
MIĘDZYRESORTOWY ZESPÓŁ DO SPRAW POLITYKI MORSKIEJ

RZECZYPOSPOLITEJ POLSKIEJ

Projekt

Polityka morska Rzeczypospolitej Polskiej

do roku 2020

Warszawa, 2013

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 2

Nadmorskie położenie Rzeczypospolitej Polskiej stanowi szczególne dobro narodowe

o strategicznym znaczeniu dla rozwoju społeczno-gospodarczego i bezpieczeństwa

narodowego oraz dla pozycji kraju w stosunkach międzynarodowych, na poziomie regionu

bałtyckiego, Europy i na świecie. Gospodarka morska powinna stanowić jeden

z podstawowych wyznaczników w kształtowaniu polityki rozwoju kraju oraz jego

zagospodarowania przestrzennego, a polityka morska RP powinna być postrzegana przez

społeczeństwo jako działanie ogólnonarodowe o wymiarze międzynarodowym.

Przez politykę morską państwa należy rozumieć wyznaczanie podstawowych celów

prowadzących do maksymalnego wykorzystania szans i korzyści, jakie daje nadmorskie

położenie kraju oraz ustalanie sposobów i narzędzi realizacji tych celów w danych warunkach

gospodarczych, społecznych i politycznych. Istotą polityki morskiej jest tworzenie ram

prawnych, finansowych i administracyjnych celem koordynowania i wspierania działań

zmierzających do czerpania pożytków z morza zgodnie z konstytucyjna zasadą rozwoju

trwałego i zrównoważonego przez mieszkańców i podmioty gospodarcze. Polityka morska RP

obejmuje dziedziny życia politycznego, gospodarczego, społecznego, naukowego

i kulturalnego kraju, które są powiązane z morzem. Najważniejsze kierunki jej rozwoju do

roku 2020 to: rozwój portów morskich, konkurencyjny transport morski oraz poprawa

bezpieczeństwa i ochrony polskiej żeglugi.

Konieczność opracowania polityki morskiej RP wynika z zaleceń Komisji Europejskiej

zawartych w Komunikatach: Zintegrowana polityka morska Unii Europejskiej COM (2007)

575 oraz Wytyczne dotyczące zintegrowanego podejścia do polityki morskiej: w kierunku

najlepszych praktyk w zakresie zintegrowanej gospodarki morskiej i konsultacji

z zainteresowanymi stronami COM (2008) 395, zgodnie z którymi państwa członkowskie

opracują krajowe zintegrowane polityki morskie w ścisłej współpracy z zainteresowanymi

podmiotami. Na kształt polskiej polityki morskiej istotny wpływ mają także inne dokumenty

KE z zakresu zintegrowanej polityki morskiej UE, które warunkują sposób jej prowadzenia,

określają cele i możliwości ich osiągania.

Istotą zintegrowanej polityki morskiej UE jest postulat odejścia od sektorowego traktowania

spraw morskich na rzecz bardziej efektywnego całościowego ujmowania problematyki

morskiej, przy wyodrębnieniu trzech instrumentów przekrojowych jej realizacji: pogłębiania

wiedzy o morzu, integracji systemów nadzoru morskiego i prac na rzecz morskiego

planowania przestrzennego.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 3

Podejście sektorowe prowadzi do braku spójności w procesie kształtowania polityki, wobec

czego konieczne jest szerokie i kompleksowe spojrzenie na wszystkie dziedziny związane

z morzem. Rzeczpospolita Polska potrzebuje przekrojowej i zintegrowanej polityki morskiej,

której realizacja będzie wymagać zaangażowania i współpracy wielu podmiotów na poziomie

krajowym, regionalnym i lokalnym.

Przedmiotowy dokument, zgodnie z art. 4 ust. 3 ustawy z dnia 6 grudnia 2006 r. o zasadach

prowadzenia polityki rozwoju (Dz. U. z 2009 r. Nr 84, poz. 712 i Nr 157, poz. 1241),

ma formułę polityki rozwoju, gdyż jest tworzony na podstawie instrumentów prawnych

i finansowych, określonych w odrębnych przepisach.

Dokument jest powiązany z unijnymi i krajowymi dokumentami strategicznymi. Jest spójny

z Długookresową Strategią Rozwoju Kraju (DSRK) oraz Średniookresową Strategią Rozwoju

Kraju (SRK 2020), jak również wpisuje się w priorytety dziewięciu zintegrowanych strategii

rozwoju. Realizacja polityki morskiej przyczyni się do osiągnięcia celów unijnej strategii

rozwoju „Europa 2020” w ramach trzech inicjatyw przewodnich: Europa efektywnie

korzystająca z zasobów, Unia innowacji oraz Program na rzecz nowych umiejętności

i zatrudnienia.

Projekt dokumentu został opracowany na szczeblu ponadresortowym przez Międzyresortowy

Zespół do spraw Polityki Morskiej Rzeczypospolitej Polskiej, zgodnie z §2.1 pkt. 1

Zarządzenia Nr 103 Prezesa Rady Ministrów z dnia 17 września 2008 r. w sprawie powołania

Międzyresortowego Zespołu do spraw Polityki Morskiej Rzeczypospolitej Polskiej (M. P.

Nr 70, poz. 635 oraz z 2009 r. Nr 34, poz. 503, i z 2010 r. Nr 87 poz. 1025). Podstawą

do jego opracowania jest dokument Założenia polityki morskiej Rzeczypospolitej Polskiej

do roku 2020, który w dniu 14 września 2009 r. został przyjęty do wiadomości przez Komitet

Stały Rady Ministrów z rekomendacją opracowania docelowego dokumentu pt. Polityka

morska Rzeczypospolitej Polskiej do roku 2020.

Do chwili przystąpienia Polski do struktur unijnych Rząd RP określał politykę morską

w ujęciu sektorowym, dopiero członkostwo w UE uświadomiło konieczność kompleksowego

traktowania spraw morskich i dało impuls do skutecznego sformułowania niniejszej

zintegrowanej polityki morskiej RP.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 Spis treści

1. Wprowadzenie ... 6

1.1. Uwarunkowania zewnętrzne polityki morskiej RP ... 6

1.2. Uwarunkowania wewnętrzne polityki morskiej RP .. 8

1.3. Miejsce Polityki morskiej RP do roku 2020 w systemie rozwoju kraju 10

1.4. Misja i kierunki rozwoju polityki morskiej RP ... 14

1.5. Struktura dokumentu ... 15

2. Rozwój portów morskich... 15

2.1. Cel w zakresie rozwoju portów morskich ... 19

2.2. Działania na rzecz rozwoju portów morskich ... 19

2.3. Spodziewane efekty działań na rzecz rozwoju portów morskich 19

3. Konkurencyjny transport morski ... 20

3.1. Cel w zakresie konkurencyjnego transportu morskiego .. 23

3.2. Działania na rzecz konkurencyjnego transportu morskiego .. 23

3.3. Spodziewanie efekty działań na rzecz konkurencyjnego transportu morskiego 23

4. Poprawa bezpieczeństwa i ochrony żeglugi .. 24

4.1 Cele w zakresie poprawy bezpieczeństwa i ochrony żeglugi ... 26

4.2. Działania na rzecz poprawy bezpieczeństwa i ochrony żeglugi 26

4.3. Spodziewane efekty działań na rzecz poprawy bezpieczeństwa i ochrony żeglugi 27

5. Rozwój szkolnictwa, nauki i badań morskich ... 27

5.1. Rozwój nauki i badań morskich .. 27

5.1.1. Cel w zakresie rozwoju nauki i badań morskich………………………………….29

5.1.2. Działania na rzecz rozwoju nauki i badań morskich……………...………………29

5.1.3. Spodziewane efekty działań na rzecz rozwoju nauki i badań morskich………….30

5.2. Rozwój szkolnictwa morskiego ... 31

5.2.1. Cel w zakresie rozwoju szkolnictwa morskiego………………....………………..32

5.2.2. Działania na rzecz rozwoju szkolnictwa morskiego…………………...………….32

5.2.3 Spodziewane efekty działań na rzecz rozwoju szkolnictwa morskiego...…………33

6. Zrównoważone wykorzystanie zasobów naturalnych mórz i oceanów 33

6.1. Zrównoważone wykorzystanie zasobów mineralnych mórz i oceanów 33

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 5

6.1.1. Cel w zakresie zrównoważonego wykorzystania zasobów mineralnych mórz

ioceanów…………………………………………………………………………………34

6.1.2. Działania na rzecz zrównoważonego wykorzystania zasobów mineralnych mórz i

oceanów………………………………………………………………………………….34

6.1.3. Spodziewane efekty działań na rzecz zrównoważonego wykorzystania zasobów

mineralnych mórz i oceanów………………………………………….............................35

6.2. Turystyka morska i nadmorska .. 36

6.2.1. Cele w zakresie turystyki morskiej i nadmorskiej…………………………..…….37

6.2.2. Działania na rzecz turystyki morskiej i nadmorskiej……………………...………37

6.2.3. Spodziewane efekty działań na rzecz turystyki morskiej i nadmorskiej……….…37

7. Zrównoważony rozwój rybołówstwa morskiego .. 38

7.1 Cele w zakresie zrównoważonego rozwoju rybołówstwa morskiego 39

7.2. Działania na rzecz zrównoważonego rozwoju rybołówstwa morskiego 40

7.3. Spodziewane efekty działań na rzecz zrównoważonego rozwoju rybołówstwa

morskiego ... 40

8. Poprawa stanu środowiska morskiego i ochrona brzegu morskiego 41

8.1. Cele w zakresie poprawy stanu środowiska morskiego i ochrony brzegu morskiego .. 43

8.2. Działania na rzecz poprawy stanu środowiska morskiego i ochrony brzegu morskiego

 .. 43

8.3. Spodziewane efekty działań na rzecz poprawy stanu środowiska morskiego i ochrony

brzegu morskiego………………………..44

9. Poprawa bezpieczeństwa energetycznego kraju .. 44

9.1. Cel w zakresie poprawy bezpieczeństwa energetycznego kraju 46

9.2. Działania na rzecz poprawy bezpieczeństwa energetycznego kraju 47

9.3. Spodziewane efekty działań na rzecz poprawy bezpieczeństwa energetycznego kraju ...

……………………………………………………………………………………………...47

10. Usprawnienie zarządzania morskiego .. 48

10.1. Cele w zakresie usprawnienia zarządzania morskiego .. 50

10.2. Działania na rzecz usprawnienia zarządzania morskiego .. 51

10.3. Spodziewane efekty działań na rzecz usprawnienia zarządzania morskiego 51

11. System wdrażania polityki morskiej RP .. 52

11.1. Wskaźniki monitorowania polityki morskiej RP ... 53

12. Finansowanie działań z zakresu polityki morskiej RP ... 56

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 6

1. Wprowadzenie

1.1. Uwarunkowania zewnętrzne polityki morskiej RP

Polska prowadzi swoje interesy morskie na morzach i oceanach całego świata świadcząc

usługi w zakresie transportu morskiego, prowadząc badania morskie oraz eksploatację

zasobów mineralnych w strefach morskich innych państw, jak również w obszarze morza

pełnego. Prowadzenie międzynarodowego obrotu handlowego oraz konieczność współpracy

z innymi państwami determinują kształt obowiązującego Polskę międzynarodowego prawa

morza, prawa morskiego i prawa handlowego oraz perspektyw rozwoju tych dziedzin.

Zachodzące w świecie procesy globalizacji mają bezpośredni wpływ na politykę morską Unii

Europejskiej, a tym samym Rzeczypospolitej Polskiej. Nowym wyzwaniem

międzynarodowym stało się globalne ocieplenie i jego skutki dla mórz i oceanów, a także

szybko rosnące zapotrzebowanie na energię. Dla rozwoju przewozów morskich, które

obsługują ponad 90% handlu światowego, nowym zagrożeniem stały się terroryzm

międzynarodowy, piractwo oraz działalność zorganizowanych grup przestępczych.

Wywołana światowym kryzysem ekonomicznym silna tendencja odpływu armatorów

europejskich do tańszych, pozaunijnych rejestrów powoduje spadek konkurencyjności

europejskiej.

Morze Bałtyckie, mając charakter morza zamkniętego o ograniczonej wymianie wód

z Morzem Północnym, jest akwenem o bardzo dużej intensywności ruchu transportowego,

powiązanego z głównymi światowymi szlakami morskimi. Zgodnie z klasyfikacją

Międzynarodowej Organizacji Morskiej, Morze Bałtyckie stanowi Szczególnie Wrażliwy

Obszar Morski (PSSA), czyli jest rejonem, który ze względu na swoją wyjątkowość powinien

być szczególnie chroniony oraz wymaga przestrzegania zaostrzonych norm w zakresie

ochrony środowiska morskiego.

Rzeczpospolita Polska realizuje politykę morską w wymiarze międzynarodowym przede

wszystkim na szczeblu:

Systemu Organizacji Narodów Zjednoczonych

Unii Europejskiej

Organizacji i inicjatyw regionalnych

Kontaktów bilataeralnych z przedstawicielami innych państw

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 7

Realizacja polityki morskiej RP na poziomie międzynarodowym, w ramach systemu

Organizacji Narodów Zjednoczonych, prowadzona jest głównie na forum Międzynarodowej

Organizacji Morskiej (IMO), Międzyrządowej Komisji Oceanograficznej (UNESCO IOC)

oraz Międzynarodowej Organizacji Pracy (ILO).

RP aktywnie uczestniczy również w pracach: Międzynarodowej Organizacji Dna Morskiego

(ISBA), Wspólnej Organizacji Interoceanmetal (IOM), Międzynarodowej Organizacji

Hydrograficznej (IHO), Międzynarodowej Unii Telekomunikacyjnej (ITU) oraz

Międzynarodowego Stowarzyszenia Administracji Latarń Morskich i Systemów

Nawigacyjnych (IALA).

Sprawy morskie są rozpatrywane w ramach organizacji międzynarodowych oraz na forach,

których Polska jest aktywnym członkiem, takich jak: Pakt Północnoatlantycki (NATO),

Światowa Organizacja Celna (WCO), Światowa Organizacja Handlu (WTO), Organizacja

Narodów Zjednoczonych do spraw Handlu i Rozwoju (UNCTAD), Europejska Komisja

Gospodarcza ONZ (UNECE), Organizacja Współpracy Gospodarczej i Rozwoju (OECD),

Żeglugowa Grupa Konsultacyjna (CSG), Międzynarodowe Forum Transportowe (ITF),

Międzynarodowe Stowarzyszenie Żeglugi (PIANC).

Polska jest jednym z 22 państw nadmorskich Unii Europejskiej i od wstąpienia do jej struktur,

krajowa polityka morska kształtowana jest w dużej mierze w oparciu o decyzje podejmowane

na szczeblu UE. Dokumentami mającymi szczególne znaczenie dla realizacji zintegrowanej

polityki morskiej UE, jak również polityki morskiej RP, są: Zielona Księga. W kierunku

przyszłej unijnej polityki morskiej: europejska wizja oceanów i mórz COM (2006) 275 oraz

Zintegrowana polityka morska Unii Europejskiej COM (2007) 575 (Niebieska Księga) wraz

z planem działania SEC (2007) 1278. Nowym impulsem dla dalszego rozwoju ZPM jest

Komunikat Niebieski wzrost - szanse dla zrównoważonego wzrostu w sektorach morskich

COM (2012) 494, który identyfikuje pięć obszarów perspektywicznych rozwoju gospodarki

morskiej. Należą do nich: energia odnawialna mórz i oceanów, akwakultura, niebieska

biotechnologia, turystyka przybrzeżna i wydobywanie minerałów z dna morza. Osiągnięcie

celów tej inicjatywy przyczyni się do wzrostu gospodarczego, poprawy konkurencyjności

i stworzy potencjał dla nowych miejsc pracy w UE.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 8

Ponadto w wymiarze regionalnym pierwszą i zarazem modelową strategią makroregionalną

UE jest Strategia UE dla regionu Morza Bałtyckiego
1
. Dokument wychodzi naprzeciw

wspólnym wyzwaniom służącym osiągnięciu dobrobytu gospodarczego i wzrostu

konkurencyjności tego regionu oraz jego spójności społecznej i terytorialnej.

Polska bierze udział w pracach organizacji regionalnych, wśród których jako podstawowe

wymienić należy: Radę Państw Morza Bałtyckiego (CBSS), Komisję Helsińską (HELCOM),

Komitet Rozwoju Przestrzennego Regionu Morza Bałtyckiego (Komitet VASAB),

jak również czynnie uczestniczy w Grupie Eksperckiej Rady Państw Morza Bałtyckiego

do spraw Polityki Morskiej (CBSS Expert Group on Maritime Policy).

W okresie do roku 2020 RP będzie dążyć do utrzymania stopnia aktywności

na wymienionych wyżej forach europejskich i regionalnych, a także zwiększenia obecności

spraw morskich w pracach organizacji systemu NZ i innych.

Właściwe organy RP będą aktywnie wspierać wszelkie działania podejmowane na forum

organizacji międzynarodowych stwarzające warunki dla powrotu armatorów pod bandery

unijne mając na uwadze priorytet wzmocnienia polskiej bandery.

1.2. Uwarunkowania wewnętrzne polityki morskiej RP

Morski potencjał naszego kraju określają: bezpośredni dostęp do morza (788 km linii

brzegowej), cztery porty o podstawowym znaczeniu dla gospodarki narodowej (Gdańsk,

Gdynia, Szczecin i Świnoujście), wyłączna strefa ekonomiczna na Bałtyku oraz udziały

w działce eksploracyjnej na Oceanie Spokojnym (około 75 tys. km²). Polskie obszary morskie

stanowią ponad 10% lądowej powierzchni kraju. Ich łączna powierzchnia wynosi ok. 33 307

km i składa się z morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy

ekonomicznej. Granice morskich wód wewnętrznych i morza terytorialnego określają

przepisy Ustawy z dnia 21 marca 1991 roku o obszarach morskich Rzeczypospolitej Polskiej

i administracji morskiej (Dz.U. 2003 r. Nr 153 poz. 1502 z późn. zm.). Szerokość wyłącznej

strefy ekonomicznej określają, w oparciu o prawo międzynarodowe, umowy bilateralne.

1
 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego

i Komitetu Regionów dotyczący Strategii Unii Europejskiej dla regionu Morza Bałtyckiego, COM (2009) 248.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 9

Rysunek 1. Polskie obszary morskie
Źródło: Instytut Morski w Gdańsku

W ostatniej dekadzie gospodarka morska w Polsce uległa istotnemu przeobrażeniu. Zmieniło

się znaczenie tradycyjnych sektorów gospodarki morskiej i intensywność ich rozwoju.

Wyraźnie zaznacza się trend poszukiwania nowych możliwości inwestycji. W ostatnich

latach, przy znaczącym współudziale funduszy UE następuje dynamiczny rozwój portów

morskich. Zasadniczą rolę odgrywa transport morski. Drogą morską lub podmorskimi

rurociągami dostarcza się surowce energetyczne. Nadal istotne znaczenie ma rybołówstwo

oraz przemysł stoczniowy. Jednocześnie wzrasta zainteresowanie produkcją energii ze źródeł

odnawialnych na morzu, tj. z wiatru, prądów morskich i falowania, a także turystyką morską

oraz nadmorską wynikającą ze wzrostu zamożności społeczeństwa. Przyszłościową dziedziną

staje się eksploatacja zasobów dna morskiego i jego podłoża. Wykorzystanie gospodarcze

morza wiąże się z potrzebą zachowania naturalnego krajobrazu morskiego oraz ochrony

środowiska morskiego jako niezbędnych elementów jakości życia. W tym kontekście jako

równie ważne traktuje się zachowanie podwodnego dziedzictwa kulturowego. Doświadczenie

w szkoleniu kadr morskich oraz rozwinięta baza dydaktyczna dają możliwość kształcenia

specjalistów sektora gospodarki morskiej na najwyższym poziomie. Na przemiany

w gospodarce morskiej wpływ mają także działania i przedsięwzięcia o charakterze militarno-

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 10

obronnym, tj. obrona morskiej granicy państwa, bezpieczeństwo i ochrona żeglugi, ochrona

interesów gospodarczych na polskich obszarach morskich oraz obrona wybrzeża.

1.3. Miejsce Polityki morskiej RP do roku 2020 w systemie rozwoju kraju

Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 r.

Nr 84, poz. 712 i Nr 157, poz. 1241) określiła podmioty odpowiedzialne za jej prowadzenie,

tryb współpracy między nimi oraz podstawowe instrumenty, za pomocą których polityka

rozwoju jest realizowana.

DŁUGOOKRESOWA STRATEGIA ROZWOJU KRAJU

STRATEGIA ROZWOJU KRAJU 2020

Strategia Innowacyjności i
Efektywności Gospodarki

Strategia Rozwoju
Transportu

Strategia Rozwoju
Kapitału Ludzkiego

Strategia Bezpieczeństwo
energetyczne i Środowisko

Strategia
Zrównoważonego

Rozwoju Wsi, Rolnictwa i
Rybactwa

Krajowa Strategia Rozwoju
Regionalnego

Strategia Rozwoju
Kapitału Społecznego

Strategia Sprawne
Państwo

Strategia Rozwoju
Systemu Bezpieczeństwa

Narodowego RP

KONCEPCJA PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU 2030

POLITYKA MORSKA RZECZYPOSPOLITEJ POLSKIEJ DO ROKU 2020

Rysunek 2. Dokumenty strategiczne a Polityka morska RP

Źródło: Opracowanie własne na podstawie „Planu uporządkowania strategii rozwoju” z lipca 2012 r.

Najszerszy i najbardziej ogólny element nowego systemu zarządzania rozwojem kraju

stanowi Długookresowa Strategia Rozwoju Kraju (DSRK). DSRK określa główne trendy,

wyzwania oraz koncepcję rozwoju kraju w perspektywie długookresowej stawiając na wzrost

wydatków na dziedziny prorozwojowe (w tym m.in. edukację, zdrowie, infrastrukturę,

badania i rozwój, kulturę). Proponowane w Strategii obszary strategiczne związane są

z obszarami opisanymi w Strategii Rozwoju Kraju 2020 – Aktywne społeczeństwo,

konkurencyjna gospodarka, sprawne państwo (ŚSRK) przyjętej przez Radę Ministrów

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 11

w dniu 25 września 2012 r. Jest to dokument określający cele strategiczne rozwoju kraju

w perspektywie średniookresowej, kluczowy dla określenia działań rozwojowych, w tym

możliwych do sfinansowania w ramach perspektywy finansowej UE na lata 2014-2020.

ŚSRK odwołuje się do polityki morskiej mającej na celu maksymalizację korzyści dla

obywateli i gospodarki wynikających z wykorzystania nadmorskiego położenia kraju oraz

morskich zasobów ożywionych i mineralnych.

Ramy przestrzenne rozwoju kraju stanowi Koncepcja Przestrzennego Zagospodarowania

Kraju 2030 (KPZK 2030). W dokumencie przedstawiono wizję zagospodarowania

przestrzennego kraju w perspektywie najbliższych dwudziestu lat, określono cele i kierunki

polityki zagospodarowania kraju służące jej urzeczywistnieniu oraz wskazano zasady oraz

mechanizmy koordynacji i wdrażania publicznych polityk rozwojowych mających istotny

wpływ terytorialny. KPZK włącza w główny nurt rozważań na temat zagospodarowania

przestrzennego kraju strefę morską, dotychczas nieobecną w strategicznych dokumentach

poziomu krajowego oraz rozszerza zakres interakcji transgranicznych w układzie lądowym

i morskim.

W nowym systemie rozwoju kraju określono dziewięć nowych, zintegrowanych strategii

rozwoju, którymi są:

1. Strategia innowacyjności i efektywności gospodarki

Strategia innowacyjności i efektywności gospodarki (SIEG) ma na celu przygotowanie

odpowiednich warunków funkcjonowania polskich przedsiębiorstw oraz sektora nauki

i administracji, które pozwolą zwiększyć konkurencyjność i innowacyjność polskiej

gospodarki. Zawarte w SIEG cele szczegółowe obejmujące m.in.: dostosowanie otoczenia

regulacyjnego i finansowego do potrzeb innowacyjnej i efektywnej gospodarki, stymulowanie

innowacyjności poprzez wzrost efektywności wiedzy i pracy, wzrost efektywności

wykorzystania zasobów naturalnych i surowców znajdują odzwierciedlenie w Polityce

morskiej RP do roku 2020.

2. Strategia rozwoju kapitału ludzkiego

Strategia rozwoju kapitału ludzkiego (SRKL) jest odpowiedzią na konieczność podniesienia

jakości życia w Polsce w perspektywie roku 2020. Stanowi jednocześnie punkt wyjścia do

rozbudowy i podnoszenia jakości kapitału ludzkiego poprzez zastosowanie właściwych,

nowatorskich rozwiązań, dostosowanych do potrzeb osób na każdym etapie życia. Celem

głównym Strategii jest rozwijanie kapitału ludzkiego poprzez wydobywanie potencjałów

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 12

osób, tak aby mogły one w pełni uczestniczyć w życiu społecznym, politycznym

i ekonomicznym. Polityka morska… uwzględnia zapisy SRKL, zwłaszcza w odniesieniu do

celów szczegółowych takich, jak: wzrost zatrudniania oraz podniesienie poziomu kompetencji

i kwalifikacji obywateli.

3. Strategia rozwoju transportu

Strategia rozwoju transportu (SRT) wyznacza najważniejsze kierunki działań oraz ich

koordynację w obszarze swojego funkcjonowania. Ma na celu utworzenie zintegrowanego

systemu transportowego przez inwestycje w infrastrukturę transportową, jak i wykreowania

sprzyjających warunków dla sprawnego funkcjonowania rynków transportowych oraz

rozwoju efektywnych systemów przewozowych. Jej wdrożenie pozwoli nie tylko usunąć

aktualnie istniejące bariery, ale także stworzyć nową jakość w infrastrukturze transportowej

oraz zarządzaniu, jak i systemach przewozowych. Z perspektywy Polityki morskiej… jest to

kluczowa strategia rozwoju kraju uwzględniająca całościowo obszar transportu morskiego

jako element zintegrowanego systemu transportowego oraz bezpieczeństwa w transporcie

morskim.

4. Strategia Bezpieczeństwo energetyczne i środowisko

Strategia Bezpieczeństwo energetyczne i środowisko (BEiŚ) obejmuje dwa istotne z punktu

widzenia spraw morskich obszary: energetykę i środowisko, wskazując m.in. reformy

i niezbędne działania, które powinny zostać podjęte w perspektywie do 2020 roku. Celem

strategii jest ułatwianie sprzyjającego środowisku wzrostu gospodarczego w Polsce poprzez

zapewnienie dostępu do energii i dostępu do nowoczesnych, w tym innowacyjnych,

technologii, a także wyeliminowanie barier administracyjnych utrudniających „zielony”

wzrost. W aspekcie spraw morskich należy zwrócić uwagę na zapisy zawarte w BEiŚ

dotyczące ochrony środowiska morskiego, możliwości dostaw surowców energetycznych

drogą morską, zagospodarowania terenów morskich oraz odnawialnych źródeł energii np.

kwestie elektrowni wiatrowych na morzu.

5. Strategia Sprawne państwo

Strategia Sprawne państwo (SSP) prezentuje cele i kierunki interwencji w obszarach istotnych

dla rozwoju Państwa, w których ingerencja jest konieczna, aby podnieść skuteczność

i efektywność. Celem podejmowanych przedsięwzięć jest ukształtowanie państwa otwartego,

pomocnego, skutecznego i efektywnego, o silnej pozycji międzynarodowej i wysokiej

aktywności obywateli w życiu społecznym i politycznym. Efektywna realizacji Polityki

morskiej… nie jest możliwa bez uwzględnienia zagadnień ujętych w przedmiotowej strategii

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 13

takich jak: efektywność instytucji publicznych; podnoszenie jakości kadr administracji, jakość

tworzenia i wdrażania instrumentów regulacyjnych i legislacyjnych; komunikacja i dialog;

usługi publiczne; pozycja międzynarodowa kraju; technologie informacyjno-komunikacyjne,

usprawnianie procesu planowania i realizowania polityk publicznych, uczenie się przez całe

życie.

6. Strategia rozwoju kapitału społecznego

Działania wskazane w Strategia rozwoju kapitału społecznego (SRKS) mają wspierać

zaangażowanie obywatelskie, zachęcać do współpracy oraz wzmacniać kreatywność

Polaków. Struktura dokumentu została zbudowana w oparciu o cztery kluczowe obszary

tematyczne dla rozwoju kapitału społecznego w Polsce, którymi są: postawy i kompetencje

społeczne, współdziałanie i partycypacja społeczna, komunikacja społeczna oraz kultura

i kreatywność.

7. Krajowa strategia rozwoju regionalnego - Regiony Miasta Obszary wiejskie

Krajowa strategia rozwoju regionalnego (KSRR) przedstawia ważne dla rozwoju

regionalnego wyzwania oraz zarysowuje cele rozwojowe w odniesieniu do różnego rodzaju

obszarów uwzględniając funkcje przez nie pełnione, występujące potencjały oraz bariery.

KSRR wprowadza szereg modyfikacji sposobu planowania i prowadzenia polityki regionalnej

w Polsce, a wraz z nimi różnych polityk publicznych mających największy wpływ na

osiąganie celów określonych w stosunku do terytoriów. W aspekcie spraw morskich KSRR

zwraca uwagę na transport morski, który może mieć zasadnicze znaczenie dla rozwoju

regionalnego w kontekście przewozów towarowych, pasażerskich, jak i turystyki wodnej,

wpływając na wzrost atrakcyjności regionów jako miejsc działalności gospodarczej,

przemysłu i zamieszkania.

8. Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa

Strategia wyznacza kierunki działań, które zostały określone przez pryzmat zasobów i funkcji

jakie pełnią obszary wiejskie, rolnictwo i rybactwo w Polsce i na świecie oraz w oparciu

o pięć kluczowych zagadnień, tj. kapitał ludzki, jakość życia, bezpieczeństwo żywnościowe,

konkurencyjność i środowisko. Strategia znajduje odzwierciedlenie w Polityce morskiej…

przed wszystkim w aspekcie rybołówstwa.

9. Strategia rozwoju systemu bezpieczeństwa narodowego RP

Strategia rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej Polskiej określa

warunki funkcjonowania oraz sposoby rozwoju systemu bezpieczeństwa narodowego.

Szczególną rolę w tym systemie odgrywają podmioty odpowiedzialne za bezpieczeństwo

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 14

zewnętrzne (służba dyplomatyczna, Siły Zbrojne RP, służby specjalne), w powiązaniu

z podmiotami odpowiedzialnymi za bezpieczeństwo wewnętrzne.

Polityka morska RP do roku 2020, zgodnie z art. 4 ust. 3 ustawy o zasadach prowadzenia

polityki rozwoju, tworzona jest na podstawie instrumentów prawnych i finansowych,

określonych w odrębnych przepisach. Polityka morska będzie realizowała cele zawarte

w powyższych strategiach w częściach dotyczącej spraw morskich.

1.4. Misja i kierunki rozwoju polityki morskiej RP

Misją polityki morskiej Rzeczypospolitej Polskiej jest maksymalizacja wszechstronnych

korzyści dla obywateli i gospodarki narodowej płynących ze zrównoważonego wykorzystania

nadmorskiego położenia kraju oraz zasobów mórz i oceanów.

Celem strategicznym polityki morskiej państwa jest osiągnięcie pozycji kraju morskiego

efektywnie wykorzystującego swój potencjał, poprzez rozwój portów morskich i podniesienie

konkurencyjności transportu morskiego. Powyższe pozwoli na zwiększenie udziału sektora

morskiego w Produkcie Krajowym Brutto (PKB).

Dla wzrostu świadomości roli oraz znaczenia zasobów morskich w rozwoju społeczno-

gospodarczym naszego kraju kluczowe jest wskazanie następujących kierunków rozwoju

polskiej polityki morskiej:

1. Rozwój portów morskich

2. Konkurencyjny transport morski

3. Poprawa bezpieczeństwa i ochrony żeglugi

4. Rozwój szkolnictwa, nauki i badań morskich

5. Zrównoważone wykorzystanie pozostałych zasobów naturalnych mórz i
oceanów

6. Zrównoważony rozwój rybołówstwa morskiego

7. Poprawa stanu środowiska morskiego i ochrona brzegu morskiego

8. Poprawa bezpieczeństwa energetycznego kraju

9. Usprawnienie zarządzania morskiego

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 15

Wśród wymienionych kierunków priorytetowe znaczenie mają: rozwój portów morskich,

konkurencyjny transport morski, poprawa bezpieczeństwa i ochrony żeglugi.

Efektywne funkcjonowanie gospodarki morskiej warunkuje sprawny system transportowy,

wiążący porty i aglomeracje nadmorskie z zapleczem krajowym, regionem i Europą.

Konieczne jest położenie nacisku na rozwój portów morskich jako węzłów infrastruktury

transportowej i logistycznej w celu zwiększenia możliwości ich skutecznej konkurencji

z zachodnioeuropejskimi portami oraz portami M. Bałtyckiego, Polskie porty morskie

powinny aktywnie uczestniczyć w budowaniu nowego ładu transportowego w Europie.

Istotnym ogniwem tradycyjnie pojmowanej gospodarki morskiej są usługi przewozowe

oferowane przez żeglugę morską. Wynika to m.in. z faktu, że jest ona integralną częścią

systemu transportowego kraju oraz stymuluje rozwój wielu dziedzin gospodarki narodowej.

Jednocześnie działalność jej podmiotów daleko wykracza poza sferę stosunków

wewnętrznych i tworzy międzynarodowe relacje ekonomiczne.

Obserwowany wzrost natężenia ruchu żeglugowego wywołuje pilną potrzebę działań na rzecz

zapewnienia jego bezpieczeństwa i ochronę.

1.5. Struktura dokumentu

Niniejszy dokument przedstawia dziewięć podstawowych kierunków rozwoju polityki

morskiej zawartych w Założeniach polityki morskiej Rzeczpospolitej Polskiej do roku 2020.

Do każdego kierunku zostały sformułowane podstawowe cele, działania na rzecz ich

realizacji, jak również przewidywane efekty ich wprowadzania. W pozostałych rozdziałach

dokumentu zostały przedstawione zasady finansowania polityki morskiej, wskaźniki jej

monitorowania oraz system wdrażania polityki morskiej RP.

Działania określone w dokumencie są na etapie realizacji lub zostaną rozpoczęte po jego

przyjęciu, natomiast efekty będą miały charakter średniookresowy, pozwalający na

osiągnięcie celów w perspektywie do 2020 r.

2. Rozwój portów morskich

Porty, będąc istotnym elementem składowym infrastruktury kraju, stanowią naturalne spoiwo

transportu lądowego z morskim. Przyczyniają się do rozwoju gospodarczego i społecznego,

wzrostu konkurencyjności oraz dobrobytu państwa, nie tylko w regionach przybrzeżnych.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 16

Ze względu na liczne funkcje, jakie pełnią i ich powiązania z bliższym oraz dalszym

otoczeniem gospodarczym, polityka portowa, jako składnik polityki transportowej, musi być

odpowiednio skoordynowana z politykami sektorowymi.

Podstawą prawną do stworzenia efektywnego systemu zarządzania portami morskimi w

Polsce jest Ustawa o portach i przystaniach morskich z dnia 20 grudnia 1996 r. (tekst

jednolity – Dz.U. z 5 marca 2010 r. Nr 33, poz. 179). Zgodnie z jej zapisami, portami

o podstawowym znaczeniu dla gospodarki narodowej są porty morskie w Gdańsku, Gdyni,

Szczecinie i Świnoujściu.

Należy podkreślić rolę i znaczenie małych portów jako regionalnych ośrodków

przedsiębiorczości. Ze względu na swój lokalny charakter powinny one funkcjonować jako

system wzajemnie uzupełniających się elementów tak, aby sprawnie

i efektywnie wykorzystywać możliwości rozwojowe. Podstawowe kierunki w obszarze

funkcjonowania portów morskich zostały wskazane w Strategii rozwoju portów morskich

do 2015 r.
2
, zaś szczegółowe ujęto w strategiach rozwoju województw nadmorskich oraz

poszczególnych portów. Po 2015 r. Strategia rozwoju portów morskich zostanie zastąpiona

dokumentem Program rozwoju polskich portów morskich wdrażającym zapisy Strategii

Rozwoju Transportu do 2020 roku (z perspektywą do 2030 roku).

Pomimo kryzysu, którego efekty zaczęły być odczuwalne przez gospodarkę światową

w 2008 r., polskie porty morskie wykazują dobrą kondycję finansową oraz odnotowują wzrost

ilości przeładunków, co potwierdza, że posiadają one spory potencjał i systematycznie

dostosowują się do zmieniającej sytuacji rynkowej. Stale wzrasta udział kontenerów

w obrotach portów oraz przewozy morskie kontenerów flotą należącą do polskich

przedsiębiorców. W ostatnim okresie obserwuje się tendencję wzrostu obrotów ładunków

drobnicowych w portach, przy jednoczesnym spadku obrotów ładunków masowych. Poza

przeładunkami zwraca się coraz większą uwagę na realizację innych usług kreujących wartość

dodaną, tj. wszelkich operacji handlowo-manipulacyjnych ładunków.

2
 Strategia rozwoju portów morskich do 2015 r., Załącznik do uchwały Nr 292/2007 Rady Ministrów z dnia

13 listopada 2007 r., Warszawa, listopad 2007 r.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 17

Rysunek 3. Obroty ładunkowe w portach morskich w tyś. ton
 Źródło: Opracowanie własne na podstawnie danych GUS 2012

Rysunek 4. Obroty ładunkowe w portach w 2011 r. według grup ładunkowych
Źródło: Opracowanie własne na podstawnie danych GUS 2012

Pośród istotnych wyzwań wpływających na rozwój portów wskazuje się poprawę dostępu

od strony lądu, co dotyczy w równej mierze połączeń drogowych, kolejowych, jak

i wodnych śródlądowych. Zapewnienie trwałej konkurencyjności polskich portów wymaga

ciągłej realizacji przedsięwzięć poprawiających dostęp do nich od strony morza, takich jak:

modernizacja torów wodnych i podejściowych, falochronów zewnętrznych, przebudowa

wejść do portów, umocnienia brzegów torów wodnych. Rozwijając infrastrukturę dostępu

zarówno od strony lądu jak i morza, w większym stopniu należy stosować instrumenty

planowania przestrzennego i zintegrowanego zarządzania strefą przybrzeżną. Należy dążyć

do skoordynowania rozwoju infrastruktury łączącej porty z bliższym i dalszym otoczeniem

gospodarczym z działaniami inwestycyjnymi zarządów portów. W związku ze zmianą

struktury obrotów ładunkowych oraz technologii przewozów, również infrastruktura portowa

0

5000

10000

15000

20000

25000

30000

2009

2010

2011

0% 20% 40% 60% 80% 100%

Świnoujście

Szczecin

Gdynia

Gdańsk

Ogółem Masowe ciekłe

Masowe suche

Kontenery duże

Ładunki toczne

Pozostałe ładunki
drobnicowe

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 18

wymaga dalszego dostosowania do zmieniających się potrzeb. Szczególnie istotna jest

budowa i modernizacja nadbrzeży, dróg kołowych i kolejowych na terenie portów. Warto

także zwrócić uwagę na nowe możliwości takie, jak: budowa nowych portów morskich lub

terminali położonych bezpośrednio nad głębokotorowymi akwenami.

Polska jest na etapie tworzenia sieci dużych nowoczesnych centrów logistycznych,

powstających także na zapleczach portów morskich. Ważnym zadaniem jest zapewnienie

warunków do uzyskania przez największe polskie porty morskie statusu centrów

transportowo – logistycznych w regionie Morza Bałtyckiego oraz dla Europy Środkowej

i Wschodniej, czemu sprzyja geograficzne położenie Polski.

W obrębie Unii Europejskiej współistnieją i konkurują między sobą mega-porty handlowe

Europy Zachodniej oraz stale rozwijające się duże porty na wybrzeżu Morza Bałtyckiego, jak

również wiele małych portów o znaczeniu lokalnym. Niezależnie od swojej wielkości

morskie porty handlowe stanowią integralną część europejskich łańcuchów transportowo –

logistycznych. Sprawy dotyczące portów morskich trzeba rozpatrywać z punktu widzenia

europejskiej sieci transportowej jako całości oraz przez pryzmat wymogów i charakteru

zintegrowanego podejścia do spraw morskich.

Głównym celem europejskiej polityki portowej
3
 jest przekształcenie portów morskich

w intermodalne węzły transeuropejskiej sieci transportowej TEN-T, integrujące transport

morski z transportem lądowym oraz zwiększenie ich zdolności usługowej, poprawa

wydajności i jakości świadczonych usług. W 2009 r. rozpoczął się proces rewizji wytycznych

UE , dotyczący m.in. modyfikacji dotychczasowego układu sieci TEN-T. Jego ważnym

aspektem jest utworzenie nowej kategorii składowych sieci TEN-T w postaci platform

multimodalnych. Tym samym zostaną utworzone sprzyjające warunki do powstawania

centrów logistycznych obsługujących porty morskie. Kolejna rewizja wytycznych UE

w sprawie sieci TEN-T jest planowana na rok 2023.

Funkcjonowanie i rozwój portów morskich warunkują także przyjęte programy europejskie:

strategia rozwoju europejskiego transportu morskiego do 2018 r.
4
, ustanowienie wspólnej

3
 Został on określony w Komunikacie Komisji w sprawie europejskiej polityki portowej, COM (2007) 616.

4
 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego

i Komitetu Regionów Strategiczne cele i zalecenia w zakresie polityki transportu morskiego UE do 2018 r.,

COM (2009) 8.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 19

przestrzeni transportu morskiego UE bez barier
5
 oraz modyfikacja zasad i kryteriów programu

MARCO POLO II, zmierzającego do przenoszenia ładunków z transportu drogowego

na transport morski, kolejowy i wodny śródlądowy.

2.1. Cel w zakresie rozwoju portów morskich

 Poprawa konkurencyjności polskich portów morskich

2.2. Działania na rzecz rozwoju portów morskich

 Modernizacja i rozbudowa infrastruktury portowej i dostępu do portów od strony

morza i lądu

 Rozwój oferty usługowej w portach, m. in. poprzez rozwój funkcji dystrybucyjno-

logistycznej i ruchu pasażerskiego

 Rozwój funkcji intermodalnych w portach będących elementami sieci

TEN-T oraz w zielonych korytarzach transportowych

 Zwiększanie liczby połączeń żeglugowych z innymi portami

 Zapewnienie odpowiednich urządzeń do odbioru odpadów ze statków i dostępu

do elektryczności przy nabrzeżach

 Rozwój sieci transportu intermodalnego (lądowo-morskie korytarze transportowe,

budowa portowych i lądowych terminali transportu intermodalnego, rozwój żeglugi

bliskiego zasięgu, autostrady morskie, usprawnienie połączeń szlaków żeglugi

śródlądowej z żeglugą morską)

 Budowa wizerunku portów jako ważnych biegunów zrównoważonego rozwoju

regionów i gmin nadmorskich

 Wspieranie małych portów jako regionalnych ośrodków przedsiębiorczości

2.3. Spodziewane efekty działań na rzecz rozwoju portów morskich

Rozwój infrastruktury portowej i infrastruktury dostępu, uproszczenie procedur

administracyjnych, a także redukcja obciążeń wynikających z różnego rodzaju opłat

portowych spowoduje uzyskanie przez polskie porty morskie silniej pozycji

5
 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego

i Komitetu Regionów Komunikat i plan działania dotyczący utworzenia europejskiego obszaru transportu

morskiego bez barier, COM (2009) 10.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 20

w transeuropejskiej sieci transportowej. Wykorzystanie możliwości sąsiadujących z portami

obszarów miejskich pozwoli na zintensyfikowanie i utrzymanie tempa rozwoju portów

morskich. Będą to korzyści ułatwiające transport towarów dla potrzeb handlu

z wykorzystaniem portów, ale również wpływające na kształtowanie rynku zbytu towarów

i usług oraz wzrost zatrudnienia na rzecz portów.

Wskutek wprowadzonych ułatwień służących rozwojowi potencjału portów adekwatnego

do potrzeb przeładunkowych oraz poprawy dostępności portów od strony morza i lądu,

polskie porty będą spełniać rolę węzłów transportowych dla handlu międzynarodowego.

Wzrośnie ich znaczenie na arenie międzynarodowej, będą one efektywnie konkurować

z innymi europejskimi portami morskimi. Niezwykle istotnym efektem podjętych działań

będzie przyciągnięcie strumieni ładunkowych do polskich portów morskich.

Zapewnienie odpowiednich i wystarczających urządzeń do odbioru odpadów ze statków,

z uwzględnieniem zasady no-special-fee oraz umożliwienie korzystania z podłączenia

do elektryczności przy nabrzeżach nie tylko podniesie atrakcyjność polskich portów, ale

również poprzez zmniejszenie emisji zanieczyszczeń powietrza, poziomu hałasu i odpadów

wyrzucanych bezpośrednio do morza wpłynie na poprawę stanu środowiska morskiego.

Prowadzenie działań mających na celu przekształcenie portów morskich w intermodalne

węzły transeuropejskiej sieci transportowej TEN-T pozwoli na połączenie transportu

morskiego z transportem lądowym oraz zwiększenie zdolności usługowej portów, poprawę

wydajności i jakości świadczonych usług. Skutkować to będzie również unowocześnieniem

i podniesieniem efektywności krajowego, a przez to też europejskiego systemu

transportowego, poprawą ochrony środowiska naturalnego, wzmocnieniem bezpieczeństwa

morskiego oraz ochrony portów i żeglugi morskiej przed zagrożeniami terrorystycznymi

i kryminalnymi, a tym samym w znaczący sposób wzmocni konkurencyjność polskich portów

morskich. Ponadto ścisła współpraca między portami i miastami portowymi (szczególnie

w odniesieniu do małych portów morskich) wpłynie pozytywnie na rozwój gospodarczy

regionów nadmorskich, w tym turystyki nadmorskiej.

3. Konkurencyjny transport morski

Transport morski jest jedną z najbardziej ekologicznych, a zarazem najbardziej

ekonomicznych gałęzi transportu pozwalającą przemieszczać ładunki na duże odległości.

Pomimo niewątpliwych atutów jakie posiada, inne gałęzie transportu wciąż pozostają

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 21

w stosunku do niego w uprzywilejowanej pozycji. W międzynarodowej wymianie towarowej

transport morski obsługuje największą jej część.

W wymianie handlowej Unii Europejskiej 90% towarów w handlu zagranicznym oraz ponad

40% towarów w handlu wewnętrznym jest transportowane morzem. W ostatnich latach

dostrzega się miejsce i znaczenie żeglugi morskiej w europejskim systemie transportowym.

W dobie światowego kryzysu, na funkcjonowanie tej gałęzi transportu ma wpływ silnie

konkurencyjny światowy rynek żeglugowy. W związku z powyższym Unia Europejska

koncentruje swoje działania w obszarze pomocy państwa zwiększające konkurencyjność

przedsiębiorstw żeglugowych i zezwala państwom członkowskim na stosowanie różnych

form wsparcia dla armatorów morskich
6
 w celu powstrzymania odchodzenia armatorów

od bander unijnych.

Głównie ze względów ekonomicznych, zjawisko przenoszenia statków przez armatorów

morskich do rejestrów państw tzw. „wygodnych bander” występuje powszechnie we flotach

handlowych państw Unii Europejskiej, a także w krajach pozaeuropejskich. Na gruncie

krajowym zmiana bandery z polskiej na obcą skutkuje utratą potencjalnych wpływów

do budżetu państwa, a przy tym negatywnie oddziałuje na marynarski rynek pracy w kraju.

Rzeczypospolita Polska praktycznie nie posiada floty morskiej pod własną banderą, a polscy

marynarze w większości pracują na statkach pływających pod obcymi banderami. Na 108

statków eksploatowanych przez polskich armatorów morskich w 2011 r., polską banderę

podnosiło jedynie 15 z nich
7
.

Warunkiem powrotu statków pod polską banderę jest poprawa zdolności konkurencyjnej

polskich armatorów poprzez stworzenie przyjaznego dla nich systemu prawnego, który

zrówna warunki ich funkcjonowania z warunkami, jakie mają armatorzy światowi, a przede

wszystkim europejscy. Ułatwienie polskim armatorom ich funkcjonowania oraz stworzenie

warunków dogodnych dla ich rozwoju wymaga zmian legislacyjnych obejmujących obszar

prawa podatkowego, prawa pracy, czy ubezpieczeń społecznych. Specyfika pracy na morzu

obliguje do stosowania szczególnych rozwiązań w tych obszarach.

6
 Komunikat Komisji C(2004) 43 – Wytyczne Wspólnoty w sprawie pomocy publicznej dla transportu morskiego,

a także Komunikat przedstawiający wytyczne w sprawie pomocy państwa na rzecz podmiotów zarządzających

statkami (2009/C 132/06).
7
 Gospodarka morska w Polsce w 2011 r., Główny Urząd Statystyczny, Urząd Statystyczny w Szczecinie,

Szczecin, 2012 r.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 22

Silna konkurencja zarówno na lokalnym jak i na międzynarodowym rynku żeglugowym

wskazuje na konieczność kontynuacji wdrażania w Polsce instrumentów pomocowych dla

armatorów morskich. Zapoczątkowane uchwaleniem w 2006 r. ustawy o podatku tonażowym
8

działania, mają na celu zachęcić armatorów morskich do rejestrowania swoich statków pod

polską banderą.

Kluczowym czynnikiem wpływającym na decyzje armatorów o rejestracji statków pod polską

banderą będzie stworzenie nowoczesnego, przyjaznego dla pracodawcy i dla pracownika

prawa pracy na morzu
9
 zarówno w zakresie warunków zatrudniania i pracy na statku, jak

i pozapłacowych kosztów pracy (ubezpieczenia społeczne). Priorytetem jest stworzenie

ułatwień dla żeglugi morskiej. Niezbędne jest zatem podjęcie działań mających na celu m.in.

stworzenie przyjaznych warunków dla rejestrowania statków pod polską banderą przez

armatorów morskich. Ułatwienie polskim armatorom ich funkcjonowania oraz stworzenie

warunków dogodnych dla ich rozwoju wymaga zmian legislacyjnych w zakresie kosztów

pracy obejmujących w szczególności obszar prawa dot. ubezpieczeń społecznych, prawa

podatkowego oraz morskiego prawa pracy.

Na konkurencyjną pozycję żeglugi morskiej wpływają również usługi związane z obsługą

statków i ładunków w portach. Funkcjonujące obecnie w obrocie portowo - morskim

procedury administracyjne utrudniają ich sprawne świadczenie oraz obniżają jego

atrakcyjność w porównaniu do transportu kolejowego czy drogowego. Bariery

administracyjne mogą powodować odpływ towarów z portów morskich Wspólnoty. W celu

zapobieżenia temu zjawisku na forum Unii Europejskiej
10

 prowadzi się działania zmierzające

do minimalizacji lub usunięcia przeszkód w tym zakresie.

Na gruncie krajowym najważniejsze kierunki działań w zakresie rozwoju żeglugi morskiej

wskazane zostały w Strategii Rozwoju Transportu do roku 2020 (z perspektywą do 2030).

8
 Ustawa z dnia 24 sierpnia 2006 r. o podatku tonażowym (Dz. U. Nr 183, poz. 1353).

9
 Konwencja o pracy na morzu z 2006 r. Międzynarodowej Organizacji Pracy

Dyrektywa 2009/13 w sprawie wdrożenia Umowy zawartej między Stowarzyszeniem Armatorów Wspólnoty

Europejskiej (ECSA) a Europejską Federacją Pracowników Transportu (ETF) w sprawie Konwencji o pracy na

morzu z 2006 r. oraz w sprawie zmiany Dyrektywy 1999/63/WE.
10

 Komunikacie Komisji Europejskiej w sprawie utworzenia europejskiego obszaru transportu morskiego bez

barier Dyrektywa Parlamentu Europejskiego i Rady 2010/65/UE w sprawie formalności sprawozdawczych dla

statków wchodzących do lub wychodzących z portów państw członkowskich i uchylająca dyrektywę 2002/6/WE.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 23

3.1. Cel w zakresie konkurencyjnego transportu morskiego

 Poprawa konkurencyjności polskiej floty transportowej w europejskiej

i międzynarodowej przestrzeni morskiej

3.2. Działania na rzecz konkurencyjnego transportu morskiego

 Stworzenie i realizacja nowoczesnych regulacji dotyczących zatrudnienia i pracy na

statkach uwzględniających normy europejskie i międzynarodowe

 Usprawnienie procedury oraz obniżenie opłat z tytułu rejestracji statków pod polską

banderą

 Wdrożenie zasad pomocy publicznej dla armatorów morskich

 Dostosowanie do standardów europejskiego transportu morskiego bez barier (m.in.

one-stop shop, single window)

 Działania na rzecz rozwoju żeglugi bliskiego zasięgu w tym rozwoju autostrad

morskich

 Stworzenie warunków dla rozwoju nowoczesnych technik i technologii w budowie

i remoncie statków

3.3. Spodziewanie efekty działań na rzecz konkurencyjnego transportu morskiego

Wdrożenie najważniejszych dozwolonych instrumentów pomocy państwa dla transportu

morskiego pozwoli na swobodny rozwój tej gałęzi transportu w Polsce. Rezultatem podjętych

działań na rzecz zachęty polskich, ale również zagranicznych armatorów do przejścia pod

polską banderę będzie zwiększenie wpływów do budżetu państwa z tytułu podatków

i wszelkich opłat związanych z działalnością żeglugową, w szczególności podatku

tonażowego oraz podatku dochodowego od osób fizycznych wpłacanego przez marynarzy

zatrudnionych na statkach polskiej floty handlowej. Wdrożenie szczególnych zasad

dotyczących ubezpieczeń społecznych dla marynarzy zatrudnionych na morskich statkach

handlowych spowoduje zwiększenie wpływów ze składek na ubezpieczenia społeczne

ze względu na wzrost liczby osób ubezpieczonych oraz zmniejszenie ryzyka braku należytego

zabezpieczenia marynarzy po osiągnięciu wieku emerytalnego i ukończeniu pracy

na morzu.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 24

Wskutek uruchomienia systemu „jednego okienka” („single window”) oraz wdrożenia

koncepcji „one-stop shop” dojdzie do przyspieszenia operacji przeładunkowych oraz

czynności manipulacyjnych związanych z ładunkiem, a także zmniejszenia kosztów

administracyjnych.

Dostosowanie do standardów europejskiego obszaru morskiego bez barier stanowić będzie

potwierdzenie nowoczesnego charakteru sektora morskiego, dysponującego funkcjonującymi

systemami informacyjnymi oraz procedurami ułatwiającymi działalność w zakresie transportu

morskiego. Zwiększy się liczba połączeń żeglugowych z portów polskich do europejskich

realizowanych w ramach żeglugi bliskiego zasięgu oraz sieci autostrad morskich w ramach

regionu. Wdrażanie idei pełnej swobody wymiany towarów i usług wewnątrz UE, w obszarze

morskim, w sposób oczywisty przełoży się na wzrost rozwoju gospodarczego kraju oraz

poziomu życia mieszkańców.

Wymiernym rezultatem określonych powyżej działań będzie wzrost udziału statków pod

polska banderą na krajowym i europejskim rynku .

4. Poprawa bezpieczeństwa i ochrony żeglugi

Duża koncentracja ruchu jednostek pływających w ograniczonym akwenie morskim jest

przyczyną wypadków morskich. Szacuje się, że w ciągu najbliższych lat ruch statków

na Morzu Bałtyckim może wzrosnąć nawet dwu-trzykrotnie, głównie poprzez szybki wzrost

przewozów kontenerowych i ro-ro, ale także tankowców, stwarzających ryzyko ekologiczne.

Wraz z intensyfikacją żeglugi dynamicznie wzrasta także gospodarcze wykorzystanie morza

w takich formach, jak: pozyskiwanie ropy i gazu, układanie kabli i rurociągów czy stawianie

farm wiatrowych. W konsekwencji niebezpiecznie zagęszcza się ruch statków oraz zawęża

obszar bezpiecznej żeglugi. W związku z tym kwestie bezpieczeństwa morskiego i ochrony

środowiska nabierają na Morzu Bałtyckim coraz większego znaczenia.

Bezpieczeństwo morskie ma charakter międzynarodowy, a podstawową instytucją

odpowiedzialną za poziom bezpieczeństwa na morzach i oceanach świata jest

Międzynarodowa Organizacja Morska (IMO), a zwłaszcza Komitet Bezpieczeństwa

Morskiego (MSC). Polska aktywnie uczestniczy w jej pracach, jak również bierze udział

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 25

w opracowywaniu konwencji, rezolucji, zaleceń i wytycznych wydawanych przez inne

organizacje międzynarodowe
11

.

Polska dokłada wszelkich starań, aby utrzymać wysoki poziom kwalifikacji kadry

przeprowadzającej inspekcje statków, badania wypadków morskich lub monitorowanie ruchu

jednostek, zgodnie z międzynarodowymi standardami oraz wymaganiami zawartymi

w systemach zarządzania jakością terenowych organów administracji morskiej. Nadzór nad

bezpiecznym stanem technicznym floty polskiej jest sprawowany zarówno przez kadrę

administracji morskiej, jak również uznane towarzystwa klasyfikacyjne (Recognized

Organizations - ROs). Wysokie wymagania stawiane kadrze własnej i ROs mają przyczyniać

się do prowadzenia przeglądów i inspekcji w takim zakresie i w taki sposób, aby

uniemożliwić uprawianie żeglugi statkom, które nie spełniają wymaganych przepisami

standardów bezpieczeństwa żeglugi i ochrony środowiska morskiego. Flota polska składa się

w większości ze statków uprawiających żeglugę krajową i rybołówstwo, dlatego ważnym jest

utrzymywanie zbliżonych wymagań dla wszystkich statków, przy uwzględnieniu specyfiki

obszarów, na których uprawiana jest żegluga. W zakresie egzekwowania przepisów

bezpieczeństwa żeglugi na polskich wodach terytorialnych kadra urzędów morskich jest

wspomagana działaniami Morskiego oraz Nadodrzańskiego Oddziału Straży Granicznej.

Monitorowanie i koordynowanie ruchu jednostek ogranicza ryzyko wynikające z żeglugi

na ograniczonym akwenie przy zwiększonym ruchu statków. Badanie przyczyn zaistnienia

wypadków morskich ma najważniejsze znaczenie dla podjęcia niezbędnych i właściwych

działań zapobiegających podobnym wypadkom w przyszłości. Administracja morska zmienia

system badania wypadków morskich w Polsce na bardziej efektywny i zgodny ze standardami

stosowanymi w państwach UE, kierując się postanowieniami konwencji SOLAS
12

 wraz

z Kodeksem badania wypadków morskich oraz dyrektywy 2009/18/WE
13

.

Prowadzenie działań zapobiegawczych przed wystąpieniem aktów bezprawnych, w tym

terrorystycznych, na terenie portów, obiektów portowych oraz na statkach jest niezbędne,

by zapewnić bezpieczeństwo życia ludzi oraz ciągłości łańcucha dostaw. Ataki terrorystyczne

11

 Międzynarodową Organizację Pracy (ILO), Międzynarodowe Stowarzyszenie Służb Oznakowania

Nawigacyjnego (IALA), Międzynarodową Organizację Hydrograficzną (IHO), Komisję Helsińską (HELCOM),

a także Unię Europejską.
12

 Konwencja SOLAS - Międzynarodowa konwencja o bezpieczeństwie życia na morzu, sporządzona

w Londynie dnia 1 listopada 1974 r.
13

 Dyrektywa Parlamentu Europejskiego i Rady 2009/18/WE z dnia 23 kwietnia 2009 r. ustanawiająca

podstawowe zasady regulujące dochodzenia w sprawach wypadków w sektorze transportu morskiego

i zmieniająca dyrektywę Rady 1999/35/WE oraz dyrektywę 2002/59/WE Parlamentu Europejskiego i Rady.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 26

wymierzone w obiekty morskie stanowią 2% wszystkich incydentów terrorystycznych

do jakich dotąd dochodziło na świecie w przeciągu ostatnich 30 lat, jednakże zwiększa się

prawdopodobieństwo, że w najbliższym czasie może dochodzić do nasilenia ataków

terrorystycznych wymierzonych w obiekty morskie.

W ramach zapewnienia bezpieczeństwa interesów państwa na morzu, należy podkreślić rolę

Marynarki Wojennej RP, która jest odpowiedzialna za utrzymanie swobody żeglugi

na morskich liniach komunikacyjnych w czasie pokoju, kryzysu i wojny.

4.1 Cele w zakresie poprawy bezpieczeństwa i ochrony żeglugi

 Zapewnienie standardów bezpiecznego uprawiania żeglugi przez statki morskie

 Ochrona żeglugi i portów przed zagrożeniami terrorystycznymi i kryminalnymi

4.2. Działania na rzecz poprawy bezpieczeństwa i ochrony żeglugi

 Wdrażanie postanowień przepisów międzynarodowych, europejskich i krajowych

z zakresu bezpieczeństwa morskiego

 Zapewnienie i utrzymanie wysokiego poziomu kwalifikacji kadry realizującej zadania

związane z bezpieczeństwem i ochroną żeglugi

 Monitorowanie stanu bezpieczeństwa żeglugi oraz ochrony portów, obiektów

portowych i statków

 Powołanie i efektywne funkcjonowanie odpowiedniego, niezależnego organu

do badania technicznego wypadków morskich

 Przekazywanie informacji o wypadkach morskich społeczeństwu w celu realizacji

działań prewencyjnych

 Stworzenie elektronicznej bazy danych o statkach polskich

 Zapewnienie odpowiedniej ilości i wysokiej jakości sił poszukiwania i ratowania

na morzu

 Zakończenie budowy Krajowego Systemu Bezpieczeństwa Morskiego (KSBM)

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 27

4.3. Spodziewane efekty działań na rzecz poprawy bezpieczeństwa i ochrony żeglugi

Wdrożenie ustawodawstwa międzynarodowego, w tym europejskiego przez

wykwalifikowaną kadrę administracji morskiej zapewni wysoki poziom bezpieczeństwa floty

polskiej oraz skuteczny nadzór nad wszystkimi statkami operującymi na polskich obszarach

morskich. Skuteczność inspekcji polskich statków pozytywnie wpłynie na zwiększenie

niezawodności statków i ich wyposażenia.

Na mocy ustawy z dnia 31 sierpnia 2012 r. o Państwowej Komisji Badania Wypadków

Morskich (Dz. U. z 2012 r. Nr 0, poz. 1068) została powołana Państwowa Komisja Badania

Wypadków Morskich, która poprzez profesjonalne i bezstronne prowadzenie badań

wypadków morskich umożliwi wykrycie przyczyn ich powstania oraz podjęcie skutecznych

działań dla przeciwdziałania ich powtórzeniu w przyszłości. Istotnym uzupełniającym

elementem będzie szeroka prewencja w tym zakresie poprzez upublicznienie wyników badań

oraz wskazanie dobrych praktyk. Rzetelna i wyczerpująca informacja o przyczynach

wypadków będzie kierowana do polskiego społeczeństwa. W aspekcie międzynarodowym ten

sam efekt będzie osiągany poprzez pełne raportowanie wyników badania wypadków

morskich za pośrednictwem systemu informatycznego IMO (GISIS) oraz unijnego (EMCIP).

Działania w zakresie ochrony żeglugi i portów morskich przyczynią się do profesjonalnego

przygotowania przez administrację morską dokumentów (planów) ochrony statków, obiektów

portowych i portów na podstawie właściwie przeprowadzonych ocen stanu ochrony

(identyfikacji cennych składników majątku, miejsc dostępu, słabych i wrażliwych punktów

oraz wypracowania metod i określenia środków przeciwdziałania i zapobiegania dostępu osób

nieuprawnionych do statków, obiektów portowych i portów). Na podstawie ww.

dokumentów, a także mając na uwadze krajowe, europejskie i międzynarodowe przepisy

w zakresie ochrony żeglugi i portów, w obiektach portowych i portach będą funkcjonować

efektywne systemy ochrony. Systemy te będą stanowić kluczowy element zapewniający

ciągłość działalności i łańcucha dostaw przedsiębiorstw w sektorze gospodarki morskiej,

a także będą chronić przed aktami bezprawnymi, w tym terrorystycznymi.

5. Rozwój szkolnictwa, nauki i badań morskich

5.1. Rozwój nauki i badań morskich

Wykorzystanie gospodarcze zasobów morskich wymaga prowadzenia wielokierunkowych

badań monitorujących środowisko morskie. Badania naukowe sprzyjają zwiększaniu

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 28

innowacyjności w przemyśle morskim oraz są niezbędne dla poprawy i zachowania dobrego

stanu środowiska morskiego. Wiedzę tę można wykorzystać do wspierania zrównoważonego

rozwoju, oceny stanu ekosystemu morskiego oraz ochrony społeczności nadmorskich.

Pogłębianie wiedzy o morzach i oceanach to jeden z trzech instrumentów przekrojowych

zintegrowanej polityki morskiej UE i niezbędny element realizacji dwóch pozostałych.

Wszystkie państwa nadbrzeżne gromadzą i przetwarzają dane o morzu na potrzeby

prywatnych przedsiębiorstw, jednostek naukowych, organów administracji rządowej

i samorządowej. Polska posiada wieloletnie doświadczenia w prowadzeniu morskich badań

naukowych na najwyższym światowym poziomie. Aktualnie funkcjonuje kilka placówek

naukowych o profilu oceanologicznym: Instytut Morski w Gdańsku, Instytut Oceanologii

Państwowej Akademii Nauk w Sopocie, Instytut Nauk o Morzu Uniwersytetu

Szczecińskiego, Instytut Oceanografii Uniwersytetu Gdańskiego, Oddział Geologii Morza

Państwowego Instytutu Geologicznego – Państwowego Instytutu Badawczego, Oddział

Morski Instytutu Meteorologii i Gospodarki Wodnej, Morski Instytut Rybacki w Gdyni oraz

trzy państwowe uczelnie morskie: Akademia Morska w Gdyni, Akademia Morska

w Szczecinie oraz Akademia Marynarki Wojennej w Gdyni. Instytucje te prowadzą badania

samodzielnie, jak również współpracują ze sobą oraz z partnerami zagranicznymi.

W celu zwiększenia trafności prognoz dotyczących wielkości przyszłych zmian w systemach

oceanicznych i ich wpływu na działalność człowieka niezbędnym jest zrozumienie, jak działał

w przeszłości i jak działa obecnie ekosystem morski. Rozwój wiedzy o morzu zaczyna się

od obserwacji. Dane zebrane w ich trakcie kompiluje się, a potem analizuje, aby uzyskać

informacje i wiedzę, na podstawie których można dokonać prognoz na przyszłość. Biorąc

pod uwagę kosztowność gromadzenia i przetwarzania danych dotyczących mórz i oceanów

należy dążyć do stworzenia operacyjnej architektury danych morskich.

Dla rozwoju nauki i powiększania wiedzy morskiej duże znaczenie ma aktywna współpraca

państw, szczególnie na poziomie regionalnym. W dziedzinie wiedzy morskiej punktem

odniesienia są obowiązujące akty prawne UE dotyczące tej problematyki, a także wdrażane

systemy zbierania i przekazywania danych - Europejska Sieć Obserwacji i Danych Morskich

(EMODNET).

Z uwagi na rozproszenie danych morskich, którymi dysponuje wiele instytucji naukowych

i akademickich konieczne jest przeprowadzenie intensywnej ich integracji w ramach różnych

porozumień i inicjatyw. UE wskazuje następujące inicjatywy i programy dostarczające

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 29

różnorodne dane morskie, takie jak: Europejski Program Obserwacji Ziemi (GMES),

Wspólny Europejski System Informacji o Środowisku (SEIS), WISE-Marine, sieć

ur-EMODnet, projekt SeaDataNet
14

 i Geo-Seas
15

 oraz możliwości wynikające z treści

dyrektywy INSPIRE
16

.

5.1.1. Cel w zakresie rozwoju nauki i badań morskich

 Rozwój nauki i badań morskich

5.1.2. Działania na rzecz rozwoju nauki i badań morskich

 Zapewnienie integracji i koordynacji badań morskich, ze szczególnym

uwzględnieniem aspektów dotyczących ekologii i innowacyjności

 Stworzenie struktur trwałego wsparcia i zarządzania danymi dotyczącymi mórz,

w tym tworzeniu map GIS (Geographic Information System - System Informacji

Geograficznej) dla obszarów morskich

 Zapewnienie bliskiej współpracy między naukowcami a użytkownikami przestrzeni

morskiej i zasobów morskich, jak również między naukowcami a instytucjami

zajmującymi się ochroną środowiska morskiego

 Identyfikacja wspólnych priorytetów badawczych z innymi państwami Unii

Europejskiej i obszarów badawczych, w których państwa są gotowe wzmocnić

współpracę

 Upublicznienie zgromadzonych danych szerokiemu gronu potencjalnych odbiorców,

w tym umożliwienie wielokrotnego wykorzystywania informacji sektora publicznego

dotyczących tej problematyki oraz zmniejszenie kosztów dostępu do informacji

 Stworzenie infrastruktury danych o morzu z uwzględnieniem już istniejących sieci

i systemów zbierania danych, zgodnie z zasadami interoperacyjności i dyrektywą

INSPIRE

 Przygotowanie programu realizacji Europejskiej Strategii Rozwoju Badań i Nauk

Morskich

14

 Pan-European infrastructure for marine and oceanographic data management.
15

 Pan-European infrastructure for management of marine and ocean geological and geophysical data.
16

 Dyrektywa 2007/2/WE Parlamentu Europejskiego i Rady z dnia 14 marca 2007 r. ustanawiająca

infrastrukturę informacji przestrzennej we Wspólnocie Europejskiej (INfrastructure for SPatial InfoRmation in

the European Community).

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 30

 Rozszerzenie udziału krajowych jednostek naukowych w programach

współfinansowanych z budżetu UE

 Aktywizacja udziału morskiego zaplecza badawczo-rozwojowego w regionalnych

projektach i przedsięwzięciach morskich z dofinansowaniem ze środków Unii

Europejskiej

 Wsparcie dla rozwoju krajowych i międzynarodowych inicjatyw klastrowych sektora

morskiego

5.1.3. Spodziewane efekty działań na rzecz rozwoju nauki i badań morskich

Integracja i koordynacja badań morskich ułatwi dostęp do danych, pozwoli zaoszczędzić

środki często przeznaczane na realizację takich samych badań w różnych ośrodkach

naukowych. Poprzez racjonalne wykorzystanie danych morskich zwiększy się efektywność

ich stosowania oraz powstaną nowe możliwości w zakresie innowacji i wzrostu

konkurencyjności gospodarki morskiej opartej na wiedzy.

Wzrost dostępności danych morskich oraz ich wiarygodności przyczyni się do spadku

kosztów operacyjnych oraz zmniejszenia opóźnień w korzystaniu z danych przez jednostki

naukowe i przedsiębiorstwa. Szczególne znaczenie ma obniżenie kosztów pozyskania

informacji na potrzeby małych i średnich przedsiębiorstw. Wykorzystanie baz danych

powstałych w wyniku realizacji badań morskich zmniejszy ryzyko gospodarcze tych

podmiotów, co przyczyni się do rozwoju regionów nadmorskich. Podjęte działania wpłyną

również pozytywnie na rozwój polskiej infrastruktury naukowo-badawczej, a także przyniosą

pozytywne skutki społeczne w postaci zwiększenia ilości kadry naukowej o odpowiednio

wysokich kwalifikacjach oraz kompetentnego personelu pomocniczego.

O efektywnym wykorzystaniu możliwości rozwoju nauki i badań morskich decyduje

umiejętność właściwego ukształtowania działań, w kierunku ich uniwersalności, dostępności

oraz współdziałania i koordynacji. Ważną platformą współdziałania przedsiębiorstw sektora

morskiego i instytucji naukowych w zakresie rozwoju nauki i badań morskich, a także

innowacyjnych technologii są klastry morskie. Klastry to geograficzne skupiska wzajemnie

powiązanych firm działających w pokrewnych sektorach i związanych z nimi instytucji, które

współpracują ze sobą, ale także pozostają konkurentami wobec siebie. Nastawiona

na promocję innowacyjności sieć powiązań sprzyja intensyfikacji wykorzystywania wyników

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 31

badań naukowych w prowadzeniu działalności gospodarczej. Przedstawione wyżej działania

na rzecz rozwoju nauki i badań morskich pozwolą na szybsze zawiązywanie klastrów, silna

baza naukowa jest bowiem jednym z warunków koniecznych do ich powstania. W tych

ramach szczególne znaczenie będzie miało funkcjonowanie klastrów zorientowanych

na zoptymalizowanie wymiany informacji i prowadzenie pożądanych przez gospodarkę badań

naukowych. Istnienie klastrów morskich będzie miało wpływ na wzrost innowacyjności

regionów oraz poziomu życia mieszkańców. Wprowadzenie koncepcji klastrów morskich jest

czynnikiem, który przyczynił się do dynamiki wzrostu gospodarczego przemysłów morskich

w wielu krajach UE.

5.2. Rozwój szkolnictwa morskiego

Polska ma bogatą tradycję w kształceniu kadr morskich. Rozwinięta baza dydaktyczna

na najwyższym poziomie oraz wysoko wykwalifikowane kadry w sektorze gospodarki

morskiej oraz w branżach z nią związanych stwarzają odpowiednie warunki dla kształcenia

specjalistów sektora gospodarki morskiej na potrzeby rynku pracy UE.

Gospodarka morska, aby móc w pełni wykorzystać swój potencjał rozwojowy, potrzebuje

stałego dopływu wykwalifikowanych kadr, zarówno w zakresie wyspecjalizowanych

kierunków morskich, jak i kierunków ogólnych. W najbliższych latach światowy rynek pracy

będzie potrzebował doskonale przygotowanych zawodowo i wysoko cenionych przez

światowych armatorów oficerów, w tym absolwentów z polskich uczelni.

Dla zapewnienia wykwalifikowanych kadr, poszerzania i uzupełniania ich kompetencji

konieczny jest stały rozwój sektora edukacji, w tym edukacji morskiej. Należy dążyć

do podnoszenia atrakcyjności i elastyczności kształcenia i szkolenia zawodowego, rozwijania

innowacyjnych form i metod szkoleń, w tym opartych na wykonywanej pracy,

modernizowania modelu szkolnictwa wyższego do potrzeb gospodarczych i społecznych,

rozwijania poradnictwa edukacyjnego i zawodowego przez całe życie oraz wzmocnienia

zaangażowania pracodawców w kształcenie zawodowe młodzieży. Działania na rzecz

poszerzania oraz uzupełniania kwalifikacji wiążą się również z kwestią potwierdzania

efektów uczenia się i uznawania kwalifikacji w ramach krajowego systemu kwalifikacji.

W Akademiach Morskich w Szczecinie i Gdyni kształci się na poziomie operacyjnym

i zarządzania (kadry oficerskie). Polskie szkolnictwo morskie to także Akademia Marynarki

Wojennej, 10 morskich szkół ponadgimnazjalnych i 26 ośrodków szkoleniowych. Nasze

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 32

szkolnictwo morskie należy do ścisłej europejskiej czołówki, a polski system jest uznawany

za wzorcowy.

W wyniku spadku zainteresowania pracą na morzu w państwach UE, Komisja Europejska

wspiera
17

 utworzenie systemu zapewniającego obywatelom UE lepsze i szersze możliwości

kariery zawodowej poprzez poszerzenie zakresu studiów morskich oraz podwyższanie

umiejętności i kwalifikacji w zawodach związanych z morzem. W Polsce stale przywiązuje

się dużą wagę do zapewnienia wykwalifikowanych, kompetentnych i właściwie

przygotowanych załóg statków morskich.

5.2.1. Cel w zakresie rozwoju szkolnictwa morskiego

 Zdobycie pozycji lidera w kształceniu kadr morskich UE

5.2.2. Działania na rzecz rozwoju szkolnictwa morskiego

 Tworzenie sieci współpracy pomiędzy morskimi instytucjami naukowymi

i szkoleniowymi

 Podnoszenie poziomu oferowanego kształcenia poprzez unowocześnianie bazy

dydaktycznej wyższych szkół morskich (utworzenie polskiego ośrodka szkoleniowego

ratownictwa morskiego, budowa wysoko wyspecjalizowanych laboratoriów,

utworzenia Ośrodka Szkoleniowego Rybołówstwa Morskiego, stworzenie centrum

szkoleniowego zaawansowanych technik pozycjonowania)

 Tworzenie nowych kierunków i specjalizacji morskich w miarę powstawania nowych

technologii i systemów produkcyjnych oraz pojawiania się nowych usług na rynku

morskim

 Wejście na rynek UE z ofertą edukacyjną dla nowych zawodów i specjalizacji

morskich z zakresu nowych technologii (np. technologia transportu i przeładunku

gazów skroplonych, eksploatacji systemów i urządzeń off-shore, morskiej elektroniki,

mechatroniki, informatyki, etc.)

17

 Zgodnie z Komunikatami Zintegrowana polityka morska Unii Europejskiej COM (2007) 575 oraz

Strategiczne cele i zalecenia w zakresie polityki transportu morskiego UE do 2018 roku COM (2009) 8.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 33

5.2.3 Spodziewane efekty działań na rzecz rozwoju szkolnictwa morskiego

RP uzyska status lidera w kształceniu kadr sektora morskiego UE. Absolwenci polskich

uczelni, dzięki doskonałemu wykształceniu poprawią swoją pozycję na konkurencyjnym

rynku pracy. Wiedza, umiejętności i uprawnienia nabyte w trakcie nauki i szkoleń umożliwią

znalezienie pracy na lądzie po zakończeniu kariery na morzu. Po wprowadzeniu nowych

rozwiązań w zakresie edukacji morskiej wzrośnie poziom zainteresowania wśród młodych

ludzi zawodami związanymi z morzem.

Realizacja działań służących rozwojowi szkolnictwa morskiego odbywać się będzie w dużej

mierze poprzez oddolne inicjatywy współpracy pomiędzy europejskimi morskimi

instytucjami edukacyjnymi podyktowane wolą podniesienia umiejętności kadr morskich.

W oparciu o istniejące kontakty polskie akademie morskie będą zacieśniać współpracę

z innymi morskimi uczelniami wyższymi i instytucjami szkoleniowymi, m.in. poprzez dalszą

realizację projektu flagowego „Tworzenie sieci centrów kształcenia morskiego” w ramach

Strategii UE dla regionu Morza Bałtyckiego. Zostanie opracowany projekt wspólnych

programów nauczania na podstawie istniejących polskich programów i szerokiej oferty

edukacji dostosowanej do wymogów współczesnego rynku morskiego.

6. Zrównoważone wykorzystanie zasobów naturalnych mórz i oceanów

6.1. Zrównoważone wykorzystanie zasobów mineralnych mórz i oceanów

Kwestie eksploracji i eksploatacji zasobów mineralnych zostały uregulowane w Konwencji

Narodów Zjednoczonych o prawie morza z 1982 r. Tego typu działalność prowadzić można

w obszarze szelfu kontynentalnego, który biorąc pod uwagę zasady konwencyjne oparte

o grubość skał osadowych może rozciągać się nawet do 300 mil morskich licząc od linii

podstawowej, od której liczona jest szerokość morza terytorialnego. Zgodnie z przepisami

Konwencji regulującymi zasady podziału obszarów morskich, polski obszar szelfu

kontynentalnego z racji na uwarunkowania geograficzne i geopolityczne Morza Bałtyckiego

ma ograniczoną szerokość. Z obszaru szelfu kontynentalnego i jego podłoża, przy

wykorzystaniu różnych technologii, wydobywa się surowce, takie jak.: ropę naftową, gaz

ziemny, siarkę, kruszywa. Polskie spółki prowadzą eksploatację zasobów mineralnych

z obszaru polskiego szelfu kontynentalnego, jak również z szelfów innych państw

na podstawie udzielanych koncesji.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 34

Ponadto możliwa jest eksploatacja zasobów naturalnych z obszaru leżącego poza granicami

jurysdykcji państw, tj. na ogół w odległości 200 mil morskich od linii podstawowej.

W głębiach oceanicznych, które w większości znajdują się poza granicami jurysdykcji państw

nadbrzeżnych, w wyniku naturalnych procesów tworzą się konkrecje polimetaliczne

zawierające rzadkie metale, niezbędne dla rozwoju nowoczesnego przemysłu. Fakt uznania

zasobów dna mórz i oceanów za wspólne dziedzictwo ludzkości jest regulowane

w Konwencji NZ o prawie morza. Możliwości płynące z regulacji kwestii eksploracji

i eksploatacji zasobów głębi oceanicznych Rzeczpospolita Polska realizuje w ramach

Wspólnej Organizacji Interoceanmetal, która prowadzi przygotowania do wydobycia

konkrecji polimetalicznych z dna morskiego w obszarze stanowiącym wspólne dziedzictwo

ludzkości. Organizacja ta jest inwestorem pionierskim i kontraktorem Międzynarodowej

Organizacji Dna Morskiego (ISBA) utworzonej na mocy Konwencji NZ o prawie morza.

Dzięki temu zaangażowaniu Polska jest widoczna w ramach międzynarodowego systemu

dotyczącego dna mórz i oceanów. Innym ważnym kierunkiem zainteresowań są również

obszary polarne i dostęp do znajdujących się tam złóż.

6.1.1. Cel w zakresie zrównoważonego wykorzystania zasobów mineralnych mórz i

oceanów

 Rozwój wydobycia morskich zasobów mineralnych z obszaru szelfu kontynentalnego

i głębi oceanicznych

6.1.2. Działania na rzecz zrównoważonego wykorzystania zasobów mineralnych mórz i

oceanów

 Zintensyfikowanie prac rozpoznawczych i eksploatacyjnych zasobów znajdujących się

na obszarach morskich Rzeczypospolitej Polskiej oraz badania dna morskiego, przy

zastosowaniu najwyższych norm ochrony środowiska

 Udzielanie koncesji na polskich obszarach morskich w zakresie poszukiwania

i rozpoznawania złóż ropy naftowej i gazu ziemnego, wydobywania ropy naftowej

i towarzyszącego jej gazu ziemnego oraz wydobywania kruszywa naturalnego

 Wykonanie Atlasu modeli brzegu opartych o wyniki badań geodynamiki brzegów

klifowych i strukturę geologiczną odcinków mierzejowych oraz monitoring tempa

erozji wybrzeża Morza Bałtyckiego i badanie jego zależności od budowy geologicznej

strefy brzegowej

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 35

 Weryfikacja istniejących map geologicznych dna oraz szczegółowe,

interdyscyplinarne kartowanie wybranych obszarów dna morskiego, ważnych

z punktu widzenia rozwoju gospodarki i ochrony walorów przyrodniczych

 Wykonanie wektorowej mapy osadów dna polskich obszarów morskich

w odpowiednich skalach

 Udokumentowanie zasobów przemysłowych oraz rozpoznanie warunków

geologiczno-górniczych, techniczno-eksploatacyjnych i środowiskowych wydobycia

z głębin morskich

 Opracowanie efektywnych systemów wydobycia konkrecji polimetalicznych

 Opracowanie optymalnych technologii przeróbki i odzysku metali z konkrecji

(Mn, Ni, Cu i Co)

 Zapewnienie kształcenia specjalistycznego kadr dla górnictwa morskiego

6.1.3. Spodziewane efekty działań na rzecz zrównoważonego wykorzystania zasobów

mineralnych mórz i oceanów

Prowadzenie działań związanych z zagospodarowaniem podmorskich złóż mineralnych

pozwoli na uzyskanie dostępu do ich zasobów. Jednocześnie skutkować będzie poszerzeniem

wiedzy na temat technologii wydobycia i geologii morza, w tym stworzeniem szczegółowych

map dna morskiego. Rozwój wydobycia zasobów z obszaru polskiego szelfu kontynentalnego

przyczyni się do rozwoju portów morskich i aktywizacji gospodarczej regionów nadmorskich.

Wydobycie zasobów z obszarów morskich innych państw na podstawie odpowiednich

koncesji pomoże w zapewnieniu dostaw surowców, w tym energetycznych, dla potrzeb

polskiego przemysłu. Geologiczne prace poszukiwawcze i potencjalne wydobycie

w przyszłości zasobów mineralnych złoża konkrecji polimetalicznych pola Clarion-

Clipperton, w ramach członkostwa Polski we Wspólnej Organizacji Interoceanmetal,

umożliwi znaczne wpływy w ramach eksploatacji tych zasobów.

Efektem prac weryfikacyjnych istniejących map geologicznych będą wielotematyczne

warstwy informacyjne oraz modele trójwymiarowe dna morskiego. Opracowanie warstw

tematycznych w skalach szczegółowych zawierających informacje geologiczne, ekologiczne

i inne dostarczy podstaw do planowania przestrzennego oraz prawidłowego zarządzania

obszarami dna morskiego, a także unikania konfliktów pomiędzy wykorzystaniem

gospodarczym dna a potrzebami ochrony środowiska.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 36

6.2. Turystyka morska i nadmorska

Turystyka morska i nadmorska jest jednym z istotnych obszarów rozwojowych turystyki

w Polsce. Bezpośredni dostęp do morza sprawia, iż należy nasilić działania nakierowane

na tworzenie korzystnych warunków dla jej rozwoju. Miejscowości o dużym znaczeniu

turystyczno-uzdrowiskowym zlokalizowane są wzdłuż całego wybrzeża morskiego. Obok

tradycyjnych atrakcji turystyczno-wypoczynkowych, oferują szereg form turystyki morskiej

(np. pełnomorskie wycieczki statkami pasażerskimi, żeglarstwo morskie, pasażerska żegluga

przybrzeżna, żegluga promowa, turystyka podwodna).

Polska ma kilkanaście portów spełniających podstawowe funkcje turystyczne z zakresu

żeglugi oraz jachtingu. Ich rozwój, a także powstawanie nowych sprzyja aktywizacji gmin

nadmorskich. Coraz szersza staje się oferta polskich przedsiębiorstw żeglugi przybrzeżnej

i śródlądowej oraz przedsiębiorstw turystycznych zajmujących się turystyką morską.

Wśród różnorodnych form turystyki nadmorskiej na szczególną uwagę zasługuje dynamicznie

rozwijająca się turystyka rowerowa. Sieć szlaków rowerowych przebiegających przez tereny

nadmorskie Polski ma istotne znaczenie dla rozwoju regionalnego w zakresie infrastruktury i

usług turystycznych. Efektywnie wykorzystywany potencjał nadmorskich szlaków

turystycznych doskonale wpisuje się w strategię działań nad budową wspólnego produktu

turystycznego państw regionu Morza Bałtyckiego.

Dużym wyzwaniem w ostatnich kilkunastu latach stało się zabezpieczenie podwodnego

dziedzictwa kulturowego w obszarach morskich Rzeczypospolitej Polskiej, a także

udostępnienie ich dla potrzeb turystyki wrakowej. Instytucją wyspecjalizowaną

w prowadzeniu archeologicznych badań morskich jest Centralne Muzeum Morskie

w Gdańsku, które w działaniach na rzecz ochrony podwodnego dziedzictwa kulturowego

współpracuje z urzędami morskimi, Biurem Hydrograficznym Marynarki Wojennej,

Instytutem Morskim w Gdańsku, Akademią Marynarki Wojennej w Gdyni oraz Strażą

Graniczną. Efektem prowadzonych prac jest Ewidencja Podwodnych Stanowisk

Archeologicznych (EPSA) funkcjonująca jako baza danych o podwodnych stanowiskach

archeologicznych. Dane te są przekazywane do Biura Hydrograficznego Marynarki Wojennej

w celu zamieszczenia w krajowej bazie danych morskich przeszkód dennych. Ponadto

Instytut Morski w Gdańsku prowadzi badania nad szkodliwością dla środowiska wraków

zalegających w polskich obszarach morskich. Są one częścią podobnych prac podjętych przez

inne państwa bałtyckie, zgodnie z zaleceniem Komisji Helsińskiej.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 37

6.2.1. Cele w zakresie turystyki morskiej i nadmorskiej

 Rozwój turystyki morskiej i nadmorskiej

 Ochrona podwodnego dziedzictwa kulturowego

6.2.2. Działania na rzecz turystyki morskiej i nadmorskiej

 Realizacja zadań wskazanych w dokumencie rządowym Kierunki rozwoju turystyki

do 2015 roku
18

 w zakresie turystyki morskiej i nadmorskiej

 Wspieranie rozwoju turystyki w strefach przygranicznych, szczególnie w granicach

UE poprzez połączenia morskie, tworzenie wspólnej oferty z krajami sąsiednimi, jak

również tworzenie nowej oferty turystycznej nad Bałtykiem

 Rozwój i modernizacja portów, przystani oraz pomostów cumowniczych służących

do aktywnego uprawiania turystyki i sportów morskich

 Rozwój i modernizacja infrastruktury służącej rozwojowi turystyki tzw. cruisingowej

i promowej niezbędnej do obsługi turystów i rozwoju turystyki w strefach

przygranicznych

 Wyznaczenie na morzu obszarów do bezpiecznego nurkowania w miejscu i pobliżu

zatopionych jednostek pływających (nurkowanie wrakowe)

 Wsparcie dla rozwoju nadmorskiego lecznictwa sanatoryjnego i rekreacyjnego

 Prowadzenie działań na rzecz promocji i tworzenia ponadregionalnych produktów

turystycznych

 Zapewnienie warunków umożliwiających trwałe zachowanie i utrzymanie

podwodnego dziedzictwa kulturowego

6.2.3. Spodziewane efekty działań na rzecz turystyki morskiej i nadmorskiej

Zwiększenie ruchu turystycznego w obszarach nadmorskich przyczyni się do przyspieszenia

rozwoju ekonomicznego kraju i poprawy jakości życia mieszkańców. Działania na rzecz

rozwoju turystyki morskiej i nadmorskiej ożywią ruch na drogach wodnych, powstaną nowe

18

 Kierunki rozwoju turystyki morskiej do 2015 r., dokument przyjęty przez Radę Ministrów w dniu 26 września

2008 r., Ministerstwo Sportu i Turystyki, Warszawa, 2008 r.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 38

szlaki żeglarskie oraz zwiększy się potencjał małych portów morskich, zarówno w aspekcie

turystycznym, rybackim, jak i związanym z obrotem towarowym.

Dzięki zintegrowanemu podejściu do spraw morskich zwiększy się możliwość przyjęcia

turystów podróżujących na dużych statkach wycieczkowych typu cruise. Wzmożenie ruchu

turystycznego ułatwi kompleksowe zagospodarowanie strefy brzegowej, co wpłynie

pozytywnie na rozwój regionów i miejscowości nadmorskich. Popularyzacja nowej,

w warunkach polskich, formy wypoczynku w postaci połowów wędkarskich na morzu,

ułatwienia dla nurkowania wrakowego oraz wypromowanie produktów turystycznych

oferowanych przez uzdrowiska i sanatoria nadmorskie, umocni pozycję polskiego wybrzeża

jako atrakcyjnego kierunku wypoczynkowego dla turystów polskich i zagranicznych.

Dodatkowe korzyści przyniesie stworzenie ponadregionalnych produktów turystycznych

i wspólnych produktów związanych z rejsami statkami wycieczkowymi zawijającymi

do portów Morza Bałtyckiego. W zakresie ochrony podwodnego dziedzictwa kulturowego

wyodrębniony zostanie ośrodek archeologii morskiej, którego zadaniem będzie prowadzenie

działań na rzecz trwałego zachowania zabytków i ich utrzymania. Przekazywanie będą dane

o obiektach na dnie morza wykrywanych przez poszczególne instytucje, co pozwoli

na podniesienie efektywności prowadzonych prac i szybsze podejmowanie decyzji

dotyczących sposobu postępowania z nowymi znaleziskami, ich zabezpieczania lub

udostępniania dla turystyki wrakowej.

7. Zrównoważony rozwój rybołówstwa morskiego

W zakresie połowu i przetwórstwa ryb Polska zajmuje wysokie miejsce w świecie, wzrasta

również popyt na rynku wewnętrznym. Wprawdzie polski sektor rybacki stanowi zaledwie

0,07% PKB, ma jednakże wpływ na życie społeczno - gospodarcze kraju, przede wszystkim

trzech województw nadmorskich: Pomorskiego, Warmińsko – Mazurskiego

i Zachodniopomorskiego. Udział produktów rybnych w eksporcie stanowi 10% całego

eksportu żywności. Potencjał sektora rybołówstwa w Polsce wynika z dużych możliwości

produkcyjnych, dużej różnorodności produktów, trwałych powiązań handlowych

producentów ryb z przetwórcami ryb oraz długiej tradycji polskiego sektora rybołówstwa.

Wraz z przystąpieniem do Unii Europejskiej polski sektor rybacki został objęty Wspólną

Polityką Rybacką (WPRyb, Common Fisheries Policy - CFP), której celem jest ochrona

zasobów i zapobieganie ich przełowieniu przy równoczesnym zabezpieczeniu interesów

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 39

producentów i konsumentów. Nadmierna eksploatacja zasobów ryb oraz zbyt wysoka

zdolność połowowa floty skutkuje faktycznym zmniejszeniem efektywności ekonomicznej

i prowadzi do wytrzebienia ryb, jak również do systematycznej obniżki zysków notowanych

w całej branży. Cele WPRyb są realizowane poprzez zarządzanie i ochronę żywych zasobów

wód, wspólną organizację rynku produktów rybnych, politykę strukturalną, a także wspólną

politykę zewnętrzną wobec państw trzecich i organizacji międzynarodowych. Polska stała się

również częścią wspólnego rynku, co zmieniło znacznie warunki wymiany handlowej

produktami rybnymi. Polscy producenci zyskali nieograniczony cłami dostęp do rynku krajów

członkowskich, które są głównymi odbiorcami polskich ryb i przetworów rybnych. Należy

również zwrócić uwagę na przeprowadzoną w ostatnich latach istotną redukcję nakładu

połowowego polskiej floty rybackiej, znaczącą modernizację sektora oraz znaczenie, jakie

przywiązuje się do przyszłości i rozwoju w Polsce rybołówstwa przybrzeżnego, które jest

silnie związane ze społecznościami lokalnymi.

Zgodnie z postanowieniami Traktatu Lizbońskiego to Rada, Komisja Europejska

i Parlament Europejski mają uprawnienia do określania i realizowania Wspólnej Polityki

Rybackiej, dlatego też przeważająca większość regulacji prawnych dotyczących rybołówstwa

powstaje na poziomie Unii Europejskiej. Przepisy krajowe regulują jedynie kwestie

pozostawione do rozstrzygnięcia państwom członkowskim.

Z punktu widzenia Polski jedną z najistotniejszych kwestii w nowym kształcie Wspólnej

Polityki Rybackiej, nad którą debata toczy się od 2009 r., jest osiągnięcie w pełni

zrównoważonego i odpowiedzialnego zarządzania konkretnymi gatunkami ryb

w perspektywie wieloletniej, z uwzględnieniem oddziaływania wielogatunkowego

i ekosystemowego.

7.1 Cele w zakresie zrównoważonego rozwoju rybołówstwa morskiego

 Racjonalna gospodarka żywymi zasobami wód i poprawa efektywności sektora

rybackiego

 Podniesienie konkurencyjności polskiego rybołówstwa morskiego, rybactwa

śródlądowego i przetwórstwa ryb

 Poprawa jakości życia na obszarach zależnych od rybactwa

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 40

7.2. Działania na rzecz zrównoważonego rozwoju rybołówstwa morskiego

 Modernizacja i dostosowanie floty rybackiej do dostępnych żywych zasobów Morza

Bałtyckiego

 Poprawa środków kontroli i zarządzania zasobami rybnymi i ich efektywne

wdrażanie

 Zapewnienie racjonalnej i odpowiedzialnej eksploatacji na poziomie gwarantującym

zysk, przy jednoczesnym zwróceniu uwagi na oddziaływanie na morski ekosystem

oraz potrzeby producentów i konsumentów

 Utrzymanie opłacalności pod względem gospodarczym i społecznym polskiego

sektora rybołówstwa

 Aktywizacja społeczności na obszarach zależnych od rybactwa, poprzez włączenie

partnerów społecznych i gospodarczych z określonego obszaru do planowania

i wdrażania inicjatyw związanych z rybactwem

 Kontynuacja rozwoju systemu kontroli pozwalającego skutecznie przeciwdziałać

nielegalnym, nieraportowanym i nieuregulowanym połowom

 Wspieranie badań nad rybołówstwem i akwakulturą

7.3. Spodziewane efekty działań na rzecz zrównoważonego rozwoju rybołówstwa

morskiego

Wspieranie i wzmacnianie sektora rybołówstwa z uwzględnieniem aspektów

środowiskowych, ekonomicznych i społecznych wpłynie na dostosowanie nakładu

połowowego do stanu dostępnych zasobów morza oraz modernizację i odnowę floty

rybackiej. Flota będzie mieć odpowiedni poziom techniczny, który bezpośrednio wpłynie na

jej rentowność i sprosta wymaganiom, jakie są przed nią stawiane. Podwyższeniu ulegnie

sprawność wykorzystania jednostek rybackich w ciągu roku oraz obniży się wpływ floty

na zanieczyszczenia wód w strefie połowowej.

Efektywna wspólna polityka rybacka przyniesie odczuwalne korzyści nie tylko dla rybaków

i społeczności nadbrzeżnych, ale także dla wszystkich obywateli. Poprawi się jej skuteczność

pod względem rentowności europejskich flot i ochrony zasobów ryb. Dzięki szeroko

zakrojonym, kompleksowym działaniom ochronnym trend spadkowy połowów zostanie

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 41

zahamowany i sytuacja większości gatunków znacznie się poprawi. Wymiernym efektem

będzie większa konkurencyjność sektora rybołówstwa na rynku europejskim.

8. Poprawa stanu środowiska morskiego i ochrona brzegu morskiego

Morza i oceany stanowią około 70% powierzchni naszej planety i są jednym

z najważniejszych regulatorów klimatu. Morze Bałtyckie jest jednym z najbardziej

zanieczyszczonych akwenów na świecie, co jest wypadkową wielu czynników, przede

wszystkim jego naturalnych właściwości, takich jak płytkość oraz powolna

i ograniczona wymiana wody, a także gęste zaludnienie (około 85 mln mieszkańców) obszaru

jego zlewni. Środowisko morskie Bałtyku jest zagrożone zanieczyszczeniami pochodzącymi

z lądu, ze statków oraz z atmosfery. Podstawowe zagrożenia stanowią zanieczyszczenia

pochodzące ze źródeł rozproszonych i punktowych znajdujących się na lądzie
19

. Pochodzą

one z rolnictwa (nawozy sztuczne, hodowla zwierząt), obszarów miejskich, przemysłu

chemicznego, przemysłu spożywczego, przemysłu metalurgicznego oraz spożywczego

i papierniczego.

Mniejszy problem stanowi zanieczyszczanie morza przez statki uprawiające żeglugę,

niemniej jednak należy dążyć do wprowadzania przepisów zakładających redukcję zrzutów

zanieczyszczeń do morza. Ich wdrożenie wiąże się z koniecznością ciągłego doskonalenia

i modernizacji jednostek pływających oraz zapewnienia odpowiedniej infrastruktury portowej

do odbioru zanieczyszczeń i odpadów.

Znacznym zagrożeniem dla ekosystemu Bałtyku jest przenoszenie przez statki

w wodach balastowych organizmów obcych, które po przedostaniu się do morza mogą

intensywnie się rozmnażać, powodując zagrożenie wyginięcia naturalnie występujących

gatunków, zakłócając funkcjonowanie ekosystemu morza.

Uzyskanie dobrego stanu środowiska morskiego wymaga podjęcia szeroko zakrojonych

i efektywnych działań, mających na celu ograniczenie presji i negatywnych oddziaływań

na środowisko Morza Bałtyckiego. Skuteczna ochrona Bałtyku jest możliwa tylko przez

skoordynowanie działań zainteresowanych stron na wszystkich poziomach. Współpraca

międzynarodowa w zakresie ochrony środowiska morskiego prowadzona jest na szczeblu

regionalnym przede wszystkim w oparciu o Konwencję Ochrony Środowiska Morskiego

Obszaru Morza Bałtyckiego w ramach HELCOM, a globalnie w ramach prac Komitetu

19

 Informacja ze strony HELCOM (http://www.helcom.fi/groups/LAND/en_GB/main/).

http://www.bryk.pl/s%C5%82owniki/s%C5%82ownik_geograficzny/89928-przemys%C5%82_chemiczny.html
http://www.bryk.pl/s%C5%82owniki/s%C5%82ownik_geograficzny/89928-przemys%C5%82_chemiczny.html

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 42

Ochrony Środowiska Morskiego Międzynarodowej Organizacji Morskiej (IMO-MEPC)

w oparciu przede wszystkim o Konwencję MARPOL
20

. Nadzór nad przestrzeganiem

przepisów ochrony środowiska morskiego sprawowany jest zarówno przez kadrę

administracji morskiej, jak również uznane towarzystwa klasyfikacyjne (Recognized

Organizations - ROs).

W zakresie ochrony brzegu morskiego istotnym problemem jest obserwowane od dłuższego

czasu zjawisko postępującej erozji i zaniku plaż. To stale przybierające na sile zjawisko

stanowi poważne zagrożenie dla bezpieczeństwa powodziowego terenów nadmorskich,

bezpieczeństwa ekonomicznego opartego na turystyce regionu, a także cennego przyrodniczo

środowiska strefy brzegowej. Postępująca erozja jest głównie wynikiem podwyższającego się

poziomu morza spowodowanego ociepleniem klimatu. Polskie morze zabiera rocznie około

50 ha lądu o łącznej wartości 500 mln zł
21

. W niektórych strefach polskiego wybrzeża są

obszary, gdzie cofanie się brzegu morskiego przekracza metr w skali roku.

Prognozy zmian poziomu morza w wersji najbardziej prawdopodobnej przewidują wzrost

poziomu wód na południowych wybrzeżach Bałtyku w ciągu najbliższych 100 lat o 60-80 cm,

co może spowodować cofnięcie linii brzegowej o 150-400 m. Równocześnie należy

spodziewać się podobnej do dzisiejszej lub wyższej częstotliwości występowania silnych

sztormów. Efektem tego zjawiska może być nieodwracalna utrata lądu o powierzchni

120 km², zniszczenie wydm, lasów i innych niepowtarzalnych elementów flory tak

charakterystycznych dla wybrzeża Bałtyku.

W 2003 r. ustanowiono Program ochrony brzegów morskich
22

, mający przeciwdziałać

zagrożeniom związanym z coraz silniejszą erozją polskiego brzegu morskiego. Celem tego

dwudziestoletniego programu jest ochrona i pełne wykorzystanie linii brzegowej Morza

Bałtyckiego.

20

Jak również inne konwencje m.in.: Międzynarodowa konwencja o kontroli szkodliwych systemów

przeciwporostowych stosowanych na statkach (Konwencja AFS); Międzynarodowa konwencja o gotowości

do zwalczania zanieczyszczeń morza olejami oraz współpracy w tym zakresie (Konwencja OPRC) wraz

z Protokołem z 2000 r. dotyczącym zwalczania zanieczyszczeń od substancji niebezpiecznych i szkodliwych

(OPRC/HNS PROT 2000); Konwencja o zapobieganiu zanieczyszczeniu mórz przez zatapianie odpadów

i innych substancji (Konwencja Londyńska).
21

 R. Dobracki, Sz. Uścinowicz, Geozagrożenia polskiego brzegu Bałtyku, Państwowy Instytut Geologiczny,

www.pgi.gov.pl.
22

 Ustawa z dnia 18 marca 2003 r. o ustanowieniu programu wieloletniego Program ochrony brzegów morskich,

(Dz.U. Nr 67, poz. 621).

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 43

8.1. Cele w zakresie poprawy stanu środowiska morskiego i ochrony brzegu morskiego

 Osiągnięcie i utrzymanie dobrego stanu ekologicznego środowiska morskiego,

zgodnie z dyrektywą ramową w sprawie strategii morskiej

 Zapewnienie skutecznej ochrony brzegów morskich oraz ujściowych odcinków rzek

przymorskich

8.2. Działania na rzecz poprawy stanu środowiska morskiego i ochrony brzegu

morskiego

 Wdrażanie postanowień przepisów międzynarodowych, europejskich i krajowych

z zakresu ochrony środowiska morskiego

 Opracowanie i wdrożenie programów ochrony wód morskich, monitoringu obszarów

morskich wraz z programami działań naprawczych odnośnie wód morskich, w tym

obszarów NATURA 2000

 Opracowanie i wdrożenie Krajowego Programu Wdrażania Bałtyckiego Planu

Działania HELCOM

 Zwiększenie świadomości ekologicznej poprzez promowanie zachowań

ekologicznych

 Współdziałanie organów właściwych ds. zapobiegania i zwalczania poważnych awarii

i katastrof statków przewożących niebezpieczne substancje

 Doposażenie jednostek odpowiedzialnych za zapobieganie i zwalczanie

zanieczyszczeń morza przez statki w sprzęt służący do zwalczania zanieczyszczeń

w portach i na morzu

 Redukcja emisji do Bałtyku związków azotu i fosforu wywołujących zjawisko

eutrofizacji

 Realizacja Programu ochrony brzegów morskich przy uwzględnieniu potrzeby

zachowania naturalnych siedlisk przyrodniczych oraz siedlisk dziko żyjących

gatunków roślin i zwierząt, ze szczególnym uwzględnieniem obszarów chronionych

i korytarzy ekologicznych

 Utrzymanie na poziomie gwarantującym ochronę struktury i funkcji ekosystemów

integralności dna morskiego

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 44

 Zapobieganie introdukcji obcych gatunków inwazyjnych przenoszonych poprzez

wody balastowe

 Modernizacja i budowa urządzeń do odbioru zanieczyszczeń i odpadów ze statków

w portach morskich oraz zapewnienie przyłączy elektryczności przy nabrzeżach

portowych

8.3. Spodziewane efekty działań na rzecz poprawy stanu środowiska morskiego

i ochrony brzegu morskiego

Implementacja regulacji międzynarodowych i regionalnych do krajowego systemu pozwoli

na lepsze monitorowanie stanu środowiska morskiego oraz obszarów przybrzeżnych.

Zmniejszeniu dopływu zanieczyszczeń do Bałtyku wpłynie na poprawę stanu wód Morza

Bałtyckiego, jednakże ze względu na bardzo powolne mieszanie się z wodami innych mórz,

skutki podjętych działań będą widoczne w dłuższej perspektywie. Zmniejszenie emisji

do Bałtyku związków fosforu oraz azotu ograniczy do minimum zjawisko eutrofizacji

wywołane przez działalność człowieka, a w szczególności jej niekorzystne skutki (utrata

różnorodności biologicznej, degradacja ekosystemu, szkodliwe zakwity glonów oraz niedobór

tlenu w dolnych partiach wód).

Doposażenie Morskiej Służby Poszukiwania i Ratownictwa (SAR), przy jednoczesnym

usprawnieniu współpracy z innymi służbami poprawi skuteczność działań prewencyjnych

zachowując zasady ochrony środowiska morskiego.

Wdrożenie działań na rzecz ochrony brzegu morskiego, przede wszystkim poprzez realizację

Programu ochrony brzegów morskich spowoduje uzyskanie bezpiecznego profilu brzegu.

Obok przywrócenia linii brzegowej do właściwego stanu i zahamowania procesu zanikania

plaży, dojdzie do zabezpieczenia nadmorskiej infrastruktury hotelowo – wypoczynkowej.

Zabezpieczenie klifów przed osuwaniem, jak również wydm przed zagładą zagwarantuje

dalszy napływ turystów, stanowiących znaczne źródło dochodu w obszarach nadmorskich.

9. Poprawa bezpieczeństwa energetycznego kraju

Zintegrowana Polityka Morska ma wpływ na realizację Polityki energetycznej Polski do roku

2030
23

. W celu skutecznego jej wdrażania konieczna jest budowa nowej i rozbudowa

23

 Polityka energetyczna Polski do roku 2030, Ministerstwo Gospodarki, Warszawa, 10 listopada 2009 r.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 45

istniejącej infrastruktury morskiej, przesyłowej i magazynującej, służącej do optymalnego

wykorzystania zasobów energetycznych państwa. Obecnie prowadzone są prace w zakresie

budowy portu zewnętrznego w Świnoujściu, która jest jedną z największych inwestycji

ostatnich lat. Uruchomienie terminalu LNG planowane jest na 2014 rok. Początkowa

zdolność przeładunkowa terminalu regazyfikacyjnego skroplonego gazu ziemnego

w Świnoujściu będzie wynosić ok. 5 mld m³ rocznie, czyli ok. 1/3 obecnego zużycia gazu

w Polsce. Ustawa z dnia 24 kwietnia 2009 r. o inwestycjach w zakresie terminalu

regazyfikacyjnego skroplonego gazu ziemnego w Świnoujściu (Dz. U. Nr 84, poz. 700 oraz

z 2010 r. Nr 57, poz. 358) określa zasady przygotowania, realizacji i finansowania inwestycji

w zakresie terminalu wymaganych ze względu na istotny interes bezpieczeństwa państwa oraz

inwestycji towarzyszących. Ustawa stanowi element realizacji wyrażonych przez Radę

Ministrów Kierunków działań Rządu na rzecz bezpieczeństwa energetycznego kraju

w obszarach gazu ziemnego i energetyki jądrowej
24

.

Ważnym źródłem energii odnawialnej są zasoby wiatrowe nad morzami Europy, w tym

u wybrzeża Morza Bałtyckiego, zwłaszcza w jego wschodniej części. Wykorzystanie tych

zasobów wymaga koordynacji, zintegrowanych działań w różnych obszarach i zdolności

wielu podmiotów do współpracy. Zgodnie z treścią Prognozy zapotrzebowania na paliwa

i energię do 2030 r., stanowiącą załącznik nr 2 do Polityki energetycznej Polski do roku 2030,

potencjał rynkowy energetyki wiatrowej na morzu na 2020 r. wynosi 1,7 TWh

wyprodukowanej energii elektrycznej oraz 550 MW mocy zainstalowanej. Plan optymalnego

wykorzystania ww. potencjału rynkowego został zatwierdzony w przyjętym przez Radę

Ministrów w dniu 7 grudnia 2010 r. Krajowym planie działania w zakresie energii ze źródeł

odnawialnych.

24

 Informacja o prowadzonych i inicjowanych działaniach rządu na rzecz bezpieczeństwa energetycznego kraju

w obszarach gazu ziemnego i energetyki jądrowej”, w: Komunikat Centrum Informacyjnego Rządu KPRM

z dnia 13 stycznia 2009 r. http://www.kprm.gov.pl/templates/admin/userfiles/files/6934_informacja.pdf.

Informacja z 13 stycznia 2009 r. ma rangę dokumentu rządowego, tzn. jest dokumentem zleconym przez Radę

Ministrów lub Prezesa Rady Ministrów albo przygotowywanym za jego zgodą w celu przedstawienia Radzie

Ministrów zgodnie z dyspozycją zawartą w Uchwale nr 38 Rady Ministrów z dnia 31 marca 2009 r. (M.P. z dnia

1 kwietnia 2009 r.).

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 46

Rysunek 5. Potencjalna lokalizacja farm wiatrowych
Źródło: Instytut Morski w Gdańsku

Kształtowanie sieci energetycznych na obszarach morskich i obszarach przybrzeżnych

powinno odbywać się w zgodzie z zasadami Zintegrowanego Zarządzania Obszarami

Przybrzeżnymi (ZZOP), krajowymi planami zagospodarowania przestrzennego, Koncepcją

Przestrzennego Zagospodarowania Kraju 2030 oraz z wymogami ochrony środowiska

morskiego.

Przemysł górnictwa morskiego opierający się na wydobyciu ropy i gazu spod dna morskiego

to ogromna gałąź gospodarki światowej. Priorytetowymi kopalinami energetycznymi są złoża

ropy naftowej i gazu. Ropa naftowa w złożach bałtyckich odznacza się niską zawartością

siarki i asfaltenów oraz wysoką zawartością frakcji benzynowej. Zasoby geologiczne Bałtyku

szacowane są na około 40 mln t (150 t/d). Wydobycie tych zasobów wymaga sprawnej sieci

transportowej, partnerów z sektora logistyki i spedycji oraz możliwości magazynowania

surowca.

Duże znaczenie mają ciągle morskie terminale portowe obsługujące import i eksport węgla

kamiennego i innych tradycyjnych surowców energetycznych.

9.1. Cel w zakresie poprawy bezpieczeństwa energetycznego kraju

 Wykorzystanie obszarów morskich dla produkcji energii i dostaw surowców

energetycznych.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 47

9.2. Działania na rzecz poprawy bezpieczeństwa energetycznego kraju

 Zwiększenie pojemności i zdolności przeładunkowej portowych terminali dla ropy,

węgla oraz innych surowców energetycznych

 Budowa i modernizacja morskiej infrastruktury przesyłowej i magazynowej

umożliwiającej dywersyfikację dostaw surowców energetycznych

 Stworzenie warunków dla budowy farm wiatrowych na morzu

 Wprowadzanie programów innowacyjnych wykorzystujących energię ze źródeł

odnawialnych na morzu, tj. wiatru, prądów morskich i falowania

 Wykorzystanie nowoczesnych technologii w sektorze górnictwa morskiego zgodnych

z ochroną środowiska naturalnego

 Prowadzenie działalności informacyjnej, edukacyjnej i promującej rozwój

nowoczesnej energetyki morskiej

 Zwiększenie wysiłków w zakresie badań i rozwoju wykorzystywania i stosowania

odnawialnych źródeł energii jako napędu statków i do zasilania ich w energię

elektryczną

9.3. Spodziewane efekty działań na rzecz poprawy bezpieczeństwa energetycznego

 kraju

Efektem planowanych działań będzie wzrost udziału obszarów morskich w realizacji polityki

energetycznej państwa. Dywersyfikacja źródeł i kierunków dostaw surowców energetycznych

przyczyni się do spełnienia wymaganych prawem UE wskaźników produkcji energii ze źródeł

odnawialnych. Uproszczenia organizacyjno – prawne w zakresie inwestycji w morską

energetykę wiatrową wprowadzone ustawą z dnia 26 maja 2011 r. o zmianie ustawy

o obszarach morskich Rzeczypospolitej Polski i administracji morskiej (Dz. U. Nr 134 poz.

778 z dnia 29 czerwca 2011 r.) zwiększą atrakcyjność tej gałęzi przemysłu energetycznego.

Wyznaczenie stref rozwoju energetyki wiatrowej na morzu następować będzie przy

jednoczesnym ograniczeniu jej niekontrolowanej ekspansji w odniesieniu do pozostałych

obszarów. Zgodnie z Krajowym planem działań w zakresie energii ze źródeł odnawialnych

moc farm wiatrowych na morzu w 2020 r. wyniesie 500 MW, co nie zakłóci funkcjonowania

Krajowego Systemu Elektroenergetycznego, a wytworzona energia elektryczna w wysokości

1500 GWh będzie możliwa do zbilansowania w ramach tego systemu.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 48

Budowa i efektywne wykorzystanie terminala LNG umożliwi zapewnienie ciągłości dostaw

oraz pokrycie zwiększonego zapotrzebowania na gaz w naszym kraju. Zwiększone wydobycie

z obszarów morskich ropy naftowej i gazu ze źródeł krajowych przyczyni się do umocnienia

bezpieczeństwa energetycznego kraju i ograniczenia nakładów państwa na zakup paliw

płynnych i gazu. Rozbudowa terminali portowych do przeładunku węgla i innych surowców

energetycznych przyczyni się do realizacji założonego celu.

Rozwój i efektywne wykorzystanie bazy naukowo-technicznej przedsiębiorstw i instytucji

branży morskiej stworzy warunki dla rozszerzenia możliwości zagospodarowania istniejącego

potencjału technologicznego, wdrażania nowoczesnych rozwiązań, utworzenia nowych miejsc

pracy oraz pobudzi aktywność zawodową obywateli.

10. Usprawnienie zarządzania morskiego

Zintegrowane podejście do zarządzania morskiego, którego celem jest stworzenie

ponadsektorowego forum dyskusji o wszelakich aspektach polityki morskiej na wszystkich

poziomach decyzyjnych, jest warunkiem efektywnej realizacji polityki morskiej. Sprawy

w zakresie udziału RP w kształtowaniu i wdrażaniu zintegrowanej polityki morskiej Unii

Europejskiej prowadzi Międzyresortowy Zespół do spraw Polityki Morskiej Rzeczypospolitej

Polskiej, powołany zarządzeniem Nr 103 Prezesa Rady Ministrów z dnia 17 września 2008 r.

Zespół jest organem pomocniczym Prezesa Rady Ministrów odpowiedzialnym

za przygotowanie projektu polityki morskiej Rzeczypospolitej Polskiej w powiązaniu

ze zintegrowaną polityką morską Unii Europejskiej, a także za koordynowanie, nadawanie

kierunków oraz monitorowanie przebiegu realizacji polityki morskiej Rzeczypospolitej

Polskiej. Przewodniczącym Zespołu jest Minister właściwy do spraw gospodarki morskiej,

Wiceprzewodniczącym Zespołu jest Podsekretarz Stanu w resorcie odpowiedzialnym

za sprawy gospodarki morskiej, a Członkami Zespołu są przedstawiciele większości resortów

w randze sekretarza lub podsekretarza stanu.

Kluczowy wpływ na zarządzanie morskie na szczeblu wykonawczym ma administracja

morska. Jej zadaniem jest sprawowanie nadzoru nad bezpieczeństwem żeglugi i życia

na morzu, zapobieganie degradacji środowiska morskiego oraz ochrona brzegów morskich

przed niszczącym działaniem żywiołu morskiego, ale również udział w planowaniu

przestrzennym i zapewnienie racjonalnego wykorzystania obszarów morskich i strefy

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 49

przybrzeżnej. Potencjał prowadzenia polityki morskiej zostanie w pełni wykorzystany, jeżeli

zintegrowane podejście przyjmie się na wszystkich szczeblach administracji.

Morskie planowanie przestrzenne (Maritime Spatial Planning - MSP) jest kluczowym

instrumentem zintegrowanej polityki morskiej UE, umożliwiającym organom publicznym

i zainteresowanym stronom koordynowanie swoich działań oraz optymalizację wykorzystania

przestrzeni morskiej. MSP jest narzędziem służącym lepszemu podejmowaniu decyzji,

ułatwiając znajdowanie kompromisów pomiędzy konkurującymi ze sobą rodzajami

działalności człowieka oraz utrzymując równowagę pomiędzy interesami sektorowymi

i sprawiając, że zasoby morskie są wykorzystywane w należyty sposób, zgodnie

ze strategią zrównoważonego rozwoju UE
25

.

Z morskim planowaniem przestrzennym związane jest Zintegrowane Zarządzanie Obszarami

Przybrzeżnymi (ZZOP), które jest dynamicznym, ciągłym i interaktywnym procesem. Jego

celem jest osiągnięcie zrównoważonego rozwoju obszarów morskich. ZZOP obejmuje sprawy

społeczne, gospodarcze i ochrony środowiska (w tym ochrony przyrody), pełną skalę

horyzontów czasowych (od krótko- po długoterminowe), zapewniając jednocześnie

uczestnictwo możliwie wszystkich interesariuszy, w tym lokalnych społeczności.

Z organizacyjnego punktu widzenia ZZOP dotyczy wszelkich szczebli administracji rządowej

i samorządowej oraz podmiotów gospodarczych i obywateli w obszarze styku lądu

i morza.

Wykorzystanie przestrzeni morskiej jest domeną kilku branż (żegluga, rybołówstwo,

wydobycie surowców mineralnych, energetyka wiatrowa, turystyka, ochrona środowiska

i bezpieczeństwo narodowe) i ma charakter ekstensywny i zdezintegrowany. Problematyka

zagospodarowania obszarów morskich została po raz pierwszy potraktowana równorzędnie

z planowaniem na terytorium lądowym w krajowym dokumencie planistycznym Koncepcja

Przestrzennego Zagospodarowania Kraju 2030 (KPZK), przyjętym przez Radę Ministrów

w dniu 13 grudnia 2011r.

Kolejnym instrumentem polityki morskiej UE jest integracja systemów monitoringu

i nadzoru morskiego, którego celem jest uzyskanie obrazu sytuacji w zakresie działań

mających znaczenie dla bezpieczeństwa i ochrony na morzu, kontroli granicznej, kontroli

rybołówstwa, środowiska morskiego, handlu i interesów gospodarczych Unii Europejskiej.

25

 Komunikat Komisji Zrównoważona Europa dla Lepszego Świata: Strategia Zrównoważonego Rozwoju Unii

Europejskiej, COM(2001)264.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 50

Koncepcja integracji systemów nadzoru i monitoringu morskiego w oparciu o ideę wspólnego

mechanizmu wymiany informacji ma na celu zwiększenie efektywności wykorzystania już

istniejących systemów nadzoru morskiego, efektywności ekonomicznej połączenia różnych

warstw informacji morskich, uwzględniających interoperacyjność i wspólne normy oraz

potrzebę zapewnienia spójności międzynarodowej w tym zakresie.

Obecnie w Polsce funkcjonują sektorowe systemy monitoringu i nadzoru morskiego,

z których najważniejsze znaczenie mają systemy administracji morskiej, Straży Granicznej,

Marynarki Wojennej i rybołówstwa. W 2008 r. została powołana Grupa Robocza

ds. Zintegrowania Krajowych Systemów Monitoringu i Nadzoru Morskiego mająca na celu

stopniową ich integrację.

Popularyzacja morskiego charakteru Europy stanowi jeden z ważniejszych obszarów

działania zintegrowanej polityki morskiej UE, a zatem wpisuje się również w proces realizacji

polskiej polityki morskiej. Można wskazać na różne aspekty składające się na promocję

morską, której istotą jest działanie na rzecz morskiego charakteru państwa, tj.: promocja

zawodów morskich, promocja morska jako instrument informacyjny polityki morskiej,

promocja nauki, badań i technologii morskich, promocja żeglugi bliskiego zasięgu. Corocznie

organizowane obchody Europejskiego Dnia Morza (EDM) są najlepszym przykładem

upowszechniania informacji o korzyściach jakie daje nadmorskie położenie kraju
26

.

10.1. Cele w zakresie usprawnienia zarządzania morskiego

 Wzmacnianie efektywności działalności struktur zarządzania morskiego

na wszystkich szczeblach decyzyjnych, przy udziale zainteresowanych stron

 Stworzenie warunków zrównoważonego rozwoju obszarów morskich i strefy

przybrzeżnej

 Integracja systemów monitoringu i nadzoru morskiego

 Podniesienie świadomości morskiej wśród społeczeństwa

26

Święto zostało ustanowione Wspólną Trójstronną Deklaracją Komisji Europejskiej, Parlamentu Europejskiego

i Rady Unii Europejskiej z dnia 3 grudnia 2007 r., SEK (2007) 1631.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 51

10.2. Działania na rzecz usprawnienia zarządzania morskiego

 Wzmocnienie zaangażowania instytucjonalnego oraz współdziałania wszystkich

zainteresowanych stron w prace Międzyresortowego Zespołu ds. Polityki Morskiej

RP

 Usprawnianie polskiej administracji morskiej i jej dostosowanie do realizacji nowych

zadań wynikających z przepisów międzynarodowych

 Monitorowanie efektywności działalności administracji morskiej poprzez okresowe

audyty wewnętrzne i zewnętrzne

 Zwiększenie udziału obywateli w usprawnianiu zarządzania morskiego poprzez

pozyskiwanie informacji zwrotnej na temat efektywności funkcjonowania

administracji morskiej, jej analizę oraz podejmowanie stosownych działań

 Tworzenie planów zagospodarowania obszarów morskich RP

 Uwzględnienie podejścia ekosystemowego wskazywanego przez UE i Komisję

Helsińską, jako naczelnej zasady w planowaniu przestrzennym na morzu

 Wprowadzenie Zintegrowanego Zarządzania Obszarami Przybrzeżnymi (ZZOP)

 Aktywne uczestnictwo w pan-bałtyckich, unijnych i innych międzynarodowych

projektach dotyczących zarządzania obszarami morskimi

 Zintegrowanie systemów monitoringu i nadzoru morskiego na poziomie krajowym

i aktywny udział w integracji na poziomie regionalnym i unijnym

 Promocja wydarzeń morskich w kraju i zagranicą

10.3. Spodziewane efekty działań na rzecz usprawnienia zarządzania morskiego

Skutkiem podejmowanych działań na rzecz usprawnienia zarządzania morskiego będzie

sprawne funkcjonowanie polskiej administracji morskiej oferującej wysokiej jakości

profesjonalne usługi dla branży morskiej, Rządu i społeczeństwa polskiego. Efektywne

funkcjonowanie administracji pozwoli na osiągnięcie celów zapisanych w polityce morskiej

RP. Zostanie poprawiona przejrzystość działalności administracji morskiej na wszystkich

szczeblach decyzyjnych.

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 52

Obszary morskie i lądowe będą zarządzane w sposób zintegrowany we wszystkich

perspektywach czasowych oraz z udziałem wszystkich zainteresowanych podmiotów.

Podejmowane działania będą się wzajemnie uzupełniać nie kolidując ze sobą.

Międzyresortowy Zespół ds. Polityki Morskiej RP, kontynuując prace, będzie wdrażał

wytyczne zintegrowanej polityki morskiej UE oraz monitorował realizację polskiej polityki

morskiej. Działalność struktur zarządzania morskiego przyczyni się do rozwoju regionów

nadmorskich. Działania na rzecz zrównoważonego rozwoju obszarów morskich i strefy

przybrzeżnej będzie skutkować stworzeniem planów zagospodarowania strefą przybrzeżną,

jak również znacznym wzrostem możliwości wykorzystania szans rozwojowych, jakie niesie

za sobą nadmorskie położenie Polski. Znaczne zwiększenie dostępu do informacji oraz

podwyższenie standardu rozwiązań prawnych, w tym dotyczących przypadków

indywidualnych, wpłynie na wzrost zainteresowania podejmowaniem różnego rodzaju

inicjatyw w obszarach przybrzeżnych oraz wzrost poziomu zaufania obywateli do działań

władzy w tym obszarze.

Efektem integracji systemów monitoringu będzie stworzenie modelu współpracy między

poszczególnymi podmiotami ze sfery cywilnej i wojskowej, zwiększenie efektywności

istniejących systemów nadzoru morskiego, zmniejszenie kosztów operacyjnych, a także

zwiększenie przepływu informacji pomiędzy służbami oraz wypracowanie innowacyjnych

rozwiązań w oparciu o istniejące ramy prawne.

Prowadzenie aktywnej promocji wydarzeń o charakterze morskim podniesie świadomość

morską wśród społeczeństwa. Zwiększy się wiedza obywateli o korzyściach, jakie daje

nadmorskie położenie kraju, wzrośnie zainteresowanie pracą w zawodach morskich i pracą

nad tematami związanymi z morzem.

11. System wdrażania polityki morskiej RP

Monitorowanie wdrażania polskiej polityki morskiej będzie odbywać się poprzez coroczne

przygotowywanie Raportu z przebiegu realizacji polskiej polityki morskiej, zgodnie

z postanowieniem zarządzenia Nr 103 Prezesa Rady Ministrów z dnia 17 września 2008 r.

Politykę morską RP nadzoruje i koordynuje minister właściwy do spraw gospodarki morskiej,

który jest zarazem przewodniczącym organu opiniodawczo – doradczego Prezesa Rady

Ministrów - Międzyresortowego Zespołu ds. Polityki Morskiej Rzeczypospolitej Polskiej.

Polityka morska RP do roku 2020 będzie realizowana przez wszystkie resorty zaangażowane

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 53

w kwestie morskie. Jej wdrożenie jest ściśle powiązane z realizacją zadań zapisanych

w poszczególnych strategiach horyzontalnych oraz innych dokumentach o charakterze

strategicznym, za które odpowiadają właściwi ministrowie.

Realizacja polityki morskiej może być wspomagana prowadzeniem prac analitycznych

i prognostycznych, mających na celu zdiagnozowanie wpływu pojawiających się

uwarunkowań w otoczeniu prawnym oraz gospodarczym na możliwe rezultaty planowanych

działań. Wyniki tych prac będą na bieżąco uwzględniane przy doborze optymalnych

zestawów narzędzi dla osiągnięcia zakładanych celów polityki.

11.1. Wskaźniki monitorowania polityki morskiej RP

Wskaźnik ogólny:

Udział sektora gospodarki morskiej w tworzeniu Produktu Krajowego Brutto (PKB).

Wskaźniki szczegółowe w powiązaniu z kierunkami rozwoju polityki morskiej RP:

Kierunek rozwoju Wskaźnik

1. Rozwój portów morskich
- struktura i wielkość obrotów w portach ogółem

- wielkość obrotów ładunkowych w portach

o podstawowym znaczeniu dla gospodarki narodowej

w odniesieniu do wybranych portów w rejonie

południowego Bałtyku

- udział polskich portów morskich w obrotach

ładunkowych portów w Regionie Morza Bałtyckiego i

Unii Europejskiej

- ilość statków wchodzących do portów morskich (szt.,

tonaż)

- liczba połączeń żeglugowych z innymi portami

- poziom konteneryzacji (w %)

- wielkość międzynarodowego ruchu pasażerów

w portach morskich

- wybudowane/przebudowane drogi w układach

transportowych portów morskich (km)

- wybudowane/przebudowane linie kolejowe

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 54

Kierunek rozwoju Wskaźnik

w układach transportowych portów morskich (km)

2. Konkurencyjny transport morski
- tonaż floty posiadanej przez polskich armatorów

(w dwt)

- praca przewozowa (w tkm)

- ilość statków eksploatowanych przez polskich

armatorów

- ilość statków pływających pod polską banderą

3. Poprawa bezpieczeństwa i ochrony

żeglugi

- liczba wypadków morskich (w szt.)

- ilość akcji ratowniczych prowadzonych przez Służbę

SAR

- ilość przeprowadzonych kontroli i inspekcji statków

- ilość weryfikacji portów i obiektów portowych

w zakresie ochrony żeglugi

- ilość incydentów w zakresie ochrony żeglugi

w portach i obiektach portowych

- ilość zatrzymań statków o polskiej przynależności

przez inspekcje państwa portu

4. Rozwój szkolnictwa, nauki i badań

morskich

- liczba studentów i absolwentów uczelni i kierunków

morskich

- ilość dyplomów oficerów statków morskich

wydanych przez urzędy morskie

- ilość kierunków i specjalizacji morskich

- nakłady na naukę i badania morskie (w tys. pln)

- ilość rejsów statków badawczych

5. Zrównoważone wykorzystanie

pozostałych zasobów naturalnych

mórz i oceanów

- liczba pasażerów rejsów okrężnych na statkach

zawijających do polskich portów morskich (w %)

- liczba turystów w bazie zbiorowego

zakwaterowania w gminach nadmorskich (w %)

- liczba miejsc noclegowych w gminach nadmorskich

(w szt.)

- ilość udzielonych koncesji na poszukiwania złóż

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 55

Kierunek rozwoju Wskaźnik

w polskich obszarach morskich

- ilość decyzji administracyjnych na przeszukiwanie

wraków statków i badania archeologiczne (w szt.)

6. Zrównoważony rozwój

rybołówstwa morskiego

- ilość połowów ryb i bezkręgowców morskich

(w tonach)

- flota rybacka według sektorów własności i rodzajów

statków (w szt.)

7. Poprawa stanu środowiska

morskiego i ochrona brzegu

morskiego

- stan sanitarny wód morskich w kąpieliskach

- poziom substancji organicznych, biogennych i metali

ciężkich wpływających rzekami do morza

- długość linii brzegowej objętej ochroną przed

niszczącym działaniem morza (w km)

- wyposażenie przeciwrozlewowe Morskich Stacji

Ratowniczych (zapory – mb, zbieracze – szt.

i wydajność m3/h, zbiorniki – szt.)

- średnia zawartość siarki w paliwach żeglugowych

- ilość wypadków morskich powodujących

zanieczyszczenie środowiska morskiego (w szt.)

- ilość i pojemność urządzeń do odbioru

zanieczyszczeń i odpadów ze statków w portach

8. Poprawa bezpieczeństwa

energetycznego kraju

- ilość energii z morskich źródeł odnawialnych

(w MW)

- zdolność przeładunkowa terminala LNG

w Świnoujściu

- ilość koncesji wydanych na budowę instalacji farm

wiatrowych w obszarach morskich RP (w szt.)

- pojemność i zdolność przeładunkowa portowych

terminali dla ropy, węgla i innych surowców

energetycznych

9. Usprawnienie zarządzania
- pokrycie planami zagospodarowania przestrzennego

polskich obszarów morskich (w ha)

Polityka Morska Rzeczypospolitej Polskiej do roku 2020

 56

Kierunek rozwoju Wskaźnik

morskiego

12. Finansowanie działań z zakresu polityki morskiej RP

Polityka morska… wskazuje kierunki działań o charakterze inwestycyjnym, nie przesądzając

o strukturze wydatków i nie określając nakładów finansowych, co pozostaje domeną

dokumentów średniookresowych i operacyjnych, takich jak Średniookresowa Strategia

Rozwoju Kraju, programy realizacyjne dla strategii horyzontalnych i wieloletnie plany

finansowe.

Polityka morska… będzie angażowała dostępne środki finansowe (krajowe i zagraniczne)

przeznaczone na działania o charakterze inwestycyjnym w ramach wyżej wymienionych

dokumentów. Środki krajowe pochodzić będą ze źródeł publicznych i prywatnych.

Najistotniejsze wśród publicznych środków krajowych źródła finansowania to: budżet

państwa, budżety jednostek samorządów terytorialnych oraz środki własne podmiotów

gospodarczych.

Zadania administracji publicznej i podmiotów publicznych nie spowodują dodatkowych

wydatków dla sektora finansów publicznych, bowiem będą finansowane w ramach limitu

wydatków przewidzianych w ustawie budżetowej we właściwych częściach budżetu państwa.

W zakresie funduszy zagranicznych dominować będą środki pozyskiwane z budżetu Unii

Europejskiej. Finansowanie inicjatyw związanych ze Zintegrowaną Polityką Morską jest

możliwe ze środków przeznaczonych na Program na rzecz dalszego rozwoju zintegrowanej

polityki morskiej
27

. Na wdrożenie Programu przeznaczono 40 mln Euro w okresie

od 1 stycznia 2011 r. do 31 grudnia 2013 r. Środki te pochodzą z realokacji i budżetu

bieżącego z perspektywy finansowej 2007-2013. Natomiast w perspektywie 2014 – 2020

finansowanie polityki morskiej będzie możliwe ze środków Europejskiego Funduszu

Morskiego i Rybackiego
28

.

27

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1255/2011 z dnia 30 listopada 2011 r.
28

 Wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu

Morskiego i Rybackiego [uchylające rozporządzenie Rady (WE) nr 1198/2006 i rozporządzenie Rady (WE)

nr 861/2006 oraz rozporządzenie Rady nr XXX/2011 w sprawie zintegrowanej polityki morskiej], COM(2011)

804.

