

Strategisk miljöbedömning. Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region.

SAMMANDRAG AV DEN STRATEGISKA MILJÖBEDÖMNINGEN

Föremålet för denna strategiska miljöbedömning (nedan kallad SMB) är åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. SMB av åtgärdsprogrammet inleddes den 8 april 2015 på miljöministeriets order nr 342.

Syftet med upprättandet av åtgärdsprogrammet är att fastställa vilka åtgärder som ska vidtas i Estlands marina region för att man ska uppnå eller upprätthålla en god miljöstatus och uppfylla de ställda miljömålen. Åtgärdernas kostnadseffektivitet och tekniska genomförbarhet måste säkerställas, och innan en ny åtgärd vidtas måste man göra konsekvensbedömningar, bl.a. intäcks- och kostnadsanalyser. I arbetet med åtgärdsprogrammet måste man beakta hur åtgärderna påverkar vattnen utanför den egna marina regionen för att minimera risken för skador och om möjligt generera positiva effekter i dessa vattenområden. Enligt artikel 5 i ramdirektivet om en marin strategi förbinder sig medlemsstaterna att utarbeta ett åtgärdsprogram senast 2015 och att inleda programmet senast 2016. De nya åtgärder som föreslås i utkastet till åtgärdsprogrammet (versionen från den 15 september 2015) beskrivs i bilaga 3 i SMB-rapporten.

Syftet med SMB är att utreda, beskriva och bedöma eventuella väsentliga miljökonsekvenser av att åtgärdsprogrammets nya planerade åtgärder genomförs. Vidare ska SMB föreslå åtgärder som lindrar de negativa konsekvenserna och/eller bidrar till att de kan undvikas eller ökar de positiva effekterna. Därtill bedöms hur åtgärderna som behandlats i åtgärdsprogrammet harmonierar med varandra och hur de förhåller sig till nationella och internationella miljömål. SMB genomförs i enlighet med *lagen om miljökonsekvensbedömning och miljöledning*, som var i kraft fram till den 30 juni 2015 (övergångsbestämmelserna tillämpas fram till den 1 juli 2018).

Åtgärdsprogrammet påbörjas och genomförs av miljöministeriet. Programmet utarbetas av Estlands institut för hållbar utveckling, Stockholm Environment Institute (SEI) Tallinn Center, Estlands havsforskningsinstitut vid Tartu universitet och institutet för marina system vid Tallinns tekniska universitet. Beredningen av SMB koordineras av Estlands miljöforskningscentrum och SMB utarbetas av Alkranel OÜ och institutet för marina system (MSI) vid Tallinns tekniska universitet (TTÜ).

SMB:s programutkast fanns offentligt framlagt den 13–27 juli 2015, och en offentlig diskussion hölls den 27 juli 2015. Miljöministeriet godkände SMB:s program den 12 oktober 2015 med sitt brev nr 11-2/15/5029–14 (bilaga 2).

SMB:s FÖRFARANDE OCH OMFATTNING

När SMB utarbetades använde man sig främst av två metoder: efterlevnadsanalys och analys av externa konsekvenser. **Efterlevnadsanalysen** innefattar en bedömning av hur åtgärderna i åtgärdsprogrammet harmoniserar och sammanfaller med målen i övriga relaterade strategiska

Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. Strategisk miljöbedömning 2015.

dokument. **Analysen av externa konsekvenser** är en metod där man jämför de planerade åtgärderna utifrån deras externa konsekvenser. Man analyserar vilka delområden inom naturmiljön samt de ekonomiska och sociala miljöerna som påverkas av åtgärderna i åtgärdsprogrammet och i vilken omfattning. Vid behov lägger man fram förslag på hur åtgärdsprogrammet kan förbättras ur miljöaspekt. Samtidigt föreslår man eventuella alternativa eller kompletterande åtgärder för att minska de negativa konsekvenserna och stärka de positiva effekterna. Bedömningarna som görs i samband med SMB kan i regel delas in i kort- eller långsiktiga.

I analysen av externa konsekvenser bedöms konsekvenserna framför allt kvalitativt (som beskrivningar) inom olika delområden i naturmiljön och den socioekonomiska miljön. Baserat på SMB:s program (bilaga 1) bedöms de förväntade konsekvenserna av att åtgärdsprogrammet genomförs i följande avsnitt:

1. Naturmiljön (bl.a. vattenmiljön, atmosfären, havsbotten och kusterna):

- konsekvenserna för marin biota och livsmiljöer (bl.a. konsekvenserna för naturobjekt som ska skyddas och målen om att bevara Natura 2000-områden och områdenas helheter)
- konsekvenserna för havsvattenkvaliteten och havsmiljöns fysikaliska egenskaper (bl.a. undervattensbuller)
- konsekvenserna för luftkvaliteten och klimatförändringen
- konsekvenserna för den hållbara användningen av naturresurser och andra resurser.

2. Den socioekonomiska miljön:

- konsekvenserna för människors välfärd och hälsa (bl.a. omgivningsbuller)
- konsekvenserna för sjöfartsbranschens verksamhetsmiljö (bl.a. fiske, vattenbruk och turism)
- konsekvenserna för sjötransporter och hamnar (bl.a. sjöfartssäkerheten)
- konsekvenserna för det marina kulturarvet.

Eftersom SMB baseras på precisionsgraden i det strategiska utvecklingsdokumentet, bedömer man också konsekvenserna på en mer generell nivå än till exempel på detaljplans- eller verksamhetstillståndsnivå. Därför görs inga kompletterande undersökningar i samband med SMB. När bedömningen görs använder man befintliga övervaknings- och statistikuppgifter samt vetenskapliga data.

Omfattningen på influensområdet som behandlas i samband med SMB varierar beroende på delområde. Oftast sträcker sig influensområdet från kusten till gränsen av Estlands ekonomiska region, förutom när konsekvenserna är gränsöverskridande.

KONSEKVENSBEDÖMNING

Den **efterlevnadsanalys** (av åtgärdsprogrammets förhållande till andra strategiska dokument) som gjordes i samband med SMB visade att åtgärderna i åtgärdsprogrammet inte strider mot målen i regionala dokument eller Europeiska unionens dokument.

Ett sammandrag av resultaten från **analysen av externa konsekvenser** presenteras per delområde nedan.

Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. Strategisk miljöbedömning 2015.

Konsekvenserna för marin biota och livsmiljöer (bl.a. konsekvenserna för naturobjekt som ska skyddas)

Merparten av alla nya åtgärder har antingen en direkt eller indirekt positiv effekt på marina livsmiljöer, marin biota och naturobjekt som ska skyddas, men däribland finns också åtgärder vars konsekvenser är relativt svåra att bedöma på grund av bristfällig information. Den positiva effektens omfattning är i dagsläget svår att bedöma för följande åtgärder: *"Inrätta ett nätverk av marina skyddsområden i Estlands ekonomiska zon"*, *"Främja realiseringen av skräpfisk"*, *"Införa begränsningar för fartygstrafik på grund av vågsvall"* och *"Upprätta ett register över impulsjud"*.

Konsekvenser för havsvattnets kvalitet och fysikaliska egenskaper

De nya åtgärderna kan utifrån hur de påverkar havsvattnets kvalitet och havsmiljöns fysikaliska egenskaper delas in i två kategorier: direkt och indirekt positiva effekter.

Direkt positiva effekter (åtgärderna 1–3, 9–13, 17–21)

Åtgärderna *"Inrätta ett nätverk av marina skyddsområden i Estlands ekonomiska zon"* och *"Godkänna och genomföra en plan för skyddande av vikare"* innebär att skyddsområden inrättas, och dessa har direkt positiva (förebyggande) effekter. Den viktigaste positiva effekten är att hoten med anknytning till utvecklingen av vissa marina regioner (kommande skyddsområden) elimineras. Samtidigt ökar påverkan från hot orsakade av mänsklig verksamhet i grannområdena till de kommande skyddsområdena. Som helhet är dock inverkan på havsmiljön positiv.

Åtgärden *"Utarbeta regionala planer för vattenbruk för att kontrollera eventuella miljöhot"* har förebyggande direkta effekter. Åtgärden lindrar miljökonsekvenserna som är förenade med vattenbruk på ett förebyggande sätt, framför allt konsekvenserna av att ämnen (inklusive näringsämnen) hamnar i havet. När det uppmärksammas att man i den eutrofierade Östersjön bör prioritera näringsneutralt vattenbruk eller näringsnegativt vattenbruk som eliminerar näringsämnen från havsmiljön, kan det uppstå positiva effekter även av att näringsämnen tas bort från havsmiljön. Hur omfattande effekten är står klart först vid genomförandet.

Åtgärderna *"Främja användningen av flytande naturgas (LNG) som fartygsbränsle"*, *"Minska fartygens utsläpp av orenat avloppsvatten i havet och säkerställa hamnarnas kapacitet att ta emot kryssningsfartygens avloppsvatten"* och *"Bygga ett avloppsnät och reningssystem för regnvatten för att undvika att näringsämnen, farliga ämnen och avfall i regnvattnet hamnar direkt i havet"* har direkta positiva effekter på eutrofieringen och halterna av farliga ämnen i havet.

Direkta positiva effekter har sannolikt också åtgärden *"Införa begränsningar för fartygstrafik på grund av vågsvall"*. Syftet med åtgärden är att kontrollera inverkan från vågor orsakade av fartyg. I dagsläget känner man inte till att vågor som orsakas av fartyg skulle vara ett problem för naturmiljön (kustprocesserna) i Estlands marina region. Vissa konsekvenser förekommer i Tallinns bukt, men där har annan mänsklig verksamhet (byggda stränder, hamnar, vägen Pirita tee etc.) redan väsentligt påverkat de naturliga kustprocesserna och denna påverkan kommer att fortgå. Därför anser expertgruppen inte att denna åtgärd behövs med enbart naturmiljön i åtanke. En viktigare aspekt är åtgärdens positiva effekter på sjöfartssäkerheten i små vatten.

Åtgärderna *"Effektivisera bekämpningen av havsföroreningar för att kunna reagera på miljökatastrofer på havet"* och *"Kontrollera miljöriskerna orsakade av tankning som sker på havet"* har direkta positiva effekter på minskningen av halterna av farliga ämnen i havet tack vare att bekämpningen av föroreningar förbättras och föroreningsrisken minskas.

Åtgärderna *"Utarbeta en åtgärdsplan för att effektivisera kontrollerna av fiskeutrustning och rensa havet på övergivna fångstredskap"*, *"Förbättra systemet för märkning av fångstredskap för att få bättre kontroll över fisket och förhindra att fångstredskap överges"*, *"Förhindra nedskräpningen av havet och ordna miljöutbildningar som ökar medvetenheten samt städtalkon"* och *"Minska användningen av plastkassar och stödja information och utbildning på samma tema"* har direkta positiva effekter på minskningen av marint avfall.

I samband med åtgärden *"Upprätta ett register över impuls ljud"* skapas en databas som sannolikt gör det möjligt att bekräfta buller som ett miljöhot.

Indirekta effekter (åtgärderna 4–8)

Åtgärderna *"Öka medvetenheten om främmande arter för att kontrollera spridningen av dem"* och *"Ratificera den internationella konventionen om barlastvatten (BWMC), underlätta implementeringen av konventionen genom att delta i det planerade regionala informationssystemet och ta det i bruk"* har indirekta effekter och syftar till att ta itu med problemet med främmande arter i Estlands kustvatten. Att öka medvetenheten om främmande arter förbättrar förhoppningsvis även befolkningens allmänna inställning till havsmiljön. Tillämpningen av barlastvattenkonventionen påverkar troligtvis inte havsvattnets kvalitet och fysikaliska egenskaper väsentligt, bortsett från mycket lokala effekter.

Åtgärderna 6–8 har positiva effekter på fiskbestånden. Via näringskedjan återspeglas effekten även på ämnesomsättningen, men den är troligtvis inte väsentlig med tanke på övrig variation.

Åtgärdernas effekter på målen om god miljöstatus

De nya åtgärderna har positiva effekter på alla deskriptorer för målet om god miljöstatus. Orimligt många av åtgärderna (sex stycken) rör marint avfall och de borde kunna sammanfogas. Även åtgärderna som syftar till att öka människors medvetenhet (åtgärd 4 och 17) bör genomföras tillsammans. För att kunna mäta de positiva effekterna av den femte deskriptorn (*"Eutrofieringen orsakad av människan är minimerad, speciellt de negativa konsekvenserna av den såsom minskad biologisk mångfald, försämrad status i ekosystemet, skadlig algbloomning och syrebrist i grundvattnet"*) måste den övervakas. Detsamma gäller den sjunde deskriptorn (*"Effekten av permanenta hydrografiska förändringar i havsvattnet"*).

Vissa negativa konsekvenser kan förekomma i grannområdena till de nya skyddsområdena. Det är den enda teoretiska gränsöverskridande effekten på naturmiljön. Som helhet har skyddsområdena positiva effekter på miljön i Östersjön. Åtgärderna bidrar till olika stora positiva effekter på komponenterna i ekosystemet, vilket även påverkar samspelet mellan dessa komponenter. Eftersom åtgärderna som helhet minskar människans påverkan på havsmiljön, finns det ingen anledning att tro att de olika stora effekterna på komponenterna skulle leda till mycket negativa miljökonsekvenser.

De förslag som behandlats i samband med SMB inom detta delområde för att förbättra åtgärdsprogrammet presenteras i avsnitt 8.4.

Konsekvenserna för luftkvaliteten (bl.a. omgivningsbuller) och klimatförändringen

Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. Strategisk miljöbedömning 2015.

Luftföroreningarna från sjötransporter har betydande och omfattande konsekvenser för luftkvaliteten och klimatet. Undervattensbuller och omgivningsbuller orsakas av t.ex. pålning och sprängningar. Det är viktigt att kontinuerligt försöka minska luftföroreningar och buller från marin verksamhet.

Analysen per delområde av åtgärderna i åtgärdsprogrammet i den marina strategin visade att merparten av åtgärderna har antingen en direkt eller indirekt positiv effekt på förbättringen av luftkvaliteten. Den viktigaste åtgärden är att främja ibruktagandet av det renare fartygsbränslet LNG.

Åtgärden ”Upprätta ett register över impuls ljud” har att göra med identifieringen av undervattensbuller och har alltså ingen direkt inverkan på omgivningsbuller. Verksamhet som orsakar undervattensbuller ger dock ofta upphov även till omgivningsbuller (t.ex. pålning av bryggor i hamnar), vilket påverkar organismerna både i havet och vid kusten (t.ex. fågelfaunan) samt dem som bor vid kusten. Därför finns det anledning att i samband med kartläggningen av undervattensbuller överväga att kartlägga omgivningsbuller som orsakas av samma bullerkälla. För att få en bättre helhetsbild bör bullermätningarna under vattnet och i luften utföras samtidigt i närheten av samma bullerkällor. Därigenom är det möjligt att få heltäckande information om bullerkällorna (både under vattnet och i luften) som påverkar havsmiljön.

De förslag som behandlats i samband med SMB inom detta delområde för att förbättra åtgärdsprogrammet presenteras i avsnitt 8.4.

Konsekvenserna för den hållbara användningen av naturresurser och andra resurser

Åtgärderna i åtgärdsprogrammet har i huvudsak positiva effekter på användningen av naturresurser och andra resurser. När åtgärderna vidtas förbättras tillståndet i havsmiljön, och föroreningrisken, som skulle kunna hota fiskbeståndet och algerna, minskar. Vissa negativa konsekvenser kan orsakas av att planen för skyddande av vikare godkänns och genomförs, eftersom planen begränsar användningen av jordresurser, inrättandet av vindparker och utvecklingen av vattenbruk.

Om flytande naturgas (LNG) börjar användas som bränsle i stället för den mindre effektiva dieseloljan, minskar bränslekostnaderna. En negativ konsekvens är att man behöver göra ändringar i befintliga fartyg eller bygga nya fartyg som drivs med LNG, vilket innebär att naturresurser måste utnyttjas.

Inrättandet av ett register över impuls ljud bidrar till att öka medvetenheten om undervattensbuller. Det kan medföra att det införs begränsningar för att gräva och placera väderkvarnar i områden med jordresurser eller där vindkraftparker planeras, men å andra sidan kan ett sådant register skingra tvivel om hur undervattensbuller påverkar biota.

Författaren till denna utredning ser inget behov av att lyfta fram nya teman som inte nämnts i åtgärdsprogrammet.

Konsekvenserna för människors välfärd och hälsa (bl.a. omgivningsbuller)

Analysen per delområde av åtgärderna i åtgärdsprogrammet visade att merparten av åtgärderna påverkar människors välfärd och hälsa positivt. Påverkan består främst av att havsvattnets och luftens kvalitet förbättras och att det marina avfallet minskar till följd av åtgärderna. Effekterna berör dem som bor nära kusten och turister, vilka kommer i kontakt med havet dagligen eller under semestern (i fråga om luftkvaliteten påverkas även

Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. Strategisk miljöbedömning 2015.

besättningar). De åtgärder som kan medföra rörlighets- eller hastighetsbegränsningar för sjötrafik kan ha en viss negativ inverkan på framför allt välfärden för företagare inom marin turism. Begränsningarna kan dock anses vara lokala och inte orsaka betydande negativa konsekvenser.

Åtgärden om upprättandet av ett register över impulslyd har att göra med identifieringen av undervattensbuller och har därför ingen direkt inverkan på omgivningsbuller. Verksamhet som ger upphov till undervattensbuller orsakar dock ofta även omgivningsbuller (t.ex. pålning av bryggor i hamnar), vilket påverkar dem som bor vid kusten. Därför finns det anledning att i samband med kartläggningen av undervattensbuller överväga att registerföra uppgifter om omgivningsbuller som orsakas av samma bullerkälla. Därigenom kan man få heltäckande information om bullerkällorna (både under vattnet och i luften) som påverkar havsmiljön.

De förslag som behandlats i samband med SMB inom detta delområde för att förbättra åtgärdsprogrammet presenteras i avsnitt 8.4.

Konsekvenserna för den marina företagsmiljön (bl.a. fiske, vattenbruk och turism)

Om åtgärdsprogrammet genomförs påverkas utvecklingen av det marina vattenbruket. Åtgärderna i åtgärdsprogrammet som gäller fiske (åtgärderna 6–8, tabell 5.1, avsnitt 5.1) handlar om att främja fiskbeståndens fortplantning och i synnerhet om att införa begränsningar av fisket. På kort sikt orsakar dessa åtgärder negativa konsekvenser för företag som sysslar med fiske (bl.a. för kustfiskare). Samtidigt är konsekvenserna kortsiktiga och det är viktigt att man inte förbjuder fisket helt. Om åtgärderna inte vidtas skulle fiskbestånden fortsätta minska, vilket samtidigt skulle påverka fiskerisektorn negativt, då även på lång sikt. Om åtgärderna vidtas kan man förvänta sig långsiktiga positiva effekter eftersom fiskereservens tillstånd förbättras och fisket kan fortsätta som en traditionell verksamhetsform. De kortsiktiga negativa konsekvenserna lindras i viss mån även av åtgärden "*Främja realiseringen av skräpfisk*".

På lång sikt påverkar genomförandet av åtgärdsprogrammet företagen positivt (för att tillståndet i havsmiljön förbättras) eller så väntas inga betydande effekter. Vissa av åtgärderna (åtgärd nr 5, 9, 10, 14, 15 och 20) medför extra kostnader, alltså negativa konsekvenser, för företagen inom den marina branschen. Därför är det viktigt att utveckla och ta i bruk ett nationellt stödsystem.

Författaren till denna utredning ser inget behov av att lyfta fram nya teman som inte nämnts i åtgärdsprogrammet.

Konsekvenserna för sjötransporter och hamnar (bl.a. sjöfartssäkerheten och sjöräddningen)

Åtgärderna i åtgärdsprogrammet har på lång sikt en positiv effekt framför allt i form av en renare havsmiljö (t.ex. mindre avfall i hamnbassängerna), en bättre förmåga att bekämpa föroreningar (t.ex. mindre föroreningar som hamnar i hamnbassängerna) och möjlighet att utveckla hamninfrastrukturen (t.ex. med anknytning till vattenbruk). Å andra sidan medför många av åtgärderna extra kostnader för ägare av såväl fartyg som hamnar. Därför är det viktigt att utveckla och ta i bruk ett nationellt stödsystem. Av de planerade åtgärderna orsakas de största kostnaderna av att LNG börjar användas som fartygsbränsle.

Författaren till denna utredning ser inget behov av att lyfta fram nya teman som inte nämnts i åtgärdsprogrammet.

Konsekvenserna för kulturarvet

Åtgärderna i åtgärdsprogrammet har i huvudsak indirekta positiva effekter på det marina kulturarvet. De innebär att havsvattenkvaliteten förbättras och att stränderna och kusten blir renare och vårdas bättre. De direkta effekterna har att göra med begränsningar av fisket, vilka påverkar kustfiskarna och bevarandet av livsstilen vid kusten som en viktig del av det marina kulturarvet.

Om begränsningar av fisket införs kan det medföra kortsiktiga negativa konsekvenser för kustfiskarna och bevarandet av livsstilen vid kusten som en viktig del av det marina kulturarvet. Samtidigt är det viktigt att det huvudsakliga syftet med åtgärden är att stimulera fiskbestånden. Om kompletterande begränsningar inte införs kan det traditionella fisket försvinna helt på grund av fiskbeståndens dåliga tillstånd. På lång sikt medför begränsningar av fisket positiva effekter eftersom fiskbeståndet sannolikt stimuleras och kustfiskarna kan fortsätta fiska. De kortsiktiga konsekvenserna lindras i viss mån av åtgärden "*Främja realiseringen av skräpfisk*".

Författaren till denna utredning ser inget behov av att lyfta fram nya teman som inte nämnts i åtgärdsprogrammet.

Kumulativa konsekvenser och gränsöverskridande konsekvenser

Som helhet påverkar åtgärderna **naturmiljön** positivt. Merparten av åtgärderna har med tiden en kumulerande positiv effekt. Vissa negativa kumulativa effekter kan förekomma i och med att komponenterna i ekosystemet påverkas positivt i olika grad, vilket även påverkar samspelet mellan dessa komponenter. Till exempel kan gynnsammare förhållanden för sälar leda till minskade bestånd av de fiskarter som sälarna äter. Eftersom åtgärderna som helhet minskar människans inverkan på havsmiljön, finns det ingen anledning att tro att de olika effekterna på komponenterna skulle leda till mycket negativa kumulativa miljökonsekvenser.

Merparten av åtgärderna i åtgärdsprogrammet påverkar människors välfärd och hälsa positivt i den **socioekonomiska miljön**. Effekten av åtgärderna är främst att havsvattnets och luftens kvalitet förbättras, mängderna av marint avfall minskar och förmågan att bekämpa föroreningar förbättras. Effekterna berör dem som bor vid kusten och turister, vilka kommer i kontakt med havet dagligen eller under semestern (i fråga om luftkvaliteten påverkas även besättningar). De kumulativa negativa konsekvenserna i den socioekonomiska miljön gäller extra kostnader som medförs ägarna av hamnar och fartyg när åtgärderna sätts i verket (t.ex. om LNG börjar användas som fartygsbränsle). Yrkesfiskare utsätts för negativa konsekvenser av begränsningar i fisket och optimering av fångstmängderna.

Gränsöverskridande konsekvenser

Ramdirektivet om en marin strategi förpliktigar Europeiska unionens medlemsstater att vidta nödvändiga åtgärder för att uppnå en god marin status i Östersjön senast 2020. Även om varje medlemsstat upprättar ett eget åtgärdsprogram har alla samma mål med utarbetandet av åtgärderna. De positiva effekterna av att tillståndet i en medlemsstats havsmiljö förbättras påverkar därför (åtminstone på lång sikt) miljös tillstånd i de marina regionerna även i andra medlemsstater.

I teorin kan inrättandet av skyddsområden orsaka negativa gränsöverskridande miljökonsekvenser om man i samband med det väsentligen ändrar fartygslederna så att de passerar det skyddsområde som ska inrättas. Om det inträffar en olycka med bränsle- eller oljeläckage i en ny led, kan havsströmmarna sprida föroreningar från farleden över gränsen

för Estlands ekonomiska zon. Det är fråga om en teoretisk gränsöverskridande konsekvens, som bör bedömas närmare i samband med att skyddsområden inrättas om man samtidigt flyttar farleder så att de passerar det aktuella skyddsområdet. Som helhet har skyddsområdena positiva effekter på miljön i Östersjön.

FÖRSLAG

Nedan presenteras förslagen från dem som utarbetat SMB på hur åtgärdsprogrammet bör kompletteras ur miljöaspekt:

- **Vi rekommenderar att ett operativt observationssystem för radioaktivitet inrättas i Estlands marina region.** Som ett första steg kan man börja med kontinuerlig övervakning av radioaktivitet i Finska viken. En eller flera detektorer skulle kunna placeras i Östersjöns första oberoende mätstation på öppna havet nära ön Keri.
- **Vi rekommenderar att det inrättas en gemensam databas för grävning, muddring och dumpning i havet.** Databasen skulle ge en helhetsbild av de arbeten som modifierar kusten och havsbotten i Estlands marina region och den skulle kunna användas vid områdesplanering, miljökonsekvensbedömningen i processer och övervakning. Databasen skulle innehålla uppgifter om förväntade muddrings- och dumpningsvolymmer (vid ansökan om speciellt tillstånd att använda vattenområdet), faktiska grävmassor (uppgifter tillgängliga när arbetet är färdigt), skiktningen i sedimenten och halterna av farliga ämnen i sedimenten. Om arbetena har övervakats bör databasen innehålla hänvisningar till övervakningsutredningarna. **Baserat på de insamlade uppgifterna kan man skapa en hotindikator för grävning, muddring och dumpning** i Estlands marina region.
- **Åtgärd 12 har en positiv effekt på sjöfartssäkerheten och en viss positiv bieffekt på naturmiljön, men åtgärden bör formuleras enligt sitt huvudsakliga mål som är sjöfartssäkerhet.** Om den omformulerade åtgärden inte längre passar in i åtgärdsprogrammet i den marina strategin, bör man överväga att inkludera åtgärden till exempel i genomförandet av utvecklingsplanen för Estlands sjöfartspolitik.
- **Vi rekommenderar att man i samband med miljökonsekvensbedömningar fortsätter med den etablerade traditionen att undvika dumpning i grunda områden i närheten av stranden.** I detta syfte bör man kontrollera och vid behov ändra indelningen i officiella dumpningsområden i Estlands kustvatten. Ett undantag utgörs av områden med aktiv sedimenttransport, där det är förnuftigt att placera uppgrävt material på stranden eller i närheten av den för att minska spillet från grävarbetet (motsvarande förslag kan lämnas av expertgruppen som gör miljöbedömningen). **Inventeringen av dumpningsområden i Estland ska göras i enlighet med Londonkonventionen.**
- **Vi rekommenderar att en undersökning om den miljöskyddsmässiga betydelsen och den ekonomiska lönsamheten av att göra öppningar i Väike väin damm inkluderas för vidare analys i åtgärdsprogrammets kompletterande undersökningar.**
- **Vi rekommenderar att man i samband med inrättandet av ett register över impulsljud även samlar in uppgifter om det omgivningsbuller som orsakas av samma bullerkällor.**

Problemen med övervakning av havsmiljön och indikatorer för god miljöstatus är inte direkt temat för åtgärdsprogrammet. Trots det måste frågan om indikatorerna lösas innan åtgärderna vidtas. Annars kan man inte fastställa åtgärdernas effekt eller fatta beslut om kommande steg.

Åtgärdsprogrammet i Estlands marina strategi för att uppnå och upprätthålla en god miljöstatus i Estlands marina region. Strategisk miljöbedömning 2015.

Därför har expertgruppen följande anmärkningar och rekommendationer om indikatorerna för och övervakningen av god miljöstatus:

- **Granska två indikatorer för främmande arter och formulera dem enligt målet för främmande arter, t.ex. det kommer inga nya främmande arter genom primär invasion.**
- **Inkludera varaktiga oberoende mätningar i det nationella marina övervakningsprogrammet: strömmar, vågor, temperatur, salthalt, chl a -halten, upplöst syre och näringsämnen.** En del av dessa parametrar har redan tidigare föreslagits (Forskningsinstitutet för marina system vid Tallinns tekniska universitet, 2014).
- **Utveckla användbara indikatorer för deskriptorn ”Effekten av permanenta hydrografiska förändringar i havsvattnet”.**
- **Lägga till en parameter i indikatorförteckningen för deskriptorn ”Föroreningshalten är på en nivå som inte orsakar konsekvenser på grund av förorening”, som direkt anger frekvens och antal för oljeföroreningar som observeras på havet. Man kan till exempel använda PF-indexet (Pollution per Flight), som visar antalet observerade oljefläckar per flygtimme.**
- **Utveckla användbara indikatorer för deskriptorn ”Det marina avfallets egenskaper och mängd utgör inte en fara för kust- och havsmiljön”. Vi rekommenderar att man överväger att använda åtminstone en del av de indikatorer för marint avfall som föreslås i åtgärdsprogrammet som indikatorer för god miljöstatus. De valda indikatorerna bör inkluderas i det nationella marina övervakningsprogrammet.**

BESKRIVNING AV ÖVERVAKNINGSKRAVEN OCH EFTERBEDÖMNINGEN

Miljöövervakning är regelbunden övervakning av tillståndet i miljön och de faktorer som påverkar tillståndet. Övervakningen omfattar miljöobservationer och -analyser samt bearbetning av observationsdata.

För att kunna bedöma de faktiska miljökonsekvenserna av åtgärderna som syftar till att uppfylla målen i åtgärdsprogrammet måste kvaliteten på miljökomponenterna bedömas eller analyseras regelbundet. Övervakningen och efterbedömningen av åtgärdsprogrammet ska ge information om hur en genomförd åtgärd har påverkat olika miljökomponenter. Samtidigt påverkar genomförandet av de planerade åtgärderna även den socioekonomiska miljön. Därför är det inte tillräckligt att samla in uppgifter om enbart naturmiljön och miljöföroreningar, utan det behövs också uppgifter om den sociala och ekonomiska miljön. Insamlingen och analysen av övervakningsdata sköts av samma part som påbörjar och genomför åtgärdsprogrammet: miljöministeriet i samarbete med andra behöriga institutioner.

Författaren av SMB rekommenderar att övervakningen baseras på parametrar i både naturmiljön och den socioekonomiska miljön. De rekommenderade övervakningsåtgärderna beskrivs i avsnitt 6 i SMB.