yra patraukli vieta gyventi ir atostogauti, intensyviai vystomas kaimo turizmas.

Lietuvos Respublikos Vyriausybė 2007 metais liepos 11 dieną vadovaudamasi Lietuvos Respublikos teritorijos administracinių vienetų ir jų ribų įstatymu ir įgyvendindama Kurorto ar kurortinės teritorijos statuso suteikimo gyvenamosioms vietovėms ir panaikinimo taisyklėmis, patvirtintomis 2006 m. balandžio 12 d. Lietuvos Respublikos Vyriausybės nutarimu Nr. 350, Anykščių miestui suteikė kurortinės teritorijos statusą (1.2 pav.).

1.2 pav. Anykščių miesto kurortinės teritorijos ribų planas

Pagal kurortinės teritorijos statuso suteikimo gyvenamosioms vietovėms reikalavimų aprašą, „kurortinė teritorija“ – Lietuvos Respublikos Vyriausybės suteiktas statusas gyvenamajai vietai arba jos daliai (gyvenamosioms vietovėms arba jų dalims), kurioje (kuriose) yra gamtinių išteklių, galinčių turėti gydomųjų savybių, ir speciali infrastruktūra naudoti šiuos išteklius sveikatinimo, turizmo ir poilsio reikmėms.

Gyvenamoji vietovė, kuriai siekiama kurorto ar kurortinės teritorijos statuso, turi atitikti šiuos aplinkosauginius reikalavimus:

1. aplinkos oro užterštumo lygis negali viršyti ribinių verčių, nustatytų Aplinkos oro užterštumo normose, patvirtintose aplinkos ministro ir sveikatos apsaugos ministro 2001 m. gruodžio 11 d. įsakymu Nr. 591/640, ir Lietuvos higienos normoje HN 35: 2007 „Didžiausia leidžiama cheminių medžiagų (teršalų) koncentracija gyvenamosios aplinkos ore“, patvirtintoje sveikatos apsaugos ministro 2007 m. gegužės 10 d. įsakymu Nr. V-362;

2. natūralių paviršinių vandens telkinių ekologinė būklė turi būti labai gera arba gera pagal Vandensaugos tikslų nustatymo tvarkoje, patvirtintoje aplinkos ministro 2003 m. rugsėjo 15 d. įsakymu Nr. 457, nurodytus bendruosius požymius;

3. turi būti atliekama ūkio subjektų požeminio vandens stebėseną, laikantis reikalavimų nurodytų 2011 m. rugpjūčio 24 d. Lietuvos geologijos tarnybos prie Aplinkos ministerijos direktoriaus įsakyme Nr. 1-59 „Dėl metodinių reikalavimų monitoringo programos požeminio vandens monitoringo dalies rengimui patvirtinimo“;

4. vietovės akustinė aplinka turi atitikti reikalavimus, nustatytus Lietuvos Respublikos triukšmo valdymo įstatyme ir Lietuvos higienos normoje HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuotinės paskirties pastatuose bei jų aplinkoje“, patvirtintoje sveikatos apsaugos ministro 2011 m. birželio 13 d. įsakymu Nr. V-604;

5. vietovės elektromagnetinė tarša negali viršyti ribinių verčių, nustatytų Lietuvos higienos normose: HN 80:2011 „Elektromagnetinis laukas darbo vietose ir gyvenamojoje aplinkoje. Parametrų normuojamos vertės ir matavimo reikalavimai 10 kHz–300 GHz radijo dažnių juostose“, patvirtintoje sveikatos apsaugos ministro 2011 m. kovo 2 d. įsakymu Nr. V-199, ir HN 104:2011 „Gyventojų sauga nuo elektros oro linijų sukuriamo elektromagnetinio lauko“, patvirtintoje sveikatos apsaugos ministro 2011 m. gegužės 30 d. įsakymu Nr. V-552;

6. vietovės rekreacinis miškas neturi būti erkių encefalito arba Laimo ligos endeminis židinytis;

7. vietovėje neturi būti įmonių, į aplinkos orą išmetančių sveikatai kenksmingas chemines medžiagas, taip pat medžiagas, suteikiančias aplinkos orui pašalinį kvapą;

8. tranzitinis krovininis autotransportas turi aplenkti vietovę, važiuodamas jos aplinkkeliu, o jeigu jo nėra, – kelio ženklais nužymėtais valstybinės ar vietinės reikšmės keliais (gatvėmis).

2. PROGRAMOS TIKSLAS IR UŽDAVINIAI

Anykščių rajono savivaldybės aplinkos monitoringo programos pagrindiniai tikslai atitinka Lietuvos Respublikos aplinkos ministro 2004 m. rugpjūčio 16 d. įsakymo Nr. D1-436 „Dėl bendrųjų savivaldybių aplinkos monitoringo nuostatų patvirtinimo“ tikslus.

Monitoringo tikslas – valdyti Anykščių savivaldybės teritorijoje aplinkos kokybę, kad atlikus stebėjimus būtų gauta išsamesnė, negu gaunama valstybinio aplinkos monitoringo metu, informacija apie savivaldybių teritorijų gamtinės aplinkos būklę, kuria remiantis būtų galima vertinti ir prognozuoti aplinkos pokyčius bei galimas pasekmes, rengti atitinkamas rekomendacijas, planuoti ir įgyvendinti aplinkosaugos priemonės, teikti informaciją specialistams bei visuomenei.

Galiojantys įstatymai apibrėžia *monitoringo uždavinius*:

1) Nuolat ir sistemingai stebėti gamtinės aplinkos ir jos elementų būklę:

- nustatyti rajono pramonės, energetikos įmonių bei transporto įtaką aplinkos oro būklei ir triukšmo lygiui Anykščių rajono savivaldybėje;

- nustatyti miestų, kaimų, gyvenviečių ir žemės ūkio gamybos antropogeninį poveikį rajono vandens telkiniams.

2) Sisteminti, vertinti ir prognozuoti Anykščių rajono savivaldybės gamtinėje aplinkoje vykstančius savaiminius ir dėl antropogeninio poveikio atsirandančius pokyčius, gamtinės aplinkos kitimo tendencijas ir galimas pasekmes.

3) Kaupti, analizuoti ir teikti valstybinėms institucijoms ir visuomenei informaciją apie gamtinės aplinkos būklę, reikalingą darniam vystymuisi užtikrinti, teritorijų planavimo, socialinės raidos sprendimams priimti, mokslo ir kitoms reikmėms.

4) Analizuoti ir vertinti vykdomų aplinkosaugos priemonių veiksmingumą.

Anykščių rajono savivaldybės aplinkos monitoringo programa yra viena iš priemonių įgyvendinti Anykščių rajono aplinkos oro kokybės valdymo programą.

3. APLINKOS MONITORINGO PROGRAMOS STRUKTŪRA

Anykščių rajono savivaldybės aplinkos monitoringo programa susideda iš atskirų tarpusavyje susijusių dalių. Pagrindinės monitoringo programos dalys skirtos svarbiausių aplinkos komponentų stebėjimams.

Atsižvelgiant į esamą situaciją nagrinėjamo rajono savivaldybėje ir įvertinant, kad Anykščių miestui suteiktas *Kurortinės teritorijos statusas*, o šiuo metu siekiama gauti *Kurorto statusą*, Anykščių rajono savivaldybės aplinkos stebėsenos programoje 2015–2020 metams numatoma tokių aplinkos komponentų stebėseną:

- aplinkos oro;
- maudyklų vandens;
- triukšmo.

Esant poreikiui ir suderinus su Aplinkos apsaugos agentūros Taršos prevencijos ir leidimų departamento Utenos skyriumi gali būti atliekami ir papildomi aplinkos tyrimai, nenumatyti šioje programoje.

4. APLINKOS ORO MONITORINGAS

4.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas

Iš taršos šaltinių į orą patenkančios įvairios cheminės medžiagos sukelia tiesioginį ar netiesioginį neigiamą poveikį gyvagai gamtai bei žmogui. Pagrindiniai oro teršalų emisijos į atmosferą šaltiniai yra transportas, energetika ir pramonė.

Miestuose oro užterštumui didžiausią įtaką turi mobilių šaltinių (kelių transporto) bei stacionarių taršos šaltinių į atmosferą išmetami teršalai. Oro užterštumas antropogeninės kilmės teršalais priklauso ne tik nuo išmetimų dydžio, bet ir nuo to, ar jie kaupsis išmetimo vietose, ar bus išsklaidyti didesnėje erdvėje. Todėl oro kokybei didelę įtaką turi meteorologinės sąlygos, teršiančių medžiagų sklaidos dinamiškumas, taršos šaltinių pobūdis, bendra foninė būklė.

Lietuvos statistikos departamento duomenimis, pagal ekonomines veiklos rūšis 2015 metų pradžioje Anykščių rajono savivaldybėje buvo įregistruoti 1115 ūkio subjektų, iš jų tik 457 veikiantys (4.1 lentelė).

4.1 lentelė. Įregistruotų ir veikiančių ūkio subjektų skaičius metų pradžioje 2011–2015 m. laikotarpiu Anykščių rajono savivaldybėje (Lietuvos statistikos departamento duomenys)

	2011	2012	2013	2014	2015
Įregistruoti ūkio subjektai metų pradžioje, vnt.	995	1017	1056	1087	1115
Veikiantys ūkio subjektai metų pradžioje, vnt.	503	470	507	504	457

Saugomų teritorijų gausa daro įtaką menkai išvystytai pramoninei veiklai Anykščių rajone, todėl didelės įtakos aplinkos oro užterštumui sieros dioksidu, azoto oksidais, benzenu, anglies monoksidu, švinu, kietosiomis dalelėmis (KD₁₀ ir KD_{2,5}) ir ozonu pramonė neturi. Didžiausia pramoninė įmonė Anykščių rajone yra AB „Anykščių vynas“. Šiuo metu Anykščių mieste yra viena pramoninė teritorija, užimanti apie 99,7 ha plotą. Kadangi Anykščių miestas strategiškai orientuotas į rekreacinę plėtrą, pramonė orientuojama į lengvąją, gamtos ir estetinio vaizdo neteršiančią

lengvąją pramonę. Vienas svarbiausių veiksnių, sąlygojančių aplinkos oro kokybę Anykščių rajone, yra iš mobilių ir stacionarių taršos šaltinių į atmosferą išmetami teršalai.

Stacionariūs taršos šaltiniai. Iš stambesnių stacionarių taršos šaltinių paminėtinos 13 Anykščių rajono savivaldybės teritorijoje veikiančios įmonės, turinčios ar turėjusios per pastaruosius 5 metus Taršos integruotos prevencijos ir kontrolės leidimus (4.2 lentelė).

4.2 lentelė. Informacija apie Anykščių rajono savivaldybės teritorijoje esančius objektus, turinčius stacionarius oro taršos šaltinius, kuriems išduoti TIPK/taršos leidimai

Eilės Nr.	Įmonės/ objekto pavadinimas	Adresas	TIPK leidimo išdavimo/ TIPK leidimo arba oro dalies panaikinimo data	Taršos leidimo išdavimo/ panaikinimo data
1.	UAB Anykščių kvarcas	Troškūnų g. 5, Anykščiai	2005-12-29/ 2012-04-30	
2.	UAB Anykščių šiluma	Vairuotojų g. 11, Anykščiai	2006-03-09/ 2012-03-29	
3.	UAB Anykščių vynas	Dariaus ir Girėno g. 8, Anykščiai	2006-01-04/	
4.	UAB Anykščių varis	Vairuotojų g. 10, Anykščiai	2005-12-22/ 2013-01-09	
5.	UAB Anrestas	Gegužės g. 14, Anykščiai	2005-07-11/ 2012-11-30	
6.	UAB Izobara eksploatuojama ūkininko A. Juškos gamtinėmis dujomis kūrenama katilinė	Vikonių k., Anykščių r.	2006-12-12/ 2012-02-17	
7.	UAB Anykščių Vosinta	Sausalaukės k., Anykščių r.	2006-01-30/	
8.	UAB „Vikonas“ (buvo- UAB Jara)	Vilniaus g. 3, Anykščiai	2006-12-29/	
9.	UAB „Biošiluma“	Paraisčių k., Anykščių r.	2010-09-27/	
10.	UAB „Poraistė“	Paraisčių k., Anykščių r.	2012-07-27/	
11.	UAB „Sibimpeksas“	Neimerių k., Anykščių r.		2014-10-31/
12.	UAB „Anykščių šiluma“ Kavarsko katilinė	Kavarsko mstl., Anykščių r.		2015-02-06/
13.	UAB „Anykščių šiluma“ Svėdasų katilinė	Svėdasų mstl., Anykščių r.		2015-02-06/

Iš stacionarių oro taršos šaltinių bendras išmetamų į aplinkos orą medžiagų kiekis nuo 2009 iki 2011 metų išaugo 77 % (4.1 pav.). Bet nuo 2011 iki 2013 metų stebimas 42 % išmetamų teršalų mažėjimas (nuo 185,6 t. iki 108,2 t.).

4.1 pav. Bendras teršalų išmetimas iš stacionarių taršos šaltinių Anykščių rajone 2009–2013 metais (Lietuvos statistikos departamento duomenys)

Vertinant išmetamų medžiagų sudėtį didžiausią į aplinkos orą išmetamų medžiagų kiekį sudaro anglies monoksidas ir azoto oksidai (4.3 lentelė).

4.3 lentelė. Taršos į aplinkos orą iš Anykščių rajono savivaldybės teritorijoje esančių stacionarių šaltinių išmetamų medžiagų sudėtis 2009-2013 m. laikotarpiu (Lietuvos statistikos departamento duomenys)

Teršalai	Metai				
	2009	2010	2011	2012	2013
Bendras išmetamų medžiagų kiekis (t/metus)	104,9	168,5	185,6	121,5	108,2
Anglies monoksidas, t	58,1	60,7	65,6	37,6	9,1
Lakūs organiniai junginiai, t	18,6	0	0,1	0,1	0,1
Azoto oksidai, t	16,1	28,1	20,3	12	4
Kietos dalelės, t	4,3	7,9	9,9	8,2	6,3
Sieros dioksidas, t	4,1	4	3,8	2	0
Fluoras ir kiti teršalai, t	3,7	67,8	85,9	61,6	88,7

Mobiloji tarša. Anykščių rajoną kertą valstybinės reikšmės 1-as magistralinis kelias – Kaunas–Zarasai–Daugpilis (Nr. A6), penki krašto keliai – Kupiškis–Utena (Nr.118), Molėtai–Anykščiai (Nr. 119), Radiškis–Anykščiai–Rokiškis (Nr. 120), Anykščiai–Troškūnai–Panevėžys (Nr. 121), Pagojė–Sedeikiai–Viešintos–Nociūnai (Nr.175) ir 46 rajoninės reikšmės keliai.

Kelių ilgiai pagal seniūnijas pateikta 4.4 lentelėje. Bendras Anykščių savivaldybės viešųjų kelių igis – 1321,29 kilometrų (4.2 pav.).

4.2 pav. Anykščių rajono savivaldybės vietinės reikšmės viešųjų kelių tinklo išdėstymo schema
 (Valstybinis žemėtvarkos institutas 2010)

Anykščių rajono savivaldybėje Valstybinės reikšmės keliai padengti patobulinta danga – 65 %, žvyro danga – 35 %. Anykščių rajono vietinės reikšmės keliai padengti patobulinta danga – 9 %, žvyro danga – 67 %, grunto danga – 24 %. Vertinant bendrai valstybinės ir vietinės reikšmės kelių dangą Anykščių rajono savivaldybės teritorijoje su patobulinta danga kelių yra 23 %, su žvyro danga – 59 %, su grunto danga – 18 %.

4.4 lentelė. Vietinės reikšmės viešųjų kelių pasisikirstymas pagal seniūnijas (Valstybinis žemėtvarkos institutas 2010)

Seniunija	Viešieji keliai, km	Miestų, miestelių, kaimų gatvės	Iš viso
Andrioniškio	43,64	2,84	45,48
Anykščių	261,95	27,80	298,75
Debeikių	77,47	9,22	86,69
Kavarsko	157,77	14,26	172,03
Kurklių	149,32	12,15	161,47
Skiemonių	108,40	6,55	114,95
Svėdasų	121,28	13,03	134,31
Traupio	68,76	7,82	76,58
Troškūnų	116,05	18,24	134,29
Viešintų	95,60	9,16	104,76
Iš viso	1200,24	121,05	1321,29

2009 m. duomenimis Lietuvoje 1000 gyventojų teko 496 individualūs lengvieji automobiliai, Anykščių rajono savivaldybėje automatizacijos lygis siekė 519 automobiliai 1000-iui gyventojų. Nuo 2009 iki 2013 metų šie skaičiai laipsniškai augo (4.3 pav.). Statistiniai duomenys rodo, kad transporto srautai auga, todėl vis didenę įtaką oro kokybei daro automobilių išmetamosios dujos.

4.3 pav. Individualių lengvųjų automobilių skaičiaus, tenkančio 1000 gyventojų kaita 2009–2013 metais (Lietuvos statistikos departamento duomenys)

Geležinkelio transportas ir jų infrastruktūra Anykščių rajone naudojama tik rekreaciniais tikslais. Nuo Rubikių per Anykščius į Panevėžį eina siaurasis geležinkelis, kuris yra įrašytas į

Lietuvos nekilnojamųjų kultūros vertybių registrą. Panevėžio–Anykščių–Rubikių siaurojo geležinkelio ruožas tęsiasi 68,4 km, iš jų apie 43,0 km – Anykščių rajono teritorija.

Anykščių rajono išorės ir vidaus pagrindine susisiekimo rūšimi ir ateityje išliks automobilių transportas, todėl automobilių keliai ir gatvės yra svarbiausia susisiekimo infrastruktūros dalis. Anykščių istoriniai-kultūriniai bei gamtiniai-rekreaciniai aplinkos ištekliai ir ateityje bus svarbiausi veiksniai pritraukiant turistų srautus, vystant rekreacinę infrastruktūrą. Dėl šios priežasties labai svarbu išsaugoti patrauklią ir sveiką aplinką, darniai plėtojant transporto bei pėsčiųjų susisiekimo infrastruktūrą.

Anykščių miestas įsikūręs istoriškai susiklosčiusioje kelių sankirtoje ir yra visiškai integruotas į užmiesčio kelių tinklą. Miesto centro teritoriją tiesiogiai kerta Valstybinės reikšmės krašto reikšmės keliai Nr. 121 Anykščiai–Troškūnai–Panevėžys, Nr. 120 Radiškis–Anykščiai–Rokiškis, Nr. 119 Molėtai–Anykščiai, sudarydami pagrindines miesto susisiekimo, ir tuo pačiu šalies regionines urbanistines integracijos ašis. Tokia miesto situacija bei nuolat augantis automobilizacijos ir motorizacijos lygis, jau daugelį metų sąlygoja aplinkkelio poreikį. Anykščių rajono savivaldybės tarybos sprendimu 2014 m. gruodžio 18 d. Nr. 1–TS–437 buvo patvirtintas Anykščių miesto šiaurinio aplinkkelio specialusis planas. Numatomas naujas Anykščių miesto aplinkkelis nukreips transporto srautus nuo miesto centro, pagerins pagrindinių miesto gatvių pralaidumą, sumažins tranzitinių transporto srautų žalingą poveikį.

Oro kokybė Anykščių rajono savivaldybės teritorijoje

Šiuo metu Lietuvoje valstybinio aplinkos oro monitoringo stočių sistemą sudaro 1 mobili, 14 automatinių miesto ir 4 foninės monitoringo stotys. Aplinkos oro kokybės tyrimai difuziniais ėmikliais yra vienas iš būdų įvertinti oro kokybę tose teritorijose, kuriose neatliekami nuolatiniai matavimai. Teritorijose, kur užterštumo lygis didesnis nei ES patvirtintos viršutinės vertinimo ribos, yra privalomi nuolatiniai oro kokybės tyrimai. Modeliavimas arba indikatoriniai matavimai gali būti naudojami ten, kur užterštumo lygis yra mažesnis už žemutinės vertinimo ribas. Vertinant oro kokybę, kai matuojamas didžiausias oro užterštumo lygis yra tarp viršutinės ir žemutinės vertinimo ribų, matavimai yra būtini, tačiau jų gali būti mažiau, o matavimų duomenis galima papildyti informacija iš kitų šaltinių.

Aplinkos oro kokybės vertinimui 2010–2011 metais Lietuvoje sieros dioksido, azoto dioksido, benzeno koncentracijų tyrimai buvo atlikti 375 skirtingose miestų ir gyvenviečių dalyse tam, kad rezultatai kuo objektyviau reprezentuotų transporto, pramonės įtaką, apibūdintų užterštumo lygį gyvenamuosiuose mikrorajonuose ir miestų centruose – dažnai ir gausiai žmonių lankomose arba miestų foninėse vietose. Difuziniai ėmikliai buvo eksponuoti skirtingais sezonais:

2010 metų rudenį ir 2011 metų žiemos, pavasario ir vasaros metu. Matavimų trukmė – aštuoni periodai po dvi savaites.

Anykščių mieste trijose matavimų vietose matuota dujinių teršalų koncentracija: azoto dioksidas, sieros dioksidas ir benzenas. Apibendrinus oro kokybės tyrimų, atliktų difuziniais ėmikliais 2010–2011 metais, rezultatus nustatyta, kad vidutinė azoto dioksido (NO_2) koncentracija ($10,7 \mu\text{g}/\text{m}^3$) Anykščių miesto tirtuose tyrimo taškuose per tyrimų laikotarpį neviršijo metinės ribinės vertės, nustatytos žmonių sveikatos apsaugai – $40 \mu\text{g}/\text{m}^3$ (4.4 pav.). Anykščių mieste tirtose vietovėse visų sezonų (rudens, žiemos, pavasario, vasaros) metu NO_2 koncentracijos nesiekė žemutinės vertinimo ribos – $26 \mu\text{g}/\text{m}^3$. Vidutinė metinė sieros dioksido koncentracija visose tyrimų vietose neviršijo metinės ribinės vertės, nustatytos augmenijos apsaugai ($20 \mu\text{g}/\text{m}^3$) bei buvo mažesnė už žemutinę vertinimo ribą – $8 \mu\text{g}/\text{m}^3$ (4.4 pav.). Vidutinė šio teršalo koncentracija kito nuo $0,85 - 2,35 \mu\text{g}/\text{m}^3$. Benzono koncentracija Anykščių mieste tirtuose taškuose per tyrimų laikotarpį neviršijo metinės ribinės vertės nustatytos žmonių sveikatos apsaugai – $5 \mu\text{g}/\text{m}^3$ (4.4 pav.). Vertinant sezoninę benzono koncentracijos pasiskirstymą Anykščių mieste pavasario ($1,45 \mu\text{g}/\text{m}^3$), vasaros ($0,88 \mu\text{g}/\text{m}^3$), rudens ($1,55 \mu\text{g}/\text{m}^3$) sezono metu benzono koncentracijos nesiekė žemutinės vertinimo ribos – $2 \mu\text{g}/\text{m}^3$, žiemos sezono metu ($2,71 \mu\text{g}/\text{m}^3$) benzono koncentracija buvo aukštesnė nei žemutinė vertinimo riba, tačiau neviršijo viršutinės vertinimo ribos – $3,5 \mu\text{g}/\text{m}^3$.

4.4 pav. Dujinių teršalų koncentracijos kaita Anykščių mieste 2010–2011 metais

2014–2015 metais Anykščių mieste buvo vykdomi oro kokybės tyrimai. Tyrimų laikotarpiu azoto ir sieros dioksidų, bei benzono koncentracijos nustatytos difuziniais ėmikliais. Kietosios dalelės (KD_{10}) matuotos gravimetriniu metodu. Anykščių miesto teritorijoje oro kokybės tyrimai atlikti 5-iose tyrimų vietose. Visos tyrimų vietos parinktos ne arčiau kaip 25 m nuo pagrindinių gatvių sankirtų.

Tirtų oro teršalų vertinimas atliktas lyginant gautus analizės rezultatus su nustatytais normomis. KD_{10} , NO_2 , SO_2 ir LOJ (benzeno) koncentracijos lyginamos su ribinėmis vertėmis, nustatytomis pagal Europos Sąjungos direktyvos 2008/50/EB reikalavimus (Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro 2010 m. liepos 7 d. Nr. D1–585/V–611 įsakymas „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2001 m. gruodžio 11 d. įsakymo Nr. 591/640 „Dėl aplinkos oro užterštumo normų nustatymo“ pakeitimo“).

Oro kokybės tyrimų, atliktų difuziniais ėmikliais, 2014 metų vasaros ir rudens sezonais, bei 2015 metų žiemos sezono metu rezultatai pateikti 5.5 paveiksle. NO_2 koncentracijos Anykščių mieste penkiuose matavimų taškuose svyravo nuo 3,1 iki $14,5 \mu\text{g}/\text{m}^3$ (4.5 pav.), o vidutinė viso laikotarpio koncentracija tesiekė $9,3 \mu\text{g}/\text{m}^3$ ir neviršijo metinės ribinės vertės, nustatytos žmonių sveikatos apsaugai – $40 \mu\text{g}/\text{m}^3$. Vidutinė sieros dioksido koncentracija ($1,21 \mu\text{g}/\text{m}^3$) visose tyrimų vietose neviršijo metinės ribinės vertės, nustatytos augmenijos apsaugai ($20 \mu\text{g}/\text{m}^3$), bei buvo mažesnė už žemutinę vertinimo ribą – $8 \mu\text{g}/\text{m}^3$ (4.5 pav.). Kaip ir ankstesnių tyrimų metu vidutinė benzeno koncentracija ($1,47 \mu\text{g}/\text{m}^3$) Anykščių mieste tirtuose taškuose per tyrimų laikotarpį neviršijo metinės ribinės vertės nustatytos žmonių sveikatos apsaugai – $5 \mu\text{g}/\text{m}^3$ (4.5 pav.). Vertinant sezoniską, nustatyta tokia pati tendencija kaip ir 2010–2011 metų tyrimų metu. Išmatuotos mažesnės benzeno koncentracijos vasaros ($0,66 \mu\text{g}/\text{m}^3$) ir rudens ($0,7 \mu\text{g}/\text{m}^3$) sezono metu, tačiau žiemos sezono metu daugiau kaip 4 kartus didesnės ($3,04 \mu\text{g}/\text{m}^3$).

4.5 pav. Dujinių teršalų koncentracijos kaita Anykščių mieste 2014 metais

Vidutinė kietųjų dalelių (KD_{10}) koncentracija ($14,8 \mu\text{g}/\text{m}^3$) aplinkos ore Anykščių mieste 2014–2015 metais neviršijo metinės ribinės vertės, nustatytos žmonių sveikatos apsaugai ($40 \mu\text{g}/\text{m}^3$) (4.6 pav.).

4.6 pav. Kietųjų dalelių koncentracijos kaita Anykščių mieste 2014 metais

Anykščių miestas tampa kurortinės traukos centru, didėja automobilių srautas. Pagrindinis oro teršalų emisijos į atmosferą šaltinis, kaip ir daugumoje Lietuvos miestų, yra autotransportas. Tikėtina, kad daugiau tokios taršos tenka autotransportą koncentruojantiems tranzitiniais intensyvaus eismo keliams ir jų aplinkai.

4.2. Aplinkos oro monitoringo tikslas ir uždaviniai

Oro monitoringo tikslas – gauti ir teikti sistemingą matavimais ar kitais metodais pagrįstą informaciją, skirtą optimaliam aplinkos oro kokybės reguliavimui užtikrinti, apie koncentracijų ore pokyčius laiko ir erdvės atžvilgiu.

Pagrindiniai uždaviniai:

- kaupti ir pateikti patikimą informaciją apie aplinkos oro užterštumo lygį;
- vertinti taršos pernašų iš kitų šalių įtaką;
- nustatyti aplinkos oro kokybės pokyčių priežastis;
- vertinti aplinkos oro kokybę Anykščių rajono savivaldybės teritorijoje.

4.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas

Remiantis Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro įsakymu 2010 m. liepos 7 d. Nr. D1–585/V–611 „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2001 m. gruodžio 11 d. įsakymo Nr. 591/640 „Dėl aplinkos oro

užterštumo normų nustatymo“ pakeitimo bei 2008 m. birželio 16 d. Nr. D1–325/V–587 „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2000 m. spalio 30 d. įsakymo Nr. 471/582 „Dėl teršalų, kurių kiekis aplinkos ore vertinamas pagal Europos Sąjungos kriterijus, sąrašo ir teršalų, kurių kiekis aplinkos ore ribojamas pagal nacionalinius kriterijus, sąrašo ir ribinių aplinkos oro užterštumo verčių patvirtinimo“ pakeitimo, kuriuose nurodyti teršalai, kurių ribinė vertė, leistinas nukrypimo dydis ir pavojaus slenkstis turi būti nustatomi pirmiausia: sieros dioksidas, azoto dioksidas, kietosios dalelės, švinas, ozonas, o taip pat benzenas, anglies monoksidas, policikliniai aromatiniai angliavandeniliai, kadmis, arsenas, nikelis ir gyvsidabris.

Stebimi parametrai. Išanalizavus į aplinkos orą išmetamų teršalų iš stacionarių ir mobilių taršos šaltinių turimus duomenis Anykščių rajono savivaldybės teritorijoje, vykdomų ūkio subjektų monitoringo rezultatus bei remiantis nurodytais teisės aktais, rekomenduojama Anykščių rajono savivaldybės aplinkos ore tirti šiuos parametrus: **sieros dioksidą** (SO₂), **azoto dioksidą** (NO₂), **benzeną** (C₆H₆) ir **kietąsias daleles** (KD₁₀).

Oro teršalų nustatymo metu matuojami (arba registruojami iš Hidrometeorologinių stočių) aplinkos meteorologiniai parametrai: aplinkos oro temperatūra (°C), vėjo kryptis, vėjo greitis (m/s), drėgnis (%), slėgis (Pa).

Stebėjimų periodiškumas. Vadovaujantis Lietuvos Respublikos aplinkos ministro 2010 m. balandžio 6 d. įsakymo Nr. D1-279 „Dėl aplinkos ministro 2001 m. gruodžio 12 d. įsakymo Nr. 596 „Dėl aplinkos oro kokybės vertinimo“ pakeitimo“ nuostatomis, orientacinius (indikatorinius) oro kokybės tyrimus galima atlikti vykdant matavimus, tolygiai juos paskirsčius per metus taip, kad matavimų trukmė sudarytų ne mažiau 14 % metų laiko. Tam tikslui tinka difuzinių ėmiklių panaudojimas ypač, kai reikia įvertinti integruotą teršalo koncentracijos lygį per ilgesnį laiko periodą.

SO₂, NO₂, C₆H₆, KD₁₀ teršalų matavimai *Monitoringo programos* vykdymo metu, atliekami keturis kartus per metus, siekiant įvertinti sezoniškumo įtaką.

Matavimų trukmė:

- SO₂, NO₂, C₆H₆ difuzinių ėmiklių metodu oro monitoringo vykdymo metu eksponuojami keturis kartus per metus, vieną kartą per sezoną, dviejų savaitių periodu;
- KD₁₀, taikant gravimetrinį metodą, matuojamos keturis kartus per metus (vieną kartą per sezoną) 8 valandų periodu kiekviename matavimų taške.

Stebėjimo vietų išdėstymas.

Bendru atveju difuziniai ėmikliai teritorijoje išdėstomi pagal šiuos kriterijus:

- labiausiai užterštos miesto vietos (t.y. gatvių sankryžos, pasižyminčios didžiausiu autotransporto eismo intensyvumu);
- tankiai apgyvendinti miesto rajonai;
- dažnai žmonių lankomos ir/arba santykinai švarios (rekreacinės) miesto teritorijos;
- būdingos vietos modeliams sertifikuoti;
- stacionariųjų oro kokybės matavimo stočių aplinka;
- užmiesčio teritorija skirtingomis kryptimis nuo miesto.

Intensyvaus transporto eismo vietose ėminių ėmikliai turėtų būti išdėstyti:

- matuojant bet kokius teršalus, ėminio ėmimo vietos turėtų būti įrengtos bent 25 m atstumu nuo pagrindinių kryžkelių pakraščio ir bent 4 m atstumu nuo artimiausios eismo juostos vidurio;
- matuojant azoto dioksidą ir anglies monoksidą, įsiurbimo angos turėtų būti ne daugiau kaip 5 m atstumu nuo kelkraščio;
- matuojant kietąsias daleles šviną ir benzeną, įsiurbimo angos turėtų būti išdėstytos taip, kad būtų galima apibūdinti oro kokybę užstatytoje vietovėje.

Anykščių miestas turi Kurortinės teritorijos statusą ir siekia gauti Kurorto statusą, todėl oro kokybės matavimai Anykščių rajono savivaldybės teritorijoje numatoma atlikti 5-iose matavimų vietose Anykščių mieste. Siūlomos oro užterštumo tyrimo vietos Anykščių mieste pateikiamos 4.7 paveiksluose.

4.7 pav. Oro užterštumo tyrimo vietos Anykščių mieste

Anykščių rajono savivaldybės teritorijoje oro užterštumo tyrimų vietos pateikiamos 4.5 lentelėje. Tyrimo vietos bus įrengtos bent 25 m atstumu nuo nurodytų sankryžų.

4.5 lentelė. Anykščių miesto aplinkos oro kokybės matavimų vietos 2015–2020 metų monitoringo metu (vietovės pavadinimas, pobūdis ir koordinatės)

Vietos žymuo 4.7 pav.	Oro kokybės matavimų vietovės pavadinimas ir adresas	Vietovės aprašymas/taršos pobūdis	Koordinatės
1.	Vilniaus g. 80, Anykščiai	Buvusių poilsio namų „Anykščių šilelis“ teritorijoje. <i>Foninė koncentracija.</i>	568468, 6153402 (LKS)
2.	Ties Vilniaus g. 47 ir Smėlio g. sankryža, Anykščiai	<i>Gyvenamųjų namų kvartalas</i>	569282, 6154539 (LKS)
3.	Ties A.Vienuolio g., ir Gegužės g. sankryža, Anykščiai	<i>Transporto tarša.</i>	569495, 6155247 (LKS)
4.	A. Baranausko g. 2, Anykščiai	<i>Prie Anykščių kultūros centro.</i>	569720, 6155171 (LKS)
5.	Ties J.Biliūno g. ir Žiburio g. sankryža, Anykščiai	<i>Transporto tarša.</i>	570498, 6155181 (LKS)

Matavimo vietos parinktos skirtingose Anykščių miesto vietovėse siekiant, kad rezultatai kuo objektyviau reprezentuotų transporto, pramonės įtaką, apibūdintų užterštumo lygį gyvenamuosiuose mikrorajonuose ir miesto centre – dažnai ir gausiai žmonių lankomose vietose ir miesto foninę koncentraciją.

4.4. Metodai ir procedūros

Oro kokybės vertinimui Anykščių rajono savivaldybėje sieros dioksidą (SO₂), azoto dioksidą (NO₂) bei benzeną (C₆H₆) rekomenduojama nustatyti pasyviuoju metodu (difuziniais ėmikliais), kietąsias daleles – gravimetriniu metodu.

Siekiant, kad būtų užtikrinta oro tyrimų kokybė ir rezultatų palyginamumas oro kokybės tyrimai privalo atitikti difuzinių ėmiklių metodui taikomus reikalavimus, nurodytus teisės aktuose ir standartuose:

a) Lietuvos standartas LST EN 13528–1 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai. 1 dalis. Bendrieji reikalavimai“;

b) Lietuvos standartas LST EN 13528–2 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai 2 dalis. Specialieji reikalavimai ir bandymo metodai“;

c) Lietuvos standartas LST EN 13528–3 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai 3 dalis. Parinkimo, naudojimo ir priežiūros vadovas“;

d) Lietuvos standartas LST ISO 10473:2001. „Aplinkos oras. Kietųjų dalelių masės nustatymas ant filtro. Beta spinduliuotės absorbcijos metodas“;

f) LAND 26–98/M–06 „Aplinkos oras. Dulkių (kietųjų dalelių) koncentracijos nustatymas. Svorio metodas“.

Difuziniai ėmikliai pasirinktose vietose tvirtinami prie gatvių apšvietimo stulpų, 3,5 m aukštyje. Siekiant užtikrinti duomenų patikimumą, kiekvienoje oro kokybės tyrimų vietoje eksponuojama po 2 kiekvienam teršalui nustatyti skirtų difuzinių ėmiklių vienetų. Teršalų, susikaupusių difuziniuose ėmikliuose, koncentracijos nustatomos sertifikuotoje laboratorijoje.

Rengiant informacines ataskaitas apie oro kokybę, o baigiamojoje ataskaitoje vertinant oro kokybės kaitą monitoringo laikotarpiu, būtina įvertinti ir meteorologinius parametrus: oro temperatūrą, drėgmę, slėgį, vėjo kryptį ir greitį.

4.5. Oro monitoringo rezultatų vertinimo kriterijai

Atliekant oro kokybės tyrimus ir vertinant aplinkos oro kokybę, turi būti laikomasi teisės aktų ir ES direktyvų:

1. Lietuvos Respublikos aplinkos ministro 2010 m. balandžio 6 d. įsakymas Nr. D1–279 „Dėl aplinkos ministro 2001 m. gruodžio 12 d. įsakymo Nr. 596 „Dėl aplinkos oro kokybės vertinimo“ pakeitimo;
2. Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro 2008 m. birželio 16 d. įsakymas Nr. D1–325/V–587 „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2000 m. spalio 30 d. įsakymo Nr. 471/582 „Dėl teršalų, kurių kiekis aplinkos ore vertinamas pagal Europos Sąjungos kriterijus, sąrašo ir teršalų, kurių kiekis aplinkos ore ribojamas pagal nacionalinius kriterijus, sąrašo ir ribinių aplinkos oro užterštumo verčių patvirtinimo“ pakeitimo;
3. Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro 2010 m. liepos 7 d. įsakymas Nr. D1–585/V–611 „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2001 m. gruodžio 11 d. įsakymo Nr. 591/640 „Dėl aplinkos oro užterštumo normų nustatymo“ pakeitimo;

4. 2008 m. gegužės 21 d. Europos Parlamento ir Tarybos direktyvos 2008/50/EB dėl aplinkos oro kokybės ir švaresnio oro Europoje;

Atliekant oro kokybės vertinimą siūloma sieros dioksido ir kietųjų dalelių koncentraciją vertinti kaip orientacinio pobūdžio informaciją. Azoto dioksido ir benzeno koncentracijas siūloma palyginti su Lietuvos teisės aktuose ir Europos Sąjungos direktyvoje šių teršalų koncentracijoms numatytomis užterštumo lygio ribinėmis vertėmis.

5. VANDENS KOKYBĖS MONITORINGAS

5.1. Paviršinių vandens telkinių monitoringas

Paviršinių vandenu kokybė priklauso nuo teršalų, patenkančių į vandens telkinius kiekių ir savybių bei pačių vandens telkinių ypatybių. Tarp pagrindinių vandens telkinių teršėjų yra namų ūkiai, pramonė ir žemės ūkis. Gyventojų ir pramonės išleidžiami nutekamieji vandenys priskiriami sutelktajai taršai, o tarša iš žemės ūkio vadinama pasklidąja, tuo nurodant skirtingą sklaidos pobūdį.

Viena aktualiausių Anykščių rajono paviršinių vandenu kokybės problemų, kaip ir visoje šalyje, yra jų užterštumas biogeninėmis ir organinėmis medžiagomis. Pagrindiniai vandens taršos biogeninėmis medžiagomis šaltiniai yra pasklidoji tarša iš žemės ūkio teritorijų, ypač azoto ir fosforo trąšų naudojimas bei ūkio buities ir gamybinės nuotekos su kuriomis į vandens telkinius patenka tūkstančiai tonų teršalų.

Paviršinio vandens telkinio būklė vertinama pagal ekologinę būklę (dirbtinių ir labai pakeistų vandens telkinių – ekologinį potencialą) ir pagal cheminę būklę. Vandens telkinio būklė nustatoma pagal prastesnę iš jų, klasifikuojant į dvi klases: gerą arba neatitinkančią geros būklės.

Paviršinių vandens telkinių ekologinė būklė vertinama pagal fizikinių-cheminių, hidromorfologinių ir biologinių kokybės elementų rodiklius. Ekologinė būklė skirstoma į penkias klases – labai gerą, gerą, vidutinę, blogą ir labai blogą.

Upių ekologinės būklės fizikinių-cheminių kokybės elementų vertinimo rodikliai yra nitratinis azotas ($\text{NO}_3\text{-N}$), amonio azotas ($\text{NH}_4\text{-N}$), bendrasis azotas (N_b), fosfatinis fosforas ($\text{PO}_4\text{-P}$), bendrasis fosforas (P_b), biocheminis deguonies suvartojimas per 7 dienas (BDS_7) ir ištirpusio deguonies kiekis vandenyje (O_2). Hidromorfologinių kokybės elementų vertinimo rodikliai – nuotėkio dydis, upės vientisumas, upės vagos pobūdis.

Ežerų ekologinės būklės vertinimo pagal fizikinį-cheminį kokybės elementą rodikliai – bendrasis azotas (N_b) ir bendrasis fosforas (P_b). Hidromorfologinius kokybės elementus apibūdinantys vertinimo rodikliai – vandens lygio pokyčiai, kranto linijos pokyčiai.

Anykščių rajono savivaldybės teritorijos paviršinių vandens telkinių ekologinės būklės žemėlapis pateiktas 5.1 paveiksle. Kaip matyti beveik visų upių ir ežerų ekologinė būklė gera arba labai gera. Anykščių rajone esančio Viešinto ir Rubikių ežerų tiek cheminė, tiek ekologinė būklė yra gera. Vertinant Anykščių rajono upių būklę, buvo nustatyta, kad Šventosios upės ties Šventupiu ir žemiau Kavarsko, ties Paberže ekologinė būklė – labai gera, o ties Sabaliūnais, žemiau Andrioniškio – gera.

5.1 pav. Anykščių rajono savivaldybės teritorijos paviršinių vandens telkinių ekologinės būklės žemėlapis (Aplinkos apsaugos agentūros duomenys)

Anykščių rajono teritorijoje jau yra atliekami gana išsamūs paviršinių vandens telkinių stebėjimai pagal valstybinio monitoringo programą, kuriuos vykdo Utenos RAAD. Vykdomo vandens telkinių monitoringo tinklas visiškai tenkina Savivaldybės aplinkosaugos poreikius, todėl šioje Programos dalyje numatyta vykdyti tik maudyklų vandens kokybės monitoringą.

5.2. Maudyklų vandens kokybės monitoringas

5.2.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas

Lietuva už maudyklų vandens kokybę nuo 2008 m. Europos Bendrijų Komisijai atsiskaito pagal 2006/7/EB direktyvos reikalavimus. Nuo 2011 m. gegužės 13 d. Sveikatos mokymo ir ligų prevencijos centras iš Higienos instituto perėmė su maudyklų vandens kokybės valdymu susijusias funkcijas. Atsižvelgiant į Europos Parlamento ir Tarybos direktyvos 2006/7/EB 4 straipsnio nuostatas, maudyklų vandens kokybė vertinama kiekviename paplūdimyje, pasibaigus maudymosi sezonui ir remiantis maudyklų vandens kokybės duomenimis, surinktais per einamąjį ir tris ankstesnius sezonus. Maudyklų vandens kokybės vertinimas atliekamas remiantis dviejų mikrobiologinių parametrų (žarninių enterokokų ir žarninių lazdelių (*E.coli*)) duomenų rinkiniu, kurį sudaro stebėsenos duomenys. Duomenų rinkinį sudaro ne mažiau kaip 16 mėginių. Mikrobiologiniai parametrai ir jų vertės vidaus vandenu (ežerų, upių, tvenkinių, karjerų, užtvankų) maudyklų vandens kokybei vertinti yra pateikti 5.1 lentelėje.

5.1 lentelė. Mikrobiologiniai parametrai ir jų vertės vidaus vandenu (ežerų, upių, tvenkinių, karjerų, užtvankų) maudyklų vandens kokybei vertinti

Vandens kokybės parametrai	Puiki kokybė	Gera kokybė	Patenkinama kokybė	Analizės metodas
1. Žarninių enterokokų (<i>Intestinal Enterococci</i>) kolonijas sudarančių vienetų skaičius 100 ml, ne daugiau kaip	200(*)	400(*)	330(**)	LST EN ISO 7899-1+Ac:2000 en arba LST EN ISO 7899-2:2001
2. Atsparių šilumai žarninių lazdelių (<i>Escherichia coli</i>) kolonijas sudarančių vienetų skaičius skaičius 100 ml, ne daugiau kaip	500(*)	1 000(*)	900(**)	LST EN ISO 9308-3+Ac:2000 en arba LST EN ISO 9308 - 1:2001

(*) Remiamasi 95 procentilio vertinimu. (**) Remiamasi 90 procentilio vertinimu.

Maudyklų vandens kokybei vertinti naudoti tokie simboliai:

– puiki kokybė;

– gera kokybė;

– patenkinama kokybė;

– prasta kokybė.

Maudyklų vandens kokybė buvo stebima Lietuvos Respublikos sveikatos apsaugos ministro 2013 m. gegužės 27 d. įsakymu Nr. V–554 „Dėl stebimų Lietuvos maudyklų sąrašo patvirtinimo“ patvirtintose maudyklose. Anykščių rajono Rubikių ežeras yra įtrauktas į minėtą sąrašą. 5.2 lentelėje pateikti 2011–2013 metų duomenys. Rubikių ežero ir Šventosios upės maudyklose buvo nustatyta vienkartinė trumpalaikė tarša, tačiau vertinant viso maudymosi sezono laikotarpį – vandens kokybė pagal mikrobiologinius parametrus – puiki.

5.2 lentelė. Anykščių rajono Rubikių ežero vandens kokybės vertinimo rezultatai

Apskritis	Maudykla	2011 m.	2012 m.	2013 m.
Utenos	Rubikių ežero	
 Puiki kokybė	
 Puiki kokybė	
 Puiki kokybė
	Šventosios upės	
 Puiki kokybė	
 Puiki kokybė	
 Puiki kokybė

Anykščių rajono savivaldybė pagal 2010–2014 metų Anykščių rajono savivaldybės aplinkos monitoringo programą kiekvienais metais nuo gegužės 15 iki rugsėjo 15 dienos atliko vandens kokybės vertinimą pagal Lietuvos higienos normą HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“ (Nr. V–1055, Žin. 2007, Nr. 139–5716). Monitoringo organizavimas buvo orientuotas į vandens kokybės užtikrinimą labiausiai lankomose Anykščių rajono rekreacinėse zonose. Įvertinus vandens telkinių rekreacinį populiarumą, monitoringiniai stebėjimai atlikti šešiuose taškuose Šventosios upės (prieš Anykščių miestą ir miesto pabaigoje), Rubikių, Nevėžos, Alaušo ir Viešinto ežerų maudyklose.

Nors 2014 metais nė viename vandens telkinyje vidutinis žarninių enterokokų kolonijas sudarančių vienetų skaičius (25) neviršijo nustatytos ribinės vertės (200) (5.2 pav.), tačiau maudymosi sezono metu buvo nustatyti keturi atvejai, kai buvo viršytos ribinės vertės.

Anykščių rajono savivaldybės teritorijos šešiose maudyklose taip pat buvo tirtos šilumai atsparios žarninės lazdelės. 2014 metais nė viename vandens telkinyje vidutinis šilumai atsparių žarninių lazdelių kolonijas sudarančių vienetų skaičius (145) neviršijo nustatytos ribinės vertės (500 vnt.) (5.3 pav.).

5.2 pav. 2014 metų maudymosi sezono metu Anykščių rajono savivaldybės teritorijoje maudyklose nustatytų žarninių enterokokų kolonijas sudarančių vienetų skaičius

5.3 pav. 2014 metų maudymosi sezono metu Anykščių rajono savivaldybės teritorijoje maudyklose nustatytų atsparių šilumai žarninių lazdelių kolonijas sudarančių vienetų skaičius

Nors vidutinės koncentracijos ribinių verčių nesiekė, tačiau 2014 metų maudymosi sezono metu buvo nustatyti 3 atvejai, kai buvo viršytas atsparių šilumai žarninių lazdelių kolonijas sudarančių vienetų skaičius. Siūloma toliau vykdyti maudyklų vandens kokybės stebėseną. Be to, pagal Kurorto statuso suteikimo taisykles, teritorijoje, kuri siekia gauti Kurorto statusą paplūdimių viešoji infrastruktūra turi atitikti Lietuvos higienos normą HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“, patvirtintą sveikatos apsaugos ministro 2007 m. gruodžio 21 d. įsakymu Nr. V-1055 (Žin., 2007, Nr. 139–5716).

5.2.2. Maudyklų monitoringo tikslas ir uždaviniai

Maudyklų monitoringo tikslas – periodiškai vykdyti vandens kokybės (mikrobiologinės ir fizikinės - cheminės taršos) tyrimus Anykščių rajono savivaldybės maudyklose, laiku išsiaiškinti galimus taršos šaltinius ir apie tai įspėti gyventojus.

Pagrindiniai uždaviniai:

- periodiškai stebėti vandens telkinių prie poilsio zonų būklę ir informuoti visuomenę apie vandens kokybę;
- informuoti visuomenę apie maudyklų vandens kokybę;
- numatyti priemones vandens kokybės gerinimui rekreacinėse vietose.

5.2.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas

Anykščių rajono savivaldybės monitoringo programos paviršinio vandens monitoringo dalis apima maudyklų vandens kokybės vertinimą pagal Lietuvos higienos normą HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“ (patvirtinta Lietuvos Respublikos sveikatos apsaugos ministro 2007 12 21 d. įsakymu Nr. V–1055) ir yra orientuota į vandens kokybės užtikrinimą labiausiai lankomose Anykščių rajono rekreacinėse zonose.

Stebimi parametrai ir stebėjimo periodiškumas. Monitoringo metu maudyklų vandens kokybės stebėsenos kompleksą sudaro mikrobiologiniai, fizikiniai-cheminiai ir biologiniai vandens tyrimai. 5.3 lentelėje pateikti maudyklų mikrobiologiniai, fizikiniai-cheminiai parametrai, kurie nustatomi 2 savaitės iki maudymosi sezono pradžios (maudymosi sezonas nuo birželio 1 d iki rugsėjo 15 d.). Toliau tyrimai atliekami kas dvi savaites iki sezono pabaigos.

5.3 lentelė. Maudyklų vandens kokybės mikrobiologiniai, fizikiniai-cheminiai ir biologiniai parametrai, jų vertės ir mėginių ėmimo periodiškumas

Parametrai	Privalomos vertės	Mėginių ėmimo periodiškumas	Tyrimo metodas
Mikrobiologiniai parametrai			
1. Žarninių enterokokų (<i>Intestinal Enterococci</i>) kolonijas sudarančių vienetų skaičius 100 ml, ne daugiau kaip	100	Kas dvi savaitės (nuo 05 15 iki 09 15)	LST EN ISO 7899-1+Ac:2000 en arba LST EN ISO 7899-2:2001
2. Žarninių lazdelių (<i>Escherichia coli</i>) kolonijas sudarančių vienetų skaičius 100 ml, ne daugiau kaip	1 000	Kas dvi savaitės (nuo 05 15 iki 09 15)	LST EN ISO 9308-3+Ac:2000 en arba LST EN ISO 9308 -1:2001

5.3 lentelės tęsinys

Fizikiniai-cheminiai ir biologiniai parametrai				
Parametrai	Norma (privalomos vertės)	Gairės (siektinos vertės)	Mėginių ėmimo periodiškumas	Tyrimo metodas ir tikrinimas
1. Nuolaužos, plūduriuojančios medžiagos, dervų likučiai, stiklas, plastikas, guma ir kitos atliekos	-	Neturi būti	Kas dvi savaites (nuo 05 15 iki 09 15)	Vizualinis tikrinimas

Mikrobiologinis parametras kaip Salmonelės privalomai tikrinamos susidarius išskirtinei situacijai, kai maudyklų vanduo galėjo būti užterštas tam tikra medžiaga. Kai kurie fizikiniai-cheminiai ir biologiniai parametrai (Amonio azotas, Kjeldalio azotas ir bendrasis fosforas) tiriami, kai nustatoma vandens eutrofikacijos tendencija. Melsvadumbliai, jūriniai fitoplanktonai ir didieji dumbliai tiriami, kai vanduo intensyviai žydi.

Stebėjimo vietų išdėstymas. Įvertinus vandens telkinių rekreacinį populiarumą, monitoringinius stebėjimus maudyklose numatyta atlikti šešiose vietose. 5.4 lentelėje ir 5.4 paveiksle pateiktos Anykščių rajono maudyklų vandens kokybės mėginių ėmimo vietos ir koordinatės.

5.4 lentelė. Anykščių rajono paviršinio vandens mėginių ėmimo vietos

Vietos žymuo 5.4 pav.	Maudyklų vandens kokybės matavimų vietovės pavadinimas ir adresas	Vandens telkinio tipas	Koordinatės
1.	Šventoji (prieš Anykščių miestą) Šeimyniškių g. 15A, Anykščiai	Upė	570935, 6157095 (LKS)
2.	Šventoji (už Anykščių miesto)	Upė	567926, 6153414 (LKS)
3.	Rubikių ežeras (prie Kriokšlio)	Ežeras	582333, 6153620 (LKS)
4.	Nevėžo ežeras (prie Palionio kaimo)	Ežeras	575332, 6147413 (LKS)
5.	Alaušo ežeras	Ežeras	586204, 6172453 (LKS)
6.	Viešinto ežeras	Ežeras	561552, 6172668 (LKS)

5.4 pav. Maudyklų vandens kokybės monitoringo matavimų vietos

Bandiniai imami tose maudyklų vietose, kuriose gylis apie 1 metrą (0,3 metro vandens paviršiaus gylyje) ir didžiausias besimaudančiųjų dienos vidurkis.

5.2.4. Metodai ir procedūros

Siekiant, kad būtų užtikrinta vandens tyrimų kokybė ir rezultatų palyginamumas, tyrimai privalo būti atlikti pagal galiojančius reikalavimus, nurodytus teisės aktuose ir standartuose:

1. LST EN ISO 19458:2006. (LST EN ISO 19458:2006) Vandens kokybė. Mėginių ėmimas mikrobiologinei analizei (ISO 19458:2006).
2. LST EN ISO 7899–1+Ac:2000 en Vandens kokybė. Žarninių enterokokų aptikimas paviršiniuose vandenyse bei nuotekose ir jų skaičiavimas. 1 dalis. Sumažintasis (tikėtiniausiojo skaičiaus) metodas, sėjant skystoje terpėje (ISO 7899-1:1998) arba LST EN ISO 7899–2:2001 Vandens kokybė. Žarninių enterokokų aptikimas ir skaičiavimas. 2 dalis. Membraninio filtravimo metodas (ISO 7899-2:2000).
3. LST EN ISO 9308–1:2001. Vandens kokybė. Escherichia coli ir koliforminių bakterijų aptikimas paviršiniuose vandenyse bei nuotekose ir jų skaičiavimas. 3 dalis. Sumažintasis (tikėtiniausiojo skaičiaus) metodas, sėjant skystoje terpėje (ISO 9308–3:1998) arba LST EN ISO 9308-3+Ac:2000 en Vandens kokybė. Žarninių lazdelių (Escherichia coli) ir koliforminių bakterijų aptikimas ir skaičiavimas. 1 dalis. Membraninio filtravimo metodas (ISO 9308–1:2000).

4. Vizualinis tikrinimas. Nuolaužos, plūduriuojančios medžiagos, dervų likučiai, stiklas, plastikas, guma ir kitos atliekos.

5.2.5. Rezultatų vertinimo kriterijai

Vandens kokybės rodikliai vertinami vadovaujantis Lietuvos higienos norma HN 92:2007 „Papildiniai ir jų maudyklų vandens kokybė“.

6. TRIUKŠMO MONITORINGAS

6.1. Esamos būklės analizė ir monitoringo poreikio pagrindimas

Triukšmas – tai viena iš fizinės taršos formų, būdingų urbanizuotai aplinkai, kuri kaip ir kiti taršos veiksniai ją veikia ir gali būti kenksminga žmonių sveikatai bei yra susijusi su didėjančiu visuomenės nepasitenkinimu. Triukšmo, kaip bloginančio gyvenamosios aplinkos kokybę, poveikis turi būti kontroliuojamas bei pagal galimybes mažinamas. Būtina pastoviai sekti triukšmo lygio būklę ir ją vertinti. Tai leis pagrįsti triukšmą mažinančių priemonių reikalingumą žmonių socialinėje aplinkoje ir tuo pačiu prisidės prie neigiamo poveikio sveikatai mažinimo.

Anykščių rajone pagrindinis triukšmo šaltinis yra transportas. Pats Anykščių miestas įsikūręs ant kelių sankryžos. Kadangi nėra aplinkkelių, miesto centrą kerta tranzitinis transportas, kuris daro didelę įtaką akustinei taršai.

Anykščių rajono savivaldybės taryba 2008 m. lapkričio 27 d. sprendimu Nr. TS–375 „Dėl Anykščių rajono savivaldybės teritorijoje tyliųjų zonų nustatymo“ nustatė tyliąsias viešąsias zonas, kuriose buvo atliekama triukšmo stebėseną. 2012 m. lapkričio 29 d. sprendimu Nr. TS–371 „Dėl Anykščių rajono savivaldybės triukšmo prevencijos ir tyliųjų gamtos zonų nustatymo“ kairysis Šventosios krantas buvo nustatytas tyliąja gamtos zona, patvirtintos triukšmo prevencijos zonos, kuriose taip pat atliekama triukšmo stebėseną.

Nustatytose vietose buvo atliekami triukšmo matavimai du kartus per metus – šiltuoju ir šaltuoju metų laiku. 6.1 lentelėje pateikti 2014 metų akustinio triukšmo matavimų rezultatai Anykščių rajono savivaldybės teritorijoje.

Triukšmo vertinimas atliktas, atsižvelgiant į Anykščių rajono savivaldybės tarybos sprendimą dėl tyliųjų zonų nustatymo, ikimokyklinių ir švietimo įstaigų teritorijose nuo 6.00 iki 18.00 val. maksimalus garso lygis leidžiamas iki 55 dBA, bei 6.1 lentelėje 3 ir 4 punkte nurodytų objektų, esančių kurortinėse teritorijose, triukšmo ribiniai dydžiai mažinami 5 dBA.

Triukšmo matavimai tyliosiose viešosiose zonose (6.1 lentelėje Eil. Nr. 1-5) neviršijo triukšmo ribinių dydžių tik prie Anykščių rajono savivaldybės ligoninės. Prie švietimo įstaigų triukšmo lygio viršijimai gauti tik matuojant maksimalų garso slėgio lygį, nes Tarybos sprendimu leidžiamas lygis iki 55 dBA. Didžiausi maksimalus garso slėgio viršijimai (12,9 ir 10,3 dBA) gauti prie Anykščių Antano Vienuolio progimnazijos. Triukšmo matavimai triukšmo prevencijos zonose (6.1 lentelėje Eil. Nr. 6–8) visi viršijo normas, daugiausia prie gyvenamojo namo A. Vienuolio g. 11 Anykščiuose. Visi minėti triukšmo viršijimai yra dėl transporto triukšmo. Triukšmo matavimai tyliojoje gamtos zonoje (6.1 lentelėje Eil. Nr. 9) neviršijo triukšmo ribinių dydžių.

Pagal gyventojų pageidavimus arba nusiskundimus taip pat atlikti matavimai dviejose papildomose vietose (6.1 lentelėje Eil. Nr. 10–11). Triukšmo lygis atitiko leidžiamas normas aplinkoj prie gyvenamo namo Basanavičiaus g. 48, Anykščiuose teritorijoje nuo UAB „Anykščių šiluma“ katilinės pusės, kur triukšmo šaltinis – katilinės sukeliamas triukšmas. Kvarco gatvėje 27 Anykščiuose, teritorijoje prie gyvenamo namo, kur triukšmo šaltinis – automobilių remonto dirbtuvių sukeliamas triukšmas, viršijo triukšmo ribinius dydžius.

6.1 lentelė. 2014 metų akustinio triukšmo matavimų rezultatai Anykščių rajono savivaldybės teritorijoje

Eil. Nr.	Triukšmo matavimo vieta. Triukšmo šaltinis	Ekvivalentinis garso slėgio lygis dBA (birželio mėn.)	Maksimalus garso slėgio lygis dBA (birželio mėn.)	Ekvivalentinis garso slėgio lygis dBA (gruodžio mėn.)	Maksimalus garso slėgio lygis dBA (gruodžio mėn.)
1.	Anykščių rajono savivaldybės ligoninė (Ramybės g. 15, Anykščiai). <i>Triukšmo šaltinis – visuminis aplinkos keliamas triukšmas.</i>	48,1 (LTL=50)	51,2 (LTL=55)	44,2 (LTL=50)	51,0 (LTL=55)
2.	Anykščių Antano Vienuolio progimnazija (Jono Biliūno g. 31, Anykščiai). <i>Triukšmo šaltinis – transporto triukšmas.</i>	59,0 (LTL=60)	67,9 (LTL=55) Viršija 12,9 dBA	57,6 (LTL=60)	65,3 (LTL=55) Viršija 10,3 dBA
3.	Anykščių r. Kavarsko vidurinė mokykla – daugiafunkcinis centras (P. Cvirkos g. 35, Kavarskas, Anykščių raj.). <i>Triukšmo šaltinis – transporto triukšmas.</i>	50,2 (LTL=65)	56,2 (LTL=55) Viršija 1,2 dBA	50,6 (LTL=65)	57,0 (LTL=55) Viršija 2,0 dBA
4.	Anykščių r. Troškūnų Kazio Inčiūros gimnazija (Žiedonių km, Troškūnų sen., Anykščių raj.). <i>Triukšmo šaltinis – transporto triukšmas.</i>	51,2 (LTL=65)	58,6 (LTL=55) Viršija 3,6 dBA	52,5 (LTL=65)	61,0 (LTL=55) Viršija 6,0 dBA
5.	Anykščių r. Svėdasų Juozo Tumo-Vaižganto gimnazija (J. Tumo-Vaižganto g. 103, Svėdasai, Anykščių raj.). <i>Triukšmo šaltinis – transporto triukšmas.</i>	54,5 (LTL=65)	62,3 (LTL=55) Viršija 7,3 dBA	52,5 (LTL=65)	60,4 (LTL=55) Viršija 5,4 dBA
6.	Liudiškių g. 23, Anykščiai. <i>Triukšmo šaltinis – transporto triukšmas.</i>	68,6 (LTL=60) Viršija 8,6 dBA	66,7 (LTL=65) Viršija 1,7 dBA	61,0 (LTL=60) Viršija 1,0 dBA	67,2 (LTL=65) Viršija 2,2 dBA

6.1 lentelės tęsinys.

7.	J. Biliūno gatvė 8, Anykščiai (nuo gatvės pusės). <i>Triukšmo šaltinis – transporto triukšmas.</i>	61,0 (LTL=60) Viršija 1,0 dBA	68,6 (LTL=65) Viršija 3,6 dBA	61,7 (LTL=60) Viršija 1,7 dBA	71,3 (LTL=65) Viršija 6,3 dBA
8.	A. Vienuolio gatvė 11, Anykščiai. <i>Triukšmo šaltinis – transporto triukšmas.</i>	65,2 (LTL=60) Viršija 5,2 dBA	75,4 (LTL=65) Viršija 10,4 dBA	70,2 (LTL=60) Viršija 10,2 dBA	79,8 (LTL=65) Viršija 14,8 dBA
9.	Kairysis Šventosios krantas, estrada prie kavinės „Bangelė“. <i>Triukšmo šaltinis – visuminis aplinkos keliamas triukšmas.</i>	50,0 (LTL=50)	53,1 (LTL=55)	48,0 (LTL=50)	51,9 (LTL=55)
10.	Kvarco gatvė 27, Anykščiai teritorijoje prie gyvenamo namo. <i>Triukšmo šaltinis – automobilių remonto dirbtuvių sukeliamas triukšmas.</i>	63,1 (LTL=60) Viršija 3,1 dBA	74,1 (LTL=65) Viršija 9,1 dBA	-	-
11.	Basanavičiaus gatvė 48, Anykščiai teritorijoje prie gyvenamo namo nuo UAB „Anykščių šiluma“ katilinės pusės. <i>Triukšmo šaltinis – katilinės sukeliamas triukšmas.</i>	-	-	43,1 (LTL=50)	46,1 (LTL=55)

Pastaba. LTL – leistinas triukšmo lygis, dBA.

Anykščių rajono savivaldybės taryba 2014 m. gruodžio 18 d. sprendimu Nr. 1–TS–437 „Dėl Anykščių miesto šiaurinio aplinkkelio specialiojo plano patvirtinimo“ patvirtino Anykščių miesto šiaurinio aplinkkelio specialųjį planą, kurio vienas iš tikslų – pagerinti pagrindinių miesto gatvių pralaidumą, nukreipiant pagrindinį transporto srautą nuo miesto centro, pagerinti išvažiavimo sąlygas į valstybinės reikšmės automobilių kelius, tranzitinio transporto pravažiavimo per miestą sąlygas, sumažinti neigiamą transporto poveikį miesto aplinkai bei gyventojams. Tai ypač svarbu prie A. Vienuolio, J. Biliūno gatvių Anykščiuose gyvenantiems, dirbantiems, besimokantiems gyventojams.

Anykščių mieste kurortinio sezono metu ypatingai aktualus triukšmo keliamas pavojus, dėl išaugančių transporto srautų gali būti viršijami leidžiami triukšmo ribiniai dydžiai. Pagal Kurorto statuso suteikimo taisyklės, teritorijoje, kuri siekia gauti Kurorto statusą, vietovės akustinė aplinka turi atitikti reikalavimus, nustatytus Lietuvos Respublikos triukšmo valdymo įstatyme ir Lietuvos higienos normoje HN 33:2011. Triukšmo monitoringo rezultatai bus panaudoti planuojant ir įdiegiant priemones, mažinančias autotransporto ir kitų šaltinių sukeliama triukšmo įtaką gyventojams.

6.2. Triukšmo monitoringo tikslas ir uždaviniai

Triukšmo monitoringo tikslas – gauti sistemingas žinias apie triukšmo lygio kaitą Anykščių rajone, įvertinti jų kaitos tendenciją ir teikti siūlymus dėl jų lygio sumažinimo.

Pagrindiniai uždaviniai:

- įvertinti triukšmo lygį gyventojams jautriose vietose: gyvenamosiose, vaikų ugdymo įstaigų, sveikatos priežiūros įstaigų teritorijose, poilsio vietose;
- nustatyti labiausiai problemines vietas.

Šios Programos vykdymo metu sukaupti Anykščių rajono savivaldybės aplinkos triukšmo stebėsenos rezultatai galės būti panaudoti planuojant priimtinas triukšmą mažinančias priemones.

6.3. Stebimi parametrai, periodiškumas ir stebėjimo vietų išdėstymas

Stebimi parametrai. Triukšmo dydžiai žmonių buvimo aplinkoje įvertinami matavimo rezultatais, palyginant juos su atitinkamais triukšmo ribiniais dydžiais. Nepastovus triukšmas vertinamas pagal ekvivalentinį triukšmo lygį, o gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje – pagal ekvivalentinį ir maksimalų triukšmo lygius (6.2 lentelė).

Stebėjimų periodiškumas. Triukšmo matavimai atliekami įvairiu paros metu: dienos, vakaro ir nakties laiko periodais (6–18 val., 18–22 val. ir 22–6 val.) (6.2 lentelė).

6.2 lentelė. Matuojami triukšmo parametrai ir dažnumas

Stebėjimo objektas ir matavimų vieta	Matuojami (stebimi) parametrai	Matavimo dažnis	Matavimo metodas/ Nuorodos į dokumentus
9 taškai	Ekvivalentinis ir Maksimalus triukšmo lygis	6–18 val., 18–22 val., 22–6 val.	HN 33:2011

Stebėjimo vietų išdėstymas. Triukšmo matavimo vietos pasirinktos 9 taškuose: šalia ligoninių, švietimo įstaigų, tyliosiose miesto zonose. Šeši matavimų taškai numatyti Anykščių mieste (6.2 pav. ir 6.3 lentelė) ir trys matavimų taškai – Anykščių rajono teritorijoje (6.1 pav. ir 6.3 lentelė).

6.3 lentelė. Triukšmo matavimų vietos Anykščių rajono savivaldybės teritorijoje

Vietos žymuo 6.1 ir 6.2 pav.	Triukšmo matavimo vietos	Triukšmo šaltinis	Koordinatės
1.	Anykščių rajono savivaldybės ligoninė (Ramybės g. 15, Anykščiai)	Visuminis aplinkos keliamas triukšmas	570740, 6154553 (LKS)
2.	Anykščių Antano Vienuolio progimnazija (Jono Biliūno g. 31, Anykščiai)	Transporto sukeliamas triukšmas	570335, 6155142 (LKS)
3.	Anykščių r. Kavarsko vidurinė mokykla-daugiafunkcinis centras (P. Cvirkos g. 35, Kavarskas, Anykščių raj.)	Transporto sukeliamas triukšmas	558449, 6144150 (LKS)

6.3 lentelės tęsinys.

4.	Anykščių r. Troškūnų Kazio Inčiūros gimnazija (Mokyklos g. 2, Žiedoniai, Troškūnų sen., Anykščių raj.)	Transporto sukeliamas triukšmas	555965, 6161724 (LKS)
5.	Anykščių r. Svėdasų Juozo Tumo-Vaižganto gimnazija (J. Tumo-Vaižganto g. 103, Svėdasai, Anykščių raj.)	Transporto sukeliamas triukšmas	586548, 6173207 (LKS)
6.	Liudiškių g. 23, Anykščiai	Transporto sukeliamas triukšmas	570377, 6154818 (LKS)
7.	J. Biliūno gatvė 8, Anykščiai (nuo gatvės pusės)	Transporto sukeliamas triukšmas	569965, 6155046 (LKS)
8.	A. Vienuolio gatvė 11, Anykščiai	Transporto sukeliamas triukšmas	569202, 6155057 (LKS)
9.	Kairysis Šventosios krantas, estrada prie kavinės „Bangelė“	Visuminis aplinkos keliamas triukšmas	569617, 6155129 (LKS)

6.1 pav. Triukšmo matavimo vietos Anykščių rajono teritorijoje

6.2 pav. Triukšmo matavimo vietas Anykščių mieste

Akustiniai triukšmo matavimai kiekvieno matavimo vietoje atliekami du kartus metuose, vasaros ir rudens periodu. Žiemos ir vėlyvo rudens metu triukšmo matavimus nerekomenduojama planuoti. Esant žemesnei nei $-10\text{ }^{\circ}\text{C}$ oro temperatūrai, triukšmo matavimai neatliekami. Taip pat esant vėlyvam rudenii būdingiems vėjutiems orams, gali būti labai didelis foninis triukšmo lygis, kuris galėtų iškreipti realius vietovei būdingus duomenis.

6.4. Metodai ir procedūros

Triukšmo lygiai matuojami bei normuojami pagal šiuose teisės dokumentuose pateikiamą tvarką:

1. HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“.
2. LST ISO 1996–1:2005 „Akustika. Aplinkos triukšmo aprašymas, matavimas ir įvertinimas. 1 dalis. Pagrindiniai dydžiai ir įvertinimo tvarka“;
3. LST ISO 1996–2:2008 „Akustika. Aplinkos triukšmo apibūdinimas, matavimas ir įvertinimas. 2 dalis. Aplinkos triukšmo lygių nustatymas“.

6.5. Rezultatų vertinimo kriterijai

Triukšmas gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje įvertinamas matavimo būdu, gautus rezultatus palyginant su atitinkamais didžiausiais leidžiamais triukšmo ribiniais dydžiais pateiktais HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“.

7. DUOMENŲ IR ATASKAITŲ TEIKIMO FORMA, TERMINAI, GAVĖJAI

Aplinkos monitoringo atliktų tyrimų duomenys ir ataskaita pateikiama rašytine ir elektronine forma. Tarpinės ataskaitos (esant poreikiui) teikiamos iki ateinančio pusmečio pirmojo mėnesio 15 d., metinė ataskaita – iki ateinančių metų sausio 15 d.

Aplinkos monitoringo duomenų ir ataskaitų gavėjai – Anykščių rajono savivaldybės administracija, Utenos regiono aplinkos apsaugos departamentas (URAAD) ir Aplinkos apsaugos agentūra (AAA).

Aplinkos apsaugos agentūrai aplinkos oro ir paviršinio vandens savivaldybės aplinkos monitoringo duomenys teikiami naudojant informacinę sistemą „Aplinkos informacijos valdymo integruota kompiuterinė sistema“ (AIVIKS). Jei pateikti nurodytų duomenų naudojant IS „AIVIKS“ nėra techninių galimybių, duomenys teikiami elektroninėje formoje. Duomenis, pateiktus nenaudojant IS „AIVIKS“, AAA suveda į IS „AIVIKS“.

Aplinkos monitoringo vykdymo metu nustatčius tiriamų parametrų ribinių verčių viršijimą ar kitus aplinkosaugos reikalavimų pažeidimus, apie tai nedelsiant turi būti informuojama Anykščių rajono savivaldybės administracija.

8. APLINKOS MONITORINGO PROGRAMOS ĮGYVENDINIMO GRAFIKAS

Difuziniai ėmikliai eksponuojami keturis 4 kartus per metus, skirtingais metų sezonais. Maudyklų monitoringas atliekamas nuo gegužės 15 dienos iki rugsėjo 15 dienos kas 2 savaites. Triukšmo matavimai atliekami vasaros ir rudens sezonu metu trimis laiko paros periodais: 6–18 val., 18–22 val., 22–6 val. Aplinkos monitoringo programos Anykščių rajono savivaldybės teritorijoje įgyvendinimo grafikas pateikiamas 8.1 lentelėje.

8.1 lentelė. Aplinkos oro monitoringo programos įgyvendinimo 2015–2020 m. grafikas

Monitoringo vietų skaičius	Stebimi parametrai	Stebėjimų periodiškumas	Matavimo metodai ir procedūros
Aplinkos oro monitoringas			
5 taškai	NO ₂ , SO ₂ , C ₆ H ₆ , KD ₁₀	2017 ir 2020 metais po 2 tos pačios rūšies difuzinius ėmiklius dvi eksponavimo savaites 4 kartus per metus, skirtingais metų sezonais	Programoje numatyti Metodai ir procedūros
Maudyklų monitoringas			
6 taškai	Žarninių enterokokų, žarninių lazdelių, nuolaužos, plūduriuojančios medžiagos, dervų likučiai, stiklas, plastikas, guma ir kitos atliekos	Kiekvienais metais kas dvi savaitės (nuo 05 15 iki 09 15)	Programoje numatyti Metodai ir procedūros
Triukšmo monitoringas			
9 taškų	Ekvivalentinis ir maksimalus garso lygis	Vasaros ir rudens metu trimis laiko paros periodais: 6–18 val., 18–22 val., 22–6 val.	Programoje numatyti Metodai ir procedūros

9. PRELIMINARUS BIUDŽETO LĖŠŲ POREIKIS 2015–2020 METAMS

Anykščių rajono savivaldybės aplinkos monitoringui vykdyti reikalingos preliminarios lėšos pateikiamos 9.1 lentelėje.

9.1 lentelė. Lėšų poreikis aplinkos monitoringui 2015–2020 metams, eurai (be PVM)

Metai	Darbų pavadinimas	Preliminari kaina Eur
2015	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, ataskaitų rengimas	600
	Iš viso: 2015 m.	3 700
2016	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, ataskaitų rengimas	600
	Iš viso: 2016 m.	3 700
2017	Aplinkos oro monitoringas	7 560
	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, ataskaitų rengimas	600
	Iš viso: 2017 m.	11 260
2018	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, ataskaitų rengimas	600
	Iš viso: 2018 m.	3 700
2019	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, ataskaitų rengimas	600
	Iš viso: 2019 m.	3 700
2020	Aplinkos oro monitoringas	7 560
	Maudyklų vandens monitoringas	1 620
	Aplinkos triukšmo monitoringas	1 080
	Išlaidos transportui	400
	Informacijos apibendrinimas, galutinės ataskaitos rengimas	1 000
	Iš viso: 2020 m.	11 660
Iš viso, Eur		37 720

LITERATŪRA

1997 m. lapkričio 20 d. Lietuvos Respublikos „Aplinkos monitoringo įstatymas“ Nr. VIII–529.

2000 m. spalio 30 d. Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro įsakymas Nr. 471/582 „Dėl teršalų, kurių kiekis aplinkos ore vertinamas pagal Europos Sąjungos kriterijus, sąrašo patvirtinimo ir ribinių aplinkos oro užterštumo verčių patvirtinimo“.

2001 m. gruodžio 11 d. Lietuvos Respublikos aplinkos ministro ir sveikatos apsaugos ministro įsakymas Nr. 591/640 „Dėl aplinkos oro užterštumo normų nustatymas“.

2004 m. rugpjūčio 16 d. Lietuvos Respublikos aplinkos ministro įsakymas Nr. D1-436 „Dėl bendrųjų savivaldybių aplinkos monitoringo nuostatų“, patvirtinimo.

2004 m. spalio 26 d. Lietuvos Respublikos „Triukšmo valdymo įstatymas“ Nr. IX–2499.

2006 m. balandžio 12 d. Lietuvos respublikos vyriausybės nutarimas Nr. 350 „Dėl kurorto statuso suteikimo gyvenamosioms vietovėms reikalavimų aprašo, kurortinės teritorijos statuso suteikimo gyvenamosios vietovėms reikalavimų aprašo ir kurorto ar kurortinės teritorijos statuso suteikimo gyvenamosios vietovėms ir panaikinimo taisyklių patvirtinimo“.

2006 m. vasario 15 d. Europos Parlamento ir Tarybos direktyva 2006/7/EB „Dėl maudyklų vandens kokybės valdymo, panaikinanti Direktyvą 76/160/EEB“ (OL 2006 L64).

2008 m. gegužės 21 d. Europos Parlamento ir Tarybos direktyva 2008/50/EB „Dėl aplinkos oro kokybės ir švaresnio oro Europoje“ (OL 2008 L 152, p. 1).

2008 m. lapkričio 27 d. Anykščių rajono savivaldybės tarybos sprendimas Nr. TS–375 „Dėl Anykščių rajono savivaldybės teritorijoje tyliųjų zonų nustatymo“.

2010 m. balandžio 6 d. Lietuvos Respublikos aplinkos ministro įsakymas Nr. D1–279 „Dėl aplinkos ministro 2001 m. gruodžio 12 d. įsakymo Nr. 596 „Dėl aplinkos oro kokybės vertinimo“ pakeitimo“.

2010 m. liepos 7 d. Lietuvos Respublikos aplinkos ministro ir Lietuvos Respublikos sveikatos apsaugos ministro įsakymas Nr. D1–585/V–611 „Dėl aplinkos ministro ir sveikatos apsaugos ministro 2001 m. gruodžio 11 d. įsakymo Nr. 591/640 „Dėl aplinkos oro užterštumo normų nustatymo pakeitimo“.

2012 m. birželio 28 d. Anykščių rajono savivaldybės tarybos sprendimu Nr. TS–232 patvirtinta „2012–2016 m. Anykščių rajono aplinkos oro kokybės valdymo programa“.

2012 m. lapkričio 29 d. Anykščių rajono savivaldybės tarybos sprendimas Nr. TS–371 „Dėl Anykščių rajono savivaldybės triukšmo prevencijos ir tyliųjų gamtos zonų nustatymo“.

2013 m. gegužės 27 d. Lietuvos Respublikos sveikatos apsaugos ministro įsakymas Nr. V–554 „Dėl stebimų Lietuvos maudyklų sąrašo patvirtinimo“.

2014 m. gruodžio 18 d. Anykščių rajono savivaldybės tarybos sprendimas Nr. 1–TS–437 „Dėl Anykščių miesto šiaurinio aplinkkelio specialiojo plano patvirtinimo“.

HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuomeninės paskirties pastatuose bei jų aplinkoje“.

Klaipėdos universitetas. Baltijos pajūrio aplinkos tyrimų ir planavimo institutas. 2009. Anykščių rajono savivaldybės aplinkos monitoringo programa 2010–2014 metams“. 37 p.

LAND 26-98/M-06 „Aplinkos oras. Dulkių (kietųjų dalelių) koncentracijos nustatymas. Svorio metodas“.

Lietuvos higienos norma HN 33:2011 „Triukšmo ribiniai dydžiai gyvenamuosiuose ir visuotinės paskirties pastatuose bei jų aplinkoje“

Lietuvos higienos norma HN 35:2007 „Didžiausia leidžiama cheminių medžiagų (teršalų) koncentracija gyvenamosios aplinkos ore“.

Lietuvos higienos norma HN 80:2011 „Elektromagnetinis laukas darbo vietose ir gyvenamojoje aplinkoje. Parametrų normuojamos vertės ir matavimo reikalavimai 10 kHz–300 GHz radijo dažnių juostose“.

Lietuvos higienos norma HN 104:2011 „Gyventojų sauga nuo elektros oro linijų sukuriamo elektromagnetinio lauko“.

Lietuvos higienos normą HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“.

Lietuvos standartas LST ISO 10473:2001. „Aplinkos oras. Kietųjų dalelių masės nustatymas ant filtro. Beta spinduliuotės absorbcijos metodas“.

LST EN 13528–1 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai. 1 dalis. Bendrieji reikalavimai“.

LST EN 13528–2 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai 2 dalis. Specialieji reikalavimai ir bandymo metodai“.

LST EN 13528–3 „Aplinkos oro kokybė. Difuziniai ėmikliai dujų ir garų koncentracijoms nustatyti. Reikalavimai ir bandymo metodai 3 dalis. Parinkimo, naudojimo ir priežiūros vadovas“.

LST EN ISO 19458:2006. (LST EN ISO 19458:2006) Vandens kokybė. Mėginių ėmimas

LST EN ISO 7899–1+Ac:2000 en Vandens kokybė. Žarninių enterokokų aptikimas paviršiniuose vandenyse bei nuotėkose ir jų skaičiavimas. 1 dalis. Sumažintasis (tikėtinausiojo skaičiaus) metodas, sėjant skystoje terpėje (ISO 7899-1:1998) arba LST EN ISO 7899–2:2001 Vandens kokybė. Žarninių enterokokų aptikimas ir skaičiavimas. 2 dalis. Membraninio filtravimo metodas (ISO 7899–2:2000).

LST EN ISO 9308–1:2001. Vandens kokybė. Escherichia coli ir koliforminių bakterijų aptikimas paviršiniuose vandenyse bei nuotėkose ir jų skaičiavimas. 3 dalis. Sumažintasis (tikėtinausiojo skaičiaus) metodas, sėjant skystoje terpėje (ISO 9308–3:1998).

LST EN ISO 9308–3+Ac:2000 en Vandens kokybė. Žarninių lazdelių (Escherichia coli) ir koliforminių bakterijų aptikimas ir skaičiavimas. 1 dalis. Membraninio filtravimo metodas (ISO 9308–1:2000).

LST ISO 1996–1:2005 „Akustika. Aplinkos triukšmo aprašymas, matavimas ir įvertinimas. 1 dalis. Pagrindiniai dydžiai ir įvertinimo tvarka“.

LST ISO 1996–2:2008 „Akustika. Aplinkos triukšmo apibūdinimas, matavimas ir įvertinimas. 2 dalis. Aplinkos triukšmo lygių nustatymas“.

Statistikos departamento duomenys. <http://www.stat.gov.lt/>

Valstybinis žemėtvarkos institutas. 2010. Anykščių rajono savivaldybės teritorijos vietinės reikšmės viešųjų kelių tinklo išdėstymo žemėtvarkos schema. Aiškinamasis raštas. Sprendiniai. Vilnius, 46 p.