

**Polski
Związek
Alpinizmu**

**POLISH
MOUNTAINEERING
ASSOCIATION**

MEMBER
OF THE INTERNATIONAL
MOUNTAINEERING
AND CLIMBING FEDERATION,
INTERNATIONAL UNION
OF SPELEOLOGY
AND INTERNATIONAL
FEDERATION
OF SPORT CLIMBING

**Dyrektor
Tatrzańskiego Parku Narodowego
Dr Paweł Skawiński
ul. Chałubińskiego 42a
34-500 Zakopane**

ul. Noakowskiego 10 m. 12, 00-666 WARSZAWA
tel./fax: +48 22 875 85 05
e-mail: biuro@pza.org.pl, <http://pza.org.pl>

NIP: 527-21-39-619, KRS: 000097455
Sąd rejestrowy: Sąd Rejonowy
dla m. st. Warszawy w Warszawie
XII Wydział Gospodarczy KRS

Konto bankowe:
48 1500 1126 1211 2009 3906 0000

L.dz. PZA – 462/09

Warszawa, 22.09.2009

Uwagi i wnioski Polskiego Związku Alpinizmu do projektu zadań ochronnych TPN na lata 2010-2014

Od najdawniejszych lat taternicy i taternicy jaskiniowi są nierozzerwalnie związani z Tatrami. W lipcu bieżącego roku minęło 106 lat od powstania Sekcji Turystycznej przy Towarzystwie Tatrzańskim, spadkobiercą której jest Polski Związek Alpinizmu (PZA). W tym roku mija również 70 lat od powstania pierwszej szkoły taternickiej na Hali Gąsienicowej.

Od samego początku swojego istnienia ruch taternicko-jaskiniowy w Polsce był związany z Tatrami - miejsca, gdzie się narodził. Tatry są jedynymi górami w Polsce o charakterze alpejskim, co powoduje, że ze względu na skalne ściany i głębokie jaskinie – są dla taterników i taterników jaskiniowych najważniejszym miejscem w naszym kraju. Dzięki Tatrom Polacy odnosili swoje sukcesy w innych miejscach na kuli ziemskiej. Bez Tatr nie byłoby złotego okresu polskiego himalaizmu czy eksploracji najgłębszej jaskini świata.

Przez te wszystkie lata idea ochrony przyrody zawsze była bliska taternikom i taternikom jaskiniowym. Wśród tego grona znajduje się ogromna rzesza, zarówno naukowców – przyrodników tatrzańskich, jak i osób zajmujących się ochroną przyrody, którzy przyczynili się m.in. do utworzenia Tatrzańskiego Parku Narodowego (TPN).

Od samego początku istnienia Tatrzańskiego Parku nasze środowisko intensywnie współpracowało z Dyrekcją TPN i dzięki temu są miejsca specjalnie udostępnione dla taternictwa powierzchniowego i jaskiniowego, narciarstwa wysokogórskiego oraz szkoleniowa i noclegowa baza tatrzańska. Jednak proponowane – w zadaniach ochronnych na lata 2010-2014 – zapisy dotyczące bazy noclegowej, wprowadzają niekorzystne zmiany w naszej kilkudziesięcioletniej historii tatrzańskiej, wypracowanej przez pokolenia taterników. Od wielu lat PZA bezskutecznie zabiega o pozwolenie na modernizację bazy noclegowej i szkoleniowej na terenie TPN, aby maksymalnie ograniczyć jej uciążliwość dla środowiska przyrodniczego.

W Tatrzańskim Parku Narodowym nie tylko uprawiamy nasze pasje, ale jest to także miejsce w którym wyrażamy podziw dla piękna gór i otaczającej przyrody, zaś jednym z naszych najważniejszych celów jest ochrona przyrody tatrzańskiej.

Polski Związek Alpinizmu uwagi do zadań ochronnych TPN na lata 2010-2014

I. WNIOSKI DOTYCZĄCE OBSZARÓW UDOSTĘPNIANIA DLA TATERNICTWA POWIERZCHNIOWEGO I JASKINIOWEGO

1. Wniosek o uwzględnienie dodatkowych rejonów udostępnionych dla wspinania w Tatrach Wysokich (Żabi Niżni, Przełęczka pod Żabią Czubą) i Zachodnich (północna ściana Giewontu, Mur Wielkiej Turni i otoczenie Niżniej Świstówki – udostępnione w okresie zimowym, Raptawicka Turnia - udostępnione w terminie 1.07- 31.10). Warunkiem udostępnienia jest przeprowadzenie analizy wpływu oddziaływania na środowisko (zał. 5, tab. F, pkt. 5).

2. Wniosek o uwzględnienie jaskiń: Bańdzioch Kominiarski, Małej w Mułowej i Śnieżnej Studni jako jaskiń dodatkowo udostępnionych dla taternictwa jaskiniowego. Warunkiem udostępnienia jaskiń jest przeprowadzenie inwentaryzacji aktualnego stanu przyrodniczego oraz uzyskanie akceptacji Rady Naukowej TPN i Dyrekcji TPN (zał. 5, tab. F, pkt. 7).

Deklarujemy jednocześnie, gotowość zaangażowania się w działania podjęte których, zgodnie z wytycznymi projektu zadań, jest konieczne do ograniczania zagrożeń. W chwili obecnej, na przełomie września i października zmobilizowaliśmy dużą część środowiska jaskiniowego, i przy współpracy z TPN zorganizowaliśmy dwutygodniową akcję monitoringu środowiska w Jaskini Bańdzioch Kominiarski. Liczymy na możliwość dalszej współpracy w tym zakresie z TPN.

3. Uwaga dot. maksymalnej liczby osób mogących przebywać w rejonach udostępnionych dla taternictwa jaskiniowego:

Zarządzeniem Dyrektora TPN ilość zezwoleń (osób), które mogą być wydane dziennie na jedną jaskinię wynosi 15. Dla większości obiektów taternicy jaskiniowi nie wykorzystują w jednym dniu tej możliwości.

Uważamy, że dotychczasowy zapis: 15 osobowości/dzień do jednej jaskini jest optymalny, gwarantuje on bezpieczeństwo ekosystemu jaskiń i bezpieczeństwo uprawiającym taternictwo jaskiniowe. Nie znajdujemy uzasadnienia dla proponowanej zmiany (zał. 5, tab. F, pkt 6).

4. Wniosek o podwyższenie liczby instruktorów mogących szkolić na całym obszarze udostępnionym dla taternictwa z 20 do 30 (zał. 5, tab. F, pkt 8).

II. WNIOSKI I UWAGI DOTYCZĄCE BAZY SZKOLENIOWO - NOCLEGOWEJ POLSKIEGO ZWIĄZKU ALPINIZMU

1. Zapis w projekcie zadań ochronnych zaproponowany przez TPN:

Obszary udostępniania:

Centralny Ośrodek Szkolenia PZA „Betlejemka” (Oddz. 180i) oraz szałas (Oddz. 155g)
Polana Rogoźniczańska (Oddz. 270a), Włosienica (Oddz. 55 b)

Sposoby udostępniania: Baza szkoleniowonoclegowa dla taterników.

Maksymalna liczba osób mogąca przebywać jednocześnie w danym miejscu:

Centralny Ośrodek Szkolenia PZA „Betlejemka” – 40
Polana Rogoźniczańska – 100
Włosienica – 80

Wniosek o zmianę na:

Obszary udostępniania:

Centralny Ośrodek Szkolenia PZA „Betlejemka” (Oddz. 180i);
Polana Szałasiska/Włosienica (Oddz 55a, b)/inne miejsce
Polana Rabaniska/inne miejsce noclegowe (Gawra)
Polana Rogoźniczańska (Oddz. 270a).

Sposoby udostępniania: Baza szkoleniowonoclegowa dla taterników.

Przeprowadzenie ekspertyz zmierzających do oceny wpływu na środowisko, modernizacja techniczna obozowiska na Polanie Szałasiska, zmierzająca do zastosowania rozwiązań chroniących środowisko. Przedstawienie rozwiązań alternatywnych. Względnie przeniesienie obozowiska w inne miejsce.

Maksymalna liczba osób mogąca przebywać jednocześnie w danym miejscu:
Centralny Ośrodek Szkolenia PZA „Betlejemka, Rąbaniska/inne miejsce (Gawra) – 80
Szałasiska/Włosienica/inne miejsce - 80
Polana Rogoźniczańska – 100

2. Wniosek o dopuszczenie funkcjonowania obozowiska na Polanie Szałasiska do czasu rozpoznania rzeczywistego oddziaływania obozowiska na środowisko, przy zastosowaniu rozwiązań chroniących środowisko.

Uwagi dotyczące zmian w projekcie zadań ochronnych w stosunku do projektu Planu Ochrony TPN i ustaleń na spotkaniu z częścią Rady Naukowej TPN (w dniu 27.04.2009)

Hala Gąsienicowa

Do roku 2008 Polski Związek Alpinizmu w rejonie Hali Gąsienicowej dysponował ok. 80 miejscami noclegowymi (48 na obozowisku taternickim na Polanie Rąbaniska oraz 28 w Betlejemce). W trakcie rozmowy przeprowadzonej między przedstawicielami Rady Naukowej TPN, Dyrekcji TPN oraz przedstawicielami Polskiego Związku Alpinizmu rozważane były możliwości rozbudowy Betlejemki, lub stworzenie innych alternatywnych rozwiązań (np. namioty – beczki koło Betlejemki). Pomimo dwukrotnego zapytania przez jednego z przedstawicieli Rady o termin likwidacji obozowisk taternickich na obszarze TPN – na spotkaniu tym data ta nie została określona. Przedstawiciele PZA zaprezentowali projekt noclegowni przy Betlejemce, i choć ze względów estetycznych projekt nie spotkał się z pozytywnym przyjęciem, sama idea rozbudowy Betlejemki oraz dotychczasowa liczba miejsc noclegowych dla taterników na Hali Gąsienicowej - nie była kwestionowana. Pod koniec czerwca, na dwa dni przed sezonem, PZA otrzymał pisemne zapewnienie o wydzierżawieniu na sezon letni 2009 jednego z budynków TPN w okolicach Betlejemki – Gawry, który TPN udostępnił dla 10 osób (bez dostępu do dolnych pomieszczeń i kuchni). Tegoroczny sezon był kryzysowym dla działalności szkoleniowej PZA w rejonie Hali Gąsienicowej, co utrudniło realizację celów zawartych w statucie PZA.

W zadaniach ochronnych na lata 2010-2014 w stosunku do projektu Planu Ochrony TPN została ograniczona pojemność bazy noclegowej na Hali Gąsienicowej z 80 do 40 osób. W rejonie tym jest zapotrzebowanie na większą ilość taterników i kursantów w okresie letnim niż 40 osób, gdyż jest to główny obszar szkoleniowy w Tatrach (gdzie pierwsza szkoła taternicka ruszyła już 70 lat temu).

Morskie Oko – Polana Szałasiska

Pomimo 60-letniej tradycji, w zadaniach ochronnych na lata 2010-2014 nie zostało uwzględnione obozowisko na Polanie Szałasiska. PZA zobowiązuje się do współpracy z TPN przy opracowaniu koncepcji ograniczania istniejących i potencjalnych zagrożeń związanych z obozowiskiem (art. 20, ust. 2, pkt 2 Ustawy o ochronie przyrody; rozdz. 3, par. 8.1; pkt 10 Rozporządzenia), jednak nie zgadza się na ich likwidację w sytuacji braku oceny ich wpływu na przyrodę. Uważamy, że w celu rozpoznania rzeczywistego oddziaływania obozowiska na środowisko niezbędne jest przeprowadzenie przeglądu ekologicznego (ekspertyzy oddziaływania na środowisko) dla obszaru obozowiska i jego otoczenia. Naszym zdaniem takie opracowanie jest niezbędne, ponieważ pozwoli stwierdzić i ocenić bezpośredni i pośredni wpływ obozowiska na Polanie Szałasiska przy Morskim Oku, na środowisko i jego poszczególne elementy (krajobraz, powierzchnie ziemi, powietrze, florę, faunę, ludzi) oraz ich wzajemne oddziaływania. Wydaje się, że w przedstawionym projekcie zadań, przy ocenie wpływu obozowiska na środowisko, nie wzięto pod uwagę dotychczasowego, 60-letniego funkcjonowania obozowiska. W tym kontekście podważamy stwierdzenie o negatywnym wpływie obozowisk

taternickich na przyrodę Parku. Naszym zdaniem przy ocenie wpływu obozowiska na środowisko należy wziąć pod uwagę przystosowanie środowiska do istniejącego od wielu lat obiektu, oraz uwzględnić wzrastającą świadomość ekologiczną ludzi uprawiających taternictwo i taternictwo jaskiniowe.

Należy też rozpatrzyć rozwiązania alternatywne, biorąc pod uwagę możliwości zastosowania rozwiązań chroniących środowisko i ograniczających wpływ obiektu na środowisko, tj. baterie słoneczne, zamknięty obiekt wody, kabiny sanitarne (toi toi) oraz ograniczenie ilości osób przebywających na obozowisku.

Projekt zadań ochronnych TPN nie uwzględnia oszacowania kosztów przewidywanych skutków ich wprowadzenia, których olbrzymią część poniesie PZA. Należy tu wymienić następujące plany inwestycyjne: budowę noclegowni w pawilonie na Włosienicy czy modernizację Włosienicy. PZA w/w inwestycje ma przewidziane do realizacji jednocześnie, w roku 2010, a takie działania wymusza na nas projekt zadań w obecnej formie.

PZA jako korzystający dotychczas z obozowisk i COS Betlejemka ma prawo być uczestnikiem w podejmowaniu takich decyzji, a decyzje o terminie likwidacji zostały podjęte i zmienione w stosunku do ustaleń na spotkaniu z Radą Naukową i Dyrekcją TPN w kwietniu 2009 w Krakowie - bez konsultacji społecznych z nami.

III. UWAGA DO FRAGMENTU UZASADNIENIA O TREŚCI:

„Dla uprawiania taternictwa określono rejony przeznaczone dla taternictwa powierzchniowego oraz jaskinie dla taternictwa jaskiniowego. Dla taterników udostępnia się sezonowo obozowisko na Polanie Rogoźniczańskiej oraz budynek Betlejemka na Hali Gąsienicowej. Planuje się również udostępnienie taternikom miejsc noclegowych w istniejącym obiekcie kubaturowym na Włosienicy wraz z likwidacją obozowiska działającego na zarastającej polanie Szałasiska w strefie ochrony ścisłej.”

Polski Związek Alpinizmu z uwagi na ponad 100-letnią działalność taterników i taterników jaskiniowych na terenie Tatr oraz 70-letnią działalność szkoleniową, powyższy zapis o sezonowym udostępnieniu, przyjmuje z wielką przykrością.

POLSKI ZWIĄZEK ALPINIZMU
ZARZĄD
ul. Noakowskiego 10 / 12
00-666 Warszawa

Marek Wierzbowski – Sekretarz Generalny
Ditta Kicińska – Przewodnicząca Komisji Tatrzańskej

Do wiadomości:
- Ministerstwo Środowiska
- Ministerstwo Sportu i Turystyki

MIEJSCA UDOSTĘPNIANE W CELACH NAUKOWYCH, EDUKACYJNYCH, KULTUROWYCH, TURYSTYCZNYCH, REKREACYJNYCH I SPORTOWYCH, SPOSOBY ICH UDOSTĘPNIANIA ORAZ MAKSYMALNA LICZBA OSÓB MOGĄCYCH PRZEBYWAĆ W TYCH MIEJSCACH

F. Miejsca udostępniane w celach sportowych

Lp.	Miejsce udostępniane, nazwa miejsca	Sposoby udostępniania	Maksymalna liczba osób mogących przebywać jednocześnie w danym miejscu
4.	<p>Tereny wyznaczone dla taternictwa powierzchniowego W rejonie Morskiego Oka w obrębie grani i leżących poniżej ścian na obszarze od Przełęczy Białczańskiej poprzez Rysy, Mięguszwieckie Szczyty i Cubrynę do Wrót Chałubińskiego, wraz z boczną granią Mnicha (Oddz. 51a, b, i, h, j, 58d, i).</p> <p>W rejonie Doliny Pięciu Stawów Polskich wraz z Dolinką Buczynową od szczytu Świnicy do Przełęczy Zawrat pomiędzy granią a czerwono znakowanym szlakiem turystycznym oraz w obrębie grani i leżących niżej ścian od Przełęczy Zawrat po Małą Buczynową Przełęczkę (Oddz. 78a, b).</p> <p>W rejonie Hali Gąsienicowej w obrębie grani i leżących poniżej ścian od Żółtej Przełęczy przez Granaty, Kozi Wierch, Zawratową Turnię, Świnicę do Świnickiej Przełęczy, wraz z boczną granią Kościelców po Karb (Oddz. 98g, 97h, 108l).</p> <p>Na zachodniej ścianie bramy skalnej u wylotu Doliny Lejowej (Oddz. 52a, 53a) Na skale w żlebie Jaroniec (Oddz. 49c).</p>	<p>Udostępnienie dla taternictwa powierzchniowego oraz szkoleń z zakresu taternictwa powierzchniowego.</p>	<p>200 jednorazowo na całym obszarze udostępnionym do wspinania</p>
5.	<p>Dodatkowe tereny udostępnione dla taternictwa powierzchniowego po uzyskaniu pozytywnej opinii Rady Naukowej oraz zgody dyrektora parku:</p> <p><u>Tatry Wysokie:</u></p> <ul style="list-style-type: none"> - Żabi Niżni - Przełęczki pod Żabią Czubą (masyw Żabiego Niżnego z możliwością podejścia i zejścia wyłącznie znad Czarnego Stawu) <p><u>Tatry Zachodnie:</u></p>	<p>Udostępnienie dla taternictwa powierzchniowego pod warunkiem wykonania identyfikacji oddziaływania wpływu na środowisko</p>	<p>Limity do ustalenia</p>

	<p>- północna ściana Giewontu – w okresie zimowym</p> <p>- Mur Wielkiej Turnii i otoczenie Niżniej Świsztówki - w okresie zimowym</p> <p>- Raptawicki Mur (warunki: rejon udostępniony w okresie 1.07.-31.10, zakaz otwierania nowych dróg – zachowanie status quo, zakaz instalacji kotw wierconych, po ukończeniu wspinaczki powrót następuje zjazdami do podstawy ściany, dopuszczalna liczba osób w rejonie – do określenia.</p> <p>- Wyżnia Raptawicka Grań – zakaz wspinania</p> <p>- Raptawicki Mnich – dopuszczone do wspinania wyłącznie drogi: <i>Kiedrowski, Wolf-Narożniak i Droga Angielska</i></p> <p>- Pośrednia Raptawicka Grań – wspinaczka tylko do końca trudności skalnych, wyłącznie na drogach: <i>Seul 88</i> (1 wyciąg), <i>Mokre Zacięcie</i> (3 wyciągi), <i>Rysa Drzewusa</i> (1 wyciąg), <i>Hematytówka</i> (4 wyciągi); powrót zjazdami po ukończeniu wspinaczki</p> <p>- Niżnia Raptawicka Grań – wspinaczka wyłącznie na drogach: <i>Międzymiastowa, Trawers - Międzymiastowej, Wojas-Włodarczyk</i> (z prostowaniem), <i>Sensa Mia, Włodarczyk-Wojas, Dwanaście Kwachów, Feniks</i> oraz na dwóch jednowyciągowych drogach sportowych (bez nazwy) w dolnej części ściany; powrót zjazdami po ukończeniu wspinaczki</p> <p>- Świecznik Raptawicki – zakaz wspinania</p> <p>- Raptawicka Turnia – wspinaczka wyłącznie na drogach: <i>Ulissess, Kamikaze, Łamaniec</i> (drogi sportowe, wyposażone w komplet punktów asekuracyjnych), <i>Szare Zacięcie</i> z wariantem <i>Remember My Member, Droga Kielkowskiego, Droga Wolfa</i>; powrót zjazdami po ukończeniu wspinaczki.</p>		
6.	<p>Jaskinie udostępnione dla taternictwa jaskiniowego: Barania (Oddz. 245m), Czarna (Oddz. 251b), Dudnica (Oddz. 196g), Goryczkowa (Oddz. 186d), Kalacka (Oddz. 196a), Kasprowa Niżnia (Oddz. 183c), Kasprowa Średnia (Oddz. 182c), Kasprowa Wyżnia (Oddz. 182c), Koprowa Studnia (Oddz. 244h), Małolącka (Oddz. 244h), Marmurowa (Oddz. 245n), Miętusia (Oddz. 243c),</p>	<p>Znane (udokumentowane) i ubezpieczone w stałe punkty asekuracyjne ciągi jaskiniowe, udostępnienie dla taternictwa jaskiniowego oraz szkoleń z zakresu taternictwa</p>	<p>100 jednorazowo we wszystkich udostępnianych jaskiniach</p> <p><u>wniosek o zmianę na:</u> 15 osobowejść do każdej jaskini/dzień</p>

	<p>Miętusia Wyżnia (Oddz. 243k), Pod Dachem (Oddz. 245n), Pod Wantą (Oddz. 245m), Pomarańczarnia (Oddz. 244h), Przy Przechodzie (Oddz. 244h), System Ptasiej: - Ptasia Studnia (Oddz. 245n), - Lodowa Litworowa (Oddz. 245n), - Nad Dachem (Oddz. 245n), Studnia za Murem (Oddz. 245n), Śpiących Rycerzy (Oddz. 217j), Śpiących Rycerzy - Wyżnia (Oddz.217a), Tunel Małołacki (Oddz. 244h), System Wielka Śnieżna: - Wielka Śnieżna (Oddz. 244h), - Jasny Awen (Oddz. 244h), - Nad Kotlinami (Oddz. 244h), - Wielka Litworowa (Oddz. 245n), Wodna pod Pisana (Oddz. 255a), Zimna z wyłączeniem Jaskini Białej od połączenia z Korytarzem nad Łukami (Oddz. 250b)</p>	jaskiniowego	
7.	<p>Jaskinie dodatkowo udostępnione dla taternictwa jaskiniowego po uzyskaniu pozytywnej opinii Rady Naukowej oraz zgody dyrektora parku: Niebieska Studnia 245n Szara Studnia 244h Studnia w Kazalnicy 245n Zośka – Zagonna Studnia 244h Szczelina Chochołowska 299b</p> <p>Jaskinie dodatkowo udostępnione dla taternictwa jaskiniowego: Bańdzioch Kominiarski Mała w Mułowej Śnieżna Studnia</p>	<p>Udostępnienie dla taternictwa jaskiniowego.</p> <p>Udostępnienie dla taternictwa jaskiniowego pod warunkiem wykonania inventaryzacji aktualnego stanu przyrodniczego</p>	<p>Limity do ustalenia</p> <p>Limity do ustalenia</p>
8.	<p>Tereny udostępnione dla taternictwa powierzchniowego oraz jaskinie dla taternictwa jaskiniowego.</p>	<p>Udostępnianie dla prowadzenia działalności szkoleniowej z zakresu taternictwa powierzchniowego i jaskiniowego zgodnie z posiadanymi uprawnieniami.</p>	<p>Tereny udostępnione dla taternictwa powierzchniowego – 20 instruktorów Jaskinie udostępnione dla taternictwa jaskiniowego – 10 instruktorów</p> <p><u>wniosek o zmianę na:</u> 30 instruktorów</p>
9.	<p>Tereny wyznaczone dla szkoleń z zakresu bezpieczeństwa lawinowego.</p>	<p>Udostępnienie dla prowadzenia działalności szkoleniowej z zakresu</p>	<p>10 instruktorów</p>

		bezpieczeństwa lawinowego wykonywane w ramach szkoleń taternickich i zimowej turystyki kwalifikowanej.	
10.	<p>Centralny Ośrodek Szkolenia PZA „Betlejemka” (Oddz.180i) oraz szałas (Oddz 155g) Polana Rogoźniczańska (Oddz. 270a). Włosienica (Oddz 55 b)</p> <p><u>Wniosek o zmianę na:</u> Centralny Ośrodek Szkolenia PZA „Betlejemka” (Oddz. 180i)/Betlejemka+inne miejsce</p> <p>Polana Rogoźniczańska (Oddz. 270a).</p> <p>Szałasiska/Włosienica (Oddz 55a, b)/inne miejsce</p>	<p>Baza szkoleniowo-noclegowa dla taterników</p> <p><u>Wniosek o zmianę na:</u> Baza szkoleniowonoclegowa dla taterników</p> <p>W przypadku obozowiska na Polanie Szałasiska: przeprowadzenie ekspertyz zmierzających do oceny wpływu na środowisko, modernizacja techniczna obozowiska, zmierzające do zastosowania rozwiązań chroniących środowisko. do zastosowania Przedstawienie rozwiązań alternatywnych. Względnie przeniesienie obozowiska w inne miejsce.</p>	<p>Centralny Ośrodek Szkolenia PZA „Betlejemka” – 40 Polana Rogoźniczańska – 100 Włosienica – 80</p> <p><u>Wniosek o zmianę na:</u> Centralny Ośrodek Szkolenia PZA</p> <p>Betlejemka/Betlejemka+inne miejsce – 80</p> <p>Polana Rogoźniczańska – 100</p> <p>Szałasiska/Włosienica/inne miejsce – 80</p>