

BRZozowska

Gazeta Powiatowa

ISSN 1642-8420

Nr 4

październik 2001

numer bezpłatny

W NUMERZE MIĘDZY INNYMI:

I Powiatowy Zwyczajny Zjazd Związku OSP RP w Brzozowie * Pierwsze dyplomy w Niepublicznej Szkole Biznesu w Brzozowie * Brzozów na międzynarodowej arenie dzięki młodemu gitarzyście * Nowa matura w szkołach ponadpodstawowych ? * BSE - choroba szalonych krów * VI turnus rehabilitacyjny Myczkowce 2001 * Choroba niedokrwienna serca * Kościół w Haczowie * Kryzys w „Brzozowii” * ...

I POWIATOWY ZWYCZAJNY ZJAZD ZWIĄZKU OSP RP W BRZOWIE

15 września br. miał miejsce I Powiatowy Zwyczajny Zjazd Związku OSP RP w Brzozowie, zorganizowany przez Zarząd Powiatowy ww. Związku.

Zjazd otworzył ustępujący Prezes Zarządu Powiatowego Związku OSP RP w Brzozowie – Roman Korfanty. W imprezie udział wzięli delegaci z poszczególnych jednostek OSP wszystkich gmin powiatu brzozowskiego. Uroczystości przewodziło Prezydium, w składzie:

- Janusz Konieczny – Prezes Zarządu Wojewódzkiego Związku OSP RP w Rzeszowie,
- Józef Rzepka – Starosta Brzozowski,
- Stanisław Pająk – Komendant Powiatowy PSP w Brzozowie.

Podczas obrad dokonano podsumowania działalności dotychczasowego Zarządu i przyjęto sprawozdanie z realizacji zadań przez Komisję Rewizyjną.

Po wysłuchaniu powyższych sprawozdań i dyskusji, w czasie której Starosta Brzozowski – Józef Rzepka wyraźnie podkreślił, że współpraca z Zarządkiem Powiatowym Związku OSP RP w ostatnich latach układała się bardzo pomyślnie, uczestnicy Zjazdu jednogłośnie udzielili absolutorium ustępującemu Zarządowi i przyjęli propozycje kandydatów do nowych władz powiatowych OSP RP.

Skład nowego Zarządu i Komisji Rewizyjnej, które będą sprawować funkcję przez następne pięć lat, przedstawia się następująco:

Zarząd Powiatowy Związku OSP RP w Brzozowie

Prezes – druh Stanisław Łobodziński

W-ce Prezesi – druh Tadeusz Skiba

druh Marian Dydek

Sekretarz – druh Edward Rozenbajgier

Skarbnik – druhna Helena Wojnar

Członkowie – druh Stanisław Myćka

druh Marian Ćwiąkała

druh Józef Rzepka

druh Stanisław Pająk

Komisja Rewizyjna

Przewodniczący – druh Czesław Kędra

W-ce Przewodniczący – druh Mieczysław Warchoń

Sekretarz – druh Alfred Gratkowski

Zgodnie ze Statutem na I Powiatowym Zjeździe Związku OSP RP typowani są przedstawiciele do Zarządu Wojewódzkiego OSP RP. Są nimi: druh Stanisław Łobodziński, druh Tadeusz Skiba oraz druh Roman Korfanty.

*Rzecznik Prasowy
Starostwa Brzozowskiego
Magdalena Pilawska*

„Brzozowska Gazeta Powiatowa”- miesięcznik samorządu powiatowego.

Wydawca: Starostwo Powiatowe w Brzozowie, ul. Armii Krajowej 1, 36-200 Brzozów, tel./fax (0-13) 43- 426- 45. Adres Redakcji: ul. Sienkiewicza 2, 36-200 Brzozów, tel./fax (0-13) 43-431-65

Redaktor naczelny: Magdalena Pilawska, opracowanie techniczne: Piotr Pilawski. Stale współpracują: Anna Naleśnik, Aneta Dąbrowska, Kazimierz Kozubał, Eliza Wojnicka-Buczek, Wioletta Chudzikiewicz, Robert Stachowicz

Redakcja nie ponosi odpowiedzialności za treść reklam i ogłoszeń.

Obchody Historycznych Rocznic Strażackich Stara Wieś 2001

W dniu 20 października br. odbędą się w Muzeum Pożarnictwa w Starej Wsi k. Brzozowa Obchody Historycznych Rocznic Strażackich pod patronatem Prezesa Zarządu Głównego Związku OSP RP – Waldemara Pawlaka.

Organizatorami uroczystości są: Zarząd Główny Związku Ochotniczych Straży Pożarnych RP w Warszawie, Zarząd Wojewódzki Związku Ochotniczych Straży Pożarnych RP w Rzeszowie, Starosta Brzozowski, Zarząd Powiatowy ZOSP RP w Brzozowie, Burmistrz Gminy Brzozów, Komenda Powiatowa Państwowej Straży Pożarnej w Brzozowie oraz Ochotnicza Straż Pożarna w Starej Wsi.

Obchody Historycznych Rocznic Strażackich (1865–2001) są wyrazem naszej wdzięcznej pamięci dla wszystkich twórców i kontynuatorów humanitarnej idei ochrony przeciwpożarowej z okazji:

135. rocznicy powstania w Galicji pierwszego Towarzystwa Ochotniczej Straży Ogniowej w Krakowie (1865), staraniem prezesa Krakowskiego Towarzystwa Wzajemnych Ubezpieczeń,- Adama hr. Potockiego, dzięki energicznym zabiegom namiestnika Galicji- Agenora hr. Gołuchowskiego.

125. rocznicy utworzenia Krajowego Związku Ochotniczych Straży Pożarnych Królestwa Galicji i Lodomerii we Lwowie (1875), na czele którego stali kolejno: dr Józef Milleret, Adam ks. Sapieha, dr Alfred Zgórski, dr Józef Neuman.

80. rocznicy zjednoczenia ruchu strażackiego w wolnej Polsce i powstania Głównego Związku Straży Pożarnych RP (1921) oraz jego kontynuatorów: Związku Straży Pożarnych RP (1933), Związku Ochotniczych Straży Pożarnych (1956), Związku Ochotniczych Straży Pożarnych RP (1992), na czele których stali kolejno: Bolesław Chomicz, Zygmunt Choromański, Stanisław Twardo, Wojciech hr.

Gołuchowski, Wilhelm Garnarczyk, Józef Małecki, Marcin Domagała, Andrzej Kacała, Anatol Adamski, Waldemar Pawlak.

50. rocznicy powstania państwowych organów ochrony przeciwpożarowej (1950), na czele którego stali kolejno: kpt. sztab. Bolesław Chmura Łazarski, kpt. sztab. Jan Kwiatkowski, kpt. sztab. Roman Darczewski, gen. poż. Zygmunt Jarosz, gen. Poż. Tomasz Ostrowski, płk. poż. Andrzej Gatlik, gen. poż. Andrzej Stefanowski, nadbryg. Feliks Dela, nadbryg. Ryszard Korzeniewski, nadbryg. Ignacy Ścibiorek, gen. Bryg. Zbigniew Meres.

15. rocznicy utworzenia Podkarpackiego Muzeum Pożarnictwa w Starej Wsi (1986), które powstało w celu zabezpieczenia dla przyszłych pokoleń bogatego dziedzictwa tradycji strażackich i dawnych pięknych polskich obyczajów oraz uratowania od zapomnienia ofiarnych druhów spod znaku św. Floriana.

Obchodząc Historyczne Rocznic Strażackie na przełomie wieków, pragniemy objąć wdzięczną pamięcią nie tylko głównych twórców i przywódców władz centralnych, ale także przedstawicieli wszystkich szczebli drabiny strażackiej, począwszy od gminy i powiatu – do województwa i kraju.

Program obchodów obejmuje m.in. odsłonięcie i poświęcenie tablicy pamiątkowej Muzeum Pożarnictwa, zwiedzanie wystawy laureatów I Powiatowego Konkursu Pożarniczego pod hasłem „Gasimy pożary materii wzniecamy pożary ducha”, prezentację nadruków okolicznościowych o tematyce strażackiej na banknotach wycofanych z obiegu, a także sesję popularno-naukową

(Inf. własna)

Sprostowanie !!!

Redakcja „Brzozowskiej Gazety Powiatowej” przeprosza czytelników za błędy w czcionkach, znajdujące się w tytule artykułu p. Elizy Wojnickiej. Poprawny tytuł tegoż artykułu brzmiał: „Problemy „Spółdzielców” czyli kto pomaga ¼ mieszkańców Brzozowa?”. Zażądane nieścisłości spowodowane są problemami technicznymi drukarni, na które redakcja nie miała wpływu.

Mieszkanie dla bezdomnego !!!

Powiatowe Centrum Pomocy Rodzinie w Brzozowie zwraca się do mieszkańców powiatu brzozowskiego z prośbą o pomoc w znalezieniu mieszkania dla wychowanka Rodzinnego Domu Dziecka w Brzozowie – Krzysztofa W.

W lipcu 2000 roku Krzysztof ukończył 18 lat oraz zakończył edukację. Zgodnie z obowiązującymi przepisami, winien wrócić do środowiska rodzinnego i usamodzielnic się. Jednak dzięki dobrej woli Starosty Brzozowskiego - Józefa Rzepki i prowadzących Rodziny Dom Dziecka, Krzysztof nie zmienił miejsca zamieszkania. Taka decyzja uzasadniona była nie przygotowaniem chłopca do

samodzielnego życia, spowodowanym przede wszystkim brakiem środków na usamodzielnienie się.

Pomogliśmy Krzysztofowi w znalezieniu zatrudnienia, a obecnie czynimy starania, zmierzające do zabezpieczenia chłopcu mieszkania.

Serdecznie prosimy wszystkich, którzy w jakikolwiek sposób są w stanie pomóc Krzysztofowi W. o kontakt z **Powiatowym Centrum Pomocy Rodzinie w Brzozowie, ul. 3-go Maja 43, tel. (0-13) 43 420 45.**

Pierwsze dyplomy w Niepublicznej Szkole Biznesu w Brzozowie

W dniu 20 września br. dwudziestu czterech pierwszych absolwentów Niepublicznej Szkoły Biznesu w Brzozowie otrzymało z rąk Starosty Brzozowskiego – Józefa Rzepki dyplomy, potwierdzające ukończenie szkoły i uzyskanie tytułu technika administracji.

Starosta Brzozowski wręcza pierwsze dyplomy

Uroczystość o bardzo podniosłym charakterze miała miejsce w budynku Liceum Ogólnokształcącego im. Króla Kazimierza Wielkiego w Brzozowie. Oprócz organizatorów: Dyrektora Niepublicznej Szkoły Biznesu - Eugeniusza Kościółka i Kierownika Studium – Mieczysławy Trześniowskiej, uczestniczyli w niej zaproszeni goście: Prezes Centrum Promocji Szkół Biznesu - dr Marek Smoleń, Starosta Brzozowski – Józef Rzepka, Naczelnik Wydziału Zdrowia, Oświaty, Kultury, Sportu i Promocji Powiatu – Jan Boczar, a także Dyrektor szkoły, w której miała miejsce uroczystość – Zbigniew Sawka.

Dla dwóch najlepszych, tegorocznych absolwentów Starosta Brzozowski zaproponował odbycie stażu absolwenckiego w Starostwie Powiatowym w Brzozowie.

Niepubliczna Szkoła Biznesu powołana została do życia w dniu 23. 12. 1999 roku (data wpisu do ewidencji szkół niepublicznych Kuratorium Oświaty), rozpoczęła swą działalność w Brzozowie dwa lata temu – 1 września 1999

roku, otwierając Studium Administracji dla absolwentów szkół średnich. Program kształcenia obejmuje m. in. niezbędną wiedzę z zakresu ekonomii, socjologii i psychologii społecznej, ekonomiki przedsiębiorstw i organizacji gospodarki, statystyki, rachunkowości i finansów.

Absolwenci otrzymują bardzo dobre przygotowanie do szeroko pojętej pracy urzędniczej, a także uczą się, jak organizować i prowadzić własny zakład pracy. Nauka odbywa się w systemie zaocznym i trwa dwa lata (4 semestry). Szkoła oferuje uzyskanie tytułu technika ekonomisty, ze specjalnościami: bankowość, rachunkowość i finanse, ekonomika i organizacja przedsiębiorstw oraz technika obsługi ruchu turystycznego. Ponadto dla chętnych słuchaczy organizowane są zajęcia, obejmujące zagadnienia z zakresu zamówień publicznych, ubezpieczeń społecznych i administracji samorządowej.

Gospodarze i zaproszeni goście

W br. roku szkolnym szkoła wzbogaciła swoją działalność, oferując kursy, przygotowujące do prowadzenia działalności gospodarczej i uczące zasad księgowości z wykorzystaniem obsługi komputera. Proponuje również – we współpracy z Instytutem Pedagogiki Uczelni Wyższej – kursy pedagogiczne. Atrakcyjny może okazać się także proponowany przez szkołę kurs szkolenia pilotów wycieczek krajowych i zagranicznych oraz kurs „Artystyczne układanie kwiatów”.

(inf. własna)

Dzień Edukacji Narodowej

„Nauczyciel gruntowej wiedzy i rozległej nauki
to ideał dla młodego ucznia
to cel jego uwielbienia
to przedmiot wdzięczności i miłości.”

Karol Libelt

Z okazji zbliżającego się Dnia Edukacji Narodowej pragnę złożyć wszystkim pracownikom placówek oświatowych serdeczne podziękowania za wytrwałą, pełną poświęceń działalność na rzecz dzieci i młodzieży naszego powiatu. Równocześnie życzę spełnienia wszelkich oczekiwań i nadziei oraz dalszych sukcesów w pracy.

Starosta Brzozowski
Józef Rzepka

BRZÓW NA MIĘDZYNARODOWEJ ARENIE DZIĘKI MŁODEMU GITARZYŚCIE

ŁUKASZ OLESZEK (ur. 31 VIII 1986 r.) młody gitarzysta, uczeń Państwowej Szkoły Muzycznej w Sanoku, 15 letni uczeń brzozowskiego Gimnazjum, talent i chluba Brzozowa. Skromnie mówi sam o sobie:

„Wydaje mi się, że umiejętności, które nabyłem, są wynikiem mojej pracy, zaangażowania moich rodziców, nauczycieli – w szczególności pani Iwony Bodziak, a w mniejszym stopniu wrodzonych zdolności”.

Zdobywca czołowych miejsc na konkursach gitarowych w kraju i za granicą, znajduje czas nie tylko dla gitary, ale także na wiele innych rzeczy i zainteresowań. Lubi piłkę nożną, jest jednym z zawodników drużyny trampkarzy „Brzozovia”; grywa również w tenisa stołowego. Sukcesy szkolne nie pozostają też na drugim planie, co roku w czerwcu przynosi rodzicom świadectwa „z paskiem”.

Należy podkreślić, że zarówno w Gimnazjum, jak i w PSM osiąga bardzo dobre wyniki. Sami rodzice dziwią się i zastanawiają, skąd bierze na to wszystko czas i siły.

A zapału mu nie brakuje. Chętnie ćwiczy co dzień 3 godziny grę na gitarze (przed koncertami czas ćwiczeń znacznie się wydłuża). Z dużym zaangażowaniem zasiada do odrabiania lekcji i uzupełniania zaległości, spowodowanych nieobecnościami „koncertowymi” w szkole. Teoretycznie cały dzień spędza poza domem, bowiem na pierwszą zmianę uczęszcza do gimnazjum, a na drugą do PSM w Sanoku. Znajduje jednak czas dla kolegów i znajomych.

A oto co mówi o swojej drodze do kariery: *„Pierwsze lata muzykowania były dla mnie trudne, miałem chwile zwątpienia, a nawet chęć rezygnacji. Ćwiczenie gam, trójdźwięków,*

Łukasz odbiera nagrodę Starosty Brzozowskiego

akordów, technik uderzania, modulowanie dynamiki, wyćwiczenie na pamięć całych utworów było męczące, a czasem nudne. Do tego konieczność zaliczania egzaminów półrocznych i końcoworocznych nie tylko z gitary, ale również z fortepianu i przedmiotów teoretycznych. Bardzo się denerwowałem przed egzaminami, popisami, a potem koncertami i konkursami z udziałem jury i publiczności. Z czasem zaczęło być coraz lepiej.”

Z drugiej jednak strony: *„Dzięki muzyce uczę się koncentracji, pokonywania stresu. Poznają wielu ludzi w kraju i za granicą. Zwiedzam wiele miejscowości. Poznają literaturę muzyczną. To mi wynagradza pracę i czas poświęcony ćwiczeniom.”*

Łukasz Oleszek w towarzystwie rodziców, Starosty Brzozowskiego oraz Naczelnika Wydziału Zdrowia, Oświaty, Kultury, Sportu i Promocji Powiatu

Dziewięcioletnia kariera młodego gitarzysty znaczone jest licznymi sukcesami – osiągnięciami i nagrodami. Wiele o nim pisano np. w „Gazecie Wyborczej”, „Nowinach”, „Tygodniku Sanockim”, jego sylwetkę kilkakrotnie prezentowała też TV Rzeszów. Doczekał się wielu nagród rzeczowych, pieniężnych oraz stypendiów, m.in. w 1997 r. stypendium artystyczne Ministra Kultury i Sztuki, w lipcu 2001 r. nagroda Starosty Brzozowskiego. Dyrekcja PSM wystąpiła również o stypendium premiera, jednakże ze względów formalnych nie zostało przyznane, dotyczy ono bowiem uczniów szkół ponadgimnazjalnych.

Najbardziej w sukcesy i laury obfitował rok bieżący – 2001 :

- Styczeń 2001- III miejsce na Międzynarodowym Konkursie Gitarowym im. Cz. Drożdżewicza w Krynicy;
- Kwiecień 2001 – III miejsce na Międzynarodowych Spotkaniach Gitarowych w Sanoku;
- Maj 2001 – I miejsce na Festiwalu Ivana Ballu w Dolnym Kubinie (Słowacja);
- W nagrodę za zajęcie w/w miejsca wziął udział w wycieczce do krajów bałkańskich – czerwiec 2001;
- Sierpień 2001 – przebywał na Festiwalu Kultury i Sztuki Młodzieżowej „Art. Connexion” w Rotterdamie (jako jeden z 20- to osobowej reprezentacji polskiej);
- Sierpień 2001 – udział w Międzynarodowym Kursie Gitary Klasycznej w Kudowie Zdroju;
- Wrzesień 2001 – pobyt na Międzynarodowych Kursach Mistrzowskich w zamku Zell an der Pram w Austrii;

Czeka go również udział w kolejnych konkursach w kraju (Kielce, Konin, Koszalin, Przemyśl) i za granicą (Ukraina, Słowacja).

Serdecznie gratulujemy Łukaszowi tak dużych sukcesów i godnego podziwu zapału do pracy. Życzymy dalszego powodzenia zarówno w rozpoczętej karierze artystycznej, jak i w życiu prywatnym.

Eliza Wojnicka - Buczek

WYDZIAŁ OCHRONY ŚRODOWISKA, ROLNICTWA, LEŚNICTWA i GOSPODARKI WODNEJ

Wydział Ochrony Środowiska, Rolnictwa, Leśnictwa i Gospodarki Wodnej Starostwa Powiatowego w Brzozowie mieści się w budynku przy ul. 3-go Maja 43. Pracą Wydziału kieruje Naczelnik – mgr inż. Kazimierz Filar.

Wydział liczy 5 pracowników.

NACZELNIK WYDZIAŁU
mgr inż. Kazimierz Filar

Do podstawowych zadań ww. Wydziału należy:

1. Ochrona powietrza i ochrona przed hałasem, powiatowy fundusz ochrony środowiska i gospodarki wodnej.

W tym zakresie prowadzone są sprawy związane między innymi z:

- wydawaniem decyzji w sprawach dotyczących ochrony powietrza,
- ustalaniem rodzajów i ilości substancji zanieczyszczających, dopuszczonych do wprowadzenia do powietrza,
- prowadzeniem ewidencji i przechowywaniem danych o rodzaju i ilości substancji zanieczyszczających, w publicznie dostępnym rejestrze,
- wydawaniem decyzji w sprawach dotyczących ochrony przed hałasem i wibracjami,
- dokonywaniem oceny warunków akustycznych,
- ustalaniem, w drodze decyzji wydawanych dla jednostek organizacyjnych, dopuszczalnego poziomu hałasu, przenikającego do środowiska oraz kontrola ich przestrzegania,
- gromadzeniem środków powiatowego funduszu ochrony środowiska i dysponowaniem nimi,
- kontrolowaniem prawidłowego wykorzystania środków powiatowego funduszu ochrony środowiska.

2. Gospodarka wodna i ochrona wód.

W tym zakresie prowadzone są sprawy związane między innymi z:

- wydawaniem pozwoleń wodnoprawnych na szczególne i zwykle korzystanie z wód, z wyjątkiem obiektów - wyznaczaniem miejsc na wydobywanie żwiru, piasku i innych materiałów w granicach powszechnego korzystania z wód,
- tworzeniem spółek wodnych i nadawaniem im statutów,
- ustalaniem linii brzegu,
- wydawaniem pozwoleń wodnoprawnych w zakresie budownictwa wodnego,
- przyznawaniem odszkodowań za zajęty trwale grunt przez wodę płynącą, stanowiącą własność Państwa,
- ustanawianiem stref ochronnych ujęć wody,
- wydawaniem decyzji o wykonaniu na koszt państwa, urządzeń melioracji wodnych szczegółowych oraz urządzeń zbiorowego zaopatrzenia w wodę i zbiorczych urządzeń kanalizacyjnych wsi,
- koordynowaniem i bezpośrednim kierowaniem akcjami przeciwpowodziowymi,
- prowadzeniem profilaktyki przed powodzią i innymi klęskami żywiołowymi oraz techniczną obsługą Powiatowego Komitetu Przeciwpowodziowego.

3. Ochrona środowiska w działalności inwestycyjnej i wpływającej szkodliwie na środowisko.

W tym zakresie prowadzone są sprawy związane między innymi z:

- zobowiązaniem inwestorów, właścicieli, zarządców lub posiadaczy obiektów do przedstawiania raportów oddziaływania przedsięwzięcia mogącego znacząco oddziaływać na środowisko,
- uzgadnianiem inwestycji mogących znacząco oddziaływać na środowisko,
- opracowywaniem programów zrównoważonego rozwoju oraz ochrony środowiska wynikających z polityki ekologicznej państwa.

4. Nadzór geologiczny i górniczy.

W tym zakresie prowadzone są sprawy związane między innymi z:

- udzielaniem koncesji na poszukiwanie, rozpoznawanie i wydobywanie kopalin pospolitych na powierzchni nie przekraczającej 2 ha i przewidywanym rocznym wydobyciu nie przekraczającym 10 000 m³, za wyjątkiem takiej działalności wykonywanej w granicach obszarów morskich Rzeczypospolitej Polskiej,
- ustanawianiem obszarów górniczych,
- zatwierdzaniem projektów i dokumentacji geologicznych, których wykonanie nie wymaga uzyskania koncesji,
- opiniowaniu projektów i dokumentacji technicznych z zakresu geologii,
- prowadzeniem nadzoru górniczego i geologicznego.

5. Gospodarka odpadami i ochrona powierzchni ziemi.

W tym zakresie prowadzone są sprawy związane między innymi z:

- wydawaniem zezwoleń na wytwarzanie odpadów niebezpiecznych lub odpadów innych niż niebezpieczne w ilości powyżej 1 tys. ton rocznie,

- wydawaniem zezwoleń na usuwanie odpadów niebezpiecznych, w tym na transport, na ich wykorzystywanie lub unieszkodliwianie, z wyłączeniem obiektów mogących znacząco oddziaływać na środowisko.

6. Rolnictwo, leśnictwo, łowiectwo, ochrona przyrody.

W tym zakresie prowadzone są sprawy związane między innymi z:

- wydawaniem decyzji o dopuszczeniu reproduktora do rozrodu naturalnego /w każdym gatunku zwierząt gospodarskich/,
- prowadzeniem spraw z zakresu skupu i przetwórstwa artykułów rolnych,
- realizacją zadań związanych z ochroną roślin oraz z zakresu przeciwdziałania narkomanii,
- wydawaniem kart wędkarskich i kart łowiectwa podwodnego,
- rejestracją sprzętu pływającego służącego do połowu ryb,
- tworzeniem i uchwalaniem regulaminów Społecznej Straży Rybackiej,
- wydawaniem decyzji w sprawie całkowitego lub częściowego pokrycia kosztów zalesienia,
- zlecaniem wykonania planów urządzania lasu lub uproszczonych planów urządzania lasu,
- wydawaniem decyzji na pozyskiwanie drewna w lasach nie stanowiących własności Skarbu Państwa, niezgodnie z uproszczonym planem urządzania lasu,
- zmianą lasu na użytek rolny – w stosunku do lasów nie stanowiących własności skarbu państwa o pow. do 10 ha,
- wyrażaniem zgody na chwytnie i przetrzymywanie zwierzyny,
- wydawaniem zezwoleń na posiadanie i hodowanie lub utrzymywanie chartów rasowych lub ich mieszańców,
- wydzierżawianiem obwodów łowieckich polnych,
- wydawaniem decyzji o odłowie lub odstrzale redukcyjnym zwierzyny w przypadku szczególnego zagrożenia w prawidłowym funkcjonowaniu obiektów produkcyjnych i użyteczności publicznej,
- uzgadnianiem z organami samorządu tworzenia parków krajobrazowych,
- nadawaniem uprawnień społecznego opiekuna przyrody,
- prowadzeniem rejestru pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych oraz zespołów przyrodniczo-krajobrazowych.

Międzynarodowa konferencja ekologiczna „Brzozów 2001”

Międzynarodowe spotkania ekologiczne w Brzozowie mają już swoją tradycję, sięgającą początku lat dziewięćdziesiątych, co spowodowało, że weszły one na stałe do historii miasta i regionu brzozowskiego, obecnie obejmującego powiat brzozowski.

W organizowanej cyklicznie imprezie niejednokrotnie uczestniczyli znani naukowcy oraz ci wszyscy, którym nieobca jest troska o stan środowiska naturalnego.

Na forum dotychczasowych konferencji przedstawiana była różnorodna tematyka z zakresu ochrony środowiska, natomiast w ostatnich latach staraliśmy się skupić na problemach najbardziej aktualnych i istotnych dla rozwoju miasta Brzozowa i całego powiatu.

Tematem tegorocznej konferencji, planowanej na 19 – 20 października 2001r., będzie: **„Rola i zadania samorządów w świetle zmian ustawodawstwa polskiego w dziedzinie ochrony środowiska”**.

Konferencja adresowana jest zarówno do przedstawicieli i pracowników samorządów lokalnych, jak i przedsiębiorstw oraz instytucji działających w regionie. Pozwoli ona na przybliżenie władzom samorządowym kompetencji w zakresie ochrony środowiska, w procesie przystosowywania ustawodawstwa polskiego do przepisów wspólnotowych. Przyczyni się również do podniesienia ogólnej wiedzy społeczeństwa o problemach krajów zrzeszonych w Unii Europejskiej.

W organizowanej konferencji wezmą udział przedstawiciele różnych środowisk naukowych i społecznych, a w szczególności przedstawiciele samorządów lokalnych. W czasie dwudniowych obrad zostanie wygłoszonych około 10 referatów, przewiduje się również liczne wystąpienia przedstawicieli samorządów lokalnych, jak i zaproszonych gości. Liczba uczestników konferencji wyniesie około 130 osób.

Zarząd Dróg Powiatowych w Brzozowie

Bieżąca informacja o zakresie prac prowadzonych na drogach powiatowych

Jak informowaliśmy w poprzednim numerze naszej gazety, okres wakacyjny i wczesnojesienny to czas wyjątkowej pracy ekip remontowych.

Zakupiony sprzęt do prac remontowych przynosi pierwsze efekty. W ramach podpisanej umowy z Powiatowym Urzędem Pracy, zatrudniono 10 osób w ramach robót publicznych. Dla uzupełniania ubytków na drogach zamówiono pierwotnie 350 ton masy asfaltobetonowej. Do chwili obecnej zużyto 537 ton masy. W ramach prowadzonych prac wyremontowano wszystkie drogi powiatowe.

Mieszkańcy naszych miejscowości naocznie widzieli zakres i sposób prowadzenia prac na drogach. Ekipy pracowały niejednokrotnie do godzin wieczornych. Dostawa masy asfaltobetonowej na remont dróg odbywała się za pomocą sprzętu specjalistycznego tzw. „remontera”, który jednorazowo zabiera około 8 ton masy na bieżąco podgrzewanej. Jakościowo remonty dróg wykonywane są staranniej.

Zakładane zakresy prac remontowych zostały wykonane w przewidzianym terminie, tj. do 31 sierpnia 2001 r.

W okresie m-ca sierpnia ekipy „Drogbudu” Domaradz wykonały odnowy nawierzchni (tzw. nakładki) na drogach powiatowych o łącznej długości 12 600 m. Wszystkie gminy zostały potraktowane odpowiednio do długości sieci dróg na terenie gminy. W ramach środków powodziowych wykonano odbudowę odcinka drogi o długości 600 mb w miejscowości Wola Jasienicka.

Znaczne szkody na drogach wyrządziły powodzie, które nawiedziły nasz powiat w miesiącu lipcu i wrześniu. Łączne straty oszacowano na kwotę 1,2 mln złotych. Największe zniszczenia lipcowa powódź spowodowała na terenie gminy Domaradz i Brzozów, na drogach w miejscowościach Golcowa i Przysietnica, wrześniowa zaś na drogach gmin: Dydnia, Nozdrzec i Brzozów.

Trzeba zaznaczyć, że na etapie końcowym jest wykonanie chodnika o długości 1300 mb w miejscowości Przysietnica. Zakończenie prac przewiduje się na 28 września br.

Opracował: Janusz Szuber

Powiatowe Centrum Pomocy Rodzinie w Brzozowie

PODEJMOWANIE DZIAŁAŃ, ZMIERZAJĄCYCH DO OGRANICZENIA SKUTKÓW NIEPEŁNOSPRAWNOŚCI I LIKWIDACJI BARIER (ARCHITEKTONICZNYCH, URBANISTYCZNYCH I W KOMUNIKOWANIU SIĘ) UTRUDNIAJĄCYCH OSOBOM NIEPEŁNOSPRAWNYM FUNKCJONOWANIE W SPOŁECZEŃSTWIE

Likwidacja barier urbanistyczno-architektonicznych, w miejscu zamieszkania osoby niepełnosprawnej, to wszelkie prace adaptacyjne, budowlano-instalacyjne, zgodnie z prawem budowlanym zmierzające do prawidłowego ukształtowania pomieszczeń mieszkalnych, w tym pomieszczeń sanitarnych, wraz z ich wyposażeniem i dogodnym dojściem do mieszkania.

SPOSÓB DOFINANSOWANIA

Ze środków finansowych PFRON-u, przekazanych samorządom powiatowym według algorytmu, określonego w rozporządzeniu Rady Ministrów.

Środki finansowe, na dofinansowanie likwidacji barier architektonicznych, urbanistycznych i w komunikowaniu się dla indywidualnych osób niepełnosprawnych, przekazane są samorządom powiatowym.

Bariery urbanistyczne

Są to ograniczenia, uniemożliwiające lub utrudniające osobom niepełnosprawnym dogodne warunki ruchu w obszarach zurbanizowanych. Do najczęściej występujących barier urbanistycznych zalicza się w szczególności:

- nierówności nawierzchni chodnika,
- brak oznakowania kolorystycznego i fakturowego elementów pionowych i poziomych małej architektury oraz brak ich ograniczenia krawężnikami lub opaskami, o odmiennej fakturowo lub kolorystycznie nawierzchni (dla osób z dysfunkcją narządu wzroku); brak trwałego oznakowania kolorystycznego narożników budynku (dla osób z dysfunkcją narządu wzroku).

Bariery architektoniczne

Są to utrudnienia dla osób niepełnosprawnych, występujące w budynkach i ich elementach zewnętrznych (np. schody, studzienki piwniczne itp.), które ze względu na rozwiązania techniczne lub warunki użytkowania utrudniają, bądź uniemożliwiają swobodę ruchu osobom niepełnosprawnym.

Bariery w komunikowaniu się

Są to ograniczenia, uniemożliwiające lub utrudniające osobom niepełnosprawnym, z określonym rodzajem niepełnosprawności, samodzielne życie w społeczeństwie. Dotyczy to w szczególności osób z dysfunkcją narządu słuchu i mowy.

Likwidacja tego typu barier polega m. in. na:

1. Dla osób z dysfunkcją narządu słuchu:

- a) zakupie i montażu specjalistycznej sygnalizacji świetlnej:
 - wyposażenie dzwonka do drzwi w sygnalizację świetlną,
 - wyposażenie telefonu w sygnalizację świetlną,
 - zamontowanie sygnalizatorów optycznych do telefonów, tekstofonów, telefaksów i wideofonów,
- a) zakupie i instalacji aparatów (faksu, telefaksu, tekstofonu) dla osób niepełnosprawnych, czynnych zawodowo,
- b) zakupie telefonów z cewką indukcyjną w słuchawce albo

- wzmacniaczem lub zakup wzmacniacza do telefonu,
c) zakup przenośnych, indywidualnych wzmacniaczy dźwięku, słuchawek, mini pętli indukcyjnych,
2. dla osób z dysfunkcją narządu mowy:
zakup i montaż faksu lub telefaksu.

W bieżącym roku powiat brzozowski otrzymał 95 000 zł ze środków PERON z przeznaczeniem na likwidację barier architektonicznych i w komunikowaniu się. Z tej formy pomocy skorzystało 18 osób z powiatu brzozowskiego.

Wysokość dofinansowania dla osoby fizycznej wynosi do 80 % wartości realizowanego zadania.

Osoby zainteresowane pomocą w zakresie likwidacji barier architektonicznych i w komunikowaniu się winny składać wnioski do Powiatowego Centrum Pomocy Rodzinie w Brzozowie do 31 marca 2002 r. Bliższe informacje można uzyskać pod numerem telefonu (0-13) 43 420 45.

Opracowała: Zofia Foryst

Nowa matura w szkołach ponadpodstawowych?

Wokół tegorocznej matury wyniknęło sporo dyskusji i debat. Przytoczono w nich jej zalety i wady, wyluszczyając przy tym korzyści płynące ze zdania egzaminu dojrzałości. Nowa matura zaprzęta myśli nie tylko dyrektorów szkół, nauczycieli i rodziców, ale także uczniów, którzy wcale nie podzielają entuzjazmu samych jej twórców. Wręcz przeciwnie, pełni są obaw, nie tylko w stosunku do nowej matury, ale też z niepokojem myślą o swojej naukowej przyszłości.

Młodzież naszego powiatu żywi także głębokie obawy, związane ze zbliżającą się dużymi krokami maturą. Opinie na ten temat wyrazili uczniowie brzozowskich szkół średnich: Zespołu Szkół Ekonomicznych, Liceum Ogólnokształcącego i Zespołu Szkół Budowlanych.

ZOSIA kl. IV LO – Jako tegoroczna maturzystka czuję się bardzo niepewnie, bo jest teraz wrzesień, a ja dalej nie wiem, jaką maturę będę zdawać, nową, czy starą. To duży stres, ponieważ są to dwie różne rzeczy i do każdej trzeba się przygotować nieco inaczej. Stara matura obejmuje na pewno więcej wiadomości, ale uważam, że np. język polski jest oceniany bardziej sprawiedliwie. Tego przedmiotu nie można podciągnąć pod jakiś szablon oceniając punktowo. Niepokoją nas informacje, że wśród nauczycieli istnieją rozbieżności co do sposobu oceniania. Ktoś za błąd stylistyczny da 10 punktów, a inny 8. Czasami te dwa punkty to naprawdę dużo. Nie podoba mi się to, że wszyscy muszą obowiązkowo zdawać matematykę. Przecież są klasy humanistyczne, których uczniowie mogą wybierać polonistykę, czy historię, jako przyszły kierunek studiów. Podstawowe wiadomości z matematyki każdy ma i nie trzeba tego tak szczegółowo sprawdzać. Podoba mi się to, że zdaje się język obcy. Uważam, że w erze wchodzenia do UE i NATO języki obce są bardzo potrzebne, a Polacy zawsze mieli z tym problem. Nowa matura będzie na pewno dobra, jeżeli wszystkie uczelnie będą przyjmować uczniów na studia. Uważam, że może to mieć sens w 2005 r., kiedy maturę będą zdawać uczniowie, którzy poszli pierwszy rok do gimnazjum i idą nowym programem. Reforma szkolnictwa podoba mi się też dlatego, że nie będzie wymagana wiedza encyklopedyczna. Po to są książki, żeby do nich w razie potrzeby zajrzeć, nie żeby się ich uczyć na pamięć.

JAKUB kl. IV LO – Mam dużo uwag, co do nowej matury. Najbardziej obawiam się egzaminu pisemnego z języka angielskiego. Zawsze był tylko ustny. Pisemnego obawia się dużo osób, które mają problemy z gramatyką w języku angielskim. Zauważyłem, że nauczyciele mają różne zdanie na temat pisania nowej matury. Niektórzy są nawet przeciw. Wynika to z tego, że uczyliśmy się według starego programu, a mamy pisać całkiem co innego. Trudnością jest to, że jeżeli popełni się jakiś mały

błąd, jakąś literówkę, otrzymuje się 0 punktów. Stara matura była mniej rygorystyczna. Dużo osób, które znam, wybierałoby na starej maturze język polski, język obcy i matematykę. Teraz, kiedy dochodzi matematyka jako przedmiot obowiązkowy, istnieje duży problem, jaki następny przedmiot wybrać. Nowa matura ma też plusy. Przede wszystkim jest dużo łatwiejsza z matematyki. Natomiast próbna matura nie sprawdzi naszych wiadomości, ale system przeprowadzania matur. Niestety, nowa matura naraża nas na stresy, które nie sprzyjają rzetelnemu przygotowaniu do tego ważnego egzaminu. Wiele moich kolegów i koleżanek boi się, że w tym ważnym momencie nerwy wezmą górę nad rozsądkiem i na razie wszystko na to wskazuje.

SABINA kl. IV LG – Wszystko to jedna wielka niewiadoma: przyjęcie na studia, nowa matura. Wydaje mi się, że powinno się jasno postawić wszystkie warunki. Słyszymy, że matura podstawowa ma być prosta. Ja obawiam się języka rosyjskiego, ponieważ wiem, że trzeba będzie napisać wypracowanie. Do tej pory nigdy się pod tym kątem nie uczyłam. Od tego roku profesor przygotowuje nas, uzupełniamy testy. Bardzo się stara, abyśmy jak najlepiej wypadli.

PAWEŁ kl. IV LZD – Nowa forma matury za bardzo mi nie odpowiada. Nie jesteśmy przygotowani, tak samo jak inne szkoły. Jeśli chodzi o ilość godzin języka obcego, mamy zbyt mało w porównaniu z liceum, czy ekonomikiem.

GOŚKA kl. IV LO – Jestem reprezentantką całej klasy, która jest za starą maturą. Boimy się nowości, a zawsze tak jest, że człowiek obawia się czegoś nowego i nieznanego. Wszyscy są dobrze poinformowani, jednak do końca nic pewnego nie wiemy. W gazetach są publikowane nowe testy, nowe zadania, ale do końca nie wiemy, czy tak będzie na prawdziwej maturze. Dlatego chcemy zdawać starą maturą, ponieważ jesteśmy do niej przekonani, wiemy jak zawsze wyglądała. Oceniana była przez swoich nauczycieli, w środowisku

szkoły, a to jej duży plus. Każdy zna ją z opowiadań starszych i oswoił się z myślą o niej. Nowa matura przeraża, bo nikt jej jeszcze nie zdawał.

PIOTR kl. IV LZD – Nie jestem zwolennikiem nowej matury. Przede wszystkim obawiam się języka obcego, ponieważ uważam, że nie jesteśmy dobrze przygotowani z tego przedmiotu. Mamy tylko podstawowe wiadomości i nie czujemy się na siłach. Ale widzę plusey nowej matury, bo egzaminy są w formie testu np. z matematyki. Mam nadzieję, że będzie łatwiej z języka polskiego, ponieważ nie trzeba pisać długiego wypracowania. Przez trzy lata uczyliśmy się do starej, a tu nagle dowiedzieliśmy się, że mamy zdawać nową maturę. Do nowej matury mogą się przygotować ludzie wybitni, a nie uczniowie, którzy uczą się na poziomie standardowym

MAGDA kl. IV LG – Szkoła dobrze przygotowuje nas do nowej matury. Organizuje spotkania, dodatkowe lekcje. Mimo wszystko, uważam, że nowa matura nie sprawdzi się.

ŁUKASZ kl. IV LZD – Obawiam się nowej matury, szczególnie z języka obcego. Większość kolegów i ja także, umiemy język obcy na poziomie podstawowym. Nie widzimy korzyści z nowej matury, bo nie jesteśmy do niej odpowiednio przygotowani. Mamy za mało czasu, aby przerobić obszerny materiał. Czujemy się jak króliki doświadczalne. Do minusów nowego egzaminu dojrzałości należy np. nieprzygotowana szkoła, brak sprzętów do przeprowadzania matury, np. odtwarzaczy CD. Miały być konsultacje z języka polskiego, ale je obcięto, ponieważ brakuje funduszy.

ŚLAWEK kl. VI LG – Uważam, że sposób przeprowadzania nowej matury nie został do końca przemyślany. Dopiero w drugiej klasie dowiedzieliśmy się, że będziemy ją zdawać. Przez ten czas nauczyciele przygotowywali nas do starej.

MONIKA kl. IV LO – Uważam, że nowa matura przynosi wiele nowego, nie jesteśmy do niej przygotowani i nie wiemy, jak będzie wyglądała. Wiele osób chce zdawać nową maturę. Cieszy się, że będzie przeprowadzana w środowisku szkolnym i będzie zarazem egzaminem na studia. Ale dostęp na studia nie jest pewny, ponieważ wiele uczelni nie podpisało zgody na to, że będzie aprobować ten typ egzaminów wstępnych. Możliwe, że będzie nas czekał kolejny cios: nie dość, że przed nami dwa miesiące zdawania matury, to jeszcze do końca sierpnia czekamy na jej wyniki. Nie wiadomo, czy wtedy jakiegokolwiek uczelnie przyjmą nas jeszcze na dodatkowe egzaminy. To wszystko pociąga za sobą stres i ciągle przeciąganie się problemu w czasie. Jesteśmy klasami, które były profilowane, a teraz będzie tak, że każdy musi zdawać matematykę. Nie jesteśmy z tego oczywiście zadowoleni. Gdyby nowa matura była oceniana przez swoich nauczycieli, byłby to dla nas duży plus. Jesteśmy cztery lata z nimi, wiemy jak mamy się im podporządkować. Każda szkoła ma inny system nauczania, a na nowej maturze odgórnie narzuca nam zakres materiału.

ANDRZEJ kl. IV LZD – Szkoła przygotowuje nas do nowej matury bardzo dobrze. W trzeciej klasie były organizo-

wane kółka z języka niemieckiego i matematyki. W tym roku nie wiadomo, czy będą takie dodatkowe lekcje, ale myślę, że nauczyciele się zgodzą. Bardzo starają się nam pomóc, a w tamtym roku prowadzili takie zajęcia za darmo. Mimo wszystko, nowa matura nie budzi w nas dużego entuzjazmu, chcielibyśmy zdawać starą.

JUSTYNA IV LG – Nowa matura podoba mi się dlatego, że nie ma potem egzaminów na studia. Nie każda jednak uczelnia przyjmuje punkty z matury, na niektórych trzeba zdawać egzaminy po staremu.

KRZYSZTOF kl. IV LZD – Jest za mało czasu na przygotowanie się do matury próbnej. Dowiedzieliśmy się o niej przed wakacjami, ale samemu nie da się przerobić obszernego materiału, przypomnieć wszystkiego przez dwa tygodnie.

ANKA kl. IV LG – Nowa matura jest trudna, bo zdajemy dodatkowo język obcy.

MIROŚLAW kl. IV LZD – Najbardziej boimy się języka obcego, ponieważ w tygodniu mamy tylko dwie godziny. To zbyt mało czasu, żeby zdążyć opanować materiał z tego przedmiotu. Podobnie jest z geografją. Mieliśmy dwie godziny w tygodniu jeszcze w drugiej klasie i wszystkiego nie przerobiliśmy. Pozostałe przedmioty, język polski i matematykę, mamy w wymiarze czterech godzin tygodniowo. Uważam, że nasz rocznik nie jest przygotowany, nową maturę powinni zdawać uczniowie gimnazjum, którzy uczą się tego, co my w szkole średniej.

KAŚKA IV LG – Myślę, że na nowej maturze jest za dużo przedmiotów, które trzeba zdawać pisemnie.

Maturzyści muszą pamiętać, że czekający ich egzamin dojrzałości pociąga za sobą nerwy i stres. Jak się przed nimi chronić, radzi psycholog z Poradni Psychologiczno - Pedagogicznej - mgr Józefa Rzepka

„Stres towarzyszy człowiekowi w sytuacjach trudnych. Jest to odpowiedź na wymagania fizyczne lub psychiczne stawiane organizmowi. Bardzo silny i długotrwały stres może doprowadzić do głębokich zmian w osobowości człowieka. Powoduje m.in. obniżenie poziomu czynności psychicznych – trudno jest skupić uwagę, myśleć logicznie i przewidywać skutki własnego działania. Z kolei optymalne nasilenie stresu ma znaczenie mobilizujące. Osoba koncentruje się wówczas na zadaniach, zbiera siły, by pokonać wszelkie przeszkody, wykorzystując cały swój wewnętrzny potencjał. Nie da się przejść przez życie bezstresowo. Optymalny jego poziom jest wręcz gwarantem rozwoju osobowości człowieka.

Umiejętności pokonywania stresu i radzenia sobie z nim trzeba się nauczyć, a to już wymaga czasu i sprzyjających warunków.

„Tylko nieznanne przeraża człowieka. Ale dla tego, kto stawia mu czoło, ono już nie jest nieznanne” A. de Saint – Exupery.”

Opracowała: Aneta Dąbrowska

POWIATOWY URZĄD PRACY

ul. Rynek 9, 36-200 Brzozów
tel. (013) 43-421-37, (013) 43-421-49, fax. (013) 43-421-48

W dniu 7 sierpnia br. Rada Ministrów podjęła decyzję o zwiększeniu dotacji do Funduszu Pracy o kwotę 20 milionów złotych z przeznaczeniem na usuwanie skutków powodzi. Środki te pochodzą z części dopłat planowanych do programu SAPARD.

W związku z powyższym pojawiła się szansa dla powiatu brzozowskiego pozyskania dodatkowych środków na usuwanie skutków powodzi w powiecie.

Środki te mogą być wykorzystane na organizację robót publicznych w ciągu trzech kolejnych miesięcy br. tj. od miesiąca września do listopada. Uzyskanie tych środków zostało uwarunkowane uwzględnieniem powiatu brzozowskiego w Rozporządzeniu Ministra Spraw Wewnętrznych i Administracji w sprawie wykazu gmin i miejscowości objętych powodzią, a także opracowaniem projektu o dofinansowanie robót z Funduszu Pracy, wraz z propozycją ich wykorzystania oraz zakresem prowadzonych robót.

W dniu 4 września 2001 r. zostało podpisane przez Ministra SWiA rozporządzenie, w którym 5 gmin powiatu brzozowskiego, mianowicie gminy: Brzozów, Domaradz, Dydnia, Jasienica Rosielna i Nozdrzec znalazły się na wykazie miejscowości dotkniętych powodzią oraz miejscowości, na obszarze których wystąpiły usuwiska ziemne i huragany.

W ślad za tym Starosta Brzozowski – Józef Rzepka skierował wniosek do Prezesa Krajowego Urzędu Pracy w Warszawie – o przyznanie dodatkowych środków finansowych, a Powiatowy Urząd Pracy w Brzozowie opracował i złożył w Krajowym Urzędzie Pracy „Program organizacji robót publicznych do usuwania skutków powodzi na terenie powiatu brzozowskiego”.

Łącznie program skierowany jest do 145 osób, a wniosko-

wana kwota to **390 tys. zł.**

W ramach przyznanej kwoty zrealizowana ma być:

- naprawa zniszczonych dróg i przepustów drogowych,
- udrożnienie zamulonych przydrożnych rowów,
- naprawa mostów i kładek dla pieszych,
- naprawa poboczy,
- udrożnienie kanalizacji sanitarnych,
- naprawa osuwisk
- oraz osuszanie pomieszczeń w obiektach użyteczności publicznej.

Ponadto zwrócono się również do Krajowego Urzędu Pracy o sfinansowanie rzeczowych kosztów robót publicznych w kwocie **33 tys zł.**

Środki te pozwolą na sfinansowanie w części kosztów poniesionych na zakup materiałów i środków trwałych o charakterze wyposażenia przez organizatora robót publicznych.

Program ten został uwzględniony w całości i w dniu 10.09.2001 r. pomiędzy Starostą Brzozowskim, a Prezesem Krajowego Urzędu Pracy w Warszawie został zawarty kontrakt na organizację robót publicznych w związku z usuwaniem skutków powodzi, która dotknęła w roku bieżącym powiat brzozowski.

Liczymy na to, że uzyskane wsparcie finansowe w dużej mierze przyczyni się do szybszego zabezpieczenia powstałych zniszczeń oraz naprawy obiektów infrastruktury technicznej i użyteczności publicznej uszkodzonych przez tegoroczną powódź.

Opracowała: Małgorzata Matelowska

Zarejestrowani bezrobotni wg stanu na dzień 31. 08. 2001 r.

1. Struktura zarejestrowanych bezrobotnych z podziałem na gminy.

Wyszczególnienie	Liczba bezrobotnych	Kobiety	Mężczyźni	Z prawem do zasiłku	Bez prawa do zasiłku
Gmina Brzozów	790	408	382	175	615
Miasto Brzozów	2378	1294	1084	435	1943
Gmina Domaradz	762	388	374	147	615
Gmina Dydnia	1208	666	542	214	994
Gmina Haczów	951	522	429	213	738
Gmina Jasienica	838	438	400	220	618
Gmina Nozdrzec	1090	544	546	237	853
Ogółem	8017	4260	3757	1641	6376

2. Struktura bezrobotnych wg wykształcenia .

Wyszczególnienie	Liczba bezrobotnych	Kobiety	Mężczyźni
Wyższe	168	126	42
Policealne i średnie zawodowe	1851	1248	603
Średnie ogólne	283	225	58
Zasadnicze zawodowe	3489	1665	1824
podstawowe	2226	996	1230
Ogółem	8017	4260	3757

Oferty pracy jakimi dysponuje PUP w Brzozowie na dzień 28.09.2001 r.:

- | | |
|--|-------------------------------|
| 1. Nauczyciel języka angielskiego, | 5. Elektryk, |
| 2. Masażystka, | 6. Laborant (spożywczy), |
| 3. Kucharz – szef kuchni z doświadczeniem, | 7. Młynarz, |
| 4. Agent ubezpieczeniowy | 8. Księgowy z doświadczeniem, |

POWIATOWA STACJA SANITARNO - EPIDEMIOLOGICZNA
W BRZOSZOWIE

ul. Moniuszki 17, 36-200 Brzozów tel. / fax. (0-13) 43-414-59

Zdążyć przed grypą

Grypa jest ostrą chorobą zakaźną, wywołaną przez wiele typów wirusów grypy z rodziny Orthomyxoviridae.

W czasie bezpośredniego kontaktu z osobą zakażoną, wirus jest przenoszony przez wdychanie mikroskopijnych kropelek wydzielin z dróg oddechowych. Najwyższą zakaźność chory wykazuje w objawowym okresie infekcji. Okres wylęgania choroby od momentu zakażenia, wynosi od kilku do 48 godzin. Kliniczny obraz grypy obejmuje: gorączkę, nawet powyżej 39 C, trwającą 1-2 dni, dreszcze, bóle głowy, stawów, mięśni, znaczne osłabienie, zajęcie układu oddechowego objawiające się kichaniem, zapalenie błony śluzowej nosa, bóle gardła, suchy napadowy kaszel, poczucie ogólnego rozbicia .

Przebieg choroby jest zależny od zjadliwości wirusa, a także od wielu czynników indywidualnych (stan odporności, wiek, inne przebyte choroby). Wirusy grypy rozmnażają się w drogach oddechowych, powodują uszkodzenie nabłonka i otwierają drogę bakteriom chorobotwórczym. Grypa powoduje bardzo groźne powikłania: zapalenie płuc, zapalenie opon mózgowo- rdzeniowych, zapalenie

mięśnia sercowego, zaostrzenie istniejącej choroby przewlekłej.

Szczyt zachorowań na grypę występuje od stycznia do kwietnia. Jedyną i skuteczną metodą walki z grypą są szczepienia ochronne. Zaleca się je szczególnie osobom starszym, powyżej 65 roku życia, dorosłym i dzieciom z chorobami przewlekłymi, zwłaszcza układu oddechowego, krążenia, chorobami nerek, osobom z uszkodzonym lub osłabionym układem odpornościowym, włączając do tej grupy osoby z AIDS i w trakcie leczenia, pacjentom z nowotworami oraz chorym na cukrzycę i astmę.

Ze wskazań epidemiologicznych zaleca się szczepienia osobom, mającym w pracy styczność z innymi ludźmi, np.: w domach dla przewlekle chorych, domach pomocy społecznej, żłobkach, przedszkolach, pracownikom służby zdrowia, handlu, komunikacji, osobom narażonym na duże zmiany temperatury, ze względu na wykonywany zawód (budowlani, wojsko, policja).

Szczepienia p/grypowe osób podwyższonego ryzyka zachorowania, są skuteczną metodą zapobiegania tej chorobie, a przede wszystkim groźnym powikłaniem, jakie ona wywołuje.

(inf. własna)

BSE - „Choroba szalonych krów”

BSE – gąbczasta encefalopatia bydła, zwana potocznie „chorobą szalonych krów”.

Przyczyna – zakaźność:

Choroba dotyczy bydła w wieku powyżej drugiego roku życia. Powodowana jest przez infekcyjne białko. Do zakażenia dochodzi drogą pokarmową, poprzez zjedzenie przez przeżuwacze paszy, zawierającej „zmienione” białko ssaków (mączek kostnych i mięsno – kostnych lub dodatków takich mączek, pozyskanych od zwierząt chorych).

Nie stwierdzono w chwili obecnej innej drogi naturalnego zakażenia, poza zakażeniem pokarmowym.

Występowanie choroby:

Choroba wystąpiła dotychczas u bydła w 16 państwach świata, z tego w największej skali w Wielkiej Brytanii i Irlandii Północnej. Do chwili obecnej nie odnotowano jej w Polsce.

Objawy chorobowe u bydła:

- objawy nerwowe: niezborność ruchów, zataczanie się, nieprawidłowe poruszanie się (wysokie unoszenie kończyn, chwiejny chód), nadpobudliwość, agresywność, drzenie głowy, wzmożona reakcja na dźwięk, dotyk i światło, postawa na szeroko rozstawionych kończynach, z nisko opuszczoną głową,
- objawy pozanerwowe (tylko jeżeli występują razem z wymienionymi objawami nerwowymi): znaczny spadek mleczności i chudnięcie przy zachowanym apetycie.

Przebieg:

Przewlekły – zwierzęta chorują z wymienionymi objawami

do kilku miesięcy. Choroba zawsze kończy się śmiercią.

Zagrożenie dla człowieka:

Istnieje prawdopodobnie związek pomiędzy chorobą BSE u bydła, a nową odmianą śmiertelnej choroby układu nerwowego człowieka (choroby Creutzfeldta-Jakoba).

Białko zakaźne występuje u zwierząt chorych w największej koncentracji w tkance nerwowej (mózg, rdzeń kręgowy) i oku, ponadto w śledzionie, jelitach, wątrobie, płucach, szpiku kostnym i nerwach obwodowych.

Do chwili obecnej nie wykryto białka zakaźnego w mięśniach, gruczole mlekowym i mleku.

Wykrywanie choroby i badania:

W Polsce prowadzone są zarówno profilaktyczne badania rozpoznawcze tej choroby (monitoring), jak też szczegółowe badania pośmiertne wszystkich zwierząt padłych i zabitych, u których stwierdzono przyżyciowo podejrzone objawy.

Wnioski i zalecenia:

Bezpośrednią przyczyną wystąpienia choroby u bydła jest, zabronione w naszym kraju, skarmianie przeżuwaczy paszą z dodatkiem białka zwierzęcego. Stosowanie takich praktyk jest niedopuszczalne.

Wszystkie przypadki wystąpienia objawów nerwowych u bydła należy zgłaszać właściwym dla danego powiatu lekarzom weterynarii.

Powiatowy Lekarz Weterynarii w Krośnie
Andrzej Chrzanowski

POLICJA W POWIECIE

ZDEJMIJ NOGĘ Z GAZU!

Na drogach powiatu brzozowskiego niemal codziennie ma miejsce kolizja. Nieco rzadziej, na szczęście, notuje-

my wypadki drogowe. Przyczyną wielu tych zdarzeń jest nadmierna prędkość, przesadna pewność siebie, czasami zarozumiałość kierujących lub kierowanie pojazdem w stanie nietrzeźwym. Policjanci, ujawniający takie wykroczenia lub przestępstwa (kierowanie w stanie nietrzeźwym jest przestępstwem, o czym mowa w art. 178 a kodeksu karnego), wysłuchują najróżniejszych tłumaczeń. Niektórzy kierowcy reagują gniewem i udowadniają, że na pewno jechali zgodnie z przepisami, inni tłumaczą, że wypili bardzo niewiele i nie mają pieniędzy na zapłacenie nałożonego mandatu.

Opisane nieprzyjemne sytuacje nie miałyby miejsca, gdyby kierowcy przestrzegali znaków drogowych, a w szczególności tablic "kontrola prędkości".

Przed nami jesienne szarugi, mokre jezdnie, w wielu miejscach na drogach powiatu ograniczenie widoczności. Z tego też powodu warto jeździć wolniej. W celu pobudzenia wyobraźni kierowców przedstawiamy rysunek, obrazujący drogi hamowania przy różnych prędkościach.

UWAGA DZIECKO! UWAGA DOROSŁY!

Liczne fakty dowodzą, że dzieci pozostawione bez opieki dorosłych zachowują się daleko bardziej rozważnie niż ich opiekunowie. Przykładów z naszego powiatu, z minionych lat, możemy podać co najmniej kilkanaście. Nieprawidłowo postępujący rodzic nie tylko nie daje przykładu swemu dziecku, ale naraża je na niebezpieczeństwo, wobec którego nawet najostrożniejsi kierujący bywają bezradni. Nie dziwi pogląd, że niebezpieczne są nie tylko pozostawione samopas dzieci, ale i dzieci z dorosłymi, którym także nie wiadomo, co może przyjść do głowy. O ile dziecko można w taki, czy inny sposób usprawiedliwić, to dla opiekuna usprawiedliwienia nie znajdujemy. Niech świadczy o powyższym następujące zdarzenie.

Na jednej z ulic elegancko ubrana pani strofuje malca, który wracając ze szkoły przebiegł do niej przez ulicę, tuż przed nadjeżdżającym samochodem. W pewnej chwili kobieta spojrzała na drugą stronę ulicy i zawołała - "Szybko biegnij Kubusiu, babcia wyszła z pracy". Kubuś ruszył, jak rzucony z procy. Rozległ się pisk hamowanych opon i klakson auta, które zatrzymało się tuż przed chłopcem. Z auta wyskoczył kierowca, używając słów "nieparlamentarnych", groził pięścią, obiecując solidne lanie. Matka tymczasem, jakby nigdy nic, odeszła kilka kroków i odwróciła się do jezdni plecami. Nic dodać, nic ująć.

Popatrzmy więc krytycznie na to, jak postępujemy z własnymi dziećmi. Przecież tak często prowadzimy je poboczem drogi, gdzie dziecko idzie od strony jezdni. Zwróćmy uwagę, jak często przebiegają wręcz przez jezdnię mamy z dziećmi w wózku, bo przecież „kierujący samochodem musi się i tak zatrzymać”. A jak się nie zatrzyma??? Warto się zastanowić, na ile my sami mamy wpływ na stan naszego bezpieczeństwa? Na ile prowokujemy zdarzenia bezmyślnością, lekkomyślnością, nieuważą czy wreszcie głupotą?

komisarz Jan Wolak

PRZYPOMINAMY, ŻE OD 1 PAŹDZIERNIKA JEŹDZIMY Z WŁĄCZONYMI ŚWIATŁAMI MIJANIA!

Kwalifikacja prawna	naruszenie	Grzywna w zł	punkty
art. 97 lub 92§1; art. 19 ust.2 pkt 1 prd	2/ poza obszarem zabudowanym: - do 5 km/h - o 6-10 km/h - o 11-20 km/h - o 21-30 km/h - o 31-40 km/h - o 41-50 km/h - o 51 km/h i więcej	30 30 80 120 200 300 500	1 2 4 6 8 10
Art. 86§1 kw; art. 19 ust2 pkt2 - prd.	Spowodowanie zagrożenia bezpieczeństwa w ruchu drogowym przez kierującego pojazdem podczas holowania.	250	6
Art. 86§1 kw; art. 19 ust2 pkt3 - prd	Spowodowanie zagrożenia bezpieczeństwa w ruchu drogowym przez kierującego pojazdem poprzez niezachowanie niezbędnego odstępu od poprzedzającego pojazdu.	250	6
Art. 97 kw; art. 19 ust 1 prd	Jazda z prędkością nie zapewniającą panowania nad pojazdem.	150	
Art. 90 kw; art. 19 ust. 2 pkt 1 - prd	Hamowanie w sposób powodujący utrudnienie ruchu.	150	
Art. 90 kw; art. 19 ust 2 pkt 1 - prd	Jazda z prędkością utrudniającą ruch innym kierującym.	200	2
Art. 97 kw; art. 19 ust 3 prd	Niezachowanie poprzez kierujących pojazdami objętymi indywidualnym ograniczeniem prędkości albo pojazdami lub zespołami pojazdów o długości większej niż 7 metrów niezbędnego odstępu od pojazdów znajdujących się przed nimi.	150	
Art. 97 kw; art. 21 ust 4 lub art. 63 ust 2 pkt 4 lub ust.3 pkt 2 lit. d	Przekraczanie indywidualnie określonej dopuszczalnej prędkości dla danego pojazdu.	150	
IV. Zmiana kierunku jazdy lub pasa ruchu			
Art. 90 kw; art. 22 ust. 1 - prd	Zmiana kierunku jazdy lub pasa ruchu bez zachowania szczególnej ostrożności	200	
Art. 90 lub 97 kw; art. 22 ust 6 pkt 4 - prd	Zawracanie: - w warunkach, w których mogłoby zagrozić bezpieczeństwu ruchu lub ruch ten utrudniać; - w tunelach, na mostach i wiaduktach oraz na drogach jednokierunkowych.	200 200	5 5
Art. 90 kw; art. 3 ust. 1 w zw. z art. 22 ust. 5 prd	Utrudnianie lub tamowanie ruchu poprzez brak lub błędne sygnalizowanie manewru.	150	
Art. 90 lub 97 kw; art. 22 ust 2 - prd	Naruszenie obowiązku odpowiedniego umieszczenia pojazdu przed skręceniem.	150	
Art. 86§1 kw. lub 90 kw; art. 22 ust 2 - prd	Nieustąpienie pierwszeństwa poprzez kierującego pojazdem zmieniającego poza skrzyżowaniem zajmowany pas ruchu.	250	6 lub 5 *
Art. 97 kw; art. 22 ust 5 - prd	Naruszenie obowiązku sygnalizowania za-wczasu i wyraźnie zmiany kierunku jazdy lub pasa ruchu albo zaprzestanie sygnalizowania niezwłocznie po wykonaniu manewru.	100	
V. Wymijanie, omijanie i cofanie.			
Art. 90, art. 97 lub art. 86§1 kw; art. 26 ust. 3 pkt 2 - prd	Omijanie pojazdu, który jechał w tym samym kierunku lecz zatrzymał się w celu ustąpienia pierwszeństwa pieszemu, w tym spowodowanie zagrożenia bezpieczeństwa.	500	10
Art. 86§1 kw; art. 23 ust. 1	Spowodowanie zagrożenia bezpieczeństwa w ruchu drogowym podczas wymijania, omijania lub cofania	250	6
Art. 90 lub art. 97 kw; art. 28 ust. 3 pkt 4 - prd	Omijanie pojazdu oczekującego na otwarcie ruchu przez przejazd kolejowy w sytuacji, w której wymagało to wjechania na część jezdni przeznaczoną dla przeciwnego kierunku ruchu.	200	
Art. 90 kw; art. 3 ust 1 w zw. z art. 23 ust. 1 pkt 3	Utrudnianie ruchu podczas cofania: - pieszemu; - innemu uczestnikowi ruchu; - w tunelu, na moście, wiadukcie	150 4 2	5 4 2
Art. 97 kw; art. 23 ust 2 - prd	Naruszenie zakazów cofania w tunelach, na mostach i wiaduktach.	100	2
Art. 97 kw; art. 23 ust. 1 pkt 2	Omijanie pojazdu z niewłaściwej strony.	10-50	2
* w zależności od kwalifikacji prawnej zawartej w kolumnie pierwszej			
c.d. w następnym numerze			

**KOMENDA POWIATOWA
PAŃSTWOWEJ STRAŻY POŻARNEJ
W BRZOSZOWIE**

ul. A. Mickiewicza 1, 36-200 Brzozów
tel. (013) 43-411-41, fax. (013) 43-44-000
e-mail kpbrzozow@podkarpacie.straz.pl

**WYBRANE ZADANIA REALIZOWANE PRZEZ KOMENDANTA POWIATOWEGO PAŃSTWOWEJ STRAŻY
POŻARNEJ W ZAKRESIE KONTROLNO-ROZPOZNAWCZYM**

Komendant powiatowy wykonuje zadania i kompetencje Państwowej Straży Pożarnej na obszarze powiatu,
a w szczególności:

- 1) jest organem właściwym w postępowaniu administracyjnym, w sprawach związanych z wykonywaniem zadań i kompetencji Państwowej Straży Pożarnej, jeżeli ustawy szczególne nie stanowią inaczej,
- 2) w razie stwierdzenia naruszenia przepisów przeciwpożarowych, uprawniony jest w drodze decyzji administracyjnej do:
 - a) nakazania usunięcia stwierdzonych uchybień w ustalonym terminie,
 - b) wstrzymania robót (prac), zakazania używania maszyn, urządzeń lub środków transportowych oraz eksploatacji pomieszczeń, obiektów lub ich części, jeżeli stwierdzone uchybienia mogą powodować zagrożenie życia ludzi lub bezpośrednie niebezpieczeństwo powstania pożaru,
- 3) zajmuje stanowisko w sprawie przekazywania do użytku obiektów budowlanych,
- 4) uzgadnia plany operacyjno - ratownicze działań, podejmowanych na wypadek nadzwyczajnych zagrożeń na terenie jednostek organizacyjnych, eksploatujących instalacje, mogące spowodować nadzwyczajne zagrożenie środowiska.
- 5) uczestniczy w pracy zespołu do spraw ochrony przeciwpożarowej i ratownictwa, w którym pełni funkcję zastępcy przewodniczącego,
- 6) uzgadnia określone przez organizatora imprezy masowej szczegółowe zasady postępowania, w przypadku powstania pożaru lub innego miejscowego zagrożenia w obiekcie, w którym planuje się przeprowadzenie imprezy,
- 7) opiniuje wniosek organizatora imprezy masowej o wydanie *zezwoleń* na przeprowadzenie imprezy masowej.

**INFORMACJA O DZIAŁANIACH PAŃSTWOWEJ STRAŻY POŻARNEJ W BRZOSZOWIE W OKRESIE
OD 11.08.2001 DO 10.09.2001r.**

Straż Pożarna interweniowała w tym okresie w **154** przypadkach, w tym odnotowano:

Pożarów ogółem – 3 w działaniach związanych z pożarami brało udział: 16 zastępów straży pożarnej, w składzie: 77 strażaków PSP i OSP.

Miejscowych zagrożeń ogółem – 151 w działaniach związanych z miejscowymi zagrożeniami brało udział 196 zastępów straży pożarnej w składzie: 805 strażaków PSP i OSP.

Alarmów fałszywych ogółem – 0

Akcje interwencyjne od początku roku - 520 w tym:

Pożary – 89; Miejscowe zagrożenia – 430; Alarmy fałszywe – 1

Charakterystyczne zdarzenia

1. Pożar budynku gospodarczego – stodoły w Trześniowie.

W dniu 22.08.2001r. o godzinie 22.57 dyżurny operacyjny PSK w Brzozowie odebrał zgłoszenie o pożarze budynku gospodarczego, stodoły w miejscowości Trześniów. Zadysonowane zostały: 2 samochody pożarnicze z JRG KPPSP w Brzozowie oraz 5 samochodów z OSP. W chwili przybycia 1 zastępu brzożowskiej JRG pożarem objęty był cały obiekt, który stwarzał bezpośrednie zagrożenie dla sąsiedniego budynku mieszkalnego. W czasie akcji ratowniczo-gaśniczej prowadzono działania w natarciu, podając środki gaśnicze na palący się obiekt oraz w obronie, w celu ratowania zagrożonego sąsied-

niego budynku. W czasie prowadzonych działań odnaleziono butlę na gaz propan-butan, którą powoli schłodzono, a następnie usunięto w bezpieczne miejsce.

2. Informacja o sytuacji, w związku z intensywnymi opadami deszczu na terenie powiatu brzożowskiego.

W nocy z 06.09. na 07-07.09.2001r. nad południową częścią powiatu brzożowskiego wystąpiły silne opady deszczu, które spowodowały wzrost poziomu wody w lokalnych ciekach:

- potoku Świnka, mającego ujście do rzeki San, wskutek czego zostało podtopionych około 60 gospodarstw, położonych wzdłuż tego potoku w miejscowościach: Niebocko, Dydnia, Krzemienna, Obarzym. W miejscowości Krzemienna,

w dwóch miejscach osunęło się pobocze na drodze wojewódzkiej nr 835 Dynów-Grabownica, a w miejscowości Obarzym nastąpiło zablokowanie drogi przez warstwę łu i kamienni naniesionych przez spływającą ze zbocza wodę; w miejscowości Obarzym nastąpiło zatarasowanie drogi powiatowej przewróconym drzewem, którego korzenie zostały podmyte przez spływającą wodę ze stoku,

- rzeki Stobnicy, które spowodowało podtopienie około 150 gospodarstw w gminie Brzozów, w miejscowościach: Brzozów, Humnińska, Grabownica, położonych wzdłuż rzeki.

Podjęte działania:

Z uwagi na rozmiar i rozległy teren, objęty niszczącym działaniem wody, koordynację działań usuwania

SLUŻBY, INSPEKCJE, STRAŻE

skutków żywiołu w dniu 07.09.2001r. prowadziła grupa operacyjna z Komendy Wojewódzkiej PSP w Rzeszowie, pod dowództwem Zastępcy Podkarpackiego Komendanta Wojewódzkiego PSP w Rzeszowie - st. bryg. inż. Jerzego Bojdy.

Do działań, poza jednostką JRG Brzozów i jednostkami OSP z terenu powiatu, zadysponowano do-

datkowe jednostki JRG i OSP z terenu województwa podkarpackiego tj.: JRG Łańcut, JRG Przeworsk, JRG Rzeszów, JRG Przemyśl, JRG Jasło, JRG Jarosław, OSP Skołoszyn, OSP Harkłowa, OSP Tarnawa Górna, OSP Zagórz.

Działania sił i środków w poszczególnych miejscowościach, tj. w Brzozowie, Humniskach, Grabow-

nicy, Niebocku i Dydni polegały na:

- udrażnianiu przepustów drogowych,
- wypompowywaniu wody z zalanych pomieszczeń, studni,
- oczyszczaniu szlaków komunikacyjnych,
- usuwaniu powalonych drzew.

DZIAŁALNOŚĆ KONTROLNO-ROZPOZNAWCZA KP PSP W BRZOSZOWIE

W OKRESIE OD 11. 08. 2001 r. DO 10. 09. 2001 r.

1. Kontrole przestrzegania przepisów przeciwpożarowych:

W dniach 23,24.08.2001r. uczestniczono wspólnie z policją w akcji „niebezpieczne przewozy”, tj. kontrolowano pojazdy, przewożące materiały niebezpieczne. Ogółem dokonano kontroli 10 samochodów z materiałami niebezpiecznymi. W trakcie przeprowadzanych kontroli nie stwierdzono zaniedbań i nieprawidłowości, w zakresie sprawności i wyposażenia w sprzęt gaśniczy oraz wyposażenia w instrukcje postępowania, w przypadku awarii lub miejscowego zagrożenia.

2. Odbiory techniczne obiektów.

Dokonano odbiorów technicznych oddawanych do użytku obiektów:

- szkoły podstawowej oraz sali gimnastycznej w Jabłonce,
- zmiany przeznaczenia hali magazynowej na hale produkcyjno-magazynową firmy „POLIKAT” w Brzozowie.

Opracował: st. asp. Bogdan Biedka

JUŻ DZIAŁAMY

W dniu 18 sierpnia 2001 w Brzozowie odbyło się założycielskie I Walne Zgromadzenie stowarzyszenia Sojusz Młodej Lewicy. Obrady otworzył powołany przez Zarząd Wojewódzki SML w Rzeszowie koordynator ds. powołania Oddziału Powiatowego SML w powiecie Brzozów – Ryszard Irzyk. W obradach, oprócz członków stowarzyszenia, uczestniczyli także Przewodniczący Rady Powiatowej SLD w Brzozowie pan Stanisław Adam oraz kandydat na posła z Koalicyjnego Komitetu Wyborczego SLD – UP pan Józef Laskoś.

Na I Walnym Zgromadzeniu OP SML w Brzozowie wybrano Zarząd stowarzyszenia. Prezesem został Ryszard Irzyk, wiceprezesem Witold Szałajko, sekretarzem Tomasz Bardzik, skarbnikiem Anna Mazur, w składzie Zarządu, jako jego członek, znalazł się także Maciej Kaczor.

SML jest naturalnym, młodym zapleczem partii SLD. poprzez pracę w stowarzyszeniu oraz partii nabieramy doświadczenia, aby w przyszłości lepiej sprawować swoje funkcje.

Jesteśmy organizacją centrolewicową, związaną na zasadach partnerskich z partią SLD.

Poprzez szereg szkoleń, jakie mamy zamiar odbyć, będziemy szkolić specjalistów z różnych dziedzin społecznych i gospodarczych. W najbliższym czasie planujemy zorganizować cykl szkoleń, przygotowujących naszych członków do funkcji radnych samorządowych różnych szczebli.

Będziemy, poprzez działalność polityczną i społeczną, dbać o poprawę sytuacji ludzi młodych, mieszkających na terytorium naszego powiatu.

Wszystkich zainteresowanych współpracą serdecznie zapraszam:

Ryszard Irzyk

Dydnia 232

36-204 Dydnia

tel:(0-prefix-13) 43-030-57

0 503859394

siedziba SLD: (0-prefix-13) 43-430-49

e-mail: sld_brzozow@poczta.onet.pl

Prezes OP SML w Brzozowie

Ryszard Irzyk

Uwaga !!!

**Zgubiono legitymację szkolną i bilet miesięczny na nazwisko:
Duda Robert – kl. II LT2 Zespół Szkół Budowlanych w Brzozowie**

Uczciwego znalazcę prosimy o kontakt pod adresem: Redakcja „Brzozowskiej Gazety Powiatowej”, ul. Sienkiewicza 2, 36-200 Brzozów, tel./fax (0-13) 43-431-65. Dziękujemy!

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym (PSOUU) jest organizacją samopomocową, pozarządową i niedochodową. Cel stowarzyszenia to „działanie na rzecz wyrównywania szans osób z upośledzeniem umysłowym, tworzenia warunków przestrzegania wobec nich praw człowieka, prowadzenia ich ku aktywnemu uczestnictwu w życiu społecznym oraz wspieranie ich rodzin”.

(Art. 4 Statutu).

Brzozowskie koło PSOUU – jako jedno ze 160 w kraju – istnieje od października 1994 r. Zrzesza rodziny, w których wychowuje się dziecko mniej sprawne pod względem umysłowym /lub fizycznym/ oraz sporą grupę wolontariuszy.

Ideą przewodnią działalności tutejszego koła jest zapewnienie rodzicom, rodzeństwu i dziadkom dziecka niepełnosprawnego wsparcia psychologicznego. Wychodzi się bowiem z założenia, iż spokój najbliższych, poczucie bezpieczeństwa oraz pewna doza optymizmu na przyszłość – to podstawowa gwarancja rozwoju psychofizycznego każdego dziecka, a szczególnie – dziecka specjalnej troski.

Powyższe zadanie realizowane jest w następujących formach:

- comiesięczne spotkania terapeutyczne dorosłych członków koła (każda I-sza środa m-ca),
- comiesięczne świąteczne spotkania całych rodzin i ich przyjaciół (wybrana niedziela każdego m-ca),
- wyjazdy do szkół na spotkania integracyjne z uczniami i nauczycielami,
- organizacja dorocznych 2-tygodniowych turnusów rehabilitacyjnych,
- organizacja pielgrzymek i wycieczek krajoznawczych,
- zapewnienie dzieciom niepełnosprawnym ruchowo warunków do rehabilitacji.

Działalność koła brzozowskiego jest akceptowana przez lokalne władze samorządowe i kościelne.

Za tę życzliwość, a także materialne wsparcie osób dobrej woli - w imieniu dzieci i ich rodzin – serdecznie dziękujemy.

*Przewodniczący Koła
Jan Kędra*

VI turnus rehabilitacyjny Myczkowce 2001

W dniach 03. 09. - 17. 09. 2001 r. w Ośrodku Wypoczynkowo – Rehabilitacyjnym „Caritas” w Myczkowcach odbył się turnus rehabilitacyjny o charakterze ogólnousprawniającym dla 23 osób niepełnosprawnych wraz z opiekunami. Osoby te, to w znacznej części członkowie brzozowskiego Koła Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym, troje zaś z nich należy do koła krośnieńskiego.

Stowarzyszenie wraz z Poradnią Psychologiczno-Pedagogiczną było organizatorem całego przedsięwzięcia, zaś fundusze na ten cel pozyskano ze środków Powiatowego Centrum Pomocy Rodzinie w Brzozowie, a także ze środków własnych.

Bogaty program turnusu uwzględniał wszystkie sfery rozwoju człowieka – fizyczną, psychiczną i społeczno-emocjonalną. Służyły temu zajęcia ruchowe (rehabilitacja indywidualna i gimnastyka ogólnousprawnia-

jąca - grupowa) diagnoza i terapia logopedyczna, psychopedagogiczna, artterapia (zajęcia muzyczno-ruchowe i plastyczne). Dzieci miały również okazję do skorzystania z hipoterapii, co stanowiło dla wszystkich największą atrakcję.

We wszystkich formach terapii osoba niepełnosprawna uczestniczyła z opiekunem, bowiem kolejnym założeniem organizatorów było ukazanie form i metod pracy rodzicom lub opiekunom, w celu przeniesienia tych form na teren domu. Nie bez znaczenia pozostaje również fakt udzielenia wsparcia psychologicznego rodzicom, wychowującym dziecko z różnego rodzaju dysfunkcjami.

Organizatorom tego typu turnusów chodzi o kształtowanie pozytywnych postaw społecznych wobec osób niepełnosprawnych. I tym razem cel ten został osiągnięty.

W terapii osób niepełnosprawnych i ich rodzin niezwykle ważnym czynnikiem jest pierwiastek duchowo-liturgiczny. Wszyscy mieliśmy możliwość uczestnictwa w codziennej mszy św., za co serdecznie dziękujemy dyrektorowi ośrodka, ks. Bogdanowi Janikowi. Nad zdrowiem uczestników czuwał lekarz, pani Janina Czurczak, której podobnie, jak i pozostałym członkom kadry – Marcie Głód – psychologowi-logopedzie, Elżbiecie Szczeciak – rehabilitantowi, Urszuli Pojnar i Marii

Mielcarek (artterapia) serdecznie dziękuję.

Tegoroczny turnus rehabilitacyjny to już szóste przedsięwzięcie Pol-

Hipoterapia - najbardziej atrakcyjna dla uczestników forma rehabilitacji

skiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym Koło w Brzozowie i Poradni Psychologiczno-Pedagogicznej w Brzozowie, która zabezpiecza jego merytoryczną stronę.

Wszystkie formy terapii zostały starannie dobrane i zaplanowane. Systematyczne zaś wykonywanie wskazanych ćwiczeń (różnego rodzaju), dało możliwość wdrożenia dziecka do codziennej pracy, matce zaś - wiedzę i przekonanie o sensowności ich stosowania.

Dla nas zaś, kadry specjalistycznej, uśmiech dziecka, jego zadowolenie i poczucie bezpieczeństwa stanowiły sygnały zwrotne, utwierdzające nas w przeświadczeniu, że „warto było...”

*Krystyna Przyczyniek
Pedagog PP-P w Brzozowie*

Wszyscy uczestnicy turnusu

Świadczenia zdrowotne są to działania służące zachowaniu, ratowaniu, przywracaniu i poprawie zdrowia oraz inne działania medyczne, wynikające z procesu leczenia lub przepisów odrębnych, regulujących zasady ich wykonywania, w szczególności związane z:

1. badaniem i poradą lekarską,
2. leczeniem,
3. badaniem i terapią psychologiczną,
4. rehabilitacją leczniczą,
5. opieką nad kobietą ciężarną, jej płodem, porodem, położeniem oraz nad noworodkiem,
6. opieką nad zdrowym dzieckiem,
7. badaniem diagnostycznym, w tym analityką medyczną,
8. pielęgnacją chorych,
9. pielęgnacją niepełnosprawnych i opieką nad nimi,
10. opieka paliatywno – hospicyjną,
11. orzekaniem i opiniowaniem o stanie zdrowia,
12. zapobieganiem powstawaniu urazów i chorób, poprzez działania profilaktyczne oraz szczepienia ochronne,
13. czynnościami technicznymi z zakresu protetyki i ortodoncji,
14. czynnościami z zakresu zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze

CHOROBA NIEDOKRWIENNA SERCA

Choroba niedokrwienna serca stanowi główną przyczynę przedwczesnej śmierci ludzi w Polsce. Uważa się, że powoduje około 40 % zgonów u mężczyzn w średnim wieku i jest drugą z najczęstszych przyczyn śmierci u kobiet po nowotworach złośliwych.

Patogenezą tego stanu chorobowego są zaburzenia przepływu krwi w naczyniach wieńcowych. Spadek przepływu wieńcowego upośledza zaopatrzenie serca w tlen, czynniki odżywcze i utrudnia usuwanie produktów jego przemian. Dzieje się tak wówczas, gdy naczynie wieńcowe, na skutek zmian chorobowych, jest zwężone lub zatkane. Do takich zmian w naczyniach wieńcowych prowadzi miażdżycyca w 80 % przypadków / rzadziej zator, stan zapalny, skurczy naczynia czy anomalia rozwojowa /.

Miażdżycyca naczyń wieńcowych prowadzi do ich odcinkowych zwężeń, w miejscu tworzenia się tak zwanej blaszki miażdżycowej. Na blaszce miażdżycowej tworzą się często zakrzepy, mogące doprowadzić do całkowitego zaczerwienia naczynia.

Miażdżycyca naczyń wieńcowych to dynamiczny proces chorobowy, który rozpoczyna się często w pierwszej dekadzie życia człowieka i po wieloletnim okresie utajenia powoduje zespół objawów, manifestujących się w różny sposób. Może to być zawał mięśnia sercowego, nagła śmierć sercowa, bądź choroba wieńcowa, nazywana często dusznicą bolesną.

Zatem leczenie choroby niedokrwiennej serca jest równoznaczne z leczeniem miażdżycy, ponieważ procesy zmian miażdżycowych nie są jeszcze dokładnie poznane. Z tego powodu podchodzi się do tego zagadnienia wielokierunkowo i często pozostają nam do leczenia już same skutki tego procesu.

Na podstawie wieloletnich badań i obserwacji zdefiniowano tak zwane „czynniki ryzyka”, które mają istotny wpływ na powstawanie i rozwój miażdżycy. Wśród czynników ryzyka, przyspieszających rozwój miażdżycy naczyń wieńcowych, największe znaczenie mają: palenie tytoniu, podwyższony poziom cholesterolu, nadciśnienie tętnicze, cukrzyca. Mniej obciążające są: mała aktywność fizyczna, otyłość, stres emocjonalny, stosowane doustne środki antykoncepcyjne u kobiet, zaawansowany wiek i obciążenia ro-

dzinne, dotyczące schorzeń sercowo-naczyniowych.

Większość tych czynników / za wyjątkiem płci, wieku, czy dziedziczenia / może i powinna być modyfikowana przez odpowiednie leczenie, czy zmianę trybu życia.

Zaburzenia lipidowe, do których zalicza się między innymi podwyższony poziom cholesterolu całkowitego w surowicy krwi oraz jego frakcji LDL i podwyższony poziom trójglicerydów, stanowią najważniejsze czynniki ryzyka choroby wieńcowej.

Typowym objawem choroby wieńcowej są bóle, zlokalizowane w okolicy zamostkowej. Ich charakterystyczną cechą jest związek z wysiłkiem fizycznym, nagłym oziębieniem lub zdenerwowaniem. Jeżeli tego typu ból jest znacznie nasilony i trwa dłużej niż 20 – 30 minut, mimo ustąpienia przyczyny wywołującej, należy podejrzewać tworzący się zawał mięśnia sercowego.

Wstępne rozpoznanie choroby niedokrwiennej serca ustala lekarz, po dokładnym badaniu i wykonaniu odpowiednich badań dodatkowych, jak EKG spoczynkowe i wysiłkowe, echokardiografia, badania analityczne. Ostateczne rozpoznanie choroby niedokrwiennej serca, czyli stwierdzenie zmian zwężeniowych w tętnicach wieńcowych oraz oszacowanie ich wielkości, dokonuje się na podstawie badania inwazyjnego, jakim jest koronografia.

Po rozpoznaniu choroby wieńcowej leczenie powinno być prowadzone wielokierunkowo, według przyjętych w kardiologii zasad, a mianowicie:

1. Działania profilaktyczne winny iść w kierunku likwidacji, względnie przynajmniej zminimalizowania odwracalnych czynników ryzyka, takich jak:
 - ograniczenie palenia tytoniu,
 - kontrola ciśnienia,
 - właściwe leczenie cukrzycy,
 - zmniejszenie średniego stężenia cholesterolu we krwi,
 - zmianę diety, polegającą na zmniejszeniu spożycia tłuszczów zwierzęcych,
 - utrzymanie odpowiedniej aktywności fizycznej,
 - normalizację wagi ciała.
2. W leczeniu farmakologicznym stosuje się leki:
 - o działaniu hemodynamicznym, tzw. leki wieńcowe / ni-traty, leki adrenalityczne i antagoniści wapnia /,

PROMOCJA I OCHRONA ZDROWIA

- leki natyagregacyjne i przeciwzakrzepowe,
- leki obniżające poziom lipidów / statyny, fibraty /,
- leki o działaniu metabolicznym,
- inhibitory konwertazy angiotensyny,
- leki o znaczeniu uzupełniającym / przeciwutleniacze, hormonalna terapia zastępcza u kobiet /.

3. W razie braku poprawy, pacjent winien być skierowany do leczenia zabiegowego: angioplastyki wieńcowej, względ-

nie operacji kardiologicznej.

Bardzo ważnym czynnikiem w leczeniu choroby niedokrwiennej serca jest dobrze prowadzona rehabilitacja kardiologiczna. Należy również pamiętać, że kompleksowa rehabilitacja winna uwzględniać oprócz ćwiczeń fizycznych, rehabilitację psychiczną i zawodową, których celem powinien być powrót chorego do życia rodzinnego i zawodowego.

(Inf. własna)

Przypominamy, że od dnia 01. 07. 2001 r. można dodzwonić się bezpośrednio do poszczególnych oddziałów SP ZOZ w Brzozowie. Prezentację zmienionych numerów rozpoczęliśmy w II numerze BGP,

SAMODZIELNY PUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ W BRZOZOWIE

- 1/ 43 095 03 Kierownik Zakładu - lek.J. Czurczak
- 2/ 43 095 02 Gabinet lekarski
- 3/ 43 095 05 Gabinet lekarski
- 4/ 43 095 11 Gabinet lekarski
- 5/ 43 095 54 Gabinet zabiegowy
- 6/ 43 095 18 Rejestracja por. dziecięcej
- 7/ 43 09519 Gabinet lekarski

INNE GABINETY

- 1/ 43 096 81 Gabinet Laryngologii
- 2/ 43 431 09 Rejestracja – gabinetu laryngologicznego
- 3/ 43 095 28 Gabinet Okulistyczny
- 4/ 43 095 51 Zakład Protetyki Stomatologicznej
- 5/ 43 096 00 Kawiarnia
- 6/ 43 096 91 Biuro PCK
- 7/ 43 096 84 Sklep sprzętu ortopedycznego
- 8/ 43 09542 Gabinet Chirurgii Stomatologicznej – lek. Gajda Barbara
- 9/ 43 09532 Gabinet Stomatologiczny – lek. Bara Barbara

ADMINISTRACJA

- 1/ tel./fax. 43 414 20, 43 095 52 Sekretariat - Dyrekcja
- 2/ 43 095 45 Radca Prawny
- 3/ 43 095 01 Naczelnia Pielęgniarka, z-ca Pielęgniarki Naczelnej
- 4/ 43 095 88 Stanowisko ds. analiz

II. DZIAŁ KADR

- 1/ 43 095 58 Kierownik Kadr
- 2/ 43 095 60 Kadry – stanowisko ds. osobowych
- 3/ 43 095 68 Kadry – stanowisko ds. socjalno-bytowych

III. SEKCJA ZAMÓWIEŃ PUBLICZNYCH

- 1/ 4309587 Kierownik Sekcji

IV. SEKCJA ADMINISTRACJI I TRANSPORTU

- 1/ 43 096 99 Kierownik Sekcji
- 2/ 43 095 46 Stanowisko ds. inwentaryzacji
- 3/ 43 095 62 Stanowisko ds. obronności

V. SEKCJA INFORMATYKI

- 1/ 43 095 63 Sekcja Informatyki
- 2/ 43 095 15 Informatyk – szpital

VI. DZIAŁ EKONOMICZNO-FINANSOWY

- 1/ 43 095 61 Główny Księgowy
- 2/ 43 095 67 Księgowość finansowa
- 3/ 43 095 74 Księgowość materiałowa
- 4/ 43 095 59 Księgowość – stanowisko ds. fakturowania, podatek VAT
- 5/ 43 095 65 Kasa
- 6/ 43 095 73 Sekcja Planowania Kosztów i Analiz – Kierownik
- 7/ 43 095 76 Sekcja Płac – Kierownik

VII. DZIAŁ TECHNICZNO-EKSPLOATACYJNY

- 1/ 43 095 72 Kierownik Działu
- 2/ 43 095 75 Sekcja Techniczna – Kierownik
- 3/ 43 095 75 Sekcja ds. gospodarki cieplej – Kierownik
- 4/ 43 095 75 Inspektor BHP
- 5/ 43 095 75 Inspektor p/pożarowej
- 6/ 43 095 83 Warsztat techniczny
- 7/ 43 095 81 Warsztat medyczny
- 8/ 43 095 82 Kotłownia olejowo-gazowa

VIII. SEKCJA GOSPODARCZA

- 1/ 43 095 47 Kierownik Sekcji
- 2/ 43 095 95 Kuchnia Główna – Kierownik
- 3/ 43 095 94 Kuchnia Główna – ekspedycja
- 4/ 43 095 84 Kuchenka mleczna
- 5/ 43 096 80 Pralnia - Kierownik
- 6/ 43 095 56 Pracownia kserograficzna
- 7/ 43 096 22 Konserwator centrali telefonicznej

XI. SEKCJA ZAOPATRZENIA

- 1/ tel./fax. 43 095 78 Kierownik Sekcji
- 2/ 43 096 41 Magazyn spożywczy
- 3/ 43 096 40 Magazyn gospodarczy i medyczny

XII. DZIAŁ ORGANIZACJI I NADZORU MEDYCZNEGO

- 1/ 43 095 64 Kierownik Działu
- 2/ 43 095 55 Stanowisko ds. archiwum
- 3/ 43 095 55 Pracownik socjalny szpitala

XIII. DZIAŁ STATYSTYKI MEDYCZNEJ I ANALIZ

- 1/ 43 096 94 (fax) Kierownik Działu
- 2/ 43 096 54 Rozliczenia
- 3/ 43 095 66 Statystyka medyczna
- 4/ 43 096 10 Sekcja Ruch Chorych

XIV. 43 095 85 Kapelan Szpitalny

SUROWCE SKALNE WYSTĘPUJĄCE NA TERENIE POWIATU BRZOWSKIEGO ORAZ MOŻLIWOŚCI ICH WYKORZYSTANIA

Występowanie złóż surowców skalnych uzależnione jest głównie od budowy geologicznej terenu oraz występujących ogniw litostratygraficznych (warstw geologicznych).

Na podstawie materiałów archiwalnych oraz „Atlasu geologiczno-surowcowego woj. krośnieńskiego”, opracowanego w latach osiemdziesiątych przez zespół z AGH Kraków, pod kierownictwem prof. dr hab. Czesława Reszta można stwierdzić, że na terenie powiatu brzozowskiego występują następujące rodzaje surowców skalnych:

- skały krzemionkowe luźne – kruszywa naturalne,
- skały krzemionkowe zwięzłe – piaskowce,
- skały ilaste – gliny, ility ceramiczne

Skały krzemionkowe luźne – kruszywa naturalne

Kruszywa naturalne występują głównie w dolinach rzek. Największe złoża położone są w dolinie rzeki San, której szerokość w naszym regionie sięga do 1,5 km, a nagromadzenia kruszywa naturalnego w jej obrębie nabierają znaczenia przemysłowego. Miąższość pokładów żwirowych wzrasta w dół rzeki, od średnio 2,0-3,5m w okolicach Mrzygłodu, do 4,0 m w rejonie Wary. Maksymalną miąższość pokryw żywirowej 7,2 m stwierdzono poniżej Ulucza.

Jakość kruszywa naturalnego jest dosyć wysoka i zwykle mało zmienna. Są to wyłącznie kruszywa grube (żwir i pospółka), z dużą ilością nadziarna. W składzie petrograficznym dominuje materiał piaskowcowy, co rzutuje na wysoką zawartość ziaren nieforemnych i znaczną ich nasiąkliwość.

Pozostałe parametry kruszywa na ogół spełniają wymagania stawiane przez budownictwo i drogownictwo.

Znaczenie przemysłowe żwirów doliny Sanu, na odcinku od Sanoka do Dynowa, potwierdza szereg udokumentowanych w jej obrębie złóż.

W przypadku dolin pozostałych rzek (Wisłok, Morawa, Stobnica i inne), przepływających przez powiat brzozowski, nagromadzenia żwirów i pospółek nie mają znaczenia surowcowego, ze względu na małe rozprzestrzenienie poziome i pionowe.

Obok kruszyw naturalnych dolin rzecznych znaczenie surowcowe mogą mieć utwory piaszczysto-żwirowe wyższych teras. Utwory te charakteryzują się jednak silnym zaglinieniem oraz znacznym (często bardzo grubym) nadkładem. Utwory te udokumentowane zostały w złożu „Haczów”.

Ewenementem jest występowanie w północnej części gminy Haczów, w obrębie Kotliny Jabłonicy piasków czwartorzędowych, które stanowią osady kopalnej doliny rzecznej, bądź fację stożków proluwialnych u podnóża Pasma Czarnorzeckiego.

Kolejnym źródłem pozyskiwania kruszywa drobnego mogą być również występujące tu rozsypliwie piaskowce warstw istebniańskich. Ich rozsypliwie jest wynikiem procesów diagenetycznych, przebiegających w obecności węglowodorów, które nie doprowadziły do lityfikacji skał. Wpływ procesów wietrzelinowych na ziarnisty rozpad miał znaczenie mniejsze, niż sądzono początkowo.

Kruszywo naturalne, pozyskiwane z rozsypliwych piaskow-

ców istebniańskich, charakteryzuje się punktem piaszkowym w granicach od 30,3-98,8%, wskaźnikiem uziarnienia 3,9% oraz zawartością pyłów mineralnych rzędu 3,8-12,2%.

Łącznie, do chwili obecnej, na terenie powiatu udokumentowanych zostało 11 złóż kruszyw naturalnych i wyznaczono około 16 obszarów perspektywicznych.

Skały krzemionkowe zwięzłe – piaskowce

Występowanie na terenie powiatu skał zwięzłych w postaci piaskowców związane jest z wychodniami warstw istebniańskich i lgockich.

Piaskowce istebniańskie, podobnie jak piaskowce lgockie, związane są ze strefą brzezną jednostki śląskiej. Charakteryzują się barwą szarą, żółtawą, jasnoszarą. Posiadają strukturę średnioziarnistą, niekiedy gruboziarnistą, teksturę zbitą, często nawet rozsypliwą.

Piaskowce istebniańskie posiadają zróżnicowane właściwości fizyczno – mechaniczne, bowiem ich gęstość pozorną waha się w granicach 2,21 – 2,34 t/m³, natomiast nasiąkliwość wagowa od 3,97 do 5,62%. Mogą one być wykorzystywane jako cenny materiał bloczny oraz do produkcji budowlanego kruszywa łamanego. Ponadto, można je eksploatować w celu pozyskiwania drobnego kruszywa.

Piaskowce lgockie związane są ze strefą brzezną jednostki śląskiej. Są barwy jasnoszarej, szarej o strukturze drobnoziarnistej, teksturze zbitej, często porowatej. Występują one w grubych ławicach, o miąższości dochodzącej do 1,5 m. Właściwości fizyczno – mechaniczne tych piaskowców są bardzo zróżnicowane, przy czym przeważają w nich odmiany porowate o niewielkiej zwięzłości. W związku z tym, mogą być stosowane w różnych dziedzinach przemysłu, m.in. jako kruszywo łamane w budownictwie oraz w drogownictwie.

Na terenie powiatu wyznaczono 5 obszarów perspektywicznych piaskowców.

Skały ilaste – gliny, ility ceramiczne

Na terenie powiatu brzozowskiego występują również niewielkie złoża surowców ilastych w postaci glin czwartorzędowych, głównie glin lessopodobnych i zwietrzelinowych.

Oba typy surowca zaliczane są do odmian chudych, niskoplastycznych. Są łatwe do urabiania, rozdrabniania i nawilgacania oraz odporne na zmiany temperaturowe w czasie wypalania.

Mogą być wykorzystane do produkcji cegły pełnej 50, 75 i 100 oraz niekiedy dziurawki. Dają wyrób o barwie czerwonej, czystym dźwięku i jednorodnym przełomie.

Łącznie, do chwili obecnej, na terenie powiatu udokumentowanych zostało 4 złoża surowców ilastych i wyznaczono 3 obszary perspektywiczne.

Opracował: Kazimierz Filar

Próbny egzamin dojrzałości w szkołach ponadpodstawowych

Informujemy, że w dniach 18 i 19 września 2001 roku odbyła się ogólnopolska próba pisemnego egzaminu maturalnego z matematyki i języków obcych. Uczniowie szkół średnich powiatu brzozowskiego przystąpili również do próbnego egzaminu dojrzałości. W Liceum Ogólnokształcącym i w Zespole Szkół Ekonomicznych uczestniczyli w nim wszyscy tegorocznicy maturzyści, a w Zespole Szkół Budowlanych 59 uczniów (na 60 przygotowujących się do matury).

Próbna matura w LO w Brzozowie

Pieniądze na usuwanie skutków powodzi w powiecie brzozowskim

Z Kancelarii Prezesa Rady Ministrów zostały przekazane promesy przedstawicielom gmin i powiatów województwa podkarpackiego, w których powódź wyrządziła największe szkody.

W ramach podziału rezerwy celowej na usuwanie skutków powodzi, 17 września, szef Kancelarii Prezesa Rady Ministrów – Maciej Musiał wręczył Staroście Brzozowskiemu – Józefowi Rzepce decyzję o dofinansowaniu w/w zadań na terenie powiatu brzozowskiego.

Dotacja w wysokości 111.600 zł, co stanowi 80 % wartości zadania po przetargu, przeznaczona będzie na odbudowę i modernizację drogi nr 19319 Izdebki – Hłudno. Na tym odcinku zostanie położone 700 m nakładki asfaltowej oraz zlikwiduje się istniejące osuwisko.

Polepszony w ten sposób stan drogi w dużej mierze skróci czas dojazdu mieszkańców Wesołej, Hłudna i Nozdrza do Brzozowa.

Stypendia dla młodzieży wiejskiej z powiatu brzozowskiego

W ramach programu wyrównania szans edukacyjnych uczniów pochodzących z terenów wiejskich z budżetu wojewódzkiego dla powiatu brzozowskiego przekazane zostały dotacje celowe z rezerwy budżetu państwa, przeznaczone dla młodzieży wiejskiej, która z powodów materialnych natrafia na bariery edukacyjne, zgodnie z postanowieniami dokumentu rządowego pn. „Pakt dla rolnictwa i obszarów wiejskich”.

Łączna kwota dotacji - 110.378 zł rozdzielona została wśród trzech szkół ponadpodstawowych na terenie powiatu brzozowskiego (Liceum Ogólnokształcące – 37.507 zł, Zespół szkół Ekonomicznych – 38.043 zł, Zespół Szkół Budowlanych – 34.828 zł).

O przydziale stypendiów decydować będą specjalnie powołane komisje według indywidualnego dla każdej szkoły regulaminu.

XXII Sesja Rady Powiatu Brzozowskiego

30 sierpnia br. odbyła się XXII Sesja Rady Powiatu Brzozowskiego, której tematem było sprawozdanie z działalności Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Brzozowie za rok 2000 i I półrocze 2001 roku.

W czasie obrad podjęto uchwały w sprawie odwołania Skarbnika Powiatu Brzozowskiego, z powodu rezygnacji i przejścia na emeryturę p. Marii Plezia-Gałuszko i powołanie na to stanowisko p. Barbary Wilusz.

Uchwalono Statut Powiatu Brzozowskiego w związku z nowelizacją ustawy o samorządzie powiatowym. Bezpośrednią przyczyną zmiany statutu stał się obowiązek określania w statutach zasad dostępu i korzystania przez obywateli z dokumentów wynikających z wykonywania przez organy powiatu zadań publicznych. Należy zauważyć, że w wyniku nowelizacji przestał obowiązywać wzorcowy statut powiatu. Powiaty uzyskały więc pełną swobodę ich stanowienia.

Na sesji zatwierdzono również zmiany w Statucie Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Brzozowie oraz uchwalono zaciągnięcie pożyczki w Narodowym Funduszu Ochrony Środowiska i Gospodarki Wodnej na sfinansowanie zadania pn. „Modernizacja kotłowni z wymianą instalacji c.o. w Internacie Z S B w Brzozowie.

Z życia Uczniowskiego Klubu Sportowego „Górnik” przy Szkole Podstawowej Nr 1 i Gimnazjum w Humniskach

W miesiącu maju 2001 r. utworzono UKS przy Szkole Podstawowej Nr 1 i Gimnazjum w Humniskach.

Jego prezesem został Jerzy Tympalski. Powołano sekcje: tenisa stołowego, koszykówki i piłki nożnej. Po kilku latach przerwy reaktywowano sekcję łuczniczą – sekcję z dużymi tradycjami. Jej zawodnicy występowali przez wiele lat w I lidze.

W dniu 25 sierpnia 2001 r. odbyły się zawody inauguracyjne działalności sekcji łuczniczej, której trenerem jest były trener I ligowej drużyny - Bolesław Gawroński. A oto pierwsze miejsca rywalizacji:

Dziewczynki: 10 m i 15 m
I miejsce – Aleksandra Ryba,
Chłopcy: 10m i 15 m
I miejsce – Piotr Ryba,
Młodziki: 40 m i 30 m.
I miejsce – Radosław Ryba,

Zawody cieszyły się dużym zainteresowaniem rodziców i kibiców. Uczestnicy zawodów otrzymali nagrody i dyplomy, które wręczył Prezes Klubu - Jerzy Tympalski i dyrektor szkoły - Józef Laskoś.

Życzymy sukcesów!

Bolesław Gawroński
Józef Laskoś

Kościół w Haczowie – średniowieczny zabytek architektury drewnianej

Budownictwo drewniane od stuleci stanowiło nieodłączny element polskiego krajobrazu. W tej panoramie szczególne miejsce zajmowały kościoły, czołowe dzieła sztuki ciesielskiej, tym bardziej ważne, że Dom Boży był ośrodkiem życia religijnego i znakiem wspólnoty kulturowej. Na terenie naszego powiatu znajduje się imponująca liczba zabytkowych świątyń. Wśród nich wyróżnia się zdecydowanie średniowieczny kościół w Haczowie, największa drewniana świątynia gotycka w Polsce i zarazem najstarszy zrębowy kościół katolicki w skali światowej. Jego historię i specyfikę przybliżył proboszcz parafii Haczów, Ksiądz Prałat Kazimierz Kaczor.

Aneta Dąbrowska: *Kiedy Ksiądz Prałat po raz pierwszy, jako gospodarz, zetknął się ze starym kościołem w Haczowie?*

Ksiądz Prałat Kazimierz Kaczor: Miało to miejsce w 1978 roku, kiedy to 8 grudnia parafia została przekazana mnie, jako proboszczowi. Jej kanoniczne objęcie przypada

Kościół w Haczowie - widok „z lotu ptaka”

na dzień 17 stycznia 1979 roku i od tego momentu, przez prawie 23 lata, jestem duszpasterzem parafii Haczów.

A.D.: *Przez te lata spotkał się Ksiądz Prałat zapewne z dużym zainteresowaniem świątynią.*

Ks.P.: Tak, bo stanowi rzeczywiście ewenement na skalę światową. W świetle najnowszych badań, najstarsze elementy pochodzą z końca XIV wieku. Co więcej, jest jednym z największych kościołów drewnianych nie tylko w Polsce, ale i w Europie. Na naszym terenie zabytki tego typu nie są rzadkością, ale kościół w Haczowie, pod względem kubatury, zdecydowanie się na ich tle wyróżnia się. Jego wiek wynika przede wszystkim z faktu, że sam Haczów, jako wioska i parafia, został erygowany w 1362 roku przez króla Władysława Jagiełło. Pod koniec XIV wieku wybudowano tutaj kościół gotycki, pod wezwaniem Wniebowzięcia Najświętszej Maryi Panny i Św. Michała Archanioła.

A.D.: *Jednak wokół wieku kościoła powstały niejasności...*

Ks.P.: Rzeczywiście, pojawiały się różne głosy w tej kwestii, także takie, że pochodzi z XVII wieku. Ostatnie bada-

nia rozwiały jednak wszelkie wątpliwości i wiadomo już, że kościół w Haczowie jest pierwszą świątynią parafialną, która przetrwała wszystkie burze dziejowe i aż do roku 1948 służyła kultowi Bożemu.

A.D.: *Co spowodowało rewizję ogólnie przyjętego stanu badań?*

Ks.P.: O tym zdecydował właściwie przypadek. W 1955 roku w okolicy Haczowa, na wczasach, przebywali bracia Gadomscy (grafik i historyk), którzy podczas nawiedzania świątyni natknęli się na bardzo stare malowidła średniowieczne. Po wnikliwej analizie okazało się, że jest to polichromia gotycka z I połowy XV wieku, stanowiąca dzisiaj największy zabytek kościoła. Pod wpływem tego odkrycia wykonano specjalistyczne badanie drewna, które podczas spalania wykazało, że ma ponad 800 lat. Następnie w 1957 roku specjalna komisja, złożona z archeologów, podjęła prace badawcze, których rezultatem było odnalezienie śladów pochówków, jeszcze z czasów średniowiecza. Wynikami badań zainteresowało się Ministerstwo Kultury i Sztuki, historycy urządzili szereg zebrań w Warszawie i Krakowie. Ustalono, że kościół gotycki jest istotnie pierwszym, a nie drugim kościołem tej wsi i że jego wiek sięga końca XIV lub początku XV wieku.

A.D.: *Malowidła ściennie są cennym eksponatem świątyni. Proszę nam powiedzieć, na czym polega ich unikatowy charakter?*

Ks.P.: O wartości polichromii gotyckiej świadczy przede wszystkim jej wiek, ale także wcale wysoki poziom artystyczny oraz bogata wymowa ideowa. Program ikonograficzny jest zróżnicowany: w prezbiterium, na ścianie wschodniej, umieszczono „tablicę fundacyjną”, otoczoną postaciami świętych. Na ścianie północnej namalowany został cykl Męki Pańskiej, poczynając od Ostatniej Wieczerzy, aż po monumentalne Ukrzyżowanie i Oplakiwanie. Po stronie południowej widzimy dobrze zachowaną scenę Zabójstwa św. Stanisława, poniżej Koronację Najświętszej Marii Panny i postać św. Michała Archanioła. Dalej widnieje Zwiastowanie, obecnie w pełni nie odsłonięte. Na ścianach nawy, a także na ścianach zaskrzynień, występuje wiele innych przedstawień figuralnych, w tym Adoracja św. Marii Magdaleny i postaci świętych: Małgorzaty, Heleny, Zofii

Kościół w Haczowie

z córkami, św. Sebastiana. Malowidła charakteryzują się bogatą i intensywną paletą barwną z silnie zaznaczonym konturem, obrysującym sylwetki postaci i układ fałdów sztywnej, łamiącej się draperii. Mimo pozornej głębi tła pejzazowego, czy architektonicznego oraz prób modelunku, nie udało się uzyskać w pełni efektów przestrzennych. Malowidła gotyckie spełniały swą rolę dekoracyjną i dydaktyczną co najmniej do XVIII wieku, później zostały w znacznej mierze przesłonięte nowszymi sprzętami.

Cudowna Figura Matki Bożej Bolesnej z Haczowa

A.D.: *W zabytkowej świątyni nie tylko polichromia zasługuje na uwagę...*

Ks.P.: Tak, cały wystrój wnętrza – sprzęty, rzeźby, obrazy – są bardzo ciekawe ze względu na swą wartość artystyczną. W całości zachował się barokowy ołtarz Chrystusa Miłosiernego, dzieło z końca XVII wieku. Do schyłkowej doby gotyku należy rzeźba, stojąca na półksiężycu Matki Boskiej z Dzieciątkiem, prezentująca częsty typ „Madonny Apokaliptycznej”. Z zachowanych zabytków na czoło wysuwa się oczywiście Pieta, łaskami słynąca figura Matki Bożej Bolesnej, pochodząca z około 1400 roku i zajmująca poczesne miejsce w kręgu gotyckiej plastyki Polski południowej. Rzeźbiarsko bardzo starannie opracowana, daje się zaliczyć w obręb idealizującej fazy stylu „pięknych madonn”. W zabytkowej świątyni znajduje się jej kopia, ponieważ oryginał został przeniesiony do nowego kościoła i umieszczony w ołtarzu głównym. Ważnym wydarzeniem dla nas wszystkich była koronacja Cudownej Figury Matki Bożej Bolesnej, która odbyła się 10 czerwca 1997 roku na krośnieńskim lotnisku, podczas szóstej pielgrzymki Ojca Świętego Jana Pawła II do Ojczyzny. W czasie uroczystej mszy św., w której brała udział cała parafia, papież nałożył korony na łaskami słynące obrazy Matki Bożej z Jaślick, Wielkich Oczu oraz na figurę Matki Bożej Haczowskiej. Za kilkanaście dni, 29 czerwca 1997 roku, miała miejsce intronizacja, która od-

była się już w Haczowie, z udziałem Prymasa Polski kardynała Józefa Glempa.

A.D.: *Co było powodem tego, że zabytek tej klasy był przecięż przez wiele lat zaniedbywany ?*

Ks.P.: Po 1948 roku stara świątynia została wyłączona z użytku i wtedy wyniknął problem odnośnie jej przeznaczenia. Były propozycje, aby uczynić ją filią skansenu i przenieść do Sanoka, później do Łańcuta. Ostatecznie pozostała na swoim miejscu i rozpoczęły się działania, mające na celu jej konserwację. Zanim to jednak nastąpiło, przyszła epoka Polski Ludowej, a jak wiadomo, w tym okresie świątynie i wszelkie miejsca kultu nie były przedmiotem szczególnej troski. Rok 1981 okazał się rokiem przełomowym. Komisja złożona z przedstawicieli Ministerstwa Kultury i Sztuki, Kurrii oraz władz, zadecydowała, że kościół będzie konserwowany i przywrócony do kultu.

A.D.: *Jak przebiegały prace konserwatorskie?*

Ks.P.: Prowadziliśmy je przez 20 lat. Do najpoważniejszych zaliczyć trzeba m.in.: zabezpieczenie skarpy nad Wisłokiem, na której stoi kościół, przez przesunięcie koryta rzeki o około 40 m, zbudowanie obręczy wokół niego, wykonanie ogrodzenia na zewnątrz, czy dwukrotne nasączenie gontów. Jeśli chodzi o wnętrze świątyni, to odnowiono gotycką i barokową polichromię oraz zrekonstruowano pięć ołtarzy barokowych i kaplicę Matki Bożej. Dzięki ofiarnej pracy konserwatorów, m. in. Pana Mariusza Czuby i wsparciu finansowemu ze strony m.in. Ministerstwa Kultury i Sztuki, pomocy Fundacji polsko – niemieckiej, prace dobiegły końca. Ich uwieńcze-

Kompleks zabytkowy w Haczowie

niem będzie wpis na listę światowego dziedzictwa kultury UNESCO, a decyzja odnośnie tej sprawy zapadnie w listopadzie tego roku. . Warunkiem umieszczenia kościoła na tejsze liście jest to, aby służył kultowi Bożemu. Nasza zabytkowa świątynia spełnia już ten wymóg, więc mam nadzieję, że niedługo znajdzie się pośród najbardziej znamienitych pomników kultury.

A.D.: *Serdecznie dziękuję za rozmowę.*

Rozmawiała: Aneta Dąbrowska

Kryzys w „Brzozowii”?

Sezon piłkarski trwa. Z przygotowań do niego wynikało, że drużyna piłkarska „Brzozowii” będzie walczyć w klasie okręgowej, o miejsce w środku tabeli. Po 6-ciu kolejkach drużyna zdobyła tylko 2 punkty, doznając aż czterech porażek i zajęła jedno z ostatnich miejsc. Wszyscy zastanawiają się, co jest przyczyną tak słabych wyników drużyny, która jeszcze na wiosnę miała niezłe notowania. Jako członek zarządu LKS „Brzozowia” MOSiR mogę stwierdzić, że liczyliśmy na lepszy start drużyny, prowadzonej przez trenera Romana Lechoszesta z Sanoka.

Wydaje się, że na wyniki drużyny piłkarskiej miały wpływ różne czynniki. Można do nich zaliczyć:

- brak pieniędzy w klubie na transfery, diety itp.,
- odejście z drużyny niektórych zawodników do innych klubów, gdzie mają lepsze warunki finansowe,
- duża ilość drużyn piłkarskich w sąsiednich miejscowościach, co ogranicza możliwości kadrowe „Brzozowii”,
- brak współpracy z innymi klubami, co było szczególnie widoczne na linii Brzozowia – Górnik Grabownica,
- słaba frekwencja zawodników na treningach i złe stosunki piłkarzy z terenem,
- zawieszenie przez część sponsorów pomocy finansowej dla klubu,
- brak możliwości zatrudniania na terenie Brzozowa zawodników, którzy ukończyli naukę w szkołach średnich.

W sumie drużyna jest skłócona i straciła wiarę, że i w tym składzie osobowym można mecz wygrać. Równocześnie należy pamiętać, że sytuacja finansowa większości klubów uległa pogorszeniu, ze względu na kryzys w całej gospodarce narodowej. Do tego jeszcze wprowadzono w życie przepisy, które nie pozwalają na finansowanie przez MOSiR wszystkich potrzeb drużyny. MOSiR Brzozów jest jednostką budżetową i realizuje kalendarz sportowy i rekreacyjny, zatwierdzony przez władze samorządowe. Budżet miasta jest bardzo skromny i mimo wielu dobrych chęci ze strony Burmistrza i Zarządu, nie pozwala na większe wydatki dla pięciu klubów, działających na terenie miasta i gminy Brzozów, w tym „Brzozowii”.

Mając na uwadze fakt, że drużyna nie osiąga określonych wyników sportowych, zarząd klubu w dniu 12 września odwołał trenera Romana Lechoszesta i powołał na to stanowisko Macieja Biege, zawodnika grającego w tej drużynie, ale posiadającego uprawnienia instruktorskie do prowadzenia zajęć z piłkarzami.

„Brzozowia” była zawsze ostoją dobrych piłkarzy, obecnie należy zrobić wszystko, aby drużyna utrzymywała się w klasie okręgowej i byli z niej dumni kibice, mieszkańcy i władze samorządowe.

Kazimierz Kozubal

Powiatowe zawody splotnikowe o Puchar Starosty Brzozowskiego

W dniu 2 września 2001 roku Zarząd koła PZW w Brzozowie zorganizował zawody wędkarskie o Puchar Starosty Brzozowskiego.

W zawodach wzięło udział 22 zawodników z kół w Brzozowie, Nozdrzcu i Haczowie. Po trzygodzinnej, emocjonującej kibiców i zawodników walce, zwyciężył Bernard Stock przed Pawłem Szajną i Robertem Matackim – wszyscy z koła PZW w Brzozowie.

W imieniu Starosty - Józefa Rzepki, puchar i nagrody wręczył Wicestarosta - Janusz Pańko. Impreza zakończyła się wspólną zabawą przy ognisku. Zawody będą coroczną imprezą, organizowaną w pierwszą niedzielę września. Gratulujemy zwycięzcom i serdecznie dziękujemy Staroście

Uczestnicy zawodów splotnikowych

Brzozowskiemu za ufundowanie pucharów i nagród. Już po raz czwarty Zarząd koła PZW w Brzozowie z okazji Dnia Dziecka zorganizował zawody wędkarskie dla dzieci szkół podstawowych i gimnazjów. Celem imprezy jest

wzbudzenie i poszerzenie zainteresowań wędkarstwem, jak

Ogłoszenie wyników

również zagospodarowanie wolnego czasu dzieci i młodzieży. W zawodach wzięło udział ponad 70 uczniów z 12 szkół podstawowych i 6 gimnazjum. W kategorii szkół podstawowych zwyciężył Szajna Łukasz z Brzozowa przed Piotrem Chomą z Grabownicy i Anną Bartnicką z Grabownicy. W kategorii „Gimnazja” zwyciężyła Justyna Stock z Brzozowa przed Mateuszem Praisnerem ze Starej Wsi i Krzysztofem Wolańskim z Brzozowa.

Zawody sponsorowali – Związek Gmin Brzozowskich, Starosta Brzozowski i Wójt Gminy Dydnia.

*Prezes Koła PZW w Brzozowie
Józef Laskoś*

WAFRO

Firma "WAFRO" Sp. z o.o.

WYKONAWSTWO - INSTALACJE
HANDEL - TECHNIKA GRZEWCZA
PRODUKCJA - KOŁNIERZE STALOWE
OSPRZĘT TELEKOMUNIKACYJNY
PROJEKTOWANIE, SERWIS
AGENCJA REKLAMY

ZARZĄD FIRMY:

36-200 BRZOZÓW, ul. Bielawskiego 1
tel. (013) 43 09 200, fax (013) 43 09 225
wafro@pro.onet.pl, wafro@wafro.pl
skrytka pocztowa 60, www.wafro.pl

BIURA TECHNICZNO HANDLOWE:

31-223 KRAKÓW	ul. Pachońskiego 9	tel./fax (012) 415 96 30	krakow@wafro.pl
36-200 BRZOZÓW	ul. Mickiewicza 21	tel./fax (013) 43 09 227	brzozow@wafro.pl
35-232 RZESZÓW	ul. Miłocińska 1a	tel./fax (017) 863 55 87	rzeszow@wafro.pl
38-400 KROSNO	ul. Składowa 9	tel./fax (013) 436 15 38	krosno@wafro.pl

AGENCJA REKLAMY:

35-232 Rzeszów
ul. Miłocińska 1a
tel./fax (017) 863 75 18
grafik@wafro.pl

Restauracja ALTA

Rok zał. 1982

Brzozów
ul. 3 Maja 70

Organizacja wesel, bankietów,
konferencji, chrzcin
i innych imprez okolicznościowych

Możliwość organizacji imprezy
w Restauracji ALTA
(sala klimatyzowana do 120 osób).
Dysponujemy miejscami noclegowymi dla 50 osób

Kompleksowa organizacja
imprez wyjazdowych
w miejscu wskazanym przez klienta

Restauracja ALTA (0-13) 434 01 69
36-200 Brzozów tel. (0-13) 434 01 66
ul. 3 Maja 70 tel. kom. 0-601 061 293

Gwarancja jakości i niskich cen