

MINISTERSTWO ROLNICTWA I ROZWOJU WSI

00-930 Warszawa, ul. Wspólna 30, tel. 22/ 623-24-04, fax. 22/ 623-22-04

Warszawa, dn. 3.12.2012 r.

Informacja Ministerstwa Rolnictwa i Rozwoju Wsi

na temat gospodarki rybackiej prowadzonej na wodach śródlądowych kraju, w świetle wystąpień użytkowników i samorządów lokalnych, dotyczących sposobu gospodarowania w obwodach rybackich i połowów sieciowych

Ogólne zasady prowadzenia w obwodach rybackich gospodarki rybackiej.

Specyfika prowadzenia gospodarki rybackiej w obwodach rybackich wymaga wiedzy, umiejętności oraz posiadania odpowiedniej infrastruktury (środków trwałych i wyposażenia). Polskie prawodawstwo, oparte na ustalonych tradycjach, uwzględnia powyższe aspekty, zabezpieczając przed ewentualnym negatywnym oddziaływaniem tej działalności zasoby wodne i ekosystemy. Jest to tym istotniejsze, ponieważ rybacko wykonywane jest w obwodach rybackich ustanowionych na publicznych śródlądowych wodach powierzchniowych płynących, a więc w środowisku naturalnym, w związku z czym prowadzenie gospodarki rybackiej musi uwzględniać również wspólnotowe przepisy o ochronie przyrody.

Prawo krajowe przewiduje, że połowu ryb w wodach powierzchniowych w celach zarobkowych lub rekreacyjnych (wędkarstwo), dokonywać mogą jedynie osoby i podmioty do tego uprawnione. Definicję uprawnionego do rybacko zawarto w art. 4 *ustawy z dnia 18 kwietnia 1985 o rybacko śródlądowym* (Dz. U. z 2009 r. Nr189, poz. 1471, z późn. zm.), zgodnie z którą może nim być organ administracji publicznej wykonujący uprawnienia właściciela wody w zakresie rybacko śródlądowego lub osoba władająca obwodem rybackim na podstawie umowy zawartej z właściwym organem administracji publicznej. **Użytkownicy rybacko wylaniani są w konkursach ofert organizowanych przez dyrektorów regionalnych zarządów gospodarki wodnej (RZGW), przy czym przepisy nie wskazują jakiego rodzaju podmioty mogą startować w konkursie ofert, zatem mogą to być również jednostki samorządowe.** W konkursach tych oceniana jest złożona oferta, z uwzględnieniem doświadczenia oferenta, wartości deklarowanych zarybień oraz zgodności oferty z operatem rybackim danego obwodu rybackiego. Następnie zawierane są umowy cywilnoprawne wiążące uprawnionych do rybacko i dyrektorów RZGW. Uprawnienia do zawarcia umowy dotyczącej wykonywania rybacko śródlądowego zawarto w art. 13 ust. 3 i art. 217 ust. 6 *ustawy z dnia 18 lipca 2001 r. Prawo wodne* (Dz. U. z 2001 r. Nr 115, poz. 1229). System ten zapewnia wybór podmiotów najlepiej przygotowanych do prowadzenia gospodarki rybackiej, które gwarantują realizację operatu rybackiego.

Uprawnieni do rybacko są ustawowo zobowiązani do prowadzenia racjonalnej gospodarki rybackiej. Polega ona na **wykorzystywaniu produkcyjnych możliwości wód, zgodnie z operatem rybackim, w sposób nienaruszający interesów uprawnionych do rybacko w tym samym dorzeczu, z zachowaniem zasobów ryb w równowadze biologicznej i na poziomie umożliwiającym gospodarcze korzystanie z nich przyszłym uprawnionym do rybacko** (art. 6 ust. 2 *ustawy o rybacko śródlądowym*). Należy zwrócić uwagę na to, że na przestrzeni wielu

lat istotnie zmniejszył się udział rybołówstwa śródlądowego w produkcji żywności, rośnie natomiast znaczenie tej działalności w racjonalnym zarządzaniu zasobami środowiska wodnego w celu ochrony różnorodności biologicznej i zachowania zasobów ryb. Operat rybacki dla danego obwodu rybackiego określa podstawowe zasady prowadzenia racjonalnej gospodarki rybackiej w obwodzie rybackim zawierając niezbędne elementy takie jak: typ prowadzonej gospodarki rybackiej czy informacje o nakładach rzeczowo-finansowych przewidzianych na zarybienia, ze **wskazaniem zabiegów ochronnych oraz sposobów i warunków odtwarzania eksploatowanych zasobów ryb i raków**. Zatem obok niezbędnych aspektów środowiskowych operat rybacki uwzględnia także odpowiedni typ prowadzonej gospodarki rybackiej, w ramach, którego można zdecydować o praktycznie wyłącznie wędkarskim korzystaniu z wód – na taki sposób gospodarowania w wielu obwodach rybackich decydują się Okręgi Polskiego Związku Wędkarskiego (PZW). Niemniej uprawniony do rybactwa może również obok eksploatacji wędkarskiej uwzględniać również pewne elementy dodatkowej eksploatacji wód narzędziami rybackimi. Ponadto dokument ten, aby na jego podstawie prowadzić gospodarkę rybacką, musi zostać pozytywnie zaopiniowany przez jedną z 3 uprawnionych jednostek (uczelnie wyższe) posiadających odpowiednią kadrą naukową zdolną do merytorycznej oceny operatów rybackich. Z wywiązywania się ze swoich obowiązków uprawnieni do rybactwa są rozliczani. Warto podkreślić, iż prowadzenie racjonalnej gospodarki rybackiej zgodnie z założeniami operatu rybackiego, wg art. 6 ust. 2a ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym, podlega ocenie przez właściwego marszałka województwa na podstawie operatu rybackiego oraz prowadzonej przez uprawnionego do rybactwa dokumentacji. Konsekwencją nierealizowania przez uprawnionego do rybactwa założeń zawartych w operacie rybackim i uzyskania negatywnej oceny, jest rozwiązanie przez dyrektora RZGW zawartej umowy, zgodnie z art. 13 ust. 7 Prawa wodnego, w każdym czasie i bez odszkodowania.

Zatem, aby prowadzić racjonalną gospodarkę rybacką w publicznych śródlądowych wodach powierzchniowych płynących, i zachować możliwość władania obwodem rybackim, powinna być ona wykonywana zgodnie z powyższymi wymogami.

Żądania i zastrzeżenia zgłaszane przez niektórych przedstawicieli lokalnych władz samorządowych oraz osoby związane z turystyką, wędkarstwem, handlem i usługami z regionu Warmii i Mazur

W bieżącym roku wielokrotnie przekazywane były w „imieniu mieszkańców, władz samorządowych, agroturystyki, handlu i usług” z regionu Warmii i Mazur, przez Panów A. Siemieniuka, R. Barmy i J. Foszczyńskiego, pisma oceniające gospodarkę rybacką szczególnie na jeziorach, zawierające także postulaty, apele i zapytania. Pisma kierowano głównie do Ministra Rolnictwa i Rozwoju Wsi oraz do Sejmowej Komisji Rolnictwa i Rozwoju Wsi.

Oceniając gospodarkę wodną uznano, iż została ona podporządkowana jedynie użytkownikom rybackim i intensywnym odłowom rybackim. Stwierdzono, że użytkowanie rybackie obwodów rybackich polega jedynie na komercyjnych odłowach ryb. Wskazano na brak atrakcyjności jezior mazurskich, która zdaniem autorów pism, wynika z wykonywania połowów sieciowych. Gospodarcze połowy prowadzone przez użytkowników rybackich, uznano także za przyczynę uniemożliwiającą swobodne korzystanie z wód innym użytkownikom wód, takim

jak „wędkarze, wodniacy i żeglarze” oraz negatywnie oddziaływującą na turystykę. Wniesiono przy tym o zaprzestanie stawiania sieciowych narzędzi rybackich i wykonywania przy ich pomocy połowów gospodarczych ze względu na ich szkodliwość ekologiczną i społeczną oraz niezgodną z obowiązującym prawem. Skarżono się na brak wpływu samorządów na prowadzenie gospodarki rybackiej na jeziorach, uznając, iż samorzady i branża turystyczna powinna mieć udział w korzystaniu z profitów wynikających z tej działalności. Połowy wędkarskie uznano za jedyną metodę połowu umożliwiającą rozwój turystyki.

Zakwestionowano także poprawność decyzji na przegradzanie cieków sieciowymi rybackimi narzędziami połowowymi, wydanej przez władze samorządowe (Starostę Piskiego), jako niezgodnej z istniejącymi przepisami. Zatem negowane jest prawo do prowadzenia przez użytkowników rybackich racjonalnej gospodarki rybackiej, zgodnie z operatem rybackim, w ramach obowiązującego prawa.

Opinie powyższe oparto na stwierdzeniu, iż w innych krajach europejskich sieciowe połowy gospodarcze nie są wykonywane.

Wyjaśnienie zarzutów dotyczących prowadzenia przez uprawnionych do rybactwa racjonalnej gospodarki rybackiej w wodach obwodów rybackich

Twierdzenie, że użytkowanie rybackie obwodów rybackich polega jedynie na komercyjnych odłowach ryb, nie jest prawdą. Eksploatacja obwodów rybackich prowadzona jest poprzez połowy sieciowe, jak i poprzez udostępnianie wód do amatorskiego połowu ryb. Zatem wędkarstwo jest integralnym elementem gospodarki rybackiej we wszystkich obwodach rybackich. Połowy gospodarcze w wodach śródlądowych nie są wysokie i stanowią jedynie ok. 14 % wszystkich poławianych ryb w obwodach rybackich kraju¹, zaś pozostała część poławiana jest przez wędkarzy. Powyższe proporcje są podobne jak w wielu innych krajach, takich jak Niemcy czy Dania. Przykładowo w Niemczech komercyjne połowy rybackie w wodach śródlądowych kształtują się na poziomie ok. 3.300 ton ryb, co stanowi, podobnie jak w Polsce, ok. 14 % ogólnego połowu w wodach śródlądowych. Komercyjne rybołówstwo śródlądowe odgrywa znaczącą rolę w 19 państwach członkowskich².

Ze względu na specyfikę wód, natężenie presji wędkarskiej i wybiórczy charakter tego rodzaju połowów niezbędne są kompleksowe działania ochronne takie jak zarybienia czy odłowy korekcyjne. Zasobność wód (ekosystemów) nie jest niewyczerpana. Wykonywanie jedynie połowów, przy tak dużej presji wędkarskiej jaką obserwujemy w Polsce, w krótkim czasie przyczyniłaby się do degradacji wód. Zasoby ryb nawet w najbardziej produktywnych i dużych obszarowo wodach, w przypadku nadmiernej eksploatacji zostaną naruszone lub wręcz wyczerpane. Dlatego też połowu ryb w wodach powierzchniowych dokonywać mogą jedynie osoby i podmioty do tego uprawnione, przy czym wielkość i sposób połowów wynika z przyjętego sposobu prowadzenia gospodarki rybackiej.

Wychodząc naprzeciw oczekiwaniom społecznym, w celu poprawienia atrakcyjności wędkarskiej jezior i zminimalizowania konfliktów, wielu użytkowników rybackich w minionych

¹ Seremak-Bulge J. 2010 – Krajowa produkcja ryb i owoców morza - Rybactwo śródlądowe – Rynek ryb 13:16-18.

² “Studies linked to the implementation of the European Fisheries Fund” EUROPEAN COMMISSION DIRECTORATE GENERAL FOR MARITIME AFFAIRS AND FISHERIES - EU wide report – final version

kilkunastu latach ograniczyło rybołówstwo jeziorowe na rzecz wędkarstwa, przechodząc z gospodarki towarowej na gospodarkę rybacko-wędkarską, a nawet tylko wędkarską. Potwierdzeniem wspomnianych przekształceń są dane wskazujące, że amatorskie połowy ryb około pięciokrotnie przewyższają wielkość połowów profesjonalnych³. Świadczy to także o ogromnej presji na zasoby ryb, charakteryzującej połowy wędkarskie. Jeżeli nawet typ prowadzonej gospodarki rybackiej jest w akwencie zdecydowanie wędkarski, to wykonywanie profesjonalnych odłowów może być istotne przede wszystkim ze względu na tworzenie odpowiednich warunków do połowów wędkarskich. Eutrofizacja jezior będąca wynikiem nadmiernego ładunku fosforu i azotu trafiającego do wód, a także bardzo selektywna eksploatacja wędkarska nastawiona na duże ryby drapieżne mogą powodować niekorzystne zmiany w składzie gatunkowym ichtiofauny, poprzez rozwój ryb karpiowatych. **Wówczas profesjonalne odłowy selekcyjne są jednym z elementów przywracania równowagi biologicznej.** Nie należy zapominać, iż połowy sieciowe są wykonywane także w innych celach, np.: sanitarnych (w przypadku wystąpienia epizocji), zarybieniowych (odłów tarlaków do pozyskania materiału zarybieniowego) lub kontrolnych – aby określić stan ichtiofauny bytującej w danym obwodzie rybackim.

Uzupełnieniem działań realizowanych przez uprawnionego do rybactwa w celu spełnienia społecznego kryterium racjonalnej gospodarki rybackiej jest zwiększenie nakładów przeznaczanych na zarybianie jezior, gatunkami drapieżnymi, w tym: szczupakiem, sandaczem. Powyższe działania zwiększają atrakcyjność wędkarską akwenu oraz sprzyjają dywersyfikacji dochodów użytkownika rybackiego oraz dochodów lokalnych społeczności.

Należy także zauważyć, iż tradycje wykonywania rybołówstwa jeziorowego są bardzo stare. Zapotrzebowanie na komercyjne połowy ryb słodkowodnych z jezior jest istotne ze względu na lokalną tradycję (kontynuację lokalnego dziedzictwa i jako wkład w turystykę), natomiast w skali krajowej – umożliwia podaż na rynek i spożycie ryb występujących w jeziorach, takich jak węgorz, sieja czy sielawa. Dlatego też całkowita likwidacja połowów przez rybaków, znacznie zredukowałaby różnorodność podaży na rynek ryb słodkowodnych. Brak takich połowów spowodowałby wyeliminowanie ze sprzedaży ryb słodkowodnych, jak i potraw z nich przyrządzanych. Ponadto w przypadku niektórych gatunków ryb, takich jak sielawa, połów tych ryb jest możliwy jedynie dzięki wykorzystaniu narzędzi rybackich. Pragnę przypomnieć, że dostępność produktów rybnych na lokalnym rynku znacznie zwiększa atrakcyjność regionu. Dlatego trudno zrozumieć przedstawione stanowisko w sprawie zaprzestania gospodarczych połowów wyrażone przez osoby prowadzące agroturystykę, pensjonaty, sklepy, handlujące rybami czy turystów, tj. bezpośrednio korzystające z tych połowów. Przyczyna takiej sytuacji może wynikać z niezrozumienia zagrożenia czy braku wystarczającej wiedzy w tym temacie.

Badania prowadzone na wielu jeziorach wykazały, że struktury gatunkowe odłowów wędkarskich w jeziorach charakteryzują się znaczną różnorodnością gatunkową, jak i wzrostem udziału grupy drapieżników w odłowach, co pośrednio wskazuje na właściwe działania realizowane przez użytkowników rybackich jezior i korzystny stan środowiska w rozpatrywanych

³ Szacuje się, że całkowite połowy ryb z obwodów rybackich w 2011 r. wyniosły 16 tys. ton, z czego ok. 3 tys. ton stanowią połowy za pomocą narzędzi i urządzeń rybackich – wg: Seremak-Bulge J. 2012 – Krajowa produkcja ryb i owoców morza - Rybactwo śródlądowe – Rynek ryb 17:16 danych z badań statystyki publicznej opracowanych przez IRS.

wodach. Badania te podkreślają komplementarność obu form eksploatacji połowia ryb (rybacką i wędkarską), co umożliwia wypełnianie potrzeb i preferencji wędkarzy, produkcję ryb konsumpcyjnych, a także wypełnianie przez eksploatację rybacką ważnej funkcji regulowania połowia ryb karpiowatych, które rozwijają się nadmiernie pod wpływem procesu eutrofizacji.

Powyższą opinię odnośnie gospodarki rybackiej potwierdza „*Diagnoza aktualnego stanu oraz perspektywy rozwoju rybactwa śródlądowego i nadbrzeżnych obszarów rybackich w województwie warmińsko – mazurskim*” wydana w 2009 r. W publikacji tej stan gospodarki rybackiej w województwie warmińsko-mazurskim określono jako dobry, chociaż zróżnicowany w poszczególnych gospodarstwach oraz grupach podmiotów gospodarczych – spółkach, gospodarstwach prywatnych oraz działających na terenie województwa okręgach PZW. W opracowaniu zwraca się uwagę na zagrożenia wynikające z zabudowy strefy brzegowej jezior będącej efektem rozwoju infrastruktury rekreacyjnej i jej negatywnego oddziaływania na strefy litoralowe oraz nadbrzeżne jezior. W wyniku intensyfikacji użytkowania, związanej głównie z rozwojem turystyki w tym rejonie, zwiększa się antropopresja, a do wód jezior odprowadzanych jest coraz więcej zanieczyszczeń. W konsekwencji zmieniają warunki siedliskowe w jeziorach, wpływając również na skład jakościowy i ilościowy ichtiofauny. Natomiast właściwie prowadzona gospodarka rybacka nie jest sprzeczna z rozwojem gminy czy regionu. Wręcz przeciwnie, może ona w istotny sposób wspierać rozwój społeczności w oparciu o turystykę, także wędkarską. Negowanie prowadzenia na jeziorach Mazurskich gospodarki rybackiej z uwzględnieniem odłowów sieciowych nie znajduje potwierdzenia w praktyce jak i w badaniach naukowych.

Warto także wskazać, wbrew prezentowanej opinii, na znaczącą rolę władz samorządowych, które posiadając kompetencje dotyczące gospodarki rybackiej wnoszą istotny wkład dla właściwego jej wykonywania. Przykładowo marszałek województwa odpowiada za dokonywanie, co najmniej raz na 5 lat, oceny wypełniania przez uprawnionego do rybactwa obowiązku prowadzenia racjonalnej gospodarki rybackiej w obwodzie rybackim. Ponadto posiada on uprawnienia do wydawania w szczególnie uzasadnionych przypadkach, a zwłaszcza do celów zarybieniowych, hodowli, ochrony zdrowia ryb oraz do celów naukowo-badawczych, zezwoleń na odstępstwo od zakazów wprowadzonych ustawą z dnia 18 kwietnia 1985 r. o rybactwie śródlądowych (art. 17.1). Należy zaznaczyć, iż samorządy powiatowe również posiadają kompetencje dotyczące gospodarki rybackiej, i tak, przegradzanie sieciowymi rybackimi narzędziami połowowymi wód płynących wymaga zezwolenia starosty.

Inne samorządy także mogą aktywnie uczestniczyć w działaniach związanych z rybactwem na rzecz rozwoju gmin i miejscowych społeczności. Lokalne Grupy Rybackie, skupiające podmioty sektora publicznego, społecznego i gospodarczego, umożliwiają uzyskanie wsparcia dla obszarów, na których rybactwo odgrywa znaczącą rolę. Środki finansowe uzyskane za sprawą osi priorytetowej 4 „Zrównoważony rozwój obszarów zależnych od rybactwa” w ramach Programu Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013” mogą zostać wykorzystane, aby, m.in. w istotny sposób zwiększyć atrakcyjność obszarów, rozwinąć turystykę oraz usługi na rzecz lokalnej społeczności, czy stworzyć nowe miejsca pracy.

W kontekście powyższych informacji trudno zgodzić się z przekazaną w apelu opinią, iż samorządy nie mają wpływu na gospodarkę rybacką prowadzoną w obwodach rybackich znajdujących się na ich terenie.

Biorąc pod uwagę wzajemne uwarunkowania i przedstawione zależności, w celu osiągnięcia realnych efektów z prowadzonej gospodarki rybackiej, przy zachowaniu wartości przyrodniczych jezior, niezbędne jest poparte argumentami zrównoważone działanie w tym zakresie umożliwiające kompromisowe pogodzenie różnorodnych interesów.