

Protokół Nr 35/14

z posiedzenia Komisji Rolnictwa i Ochrony Środowiska w dniu 4 września 2014 r.

Porządek obrad:

- 1) Otwarcie posiedzenia i stwierdzenie quorum.
- 2) Przyjęcie porządku obrad.
- 3) Przyjęcie protokołu z poprzedniego posiedzenia komisji.
- 4) Gospodarka zarybiania na akwenach wodnych powiatu chojnickiego.
- 5) Omówienie materiałów na XXXIV sesję Rady Powiatu.
- 6) Przyjęcie sprawozdania z działalności komisji za I półrocze 2014 r.
- 7) Wnioski komisji do projektu budżetu Powiatu Chojnickiego na 2015 rok.
- 8) Wolne wnioski i zapytania – zakończenie.

obecni na posiedzeniu komisji:

- 1) Andrzej Sabiniarz – przewodniczący
- 2) Adam Sawicki – zastępca przewodniczącego
- 3) Mieczysław Bloch – członek
- 4) Robert Skórczewski – członek
- 5) Bożena Stępień – członek

spoza komisji w posiedzeniu udział wzięli:

- 1) Andrzej Sosiński – Prezes Gospodarstwa Rybackiego w Charzykowach
- 2) Tomasz Sosiński – pracownik Gospodarstwa Rybackiego w Charzykowach

Ad. 1

Przewodniczący Komisji A. Sabiniarz powitał gości, członków komisji i otworzył kolejne posiedzenie. Na podstawie list obecności, która stanowi **załącznik nr 1** do protokołu, stwierdził quorum komisji.

Ad. 2

Porządek obrad został przyjęty przy **5 głosach za**.

Ad. 3

Protokół z poprzedniego posiedzenia został przyjęty przy **5 głosach za**.

Ad. 4

Przewodniczący Komisji A. Sabiniarz poprosił przedstawicieli Gospodarstwa Rybackiego w Charzykowych o przedstawienie gospodarki zarybiania na akwenach wodnych powiatu chojnickiego. W związku z częstymi pytaniami mieszkańców, dyskusjami radnych na temat gospodarki rybackiej, największe Gospodarstwo Rybackie w Charzykowych poprosił o krótką charakterystykę gospodarstwa. Przedstawienie jak polityka zarybiania jest prowadzona, czyją własnością są wody, na jaki okres są dzierżawy?

Pan Prezes A. Sosiński poinformował, że Gospodarstwo Rybackie w Charzykowych jest dzierżawcą prawie 7000 ha wód na terenie powiatów: chojnickiego, tucholskiego, część sępoleńskiego i bytowskiego. Dzierżawy są wieloletnie 23 rok kończą się niektóre, niektóre jeszcze później i umowa dzierżawy zawarta pomiędzy gospodarstwem a Regionalnym Zarządem Gospodarki Wodnej w Gdańsku bardzo precyzyjnie określa obowiązki obu stron. W dużej części wynikają one z dokumentów dotyczących poszczególnych jezior lub obwodów, które nazywają się operatami rybackimi. Są to dokumenty opracowane na podstawie ustawy przed fachowców, zatwierdzone przez Instytut Rybactwa Śródlądowego w Olsztynie. Praktycznie rzecz biorąc odstępstw w gospodarce rybackiej od tych operatów i zawartych w nich zapisów dotyczących zarybień, odłowów i innych obowiązków uprawnionego do rybactwa jakim jest gospodarstwo rybackie po prostu być nie może.

Pan Starosta – na skutek interpelacji radnego Palucha – wysłał pismo do RZGW, żeby ci zobligowali urząd marszałkowski do przeprowadzenia kontroli obwodu Jeziora Charzykowskiego. W skład tego obwodu wchodzi Jezioro Charzykowskie, Karsińskie Długie, Widoczno i Niedźwiedź. Kontrola została zakończona, a zlecenie było zbędne, ponieważ ta kontrola była już w trakcie. Polegała ona na tym, że trzeba było komplet dokumentów dostarczyć do urzędu marszałkowskiego, gdzie są dokładnie analizowane i na podstawie nich są przeprowadzone analizy i dokonana jest ocena. Ocena wypełniania obowiązku

prowadzenia racjonalnej gospodarki rybackiej z dnia 30 czerwca 2014 r. stanowi **załącznik nr 2** do protokołu.

Pan Prezes poinformował komisję, że kontrolujący stwierdzili:

- 1) **zgodność** rodzaju, ilości, wartości i miejsca pochodzenia materiału zarybieniowego wprowadzonego do wód obwodu rybackiego z założeniami dotyczącymi ochrony i połowu ryb i raków zawartymi w operacie rybackim,
- 2) wykonanie i przedstawienie sposobów i warunków odtwarzania eksploatowanych zasobów raków i ryb z gatunków wędrownych lub gatunków zagrożonych na skutek pogarszających się warunków rozrodu naturalnego w wodach obwodu rybackiego – **zostały określone w operacie rybackim**,
- 3) sposób regulowania przez uprawnionego do rybactwa wielkości i struktury populacji ryb drapieżnych i ryb karpiowatych w wodach obwodu rybackiego – **operat rybacki zawiera ww. informacje**,
- 4) stosowanie zabiegów ochronnych w celu ochrony zasobów raków i ryb lub poprawy warunków ich bytowania w wodach obwodu rybackiego – **zgodnie z operatem rybackim**. W księgach gospodarczych odnotowano wykonanie zaplanowanych w operacie rybackim zabiegów ochronnych.

Wynik oceny przedstawia się następująco: „Wypełnianie obowiązku prowadzenia racjonalnej gospodarki rybackiej za lata 2010, 2011, 2012 w obwodzie rybackim – jeziora Charzykowskiego na rzece Brda nr 5, przez uprawnionego do rybactwa – Gospodarstwo Rybackie sp. z o.o., 89-606 Charzykowy, ul. Stawowa 1, **ocenia się pozytywnie**”.

Jeszcze kilka lat temu łowiono 170 – 190 ton z tej samej powierzchni jaka jest w tej chwili, a na dzień dzisiejszy łowionych jest 60 – 65 ton czyli o ponad 100 ton mniej i nie jest to bynajmniej wynik tego, że się zarybia mniej czy za dużo się łowi czy się przełowilo. Po prostu lata wstecz kormorany były w ilościach śladowych, nie było norki amerykańskiej, jeziora były czystsze co bardzo łatwo prześledzić na przykładzie Jeziora Charzykowskiego, bo ponad 20 lat temu z jeziora tego łowiono ok. 500 kg sielawy dziennie, w tej chwili 100 – 200 ton ale rocznie. Zarybianie sielawą jest bezsensowne, to nie dotyczy innych gatunków, które akurat jest potrzebne. Można ładować dowolne ilości i nic z tego nie wychodzi, jeśli są sygnały od wędkarzy, że kormorany tłuką ukleje, to ten gatunek nie występuje na środku jeziora. Ten gatunek trzyma się brzegu, a na środku jest sielawa, która nie może zejść na głębokość większą niż 3 – 4 metry, bo poniżej nie ma tlenu. Jak się jezioro zanieczyszczało przez kilkadziesiąt lat ściekami komunalnymi, to to wszystko siedzi na dole. To, że woda jest na wierzchu troszeczkę czystsza, wcale nie oznacza, że jezioro jest czyste.

Rybacy nie dysponują środkami, które by chociaż w minimalnym stopniu poprawiły stan czystości jeziora, poza tym nie oni je zanieczyszczają.

W tej chwili w Sominach jest ok. 400 – 500 gniazd, bo to się zmienia corocznie czyli jest to ok. 800 kormoranów lęgowych, bo na każde gniazdo przypada para, do tego ok. 100 nie lęgowych to jest ok. 900 sztuk kormoranów, które zżerają średnio ok. 0,5 kg ryby każda, a w okresie karmienia jest to znacznie więcej. Żerują przez 200 dni, to już jest 90 ton do tego dochodzi z tych 400 gniazd 800 młodych (przeciętnie z gniazd 2 sztuki) razy 100 dni (połowę sezonu) to już razem wychodzi 130 ton ryb. To jest 20 kg z hektara. Zostało przyjęte, że kormoran jest ptakiem chronionym, ale odszkodowań za wyżywienie tego ptaka nikt nie płaci. Kormorany jedzą wszystkie ryby czym bardziej dostępne, tym łatwiej. Firma rocznie traci ok. miliona złotych, gdyby na tym nie traciła, wówczas można byłoby więcej zarybiać. Firma stosuje prawie dwukrotnie większe zarybienie, ponieważ jest zobowiązana umową z RZGW, która przewiduje, że ma zarybiać za kwotę nie mniejszą jak 15% wartości złowionych ryb.

Pan Radny M. Bloch zapytał jakie szkody wyrządzane są przez norkę amerykańską?

Pan Prezes A. Sosiński odpowiedział, że jest to obcy gatunek, mnoży się szybko, żywi się rybami, ptactwem. Stworzenie jest trudno uchwytnie często widoczne na stawach, na jeziorach jest coraz więcej, poluje w nocy, stąd go nie widać. Jest bardzo drapieżna, niebezpieczna, świetnie pływa, chodzi po drzewach, że żadne ptaki nie są chronione. Nie bardzo robi szkody kormoranom.

Pan Radny A. Sawicki zapytał jeżeli chodzi o kormorana czy spółka wystąpiła jako gospodarz tych wód do wojewody o odstrzał? Jest niski stan ryb, zanieczyszczenie Jeziora Charzykowskiego czy w związku z tym pan prezes skierował jakieś wnioski do samorządów miejscowych, żeby zjednoczyć siły, żeby ominąć Jezioro Wegner? Jeżeli tak to kiedy takie rozmowy były i czy jako gospodarz tych wód widzi realną szansę współpracy z tymi samorządami?

Pan Prezes A. Sosiński odpowiedział, że jeżeli chodzi o kormorany, to gospodarstwo nie występowało do wojewody, bo wojewoda po prostu nie wydaje takich zezwoleń, a wydaje je Dyrektor Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku. Z Bydgoszczy otrzymują zezwolenia na kormorana (15 sztuk w woj. kujawsko – pomorskie, 85 w woj. pomorskim),

czaplę (10 sztuk), wydrę (10 sztuk) i bobra (15 sztuk) na ten sezon. Kormorany można strzelać od 15 sierpnia do odlotu czyli do końca roku i z tych odstrzałów wykorzystywana jest większość.

Pan Radny A. Sawicki zapytał czy dopuszczalne jest polewanie jaj kormoranów olejem?

Pan Prezes A. Sosiński odpowiedział, że jest to jedna z metod, ale gospodarstwo rybackie stosować jej nie może, to robią to ludzie z RDOŚ pod ścisłym nadzorem naukowców, są wytypowane gniazda do pryskania olejem. Jest to prosta metoda ograniczenia populacji kormoranów.

Pan Radny A. Sawicki zaproponował, żeby pismo z wnioskiem wystosować do RDOŚ, żeby w przyszłym roku wskazane miejsca przez pana prezesa (Sominy) były opryskiwane jaja olejem. W przyszłorocznym budżecie pieniądze powinny się na to zadanie znaleźć.

Przewodniczący Komisji A. Sabinarz wskazał, że komisja już kiedyś występowała i odpowiedź była taka, że jak to sfinansujemy, to oni to dla nas zrobią.

Pani Radna B. Stepień zapytała prezesa o zdanie w kwestii ominięcia Jeziora Wegner.

Pan Prezes A. Sosiński odpowiedział, że były różne spotkania na temat tego co zrobić, żeby sytuację poprawić, na których występuje z głosem doradczym. Ma w tej chwili umowę z RZGW skonstruowaną w taki sposób, że Gospodarstwo Rybackie nie jest nawet dzierżawcą jeziora, żeby była jasność sprawy, bo to wiązałoby się z różnymi rzeczami (wycinka trzciny, pobór piachu, podatki od gruntu pod wodą). W tej chwili jest dzierżawcą praw rybactwa eksploatacji jeziora wyłącznie w oparciu o dokumenty, o którym była mowa wcześniej. Nic nie może zrobić ani nakazać, wszyscy nasi władarze orientują się jaka jest sytuacja i niewiele robią. Oczywiście są spotkania, opracowuje się dokumentację, ale konkretnych działań skutecznych nie ma.

Pan Radny A. Sawicki zapytał jak dokonać można oczyszczenia jeziora, jak można byłoby to zrobić?

Pan Prezes A. Sosiński odpowiedział, że czyszczenie mechaniczne praktycznie jest niewykonalne, natomiast w tej chwili są różne metody, m.in. z zastosowaniem różnych szczepów bakterii przystosowanych do pracy w warunkach beztlenowych. To nie są aż tak drogie rzeczy, żeby przekraczały możliwości samorządów lokalnych tylko trzeba pewne rzeczy przewidzieć i oprócz tego, że zleca się pewne rzeczy naukowcom kolejne badania, opracowania, to za tym nie idą konkretne decyzje, środki, to po prostu niewiele da. Dane są – na pewno ma te dane pan Brunka. Ominięcie jeziora Wegner wiele nie da, a istotne jest to co płynie.

Pan Radny A. Sawicki wskazał, że Jezioro Wegner jest ostojnikiem niesamowitym i jak te osady ruszą, bo kiedyś przejdą do Jeziora Charzykowskiego, to praktycznie z tego jeziora nic nie będzie.

Pan Prezes A. Sosiński stwierdził, że Jezioro Wegner ma to do siebie, że można je wyczyścić mechanicznie (osuszyć, koparki, wywieźć wszystko do utylizacji) i przywrócić do życia. Natomiast ta metoda nie da się przełożyć na Jezioro Charzykowskie.

Komisja dyskutowała na temat wydawania kart wędkarskich i powołanej Społecznej Straży Rybackiej Gospodarstwa Rybackiego Charzykowy.

W wyniku powyższej dyskusji komisja wypracowała następującej treści wniosek do zarządu powiatu w sprawie **wystąpienia do Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku z wnioskiem o dokonanie oprysku jaj kormoranów na kolonii w Sominach przy deklaracji udziału finansowego Gospodarstwa Rybackiego w Charzykowych.**

Jednocześnie komisja prosi o **rozważenie udziału finansowego Powiatu Chojnickiego w ww. przedsięwzięciu.**

Ww. wniosek został przyjęty przy **5 głosach za.**

Pani Radna B. Stępień zaproponowała wniosek do zarządu powiatu w sprawie **zorganizowania spotkania z komisjami rolnictwa działającymi przy radach gminnych i miejskich na temat wypracowania wspólnego stanowiska dotyczącego Jeziora Wegner i podjęcia działań mających na celu mineralizację osadów Jeziora Charzykowskiego.**

Ww. wniosek został przyjęty przy **5 głosach za.**

Przewodniczący Komisji A. Sabiniarz podziękował gościom z Gospodarstwa Rybackiego Charzykowy za przedstawione informacje i udział w posiedzeniu.

Ad. 5

Do materiałów na XXXIV sesję Rady Powiatu Chojnickiego uwag i zapytań nie zgłoszono.

Ad. 6

Sprawozdanie z działalności komisji za I półrocze 2014 r. zostało przyjęte przy **5 głosach za** i stanowi **załącznik nr 3** do protokołu.

Ad. 7

Przewodniczący Komisji A. Sabiniarz poprosił o zgłaszanie wniosków do przyszłorocznego projektu budżetu Powiatu Chojnickiego.

Pan Radny R. Skórczewski zgłosił wnioski do budżetu na 2015 rok w sprawie:

- 1) budowy drogi Małe Glišno – Lubnia,
- 2) budowy chodnika w Miejscowości Małe Chelmy – Wielkie Chelmy,
- 3) budowy drogi Laska – skrzyżowanie z drogą wojewódzką Brusy – Swornegacie,
- 4) budowy ścieżki rowerowej Kosobudy – Kinice,
- 5) budowy drogi Lubnia – Wiele,
- 6) budowy 300 metrowego chodnika w centrum miejscowości Głowczewice,
- 7) dokonania oznakowania stref ciszy na Jeziorze Charzykowskim,

Pani Radna B. Stepień złożyła poniższe wnioski do przyszłorocznego budżetu w sprawie:

- 1) budowy ciągu pieszo – rowerowego na trasie Charzykowy – Chojniczki,
- 2) dotowania służb pilnujących bezpieczeństwa na Jeziorze Charzykowskim (dotacja dla WOPR-u, policji),
- 3) zabezpieczenia środków na inwestycje związane z ominięciem Jeziora Wegner przez Jarcewską Strugę,
- 4) naprawy drogi od szosy bytowskiej w kierunku Małe Swornegacie.

Pan Radny M. Bloch zgłosił wniosek do budżetu 2015 w sprawie zabezpieczenia środków finansowych na naprawę studzienek na terenie powiatu chojnickiego.

Przewodniczący Komisji A. Sabiniarz zaproponował do projektu budżetu powiatu na 2015 rok wnioski w sprawie:

- 1) wyasfaltowania dalszej części ul. Łukowskiej w Czersku – od końca dotychczasowego asfaltu w stronę Łukowa (co najmniej do cmentarza z okresu I wojny światowej) łącznie z budową chodników,
- 2) budowy chodnika dla pieszych w miejscowości Krzyż,
- 3) gruntowej naprawy drogi Gutowiec – Woziwoda.

Ww. wnioski zostały przyjęte przy **5 głosach za**.

Ad. 8

Wolnych wniosków i zapytań radni nie zgłosili.

Przewodniczący Komisji A. Sabiniarz podziękował członkom komisji za udział w posiedzeniu i wobec zrealizowania porządku zakończył obrady.

Na tym protokołowanie posiedzenia Komisji Rolnictwa i Ochrony Środowiska zakończono.

Protokołowała
Kierownik Biura Rady

/-/ mgr Lucyna Zawiszewska

Przewodniczący Komisji

/-/Andrzej Sabiniarz