

Historia wprowadzenia ESR /EKW w kontekście uregulowań ruchu wspinaczkowego

I. Wprowadzenie

Na spotkaniu TPN – PZA w dniu 23 X 2017, Dyrektor TPN przekazał informację, że elektroniczna książka wyjść (nowa nazwa ESR - elektronicznego systemu rejestracji) jest opracowana i gotowa do wprowadzenia. W połowie listopada 2017 TPN opublikował na swojej stronie internetowej plan wprowadzenia testowej wersji systemu w Tatrach Wysokich już od stycznia 2018 roku – na razie w formie nieobligatoryjnej. Na początku grudnia 2017 system ten został zaprezentowany przez dyrektora TPN podczas Krakowskiego Festiwalu Górskiego, zaś pod koniec stycznia 2018 na stronie TPN ukazało się *Zarządzenie nr 1/2018 Dyrektora TPN z 3 stycznia 2018 w sprawie uprawiania taternictwa i narciarstwa ekstremalnego na terenie TPN*, zawierające zapowiedziane wcześniej, nowe uregulowania rejestracji wyjść. Zarządzenie weszło w życie z dniem 5 stycznia 2018.

Informacje na temat gotowego systemu i planu jego wprowadzenia zostały przyjęte przez środowisko wspinaczkowe z zaskoczeniem, ponieważ zarówno z wcześniejszych deklaracji dyrekcji TPN, jak również z zapewnień członków Zarządu negocjujących z ramienia PZA z TPN można było wnioskować, że ewentualne wprowadzenie systemu jest kwestią odległej przyszłości oraz, że gdyby już miało do tego dojść, to tylko w nowo udostępnionych rejonach Tatr - konkretnie w Tatrach Zachodnich. Podjęte decyzje wywołały sprzeciw znaczącej części taternickiej społeczności, który odbił się szerokim echem również w mediach ogólnopolskich. Uchwałę -sprzeciw wobec planowanego wprowadzenia systemu ESR w Tatrach podjęły trzy kluby: KW Warszawa, KW Trójmiasto i KW Bielsko-Biała, potem do protestujących dołączyła też Fundacja Kukuczki. Klub warszawski zainicjował ponadto adresowaną do Dyrektora TPN akcję *#niedla ESR*, którą do końca lutego 2018 podpisało ok. 1450 osób.

Niniejsze opracowanie ma na celu przedstawienie sprawy ESR w szerszym kontekście, tj z uwzględnieniem uregulowań dotyczących uprawiania taternictwa, kwestii dostępowych, jak również bazy noclegowej w okresie od 2005 roku, kiedy to po wstąpieniu Polski do Unii Europejskiej nastąpiły zasadnicze zmiany warunków uprawiania taternictwa. Dodatkowym punktem odniesienia jest stan z początku lat 80., kiedy weszło w życie Porozumienie PZA-TPN z kwietnia 1982.

Załączony Aneks zawiera zestawienie wybranych, najważniejszych wydarzeń z historii wprowadzenia systemu ESR

II. Uregulowania warunków uprawiania taternictwa

II.1 Ogólne ramy prawne

Ramy prawne uprawiania taternictwa (a szerzej wszelkich sportów górskich) na terenie Tatrzańskiego Parku Narodowego wynikają przede wszystkim z dwóch ustaw: ustawy o ochronie przyrody oraz ustawy o kulturze fizycznej.

Zgodnie z **Ustawą o ochronie przyrody** z 16 kwietnia 2004 r. „obszar parku narodowego jest udostępniany w celach (...) turystycznych, rekreacyjnych i sportowych w sposób, który nie wpłynie negatywnie na przyrodę w parku narodowym¹”. Konkretnie regulacje powinny być

¹ Rozdz.2, Art. 12. Ustawy o ochronie przyrody

zawarte w Planie ochrony przyrody, a do czasu jego sporządzenia – w zadaniach ochronnych. Regulacje te określają „*miejsca, które mogą być udostępniane, oraz maksymalną liczbę osób mogących przebywać jednocześnie w tych miejscach*”. Jak dotąd, dyrekcji TPN nie udało się doprowadzić do zatwierdzenia żadnej wersji planu ochrony, w tej sytuacji konkretne przepisy są wprowadzane zarządzeniami Dyrektora TPN bądź umieszczane w zadaniach ochronnych.

Chociaż decyzje dotyczące aktywności na terenie TPN są w gestii dyrektora Parku, to bardzo ważną rolę odgrywa Rada Naukowa Parku, która jest organem opiniodawczo-doradczym Dyrektora. Do zadań Rady należy konkretnie opiniowanie projektu planu ochrony i zadań ochronnych oraz ocena realizacji podjętych ustaleń. W praktyce wszystkie wprowadzane w TPN regulacje muszą uzyskać pozytywną opinię tego organu.

Ustawa o ochronie przyrody z kwietnia 2004 wniosła zasadnicze zmiany w dotychczasowych regulacjach, wprowadzając de facto zakaz wspinania w całych Tatrach - z wyjątkiem miejsc wyznaczonych przez dyrektora parku: zgodnie z art.15, p 1. 17., *w parkach narodowych oraz w rezerwach przyrody zabrania się: (...) wspinaczki, eksploracji jaskiń (...), z wyjątkiem miejsc wyznaczonych przez dyrektora parku narodowego, a w rezerwacie przyrody – przez regionalnego dyrektora ochrony środowiska.*” Istotne znaczenie ma też fakt, że od 2005 r tereny TPN są objęte ochroną jako obszar Natura 2000, a większość terenów wspinaczkowych to dodatkowo obszary ochrony ścisłej, z czym wiążą się kolejne obostrzenia: *„zabrania się (...), podejmowania działań mogących (...) znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności: pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000”*.

Drugim podstawowym aktem prawnym regulującym wspinanie jest **Ustawa o kulturze fizycznej** z dnia 16 kwietnia 2005. Ustawa ta zniósł istniejący do tej pory wymóg obowiązkowego posiadania Karty Wspinacza i Taternika powierzchniowego [*uprawianie alpinizmu, (...) wymaga posiadania specjalistycznego przygotowania oraz przestrzegania zasad bezpieczeństwa obowiązujących w tych dziedzinach i dyscyplinach sportu*], pozostawiając jednak takie wymagania w działalności speleologicznej [*uprawianie alpinizmu jaskiniowego wymaga posiadania odpowiednich kwalifikacji potwierdzonych stosownym dokumentem*]. Ustawowy zapis był zgodny z ówczesnymi postanowieniami Walnych Zgromadzeń Delegatów PZA, którzy domagali się usunięcia uregulowań dotyczących potwierdzania kwalifikacji wspinaczy, gdy tymczasem większość środowiska taterników jaskiniowych stała na stanowisku utrzymania wymogów kwalifikacyjnych.

Trzecią ustawą, istotną w kontekście rejestracji wyjść taternickich, jest **ustawa o ochronie danych osobowych**. Już wcześniej zgłaszano uwagi, że obecna sytuacja, w której książki wyjść taternickich są powszechnie dostępne w schroniskach, budzi poważne zastrzeżenia co do zgodności ze wspomnianą ustawą, wykazał to też przeprowadzony przez TPN w tej sprawie audyt. Tymczasem już wkrótce przepisy o ochronie danych osobowych, ulegną zaostrzeniu - 25 maja 2018 roku mają wejść w życie regulacje UE zwane RODO (Ogólne rozporządzenie o ochronie danych osobowych), przewidujące wysokie kary dla podmiotów, które nie zastosują się do nowych przepisów. Według uzyskanych informacji, po wejściu w życie nowych przepisów obecnie istniejące rozwiązania dotyczące książek wyjść będą musiały być bezwzględnie zmienione. Nie jest wykluczone, że wymóg wpisywania się do

książki wyjść z obowiązkowym podawaniem danych osobowych okaże się niezgodny z nowymi przepisami – kryteria spełniałaby tylko opcja wpisów anonimowych (patrz p III). Ta kwestia wymaga pilnego rozstrzygnięcia.

II.2. Warunki uprawiania taternictwa – rys historyczny

Do 2005 r. warunki uprawiania taternictwa były określone w porozumieniu między PZA i TPN zawartym w kwietniu 1982. Porozumienie to szczegółowo regulowało sposoby i zakres udostępniania obszaru TPN, uprawnienia i obowiązki taterników zrzeszonych w PZA oraz zasady współpracy i udziału PZA w realizacji działań z zakresu ochrony przyrody.

Zgodnie z tym porozumieniem, warunkiem uprawiania taternictwa była przynależność do klubu zrzeszonego w PZA i posiadanie Karty Taternika. Obowiązywał też wymóg dokonywania wpisów do Książek Wyjść Taternickich (KWT) umieszczanych na obozowiskach taternickich i schroniskach turystycznych, przy czym KWT były współ-administrowane przez PZA i TPN (przed 1982 rokiem, KWT były w wyłącznej gestii PZA).

Obszary udostępnione dla taternictwa obejmowały trzy rejonu w Tatrach Wysokich: rejon Morskiego Oka, rejon Doliny Pięciu Stawów Polskich oraz rejon Doliny Gąsienicowej. Dodatkowo ustalono, że tzw. Grań Apostołów w rejonie Żabiego Szczytu Niżnego będzie udostępniana okresowo, na podstawie odrębnych ogłoszeń Dyrekcji TPN. Pozostałe obszary mogły być odwiedzane w celach wspinaczkowych jedynie na podstawie zezwolenia Dyrekcji TPN. Istotnym ustaleniem było wprowadzenie maksymalnych limitów równoczesnego pobytu (tzw. pojemności taternickiej) dla poszczególnych rejonów. Limity te zostały ustalone na bardzo niskim poziomie: przykładowo dzienne limity w sezonie letnim wynosiły odpowiednio: dla rejonu Morskiego Oka – 40 osób, a dla rejonu Hali Gąsienicowej – 30 osób.

Po przeszło 20 latach funkcjonowania ww. porozumienia, w 2005 roku doszło do szeregu spotkań między PZA i TPN w celu wypracowania nowych zasad. W trakcie tych spotkań formułowano różne koncepcje, czym zastąpić karty taternika. I tak, początkowo TPN proponował indywidualne płatne licencje jako podstawę legalizacji ruchu taternickiego (licencje w cenie 90 zł/rok lub hologramy w cenie 35 zł/szt.). Związek sprzeciwiał się koncepcji indywidualnych licencji dla członków klubów zrzeszonych w PZA, proponując coroczny wykup prawa do wspinania na terenie TPN dla wszystkich swoich członków za jedną ryczałtową [symboliczną] sumę, przy czym wspinacze niezrzeszeni mieliby wykupywać licencje indywidualnie.

Ostatecznie te kwestie zostały rozstrzygnięte w **Zarządzeniu Dyrektora TPN z 16.12 2005**, które zawierało nowe uregulowania warunków uprawiania taternictwa - tym samym porozumienie TPN – PZA z 1982 r. zostało rozwiązane.

W zapisach dot. obszaru udostępnionego dla taternictwa nie znalazły się Tatry Zachodnie pomimo wcześniejszych obietnic złożonych przez ówczesnego dyrektora TPN: w memorandum ze spotkania PZA-TPN z 16 maja 2005 Dyrekcja Parku potwierdziła, że *masyw Wielkiej Turni zostanie w najbliższym czasie otwarty dla wspinaczy* i zgodziła się *rozważyć możliwość warunkowego, częściowego i ograniczonego czasowo udostępnienia północnej ściany Giewontu*. Na liście rejonów udostępnionych zabrakło też grani Apostołów, udostępniono natomiast skały u wylotu doliny Lejowej oraz w żlebie Jaroniec.

Zgodnie z ww. zarządzeniem, **jako jedyny warunek uprawiania taternictwa ustalono wymóg wpisywania się do książek wyjść**. Jednocześnie jednak **książki wyjść zostały przejęte przez TPN**.

Z doświadczenia ostatnich kilkunastu lat wynika, że znaczna część osób wspinających się w Tatrach nie przestrzega przepisu dotyczącego rejestracji wyjść. Problem ten został ujawniony w wyniku badań Miłosza Jodłowskiego z 2006 roku, opublikowanych w kwartalniku Tatry (patrz artykuł: Jodłowski M., 2007, *Liczenie taterników* w styczniowym numerze „Tatr” z 2007 roku). Kontrola działalności wspinaczy, przeprowadzona w 3 wybranych dniach sezonu letniego 2006 (29 VII, 14 VIII i 1 X) wykazała, że wiarygodność książek wyjść nie przekracza 60%. Latem 2008 TPN powtórzył akcję kontrolną i - jak wynika z późniejszych rozmów między TPN i PZA - rezultat wypadł niepomyślnie dla taterników. Także kolejna kontrola przeprowadzona przez TPN w 2015 r. potwierdziła, że sytuacja w tym zakresie nie uległa poprawie, przy czym bliższe dane nie zostały ujawnione.

II.3. Stan aktualny – sytuacja na koniec lutego 2018

Aktualne uregulowania obowiązujące taterników, w tym kwestia wpisów do książek wyjść, są zawarte w **Zarządzeniu Dyrektora TPN z 3 I 2018 w sprawie uprawiania taternictwa i narciarstwa ekstremalnego na terenie TPN**.

Zarządzenie to utrzymało wymóg obowiązkowej rejestracji wyjść, wprowadzając nową, dodatkową opcję dokonania rejestracji – za pomocą tzw. elektronicznej książki wyjść taternickich (EKW). System elektroniczny jest na razie nieobligatoryjny, tzn. wspinacz udający się na wspinaczkę powinien wpisać się do książki papierowej (ta, zgodnie z komunikatem Zarządu PZA, miałyby pozostać **jedynym formalnie obowiązującym sposobem rejestracji**²), i/lub (?) zarejestrować wyjście na stronie internetowej wspinanie.tpn.pl (więcej na ten temat w następnym punkcie). Wg uzyskanych informacji, pierwotnie TPN chciał wprowadzić ten system jako obligatoryjny już od początku 2018, jednak na skutek działań Zarządu PZA zrezygnował z tego pomysłu. Wspinaczom pozostawiono swobodę wyboru formy rejestracji: zgodnie z treścią zarządzenia, *osoby udające się na wspinaczkę są zobowiązane do rejestracji wyjścia w „książce wyjść taternickich” lub poprzez stronę internetową: wspinanie.tpn.pl*.

Kolejną istotną zmianą w zarządzeniu było dopuszczenie działalności skialpinistycznej w terenie udostępnionym dla taternictwa, (z wymogiem wpisywania się wyłącznie do systemu elektronicznego).

Jeśli chodzi o obszary udostępnione, to sytuacja nie uległa zmianie w stosunku do wcześniejszych zarządzeń. Również obecnie procedowany projekt planu ochrony zakłada wciąż utrzymanie status quo w zakresie udostępniania.

² Z komunikatu Zarządu PZA w sprawie ESR/EKW po 15. KFG: *Koncepcję, by w sezonie zimowym 2017/18 jedynym formalnie obowiązującym sposobem rejestracji były wpisy w tradycyjne książki wyjść taternickich, uznajemy za właściwą. Widzimy również możliwość testowego uruchomienia jej elektronicznego odpowiednika dla przeprowadzenia ocen funkcjonalności, pod warunkiem, że korzystanie z tej opcji byłoby dobrowolne.*

III. Koncepcja wprowadzanego systemu elektronicznej rejestracji ESR/EKW

Wprowadzany przez TPN w Tatrach system rejestracji ESR/EKW został zaprezentowany na początku grudnia 2017, podczas specjalnego panelu dyskusyjnego w trakcie XV Krakowskiego Festiwalu Górskiego (KFG).

W czasie wystąpienia na KFG dyrektor TPN przedstawił powody wprowadzenia nowego systemu i ujawnił okoliczności jego powstania.

Deklarowane powody wprowadzenia systemu ESR/EKW to przede wszystkim:

- 1) ułatwienia - dla TPN i dla użytkowników. TPN na mocy ustawy jest zobligowany do prowadzenia monitoringu ruchu wspinaczkowego. Obecnie wpisy z książek papierowych muszą być przepisywane przez pracowników TPN do systemu elektronicznego, co jest czasochłonne i kłopotliwe. Z kolei ułatwienie dla taterników miałyby polegać na tym, że większość taterników i tak korzysta ze smartfonów, a system oferuje dodatkowe korzyści dla użytkowników zarejestrowanych;
- 2) nowa ustawa o ochronie danych osobowych – jak już wspomniano, papierowe książki wyjść mają nie spełniać wymogów tej ustawy ze względu na swoją powszechną dostępność w schroniskach.

Z kolei w komunikatach Zarządu PZA podnoszone są takie względy jak: łatwość obsługi, podniesienie poziomu bezpieczeństwa (system taki umożliwiłby wczesne ostrzeżenie przed załamaniem pogody), czy ułatwienie komunikowania się TPN i wspinaczy (te udogodnienia dotyczą tylko osób zarejestrowanych).

Inne korzyści wpisywania się (w dowolnej formie) to: informacja o „obłożeniu” danej drogi oraz względy bezpieczeństwa; ratownicy TOPR podczas dyżurów w schroniskach sprawdzają „wypisy” i w razie ich braku kontaktują się z taternikami. Dla TPN książki służą do kontroli legalności przebywania poza szlakami oraz do monitoringu liczby osób, które korzystają z zasobów TPN, do czego TPN jest ustawowo zobowiązany.

Charakterystyka wprowadzanej wersji elektronicznego systemu rejestracji

Jak już wcześniej powiedziano, elektroniczny system rejestracji jest na razie nieobligatoryjny, tak więc planowaną wspinaczkę można wpisać bądź do książki papierowej, bądź też zarejestrować na stronie internetowej *wspinanie.tpn.pl*. Ten dualizm ma pozostać, zgodnie z deklaracją dyrektora TPN na KFG, do czasu kiedy środowisko nie przekona się do proponowanej zmiany (co według dyrektora TPN może potrwać nawet 5 lat).

Taternik decydujący się na wpis w książce elektronicznej ma do wyboru dwie opcje: wpisać się jako użytkownik zarejestrowany, bądź też wybrać opcję użytkownika anonimowego.

W pierwszym przypadku użytkownik musi założyć konto, podając, oprócz danych osobowych (nazwisko nie jest konieczne, wystarczy nick), dodatkowo adres e-mail i numer telefonu. Uzyskuje wtedy dostęp do dodatkowych funkcjonalności EKW, takich jak: możliwość zmiany wpisu (zmiana godziny powrotu, usunięcie wpisu, zgłoszenie powrotu) SMS-em bez konieczności logowania się do systemu, możliwość zaznaczenia opcji „kontrola TOPR” (w przypadku niedokonania wypisu do podanej godziny powrotu informacja

przekazywana jest do ratownika dyżurnego TOPR), możliwość otrzymywania powiadomień i ostrzeżeń, np. lawinowych czy pogodowych.

W drugim przypadku wymagane jest podanie liczby osób w zespole (bez podawania ich danych osobowych), wybranej drogi taternickiej, planowanej godziny wyjścia i powrotu. Takiemu wyjściu nadawany jest unikatowy numer identyfikujący, który jest „przepustką” w razie kontroli TPN. W tej opcji jednak nie przewidziano okienka dla podania numeru telefonu do zespołu, a wspinacz nie może korzystać z wielu dostępnych w systemie funkcji – np. nie ma dostępu do opcji kontroli godziny powrotu przez TOPR

Warto zauważyć, że zamieszczenie wpisu w papierowej książce wyjść bez podania danych osobowych, za to z podaniem telefonu oznacza, że bezpieczeństwo w opcji bez podawania danych jest większe w przypadku książki papierowej.

Żeby uniknąć problemów z brakiem zasięgu i sprzętu (np. smartfonu) w celu dokonania wpisów, zdecydowano się na instalację w schroniskach specjalnych dedykowanych tabletów, z niezależnym dostępem do Internetu.

Zgodnie z deklaracją dyrektora TPN, książka elektroniczna ma być zabiegiem czysto formalnym: zwykle zastąpienie papieru elektroniką. Podobne zapewnienie znajduje się w opublikowanym na stronie PZA protokole ze spotkania z 23 X 2017: *nie jest to wprowadzenie nowego systemu, a zmiana nośnika poprzez który będą dokonywane wpisy*. Takie stwierdzenie budzi jednak pewne wątpliwości, chociażby ze względu na fakt, że wersja elektroniczna cechuje się znacznie szerszym zakresem możliwych nadużyć, i to zarówno po stronie użytkowników systemu (wpisy „dla żartu” czy złośliwe, do czego może zachęcać opcja wpisów anonimowych), jak i operatora systemu; łatwo sobie wyobrazić możliwość odmowy dostępu dla wybranych użytkowników, np. naruszających przepisy TPN (to ostatnie dotyczy osób chcących korzystać z opcji użytkownika zarejestrowanego).

Nie można też zapominać, że pierwotnie zakładane funkcjonalności systemu można będzie z czasem modyfikować, tym bardziej, że obecnie elektroniczna książka wyjść funkcjonuje w wersji testowej. Nie można też wykluczyć, że przyszłe zmiany będą szły w kierunku niekorzystnym dla wspinaczy.

Według dostępnych informacji, wyłącznym administratorem systemu jest TPN (wcześniej rozpatrywana była koncepcja, żeby współ-administratorem był TOPR).

Oplaty, limity

Na pytanie o opłaty zadane w czasie panelu na KFG dyrektor TPN stwierdził³, że:

- TPN może wprowadzić opłaty niezależnie od istnienia ESR (zgodnie z istniejącymi przepisami, dyrektor parku narodowego może wprowadzić cennik za uprawianie taternictwa na mocy swojego zarządzenia lub poprzez wpisanie do zadań ochronnych parku). Dopytywany o tę kwestię dyrektor przyznał jednak, że ESR może być narzędziem pozwalającym na lepsze egzekwowanie tych opłat
- zadeklarował, że „nie zamierza wprowadzać opłat za uprawianie taternictwa na terenie TPN”, przy czym zastrzegł, że jego następcą może mieć inne zdanie na ten temat.

³ patrz relacja B. Kowalskiego z panelu dyskusyjnego na KFG na portalu wspinanie.pl, wpis z 3 grudnia 2017

- złożył deklarację, że TPN mógłby podpisać z PZA umowę, zawierającą klauzulę o niewprowadzaniu opłat dla taterników.

Jeśli chodzi o limity, to TPN nie zamierza wprowadzić limitów osobowych dla poszczególnych ścian czy dróg w dotychczas udostępnionych do wspinania obszarach Parku.

Rozwiązanie tymczasowe

TPN zdecydował się na równoległe funkcjonowanie papierowej książki wyjść i książki elektronicznej. Jak łatwo zauważyć, takie rozwiązanie nie zapewnia realizacji zadeklarowanych celów wprowadzenia systemu.

Dla korzystających z systemu taki stan będzie raczej utrudnieniem niż ułatwieniem, bowiem i przy przepisywaniu wpisów (przez TPN – dla celów monitoringu), jak też i przy wpisywaniu się (przez wspinaczy), trzeba będzie sprawdzać i książkę papierową, i system EKW. Ponadto, logiczny wydaje się wniosek, że istnienie dwóch rejestrów raczej pogorszy niż poprawi sytuację, jeśli chodzi o przestrzeganie ustawy o danych osobowych.

IV. Warunki uprawiania taternictwa - bilans ostatnich 12 lat

Warto dokonać podsumowania okresu ostatnich 12 lat, jakie upłynęły od rozwiązania wcześniej obowiązującego porozumienia TPN – PZA z kwietnia 1982 roku. Bilans okresu od 2006 do końca 2017 roku przedstawia się następująco.

W zakresie dostępu:

W porównaniu ze stanem z początku lat 80. sytuacja w zakresie dostępu w zasadzie nie uległa zmianie, pomimo licznych prób podejmowanych przez społeczność wspinaczkową w celu uzyskania możliwości legalnego wspinania w Tatrach Zachodnich. Na liście rejonów udostępnionych nie ma też Grani Apostołów wymienionej w Porozumieniu PZA-TPN z 1982.

Nie udało się uzyskać dostępu do żadnego rejonu w Tatrach Zachodnich, zwłaszcza Wielkiej Turni i Giewontu, które Park „obiecał” (lub dał nadzieję na udostępnienie) wspinaczom w 2005 r, o czym wcześniej wspomniano.

Pewne nadzieje na nowe rejonu w Tatrach Zachodnich pojawiły się w związku z tzw. Planem Krameko; projekt planu Ochrony Przyrody autorstwa tej firmy przewidywał udostępnienie pn. ściany Giewontu, Wielkiej Turni i Raptawickiej Turni, chociaż za cenę niekorzystnych zmian dotyczących formy rejestracji wyjść (patrz dalej). Potem jednak decyzją dyrektora TPN Zbigniewa Krzana, odpowiedzialnego za opracowanie planu ochrony, dostępową część planu została wykreślona przy zachowaniu niekorzystnych zapisów; na szczęście tak okrojony plan ostatecznie nie wszedł w życie.

Jedynie ustępstwa ze strony TPN dotyczyły skał w Reglach: zarządzeniem z grudnia 2005 udostępnione zostały skały u wylotu doliny Lejowej oraz w żlebie Jaroniec, natomiast niedawno w zadaniach ochronnych umieszczono Ścianę nad Dziurą, która została udostępniona do wspinaczki na letni sezon 2018. Tę ostatnią decyzję podjęto po wielu spotkaniach odbytych z władzami TPN i Radą Naukową, trwających aż do jesieni 2017, kiedy to ostatecznie Rada pozytywnie zaopiniowała udostępnienie tej ściany.

Na dodatek rozmowy o udostępnieniu nowych rejonów w Tatrach Zachodnich wydają się być obecnie w impasie, nawet jeśli Dyrekcja TPN deklaruje otwartość w tej sprawie. Liczne dyskusje przeprowadzone w tej sprawie między PZA a instytucjami zajmującymi się ochroną przyrody w ostatnich latach, w tym spotkania z Radą Naukową TPN w Dyrekcji TPN i w terenie, nie doprowadziły do konkretnych wniosków, jak miałyby wyglądać procedura umożliwiająca udostępnienie Tatr Zachodnich. Pojawiły się też dodatkowe przeszkody ze strony nieprzychylnych taternikom organizacji ekologicznych.

W zakresie bazy noclegowej:

Od czasu porozumienia PZA-TPN z 1982, sytuacja uległa wyraźnemu pogorszeniu.

W 2004 zlikwidowano tzw. chatkę parkingowego na Polanie Włosienica w Dol. Rybiego Potoku. Chatka, która służyła taternikom za schron zimowy, funkcjonowała od 1990 roku - mieściło się tam ok. 20 miejsc noclegowych.

W 2009 taternicy stracili obozowisko na polanie Rąbaniska, co spowodowało problemy z noclegami w rejonie Hali Gąsienicowej.: fragment sprawozdania Komisji Tatrzańskiej z okresu 2015-2016: *Największym problemem Betlejemki jest jej ograniczona pojemność. Ta kwestia jest pierwotną przyczyną większości problemów dotyczących organizacji funkcjonowania obiektu, konfliktów pomiędzy interesami taterników, którzy chcieliby po prostu otrzymać nocleg a potrzebami prowadzonych w Betlejemce szkoleń.*

Przez pewien czas, w latach 2009-2010 poważnie zagrożone było istnienie obozowiska na polanie Szalasiska w rejonie Morskiego Oka: początkowo planowano całkowitą likwidację Szalasisk, z możliwością przeniesienia obozowiska w inne miejsce. Intensywne długotrwałe starania PZA o uratowanie tego miejsca zakończyły się sukcesem: obecnie funkcjonowanie obozowiska nie jest zagrożone-

W zakresie KWT:

Dyrekcja TPN zdecydowała o wprowadzeniu ESR/EKW od początku 2018 na terenach już udostępnionych, bez istotnych ustępstw w zakresie dostępu.

Stało się tak mimo wyraźnego sprzeciwu środowiska wspinaczkowego, wyrażonego w głosowaniu tej kwestii na WZD PZA w maju 2016 r. Na nowych regulacjach skorzystali natomiast narciarze wysokogórscy, którzy uzyskali możliwość legalnego działania na terenach udostępnionych do wspinania.

Resumując, sytuacja taterników na terenie TPN w rozpatrywanym okresie była mocno niepewna, a społeczność wspinaczkowa była zaskakiwana kolejnymi decyzjami niekorzystnymi dla wspinaczy lub też cofającymi z trudem wywalczone obietnice ustępstw.

Swoiste apogeum miało miejsce w 2009 r., kiedy to TPN wycofał się z wcześniejszych obietnic częściowego udostępnienia Tatr Zachodnich, zlikwidował obozowisko w rejonie Hali Gąsienicowej i zapowiedział likwidację obozowiska w pobliżu Morskiego Oka, a nawet planował utworzenie komisji ds. taternictwa przy TPN, w której przewidziano tylko dwa miejsca dla przedstawicieli PZA. Na szczęście dzięki dużej mobilizacji Zarządu PZA, który wspólnie z Komisją Tatrzańską (początkowo również Fundacją Kukuczki) podjął wówczas

szereg działań w obronie interesów środowiska taternickiego, odniesiony został częściowy sukces: TPN wycofał się z pomysłu specjalnej komisji, udało się też obronić Szałasika.

Niekorzystna sytuacja miała też miejsce w latach 2014-2015, po tym gdy decyzją dyrektora TPN Z. Krzana z projektu planu ochrony autorstwa firmy Krameko wykreślono część dostępową ujmującą wszystkie zaplanowane udostępnienia w Tatrach Zachodnich i pozostawiono tylko niekorzystne zapisy dotyczące obowiązkowej rejestracji elektronicznej, opłat i limitów. Ostatecznie projekt Krameko został odrzucony w maju 2015.

Historia niejako powtórzyła się dwa lata później, w marcu 2016 – tym razem Rada Naukowa TPN dokonała korekty projektu planu ochrony, przywracając część dostępową, co oznaczało brak możliwości poszerzenia obszarów dla działalności wspinaczkowej w ciągu kolejnych 20 lat. I tym razem działania PZA przyczyniły się do nieuchwalenia takiej wersji planu.

Generalnie jednak pozycja PZA nie jest mocna, o czym dobitnie świadczy sposób wprowadzenia przez TPN systemu rejestracji elektronicznej. Poważnym problemem jest fakt, że środowisko jest bardzo podzielone, co ujawniło się przy okazji wprowadzenia ESR; sprawa ta dodatkowo pogłębiła wcześniej istniejące podziały.

V. Komentarz odnośnie do sposobu wprowadzenia ESR

Dość niejasna jest historia opracowania i wprowadzenia ESR.

Jeszcze w czerwcu 2015 roku na spotkaniu PZA-TPN –TOPR, zorganizowanym z inicjatywy KW Warszawa, dyrektor Parku Szymon Ziobrowski zapewniał, że „*ESR nie jest priorytetem TPN i znajduje się zaledwie w fazie rozważania jego technicznych możliwości funkcjonowania*”; podobne uspokajające zapewnienia padły też rok później, w czasie WZD 2016 z ust przedstawicieli Zarządu PZA, reprezentujących Związek w negocjacjach z TPN. Fragmenty protokołu z WZD: „*w żadnych obecnie dyskutowanych z parkiem dokumentach nie znajdują się zapisy o systemie rejestracji*”; „*problem elektronicznego systemu rejestracji został rozdmuchany przez delegatów KWW*”.

Natomiast w październiku 2017 okazało się, że system jest gotowy do wprowadzenia, a jak wynika z informacji podanej przez Dyrektora TPN w trakcie panelu dyskusyjnego podczas KFG, decyzja o jego realizacji zapadła jesienią 2016 r. Trzeba tu wspomnieć, że władze TPN miały wówczas pełną wiedzę o tym, iż środowisko wspinaczkowe jest przeciwnie wprowadzeniu systemu w rejonach udostępnionych TPN - mówiła o tym wprost uchwała XIX WZD PZA z 2016 roku, w której większość delegatów sprzeciwiła się wprowadzeniu elektronicznego systemu rejestracji w Tatrach Wysokich (31 głosów za i 8 przeciwko, przy 20 wstrzymujących się).

Klarowności sytuacji nie sprzyja fakt, że wyniki rozmów między PZA i TPN w okresie od 2010 do 2014 r. nie były podawane do wiadomości publicznej (w sprawozdaniach z działalności PZA sporządzanych przy okazji WZD przekazywane były z reguły informacje o ilości odbytych spotkań oraz informacje zbiorcze o podjętych działaniach i bieżącej sytuacji, Nie relacjonowano przebiegu konkretnych spotkań, zresztą kwestia ESR była w ogóle pomijana – przebieg wydarzeń był znany tylko wąskiej grupie najbardziej zainteresowanych. Temat ESR „wypłynął” na szersze forum dopiero na WZD w maju 2015 roku, kiedy w przeddzień zgromadzenia Zarząd KW Warszawa wystąpił z listą pytań, domagając się

wyjaśnień w sprawie polityki Zarządu PZA, i kwestionując przyjętą taktykę negocjacyjną w sprawie ESR (więcej na ten temat w Aneksie).

Pewne wyjaśnienia na temat tego, kiedy powstała koncepcja ESR, można znaleźć w wywiadzie udzielonym przez członka Zarządu PZA, a od niedawna członka Rady Naukowej TPN, Miłosza Jodłowskiego – wywiad ten ukazał się pod koniec grudnia 2017 na portalu *wspinanie.pl*. Według podanych informacji, temat elektronicznej rejestracji pojawił się po raz pierwszy w 2013 roku na spotkaniach, organizowanych w ramach konsultacji społecznych nad projektem planu ochrony opracowanym przez firmę Krameko. Warunkiem udostępnienia niektórych rejonów w Tatrach Zachodnich miało być wprowadzenie elektronicznej rejestracji wspinaczy. *Taka rejestracja działała już wtedy w jaskiniach tatrzańskich (...), uznaliśmy zatem, że takie rozwiązanie jest do zaakceptowania.*

Warto tu zwrócić uwagę, że jawnym zwolennikiem systemu elektronicznej rejestracji jest członek Zarządu Miłosz Jodłowski, który od paru lat promuje wprowadzenie takiej formy monitoringu - jako niezbędnego elementu opracowanego przez siebie systemu zarządzania ruchem wspinaczkowym. Koncepcja takiego systemu została zaprezentowana na V konferencji tatrzańskiej w referacie pt. *Nowa koncepcja zarządzania ruchem wspinaczkowym w Tatrzańskim Parku Narodowym jako sposób ograniczenia wpływu taternictwa na środowisko*. Chodzi o dynamiczną koncepcję zarządzania, która ma umożliwić udostępnianie nowych obszarów za cenę szczegółowych regulacji czy ograniczeń, wynikających z analizy zagrożeń dla przyrody danego obszaru. Konieczny jest przy tym skuteczny monitoring ruchu wspinaczkowego, do czego właśnie ma być wykorzystany system rejestracji elektronicznej. Z kolei warunkiem skutecznego funkcjonowania takiego systemu jest *jego akceptacja przez użytkowników, a zatem opracowanie takich zasad rejestracji, które nie będą uciążliwe i ich wprowadzanie we współpracy z organizacjami wspinaczkowymi*. Jest jeszcze jedno istotne założenie ze strony autora tej koncepcji: zmiana metody monitoringu ma sens przy zmianie podejścia do udostępniania TPN.

Tymczasem decyzja o wprowadzeniu ESR na terenie TPN – nawet jeśli rejestracja w książce elektronicznej nie jest na razie obowiązkowa – została podjęta de facto bez równoczesnego otwarcia nowych terenów dla wspinaczki. Jedyne ustępstwo dla wspinaczy stanowi Ściana nad Dziurą, która jak się zdaje ma większe znaczenie dla wspinaczy skałkowych, niż dla wspinaczy tradycyjnych. Zabrakło jednak Tatr Zachodnich, o które środowisko upomina się bezskutecznie od kilkadziesiąt lat.

Te okoliczności sprawiają, że a zapewnienia o dobrej woli obecnej dyrekcji TPN oraz apele o więcej zaufania we wzajemnych relacjach TPN i środowiska taternickiego muszą być traktowane z pewną ostrożnością. Obawy społeczności wspinaczkowej o kierunek przyszłych regulacji, do czego w przyszłości będzie mógł być wykorzystany nowy system rejestracji, ujawniły się w trakcie dyskusji podczas panelu na KFG, ale przede wszystkim znalazły swój wyraz w stanowisku i działaniach KW Warszawa.

Jak się zdaje, podejmując decyzję o wprowadzeniu systemu ESR, nie zadbano o przekonanie ogółu wspinaczkowej społeczności do celowości i sensowności tego rozwiązania.

Aneks. Kluczowe wydarzenia z historii wprowadzenia ESR

1. Powstaje projekt planu ochrony przyrody firmy Krameko (2013 -2014)

Temat elektronicznej rejestracji wyjść miał się pojawić po raz pierwszy w 2013 roku, podczas współpracy PZA z firmą Krameko – ówczesnym wykonawcą projektu planu ochrony. W ramach konsultacji odbyło się wtedy kilka spotkań przedstawicieli PZA z przedstawicielami Krameko. Warunkiem udostępnienia Giewontu i Raptawickiej Turni oraz skał w Dolinie ku Dziurze miało być wprowadzenie elektronicznej rejestracji wyjść. Ponieważ taka rejestracja działała już wtedy w jaskiniach tatrzańskich, uznano, że *takie rozwiązanie jest do zaakceptowania*⁴. Według tego projektu taternicy mieli być zobowiązani do elektronicznej rejestracji wyjścia w rejon wspinaczkowy, a obsługa limitowanego udostępnienia grani, ścian, skał dla taternictwa miała się odbywać poprzez informatyczny system wejść. Za rezerwację wejść w systemie informatycznym miała być pobierana opłata. Ostatecznie plan Krameko nie wszedł w życie, także dzięki działaniom członków Zarządu PZA po tym, gdy wykreślono korzystne zapisy dot. rejonów udostępnionych, a resztę pozostawiono bez zmian.

2. Sprawa ESR jest diskutowana podczas XVIII WZD PZA (maj 2015)

W przeddzień WZD 2015 KW Warszawa przedstawił szereg pytań, w tym: • o strategię PZA w rozmowach z TPN w sprawie umożliwienia legalnego uprawiania wspinaczki w Tatrach Wysokich i Zachodnich, • jakie ustalenia zostały poczynione w kwestii wprowadzenia ESR • dlaczego środowisko nie jest o tych sprawach do tej pory poinformowane • jaka jest rola M. Jodłowskiego w przyjętej strategii?

W trakcie obrad WZD, w dyskusji na temat ESR, ówczesny wiceprezes PZA M. Jodłowski oświadczył m in, że wiarygodność tradycyjnych książek wyjść jest słaba i z roku na rok słabsza, że Park ma obowiązek prowadzenia monitoringu udostępniania, co może wykonywać różnymi sposobami, że *spośród możliwych sposobów monitoringu najmniejszą szkodę środowisku wspinaczkowemu przynosi elektroniczna rejestracja, którą on w związku z tym osobiście promuje*⁵ oraz że w obecnych warunkach należy szukać kompromisowych rozwiązań, na które obydwie strony (TPN i PZA) są skłonne się zgodzić.

W czasie specjalnego panelu dyskusyjnego przedstawiciele zespołu negocjacyjnego PZA przedstawili strategię negocjacji z TPN i powody jej przyjęcia. Jednym z elementów tej strategii jest zaangażowanie po stronie PZA specjalistów w zakresie oddziaływania taternictwa na przyrodę. Stąd też wziął się pierwszoplanowy udział Miłosa Jodłowskiego (...) *preferujemy (...) uzyskać dostęp do Tatr Zachodnich choćby i z pewnymi zastrzeżeniami, dot. np terminów udostępnienia czy ilości równocześnie wspinających się osób, niż nie uzyskać go wcale(...)*

Już po WZD, Zarząd PZA opublikował odpowiedzi na wszystkie pytania KW Warszawa, wyjaśniając m. in⁶: *W sprawie systemu ESR nie poczyniono żadnych ustaleń. Jest to jedno z możliwych rozwiązań, obok dotychczasowych książek wyjść. (...) To, w jakiej formie i czy w*

⁴ Patrz wywiad z M. Jodłowskim na portalu wspinanie.pl z okazji powołania do Rady Naukowej TPN, 23.12.2017

⁵ Patrz protokół z XVIII Walnego Zgromadzenia Delegatów PZA, Podlesice, 23.05.2015, s 15

⁶ Zarząd PZA przedstawia odpowiedzi na pytania zadane przez KWW w sprawach przyszłości uprawiania taternictwa na obszarze TPN

ogóle zostanie wprowadzony dla taternictwa powierzchniowego będzie dopiero przedmiotem dyskusji przedstawicieli PZA z TPN i TOPR.

Ponadto Zarząd zadeklarował, że zgodnie z sugestią delegatów na WZD 2015, *informacje na temat rozmów w TPN będą przesyłane do zarządów klubów bezpośrednio po spotkaniu.*

3. Spotkanie PZA- TPN - TOPR w willi Ornak 25.06.2015

Spotkanie zostało zorganizowane z inicjatywy KW Warszawa i miało na celu głównie wysondowanie stanowiska TPN w sprawie ew. wprowadzenia ESR. Protokół ze spotkania zawierał następujące zapisy:

- TPN: **ESR nie jest priorytetem TPN i znajduje się zaledwie w fazie rozważania jego technicznych możliwości funkcjonowania.** TPN jest zainteresowany jego wejściem w życie wyłącznie z powodu ułatwienia monitoringu.

- **PZA uważa, że ESR miałby sens i mógłby wejść w życie w przypadku zmiany filozofii funkcjonowania TPN wprowadzającej nowe sposoby udostępniania i otwierającej w związku z tym nowe rejony. W przypadku zachowania status quo udostępnianych i zamkniętych rejonów, ESR nie ma uzasadnienia i PZA byłoby mu przeciwne.**

- W kwestii limitów dla ścian TPN zapewnił, że nie planuje takich działań. Co do opłat za udostępnianie, to TPN nie może wykluczyć ich zastosowania w przypadku pogorszenia się jego sytuacji finansowej, aczkolwiek niczego takiego obecnie nie planuje.

Naczelnik TOPR stwierdził, że nie widzi potrzeby wprowadzenia systemu ESR ze względów bezpieczeństwa, ale nie widzi w nim również istotnych zagrożeń.

4. Podczas XV konferencji tatrzańskiej (24-26.09.2015) M. Jodłowski przedstawia nową koncepcję zarządzania ruchem wspinaczkowym⁷; praca ta zostaje następnie przekazana do TPN w ramach uwag do projektu Planu Ochrony Przyrody TPN.

Wychodząc z założenia, że dotychczasowe zasady udostępniania TPN nie pozwalają na skuteczną eliminację zagrożeń związanych z ruchem wspinaczkowym, autor przedstawił nową, dynamiczną koncepcję zarządzania tym ruchem, która ma umożliwić udostępnienie terenów dotychczas zamkniętych dla wspinania.

Koncepcja ta zakłada wprowadzenie szczegółowych regulacji, polegających na ograniczeniach nie tylko przestrzennych, lecz także ilościowych i jakościowych. Według tej koncepcji niezbędne jest wprowadzenie w TPN nowej metody monitoringu ruchu taternickiego, gdyż wiarygodność książek wyjść taternickich jest ograniczona. Ta nowa metoda monitoringu ma być oparta na systemie elektronicznej rejestracji wyjść wspinaczkowych. Warunek skutecznego funkcjonowania takiego systemu stanowi jego akceptacja przez użytkowników. ***Najlepszym rozwiązaniem wydaje się opracowanie odpowiedniej aplikacji na urządzenia mobilne, co zapewni łatwy i szybki dostęp do systemu rejestracji.***

⁷ M. Jodłowski - Nowa koncepcja zarządzania ruchem wspinaczkowym w Tatrzańskim Parku Narodowym jako sposób ograniczenia wpływu taternictwa na środowisko.

Zdaniem autora, wprowadzenie postulowanych rozwiązań pozwoli na *minimalizację oddziaływania wspinaczki na środowisko oraz ograniczenie penetracji rejonów mniej atrakcyjnych wspinaczkowo. Przyczyni się także do złagodzenia konfliktu społecznego, a przy odpowiednich działaniach informacyjnych i edukacyjnych zwiększy skuteczność monitoringu oraz świadomość ekologiczną osób wspinających się.*

5. Temat ESR powrócił podczas WZD PZA w maju 2016

W sprawozdaniu, podsumowującym działalność PZA w okresie minionego roku podkreślono, **iż ani TPN ani członkowie władz PZA nie proponowali i nie lobbowali za wprowadzeniem elektronicznego systemu rejestracji wspinaczy. Rozwiązanie takie było tylko dopuszczone w przypadku zgody na udostępnienie nowych rejonów wspinaczkowych w obszarze TPN.**

W trakcie WZD, w dyskusji nad wnioskiem KW Warszawa, postulującym aktywne przeciwdziałanie przez Zarząd PZA wprowadzaniu ESR, zwrócono uwagę, że *przyjęcie wniosku wiąże ręce Zarządowi w negocjacjach z TPN, jeśli Park postawi wymóg uruchomienia takiego systemu przed udostępnieniem nowych terenów do wspinania.*

W rezultacie treść wniosku została zmodyfikowana i uzyskała brzmienie: ***Walny Zjazd Delegatów wyraził sprzeciw wobec wprowadzenia ESR (elektronicznego systemu rejestracji) w Tatrach Wysokich.***

W odpowiedzi na pytania KW Warszawa, M. Jodłowski poinformował, że w żadnych obecnie diskutowanych z parkiem dokumentach nie znajdują **się zapisy o systemie rejestracji.** W dyskusji zwracano uwagę, że środowisko jaskiniowe od lat korzysta z systemu rejestracji wyjść do jaskiń tatrzańskich i co do zasady, nie uważa go za uciążliwość, ponadto podobne systemy funkcjonują w innych krajach - np. w Czechach; kontrargument: między taternictwem powierzchniowym a jaskiniowym występują istotne różnice, a papierowe książki wyjść sprawdziły się w dotychczasowej praktyce. Pojawiła się też wypowiedź, że dla środowiska byłoby lepiej, gdyby takimi systemami zarządzał PZA, a nie jakakolwiek inna instytucja.

Na wniosek KWW przegłosowano zmodyfikowany wniosek - sprzeciw wobec ESR. Wynik głosowania: Odnotowano głosów za - 31, przeciw - 8, wstrzymało się - 20.

6. Spotkanie TPN – PZA 23 X 2017 - komunikat PZA

"TPN przekazał informację, że elektroniczna książka wyjść (EKW - nowa nazwa ESR) jest opracowana i gotowa do wprowadzenia.

PZA wyraziło opinię, że jest zobowiązane do przeciwstawienia się wprowadzeniu tego systemu oraz że środowisko kojarzy system z limitowaniem i opłatami. TPN oświadczył, że nie planuje wprowadzać opłat za wspinanie ani rezerwacji wyjść, nie planuje też wprowadzenia limitów.

W zakresie dostępu: Ściana nad Dziurą ma być udostępniona do wspinaczki na letni sezon 2018, natomiast obecnie nie ma możliwości udostępnienia Wielkiej Turni.

Dyskutowano też zasady udzielania zezwoleń na przejście Głównej Grań Tatr. Obecnie jedyne rozwiązanie to zgody indywidualne; TPN ma przekazać PZA ustalenia w tej kwestii.

7. Na początku listopada 2017 KW Warszawa publikuje uchwałę - sprzeciw wobec planowanego wprowadzenia przez TPN Elektronicznego Systemu Rejestracji, a 12 dni później ukazuje się Stanowisko, wyjaśniające punkt widzenia KWW

W uchwale z 3.11 zaapelowano o przeciwstawienie się wprowadzeniu ESR, zwracając uwagę na błędy przedstawicieli PZA w negocjacjach z TPN (brak strategii, występowanie konfliktu interesów oraz ignorowanie uchwały WZD PZA z 2016) oraz na zagrożenia związane z wprowadzeniem ESR. *Damy TPN-owi do ręki narzędzie, które szybko może obrócić się przeciwko nam. Być może obecny dyrektor z tego nie skorzysta, ale nie wiemy kto będzie następny - głosi uchwała. ESR w rękach biurokratów i niechętnych taternictwu urzędników TPN może wyrodzić się w narzędzie postępującego ograniczania naszej egzystencji w Tatrach.* W wydanym 12 dni później stanowisku (15.11) Klub uzasadnił swoje obawy m. in. wieloletnimi doświadczeniami współpracy z Parkiem. Podkreślił też, że TPN, pomimo wcześniejszych deklaracji, nie zaangażował środowiska w dyskusję nad systemem, tylko posłużył się polityką faktów dokonanych.

Podobną uchwałę (sprzeciw wobec ESR) podjęły także KW Trójmiasto (7.11) i KW Bielsko-Biała (17.11), później do protestujących dołączyła też Fundacja Kukuczki (30.11).

8. W listopadzie 2017, w mediach ukazują się informacje o decyzjach TPN i protestach części środowiska

W licznych mediach: wp.pl, gazetakrakowska.pl, krakow.tvp.pl, tvpinfo, onet.pl, telewizjarepublika.pl, radiokrakow.pl, polsatsport.pl, krakow.wyborcza.pl, gosc.pl, ukazały się informacje o planach TPN odnośnie do wprowadzenia ESR i protestach części środowiska taternickiego, na czele z KW Warszawa.

9. KWW inicjuje akcję #niedlaESR

W połowie listopada 2017 KW Warszawa zainicjował akcję #niedla ESR na stronie change.org: *Wesprzyj protest taterników przeciwko ELEKTRONICZNEMU SYSTEMOWI REJESTRACJI w Tatrach!*. Akcja była adresowana do Dyrektora TPN i miała na celu nagłośnienie sprzeciwu wobec wprowadzenia w Tatrach Wysokich systemu ESR dla wspinaczy. Do końca lutego 2018 protest podpisało około 1450 osób. osoby te podpisały się imieniem i nazwiskiem z tym, że nie były weryfikowane pod kątem przynależności do środowiska wspinaczkowego).

10. Oświadczenie TPN z 17.11.2017

TPN, odnotowując sprzeciw WZD PZA oraz klubów KWW i KWT, oświadczył, że niezależnie od wyników planowanych rozmów ze środowiskiem wspinaczkowym (prezentacja systemu na KFG w grudniu 2017 i udział władz TPN w następnym WZD 2018), **testowa wersja systemu ma być wprowadzona w Tatrach Wysokich już na początku 2018**, chociaż na razie ma pozostać papierowa wersja książki wyjść, a **rejestracja w systemie ma być nieobligatoryjna**. TPN poinformował też o trwających rozmowach z TOPR-em, który wstępnie zadeklarował chęć współadministrowania systemu.

11. Prezentacja ESR na XV Krakowskim Festiwalu Górskim – 2 XII 2017

Podczas specjalnego panelu dyskusyjnego zorganizowanego podczas XV KFG dyrektor TPN przedstawił powody opracowania systemu ESR/EKW i ujawnił okoliczności jego wprowadzenia. Zaprezentowana została wersja systemu, planowana do wprowadzenia od stycznia 2018 w Tatrach Wysokich.

Dyrektor ujawnił, że decyzja o realizacji systemu zapadła jesienią 2016 oraz, że PZA nieoficjalnie zostało powiadomione o pracach nad systemem w sierpniu, a oficjalnie w październiku 2017. Szymon Ziobrowski tłumaczył, że powodem nieujawniania wobec PZA działań Parku była uchwała XIX WZD PZA z 2016 roku, w której większość delegatów sprzeciwiła się wprowadzeniu elektronicznego systemu rejestracji w Tatrach Wysokich.

W burzliwej dyskusji ujawnił się brak zaufania środowiska wspinaczkowego do deklaracji dyrekcji TPN.

12. Komunikat PZA po KFG (21 XII 2017)

W komunikacie opublikowanym po KFG Zarząd PZA oświadczył, że nie brał udziału przy tworzeniu ESR/EKW oraz przedstawił plan działań przed najbliższym WZD. Te działania to: 1) zlecenie analiz prawnych dotyczących zgodności z przepisami o ochronie danych osobowych dwóch istniejących rozwiązań: tradycyjnych książek wyjść i koncepcji TPN ESR/EKW, oraz 2) przygotowanie projektu porozumienia z TPN "we współpracy z klubami PZA oraz dyrekcją TPN".

Zarząd PZA ustosunkował się też do zapowiedzi TPN, dotyczącej ESR: ***Koncepcję, by w sezonie zimowym 2017/18 jedynym formalnie obowiązującym sposobem rejestracji były wpisy w tradycyjne książki wyjść taternickich, uznajemy za właściwą. Widzimy również możliwość testowego uruchomienia jej elektronicznego odpowiednika dla przeprowadzenia ocen funkcjonalności, pod warunkiem, że korzystanie z tej opcji byłoby dobrowolne.***

W komunikacie skrytykowano też "pewne radykalne postawy i działania": *Sprawa ESR stała się pretekstem dla niektórych osób, w tym niestety również członków władz czy klubowych autorytetów, do realizacji nieuprawnionych rozgrywek personalnych, a także stosowania radykalnej retoryki, która prowadzi wprost do pogorszenia relacji środowiska wspinaczkowego z instytucjami i osobami odpowiedzialnymi za ochronę przyrody.* Na koniec zaapelowano o uspokojenie emocji wokół ESR.

13. Zarządzenie TPN z 3 I 2018

Zarządzenie nr 1/2018 Dyrektora TPN z 3.01.2018 w sprawie uprawiania taternictwa i narciarstwa ekstremalnego na terenie TPN zawierało m.in. nowe uregulowania kwestii rejestracji wyjść taternickich: Osoby udające się na wspinaczkę ***są zobowiązane do rejestracji wyjścia w „książce wyjść taternickich” lub poprzez stronę internetową: wspinanie.tpn.pl***, przy czym narciarze powinni się rejestrować tylko przez stronę internetową.

Po raz pierwszy dopuszczono działalność skialpinistyczną w terenie TPN udostępnionym dla taternictwa (z wymogiem obowiązkowej rejestracji tylko przez stronę internetową).

Obszary dopuszczone do uprawiania taternictwa pozostały bez zmian w stosunku do poprzedniego zarządzenia z 2012 r.