Zagadnienia do egzaminu magisterskiego

Kierunek: Ochrona środowiska

Specjalność: Zarządzanie ryzykiem środowiskowym (2018)

Zestaw 1.

1. Pojęcie ryzyka środowiskowego. Czy możliwe jest całkowite wyeliminowanie ryzyka dla środowiska i człowieka?

2. Model zarządzania ryzykiem środowiskowym. Znaczenie oceny ryzyka dla zapobiegania lub zmniejszania ryzyka.
3. Czemu służy procedura oceny ryzyka środowiskowego? Jej umocowanie w polskim prawie.

4. Pojęcia substancji niebezpiecznych lub powodujących ryzyko środowiskowe (np. dla gleb i wód gruntowych) – podstawy prawne, klasyfikacje.

5. Krótko scharakteryzować jeden z toksycznych metali ciężkich (ołów, kadm, rtęć) uwzględniając jego źródła, cechy decydujące o zachowaniu w środowisku, narażenie człowieka, toksyczność i ekotoksyczność.

6. Krótko scharakteryzować jedną z grup organicznych substancji niebezpiecznych (WWA, dioksyny) uwzględniając ich źródła, cechy decydujące o zachowaniu w środowisku, narażenie człowieka, toksyczność i ekotoksyczność.

7. Etapy identyfikacji terenu zanieczyszczonego (pod kątem zanieczyszczenia gleby i wód gruntowych)

8. Historyczne zanieczyszczenia środowiska (w świetle Prawa ochrony środowiska). Zasady identyfikacji i rejestracji obszarów, na których występują zanieczyszczenia historyczne.

9. Najważniejsze zasady oceny stanu zanieczyszczenia powietrza, wód powierzchniowych i podziemnych oraz gleb w świetle przepisów polskiego prawa.

10. Cele, założenia i przebieg procedury oceny ryzyka zdrowotnego wynikającego z zanieczyszczenia środowiska.

11. Drogi narażenia człowieka na substancję niebezpieczną stanowiącą zanieczyszczenie gleby.

12. Obliczanie dawki substancji niebezpiecznej pobranej za pośrednictwem różnych dróg narażenia. Jak ocenia się wielkość tej dawki - dla substancji działających progowo i bezprogowo?

13. Cele, założenia i przebieg procedury oceny ryzyka ekologicznego wynikającego z zanieczyszczenia środowiska. Stosowanie ekotestów i zintegrowanych wskaźników ekologicznych.

14. Przykłady metod biologicznych stosowanych w ocenie ryzyka ekologicznego w związku z zanieczyszczeniem wody lub gleby.

15. Koncepcja, znaczenie oraz rodzaje decyzji środowiskowych.

16. Obowiązki przedsiębiorcy w zakresie ochrony środowiska.

17. Obowiązki przedsiębiorcy w zakresie gospodarowania odpadami.
18. Decyzje o środowiskowych uwarunkowaniach (DŚU) – podstawa prawna, cel wydawania, rodzaje przedsięwzięć wymagających decyzji, niezbędna dokumentacja.

19. Pozwolenie emisyjne – czego dotyczy, kto wydaje, na jakiej podstawie (przepisy, dokumentacja) i na jaki czas?

20. Istota pozwolenia zintegrowanego (PZ), różnice między PZ a pozwoleniami sektorowymi. Unijne i krajowe podstawy prawne dla PZ.

21. Wyjaśnij wpływ pozwolenia zintegrowanego na zarządzanie ryzykiem środowiskowym w i wokół instalacji przemysłowej.

22. Koncepcja „najlepszych dostępnych technik” (BAT) na wszystkich etapach planowania, funkcjonowania i likwidacji instalacji. Podstawy prawne, najważniejsze dokumenty BAT w Unii Europejskiej i w Polsce.

23. Raport początkowy o stanie zanieczyszczenia gleby, ziemi i wód gruntowych – podstawa prawna i znaczenie dla zarządzania ryzykiem.

24. Monitoring emisji z instalacji – podstawy prawne, źródła zobowiązań, realizacja i kontrola realizacji obowiązków monitoringowych.

25. Ogólne obowiązki organów związane z zapewnieniem udziału społeczeństwa w procesie decyzyjnym.
Zagadnienia do egzaminu magisterskiego

Kierunek: Ochrona środowiska

Specjalność: Zarządzanie ryzykiem środowiskowym (2018)

Zestaw 2.

1. Wyjaśnij związek między tworzeniem obszarów chronionych (z mocy przepisów o ochronie przyrody) a koncepcją zarządzania ryzykiem środowiskowym.

2. Uwarunkowania prawne i organizacyjne dotyczące tworzenia obszarów chronionych w Polsce.

3. Zarządzanie obszarami chronionymi a rozwój regionalny. Źródła konfliktów i możliwości ich rozwiązywania.

4. Rodzaje działalności gospodarczej stwarzające największe ryzyko powstania katastrof ekologicznych. Podaj przykłady katastrof o dużych konsekwencjach w przynajmniej 5 dziedzinach działalności gospodarczej.

5. Krajowe i międzynarodowe uregulowania dotyczące przeciwdziałania katastrofom naturalnym i antropogenicznym. Obowiązki właścicieli instalacji przemysłowych i operatorów transportowych w zakresie zapobiegania awariom związanym z substancjami niebezpiecznymi.

6. Zasady reagowania w sytuacjach nadzwyczajnych. Kompetencje organów, instytucji i organizacji.

7. Wykorzystanie systemu monitoringu środowiska w wykrywaniu awarii przemysłowych i sytuacji nadzwyczajnych. Dostępność i zasady rozprzestrzeniania informacji o katastrofach, awariach i sytuacjach nadzwyczajnych.

8. Krajowe i regionalne ośrodki zarządzania kryzysowego (w kontekście występowania katastrof ekologicznych naturalnych i antropogenicznych).
9. Mechanizm powstawania i propagacji tsunami. Czy istnieją możliwości ograniczania niekorzystnych następstw tsunami?

10. Największe erupcje wulkaniczne w historii nowożytnej i ich skutki. Jakie są możliwości ograniczania niekorzystnych następstw erupcji wulkanicznych?

11. Mechanizm powstawania i kategorie huraganów. Jakie są możliwości ograniczania niekorzystnych następstw trzęsień?

12. Skala trzęsień ziemi Richtera. Częstotliwość i występowanie najsilniejszych trzęsień. Jakie są możliwości ograniczania niekorzystnych następstw trzęsień?

13. Międzynarodowa skala zdarzeń jądrowych i radiologicznych (skala INES).

14. Historia prób z bronią jądrową, ich wpływ na wielkość opadów radioaktywnych, traktaty o ograniczeniu prób z bronią jądrową.

15. Środowiskowe skutki awarii tankowców i platform wydobywczych ropy naftowej. Usuwanie skutków awarii.

16. Katastrofa w Bhopalu jako przykład lekceważenia norm bezpieczeństwa w instalacjach przemysłowych.

17. Oddziaływanie amunicji przeciwpancernej ze zubożonego uranu i „agent Orange” jako przykłady wpływu działań wojennych na środowisko i zdrowie eksponowanej populacji.
18. Efekty zewnętrzne eksploatacji zasobów naturalnych: rodzaje, przyczyny, przykłady.

19. Możliwe rozwiązania problemu występowania efektów zewnętrznych eksploatacji zasobów naturalnych.

20. Metody poszukiwania złóż surowców kopalnych.

21. Eksploatacja złoża kopaliny a problem wywłaszczeń ludności.

22. Czynniki mające wpływ na cenę zasobu kopaliny w złożu.

23. Potencjalne problemy środowiskowe związane z wydobyciem surowców kopalnych.

24. Co to jest informacja geologiczna, prawo jej własności oraz zasady udostępniania.

25. Przyczyny utraty koncesji na wydobycie kopaliny.

