

Strategia.karp2020 – Zaproszenie do dyskusji oraz współpracy

W dniu 6 czerwca 2011 roku w Pracowni Ichtiobiologii i Rybactwa Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie odbyło się spotkanie dotyczące opracowania „Strategii na rzecz stawowej gospodarki karpiovej” zwanej dalej „Strategią”.

List intencyjny, będący wyrazem zaniepokojenia sytuacją w karpiarstwie, w sprawie konieczności wypracowania „Strategii”, wystosował wiosną 2011 roku zespół, składający się z osób o uznanym w środowisku rybackim autorytecie, w składzie: prof. dr hab. Bogusław Zdanowski, prof. dr hab. Ryszard Wojda, dr Zygmunt Okoniewski, dr Jan Żelazny. Jednocześnie autorzy listu zaprosili szerokie grono osób z wielu instytucji organizacji rybackich, w tym z nowopowstałych Lokalnych Grup Rybackich, ściśle związanych ze stawową gospodarką karpiową, do wzięcia udziału w opracowaniu Strategii.

Po wstępnych przygotowaniach, w dniu 6 czerwca 2011, odbyło się pierwsze oficjalne spotkanie w sprawie opracowania Strategii. Wzięli w nim udział 15 przedstawicieli niżej wymienionych podmiotów:

- Instytut Technologiczno-Przemysłowy w Falentach
- Zakład Ichtiobiologii i Gospodarki Rybackiej PAN w Gołyszach
- Instytut Rybactwa Śródlądowego w Olsztynie
- Towarzystwo Promocji Ryb „Pan Karp”
- Związek Producentów Ryb
- Polskie Towarzystwo Rybackie
- Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
- Lokalne Grupy Rybackie: „Dolina Soły i Wieprzówki”, „Partnerstwo Doliny Baryczy”, „Świętokrzyski Karp”, „Żabi Kraj”

W wyniku kilkugodzinnej dyskusji dokonano wstępnych ustaleń oraz sformułowano następujące wnioski:

1. Należy szeroko rozpropagować informacje na temat prac na Strategią oraz utworzyć stronę internetową jako forum, na którym osoby zainteresowane, szczególnie hodowcy karpia, będą mogli zgłaszać swoje sugestie oraz uwagi. Informacje na temat prac nad Strategią oraz zaproszenie do wzięcia udziału w jej powstaniu winna zostać zamieszczona na stronach internetowych wszystkich organizacji rybackich związanych ze stawową gospodarką karpiową.
2. Zaproponowano obszary tematyczne, które winny znaleźć się w Strategii.

3. Zaproponowano wstępną listę osób i instytucji, które, mając wpływ na rozwój gospodarki karpiowej, mogą wesprzeć tworzenie poszczególnych etapów Strategii i jej wdrażanie.
4. Strategia musi powstać w bardzo krótkim czasie, najpóźniej do jesieni 2011 roku, aby została uwzględniona przez administrację rządową w trakcie prac nad rybackim programem operacyjnym na lata 2014 – 2020.
5. Uznano, że fakt włączenia się Lokalnych Grup Rybackich w prace nad Strategią znacznie zwiększa szanse powodzenia jej powstania oraz wdrożenia.
6. Powołany został zespół koordynujący prace nad Strategią w składzie: dr hab. Jadwiga Seremak-Bulge, dr inż. Zygmunt Okoniewski, Waław Szczoczarz, dr inż. Jerzy Śliwiński, dr inż. Mirosław Cieśła.

Celem ułatwienia obiegu informacji uruchomiony został specjalny adres e-mail strategia.karp2020@gmail.com, na który prosimy przysyłać wszelkie uwagi i sugestie dotyczące Strategii.

W najbliższym czasie uruchomiona zostanie również strona internetowa, dzięki czemu będziecie mogli Państwo aktywnie uczestniczyć w tym ważnym dla karpiarstwa przedsięwzięciu oraz śledzić postępy prac nad przygotowaniem Strategii.

W imieniu zespołu koordynującego

dr inż. Mirosław Cieśła

Zaproszenie do dyskusji dotyczącej przygotowania strategii na rzecz rozwoju stawowej produkcji karpiovej w latach 2014 - 2020

- i. Uwzględniając fakt, iż pomimo, że spożycie ryb w naszym kraju jest znacznie poniżej średniej światowej i europejskiej, Polska zmuszona jest importować połowę konsumowanych ryb
- ii. Produkcja ryb z połowów morskich, ze względu na coraz bardziej kurczące się zasoby, jest ograniczona i według światowej organizacji ds. Wyżywienia i Żywności (FAO) wzrost produkcji ryb możliwy będzie tylko dzięki rozwojowi akwakultury
- iii. Biorąc pod uwagę fakt, że Polska jest krajem o największej powierzchni stawów karpiowych oraz najwyższej produkcji karpia wśród wszystkich krajów UE
- iv. Większość społeczeństwa nie zdaje sobie sprawy, że stawy karpiove, obok podaży ryb, pełnią wiele bardzo ważnych funkcji pozaprodukcyjnych, stanowią narodowe dziedzictwo oraz dorobek kulturowy naszego kraju
- v. Osoby dostrzegające pro-środowiskową rolę stawów karpiowych często postrzegają produkcję karpia jako zagrożenie dla walorów przyrodniczych stawów
- vi. Produkcja karpia, najstarsza i najbardziej tradycyjna forma akwakultury w Polsce jest w bardzo trudnej sytuacji ekonomicznej, realnie zagrażającej jej dalszemu istnieniu
- vii. Potencjał produkcyjny stawów karpiowych jest obecnie nie w pełni wykorzystany ze względu na brak środków na utrzymanie i odnawianie zdolności hodowlano – produkcyjnych stawów
- viii. Dużych możliwości intensyfikacji i/lub dywersyfikacji produkcji ryb w stawach karpiowych należy upatrywać w poszukiwaniu nowych gatunków lub nowych metod i technologii chowu
- ix. Ogromne zagrożenie dla dalszej egzystencji stawowej produkcji karpiovej stanowią choroby karpia oraz straty generowane przez zwierzęta – szkodniki ryb
- x. Uwzględniając fakt, w dotychczasowych programach operacyjnych rola akwakultury karpiovej była niewystarczająco doceniana
- xi. Dotychczas opracowane strategie dla stawowej produkcji karpia stanowiły raczej inwentaryzację stanu rzeczy, aniżeli faktyczne kierunki działań celem wypracowania programu rozwoju sektora

- xii. Jednocześnie tak specyficzna, wielofunkcyjna i dotychczas w niewielkim stopniu wspomagana formuła produkcji, jaką jest produkcja karpia w stawach, sytuowana była przy podziale środków finansowych z tzw. środków unijnych z sektorami prowadzącymi chów bardzo intensywny lub takimi, które już otrzymały bardzo duże wsparcie finansowe
- xiii. Celem wypracowania wspólnej strategii dla stawowej produkcji karpiowej konieczna jest integracja wszystkich środowisk i organizacji z nią związanych

zwracamy się do Państwa z propozycją i prośbą wzięcia udziału w opracowaniu „**Strategii na rzecz rozwoju stawowej gospodarki karpiowej na lata 2014-2020**”, zwanej dalej ”Strategią”.

Propozycje zagadnień do objęcia w trakcie przygotowywania Strategii”

1. Ocena efektów dotychczasowych działań w ramach SPO 2004-2006 i PO Ryby 2007-2013
 - Podział środków w poprzednich programach operacyjnych
 - Ocena efektów działań w podziale na wielkość przyznanych środków oraz uzyskanych efektów dla rybactwa (wartość produkcji z połowów i z akwakultury, jakie działania, jakimi kwotami zostały wsparte, które przyniosły efekt pozytywny, które wręcz odwrotnie, które wsparto zbyt małymi środkami)
 - Wykazanie konieczności większego wsparcia dla akwakultury karpiowej w ramach nowego okresu programowania na lata 2014-2020
2. Wielofunkcyjna i zintegrowana rola stawowej gospodarki karpiowej
 - Retencja wody
 - Oczyszczanie wód powierzchniowych poprzez retencjonowanie biogenów w łańcuchu przemian troficznych stawów karpiowych
 - Ochrona przeciwpowodziowa terenów przyległych, stabilizacja przepływów w ciekach
 - Ochrona przyrody
 - Kształtowanie bioróżnorodności na terenach sąsiadujących
 - Kształtowanie mikroklimatu i wpływ na uprawy rolnicze na terenach przyległych

- Rozwój ekonomiczno-społeczny regionów poprzez stymulowanie rozwoju turystyki i rekreacji
3. Ekonomia produkcji karpiowej
 - Metody intensyfikacji produkcji i obniżania jej kosztów
 - Dywersyfikacja produkcji, w tym produkcja materiału zarybieniowego na potrzeby amatorskiego połowu ryb
 - Promocja karpia jako zdrowej żywności, o walorach zbliżonych do ryb morskich, alternatywy dla zagrożonych i nadmiernie eksploatowanych zasobów morskich
 - Promocja spożycia karpia
 4. Rynek karpia
 - Promocja karpia jako produktu ze zrównoważonej akwakultury i podmiotu niezbędnego do utrzymania stawów karpiowych oraz ich wielofunkcyjnych walorów
 - Promocja spożycia karpia. Chłonność rynku karpia
 - Import i eksport karpia
 - Certyfikacja karpia
 5. Zdrowie ryb produkowanych w stawach karpiowych
 6. Wsparcie naukowe badań dotyczących stawowej produkcji karpiowej
 - Wycena wielofunkcyjnej roli stawów
 - Opracowanie systemu obiektywnej wyceny szkód rybackich
 - Zapobieganie i zwalczanie chorób, głównie KHV
 - Badania wdrożeniowe dotyczące poszukiwania metod intensyfikacji produkcji w stawach karpiowych
 - Wypracowanie mechanizmów zapobiegających marnotrawieniu środków na prace nie mające przełożenia aplikacyjno-wdrożeniowego dla produkcji karpiowej
 7. Edukacja zawodowa i kształcenie ustawiczne w zakresie produkcji karpiowej.