

U C H W A Ł A /2016
Rady Powiatu w Płocku
z dnia2016 roku

w sprawie: przeciwdziałania nadmiernemu rozrostowi populacji kormorana czarnego (*Phalacrocorax carbo sinensis*) wywołującemu zachwianie równowagi ekosystemu na Zbiorniku Wodnym Włocławek w obrębie gminy Nowy Duninów.

Na podstawie art. 4 ust. 1 pkt 13 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2015 r. poz. 1445, z późn. zm.), Rada Powiatu w Płocku uchwala, co następuje:

§ 1

Rada Powiatu w Płocku wnioskuje o podjęcie działań, mających na celu **przeciwdziałanie nadmiernemu rozrostowi populacji kormorana czarnego (*Phalacrocorax carbo sinensis*)**, wywołującemu zachwianie równowagi ekosystemu na Zbiorniku Wodnym Włocławek w obrębie gminy Nowy Duninów.

§ 3

Uchwałę przekazuje się:

1. Regionalnemu Dyrektorowi Ochrony Środowiska w Warszawie
2. Wójtowi Gminy Nowy Duninów
3. Okręgowi Mazowieckiemu Polskiego Związku Wędkarskiego w Warszawie

§ 4

Wykonanie uchwały powierza się Zarządowi Powiatu w Płocku.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

.....
(pieczętka i podpis Przewodniczącego Rady)

UZASADNIENIE

do uchwały Rady Powiatu w Płocku

w sprawie: przeciwdziałania nadmiernemu rozrostowi populacji kormorana czarnego (*Phalacrocorax carbo sinensis*) wywołującemu zachwianie równowagi ekosystemu na Zbiorniku Wodnym Włocławek w obrębie gminy Nowy Duninów

Na podstawie przeprowadzonych dotychczas przez różne instytucje badań trudno jest ocenić jak duży wpływ na populacje ryb wywiera drapieżnictwo kormorana. Brak jest bowiem na dzień dzisiejszy danych pozwalających na ocenę produkcji biologicznej poszczególnych gatunków ryb, na podstawie której można by określić, jaki jej procent jest przez kormorany wyzerowywany. Nie mniej jednak trudno jest przypuszczać, że wyjadanie przez kormorany ponad 650 ton ryb pozostaje obojętne dla ekosystemu i prowadzonej w nim gospodarki rybackiej zwłaszcza, że 36 gatunków inwazyjnych jak babka szczupła i łysa pomimo dużej liczebności na badanym obszarze (zwłaszcza w Zbiorniku Wodnym Włocławek) stanowi marginalny składnik diety kormoranów.

Jak wykazano długotrwały pobyt tak dużej grupy kormoranów nie pozostaje również obojętny dla innych elementów środowiska, w tym siedlisk roślinnych objętych ochroną - olsy i łęgi.

Kormorany oddziałują na drzewostan na kilka sposobów. Głównymi czynnikami powodującymi uszkodzenie drzewostanu są:

a) obrywanie zielonych gałęzi drzew służących do budowy gniazd (kormorany wykorzystują zarówno martwe uschnięte gałęzie jak i żywe, oraz trawy. Konstrukcja gniazda jest stworzona z martwego drewna natomiast wykończenie budowane jest z traw i zielonych pędów drzew, ponadto w trakcie przynoszenia do gniazd oberwanych gałęzi, część z nich spada na ziemię). Kormorany do konstrukcji gniazd wykorzystują również młode drzewka posadzone lub powstałe w wyniku naturalnego obsiewu drzew.

b) duża ilość ptasich odchodów bogatych w związki azotowe i fosforowe powodujące:

- przenawożenie gleby - wysoka ilość azotu w glebie powoduje zmianę fitocenozy na terenie funkcjonowania kolonii. Wiele gatunków roślin, w tym również drzewa, zamierają pod wpływem przenawożonej gleby. Ponadto przenawożone środowisko glebowe powoduje zachwaszczenie, co skutecznie utrudnia odnawianie się lasu. Głównym gatunkiem utrudniającym odnawianie lasu na tym obszarze jest trzcinnik piaskowy, który dobrze się czuje na nie osłoniętych od słońca, bogatych w azot glebach. Zawarte pokrycie traw uniemożliwia dotarcie nasion drzew do gleby,
- przenawożenie powoduje również pędzenie młodych siewek drzew oraz brak drewnienia ich pędów na okres spoczynku, co skutkuje zamieraniem ich pod wpływem działania przymrozku wczesnego,

- ptasie odchody pokrywają w dużej ilości zielone części roślin oraz igły drzew utrudniając zarówno transpirację jak i asymilację związków odżywczych,
- odchody w związku z tym, że są wysoko stężone, mają również właściwości żrące, powodujące dodatkowo uszkodzenie aparatu asymilacyjnego drzew w każdym stadium rozwojowym.

c) zasiedlone drzewa przez kormorany w wyniku oddziaływania powyżej wymienionych czynników zamierają.

Liczy się, iż przeciętnie od zasiedlenia do obumarcia drzewa upływa około 3-5 lat, ptaki natomiast gniazdują na danym drzewie około 5-6 lat, po czym drzewo opuszczają i zasiedlają dalsze partie drzewostanu. Martwe i zamierające drzewa w wyniku bytowania kormoranów w ich otoczeniu tracą naturalną zdolność obrony przed atakującymi je owadami i grzybami, w wyniku działania których drzewa całkowicie zamierają.

Odnawianie drzewostanów na powierzchniach po kolonii kormoranów przysparza dużo problemów i kosztów. Ze względu na przenawożenie azotem konieczne jest odłogowanie ziemi przynajmniej 5 lat, aby część azotu uległa wymyciu. Posadzenie sadzonek zbyt wcześnie powoduje pędzenie oraz brak ich drewnienia, co skutkuje uszkodzeniem w trakcie wczesnych przymrozków. Ponadto przygotowanie gleby pod uprawę leśną, a następnie pielęgnacja gleby, przysparza dużo problemów ze względu na inwazyjne właściwości trzcinnika. Posadzone sadzonki często wykorzystywane są przez kormorany w ten sam sposób, jak gałązki z drzew do budowy gniazd. Udatność uprawy w kolejnych latach po posadzeniu sięgała 50 %, co powoduje konieczność poniesienia kolejnych nakładów na poprawki i uzupełnienia, aby osiągnąć pożądaną udatność uprawy. Po latach doświadczeń z odnawianiem drzewostanu w kolonii kormoranów podjęto decyzję o pozostawieniu tego obszaru do naturalnej sukcesji.

Duże przestrzenie bez roślinności leśnej, pokryte w znacznej mierze trzcinnikiem, a także od 2007 roku pozostawianie wszystkich martwych drzew w rezerwacie, stanowi olbrzymie zagrożenie pożarowe. Najbardziej niebezpiecznym okresem jest wczesna wiosna kiedy po stopnieniu śniegu wegetacja jeszcze nie ruszyła. Wtedy suche trawy, nie pokryte liśćmi krzewy między innymi bzu oraz wszędzie obecne martwe drzewa, stojące, leżące oraz pochylone stwarzają bardzo niebezpieczną sytuację. W wyniku bezmyślności lub niefortunnego przypadku może dojść do wywołania pożaru. Ucierpieć mogą okoliczne lasy, pobliskie miejscowości oraz może być zagrożone istnienie kolonii. Pożar powstały na takiej powierzchni może być trudny lub wręcz nie możliwy do ugaszenia.

Obowiązujący stan prawny w zakresie ochrony kormorana

Kormoran - jak każdy ptak występujący naturalnie w stanie dzikim na obszarze Unii Europejskiej - jest chroniony postanowieniami unijnego prawa ochrony przyrody, zamieszczonymi w szczególności w dyrektywach w sprawie ochrony dzikiego ptactwa oraz ochrony siedlisk przyrodniczych, dzikiej fauny i flory.

Polska zobowiązana do wdrożenia dyrektyw utrzymała znaną od lat ochronę kormorana w ustawie z 16 kwietnia 2004 r. o ochronie przyrody oraz w kolejnych aktach wykonawczych do niej: najpierw w rozporządzeniu Ministra Środowiska z 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną, następnie w obowiązującym rozporządzeniu Ministra Środowiska z 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt. W obu rozporządzeniach kormorany czarne zostały objęte ochroną gatunkową częściową, ale w pierwszym z 2004 r. - z wyjątkiem bytujących na stawach rybnych uznanych za obręby hodowlane, w drugim z 2011 r. - bez tego wyjątku. Zasadą jest, że do kormoranów stosuje się wszystkie zakazy odnoszące się do gatunków chronionych ujęte w art. 52 ust. 1 ustawy o ochronie przyrody, z tym że wchodzi w rachubę zezwolenie na odstępstwo od zakazów udzielane w formie generalnej (aktem normatywnym) lub indywidualnej (decyzją administracyjną).

W ośmioletnim okresie obowiązywania ustawy o ochronie przyrody przepisy dotyczące ochrony gatunkowej zmieniały się kilkakrotnie, aby obowiązujący kształt uzyskać 1 października 2012 r., kiedy weszła w życie ustawa z 13 lipca 2012 r. o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw. Nowela inspirowana m.in. niekorzystnym dla Polski wyrokiem Trybunału Sprawiedliwości Unii Europejskiej z 14 marca 2012 r. C-46/11 doprowadziła do istotnej zmiany przepisów pozwalających na odstępstwa od ochrony kormoranów czarnych. Warunkami zezwolenia na odstępstwo są zawsze:

- brak rozwiązań alternatywnych,
- nieszkodliwość odstępstwa dla zachowania we właściwym stanie ochrony dziko występujących populacji kormorana,
- względy merytoryczne polegające tylko na zapobieganiu poważnym szkodom odnoszącym się do zbóż, inwentarza żywego, lasów, rybostanu lub wody w przypadku derogacji indywidualnej lub tylko odnoszącym się do lasów, rybostanu lub wody w przypadku derogacji generalnej.

Nowela przywróciła podział na stawy rybne uznane za obręby hodowlane z jednej strony oraz wszystkie inne wody z drugiej.

Kormorany na wodach innych niż stawy rybne uznane za obręby hodowlane

Tymi innymi wodami są wody morskie, wody rzek, zbiorników zaporowych i jezior oraz wody stawów rybnych nieuznanych za obręby hodowlane. Kormorany korzystają z ochrony gatunkowej częściowej, a jedyną formą prawną uchylecia odnośnych zakazów (derogacji) jest decyzja administracyjna regionalnego dyrektora ochrony środowiska wydana na podstawie art. 56 ust. 4 ustawy o ochronie przyrody przy zaistnieniu warunków merytorycznych, o których już była mowa.

Warunkiem formalnym jest wystąpienie z wnioskiem odpowiadającym wymaganiom określonym w art. 56 ust. 6, czyli zawierającym odpowiednio:

- 1) imię, nazwisko i adres albo nazwę i siedzibę wnioskodawcy,
- 2) cel wykonania wnioskowanych czynności,
- 3) opis czynności, na którą może być wydane zezwolenie,
- 4) nazwę gatunku lub gatunków, których będą dotyczyły działania, w języku łacińskim i polskim, jeżeli polska nazwa istnieje,
- 5) liczbę lub ilość osobników, których dotyczy wniosek, o ile jest to możliwe do ustalenia,
- 6) wskazanie sposobu, metody i stosowanych urządzeń do chwytania, odławiania lub zabijania zwierząt lub sposobu wykonania innych czynności, na które może być wydane zezwolenie, a także miejsca i czasu wykonania czynności oraz wynikających z tego zagrożeń,
- 7) wskazanie podmiotu, który będzie chwycił lub zabijał zwierzęta.

Zezwolenie przyjmuje formę decyzji administracyjnej odpowiadającej wymaganiom wskazanym w art. 56 ust. 7, tj. zawierającej:

- 1) imię, nazwisko i adres albo nazwę i siedzibę wnioskodawcy,
- 2) nazwę gatunku lub gatunków, których będą dotyczyły działania, w języku łacińskim i polskim, jeżeli polska nazwa istnieje,
- 3) liczbę lub ilość osobników, których dotyczy zezwolenie, o ile jest to możliwe do ustalenia,
- 4) opis czynności, na które wydaje się zezwolenie,
- 5) wskazanie dozwolonych metod i sposobów chwytania, odławiania lub zabijania zwierząt lub sposobów wykonania innych czynności, na które wydaje się zezwolenie,
- 6) określenie czasu i miejsca wykonania czynności, których dotyczy zezwolenie,
- 7) wskazanie podmiotu, który będzie chwycił lub zabijał zwierzęta,
- 8) określenie terminu złożenia informacji o wykorzystaniu zezwolenia,
- 9) warunki realizacji wynikające z potrzeb ochrony populacji chronionych gatunków roślin, zwierząt lub grzybów i ich siedlisk.

Spełnienie warunków określonych w wydanym zezwoleniu podlega kontroli na zasadach określonych w art. 56 ust. 7a-7i, zezwolenie podlega cofnięciu na podstawie art. 56 ust. 7j, jeżeli podmiot, który uzyskał zezwolenie, nie spełnia zawartych w nim warunków, a realizacja zezwoleń podlega obowiązkowi sprawozdawczym określonym w art. 56 ust. 8, 8a, 8b i 9.

Wykonywanie w stosunku do kormoranów czynności zakazanych ujętych w art. 52 ust. 1 ustawy o ochronie przyrody bez zezwolenia lub wbrew jego warunkom jest co najmniej wykroczeniem z art. 131 pkt 14 ustawy o ochronie przyrody, chyba że następstwem zabijania kormoranów czarnych jest istotna szkoda przyrodnicza, gdyż wtedy czyn jest przestępstwem z art. 181 § 3 kodeksu karnego.

Kormorany na stawach rybnych uznanych za obręby hodowlane

Co do zasady kormorany na stawach rybnych uznanych za obręby hodowlane są objęte taką samą ochroną gatunkową częściową jak i na każdych innych wodach. Ochrona ta opiera się na systemie zakazów wskazanych w art. 52 ust. 1 ustawy o ochronie przyrody. Jednakże uchylenie owej ochrony następuje inaczej niż na innych wodach, mianowicie na podstawie zarządzenia regionalnego dyrektora ochrony środowiska, które jest aktem prawa miejscowego, czyli źródłem prawa powszechnie obowiązującego w rozumieniu art. 87 ust. 2 Konstytucji Rzeczypospolitej Polskiej. Takie zarządzenie wydawane na czas oznaczony, nie dłuższy niż 5 lat, zezwalające na czynności zakazane według art. 52 ust. 1 ustawy o ochronie przyrody, w przypadku kormorana może być wydane przy jednoczesnym zaistnieniu trzech przesłanek ujętych w art. 56a ust. 1 i 2 pkt 1 ustawy:

- brak rozwiązań alternatywnych,
- nieszkodliwość dla zachowania we właściwym stanie ochrony dziko występujących populacji kormorana,
- konieczność ograniczenia poważnych szkód w odniesieniu do lasów, rybostanu lub wody.

Regionalny dyrektor ochrony środowiska kontroluje spełnianie warunków określonych w zarządzeniach (art. 56a ust. 5 ustawy o ochronie przyrody), stosując odpowiednio instrumenty kontrolne przewidziane w art. 56 ust. 7b-7i tej ustawy.

Przepis art. 56a ust. 6 ustawy o ochronie przyrody upoważnia regionalnego dyrektora ochrony środowiska do zmiany lub uchylenia zarządzenia, jeżeli zmienią się przesłanki jego wydania.

Powstaje pytanie, czy jeżeli regionalny dyrektor ochrony środowiska nie wyda zarządzenia przewidzianego w art. 56a ustawy o ochronie przyrody, to rybak gospodarujący na stawie uznanym za obręb hodowlany jest już bezsilny i nie może zwalczać kormoranów? Tak nie jest, ponieważ rybak zawsze może wystąpić do regionalnego dyrektora ochrony środowiska o zezwolenie indywidualne wydawane na podstawie art. 56 ustawy o ochronie przyrody i jeżeli je uzyska, będzie mógł postąpić zgodnie z nim.

Charakter prawny zezwolenia przewidzianego w art. 56 ustawy o ochronie przyrody

Autorzy jednego z nowszych opracowań dotyczących m.in. kormoranów na jeziorach mazurskich zakończyli swą prezentację wnioskiem, że od 1992 r. do 2011 r.

populacja lęgowa kormorana na Mazurach wzrosła o 269 %. Skutkiem tego wzrostu jest spadek połowów rybackich o 227 %. Wynika z tego, że kormoran jest sprawcą poważnych szkód w rybackiej gospodarce jeziorowej. W tej sytuacji użytkownicy rybacy mają wszelkie podstawy do składania wniosków do regionalnych dyrekcji ochrony środowiska o odstępstwo od zakazów chroniących kormorany.

Kormorany czarne chronione przepisami unijnymi i polskimi mają się dobrze, a ich populacjom nic nie zagraża. Jednocześnie szkody w rybostanie wyrządzone przez kormorany są coraz większe. W tej sytuacji trzeba szukać jakiegoś kompromisu, aby ograniczyć wyrządzone szkody, utrzymując ochronę kormoranów.

W związku z powyższym Rada Powiatu w Płocku wnioskuje do Regionalnego Dyrektora Ochrony Środowiska w Warszawie o podjęcie działań, mających na celu przeciwdziałanie rozrostowi populacji kormorana czarnego wywołującemu zachwianie równowagi ekosystemu na Zbiorniku Wodnym Włocławek w obrębie gminy Nowy Duninów.