

GREENPEACE

MAGAZÍN GREENPEACE ČESKÁ REPUBLIKA

PODZIM 2024

TÉMA ČÍSLA

CHRAŇTE

S NÁMI PŘÍRODU

Vážené čtenářky a čtenáři, upřímně doufám, že jste záříjové povodně přečkali bez zdravotní újmy a bez zásadních škod na majetku! Pro Českou republiku sice neexistuje jednoznačný důkaz o přímé souvislosti mezi klimatickou změnou a extrémními povodněmi v minulosti, ale i přesto můžeme bohužel očekávat nárůst extrémních projevů počasí, jako jsou prudké bouře, horka, sucho a tedy i povodně. Klimatická změna také zvyšuje nepravděpodobnost a nepředvídatelnost počasí, což zesiluje vliv těchto extrémních jevů.

S proměnou klimatu jsou neoddělitelně spojeny transformace ekosystémů a potřeba je ochraňovat. V posledních týdnech a měsících jsme usilovně pracovali na způsobech, jak propojovat lokální a globální snahy o udržení zdravých ekosystémů. Navazujeme tak na zásadní události, které se v posledních letech uskutečnily v oblasti ochrany přírody. Celý svět, vědci i politici se totiž shodují, že čelíme dvojí krizi – změně klimatu a masovému vymírání druhů.

Dopady těchto krizí mohou navzdory negativně ovlivnit život na naší planetě. Aby se zachoval stabilní stav přírody, biodiverzity a absorpce oxidu uhličitého, je nutné chránit alespoň 30% území a z toho 10% v přísném režimu, tvrdí vědci. Pokud tento cíl splníme, mohou lidé a příroda společně prosperovat i v budoucnosti. Ke splnění tohoto cíle se v roce 2020 na konferenci o biodiverzitě zavázalo 196 zemí včetně Česka. Od slibů však musí vlády přejít k činům.

V Česku to konkrétně znamená vyhlásit nová chráněná území. K dosažení tohoto cíle je nutné chránit i Krušné hory, které jsou jediným velkým pohořím v Česku bez ucelené ochrany. Přitom reprezentují v Evropě se řídce vyskytující typ krajiny „vysoko položené plošiny“. Krušné hory se vyznačují poměrně velkým podílem přírodních blízkých ekosystémů, a to navzdory dlouhodobému využívání člověkem a značným plošným změnám vegetace způsobeným člověkem ve druhé polovině 20. století.

Na následujících stránkách jsme pro vás připravili řadu textů, které se tomuto tématu věnují a které přináší nejenom konkrétní informace o lesních lokalitách, ale také nezbytný kontext. Věřím, že pro vás budou tyto články nejenom zajímavé, ale rovněž inspirativní a podnětné pro další podporu aktivit, které pomáhají chránit přírodu. Chtěli bychom vám totiž zároveň poděkovat, protože bez vaší podpory bychom nemohli v našich činnostech pokračovat.

Děkujeme, že na to nejsme sami!

Jan Freidinger

kampaně Greenpeace

RTUŤOVOU VÝJIMKU PRO ELEKTRÁRNU CHVALETICE BUDE ŘEŠIT ÚSTAVNÍ SOUD

Nevládní organizace a právní experti podali ústavní stížnost na výjimku pro vypouštění emisí rtuťi a oxidů dusíku, kterou od úřadů získala elektrárna Chvaletice v roce 2021. Za protiústavní považují například to, že výjimka byla elektrárně udělena navzdory jejímu negativnímu hodnocení podle metodiky Ministerstva životního prostředí a že vypouštění více než tuny toxické a vysoce nebezpečné rtuťi bylo soudy označeno jako činnost, při níž nedojde k závažnému znečištění životního prostředí.

Krajský soud v Ostravě, pobočka v Olomouci, výjimku dvakrát zrušil, ale Nejvyšší správní soud mu jeho rozhodnutí vždy vrátil. Napotřetí pak krajský soud výjimku potvrdil. Vzhledem k tomu, že pak Nejvyšší správní soud odmítl kasační stížnost ekologických organizací, podaly nyní stížnost k Ústavnímu soudu.

OBSAH ČÍSLA

Vykácení Lesy ČR přes 15 tisíc stromů před vznikem CHKO Krušné hory?	3
Ždánický les zachráněn?	4-6
Potrzeno: Lesy ČR kácely staré lesy v Krušných horách ilegálně	7
Ústecký kraj opět zakázal Lesům ČR kácet krušnohorské lesy starší 120 let	8-9
Greenpeace vznesl připomínky k CHKO Krušné hory ..	10-11
Elektrárna Počeradry porušuje zákon	12
Slovník budoucnosti	13
Neplaťme kapacitní platby	14-15
Windfall tax by měli platit všichni, kteří vydělávají na krizi	16-17
Greenpeace dobrovolníkem na festivalu	18-19
Greenspeakers	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 ředitelstvím pošt Praha, čj. NP 2417/1993 ze dne 14. 12. 1993

VYKÁCEJÍ LESY ČR PŘES 15 TISÍC STROMŮ PŘED VZNIKEM CHKO KRUŠNÉ HORY?

Foto © Ibra Ibrahimovič / Greenpeace

Ministerstvo životního prostředí konečně spustilo proces vyhlášení CHKO Krušné hory. Problém ale je, že s jejím vyhlášením počítá až v polovině roku 2026. Pokud ministerstvo celý proces nezrychlí, znamenalo by to, že nás budou čekat ještě dvě sezony od podzimu do jara, kdy mohou vlastníci místních vzácných bukových lesů kácet za stávajících podmínek, které jsou pro ochranu přírody špatné.

Jen státní podnik Lesy ČR si žádá hned o několik různých povolení ke kácení. Loni v září jsme se podívali na všechny žádosti a spočítali jsme, že Lesy ČR usilují o pokácení více než 15 200 stromů. K tomu číslu jsme došli mimo jiné tak, že jsme se podívali na počet kubiků dřeva, které chtějí Lesy ČR podle jednotlivých žádostí vytěžit, a přepočítali je na množství vzrostlých stromů.

Od té doby se změnila dvě věci. Krajský úřad Ústeckého kraje sice některá kácení povolil s tím, že snížil počet stromů, které Lesy ČR smí vykácet, ovšem na druhou stranu si Lesy ČR podaly další a další žádosti o kácení. Takže počet stromů, které by mohly jít k zemi, je i v současné době pořád vyšší než 15 tisíc.

Samy Lesy ČR tvrdí, že jim krajský úřad v oblastech, kde má vzniknout CHKO Krušné hory, povolil pokácet zhruba 7000 stromů. To je ovšem jen počet stromů, na které již Lesy ČR dostaly povolení od krajského úřadu, nikoli stromů, o jejichž pokácení nyní usilují v dalších správních řízeních. Pokácení zhruba 2000 stromů z těchto sedmi tisíc už posvětili i úředníci

” Lesy ČR tvrdí, že jim ústecký krajský úřad v oblastech, kde má CHKO vzniknout, povolil pokácet asi 7000 stromů

Ministerstva životního prostředí, ke kterému jsme se odvolali. Proti kácení jsme proto podali žalobu.

A proč nyní počet pokácených stromů jen odhadujeme a znovu si nesesedneme a nespočítáme, kolik stromů (případně kubiků dřeva) chtějí Lesy ČR v Krušných horách vytěžit? Protože to dost dobře nejde. Lesy ČR totiž v některých žádostech chtějí povolení kácení, ale vůbec neříkají, kolik stromů chtějí pokácet. To se týká například kácení v přírodní památce Lomské údolí a v přírodní rezervaci Vlčí důl.

Lukáš Hrábek

tiskový mluvčí Greenpeace

ŽDÁNICKÝ LES ZACHRÁNĚN?

Foto © Majda Slámová / Greenpeace

Ždánický les na jihovýchodě Moravy se v posledním roce stal nečekaně velmi diskutovaným územím na mnoha úrovních napříč celou Českou republikou. Rozvířit debatu o tom, že tento listnatý lesní celek je zcela nedostatečně chráněný a že probíhající rozsáhlá plošná těžba starých bučin je nanejvýš problematická, zásadním způsobem pomohla česká pobočka organizace Greenpeace, jak ukazuje text členky petičního výboru iniciativy Živý les pro živý region.

Kampaň Nekácejte.cz, kterou organizace Greenpeace vedla, razantně a úspěšně oslovila širokou veřejnost s tématem potřeby vyšší ochrany starých lesů. Ždánický les byl společně s Krušnými horami vlajkovými územími této kampaně. Díky tomu se naráz problém lokálního charakteru, na který jako první upozornila naše místní iniciativa Živý les pro živý region, překlopil do skutečné celonárodní debaty. Do ní Greenpeace významně přispívalo jak svými PR akcemi, tak zásadními argumenty, jako byly především informace o vývozu dřeva ze Ždánického lesa do Rakouska či do papíren na Slovensko, což Greenpeace zjistilo i díky umístění GPS trackerů přímo do pokácených kladů.

Na začátku letošního roku se pak do debaty zapojila řada výzkumných institucí a vědců, kteří

v otevřeném dopise oslovili hlavní aktéry – tedy ministerstva životního prostředí, zemědělství a státní podnik Lesy ČR – s výzvou, aby byl přehodnocen dosavadní průběh rozsáhlých těžeb a byla zahájena odborná debata o hospodaření a ochraně Ždánického lesa a sousedních Chřibů. Tento synergický tlak místních obyvatel, vědecké obce a Greenpeace pomohl problému nejenom významně medializovat, ale také vedl k tomu, že se jím začali zabývat politici nejen na úrovni kraje, ale i obou dotčených ministerstev. A až neuvěřitelně rychle došlo k několika významným jednáním s vedením státního podniku Lesy České republiky, který je hlavním správcem v oblasti Ždánického lesa.

Zásadní událostí byl odborný seminář, který proběhl letos na jaře v sídle Lesů ČR v Hradci Králové. Během něj vystoupila řada odborníků z oblasti přírodních věd a ochrany přírody, kteří jednoznačně deklarovali vysokou biologickou hodnotu Ždánického lesa, potřebu změny dosavadního hospodaření na mnohem šetrnější způsoby a také potřebu vyšší ochrany území. K tomu zpracovala Agentura ochrany přírody a krajiny ČR klíčový dokument, a to biologické zhodnocení celého Ždánického lesa, které velmi precizně popsalo přírodovědně nejhodnotnější lokality a jež obsahuje i návrhy péče o ně.

Současně ovšem na semináři vystoupil zástupce dřevozpracujícího průmyslu, který otevřeně zpochybňoval význam lesních chráněných území a návrhy pro ochranu Ždánického lesa vyčísil jako ztrátu v hodnotě několika miliard korun. Položil tím základ pro greenwashingovou kampaň, která krátce poté byla oficiálně spuštěna s názvem „Hospodaříme s odpovědností“ pod hlavičkou lobbistické organizace Lesnicko-dřevarašská komora. Příznačné je, že tuto typickou greenwashingovou kampaň financují Lesy ČR, což je obzvláště smutné a vlastně velmi dobře to ilustruje nastavení českého státního lesnictví. Finançe ze státního podniku jsou uvolňovány ve prospěch lobbistické organizace, která hájí především zájmy kontroverzních podnikatelů a ti takto finančně velmi dobře vybaveni ostře až demagogicky vystupují proti státní ochraně přírody, akademické sféře a samozřejmě proti neziskovým organizacím.

V našem regionu tak došlo k poměrně paradoxní, či spíše bizarní situaci, kdy v červnu a červenci probíhala intenzivní kampaň lobbistů formou veřejných debat v obcích a uzavřených „naležváren“ pro zastupitele a starosty obcí. Tyto debaty byly zaštitěny financemi, zaměstnanci a patronátem Lesů České republiky, ovšem k tomu současně Lesy ČR už aktivně spolupracovaly na vznikajícím memorandu o Ždánickém lese s ostatními aktéry. Lobbisti a vedení LČR tak evidentně doufali, že vyvolají vlnu odporu

ze strany starostů obcí, aby zpochybnili a zastavili proces přípravy memoranda. Nešťítli se k tomu využívat argumenty, které se pohybují až za hranici dezinformací, takže si tímto kampaň a její hlavní mluvčí vysloužili mnohé negativní reakce. Vědci se opět vymezili otevřeným dopisem, kampaň byla označena za neoficiální ropáka roku, odsoudila ji Agentura ochrany přírody a krajiny a Správa národního parku Šumava vydala oficiální vyjádření, ve kterém se ohradila proti nařčením ze strany mluvčího kampaně. Až tam totiž sahají dezinformační chapadla kampaně, která původně mířila na zastavení diskuze o změnách ve Ždánickém lese na jihovýchodě Moravy.

Přelomový okamžik nastal 23. července, kdy přímo ve Ždánickém lese bylo slavnostně podepsáno memorandum o zlepšení péče a ochrany Ždánického lesa. Signatáři tohoto průlomového memoranda jsou ministři zemědělství a životního prostředí, hejtman Jihomoravského kraje, ředitel Lesů ČR a ředitel Agentury ochrany přírody a krajiny ČR. Těchto pět institucí se podpisy svých představitelů zavázalo, že bude zásadním způsobem přehodnoceno hospodaření v lese, přičemž úpravu modelů hospodaření bude zaštiťovat Školní lesní podnik Masarykův les Křtiny, tedy lesnická instituce s velmi vysokým renomé. A současně bylo deklarováno, že se navýší

ochrana Ždánického lesa, a to až na 10% území. Připomeňme si, že v současné době je zde jediná přírodní rezervace o velikosti 30 hektarů, chráněná zde tedy není ani jedno jediné procento území.

Lokality navržené k ochraně vychází z biologického hodnocení a nyní se povede velmi intenzivní debata o tom, jakou formou budou tyto jednotlivé plošky v lese chráněny. Zatím se jako nejpravděpodobnější varianta uvádí tzv. smluvní ochrana a velmi náročná bude debata o velikosti jednotlivých chráněných lokalit a o míře ochrany. Přírodovědci jednoznačně vidí potřebu spíše větších chráněných ploch, z nichž na několika vhodných místech preferují ponechání lesa samovolnému vývoji v režimu bezzásahovosti. Druhá strana se těmto pro ně příliš radikálním změnám bude určitě bránit všemi možnými prostředky, dá se očekávat pokračování greenwashingové kampaně a další pokusy o zastavení procesu šetrnějšího hospodaření a vyšší ochrany i ze strany několika představitelů místních obcí, kteří se velmi negativně vymezují vůči ochraně přírody.

Příběh Ždánického lesa trochu připomíná jízdu na horské dráze – přichází velmi rychlé zvraty a nečekané momenty, pocity úspěchu jsou střídány pocity skepse. Každé jednání, každá akce přinese nový posun a rozhodně nejsme v cíli. Prosím, myslíte dál na nás a podporujte Ždánický les – když se podaří nastavit skutečně šetrné hospodaření a zajistit reálně fungující ochranu na části jeho území, bude to výhra nejenom pro náš region, ale půjde o jedinečný precedens pro celou Českou republiku. To je totiž směr, kterým by se měly ubírat všechny lesy u nás.

Zuzana Veverková

bioložka a členka petičního výboru iniciativy Živý les pro živý region

POTVRZENO: LESY ČR KÁCELY STARÉ LESY V KRUŠNÝCH HORÁCH ILEGÁLNĚ

Kácení zhruba 400 stromů ve starých bukových lesích, které provedl státní podnik Lesy ČR bez povolení blízko Litvínova v evropsky významné lokalitě Východní Krušnohoří v lesnické sezóně 2021/2022, bylo v rozporu se zákonem o ochraně přírody a krajiny. Za kácení už Lesy ČR dostaly pokutu, ale odvolaly se proti ní. Vyplývá to z dokumentu z března letošního roku, který nyní zaslalo Ministerstvo životního prostředí (MŽP) organizaci Greenpeace po několika žádostech o informace.

Podle informací v dokumentu se jednalo o lesy staré 250 let, které byly v roce 2017 zařazeny do návrhu přírodní památky Pekelské údolí, vyhlášené několik měsíců po proběhlém kácení. O povolení kácet si přitom Lesy ČR zažádaly až po vykácení stromů, úřad žádost později zamítl. Podle dokumentu již Lesy ČR od České inspekce životního prostředí (ČÍŽP) dostaly pokutu 300 tisíc korun za nešetrné lesnické zásahy v Krušných horách a v Jeseníkách. Lesy ČR se proti tomuto rozhodnutí odvolaly a ministerstvo inspekci rozhodnutí vrátilo, protože má výhrady k části týkající se kácení v Jeseníkách. Z dokumentu ovšem vyplývá, že nezákonnost kácení bučin v Krušných horách MŽP v plném rozsahu potvrzuje.

Organizace Greenpeace dlouhodobě hospodaření Lesů ČR v evropsky významné lokalitě Východní Krušnohoří kritizuje a zmíněné kácení od samého začátku označuje za ilegální, protože ho Lesy ČR provedly bez povolení. Lesy ČR své pochybení nejprve přiznaly, nyní ho ale popírají a tvrdí, že povolení k těžbě nepotřebovaly. To však inspekce i ministerstvo jasně vyvrátily.

V obdobném případě, kdy bez povolení kácela soukromá firma Royal Pine, již inspekce v prosinci loňského roku potvrdila, že dotčené kácení bylo v rozporu se zákonem. Oficiální potvrzení, že i v případě Lesů ČR šlo o nelegální kácení, se snažila organizace Greenpeace získat velmi dlouho. ČÍŽP ale spojila řízení o kácení v Krušných horách s dalším kácením v Jeseníkách. Se spojením těchto dvou prohrěšků Lesů ČR Greenpeace nesouhlasí, protože kvůli němu došlo zbytečně k prodloužení a zkomplikování řízení. Činy navíc spáchaly různé lesní správy Lesů ČR a státní firma dostane pokutu pouze za jedno z provinění. Přitom jen za kácení bez povolení v evropsky významné lokalitě Východní Krušnohoří Lesům ČR hrozí pokuta až 2 miliony korun.

Inspekce také zamítlá žádost Greenpeace být účastníkem řízení, takže organizace neměla o jeho

přběhu dosud žádné zprávy, ani se v něm nemůže vyjadřovat. Greenpeace nesouhlasí s výkladem zákona, podle něhož jsou nevládní organizace vyloučené z řízení České inspekce životního prostředí, a podalo kvůli tomu žalobu, kterou nyní řeší Nejvyšší správní soud.

Od začátku tvrdíme, že Lesy ČR vykácely bučiny staré 250 let nelegálně, a proto jsme také podali před více než dvěma lety podnět na Českou inspekci životního prostředí. Je neuvěřitelné, že zástupci Lesů ČR se doted tváří, jako by při svém hospodaření v evropsky významné lokalitě Východní Krušnohoří neudělali nic špatného, přitom už od března museli vědět, že nejen podle České inspekce životního prostředí, ale i podle ministerstva porušili zákon. Lesy ČR navíc v kácení vzácných krušnohorských bučin chtějí pokračovat i navzdory vyhlášení chráněné krajinné oblasti (CHKO) Krušné hory. Doufáme, že Lesy ČR budou brzy potrestány za ničení unikátních krušnohorských bučin a že jim úřady nepovolí další zbytečné kácení v lesních porostech starších 120 let.

Lesy ČR v současné době usilují o pokácení více než 15 tisíc stromů v místech kolem Litvínova a Telnice, kde má vzniknout CHKO Krušné hory. Zhruba 7000 těchto stromů již přitom podle vyjádření firmy povolil pokáčet Krajský úřad Ústeckého kraje. Podle Greenpeace by měly být ideálně všechny cenné staré lesy kolem Litvínova zařazeny do I. zóny budoucí CHKO, aby vznikl propojený komplex se starými lesy kolem Horního Jiřetína a Oseka, kde se s I. zónami již nyní počítá. Větší ochranu místních porostů si ostatně přeje i město Litvínov, které společně s Horním Jiřetínem požádalo MŽP o zápis místních lesů na jeho katastru na seznam přírodního dědictví UNESCO.

Nikol Krejčová

expertka na ochranu starých lesů

ÚSTECKÝ KRAJ OPĚT ZAKÁZAL LESŮM ČR KÁCET KRUŠNOHORSKÉ LESY STARŠÍ 120 LET

Krajský úřad Ústeckého kraje již podruhé zakázal státnímu podniku Lesy ČR kácet v lesích starších 120 let v evropsky významné lokalitě Východní Krušnohoří. Úřad o tom informoval organizaci Greenpeace datovou zprávou. Greenpeace rozhodnutí úřadu vítá a žádá Lesy ČR, aby ho respektovaly.

Úřad již jednou kácení ve starých lesích ve státním vlastnictví zakázal, ale firma se odvolala a Ministerstvo životního prostředí pak dalo úřadu za úkol rozhodnout znovu a lépe své rozhodnutí odůvodnit. Oproti původnímu rozhodnutí úřad například upřesnil, za jakých podmínek bude možné v dotčených porostech v lesním hospodářském celku Litvínov a Telnice kácet stromy u cest kvůli bezpečnosti turistů. Úřad také omezil výsadby jehličnatých dřevin s výjimkou jedle bělokoré, čímž reagoval na zvýšení výsadby smrků a dalších ne-původních druhů v nižších polohách Krušných hor.

Zákaz kácení se týká zhruba 900 hektarů a platí do roku 2031, tedy po dobu platnosti lesního hospodářského plánu. Má fungovat jako záchraná

brzda, aby staré krušnohorské bučiny ve velkém nemizely. Podle analýzy Agentury ochrany přírody a krajiny by totiž všechny nejstarší lesy zmizely, pokud by místní vlastníci lesů – včetně Lesů ČR – pokračovali v kácení podle současných lesních hospodářských plánů.

Plán Lesů ČR pro lesní hospodářský celek Litvínov a Telnice je podle Greenpeace nezákonný, protože ho firma získala i přes odmítavé stanovisko státní ochrany přírody, která kritizovala například plán na vykácení bučin starších 170 či 200 let i masivní kácení v lesích nad 120 let. Podle tohoto hospodářského plánu by mohly Lesy ČR vykácet až 150 000 stromů. V současné době usilují o pokácení více než 15 000 z nich,

příčemž zhruba na 7000 již mají od úřadů povolení. Současný zákaz kácení v lesích starších 120 let se přitom na již vydaná povolení nevztahuje a pokud by Lesy ČR uspěly s odvoláním, mohly by získat další razítka na další kácení. Ústecký kraj již dříve zakázal káčet krušnohorské bučiny i dalším 12 vlastníkům – církvím, obcím i soukromým firmám. Někteří z vlastníků rozhodnutí akceptovali a někteří – včetně Lesů ČR – se odvolali. Kraj přitom přistoupil k vydávání zákazů kácení i proto, že Lesy ČR a jedna soukromá firma nerespektovaly povinnost žádat o každé nové kácení úřady a vykácely 250 let staré bučiny.

Právě nyní se přitom vyhláší chráněná krajinná oblast Krušné hory, a podle Ústeckého kraje by proto měla platit předběžná ochrana území, během níž „se musí každý zdržet všech zásahů, které by negativně měnily či poškozovaly dochovaný stav přírody území navrhovaného ke zvláštní ochraně“. Petici Greenpeace za vyhlášení CHKO a větší ochranu přírody podepsalo přes 26 000 lidí. Ekologická organizace proto vyzývá Lesy ČR, aby kácení lesů nad 120 let v Krušných horách

nyní úplně zastavily, a lidé se mohou k této výzvě přidat na stránkách Greenpeace.

Vyzýváme Lesy České republiky, státní firmu spravující státní lesy nás všech, aby respektovala rozhodnutí krajského úřadu, které zakazuje kácení vzácných bučin nad 120 let věku. Unikátní bučiny je potřeba ochránit, nikoli zničit, a my doufáme, že se k tomuto cíli Lesy ČR, respektive jejich nadřízené Ministerstvo zemědělství přihlásí. Souhlasíme s argumentací Krajského úřadu Ústeckého kraje, že Lesy ČR mají za základní poslání zejména řádné obhospodařování lesního majetku ve vlastnictví státu, jeho zachování, zušlechťování a rozvoj, nikoli zisk.

Nikol Krejčová

expertka na ochranu starých lesů

GREENPEACE

VZNÁŠÍ PŘIPOMÍNKY

K CHKO KRUŠNÉ HORY

Zevrubně jsme zanalyzovali návrh Ministerstva životního prostředí na vyhlášení nové chráněné krajinné oblasti Krušné hory a ministerstvu jsme naše výhrady předali. Některá území, na nichž se vyskytuje vzácná příroda, nejsou totiž do CHKO zahrnuta vůbec. Další území s cennou přírodou, a to včetně vzácných starých bučin či stávajících maloplošných chráněných území, nejsou zahrnuta do I. zón vznikající CHKO. Problémem je podle nás i fakt, že vyhlášení CHKO je nyní naplánované až na rok 2026, zatímco se v současnosti rozhoduje o řadě zásahů, které mohou místní přírodu nevratně poškodit ještě před vyhlášením CHKO.

Foto © Petr Zewlakk Vrabc / Greenpeace

Naše podrobné připomínky jsme poslali ministerstvu a apelujeme v nich na to, aby se ochrana vzácné přírody v Krušných horách ještě zlepšila a aby byla CHKO vyhlášena rychleji – již v roce 2025. Nejvíce zjevný nedostatek nově vyhlášené CHKO již v minulosti čelil kritice – MŽP ustoupilo místnímu skiareálu a některým místním obcím, které nechťely v CHKO být, a ve finálním návrhu tak chybí i místa se vzácnou přírodou, která by měla být do CHKO zařazena, například okolí Klínovce, nejvyšší hory Krušných hor.

Nezačlenění některých oblastí se vzácnou přírodou do vznikající CHKO Krušné hory se dá ospravedlnit jen v případě, že se díky tomu CHKO vyhlásí rychleji. Následně pak může nově vzniklá správa CHKO začít dlouhodobou a detailní diskuzi s místními samosprávami, které mají k začlenění svého katastrálního území do CHKO výhrady či z něho mají obavy, o tom, jaké území a za jakých podmínek je možné ještě do CHKO přidat. Nedává ale žádný smysl ustoupit jakékoli kritice a nastavit termín vyhlášení CHKO až na rok 2026.

Podle nás je pak dalším problémem nového návrhu CHKO, že některá vzácná území nemají dostatečnou ochranu, především proto, že nejsou

zařazena do I. zón. Paradoxně v I. zónách nejsou i některá již dnes chráněná území nebo jejich části, to se týká například přírodních památek Drmaly, Červený hrádek či Bezručovo údolí. Návrh CHKO také ignoruje vyhlášené ptáčí oblasti dle Natury 2000 včetně cenných ploch pro tetřívka obecného. Návrh rovněž zatím dostatečně nezajišťuje ochranu evropsky významných lokalit – například lokalita Krušnohorské platě je ve III. zóně a lokalita Rudné dokonce ve IV. zóně, kde se může normálně a téměř bez omezení hospodařit. Větší míru ochrany by si podle nás zasloužily i další oblasti, například bývalý vojenský prostor Tisá, oblast někdejší obce Rýžovna, okolí obce Český Jiřetín, okolí obce Loučná, okolí vodní nádrže Přísečnice či horního toku potoka Slatina.

Nedostatečná je také ochrana bučin v evropsky významné lokalitě Východní Krušnohoří, které jsou unikátní pro své stáří i rozlohu. Některé lesní porosty by se podle nás měly přesunout do I. zón, případně alespoň ze III. zón do II. zón. CHKO by také měla jasně stanovit a zajistit přísnou ochranu těch nejvzácnějších bučin v porostech již nad 120 let věku. Nyní se navrhuje především ochrana bučin nad 150 let, rozloha takových porostů je ovšem v porovnání s celkovou rozlohou území poměrně malá. Příkladem lesů, které by měly být podle našeho názoru zařazeny do I. zóny, jsou například staré porosty nad Krupkou a Chlumcem či nad Litvínovem. V obou těchto případech se přitom jedná o státní lesy a nejbližší samosprávy ochranu místních lesů podporují. Město Litvínov dokonce spolu s Horním Jiřetínem požádalo Ministerstvo životního prostředí o zápis místních bučin na seznam přírodního dědictví UNESCO. Zařazení lesů kolem Litvínova do I. zóny by navíc vytvořilo komplexní oblast a propojilo je s lesy u Horního Jiřetína a Oseka, kde se s I. zónami počítá.

Domníváme se, že je nyní také nutné zajistit, aby ještě před vyhlášením CHKO nebyly povolovány zářezy, které mohou vzácnou přírodu na území CHKO nevratně poškodit. Například Lesy ČR nyní usilují o pokácení více než 15 tisíc stromů právě v lokalitách kolem Litvínova či Oseka, necelých 7000 z nich jim již Krajský úřad Ústeckého kraje podle vyjádření firmy povolil pokácet. Krom toho se nyní řeší také některé lokální projekty, proti kterým vystupují místní lidé, například těžba živce u obce Potůčky.

Lukáš Hrábek
tiskový mluvčí Greenpeace

ELEKTRÁRNA POČERADY PORUŠUJE ZÁKON. PŘEKRAČUJE EMISNÍ LIMIT, PŘESTOŽE JÍ VYPRŠELA VÝJIMKA NA RTUŤ

V uhelné elektrárně Počerady ze skupiny Sev.en miliardáře Pavla Tykače běžely od začátku července několik dní čtyři z celkových pěti bloků, přestože dvěma na konci června vypršela výjimka z emisního limitu pro toxickou rtuť. Provozovatel v minulosti opakovaně tvrdil, že dosáhnout emisního limitu bez instalace nových filtrů je nemožné.

Pokud tedy elektrárna nějakým zázrakem nesplnila emisní limit, porušuje podmínky integrovaného povolení, že na dvou blocích do 1. července dosáhne zákonného limitu nebo zastaví provoz. Společně s našimi spojenci jsme proto podali podnět na Českou inspekci životního prostředí. Podle nás je chování provozovatele skandální. Stejně tak považujeme za nemyslitelné, aby elektrárna v případě ztrátového provozu získala podporu od státu, za kterou někteří majitelé uhelných elektráren lobbují u politiků.

Analýza podrobných dat o výrobě a vývozu elektřiny ukázala, že odstavení elektrárny Počerady ani současné odstavení elektrárny Chvaletice elektrizační soustavu neohrozí a jejich výkon je na hodinové bázi reálně nahraditelný stávajícími kapacitami jiných říditelných zdrojů. Stejně tak odstavení těchto elektráren neohrozí dodávky tepla. Provoz všech pěti bloků elektrárny by od července byl možný v případě, pokud by byl splněn limit pro rtuť nebo by byla pravomocně prodlou-

žena výjimka. Provozovatel měl na splnění limitu čas do 30. 6. 2024, tedy dlouhých sedm let od přijetí nových limitů v roce 2017. Vláda Petra Fialy přitom ve svém programovém prohlášení slíbila: „Omezíme udělování výjimek z limitů pro emise znečišťujících látek.“

Současný provoz elektrárny Počerady zcela jasně porušuje zákon. Provozovatel dobře ví, že měl dva bloky elektrárny odstavit, ale je mu to nejspíš jedno. Byla by obrovská ostuda, kdyby Česká inspekce životního prostředí nechala porušování zákona bez odezvy a nenařídila provozovateli dodržovat zákon a dva bloky elektrárny uzavřít, když to odmítá udělat sám.

Lukáš Hrábek

tiskový mluvčí Greenpeace

SLOVNÍK BUDOUCNOSTI

Slyšeli jste už termíny „suchprchlík“, „rozmrzlina“ nebo „severní pool“? Tyto novotvary budeme možná muset zařadit do naší slovní zásoby vlivem klimatické krize. Satirická kampaň Greenpeace ČR, Lékařů bez hranic a Amnesty International ČR – „Slovník budoucnosti“ – pomocí vtípných novotvarů upozorňuje na závažné dopady změny klimatu, které se mohou stát součástí naší každodenní reality, pokud nezačneme jednat.

Suchprchlík označuje člověka, který byl nucen opustit svou zemi kvůli extrémnímu suchu způsobenému změnami klimatu. Podle odborníků by se do roku 2050 mohla na světě objevit až miliarda klimatických migrantů. Klimatická krize také prohlubuje nerovnosti a nejvíce postihuje nejchudší země světa, které k jejímu zániku přispěly nejméně. V subsaharské Africe, na Blízkém východě a v Latinské Americe lidé čelí kombinaci chudoby, politické nestability a ozbrojených konfliktů, které klimatické změny ještě zhoršují. Tyto oblasti jsou také ohroženy šířením nemocí, jako je malárie, dengue nebo cholera, kvůli měnícím se klimatickým podmínkám navíc roste hladina oceánů, což ovlivňuje například zemědělství a zásoby pitné vody. Z domova však lidi vyhánějí i nebývalé povodně. Například v Pákistánu v roce 2022 zaplavila velká voda třetinu země a postihla nejméně 33 milionů lidí.

Severní pool je zase pojmenování pro obrovské koupaliště, které brzy vznikne v místě bývalého severního pólu. Arktida je nejrychleji se oteplicí část naší planety. Vlivem oteplení tají ledovce, mění se počasí a oceánské proudy, tají dlouhodobě zmrzlé půdy a do atmosféry uniká metan, nebezpečný skleníkový plyn. Tyto změny mají dopady na nás všechny. Tání sněhu a ledu a stoupající hladina moře ohrožují kvalitu a množství vodních zdrojů. Zvyšuje se také pravděpodobnost extrémních jevů, jako jsou povodně.

Klimatická krize dopadá také na zvířata. Jestli to takto bude pokračovat dál, brzy bychom se mohli potkat například s **medvědem solárním** či **tučňákem městským**. Růst průměrné teploty totiž například lední medvědy či tučňáky brzy připraví o domov. To, zda přežijí, závisí na jejich schopnosti se na nové klimatické podmínky adaptovat, nebo se přesunout jinam. Takže pokud se lední medvědi naučí žít ze

sluneční energie a tučňáci se nepřesunou do evropských měst krást odpadky, jednoduše vymřou.

Na vlny veder a extrémní počasí se budeme muset adaptovat i my, lidé. Až se ze zmrzliny stane **rozmrzlina** (sladká horká voda) a pivnice nahradí **pivNic** (místo, kde se kdysi pilo pivo, nyní se tam nedá pít nic), bude problém se nějak zchladit. Průměrná teplota se v naší zemi zvýšila jen za posledních šedesát let o více než 2 °C a v průměru přibýlo 6 tropických dnů v roce. Přibývající vedra ohrožují naše zdraví i potravinovou či ekonomickou bezpečnost.

NELÍBÍ SE VÁM NOVÁ SLOVA A VŮBEC VÁM TO NEPŘÍJDE VTÍPNÉ? NÁM VLASTNĚ TAKÉ NE!

Zapojte se a pomozte nám s tím něco udělat. I šířením informací můžete klimatickou krizi ovlivnit. Otevřená debata, ke které má satirická kampaň motivovat, je prvním krokem. Debatu můžete otevřít třeba u piva s kámoštvem. Pokud s klimatickou krizí nic neuděláme, pivo nebude.

Lidé v České republice často vnímají změnu klimatu jako vzdálený problém, přestože i naše země již čelí jejím důsledkům: průměrná teplota vzrostla o 2,2 °C za posledních 60 let a počet tropických dnů se zvýšil. Rok 2023 byl nejteplejším rokem v historii měření. Evropa, která se otepluje nejrychleji na světě, čelí častějším a intenzivnějším vlnám veder, suchům a povodním. Tyto změny ohrožují naši potravinovou a vodní bezpečnost, infrastrukturu a celkovou stabilitu společnosti. Změny ovlivňují naše zdroje vody, zemědělství a přírodní prostředí.

Češi a Češky mohou hodně změnit! Příčiny klimatické krize jsou totiž jasné. Spalování fosilních paliv, jako jsou uhlí, ropa a plyn, je hlavním zdrojem emisí skleníkových plynů. Právě české emise skleníkových plynů jsou výrazně nadprůměrné – třetí nejvyšší v EU a v první třetince na světě, přičemž 42% emisí produkuje pouze 30 velkých firem. K efektivnímu řešení klimatické krize je potřeba systematických změn a silné politiky na státní úrovni, jako je dekarbonizace energetiky a reformy v dopravě a zemědělství. Z těchto důvodů by měl každý Čech, kterému to není jedno, šířit informace o změně klimatu mezi své blízké a známé.

Více na www.slovníkbudoucnosti.cz

NEPLAŤME KAPACITNÍ PLATBY

Foto © Greenpeace

Uhlí končí. Kromě toho, že je jeho spalování v Česku odpovědné za největší množství emisí CO₂, se už ani ekonomicky nevyplatí. Klimatická krize nám klepe na dveře a vláda by se nyní měla zaměřit na udržitelné a dlouhodobě výhodné investice do obnovitelných zdrojů a na pomoc lidem při odklonu od uhlí. Místo toho ale hrozí, že peníze daňových poplatníků nasype do kapes uhlobaronům.

Vládu čeká velké rozhodování: pomůže lidem s přechodem od uhlí, nebo nasype jejich peníze do kapes uhlobaronům?

Na podzim se bude jednat o takzvaných kapacitních platbách. Ty představují finanční odměnu pro provozovatele elektráren za to, že udržují své výrobní kapacity v pohotovosti, aby byly připraveny vyrábět elektřinu v případě potřeby. Ačkoliv se to může zdát jako pragmatický krok k zajištění energetické bezpečnosti, ve skutečnosti by tento mechanismus, pokud by se zavedl pro uhlé elektrárny, sloužil jen jako záchranné lano pro špinavé a zastaralé zdroje, které jsou ekonomicky neudržitelné a ekologicky škodlivé. Uhlí přitom v Česku reálně potřebovat nebudeme, pokud se místo ohlížení do minulosti budeme soustředit na investice do obnovitelných zdrojů, které mohou ty fosilní nahradit.

Vláda České republiky se ve svém programovém prohlášení zavázala s uhlím skoncovat nejpozději do roku 2033. Pokud chceme tento (a ideálně i dřívější) termín dodržet, musíme jednat. V žádném případě ne nesmí stát, že vláda či politické strany napříč parlamentem pod záminkou zaručení energetické bezpečnosti prosadí kapacitní platby spřáteleným uhlobaronům. Je k tomu ale potřeba konečně pořádně šlápnout do rozvoje obnovitelných zdrojů a rovněž závazek k odklonu od uhlí nejpozději do roku 2033 upravit i v zákoně. A nejen to.

PENÍZE TAM, KDE JSOU OPRAVDU POTŘEBA

Místo dotování fosilních korporací musíme zaměřit investice na pomoc lidem při přechodu na čistší zdroje energie. To zahrnuje nejen podporu pro lidi z uhlénských regionů, kteří mohou přijít o práci, ale také investice do vzdělávání a rekvalifikace, aby ti lidé našli nové uplatnění v perspektivních a udržitelných odvětvích. Podporu potřebují také lidé nejvíce ohrožení energetickou chudobou a ti, kteří si nemohou dovolit například výměnu starého kotle nebo zateplení svých domovů. Rozhodně si ji ale nezaslouží uhlobaroni, kteří na energetické krizi profitovali a nyní usilují o veřejnou podporu od státu. Například Pavel Tykač, majitel skupiny Sev.en, se díky obchodování s uhlím stal miliardářem. Teď hrozí, že během projednávání novely energetického zákona si s pomocí spřízněných poslanců kapacitní platby prolobbuje a peníze tak skončí zase v jeho kapse.

Dalším problémem kapacitních plateb je, že by udržovaly v chodu ty nejstarší a nejšpinavější elektrárny, které měly být již dávno odstaveny. Kapacitní mechanismus totiž funguje tak, že provozovatel

sítě vypíše aukci na určitý výkon, který odpovídá potřebě elektřiny ve špičce (ve skutečnosti se však draží o něco více). Aukci vyhrájí ty nejlevnější přihlášené zdroje, aby byla naplněna požadovaná potřeba a zajištěna co nejnižší cena pro zákazníky. Provozovatelé zdrojů podávají v aukci nabídky ve výši svých celkových provozních nákladů, výhodu tak mají starší elektrárny (tedy ty nejšpinavější a nejzastaralejší), které již mají splacené své investiční náklady a jejich provozní náklady jsou složené hlavně ze mzdových a palivových položek. Cena za kapacitu je pro všechny zdroje stejná, protože provozovatel sítě musí všem provozovatelům zdrojů zaplatit tu nejvyšší částku, kterou platí za ten nejdražší potřebný zdroj.

Velkým rizikem je také to, že současná vláda prosazuje zavedení kapacitních plateb pro plynové zdroje. Ty jsou často považovány za „most“ k obnovitelným zdrojům, jejich podpora ale může vést k nadměrným investicím do plynu, které zpomalí nezbytnou transformaci energetického sektoru.

Prostředky, které máme, bychom měli místo podporování fosilních paliv, jež devastují klima a zdraví obyvatel, využít na podporu obnovitelných zdrojů a energetické účinnosti. Slunce, vítr, voda a biomasa představují čisté, dostupné a technologicky vyspělé alternativy, které mohou fosilní zdroje nahradit. Investice do obnovitelných zdrojů nejen přispějí k ochraně životního prostředí, ale také posílí energetickou soběstačnost.

Pokud budeme pokračovat v podpoře fosilních zdrojů prostřednictvím kapacitních plateb, riskujeme nejen zbytečné plýtvání veřejnými penězi, ale také výrazné zpomalení nutné transformace energetiky. Hrozí, že se uhlé elektrárny udrží v provozu mnohem déle, než je nutné, což může oddálit slibovaný konec uhlí v České republice a zpomalit přechod k čistším zdrojům energie. I z tohoto důvodu je nutné mít v zákoně jasně stanovený termín, do kdy nejpozději musí těžba uhlí a jeho využívání pro výrobu elektřiny a tepla skončit. Pokud budeme otálet, nejvíce na to doplatí právě nejohroženější skupiny obyvatel, které vláda nedostatečnou přípravou na odchod od uhlí prakticky hodí pod vlak.

Marta Janko

PR specialista

WINDFALL TAX BY MĚLI PLATIT VŠICHNI, KTEŘÍ VYDĚLÁVAJÍ NA KRIZI

Zdanění mimořádných zisků by mělo pokračovat, je ale potřeba ho upravit tak, aby skutečně přinutilo ty, kteří profitují z krize, podílet se na jejím řešení.

Daň z mimořádných zisků energetických firem a velkých bank, známá jako windfall tax, by měla v České republice pokračovat i v příštím roce. Ministr financí Zbyněk Stanjura potvrdil, že nebude navrhopvat její zrušení, jelikož příjmy z této daně za poslední dva roky pořád nestačí na pokrytí mimořádných výdajů spojených s energetickou krizí, které se vyšplhaly na zhruba 124 miliard korun. Podle dosud známých údajů stát na windfall tax vybral výrazně méně, než předpokládal a než by odpovídalo vysokým ziskům uvedených společností. Mnohé z těchto firem totiž našly způsoby, jak se placení daně vyhnout.

CO JE WINDFALL TAX A JAK BY MĚLA FUNGOVAT

Windfall tax je dočasná daňová přírážka, která se uvaluje na neočekávané zisky firem, jež vznikly bez jejich přičinění, typicky vlivem vnějších krizí, jako byla pandemie covid-19 nebo energetická krize způsobená válkou na Ukrajině. Vlády po celém světě tento nástroj zavedly jako způsob, jak získat finanční prostředky na pomoc domácnostem, které čelily extrémním výkyvům cen energií a dalším následkům těchto krizí. Energetické společnosti a banky naopak v těchto obdobích často vykazovaly obrovské zisky.

» Stát plánoval vybrat na této dani v roce 2023 přibližně 85 miliard korun, skutečný výnos byl ale pouhých 39,1 miliardy...

V České republice byla windfall tax zavedena od ledna 2023 a vztahuje se na společnosti v oblasti energetiky, bankovníctví, petrolejářství a těžby fosilních paliv. Daň se uplatňuje jako 60% přírážka na nadměrný zisk, který se počítá jako rozdíl mezi základním ziskem firmy v letech 2023–2025 a průměrem základů daně za čtyři roky před krizí (2018–2021), zvýšeným o 20%. Tento mechanismus měl zajistit, že budou daněny pouze firmy, které vykázaly zisky nad úrovní běžných zisků.

NEJEN POKRAČOVAT, ALE I OPRAVIT A ZDANIT

Zatímco stát plánoval vybrat na této dani v roce 2023 přibližně 85 miliard korun, skutečný výnos byl pouhých 39,1 miliardy. Důvodem tohoto nedostačitého výnosu je nejen pozdní zavedení daně, které nezahrnulo zisky z roku 2022, ale také špatně nastavená úprava zdanění, která mnoha firmám umožnila se dani z velké části vyhnout. Například Energetický a průmyslový holding (EPH) Daniela Křetínského a Se.ven Pavla Tykače na windfall tax zaplatily podstatně méně, než kolik by odpovídalo jejich mimořádným ziskům.

Skupina Se.ven v červenci na dotaz Seznam Zpráv odpověděla, že v loňském roce zaplatila dohromady na windfall tax a odvodu z nadměrných příjmů, který se týká výrobců elektřiny po celé EU, jenom 1,4 miliardy korun. Navíc ale chce po státu ještě část odvodů vrátit, takže výsledné číslo se dále sníží. Vybranou částku, která se v porovnání s původními vládními očekáváním jeví jako velmi nízká, skupina vysvětluje tím, že velkoobchodní ceny elektřiny mezi roky 2022 a 2023 výrazně klesly (pro srovnání skupina ČEZ na windfall tax v loňském roce odvedla 30,1 miliardy korun). Snad ještě menší dopad měla windfall tax na Křetínského EPH, která totiž, jak informovala média, včas přestěhovala své výrazně ziskové aktivity v oblasti velkoobchodu s energiemi z České republiky do Švýcarska, takže windfall tax z této skupiny platily jen firmy EP Energy Trading a Dobrá energie, které prodávají elektřinu a plyn koncovým zákazníkům v Česku. Uvedené skutečnosti ukazují, že je nezbytné windfall tax nejen zachovat, ale také zpřísnit a rozšířit, aby dopadla na všechny firmy, které profitovaly z krizí a drancování planety, a aby takto získané prostředky mohly být použity na pomoc těm, kteří jsou krizemi ještě stále ohroženi.

Přestože ceny energií v roce 2023 poklesly, zůstávají stále nad předkrizovou úrovní. A mnoho

Foto © Petr Zewlajkk Vrabc / Greenpeace

domácností stále čelí energetické chudobě. Získané finanční prostředky z windfall tax by měly být použity na podporu těchto domácností, stejně jako na řešení dlouhodobých výzev, jako je zvyšování energetické účinnosti budov či snižování spotřeby v dopravě.

VEŘEJNOST WINDFALL TAX PODPORUJE, FIRMY, KTERÉ Z KRIZÍ PROFITOVALY, BY MĚLY PŘIJMOUT SVOJI ZODPOVĚDNOST

Průzkumy ukazují, že většina lidí v Česku vnímá zdanění zvýšených zisků jako spravedlivý nástroj. Podle průzkumu agentury OMG podporuje zdanění velkých energetických firem a použití těchto prostředků na kompenzace vysokých účtů za elektřinu 78% lidí v České republice. Evropská komise ve svých doporučeních také upozornila na nízký poměr daňových příjmů v Česku k HDP a na neoptimální daňový mix. Většina daňových příjmů pochází ze zdanění práce, především díky relativně vysokým sociálním odvodům. Daňové zatížení osob s nízkými příjmy zůstává nad průměrem EU, přičemž nadprůměrné daňové zatížení druhých výdělečně činných osob v rodinách s dětmi snižuje motivaci k opětovnému nástupu do zaměstnání. Tyto faktory jen podtrhují potřebu zvýšení podílu finančních prostředků získaných právě z windfall tax.

Zdanění firem, které vydělávají na krizích, a použití těchto peněz na pomoc těm, kteří krizemi trpí, je nejen spravedlivé, ale také nezbytné pro udržení sociální soudržnosti a stability společnosti. Windfall tax by měla být nástrojem, který tuto spravedlnost zajistí, a proto je třeba nejen její zachování, ale také zpřísnění a rozšíření jejího dosahu.

Jaroslav Bican
kampaně Greenpeace

GREENPEACE DOBROVOLNÍKEM NA FESTIVALU

Vždycky jste toužili zachránit svět, ale váš světelný meč už dvacet let v kuse odmítá fungovat? S tím vám bohužel nepomůžu, ale na druhou stranu se pořád můžete stát Greenpeace dobrovolníkem, což je super příhodný způsob, jak pozitivně ovlivňovat dění kolem sebe. Já se pro to rozhodla pár měsíců nazpátek. Protože jak jinak se stát superhrdinou než se skupinou lidí, která se stejně jako vy zajímá o svět kolem sebe.

Jak na ochranu starých lesů? Několik stovek podpisů by pro začátek mohlo stačit. Ale jak na něj? Zabalit to nejpotřebnější na několik dnů, vyrobit supr-čupr výzdobu imitující lesní porost a vyrazit vstříc skvělému veganskému jídlu, hudbě na každém rohu a hlavně spoustě milých nadšených lidí. Vyrazit dobrovolničit na festival.

Stačí se o to zajímat a přihlásit se, každý člověk se hodí a všichni najdou na stánku roli, která jim bude nejlépe vyhovovat. Hlavním cílem stánku bylo získat podpisy do Greenpeace výzvy, ale to by zdaleka nefungovalo tak dobře, kdyby celý stánek nebyl koncipovaný jako útulné safe space pro každého, kdo ho zrovna potřebuje a chce

najít chvíli klidu a způsob odreagování na akci přeplněné lidmi. Na stánku nás bylo deset a hned během prvního dne jsme si nastavili dokonale fungující dynamiku, v níž jsme se vzájemně prostřídali a podrželi, pokud si někdo z nás zrovna potřeboval dát pauzu nebo stihnout svou oblíbenou kapelu.

NEJEN PODPISY DO GREENPEACE VÝZVY

Jak už jsem zmínila, podepsat petici rozhodně nebylo to jediné, co jste mohli na našem stánku dělat. Co takhle si vyrobít náušnice ze žatek od piva, které vám bude každý závidět, nebo velmi praktickou festivalovou peněženku z kartonu od mléka? To přilákalo hromadu lidí, kteří měli mimoto možnost si oddechnout v chill-out zóně připomínající stinný přístřešek lesa nebo se v případě zájmu hlouběji seznámit s našimi aktivitami a konkrétními požadavky petice. Nejzásadnější pak byl samotný petiční stánek přilepený k chill-out zóně ze strany, na němž jsme se střídali a přímo oslovovali lidi se zájmem podpořit ochranu lesů v České republice. Hodně se diskutovalo, a tak pokud se chcete zlepšit v komunikačních a argumentačních schopnostech, neexistuje moc lepších způsobů, než se postavit přímo na petiční stánek, mluvit s lidmi a skrz fakta pomáhat vyvracet dezinformace, které v tématu ekologie obecně panují. A to i kdybyste ovlivnili názor byt' jen jediného člověka.

Důležité je taky říct, že se není čeho bát, lidé byli přátelsky naladěni i pokud měli jiný názor a když už jste narazili na někoho, kdo se toužil pohádat, někdo další z dobrovolníků vás podržel. Protože celý stánek byl obecně extrémně přátelským prostředím a safe space nejen pro lidi zvenku, ale i pro všechny dobrovolníky. Rozhodně se nemusíte obávat, že byste si s něčím nevěděli rady a neměli se na koho obrátit.

A pak přijde večer a zatímco pomalu zavíráte stánek a svět polykaný tmou se vyliňuje, vy si navzájem vyprávíte o všem, co jste ten den zažili, co vás čeká dál, jak úspěšní jste byli ve shánění podpisů a co byste v příštích dnech změnili. Tou dobou na vás čeká už jen vír noci, kde se z jedné strany linou popové melodie známých českých i zahraničních umělců a z druhé směsi harmonických spirituálních písní. Trochu zábavy, spánek a vzhůru do dalšího dne.

Takže opravdu si nechcete najít spoustu přátel, prožít neopakovatelné chvíle a užít si několik dlouhých dnů, v nichž se zdokonalování v komunikačních schopnostech a přispívání k ochraně přírody mísí se skvělými hudebními zážitky? Já jsem chtěla a nemůžu se dočkat, až se do toho vrhnu znovu.

BLIŽŠÍ INFORMACE O DOBROVOLNICKÉM TÝMU GREENPEACE NAJDETE NA podpora.greenpeace.cz/dobrovolnici/

» *Celý stánek byl obecně extrémně přátelským prostředím a safe space nejen pro lidi zvenku, ale i pro všechny dobrovolníky. Rozhodně se nemusíte obávat, že byste si s něčím nevěděli rady a neměli se na koho obrátit.*

Klára Benešová
dobrovolnice Greenpeace

GREENSPEAKERS

Greenspeakers je školní vzdělávací program, jehož cílem je motivovat mladou generaci k udržitelnému životnímu stylu a podporovat zájem o místo, ve kterém žije. V našich workshopech, projektových dnech a dalších vzdělávacích lekcích klademe důraz na aktivní zapojení studentů a studentek.

NABÍZÍME TYTO LEKCE:

- Workshop – Ty svět změníš
- Projektový den – Nauč se měnit svět
- Upcylační dílna

JAK SE ZAPOJIT?

> Pozvi si nás do školy

Ve formuláři na našem webu vyplň, o jakou z uvedených lekcí máš zájem. Případně napiš na e-mail michaela.nedvedova@greenpeace.org. Do 14 dní se ozve a domluvíme se na detailech.

> Přidej se k lektorskému týmu

Kontaktuj náš tým, pokud se zajímáš o udržitelný

životní styl a změnu klimatu, baví tě předávat zkušenosti a nadšení ostatním a máš volný čas a chceš s námi dlouhodobě spolupracovat.

> Stáhni si materiály

Na našem webu najdeš publikaci, která vůbec poprvé v Česku přináší vědeckými výzkumy podložená doporučení pro rozvoj klimatického vzdělávání, zdůvodňuje jeho naléhavost, stanovuje cíle a načrtává obsahy.

> Zapoj se jako vyučující

Podpora samotných vyučujících je velmi důležitá, proto hledáme nadšené vyučující, kteří svoje know-how a zkušenosti budou předávat dál.

Více informací najdete na webové adrese

www.greenpeace.org/czech/tag/skolni-vzdelavani/