

Załącznik I

Stacja Morska Instytutu Oceanografii Uniwersytetu Gdańskiego

Uwagi do „Programu monitoringu wód morskich” (PMWM)

Uwagi szczegółowe

Str.16.

Tabela 1 *Wskaźniki i parametry dla prowadzenia programu monitoringu wód morskich – bioróżnorodność.*

- Słowo „bioróżnorodność” należy wszędzie zastąpić określeniem „różnorodność biologiczna”

„ssaki” kol. „Uwagi”

- Zapis o włączeniu do programu monitoringu zdjęć lotniczych jest mało precyzyjny. PMWM nie zawiera metodyki ich wykonywania. Ponadto do monitoringu *in situ* nie zawsze obserwacje lotnicze są wystarczające. Te wykonywane przez Urząd Morski są wykonywane dla innych celów (poszukiwanie zanieczyszczeń) i nie są zgodne z metodyką stosowaną do celu monitoringu fok.

Dla pozyskania tego typu danych bardzo często korzysta się z inspekcji opartych o środki pływające, patrol brzegowe oraz z monitorowania i rejestracji *via* systemy typu CCD-TV. Należy do uwzględnić w PMWM.

Dla właściwego zbioru materiałów badawczych i danych dot. ssaków dla PMWM są przede wszystkim potrzebne znaczące środki zapewniające logistyczną stronę działań tj.

- organizacja systemu powiadomień i zbioru raportów o przyłowie tych zwierząt i znajdowaniu martwych,
- specjalistyczny transport zwłok zwierząt z terenu do centrum analiz
- miejsce (mroźnie) dla przechowywania materiału
- miejsce sekcji i utylizacji materiału

Str.17.

- Skoro już zalecane jest badanie stopnia wypełnienia żołądka (który, ze względu na tryb życia i biologię gatunku, wcale nie musi być wskaźnikowy) to należałoby zbadać strukturę diety pokarmowej gatunków.

Str.19

Jak wyżej, i uwaga: Podczas pobierania prób ze strefy głębokowodnej, bardzo często zdarza się zwracanie przez ryby spożytego pokarmu, więc badanie stopnia wypełnienia żołądka może w takiej sytuacji nie znaleźć zastosowania jako wskaźnik.

Str. 22.

Tabela 5 *Wskaźniki i parametry dla prowadzenia monitoringu – warunki hydrograficzne*

Kol. „Podprogram” *Wpływ trwałych zmian hydrograficznych.*

- Z uwagi na ważne funkcje ekologiczne dla ptaków i ssaków należy dodać ocenę perspektyw istnienia (wielkość użytkowej przyrodniczo powierzchni) i hydrograficznych zmian w batymetrii, (które są lub mogą być efektem antropogenicznego oddziaływaniem na ekologiczną jakość funkcji) wynurzających się przy niskich stanach morza piaszczystych łach w ujściu Wisły Przekop i na Zatoce Puckiej (siedlisko N2000 typu 1140).

Str. 28 *Program - bioróżnorodność (C1, C4, C6)*

Stwierdzenie „Aktualnie prowadzony monitoring polskiej strefy Morza Bałtyckiego zabezpiecza wymagania informacyjne niezbędne do wykorzystania wyżej wymienionych wskaźników w opracowaniu oceny stanu” nie dotyczy najpłytszych wód morza, gdzie degradacja przyrodnicza środowiska Bałtyku jest najbardziej radykalna (efekt silnej antropopresji) a obraz stanu gatunków i siedlisk wymyka się z siatki monitoringu, gdyż nie obejmuje ona tej strefy. W ten sposób najbardziej wrażliwa część ekosystemu jest pozbawiona kontroli jego stanu. Zatem i obraz stanu przyrody całości jest i będzie dalece nie pełny.

Str. 30

Podprogram kręgowce odnosi się do ryb, ssaków morskich i ptaków.

„Przewodnik metodyczny do badań terenowych i analiz laboratoryjnych ichtiofauny w wodach przejściowych i przybrzeżnych w ramach monitoringu ichtiofauny” - Nie powinno opierać się tego rodzaju działań jedynie na przewodniku opracowanym przez MIR-PIB. Opracowanie to zawiera ogólne wskazania ws. gatunków indykatorywnych oraz rodzaju narzędzi jakie powinny być stosowane w połowach monitoringowych strefy przybrzeżnej. Przedstawione w nim gatunki nie zawsze dobrze oddają stan środowiska w jakim występują. Materiały powinny być uzupełniane o specjalistyczne oceny eksperckie (istnieje wątpliwość czy wskazane przez MIR-PIB gatunki eurytopowe, należą do dobrych wskaźników środowiskowych). Należałoby w badaniach uwzględnić także gatunki, które powiązane są ze wzrostem trofii akwenów i mogą zaświadczać o spadku połowia ryb drapieżnych. Ważne są także gatunki „wrażliwe”, szczególnie charakterystyczne dla danego siedliska/obszaru (czasem rzadkie i chronione lub zagrożone).

Uwzględniając specyfikę danego obszaru należy dostosować narzędzia połowowe tak aby, z jednej strony zapewnić odpowiednią reprezentatywność próby, a z drugiej, szczególnie w wypadku gatunków chronionych lub rzadkich zadbać, aby nie redukować ich potencjału rozrodczego (dotyczy to zwłaszcza gatunków diadromicznych lub charakterystycznych dla danej niszy ekosystemowej). W tym wypadku nie koniecznie należy kierować się zasadą im większa reprezentatywność próby tym lepsza wiedza o przedmiocie badań. Należy zatem rozpatrzyć możliwość stosowania narzędzi połowowych umożliwiających przeżyciowe pobieranie prób – jak np. żaki czy mieroże, mimo częstych dla nich ograniczeń z uwagi na panujące warunki hydrologiczne czy ruch jednostek pływających.

W opracowaniu „Przewodnik metodyczny do badań terenowych i analiz laboratoryjnych ichtiofauny w wodach przejściowych i przybrzeżnych w ramach monitoringu ichtiofauny” nie

uwzględniono badań w najpłytszej strefie morza. Należy to uzupełnić z zastosowaniem użycia zarówno włoka wzdłuż brzeżnego jak i dobrzeżnego.

Podobnie jak we wskazanych uwagach ze stron 17 i 19 w badaniach powinno się brać pod uwagę stopień i rodzaj zapasozyczenia wybranych gatunków ryb.

Str. 32

Jak należy rozumieć stwierdzenie „*W odniesieniu do części wód przybrzeżnych, w okresie 2014-2016, badania monitoringowe ryb zostaną wykonane 1 raz w 2 wybranych jednolitych częściach wód przybrzeżnych*” ?

Jest to mało precyzyjne. Czy badania takie uwzględniają biologię gatunków i zmienne warunki hydrologicznych, które mogą poważnie wpływać na sezonowe fluktuacje ilościowe monitorowanego obiektu na badanym akwenie ?

Str. 33

Program *BITS* nie dostarczy danych dotyczących gatunków ryb zagrożonych wyginięciem, rzadkich i chronionych. Obsługuje raczej zakres informacji dotyczący zasobów gatunków o znaczeniu gospodarczym, co i tak w dużym stopniu jest realizowane na potrzeby ICES i KE w ramach WPR.

„*W ramach monitorowania stanu populacji planuje się monitorowanie przyłowu ptaków i ssaków morskich poprzez rozszerzenie programu monitoringu „Wieloletni Program Zbierania Danych Rybackich” o obowiązkowe raportowanie przypadków przyłowu ptaków i ssaków morskich do Centrum Monitoringu Rybołówstwa*” - Planowanie pozyskiwania informacji o przyłowie ptaków i ssaków wyłącznie w oparciu o dane z sektora eksploatującego zasoby i odpowiedzialnego za to zjawisko jest błędem. Programu WPZDR nie potrzeba rozszerzać, a raczej zrobić programy alternatywne, niezależne od sektora rybołówstwa (to standard realizowany w innych krajach). Do tej pory WPZDR nie dostarczył, żadnych poważnych danych na temat przyłowu gatunków chronionych ssaków. Programy tego typu powinny uwzględniać również monitoring przyłowu gatunków ryb chronionych i zagrożonych (jesiotrów, dzikich łososi itp.).

Doświadczenia ornitologów z innych krajów (np. Niemiec) także pokazują, że monitoring przyłowu ptaków powinien być prowadzony przez instytucję niezależną od sektora rybołówstwa, choć we współpracy z nim. Tylko w ten sposób można osiągnąć zadowalający poziom wiarygodności danych. Monitoring przyłowu powinien być z założenia oparty na metodach łączonych np. (1) ankietach pośród rybaków, (2) monitoringu przy użyciu kamer i (3) programu obserwatorów. Do wyznaczenia najbardziej newralgicznych miejsc przyłowu ptaków powinny posłużyć dane z Centrum Monitoringu Rybołówstwa i PMS: Monitoringu Zimujących Ptaków Morskich i Monitoringu Ptaków Wodnych. Nałożenie wiedzy o nakładzie połowowym (na razie bardzo słabo monitorowanym in situ !) i o występowaniu zimujących ptaków pozwoli na wyznaczenie najbardziej konfliktowych obszarów, które należałoby monitorować szczegółowo. Monitoringiem powinny zostać objęte przede wszystkim jednostki poławiające na głębokościach do 20-30 m (rejon przybrzeżne).

„*Do czasu ustanowienia programów ochrony fok w ramach obszaru Natura 2000 (PLB220044) Ostoja w Ujściu Wisły i ich monitoringu na potrzeby dyrektywy siedliskowej, przewiduje się pozyskiwanie zdjęć lotniczych wykonywanych nad rezerwatem podczas lotów*

Urzędu Morskiego w zakresie kontroli nielegalnych rozlewów olejowych. Zdjęcia powinny pozwolić na obserwację zmian liczebności”

- Loty te są zbędne z racji realizowanego monitoringu on-line via system CCD-TV Stacji Morskiej IOUG w Helu. Planowane środki finansowe powinny raczej wzmocnić ten system jako znacznie lepszy i bardziej niezależny od czynników meteorologicznych. Należy dążyć do zastosowania go także w innych miejscach będących potencjalnymi legowiskami fok, szczególnie na Ryfie Mew (Zatoka Pucka). Zdjęcia lotnicze powinny być wykonywane raz w roku w sposób skoordynowany metodologicznie i czasowo z ogólnobałtyckim monitoringiem liczebności i zasięgu geograficznego populacji. Z racji biologicznych uwarunkowań życia gatunku zdjęcia lotnicze wykonywane raz w miesiącu nie pozwolą na oczekiwaną ocenę zmian lokalnej liczebności fok.

Str. 34.

„Metoda detekcji obecności morświnów testowana jest w ramach projektu SAMBAH” .

- Badania realizowane w ramach projektu SAMBAH nie testują metody detekcji obecności morświnów. Metoda „pasywnej detekcji hydroakustycznej” jest znana od lat i stosowana obecnie powszechnie. Doskonaleniu ulega tylko technologia urządzeń oraz interpretacja wyników. Nie ma żadnych przeszkód, aby ją stosować w polskiej strefie Bałtyku adekwatnie do warunków jakie tu panują. Wyniki projektu SAMBAH mogą i powinny posłużyć opracowaniu monitoringu występowania morświnów w polskich obszarach morskich.

Liczebność ptaków morskich z okresu lęgowego

- Jakie gatunki będą monitorowane, na jakim obszarze i w jakich okresach? Proponowane gatunki to: perkoz dwuczuby, kormoran, łyska, ohar, mewa srebrzysta, śmieszka, rybitwa rzeczna, rybitwa białoczerna, rybitwa czubata, ostrzygojad, sieweczka rzeczna i sieweczka obrożna. Jakie instytucje będą odpowiedzialne za prowadzenie tego monitoringu?

Do określenia liczebności zimujących ptaków morskich będą wykorzystane dane z Monitoringu Zimujących Ptaków Morskich (MZPM), prowadzonego od stycznia 2011 r. przez Główny Inspektorat Ochrony Środowiska zgodnie z wymaganiami dyrektywy ptasiej.

- Jakie liczebności ptaków morskich będą określać dobry stan środowiska (GES)? Zważywszy na fakt, że w ostatnim 20-leciu nastąpił dość gwałtowny spadek liczebności zimujących ptaków morskich z 7,44 mln w latach 1992-1993 do 4,41 mln w 2007-2009, GES powinien być określony na poziomie liczebności z lat 90-tych.

Podobnie w zakresie monitoringu ptaków morskich w okresie lęgowym wnioskuje się o rozszerzenie programu Monitoringu Pospolitych Ptaków Lęgowych (MPPL), o monitoring ptaków w okresie lęgowym na obszarach morskich, w tym w obszarach specjalnej ochrony Natura 2000 i jego realizację od roku 2015, zapewniając tym samym dane do testowania wskaźników podstawowych RDSM.

Jakie dane będą stanowić wartość (GES) dobrego stanu środowiska wód morskich? Jeżeli przyjmiemy za niego liczebności pochodzące z 2015 roku, poziom na którym zostanie ustalony GES nie będzie wystarczająco ambitny, będzie stanowił zachowanie status quo, co nie jest celem tej dyrektywy.

Str. 36.

Powierzchnie próbne związane ze strefą przybrzeżną Morza Bałtyckiego to: PG06 – w obszarze Zalewu Wiślanego, PS03 – w obszarze Słowińskiego Parku Narodowego i PZ07 –

w obszarze Zalewu Szczecińskiego. Należałoby dodać Zatokę Gdańską, ze względu na bardziej morski charakter tego akwenu. Badanie sukcesu lęgowego bielika w rejonie wód przejściowych nie określi nam stanu środowiska wód morskich, ponieważ głównym rewirem będą wody przejściowe.

Str. 39

„Program komercyjne eksploatowane gatunki ryb i mięczaków” – dlaczego nie uwzględniono łososia i troci wędrowej. Są to gatunki jak najbardziej komercyjnie (z najwyższego poziomu troficznego) a z oceną ich stanu są kłopoty. Szczególnie istotne jest rzetelne i prawidłowe raportowanie liczby odławianych obydwu gatunków (także ryb niewymiarowych). Dodatkowym aspektem jest potrzeba odzysku informacji o rybach znakowanych.

Str. 47.

„W przypadku stabilności membrany lizosomalnej, sukcesu reprodukcyjnego skorupiaków i zaburzeń rozwoju narządów płciowych u ślimaków (imposex), prace badawcze prowadzone w MIR-PIB, nie są to jednak prace zaawansowane, dlatego proponuje się włączenie tego wskaźnika do programu monitoringu po 2018 r. W przypadku wskaźnika choroby ryb, wykonanie badań ichtiologiczno-patologicznych niezbędnych do wykorzystania wskaźnika jest niezwykle kosztowne (pracochłonne), dlatego pomimo przygotowania metodycznego i posiadanego zaplecza laboratoryjnego MIR-PIB nie podjęto się włączenia tego wskaźnika do programu monitoringu ichtiofauny na lata 2014-2016. W tym aspekcie proponuje się przeprowadzenie pilotażowych badań studyjnych”

– Wskazanie wyłącznie na doświadczenia MIR-PIB są uchybieniem. Brak odwołań do prac oraz zaplecza techniczno-osobowego innych placówek naukowych. Kto zatem będzie realizował program pilotażowy i z jakich pieniędzy będzie on finansowany ? Jest więcej placówek w Polsce wyspecjalizowanych w badaniach ichtiopatologicznych. Dlaczego zawarte w tekście zapisy projektu monitoringu zawierają sugestię / wskazania dla rodzaju podmiotu wykonującego badania/ monitoring ?

Str.50

„Sieci widma”

- Monitoring zgubionych sieci i ich wydobywanie powinno być realizowane i finansowane w ramach powinności i funduszy sektora rybackiego (wg zasady „zanieczyszczający płaci”). Odstępstwem od tej zasady powinny być sieci stracone na wrakach lub innych przeszkodach nawigacyjnych, które nie zostały przez biuro hydrograficzne oznaczone na mapach.

„Odpady przyswojone przez zwierzęta morskie”

- Analiza treści przewodów pokarmowych wybranych gatunków zwierząt łączy się z powinnościami natury logistycznej opisanymi w uwagach do tab1.

Str. 51

Rys Lokalizacja ...

- Lokalizacja stacji pomiarowych hałasu powinna uwzględniać usytuowanie stacji pomiarowych projektu BIAS (patrz niżej). Zapewni to kontynuację wykonywanych już pomiarów.

Str. 54

„W ramach programu monitoringu określone zostaną najbardziej uczęszczane trasy ruchu statków, do i z głównych polskich portów, i na tych trasach zostaną umieszczone urządzenia pomiarowe do wyznaczenia poziomu hałasu wytwarzanego przez żeglugę”.

- Trasy żeglugowe te są dobrze znane i wyznaczone nie potrzeba ich określać. Należy też zauważyć, że jest obecnie (lata 2012-2016) realizowany europejski (LIFE+) projekt BIAS - Baltic Sea Information on the Acoustic Soundscape, który dostarczy stosowne dane (także z mapowania hałasu w polskiej strefie Bałtyku). Wykonawcą krajowej części jest Instytut Oceanografii Uniwersytetu Gdańskiego, a ich odbiorcą powinien być GIOŚ.

„Wyznaczone miejsca powinny być oddalone od głównych stref działalności rybackiej, w celu uniknięcia wytrąłowania systemów kotwiczących hydrofony”.

- Takie podejście może rzutować na jakość zbieranych danych. Urządzenia powinny być lokowane tam, gdzie oddziałuje czynnik presji (także na łowiskach – pędniki, sonary itp.). Urządzenia są zwykle dobrze oznaczane nawigacyjnie, a ich pozycje podawane w stosownych komunikatach nawigacyjnych. Użytkownicy przestrzeni morza muszą takie okoliczności uwzględniać w swojej pracy.

„Nadzór nad przepływającymi przez wyznaczone punkty statkami może być prowadzony za pomocą danych AIS”

- System ten nie obejmuje wielu rodzajów jednostek pływających.

Str. 56.

Załącznik 1. Szczegółowy program monitoringu różnorodności biologicznej środowiska morskiego Bałtyku uwzględniająca wymagania RDSM – ssaki / foki / polska strefa ekonomiczna

- Polskie jednostki połowią także poza polską strefą ekonomiczną a jednostki obcych bander łowią na polskich wodach. Należy problem ten rozpatrzyć i uwzględnić ten rodzaj specyfiki rybołówstwa i jego oddziaływanie.

Mewia Łacha / liczebność

- Wykonywane raz w miesiącu liczenia czy zdjęcia lotnicze nie dostarczą właściwych danych. Należy to zmienić (patrz uwaga szczegółowa do str.16).

Str. 57

morświny / polska strefa ekonomiczna / przyłów / stałe raportowanie / MRiRW

- Należy ustanowić monitoring przyłowu niezależny od MRiRW, obejmujący wszystkie typy jednostek rybackich i zakres opracowany w sposób zapewniający detekcyjność problemu .

morświny / występowanie / zgodnie z metodyką zweryfikowaną w ramach projektu SAMBAH

- SAMBAH nie weryfikuje metody detekcji (!). Należy zastosować najlepsze współcześnie znane i sprawdzone metody detekcji i w oparciu o nie opracować sposób monitorowania obecności tych ssaków. Ponadto tabela (działania dotyczące ryb niekomercyjnych ze strefy przybrzeżnej i przejściowej) – uwaga nr. 3 odnośnie strony 30 !

Str. 58 - 62

Tabele - dotyczące miejsca poboru prób i rodzaju stosowanego narzędzia.

- Z uwagi na charakterystykę akwenu należałoby się zastanowić nad celowością użycia wskazanych narzędzi. Czy łowić należy ilościowo (badania pilotażowe często wymagają odpowiednio dużej próby), czy jakościowo, by uwzględnić pełne spektrum gatunkowe. Jak wskazano to wcześniej należy się liczyć ze znacznymi sezonowymi fluktuacjami liczebności. Ograniczenie badań do okresu lata i jesieni może okazać się błędem metodycznym.

Str. 66 – 67

Patrz uwagi powyżej dotyczące monitoringu ryb i koniecznych badań.

Str. 75 – 80

W przypadku dalszego rozwijania programu monitoringu należałoby wdrożyć badania nad intoksykacją gonad i wpływem tego zjawiska na rozród ryb.

Str. 90

Załącznik 8. Szczegółowa propozycja programu monitoringu hałasu podwodnego (C11) uwzględniająca wymagania RDSM

- Co oznacza określenie „przemieszczenie osobników populacji fauny morskiej” (?) Potrzebna jest definicja tego określenia (co raczej będzie trudne). Bardziej zasadne wydaje się poprawne opracowanie tej części dokumentu przez przyrodników zajmujących się oddziaływaniem hałasu na organizmy żywe.

Str. 92

Załącznik 9.

- Uwaga tożsama z uwagą dotyczącą strony 30

Str 94

Załącznik 9.

Metodyki referencyjne dla poszczególnych wskaźników lub warunki zapewnienia jakości pomiarów. Wiersz: 1.8 / Ssaki morskie / Nie opracowano / Nie opracowano .

- Dlaczego nie opracowano ? Jest to skrajnie niesymetryczna (wobec innych zadań) i niezrozumiała sytuacja. Dlaczego są aż tak duże luki w metodykach i programach, jeśli porównać te dedykowane np. fizyko/chemicznym parametrom a sprawom stricte przyrodniczym. Co w przypadku szczególnie trudnego zagadnienia oceny stanu najbardziej zagrożonego w Bałtyku gatunku – morświna ? Brak zapisów dotyczących monitorowania tej populacji jest niezrozumiały i nieuzasadniony (!)

Uwagi ogólne:

W przedstawionym PMWM nie wszędzie jest jasno napisane jakich ryb (komercyjnych czy innych) dotyczy plan monitoringu opracowany przez GIOŚ i MIR-PIB i które z instytucji będą wykonawcami zadań z tego zakresu. Należałoby to wyraźnie zapisać we wszystkich miejscach, gdzie jest o tym mowa.

PMWM w niedostatecznym stopniu bierze pod uwagę możliwości wykorzystania badawczo naukowego potencjału instytucji środowiska akademickiego i Polskiej Akademii Nauk, planując wykonywanie zadań głównie przez jednostki resortów eksploatujących zasoby morza. Tymczasem uniwersytety, politechniki, akademie dysponują wyspecjalizowanymi zespołami oraz powiększoną w ostatnich latach infrastrukturą badawczą, które powinny być w tym programie wykorzystane w wielu specjalistycznych kwestiach. Stwarza to szansę nie tylko poszerzenia i uszczegółowienia zakresu zbioru danych, ale i zobiektywizowanie interpretacji ich wyników, często bardzo dyskusyjnych, szczególnie w zakresie stanu zagrożonych i chronionych elementów przyrody (siedlisk, gatunków i ich puli genetycznych = różnorodności biologicznej).

Dziwi brak wzięcia pod uwagę ssaków morskich w części dotyczącej łańcucha troficznego (szczególnie fok jako liczniej występujących). Jako organizmy bioindykacyjne z najwyższego poziomu troficznego powinny się tam znaleźć przede wszystkim.

PMWM w części dotyczącej ssaków morskich został opracowany bez wykorzystania dotychczasowej wiedzy dotyczącej tych gatunków i bez udziału przyrodników zajmujących się tymi gatunkami, co sprawia, że zapisy ich dotyczące nie powinny być zastosowane w tej formie i w takim zakresie.

Na tym tle warto dodać, iż w przyszłym roku wchodzi do eksploatacji nowy, nowoczesny statek badawczy Uniwersytetu Gdańskiego. Jego wyposażenie jest dedykowane m.in. takim badaniom, jakie są przewidziane w PMWM. Program powinien mieć na uwadze wykorzystanie tej jednostki (mogą na niej pracować zespoły z różnych placówek). Sprzyjać to powinno lepszemu wykorzystaniu środków budżetowych.

Za zasadne uważamy, aby tworzenie dokumentu typu PMWM było poprzedzane organizowanymi (pod auspicjami MŚ/GIOŚ/GDOŚ) warsztatami, na których specjaliści z różnych instytucji mogliby przekazać swoją wiedzę na rzecz wypracowania wniosków oraz uwag dla krajowego koordynatora określonego programu.