

**Katalog problemów rybackich do rozwiązania, sformułowany podczas spotkania
z Panem Ministrem Markiem Gróbarczykiem w dniu 2 marca 2016 r. w Warszawie.**

1. Potrzeba przeznaczenia części funduszy programu „Rybacko i Morze na lata 2014-2020” na pokrycie strat finansowych powodowanych przez zwierzęta rybożerne.

Potrzeba ta wynika z ogromnej skali problemu, jaką są straty powodowane przez zwierzęta rybożerne.

- wg danych z ankietyzacji, przeprowadzonej przez ZPRyb, roczne straty gospodarstw stawowych - rybostanu, powodowane przez zwierzęta wynoszą: 127,0 mln zł

- Polskie gospodarstwa rybackie ponoszą ogromne straty gospodarcze i finansowe na skutek niekorzystnych postanowień UE w wyniku których **doprowadzono do rozwoju plagi zwierząt rybożernych – głównie kormoranów i nie racjonalnego ograniczenia możliwości ich zwalczania przez rybaków!**

DOTYCHCZAS Z UNIJNYCH FUNDUSZY EFR, ANI Z ŻADNYCH INNYCH, NIE MA TYTUŁU DO UZYSKANIA ODSZKODOWANIA ZA STRATY RYBOSTANU POWODOWANE PRZEZ KORMORANY, CZAPLE, WYDRY, MEWY, RYBOŁOWY, ORŁY BIELIKI.

2. Konieczność bezwzględnego zakończenia pomysłów dot. wprowadzenia opłat za wody pobierane na stawy.

Apelujemy o zakończenie „chocholego tańca” wokół poboru opłat za wody pobierane na cele rybackie. Zgodnie z wyrokiem TE opłat za wody pobierane na cele rybactwa nie będzie w następujących 8 państwach: Republice Federalnej Niemiec, Królestwie Danii, na Węgrzech, Republice Austrii, Zjednoczonym Królestwie Wielkiej Brytanii, Królestwie Szwecji, Republice Finlandii i Irlandii Północnej.

3. Potrzeba zmiany przepisu, w wyniku którego z Narodowego Funduszu Ochrony Środowiska nie może korzystać osoba fizyczna mimo, że jest zobowiązana wnosić stosowne opłaty!

Powyższy zapis łamie zasady równej konkurencji i całkowicie wyklucza rolników i rybaków ryczałtowych z możliwości korzystania z przedmiotowego funduszu.

4. Potrzeba zmiany przepisów ustawy o kształtowaniu ustroju rolnego, gdyż są one nie stosowne do rolnika – rybaka stawowego i rodzinnych gospodarstw rybackich.

Rodzinne gospodarstwo rolne, w myśl zapisów ustawy, to gospodarstwo o powierzchni tylko do 300 ha. Co zatem, jeśli jeden staw ma ponad 300 ha? Obiekty stawowe często przekraczają 300 ha! Nie mogą być rodzinne? Będzie nowa *reformacja rolna*?

Ponadto wiele obiektów stawowych w ogóle nie mogłoby powstać wg nowej ustawy, bo zbudowały je osoby: „*nie zamieszkałe na terenie gminy*”.

5. Wnioskuje się o wprowadzenie trybu umożliwiającego przedłużanie pozwolenia wodnoprawnego na pobór, piętrzenie i zrzut wody ze stawów.

Brak ww. trybu powoduje bardzo duże utrudnienia w podejmowaniu wszelkich inwestycji w gospodarstwach stawowych, znajdujących się na obszarach chronionych Natura 2000.

6. Mała opłacalność stawowej produkcji karpia, utrudniony ich zbył przy narastającej konkurencji ryb z importu w sytuacji braku zapór celnych.
7. Nieefektywna ochrona fitosanitarna, zwłaszcza w przewozach ryb spoza Polski.
Spowodowało to spustoszenia pogłowia karpia przez „zawleczoną” chorobę KHV karpia.
8. Konieczność przeprowadzenia pełnej prywatyzacji obiektów stawowych.
Bardzo dużo - ok. 70 % gospodarstw stawowych ciągle jest wydierżawianych od ANR. Zwiększa to koszty, wynikające z obowiązku płacenia wysokich czynszów dzierżawnych. Zniechęca dzierżawców do podejmowania inwestycji, w tym innowacyjnych na „nie swoim przedmiocie - obiektów stawowych” a ANR nie partycypuje w finansowaniu inwestycji. Efektem tej sytuacji jest: „starzenie się obiektów stawowych”.
9. Brak możliwości dziedziczenia umów użytkowania obwodów rybackich przez osoby fizyczne - rolników, prowadzące jednoosobową działalność gospodarczą oraz spółki cywilne.
Powyższy problem dotyczy 64,52 % użytkowników rybackich, a więc większości użytkowników uprawnionych do rybactwa.
Obecnie na podstawie „*Ustawy o rybactwie śródlądowym*” istnieje możliwość przedłużania umów użytkowania obwodów rybackich. Dotyczy to wszystkich użytkowników, czyli Stowarzyszeń (PZW), spółek z ograniczoną odpowiedzialnością, spółek cywilnych, osób fizycznych. Spółki z o.o. oraz stowarzyszenia jako podmioty prawne, mają niejako „ciągłość działania”. Ich umowy nie są zależne od zatrudnienia kierownictwa, więc umowy są dziedziczne. Dodatkowo np. spółki z o.o. można sprzedać, nie narażając się na rozwiązanie umowy użytkowania obwodu rybackiego, podpisaną z RZGW.
Z osobami fizycznymi oraz spółkami cywilnymi sytuacja wygląda zupełnie inaczej. Gdy zabraknie (np. w wyniku zdarzenia losowego - śmierć) osoby fizycznej lub jednego z wspólników spółki cywilnej, następuje rozwiązanie umowy. Powyższe wiąże się z dużymi kłopotami osób związanych z prowadzeniem gospodarki rybackiej.
Zachodzi zatem pilna potrzeba stworzenia regulacji prawnych umożliwiających:
- cesję umowy użytkowania rybackiego obwodu rybackiego przez osobę fizyczną lub spółkę cywilną,
 - /lub/ możliwość zmiany formy prawnej – np. założenie spółki z o.o. i przepisanie na nią aktualnej umowy,
 - ewentualnie inne rozwiązanie prawne, które rozwiąże wyżej przedstawiony problem.
10. Wniosek o objęcie przez Pana Ministra patronatem:
- Jubileuszu 100 Lecia Związku Producentów Ryb,
 - Święta Rybaka 2016,
 - I Centralnych Dożynek Rybackich,
 - Prezentacji Rybactwa w Sejmie RP.