
kwartalnik
nr 4 (32)
grudzień 2010

kwartalnik
nr 4 (32)
grudzień 2010

ISSN 1899-5608

Podkarpackiej Okręgowej Izby Inżynierów BudownictwaPodkarpackiej Okręgowej Izby Inżynierów Budownictwa

Zako czy a si trzecia edycja konkursu "Budownictwo wokó nas" organizowanego
przez Podkarpack Okr gow Izb In ynierów Bodownictwa. Spo ród 89 nades anych
fotografii kapitu a konkursu nagrodzi a 6 prac - po 3 w ka dej z dwóch kategorii oraz
przyzna a wyró nienia. Oto jedna z nagrodzonych fotografii w kategorii udownictwo
Podkarpacia. Szerzej o konkursie i zwyci zcach prosimy czyta na s. 10.

ń ł ę ł
ą ę ą ę ż ś ł

ł ł ż
ł ż B

ę ć

OSOBY PE£NI¥CE FUNKCJE W ORGANACH IZBY
W KADENCJI 2010-2014

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:
· Kierownik Biura:

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
kierownik@pdk.piib.org.pl

Podkarpackiej Okręgowej Izby Inżynierów BudownictwaPodkarpackiej Okręgowej Izby Inżynierów Budownictwa

ISSN 1899-5608

Podkarpacka Okrêgowa Izba In¿ynierów Budownictwa
ul. S³owackiego 20, 35-060 Rzeszów

Sekretariat, Przewodnicz¹cy
,

Portal internetowy

Biuro czynne:

Konto Podkarpackiej Okrêgowej Izby
In¿ynierów Budownictwa:

DY¯URY CZŁONKÓW PREZYDIUM RADY PODKARPACKIEJ
OKRÊGOWEJ IZBY IN¯YNIERÓW BUDOWNICTWA:

mgr inż. Zbigniew Detyna
wtorki 14.00 - 16.00

mgr inż. Grzegorz Dubik
środy 14.00 - 16.00

mgr inż. Jacek Gil
poniedziałki godz. 14.00 - 16.00

mgr inż. Andrzej Łuszczyński
poniedziałki godz. 14.00 - 16.00

mgr inż. Leszek Kaczmarczyk
wtorki 14.00 - 16.00

USTALONE DNI I GODZINY UDZIELANIA INFORMACJI
I WYJAŚNIEŃ CZŁONKOM PODKARPACKIEJ OKRĘGOWEJ

IZBY INŻYNIERÓW BUDOWNICTWA
w siedzibie biura PDK OIIB:

tel. 17 850 77 05 17 850 77 06 fax 17 850 77 07

e-mail: pdk@pdk.piib.org.pl

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

- przewodniczący Rady PDK OIIB

- z-ca przew. Rady PDK OIIB

- z-ca przew. Rady PDK OIIB

- skarbnik Rady PDK OIIB

- sekretarz Rady PDK OIIB

,

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:

Oprac. graf., sk³ad komputerowy:
Wydawnictwo EDYTOR

www.edytor.rzeszow.pl redakcja@edytor.rzeszow.pl
Nak³ad: 6000 egz.

Druk: DUET, tel. 17 87 11 281

Redakcja zastrzega sobie prawo ingerowania
w nadesłane teksty.

Materiałów niezamówionych nie zwracamy.

II nagroda w konkursie fotograficznym
„Budownictwo wokół nas – Podkarpacie”:

, autor Halina BobolaWarto zobaczyć – drzwi otwarte

PREZYDIUM RADY PDK OIIB

RADA PDK OIIB

KOMISJA REWIZYJNA PDK OIIB

KOMISJA KWALIFIKACYJNA PDK OIIB

Zbigniew Detyna - przewodniczący
Grzegorz Dubik - zastępca przewodniczącego
Jacek Gil - zastępca przewodniczącego
Leszek Kaczmarczyk - sekretarz
Andrzej Łuszczyński - skarbnik
Witold Dobosiewicz - członek
Aurelia Mirek - członek

Wiesław Baran

Marcin Kaniuczak
Janusz Leń

Andrzej Michalski

Ryszard Pabian
Grzegorz Pabisiak
Henryk Piątkiewicz
Zdzisław Pisarek
Liliana Serafin
Jarosław Suchora
Bogumił Surmiak
Piotr Urban

Janusz Środa - przewodniczący
Jerzy Lechwacki - wiceprzewodniczący
Grażyna Materna - sekretarz
Tadeusz Czech
Aleksander Cyran
Wojciech Kras
Antoni Łobodziński
Waldemar Polek

Zbigniew Plewako - przewodniczący
Stanisław Dołęgowski - wiceprzewodniczący
Andrzej Tarczyński - wiceprzewodniczący
Andrzej Mamczur - sekretarz
Andrzej Hliniak
Wojciech Jaśkowski
Andrzej Klecha
Teodor Mateja
Henryk Owsiany
Janusz Pluta
Marian Żołyniak

Grzegorz Bajorek

Zbigniew Detyna - przewodniczący
Witold Dobosiewicz - cz³onek Prezydium
Grzegorz Dubik - zastępca przewodniczącego
Przemysław Dumański
Jacek Gil - zastępca przewodniczącego
Józef Jamro
Leszek Kaczmarczyk - sekretarz
Wacław Kamiński

Andrzej Łuszczyński - skarbnik
Anna Malinowska

Aurelia Mirek - cz³onek Prezydium
Janusz Orłowski

S¥D DYSCYPLINARNY PDK OIIB

RZECZNIK ODPOWIEDZIALNOŒCI ZAWODOWEJ
PDK OIIB

KOMISJA DS. DOSKONALENIA ZAWODOWEGO
PDK OIIB

ZESPÓ£ DS. SAMOPOMOCY KOLE¯EÑSKIEJ
PDK OIIB

ZESPÓ£ DS. PORTALU INTERNETOWEGO PDK OIIB

KOMISJA PRAWNO-REGULAMINOWA PDK OIIB

Zbigniew Tylek - przewodniczący
Elżbieta Kosior - wiceprzewodnicząca
Marianna Krupa - wceprzewodnicząca
Jerzy Kubiński - sekretarz
Marian Baran
Adam Kesler
Marek Malinowski
Antoni Mączka

Jerzy Madera - rzecznik koordynator
Rzecznicy:
Krzysztof Czech
Maria Darowska-Anusik
Jerzy Lewiński

Bogumił Surmiak - przewodniczący

Roman Cużytek - przewodniczący

Wacław Kamiński - przewodniczący

Jarosław Śliwa - przewodniczący

Grzegorz Bajorek

Jacek Gil Irena Uliniarz

Maria Skręt
Bogusław Strzałka
Marian Zabawski
Paweł Zawada

Andrzej Panek
Edward Sikora

Bożena Babiarz Marcin Kaniuczak
Grzegorz Bajorek Marek Kopeć
Józef Baum Janusz Pluta
Krzysztof Buczyński Wacław Rejman
Przemysław Dumański Jerzy Szmyd
Józef Jamro Irena Uliniarz
Wacław Kamiński

Stanisław Dołęgowski Barbara Pasowicz
Tadeusz Dusak Józef Warchoł

Grzegorz Bajorek Zdzisław Pisarek
Marek Kopeć Anna Szostak

Andrzej Głąb Wojciech Rawski
Maciej Kwiatek

Leszek Kaczmarczyk
Zbigniew Detyna Andrzej Łuszczyński
Stanisław Dołęgowski Aurelia Mirek
Grzegorz Dubik Ryszard Pabian

DELEGACI NA ZJAZDY POLSKIEJ IZBY
INŻYNIERÓW BUDOWNICTWA

Przewodniczący Okręgowej Komisji Rewizyjnej
mgr inż. Janusz Środa pełni dyżur

w środy od 14.00 do 16.00

Przewodniczący Okręgowej Komisji Kwalifikacyjnej
dr inż. Zbigniew Plewako pełni dyżur
w poniedziałki od godz. 9.00 - 11.00

Przewodniczący Okręgowego Sądu Dyscyplinarnego
mgr inż. Zbigniew Tylek pełni dyżur
w czwartki od godz. 13.30 - 15.30

Okręgowi Rzecznicy Odpowiedzialności Zawodowej
pełnią dyżur rotacyjnie

we wtorki od godz. 13.00 - 15.00

Przewodniczący Komisji ds. Doskonalenia Zawodowego
mgr inż. Bogumił Surmiak pełni dyżur

we wtorki od godz. 12.00 - 13.00

Przewodniczący Zespołu ds. Samopomocy Koleżeńskiej
mgr inż. Roman Cużytek pełni dyżur
w czwartki od godz. 13.30 do 15.30

Przewodniczący Zespołu ds. Portalu Internetowego
mgr inż. Wacław Kamiński pełni dyżur

w środy od godz. 14.00 do 16.00

Przewodniczący Komisji Prawno-Regulaminowej
mgr inż. Jarosław Śliwa pełni dyżur

w środy od 13.30 do 15.30

Dyżur Radca Prawny - Kancelaria Prawnicza Artur Kosturek
i Wspólnicy - spółka komandytowa, dyżur

wtorki w godz. 12.30 - 15.30 i piątki w godz. 8.00 -11.00

Podkarpackiej Okręgowej Izby Inżynierów Budownictwa

Spis treści
3biuletyn informacyjny nr 4 (32) 2010

Kole anki i Koledzy
Z okazji nadchodz cych wi t Bo ego Narodzenia

yczymy du o zdrowia, rado ci
i samych spokojnych chwil.

Niech ten magiczny czas przyniesie wiele dobra
i yczliwo ci, a nade wszystko

ogrom rodzinnego ciep a i mi o ci.
yczymy, aby w Nowym 2011 Roku

spe ni y si wszystkie marzenia i pragnienia
zarówno w yciu osobistym
jak i na niwie zawodowej.

Rada Podkarpackiej Okr gowej Izby
In ynierów Budownictwa

oraz
Zespó Redakcyjny Biuletynu Informacyjnego

ż
ą Ś ą ż

ż ż ś

ż ś
ł ł ś

Ż
ł ł ę

ż

ę
ż

ł

3
4
4-5

6

7
7

8-9

9
10-11

12
13-15

14-15

16
17

18-19

20-21

22-25

26-32

33-34

35-37

38

39-43

44

45

46-47

48

Życzenia świąteczne

S³owo wstêpne

Spotkanie informacyjno-

integracyjne w Le¿ajsku

- pierwsze z serii

Komisja Kwalifikacyjna

- warsztaty szkoleniowe

In¿yniera a praca zawodowa

Sympozjum - Innowacje,

Mielec’2010

„Szanuj ¿ycie! Bezpieczna praca

na wysokoœci”

Logos Tour - reklama

Podsumowanie konkursu

fotograficznego: „Budownictwo

wokó³ nas”

Rzeszów w fotografii

VIII Konferencja Naukowo-

Techniczna

Od 2011 roku ulega zmianie

wysokoœæ sk³adki OC

Bal z okazji Dnia Budowlanych

Druga bieszczadzka wiecha

budowniczych

Œwiêto Niepodleg³oœci na

sportowo

Modernizacja Roku 2009

w kategorii „Obiekty Przemy-

s³owo-In¿ynieryjne”

Wiedzy nigdy za wiele! (bezp³atne

szkolenia)

Zaproszenia na bezp³atne

szkolenia organizowane przez

PDK OIIB w I kwartale 2011 r.

Technologia up³ynnionego gruntu

w budownictwie

hydrotechnicznym

K¹cik elektryka: Targi

ENERGETAB 2010 pod znakiem

energii odnawialnej

45-lecie Wydzia³u Elektrotechniki

i Informatyki Politechniki

Rzeszowskiej

Wentylacja w budynkach

mieszkalnych (cz. 2)

Seminarium szkoleniowe

„Wentylacja dachów

i stropodachów”

Informacja o kursach

szkoleniowych z zakresu

drogownictwa planowanych na

I kwarta³ 2011 r.

Jubileusz Oddzia³u

Kroœnieñskiego Stowarzyszenia

Elektryków Polskich

BPH - reklama

4 biuletyn informacyjny nr 4 (32) 2010

Szanowni Pa stwo:
Kole anki i Koledzy!

ń
ż

POSIEDZENIE PREZYDIUM RADY PDK OIIB
6 grudnia br. - godz. 15.30

POSIEDZENIE RADY PDK OIIB
20 grudnia br. - godz. 16.00

W piątek 8 października br., w Leżajsku
odbyło się bardzo ciekawe, w swojej for-
mie, spotkanie członków Podkarpackiej
Okręgowej Izby Inżynierów Budownictwa,
głównie z terenu powiatu leżajskiego,
mające charakter informacyjny i przede
wszystkim integracyjny.

To pierwsze takie spotkanie członków naszej Izby organizo-
wane i finansowane przez samą Izbę, a bêd¹ce wyrazem nowych
relacji struktur Izby z członkami. Spotkania te, z założenia cyklicz-
ne, odbywać się będą możliwie blisko miejsc zamieszkania człon-
ków, zasadniczo obejmując swoim zasięgiem teren jednego lub
dwóch powiatów.

W gronie ponad 40 naszych koleżanek i kolegów (w powiecie
leżajskim jest 128 członków izby) przyjemnie spędzili czas również
zaproszeni goście, wśród których byli obecni burmistrzowie miast
Nowej Sarzyny - Robert Gnatek, Leżajska - Piotr Urban, Starosta
Powiatu Leżajskiego - Robert Żołynia oraz naczelnik Wydziału
Architektury i Budownictwa Starostwa Powiatowego w Leżajsku -
Barbara Ciuńczyk. Część informacyjna odbyła się w sali konferen-
cyjnej pięknego Muzeum Ziemi Leżajskiej. W czasie prezentacji
oraz następującej po niej dyskusji nasi goście mogli w szczegółach
poznać potencjał naszej podkarpackiej Izby, a członkinie i człon-
kowie poznać całość oferty jaką Izba kieruje do wszystkich swoich
członków.

Ta część spotkania była szczególną formą realizacji pierwszego
(i wyjściowego dla wszystkich praw) prawa członków każdej dużej
organizacji - mianowicie prawa do informacji. W tej mierze spot-
kanie w 102 procentach wypełniło swoje zadanie.

Dalszy program spotkania zawierał extra atrakcje, zwiedzanie
Muzeum Ziemi Leżajskiej, ze szczególnym uwzględnieniem ekspo-
zycji prezentującej historię browarnictwa (w tym degustację pro-
duktu finalnego...), a następnie wysłuchanie, specjalnie dla nas
przygotowanego fantastycznego koncertu organowego w Bazylice
OO. Bernardynów - coś niesamowitego. Dopełnieniem gościnnoś-
ci było pokazanie nam wnętrz klasztoru, zazwyczaj zamkniętych, po
których oprowadzał nas i zajmująco opowiadał jeden z zakon-
ników.

Zbigniew DetynaAurelia Mirek

Spotkanie

w Leżajsku
informacyjno-integracyjne

- pierwsze z serii
Tak niedawno, w pamiętny dzień TRAGEDII SMOLEŃ-

SKIEJ, zebrał się IX Sprawozdawczo-Wyborczy Zjazd
Podkarpackiej Okręgowej Izby Inżynierów Budownictwa,
który wyłonił nowe władze, a już zbliża się okres
podsumowań działalności w pierwszym roku kadencji. Czas
myśleć o programie działania Izby w nowym 2011 roku.
Czekamy na Państwa wnioski, uwagi, propozycje, aby po
ich przedyskutowaniu na posiedzeniach Rady i na Zjeździe
włączyć je, ewentualnie, do zakresu działalności.

Nowa Rada, inspirowana przez nowego przewodni-
czącego, obrała kierunek na zdecydowanie większą
integrację naszego inżynierskiego środowiska. Przykładem
jest artykuł obok - relacja ze spotkania w Leżajsku.

Już od dawna padają wnioski, aby umożliwić członkom
Izby korzystanie z obiektów sportowych np. w Rzeszowie
z hali sportowej Politechniki (mamy przecież podpisaną
umowę o współpracy), a w innych miastach z miejscowych
sal sportowych. Znalazło to szczególne odzwierciedlenie
podczas dyskusji w trakcie „Turnieju Niepodległości w Te-
nisie Stołowym”, który staje się powoli coroczną imprezą
integracyjną usportowionej części naszych członków,
podobnie jak „Bal Budowlanych” staje się okazją do integra-
cji „roztańczonych” Koleżanek i Kolegów. Są propozycje,
aby spotkania z okazji Dnia Budowlanych organizować nie
tylko w Rzeszowie, ale i innych ośrodkach Podkarpacia.
Podzielcie się Państwo refleksjami na ten temat, gdyż
chcemy jak najlepiej odpowiadać na Wasze oczekiwania.

Postanowiliśmy, też wzbogacić nasze relacje ze sto-
warzyszeniami naukowo-technicznymi. Chcemy rozwijać
współpracę, ale na zasadzie współorganizowania różnych
przedsięwzięć od początku do końca, a nie tylko występo-
wania w roli sponsora. Za takim modelem współdziałania
opowiedziała się zdecydowana większość członków Rady.

Jak zwykle zachęcam do przestudiowania niezwykle
bogatej oferty szkoleniowej, która w zdecydowanej więk-
szości jest całkowicie bezpłatna.

Leszek Kaczmarczyk
Redaktor Naczelny

5biuletyn informacyjny nr 4 (32) 2010

Nic dziwnego, że było o czy rozma-
wiać (ale w tym i o Izbie i propozycjach
co do jej dalszych działań) podczas
końcowych popołudniowo-wieczor-
nych godzin, w czasie biesiady zamy-
kającej to pierwsze i na pewno nie
ostatnie spotkanie.

Spotkanie zorganizowane z inicja-
tywy władz naszej Izby miało tak wspa-
niały program i przebieg dzięki osobom
zaangażowanym w jego organizację,
a w szczególności naszemu członkowi
z Leżajska - Andrzejowi Drwalowi.

Odnosząc się do szerszego kontek-
stu organizacji takich spotkań, po doś-
wiadczeniach z Leżajska, należy zau-
ważyć, że powodzenie i atrakcyjność
kolejnych spotkań (ostatecznie mierzo-
ne frekwencją) zależą w znacznej mierze
od zaangażowania konkretnych osób
/członków mieszkających i pracujących
w miejscu/powiecie gdzie spotkanie ma
się odbyć. Zaproszenie ciekawych osób,
w szczególności tych, z którymi nasi
członkowie pozostają w relacjach zawo-
dowych oraz odwiedzenie ciekawych
miejsc to najlepszy sposób na połącze-
nie pożytecznego z przyjemnym, czyli
sposób na sukces.

Leżajsk wyznaczył wysokie stan-
dardy, ale warto pokusić się im do-
równać, a może i ustanowić własne.

Wszystkim serdecznie dziękujemy
i czekamy na kolejne takie spotkania,
w innych powiatach naszego wojewódz-
twa.

Ze strony Podkarpackiej Okręgowej Izby Inżynierów
Budownictwa udział w warsztatach szkoleniowych wzięli:
1. Andrzej Tarczyński - wiceprzewodniczący OKK
2. Tomasz Banaś - radca prawny
3. Ewa Paluch - specjalista ds. uprawnień budowlanych
4. Elżbieta Kopeć-Bytnar - referent ds. uprawnień budowla-

nych
W ramach przeprowadzonych warsztatów zostały omówio-

ne podstawowe zagadnienia, z którymi okręgowe komisje
kwalifikacyjne spotykają się w ramach swojej działalności.

- wydawania książek praktyk zawodowych,
- konieczności wydawania postanowień o uzupełnienie

braków formalnych,
- znaczenia nazw stanowiska pracy osoby odbywającej

praktykę zawodową,
- zaliczania praktyki zawodowej odbywanej na podstawie

umowy cywilno-prawnej, w tym też we własnej firmie
i w firmie rodzinnej bez pobierania wynagrodzenia,

- potrzeby informowania kandydatów przy wydawaniu
książki praktyki zawodowej o wymogu nadzorowania prak-
tyk przez osoby posiadające uprawnienia bez ograniczeń
w danej specjalności,

- możliwości zadawania pytań przez komisję na egzaminie
ustnym z książki praktyki zawodowej bezpośrednio zwią-
zanych z odbytą praktyką na budowie lub przy sporzą-
dzaniu projektu (stosowana z powodzeniem w naszej izbie,

- możliwości wykorzystywania dotychczasowej („starej”)
praktyki zawodowej przez osoby posiadające już
uprawnienia a chcącymi uzyskać uprawnienia w pełnym
zakresie bądź w innej specjalności, zgodnie z posiadanym
wykształceniem.

- możliwości sprawdzania projektów przez osoby posiada-
jące uprawnienia budowlane w ograniczonym zakresie,

- zakazu łączenia zakresów uprawnień budowlanych wyda-
nych na podstawie rozporządzenia PKBUiA z 1962 r. oraz

rozporządzeniem MGTiOŚ z 1975 r.,
- kwestie sporz¹dzania ekspertyz technicznych przez techni-

ków posiadających ograniczone uprawnienia wykonawcze,
- ważności uprawnień zakładowych wydawanych na

podstawie rozporządzenia MGTiOŚ z 1975 r. w sprawie
samodzielnych funkcji technicznych w budownictwie,

- uprawnień telekomunikacyjnych wydanych przez URTiP -
bez ograniczeń i w ograniczonym zakresie,

- adaptacji projektów powtarzalnych.

W trakcie wszystkich etapów szkolenia odbywała się ogólna
dyskusja i wyjaśnianie na bieżąco występujących wątpliwości.

Aspekty prawne omawiał pan mecenas Krzysztof Zając
z Polskiej Izby Inżynierów Budownictwa.

Warsztaty szkoleniowe zaszczycili swoją obecnością m.in.:
prezes KR PIIB - Andrzej Dobrucki, przewodniczący KKK -
Marian Płachecki, wiceprzewodniczący KKK - Kazimierz
Szulborski, sekretarz KKK - Janusz Krasnowski.

Uczestniczący w warsztatach szkoleniowych przedstawi-
ciele PDK OIIB, po powrocie, podczas spotkania w Izbie,
przekazali pozostałym członkom Okręgowej Komisji Kwalifi-
kacyjnej swoje spostrzeżenia, uwagi i ustalenia, jakie zapadły
w trakcie tych warsztatów.

Teraz przyszedł czas ciężkiej pracy (szczególnie dla pań
w biurze obsługujących OKK), związanej z przygotowaniem
jesiennej sesji egzaminacyjnej.

Życzę Wszystkim zdającym powodzenia.

a) Kwalifikacji i nadawania uprawnień tj.:

b) Wyjaśniania treści decyzji o nadaniu uprawnień
budowlanych tj.:

a) Problemów nauczania i kontaktów z uczelniami odnośnie
współpracy w ramach podnoszenia jakości kształcenia
przyszłych inżynierów szeroko pojętego budownictwa oraz
ujednolicenia i dostosowywania programów kształcenia;

b) Kwalifikacji wykształcenia kandydatów na uprawnienia
budowlane w nowym III stopniowym systemie szkolnictwa
wyższego;

c) Egzaminu ustnego w świetle zmian w regulaminie
„Szczegółowy program egzaminów”.

W pierwszym dniu omawiano problemy z zakresu:
W drugim dniu warsztatów omawiano pojawiające
się problemy pracy OKK w zakresie:

Andrzej Tarczyński

Komisja Kwalifikacyjna
- warsztaty szkoleniowe

W dniach 1-2 października 2010 r. w ośrodku: CENTRUM KONFERENCYJNE FALENTY
w Falentach (w pobliżu Warszawy) odbyły się warsztaty szkoleniowe Krajowej Komisji
Kwalifikacyjnej Polskiej Izby Inżynierów Budownictwa i przewodniczących Okrę-
gowych Komisji Kwalifikacyjnych oraz pracowników biur obsługujących ww. komisje.

6 biuletyn informacyjny nr 4 (32) 2010

Wacław Kamiński

W swojej działalności zawodowej spotkałem się z wieloma
osobami, które posiadały uprawnienia budowlane i nawet nie
znały zakresu swoich uprawnień (np. kierownik budowy nie
miał uprawnień do budowy dróg, a je budował, inny nie mógł
budować budynku o wysokości powyżej 12 m i z garażami
podziemnymi). Dziwnym pozostaje fakt, że dokumenty zostały
przyjęte w Nadzorze Budowlanym i niby wszystko jest ok.
Natomiast jeden dał mi wiele do myślenia bo posiadał
uprawnienia budowlane do pracy na stanowisku majstra
budowlanego, a brał się za sieci zewnętrzne, w tym gazowe.
Jest to niezrozumiałe i bardzo ciekawe. Wielu kolegom po
fachu wydaje się, że jeœli posiadają uprawnienia budowlane to
już wszystko mogą. Niestety, tak nie jest i z przykrością muszę
stwierdzić, że wiele osób narusza zakres swoich uprawnień.
Pytam więc, kto za to odpowiada oraz kto sprawdza (na pewno
nie nadzór budowlany!), jakie kto posiada szeroko pojęte
„uprawnienia budowlane”?

Kolejną sprawą, którą chcę poruszyć jest sprawa ciągłych
i nieustających propozycji zmian wykonawcy robót w stosunku
do opracowanego przez projektanta projektu. Zmiany zwykle
dotyczą obniżenia kosztów inwestycji będącej w realizacji
z uwagi na tak zwane „dołowanie ceny”, lub chęć zdobycia
większego zysku. Wykonawcy chcą zmiany rozwiązań
i materiałów ale już niekoniecznie zmianę ceny ustalonej. Ktoś
się przeliczył z wartością oferty, podpisał umowę i wtedy się
zaczyna szukanie innych „lepszych” rozwiązań. Dlaczego my
inżynierowie, jeden pod drugim kopiemy dołki. Ktoś jest
droższy, bo wykonał ofertę prawidłowo - gwarantuje wykona-
nie robót na odpowiednim poziomie technicznym. Ktoś jest
dużo tańszy bo wycenę wykonał byle jak i wyznaje zasadê
„jakoś to będzie”, zatrudnia kadrê „wątpliwie” dobrą tech-
nicznie, a jakość prac i materiałów nie gwarantuje prawidło-
wości wykonania tych robót.

Znów wraca jak bumerang odpowiedzialność za swoje
dzieło: projekt a później wykonanie obiektu budowlanego
według tegoż projektu. Kierownik budowy daje oświadczenie
o wykonaniu obiektu budowlanego zgodnie z projektem budo-
wlanym... itd. Pisząc to oświadczenie nie zastanawia się, czy tak
jest bo przecież w trakcie realizacji wykonał wiele zmian
(istotnych, czy też nie).

Drogie Koleżanki i szanowni Koledzy, zastanówmy się nieco
dłużej nad funkcją, jaką sprawujemy w procesie inwestycyjnym
i bezkrytycznie poddajmy ją ocenie. To my odpowiadamy za
cały proces inwestycyjny, za postępowanie zgodne z wymo-
gami prawa budowlanego. A na koniec zaglądnijmy do

. Jak mówi pewien znany mi kolega,
niech 2x2 zawsze równa się 4 a nie 4.01 lub 3.95.

Kodek-
su zasad etyki zawodowej

PDK OIIB objęła patronatem

wykłady, nowości, techniki

14 stycznia (piątek) 2011 r.
Hotel Polski,

10:00 - 18:00

organizowane przez Grupę Termico z Mielca oraz firmę
wyszkoleni.pl (grupa trenerów biznesu). Samo Sympozjum
() - będzie wiodącym, ale tylko
jednym z kilku ważnych punktów wydarzenia. Odbędzie się
również Dzień Otwarty Termico, a przede wszystkim firmie
Termico zostanie wręczony Certyfikat Jakości Obsługi Klienta,
nadawany przez The Quality Theatre (firma ta szkoliła członków
PDK OIIB z negocjacji). Certyfikat HQ+ (High Quality Plus) jest
najwyższym stopniem oceny jakości w TQT.

Na potrzeby wydarzenia przygotowano dwie sale: pierwsza
na wykłady i przemówienia oraz druga na Dzień Otwarty
i rozmowy kuluarowe o budownictwie.

10:00 - Przywitanie, aperitif;
10:30 - Przemówienie Zarządu Termico wprowadzające do

tematyki i programu;
11:00 - Nadanie certyfikatu HQ+.
11:45-17:45 Sympozjum składać się będzie z czterech tzw.

setów: (1) Stolarka i Dachy - ok. 90 min.; (2)
Budownictwo Ogólne - ok. 90 min.; (3) Glazura,
terakota, nowoczesna armatura - ok. 75 min.; (4)
Podłogi, drzwi - ok. 75 min.;
Przewidziane przerwy koktajlowe oraz poczęstunek i po-
darunki.

18:00 - Zakończenie Sympozjum
Można uczestniczyć w całości lub zapisać się na wybrane

fragmenty spotkania.
Sympozjum jest wydarzeniem otwartym dla mediów oraz

uczestników branży budowlanej, którzy nie są zrzeszeni w Izbie.
Uczestnictwo jest całkowicie bezpłatne, wymagane ZAPISY.

Data Sympozjum:
Miejsce: Mielec, ul. Biernackiego 12.
Czas trwania całego wydarzenia:
Informacje: termico@termicomielec.com.pl

lub sympozjum@termicomielec.com.pl
Pełen program Sympozjum dostępny na stronie:

www.termicomielec.com.pl/sympozjum.html
Zapisy: 695102819 Krzysztof Magura - rzecznik prasowy;

503675910, Rafał Bryk - zastępca kierownika Depar-
tamentu Rozwoju.

Przy wejściu do Hotelu będą oczekiwać nasze hostessy,
które przekażą program, udzielą wszelkich wskazówek oraz
będą do dyspozycji i wsparcia naszych Gości.

Sympozjum - Innowacje,

Skrócony program
Sympozjum - Innowacje:

Inżynier
a praca
zawodowa

SYMPOZJUM
- INNOWACJE,
Mielec'2010

Kampania ta kładzie akcent na koszty wypadków przy pracy
- niewspółmiernie wyższe od nakładów ponoszonych na

bezpieczeństwo pracy w budow-
nictwie. Ma na celu zwiększenie świa-
domości skutków zagrożeń zawodo-
wych (w szczególności związanych
z pracą na wysokości), odkrycie ko-
rzyści z inwestowania w bezpieczne
miejsca pracy, zwrócenie uwagi praco-
dawców na korzyści związane z inwes-
towaniem w bezpieczne miejsca pracy,
a także pogłębianie wiedzy dotyczącej
stosowania nowoczesnych środków
ochrony zbiorowej.

Adresatami działań podejmowa-
nych przez PIP są przede wszystkim
pracodawcy, przedsiębiorcy oraz osoby
odpowiedzialne w firmach sektora
budowlanego za podejmowanie decyzji

inwestycyjnych, w tym dotyczących bezpieczeństwa i higieny
pracy.

Na Podkarpaciu kampanię rozpoczęto konferencją
prasową w Okręgowym Inspektoracie Pracy w Rzeszowie
z udziałem kierownictwa OIP. Podczas konferencji zastępca
Okręgowego Inspektora Pracy w Rzeszowie przypomniał, że
w roku 2009 na podkarpackich budowach inspektorzy pracy
OIP w Rzeszowie zbadali 23 wypadki przy pracy, w których
poszkodowanych zostało 31 osób. W następstwie tych wy-
padków 5 osób poniosło śmierć, 7 doznało ciężkich obrażeń
ciała, a 19 odniosło lekkie obrażenia. Od wielu lat
najczęstszymi przyczynami wypadków są przyczyny ludzkie
tzn. lekceważenie zasad bezpieczeństwa pracy, nieuwaga,
nonszalancja, pośpiech, nieodpowiednia organizacja pracy,
brak odpowiedniego nadzoru nad wykonywaną pracą.

W ogólnopolską kampanię włączyły się również największe
polskie firmy budowlane, które w końcu sierpnia br. podpisały
„Deklarację w sprawie porozumienia dla bezpieczeństwa pracy
w budownictwie”. Inicjatywa ta zmierza do ograniczenia

„Szanuj życie!
Bezpieczna praca na wysokości”

We wrześniu br. Główny Inspektor Pracy Tadeusz Jan Zając zainaugurował nową
edycję kampanii prewencyjnej Państwowej Inspekcji Pracy, realizowaną pod
hasłem: „Szanuj życie! Bezpieczna praca na wysokości”. Przedsięwzięcie,
organizowane wspólnie z Zakładem Ubezpieczeń Społecznych, zostało czynnie
wsparte przez duże firmy budowlane.

8 biuletyn informacyjny nr 4 (32) 2010

wypadkowości w budownictwie. Główną rolę będą w niej
pełnić duże przedsiębiorstwa budowlane poprzez wywieranie
nacisku na firmy małe, będące zwykle podwykonawcami,
u których występuje najwięcej wypadków śmiertelnych.

Strategia oddziaływania wiodących w dziedzinie bezpie-
czeństwa pracy przedsiębiorstw na inne podmioty biorące
udział w procesie inwestycyjnym była przedmiotem kon-
ferencji, która odbyła się w dniu 20 sierpnia 2010 r.
w siedzibie OIP w Rzeszowie z udziałem przedstawicieli
Głównego Inspektoratu Pracy.

Podczas spotkania przedstawiciele firm Skanska S.A. oraz
Bovis Leand Lease Polska Sp. z o.o. zaprezentowali przykłady
dobrych praktyk stosowanych w tych przedsiębiorstwach

w zakresie zarządzania bezpieczeństwem pracy na prowa-
dzonych przez te firmy budowach. Na konferencję zostali
zaproszeni pracodawcy prowadzący działalność budowlaną,

partnerzy społeczni - przedstawiciele związków zawodowych,
Polskiego Związku Inżynierów i Techników Budownictwa,
Podkarpackiej Okręgowej Izby Inżynierów Budownictwa,
Urzędu Dozoru, dyrektorzy średnich szkół o profilu budo-
wlanym.

Działania o charakterze informacyjno-popularyzacyjnym
są kierowane także do młodzieży uczącej się w szkołach
o profilach budowlanych.

W szkołach odbywają się spotkania inspektorów pracy
z młodzieżą, pogadanki oraz quizy na temat zagrożeń wy-
padkowych podczas wykonywania prac budowlanych. Na
przykład 29 września br. w Zespole Szkół nr 1 w Dębicy odbyły
się warsztaty edukacyjne pod hasłem „Pierwsza praca”.
W trakcie warsztatów inspektor pracy omówił m.in. najczęściej
występujące na budowach zagrożenia, przedstawił przykłady
wypadków przy pracy przy pracach budowlanych z udzia-
łem młodych pracowników oraz zaprezentował środki
ochrony indywidualnej, w tym zabezpieczające przed
upadkiem z wysokości.

Podczas quizu zorganizowanego w ramach warsztatów
młodzież mogła się wykazać wiedzą z zakresu bezpieczeństwa
pracy, a także umiejętnością posługiwania się podstawowymi
środkami ochrony indywidualnej np. zestawem środków
zabezpieczających przed spadaniem.

Więcej informacji na temat działalności prewencyjno-
promocyjnej Państwowej Inspekcji Pracy można uzyskać pod
numerem telefonu (17) 71 72 023 oraz na stronie internetowej

Okręgowego Inspektoratu Pracy w Rzeszowie:

Głównego Inspektoratu Pracy

www.rzeszow.oip.pl

www.pip.gov.pl.

9biuletyn informacyjny nr 4 (32) 2010

REJSY:
PO MORZU BAŁTYCKIM PO MORZU ŚRÓDZIEMNYM

PO KARAIBACH
� �

�

(Sztokholm, Helsinki, Tallin)

EGIPT - IZRAEL

WCZASY W HISZPANII PO PREFERENCYJNYCH CENACH

WCZASY, WYCIECZKI DO 115 KRAJÓW

wylot z Rzeszowa, hotel 5 gwiazdkowy, wyżywienie: all inclusive; cena: 2450 zł

(Costa Brava, Costa del Sol, Majorka)
przelot samolotem, hotel 4 gwiazdkowy, wyżywienie: 3 posiłki dziennie w formie bufetu, wycieczka 1 dniowa;

cena: 1 tydzień: 450 EUR; 2 tygodnie: 595 EUR

Laureat prestiżowego konkursu
LIDERZY POLSKIEJ TURYSTYKI

2008, 2009, 2010

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

„Budownictwo wokół nas - Polska i świat”

I miejsce: „Baltic Arena”, Jakub Krupka.

10 biuletyn informacyjny nr 4 (32) 2010

Marek Kopeć

Podsumowanie konkursu fotograficznego:

„Budownictwo wokół nas”

W dniu 3 listopada br. w siedzibie izby zebrała się kapituła
Konkursu Fotograficznego „Budownictwo wokół nas”
w składzie: kol. Aurelia Mirek (przedstawiciel Prezydium Rady
PDK OIIB), p. Irena Gałuszka (dyrektor Galerii Fotografii Miasta
Rzeszowa), p. Anna Paja (przedstawiciel redakcji Biuletynu
Informacyjnego PDK OIIB), p. Barbara Piwowar (pracownik ds.
Portalu Internetowego biura PDK OIIB), p. Paweł Olech
(informatyk PDK OIIB) oraz przedstawiciel Zespołu ds. Portalu
Internetowego - autor tekstu Marek Kopeć.

W ogłoszeniu o konkursie określono nabór prac
fotograficznych do dwóch kategorii: „Podkarpacie” oraz
„Polska i świat”. W tegorocznej, już trzeciej edycji konkursu,
wzięło udział 19 autorów - czynnych członków izby. Łącznie
nadesłano aż 89 fotografii, choć nie ukrywamy, że w przyszłym
roku liczymy na znacznie większą ilość. Do pierwszej kategorii
zgłoszono 34 prace, natomiast do drugiej 55 prac. Wszystkie
zdjęcia spełniały warunki wstępne regulaminu. Z chwilą
nadesłania pierwszych prac były one sukcesywnie
umieszczane na stronie internetowej
i poddawane ocenie internautów.

W wyniku burzliwej dyskusji, biorąc pod uwagę walory
artystyczne zdjęć oraz przedstawione na nich tematy,
obradująca kapituła konkursu przyznała po 3 nagrody i po
jednym wyróżnieniu w każdej z dwóch kategorii.

I miejsce - „Baltic Arena” - kol. Jakub Krupka (PDK/BM
/0198/10)
II miejsce - „Samotny jeździec” - kol. Mirosław Składzień
(PDK/BO/0074/10)
III miejsce - „Glasgow” - kol. Ewa Pawlus (PDK/IS/0499/02)
Wyróżnienie - „Nietoperz” - kol. Robert Malinowski (PDK/BO
/0292/04)

I miejsce - „LHS o poranku nr 3” - kol. Paweł Surowiec
(PDK/BM/0335/07)
II miejsce - „Warto zobaczyć - drzwi otwarte” - kol. Halina
Bobola
(PDK/BO/1117/03)
III miejsce - „Zapora w Solinie” - kol. Mariusz Rolek
(PDK/IE/0356/05)
Wyróżnienie - „Willa” - kol. Krzysztof Stopyra (PDK/BD
/1843/01).

www.inzynier.rzeszow.pl

- kategoria „Budownictwo wokół nas - Polska i świat”:

- kategoria „Budownictwo wokół nas - Podkarpacie”:

Gratulujemy nagrodzonym oraz wyróżnionym koleżan-
kom i kolegom! Serdecznie zapraszamy do uczestnictwa
w kolejnej przyszłorocznej edycji konkursu.

Oto zwycięzcy:

II miejsce: „Samotny jeździec”, Mirosław Składzień.

III miejsce: „Glasgow,” Ewa Pawlus.

Wyróżnienie: „Nietoperz”, Robert Malinowski.

„Budownictwo wokół nas - Podkarpacie”

Wyróżnienie: „Willa”, Krzysztof Stopyra.

I miejsce: „LHS o poranku nr 3”, Paweł Surowiec.

III miejsce: „Zapora w Solinie”, Mariusz Rolek.

II miejsce: „Warto zobaczyć - drzwi otwarte”,

Halina Bobola.

11biuletyn informacyjny nr 4 (32) 2010

Irena Gałuszka

Galeria Fotografii Miasta Rzeszowa jest organizatorem dwóch wystaw fotograficznych, które
w listopadzie i grudniu br. będą eksponowane w plenerze: wystawa pokonkursowa „Nowe
w Rzeszowie” Pod Arkadami Ratusza oraz „Tak zmienia się Rzeszów” na stelażu wolnostojącym
na ulicy Grunwaldzkiej. Mieszkańcy Rzeszowa będą mogli zobaczyć nasze miasto sfotografowane
z lotu ptaka i zlokalizować na planie Rzeszowa nowe inwestycje, jakie są realizowane. Zdjęcia
dokumentujące „dzisiaj” pejzaż miasta za kilka lat staną się ciekawym materiałem do porównania,
jak zmienia się nasze miasto. Fotografia spełnia tu znakomitą rolę, jako dokument.

Kyoto - I Nagroda - fot. Grzegorz Kobiernik

Labirynty Nowego Świata - Nagroda Prezydenta Miasta Rzeszowa - fot. Andrzej Rułka

Nowy Świat - Nagroda Prezydenta Miasta Rzeszowa - fot. Dominika Wilk

Nova - Wyróżnienie - fot. Wojciech Pilch

Kontrasty - Wyróżnienie - fot. Wojciech Pilch

Rzeszów w fotografii

12 biuletyn informacyjny nr 4 (32) 2010

Rzeszów z lotu ptaka - fot. Irena Ga³uszka

Zdzisław Pisarek

NOWE OSIĄGNIĘCIA NAUKI I TECHNIKI W BUDOWNICTWIE

VIII KONFERENCJA
NAUKOWO-TECHNICZNA

KSZTAŁTOWANIE KONSTRUKCJI

KONSTRUKCJE CIENKOŚCIENNE

W dniach 15 i 16 października 2010 r. odbyła się w Rze-
szowie VIII Konferencja z cyklu „Nowe Osiągnięcia Nauki
i Techniki w Budownictwie”. Jej organizatorem był Wydział
Budownictwa i Inżynierii Środowiska Politechniki Rzeszow-

skiej, przy współpracy z Podkarpacką Okręgową Izbą Inżynie-
rów Budownictwa, Polskim Związkiem Inżynierów i Techników
Budownictwa Oddział Rzeszów, Stowarzyszeniem Architektów
Polskich Oddział Rzeszów, oraz Podkarpacką Okręgową Izbą
Architektów.

Obecna konferencja, czwarta w odstępach pięcioletnich,
dotycząca przede wszystkim kształtowania konstrukcji, została

zorganizowana po raz pierwszy pod patronatem sekcji
architektonicznej i konstrukcyjnych dwóch Komitetów PAN-
owskich: Architektury i Urbanistyki oraz Sekcji Konstrukcji
Betonowych, Metalowych i Drewnianych Komitetu Inżynierii
Lądowej i Wodnej.

Rola kształtowania konstrukcji nabiera szczególnego
znaczenia w miarę rosnącego rozwoju komputerowego
wspomagania projektowania. Coraz łatwiej można kształtować
skomplikowane przestrzennie obiekty i coraz dokładniej można
analizować ich konstrukcje. Zamierzeniem organizatorów
konferencji było stworzenie forum dyskusji i bezpośredniej
wymiany poglądów na tworzenie konstrukcji budowlanych
pomiędzy środowiskami architektów i konstruktorów.

W skład Komitetu Organizacyjnego wchodzili dr hab. inż.
Adam Reichhart, prof. PRz. (przewodniczący), dr hab. inż.
Tomasz Siwowski, prof. PRz (z-ca przewodniczącego), dr inż.
Zbigniew Kiełbasa (sekretarz), dr inż. Zdzisław Pisarek, dr inż.
Dariusz Sobala oraz mgr inż. arch. Joanna Dudek.

Komitet Naukowy pod przewodnictwem prof. dr hab. inż.
Jerzego Ziółki i honorowych przewodniczących prof. dr hab.
inż. Stanisława Kusia i prof. dr inż. Wacława Zalewskiego (prof.
em. MIT USA, dr h.c. PW) stanowili wybitni polscy profeso-
rowie reprezentujący zarówno budownictwo jak i architekturę.

W Konferencji uczestniczyło 72 osoby, reprezentujące wyż-
sze uczelnie, instytuty badawcze oraz biura projektów samo-
dzielne oraz związane z przedsiębiorstwami branży bu-
dowlanej.

Referaty nadesłane na konferencję, recenzowane przez
członków Komitetu Naukowego, zostały opublikowane jako
artykuły w Zeszytach Naukowych Politechniki Rzeszowskiej,
seria Budownictwo, a ich streszczenia zostały zamieszczone
w wydanych Materiałach Konferencyjnych. Ogółem na
konferencji zaprezentowano 45 referatów.

Przewodniczący Komitetu Naukowego Prof. dr hab. inż. Jerzy
Ziółko podczas otwarcia Konferencji.

Uczestnicy Konferencji podczas obrad.

Wystawa twórczości Wacława Zalewskiego.

13biuletyn informacyjny nr 4 (32) 2010

Podczas otwarcia konferencji występowali przewodniczący
Komitetu Organizacyjnego dr hab. inż. Adam Reichhart prof.
PRz, Dziekan Wydziału Budownictwa Politechniki Rzeszow-
skiej prof. dr hab. inż. Leonard Ziemiański, przewodniczący Ko-
mitetu Naukowego prof. dr hab. inż. Jerzy Ziółko i przewodni-
czący KILiW PAN prof. dr hab. inż. Wojciech Radomski.

Dwudniowe obrady części zasadniczej podzielone zostały
na sześć sesji. Aby zaprezentować uczestnikom możliwie naj-

większy zakres zagadnień, dotyczących kształtowania architek-
tonicznego i konstrukcyjnego obiektów, referaty na poszcze-
gólne sesje dobierano tak, aby nie były one monotematyczne.
Zrezygnowano również z umieszczania sesji równolegle.

W krótkiej informacji nie sposób przedstawić wszystkich
treści prezentowanych na konferencji. Poruszana na konfe-
rencji tematyka obejmowała głównie następujące zagadnienia:
- tendencje w kształtowaniu architektonicznym i konstruk-

cyjnym,
- modelowanie i optymalizacja konstrukcji,
- geneza i analiza systemów tesigrity oraz przekryć

powłokowych,

- kształtowanie i konstruowanie przekryć o nietypowej bryle,
- konstrukcje cienkościenne i sposoby ich analizy,
- badania eksperymentalne i symulacje numeryczne,
- budownictwo drogowe i mostowe,
- innowacyjne materiały i produkty,
- ciekawe rozwiązania powstałych i powstających obiektów

budowlanych,
- oraz, interakcja pomiędzy środowiskami architektów i kon-

struktorów.
Ze względu na ilość prezentowanych referatów na sesjach,

na prezentację przewidziano 8 minut. Należy przyznać, że więk-
szość Autorów tak przygotowała prezentację, aby spełnić ten
warunek. Po każdym referacie był przeznaczony czas na dys-
kusję, który był w pełni wypełniony pytaniami, uwagami i ko-
mentarzami do przedstawianych referatów.

Niewątpliwie ciekawym przerywnikiem w obradach były
wystawy poświęcone twórczości prof. dr inż. Wacława
Zalewskiego - konstruktora m. in. Katowickiego „Spodka”,
„Super Samu” w Warszawie, czy hali „Oliwii” w Gdańsku, oraz
architekta Jacka Kwiecińskiego.

Na zakończenie Konferencji odbyła się sesja panelowa
dotycząca roli architektów i konstruktorów oraz ich interakcji
podczas kształtowania obiektów budowlanych. W panelu brali
udział profesorowie Jan Biliszczuk, Kazimierz Flaga, Stanisław
Kuś, Wojciech Radomski i Adam Reichhart. Jak podkreślono
„architekci tworzą obiekty, które można podziwiać,
konstruktorzy by się nimi zachwycać...”. Podczas sesji
panelowej odbyła się telekonferencja z prof. W. Zalewskim na
temat kształtowania konstrukcyjnego.

Konferencja nie miałaby takiej oprawy bez pomocy
sponsorów i w tym miejscu, w imieniu organizatorów,
chciałbym przekazać słowa wdzięczności Podkarpackiej
Okręgowej Izbie Inżynierów Budownictwa, Polskiemu
Związkowi Inżynierów i Techników Budownictwa, Fun-
dacji na Rzecz Rozwoju Politechniki Rzeszowskiej, Firmie „Best
- Construction” sp. z o.o., Przedsiębiorstwu „Inżynieria”
Rzeszów, Przedsiębiorstwu Budowlanemu „Besta” sp. z o.o.,
Przedsiębiorstwu „PERI” sp. z o.o. oraz Firmie „Rest” Rzeszów.

Na zakończenie, uczestnicy podkreślali ważną rolę tego
spotkania, jak również konieczność kontynuacji spotkań
integrujących środowiska architektów i konstruktorów.

Sesja panelowa.

Informujemy, że każdy członek Okręgowej Izby Inżynierów
Budownictwa, zgodnie z art. 41 pkt. 4 Ustawy z dnia 15 grudnia
2000 r. o samorządach zawodowych architektów, inżynierów
budownictwa oraz urbanistów, obowiązany jest do

opłacania składek członkowskich.
Składki w 2011 roku przedstawiają się następująco:

- (za 6 miesięcy) lub (za 12 miesięcy) - płatne
konto.

Od wysokości wpłaconej składki, uzależniony jest termin
ważności wystawionego zaświadczenia (6 lub 12 m-cy), który jest
także ściśle powiązany z posiadanym cyklem ubezpieczeniowym.

Gdy decydujemy się na opłacanie składki okręgowej w ratach,
to po 6 miesiącach musimy pamiętać o uzupełnieniu II raty - czyli
150 zł, wówczas wyrównają się oba okresy składkowe (okręgowy

wraz z ubezpieczeniowym).
Prosimy o dokonywanie wpłat na 15 dni przed zakończeniem

ważności dotychczas wystawionego zaświadczenia.

Każdy członek PDK OIIB także posiada
, na który winien wpłacić czyli roczną składkę na

ubezpieczenie - 96 zł oraz składkę na Izbę Krajową - 60 zł. Składki
tej nie można dzielić na raty.

Informujemy, iż w stosunku do poprzedniego roku wzrosła
kwota składki na zbiorowe ubezpieczenie OC (z 80 na 96 zł), fakt
ten należy uwzględnić przy realizacji przelewów. Na podstawie
umowy zawartej w dniu 18 maja 2010 r. przez PIIB w Warszawie,
zmianie uległ ubezpieczyciel, którym w chwili obecnej jest

regularnego
i terminowego

150 zł 300 zł na indy-
widualne

indywidualny numer
konta 156 zł

Składka na ubezpieczenie powinna być zapłacona, co naj-
mniej 15 dni przed końcem poprzedniego okresu ubezpieczenia.

Składka okręgowa

Składka krajowa i ubezpieczenie

OD 2011 roku ULEGA ZMIANIE WYSOKOŚĆ SKŁADKI OC

14 biuletyn informacyjny nr 4 (32) 2010

(decyzja Polskiej Izby Inżynierów Budownictwa w Warszawie)

Podczas Konferencji przewidziano uroczystą sesję
poświęconą Jubileuszowi 85-lecia prof. dr hab. inż.
Stanisława Kusia.

Życie i twórczość Profesora przedstawił dr hab. inż.
Szczepan Woliński. Następnie listy gratulacyjne i okolicz-
nościowe adresy wraz z życzeniami zdrowia i dalszych lat
aktywnej działalności złożyli Jubilatowi przedstawiciele
instytucji, stowarzyszeń wyższych uczelni, oraz byli
i obecni współpracownicy - przyjaciele Profesora.

W imieniu Podkarpackiej Okręgowej Izby Inżynierów
Budownictwa okolicznościowy adres i życzenia złożyli dr
inż. Grzegorz Bajorek i dr inż. Zbigniew Plewako - dokto-
ranci Profesora.

Po sesji uczestnicy zostali zaproszeni na uroczystą
kolację. Przedstawiciele PDK OIIB wręczają uroczysty adres Jubilatowi.

Prof. Stanisław Kuś wraz z rodziną i uczestnikami Konferencji. fot. M. Misiakiewicz (6)

15biuletyn informacyjny nr 4 (32) 2010

Sopockie Towarzystwo Ubezpieczeń ERGO HESTIA S.A.
Brokerem ubezpieczeniowym w dalszym ciągu pozostaje

Hanza Brokers Sp. z o.o. z siedzibą w Warszawie. W razie zapytań
lub wątpliwości odnośnie zakresu posiadanego ubezpieczenia
prosimy o bezpośredni kontakt z brokerem tel. (22) 827 99 30 lub
pod numerem infolinii 0 801 384 666 (ubezpieczenia OC).

Do wszystkich członków, którym kończy się ubezpieczenie,
wysłane są spersonalizowane blankiety, przy pomocy, których
należy realizować wpłaty. Druczki na wpłaty dołączone są jako
„wrzutka” do czasopisma który wysyłany
jest do Państwa każdego miesiąca przez Izbę Krajową. Na prze-
kazach uwzględniono wszystkie niezbędne informacje. W przypad-
ku zlecenia płatności drogą elektroniczną należy w dyspozycji
umieścić wszystkie dane znajdujące się na drukach.

Podane na blankietach numery kont, dotyczące wpłat na PDK
OIIB, ubezpieczenie i Izbę Krajową są indywidualne, dlatego też
prosimy o niedokonywanie opłat za kilka osób na jedno konto.

W przypadku nie otrzymania albo zagubienia przekazów lub
wątpliwości związanych z opłacaniem składek, prosimy o kontakt

z Podkarpacką Izbą Inżynierów Budownictwa: tel. (17) 850 77 05,
(17) 850 77 06, lub drogą poczty elektronicznej;
pdk@pdk.piib.org.pl.

Istnieje również możliwość sprawdzenia kont indywidualnych
w zakładce na naszym portalu internetowym
www.inzynier.rzeszow.pl lub bezpośrednio na stronie Polskiej Izby
Inżynierów Budownictwa: www.piib.org.pl

Po opłaceniu wymaganych składek wystawiane są zaświad-
czenia potwierdzające przynależność do samorządu zawodowego.
Na zaświadczeniach wydawanych przez okręgowe izby inżynierów
budownictwa, widnieje także informacja o posiadanym ubezpie-
czeniu OC, będąca .

Informujemy także, iż począwszy od 2011 r. pojawi się możli-
wość wydruku elektronicznych zaświadczeń bezpośrednio ze stro-
ny www.piib.org.pl, po uprzednim zalogowaniu się do systemu.
Niezależnie od tego w dalszym ciągu rozsyłane będą zaświadczenia
w formie tradycyjnej.

Inżynier Budownictwa,

„lista członków”

dowodem ubezpieczenia

Opracowano na podst. materiałów dostępnych
na portalu internetowym PIIB

W tym roku już po raz drugi Podkarpacka Okręgowa Izba
Inżynierów Budownictwa zorganizowała dla swoich członków

.
Uroczystość odbyła się 2 października 2010 r. w sali

ośrodka „Zodiak” przy ul. Mieszka I w Rzeszowie. Ok. godziny
18 sala balowa zapełniła się gośćmi, którzy tłumnie (w ilości
165 osób) przybyli z całego województwa. Bal rozpoczął
przewodniczący PDK OIIB Zbigniew Detyna, który serdecznie
powitał wszystkich członków Izby i towarzyszące im osoby.

Po pierwszym ciepłym posiłku wodzirej oderwał uczest-
ników zabawy od suto zastawionego stołu, ponieważ przyszedł
czas na tańce. Do tańca przygrywał Zespół Muzyczny „Epilog”
W przerwach tanecznych wodzirej zabawiał nas konkursami

- oczywiście o tematyce „budowlanej”, a na zwycięzców
konkursów czekały nagrody.

Hitem wieczoru okazał się „mini recital” piosenek Leonarda
Cohena w wykonaniu jednego z naszych kolegów.

W dobrym humorze i z uśmiechem na twarzach (co widać
na zdjęciach) bawiliśmy się wyśmienicie. Doskonałe jedzenie
i napitki zapewniały nam dobrą kondycję i siły do zabawy. Tań-
com nie było końca, a najwytrwalsi opuścili salę białym świtem.

Tą wspaniałą zabawę zawdzięczamy przewodniczącemu
Komisji ds. Doskonalenia Zawodowego koledze

- mam nadzieję, że Bogumił nie spocznie na
laurach i zorganizuje nam w przyszłości niejeden jeszcze taki
bal.

Bal z okazji Dnia Budowlanych

Bogumiłowi
Surmiakowi

Liliana Serafin

Bal z okazji
Dnia Budowlanych

Tańcom nie było końca...Tańcom nie było końca...

Przywitanie uczestników balu przez Przewodniczącego Rady

PDK OIIB Zbigniewa Detynę.

Przywitanie uczestników balu przez Przewodniczącego Rady

PDK OIIB Zbigniewa Detynę.

Autorka tekstu wraz z Przewodniczącym Rady oraz pomysłodawcą

spotkania B. Surmiakiem (od lewej).

Autorka tekstu wraz z Przewodniczącym Rady oraz pomysłodawcą

spotkania B. Surmiakiem (od lewej).

„Mini recital” piosenek Leonarda Cohena.„Mini recital” piosenek Leonarda Cohena. W oczekiwaniu na rozpoczęcie balu.W oczekiwaniu na rozpoczęcie balu.

Uczestnicy konkursu wraz z wodzirejem (pierwszy z prawej).Uczestnicy konkursu wraz z wodzirejem (pierwszy z prawej).

16 biuletyn informacyjny nr 4 (32) 2010

Tańcom nie było końca...

Przywitanie uczestników balu przez Przewodniczącego Rady

PDK OIIB Zbigniewa Detynę.

Autorka tekstu wraz z Przewodniczącym Rady oraz pomysłodawcą

spotkania B. Surmiakiem (od lewej).

„Mini recital” piosenek Leonarda Cohena. W oczekiwaniu na rozpoczęcie balu.

Uczestnicy konkursu wraz z wodzirejem (pierwszy z prawej).

Po raz drugi w Lesku odbyła się biesiada - spotkanie poko-
leń zawodów budowlanych z okazji Święta Budowniczych.

Inicjatorem spotkania seniorów „bieszczadzkich niedźwie-
dzi” budownictwa regionalnego z młodymi wiekiem i stażem
inżynierami budownictwa, których na biesiadzie nazwano
„młode wilki”, jest prezes Związku Emerytów Lesko - członek
PDK OIIB Ryszard Owsiany. Spotkanie pokoleń odbyło się
w dniu 15.10.2010 r. w obecności władz powiatu w osobach
Starosty Leskiego p. Marka Sceliny i z-cy Burmistrza Miasta
i Gminy Leska p. Barbary Krasulak. Funkcję patrona przejął
i pełnił do końca przewodniczący Rady Miejskiej w Lesku pan
Stanisław Tabisz, także inżynier budownictwa.

Święto będzie organizowane w Lesku zapewne cyklicznie,
co roku, ponieważ obecni wyrazili wolę kolejnego spotkania.

Sponsorem poczęstunku podczas spotkania była firma bu-
dowlana „Prohanbud” S.j. z Uherzec k/Leska, którą repre-
zentowała w imieniu prezesa pana Zdzisława Różyckiego

p. dyrektor Janina Roś oraz grupa kadry technicznej. Drugim
sponsorem był właściciel firmy świadczącej usługi sprzętowe
oraz wykonującej roboty drogowe, montażowe i wybrane inży-
nierskie pod nazwą „Intramasz”, pan Mieczysław Indyk. Obie
firmy wyrosły przez okres 10-20 lat na lokalnych potentatów,
a co najważniejsze są postrzegane jako firmy uczciwe i rzetelne.
Posiadają bardzo dobrą kadrę, dość nowoczesne maszyny,
stosują nowoczesne technologie. Firma „Prohanbud” z powo-
dzeniem zajęła się budownictwem na sprzedaż lub wynajem
budując bloki mieszkalne w Ustrzykach Dolnych, Lesku, Sa-
noku a obecnie przymierza się do budowy w Polańczyku
Zdroju. Kolejno firma „Intramasz” zajmuje się jako podwyko-
nawca budownictwem mostów i wiaduktów.

Przez Starostę Leskiego zostało wyróżnionych 10 młodych
inżynierów, natomiast przez Burmistrza i Przewodniczącego
Rady w Lesku 15 seniorów budownictwa, którzy przepracowali
co najmniej 35 lat w budownictwie bieszczadzkim.

W spotkaniu gościnnie uczestniczyli kierownicy Inspekcji
Nadzoru Budowlanego z Ustrzyk Dolnych i Sanoka.

Wystąpienie przedstawiciela Podkarpackiej Okręgowej Izby
Inżynierów Budownictwa z Rzeszowa, pana Grzegorza Dubika,
zachęcało do szkoleń, uzupełnienia wiedzy, konsolidowania
środowiska i wzajemnej życzliwości. Przedstawiciel Izby
odpowiadał na pytania członków i władz lokalnych. Inicjator

spotkania biesiadnego podziękował za życzenia i słowa uznania
przez władze samorządowe i zadeklarował, że za rok postara się
na III Biesiadę zaprosić budowniczych ze Słowacji i Ukrainy.

Ryszard Owsiany

Druga Bieszczadzka
Wiecha Budowniczych

17biuletyn informacyjny nr 4 (32) 2010

Tadeusz Czułno

Ś Ę Ł ŚWI TO NIEPODLEG O CI
NA SPORTOWO

TURNIEJ NIEPODLEG O CI 2010 - IV Mistrzostwa Podkarpacia
w Tenisie Sto owym Bran y Ogólnobudowlanej

Ł Ś
ł ż

Tradycyjnie już, w dniu Święta Niepodległości w hali Cen-
trum Dydaktyczno-Sportowego Politechniki Rzeszowskiej,
spotkali się członkowie Podkarpackiej Okręgowej Izby Inżynie-
rów Budownictwa oraz organizacji z nią współpracujących, aby
na sportowo uczcić kolejną rocznicę odzyskania przez Polskę
niepodległości.

Z całego województwa zjechali wszyscy, którzy poprzez
czynny wypoczynek chcą poprawić swą sprawność psycho-
fizyczną, co przekłada się też na bardziej wydajną prace zawo-
dową.

W czasie sportowej rozgrzewki przed turniejem uczestnicy
wysłuchali wiązanki pieśni i piosenek patriotycznych i tak
podbudowani na duchu przystąpili do rywalizacji.

Organizatorzy rozszerzyli formułę zawodów o nową kate-
gorię weteranów - najbardziej doświadczonych zawodników
w pingpongowym rzemiośle. Zacięta, ale prowadzona w duchu
fair play rywalizacja toczyla się więc w czterech kategoriach:
seniorów do 50 roku życia, oldboi (51-60 lat), weteranów
(powyżej 60 lat) i profesjonalistów (posiadających licencje
zawodnicze).

Z ubiegłorocznych mistrzów obronili swoje pozycje
Andrzej Bator - tym razem w najstarszej kategorii i zwycięzca
wśród zawodowców Gracjan Nowak. Kategoria najmłodsza

i oldboi wyłoniła nowych mistrzów.
Oto wyniki w poszczególnych grupach (pozycje me-

dalowe):
Amatorzy do 50 lat: 1. Wojciech Wojtoń, 2. Janusz Naróg,

3. Grzegorz Pyteraf;
Oldboye (50-60 lat): 1. Wojciech Bandelak, 2. Emil

Wichowski, 3. Stanisław Zych;
Weterani (powyzej 60 lat): 1. Andrzej Bator, 2. Szczepan

Religa, 3. Józef Orzech;
Zawodnicy z licencją PZTS: 1. Gracjan Nowak, 2. Jakub

Paśko, 3. Andrzej Sowa.
Niezwykłą słownością wykazał się najstarszy uczestnik

mistrzostw Józef Orzech, który rok temu obiecał, że powalczy
o medal i zdobył brąz w kategorii weterana.

Okolicznościowe statuetki medalistom wręczył, w studen-
ckim klubie Plus, sekretarz Podkarpackiej Okręgowej Izby
Inżynierów Budownictwa Leszek Kaczmarczyk.

Przy świątecznie zastawionych stołach, w czasie spotkania
integracyjnego, z ożywieniem dyskutowano o problemach PDK
OIIB, sprawach zawodowych branży budowlanej, a także
o problematyce sportowej i niepodległościowej.

Wszyscy uczestnicy solennie zapewniali, że za rok znowu
spotkają się w jeszcze liczniejszym gronie.

18 biuletyn informacyjny nr 4 (32) 2010

Otwarcie zawodów. Oldboye... i juniorzy.

19biuletyn informacyjny nr 4 (32) 2010

Sprostowanie

Redakcja

W tek cie „Konkurs Budowa Roku Podkarpacia 2009”, zamieszczonym w poprzednim numerze naszego Biuletynu, b dnie podane
zosta y wyniki konkursu w kategorii: obiekty mieszkaniowe.

Prostuj c informacj , podajemy, i w tej kategorii przyznano tylko dwie nagrody - nagród pierwszego i trzeciego stopnia nie przyznano.
Nagrod drugiego stopnia otrzyma budynek mieszkalny wraz z infrastruktur techniczn przy ul. Niepodleg o ci w Rzeszowie, a wyró
nienie przyznano dla budowy dwóch budynków mieszkalnych przy ul. Herburtów w Przemy lu.

Za b dne podanie informacji o przyznaniu pierwszej nagrody w tej kategorii organizatorów konkursu i Czytelników przepraszamy.

ś łę
ł

ą ę ż
ę ł ą ą ł ś ż

ś
łę

-

Turniejowe zmagania.

Wrêczanie nagród.

Spotkanie integracyjne.

20 biuletyn informacyjny nr 4 (32) 2010

Warto podkreślić, że w tym roku było ponad 800 zgłoszeń
do konkursu z całej Polski.

Tytuły przyznano w 13. kategoriach. PZL- Sikorsky wraz z
firmą TERMOBUD A. J. Kowal S.j. rok wcześniej odebrały
nagrodę za modernizacją hali nr 2 (dawnych zakładów WSK
PZL- Mielec), obecnie zostały uhonorowane za remont hali
produkcyjnej nr 3, w której w czasach świetności mieleckich
zakładów przebiegał montaż ostateczny produkowanych tam
samolotów. Hala ta to przedwojenny projekt inż. Stefana Bryły
twórcy pierwszego na świecie spawanego mostu drogowego i
współtwórcy „PRUDENTIALA” - jednego z najwyższych
budynków przedwojennej Warszawy.

Inż. Stefan Bryła był profesorem Politechniki Lwowskiej i
Warszawskiej. Zaprojektował halę w obrysie samolotu. Przed
wojną powstawały w niej słynne „Łosie”, jedne z najlepszych
bombowców swoich czasów.

W czasie wojny Niemcy produkowali w hali części do
samolotów Heinkel.

Po wojnie powstawały słynne mieleckie konstrukcje: AN-
24, TS- 11 Iskra, IRYDA i wiele innych.

Obecnie powstają pierwsze egzemplarze słynnych
„Czarnych Jastrzębi” w wersji międzynarodowej, a produkcja
nabiera tempa.

Podczas remontu halę wyposażono w najnowsze
rozwiązania techniczne m. in. Building Managmant System
(BMS); system, który pozwala komputerowo zarządzać
ogrzewaniem, wentylacją, systemem p. poż., monitoringiem,
oświetleniem i innymi instalacjami obiektu.

Oczywiście nie zapomniano o zagospodarowaniu terenu
wokół hali, a sam budynek docieplono i odnowiono wszystkie
jego podstawowe elementy.

Praca przy tak ciekawym obiekcie dała dużo satysfakcji
wykonawcom i stanowi wspaniałą wizytówkę dla użytkownika.

Leszek Kaczmarczyk

MODERNIZACJA ROKU 2009

za modernizację hali produkcyjnej nr 3 PZL
przy ul. Wojska Polskiego w Mielcu

w kategorii „Obiekty
Przemysłowo-Inżynieryjne”

26 sierpnia na Zamku Królewskim w Warszawie odbyło się podsumowanie czternas-
tej edycji Ogólnopolskiego Konkursu MODERNIZACJA ROKU. Tegorocznym laureatem
(już po raz drugi) została firma PZL- Sikorsky, dla której roboty realizowała firma z Miel-
ca: TERMOBUD A. J. Kowal S.j.

INWESTOR:

ul. Wojska Polskiego 3
39-300 Mielec

Polskie Zakłady Lotnicze
Sp. z o.o.

WYKONAWCA:

ul. Korczaka 19
39-300 Mielec

TERMOBUD
A. J. Kowal S.j.

AUTOR PROJEKTU:

ul. Wetliñska 3
35-082 Rzeszów

OTTO ENGINEERING
POLSKA S.A.

W Ogólnopolskim Konkursie firma PZL-Sikorsky otrzymała nagrodę za kompleksową
modernizację najciekawszej hali pod względem architektonicznym w kompleksie Polskich Zakładów
Lotniczych. Zabytkową przedwojenną halę fabryczną odrestaurowano i dostosowano do najwy¿szych na
œwiecie standardów, gdzie w obiektach z 1938 roku powstaj¹ samoloty i œmig³owce w zaawansowanych
technologiach.

MODERNIZACJA ROKU

21biuletyn informacyjny nr 4 (32) 2010

Drogie Koleżanki,
drodzy Koledzy

Do kogo adresowane są szkolenia?
Jako wysoce wykwalifikowana grupa zawodowa świetnie

zdajecie sobie Państwo sprawę z tego, że każdego dnia
jesteśmy „bombardowani” informacjami z różnych stron i róż-
norakich dziedzin. Nasze skrzynki pocztowe, tradycyjne, czy te
bardziej interaktywne są przepełnione reklamami, zaprosze-
niami, różnorodnymi informacjami. To samo tyczy się naszych
telefonów, które wręcz „czerwienieją” od ilości odebranych
rozmów czy smsów od osób, które próbują nam coś „wcisnąć”
bądź sprzedać.

W tym zjawisku abundancji wiadomości należy zauważyć, iż
tylko niektóre informacje są tak naprawdę warte naszej 100%
uwagi i tak samo jest ze zdobywaniem wartościowej wiedzy,
czyli - szkoleniami. Jako, że branża szkoleniowa może wydawać
się za bardzo intratną na naszym rynku, notujemy stały wzrost
powstawania firm szkoleniowych. Niestety, łatwo można
odróżnić firmy, te, które chcą jedynie zarobić od tych organi-
zacji, które od wielu lat istnieją na rynku dzięki wysokiej jakości
przeprowadzanych szkoleń.

Co za tym idzie, dzięki porozumieniu Podkarpackiej Okrę-
gowej Izby Inżynierów Budownictwa i Centrum Rozwoju Spo-
łeczno-Ekonomicznego w Sielcu „narodził się” pierwszy, być
może nie ostatni, wspólny projekt unijny. Rezultat tego wspól-
nego przedsięwzięcia da wskazówki na przyszłość. Frekwencja
na szkoleniach wskaże, czy chcemy by inni patrzyli się na nas
z podziwem jak się rozwijamy; umocni PDK OIIB, jako uznaną
markę samą w sobie; da dowód, że chcemy sumiennie aktu-
alizować wiedzę by właściwie wykonywać swoją pracę.

Drogie Koleżanki, drodzy Koledzy, już teraz czekamy na
zapisy na szkolenia w ramach projektu „KONSTRUKTOR
KWALIFIKACJI”. Wiedzy nigdy za wiele!

1. Osób z tytułem , kierunek
ukończonych studiów:
- architektura
- urbanistyka
- budownictwo
- inżynieria środowiska
- górnictwo i geologia w specjalności eksploatacji złóż
- inżynieria wojskowa
- elektronika i telekomunikacja w specjalności z zakresu

telekomunikacji
- elektronika w specjalności z zakresu telekomunikacji
- wiertnictwa, nafty i gazu w specjalności z zakresu inżynierii

gazowniczej
- energetyka
- elektrotechnika
- transport w specjalności sterowanie ruchem w transporcie

lub sterowanie ruchem lub zabezpieczenie ruchu pociągów
- automatyka i robotyka
2. Osób zatrudnionych w przedsiębiorstwie z na
podstawie umowy o pracę lub umowy cywilno-prawnej,
oddelegowanych na szkolenie przez pracodawcę,
3. Osób zatrudnionych w firmie z sektora budownictwa lub pro-
wadzących działalność powiązaną z budownictwem (działal-
ność w zakresie projektowania budowlanego, urbanistycz-
nego, technologicznego, działalność geologiczną, poszuki-
wawczo-rozpoznawczą oraz geodezyjną)
4. Osób mieszkających na terenie województwa podkarpac-
kiego.

- sektor przedsiębiorstw mikro (liczba
zatrudnionych < 10, roczny obrót 2 mln euro, całkowity
bilans roczny 2 mln euro - w tym samozatrudnieni), małych

Biuro PDK OIIB,
referent ds. doskonalenia zawodowego

Tomasz Łagowski

Warunkiem koniecznym uczestnictwa w bezpłatnych
szkoleniach jest rezerwacja do 7 dni przed szkoleniem!

(obowiązują wszystkie kryteria)

inżyniera budownictwa

sektora MŚP*

* Sektor MŚP
≤

≤

Tomasz Łagowski

Wiedzy nigdy za wiele!
(bezpłatne szkolenia)

Podkarpacka Okręgowa Izba Inżynierów Budownictwa wraz z Centrum Rozwoju Spo-
łeczno-Ekonomicznego w Sielcu motywuje i zaprasza inżynierów budownictwa
z całego Podkarpacia na bezpłatne szkolenia w ramach projektu „KONSTRUKTOR
KWALIFIKACJI” współfinansowanego przez Unię Europejską w ramach Europejskiego
Funduszu Społecznego.

www.inzynier.rzeszow.pl i www.konstruktorkwalifikacji.org.pl
Wszelkie informacje na stronach:

22 biuletyn informacyjny nr 4 (32) 2010

(liczba zatrudnionych < 50, roczny obrót 10 mln euro,
całkowity bilans roczny 10 mln euro) i średnich (liczba
zatrudnionych < 250, roczny obrót 50 mln euro, całkowity
bilans roczny 43 mln euro).

Powyższe dokumenty należy przesłać (mailem, faxem lub
pocztą, z tytułem KONSTRUKTOR KWALIFIKACJI) lub dos-
tarczyć osobiście do Podkarpackiej Okręgowej Izby Inżynierów
Budownictwa lub Biura Projektu „KONSTRUKTOR KWALI-
FIKACJI” z dopiskiem „KONSTRUKTOR KWALIFIKACJI”.

ul. Słowackiego 20, 35-060 Rzeszów
tel. (17) 850 77 05 wew. 32, tel. kom. 604 718 782

fax (17) 850 77 07
e-mail: t.lagowski@crse.org.pl

lub

ul. Baczyńskiego 6b, 35-210 Rzeszów
Tel./fax (17) 85 00 525, e-mail: konstruktor@crse.org.pl

- aktualną wiedzę konieczną przy realizacji projektów inżynie-
ryjno-budowlanych wykonywanych na podstawie umów
zarówno międzynarodowych, jak i krajowych,

- wartościowe zaświadczenie o ukończeniu szkolenia,
- cenne materiały szkoleniowe gruntujące zdobytą wiedzę,
- poczęstunek (pełny obiad oraz dwie przerwy kawowe)
- w ramach Szkoleń Menedżerskich uczestnikom zapew-

niamy bezpłatne zakwaterowanie (1 dzień) oraz transport
do/z miejsca szkolenia

Uczestnicy Szkoleń Menedżerskich nabywają umiejętności
swobodnej komunikacji z klientem, rozwijają umiejętności
związane z tworzeniem nowoczesnych strategii i technik sprze-
dażowych. W trakcie zajęć omówione zostaną techniki prowa-
dzenia negocjacji biznesowych oraz sposoby skutecznego za-
rządzania w aspekcie prowadzenia działalności gospodarczej.
- Zarządzanie przedsiębiorstwem
- Zarządzanie zasobami ludzkim,
- Funkcje komunikacji interpersonalnej
- Kluczowe elementy wystąpień przed audytorium
- Relacje międzyludzkie - Asertywna wymiana opinii i uczuć
- Domeny działań marketingowych określające wizerunek

firmy budowlanej
- Przygotowanie promocji wybranych produktów i usług bu-

dowlanych
- Sytuacja sprzedażowe
- Rola i znaczenie negocjacji w biznesie
- Taktyki negocjacyjne
- Strategia i fazy procesu negocjacyjnego
- Osobowość w negocjacjach.

Zajęcia w ramach Szkoleń Menadżerskich są 2-dniowe, ma-
ją charakter wyjazdowy. Uczestnikom zapewniamy

(1 dzień) oraz
Szkolenie będzie się odbywać

, Berezka 30B, 38-610 Polańczyk

(rezerwacja do 06.01.2011)
(rezerwacja do 27.01.2011)

(rezerwacja do 24.02.2011)

- Ogólne założenia FIDIC
- Omówienie Stron w Kontrakcie
- Omówienie przebiegu realizacji Kontraktu
- Obmiary, wycena oraz płatności
- Wprowadzanie zmian
- Rozpoczęcie, opóźnienie, zawieszenie oraz zakończenie

Kontraktu
- Gwarancje i ubezpieczenia
- Rozstrzyganie sporów
- Pojęcie Siły Wyższej
- Ryzyko oraz odpowiedzialność
- Omówienie relacji między warunkami FIDIC, Prawem

Polskim oraz przyzwyczajeniami Inwestorów

(rezerwacja do 31.01.2011)
(rezerwacja

do 28.02.2011)

≤

≤

≤

≤

nr 1 - Formularz zgłoszeniowy - wypełniony i podpisany
przez firmę i pracownika;

nr 7 - Oświadczenie uczestnika projektu o wyrażeniu zgody
na przetwarzanie danych osobowych - podpisane przez
pracownika.

Wymagana również będzie kopia dokumentu rejestrowego
firmy (EDG, KRS).

Podkarpacka Okręgowa Izba Inżynierów Budownictwa

BIURO PROJEKTU W RZESZOWIE

Szkolenia będą prowadzone przez wyspecjalizowaną
w tej dziedzinie kadrę trenerską.

Rekrutacja trwa na wszystkie szkolenia!

(2-dniowe - wyjazdowe dla 15 osób)

bezpłatne
zakwaterowanie transport do/z miejsca szko-
lenia. w pensjonacie
„KARINO”

Terminy:
I.13,14 - Styczeń
II.3,4 - Luty
III.3,4 - Marzec

(9-dniowe dla 15 osób)

Terminy i miejsca:
I. 7,8,14,15,21,22,28 - Luty; 1,2.03 - Marzec - Rzeszów

II. 7,8,14,15,21,22,28,29,30 - Marzec - Rzeszów

Do rezerwacji należy wypełnić
załączniki

ze strony projektu
www.konstruktorkwalifikacji.org.pl

w zakładce
DOKUMENTY DO POBRANIA:

Co uzyska uczestnik szkolenia?

SZKOLENIE MENEDŻERSKIE

PROCEDURY FIDIC

SZKOLENIA

23biuletyn informacyjny nr 4 (32) 2010

OKRESOWE PRZEGLĄDY BUDYNKÓW

AUDYTY ENERGETYCZNE

PODSTAWOWE PRZEPISY TECHNICZNE
ORAZ ŹRÓDŁA ICH POZYSKIWANIA

DOTYCZĄCE OBIEKTÓW BUDOWNICTWA
TELEKOMUNIKACYJNEGO

PROCES INWESTYCYJNY W ŚWIETLE
PRZEPISÓW PRAWA BUDOWLANEGO,

PZP I PRZEPISÓW ZWIĄZANYCH

NARZĘDZIA INFORMATYCZNE
WSPOMAGAJĄCE PRACĘ INŻYNIERA

BUDOWNICTWA - AUTOCAD

(4-dniowe dla 15 osób)

Terminy i miejsca:
I.1,2,3,4 - Luty - Rzeszów

(15-dniowe dla 15 osób)

Terminy i miejsca:
I.17, 18, 24, 25 Luty; 3, 4, 10, 11, 17, 18, 24, 25, 29, 30, 31 -
Marzec - Rzeszów

(6-dniowe dla 15 osób)

Terminy i miejsca:
I.10, 11, 17, 18, 24, 25 - Styczeń - Rzeszów

(3-dniowe dla 15 osób)

Terminy i miejsca:
I.19, 20, 21 - Styczeń - Rzeszów
II.23, 24, 25 - Luty - Rzeszów i Przemyśl

III.28, 29, 30 - Marzec - Rzeszów

(4-dniowe dla 12 osób)

Terminy i miejsca:
I.10, 11, 17, 18 - Styczeń - Rzeszów

II.14,15,21,22 - Luty - Rzeszów i Tarnobrzeg

III.17,18,24,25 - Marzec - Rzeszów i Sanok

- Aktualny stan prawny dotyczący przeprowadzania okre-
sowych przeglądów obiektów budowlanych

- Ogólny zakres okresowych przeglądów obiektów budowla-
nych

- Coroczna kontrola konstrukcyjna
- Coroczna kontrola instalacji i urządzeń służących ochronie

środowiska.
- Coroczna kontrola przewodów wentylacyjnych i komino-

wych
- Coroczna kontrola instalacji gazowych
- Okresowa pięcioletnia kontrola konstrukcyjna obiektu
- Okresowa pięcioletnia kontrola stanu technicznego

instalacji elektrycznych
- Książka Obiektu Budowlanego

(rezerwacja do 25.01.2011)

- Podstawy prawne
- Ocena stanu ochrony cieplnej budynku
- Ocena systemu ogrzewania i zaopatrzenia w ciepłą wodę
- Ocena systemu wentylacji i klimatyzacji z uwzględnieniem

wymagań ochrony przeciwpożarowej i akustycznej
- Ocena instalacji oświetleniowej w budynku
- Metodyka obliczeń
- Metodyka opracowania świadectw
- Wykonanie szkoleniowych świadectw dla budynku i lokalu

mieszkalnego

(rezerwacja do 10.02.2011)

- Prawo telekomunikacyjne
- Prawo budowlane
- Projektowanie telekomunikacyjnych obiektów budowla-

nych
- Usytuowanie i warunki techniczne telekomunikacyjnych

obiektów budowlanych
- Warunki techniczne kanalizacji kablowej i linii kablowych

podziemnych
- Kanalizacja kablowa i linie kablowe a wykorzystanie innych

obiektów budowlanych
- Usytuowanie i zabezpieczenie kanalizacji wewnątrz - bu-

dynkowej
- Wymagania techniczne dotyczące ochrony sieci telekomu-

nikacyjnej

(rezerwacja do
03.01.2011)

- Wprowadzenie do tematyki realizacji inwestycji budowla-
nych

- Stan prawny (Prawo Budowlane, Prawo Zamówień Pu-
blicznych)

- Ogólne uwarunkowania prawne realizacji inwestycji
- Omówienie zakresu obowiązków osób uczestniczących

w procesie budowlanym,
- Szczegółowe omówienie fazy administracyjno-prawnej

w przygotowaniu inwestycji
- Omówienie wszystkich etapów budowy obiektów
- Sprawdzanie zgodności realizacji budowy z projektem,

przepisami budowlanymi oraz pozostałą dokumentacją
- Oddawanie budynku do użytku
- Omówienie umów zawieranych w trakcie realizacji

inwestycji budowlanej

(rezerwacja do 12.01.2011)
(rezerwacja do

02.02.2011)
(rezerwacja do 21.03.2011)

Szkolenie dotyczyć będzie praktycznych aspektów
wykorzystania AutoCAD w pracy inżynierów budownictwa.
- Omówienie środowiska i trybów pracy programu AutoCAD.
- Tworzenie szablonu rysunkowego.
- Podstawowe obiekty.
- Tryby lokalizacji względem obiektów.
- Zaawansowane obiekty.
- Wymiarowanie obiektów.
- Drukowanie rysunków z obszaru modelu.
- Rysunek izometryczny.
- Tworzenie slajdów i scenariuszy.
- Obsługa plików rastrowych.
- Modelowanie powierzchniowe.
- Modelowanie bryłowe.
- Wizualizacja obiektów.

(rezerwacja do 03.01.
2011)

(rezerwacja do
07.02.2011)

(rezerwacja do
10.03.2011)

24 biuletyn informacyjny nr 4 (32) 2010

Centrum Rozwoju Społeczno Ekonomicznego
w liczbach (rok 2009):

- w roku 2009 zakończono realizację 6 projektów szkoleniowych finansowanych ze środków UE, w których wzięło
udział . We wszystkich projektach w 100% uzyskano założone cele i rezultaty

- w roku 2009 realizowanych było równolegle szkoleniowych koordynowanych wyłącznie w przez
CRSE bądź w Partnerstwie z CRSE. Wartość każdego z realizowanych projektów wynosi od

- dzięki wysokiej jakości działań i korzystnej ofercie tylko w roku 2009 CRSE podpisało komercyjne umowy,
w ramach, których przeszkoli specjalistów i menedżerów z całego kraju

- liczba przeszkolonych osób -

- ilość firm powstałych dzięki wsparciu CRSE -

- ilość opracowanych biznesplanów i studiów wykonalności dla klientów -

- liczba zrealizowanych usług doradczych -

- ilość rozpoczętych wdrożeń systemu zarządzania jakością ISO 9001:2009 -

- wartość opracowanych dla Klientów CRSE wniosków o dofinansowanie i studiów wykonalności

- liczba unikalnych odwiedzin strony www.crse.org.pl -

- wysokość przekazanego wsparcia finansowego na założenie działalności gospodarczej -

ponad 550 osób

16 projektów
0,6 do 4,2 mln PLN

ponad 2,5 tys.

1700

80

80

400

12

200 mln PLN

49 000

2 400 000 PLN

25biuletyn informacyjny nr 4 (32) 2010

GRANICE ENERGOOSZCZĘDNOŚCI, CZYLI
RACJONALNE BUDOWNICTWO*

OKREŚLANIE STATECZNOŚCI I NOŚNOŚCI
KONSTRUKCJI BUDOWLANYCH

WZMOCNIONYCH GEOSYNTETYKAMI
ORAZ ZASADY PROJEKTOWANIA WARSTW

USZCZELNIEŃ*

(3-dniowe dla 15 osób)

Terminy i miejsca:
I. 12,13,14 - Styczeń - Rzeszów

(3-dniowe dla 15 osób)

Terminy i miejsca:
I. 19,20,21 - Styczeń - Rzeszów

- Aktualne polskie wymagania prawne w zakresie cha-
rakterystyki energetycznej i racjonalizacji zużycia energii.

- Główne zmiany w znowelizowanej dyrektywie w sprawie
jakości energetycznej budynków zapowiedź nadchodzą-
cych zmian w polskim Prawie Budowlanym.

- Efektywność energetyczna budynku. Co ma wpływ na ja-
kość energetyczną budynku.

- Racjonalizacja zużycia energii. Optymalizacja elementów
mających wpływ na zużycie energii w budynku.

- Podstawy audytu energetycznego
- Energie odnawialne, możliwości, trudności, racjonalizacja

i opłacalność
- Budynki zer-energetyczne, pasywne i aktywne
- Wartość rynkowa nieruchomości a jakość energetyczna

budynku

(rezerwacja do 05.01.2011)

*

- Wprowadzenie do tematyki nośności i stateczności
z uwzględnieniem geosyntetyków.

- Omówienie podstawowych błędów występujących
w dokumentacjach z technicznych badań podłoża w aspek-
cie zagrożeń awarią budowlaną.

- Kryteria i zasady doboru geosyntetyków w zależności od
rodzaju projektowanej konstrukcji

- Geosyntetyki stosowane w uszczelnieniach.
- Omówienie podstawowych schematów i zasady projekto-

wania warstw uszczelnień
- Podstawowe zagrożenia i awarie wynikające z błędów pro-

jektowych i wykonawczych w obiektach typu składowiska,
wylewiska i zbiorniki.

(rezerwacja do 12.01.2011)

* Prowadzący: Piotr Jermołowicz

Szkolenie będzie prowadzone przez pana
prezesa Stowarzyszenia Agencji Poszanowania

Energii SAPE, prezesa Dolnośląskiej Agencji Energii i Środo-
wiska oraz członka Rady Programowej miesięcznika
IZOLACJE.

Jerzego Żu-

rawskiego

Zapraszamy do rezerwacji miejsc!

ZAPROSZENIE
NA BEZPŁATNE SZKOLENIA ORGANIZOWANE
PRZEZ PDK OIIB W I KWARTALE 2011 r.

Bogumi³ Surmiak

- zaglądaj na stronę internetową - tu informacja o szko-
leniach aktualizowana jest na bieżąco,

- podejmij naukę języków obcych,
- skorzystaj z możliwości dofinansowania do szkoleń

organizowanych przez firmy zewnętrzne,
- podaj swój adres e-mail - informujemy i przypominamy

o szkoleniach.

Czas trwania i forma szkolenia:

Program szkolenia:

Dariusz Wieteska

Terminy szkoleń:

Lokalizacja szkoleń:
Mielec -
Tarnobrzeg

Stalowa Wola -
Dębica

Jarosław -

Krosno

Tematyka i program szkolenia:

Terminy szkoleń:

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 lub pocztą elektroniczną
na adres: szkolenia@pdk.piib.org.pl. Zgłoszenia należy
przesyłać na 7 dni przed datą szkolenia.

Szkolenie odbywa się w formie warsztatu i treningu.
Prowadzący moderuje dyskusję, prowadzi wykład. Uczestnicy
biorą udział w treningu postaw i zachowań negocjacyjnych. Dla
uczestników przewidziane są materiały szkoleniowe.

1. Czym są negocjacje?
Zastosowanie technik negocjacji w biznesie.

2. Omówienie różnych modeli negocjacji.
Wskazanie różnic między negocjacjami, a technikami
sprzedaży.

3. Styl prowadzenia negocjacji.
Niewerbalne postawy negocjatora.
Skuteczne słownictwo negocjacyjne.
Słowa i zwroty klucze w negocjacjach.

4. Planowanie i strategia negocjatora
Czas, miejsce, otoczenie, uczestnicy negocjacji.

5. Savoir vivre w negocjacjach.
Dobre wrażenie negocjatora.

6. Elementy uzupełniające.

Wykładowca: , zawodowy negocjator
reprezentujący markę WYSZKOLENI.PL The Quality Theatre,
zajmującej się treningami kompetencyjnymi z dziedziny
negocjacji oraz technik sprzedaży i nadzoru menedżerskiego.
Dariusz Wieteska, pochodzi z Warszawy i regularnie prowadzi
zajęcia dla Mazowieckiej Izby w Płocku, Warszawie, Ostrołęce
oraz zarządza sprzedażą i jest negocjatorem na zlecenie.

11 styczeń 2011 r. (wtorek) - Mielec w godz. 16.00 - 20.00
12 styczeń 2011 r. (środa) - Tarnobrzeg w godz. 16.00 - 20.00
13 styczeń 2011 r. (czwartek) - Stalowa Wola w godz. 16.00-
20.00
18 styczeń 2011 r. (wtorek) - Dębica w godz. 16.00 - 20.00
19 styczeń 2011 r. (środa) - Jarosław w godz. 16.00 - 20.00
20 styczeń 2011 r. (czwartek) - Krosno w godz. 16.00 - 20.00

Hotel Polski, ul. Biernackiego 12
- Sala Zespołu Szkół Ponadgimnazjalnych Nr 3, ul.

Świętej Barbary 1B
Zespół Szkół nr 2, ul. 1 Sierpnia 26

- Restauracja „Stomilanka” ul. Ignacego Lisa nr 1
(stołówka Stomilu)

Ośrodek - „KOLPING” przy parafii Chrystusa Króla
ul. 3-go Maja nr 49

- Stołówka huty w Krośnie ul. Tysiąclecia 13

1. Podstawy z fizyki budowli, aktualne polskie wymagania
prawne w zakresie charakterystyki energetycznej i racjo-
nalizacji zużycia energii. Czas 60 min

2. Główne zmiany w znowelizowanej dyrektywie w sprawie
jakości energetycznej budynków-zapowiedź nadchodzą-
cych zmian w polskim prawie budowlanym. Czas 25 min.

3. Efektywność energetyczna budynku. Co ma wpływ na
jakość energetyczną budynku. Czas 60 min.

4. Przerwa 10 min.
5. Racjonalizacja zużycia energii. Optymalizacja elementów

mających wpływ na zużycie energii w budynku. Podstawy
audytu energetycznego. Czas 90 min.

6. Przerwa 10 min.
7. Energie odnawialne, możliwości, trudności, racjonalizacja

i opłacalność. Czas 45 min
8. Budynki zer-energetyczne, pasywne i aktywne. Czas 30 min
9. Wartość rynkowa nieruchomości a jakość energetyczna

budynku. Czas 30 min.

31 stycznia 2011r. (poniedziałek) - Dębica w godz. 16.00-20.00
01 luty 2011 r. (wtorek) - Rzeszów w godz. 10.00-14.00
02 luty 2011 r. (środa) - Jarosław w godz. 16.00-20.00
03 luty 2011 r. (czwartek) - Krosno w godz. 16.00-20.00
04 luty 2001 r. (piątek) - Tarnobrzeg w godz. 16.00-20.00

A. SZKOLENIA

1. Praktyczne zastosowanie modeli
negocjacji w biznesie 2. Granice energooszczędności, czyli

racjonalne budownictwo

26 biuletyn informacyjny nr 4 (32) 2010

Lokalizacja szkoleń:
Dębica

Rzeszów
Jarosław

Krosno
Tarnobrzeg

Jerzy Żurawski

Tematyka i program szkolenia:

Termin szkolenia:

Piotr Jermułowicz

Tematyka i program szkolenia:
1. Miejsce kosztorysu w procesie inwestycyjnym:

2. Normowanie w kalkulacji kosztorysowej:
-
-
-

3. Przedmiarowanie:

4. WKI i STWOR

5. Kosztorys inwestorski

Termin szkolenia:

Stanisław Moryc.

Cel szkolenia:

Tematyka i zakres szkolenia

Do kogo adresowane jest szkolenie?

Co uzyska uczestnik szkolenia?

Ramowy program szkolenia:

Termin szkolenia:

- Restauracja „Stomilanka”, ul. Ignacego Lisa nr 1
(stołówka Stomilu)

- Siedziba PZITB ul. PCK nr 2
- Ośrodek „KOLPING” przy parafii Chrystusa Króla ul.

3-go Maja nr 49
- Stołówka huty w Krośnie ul. Tysiąclecia 13

- Sala Zespołu Szkół Ponadgimnazjalnych Nr 3, ul.
Świętej Barbary 1B

Szkolenie prowadzić będzie mgr inż. .
Uczestnicy otrzymają materiały szkoleniowe.

1. Sposoby stabilizacji i ochrony skarp w hydrotechnice.
Obliczenia stateczności.

2. Drenaż pionowy jako sposób na przyspieszoną konso-
lidację gruntu. Podstawowe obliczenia.

3. Segmentowe mury oporowe. Zasady projektowania.
4. Szczegóły konstrukcyjne wszelkich uszczelnień z geomem-

bran HDPE w aspekcie błędów projektowych.
5. Zastosowanie geokomórek do konstrukcji wsporczych

i ochrony przeciwerozyjnej skarp. Podstawowe obliczenia.

22 luty 2011 r. (wtorek) w godz. 9.00 - 15.00
Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.

Szkolenie poprowadzi mgr inż. . Uczestnicy
otrzymają materiały szkoleniowe

- przedstawienie schematu procesu inwestycyjnego,
- umiejscowienie kosztorysu na schemacie i uzasadnienie
potrzeby jego wykonania z punktu widzenia ekonomii
budowy i potrzeb różnych inwestorów.

przedstawienie tradycyjnej bazy normatywnej,
analiza procesu budowlanego pod kątem scalenia robót,

praktyczne podejście do normowania nakładów
czynników produkcji w procesie budowlanym.

- dokumentacja projektowa w aspekcie elementów
dokumentacji i jej kompletność,
- odczytywanie inf. zawartych na rysunkach technicznych -
cel i podstawa wykonania przedmiaru robót,

- Wartość kosztorysowa inwestycji
- Specyfikacja Techniczna Wykonania i Odbioru Robót
- Elementy w Specyfikacji Technicznej Wykonania i Odbioru
Robót,
- Przykłady

:
- cel wykonania kosztorysu; forma i elementy; podstawa

opracowania kosztorysu; ceny;
- rodzaje kosztów, poziomy agregacji;
- wykonanie kalkulacji indywidualnej;
- kosztorysy dla różnych inwestorów;

05 luty 2011 r. (sobota) w godz. 9.00 - 15.00
Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.

Szkolenie poprowadzi mgr inż. Uczestnicy
otrzymają materiały szkoleniowe.

Szkolenie ma na celu zdobycie i usystematyzowanie wiedzy
z zakresu wartości kosztorysowej inwestycji, specyfikacji
technicznych wykonania i odbioru robót, programu funkcjonal-
no-użytkowego.

1. Obowiązujący stan prawny z zakresu kosztorysowania
2. Wartość kosztorysowa inwestycji - wstępny budżet inwes-

tycji,
3. Metody kosztorysowania robót budowlanych,
4. Wspomaganie procesu kosztorysowania oprogramowa-

niem komputerowym służącym do obliczania wartości
kosztorysowej inwestycji

5. Planowanie kosztów robót budowlanych w programie
funkcjonalno-użytkowym

6. Specyfikacje techniczne wykonania i odbioru robót.

1. Projektanci,
2. Kierownicy budów,
3. Przedsiębiorcy budowlani,
4. Kosztorysanci,
5. Rzeczoznawcy majątkowi,
6. Inwestorzy publiczni i prywatni,
7. Deweloperzy,
8. Osoby zainteresowane kalkulacją kosztów w budownictwie.

Uczestnik szkolenia uzyska umiejętność samodzielnego
wykonywania opracowań WKI oraz programów funkcjonalno -
użytkowych.

1. Rola kosztorysanta w procesie inwestycyjnym. Aktualny
stan prawny dotyczący kosztorysowania. Podstawy i meto-
dy sporządzania kosztorysów.

2. Zamówienia publiczne na roboty budowlane.
3. Program funkcjonalno-użytkowy.
4. Wartość Kosztorysowa Inwestycji - omówienie.
5. Specyfikacje techniczne wykonania i odbioru robót

budowlanych.
6. Rozliczanie robót budowlanych, waloryzacja wynagrodze-

nia za roboty budowlane - metody.

12 luty 2011 r. (sobota) w godz. 9.00 - 15.00
Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.

3. Zasady projektowania szczelnych
zbiorników odparowujących
i retencyjnych (podziemnych)
w aspekcie działania sił wyporu

4. Kosztorys Inwestorski w ramach UPZP

5. Wartość kosztorysowa Inwestycji,
sporządzanie Specyfikacji
Technicznych, planowanie kosztów
robót budowlanych w programie
funkcjonalno-użytkowym

27biuletyn informacyjny nr 4 (32) 2010

Szkolenie poprowadzi dr inż. Uczestnicy
otrzymają materiały szkoleniowe.

- Informacje wstępne
- Rodzaje specyfikacji
- Podsumowanie i wnioski
- Problemy ze sporządzeniem specyfikacji

13 luty 2011 r. (niedziela) w godz. 9.00 - 15.00
Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.

Szkolenie poprowadzi dr inż. Uczestnicy
otrzymają materiały szkoleniowe

1. Pojęcie „pozwolenia administracyjnego” w polskim
systemie prawnym.

2. Zarys genezy pozwolenia budowlanego od okresu
starożytnego Rzymu do czasów współczesnych.

3. Pozwolenie na budowę w ustawach - Prawo budowlane
z roku: 1928, 1961, 1974, 1994 r.

4. Aktualne kierunki zmian w zakresie pozwoleń na budowę.
5. Projektowane nowe rozwiązania prawne.

21 marzec 2011r. (poniedziałek) - Dębica w godz. 16.00 - 20.00
22 marzec 2011 r. (wtorek) - Rzeszów w godz. 10.00 - 14.00
23 marzec 2011 r. (środa) - Jarosław w godz. 16.00 - 20.00
24 marzec 2011 r. (czwartek) - Krosno w godz. 16.00 - 20.00
25 marzec 2011 r. (piątek) - Tarnobrzeg w godz. 16.00 - 20.00

- Restauracja „Stomilanka”, ul. Ignacego Lisa nr 1
(stołówka Stomilu)

- Siedziba PZITB ul. PCK nr 2
- Ośrodek „KOLPING” przy parafii Chrystusa Króla ul.

3-go Maja nr 49
- Stołówka huty w Krośnie ul. Tysiąclecia 13

- Sala Zespołu Szkół Ponadgimnazjalnych Nr 3, ul.
Świętej Barbary 1B

Szkolenie prowadzić będzie mgr .
Słuchacze otrzymają materiały szkoleniowe.

1. Aktualny stan prawny, regulujący dokonywanie okreso-

wych kontroli stanu technicznego obiektów budowlanych.
2. Szczegółowy zakres kontroli stanu technicznego,

dokonywanych: jednorazowo, dwukrotnie w ciągu roku, co
najmniej: raz w roku, raz na 2 lata, raz na 4 lata, raz na 5 lat
oraz kontroli bezpiecznego użytkowania w razie zaistnienia
nagłego zdarzenia jak np. powódź, pożar itp.

3. Metodologia sporządzania protokołu z okresowych kontroli
stanu technicznego.

4. Prowadzenie książki obiektu budowlanego.

1. Oględziny obiektu budowlanego, poddanego „pięcioletniej”
kontroli stanu technicznego, w zespołach 3-5 osobowych.

2. Sporządzenie notatek oraz dokumentacji fotograficznej.
3. Analiza porównawcza ustaleń dokonanych podczas

oględzin.
4. Sporządzenie protokołu z okresowej kontroli.

Szkolenie prowadzić będzie mgr .
Słuchacze otrzymają materiały szkoleniowe.

- Restauracja „Stomilanka”, ul. Ignacego Lisa nr 1
(stołówka Stomilu)

- Siedziba PZITB ul. PCK nr 2
- Ośrodek „KOLPING” przy parafii Chrystusa Króla ul.

3-go Maja nr 49
- Stołówka huty w Krośnie ul. Tysiąclecia 13

- Sala Zespołu Szkół Ponadgimnazjalnych Nr 3, ul.
Świętej Barbary 1B

Warsztaty odbywać się będą w grupach 10-osobowych
w sali komputerowej w .
Symboliczną odpłatność w wysokości 30,00 zł należy wpłacić

Krzysztof Zima.

Tematyka szkolenia:

Termin:

Krzysztof Zima.

Tematyka szkolenia:

Terminy szkoleń:

Lokalizacja szkoleń:
Dębica

Rzeszów
Jarosław

Krosno
Tarnobrzeg

Marian Pędlowski

Harmonogram szkolenia:
Dzień I:

Terminy szkoleń

Dzień II:

Marian Pędlowski

Termin szkoleń:

Lokalizacja szkoleń:
Dębica

Rzeszów
Jarosław

Krosno
Tarnobrzeg

UWAGA: Warunkiem zorganizowania szkolenia jest
frekwencja min. 7 uczestników.

Symboliczna odpłatność - dla usprawnienia organizacji
warsztatów podaj swój numer telefonu kontaktowego.

siedzibie biura PDK OIIB (sala 609)

11 kwiecień 2011 r. (poniedziałek) - Dębica w godz. 16.00-20.00
12 kwiecień 2011 r. (wtorek) - Rzeszów w godz. 10.00-14.00
13 kwiecień 2011 r. (środa) - Jarosław w godz. 16.00-20.00
14 kwiecień 2011 r. (czwartek) - Krosno w godz. 16.00-20.00
15 kwiecień 2011 r. (piątek) - Tarnobrzeg w godz. 16.00-20.00

18 kwiecień 2011 r. (poniedziałek) - Dębica w godz. 16.00-20.00
19 kwiecień 2011 r. (wtorek) - Rzeszów w godz. 10.00 - 14.00
20 kwiecień 2011 r. (środa) - Jarosław w godz. 16.00 - 20.00
21 kwiecień 2011 r. (czwartek) - Krosno w godz. 16.00 - 20.00
22 kwiecień 2011 r. (piątek) - Tarnobrzeg w godz. 16.00 - 20.00

6. Specyfikacje Techniczne Wykonania
i Odbioru Robót

7. Historia oraz czasy współczesne
instytucji pozwolenia na budowę

8. Praktyczne aspekty okresowych
kontroli stanu technicznego obiektów
budowlanych

B. WARSZTATY KOMPUTEROWE
- OBSŁUGA PROGRAMÓW

TECHNICZNYCH -
ORGANIZOWANE W RZESZOWIE

28 biuletyn informacyjny nr 4 (32) 2010

na konto: CONSULTING PARTNER, 36-083 Rzeszów, ul.
Matuszczaka 1/12, Bank PKO BP S.A. Warszawa Nr 50 1020
5558 1111 1332 5260 0416, z dopiskiem w tytule nazwy
warsztatów komputerowych oraz daty. Przelewu należy
dokonać w terminie na 14 dni przed planowanym szkoleniem,
decyduje kolejność wpłat. W przypadku rezygnacji kwota
wpłaty nie podlega zwrotowi.

Warsztaty obejmują - prezentację nowoczesnego kosztory-
sowania w tym:
- importy kosztorysów, przedmiarów z PDF
- importy kosztorysów, przedmiarów z EXCELA
- cyfrowe przedmiarowanie z dokumentacji dwg, dxf

Cena promocyjna
dla członków PDK OIIB wyniesie 800 zł brutto. Istnieje
możliwość dofinansowanie ze strony PDK OIIB do 500 zł,
warunkiem jest złożenie stosownego wniosku.

22 styczeń 2011 r. (sobota) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w Rzeszowie w siedzibie biura
PDK OIIB, sala 609. Szkolenie poprowadzi mgr inż.

.

Szkolenie ma na celu zdobycie i usystematyzowanie wiedzy
z zakresu planowania i harmonogramowania przedsięwzięć
budowlanych.

1. Szkolenie teoretyczne, dotyczące metod zarządzania
przedsięwzięciami budowlanymi.

2. Szkolenia praktyczne, uczące obsługi programu Planista
wspomagającego zarządzanie przedsięwzięciami budowla-
nymi.

1. Kierownicy budów,
2. Kosztorysanci,
3. Inwestorzy publiczni i prywatni,
4. Deweloperzy,
5. Osoby zainteresowane planowaniem inwestycji.

Uczestnik szkolenia uzyska umiejętność samodzielnego
wykonywania harmonogramów i kontroli kosztów.

1. Wprowadzenie w problematykę. Podstawy harmonogra-
mowania, metody CPM, PERT, TCM.

2. Ścieżka krytyczna a łańcuch krytyczny.
3. Metodyka zarządzania z uwzględnieniem ścieżki krytycznej.
4. Wyznaczanie cykli realizacyjnych z uwzględnieniem

prawdopodobieństwa terminu wykonania robót.
5. Cele i założenia metodyki łańcucha krytycznego.

6. Obliczanie cykli realizacyjnych z zastosowaniem metodyki
łańcucha krytycznego, szacowanie kontyngencji czasu
i kosztu przedsięwzięcia.

7. Komputerowa analiza harmonogramów z uwzględnieniem
metodyki łańcucha krytycznego (przykłady liczbowe).

29 styczeń 2011 r. (sobota) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w Rzeszowie w siedzibie biura
PDK OIIB, sala 609. Szkolenie poprowadzi dr inż.

Uczestnicy otrzymają materiały szkoleniowe.

1. Jak przygotować wniosek o dotacje z funduszy UE
2. Jakie wymogi musi spełniać wniosek o dotacje

- Złożenie wniosku
- Dla kogo wsparcie
- Wymogi formalne projektu
- Ocena merytoryczna wniosku

3. Wyjaśnienia
4. Najczęstsze błędy

19 luty 2011 r. (sobota) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w Rzeszowie w siedzibie biura
PDK OIIB, sala 609. Szkolenie poprowadzi mgr inż.

Uczestnicy otrzymają materiały szkoleniowe.

Szkolenie jest odpowiedzią na zapotrzebowanie rynku
budowlanego na profesjonalnych pracowników przygotowania
produkcji. Obecnie nie używa się już sformułowania kosz-
torysant 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 zakresu:
- przedmiarowania oraz obsługi programu MetriCAD,
- kosztorysowania robót budowlanych oraz obsługi

programu do kosztorysowania ZUZIA,
- rozliczania inwestycji oraz obsługi programu BUDin.

Podczas szkoleń uczestnicy otrzymają informacje do-
tyczące przedmiarowania, metod kosztorysowania robót budo-
wlanych, opracowania kosztorysów inwestorskich i oferto-
wych; rozliczania inwestycji oraz informacje dotyczące

Program warsztatów:

Warsztaty połączone będą z promocyjną sprzedażą
programu do kosztorysowania ZUZIA 10.

Terminy warsztatów:

Piotr
Widak

Cel szkolenia:

Tematyka i zakres szkolenia:

Do kogo adresowane jest szkolenie?

Co uzyska uczestnik szkolenia?

Ramowy program szkolenia:

Terminy warsztatów:

Janusz
Kulpiński.

Program szkolenia:

Terminy:

Piotr
Widak.

Cel szkolenia:

INFORMACJE O PROJEKCIE

1. PDF Kosztorys - Zuzia wersja 10 x

2. Harmonogramowanie i planowanie
- dla początkujących

3. Kompleksowe sporządzanie
wniosków o dofinansowanie
z programów unijnych
- dla inżynierów

29biuletyn informacyjny nr 4 (32) 2010

obowiązującego stanu prawnego z zakresu kosztorysowania,
przedmiarowania 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,
dokumentacji projektowej zawierającej przedmiar robót,
specyfikacji technicznej wykonania i odbioru robót budo-
wlanych, założeń wyjściowych kosztorysowania oraz
wskaźnika narzutu kosztów pośrednich i zysku kalkulacyj-
nego;

- sporządzanie kosztorysów uproszczonych na podstawie
ceny jednostkowej robót, dokumentacji projektowej
zawierającej przedmiar robót, specyfikacji technicznej
wykonania i odbioru robót budowlanych, założeń
wyjściowych kosztorysowania oraz stawki i ceny czyn-
ników 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
indywidualnego działu, grupy działów lub całego kosz-
torysu;

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

- wykonywanie rozliczenia kosztów budowy (zaliczek,
potrąceń, kaucji gwarancyjnych), bieżących kosztów
inwestycji oraz sporządzanie bilansu płatności;

- wystawianie protokołów odbioru i rozliczanie wykonanych
prac;

- posługiwanie się oprogramowaniem komputerowym przy
sporządzaniu kosztorysów.

19 marzec 2011 r. (sobota) w godz. 9.00 - 15.00
20 marzec 2011 r. (niedziela) w godz. 9.00 - 15.00
26 marzec 2011 r. (sobota) w godz. 9.00 - 15.00
27 marzec 2011 r. (niedziela) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w siedzibie biura PDK OIIB,
sala 609. Warsztaty będą prowadzić mgr inż. , mgr
inż. oraz dr inż. . Uczestnicy
otrzymają materiały szkoleniowe.

1. Fotografia - wstęp do fotografii
2. Technika i technologia fotografii:

- aparat fotograficzny - rodzaje, budowa, użytkowanie,
możliwości
- źródła światła i ich wykorzystanie w fotografii
- materiały światłoczułe - rodzaje, obróbka, przechowy-
wanie

- pomiar światła i wybór parametrów ekspozycji
3. Estetyka fotografii:

- kompozycja obrazu fotograficznego
- wybór tematu i jego lokalizacja w kadrze
- kreacyjne możliwości oświetlenia, czasu naświetlania i
głębi ostrości

4. Klasyczne tematy fotografii:
- portret
- krajobraz
- martwa natura
- pejzaż miejski

5. Obróbka zdjęć cyfrowych w programie graficznym

12 marca 2011 r. (sobota) w godz. 9.00 - 15.00
13 marca 2011 r. (niedziela) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w Rzeszowie w siedzibie biura
PDK OIIB, sala 609. Warsztaty prowadzić będzie

.

05 marca 2011 r. (sobota) w godz. 9.00 - 15.00
06 marca 2011 r. (niedziela) w godz. 9.00 - 15.00

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

Celem szkolenia jest przygotowanie uczestników do
swobodnego posługiwania się oprogramowaniem wspoma-
gającym przedmiarowanie i kosztorysowanie. Szkolenie
przeznaczone jest dla osób z niewielkim doświadczeniem, które
rozpoczynają wykorzystywać w pracy specjalistyczne oprogra-
mowania komputerowe (Zuzia + metriCad,).
1. Standardy przedmiarowania,
2. Przedmiarowanie dla zamówień publicznych,
3. Przedmiarowanie dla systemów deweloperskich,
4. Istota przedmiarowania na dokumentacji elektronicznej,
5. Wprowadzenie do platformy 4M,
6. Wprowadzenie do systemu metriCAD.
7. Warsztat przedmiarowania w systemie metriCAD
8. Przedmiarowanie na dokumentacji dwg, dxf,
9. Przedmiarowanie robót ogólnobudowlanych,
10. Przedmiarowanie robót drogowych,
11. Przedmiarowanie robót sieciowych
12. Przedmiarowanie robót kubaturowych,
13. Przedmiarowanie robót elektrycznych,
14. Przedmiarowanie robót sanitarnych,
15. Import przedmiarów w systemie kosztorysowym Zuzia,
16. Import przedmiarów do arkusza kalkulacyjnego Excel.
17. Raporty eksportów do formatu xls, zuz, zpr.

Przeznaczenie szkolenia:

Terminy szkoleń:

Piotr Widak
Stanisław Moryc Janusz Kulpiński

Program szkolenia:

Terminy:

Wioletta
Kawulak

Terminy warsztatów:

Piotr Widak

5. Akademia Fotografii - szkoła
fotografii dla Inżyniera

6. ZUZIA: Obsługa programu do
kosztorysowania ZUZIA - szkolenie
dla początkujących

7. Cyfrowe przedmiarowanie

30 biuletyn informacyjny nr 4 (32) 2010

Termin warsztatów:

Janusz
Kulpiński Piotr Widak

Tematyka i cel szkolenia:

Program warsztatów:

Termin:

Maciej Ostrowski.

Program szkolenia:

Termin warsztatów:

Maciej Ostrowski.

Program Warsztatów

1. Proces inwestycyjny

2. Zlecenia robót

3. Zawieranie umów - praktyczne aspekty

26 luty 2011 r. (sobota) w godz. 9.00 - 15.00
27 luty 2011 r. (niedziela) w godz. 9.00 - 15.00

Warsztaty odbywać się będą w Rzeszowie w siedzibie biura
PDK OIIB, sala 609. Warsztaty będą prowadzić dr inż.

oraz mgr inż. . Uczestnicy otrzymają
materiały szkoleniowe.

Biznesplan to bardzo ważny krok na drodze do urucho-
mienia własnego biznesu. Istotnym jest, aby być świadomym
wagi jego sporządzenia, ponieważ to w jaki sposób przy-
gotujemy biznesplan bardzo często decyduje o powodzeniu lub
porażce naszego przedsięwzięcia. Wiele osób wciąż traktuje
sporządzanie biznesplanu jako kolejny, utrudniający życie
obowiązek. Jednak dokument ten jest przede wszystkim przy-
datnym narzędziem, które pomaga w zarządzaniu przedsiębior-
stwem.

1. Dlaczego biznesplan jest tak ważny
2. Streszczenie
3. Charakterystyka firmy
4. Opis usługi
5. Zarządzanie i pracownicy
6. Rynek i konkurencja
7. Marketing i sprzedaż
8. Plany i harmonogram
9. Analiza finansowa
10. Przykładowy biznes plan

02 kwietnia 2011 r. (sobota) w godz. 9.00 - 15.00

Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.
Szkolenie poprowadzi mgr inż. Uczestnicy
otrzymają materiały szkoleniowe.

1. Specyfikacja Istotnych Warunków Zamówienia
2. Termin realizacji zamówienia
3. Warunki udziału w postępowaniu:
4. Konsorcjum, wykonawcy
5. Sposób porozumiewania się zamawiającego z wykonaw-

cami
6. Wadium
7. Termin związania z ofertą
8. Opis sposobu przygotowania oferty
9. Miejsce i termin składania ofert
10. Opis sposobu obliczania ceny
11. Kryteria oceny oraz sposób oceny oferty

12. Informacje na temat formalności, jakie powinny zostać
dopełnione po wyborze oferty w celu zawarcia umowy
w sprawie zamówienia publicznego

13. Informacje o zabezpieczeniu należytego wykonania umowy
14. Wzór umowy
15. Pouczenie o środkach ochrony prawnej.

03 kwietnia 2011 r. (niedziela) w godz. 9.00 - 15.00

Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.
Szkolenie poprowadzi mgr inż. Uczestnicy
otrzymają materiały szkoleniowe.

- Studium możliwości
- Informacja o przeznaczeniu terenu
- Ocena środowiskowa
- Wycena gruntu
- Dysponowanie gruntem na cele budowlane
- Decyzja o ustaleniu lokalizacji celu publicznego lub

decyzja o warunkach zabudowy
- Umowa z projektantem (projekt budowlany, projekt

wykonawczy, specyfikacja techniczna wykonania i odbio-
ru robót budowlanych, przedmiar robót i kosztorys inwes-
torski)

- Uzgodnienie dokumentacji projektowej
- Pozwolenie na budowę

- Prawa i obowiązki uczestników procesu budowlanego
- Oddanie obiektu do użytkowania
- Użytkowanie

- Przedmiot regulacji
- Zasady udzielania zamówienia
- Postępowanie o udzielenie zamówienia
- Przygotowanie postępowania (opis, wartość, harmono-

gram rzeczowo-finansowo-terminowy i specyfikacja
istotnych warunków zamówienia)

- Tryby udzielania zamówienia (przetarg nieograniczony
i ograniczony, negocjacje z ogłoszeniem, dialog kon-
kurencyjny, negocjacje bez mówienia z wolnej ręki,
zapytanie o cenę i licytacja elektroniczna)

- Wybór najkorzystniejszej oferty
- Umowy
- Krajowa izba odwoławcza (arbitrzy)
- Środki ochrony prawnej
- Odwołanie

- Umowy o roboty budowlane
- Umowy o dzieło

a) Etap przygotowania inwestycji

b) Etap realizacji inwestycji

a) Prawo zamówień publicznych

b) Kodeks cywilny

a) Istota umowy i jej integralne części
b) Forma i sposób zawarcia umowy
c) Postanowienia umów

8. Biznesplan - jak napisać biznesplan.
Przykładowe biznesplany

9. Przygotowanie dokumentacji
Specyfikacji Istotnych Warunków
Zamówienia

10. Proces budowlany

31biuletyn informacyjny nr 4 (32) 2010

- przedmiot umowy
- zatrudnienie podwykonawców
- odpowiedzialność inwestora za zobowiązania wobec pod-

wykonawców
- terminy realizacji robót
- roboty dodatkowe, zamienne i uzupełniające
- odbiory wykonanych robót
- wynagrodzenie wykonawcy i terminy płatności
- zabezpieczenie realizacji umowy
- kaucja gwarancyjna i jej rozliczanie
- uprawnienia z tytułu rękojmi i gwarancji
- kary umowne
- odstąpienie od umowy

- odbiór (obowiązek inwestora)
- procedura odbioru
- zgodność wykonanych robót z harmonogramem
- odbiór etapowy, częściowy i cząstkowy
- termin odbioru (zawiadomienie, ponaglenie)
- odbiór jednostronny
- protokół odbioru
- odbiory, a płatności
- skutki prawne odbioru

- dokumenty budowy
- raportowanie (rozliczenie bez płatności)
- obmiarowanie (książka obmiaru)
- rozliczanie częściowe (zaawansowanie robot; procentowe

lub elementowe)
- rozliczenia przejściowe (podwykonawcy)
- rozliczenia zakupów inwestorskich
- zaliczki na materiały
- rozliczenia końcowe

a) Instytucje kontrolne.
b) Odpowiedzialność: dyscyplinarna, karna, zawodowa i

cywilna.

09 kwietnia 2011 r. (sobota) w godz. 9.00 - 15.00

Szkolenie odbywać się będzie w Rzeszowie na ul. PCK 2.
Szkolenie poprowadzi mgr inż. Uczestnicy
otrzymają materiały szkoleniowe.

Warsztaty odbywać się będą w grupach 10-osobowych
w sali komputerowej w .
Symboliczną odpłatność w wysokości 30,00 zł należy wpłacić
na konto: CONSULTING PARTNER, 36-083 Rzeszów, ul.
Matuszczaka 1/12, Bank PKO BP S.A. Warszawa

, z dopiskiem w tytule nazwy
warsztatów komputerowych oraz daty. Przelewu należy
dokonać w terminie na 14 dni przed planowanym szkoleniem,
decyduje kolejność wpłat. W przypadku rezygnacji kwota
wpłaty nie podlega zwrotowi.

Warsztaty odbywać się będą w siedzibie biura PDK OIIB,
sala 609. Warsztaty będzie prowadzić mgr inż.

, uczestnicy otrzymają materiały szkoleniowe.

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

- Oprogramowanie komputera
a) systemowe: Windows
- podstawowe operacje (uruchamianie i zamykanie

systemu, konto użytkownika)
- interfejs użytkownika (pulpit, pasek zadań)
- pliki i foldery (operacje, własności, rozszerzenia plików)
b) użytkowe: Word - omówienie podstawowych funkcji -

tworzenie, otwieranie, zapisywanie i drukowanie dokumentu.
Formatowanie tekstu, tabel i grafiki.

17.01.2011 r. (poniedziałek) w godz. 17.00 - 20.00
21.01.2011 r. (piątek) w godz. 17.00 - 20.00
24.01.2011 r. (poniedziałek) w godz. 17.00 - 20.00
28.01.2011 r. (piątek) w godz. 17.00 - 20.00
31.01.2011 r. (poniedziałek) w godz. 17.00 - 20.00

- Podstawowe pojęcia: sieć, Internet, połączenia interneto-
we, sieć www, przepustowość sieci, adresy sieci.

- Obsługa przeglądarki Internet Explorer:
a) konfiguracja przeglądarki,
b) wyszukiwanie informacji oraz poruszanie się po stro-

nach 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.

14.02.2011 r. (poniedziałek)w godz. 17.00 - 20.00
18.02.2011 r. (piątek)w godz. 17.00 - 20.00
21.02.2011 r. (poniedziałek)w godz. 17.00 - 20.00
25.02.2011 r. (piątek) w godz. 17.00 - 20.00

d) Harmonogram rzeczowo-finansowy-terminowy
4. Odbiory robót

5. Rozliczanie finansowe wykonanych robót

6. Skutki wadliwego opracowania kosztorysu ofertowego
w postępowaniu o zamówienie publiczne

7. Niezgodności w dokumentacji projektowej
8. Kontrola inwestycji

Termin warsztatów:

Maciej Ostrowski.

UWAGA: Warunkiem zorganizowania szkolenia jest frek-
wencja min. 7 uczestników.

Symboliczna odpłatność - dla usprawnienia organizacji
warsztatów podaj swój numer telefonu kontaktowego.

siedzibie biura PDK OIIB (sala 609)

Nr 50 1020
5558 1111 1332 5260 0416

Andrzej
Piwowar

Program warsztatów:

Terminy warsztatów:

Program warsztatów:

Terminy warsztatów:

C. WARSZTATY KOMPUTEROWE
- podstawy obsługi

komputera oraz Internetu

1. Podstawy obsługi komputera
- 15 godzin

2. Podstawy Internetu - 12 godzin

32 biuletyn informacyjny nr 4 (32) 2010

Wprowadzenie

Upłynniony grunt a technologia
tradycyjna

Główne składniki upłynnionego gruntu

Wstąpienie Polski do struktur Unii Europejskiej otworzyło
przed naszym krajem ogromne możliwości inwestowania
pozyskanych środków w infrastrukturę techniczną. Wśród
obszarów, które wymagają kosztownych inwestycji są oprócz
systemów odprowadzania i oczyszczania ścieków, różnego
rodzaju obiekty hydrotechniczne, które zabezpieczają przed
powodzią.

Powszechny dostęp do znacznych środków finansowych
z funduszy europejskich powinien sprzyjać wdrażaniu najnow-
szych technologii stosowanych zagranicą, a tak niestety nie
jest. Przyjmowanie europejskich norm technicznych i ekolo-
gicznych jest korzystne, ponieważ od nowych i modernizowa-
nych systemów powinno wymagać się wyższych standardów,
którym muszą sprostać zarówno projektanci, jak i wykonawcy.

Jedną z innowacyjnych i na szerszą skalę stosowanych
technologii w wykonawstwie obiektów liniowych, szczególnie
w Niemczech jest technologia upłynnionego czasowego grun-
tu. Służy ona do wypełniania wykopów budowlanych. W głów-
nej mierze płynną masą wypełnia się w części lub w całości wy-
kopy pod różne obiekty infrastruktury podziemnej i przeciw-
powodziowej.

Praktyka inżynierska [1], poparta gruntownymi badaniami
[2, 3], wykazała wiele zalet technologii upłynnionego gruntu w
odniesieniu do klasycznego sposobu jego zagęszczania. Jest to
widoczne we wszystkich fazach związanych z budową i długo-
trwałą eksploatacją sieci i obiektów hydrotechnicznych, do
których należy zaliczyć między innymi wały przeciwpowo-
dziowe. Walory tej technologii odnoszą się zarówno do jakości
ich wykonania, trwałości przewodów, kosztów eksploatacji
i ochrony środowiska, jak również w większości przypadków do
kosztów budowy.

Budowa sieci infrastruktury podziemnej w terenach zurba-
nizowanych wymaga często zamknięcia całej lub części drogi
i wykonywania objazdów. Wpływa to na ponoszenie przez
inwestora dodatkowych kosztów, które wynikają z opłat za
wyłączenie z użytkowania drogi, która nie jest jego własnością.
Te negatywne aspekty budowy są zdecydowanie ograniczone
w przypadku technologii upłynnionego gruntu. Wymagana
powierzchnia placu budowy jest mniejsza w stosunku do
technologii tradycyjnej poprzez odpowiednie etapowanie prac
[4]. Skróceniu ulega również czas budowy sieci, albowiem
technologia umożliwia zwiększenie tempa postępu robót.

Bardzo istotnym problemem w przypadku prowadzenia

głębokich wykopów jest ich odwodnienie. W przypadku
technologii tradycyjnej, wydajność urządzeń odwadniających
musi zapewniać możliwości wykonania odpowiednio zagęsz-
czonej podsypki przewodu, jego właściwego ułożenia oraz
wykonania wyższych warstw osypki i zasypki wraz z ich właści-
wym zagęszczeniem. W wielu przypadkach koszty ponoszone
na prowadzenie odwodnień stanowią bardzo istotny składnik
kosztów inwestycyjnych, a ich poziom jest często zaniżany.
Natomiast wlewana do wykopu masa gruntowa zahamowuje
dopływ wody ograniczając również ilości wody odprowadzanej
z wykopu od około 2/3 do nawet 3/4 w porównaniu do
technologii tradycyjnej.

Technologia upłynniania gruntu jest szczególnie przyjazna
środowisku w odniesieniu do technologii tradycyjnej z kilku
zasadniczych powodów:
- ogranicza przemieszczanie mas ziemi i degradację środo-

wiska poprzez pozyskiwanie materiałów sypkich potrzeb-
nych do wykonania warstw zasypki,

- umożliwia wykorzystanie gruntu pozyskanego z budowy do
wypełniania warstw lub szczelin,

- minimalizuje masę gruntu skażonego, który wymaga dro-
giej utylizacji na składowiskach,

- umożliwia immobilizację zanieczyszczeń zdeponowanych
w gruncie pozyskanym na budowie.

- ogranicza hałas i wibracje.

Podstawowym materiałem do produkcji upłynnionej masy
jest grunt naturalny, kruszywa naturalne lub pochodzące z re-
cyklingu. Skład tej mieszanki określony jest m.in. przez nie-
miecką wytyczną DWA A-139 [5].

Zasadniczą rolę w procesie odwracalnego upłynniania
gruntu odgrywa preparat mineralny, którym jest przykładowo
Compound RSS-FCB firmy PROV. Według normy zakładowej
[6] składa się on z plastyfikatora, stabilizatora oraz kondycjo-
nera. Plastyfikator wiąże czasowo w strukturę gruntu dodaną
wodę zapewniając jego czasowe upłynnienie. Woda zostaje
zatrzymana w porach gruntu i nie przesiąka do otoczenia. Przez
stopniowe reagowanie wody z przestrzeni porowatych gruntu
i jej trwałe związanie chemiczne i krystaliczne materiał z fazy
płynnej, przechodzi w fazę stałą o plastycznej konsystencji.
Dalsze wiązanie wolnej wody w wyniku zachodzących reakcji
prowadzi do jego ponownego utwardzenia, zwanego prefi-
ksacją. Zadaniem stabilizatora jest trwałe związanie dodanej
wody w procesie upłynniania. Kondycjoner służy celowej
zmianie poszczególnych właściwości ponownie utwardzonego
materiału po jego refiksacji. Do czasowego upłynnienia masy
gruntowej konieczne jest dodanie wody, która może pochodzić

Józef Dziopak

Technologia up ynnionego
gruntu w budownictwie
hydrotechnicznym

³

33biuletyn informacyjny nr 4 (32) 2010

z wodociągu, a po zbadaniu jakości również z wykopu lub
innych źródeł.

Pierwszą fazą w procesie produkcji płynnego gruntu jest
przygotowanie materiału podstawowego. Przed jego zmie-
szaniem na sucho z innymi komponentami musi on być dopro-
wadzony do postaci sypkiej o granulacji do 25 mm.

W celu ograniczenia uciążliwości dla środowiska i otocze-
nia, w szczególności pylenia, a głównie aby uzyskać właściwe
parametry materiału podstawowego wykorzystuje się odpo-
wiedni sprzęt w postaci łyżki przesiewająco-kruszącej z modu-
łem dozującym. Wykorzystywane urządzenia muszą zapełniać
wymaganą dokładność dozowania i gwarantować pełną doku-
mentację procesu. Przykład łyżki przesiewająco-dozującej
ważącej i dokumentującej proces dozowania materiałów poka-
zano na rysunku 1.

W celu ułatwienia preparacji sypkiej mieszanki dodaje się
specjalnie przygotowane wapno. Tak przygotowany materiał
podstawowy miesza się z pozostałymi komponentami, a nas-
tępnie mieszanka ta trafia do betonomieszarek prowadzących
w sposób ciągły mieszanie, aż do chwili operacji zalewania
wykopu. Płynny materiał wlewany jest najczęściej przy pomocy
rynien spustowych do wykopów. Czas od chwili zmieszania
komponentów z wodą do wbudowania płynnej masy w wykop
jest ograniczony. W przypadku technologii RSS-FB firmy
PROV wynosi on 90 minut. Stąd potrzeba uprzedniego przygo-
towania wykopu i zainstalowania przewodów. Na rysunku 2
pokazano jeden z etapów zalewania przewodu upłynnionym
gruntem w technologii RSS-FB [6].

Powszechny dostęp do międzynarodowej myśli technicznej
pozwala inwestorom i projektantom na krytyczne spojrzenie na
dotychczasową praktykę projektową i wykonawstwo robót bu-
dowlanych. Coraz powszechniej mamy do czynienia z wdraża-
niem innowacyjnych technologii, które korzystają wieloletnich
doświadczeń w innych krajach. Tymi technologiami są również
technologie czasowego upłynniania gruntu.

Technologia czasowego upłynniania gruntu jest wartoś-
ciową alternatywą dla tradycyjnych metod budowy obiektów

hydrotechnicznych w pasie cieków wodnych i podziemnej
infrastruktury miejskiej. Jej przewagą jest wysoka jakość
wypełnianych przestrzeni, niezależnie od głębokości wykopu
czy rodzaju gruntu rodzimego, możliwego do wykorzystania
jako głównego składnika upłynnionego gruntu. W zdecydo-
wanej większości przypadków uzyskuje się wymierny i wysoki
efekt ekonomiczny dzięki stosowaniu tej technologii.1. Łyżka przesiewająco-krusząca z modułem dozującym.

O technologii i stosowanych
urządzeniach

Podsumowanie

Prof. dr. hab. inż. Józef Dziopak
Kierownik Katedry Infrastruktury i Ekorozwoju Poli-
techniki Rzeszowskiej, rzeczoznawca Ministra Ochro-
ny Środowiska nr 871 w zakresie gospodarki wodnej,
uprawnienia biegłego wydane przez wojewodę
małopolskiego w zakresie sporządzania ocen oddzia-
ływania na środowisko, dziopak@prz.edu.pl.

Literatura
[1] Feickert R.: , Bi UmweltBau

4/2008.
[2] Triantafyllidis T., Bosseler B., Arsic I., Liebscher M.:

. IKT - Institut für
Unterirdische Infrastruktur Gelsenkirchen und Rühr-
Universität Bochum.

[3] Dziopak J., Słyś D.:

. Rzeszów, 2008.
[4] .

International Patent WO/2004/065330. Logic-Logistic
Consult.

[5] WytycznaATVA-139 Projekt.
[6] Werksnorm WN 04.02 Für Herstellung und Lieferung von

RSS - Flüssigboden.

Vielfaltige Vorteile in der Praxis

For-
schungsbericht. Einsatz von Bettungs - und Verfüllma-
terialien im Rohrleitungsbau. Laboruntersuchungen und
Versuche im Ma

Koncepcja przebudowy kolektora
ściekowego w ul. Kościuszki na terenie miasta Nisko i na-
prawa drogi nad kanałem
Building material and method for production thereof

βstab 1:1, Kurzfassunkg

Zalewanie przewodów czasowo upłynnionym gruntem według
technologii RSS-FB [6]

34 biuletyn informacyjny nr 4 (32) 2010

Artykuł niniejszy opisuje najważniej-
sze spostrzeżenia i opinie oraz wskazuje
na wiodące kierunki w rozwoju elektryki
i energetyki w Polsce.

Jak co roku, w dniach 14-16 września
odbyły się w Bielsku Białej międzyna-
rodowe targi ENERGETAB 2010,
największe w branży elektroenerge-
tycznej.

W targach udział wzięło 620 wystaw-
ców polskich i zagranicznych, którzy
prezentowali najnowsze urządzenia,
aparaty i sprzęt elektrotechniczny mający
zastosowanie w energetyce zawodowej,
przemyśle i gospodarstwie domowym.

Dość szeroko reprezentowany był
sektor energetyczny związany z rozwo-
jem energii odnawialnej pochodzącej
z różnych źródeł, dlatego dużym zaintere-
sowaniem cieszyły się konferencje i se-

minaria prowadzone przez producentów
w tej tematyce. Specjalistyczne konfe-
rencje tematyczne przygotowali znani na
rynku, PGE Energia Odnawialna i PSE -
Operator.

Na targach było wielu wystawców
prezentujących firmy produkcyjne zwią-
zane ze stosowaniem efektywnych
technologii energetycznych i ukierunko-
wanych na pozyskiwanie energii pocho-
dzącej z odnawialnych źródeł energii
(woda, wiatr, słońce).

Dużym zainteresowaniem cieszyły się
półprzewodnikowe źródła światła oraz
oświetlenie drogowe z wykorzystaniem
diody LED.

Dla zwiedzających targi został przy-
gotowany przez Grupę TAURON konkurs
promujący stosowanie efektywnych
źródeł światła.

Drugim wiodącym tematem targów
była automatyka przemysłowa, która wy-
stępuje w napędach maszyn elek-

KĄCIK ELEKTRYKA

Targi ENERGETAB 2010
pod znakiem energii odnawialnej

Boles³aw Pa³ac

Z inicjatywy Oddziału Rzeszowskiego SEP odbył się dwudniowy wyjazd techniczno-
szkoleniowy grupy SEP na Targi Bielskie i do Elektrowni Łaziska Górne.

Ekspozycja mierników.

Ekspozycja oświetlenia zewnętrznego.

35biuletyn informacyjny nr 4 (32) 2010

trycznych i w układach sterowania. Wraz z nią można było
zapoznać się z oprogramowaniem i specjalistycznymi
podzespołami dla automatyki.

Ta dziedzina elektroenergetyki rozwija się bardzo szybko
i co rok na targach widać duże zmiany w aparaturze i opro-
gramowaniu stosowanym w automatyce.

Trzecia dziedzina elektroenergetyki, która widoczna była na
targach to miernictwo elektryczne, w tym: pomiar energii

elektrycznej, zdalny odczyt liczników oraz systemy rozliczeń. Ta
dziedzina elektryki rozwija się dynamicznie i stanowi ważne
ogniwo w modernizacji polskiej energetyki.

Ilość osób zwiedzających targi ENERGETAB 2010 świadczy
o dużym zainteresowaniu energetyką i elektryką i upewnia nas
w przekonaniu, że nasza obecna elektroenergetyka wymaga
dużych nakładów inwestycyjnych i modernizacyjnych w naj-
bliższych latach.

Elektrownia Łaziska to jedna
z najnowocześniejszych elektrow-
ni systemowych w Polsce, opa-
lana węglem kamiennym z włas-
nym węzłem ciepłowniczym.

W elektrowni zainstalowana
jest łączna moc elektryczna; 1155
MW (megawatów), w tym: 2 ge-
neratory po 125 MW, 3 gene-
ratory po 225 MW i 1 generator
o mocy 230 MW. Zainstalowana
moc cieplna wynosi 196 MW.

W skali kraju moc energetycz-
na stanowi 14% rynku.

Elektrownia Łaziska wchodzi
w skład holdingu energetycznego
TAURON Polska Energia S.A.

Przedmiotem działalności
elektrowni jest produkcja i sprze-
daż energii elektrycznej powstałej
w wyniku spalania węgla kamien-
nego wydobywanego z pobliskiej
kopalni.

Poznanie całego procesu pro-
dukcji energii pozwala zrozumieć
i docenić fachowość kadry obsłu-
gującej procesy produkcyjne oraz
zaobserwować pracę nowoczes-
nych urządzeń i komputerowy
nadzór oraz sterowanie nad ca-
łością działania elektrowni.

W elektrowni zastosowano
nowoczesne technologie zagos-
podarowania i bezpiecznego skła-
dowania odpadów oraz nowo-
czesne technologie użytkowania
paliwa jakim jest węgiel kamien-
ny. To stanowi o tym, że elektrow-
nia ta zaliczana jest do czołówki
przedsiębiorstw działających na
rzecz ochrony środowiska.

ELEKTROWNIA WĘGLOWA W ŁAZISKACH GÓRNYCH

Widok na elektrowniê.

Główny punkt nadzoru i sterowania w elektrowni.

36 biuletyn informacyjny nr 4 (32) 2010

Przy Elektrowni Łaziska działa
unikalne muzeum, które jest wyjątko-
we i bardzo ciekawe.

Muzeum Energetyki posiada
eksponaty, które dokumentują his-
torię polskiej energetyki na przes-
trzeni od jej powstania do dnia
dzisiejszego.

Eksponaty, niektóre bardzo stare,
unikatowe w skali kraju, a może
i Europy, stanowić mogą ciekawą
lekcję historii o początkach powsta-
wania i organizacji energetyki pol-
skiej. Są doskonałym przykładem na
wyjaśnienie lub przypomnienie zja-
wisk, o których uczyliśmy się na lek-
cjach fizyki a potem elektrotechniki.
Niektóre z tych eksponatów - urzą-
dzeń działa do dzisiaj mimo upływu
dziesiątek lat, o czym mogliśmy się
przekonać naocznie.

Zwiedzanie Muzeum cieszy się
powodzeniem szczególnie wśród
młodzieży szkolnej, a ostatnio coraz
częściej zaglądają tam inżynierowie
elektrycy zrzeszeni w oddziałach
SEP.

Zdjęcie zbiorowe grupy przed
elektrownią Łaziska.

MUZEUM
ENERGETYKI

Mierniki i urządzenia sterujące.

Grupa SEP zwiedzająca muzeum.

Silnik spalinowy DEUTZ na biogaz z 1937 r.

Stanowisko do demonstracji wyładowania.

37biuletyn informacyjny nr 4 (32) 2010

25 września 2010 roku Wydział Elektrotechniki i Infor-
matyki Politechniki Rzeszowskiej im. I. Łukaszewicza obcho-
dził 45-lecie swego istnienia. Uroczystości jubileuszowe
rozpoczęła msza święta w intencji absolwentów, pracowników
oraz studentów tego wydziału. Następnie odbyło się uroczyste
- otwarte posiedzenie Rady Wydziału, w trakcie którego zostały

zaprezentowane dotychczasowe osiągnięcia oraz przedsta-
wiono plany na najbliższą przyszłość.

Okolicznościowy referat na temat „Początków polskiego
technicznego szkolnictwa wyższego. Lwowscy Elektrycy. Pro-
fesor Stanisław Fryze” wygłosił prof. Jerzy Hickiewicz.

Głos zabrali również goście, sponsorzy, a także przedsta-
wiciele władz lokalnych zaproszeni na Zjazd. Wiele osób sko-
rzystało z możliwości zwiedzenia laboratoriów i nowoczesnych
sal dydaktycznych.

Jubileuszowy zjazd był okazją do powrotu wspomnień z lat
studenckich, do spotkania z dawno niewidzianymi kolegami
i koleżankami. Wieczorne spotkanie przy muzyce i wspólnej
kolacji przebiegało w miłej i przyjacielskiej atmosferze.

Uroczyste obchody mogły się odbyć m.in. dzięki hojności
sponsorów, wśród których znalazły się takie firmy jak: Marma

Polskie Folie - sponsor główny, Elektromontaż Rzeszów SA,
ELTEL Networks Rzeszów, AM Technologies, MERAZET, SEP -
oddział rzeszowski, ZAPEL SA, TESPOL Sp. z o.o.

Patronat honorowy nad Jubileuszem objęli JM Rektor
Politechniki Rzeszowskiej oraz Prezydent Rzeszowa.

W imieniu SEP, list gratulacyjny odczytał wiceprezes ds.
kół, odznaczeń i konferencji Zbigniew Styczeń, a następnie
przekazał go na ręce dziekana Wydziału prof. dr. hab. inż.
Kazimierza Buczka. Do zobaczenia za 5 lat.

Widok na salę zjazdową.

Wystąpienie wiceprezesa SEP Zbigniewa Stycznia.

45-lecie Wydziału Elektrotechniki
i Informatyki Politechniki Rzeszowskiej

38 biuletyn informacyjny nr 4 (32) 2010

WENTYLACJA
W BUDYNKACH MIESZKALNYCH

Jerzy Styś

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

Powietrze powinno dopływać do mieszkań w sposób ciągły
przez cały rok. W okresie letnim, gdy temperatura zewnętrzna
niejednokrotnie jest wyższa od temperatury wewnątrz miesz-
kania, stosuje się przewietrzanie poprzez częściowe otwarcie
okien lub ich całkowite otwarcie. Wewnątrz mieszkania
występuje wówczas intensywny ruch powietrza sprzyjający
skutecznemu osuszaniu i tworzeniu dobrego klimatu. Nie
można jednak dopuścić do przekroczenia pewnej prędkości
przepływu powietrza, skutkującej powstawaniem tzw.
„przeciągów”. W okresie jesiennym, zimowym i wiosennym
przewietrzanie mieszkań prowadzi się przez 5-10 minut, na-
tomiast ciągła wymiana powietrza wentylacyjnego powinna
odbywać się w ciągu całej doby. Już w latach 60. ubiegłego
stulecia znane były sposoby ciągłego dostarczania powietrza
do mieszkań. Dopływ powietrza z zewnątrz realizowany był
przez nawiewniki podokienne, tzw. „ZETKI” umieszczone
w ścianie zewnętrznej w kuchni. Strumień objętości nawiewa-
nego powietrza był regulowany. Powietrze nawiewane do
kuchni natrafi ało na swej drodze na gorące prądy konwekcyjne
powstające w otoczeniu grzejnika. W ten sposób następowało
ogrzewanie nawiewanego powietrza. W przypadkach gdy
grzejnik nie był umieszczony pod parapetem, nawiewniki
obudowywano szafkami wewnętrznymi, tworząc tzw. „zimne
szafki” wykorzystywane do przechowywania produktów. Roz-
wiązania te były skuteczne i spełniały swoje zadanie.
Rozporządzenie Ministra Infrastruktury z 12 kwietnia 2002 r.
określa wymagania dotyczące parametrów, jakim winny
odpowiadać okna i drzwi w pomieszczeniach mieszkalnych
i użyteczności publicznej.

W budynkach mieszkalnych, zamieszkania
zbiorowego, oświaty, wychowania, opieki zdrowotnej i opieki
społecznej, a także w pomieszczeniach biurowych przezna-
czonych na pobyt ludzi, niewyposażonych w wentylację

mechaniczną lub klimatyzację, okna w celu okresowego prze-
wietrzania powinny mieć konstrukcję umożliwiającą otwieranie
co najmniej 50% powierzchni wymaganej dla danego po-
mieszczenia, zgodnie z § 57.

Skrzydła okien, świetliki oraz nawiewniki
okienne wykorzystywane do przewietrzania pomieszczeń prze-
znaczonych na pobyt ludzi, powinny być zaopatrzone w urzą-
dzenie pozwalające na łatwe ich otwieranie i regulowanie wiel-
kości otwarcia z poziomu podłogi lub pomostu, także przez
osoby niepełnosprawne, jeżeli nie przewiduje się korzystania
z pomocy innych współużytkowników.

W przypadku zastosowania w pomiesz-
czeniach okien, drzwi balkonowych i innych zamknięć otworów
zewnętrznych o dużej szczelności, uniemożliwiającej infiltracje
powietrza zewnętrznego w ilości niezbędnej do potrzeb wen-
tylacyjnych, należy przewidzieć nawiewną wentylację mecha-
niczną lub odpowiednie urządzenia nawiewne, zgodnie z pkt.
2.3.2 załącznika do rozporządzenia.

w budynku mieszkalnym, za-
mieszkania zbiorowego i budynku użyteczności publicznej,
współczynnik infiltracji powietrza dla otwieranych okien i drzwi
balkonowych w pomieszczeniach, w których napływ powietrza
zewnętrznego jest zapewniony przez nawiewniki, powinien
wynosić nie więcej niż 0,3 m /(m h daPa2/3), a w pozostałych
przypadkach powyżej 0,5 lecz nie więcej niż 1,0 m /(m h da
Pa2/3).

Urządzenia nawiewne, o którym mowa w ust.
3 powinny być stosowane zgodnie z wymogami określonymi
w Polskiej Normie dotyczącej wentylacji w budynkach miesz-
kalnych, zamieszkania zbiorowego i użyteczności publicznej.
Polska Norma PN-83/B-03430 zmiana Az3 z lutego 2000 r.
W punkcie Polskiej Normy określono, że dopływ po-
wietrza zewnętrznego do pomieszczeń powinien być zapew-
niony w sposób podany w poz. a) lub b).

W przypadku zastosowania okien charakteryzu-
jących się współczynnikiem infiltracji powietrza mniejszym niż
0,3 m /(m h daPa2/3), dopływ powietrza powinien być zapew-
niony przez nawiewniki powietrza o regulowanym stopniu

§ 155 ust. 1.

§ 155 ust. 2.

§ 155 ust. 3.

Załącznik nr 2 pkt. 2.3.2

§ 155 ust. 4.

2.1.5.

Poz. a)

3

3

3

1. Wymagania dotyczące okien i drzwi,
a także pomieszczeń końcowych
(łazienki, kuchnie)

39biuletyn informacyjny nr 4 (32) 2010

(cz. 2.)

otwarcia, usytuowane:
- w górnej części okna (w ościeżnicy, ramie skrzydła, między

rama skrzydła a górną krawędzią szyby zespolonej) lub
- w otworze okiennym (między nadprożem a górną krawędzią

ościeżnicy, w obudowie rolety zewnętrznej) lub w prze-
grodzie zewnętrznej ponad oknem.
Strumień objętości powietrza przepływający przez całko-

wicie otwarty nawiewnik, przy różnicy ciśnienia po obu jego
stronach 10 Pa, powinien mieścić się w granicach:
- od 20 m /h, jeśli zastosowana jest wentylacja grawitacyjna,
- od 15 m /h, jeśli zastosowana jest wentylacja mechaniczna

wywiewna.
Strumień objętości powietrza przepływający przez nawiew-

nik, którego element dławiący znajduje się w pozycji maksy-
malnego zamknięcia, powinien zawierać się w granicach od
20% do 30% strumienia przy jego całkowitym otwarciu.

Dla umożliwienia przepływu powietrza od pomieszczeń
o mniejszym zanieczyszczeniu powietrza (pokojów) do po-
mieszczeń o większym zanieczyszczeniu (kuchnia, łazienka,
ewentualnie wydzielony ustęp) należy wykonać otwory lub
kratki, przez które to powietrze przepływa. W drzwiach pomię-
dzy pokojami a przedpokojem nie należy stosować progów.

ww. PN powietrze z pokojów miesz-
kalnych powinno być odprowadzone przez otwory wyrów-
nawcze, umieszczone ponad drzwiami lub w ich górnej części
lub przez otwory wywiewne. Dopuszcza się odprowadzanie
powietrza przez szczeliny pomiędzy dolną krawędzią drzwi
a podłogą. Przekrój netto otworów lub szczelin powinien wy-
nosić co najmniej 80 cm . Powietrze z pokojów poprzez
przedpokój dopływa do łazienki, wydzielonego ustępu lub
kuchni. Drzwi do łazienki, umywalni i wydzielonego ustępu,
zgodnie z Rozporządzeniem MI, powinny otwierać
się na zewnątrz pomieszczenia i mieć, z zastrzeżeniem
, co najmniej szerokość 0,8 m i wysokość 2 m w świetle

ościeżnicy, a w dolnej części - otwory o sumarycznym prze-
kroju nie mniejszym niż 0,020 m dla dopływu powietrza.

Zgodnie z dopływ powietrza
wewnętrznego do kuchni, łazienek, ustępów oraz pomoc-
niczych pomieszczeń bezokiennych powinien być zapewniony
przez otwory w dolnych częściach drzwi lub przez szczeliny
pomiędzy dolną krawędzią drzwi a podłogą lub progiem. Prze-
krój netto otworów lub szczelin powinien wynosić 200 cm . Dla
prawidłowej pracy wentylacji grawitacyjnej wg Rozporządzenia
MI, pomieszczenia końcowe (łazienka, kuchnia) powinny
spełniać następujące warunki:

Kubatura pomieszczenia łazienki z wentylacją
grawitacyjną powinna wynosić co najmniej:
1) 8 m - przy zastosowaniu w pomieszczeniu urządzenia ga-

zowego pobierającego powietrze do spalania z tego po-
mieszczenia,

2) 6,5 m - przy doprowadzeniu centralnej ciepłej wody lub
zastosowaniu elektrycznego urządzenia do ogrzewania
wody bądź urządzenia gazowego nie pobierającego
powietrza do spalania z tego pomieszczenia, a także gdy
urządzenie gazowe znajduje się poza tym pomieszczeniem.

W mieszkaniu jednopokojowym dopuszcza się
pomieszczenie kuchenne bez okien lub wnękę kuchenna

połączoną z przedpokojem, pod warunkiem zastosowania co
najmniej wentylacji:
1) grawitacyjnej - w przypadku kuchni elektrycznej,
2) mechanicznej wywiewnej - w przypadku kuchni gazowej.

W mieszkaniu wielopokojowym kuchnia może
stanowić części pokoju przeznaczonego na pobyt dzienny, pod
warunkiem zastosowania w tym pomieszczeniu wentylacji
grawitacyjnej lub mechanicznej z podłączeniem do niej okapu
wywiewnego nad trzonem kuchennym, a także z zapewnieniem
odprowadzenia powietrza z pomieszczenia dodatkowym otwo-
rem wywiewnym, usytuowanym nie więcej niż 0,15 m poniżej
płaszczyzny sufitu.

Kanały kominowe wentylacyjne zlokalizowane są naj-
częściej w ścianie oddzielającej łazienkę od kuchni. W przy-
padkach, kiedy pomieszczenie kuchni nie sąsiaduje z pomiesz-
czeniem łazienki, kanały kominowe wentylacyjne są w ścianach
przyległych do tych pomieszczeń. Dla przepływu powietrza
przez pomieszczenie korzystniejsze jest takie rozwiązanie,
kiedy kuchnia sąsiaduje przez ścianę z łazienką. Prądy po-
wietrza przepływające od pokojów w stronę kuchni i łazienki
łączą się przepływając, w tym samym kierunku. Stosowane są
również takie rozwiązania architektoniczne, w których
pomieszczenia kuchni i WC oraz łazienka znajduje się po prze-
ciwnej stronie przedpokoju. Przy takim rozwiązaniu architek-
tonicznym strumienie powietrza przepływające przez pokoje po
dopływie do przedpokoju rozdzielają się i zmierzają w dwóch
przeciwnych kierunkach.

W zależności od tego, w którym kanale wentylacyjnym
(w kuchni, WC, łazience) występuje większe podciśnienie,
w jego kierunku przepływa większy strumień objętości po-
wietrza wentylacyjnego.

Taki przypadek może powodować zasysanie powietrza
z zewnątrz przez kanały kominowe, w których występuje
mniejsze podciśnienie.

Wloty do kanałów wentylacyjnych są ostatnim elementem
przepływu powietrza wentylacyjnego w każdym mieszkaniu.
Od zastosowanej konstrukcji kratek wentylacyjnych zależą
opory wpływu powietrza do kanałów wentylacyjnych. Sto-

3

3

2

3

2

3

3

Według pkt. 2.1.6.

§ 79 ust. 1
§ 75 ust.

2

PN-83/B-03430 pkt. 2.1.7.

§ 80 ust. 1.

§ 93 ust. 2.

§ 93 ust. 3.

2. Wymagania dotyczące komina
i przewodów kominowych

40 biuletyn informacyjny nr 4 (32) 2010

sowane są kratki o różnej powierzchni z siatkami przeciw owa-
dom i bez siatek, z żaluzjami i bez żaluzji. Spotyka się również
kratki własnej konstrukcji (płaska blacha z nawierconymi
otworami), lub zabudowane w szafkach.

Występują również kratki zasłonięte pionem kanaliza-
cyjnym.

Najbardziej niebezpiecznym, ale dość często stosowanym
rozwiązaniem są kratki z wentylatorami stosowane w pomiesz-
czeniach łazienek, w których umieszczane są gazowe grzejniki
ciepłej wody pobierające powietrze do spalania z tych po-
mieszczeń.

Rozporządzenie Ministra Infrastruktury, w
wprowadza zakaz stosowania indywidualnych wentylatorów
wyciągowych w pomieszczeniach, w których znajdują się wloty
od urządzeń gazowych do przewodów spalinowych.

Bardzo często wentylatory są włączane jednocześnie
z oświetleniem łazienki. W takim przypadku przez kratki
w kuchni lub w kuchni i WC następuje napływ powietrza zew-
nętrznego tzw. „cofka”. Prawidłowo pracujące kanały wentyla-
cyjne odprowadzają powietrze z wnętrza mieszkań na zewnątrz.
Odwrotny kierunek przepływu powietrza (nawiew powietrza
przez kanały wentylacyjne do wnętrz) jest nieprawidłowy.

W myśl odpływ powietrza
z kuchni, łazienek, ustępu oraz pomocniczych pomieszczeń
bezokiennych powinien być zapewniony przez otwory wy-
wiewne usytuowane w górnej części ściany i przyłączone do
pionowych przewodów wentylacji grawitacyjnej lub mecha-
nicznej - zgodnie z pkt

Do poszczególnych pionów wentylacyjnych powinny być
przyłączone tylko pomieszczenia o tym samym charakterze
(kuchenne, sanitarno-higieniczne). Nie dopuszcza się wyko-

rzystywania pionów obsługujących mieszkania do usuwania
powietrza z pomieszczeń niemieszkalnych (piwnice, pralnie,
suszarnie).

Zgodnie z w instala-
cjach wentylacji i klimatyzacji nie należy łączyć ze sobą
przewodów o różnych wymaganiach użytkowych i sanitarno-
zdrowotnych.

Nie dotyczy to budynków jednorodzinnych i rekreacji
indywidualnej. Natomiast w Otwory wen-
tylacyjne łączone z kanałami wywiewnymi powinny być usy-
tuowane tak, aby odległość górnej krawędzi otworu od sufi tu
nie przekraczała 150 mm. Otwory te powinny mieć wyposa-
żenie umożliwiające redukcję wolnego przekroju do 1/3 obsłu-
giwane z poziomu podłogi. Obudowa otworu powinna umo-
żliwiać zabudowę stałej przesłony (kryzy) dla dławienia
nadmiaru ciśnienia. Jak ważna jest prawidłowa praca kanałów

§ 93 ust. 3

PN-83/B-03430 pkt 2.1.8.

2.1.4.

Rozporządzeniem MI § 150 ust. 3.

PN, pkt 5.1.4.

41biuletyn informacyjny nr 4 (32) 2010

kominowych świadczą zapisy w ustawie z 7 lipca 1994 r. Prawo
budowlane (tekst jednolity Dz. U. nr 207 poz. 2016 z 2003 r.)
wraz z późniejszymi zmianami.

Ustawodawca nakłada obowiązek zapewnienia prawidło-
wej wentylacji mieszkań na zarządcę obiektu. Obiekty powinny
być w czasie ich użytkowania poddawane przez właściciela lub
zarządcę okresowej kontroli co najmniej jeden raz w roku,
polegającej na sprawdzeniu stanu technicznego przewodów
kominowych (dymowych, spalinowych i wentylacyjnych),
o czym mówi Rozporządzenie MI.

Przewody (kanały) kominowe w budynku:
wentylacyjne, spalinowe i dymowe prowadzone w ścianach
budynku, w obudowach, trwale połączonych z konstrukcją lub
stanowiące konstrukcje samodzielne, powinny mieć wymiary
przekroju, sposób prowadzenia i wysokość, stwarzające
potrzebny ciąg zapewniający wymaganą przepustowość oraz
spełniające wymagania określone w Polskich Normach doty-
czących wymagań technicznych dla przewodów kominowych
oraz projektowania kominów.

Przewody kominowe powinny być szczelne
i spełniać warunki określone w

Przewody spalinowe i dymowe powinny być
wykonane z materiałów niepalnych.

Przewody lub obudowa przewodów spali-
nowych i dymowych powinny spełniać wymagania określone
w Polskiej Normie.

Przewody kominowe do wentylacji grawita-
cyjnej powinny mieć powierzchnię przekroju co najmniej 0,016
m oraz najmniejszy wymiar przekroju, co najmniej 0,1 m.

Według , przekroje przewodów wywiewnych
wentylacji grawitacyjnej powinny zapewnić usuwanie wymaga-

nych normą strumieni powietrza w następujących warunkach:
· temperatura zewnętrzna + 120C,
· temperatura pomieszczenia, z którego usuwane jest po-

wietrze równa temperaturze obliczeniowej wg PN-82/B-
02402
- łazienka + 240C,
- kuchnia, pokoje, przedpokój + 200C,

· regulowane otwory doprowadzające powietrze zewnętrzne
- w położeniu otwartym.
Dalej w czytamy: przewody wywiewne należy

prowadzić pionowo przy ścianach wewnętrznych. Dopuszcza
się odchylenie przewodów od pionu 300. Wyloty przewodów
nad dachem powinny być zabezpieczone przed opadami
atmosferycznymi oraz nawiewaniem powietrza w wyniku
działania wiatru.

W cytowanym wyżej Przewody ko-
minowe powinny być wyprowadzone ponad dach na wysokość
zabezpieczającą przed niedopuszczalnym zakłóceniem ciągu.

Wymaganie ust. 1 uznaje się za spełnione jeżeli
wyloty przewodów kominowych zostaną wyprowadzone ponad
dach w sposób określony Polską Normą dla kominów
murowych.

W kolejnych punktach Polskiej Normy (PN-89/B-10425)
czytamy:

Wyloty przewodów należy wyprowadzić ponad
dach, na wysokości zabezpieczającej przed zadmuchiwaniem,
zgodnie z rys. nr 1.

Prawidłowość ciągu. Dobrze wykonane przewody
wentylacyjne powinny dawać naturalny ciąg powietrza ku górze
(ssanie) zapewniający ujście przez przewody zużytego
powietrza ponad dach.

§ 140 ust. 1.

§ 140 ust. 2.
§ 226.

§ 226 ust. 1.

§ 226 ust. 2.

§ 140 ust. 5.

PN pkt 5.1.2.

pkt 5.1.3.

Rozp. MI, § 142 ust. 1

§ 142 ust. 2

3.3.13.

3.3.14.
2

Rys. 1.

42 biuletyn informacyjny nr 4 (32) 2010

3.3.2.3.

Rozporządzenie MI § 141 ust. 2)

§ 150 ust. 3

Przewody wentylacyjne należy prowadzić od
wlotu do wylotu komina. W kominach powinny być wykonane
boczne otwory wylotowe. Dopuszcza się wykonanie górnych
otworów wylotowych, pod warunkiem stosowania nasad
blaszanych nad wylotem.

Kanały wentylacyjne powinny być stosowane jako
indywidualne dla każdego wentylowanego pomieszczenia
w mieszkaniu. W latach 70. i 80. XX wieku, w budynkach do
jedenastu kondygnacji wykonywano i dopuszczono do stoso-
wania tzw. zbiorcze, prefabrykowane przewody wentylacji
grawitacyjnej.

Rozwiązania te były projektowane i wykonywane w oparciu
o instrukcję wydana przez Ośrodek Badawczo-Rozwojowy
Techniki Instalacyjnej INSTAL z 1973 r. i 1983 r. Aktualnie
obowiązujące przepisy (
zabraniają stosowania zbiorczych przewodów wentylacyjnych.
Nie ma natomiast przepisów, które zabraniałyby ich użyt-
kowania w istniejących obiektach.

Przewody zbiorcze mogły być stosowane tylko do odpro-
wadzenia powietrza z pomieszczeń o tym samym charakterze
i przeznaczeniu, posiadających okno zewnętrzne znajdujących
się w budynkach mieszkalnych o wysokości ponad 5 kon-
dygnacji.

Na okres przejściowy zostały dopuszczane kanały zbiorcze
do stosowania w budynkach 5-kondygnacyjnych. Najbardziej
istotnym wymaganiem był obowiązek włączania przykanalików
(kanałów bocznych) do kanału zbiorczego w co drugiej
kondygnacji.

Ostatnie dwie kondygnacje miały być wentylowane
indywidualnie, z wykorzystaniem końcowych odcinków
przykanalików. Przewody wentylacyjne wykonywane były
z kształtek ceramicznych lub betonowych prefabrykowanych.
Przepis zawarty w treści Rozporządzenia Ministra
Infrastruktury z 12.04.2002 r. z późniejszymi zmianami
zakazujący łączenia ze sobą przewodów z pomieszczeń
o różnym przeznaczeniu i różnych wymaganiach sanitarno-
zdrowotnych, nie precyzuje w sposób jasny, na jakim odcinku

przewodów te połączenia są zabronione. W budynkach 5-kon-
dygnacyjnych, w części komina ponad dachem tworzy się
wspólna przestrzeń dla przykanalików i kanału zbiorczego
zakończona jedną wspólną nasadą dachową. Zdarzają się rów-
nież przypadki, kiedy układ wentylacji zbiorczej kuchni i łazienki
zakończony jest jedną wspólną nasadą dachową.

Warunkiem koniecznym prawidłowego funkcjonowania wentylacji grawitacyjnej
jest równoczesne spełnienie poniższych wymagań:

1. Zapewnienie szczelności i drożności kanałów kominowych. Zakaz wykonywania jakichkolwiek zmian, szczególnie na kanałach
zbiorczych.

2. Zapewnienie dopływu wymaganej ilości powietrza zewnętrznego gwarantującego prawidłową pracę wentylacji grawitacyjnej
i kanałów spalinowych.

3. Zapewnienie przepływu powietrza pomiędzy pomieszczeniami w mieszkaniu.
4. Zastosowanie w całym pionie mieszkań kratek wentylacyjnych o tej samej konstrukcji, a co za tym idzie wywołujących takie

same opory przepływu powietrza.
5. Zakaz obudowywania kratek wentylacyjnych szafkami.
6. Nie stosowanie na kratkach wentylacyjnych wentylatorów wywiewnych lub okapów kuchennych z wentylatorami.
7. Eliminowanie samowolnych przeróbek w mieszkaniach, w tym podłączeń do kanałów wentylacyjnych i spalinowych.
8. Zakaz używania sprzętu udarowego do wiercenia otworów w ścianach z kanałami wentylacyjnymi i spalinowymi.
9. Wykonanie zgodnych z Polska Normą zakończeń kanałów kominowych w części ponad dachem.
10. Zabezpieczenie wylotów kominowych przed zawiewaniem.

Rys. 2.

43biuletyn informacyjny nr 4 (32) 2010

44 biuletyn informacyjny nr 4 (32) 2010

Seminarium SZKOLENIOWE
„Wentylacja dachów i stropodachów”

PROGRAM

27 stycznia 2011 r.

WARUNKI UCZESTNICTWA

18 stycznia 2011 r.
Polski Związek Inżynierów i Techników Budow-

nictwa Oddział w Rzeszowie ul. PCK 2, 35-060 Rzeszów,
tel.: 17 862 41 35, fax: 017 852 13 89, e-mail:
rzeszow.pzitb@neostrada.pl; rzeszow.pzitb@gmail.com

Seminarium przewidziane jest dla inżynierów budow-
nictwa, projektantów, kierowników budów i robót, nad-
zoru technicznego, rzeczoznawców budowlanych, za-
rządców i użytkowników obiektów budowlanych.

� Podstawowe zasady wentylowania dachów i stropoda-
chów.

Dwie przerwy kawowe po 15 minut każda, według propozycji
prowadzącego.

Seminarium całodzienne odbędzie się
w sali konferencyjnej PZITB O/Rzeszów ul. PCK 2 (III piętro)
w godz. 9 - 16

Dla właściwej organizacji seminarium, prosimy o wypeł-
nienie i odesłanie karty zgłoszenia do dnia
na adres:

- materiały szkoleniowe - Poradnik Wentylacja dachów
i stropodachów

- świadectwa uczestnictwa w szkoleniu

Z przyczyn organizacyjnych, termin seminarium może
ulec zmianie, o czym zainteresowani zostaną powiadomieni.

�

�

�

�

�

Nowoczesne materiały stosowane w wentylacji konstrukcji
dachowych - ich działanie w technice usuwania wilgoci.

Problemy techniczne występujące w trakcie realizacji
i eksploatacji dachów.
Sposoby likwidacji najczęściej popełnianych błędów i wad
w trakcie wykonywania wentylacji dachów i pokryć.
Dyskusja

System bezprzewodowego monitorowania ugięć
i przemieszczeń pionowych w konstrukcjach budo-
wlanych.

Prowadzący seminarium:
Pkt. 1,2,4,5 - inż. Krzysztof Patoka autor Poradnika

Pkt 3 - mgr inż. EdwardAntoszkiewicz
„Wentylacja dachów i stropodachów”

TERMIN I MIEJSCE SEMINARIUM

UCZESTNICY SEMINARIUM OTRZYMAJĄ:

30 00

Karta zgłoszenia
Seminarium szkoleniowe „Wentylacja dachów i stropodachów”

Rzeszów, 27 stycznia 2011 r.

POTWIERDZENIE
210,- zł (słownie:

dwieście dziesięć złotych)
Dofinansowanie Izby dla jej członków wg indywidualnych wniosków, zgodnie z Regulaminem PDK OIIB w wysokości do
160 zł (słownie: sto sześćdziesiąt złotych).

1. Imię i nazwisko: ...

2. Adres zamieszkania: ...

3. Nazwa i adres zakładu pracy: ..

tel.: ... fax: e-mail:

Uwaga: prosimy o wypełnienie wszystkich punktów karty.

Niniejszym potwierdzam zgłoszenie udziału w w/w szkoleniu. Równocześnie zobowiązuję się wpłacić kwotę
lub różnicę wynikającą z dofinansowania przez PDK OIIB, na podstawie otrzymanej faktury.

Rezygnacja lub nieobecność zgłoszonego uczestnika nie zwalnia od zapłaty
należności w pełnej wysokości. Upoważniam PZITB O/Rzeszów do wystawienia faktury bez podpisu odbiorcy.

Nr NIP ..

Podpis uczestnika lub kierownika instytucji zgłaszającej ..

..

..

..

... ...

Wstępna informacja techniczna

Nieszczelności dachów prowadzą do zacieków w ich
wewnętrznych warstwach, zaś elementarne błędy i skrajne
niedbalstwo przy wykonawstwie pokryć, do zawilgocenia niżej
położonych kondygnacji. Uszczelnianie dachów przez dekarzy
mimo maksymalnej staranności okazywało się nieskuteczne. Po
pewnym czasie zacieki pojawiały się.

W czym więc tkwi przyczyna takiego stanu?
Znajomość zjawisk fizycznych występujących w przegrodach

budowlanych pozwoliła określić główną przyczynę powstawania
skroplin w wewnętrznych warstwach dachu.

Panujący w Polsce zmienny klimat nasila zjawisko prze-
nikania i skraplania pary wodnej w przegrodach budowlanych,
stąd bezwzględny wymóg aby polskie dachy były szczególnie
starannie wentylowane.

Wieloletnia praktyka rzeczoznawcza wykazuje, że budowla-
na kadra inżynierska nie zna technik wentylowania dachów na
tyle, aby je z powodzeniem stosować i egzekwować w posz-
czególnych fazach realizacji inwestycji. Nie bez znaczenia jest
również fakt, że na rynku krajowym brakuje fachowej literatury
poświęconej tej tematyce.

Oprócz znajomości podstawowych zasad wentylowania
dachów, istotną sprawą jest aby projektanci , wykonawcy i nadzór
techniczny poznali nowoczesne materiały foliowe stosowane
w konstrukcjach dachowych, w tym parametry techniczne i zasa-
dy ich działania w procesie usuwania wilgoci.

Autor poradnika „Wentylacja dachów i stropodachów” po-
święca tej grupie materiałów wiele uwagi mając nadzieję, że
również w ten sposób przyłączy się do popularyzacji techniki
wentylowania dachów.

W systemie WiSeNe zastosowano sieć radiową z wielo-
skokiem oraz najnowsze osiągnięcia mikroelektroniki, co zapew-
nia jakość i niezawodność. System wyposażony jest w oprogra-
mowanie WiSeNe pozwalające na realizację bardzo wielu
funkcji.

WiSeNe jest rozwiązaniem unikalnym i innowacyjnym, odpo-
wiadającym na wieloletnie poszukiwania sposobów pozwala-
jących na realne monitorowanie konstrukcji dachowych obiektów
wielkopowierzchniowych, jako jednego z kluczowych wskaź-
ników bezpieczeństwa. Genezą tych poszukiwań była tragedia
katowicka.

Tekst opracowano na podstawie Poradnika

oraz informacji dotyczących systemu monitorowania ugięć
i przemieszczeń pionowych w konstrukcjach budowlanych.

W przegrodzie budowlanej, a taką jest dach, skropliny
powstają i gromadzą się z powodu braku właściwie zapro-
jektowanej i wykonanej wentylacji dachowej tzn. takiej, która
stale usuwa parę wodną z konstrukcji i termoizolacji dachu.

„Wentylacja dachów i stropodachów”

Zarząd Oddziału SITK w Rzeszowie przewiduje zorga-
nizowanie szkoleń z zakresu szeroko pojętego DROGOW-
NICTWA oraz problematyki związanej z funkcjonowaniem firm
/przedsiębiorstw drogowych/mostowych.

Podane w niniejszej korespondencji terminy zostaną przez
nas uszczegółowione w indywidualnej korespondencji z zainte-
resowanymi Osobami/Firmami.

Nasza oferta skierowana jest, jak co roku, do Członków
Wspierających SITK, Firm Drogowo-Mostowych, Powiato-
wych Zarządów Dróg, Gmin oraz Zakładów Linii Kolejowych,
działających na terenie Podkarpacia.

Planujemy szkolenia o tematyce - jak poniżej:

- aktualne zagadnienia, zmiany
w ustawie, stan prawny na 31.12.2010 r. Prowadzący:
biegły z zakresu tematyki zamówień publicznych. Termin:

. Prowadzący:
Zespół wykładowców z IBDiM Warszawa. Termin:

: technologie oraz kierunki roz-
woju. i ich zastosowanie w dro-
gownictwie (lotniska, drogi krajowe, dojazdy do przejść
granicznych, parkingi, przystanki autobusowe). Pro-
wadzący: Zespół wykładowców z Politechniki Wrocław-
skiej, termin:

w budownictwie drogowo-mostowym. Zagad-
nienia aktualne. Nowości technologiczne. Prowadzący
Zespół wykładowców SITK O/Rzeszów. Termin:

z ukierunkowaniem na
nowy sprzęt do wykonywania robót drogowo-mostowych.
Prowadzący: Zespół wykładowców SITK O/Rzeszów.
Termin:

wg stanu prawnego na 31.12.2010 r. Prowa-
dzący: Zespół wykładowców pod kierunkiem pana mgra
inż. Władysława Woźniaka (z udziałem Przedstawicieli:
RDOŚ, Wydz. Geodezji UW oraz SGP). Termin:

. Prowadzący: Zespół wykładowców pod egidą
GDDKiA O/Rzeszów. Termin: .

w oparciu o programy, takie jak:

. Zajęcia na szkoleniu będą prowadzone
w systemie warsztatowym. Termin:

. Prowadzący: Zespół wykła-
dowców SITK O/Rzeszów pod kierownictwem pana mgra
inż. Zbigniewa Chrobaka. Termin:

, pracujących na kon-
traktach współfinansowanych przez Unie Europejską oraz
inne międzynarodowe instytucje finansujące. Prowadzący:
Zespół wykładowców SITK O/Rzeszów pod kierownictwem
pana mgra inż. Zbigniewa Chrobaka. Termin:

Prowadzący: Zespół
wykładowców SITK O/Rzeszów. Termin:

- na adresy, jak w na-
główku oferty.

1. Zamówienia publiczne

luty 2011
2. Aktualne wymagania techniczne WT-1

oraz WT-2

luty
2011

3. Nawierzchnie asfaltowe
Nawierzchnie betonowe

marzec 2011
4. Seminarium dla młodej kadry techniczno-technolo-

gicznej

luty 2011
5. Technologie robót drogowych

kwiecień 2011

6. Uzgadnianie miejscowych planów zagospodarowania
przestrzennego oraz lokalizacji obiektów w obrębie pasa
drogowego

kwiecień/maj 2011
7. Nowoczesne urządzenia BRD w otoczeniu pasa drogo-

wego
marzec 2011

8. Projektowanie harmonogramów robót drogowo-mos-
towych

I kwartał 2011
9. Szkolenie dla nadzoru techniczno-technologicznego

w budownictwie drogowym

marzec 2011
10.Warsztaty dla inspektorów nadzoru

styczeń 2011
11.Szkolenie służb drogowych powiatów i gmin w celu przy-

gotowania pracowników do lepszego wykonywania
funkcji ZARZĄDU DROGI jako administratora i inwestora
dróg gminnych i powiatowych.

marzec 2011

Oczekujemy na wstępne zgłoszenia

Kruszywa do
mieszanek mineralno-asfaltowych i powierzchniowych
utrwaleń na drogach publicznych Nawierz-
chnie asfaltowe na drogach publicznych

Planista, ATH
Project, MS Project, Rodos, Primavera, Winbud
Harmonogram

STOWARZYSZENIE INŻYNIERÓW I TECHNIKÓW KOMUNIKACJI
RP ODDZIAŁ W RZESZOWIE

Członek Federacji Stowarzyszeń Naukowo-Technicznych NOT
ul. Kopernika 1, 35-069 Rzeszów

tel./fax biuro 17 85 20 557, GSM (Prezes) 784 070 446
e-mail: rzeszow@sitk.org.pl www.sitk-rzeszow.pl

Edward Ludera

INFORMACJA
O KURSACH SZKOLENIOWYCH
Z ZAKRESU DROGOWNICTWA
PLANOWANYCH NA I KWARTAŁ 2011 r.

Prezes Honorowy Oddziału SITK w Rzeszowie

mgr inż. Edward LUDERA

Prezes Oddziału SITK w Rzeszowie

inż. Marian SULENCKI

45biuletyn informacyjny nr 4 (32) 2010

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,

O godz. 9.30 goście zebrali się w Sanktuarium Świętego
Biskupa Józefa Sebastiana Pelczara w Korczynie gdzie odpra-
wiona została msza św. w intencji członków Stowarzyszenia.

Uroczystości jubileuszu otworzył prezes Oddziału SEP Jan
Gagatko witając przybyłych gości: przedstawiciela Zarządu
Głównego panią Józefę Okładło, przedstawicieli władz samo-

rządowych Prezydenta Miasta Krosna pana Piotra Przytoc-
kiego, przedstawicieli nauki i przemysłu - wykładowcę akade-
mickiego Politechniki Rzeszowskiej panią Barbarę Kopeć,
przedstawicieli izb gospodarczych - prezesa Podkarpackiej
Izby Inżynierów Budownictwa pana Zbigniewa Detynę, sto-
warzyszeń naukowo-technicznych, prezesów z zaprzyjaźnio-

Jan Gagatko

Jubileusz
Oddziału Krośnieńskiego
Stowarzyszenia Elektryków Polskich

9 października 2010 r. w Dworze Kombornia k. Krosna odbyły się obchody jubileuszu 30-
lecia Oddziału Krośnieńskiego Stowarzyszenia Elektryków Polskich. W uroczystości
wzięło udział około osiemdziesięciu gości.

46 biuletyn informacyjny nr 4 (32) 2010

47biuletyn informacyjny nr 4 (32) 2010

nych oddziałów, członków i seniorów
SEP.

Jubileusz to czas na podsumo-
wanie osiągnięć ale też wspomnień
o zmarłych kolegach - przypomniał
Prezes Oddziału.

Obecnie SEP O/Krosno liczy 265
członków zrzeszonych w 16 kołach.
Przy Oddziale działają cztery Komisje
Kwalifikacyjne powołane przez Pre-
zesa Urzędu Regulacji Energetyki.

Księga z wykazem wszystkich
zmarłych członków Oddziału SEP
została wyłożona w sali obrad. Nas-
tępnie głos zabrali przybyli goście.
Prezes Oddziału podziękował goś-
ciom za wystąpienia i miłe słowa
skierowane do uczestników.

Na uroczystości miało miejsce
również wręczenie członkom SEP
przyznanych medali i odznak. Zarząd
Główny docenił pracę przyznając
członkom naszego oddziału 2 medale

imienia Profesora Stanisława Fryzego, 8 złotych i 25 srebrnych
odznak honorowych.

Odbyła się również prelekcja zatytułowana „Czy warto
inwestować w odnawialne źródła energii?” prowadzona przez
wykładowcę akademickiego Politechniki Rzeszowskiej panią dr
inż. Barbarê Kopeć oraz towarzysząca wystawa firm z obszaru
elektryki (Pelmet Sp. jawna) i odnawialnych źródeł energii
(Martifer Renewables SA).

Na zakończenie uroczystości goście wysłuchali koncertu
życzeń w wykonaniu kapeli „Pogórzanie”, a całość jubileuszu
zakończona została spotkaniem koleżeńskim przy grilu i dźwię-
kach kapeli.

mgr in¿. Jan Gagatko jest prezesem SEP Oddzia³ Krosno

