

Krzysztof Karoń
Związek Producentów Ryb – Organizacja Producentów

STRATY STAWOWYCH GOSPODARSTW RYBACKICH POWODOWANE PRZEZ ZWIERZĘTA.

Stawy Promno

Fot.KK.

I. Wstęp

II. Straty rybostanu w gospodarstwach stawowych

III. Straty pasz w gospodarstwach stawowych

IV. Inne współzależności – ryby a zwierzęta bytujące na stawach

V. Podsumowanie

KARP KRÓLEWSKI Z PROMNA

Fot.KK

WSTĘP

Hodowla i chów karpia w stawach są nierozdzielnie związane z środowiskiem przyrodniczym.

Ma to wielorakie konsekwencje - w przeważającej większości bardzo pozytywne.

Tym razem jednak przedstawiam trudny problem w ww. współistnieniu a mianowicie: „straty stawowych gospodarstw rybackich, powodowane przez zwierzęta”.

Wielkość strat narasta od 2011r w związku z nieracjonalnymi z punktu widzenia rybaków, zmianami prawa, utrudniającymi płoszenie i zwalczanie na stawach zwierząt szkodliwych dla rybactwa.

W prawie i stosowanej praktyce urzędów, brakuje w kilku ostatnich latach wiedzy i świadomości o tym, że polskie kompleksy stawowe to nie jakieś nowe twory gospodarki.

Stawy to obiekty, na których przez wieki prowadzona była gospodarka rybacka. Gospodarka polegająca nie tylko na cyklicznych działaniach związanych z produkcją rybacką (zalew wiosną stawów wodą, obsady rybami, dokarmianie ryb, odławianie ryb, osuszanie stawów) ale również na ochronie produkcji rybackiej.!

Od wieków stosowano płoszenie i odstrzał zwierząt rybożernych, takich jak: kormoran , czapla , wydra .

Prowadzona gospodarka rybacka przez naszych dziadów i ojców, nie zaszkodziła przyrodzie a dowodem na to jest fakt, utworzenia na większości obiektów stawowych obszarów chronionych „Natura 2000”.

Stawy Promno

Fot.KK

10.06.2007

Paradoksem jest to, że w Polsce na wielu zupełnie nowych obiektach stawowych utworzono również obszary chronione „Natura 2000”. **Zignorowano zapisy prawa UE określającego, że obszary tego typu tworzy się, dla ochrony ukształtowanych od dawna siedlisk przyrodniczych itd.**

Zagadnienia ochrony przyrody - sieć „Natura 2000” - stały się znacznie ważniejsze niż produkcja w stawach mięsa ryb na cele wyżywienia ludzi a pozytywne oddziaływanie stawów na środowisko przyrodnicze, jest niedostrzegane!

A przecież gdyby nie stawy, nie byłoby bardzo wielu obszarów chronionej fauny i flory w obszarach „Natura 2000”.

**Gospodarstwo Rybackie
"Róża" Promno**

**zbudowane przez K.K w latach
80-tych XX wieku**

Mając powyższe na uwadze, oraz złą kondycję finansową karpiowych gospodarstw rybackich, Związek Producentów Ryb w 2001r. podjął próbę oszacowania powodów zaniku opłacalności produkcji karpi. Wśród tych powodów znalazły się m. in.:

Straty finansowe związane z :

➤ utrzymaniem zwierząt rybożernych na stawach

❖ Kormorany, czaple, orły bieliki, wydry, mewy;

➤ wyjadaniem pasz zadawanych karpom przez ptaki

❖ Łyski, kaczki, łabędzie,

➤ Analizy strat w ww. zakresie opracowano na podstawie badanych **43** gospodarstw rybackich – członków ZPRyb – posiadających **10.576 ha** lustra wody.

➤ Stanowi to ok. **20%** powierzchni polskich stawów.

➤ W badanych gospodarstwach znajdują się obszary Natura 2000, zajmujące **7.952 ha** powierzchni stawowych.

**OGÓŁEM KOSZTY 43 GOSPODARSTW RYBACKICH NA UTRZYMANIE ZWIERZĄT NA STAWACH
KARPIOWYCH W 2011r. OSZACOWANO NA KWOTĘ : 25.405.733 ZŁ**

Tabela I – Roczne straty ryb - zwierzęta częściowo chronione:	18.355.607 zł
Tabela II – Roczne straty ryb - zwierzęta w pełni chronione:	6. 773 877 zł
Tabela III – Roczne straty spowodowane wyjadaniem paszy:	276.249 zł
Razem:	25.405.733 zł

Oszacowane straty w 20% gospodarstw rybackich, spowodowane przez zwierzęta
w 2011r. wyniosły **25.405.733zł.**

Z dużym prawdopodobieństwem można przyjąć więc, że straty wszystkich polskich gospodarstw
wyniosły ok. **127 mln zł.**

Kormorany odstrzelone do badań dla Akademii Medycznej w Poznaniu

fot. KK.

**Czaple 12 szt. na zimochowach narybku karpia
Stawy Promno**

**Czaple 17 szt. podczas opuszczania wody ze stawu narybkowego
Stawy Promno**

WYDRY

Fot.KK

Żerowisko wydr

Fot.KK

Fot.KK

Norka Amerykańska

Podsumowanie

- Stawy karpiove są doskonale wkomponowane w polską przyrodę.
- W normalnych, nie zakłóconych warunkach, obie strony odnoszą znaczące korzyści z wzajemnej koegzystencji stawów i przyrody.

Gęsi

Fot.KK

Zakłócenie zrównoważonego istnienia poszczególnych elementów ww. układu powoduje poważne szkody!!!

Taka sytuacja nastąpiła w związku z zmianami prawa w zakresie nieracjonalnej ochrony zwierząt szkodliwych dla rybactwa z jednoczesnym, znaczącym utrudnieniem rybakom, możliwości ochrony ryb i obiektów stawowych przed np. chronioną plagą kormoranów i bobrów!!!

Fotografie KK

Reasumpcja

Członkowie Z P Ryb w 2011r ponieśli straty w wysokości 25,4 mil. zł
Ogółem polskie stawy karpiove - straty w 2011r wyniosły 127 mil. zł

Strat ryb na jeziorach nie policzono . Ale można stwierdzić, że są one ogromne. W 1980r połowy gospodarcze ryb z 1 ha polskich jezior wynosiły 33 kg, obecnie wynoszą mniej niż 10 kg!

Pomoc UE - EFR za 2007 - 2013 / 5 lat /

Z unijnych funduszy EFR, ani żadnych innych, nie ma tytułu do uzyskania odszkodowań za straty wyżej wykazane.

Są „Rekompensaty wodno środowiskowe”, ale są to rekompensaty finansowe za wykonanie ponadstandardowych działań w gospodarstwach rybackich na rzecz środowiska.

-Rybactwo stawowe - 865 gospodarstw uzyskało wsparcie unijne na kwotę 283.3 mil. zł .

-w tym za „Naturę 2000” rekompensaty uzyskało 295 gospodarstw na kwotę 93,7 mil. zł .

Straty gospodarstw stawowych powodowane przez zwierzęta za 5 lat wynoszą 635 mil. zł .

Polskie gospodarstwa rybackie ponoszą ogromne straty gospodarcze i finansowe na skutek niekorzystnych postanowień UE takich jak :

- Doprowadzenie do rozwoju plagi zwierząt rybożernych – głównie kormoranów i nie racjonalnego ograniczenia możliwości ich zwalczania przez rybaków;
- Zniesienie barier celnych i nie zabezpieczenie skutecznej ochrony sanitarnej importowanych ryb, co znacząco pogorszyło stan zdrowotny ryb - choroba KHV karpi.

DZIĘKUJĘ ZA UWAGĘ