
Stanowisko i sposób uwzględnienia uwag WWF Polska

1. Z całą powagą przyjmujemy cenne uwagi WWF Polska, które w istotny sposób mogą
przyczynić się do powstania nowego programu monitoringowego oraz udoskonalenia
metody kolejnej oceny środowiska morskiego. Propozycje te zostaną wzięte pod
uwagę przez zespół ekspertów opracowujących nowy program monitoringu.

2. Nie można skorzystać z informacji na stronie podanej przez WWF Polska, gdyż serwis
nie jest dostępny (25 marca 2013r. 14:55 LT)

3. Informujemy, że okres przyjęty do Oceny wstępnej kończył się na 2010 roku, w
związku z czym trudno jest teraz wykonać całą pracę od początku, w terminie
określonym przez RDSM.

4. Informujemy, że informacje dotyczące ssaków morskich zostaną uwzględnione
wyłącznie w rozdziale 1., zawierającym ogólny opis stanu środowiska na podstawie
informacji zawartych w programach monitoringu morświna i fok.

5. Uwagi redakcyjne i propozycje zmian niektórych terminów zostaną uwzględnione.
6. Nie widzimy podstaw do zmiany oceny W1 zawartej w rozdziale 2. w zakresie ssaków

morskich, gdyż brak jest podstaw naukowych do takich zmian. Taką podstawą są
rzetelne, wiarygodne dane, spełniające przynajmniej podstawowe kryteria istotności
statystycznej, które odnoszą się do danych o całej populacji lub przynajmniej próby
reprezentatywnej. Na przykład, liczebność martwych osobników nie świadczy o
stanie populacji, a tylko o liczbie znalezionych osobników. Taka informacja zostanie
zamieszczona w rozdziale 1., ale nie może być w żaden sposób wykorzystana w
opracowaniu wskaźników i cech. Czy liczba chorych ludzi w Polsce, czy też ciężarnych
kobiet bez informacji o liczbie ludności o czymś świadczy? Naszym zdaniem nie.
Czymś innym jest 100.000 chorych w Polsce, a czymś zupełnie innym i poważnym na
Litwie lub innym znacznie mniejszym kraju.
Sam WWW Polska stwierdza w swoim raporcie z roku 2010 dostępnym na stronie
internetowej, że, tu cytat: „W porównaniu do roku 2009, ubiegły rok przyniósł
znacznie więcej raportów (w 2009 r. - 112). Czy oznacza to, że w polskiej części
Bałtyku było więcej fok – tego nie wiemy, ale wydaje się, że wyższa liczba obserwacji
jest raczej efektem działań BP (a więc regularnego patrolowania wybrzeża),
społecznej kampanii informacyjnej, współpracy z GBPW Kuling. W kolejnych
miesiącach dane wprowadzane do bazy będą weryfikowane i porównywane z rokiem
2010; jakie zaobserwuje się tendencje, pokaże czas. Kamery monitoringu TV
usytuowane w kluczowych dla restytucji fok szarych miejscach (ujście Wisły -
Przekop, cypel Półwyspu Helskiego) być może dostarczą kolejnych informacji o
ssakach morskich.
Z powyższego wynika, że dane będą dostępne za jakiś czas po zakończeniu między
innymi takich projektów jak SAMBAH realizowanego w ramach programu LIFE+.

7. Wskaźnik LFI dla wód otwartych został zaproponowany przez ekspertów grupy
HELCOM CORESET. Jest rozwinięciem analogicznego wskaźnika używanego z
powodzeniem dla ryb wód otwartych Morza Północnego. W obecnej chwili dla
Bałtyku ma status wskaźnika- kandydata, co oznacza, że w toku prac i dalszych
dyskusji może zostać zmodyfikowany. Przewiduje się m.in. testowanie innych granic
długości ryb. Wybór wskaźników do oceny nie opiera się wyłącznie na teoretycznej
adekwatności danego zjawiska do opisu stanu środowiska. Podstawą formułowania i
wyboru wskaźnika jest:

- dostępność odpowiedniej serii czasowej standardyzowanych danych. W przypadku
dysponowania taką serią należy wziąć pod uwagę, co jest parametrem mierzonym
bezpośrednio, a zatem obarczonym najmniejszym błędem pomiaru, a jakie dane
można uzyskać z kolejnych przeliczeń (co skutkuje zwiększeniem błędu szacowania);
- wynik jego testowania w odniesieniu do znanej presji antropogenicznej, która może
być regulowana odpowiednim zarządzeniem;
- możliwość porównania wartości wskaźnika z wynikami uzyskanymi przez inne
państwa nadbałtyckie.
W przypadku wskaźnika LFI podstawą wyliczenia wskaźnika, są wydajność połowowe
statków badawczych w trakcie rejsów dennych typu BITS (Baltic International Trawl
Surveys) z I kwartału każdego roku w serii lat 2000-2011. Jest to za krótka seria
danych, żeby dało się na jej podstawie wyznaczyć punkty graniczne („breakpoints”)
przy użyciu metod statystycznych. W związku z powyższym zdecydowano o
wyznaczeniu wstępnych wartości referencyjnych wskaźnika LFI na podstawie
obserwowanych trendów. Testowanie wskaźnika w odniesieniu do znanej i
skwantyfikowanej presji – śmiertelności połowowej dorsza z opóźnieniem 1 roku,
wskazano, że od 2008 roku wartość wskaźnika wzrosła co świadczy o wzroście udziału
dużych ryb w zbiorowości.
Biorąc pod uwagę powyższe, stwierdzono, że w okresie dla których dostępne są
standaryzowane dane (2000-2011) wskaźnik LFI w obecnej formule obrazuje zmiany
stanu ichtiofauny wód otwartych w odpowiedzi na presje połowową. Zmniejszenie się
mas osobniczych dorszy może mieć w przyszłości wpływ na wielkość wskaźnika, co
będzie miało zapewne odzew w dyskusjach ekspertów HELCOM CORESET w związku z
rozwojem wskaźnika. Z uwagi na fakt, ze wskaźnik jest wyliczany na podstawie
udziału w zespole ryb dużych aż pięciu wybranych gatunków ryb demersyjnych, a nie
tylko dorsza, użycie struktury wielu dorsza nie jest zasadne. Ponadto nie dla
wszystkich gatunków ryb określana była struktura wieku w połowach BITS lub dane te
nie są dostępne.

8. Cecha 3 (Populacje wszystkich ryb i skorupiaków eksploatowanych w celach
handlowych utrzymują się w bezpiecznych granicach biologicznych…) została użyta do
oceny stanu środowiska Morza bałtyckiego w oparciu o stan populacji ryb i
bezkręgowców poławianych przemysłowo. Zgodnie z przewodnikiem ICES MSDF D3
REPORT 2012, dla tej cechy wyznaczone zostały trzy rodzaje kryteriów:

a. Poziom presji rybołówstwa,
b. Zdolność rozrodcza stada,
c. Rozkład wieku oraz rozkład długości w populacji.

Każde kryterium opisywane jest przez wskaźniki podstawowe i pomocnicze. W
zależności od ilości i jakości danych dostępnych dla poszczególnych stad, wybrano
różne wskaźniki.
Kryterium drugie – zdolność rozrodcza stada – opisywane jest przez wskaźnik
podstawowy: biomasę stada tarłowego. Do wykonania oceny na podstawie tego
kryterium, preferowane jest odniesienie do biomasy stada tarłowego określonej
przez BMSY lub tzw. BMSYtrigger. Niestety, dla większości z bałtyckich stad w czasie
przygotowania Oceny nie były jeszcze wyznaczone BMSY lub tzw. BMSYtrigger, dlatego w
przewodnikiem ICES MSDF D3 REPORT 2012 sugerowane jest stosowanie
alternatywnych wskaźników poziomu bezpiecznej biomasy, np. Bpa. Tym nie mniej,
formalnie BMSY jest już jednym ze wskaźników (wartości referencyjnych) cechy 3 i gdy

tylko będą dostępne jego oceny, to będzie możliwe użycie tych wartości do oceny
stanu środowiska.
Uwaga: Stado łososia – plan zarzadzania dla łososia bałtyckiego jest w przygotowaniu
i będzie prawdopodobnie przyjęty do końca 2013 roku.
Zarówno łosoś jak i troć w Polskich Obszarach Morskich są gatunkami, w przypadku
których powinny zostać rozwinięte indeksy pozwalające na ocenę ich stanu, zarówno
aktualnego jak i dobrego (GES). W przypadku obydwu gatunków, ryb
dwuśrodowiskowych, aby określić wielkość biomasy oraz śmiertelność, trzeba być w
posiadaniu standardowych danych dotyczących zarówno ryb występujących w
rzekach jak i w morzu. Problemem w ocenie dynamiki łososia jest mieszanie się w
Bałtyku populacji pochodzących z kilkudziesięciu rzek. Dlatego właśnie do oceny
zasobów stosuje się złożone metody statystyczne zwane metodami bayesowskimi.
Główną cechą tego modelu jest wykorzystanie informacji o konkretnym procesie z
danych dotyczących innych stad w sytuacji, gdy bezpośrednie dane nie są dostępne
lub ich zakres jest ograniczony. Później te wstępne informacje za pomocą modeli
kojarzone są z danymi pochodzącymi bezpośrednio z badanego stada. Jednak
najlepszy model jest jedynie tak dobry, jak dane oraz założenia wchodzące w skład
szacunków. Jest to jeden z powodów, dla których przygotowanie planu zarządzania
dla łososia bałtyckiego jest trudniejsze i obarczone większymi błędami, niż w
przypadku dorsza. Plan zarządzania łososiem bałtyckim, według informacji MIR-PIB,
do tej pory nie jest procedowany w Parlamencie Europejskim, co oznacza, że
spodziewana data przyjęcia nie jest znana. ICES zaproponował jako cel osiągnięcie
75% Potencjalnej Zdolności Produkcji Smoltów (PZPS) w każdej z rzek, w której
występują „dzikie” populacje łososi. Dzięki temu można byłoby doprowadzić do
odrodzenia stad do poziomu MSY. Stąd szacunki PZPS formułują podstawę obecnych
punktów referencyjnych. Z kolei polskie rzeki należą do najmniej produktywnych, nie
spotkamy w nich populacji „dzikich”, a jedynie populacje pochodzące z zarybiania
(hodowli). Program monitorowania wyładunków rybackich realizowany przez MIR-PIB
w ramach Wieloletniego Programu Zbierania Danych Rybackich obejmuje jedynie
próbkowanie połowów rybackich na morzu. Dane te są włączane do modelu
rozwijanego przez ICES. Jednak wobec braku kompletnego krajowego monitoringu
ryb łososiowatych, nawet w przypadku implementacji Planów zarzadzania łososiem i
w przyszłości trocią, określenie stanu i celów dla Polskich Obszarów Morskich,
wymagać będzie dopiero zgromadzenia wieloletnich serii danych. Z tego powodu nie
było możliwe włączenie indeksów dotyczących ryb łososiowatych w Deskryptorze 3.

9. W zakresie cechy 2 wskaźnik został opracowany w ramach pracy grupy HELCOM
CORESET i ma polegać na rejestrowaniu pojawiania się nowych gatunków na terenie
Morza Bałtyckiego, gdyż właśnie tą specyfikę uznano za najważniejszą. Eksperci uznali
także, że dopiero po wprowadzeniu odpowiednich badań monitoringowych będzie
możliwa ocena w następnym cyklu sprawozdawczym.

10. W odniesieniu do cechy W7 nie wprowadzimy żadnych większych zmian. Przytoczony
rysunek z roku 2007 dotyczy roku z podstawowego okresu objętego oceną (3 lata).
Ponad to zmiany w infrastrukturze brzegowej (umocnienia, opaski, ostrogi, mola,
zabudowa brzegu itp.) mają charakter bardzo trwały. Celem autorów opisu W7 było
wskazanie na istniejący problem, który wymaga uzupełnienia odpowiednimi danymi
w ramach nowego monitoringu. Informacje MTBiGM wskazane przez WWF Polska
obejmuje okres do roku 2011, a więc nie objętego oceną.

11. Zgadzamy się ze stanowiskiem WWF Polska, że powinien być uwzględniony w
przyszłości monitoring warunków hydrograficznych w zakresie rozległości i trwałości
zmian hydromorfologicznych dna i brzegu morskiego, tak w obrębie podakwenów jak
i w obrębie siedlisk.

12. Zgadzamy się z potrzebą wprowadzenia do przyszłych ocen wskaźnika odnoszącego
się do punktu 8.2.2 („Występowanie, źródło i zasięg znaczących zanieczyszczeń o
charakterze nagłym i ich wpływ na organizmy dotknięte ich oddziaływaniem”) i
odzwierciedlającego wpływ zanieczyszczeń o charakterze nagłym, związanych
głównie z wyciekami ropy i substancji ropopochodnych na ptaki (np. śmiertelność,
przeżywalność ptaków skażonych substancjami niebezpiecznymi) pod warunkiem
prowadzenia odpowiedniego monitoringu.

13. Zgadzamy się, że jest potrzeba wprowadzenia w przyszłości oceny efektów
biologicznych. Aktualnie brak jest takich danych do przeprowadzenia oceny.

14. Sformułowanie dotyczące W9 zostanie poprawione zgodnie z sugestią WWF Polska.
15. Odnośnie uwag dotyczących cechy W10 – śmieci w morzu nie możemy się zgodzić z

propozycją, ponieważ oceny należało dokonać dla istniejących danych i na tej
podstawie określić obecny stan środowiska morskiego. Niezależnie od tego ile
wskaźników udało się opracować ocena miała być wykonana na podstawie tego co
jest dostępne, co w przyszłości oczywiście może ulec zmianie. Proponujemy
następującą zmianę treści w Ocenie na stronie 226:
„ Z uwagi na brak danych dla 4 z 5 wskaźników podstawowych ocena została
wykonana wyłącznie w oparciu o dane dla wskaźnika „śmieci/odpady na linii
brzegowej”. Wynik końcowy oceny stanu środowiska morskiego polskiej strefy Morza
Bałtyckiego według Ramowej Dyrektywy ws. Strategii Morskiej dla wskaźnika W10,
został określony jako subGES (Stan niezadowalający/niepożądany). W przyszłości w
celu udoskonalenia oceny stanu środowiska morskiego na podstawie morskich śmieci
niezbędne jest wypracowanie dokładnych metod pomiarowych dla wszystkich
wskaźników podstawowych i przeprowadzenie badań, mając na uwadze zarówno
Decyzję Komisji z dnia 1 września 2010 r. w sprawie kryteriów i standardów
metodologicznych dotyczących dobrego stanu środowiska wód morskich jak i
Rekomendację HELCOM nr 29/1 z dnia 5 marca 2008r.”

16. Dziękujemy za uwagę dotyczącą prowadzonego przez WWF Polska projektu
„Usuwanie zalegających sieci z Bałtyku”. Dane będą uwzględnione w następnej
ocenie stanu środowiska morskiego Bałtyku.

17. Stwierdzenie, że „Zanieczyszczenia pochodzenia rolniczego, które w istotny sposób
wpływają na stan Morzą Bałtyckiego, dotyczą przede wszystkim obszarów północnej
Polski” wynika z prostej znajomości mechanizmu transportu zanieczyszczeń do
morza, procesów samooczyszczania, sedymentacji itd. Gdyby było inaczej, to jaki
byłby na przykład sens przydomowych oczyszczalni ścieków? Zarówno pomiary
monitoringowe stężenia różnych substancji, jak też wyniki analiz z użyciem modeli
matematycznych (np. wyniki projektu Baltic COMPASS) wskazują na ograniczony
przestrzennie zasięg oddziaływania tych zanieczyszczeń, jako źródeł zanieczyszczenia
Bałtyku.

18. Cytowany fragment o wartości dodanej brutto rolnictwa wskazuje jego rolę w
potencjalnym oddziaływaniu na środowisko w odniesieniu do innych sektorów
gospodarki, a nie oddziaływaniu na środowisko morskie. Nie ma takich danych, które
pozwoliłyby na oszacowanie tego udziału w stosunku do morza.

19. Propozycja zapisu dotyczącego turystyki nie jest oceną tylko formą zalecenia, więc nie
może być uwzględniona w ocenie, jakkolwiek zgadzamy się z samą treścią tej uwagi i
następnych podobnych.

20. Uwaga dotycząca portów zostanie uwzględniona z zaznaczeniem braku
odpowiednich danych monitoringowych, jakkolwiek trzeba pamiętać, że ocena
zgodnie z RDSM prowadzona jest na poziomie całego regionu, czyli Bałtyku.
Uważamy, że eksperci zajmujący się problematyką oddziaływania różnych czynników
na środowisko morskie są uprawnieni do wyrażania stwierdzeń odnoszących się do
tej skali. Należy pamiętać, że inwestycje są prowadzone z zachowaniem zasad
ochrony środowiska, a więc zasięg ich oddziaływania jest bardzo ograniczony.

21. Zgadzamy się z propozycją dotyczącą usunięcia akapitu o opiniach osób trzecich.
22. Uwzględnimy uwagę dotyczącą tabeli 8.
23. Nie podzielamy opinii dotyczącej tabeli na str. 311. Komentarz powyżej.
24. Dane o ładunkach N i P znajdują się w innej części oceny wstępnej – rozdział 1.2.
25. Tekst dotyczący oddziaływania wycieków zostanie skorygowany i uzupełniony.
26. W obrębie polskich obszarów morskich nie występują farmy wiatrowe, więc

informacja dotyczy tylko potencjalnych oddziaływań opracowanych na podstawie
dostępnych źródeł i analiz wykonywanych przez Instytut Morski w Gdańsku na
zlecenie potencjalnych inwestorów.

27. Tabela (rys. 3.4.1) zostanie poprawiona.
28. Podzielamy pogląd WWF Polska dotyczący ISUM, jakkolwiek proponowany zapis nie

jest oceną, tylko propozycją programu działań.
29. Poprawki dotyczące transportu morskiego i wolumenu przeładunków zostaną

uwzględnione. Dziękujemy za podkreślenie konieczności podawania faktów, a nie
opinii. Jednocześnie uważamy, że informacja o wzroście wolumenu przeładunków
świadczy o wzroście ruchu statków lub ich wielkości, co bezpośrednio przekłada się
na negatywne oddziaływanie na środowisko w związku z czym jest istotna.

30. Zgadzamy się z uwagą dotyczącą listy konwencji.
31. Zgadzamy się z uwagami dotyczącymi treści na stronach: 125, 346 oraz 350.

Stanowisko i sposób uwzględnienia uwag Klubu Przyrodników

1. Zgodnie z cytowaną Decyzją Komisji na etapie opracowania Oceny wstępnej eksperci
wskazali na wskaźniki możliwe do wykorzystania, dla których istnieją dostępne dane.
Z kolei niektóre wskaźniki nie mogą być zastosowane ze względu na właściwości
środowiska morskiego Bałtyku. Lista zestawu wskaźników zostanie poddana
weryfikacji zgodnie z sugestią Klubu.
Ocena ma taką wiarygodność jakie są dostępne dane. Nie ma możliwości włączenia
do oceny wskaźników, które nie zostały opracowane (brak warunków referencyjnych,
granic pomiędzy klasami, a więc całego systemu oceny), bądź dostępność danych jest
niewystarczająca do wykonania rzetelnej oceny. Idąc tym tokiem rozumowania
Klubu, odrzucenie choćby jednego z kryteriów skutkowałoby de facto odrzuceniem
całej oceny (określeniem stanu ekologicznego jako subGES). W wyniku tego nie
byłoby możliwe wykonanie oceny w ogóle. Jeżeli opracowanie wykonane na
podstawie najlepszych dostępnych danych i opracowanych wskaźników jest
niewiarygodne, to jak wyglądałoby opracowanie zawierające dane szczątkowe, bądź
z nierzetelnych źródeł, czy ocena dokonana w oparciu o takie dane byłaby bardziej
wiarygodna?

2. Zgadzamy się z koniecznością powiązania informacji gromadzonych w ramach
różnych dyrektyw. Zagadnienie definicji GES jest w dalszym ciągu przedmiotem
dyskusji w wielu krajach. W opracowanej Ocenie zastosowano metodę wiążącą różne
wskaźniki podstawowe i cechy dla określenia GES, w tym te, które powinny być
określane w ramach monitoringu związanego z nimi, ale brak jest aktualnie
odpowiednich danych.

3. Zgadzamy się, że gdyby było można uzupełnić dane dla cechy 1 o dane z Dyrektyw
Siedliskowej to propozycja Klubu była by uzasadniona. Na dzień opracowywania
Oceny zespół opracowujący nie dysponował wiarygodnymi danymi na temat ssaków
morskich oraz stanu siedlisk morskich wobec braku odpowiedniego programu
monitoringowego.

4. Nie zgadzamy się z twierdzeniem, że istnieją dane (reprezentatywne) na temat
ssaków morskich. Uważamy, że nie jest możliwe i właściwe wykorzystanie informacji
o maksymalnych skupieniach fok do jakiejkolwiek oceny. Na jakiej podstawie Klub
twierdzi, że populacja morświna w Morzu Bałtyckim maleje (źródło)? Stwierdzenie,
że „nawet przy braku dokładniejszych danych nie ma wątpliwości, że ten wskaźnik
podstawowy wskazuje na stan poniżej dobrego” jest mało „naukowe” i wiarygodne.

5. Do oceny stanu na podstawie wskaźnika multimetrycznego dla makrozoobentosu B
wykorzystano podział na podakweny HOLAS a następnie zagregowano je do poziomu
POM.

6. Zgadzamy się z uwagami dotyczącymi ryb, ptaków i ssaków. Tekst Oceny zostanie
uzupełniony przez ekspertów z MIR-PIB oraz na podstawie dostępnych opracowań.

7. Wskaźnik LFI dla wód otwartych został zaproponowany przez ekspertów grupy
HELCOM CORESET. Jest rozwinięciem analogicznego wskaźnika używanego z
powodzeniem dla ryb wód otwartych Morza Północnego. W obecnej chwili dla
Bałtyku ma status wskaźnika- kandydata, co oznacza, że w toku prac i dalszych
dyskusji może zostać zmodyfikowany. Przewiduje się m.in. testowanie innych granic
długości ryb. Wybór wskaźników do oceny nie opiera się wyłącznie na teoretycznej

adekwatności danego zjawiska do opisu stanu środowiska. Podstawą formułowania i
wyboru wskaźnika jest:
- dostępność odpowiedniej serii czasowej standardyzowanych danych. W przypadku
dysponowania taką serią należy wziąć pod uwagę, co jest parametrem mierzonym
bezpośrednio, a zatem obarczonym najmniejszym błędem pomiaru, a jakie dane
można uzyskać z kolejnych przeliczeń (co skutkuje zwiększeniem błędu szacowania);
- wynik jego testowania w odniesieniu do znanej presji antropogenicznej, która może
być regulowana odpowiednim zarządzeniem;
- możliwość porównania wartości wskaźnika z wynikami uzyskanymi przez inne
państwa nadbałtyckie.
W przypadku wskaźnika LFI podstawą wyliczenia wskaźnika, są wydajność połowowe
statków badawczych w trakcie rejsów dennych typu BITS (Baltic International Trawl
Surveys) z I kwartału każdego roku w serii lat 2000-2011. Jest to za krótka seria
danych, żeby dało się na jej podstawie wyznaczyć punkty graniczne („breakpoints”)
przy użyciu metod statystycznych. W związku z powyższym zdecydowano o
wyznaczeniu wstępnych wartości referencyjnych wskaźnika LFI na podstawie
obserwowanych trendów. Testowanie wskaźnika w odniesieniu do znanej i
skwantyfikowanej presji – śmiertelności połowowej dorsza z opóźnieniem 1 roku,
wskazano, że od 2008 roku wartość wskaźnika wzrosła co świadczy o wzroście udziału
dużych ryb w zbiorowości.
Biorąc pod uwagę powyższe, stwierdzono, że w okresie dla których dostępne są
standaryzowane dane (2000-2011) wskaźnik LFI w obecnej formule obrazuje zmiany
stanu ichtiofauny wód otwartych w odpowiedzi na presje połowową. Zmniejszenie się
mas osobniczych dorszy może mieć w przyszłości wpływ na wielkość wskaźnika, co
będzie miało zapewne odzew w dyskusjach ekspertów HELCOM CORESET w związku z
rozwojem wskaźnika. Z uwagi na fakt, ze wskaźnik jest wyliczany na podstawie
udziału w zespole ryb dużych aż pięciu wybranych gatunków ryb demersyjnych, a nie
tylko dorsza, użycie struktury wielu dorsza nie jest zasadne. Ponadto nie dla
wszystkich gatunków ryb określana była struktura wieku w połowach BITS lub dane te
nie są dostępne.

8. Uznając fakt, ze wskaźniki dotyczące grup funkcjonalnych ryb powinny być objęte,
oceną, wskazujemy, że brak jest serii standaryzowanych danych z przynajmniej
kilkuletniego monitoringu, które pozwoliłyby na określenie wielkości i zmienności
wskaźników oraz ich przetestowanie w odpowiedzi na presje antropogeniczne.
Podzielamy pogląd, że brak monitoringu zespołów ryb będzie skutkował w braku
danych do ustalenia wartości referencyjnych w przyszłości.

9. W zakresie cechy 2 wskaźnik został opracowany w ramach pracy grupy HELCOM
CORESET i ma polegać na rejestrowaniu pojawiania się nowych gatunków na terenie
Morza Bałtyckiego, gdyż właśnie tą specyfikę uznano za najważniejszą. Eksperci uznali
także, że dopiero po wprowadzeniu odpowiednich badań monitoringowych będzie
możliwa ocena w następnym cyklu sprawozdawczym.

10. Cecha 3 (Populacje wszystkich ryb i skorupiaków eksploatowanych w celach
handlowych utrzymują się w bezpiecznych granicach biologicznych…) została użyta do
oceny stanu środowiska Morza bałtyckiego w oparciu o stan populacji ryb i
bezkręgowców poławianych przemysłowo. Zgodnie z przewodnikiem ICES MSDF D3
REPORT 2012, dla tej cechy wyznaczone zostały trzy rodzaje kryteriów:

a. Poziom presji rybołówstwa,

b. Zdolność rozrodcza stada,
c. Rozkład wieku oraz rozkład długości w populacji.

Każde kryterium opisywane jest przez wskaźniki podstawowe i pomocnicze. W
zależności od ilości i jakości danych dostępnych dla poszczególnych stad, wybrano
różne wskaźniki.

11. Brak reprezentatywnych danych nie pozwolił na uwzględnienie wskaźnika
dotyczącego ssaków morskich.

12. Uznając fakt, że wskaźnik „ryby drapieżne w wodach przybrzeżnych” powinien zostać
ujęty oceną, wskazujemy na brak serii standaryzowanych danych z przynajmniej
kilkuletniego monitoringu, które pozwoliłyby na określenie wielkości i zmienności
wskaźników oraz ich przetestowanie w odpowiedzi na presje antropogeniczne.
Podzielamy pogląd, że brak monitoringu zespołów ryb przybrzeżnych będzie
skutkował w braku danych do ustalenia wartości referencyjnych w przyszłości.

13. Zgadzamy się z propozycją, która powinna zostać uwzględniona w następnej ocenie.
14. Zgadzamy się ze stwierdzeniem dotyczącym cechy 10, że „nie wystarczy liczenie

śmieci na brzegu” i należałoby wprowadzić również wskaźniki dotyczące zaśmiecania
wody. Przy wykonywaniu wstępnej oceny udało się zgromadzić tylko dane dotyczące
śmieci na linii brzegowej, nie dotarto do danych o śmieciach w kolumnie wody, przy
dnie czy na powierzchni. Nie otrzymaliśmy również danych o odpadach stałych
gromadzonych w żołądkach ssaków.

15. Wskaźnik nie został opracowany na poziomie WE, stąd brak oceny. Uważamy, że
przedstawione informacje i tak wnoszą bardzo wiele do „zmierzenia” się z
problemem hałasu w przyszłym programie monitoringowym.

16. Kwestia zastosowania zasady one-out–all-out w ocenie stanu środowiska morskiego
w ramach RDSM nie została jeszcze przesądzona i jest nadal bardzo dyskutowana,
zarówno na forum europejskim, jak i w HELCOM, czego ilustracją mogą być tezy
zawarte w poniższych artykułach:

 Borja A., J.G. Rodriguez, 2010. Problems associated with the ‘one-out, all-out’
principle, when using multiple ecosystem components in assessing the ecological
status of marine waters. Editorial Mar. Pollut. Bull.
doi:10.1016/jmarpollutbul.2010.06.026.

 Borja A., S.B. Bricker, D.M. Dauer, N.T. Demetriades, J.G. Ferreira, A.T. Forbes, P.
Hutchings, Xiaoping Jia, R. Kenchington, J.C. Marques, Changbo Zhu, 2009.
Ecological integrity assessment, ecosystem-based approach, and integrative
methodologies: Are these concepts equivalent? Correspondence Mar. Pollut. Bull.
58: 457-458

Uważamy, że bardzo istotne jest ustalenie wagi poszczególnych cech i wskaźników
podstawowych w ocenie końcowej stanu środowiska, co nie jest do tej pory ściśle
określone. Wobec tego autorzy Oceny przyjęli, że zły stan jednej z cech stanu
wyklucza dobrą ocenę końcową, niezależnie od oceny cech presji. Jednocześnie w
obrębie jednej cechy przyjęto granicę 60% jako wskaźnika dobrego stanu GES. Jest to
jedna z wielu możliwości i zdecydowanie mniej arbitralna niż one-out-all-out, a
jednocześnie racjonalna z punktu widzenia przyszłych działań zaradczych.

W odniesieniu do uwag w części B informacje zostaną uzupełnione w miarę dostępnych

informacji.

