

Integriertes und Ökosystem-Monitoring

Umweltbeobachtungskonferenz, Karlsruhe, 2004-09-30

umweltbundesamt^U

Michael Mirtl (AT)

Nationalpark
Bayerischer
Wald

Burkhardt Beudert (DE)

Hessisches
Landesamt für
Umwelt und
Geologie

Karl-Heinz Emmerich (DE)

main

Einleitung

Projekte und Arbeitsbereiche der Referenten

Intensiv-Bodendauerbeobachtung (DE)

Integrated Ecosystem Monitoring (DE)

Integrated Ecosystem Monitoring (AT)

Komponenten- und Umfeldanalyse

Bestand, Potenziale, Defizite

Lösungsansätze und Perspektiven

end

Intensiv Boden-Dauerbeobachtung

Ein zentrales Element einer integrierten Umweltbeobachtung???

Wiesbaden, 18.09.2004

Klassisches Monitoring

(Sachstand)

- Medial

- Wasser (Landesgrundwasserdienst 1912,
Grundwasserbeschaffenheit 1984)

- Luft (Luftmessnetz 1974)

- Nutzung

- Landwirtschaft (besondere Ernteterminnung 1950)

- Forstwirtschaft (Waldbelastung durch Immission 1984,
BZE 1992)

Wiesbaden, 18.09.2004

Medienübergreifende Monitoringansätze

(Sachstand)

- Integrierte Umweltbeobachtung

- Intensiv Boden-Dauerbeobachtung 1991
- Ökosystemare Umweltbeobachtung 1997

Wiesbaden, 18.09.2004

main

Standorte der Intensiv-Boden-Dauerbeobachtungsflächen (Sachstand)

Wiesbaden, 18.09.2004

Modell-Ergebnisse

Gemessen

Sickerwasser

AI-Austrag

Nitrat-Austrag

Wiesbaden, 18.09.2004

UN/ECE - ICP Integrated Monitoring Meßprogramm im Forellenbachgebiet

Laufende
Messungen
(Minute - Monat)

Periodische
Zustandserhebungen
(Dauerbeobachtungsflächen)
(1 - 5 Jahre)

Inventuren
im
Rasternetz
(5 - 10 Jahre)

Meteorologie

Luftchemie

Wasser- und Stoffhaushalt

Niederschlag

Bodenwasser

Grundwasser

Bachwasser

Einzelbaumwachstum

Streufall

Waldwachstum

Kronenzustand

Blattchemie

Bodenchemie

Mikrobieller Abbau

Vegetation

Hydrobiologie

Bodenchemie

Vegetationstruktur

Waldinventur

Waldschäden

Vogelpopulation

Umweltbundesamt

main

Nationalpark
Bayerischer Wald

Synopse gemessener Effektoren und beobachteter Wirkungen (Buchenbestand 820 m ü. NN, ~100 Jahre)

Befund:

- Blattsymptome treten gegen Ende Juli nach längeren warmen und strahlungsreichen Perioden auf:
 - betreffen nicht alle Bestandsbuchten und nicht in gleichem Ausmaß
 - treten nur in der lichtexponierten Kronenperipherie auf (Auswirkung auf Primärproduktion ?)
 - nicht eindeutig ozonspezifisch (oxidativer Streß ? subletale Spätfrostschäden ? α -Fehler ?)
- Kein erkennbarer Zusammenhang mit dem Zuwachs (Indikatorwert)
- Kein Zusammenhang mit Risikoabschätzung durch Critical levels (Experiment -->Standort)

Fazit:

- es fehlt das Handwerkszeug zur Identifikation und Quantifizierung von Schädigungen und Risiken z.B. von Ozon in Waldbeständen

Lösungsansatz

- in situ Prozeßforschung in den Ökosystemen der Integrierten Umweltdauerbeobachtung

UNECE Integrated Monitoring Zöbelboden

Effects of long-Range Transboundary Air Pollution

Input

Output

main

umweltbundesamt

www.umweltbundesamt.at

Total annual nitrogen deposition (Zöbelboden/Eisenwurzen)

Depo Ntot [kg/ha], mixed-beech/slope

33,3 kg/ha/a

distance: 250 m

Depo Ntot [kg/ha], spruce/plateau

43,1 kg/ha/a

- wet (rain&snow)
- dry (gaseous)
- fog

main

Up-scaling ecosystem processes to the National Park

- Representative set of potential natural forest types (limited by elevation range)
- 70% of pedocomplexes of the NP-region occurring
- Comparable forest stand structure
- All montane vegetation societies of NP present

main

IT: Object-relational MORIS, polyhierarchical mapping of information (ontologies)

Implementing LTER in Austria: MFRPs (Multifunctional Research Platforms)

main

Zeitgerechte Information zu Veränderungen

main

Komponentenanalyse anhand DPSIR

main

IM: Komponenten- und Umfeldanalyse

Defragmentierung - Bündelung von Ressourceneinsatz

- Ortswahl (Repräsentativitätsprüfung vor Hintergrund eines arbeitsteiligen Prozesses im kontinentalen Kontext: biogeografische Regionen)
- Skalenübergreifender und regionalisierender Ansatz (Flächengrößen, die Landschaftsniveau abdecken)
- Integration sozioökonomischer Prozesse

Kritisch

- Prozess der vorausgehenden thematischen Festlegung (Priorisierung: Wechselwirkung Gesellschaft)
- Eingeschränkte Entscheidungsfreiheit durch bestehende Strukturen: Sachzwang vs. inhaltl. Notwendigkeiten
- Konzentration vs. Breite der Wissenschaft

STOCK (=Vorrat, Bestand, (Wissens-)Schatz) **EXCHANGE** (Austausch)

Eine BÖRSE für...

- (Forschungs-)Fragestellungen, aus jeweils eigenem Tätigkeitsfeld
- Know How
- Einrichtungen („facilities“)
- Datenbestände
- Datenbedarf, Datenlücken
- Forschungskapazitäten
- Finanzierungsmöglichkeiten
- Koordination und Management

Kritisch: Frage der Währung an solchen Börsen:

- Daten (IT...)
- Cash
- „Ergebnisse“ also solche (Performance indicators?)

Kritische Punkte für Prozess und Moderation

- Thematische Priorisierung (Interessenausgleich)
- Arbeitsteilung (win-win)
- Vertrauensbildung (IPR)
- Strukturfragen
- Belohnungs- und Anreizsysteme
- Kulturfragen
- Begleitende Entwicklung geeigneter IT-Werkzeuge (GRID, XML-EML-OWL; Abbildungstechnik: Ontologien, semantische Mediation)

- Thema des Workshops von hoher Aktualität
- Erfahrungen aus Fallbeispielen
- Kritische Masse

Integration von Repräsentativitäts- und Skalenniveaus

Das österr. Modell: MFRPs

main

Elements of MFRPs (Multifunctional research platforms)

Basic design of MFRPs in Austria

main

elemen

defrag

HIGH ALPS

and

EISENWURZEN

main

umweltbundesamt[®]

www.umweltbundesamt.at