

Zagrożenia ekologiczne dla środowiska i człowieka we współczesnym świecie

prof. dr hab. inż. Andrzej Szymonik

www.gen-prof.pl

Łódź 2017/2018

Miejsce i rola ekologii oraz ochrony środowiska wśród nauk przyrodniczych

Miejsce:

- **Zgodnie z obowiązującym podziałem zarówno ochrona środowiska, jak i ekologia są dyscyplinami w dziedzinie nauk biologicznych, w obszarze nauk przyrodniczych.**

Podstawa : Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 08 sierpnia 2011 roku w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych.

Ekologia:

- to nauka o związkach (współzależnościach) między organizmami a otaczającym je środowiskiem,
- pochodzi od greckich słów: *oikos*, co oznacza dom, miejsce życia, i *logos* – słowo, nauka, tak więc dosłownie ekologia oznacza naukę o miejscu życia organizmów (środowisku).

cd. Ekologia:

- **termin ten wprowadził po raz pierwszy niemiecki zoolog Ernst Haeckel w 1869 r, według którego *jest to nauka o wpływie środowiska na ustroje żywe i ich wzajemnych zależnościach.***

cd. Ekologia:

- **wiąże się z:**
 - ✓ **biologią teoretyczną i stosowaną (nauki rolnicze i medyczne),**
 - ✓ **sozologią (dziedzina, która zajmuje się problemami ochrony przyrody i jej zasobów),**
 - ✓ ***ekonomią oraz naukami o zarządzaniu.***

Ochrona środowiska to:

„ochrona wszystkich elementów środowiska przed niekorzystnym wpływem działalności człowieka i zachowanie ich możliwie naturalnego charakteru przez racjonalne, zgodne z prawami przyrody i rozwoju społecznego kształtowanie życia człowieka tak, aby elementy przyrody łączyły się harmonijnie z wytworami techniki i cywilizacji”

Ochrona środowiska a ekologia:

- **Ochrona środowiska koncentruje się na badaniu wpływu człowieka na środowisko Ziemi poprzez jego oddziaływanie na drodze chemicznej, fizycznej i biologicznej.**
- **Ścisłe związki ochrony środowiska z wieloma dziedzinami i dyscyplinami nauki takimi jak: ekologia, geologia czy klimatologia powodują, że jest ona w gruncie rzeczy dyscypliną znacznie szerszą niż ekologia.**

Różnicą pomiędzy ekologią a ochroną środowiska:

- ekologia – nauka o środowisku oraz panującymi w nim powiązaniemi pomiędzy organizmami oraz organizmami i środowiskiem nieożywionym;**
- ochrona środowiska – dziedzina zajmująca się monitorowaniem stanu środowiska, zmniejszaniem jego zanieczyszczenia (ściśle połączone z działaniami praktycznymi na jego rzecz);**
- ochrona środowiska wykorzystuje wiedzę uzyskiwaną przez naukowców zajmujących się ekologią.**

Rodzaje i źródła zagrożeń bezpieczeństwa

ZAGROŻENIA

MILITARNE

UDERZENIA:

- bronią konwencjonalną
- bronią masowego rażenia

DZIAŁANIE GRUP DYWERSYJNO- ROZPOZNAWCZYCH:

- niszczenie obiektów i urządzeń przemysłowych
- wywoływanie chorób
- dezinformacja

WTÓRNE SKUTKI ODDZIAŁYWANIA NA OBIEKTY PRZEMYSŁOWE I HYDROTECHNICZNE

skażenia promieniotwórcze

skażenia toksycznymi środkami przemysłowymi

katastrofalne zatopienia

epidemie i epizootie

pożary

NIEMILITARNE

AWARIE OBIEKTÓW TECHNICZNYCH

skażenia promieniotwórcze

skażenia toksycznymi środkami przemysłowymi

katastrofalne zatopienia

DZIAŁANIE SIŁ PRZYRODY

pożary

powodzie

szczególnie silne wiatry, np. huragany

śnieżyce i silne mrozy

epidemie i epizootie

trzęsienia ziemi i erupcje wulkanów

susze

KATASTROFY
BUDOWLANE,
KOMUNIKACYJNE,
itp.

Zagrożenia militarne i niemilitarne:

- **militarne:**

- ✓ **wojna i agresja zbrojna;**
- ✓ **kryzysy i konflikty lokalne;**
- ✓ **koncentracja potencjału militarnego i proliferacja broni masowego rażenia;**

cd. Zagrożenia militarne i niemilitarne:

- **niemilitarne:**
 - ✓ zagrożenia ekonomiczne;
 - ✓ nowe podziały polityczne;
 - ✓ niekontrolowane migracje;
 - ✓ środowisko naturalne;
 - ✓ działalność człowieka (przemysłowa, transportowa, itp.);
- **terroryzm – mogący przybierać zarówno formę działań militarnych, jak i niemilitarnych.**

Zagrożenia według skali zasięgu:

- **międzynarodowe;**
- **krajowe;**
- **regionalne i lokalne.**

Zagrożenia międzynarodowe:

- **sytuacje, które swym zasięgiem obejmują terytoria (lub dotyczą interesów) dwóch lub więcej państw i wymagają reagowania według zasad prawa międzynarodowego:**
 - ✓ **terroryzm;**
 - ✓ **mafię i narkotyki;**
 - ✓ **ludobójstwo;**
 - ✓ **prolifrację broni masowego rażenia i skażenia;**
 - ✓ **nielegalny handel bronią;**

Zagrożenia międzynarodowe:

- **sytuacje (militarne i niemilitarne) poza obszarem NATO, zagrażające bezpieczeństwu sojusznika lub bezpieczeństwu RP:**
 - ✓ **kryzysy polityczno-militarne;**
 - ✓ **kryzysy gospodarcze;**
 - ✓ **kryzysy narodowościowe;**
 - ✓ **kryzysy religijne;**
 - ✓ **kryzysy etniczne;**

Zagrożenia międzynarodowe:

- **agresja zewnętrzna:**
 - ✓ **agresja totalna na RP lub sojusznika;**
 - ✓ **agresja o charakterze terrorystycznym;**
 - ✓ **konflikt przygraniczny, incydent zbrojny, itp.**

Zagrożenia krajowe:

- sytuacje, które mogą doprowadzić do zerwania więzi społecznych, politycznych i gospodarczych w skali całego kraju lub na znacznej jego części:**
- zagrożenia dóbr publicznych (awarie, katastrofy, klęski naturalne, epidemie);**
- zagrożenia porządku publicznego;**
- zagrożenia międzynarodowe mogące mieć wpływ bezpośredni lub pośredni.**

Zagrożenia regionalne i lokalne:

- występujące w skali województwa lub powiatu (gminy):**
 - ✓ zagrożenia dóbr publicznych (awarie, katastrofy, klęski naturalne, epidemie);**
 - ✓ zagrożenia porządku publicznego (zamachy, uprowadzenia, przetrzymywanie zakładników, demonstracje i protesty, kradzieże, włamania, korupcje);**
 - ✓ zagrożenia międzynarodowe i krajowe mogące mieć wpływ bezpośredni lub pośredni.**

Zagrożenia ekologiczne

Waga problemu:

- **odtworzenie wyciętego lasu wymaga ok. 100 lat;**
- **odbudowa gleb skażonych metalami ciężkimi to setki lat.**

Katastrofa ekologiczna:

- to nowy termin, rozumiany jako trwałe, nieodwracalne uszkodzenia lub zniszczenia środowiska, mające negatywny wpływ na życie i zdrowie człowieka;**
- katastrofy ekologiczne wiążą się ze zmianą struktury i funkcji całych ekosystemów.**

Katastrofa ekologiczna – podział:

- **Ze względu na pochodzenie można je podzielić na dwie grupy:**
 - ✓ **katastrofy naturalne (określane także jako klęski żywiołowe);**
 - ✓ **katastrofy antropogeniczne (związane są z celową działalnością człowieka lub mają charakter niezamierzony przez niego, lecz pozostają w związku z jego działalnością).**

Katastrofy ekologiczne – 2013 r.:

- 158 katastrof antropogenicznych, z czego:
pożary i eksplozje – 51,**
- lotnicze – 11,**
- morskie – 25,**
- kolejowe – 13,**
- incydenty minowe – 11,**
- katastrofy budowlane – 1.**

Rodzaje zagrożeń ekologicznych o globalnym charakterze:

- rozprzestrzenianie się substancji toksycznych nie dających się biologicznie rozłożyć – chemicznych lub radioaktywnych (wybuchy jądrowe, awarie przemysłowe);**
- niszczenie lasów i zakwaszenie akwenów wodnych przez trucizny przemysłowe;**

cd. Rodzaje zagrożeń ekologicznych o globalnym charakterze:

- zanieczyszczenia górnych warstw atmosfery, które powodują uszkodzenie warstwy ozonu (dziura ozonowa) i na skutek tego wzrost przenikania szkodliwych promieni ultrafioletowych;**
- efekt cieplarniany.**

Rozprzestrzenianie się substancji toksycznych – źródła:

- zakłady produkujące energię elektryczną i ciepłą;**
- zakłady produkcyjne;**
- pojazdy mechaniczne;**
- rozproszone źródła sektora komunalno-bytowego (np. gospodarstwa domowe);**
- gospodarstwa rolne (np. w zakresie środków ochrony roślin lub nawozów sztucznych);**
- działania militarne oraz próby z bronią masowego rażenia.**

Rozprzestrzenianie się substancji toksycznych – przykłady:

- katastrofa jądrowa z 1986 roku - elektrownia atomowa w Czarnobylu;**
- katastrofa 2011 r. w japońskiej elektrowni atomowej Fukushima (w wyniku uszkodzenia reaktorów do oceanu przedostały się z nich znaczne ilości skażonej wody a konsekwencją tego, jest i będzie kumulacja substancji radioaktywnych w organizmach oceanicznych);**

cd. Rozprzestrzenianie się substancji toksycznych – przykłady:

- próby nuklearne - Kazachstan, na terenach w pobliżu sowieckiego poligonu atomowego w obwodzie semipałatyńskim i karagandzkim, przeprowadzono tam 470 prób atomowych, w tym 116 naziemnych i 354 podziemne;**

cd. Rozprzestrzenianie się substancji toksycznych – przykłady:

- podczas wojny w Zatoce Perskiej w 1990 roku Irak spowodował katastrofę ekologiczną wpuszczając do wód Zatoki Perskiej ropę naftową z szybów wydobywczych w Kuwejcie (plama ropy około 13 km długości i 3 km szerokości);**
- podpalone szyby wydobywcze wyemitowały do atmosfery olbrzymie ilości dymów, co spowodowało silne zanieczyszczenie powietrza na znacznym obszarze Kuwejt;**

Płonące szyby naftowe w Kuwejcie:

Główne składniki zanieczyszczeń powietrza:

- tlenki siarki pochodzące z węgla i olejów opałowych używanych w przemyśle;**
- pyły i sadza z przemysłu, które stają się jądrami na bazie których dochodzi do powstania smogu w miastach;**
- trujące związki z pojazdów mechanicznych powodujące bóle głowy, niedyspozycje, a w dużych stężeniach nawet śmierć;**

cd. Główne składniki zanieczyszczeń powietrza:

- utleniacze, stanowiące wynik działania promieni słonecznych na niespalone węglowodory i tlenki azotu, a powodujące smog, który podrażnia oczy i ogranicza widzialność;**
- tlenki azotu ze spalin samochodowych oraz powstające w czasie produkcji przemysłowej;**
- ołów, dodawany do benzyny i wydzielany z samochodów wraz ze spalinami, a kumulowany w ciele - działa toksycznie.**

Niszczenie lasów i zakwaszenie akwenów wodnych przez trucizny przemysłowe

Niszczenie lasów i zakwaszenie akwenów wodnych przez trucizny przemysłowe:

- w wyniku spalania paliw kopalnych powstają w dużych ilościach tlenki siarki, tlenki azotu, tlenki węgla, które są bardzo uciążliwe dla środowiska;**
- przykładowo tlenki siarki, po opuszczeniu komina ulegają utlenieniu się w atmosferze, przyczyniając się do powstania kwasu siarkowego, który łączy się z cząsteczkami wody, wytwarzając chmury o odczynie kwaśnym.**

Niszczenie lasów:

- tropikalne lasy niszczone są w zastraszającym tempie, co najmniej 50 milionów akrów lasu ginie bezpowrotnie co roku - odpowiada to łącznej powierzchni Anglii, Walii i Szkocji;**
- masowe wycinanie lasów w Brazylii, w Zambii, gdzie rocznie niszczy się około 300 tys. [ha], podobnie w Indiach, Malezji i na Syberii oraz w wielu innych regionach;**
- w Polsce dokonano wielkich wyrębów w lasach prywatnych, które stanowią 17 [%] lasów w naszym kraju.**

Zanieczyszczenia górnych warstw atmosfery:

- powodują uszkodzanie warstwy ozonu (dziura ozonowa) i na skutek tego następuje wzrost przenikania szkodliwych promieni ultrafioletowych;**
- przyczyną tworzenia się dziury ozonowej jest niszczenie ozonu w atmosferze przez freony.**

Dziura ozonowa:

- obecnie osiąga ona już rozmiary Ameryki Północnej;**
- powstaje w powłoce ozonowej która jest naturalnym filtrem chroniącym organizmy żywe przed szkodliwym promieniowaniem ultrafioletowym (tworzy się w wyniku spadku zawartości ozonu - alotropowej odmiany tlenu O₃).**

**GŁÓWNA WARSTWA
OZONOWA
(OZONOSFERA)**

**DZIURA W WARSTWIE
OZONOWEJ**

**PROMIENIOWANIE
ULTRAFIOLETOWE (UV)**

**POCHŁANIANIE
PROMIENIOWANIA UV PRZEZ
WARSTWĘ OZONOWĄ**

**20 [km]
n.p.m.**

**30 [km]
n.p.m.**

Efekt cieplarniany (szklarniowy):

- polega na utrzymywaniu bilansu energetycznego Ziemi dzięki specyficznym właściwościom atmosfery, która w całości przepuszcza docierające do Ziemi promieniowanie słoneczne (fale krótsze), natomiast zatrzymuje i odbija jej promieniowanie ciepłe (fale dłuższe);**
- jest podobny do tego, jaki występuje w szklarni lub w postawionym na słońcu samochodzie.**

cd. Efekt cieplarniany (szklarniowy):

- dzięki zatrzymywaniu promieniowania cieplnego Ziemia nie wychładza się, a średnia temperatura przy powierzchni Ziemi wynosi $+15$ [$^{\circ}\text{C}$] (bez atmosfery temperatura Ziemi wynosiłaby średnio -18 [$^{\circ}\text{C}$]).**

Mechanizm powstawania efektu cieplarnianego:

Efekt uboczny:

- według prognozy wielu uczonych nawet niewielki wzrost temperatury o około 3 [°C] może doprowadzić do topnienia lodowców. Topnienie lodów w Arktyce i na Antarktydzie, wpłynie na podniesienie się poziomu mórz. A to z kolei w niedalekiej przyszłości może spowodować zalanie całych wysp (np. Malediwy) lub krajów, takich jak np. Holandia, Dania, Egipt czy Bangladesz;**

cd. Efekt uboczny:

- **zalewanie obszarów przymorskich oznacza też poważne niebezpieczeństwo dla ich mieszkańców, gdyż tereny te charakteryzują się zwykle dużą koncentracją ludności (dzisiaj na obszarach nadbrzeżnych, w zależności od przyjętej metody liczenia, mieszka 600 mln do 1,2 mld ludzi, czyli od 10 do 23 [%] populacji);**

cd. Efekt uboczny:

- Efekt cieplarniany może również doprowadzić do zmian systemu prądów morskich. Zmienione układy ciśnień atmosferycznych spowodują powstanie innych ekstremalnych zjawisk w postaci huraganów, cyklonów i tornad, których skutki już obecnie są katastrofalne. Zwiększone parowanie wód w morzach i oceanach doprowadzi do występowania nawalnych opadów, a skutkiem tego będą liczne powodzie, a w górach lawiny.**

Bezpieczeństwo ekologiczne

Wpływ działalności ludzkiej na przyrodę można sprowadzić do:

- niszczenie i eksploatacja zasobów przyrody;**
- przetwarzanie pozyskiwanych zasobów;**
- wprowadzanie do przyrody substancji lub czynników, będących ubocznymi produktami przetwarzania zasobów przyrody.**

Bezpieczeństwo ekologiczne:

- pojmowane jest jako trwały i ciągły proces zmierzający do osiągnięcia pożądanego stanu ekologicznego, zabezpieczający spokojną i zdrową egzystencję wszystkich elementów ekosystemu, przy użyciu różnych środków zgodnych z zasadami współżycia wewnętrznego państwa i społeczności międzynarodowych;**

Bezpieczeństwo ekologiczne:

- rodzaj bezpieczeństwa narodowego jest procesem obejmującym różnorodne działania (środki), których zasadniczym celem jest zachowanie środowiska naturalnego (ogółu elementów przyrody ożywionej i nieożywionej) w stanie niezakłóconym (równowagi).**

Działania poprawiające jakość środowiska:

- postępująca redukcja emisji dwutlenków węgla, siarki i azotu oraz pyłu drobnego przy wytwarzaniu energii w celu wypełnienia zobowiązań traktatu akcesyjnego oraz dyrektyw unijnych;**
- przyjęcie rozwiązań sprzyjających oszczędności energii oraz rozwojowi uzyskiwania jej z odnawialnych źródeł w nowej polityce energetycznej Polski do 2030 r.;**

cd. Działania poprawiające jakość środowiska:

- podjęcie działań służących przygotowaniu do wdrożenia technologii wychwytywania i przechowywania dwutlenku węgla;**
- utrzymanie lub osiągnięcie satysfakcjonującego stanu wód poprzez dokończenie programu budowy i rozbudowy oczyszczalni ścieków i sieci kanalizacyjnych dla aglomeracji w ramach unijnego Programu Operacyjnego Infrastruktura i Środowisko;**

cd. Działania poprawiające jakość środowiska:

- opracowanie dla każdego dorzecza planu gospodarowania wodami;**
- przygotowanie programu wodno-środowiskowego kraju;**
- ograniczenie zanieczyszczenia powodowanego przez substancje niebezpieczne pochodzące ze źródeł przemysłowych;**
- zwiększenie odzysku energii z odpadów komunalnych;**

cd. Działania poprawiające jakość środowiska:

- zwiększenie do ponad 50 proc. ilości odzyskiwanych odpadów wytworzonych w gospodarstwach domowych;**
- stworzenie skutecznego systemu nadzoru nad substancjami chemicznymi dopuszczonymi na rynek.**

Działania poprawiające jakość środowiska – prewencja:

- monitoring skażeń powietrza, wód i gleby oraz prowadzenie doraźnych badań kontrolnych i pomiarowych;**
- informowanie ośrodków decyzyjnych i ludności o skażeniach, a także alarmowanie w razie szczególnego zagrożenia;**

cd. Działania poprawiające jakość środowiska – prewencja:

- likwidacja skutków zagrożeń w ramach akcji ratowniczych;**
- działalność profilaktyczna i edukacyjna z zakresu zagrożeń związanych z niebezpiecznymi substancjami;**
- przedsięwzięcia przywracające środowisko do stanu naturalnego.**

Podstawy prawne ochrony środowiska w Polsce

Początki:

- konferencja międzynarodowa w Sztokholmie w 1972 roku, ponad 100 państw, podpisanie tzw. Deklaracji sztokholmskiej, określono 26 zasad odnoszących się do ochrony środowiska oraz warunków życia człowieka;
- w Rio de Janeiro w 1992 roku, tzw. „Szczyt Ziemi” - rozszerzenie Deklaracji sztokholmskiej, podpisanie nowych deklaracji: o ochronie lasów oraz różnorodności biologicznej;
- w 2002 roku w Johannesburgu konferencja, poświęcona zrównoważonemu rozwojowi.

W systemie polityki ekologicznej UE wyróżniamy:

- prawo pierwotne Unii Europejskiej;**
- dyrektywy Unii Europejskiej (UE);**
- umowy międzynarodowe w dziedzinie ochrony środowiska;**
- narodową politykę ekologiczną prowadzoną przez poszczególne państwa.**

Podstawa prawna polityki UE:

- w dziedzinie środowiska poświęcony jest tytuł XX (art. 191-193) Traktatu o Funkcjonowaniu Unii Europejskiej (TFUE), artykuł 191 TFUE stanowi o celach i zasadach tej polityki, natomiast art. 192 TFUE określa procedury podejmowania decyzji w sprawach środowiska;**
- z wytycznych dotyczących polityki UE w dziedzinie środowiska najdalej idącą wytyczną jest art. 11 TFUE, który stanowi, że wymogi środowiska naturalnego muszą być brane pod uwagę przy określaniu i realizacji wszystkich polityk oraz działań UE.**

Regulacje prawne w UE:

Regulacje prawne w UE:

- **26 dyrektyw i rozporządzeń – załącznik 1, G. Stankiewicz, *Ekologistka wybrane problemy*, Wrocław 2015.**

Regulacje prawne w Polsce:

- **Konstytucja RP, która w art. 5 określa, że:**
Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolności i prawa człowieka i obywatela oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju;

cd. Regulacje prawne w Polsce:

- w art. 86 Konstytucja zobowiązuje każdego do dbałości o stan środowiska oraz ponoszenia odpowiedzialności za spowodowane przez siebie pogorszenie stanu środowiska;**

cd. Regulacje prawne w Polsce:

- **art. 74 Konstytucji określa, że:**
 - ✓ **władze publiczne prowadzą politykę zapewniającą bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom;**
 - ✓ **ochrona środowiska jest obowiązkiem władz publicznych;**
 - ✓ **każdy ma prawo do informacji o stanie i ochronie środowiska;**
 - ✓ **władze publiczne wspierają działania obywateli na rzecz ochrony i poprawy stanu środowiska.**

cd. Regulacje prawne Polsce:

- Ustawa z dnia 14 grudnia 2012 r. o odpadach**
- Ustawa z dnia 11 września 2015 r. o zużytym sprzęcie elektrycznym i elektronicznym**
- Rozporządzenie Ministra Środowiska z dnia 27 października 2014 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i poużytkowych**

cd. Regulacje prawne Polsce:

- Ustawa z dnia 13 czerwca 2013 r. o gospodarce opakowaniami i odpadami opakowaniowymi**
- Rozporządzenie ministra środowiska z dnia 7 października 2016 r. w sprawie szczegółowych wymagań dla transportu odpadów**
- Rozporządzenie ministra środowiska z dnia 9 grudnia 2014 r. w sprawie katalogu odpadów**

cd. Regulacje prawne Polsce:

- **Rozporządzenie ministra środowiska z dnia 29 grudnia 2016 r. w sprawie szczegółowego sposobu selektywnego zbierania wybranych frakcji odpadów.**
- **Rozporządzenie ministra środowiska z dnia 6 lutego 2015 r. w sprawie komunalnych osadów ściekowych**

cd. Regulacje prawne Polsce:

- **Ustawa z dnia 29 czerwca 2007 r. o międzynarodowym przemieszczaniu odpadów (tekst jednolity Dz. U. 2015, poz. 1048)**

cd. W Polsce:

- **39** ustaw – załącznik 2, G. Stankiewicz, *Ekologistka wybrane problemy*, Wrocław 2015.

Dziękuję za uwagę

