

GREENPEACE

MAGAZÍN GREENPEACE ČESKA REPUBLIKA

LÉTO 2024

TÉMA ČÍSLA

OCHRANA LESŮ

V ČESKU A EVROPĚ

Vážené čtenářky, vážení čtenáři, v aktuálním čísle Greenpeace magazínu jsme pro vás zpracovali řadu témat, kterými se v současné době zabýváme. Průběžně vám přinášíme informace o snaze chránit mořské a oceánské ekosystémy. Jedním z rozsáhlejších textů tohoto vydání je proto článek o Sargasovém moři. Podobně detailní článek se zabývá současnou situací týkající se těžby uhlí na dole Bílina a informacím z letošní valné hromady skupiny ČEZ. Zásadní oblastí, které se toto číslo magazínu věnuje, jsou ale lesní ekosystémy. Žijeme v době masového vymírání druhů a klimatické krize, které jsme způsobili a které ohrožují samotný základ života, jak ho známe. Dosavadní snahy o řešení těchto krizí a o obnovení udržitelného vztahu k přírodě jsou nedostatečné. Biodiverzita je přitom klíčová pro život. Česko se v prosinci 2022 v kanadském Montrealu zavázalo do roku 2030 chránit a obnovit 30% území, 10% v přísném režimu pro ochranu biodiverzity. Sliby ovšem nestačí, je třeba jednat!

Abychom byli schopni naplnit závazek přísné ochrany 10% území, musíme začít chránit aspoň nejceněnější staré lesy. Abychom pak naplnili závazek obnovy alespoň 30% našeho území, je třeba začít chránit Krušné hory. Greenpeace provedlo vyšetřování po celé Evropě, jak využíváme dřevo ze vzácných starých lesů. A jak se dozvíte v tomto magazínu, švédské staré lesy končí rozebráním jako krabice na online nákupy, vzácné dřevo ze Žďánického lesa v Rakousku na výrobu textilu, a jak jsme již dříve publikovali, také v papírně na Slovensku, staré buky z Krušných hor jsme pak GPS trackerem dosledovali až do naštipání na palivové dříví. A z rumunských starých lesů jsou kuchyňská prkénka v IKEA. To se samozřejmě snažíme změnit.

Krušné hory jsou posledním velkým pohořím v Česku bez účelné ochrany. Přitom reprezentují několik vzácných ekosystémů, včetně největších starých bučin u nás, mokřadů zadržujících vodu nebo i v Evropě řídce se vyskytující typ krajiny náhorních plošin a uchovávají jedinečnou biodiverzitu. Stále jim ale hrozí výrazné ničení, například pokračujícím intenzivním kácením stromů. Jen Lesy ČR žádají o povolení vytěžit přes 15 tisíc buků. Greenpeace se dlouhodobě zasazuje o ochranu starých lesů, krušnohorské bučiny hájíme v desítkách správních řízeních a kvůli povolení jednoho z kácení jsme nyní podali i žalobu. Důvěáme, že chráněná krajinná oblast zde bude vyhlášena co nejdříve.

Na následujících stránkách vám proto přinášíme řadu článků, které se zaměřují na stav lesů v Evropě, na aktivity Greenpeace zaměřené nejenom na jejich ochranu, ale také na monitoring toho, jak se s těmito lesy zachází. Při pročítání tohoto čísla Greenpeace magazínu tak získáte představu o tom, v čem spočívá aktivita Greenpeace: pracujeme v terénu a vyjednáváme u stolu, zaměřujeme se na péči o lokální ekosystémy, přinášíme svědectví o ničení přírody velkými firmami, ale zdůrazňujeme také potřebu globálního a systematického jednání, které povede k ochraně planety.

Na tomto místě bychom chtěli poděkovat především vám, protože bez vaší podpory bychom nemohli pokračovat. Děkujeme, že na to nejsme sami!

Nikol Krejčová
 expertka na ochranu starých lesů

EVROPSKÝ ZÁKON O OBNOVĚ PŘÍRODY BYL S KONEČNOU PLATNOSTÍ SCHVÁLEN

V červnu Rada EU pro životní prostředí konečně přijala zákon o obnově přírody. Tento výsledek je obrovskou výhrou pro evropskou přírodu, opatření v oblasti klimatu, občany a budoucnost. Naplnění zákona, pokud k němu členské státy skutečně přistoupí odpovědně, může zvrátit neblahý trend poklesu biodiverzity v Evropě a napomoci k obnově krajiny ve velkém měřítku. A to jak řek a potoků, tak lesů i krajinných prvků na zemědělské půdě a ve městech a obcích.

Foto © Günter Lenhardt

OBSAH ČÍSLA

Vítězství klimatické žaloby švýcarských senierek	3
Sargasové moře: ten nejlepší kandidát na rezervaci	4-7
Dřevo ze Žďánického lesa se ve velkém vyváží do Rakouska kvůli výrobě textilu	8
Nábytek IKEA spojený s kácením rumunských lesů	9
Lesy ČR získaly povolení kácet vzácné staré lesy v Krušných horách	10-11
Posedlost kartonovými krabicemi a on-line nákupy ničí staré lesy ve Švédsku	12
5 věcí, které byste měli vědět o evropských lesích.....	13
Velké vítězství: Těžba na Bílině skončí kolem roku 2030	14-17
Nejasná role EU v ochraně přírody	18-19
Přidej se k dobrovolnickému týmu!	20

GREENPEACE MAGAZÍN

Vydává: Greenpeace Česká republika, Prvního pluku 12, Praha 8 - Karlín, 186 00, tel.: +420 734 204 693, e-mail: priznivci@greenpeace.org, web: www.greenpeace.cz
 Vedoucí vydání: Lukáš Senft | Grafická úprava: Petr Slezák
 Jazyková redakce: David Zahradníček | Registrováno MK ČR E 20887, ISSN 1211 81 68 | Podávání novinových zásilek povoleno feditelstvím pošt Praha, čj. NP 2417/1993 ze dne 14.12.1993

VÍTĚZSTVÍ KLIMATICKÉ ŽALOBY ŠVÝCARSKÝCH SENIOREK

Evropský soud pro lidská práva v dubnu vynesl přelomové rozhodnutí v případě skupiny seniorek, které žalovaly Švýcarsko za nedostatečné snižování emisí skleníkových plynů a tedy nedostatečnou ochranu klimatu. Soud jim dal za pravdu a uznal, že byla porušena práva Úmluvy o ochraně lidských práv a základních svobod v článku 8 – právo na respektování rodinného a soukromého života – a v článku 6 – právo na spravedlivý proces.

Jinými slovy, soud řekl, že státy, které nesnižují emise skleníkových plynů a nekonají dostatečné kroky k ochraně klimatu, poškozují lidská práva. Spolek KlimaSeniorinnen vznikl v srpnu 2016 s přibližně 150 členkami, dnes jich má více než 2500 a jejich průměrný věk je 73 let. K Evropskému soudu pro lidská práva přinesly důkazy o tom, že starší generace pocítuje vlny veder víc než zbytek populace. Obzvláště u žen seniorek se zvyšuje riziko úmrtnosti a klimatická krize je tak ohrožuje nejen na zdraví, ale i na životě.

Jak ale uvedla spolupředsdkyně švýcarské organizace Rosmarie Wylder-Wältiová, toto rozhodnutí není jen vítězstvím seniorek. Je to vítězství pro všechny generace a zejména pro mládež, jejíž generace bude mít prospěch z dlouhodobě lepšího klimatu.

PROČ JE TENTO ROZSUDEK DŮLEŽITÝ I PRO ČESKOU REPUBLIKU?

Jedná se o historicky první případ, kdy Evropský soud pro lidská práva rozhodoval o klimatické žalobě. Vítězství švýcarských seniorek je tak přelomovým právním precedentem pro všech 46 států Rady Evropy v oblasti lidských práv v souvislosti se změnou klimatu. Rozhodnutí by mělo zásadně změnit přístup, jakým jednotlivé státy – včetně České republiky – k ochraně klimatu přistupují.

Rozsudek v případě švýcarských seniorek bude mít také velký vliv na různé klimatické žaloby, které nyní probíhají v jednotlivých státech Evropy, včetně české klimatické žaloby. V České republice 285 obyvatel a obyvatelek sdružených ve spolku Klimatická žaloba v dubnu 2021 podalo vlastní klimatickou žalobu na českou vládu a některá konkrétní ministerstva. Ta podle vypracovaných posudků nepřijímají dostatečná opatření k omezování emisí a adaptaci na změnu klimatu, čímž narušují lidská práva i mezinárodní dohody. Tato žaloba je momentálně u Nejvyššího správního soudu, který přerušil řízení o kasační

stížnosti Klimatické žaloby, a to právě do dubnového rozhodnutí soudu o klimatických žalobách na evropské úrovni.

Soud vytyčil jasnou cestu pro klimatické případy a potvrdil, že změna klimatu je otázkou, kterou se má Evropský soud pro lidská práva zabývat. Evropský soud pro lidská práva ve Štrasburku se v dubnu zabýval i dalšími dvěma klimatickými žalobami – Duarte Agostinho a další proti Portugalsku a 31 dalším státům a Carême proti Francii. Obě žaloby však odmítl, vesměs z procesních důvodů.

V prvním případě šlo o žalobu mladých lidí z Portugalska ve věku 12 až 25 let, kteří obvinili 32 států včetně České republiky z porušení jejich základních lidských práv tím, že nepodnikají dostatečná opatření ke zmírnění klimatické změny. K žalobě je vedly požáry, vedro a eroze pláže v roce 2017, při nichž zemřelo přes 100 lidí. Soud tuto žalobu odmítl s tím, že se měli stěžovatelé nejdříve obrátit na národní soud.

Druhá žaloba přišla od francouzského europoslance a bývalého starosty Damiana Carême. Ten podobně jako švýcarské seniorky žaloval svou vládu za nedostatečné řešení klimatické krize. Jejím důsledkem může být do roku 2030 potopena pobřežní oblast poblíž Calais. Soud ale rozhodl, že jeho případ je nepřijatelný, protože již nežije v oblasti, která byla dříve zatopená.

I z těchto zamítnutých případů se ale můžeme poučit a ve výsledku nás posunou dále na cestě k řešení klimatické krize. Je skvělé, že se obyvatelé a obyvatelky učí používat pro ochranu klimatu právní nástroje a Evropský soud pro ně v dubnu vytyčil jasnou cestu jak na to. Velmi důležité je také potvrzení soudu, že změna klimatu je otázkou lidských práv.

Marta Janko

kampaně Greenpeace

SARGASOVÉ MOŘE: TEN NEJLEPŠÍ KANDIDÁT NA REZERVACI

Foto © Shane Gross / Greenpeace

Sargasové moře zahrnuje dva miliony čtverečních námořních mil severního Atlantiku kolem Bermudských ostrovů, z nichž většina leží mimo jurisdikci jakéhokoli státu. Opakovaně je označováno za oblast s vysokou prioritou ochrany kvůli jedinečnému a velmi rozmanitému mořskému životu. Žijí zde obrovské plovoucí kolonie mořských řas *Sargassum*, které daly tomuto moři nejen své jméno, ale jsou důležitou oblastí pro tření, růst a výživu ryb, želv a mořských ptáků.

Toto moře je zároveň také důležitá migrační trasa v Atlantském oceánu. V Sargasovém moři bylo zaznamenáno přibližně 30 druhů kytovců, jako jsou keporkaci a velryby, vorvani a kosatky, kteří tudý migrují z karibských oblastí, kde se rozmnožují, do oblastí v severním Atlantiku, kde mají dostatek potravy. K dalším místním „cestovatelům“ patří několik druhů tuňáků, želvy, žraloci, rejnoci, mečouni a úhoři, kteří putují i do Česka.

Bohužel se Sargasové moře stává obětí stále se zvyšujícího tlaku lidských činností. Znečištění, průmyslový rybolov a lodní doprava jsou pro tuto oblast největší hrozby. Nejčastější rybolovnou metodou, kterou flotily průmyslových rybářů v Sargasovém moři používají, jsou dlouhé lovné šňůry, velmi destruktivní způsob rybolovu, kdy na háčcích kilometry dlouhých šňůr skončí jako tzv. vedlejší úlovky mořští savci, želvy, ptáci a někteří druhů žraloků.

KRÁSY SARGASOVÉHO MOŘE

Rybolovnou činnost v Sargasovém moři můžeme sledovat pomocí údajů z Global Fishing Watch – volně přístupné databáze, která sleduje rybářská plavidla téměř v reálném čase. Celkový objem plavidel jakéhokoliv typu (rybářských, nákladních, ropných tankerů atd.) křižujících Sargasové moře se v posledních letech zvýšil. To lze sledovat pomocí informací automatického identifikačního systému (AIS) přenášených z komunikačních systémů lodí a zpracovávaných v systému Lloyd's List Intelligence.

Globální oceánská dohoda (známá také jako smlouva o volných mořích – BBNJ) z března 2023 poskytuje silný nástroj na ochranu volných moří, tedy ploch za hranicemi národních států. Tyto mezinárodní vody tvoří více než 60% světových oceánů, ale jejich správa připomíná „divoký západ“, kde destruktivní lidská činnost je jen velmi málo omezená a kontrolovaná. Dohoda proto počítá s vytvořením oceánských rezervací, které by chránily nejcennější části volných moří.

Aby Globální oceánská dohoda vstoupila v platnost, musí ji ratifikovat nejméně 60 zemí a Greenpeace požaduje, aby se tak stalo do června 2025. Jakmile bude tohoto cíle dosaženo, bude možné začít vyhlášením oceánské rezervace na volném moři. Rozsáhlé oceánské rezervace na volném moři budou mít zásadní význam, pokud chceme dosáhnout cíle chránit do roku 2030 alespoň 30% světové pevniny a oceánu, jak bylo dohodnuto v roce 2022 v Kunmingu a Montrealu v rámci Globálního rámce pro biologickou rozmanitost. Sargasové moře je základním kamenem celého

ekosystému severního Atlantiku a je jednou ze tří prioritních lokalit, které Greenpeace chce chránit v rámci Globální oceánské dohody.

Při nedávné plavbě do Sargasového moře na lodi Greenpeace International Arctic Sunrise požádala organizace Greenpeace vládu Spojeného království, aby ve spolupráci s Bermudami a dalšími zeměmi v regionu navrhla jednu z prvních rezervací na volném moři v Sargasovém moři.

METODIKA

Zjištění v tomto briefingu vycházejí z údajů Global Fishing Watch (GFW) a Lloyd's List Intelligence. GFW usiluje o zlepšení správy oceánů prostřednictvím větší transparentnosti lidské činnosti na moři. Vytvořila volně přístupný přehled celosvětové rybolovné činnosti kombinací údajů o sledování z automatických identifikačních systémů plavidel (AIS) a jejich integrací s informacemi získanými prostřednictvím systémů sledování plavidel, které provozují vlády a které jsou zpřístupněny prostřednictvím partnerství s GFW.

Společnost GFW „trénuje“ modely strojového učení, aby zjistila, kdy plavidla provádějí rybolovnou činnost. Toho je schopna díky charakteristickým stopám, které plavidla vytvářejí na vodě, když používají různé typy rybářského vybavení. Tyto modely pak aplikuje na miliardy datových bodů z plavidel z celého světa, což uživatelům umožňuje zjistit, kde se rybolov provádí, a poskytnout odhad intenzity rybolovu, kterou představuje počet hodin strávených rybolovem.

Pro účely tohoto briefingu stáhla organizace Greenpeace UK z webových stránek Úmluvy o biologické rozmanitosti shapefile (formát pro ukládání vektorových prostorových dat pro geografické informační systémy) EBSA (Ecologically or Biologically Significant Marine Areas) pro Sargasové moře a shromáždila veškerou rybolovnou činnost v této oblasti. Bylo nutné vyloučit oblast, která spadá do vylučné ekonomické zóny (EEZ) Bermud, pomocí shapefile z webových stránek Mořských regionů.

Tyto shapefiles byly nahrány do GFW a použity ke stažení pro rok 2023. Údaje z předchozích let (2018–22) již byly k dispozici ve zprávě Greenpeace 30×30: Od globální smlouvy o oceánech k ochraně na moři za rok 2023. Lloyd's List Intelligence shromažďuje údaje AIS pro všechny lodě, nejen pro rybářská plavidla. Greenpeace UK analyzovalo všechny lodě, které Lloyd's List zaznamenal při vplutí do oblasti Sargasového moře. K tomu byly použity stejné shapefiles jako v případě GFW, opět s vyloučením bermudské

výlučné ekonomické zóny. Údaje Lloyd's List Intelligence umožnily odhadnout počet plavidel, která proplouvala Sargasovým mořem v jednom roce, jejich celkovou tonáž a dobu, kterou strávila plavbou přes Sargasové moře. To bylo provedeno pro roky 2023 a 2018, aby bylo možné porovnat, jak se lodní doprava za tu dobu změnila.

HLAVNÍ ZJIŠTĚNÍ

- > V roce 2023 používalo v Sargasovém moři 33 různých plavidel driftující dlouhé lovné šňůry. Odhaduje se, že použila šňůry o celkové délce 1980 km (1230 mil). To předpokládá průměrnou délku dlouhých lovných šňůr 60 kilometrů, i když se značně liší.
- > Rybářská plavidla strávila zjevným rybolovem dohromady 22 881 hodin činnosti v Sargasovém moři v roce 2023 – oproti 18 150 hodinám v roce 2022 a 19 154 hodinám v roce 2012.
- > Včetně rybářských plavidel strávilo v roce 2023 plavbou přes Sargasové moře více než 9 000 lodí s celkovou nosností 501 milionů tun dohromady 213 let.
- > To představuje nárůst počtu plavidel, která překonávají Sargasové moře, o 30,7% od roku 2018.
- > V roce 2023 mělo 7236 lodí (většina z celkového počtu lodí) nosnost větší než 10 000 tun. Z nich většinu tvořily kontejnerové lodě, lodě pro přepravu volně loženého zboží a tankery. Všechny byly dlouhé 100m nebo více.

PRŮMYSLOVÝ RYBOLOV V SARGASOVÉM MOŘI

Sargasové moře je důležitým rybářským revírem pro plavidla z širší karibské oblasti a z různých zemí provozujících rybolov ve vzdálených vodách. Místní rybolov na Bermudách se zaměřuje na pelagické druhy, jako je wahoo a tuňák žlutoploutvý, v jejich výlučné ekonomické zóně (do 200 mil od pobřeží). V ostatních karibských vodách loví komerční rybáři ryby wahoo (Makrela Solandra), Mahi-mahi (Zlak nachový) a kraňase, které jsou v různých částech svého životního cyklu závislé na Sargasovém moři.

Rybářská plavidla států lovců ve vzdálených vodách používají různá lovná zařízení, především k lovu tuňáků a velkých ryb v části Sargasového moře na volném moři. Většina druhů, které jsou pro tato mezinárodní loďstva zajímavé, je vysoce migrující. Mnoho ryb lovených v širším Atlantickém oceánu je v různých stádiích života závislých

na Sargasovém moři, a tedy i na jeho zdraví. Zdaleka nejrozšířenějším typem lovného zařízení používaného na volném moři v Sargasovém moři jsou unášené dlouhé lovné šňůry, které v roce 2023 představovaly více než 97% celkové rybolovné činnosti.

Driftující dlouhé lovné šňůry se skládají z hlavních šňůry nebo „mateřské šňůry“ udržované u hladiny (povrchová dlouhá lovná šňůra) s pravidelně rozmístěnými plováky a poměrně dlouhými snoopy (přívěsky) s háčky s návnadou, které jsou určeny pro lov velkých pelagických ryb, jako jsou tuňáci, mečouni a žraloci. Zařízení je zavěšeno asi 60–100 metrů pod hladinou vody. Povrchové lovné šňůry mohou být velmi dlouhé, od 20 kilometrů až po více než 100 kilometrů. V roce 2022 vyšetřování organizace Greenpeace odhalilo, že během 24 hodin se v celém severním Atlantiku nacházelo odhadem 1280 kilometrů dlouhých lovných šňůr, což by stačilo na vzdálenost od Paříže po Madrid. Odhadujeme, že dlouhé lovné šňůry o celkové délce by měly 15 500 až 28 000 kusů háčků.

Dlouhé lovné šňůry jsou ze své podstaty neselektivním rybolovným zařízením, které je zodpovědné za vysokou míru vedlejších úlovků (neúmyslně ulovených druhů) mořských savců, želv, mořských ptáků a některých druhů žraloků. O rozsahu problému svědčí počet mořských ptáků, kteří jsou podle odhadů každoročně celosvětově usmrceni při lovu pomocí dlouhých lovných šňůr – jde nejméně o 160 000 mořských ptáků a potenciálně o více než 320 000. Je důležité, že vedlejší úlovky při lovu na dlouhé lovné šňůry jsou největší příčinou celosvětového poklesu populací albatrosů. Podobně kombinace cíleného rybolovu a náhodných vedlejších úlovků přivedla mnoho populací žraloků na pokraj kolapsu. Studie z roku 2021 ukázala, že od roku 1970 se celosvětová početnost žraloků a rejnoků v oceánech snížila o 71%.

Náš průzkum odhalil, že rybářská plavidla strávila v roce 2023 v Sargasovém moři zjevnou rybolovnou činností na lovné šňůře dohromady 22 129 hodin. Z údajů vyplývá, že tato plavidla plují převážně pod vlajkou Tchaj-wanu (13 021 hodin rybolovu v roce 2023), USA (4169 hodin), pevninské Číny (2789 hodin) a Španělska (2311 hodin). V údajích nebyla přítomna žádná plavidla plující pod vlajkou Bermud.

LODNÍ DOPRAVA V SARGASOVÉM MOŘI

Objem lodní dopravy proplouvající Sargasovým mořem se v letech 2018 až 2023 výrazně zvýšil, a to jak z hlediska počtu lodí, tak jejich celkové

tonáže. Více než 9000 lodí strávilo v roce 2023 celkem 213 let plavbou přes Sargasové moře s celkovou nosností 501 milionů tun. To představuje nárůst počtu plavidel, která od roku 2018 překonala Sargasové moře, o 30,7%, a nárůst tonáže o 26%. Tyto výpočty zahrnují pouze lodě v části Sargasového moře na volném moři a nezahrnují dobu strávenou plavidly ve vylučně ekonomické zóně Bermud, protože tato oblast by nebyla součástí budoucí oceánské rezervace na volném moři.

Vlivy lodí na ekosystémy na volném moři mohou zahrnovat znečištění z odpadních vod, vypouštění odpadních vod, zavlečení cizích druhů prostřednictvím balastních vod, podmořský hluk, srážky s velrybami, chronické znečištění ropou, fyzické poškození rohoží Sargassum a stále přítomné riziko nehod a úniků. Největší obavy však vzbuzují emise skleníkových plynů. Údaje Mezinárodní námořní organizace (IMO) uvádějí, že celkové celosvětové emise skleníkových plynů se pohybují v řádu jednotek procent. Emise skleníkových plynů z lodní dopravy vzrostly z 977 milionů tun v roce 2012 na 1076 milionů tun v roce 2018, což je nárůst o 9,6%. V roce 2023 mělo 7236 lodí proplouvajících na volném moři v Sargasovém moři nosnost větší než 10 000 tun, z nichž

naprostou většinu tvořily kontejnerové lodě, lodě pro přepravu volně loženého zboží a tankery.

Tato plavidla hrají velkou roli v mezinárodním obchodě, a přestože Smlouva o volném moři nemá vliv na svobodu plavby podle článku 87 úmluvy UNCLOS, bude třeba zohlednit dopady lodní dopravy na životní prostředí, aby se zajistilo, že neohrozí cíle ochrany oceánských rezervací. V některých případech může být například nutné zavést omezení rychlosti a spotřeby paliva a pro některé zvláště zranitelné oblasti může být nutné změnit trasu lodní dopravy.

Celkový požadavek na ochranu biologické rozmanitosti na volném moři by měl pomoci řídit zlepšení životního prostředí v rámci IMO a v odvětví námořní dopravy. Ta by mohla zahrnovat úsilí o snížení škodlivého hluku nebo vypouštění odpadních vod do oceánu. IMO by měla aktivně přizpůsobit svou agendu požadavkům Smlouvy, například rozšířením zřízení zvláště citlivých mořských oblastí (PSSA) na oblasti mimo národní jurisdikci.

Jan Freidinger

kampaně Greenpeace

DŘEVO ZE ŽDÁNICKÉHO LESA SE VE VELKÉM VYVÁŽÍ DO RAKOUSKA KVŮLI VÝROBĚ TEXTILU

V červnu bylo zveřejněno nové vyšetřování české kanceláře organizace Greenpeace a občanské iniciativy Živý les pro živý region. Ukázalo, že dřevo ze Ždánického lesa se vozí do rakouského městečka Lenzing do stejnojmenné firmy Lenzing AG, předního světového výrobce viskózy a dalších vláken pro textilní průmysl.

Nové zjištění na dotaz Greenpeace potvrdil přímo viceprezident firmy pro vztahy s globální veřejností, globální komunikaci a reporty o udržitelnosti. Vývoz nezpracovaného dřeva za hranice přitom nedávno odmítli ministr životního prostředí Petr Hladík a ministr zemědělství Marek Výborný, kteří jsou za hospodaření v českých lesích a za jejich ochranu zodpovědní.

Již před rokem se podařilo místním lidem z iniciativy Živý les pro živý region vyfotit průvodní dokumenty, které dokazovaly, že prázdné vagony, do nichž se v Bučovicích nakládá dřevo pokácené ve Ždánickém lese, přijely na jižní Moravu z Rakouska od firmy Lenzing AG. Společně vyšetřování Greenpeace a iniciativy nyní potvrdilo, že vagony naložené dřevem z Bučovic mířily v druhé polovině května na vlakové nádraží v rakouském Lenzingu. Firma Lenzing AG zjištění ekologických spolků po-

tvrdila s tím, že ze Ždánického lesa dřevo odebírala, protože je hospodářským lesem, nikoli přírodní rezervací, a že odebírala jen dřevo od Lesů ČR, které mělo certifikaci PEFC (Programme for the Endorsement of Forest Certification schemes).

Organizace Greenpeace také v minulých měsících pokračovala ve sledování stromů pokácených ve Ždánickém lese pomocí GPS trackerů. Jeden z nich umístěný v obřím buku skončil 20. března opět v papírně Mondy ve slovenském Ružomberoku – jde již o třetí zdokumentovaný případ, kdy odešla zásilka dřeva ze Ždánického lesa do této firmy. Další tracker pak skončil 12. března v areálu firmy DYAS EU v Uherském Ostrohu, která vyrábí především bukové překližky a dýhy. Posledním místem, které se již dříve podařilo Greenpeace odhalit, je štěpárna na biomasu na místě bývalé cihelny v Hodoníně.

Svá aktuální zjištění zveřejňuje organizace Greenpeace v době, kdy v regionu startuje greenwashingová kampaň Hospodaříme s odpovědností, pod níž jsou podepsány Lesy ČR, které kácí ve Ždánickém lese, firma DYAS EU, která dřevo ze Ždánického lesa odebírá, a Lesnicko-dřevařská komora, které šéfuje místopředseda představenstva firmy DYAS EU Jan Václavík. Cílem kampaně je zjevně přesvědčit veřejnost na sociálních sítích a na debatách v Damborčicích, Ždánicích a Bučovicích, že kácení ve Ždánickém

lese je v souladu s „lesníky osvědčeným a staletými prověřeným způsobem ochrany krajiny“ a mělo by pokračovat.

Dosavadní kácení ve Žďánickém lese přitom nekritizuje jen Greenpeace a místní občanská iniciativa, ale i řada vědců a odborníků v oblasti lesnictví a ekologie. Právě na základě této kritiky začaly Lesy ČR společně s ministerstvy životního prostředí a zemědělství a Agenturou ochrany přírody a krajiny pracovat na memorandu, které řeší šetrnější lesnické postupy a budoucí ochranu nejcennějších lokalit ve Žďánickém lese.

Greenpeace dlouhodobě kritizuje, že staré lesy v Česku nejsou dostatečně chráněny, a ilustruje to právě na Žďánickém lese či na vzácných bučinách v Krušných horách. V kampani Zachraňme přírodu usiluje o to, aby se vyhlášovalo více chráněných území v souladu s globálními cíli pro biodiverzitu, k nimž se zavázalo i Česko. Do roku 2030 by tak mělo být 30% rozlohy EU chráněno, z toho třetina striktně. Greenpeace požaduje po Ministerstvu životního prostředí, aby v Česku byly do nových chráněných území primárně začleňovány staré lesy bohaté na biodiverzitu.

Foto © Barbara Sommers / Greenpeace

NÁBYTEK IKEA SPOJENÝ S KÁCENÍM RUMUNSKÝCH LESŮ

Aktivisté a aktivistky Greenpeace 17. dubna před všemi obchody IKEA v Česku upozornili na fakt, že firmy, které nedávné vyšetřování spojilo s kácením ve vzácných starých lesích v rumunských Karpatech, dodávají své produkty i do českých obchodů IKEA.

Již před obědem začal happening v Praze na Zličíně, kde aktivisté a aktivistky smontovali dva kusy nábytku – dětskou postel SNIGLAR a židli EKEDALEN. Nábytek, který aktivisté a aktivistky před obědem na Zličíně smontovali, dodaly společnosti IKEA rumunské firmy Plimob a Masifpanel. Ty společně s dalšími pěti společnostmi podle zjištění nedávného reportu Greenpeace CEE odebírají dřevo vytěžené ze vzácných starých lesů v rumunských Karpatech bohatých na biodiverzitu, a to včetně lesů v oblastech Natura 2000. U většiny výrobců je IKEA největším odběratelem, přičemž firma Plimob dodává své produkty téměř výhradně do švédského nábytkářského řetězce.

Všechna místa těžby dřeva spojená s výrobci IKEA splňovala charakteristiku starých lesů (tzv. old-growth forests) nejen díky svému průměrnému věku uvedenému ve veřejně dostupných lesních hospodářských plánech, ale také pro své jedinečné a rozmanité ekologické vlastnosti. Všechny sledované lesní plochy vykazovaly podle zjištění vyšetřovatelů jasné znaky starého lesa, včetně strukturální složitosti a přítomnosti stromů různých velikostí, tvarů a druhů, jakož i přítomnosti biotopových stromů, ležícího i stojícího mrtvého dřeva a schopnosti plnit četné ekologické ekosystémové služby. Organizace Greenpeace na základě svých zjištění vyzvala společnost IKEA, aby se stala součástí řešení a neprohlubovala krizi klimatu a biologické rozmanitosti. Firma na zjištění Greenpeace reagovala tak, že nedělá nic nelegálního a že její produkty mají FSC certifikaci.

Report jménem „Sestavování pravdy: Ničení starých lesů v rumunských Karpatech“ vydala kancelář Greenpeace CEE, která sdružuje pobočky ve střední a východní Evropě. Vyšetřovací týmy Greenpeace sledovaly celý dodavatelský řetězec – analyzovaly povolení k těžbě a satelitní snímky míst těžby dřeva v rumunských lesích a poté sledovaly pokácené stromy přes sklady dřeva k výrobcům nábytku a dále až na místo, kde toto dřevo končí: v obchodech IKEA. Nejméně 30 různých výrobců od těchto dodavatelů bylo nalezeno v obchodních domech IKEA ve 13 různých zemích: v Belgii, Česku, Finsku, Francii, Itálii, Izraeli, Maďarsku, Německu, Polsku, Rakousku, Švédsku, Švýcarsku a Velké Británii. V Česku byly produkty od problematických rumunských výrobců nalezeny ve všech čtyřech obchodech firmy IKEA v Praze, Brně a Ostravě.

Lukáš Hrábek

tiskový mluvčí Greenpeace

LESY ČR ZÍSKALY POVOLENÍ KÁCET VZÁCNÉ STARÉ LESY V KRUŠNÝCH HORÁCH

Organizace Greenpeace podala správní žalobu u Krajského soudu v Ústí nad Labem proti rozhodnutí Ministerstva životního prostředí, které povolilo pokácet přibližně 1800 buků a dubů starších 130 let v oblasti, kde má vzniknout Chráněná krajinná oblast Krušné hory.

Těžbu dřeva zde chce provést státní podnik Lesy České republiky. Pouze část porostů hodlá přitom firma kácet kvůli bezpečnosti návštěvníků lesa. Organizace Greenpeace se aktivně účastnila řízení o povolení kácení a ve všech jeho stupních se vyjadřovala proti kácení. Nyní se Greenpeace žalobou domáhá zrušení rozhodnutí ministerstva, neboť se domnívá, že zmlazování vzácných starých lesů nedává žádný smysl a povolené kácení by mohlo vést k nevratnému poškození krušnohorských bučin, které jsou předmětem ochrany Evropsky významné lokality Východní Krušnohoří patřící do soustavy Natura 2000. Přitom dosud neproběhlo řádné posouzení vlivů těžeb, které se

pro takové území v zákoně předvídá. Negativní zásah do předmětu ochrany přitom v řízení připustil i sám krajský úřad. Proti kácení starých lesů v řízení aktivně vystupovalo také město Litvínov.

Návrh na kácení vychází z lesního hospodářského plánu, který byl pro oblast schválen krajským úřadem i přes závazné negativní stanovisko odboru životního prostředí, což je v rozporu se zákonem. Na tuto skutečnost upozorňovalo v minulosti ve zmiňovaném řízení o povolení kácení i Ministerstvo životního prostředí, ale nic pro napravení situace nepodniklo. Greenpeace proto na nelegálnost schváleného plánu upozornilo krajský úřad a nadřízené Ministerstvo zemědělství a žádalo

o zrušení tohoto plánu, ale tyto odpovědné úřady nijak nekonaly. Proto si Greenpeace na špatné schvalování lesních hospodářských plánů, které počítají v Krušných horách s intenzivním kácením, stěžuje Evropské komisi a ombudsmanovi.

V současné době se diskutuje o zpřísnění ochrany bučin, připravuje se vyhlášení Chráněné krajinné oblasti Krušné hory a Lesy ČR chystají návrh bezzásahových zón. Jakékoli kácení tak může snížit hodnotu lesů těsně před vyhlášením jejich ochrany. Lesy ČR žádaly o kácení asi 3600 stromů, úřady jim ale kvůli ochraně přírody nepovolily kácení v lesních porostech starších 170 let. Nejedná se však o jediné kácení v Krušných

» **Lesy ČR žádaly o kácení asi 3600 stromů, úřady jim kvůli ochraně přírody nepovolily kácet v lesních porostech starších 170 let.**

horách, o které nyní Lesy ČR usilují. V několika dalších řízeních se snaží o pokácení více než 15 tisíc stromů. O povolení ke kácení přitom žádají i další vlastníci místních lesů a v minulosti se v Krušných horách intenzivně kácelo, v některých případech dokonce nelegálně. Proto Greenpeace dlouhodobě navrhuje, aby byla kácení posuzována jako celkový zásah do místních lesů, jak vytvářuje směrnice o ochraně lokality Natura 2000.

„Je neuvěřitelné, že právě v době, kdy se konečně mluví o vyhlášení CHKO Krušné hory a o nutnosti zajistit ochranu zachovalých unikátních krušnohorských bučin, chce státní firma Lesy ČR pokračovat v jejich kácení a Ministerstvo životního prostředí s tím souhlasí. K těmto vzácným starým lesům bychom měli přistupovat s největší úctou a jenom po pečlivém zvážení vykácet několik nebezpečných stromů podél značených cest a silnic, přesto Lesy ČR plánují vytvářet holiny a kácet biologicky nevhodnější staré lesy a dřevo z nich prodat kvůli zisku. Jak je možné, že Lesy ČR stále hospodaří a ve velkém kácí podle nelegálního lesního plánu? A jak je možné, že se odvolávají proti zákazu kácení porostů nad 120 let věku, který jako záchranou brzdu vydává státní ochrana přírody? Proč mohou Lesy ČR poškozovat přírodu nás všech? Doufáme, že toto naprosto evidentní selhání státu napraví alespoň v tomto případě soudní rozhodnutí.“

Nikol Krejčová, Greenpeace

Krajský úřad se nyní kácení v Krušných horách snaží omezit z důvodu zachování a zlepšení stavu porostů například tím, že vyhlásil dočasný zákaz kácení v porostech starších 120 let, ale Lesy ČR se proti tomuto zákazu již několikrát odvolaly. Důvodem pro vyhlášení zákazu je přitom podle kraje opět riziko poškození evropsky významné lokality kvůli kácení.

Nedávná analýza Agentury ochrany přírody a krajiny přitom varuje, že pokud by se hospodařilo podle současných lesních plánů, zmizely by v Evropsky významné lokalitě Východní Krušnohoří téměř všechny nejstarší porosty vzácných bučin. Během příštích deseti let by došlo ke snížení

„Těžba byla povolena, aniž by proběhlo řádné posouzení jejich dopadů, a to i v souvislosti s ostatními těžbami, které se zde plánují. Ani po letech od vyhlášení Evropsky významné lokality Východní Krušnohoří nedostala ochrana starých krušnohorských bučin jasnou a účinnou podobu. Namísto toho bohužel úřady a státní lesy pracují na povolování dalších těžeb.“

Jaromír Kyzour, právní zástupce Greenpeace

zastoupení lesů nad 161 let z 9,5% až na 0,6%. Podobné je to u lesů starších 130 let souhrnně, kde by došlo k poklesu ze 17,9% na 9,3%. Analýza proto navrhuje, aby byla na území Evropsky významné lokality vyhlášena rozsáhlá Národní přírodní rezervace o velikosti větší než 1000 hektarů, kde by se dosavadní hospodářské lesy změnily na lesy zvláštního určení. Oblast by pak měla překrýt připravovaná Chráněná krajinná oblast Krušné hory.

Lukáš Hrábek

tiskový mluvčí Greenpeace

POSEDLOST KARTONOVÝMI KRÁBICEMI A ON-LINE NÁKUPY NIČÍ STARÉ LESY VE ŠVÉDSKU

Nakupování na internetu je sice pohodlné a časově úsporné, ale má svou cenu. Podle v květnu zveřejněného reportu švédské pobočky Greenpeace jsou Amazon, Zalando a další velcí hráči v sektorech e-commerce a potravinářství spojeni s ničením starých lesů ve Švédsku.

Zpráva „Zločin proti přírodě: Kartonová vražda“ (Nature Crime File: Killed by Cardboard) ilustruje, jak zvýšená poptávka po jednorázových produktech, jako je balicí papír a karton pro přepravu zboží, podporuje ničení přírody a porušuje práva původních obyvatel – Sámů – ve Švédsku. Organizace Greenpeace nyní vyzývá společnosti, které report spojil s ničením starých lesů, aby očistily své dodavatelské řetězce a aktivně podpořily přísnější ochranu přírody dřívě, než v Evropě nenávratně zmizí poslední zbytky dosud nechráněných starých lesů.

Švédská investigace navazuje na český report „Zločin proti přírodě: Jak české firmy ničí staré lesy“ vydaný loni na podzim. Česká pobočka Greenpeace v reportu popsala, jak pomocí GPS trackování zjistila, že dřevo ze starých lesů v Česku se používá jako palivové dříví, nebo ho odebírá slovenská papírna firmy Mondi, která je jedním z největších producentů jednorázových papírových sáčků a kartonu na světě. Nedávný report Greenpeace Rumunsko pak ukázal, že dřevo ze starých rumunských lesů odebírají firmy vyrábějící nábytek pro řetězec IKEA.

Nakupování přes internet začíná boom a odvětví elektronického obchodu je významným uživatelem kartonových balení pro přepravu svých výrobků. Podle švédského lesního průmyslu bylo v roce 2022 přes 60% veškerého dřeva vyprodukovaného ve Švédsku přeměněno na papír. Nová zpráva organizace Greenpeace Švédsko ilustruje, jak velkou hrozbou je výroba papíru a kartonu pro staré lesy,

jejichž zachování je klíčové pro biologickou rozmanitost, klima i pro jediný mezinárodně uznávaný původní národ Evropy – Sámy.

Prostřednictvím vyšetřování v terénu a sledování pohybu klád pomocí GPS trackerů propojil vyšetřovatelský tým Greenpeace Švédsko velké hráče jako Amazon, Zalando a zhruba stovku dalších společností s firmami, které zpracovávají dřevo z několika vzácných starých lesů. Podle zjištění reportu se tedy velké a známé světové značky nevědomky podílejí na kácení některých posledních cenných starých lesů v Evropě, které by měly být chráněny podle strategie EU pro oblast biologické rozmanitosti.

Greenpeace na základě svých zjištění vyzývá společnosti, zejména ty, které jsou napojeny na odvětví internetového obchodu, aby:

- vycitily svůj dodavatelský řetězec a vyloučily z něj dřevo ze starých lesů,
- aktivně podporovaly přísnější nařízení EU o ochraně přírody, aby se v budoucnu nedostaly do stejných problémů,
- usilovaly o konec využívání obalů na jedno použití.

Lukáš Hrábek

tiskový mluvčí Greenpeace

5 VĚCÍ, KTERÉ BYSTE MĚLI VĚDĚT O EVROPSKÝCH LESÍCH

Lesy pokrývají přibližně 40 % rozlohy Evropy a vytvářejí zelenou a svěží krajinu. Když se však začtete do statistik, ukáže se temnější realita jejich stavu. Zde je pět věcí, které jste o současném stavu evropských lesů pravděpodobně nevěděli.

1 Rozmanitost lesů je ohrožena
Neuvěřitelných 75 % evropských lesů vykazuje znepokojivý vzorec – mají stejné staré stromy. Téměř třetina lesů v EU je navíc tvořena pouze jedním druhem stromů, převážně jehličnanů. Tato uniformita, způsobená intenzivním průmyslovým obhospodařováním lesů, má pro tyto vzácné ekosystémy hroznivé důsledky.

2 Evropské lesy přicházejí o své endemické a nejvyšší stromy

Více než polovina evropských endemických stromů – tedy těch, které se nikde jinde na světě nevykytují, jako jsou například ikonický kaštan koňský, jasan ztepilý nebo jeřáb – hrozí, že vymřou a zmizí ze svého přirozeného prostředí starých a druhově bohatých lesů. Zároveň přicházíme o nejvyšší evropské lesy. Rozmanité a ekologicky cenné přírodní lesy, jimž se na kontinentu kdysi dařilo, jsou nahrazovány silně obhospodařovanými lesy, v nichž je jen malý počet druhů stromů, a to negativně ovlivňuje místní biologickou rozmanitost.

3 Evropské lesy jsou stále zranitelnější

Průmyslové lesnické postupy výrazně poškodily komplexnost evropských lesů a ovlivnily rozmanitost rostlin a živočichů. Tato nedostatečná rozmanitost oslabuje odolnost lesů, v důsledku čehož je přes 60 % stromů ohroženo požáry, škůdci a vichřicemi.

Míra úmrtnosti stromových korun se od konce 20. století zdvojnásobila. Lesy s rozmanitými druhy stromů různého věku a růstových stádií jsou odolnější vůči klimatické krizi a ukládají více uhlíku. Tyto rozmanité lesy navíc hrají zásadní roli při čištění vzduchu, filtrování vody, zvládnání povodní, prevenci eroze a zachování biologické rozmanitosti.

4 V Evropě jsme již přišli o 97 % starých lesů

Pralesy a přirozeně se obnovující staré lesy s vysokou biodiverzitou patří k nejbohatším lesním prostředím. Tyto lesy hrají klíčovou roli při zachování dobrého stavu ekosystémů naší planety a slouží jako ochranná bariéra před důsledky klimatické a biodiverzitní krize. Bohužel původní staré lesy v EU mají omezenou rozlohu, je jich málo, existují pouze ve fragmentovaných kapsách a tvoří méně než 3 % celkové rozlohy lesů v EU.

5 Biodiverzita znepokojivě klesá

Neudržitelné, ale stále rozšířené průmyslové lesnictví změnilo naše lesy z živého místa pro biodiverzitu v továrny na dřevo, kde už mnoho druhů nemůže žít. Podle organizace Birdlife International ubývá více než čtvrtina všech ptačích druhů vázaných na lesní biotopy. Například norek evropský a hraboš bavorský jsou oba kriticky ohrožení – jen krůček od vyhynutí. Mnoho dalších druhů je v kategorii zranitelných nebo ohrožených.

*Emma Pettersson, vedoucí digitální kampaně
v evropském týmu Greenpeace. Redakčně kráceno.*

Foto © Günter Lenhardt

VELKÉ VÍTĚZSTVÍ: TĚŽBA NA BÍLINĚ SKONČÍ KOLEM ROKU 2030

Na konci června se už tradičně konala valná hromada skupiny ČEZ. Představitelé společnosti na ní oznámili zásadní zprávu: firma skončí s uhlím dříve, než původně plánovala. Uhelné elektrárny se budou zavírat rychleji a ČEZ už do nich nechce nadále investovat. Z vyjádření zástupců společnosti rovněž vyplývá, že těžba na dole Bílina, která podle původního záměru měla pokračovat minimálně do roku 2035 – ale spíše výrazně dříve – by mohla definitivně skončit už kolem roku 2030. Jde o velké vítězství, kterého se podařilo dosáhnout. Zároveň však existuje ještě několik problémů, na které je nyní třeba upřít pozornost.

Severočeské doly, které spadají pod skupinu ČEZ, ziskaly loni v březnu nepravomocné povolení k rozšíření velkolomu Bílina v severních Čechách od Obvodního báňského úřadu v Mostě. Česká kancelář Greenpeace se proti tomuto rozhodnutí odvolala. Během loňského roku jsme opakovaně upozorňovali na negativní dopady těžebního záměru a snažili se skupinu ČEZ přimět k tomu, aby od prodloužení těžby upustila. Především jsme se vymezovali proti tomu, že nepravomocné povolení by mohlo znamenat těžbu i mnoho let po roce 2035. Současná vláda se přitom zavázala k odklonu od uhlí do roku 2033. Dobrovolníci a dobrovolnice Greenpeace tak například před konáním loňské valné hromady ČEZ obsadili rypadlo v lomu Bílina na protest proti jeho plánovanému rozšíření. A následně se zúčastnili i samotné valné hromady, na které předali vzkaz ohledně negativních dopadů těžby i akcionářům společnosti.

Šlo o to, že Severočeské doly chtěly těžbu na dole Bílina rozšířit i za hranici územních ekologických limitů těžby, které chránily životní prostředí a obce v uhelných krajích a které schválila vláda Petra Pitharta na začátku 90. let minulého století. Těžební společnosti desítky let usilovaly o prodloužení limitů na dolech ČSA a Bílina. Vláda Bohuslava Sobotky pak na podzim 2015 rozhodla o zachování limitů na velkolomu ČSA, kde by se kvůli rozšíření dolu muselo zbourat město Horní Jiřetín. Na dole Bílina však limity posunula způsobem, který umožnil rozšiřování dolu až do roku 2050.

Organizace Greenpeace ve svém odvolání proti nepravomocnému rozhodnutí Obvodního báňského úřadu kromě samotného povolení k těžbě napadla také kladné stanovisko, které k rozšíření těžby vydalo Ministerstvo životního prostředí (MŽP) po vyhodnocení vlivu na životní prostředí (tzv. proces EIA) v době, kdy ho vedl bývalý ministr Richard Brabec (ANO). Greenpeace kritizovalo především to, že nikdy nebyly posouzeny negativní dopady spálení bílinského uhlí na klima. Ekologická organizace tvrdila, že v době klimatické krize není možné povolit

projekt, který má na svědomí tolik emisí skleníkových plynů.

Organizace Greenpeace také upozorňovala na to, že platnost nepravomocně vydaného povolení k hornické činnosti na Bílině nebyla nijak závazně časově ohraničena. Těžba byla limitována pouze vymezením plochy, na které může probíhat. V případě snížení objemu těžby a jejího pomalejšího postupu tak hornická činnost mohla pokračovat i mnoho let po roce 2035.

Schválený plán rekultivací navíc počítal s tím, že se bude těžit dále a na větší ploše a rekultivovat se bude až v roce 2055, tedy dvacet let po předpokládaném skončení těžby. Původně totiž Severočeské doly plánovaly, že budou těžit do roku 2050. Schválený plán tak nijak neřešil rekultivaci území, které by poškodila těžba do roku 2035, ani zda je tento prostor vůbec technicky možné rekultivovat.

VALNÁ HROMADA SKUPINY ČEZ 2024

Už před letošní valnou hromadou společnosti ČEZ se začaly objevovat zprávy, ze kterých se dalo usuzovat, že skupina přehodnocuje svůj postoj k dlouhodobé těžbě na velkolomu Bílina a že Severočeské doly už neusilují o rozšíření a prodloužení zdejší těžby za horizont roku 2033. Vyplývalo to například i z vyjádření, které letos v dubnu zaslaly Českému báňskému úřadu (ČBÚ) a daly na vědomí Ministerstvu životního prostředí a ministři Petru Hladíkovi. Ve vyjádření, jehož kopii organizace Greenpeace získala z příslušného spisu na ČBÚ, firma píše, že nemá žádné námítky proti tomu, aby ministr životního prostředí Petr Hladík výslovně omezil platnost závazného stanoviska Ministerstva životního prostředí o posouzení vlivu těžby na životní prostředí právě na konec roku 2033.

Českými médii kromě toho dokonce v květnu prošla zpráva, že ačkoli státní plán předpokládá ukončení těžby uhlí nejpozději v roce 2033, ČEZ plánuje ukončení využívání uhlí do roku 2030. A v neposlední řadě v prezentaci pro investory na webových

stránkách skupiny ČEZ se uvádí: „Aktuální tržní podmínky indikují ukončení provozu všech uhelných zdrojů již v roce 2030.“ V takovém případě by těžba na dole Bílina neskončila do roku 2033, ale již o tři roky dříve.

Na letošní valné hromadě jsme proto chtěli slyšet, jak to tedy s koncem uhlí na velkolomu Bílina je. Právě valná hromada byla skvělou příležitostí, kdy vedení firmy mohlo veřejně oznámit, zda na Bílině hodlá těžit do roku 2033, nebo zda těžba skončí již před rokem 2030. Na naši otázku, k jakému roku společnost ČEZ plánuje těžbu na velkolomu Bílina ukončit, nám vedení společnosti odpovědělo: „Těžba dolu Bílina je těsně svázána s provozem uhelných tepláren a zároveň elektrárny Ledvice. S tím, že teplárny využívají uhlí z dolu Bílina na výrobu tepla pro domácnosti. Ukončení těžby je tedy úzce navázáno na úspěšnou realizaci transformace teplárenství v České republice, která se předpokládá kolem roku 2030.“

Na následující dotaz, proč už nyní ČEZ otevřeně neřekne a veřejně neoznámí, že těžbu na velkolomu Bílina plánuje ukončit nejpozději do roku 2030, když ve své prezentaci pro investory uvádí, že aktuální tržní podmínky indikují ukončení provozu všech uhelných zdrojů již v roce 2030, pak představitel ČEZ dodal: „Uhelná energetika splnila svůj úkol a nyní uvolňuje prostor čisté moderní energetice. Tržní situace vede k tomu, že během několika let budou uhelné zdroje odstaveny. Některé z nich jistě již před rokem 2030. Nicméně je velice těžké v současné situaci, v těch nejistotách dávat jednoduché sliby konkrétního roku odstavení jednotlivých elektráren. Elektrárnu Dětmorovice jsme chtěli odstavit již letos s tím nicméně, že před dvěma lety, kdy po vpádu ruských vojsk na Ukrajině vypukla energetická krize, nastala situace, kdy velká nejistota, nedostatek výkonu a výroby energie nás vedly k tomu, abychom

to tak neudělali. A i teď nás to vede k obezřetnosti, proto pracujeme kriticky s tím odhadem, že to bude kolem roku 2030.“

HLUK A PRACH

To, co u velkolomu Bílina zůstává stále nedořešeno, je znečištění hlukem a prachem, se kterým je těžba rovněž spojená. Před valnou hromadou ČEZ na to upozornil i Rudolf Drien, obyvatel Mariánských Radčic, které se nacházejí v blízkosti dolu: „Už teď nás hluk z velkolomu Bílina obtěžuje a snižuje kvalitu našeho života. Hlavně v noci v letních měsících je to nepříjemné. Velkým problémem je i prach, který obtěžuje stejně jako hluk. Nestačí mi, že stále častěji se mluví o tom, že těžba na Bílině skončí z ekonomických důvodů už před rokem 2030. Dokud se k tomu Severočeské doly a společnost ČEZ jasné nezavážou, neuvěřím tomu. Dřív nám politici tvrdili, že těžba na Bílině se zastaví kvůli územním limitům, pak je ale Sobotkova vláda prolomila a Severočeské doly si zažádaly o povolení těžit uhlí minimálně do roku 2035. Chtěl bych společnost ČEZ vyzvat k tomu, aby se jednoznačně vyjádřila, že po roce 2030 se uhlí na Bílině těžit nebude. A zároveň, aby již teď řešila problém nadměrného hluku, především během letních nocí,“ zdůraznil Rudolf Drien.

Odpověď, která na valné hromadě zazněla na naši otázku, jakým způsobem Severočeské doly plánují řešit překračování hygienických hlukových limitů, ke kterému už teď dochází podle vlastních měření společnosti, byla bohužel nedostatečná a vyhybavá. „Těžba na lomu Bílina probíhá v souladu s vydaným povolením k hornické činnosti a při respektování všech omezení a podmínek, které byly vtěleny do platného plánu otvírky a přípravy Bíliny. Společnost v rámci uložených opatření i nad jejich rámec realizuje velké množství investičních i provozních opatření cílených na snížení zátěže hlukem,“ uvedly mimo jiné Severočeské doly.

Naše další otázka na valné hromadě se týkala toho, jakým způsobem se Severočeské doly plánují postavit k rekultivaci území po těžbě na Bílině vzhledem k tomu, že s největší pravděpodobností skončí už před rokem 2030, a jak do rekultivačních plánů zapojí místní obyvatele, zdejší samosprávu a neziskový sektor. Zástupci Severočeských dolů na ni odpověděli: „Společnost má zpracovaný plán sanace a rekultivace, který je schválen orgány báňské správy. Společnost v souladu s těmi plány provádí rekultivace pozemků uvolňovaných báňským provozem již nyní, není pro nás tedy žádným překvapením, že některé plochy vstoupí do rekultivace. Jen za loňský rok 2023 jsme ukončili rekultivaci na 92 hektarech na dole Bílina.“

Dále uvedli: „V reakci na zkrácení životnosti našich těžebních lokalit bude logicky vytvořen nový plán sanace a rekultivace s aktualizovaným harmonogramem. Právě v oblasti rekultivací mají velké slovo místní samosprávy, občané žijící v našem regionu, a to při veřejném projednání EIA i při veřejném projednávání v rámci dalších řízení k vydání povolení k hornické činnosti. Za Severočeské doly jsme pyšní na to, že vytváříme kvalitní krajinu s funkčními ekosystémy a reflektujeme požadavky a zájmy obcí v našem okolí, kterým každoročně prezentujeme průběh rekultivací a plány našeho postupu. Stejně tak bude s obcemi konzultována i příprava nových plánů sanace a rekultivace.“

PRODLOUŽENÍ EMISNÍCH LIMITŮ A VYTLOUKÁNÍ KLÍNU KLÍNEM

Další důležitá informace, která od vedení skupiny ČEZ na valné hromadě padla, byla, že firma chce usilovat o prodloužení výjimek z emisních limitů pro škodlivé látky u některých elektráren, které tyto limity ještě neplní. Společnost uvedla, že bude chtít prodloužit emisní výjimku u elektrárny Mělník do doby, než bude v lokalitě postaven nový plynový zdroj. U nejnovějšího elektrárenského bloku B6 v elektrárně Ledvice pak firma vzdala plán na instalaci látkového filtru a testuje jiné možnosti, jak srazit emise rtuť pod emisní limit. Pokud se jí to nepodaří,

bude žádat o prodloužení výjimky u této elektrárny tzv. „na dožití“, tedy do ukončení provozu. To by ovšem znamenalo, že nejnovější uhelný elektrárenský blok v zemi, který odebírá velkou část uhlí z dolu Bílina, by zavřel nejpozději do roku 2029, protože výjimky lze získat jen na 8 let od jejich zavedení v roce 2021.

Rychlý konec uhlí je skvělá zpráva nejen pro ekologické aktivisty a místní obyvatele, kteří o ukončení těžby uhlí na velkolomu Bílina dlouhodobě usilovali, ale také pro celé Česko, které se konečně posune z doby uhelné. To, že se společnost ČEZ konečně vyjádřila, že těžba na dole Bílina skončí kolem roku 2030 a nikoli někdy mnohem později po roce 2035, lze považovat za velké vítězství. S čím naopak nelze být spokojen a co zbývá dořešit, je hluková zátěž, která vadí místním obyvatelům. Horší zprávou je pak také to, že zástupci společnosti na valné hromadě prohlásili, že v krátkodobém horizontu chtějí uhlí kromě obnovitelných zdrojů energie nahradit hlavně fosilním plynem, tedy jedno fosilní palivo druhým. To je něco, na co bude třeba se do budoucna zaměřit.

Jaroslav Bican

koordinátor energetické kampaně

NEJASNÁ ROLE EU V OCHRANĚ PŘÍRODY

Svět se kvůli touze po zisku propadá do stále hlubší krize. Nikým neregulovaný finanční sektor totiž podkopává snahy o ochranu biodiverzity a klimatu.

Pařížská dohoda o klimatu z roku 2015 a její obdoba pro ochranu biodiverzity – Kunmingo-montrealský rámec pro biologickou rozmanitost z roku 2022 – daly vládám i mezinárodnímu společenství politické prostředky k řešení vzájemně provázané krize klimatu a biologické rozmanitosti. Od slibů a závazků je ovšem skoro vždy velmi trnitá cesta k jejich realizaci a politická vůle potřebná k jejich prosazení z velké části chybí. Zejména pokud jde o regulaci některých zapojených subjektů, především finančních institucí, které financují projekty poškozující přírodu a klima a profitují z nich.

Evropská unie se často prezentuje jako lídr v boji proti úbytku biologické rozmanitosti. Bližší pohled ale ukazuje, že pod maskou zeleného PR zůstává nejdén problém, včetně kvetoucího byznysu evropských bank a dalších finančních institucí, které bez účinného omezení financují ničení přírody v celosvětovém měřítku.

STOVKY MILIARD EUR NA NIČENÍ PŘÍRODY

Podle nové studie, kterou organizace Greenpeace International zveřejnila společně s dalšími nevládními organizacemi, půjčily evropské banky od roku

2015 téměř 256 miliard eur (v přepočtu přes 6,4 biliónu korun) velkým společností působícím v odvětvích jako je produkce sójy a palmového oleje či chov dobytka, které ohrožují deštné pralesy, savany a další přírodní ekosystémy kritické z hlediska ochrany klimatu a biodiverzity.

Mezi podniky, které dostávají finanční prostředky od bank v EU, patří brazilský chovatelský gigant JBS, americká potravinářská společnost Cargill či indonéský konglomerát Sinar Mas, což jsou všechno korporace, které jsou spojovány s řadou nedávných kauz souvisejících s destrukcí přírody.

EU je po USA druhým největším světovým finančním centrem, které podporuje firmy spojované s deforestací a destrukcí klíčových ekosystémů za hranicí, ze které již není návratu. Z nové zprávy vyplývá, že finanční sektor EU, včetně gigantů, jako jsou banky BNP Paribas, Santander, Deutsche Bank, Rabobank a ING group, poskytl v období od roku 2016 do začátku roku 2023 velkým korporátním hráčům v těchto odvětvích neuvěřitelných 22,1 % celkových globálních úvěrů významným podnikovým subjektům v problematických odvětvích. Naprostá většina (86,6 %) těchto úvěrů pocházela od bank se sídlem ve Francii, Nizozemsku, Německu a Španělsku. Banky, penzijní fondy a správci aktiv se sídlem v EU rovněž poskytují 9,4 % současných globálních investic do odvětví, která jsou pro ekosystémy riziková.

EU MUSÍ PŘEVZÍT ODPOVĚDNOST

Paradoxem je, že EU má přelomový právní předpis, nařízení EU o odlesňování (EUDR), který se vztahuje na komodity jako je sója, palmový olej a hovězí maso, aby zakázala na svém trhu výrobky pocházející z těchto komodit, pokud jsou spojeny s odlesňováním. EUDR v současné době neupravuje finanční sektor. Brzy však proběhne cílený přezkum. Ten poskytne Evropské komisi skvělou příležitost předložit legislativní návrh, který by tuto mezeru odstranil a řešil dopad finančního sektoru EU na přírodu po celém světě.

Čelíme extrémnímu počasí, které řádí v Evropě i ve světě. Pravidelně se objevují nové teplotní rekordy, stejně jako sucha a povodně, které poškozují zemědělce. Je nepochopitelné, že se na finanční sektor nevztahují environmentální předpisy, jako je EUDR, a že to bankám stále prochází.

Abychom mohli splnit své cíle v souladu s Pařížskou klimatickou dohodou a Montrealskou dohodou o biodiverzitě, je třeba zastavit expanzi produkce krmiv pro průmyslové zemědělství, chovu hospodářských zvířat, produkce palmo-

vého oleje a papíru a celulózy do míst, kde se nyní nacházejí lesy a další přírodní ekosystémy, a urychleně zvrátit způsobené škody. Abychom udrželi oteplení planety pod 1,5 °C, zastavili ztrátu biologické rozmanitosti a ochránili nás před extrémním počasím a dopady ohřívání planety, musíme zastavit finanční služby, jako jsou úvěry, upisování a investice pro společnosti spojené s ničením ekosystémů.

Je zřejmé, že kromě radikální regulace mezinárodního finančního systému svět potřebuje změnu ve vědomí toho, kdo z ničení přírody profituje a kdo ne. Příroda je spojencem domorodých a místních komunit, je klíčová pro zemědělce, kteří jsou závislí na půdě, slunci, dešti a vodě, a je základem našeho života. Musíme chránit a obnovovat přírodu hned teď a skoncovat s chamtivostí společností, které profitují z ničení naší budoucnosti. Musíme bankám, vládám a mezinárodním konglomerátům dát najevo, že je potřeba, aby naše vlády konečně jednaly a regulovaly bankovní sektor.

Kromě toho musí EU převzít odpovědnost a proměnit plané sliby v konkrétní kroky. Zatímco zákon o tom, že dodavatelské řetězce EU nesmí odlesňovat, je dobrým začátkem, nová studie odhaluje, jak obrovské jsou toky peněz do společností a odvětví spojených s ničením pralesů a dalších ekosystémů. EU musí zvýšit své ambice a plně řešit dopady těchto finančních toků a financovat ochranu a obnovu přírody – našeho skutečného bohatství, které je přínosem pro nás všechny.

Sigrid Deters, biodiverzitní kampaň
v nizozemské pobočce Greenpeace

GREENPEACE

je organizace, jejíž práce by byla nemyslitelná bez pomoci dobrovolnic a dobrovolníků. Ať je ti šestnáct, nebo šedesát, studuješ, pracuješ, nebo jsi v důchodu, vždy se můžeš zapojit bez ohledu na to, ve kterém městě bydlíš.

Foto © Radim Váňous / Greenpeace

PŘIDEJ SE K DOBROVOLNICKÉMU TÝMU!

1 ÚČAST A POŘÁDÁNÍ VEŘEJNÝCH AKCÍ A AKTIVIT

Dobrovolníci pomáhají organizovat demonstrace, happeningy, pořádají besedy, přednášky, výstavy nebo promítání na školách a dalších veřejných místech

2 LEKTOROVÁNÍ (Greenspeakers)

Můžeš vést různé workshopy s cílem motivovat studenty k udržitelnému způsobu života a aktivnímu občanství

3 LOKÁLNÍ SKUPINY

Připoj se a poznej nové lidi ve svém městě, společně organizujte aktivity a chraňte planetu

4 NENÁSILNÉ PŘÍMÉ AKCE

Upozorňuj na zločiny proti životnímu prostředí. Dobrovolníci se mohou zapojit do příprav i do akcí po absolvování akčního tréninku

5 LEZECKÝ TÝM

Po akčním tréninku se můžeš zúčastnit přímých akcí jako lezec nebo lezkyňe

6 PSANÍ ČLÁNKŮ

Piš články pro Greenpeace web nebo do novin

7 ONLINE AKTIVISMUS

Piš na fóra, podepisuj petice, pracuj se sociálními sítěmi

8 EXPERTNÍ PRÁCE

V naší kanceláři můžeš ve spolupráci s kolegy pomáhat s odbornými aktivitami pro různé kampaně

9 REPREZENTACE GREENPEACE NA VEŘEJNOSTI

Informuj o kampaních na info stáncích

Více informací najdete na webové adrese

podpora.greenpeace.cz/dobrovolnici/