
kwartalnik
nr 4 (28)
grudzień 2009

kwartalnik
nr 4 (28)
grudzień 2009

ISSN 1899-5608

Podkarpackiej Okręgowej Izby Inżynierów BudownictwaPodkarpackiej Okręgowej Izby Inżynierów Budownictwa

Jesteśmy świadkami wydarzeń bez precedensu w historii kraju. Przystąpienie Polski do
Unii Europejskiej otworzyło nowe możliwości finansowania remontów istniejących
i budowy wielu nowych dróg. I to już widać w województwie podkarpackim, a rok
przyszły zapowiada się jeszcze bardziej obiecująco.
Z zadań już realizowanych Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział
Rzeszów pochwalić się może dwiema dużymi inwestycjami.

Więcej o inwestycjach drogowych na s. 24-25

Jerzy Kerste - przewodnicz¹cy
Zbigniew Detyna - wiceprzewodnicz¹cy
Jacek Gil - wiceprzewodnicz¹cy
Leszek Kaczmarczyk - sekretarz
Jacek Foc - z-ca sekretarza
Boles³aw Pa³ac - skarbnik
Witold Dobosiewicz - z-ca skarbnika

Jerzy Kerste - przewodnicz¹cy
Grzegorz Bajorek - cz³onek
Zbigniew Detyna - wiceprzewodnicz¹cy
Witold Dobosiewicz - z-ca skarbnika
Grzegorz Dubik - cz³onek
Jacek Foc - z-ca sekretarza
Jacek Gil - wiceprzewodnicz¹cy
Jan Janocha - cz³onek
Leszek Kaczmarczyk - sekretarz
Henryk Kalisz - cz³onek
Aleksander Koz³owski - cz³onek
Bogus³aw Kubit - cz³onek
Teresa Lisowska - cz³onek
Janina Maræ - cz³onek
Tomasz Michalski - cz³onek
Andrzej Ostrowski - cz³onek
Ryszard Pabian - cz³onek
Boles³aw Pa³ac - skarbnik
Tomasz Siwowski - cz³onek
Bogdan Stec - cz³onek
Bogumi³ Surmiak - cz³onek
Józef Warcho³ - cz³onek
Szczepan Woliñski - cz³onek
Jerzy Wójcik - cz³onek

Stanis³awa Mazur - przewodnicz¹ca
Tadeusz Czech - cz³onek
Jerzy Lechwacki - cz³onek
Gra¿yna Materna - sekretarz
Stanis³aw Pêkalski - cz³onek
Jan Po³udniak - wiceprzewodnicz¹cy
Józef Wiater - cz³onek

Zbigniew Plewako - przewodnicz¹cy
Stanis³aw Do³êgowski - wiceprzewodnicz¹cy
Andrzej Hliniak - wiceprzewodnicz¹cy
Wojciech Jaœkowski - cz³onek
Piotr Kopczyk - cz³onek
Lech Krupiñski - sekretarz
Teodor Mateja - cz³onek
Jan Rusin - cz³onek
Mieczys³aw Sipowicz - cz³onek
Adam Sokó³ - cz³onek
Andrzej Tarczyñski - cz³onek

PREZYDIUM RADY PDK OIIB

RADA PDK OIIB

KOMISJA REWIZYJNA PDK OIIB

KOMISJA KWALIFIKACYJNA PDK OIIB

S¥D DYSCYPLINARNY PDK OIIB

RZECZNIK ODPOWIEDZIALNOŒCI ZAWODOWEJ
PDK OIIB

KOMISJA DS. DOSKONALENIA ZAWODOWEGO

ZESPÓ£ DS. SAMOPOMOCY KOLE¯EÑSKIEJ

KOMISJA PRAWNO-REGULAMINOWA

Ryszard Skiba - przewodnicz¹cy
Jerzy Kubiński - sekretarz
Marian Baran - cz³onek
Tadeusz Bieda - wiceprzewodnicz¹cy
Adam Kesler - cz³onek
El¿bieta Kosior - cz³onek
Marianna Krupa - cz³onek
Jerzy Kubiñski - cz³onek
Edward £ukawski - cz³onek
W³adys³aw Wdowiak - cz³onek

Jerzy Lewiñski - rzecznik koordynator
Jerzy Madera - rzecznik
Maria Ewa Skrêt - rzecznik
Maria D rowska-Anusik - rzecznik
Stanis³aw Falkowski - rzecznik

Bogumi³ Surmiak - przewodnicz¹cy
Grzegorz Bajorek- cz³onek
Jan Janocha - cz³onek
Wac³aw Kamiñski - cz³onek
Piotr Kopczyk - cz³onek
Marianna Krupa - cz³onek
Bogus³aw Kubit - cz³onek
Maria Ewa Skrêt - cz³onek
Jerzy Wójcik - cz³onek
Marian ¯o³yniak - cz³onek

Roman Cu¿ytek - przewodnicz¹cy
Stanis³aw Do³êgowski - cz³onek
Tadeusz Dusak - cz³onek
Józef Warcho³ - cz³onek

Andrzej Ostrowski - przewodnicz¹cy
Grzegorz Dubik - cz³onek
Andrzej G³¹b - cz³onek
Henryk Kalisz - cz³onek

a

Grzegorz Dubik - przewodnicz¹cy
Grzegorz Bajorek - cz³onek
Jerzy Wójcik - cz³onek
Marek Kopeæ - cz³onek

Grzegorz Bajorek
Zbigniew Detyna
Stanis³aw Do³êgowski
Leszek Kaczmarczyk
Jerzy Kerste
Jerzy Kubiñski
Stanis³awa Mazur
Jan Rusin
Ryszard Skiba
Szczepan Woliñski

ZESPÓ£ DS. PORTALU INTERNETOWEGO

DELEGACI NA ZJAZDY KRAJOWE PIIB

OSOBY OBECNIE PE£NI¥CE FUNKCJE W ORGANACH IZBY
W KADENCJI 2006-2010

Adresy e-mail PDK OIIB

· Komisja Rewizyjna:
· Komisja Kwalifikacyjna:
· S¹d Dyscyplinarny:
· Rzecznik Odpowiedzialnoœci Zawodowej:
· Komisja ds. Doskonalenia Zawodowego:
· Zespó³ ds. Samopomocy Kole¿eñskiej:
· Komisja Prawno-Regulaminowa:
· Dzia³ Cz³onkowski:
· Biuletyn Informacyjny:

rewizyjna@pdk.piib.org.pl
kwalifikacyjna@pdk.piib.org.pl
saddyscyplinarny@pdk.piib.org.pl
rzecznikoz@pdk.piib.org.pl
szkolenia@pdk.piib.org.pl
samopomoc@pdk.piib.org.pl
regulaminowa@pdk.piib.org.pl
dzialczlonkowski@pdk.piib.org.pl
biuletyn@pdk.piib.org.pl

Podkarpacka Okrêgowa Izba
In¿ynierów Budownictwa

ul. S³owackiego 20, 35-060 Rzeszów

Sekretariat, Przewodnicz¹cy

Kierownik Biura PDK OIIB

Portal internetowy

Biuro czynne:

Konto Podkarpackiej Okrêgowej Izby
In¿ynierów Budownictwa:

DY¯URY W PODKARPACKIEJ OKRÊGOWEJ
IZBIE IN¯YNIERÓW BUDOWNICTWA:

Przewodnicz¹cy

w œrody od godz. 13.00 do godz. 15.00

poniedzia³ek od godz. 14.00 do 17.00

poniedzia³ek od godz. 14.00 do 17.00

wtorek od godz. 13.30 do 15.30

poniedzia³ek od godz. 15.00 do 17.00
Radca prawny

- Firma Prawnicza IUS Artur Kosturek
wtorek, czwartek od 11.00 do 14.00, pokój 601

DY¯URY KOMISJI

wtorek od godz. 12.00 do 13.00

czwartek od godz. 11.00 do 13.00

poniedzia³ek od godz. 9.00 do 11.00

wtorek od godz. 13.00 do 15.00

poniedzia³ek od godz. 15.00 do 16.00

tel. 017 850 77 05
fax 017 850 77 07

e-mail: pdk@piib.org.pl

tel. 017 850 77 06

e-mail: portal@inzynier.itl.pl
www.inzynier.rzeszow.pl

od poniedzia³ku do czwartku
w godz. 7.30–15.30

Kredyt Bank 61 1500 1100 1211 0005 2361 0000

Podkarpackiej Okrêgowej
Izby In¿ynierów Budownictwa

Jerzy Kerste przyjmuje cz³onków Izby

· Zbigniew Detyna - wiceprzewodnicz¹cy;

· Jacek Gil - wiceprzewodnicz¹cy;

· Leszek Kaczmarczyk - sekretarz;

· Boles³aw Pa³ac - skarbnik;

· Bogumi³ Surmiak - przewodnicz¹cy
Okrêgowej Komisji ds Doskonalenia Zawodowego;

· Ryszard Skiba - przewodnicz¹cy
Okrêgowego S¹du Dyscyplinarnego;

· Zbigniew Plewako - przewodnicz¹cy
Okrêgowej Komisji Kwalifikacyjnej;

· Okrêgowy Rzecznik Odpowiedzialnoœci Zawodowej;

· Andrzej Ostrowski - przewodnicz¹cy
Komisji Prawno-Regulaminowej;

Rada Programowa:
Bo¿ena Babiarz PZITS, Adam Jakóbczak PZITB,

Leszek Kaczmarczyk PDK OIIB, Anna Paja
- pracownik Biura PDK OIIB, Dariusz Sobala ZMRP,

Ryszard Sendyka SITWM, Adam Szalwa SEP,
Andrzej Zimierowicz SITK, Barbara Kopeć

WEiI PRz, Aleksander Koz³owski WBiIŒ Prz

Redaguje zespó³:
Leszek Kaczmarczyk - redaktor naczelny

Bo¿ena Baron - sekretarz redakcji,
Anna Rakuœ - redaktor prowadz¹cy

Na ok³adce:
odcinek krajowej „czwórki” Pilzno-Rzeszów

fot. Piotr Gibowicz

Oprac. graf., sk³ad komputerowy:
Wydawnictwo EDYTOR
www.edytor.rzeszow.pl

e-mail: redakcja@edytor.rzeszow.pl
Nak³ad: 5900 egz.

Druk: DUET, tel. 017 87 11 281

Podkarpackiej Okręgowej Izby Inżynierów BudownictwaPodkarpackiej Okręgowej Izby Inżynierów Budownictwa

ISSN 1899-5608

Spis treści

4
4-7

7
8

9

10-11

11
12-13

13

14

15
16
17
18
19-23

24-25

26-28

28
29-31

31
32-33

34-35

35-36

37-38

39-41

42-44

S³owo wstêpne

Id¹, id¹ wybory

Wybory delegatów na Okrêgowe
Zjazdy PO IIB - III kadencja
Terminarz zebrañ wyborczych
Podzia³ obszaru dzia³ania PDK
OIIB na Obwody Wyborcze
Regulamin Obwodowych Zebrañ
Wyborczych

Reklama: WSZiA i PROMAR

Wyjazdowe posiedzenie Rady

PDK OIIB

Narada szkoleniowa sekretarzy

i skarbników Okrêgowych Izb
In¿ynierów Budownictwa

Strefa zamkniêta jest otwarta dla

Ciebie

Reklama: SEKA S.A.

XII Miêdzynarodowa Konferencja

Rzeszowsko-Lwowsko-Koszycka
„Aktualne Problemy Budownictwa
i In¿ynierii Œrodowiska”

Bezpieczeñstwo pracy przede

wszystkim

Aby izba zb³¹dzi³a pod strzechy

- czyli szkolenia „on-line” via
internet

Bal z okazji Dnia Budowlanych

Mistrzowskie boje budowlañców

Z ¿ycia Izby

Oferta firmy Danmar Computers

Zaproszenie na bezp³atne

szkolenia organizowane przez
PDK OIIB w I kwartale 2010 r.

Dla rozwoju infrastruktury

i œrodowiska

Wspó³czesne du¿e mosty Chin

(czêœæ I)

Reklama: LOGOS TOUR

Alpejskie krajobrazy Salzburgland

- Tyrol - Bawaria

Reklama: Hotel Prezydencki

Wycieczka Chorwacja - Boœnia

i Hercegowina, Czarnogóra przez
S³owacjê i Wêgry

Pierwsza Leska Wiecha

Budowniczych

K¹cika elektryka - refleksje po

ataku zimy

PZIiTB: Jubileusze, które

zobowi¹zuj¹

SEP: Pierwszy Kongres

Energetyki Polskiej

SITWM:

Wybory w SITWM Oddzia³
w Rzeszowie
Prace na rzece Nil
Bezpieczniejsza Ropa

Z okazji zbli aj cych si
wi t Bo ego Narodzenia

pros przyj najlepsze yczenia
- samych ciep ych, spokojnych dni
sp dzonych w rodzinnym gronie,
czasu pe nego ludzkiej doboci,

mi o ci i yczliwo ci.

yczymy, aby nadchodz cy
Nowy 2010 Rok przyniós spe nienie

marze i obfitowa samymi sukcesami,
równie tymi, które przynosz satysfakcj

z zawodowych dokona .

ż ą ę
Ś ą ż

imy ąć ż
ł

ę
ł

ł ś ż ś

Ż ą
ł ł

ń ł
ż ą ę

ń

Rada Podkarpackiej Okr gowej Izby
In ynierów Budownictwa

oraz
Zespó Redakcyjny Biuletynu Informacyjnego

ę
ż

ł „ ”

Z okazji zbli aj cych si
wi t Bo ego Narodzenia

pros przyj najlepsze yczenia
- samych ciep ych, spokojnych dni
sp dzonych w rodzinnym gronie,
czasu pe nego ludzkiej doboci,

mi o ci i yczliwo ci.

yczymy, aby nadchodz cy
Nowy 2010 Rok przyniós spe nienie

marze i obfitowa samymi sukcesami,
równie tymi, które przynosz satysfakcj

z zawodowych dokona .

ż ą ę
Ś ą ż

imy ąć ż
ł

ę
ł

ł ś ż ś

Ż ą
ł ł

ń ł
ż ą ę

ń

Rada Podkarpackiej Okr gowej Izby
In ynierów Budownictwa

oraz
Zespó Redakcyjny Biuletynu Informacyjnego

ę
ż

ł „ ”

Zbigniew Detyna

Szanowni Państwo:
Koleżanki i Koledzy!

Dawno temu nie było izby
inżynierów budownictwa.

Czy izba mogła nie powstać?

Jednak wszystko co dobre
... (tj. w grudniu 2000 roku)...

w ustawie Sejmu RP - i z jej mocy
powstały kolejne izby zawodowe w na-
szym kraju w tym nasza.

Wiem ja, i wy też wiecie dobrze,
jaki stosunek do tej (z uporem powtórzę)
naszej izby mieli członkowie wtedy, i że do
dzisiaj wiele osób (może dalej jest to
większość) nie bardzo zmieniło swoje
nastawienie. Czy pisać dlaczego? skład-
ka, biurokracja, ustawowy przymus przy-
należności - takie to czysto polskie. A czy
zadaliście sobie pragmatyczne do bólu
pytanie?

Dajcie proszę sobie troszkę czasu
na przemyślaną odpowiedź.

Przynajmniej tak chciał ustawoda-
wca, żeby ta izba była nasza. Dał nam ku
temu wystarczającą i silną ustawę
sejmową - moc prawa. Więc zatem teraz to
my sami, swoją biernością zrobimy z tej
izby - ich izbę? I zrobimy to tylko dlatego,
że inaczej nie umiemy postrzegać nie tylko
tej, ale żadnej innej masowej organizacji?!
Przecież to wstyd i bez sensu.

I dziwne na dodatek. Bo jest tak:
Każde dziecko wie, że w Polsce mamy od
dwudziestu lat demokrację i że naczelną
zasadą demokracji jest to, że w tym sys-
temie poprzez wolne wybory ogólnie rzecz
ujmując decyduje większość lub inaczej
wola większości.

kie-
dyś zapi-
sano

-

IDĄ, IDĄ
WYBORY

4 biuletyn informacyjny nr 4 (28) 2009

Następny IX Zjazd Podkarpackiej Okręgowej Izby Inżynierów Budow-
nictwa będzie Zjazdem Sprawozdawczo-Wyborczym. W związku z tym w styczniu
2010 roku musimy dokonać wyboru nowych delegatów na III kadencję obejmu-
jącą lata 2010-2014.

Na zebranie wyborcze zostali zaproszeni wszyscy członkowie Izby (wg
stanu na 30 września 2009 r.). Indywidualne zawiadomienia o terminie i miejscu
zebrania zostały dołączone do 10 numeru „Inżyniera Budownictwa”. Będą rów-
nież sukcesywnie zapraszani Ci, którzy staną się członkami w okresie do wybo-
rów. Kalendarz wyborczy znajdziecie Państwo oczywiście wewnątrz niniejszego
numeru biuletynu, a także na portalu internetowym naszej Izby. Zebrania będą
prawomocne niezależnie od liczby osób biorących w nich udział. Wybrani de-
legaci będą reprezentować członków naszej Izby Okręgowej przez całą cztero-
letnią kadencję. Zgodnie z potwierdzonymi na ostatnim Zjeździe Krajowym (oby
już ostatecznie) zapisami Statutu PIIB tę samą funkcję w organach Izby można
sprawować tylko przez dwie kolejne kadencje. Niektóre z Izb okręgowych,
w których większość albo niemalże wszyscy przewodniczący organów pełnili
swe funkcje przez dwie kadencje czeka więc swoista rewolucja kadrowa. Nasza
Izba jest w tej szczęśliwej sytuacji, że są osoby, którym kończy się okres
sprawowania funkcji przez dwie kolejne kadencje, ale jest tez wiele osób, które
mogą zostać wybrane na drugą kadencję i w sposób naturalny kontynuować pra-
cę w strukturach Izby na rzecz inżynierów budownictwa z Podkarpacia poma-
gając nowo wybranym kolegom w „aklimatyzacji”.

Jak zwykle zamieszczamy bogatą ofertę bezpłatnych szkoleń, z których
naprawdę warto skorzystać. Ponieważ inwestycje „autostradowe” wreszcie na
Podkarpaciu ruszyły zamieszczamy pierwszy materiał na ten temat i obiecuję,
że będziemy z uwagą śledzić postęp prac i informować Państwa na bieżąco.

Najważniejszą jednak sprawą, od której zacząłem słowo wstępne - jest
tematyka wyborcza.

Od nas wszystkich zależy: czy zapewnimy właściwe funkcjonowanie
struktur naszej Izby w nowej kadencji? Zapraszam wszystkich członków PDK
OIIB do udziału w zebraniach wyborczych. Wybierzmy takich delegatów, którzy
godnie będą reprezentować - na Zjeździe swoich wyborców i zadbają o dalszy
rozwój naszej Izby. Polecam Państwu lekturę materiałów wyborczych oraz
sąsiedniego artykułu „IDĄ, IDĄ WYBORY” kol. Zbigniewa Detyny.

Leszek Kaczmarczyk

Redaktor Naczelny

5biuletyn informacyjny nr 4 (28) 2009

WYBORY DELEGATÓW
NA OKRĘGOWE ZJAZDY

PODKARPACKIEJ OKRĘGOWEJ
IZBY INŻYNIERÓW BUDOWNICTWA

- III kadencja
lata 2010-2014

Informujemy, iż z dniem 4 stycznia 2010 r. rozpoczynają się zebrania wyborcze,
których celem jest wybór delegatów na Zjazdy Podkarpackiej Okręgowej Izby
Inżynierów Budownictwa w kadencji 2010-2014.

Na kolejnych stronach przedstawiamy Państwu terminarz zebrań wyborczych
oraz przyjęte uchwałami Rady Podkarpackiej Okręgowej Izby Inżynierów Budownictwa
w dniu 11 września 2009 r. dokumenty.

Tyle teoria, a jak bywa? Jak
mamy mniej niż 10% frekwencję na
wyborach to przy biernej przygnia-
tającej większości tą większością
rządzi mniejszość, czyli dla więk-
szości -

To, że izba u końca drugiej ka-
dencji jest lepsza niż u końca pierw-
szej widać na odległość - np. przez
internet - www.inzynier.rzeszow.pl.
Ale kolejne lata mają przynosić nowe
wartości do naszego samorządu
zawodowego, tu na Podkarpaciu
przede wszystkim.

Jasnym jest, że w rozmowie
Twojej ze znajomymi zawsze pojawią
się pomysły i nietuzinkowe, orygi-
nalne propozycje do wykonania
przez izbę. Zgoła 5700 techników
i inżynierów budownictwa to wielki
potencjał intelektualny tego woje-
wództwa. Można naprawdę wiele
dobrego zrobić dla nas samych. Jest
tylko jeden warunek - możesz to
zrobić Ty, my - ale nie oni!

Płacisz w końcu składkę 440
zł rocznie i póki co nie ma szans na jej
obniżenie.

To, że jesteś zarobiony po
uszy, że nigdy nie miałeś w sobie
żyłki społecznika to za mało żebyś
nie poszedł raz na cztery lata na wy-
bory i nie został wybrany na przykład
na delegata na zjazdy naszej Okrę-
gowej Izby, które odbywają się raz na
rok, czy został członkiem Rady, która
zbiera się raz na kwartał.

Wskaźniki frekwencji wybor-
czej sprzed czterech lat wstyd przy-
taczać (spójrz na tekst wyżej).

Proszę, nie znajduj przyczyn
swojej absencji ale znajdź sposób na
Twój udział w zbliżających się wy-
borach do władz Twojej Podkarpac-
kiej Okręgowej Izby Inżynierów
Budownictwa na trzeci¹ kadencję jej
istnienia.

Poniżej przedłożone są pod-
stawowe informacje „wyborcze”.

Pamiętaj, że swoje nazwisko
na liście wyborców w poszcze-
gólnych okręgach wyborczych
najłatwiej sprawdzisz na portalu
www.inzynier.rzeszow.pl w zakładce
„zebrania wyborcze” -

oni.

obowią-
zuje podział na okręgi odpowiada-
jące powiatom naszego wojewódz-
twa.

Obwód wyborczy Termin zebrania
Miejsce zebrania
(adres, godzina)

Nr 1 - Lesko
(pow. leski +
bieszczadzki)

4 stycznia 2010 r.
godz. 13.00

Bieszczadzki Dom Kultury, ul. Piłsudskiego 1
38-600 Lesko

Nr 2 - Brzozów
4 stycznia 2010 r.

godz. 13.00
Brzozowski Dom Kultury, ul. Armii Krajowej 3

36-200 Brzozów

Nr 3 - Dębica
5 stycznia 2010 r.

godz. 13.00
STOMILANKA S.C., ul. Ignacego Lisa 1

39-200 Dębica

Nr 4 - Jarosław
5 stycznia 2010 r.

godz. 13.00
Katolickie Centrum Kultury, ul. 3 Maja 49

37-500 Jarosław

Nr 5 - Jasło
7 stycznia 2010 r.

godz. 13.00
Zespół Szkół Technicznych, ul. Staszica 30

38-200 Jasło

Nr 6 - Kolbuszowa
8 stycznia 2010 r.

godz. 13.00
Zespół Szkół Nr 2, ul. Obrońców Pokoju 46

36-100 Kolbuszowa

Nr 7 - Krosno
11 stycznia 2010 r.

godz. 13.00
Stołówka Krośnieńskie, Huty Szkła, ul. Tysiąclecia 13

38-400 Krosno

Nr 8 - Leżajsk
12 stycznia 2010 r.

godz. 13.00
Zespół Szkół Licealnych, ul. M. Skłodowskiej-Curie 6

37-300 Leżajsk

Nr 9 - Lubaczów
13 stycznia 2010 r.

godz. 13.00
Starostwo Powiatowe, ul. Jasna 1

37-600 Lubaczów

Nr 10 - Łańcut
14 stycznia 2010 r.

godz. 13.00
Restauracja BOGDANKA, ul. Armii Krajowej 82

37-100 Łańcut

Nr 11 - Mielec
15 stycznia 2010 r.

godz. 13.00
Samorządowe Centrum Kultury, ul. Al. Niepodległości 7

39-300 Mielec

Nr 12 - Nisko
18 stycznia 2010 r.

godz. 13.00
Regionalne Centrum, Edukacji Zawodowej, ul. Sandomierska 1

37-400 Nisko

Nr 13 - Przemyśl
19 stycznia 2010 r.

godz. 13.00
Zespół Szkół Zawodowych, ul. Dworskiego 100

37-700 Przemyśl

Nr 14 - Przeworsk
20 stycznia 2010 r.

godz. 13.00
Szkoła Podstawowa Nr 3, ul. Gorliczyńska 148

37-200 Przeworsk

Nr 15 - Sędziszów
(pow. ropczycko-
sędziszowski)

21 stycznia 2010 r.
godz. 13.00

Miejsko-Gminny Ośrodek Kultury, ul. 3 Maja 36
39-120 Sędziszów Młp.

Nr 16 - Rzeszów
22 stycznia 2010 r.

godz. 13.00
Zespół Szkół Mechanicznych, ul. Hetmańska 45 a

35-078 Rzeszów

Nr 17 - Rzeszów
25 stycznia 2010 r.

godz. 13.00
Zespół Szkół Mechanicznych, ul. Hetmańska 45 a

35-078 Rzeszów

Nr 18 - Sanok
26 stycznia 2010 r.

godz. 13.00
Hotel „Sanvit”, ul. Łazienna 1

38-500 Sanok

Nr 19 - Stalowa
Wola

27 stycznia 2010 r.
godz. 13.00

Zespół Szkół Ponadgimnazjalnych nr 1, ul. Hutnicza 17
37-450 Stalowa Wola

Nr 20 - Strzyżów
28 stycznia 2010 r.

godz. 13.00
Liceum Ogólnokształcące, ul. Mickiewicza 1/1

38-100 Strzyżów

Nr 21 - Tarnobrzeg
29 stycznia 2010 r.

godz. 13.00
Zespół Szkół Ponadgimnazjalnych nr 3, ul. Św. Barbary 1B

39-400 Tarnobrzeg

TERMINARZ ZEBRAŃ WYBORCZYCH
prosimy o zabranie ze sobą dokumentu, w celu potwierdzenia tożsamości

6 biuletyn informacyjny nr 4 (28) 2009

§1

§2

§3

§4

§5

§6

§7

§8

Podstawę prawną zwołania Obwodowego Zebrania Wybor-
czego, zwanego dalej Zebraniem, stanowią:
1. Ustawa z dnia 15 grudnia 2000 r. o samorządach zawo-
dowych architektów, inżynierów budownictwa oraz urbanistów
(Dz. U. Nr 5, póz. 42 z 2001 r. z późn. zm.),
2. Statut Polskiej Izby Inżynierów Budownictwa,
3. Uchwała Okręgowej Rady Izby Inżynierów Budownictwa
w sprawie podziału okręgu na obwody wyborcze, liczby
delegatów w obwodach oraz terminu zwołania Zebrań.

Celem Zebrania jest wybór delegatów na Okręgowe Zjazdy
w kadencji 2010-2014.

1. Uprawnionym do udziału w Zebraniu jest członek Podkar-
packiej Okręgowej Izby Inżynierów Budownictwa zaproszony
na Zebranie.
2. Listę uprawnionych do udziału w Zebraniu sporządza Biuro
Podkarpackiej Okręgowej Izby Inżynierów Budownictwa.
3. Uczestnik Zebrania ma czynne i bierne prawo wyborcze.
4. Każdy członek Podkarpackiej Okręgowej Izby Inżynierów
Budownictwa, nie zawieszony do dnia Zebrania, ma bierne
prawo wyborcze w swoim obwodzie.

1. Zebranie otwiera upoważniony przedstawiciel Rady Pod-
karpackiej Okręgowej Izby Inżynierów Budownictwa, ogłasza
liczbę delegatów wybieranych na Zebraniu, a następnie prze-
prowadza wybór przewodniczącego Zebrania.
2. Wybór przewodniczącego Zebrania odbywa się w głoso-
waniu jawnym, zwykłą większością głosów.

1. Zebranie jest prawomocne, niezależnie od liczby uczest-
ników Zebrania.
2. Zebranie uchwala porządek obrad. Ramowy porządek obrad
zawiera załącznik nr 1.

1. Przewodniczący Zebrania przeprowadza wybory zastępcy
przewodniczącego i sekretarza Zebrania według zasad okre-
ślonych w § 4 ust. 2.
2. Przewodniczący Zebrania, jego zastępca i sekretarz tworzą
prezydium Zebrania.
3. Przewodniczący Zebrania wraz z zastępcą:

a. ogłasza prawomocność Zebrania,
b. ogłasza liczbę uczestników Zebrania,
c. kieruje przebiegiem Zebrania,
d. przeprowadza wybory delegatów na Okręgowe Zjazdy,
e. zarządza głosowania,
f. ogłasza wynik wyborów,
g. czuwa nad sprawnym przebiegiem Zebrania.

1. Przewodniczący Zebrania przeprowadza wybory Komisji
Skrutacyjnej i Komisji Wyborczej, według zasad określonych
w § 4 ust. 2.
2. Komisja Skrutacyjna liczy od 3 do 10 osób, a Komisja
Wyborcza od 3 do 5 osób.
3. Osoba kandydująca na delegata nie może być członkiem
Komisji Skrutacyjnej.

1. Komisja Skrutacyjna:
a. informuje o zasadach głosowania,

Podział Obszaru Działania PDK OIIB na Obwody Wyborcze
w Kadencji 2010-2014 wg stanu członków na 30.09.2009 r.

Powiat Obwód Liczba członków
%

członków

Wyliczona

liczba

delegatów

Przyjęta

liczba

delegatów

bieszczadzki + leski Nr 1 - Lesko 95 1.69 2.11 2

brzozowski Nr 2 - Brzozów 166 2.95 3.68 4

dębicki Nr 3 - Dębica 335 5.95 7.43 7

jarosławski Nr 4 - Jarosław 363 6.44 8.06 8

jasielski Nr 5 - Jasło 288 5.11 6.39 6

kolbuszowski Nr 6 - Kolbuszowa 75 1.33 1.66 2

krośnieński Nr 7 - Krosno 386 6.85 8.57 9

leżajski Nr 8 - Leżajsk 124 2.20 2.75 3

lubaczowski Nr 9 - Lubaczów 110 1.95 2.44 2

łańcucki Nr 10 - Łańcut 160 2.84 3.55 4

mielecki Nr 11 - Mielec 289 5.13 6.41 6

niżański Nr 12 - Nisko 79 1.40 1.75 2

przemyski Nr 13 - Przemyśl 340 6.04 7.54 8

przeworski Nr 14 - Przeworsk 168 2.98 3.73 4

ropczycko-sędziszowski Nr 15 - Sędziszów 103 1.83 2.29 2

rzeszowski Nr 16 - Rzeszów 856 15.20 19.00 19

rzeszowski Nr 17 - Rzeszów 815 14.47 18.09 18

sanocki Nr 18 - Sanok 227 4.02 5.04 5

stalowowolski Nr 19 - Stalowa Wola 279 4.95 6.19 6

strzyżowski Nr 20 - Strzyżów 90 1.60 2.00 2

tarnobrzeski Nr 21 - Tarnobrzeg 285 5.06 6.32 6

Razem Podkarpacie 5633 99.99 125.00 125

Zasady organizacji zebrań
wyborczych w obwodach

1. Otwarcie Zebrania przez osobę upo-
ważnioną przez Podkarpackiej
Okręgowej Izby Inżynierów Budow-
nictwa.

2. Wybór przewodniczącego Zebrania.
3. Przyjęcie porządku obrad.
4. Wybór zastępcy przewodniczącego

i sekretarza Zebrania.
5. Wybór Komisji Wyborczej.
6. Wybór Komisji Skrutacyjnej.
7. Wybór delegatów.
8. Sprawy wniesione.
9. Zamknięcie Zebrania.

Radę

Porządek obrad
Obwodowego

Zebrania
Wyborczego

Regulamin Obwodowych Zebrań Wyborczych
w Podkarpackiej Okręgowej Izbie Inżynierów Budownictwa

7biuletyn informacyjny nr 4 (28) 2009

b. odnotowuje oddanie głosu na liście uprawnionych do udzia-
łu w Zebraniu,
c. liczy głosy w głosowaniach,
d. podaje wynik głosowań w protokole, w którym określa:

- liczbę osób uprawnionych do głosowania,
- liczbę osób, które wzięły udział w głosowaniu,
- liczbę głosów ważnych, nieważnych oraz wstrzymujących
się,

- liczbę głosów oddanych na każdego kandydata.
2. Komisja Wyborcza:
a. przyjmuje zgłoszenia kandydatów na delegatów na Okrę-
gowe Zjazdy,
b. przygotowuje listę wyborczą,
c. przygotowuje i rozdaje karty wyborcze,
d. zbiera karty wyborcze do zabezpieczonych urn.

1. Komisje, o których mowa w § 7 i § 8, wybierają ze swego
składu przewodniczącego i sekretarza.
2. Przewodniczący kieruje pracami Komisji.
3. Sekretarz Komisji sporządza protokół, który po podpisaniu
przez wszystkich jej członków, przekazuje przewodniczącemu
Zebrania.

1. Kandydat na delegata powinien być zgłoszony przez
uczestnika Zebrania, na karcie zgłoszenia (według załącznika
nr 2),
2. Kandydat na delegata wyraża pisemną zgodę na kandy-
dowanie (według załącznika nr 2).
3. Liczba kandydatów na delegatów nie jest ograniczona.
4. Uczestnik Zebrania ma prawo zadawać pytania kandydatom
na delegatów. W wypadku nieobecności kandydata na Zebra-
niu, odpowiedzi na zadane pytanie udziela osoba zgłaszająca
kandydata.
5. Kandydaci na delegatów są umieszczani na liście wyborczej
w porządku alfabetycznym.
6. Wyboru delegatów dokonuje się w głosowaniu tajnym.
7. Głosować wolno tylko osobiście.
8. Do głosowania służy karta wyborcza (według załącznika
nr 3),
9. Głosowanie odbywa się poprzez skreślenie z karty wyborczej
nazwisk tych kandydatów, na których wyborca nie głosuje.
10. Głos jest ważny, jeżeli na karcie wyborczej pozostawiono
liczbę nazwisk kandydatów równą lub mniejszą od liczby
wybieranych delegatów.
11. Głos jest nieważny, jeżeli na karcie pozostawiono liczbę
nazwisk kandydatów większą od liczby wybieranych delegatów.
12. Skreślenie wszystkich kandydatów na karcie oznacza
wstrzymanie się od głosu.
13. Wybrane na delegatów są osoby, które w głosowaniu taj-
nym uzyskały największą liczbę głosów. W wypadku, gdy kan-
dydaci uzyskali tę samą liczbę głosów, a wybór ich powoduje
przekroczenie liczby wybieranych delegatów, wybory są
powtarzane dla tych kandydatów.

1. Przewodniczący Zebrania udziela głosu uczestnikom
Zebrania w kolejności zgłoszeń.
2. Poza kolejnością zgłoszeń można wystąpić z wnioskiem
formalnym, który może dotyczyć w szczególności:
- zakończenia dyskusji,

- ograniczenia czasu wystąpień,
- ponownego przeliczenia głosów.
3. Wnioski o charakterze formalnym należy poddać pod gło-
sowanie jawne w pierwszej kolejności; o ich przyjęciu decyduje
zwykła większość głosów.
4. Przewodniczący Zebrania może odebrać głos uczestnikowi
Zebrania, jeżeli treść lub sposób jego wystąpienia zakłóca
Zebranie.

1. Protokół Zebrania sporządza sekretarz.
2. Protokół Zebrania powinien odzwierciedlać jego przebieg,
a w szczególności zawierać:

- listę obecności uczestników Zebrania,
- protokóły Komisji,
- listę wybranych delegatów.

3. Protokół podpisuje przewodniczący oraz sekretarz Zebrania.§9

§10

§11

§12

Biorąc pod uwagę znaczenie samorządu zawo-
dowego dla osób sprawujących samodzielne
funkcje techniczne w budownictwie zapraszamy
czynnych członków do udziału w zebraniach.

WYJAZDOWE POSIEDZENIE
RADY PDK OIIB

WYJAZDOWE POSIEDZENIE
RADY PDK OIIB

W dniach 11 i 12 wrzeœnia br. odby³o siê wyjazdowe posiedzenie Rady
Podkarpackiej Okrêgowej Izby In¿ynierów Budownictwa. Tym razem mia³o
ono miejsce w Krasiczynie.

Leszek Kaczmarczyk

Porz¹dek obrad przewidywa³:
- otwarcie posiedzenia i zatwierdzenie porz¹dku obrad,
- wrêczenie Odznaki Honorowej PIIB,
- przyjêcie protoko³u z posiedzenia Rady PDK OIIB w dniu 24 czerwca 2009 r.,
- informacjê o stanie finansów PDK OIIB,
- sprawozdanie z posiedzenia Krajowej Rady OIIB w dniu 29 lipca 2009 r.,
- informacjê o zakoñczeniu remontu siedziby PDK OIIB,
- podjêcie uchwa³ sprawach:

* zwo³ania IX Zjazdu Delegatów PDK OIIB (Sprawozdawczo-Wyborczego),
* liczby delegatów na Zjazdy PDK OIIB i podzia³u obszaru dzia³ania PDK OIIB

na obwody wyborcze w kadencji 2010-2014,
* zasad organizacji zebrañ wyborczych w obwodach,
* regulaminu obwodowych zebrañ wyborczych,
* wysokoœci dofinansowania cz³onkom PDK OIIB szkoleñ po³¹czonych z pro-

mocyjn¹ sprzeda¿¹ programów komputerowych organizowanych przez
Podkarpack¹ Okrêgow¹ Izbê In¿ynierów Budownictwa,

* zmiany uchwa³y nr 15/R/09 Rady Podkarpackiej Okrêgowej Izby In¿ynierów
Budownictwa z dnia 24 czerwca 2009 r. w sprawie wynagrodzenia proto-
kolantów powo³anych przez Okrêgow¹ Komisjê Kwalifikacyjn¹ PDK OIIB do
przeprowadzania postêpowañ kwalifikacyjnych w sprawie nadania
uprawnieñ budowlanych oraz tytu³u rzeczoznawcy budowlanego.

Plan obrad zosta³ zrealizowany. Odznak¹ Honorow¹ PIIB zosta³
odznaczony kol. Tomasz Siwowski.

W trakcie posiedzenia kol. Zbigniew Detyna przeprowadzi³ szkolenie dla
cz³onków Rady PDK OIIB: „Rynek finansowy - przyczynek by zrozumieæ i wy-
korzystywaæ”.

W drugim dniu obrad uczestnicy wys³uchali wyst¹pienia przedstawiciela
firmy HANZA BROKERS Sp. z o.o., który omówi³ aktualn¹ sytuacjê w zakresie
ubezpieczeñ obowi¹zkowych cz³onków PDK OIIB, a tak¿e przedstawi³
mo¿liwoœci wspó³pracy w zakresie ubezpieczeñ ponadstandardowych
oferowanych przez swoj¹ firmê.

8 biuletyn informacyjny nr 4 (28) 2009

Boles³aw Pa³ac

W dniach 2-3 października 2009 r. w Otwocku k. Warszawy odbyła się narada
szkoleniowa sekretarzy i skarbników Okręgowych Izb Inżynierów Budow-
nictwa.

Aktualne zadania PIIB, w tym w szczególności:

Nieprawidłowości prawne i finansowe w działalności Izb, w tym:

Przedmiotem szkolenia były dwa główne tematy.

Ten pakiet tematyczny przedstawił i omówił prof. Zbigniew Grabowski
Przewodniczący Rady Krajowej PIIB.

Ten pakiet tematyczny omówiła p. Krystyna Korniak-Figa przewo-
dnicząca Komisji Rewizyjnej PIIB.

W budżecie na 2010 r. nie ulegnie zmianie składka członkowska, nie
zmieni się koszt ubezpieczenia i odpłatności za Inżyniera Budownictwa.
Przewiduje się wzrost usług pocztowych.

W drugim dniu pobytu organizator narady przygotował atrakcję turystyczną dla uczestników narady szkoleniowej zwiedzanie
Zamku Królewskiego w Warszawie oraz odbudowanych Arkad Kubickiego.

– zmiany w ustawie „prawo budowlane” propozycje wynikające z projektu
poselskiego,

– karta Inżyniera Europejskiego, zrównanie uprawnień transgranicznych,
uznawalność wzajemna dyplomów,

– karta bolońska – wykazy przedmiotów i sposobu nauczania zawodu, tworze-
nie wspólnej europejskiej platformy edukacyjnej i platformy badań nauko-
wych,

– eurokody – kadra nauczająca i sposoby wprowadzania do ich stosowania,
– zjazdy sprawozdawczo-wyborcze – organizacja i kadencyjność stanowisk.

–

– nieprawidłowości prawne przy zatrudnianiu pracowników przez Izby,
– błędy w umowach o pracę i umowach cywilnoprawnych,
– usługi realizowane bez zawartych umów,
– ewidencja „bonusów” w przychodach Izby,
– błędy w sprawozdaniach finansowych za rok obrachunkowy.

–

–

Narada szkoleniowa Sekretarzy
i Skarbników Okręgowych Izb
Inżynierów Budownictwa

2-3 października 2009 r.
OTWOCK-Świder

Podczas szkolenia

Arkady Kubickiego

Zamek Królewski

9biuletyn informacyjny nr 4 (28) 2009

10 biuletyn informacyjny nr 4 (28) 2009

Koniec roku kalendarzowego, długie jesienno-zimowe
wieczory to okres sprzyjający do przemyśleń i podsumowań.
Jak zapewne zauważyliście wiele się dzieje i wiele się przez
ostatnią kadencję zmieniło w naszym portalu. Z racji zawodu
i funkcji mam kontakt z wieloma naszymi członkami nie tylko
w okręgu, w którym funkcjonuję na co dzień. W rozmowach
z nimi wychodzi brak znajomości i pełnego wykorzystania
wbudowanych w portal izbowy serwisów i niewykorzystania
możliwości, które to medium - nam inżynierom daje. Przecież
na co dzień korzystamy z norm i przepisów prawnych,
wykonując projekty wykorzystujemy tzw. „gotowce” szcze-
gółów zastosowanych rozwiązań czy na koniec wykonując
kosztorysy korzystamy z cenników: robót, materiałów czy
sprzętu.

Staraniem całego Zespołu ds. Portalu PDK OIIB w skła-
dzie kol.: Grzegorz Bajorek, Grzegorz Dubik, Marek Kopeć,
Jerzy Wójcik, nieocenionych koleżanek z biura Izby pracują-
cych przy portalu pań Bożeny Baron i Barbary Piwowar oraz
opiekuna Zespołu w osobie kol. Zbigniewa Detyny - na portalu
znalazły się dostępne dla Członków Podkarpackiej Izby serwisy
oraz bazy danych.

A więc, Koleżanki i Koledzy, zapraszam do logowania
się na portalu (może niektórzy pierwszy raz wpisując z trudem
odnalezione na dnie szuflady: LOGIN i HAS£O - jeśli nie
zajdziesz zadzwoń portal internetowy: 17 8507 705 wew. 30).
Zerknijcie na prawą stronę od góry znajdują się zakładki.

Jest to zbiór 4451 norm związanych z budownictwem
(stan na dzień 1 listopada br.). Stale rozbudowujemy tą bazę
o wydawane w PKN miesięczne aktualizacje obowiązujących
norm. W ślad za Waszymi zgłaszanymi potrzebami zamawiamy
dodatkowe normy.

Baza ujednoliconych stale aktualizowanych aktów
prawnych, a także analizy, komentarze, pisma urzędowe,
orzeczenia, etc. z dziedziny Nieruchomości, Budownictwa,
Mieszkalnictwa. Można tam wyświetlić akt prawny w brzmieniu
na dzień obecny, a także w brzmieniu w określonym przez nas
czasie: jako akt archiwalny lub planowany do wprowadzenia.

Jest to baza szczegółów
rozwiązań budowlanych i instala-
cyjnych. Rysunki zamieszczane
w ogólno przyjętym formacie CAD
(dwg, dxf) do wykorzystania
w wykonywanych projektach.

Zawiera bazę cen: Robót,
Materiałów i Sprzętu prowadzoną
przez potentata w tej dziedzinie
SEKOCENBUD - do wykorzysta-
nia przy sporządzaniu wycen
i kosztorysów.

PORTAL zawiera wiele
więcej różnego rodzaju danych
takich jak materiały z organizowa-
nych przez Izbę szkoleń, materiały
z konferencji związanych z bu-
downictwem, oraz linki do prze-
różnego rodzaju znalezionych
w Internecie miejsc, gdzie można
znaleźć ciekawe artykuły czy też
opracowania.

Na stronie portalu w czę-
ści otwartej informujemy na bie-
żąco o organizowanych szkole-
niach, gromadzimy kolejne wyda-
nia

oraz obsługujemy
. Pa-

miętajcie, że każdy członek Izby
może po zalogowaniu założyć
własną wizytówkę i dokonywać korekty jej treści. Korzystając
z bazy wizytówek możemy dobrać sobie podwykonawców lub
współpracowników w różnych częściach województwa, jest to
też forma pomocy w możliwości zaoferowania usług przez
członków naszej Izby.

Chciałbym zachęcić do uczestnictwa w organizowa-

Biuletynu Informacyjnego
PDK OIIB Bazę
wizytówek i Rzeczoznawców

Polskie Normy Budowlane

Serwis Budowlany

Archispace - Pobierz
rysunki CAD

e-Sekocenbud

Grzegorz Dubik

STREFA ZAMKNIĘTA
jest otwarta
dla Ciebie

nych przez Izbę konkursach i spotkaniach integrujących nas
jako inżynierów ze „Wschodnich Rubieży”. Polecam śledzenie
wiadomości ukazujących się w zakładce . W tym roku
„odpaliły już” kolejne edycje „Turnieju Niepodległości” oraz
„Konkursu Fotograficznego”. Odbyło się również z wielką
pompą pierwsze spotkanie naszych członków na balu z okazji
„Dnia Budowlanych”.

Niezmiennie
mamy ich w bazie już 2150. To sporo, ale członków jest
przeszło 5600 - więc gdzie są pozostałe adresy, może czas
zacząć korzystać z dobrodziejstwa poczty internetowej? Po
przekazaniu adresu e-mail informujemy o odbywających się
szkoleniach i akcjach organizowanych przez izbę. Poza tym
drogą e-mailową można załatwić większość formalności
w naszej Izbie -

Dla Waszej wygody i umożliwienia wymiany
doświadczeń zawodowych na Portalu prowadzone jest również

, w którym możemy podzielić się swoimi
przemyśleniami, zapytać o jakąś nurtującą nas sprawę szersze
grono osób.

Z jesiennymi pozdrowieniami Koleżanki i Koledzy
pragnę powiedzieć, że portal czeka na Wasze pomysły,
chcielibyśmy działając w Waszym interesie, aby portal obrastał
w bazy wiedzy pomocne członkom Izby.

Na koniec wspomnę, że kończy się już druga kadencja
Izby. Zbliżające się z początkiem roku 2010 wybory mogą być
szansą dla Kolegów i Koleżanek chcących coś w tym temacie
zrobić, coś ulepszyć, zmienić - nie tylko w portalu. Pamiętajcie,
że jeśli chcecie coś zrobić dla nas - wszystkich członków dla
IZBY - nie możecie przegapić styczniowych wyborów.

Konkursy

apeluję o nadsyłanie adresów e-mail

warto to zrobić dla własnej wygody.

Forum Dyskusyjne

SEKA S.A.

UWAGA! W zwi zku z tym, e projekty s wspó finansowane ze rodków Unii Europejskiej
istnieje mo liwo bezp atnego udzia u w szkoleniu.

¹ ¿ ¹ ³ œ
¿ œæ ³ ³

SEKA S.A.

rzeszow@seka.pl

ma przyjemność zaprosić do udziału w kolejnych edycjach szkoleń
dofinansowanych z Europejskiego Funduszu Społecznego*:

(ok. 85% kursantów bierze udzia w naszych szkoleniach b e z p a t n i e !)

www.efs.seka.pl
ul. Partyzantów 1a, 35-242 Rzeszów

tel. 017 86 13 923 ; e-mail:

³ ³

Szczegó owe informacje i zapisy:³

* Uczestnikami szkole mog by : przedsi biorcy, w tym osoby fizyczne prowadz ce dzia alno gospodarcz
oraz pracownicy wydelegowani przez swoich pracodawców na szkolenie.

ñ ¹ æ ê ¹ ³ œæ ¹

Istnieje mo liwo przeprowadzenia wybranego szkolenia w siedzibie pracodawcy, na terenie ca ego
Podkarpacia. Zapraszamy do wspó pracy równie zwi zki, stowarzyszenia oraz izby, które chc przeszkoli
swoich cz onków.

¿ œæ ³
³ ¿ ¹ ¹ æ

³

Plan BIOZ - wzmocnienie bezpiecze stwa firm budowlanychñ

Komputerowe wspomaganie projektowania w firmie budowlanej

– IntelliCAD

Nowoczesny kosztorysant w firmie budowlanej – szkolenia

z obs ugi programu do kosztorysowania³ ZUZIA

15-16.12.2009 r.

09-11.12.2009 r.

01-03.12.2009 r.

14-15.01.2010 r.

26-28.01.2010 r.

11-13.01.2010 r.

TERMINY SZKOLENIANAZWA SZKOLENIA

Zapraszam do współtworzenia Forum Dyskusyjnego.
Zarejestruj się na www.inzynier.rzeszow.pl/forum

11biuletyn informacyjny nr 4 (28) 2009

12 biuletyn informacyjny nr 4 (28) 2009

W dniach 17 do 19 września 2009 r. od-
była się w Rzeszowie XII Międzynaro-
dowa Konferencja Rzeszowsko-Lwow-
sko-Koszycka „Aktualne Problemy Bu-
downictwa i Inżynierii Środowiska”.

Jej organizatorem był Wydział
Budownictwa i Inżynierii Środowiska
Politechniki Rzeszowskiej, przy współ-
pracy z Instytutem Budownictwa i Inży-
nierii Środowiska Politechniki Lwowskiej
i Wydziału Budownictwa Politechniki
Koszyckiej. Ze strony środowisk zawo-
dowych organizację Konferencji wspiera-
ły: Podkarpacka Okręgowa Izba Inżynie-
rów Budownictwa, Komisja Nauki Rze-
szowskiego Oddziału Polskiego Związku
Inżynierów i Techników Budownictwa
oraz Rzeszowskiego Oddziału Polskiego
Związku Inżynierów i Techników Sanitar-
nych.

Konferencja została objęta hono-
rowym patronatem JM. Rektora Poli-
techniki Rzeszowskiej, Prezydenta Mias-
ta Rzeszowa i Marszałka Województwa
Podkarpackiego. Była ona kontynuacją
cyklu odbywających się corocznie konfe-
rencji, a ostatnio co dwa lata, w Poli-
technice Rzeszowskiej, Lwowskiej i Ko-
szyckiej. Ostatnia konferencja z tego cy-
klu odbyła się we Lwowie w 2007 r.

Zamierzeniem organizatorów
konferencji było stworzenie forum dys-
kusji i bezpośredniej wymiany doświad-
czeń, oraz zacieśnienia współpracy
pomiędzy partnerskimi uczelniami, oraz
do zaprezentowania osiągnięć i prężności
budownictwa w naszym regionie. Stano-
wiła ona też okazję do zaprezentowania
osiągnięć i oferty podkarpackich firm
związanych z budownictwem i inżynierią
środowiska.

W skład Komitetu Organizacyj-
nego wchodzili:
- dr hab. inż. Aleksander Kozłowski,

prof. PRz. (przewodniczący),
- dr inż. Maria Bukowska (sekretarz),
- dr inż. Zdzisław Pisarek (sekretarz),
- dr inż. Andrzej Wojnar
- dr inż. Zakarya Kamel,
- Anna Barć.

W Konferencji uczestniczyło 76
osób, reprezentujących wyższe uczelnie,
instytuty badawcze oraz biura projektów
samodzielne oraz związane z przedsię-
biorstwami branży budowlanej. Łącznie
reprezentowanych było 19 ośrodków
z Polski, Ukrainy, Słowacji, Czech, Litwy,
Łotwy, Rosji i Turcji.

Referaty nadesłane na konferen-
cję, recenzowane przez członków Komi-
tetu Naukowego, zostały opublikowane
w języku angielskim jako artykuły w czte-
rech Zeszytach Naukowych Politechniki
Rzeszowskiej, seria Budownictwo, a ich
streszczenia zostały zamieszczone w wy-

danych Materiałach Konferencyjnych.
Ogółem zamieszczono 79 referatów.

Podczas otwarcia konferencji
występowali przewodniczący Komitetu
Organizacyjnego prof. dr hab. inż. Le-

Komitet Naukowy stanowili pro-

fesorowie z Rzeszowa, Lwowa i Koszyc:

Leonard Ziemiański (przewodniczący),

Magdaléna Bálintová, Zinoviy Blikharskij,

Bohdan Demchyna, Pavol Juhás, Galyna

Kalda, Aleksander Kozłowski, Stanisław

Kuś, Vincent Kvocak, Lech Lichołai,

Witold Niemiec, Vyacheslav Pisariev,

Grzegorz Prokopski, Janusz Rak, Adam

Reichhart, Myroslaw Sanytsky, Ingrid

Senitková, Nadezda Stevulova, Janusz

Tomaszek, Zuzana Vranayová, Zenon

Waszczyszyn, Szczepan Woliński, Orest

Wozniak.

Dr inż. Zdzisław Pisarek

XII Mi dzynarodowa Konferencja
Rzeszowsko-Lwowsko-Koszycka
„Aktualne Problemy Budownictwa
i In ynierii Środowiska”

ê

¿

... i dyskusji

Uczestnicy
Konferencji

podczas obrad...

Przewodniczący Komitetu Naukowego prof.
dr hab. inż. Leonard Ziemiański podczas
otwarcia Konferencji

W okresie letnio-jesiennym Okręgowy Inspektorat Pracy w Rzeszowie
zintensyfikował działalność kontrolno-nadzorczą na budowach. Inspektorzy pracy na
bieżąco prowadzą kontrole na placach budów dużych inwestycji. Kontrolą objęto także
mniejsze inwestycje w tym roboty drogowe i mostowe. We wrześniu zainicjowano
kampanię kontrolną większości placów budów prowadzonych na terenie Okręgowego
Inspektoratu Pracy w Rzeszowie. Kampania ta została poprzedzona akcją informacyjną
w Telewizji Rzeszów, w lokalnych rozgłośniach radiowych - Radio Rzeszów i Radio Via
oraz w regionalnej prasie codziennej - „Super Nowości” i „Nowiny”. Ponadto na
wybrane place budów zostały dostarczone i przekazane kierownictwu materiały wydane
nakładem Głównego Inspektoratu Pracy z jednoczesną informacją o planowanych
kontrolach.

Kontrolami objęto również budowy zgłoszone przez wykonawców do udziału
w konkursie bezpieczna budowa. Wyniki tych kontroli pozwolą na wyłonienie pod
koniec roku laureatów konkursu.

Kontynuowana jest działalność prewencyjno-informacyjna. W dniu 8 września
2009 r. w siedzibie Okręgowego Inspektoratu Pracy w Rzeszowie zostało
zorganizowane seminarium dotyczące wymagań przepisów bhp oraz przepisów dozoru
technicznego przy eksploatacji maszyn i urządzeń użytkowanych na placach budów. Na
seminarium zaproszono pracodawców prowadzących działalność budowlaną oraz
przedstawicieli firm wypożyczających sprzęt budowlany. Podczas seminarium

przedstawicie Oddziału Dozoru Technicznego w Rzeszowie omówili szczegółowo
warunki eksploatacji urządzeń dźwignicowych i ciśnieniowych. Inspektor pracy sekcji
prewencji i promocji przedstawił wymagania przepisów bezpieczeństwa i higieny pracy
odnoszących się do w/w maszyn i urządzeń w tym dotyczących spełnienia minimalnych
wymagań dotyczących bezpieczeństwa i higieny pracy w zakresie użytkowania maszyn.
W dniu 4.09.2009 r., w trakcie Międzynarodowych Targów Budownictwa, Okręgowy
Inspektorat w Rzeszowie zorganizował stoisko promocyjne Państwowej Inspekcji
Pracy. Na stoisku udostępniono zwiedzającym i wystawcom nieodpłatnie materiały
promocyjne i informacyjne dotyczące bezpieczeństwa pracy przy wykonywaniu prac
budowlanych. Prezentowane na stoisku ulotki oraz broszury promujące bezpieczeń-
stwo pracy w budownictwie, wydane nakładem Państwowej Inspekcji Pracy i Zakładu
Ubezpieczeń Społecznych, cieszyły się dużym zainteresowaniem osób odwiedzających
targi, a w szczególności pracodawców i osób kadry kierowniczej przedsiębiorstw
budowlanych. W trakcie targów inspektorzy pracy, działający w sekcji prewencji i pro-
mocji, odpowiadali na pytania zainteresowanych osób i udzielali wyjaśnień odnośnie
wymagań obowiązujących przepisów bezpieczeństwa i higieny pracy oraz zastosowań
środków technicznych służących zabezpieczaniu osób wykonujących prace budowlane.

Bezpieczeństwo pracy
przede wszystkim

onard Ziemiański, Prorektor Politechniki
Rzeszowskiej prof. dr hab. inż. Jacek
Kluska, oraz z ramienia władz wydziałów
profesorowie Zinoviy Blikharskij, Vincent
Kvocak, Aleksander Kozłowski oraz
Stanisław Kuś.

Dwudniowe obrady części zasad-
niczej podzielone zostały na piętnaście
sesji (10 dotyczących budownictwa i 5 in-
żynierii środowiska). Aby zaprezentować
uczestnikom możliwie największy zakres
zagadnień, jakimi zajmują się pracownicy
różnych uczelni, referaty na poszczególne
sesje dobierano tak, aby nie były one
monotematyczne.

W krótkiej informacji nie sposób
przedstawić wszystkich treści prezen-
towanych na konferencji. Poruszana na
konferencji tematyka obejmowała głów-
nie następujące zagadnienia:

- kształtowanie, modelowanie i optyma-
lizacja konstrukcji,

W ramach konferencji odbyły się
wycieczki techniczne, podczas których
uczestnicy mogli zapoznać się z nowo-
czesną technologią oczyszczania spalin
w Elektrociepłowni Rzeszów oraz po-
dziwiać piękno perły rezydencji arysto-
kratycznych w Polsce, neobarokowego
Zamku w Łańcucie.

Konferencja nie mogłaby się
odbyć bez pomocy sponsorów i w tym
miejscu, w imieniu organizatorów,
chciałbym przekazać słowa wdzięczności
Podkarpackiej Okręgowej Izbie Inżynie-
rów Budownictwa, Przedsiębiorstwu
„Transsystem” Wola Dalsza, Przedsię-
biorstwu „Inżynieria” Rzeszów, Firmie
„AmTech” z Głogowa, Firmie „Rest”
Rzeszów, Fundacji na Rzecz Politechniki
Rzeszowskiej oraz Przedsiębiorstwu
„Integral” Rzeszów.

Na zakończenie uczestnicy pod-
kreślali ważną rolę tego spotkania, jak
również konieczność kontynuacji cyklu
regionalnych konferencji.

- zaawansowane metody analizy,
- badania eksperymentalne i symulacje

numeryczne,
- budownictwo drogowe i mostowe,
- innowacyjne materiały i produkty,
- trwałość i utrzymanie konstrukcji,
- odnawialne źródła energii,
- zaopatrzenie w wodę, ciepło, gaz

i energię,
- wentylacja i klimatyzacja,
- ekologia i technologie energoosz-

czędne.

Fo
t.

M
.

M
is

ia
ki

ew
ic

z

13biuletyn informacyjny nr 4 (28) 2009

14 biuletyn informacyjny nr 4 (28) 2009

Szkolenia zawodowe podnoszące kwalifikacje naszych
członków są bardzo ważnym elementem działalności naszej
izby. Z tego statutowego prawa na Podkarpaciu technicy i inży-
nierowie budownictwa korzystają w coraz szerszym zakresie,
o czym świadczą proste statystyki - 770 rekordów na listach
obecności szkoleń w roku 2007, 880 w roku 2008 i 740
rekordów za trzy kwartały bieżącego roku. Dane są raczej
optymistyczne, bo odnotowują rokroczny wzrost, a przyto-
czone wielkości to kilkanaście procent w stosunku do
całkowitej liczby członków naszej Okręgowej Izby. Dlaczego
jednak piszę „rekordów na listach obecności”, a nie członków,
czy nazwisk. Cóż, powód jest też prosty - otóż na różnych
listach obecności często figurują te same nazwiska,
a zatem liczba naszych członków korzystających
z dobrodziejstwa bezpłatnych szkoleń jest niestety istotnie
mniejsza i w miarę stała. Można z dużym prawdopodobień-
stwem domniemywać, że przy takim sposobie przekazu powoli
zbliżamy się do granicy możliwości zwiększania liczby
członków biorących udział w szkole-
niach organizowanych przez naszą Izbę.

Aby nasz konkretny technik lub
inżynier chciał osobiście uczestniczyć
w szkoleniu muszą mu jednocześnie od-
powiadać trzy jego główne parametry.
Są to:
- potrzebna i interesująca tematyka
szkolenia,

- termin szkolenia,
- miejsce szkolenia.

Pierwszy parametr to ciągły „ból
głowy” Komisji Doskonalenia Zawodo-
wego - i tak ma być dalej. Natomiast
nawet jeden z pozostałych dwóch (i to
przy spełnieniu tego pierwszego)
wystarcza do absencji na ciekawym

szkoleniu. Toteż my te pozostałe dwie przeszkody zamierzamy
właśnie skutecznie zlikwidować. Jak ?

Melduję, że po zgoła rocznych staraniach doprowa-
dziliśmy do tego, że w dniu 3 listopada br. odbył się inter-
aktywny przekaz testowy „on-line” za pośrednictwem naszego
portalu ze szkolenia standardowo
odbytego „gdzieś tam” na sali wykładowej.

W ciekawym i bogato ilustrowanym wykładzie dr hab.
inż. Szczepana Wolińskiego prof. PRz. pt. „Ocena stanu
technicznego konstrukcji budynków” via internet mogli
uczestniczyć na razie wyłącznie członkowie Okręgowej Rady
i osoby piastujące funkcje w innych organach naszej Izby.
Przekaz zawierał transmisję video „na żywo” z sali wykładowej
oraz jednocześnie pełnej rozdzielczości obrazy prezentowane
przez wykładowcę na ekranie na sali szkoleniowej łącznie
z opcją zadawania pytań na salę ze swojego komputera. Nie-
stety podczas testu żaden z uczestników nie odważył się użyć
mikrofonu w swoim komputerze i wypróbować tą funkcję

- może dlatego, że wszyscy byli pod
wrażeniem tego co widzieli i słyszeli...
Przekaz się udał, a jego cel taktyczny
został osiągnięty - Prezydium i Okrę-
gowa Rada PDK OIIB ma podstawę do
zdecydowania „kupić czy nie kupić”. Ja
zagłosuję oburącz, chociaż oczywistym
jest, że za darmo nikt nam tzw. soft-
ware'u i hardware'u do prowadzenia
przekazów na żywo ze szkoleń przez
portal internetowy naszej Izby nie da.

Nasz portal
i to co już ma w sobie,

interaktywne przekazy na żywo (na
razie) ze szkoleń... to droga Izby do
mieszkania, domu, willi (oby), na plażę,
nad morze (może)... do Ciebie, czyli pod
Twoją strzechę. Mówi się przecież że,

(przetłumacz proszę) - if Mohammed will not go
to the mountain, the mountain must come to
Mohammed. To do tych, którzy korzystają już
z do
dowolnie wybranego przez siebie kursu nauki
języka obcego (tut. angielskiego).

Powoli trzeba się zastanawiać nad sku-
tecznym sposobem zapewnienia w przyszłości
dobrej frekwencji osobistej na szkoleniach, ale
spoko, to też da się zrobić.

www.inzynier.rzeszow.pl

www.inzynier.
rzeszow.pl

80% dofinansowania przez Twoją Izbę

Zbigniew Detyna

Aby izba zbłądziła pod
strzechy - czyli szkolenia
„on-line” via internet

Sala wykładowa ośrodka Zodiak - na pierwszym planie obsługujący transmisję on-line

Okno przekazu ON-LINE w sali konferencyjnej biura PDK OIIB

Sala wykładowa ośrodka Zodiak - prowadzący szkolenie
dr hab. inż. Szczepan Woliński

3 października 2009 r. z okazji Dnia Budowlanych Podkarpacka Okręgowa Izba
Inżynierów Budownictwa zorganizowała dla członków swojej Izby i osób im towarzyszących

. Bal odbył się w sali Ośrodka „Zodiak” przy ul. Mieszka I
w Rzeszowie, a głównym jego „sprawcą” był Bogumi³ Surmiak - przewodniczący Komisji ds.
Doskonalenia Zawodowego.

Wszystkich członków Izby wraz z osobami towarzyszącymi uroczyście powitał z-ca
przewodniczącego PDK OIIB kol. Zbigniew Detyna. Ok. 18 rozpoczął się bal. Do tańca
przygrywał zespół wokalno-instrumentalnego „Być Może” Mariusza Pietrzyka. W pięknej
i klimatyzowanej sali bawiło się ok. 140 osób.

Odpowiednią atmosferę balu zapewniał tzw. wodzirej, który również prowadził szereg
konkursów m.in. konkurs „Jaka to melodia”. Zwycięzcy otrzymywali nagrody, a główną była
„buteleczka” dobrego alkoholu. Do regeneracji sił było wyborne jadło - dania gorące,
przekąski, ciasta, napoje i oczywiście na bieżąco stół szwedzki z całą gamą mięs
i wędlin.

Bal zakończył się nad ranem
a uczestnicy po wspaniałej zabawie
życzyli sobie spotkania się na po-
dobnym balu za rok.

I Bal z okazji Dnia Budowlanych

00

BAL z okazji
DNIA BUDOWLANYCH

Józef Warchoł

15biuletyn informacyjny nr 4 (28) 2009

Do tradycji zaczyna już należeć, że Święto Niepodległości człon-
kowie Podkarpackiej Okręgowej Izby Inżynierów Budownictwa oraz związ-
ków i stowarzyszeń z nią współpracujących spędzają na sportowo przy
pingpongowych stołach.

Tak było i w tym roku - 11 listopada 2009 r. w hali Centrum Dydak-
tyczno-Sportowego Politechniki Rzeszowskiej rozegrano już po raz trzeci
Mistrzostwa Podkarpacia w tej dyscyplinie sportu. Z całego województwa
zjechało się ćwierć setki zawodników czynnie uprawiających sport, trak-
tujących go jako wspaniałą zabawę i najzdrowszy środek na podtrzymanie
sprawności psychofizycznej.

Ze względu na zróżnicowany poziom sportowy, a przede
wszystkim wiek podzielono uczestników na trzy kategorie: amatorów
- juniorów (do 50 roku życia), amatorów - oldboi (powyżej 50-tki)
i zawodowców - posiadających licencje zawodnicze Polskiego Związku
Tenisa Stołowego. Aby przybliżyć uczestnikom arkana olimpijskiej (od
1988 roku) dyscypliny, instruktażowy pokaz dali zawodnicy ekstraklaso-
wego zespołu BAĆ-POL CASH&CARRY AZS Politechniki Rzeszów, re-
prezentanci Polski bracia Paweł i Piotr Chmielowie. A potem zaczęły się
igrzyska. Wszyscy zgodnie twierdzili, że tak zaciętych pojedynków,
szczególnie w fazie finałowej, w tej hali dawno nie oglądano.

W kategorii młodszej ubiegłoroczni finaliści z trudem ale obronili
swoje pozycje. Wśród oldbojów nastąpiła zmiana warty - powrócił na tron
po rocznej przerwie stary mistrz wykorzystując absencję finalistów z ub.
roku. W gronie zawodowców rywalizacja była tak zacięta, że zawodnicy od
2 do 4 miejsca mieli jednakową ilość punktów, a o kolejności zadecy-
dowała dodatkowa tabelka. Wyniki sportowej rywalizacji przedstawiają się
następująco:

Amatorzy do 50 lat:
1. Ryszard Rząsa (Jar Kielnarowa), 2. Wojciech Wojtoń (Wzdów),
3. Zbigniew Kiełbasa (Politechnika Rzeszowska), 4. Marcin Przybyła,
5. Piotr Raus, 6. Krzysztof Michnal, 7. Wojciech Kurzydło, 8. Artur
Kaszyca, 9. Witold Baran.

Amatorzy powyżej 50 lat:
1. Andrzej Bator (Rzeszów), 2. Wojciech Bandelak (Staromieście), 3. Emil
Wichowski (Rzeszów), 4. Zbigniew Styczeń, 5. Józef Orzech, 6. Leszek
Kaczmarczyk, 7. Jerzy Gajdek, 8. Zbigniew Detyna, 9. Halina Bobola,
10. Józef Warchoł, 11. Bogumił Surmiak.

Zawodnicy z licencją PZTS:
1. Gracjan Nowak, (Biała), 2. Grzegorz Sobkowicz (Kąkolówka),
3. Dariusz Bronhard (Biała), 4. Krzysztof Skiba (Kąkolówka), 5. Andrzej
Sowa (Inżynieria Rzeszów).

Nagroda dla najstarszego uczestnika przypadła Józefowi Orzechowi,
który obiecał, że za rok powalczy o medale. Jedynaczka wśród kobiet pani
Halina Bobola toczyła wyrównane boje z oldbojami, a w fazie finałowej
wyprzedziła dwóch z nich. Dyplomy i statuetki medalistom imprezy
wręczali Przewodniczący Podkarpackiej Okręgowej Izby Inżynierów Bu-
downictwa dr inż. Jerzy Kerste w towarzystwie szefa sportu na Politech-
nice Rzeszowskiej mgr Jacka Lutaka. Po części oficjalnej rozpoczęła się
część integracyjna. Przy świątecznie zastawionych stołach długo dys-
kutowano o problemach PDK OIIB i wspominano z rozrzewnieniem stare
dzieje.

MISTRZOWSKIE BOJE BUDOWLAŃCÓW

TURNIEJ NIEPODLEGŁOŚCI 2009
- III Mistrzostwa Podkarpacia w Tenisie Stołowym
Branży OgólnobudowlanejTadeusz Czu³no

16 biuletyn informacyjny nr 4 (28) 2009

Więcej zdjęć na www.inzynier.rzeszow.pl

Z życia Izby
Tak, to prawda, bo w lipcu i sierp-

niu br. został przeprowadzony remont
pomieszczeń biurowych oraz sanitariatów
i korytarza. Zgodnie z uchwałą Okręgowej
Rady, Prezydium Rady we współpracy
z właścicielem budynku, tj. Elektromon-
tażem Rzeszów S.A. podpisano umowę,
w ramach której wyremontowano siedzibę
Izby.

Zakres prac obejmował m.in.:
wymianę wykładzin podłogowych oraz
montaż paneli podłogowych,

Nasza siedziba jest teraz bardzo
estetyczna i funkcjonalna. Poprawiły się
warunki i komfort pracy. W załączeniu
kilka zdjęć przedstawiających Izbę w trak-
cie i po remoncie.

-

-

-

-

-

-

malowanie w kolorach wszystkich
pomieszczeń biurowych i korytarza,
wymiana stolarki drzwiowej,
montaż nowej instalacji elektrycznej
wraz z nowym oświetleniem i osprzę-
tem elektrycznym,
remont sanitariatów w zakresie mon-
tażu płytek i nowej armatury sanitarnej,
przystosowanie instalacji komputero-
wej do zmienionej funkcji pomieszczeń.

Bolesław Pałac

Z życia Izby

Członkowie Izby oraz goście odwiedzający naszą siedzibę na VI piętrze w budynku przy
ulicy Słowackiego 20 w Rzeszowie (budynek Elektromontażu) zapewne zauważyli, że
nasza Izba „wypiękniała”.

17biuletyn informacyjny nr 4 (28) 2009

Rzeszów, ul. Hoffmanowej 19, tel. (017) 853-66-72, tel/fax: (017) 852 54 29
http://www.danmar-computers.com.pl

e-mail: szkolenia danmar-computers.com.pl@

Oferta firmy Danmar Computers
Na szkolenia zewnêtrzne istnieje mo¿liwoœæ uzyskania dofinansowania dla cz³onków PDK OIIB zgodnie z Regula

minem wspierania dokszta³cania obowi¹zuj¹cym od 16.04.2008 r. (dostêpny na stronie www.inzynier.rzeszow.pl).
-

Zapraszamy na szkolenia z zakresu obsługi programu AutoCAD w stopniu podstawowym i średnio-zaawansowanym, obsługi
programu MS Project w stopniu podstawowym i zaawansowanym oraz obsługi programu do kosztorysowania NORMA.
Szkolenia prowadzone są przez doświadczonych wykładowców. Uczestnicy szkolenia otrzymują profesjonalne materiały
szkoleniowe oraz zaświadczenia ukończenia szkolenia. W ramach kursu oferujemy kawę, herbatę , susz konferencyjny. Poniżej
przedstawiamy propozycje szkoleń i planowane terminy.

Szczegółowe informacje odnośnie szkoleń można uzyskać pod podanym niżej numerem telefonu lub pisząc na adres email;
Zastrzegamy sobie możliwość zmiany terminu szkolenia w zależności od liczby

napływających zgłoszeń.
szkolenia@danmar-computers.com.pl.

Osoba do kontaktu: Beata Ceglińska, tel. 017 853 66 72

AutoCAD - kurs podstawowy

AutoCAD - kurs średnio-zaawansowany

MS Project - kurs podstawowy

MS Project - kurs zaawansowany

Obsługa programu do kosztorysowania
NORMA

Szkolenie przygotowuje do podstawowej pracy z programem
AutoCAD, zapoznaje słuchaczy z zagadnieniami dotyczącymi
wykorzystania programu AutoCAD w rysowaniu i projekto-
waniu.
Termin szkolenia:

(3 dni , rozpoczęcie godzina 9.00)
(3 dni , rozpoczęcie godzina 9.00)

Miejsce szkolenia: ul. Hoffmanowej 19
Koszt szkolenia:

Szkolenie przeznaczone dla osób, które opanowały program
AutoCAD w stopniu podstawowym, posiadają pewną prak-
tykę w komputerowym projektowaniu i chcą poszerzyć swoją
wiedzę.
Termin szkolenia: (2 dni, rozpoczęcie
godzina 9.00)
Miejsce szkolenia; ul. Hoffmanowej 19
Koszt szkolenia:

Szkolenie przeznaczone dla osób rozpoczynających pracę
z programem MS Project. Celem szkolenia jest nabycie
umiejętności praktycznego stosowania programu MS Pro-

ject w zarządzaniu projektem.
Termin szkolenia (1 dzień, rozpoczęcie godzina
9.00)
Miejsce szkolenia; ul. Hoffmanowej 19
Koszt szkolenia:

Szkolenie przeznaczone dla osób, które chcą rozszerzyć
swoją wiedzę na temat możliwości programu MS Project.
Podczas kursu słuchacze uczą się analizować przebieg
projektu na podstawie analiz i raportów.
Termin szkolenia: (2 dni, rozpoczęcie
godzina 9.00)
Miejsce szkolenia; ul. Hoffmanowej 19
Koszt szkolenia:

Szkolenie przeznaczone dla osób, które chcą nauczyć się
posługiwania programem Norma Pro oraz zapoznać się
z podstawami teoretycznymi dotyczącymi kosztorysowania.
Termin szkolenia: (3 dni, rozpoczęcie
godzina 9.00)
Miejsce szkolenia: ul. Hoffmanowej 19
Koszt szkolenia:

14.01 - 16.01.2010
04.03 - 06.03.2010

400 zł cena promocyjna

19.02 - 20.02.2010

400 zł

29.01.2010

250 zł

26.03 - 27.03.2010

450 zł

04.02 - 06.02.2010

500 zł

18 biuletyn informacyjny nr 4 (28) 2009

ZAPROSZENIE
NA BEZPŁATNE SZKOLENIA
ORGANIZOWANE PRZEZ PDK OIIB
W I i II KWARTALE 2010 r.

Warunkiem uczestnictwa w bezpłatnych szkoleniach jest
zgłoszenie udziału w biurze PDK OIIB, 35-060 Rzeszów, ul.
Słowackiego 20 pok. 604 lub telefonicznie pod numerem 017
850-77-05 w. 26, fax 017 850-77-07, pocztą elektroniczną na
adres: na 7 dni przed datą szkolenia.

1. Do bezpłatnych szkoleń organizowanych przez Izbę
w Rzeszowie, Jarosławiu, Krośnie, Dębicy i Tarnobrzegu

2. Do dofinansowanie do nauki języków obcych wysokości
510 zł w drugim semestrze roku szkolnego 2009/2010,

3. Do dofinansowania w wysokości 400 zł w ciągu roku
kalendarzowego do:
- szkoleń organizowanych przez firmy zewnętrzne
- wycieczek technicznych
- szkoleń połączonych z promocyjną sprzedażą programów
komputerowych

4. Do bezpłatnego udziału w konferencjach technicznych
w ciągu roku do wysokości 1500 zł dla jednego uczestnika,
pod warunkiem złożenia po powrocie z konferencji spra-
wozdania, które zamieszczone będzie na portalu Izby
i oddanie do Izby materiałów szkoleniowych.

Od grudnia 2009 w Rzeszowie rozpoczynamy cykl szkoleń
z Eurokodów

Szkolenie prowadzić będzie dr inż. Robert Smusz.
Słuchacze otrzymają materiały szkoleniowe.

1. Podstawowe informacje o dźwięku (fale dźwiękowe
energia, moc akustyczna, natężenie i ciśnienie dźwięku)

2. Zasady rozprzestrzeniania się dźwięku.
3. Parametry wykorzystywane przy ocenie hałasu.
4. Parametry określające izolacyjność akustyczną.
5. Izolacyjność akustyczna przegród ściennych, stropów,

okien i drzwi.
6. Ochrona akustyczna budynku.
7. Źródła drgań i ich rozprzestrzenianie w budynku
8. Zasady ochrony przeciw-wibracyjnej budynków.
9. Wymagania ochrony cieplnej budynków
10. Wpływ liniowych mostków termicznych na straty ciepła.
11. Zasady projektowania systemów izolacji cieplnej przegród.
12. Czynniki wpływające na ograniczenie zużycia energii

w budynkach.

Terminy:
. - w godz. od. 16.00 - 20.00 Dębica
- w godz. od. 10.00 - 14.00 Rzeszów
- w godz. od. 16.00 - 20.00 Jarosław
- w godz. od. 16.00 - 20.00 Krosno
- w godz. od. 16.00 - 20.00 Tarnobrzeg

Podstawowym zadaniem szkolenia jest przekazanie informacji
o aktualnie obowiązujących normach na rynku światowym/eu-
ropejskim/polskim z zakresu okablowania strukturalnego oraz
instalacji elektrycznych w szczególności na bazie norm ISO/IEC
11801:2002/Amd 1:2008/Cor 1:2008, PN-EN 50173-1:2007
oraz 50174-1: 2009 i 50174-2: 2009 na przełomie 2009/2010
roku.

Druga część to projektowanie instalacji teleinformatycznych na
bazie norm, doświadczenie projektanta oraz narzędzi
udostępnianych przez Generik BT oraz nowych elementów
w ofercie G-Connect.
W trzeciej część omówimy problematykę certyfikacji sieci
teleinformatycznych ze szczególnym omówieniem pomiarów
sieci logicznych i błędami jakie występują podczas instalacji
tych sieci.

- Generik BT wczoraj i dziś
- Nowe Normy w okablowaniu strukturalnym - dane na rok

2010
- Projektowanie z wykorzystaniem G-Connect w tym nowe

elementy w ofercie.

szkolenia@pdk.piib.org.pl

Każdy członek PDK OIIB ma prawo:

Ochrona przed hałasem i drganiami, oszczędność energii
i izolacyjność cieplna

11.01.2010 r
12.01.2010 r.
13.01.2010 r.
14.01.2010 r.
15.01.2010 r.

UWAGA!
KOLEŻANKI I KOLEDZY

A. SZKOLENIA:

1. Ochrona przed hałasem i drganiami, oszczęd-
ność energii i izolacyjność cieplna - Nowelizacja
Warunków Technicznych jakim powinny
odpowiadać budynki i ich usytuowanie

2. Program Recertyfikacyjny

- zaglądaj na stronę internetową - tu informacja o dodatkowych szkoleniach aktualizowana na bieżąco
- podaj swój adres e-mail - informujemy i przypominamy o szkoleniach
- podejmij naukę języków obcych
- masz możliwość dofinansowania do szkoleń organizowanych przez firmy zewnętrzne

Bogumi³ Surmiak

19biuletyn informacyjny nr 4 (28) 2009

20 biuletyn informacyjny nr 4 (28) 2009

- Pomiary i błędy instalacyjne w okablowaniu strukturalnym
Słuchacze otrzymają materiały szkoleniowe

Termin
w godz. od 10.00 - 14.00 Rzeszów

Szkolenie prowadzić będą
- dr hab. inż. Szczepan Woliński
- dr hab. inż. Aleksander Kozłowski
Słuchacze otrzymają materiały szkoleniowe

Termin
w godz. od 9.00 - 16.00 Rzeszów
w godz. od 9.00 - 16.00 Rzeszów

Szkolenie prowadzić będzie - Dyrektor biura Robert Popielarz
Słuchacze otrzymają materiały szkoleniowe

1. Odpowiedzialność cywilna - zagadnienia ogólne (pojęcie
szkody, delikt, kontrakt, przesłanki odpowiedzialności,
przedawnienie roszczeń).

2. Obowiązkowe ubezpieczenie OC zawodowej w odniesieniu
do wykonywanej pracy (pełnienia funkcji Kierownika
Budowy, Inspektora Nadzoru, Projektanta, prowadzonej
działalności gospodarczej, rozwiązywanie problemów z In-
westorem za pomocą posiadanego ubezpieczenia OC
zawodowej)

3. Dobrowolne ubezpieczenie OC działalności gospodarczej
a obowiązkowe ubezpieczenie OC zawodowej (omówienie
zakresu ochrony ubezpieczeniowej, wykazanie różnic,
realne zagrożenia - rozwiązywanie problemów,)

4. Zmiany w Prawie Budowlanym związane ze zwiększeniem
odpowiedzialności zawodowej oraz konsekwencje prawne
i zawodowe

5. Gwarancje należytego wykonania kontraktu oraz usunięcia
wad i usterek (wymagania zamawiającego, a realne mo-
żliwości uzyskania oferty, procedury otrzymania gwarancji)

6. Propozycje ubezpieczeń dobrowolnych dla członków PIIB
(specjalne zniżki w ubezpieczeniu mienia prywatnego i mie-
nia firmowego, ubezpieczenia medyczne oraz ubezpie-
czenia OC działalności gospodarczej i OC osób sporzą-
dzających świadectwa charakterystyki energetycznej
budynków)

Terminy
. - w godz. od. 10.00 - 14.00 Rzeszów

Szkolenie prowadzić będzie mgr Marian Pędlowski
Słuchacze otrzymają materiały szkoleniowe

Terminy
. - w godz. od. 16.00 - 20.00 Dębica
- w godz. od. 10.00 - 14.00 Rzeszów

- w godz. od. 16.00 - 20.00 Jarosław
- w godz. od. 16.00 - 20.00 Krosno
- w godz. od. 16.00 - 20.00 Tarnobrzeg

FIDIC
to Międzynarodowa Federacja Inżynierów Konsultantów, która
osiągnęła międzynarodowy autorytet i pozycję głównie dzięki
opracowaniu publikacji posiadających podstawowe znaczenie
dla realizacji inwestycji inżynieryjno-budowlanych. Wzory
FIDIC dotyczące procedur przetargowych oraz zawierania
umów i kontraktów budowlanych są zgodne z wymaganiami
Banku Światowego, EBOR i PHARE (europejskie fundusze
pomocowe - granty). Wzory te znajdują powszechne zastoso-
wanie w kontraktach międzynarodowych, ale bywają często
stosowane do zadań lokalnych w takich krajach jak Polska,
gdzie brak jest własnych, uznanych wzorców podobnych do
niemieckiego VOB, brytyjskiego JCT lub GMP czy amerykań-
skiego AIA.

Terminy: (dni robocze)

- w godz. od 8.00 do 15.00 Rzeszów
- w godz. od 8.00 do 15.00 Rzeszów
- w godz. od 8.00 do 15.00 Rzeszów

Terminy: (dni wolne)

-w godz. od 8.00 do 15.00 Rzeszów
- w godz. od 8.00 do 15.00 Rzeszów
- w godz. od 8.00 do 15.00 Rzeszów

- w Restauracji „Stomilanka” przy ul. Ignacego Lisa nr 1
(stołówka Stomilu)

- w siedzibie PZITB ul. PCK nr 2
w Ośrodku „KOLPING” przy parafii Chrystusa Króla

ul. 3 Maja nr 49
- w stołówce huty w Krośnie ul. Tysiąclecia

- w sali Zespołu Szkół Ponadgimnazjalnych Nr 3
ul. Świętej Barbary 1B

Szkolenie prowadzić będzie dr inż. Zdzisław Pisarek
Słuchacze otrzymają materiały szkoleniowe

Drewno jako materiał konstrukcyjny,
Obliczanie elementów drewnianych poddanych ściskaniu
osiowemu (równolegle do kierunku włókien),
Obliczanie elementów drewnianych poddanych zginaniu,
Obliczanie elementów drewnianych obciążonych prostopadle
do kierunku włókien,
Wybrane zagadnienia dotyczące projektowania kratownic
drewnianych,
Stężenia i układy stężające,
Połączenia na łączniki mechaniczne.

Termin:
w godz. od 9.00 - 15.00 Rzeszów

02.02.2010 r.

10.02.2010 r.
11.02.2010 r.

23.02.2010 r

22.03.2010 r
23.03.2010 r.

24.03.2010 r.
25.03.2010 r.
26.03.2010 r.

dla początkujących
08.02.2010 r.
09.02.2010 r.
10.02.2010 r.

dla początkujących
20.03.2010 r.
21.03.2010 r.
27.03.2010 r.

Dębica

Rzeszów
Jarosław

Krosno
Tarnobrzeg

16.03.2010 r.

Federation Internationale Des Ingenieurs-Conseils

Lokalizacja szkoleń:

3. EUROKOD PN-EN 1991 - Obciążenia konstrukcji

5. Błędy najczęściej popełniane przez
uczestników procesu budowlanego

6. FIDIC

4. Obowiązkowe Ubezpieczenie OC zawodowej
członków PUB - Inżynier świadomy konsekwencji
i zagrożeń - praktyczne aspekty odpowiedzialności

7. EUROKOD PN-EN 1995 - konstrukcje drewniane

8. EUROKOD PN-EN 1997 - Posadowienie
obiektów budowlanych

9. Pierwsza Pomoc Przedmedyczna
1. Podstawowe warsztaty komputerowe
organizowane w Rzeszowie

2. Podstawy Internetu - 12 godzin

Szkolenie prowadzić będzie dr inż. Piotr Gąska
Słuchacze otrzymają materiały szkoleniowe

Termin
w godz. od 9.00 - 15.00 Rzeszów

Szkolenie oparte jest na ćwiczeniach praktycznych,
symulowanych scenariuszach dotyczących stanów zagrożenia
życia u dorosłych i prowadzone jest przez Ratowników
Medycznych pracujących w Szpitalnym Oddziale Ratunkowym.

nabycie przez uczestników elementarnej wiedzy i umiejęt-
ności w zakresie udzielania pomocy poszkodowanym
jest przygotowanie do udzielania pomocy w razie wypadku
lub innego nagłego zdarzenia.

1. Podstawy prawne
2. Reanimacja osoby dorosłej
3. Pozycja boczna bezpieczna
4. Upadki z wysokości i złamania
5. Zachłyśnięcia
6. Oparzenia chemiczne i termiczne
7. Zachowanie na miejscu zdarzenia wypadku komunikacyj-

nego

Szkolenie prowadzić będzie: Centrum Szkoleniowe MENTOR
w Rzeszowie

Termin:
. - w godz. od 10.00 do 14.00. W przypadku

zainteresowania, istnieje możliwość zorganizowania kolejnych
edycji szkolenia.

: max 10 osób,
: siedziba biura PDK OIIB - sala 609

- w Restauracji „Stomilanka” przy ul. Ignacego Lisa nr 1
(stołówka Stomilu)

- w siedzibie PZITB ul. PCK nr 2
w Ośrodku „KOLPING” przy parafii Chrystusa Króla

ul. 3 Maja nr 49
- w stołówce huty w Krośnie ul. Tysiąclecia

- w sali Zespołu Szkół Ponadgimnazjalnych Nr 3
ul. Świętej Barbary 1B

Warsztaty odbywać się będą w grupach 10-osobowych w sali
komputerowej w Rzeszowie, siedziba biura PDK OIIB, sala 609.

Symboliczna odpłatność w wysokości 30,00 zł
CONSULTING PARTNER 36-083 Rzeszów, ul. Matuszczaka
1/12 na konto Bank PKO BP S.A. Warszawa

, z dopiskiem w tytule nazwy warsztatów
komputerowych, daty i wybranej miejscowości, w terminie
14 dni przed planowanym terminem, decyduje kolejność wpłat.
W przypadku rezygnacji kwota wpłaty nie podlega zwro-
towi.

- Podział sprzętu komputerowego, jego rola: urządzenia
wejściowe, wyjściowe, magazynujące, porty, karty roz-
szerzeń, jednostka centralna.

- Oprogramowanie komputera
a) systemowe: Windows

- podstawowe operacje (uruchamianie i zamykanie sys-
temu, konto użytkownika)
- interfejs użytkownika (pulpit, pasek zadań)
- pliki i foldery (operacje, własności, rozszerzenia plików)

b) użytkowe: Word - omówienie podstawowych funkcji - two-
rzenie, otwieranie, zapisywanie i drukowanie dokumentu.
Formatowanie tekstu, tabel i grafiki.

Terminy:
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00

Warsztaty odbywać się będą w siedzibie biura PDK OIIB, sala
609. Warsztaty będzie prowadzić mgr inż. Andrzej Piwowar,
uczestnicy otrzymają materiały szkoleniowe.

- Podstawowe pojęcia: sieć, Internet, połączenia interne-
towe, sieć www, przepustowość sieci, adresy sieci.

- Obsługa przeglądarki Internet Explorer:
a) konfiguracja przeglądarki.
b) wyszukiwanie informacji oraz poruszanie się po stronach
www.
c) ulubione adresy.
d) historia odwiedzanych stron.
e) zapisywanie oraz drukowanie stron.

- Konto e-mail: zakładanie konta, konfiguracja programu
pocztowego.

- Szybka komunikacja przez Internet: Gadu-Gadu, Skype.

Terminy:
. - w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00

Warsztaty odbywać się będą w siedzibie biura PDK OIIB , sala
609. Warsztaty będzie prowadzić mgr inż. Andrzej Piwowar,
uczestnicy otrzymają materiały szkoleniowe.

20.04.2010 r.

Celem szkolenia jest :

Program szkolenia:

16.02.2010 r

Liczba grupy
Miejsce szkolenia

Dębica

Rzeszów
Jarosław

Krosno
Tarnobrzeg

UWAGA: Warunkiem zorganizowania szkolenia jest frek-
wencja min. 7 uczestników - symboliczna odpłatność - dla
usprawnienia organizacji warsztatów podaj swój numer
telefonu kontaktowego

Nr 50 1020 5558
1111 1332 5260 0028

1. Podstawy obsługi komputera - 15 godzin

28.01.2010 r.
01.02.2010 r.
05.02.2010 r.
08.02.2010 r.
12.02.2010 r.

26.02.2010 r
01.03.2010 r.
05.03.2010 r.
08.03.2010 r.

-

-

Lokalizacja szkoleń:

B. PODSTAWOWE WARSZTATY
KOMPUTEROWE w RZESZOWIE

21biuletyn informacyjny nr 4 (28) 2009

22 biuletyn informacyjny nr 4 (28) 2009

3. EXCEL - Kurs podstawowy - 9 godzin

4. Obsługa komputera
- Kurs średniozaawansowany - 12 godzin

1. 4M-IntelliCAD

2. ZUZIA: kosztorysowanie dni wolne od pracy

3. ZUZIA: kosztorysowanie - dni wolne od pracy

4. ZUZIA: kosztorysowanie - dni robocze

5. ZUZIA kosztorysowanie - dni robocze

1. Wprowadzanie danych, formatowanie komórek
2. Sortowanie, filtrowanie danych.
3. Wstawianie funkcji.
4. Tworzenie wykresów.

Terminy Rzeszów:
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00

Warsztaty odbywać się będą w siedzibie biura PDK OIIB, sala
609. Warsztaty będzie prowadzić mgr inż. Andrzej Piwowar,
uczestnicy otrzymają materiały szkoleniowe.

- Zabezpieczenie komputera - hasło użytkownika Windows,
program antywirusowy, aktualizacje Windows, przeno-
szenie danych na zewnętrzne nośniki np. Pendrive,
używanie menedżerów plików, nagrywanie, klonowanie
płyt CD lub DVD, szyfrowanie poufnych danych programem
szyfrującym.

- Przeglądanie zasobów sieci lokalnej, udostępnianie swoich
zasobów dla innych użytkowników. Przesyłanie dużych
ilości danych przez internet (FTP, wznawianie pobie-
rania/wysyłania menedżerami pobierania, podział plików
na części - pakowanie i rozpakowywanie).

- Instalacja urządzeń zewnętrznych np. drukarka, skaner.
Skanowanie i odczyt tekstu zeskanowanego programem
OCR (przetworzenie skanu na tekst). Instalacja programu
do tworzenia i odczytu. pdf i zapis wydruków do pdf.

- Połączenie danych z Excela i Worda - np. korespondencja
seryjna, arkusze aktywne, eksport do różnych formatów,
spis treści w dokumencie Worda z odnośnikami - uzupeł-
nienie do kursów Worda i Excela, tworzenie prostej
prezentacji PowerPoint.

Terminy Rzeszów:
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00
- w godz. od 17.00 do 20.00

Warsztaty odbywać się będą w siedzibie biura PDK OIIB, sala
609. Warsztaty będzie prowadzić mgr inż. Andrzej Piwowar,
uczestnicy otrzymają materiały szkoleniowe.

Warunkiem zorganizowania szkolenia jest frekwencja
min. 7 uczestników

Warsztaty odbywać się będą w grupach 10-osobowych w sali
komputerowej w Rzeszowie, siedziba biura PDK OIIB, sala 609.
Symboliczna odpłatność w wysokości 30,00 zł
CONSULTING PARTNER 36-083 Rzeszów, ul. Matuszczaka
1/12 na konto Bank PKO BP S.A. Warszawa

, z dopiskiem w tytule nazwy warsztatów
komputerowych, daty i wybranej miejscowości, w terminie
14 dni przed planowanym terminem, decyduje kolejność wpłat.
W przypadku rezygnacji kwota wpłaty nie podlega zwrotowi.

Dla projektantów branży architektonicznej, elektrycznej,
sanitarnej. Ogólny opis programu: - produkt firmy , jest
profesjonalnym programem typu CAD bazującym na jądrze
IntelliCAD, które jest alternatywnym rozwiązaniem dla
Autocad. Intellicad jest projektem systematycznie rozwijanym
przez członków organizacji ITC (www.intellicad.org). 4M jest
jedną z firm, które założyły ITC, dzięki czemu dostarcza jeden
z najlepszych programów InteliCAD cechujący się wysoką
szybkością działania. jest grupą produktów pokrywającą
potrzeby projektantów instalacji w budynkach (instalacje
wentylacji, elektryczne, sanitarne). Unikalną cechą tego
oprogramowania jest sugerowanie użytkownikowi rozwiązań
oraz przeprowadzenie obliczeń.

Terminy: (dni wolne)
. - w godz. od 13.00 do 17.00
. - w godz. od 13.00 do 17.00

dla początkujących

Terminy:
- w godz. od 9.00 do 15.00
- w godz. od 9.00 do 15.00

dla zaawansowanych

Terminy:
- w godz. od 9.00 do 15.00

. - w godz. od 9.00 do 15.00

dla początkujących

Terminy:
- w godz. od 9.00 do 15.00
- w godz. od 9.00 do 15.00

dla zaawansowanych

Terminy:
- w godz. od godz. 9.00 do 15.00
- w godz. od godz. 9.00 do 15.00

22.03.2010 r.
26.03.2010 r.
29.03.2010 r.

23.04.2010 r.
26.04.2010 r.
30.04.2010 r.
07.05.2010 r.

UWAGA:
- symboliczna odpłatność - dla uspraw-

nienia organizacji warsztatów podaj swój numer telefonu
kontaktowego.

Nr 50 1020 5558
1111 1332 5260 0028

4M

FINE

10.04.2010 r
11.04.2010 r

Promocja: dla uczestników szkolenia zakup programu
w cenie 500 zł

27.02.2010 r.
28.02.2010 r.

06.03.2010 r.
07.03.2010 r

25.01.2010 r.
26.01.2010 r.

01.02.2010 r.
02.02.2010 r.

C. WARSZTATY KOMPUTEROWE
- Z PROGRAMÓW TECHNICZ-
NYCH ORGANIZOWANE
W RZESZOWIE

6. ZUZIA - SZKOLENIE - promocyjna sprzeda¿

8. METRICAD - cyfrowe przedmiarowanie
- dzień wolny

9. METRICAD - cyfrowe przedmiarowanie
- dzień roboczy

11. MENEDŻER KOSZTÓW 2010

12. Warsztaty komputerowe w zakresie obsługi
programu ArCADia-IntelliCAD

7. DATATERM - SZKOLENIE - promocyjna sprzeda¿

10. METRICAD - SZKOLENIE - promocyjna sprzeda¿

Terminy:
- w godz. od godz. 9.00 do 15.00
- w godz. od godz. 9.00 do 15.00

Termin:
- w godz. od 9.00 do 15.00
- w godz. od 9.00 do 15.00

Termin:
- w godz. od 9.00 do 15.00

Termin:
- w godz. od 9.00 do 15.00

Szkolenie jest odpowiedzią na potrzeby rynku budowlanego na
profesjonalnych pracowników przygotowania produkcji. Obec-
nie nie używa się już sformułowania kosztorysant budowlany
lecz kierownik kontraktu - menedżer kosztów. Aby sprostać
tym wymaganiom rynkowym, został stworzony kompleksowy
program szkolenia który przygotuje kosztorysanta do zawodu
menedżera kosztów.

4-dniowe szkolenia mające na celu przekazanie wiedzy z za-
kresu:
- przedmiarowania oraz obsługi programu MetriCAD,
- kosztorysowania robót budowlanych oraz obsługi

programu do kosztorysowania ZUZIA,
- rozliczanie inwestycji oraz obsługa programu BUDin.

Podczas szkoleń uczestnicy otrzymają informacje dotyczące
przedmiarowania, metod kosztorysowania robót budowla-
nych, opracowania kosztorysów inwestorskich i ofertowych;
rozliczania inwestycji oraz informacje dotyczące obowiązu-
jącego stanu prawnego z zakresu kosztorysowania, przed-
miarowania i rozliczania.

- opracowywanie kosztorysów inwestorskich, ofertowych,
wykonawczych, dodatkowych, na potrzeby kredytów
bankowych;

- sporządzanie kosztorysów i harmonogramów wszelkiego
rodzaju robót budowlanych, instalacyjnych, remontowych
i innych;

- sporządzanie kosztorysów szczegółowych na podstawie
katalogów norm nakładów rzeczowych i własnych, do-
kumentacji projektowej zawierającej przedmiar robót, spe-
cyfikacji technicznej wykonania i odbioru robót budowla-
nych, założeń wyjściowych kosztorysowania oraz wskaź-
nika narzutu kosztów pośrednich i zysku kalkulacyjnego;

- sporządzanie kosztorysów uproszczonych na podstawie
ceny jednostkowej robót, dokumentacji projektowej zawie-
rającej przedmiar robót, specyfikacji technicznej wykonania
i odbioru robót budowlanych, założeń wyjściowych
kosztorysowania oraz stawki i ceny czynników produkcji
(robocizny, materiałów, pracy sprzętu) ;

- definiowanie grup materiałów i sprzętu w celu ustalenia
z działem finansowo-księgowym wspólnych narzutów;

- definiowanie narzutów (kwotowo lub procentowo) dla indy-
widualnego działu, grupy działów lub całego kosztorysu;

- wykonywanie obmiarów na placu budowy, określających
aktualnie wykonaną część inwestycji dla danego okresu
rozliczeniowego;

- wykonywanie rozliczenia kosztów budowy (zaliczek, po-
trąceń, kaucji gwarancyjnych), bieżących kosztów inwes-
tycji oraz sporządzanie bilansu płatności;

- wystawianie protokołów odbioru i rozliczanie wykonanych
prac;

- posługiwanie się oprogramowaniem komputerowym przy
sporządzaniu kosztorysów.

Terminy: (dni robocze)
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00

Terminy: (dni robocze)
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00

Terminy: (dni wolne)
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00
- w godz. od 8.00 do 16.00

Terminy:

Warsztaty odbywać się będą w siedzibie Elektromontażu przy
ul. S³owackiego 20, sala 703. Warsztaty będą prowadzić
pracownicy firmy INTERsoft

03.04.2010 r.
04.04.2010 r.

Promocja: dla uczestników szkolenia zakup programu
720 zł

17.04.2010 r.
18.04.2010 r.

Promocja: dla uczestników szkolenia zakup programu
150 zł

30.01.2010 r.

29.03.2010 r.

Promocja: dla uczestników szkolenia zakup programu
650 zł

INFORMACJE O PROJEKCIE

PRZEZNACZENIE SZKOLENIA

18.01.2010 r.
19.01.2010 r.
20.01.2010 r.
21.01.2010 r.

22.03.2010 r.
23.03.2010 r.
24.03.2010 r.
25.03.2010 r.

24.04.2010 r.
25.05.2010 r.
01.05.2010 r.
02.05.2010 r.

18.03.2010 r. - w godz. od 9.00 do 15.00 (czwartek)
19.03.2010 r. - w godz. od 9.00 do 15.00 (piątek)
20.03.2010 r. - w godz. od 9.00 do 15.00 (sobota)

23biuletyn informacyjny nr 4 (28) 2009

24 biuletyn informacyjny nr 4 (28) 2009

Rozpoczynamy realizację największego
marzenia mieszkańców Podkarpacia

Przygotowania inwestycji
drogowych

W 2007 roku uchwałą nr 163/2007 Rady Ministrów
przyjęto do realizacji na lata 2008-2012 rządowy „Program
Budowy Dróg Krajowych na lata 2008-2012”, zgodnie z którym
zaplanowano rozpoczęcie inwestycji, które bezpośrednio
wpłyną na sprawne połączenia komunikacyjne wszystkich
regionów kraju.

Strategicznym, z uwagi na
członkostwo w Unii Europejskiej
i związany z tym plan finansowy na
okres 2007-2013, jest realizacja
przez Oddział Rzeszów Generalnej
Dyrekcji Dróg Krajowych
i Autostrad zadań związ-
anych z Programem
Operacyjnym In-
frastruktura i Śro-
dowisko oraz Pro-
gramem Budowy
Dróg Krajowych
na lata 2008-
2012. Działania te
polegają na bu-
dowie nowych od-
cinków dróg (au-
tostrada A4, ob-
wodnice miast,
droga ekspresowa
S19), ale także prze-
budowie głównego szla-
ku komunikacyjnego Pod-
karpacia, jakim jest droga
krajowa nr4.

Jesteśmy świadkami wydarzeń bez precedensu w his-
torii kraju. Przystąpienie Polski do Unii Europejskiej otworzyło
nowe możliwości finansowania remontów istniejących i bu-
dowy wielu nowych dróg. I to już widać w województwie
podkarpackim, a rok przyszły zapowiada się jeszcze bardziej
obiecująco.

Z zadań już realizowanych Generalna Dyrekcja Dróg
Krajowych i Autostrad Oddział Rzeszów pochwalić się może
dwiema dużymi inwestycjami. Obecnie trwają intensywne

prace przy budowie obwodnicy miasta Ropczyce w ciągu DK4.
Mocno zaawansowane są także roboty przy przebudowie drogi
krajowej nr 4, od Machowej do Łańcuta. Oprócz budowy
nowych połączeń drogowych staramy się modernizować
istniejącą infrastrukturę, czego wyrazem są realizowane
sukcesywnie remonty i przebudowy dróg. Przy tak śmiałych
zamierzeniach i zapewnionym finansowaniu tych inwestycji
można by się pokusić o stwierdzenie, iż infrastruktura drogowa
województwa ma się dobrze jak nigdy dotąd.

Budowy nowych dróg i autostrad to najbardziej
oczekiwane przez społeczeństwo inwestycje. Główne
problemy dotyczące zakładanych terminów dotyczą etapów
przygotowania inwestycji i wyboru wykonawców. Konieczne

jest uzyskanie wielu decyzji w zakresie ochrony środowiska,
przebiegu dróg, ale również nabycia nieruchomości.

To trudne, skomplikowane i cza-
sochłonne procesy, na długość

których często decydujący
wpływ mają inne instytucje.
Biorąc jednak pod uwagę
istniejące uwarunkowania,

w tym uwarunkowania praw-
ne, inwestycje przebiegają

w satysfakcjonującym tempie.
Główne zadania podzielone są często

na odcinki realizacyjne, co w pewnym
stopniu pomaga w ich przygotowaniu

i samej budowie.
Przykładem takiej inwestycji jest między

innymi przebudowa drogi krajowej nr 4
stanowiącej podstawowy element układu ko-

munikacyjnego kraju, umożliwiający połączenie
zachodniej i wschodniej części Polski (od granicy
z Niemcami do granicy z Ukrainą). Krajowa
„czwórka” w niedalekiej przyszłości stanowić

będzie alternatywną drogę dla autostrady A4.
Prowadzona aktualnie przez GDDKiA
O/Rzeszów przebudowa odcinka DK4 od
Machowej do Łańcuta ma na celu zwięk-
szenie nośności drogi oraz wzmocnienie

obiektów inżynierskich, poprawę bezpie-
czeństwa ruchu drogowego poprzez wpro-

wadzenie zmian w organizacji ruchu, a w szczególności prze-
budowę skrzyżowań, budowę azyli dla pieszych, przebudowę
zatok autobusowych, remont, przebudowę i budowę chod-
ników i ciągów pieszo-jezdnych, a także wykonanie urządzeń
służących ochronie środowiska.

Koszt całej inwestycji to ok. 580 mln zł. Przebudowa
krajowej „czwórki” współfinansowana jest ze środków unij-
nych w ramach POIiŚ.

RZESZÓW
ROPCZYCE

ŁAŃCUT

JAROSŁAW

PRZEMYŚL

SANOK

LEŻAJSK

NISKO

PRZEWORSK

MACHOWA KORCZOWA

MEDYKA

BARWINEK

RADYMNO

Dla rozwoju infrastruktury i środowiska

Wizualizacja estakady z przejściem dla zwierząt. A4 Radymno-Korczowa Wizualizacja przejścia dla zwierząt nad A4

Odcinek Pilzno-Ropczyce

Kluczowe inwestycje/działania GDDKiA

Bez wątpienia inwestycją drogową najbardziej
wyczekiwaną przez mieszkańców Podkarpacia i nie tylko,
jest autostrada A4. Oddział GDDKiA w Rzeszowie podpisał
już dwie umowy na realizację.

29 października br. w siedzibie rzeszowskiego
Oddziału GDDKiA podpisana została pierwsza umowa na
realizację autostrady A4 na odcinku Jarosław (W. Wierzbna)
- Radymno. Wykonawcą tego 25-kilometrowego odcinka
będzie konsorcjum firm w składzie BUDIMEX DROMEX S.A.
i FERROVIAL AGROMAN S.A. z Hiszpanii. Wartość umowy

to 969 229 000,00 PLN.
Wykonawca dał 84 miesiące

gwarancji jakości. 4 listopada br. z ko-
lei podpisano drugą umowę na reali-
zację A4, na odcinek Radymno-Kor-
czowa (granica państwa). Wykonawcą
tego 22-kilometrowego odcinka bę-
dzie firma J&P AVAX z Grecji. Wartość
umowy to 818.507.760,00 PLN. Wy-
konawca dał 10 lat gwarancji jakości.

Termin realizacji obu odcinków
to kwiecień 2012 r. Odcinki te reali-
zowane będą w systemie „Projektuj
Buduj”. Systemie, który ma na celu
skrócenie czasu realizacji inwestycji.

Zakłada on zastąpienie dwóch
odrębnych przetargów na projekto-
wanie i realizację inwestycji tylko jed-
nym przetargiem na projekt i wyko-
nanie łącznie. Dzięki temu inwestycja
realizowana jest w szybszym tempie.

Pozostałe odcinki A4 są w trak-
cie procedury przetargowej. 6 listopa-
da 2009 roku Oddział GDDKiA w Rze-
szowie ogłosił przetarg na budowę
ostatniego 41-kilometrowego odcinka
autostrady A4 od węzła Rzeszów
Wschód do Jarosławia (węzeł Wierz-
bna).

Jest to również ostatni prze-
targ na realizację autostrad, które będą
3gotowe przed Mistrzostwami Europy
w piłce nożnej UEFA EURO 2012.

Fot. Piotr Gibowicz

Odcinek Machowa-Pilzno

Fot. Piotr Gibowicz

25biuletyn informacyjny nr 4 (28) 2009

26 biuletyn informacyjny nr 4 (28) 2009

Już po raz drugi w ciągu ostatnich kilku lat chińska
grupa międzynarodowego stowarzyszenia IABSE (

)
zorganizowała konferencję, mającą na celu prezentację
współczesnych osiągnięć chińskiego mostownictwa.

Po zakończonym dużym sukcesem Sympozjum IABSE
w Szanghaju w 2004 r., w maju tego roku również w Szanghaju
odbyły się warsztaty IABSE pod nazwą „Współczesne duże
mosty”, uzupełnione 8-dniową wycieczką techniczną, podczas
której uczestnicy mogli zobaczyć i dokładnie zapoznać się
z budową największych chińskich mostów. Wraz z wdrożeniem
reform i polityki „otwartych drzwi” od 1978 r. chińskie mos-
townictwo rozpoczęło swój złoty okres.

Do roku 2000 zbudowano w Chinach ponad 100 dużych
mostów na największych rzekach, w tym 20 mostów z głów-
nym przęsłem o rozpiętości ponad 400 m. Po tej pierwszej fali
rozwoju budownictwa mostowego, w XXI wieku rozpoczęto
w Chinach budowę kolejnych blisko 100 obiektów, w tym 31
mostów o bardzo dużych rozpiętościach, m.in.
w Jiangsu - najdłuższy na świecie most podwieszony,

w Zheijang - najdłuższy na świecie most
wiszący z belką usztywniającą o przekroju skrzynkowym oraz

w Chongqing - najdłuższy na świecie
most łukowy. Kilkanaście kolejnych znaczących dużych mos-
tów jest obecnie w fazie planowania, projektowania i kontrakto-
wania.

Tematyka warsztatów, obejmująca badania, projekto-
wanie, technologie budowy i utrzymanie dużych mostów,
została zaprezentowana przez kilkunastu zaproszonych
ekspertów z całego świata oraz chińskich naukowców i pro-
jektantów. Pierwsza część warsztatów, prezentująca osią-
gnięcia światowe, była tłem do prezentacji poszczególnych
osiągnięć współczesnego mostownictwa chińskiego. Podczas
dwóch sesji plenarnych przedstawiono uczestnikom większość
dużych obiektów mostowych, zbudowanych ostatnio w Chi-
nach. Wśród nich zaprezentowano m.in. most ,
trzy duże mosty wiszące w prowincji Jiangsu, most przez
zatokę , mosty łączące archipelag wysp
z głównym obszarem prowincji Zhoushan, most

, mosty , ,
, oraz

budowę kilku dużych mostów w Hongkongu oraz duże mosty
podwieszone w Szanghaju.

Z wyjątkiem mostów w Hongkongu, wszystkie
pozostałe duże mosty zaprezentowane na sesjach plenarnych
uczestnicy konferencji mogli zobaczyć bezpośrednio podczas
8-dniowej wycieczki technicznej, zorganizowanej po 2-dnio-
wym pobycie w Szanghaju.

Dwa największe obecnie w swojej klasie mosty na
świecie uczestnicy konferencji wizytowali jeszcze podczas

trwania konferencji. Pierwszym z nich był słynny most łukowy
przez rzekę Huangpu w Szanghaju.

Most został oddany do użytku w czerwcu 2003 r. Jego
całkowita długość wynosi 3900 m, a most główny wraz
z przęsłami bocznymi ma rozpiętości 100+550+100 m. Wy-
sokość łuku wynosi 100 m, co daje smukłość dźwigarom
łukowym równą 1/5,5. Dźwigary łukowe mają użebrowane
przekroje skrzynkowe o wymiarach 5,0 x 6,0 m w kluczu oraz
5,0 x 9,0 m w węzgłowiach. Łuki są stężone wzajemnie
25 dwuteowymi wiatrownicami w poziomie pasów górnych
oraz 8 wiatrownicami w kształcie K w poziomie pomostu. Dla
przeniesienia rozporu łuków zastosowano ściągi kablowe
w poziomie pomostu. Pomost składa się z bliźniaczych
dźwigarów skrzynkowych, połączonych poprzecznicami oraz
stalową płytą ortotropową. Wysokość pomostu wynosi 3,0 m,
a jego szerokość ponad 40,0 m, co pozwoliło na umieszczenie
na pomoście 6 pasów ruchu. Podczas konferencji odbyła się
ceremonia uhonorowania twórców obiektu nagrodą

.
Drugim zwiedzanym obiektem w okolicach Szangahju

był równie słynny , spinający brzegi rzeki Jangcy
u jej ujścia na wschodzie prowincji Jiangsu.

Interna-
tional Association of Bridge and Structural Engineers

Sutong Bridge

Xihoumen Bridge

Chaotianmen Bridge

Sutong Bridge

Hangzhou Bay Bridge
Xihoumen

Bridge Dashengguan Bridge Chaotianmen Bridge
Shibanpo Bridge Caiyuanba Bridge Tianxinzhou Bridge,

Lupu Bridge

IABSE
Outstanding Structure Award 2008

Sutong Bridge

Współczesne duże
mosty Chin

część 1
Tomasz Siwowski

Jego całkowita długość wynosi 8146 m, a główne
przęsło mostu podwieszonego ma rozpiętość 1088 m, co czyni

największym mostem podwieszonym na świe-
cie. Most główny jest konstrukcją o dwóch płaszczyznach pod-
wieszenia, dwóch pylonach oraz stalowym pomoście o prze-
kroju skrzynkowym. Wysokość pylonów wynosi 300,4 m,
a najdłuższe wanty maja długość 577 m, co jest również
światowym rekordem w zakresie długości want w mostach
podwieszonych. Fundamenty pylonów posadowiono na 131
palach wierconych o średnicy 250-280 cm i długości docho-
dzącej do 120 m, co jest kolejnym światowym rekordem
w zakresie fundamentów palowych. Niejako przy okazji w ciągu
obiektów dojazdowych do mostu głównego zbudowano drugi
na świecie pod względem rozpiętości przęsła betonowy most
sprężony o schemacie ramowym i przekroju skrzynkowym.
Jego rozpiętość wynosi 268 m. Most i całą
ponad 8 km przeprawę oddano do użytku w maju 2008 r.

Podczas 8-dniowej wycieczki technicznej zaprezento-
wano uczestnikom konferencji 14 dużych mostów kolejno
w miastach Hangzhou, Nanjing, Chongqing i Wuhan. Obiekty te
stanowią wizytówkę najważniejszych osiągnięć chińskiego
mostownictwa ostatnich 10 lat. Wycieczka pozwoliła na
pokazanie jej uczestnikom współczesnych projektów
mostowych w Chinach. Jej dodatkową atrakcją była 3-dniowa
podróż statkiem po rzece Jangcy, która zakończyła się zwie-
dzaniem słynnej Zapory Trzech Przełomów.

Pierwszy ze zwiedzanych mostów,
, łączy dwa miasta Ningbo i Jiaxing przecinając zatokę

Hangzhou morskim połączeniem mostowym, ukształtowanym
w kształcie litery S. Jego 35,7 km długość czyni z połączenia
najdłuższy na świecie obiekt mostowy ponad morzem. Obiekt
jest jedną z najważniejszych części chińskiej Autostrady
Wschodniego Wybrzeża (). Po oddaniu
do ruchu w maju 2008 r. obiekt skraca odległość pomiędzy
Szanghajem i Ningbo (miastami o największym potencjale
rozwojowym w Chinach) o ponad 120 km oraz czas podróży
z 4 do 2,5 godzin. Całe 36 km połączenie mostowe ma kierunek
„północ - południe” i składa się z następujących obiektów:
północnej drogi dojazdowej, północnego wiaduktu dojaz-
dowego, północnego mostu podwieszonego, środkowego
wiaduktu łącznikowego, południowego mostu podwieszo-
nego, platformy , południowego wiaduktu dojazdo-
wego oraz południowej drogi dojazdowej. Północny 5-przę-
słowy most podwieszony o dwóch płaszczyznach want i dwóch
pylonach w kształcie karo ma długość 908 m i rozpiętość
głównego przęsła 448 m.

Południowy most podwieszony jest obiektem 3-przę-
słowym o dwóch płaszczyznach want i dwóch pylonach
w kształcie litery A. Most ten ma długość 578 m i rozpiętość
głównego przęsła 318 m. Oba mosty mają przęsła stalowe
z dźwigarami skrzynkowymi i pomostem ortotropowym,
o wysokości konstrukcyjnej 3,5 m i szerokości 37,1 m.
Wiadukty dojazdowe mają również konstrukcję skrzynkową
w układzie belek ciągłych o rozpiętości przęseł uzależnionej od
ukształtowania i dostępności terenu. Ponieważ cały obiekt
mostowy na długości ponad 35 km jest położony nad wodą,
w celu usprawnienia budowy oraz zapewnienia właściwego
bezpieczeństwa zbudowano platformę , która po za-
kończeniu budowy będzie służyła jako stacja badawcza i węzeł
komunikacyjny. Projektowanie i budowa całego przedsięwzię-
cia musiała uwzględniać skrajnie niekorzystne warunki klima-
tyczno-gruntowe, w tym m.in.: złożone środowisko morskie
(jeden z trzech największych na świecie terenów zalewanych
podczas przypływu), oddziaływanie tajfunów, bardzo słabe
grunty w podłożu dna morskiego, itp.

W mieście Hangzhou, stolicy prowincji Zhejiang, znanej
ze swoich zabytków historycznych i naturalnego piękna, został
zbudowany most wiszący , o całkowitej
długości 4332 m.

Dwa kanały nawigacyjne na rzece Qiantang uzyskano
budując bliźniacze, samokotwiące mosty wiszące, każdy
o rozpiętości głównego przęsła 260 m. Przęsła wykonano jako
bliźniacze dźwigary skrzynkowe z pomostem ortotropowym,
połączone wzajemnie poprzecznicami w rozstawie 9,0 m.
Pylony ukształtowano w postaci pojedynczych kolumn
stalowych, w których zakotwiono dwie płaszczyzny pod-
wieszeń, składających się z kabli głównych i wieszaków. Most
oddano do użytku w grudniu 2008 r.

Sutong Bridge

Sutong Bridge

Hangzhou Bay
Bridge

East Coastal Highway

offshore

offshore

Jiangdong Bridge

27biuletyn informacyjny nr 4 (28) 2009

28 biuletyn informacyjny nr 4 (28) 2009

Kolejne trzy duże mosty leżą w ciągu nowej trasy
drogowej, która połączy nadmorskie tereny prowincji
Zhoushan oraz leżący przy jej brzegu archipelag kilku wysp.
Jest to trzecie co do wielkości morskie połączenie drogowe

w Chinach o całkowitej długości 26,5 km, obejmującej 18,3 km
obiektów mostowych ponad morzem. Główny kanał
nawigacyjny zapewnia most podwieszony ,

dwupylonowy (odwrócone Y), o dwóch płaszczyznach
podwieszenia, ze stalowym przęsłem skrzynkowym o maksy-
malnej rozpiętości 620 m, wysokości konstrukcyjnej 3,0 m
i szerokości użytkowej 30,1 m. Kolejnym kluczowym obiektem
w ciągu tej trasy jest most wiszący ,
o całkowitej długości 5,45 km i rozpiętości głównego przęsła
1650 m.

Szerokość pomostu wynosi 24,5 m. Po zakończeniu
budowy będzie to największy most wiszący na świecie ze
stalowym przęsłem skrzynkowym. Kolejną nowością jest
zastosowanie bliźniaczego dźwigara skrzynkowego oraz
drutów równoległych o wytrzymałości 1770 MPa do budowy
kabli głównych. Pozwoliło to zmniejszyć ich ciężar oraz rozmiar
pylonów i zakotwień, a także znacznie skrócić czas budowy.
Ostatnim z kluczowych obiektów trasy jest most podwieszony

, łączący dwie wyspy archipelagu.

Jintang Bridge

Xihoumen Bridge

Taoyaomen Bridge

Most jest 7-przęsłową konstrukcją mieszaną o całko-
witej długości 888 m i rozpiętości głównego przęsła 547 m.
Główne przęsło wykonano w postaci stalowego dźwigara
skrzynkowego o szerokości 27,6 m, natomiast przęsła boczne
mają betonowe dźwigary sprężone. Dwa pylony w kształcie
karo o wysokości ponad 151 m zapewniają odpowiednie
parametry mechaniczne mostu oraz dobrą estetykę. Cała trasa
mostowa pod nazwą

jest obecnie w końcowej fazie budowy
i zostanie oddana do użytku w październiku 2009 r.

Zhoushan Mailand and Island
Connection Project

ciąg dalszy w następnym numerze

Laureat prestiżowego konkursu
LIDERZY POLSKIEJ TURYSTYKI 2009

NARTY W DOLOMITACH
W PRESTIŻOWYM KURORCIE

MADONNA DI CAMPIGLIO

54 OFERTY SYLWESTROWE

WCZASY, WYCIECZKI

ZIMOWISKA

REJSY PO KARAIBACH
I MORZU ŚRÓDZIEMNYM

DO 97 KRAJÓW

AUSTRIA, WŁOCHY, ZAKOPANE

35-002 Rzeszów, ul. Kopernika 10 i 16
tel./fax 17 85 393 24; tel. 17 85 204 29

e-mail: rzeszow@logostour.pl

www.logostour.pl

Termin: 20-29.03.2010 r.
Cena: 2095 zł

W cenie:
karnet narciarski Superskirama Dolomity

Wycieczka zorganizowana została przez Podkarpacką Okręgową
Izbę Inżynierów Budownictwa w Rzeszowie oraz Polskie Zrze-
szenie Inżynierów i Techników Sanitarnych Zarząd Oddziału
Podkarpackiego w Rzeszowie.

Ramingstein

Ramingstein

Werfen

Eisriesenwelt

Kopalnia soli.

Salzburg

Salzburg: Hohensalz-
burg. Ta biskupia twierdza jest
bodaj najbardziej rozpoznawal-

nym budynkiem miasta. Jej potężna bryła o białych murach
zajmuje wschodnią część wzgórza Monschsberg.

1 dzień 22.09.

2 dzień 23.09.

3 dzień 24.09.

- wyjazd z Rzeszowa o godzinie 5 rano
z parkingu UW. Przejazd przez Barwinek, Koszyce, Bratysławę,
Wiedeń w okolice Salzburga do miejscowości gdzie
oczekiwała na nas obiadokolacja i noclegi. Była to nasza baza
wypadowa do kolejnych dni wycieczki.

- miejscowość i jedna z gmin powiatu
Tamsweg, położona w Austrii, w Salzburgu. Obecnie miejscowość
zamieszkuje 1.300 osób. Ramingstein jest popularnym ośrodkiem
wypoczynkowym. Jego głów-
nymi walorami turystycznymi są
ścieżki rowerowe, rzeka Muhr,
gotycki zamek, kopalnia srebra,
kolej wąskotorowa oraz docenia-
ne przez turystów promenady.

- śniada-
nie o 7:20 a o 8:00 wyjazd do
Werfen, zwiedzanie jaskini lodo-
wej, przejazd wysokogórską
trasą z widokami na najwyższy
szczyt Alp Austriackich Gross-
glockner, powrót do bazy około
22.00

- miasto w Au-
strii, w powiecie Sankt Johann im Pongau, położone ok. 40 na
południe od Salzburga.

Największymi atrakcjami Werfen są największa na świecie
naturalna wapienna jaskinia lodowa (pol.

), znajdująca się wewnątrz góry Hochkogel
oraz średniowieczny Zamek Hohenwerfen, na terenie którego
w 1968 r. kręcono film

z Richardem Burtonem
i Clintem Eastwoodem w rolach
głównych.

,
- system

lodowych jaskiń znajdujący się
w Austrii, w Alpach Salz-
busrkich, w masywie Tennenge-
birge, na płd.-wsch. od miasta
Salzburg. Wejście do jaskiń znaj-
duje się 1100 m powyżej miasta
Werfen, na wysokości 1641 m
n.p.m.

Jest największą na świe-
cie naturalną jaskinią złożoną z wielu jaskiń wypełnionych przez
cały rok lodem. Temperatura wewnątrz tych grot utrzymuje się
poniżej 0°C, a przeciekająca przez wapienne szczeliny w sklepieniu
woda natychmiast zamarza. Jaskinia znajduje się wewnątrz góry
Hochkogel (Tennengebirge), rozciąga się na długości ok. 42
kilometrów. W trakcie jej zwiedzania pokonuje się około 1400

schodków prowadzących wzdłuż całej trasy.

- znów o 7:20 śniadanie i o godz. 8 wyjazd.
Na ten dzień zaplanowano zwiedzanie kopalni soli w Hallstatt,
Salzburg, zwiedzanie starówki i twierdzy Hohensalzburg oraz
trochę wolnego czasu na samodzielne zwiedzanie i oglądanie
święta piwa czyli „Oktoberfest” w Salzburgu.

Złoża soli położone są na wysokości 900-
1200 m n.p.m., czyli przynajmniej 450 metrów nad lustrem wody
jeziora Hallstatt. Ciągną się one wzdłuż północnej krawędzi Alp
i zawierają 45% soli, przy czym złoża wydobywane w okresie
halsztackim miały aż 70-84% zawartości czystej soli. Eksploatację
złóż metodą górniczą zaczęto już w połowie VIII wieku p.n.e.

i kontynuowano ją aż po czasy
nowożytne.

Złoża eksploatowano
kilofami, następnie wynoszono
w workach bryły soli ważące po
ok. 45 kg. Do oświetlenia służyły
lipowe łuczywa z przywiązanymi
do nich szczapkami jodłowymi
i świerkowymi. Górnicy ubierali
się w specjalną odzież z futer
i skóry. Ich pracy towarzyszyły
częste wypadki, o czym świadczą
znajdowane zasypane szkielety.
Właściwości soli przyczyniły się
do zachowania wielu wyrobów ze

skóry i drewna oraz tekstyliów. To właśnie ludność pozyskująca sól
z tych złóż założyła cmentarzysko, położone na miejscu
wzniesionym na wysokości około 450 m n.p.m.

- miasto w północno-zachodniej Austrii, sto-
lica kraju związkowego Salzburg. Położone w pobliżu granicy
z Niemcami w Alpach, nad rzeką Salzach, na wysokości 425 m

n.p.m. Miejsce urzędowania
polskiego konsula honorowego.
Miasto jako ważne centrum tu-
rystyczne oraz sportów zimo-
wych jest jedną z najczęściej
odwiedzanych przez turystów
miejscowości w Austrii. Stare
miasto Salzburga o dużych walo-
rach historycznych zostało wpi-
sane w roku 1996 na listę świato-
wego dziedzictwa kulturowego
UNESCO.

Twierdzę kazał wznieść arcybiskup Gebhard w 1077 r., ale
dzisiejsze rozmiary uzyskała za rządów arcybiskupa Leonharda
von Keutschacha (1495-1519). Wspaniały wystrój pochodzi ze
schyłkowego okresu średniowiecza. Niezwykłym wnętrzem wy-

Eisriesenwelt Świat
lodowych gigantów

Tylko dla
orłów

Świat lo-
dowych olbrzymów

ALPEJSKIE KRAJOBRAZY
SALZBURGLAND - TYROL
- BAWARIA 22-26.09.2009 r.

Andrzej Tarczyński

29biuletyn informacyjny nr 4 (28) 2009

różnia się Komnata Książęca (Forstenzimmer). Wspaniałe rzeź-
bione dekoracje zachowały się także w komnatach reprezen-
tacyjnych Leonharda von Keutschacha. 58 inskrypcji i tarcza
herbowa arcybiskupa upamiętniają jego panowanie w mieście.

Twierdza nigdy nie została zdobyta. Nawet w czasie wojny
chłopskiej w połowie XVI w., gdy buntownicy opanowali miasto,
udało im się jedynie ostrzelać ją z dział ustawionych w cieniu
katedry na Kapitelplatz. W twierdzy mieściły się w niej również
koszary i więzienie. Prominentnym więźniem był arcybiskup Wolf
Dietrich, którego pozbawiwszy władzy wtrącił tutaj w 1612 r. jego
sukcesor Markus Sittikus.

„Oktoberfest” - święto piwa, uliczne zabawy, każdy wolny
plac zajęty przez stragany, namioty, wesołe miasteczka, teatrzyki
z występami lokalnych ludowych zespołów. Zabawa na całego, ale
my, niestety, musimy wracać na ostatni nocleg do swojej bazy.

- opuszczamy bazę noclegową w Ramin-
gstein i jedziemy okolice Insbrucka. Oglądamy nową skocznię
narciarską, potem udajemy się do Insbrucka, w którym zwie-
dzamy centrum miasta. Następnie jedziemy do Bawarii, aby
podziwiać najbardziej bajkowy z zamków Ludwika Bawarskiego
Neuschwanstein, którego wizerunek został wykorzystany przez
Disneya w bajkach. Plan ambitny, tylko jak
zwykle czasu mało. Kierowcy robią co mogą
aby pokonać kilometry zgodnie z prze-
pisami, w jak najkrótszym czasie. Kierowcy
spisywali się na medal.

- miasto w Austrii, stolica
kraju związkowego Tyrol. Położone jest na
wysokości 547 m n.p.m. w dolinie rzeki Inn.
Miasto było dwukrotnie organizatorem
zimowych igrzysk olimpijskich (w latach
1964 i 1976). Innsbruck organizował też
Mistrzostwa Świata w Narciarstwie Klasycz-
nym 1933 i był jednym z miast organizują-
cych Euro 2008.

W Innsbrucku zachowało się dużo
wspaniałych zabytków. Między innymi:

powstały w XIV w,
- położony poza centrum

miasta zaliczany jest do najbardziej znaczą-
cych zabytków Innsbrucka,
(z XVI w.) z nagrobkiem cesarza
Maksymiliana I, - wybu-
dowana w stylu barokowym w latach 1717-24. Na uwagę
zasługują tu: obraz Maryi w głównych ołtarzu dzieła Łukasza
Cranacha, freski i sztukaterie sklepienia braci Asamów, a także
grobowiec Maximiliana III projektu Caspara Grasa z 1620 r.,

Bergisel jest skocznią „otwartą”, na którą
każdy może wejść lub wjechać za kilka euro. Obiekt ma
charakterystyczne położenie - wybieg nie jest płaski, lecz kończy
się przeciwstokiem. Taka konstrukcja ma pozwolić skoczkom
szybciej hamować - nie ma tu dużo miejsca, bo blisko za trybunami
znajduje się... cmentarz, stały powód ponurych żartów na temat
skoczni. Oficjalny rekord skoczni należy do Svena Hannavalda
i wynosi 134,5 m. Jednak najdłuższe skoki na Bergisel oddali

i Daniel Forfang - wynosiły one 136 m.
, , XIX-wieczny

zamek neoromańsko-pseudomauretańsko-neogotycki położony
w Bawarii, nad przełomem rzeki Pollak w Alpach Bawarsko-
Tyrolskich, na pograniczu Niemiec i Austrii, dwa kilometry od
Hohenschwangau. Jego fundatorem był król Ludwik II Bawarski.
Na szczególną uwagę zasługują niezwykle dopieszczone przez
młodego króla wnętrza, m.in. Sala Tronowa, Sypialnia Króla oraz
Sala Śpiewaków. Pierwsza z wymienionych komnat jest niemal
w całości wypełniona złotem, podłogę zdobi mozaika. Niestety,
tron z kości słoniowej, który miał stanąć na podeście nigdy nie

trafił do zamku. Astronomiczna suma pieniędzy przeznaczona na
budowę zamku oraz dziwne zwyczaje króla na tyle bulwersowały
rząd, że postanowił on obalić niewygodnego władcę. 9 czerwca
1886 rząd dojrzał do decyzji o pozbyciu się króla udowadniając mu
chorobę psychiczną. Ludwik przebywał w swej sypialni w Neu-
schwanstein, kiedy do komnaty weszła straż i komisja lekarzy oraz
psychologów. Pojmali władcę i kazali podpisać akt abdykacji.
W trzy dni po całym zdarzeniu ciało Ludwika II znaleziono
w jeziorze Starnberg (wtedy noszącym jeszcze nazwę)
niedaleko zamku Berg, w którym go umieszczono.

Ludwik II, za życia nierozumiany i potępiany za rozrzut-
ność, pozostawił Bawarii swój najcenniejszy skarb. Przychody ze
zwiedzania znacznie przewyższają sumę przeznaczoną na budowę
rezydencji, bowiem co roku przybywa tu ponad milion osób.
Zwiedzanie zamku trwa ok. 35 minut, dostępne do zwiedzania są
m.in.: pomieszczenia dla służby, sala tronowa, sypialnia króla
i największa z komnat sala śpiewaków. W czasie wycieczki
w zamkowych wieżach pokonuje się 165 stopni w górę i 181 w dół.
Zamek Neuschwanstein stanowi dziś jeden z najwspanialszych
zabytków Bawarii, stał się wręcz symbolem całych Niemiec.

Jak zwykle bardzo późno była obiadokolacja, rano czekała
nas podróż do Monachium i na „oktoberfest”.

Rano pobudka, szybkie
śniadanie i w drogę - w kierunku Monachium.
Po drodze zatrzymujemy się na chwilę pod
skocznią w Garmisch - Partenkirchen. Nie ma
czasu na zwiedzanie miasteczka. Kierowcy
w dniu dzisiejszym muszą mieć przymusowy
odpoczynek - 9 godzin. Im szybciej zaparkują
w zatłoczonym Monachium, tym wcześniej
będziemy mogli wyruszyć w drogę powrotną
do Rzeszowa. Jesteśmy w Monachium na 11
z minutami. Niestety, udało się zaparko-
wać autokar dopiero ok. godziny 13, a więc do
22 mamy czas na zwiedzanie miasta i obcho-
dy święta piwa.

Zwiedzamy perłę renesansu - rezy-
dencję Wittelsbachów, potem z przewod-
niczką w szybkim tempie najciekawsze miej-
sca w mieście, po obiedzie udajemy się do
centrum obchodów święta piwa Oktoberfest.
Jest to duże wesołe miasteczko a w nim
wszystkie atrakcje i oczywiście zamknięte

duże lokale dla świętujących. Dostać się do środka graniczy
z cudem. Drzwi z zewnątrz nie mają klamek, wpuszczają
i wypuszczają ludzie z ochrony, pod drzwiami kolejki żeby się
dostać bo wpuszczają tylko komplet ludzi. Pojedynczo można się
jakoś dostać ale wejść ze swoją grupką jest niemożliwe. Dlatego
spacerujemy po całym „wesołym miasteczku” i się przyglądamy
świętującym a jest na co popatrzeć.

- miasto na prawach powiatu w połud-
niowych Niemczech. Stolica Bawarii i rejencji Górna Bawaria.
Monachium położone jest na Wyżynie Bawarskiej, nad rzeką Izarą.
Jest głównym ośrodkiem gospodarczym i kulturalno-naukowym
tej części kraju. Dogodna lokalizacja na szlaku handlu solą, most na
Izarze zadecydowały o szybkim rozwoju miasta. Od połowy XIII
wieku Monachium stało się siedzibą rodu von Wittelsbach, którzy
w 1255 przenieśli tu swoją rezydencję książęcą i władali miastem
przez następne stulecia.

Pod koniec XIV w. Wittel-
sbachowie przenieśli się z dworu Alter Hof, położonego w cen-
trum Starego Miasta, do nowej siedziby, która znajdowała się
wówczas na północno-wschodnich krańcach Monachium.
Pomiędzy 1570 a 1620 r. na miejscu pierwotnej twierdzy wybu-
dowano pałac utrzymany w manierystycznym stylu - tzw.
Residenz (Rezydencja).

Innsbruck

zamek cesarski Hofburg
zamek Ambras

kościół dworski

katedra św. Jakuba

Skocznia Bergisel.

Adam Małysz
Neuschwanstein

Monachium

Monachium: Rezydencja.

4 dzień 25.09.

5 dzień 26.09.

Hofkirche

Nowy Łabędzi Kamień

W rmseeü

30 biuletyn informacyjny nr 4 (28) 2009

Zespołem architektów i projektantów wnętrz, którzy
pochodzili głównie z Holandii, kierował Friedrich Sustris. Blisko
połowę pałacu, w tym wszystkie pomieszczenia o wybitnej
wartości historycznej, zajmuje Residenzmuseum. Zapoznanie się
z siedzibą Wittelsbachów wymaga dwukrotnych odwiedzin,
ponieważ część muzeum czynna
jest wyłącznie rano, a inna - tylko
w godzinach popołudniowych.

to dożynki
chmielowe w Bawarii obcho-
dzone od 12 października 1810
w Monachium. Festiwal piwa
OKTOBERFEST jest największym
na świecie świętem ludowym,
które co roku odbywa się na prze-
łomie września i października
w Monachium na tzw. Theresien-
wiese, placu o powierzchni 420
000 metrów kwadratowych
położonym w centrum miasta.
Ostatnimi laty Oktoberfest
odwiedza sześć milionów ludzi
wypijając przy tym około 6 milio-
nów litrów piwa (kufli litrowych
tzw. Ma Bier. Pierwszy Oktoberfest miał miejsce w 1810 roku
z okazji ślubu bawarskiego księcia Ludwika, późniejszego króla,
i jego wybranki księżniczki Therese von Sachsen-Hildburghausen.
Oktoberfest otwiera młoda dziewczyna na koniu, za nią w powozie
jadą burmistrz miasta i premier Bawarii. Dalej ciągną barwnie
ubrani właściciele browarów, kelnerzy i kelnerki oraz orkiestry i ze-
społy muzyczne. Burmistrz otwiera pierwszą beczkę piwa (mo-

żliwie jak najmniejszą ilością uderzeń - rekordem są dwa) i podaje
pierwszy kufel premierowi Bawarii. W ciągu 16 dni tubylcy
i przyjezdni pochłaniają ogromne ilości piwa, kurczaków i golonki,
śpiewają niemieckie szlagiery i obejmując się ramionami, kołyszą
rytmicznie na boki i tańczą na ławach. Obowiązuje strój miejscowy:

dla panów bawarskie skórzane
spodenki na szelkach, dla pań su-
kienka-chłopka, z dopasowana
górna częścią, marszczoną spód-
nicą i fartuszkiem. Podczas fe-
stiwali kilka tysięcy obcokrajow-
ców próbuje wynieść z imprezy
oficjalne kufle (co roku jest to
inny model).
- Liczba odwiedzających (z re-
guły 16 dni) - 6 milionów
- Liczba kufli 1-litrowych (Mass)
- około 6 milionów
- Obrót finansowy - 1 miliard eu-
ro

Chociaż jest to najwięk-
sza tego typu impreza na świecie,
w wielu krajach organizuje się
podobne imprezy próbujące

naśladować niemiecką. W Polsce są to Chmielaki organizowane w
Krasnymstawie.

I tak dobiegła końca nasza wycieczka. Autokar przyjechał
po nas w umówione miejsce około godziny 22.30 i a o 23.00
wyjechaliśmy w drogę powrotną. Do Rzeszowa dotarliśmy w go-
dzinach popołudniowych w niedzielę - .

Oktoberfest

27.09.2009 r

ß

Więcej zdjęć na www.inzynier.rzeszow.pl

Propozycja dania przygotowanego przez Hotel Prezydencki, w którym nasi cz³onkowie posiadaj¹ 20% rabat przy zakwaterowaniu cz³onka Izby i jego najbli¿szej
rodziny (m¹¿, ¿ona, dzieci) oraz konsumpcji, do czego upoważnia otrzymany identyfikator zawierający imię i nazwisko oraz izbowy numer ewidencyjny.

ul. Podwisłocze 48, 35-309 Rzeszów
tel. 017 860-65-00, fax. 017 860-65-16

recepcja@hoteleprezydenckie.com.pl
www.hoteleprezydenckie.com.pl

Czas przygotowania: ok. 1,5 godz.
Liczba porcji: 10

Poziom trudno ci: rednio trudneś ś
Skladniki:

Sposób przygotowania:

- ż

- ł ś-

- ł ł
- ż
- ść

ę ć ś ć ł ąć ł -
ć ę ż

ąć ę ś ż ż ć, żółć ę
ł ć

ś ć
ć ć

-
ę -

ę ś ć

ł ż ć ż ł
r ę ę ł ł -
ł ż ć ż ż ą ł ę

ć ą ą , a ryba ł ę
ła ć

ł ć -
ć ż ę ć

ę ą ę ąć ć
ę ę ń.

ł ż ć ł ć ą
ć ł

ł ę

wypatroszony karp - 80 dag (je eli nie mamy, patroszymy
takiego ok. 130 dag),
w oszczyzna (marchew, cebula, seler, por) - 50 dag w ilo
ciach równych

- rodzynki - 10 dag
p atki migda owe - 5 dag
elatyna - 4 dag

sól, pieprz, ziele angielski, li bobkowy

Ryb sprawi , czyli oczy ci z usek, odci p etwy i wypa
troszy . Po naci ciu ostrym no em (podbrzusze), pewnym
ruchem usun wn trzno ci. Nale y uwa a aby si nie
rozla a. Pokroi na dzwonka.

Jarzyny oczy ci
umy , pokroi
w piórka pora i ce
bul , seler i mar
chewk za zetrze
na grubej tarce. Tak
przygotowane jarzyny
w o y do naczynia aroodpornego, najlepiej w kszta cie
elipsy (yba wtedy b dzie si adnie prezentowa a). Na jarzy
nach u o y dzwonka. Mo na te oczyszczon g ow i ogon.
Zala zimn wod tak by nasz ca owicie si w niej
zanurzy . Doda listek bobkowy, ziele angielskie, bakalie
i pozosta e przyprawy. Gotowa na wolnym ogniu. Pod ko
niec doda elatyn . Zamiesza delikatnie wywar. Gdy ryba
i jarzyny b d mi kkie, zdj z ognia. Ostudzi .
Potraw przygotowuje si z dnia na dzie
W o y na pó misek, gdy zastygnie. Dekorowa cz stkami
cytryny. Podawa z bia ym pieczywem, proponujemy
cha k .

Karp po żydowskuKarp po żydowsku

31biuletyn informacyjny nr 4 (28) 2009

32 biuletyn informacyjny nr 4 (28) 2009

20 września

21 września

22 września

23 września

24 września

25 września

. 2 pełniutkie autokary wycieczkowiczów
wyruszają z Rzeszowa wczesnym rankiem w stronę połud-
niowej granicy. Jest trochę zamieszania przy wyjeździe, po
drodze zabranie parę osób z Krosna i przez Barwinek, Słowację
jedziemy do Budapesztu (oczywiście na Węgrzech). Bardzo po-
bieżnie zwiedzamy Budapeszt i... w drogę, aby zdążyć na
kolację i nocleg nad Balaton.

. Przekraczamy granicę Węgiersko-Chor-
wacką, mijamy obwodnicą Zagrzeb i zatrzymujemy się w parku
krajobrazowym pn. Plitwickie Jeziora.

Przepiękne spotkanie z kaskadowo położonymi
jeziorami, skałami, wodospadami. Pięknie!

Ale trzeba jechać dalej, do Zadaru. Przed zmrokiem
docieramy do tego pięknego, położonego nadadriatyckiego
miasta, pamiętającego czasy rzymskie i panowania wenecjan.

Zwiedzamy starożytny Zadar. Ponadto słuchamy
nieustającego koncertu, który nam serwują (tym razem nowo-
żytne) - morskie organy. Jakie morskie organy? Jedźcie - to
zobaczycie i posłuchacie.

Jeszcze przejazd na leżącą tuż przy stałym lądzie
adriatycką wysepkę, gdzie jemy kolację, czy obiadokolację
i nocujemy w hotelu - Borowik.

. Jedziemy wzdłuż wybrzeża adriatyckiego.
Docieramy do następnego parku krajobrazowego, tj. doliny
rzeki Krka. Spotkanie I stopnia z przyrodą. Ślicznie!

No ale dalej w drogę, aby dojechać na nocleg do po-
łożonego w Bośni i Hercegowinie miasta Neum, gdzie w poło-
żonym tuż nad Adriatykiem hotelu będziemy jedli śniadania,
obiadokolacje i spali przez 3 noce.

. Jedziemy w kierunku Splitu przez prze-
śliczną Riwierę Makarską. Zwiedzamy Split i oczywiście
atrakcję Splitu, tj. nieźle zachowanymi pozostałościami pałacu
cesarza rzymskiego Dioklecjana. Tak naprawdę z zamku po-
zostały potężne, prawie nienaruszone mury obronne i trochę
budowli wewnątrz murów, bo po upadku cesarstwa rzym-
skiego również zamek Dioklecjana został zdobyty, a następnie
tubylcy wybudowali wewnątrz murów nowe miasto, jest więc
teraz miasto w mieście. Ciekawe!

Wjazd do Medugorie, słynnego miejsca
objawień położonego w Bośni i Hercegowinie. Kto miał siły lub

jakieś grzechy na sumieniu
wdrapał się na bardzo wysoką
i stromą górę objawień. Inni
odwiedzili sanktuarium.

Ale trzeba jechać dalej.
Tym razem do Mostaru. W Mos-
tarze widoczne są posiekane ku-
lami oraz zniszczone budynki, ja-
ko pozostałości po ostatnim
konflikcie. Przechodzimy rów-
nież na stronę muzułmańską,
odbudowanym (przy wsparciu
UNESCO) kamiennym mostem.
Most był zniszczony w czasie
ostatniej wojny bałkańskiej. Nikt
do nas nie strzelał, więc chyba
się już pogodzili Chorwaci z Ser-
bami i Bośniakami. A może to
tylko pozory...

W Mostarze prawie
wszystkie Panie z wycieczki
dokonywały zakupu szali (bar-
dzo ładne i chyba jedwabne),
przy czym wg tubylczych oby-
czajów należało się przy zakupie

targować.
Jest bardzo prawdopodobnym, że słowo „poszaleć”

pochodzi od kupowania szali przez Polki.
Wracamy prześliczną doliną rzeki Neretwy oraz jej

potężnym rozlewiskiem z siecią kanałów nawadniających
- przed ujściem Neretwy do Adriatyku.

. Wyruszamy do tzw. Perły Adriatyku tj.
miasta Dubrownik. Jak wszystkie starożytne miasta położone
nad Adriatykiem, również Dubrownik był twierdzą morską.
Aktualnie twierdza została zdobyta przez turystów, których jest

.

Roman Cużytek
autor tekstu

Wiktor Popiel
autor zdjêæ

WYCIECZKA CHORWACJA, BOŚNIA
I HERCEGOWINA, CZARNOGÓRA
przez Słowację, Węgry
20-26.09.2009 r.

Budapeszt Czarnogóra Dubrownik

Widok na Dubrownik Neum - miejsce noclegu

tam bez liku. Jak kilka lat wcześniej pokazywano nam w TV
i o czym też mówiła przewodniczka, Dubrownik bardzo mocno
ucierpiał podczas wojny bałkańskiej. Ale dzięki wsparciu
finansowemu UNESCO nie ma już żadnych śladów po wojnie.

Jedziemy dalej wzdłuż wybrzeża adriatyckiego do
położonego w Czarnogórze miasta Kotor, leżącego nad zatoką
o tej samej nazwie. Przewodnik (tubylec mówiący nieźle po
Polsku) po części omawiał historię i bardzo dobrze zachowane
zabytki Kotoru, ale przedstawił nam ostatnie lata Czarnogóry,
która odzyskała niepodległość. Z jego słów wynikało, że ta
upragniona wolność jest jednak trochę gorzka. Między innymi,
jako pokłosie ogólnoświatowej recesji nastąpił znaczny spadek
wpływów z turystyki. Nie pomogło, a wręcz przyczyniło się do
inflacji wprowadzenie w kraju waluty Euro, zresztą w kraju który
nie należy do Unii Europejskiej. Ponadto trwają stałe spory
polityczne, kto ma lepszą receptę na poprawę gospodarki. Przy
tym część polityków i lobbystów z nimi związanych korzystając
z zamieszania, za grosze (wróć! - Euro) przechwytuje majątek
narodowy. Istnieje też duża korupcja.

Przez analogię, podobna sytuacja polityczna wystąpiła
w latach 1999-2005 w innym kraju europejskim - tylko nie
pamiętam w którym.

No ale jedziemy dalej, do położonej w Czarnogórze
Budvy. Jest to przepięknie zachowana, położona oczywiści nad
Adriatykiem, starożytna twierdza morska. Jest co oglądać,
„kamerować” czy robić zdjęcia.

No ale trzeba wracać, bo zapędziliśmy się aż 80 km od
granicy z Albanią, a tam bez wizy nas nie puszczą. Aby skrócić
drogę, bo już słońce zachodzi, przecinamy zatokę kotorską
promem.

Mimo szybkiej jazdy dopiero ok. 10 wieczorem do-
cieramy do Neum. Trochę przytrzymano nas na dwóch gra-
nicach międzypaństwowych. Dlaczego na dwóch? Ano proszę
spojrzeć na aktualną mapę tego terenu.

Wszystko co piękne szybko się kończy.
Rano rozpoczynamy powrót do Polski. Rozpoczynamy, bo
będziemy jechać non-stop 30 godzin, oczywiście z przerwami
na obiad, siusiu i rozprostowanie nóg. Aha! Po drodze
zwiedzamy jeszcze jedną nadadriatycką, starożytną twierdzę
morską Trogir.

Po zwiedzaniu, ostatnie zakupy na dużym bazarze aby
wydać ostatnie kuny. Kuna to waluta chorwacka. Nie wiem co
inni kupują. Ja kupuję kilka butelek słynnej rakii (ok. 60% alc.),
którą nie można kupić w sklepie ale na bazarze - tak. Rakiję
kupuję oczywiście w celach leczniczych, bo mamy z szwagrem
pewne schorzenia, które Ona najlepiej leczy.

Bardzo krótkie podsumowanie, luźne, osobiste
refleksje dotyczące wycieczki - i nie tylko:
a) Na Węgrzech, Chorwacji, Bośni-Hercegowinie, Czarno-

górze budzi zazdrość sieć dróg czy autostrad, w tym dużo
w budowie.

b) Na wycieczce jest pięknie ale czas biegnie szybko.
c) Nie zabierajcie na wycieczkę telefonów komórkowych.
d) Przed wycieczką zostawcie swoje złe humory i pracę zawo-

dową w domu.
e) Mając parę złotych i do wyboru: jechać na wycieczkę czy

nie, wybierzcie opcję: jechać! - póki nogi niosą
i oczy widzą.

26 września.

zawsze

Więcej zdjęć na www.inzynier.rzeszow.pl

33biuletyn informacyjny nr 4 (28) 2009

34 biuletyn informacyjny nr 4 (28) 2009

Pierwsza Leska
Wiecha Budowniczych

Członkowie PDK OIIB w Lesku nie
tylko wprowadzają do budownictwa bardziej
nowoczesne technologie oraz metody pracy,
ale wracają także do tradycji zawodu, kulty-
wując m.in. zwyczaj budowlanej „wiechy”.
Inicjatorem reaktywowania tej tradycji jest
pan Ryszard Owsiany, obecny prezes
Polskiego Związku Emerytów, Rencistów
i Inwalidów Zarządu Rejonowego w Lesku,
który po 12 latach przerwy działalności
związku, postanowił odbudować stowarzy-
szenie emerytów. Wykorzystując swoje
organizacyjne zdolności zaproponował
środowisku Leska powrót, po prawie 20
latach, do obchodów Święta Budowlanych
i zorganizowania Leskiej Wiechy Budowni-
czych. Było to możliwe dzięki przychylności
pana starosty Marka Sceliny oraz pani Bar-
bary Krasulak wiceburmistrz Leska, którzy
wsparli organizacyjnie i finansowo zaplano-
wane uroczystości.

Obchody I Leskiej Wiechy Budowni-
czych odbyły się 4 września 2009 r., w dniu
Święta Budowlanych. Na uroczystość za-
proszeni zostali przedstawiciele różnych
zawodów budowlanych, zajmujący się pro-
fesjonalnie budownictwem w powiecie les-
kim oraz osoby, które poświęciły budow-
nictwu czas swojej aktywności zawodowej.

Obchody Leskiej Wiechy Budowniczych
zaszczycili swą obecnością przedstawiciele
Państwowej Inspekcji Pracy, Starostwa
Powiatowego w Lesku, Urzędu Miasta Leska
oraz Podkarpackiej Okręgowej Izby Inży-
nierów Budownictwa, którą reprezentował
przewodniczący dr inż. Jerzy Kerste.
W spotkaniu uczestniczyli prawie wszyscy
zarejestrowani członkowie PDK OIIB z po-
wiatu leskiego oraz reprezentacja z powiatu
bieszczadzkiego (z Ustrzyk Dolnych), której
przewodniczył Powiatowy Inspektor Nad-
zoru Budowlanego pan mgr Jan Demko.
W spotkaniu uczestniczyli także dziennikarze
prasy lokalnej z Sanoka, Leska i Ustrzyk
Dolnych.

Była okazja, by spotkać się pod budo-
wlaną „wiechą”, poświętować i porozmawiać
o sprawach dotyczących ludzi związanych
z budownictwem. Spotkanie odbyło się
w okolicy Leska, w pensjonacie „Gawra”,
który bardzo profesjonalnie przygotował
oprawę wieczoru. Głównymi sponsorami
spotkania były 2 firmy budowlane z powiatu
leskiego - firma „Dajan” z Hoczwi pana Jana
Gieferta oraz firma ZRB z Baligrodu pana
Tadeusza Potocznego.

Podczas uroczystości, za 50 lat „mał-
żeństwa na dobre i złe” z budownictwem

Zgromadzeni goście

Przemówienie zaproszonego na
spotkanie przewodniczącego PDK
OIIB Jerzego Kerste

Od lewej: starosta Marek Scelina,
wiceburmistrz Barbara Krasulak
Od lewej: starosta Marek Scelina,
wiceburmistrz Barbara Krasulak

Inicjator Pierwszej Leskiej Wiechy
Budowniczych Ryszard Owsiany

Pierwsza Leska
Wiecha Budowniczych

Do napisania niniejszego artykułu w „kąciku elektryka”
skłoniła mnie sytuacja, którą zaobserwowałem podczas
ostatniego gwałtownego ataku zimy w październiku.

Szczególną uwagę zwróciłem na stan linii energetycz-
nych, które uległy awarii.

O skutkach ekonomicznych i uciążliwościach życia
codziennego bez prądu, wynikłych z długotrwałych opadów
śniegu, szeroko informowały media.

Moją uwagę zwrócił fakt jakiej dewastacji może ulec
linia energetyczna poddana bardzo dużym obciążeniom
mechanicznym. Obciążenia te powstały od drzew, które zostały
dociążone bardzo dużą ilością śniegu zalegającego na nie
opadłych jeszcze liściach.

Wszystkie awarie powstały tam, gdzie linie energety-
czne przechodzą przez lasy i tereny zalesione oraz parki, aleje
lipowe i dębowe.

Zbyt wąskie przecinki drzew pod liniami energetycz-
nymi i wokół nich lub brak przecinek młodych drzew i krzewów
w odpowiedniej odległości od linii były główną przyczyną
zrywania linii pod wpływem łamiących się drzew.

Uszkodzeniu uległy również słupy energetyczne, które
łamały się jak przysłowiowe „zapałki” nie wytrzymując
naprężeń statycznych i dynamicznych.

Czy można temu zaradzić na przyszłość?
W krajach skandynawskich, gdzie bardzo dużo linii

przebiega przez tereny zalesione udało się ten problem
rozwiązać lub bardzo go ograniczyć budując od 1994 r. linie
izolowane.

zostali wyróżnieni:
- mgr inż. Kazimierz Głuszko z Leska (biegły, rzeczoznawca)
- inż. Bronisław Kosturski z Huzel (drogowiec)
- tech. bud. Ryszard Owsiany z Leska (kierownik budowy)
- tech. bud. Edward Sobol z Średniej Wsi (kierownik budowy)
- tech. bud. Antoni Wasylewicz z Bachlawy (kierownik budowy)
- tech. bud. Adam Śliwa z Wankowej (inspektor budowy)
- tech. bud. Antoni Środon z Leska (kierownik budowy)
- mistrz Zdzisław Różycki z Olszanicy (współwłaściciel firmy)
- tech. bud. Stanisław Piwiński z Uherzec (kierownik budowy)
- mgr inż. Stanisław Tabisz z Leska (powiatowy inspektor nad-
zoru)
- tech bud. Stanisław Śnieżek z Leska (kierownik działu tech-
nicznego).

Większość z ww. osób, pomimo kłopotów zdrowot-
nych, nadal czynnie wykonuje zawód, pełniąc samodzielne
odpowiedzialne funkcje techniczne. Ponadto udziela się w życiu
samorządowym, pełniąc różne funkcje w organizacjach
lokalnych.

Występując podczas spotkania, pan Ryszard Owsiany
podkreślił ogromny skok techniczny, technologiczny i organi-
zacyjny jaki dokonały firmy budowlane z powiatu, a w szcze-
gólności firma „Dajan” z Hoczwi, ZRB z Baligrodu, firma
„Prohanbud” w Uhercach Mineralnych oraz firma „Intramasz”
pana Mieczysława Indyka z Leska która bardzo profesjonalnie
świadczy usługi budowlane.

Pan dr inż. Jerzy Kerste przekazał natomiast wszystkim
leskim i bieszczadzkim budowniczym pozdrowienia, podzięko-
wania za dotychczasową pracę na rzecz budownictwa oraz
życzył spełnienia wszystkich zamierzeń i planów a także pełnej
satysfakcji z zawodowych dokonań. Apelował i namawiał do
stałego doskonalenia w zawodzie, poprzez uczestnictwo w wy-
kładach, kursach, czytelnictwo fachowych periodyków, ko-
rzystania z Internetu. Podkreślił, jak ważne jest zachowywanie
właściwej postawy zawodowej i kultury osobistej przez ludzi
związanych z budownictwem.

Starosta powiatu leskiego gratulując odznaczonym
przeprosił tych wszystkich seniorów budownictwa, dla któ-
rych, z powodu krótkiego czasu przeznaczonego na organizację
spotkania I Powiatowej Wiechy Budowniczych, nie udało się
przeprowadzić formalności nadania odznaczeń. Wyraził
nadzieję, że taka okazja i możliwość wyróżnienia kolejnych osób
będzie już za rok. Lescy budowniczowie zgodnie ustalili, że na
przyszły 2010 rok spotkanie zostanie zorganizowane. Aby
nadać mu jeszcze większą rangę postanowiono skierować
zaproszenia do bratnich organizacji z Ukrainy i Słowacji. Spon-
soringu podjęła się już firma sprzętowo-transportowa pana
Mieczysława Indyka - „Intramasz Lesko”.

Na koniec przytoczę refleksję, która przewijała się pod-
czas I Powiatowej Wiechy Budowniczych - nie tylko trzeba
narzekać, myśleć o liczbach, złotówkach, wskaźnikach
ekonomicznych, warto zatrzymać się choć na chwilę, spotkać
w gronie ludzi, z którymi przepracowało się całe lata i uszano-
wać tych, którym ten szacunek przysługuje za ciężko prze-
pracowane lata w budownictwie na rzecz rozwoju naszego
regionu. Jest to obowiązek następców - młodszej kadry - która
może czerpać wiele z doświadczenia starszych kolegów.
Doświadczenia i wiedzy jaką posiadają budowniczowie-se-
niorowie nie znajdzie się w żadnych podręcznikach ani na
stronach Internetu.

DK.O.R.

KĄCIK ELEKTRYKA

Refleksje po
ataku zimy

L15 kV Smolnik-Zatwarnica w m. Chmiel

35biuletyn informacyjny nr 4 (28) 2009

36 biuletyn informacyjny nr 4 (28) 2009

Do tego celu użyto dwa rodzaje tych kabli: typ EXCEL
i typ AXCES.

System energetyczny oparty na zasilaniu poprzez w/w
kable charakteryzuje się bardzo dużą bezawaryjnością w wa-
runkach wiatrowych i sadziowych.

Kable te zostały zaprojektowane jako samonośne do
linii napowietrznych lecz dzięki odpowiedniej konstrukcji mogą
być układane w ziemi. Takie rozwiązanie zostało wykonane
obecnie w Rzeszowie przy ulicy Z. Chrzanowskiej gdzie wyko-
rzystano kabel EXCEL 6 kV jako zasilanie kablowo-napo-
wietrzne dla potrzeb zasilania energetycznego maszyny do
mikrotunelingu, która wykonuje nowe podziemne koryto rzeki
Mikośka. Wybudowana linia izolowana napowietrzna między
blokami mieszkalnymi jest bezpieczna dla ludzi i pracującego
sprzętu.

Inne zalety stosowania kabli izolowanych NN i SN:
- duża swoboda w projektowaniu linii w trudnych warunkach

i tam gdzie jest częste przejście z linii napowietrznej na
kablową i odwrotnie,

- wspólne linie SN i NN na jednych słupach,
- większe bezpieczeństwo dla ludzi i zwierząt,
- pewność zasilania,
-
- niższy koszt serwisu i eksploatacji,
- mniejsze szerokości przecinki drzew i krzewów pod i wokół

linii,
- estetyczny wygląd linii,
- ograniczenie pola elektrycznego i magnetycznego.

Oceniając skutki ostatniej awarii sądzę, że koniecznym
staje się projektowanie przez projektantów linii energetycznych
izolowanych na napięcie 15 kV, szczególnie gdy te linie prze-
biegają przez niedostępne tereny leśne.

Również zamierzenia inwestycyjne energetyki zawo-
dowej powinny iść w tym kierunku, gdyż tego typu sytuacja jaka
zdarzyła się w październiku, była przyczyną bardzo wielu
utrudnień, niepotrzebnych strat i frustracji zwykłych miesz-
kańców naszych wsi, którzy w skrajnych sytuacjach pozosta-
wali bez energii elektrycznej przez kilka dni. Wyciągnijmy z tego
wnioski na przyszłość.

możliwość pracy nawet przy upadku drzew na linię,

Bolesław Pałac

Rozwiązania skandynawskie są powoli wdrażane przez
energetykę zawodową lecz ze względu na koszty ekonomiczne
i uwarunkowania eksploatacyjne, idzie to powoli.

W Norwegii nie spotkałem podczas podróży żadnych
słupów betonowych. Wszystkie linie energetyczne niskich
i średnich napięć zbudowane są tam na słupach drewnianych.

Każdy kraj i instytucje odpowiedzialne za dystrybucję
energii elektrycznej oceniają swoje możliwości klimatyczne
i ekonomiczne uzasadniające rodzaj preferowanych rozwiązań
technicznych związanych z budową linii energetycznych prze-
chodzących przez lasy, szczególnie w terenie górskim.

Rozwiązaniem, które pozwoliłoby w dużym stopniu
ograniczyć skutki podobnych awarii jest budowa izolowanych
napowietrznych linii energetycznych średniego i niskiego
napięcia na mocnych słupach typu E lub drewnianych. O ile
budowa linii energetycznych niskiego napięcia za pomocą
izolowanych przewodów jest już standardem, to przy średnim
napięciu (15 KV) są to jeszcze wyjątki. W Polsce od roku 2001
datuje się wejście nowej technologii linii izolowanych
napowietrznych średnich napięć.

15 kV Cisna - Wetlina

Stacja transformatorowa Chmiel 1

Przebudowa rzeki Mikośka. Zasilanie energetyczne przy
ul. Z. Chrzanowskiej w Rzeszowie

Jubileusze,
które zobowiązują

Adam Jakóbczak

Polski Związek Inżynierów i Techników Budownictwa
przeżywał niedawno doniosłe jubileusze - Jubileuszu 75-lecia
PZITB i 60-lecia Oddziału Rzeszowskiego. Kulminacyjnym
punktem obchodów Jubileuszu był „XLIV Nadzwyczajny
Krajowy Zjazd Delegatów PZITB”, który obradował w dniach
16-17 października 2009 w Warszawie. W Zjeździe oprócz
delegatów udział wzięli przedstawiciele władz centralnych oraz
stowarzyszeń i instytucji związanych z budownictwem, a także
delegacja organizacji inżynierskich z krajów Grupy Wyszech-
radzkiej.

Zjazd obfitowa³ w wystąpienia o treści historycznej oraz
gratulacyjne wyró¿niaj¹cych siê w pracy i dzia³alnoœci. Wrę-
czono odznaczenia „Medali 75-lecia PZITB”.

Po części oficjalnej uczestnicy wysłuchali koncertu
wokalnego, a w dniu następnym mieli możliwość zwiedzenia
dwóch budów w Warszawie: Świątyni Opatrzności Bożej oraz
Stadionu Narodowego.

8 października 2009 r. w Rzeszowie
Nadzwyczajne Walne Zgromadzenie Oddziału z okazji jubi-
leuszu 60-lecia, podczas którego przypomniano dzieje Sto-
warzyszenia i odznaczono zasłużonych
i aktywnych jego działaczy „Medalem 75-
lecia”, odznakami honorowymi PZITB
i NOT. Z okazji jubileuszu wydana została

.

Każdy jubileusz jest okazją do
spojrzenia w przeszłość, więc i tym razem
warto przytoczyć kilka faktów i dat z his-
torii Stowarzyszenia.

Tradycja zrzeszania się środowisk
zawodowych na terenach Polski sięga
początków XIX wieku. W 1800 r. dzięki
staraniom ks. Stanisława Staszica pow-
stało „Towarzystwo Przyjaciół Nauk”,
przemianowane w 1826 r. w „Warszawskie Towarzystwo
Przyjaciół Nauk”. W dziale „Umiejętności Matematycznych”
tego Towarzystwa powstała „Sekcja Mechaniczna i Budo-
wlana”. Sekcja ta (podobnie jak całe Towarzystwo) zaniechała
swej działalności w 1832 r.

Kolejne próby organizowania polskiej myśli technicznej
podejmowano: w Poznaniu w 1848 r., we Lwowie w 1862 r.,
w Krakowie w 1877 r., a w 1898 r. powołano w Warszawie.
„Stowarzyszenie Techników Polskich”. Stowarzyszenie to
w latach 1901-1904 wybudowało Dom Technika przy ul.
Czackiego, który przetrwał obie wojny światowe i do dzisiaj jest
siedzibą naczelnych władz większości stowarzyszeń naukowo-
technicznych w tym PZITB.

Okres I wojny światowej zahamował również rozwój
działalności stowarzyszeń naukowo-technicznych.

W okres niepodległości po roku 1918 ruch ten wchodził
zorganizowany w trzy stowarzyszenia ogólnotechniczne z co-
raz wyraźniej dającymi o sobie znać odrębnościami zawo-
dowymi. W konsekwencji, w latach następnych powstały ko-
lejne stowarzyszenia branżowe, a ośrodkami organizacyjnymi
były przeważnie wyższe uczelnie techniczne.

W dniach 4-5 maja 1934 r. Koło Inżynierów Dróg
i Mostów działając w Warszawie, zwołało Zjazd Organizacyjny
Inżynierów Budowlanych, na którym powołano Polski Związek
Inżynierów Budowlanych. Na II Zjeździe tego związku w dniu

16.02.1936 r. w Katowicach uchwalono statut Związku,
umożliwiający powoływanie Oddziałów oraz ustanawiający
Główny Sąd Koleżeński.

Po zakończeniu działań wojennych, 25 lutego 1945 r.
odbyło się w Łodzi zebranie organizacyjne inżynierów i tech-

odbyło się

KRONIKA 60 lat działalności Polskiego
Związku PZITB Oddział w Rzeszowie
(1949-2009).

Jubileusze,
które zobowiązują

Polski Zwi¹zek In¿ynierów i Techników Budownictwa
Oddzia³ w Rzeszowie

35-060 Rzeszów, ul. PCK 2, tel. 017 862 41 35, tel./fax 852 13 89
e-mail: rzeszow.pzitb@neostrada.pl

Prezydium Walnego Zgromadzenia: przewodniczący Oddziału PZITB Rzeszów kol. Adam Jakóbczak,
przewodniczący Zgromadzenia i Prezydium Walnego Zgromadzenia kol. Emil Szczepański, Członek
Honorowy PZITB kol. Stanisław Kuś, wiceprzewodniczący Zarządu Głównego kol. Zygmunt Rawicki

Prezydium Walnego Zgromadzenia: przewodniczący Oddziału PZITB Rzeszów kol. Adam Jakóbczak,
przewodniczący Zgromadzenia i Prezydium Walnego Zgromadzenia kol. Emil Szczepański, Członek
Honorowy PZITB kol. Stanisław Kuś, wiceprzewodniczący Zarządu Głównego kol. Zygmunt Rawicki

37biuletyn informacyjny nr 4 (28) 2009

38 biuletyn informacyjny nr 4 (28) 2009

ników różnych specjalności. Między innymi została utworzona
sekcja budowlana wchodząca w skład Ogólnopolskiego
Towarzystwa Technicznego, przekształconego później w Na-
czelną Organizację Techniczną.

24 września 1945 r. odbyło się Nadzwyczajne Walne Ze-
branie Członków PZIB. Wybrano Tymczasowy Zarząd Główny
PZIB. Związek, skupiający jedynie inżynierów, traktowany był
w pewnym sensie jako organizacja elitarna, w której nie było
miejsca dla innych pracowników
budownictwa w tym głównie tech-
ników. Grupa inżynierów, człon-
ków PZIB doprowadziła do powoła-
nia na Zjeździe Organizacyjnym
w dniu 15 lutego 1947 r. w ramach
NOT, nowego stowarzyszenia pod
nazwą Stowarzyszenie Inżynierów
i Techników Budownictwa. Od tej
chwili istniały w Polsce dwa stowa-
rzyszenia budowlane o pokrywają-
cym się zakresie działania. Sprawa
ich połączenia była zatem tylko
kwestią czasu - stało się to w War-
szawie podczas Zjazdu Delegatów,
w dniach 14-15 czerwca 1948 r. Powstał wówczas Polski
Związek Inżynierów i Techników Budownictwa, działający
w ramach Naczelnej Organizacji Technicznej.

W okresie PRL nie wypadało szukać przedwojennych
korzeni elitarnego PZIB. Dopiero 2 lutego 1993 r. Zarząd
Główny PZITB podjął uchwałę w sprawie ciągłości ruchu
stowarzyszeniowego inżynierów i techników budownictwa,
a tym samym jako datę powstania Związku przyjęto 4 - 5 maja
1934 r. czyli datę Zjazdu Założyciel-
skiego PZIB.

Powstanie Oddziału w Rze-
szowie datowane jest na okres je-
sieni 1949 r. Bazą osobową tego
Oddziału była szczupła kadra inży-
nieryjno-techniczna złożona głównie
z resztek przedwojennej kadry, które
uniknęły eksterminacji hitlerowskiej
i radzieckiej, a także z powojennych
absolwentów uczelni budowlanych
działających na terenie kraju, kiero-
wanych do pracy tzw. „nakazami
pracy”. W gronie organizatorów
Oddziału PZITB w Rzeszowie były
osoby o wykształceniu budowlanym
lub pokrewnym (architekci, mecha-
nicy, geodeci), pracujący w jednost-
kach inwestorskich, projektowych
lub wykonawczych, a także w organach administracji tere-
nowej, związanych z budownictwem. Trzon tej grupy inicja-
tywnej stanowili koledzy, którzy przez szereg kolejnych lat byli
grupą wiodącą w wybieralnych władzach Oddziału. Byli to
m.in.: Tadeusz Walewski - Woj. Kom. Plan. Gosp. ,Rudolf
Weyde - DBOR Rzeszów, Miron Girin - Woj. Biuro Proj., Michał
Marmon - WZA-B, Stanisław Chmielowiec - Woj. Biuro Proj.,
Józef Wisz - ZBM, Kazimierz Osikowicz - BPBK.

W następnych latach do aktywnej działalności w Od-
dziale włączyli się: Jan Bogacz - RPZB, Zdzisław Wieliński

- Woj. Zarząd Arch-Bud., Marian Osikowicz - Miastoprojekt
Rzeszów, Rościsław Peresłucha - ZBM, Wacław Zouzal - Woj.
Biuro Proj., Bronisław Suwała - DBOR, Bronisław Bar - ZBM,
Leon Sondej - Technikum Budowlane Rzeszów, Józef
Kurzydło, Michał Baranowski, Józef Wierzbiński.

Ogółem w okresie 60-lecia w organach tych działało
około 270 koleżanek i kolegów. Ponadto w komisjach pro-
blemowych przy Zarządzie Oddziału działało dalszych

kilkadziesiąt osób.
W pierwszym okresie działal-

ność Oddziału koncentrowała się na:
- szkoleniu kadr rzemieślniczych

dla budownictwa
- podnoszeniu kwalifikacji kadry

inżynieryjno-technicznej
- kompletowaniu literatury facho-

wej niezbędnej dla celów szkole-
niowych.

W latach 1953-56 opraco-
wano i wydano 2 tomowy „Informa-
tor Majstra Budowlanego” będący
swoistym vademecum wiedzy zawo-
dowej. W tym okresie następował

dynamiczny rozwój Oddziału.
W kolejnych latach, zwłaszcza po reorganizacji

struktury branży budowlanej (1962), Związek coraz bardziej
stawał się zapleczem w zakresie:
- wdrażania nowych technik i technologii w budownictwie
- podnoszenia kwalifikacji kadry inżynieryjno-technicznej
- rozwoju postępu technicznego i racjonalizacji pracowniczej

prowadzonych w sposób zorganizowany przez MKTiRB
- wymiany doświadczeń w zakresie

budownictwa na szczeblu krajo-
wym i międzynarodowym.

Znaczący jest wkład Od-
działu PZITB w budowę w latach
1964-1968 Domu Technika w Rze-
szowie oraz w organizację kolejnych
etapów szkolnictwa wyższego w za-
kresie budownictwa w Rzeszowie.
Główną postacią tego okresu dzia-
łalności PZITB na Podkarpaciu był
bez wątpienia kol. Józef Bogacz
przewodniczący Oddziału w latach
1964-76, pełniący równocześnie
funkcję z-cy dyrektora RPPEB oraz
bêd¹cy pracownikiem naukowo-
dydaktycznym na Wydziale Budow-
nictwa WSI w Rzeszowie.

Jedną z bieżących trosk Stowa-
rzyszenia, w tym i Oddziału Rzeszowskiego, jest zjawisko
systematycznego wzrostu średniej wieku członków. Jest rze-
czą zrozumiałą, że młodzi czynni zawodowo inżynierowie i te-
chnicy, zaabsorbowani walką o pozycje zawodową i społeczną
nie maja zbyt wiele czasu na kultywowanie etyki i solidarności
zawodowej. Dają się jednak zauważyć pierwsze symptomy
stabilizacji. W przedsiębiorstwach o ugruntowanej pozycji na
rynku powstają nowe Koła PZITB. W ostatnim okresie Koła
takie powstały w przedsiębiorstwie „BESTA” oraz BEST CON-
STRUCTION, co napawa umiarkowanym optymizmem.

Medal „75-lecia” dla dziekana Wydziału Budownictwa i Inży
nierii Środowiska prof. Leonarda Ziemiańskiego wręcza wice
przewodniczący Zarządu Głównego kol. Zygmunt Rawicki

-

-

Medal „75-lecia” dla dziekana Wydziału Budownictwa i Inży
nierii Środowiska prof. Leonarda Ziemiańskiego wręcza wice
przewodniczący Zarządu Głównego kol. Zygmunt Rawicki

-

-

Kol. Adam Reichhart i kol. Piotr Zoła odznaczeni Złotą
Honorową Odznaką PZITB z Diamentem
Kol. Adam Reichhart i kol. Piotr Zoła odznaczeni Złotą
Honorową Odznaką PZITB z Diamentem

STOWARZYSZENIE ELEKTRYKÓW POLSKICH
ODDZIAŁ W RZESZOWIE

ul. Kopernika 1
tel. 017 853 47 22, 850 75 60, tel./fax 850 75 61

35-959 Rzeszów,

W dniach 2-4 września 2009 r. odbył się w Warszawie I Kon-
gres Elektryki Polskiej, którego celem było upamiętnienie
rocznicy 90 lat od powołania do życia Stowarzyszenia
Elektryków Polskich.

1886 r

9 czerwca 1919

1919 r.

W dużym skrócie chciałbym przypomnieć najważniejsze
wydarzenia, które towarzyszyły powstaniu SEP, jego dzi-
ałalności aż do ostatniego wydarzenia, jakim był I Kongres
Energetyki Polskiej.

Od . grupy polskich techników w trzech zaborach
postanowiły działać na rzecz przyszłości powstającej elektryki.
Do grupy założycielskiej zaliczyć trzeba takie ośrodki jak: War-
szawa, Lwów, Kraków, Poznań, Łódź, Zagłębie Dąbrowskie.

Pierwsi założyciele na rzecz zjednoczenia ruchu elektryków
w naszym kraju:
- Kazimierz Obrębowicz,
- Zygmunt Straszewicz,

Pierwsze zadania założycieli polegały na tworzeniu
słownictwa elektrotechnicznego, udoskonalaniu spraw

organizacyjno-szkoleniowych oraz utworzenie Komisji
Przepisów.

roku odbył się pierwszy Ogólnopolski
Zjazd Elektrotechników. Na Zjeździe tym powołane zostaje do
życia Stowarzyszenie Elektrotechników Polskich skrót: SEP.
Komitet Organizacyjny Zjazdu tworzyli:
- Kazimierz Gnoiński,
- Bolesław Jabłoński,
- Roman Podoski,
- Mieczysław Pożaryski,
- Mieczysław Sikorski,
- Kazimierz Szpotański

W I Zjeździe uczestniczyło 358 osób z 40 miast, a do SEP
przystąpiły cztery koła:
- Warszawskie,
- Lwowskie,
- Krakowskie,
- Łódzkie.

Pierwszym prezesem SEP został wybrany Mieczysław
Pożaryski, który pełnił ta funkcję nieprzerwanie do 1928 roku.
W uznaniu zasług otrzymał on w 1925 r. godność pierwszego w
historii Stowarzyszenia członka honorowego. Pod jego
przewodnictwem opracowano pierwszy STATUT SEP
zatwierdzony w sierpniu 1919 roku.

W SEP rozpoczął wydawanie pierwszego cza-
sopisma - Przegląd Elektrotechniczny.

Historiografia SEP

HISTORIA SEP w latach 1919-2009

2-4 września 2009 r., WARSZAWA

I Kongres Energetyki Polskiej

Delegacja oddziału rzeszowskiego SEP na I Kongresie Elektryki
Polskiej. Od lewej: prezes oddziału rzeszowskiego SEP - Jan
Rusin, prof. Jerzy Barglik - Prezes SEP, Julian Jaworski - skarbnik
oddz. SEP, Adam Szalwa - wiceprezes oddz. SEP, Bolesław Pałac
- członek Zarządu oddz. SEP Odznaczeni medalami „90 lat SEP”

39biuletyn informacyjny nr 4 (28) 2009

40 biuletyn informacyjny nr 4 (28) 2009

W roku SEP zawiesił swoją działalność na kilka
miesięcy wzywając swoich członków do obrony Ojczyzny przed
nawałą bolszewicką.

W latach międzywojennych powstawały różne inne
organizacje elektryków działające w podobnych kierunkach.

W Zjazd SEP w Toruniu zintegrował działaczy-
elektryków z różnych organizacji elektryków. Zjazd toruński
uchwalił nowy statut oraz zmienił nazwę na Stowarzyszenie
Elektryków Polskich (SEP).

W Toruniu na prezesa wybrano Kazimierza Straszew-
skiego, który pełnił tą funkcję jeszcze ponownie w latach 1930
i 1946.

Do SEP przystąpiło Stowarzyszenie Radiotechników
Polskich (inż. Janusz Groszkowski - prezes SEP w latach 1936-
1937).

W 1929 roku w Walnym Zgromadzeniu SEP w Poznaniu
udział wzięło dziewięć oddziałów. Podczas tego Zjazdu
uchwalono nowy statut oraz podjęto decyzję o organizowaniu
agend SEP. Powstały m.in.:
Polski Komitet Oświetleniowy,
Polski Komitet Wielkich Sieci (1930 r.)
Centralna Komisja Normalizacyjna (1932 r.)
Centralna Komisja Szkolnictwa
Elektrotechnicznego (1936 r.)
Biuro Znaku Przepisowego(1933 r.)

W Zjazd odbył się we Lwowie, a prezesem został
wybrany Felicjan Kraśnicki. Zjazd był połączony z wycieczkami
technicznymi. Na zjeździe tym nakreślono główne zadania
Zjazdu i SEP, tzn. normalizacja oraz przepisy elektrotechniczne.

W roku Zjazd odbył się w gmachu Politechniki
Warszawskiej. Był to Zjazd szczególny - połączony, w którym
uczestniczyły organizacje SEP i Elektrotechniczne Stowarzy-
szenie Czechosłowacji. Zjazdowi towarzyszyła wystawa firm
elektrotechnicznych - wystawę otworzył członek honorowy
SEP od 1933 r., elektrochemik, prezydent RP Ignacy Mościcki.

Zjazd X odbył się w Gdyni i na Bałtyku na statku ms.
„Piłsudski”. Na Zjeździe tym wybrano nowego prezesa
Kazimierza Szpotańskiego, człowieka legendę SEP. Uczestnicy
Zjazdu przebywali trzy dniu w Stokholmie u elektryków
szwedzkich. Zjazd ten opracował nowy statut dążący do elitar-
ności stowarzyszane określił morale i poziom techniczny
nowego członka.

Zjazd w Katowicach i Cieszynie (18-21 czerwca .)
uchwalił deklarację o połączeniu:
1. Stowarzyszenia Elektryków Polskich,
2. Stowarzyszenia Teletechników Polskich,
3. Polskiego Związku Inżynierów Elektryków

Wybuch wojny w 1939 r. spowodował ogromne straty
w środowisku elektryków. Wielu zginęło broniąc kraju, wielu
dostało się do obozów jenieckich, wielu wywieziono na
wschód. Spalony został pałac Kronenberga, w którym siedzibę
miał SEP.

SEP w czasie okupacji działał pod skrzydłami Związku Prze-
mysłowców Metalowych, jedynego stowarzyszenia, którego
nie rozwiązał okupant. W Fabryce Aparatów Elektrycznych
Kazimierza Szpotańskiego odbywały się konspiracyjne
spotkania.

W roku pod przewodnictwem Kazimierza Szpotań-
skiego wpisano SEP do stowarzyszeń naukowo-technicznych.

W zwołano Walne Zgromadzenie Wyborcze
z przesłaniem: „historia SEP to chluba i tradycja, którą należy
cenić i szanować, bo kto nie szanuje przeszłości, nie godzien
jest szacunku teraźniejszości i brak mu prawa do przyszłości”.

Współczesność SEP rozpoczęła się w r. od Zjazdu we
Wrocławiu. Zjazd ten zapoczątkował pełną samorządność
Stowarzyszenia.

W 1976 r. SEP wydał „ w pięciu
tomach.

Stowarzyszenie Elektryków Polskich jest wydawcą
czasopism:

1920

1928 r.

1931 r.

1933

1939 r

1945

1946 r.

1981

Historię elektryki polskiej”

Automatyka Elektroenergetyczna
Elektronika
Energetyka
Informacje o Normach i Przepisach Elektrycznych
Opto-Electronics Review

Widok ogólny sali obrad podczas części artystycznej

Delegacja oddziału krośnieńskiego na sali obrad

Delegaci podczas obrad

Przegląd Elektrotechniczny
Przegląd Telekomunikacyjny
Radioelektronik
Spektrum Magazyn Informacyjny SEP
Wiadomości Elektrotechniczne
Biuletyny i informatory oddziałów SEP

90 lat SEP

90
LAT SEP

Dla uczenia jubileuszu 90-lecia, SEP przygotowało cykle
spotkań oraz imprez towarzyszących dla podkreślenia rangi
i znaczenia tego Stowarzyszenia.

Patronem honorowym obchodów 90-lecia SEP, rozpo-
czętych w czerwcu 2009 Koncertem Jubileuszowym, był
Prezydent Rzeczypospolitej Polskiej Lech Kaczyński.

W dniach 2-4 września 2009 r., w gmachu Politechniki
Warszawskiej pod patronatem Ministra Gospodarki Walde-
mara Pawlaka, odbył się I Kongres Energetyki Polskiej pod
hasłem „Elektryka polska - tradycja, teraźniejszość i przy-
szłość”, którego zadaniem było przedstawienie dokonań
energetyki na przestrzeni tych lat oraz pokazanie współczesnej
myśli elektrycznej. Towarzyszyły temu sesje plenarne. Kongres
przyjął wnioski generalne i szczegółowe, dotyczące różnych
dziedzin gospodarki. W Kongresie brali udział przedstawiciele
poszczególnych oddziałów SEP.

Województwo podkarpackie reprezentowali koleżanki i ko-
ledzy z oddziału rzeszowskiego, krośnieńskiego i tarnobrzes-
kiego.

Podczas Kongresu medalami uhonorowani
zostali Prezesi Oddziałów: rzeszowskiego - Jan Rusin, kroś-
nieńskiego - Jan Gagatko oraz tarnobrzeskiego - Józefa
Okładło.

Oddział Rzeszowski SEP przy udziale sponsorów, w tym
Podkarpackiej Izby Inżynierów Budownictwa reprezentowanej
przez Przewodniczącego dra Jerzego Kerste, zorganizował
obchody 90-lecia SEP w ośrodku szkoleniowo-rekreacyjnym
Siedlisko Janczar w Pstrągowej.

Podczas spotkania wykład tematyczny „Badanie rozpływu
prądów piorunowych w instalacji odgromowej niewielkiego
obiektu budowlanego” wygłosił dr Stanisław Wyderka z
Politechniki Rzeszowskiej. Spotkanie uświetniła miła
uroczystość wręczenia zasłużonym działaczom SEP medali

.

Podczas tego spotkania przedstawiona została historio-
grafia powstania SEP od 1919 r. aż po dzień dzisiejszy.
Uczestnicy zostali zapoznani z przebiegiem I Kongresu
Energetyki Polskiej w Warszawie.

Spotkanie zakończyło się przy grillu w miłej i koleżeńskiej
atmosferze, która zawsze towarzyszy naszym spotkaniom.

„Historię stowarzyszenia tworzą przede wszystkim ludzie,
a potem ich dokonania. Tworzą działacze funkcyjni, a tak¿e
wszyscy cz³onkowie organizacji.

Bolesław Pałac

Odznaczeni zostali: Cecylia Bartoszek, Włodzimierz Kalita,
Zbigniew Piekiełek, Adam Szalwa, Julian Jaworski.

Obchody 90 lat SEP
w Oddziale Rzeszowskim

Wykład dra in¿ Stanisława Wyderki z Politechniki Rzeszowskiej

Odznaczeni medalami „90 lat SEP”, druga od lewej - Cecylia
Bartoszek

Wystąpienie przewodniczącego PDK OIIB dra in¿ Jerzego Kerste

Atrakcja spotkania - przejazd bryczką

41biuletyn informacyjny nr 4 (28) 2009

W dniu 24.02.2009 r. w siedzibie Podkarpac-
kiego Zarządu Melioracji i Urządzeń Wodnych w Rze-
szowie odbyło się Walne Zgromadzenie członków
Stowarzyszenia. W zebraniu uczestniczyło 62 osoby
spośród 104 członków.

Po złożeniu sprawozdania z działalności
Zarządu Oddziału za lata 2005-2009 przez ustępu-
jącego przewodniczącego i obszernej dyskusji nad
odczytanym sprawozdaniem, gremium jednogłośnie
udzieliło absolutorium ustępującemu Zarządowi.
Następnie po spełnieniu wymogów porządku obrad
Zgromadzenia, przystąpiono do wyboru Przewodni-
czącego Zarządu i Zastępców.

W wyniku głosowania, wybrano władze
Stowarzyszenia w następującym składzie:
Przewodniczący Zarządu Oddziału - kol. Jadwiga
Salabura
Z-ca Przewodniczącego Zarządu Oddziału - kol.
Wiesław Słomski
Z-ca Przewodniczącego Zarządu Oddziału - kol.
Wiesław Trznadel
Z-ca Przewodniczącego Zarządu Oddziału - kol.
Krzysztof Gwizdak
Członkowie Zarządu Oddziału - kol. Mieczysław
Feret, Wacław Jamer, Wiesław Dominik, Ryszard
Sendyka, Adam Sokół
Skarbnik Zarządu Oddziału - kol. Bogusław Paśko
Sekretarz Zarządu Oddziału - kol. Sabina Pilawska

:
Przewodniczący - kol. Dominika Borczyk Kopacz
Członek - kol. Janina Klimczak
Członek - kol. Piotr Furtak

: kol. Jadwiga
Salabura Kol. Adam Sokół

: kol. Jadwiga
Salabura.

W dyskusji podkreślono dobrą i efektywną
współpracę z Podkarpacką Okręgową Izbą Inżynie-
rów Budownictwa poprzez korzystanie z dostępnych
materiałów emitowanych przez Izbę i liczny udział
naszych członków w szkoleniach organizowanych
przez Izbę. Następnie nowo wybrany Zarząd przed-
stawił plan pracy na rok 2009, który Zgromadzenie
zaakceptowało bez zastrzeżeń.

Komisja Rewizyjna

Delegaci na Walny Zjazd SITWM

Delegat do Rady Wojewódzkiej NOT

Stowarzyszenie Inżynierów i Techników
Wodnych i Melioracyjnych

Oddzia Rzeszów, 35-069 Rzeszów, ul Kopernika 1, tel. 17 862 1 9ł 0 5

Przedsiębiorstwo Robót Melioracyjnych i Inżynieryjnych Sp.
z o.o. w Mielcu, na zlecenie Podkarpackiego Zarządu Melioracji
i Urządzeń Wodnych w Rzeszowie, wykonało prace objęte zadaniem p.n.
„Odbudowa potoku Nil: Etap I w miejscowości Zarębki, Kolbuszowa
Dolna - gm. Kolbuszowa, woj. podkarpackie”.

W trakcie zadania rozebrano 13 budowli, w tym: 1 most, 5 kładek
dla pieszych, 3 przejazdy w bród oraz 5 progów betonowych. W terenie
objętym budową wykonane zostały roboty regulacyjne dna potoku
o szerokości 3,0 m, które umocniono płytami betonowymi typu JOBM
o wymiarach 100 x 75 cm, gr. 12,5 cm ułożonymi na geowłókninie
filtracyjnej. Pozostałą część skarpy powyżej materaca umocniono matą
przeciwerozyjną wypełnioną humusem z obsiewem traw.

W miejsce starego mostu wykonano nowy żelbetowy o sze-
rokości 11,50 m i rozpiętości 12,30 m, z nawierzchnią jezdną z asfaltu
i chodnikami szerokości 11,50 m. Wybudowano 3 przejazdy w bród
o szerokości 6,0 m z płyt drogowych i 5 kładek dla pieszych z elementów
stalowych, z przyczółkami żelbetowymi, drewnianym podkładem i ba-
rierkami. W ramach wykonywanego zadania przebudowano także
skrzyżowanie potoku z gazociągiem średniego ciśnienia rurami sta-
lowymi DN 250 mm w km 21+004. Gazociąg został ułożony pod dnem
potoku na głębokości 1,0 m.

Po zakończeniu robót teren został uporządkowany. Prace trwały
od 19.08.2008 do 21.05.2009 r. Kierownikiem robót był Pan Paweł
Walas. Wartość zadania brutto opiewała na 4 347 195,50 zł.

Prace nad regulacją rzeki

Prace na rzece NilWybory
w SITWM
Oddział
w Rzeszowie

42 biuletyn informacyjny nr 4 (28) 2009

Sabina Pilawska

Konsorcjum firm: Przedsiębiorstwo Robót Inżynieryjnych
i Melioracyjnych Sp. z o.o. w Jaśle i Przedsiębiorstwo Robót
Melioracyjnych i Inżynieryjnych Sp. z o.o. w Mielcu na prze-
łomie lipca 2007 i czerwiec 2008 wykonało II etap prac,
podczas których uregulowany został prawy brzeg rzeki Ropy
w km wału 0+300 - 2+370, na terenie osiedla Gądki w Jaśle.
Zleceniodawcą robót był Podkarpacki Zarząd Melioracji
i Urządzeń Wodnych w Rzeszowie.

W celu umożliwienia odprowadzenia wód powierz
chniowych z zawala wykonano 3 śluzy wałowe 800 w km
1+074, 1+746 i 2+021.

Do uszczelnienia korpusu budowanego wału zasto-
sowano ekran z geomembrany PVC gr. 1,0 mm dwustronnie
uszorstkowionej (moletowanej) położony na wyrównanym
podłożu, przykryty warstwą ochronną gruntu o grubości min
1,0 m. Ekran z folii PVC zakotwiono w koronie wału, a w stopie
odwodnej wału wywinięto na oczep przesłony pionowej.

W podłożu wału od strony odwodnej wykonano, dla
ograniczenia filtracji wód gruntowych w podłożu wału, prze-
słonę pionową, hydroizolacyjną, iniekcyjną z zawiesiny cemen-
towo-bentonitowej Skarpa od strony międzywala, skarpa
odlądowa i korona wału zostały obsiane mieszanką traw.

W celu ograniczenia infiltracji na trasie budowanego
wału usunięto wszystkie rosnące drzewa i zakrzaczenia.

Na realizowanym odcinku nowego wału wykonano
drogę komunikacyjną z płyt drogowych żelbetowych w ukła-
dzie pasmowym dla celów prowadzenia ewentualnych akcji
przeciwpowodziowej.

W celu umożliwienia komunikacji pomiędzy terenami
położonymi w międzywalu a zawalem wykonano 2 rampy
wałowe w km 0+643 i 1+278. Nawierzchnię ramp wykonano

z płyt JOMB na podsypce piaskowej. Dodatkowo przy każdej
z ramp wałowych wykonano zamknięcia wałowe.

W związku z budową wału zostanie zdemontowany
odcinek linii nn, oraz wymieniony słup dla przyłącza napo-
wietrznego do budynku na działce nr 31/1 obręb Wądoły.

Należy dodać, że na przełomie sierpnia i września 2006
roku, Przedsiębiorstwo Robót Inżynieryjnych i Melioracyjnych
Sp. z o.o. w Jaśle wykonało na terenie osiedla Gądki w Jaśle
podobne prace regulacyjne na rzece Ropa (pierwszy etap).
Roboty obejmowały wybudowanie prawego wału rzeki Ropy
w km rzeki 0+350 do 0+650 (km wału 0+000 do 0+000). Na
realizowanym odcinku nowego wału wykonano drogę
komunikacyjną z płyt drogowych żelbetowych w układzie pas-
mowym dla celów prowadzenia ewentualnych akcji przeciwpo-
wodziowych.

-

Ø

Prace regulacyjne na Ropie

Uszczelnianie korpusu wału

Wieża zamknięć głębinowych śluza km 1+746

Bezpieczniejsza Ropa

43biuletyn informacyjny nr 4 (28) 2009

Prace regulacyjne na rzece Ropa

Prace na rzece Nil

Uregulowany brzeg

Budowa mostu Budowa przeprawy w bród

Zjazd z rampy wałowej km 0+643

Efekt koñcowy prac przy budowie mostu

Zabezpieczony łuk wklęsły 1+433-1+743 Wykonany wał 1+100-1+200

