Rola monitoringu w środowisku

Przez monitoring środowiska rozumiemy badanie, analizę i ocenę stanu środowiska w celu rejestrowania zachodzących w nim zmian. 
Proces generujący degradację środowiska naturalnego jest procesem złożonym, a do jego najważniejszych czynników należą:
· urbanizacja, która ma miejsce na całym świecie i jest procesem nieodwracalnym,
· nowe technologie zwłaszcza te, które są źródłem emisji do atmosfery produktów szkodliwych dla środowiska w wyniku pewnych reakcji,
· intensywna eksploatacja zasobów naturalnych,
· produkcja odpadów deponowanych na wysypiskach powodujących skażenie gleby i wód podziemnych będących źródłem emisji do atmosfery szerokiej gamy szkodliwych gazów,
· katastrofy techniczne i naturalne jak powodzie i huragany mające także przyczyny antropogeniczne,
· rolnictwo oparte w coraz w większym stopniu na chemizacji w celu zwiększenia plonów oraz szerokiego stosowania środków ochrony roślin, 
· coraz szersze stosowanie urządzeń i materiałów generujących pole elektrostatyczne, magnetyczne i jonizujące.


Państwowy Monitoring Środowiska


Państwowy Monitoring Środowiska (PMŚ) został utworzony ustawą o Inspekcji Ochrony Środowiska z 1991 roku w celu zapewnienia wiarygodnych informacji o stanie środowiska. i wg Ustawy Prawo Ochrony Środowiska z 2001 roku jest systemem pomiarów, ocen i prognoz stanu środowiska oraz gromadzenia, przetwarzania i rozpowszechniania informacji o środowisku.

  Celem PMŚ jest wspomaganie działań na rzecz ochrony środowiska poprzez systematyczne informowanie organów administracji i społeczeństwa o:
1) jakości elementów przyrodniczych, dotrzymywaniu standardów jakości środowiska określonych przepisami oraz obszarach występowania przekroczeń tych standardów ;
2) występujących zmianach jakości elementów przyrodniczych i przyczynach tych zmian, w tym powiązaniach przyczynowo skutkowych występujących pomiędzy emisjami i stanem elementów przyrodniczych.

   Informacje wytworzone w ramach PMŚ wykorzystywane są przez jednostki administracji rządowej i samorządowej dla potrzeb operacyjnego zarządzania środowiskiem za pomocą instrumentów prawnych, takich jak: postępowanie w sprawie ocen oddziaływania na środowisko, pozwolenia na wprowadzanie do środowiska substancji lub energii, programy i plany ochrony środowiska jako całości i jego poszczególnych elementów, plany zagospodarowania przestrzennego.

   Informacje wytworzone w ramach PMŚ wykorzystywane są także do celów monitorowania skuteczności działań i strategicznego planowania w zakresie ochrony środowiska i zrównoważonego rozwoju na wszystkich poziomach zarządzania.

   PMŚ jest też niezbędnym narzędziem do oceny wypełniania przez Polskę wymogów przepisów ochrony środowiska i wymaganej od wszystkich krajów sprawozdawczości na poziomie Unii Europejskiej. 

  Do najważniejszych zadań PMŚ należy zaliczyć:
- wykonywanie badań wskaźników charakteryzujących poszczególne elementy środowiska,
- prowadzenie obserwacji elementów przyrodniczych,
- gromadzenie i analizę wyników badań i obserwacji,
- ocenę stanu i trendów zmian jakości poszczególnych elementów środowiska w oparciu o ustalone kryteria,
- identyfikację obszarów przekroczeń standardów jakości środowiska,
- analizy przyczynowo-skutkowe,
- opracowywanie zestawień, raportów, komunikatów i ich udostępnianie w formie drukowanej lub zapisu elektronicznego, w tym za pomocą internetu.

W odniesieniu do wszystkich rodzajów zadań, zarówno tych o charakterze pomiarowo/badawczo/analitycznym jak i informacyjnym, w PMŚ obowiązuje zasada cykliczności oraz zasada jednolitości metod.

System MŚ składa się z trzech bloków: 
- jakości środowiska 
- emisji
- oceny i prognozy

   Podstawowym blokiem jest jakość środowiska. Blok ten obejmuje działania związane z pozyskiwaniem, gromadzeniem, analizą i upowszechnianiem informacji o poziomach substancji i innych wskaźnikach charakteryzujących stan poszczególnych elementów przyrodniczych. 
   Zgodnie z zapisem ustawowym, a także biorąc pod uwagę dotychczasowe rozwiązania, w bloku jakość środowiska przyjęto następującą strukturę podsystemów:

1. monitoring powietrza
2. monitoring śródlądowych wód powierzchniowych:
- rzek
- jezior
- zbiorników zaporowych
3. monitoring wód podziemnych
4. monitoring Morza Bałtyckiego
5. monitoring gleby i ziemi
6. monitoring hałasu
7. monitoring pól elektromagnetycznych
8. monitoring promieniowania jonizującego
9. monitoring lasów
10. monitoring przyrody
11. zintegrowany monitoring środowiska przyrodniczego.

Realizacja zadań w poszczególnych podsystemach prowadzona jest w oparciu o sieci pomiarowe:
- krajowe,
- regionalne,
- lokalne, 

Sieci krajowe i sieci wojewódzkie (regionalne) koordynowane są przez Głównego Inspektora Ochrony Środowiska zaś sieci lokalne przez wojewódzkich inspektorów ochrony środowiska. 

   Zadania z bloku „Jakość środowiska” realizowane bezpośrednio przez Pomorskiego Inspektora Ochrony Środowiska w Gdańsku są na liście pogrubionym drukiem.

   W ramach bloku emisje gromadzone są dane o ładunkach zanieczyszczeń wprowadzanych do powietrza, do wód lub ziemi, niezbędne do realizacji celów PMŚ. W bloku tym, na obecnym etapie, w większości przypadków nie przewiduje się wytwarzania danych pierwotnych lecz korzystanie ze źródeł danych, funkcjonujących poza systemem PMŚ, takich jak systemy administracyjne oraz system statystyki publicznej. Na poziomie województwa dane są uzupełniane o informacje pochodzące z kontroli prowadzonych przez WIOŚ.
   Dane gromadzone w ramach bloku jakość środowiska oraz bloku emisja zasilają blok prognozy i oceny, w ramach którego wykonywane będą zintegrowane oceny i prognozy jakości środowiska, analizy przyczynowo-skutkowe wiążące istniejący stan środowiska z czynnikami kształtującymi ten stan, mającymi swoje źródło w społeczno-gospodarczej działalności człowieka. Blok ten nie jest bezpośrednio prowadzony przez WIOŚ na szczeblu wojewódzkim.

