

RANA KOMMUNE

Tiltaksutredning for bedre luftkvalitet i Mo i Rana 2018 - 2022

Foto: MIP AS

10. oktober 2018

Tiltaksutredning for bedre luftkvalitet i Mo i Rana 2018 - 2022

FORMÅL	2
KARTLEGGING.....	2
Organisering.....	2
Om tiltaksområdet, kilder, klimatiske forhold mv.	3
Luftsonekart.....	4
Om luftforurensningen	5
Målemetoder, stasjoner mv.	8
HANDLINGSPLAN	9
Tiltaksliste	12
PLAN FOR EPISODER MED HØY LUFTFORURENSNING.....	16
Organisering.....	16
Strakstiltak	17
LITTERATUR.....	19

Formål

Tiltaksutredningen for bedre luftkvalitet utarbeides i som en del av forurensningsforskriftens krav til kommunen om å sørge for målinger, beregninger, rapportering, tiltaksvurdering og gjennomføring av tiltak for å sikre at minstekravene til luftkvalitet blir overholdt.

Tiltaksutredningen skal bidra til måloppnåelse innenfor områdene *Vekstkraft og attraktivitet* og *Grønn omstilling* i kommuneplanen. Å ha en god luftkvalitet er viktig for miljø, helse, livskvalitet, biologiske mangfold og ikke minst omdømme.

I kommuneplan 2017 – 2027 - samfunnsdel og arealstrategier er *Mo i Rana som industriby med ren luft og rent vann* en prioritert strategi for kommunens vekstkraft og attraktivitet. Følgende mål ble vedtatt i kommunestyret i 2008 og er fremdeles gjeldende:

- Livskvaliteten for innbyggerne i kommunen skal ikke være påvirket av dårlig luftkvalitet.
- Støvutslipp som medfører helseskadelige forhold skal reduseres til et minimum.
- Bolig- og oppvekstområder skal ikke være påvirket av svevestøv eller nedfallsstøv.
- Det biologiske mangfoldet skal ikke påvirkes av luftforurensning og tilførsel av miljøgifter.
- De vedtatte grenseverdiene for luftkvalitet skal overholdes og ikke overskrides flere ganger enn tillatt.
- Kommunen skal lede an i dialogen med industrien, Statens Vegvesen, og kommunale aktører rundt forbedring av den lokale luftkvaliteten.

Kartlegging

Organisering

Tiltaksutredning for bedre luftkvalitet i Mo i Rana er utarbeidet i et samarbeid mellom industribedrifter, Statens vegvesen og Rana kommune. Planen består av kartleggingsedel, handlingsdel og plan for strakstiltak i perioder med høy luftforurensning.

Arbeidet ledet av avdeling for areal og miljø i Rana kommune og gjennomført i samarbeid mellom industribedrifter, Statens vegvesen og Mo i Rana bydrift.

Følgende har vært involvert i arbeidet:

Rana kommune
Statens vegvesen
Elkem Rana AS (tidligere Fesil og Rana Metall)
Celsa Armeringsstål AS
Ferroglobe Mangan Norway AS (tidligere VALE, RDMN og Glencore)
Mo Industripark AS
Rana Gruber AS
SMA Mineral
Øijord & Aanes AS

Luftovervåkingen er finansiert av industribedriftene (50%), Statens Vegvesen (25%), og Rana kommune (25%). Måleprogrammet er hjemlet i forurensningsforskriftens §7-4 *Kommunens ansvar og myndighet* hvor kommunen har et ansvar for å ha oversikt over den lokale luftkvaliteten.

«Kommunen skal sørge for etablering av målestasjoner samt for gjennomføring av målinger og/eller beregninger iht. § 7-8 etter at det er innhentet uttalelse fra de andre ansvarlige iht. § 7-3. Kommunen skal

også sørge for utarbeidelse av nødvendige tiltaksutredninger iht. § 7-9 i samråd med de ansvarlige iht. § 7-3».

Tabell 1. Luftovervåkingsprogrammet pr. 2018.

1 målestasjon PM10	kr. 138 900,-
1 målestasjon PM2,5	Kr. 211 000,-
1 målestasjon nedfallstøv Moheia	kr. 43 650,-
1 målestasjon nedfallsstøv Mo Kirkegård*	kr. 43 650,-
1 værstasjon	kr. 47 000,-
Dataoverføring, rapporter, kvalitetssikring mv.	kr. 315 664,-
SUM KOSTNADER	kr. 799 864,-

*finansieres kun av Rana kommune.

Om tiltaksområdet, kilder, klimatiske forhold mv.

Mo i Rana er et tett befolket område med omkringliggende tettsteder. Industrien er plassert i nær tilknytning til byen i øst – sørøstlig retning, på et høyere nivå enn bykjernen. E6 ligger mellom industrien og byen, etterhvert med flere større kjøpesenter langs veien. Hovedporten til Mo industripark som er en stor arbeidsplass med ca. 2200 ansatte, er også plassert på denne strekningen. Målestasjonene er plassert i et område sør-vest for E6 og industri, hvor belastning fra vei og industri er beregnet som størst.

Spredning av støv er i stor grad avhengig av de topografiske forholdene. Med Mofjellet i sør spres utslipp fra hovedkildene i østlig og vestlig retning. De dominerende vindretninger er østlige og vestlig vinder. Det er lite av luftforurensningen som spres nordover mot Selfors, Ytteren eller Båsmoen. Heller ikke Åga eller Hauknes påvirkes av hovedkildene.

Målinger viser høyeste konsentrasjoner av svevestøv ved sør-østlige vindretninger, se figur 1. På timebasis er det registrert høye konsentrasjoner fra andre vindretninger enn ØSØ, men det generelle bilde viser likevel at utfordringer og tiltak bør prioriteres mot kilder i området Ø, ØSØ og SSØ.

Figur 1. Gjennomsnittlig konsentrasjon ($\mu\text{g}/\text{m}^3$) av svevestøv på stasjon Moheia i de ulike vindretninger i perioden 2012 til 2016 (kilde: SINTEF Molab, Årsrapport 2017).

Sammenlignet med kommunens totale areal på ca. 4 500 km², er problemområdet lite utstrakt i areal. Det er likevel et tett befolket område, med ca. 10 000 innbyggere som kan være berørt.

Avgrensningen av tiltaksområdet er vist på kart, med avgrensning mot Ranfjorden i vest og Gruben i øst. Tidligere måling av svevestøv ved Gruben kirkegård viste lite eller ingen belastning av svevestøv. Rana Kommune har tidligere i samråd med NILU likevel valgt å trekke grensen så langt opp på Gruben som til Statoilstasjonen, se figur 2.

Figur 2. Mo i Rana - kart over tiltaksområdet.

Luftsonekart

I 2017 ble nasjonalt beregningsverktøy lansert. I verktøyet finnes luftsonekart over Mo, basert på kilder, meteorologiske forhold, topografi mv. Kartet er basert på 2015- tall og verktøyet er under utvikling, se figur 3. Tiltaksområdets avgrensning kan bli justert i takt med at beregningsverktøyet forbedres. Sonekartet viser uansett i hvilke områder innenfor tiltaksområdet hvor påvirkningen er størst.

Figur. 3 Luftsonekart Mo i Rana, versjon2015, med rød og gul sone.

Retningslinje for behandling av luftkvalitet i arealplanlegging, T-1520/2012, er statlige anbefalinger om hvordan luftkvalitet bør håndteres i kommunenes arealplanlegging. Retningslinjen inneholder anbefalte luftforurensningsgrenser som bør legges til grunn ved planlegging av ny eller utvidelse av eksisterende

virksomhet eller bebyggelse. Retningslinjen legger opp til å kartlegge luftforurensning i gul sone og rød sone.

Gul sone: en vurderingssone hvor kommunen bør vise varsomhet med å tillate etablering av bebyggelse med bruksformål som er følsomt for luftforurensning. Kommunen bør vise varsomhet med å tillate etablering av ny virksomhet og vesentlig utvidelse av eksisterende virksomhet dersom det medfører vesentlig økning av luftforurensningen.

Rød sone: angir et område som på grunn av høye luftforurensningsnivåer er lite egnet til bebyggelse med bruksformål som er følsomt for luftforurensning. Rød sone er heller ikke egnet til etablering av ny virksomhet eller vesentlig utvidelse av eksisterende virksomhet dersom det medfører vesentlig økning av luftforurensning.

Om luftforurensningen

Historikk

Luftovervåkingsprogram for svevestøv PM10 startet i 1989 med en stasjon ved Gruben kirkegård. I 1998 ble det i tillegg opprettet en stasjon for svevestøv PM10 ved Mo Kirkegård. I 2002 ble nytt luftovervåkingsprogram igangsatt med kontinuerlig overvåking av svevestøv PM10 og målestasjonen ble flyttet fra Mo kirkegård til Moheia Idrettsplass. Målestasjonen på Gruben kirkegård ble lagt ned i 2010 etter år med svært få eller ingen overskridelser. I 2014 ble det igangsatt målinger av PM2,5 i tillegg til PM10 ved Moheia. Tiltaksutredningen er kommunens tredje generasjons utredning for å forbedre den lokale luftkvaliteten siden den første ble vedtatt i 2008.

Svevestøv

De siste årene er det registrert en positiv utvikling i antall døgn med overskridelser og årsmidlet mengde svevestøv. I 2017 ble det målt 11 overskridelser, og årsmidlet mengde svevestøv på $19 \mu\text{g}/\text{m}^3$ ligger under årsgrenseverdien på $25 \mu\text{g}/\text{m}^3$ (se figur 4 og 5).

Figur 4. Dager med overskridelser av grenseverdien ved stasjon Moheia i perioden 2013 – 2017 (i 2014 var grenseverdien 35, og grenseverdien ble heller ikke da overskrevet (Kilde: SINTEF Molab, Årsrapport 2017).

Figur 5. Årsgjennomsnitt PM₁₀ i ved stasjon Moheia fra 2013 til 2017, inkludert årsgrenseverdi gjeldende f.o.m. 2016 (Kilde: SINTEF Molab, Årsrapport 2017).

Overskridelsene i 2017 var fordelt på enkelt dager og i perioder av flere sammenhengende dager eller uker. Mo i Rana har største utfordringene når snøen smelter i mars/april og ved lengre perioder med kalde og tørre dager uten snø. Hovedparten av overskridelsene i 2017 ble registrert i mars og april.

På dager eller i perioder med overskridelser vises ofte flere utfordringer. Tidspunkt, vindretning og vindhastighet spiller ofte inn. Oppvirvling av støv forebygges gjennom forskjellige støvreduserende og støvdempende tiltak i industriparken, på E6, i sentrum og bynære områder.

Grenseverdien for årsmiddel av PM₁₀ er i forurensningsforskriften satt til 25 µg/m³ og ble ikke overskredet i 2017. Øvre vurderingsterskel for PM₁₀ årsmiddel er på 22 µg/m³. Verdier over øvre vurderingsterskel utløser krav om tiltaksutredning. Kartet viser beregnet årsmiddelkonsentrasjon (µg/m³) av PM₁₀ slik der fremkommer i nasjonalt beregningsverktøy.

Figur 6. Kart med beregnet årsmiddelkonsentrasjonen for PM₁₀(µg/m³)(Kilde: www.luftkvalitet-nbv.no).

Varslingsklasser og forurensningsnivå Moheia

Varslingsklasser er basert på helsevirkninger, se tabell 2. I Mo i Rana er i hovedsak luftkvaliteten i de laveste varslingsklassene, men ettersom effekten av korttidseksponering synes større enn antatt, er det viktig å få ned døgnmiddelverdiene.

Tabell 2. Varslingsklasser basert på helsevirkninger.

Nivå	PM ₁₀ , døgn (µg/m ³)	Varslingsklasse	Helserisiko
Lite	< 30	Grønn	Liten eller ingen helserisiko
Moderat	30 – 50	Gul	Moderat helserisiko
Høyt	50 – 150	Rød	Betydelig helserisiko
Svært høyt	>150	Lilla	Alvorlig helserisiko

Figur 7 viser en oversikt over hvor stor andel av døgnmiddelverdiene for PM10 som lå i de ulike varslingsklassene i 2017.

Figur 7. Andel med målt forurensningsnivå (PM10, døgnmiddel) i de ulike varslingsklassene i 2017, på årsbasis, vinter og sommer ved Moheia (Kilde: SINTEF Molab, Årsrapport 2017).

Tungmetaller

Ut fra analyser av innholdet i svevestøvet har Folkehelseinstituttet (FHI) oppfølging av et utvalg tungmetaller i Mo i Rana (Folkehelseinstituttet 2010). Tabell 3 viser konsentrasjon av tungmetaller i svevestøv i perioden 2012 – 2017. Mo i Rana ligger under grenseverdiene for de utvalgte tungmetallene.

Tabell 3. Årskonsentrasjon av kadmium, krom, mangan, bly og sink i svevestøv PM₁₀ i 2012 – 2017 (Kilde: SINTEF Molab, Årsrapport 2017).

År	Kadmium, Cd (ng/m ³)	Krom, Cr (µg/m ³)	Mangan, Mn (µg/m ³)	Bly, Pb (µg/m ³)	Sink, Zn (µg/m ³)
2012	0,9	0,008	0,5	0,04	0,6
2013	0,7	0,010	0,4	0,05	0,4
2014	0,6	0,011	0,4	0,03	0,3
2015	0,6	0,006	0,3	0,03	0,4
2016	0,4	0,006	0,2	0,03	0,3
2017	1,1	0,010	0,3	0,03	0,4

Nedfallstøv

Det har vært varierende mengde nedfallsstøv de siste årene, men metallinnholdet er forholdsvis stabilt, se figur 8. Det måles på metallene jern, mangan, bly og sink.

Figur 8. Årsmidlet totalt støvnedfall sammenliknet med mineralsk andel i 2012 – 2017 ved målestasjon Moheia (Kilde: SINTEF Molab, Årsrapport 2017) (Kilde: SINTEF Molab, Årsrapport 2017).

Kommunen måler også nedfallstøv ved Mo kirkegård. Denne stasjonen viser lavere verdier av mineralsk nedfallstøv, se figur 9.

Figur 9. Årsmidlet totalt støvnedfall sammenliknet med mineralsk andel i 2012 – 2017 ved målestasjon Mo kirkegård (Kilde: SINTEF Molab, Årsrapport 2017).

Nitrogendioksid (NO₂)

I 2017 fikk flere byer pålegg fra Miljødirektoratet om midlertidig måling av NO₂ i ett år. Dette er byer som kan ha utfordringer med å holde forurensningsnivåene av NO₂ under grenseverdiene for luftforurensning. Mo var en av disse byene, og i 2018 måles NO₂ ved Moheia. Miljødirektoratet vil vurdere krav om permanent måling innen utgangen av 2018. Kostnadene for måling av NO₂ er i 2018 kr. 318 600,-.

Målemetoder, stasjoner mv.

I januar 2018 ble målestasjonen på Moheia flyttet ca. 50 m vestover og fikk nytt navn Moheia Vest. Her måles nedfallstøv og svevestøv PM₁₀ og PM_{2,5}. Det er også etablert ny meteorologisk stasjon ved Moheia Vest. I tillegg måles nedfallstøv på Mo Kirkegård.

Moheia er et område med fritidsanlegg, boliger, barnehager, skoleanlegg, eldreboliger mv. I tillegg ligger målestasjonen slik at den fanger opp luftforurensning fra E6 og industri.

Figur 10. Kart over Mo i Rana med oversikt over stasjonen for måling av svevestøv/nedfallstøv.

Handlingsplan

For å sikre bedre luftkvalitet i Mo i Rana er det avgjørende at industrien, Statens vegvesen og Rana kommune til enhver tid har tilgjengelig utstyr og ressurser. Den største utfordringen lokalt er lange perioder med høy luftforurensning, ofte i perioder med kaldt og tørt vær. Tiltak i forkant av disse periodene er viktige. Samarbeid rundt enkelte tiltak og begrensning av svevestøvet er grunnleggende og avgjørende for å overholde de helsebaserte grenseverdiene.

Tiltak ved industribedriftene

Anbefalingene fra folkehelseinstituttet om å redusere nivået av en rekke tungmetaller i Mo i Rana er førende for arbeidet med å redusere støvet fra industrien. Flere bedrifter har de siste årene fått endret sine utslippstillatelser og gjennomført en rekke av større og mindre tiltak for å bedre luftkvaliteten og redusere utslippene:

Celsa –nytt primærrensseanlegg støvreanseanlegg, kvikksølvrensseanlegg 2008

Glencore (nå FerroGlobe)– kvikksølvrensseanlegg – 2008

SMA Mineral – støvreanseanlegg – 2008

Rana Gruber Overrisling og asfaltering 2010

Fesil Rana metall – fluorutslipp eliminert 2011

Rana Industriterminal – landstrømanlegg 2018

Andre tiltak: effektivisering/optimalisering av industriprosessene, utskifting av ovner, bruk av fjernvarme og tiltak i form av feiing for å redusere vegstøv på industriområdet. Lagring av råvarer, transport, slaggbehandling mv. skaper støv, ikke minst gjennom oppvirvling av det som fra før ligger på bakken.

Asfaltering

Asfaltering er et viktig tiltak for å redusere støv, ikke minst for å tilrettelegge for feiing. I Mo Industripark skaper lagring av råvarer, slaggbehandling, trafikk og annen aktivitet støv, i tillegg til at aktivitetene fører til oppvirvling av støv som fra før ligger på bakken. Mo Industripark AS, som drifter områdene i parken, ser gjennom mange års erfaring at det er viktig å unngå store, åpne ubehandlede flater. Disse bør tildekkes, evt. asfalteres. Ved asfaltering kan støvet lettere samles opp. Asfaltering er et forbedringstiltak som vurderes og gjennomføres kontinuerlig der det er mulighet i Mo Industripark. Også andre anleggseiere ser på asfaltering som et viktig støvreduserende tiltak.

Støvreduserende og støvdempende tiltak på vei

Støvreduserende og støvdempende tiltak på veier har fått større betydning innen tiltaksarbeidet de senere år. På dager med overskridelser er det ofte relasjon mellom tidspunkt for stor trafikkmengde og høye konsentrasjoner av svevestøv. Rana kommune har økt beredskapen på ved innkjøp av ny feiebil som vil være på plass i 2018 og kommunen vil dermed ha to feiebiler i drift på de kommunale veiene.

På dager med overskridelser registreres ofte høye/høyeste konsentrasjoner rundt kl. 07 – 09 «rushtida». I større byer - der trafikk er utfordringen - vil støvkonsentrasjoner som oftest være høyest på ettermiddagen, der det er flest biler på veien. Det er viktig at feiing og støvdemping skjer tidlig på dagen i forkant av rushtida.

Figur 11. Døgnvariasjon av svevestøv PM10 den 15.05.2017 (Kilde: SINTEF Molab, Årsrapport 2017).

Miljøfartsgrense

Miljøfartsgrense i Mo i Rana har vært gjennomført som et prøveprosjekt fra høsten 2017 til og med våren 2018 gjennom nedskiltet hastighet ved perioder med høy luftforurensning. Erfaringer med miljøfartsgrense tilsier at tiltaket bedre luftkvaliteten og reduserer helsebelastningen. I Oslo bidrar miljøfartsgrensen til å overholde lovpålagte grenseverdier for svevestøv.

Strøsand

Det er ikke uvanlig at vi får høye svevestøvnivåer om våren, men det er uvanlig at forurensningsnivåene holder seg så høye over såpass mange dager som det ofte registreres i Mo i Rana og andre byer i Norge. Svevestøv fra vei-, dekk- og bremseslitasje i tillegg til strøsand og singel bygger seg opp gjennom hele vinteren, men holdes nede så lenge det er snø og is på bakken. Så fort veibanen er tørr og bar, frigjøres støvet og virvles opp av trafikken. Analyser viser at det i perioder er sandpartikler som er den store utfordringen i Mo i Rana. Sand brukes i forskjellige fraksjoner med ulik mengde finstoff. Kvaliteten på strøstanden påvirker mengden av svevestøv. For å imøtekomme utfordringen med sand som knuses og virvles opp på veinettet bør det på statens og kommunens veier kun benyttes strøsand uten finstoff – knuste masser 2-6 mm. Kommunen sikter i dag strøsmaterialet for å redusere mengde finstoff. Ved neste

anbudsrunde (2020) kommer kommunen til å stille krav om knust stein (2-6 mm) av god kvalitet for å hindre nedknusing av strømateriale.

Veivasking

Formålet med veivasking er å redusere svevestøvet som produseres ved at løs masse fra asfaltslitasje, biler og omgivelsene som blir liggende i veibanen knuses til svevestøv og virvles opp i luften. Veivasking bør kombineres med bruk av magnesiumklorid som støvbindende middel for best mulig resultat. Tiltaket er mest aktuelt i perioder med lite nedbør, og i slike perioder skal tiltaket utføres minst to ganger i uken for å hindre at svevestøv akkumuleres i og rundt veibanen. Det kan også være aktuelt med et mer omfattende program for vasking uavhengig av værforholdene, for å holde den samlede opplagrede mengden av veistøv nede.

Magnesiumklorid (MgCl)

Magnesiumklorid benyttes til støvdemping og til støvbinding. Forsøk med bruk av 15 % magnesiumklorid løsning lagt ut som lake i Trondheim har gitt positiv effekt på konsentrasjonen av svevestøv PM10. Andre forsøk viser at 20 % magnesiumkloridløsning gir best støvdempende effekt. Det er indikasjoner på at effekten av magnesiumklorid er størst på veger med lav hastighet og i kombinasjon med renhold av vegbanen. Magnesiumklorid kan brukes på trafikkerte veier i byen på E6 og FV12. Rana kommune benytter MgCl på enkelte trafikkerte strekninger i byen ved spesielle vinterforhold med bar asfalt og frost.

Informasjonstiltak

I perioder hvor det er flere overskridelser, er det særlig viktig at de aktuelle aktørene drøfter situasjonen, tiltak og informerer befolkningen. Kommunen som ansvarlig myndighet har en særlig viktig rolle i informasjonsarbeidet. God informasjon skaper trygghet og tillit til arbeidet med luftkvalitet blant innbyggerne. Det er viktig å skape et felles og realistisk bilde av utfordringene. Åpenhet er viktig for arbeidet og ikke minst byens omdømme.

Utskifting av gamle ovner

Vedfyring bidrar til småpartikulære utslipp på kalde dager. Informasjon om rentbrennende ovner bør være en av kommunens videre oppgaver, slik at innbyggere investerer i ny type ovner. Virkningen av å erstatte gamle vedovner med ny vedovn gir reduksjon i utslipp av svevestøv.

Luftkvalitet og planlegging

Planlegging etter plan- og bygningsloven skal bidra til at arealbruk og bebyggelse blir til størst gagn for den enkelte og samfunnet, deriblant ved å legge til rette for gode bomiljøer og fremme befolkningens helse. Kommunen kan gjennom «Retningslinje for behandling av luftkvalitet i arealplanlegging» forebygge negative helseeffekter av luftforurensninger gjennom arealplanleggingen. Fordi luftforurensning forebygges gjennom en langsiktig areal- og transportplanlegging er det spesielt viktig å vurdere arealbruksformål i overordnede planer og i en tidlig fase i reguleringsplaner.

Tiltaksliste

Tiltakslisten er oppdatert i forbindelse med revidering av tiltaksutredningen og viser status pr. 2018/19. Tiltakslista revideres årlig og suppleres etter hvert det kommer nye tiltak eller endringer, se tabell 1 og 2.

Tabell 1. Fellestiltak 2018/19

TILTAK	ANSVARLIG	KOMMENTAR
Feiing av veien	K/SVV/MIP	Prioritering av intensiv feiing av vei i perioder med overskridelser (vinter-vår, høst-vinter og vinter perioden)
Vasking av vei	K/Industribedrifter	Vasking av veier i perioder med mye støv.
Støvdemping av veibane og veiskulder	K/SVV/Industribedrifter	Gjennomføres i perioder med mye støv. Tiltaket kan kun gjennomføres i meget begrenset omfang i industriparken pga.hensyn til stålprodukter, spesielt fra Cesla.
Holdningskapende arbeid	K/SVV/Industribedrifter	Rettet mot bedring av luftkvaliteten generelt; piggridekk, sykkel/gå kampanje, varmepumpe, hastighets kampanjer.
Isåing/asfaltering av arealer	K/SVV/Industribedrifter.	Redusere støvkildene, hindre støvflukt
Hastighetsreduksjon	K/SVV	Miljøfartsgrense er innført som prøveprosjekt i Svordalen. Miljøfartsgrensen vil bli videreført i 2019
Kvalitetssikring av strøsand	K/SVV/MIP	Kvaliteten av strøsand som anvendes på vei og gå- og sykkelvei i tiltaksområdet, bør ha minimumsstandard 2-6 mm.

Tabell 2. Tiltak pr. anleggseier

BEDRIFT	TILTAK	STATUS
Celsa	Redusere støvflukt fra utendørs slaggbehandling	Ny slaggpraksis fra september 2018. fra sikting av varm slaggsom gir mye støv til sikting av kald slagge ved Harsco. Merkostnad på ca. 1 MNOK per år. (Anleggsinvestering/drift og endret kontrakt for håndtering)
Celsa	Asfaltering	Asfaltering av utearealer for å forbedre mulighetene for feiing.
Celsa	Feiing	Deltakelse i feieprogrammet i Mo Industripark. Beløper seg til over 1 MNOK per år.
Harsco	Kloring og vanning av arealer som ikke er asfaltet	
Harsco	Vanning og kloring	Pågående. Bruk av klorcalcium på veier og grøfter der dette er mulig, men kun grusveier og ikke i områder nært transport og lagring av stålprodukter.
Harsco	Renhold	Samarbeid med Celsa er styrket over de siste årene. Del av feieprogrammet.

Mo industripark (MIP)	Asfaltering av mindre enkeltområder (Asfaltering av slitedekker kommer i tillegg)	2016 : ca 3700 m2 2017 : ca 500 m2, div. plasser 2018 : ca 2700 m2, kryss/adkomstvei slaggbehandlingsområde Ferroglobe, ca 1500 m2 ved Østbø. 2019: Planlagt ca. 65000 m2 nyasfaltering i havneområdet.
MIP	Etablering av mer grøntarealer. 2016 : ca 7800 m2. 2017 : ca 1000 m2 ved Svabo 2018 : ca 4000 m2 ved Svabo. 2019 : Ikke fastsatt plan.	Isåing av lagrede grave-/overskuddsmasser ved lengre lagring (utført seint 2018 for lager av gravemasser i utfyllingsområdet).
MIP	Forbedring av feierutiner på veier og plasser, bl.a. gjennom utvidet samarbeid med de øvrige virksomheter.	Det samarbeides i form av et felles feieprogram.
MIP	Innleie av ekstra feiebil med mulighet for feieing i frostperioder.	
MIP	Vurdere hastighetsreduksjon på Tungtransportveien i perioder med risiko for luftforurensning.Samt endring av trafikkmonster i samme område for å redusere støv.	
MIP	Vårrydding med bl.a. døgnkontinuerlig feieing. Målsetning er at hovedandelen skal være feiet innen 1. mai	3 stk feiebiler (rengjøring veier og plasser) - gravemaskin m/børste rengjør plenarealer - gravemaskin rensker grøfter og vegskuldrer (lastes opp og kjøres bort med lastebil)
MIP	Klorkalsium på veier og grøfter der dette er mulig	Kloring er igangsatt på enkelte områder. Vegskuldrer/grøfter vil bli kloret etter hvert som de er ferdig rensket med gravemaskin. Tiltaket kan kun gjennomføres i meget begrenset omfang i industriparken pga.hensyn til stålprodukter, spesielt fra Celsa.
MIP	Vanning av masser før knusing i slaggbehandlingsområdet – egentlig Ferroglobe og Øijord&Aanes	2018/2019
MIP	Vanning på enkelte områder	Ved behov.
Elkem Rana	Elkem Rana AS har eget feieutstyr som brukes for å feie inne- og uteområder jevnlige.	
Elkem Rana	Ved behov så leier Elkem Rana AS inn Anleggsservice for ekstra rengjøring og feieing.	
Elkem Rana	Det har vært stort fokus på uteområder; og uteområder har blitt asfaltert for å gjøre det enklere å feie og rengjøre utendørs. Flere uteområder er også ryddet.	

Elkem Rana	Det har vært fokus på råvarer; og det kjøres mer råvarer direkte fra båt og til innendørslager. Det jobbes med å få alle råvarer lagret innendørs.	
Harsco, Ferroglobe, Elkem Rana Celsa, SMA	Deltakelse i feieprogram	Avtale om feiing av veier etter utskipping av ferdigvarer
SMA	Mindre lass på biler, Krav om tette kasser, og med oppbygging av karmer	Gjennomføres
SMA	Hyppigere kosting / feiing av uteområder.	Avtale om feiing av veier etter utskining av ferdigvarer/inntak av råvarer. Kontinuerlig.
SMA	Nytt lager bygg 900 m2 som hindrer støvflukt i fra råvarelager (2015).	
SMA	Montert vandysere over innkjøringsband råvarer for å fukte steinen før den siktes ved tørr masse.	Vandysene settes på hvis massene er tørre / tørt vær. Unngår mye støv ved utsikting av subb.
SMA	Asfaltering av uteområder ca. 3000 m2.	2018
Transport-Sentralen	Sørge for å få lasten slik at ingenting "forlater" lasteplan under kjøring.	
Transport-Sentralen	Holde fartsgrensene	Gjennomføres
Ferroglobe	Bruk av kjemikalier ved behov på uteområder som ikke er asfaltert	Gjennomføres
Ferroglobe	Fange opp støv ved opplasting av metall på bil, eventuell innendørs opplasting	Utføres ved bruk av vanntåkekanon
Ferroglobe	Forbedre oppsamlingen av støperøyk	
Ferroglobe	Asfaltering foran smelteverket, ca. 7000 m ² i 2013	
Ferroglobe	Asfaltering av atkomstvei slagghåndteringsområde, ca. 720 m ² i 2018	
Øijord & Aanes (Ø&A)	Rengjøring av areal for slaggbehandling	Også med i feieprogrammet over egne arealer, Kloring vanning ved behov, vanningsanlegg på plass I 2011.
Ø&A	Utvide vanningsanlegget	Nytt PLS styrt vanningsanlegg er satt i drift.
Rana Gruber (RG)	Etablere feieprogram	Fast feieprogram, ukentlig feiing. Utføres av Anleggsservice. RG har hatt avtale med lokal bedrift ang. feiing av asfalterte veier/områder i Vika siden vår 2010.
RG	Tildekking av lager som ikke kan vannes	RG har rutiner på det ikke skal lagres i områder som ikke er dekt av overrislingsanlegget.

RG	Utvide vanningsanlegget	RG's overrislingsanlegg er utvidet til også å dekke all lagringsområder av slig. I 2012 er det montert nye dyser for sikre bedre spredning og unngå lekkasjer. 9 strenger som går i auto 6 mobile vannspredere (oppgradert sommeren 2018)
RG	Tildekking eller innsåing av ubenyttede areal	Rydding av uteareal, for bla. sikre orden og renhold. Utstyr dekkes ikke med støv, utstyr lagres i telt, og området kan feies. Uteareal er innsådd.
RG	Asfaltering av veier med mye trafikk	RG har asfaltert store områder, både veier og lagringsområder for å unngå støv.
Statens vegvesen (SVV)	Kosting/feieing av veger og gang- og sykkelveger etter vinteren for å samle opp strøsand og annet	Ekstra tidlig feieing. Har endret rutiner slik at vårfeieinga i Mo i Rana prioriteres og er først på lista. Flere feierunder utover sommeren.
SVV	Vårfeieing	Vårfeieing prioriteres. Feieing må tilpasses værforholdene
SVV	Høstfeieing	Høstfeieing er prioritert for å fjerne støv
SVV	Miljøfartsgrense	Ved perioder med høy luftforurensning Nedskiltes hastigheten fra 60/70 km/t. til 40 km/t. i Svortdalen.
Rana Kommune (RK)	Starte vårfeieing så tidlig som mulig.	Gjennomføring av vårfeieing i samarbeid med de andre aktører (SVV/MIP) prioriteres. Feieing må tilpasses værforholdene
RK	Prioritere høstfeieing	Gjennomføres og koordineres i samarbeid med SVV og MIP
RK	Begrense strøing – punktstrøing (bakker, veikryss).	
RK	Hyppigere feieing og rengjøring av veier i høysesong	Høstfeieing er gjennomført i september i forbindelse med asfaltering.
RK	Hyppigere feieing av sentrumsnære områder og høgtrafikkerte veier	1 stor vannbasert feiebil/sugebil 1 stk. slepefeier 1 Citycat i sentrum, gågata Kost på hjullaster - brukes i fuktig vær. Høstfeieing prioriteres. Feieing er gjennomført i forbindelse med asfaltering.
RK	Ta tak i støvsituasjonen i Vikaområdet	

Informasjon/kommunikasjon industri

BEDRIFT	TILTAK
MIP	Koordinering og ledelse av støvgruppe (industribedriftene)
Transportsentralen	Dialog med oppdragsgivere omkring støvreduserende tiltak ved oppdrag

Plan for episoder med høy luftforurensning

I perioder kan konsentrasjonene av svevestøv bli høyere enn det forurensningsforskriften angir som akseptabelt nivå. Både eksponering av høye nivåer over kort tid og nivåer over grensene for årsmiddel kan medføre økt risiko for helseskade. Strakstiltak er påkrevet når forurensningsnivået er høyt eller grenseverdier overskrides mer enn det tillatte antall dager/timer. Forebyggende, langsiktig arbeid for å unngå overskridelser bør være en hovedstrategi, men samtidig er det nødvendig å ha en beredskap for hvordan situasjoner med særlig høye nivåer skal møtes.

Organisering

For å håndtere episoder med høy luftforurensning er det nødvendig at kommunen har en oversikt over hvilke aktører som er involvert i arbeidet og hvilke strakstiltak som er klare til å bli implementert. De ulike parter vil være involvert i ulike faser i håndteringen av episoder med høy luftforurensning.

Ansvarsfordeling for beredskap:

- Kommunen:
 - myndighetsutøver etter forurensningsforskriften kapittel 7 (Miljø og landbruk)
 - anleggseier (Bydrift)
 - kommune overlege
 - informasjon (Miljø og landbruk)

- Statens vegvesen regionvegkontor:
 - anleggseier

- Fylkeskommune:
 - anleggseier
 - ansvar for kollektivtrafikk

- Industri
 - anleggseier
 - bedrifter

- Myndighetsutøver overfor industrien etter forurensningsforskriften kapittel 7
 - Miljødirektoratet
 - Fylkesmannen

- Måling, rapportering
 - Kommunen (SINTEF Molab AS og Norsk institutt for luftforskning (NILU) brukes som leverandører/konsulenter innen måling og rapportering)

Faser i tiltaksarbeidet

Tiltaksarbeidet for å begrense høye konsentrasjoner av svevestøv må i utgangspunktet være proaktivt; i første fase handler arbeidet om å følge med og etter hvert handle ut fra situasjonen. De forskjellige fasene i tiltaksarbeidet er beskrevet i tabellen under.

Tabell 1. Faser i forbindelse med perioder med høy luftforurensning

Fase	Utløsende faktor	Handling	Beskrivelse	Hovedansvarlig
0	Ingen	Følge langtidsværslet	Rana kommune følger med på langtidsværslet.	Kommunen
1.	Langtidsvarsel om værforhold som kan føre til høy luftforurensning.	Utarbeide varsel og iverksette informasjons-tiltak.	Vurdering av utviklingen av luftforurensningssituasjonen i tid og rom, spesielt under lengre inversjonsepisoder. Anbefaling om akuttiltak vurderes. Sendes alle.	Kommunen
2	Vurdere om strakstiltak skal iverksettes og iverksette informasjonstiltak og varsel om vedvarende værforhold		Behovet for å gå videre til fase 3-4, samt dato for innføring av tiltak og forventet varighet vurderes. Anleggseierne anbefaler hvorvidt strakstiltak bør iverksettes. Sendes alle. Informasjonstiltak iverksettes	Myndighet Anleggseiere Kommunen
3	Anbefaling fra kommunen om å iverksette strakstiltak	Beslutte om strakstiltak skal iverksettes	Beslutning om iverksetting/ikke iverksetting av tiltak sendes alle.	Kommune Regionveg- kontor Industri
4	Iverksetting av strakstiltak besluttet	Forberede iverksetting av strakstiltak	Anleggseiere m.fl. forbereder fysiske tiltak. Informasjonstiltak iverksettes og fortsetter gjennom fase 5.	Kommune/ Myndighet Anleggseiere
5	Iverksettelse av strakstiltak er besluttet og høy luftforurensning er fortsatt aktuelt	Iverksette strakstiltak	Besluttede tiltak iverksettes. Informasjonstiltak fortsetter. Akutt-tiltakene opphører når luftkvaliteten er målt som døgnmiddel 0-50 µg/m ³ .	Kommune/ myndighet Anleggseiere Kollektiv- selskap

Strakstiltak

Planen omhandler både informasjonstiltak som varsler befolkningen om helseeffekter av luftforurensningen og innføring av kilderettede strakstiltak.

Informasjon

En viktig del av håndteringen av perioder med høy luftforurensning er informasjon til publikum, både om helseeffekter av luftforurensning, og om innføringen av kilderettede strakstiltak. God informasjon vil være med på å bidra til:

- Aksept og forståelse for tiltakene i forkant av implementering
- Å gi folk tid og mulighet til å omstille seg
- Å holde folk og media oppdatert om situasjonen underveis
- Å gjøre forbedringer av tiltakene for å få en bedre effekt på luftkvaliteten i etterkant av episoden

Informasjonstiltakene deles inn i to ulike grupper tiltak:

- Informere publikum om helseeffekter

Kommunen ved kommuneoverlegen/miljøvernkontoret informerer om helseeffekter utfra målinger av svevestøvet ved Moheia. Hensikten er å varsle utsatte grupper slik at disse kan unngå områder med høy luftforurensning.

- Informere publikum om innføring av strakstiltak.

Informasjon til publikum og media i forkant, underveis og i etterkant av gjennomføring av strakstiltak bør gis så tidlig som det er mulig. Dette er viktig for at folk skal få mulighet til å tilpasse seg. Dette vil bidra til en best mulig gjennomføring av tiltaket. Anleggseierne som er ansvarlig for å gjennomføre til enkelte tiltakene er hovedansvarlig for å informere publikum.

Kilderettede strakstiltak

Kilderettede strakstiltak er tiltak som settes inn midlertidig for å redusere luftforurensningsnivået i tilstrekkelig grad i løpet av kort tid, se tabell 2.

For at strakstiltakene skal kunne gi effekt på konsentrasjonsnivået, må de innføres helst før grenseverdiene/målsettingsverdiene overskrides. For at de skal ha ønsket effekt er det derfor avgjørende at strakstiltakene er godt planlagt og settes inn så tidlig som mulig.

Anleggseierne er ansvarlige for beslutning og gjennomføring av tiltak på sine anlegg, men kommunen har også myndighet til å pålegge anleggseiere å gjennomføre tiltak under en slik episode (jf. § 7-4 i forurensningsforskriften). Det er viktig at det foregår et tett samarbeid med kommune og anleggseiere når slike episoder oppstår.

Tabell 2. Strakstiltak i perioder med høy luftforurensning.

Ansvar	Tiltak	Gjennomføring
Mo industripark, Celsa, Elkem Rana, FerroGlobe, SMA, Harsco og Øijord & Aanes.	Feiing	Feieprogram er etablert for fellesveinettet i Mo Industripark og intensiveres ved spesielle behov. Feiing utføres også i vinterhalvåret avhengig av vær- og føreforhold. Tomteområder og parkeringsområder feies etter behov. Feieprogrammet finansieres av bedriftene i industriparken. Bedriftenes tomteområder for lagring o.l. feies også etter et program- og etter behov.
Celsa	Prosess	Unngå å chargere korg på stålovnen. Tiltaket forutsetter at det kan kjøres med normal Consteel drift.
Elkem Rana	Feiing	Feiing av egne områder
FerroGlobe	Feiing	Feiing av egne områder
SMA	Feiing	Ekstra feiing ved behov
Harsco	Støvdemping	kjøre på klorkalsium og vann på ikke asfalterte områder, bruke vannkanoner som er montert opp på vårt driftsområde, medregnet stasjonert knuseverk. Vi har også rutiner på og bytte ut masser som brukes som

		rist for at kjøretøyer skal kjøre av skitt/støv på hjulene, inne på vårt driftsområde.
Rana Gruber	Sligdunger	Rana Gruber har i sin utslippstillatelse krav om slig skal lagres slik at overrislingsanlegg demper evt. støvflukt Overrislingsanlegget sjekkes, og spyling kan justeres etter behov.
Rana Gruber	Feiing	Feiing av veier i sommerhalvåret
Rana Gruber	Støvdemping	Spredere settes på for å dempe støvflukt
Rana Gruber	Støvdemping	Krav om å dempe fart for å redusere oppvirvling av støv til omgivelsene i kuldeperioder
Statens vegvesen	Feiing og Støvdemping	Feiing har effekt som varer over lengre tid så fremt været ikke er vekslende og behovet for friksjonsbedrende tiltak med strøsand slår inn. Tiltaket begrenses ut i fra værforhold siden de fleste maskinene ikke tåler for mye kulde. Det kreves også at temperaturen i bakken er høy for å at det skal være mulig å fjerne støvet og slik at det ikke dannes glatte partier etter utført feiing. Tiltaket har en moderat uttrykningstid. Støvdemping med MgCl løsning har en moderat virkningstid. Utstyret tåler svært lave temperaturer og tiltaket kan utføres helt ned mot -10 grader Celsius. Tiltaket har en rask uttrykningstid og virker umiddelbart.
Rana kommune	Feiing og vasking	Fjerning av strøsand og annet materiale fra kommunalt veinett og offentlige plasser hvor det ved spesielle værforhold kan medføre støvflukt til omgivelsene. Det fokuseres spesielt på veistrekninger med mye trafikk med høy hastighet, og gatenett som ligger utsatt til i forhold til kritiske vindretninger (øst – sørøst)

Litteratur

Folkehelseinstituttet, Mo i Rana – analyse av svevestøv, 2007. (06/1741-13).

Folkehelseinstituttets vurdering av behovet for videre tungmetallovervåkning i Mo i Rana, 2010. (09/1936-30).

Luftovervåkning i Mo i Rana, Årsrapport 2017, SINTEF Molab AS.

Luftovervåking på nett www.luftkvalitet.info

Hulbakkmo/Hunnes, Kildekarakterisering av utslippspunkter i Mo industripark, 2008, Molab as

Hunnes, Eli, Måling av svevestøv på flere lokaliteter i Mo i Rana, 2007, Molab as

Hunnes, Eli, SEM undersøkelse av støv fra Moheia i 2010, Molab as

Nasjonalt beregningverktøy. <http://www.luftkvalitet-nbv.no>