

XV Walne Zgromadzenie Delegatów, Ustroń 17-18 listopada 2012 r.

Sprawozdanie z działalności Polskiego Związku Alpinizmu
w okresie od listopada 2011 do listopada 2012

Spis treści:

Porządek Obrad (projekt) XV Walnego Zgromadzenia Delegatów PZA	2
R E G U L A M I N (projekt) XV Walnego Zgromadzenia Delegatów PZA.....	3
1. Władze	6
1.1. Zarząd PZA.....	6
1.2. Komisja Rewizyjna	6
1.3. Sąd Koleżeński.....	6
2. Sprawozdanie z działalności Zarządu Polskiego Związku Alpinizmu	6
2.1. Organizacja.....	6
2.2. Sprawy członkowskie.....	7
2.3. Finanse PZA.....	8
3. Sprawozdanie Sądu Koleżeńskiego PZA	11
4. Komisje i zespoły robocze PZA	11
4.1. Komisja Wspinaczki Wysokogórskiej	11
4.2. Komisja Wspinaczki Sportowej.....	14
4.3. Komisja Wspinaczki Skalnej.....	17
4.4. Komisja Taternictwa Jaskiniowego.....	19
4.5. Komisja Narciarstwa Wysokogórskiego.....	21
4.6. Komisja Szkolenia Wspinaczki Skalnej i Wysokogórskiej.....	28
4.7. Komisja Tatrzańska.....	31
4.8. Komisja Medyczna.....	33
4.9. Zespół Łączności Radiowej.....	35
5. Inicjatywa Środowisk Wspinaczkowych „Nasze Skały”	36
6. Sprawozdanie Redakcji „Taternika”	38

Porządek Obrad (projekt) XV Walnego Zgromadzenia Delegatów PZA

17-18.11.2012r. - Ustroń

17.11.2012 (sobota) – początek godz. 10:00

1. Otwarcie Zgromadzenia.
2. Wybór Przewodniczącego WZD.
3. Wybór Prezydium i Sekretariatu WZD.
4. Zatwierdzenie Regulaminu i Porządku Obrad WZD.
5. Wybór Komisji Głównych:
 - a) Mandatowo-Skrutacyjnej,
 - b) Wnioskowej.
6. Wybór przewodniczących Komisji Roboczych.
7. Sprawozdanie władz PZA z działalności 2011/12:
 - a) Zarządu,
 - b) Komisji Rewizyjnej,
 - c) Sądu Koleżeńskiego.
8. Dyskusja nad sprawozdaniem władz PZA.
9. Sprawozdanie Komisji Mandatowo-Skrutacyjnej.
10. Sprawozdanie Komisji Wnioskowej.
11. Dyskusja nad wnioskami.

Po przerwie obiadowej obrady Komisji Roboczych.

18 listopada 2012 (niedziela) – początek godz. 9:00

1. Dyskusja nad wnioskami.
2. Wolne wnioski.
3. Zakończenie Zgromadzenia.

REGULAMIN (projekt) XV Walnego Zgromadzenia Delegatów Polskiego Związku Alpinizmu 17-18.11.2012 r. Ustroń.

Rozdział I – Postanowienia wstępne

§ 1

Niniejszy „Regulamin” obowiązuje po zatwierdzeniu go przez Walne Zgromadzenie Delegatów PZA – zwany dalej w skrócie WZD.

§ 2

Termin, tryb zwołania, przebieg i kompetencje WZD regulują §§ 8, 9, 12, 14-21, 24, 25 i 30 „Statutu Polskiego Związku Alpinizmu”.

Rozdział II – Udział w Zgromadzeniu

§ 3

Zgodnie z § 17 „Statutu PZA” uczestnikami WZD są:

1. - z głosem stanowiącym – delegaci lub zastępcy delegatów wybrani na Walnych Zebraniach Wyborczych organizacji zrzeszonych w PZA,
2. - z głosem doradczym – członkowie Zarządu PZA, Komisji Rewizyjnej, Sądu Koleżeńskiego, i członkowie honorowi, o ile nie zostali wybrani jako delegaci oraz goście zaproszeni przez Zarząd PZA do uczestniczenia w WZD.

§ 4.

1. Mandaty delegatów wystawia Biuro WZD na podstawie list członków i list delegatów oraz zastępców delegatów nadesłanych uprzednio przez organizacje zrzeszone w PZA. Listy te oraz mandaty Biuro przekazuje Komisji Mandatowej WZD.

Rozdział III – Ukonstytuowanie się Walnego Zgromadzenia

§ 5

1. WZD otwiera Prezes PZA, lub Wiceprezes PZA, po czym przeprowadza wybór Przewodniczącego Zgromadzenia.
2. Przewodniczący przeprowadza wybór dwóch swoich Zastępców oraz dwóch Sekretarzy Zgromadzenia.
3. Przewodniczący i Zastępcy Przewodniczącego Zgromadzenia, których wybiera się spośród delegatów i zastępców, stanowią Prezydium WZD.
4. Na wniosek Przewodniczącego Zgromadzenia – WZD może podjąć decyzję o rozszerzeniu Prezydium Zgromadzenia.
5. Przewodniczący Zgromadzenia może, stosownie do okoliczności, przekazać prowadzenie obrad WZD wraz ze swymi uprawnieniami wynikającymi z niniejszego „Regulaminu” określone członkowi Prezydium WZD.

§ 6

1. WZD wybiera spośród delegatów dwie główne komisje Zgromadzenia:
 - 1.1 Komisję Mandatowo-Skrutacyjną - 3 osoby,
 - 1.2 Komisję Wnioskową - 3 osoby + przewodniczący komisji roboczych.
2. Liczba tych komisji wynika z wniosków i potrzeb. Ich zadaniem jest przygotowanie projektów uchwał, rezolucji i zaleceń.
3. W skład głównych komisji Zgromadzenia mogą wchodzić wyłącznie delegaci i zastępcy delegatów w liczbie nie większej niż jedna osoba pochodząca z danej organizacji zrzeszonej w PZA – w każdej z komisji.
4. Każda komisja główna wybiera spośród swego grona Przewodniczącego Komisji.
5. W skład komisji roboczych mogą wchodzić wszyscy uczestnicy WZD. Obrady komisji roboczych są jawne i dostępne wszystkim uczestnikom WZD.
6. Wszystkie komisje Zgromadzenia są zobowiązane do złożenia WZD sprawozdania ze swej działalności w terminie ustalonym przez Przewodniczącego Zgromadzenia.
7. W przypadku powołania Komisji Odwołań jest ona wybierana i działa na zasadach komisji powołanych na Zgromadzeniu.

Rozdział IV – Obrady Zgromadzenia

§ 7

Porządek obrad i niniejszy „Regulamin” Przewodniczący Zgromadzenia przedstawia WZD do zatwierdzenia bezpośrednio po wyborze Prezydium i Sekretariatu Zgromadzenia.

§ 8

1. Dyskusji ogólnej całego WZD poddane zostają sprawozdanie Komisji Członkostw Honorowych i Komisji Wnioskowej oraz ewentualne wolne wnioski.
2. Wszystkie inne sprawy i wnioski uczestnicy WZD przekazują w formie pisemnej właściwym komisjom Zgromadzenia, które włączają je w zakres swoich obrad.
3. Wszystkie wnioski i zalecenia przygotowane przez komisje Zgromadzenia, wyłączając z tego komisje główne przekazywane są Komisji Wnioskowej, która przedstawia je WZD.

§ 9

1. Po sprawozdaniu, referacie lub przemówieniu wnioskodawcy, kolejność wystąpień reguluje Przewodniczący Zgromadzenia, odpowiednio do zgłoszeń i wymogów sprawnego przeprowadzenia dyskusji.
2. Ostatni głos w dyskusji przysługuje zawsze sprawozdawcy, referentowi lub wnioskodawcy.

§ 10

1. W dyskusji nad sprawozdaniem, referatem lub wnioskiem można zabrać głos jeden raz i nie dłużej niż przez 5 minut.
2. Przewodniczący Zgromadzenia może przedłużyć czas wystąpienia lub udzielić głosu powtórnie, o ile uzna, że jest to konieczne dla dobra dyskusji.
3. Referentom i sprawozdawcom występującym zgodnie z porządkiem obrad Przewodniczący Zgromadzenia może udzielić głosu bez ograniczeń czasu.

§ 11

Poza ustaloną kolejnością wystąpień Przewodniczący Zgromadzenia udziela głosu:

1. w sprawie formalnej,
2. w sprawie nagłej – w przypadku spornych nagłość wniosku ustala WZD,
3. po zakończeniu dyskusji – w sprawie sprostowania lub wyjaśnienia oczywistej niejasności,
4. według swojego uznania – dla złożenia osobistego oświadczenia.

Rozdział V – Głosowania

§ 12

1. Głosowanie – jest jawne i odbywa się przez podniesienie rąk z mandatami.
2. W sprawach personalnych, na żądanie choćby jednego delegata, Przewodniczący Zgromadzenia jest zobowiązany przeprowadzić głosowanie tajne.
3. W razie równej liczby głosów, sprawę rozstrzyga głos Przewodniczącego Zgromadzenia.

§ 13

1. Po zakończeniu dyskusji nad wnioskiem, sprawozdaniem, rezolucją – Przewodniczący Zgromadzenia oznajmia, że WZD przystępuje do głosowania.
2. Od tej chwili aż do zakończenia głosowania nikt nie może zabrać głosu.
3. Poprawki do wniosku poddaje się pod głosowanie przed wnioskiem głównym.
4. W razie zbiegu kilku wniosków lub poprawek poddaje się pod głosowanie najpierw wniosek lub poprawkę najdalej idącą.
5. W przypadkach wątpliwych – kolejność głosowania rozstrzyga Przewodniczący Zgromadzenia.

§ 14

1. Uchwały WZD, poza sprawami wyszczególnionymi w Statucie, zapadają zwykłą większością głosów, w obecności co najmniej połowy liczby delegatów uczestniczących w WZD.

§ 15

1. Interpretacja niniejszego „Regulaminu” należy do Prezydium WZD.

1. Władze

1.1. Zarząd PZA

- Prezes – **Janusz Onyszkiewicz**
- Zarząd

Iwona Bocian (KW Katowice) – członek Zarządu (dokooptowany od 18.09.2012), współpraca z Zarządem od 17.01.2012,

Maciej Ciesielski (KW Poznań) – członek Zarządu, członek Komisji Szkolenia Wspinaczki Skalnej i Wysokogórskiej,

Mateusz Golicz (Rudzki Klub Grotołazów „Nocek”) – członek Zarządu,

Wojciech Grzesiok (KW Gliwice) – członek Zarządu (dokooptowany 3.07.2011),

Ditta Kicińska (WKTJ Poznań) – członek Zarządu, członek Komisji Tatrzańskiej (dokooptowana od 17.04.2011),

Paweł Lulek (WKTJ Poznań) – członek Zarządu, członek Komisji Wspinaczki Skalnej,

Adrian Sinkiewicz (KW Olsztyn) – skarbnik (od 2.10.2011), członek Komisji Wspinaczki Wysokogórskiej,

Marek Wierzbowski (UKA Warszawa) – Sekretarz Generalny PZA, członek Zarządu,

Piotr Xięski (KW Katowice) – Wiceprezes, członek Komisji Wspinaczki Wysokogórskiej,

Marcin Zwoliński (KS Kandahar) – członek Zarządu, Komisji Narciarstwa Wysokogórskiego.

1.2. Komisja Rewizyjna

1. Ryszard Urbanik - Przewodniczący
2. Marek Kaliciński – Sekretarz
3. Marek Janas
4. Janusz Krukowski
5. Jerzy Tillak

1.3. Sąd Koleżeński

1. Rafał Kardaś – Przewodniczący
2. Hanna Wiktorowska
3. Ryszard Kowalewski
4. Zofia Chruściel
5. Marek Grochowski

2. Sprawozdanie z działalności Zarządu Polskiego Związku Alpinizmu

2.1. Organizacja

Zarząd powołał następujące Komisje i zespoły robocze:

Komisja Wspinaczki Wysokogórskiej

Komisja Wspinaczki Sportowej

Komisja Taternictwa Jaskiniowego

Komisja Narciarstwa Wysokogórskiego

Komisja Szkolenia Wspinaczki Skalnej i Wysokogórskiej

Komisja Wspinaczki Skalnej

Komisja Tatrzańska
Komisja Medyczna
Inicjatywa „Nasze Skały”
Zespół Łączności Radiowej
Program Ministerstwa Sportu i Turystyki „Sport Wszystkich Dzieci”

Telekonferencje Zarządu:

Telekonferencje – z wyjątkiem wakacji letnich – od 8 grudnia 2011 r., odbywały się w miarę potrzeb. Do 15 października 2012 r. odbyło się – 18 telekonferencji. Frekwencja: I. Bocian (14) , M. Ciesielski (4), M. Golicz (10), W. Grzesiok (6), D. Kicińska (14), P. Lulek (8), J. Onyszkiewicz (1), A. Sinkiewicz (0), D. Wach (2), M. Wierzbowski (12), P. Xięski (12), M. Zwoliński (6). W większości przypadków nieobecności były usprawiedliwione udziałem w wyprawach, chorobą lub urlopem.

Administracja:

Pracownicy biura PZA:

- Sekretarz Generalny (społecznie) - Marek Wierzbowski
- Główna Księgowa (1/2 etatu) - Marlena Szafranek
- Specjalista (etat) - Małgorzata Regulska
- Nasze Skały (etat) - Włodzimierz Porębski

W oparciu o umowy cywilno-prawne realizowane są zadania:

1. Renata Wcisło – redaktor „Taternika”
2. Ryszard Galica – obsługa techniczna bazy taternickiej
3. Ewa Libera – prowadzenie obozowiska na Polanie Rogoźniczańskiej
4. Julian Kubowicz – prowadzenie obozowiska na Polanie Szałasiska
5. Ewa Koralewska – korekta „Taternika”
oraz 70 umów zawartych na realizację zadań zleconych przez MSIT.

Współpraca z firmami prowadzącymi działalność gospodarczą w zakresie zamówionych usług:

1. Adrian Koźbiał – kierownik COS „Betlejemka” (działalność gospodarcza)
2. Marek Karnecki – grafika i administracja stroną PZA (działalność gospodarcza)
3. Wioletta Paszek – dystrybucja „Taternika” (działalność gospodarcza)

2.2. Sprawy członkowskie

Stan organizacyjny PZA

Status członka PZA do końca października 2012 r. posiadają:

* Kluby i sekcje alpinistyczne - 44

* Kluby i sekcje jaskiniowe - 25 (w tym sekcja działająca przy klubie KW Kraków)

W okresie 1.12.2011 – 30.09.2012 status członka PZA uzyskała 1 organizacja:

- Tatrzańskie Stowarzyszenie Kanioningowe Zakopane

PZA jest członkiem:

- Union Internationale des Associations d'Alpinisme (UIAA), składka w wysokości – 3 006,- CHF, opłacona za bieżący rok,
- International Ski Mountaineering Federation (ISMF), składka w wysokości 1 300,- EURO, opłacona za bieżący rok,
- International Federation of Sport Climbing (IFSC), składka w wysokości 2000,- EURO, opłacona za bieżący rok,
- European Speleologica Federation (FSE), składka w wysokości 160,- EURO, opłacona za bieżący rok.

Marek Wierzbowski (Sekretarz Generalny PZA)

2.3. Finanse PZA

Rok 2011 r. zakończył się zyskiem 80.806,60 zł. Wypracowany zysk uwzględnia koszty amortyzacji w wysokości około 31 tys. zł. Jest to pozycja bezgotówkowa, której wysokość obniża bezpośrednio wynik finansowy PZA. Składa się na nią zakup programu z funduszy EFS (21 tys. zł), oraz urządzeń komunikacyjnych. Koszt wymienionych pozycji rozłożony jest na kilka lat a zakup programu w roku otrzymania dotacji wpłynął znacząco na zwiększenie wyniku finansowego.

Co wpłynęło na tak dobry wynik w stosunku do roku poprzedniego?

1. Nadal trwająca wyprawa zimowa pod kierownictwem Artura Hajzera, na którą otrzymane dofinansowanie nie zostało jeszcze w całości wykorzystane.
2. Darowizna Nasze Skały, która pokryła stratę 2010 r., ale cały przychód z 1% przekazanego przez podatników za pośrednictwem Fundacji Jerzego Kukuczki zasilił przychody 2011 r.
3. Przychody Komisji Łączności.
4. Pozyskane środki na zorganizowanej Konferencji Medycznej, które decyzją Zarządu, zostały przekazane na zakup noszy wyprawowych.
5. Wyższa dotacja z Ministerstwa Sportu i Turystyki, pozwoliła na uzyskanie wyższych kwot na koszty pośrednie związane z jej obsługą a w efekcie zmniejszenie środków przekazywanych na koszty administracyjne finansowanych ze środków własnych.

Rok 2012 powinien dla Związku zakończyć się niewielkim plusem. Koszty administracyjne pozostają na podobnym lub niewiele wyższym poziomie do lat poprzednich natomiast wyższa dotacja gwarantuje wyższe koszty pośrednie, które pozwalają pokryć działalność biura PZA. Negatywny wpływ na wynik będzie miało słabe obłożenie bazy tatrzańskiej w okresie letnim spowodowane złą pogodą oraz konieczność przeprowadzania corocznego Walnego Zgromadzenia. Od 2013 roku Związek zostanie obciążony dodatkowym kosztem jakim jest badanie sprawozdania przez biegłego rewidenta. Zaletą tej sytuacji będzie zwiększenie kontroli nad Związkiem przez Walne Zgromadzenie oraz większa pewność otrzymanych danych przez delegatów. Wymóg badania sprawozdania wynika z wejścia w życie ustawy o sporcie.

RACHUNEK WYNIKÓW
sporządzony za okres 01.01 - 30.09.2012 r.
jednostka obliczeniowa: zł.

Wiersz	Wyszczególnienie	Stan na	
		31.12.2011	30.09.2012
A.	Przychody z działalności statutowej	2 200 732,45	1 534 971,00
I.	Składki brutto określone statutem	160 247,67	133 244,00
II.	Inne przychody określone statutem	2 040 484,78	1 401 727,00
B.	Koszty realizacji zadań statutowych	2 051 116,46	1 281 014,00
C.	Wynik finansowy na działalności statutowej (A-B)	149 615,99	253 957,00
D.	Koszty administracyjne w tym:	77 620,18	68 050,00
1.	Zużycie materiałów i energii	2 857,97	9 131,00
2.	Usługi obce	21 472,72	29 410,00
3.	Podatki i opłaty	0,00	215,00
4.	Wynagrodzenia oraz ubezpieczenia społeczne i inne świadczenia	12 810,90	7 530,00
5.	Amortyzacja	27 650,96	20 737,00
6.	Pozostałe	12 827,62	1 027,00
E.	Pozostałe przychody operacyjne (niewym.w poz. A i G)	8 076,76	3 520,00
F.	Pozostałe koszty operacyjne (niewym.w poz. B,D i H)	276,30	
G.	Wynik na działalności operacyjnej (E-F)	7 800,46	3 520,00
H.	Przychody finansowe	1 021,07	3 378,00
I.	Koszty finansowe	10,74	
J.	Wynik na działalności finansowej (H-I)	1 010,33	3 378,00
K.	Wynik finansowy brutto na całokształcie działalności (wielkość dodatnia lub ujemna) (C-D+G+J)	80 806,60	192 805,00
L.	Zyski i straty nadzwyczajne		
I.	Zyski nadzwyczajne - wielkość dodatnia		
II.	Straty nadzwyczajne - wielkość ujemna		
M.	Wynik finansowy ogółem (K+L)	80 806,60	192 805,00
I.	Różnica zwiększająca koszty roku następnego (wielkość ujemna)		

Sporządzono dnia 15.10.2012 r.

UWAGA: Kwotę przekazanej dotacji urealniono do kosztów realizacji zadań pokrytych tą dotacją.

Na wynik 192 805,00 PLN ma wpływ nierozliczona darowizna ORLEN na wyprawę A. Hajzera w wysokości 120 000,00 PLN.

W przypadku wykazania po stronie przychodów faktycznie otrzymanych dotacji wynik finansowy wynosi 638 728,68 PLN.

Rozliczenie finansowe 2009 – 30.09.2012

I.p.	Wyszczególnienie	2009	2010	2011	30.IX.2012
1.	Dochody ogółem	1 744 833	1 899 322	2 209 830	1 541 869
2.	Koszty ogółem	1 702 451	2 019 541	2 129 023	1 349 064
3.	Wynik działalności PZA	42 382	-120 219	80 807	192 805
4.	Specyfikacja dochodów	1 744 833	1 894 613	2 209 830	1 541 869
4.1	Dotacja Ministerstwa Sportu	1 146 780	1 329 586	1 432 000	854 747
4.1.1	DSKM	1 105 500	892 686	1 404 000	830 947
4.1.1.a	Dotacja na zadania	941 134	740 856	1 213 910	699 608
4.1.1.b	Dotacja na koszty pośrednie	145 946	141 000	165 000	126 509
4.1.1.c	Dotacja na stypendia	18 420	10 830	25 490	4 830
4.1.2	Dotacja- DSP – UKS	35 600	35 000	26 000	20 000
4.1.3	Dotacja DWZ	5 680	1 900	2 000	3 800
4.1.4	Dotacja Himalaizm Zimowy		350 000		
4.1.5	Dotacja J23		50 000		
4.2	Dotacja NFOS	24 200			
4.3	Dotacja EQUAL				
4.4	Dotacja UM Warszawy				
4.6	Dochody własne	570 203	565 027	777 830	680 224
4.6.a	Składki statutowe	129 834	121 532	156 998	133 244
4.6.b	Dotacje inne (darowizny)	89 435	109 327	115 773	50 356
4.6.c	Dochody bazy tatrzańskiej (noclegi, opłaty za szkolenie)	380 215	274 950	253 002	249 301
	- w tym Betlejemka	309 646	239 179	213 896	212 884
4.6.d	Pozostałe dochody własne	15 389	59 218	242 959	247 323
4.7	Pozost doch. operac , finans.		4 709	9 098	6 898
5.	Specyfikacja kosztów	1 702 451	2 019 541	2 129 023	1 349 064
5.1.	Realizacja zadań	929 554	1 356 875	1 239 000	728 238
5.1.a	Zadania sportowe – alpinizm	148 855	826 189	462 110	228 502
5.1.b	Zadania sportowe – speleologia	128 000	101 000	87 300	80 000
5.1.c	Zadania sportowe - wspinaczka sportowa	256 350	137 000	285 100	193 220
5.1.d	Zadania sportowe – narciarstwo wysokogórskie	75 500	64 900	91 000	80 700
5.1.e	Szkolenie i doszkalanie – 4 dyscypliny	148 240	95 000	124 781	51 528
5.1.f	Dofinansowanie niekomercyjnych wydawnictw i programów	53 000	52 700	38 519	23 500
	- w tym: Taternik	16 000	24 382	23 110	15 000
	Jaskinie	15 000	11 602	11 586	7 500
	Inne	22 000	16 716	3 823	1 000
5.1.g	Sprzęt na realizację zadań	42 689	37 256	93 500	40 958
5.1.h	Składki do organizacji międzynarodowych		32 000	25 200	25 000
5.1.i	Stypendia	18 420	10 830	25 490	4 830
5.2.	Koszty pośrednie	261 446	141 000	242 620	194 559
	-pokryte dotacją	145946	141 000	165 000	126 509
	-pozostałe	115500	148 020	77 620	68 050
5.3.	Koszty Bazy Tatrzańskiej	303 913	367 189	281 310	220 325
	- w tym Betlejemka	233 331	272 625	201 470	180 883
5.4	Inne koszty	157 120	1 511 352	338 093	205 942

Wyniki zaprezentowano w pełnych złotych.

3. Sprawozdanie Sądu Koleżeńskiego PZA

Sąd Koleżeński pracował **w składzie**:

Przewodniczący - Rafał Kardaś,
Z-ca Przewodniczącego - Marek Grochowski,
Z-ca Przewodniczącego - Hanna Wiktorowska,
Członek - Zofia Chruściel,
Członek - Ryszard Kowalewski.

Jedyną sprawą, która wpłynęła do Sądu Koleżeńskiego, jeszcze w poprzednim okresie sprawozdawczym, to skarga Kol. Waldemara Niemca na działalność Zarządu PZA.

Skarga została rozpatrzona przed terminem ostatniego Walnego Zgromadzenia Delegatów, a orzeczenie przedstawione zostało delegatom na WZD w Podlesiach (19-20 XI 2011 r.).

Sąd przygotował propozycje zmian w Regulaminie Postępowania Dyscyplinarnego w Polskim Związku Alpinizmu, dostosowujące jego zapisy do aktualnie obowiązującego Statutu Związku. Propozycje te były przedmiotem obrad WZD i były podstawą do wprowadzenia odpowiednich poprawek zatwierdzonych w dniu 19.11. 2011 r.

Od ostatniego WZD do Sądu Koleżeńskiego nie wpłynęła żadna sprawa.

*Przewodniczący Sądu Koleżeńskiego
Rafał Kardaś*

4. Komisje i zespoły robocze PZA

4.1. Komisja Wspinaczki Wysokogórskiej

Komisja Wspinaczki Wysokogórskiej pracowała **w składzie**.

1. Piotr Xięski - Przewodniczący;
2. Marek Łukaszewski;
3. Janusz Majer;
4. Artur Paszczak;
5. Adrian Sinkiewicz;
6. Ewa Szcześniak.

W roku 2012 Komisja realizowała swoje zadania zgodnie z założeniami przyjętymi w latach poprzednich, współpracując przy ocenie wpływających wniosków o dofinansowania i podziale środków na wyprawy i wyjazdy sportowe ze środowiskowymi ekspertami.

Zasady pracy KWW:

- obiektywizm przy podziale środków,
- szeroki dostęp do dofinansowań,
- dofinansowania w trybie sportowym przyznawane po spełnieniu określonych sportowych kryteriów,
- dofinansowania w trybie unifikacyjnym przyznawane mniej doświadczonym zespołom,
- proste i przejrzyste procedury.

Dofinansowania na wyprawy przyznawane są raz w roku, a zgłoszenia przyjmuje się do 15 listopada. Zarówno w przypadku wypraw, jak i wyjazdów alpejskich, dofinansowania przyznawane są w trybie unifikacyjnym i sportowym.

Komisja nie organizuje zebrań, a cała dyskusja i podejmowanie decyzji realizowane jest na bieżąco z wykorzystaniem grupy dyskusyjnej „wyprawy”, a także rozmów telefonicznych i skype konferencji.

Spotkania KWW z beneficjentami dofinansowań

4 grudnia 2011 odbyło się w ramach IX KFG w Krakowie [spotkanie](#) z beneficjentami dofinansowań KWW PZA na którym zostały omówione wszystkie złożone do komisji wnioski.

Witryna internetowa KWW PZA

Witryna internetowa KWW zawiera informacje o [zasadach otrzymywania dofinansowań](#), formularze i wzory dokumentów. Ponadto na stronie KWW zamieszczane są wszystkie [wnioski](#) o dofinansowania, a także [sprawozdania](#) z zakończonych wyjazdów i wypraw.

8+

[Polski Himalaizm Zimowy.](#)

Pomysłodawcą tej inicjatywy jest **Artur Hajzer**. Długofalowym celem programu jest odbudowa pozycji polskiego himalaizmu zimowego i zdobycie ostatnich 4 ośmiotysięczników niezdobitych w sezonie zimowym:

- K2 (8611 m),
- Nanga Parbat (8126 m),
- Gasherbrum I (8068 m),
- Broad Peak (8051 m).

Jeden z celów jakim jest zdobycie Gasherbrum I został osiągnięty!

Wyprawa na kolejny z listy niezdobitych ośmiotysięczników Gasherbrum I (8068_m) zakończyła się [pełnym sukcesem](#) – na szczycie stanęło dwóch uczestników składu wyprawy: **Janusz Gołąb i Adam Bielecki**.

W 2012 roku w ramach programu PHZ odbyły się również trzy wyprawy unifikacyjne:

Pierwszą była zorganizowana w okresie kwiecień-maj 2012 roku wyprawa na Manaslu 8156 m, której kierownikiem był Kol. **Jerzy Natkański**. Wyprawa ze względu na bardzo trudne warunki – duża ilość śniegu w ścianie - dotarła w dniu 18 maja 2012 do wysokości 7600 m, gdzie nastąpiło załamanie ataku szczytowego i zakończenie [akcji górskiej](#).

Znakomitą postawą sportową i determinacją wykazała się Kol. **Kinga Baranowska**, która pomimo trudnych warunków i załamania pierwszego ataku szczytowego, 25 maja 2012 [samotnie zdobyła](#) Lhotse 8516:m, czwarty pod względem wysokości szczyt Świata bez korzystania z dodatkowego tlenu z butli. Było to drugie wejście na ten szczyt dokonane przez Polkę.

W czerwcu 2012 r. [rozpoczęła](#) się kolejna wyprawa PHZ na K2 8611 m w Karakorum.

Tym razem skład wyprawy był ograniczony do dwóch himalaistów: Marcina Kaczkana i Adama Bieleckiego.

31 lipca 2012 r. **Adam Bielecki** wspinając się Żebrem Abruzzich, [zdobył](#) szczyt K2.

2 września 2012 r. [rozpoczęła](#) się jesienna wyprawa PHZ na Lhotse. Wyprawa pod kierownictwem Artura Hajzera w siedmioosobowym unifikacyjnym składzie.

[Wyprawa](#) zakończyła się 18 października 2012 r. bez osiągnięcia sukcesu sportowego jakim jest zdobycie szczytu, ale w jej trakcie zrealizowano założone cele unifikacyjne. W trakcie odwrotu z ataku szczytowego zginął Szerpa wysokościowy Temba.

Ze względów politycznych i zamknięcia dla wspinaczy Tybetu, niemożliwe było zrealizowanie jesiennej wyprawy Kingi Baranowskiej i Michała Króla na Shisha Pangmę.

Program PHZ jest objęty [patronatem honorowym](#) przez Prezydenta RP, Pana Bronisława Komorowskiego.

Wyprawy w góry średnie i wysokie

Zespół w składzie **Marcin Tomaszewski i Marek Raganowicz** [wytyczyli](#) nową drogę na północnej ścianie Polar Sun Spire na kanadyjskiej Ziemi Baffina. Droga Superbalance o trudnościach VII (skała bigwall), A4, M7+, długości 1500 m została w bardzo dobrym stylu pokonana w 24 dni efektywnego wspinania w okresie 14.04.2012 do 07.05.2012.

Z kolei niepowodzeniem zakończyła się [wyprawa](#), której celem było pierwsze polskie wejście na Kongur Shan 7719 m. Wyprawa działała w 5-osobowym składzie pod kierownictwem Marcina Henniga.

Dużym sukcesem zakończyła się [wyprawa](#) na Trango Nameless Tower 6251 m.

Zespół w składzie **Maciej Ciesielski, Łukasz Mirowski i Mariusz Serda** pokonał główne trudności drogi słoweńskiej, po czym ze względu na duże zalodzenie i złe warunki, już w łatwiejszej części drogi, przetrawersowali do drogi Eternal Flame, którą kontynuowali wspinaczkę aż do szczytu. Akcja górską rozgrywała się w dniach 18-20 sierpnia 2012 r. i w zakresie, baza-szczyt-baza, trwała łącznie 52 godziny.

W okresie 18.07 – 10.08 2012 r. miała miejsce wyprawa na Grenlandię (Aleksander Barszczewski, Marcin Książak, Jan Kuczera), której głównym celem było dokonanie drugiego polskiego przejścia drogi Golden Lunacy, autorstwa Davida Kaszlikowskiego i Elizy Kubarskiej wytyczonej w 2007, r. wraz z weryfikacją trudności i przebiegu tej drogi.

Zespół powtórzył drogę Golden Lunacy i przekazując do PZA swoje [sprawozdanie](#) w pełni wywiązał się z powierzonych mu zadań. Dodatkowo zespół wytyczył nową drogę na Martuissat Peak o nazwie Snake from Aappilattoq, VIII/VIII+, os, 700 m., 16h.

Szczegółowy [raport](#) dotyczący sprawy GL został opracowany przez zespół ekspercki powołany przez Zarząd PZA w konsekwencji uchwały XIV WZD.

Rok 2012 jeszcze trwa i do realizacji w kalendarzu KWW pozostało jeszcze kilka wypraw i wyjazdów sportowych.

Alpy

Dofinansowania na wyjazdy alpejskie przyznawane są dwa razy w roku. Zgłoszenia przyjmuje się do 15 listopada (sezon zimowy) i do 15 maja (sezon letni). Dofinansowania przyznawane są w trybach unifikacyjnym i sportowym, a budżet wyjazdów jest wspólny. Otrzymywane kwoty nie są wysokie, ale może z nich korzystać większa liczba osób.

Sezon zimowy w Alpach wypadł w 2012 r. co najwyżej przeciętnie.

W sezonie letnim na uwagę zasługują [dokonania](#) zespołu: **Michał Dziedzic, Michał Kasprowicz i Wojciech Ryczer**. Głównym celem wyjazdu tego zespołu było przejście klasyczne Filara Freney. Niestety z powodu późnej pory i zimna nie udało się Kolegom z UKA przejść czysto klasycznie kluczowego, 19-tego wyciągu o wycenie 7a+ i konieczne było obniżenie stylu i zarazem wyceny do 6c/A0.

Sporym sukcesem sportowym zakończył się również wyjazd zespołu w składzie **Marcin Wszolek i Konrad Ociepka**, którzy przeszli drogę Phantom der Zinne IX+, 600m, 17 wyciągów (16 wyc. OS, 1 wyc. TR); na Cima Grande.

Wnioski

Utrzymuje się przyzwoity poziom sportowy czołówki polskiej wspinaczki wysokogórskiej.

Liczba członków Kadry Narodowej we Wspinaczkę Wysokogórskiej, korzystających z dofinansowań z budżetu KWW PZA oscyluje na poziomie 90 osób na rok.

Zainwestowane w program PHZ środki przynoszą wymierne efekty, z których najważniejszym jest **zdobycie GI zimą**.

Nadzieją napawają dotychczasowe wyniki programu: **Grupa Młodzieżowa**. Liczymy na to, że uczestnicy tego programu niebawem dołączą do środowiskowej czołówki. Zdaniem Komisji Wspinaczki Wysokogórskiej program ten powinien być kontynuowany również w przyszłości.

Komisja Wspinaczki Wysokogórskiej

4.2. Komisja Wspinaczki Sportowej

Komisja Wspinaczki Sportowej w okresie ostatniego roku działała stabilnie, kontynuując zadania zapoczątkowane w poprzedniej kadencji, mimo zmian jakie nastąpiły w składzie komisji. Z pewnością do największych sukcesów naszej aktywności można zaliczyć zapewnienie finansowania zadań statutowych KWS na przyzwoitym poziomie. Medalowe wyniki Polaków w imprezach najwyższej światowej rangi, w kategorii seniorów, jak i juniorów były w naszej ocenie na przyzwoitym poziomie.

Ściana Polskiego Związku Alpinizmu

Od 2008 roku działa ściana, która służy zawodnikom z Kadry Narodowej PZA do przygotowania do współzawodnictwa międzynarodowego w konkurencji wspinaczki na czas. Ściana PZA w 2012 roku była areną zmagania juniorów w zawodach Pucharu Polski Juniorów, które odbyły się dnia 28 kwietnia 2012 r. Działalność tej ściany na pewno przyczyniła się do wyników jakie osiągnęli nasi zawodnicy w konkurencji na czas.

Obiektem zarządza i opiekuje się firma Arkadiusza Kamińskiego, dzięki czemu Polski Związek Alpinizmu nie ponosi żadnych kosztów jej utrzymania – wymiany sprzętu asekuracyjnego, przeglądów technicznych, czynszu, prądu, wody, wywozu śmieci i remontów obiektu – nieczynnej po przemysłowej hali kotłowni, której dostosowanie do użyteczności jest sporym wyzwaniem.

Komisja nie ustaje w działaniach aby pozyskać kolejne obiekty tej klasy.

Wyniki Sportowe

Jednym z pozytywnych efektów Euro i Olimpiady w 2012 r. jest deklaracja Pani Minister Joanny Muchy, która przedstawiła prognozy współpracy ze Związkami Sportowymi. A mianowicie, te Związki, które posiadają szerokie zaplecze szkoleniowe juniorów, nawet nie będąc w programie IO, będą mogły liczyć na wsparcie Ministerstwa Sportu i Turystyki (MSiT). Wszystkie inne związki muszą się liczyć z zaprzestaniem finansowania. Nasza dyscyplina przeżywa dynamiczny rozwój, wspinaczka sportowa wchodzi do szkół i jest w wykazie dyscyplin, których osiągnięcia muszą być uwzględnione na świadectwie szkolnym. I w zasadzie wyniki indywidualne i drużynowe – wielokrotnie poprawiane rekordy Polski dają nam informacje o pracy zawodników i trenerów klubowych.

Ostatnie dwa lata, a w szczególności rok 2011, był rokiem w którym zawodnicy Kadry Narodowej osiągnęli najlepsze rezultaty w dotychczasowej historii polskiego wspinania w konkurencji wspinaczki na czas. Nasi zawodnicy zdobywali medale w imprezach najwyższej światowej rangi, poczynając od wygranych w klasyfikacji generalnej Pucharu Świata, gdzie pierwsze miejsca zdobyli: **Edyta Ropek**, kolejne trzecie zwycięstwo, oraz **Łukasz Świrk**, który po raz pierwszy stanął na najwyższym podium Pucharu Świata. W tyle nie pozostali nasi juniorzy, którzy również stawali na najwyższym podium: **Aleksandra Rudzińska** zdobywczyni pierwszego miejsca na Mistrzostwa Świata Juniorów, wygrana w Pucharze Świata Juniorów oraz ustanowienie rekordu Europy z czasem 9,13 sek., **Marcin Dzieński** - srebrny medal na Mistrzostwach Świata Juniorów, Karina Mirosław i Rafał Hałasa - wygrana w Pucharze Europy Juniorów.

W konkurencji prowadzenie na Mistrzostwach Świata Juniorów również wysokie piąte miejsce osiągnął **Piotr Schab**. Jest to znakomity wynik tego młodego zawodnika, będący nadzieją na dalsze sukcesy w konkurencji prowadzenie, których tak bardzo nam brakuje!

W 2012 roku wyniki uzyskiwane przez naszych zawodników były mniej spektakularne niż w roku ubiegłym. Na uwagę zasługuje jednak wysoki poziom Reprezentacji w konkurencji na czas. Zawodnicy: Edyta Ropek (4), Aleksandra Rudzińska (5), Klaudia Buczek (7), Monika Prokopiuk (8) i Jędrzej Komosiński (10) uplasowali się w pierwszej dziesiątce Pucharu Świata 2012r., co czyni z naszej reprezentacji drugą drużynę na świecie w tej konkurencji.

Nasi juniorzy wielokrotnie stawali na podium Pucharu Europy Juniorów w konkurencji na czas. Szczegółowe informacje na temat wyników KN publikowane były na bieżąco na stronie internetowej KWS PZA. Niestety w konkurencjach bouldering i prowadzenie, w kategorii seniorów jest źle. Niewielka ilość startujących zawodników i uzyskiwane przez nich słabe wyniki są dla komisji tematem, który wymaga dalszych przemyśleń, wyciągnięcia wniosków oraz poczynienia odpowiednich kroków, aby polepszyć zaistniałą sytuację.

Kadra trenerska i instruktorska

Należy zdać sobie sprawę, że wspinaczka stając się coraz bardziej profesjonalnym sportem, musi posiadać własną kadrę trenerską, która będzie istotnym zapleczem do przygotowań zawodników do współzawodnictwa sportowego. Możliwość kształcenia i podnoszenia kwalifikacji jest niezbędnym elementem bez którego nie ma mowy o sukcesach sportowych! Oprócz kadry szkoleniowej, nieodzownym zasobem kadrowym dla przygotowania zawodów na arenie krajowej są sędziowie, kompozytorzy i operatorzy ścian. Komisja Wspinaczki Sportowej zorganizowała kurs sędziów połączony z unifikacją, który pozytywnie ukończyło 20 absolwentów. Obecnie trwają przygotowania do kursu kompozytorów dróg – na który zgłosiło się 18 chętnych.

Dzięki naszej determinacji, KWS udało nakłonić się do współpracy szereg osób: Marcina Bibro, Tomasza Poznańskiego, Małgorzatę Kusztełak, Agatę Modrzejewską i Romana Kotarskiego. Komisja Wspinaczki Sportowej liczy obecnie 12 członków pracujących w zespołach roboczych. Dzięki, naprawdę dużemu zaangażowaniu tych osób, które zajmowały się organizacją przygotowań kadry,

a także organizacją wyjazdów na zawody, komisji udawało się wysłać liczniejszą i lepiej przygotowaną reprezentację na imprezy międzynarodowe, przy jednoczesnym zminimalizowaniu kosztów udziału przypadających na jednego zawodnika.

Trzeba jednak zaznaczyć, że nadal największa część pracy trenerskiej ma miejsce w klubach i sekcjach wspinaczkowych – lokalnie, w miejscach zamieszkania samych zawodników - i przy zaangażowaniu trenerów i instruktorów klubowych.

KWS udało się wysłać kolejną osobę (Artura Polańskiego) na międzynarodowy kurs sędziów IFSC, liczymy że doświadczenie zdobyte przez Artura przyczyni się do profesjonalizacji naszych krajowych sędziów.

Zawody wspinaczkowe

To jeden z najtrudniejszych tematów działalności KWS. W oparciu o budżet przekazywany z MSiT Komisja dofinansowuje organizację zawodów przez kluby. Środki te jednak są niewystarczające, by powtórzyć sukces organizacyjny z 2007 roku, kiedy to z zawodami udało się wyjść do szerszej publiczności. Ze względu na promocję wspinaczki sportowej, ważnym elementem polityki komisji jest propagowanie wspinaczki i podejmowanie działań, dzięki którym uda się przyciągnąć uwagę kibiców sportowych, a także mediów krajowych.

Warto również zwrócić uwagę na fakt, że coraz mocniej KWS współpracuje z zawodami lokalnymi wspomagając je częściowo finansowo (np. w postaci stażu kompozytorów dróg). Niewątpliwie takie kroki promują wspinaczkę sportową oraz pozwalają na lepsze postrzeganie przez środowisko wspinaczkowe PZA. Jednym z takich działań było wsparcie organizatorów zawodów w Krakowie transmitowanych *on – line* w sieci.

UKS i sport powszechny

KWS PZA dzięki zaangażowaniu Sławomira Nazaruka, Grzegorza Tuckiego i Marcina Sypniewskiego, którzy tworzą zespół ds. UKS i sportu powszechnego, była organizatorem Pucharów Polski Uczniowskich Klubów Sportowych, który obecnie zmienił nazwę na Puchar Polski Młodzików i Dzieci. Imprezy te, dedykowane dla najmłodszych cieszyły się dużym powodzeniem i przyciągały licznie zawodników. Nie udało się nam zorganizować konferencji unifikacyjno - szkoleniowej dofinansowywanej przez MSiT. Udało się nam zorganizować obóz wspinaczkowy dla najmłodszych wspinaczy, co uważamy za swój sukces. Uczestników było blisko 30-stu, a obóz zorganizował Kolega Sławomir Nazaruk ze środków pozyskanych z MSiT.

Współpraca międzynarodowa

W 2012 r. Artur Polański został wyznaczony jako sędzia IFSC na zawody w Monachium (Puchar Świata w Boulderingu, 24-26.08), gdzie delegatem IFSC był Graeme Anderson, sędzią głównym Suzi Knabl, natomiast głównym kompozytorem Martin Hammerer. Artur Polański współpracował także z 10 sędziami narodowymi, którzy pełnili rolę sędziów problemów. Przed cyklem zawodów w 2012 r., wszyscy sędziowie IFSC (sędziowie z Azji mieli oddzielne seminarium) spotkali się między 24 a 25 marca w Monachium, żeby omówić kwestie związane z sędziowaniem w danym sezonie, zmiany w przepisach oraz ustalić wspólną strategię. Poruszone zostały także dalsze propozycje zmian przepisów w 2013 r., na przykład: rezygnacja nie tylko z minusa w konkurencji prowadzenie, ale także plusa. Ta unifikacja była jednocześnie potwierdzeniem sędziowania na wytypowanych przez IFSC zawodach.

Komisja

Skład Komisji w ostatniej kadencji tworzyli:

Grzegorz Tucki – Przewodniczący,

Grzegorz Gajaszek – członek komisji,

Andrzej Beno – członek komisji.

KWS w Zarządzie PZA nie była reprezentowana. Pełną listę współpracowników można znaleźć na stronie PZA, w dziale Wspinaczka Sportowa, zakładka KWS PZA.

Podsumowanie

Wspinanie sportowe na świecie ewoluuje i rozwija się w niesamowitym tempie. Dzieje się tak między innymi dzięki dużemu zaangażowaniu osób, które pracują dla wspinaczki sportowej. Dyscyplina ta ma ogromne szanse na włączenie do programu igrzysk olimpijskich. W 2011 roku MKOl zawęził listę kandydatów do ośmiu dyscyplin sportu, wśród których jedną z mocniejszych pozycji ma właśnie wspinaczka sportowa. W roku 2017 zostaną rozegrane igrzyska sportów nieolimpijskich [The World Games 2017 Wrocław](#). Jest to doskonała okazja do zaprezentowania naszej dyscypliny. Wymagać to będzie dużej ilości pracy i zaangażowania wielu osób, w tym całego Związku. Profesjonalizacja działań nie tylko sportowych, tych związanych z przygotowaniem zawodników, ale także organizacyjnych i managerskich jest kluczem do sukcesu. O ile jesteśmy w stanie pochwalić się wspaniałymi wynikami naszych zawodników na arenie międzynarodowej, o tyle sprawy organizacyjne, a szczególnie zarządzanie i finansowanie, wymagają poprawy. Komisja od kilku lat zabiega o pozyskanie strategicznych sponsorów dla dyscypliny, a także po raz kolejny zwraca uwagę na konieczność współpracy z managerami pracującymi na rzecz wspinaczki sportowej, gdyż sporo zagadnień i wyzwań wykracza poza społeczną pracę członków Komisji.

Grzegorz Tucki

Andrzej Beno

Grzegorz Gajaszek

4.3. Komisja Wspinaczki Skalnej

Komisji Wspinaczki Skalnej **w składzie:**

Andrzej Ciszewski

Piotr Drobot – Przewodniczący

Miłosz Jodłowski

Michał Kajca

Paweł Lulek

Jacek Trzemżański

Komisja Wspinaczki Skalnej została powołana przez Zarząd PZA do opieki nad obszarami skalnymi, polegającej na wymianie niebezpiecznej asekuracji na istniejących drogach i ubezpieczeniu skał w rejonach nieudostępnionych wspinaczkowo do tej pory.

Komisja opiekuje się wapiennymi rejonami Jury Krakowsko-Częstochowskiej, granitowymi skałami Rudaw i Sokolików, rejonami Podkieleckimi, Podhalańskimi, a także piaskowcowymi skałami Podkarpacia.

KWSk przyznaje uprawnienie ekiperskie członkom PZA, po wcześniejszym odbyciu szkolenia w ramach kursów kiperskich, bądź podczas szkolenia eksternistycznego.

W oparciu o Regulamin Ekipera PZA (w załączniku) KWSk co roku przyznaje ringi i klej tym ekipierom, którzy w terminie złożyli projekty ekiperskie na dany rok kalendarzowy. KWSk dysponuje ringami z puli PZA, a także z wynegocjowanej puli od Związku Gmin Jurajskich, do dyspozycji na ubezpieczenia skał na Jurze Krakowsko-Częstochowskiej na terenie gmin, które należą do ZGJ.

Oprócz kursów KWSk przeprowadza także unifikacje uprawnień, czyli doszkalanie ekiperskie dla mniej aktywnych ekipierów PZA.

W 2012 roku w ramach akcji sprzątnięcia Słonecznych Skał w Dolinie Brzoskwinki, którą KWSk przeprowadziła razem z IŚW „Nasze Skały”, odbyła się unifikacja ekiperska, w której uczestniczyli: Jacek Matuszek, Mirosław Woźniak, Krzysztof Rychlik, Adam Krzystanek i Jakub Barbasz oraz Jacek Trzemżański i Piotr Drobot jako kadra.

Równolegle Michał Kajca prowadzi eksternistycznie szkolenia ekiperskie na terenie Sokolików, w których uczestniczą m.in. Marek Freus, Andrzej Wojtoń, Mateusz Mikosik i Andrzej Sokołowski.

Andrzej Ciszewski przeprowadził szkolenie ekiperskie dla ratowników Tatrzańskiego Ochotniczego Pogotowia Ratunkowego.

Zaakceptowane projekty ekiperskie w roku 2012:

Tomasz Antecki

Podlesice – Góra Kołoczek

Mirów

Jakub Barbasz

Dolina Szklarki – Słoneczne Skały

Nielepice

Patryk Dudek

Łutowiec

Michał Kajca

Kotlina Jeleniogórska

Sokoliki

Rudawy Janowickie

Adam Krzystanek

Dolina Szklarki – Słoneczne Skały

Dolina Szklarki – Łyse Skały

Jacek Matuszek

Podlesice – Biblioteka

Dolina Szklarki – Łyse Skały

Grzegorz Mróz

Góra Apteka

Podlesice – Apteka

Kostkowice

Kitowa Skała

Tomasz Ślusarczyk

Dolina Będkowska

Ryczów

Grzegorz Rettinger

Pasma Smoleńsko – Niegowonickie
Jura Olkuska

Jacek Trzemźalski

Dolina Brzoskwinki
Dolina Szklarki – Słoneczne Skały
Czarnorzeki

Mirosław Woźniak

Dolina Wrzosa

KWSk przekazała też ringi do **KW Katowice** na kompleksową wymianę asekuracji na Suchym Połciu w Podzamczu oraz do **KW Gliwice** na wymianę asekuracji na Zegarowych Skałach w Smoleniu. KWSk prowadzi interwencyjne obicia niebezpiecznych dróg, które są zgłaszane w odpowiednim formularzu na stronie internetowej PZA.

KWSk prowadzi wielopłaszczyznową współpracę z IŚW „Nasze Skały” w zakresie udostępniania rejonów skalnych, opiniowania możliwości dostępu i jakości skały, a następnie koordynowanie kompleksowego ubezpieczenia skał. Przedstawiciele KWSk w osobach Miłosza Jodłowskiego, Michała Kajcy i Jacka Trzemźalskiego czynnie uczestniczą w pracach Rady IŚW „Nasze Skały”. Członkowie KWSk brali udział w spotkaniach i konferencjach organizowanych przez służby ochrony przyrody (RDOŚ Katowice, Zespół Parków Krajobrazowych Województwa Śląskiego).

Ze skalnym pozdrowieniem

Komisja Wspinaczki Skalnej PZA

4.4. Komisja Tatarnictwa Jaskiniowego

Komisja Tatarnictwa Jaskiniowego działała do dnia 16.04.2012 **w składzie:**

Marek Lorczyk — Przewodniczący,

Robert Matuszczak — Wiceprzewodniczący, szef szkolenia,

Katarzyna Wujek — Sekretarz KTJ,

Dariusz Sapieszko — członek KTJ do spraw wypraw i kontaktów międzynarodowych,

Marek Burski — członek KTJ do spraw wypraw,

Michał Konarski— członek KTJ do spraw dokumentacji jaskiń oraz szkolenia.

W dniu 16.04.2012 Michał Konarski złożył rezygnację z pracy w Komisji.

W związku z tym Komisja postanowiła, że do końca kadencji będzie działać w pięcioosobowym składzie.

W czasie ostatniego roku odbyło się jedno rozszerzone spotkanie KTJ z przedstawicielami klubów i kierownikami wypraw, w czasie których omawiane były bieżące sprawy środowiska oraz nastąpił podział budżetu wyprawowego. Prace Komisji odbywały się za pośrednictwem maili, telefonów oraz kilku telekonferencji.

1. Sprawy organizacyjne

W pionie jaskiniowym PZA zrzeszone są 24 Kluby i 1 Sekcja Taternictwa Jaskiniowego działająca przy Klubie Wysokogórskim.

W okresie 1.10.2011 – 30.09.2012 wystawiono 178 Kart Taternika Jaskiniowego.

Na stronie internetowej w dziale Aktualności Jaskiniowe regularnie pojawiają się bieżące informacje z działalności KTJ oraz informacje o planowanych kursach, rozszerzonych spotkaniach KTJ, sprawozdaniach z wypraw i innych wydarzeniach.

Baza osób dostępna na www.pza.org.pl aktualizowana jest pod kątem posiadanych przez jej użytkowników Kart Taternika Jaskiniowego. Prace aktualizacyjne są w trakcie realizacji.

2. Działalność sportowa i eksploracyjna

W okresie 1.10.2011 – 30.09.2012 dofinansowano 10 wypraw eksploracyjnych oraz wyprawę centralną.

- | | |
|--|--|
| 1. Nowa Zelandia | wyprawa nurkowa |
| 2. Picos | SCW |
| 3. Kanin | STJ KW Kraków |
| 4. Hagengebirge | SGW/SKTJ Sopot |
| 5. Arabika | SGW |
| 6. Tennengebirge | Speleoklub Bobry Żagań |
| 7. Prokletije | WKTJ/SŚK |
| 8. Hoher Göll | WKTJ |
| 9. Dolina Valbona | Speleoklub AVEN Sosnowiec |
| 10. Leoganger Steinberge | KKTJ |
| 11. Chiny | Wyprawa Centralna (będzie działać na przełomie października i listopada) |

3. Szkolenie instruktorskie

W okresie sprawozdawczym odbyło się seminarium dla instruktorów w zakresie szkolenia wspinaczkowego na kursach taternictwa jaskiniowego, oraz druga część unifikacji instruktorów taternictwa jaskiniowego.

4. Szkolenia fakultatywne

W okresie 1.10.2011 – 30.09.2012 odbyło się 7 szkoleń fakultatywnych:

1. Kurs miernictwa jaskiniowego,
2. Kurs autoratownictwa jaskiniowego,
3. Kurs podstaw ratownictwa jaskiniowego,
4. Kurs – Pierwsza Pomoc i postępowanie powypadkowe przedmedyczne,
5. Warsztaty z zakresu poręczowania jaskiń,
6. Centralny obóz tatrzański,
7. Manewry autoratownictwa jaskiniowego.

5. Sprawy tatrzańskie

W minionym roku w sezonie letnim funkcjonowało obozowisko na Polanie Rogoźniczańskiej i tak jak w latach poprzednich była prowadzona akcja „Junior” i „Senior”.

W minionym roku zmienił się system dokonywania rejestracji wejść do jaskiń. Po uzgodnieniach z TPN obecnie funkcjonuje elektroniczny system rejestracji wejść jaskiniowych, rejestracji dokonuje się poprzez panel dla taterników jaskiniowych na stronie TPN, dokumentem umożliwiającym wejście do jaskini pozostała Karta Taternika Jaskiniowego.

6. Sprawy międzynarodowe

Wstępnie dokonaliśmy uzgodnień dotyczących włączenia się KTJ w organizację przyszłorocznego Międzynarodowego Kongresu Speleologicznego (UIS).

Nasze działania miałyby polegać na zorganizowaniu przed- i pokongresowych wycieczek do jaskiń tatrzańskich dla uczestników kongresu w Brnie w 2013 roku.

7. Inne

Staraniem Klubów odbyło się wiele imprez o charakterze towarzyskim mających na celu integrację taterników jaskiniowych z całej Polski. Należały do nich jubileusze poszczególnych Klubów oraz spotkania o charakterze ogólnopolskim, takie jak:

Speleomistrzostwa organizowane corocznie przez Speleoklub Bobry Żagań
53 Tydzień Jaskiniowy organizowany przez Speleoklub Tatrzański
Speleokonfrontacje organizowane przez Speleoklub Dąbrowa Górnicza

Szczególnie te ostatnie zasługują na uznanie, gdyż corocznie gromadzą około 200 osób reprezentujących większość Klubów.

W minionym roku ukazały się kolejne numery biuletynu „Jaskinie”.

Komisja Taternictwa Jaskiniowego

4.5. Komisja Narciarstwa Wysokogórskiego

Komisja Narciarstwa Wysokogórskiego PZA zaczęła pracować po XIV WZD PZA **w składzie:**

Marcin Zwoliński – Przewodniczący komisji,
Justyna Żyszkowska – Z-ca przewodniczącego komisji,
Agnieszka Solik – Sekretarz komisji,
Magdalena Zbrzeska – członek komisji.

Na początku 2012 roku do prac Komisji dołączyła Monika Strojny. W ramach działań KNW PZA pracują również dwa zespoły robocze:

- Zespół d/s Szkoleń, któremu przewodniczy Jacek Bilski,
- Kolegium Sędziów pod przewodnictwem Macieja Głogoczowskiego.

1. Zgrupowanie Kadry Narodowej w Falcade,
2. Zgrupowanie Kadry Narodowej w Maso Corto,
3. Puchar Słowacji – eliminacja dla KN na Mistrzostwa Europy,
4. Puchar Świata w Andorze,
5. Puchar Europy Środkowej w Czechach,
6. Puchar Polski – zawody o Puchar Budremu,
7. Mistrzostwa Europy we Francji,
8. Puchar Polski i Puchar Europy Środkowej – zawody o Puchar Pilska,
9. Puchar Polski – zawody o Puchar Czantorii im. Kuby Soińskiego,
10. Unifikacja sędziów ISMF w Tesino,
11. The Big Race – Pierra Menta ,
12. Puchar Polski – memoriał Im. Jana. Strzeleckiego,
13. Puchar Słowacji – zawody Bokami Zapadnych Taier,
14. Puchar Europy Środkowej na Słowacji,
15. Puchar Świata w Norwegii,
16. Puchar Polski i mistrzostwa Polski – memoriał im. Piotra Malinowskiego,
17. WZD ISMF w Turynie.

1. Zgrupowanie Kadry Narodowej w Falcade

Za nami pierwsze zgrupowanie kadry. W ostatnich dniach listopada polscy zawodnicy mieli możliwość treningu na wspólnym zgrupowaniu wraz z drużyną narodową Włoch. Obóz odbył się w Falcade we włoskich Dolomitach, w prowincji Belluno. Przez zupełny brak śniegu w całych Alpach, plan treningów podczas zgrupowania musiał zostać zmodyfikowany: zawodnicy trenowali na lodowcu Marmolada. Przez cztery dni wychodzili na treningi z wysokości 2000m.n.p.m. aby wspiać się na ok. 3300m.n.p.m. Najmłodszy kadrowicz pod okiem trenerów squadra azzurra Oscara Angeloniego i Nicoli Invernizziego, na przygotowanym przez nich odcinku, ćwiczyli aspekty techniczne - przepinki. Popołudnia kadrowicze spędzali na treningach biegowych w niższych partiach Dolomitów, gdzie panowała aura wczesno – jesienna, oraz korzystali z centrum odnowy biologicznej w hotelu. Podczas zgrupowania odbyło się również spotkanie z lekarzem kadry Włoch, który zgłębił problematykę antydopingu i omówił listę środków niedozwolonych. Został także zaprezentowany i omówiony kalendarz zawodów Pucharu Świata 2012 oraz zmiany w regulaminie ISMF.

2. Zgrupowanie Kadry Narodowej w Maso Corto

W grudniu członkowie Kadry Narodowej w Narciarstwie Wysokogórskim uczestniczyli w zgrupowaniu w Maso Corto we Włoszech. Maso Corto znajduje się w Południowym Tyrolu w Alpach (Włochy). Z racji położenia oferuje świetne warunki do treningu wysokogórskiego – tereny treningowe do 3700m.n.p.m. Kadra została zakwaterowana w ośrodku sportowym na wysokości 2000m.n.p.m. przy trasach biegowych i przy nartostradzie do narciarstwa zjazdowego. Dodatkowo do dyspozycji członków KN był basen, sauna i siłownia. Zgodnie z założeniami treningowymi udało się zrealizować cały cykl szkoleniowy. Wszyscy uczestnicy zgrupowania oświadczyli, iż powrócą w to miejsce w kolejnym roku.

3. Puchar Słowacji – eliminacja dla KN na Mistrzostwa Europy

Polacy otworzyli sezon narciarski 7 stycznia 2012 r., udziałem w pierwszej edycji Pucharu Słowacji, który odbył się w Niżnych Tatrach w rejonie Doliny Jasnej. Dla naszych skialpinistów były to jednocześnie zawody eliminacyjne (wraz z Pucharem Czantorii) do Mistrzostw Europy. Puchar

Słowacji wygrała **Anna Figura** (Klub Skialpinistyczny Kandahar), przed **Klaudią Tasz** (KW Zakopane). Natomiast wśród mężczyzn rywalizację na drugiej pozycji ukończył **Jakub Przysaś** (Sądecki Klub Taternictwa Jaskiniowego/GOPR Krynica), wyprzedzając **Tomasza Brzeskiego** (KS Kandahar).

4. Puchar Świata w Andorze

Kolejny tydzień, kolejne zawody – Puchar Świata ISMF w skialpinizmie (21-22 stycznia). Tym razem młodzieżowa kadra Polski testowała swoją formę w Księstwie Andory. Wyścig indywidualny rozpoczął się na wysokości 2220m.n.p.m., na rozległym płaskowyzu La Coma. Trasa dla juniorów liczyła cztery podejścia, z czego na jednym obowiązkowo należało odpiąć narty i iść w rakach, a najwyższym punktem była przełęcz Cim Costa Grande (2685m.n.p.m.). Różnica przewyższeń wyniosła 1365m.n.p.m. Młodzież natomiast musiała pokonać 1000m.n.p.m. przewyższenia rozbitego na trzy podejścia i zjazdy, z których ostatni prowadził ze szczytu Pic Peyregulis (2680m.n.p.m.). Nasi reprezentanci zajęli następujące lokaty: **Agata Cikowska** (Tatrzański Klub Narciarski Tatra Team) – 6. miejsce; **Maria Myślińska** (KW Zakopane) – 7. miejsce; **Bartłomiej Bargiel** (TKN Tatra Team) - 16. miejsce.

5. Puchar Europy Środkowej w Czechach

W tym czasie seniorzy pojechali w czeskie Karkonosze, by tam zмагаć się z najlepszymi Słowakami i Czechami podczas pierwszej tegorocznej edycji Pucharu Europy Środkowej. Zawody w Janskich Lazniach rozgrywane są w rejonie Pecu pod Śnieżką, w nocnej scenerii, co jest dodatkowym utrudnieniem dla zawodników. W kategorii kobiet 1. miejsce zajęła **Klaudia Tasz** (KW Zakopane), natomiast w klasyfikacji męskiej **Tomasz Brzeski** (KS Kandahar) wywalczył 2 lokatę.

6. Puchar Polski – zawody o Puchar Budremu

28 stycznia „wystartował” po raz kolejny Puchar Polski w Narciarstwie Wysokogórskim. Pierwszą tegoroczną edycję imprezy, na który składało się pięć startów, rozpoczęły organizowane przez Klub Wysokogórski Zakopane IV zawody o Puchar Budremu. Na starcie stanęło 100 osób. Trasa prowadziła z Ronda Jana Pawła II w Kuźnicach na Nosał, następnie przez Kalatówki i Halę Kondratową na Kasprowy Wierch, skąd rozpoczął się zjazd do „Gienkowych Murów”. Ostatnie podejście prowadziło na Beskid, by na zakończenie Doliną Goryczkową zjechać na metę do Kuźnic. Trasa miała ponad 1500 m przewyższenia oraz 18 km długości. Najszybsze wśród pań okazały się **Anna Figura** (KS Kandahar), **Klaudia Tasz** oraz **Magdalena Derezińska-Osiecka** (obie KW Zakopane), zajmując odpowiednio pierwszą, drugą i trzecią lokatę. Natomiast w kategorii seniorów z trasą i konkurencją najlepiej poradzili sobie **Tomasz Brzeski** (KS Kandahar), **Jakub Przysaś** (SKTJ/GOPR Krynica), **Jacek Żebracki** (KS Kandahar/GOPR Podhale), zajmując kolejno wszystkie stopnie podium.

7. Mistrzostwa Europy we Francji

Pierwsze dni lutego to wyjazd naszej 10-osobowej reprezentacji do Francji na Mistrzostwa Europy w skialpinizmie, odbywające się na stokach w okolicach Pelvoux. Kadre stanowili: kadetka – Agata Cikowska (TKN Tatra Team), juniorka – Maria Myślińska (KW Zakopane), junior – Bartłomiej Bargiel (TKN Tatra Team) oraz seniorki: Anna Figura (KS Kandahar), Klaudia Tasz (KW Zakopane), Julia Wajda (KS Kandahar), Anna Tybor (KW Zakopane) i seniorzy: Jakub Przysaś (SKTJ/GOPR Krynica), Tomasz Brzeski (KS Kandahar) i Mariusz Wargocki (KW Zakopane). Podczas mistrzostw rozgrywanych jest kilka konkurencji: bieg indywidualny oraz zespołowy (dwuosobowe teamy), sprint,

vertical, czyli sam bieg pod górę, oraz sztafeta. Na sukces nie trzeba było długo czekać – już 6 lutego **Anna Figura** wywalczyła dwa medale (srebro w kategorii espoir, czyli do 23 lat, i brąz w kategorii senierek). Warto podkreślić, że jest to pierwszy medal dla Polski w kategorii seniorskiej. W latach ubiegłych udawało się naszym zawodniczkom zdobywać medale w kategoriach: kadetek, junierek i espoir. Dwa dni później w Pelvoux zagrano Mazurka Dąbrowskiego – Anna Figura zwyciężyła w wyścigu indywidualnym w kategorii espoir. W klasyfikacji generalnej reprezentacja Polski uplasowała się na wysokiej 5. pozycji (na 16 sklasyfikowanych państw), wyprzedzając m. in. reprezentacje: Austrii, Niemiec, Czech (9. lokata) i Słowacji (14. pozycja). Mistrzostwa zdominowali zawodnicy z krajów alpejskich: Francji (1. miejsce – 20 medali), Włoch (2. miejsce) oraz Szwajcarii (3. miejsce). Start naszej reprezentacji (głównie dzięki świetnym wynikom Ani) należy uznać za niezwykle udany.

8. Puchar Polski i Puchar Europy Środkowej – zawody o Puchar Pilska

W niedzielę, 19 lutego, Pilsko już po raz dwunasty stało się areną wielkiego święta skialpinistów. Na tegoroczną edycję Pucharu Pilska, którego organizatorem był tradycyjnie KS Kandahar, przyjechała rekordowa liczba prawie 150 zawodników i zawodniczek z Polski, Czech i Słowacji. Była wśród nich, zarówno czołówka reprezentantów każdego z tych krajów, jak również spore grono miłośników narciarstwa wysokogórskiego ścigających się amatorsko. Trasa była zróżnicowana i wymagająca pod względem kondycyjnym i technicznym. Dominowały bardzo trudne, terenowe zjazdy oraz strome, techniczne podejścia zakosami. Nie zabrakło też wspinaczki po skałkach z użyciem lin poręczowych. Zawody jako pierwsi ukończyli Czesi: Michał Štantejský (Skialp Club Špindlerův Mlýn) i Radoslav Groh (Aklvk Alpine Pro Ski Trab Team) z czasem 1:54:05, wśród kobiet najlepsze okazały się polskie zawodniczki: **Magdalena Derezińska-Osiecka** i **Klaudia Tasz** (obie KW Zakopane), uzyskując czas 2:26:43. Dziewczyny zwyciężyły również w klasyfikacji Pucharu Polski. Drugi na mecie wśród zespołów sklasyfikowanych w Pucharze Polski „zameldował się” polsko-słowacki team: **Justyna Żyszkowska** (TKN Tatra Team) oraz **Lenka Hiklowa** (HK Kamenna Chata), a trzecią lokatę wywalczyły **Małgorzata Czeczott** (UKA Warszawa) z **Agnieszka Solik** (KS Kandahar). Wśród mężczyzn w Pucharze Polski tryumfowali wielokrotni zwycięzcy tych zawodów – **Jacek Żebracki** i **Szymon Zachwieja** (01:54:51 – tylko 46 sekund starty do zwycięzców), reprezentujący KS Kandahar oraz Grupę Podhalańską GOPR. Za nimi rywalizację ukończył zespół z KW Zakopane – Mariusz Wargocki i Przemysław Sobczyk (01:58:10), który wyprzedził o niespełna cztery minuty duet Tomasz Brzeski (KS Kandahar) i Jakub Przysaś (SKTJ/GOPR Krynica).

9. Puchar Polski – zawody o Puchar Czantorii im. Kuby Soińskiego

26 lutego odbyły się – już po raz piąty – zawody poświęcone pamięci tragicznie zmarłemu w lawinie zawodnikowi KS Kandahar – Jakubowi Soińskiemu. Na starcie Pucharu Czantorii stanęło ponad 70 zawodników – członków kadry narodowej w skialpinizmie i amatorów narciarstwa wysokogórskiego. Trasa dla młodzieży liczyła dwie pętle, czyli ok. 8,5 km długości oraz 920 m przewyższenia, natomiast inni uczestnicy musieli przebyć trzy okrążenia - 12,5 km długości i 1380 m przewyższenia. Trasę najszybciej pokonał **Tomasz Brzeski** (KS Kandahar) z bardzo dobrym czasem 01:04:41. Po prawie czterech minutach na metę wjechał **Jakub Przysaś** (SKTJ/GOPR Krynica), a za nim **Michał Stoch** (TKN Tatra Team), który miał 4 min. 34 sek. straty do T. Brzeskiego. Wśród kobiet (pod nieobecność naszej trzykrotnej medalistki ostatnich Mistrzostw Europy, A. Figury) wygrała **Klaudia Tasz** (KW Zakopane). Druga na mecie była **Justyna Żyszkowska** (TKN Tatra Team), natomiast trzecią lokatę wywalczyła **Małgorzata Czeczott** (UKA Warszawa). Kategorie Pucharu Polski Amatorów zdominowali zawodnicy KS Kandahar – w klasyfikacji seniorów i weteranów obsadzili wszystkie miejsca na podium, w seniorkach 2. i 3. miejsce, natomiast w nestorach 2-gą.

pozycję. Wśród młodzieży najszybciej trasę zawodów pokonał Czech, **Tomas Lichy**. Rywalizację kadetek wygrała **Agata Cikowska** (TKN Tatra Team).

10. Unifikacja sędziów ISMF w Tesino

W pierwszych dniach marca we włoskim Tesino odbyło się szkolenie unifikacyjne sędziów ISMF, w którym uczestniczyli **Maciej Głogoczowski** oraz **Jacek Bilski**. W czasie czterodniowej unifikacji przeprowadzone zostały szkolenia merytoryczne oraz zajęcia praktyczne. Celem szkolenia było ujednoczenie poziomu sędziów międzynarodowych i przygotowanie ich do bezbłędnego sędziowania zawodów PŚ 2012 (kol. Bilski sędziował zawody PŚ we włoskim Martello a kol. Głogoczowski finał cyklu PŚ w Tromsø w Norwegii). W szkoleniu brało udział 15 sędziów. Tego typu szkolenia unifikacyjne a także kursy dla nowych sędziów mają poprawić poziom sędziowski na zawodach rangi ISMF. W obecnym roku na liście oficjalnych sędziów międzynarodowych jest zarejestrowanych 60 sędziów z czego tylko 23 osoby czynnie udzielają się w działalności ISMF.

11. The Big Race – Pierra Menta

W dniach 15-18 marca 2012 w rejonie Rhône-Alpes (wschodnia Francja) odbyły się bez wątpienia najtrudniejsze i najbardziej prestiżowe zawody w narciarstwie wysokogórskim na świecie – słynna Pierra Menta. Zawody te zaliczane są do elitarnego grona **The Big Race** (wraz z Trofeo Mezzalama, Adamello Ski Raid i Tour du Rutor we Włoszech oraz Patrouille des Glaciers w Szwajcarii). Tegoroczna Pierra Menta została rozegrana już po raz 27. Wśród ponad 200 par (organizator corocznie, ze względów bezpieczeństwa, ogranicza liczbę startujących) w tej morderczej rywalizacji udział wzięły również cztery zespoły z Polski. Nasz kraj reprezentowały Magdalena Derezińska–Osiecka w parze z Klaudią Tasz (pierwsza polska para kobieca, która ukończyła zawody) oraz ratownicy TOPR-u: Andrzej Marasek z Grzegorzem Wierciochem i Jakub Brzosko – ten ostatni w teamie z Markiem Dziubasem oraz zawodnicy KS Kandahar: Marek Kilarski w parze ze Zbigniewem Orłowskim. Zawodnicy podczas czterodniowych zmagania pokonywali odpowiednio trasy o długości: 2652 m, 2735 m, 2542 m oraz 1734 m. Były to strome, bardzo techniczne podejścia zakosami oraz eksponowanymi skalno-śnieżnymi graniami. Cechą charakterystyczną tych zawodów są również ekstremalnie trudne, terenowe zjazdy poprowadzone żlebami i gęstymi lasami, wymagające od zawodników doskonałej techniki, wytrzymałości oraz pewności w zjeździe. O trudności trasy świadczyć może bez wątpienia fakt, że konkurencji w tym roku nie ukończyło aż 27 zespołów. Wśród kobiet rywalizacja była zacięta. Trzy etapy wygrał zespół francusko–szwajcarski: Laetitia Roux i Sèverine Pont Combe, zajmując ostatecznie drugą lokatę (czas łączny - 12:26:37). Zwyciężyły niezwykle doświadczone i utytułowane zawodniczki ze słonecznej Italii: Roberta Pedranzini i Francesca Martinelli z czasem 12:22:51 (tylko 3 minuty i 46 sekund przewagi nad drugim zespołem). Trzecią lokatę ze stratą już ponad 1 godziny i 20 minut wywalczyły zawodniczki szwajcarskie, Mireille Richard i Gabrielle Magnenat. Podium w klasyfikacji mężczyzn zdominowali zawodnicy włoscy. XXVII Pierra Mente wygrali ze znakomitym czasem 09:41:57 – Lorenzo Holzknecht i Manfred Reichegger, uzyskując nieco ponad 3 minuty przewagi nad kolejną parą włoską: Denisem Trento i Mateem Eydallynem. Na najniższym stopniu podium (pomimo zwycięstwa w 3. i 4. dniu) rywalizację zakończył zespół włosko–francuski: Pietro Lanfranchi i William Bon Mardion, tracąc do zwycięzców niespełna 4,5 minuty. Polscy zawodnicy osiągnęli następujące rezultaty: 7. miejsce: **Magdalena Derezińska–Osiecka** i **Klaudia Tasz** – 16:05:36; 131. miejsce: **Andrzej Marasek** i **Grzegorz Wiercioch** – 15:34:19; 143. miejsce: **Marek Kilarski** i **Zbigniew Orłowski** – 16:15:02; J. Brzosko i M. Dziubas wskutek kontrowersyjnej decyzji sędziów zostali zdyskwalifikowani po pierwszym dniu rywalizacji.

12. Puchar Polski – memoriał im. Jana Strzeleckiego

Podczas, gdy ośmioro polskich zawodników rywalizowało na alpejskich stokach na Pierra Mencie, w Tatrach miłośnicy narciarstwa wysokogórskiego zjechali się na kolejną, XXIV już edycję Memoriału im. Jana Strzeleckiego. Organizatorzy zawodów – Kluby Wysokogórskie z Krakowa i Warszawy przygotowały atrakcyjną trasę, która przedstawiała się następująco: start „z buta” sprzed schroniska na Hali Ornak, zawodnicy po paruset metrach przypięli narty i pognali na Przełęcz Iwaniacką i dalej na grań Ornaku, następnie musieli założyć raki i stromy odcinek przed wyjściem na grań pokonać z nartami na plecach. Tam znowu na fokach, już tylko krótki sprint do mety podbiegu usytuowanej na pierwszym przełamaniu. Dalej już spokojnie, podziwiając widoki zawodnicy szli w stronę Zadniego Ornaku, skąd startowali do biegu zjazdowego. Po jego zakończeniu pokonywali odcinek fakultatywny (punktowany dodatkowo), który poprowadzony został prawie równolegle do trasy biegu zjazdowego aż na Kotłową Czubkę. Powyższa trasa miała ok. 1800 m przewyższenia, a panująca w tym dniu pogoda – błękitne niebo, słońce i śnieg – spowodowała, że zarówno zawodnikom, jak i organizatorom do pełni szczęścia niczego już nie brakowało. Wśród zespołów męskich triumfowali **Tomasz Brzeski** (KS Kandahar) w parze z **Jakubem Przystasem** (SKTJ/GOPR Krynica), przed kolejnymi zawodnikami z KS Kandahar – **Szymonem Zachwieją** i **Jackiem Żebrackim**. Na najniższym stopniu podium rywalizację zakończył team z KW Zakopane: Przemysław Sobczyk i Mariusz Wargocki. Klasyfikację kobiet wygrały również zawodniczki z zakopiańskiego KW: **Maria Myślińska** i **Anna Tybor**, które wyprzedziły **Agnieszkę Solik** (KS Kandahar) i **Małgorzatę Czczott** (UKA Warszawa). Trzecią lokatę wywalczyły **Aleksandra Dzik** (KS Kandahar) i **Ewa Czuchry** (KW Warszawa). Natomiast wśród zespołów „koedukacyjnych” podium przedstawiało się następująco: 1. miejsce – **Anna Figura** (KS Kandahar) i **Bartłomiej Korzeniowski** (TKN Tatra Team); 2. miejsce – **Julia Wajda** (KS Kandahar) i **Jan Myśliński** (niezrzeszony); 3. miejsce – **Weronika Półtawska** i **Karol Życzkowski** (oboje KW Kraków). Zmagania zawodników tradycyjnie zakończyły wieczorne spotkania przy winie w gościnnych progach schroniska na Hali Ornak.

13. Puchar Słowacji – zawody Bokami Zapadnych Tatier

W dniach 23-25 marca na Słowacji odbyły się jedne z najtrudniejszych zawodów w tej części Europy – Bokami Zapadnych Tatier. Nie bez powodu nazywane są „Małą Pierra Mentą”, gdyż startujący mierzą się z niezwykle trudną technicznie trasą. W tym roku organizatorzy przygotowali wyjątkowo wymagające odcinki; etap I - liczył 20 km i 2130 m podejść; kolejnego dnia etap II - 22 km i 2400 m; natomiast na zakończenie rywalizacji, trzeciego dnia – 19 km i 2100 m. Trasa wiodła przez doliny: Ziarską, Bobrowiecką i Rohacką, a zawodnicy wspinali się na Siwy Wierch, Raztokę i Banikov. Polscy zawodnicy zajęli następujące lokaty: 3. miejsce – **Jacek Żebracki** i **Szymon Zachwieja** (obaj KS Kandahar/GOPR Podhale); 5. miejsce – Mariusz Wargocki (KW Zakopane) i Michał Stoch (TKN Tatra Team); 8. miejsce – Piotr Mędoń (KS Kandahar) i Szymon Sawicki (TKN Tatra Team); 9. miejsce – Jakub Przystaś (SKTJ/GOPR Krynica) i Mateusz Kulig (KW Zakopane), natomiast wśród kobiet 3. miejsce zajęły **Małgorzata Czczott** (UKA Warszawa) i **Agnieszka Solik** (KS Kandahar).

14. Puchar Europy Środkowej na Słowacji

31 marca-1 kwietnia to weekend kończący rywalizację zmagani pucharowych na Słowacji oraz ostatnia (trzecia) edycja Pucharu Europy Środkowej. Dlatego też do Doliny Jasnej ponownie zjechali najlepsi skialpiniści z Polski, Czech i Słowacji. Pierwszy dzień rywalizacji wygrali: **Klaudia Tasz** (KW Zakopane) i **Michal Štantejský** (Skialp Club Špindlerův Mlýn), natomiast **Tomasz Brzeski** (KS Kandahar) był pierwszy w kategorii weteranów, w której **Mariusz Wargocki** (KW Zakopane) wywalczył trzecią lokatę. Drugiego dnia zmagani ponownie zwyciężyli **Klaudia Tasz** i **Michal Štantejský**, natomiast w kategorii weteranów tym razem wygrał **Mariusz Wargocki** przed zwyciężcą z dnia poprzedniego, **Tomaszem Brzeskim**.

15. Puchar Świata w Norwegii

W odbywającej się w norweskim Tromsø ostatniej edycji Pucharu Świata ISMF w narciarstwie wysokogórskim **Anna Figura** wywalczyła dwa srebrne medale. W sobotę, 14 kwietnia, 22-letnią zawodniczkę KS Kandahar na trasie sprintu w centrum Tromsø wyprzedziła jedynie Amerykanka Nina Silitch, a tuż za naszą reprezentantką na metę przybiegła Emilie Gex-Fabry (Szwajcaria). Natomiast w niedzielę rozegrano na zboczach góry Blatind wyścig na długim dystansie (1400 m przewyższenia dla kobiet i 1800 m dla mężczyzn). Anna Figura pojawiła się na mecie z czasem 2:00:19, co dało jej 2. lokatę w kategorii senior espoir (do lat 23). W tej samej kategorii 4. i 5. miejsce zajęły także dwie Polki z KW Zakopane: siostra medalistki, Paulina Figura i Anna Tybor. Zawody w Norwegii były ostatnią edycją cyklu Pucharu Świata, w którym zwyciężyli: reprezentantka Francji – Laetitia Roux oraz (podobnie jak w roku ubiegłym) Kilian Jornet z Hiszpanii.

16. Puchar Polski i Mistrzostwa Polski – memoriał im. Piotra Malinowskiego

21 kwietnia w prawdziwie tatrzańskiej zimowej scenerii ponad 200 zawodników walczyło na trasie XV Memoriału Piotra Malinowskiego. P. Malinowski był jednym z najaktywniejszych uczestników zawodów w skialpinizmie, zarówno w Polsce, jak i zagranicą. Wykonał wiele interesujących zjazdów wysokogórskich, m. in. z Mylnej Przełęczy przez Komin Drewnowskiego do Czarnego Stawu. Zachęcał do uprawiania narciarstwa wysokogórskiego wielu młodych ludzi. Organizatorzy zawodów (TOPR i TKN Tatra Team) po rocznej przerwie (w 2011 r. obfite opady śniegu „wymusiły” zmianę trasy) powrócili do tradycyjnej i bez wątplenia bardzo wymagającej trasy memoriału, która prowadziła od schroniska Murowaniec na Przełęcz Liliowe, Świnicką i Karb, do Zmarzłego Stawu, przez Zawrat i Kozią Przełęcz z powrotem na Halę Gąsienicową. Na trasie sportowej (11 km i 1600 m przewyższenia) prowadzącej przez pięć przełęczy zwyciężyli ex aequo – Jozef Hlavco i Milan Madaj ze Słowacji (Skialp Bobrovec), którzy jako jedyni w tym roku pokonali barierę dwóch godzin, natomiast wśród kobiet najszybsza była **Klaudia Tasz**. Zawody miały rangę Mistrzostw Polski, w których zwyciężyli **Klaudia Tasz** (KW Zakopane) i **Tomasz Brzeski** (KS Kandahar). Wśród kobiet kolejne lokaty zajęły zawodniczki KS Kandahar – Anna Figura i Julia Wajda. W klasyfikacji mężczyzn po srebro sięgnął **Jacek Żebracki** (KS Kandahar/GOPR Podhale), a trzecią pozycję wywalczył zawodnik KW Zakopane, **Mariusz Wargocki**. XV Memoriał im. P. Malinowskiego był dodatkowo areną zmagania ratowników górskich służb ratunkowych. W całym cyklu Pucharu Polski 2012 triumfowali tegoroczni mistrzowie: **K. Tasz** i **T. Brzeski**, wyprzedzając odpowiednio **Małgorzatę Czeczott** (UKA Warszawa) i **Agnieszkę Solik** (KS Kandahar) oraz **Jacka Żebrackiego** (KS Kandahar/GOPR Podhale) i **Jakuba Przystasia** (SKTJ/GOPR Krynica). Memoriał był również nieformalnym i tradycyjnym już zakończeniem sezonu skialpinistycznego w kraju, choć warunki panujące pod koniec kwietnia i na początku maja spowodowały, że nie wszyscy odłożyli jeszcze narty na półkę.

Puchar Polski w sezonie 2012 w Narciarstwie Wysokogórskim liczył 5 edycji, w których łącznie wystartowało 601 zawodników (Puchar Budrem – 100; Puchar Pilska – 146; Puchar Czantorii – 72; Memoriał im. J. Strzeleckiego – 82; Memoriał im. P. Malinowskiego – 201).

17. WZD ISMF w Turynie

W dniach 23-24 czerwca odbyło się w Turynie walne zgromadzenie Międzynarodowej Federacji Narciarstwa Wysokogórskiego na którym PZA reprezentowany był przez Magdalenę Zbrzeską - członka komisji KNW odpowiedzialnego za kontakty z ISMF. Na walnym zgromadzeniu omawiana była strategia działań federacji międzynarodowej na najbliższe trzy lata: m.in. możliwości współpracy pomiędzy federacjami narodowymi w kwestii szkoleń, organizacji zawodów bliźniaczych / partnerskich, konsultacji trenerskich i sędziowskich. Przedstawiony został kalendarz Pucharu Świata oraz Mistrzostw Świata w sezonie 2012/2013 oraz omówiony został nowy harmonogram zgłoszeń

i rejestracji zawodów międzynarodowych rangi ISMF. Walne zgromadzenie zatwierdziło również propozycje zmian w regulaminie sportowym, zmiany personalne w zarządzie ISMF oraz zaaprobowany został budżet na rok 2013.

Komisja Narciarstwa Wysokogórskiego

4.6. Komisja Szkolenia Wspinaczki Skalnej i Wysokogórskiej

W 2011 roku po listopadowym spotkaniu instruktorskim w Podlesicach uległ zmianie skład Komisja Szkolenia Wspinaczki Skalnej i Wysokogórskiej PZA. Komisję tworzyły następujące osoby:

- Robert Rokowski — Przewodniczący,
- Krzysztof Skoczylas,
- Maciej Ciesielski,
- Adam Pieprzycki.

Grupa doradcza:

- Rafał Kardaś,
- Bogusław Kowalski,
- Arkadiusz Kubicki,
- Marcin Rutkowski,
- Wojciech Wajda.

Pod koniec marca 2012 roku przewodniczący Robert Rokowski złożył do Zarządu PZA rezygnację ze stanowiska przewodniczącego Komisji Szkolenia.

W dniu 24 kwietnia 2012 Zarząd PZA podjął uchwałę o powołaniu Krzysztofa Skoczylasa na nowego przewodniczącego Komisji Szkolenia i po tym czasie ukonstytuował się nowy skład komisji.

Obecnie Komisję Szkolenia tworzą:

- Krzysztof Skoczylas – Przewodniczący,
- Maciej Ciesielski,
- Piotr Górka,
- Adam Pieprzycki.

Grupa doradcza:

- Wojciech Wajda,
- Rafał Kardaś,
- Krzysztof Treter,
- Arkadiusz Kubicki,
- Marcin Rutkowski.

Komisja zaplanowała w roku 2012 realizację następujących imprez:

- Kurs instruktora wspinaczki wysokogórskiej,
- Kurs doszkalający dla instruktorów sportu na stopień instruktora wspinaczki skalnej PZA,
- Szkolenie dla kobiecej kadry himalajskiej,
- Unifikację dla instruktorów wspinaczki skalnej,
- Unifikację dla instruktorów taternictwa,
- Unifikację dla instruktorów alpinizmu,
- Kurs Kwalifikowanej Pomocy Przedmedycznej,
- Szkolenie dla młodej kadry zawodniczej we wspinaczce wysokogórskiej (GM).

W okresie od 1. XII. 2011 – 30.XI .2012 roku zrealizowano następujące pozycje:

- **Kurs instruktora wspinaczki wysokogórskiej (kurs nadzorował: K. Skoczylas)**

W ramach kursu IWW w br. przeprowadzono zajęcia dotyczące szkolenia zimowego w Tatrach: zapoznanie się z zimowymi drogami Hali Gąsienicowej, profilaktyki lawinowej, nawigacji oraz przeprowadzone zostały zajęcia teoretyczne. Zajęcia w ramach kursu zostały zakończone.

Obecnie uczestnicy kursu są w trakcie odbywania staży. Ich zaliczenie jest warunkiem uzyskania stopnia instruktora taternictwa PZA. W sumie 7 osób ukończyło I etap staży z pośród 9 uczestników, 3 osoby ukończyły II etap.

- **Kurs instruktora wspinaczki skalnej (kurs nadzorowali P. Górka, M. Ciesielski).**

W tym roku zostały przeprowadzane zajęcia na kursie instruktora wspinaczki skalnej, które odbywały się: w skałach podkrakowskich, w rejonie Rzędkowic i Podlesic, w Sokolikach i Hejszowinie. Zajęcia ukończyło w sumie 12 osób.

Zajęcia w ramach kursu zostały zakończone. Obecnie uczestnicy kursu są w trakcie odbywania staży. Ich zaliczenie jest warunkiem uzyskania stopnia instruktora wspinaczki skalnej PZA. Do tej pory staże ukończyły już 2 osoby.

- **Szkolenie dla kobiecej kadry himalajskiej**

W dniach 25 lutego do 4 marca 2012 roku w Morskim Oku odbyło się zgrupowanie szkoleniowe dla kobiecej kadry himalajskiej. Kadre stanowili: Jan Muskał, Robert Rokowski, Adam Pieprzycki i Danuta Wach. W zgrupowaniu wzięło udział: 5 uczestniczek.

- **Unifikacja alpejska:**

W dniach 6-10 października 2012 roku w Alpach Austriackich (schronisko Studl), odbyła się unifikacja alpejska. Kadre stanowili: Marek Pokszan i Marcin Rutkowski. W unifikacji uczestniczyło 9 instruktorów alpinizmu i taternictwa PZA.

- **Unifikacja tatrzańska:**

W dniach 28-30 października 2012 w Dolinie Łomnickiej i Staroleśnej (Tatry Słowackie) odbyła się unifikacja dla instruktorów taternictwa PZA. Kadre stanowili: Adam Pieprzycki (kierownik) i Robert Rokowski. W unifikacji wzięło udział 5 instruktorów taternictwa PZA.

- **Szkolenie dla młodej kadry zawodniczej we wspinaczce wysokogórskiej (GM):**

W dniach 15-20 grudnia 2011 roku na Hali Gąsienicowej w Betlejemce odbyło się zgrupowanie i szkolenie Grupy Młodzieżowej we wspinaczce wysokogórskiej. Kadre stanowili: Robert Rokowski, Adam Pieprzycki, Wojciech Wajda i Marek Pokszan. W zajęciach uczestniczyło 9 osób.

W dniach 26-30 grudnia 2011 roku w Dolinie Kieżmarskiej odbyło się zgrupowanie Grupy Młodzieżowej we wspinaczce wysokogórskiej. Kadre stanowili: Jakub Radziejowski, Maciej Ciesielski i Robert Rokowski. W zajęciach uczestniczyło 6 osób.

W dniach 3-4 czerwca 2012 roku w Sokolikach odbyło się szkolenie dla Grupy Młodzieżowej z zakresu autoratownictwa. Kadre stanowili: Maciej Ciesielski i Michał Kajca. W spotkaniu uczestniczyło 5 osób.

W dniach 29 sierpnia do 2 września 2012 roku w Morskim Oku odbyło się zgrupowanie Grupy Młodzieżowej we wspinaczce wysokogórskiej. Kadre stanowili: Adam Pieprzycki, Robert Rokowski i Piotr Xięski. W zajęciach uczestniczyło 7 osób.

Oprócz wyżej wymienionych imprez odbyły się jeszcze wyjazdy Grupy Młodzieżowej: w Dolomity, do Chamonix, na lodowe wspinanie do Kanderstagu, Verdon i Riglos. Uczestnicy GM brali także udział w mitingach wspinaczkowych w Ardspace i w Val di Orco

- **Komisja koordynowała szkolenie w COS PZA „Betlejemka”**

Koordynacją kursów w COS PZA „Betlejemka” zajmował się Krzysztof Skoczylas i Arkadiusz Kubicki. Została przeprowadzona gruntowna reforma programów kursów zimowych, oferowanych w COS PZA Betlejemka, co w znaczący sposób spowodowało wzrost liczby kursantów. Oferta letnia kursów wymaga w następnym roku podobnych zmian.

W sezonie zimowym odbyło się: jedenaście turnusów turystyki wysokogórskiej i jeden kurs taternictwa zimowego. W sezonie letnim odbyły się: cztery turnusy kursów taternickich.

Imprezy, które zostaną przeprowadzone po 25.10.2012 roku:

10-11 listopada 2012 zostanie przeprowadzona unifikacja dla instruktorów wspinaczki skalnej.

Imprezy, których nie udało się zrealizować:

Nie można było przeprowadzić zaplanowanego kursu Kwalifikowanej Pomocy Przedmedycznej.

Podsumowanie:

W bieżącym roku Komisja skupiła się na szkoleniu sportowym Grupy Młodzieżowej, której członkowie już w niedalekiej przyszłości mają szansę wspinać się na wysokim poziomie w szeroko rozumianych górach. Zajęcia Grupy Młodzieżowej cieszyły się dużym zainteresowaniem i zaangażowaniem jej uczestników.

Kontynuowane były prace związane z ułożeniem nowych programów kursów, które już niedługo zostaną wdrożone. Udało się ukończyć zajęcia na kursach dla instruktorów wspinaczki skalnej oraz instruktorów taternictwa. Aspirantom zostały do odbycia staże, co oznacza, że już niebawem zasilą oni szeregi instruktorów PZA.

Przeprowadzone zostały unifikacje dla instruktorów taternictwa i alpinizmu, a jeszcze w listopadzie odbędzie się unifikacja dla instruktorów wspinaczki skalnej.

Przewodniczący Komisji Szkolenia

Krzysztof Skoczylas

4.7. Komisja Tatrzańska

Komisja działała **w składzie:**

Ditta Kicińska – Przewodnicząca

Artur Paszczak

Piotr Xięski

Baza tatrzańska

Betlejemka – kierownikiem obiektu, już czwarty rok z rzędu, jest Adrian Koźbiał.

PZA w dalszym ciągu prowadziła rozmowy i korespondencję z Dyrekcją TPN w kwestii możliwości zwiększenia pojemności noclegowej obiektu oraz polepszenia infrastruktury obiektu (podpiwniczenie „Betlejemki”, gdzie miałyby być kuchnia i jadalnia). W tym celu w grudniu 2011 r. zostały przeprowadzone oględziny oraz dokumentacja fotograficzna i pomiary, natomiast w styczniu 2012 r. otrzymaliśmy inwentaryzację architektoniczną. Prace były wykonane przez mgr inż. arch. Wojciecha Buchtę (firma Thesis z Krakowa),

Problemem jednak pozostaje zbyt mała ilość miejsc na Hali Gąsienicowej (w Betlejemce jest 28 miejsc), od czasu, gdy zostało zlikwidowane obozowisko na Polanie Rąbaniska Dotychczasowe pomysły - takie jak rozbudowa Betlejemki, udostępnienie budynku „Gawra”, budowa podestów z namiotami za „Betlejemką” czy ustawienie namiotu typu beczka – nie spotkały się z przychylnym przyjęciem przez TPN. Jednym z ostatnich pomysłów było wykorzystanie do celów noclegowych szałasów znajdujących w pobliżu „Betlejemki” i w tym kierunku zostały podjęte działania przez Komisję Tatrzańską. W pierwszej kolejności poprosiliśmy Dyrekcję TPN o zgodę na przeprowadzenie inwentaryzacji obmiarowej i konstrukcyjnej 3 szałasów w pobliżu „Betlejemki”. Otrzymaliśmy zgodę na prace związane z „Betlejemką”, natomiast w przypadku 3 szałasów – TPN ostatecznie nie wyraził zgody. Niezależnie od w/w prac – obiekt „Betlejemka” wymaga remontów i napraw. Na bieżąco były usuwane drobne awarie i usterki.

Polana Szalasiska - obozowisko w sezonie letnim 2012 działało od 22 czerwca do 2 września (na prośbę PZA termin został przedłużony z 31.08.2012r.) i było prowadzone przez Juliana Kubowicza. W maju 2012 r. PZA uzyskało zgodę od TPN na wymianę drewnianych zlewozmywaków oraz wykonanie mikrokanalizacji obsługującej obozowisko pod warunkiem dopełnienia procedur formalnych, oznaczających również uzyskanie zgody ze strony Wydziału Budownictwa Starostwa Powiatowego w Zakopanem.

Mikrokanalizacja:

Wykonanie mikrokanalizacji zostało zalecane w ekspertyzie wykonanej przez Państwowy Instytut Geologiczny na zlecenie PZA, w ramach której przeprowadzono badania wód, gleb i ścieków na obszarze obozowiska i w jego otoczeniu. Mikrokanalizacja miałaby zapewnić odprowadzenie ścieków powstałych w wyniku funkcjonowania stanowiska mycia naczyń i kabin prysznicowych na terenie obozowiska. Dla realizacji tego zadania uzyskaliśmy zgodę Pana Prezesa Jerzego Kalarusa, reprezentującego Spółkę Karpaty, oraz Gospodarza Pawilonu Pani Grażyny Leśniak. W trakcie załatwiania są formalności związane z uzyskaniem zgody od Starostwa Powiatowego w Zakopanem.

Strona techniczna mikrokanalizacji przedstawia się następująco: ścieki z mycia naczyń i kabin prysznicowych miałyby być sprowadzone elastyczną rurą o średnicy ca 70 mm do studzienki rewizyjnej a następnie, już wspólnie ze ściekami wytwarzanymi w wyniku funkcjonowania pawilonu gastronomicznego na Włosienicy, do zbiornika szamba znajdującego się po drugiej stronie drogi asfaltowej. Odcinkiem stałej instalacji, byłby ten w przebiegu bezpośrednio od studzienki rewizyjnej do końca obrysu schodków wprowadzających na taras pawilonu z lewej strony + 5m, czyli mniej więcej

3 m od przecięcia ze ścieżką wodącą na obozowisko, gdzie konieczne byłoby zakopanie ca rury KGEH fi 110 mm. Drugim odcinkiem instalacji stałej byłby ten doprowadzający ścieki ze stanowisk zmywania naczyń, umywalni i kabin prysznicowych do osadnika już na terenie naszego obozowiska. Łącznie ten fragment instalacji miałby ok 30mb długości. Elastyczna rura która łączyła by te dwa odcinki instalacji stałej, byłaby rozwijana każdorazowo przed rozpoczęciem funkcjonowania obozowiska i każdorazowo demontowana po zakończeniu jego działalności.

Rura ta byłaby zamaskowana w runie leśnym dla zniwelowania negatywnych efektów estetycznych, bez wkopywania w grunt. W podobny sposób bezawaryjnie realizowana jest już 4 sezon elektryczna instalacja zasilająca obozowisko .Koszty związane z wywozem i utylizacją ścieków byłyby oczywiście solidarnie ponoszone przez PZA, gdzie ze strony podmiotu dzierżawiącego Pawilon wystawiana była by re-faktura, na podstawie odczytu wodomierza, który już od zeszłego roku zamontowany jest w instalacji zasilającej obozowisko w wodę. W trakcie sezonów letnich obozowisko zużywa ok. 70 m3 wody bieżącej, zatem mówimy o ok 1 m3 ścieków dziennie.

Polana Rogoźniczańska - obozowisko funkcjonowało od 23 czerwca do 31 sierpnia, i było prowadzone przez Ewę Liberę. W trakcie sezonu zostało wykonanych szereg prac związanych z bieżącymi naprawami infrastruktury obozowiska.

W terminie od 1 do 5 sierpnia na Polanie Rogoźniczańskiej, organizowany był przez Speleoklub Tatrzański - 53 Tydzień Jaskiniowy Słowackiej Federacji Speleologicznej. W roku 2012 zgłosiliśmy się również do TPN z oficjalną prośbą o możliwość korzystania z budynku TPN jako suszarni oraz miejsca przebywania taterników jaskiniowych w celach, na co uzyskaliśmy zgodę Dyrekcji TPN.

Współpraca z Fundacją Wspierania Alpinizmu Polskiego im. J. Kukuczki

W całym roku 2011 zostało przeznaczonych 26882 zł, w tym ponad 7000 zł na bazę na Polanie Rogoźniczańskiej (z pieniędzy przeznaczonych na działalności jaskiniowe – za zgodą Komisji Taternictwa Jaskiniowego. Pieniądze były przeznaczone głównie na remonty na obozowiskach oraz inwestycje związane z polepszeniem infrastruktury „Betlejemki”.

Akcja „Junior” i „Senior” oraz akcja „Zima”

Akcja „Junior” i „Senior” prowadzone były w sezonie zimowym oraz letnim. W sumie z akcji skorzystało kilkadziesiąt osób.

Jak co roku dzięki uprzejmości p. Marii Łapińskiej mogliśmy korzystać również z niższych cen za noclegi w Starym Schronisku w Morskim Oku w okresie zimowym.

Plan Ochrony TPN oraz Rada Naukowa TPN

Wnioski i uwagi dotyczące Projektu Planu Ochrony TPN są w trakcie opracowywania.

PZA jest również w trakcie załatwiania formalności, związanych z członkostwem przedstawiciela Związku a nową kadencją Rady Naukowej TPN.

Tatry Zachodnie

W minionym okresie nie były prowadzone rozmowy dotyczące udostępnienia Tatr Zachodnich dla wspinania. Sprawa udostępnienia zostanie opracowana w uwagach PZA do planów ochrony TPN. Dokument ten jest w trakcie opracowywania przez PZA.

Dzierżawy, najem – zmiana zasad udostępniania nieruchomości w TPN

W ciągu ostatniego roku sytuacja związana z dzierżawą/najmem nieruchomości na terenie TPN nie uległa zmianie. Przypominamy, że zgodnie z nowelizacją [ustawy o ochronie przyrody](#) zmieniły się regulacje dotyczące najmu nieruchomości będących własnością TPN. Zgodnie z treścią art. 10

ustawy, umowy dzierżawy i najmu nieruchomości będących własnością TPN winny być, za nielicznymi wyjątkami, zawierane z podmiotami wyłanianymi w drodze przetargów.

Akcja „Czyste Tatry”

30 czerwca 2012 miała miejsce w Tatrach akcja „Czyste Tatry”, organizowana przez Klub Podróżników „Śródziemie” pod kierownictwem Albina Marciniaka. Celem akcji było rozbudzenie świadomości ekologicznej wśród Polaków oraz szeroko zakrojona akcja edukacyjna dotycząca Tatr. PZA dołączył się do akcji, wspierając ją na swojej stronie internetowej oraz finansując noclegi na Polanie Szafasiska osobom zaangażowanym w sprzątanie Tatr.

Komisja Tatrzańska pragnie podziękować wszystkim osobom wspierającym swoim zaangażowaniem i pracą funkcjonowanie obiektów bazy taternickiej PZA. Wasza pomoc dla całego środowiska jest bardzo cenna.

Komisja Tatrzańska

4.8. Komisja Medyczna

Komisja Medyczna pracowała w okresie będącym przedmiotem sprawozdania **w składzie:**

- Piotr Kończakowski – Przewodniczący,
- Robert Szymczak - Wiceprzewodniczący,
- Grzegorz Benke,
- Małgorzata Jędrzejczyk,
- Roman Mazik,
- Wojciech Moskał,
- Agnieszka Nieciąg,
- Paweł Podsiadło,
- Maciej Uchowicz.

km@pza.org.pl

Komisja zajmuje się problemami medycznymi związanymi z pobytem i aktywnością człowieka w środowisku górskim oraz uprawianiem wszystkich dyscyplin zrzeszonych w Polskim Związku Alpinizmu tj. prócz klasycznej wspinaczki wysokogórskiej w obszarze naszego zainteresowania znajdują się problemy medyczne dotyczące wspinania sportowego, speleologii oraz narciarstwa wysokogórskiego.

W minionym okresie udzieliliśmy "komisyjnie" konsultacji/odpowiedzi kierowanych do Komisji od wspinaczy / taterników (kilka maili).

Udzielaliśmy również porad medycznych i prowadziliśmy leczenie na rzecz zainteresowanych osób ze środowiska w miejscu naszej **pracy** zgodnych z naszymi specjalnościami.

Wykonaliśmy także szereg badań wstępnych i okresowych na rzecz osób uprawiających określone sporty górskie funkcjonujące w PZA. Najwięcej badań wykonaliśmy dla taterników jaskiniowych. W grudniu 2011r. w Zakopanem, badaliśmy kadrę naszych narciarzy wysokogórskich.

Członkowie Komisji byli czynnie zaangażowani w organizację zabezpieczenia oraz pomocy i leczenia poszkodowanych np. w ramach wypraw PHZ (Robert Szymczak, Maciek Uchowicz, Paweł Podsiadło).

Nawiązano kontakt, który przerodził się w stałą współpracę z dr Domanasiewiczem z Oddziału Chirurgii Ręki w Trzebnicy, gdzie kilkoro polskich himalaistów jest leczonych z powodu odmrożeń.

Z funduszy zarobionych na II KMG zakupiliśmy sprzęt medyczny dla wypraw firmowanych przez PZA. Jest to zaczątek pezetowskiej bazy sprzętu medycznego.

Robert szkolił oraz kwalifikował zdrowotnie uczestników wypraw PHZ.

Telefonicznie wyprawy PHZ zabezpieczali: Robert Szymczak, Paweł Podsiadło i Maciek Uchowicz

Przetłumaczono na j.polski (Maciej Uchowicz) kolejne standardy KM UIAA z zakresu medycyny górskiej. ([tłumaczenia dostępne na stronie PZA](#)).

W planach :

- [III Konferencja Medycyny Górskiej w Krynicy](#) 10-11.11.2012, na którą serdecznie zapraszamy
- zorganizowanie wyjazdu/wyprawy badawczej w 2013/14 roku
- zakupy kolejnych elementów wyposażenia medycznego dla wypraw

- nadal czeka na rozwiązanie problem lekarskich badań wstępnych i okresowych dla zawodników PZA, zwłaszcza w „nowej” sytuacji prawnej powstałej w wyniku wejścia w życie **ROZPORZĄDZENIA MINISTRA ZDROWIA** z dnia 14 kwietnia 2011r. w sprawie zakresu i sposobu realizowania opieki medycznej nad zawodnikami zakwalifikowanymi do kadry narodowej w sportach olimpijskich i paraolimpijskich, która odebrała możliwość korzystania naszym zawodnikom z bezpłatnych świadczeń w COMS w Warszawie jako reprezentantom „dyscyplin nieolimpijskich”
- stworzenie rejestru zdarzeń „eventów” medycznych związanych z działalnością „górką” na terenie RP i z udziałem Polaków we współpracy z Komisją Bezpieczeństwa
- stworzenie rejestru lekarzy i placówek medycznych związanych z medycyną górską w Polsce, stworzenie tym samym sieci ułatwiającej dostęp do fachowców, którzy mogą pomóc ofiarom ww. eventów górskich, także praca na rzecz powstania grupowego ubezpieczenia nw i kosztów leczenia.
- stworzenie rejestru polskich publikacji medycznych w czasopiśmie recenzowanych i popularnych
- kontynuacja szkoleń dla kursów letnich i zimowych
- prowadzenie szkoleń dla wypraw PZA
- współpraca z Komisją Medyczną UIAA i Komisjami Medycznymi innych krajów oraz GOPR , TOPR i innymi służbami ratowniczymi.

Piotr Kończakowski Przewodniczący Komisji Medycznej

piotr.konczakowski@pza.org.pl

tel. 601439319

4.9. Zespół Łączności Radiowej

Utworzony 33 lata temu Zespół kontynuował wykonywanie przyjętych obowiązków, do których należały:

- Konserwacja i utrzymywanie w stanie sprawności sieci radiotelefonicznej PZA w Tatrach. Sieć ta działa nieprzerwanie już od 35 lat i według stanu na dzień dzisiejszy dysponuje dziewięcioma radiotelefonami noszonymi, dobrej klasy, zdeponowanymi w Betlejemce, oraz zainstalowaną tam na stałe radiostacją bazową. Wszystkie radiotelefony należące do sieci mają techniczną i formalną możliwość łączenia się nie tylko między sobą, ale także, w razie wyższej konieczności, z siecią radiotelefoniczną TOPR. Z założenia wszyscy instruktorzy PZA mieszkający w Betlejemce powinni nosić radiotelefony i pozostawać na stałym nasłuchu od wyjścia z domu do powrotu. W praktyce nie zawsze to robią. Zespół Łączności uważa, że używanie radiotelefonów zdecydowanie poprawia ogólny poziom bezpieczeństwa wspinaczki w całym rejonie i powinno być obligatoryjne dla wszystkich instruktorów mieszkających w Betlejemce.
- Modernizacje i utrzymywanie w ruchu innych urządzeń elektronicznych w Betlejemce. Należą do nich: system alarmowy chroniący obiekt przed włamaniami i wizytami niedźwiedzi, złożony z 4 czujników ruchu, 4 reflektorów halogenowych, 2 syren, sygnalizatorów optycznych i dźwiękowych, oraz systemu zasilania awaryjnego, dostarczającego energię elektryczną w przypadku zaniku napięcia w sieci. System ten, po podłączeniu Betlejemski do krajowej sieci energetycznej, działa nadal i w razie awarii sieci potrafi zasilić w energię elektryczną podstawowe urządzenia przez okres kilku dni.
- Zaopatrywanie w sprzęt łączności wypraw, głównie organizowanych przez Związek i zrzeszone w nim kluby. W okresie sprawozdawczym zespół wyposażył w sprzęt łączności 18 wypraw, w tej liczbie 12 w łączność satelitarną. Oprócz sprzętu do lokalnej i satelitarnej łączności wyprawy pożyczały z PZA altimetry, odbiorniki GPS oraz solarny system zasilania.
- Udzielanie porad i pomocy technicznej osobom indywidualnym i wyprawom, które zaopatrzyły się w sprzęt łączności pochodzący z innych źródeł.

Wyposażenie PZA w radiotelefony do użytku w Tatrach można uznać za wystarczające. Również liczba radiotelefonów noszonych do użytku na wyprawach wydaje się być dostateczna. Pięć posiadanych telefonów satelitarnych też powinno zaspokoić aktualne potrzeby wypraw. Nie mamy tylko telefonu satelitarnego pozwalającego na łączność z biegunami i okolicami podbiegunowymi (Iridium), ale plany taryfowe tej sieci są bardzo niekorzystne przy naszym sposobie korzystania z telefonu. Natomiast solarny system zasilania polowego należałoby rozbudować o dodatkowe, lekkie baterie słoneczne większej mocy.

Szczegółowy wykaz sprzętu przeznaczonego do pożyczania wyprawom znajduje się na stronie internetowej PZA.

W ostatnim okresie większość wypraw dbała o pożyczony sprzęt i zwracała go w terminie. Niemniej zdarzały się wyjątki. Jedna z wypraw, zamiast zgodnie z umową zwrócić sprzęt do Zespołu Łączności, przekazała go bezpośrednio na następną wyprawę. Ta sama wyprawa wbudowała, bez wiedzy i zgody Zespołu, pożyczone z PZA elementy polowego systemu zasilania do budowanego we

własnym zakresie urządzenia. Inna wyprawa transportowała sprzęt radiowy w cargo, a nie przy uczestnikach wyprawy, jak było zapisane w umowie, co skończyło się bezpowrotnym odebraniem wyprawie czterech radiotelefonów z pełnym wyposażeniem przez nepalskich celników i koniecznością posłania innych.

Wszystkie prace prowadzone w Zespole Łączności: bieżące naprawy sprzętu, jego konserwacje, wykonywane są społecznie, a niezbędne wydatki na zakup nowych urządzeń, części zamiennych i zużywających się akumulatorów oraz na urzędowe opłaty finansowane są z wpływów za wypożyczanie sprzętu wyprawom.

W okresie sprawozdawczym Zespół pracował w dwuosobowym składzie: Bogdan Jankowski i Marcin Kaczkan. W dniu 13 października tego roku Zarząd PZA, na prośbę Bogdana Jankowskiego, dokonał zmiany na stanowisku przewodniczącego Zespołu, powierzając tę funkcję Marcinowi. Kaczkanowi.

Zespół Łączności składa serdeczne podziękowania za pomoc Koledze Konstantemu Chitulescu, który podczas letnich wyjazdów członków Zespołu wydawał przygotowany sprzęt wyruszającym wyprawom.

Bogdan Jankowski

Marcin Kaczkan

5. Inicjatywa Środowisk Wspinaczkowych „Nasze Skały”

Inicjatywa Środowisk Wspinaczkowych „Nasze Skały” przez kilka lat działalności (powstała w marcu 2008 roku, jako organizacja reprezentująca wspinaczy skalnych, zarówno zrzeszonych w klubach PZA, jak i niezrzeszonych), solidnie wrosła w struktury polskiego wspinania. Głównym jej zadaniem jest pomoc w nieskrępowanym dostępie do rejonów skałkowych Polski wszystkim wspinaczom, a sens istnienia został wielokrotnie potwierdzony w działaniu.

Od jesieni 2009 r. IŚW „Nasze Skały” jest umocowana organizacyjnie w Polskim Związku Alpinizmu, współpracując ściśle z Komisją Wspinaczką Skalną oraz z innymi agendami Zarządu.

Nad działaniami IŚW „Nasze Skały” sprawuje pieczę Rada. Przewodniczącym Rady jest Mariusz Biedrzycki (pomysłodawca i *spiritus movens* Inicjatywy).

W składzie znajdują się ponadto:

Piotr Drożdż (Góry), Miłosz Jodłowski (Uniwersytet Jagielloński), Wojciech Grzesiok (Fundacja Wspierania Alpinizmu Polskiego im. J. Kukuczki), Wojciech Słowakiewicz (wpinanie.pl), Jacek Trzemżański (Magazyn Górski), Piotr Xięski (Polski Związek Alpinizmu).

Praca w „Naszyc Skałach” oparta jest na wolontariacie wielu ludzi. Pracownikiem etatowym jest dyrektor operacyjny, którego funkcję pełni Włodzimierz Porębski, a w oparciu o umowy cywilno-prawne i monitoring zestawień określających realizację zadań dla IŚW Nasze Skały pracują odpłatnie również: Michał Kajca (fundraiser) oraz Emilia i Marek Karneccy, wykonujący projekty graficzne.

W ostatnich tygodniach następuje reorganizacja struktury IŚW „Nasze Skały”, związana z zaangażowaniem czasowym poszczególnych członków Rady w bieżące prace Inicjatywy – wyłonione zostało nieoficjalne kilkuosobowe „prezydium” (M. Biedrzycki, P. Xięski, M. Jodłowski); przedstawiciele mediów przeszli głównie do roli wspierających działania „Naszyc Skał”, dokooptowani

zostaną nowi członkowie Rady odpowiedzialni za sprawy prawne, Public Relations i koordynację działań wolontariuszy.

Liczba kilkudziesięciu toczących się spraw dostępowych wymusiła także proces powoływania regionalnych przedstawicieli IŚW „Nasze Skały” dla poszczególnych obszarów skałkowych, ściśle współpracujących z prezydium. Regionalni przedstawiciele, których praca będzie opierać się na wolontariacie, zostaną powołani dla obszarów:

- Sudety,
- Jura Północna,
- Jura Środkowa,
- Dolinki Podkrakowskie,
- Rejony kieleckie,
- Podkarpacie.

Główna działalność IŚW „Nasze Skały” w okresie pomiędzy poprzednim, a niniejszym Walnym Zgromadzeniem PZA, to negocjacje z prywatnymi właścicielami, władzami samorządowymi oraz organami ochrony przyrody – Regionalnymi Dyrekcjami Ochrony Środowiska, Dyrekcjami Parków Krajobrazowych, Nadleśnictwami, odpowiedzialnymi za tereny, na których znajdują się rejony wspinaczkowe. Szczególnie ostatni obszar współpracy – z organami ochrony przyrody – stał się ostatnio kluczowy. Np. na Śląsku IŚW „Nasze Skały” to obecnie ważny partner RDOŚ i ZPKWŚ – uczestniczyliśmy w przygotowywaniu wniosków unijnych dla terenów skałkowych, opiniowaliśmy wiele dokumentów dotyczących inwestycji na obszarze Jury. Z pewnością do takiego umocnienia pozycji „Naszyc Skał” przyczyniło się wydanie przez Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego pozycji *„Zasady dobrej praktyki w zarządzaniu ruchem wspinaczkowym na obszarach chronionych”* autorstwa dr Miłosza Jodłowskiego, członka Rady IŚW „Nasze Skały”.

Przedstawiciele „Naszyc Skał” uczestniczą też regularnie w sympozjach poświęconych terenom skałkowym, gdzie prezentujemy stanowisko Polskiego Związku Alpinizmu w kwestiach związanych z ochroną przyrody rejonów skałkowych. Jesteśmy też coraz częściej zapraszani na posiedzenia Rad Ochrony Przyrody.

Współpraca zaowocowała m. in. wydaniem w ostatnim roku przez RDOŚ Katowice zarządzeń dotyczących udostępnienia do wspinaczki rezerwatów: Sokole Góry, Parkowe, Ostrężnik i Góra Zborów (nareszcie usankcjonowano prawnie status wspinaczy na terenach chronionych). W ciągu ostatnich kilkunastu miesięcy, dzięki IŚW „Nasze Skały” udało się przywrócić do wspinania, bądź uratować przed zamknięciem, kilka kolejnych rejonów. Na kilku obszarach zorganizowaliśmy bądź uczestniczyliśmy w dużych akcjach ogólnopolskich i lokalnych, związanych głównie z odkrzaczaniem lub sprzątaniem.

W wielu rejonach problemów nie udało się dotychczas rozwiązać – dotyczy to np. Karkonoskiego Parku Narodowego, rejonu Bolczów w Rudawach Janowickich, Skamieniałego Miasta w Ciężkowicach, Kramnicy i Obłazowej (Przełomu Białki), czy wszystkich sektorów na Krzemionkach w Krakowie. Związane jest to głównie z konserwatywnym podejściem zarządców terenu – dyrekcji parków narodowych czy nadleśnictw. Sprawa Krzemionek dla wspinaczy została pozytywnie rozwiązana dla sektorów „za szkołą”, przez podpisanie umowy dzierżawy z miastem Kraków przez Fundację „Wspinka”, ale równocześnie został wydany oficjalny zakaz wspinania w sektorze Estetów.

Bardzo niepokojącym zjawiskiem, na które staramy się bezzwłocznie reagować, jest wykupywanie przez prywatnych właścicieli kolejnych działek ze skałkami – staramy się lobbować za uchwaleniem „prawa szlaku”, zabezpieczającego interesy wspinaczy na terenach prywatnych. W kilku rejonach,

gdzie wspinanie było nieoficjalnie udostępnione, nastąpiło „usztynienie” stanowiska właścicieli. Wszystko to powoduje, że pracy „Naszym Skałom” ciągle przybywa, zamiast ubywać.

IŚW „Nasze Skały” świadomie zrezygnowały z dwóch form związanych z dostępem do rejonów skalnych: dzierżawy bądź zakupu terenów skalnych oraz akcji ubezpieczania poszczególnych rejonów. Uważamy, że stworzenie precedensu płacenia za wspinanie może pociągnąć za sobą lawinę, której nie da się zatrzymać. Jeśli chodzi o ubezpieczanie dróg, to pośredniczymy w załatwieniu formalności dla klubów i ekipierów, by mogli bez zbędnego tracenia energii ubezpieczać skały.

Opracowaliśmy elektroniczny system rejestracji wspinaczy na terenach, gdzie wymagają tego gospodarze rejonów, np. na krakowskich Zakrzówku i Libanie. Dobrze układa się współpraca z właścicielami i dzierżawcą Zakrzówka. Za wzorową uważamy także współpracę z właścicielami Grzędy Mirowsko-Bobolickiej – rodziną Laseckich.

Inicjatywa zorganizowała akcje promocyjne, uczestniczyliśmy w procesie kręcenia kilku programów telewizyjnych, w których mowa była o wspinaniu. Promowaliśmy IŚW „Nasze Skały” na festiwalach i innych imprezach górskich.

Proces udostępniania jest bardzo żmudny i długotrwały. Obecnie, od wielu miesięcy, pracujemy nad przygotowaniem wniosków o udostępnienie do wspinania obszarów chronionych (głównie rezerwatów) Małopolski, składamy uwagi do planów ochrony parków narodowych i krajobrazowych, powracamy do próby przywrócenia wspinania na terenach, które zostały przed nami zamknięte (np. Prządki na Podkarpaciu), staramy się o prawne zabezpieczenie interesów wspinaczy na terenach chronionych w Sudetach, rejonie świętokrzyskim czy w Beskidach.

Piętą Achillesową „Naszych Skał” są środki na bieżącą działalność – obecnie najważniejszym mecenasem wspierającym Inicjatywę, poza Polskim Związkiem Alpinizmu, jest firma AMC (dystrybutor m. in. wyrobów firm Petzl) oraz kluby i ludzie dobrej woli (korzystamy za pośrednictwem Fundacji Wspierania Alpinizmu Polskiego im. Jerzego Kukuczki z odliczeń 1% PIT).

Dziękujemy za wsparcie finansowe Klubom, firmom i wszystkim osobom które wpłaciły pieniądze na działalność „Naszych Skał”!

*Sprawozdanie sporządził
Włodzimierz Porębski.*

6. Sprawozdanie Redakcji „Taternika”

Redaktorem naczelnym jest Renata Wcisło. Redakcję wspierają lub stale współpracują: Józef Nyka, Janusz Kurczab, Maciej Popko, Bogusław Kowalski, Ditta Kicińska, Paweł Lulek, Piotr Xięski, Kacper Tekieli, Marek Grądzki, Ludwik Wilczyński, Grzegorz Głazek, Jagoda Adamczyk-Ceranka, Jakub Radziejowski oraz wiele innych osób.

W tym miejscu chciałabym szczególnie podziękować Autorom, Współpracownikom oraz tym, którzy angażują się w tworzenie i wydawanie „Taternika”. Tych osób jest naprawdę wiele, a co warte uwagi i budujące, z „Taternikiem” blisko współpracują byli redaktorzy naczelni pisma: Józef Nyka, Janusz Kurczab, Jagoda Adamczyk-Ceranka a ostatnio dołączył Zbigniew Piotrowicz.

Składem Taternika zajmuje się Wojciech Roliński. Redakcja mieści się w Bożnowie, nr 30 a, 68-100 Żagań.

„Taternik” jest kwartalnikiem i ukazuje się w wersji papierowej (12 zł), jak i elektronicznej (6,15 zł).

Nakład i dystrybucja

Jak informowaliśmy w poprzednim sprawozdaniu, w ubiegłym roku, wraz z numerem 1/2011 zmienił się dystrybutor - obecnie zajmuje się tym PZA i wytypowane do tego osoby.

„Taternik” drukowany jest w katowickim Infomaxie w liczbie 2 tys. egzemplarzy, wychodzi też wersja elektroniczna.

Zmieniła się również forma dystrybucji pisma. W pierwszej połowie 2011 r. ruszyła nowa strona „Taternika” – www.taternik.org, która jest również narzędziem do sprzedaży pisma. Przez stronę można zamawiać i zaprenumerować kwartalnik w wersji papierowej i elektronicznej, dokonać zapłaty, pobrać archiwalne numery.

Strona to przede wszystkim zasługa Pawła Lulka, członka Zarządu PZA, który ją przygotował i administruje, redakcją strony zajmuje się Renata Wcisło, numery archiwalne w wersji elektronicznej przygotował Zbigniew Sołtys.

Od ubiegłego roku „Taternika” można kupić „Empikach”, dostępny jest również w wybranych schroniskach, Betlejemce, na taborach i w sklepach górskich. Planowane jest też dalsze rozszerzenie sieci dystrybucji.

Promocja „Taternika” i PZA

- **portal www.taternik.org** - to portal promujący pismo i PZA oraz kluby zrzeszone w Związku, jest również źródłem informacji o bieżących wydarzeniach. Obecnie trwają prace nad rozbudową portalu – zmieni się layout, będzie więcej treści, miejsce na reklamę.

- **profil Taternika na Facebooku** - został założony w ubiegłym roku, dzięki Facebookowi poszerzamy krąg odbiorców, mamy bliższy kontakt z pasjonatami gór i wspinania, promujemy „Taternika” – zarówno wydanie papierowe, elektroniczne, jak i stronę internetową. Dzięki Facebookowi zwiększyło się zainteresowanie pismem, a stały kontakt z Czytelnikami pozwala na bieżąco śledzić to, co dzieje się w środowisku, informować znajomych (ponad 3 tys. 200 osób) o naszych przedsięwzięciach i docierać do nowych osób. To także - dla nas - możliwość śledzenia na bieżąco wydarzeń w środowisku, co przekłada się na tematy i treści publikowane w kwartalniku i na stronie internetowej.

- **patronaty medialne** - pismo obejmuje patronaty nad wyprawami oraz festiwalami, wydarzeniami górskimi, sportowymi, co jest też elementem promocji kwartalnika.

- **banery, roll-upy** - projekty banerów, reklam wykonują dla „Taternika” Emilia i Marek Karneccy. „Taternik” współpracuje z biurami festiwalowymi, organizatorami imprez wspinaczkowych oraz wieloma portalami górskimi i wspinaczkowymi, w których umieszczane są informacje o piśmie i banery.

- **udział w wydarzeniach, festiwalach** - redakcja „Taternika” uczestniczy także w wielu imprezach środowiskowych promując i reklamując pismo.

- **strategia promocyjna i kampania promująca Taternika** – w opracowaniu.

Jakość merytoryczna i graficzna

Dokładamy wszelkich starań, by była jakość merytoryczna i graficzna była na coraz wyższym poziomie.

Od nowego numeru (3/2012) podnieśliśmy jakość okładki – obecnie drukowana jest na lepszym, grubszym papierze, foliowana, błyszcząca. Drukarnia przygotowuje również proofy - czyli próbne wydruki okładki, co pozwala nam ocenić jej jakość.

Wciąż najważniejszym kierunkiem działania, jest podnoszenie wartości merytorycznej „Taternika” i poszerzanie kręgu odbiorców przez urozmaicenie tematyki.

Jednak właściwie jednoosobowe prowadzenie redakcji, w której zadania się rozrastają, jest niezwykle trudne i czasochłonne. Wiele pomysłów na rozwój „Taternika” blokowanych jest przez niski budżet. Łatwiej też byłoby pozyskiwać autorów i teksty, fotografie, gdyby „Taternik” płacił za materiały, co wydaje się być obecnie jednym z głównych problemów i opóźnień w cyklu wydawniczym.

Sponsorzy i projekty

Kolejnym krokiem, nad którym należy się skupić, jest poszukiwanie sponsorów i źródeł finansowania w celu dalszego rozwoju pisma. Uważam, że warto byłoby pozyskać do tego osoby, które sprawdzają się w marketingu, a które będą otrzymywać za znalezienie reklamodawcy/sponsora wynagrodzenie w postaci procentowej wypłaty od pozyskanej kwoty.

W przygotowaniu jest oferta kompleksowa dla reklamodawców (pismo, strona internetowa, inne) w formie prezentacji. Do tej pory mieliśmy tylko cennik reklam w „Taterniku”.

Jest też pomysł na projekt wydawniczo-promocyjno-szkoleniowy, który wzmocniłby i ugruntowałby pozycję „Taternika” i PZA na rynku, a także poniósł kompetencję kadry instruktorskiej i wspierałby w rozwoju kluby zrzeszone w PZA.

Redakcja „Taternika”

Skład Komisji Statutowej nie nadesłał sprawozdania.