

for a living planet®

Warszawa, 20.03.2013

**UWAGI WWF POLSKA DO WSTĘPNEJ OCENY STANU ŚRODOWISKA POLSKIEJ STREFY
EKONOMICZNEJ MORZA BAŁTYCKIEGO**

Spis treści

1.	WSTĘPNA OCENA STANU ŚRODOWISKA POLSKIEJ STREFY MORZA BAŁTYCKIEGO W RAMACH WDRAŻANIA RAMOWEJ DYREKTYWY W SPRAWIE STRATEGII MORSKIEJ	3
2.1.	<i>Analiza podstawowych cech i właściwości oraz obecnego stanu środowiska</i>	3
2.1.1.	Wskaźnik opisowy W1 – Różnorodność biologiczna	3
2.1.2.	Wskaźnik opisowy W3 – Komercyjnie eksploatowane gatunki ryb i mięczaków:..	5
2.1.3.	Wskaźnik opisowy W4 – Łańcuch pokarmowy:	5
2.2.	<i>Analiza dominujących presji i oddziaływań:.....</i>	6
2.2.1.	Wskaźnik opisowy W2 – Gatunki obce:.....	6
2.2.2.	Wskaźnik opisowy W 5 – Eutrofizacja	7
2.2.3.	Wskaźnik opisowy W7 – warunki hydrograficzne:.....	7
2.2.4.	Wskaźnik opisowy W8 – substancje zanieczyszczające i efekty związane z zanieczyszczeniem:.....	8
2.2.5.	Wskaźnik opisowy W9 - poziom substancji zanieczyszczających w rybach i owocach morza.....	8
2.2.6.	Wskaźnik opisowy W10 – śmieci w morzu	9
2.	ANALIZA SPOŁECZNO-EKONOMICZNA UŻYTKOWANIA WÓD MORSKICH.....	10
I.	PODSTAWOWE DANE SOCJOEKONOMICZNE CHARAKTERYZUJĄCE OBSZAR BADAWCZY	10
II.	SPOŁECZNO – EKONOMICZNA IDENTYFIKACJA RODZAJÓW WYKORZYSTANIA ŚRODOWISKA MORSKIEGO – UJĘCIE SEKTOROWE:.....	10
5.	ROLNICTWO	10
7.	TURYSTYKA MORSKA I REKREACJA	10
9.	NOWE FORMY WYKORZYSTANIA ZASOBÓW MORSKICH	10
III.	ANALIZA PRESJI WYWIERANYCH NA ŚRODOWISKO MORSKIE PRZEZ WYBRANE SEKTORY GOSPODARKI:.....	12
2.	PORTY MORSKIE – PUNKTY WĘZŁOWE ŁAŃCUCHA TRANSPORTOWEGO A PRESJA NA ŚRODOWISKO MORSKIE	12
3.	PRZEMYSŁ STOCZNIOWY – SKAŻENIE WÓD PRZYBRZEŻNYCH SUBSTANCJAMI NIEBEZPIECZNYMI.....	12
4.	ROLNICTWO – GŁÓWNA PRZYCZYNA EUTROFIZACJI WÓD BAŁTYKU	13
5.	PRZEMYSŁ WYDOBYWCZY – RYZYKO ROZLEWÓW OLEJOWYCH I EMISJI SZKODLIWYCH GAZÓW DO ATMOSFERY:	13
6.	ENERGETYKA WIATROWA	14
IV.	ANALIZA ZMIAN STOPNIA WPŁYWU DZIAŁALNOŚCI SPOŁECZNO-EKONOMICZNEJ CZŁOWIEKA NA ŚRODOWISKO MORSKIE – SCENARIUSZ BUSINESS AS USUAL	14

1.	TENDENCJE ROZWOJOWE SEKTORÓW GOSPODARKI – ZMIANA NATĘŻENIA WPŁYWU NA ŚRODOWISKO MORZA BAŁTYCKIEGO	14
1.1.	<i>Żegluga morska – wzrost liczby jednostek pływających na Bałtyku</i>	15
1.2.	<i>Wzrost wolumenu przeładunków w portach morskich – zwiększona presja na otoczenie</i>	15
1.3.	<i>Rybołówstwo morskie – ograniczenie presji na łowiska</i>	15
1.4.	<i>Rozwój energetyki wiatrowej jako nowy kierunek działalności zakładów stoczniowych</i>	15
1.5.	<i>Polityka rolna a ochrona wód morskich</i>	16
1.6.	<i>Rozwój turystyki morskiej</i>	16
2.	STRATEGICZNE DOKUMENTY REGULUJĄCE OBECNE I PRZYSZŁE WYKORZYSTANIE ZASOBÓW WÓD MORZA BAŁTYCKIEGO.....	16
2.1.	<i>Priorytety polityki morskiej UE.....</i>	16
3.	ZMIANY STANU ŚRODOWISKA WÓD MORSKICH, SYTUACJI SPOŁECZNO-EKONOMICZNEJ ORAZ PRAWNEJ W PRZYPADKU BRAKU DZIAŁAŃ ZWIĄZANYCH Z WDROŻENIEM DYREKTYWY RAMOWEJ.....	17

2. Wstępna ocena stanu środowiska polskiej strefy Morza Bałtyckiego w ramach wdrażania Ramowej Dyrektywy w sprawie Strategii Morskiej

Uwaga ogólna:

WWF wnosi o uzupełnienie rozdziału o informacje zawarte w następujących dokumentach (dostępnych w serwisie circa

http://circa.europa.eu/Public/irc/env/marine_n2000/library?l=/marine_expert_group&vm=detail&sb=Title):

- Marine Strategy Framework Directive (MSFD), Common Implementation Strategy, 7th meeting of the, Marine Strategy Coordination Group, 14 May 2012, European Environment Agency, Copenhagen;
- Common methodology for assessing the impact of fisheries on marine Natura 2000.

2.1. Analiza podstawowych cech i właściwości oraz obecnego stanu środowiska

2.1.1 Wskaźnik opisowy W1 – Różnorodność biologiczna

Uwaga ogólna: WWF Polska wnosi o powtórne opracowanie wskaźnika W1 – Różnorodność biologiczna

Uzasadnienie:

WWF Polska nie zgadza się z metodologią opracowania wskaźnika. Uważamy, że należy pozyskać dane literaturowe lub eksperckie w celu zapewnienia właściwego opracowania wskaźnika W1 – Różnorodność biologiczna.

Uwagi do wskaźników:

1. Wskaźnik: tempo wzrostu populacji ssaków morskich (strona 106):

Uwagi: WWF wnosi o powtórne opracowanie wskaźnika.

Uzasadnienie: WWF Polska nie zgadza się ze stwierdzeniem o braku danych dotyczących tempa wzrostu populacji ssaków morskich. W ostatnich latach prowadzone są liczne badania naukowe których celem jest monitoring i odbudowa populacji ssaków morskich w Bałtyku, w tym w szczególności foki szarej oraz morświna. W związku z tym WWF Polska postuluje ponowne opracowanie wskaźnika przy współpracy Stacji Morskiej Instytutu Oceanografii Uniwersytetu Gdańskiego oraz Fundacji WWF Polska prowadzącej projekt „Wsparcie restytucji i ochrona ssaków bałtyckich w Polsce”.

2. Wskaźnik Warstwa tkanki tłuszczowej ssaków morskich (Blubber thickness of marine mammals) (strona 106):

Uwagi: WWF wnosi o powtórne opracowanie wskaźnika.

Uzasadnienie: WWF Polska nie zgadza się ze stwierdzeniem o braku danych na temat warstwy tkanki tłuszczowej ssaków morskich. W ostatnich latach prowadzone są liczne badania naukowe których celem jest monitoring i odbudowa populacji ssaków morskich w Bałtyku, w tym w szczególności foki

szarej oraz morświna. W ramach realizowanego projektu „Wsparcie restytucji i ochrona ssaków bałtyckich w Polsce” prowadzona jest baza obserwacji zarówno osobników żywych jak i martwych. Wiele przypadków osobników zostało przetransportowanych do Stacji Morskiej Instytutu Oceanografii Uniwersytetu Gdańskiego. Korzystając z wiedzy ekspertów można uzyskać informację o warstwie tkanki tłuszczowej ssaków.

3. Wskaźnik Odsetek ciężarnych ssaków morskich (Pregnancy rates of marine mammals) (strona 106):

Uwagi: WWF wnosi o powtórne opracowanie wskaźnika.

Uzasadnienie: WWF Polska nie zgadza się ze stwierdzeniem o braku danych dotyczących odsetku ciężarnych ssaków morskich. W ramach realizowanego projektu „Wsparcie restytucji i ochrona ssaków bałtyckich w Polsce” prowadzona jest baza obserwacji zarówno osobników żywych jak i martwych. Wiele osobników zostało przetransportowanych do Stacji Morskiej Instytutu Oceanografii Uniwersytetu Gdańskiego. Korzystając z wiedzy ekspertów można by uzyskać wiedzę o odsetku ciężarnych ssaków morskich.

4. Wskaźnik: Indeks wielkości ryb w wodach otwartych (LFI 1) (Large Fish Index (1) - open waters) (strona 108-109):

Uwagi: WWF Polska wnosi o przeformułowanie wskaźnika.

Uzasadnienie: W związku z najnowszymi danymi pochodzącymi z doradztwa ICES świadczącymi o spadku wag osobniczych dorsza bałtyckiego należy rozważyć zmianę wskaźnika w celu określenia GES. Brak jest obecnie danych na temat przyczyn spadku wag osobniczych dorsza. Jako jedną z przyczyn podaje się zmiany ewolucyjne polegające na karłowaceniu osobników w wyniku presji drapieżnika (w tym przypadku presji ze strony rybołówstwa). Inne wyjaśnienia to brak pożywienia lub nadmierna liczebność populacji. W związku z powyższym do momentu określenia przyczyn karłowacenia ryb WWF Polska wnosi o przeformułowanie wskaźnika, gdyż w obecnej formie nie pozwala on na faktyczną ocenę stanu środowiska.

2.1.1.7 Przyłów morskich ssaków i ptaków w sieciach rybackich:

Uwagi: WWF wnosi o przeformułowanie wskaźnika.

Uzasadnienie: Przyjęta przez MIR metodologia w Programie Obserwatorów wg wielu ekspertów (m.in. Sz. Bzoma, K. Skóra) nie była miarodajna i nie dawała szans wykazania rzeczywistego rozmiaru przyłowów ssaków i ptaków w sieciach rybackich. Jedną z przyczyn takiego stanu rzeczy jest brak obowiązku raportowania przez rybaków przypadków przyłowienia ssaków i ptaków morskich. Problem też został szeroko poruszony w projektach Planów Ochrony Foki Szarej i Morświna, (dostępne pod adresem: <http://bit.ly/Xi5mpG>) Ponadto, dane ICES wskazują na średni roczny przyłów fok szarych w całym Bałtyku na poziomie 800 osobników. Dane Stacji Morskiej UG wskazują, że tylko w 2009 r. przełowione zostały 2 osobniki morświna. Dane WWF natomiast wskazują na 17 przypadków przyłowienia fok w latach 2010-2012.

W związku z powyższym, WWF wnosi o zawarcie w tekście powyższej informacji. Dane uzupełniające znajdują się w sprawozdaniach WWF z obserwacji ssaków morskich, realizowanych w ramach projektu „Wsparcie restytucji i ochrona ssaków bałtyckich w Polsce”, dostępnych pod adresem: http://wwf.pl/baza_ssaki/public/sprawozdania).

2.1.2 Wskaźnik opisowy W3 – Komercyjnie eksploatowane gatunki ryb i mięczaków:

Uwagi:

Wskaźnik 3.1.1. Śmiertelność połowowa:

Uwagi:

Postulujemy o włączenia wskaźnika B_{MSY} – wielkość populacji określona jako biomasa stada wyrażona w tonach pozwalająca na osiągnięcie maksymalnego zrównoważonego odłowu (MSY).

Uzasadnienie: Aby możliwe było osiągnięcie MSY (maksymalnego zrównoważonego odłowu) populacja musi charakteryzować się liczebnością na poziomie B_{MSY} .

Str. 131- Stado łososia:

Plan Zarządzania dla Łososia Bałtyckiego jest w przygotowaniu i będzie prawdopodobnie przyjęty do końca 2013 roku.

2.1.3 Wskaźnik opisowy W4 – Łańcuch pokarmowy:

Uwagi:

Niewłaściwe sformułowanie wskaźnika: (strona 139):

Wszystkie elementy morskiego łańcucha pokarmowego, w stopniu, w jakim są znane, występują w ~~normalnych~~ **określonych na podstawie badań naukowych jako stabilne** ilościach i zróżnicowaniu, na poziomie, który w dalszej perspektywie może zapewnić **stabilną** liczebność gatunków i utrzymanie ich pełnej zdolności reprodukcyjnej.

Uzasadnienie: Określenie „*normalnych*” w odniesieniu do ilości i zróżnicowania elementów łańcucha pokarmowego nie precyzuje ilości i zakresu elementów jakie są niezbędne do utrzymania stabilności procesów ekologicznych zachodzących w ekosystemie Bałtyku. W związku z tym WWF Polska postuluje zastąpienie określenia „*normalnych*” sformułowaniem „**określonych na podstawie badań naukowych jako stabilne**”. Uważamy również, że sformułowanie „zapewnić liczebność gatunków i utrzymanie ich pełnej zdolności reprodukcyjnej” nie jest wystarczająco szczegółowe. Każde stado, bez względu na liczebność, może osiągnąć maksymalną, pełną dla danej liczebności stada zdolność reprodukcyjną w danym okresie czasu. Nie to powinno być jednak obiektem naszej troski – najważniejsze z punktu widzenia zapewnienia trwałości procesów ekologicznych jest osiągnięcie stabilnej liczebności populacji i pełnej zdolności reprodukcyjnej dla tej liczebności.

2.1.3.2 Wskaźnik: tempo wzrostu populacji ssaków morskich (strona 141):

Uwagi: WWF wnosi o powtórne opracowanie wskaźnika

Uzasadnienie: WWF Polska nie zgadza się ze stwierdzeniem o braku danych dotyczących tempa wzrostu populacji ssaków morskich. W ostatnich latach prowadzone są liczne badania naukowe, których celem jest monitoring i odbudowa populacji ssaków morskich w Bałtyku, w tym w szczególności foki szarej oraz morświna. W związku z tym WWF Polska postuluje ponowne opracowanie wskaźnika przy współpracy Stacji Morskiej Instytutu Oceanografii Uniwersytetu Gdańskiego oraz Fundacji WWF Polska prowadzącej projekt „Wsparcie restytucji i ochrony ssaków bałtyckich w Polsce”.

2.1.3.3 Wskaźnik: Indeks wielkości ryb w wodach otwartych (LFI 1) (Large Fish Index (1) - open waters) (strona 141):

Uwagi: WWF Polska wnosi o przeformułowanie wskaźnika.

Uzasadnienie: W związku z najnowszymi danymi pochodzącymi z doradztwa ICES¹ świadczącymi o spadku wag osobniczych dorsza bałtyckiego należy rozważyć zmianę wskaźnika w celu określenia GES. Brak jest obecnie danych na temat przyczyn spadku wag osobniczych dorsza. Jako jedną z przyczyn podaje się zmiany ewolucyjne polegające na karłowaceniu osobników w wyniku presji drapieżnika (tj. rybołówstwa). Inne wyjaśnienia to brak pożywienia lub nadmierna liczebność. W związku z powyższym do momentu określenia przyczyn karłowacenia ryb WWF Polska wnosi o przeformułowanie wskaźnika, gdyż w obecnej formie nie pozwala on na faktyczną ocenę stanu środowiska.

2.1.3.4 Wskaźnik: Liczebność zimujących ptaków morskich (Abundance of wintering populations of seabirds)

Uwagi: W związku z prowadzeniem stałego monitoringu ptaków od 2011 roku WWF Polska postuluje o aktualizację wskaźnika rokrocznie, a nie jak to zaproponowano - dopiero po pięciu latach od rozpoczęcia prowadzenia monitoringu.

Ocena wstępna dla wskaźnika opisowego W4 łańcuch pokarmowy:

W związku z powyższymi uwagami do W4 postulujemy o powtórny ocenę wskaźnika z uwzględnieniem:

- wskaźnika tempa wzrostu populacji ssaków morskich;
- zastąpieniem wskaźnika *Indeks wielkości ryb w wodach otwartych* innym pozwalającym na ocenę odsetku wybranych gatunków na końcu łańcucha pokarmowego;
- zaktualizowanego wskaźnika liczebność zimujących ptaków morskich.

WWF Polska wnosi także o dokonanie odpowiednich zmian w Przewodniku Do oceny Przeprowadzenia Klasyfikacji Stanu Środowiska Morskiego.

2.2 Analiza dominujących presji i oddziaływań:

2.2.1. Wskaźnik opisowy W2 – Gatunki obce:

Uwaga ogólna: We wskaźniku mowa jest, że „Gatunki nierodzące wprowadzone do ekosystemu w wyniku działalności człowieka utrzymują się na poziomie, który nie

¹ <http://www.ices.dk/committe/acom/comwork/report/2012/2012/cod-2532.pdf>

powoduje szkodliwych zmian w ekosystemie". Tymczasem wśród wskaźników podstawowych nie zaproponowano żadnego wskaźnika monitorującego liczebność tych gatunków a jedynie wskaźniki określające pojawienie się nowych gatunków i ich rozmieszczenie. Dodatkowo nie wykorzystano wskaźnika BPI we wstępnej ocenie stanu ekosystemu morskiego, który uwzględnia badanie liczebności gatunków obcych. W związku z powyższym WWF Polska wnosi o dodanie wskaźnika określającego poziom liczebności gatunków obcych, który nie wpłynie negatywnie na ekosystem.

WWF Polska wnosi także o dokonanie odpowiednich zmian w Przewodniku Do Oceny Przeprowadzenia Klasyfikacji Stanu Środowiska Morskiego.

2.2.2 Wskaźnik opisowy W 5 – Eutrofizacja

UWAGI:

Wskaźnik 5.1.1. Stężenie substancji biogennych w wodzie morskiej

Postulujemy o ujednoczenie tego zapisu z Decyzją Komisji z dnia 1 września 2010r. w sprawie kryteriów i standardów metodologicznych dotyczących dobrego stanu środowiska wód morskich poprzez uszczegółowienie: Stężenie substancji biogennych w słupie wody

Wskaźnik 5.2.5 Wzrost biomasy oportunistycznych makroglonów; utrudniony rozwój wieloletnich roślin naczyniowych z powodu obniżonej przejrzystości wody

„Dobry stan ekologiczny wód zostaje osiągnięty, gdy występuje niewielki wzrost biomasy makroglonów oportunistycznych w porównaniu do wartości specyficznych dla danego typu warunków środowiskowych.”

Postulujemy o doprecyzowanie stopnia wzrostu biomasy makroglonów, określenie „niewielki wzrost” jest nieprecyzyjne, subiektywne.

2.2.3 Wskaźnik opisowy W7 – warunki hydrograficzne:

Uwaga ogólna: WWF Polska wnosi o powtórne opracowanie wskaźnika W7 – warunki hydrograficzne.

Uzasadnienie:

WWF Polska nie zgadza się z metodologią opracowania wskaźnika. Na rys. 2.2.3.1. Wielkość zmian hydromorfologicznych w rejonie brzegu morskiego wód przejściowych i przybrzeżnych przedstawia dane IMGW za 2007 r. Minęło 5 lat od czasu kiedy dokonano istotnych zmian hydromorfologicznych w rejonie brzegu morskiego.

WWF Polska pragnie zauważyć że za lata 2007 -2011 Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej (dawniej Ministerstwo Infrastruktury), realizując art. 6 Ustawy z dnia 28.03.2003 o ustanowieniu programu wieloletniego „ Program ochrony brzegów morskich” (Dz. U. Nr 67 poz. 621) przedłożyło Sejmowi RP rokrocznie informacje nt. realizacji ustawy wraz załącznikami informującymi min. o zasilaniu, remontowaniu i tworzeniu nowych konstrukcji hydrotechnicznych.

Należy podkreślić, że od 2008 r. dla wszystkich inwestycji należy przeprowadzić Ocenę Oddziaływania na Środowisko, której elementem winien być monitoring warunków hydrograficznych w zakresie rozległości i trwałości zmian hydromorfologicznych dna i brzegu morskiego, jak w obrębie podakwenów jak i w obrębie siedlisk.

Dodatkowo Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej w imieniu własnym i Instytutu Morskiego w Gdańsku, w ramach prowadzonej procedury strategicznej oceny oddziaływania na środowisko dla zmiany *Programu wieloletniego na lata 2004-2023* pn: „Program ochrony brzegów morskich”, na podstawie art. 30, art. 39, art. 40, w związku z art. 46 oraz art. 54 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz. U. Nr 199, poz. 1227 z późn. zm.), ogłosiło w dniu 4 lipca 2012r konsultacje społeczne niniejszego dokumentu.

W ramach niniejszej strategicznej oceny również powinien być uwzględniony monitoring warunków hydrograficznych w zakresie rozległości i trwałości zmian hydromorfologicznych dna i brzegu morskiego, tak w obrębie podakwenów jak i w obrębie siedlisk.

2.2.4 Wskaźnik opisowy W8 – substancje zanieczyszczające i efekty związane z zanieczyszczeniem:

Uwagi:

W związku z tym, iż jednymi z głównych ofiar zanieczyszczeń (głównie substancjami ropopochodnymi) o charakterze nagłym są ptaki (m.in. niszczenie warstwy izolacyjnej upierzenia skutkujące szybkim wychłodzeniem, dostanie się niebezpiecznych substancji do układu pokarmowego, wdychanie niebezpiecznych oparów i w konsekwencji tych czynników śmierć)² WWF postuluje dodanie w Kryterium 8.2 („Wpływ substancji zanieczyszczających”) wskaźnik odnoszący się do punktu 8.2.2 („Występowanie, źródło i zasięg znaczących zanieczyszczeń o charakterze nagłym i ich wpływ na organizmy dotknięte ich oddziaływaniem”) i odzwierciedlający wpływ zanieczyszczeń o charakterze nagłym, związanych gł. z wyciekiem ropy i substancji ropopochodnych, na ptaki (np. śmiertelność, przeżywalność ptaków skażonych substancjami niebezpiecznymi).

Dodatkowo WWF wnosi o powtórny weryfikację dostępności danych do zbadania wskaźników 8.2.1 i 8.2.2 odnoszących się do kryterium 8.2 - efektów oddziaływania substancji zanieczyszczających. Nie tylko obecność i stężenie substancji zanieczyszczających w Bałtyku powinno być kryterium oceny stanu ekosystemu Bałtyku pod kątem substancji zanieczyszczających. Kluczowe jest ustalenie i systematyczne monitorowanie wpływu tych substancji na organizmy żywe.

2.2.5 Wskaźnik opisowy W9 - substancje zanieczyszczające w rybach i innej żywności pochodzenia morskiego

Uwagi:

WWF zwraca uwagę na zbyt małą szczegółowość w treści wskaźnika:

Poziom substancji zanieczyszczających w rybach i owocach morza przeznaczonych do spożycia przez ludzi nie przekracza poziomów ustanowionych w prawodawstwie Wspólnoty ani **innych obowiązujących norm określonych w przepisach krajowych lub międzynarodowych z uwzględnieniem ewentualnych zmian tych wskaźników. innych odpowiednich norm.**

Uzasadnienie: Określenie „*innych odpowiednich norm*” nie wskazuje wystarczająco szczegółowo na intencję prawodawcy. W związku z tym WWF Polska wnosi

² Meissner W., 2005, „Ptaki jako ofiary zanieczyszczeń mórz ropy i jej pochodnymi” W: Wiadomości Ekologiczne, Tom LI 2005 Zeszyt 1, s. 17-34.

o zastąpienie sformułowania bardziej szczegółowym tj.: „**innych obowiązujących norm określonych w przepisach krajowych lub międzynarodowych z uwzględnieniem ewentualnych zmian tych wskaźników.**”. Określenie takie w sposób szczegółowy określa dokumenty, które powinny być rozważone przy określeniu wartości wskaźnika.

2.2.6 Wskaźnik opisowy W10 – śmieci w morzu

Uwagi:

Dla W10 zastosowany został tylko jeden z pięciu wskaźników podstawowych: „śmieci /odpady na linii brzegowej” , ponadto jego oceny dokonano na podstawie jednej publikacji bazującej na ankietach. W Związku z powyższym postulujemy następującą zmianę końcowego podsumowania:

~~„Wynik końcowy oceny stanu środowiska morskiego polskiej strefy Morza Bałtyckiego według Ramowej Dyrektywy ws. Strategii Morskiej dla wskaźnika W10, został określony jako subGES (Stan niezadawalający/niepożądany).”~~

„ Z uwagi na brak danych dla 3 z 4 wskaźników podstawowych oraz niewystarczające dane dla wskaźnika „śmieci/odpady na linii brzegowej” nie jest możliwa ocena stanu środowiska morskiego polskiej strefy Morza Bałtyckiego według Ramowej Dyrektywy ws. Strategii Morskiej dla wskaźnika W10. W celu określenia rzeczywistego stanu wg wskaźnika W10 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.”

2.1.1.2 Śmieci/odpady na dnie morza

WWF Polska zwraca uwagę na prowadzony od roku 2011 przez Fundację WWF Polska przy wsparciu finansowym Fundacji Baltic Sea 2020 projekt „Usuwanie zalegających sieci z Bałtyku” w ramach którego przeprowadzono wstępną analizę ilości zalegających w Polskiej Strefie Ekonomicznej nieoznakowanych sieci³, które zakwalifikować należy do kategorii „Śmieci/odpady na dnie morza”. WWF Polska postuluje o włączenie tych danych do oceny wskaźnika.

³ „Efekty Ekologiczne Działań Prowadzonych w Ramach Projektu Pilotażowego „Usuwanie Zalegających Sieci z Bałtyku” Raport Końcowy”, WWF Polska 2010 http://assets.wwfpl.panda.org/wwf-web-1.bluegecko.net/downloads/sieciwidma_pl.pdf

2. ANALIZA SPOŁECZNO-EKONOMICZNA UŻYTKOWANIA WÓD MORSKICH

I. PODSTAWOWE DANE SOCJOEKONOMICZNE CHARAKTERYZUJĄCE OBSZAR OCENY

Uwagi:

- W odniesieniu do informacji na str. 246 WWF informuje, że aktualnie trwa opracowywanie części planów ochrony dla morskich obszarów Natura 2000.

II. SPOŁECZNO – EKONOMICZNA IDENTYFIKACJA RODZAJÓW WYKORZYSTANIA ŚRODOWISKA MORSKIEGO – UJĘCIE SEKTOROWE:

5. Rolnictwo

WWF wnosi o wyjaśnienie na jakiej podstawie na str. 272 i 279 stwierdzono, że „Zanieczyszczenia pochodzenia rolniczego, które w istotny sposób wpływają na stan Morza Bałtyckiego, dotyczą przede wszystkim obszarów północnej Polski”.

WWF zwraca uwagę, że ponad 99% obszaru Polski leży w zlewni Bałtyku, w związku z czym nieuzasadnionym jest stwierdzenie, że negatywnie na Bałtyk wpływają głównie zanieczyszczenia z obszarów północnej Polski.

Nie jest jasne dlaczego autorzy Wstępnej Oceny... łączą wartość dodaną brutto sektora rolnictwa z wykorzystaniem środowiska morskiego. Na str. 272 znajduje się informacja: „Wpływ rolnictwa na środowisko jest istotny, ze względu na fakt, iż wartość dodana brutto jaką do gospodarki wnosi ten sektor w okresie 2008 – 2010 wyniosła średnio 3,6% Produktu Krajowego Brutto, co szacunkowo dało kwotę 37 749 mln złotych.”, która w żaden sposób nie identyfikuje sposobu wykorzystania środowiska morskiego przez sektor rolnictwa. Informacja ta odnosi się do wpływu rolnictwa na gospodarkę, a nie na środowisko. WWF wnosi o uzupełnienie Wstępnej Oceny... o informację w powyższym zakresie.

7. Turystyka morska i rekreacja

WWF zwraca szczególną uwagę i wnosi o jej uwzględnienie w treści niniejszego rozdziału, że wszystkie wymienione formy aktywności turystycznej i działalności gospodarczej związanej z rozwojem turystyki wodnej na obszarach nadmorskich powinny być prowadzone z poszanowaniem środowiska naturalnego, z uwzględnieniem wszelkich zasad i zakazów wynikających m.in. z Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody i związanych z ochroną gatunkową roślin, zwierząt i grzybów oraz ich siedlisk, a także z przebywaniem na terenach nadmorskich parków narodowych i krajobrazowych, rezerwatów przyrody, obszarów Natura 2000 i innych form ochrony.

9. Nowe formy wykorzystania zasobów morskich

Uwagi:

Uwaga ogólna:

WWF wnosi o dodanie zapisu nt. konieczności zrównoważonego gospodarowania zasobami morskimi z poszanowaniem przyrody i uwzględnieniem zasad ISUM (*Integrated Sea Use Management*) w planowaniu przestrzennym na morzu. Należy podkreślić, że przyroda ma także wymierną, możliwą do oszacowania wartość ekonomiczną (np. publikacje Panasiuka, Zarzyckiego, Żylicza, Lizinskiego)

Podrozdział „Energetyka odnawialna - farmy wiatrowe”

WWF wnosi o zmianę zapisu na str. 287 na następujący (pogrubione treści dodane, przekreślone treści usunięte):

*„Farmy wiatrowe na lądzie i na morzu ~~projektuje się zwykle~~ **powinno się projektować** w odpowiednich, starannie wybranych miejscach o dużym potencjale energetycznym wiatru i małym zaludnieniu, w **bezpiecznej** odległości od tras żeglugowych i rejonów z intensywnym ruchem lotniczym, **a także od tras migracji ptaków, siedlisk ssaków morskich oraz tarlisk ryb.**”*

Uzasadnienie:

Uważamy, że przy planowaniu takich inwestycji należy zagwarantować ich lokalizację w miejscach bezpiecznych nie tylko z punktu widzenia działalności człowieka i poszczególnych sektorów gospodarki, ale także należy dołożyć wszelkich starań, aby zabezpieczyć interesy przyrodnicze.

Podrozdział „Morska turystyka wrakowa”

WWF Polska zwraca uwagę na prowadzony od 2011 r. przez Fundację WWF Polska przy wsparciu finansowym Fundacji Baltic Sea 2020 projekt „Usuwanie zalegających sieci z Bałtyku” w ramach którego przeprowadzono wstępną analizę ilości zalegających w Polskiej Strefie Ekonomicznej nieoznakowanych sieci⁴. WWF wnosi o uwzględnienie tych informacji w dokumencie, z uwagi na fakt, że sieci zalegające na wrakach stanowią zagrożenie nie tylko dla płetwonurków uprawiających turystykę wrakową, ale także mogą stanowić śmiertelną pułapkę dla morskiej fauny – ryb, ptaków nurkujących i ssaków morskich. Raport końcowy z realizacji projektu został opublikowany w marcu 2013 r.

Podrozdział „Rozwój morskich klastrów sportowo-turystycznych”

WWF zwraca szczególną uwagę i wnosi o jej uwzględnienie w treści niniejszego rozdziału, że wszystkie wymienione formy aktywności turystycznej i działalności gospodarczej związanej z rozwojem turystyki wodnej na obszarach nadmorskich powinny być prowadzone z poszanowaniem środowiska naturalnego, z uwzględnieniem wszelkich zasad i zakazów wynikających m.in. z Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody i związanych z ochroną gatunkową roślin, zwierząt i grzybów oraz ich siedlisk, a także z przebywaniem na terenach nadmorskich parków narodowych i krajobrazowych, rezerwatów przyrody, obszarów Natura 2000 i innych form ochrony.

Dodatkowo WWF wnosi o wprowadzenie zapisu, że wszelkie inwestycje związane z powstaniem bądź rozbudową infrastruktury turystycznej na wybrzeżu (m.in. porty i nabrzeża dla postoju jachtów, promenady itd.) powinny być prowadzone z poszanowaniem środowiska naturalnego po wcześniejszym rzetelnym przeprowadzeniu ocen oddziaływania inwestycji na środowisko.⁵

⁴ „Efekty Ekologiczne Działań Prowadzonych w Ramach Projektu Pilotażowego „Usuwanie Zalegających Sieci z Bałtyku” Raport Końcowy”, WWF Polska 2010 http://assets.wwfpl.panda.org/wwf-web-1.bluegecko.net/downloads/sieciwidma_pl.pdf

⁵ Raport turystyczny

III. Analiza presji wywieranych na środowisko morskie przez wybrane sektory gospodarki:

2. Porty morskie – punkty węzłowe łańcucha transportowego a presja na środowisko morskie

Jako liczące się porty są wymienione 4 porty, w związku z czym WWF postuluje o następującą zmianę:

„Z punktu widzenia kosztów degradacji środowiska morskiego niezmiernie istotne jest określenie wpływu głównych polskich portów morskich (Gdańsk i Gdynia, Świnoujście, Szczecin) na środowisko naturalne i poziomu kosztów zewnętrznych które generują.”

WWF postuluje o wykreślenie stwierdzenia na str. 305: *„Wyniki badań wskazują na zasadniczy brak negatywnych skutków działalności portowej na stan środowiska morskiego.”* z uwagi na fakt, że są to wyniki monitoringu oddziaływań prowadzonego przez zarządy portów. Niezbędne są niezależne badania do rzetelnej oceny stopnia oddziaływania portów na środowisko morskie. Nie podano ponadto dokładnego źródła danych.

Wstępna ocena powinna zawierać informację i fakty dotyczące presji wywieranej na środowisko, a nie prezentować opinie autorów nt opinii osób trzecich w tym zakresie (tu: miejscowe społeczności, organizacje ekologiczne), w związku z czym WWF wnosi o wykreślenie następującego stwierdzenia:

„ Pomimo, iż w ostatnich latach zrealizowano wiele cennych inicjatyw w obszarze ochrony środowiska w polskich portach morskich (np. w Szczecinie obszar portu posiada najlepsze uzbrojenie w infrastrukturę ochrony środowiska w całym mieście), nie potrafią tych informacji miejscowym społecznościom odpowiednio „sprzedać”. Brak informacji przyczynił się również do nagłośnienia przez organizacje ekologiczne za pośrednictwem mediów „afery ekologicznych ” (przewóz materiałów radioaktywnych - Szczecin, terminal paku, baza paliwowa - Świnoujście). Pomimo obalenia niesłusznych zarzutów, negatywny oddźwięk tych spraw musiał pozostawić swój ślad w świadomości społeczności lokalnych. Informacja (pełna, rzetelna, na czas), obok innych zaprezentowanych form usprawnienia relacji miasto - port w obszarze ochrony środowiska, wydaje się nieodzownym działaniem w dobie okrzepnięcia władzy samorządowej i wzrostu świadomości i wrażliwości ekologicznej społeczności regionów i gmin portowych.”

3. Przemysł stoczniowy – skażenie wód przybrzeżnych substancjami niebezpiecznymi

Uwagi:

WWF wnosi o zmianę zapisów w Tabeli 8. na str. 79 na następujące (pogrubione treści dodane):

Lp. 1

Szkodliwe oddziaływania: *„Wprowadzenie do wód, **gleby** i atmosfery związków toksycznych i **innych substancji niebezpiecznych (m.in. produkty spalania i spawania, składniki farb, olejów, smarów, substancji ropopochodnych wskutek wycieku z maszyn itp.)”**.*

Potencjalne skutki: *„Niebezpieczeństwo dla **zdrowia i** życia organizmów żywych”*.

Presja na środowisko Morza Bałtyckiego:

- *zmniejszenie populacji gatunków oraz bioróżnorodności,*

- **płoszenie organizmów żywych (m.in. morświnów) z ich siedlisk,**

- **negatywny wpływ na turystykę i rybołówstwo.**

Uzasadnienie:

Skutki szkodliwych oddziaływań na organizmy żywe mogą przejawiać się nie tylko w większej śmiertelności, ale też zmianach chorobowych w tych organizmach. Zanieczyszczenie hałasem dodatkowo wpływa na płoszenie organizmów (m.in. morświnów) z ich siedlisk. Dlatego WWF wnosi o zmianę treści powyższych zapisów.

4. Rolnictwo – główna przyczyna eutrofizacji wód Bałtyku

Tabele na str. 311: Dane powinny dotyczyć całej Polski, jako że ponad 99% terytorium naszego kraju leży w zlewni Bałtyku.

WWF wnioskuję ponadto o dodanie informacji, o długim czasie zalegania zanieczyszczeń w wodach Bałtyku spowodowanym wymianą wód trwającą ok. 30 lat.

WWF wnioskuję również o uzupełnienie informacji o dane HELCOM nt kluczowego udziału Polski w dostarczaniu P i N do Morza Bałtyckiego (24% N i 36% P całkowitego ładunku ze źródeł wodnych).

5. Przemysł wydobywczy – ryzyko rozlewów olejowych i emisji szkodliwych gazów do atmosfery:

WWF wnosi o wyjaśnienie na jakiej podstawie stwierdzono, że „*W przypadku awarii któregokolwiek z niskociśnieniowych, opisanych wyżej, elementów instalacji, możliwy jest niewielki lub średniej wielkości wyciek*” szczególnie w zakresie wyjaśnienia przyczyn kwalifikacji wycieku jako „niewielki lub średni” z odrzuceniem dużego.

WWF wnosi o wyjaśnienie na jakiej podstawie oszacowano, że w przypadku wycieku ropy naftowej i dotarcia rozlewu do strefy brzegowej „*czas powrotu ekosystemu do równowagi może wynosić kilka lat.*” (s. 313) gdyż w wielu przypadkach wycieki takie mogą spowodować nieodwracalne zmiany w środowisku naturalnym. Sytuacja taka może mieć także miejsce w Bałtyku, gdzie średni okres wymiany wód wynosi 30 lat. W kontekście opisywanych na s. 313-314 konsekwencji wycieków ropy dla ptaków WWF Polska wnosi o wyszczególnienie w tekście informacji o braku jasnych regulacji prawnych związanych z kompetencjami w zakresie pomocy zwierzętom, które ucierpiały wskutek wycieku ropy lub substancji ropopochodnych. „Krajowy Plan Zwalczania Zagrożeń i Zanieczyszczeń Środowiska Morskiego” nie obejmuje tego tematu, a jako strona Konwencji Helsińskiej powinniśmy dążyć do wdrożenia rekomendacji 31E/6 HELCOM-u (*Integrated wildlife response planning in the Baltic Sea area*) do krajowego prawodawstwa.

WWF wnosi o wyjaśnienie i podanie naukowego źródła, na podstawie którego stwierdzono, że w przypadku dużej awarii, w wyniku której ropa dotrze do brzegu morskiego: „*praktycznie wszystkie potencjalne rodzaje negatywnych oddziaływań na elementy środowiska morskiego będą miały charakter odwracalny. Nawet w przypadku skażenia linii brzegowej możliwe jest odzyskanie stanu sprzed awarii, jakkolwiek będą temu towarzyszyły znaczące nakłady finansowe oraz wieloletnia perspektywa czasowa (odbudowa populacji, odbudowa biologii plaż morskich, rekultywacja brzegu, itp)*” (s. 313). Wnosimy o podanie źródła oraz o doprecyzowanie, o jaką dokładnie perspektywę czasową chodzi.

W kontekście istnienia ryzyka zagrożenia skażeniem w wyniku wycieku substancji niebezpiecznych ze zbiornikowca w czasie ich przewozu do portu odbiorczego, WWF wnosi o uwzględnienie w rozdziale raportów BRISK⁶, obejmujących m.in. ryzyko wypadków z udziałem statków, ryzyko wycieków ropy oraz wrażliwość środowiska morskiego Bałtyku (w tym polskich obszarów morskich i wybrzeży) na wycieki ropy.

Ponadto WWF wnosi o dodanie w Tabeli 3.3.7 na str. 314 w pkt. 3. w rubryce „potencjalne skutki” prowadzenia badań sejsmicznych podczas poszukiwań złóż ropy i gazu na dnie morskim następującego sformułowania: „*Duże natężenie fal dźwiękowych ma wpływ na płoszenie morświnów z ich dotychczasowych siedlisk*”⁷).

6. Energetyka wiatrowa

Uwagi:

WWF wnosi o uzupełnienie tego rozdziału, z uwagi na brak informacji o oddziaływaniu energetyki wiatrowej na środowisko (zwłaszcza na gatunki ryb i ssaków morskich).

IV. ANALIZA ZMIAN STOPNIA WPŁYWU DZIAŁALNOŚCI SPOŁECZNO-EKONOMICZNEJ CZŁOWIEKA NA ŚRODOWISKO MORSKIE – SCENARIUSZ BUSINESS AS USUAL

1. Tendencje rozwojowe sektorów gospodarki – zmiana natężenia wpływu na środowisko Morza Bałtyckiego

WWF postuluje o wstawienie prawidłowej tabeli rys.3.4.1:Zgodność interesów sektorów, zgodnej z dokumentem źródłowym, na któryz powołują się autorzy Wstępnej oceny... a więc z raportem WWF z 2010 r pt. „Przyszłość Morza Bałtyckiego – tendencje rozwojowe. Program WWF na rzecz ochrony Ekoregionu Bałtyku”. Przedstawiona we Wstępnej ocenie... tabela znacząco odbiega bowiem od tabeli z raportu WWF.

Pełna wersja ww. raportu dostępna jest pod adresem:

http://awsassets.wwfpl.panda.org/downloads/futuretrends_pl.pdf

WWF postuluje o uwzględnienie w analizie zmian stopnia wpływu działalności społeczno-ekonomicznej człowieka na środowisko morskie następujących sektorów: morski przemysł wydobywczy, działalność militarna, infrastruktura brzegowa, rurociągi i kable energetyczne, akwakultura. Są to bowiem sektory o rosnącym znaczeniu w kontekście rywalizacji o przestrzeń morską i powinny być brane pod uwagę wraz z pozostałymi sektorami przy analizie potencjalnych konfliktów w ramach poszczególnych sektorów, między sektorami jak również w odniesieniu do środowiska naturalnego.

- WWF wnosi o dodanie informacji uzupełniającej: „*Alternatywą do obecnie stosowanego zarządzania w oparciu o podejście sektorowe jest **zintegrowane zarządzanie wykorzystaniem morza (ISUM - Integrated Sea Use Management)**, które tworzy strategiczne, zintegrowane i przyszłościowe ramy działania mające na celu zrównoważony rozwój i ochronę środowiska. Jedną z głównych zasad ISUM jest podejście ekosystemowe w planowaniu, zarządzaniu i kierowaniu wszystkimi sposobami wykorzystania morza przez człowieka w celu zapewnienia długofalowego,*

⁶ Sub-regional risk of spill of oil and hazardous substances in the Baltic Sea - <http://www.brisk.helcom.fi/>

⁷ Szerzej tym tematem zajmuje się Stacja Morska Instytutu Oceanografii Uniwersytetu Gdańskiego: <http://hel.hel.univ.gda.pl/>, <http://www.morswin.pl/>

zrównoważonego rozwoju oraz zdrowego, odpornego na negatywne oddziaływania środowiska morskiego, z którego człowiek będzie mógł zgodnie ze swoimi potrzebami społecznymi i gospodarczymi korzystać w przyszłości. Jednym z centralnych komponentów ISUM jest planowanie przestrzenne, które dąży do racjonalnego podziału przestrzeni morskiej (i zasobów) w celu zminimalizowania konfliktu interesów i osiągnięcia maksymalnej synergii pomiędzy sektorami.”⁸

2.3 Żegluga morska – wzrost liczby jednostek pływających na Bałtyku

Uwagi:

WWF wnosi o uzupełnienie tego rozdziału, z uwagi na brak informacji o zmianach oddziaływania na środowisko w związku ze wzrostem liczby jednostek pływających na Bałtyku.

WWF wnosi o uzupełnienie tego rozdziału, o aktualne dane np. str. 317: *„Według przewidywań Komisji Europejskiej, przewozy ładunków w Europie wzrosną do 2010 roku o 38% ...”*

2.4 Wzrost wolumenu przeładunków w portach morskich – zwiększona presja na otoczenie

WWF wnosi o wykreślenie poniższego stwierdzenia na str. 322:

„W tym układzie jednak, warunkiem koniecznym wydaje się uzyskanie odpowiednich głębokości, co pozwoliłyby obsługiwać statki oceaniczne, których wielkości sukcesywnie rosną. Tym samym siła i obszar oddziaływania portów morskich na środowisko morskie będzie wzrastać.”

Stwierdzenie powyższe nie jest poparte żadnymi danymi, a Wstępna ocena... nie służy wyrażaniu opinii autorów, lecz podawaniu faktów.

WWF wnosi o uzupełnienie tego rozdziału, z uwagi na brak szczegółowych i popartych danymi naukowymi informacji o zmianach oddziaływania na środowisko w związku ze wzrostem wolumenu przeładunków w portach morskich.

2.5 Rybołówstwo morskie – ograniczenie presji na łowiska

WWF nie zgadza się ze stwierdzeniem na str. 323, że „aby konkurować na Bałtyku, trzeba dysponować sprzętem odpowiednio wyposażonym, a to wymaga wzrostu wielkości jednostek”. Zgodnie z prawodawstwem Unii Europejskiej zwiększenie długości statku skutkuje zwiększeniem GT – jednego ze wskaźników określających zdolność połowową statku. Działania takie nie są w chwili obecnej możliwe.

2.6 Rozwój energetyki wiatrowej jako nowy kierunek działalności zakładów stoczniowych

Uwagi:

WWF wnosi o uzupełnienie tego rozdziału, z uwagi na brak informacji o zmianach oddziaływania na środowisko w związku z dynamicznym rozwojem morskiej energetyki wiatrowej.

⁸ „Przyszłość Morza Bałtyckiego – tendencje rozwojowe. Program WWF na rzecz ochrony Ekoregionu Bałtyku”. Raport WWF 2010

2.7 Polityka rolna a ochrona wód morskich

Uwagi:

WWF wnosi o zmianę w całym tym rozdziale określenia „substancje szkodliwe” pochodzące z rolnictwa na bardziej precyzyjne określenie: biogeny (związki azotu i fosforu), bowiem „substancje szkodliwe” są zbyt ogólnym określeniem, obejmującym wiele różnych rodzajów substancji. Tymczasem narzędzia Wspólnej Polityki Rolnej w kontekście ochrony Bałtyku koncentrują się na ograniczeniu strat biogenów z gospodarstw rolnych.

2.8 Rozwój turystyki morskiej

Uwagi:

WWF wnosi o zmianę i uzupełnienie zapisu na str. 330 na następujący (pogrubione treści dodane, przekreślone treści usunięte):

„Wzrost liczby turystów odwiedzających polskie wybrzeże będzie więc wymagał ~~uatrakcyjnienia~~ dostosowania **oferty (np. ekoturystyka)** tak, aby stać się konkurencyjnym wobec innych kierunków, **jednocześnie tak kanalizować ruch turystyczny aby ograniczyć do minimum zagrożenia antropogeniczne dla przyrody wynikające z uprawiania turystyki.**

Uzasadnienie:

Zdaniem WWF należy zwrócić szczególną uwagę na potencjalne zagrożenia wynikające z niekontrolowanej turystyki i jakie ona może mieć konsekwencje dla stanu środowiska morskiego.⁹

2. Strategiczne dokumenty regulujące obecne i przyszłe wykorzystanie zasobów wód Morza Bałtyckiego.

2.9 Priorytety polityki morskiej UE.

Uwaga ogólna:

WWF wnosi o uzupełnienie rozdziału o odniesienia do następujących dokumentów:

- COM(2011) 571 wersja ostateczna dnia 20.9.2011 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów Plan Działania na rzecz zasobooszczędnej Europy.
- Rezolucja Parlamentu Europejskiego z dnia 21 października 2010 r. w sprawie zintegrowanej polityki morskiej – ocena dokonanych postępów i nowe wyzwania (2010/2040(INI)). Dziennik Urzędowy Unii Europejskiej C 70 E

Uwagi:

WWF wnosi o zmianę i uzupełnienie zapisu na str. 331 na następujący (pogrubione treści dodane, przekreślone treści usunięte):

⁹ Raport WWF „Przemysł turystyczny i przyroda morska na Półwyspie Helskim”

Podstawy prawne i organizacyjne ochrony środowiska Bałtyku na szczeblu międzynarodowym regulują ~~dwie podstawowe~~ **następujące** konwencje

- Konwencja o prawie morza (UNCLOS) z 1982 r. nadająca suwerenne prawa w dziedzinie eksploatacji zasobów w wyłącznej strefie ekonomicznej oraz zobowiązująca państwa nadbrzeżne do ochrony środowiska przez zapobieganie zanieczyszczeniom ze źródeł lądowych,
- Konwencja o zapobieganiu zanieczyszczeniom morza przez statki wszystkich typów i platformy wiertnicze (MARPOL) z 1973 r. określająca zasady przewozu i usuwania ze statków i platform wiertniczych ładunków niebezpiecznych.
- **Konwencja o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk (tzw. Konwencja Berneńska)**
- **Konwencja o ochronie wędrownych gatunków dzikich zwierząt (tzw. Konwencja Bońska)**
- **Konwencja o międzynarodowym handlu dzikimi zwierzętami i roślinami gatunków zagrożonych wyginięciem, tzw. Konwencja Waszyngtońska**
- **Konwencja o ochronie środowiska morskiego obszaru Morza Bałtyckiego, tzw. Konwencja Helsińska**

Uzasadnienie:

Zdaniem WWF należy na równi uwzględnić konwencje z zakresu przyrody, jako niezbędny element podstaw prawnych ochrony środowiska Bałtyku. WWF zastrzega, że dodane konwencje mogą nie wyczerpywać pełnej listy.

3 Zmiany stanu środowiska wód morskich, sytuacji społeczno-ekonomicznej oraz prawnej w przypadku braku działań związanych z wdrożeniem Dyrektywy Ramowej

Uwagi:

WWF wnosi o zmianę brzmienia zapisu na str. 346 na następujący:

„Szansę rozwoju turystyki i wydłużenia sezonu należy m.in. upatrywać w (...) ~~utrzymaniu~~/poprawieniu ~~dobrego~~ stanu środowiska lądowego i morskiego (...).”

Uzasadnienie:

Zdaniem WWF należy dążyć do poprawy stanu ekosystemu Bałtyku i wszystkich jego elementów składowych.

WWF Polska postuluje o dodanie w akapicie 2 na stronie 125:

Wydaje się, że ze względu na szczególne wymagania środowiskowe w odniesieniu do obszarów przybrzeżnych, działalność produkcyjna w tym obszarze powinna być **oparta o BAT (ang. Best Available Techniques – Najlepsze Dostępne Techniki) – zgodnie z dyrektywą IPPC. Standard ten służy określeniu wielkości emisji zanieczyszczeń dla większych zakładów przemysłowych w UE.**

WWF wnosi także o dodanie akapitu stwierdzającego, że w celu ograniczenia negatywnego wpływu działalności człowieka na ekosystem Bałtyku konieczne jest sprawne i skoordynowane zarządzanie wszystkimi aktywnościami w oparciu

o planowanie przestrzenne na obszarach morskich realizowane wspólnie przez wszystkie kraje nadbałtyckie.

WWF wnosi o zmianę zapisu na str. 350 na następujący (pogrubione treści dodane, przekreślone treści usunięte):

*„Ze względu na dużą liczbę statków zawijających do portów UE oraz tych, które przepływają przez wody terytorialne UE lub w ich pobliżu bez zatrzymywania się, zarządzanie odpadami ze statków staje się istotnym problemem, **który musi być w pełni uregulowany prawnie, a prawo egzekwowane tak, aby nie mógł istnieć wybór** ~~Wszystkie statki stają przed wyborem: czy~~ **zdawać odpady lub pozostałości ładunku w portach, wykorzystując odpowiednie urządzenia portowe** ~~czy~~ **zrzucać je do morza. W praktyce często stosują oba rozwiązania.**”*

Uzasadnienie:

WWF stoi na stanowisku, że przepisy prawne ich monitoring oraz sprawne egzekwowanie w sprawnie funkcjonującym państwie powinny zapobiegać łamaniu prawa, o którym mowa powyżej.

WWF wnosi także o dodanie treści do zapisu na str. 350 (pogrubione treści dodane):

*„Regiony nadmorskie i ich społeczności, **a także nadmorska przyroda** ponoszą w przeważającej mierze konsekwencje wypadków na morzu, katastrof, rozlewów olejowych, nielegalnych zanieczyszczeń. W razie poważnego wypadku regiony przybrzeżne, **w tym obszary cenne przyrodniczo (m.in. obszary chronione)**, miasta, gminy muszą liczyć się między innymi z takimi skutkami, jak: zanieczyszczone plaże, spadek dochodów z turystyki oraz degradacja rybołówstwa, **flory i fauny.**”*

Uzasadnienie:

WWF poprzez dodanie powyższych zapisów chce podkreślić skutki katastrof i wycieków na morzu nie tylko dla człowieka i jego działalności, ale również dla przyrody.

WWF wnosi o dodanie treści do zapisu na str. 350 (pogrubione treści dodane):

*„W przypadku awarii statków na morzu, akcje usuwania skutków muszą odbywać się w sposób skoordynowany, celem osiągnięcia ich najwyższej efektywności. **Kompetencje w zakresie prowadzenia akcji ratunkowych, w tym w zakresie pomocy zwierzętom, które ucierpiały wskutek wycieku substancji niebezpiecznych, powinny być jasno określone w krajowym prawodawstwie.**”*

Uzasadnienie:

WWF wnosi o dodanie powyższego zapisu nt. konieczności określenia kompetencji i wskazania instytucji odpowiedzialnych za prowadzenie akcji ratunkowych na morzu i wybrzeżu w przypadku sytuacji awaryjnych (np. wyciek substancji niebezpiecznych na morzu i dotarcie tych wycieków do wybrzeża). Jednym z nieuregulowanych aspektów jest m.in. określenie w polskim prawodawstwie instytucji odpowiedzialnych za pomoc zwierzętom, które ucierpiały wskutek wycieku ropy lub innych substancji niebezpiecznych. „Krajowy Plan Zwalczania Zagrożeń i Zanieczyszczeń Środowiska Morskiego” nie obejmuje tego tematu, a jako strona Konwencji Helsińskiej powinniśmy dążyć do wdrożenia rekomendacji 31E/6 HELCOM-u (*Integrated wildlife response planning in the Baltic Sea area*) do krajowego

prawodawstwa. Rekomendacja 31E/6 za jeden z podstawowych celów stawia zaangażowanie i koordynację działań różnych grup interesów, z uwzględnieniem organizacji pozarządowych i wolontariuszy, w celu opracowania planu pomocy zaolejonym zwierzętom.

WWF wnosi o dodanie następującego akapitu do tego rozdziału:

Zwiększona rywalizacji o ograniczoną przestrzeń oraz zasoby Morza Bałtyckiego będzie prowadzić do wzrostu konfliktów pomiędzy poszczególnymi sektorami działalności morskiej, działalnością człowieka i przyrodą. Obecnie całkowita presja wynikająca z różnorodnej działalności człowieka przewyższa możliwości regeneracyjne ekosystemu. Jeśli chcemy zagwarantować istnienie żywych zasobów morskich i naturalnych siedlisk przyrodniczych, jak również zrównoważone wykorzystanie morza przez człowieka, należy lepiej planować i zarządzać przestrzenią morską. Trzeba przejść od fragmentarycznego modelu zarządzania do całościowego i zintegrowanego (ISUM – Integrated Sea Use Management). ISUM jako proces długoterminowy, strategiczny, zintegrowany i przejrzysty zagwarantuje zminimalizowanie wpływu wykorzystania zasobów na środowisko oraz zmaksymalizuje korzyści dla społeczeństwa.¹⁰

¹⁰ Raport WWF „Przyszłość Morza Bałtyckiego – tendencje rozwojowe”