

KOŁO SENIORÓW

Wrocławskiego Oddziału
Polskiego Związku
Inżynierów i Techników Budownictwa

25 lat
1977 - 2002

25 LAT

**KOŁA SENIORÓW
WROCŁAWSKIEGO ODDZIAŁU
POLSKIEGO ZWIĄZKU
INŻYNIERÓW I TECHNIKÓW
BUDOWNICTWA**

1977 - 2002

KOLEGIUM REDAKCYJNE:

mgr inż. Wiesław Mazur
inż. Jerzy Leo Jankiewicz

**Opracowanie wydano z inicjatywy Zarządu Koła Seniorów
przy poparciu
Przewodniczącego Polskiego Związku Inżynierów i Techników Budownictwa
mgr inż. Tadeusza Nawracaja
i pomocy technicznej
Przewodniczącego Wrocławskiego Oddziału PZITB
dr inż. Mariana Persony**

Opracowanie graficzne: mgr inż. Wiesław Mazur
Okladkę projektował: inż. Edward Żak
Notki biograficzne: Zespół Zarządu Koła Seniorów

Skład komputerowy: Ewa Pytel – Stencel

**Przewodniczący
Polskiego Związku Inżynierów
i Techników Budownictwa
mgr inż. Tadeusz Nawracaj**

Dwadzieścia pięć lat działalności Koła Seniorów to prawie połowa okresu istnienia Oddziału Wrocławskiego PZITB.

Jubileusz Koła Seniorów jest faktem historycznym, gdyż to grupa kolegów w dniu 27 maja 1977 r. kontynuując zadania Komisji Pomocy Koleżeńskiej podjęła cenną inicjatywę grupowania tych, którzy z życia zawodowego odchodzą. Choć wśród członków założycieli Koła Seniorów byli i tacy, którzy jeszcze czynnie pracowali to potrzeba zorganizowania się Koleżanek i Kolegów na emeryturze czy rencie była tak silna, że przetrwała 25 lat. Koło Seniorów było i jest żywą historią naszego wrocławskiego oddziału. To Koleżanki i Koledzy dziś w Kole Seniorów tworzyli oddział wrocławski i cementują go dziś. Są pomostem pomiędzy tymi, którzy odeszli, a tymi którzy dziś działają i tymi którzy przychodzą.

To właśnie Koło Seniorów odgrywa tak znaczącą rolę w środowisku. Jest tu miejsce dla każdego, do spotkań towarzyskich, kulturalnych, wspominkowych a przede wszystkim wymiany doświadczeń, tych doświadczeń, którymi żyli zawodowo a dziś potrzebne jest tym, którzy działają na tradycyjnym rynku budowlanym. Wymienić z imienia wszystkich działaczy Koła Seniorów jest niemożliwe, gdyż każdy z nich wniósł do Stowarzyszenia serce i pracę. Stąd warto powiedzieć, że właśnie to wrocławskie Koło Seniorów było załączkiem Komitetu Seniorów Zarządu Głównego PZITB, to właśnie wrocławskie Koło Seniorów służy za wzór działań stowarzyszeniowych, a ich konferencje „Człowiek-Przyroda-Budownictwo” świadczy o potrzebie solidarności zawodowej i stowarzyszeniowej. Listopadowe wieczory wspominkowe są znane w całym kraju.

Troska o stowarzyszenie, dbanie o jego historię i dobre imię, spokój, zaangażowanie w życie społeczne jest wzorem i przesłaniem dla tych nas dziś wszystkich pędzących, że i na nas przyjdzie czas zwolnienia a Koleżanki i Koledzy w Kole Seniorów przygotowują nam miejsce w swoich szeregach.

Niech jubileusz 25-lecia będzie motorem do dobrych działań, niech kolejne jubileusze organizowane przez Koło Seniorów służą tak jak dotychczas nam wszystkim.

Za wszystko co zrobiliście dla budownictwa, dla PZITB serdecznie z całego serca Wam dziękuję.

Przewodniczący
Wrocławskiego Oddziału PZITB
dr inż. Marian Persona

KOŁO SENIORÓW Wrocławskiego Oddziału PZITB Jubileusz XXV lecia

Związek nasz ma długą, ciekawą, a w okresie powojennym dość burzliwą historię. W roku 1934 powstał Polski Związek Inżynierów Budowlanych, którego Oddział Wrocławski rozpoczął swoją działalność już 12.12.1946 r. W lutym 1947 r. powołano drugie, działające równolegle Stowarzyszenie Inżynierów i Techników Budownictwa.

Do czerwca 1948 r. oba stowarzyszenia działały równolegle i w miarę zgodnie, zrzeszając techniczną kadrę budowlaną. W dniach 14 i 15 czerwca 1948 r. odbył się Krajowy Zjazd Zjednoczeniowy i z obu tych organizacji powstał jeden Polski Związek Inżynierów i Techników Budownictwa. Przed Zjazdem prowadzono w oddziałach odpowiednie przygotowania i agitacje. Efektem tego, już 12 czerwca odbyło się we Wrocławiu wspólne Walne Zebranie obu organizacji PZIB i SITB, na którym wybrano wspólnych delegatów na Zjazd w Warszawie. Tę datę można uważać za dzień powstania Wrocławskiego Oddziału PZITB. W tym dniu wybrano pierwszy Zarząd Oddziału Wrocławskiego PZITB. Nie można jednak zapomnieć, że początki działalności Związku to rok 1934.

Począwszy od Zjazdu Zjednoczeniowego Oddział Wrocławski ciągle się rozwijał, i dość szybko stał się oddziałem z najliczniejszą ilością członków w Polsce. Powstawały ciągle nowe, prężne jednostki organizacyjne: koła, komisje, rady, zespoły.

Dwadzieścia pięć lat temu (27.05.1977 r.) grupa zasłużonych działaczy w większości tych, którzy trzydzieści lat wcześniej byli założycielami wrocławskich oddziałów PZIB i SITB utworzyła przy Wrocławskim Oddziale PZITB Koło Seniorów, które właśnie w roku bieżącym obchodzi ćwierćwiecze swego istnienia. Przez dziesiątki lat koleżanki i koledzy, członkowie Koła Seniorów dają przykład jak należy z dużą kulturą, wyczuciem i swobodą przekazywać swoje doświadczenia życiowe, wiedzę techniczną i jak prowadzić bezinteresowną, owocną działalność społeczną. To właśnie Seniorzy organizują spotkania wymiany doświadczeń, spotkania wspominkowe, organizują coroczne konferencje „Człowiek-Przyroda-Budownictwo”. Dbają o dobre imię i historię, kultywują tradycję Związku, prowadzą kronikę, opracowują wydawnictwa historyczne.

Od pewnego czasu doszli do wniosku, że działalność w gronie swojego Koła i Oddziału to za mało. Włączyli się w działalność ogólnopolskiej Komisji Seniorów przy Zarządzie Głównym. W obecnej kadencji przewodniczącym jest kol. Wiesław Mazur, przewodniczący naszego Koła Seniorów. Działali tam też inni koledzy.

Każda uroczystość, a szczególnie srebrny jubileusz jest dla jubilata podsumowaniem działalności. W tym przypadku Jubilat może być z siebie dumny, ma osiągnięcia godne Dostojnego Seniora. Oby tak dalej.

Z całego serca dziękuję Wam Drodzy Członkowie Koła Seniorów za Waszą młodzieńczą energię, zapał i przykładowe działanie. Życzę, aby zdrowie, życzliwość i miłość Bliskich oraz szacunek Kolegów i Uczniów służyły spełnieniu Waszych marzeń aż do kolejnych jubileuszy.

**Wiceprzewodniczący
Koła Seniorów
inż. Jerzy Leo Jankiewicz**

**JUBILEUSZ XXV – LECIA
KOŁA SENIORÓW
WROCŁAWSKIEGO ODDZIAŁU PZITB**

Pierwsze 20 lat Koła Seniorów

Po zakończeniu II Wojny Światowej Dolny Śląsk – a szczególnie Wrocław – był zniszczony przez działania wojenne w takim stopniu, że odbudowa tego wszystkiego wydawała się prawie niemożliwa w XX-tym stuleciu. Zadania te wymagały ogromnego wysiłku i nakładów, mądrych głów do myślenia oraz wielu doświadczonych rąk ludzkich do pracy. W realizacji tych zadań – odbudowy Kraju – musiało uczestniczyć przede wszystkim budownictwo poprzez ludzi posiadających wysokie kwalifikacje zawodowe a więc inżynierów i techników różnych specjalności budowlanych o odpowiednim wykształceniu i praktyce zawodowej, niezależnie od doświadczonych i wykwalifikowanych majstrów i robotników budowlanych.

Już od połowy 1946 r. grono specjalistów z różnych instytucji – Uniwersytetu i Politechniki Wrocławskiej, Wydziału Technicznego Zarządu Miasta Wrocławskiej Dyrekcji Odbudowy i powołanych już w 1945 r. przedsiębiorstw budowlanych włączyło się do odpowiednich akcji mających na celu likwidację tych skutków wojny i odbudowę kraju w naszym regionie. Wielu z nich było przyjezdnych z różnych, nieraz dalekich stron, a nawet repatriantów. Z grup tych tworzyły się rozmaite stowarzyszenia techniczne i naukowe, które działały w naszym regionie. Do takich instytucji należały: Wrocławski Oddział Polskiego Związku Inżynierów Budowlanych – PZIB, utworzony we Wrocławiu 12 grudnia 1946 roku, oraz Stowarzyszenie Inżynierów i Techników Budownictwa – SITB, powołane 30 listopada 1947 roku jako Oddział Wrocławski.

Po krótkim czasie oba Stowarzyszenia – ponieważ działały w jednej przestrzeni technicznej – połączyły się razem tworząc ostatecznie 12 czerwca 1948 roku Wrocławski Oddział Polskiego Związku

Inżynierów i Techników Budownictwa – WO PZITB. Nastąpiło to 2 dni przed Zjazdem Organizacyjnym PZITB w Warszawie. W 1998 r. WO PZITB obchodził 50-lecie a w 2003 r. obchodzić będzie 55-lecie swojej działalności.

W pierwszym okresie swojej aktywności Związek koncentrował się na dwóch podstawowych kierunkach: organizacyjnym i naukowo-technicznym, co działo się na bazie 8 komisji problemowych.

Dość znacząca ilość członków WO PZITB w tym czasie, a więc w latach 1950-60-70, byli to starsi inżynierowie i technicy budowlani, którzy mimo wielkiej mobilizacji do odbudowy kraju przechodzili już na emeryturę i zawodowo zatrudniali się dorywczo na zasadach specjalnych zleceń.

W tych warunkach narodziła się myśl powołania przy WO PZITB specjalnego Koła Seniorów PZITB. Koło Seniorów powstało w dniu 27 maja 1977 r. z inicjatywy Komisji Historii oraz Komisji Samopomocy Koleżeńskiej WO PZITB.

Na tym historycznym zebraniu w lokalu Międzyzakładowego Klubu Techniki i Racjonalizacji Budownictwa przy ul. Świerczewskiego 15 – obecnie Piłsudskiego – uczestniczący w tym zebraniu członkowie PZITB, a było ich 20 – zadeklarowali, że stają się pierwszymi członkami założycielami Koła.

Byli to: Józef Bruckman, Adam Cybulski, Roman Duda, Jerzy Leo Jankiewicz, Władysław Kazak, Bronisław Kupczyński, Władysław Majta, Leon Małecki, Kazimierz Sienkiewicz, Henryk Schmidt, Waclaw Szarejko, Jan Szymczak, Jerzy Tołłoczko, Stanisław Wiela, Michał Wisłocki, Mieczysław Zachara, Zdzisław Zieliński, Adolf Terlikowski, Edmund Dowgiałło i Stefan Jasman.

I Kadencja

Na zebraniu tym powołany został pierwszy Zarząd Koła w składzie: przewodniczący – Zdzisław Zieliński, zastępca przewodniczącego – Bronisław Kupczyński, sekretarz – Jerzy Tołłoczko, skarbnik – Władysław Majta, członkowie – Stanisław Wiela i Józef Bruckman. Komisja Rewizyjna: przewodniczący – Waclaw Szarejko, członkowie – Adam Cybulski, Mieczysław Zachara.

Na 20 członków założycieli obecnie 18 z nich już nie żyje a pozostało przy życiu tylko 2. Są to Jerzy Leo Jankiewicz i Władysław Majta.

Podstawowe cele i zadania Koła Seniorów

1. Zrzeszanie Seniorów PZITB oraz utrzymywanie kontaktów z Seniorami pozostającymi w innych Kołach na obszarze działania Oddziału.

2. Obrona praw i interesów Seniorów, oraz wdów i wdowców po członkach Koła Seniorów.
3. Organizowanie pomocy koleżeńskiej dla członków Koła oraz wdów i wdowców po członkach Koła.
4. Organizowanie życia towarzyskiego Seniorów i ich rodzin.
5. Inicjowanie i współorganizowanie z Zarząd Oddziału działań mających na celu wykorzystanie wiedzy i doświadczenia Seniorów w zakresie realizacji statutowych celów i zadań PZITB.
6. Współpraca z Zarząd Oddziału w zakresie innych rodzajów i form jego działalności z uwzględnieniem warunków, możliwości i potrzeb Koła Seniorów.

Wyciąg z Regulaminu Koła Seniorów

§ 4

1. Status Seniora PZITB może uzyskać członek Związku wymieniony w §1 pkt 5, legitymujący się co najmniej 15-letnim stażem w Kole Zakładowym, Międzyzakładowym lub Terenowym, który przeszedł na emeryturę lub rentę i odpowiada warunkom §1 pkt 5.
2. Status Seniora PZITB nadaje Prezydium Zarządu Oddziału na pisemny wniosek zainteresowanego zaopiniowany przez Zarząd Koła Seniorów.
3. Po uzyskaniu statusu, o którym mowa w pkt 2 Senior zostaje wpisany do rejestru prowadzonego przez Zarząd Oddziału.
4. Członek PZITB, który uzyskał status Seniora, może przejść z Koła macierzystego do Koła Seniorów po złożeniu odpowiedniego oświadczenia, lub pozostać w Kole macierzystym.
5. Seniorzy po przejściu do Koła Seniorów nadal mogą działać w Kołach macierzystych, ale nie mogą być wykazywani w ewidencji tych Kół i nie mają w nich prawa wyborczego /czynnego i biernego/
6. Seniorzy, którzy pozostają organizacyjnie i ewidencyjnie w Kołach macierzystych mogą uczestniczyć w pracach Koła Seniorów i pełnić w nich funkcje nie podlegają wyborowi przez Walne Zgromadzenie Koła.

§ 5

1. Seniorzy PZITB korzystają z praw określonych w §20 ustęp1 Statutu Związku, a ponadto mają następujące uprawnienia:
 - a) mogą używać przy nazwisku tytułu „Senior PZITB”
 - b) mogą opłacać obniżone składki członkowskie
 - c) Zasłużeni Seniorzy są zwolnieni z opłacania składek §22 pkt 4 Statutu PZITB.

2. Obowiązki Seniora PZITB są takie same jak wszystkich członków zwyczajnych i zostały określone w §21, 22 i 23 Statutu PZITB.

REGULAMIN NADAWANIA GODNOŚCI „ZASŁUŻONY SENIOR PZITB”

§1

Na podstawie przepisu §7 ust.2 Statutu Polskiego Związku Inżynierów i Techników Budownictwa ustanawia się honorowe wyróżnienie dla seniorów PZITB o nazwie:

„ZASŁUŻONY SENIOR PZITB”

§2

Wyróżnienie o którym mowa w §1 może być nadawane seniorom PZITB szczególnie zaangażowanym w pracy społecznej Związku, legitymującym się co najmniej 20-letnią udokumentowaną działalnością w Związku, w tym co najmniej 5-letnią w środowisku seniorów i posiadającym złotą honorową odznakę PZITB.

§3

Wyróżnienie „ZASŁUŻONY SENIOR PZITB” nadaje odpowiednia uchwała Zarządu Głównego.

§4

1. Ustala się następujący tryb postępowania dla sporządzania i opiniowania wniosków o nadanie omawianego wyróżnienia.
 - 1) Wniosek o przyznanie wyróżnienia sporządza jednostka organizacyjna Oddziału, w którym działa zainteresowany senior.
 - 2) Wniosek opiniuje Zarząd Oddziału oraz Główna Komisja Seniorów, która przedstawia go Zarządowi Głównemu.

§5

Nadanie godności „ZASŁUŻONY SENIOR PZITB” potwierdzonej dyplomem i wpisem do legitymacji członkowskiej odbywa się uroczyście, na plenarnym zebraniu Zarządu Oddziału z wręczeniem odznaki pamiątkowej „ZASŁUŻONY SENIOR PZITB”.

§6

Regulamin niniejszy uchwalony przez Główną Komisję Seniorów na zebraniu plenarnym w dniu 26 kwietnia 1999 roku i zatwierdzony Uchwałą Zarządu Głównego PZITB Nr 14/2000 z dnia 18 stycznia 2000 roku obowiązuje od daty jego zatwierdzenia.

*

W dniach 23-29.X.1977 r. Koło Seniorów zorganizowało wycieczkę na trasie Wrocław – Kraków – Bieszczady – Łańcut – Rzeszów, oraz drugą wycieczkę: Wrocław – Szczecin – Koszalin – Gdańsk, zwiedzono Police, stocznnię szczecińską, Kołobrzeg, Gdynię, Malbork i Toruń.

Utrzymywano ścisłą współpracę z Klubem Seniorów RW NOT i Domem Kultury Budowlanych.

W dniu 18.X.1978 r. na plenarnym zebraniu Koła powołano kilka Sekcji: Organizacyjną z przewodniczącym A. Kochem, Socjalno-bytową z S. Wielą, Naukowo-techniczną z K. Sienkiewiczem i Informacji z J. Tołłoczka i J.L. Jankiewiczem.

W I kadencji odbyły się uroczyste spotkania z okazji jubileuszów kol. B. Kupczyńskiego – 70 lecie urodzin, R. Dudy – 75 lecie urodzin, K. Sienkiewicza - 75 lecie urodzin, A. Cybulskiego - 85 lecie urodzin, H. Schmidta - 80 lecie urodzin, W. Brożyny - 75 lecie urodzin.

W 1980 r. w ośrodku „Zamek” w Trzebieszowicach zorganizowano I Kursokonferencję Seniorów na temat „Aktualne problemy budownictwa na bazie własnych doświadczeń”. Przewodniczył kol. prof. A. Cybulski.

II Kadencja w latach 1981-1983

2.XII.1980 r. odbyło się Walne Zebranie Koła Seniorów, na którym wybrano nowy Zarząd na lata 1980-83: przewodniczący - Zdzisław Zieliński, z-ca przewodniczącego - S. Wielą, sekretarz - T. Jurzyniec, skarbnik - Z. Roztropowicz, członkowie: B. Kupczyński i M. Wisłocki. Do Komisji Rewizyjnej: przewodniczący - M. Zachara, członkowie: R. Duda, L. Małeki, Z. Link, J. Steć.

W maju 1981 r. zorganizowano II Kursokonferencję Koła Seniorów w Ścięgnach koło Karpacza. Sesja cieszyła się dobrą opinią. Przewodniczył jej prof. A. Cybulski. Wygłoszono 9 ciekawych referatów.

10.XII. 1981 r. odbył się w Klubie NOT uroczysty jubileusz kol. prof. Mieczysława Zachary z okazji 70-lecia urodzin oraz 50-lecia pracy zawodowej na Politechnice Lwowskiej i Wrocławskiej.

Z okazji 80 i 75-lecia urodzin nastąpiły uroczyste spotkania z W. Ochockim, S. Juniewiczem i A. Kwiatkowskim.

W dniach 1.X.-5.X.1982 r. odbyła się III Kursokonferencja Koła Seniorów w Ścięgnach koło Karpacza na temat „Budownictwo a zdrowie ludzkie”. Przewodniczył prof. Adam Cybulski. Wygłoszono 6 referatów, w tym kol. Zygmunt Stramski „Problem korozji biologicznej w nowoczesnym budownictwie”.

III Kadencja w latach 1983-1986

26.X.1983 r. na Walnym Zebraniu Koła Seniorów wybrano nowy Zarząd Koła. Dotychczasowy przewodniczący kol. Zdzisław Zieliński zrezygnował z pełnienia tej funkcji i przeniósł się do Katowic, do rodziny.

Nowym przewodniczącym Koła Seniorów wybrany został -Tadeusz Jurzyniec, z-cą - Michał Wisłocki, sekretarzem - Jerzy Metelski, skarbnikiem - Stefan Zalewski, członkiem zarządu - Jan Szewczyk.

Komisja Rewizyjna została wybrana w składzie: przewodniczący - Leon Małecki, członkowie - Roman Duda i Mieczysław Zachara.

Na spotkaniu uroczystym 12 grudnia 1983 r. w Klubie NOT artyści Operetki Śląskiej swoimi występami uświetnili jubileusze sędziwych seniorów: Jarosława Bojanowskiego, Władysława Kazaka, Kazimierza Sienkiewicza, Jana Szewczyka i Tadeusza Trębusiewicza.

W dniach 23-30 listopada 1985 r. Koło Seniorów zorganizowało IV Kursokonferencję w Szklarskiej Porębie na temat „Człowiek-Przyroda-Budownictwo”. Była to pierwsza Sesja Koła o tym temacie i od tego czasu wszystkie sesje były organizowane pod tym hasłem.

Dla utrwalenia historii Koła Seniorów i jego głównych działaczy, należy przypomnieć sobie jak przedstawiały się Zarządy Koła w następnych kadencjach.

IV Kadencja w latach 1987-1989

Przewodniczący Zarządu - Tadeusz Jurzyniec, zastępcy - Michał Wisłocki i Władysław Wesółowski, sekretarz - Jerzy Metelski, skarbnik - Stanisław Konasiuk, członkowie Zarządu - Stanisław Juniewicz, Adolf Terlikowski.

Komisja Rewizyjna: przewodniczący - Leon Małecki, członek - Mieczysław Zachara.

Sekcje: Organizacyjna - Józef Steć, Socjalno-bytowa - Jan Szymczak, Naukowa - Kazimierz Sienkiewicz, Informacji - Jerzy Tołoczko.

V Kadencja w latach 1990-1992

Zarząd Koła: przewodniczący - Adolf Terlikowski, zastępca I - Tadeusz Jurzyniec, II - Jerzy Metelski, sekretarz - Jan Szymczak, skarbnik - Stanisław Konasiuk, członek Zarządu - Michał Wisłocki.

Komisja Rewizyjna: przewodniczący - Kazimierz Sienkiewicz, członkowie - Marian Malec, Bronisław Kupczyński.

Sekcje na tą kadencję nie wybrano.

VI Kadencja w latach 1993-1996

Zarząd Koła wybrany w następującym składzie: przewodniczący - Michał Wisłocki, I wiceprzewodniczący - Tadeusz Jurzyniec, II wiceprzewodniczący - Jan Szymczak, III wiceprzewodniczący - Adolf Terlikowski, sekretarz - Wiktoria Kubrak, skarbnik - Ineza Cedrowska, członek Zarządu - Jerzy Petrykowski.

Komisja Rewizyjna: przewodniczący - Marian Malec, członkowie - Władysław Zacny, Stanisław Bek.

VII Kadencja w latach 1996-1998

Zarząd Koła: przewodniczący Adolf Terlikowski, I wiceprzewodniczący - Bolesław Majewski, II wiceprzewodniczący — Jerzy Petrykowski, sekretarz - Maria Czuper, skarbnik - Ineza Cedrowska, członkowie Zarządu - Wiesław Mazur, Jerzy Leo Jankiewicz, Jan Czyż, Leon Platt.

Komisja Rewizyjna: przewodniczący - Marian Malec, członkowie - Władysław Zacny, Wiktoria Kubrak, Jan Szymczak.

II Kursokonferencja organizowana przez Koło Seniorów
w Ściegnach k/Karpacza w dn. 18-24.V.1981

**Przewodniczący
Koła Seniorów
mgr inż. Wiesław Mazur**

Kolejne 5 – lecie koła Seniorów

VII Kadencja 1996-1998 obfitowała w wydarzenia doniosłe ale zarazem tragiczne szczególnie w składzie Zarządu Koła. 1 maja 1997 r. umiera kol. Adolf Terlikowski. Decyzją Nadzwyczajnego Zebrania z dnia 26.06.1997 r. Przewodniczącym Koła zostaje kol. Jerzy Petrykowski a w miejsce zmarłego, również w tym czasie, członka Komisji Rewizyjnej kol. Jana Szymczaka wybrano kol. Wandę Zielińską. Niestety na tym nie kończy się smutna seria prześladowająca nasze Koło bo już 1 marca 1998 r. odchodzi od nas na zawsze kol. Jerzy Petrykowski i znów nadzwyczajne zebranie i kolejny nowy Przewodniczący, którym zostaje kol. Wiesław Mazur. Jak na ironię w dniu wyborów umiera kol. Marian Malec od tej pory obowiązki Przewodniczącego Komisji Rewizyjnej pełni kol. Władysław Zacny.

Stan liczebny Koła ulegał ciągłym zmianom i na dzień 31.12.1998 r. wynosił 66 osób.

Podstawą działania są plany pracy, preliminarze kosztów, uchwały Walnych Zebrań Koła, Zarządu Oddziału i Głównej Komisji Seniorów. Techniczną stronę realizacji zadań omawiano na posiedzeniach Zarządu, których w tej kadencji odbyło 44, w tym 32 planowych i 12 roboczych. Tematyka różnorodna a najlepiej zobrazuje ją realizacja najważniejszych przedsięwzięć:

1. Coroczne uroczyste spotkania Świąteczno-Noworoczne całego Koła z udziałem przedstawicieli Zarządu Oddziału połączone z wręczaniem nagród i dyplomów. Udało się nam przywrócić tradycję obdarowywania wszystkich członków Koła drobnymi upominkami świątecznymi. Każde z tych spotkań rozpoczyna się od łamania opłatkiem, lampką wina, a kończy wspólnym śpiewaniem kolęd.
2. Tygodniowe sesje wyjazdowe „Człowiek-Przyroda-Budownictwo”. W tej kadencji zorganizowano 4 sesje, w których wzięło udział 198 osób, z czego 43 osoby z Oddziałów: Białostockiego, Olsztyńskiego, Opolskiego, Katowickiego, Gliwickiego, Łódzkiego, Toruńskiego i Poznańskiego. Wygłoszono 12 referatów /tematyka i

autorzy w oddzielnym opracowaniu. Zorganizowano 4 wycieczki autokarowe i liczne wycieczki piesze po okolicznych górach prowadzone przez niestrudzonych „górolazów”: Jurka Jankiewicza, Leona Platta i Władka Zacnego. Dużym powodzeniem cieszył się turniej brydżowy, a najbardziej turniej quiz „Z piosenką Za Pan Brat”, przygotowany i prowadzony przez kol. Stanisława Szymczyka.

3. W dniach 15-18 października 1997 r. gościliśmy wycieczkę Koła Seniorów z Oddziału Krakowskiego PZITB. W pierwszym dniu wizyty odbyło się spotkanie koleżeńskie członków Zarządu z delegacją krakowian. W spotkaniu uczestniczył Przewodniczący Wrocławskiego Oddziału PZITB kol. Tadeusz Nawracaj. W pozostałych dniach nasi goście zwiedzili Ossolineum, Panoramę Raławicką, Ostrów Tumski, Halę Ludową i Wytwórnę Filmów Fabularnych. Przewodnikami byli: główny organizator spotkania kol. Jerzy Petrykowski i kol. Władysław Zacny. Goście z uznaniem wyrażali się o przyjęciu jakiego doznali z naszej strony, gorąco dziękowali i serdecznie zaprosili do rewizyty w Krakowie.
4. Kluczowym wydarzeniem VII Kadencji były obchody XX – lecia Koła Seniorów, na przełomie roku 1997/98. Udział w przygotowaniu obchodów brał cały Zarząd Koła i Komisja Historii. Duży wkład pracy położył śp. Przewodniczący Koła kol. Jerzy Petrykowski, który nie zważając na pierwsze symptomy choroby osobiście dźwigał z księgarni przeznaczone na nagrody jubileuszowe książki, wiele godzin spędził na przygotowaniu materiałów do specjalnego biuletynu i jego druku, układając porządek obchodów nie wiedział, że złożony ciężką chorobą nie będzie uczestniczył w jego finale. Cześć Jego Pamięci!
Znaczny wkład w przygotowaniu jubileuszu wniósł kol. Jerzy Leo-Jankiewicz autor Biuletynu, w którym zamieścił krótką historię Koła Seniorów i notki biograficzne najbardziej zasłużonych działaczy Koła Seniorów. Cały Zarząd nie szczędził sił, aby ta okrągła rocznica wypadła jak najokazalej, a szczególnie koleżanki: Wiktoria Kubrak, Ineza Cedrowska, Wanda Zielińska i Marianna Czuper.
Na uroczyste zebranie Koła stawiało się ponad 80% członków, przedpołudniową część zebrania wypełniły wystąpienia okolicznościowe w tym Przewodniczącego Zarządu Oddziału kol. Tadeusza Nawracaja, wręczenie dyplomów i nagród wyróżniającym się członkom Koła, dyskusja z przerwą na uroczysty obiad koleżeński. Drugą część zakończyła dyskusję przyjęciem uchwały. Następnie przy lampce wina prowadzono pogawędki towarzyskie zakończone śpiewaniem kolęd.

**Zebrańie wyjazdowe do Muzeum Wojsk Inżynieryjnych
Wrocław'1999**

Pod Bojowymi Sztandarami Saperów

Fragmęnt Pomnika Saperów

5. Tradycyjnie już jak co roku w listopadzie Zarząd Koła wspólnie z Komisją Historii organizował spotkania wspominkowe, na które zapraszał najbliższych członków rodzin zmarłych w danym roku kolegów z naszego Oddziału. Uczestniczą w nim Przewodniczący Zarządu Oddziału, przedstawiciele Komisji Historii i Koła Seniorów, a przede wszystkim rodziny zmarłych. Przy kawie i świecach wspólnie omawiane są zasługi Tych co odeszli na zawsze, lecz nie z naszej pamięci.

VIII Kadencja 1999-2001 r.

Walne Zebranie Koła Seniorów w dniu 2 lutego dokonało wyboru władz:

Przewodniczący	-	Wiesław Mazur
V-ce Przewodniczący	-	Jerzy Leo Jankiewicz
V-ce Przewodniczący	-	Leon Platt
Sekretarz	-	Marianna Czuper
Skarbnik	-	Wiktoria Kubrak
Członkowie	-	Ineza Cedrowska, Antoni Jastrzębski, Stanisław Szymczyk, Wincenty Winniczek

Komisja Rewizyjna:

Przewodniczący	-	Władysław Zacny
Członkowie	-	Wanda Zielińska, Edward Żak

Stan liczebny Koła na dzień 31 grudnia 2001 r. wynosił 59 osób.

Zmarli koledzy: Mieczysław Zachara, Adam Szybiński, Stanisław Konasiuk, Tadeusz Lis, Zbigniew Rudowski, Jerzy Lewandowski, Leon Platt.

Skreśleni: Jan Czyż, Włodzimierz Frankiewicz.

Zrezygnowali z członkostwa: Tadeusz Gizler, Jerzy Tyc, Irena Serafinowicz.

Przyjęci: Irena Łabędzka, Tadeusz Gut, Zygmunt Fryza, Bolesław Tomalyszak, Czesław Suchy.

Działalność Koła opierała się na tych samych zasadach jak w Kadencji VII-ej. Zarząd odbył 42 posiedzenia, w tym 30 planowanych, 8 roboczych i 4 nadzwyczajne.

Zorganizowano 3 Sesje „Człowiek-Przyroda-Budownictwo”, w których wzięło udział 128 osób w tym 37 przedstawicieli Kół Seniorów z Oddziałów: Olsztyńskiego, Białostockiego, Lubelskiego, Gliwickiego, Opolskiego i jak co roku Wrocławskiego Koła Terenowego. Wygłoszono 10 referatów, zorganizowano 3 wycieczki autokarowe i 9 wycieczek pieszych. Na szczególne wyróżnienie zasługuje wycieczka do Leśnego Banku Genów w Kostrzycy oraz po Kotlinie Jeleniogórskiej.

**Sesja Człowiek – Przyroda – Budownictwo
Karpacz'2000**

Pensjonat „Wodomierzanka”

Zwycięzcy Konkursu z „Piosenką za Pan Brat”
Nagrodę otrzymuje kol. Władysław Zacny,

W konkursie „Jaka to melodia” wzięli udział wszyscy uczestnicy Sesji, zwycięzcami zostali Janina Danielewicz, Mieczysław Cedrowski i Władysław Zacny. Zwycięzcy otrzymali symboliczne nagrody a Stanisław Szymczyk gratulacje za autorskie i techniczne przygotowanie konkursu.

Każda Sesja kończy się plenarnym zebraniem, na którym omawiana jest działalność Kół uczestniczących w Sesji; swoista wymiana doświadczeń z pracy tych Kół, na podstawie której uchwalane są wnioski do dalszej pracy. Z każdej Sesji sporządzane jest sprawozdanie i rozsyłane do zainteresowanych.

Na każdej Sesji organizowane są kolacje koleżeńskie, na których przy muzyce ze specjalnie przygotowanych w tym celu kaset wszyscy bawią się do późnych godzin nocnych. Tradycją stały się ogniska z pieczeniem kiełbasek i oczywiście wspólne śpiewanie popularnych piosenek zawartych w 3 tomikach zebranych i wydanych metodą chałupniczą przez kol. Stanisława Szymczyka.

W dalszym ciągu kontynuowana jest tradycja Spotkań Wspominkowych i Świąteczno-Noworocznych jako stałych pozycji działalności.

Z innych ważniejszych wydarzeń tej Kadencji należy wymienić:

- a) wyjazdowe zebranie Koła na terenie Wyższej Szkoły Oficerskiej, gdzie zwiedzono jedyne w kraju Muzeum Wojsk Inżynieryjnych, zapoznano się z historią saperów, ich sprzętem i uzbrojeniem. Zebranie zakończono degustacją wojskowej grochówki w miejscowym kasynie.
- b) Wyjazdowe zebranie na terenie Wrocławskiej Wytwórni Filmów Fabularnych, gdzie zwiedzono wspaniałą wystawę „WROCŁAW’2000”, oraz niektóre obiekty Wytwórni Filmów. Zebranie zakończono spotkaniem przy kawie w jednej z historycznych Czterech Kopuł.

Aby w miarę w pełni przedstawić działalność Koła należy choćby w krótkim zarysie omówić współpracę z:

- 1) Wrocławską Radą Federacji Stowarzyszeń Naukowo-Technicznych – NOT;
- 2) Główną Komisją Seniorów Zarządu Głównego PZITB;
- 3) Zarządem Oddziału PZITB.

Ad.1. Działalność w pracach Komisji seniorów FSNT należy uznać za wyjątkowo aktywną i owocną. Na szczególne wyróżnienie zasługuje zaangażowanie Inezy Cedrowskiej, długoletniej Przewodniczącej Komisji Federacji, oraz śp. Adolfa Terlikowskiego byłego Wiceprzewodniczącego tejże Komisji, jak również Wiktorii

Kubrak, Marianny Czuper, Władysława Zacnego, Leona Platta, Wandy Zielińskiej działających w różnych zespołach Komisji.

**Zebranie Wyjazdowe w Wytwórni Filmów Fabularnych
Czerwiec'2000**

Przed wejściem na wystawę „Wrocław moje Miasto”

Co roku jesteśmy organizatorami spotkań dyskusyjnych z przedstawicielami wszystkich stowarzyszeń Federacji, a referaty wygłaszane przez naszych kolegów zawsze cieszą się dużym zainteresowaniem, szczególnie kol. Zygmunta Stramskiego, który już dwukrotnie potrafił zainteresować inne stowarzyszenia, jak również kol. Wincenty Winniczek dotrzymujący mu kroku w tej dziedzinie.

Kol. Wiktoria Kubrak zawsze pamięta, aby nasi Seniorzy obchodzący 70, 75, 80 i kolejne rocznice urodzin zapraszani byli na spotkania z okazji Dnia Seniora i nagradzani dyplomami. Wszyscy członkowie Koła mogą korzystać z imprez organizowanych przez Komisje Seniorów SNT jak wycieczki, bilety ulgowe do opery, operetki, teatrów i filharmonii.

Aktualnie we władzach Komisji Seniorów Wrocławskiej Federacji działają:

Kol. Wiktoria Kubrak	- Zarząd Komisji
Kol. Wanda Zielińska	- Zespół Współpracy z Kołami Federacji
Kol. Wiktoria Kubrak	- Zespół Współpracy z Kołami Federacji
Kol. Ineza Cedrowska	- Zespół Socjalny
Kol. Marianna Czuper	- Zespół Kulturalno-Oświatowy
Kol. Władysław Zacny	- Zespół Turystyczno-Krajoznawczy.

Ad.2. Współpraca z Główną Komisją Seniorów polega na aktywnym udziale w posiedzeniach Prezydium Komisji, oraz corocznych Ogólnokrajowych Naradach organizowanych przez GKS.

W latach 1996-97 Wiceprzewodniczącym GKS był kol. Adolf Terlikowski, w 1997-98 członkiem Prezydium kol. Jerzy Petrykowski, a od 1998 r. do chwili obecnej kol. Wiesław Mazur pełni funkcję Wiceprzewodniczącego GKS.

W ocenie GKS działalność naszego Koła zasługuje na miano wiodącego w kraju, a nasze doświadczenia chętnie wykorzystywane są przez inne Koła Seniorów, na przykład: przyjęcie naszego regulaminu oraz wzorów dokumentacji na przyznanie Statusu Seniora PZITB. Podkreślić należy, że kol. Jerzy Leo Jankiewicz uczestniczący w naradach Krajowych już czwarty rok bierze czynny udział w pracach Komisji Uchwał, a ostatnio jako jej Przewodniczący.

Ad.3. Współpraca z Zarządem Oddziału układa się bez zarzutu, a na tę harmonię zasadniczy wpływ ma serdeczny stosunek do naszych problemów Zarządu Oddziału z Przewodniczącym kol. Tadeuszem Nawracajem na czele, za co należą im się gorące podziękowania.

Wszystkie nasze wnioski na odznaczenia, nagrody, zapomogi dla Seniorów są załatwiane, zaś pomoc finansowa na organizację

**Sesja „Człowiek – Przyroda – Budownictwo”
Karpacz 11-18 maj’2001**

Pod Wodospadem „Szklarka”

Przed pensjonatem FAMAGO

dorocznych Sesji wyjazdowych „CZŁOWIEK-PRZYRODA-BUDOWNICTWO” zasługuje na szczególne podziękowanie.

Na wszystkich imprezach organizowanych przez Zarząd Oddziału wyróżniani jesteśmy przyznaniem większej ilości miejsc dla naszych przedstawicieli. Doceniając ten fakt staramy się aktywnie pracować w agendach Zarządu Oddziału i tak: kol. Jerzy Leo Jankiewicz jest Przewodniczącym Komisji Historii, a cały Zarząd Koła Seniorów jej członkami, kol. Wiesław Mazur jest członkiem Zarządu Oddziału, kol. Stanisław Szymczyk jest członkiem Sądu Koleżeńskiego Oddziału, kol. Tadeusz Gut jest członkiem Komisji Rewizyjnej Oddziału, oto niektóre przykłady ich działalności:

- współredagowanie Biuletynu Informacyjnego Oddziału - kol. Stanisław Szymczyk;
- monografia „Budownictwo na Dolnym Śląsku w latach 1945-2000” - kol. Jerzy Leo Jankiewicz;
- prowadzenie Kroniki Oddziału - Ineza Cedrowska, Marianna Czuper i Jerzy Leo Jankiewicz;
- uporządkowanie archiwum Oddziału - kol. Leon Platt, Wiesław Mazur;
- dyżury ekspertów na Międzynarodowych Targach Budownictwa - kol. kol. Wincenty Winniczek, Stefan Jasman, Zygmunt Stramski, Krzysztof Sokolnicki i Tadeusz Gut.
- na tej liście aktywnych członków Zarządu Koła nie może zabraknąć kolegów Antoniego Jastrzębskiego i Edwarda Żaka, którzy zawsze aktywnie włączają się w organizację imprez organizowanych przez Koło.

Na Walnym Zebraniu Sprawozdawczo-Wyborczym w dniu 24 stycznia 2002 r. zostali wybrani:

Przewodniczący Koła	- kol. Wiesław Mazur
Wiceprzewodniczący	- kol. Ineza Cedrowska
Wiceprzewodniczący	- kol. Jerzy Leo Jankiewicz
Sekretarz	- kol. Marianna Czuper
Skarbnik	- kol. Wiktoria Kubrak
Członkowie	- kol. Antoni Jastrzębski
	- kol. Bogdan Młodowski
	- kol. Stanisław Szymczyk
	- kol. Wincenty Winniczek
	- kol. Edward Żak
Przewodniczący Komisji Rewizyjnej	- kol. Władysław Zacny

Członkowie Komisji Rewizyjnej

- kol. Jadwiga Dudek
- kol. Wanda Zielińska

Sesja „Człowiek – Przyroda – Budownictwo”

Szklarska Poręba 14-21 czerwiec'2002

Wycieczka do Czech

Skocznia narciarska w Harachowie

Ponadto, wybrano 8-iu delegatów na XXX Walne Zgromadzenie Oddziału Wrocławskiego PZITB w składzie:

- | | |
|-------------------------|-----------------------|
| 1. Ineza Cedrowska | 5. Wiesław Mazur |
| 2. Marianna Czuper | 6. Stanisław Szymczyk |
| 3. Jerzy Leo-Jankiewicz | 7. Władysław Zacny |
| 4. Wiktoria Kubrak | 8. Wanda Zielińska |

Walne Zgromadzenie Delegatów w dniu 13 kwietnia 2002 r. wybrało na Przewodniczącego Oddziału kol. mgr inż. Tadeusza Nawracaja. W skład Zarządu Oddziału Wrocławskiego wszedł kol. Wiesław Mazur a kol. Bogdan Młodowski został członkiem Sądu Koleżeńskiego.

Świąteczno-Noworoczne spotkanie Koła Seniorów

KONFERENCJE I SESJE WYJAZDOWE KOŁA SENIORÓW PZITB

I. W dniach 16-23.V.1980 r. Kursokonferencja Seniorów w Ośrodku „Zamek” w Trzebieszowicach.

Otwarcia dokonał przewodniczący Komitetu Organizacyjnego
prof. inż. Adam Cybulski.

Wygłoszono 6 referatów:

1. Tematem pierwszego referatu wygłoszonego przez I zastępcę Zarządu Głównego Seniorów PZITB w Warszawie mgr inż. Z. Urbańskiego była historia powstawania Kół Seniorów, ich zadania i cele.
2. Referat kol. Zdzisława Zielińskiego na temat: „O jakości i zdrowotności w budownictwie”.
3. Referat kol. Bazylego Kuzynkova: „Problemy mykologii budowlanej oraz dyskusja z nim związana”.
4. Omówienie przez mgr inż. Waldemara Ołdziejewskiego zagadnienia „Ewolucja norm budowlanych w świetle postępu technicznego”.
5. Referat mgr inż. Wilhelma Burnatowskiego „Niektóre problemy budownictwa w rozprawach sądowych”.
6. „Z dziejów szkolnictwa architektoniczno-budowlanego w Polsce od zarania państwowości polskiej do początku XX wieku” – omówił kol. mgr inż. Stanisław Wiela.

II. W dniach 18-24.V.1981 r. Kursokonferencja w Ścięgnach k/ Karpacza.

Wygłoszono 9 referatów:

1. „Aspekt szkodliwości nowych materiałów budowlanych na zdrowie człowieka” – ref. mgr M. Szablowska.
2. „Radiesteza a budownictwo mieszkaniowe” – ref. mgr inż. Stanisław Jastrzębski.
3. „Problemy oceny jakości budownictwa w różnych krajach” – ref. doc. dr inż. J. Pysznik.
4. „Dodatek popiołów lotnych jako zamiennik cementów w prefabrykacji” – ref. dr inż. B. Stawiski.
5. „Nowe technologie w budownictwie mieszkaniowym” – ref. prof. dr inż. Jan Suwalski.

6. „Budownictwo mieszkaniowe w krajach południowej Europy – ref. prof. dr inż. Jan Suwalski.
7. „Zdrowotność budownictwa mieszkaniowego” – ref. mgr inż. Zdzisław Zieliński.
8. „Ochrona budowli przed korozją biologiczną” – ref. mgr inż. Zygmunt Stramski.
9. „Wpływ korozji biologicznej na środowisko mieszkalne” – ref. mgr inż. Zygmunt Stramski.

III. W dniach 1-5.X.1982 r. Kursokonferencja w Ścięgnach k/Karpacza

na temat „Budownictwo a zdrowie ludzkie”.

Wygłoszono 5 referatów:

1. „Drobnowymiarowe prefabrykаты dla budownictwa jednorodzinnego i gospodarczego” – ref. prof. dr inż. Tomasz Kluz z Warszawy.
2. „Zdrowotne aspekty budownictwa mieszkaniowego” – ref. mgr inż. Zenon Urbański z Warszawy.
3. „Atestacja materiałów budowlanych pod względem jakości zdrowotnej ludzi i zwierząt. Materiały dopuszczone w budownictwie. Materiały budowlane i wykończeniowe nie dopuszczone do stosowania w budownictwie mieszkaniowym i użyteczności publicznej” – ref. mgr Maria Szablowska.
4. „Awaryjność i błędy w budownictwie w świetle ekspertyz budowlanych Zespołu Rzeczoznawców w okresie 20-lecia istnienia Zespołu PZITB” – ref. mgr inż. Zdzisław Zieliński.
5. „Problem korozji biologicznej występującej w nowoczesnym budownictwie oraz skutki jej działania i sposoby zabezpieczenia” – ref. mgr inż. Zygmunt Stramski.

IV. W dniach 23-30.XI.1985 r. Kursokonferencja w Szklarskiej Porębie

na temat „Człowiek – Przyroda – Budownictwo”. Była to pierwsza Sesja Koła Seniorów pod tym tytułem i od tego czasu przyjęto tak nazywać wszystkie Sesje wyjazdowe, organizowane przez Seniorów.

Wygłoszono 7 referatów:

1. „Architektura regionu Dolnego Śląska – pasma Sudetów” – ref. doc. dr inż. arch. Tadeusz Biesiekierski.
2. „Wpływ warunków meteorologicznych na stan sanitarny powietrza w miastach” – ref. dr inż. R. Sienkiewicz.
3. „Awaryje w budownictwie” – ref. prof. Jan Suwalski.

4. „Wpływ promieniowania elektromagnetycznego na zdrowie człowieka” – ref. prof. dr hab. inż. Jan Hołownia.
5. „Budownictwo w Anglii” – ref. inż. Michał Wiślocki.
6. „Wysokogórskie obserwatorium meteorologiczne na Śnieżce – ref. mgr inż. Kazimierz Kochdał.
7. „Zagadnienia etyki w budownictwie” – ref. inż. arch. Stanisław Wiela.

V. W dniach 16-22.V.1987 r. Sesja w Karpaczu

Wygłoszono 6 referatów:

1. „Ekologia a energia atomowa” – ref. dr Domosławski z Jeleniej Góry, omawiając również działalność „laborantów”, którzy w XVIII wieku trudnili się zbieractwem ziół i tzw. medycyną górską na terenie Karpacza.
2. „Obrazy Jana Matejki na Politechnice Lwowskiej” – ref. prof. Juniewicz.
3. „21 Kongres Techników Polskich IV.1987 r. w Gdańsku” – ref. Tadeusz Meysner.
4. „Stan aerosanitarny uzdrowisk na przykładzie Cieplic” – ref. Ryszard Sienkiewicz.
5. „Tradycje i bezdroża współczesnej architektury” – ref. Tadeusz Zipser.
6. „Zapobieganie awariom w oparciu o wyniki przyczyn katastrof budowlanych” – ref. prof. Jan Suwalski.

VI. W dniach 12-19.V.1989 r. Sesja w Karpaczu

Wygłoszono 6 referatów:

1. „Polskie tradycje medyczne na Dolnym Śląsku” – ref. dr Zbigniew Domosławski.
2. „Wpływ działalności gospodarczej człowieka na zmianę klimatu” – ref. Ryszard Sienkiewicz.
3. „Zapobieganie awariom w budownictwie” – ref. prof. Jan Suwalski.
4. „Biogenetyka w budownictwie w zarysie problemowym” – ref. inż. Zenon Urbański.
5. „Zagrożenie środowiska naturalnego - stan obecny i perspektywy, rozwój energetyki jądrowej” – ref. Ryszard Rakowicz.
6. „Eksploracja kominów przemysłowych a ochrona środowiska” – ref. Stanisław Próchniak.

Wyjazd autokarem w rejon Gór Sudeckich i plenarne obrady w Karpaczu, w domu wczasowym Mieszko I.

VII. W dniach 17-24.V.1991 r. Sesja
w Karpaczu

Wygłoszono 3 referaty:

1. „Polskie tradycje medyczne na Dolnym Śląsku” – ref. dr hab. Elżbieta Więckowska.
2. „Budownictwo Sakralne” – inż. Maria Marcjanik.
3. „Problematyka rozwojowa Karpacza” – ref. burmistrz Karpacza.

VIII. W dniach 15-22.V.1992 r. Sesja
w Karpaczu

Wygłoszono 5 referatów:

1. „Autorytet w życiu i nauce” – ref. dr Zbigniew Domosławski.
2. „Dalsze omówienie „perspektyw rozwojowych Karpacza”- wice burmistrz Elżbieta Sadlak.
3. „Wpływ transportu samochodowego na środowisko” – ref. inż. Antoni Kozieł.
4. „Wspomnienia z Algierii” – ref. inż. Maria Marcjanik.
5. „Śląsk między Polską, Niemcami i Czechami” – ref. dr Ryszard Gładkiewicz.

IX. W dniach 7-14.V.1993 r. Sesja
w Karpaczu

połączona z Krajową Naradą Seniorów Głównej Komisji Seniorów przy Zarządzie Głównym PZITB w Warszawie.

Wygłoszono 4 referaty:

1. „O odrębnościach wieku starszego” – ref. prof. dr hab. Zbigniew Domosławski.
2. „Wpływ grzybów i pleśni na materiały budowlane i zdrowie ludzkie” – ref. inż. Zenon Urbański.
3. „Migawki z pobytu w Hiszpanii” – ref. inż. Maria Marcjanik.
4. „Straty ekologiczne spowodowane ściekami przemysłowymi na przykładzie rzeki Bóbr” – ref. dr inż. Jerzy Karyś.

X. W dniach 1-8.X.1993 r. Sesja
w Karpaczu

Zorganizowana przez Komisję Historii przy współpracy Koła Seniorów w domu wypoczynkowym „Wodomierzanka”.

Wygłoszono 6 referatów:

1. „Aspekty rehabilitacji na co dzień” – ref. dr Irena Wojtas.
2. „Tu jest mój dom - podania i legendy dolnośląskie – ref. dr Zygmunt Kłodnicki.
3. „Wpływ warunków ciepłno-wilgotnościowych na rozwój szkodników drewna” – ref. mgr inż. Zygmunt Stramski.
4. „Działamy na rzecz bezdomnych” – ref. mgr inż. Roman Hoffman.
5. „Ekosfera przestrzeni obudowanej - elektromagnetyczna architektura” – ref. inż. Zenon Urbański.
6. „Uwagi i refleksje pobytu w Ziemi Świętej” – ref. dr inż. Winicjusz Krotla.

XI. W dniach 13- 20.V.1994 r. Sesja w Karpaczu

Wygłoszono 7 referatów:

1. „Polskie tradycje uzdrowisk dolnośląskich” – ref. dr hab. Zbigniew Domosławski.
2. „Tradycyjne budownictwo wiejskie w Polsce” – ref. dr hab. Zygmunt Kłodnicki.
3. „Młyny wietrzne w Polsce i Europie” – ref. dr Adam Szymański.
4. „Z historią języka Esperanto” – zapoznał kol. Stanisław Fortuna.
5. „Zapoznanie się z Veritatis splendor” – Encyklika o Wolności – podstawą jej jest splendor wolności i splendor prawdy. Nawet dobry cel nie uświęca złych środków. Problem przedstawił proboszcz Karpacza.
6. „Mikroklimat przestrzeni obudowanej” – praca mgr inż. Zenona Urbańskiego, przewodniczącego Głównej Komisji Seniorów PZITB.
7. „Wpływ słońca na atmosferę ziemi” – ref. prof. dr hab. Jerzy Jakimiec.

XII. W dniach 30.IX.-7.X.1994 r. Sesja w Karpaczu

Wygłoszono 5 referatów:

1. „Problemy emocjonalne wieku emerytalnego” – ref. dr Jolanta Czernek.
2. „Wszędzie dobrze, w domu najlepiej” – ref. dr hab. Zygmunt Kłodnicki.
3. „Głównie występujące minerały na tle geologicznym Sudetów i Podgórz Sudeckiego” – ref. dr Krystyna Klimas.
4. „Ciekawe przypadki awarii i katastrof budowlanych - przyczyny ich powstawania” – ref. prof. Jan Suwalski.
5. „Architektura i urbanistyka do 1980 r. oraz ich nowe kierunki i tendencje” – ref. dr Stefan Müller.

XIII. W dniach 19-26.V.1995 r. Sesja w Karpaczu

Wygłoszono 5 referatów:

1. Wystąpienie przewodniczącego Wrocławskiego Oddziału PZITB mgr inż. Tadeusza Nawracaja o działalności Oddziału w ostatnich kadencjach. Temat ten był przedmiotem szerokiej dyskusji.
2. „Ziołolecznictwo w rejonie Karpacza i Dolnego Śląska - wczoraj i dziś” – ref. mgr Tadeusz Żaba.
3. „Zasoby skalne Dolnego Śląska i ich wykorzystanie” – ref. dr Krystyna Klimas.
4. „Życie i zdrowie człowieka” – ref. dr hab. Zbigniew Domostawski – „nie każde wino na starość kwaśnieje, nie każde drzewo na starość próchnieje”.
5. „Zasoby wodne i gospodarka wodna w dorzeczu Odry” – ref. prof. Adam Szpindor.

Na plenarnych obradach zamykających Sesję wystąpiono m.in. z postulatem aby naszemu długoletniemu i zasłużonemu członkowi WO PZITB doc. dr inż. Stefanowi Jasmanowi przyznać przez Zarząd Główny tytuł **członka honorowego PZITB**.

XIV. W dniach 24.IX.-1.X.1995 r. Sesja w Karpaczu

Wygłoszone referaty:

1. „Nowe prawo budowlane - przetargi i zawieranie” – ref. mgr inż. Bronisław Wosiek.
2. „Rola ziemiaństwa w życiu narodu polskiego w okresie porozbiorowym, PRL i obecnych przemian ustrojowych” – ref. mgr Józef Grodzicki.
3. „Woda równa się życie” – ref. mgr inż. Adolf Sapkowski.
4. „Karkonoski Park Narodowy - stan obecny i przyszłościowe działania w aspekcie zachowania jego flory i fauny” – ref. mgr Maria Goczół – Gonczarek.

XV. W dniach 18-25.V. 1996 r. Sesja w Karpaczu

Wygłoszone referaty:

1. „Rola Parków Narodowych w społeczeństwie, ze szczególnym uwzględnieniem Karkonoskiego Parku Narodowego” – ref.

dyrektor Karkonoskiego Parku Narodowego mgr inż. Ryszard Mochola.

2. „Gleby jako element środowiska przyrodniczego, z uwzględnieniem gleb Karkonoszy” – ref. prof. AR we Wrocławiu dr Jan Borkowski.
3. „Śląsk - problem socjologiczny i polityczny” – ref. dr Leonard Smółka.

XVI. W dniach 21-27.IX.1996 r. Sesja w Polanicy Zdroju

Wygłoszone referaty:

1. „Środowisko przyrodnicze Parku Narodowego Gór Stołowych” – ref. mgr inż. Cezary Kabala z Instytutu Gleboznawstwa i Ochrony Przyrody Akademii Rolniczej we Wrocławiu.
2. „Uzdrowiska Dolnośląskie - historia, charakterystyka i specyfika lekarska” – ref. Stanisław Fraus, przew. PTTK w Polanicy Zdroju.
3. „Pięćdziesięciolecie Budownictwa na Dolnym Śląsku” – ref. inż. Jerzy Leo Jankiewicz.

XVII. W dniach 16-23.V.1997 r. Sesja w Dusznikach Zdroju

Wygłoszone referaty:

1. „Uzdrowisko Duszniki Zdrój - tradycja i nowoczesność” – ref. Andrzej Wyszomirski.
2. „Dzieje rewaloryzacji Bloku Zachodniego Rynku we Wrocławiu” – ref. inż. Maria Marcjanik.
3. „Wrażenia z wycieczki po Ziemi Świętej” – ref. prof. dr hab. Kazimierz Czaplński i Jego małżonka.

Odbyły się dwie ciekawe wycieczki:

- do Muzeum Papiernictwa w Dusznikach Zdroju w postaci młyna papierniczego z przed 1562 r.
- do Kudowy Zdroju, Wambierzyc i Gór Stołowych na „Błędne Skałki”.

XVIII. W dniach 22-29.V.1998 r. Sesja w Karpaczu

Wygłoszone referaty:

1. „Śląsk -Polska -Niemcy w nowej sytuacji” – ref. dr Leonard Smółka, omawiający warunki społeczne i polityczne Śląska w historii tego regionu.
2. „Zabezpieczenie budynków przed korozją biologiczną z uwzględnieniem skutków ubiegłorocznej powodzi” – ref. rzeczoznawca mgr inż. Zygmunt Stramski.

3. „Człowiek istotą religijną” – ref. proboszcz parafii Karpacza ks. Zenon Stoń.

XIX. W dniach 11-18.VI.1999 r. Sesja
w Karpaczu

Wygłoszone referaty:

1. „Mniejszości narodowe w świecie” – ref. dr Leonard Smółka.
2. „Procesy zachodzące w ośrodkowym układzie nerwowym i ich wpływ na funkcjonowanie człowieka” – ref. dr Maria Lang.
3. „Aspekty techniczne wyceny nieruchomości” – ref. mgr inż. Wincenty Winniczek.

XX. W dniach 12-19.V.2000 r. Sesja
w Karpaczu

Wygłoszone referaty:

1. „Współczesne problemy klimatyczne świata” – ref. dr Jerzy Pereyma z Uniwersytetu Wrocławskiego.
2. „Budownictwo w Holandii” – ref. dr inż. Andrzej Moczko z Politechniki Wrocławskiej.
3. „Budynek Inteligentny” – ref. mgr inż. Wł. Szostak z „Archicom”.
4. „Wymagania formalno-prawne w zakresie utrzymania obiektów budowlanych” – ref. mgr inż. Wincenty Winniczek.

XXI. W dniach 11-18.V.2001 r. Sesja
w Karpaczu

Wygłoszone referaty:

1. „Metalowe tworzywa w konstrukcjach inżynierskich” – ref. doc. dr inż. Zdzisław Bodarski.
2. „Leśnictwo w nowych realiach” – ref. dr inż. Bernard Konsa.
3. „Smutek czy depresja - depresyjne ABC” – ref. dr Przemysław Piotrowski.

Wycieczka autokarem po Kotlinie Jeleniogórskiej - Muzeum minerałów, wodospady „Kamieńczyk” i „Szklarka” oraz zamek „Hojnik”.

XXII. W dniach 14-21.VI.2002 r. Sesja
w Szklarskiej Porębie

Wygłoszone referaty:

1. „Samowola Budowlana” – ref. mgr inż. Wincenty Winniczek.
2. „Rola polskich wojsk inżynierskich w odbudowie kraju” – ref. mgr inż. Antoni Jastrzębski.

3. „Budowa Obserwatorium Astronomicznego w Karkonoszach na Śnieżce” – ref. inż. Stanisław Siewierski.

**Wykaz byłych członków Koła Seniorów
w okresie 25 lat**

W okresie 25-lecia członkami Koła nr 13 – Seniorów
Wrocławskiego Oddziału PZITB byli:
37. Malec Władysław

- | | |
|-----------------------------|---------------------------|
| 1. Anyżewski Jan | |
| 2. Barycki Stanisław | |
| 3. Bele Stanisław | 38. Maleńczak Stanisław |
| 4. Burnatowski Wilhelm | 39. Małecki Leon |
| 5. Bohr Bolesław | 40. Mazurek Jan |
| 6. Bojanowski Jarosław | 41. Niemier Kazimierz |
| 7. Brożyna Witold | 42. Ochocki Mieczysław |
| 8. Brúeckman Józef | 43. Okoń Witold |
| 9. Cybulski Adam | 44. Pałowicz Stefan |
| 10. Czyż Jan | 45. Petrykowski Jerzy |
| 11. Duda Roman | 46. Platt Leon |
| 12. Dowgiało Edmund | 47. Polak Edward |
| 13. Frankiewicz Włodzimierz | 48. Przybysz Walenty |
| 14. Gisler Tadeusz | 49. Roztropowicz Jerzy |
| 15. Gonczarek Bronisław | 50. Rożyński Gaston |
| 16. Jankowski Stefan] | 51. Rudowski Zbigniew |
| 17. Jasman Stefan | 52. Serafinowicz Irma |
| 18. Juniewicz Stefan | 53. Schmidt Henryk |
| 19. Jurzyniec Tadeusz | 54. Sieńkiewicz Kazimierz |
| 20. Kazak Władysław | 55. Siwiec Antoni |
| 21. Kocuła Franciszek | 56. Sożyński Janusz |
| 22. Konasiuk Stanisław | 57. Szadejko Leon |
| 23. Kośnider Tadeusz | 58. Szewczyk Jan |
| 24. Koch Adam | 59. Szybiński Adam |
| 25. Kowalewski Norbert | 60. Szymczak Jan |
| 26. Kozłowski Władysław | 61. Szwejcer Leon |
| 27. Kukowski Włodzimierz | 62. Szwydki Damian |
| 28. Kupczyński Bronisław | 63. Thiem Waclaw |
| 29. Kuzynków Bazyli | 64. Terlikowski Adolf |
| 30. Kwiatkowski Andrzej | 65. Tołoczko Jerzy |
| 31. Lachman Bolesław | 66. Trębusiewicz Tadeusz |
| 32. Lewandowski Jerzy | 67. Tyc Jerzy |
| 33. Link Zbigniew | 68. Wesołowski Władysław |
| 34. Lis Tadeusz | 69. Wiela Stanisław |
| 35. Łazanowski Julian | 70. Wisłocki Michał |
| 36. Malec Marian | 71. Zachara Mieczysław |

72. Zalewski Stefan
73. Zieliński Zdzisław

**Wykaz członków Koła Seniorów Wrocławskiego Oddziału PZITB
wraz z datą wstąpienia do PZITB. Stan na dzień 1.10.2002 r.**

1. Banyś Kazimierz
19.12.1963

3

2

2. Bem Tadeusz
02.04.1963

3. Brzeziński Tadeusz
7.05.1960

4. Cedrowska Ineza
20.01.1971

5. Czuper Marianna
21.04.1975

6. Czyrek Stanisław
01.03.1977

7. Dudek Jadwiga
20.03.1962

8. Fryza Zygmunt
17.02.1964

9. Górski Antoni
20.12.1950

10. Gut Tadeusz
14.11.1963

11. Hlebik Romuald
13.09.1976

12. Ilków Włodzimierz
18.05.1970

13. Iwanaszko Aleksander
27.01.19

14. Iwaszko Jan

8

6

11

10

12

02.01.1971

13

15. Jankiewicz Leo Jerzy
01.01.1958

14

18

16. Jastrzębski Antoni
02.01.1971

17. Jerczyński Antoni
21.04.1959

18. Konopka Janina
02.07.1981

19. Kubrak Wiktoria
03.08.1975

17

23

20. Kuchowicz Telesfor
02.09.1957

21. Kusiak Władysław
12.03.1954

22. Lichterowicz Janusz
10.09.1958

32

23. Łabędzka Irena
03.04.1963

30

24. Majewski Bolesław
25.01.1956

25. Majta Władysław
27.01.1961

26. Mazur Wiesław
02.01.1971

27. Metelski Jerzy
23.09.1961

33

34

28. Młodowski Bogdan
26.02.1968

29. Moszakowski Stanisław
21.04.1959

35

30. Nader Helena
02.03.1964

36

31. Ołdziejewski Waldemar
11.11.1959

32. Plackowski Zbigniew
02.04.1963

37

33. Poczatko Władysława
01.08.1972

34. Próchniak Piotr
01.01.1970

38

35. Pustuła Włodzimierz
02.09.1969

36. Sankowska Irena
02.01.1980

37. Skowrońska Zofia
07.03.1973

38. Sobecki Antoni
12.01.1971

39. Sokolnicki Krzysztof
09.07.1957

4

40. Steć Józef
01.12.1969

2

41. Stramski Zygmunt
01.05.1951

42

42. Suchy Czesław

43. Szymczyk Halina
10.04.1971

43

44. Szymczyk Stanisław
10.04.1971

46

45. Terlikowski Edward
02.07.1981

46. Terka Bogdan
02.04.1963

45

47. Tomaliszak Bolesław

48. Uklejewski Hilary
22.06.1970

47

49. Wasilczuk Jan
10.11.1953

49

50. Wawer Zygmunt
07.05.1960

51. Winniczek Wincenty
22.08.1949

52

52. Wodziński Stanisław
07.12.1961

53. Zacny Władysław
30.01.1950

48

54. Zgódka Mieczysław
06.02.1958

55. Zielińska Wanda
01.06.1958

**WYKAZ CZŁONKÓW KOŁA SENIORÓW
WYRÓŻNIONYCH GODNOŚCIĄ
ZASŁUŻONY SENIOR PZITB**

1. Bojanowski Jarosław

2. Cedrowska Ineza

3. Cybulski Tadeusz

4. Czuper Marianna

5. Jankiewicz-Leo Jerzy

6. Jastrzębski Antoni

7. Jurzyniec Tadeusz

8. Kazak Władysław

9. Konasiuk Stanisław

10. Kubrak Wiktoria

11. Kuchowicz Telesfor

12. Kupczyński Bronisław

13. Kusiak Władysław

14. Link Zbigniew

15. Lichterowicz Janusz

Telesfor Kuchowicz

Władysław Kusiak

Janusz Lichterowicz

Bolesław Majewski

- 16. Majewski Bolesław
- 17. Majta Władysław
- 18. Mazur Wiesław
- 19. Moszakowski Stanisław
- 20. Metelski Jerzy

Władysław Majta

21. Petrykowski Jerzy

22. Platt Leon

23. Sienkiewicz Kazimierz

24. Stramski Zygmunt

25. Szwaicer Leon

26. Szymczak Jan

27. Terlikowski Adolf

28. Winniczek Wincenty

29. Wiślocki Michał

30. Zacny Władysław

31. Zachara Mieczysław

32. Zgódko Mieczysław

33. Zielińska Wanda

Stanisław Moszakowski

Jerzy Metelski

Zygmunt Stramski

Mieczysław Zgódko

Sylwetki najaktywniejszych członków Koła Seniorów

Mgr Wiktoria Kubrak

Urodziła się 22.02.1936 r. w m. Montegnee (Belgia). Do Kraju przyjechała w 1945 r. Szkołę średnią ukończyła we Wrocławiu. Po ukończeniu studiów we Wrocławskiej Wyższej Szkole Ekonomicznej, podjęła pracę w Dyrekcji Budowy Osiedli Robotniczych we Wrocławiu, począwszy od stanowiska referenta planowania a kończąc jako Główny Specjalista, kierujący zespołem ekonomicznym, w Dyrekcji Inwestycji Miejskich we Wrocławiu.

Za długoletnią pracę zawodową w służbie inwestycyjnej otrzymała szereg wyróżnień m.in.:

- Brązowy Krzyż Zasługi
- Złotą Odznakę Zasłużony dla Budownictwa
- Złotą Odznakę Zasłużony dla Budownictwa i Przemysłu Materiałów Budowlanych.

Od 1982 r. jest rencistką, poświęcając się całkowicie pracy społecznej w Stowarzyszeniach Naukowo-Technicznych NOT.

Do PZITB wstąpiła już w 1975 r. działając najpierw w Kole nr 15 przy Dyrekcji Inwestycji Miejskich, a od 1992 r. w Kole Seniorów Wrocławskiego Oddziału PZITB:

- W latach 1981 -1984 - członek Komisji Rewizyjnej Koła Nr 15
1992 -1996 - Sekretarz Koła Seniorów
1996 -1999 - członek Komisji Rewizyjnej Koła Seniorów
1996 -1999 - członek Komisji Odznaczeń ZO PZITB
od roku 1999 - jest Skarbnikiem w Związku Koła Seniorów
od roku 1993 - pełni funkcję Sekretarza w Komisji Historii ZO Wrocławskiego PZITB

Była delegatem Koła Seniorów na XXIX i XXX Walnym Zgromadzeniu Wrocławskiego Oddziału PZITB.

Ponadto, szczególnie aktywnie działa w Komisji Seniorów Wrocławskiej Federacji Stowarzyszeń Naukowo-Technicznych NOT. Od 1993 r. jest członkiem Zespołu Współpracy z Kołami Stowarzyszeń Naukowo-Technicznych NOT. Od 1999 r. jest członkiem Zarządu Komisji Seniorów Wrocławskiej Federacji SNT-NOT.

Za działalność stowarzyszeniową odznaczona została:

- Srebrną Odznaką Honorową PZITB
- Złotą Odznaką Honorową PZITB
- Srebrną Odznaką Honorową NOT

Jest „Zasłużonym Seniorem PZITB”.

Mgr inż. Wanda Zielińska

Urodziła się 29.03.1932 r. w Kaliszu.
Do roku 1951, w którym uzyskała
świadectwo dojrzałości kończąc Szkołę
Ogólnokształcącą, mieszkała w Kaliszu.

Po uzyskaniu świadectwa dojrzałości w
1951 r. rozpoczęła studia na Wydziale Budownictwa Lądowego
Politechniki Wrocławskiej, które ukończyła w 1955 r.

Po złożeniu egzaminu dyplomowego otrzymała nakaz pracy do
Biura Projektów Budownictwa Komunalnego we Wrocławiu, gdzie
pracowała przez okres 35 lat (1955-1990) do czasu przejścia na
emeryturę.

W roku 1955 założyła rodzinę wychodząc za mąż. Posiada dwoje
dzieci, córkę i syna, obecnie dorosłych, posiadających własne rodziny.

Jako projektant B.P.B.K we Wrocławiu przez wiele lat była
kierownikiem Zespołu Konstrukcyjnego projektującego obiekty
oczyszczalni ścieków, Zakłady Uzdatniania wody, kąpieliska, obiekty
budownictwa przemysłowego i mieszkaniowego.

Wiele obiektów naziemnych i podziemnych zaprojektowanych
przez Zespół inż. Zielińskiej zaliczono do nowatorskich, za co otrzymała
szereg wyróżnień i nagród.

Była m.in. Głównym Projektantem części konstrukcyjnej Zakładu
Uzdatniania Wody w Przybkowie k/Legnicy, składającego się z
kilkudziesięciu ważnych obiektów konstrukcyjnych, zrealizowanych dla
Lubińsko-Głogowskiego Okręgu Miedziowego (LGOM), za co otrzymała
odznakę zasługi dla woj. Legnickiego oraz Złoty Krzyż Zasługi.

Była projektantem Zakładów Uzdatniania Wody zrealizowanych w
Nysie, Lubachowie, Brzegu n/Odrą, Sobótce i wielu innych miastach
Dolnego Śląska.

Była projektantem Oczyszczalni Ścieków zrealizowanych w Opolu,
Kudowie, Kłodzku, Zawierciu, Bogatyni oraz w Polkowicach (na
szkodach górniczych).

Za swoją działalność na rzecz Budownictwa otrzymała szereg
odznaczeń:

- Zasłużony Pracownik Gospodarki Terenowej i Ochrony Środowiska
- Zasłużony dla Województwa Wrocławskiego i m. Wrocławia
- Złoty Krzyż Zasługi
- Zasłużony dla Budownictwa i Przemysłu Materiałów Budowlanych

Równolegle prowadziła aktywną działalność społeczną w zakładzie
pracy: była członkiem Prezydium Rady Zakładowej, członkiem
Zakładowej Komisji Rozjemczej, oraz członkiem Komisji Oceny
Projektów wyróżnianych w BPBK.

Do PZITB wstąpiła 1 czerwca 1958 r. (Koło nr 4 przy BPBK) gdzie przez wiele lat przynależności pełniła nw. funkcje w Zarządzie Koła:

- 1958-1961 - członek Zarządu Koła
- 1962-1964 - Przewodnicząca Zarządu Koła
- 1964-1967 - Skarbnik Koła PZITB

od 1967 r. do czasu przejścia na emeryturę była zastępcą przewodniczącego Koła.

Ponadto była członkiem Komisji Etyki i Ochrony Zawodu w Zarządzie Oddziału PZITB.

Po przejściu na emeryturę przeszła do Koła Seniorów PZITB, gdzie pełni nw. funkcje:

- członek Komisji Rewizyjnej Koła Seniorów
- członek Komisji Historii i Informacji w Zarządzie Oddziału
- członek Zespołu Współpracy z SNT i Innymi Organizacjami w Komisji Rady Seniorów Wrocławskiej Federacji Stowarzyszeń Naukowo-Technicznych NOT.

Za działalność w PZITB otrzymała:

- Srebrną Odznakę PZITB
- Złotą Odznakę PZITB
- Srebrną Odznakę NOT

Jest Zasłużonym Seniorem PZITB.

Płk mgr inż. Antoni Jastrzębski

Urodził się 13.04.1928 r. w Stanowcach, tam też uczęszczał do szkoły podstawowej. W 1939 r. podczas wycofania się Wojska Polskiego do Rumunii, razem z rodziną, udał się na emigrację. Do Polski powrócił w

1946 r. do Wrocławia i tu już pozostał. Od 1947 r. do 1949 r. pracował w WSK – Psie Pole i tam też uczęszczał do wieczorowej szkoły. W 1949 r. został przyjęty do oficerskiej Szkoły Wojsk Inżynieryjnych we Wrocławiu, a w 1952 r. promowany na stopień oficerski i skierowany do J.W. w Brzegu. W 1958 r. przeniesiony został do Wrocławia do WSOWInż., a od 1962 r. do 1983 r. był nauczycielem akademickim, następnie w grudniu 1983 r. odszedł na emeryturę. Za okres swojej służby brał udział w wielu dziedzinach pracy na rzecz gospodarki narodowej np.: od 1954 - 1958 r. rozminowanie w rejonie Skierniewic, ochrona mostu drewnianego podczas powodzi w Tomaszowie Mazowieckim budowa mostu „Bajleya” na rzece Soła w Żywcu. Kierowanie budową Muzeum Wojsk Inżynieryjnych w WSOWInż. – Wrocław. Zorganizowanie sympozjum naukowego w 1980 r., na który zostali zaproszeni przedstawiciele nauki

z Politechniki Wrocławskiej, Wojskowej Akademii Technicznej z Warszawy oraz zakładów pracy.

Politechnikę Wrocławską – Wydział Budownictwa Lądowego ukończył w 1966 r. Do PZITB wstąpił w 1971 r. a od 1976 do 1983 r. był przewodniczącym Koła nr 30 w WSOWInż., a następnie członkiem Koła Seniorów PZITB.

Za całokształt pracy zawodowej i społecznej otrzymał szereg odznaczeń i dyplomów zarówno od władz wojskowych i cywilnych np.:

- Krzyż Kawalerski Orderu Odrodzenia Polski
- Medal Zasłużony Saper WP
- odznakę Zasłużony dla Śląskiego Okręgu Wojskowego i wiele innych.

Za działalność w PZITB został wyróżniony Złotą Odznaką PZITB oraz Złotą Odznaką NOT, a w grudniu 1999 r. odznaką Zasłużonego Seniora PZITB.

Mgr inż. Wincenty Winniczek

Mgr inż. Wincenty Winniczek urodził się 1.02.1927 r. Podczas wojny uczęszczał do szkół w Nieświeżu i Baranowicach. W roku 1949 ukończył naukę w Liceum Budowlanym Gdańskich Technicznych Zakładów Naukowych.

Po ukończeniu Liceum, z Gdańska przenosi się do Wrocławia i podejmuje pracę w charakterze technika budowlanego w Państwowym Przedsiębiorstwie Budowlanym Nr 2. W roku 1954 uzyskuje tytuł inżyniera w Wieczorowej Szkole Inżynierskiej na Wydziale Budownictwa. Studia magisterskie kończy w 1967 r. na Politechnice Wrocławskiej.

Od 1957 r. jako szef produkcji zastępcy naczelnego inżyniera, pracuje w Społecznym Przedsiębiorstwie Budowlanym. W latach 1962-1982 pracuje w Miejskim Biurze Projektów kolejno w charakterze: starszego projektanta konstruktora, weryfikatora, kierownika działu technicznego, zastępcy dyrektora ds. technicznych. W MBP bierze udział w opracowaniu koncepcji rewaloryzacji Starego Miasta, w tym bloku zachodniego Wrocławskiego Rynku. Od 1987 r. pracuje w CUTOB-PZITB jako zastępca dyrektora ds. rzeczoznawców.

Członek PZITB od 1949 roku - pełnił wiele funkcji w kołach zakładowych i Zarządzie Oddziału; członek Komisji Rewizyjnej Ekonomiki i Budownictwa, Sądu Koleżeńskiego, Komisji Szkoleniowej, Modernizacji i Remontów. W roku 1962 otrzymuje tytuł rzeczoznawcy budowlanego PZITB. Posiada pełne uprawnienia budowlane, jest rzeczoznawcą majątkowym. Jest autorem i współautorem następujących publikacji:

- „Wskaźniki techniczno-ekonomiczne istniejącej zabudowy śródmiejskiej i podmiejskiej”
- „Wzorzec układu orzeczeń techniczno-ekonomicznych”
- „Wytyczne w sprawie opracowania ekspertyz techniczno-ekonomicznych i sprawności technicznej budynków mieszkalnych”
- „Wycena budynków i budowli podejściem odtworzeniowym”.

Za działalność społeczną i zawodową odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski, odznaczeniami resortowymi, Złotą i Srebrną Odznaką PZITB.

Jest Zasłużonym Seniorem PZITB.

Mgr inż. Wiesław Mazur

Urodził się 1 kwietnia 1930 r. w Starachowicach. Po ukończeniu gimnazjum wyjechał do Wrocławia i wstąpił do Oficerskiej Szkoły Inżynieryjno-Saperskiej, którą ukończył promowany na stopień podporucznika uzyskując jednocześnie tytuł technika w specjalności „Drogi kołowe i mosty”.

Pracę zawodową rozpoczął w tejże szkole zajmując szereg odpowiedzialnych stanowisk m.in. dowódcy pododdziału podchorążych, wykładowcy, aż po ostatnie lata służby kierując pracami ośrodka wojskowej informacji naukowo-technicznej Wojskowego Instytutu Techniki Inżynieryjnej.

Jako wykładowca przyczynił się do wyszkolenia wielu roczników podchorążych, rozbudowy bazy szkoleniowej i opracowań dydaktycznych. Brał czynny udział w likwidacji zniszczeń wojennych i odgruzowaniu Wrocławia przygotowując wysadzenia obiektów zagrażających bezpieczeństwu mieszkańców miasta, między innymi dwóch zniszczonych mostów kolejowych w Leśnicy. Niejednokrotnie uczestniczył w akcjach przeciwpowodziowych przy likwidacji zatorów lodowych zagrażających konstrukcji mostów na Odrze.

W latach 1963-1970 odbył studia na Wydziale Budownictwa Lądowego Politechniki Wrocławskiej uzyskując wpieryw tytuł inżyniera a następnie magistra. Od tej pory uczestniczył w licznych pracach projektowych i wykonawczych chociażby przy rozbudowie obiektów

sportowych WSO, obiektów specjalnych przemysłu zbrojeniowego i budownictwa ogólnego. W latach 1974-76 pełnił funkcję starszego projektanta w Biurze Projektowo - Technologicznym Przemysłu Precyzyjnego „PREDOM-BIPROZAP”

W 1989 roku przechodzi na emeryturę w stopniu pułkownika. Jest wieloletnim i aktywnym działaczem PZITB od stycznia 1971 roku, pełniąc następujące funkcje:

- Członek Zarządu Koła Nr 27
- Członek Zarządu Koła Seniorów
- Wiceprzewodniczący Koła Seniorów
- Wiceprzewodniczący Komisji Historii
- Członek Zarządu Oddziału
- Przewodniczący Koła Seniorów
- Przewodniczący Głównej Komisji Seniorów

Pełniąc wyżej wymienione funkcje wykazał i wykazuje nadal wysokie umiejętności organizacyjne oraz duże zaangażowanie w działalności statutowej i społecznej Stowarzyszenia. Jako Przewodniczący Koła Seniorów podejmuje wiele inicjatyw mających na celu: integrowanie środowiska seniorów PZITB, rozwijanie więzi koleżeńskich oraz udzielanie pomocy koleżeńskiej seniorom znajdującym się w trudnych warunkach zdrowotno-bytowych. Wykazuje duże zaangażowanie w organizowaniu dorocznych wyjazdowych sesji naukowych pod nazwą „Człowiek - Przyroda - Budownictwo”. Bierze aktywny udział w pracach Komisji Historii i Informacji Wrocławskiego oddziału PZITB.

Posiada wiele odznaczeń państwowych, resortowych i stowarzyszeniowych, między innymi: Krzyż Kawalerski **OOP**, Złoty i Srebrny Krzyż Zasługi, Srebrną i Złotą Odznakę PZITB, Srebrną Odznakę NOT oraz godność Zasłużony Senior PZITB.

Inż. Edward Żak

Urodził się 3.X.1938 r. w Kościanie k/ Poznania. W czasie wojny mieszkał z matką w pobliskim Śmiglu a ojciec był w niewoli sowieckiej a potem niemieckiej.

Po wojnie przeniósł się z rodzicami do Wrocławia. Po skończeniu szkoły podstawowej zaczął w 1952 r. naukę w Technikum

Budowlanym we Wrocławiu przy ul. Dawida 5 na wydziale projektowania architektonicznego.

Po skończeniu Technikum w 1956 r. rozpoczął pracę w Przedsiębiorstwie Remontowo-Budowlanym w Oleśnicy, w ramach nakazu pracy. Po odbyciu stażu jako technik w 1958 r. został kierownikiem budowy w Bierutowie.

W roku 1959 zaczął pracować w Biurze Projektów budownictwa Przemysłowego we Wrocławiu w zespole architektonicznym.

W 1961 r. - po rocznym kursie przygotowawczym w NOT - zdał egzamin na Wydział Budownictwa Lądowego Politechniki Wrocławskiej – studium wieczorowe. W 1966 r. ukończył studia uzyskując tytuł inżyniera budownictwa. Studiował i pracował – i wówczas założył rodzinę.

Zaraz po studiach 17.X.1966 r. zdał egzamin na uprawnienia budowlane w zakresie projektowania. Przeniósł się do Wojskowego biura Projektów we Wrocławiu, gdzie pracował jako projektant, starszy projektant i kierownik Zespołu. W tym czasie projektował różne warsztaty, stołówki, budynki mieszkalne i wczasowe oraz inne obiekty związane z obronnością kraju.

Od 1.IV.1975 r. do 30.XI.1989 r. pracował w Biurze Projektów Materiałów Budowlanych „ZREMB” przy ul. Traugutta w charakterze st. projektanta, kierownika Zespołu i generalnego projektanta. W tym czasie zajmował się wykonywaniem obliczeń statycznych i konstruowaniem budynków 11 kondygnacyjnych administracyjno-socjalnych Zakładów ZREMB w całej Polsce, oraz wiele innych obiektów budowlanych.

Ukończył Studium Podyplomowe zaoczne w zakresie organizacji i zarządzania.

Od 1.XII.1989 r. przeniósł się do Biura Projektów Budownictwa Przemysłowego i brał udział m.in. przy projektowaniu hali przemysłowej w Zagłębiu Miedziowym w Lubiniu, przebudowy kotłowni w POLM-się we Wrocławiu oraz cukrowni w Klecinie. Pracę zmienił 1.VII.1991 r. przechodząc do Spółki Bud. – INSTAL, gdzie początkowo był kierownikiem budowy betoniarni, a po jej ukończeniu został dyrektorem S-ki. W związku z likwidacją tej firmy przeszedł na emeryturę. Na emeryturze pracuje na zlecenie-umowę jako inspektor nadzoru, wykonawca różnych kosztorysów i projektów budowlanych.

W PZITB rozpoczął działalność będąc organizatorem i przewodniczącym Kół w kilku instytucjach, w których pracował. Po przejściu na emeryturę zgłosił się do 23.II.1998 r. do Koła Seniorów,

gdzie ostatnio jest członkiem Zarządu Koła oraz działa w Komisji Historii i Informacji.

Posiada Srebrną Odznakę PZITB oraz Złotą Odznakę Zasłużonego dla Województwa Wrocławia i Miasta Wrocławia.

Inż. Bogdan Młodowski

Urodził się 18.X.1938 r. w Wieruszowie, gdzie ukończył szkołę podstawową. Dyplom technika budowlanego uzyskał we Wrocławiu w 1957 r.

Pracę zawodową rozpoczął w 1957 r. w Wieruszowie w Wydziale Budownictwa Prezydium Powiatowej Rady Narodowej na etacie inżyniera budownictwa wiejskiego. W latach 1958-1960 odbywał służbę wojskową, po której rozpoczął studia na Wydziale Budownictwa Lądowego Politechniki Wrocławskiej – stacjonarnie a następnie wieczorowo. Pracował w wielu poważnych instytucjach i przedsiębiorstwach na odpowiedzialnych stanowiskach – od inspektora technicznego i kierownika działu do dyrektora technicznego i naczelnego, np. w Dzielnicowym Zarządzie Budynków Mieszkalnych „Fabryczna”, Wojewódzki Zarząd Gospodarki Komunalnej i Budownictwa, Usługowo-Produkcyjna Spółdzielnia „NOVA”, Zakłady Usługowo-Produkcyjne „WROTER”, Przedsiębiorstwo Budownictwa „GEOSERVICE” Sp. z o.o., Terenowy Ośrodek Rzeczoznawców „Dolny Śląsk”, Przedsiębiorstwo Bud. Usług i Handlu „WESTBUD”, Przedsiębiorstwo Prod.-Handl.-Usługowe „MALPOL”, czy wreszcie Urząd Celny Wrocław – do obecnej chwili jako Koordynator Inwestycji.

W 1967 r. uzyskał uprawnienia budowlane do kierowania robotami i projektowania w budownictwie, a w 1975 r. uprawnienia rzeczoznawcy mykologa budownictwa. Jeszcze przedtem, bo w latach 1973-74 ukończył podyplomowe studia na Akademii Ekonomicznej we Wrocławiu w zakresie organizacji i zarządzania dla Kadry Kierowniczej.

W 1989 r. ukończył 2-letnie podyplomowe studia w Instytucie Budownictwa Politechniki Wrocławskiej w zakresie remontów i rewaloryzacji budynków.

Do PZITB należy od 26.II.1968 r. a od 1975 r. również do Polskiego Stowarzyszenia Mykologów Budownictwa w Polsce.

Należąc do PZITB był bardzo aktywnym członkiem. Zorganizował Koło Zakładowe PZITB przy Dzielnicowym Zarządzie Budynków Mieszkalnych „Fabryczna”, będąc przez 3 kadencje jego przewodniczącym. Od 1985 r. był przy ZO PZITB członkiem Komisji Rewaloryzacji i Remontów budynków mieszkalnych. W okresie 1990-93 był także przewodniczącym ZO Stowarzyszenia Bud. i PMB. W latach 1994-1997 pełnił funkcję zastępcy Sekretarza w Kole Terenowym PZITB we Wrocławiu, a od 30.III.1992 r. jest członkiem Koła Seniorów, w tym od 24.I.2002 r. członkiem Zarządu Koła Seniorów.

Posiada odznaczenia państwowe, regionalne i stowarzyszeniowe: Srebrny i Złoty Krzyż Zasługi, Zasłużony dla Gosp. Kom. i Mieszkaniowej, Odznakę Zasłużony dla Dolnego Śląska, Budowniczy Wrocławia, Złoty Medal dla obronności Kraju, Zasłużony dla Wojew. i m. Wrocławia, Srebrna i Złota Odznaka PZITB oraz inne odznaczenia.

Mgr inż. Władysław Zacny

Urodził się 17.07.1924 r. w Nidku pow. Wadowice, w rodzinie rolnika. Ukończył tam 4 klasy szkoły podstawowej, pomagając rodzicom w pracy na roli.

Ostatecznie szkołę podstawową ukończył w Wadowicach, gdzie również rozpoczął naukę w gimnazjum. W czasie wojny rodzice zostali wysiedleni, a Władysław razem z bratem został wywieziony do Niemiec na roboty przymusowe.

Po zakończeniu wojny wrócił do Polski i ukończył gimnazjum i liceum w Katach. W kwietniu 1948 r. wyjechał na Ziemie Odzyskane i rozpoczął pracę u architekta powiatowego w Trzebnicy przy szacowaniu szkód wojennych zagród wiejskich razem z inż. Stanisławem Wielą – przedstawicielem wojewody. We wrześniu 1949 r. przeniósł się do Wrocławia i pracował w Przedsiębiorstwie Robót Wykończeniowych przy ul. Brücknera, jako pomoc techniczna do spraw rozliczeń.

Po reorganizacji budownictwa rozpoczął pracę we Wrocławskim Przedsiębiorstwie Budownictwa Miejskiego – WPBM, późniejszym PBU, na stanowiskach technika budowy, kierownika budowy, inspektora w Dziale Produkcji, kierownika działu Kontroli, kierownika

rozruchu Zakładu Wielkiej Płyty, kierownika Działu Przygotowania Produkcji, a ostatnio kierownika Działu Eksportu kierując grupami robotników w Roztoku, w Dreźnie, w byłym NRD, a później w Augsburgu, Sztutgarcie i Monachium w RFN. W czasie tej pracy w latach 1950-53 ukończył Szkołę Inżynierską NOT uzyskując dyplom inżyniera budownictwa ogólnego, a w latach 1960-63 Politechnikę Wrocławską z dyplomem mgr inż. budownictwa ogólnego w specjalizacji konstrukcje budowlane.

W latach 1975-76 ukończył studium podyplomowe na Uniwersytecie Wrocławskim Wydział Prawa i Administracji w kierunku przygotowania produkcji (zlecenia, umowy, arbitraże, rozliczenia).

Do PZITB wstąpił w styczniu 1950 r. W Kole w PBU pełnił funkcję Skarbnika i Sekretarza przez kilka kadencji. Po przejściu na emeryturę przeniósł się do Koła Seniorów, gdzie działał w Komisji Rewizyjnej przez 2 kadencje. Obecnie jest przewodniczącym tej Komisji, a ponadto II-gim wiceprzewodniczącym Komisji Historii i Informacji przy Wr. Oddz. PZITB.

Jest zawsze bardzo zaangażowanym i aktywnym w pracy na rzecz Stowarzyszenia i cieszy się dużym uznaniem i sympatią kolegów.

Za swoją działalność otrzymał wiele odznaczeń państwowych, regionalnych i stowarzyszeniowych, w tym: Złota Odznaka za zasługi w pracy związkowej i społecznej, odznaka Racjonalizator Produkcji, Srebrna i Złota Odznaka PZITB, Budowniczy Wrocławia, Złota – Zasłużony dla Województwa Wrocławskiego i Miasta Wrocławia, Srebrna – Zasłużony dla Budownictwa i Przemysłu Materiałów Budowlanych, medal „40-lecia Polski Ludowej”, Srebrna Odznaka NOT. Posiada tytuł „Zasłużonego Seniora PZITB”.

Ineza Cedrowska

Urodziła się 22.03.1937 r. w Warszawie. Lata okupacji spędziła w Rzeszowie. Po zakończeniu wojny, wraz z rodziną, przeniósła się w 1945 r. do Wrocławia, gdzie ukończyła Technikum Budowlane.

Do PZITB wstąpiła dn.02.01.1971 r. i została członkiem Koła zakładowego przy Wrocławskim Przedsiębiorstwie Budowlanym „Południe” we Wrocławiu. Po roku przynależności do ww. Koła

została wybrana jego przewodniczącą. Funkcję tę sprawowała do roku 1975.

Po zmianie pracy i zatrudnieniu się w Przedsiębiorstwie Budownictwa Obiektów Kultury, w roku 1979 zorganizowała i powołała do życia nowe zakładowe Koło PZITB i została wybrana jego przewodniczącą. Funkcję tę sprawowała do roku 1986 tj. do roku likwidacji Przedsiębiorstwa w czasie prowadzenia przez nią Koła PZITB. Koło to trzykrotnie zajmowało I miejsce w Konkursie Kół Okręgu Wrocławskiego, w kategorii Kół mniejszych i zdobyło puchar przechodni na własność.

W tym też okresie tj. w roku 1984 została wybrana do władz Zarządu Wrocławskiego Oddziału PZITB i sprawowała funkcję Skarbnika Zarządu przez jedną kadencję. Jednocześnie była członkiem Zespołu ds. Finansowych przy Zarządzie Głównym PZITB w Warszawie.

W roku 1992 wstąpiła do Koła Seniorów przy Wrocławskim Zarządzie PZITB i do roku 1999 pełniła funkcję skarbnika Koła Seniorów. Od roku 1993 – 1996 została wybrana w skład Sądu Koleżeńkiego przy Wrocławskim Oddziale PZITB i pełniła tam funkcję Sekretarza.

W roku 1994 została wybrana przewodniczącą Komisji Seniorów przy WR FSNT NOT. Funkcję tę sprawowała do roku 1996.

Od roku 1997 do roku 2000 była przewodniczącą Zespołu Socjalnego w Komisji Seniorów WR FSNT NOT. Obecnie jest członkiem Komisji Seniorów. Nadal działa czynnie w Kole Seniorów PZITB oraz w Komisji Historii i Informacji PZITB, a od roku 1997 do roku 2001 była Skarbnikiem w Komisji Historii i Informacji PZITB.

Od roku 2002 pełni funkcję zastępcy przewodniczącego Koła Seniorów. Za swoją działalność otrzymała wiele dyplomów i odznaczeń:

- 1982 r. – Brązową Odznakę „Zasłużony dla Województwa Wrocławskiego i miasta Wrocławia”
- Srebrną Odznakę Honorową PZITB
- 1985 – Srebrny Krzyż Zasługi
- 1994 – Złotą Odznakę Honorową PZITB
- Złoty Krzyż Zasługi
- Srebrną Odznakę Honorową NOT
- 1996 – została uhonorowana „Medalem Pamiątkowym” prof. Lubomira Suwalskiego
- 1998 – otrzymała „Medal 50-lecia” Oddziału Wrocławskiego PZITB

Od roku 1999 posiada tytuł „Zasłużony Senior PZITB” a także tytuł „Zasłużony Działacz WR FSNT NOT.

Z zawodu jest technikiem budowlanym z 30-letnim stażem w przedsiębiorstwach wykonawczych we Wrocławiu.

Obecnie na emeryturze. Jest bardzo aktywną i głęboko zaangażowaną oraz serdecznie lubianą przez Kolegów w Stowarzyszeniu.

Marianna Morgiewicz-Czuper

Urodziła się 10 marca 1939 r. w Miedzianowie woj. Białostok.

Liceum Ogólnokształcące ukończyła w miejscowości Suchowola.

Ukończyła Wydział Melioracji Wodnych w Wyższej Szkole Rolniczej w Krakowie w roku 1964.

Z racji pobieranego „stypendium fundowanego” (konieczność odpracowania) pracowała przez 4 lata w Suwałkach w Przedsiębiorstwie Robót Melioracyjnych.

Od roku 1969 zamieszkała we Wrocławiu i pracowała we Wrocławskim Przedsiębiorstwie Robót Inżynierskich Budownictwa Przemysłowego do roku 1982, kiedy to (w stanie wojennym) została wyrzucona z pracy za działalność w NSZZ „Solidarność”. Czas i forma zwolnienia z pracy skazały ją na odejście od zawodu (praca jako sprzedawca w kiosku Ruch-u) na okres lat dwóch. Po tym czasie zatrudniła się w „Polkacie”, potem w „DEKAR”, gdzie przeżyła transformację upadku firmy i powstania spółki z o.o., którą po jednym roku postawiono w stan likwidacji i wtedy przeszła na emeryturę.

Założyła Koło PZITB w zakładzie pracy w roku 1975 i przez wiele lat była jego przewodniczącą. Aktywnie działała w Stowarzyszeniu, a podczas jednej kadencji była członkiem Komisji Rewizyjnej ZO PZITB. W tym też czasie otrzymała Srebrną i Złotą Odznakę Honorową PZITB oraz Srebrną i Złotą Odznakę Honorową NOT.

Przez parę lat wskutek przeżyć rodzinnych od 1988 r. wycofała się z działalności społecznej. W roku 1991 przystąpiła na powrót do członkostwa PZITB a w 1993 r. do Koła Seniorów, gdzie aktywnie działa już drugą kadencję jako sekretarz Zarządu Koła Seniorów.

Ponadto już drugą kadencję działa w Radzie Osiedla Borek pełniąc funkcję przewodniczącej Komisji Bezpieczeństwa i Handlu.

Współpracuje w prowadzeniu kroniki Zarządu Oddziału i Koła Seniorów. Stara się umieszczać na fotografiach członków PZITB i wydarzenia z życia Koła Seniorów.

Otrzymała w roku 2002 odznaczenie „Zasłużony Senior”.

Inż. Stanisław Szymczyk

Urodził się 1 września 1933 r. w Erfurcie – Westfalia w Niemczech, dokąd jego ojciec wyemigrował z Zagłębia, w czasie trwającego tam wielkiego bezrobocia.

Do kraju powrócił razem z rodziną w 1934 r. i osiedlili się w Wielkopolsce. Po ukończeniu liceum ogólnokształcącego w Gnieźnie rozpoczął w 1952 r. studia na Politechnice Poznańskiej, które ukończył w 1956 r. z tytułem inżyniera budownictwa lądowego o specjalności konstrukcje stalowe. Ukończył także studia podyplomowe na Uniwersytecie Wrocławskim – prawo inwestycyjne, i na Akademii Ekonomicznej – reforma gospodarcza.

Pracę zawodową rozpoczął w Opolskim Zjednoczeniu Budownictwa na budowie Zakładów Chemicznych „AZOTY” w Kędzierzynie. Był również w latach następnych kierownikiem budowy Elektrowni w Blachowni Śląskiej, Elektrociepłowni w Bielsku Białej, rozbudowy obiektów energetycznych Kopalni „Wujek” w Katowicach, Zakładów Chemicznych „Strem” w Strzemieszycach. Od 1960 r. pracował na budowie Elektrowni „Turów”, a w roku 1963 objął kierownictwo budowy kopalni i zakładu przeróbki glin kaolinowych w Nowogrodźcu k. Bolesławca. Tam też uprzednio posiadane uprawnienia budowlane rozszerzył o tzw. „uprawnienia górnicze”, nadawane po uprzednim zdaniu egzaminu zgodnie z postanowieniem prawa górniczego osobom uprawnionym do dozoru i kierowania robotami na obszarze górnym. W roku 1965 po przekazaniu Zakładu w Nowogrodźcu przeniósł się do Wrocławia, gdzie kierował budowami m.in. Zakładu „Pilmet” i Instytutu Niskich Temperatur. W 1969 r. powierzono mu kierownictwo budowy Kopalni i Zakładów Przeróbki Miedzi w Polkowicach. Po zakończeniu budowy pełnił tam

funkcje kierownika działu produkcji a następnie zastępcy naczelnego inżyniera.

W roku 1973 objął stanowisko naczelnego inżyniera w WPBO a od 1976 r. zastępcy dyrektora ds. przygotowania produkcji. Od 1987 r. dzięki odpowiedniemu przygotowaniu przeszedł do pracy na budowach eksportowych m.in. na terenie byłej NRD a następnie połączonych Niemiec. Za pracę społeczną w środowisku Polaków pracujących na budowach eksportowych otrzymał list pochwalny Ambasadora RP.

W 1993 r. przeszedł na emeryturę. Członkiem PZITB jest od 1971 r. pełniąc funkcje członka Zarządu w kołach macierzystych oraz przewodniczącego Komisji Rewizyjnej Koła nr 34. W latach 1977-1980 członek Zarządu Oddziału Wrocławskiego PZITB i przewodniczący Komisji Informacji. W 1980-1983 zastępca przewodniczącego Zarządu Oddziału, a w latach 1983-86 zastępca przewodniczącego MKTiRB, następnie członek Komisji Problemowej i Komisji Etyki WR FSNT NOT.

Od 1993 r. był sekretarzem Sądu Koleżeńskiego Zarządu Oddziału i członkiem Zarządu Koła Terenowego we Wrocławiu.

Dnia 16.XI.1998 r. wstąpił do Koła Seniorów WO PZITB, gdzie jest członkiem Zarządu Koła. Jest również członkiem Komisji Historii i Informacji. Za pracę zawodową i społeczną jest odznaczony:

- Krzyżem Kawalerskim OOP
- Złotym i Srebrnym Krzyżem Zasługi
- Złotą Odznaką Zasłużony dla Budownictwa i Przemysłu Materiałów Budowlanych
- Zasłużony dla Budownictwa Dolnego Śląska
- Złotą Odznaką „Zasłużony dla Województwa Wrocławskiego i miasta Wrocławia”
- Srebrną i Złotą Odznaką PZITB i NOT

Prof. dr inż. Kazimierz Banyś

Urodził się 1 września 1922 r. w Głanowie w województwie Małopolskim. W okresie okupacji działacz Armii Krajowej, pseudonim „Karmel”. Organizator i Dowódca Plutonu KARMELA.

Ukończył Szkołę Oficerską i został podporucznikiem.

Po wyzwoleniu 18 stycznia 1945 r. rozpoczął studia na Akademii Górniczo-Hutniczej w Krakowie. Ze względu na represjonowanie działaczy A.K. wyjechał z Krakowa na Ziemię Odzyskane i pod zmienionym nazwiskiem Kazimierz Domański był wójtem Gminy Jędrzejów – powiat Grodków od maja do grudnia 1945 r. Po dokonaniu „ujawnienia” powrócił do nazwiska rodzowego i podjął studia na Wydziale Mechanicznym Politechniki Wrocławskiej

W 1950 r. otrzymał dyplom mgr inż. mechanika.

Od trzeciego roku studiów był asystentem prof. Władysława Chowańca, a następnie prof. Ryszarda Padarewskiego (Adiunkt) w Katedrze Budowy Samochodów i Ciągników (do 1957 roku). W latach 1950-1959 główny konstruktor maszyn budowlanych we Wrocławskich Zakładach ZREMB. W latach 1959-1966 Dyrektor Techniczny w Biurze Projektowo-Konstrukcyjnym Przemysłu Maszyn Budowlanych. W latach 1966-1973 Dyrektor Zakładu Badań Doświadczeń Budownictwa. W latach 1973-2000 Dyrektor Wrocławskiego oddziału Instytutu Mechanizacji Budownictwa i Górnictwa Skalnego. W latach 1966-1980 wykładowca maszyn budowlanych w Instytucie Budownictwa Akademii Rolniczej we Wrocławiu.

W 1967 r. uzyskał tytuł doktora nauk technicznych na Politechnice Wrocławskiej za prace pt. „Pewne zagadnienia procesu wytwarzania masy betonowej na tle rozwoju mechanizacji z uwzględnieniem wskaźnika jednorodności betonu”. W 1973 r. został mianowany docentem w Instytucie Mechanizacji Budownictwa i Górnictwa Skalnego, a w 1989 profesorem.

Skonstruował ponad 60 maszyn budowlanych i dla górnictwa skalnego. Na podstawie tej dokumentacji wyprodukowano wiele tysięcy nowoczesnych maszyn, z których ponad 20% wyeksportowano. Swoją działalnością w znacznym stopniu przyczynił się do rozwoju polskiego przemysłu maszyn budowlanych i mechanizacji polskiego budownictwa. Uzyskał 32 patenty. Opublikował ponad 300 prac naukowych i 16 książek z dziedziny maszyn roboczych i środków transportu oraz mechanizacji budownictwa.

Do najważniejszych opracowań konstrukcyjnych zaliczyć należy: żuraw hydrauliczny samomontujący ŻHW-25, betoniarka mieszadłowa BM-500, agregaty grzewcze powietrza dla budownictwa, betonownia wieżowa BW-20.

Do najważniejszych publikacji należą: Technologia produkcji zbrojeń konstrukcji żelbetowych, Agregaty grzewcze w budownictwie

rolniczym, Mechanizacja produkcji i transportu masy betonowej, Maszynoznawstwo w prefabrykacji budowlanej.

Wygłosił ponad 100 referatów na Konferencjach Naukowych w kraju i poza nim. Był promotorem 120 prac magisterskich i 7 doktorskich, a także recenzentem wielu prac naukowych. Był członkiem Rady Naukowej Instytutu Mechanizacji Budownictwa i Górnictwa Skalnego w Warszawie w latach 1973-1990, a także członkiem Rady Naukowej Wydziału Budownictwa i Melioracji Wodnych Akademii Rolniczej we Wrocławiu (1966-1980). Był członkiem Sekcji Ekonomiki, Organizacji i Mechanizacji Budownictwa PAN (1972-1990). Opracował ponad 200 ekspertyz. Był dyplomowanym Rzeczoznawcą SIMP, PZITB, POLCARGO w zakresie maszyn budowlanych i pojazdów. Jest aktywnym działaczem SIMP (od 1950 roku) i PZITB (od 1964 roku).

Za działalność naukową został odznaczony Krzyżem Kawalerskim i Oficerskim Orderu Odrodzenia Polski, Zasłużony dla Wynalazczości złotymi odznakami honorowymi SIMP, PZITB i NOT. Za znaczące osiągnięcia w rozwoju maszyn został odznaczony tytułem honorowym Generalnego Dyrektora Górnictwa. Ponadto: Krzyżem Partyzanckim Medalem Zwycięstwa i Wolności, a także odznaczeniami Politechniki Wrocławskiej.

Za działalność dla Górnictwa otrzymał stopień Generalnego Dyrektora Górnictwa Skalnego. Jest dyrektorem Instytutu Maszyn Budowlanych INSMASZBUD we Wrocławiu.

W 1998 r. został wpisany do księgi „Współcześni Uчени Polacy” i do „Złotej Księgi Nauki Polskiej”.

Mgr inż. Zygmunt Stramski

Urodził się 6 marca 1930 r. w Drochlinie byłe województwo kieleckie. Czteroletnie Gimnazjum Ogólnokształcące (małą maturę) ukończył w 1949 r. w Jędrzejowie. Technikum Budowlane ukończył w 1952 r. we Wrocławiu uzyskując tytuł technika budowlanego.

Pracę zawodową w budownictwie rozpoczął od 1952 r. na różnych stanowiskach od majstra, kierownika budowy, inspektora nadzoru budowlanego, projektanta do Naczelnego Inżyniera –

Zastępcy Dyrektora ds. Technicznych. Z wszystkich wymienionych funkcji przez okres 40 lat pracy zawodowej wywiązywał się wzorowo.

Studia inżynierskie w zakresie budownictwa lądowego ukończył z wyróżnieniem a uzupełniające studia magisterskie z wyróżnieniem i nagrodą rektorską.

Ukończył wiele kursów, seminariów z zakresu konstrukcji budowlanych i zagrożenia grzybami domowymi, pleśniowymi, bakteriami i owadami niszczącymi drewno.

Jest rzeczoznawcą Polskiego Związku Inżynierów i Techników Budownictwa, rzeczoznawcą mykologiczno-budowlanym Polskiego Stowarzyszenia Mykologów Budownictwa, rzeczoznawcą Państwowej Służby Ochrony Zabytków WKZ.

Aktywną działalność społeczną w stowarzyszeniach i organizacjach inżynierskich rozpoczął w 1951 r. Od tego roku jest członkiem w Polskim Związku Inżynierów i Techników Budownictwa.

Potwierdzeniem bardzo bogatej działalności społecznej w organizacjach PZITB, WR FSNT NOT i PSMB jest lista pełnionych funkcji:

- | | |
|-------------|--|
| 1951 – 1968 | - Członek Zarządu koła Terenowego m. Wrocławia PZITB |
| 1969 – 1975 | - Przewodniczący Koła Zjednoczenia Bud. Rol. Wrocław PZITB |
| 1975 – 1987 | - Członek Zarządu Oddziału PZITB Wrocław |
| 1981 – 2002 | - Wiceprzewodniczący Komitetu Trwałości Budowli ZG PZITB |
| 1981 – 1985 | - Przewodniczącym Komisji Trwałości Budowli ZO PZITB |
| 1984 – 2002 | - Przewodniczący Ogólnokrajowej Sekcji Ochrony Budowli przed Korozją Biologiczną KTB ZG PZITB Warszawa |
| 1983 – 2002 | - Członek Rady Wojewódzkiej FSNT NOT Wrocław |
| 1970 – 1985 | - Przewodniczący Komisji Szkoleniowo-Wydawniczej Stowarzyszenia Mykologów Budownictwa |

Mgr inż. Zygmunt Stramski pełni również od kilku kadencji wiele innych funkcji społecznych – jest m.in.

- członkiem Towarzystwa konsultantów Polskich w Warszawie (od 1985 r.)
- członkiem Towarzystwa Miłośników Wrocławia (od 1979 r.)

- członkiem Polskiego Klubu Ekologicznego (od 1986 r.)
- Jest wyróżniony odznaczeniami państwowymi i resortowymi, posiada:
- Krzyż Kawalerski Orderu Odrodzenia Polski
 - Złotą Honorową Odznakę PSMB i PZITB
 - Złotą Honorową Odznakę NOT
 - Złotą Odznakę „Zasłużony dla Ministerstwa Budownictwa”
 - Złotą Odznakę „Zasłużonego dla województwa i miasta Wrocławia” i wiele innych.

Mgr inż. Zygmunt Stramski jest wybitnym i wielce zasłużonym działaczem przede wszystkim PZITB oraz PSMB we Wrocławiu.

Jest współzałożycielem Stowarzyszenia Mykologów Budownictwa obecnie Polskiego Stowarzyszenia Mykologów Budownictwa, a także od 30 lat aktywnym członkiem Zarządu.

Czynnie uczestniczył w kilkunastu sympozjach i konferencjach krajowych i zagranicznych związanych z ochroną budowli przed korozją biologiczną. Jako uczestnik sympozjum i konferencji wygłosił 16 referatów. Opublikował w różnych czasopismach technicznych ok. 80 artykułów oraz wydał kilka skryptów i książek na temat „Ochrony budynków przed zawilgoceniem, zagrzybieniem i porażeniem przez owady niszczące drewno”. W swojej karierze zawodowej wykonał nieodpłatnie (społecznie) na użytek gospodarki narodowej dokumentację mykologiczno - budowlaną dla 351 budynków.

Mgr inż. Zygmunt Stramski społeczną pracą dla PSMB i PZITB włożył wiele swego serca, innowacji, zapału, myśli twórczej i nadal pozostawia tu część swojego życia i za to należy mu się szacunek i serdeczna podzięką. Jest „Zasłużonym Seniosem PZITB”.

Inż. Jerzy Leo Jankiewicz

Jerzy Leo Jankiewicz to postać nie tuzinkowa a tak barwna i tak zasłużona dla budownictwa i PZITB, że nie można pominąć wydarzeń z Jego wczesnej młodości, które w zasadniczym stopniu wpłynęły na Jego późniejszą działalność.

Urodził się 20 maja 1914 r. w Samborze 2 miesiące przed wybuchem I Wojny Światowej. Prawie połowa życia związana była z wojnami i wojskowością, ojciec Legionista, a starszy brat Feliks walczy w szeregach „Orląt Lwowskich”. Szkołę powszechną i średnią

ukończył już w wolnym Lwowie. Jako uczeń gimnazjum jest współredaktorem gazetek ściennych, a w latach 1934-1936 pisze do Lwowskiej gazety „Słowo Polskie” (obecnie Wrocławskie Słowo Polskie) różne artykuły z życia młodzieży, recenzje teatralne, a także wiersze pod pseudonimem „Eljot”, równocześnie pobiera lekcje z teorii muzyki i gry na fortepianie.

W 1936 r. rozpoczął studia na Politechnice Lwowskiej – Wydział Inżynierii Lądowej. W 1938 r. przerywa studia w celu odbycia służby wojskowej w Szkole Podchorążych Rezerwy Artylerii, którą kończy z wyróżnieniem. Praktykę oficerską odbywa w 12 pułku artylerii w Tarnopolu. Po napaści Niemiec na Polskę, wraz ze swoją baterią broni Lwowa. Po wkroczeniu Armii Radzieckiej do Lwowa dostaje się do niewoli, ale udaje mu się uciec unikając wywiezienia do Katynia. We Lwowie przeżył obie okupacje i tzw. wyzwolenie. Pracując na różnych stanowiskach i w różnych przedsiębiorstwach aktywnie działał w polskich organizacjach konspiracyjnych jak: ZWZ, AK, NIE i WIN. Będąc operatorem w kinach „Kopernik” i „Mewa” zorganizował w nich konspiracyjne punkty kontaktowe. W 1943 r. aresztowany przez gestapo, ucieka z transportu i w okolicznych lasach organizuje oddział partyzancki „Jastrzębiec”, dowodzi w nim dywersją i sabotażem. Po likwidacji oddziału wraca do Lwowa. Po ponownym wkroczeniu armii radzieckiej Jerzy porzuca pracę w kinematografii i rozpoczyna pracę w „Centrali Telefonicznej”, nie zaprzestając konspiracji. Organizuje polski amatorski teatr estradowy. Przechodzi do pracy w Filharmonii jako II reżyser i asystent prof. Bardiniego, tamże organizuje polski teatr Miniatur, jest jego dyrektorem, reżyserem i autorem wielu tekstów wierszy i piosenek, do których muzykę pisała pani Zofia Łazarewicz – Koncertmistrz Opery Lwowskiej, później Wrocławskiej i Warszawskiej. Teatr Miniatur cieszył się dużą popularnością i był kolejnym punktem kontaktowym i ośrodkiem polskości.

W lipcu 1944 r. Jerzy bierze udział w akcji „Burza” a po jej zakończeniu przenosi się wraz z rodziną do Leska w Bieszczadach. Do Wrocławia przyjeżdża w marcu 1946 r. ale pracę rozpoczyna dopiero w styczniu 1947 r., gdyż 8 miesięcy spędził w areszcie w Kielcach, skazany na 3 lata w zawieszeniu – obecnie zrehabilitowany. Rozpoczyna pracę w Zrzeszeniu Przedsiębiorstw Budowlanych – późniejsze PPB – Zrzeszenie Dolnośląskie, którego jest współorganizatorem, wprowadzając do niego różne prywatne firmy np. „Drogobit”, „Fundament” i inne. Tam poznaje przyszłą żonę, z którą do dziś żyje szczęśliwie. Rozpoczyna się budowa osiedli

„Anna”, „Celina” „Dorota” i „Barbara”, oraz odbudowa mostu „Grunwaldzkiego”, gmachu NOT i Teatru Polskiego.

W 1952 r. przechodzi do WPBP nr 1 gdzie pracuje 10 lat jako kierownik „Działu Inwestycji własnych”, doprowadził do budowy Bazy sprzętu Zakładów Prefabrykacji, hotelu robotniczego, ośrodka wczasowego w Ustroniu Morskim i innych obiektów zaplecza technicznego i socjalnego, w tym przyzakładowego budownictwa mieszkalnego. Przez kolejne kilka lat był dyrektorem Zakładu Inwestycji Wrocławskiego Zjednoczenia Budownictwa. Pracę zawodową kończy we Wrocławskim Przedsiębiorstwie Instalacji Elektrycznych „WINEL” jako zastępca dyrektora ds. środków produkcji. W międzyczasie dokończył studia na wydziale budownictwa Politechniki Wrocławskiej, z wynikiem bardzo dobrym. Dużo czasu poświęcał pracy społecznej, był redaktorem naczelnym miesięcznika międzyzakładowego „Budujemy”, propagatorem sportu, organizatorem klubu sportowego „Budowlani Wrocław” i jego wieloletnim prezesem.

Do PZITB wstąpił w styczniu 1958 r. w Kole WPBP – 1 i pełnił tam funkcję przewodniczącego Zakładowego Klubu Techniki i Racjonalizacji. We wrocławskim Oddziale PZITB pełnił funkcje przewodniczącego Komisji Historii, oraz Komisji Informacji. Jest jednym z 2-ch żyjących członków założycieli Koła Seniorów (27 maj 1977 r.). Jest współautorem czterech wydawnictw jubileuszowych Wrocławskiego Oddziału PZITB. Aktualnie jest przewodniczącym Komisji Historii oraz wiceprzewodniczącym Koła Seniorów, aktywnym współorganizatorem corocznych Sesji „Człowiek-Przyroda-Budownictwo”. To dzięki jego wysiłkom udało się zebrać i napisać historię dolnośląskich firm budowlanych „Budownictwo na Dolnym Śląsku w latach 1945-2000” – autor Jerzy Leo Jankiewicz.

Za swą działalność otrzymał wiele odznaczeń państwowych, resortowych i stowarzyszeniowych m.in.: Krzyż Kawalerski Orderu Odrodzenia Polski, Srebrny Krzyż Zasługi, Krzyż Partyzancki, Krzyż Armii Krajowej, Krzyż Obrony Lwowa. Złotą i Srebrną Odznakę Honorową PZITB, NOT i PTE, Zasłużony dla Budownictwa, Zasłużony dla miasta Wrocławia i wiele innych. Posiada godność „Zasłużonego Seniora PZITB”.

Z kart wspomnień o tych co odeszli na zawsze

Prof. dr Adam Cybulski

Adam Cybulski urodził się 14 marca 1896 r. w Czyżewie pow. Konin. Gimnazjum ukończył w Warszawie w 1914 r. Brał udział w I Wojnie Światowej. Działania wojenne rzuciły Go na tereny Rosji, gdzie po wybuchu rewolucji zgłosił się do powstających tam oddziałów polskich. W 1918 r. po bitwie pod Kaniowem 11.V. II Korpusu Polskiego pod dow. Gen. J. Hallera został internowany przez Niemców i przebywał w niewoli do końca wojny. W służbie wojskowej przebywał do 1921 r. Studia na wydziale Inżynierii Lądowej Politechniki Warszawskiej ukończył w 1931 r. z dyplomem inżyniera dróg i mostów. Pracę dydaktyczną rozpoczął w 1932 r. oraz w powstaniu Warszawskim w VIII-X.1944 r., w którym ginie Jego Syn. Po upadku powstania przebywał w obozach do 1945 r. Od 1946 r. pracował jako adiunkt w Katedrze Statyki Budowli Politechniki Śląskiej. Od 1948 r. wykładał równocześnie na Politechnice Wrocławskiej, piastując funkcję prorektora ds. nauczania oraz dziekana Wydziału Budownictwa. Do Wrocławia przeniósł się na stałe w 1951 r. a od 1954 r. był kierownikiem Katedry Mechaniki Budowli. Od 1966 r. przeszedł na emeryturę ale jeszcze długi czas wykładał mechanikę ogólną.

Zmarł 3.03.1996 r. na kilka dni przed jubileuszem 100-lecia Jego urodzin. Był prawym i szlachetnym człowiekiem, cenionym i szanowanym wychowawcą, nestorem PZITB.

Prof. dr Stanisław Juniewicz

Stanisław Juniewicz urodził się 19.01.1902 r. w Samukowie na Litwie. Szkołę średnią ukończył w 1924 r. w Kownie. Studia wyższe odbył na Politechnice Lwowskiej, uzyskując dyplom inżyniera Hydrotechnika. Po ukończeniu studiów podjął pracę w Ministerstwie Rolnictwa i w Głównym Zarządzie Wód i Energii na Litwie. Jest w okresie II Wojny Światowej wykładowcą w Wyższej Szkole inż. Melioracji w Kiejdanach. Po ukończeniu wojny przeniósł się do Polski i został naczelnikiem Wydziału Gosp. Wodn. Urzędu Wojewódzkiego w Katowicach i Pełnomocnikiem Rządu ds. Żeglugi na Odrze. Od 1948 r. rozpoczął pracę na Politechnice Wrocławskiej, był kierownikiem Katedry w Zakładzie Budownictwa Wodnego przez 23 lata oraz zajmował również inne stanowiska. Ma bardzo bogaty dorobek naukowy - ok. 76 publikacji. Członkiem PZITB był od 1949 r. pełniąc w tym czasie szereg odpowiedzialnych funkcji. Był organizatorem Oddziału Wrocławskiego Komitetu Nauki w PZITB.

Zmarł w grudniu 1987 r.

Mgr inż. Kazimierz Sienkiewicz

Kazimierz Sienkiewicz urodził się 09.07.1904 r. w Kownie. Tam uzyskał maturę w polskim gimnazjum w 1924 r. Wyższe studia ukończył w 1929 r. w Gandanie w Belgii i uzyskał dyplom inżyniera budowlanego. Pracę zawodową rozpoczął w 1931 r. w Kownie jako inżynier w wolnym zawodzie, wykonując projekty i prowadząc budowy budynków mieszkalnych na prywatne zlecenia. W czasie II Wojny Światowej 1939-1945 pracował w przedsiębiorstwie budownictwa komunalnego w Kownie. Od listopada 1945 r. przeniósł się do Polski o osiedlił we Wrocławiu, gdzie pracował w Państwowej Centrali Handlowej jako inżynier ds. inwestycji. Od 1952 r. zajmował stanowisko naczelnego inżyniera w Biurze Projektowym Budownictwa Komunalnego we Wrocławiu. W 1970 r. przeszedł na emeryturę, pracował jednak na ½ etatu jako inżynier ds. inwestycji w IMGW we Wrocławiu.

Członkiem PZITB był od 1948 r. a więc od początku istnienia Oddziału Wrocławskiego, piastował wiele funkcji w Zarządzie: Wiceprzewodniczący, Członek Komisji Rewizyjnej, Sądu Koleżeńskiego, Przewodniczący Komisji Historii, współorganizator Koła Seniorów i Klubu Budowlanych PZITB, Zasłużony Senior PZITB. Został odznaczony Krzyżem Kawalerskim Orderu Odrodzenia polski, Odznaką „Budowniczy Wrocławia”, Srebrną i Złotą Odznaką PZITB, Srebrną i Złotą odznaką NOT i innymi.

Zmarł 7.10.1994 r.

Inż. Bronisław Kupczyński

Urodził się 26.08.1908 r. w Nowej Wsi woj. Konin, gdzie uczęszczał do szkoły podstawowej. Jako 10-letni chłopiec brał udział w ostatnim Powstaniu Wielkopolskim w 1918-1919 r. Szkołę średnią ukończył w 1928 r. w Państwowej Szkole Budowlanej na Wydziale Inżynierii Ogólnej w Poznaniu. Po ukończeniu szkoły rozpoczął pracę zawodową: w latach 1929-39 był sekretarzem Oddziału Katowickiego Związku Techników RP, następnie jako technik budowlany a później inspektor budowy i kierownik w Państwowym Zakładzie Wodociągów w Katowicach. Brał udział w Wojnie 1939 r., został wywieziony przez Niemców do obozów w Łodzi i w Borkach. Uciekł do Radomia, ożenił się i podjął pracę w firmie budowlanej, uczestnicząc w ruchu oporu w szeregach Armii Krajowej. Po wojnie w 1945 r. przenosi się do Radomia, następnie Katowic, zostaje włączony do organizowania przemysłu, szczególnie budowlanego. Jest radnym Wojewódzkiej Rady Narodowej w Katowicach, a w latach 1947-52 posłem na Sejm Ustawodawczy. W marcu 1947 r. powołany przez Ministra Ziem Odzyskanych na prezydenta miasta Wrocławia - do 1950 r. Studiował na Wydziale Budownictwa Ogólnego na Politechnice Wrocławskiej. Pracował jako sekretarz OW NOT, następnie jako dyrektor Przedsiębiorstwa Budownictwa Terenowego „Północ”. Pracował również

w Wojewódzkim Zarządzie Inwestycji Miejskich. Od lutego 1952 r. był aktywnym członkiem PZITB w Kole Terenowym Nr 36 m. Wrocławia. Był członkiem Komisji Historii, członkiem Koła Seniorów Oddziału Wrocławskiego PZITB, przewodniczącym Klubu Seniora RW NOT, członkiem Sądu Koleżeńskiego Oddziału Wrocławskiego PZITB, a za swoje zasługi otrzymał godność „Zasłużony Senior PZITB”. Posiadał wiele wysokich odznaczeń państwowych, regionalnych i stowarzyszeniowych.

Zmarł 29.12.1994 r. we Wrocławiu, osierocając swoje ukochane Miasto.

Henryk Schmidt

Urodził się 16.10.1900 r. w Warszawie. W 1924 r. ukończył Szkołę Budownictwa a uprawnienia budowlane otrzymał w 1934 r. Pracował w budownictwie do wybuchu wojny w 1939 r. Do województwa wrocławskiego przeniósł się w 1945 r., zaś do Wrocławia w 1945 r. Od tego czasu pracował jako starszy inspektor nadzoru w DBOR oraz w ZOR - do 1970 r., kiedy przeszedł na emeryturę. Do PZITB należał od 1949 r. i działał społecznie: w Zarządzie Oddziału jako skarbnik, był członkiem Komisji Historii aktywnie udzielając się w jej pracy przy redakcji Biuletynu 40-lecia. Otrzymał tytuł Zasłużony Senior PZITB”. Odznaczony Złotą i Srebrną Odznaką PZITB, Złotą i Srebrną Odznaką NOT oraz innymi odznaczeniami.

Zmarł 30 grudnia 1989 r.

Mgr inż. Tadeusz Jurzyniec

Urodził się 10 grudnia 1920 r. w Leżajsku. Do szkoły podstawowej i gimnazjum uczęszczał w Leżajsku do 1938 r. zdając tam maturę. Odbywał zajęcia w Junackich Hufcach Pracy przy budowie linii obrony Górnego Śląska. Rozpoczął pracę w „Firmie Budowlanej J. Kisielewicz” w Warszawie. Brał udział w Wojnie 1939 r. Po wojnie w 1945 r. rozpoczął studia na Wydziale Inżynierii Lądowej Politechniki Warszawskiej, która w tym czasie znajdowała się w Lublinie. Następnie przeniósł się do Gliwic, gdzie kontynuował studia na Politechnice Śląskiej.

W czasie studiów odbywał praktykę zawodową w Rejonie Zarządu Dróg Publicznych w Nysie oraz na innych budowlach na Śląsku. W 1949 r. ukończył Politechnikę Śląską z tytułem magistra inżyniera budownictwa lądowego. Dalszą pracę zawodową odbywał na Śląsku. W 1951 r. został powołany do wojska, gdzie pracował na różnych stanowiskach do przejścia na emeryturę 1 lipca 1977 r. w stopniu pułkownika. Szczególnie znaczenie miała dla niego praca w Wojskowym Biurze Projektów Budowlanych, gdzie został zdolnym projektantem obiektów wojskowych i dyrektorem Biura. Po przejściu na emeryturę pracował na części etatu w Wojewódzkim Zarządzie Inwestycji.

Inż. Stanisław Wiela

Urodził się 6 kwietnia 1913 r. Wyższe studia ukończył na Politechnice Wrocławskiej na Wydziale Architektury. Od 1945 r. pracował w Urzędzie Wojewódzkim we Wrocławiu jako kierownik nadzoru budowlanego. Następnie był architektem powiatowym w Lubinie oraz pracownikiem naukowym IOMB w Warszawie. Wrócił do Wrocławia, zorganizował Spółdzielnię Dokumentacji Technicznej a ostatnio pełnił funkcję kierownika Nadzoru Budowlanego miasta Wrocławia. W 1978 r. przeszedł na emeryturę. Brał udział w organizacji Wrocławskiego Oddziału PZITB i był członkiem Zarządu do 1987 r. Kolejne funkcje to członek Komisji Szkoleniowej, przewodniczący Komisji Etyki, członek Sądu Koleżeńskiego i Komisji Historii. Był współzałożycielem Koła Seniorów PZITB, przewodniczący Komisji Koordynacyjnej ze Stowarzyszeniami, przewodniczący Wojewódzkiej Komisji Seniorów RW NOT.

Posiadał wiele odznaczeń państwowych - Krzyż Kawalerski Orderu Odrodzenia Polski, Odznakę „Budowniczego Wrocławia”, Srebrną i Złotą Odznakę PZITB, Złotą Odznakę NOT, „Zasłużony Senior PZITB”.

Zmarł 24 października 1990 r.

Inż. Leon Małecki

Urodził się 2.04.1913 r. w Jeziorach, woj. Poznańskie. Ukończył szkołę mistrzów budowlanych ale w budownictwie pracował już od 1.04.1928 r. Po wojnie rozpoczął prace na Dolnym Śląsku, gdzie z ramienia Pełnomocnika Rządu w 1945 r. uruchamiał zakłady produkcji materiałów budowlanych - cegielnie, stolarnie, tartaki itp. Studiował na Politechnice Wrocławskiej, uzyskując w 1945 r. dyplom inżyniera budownictwa ogólnego. Był Wojewódzkim Inspektorem Budownictwa, kierownikiem Wydziału Budownictwa Urzędu Wojewódzkiego we Wrocławiu, Głównym Architektem w Wojewódzkim Zarządzie Architektoniczno-Budowlanym. Od 1.10.1955 r. został z-cą przewodniczącego Rady Narodowej miasta Wrocławia. Z dniem 1.03.1958 r. przeszedł do służby inwestycyjnej, był zastępcą dyrektora ds. technicznych Dyrekcji Budowy Osiedli Robotniczych, naczelnym dyrektorem DBOR - Wrocław Miasto II. Na emeryturę przeszedł z dniem 1.03.1978 r.

Do PZITB należał we Wrocławiu od 1952 r. pełniąc różne odpowiedzialne funkcje: zastępca przewodniczącego Zarządu Oddziału, przewodniczący Oddziałowej Komisji Rewizyjnej, zastępca przewodniczącego Komisji Historii Zarządu Oddziału oraz w latach 1972-1975 członek Rady Głównej NOT w Warszawie. Z ramienia SFOS wybitnie przyczynił się do budowy rotundy Panoramy Raclawickiej. Zmarł 15 lutego 1990 r.

Inż. Michał Wisłocki

Urodził się 28.09.1922 r. w Boniowicach, pow. Dobromil, woj. Lwowskie. Po przeniesieniu się do Chorzowa uczęszczał tam do szkoły powszechnej i gimnazjum. W czasie II Wojny Światowej przebywał w Końskiem a w 1945 r. powrócił do Chorzowa, gdzie rozpoczął pracę w Wytwórni Wagonów i Mostów „Konstal”. Równolegle studiował zaocznie na Politechnice Śląskiej w Gliwicach i pracował od 1948 r. w Zakładzie Osiedli Robotniczych. Zostaje oddelegowany do Wrocławia celem utworzenia tutaj Oddziału Zakładu Osiedli Robotniczych. Jest pierwszym pracownikiem ZOR na Dolnym Śląsku. Od 1952 r. kontynuuje studia na Wieczorowej Szkole Inżynierskiej - Wydział Budownictwa we Wrocławiu, w dyplom inżyniera uzyskuje w 1957 r. na Politechnice Warszawskiej. Pracował w dalszym ciągu w DBOR we Wrocławiu na różnych odpowiedzialnych stanowiskach, w tym jako Główny Inspektor ds. inwestycji komunalnych. Z chwilą powołania Dyrekcji Inwestycji Miejskich - DIM - pracował tam na różnych stanowiskach wymagających wysokich kwalifikacji zawodowych i doświadczenia. Z dniem 1.01.1983 r. przeszedł na emeryturę.

W PZITB działał od 10.09.1958 r. odznaczając się dużym zaangażowaniem i ofiarnością. Był założycielem Koła Nr 14 przy DBOR, sekretarzem Zarządu Oddziału w kadencjach 1959-1964 i 1973-1978, wiceprzewodniczącym Zarządu Oddziału w latach 1964-1973, członkiem i sekretarzem Sądu Koleżeńskiego, członkiem komisji problemowych jak: Komisji Opiniowania i Weryfikacji, Szkoleniowej, Pomocy Koleżeńskiej, Wymiany Doświadczeń, przewodniczącym Komisji Rewizyjnej Zarządu Oddziału, współzałożycielem Zespołu Rzecznawców Budowlanych, stał na straży etyki zawodowej jako członek tej Komisji. Brał udział w negocjacjach dot. domu przy pl. Nankiera 5 oraz przy ul. Malarskiej. Był przewodniczącym Komisji Historii Zarządu Oddziału jak również współzałożycielem Koła Seniorów przy Oddziale Wrocławskim PZITB. Posiadał wiele odznaczeń państwowych np. Krzyż Kawalerski Orderu Odrodzenia Polski, Stowarzyszeniowych - Złotą Odznakę NOT, Złotą Odznakę PZITB, regionalnych - „Budowniczy miasta Wrocławia” i wiele innych.

Zmarł 14 lipca 1994 r. po wyjściu z gmachu NOT-u. Już nigdy nie wrócił.

Inż. Adolf Terlikowski

Urodził się 13.09.1922 r. w Busku k/Lwowa. Po śmierci ojca pełniącego zawodowo służbę wojskową rodzina przeniósł się do Lwowa, gdzie troje rodzeństwa uczęszczało do szkół. Adolf uczył się w dawnym XI Gimnazjum. W czasie wakacji w 1940 r. nastąpił Jego pierwszy kontakt z budownictwem - pracował ochotniczo przy budowie autostrady Lwów - Kijów, jako robotnik Przedsiębiorstwa Budowlanego w Busku. W czasie następnych wakacji pracował również ochotniczo w

różnych piekarniach we Lwowie. W 1941 r. ukończył 9-tą klasę tzw. „dziesięciolatki”, dalszą naukę - w czasie wojny niemiecko-radzieckiej kontynuował prywatnie w ramach tajnego nauczania. Od sierpnia 1941 r. do 1945 r. działał w Ruchu Oporu - w ZWZ i AK. W listopadzie 1944 r. został skierowany do Technikum Budowlanego we Lwowie, skąd 10.12.1945 r. nastąpił wyjazd na „Ziemie Odzyskane”. Po różnych pracach w innych miejscowościach od listopada 1949 r. zamieszkał na stałe we Wrocławiu i rozpoczął pracę w Dolnośląskiej spółdzielni Budowlanej „Wspólnota Socjalistyczna” jako kalkulator oraz kierownik budowy. Po upaństwowieniu tego przedsiębiorstwa znalazł się w Zjednoczeniu Budownictwa Przemysłowego Nr 2. Rozpoczął studia w Wieczorowej Szkole Inżynierskiej przy Politechnice Wrocławskiej, które ukończył w 1956 r. uzyskując tytuł inżyniera budowlanego oraz uprawnienia budowlane. Ukończył również różne kursy doszkalające, kwalifikacyjne i podyplomowe studia w zakresie informatyki. W międzyczasie pracował we Wrocławskim Zespole Budownictwa Przemysłowego, następnie w Wojewódzkim Zespole Budownictwa Przemysłowego, następnie w Wojewódzkim Biurze Projektów, a od lipca 1954 r. w Biurze Projektów Budownictwa Komunalnego.

Od 1950 r. należał do PZITB i pełnił wiele odpowiedzialnych funkcji: w Kole nr 4 przy Biurze Projektów Budownictwa Komunalnego, które w tym czasie uzyskało przez 3 lata 1 miejsce, odpowiednie nagrody i puchar. Od 1982 r. był członkiem Koła Seniorów Wrocławskiego Oddziału PZITB i przez długi czas jego przewodniczącym z dużymi sukcesami w pracy Stowarzyszeniowej.

W kadencji 1981-1983 był członkiem Zarządu Oddziału oraz delegatem na różne Kongresy i Zjazdy PZITB jak również członkiem wielu Komisji i Zespołów Specjalistycznych. Posiadał liczne odznaczenia - Srebrny Krzyż Zasługi, Srebrną Odznakę „Zasłużony dla Budownictwa i PMB”. Srebrną Odznakę NOT, Srebrną Odznakę PZITB oraz wiele innych. Zmarł 1 maja 1997 r.

Prof. dr inż. Mieczysław Zachara

Urodził się 1.01.1911 r. w Tarnowie, gdzie ukończył szkołę powszechną i gimnazjum. Studia wyższe odbył na Politechnice Lwowskiej - Wydziale Inżynierii Lądowej i Wodnej. Jako absolwent tej uczelni rozpoczął w 1937 r. pracę naukowo-dydaktyczną, następnie od 1945 r. pracował na różnych uczelniach - początkowo jako adiunkt Wydziału Budownictwa Politechniki Śląskiej, później adiunkt Wydziałów Politechnicznych AGH w Krakowie oraz Katedry Budowy Dróg na Politechnice Wrocławskiej. W 1953 r. został kierownikiem Katedry Materiałów Budowlanych Wydziału Budownictwa Politechniki Wrocławskiej. Od 1962 r. otrzymał nominację na profesora nadzwyczajnego. Od 1968 r. po reorganizacji tej uczelni pracował w

Instyтуcie Budownictwa, był członkiem Rad Naukowych wielu Instytutów oraz Sekcji PAN. Jest autorem wielu publikacji naukowych i prac dydaktycznych, wychowawcą kilku pokoleń inżynierów - sam jako inżynier humanista. Specjalizował się w budownictwie dróg i mostów oraz w dziedzinie materiałów budowlanych - szczególnie betonów. Jest pionierem polskiej nauki i budownictwa we Wrocławiu, aktywny działacz PZITB, w Radzie Programowej, w Komitecie Nauki, w Komisji Historii Zarządu Oddziału oraz w Kole Seniorów PZITB we Wrocławiu.

Będąc na emeryturze działał w dalszym ciągu naukowo i dydaktycznie z dużym osobistym zaangażowaniem. Za swą wieloletnią działalność twórczą i społeczną został wyróżniony wieloma odznaczeniami państwowymi - Krzyż Kawalerski Orderu Odrodzenia Polski, Medalem Komisji Edukacji Narodowej, Srebrną i Złotą Odznaką PZITB, Złotą Odznaką NOT i regionalnymi. Był Zasłużonym Nauczycielem PRL i Zasłużonym Seniozem PZITB.

Zmarł 01.04.1999 r.

Mgr inż. Zdzisław Zieliński

Urodził się 25 listopada 1917 r. w Siewierzu. Po ukończeniu tam szkoły podstawowej uczęszczał do gimnazjum w Siemianowicach Śl. i Katowicach, a następnie do Liceum Telekomunikacyjnego w Warszawie. W czasie II Wojny Światowej i okupacji niemieckiej pracował w Kafłarni w Siewierzu jako palacz kafli. Po zakończeniu wojny i odzyskaniu niepodległości kraju, w lutym 1945 r., został delegatem Ministerstwa Przemysłu do lustracji fabryk kafli na terenie Ziemi Odzyskanych. W tym też roku rozpoczął pracę w budownictwie jako robotnik. 3 października 1945 r. rozpoczął studia na Wydziale Inżynieryjno-Budowlanym Politechniki Śląskiej w Gliwicach. Dyplom magistra inżyniera uzyskał 21 lutego 1951 r. W czasie studiów pracował w PPB nr 4 w Chorzowie jako kierownik budowy i w Szkole Budowlanej w Bytomiu jako wykładowca. Kolega Zdzisław Zieliński był również racjonalizatorem, stosując własne pomysły jak np. piono i warstwomierze narożne oraz skrzynki prowizoryczne do budowy otworów okiennych. W 1951 r. został powołany do służby wojskowej, gdzie pełnił funkcje kierownicze w budownictwie wojskowym we Wrocławiu aż do 11 września 1974 r. kiedy to z uwagi na stan zdrowia został zwolniony do rezerwy. Ostatnio pełnił odpowiedzialne funkcje w Zarządzie Kwaterunkowo-Budowlanym we Wrocławiu oraz w Szefostwie Służby Zakwaterowania Budownictwa Śląskiego Okręgu Wojskowego.

19 lat był członkiem i przewodniczącym Zespołu Rzeczników Budowlanych PZITB - Grupa Nr 13 we Wrocławiu. Na emeryturę przeszedł w 1974 r., w dalszym ciągu angażując się w pracach społecznych Oddziału Wrocławskiego PZITB. W 1977 r. był inicjatorem - wspólnie z Komisją Historii i Komisją Samopomocy Koleżeńskiej -

utworzenia Koła Seniorów Wrocławskiego Oddziału PZITB oraz jego przewodniczącym przez pierwsze 3 kadencje - aż do lipca 1983 r.

Posiadał liczne odznaczenia: Krzyż Kawalerski Orderu Odrodzenia Polski, Odznakę „Budowniczy Wrocławia”, Złotą Odznakę PZITB, Złotą Odznakę NOT oraz inne resortowe, wojskowe i regionalne.

Zmarł w 1999 r.

Inż. Marian Malec

Urodził się 12 stycznia 1915 r. w Słupii, w ówczesnym powiecie Włoszczowa, wojew. Kieleckie. Szkołę powszechną ukończył w 1929 r. w Słupii i rozpoczął naukę w Technikum Kolejowym w Sosnowcu. W 1930 r. przeniósł się do Katowic - do Śląskich Zakładów Naukowych, które ukończył w 1932 r. uzyskując dyplom technika budowlanego. W latach 1933-1934 pracował dorywczo na różnych budowach, m.in. Hali Ludowej w Ciechocinku. W 1935 r. został powołany do wojska, do Szkoły Podchorążych Rezerwy Saperów w Modlinie, którą ukończył w stopniu plutonowego podchorążego. W 1937 r. wyjechał na Polesie, gdzie budowano 100 szkół im. Marszałka Józefa Piłsudskiego. Tam w powiecie Drohiczyn Poleski objął kierownictwo i nadzór nad budową 5 szkół. Dwie okupacje - niemiecką i sowiecką - przeżył w Pińsku przez cały okres II Wojny Światowej. W 1945 r. pracował w Okręgowej Komisji Szacunkowej. Przy końcu tego roku jako repatriant przybył do Wrocławia i od 1946 r. zaczął pracować we Wrocławskiej Dyrekcji Odbudowy - WDO w dziale kosztów, zleceń i przetargów. W 1952 r. rozpoczął pracę w Dyrekcji Osiedli Robotniczych DOR w charakterze inspektora nadzoru i kierownika zespołu inspektorów, pełniąc jednocześnie nadzór nad odbudową i rozbudową zakładu przemysłowego „Archimedes” we Wrocławiu, Zakładu Garbarskiego i Zakładu Materiałów Ogniotrwałych w Leśnicy. W międzyczasie w 1949 r. wstąpił do Wieczorowej Szkoły Inżynierskiej NOT na Wydział Budownictwa i ukończył ją w 1953 r. uzyskując dyplom inżyniera budowlanego. W latach 50-tych pracował w Dyrekcji Inwestycji Miejskich DIM w charakterze naczelnego inżyniera, a od 1962 r. w Dyrekcji Rozbudowy miasta Wrocławia jako zastępca dyrektora ds. technicznych.

W 1980 r. przeszedł na emeryturę mając 65 lat.

Członkiem Wrocławskiego Oddziału PZITB jest od 10.09.1958 r. Od 5.04.1959 r. do 29.03.1981 r. przez 20 lat, tj. 9 kadencji (z wyjątkiem I kadencji w latach 1962-1964), był członkiem Sądu Koleżeńskiego Wrocławskiego Oddziału PZITB. Z chwilą powołania Koła Seniorów stał się jego aktywnym członkiem, a od 10.12.1992 r. przewodniczącym Komisji Rewizyjnej Koła Seniorów w kadencjach 1992-1996 i 1996-1998.

Był wyróżniony wieloma odznaczeniami państwowymi, regionalnymi i stowarzyszeniowymi.

Zmarł 26.06.1998 r.

Inż. Jerzy Petrykowski

Inż. Jerzy Petrykowski urodził się 22.XI.1920 r. w Kaliszu, gdzie uczęszczał do szkoły podstawowej i średniej. Studia wyższe ukończył na Politechnice Wrocławskiej jako jeden z pierwszych studentów tej Uczelni w latach 1945-1950, otrzymując dyplom inżyniera budownictwa lądowego. Pierwszą Jego pracą to zajęcia w Zrzeszeniu Przedsiębiorstw Budowlanych w Cieplicach koło Jeleniej Góry, które to Przedsiębiorstwo przeniesiono do Wrocławia i przemianowano na Państwowe Przedsiębiorstwa Budowlane Zjednoczenie Dolnośląskie „PPB-ZD”, które w dalszej swojej działalności zmieniło nazwę na Przedsiębiorstwo Budownictwa Uprzemysłowionego „PBU”, jedno z pierwszych na Dolnym Śląsku. Następnie pracował w wielu innych przedsiębiorstwach budownictwa jak - Wrocławska Dyrekcja Odbudowy - WDO, Inspektorat Nadzoru Budowlanego, Dyrekcja Budowy Osiedli Robotniczych - DBOR, Dyrekcja Inwestycji Miejskich - DIM i kilka innych instytucji, w których pełnił funkcje: kierownika Działu, kierownika nadzoru budowlanego, główny inżynier, zastępca dyrektora ds. zaplecza i inne odpowiedzialne stanowiska. Do ważniejszych realizowanych i nadzorowanych obiektów należały: odbudowa mostu Grunwaldzkiego, Zakładu Naukowego im. Ossolińskich, budowa osiedla PKWN i Gajowice, Kopalnia Bolesław Chrobry w Wałbrzychu oraz wiele obiektów rolniczych POM i PGR.

Członkiem PZITB był od 14 marca 1949 r., a więc prawie przez 50 lat. Był w Kole WDO, w Kole Terenowym oraz w kołach innych instytucji, pełniąc odpowiedzialne funkcje.

Od 1982 r. był członkiem Koła Seniorów Wrocławskiego Oddziału PZITB, w którym pełnił ostatnio funkcje wiceprzewodniczącego, a następnie przewodniczącego Zarządu Koła.

Działał również w Zarządzie Oddziału oraz w Komisji seniorów przy Wrocławskiej Federacji SNT NOT:

- przewodniczącym Komisji Wycieczkowej w Zarządzie Oddziału w 1961-1964;
- członkiem Sądu koleżeńskiego ZO PZITB w 1966-1972;
- przewodniczącym Komisji Szkoleniowej w 1970-1975;
- członkiem Komisji Historii, wiceprzewodniczącym oraz od 1994-1997 przewodniczącym Komisji;
- członkiem Zarządu Komisji Seniorów NOT do VI.1997 r.

Posiadał liczne odznaczenia państwowe, regionalne i stowarzyszeniowe: Krzyż Kawalerski OOP, Złoty Krzyż Zasługi, Medale 30-lecia i 40-lecia PRL, Budowniczy Wrocławia. Złota i Srebrna Odznaka PZITB, Srebrna Odznaka NOT, Medal 50-lecia Politechniki Wrocławskiej i wiele innych.

Był wielce zasłużonym i popularnym członkiem we Wrocławskim Środowisku Budowlanych.

Zmarł 1 marca 1998 r. w wieku 78 lat.

Mgr inż. Leon Julian Platt

Urodził się 4 listopada 1928 r. w Leonpolu - powiat Braśław woj. Wilno. Po II Wojnie Światowej przeniósł się z rodziną do Góry Śląskiej, gdzie uczęszczał do szkoły podstawowej i gimnazjum ogólnokształcącego, które ukończył w 1946 r. Ojciec Leona Paweł Platt był więźniem politycznym jako działacz „Polskiego Związku Powstańczego” PZP-ZWZ a następnie AK. Leon po zdaniu matury w 1948 r. rozpoczął studia na Politechnice Wrocławskiej – Wydział Inżynierii - Oddział Wodny.

W 1952 r. uzyskał dyplom inżyniera budownictwa wodnego. W 1953 r. został przyjęty w charakterze pracownika kontraktowego na stanowisko starszego asystenta projektanta.

W końcu 1953 r. i w 1954 r. kontynuował studia magisterskie na Politechnice Gdańskiej, uzyskując dyplom magistra inżyniera budownictwa - specjalność konstrukcje inżynierskie.

Normalną pracę zawodową rozpoczął od 1.04.1954 r. Był projektantem, głównym projektantem i weryfikatorem w wielu biurach projektów, jak np. Biuro Projektów Budownictwa Morskiego w Gdańsku - Wrzeszczu, BPBM „Hydroprojekt” - Wrocław czy we Wrocławskim Biurze Projektowo-Konstrukcyjnym Przemysłu Materiałów Budowlanych. Był również kierownikiem robót we Wrocławskim Przemysłowym Zjednoczeniu Budowlanym Nr 2. W okresie swojej pracy zawodowej uzyskał wiele uprawnień budowlanych.

Leon Platt był członkiem PTTK od 1.06.1956 r. a przede wszystkim wieloletnim członkiem PZITB - od 24.09.1960 r. – bardzo aktywnym działaczem w Kołach Zakładowych swoich Biur Projektów i w Kole Terenowym we Wrocławiu, w Zarządzie Oddziału w Komisji Rewizyjnej, oraz po przejściu na emeryturę od 1.04.1992 r. w Kole Seniorów Wrocławskiego Oddziału PZITB, gdzie odznaczał się wielkim zaangażowaniem i aktywnością. Ostatnio pełnił funkcję wiceprezesa Koła Seniorów, był współorganizatorem sesji wyjazdowych Koła, wielu różnych imprez i ciekawych wycieczek, był sekretarzem Komisji Projektowania we Wrocławskim Oddziale PZITB i członkiem Komisji Historii i Informacji.

Za aktywną działalność w Stowarzyszeniu otrzymał Srebrną i Złotą Odznakę PZITB oraz godność Zasłużonego Seniora PZITB przyznaną Mu przez Zarząd Główny w Warszawie.

Leon Platt był także długoletnim członkiem Polskiego Stowarzyszenia Mykologów Budownictwa we Wrocławiu. Cieszył się wszędzie wielkim uznaniem i sympatią wśród kolegów. Zmarł nagle i niespodziewanie 24.06.2001 r.

Doc. dr inż. Stefan Jasman

Urodził się 27.01.1927 r. w Nowej Wilejce. Szkołę ukończył w 1947 r. w Płocku. Studia oraz dyplom magistra inżyniera uzyskał na Wydziale Budownictwa Politechniki Wrocławskiej w 1952 r. Jako student rozpoczął pracę w Politechnice w charakterze asystenta, pracował na różnych poważnych stanowiskach i w różnym charakterze.

Od 1955 r. współpracował z przemysłem w ramach Zakładu Budownictwa Żelbetowego.

W 1981 r. został dyrektorem Instytutu Budownictwa Politechniki Wrocławskiej i pełnił również funkcję Sekretarza „Zespołu ds. Budownictwa Rady Nauk Technicznych”.

W okresie swojej działalności zawodowej wykonał wiele ważnych i ciekawych projektów dla różnych firm i instytucji.

W latach 1960-61 opracował wspólnie z architektem inż. Z. Baciem kompleks projektów typowych dla szkół, za co otrzymał w 1961 r. główną nagrodę w konkursie SARP i nagrodę III stopnia Komitetu Budownictwa, Urbanistyki i Architektury w 1962 r.

W 1987 r. opracował i miał nadzór nad wykonaniem zabezpieczenia i remontu przekrycia rotundy PANORAMY RACŁAWICKIEJ.

Od 1963 r. był rzeczoznawcą PZITB i opracował kilkadziesiąt ekspertyz budowlanych dla różnych zakładów.

W działalności naukowo-technicznej był współautorem Poradnika Projektanta Konstrukcji Żelbetowych (wyd. PZITB - 1971 r.) oraz autorem wielu innych publikacji.

W PZITB rozpoczął działalność od 1959 r. pełniąc różne odpowiedzialne funkcje, w tym od 1973 do 1987 r. był Przewodniczącym Zarządu Oddziału przez 5 kadencji. Był członkiem Zarządu Głównego PZITB w Warszawie oraz Rady Wojewódzkiej NOT we Wrocławiu. Lubił poświęcać się działalności instruktorsko-wychowawczej w Stowarzyszeniu ze szczególną sympatią wśród kolegów.

Od 1994 r. był członkiem Koła Seniorów Wrocławskiego Oddziału PZITB. Za swoją pracę naukowo-techniczną i działalność w PZITB otrzymał wiele odznaczeń państwowych i stowarzyszeniowych, w tym Krzyż Kawalerski Orderu Odrodzenia Polski.

W Stowarzyszeniu otrzymał zaszczytny tytuł „Honorowego Członka PZITB” nadany Mu przez Krajowy Zjazd PZITB.

Zmarł 3.08.2002 r. we Wrocławiu.

POLSKI ZWIĄZEK INŻYNIERÓW I TECHNIKÓW BUDOWNICTWA

ODDZIAŁ W POZNANIU

61-712 POZNAŃ, UL. WIENIAWSKIEGO 5/9, TEL. (0-61) 8-522-126, FAX (061) 8-536-037

KONTO BANKOWE PKO B.P. POZNAŃ NR.10204027-3939-270-1

L.dz.

wrzesień 2002 r.
Poznań

*Zarząd Koła Seniorów
przy Oddziale Wrocławskim
Polskiego Związku Inżynierów
i Techników Budownictwa
na ręce
Przewodniczącego Koła
kol. Wiesława Mazura
Wrocław*

Z okazji pięknego, srebrnego jubileuszu – 25 lat powołania do życia Waszego Koła Seniorów przesyłamy Wam Szanowni koledzy Seniorzy – zrzeszeni w Kole, wiązankę szczerych gratulacji wraz z życzeniami po trzykroć zdrowia, satysfakcji z wolontarskiej działalności na niwie związkowej a także dalszych owocnych osiągnięć na rzecz własnego Koła oraz na rzecz Oddziału macierzystego.

My Seniorzy koła Poznańskiego wysoko cenimy Wasze osiągnięcia, będące wzorcem wkładu pracy organizatorskie oraz efektów tejże.

Z koleżeńskim pozdrowieniem

Za Zarząd Koła Seniorów

*Przewodniczący
Przewodniczący
(-) Bogumiła Krzekotowska*

*Przewodniczący
(-) Marian Kaczmarek*

ZARZĄD KOŁA SENIORÓW

Kadencja 2002 – 2005

Przewodniczący
Wiesław Mazur

V-ce Przewodniczący
Jerzy Leo Jankiewicz

V-ce Przewodnicząca
Ineza Cedrowska

Sekretarz
Marianna Czuper

Skarbnik
Wiktoria Kubrak

Członek Zarządu
Antoni Jastrzębski

Członek Zarządu
Bogdan Młodowski

Członek Zarządu
Stanisław Szymczyk

Członek Zarządu
Wincenty Winniczek

Członek Zarządu
Edward Żak

Komisja Rewizyjna

Przewodniczący KR
Wiesław Zacny

Członek KR
Jadwiga Dudek

Członek KR
Wanda Zielińska

SPIS TREŚCI

	Str.
1. Słowo wstępne:	
a) mgr inż. Tadeusz Nawracaj	1
b) dr inż. Marian Persona	2
2. Pierwsze 20 lat - inż. Jerzy Leo Jankiewicz	3
3. Kolejne 5 lat - mgr inż. Wiesław Mazur	10
4. Konferencje i Sesje wyjazdowe	22
5. Wykaz byłych członków Koła Seniorów	30
6. Aktualny stan Koła Seniorów	31
7. Zasłużeni Seniorzy PZITB	35
8. Sylwetki najaktywniejszych członków Koła Seniorów	37
9. Z kart wspomnień o tych co odeszli na zawsze	57
10. Zarząd Koła Seniorów i Komisja Rewizyjna Kadencji 2002 - 2005	68