

Dr hab. Piotr Hliwa, prof. UWM
Katedra Ichtiologii
Uniwersytet Warmińsko-Mazurski w Olsztynie

RACJONALNA GOSPODARKA RYBACKA A ICHTIOFAUNA JEZIOR

Racjonalna gospodarka rybacka, zgodnie z definicją art.6 ust.2a ustawy o rybactwie śródlądowym (Dz.U. 1985 Nr 21 poz. 91, z późn. zm.) „... polega na wykorzystywaniu produkcyjnych możliwości wód, zgodnie z operatem rybackim, w sposób nienaruszający interesów uprawnionych do rybactwa w tym samym dorzeczu, **z zachowaniem zasobów ryb w równowadze biologicznej** i na poziomie umożliwiającym gospodarcze korzystanie z nich przysługującym uprawnionym do rybactwa ...”

Bazując na przytoczonej definicji i analizując aktualnie realizowane modele gospodarowania rybackiego w obrębie jezior w Polsce, należy wymienić wśród nich dwa podstawowe: model rybacko-wędkarski (Fig. 1A), gdzie eksploatacja zasobów ichtiofaunistycznych dokonywana jest drogą równorzędnych sobie połowów gospodarczych i amatorskich oraz model wędkarski (Fig. 1B), w którym presja na ryby wynika wyłącznie z połowów amatorskich. Biorąc pod uwagę, iż na strukturę rybostanu najistotniejszy wpływ mają trzy elementy: warunki środowiskowe, ogólnie pojęta antropopresja oraz model zarządzania rybackiego, ten ostatni czynnik jest kluczowy dla spełnienia warunków gospodarki racjonalnej. Porównanie strategii realizowanych w modelu rybacko-wędkarskim i typowo wędkarskim, w kontekście struktury ilościowej ichtiofauny, uwidacznia dysproporcję w presji na drobne ryby zooplanktonożerne – stanowiące zazwyczaj najliczniejszą grupę w jeziorach. Taka sytuacja, przy jednoczesnym intensywnym odławianiu gatunków ze szczytu piramidy troficznej (szczupak, sandacz, okoń) oraz dużych ryb karpiowatych, skutkuje przyspieszeniem procesu eutrofizacji i generuje wtórne, negatywne skutki związane z przegęszczeniem populacji ryb, tj. pogorszenie parametrów jakości wody skutkujące zakwitami i okresowymi przyduchami, ustępowanie ryb o wysokich wymaganiach środowiskowych (zwłaszcza drapieżnych), obniżenie tempa ich wzrostu, a w ekstremalnych przypadkach karłowacenie populacji czy zwiększoną podatność na patogeny.

Fig. 1. Struktura ichtiofauny jezior a podstawowe modele gospodarowania rybackiego.

Zachowanie równowagi biologicznej i utrzymanie odpowiedniej struktury ilościowej i jakościowej rybostanu jezior, wymaga zatem przestrzegania przez Użytkownika rybackiego kilku istotnych zasad.

Podstawowe zasady racjonalnej gospodarki rybackiej:

- postępująca eutrofizacja jezior, sprzyjająca wzrostowi biomasy gatunków eurytopowych (ryb karpiołatych – np. leszcz, płóc, krap, ukleja) i naturalnemu ustępowaniu gatunków stenotopowych (o wysokich wymaganiach środowiskowych) wymusza konieczność ingerencji w strukturę ichtiofauny;
- promowanie ryb drapieżnych – dążenie do minimalnie 25-30% ich udziału w ichtiofaunie zbiorników;
- trzy równoważne filary działań gospodarczych, tj. zarybienia (wyłącznie rodzimymi gatunkami), wyważona eksploatacja połowowa i ochrona zagrożonych oraz cennych gospodarczo/przyrodniczo taksonów;
- eksploatacja połowowa różnymi systemami (połowy gospodarcze i wędkarskie), jako podstawowe narzędzie skutecznego regulowania składu gatunkowego i biomasy ryb;
- eksploatacja połowowa skorelowana z polityką zarybieniową oraz ochroną promowanych gatunków jako warunek ukształtowania stabilnego i silnego zespołu ryb drapieżnych;
- eksploatacja połowowa jako ważny instrument ochrony środowiska (jakość wód ekosystemów wodnych) poprzez limitowanie zespołów ryb zooplanktonożernych.