
1

Załącznik nr 2

Działalność jednostek naukowych realizujących działania na rzecz polityki morskiej w 2015 r.

Według obowiązujących ustaw przywoływane w raporcie jednostki naukowe realizujące działania na

rzecz polityki morskiej RP należy sklasyfikować jako:

a) instytuty naukowe Polskiej Akademii Nauk - art. 42 ustawy z dnia 30 kwietnia 2010 r.

o Polskiej Akademii Nauk (Dz. U. z 2016 r. poz. 572) - Instytut Oceanologii Polskiej Akademii Nauk

w Sopocie;

b) instytuty badawcze - art. 1 ust. 1 ustawy z dnia 30 kwietnia 2010 r. o instytutach badawczych (Dz. U.

z 2016 r. poz. 371) - Instytut Morski w Gdańsku, Morski Instytut Rybacki w Gdyni;

c) pozostałe jednostki naukowe, o których mowa w art. 2 pkt. 9 lit. f ustawy z dnia 30 kwietnia 2010 r.

o zasadach finansowania nauki (Dz. U. z 2014 r. poz. 1620 z późn. zm.).

1. Instytut Oceanologii Polskiej Akademii Nauk w Sopocie

Instytut Oceanologii PAN (IO PAN) prowadzi badania podstawowe środowiska morskiego,

w szczególności na temat zjawisk i procesów w nim zachodzących. Tematyka badawcza dotyczy przede

wszystkim roli oceanu w kształtowaniu klimatu i skutków zmian klimatu w morzach europejskich,

zmienności naturalnej i antropogenicznej środowiska Morza Bałtyckiego, współczesnych zmian

ekosystemów u brzegów mórz szelfowych oraz genetycznych i fizjologicznych mechanizmów

funkcjonowania organizmów morskich, w tym zastosowania osiągnięć biotechnologii morskiej. Instytut

Oceanologii PAN posiada status Krajowego Naukowego Ośrodka Wiodącego na lata 2014-2018

w ramach Centrum Studiów Polarnych.

Instytut Oceanologii prowadzi badania na Bałtyku oraz w obszarze Arktyki Europejskiej. Instytut jest

właścicielem i armatorem statku „Oceania”, z pokładu którego prowadzone są prace badawcze na

Bałtyku i Północnym Atlantyku. Jest to jedyny polski statek badawczy przystosowany do prowadzenia

badań oceanograficznych w zakresie fizyki, chemii, ekologii i biologii morza na wszystkich akwenach.

W roku 2015 odbyło się 20 rejsów naukowo-badawczych, w których udział wzięły ogółem 272 osoby.

Statek przebywał w morzu 251 dni, w tym w dwumiesięcznym rejsie na Spitsbergen AREX’2015 w dniach

7 czerwca - 25 sierpnia 2015 r. Była to już dwudziesta dziewiąta wyprawa badawcza statku w rejony

arktyczne. Pozyskiwane w sposób ciągły dane z rejsów stanowią unikalną bazę informacji do badań

naukowych, w tym również realizowanych we współpracy z innymi instytucjami polskimi i zagranicznymi.

W ramach działalności statutowej w 2015 r. zrealizowano 76 zadań badawczych skupionych

w 21 tematach statutowych zorganizowanych w IV kierunkach badań strategicznych. W 2015 r.

pracownicy Instytutu zaangażowani byli w realizację ogółem 73 projektów (42 krajowe i 31

zagranicznych). Współpraca międzynarodowa była realizowana poprzez: 8 projektów w ramach Polsko-

Norweskiej Współpracy Badawczej (w siedmiu IO PAN pełni rolę koordynatora), 5 projektów w ramach

7 Programu Ramowego Unii Europejskiej, 12 umów zadaniowych z instytucjami spoza Unii Europejskiej,

2 projekty w ramach przetargów dla Europejskiej Agencji Kosmicznej ESA, 1 w ramach Programu

Europejskiej Współpracy Terytorialnej 2007-2013 dla Regionu Morza Bałtyckiego, 2 projekty w ramach

HORYZONT 2020, 1 projekt w ramach BONUS-185 INNOVATION.

W ramach realizowanych projektów naukowcy z IO PAN aktywnie współpracują również z wieloma

krajowymi instytucjami naukowymi.

Instytut Oceanologii posiada uprawnienia do nadawania stopni naukowych doktora i doktora

habilitowanego w dziedzinie nauk o Ziemi w zakresie oceanologii. W 2015 r. nadano 2 osobom stopień

doktora habilitowanego i 3 osobom stopień doktora. W wyniku postępowania prowadzonego przed Radą

Naukową IO PAN 1 osoba z Instytutu otrzymała w roku 2015 tytuł profesora nauk o Ziemi nadany przez

Prezydenta RP.

2

Przy Instytucie Oceanologii działa stacjonarne Studium Doktoranckie w dziedzinie nauk o Ziemi

w zakresie oceanologii, które kształci wysoko wykwalifikowaną kadrę naukową w dziedzinie nauk o Ziemi

w zakresie oceanologii. Program Studium obejmuje seminaria doktorskie i zajęcia laboratoryjne lub

terenowe stanowiące podstawę przygotowywanej rozprawy doktorskiej. W 2015 r. na pierwszy rok

studiów przyjęto 7 osób, ogólna liczba studiujących wynosi obecnie 32 doktorantów.

W ramach Interdyscyplinarnych Studiów Polarnych ISP na pierwszy rok studiów 2015/2016 przyjęto

6 studentów (2 studentów zadeklarowało chęć realizacji i obrony pracy doktorskiej z zakresu oceanologii

pod opieką promotorów z IO PAN). Ogólna liczba doktorantów ISP - 26 doktorantów, w tym

12 realizujących prace doktorskie z zakresu oceanologii w z IO PAN.

IO PAN był Liderem Konsorcjum SatBałtyk powołanego w ramach Programu Operacyjnego Innowacyjna

Gospodarka do realizacji projektu pt.: „Satelitarna kontrola środowiska Morza Bałtyckiego (SatBałtyk)”.

Konsorcjum poza Liderem tworzyli: Uniwersytet Gdański, Akademia Pomorska w Słupsku i Uniwersytet

Szczeciński. Głównym celem projektu było przygotowanie i uruchomienie bazy technicznej oraz

praktycznych procedur operacyjnych umożliwiających sprawne, rutynowe określanie stanów i przemian

środowiska Bałtyku wraz z jego strefą brzegową. Realizacja projektu zakończyła się w grudniu 2015 r.

Potencjalni użytkownicy Systemu, wśród których można wymienić m.in. urzędy administracji lokalnej,

krajowej i regionalnej, wojsko i sektor bezpieczeństwa, służby państwowe działające w zakresie

zarządzania kryzysowego, jednostki zarządzające gospodarką wodną i ochroną środowiska, organizacje

ekologiczne, krajowe jednostki naukowe mogą korzystać z dostępu do wszystkich wyznaczanych

w Systemie Operacyjnym SatBałtyk charakterystyk w zakresie możliwym do zapewnienia przez

Konsorcjum.

Rozwój i wykorzystanie systematycznej satelitarnej kontroli Morza Bałtyckiego na potrzeby

monitorowania i ochrony środowiska naturalnego, stosownie do międzynarodowych konwencji i regulacji

prawnych oraz zapewnianie ciągłej informacji środowiskowej przez zamieszczanie aktualnych

charakterystyk ekosystemu morza na bieżąco w serwisie internetowym w kolejnych latach po

zakończeniu projektu, wymaga zapewnienia środków na utrzymanie jego funkcjonowania.

Instytut na bieżąco współpracuje z instytucjami krajowymi w ramach konsorcjów :

- Geoplanet - Centrum integrującym w Polsce badania o fizycznych i chemicznych procesach

zachodzących na Ziemi, w jej otoczeniu i w układzie słonecznym. Konsorcjanci: Instytut Oceanologii PAN

w Sopocie, Instytut Geofizyki PAN w Warszawie, Centrum Badań Kosmicznych PAN w Warszawie,

Instytut Nauk Geologicznych PAN, Centrum Astronomiczne im. Mikołaja Kopernika Polskiej Akademii

Nauk.

- PolMar - Konsorcjum naukowe powołane dla prowadzenia wspólnych badań nad wodami Morza

Bałtyckiego, eksploatacją jego zasobów, ochroną i zrównoważonym rozwojem środowiska morskiego

oraz popularyzacją wiedzy o morzu. Partnerzy: Instytut Oceanologii PAN w Sopocie, Morski Instytut

Rybacki w Gdyni, Instytut Meteorologii i Gospodarki Wodnej - PIB w Warszawie, Państwowy Instytut

Geologiczny - PIB w Warszawie oraz Instytut Morski w Gdańsku.

- Morceko - Morskie Centrum Eko-energetyki i Eko-systemu powołane dla kompleksowej koordynacji

wszystkich działań związanych z efektywnym wykorzystaniem potencjału energii odnawialnych na morzu

i w strefie przybrzeżnej. Zadaniem Centrum jest zapewnienie bezpiecznego pozyskiwania energii

odnawialnych niepowodującego negatywnych skutków środowiskowych i społecznych. Partnerzy: Instytut

Maszyn Przepływowych, Politechnika Gdańska, Pomorska Specjalna Strefa Ekonomiczna, Instytut

Morski w Gdańsku, Centrum Techniki Okrętowej w Gdańsku.

Instytut Oceanologii PAN reprezentuje Polskę w europejskim projekcie infrastrukturalnym „Euro-Argo

Global Ocean Observing Infrastructure”. Głównym celem konsorcjum Euro-Argo jest konsolidacja

europejskiej infrastruktury badawczej, która będzie częścią globalnej sieci obserwacji oceanów, bazującej

na autonomicznych sondach badawczych (Argo) profilujących wody oceanu światowego. Pomiary

wykonywane przy użyciu pływaków Argo to głównie pomiary zasolenia i temperatury oceanu w funkcji

3

głębokości. Dane transmitowane są w czasie rzeczywistym przez satelity do centrów odbiorczych, gdzie

są przetwarzane i przygotowywane do wykorzystania przez oceanologów, meteorologów i klimatologów.

Projekt Euro-Argo został wpisany na listę przedsięwzięć umieszczonych na Polskiej Mapie Drogowej

Infrastruktury Badawczej. Dotychczas IO PAN zwodował siedem pływaków (po dwa w czerwcu 2009 r.

i 2010 r., jeden w lipcu 2012 r. oraz dwa w lipcu 2014 r.). We wrześniu 2015 r. trzy kolejne pływaki IO

PAN zostały zwodowane w Morzu Norweskim z pokładu statku szkoleniowego Akademii Morskiej

w Gdyni - Horyzont II.

W dniu 9 października 2015 r. w IO PAN gościła delegacja naukowców z Instytutu Akustyki Chińskiej

Akademii Nauk (IA CAS) wraz z dyrektorem tej placówki. Goście mieli okazję zapoznać się

z działalnością Instytutu, w szczególności Pracowni Akustyki Morza, jak również przedstawić zakres

działalności Instytutu Akustyki Chińskiej Akademii Nauk. Wizyta była okazją do prezentacji zespołów

akustycznych różnych instytucji wybrzeża, m.in. Politechniki Gdańskiej, Marynarki Wojennej, czy

Wydziału Fizyki Uniwersytetu Gdańskiego. Istotnym celem wizyty było podpisanie porozumienia

o współpracy naukowej pomiędzy IA CAS i IO PAN.

W dniach 14-16 października 2015 r. pod patronatem Polskiej Agencji Kosmicznej POLSA w siedzibie

Instytutu Oceanologii odbyła się krajowa konferencja naukowa pt.: „Stan, trendy zmian oraz współczesne

metody monitorowania środowiska Morza Bałtyckiego BAŁTYK 2015". Głównym celem konferencji było

kompleksowe omówienie i podsumowanie stanu, trendów zmian i różnego typu zagrożeń środowiska

Morza Bałtyckiego oraz prezentacja nowoczesnych technik i metod wykorzystywanych do jego

monitorowania. Wygłoszone referaty wybitnych przedstawicieli różnych kierunków badań środowiska

Bałtyku były okazją do wymiany myśli i informacji naukowych, a przede wszystkim przekazały

syntetyczne informacje o stanie i potrzebach Bałtyku, niezbędne szerokiemu gronu osób

odpowiedzialnych za różne formy wykorzystania i ochrony Morza Bałtyckiego.

W dniach 21-23 października 2015 r. Instytut Oceanologii był gospodarzem spotkania MARS Board

of Directors - dyrektorów stacji morskich i instytutów z całej Europy posiadających laboratoria morskie.

Wśród 34 gości z 11 krajów europejskich byli również przedstawiciele światowej organizacji Stacji

Morskich (WAMS) z Australii i Japonii. Celem spotkania było omówienie strategii współpracy stacji

morskich w zakresie podstawowych nauk o morzu, a szczególnie długoterminowych serii

obserwacyjnych.

W dniu 23 października 2015 r. w IO PAN gościła delegacja dziennikarzy z Norwegii wraz

z przedstawicielem Ambasady Królestwa Norwegii w Warszawie. Goście mieli okazję zapoznać się

z działalnością Instytutu, a tematem przewodnim spotkania była polsko-norweska współpraca naukowa.

W spotkaniu i dyskusji wzięli udział kierownicy projektów aktualnie realizowanych w IO PAN w ramach

polsko-norweskiej współpracy badawczej.

W dniu 5 grudnia 2015 r. Instytut gościł na statku s/y „Oceania” delegację dziennikarzy z Chin

reprezentujących największe media wraz z delegatem UE i przedstawicielką Ambasady Rzeczypospolitej

Polskiej w Pekinie. Gości podejmowali wiceprezes Polskiej Akademii Nauk oraz dyrektor Instytutu

Oceanologii PAN. Spotkanie zorganizowane zostało w ramach obchodów 40-lecia nawiązania stosunków

dyplomatycznych między Chinami a Unią Europejską. W czasie wizyty goście mieli okazję zapoznać się

z działalnością Polskiej Akademii Nauk oraz ze strategicznymi kierunkami badań prowadzonymi przez

Instytut Oceanologii PAN w Arktyce i współpracą z instytucjami naukowymi w zakresie badań Arktyki

Europejskiej oraz z historią i wynikami badań prowadzonych na „Oceanii” od 30 lat.

W 2015 r. IO PAN jak co roku aktywnie prowadził działalność popularyzatorską w zakresie wiedzy

o morzu podczas 19. Pikniku Naukowego Polskiego Radia i Centrum Nauki Kopernik (9 maja 2015).

Instytut zorganizował Sopocki Dzień Nauki w ramach XIII Bałtyckiego Festiwalu Nauki oraz uczestniczył

w Pikniku Naukowym w Gdyni (23-24 maja 2015). Wraz z Sopockim Towarzystwem Naukowym IO PAN

zorganizował w Sopocie wystawę fotografii wykonanych przez młodych naukowców z Instytutu podczas

morskich ekspedycji. IO PAN opracował oraz wydał serię „ekobajek” poświęconych morzu, których

autorami są naukowcy z IO PAN.

http://www.iopan.gda.pl/Sopot2014/
http://www.festiwal.gda.pl/servlet/WWW.TopicPresServlet2?TOP_ID=260&CONF_ID=765&F_TYPE=12

4

W 2015 r. IO PAN otrzymał nagrodę JAKOŚĆ ROKU 2015 w kategorii NAUKA za Polsko-Norweską

Współpracę Badawczą i realizację projektów. Wraz z tytułem IO PAN otrzymał również wyróżnienie

JAKOŚĆ ROKU DIAMENT przysługujące sześciokrotnemu laureatowi Jakości Roku.

W dniu 26 października 2015 r. Minister Spraw Zagranicznych w uznaniu szczególnych zasług dla

wzmocnienia pozycji Polski na arenie międzynarodowej i rozwoju polskiej polityki polarnej przyznał trzem

naukowcom z IO PAN odznakę honorową Bene Merito.

2. Instytut Morski w Gdańsku

W 2015 r. Instytut Morski uczestniczył w 12 projektach międzynarodowych, które dotyczyły

m.in.: zintegrowanego systemu transportowego w regionie Morza Bałtyckiego, planowania

przestrzennego na Bałtyku, morskiej energetyki wiatrowej, usprawnienia zarządzania morskiego, oceny

ryzyka rozlewów olejowych i erozji przybrzeżnej, zrównoważonej gospodarki zanieczyszczonymi

osadami.

Instytut Morski w Gdańsku rozpoczął w 2015 r. realizację dwóch ekspertyz związanych z ochroną

środowiska morskiego - „Planu zagospodarowania odpadów z rozlewów olejowych powstałych na skutek

wypadków morskich” oraz „Badań oraz analiz zagrożeń dla środowiska morskiego, jakie stanowi wrak

statku Stuttgart wraz z analizą istniejących technologii utylizacji zagrożenia i możliwości ich

wykorzystania”. Ekspertyzy są finansowane ze środków Narodowego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w ramach programu priorytetowego „Wsparcie realizacji Polityki Ekologicznej

Państwa przez Ministra Środowiska” w dziedzinie ekspertyz i prac naukowo - badawczych. Ekspertyzy

zostaną zakończone w 2016 r.

Wśród projektów międzynarodowych realizowanych w 2015 r. najważniejsze były projekty:

- ARCH - Architecture and roadmap to manage multiple pressures on lagoons (Zarządzanie złożonymi

oddziaływaniami na ekosystemy zalewów i ujść rzek). W ramach projektu ARCH (7 Program Ramowy

UE) Instytut opracował wstępną wersję dokumentu pt.: „Program Zarządzania dla Regionu Zalewu

Wiślanego", wskazującego najważniejsze kierunki rozwoju regionu przy wykorzystaniu kapitału

naturalnego, jakim jest sam zalew. Ideą przewodnią projektu jest zarekomendowanie najbardziej

obiecujących sposobów na połączenie kapitału społecznego i ekonomicznego z kapitałem naturalnym

w regionie Zalewu Wiślanego. Projekt powstał jako opracowanie eksperckie w oparciu o dostępne

informacje i analizę literatury przedmiotu oraz w wyniku spotkań z mieszkańcami regionu. Projekt będzie

konsultowany z jednostkami samorządowymi oraz administracją morską.

- SHEBA - Sustainable SHipping and Environment in the BAltic Sea region (Zrównoważona żegluga

i środowisko w regionie Morza Bałtyckiego). Głównym celem projektu jest redukcja zanieczyszczenia

wody i powietrza powodowanego przez statki, zarówno na morzu, jak i w portach Bałtyku. Założeniem

projektu SHEBA jest zapewnienie zrównoważonego rozwoju żeglugi w regionie, zarówno w zakresie

norm środowiskowych, regulacji prawnych, skutków socjoekonomicznych, jak i prognozowania przyszłych

trendów w transporcie morskim. Projekt ma multidiscyplinarny charakter i angażuje uznanych ekspertów

z wielu dziedzin: ekologii, emisji zanieczyszczeń, chemii, ochrony środowiska, ekonomii, socjologii

i prawa morskiego. W planowanym na trzy lata projekcie uczestniczy łącznie jedenastu formalnych

partnerów ze Szwecji, Finlandii, Danii, Niemiec, Estonii, Francji, Polska jest reprezentowana przez

Instytut Morski w Gdańsku.

- ECOSHAZ - Economic of Prevention Measures addressing coastal hazards (Ekonomiczne środki

zapobiegawcze dotyczące zagrożeń przybrzeżnych). Projekt jest grantem UE w ramach „The Civil

Protection Financial Instrument” (DG for Humanitarian Aid and Civil Protection - ECHO, Komisja

Europejska). Głównym celem projektu jest analiza mierników zagrożeń przybrzeżnych. Projekt

koncentrować się będzie na analizie kosztów i korzyści, szacowania ryzyka wystąpienia rozlewów

olejowych i erozji przybrzeżnej. Koordynatorem projektu jest partner z Grecji - SIGMA Consultants.

- NCM - The BSR/Nordic Sustainable Protein Production Initiative (Inicjatywa zrównoważonego

pozyskania białka z niekonwencjonalych źródeł). Celem projektu finansowanego przez Nordic Council

5

of Ministries jest analiza potencjału zrównoważonej produkcji białka z własnych źródeł i zasobów

(lądowych i morskich) w regionie Morza Bałtyckiego i w krajach skandynawskich. Instytut wspólnie

z partnerem duńskim Green Centre odpowiada za część analiz dotyczącą zasobów morskich.

W 2015 r. Instytut Morski dołączył do 9 nowych ważnych z punktu widzenia polityki morskiej RP

projektów międzynarodowych:

- GREEN CRUISE PORT (Zielony Port Pasażerski) - projekt jest skierowany do podmiotów publicznych

i prywatnych, takich jak porty i ich zarządcy, operatorzy terminali czy linii żeglugowych, politycy itd.

Celem projektu jest znalezienie inteligentnych rozwiązań dla ekologicznego rozwoju portów pasażerskich

w regionie Morza Bałtyckiego.

- Smart Blue Regions (Inteligentne Błękitne Regiony) - projekt ma na celu wsparcie „błękitnego” rozwoju

nadmorskich regionów Morza Bałtyckiego poprzez efektywne wdrażanie inteligentnych specjalizacji

związanych z gospodarką morską, wymianę dobrych praktyk oraz identyfikację wspólnych przyszłych

kierunków współpracy pomiędzy regionami.

- Baltic Blue Growth (Wielkoskalowa Hodowla Omułka) - celem projektu znalezienie optymalnego

połączenia interesów ekonomicznych i środowiskowych dla hodowli małż w Morzu Bałtyckim na

przykładzie istniejących farm i eksperymentalnych instalacji.

- DAIMON (Broń i Amunicja na Dnie Bałtyku) - projekt pod auspicjami HELCOME SUBMERGE Expert

Group zmierza do pozyskania rzetelnej wiedzy na temat ryzyka i zagrożeń związanych z zalegającymi na

dnie obiektami oraz do wypracowania scenariuszy efektywnego i bezpiecznego przeciwdziałania

potencjalnie niebezpiecznym dla środowiska skutkom zidentyfikowanych niebezpieczeństw.

- Baltic LINes (Infrastruktura Liniowa w Planowaniu Przestrzennym Obszarów Morskich) - projekt ma na

celu zwiększenie transnarodowej spójności szlaków żeglugowych i korytarzy energetycznych

w planowaniu przestrzennym w regionie Morza Bałtyckiego. Dzięki temu nie tylko zabezpieczone będzie

efektywne wykorzystanie przestrzeni Bałtyku, ale zwiększy się także potencjał „błękitnego” wzrostu

(transportu morskiego, energetyki morskiej, turystyki).

- Baltic InteGrid - (Rozwój Sieci Energetycznej na potrzeby Morskiej Energetyki Wiatrowej) - projekt

skierowany do operatorów systemów przesyłowych, przedstawicieli przemysłu, decydentów, władz

krajowych i środowisk akademickich zainteresowanych rozwojem energetyki wiatrowej na Bałtyku. Celem

projektu jest wypracowanie optymalnych rozwiązań dla rozwoju sieci energetycznej, będącej obecnie

jednym z najważniejszych wąskich gardeł w rozwoju odnawialnych źródeł energii w regionie Morza

Bałtyckiego.

- Odtworzenie Szlaku Wodnego E-40 na odcinku Dniepr-Wisła: od strategii do planowania - w ramach

Programu Współpracy Transgranicznej Polska-Białoruś-Ukraina 2007-13. Program ten stanowi inicjatywę

Komisji Europejskiej mającą na celu wspieranie transgranicznych procesów rozwojowych na obszarze

pogranicza polsko - białorusko - ukraińskiego. Projekt ten był inicjatywą oddolną trzech regionów

przygranicznych zainteresowanych rewitalizacją międzynarodowej drogi wodnej E-40 - obwodu

brzeskiego na Białorusi, województwa lubelskiego w Polsce i obwodu wołyńskiego na Ukrainie,

co wpisuje się w europejski priorytet rozwoju żeglugi śródlądowej. Użeglownienie połączenia od Bałtyku

po Morze Czarne mogłoby stać się impulsem rozwoju społeczno-gospodarczego słabiej rozwiniętych

obszarów, a dla centrów przemysłowych zlokalizowanych w obszarze rozwojowym szlaku wodnego

byłoby to korzystne ekonomicznie rozwiązanie transportowe w logistycznym łańcuchu dostaw.

- BaltSpace - Towards sustainable planning of Baltic marine space. Liderem projektu jest Uniwersytet

Södertörn w Szwecji. Głównym celem projektu jest zapewnienie naukowego podejścia i narzędzi

potrzebnych do poprawy zdolności planowania przestrzennego obszarów morskich jako instrumentu

integrowania polityk, co zapewni szybsze reagowanie na obecne i przyszłe wyzwania zarządzania

Bałtykiem. Projekt rozpoczął się w dniu 1 kwietnia 2015 r. i potrwa trzy lata. Ze strony Polski partnerem

jest Instytut Morski.

6

- BalticSCOPE - Towards coherence and cross-border solutions in Baltic Maritime Spatial Plans. Liderem

projektu jest Szwedzka Agencja ds. Gospodarki Morskiej i Wodnej (Swedish Agency for Marine and

Water Management), partnerami są administracje odpowiedzialne za planowanie obszarów morskich

z Polski (Urząd Morski w Szczecinie), Niemiec, Łotwy, Estonii, organizacje regionalne VASAB i HELCOM

oraz instytucje naukowe NORDREGIO i SYKE. Projekt ma na celu wypracowanie zasad oraz procedury

uzgodnień transgranicznych dla planów zagospodarowania przestrzennego obszarów morskich.

W 2015 r. Instytut Morski przygotował cztery wewnętrzne spotkania projektu i współorganizował

merytorycznie pierwsze spotkanie konsultacyjne w listopadzie 2015 r.

Instytut Morski jest współliderem projektu flagowego SUE RMB „Sieć Współpracy SUBMARINER Na

Rzecz Błękitnego Wzrostu” (SUBMARINER Network for Blue Growth). W 2014 r. Sieć formalnie została

zarejestrowana jako Europejskie Zgrupowanie Interesów Ekonomicznych (European Economic Interest

Group - EEIG), a celem działalności Sieci Współpracy SUBMARINER jest inicjowanie i realizowanie

działań na rzecz zrównoważonego i innowacyjnego czerpania pożytków z Bałtyku. Sieć skupia się na

promowaniu nowych zastosowań i technologii wykorzystywania zasobów morskich istotnych

z komercyjnego i ekologicznego punktu widzenia. Uczestnicząc w działalności Sieci Współpracy

SUBMARINER Instytut wspiera realizację polskiej polityki morskiej przez inicjowanie i aktywną promocję

polskich działań na rzecz wdrożenia inicjatywy Komisji Europejskiej „Błękitny Wzrost”. W 2015 r. Instytut

uczestniczył m.in. w warsztatach organizowanych przez Radę Ministrów Krajów Skandynawskich oraz

międzynarodowych konferencjach interesariuszy. Wraz z partnerami Sieci Instytut zainicjował pięć

międzynarodowych projektów bezpośrednio związanych z celami polityki morskiej RP (poprawa stanu

środowiska morskiego, poprawa bezpieczeństwa energetycznego kraju, usprawnienie zarządzania

morskiego).

3. Instytut Meteorologii i Gospodarki Wodnej - Oddział Morski w Gdyni

Instytut Meteorologii i Gospodarki Wodnej - Państwowy Instytut Badawczy (IMGW-PIB) jest państwową

jednostką badawczą na mocy rozporządzenia Rady Ministrów z dnia 13 września 2010 r. w sprawie

nadania Instytutowi Meteorologii i Gospodarki Wodnej w Warszawie statusu państwowego instytutu

badawczego. Nadzór nad Instytutem sprawuje Minister Środowiska.

Oddział Morski IMGW-PIB prowadził w 2015 r. działania na rzecz realizacji polityki morskiej RP poprzez

działalność Ośrodka Oceanografii i Monitoringu Atmosfery i Hydrosfery, Biura Meteorologicznych

Prognoz Morskich w Gdyni wraz z Zespołem w Szczecinie, Biura Prognoz Hydrologicznych, Działu

Zarządzania Siecią - Pomiarowo Obserwacyjną oraz Sekcji Informatyki.

W ramach umowy z Głównym Inspektoratem Ochrony Środowiska w Ośrodku Oceanografii i Monitoringu

Atmosfery i Hydrosfery prowadzono rejsy badawcze w polskiej strefie ekonomicznej. Ośrodek prowadził

systematyczne pomiary fizycznych, chemicznych i radiochemicznych parametrów oraz elementów

biologicznych środowiska morskiego oraz badał procesy zmian i trendów zachodzących w środowisku.

Oceniał stan jego zanieczyszczenia z uwzględnieniem ładunku zanieczyszczeń wnoszonych za

pośrednictwem atmosfery, rzek i źródeł punktowych. Wyniki badań w postaci raportów, biuletynów

i publikacji przekazywał zainteresowanym instytucjom krajowym oraz organizacjom międzynarodowym.

Ośrodek Oceanografii i Monitoringu Atmosfery i Hydrosfery w 2015 r. rozpoczął realizację zadania 1.6

projektu Meteo Risk „Morski system pomiarowo-prognostyczny wspomagający prognozy na obszary

morskie i nadbrzeżne”. Celem zadania jest wspomaganie oraz doskonalenie prognozowania zjawisk

meteorologicznych nad obszarami morskimi poprzez budowę na morzu systemu pomiarowego

dostarczającego danych meteorologicznych do modeli prognostycznych w czasie rzeczywistym oraz

wspomagającego pracę synoptyka morskiego. Zgodnie z planem realizacji prac w trybie przetargu

nieograniczonego wyłoniono dostawcę czterech boi pomiarowych, z których trzy zostały zakotwiczone

w wytypowanych miejscach polskiej strefy ekonomicznej.

W 2015 r. Ośrodek kontynuował prace nad rozwojem modelu falowania dla Bałtyku południowego

i środkowego. Wyniki prognoz wysokości i kierunku falowania były wykorzystywane przez synoptyków

w Biurze Morskich Prognoz Meteorologicznych Oddziału Morskiego IMGW-PIB w Gdyni. Ponadto

7

kontynuowano prace w ramach opracowywania aktualizacji programu wodno-środowiskowego kraju oraz

aktualizacji planu gospodarowania wodami dla wód przejściowych i przybrzeżnych. Kontynuowano

również projekt Głównej Inspekcji Ochrony Środowiska polegający na zapewnieniu obsługi merytorycznej

ćwiczenia interkalibracyjnego w ramach Bałtyckiej Grupy Interkalibracyjnej metod oceny stanu

ekologicznego wód przejściowych i przybrzeżnych na podstawie fitoplanktonu, makrozoobentosu oraz

makroglonów i okrytozalążkowych. Realizowano również zadania w zakresie projektów EMODnet

Biologia, EMODnet Chemia, OPUS 4: Nanoodpady w środowisku morskim. Dodatkowo Ośrodek

Oceanografii i Monitoringu Atmosfery i Hydrosfery uczestniczył w wielu innych projektach badawczych

w tym projektach finansowanych ze środków Europejskich.

W 2015 r. prowadzono współpracę międzynarodową w zakresie wymiany danych oceanograficznych

z Międzynarodową Radą Badań Morza, Komisją Helsińską, Europejską Agencją Środowiska, Szwedzkim

Instytutem Hydrologiczno-Meteorologicznym, Instytutem Oceanografii w Warnemuende oraz

Kaliningradzkim Centrum Hydrologiczno-Meteorologicznym i Ochrony Środowiska.

Biuro Meteorologicznych Prognoz Morskich wraz z Wydziałem w Szczecinie w 2015 r. prowadziło stały

monitoring sytuacji meteorologicznej i hydrologicznej nad północnym Atlantykiem i Europą, ze

szczególnym uwzględnieniem akwenu Morza Bałtyckiego. Opracowywało i archiwizowało mapy sytuacji

synoptycznej z godzin 00, 03, 06, 09, 12, 18 UTC oraz w sytuacjach trudnych i niejednoznacznych

z 21 UTC, analizowało zdjęcia satelitarne i radarowe, pomiary ze stacji meteorologicznych

i aerologicznych Europy, wyniki modeli numerycznych oraz depesze innych służb krajów nadbałtyckich.

W trybie ciągłym opracowywało, przekazywało, archiwizowało prognozy meteorologiczne oraz

ostrzeżenia i komunikaty o przewidywanych groźnych zjawiskach hydrologiczno - meteorologicznych

w rejonie Bałtyku i polskiego wybrzeża, takich jak:

- prognozy dla żeglugi wielkiej co 6 godzin (00.30, 06.30, 12.30, 18.30 UTC) w języku polskim

 i angielskim na akweny Bałtyku Zachodniego, Południowego, Południowo - Wschodniego, Centralnego

i Północnego oraz polskiej strefy brzegowej z ważnością na 12 godzin oraz orientacyjna prognoza wiatru

na następne 12 godzin (1460 rocznie),

- prognozy dla rybaków, żeglugi przybrzeżnej i innych podmiotów gospodarki morskiej operujących na

akwenach polskiej strefy ekonomicznej co 6 godzin (00.30, 06.30, 12.30, 18.30 czasu urzędowego) na

akweny Bałtyku Południowego, Południowo - Wschodniego oraz polskiej strefy brzegowej z ważnością na

12 godzin oraz orientacyjna prognoza wiatru na następne 12 godzin (1460 rocznie),

- prognozy dla Kapitanatów Portów, żeglarzy i rybaków łodziowych co 6 godzin (00.30, 06.30, 12.30,

18.30 czasu urzędowego) na akwen Zalewu Szczecińskiego i Zespołu Portów Szczecin - Świnoujście

z ważnością na 12 godzin oraz orientacyjna prognoza wiatru na następne 12 godzin (1460 rocznie),

- raz na dobę (w godzinach przedpołudniowych) orientacyjne prognozy wiatru na Bałtyk Południowy

i Południowo - Wschodni na okres 3 kolejnych dób (365 rocznie),

- na żądanie informacje o aktualnym stanie pogody (kierunek i prędkość wiatru, stan morza, ciśnienie,

temperatura powietrza, widzialność, zjawiska) na stacjach meteorologicznych IMGW-PIB (Szczecin,

Świnoujście, Kołobrzeg, Ustka, Łeba, Hel, Gdańsk Port Północny) oraz w polskiej strefie brzegowej,

- nie było sytuacji, w których groźne zjawiska hydrologiczno - meteorologiczne (silny wiatr, sztorm, silny

sztorm lub sztorm o sile huraganu, gęsta mgła na dużych obszarach) zostały nie ujęte w aktualnych

prognozach. W związku z tym nie było konieczności wydawania specjalnych ostrzeżeń na Bałtyk na

zjawiska nieprognozowane,

- w sytuacjach, w których prognozowano wystąpienie niebezpiecznych zjawisk meteorologicznych

w polskiej strefie brzegowej (silny wiatr, sztorm, wiatr o sile huragan, zła widzialność, burze) wydawano

ostrzeżenia meteorologiczne w ramach wymiany informacji grupy Meteo Alarm (część wschodnia: 217,

część zachodnia: 173).

- prognozy na wymianę w sieci Navtex (730).

8

Odbiorcami ww. informacji meteorologicznych były przede wszystkim jednostki organizacyjne

administracji morskiej, takie jak urzędy morskie, kapitanaty i bosmanaty portów oraz Morska Służba

Poszukiwania i Ratownictwa, radiostacja brzegowa Witowo Radio i Polskie Radio. Na stronie internetowej

www.baltyk.pogodynka.pl publikowano prognozy oraz ostrzeżenia dla Bałtyku Zachodniego,

Południowego, Południowo-Wschodniego, Centralnego i Północnego oraz polskiej strefy brzegowej,

dzięki czemu mogły dotrzeć do bardzo szerokiego grona odbiorców. Poza tym publikowano prognozy na

mniejsze akweny: Zalew Wiślany, Zatokę Pomorską, Zatokę Gdańską, Zatokę Pucką i Zalew Wiślany.

Dodatkowo publikowano dane meteorologiczne ze stacji pomiarowej usytuowanej na platformie

Petrobaltic.

Biuro Prognoz Hydrologicznych w Gdyni w ramach działalności na rzecz realizacji polskiej polityki

morskiej współpracowało z jednostkami administracji morskiej w zakresie osłony hydrologicznej na

obszarze Bałtyku i polskiego wybrzeża, ze szczególnym uwzględnieniem polskich wód terytorialnych

Bałtyku od Zatoki Pomorskiej (wraz z Zalewem Szczecińskim), poprzez Wybrzeże Środkowe do Zatoki

Gdańskiej i Zalewu Wiślanego oraz w ujściowych odcinkach rzek wpadających do morza. Biuro

prowadziło stały monitoring sytuacji hydrologicznej, gromadziło obserwacje i pomiary elementów

hydrologicznych, wykonywało bieżące analizy i ocenę sytuacji hydrologicznej, opracowywało

i przekazywało do odbiorców krajowych i międzynarodowych bieżące informacje hydrologiczne:

- codzienne raporty poziomów wody i temperatury wody z godz. 6 UTC (365 rocznie),

- codzienne prognozy hydrologiczne poziomów wody dla stacji morskich leżących wzdłuż wybrzeża RP,

na Zalewie Szczecińskim i w ujściowych odcinkach rzek, będących pod bezpośrednim wpływem morza

na następne 24, 48 i 72 godziny (ok. 4745 rocznie),

- prognozy graficzne na obszar Zalewu Szczecińskiego i wybrzeża RP (ok. 730 rocznie).

W przypadku wystąpienia na Bałtyku lub polskim wybrzeżu zagrożeń hydrologicznych takich jak:

gwałtowne wzrosty poziomów wody, wzrost poziomu wody z przekroczeniem stanów ostrzegawczych lub

alarmowych wydawano informacje o niebezpiecznym zjawisku hydrologicznym i ostrzeżenia

hydrologiczne, w których określony był stopień zagrożenia, obszar zagrożenia, czas trwania zagrożenia

oraz prawdopodobieństwo, z jakim prognozowane zjawisko wystąpi. W 2015 r. wydano 23 morskie

ostrzeżenia hydrologiczne dla rejonu wybrzeża RP, polskich wód terytorialnych oraz Zalewu

Szczecińskiego oraz 36 ostrzeżeń na obszar Zalewu Wiślanego, Żuław Wiślanych i ujściowych odcinków

rzek uchodzących do morza. Odbiorcami tych informacji były przede wszystkim jednostki organizacyjne

administracji morskiej takie jak: urzędy morskie, kapitanaty i bosmanaty portów, Morska Służba

Poszukiwania i Ratownictwa, radiostacja brzegowa Witowo Radio i Polskie Radio oraz wojewódzkie

służby zarządzania kryzysowego. Informacje hydrologiczne prezentowane były również na stronach

internetowych www.baltyk.pogodynka.pl i www.pogodynka.pl oraz platformie wymiany operacyjnych

danych hydrologiczno meteorologicznych, ostrzeżeń i prognoz MONITOR IMGW-PIB.

Oddział Morski IMGW-PIB pełniący funkcję Polskiej Służby Lodowej prowadził morską osłonę lodową

Bałtyku dla potrzeb administracji morskiej, portów morskich i armatorów. Morska osłona lodowa polega

na zbieraniu i wymianie informacji o zlodzeniu polskiej strefy brzegowej i innych państw nadbałtyckich,

opracowywaniu informacji o aktualnych warunkach zlodzenia oraz warunkach prowadzenia żeglugi na

Bałtyku, wydawaniu codziennych raportów lodowych, biuletynów lodowych oraz map zlodzenia.

W sezonie lodowym 2014/2015 r. wydano 19 map zlodzenia Bałtyku oraz 37 biuletynów lodowych.

Biuro Prognoz Hydrologicznych w Gdyni prowadziło współpracę międzynarodową w zakresie wymiany

danych poziomów morza i zlodzenia, a także informacji i ostrzeżeń o ekstremalnych poziomach morza

m.in. z: Republiką Federalną Niemiec w ramach współpracy na wodach granicznych grupy roboczej W1,

Kaliningradzkim Centrum Hydrometeorologii i Monitoringu Środowiska FR w ramach wymiany danych

operacyjnych na stacjach rosyjskiej części Zalewu Wiślanego (Krasnoflotskoe, Pionerskiy, Baltyisk

Chanel) i na polskiej części Zalewu Wiślanego (Elbląg, Tolkmicko, Nowe Batorowo, Nowa Pasłęka,

Osłonka) oraz Bałtyckimi Służbami Lodowymi w ramach wymiany danych i produktów dotyczących

zlodzenia Morza Bałtyckiego.

http://www.baltyk.pogodynka.pl/
http://www.baltyk.pogodynka.pl/
http://www.pogodynka.pl/

9

Oddział Morski IMGW-PIB jest partnerem międzynarodowego projektu badawczego „Wykorzystanie

radarów nabrzeżnych dla celów monitorowania środowiska” HARDCORE w latach 2014-2017.

Dział Zarządzania Siecią Pomiarowo - Obserwacyjną w Gdyni realizował w 2015 r. zadania wynikające

ze statutowej działalności IMGW-PIB. Głównym zadaniem DZSPO było utrzymanie przyrządów

pomiarowych wchodzących w skład sieci pomiarowo - obserwacyjnej (w tym trzech boi pomiarowych

zlokalizowanych na Bałtyku) oraz wykonywanie według określonych procedur obserwacji i pomiarów

hydrologiczno - meteorologicznych.

Statki handlowe w żegludze morskiej, znajdujące się na wodach międzynarodowych są zobowiązane

prowadzić regularnie obserwacje hydrometeorologiczne (tzw. SHIP) w standardowych terminach

synoptycznych o godz. 0000, 0600, 1200, 1800 UTC. Działalność Meteorologicznego Agenta Portowego,

będąca częścią Działu Służby Pomiarowo - Obserwacyjnej w Gdyni polega na kontrolowaniu jakości

sprzętu meteorologicznego zamontowanego na statkach, ustaleniu poprawki barometru do poziomu

morza według odpowiedniego wzorca, sprawdzeniu sposobu pomiaru temperatury wody oraz

dostarczeniu najnowszego oprogramowania TurboWin. W 2015 r. Meteorologiczny Agent Portowy

wykonał 42 inspekcje na statkach wpływających do portów w Gdyni i Gdańsku. Jak co roku Oddział

Morski IMGW-PIB w Gdyni wziął też aktywny udział w Bałtyckim Festiwalu Nauki organizując interesujące

pokazy z zakresu oceanografii i meteorologii morskiej.

 4. Morski Instytut Rybacki - Państwowy Instytut Badawczy w Gdyni

Od 2015 r. Morski Instytut Rybacki - Państwowy Instytut Badawczy w Gdyni podlega Ministrowi

Gospodarki Morskiej i Żeglugi Śródlądowej. Misją Morskiego Instytutu Rybackiego - Państwowego

Instytutu Badawczego w Gdyni jest dostarczanie niezależnej, obiektywnej i aktualnej wiedzy opartej na

prowadzonych pracach naukowych i badawczo-rozwojowych, wspierających zrównoważony

ekonomicznie i bezpieczny dla środowiska rozwój rybołówstwa morskiego.

Działalność statutowa Instytutu finansowana jest przez Ministerstwo Nauki i Szkolnictwa Wyższego.

Dodatkowe środki finansowe na badania Instytut pozyskuje w ramach środków przyznawanych

w drodze konkursów, w tym poprzez projekty badawcze finansowane przez MNiSW, Programy Ramowe

UE oraz Europejski Fundusz Morski i Rybacki.

Działalność Instytutu zgodnie z zakresem jego misji koncentrowała się przede wszystkim na badaniach

z zakresu zrównoważonego wykorzystania zasobów żywych środowiska morskiego, ocenie stanu

zasobów ryb, jakości środowiska wód morskich, kumulacji zanieczyszczeń w morskich organizmach

żywych, monitoringu ichtiofauny oraz restytucji zagrożonych gatunków występujących w środowisku

morskim.

W 2015 r. Morski Instytut Rybacki - Państwowy Instytut Badawczy realizował ogółem 24 projekty oraz

programy badawcze związane z realizacją polityki morskiej RP. Zakończono m.in. następujące projekty:

- Wspólne transgraniczne działania dla zrównoważonego zarządzania naturalnymi zasobami,

- Wzmacnianie wpływu badań związanych z rybactwem poprzez rozpowszechnianie, wymianę informacji

i transfer technologii,

- Utylizacja w porcie zanieczyszczonych wód technologicznych z rozładunku statków rybackich

stosujących systemy przechowywania i transportu ryb w oziębionej wodzie morskiej (CSW i RSW),

- Monitoring efektów wdrażania założeń Planu Gospodarowania Zasobami Węgorza w Polsce,

- Zarybienia wód dorzecza Odry i Wisły narybkiem węgorza europejskiego Anguilla anguilla (L.) w celu

odbudowy jego populacji,

- Opracowanie podstaw racjonalnego monitorowania przyłowu ptaków w celu zrównoważonego

zarządzania rybołówstwem przybrzeżnym na morskich obszarach NATURA 2000,

https://www.mgm.gov.pl/
https://www.mgm.gov.pl/

10

- Stan krajowej różnorodności biologicznej w zakresie zasobów genetycznych gatunków organizmów

wodnych w morskich wodach wewnętrznych i wodach Morza Bałtyckiego podlegających jurysdykcji

Polski,

- Ocena stanu zasobów ryb, ze szczególnym uwzględnieniem populacji leszcza i sandacza na Zalewie

Wiślanym w 2015 roku,

- Analiza źródeł i wielkości emisji biogenów z obszaru Polski do Morza Bałtyckiego,

- Testowanie wskaźników opartych na strukturze fitoplanktonu i makrozoobentosu wód morskich na

potrzeby udziału Polski w projekcie HELCOM CORESET II,

- Wsparcie eksperckie procesu HELCOM część I: opinie naukowe Polska - wyjaśnienie oraz przegląd

przedmiotowych kwestii - studium wykonalności przez Polskę celów redukcyjnych HELCOM w celu

osiągnięcia zmian oraz rola w tym polskiego rolnictwa, z określeniem jego przyszłościowego wsparcia,

- Opracowanie zestawu narzędzi zarządzania dla regionalnych klastrów szeroko pojętej przybrzeżnej

turystyki ekologicznej w regionie południowego Bałtyku w celu zwiększenia popularności walorów

przyrodniczych i kulturowych,

- Opracowanie i dostarczenie danych dotyczących odpadów zdeponowanych na dnie w rejonach polskiej

strefy ekonomicznej Bałtyku.

