

EESTI MERESEIRE PROGRAMM

Urmas Lips

TTÜ Meresüsteemide Instituut

Arutelu eesmärk ja kava

- Mereseire programmi koostamise käik
- Mereseire programmi struktuuri tutvustamine
 - Programmid (programmi osad)
 - Allprogrammid ja seos programmidega
 - Seiretegevused
- Programmide tutvustamine (seos HKS tunnuste, keskkonnaalaste sihtide ja indikaatoritega)
- Allprogrammide tutvustamine (seire eesmärgid, korraldus, puudujäägid ja arendus)
- Ülevaade indikaatorite seisust
- Ülevaade, mis seisus erinevad seire osad on
- Edasised tegevused

Mereseire eesmärk

Mereseire eesmärgiks on koguda andmeid Eesti merealade keskkonnaseisundi perioodiliseks hindamiseks, sh Merestrategia Raamdirektiivi (MSRD) alusel kehtestatud keskkonnaalaste sihtide saavutamise või mittesaavutamise ja kehtestatava meetmekava tõhususe hindamiseks.

Käesolev versioon mereseire programmist peab eelkõige tagama piisava andmestiku aastaks 2018 koostatava Eesti merealade keskkonnaseisundi järjekordseks hindamiseks, mis hõlmab kõiki hea keskkonnaseisundi (HKS) kirjeldamiseks kokkulepitud indikaatoreid (kõik HKS tunnuseid, kriteeriume ja indikaatoreid ehk alakriteeriume).

Samuti peab olema võimalik hinnata keskkonnaalaste sihtide saavutamist või mittesaavutamist, st peab olema kehtestatud kvantitatiivsed sihid ja nende saavutamise indikaatorid ning mereseire andmestiku abil peab olema võimalik hinnata nende sihtide saavutamist või progressi sihtide saavutamise suunas.

Mereseire programmi koostamise alusmaterjalid

Mereseire programmi uue versiooni aluseks on kõik siiani Eesti seadustest ja varasematest rahvusvahelistest regulatsioonidest tulenevate seirekohustuste täitmiseks teostatavad seiretegevused merekeskkonna seisundi ja selle survegurite hindamiseks:

- 1) seiretegevused, mida teostatakse Veepoliitika Raamdirektiivi (VPRD) nõuetele vastavaks rannikumere veekogumite seisundi hindamiseks – riikliku keskkonnaseire allprogrammi „rannikumere seire“ raames alates 2007. aastast läbiviidavad „rannikumere operatiivseire“ ja „rannikumere ülevaateseire“;
- 2) teiste EL direktiividega (Loodusdirektiiv, Linnudirektiiv) või riiklike kavade ja/või rahvusvaheliste kohustustega ettenähtud seiretegevused (sh meteoroloogiline ja hüdroloogiline seire), riikliku keskkonnaseire programmi osad;
- 3) muud riiklikud andmekogumisprogrammid (kalandus, hüdrograafia, toiduohutus, õlireostus jne);
- 4) Keskkonnalubadega seotud seire või andmete kogumine;
- 5) Muud projektipõhised tegevused, mis toodavad merekeskkonna seisundi andmeid

Mereseire programmi koostamise alusmaterjalid

Varasemad MSRD rakendamisega seotud aruanded:

- TÜ EMI, 2012a. Eesti mereala keskkonnaseisundi esialgne hindamine. Aruanne EL-i merestrateegia raamdirektiivi artikkel 8-st tulenevate riiklike kohustuste täitmiseks
- TÜ EMI, 2012b. Eesti mereala Hea Keskkonnaseisundi indikaatorid ja keskkonnasihtide kogum. Aruanne MSFD artikkel 9 ja 10 nõuete täitmiseks
- SEIT, 2012. Eesti mereala keskkonnaseisundi esialgse hindamise sotsiaal-majanduslik analüüs. Aruanne EL-i merestrateegia raamdirektiivi artikkel 8-st tulenevate riiklike kohustuste täitmiseks.

Juhendmaterjalid:

- Euroopa Komisjoni poolt teostatud analüüs MSRD artiklite 8, 9, 10 aruandluse kohta – Article 12 Technical Assessment. Draft National Report: Estonia. EC, DG Environment, 23 October 2013
- HELCOM Monitoring Manual (on-line draft version 15 July 2014)
- MSFD CIS Reporting on monitoring programmes for MSFD Article 11. DIKE_9-2014-03

Projektide väljundid:

- MARMONI, GES-REG

Mereseire programmi koostamise töörühm

Mereseire programm on koostatud TTÜ Meresüsteemide Instituudi ja Eesti Keskkonnauuringute Keskuse vahel sõlmitud lepingulise töö raames. Töörühm: Urmas Lips, Stella-Theresa Stoicescu, Inga Lips, Peeter Laas, Sirje Sildever ja teised ...

Töös on osalenud Eestimaa Looduse Fondi, Eesti Ornitoloogiaühingu, Keskkonnaagentuuri, Tartu Ülikooli Eesti Mereinstituudi, Politsei- ja Piirivalveameti, Veeteede ameti, Eesti Geoloogiakeskuse, Eesti Keskkonnauuringute Keskuse, Keskkonnaameti, MTÜ Pro Mare, ... eksperdid

Arutelud: 8. juuli, 17. juuli, 7. august, 2. september 2014

Programm avalikustatud 11. septembril 2014

Mereseire programmi struktuur

Mereseire programmid:

Tunnus	Seireprogrammi nimi
D1 & D4	Bioloogiline mitmekesisus - Merelinnud
D1 & D4	Bioloogiline mitmekesisus - Mereimetajad
D1 & D4	Bioloogiline mitmekesisus - Kalad
D1 & D4	Bioloogiline mitmekesisus - Veesamba kooslused
D1, D4 & D6	Bioloogiline mitmekesisus - Merepõhja kooslused
D2	Võõrliigid
D3	Kaubanduslikel eesmärkidel kasutatavad kalad
D5	Eutrofeerumine
D7	Hüdrograafilised tingimused
D8	Saasteained
D9	Saasteained inimtarbimiseks ettenähtud mereandides
D10	Mereprügi
D11	Energia, veealune müra

HKS tunnused

HKS tunnused:

D1. Bioloogiline mitmekesisus on säilinud. Elupaikade kvaliteet ja olemasolu ning liikide levik ja arvukus on kooskõlas valitsevate füsiograafiliste, geograafiliste ja kliimatiliste tingimustega.

D2. Inimtegevuse tulemusel sisse toodud võõrliigid jäävad tasemele, millel ei ole negatiivset mõju ökosüsteemile.

D3. Kaubanduslikel eesmärkidel kasutatavate kala ja karploomade populatsioonid on ohututes bioloogilistes piirides, kusjuures populatsiooni vanuseline ja suuruseline koosseis annab tunnistust ressursside heast seisukorrast.

D4. Kõik teadaolevad mere toiduvõrkude elemendid eksisteerivad tavapärase arvukuse ja mitmekesisuse tasemel, mis on võimeline tagama pikaajalise liikide rohkuse ja nende täieliku paljunemissuutlikkuse säilimise.

D5. Inimtekkeline eutrofeerumine, eelkõige selle negatiivsed mõjud, nagu bioloogilise mitmekesisuse vähenemine, ökosüsteemi seisundi halvenemine, vetikate kahjulik õitsemine ja hapnikunappus põhjavetes, on minimeeritud.

D6. Merepõhja terviklikkus on tasemel, mis kindlustab ökosüsteemide funktsioneerimise ja struktuuri ning selle, et eelkõige merepõhja ökosüsteemid ei ole kahjustatud.

D7. Merevee hüdrograafiliste tingimuste püsival muutusel ei ole negatiivset mõju mere ökosüsteemidele.

D8. Saasteainete kontsentratsioon on tasemel, mis ei põhjusta saastumisest tulenevaid mõjusid.

D9. Saasteained kalades ja muudes inimtarbimiseks ette nähtud mereandides ei ületa ühenduse õigusaktide või muude asjakohaste standarditega kehtestatud tasemeid.

D10. Mereprahi omadused ja kogus ei kahjusta ranniku- ja merekeskkonda.

D11. Energia keskkonda juhtimine, sealhulgas veealune müra, on tasemel, mis ei kahjusta merekeskkonda.

Allprogrammid

- 1.1 Mere haudelinnustik
- 1.2 Talvituvad merelinnud
- 1.3 Läbirändavad (arktilised) veelinnud
- 1.4 Rändel peatuvad merelinnud
- 1.5 Hülged – sigimisedukus
- 1.6 Hülged – arvukus
- 1.7 Rannikumere kalad
- 1.8 Siirdekalad
- 1.9 Avamere kalad
- 1.10 Zooplankton – liigiline koosseis, arvukus ja biomass
- 1.11 Fütoplankton – liigiline koosseis, arvukus ja biomass
- 1.12 Makrozoobentos
- 1.13 Merepõhja füüsikalised, keemilised ja geoloogilised näitajad
- 1.14 Füüsikalised häiringud
- 1.15 Merepõhja elupaikade levik ja seisund
- 1.16 Töönduslik punavetikavarud
- 1.17 Võõrliigid - sadamad ja lähialad
- 1.18 Võõrliikide dünaamika ja mõju
- 1.19 Toitainete ja saasteainete kogused maismaalt
- 1.20 Toitained veesambas
- 1.21 Veesammas – keemilised näitajad
- 1.22 Veesammas – füüsikalised näitajad
- 1.23 Põhjataimestiku võõndi kooslused
- 1.24 Fütoplankton – pigmendid (klorofüll-*a*)
- 1.25 Ohtlikud vetikaõitsengud (kaugseire)
- 1.26 Füüsikalised näitajad (veetase, lained, hoovused)
- 1.27 Jää
- 1.28 Mererannikute seire
- 1.29 Saasteained vees
- 1.30 Saasteained setetes
- 1.31 Saasteained elustikus
- 1.32 Randa uhutud linnud
- 1.33 Radionukliidid
- 1.34 Õlireostus
- 1.35 Makroprügi
- 1.36 Mikroprügi
- 1.37 Pidev, madala sagedusega veealune müra
- 1.38 Valjud, madala ja keskmise sagedusega impulsshelid
- 1.39 Mere ja rannikualade tegevused

Seosed programmide ja allprogrammide vahel

Seos allprogrammide ja seiretegevuste vahel

Allprogramm	Seiretegevus (riiklik seire, suublate või arendaja seire, projektid jm)	Seire läbiviija
Talvituvad merelinnud	Eluslooduse mitmekesisuse ja maastike seire – Kesktalvine veelinnuloendus	Eesti Ornitoloogiaühing, Keskkonnaagentuur
Mere haudelinnustik	Eluslooduse mitmekesisuse ja maastike seire allprogramm – väikeste meresaarte haudelinnustik; kotkad ja must-toonekurg (hõlmab merikotka seiret); kormorani loenduse korraldamine Eestis	Vastutav täitja: KAUR, läbiviija selgub riigihanke tulemusena
Läbirändavad (arktilised) veelinnud	Veelindude seire	Eesti Ornitoloogiaühing
Rändel peatuvad merelinnud	Regulaarne seire seni puudub, loendusi on läbi viidud ühekordsete projektide raames	Võimalik vastutav täitja: KAUR. Võimalikud läbiviijad: lennuloendustel Eesti Maaülikooli Põllumajandus- ja Keskkonnainstituut, laevaloendustel Eesti Ornitoloogiaühing.
Hülged - arvukus	Eluslooduse mitmekesisuse ja maastike seire – hallhülged (lennuloendus); viigerhülged (lennuloendus)	Võimalik läbiviija: MTÜ Pro Mare
Hülged - sigimisedukus	Eluslooduse mitmekesisuse ja maastike seire – hallhülged (sigimisedukuse seire).	Võimalik läbiviija: MTÜ Pro Mare

Mereseire programmide kirjeldused

D1-4 Bioloogiline mitmekesisus – Merelinnud

Seire eesmärgiks on koguda andmeid veelindude arvukuse, leviku ja populatsioonide seisundi kohta Eesti rannikumeres ja mererannikul. Spetsiaalset veelindude seiret viiakse läbi allprogrammide kirjeldustes määratletud allprogrammi-spetsiifilistel seirealadel järgmiste allprogrammide raames:

[Talvituvad merelinnud](#)

[Mere haudelinnustik](#)

[Läbirändavad \(arktilised\) veelinnud](#)

[Rändel peatuvad merelinnud](#)

Lisaks teostatakse randa uhutud lindude loendust, mis on kirjeldatud ohtlike ainete seire all.

Programmiga seotud keskkonnaalased sihid, HKS kriteeriumid ja indikaatorid, mille abil hinnatakse mereala keskkonnaseisundit, ning vastavad HELCOM tuumindikaatorid on:

.....

Mereseire programmide kirjeldused

D1-4 Bioloogiline mitmekesisus – Merelinnud

Keskkonnalased sihid:

- 1.1 Kõikide võtmeliikide levik vastab nende looduslikule levilale
- 1.2 Võtmeliikide asurkondade arvukus on tasemel, mis tagab populatsioonide pikaajalise säilimise
- 1.3 Võtmeliikide asurkondade demökoloogilised ja autökoloogilised parameetrid on tasemetel, mis tagavad nende populatsioonide pikaajalise säilimise
- 4:1 Koosluste võtmeliikide produktiivsus tagab troofiliste ahelate pikaajalise stabiilsuse
- 4.3 Peamiste troofiliste rühmade proportsioonide muutused ei ohusta toiduvõrgustiku terviklikkust Puuduvad keskkonnaalastele sihtidele vastavad kvantitatiivsed indikaatorid (iseloomustamaks sihtide saavutamist), mille asemel võib kasutada väljatöötatavaid HKS indikaatoreid.

Mereseire programmide kirjeldused

D1-4 Bioloogiline mitmekesisus – Merelinnud

HKS kriteeriumid ja indikaatorid:

Kriteerium: 1.1 Liikide levik

Indikaatorid: Aastal 2012 välja pakutud indikaatorite (1.1.2.3 Talvitava väikekoskla *Mergus albellus* kesktalvine levimus Eesti rannavetes (%); TÜ EMI, 2012) asemel on ettepanek välja arendada indikaatorid järgmiste indikaatorite hulgast: Pesitsevate veelinnuliikide levik; Talvituvate veelinnuliikide levik; Talvituvate fütobentostoiduliste liikide levik; Talvituvate zoobentostoiduliste liikide levik; Talvituvate kalatoiduliste liikide levik; Talvituvate kajakate levik; *Peatuvate veelinnuliikide levik*

Mereseire programmide kirjeldused

D1-4 Bioloogiline mitmekesisus – Veesamba kooslused

Seire eesmärgiks on koguda andmeid füto- ja zooplanktoni koosluste liigilise koosseisu, arvukuse ja biomassi ning nende seisundit ja levikut mõjutavate füüsikaliste ja keemiliste tingimuste kohta ning rühmade/liikide arvukuse trendide kohta. Seire käigus kogutud andmeid kasutatakse ka eutrofeerumise ning võõrliikide esinemise ja mõju hinnanguteks. Seiret viiakse läbi üle kogu Eesti mereala (nii rannikumeri kui avameri) järgmiste allprogrammide raames:

Fütoplankton – liigiline koosseis, arvukus ja biomass

Zooplankton – liigiline koosseis, arvukus ja biomass

Andmete ja hinnangute interpreteerimiseks kasutatakse ka järgmiste allprogrammide raames kogutud andmeid:

Veesammas – füüsikalised näitajad

Veesammas – keemilised näitajad

Toitained veesambas

Mereseire programmide kirjeldused

D1-4 Bioloogiline mitmekesisus – Veesamba kooslused

Keskkonnalased sihid:

1.1 Kõikide võtmeliikide levik vastab nende looduslikule levialale

4.3 Peamiste troofiliste rühmade proportsioonide muutused ei ohusta toiduvõrgustiku terviklikkust

HKS kriteeriumid ja indikaatorid:

Kriteerium: 1.1 Liikide levik. Leviala

Indikaator: Indikaatorid on väljatöötamisel. Potentsiaalsete indikaatorite nimekiri on toodud allprogrammide kirjelduste juures

Kriteerium: 4.3 Peamiste troofiliste rühmade/liikide arvukus/levik

Indikaator: 4.3.1.1 Fütoplanktoni funktsionaalsete rühmade sesoonne dünaamika
Ettepanek on väljapakutud indikaatori 4.3.1.2 Aerjalgsete biomassi ja kogu mesozooplanktoni biomassi suhe asemel kasutada HELCOM indikaatorit Zooplanktoni keskmine suurus ja koguarvukus

HKS indikaatoreid võib kasutada ka hetkel puuduvate kvantitatiivsete keskkonnaalaste sihtidena.

Mereseire programmide kirjeldused

D2 Võõrliigid

Seire eesmärgiks on koguda andmeid võõrliikide esinemise, nende arvukuse/biomassi, leviku ja ökoloogilise mõju kohta. Programm jaguneb kaheks alaosaks. Spetsiaalset seiret uute võõrliikide invasiooni suurima riski piirkondades viiakse läbi järgmise allprogrammi raames:

[Võõrliigid – sadamad ja lähialad](#)

Eesti merealal juba olemasolevate võõrliikide arvukuse/biomassi, ruumilise leviku ja ökoloogilise mõju hindamist viiakse läbi programmi alaosa (kirjeldatud allprogrammina)

[Võõrliikide dünaamika ja mõju](#)

raames, mille täitmiseks kasutatakse andmeid, mis on kogutud järgmiste seire allprogrammide raames:

[Fütoplankton – liigiline koosseis, arvukus ja biomass](#)

[Zooplankton – liigiline koosseis, arvukus ja biomass](#)

[Makrozoobentos](#)

[Põhjataimestiku võõndi kooslused](#)

[Rannikumere kalad](#)

[Avamere kalad](#)

Mereseire programmide kirjeldused

D8 Saasteained

Seire eesmärgiks on koguda andmeid saasteainete (ohtlike ainete) sisalduse kohta mereelustikus, setetes ja vees, et kirjeldada saasteainete kontsentratsioonide pikaajalisi trende ja nende ruumilist jaotust Eesti merealal ning hinnata merekeskkonnaseisundit (VPRD mõistes rannikuvee keemilist seisundit) ja saasteainete mõju. Seiret viiakse läbi järgmiste allprogrammide raames:

[*Saasteained elustikus*](#)

[*Saasteained setetes*](#)

[*Saasteained vees*](#)

[*Radionukliidid*](#)

[*Õlireostus*](#)

[*Randa uhutud linnud*](#)

[*Toitainete ja saasteainete kogused maismaalt*](#)

Mereseire programmide kirjeldused

D8 Saasteained

Keskkonnavalased sihid:

8.1 Saasteainete kontsentratsioonid ei ületa ettemääratud piirkontsentratsioone

8.2 Saasteainete kontsentratsioonid merevees ja elustikus ei avalda negatiivset mõju ega põhjusta viimastes füsioloogilisi kõrvalekaldeid

HKS kriteeriumid ja indikaatorid:

Kriteerium: 8.1 Saasteainete kontsentratsioon

Indikaator: 8.1.1.1 Raskmetallid (Cd, Pb, Hg, Ni)

8.1.1.2 Fenoolid, alküülfenoolid ja nende etoksülaadid

8.1.1.3 Polütsüklilised aromaatsed süsivesinikud

.....

Kriteerium: 8.2 Saasteainete mõju

Indikaator: Mõju indikaatorid puuduvad

Mereseire allprogrammide kirjeldused

1.1 MERE HAUDELINNUSTIK

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus - Merelinnud](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Bioloogiline mitmekesisus D1. Toiduvõrgustikud D4.

HKS kriteeriumid – 1.1. Liikide levik; 1.2. Populatsiooni suurus; 1.3. Populatsiooni seisund; 4.1. Peamiste liikide või troofiliste rühmade produktiivsus; 4.3. Peamiste troofiliste rühmade/liikide arvukus/levik.

Parameetrid – Bioloogilised omadused: Piirkonnas või allpiirkonnas esinevate merelinnuliikide populatsioonidünaamika, loodusliku ja tegeliku leviala ning seisundi kirjeldus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskonnasiht – Taimede ja loomade looduslik jaotus ja esinemine.

Muu seadusandlus

Loodusdirektiiv

Linnudirektiiv

Mereseire allprogrammide kirjeldused

1.1 MERE HAUDELINNUSTIK

Andmekogumise programm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvali-teedi kontroll	Seire sagedus/ periood	Seire-alad	Indikaa-torid	MSRD HKS ala- kriteerium	Hinnangu ruumiline ulatus	Seire algus-aeg
Riikliku keskkonnaseire programmi eluslooduse mitmekesisuse ja maastike seire allprogramm – väikeste meresaarte haudelinnustik	Vastutav täitja: KAUR, läbiviija selgub riigihanke tulemu-sena	Haude-linnustik (kõik liigid)	Arvukus	Paaride ja pesade loendus	Riigisisene	Iga aasta või 3-6 aastase sammuga/ pidev; Linnualade inventuur: iga aasta/ rotatsioo-niga	Väike-saared	Vt. 9.1.	1.1.1. Leviala 1.2.1. Vajaduse järgi populatsiooni arvukus ja/või biomass	Eesti mereala (alapiirkonnad)	1957
Riikliku keskkonnaseire programmi eluslooduse mitmekesisuse ja maastike seire allprogramm – kotkad ja must-toonekurg (hõlmab merikotka seiret)	Vastutav täitja: KAUR, läbiviija selgub riigihanke tulemu-sena	Haude-linnustik (meri-kotkad)	Arvukus	Pesade asustatuse ja sigimisedukuse kontroll	Riigisisene	Iga aasta/ rotatsioo-niga	Kõik registris olevad meri-kotka pesad	Vt. 9.1.	4.1.1. Peamiste röövlomaliikide tulemused, võttes aluseks nende tootmise ühe biomassiühiku kohta (tootlikkus) (4.3.1. Toime poolest oluliste valitud rühmade/liikide arvukuse suundumused)	Eesti mereala (kuni 20 km sisemaale)	1994
Riikliku keskkonnaseire programmi eluslooduse mitmekesisuse ja maastike seire allprogramm – kormorani loenduse korraldamine Eestis	Vastutav täitja: KAUR, läbiviija selgub riigihanke tulemu-sena	Haude-linnustik (kormo-ranid)	Arvukus	Pesade loendus	Riigisisene	Iga aasta/ pidev	Kõik teada-olevad kormo-rani koloo-niad	Vt. 9.1.		Eesti mereala (alapiirkonnad)	1983

Mereseire allprogrammide kirjeldused

1.1 MERE HAUDELINNUSTIK

Mereseire allprogrammide kirjeldused

1.1 MERE HAUDELINNUSTIK

HELCOM CORESET ja MARMONI indikaatoritest on olemasolevate riiklikest seireprogrammidest kogutava info põhjal võimalik kohe kasutusele võtta rida indikaatoreid. Lisaks bioloogilise mitmekesisuse indikaatoritele, oleks vaja arendada ka toiduvõrgustike indikaatoreid.

HELCOM CORESET indikaatoritega ühilduvad indikaatorid, mis on võimalik olemasolevate andmete põhjal kasutusele võtta:

Väikesaartel pesitsevate merelindude arvukus = *Abundance of waterbirds in the breeding season*

Merikotka pesitsusedukus (rannikust 15 km) = *White-tailed eagle productivity*

MARMONI indikaatoritega ühilduvad indikaatorid, mis on võimalik olemasolevate andmete põhjal kasutusele võtta

Pesitsevate merelinnuliikide arvukusindeks = *Abundance index of breeding waterbird species*

Pesitsevate merelindude arvukuse komposiitindeks = *Breeding waterbird index (BWBI)*

Pesitsevate merelinnuliikide levik = *Distribution of breeding waterbird species*

Mereseire allprogrammide kirjeldused

1.2 TALVITUVAD MERELINNUD

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus - Merelinnud](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Bioloogiline mitmekesisus D1. *Toiduvõrgustikud D4.*

HKS kriteeriumid – 1.1. Liikide levik; 1.2. Populatsiooni suurus; 1.3. Populatsiooni seisund; 4.3. *Peamiste troofiliste rühmade/liikide arvukus/levik.*

Parameetrid – Bioloogilised omadused: Piirkonnas või allpiirkonnas esinevate merelinnuliikide populatsioonidünaamika, loodusliku ja tegeliku leviala ning seisundi kirjeldus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskonnasiht – Taimede ja loomade looduslik jaotus ja esinemine. Liikide elujõulised populatsioonid.

Muu seadusandlus

Loodusdirektiiv

Linnudirektiiv

Mereseire allprogrammide kirjeldused

1.2 TALVITUVAD MERELINNUD

Andmekogumise programm	Seire läbiviija	Näitaja	Parameeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Eluslooduse mitme-kesisuse ja maastike seire – Kesktalvine veelinnuloendus	Eesti Ornitoloogia-ühing, Keskkonnaagentuur	Talvituvad veelinnud	Arvukus	Loendus rannikult	Riigisisene, rahvusvaheline (Wetlands International)	Iga aasta /pidev	Mere-sektorid	Vt. 9.1.	1.1.2 Võimaluse korral leviku muster levialas 1.3.1 Populatsiooni demograafilised omadused (nt keha surus või vanuseline struktuur, sooline jagunemine, sigivuse määr, püsijäämise/suremuse määr)	Eesti rannikumeri	1967

Mereseire allprogrammide kirjeldused

1.2 TALVITUVAD MERELINNUD

Mereseire allprogrammide kirjeldused

1.3 LÄBIRÄNDAVAD (ARKTILISED) VEELINNUD

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus - Merelinnud](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Bioloogiline mitmekesisus D1. *Toiduvõrgustikud D4.*

HKS kriteeriumid – 1.2. Populatsiooni suurus; 1.3. Populatsiooni seisund; 4.3. *Peamiste troofiliste rühmade/liikide arvukus/levik.*

Parameetrid – Bioloogilised omadused: Piirkonnas või allpiirkonnas esinevate merelinnuliikide populatsioonidünaamika, loodusliku ja tegeliku leviala ning seisundi kirjeldus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskonnasiht – Taimede ja loomade looduslik jaotus ja esinemine. Liikide elujõulised populatsioonid.

Muu seadusandlus

Loodusdirektiiv

Linnudirektiiv

AEWA lepe; Bonni konventsioon

Mereseire allprogrammide kirjeldused

1.3 LÄBIRÄNDAVAD (ARKTILISED) VEELINNUD

Andme- kogumise prog- ramm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ period	Seirealad	Indikaa- torid	MSRD HKS ala- kriteerium	Hinnangu ruumiline ulatus	Seire algus-aeg
Veelindude seire	Eesti Ornitoloogi a Ühing	Veelinnud	Arvukus, sooline koosseis, pesitsusedu- kus, õlireostuse märkide esinemine lindude sulestikus	Loendus	Riigisisene	Iga viie aasta tagant/ pidev	Põõsaspea neem, Kabli	Vt punkt 9.1	1.2. 1. Vajaduse järgi populatsiooni arvukus ja/või biomass 1.3.1. Populatsiooni demograafilised omadused (nt keha suurus või vanuseline struktuur, sooline jagunemine, sigivuse määr, püsimajäämise/ suremuse määr)	Eesti mereala (rannikuveed)	2004

Mereseire allprogrammide kirjeldused

1.3 LÄBIRÄNDAVAD (ARKTILISED) VEELINNUD

Mereseire allprogrammide kirjeldused

1.6 HÜLGED - ARVUKUS

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus - Mereimetajad](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused - Bioloogiline mitmekesisus D1. *Toiduvõrgustikud, D4*

HKS kriteeriumid – 1.1. Liikide levik; 1.2. Populatsiooni suurus; 4.3. *Peamiste troofiliste rühmade/liikide arvukus/levik.*

Parameetrid – Bioloogilised omadused: Piirkonnas või allpiirkonnas esinevate mereimetajate ja -roomajate liikide populatsioonidünaamika, loodusliku ja tegeliku leviala ning seisundi kirjeldus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskonnasiht – Taimede ja loomade looduslik jaotus ja esinemine. Liikide elujõulised populatsioonid.

Muu seadusandlus

Loodusdirektiiv

Mereseire allprogrammide kirjeldused

1.6 HÜLGED - ARVUKUS

Andmekogumise programm	Seire läbiviija	Näitaja	Parameeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algus-aeg
Eluslooduse mitmekesisuse ja maastike seire – hallhülged (lennuloendus)	Võimalik läbiviija: MTÜ Pro Mare	Hallhüljes (Halichoerus grypus)	Arvukus	HELCOM SEAL; lennuloendus	HELCO M SEAL	Kord aastas/ pidev (* vt. 6.4.)	11 seireala: Põhja-Uhtju, Vahekari, Krassgrund, Hari kurk, Klaasirahu, Raudrahu, Laevarahu, Allirahu, Innarahu, Kerju, Lõu laht, Sorgu.	Hallhüljeste (Halichoerus grypus) arvukus D1 Hallhüljes. Levila D1 Hallhüljeste levikutüüp D1	1.1.1 Leviala, 1.1.2 Leviku muster levialas, 1.2.1 Populatsiooni arvukus ja/või biomass	Eesti mereala	1999
Eluslooduse mitmekesisuse ja maastike seire – viigerhülged (lennuloendus)	Võimalik läbiviija: MTÜ Pro Mare	Viigerhüljes (Pusa hispida)	Arvukus	HELCOM SEAL; lennuloendus	HELCO M SEAL	Kord aastas/ pidev (* vt. 6.4.)	Väinameri – Lesilad (jääga kaetud mereala)	Viigerhüljeste (Phoca hispida) arvukus D1 Viigerhüljes. Levik D1 Viigerhüljeste levikutüüp D1	1.1.1 Leviala, 1.1.2 Leviku muster levialas, 1.2.1 Populatsiooni arvukus ja/või biomass	Eesti mereala	1999

Mereseire allprogrammide kirjeldused

1.6 HÜLGED - ARVUKUS

Mereseire allprogrammide kirjeldused

1.7 RANNIKUMERE KALAD

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus – Kalad; Võõrliigid; Kaubanduslikel eesmärkidel kasutatavad kalad](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Bioloogiline mitmekesisus D1. Võõrliigid D2. Kaubanduslikel eesmärkidel kasutatavad kalad D3. *Toiduvõrgustikud D4.*

HKS kriteeriumid – 1.7. Ökosüsteemi struktuur; 2.2. Invasiivsete võõrliikide keskkonnamõju; 3.2. Varude reproduktiivvõime; 3.3. Populatsioonide vanuseline ja suuruseline koosseis; 4.2. Toiduvõrgu ülaosas asuvate valitud liikide osakaal; 4.3. Peamiste troofiliste rühmade/liikide arvukus/levik.

Parameetrid – Bioloogilised omadused: Teave kalapopulatsioonide, sealhulgas nende arvukuse, leviku ja vanuselise/suuruselise koosseisu kohta.

Tegevused – Elusressursside väljapüük. Kalandus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskkonnasiht – Taimede ja loomade looduslik jaotus ja esinemine. Liikide elujõulised populatsioonid.

Muu seadusandlus EL ühine kalanduspoliitika; Loodusdirektiiv

Mereseire allprogrammide kirjeldused

1.7 RANNIKUMERE KALAD

Andmekogu mise programm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire- alad	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algus- aeg
Kalanduse riikliku andmekogu mise programmi tähtmine	TÜ EMI	Kõik kala- liigid	Liigiline koosseis, arvukus (CPUE), täispikkus, täiskaal, sugu, vanus; saagi mass püügiühiku kohta; üldsuremus	HELCOM COMBIN E	EL kalandus- poliitika andme- kogumist reguleeri-vad aktid; HELCOM COMBINE	Iga aasta/ rotatsiooni ga	Püsiseire alad – joonis 7.1	Kõigi kalaliikide keskmine maksimaalne pikkus seirepüükides (MMLI) D1, D4; Röövkalade arvukusindeks seirepüükides D1, D4; Kalakoosluse troofsusindeks D1, D4; Võõrliikide saagikusindeks seirevõrgupüükides D2; Suguküpsete ahvenate (Perca fluviatilis) arvukusindeks seirepüükides D3; Suurte ahvenate (Perca fluviatilis; TL>250 mm) arvukusindeks seirepüükides D3, D4; Ahvena (Perca fluviatilis) pikkuste 95% protsentiil seirepüükides D3; Ahvena (Perca fluviatilis) pikkus suguküpsuse saavutamisel D3	1.7.1 Ökosüsteemi komponentide (elupaikade ja liikide) koosseis ja suhteline osakaal, 2.2.1 Kohalike ja võõrliikide suhe; 3.2.2 Biomassi indeksid; 3.3.1 Suuremate kalade osakaal; 3.3.3 Kalade pikkuseline jaotus; 3.3.4 Kalade suurus suguküpsuse saavutamisel; 4.2.1 Suured kalad (kaalu järgi), 4.3.1 Toime poolest oluliste valitud rühmade/liikide arvukuse suundumused	Eesti mereala; ICES alampiirkon- nad	(1940) 1992

Mereseire allprogrammide kirjeldused

1.7 RANNIKUMERE KALAD

Mereseire allprogrammide kirjeldused

1.10 ZOOPLANKTON – LIIGILINE KOOSSEIS, ARVUKUS JA BIOMASS

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus – Veesamba kooslused. Võõrliigid. Eutrofeerumine.](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – *Bioloogiline mitmekesisus D1. Võõrliigid D2. Toiduvõrgustikud D4. Eutrofeerumine D5.*

HKS kriteeriumid – *1.1. Liikide levik; 1.6. Elupaiga seisund; 1.7. Ökosüsteemi struktuur; 2.1. Võõrliikide, eelkõige invasiivsete liikide arvukus ja seisundi kirjeldamine; 2.2. Invasiivsete võõrliikide keskkonnamõju; 4.3. Peamiste troofiliste rühmade/liikide arvukus/levik.*

Parameetrid - Bioloogilised omadused: Valitsevate merepõhja ja veesamba elupaikadega seotud bioloogiliste koosluste kirjeldus. Selle hulka kuulub teave füto- ja zooplanktoni koosluste, sealhulgas liikide ning hooajaliste ja geograafiliste variatsioonide kohta.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus; Merelised tegevused; *Eutrofeerumine.*

Keskkonnasiht – Taimede ja loomade looduslik jaotus ja esinemine. Laevadelt ei toimu võõrliikide sissetoomist.

Muu seadusandlus

Loodusdirektiiv

Mereseire allprogrammide kirjeldused

1.10 ZOOPLANKTON – LIIGILINE KOOSSEIS, ARVUKUS JA BIOMASS

Andmekogumise programm	Seire läbiviija	Näitaja	Parameeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Mereseire - rannikumere operatiivseire, avamere seire	TÜ EMI	Meso-zooplankton	Liigid, arvukus, biomass	HELCOM COMBINE	HELCOM COMBINE, seire läbiviija akrediteering	Iga aastal sõltuvalt piirkonnast/ jaamast 2-12 korda aastas/pidevseire operatiivseire puhul, rotatsiooniga ülevaateseire puhul	Riiklikud seirejaamad	Aerjalgsete biomassi ja kogu mesozooplanktoni biomassi suhe D4; Pelaagiliste võõrselgrootute arvukus D2; Võõrliikide osakaal zooplanktoni koosluse biomassis D2;	4.3.1 Funktsionaalselt tähtsate rühmade/ liikide arvukuse trend; 2.1.1 Võõrliikide arvukus; 2.2.1 Kohalike ja võõrliikide suhe	Eesti mereala (avameri ja rannikumeri VPRD jaotusega)	1993

Mereseire allprogrammide kirjeldused

1.10 ZOOPLANKTON – LIIGILINE KOOSSEIS, ARVUKUS JA BIOMASS

Mereseire allprogrammide kirjeldused

1.12 MAKROZOOBENTOS

SEIRE SUUNITLUS

Seireprogrammid

[Bioloogiline mitmekesisus – Merepõhja kooslused; Võõrliigid; Eutrofeerumine](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – *Bioloogiline mitmekesisus D1. Võõrliigid D2. Toiduvõrgustikud D4. Eutrofeerumine D5. Merepõhja terviklikkus D6.*

HKS kriteeriumid – *1.1 Liikide levik, 1.3 Populatsiooni seisund, 1.6 Elupaiga seisund; 2.1 Võõrliikide, eelkõige invasiivsete liikide arvukus ja seisundi kirjeldamine; 5.3 Toitainetega rikastumise kaudne mõju; 6.2 Merepõhja koosluste seisund.*

Parameetrid – Bioloogilised omadused: Valitsevate merepõhja ja veesamba elupaikadega seotud bioloogiliste koosluste kirjeldus.

Selle hulka kuulub teave füto- ja zooplanktoni koosluste, sealhulgas liikide ning hooajaliste ja geograafiliste variatsioonide kohta.

Teave katteseemnetaimede, makrovetikate ja põhjafauna selgrootute, sealhulgas nende liigilise koosseisu, biomassi ning aasta/hooaja lõikes toimuvate variatsioonide kohta.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus. Eutrofeerumine.

Keskkonnasiht - Taimede ja loomade looduslik jaotus ja esinemine. Taimede ja loomade jõudsad ja tasakaalulised kooslused.

Muu seadusandlus

Loodusdirektiiv

Veepoliitika Raamdirektiiv

Mereseire allprogrammide kirjeldused

1.12 MAKROZOOBENTOS

Andmekogumise programm	Seire läbiviija	Näitaja	Parameeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS ala- kriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Mereseire rannikumere operatiivseire, rannikumere ülevaateseire ja avamere seire	TÜ EMI	Põhjaloomastik	Liigid, arvukus, biomass, sügavuslevik	HELCOM COMBINE	HELCOM COMBINE, seire läbiviija akrediteering	Iga aasta/rotatsiooniga vähemalt 1 kord 6 aasta jooksul	Riiklikud seirejaamad	Zoobentose koosluse indeks (ZKI) D6, D5 Balti lamekarbi (Macoma balthica) maksimaalne sügavuslevik D6 Põhjaloomastiku koosluse suurus-spektri omadusi (kuju, tõus ja vabaliige) kirjeldavad parameetrid D6 Kindlaksmääratud pikkust/suurust ületava biomassi osakaal või isendite arv merepõhja makrokoosluses D6 Põhjasuurselgrootud võõrliikide biomass D2	6.2.1 Iseäranis tundlike ja/või mittetundlike liikide olemasolu, 6.2.2 mitme parameetri mõõtmise indeksid merepõhja koosluste seisundi ja toimimise, nagu liigilise mitmekesisuse ja liigirikkuse, oportunistlike ja tundlike liikide suhte hindamiseks, 6.2.3 kindlaksmääratud pikkust/suurust ületava biomassi osakaal või isendite arv merepõhja makrokoosluses, 6.2.4 merepõhja koosluse suuruse spektri omadusi (kuju, tõus ja vabaliige) kirjeldavad parameetrid 2.1.1 Võõrliikide arvukus	Eesti mereala (avameri, ranniku-meri VPRD jaotusega)	1993

Mereseire allprogrammide kirjeldused

1.12 MAKROZOOBENTOS

Mereseire allprogrammide kirjeldused

1.15 MEREPÕHJA ELUPAIKADE LEVIK JA SEISUND

Seireprogrammid

[Bioloogiline mitmekesisus - Merepõhja kooslused](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Bioloogiline mitmekesisus D1. Merepõhja terviklikkus D6.

HKS kriteeriumid – 1.4 Elupaiga levik, 1.5 Elupaiga ulatus, 1.6 Elupaiga seisund; 1.7 Ökosüsteemi struktuur; 6.1 Füüsiline kahju, võttes arvesse substraadi omadusi, 6.2 Merepõhja koosluste seisund.

Parameetrid – Elupaigatüübid: Eriliste elupaigatüüpide, eelkõige selliste tüüpide identifitseerimine ja kaardistamine, mis on ühenduse õigusaktide (loodusdirektiiv ja linnudirektiiv) või rahvusvaheliste konventsioonide alusel tunnustatud teadusalaselt või bioloogilise mitmekesisuse poolest huviväärseks. Elupaigad aladel, mis oma omaduste, asukoha või strateegilise tähtsuse tõttu väärivad erilist tähelepanu. Nende hulka võivad kuuluda intensiivse või spetsiifilise surve all olevad alad või konkreetset kaitsereežiimi vajavad alad.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Bioloogiline mitmekesisus.

Keskkonnasiht - Looduslikud maastikud ja merealad.

Muu seadusandlus

Loodusdirektiiv

Mereseire allprogrammide kirjeldused

1.15 MEREPÕHJA ELUPAIKADE LEVIK JA SEISUND

Andmekogumise programm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS ala- kriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Elupaikade inventuurid ja kaardistamine	TÜ EMI	Põhja elustik	Liigid, arvukus, biomass, katvus,	Projekti LIFE+ Merekaitsealad Läänemere idaosas välja töötatud meetodika	Seire teostaja akrediteering	Ebaregulaarne, projektipõhine	Projektialad	<p>Põisadru (<i>Fucus vesiculosus</i>) elupaiga leviala D1</p> <p>Pika meriheina (<i>Zostera marina</i>) elupaiga leviala D1</p> <p>Agariku (<i>Furcellaria lumbricalis</i>) elupaiga leviala D1</p> <p>Mändvetikate elupaiga leviala D1</p> <p>Põisadru (<i>Fucus vesiculosus</i>) elupaiga pindala D1</p> <p>Pika meriheina (<i>Zostera marina</i>) elupaiga pindala D1</p> <p>Agariku (<i>Furcellaria lumbricalis</i>) elupaiga pindala D1</p> <p>Mändvetikate elupaiga pindala D1</p> <p>Põisadru (<i>Fucus vesiculosus</i>) elupaiga põhjaelustiku koosluse seisund D1</p> <p>Pika meriheina (<i>Zostera marina</i>) elupaiga põhjaelustiku koosluse seisund D1</p> <p>Agariku (<i>Furcellaria lumbricalis</i>) elupaiga põhjaelustiku koosluse seisund D1</p> <p>Mändvetikate elupaiga põhjaelustiku koosluse seisund D1</p> <p>Biogeensete substraatide tüüp, ohtrus, biomass ja territoriaalne ulatus. D6</p>	1.4.1 Elupaiga levik. Leviala; 1.4.2 Elupaiga levik. Leviku muster; 1.5.1 Elupaiga ulatus. Pindala; 1.6.1 Elupaiga seisund. Tüüpiliste liikide ja koosluste seisund; 1.6.2 Elupaiga seisund. Liikide arvukus või biomass; 1.7.1 Ökosüsteemi struktuur. Ökosüsteemi komponentide koosseis ja suhteline osakaal; 6.1.1 Biogeensete substraatide tüüp, ohtrus, biomass ja territoriaalne ulatus; 6.1.2 Inimtegevusest oluliselt häiritud merepõhja ulatus.	Eesti mereala (projektialad)	2005
Loodusdirektiivi Lisa I elupaigatüüpide seisundi seire	TÜ EMI	Koosluste struktuur	liigiline koosseis, biomass, katvus, arvukus	Metoodika väljaarendamisel (põhineb hinnatava basseini tüüpelupaikade elustiku struktuuri võrdlemisel statistiliselt	Seire teostaja akrediteering	Pidev; Kordhindamisperioodi (6 aastane tsükkel)	Suuremate merealade kaupa (Soome laht, Liivi laht, Väinameri, Läänemere avaosa). Koondhinnangu Eesti mereala kohta	Vt. 9.1.	-	Eesti mereala (bassein/mereala)	2015

Mereseire allprogrammide kirjeldused

1.15 MEREPÕHJA ELUPAIKADE LEVIK JA SEISUND - SEIREPROGRAMMI ARENDUS

Indikaatorid – Vajadus arendada mereliste elupaikade leviku ja ulatuse indikaatoreid (eriti, mis ei ole seotud Loodusdirektiivi lisa I elupaigatüüpidega). Vaja välja arendada seisundiindikaatorid elupaikadele mis ei kuulu Loodusdirektiivi lisa I elupaigatüüpide nimistusse.

Kasutusele saab võtta järgmised indikaatorid:

Karide tüüpiliste liikide ja koosluste seisund D1

Karide tüüpiliste liikide arvukus ja/või biomass D1

Liivamadalate tüüpiliste liikide ja koosluste seisund D1

Liivamadalate tüüpiliste liikide arvukus ja/või biomass D1

Kaaluda projektis MARMONI välja arendatud indikaatorite kasutuselevõttu:

Habitat diversity index D1

Spectral variability index D1

Community heterogeneity index D1

Number of functional traits D1 (<http://marmoni.balticseaportal.net/wp/category/biodiversity-indicators/#>)

Seireprogramm – Vaja välja arendada elupaikade leviku seireprogramm. Vaja välja arendada elupaikade, mis ei kuulu Loodusdirektiivi Lisa I elupaigatüüpide nimekirja, seisundi seire metoodika (ei ole kaetud projekti NEMA tegevustega). Vaja võtta kasutusele HELCOMi poolt välja arendatud EUNIS süsteemil põhineb mereliste elupaikade klassifikatsioonisüsteem (HELCOM 2013).

Mereseire allprogrammide kirjeldused

1.21 VEESAMMAS – KEEMILISED NÄITAJAD

Seireprogrammid

[Eutrofeerumine](#)

[Bioloogiline mitmekesisus – veesamba kooslused](#)

[Bioloogiline mitmekesisus – merepõhja kooslused](#)

[Hüdrograafilised muutused](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Eutrofeerumine D5. *Bioloogiline mitmekesisus D1. Hüdrograafilised muutused D7.*

HKS kriteeriumid – 5.3 Toitainetega rikastumisega kaudne mõju; 1.6 Elupaiga seisund; 7.1 Püsivatest muutustest mõjutatud ala ulatus

Parameetrid - Füüsikalised ja keemilised omadused: Toitainete ja hapniku ruumiline ja ajaline jaotus (DIN, TN, DIP, TP, TOC). pH ja pCO₂ profiilid või muud merekeskkonna hapestumise mõõtmiseks sobivad võrdväärased parameetrid.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Eutrofeerumine

Keskkonnasiht – Looduslik hapnikutase.

Muu seadusandlus

Veepoliitika Raamdirektiiv

Mereseire allprogrammide kirjeldused

1.21 VEESAMMAS – KEEMILISED NÄITAJAD

Andme-kogumise prog-ramm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-alamad	Indikaatorid	MSRD HKS ala-kriteerium	Hinnangu ruumiline ulatus	Seire algus-aeg
Mereseire rannikumere operatiivseire, rannikumere ülevaateseire ja avamere seire	TÜ EMI TTÜ MSI	Lahustunud hapnik (O ₂)	Kontsentratsioon	In-situ mõõtmised, veeproovist mõõtmine ISO 5814:2012	HELCOM COMBINE, seire läbiviijate akrediteering	Igal aastal/ rotatsiooniga, pidev; 6-12 korda aastas	Riiklikud seirejaamad	-		Eesti mereala	1993
Mereseire rannikumere operatiivseire, rannikumere ülevaateseire ja avamere seire	TÜ EMI TTÜ MSI	pH	pH	EVS-EN ISO 10523:2012 (COMBINE)	HELCOM COMBINE, seire läbiviijate akrediteering	Igal aastal/ rotatsiooniga, pidev; 6-12 korda aastas	Riiklikud seirejaamad	-		Eesti mereala	1993
Mereseire avamere seire	TÜ EMI TTÜ MSI	H ₂ S	Kontsentratsioon, lõhn	HELCOM COMBINE	HELCOM COMBINE	Igal aastal/ rotatsiooniga; 6-12 korda aastas	Riiklikud seirejaamad	-		Eesti mereala	1993
Copernicus mereteenus autonoomsed in-situ mõõtmised (BOOS)	TTÜ MSI	Lahustunud hapnik (O ₂)	Kontsentratsioon	In-situ mõõtmised	BOOS (MyOcean) protokollide järgimine	Pidev	Autonoomsed jaamad Soome laht, Liivi laht	-		Eesti mereala	2014

Mereseire allprogrammide kirjeldused

1.21 VEESAMMAS – KEEMILISED NÄITAJAD

Mereseire allprogrammide kirjeldused

1.30 SAASTEAINED SETETES

Seireprogrammid

[Saasteained](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused – Saasteained D8.

HKS kriteeriumid – 8.1 Saasteainete kontsentratsioon.

Parameetrid – Muud näitajad: Kemikaalide, sealhulgas murettekitavate kemikaalide, settesaaste, tulipunktide, terviseküsimuste ning elustiku (eelkõige inimtarbimiseks mõeldud elustiku) saastumisega seotud seisundi kirjeldus.

Survetegurid ja mõjud - Saastumine ohtlike ainetega: Sünteetiliste ühendite ja bioloogiliselt aktiivsete ainete juhtimine veekokku (nt merekeskkonna jaoks asjakohased prioriteetsed ained vastavalt direktiivile 2000/60/EÜ, nagu pestitsiidid, riknemisvastased ained, ravimid, nt hajureostusallikatest tulenevate kadude, laevade põhjustatud reostuse, atmosfääris sadestumise tulemusel).

Läänemere tegevuskava (*Baltic Sea Action Plan* - BSAP)

Alajaotus – Ohtlikud ained

Keskkonnasiht - Ohtlike ainete kontsentratsioon on lähedal looduslikule tasemele. Radioaktiivsus on Tšernobõli eelse tasemega.

Muu seadusandlus - Veepoliitika Raamdirektiiv

Mereseire allprogrammide kirjeldused

1.30 SAASTEAINED SETETES

Andmekogumise programm	Seire läbiviija	Näitaja	Parameeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-ala	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Projekt LIFE07 ENV/EE/00012 2 – BaltActHaz	EKUK	Raskmetallid (Ni, Pb, Zn, Cu, As, Hg, Cd); Fenoolid, alküülfenoolid ja nende etoksülaadid; Ftalaadid; Lühi- ja keskmise ahelaga klooritud parafiinid; Tinaorgaanilised ühendid; Polübroomitud difenüülid, difenüüleetrid ja polübroomitud orgaanilised ühendid; Tsüaniid	Kontsentratsioon	Proovivõtt: KKM 6. mai 2002.a. määrus nr 30 "Proovivõtu meetodid"; vastavad ISO standardid	Seire teostaja akrediteering	Projektipõhine	Sillamäe rannikuala, Balti Laevaremonditehase rannikuala.	Raskmetallid (Cd, Pb, Hg, Ni) D8; Fenoolid, alküülfenoolid ja nende etoksülaadid D8; Tinaorgaanilised ühendid D8; Polübroomitud difenüüleetrid D8	8.1.1. Eespool nimetatud saasteainete kontsentratsioon mõõõdetuna asjaomases süsteemis (biootas, settes ja vees) nii, et oleks tagatud vastavus direktiivis 2000/60&EÜ sätestatud hindamisele	Eesti mereala	2010
Merepõhja geoloogiline kaardistamine ja saasteainete analüüsid - SedGof	Eesti Geoloogiakeskus	Hg, Cd, As, Pb, Zn, Ni, Cr, Cu, Co	Kontsentratsioon	Vastavad ISO standardid	Seire teostaja litsentsid ja akrediteeringud	2014-2015	Kogu mereala, Soome laht	Raskmetallid (Cd, Pb, Hg, Ni) D8	8.1.1. Vt. ülal	2014-2015 Soome laht	2015
Keskonnamuutuste hindamine merearendustööde puhul (süvendamine)	Atesteeritud eksperdid	Raskmetallid, naftaproduktid	Kontsentratsioon	Vastavad ISO standardid	Seire teostaja akrediteering	Ebakorrapärane; vastaval arendusprojektil	Sadamate ja kaadamisalade lähialad	Raskmetallid (Cd, Pb, Hg, Ni) D8	8.1.1. Vt. ülal	Rannikumeri	1992

Mereseire allprogrammide kirjeldused

1.30 SAASTEAINED SETETES

Mereseire allprogrammide kirjeldused

1.30 SAASTEAINED SETETES

ANDMEHALDUS

Andmete hoiustaja – Keskkonnaagentuur (KAUR), keskkonnamõjude hindamise andmed - Keskkonnaamet

Andmete tüüp – Algandmed ja töödeldud andmed

Andmete hoiustamise koht – *vaja määrata*

INSPIRE standard –

Mis ajast alates saavad andmed kättesaadavaks (juhul kui andmed veel ei ole kättesaadavad)? –

Andmete uuendamise sagedus – Ebaregulaarne, keskkonnamõjude hindamise andmed – pidev.

Kontakt – *vaja määrata*

Vajalik määrata, mis asutus, mis andmetega tegeleb

Mereseire allprogrammide kirjeldused

1.35 MAKROPRÜGI

Seireprogrammid

[Mereprügi](#)

Merestrategia Raamdirektiiv (MSRD)

HKS tunnused –Mereprügi D10.

HKS kriteeriumid – 10.1. Mere- ja rannikukeskkonna prahi omadused.

Survetegurid ja mõjud – Muud füüsilised häired: Merepraht.

Tegevused – Turism; Transport: laevandus; Elusressursside väljapüük: kalandus.

Läänemere tegevuskava (*Baltic Sea Action Plan - BSAP*)

Alajaotus – Ohtlikud ained. Merelised tegevused.

Keskkonnasiht - Ohtlike ainete kontsentratsioon on lähedal looduslikule tasemele.

Muu seadusandlus

Mereseire allprogrammide kirjeldused

1.35 MAKROPRÜGI

Andmekogumise programm	Seire läbiviija	Näitaja	Para-meeter	Meetod	Kvaliteedi kontroll	Seire sagedus/ periood	Seire-alad	Indikaatorid	MSRD HKS alakriteerium	Hinnangu ruumiline ulatus	Seire algusaeg
Makroprügi seire ja projektid	MTÜ-d ja keskkonnaorg anisatsioonid (MTÜ Hoiu Eesti Merd, ELF jt)	Rannikule uhutud ja ladestunud mereprügi	Prügi kogus ja liigid	UNEP/IOC (MARLIN)	UNEP/IOC (MARLIN)	3 korda aastas/ üksikprojektina / korras vähemalt kord 3 aasta jooksul	Valitud piirkonnad Eesti rannikul	Rannikule uhutud ja ladestunud mereprügi koguste trend D10	10.1.1. Kaldale uhutud ja/või rannajoonel paikneva prahi hulga suundumused, sealhulgas selle koostise, ruumilise leviku ja võimaluse korral päritolu analüüs	Eesti mereala (rannik)	2012
Makroprügi seire ja projektid	MTÜ-d ja keskkonnaorg anisatsioonid (MTÜ Hoiu Eesti Merd, ELF jt)	Merepõhjale ladestunud prügi	Prügi kogus ja liigid	UNEP/IOC / sukeldumisega	UNEP/IOC	Kord aastas	Valitud piirkonnad Eesti rannikumeres	Merepõhjas leiduva mereprügi koguste trend D10	10.1.1. Vt. ülal.	Eesti mereala (rannikumeri)	2015 (2016)
Projektid võrkude leidmiseks	MTÜ-d ja keskkonnaorg anisatsioonid	Merrejäänud kalavõrgud	Arv	?	?	Kord hindamisperioodi jooksul	Valitud piirkonnad Eesti rannikumeres		10.1.1. Vt. ülal.	Eesti mereala (rannikumeri)	2015 (2016)

Indikaatorite ja seireprogrammi arendus

<p>Põhjataimestiku vööndi kooslused</p> <p>(Bioloogiline mitmekesisus – Merepõhja kooslused; Eutrofeerumine; Võõrliigid)</p>	<ul style="list-style-type: none"> • Põisadru (<i>Fucus vesiculosus</i>) leviala D1; • Sileda mändvetika (<i>Chara connivens</i>) leviala D1; • Pika meriheina (<i>Zostera marina</i>) sügavuslevik D1; • Põisadru (<i>Fucus vesiculosus</i>) sügavuslevik D1; • Mändvetikate sügavuslevik D1; • Pika meriheina (<i>Zostera marina</i>) ohtrus D1; • Põisadru (<i>Fucus vesiculosus</i>) katvus D1 ; • Põhjataimestiku sügavuslevik D5; • Üheaastaste liikide osakaal põhjataimestikus D5; • Mitmeaastaste liikide osakaal põhjataimestikus D5; • Kiviste põhjade indeks (KPI) D6; • Fütobentose vööndi elupaigalise mitmekesisuse indeks (FDI) D6; 	<p><u>Kehtestada oleks vajalik järgmised indikaatorid:</u></p> <ul style="list-style-type: none"> • EPI (Eesti põhjataimestiku indeks) – arvutatakse põhjataimestiku sügavusleviku, põisadru sügavusleviku ja mitmeaastaste liikide osakaalu alusel; • PCF indeks (Väinameri) – arvutatakse mitmeaastaste liikide osakaalu, mändvetikate katvuse osakaalu ja põisadru katvuse osakaalu alusel; • HPO indeks (Pärnu tüüpala) – arvutatakse kõrgemate taimede maksimaalse sügavusleviku ja oportunistlike liikide osakaalu põhjal (vt TÜ EMI, 2014). <p>Projekt MARMONI on välja arendanud üle 50 bioloogilise mitmekesisuse indikaatori, nendest põhjataimestikku ja rannikulähedasi põhjakooslusi katavad 13 indikaatorit. <u>Rannikumere põhjataimestiku koosluste bioloogilise mitmekesisuse hindamiseks sobivad järgmised projekti MARMONI indikaatorid:</u></p> <ul style="list-style-type: none"> • 2.4 Stormcast Macrovegetation Index (SMI) • 2.5 Indicator of macroalgal community structure (MCS) • 2.11 Cladophora glomerata growth rate (Updated) • 2.12 Depth distribution of selected perennial macroalgae (Updated) • 2.13 Community heterogeneity, CH (Updated) • 2.14 Number of functional traits, NFT (Updated) • 2.15 Macrozoobenthos community index, ZKI (Updated) • 2.16 Reed belt extent – the NDVI approach via high resolution satellite images <p>(http://marmoni.balticseaportal.net/wp/category/biodiversity-indicators/#)</p>	<p>Vajadus seireprogrammi arenduse kohta on olemas eriti bioloogilise mitmekesisuse osas. Sõltuvalt väljavalitud ja kehtestatavatele indikaatoritele on otstarbekas viia sisse ka seireprogrammi muudatused.</p>
--	---	---	--

Indikaatorite ja seireprogrammi arendus

<p>Toitainete ja saasteainete kogused maismaalt (Eutrofeerumine; Saasteained)</p>	<p>Toitainete ja ohtlike ainete koormuse indikaatorid on vaja välja arendada. HELCOM on kokku leppinud toitainete koormuse vähendamise sihtarvud Eesti jaoks.</p>	<p>Vajalik lisada tegevus, mis iga-aastaselt hindaks toitainete ja valitud ohtlike ainete koormust Eestist, integreerides kõik allprogrammi raames kogutavad andmed. Praegu tehakse seda perioodiliselt HELCOM koormuste hindamise (Pollution Load Compilation - PLC) raames vastavalt kokkulepitud metoodikale (PLC-Water Guidelines; vt http://helcom.fi/action-areas/monitoring-and-assessment/manuals-and-guidelines/plc-water-guidelines/).</p> <p>Eesti Keskkonnauuringute Keskuses on algatatud projekti '<u>Mudelite süsteemi ja töövahendi loomine mere ja maismaa pinnavete integreeritud haldamiseks</u>' - üheks eesmärgiks võiks olla koormuste arvutamine.</p>	
--	---	---	--

Indikaatorite ja seireprogrammi arendus

<p>Fütoplankton – liigiline koosseis, arvukus ja biomass</p> <p>(Bioloogiline mitmekesisus – Veesamba kooslused; Võõrliigid; Eutrofeerumine)</p>	<ul style="list-style-type: none">• Fütoplanktoni suvine biomass D5;• Fütoplanktoni funktsionaalsete rühmade sesoonne dünaamika D4	<p>Kehtestada HKS piirid ja kinnitada metoodika indikaatori:</p> <ul style="list-style-type: none">• Fütoplanktoni funktsionaalsete rühmade sesoonne dünaamika <p>jaoks Eesti merealal (piirkondades).</p> <p>Kaaluda uute indikaatorite kasutuselevõttu, näiteks arendatavad <u>HELCOM tuumindikaatorid</u>:</p> <ul style="list-style-type: none">• (Ratio of diatoms and dinoflagellates);• Phytoplankton species assemblage clusters based on environmental factors;• Phytoplankton taxonomic diversity;• Proportion of cyanobacteria in summer phytoplankton biomass;• Cyanobacteria biomass index) <p>ja/või <u>MARMONI projektis arendatavad indikaatorid</u></p> <ul style="list-style-type: none">• (Phytoplankton trait- and dendrogram based functional diversity index (FD);• Spring bloom intensity index)	<p>Teostada analüüs, kas uute indikaatorite jaoks on vajalik muuta seire sagedust või ruumilist lahutust. Vajadusel täiendada programmi.</p>
--	---	--	--

Indikaatorite ja seireprogrammi arendus

Avamere kalad (Bioloogiline mitmekesisus – Kalad; Vöörligid; Kaubanduslikel eesmärkidel kasutatavad kalad)	<ul style="list-style-type: none">• Räime (<i>Clupea harengus membras</i>) kalastussuremus (F) D3• Kilu (<i>Sprattus sprattus balticus</i>) kalastussuremus (F) D3	Vajalik välja arendada bioloogilise mitmekesisuse ja toiduvõrgustike indikaatorid	Vajalik määrata, kuidas ja mis vahendite toel viiakse läbi kalastiku ja kalanduse andmete põhjal keskkonnaseisundi hindamine kasutades väljapakutud indikaatoreid.
---	---	---	--

Seireprogrammi vajalikud täiendused aastani 2018

Jätkub muutumatul kujul (pidev rahastus olemas) (1) - seire on muutumatul kujul, aga lisarahastus on vajalik, et keskkonnaseisundit hinnata	Jätkub veidi muudetud kujul (pidev rahastus olemas, aga võib-olla vajab veidi täiendavat raha)
Mere haudelinnustik	Talvituvad merelinnud
Hülged - sigimisedukus	Zooplankton - liigiline koosseis, arvukus ja biomass
Hülged - arvukus	Fütoplankton - liigiline koosseis, arvukus ja biomass
Rannikumere kalad (1)	Makrozoobentos
Siirdekamad (1)	Töenduslik punavetikavaru
Avamere kalad (1)	Võõrliigid - sadamad ja lähialad
Toitainete ja saasteainete kogused maismaalt (1)	Võõrliikide dünaamika ja mõju
Jää	Toitained veesambas
Radionukliidid	Veesammas - keemilised näitajad
Mere ja rannikualade tegevused (1)	Veesammas - füüsikalised näitajad
	Põhjataimestiku vööndi kooslused
	Fütoplankton - pigmendid (klorofüll-a)
	Ohtlikud vetikaõitsengud (kaugseire)
	Füüsikalised näitajad (veetase, lained, hoovused)
	Mererannikute seire
	Saasteained vees
	Saasteained elustikus
	Randa uhutud linnud
	Õlireostus

Seireprogrammi vajalikud täiendused aastani 2018

Projektipõhine seire (selleks perioodiks rahastus olemas, näiteks projektidest, aga edaspidi vajab otsustamist, mis osas on pidevseires)	Seire arendus, mis vajab pilootprojekti läbiviimist lähiaastatel (ehk siis mingit pilootprojekti rahastust ja siis otsustada, mis mahus seireprogrammis saab olema)
Läbirändavad (arktilised) veelinnud	Füüsilised häiringud
Rändel peatuvad merelinnud	Merepõhja elupaikade levik ja seisund
Merepõhja füüsilised, keemilised ja geoloogilised näitajad	Mikroprügi
Saasteained setetes	Valjud, madala ja keskmise sagedusega impulsshelid
Makroprügi	
Pidev, madala sagedusega veealune müra	

Edasised tegevused

Tegevus	Tähtaeg
Ettepanekud	27. september 2014
Aruandlus Komisjonile	15. oktoober 2014

Edasised tegevused

Tegevus	Tähtaeg
Indikaatorite dokumenteerimine	Oktoober 2014
Täiendava vajaduse hindamine	November 2014
Rakendamise tähtaegade ja rahastamise ettepanek	Detsember 2014
Rakendamine	2015-2017

TÄNAN!

Urmas Lips, urmas.lips@msi.ttu.ee
TTÜ Meresüsteemide Instituut