

100 lat

Stowarzyszenia Geodetów Polskich

<http://sgp100lat.pl/>

**Oddział Stowarzyszenia
Geodetów Polskich
w Łodzi**

Spis treści

1. WPROWADZENIE	3
1.1. Okres przedwojenny działalności społeczno-zawodowej geodetów z Łodzi. Początki służby geodezyjnej w Łodzi	3
1.2. Okres powojenny działalności społeczno-zawodowej geodetów z Łodzi.....	5
1.2.1 Organizacja Oddziału.....	5
1.2.2 Działalność Oddziału.....	6
1.2.3 Podnoszenie kwalifikacji zawodowych.....	7
1.2.4 Działalność kulturalna, rekreacyjna, sportowa	9
2. KALENDARIUM WAŻNIEJSZYCH WYDARZEŃ Z ŻYCIA ODDZIAŁU	10
3. POCZET PREZESÓW ODDZIAŁU	12
4. BIOGRAMY ZASŁUŻONYCH PREZESÓW	15
5. SKŁADY OSOBOWE WŁADZ ZARZĄDU ODDZIAŁU.....	17
6. CZŁONKOWIE O/Ł DZIAŁAJĄCY OBECNIE W ZARZĄDZIE GŁÓWNYM.....	28
7. WYBRANE PRZYKŁADY DZIAŁALNOŚCI	30
7.1. Ogólnopolskie Zjazdy Delegatów w Łodzi	30
7.2. Ogólnopolskie konferencje naukowo – techniczne	31
7.3. Seminaria, szkolenia, kursy	34
7.4. Wykłady, referaty, prezentacje	35
7.5. Organizacja i współudział w organizacji uroczystości	37
7.6. Spotkania, kontakty, współpraca	42
7.7. Działalność integracyjna na rzecz środowiska geodezyjnego	43
7.8. Inne formy działalności	46
8. ODZNACZENIA I WYRÓŻNIENIA	46
9. ZAKOŃCZENIE.....	48

1. WPROWADZENIE

1.1. Okres przedwojenny działalności społeczno-zawodowej geodetów z Łodzi.

Początki służby geodezyjnej w Łodzi

Mapy Łodzi sporządzali mierniczowie na długo przed odzyskaniem przez Polskę niepodległości w 1918 r. Były one potrzebne, szczególnie po 1821 r. kiedy rodziła się Łódź przemysłowa, przede wszystkim do prac planistycznych i parcelacji gruntów pod nowe kwartały miasta. Należy w tym miejscu wymienić w porządku chronologicznym choćby kilku związanych z miastem geometrów, a mianowicie Franciszka Johneya, Filipa de Viebiga, Jana Leśniewskiego, Rudolfa Micińskiego, Władysława Starzyńskiego, Kazimierza Jasińskiego czy Zdzisława Kułakowskiego, będącego też założycielem i współwydawcą „Dziennika Łódzkiego”, który ukazuje się od 6 stycznia 1884 r. do dnia dzisiejszego.

Powołanie do życia przez magistrat łódzkiej służby geodezyjnej uwarunkowane było potrzebami miasta, które od połowy XIX w. przeszło okres żywiołowego rozwoju gospodarczego, połączonego z dużym napływem ludności. Po inkorporacji chaotycznie zabudowanych osiedli obrzeżnych w 1906 i 1915 r. miasto dwukrotnie powiększyło swój obszar. Włączenie silnie zurbanizowanych przedmieść spowodowało chaos w układzie przestrzennym Łodzi i zmusiło magistrat do podjęcia prac związanych z ich przebudową i regulacją. Równie ważnym problemem było zaniedbanie miasta pod względem sanitarnym, spowodowane dokuczliwym brakiem wodociągów i kanalizacji.

Do opracowania planów zabudowy i regulacji układu przestrzennego Łodzi, a także szczegółowych projektów wodociągowych i kanalizacyjnych, potrzebne były dokładne mapy sytuacyjno-wysokościowe, opracowane na podstawie bezpośrednich pomiarów opartych o poziomą i wysokościową osnowę geodezyjną. W związku z tym, na początku 1918 r. Rada Miejska podjęła uchwałę o utworzeniu Oddziału Pomiarów w magistracie m. Łodzi. Obowiązki kierownika oddziału powierzono pochodzącemu z Wilna inżynierowi geodecie Franciszkowi Walickiemu, którego zadaniem było zorganizowanie i przeprowadzenie robót pomiarowych.

Franciszek Walicki był doświadczonym geodetą, posiadającym dużą wiedzę w zakresie pomiarów miejskich. Studia miernicze ukończył w 1899 r. na Wydziale Inżynierii Politechniki Lwowskiej. Od 1900 r. kierował Wydziałem Pomiarów miasta Wilna, ujawniając duży talent organizacyjny i fachowość. Jego prace geodezyjne o charakterze podstawowym, wykonane w Wilnie, uznane zostały – ze względu na rozwiązania techniczne i uzyskane dokładności – za najlepsze z przeprowadzonych dotychczas na terenie Cesarstwa Rosyjskiego.

Oddział Pomiarów rozpoczął pracę 1 lipca 1918 r. i zajął się w pierwszym rzędzie projektem miejskiej sieci triangulacyjnej. Sieć główną tworzyło 8 punktów rozłożonych kółkiem na obrzeżach miasta oraz punkt centralny którym był krzyż na wieży kościoła pw. Św. Krzyża. Pomiar długości bazy zakończono 7 listopada 1918 r., tuż przed zakończeniem I wojny światowej i odzyskaniem niepodległości przez Polskę.

Poważnym problemem dla młodego Oddziału Pomiarów był brak sprzętu, szczególnie teodolitów, oraz niedostatek kadry technicznej, liczącej wówczas tylko siedmiu inżynierów i techników, ale poradzono sobie z tym korzystając z pomocy oficerów-triangulatorów z Instytutu Wojskowo-Geograficznego w Warszawie – słuchaczy oficerskich kursów mierniczych.

Pomiary astronomiczno-geodezyjne, niezbędne do zorientowania łódzkiej sieci triangulacyjnej, przeprowadził prof. Tadeusz Banachiewicz, dyrektor obserwatorium astronomicznego Uniwersytetu Jagiellońskiego w Krakowie, wraz z asystentem Józefem

Witkowskim i naczelnikiem Franciszkiem Walickim. Zostały one wykonane w czasie dwóch nocy pomiędzy 10 i 12 sierpnia 1921 r.

Zdjęcie z opracowania Zdzisława Szambelana „90 lat łódzkiej służby geodezyjnej”.

Założona w latach 1918-1921 podstawowa osnowa geodezyjna służyła miastu przez kilkadziesiąt lat, a jej układ współrzędnych przetrwał do początków XXI w. Umożliwiła wykonanie szczegółowych pomiarów sytuacyjno-wysokościowych niezbędnych do sporządzenia map jednostkowych poszczególnych kwartałów miasta w skali 1:250 i 1:500, a co za tym idzie opracowanie i realizację projektów miejskiej sieci wodociągowo-kanalizacyjnej.

Kilka lat później mapy jednostkowe zastąpiono kilka lat później mapami w skalach 1:250 i 1:500 w układzie sekcyjnym, wykonanymi na arkuszach kartonowych. Od połowy lat trzydziestych rozpoczęto wprowadzanie mapy zasadniczej miasta w skali 1:1000, również w układzie sekcyjnym lecz na planszach aluminiowych. Mapy te wykorzystywane były aż po lata 70. XX wieku do wszelkich prac projektowych i robót budowlanych prowadzonych na terenie Łodzi.

Przed wybuchem II wojny światowej rozpoczęto również prowadzenie składnicy operatów pomiarowych i map geodezyjnych. Od 1918 r., czyli od momentu rozpoczęcia w mieście pomiarów podstawowych, zasób dokumentów i map znacznie się rozrósł i zaistniała potrzeba ich profesjonalnego ewidencjonowania i archiwizowania. Było to zjawisko nowe, gdyż przed powołaniem do życia służby geodezyjnej, mapy Łodzi wykonywali mierniczowie przysięgli, którzy z reguły zawierali z magistratem umowę o dzieło. Po wykonaniu prac objętych umową magistrat otrzymywał gotową mapę, lecz bez materiałów i szkiców z pomiaru. Nikt nie potrzebował tych dokumentów, poza samym autorem mapy, i nikt ich nie archiwizował. Jeśli zaszła potrzeba wykonania nowej mapy miasta, a zlecenie na nią otrzymał inny mierniczy, to zaczynał wszystko od początku. W momencie powstania miejskiej służby geodezyjnej sytuacja w tym zakresie radykalnie się zmieniła. Wprowadzono obowiązek wykorzystania osnowy i dostępnych w składnicy dokumentów geodezyjnych do wykonania reambulacji lub innych prac pomiarowych na terenie miasta. Był to początek obecnego ośrodka dokumentacji geodezyjnej i kartograficznej.

W wolnej Polsce utrzymano przepisy prawne regulujące dostęp do zawodu mierniczego przysięgłego. Kiedy w 1928 roku opublikowany zostaje przez Ministerstwo Robót Publicznych *Spis mierniczych przysięgłych*, na liście mierniczych łódzkich znajdują się dwa nazwiska:

Inż. Bobrowski Wacław .
.. Kartasiński Andrzej .

Osiem lat później, według stanu na dzień 1 maja 1936 roku, na liście opublikowanej przez Przegląd Mierniczy znajduje się już dziewięciu łódzkich mierniczych przysięgłych:

Berezowski Eugenjusz, inż. . .
Bobrowski Waclaw, inż. . . .
Dziworski Czesław . . . : . .
Grabowski Wiktor
Jasiński Kazimierz Zygmunt
Krokowicz Roman
Stenz Bronisław
Zarzycki Zenon Jan
Zieliński Zygmunt
Żenow Jan, inż.

Jak widać grupa łódzkich mierniczych przysięgłych, uprawnionych do wykonywania wolnego zawodu, nie była w okresie II Rzeczypospolitej zbyt liczna i stan ten utrzymał się aż do wybuchu II wojny światowej. Niewątpliwie wraz z innymi łódzkimi mierniczymi należeli też oni do któregoś z wielu działających przed wojną stowarzyszeń geodetów polskich.

1.2. Okres powojenny działalności społeczno-zawodowej geodetów z Łodzi

1.2.1 Organizacja Oddziału.

Już 24 stycznia 1945 r. przybyli z Chełma do Łodzi pełnomocnicy ds. reformy rolnej w osobach inżyniera rolnictwa Dobrowolskiego i geodety Mieczysława Górskiego. Niebawem dotarli za nimi: Józef Krukowski, Szczepan Sitarski, Henryk Krzywański, Józef Godlewski i Antoni Godlewski. Był to trzon kadry mierniczej, której zadaniem było przeprowadzenie w Łódzkiem reformy rolnej zgodnie z dekretem PKWN z dnia 6 września 1944 r. Wobec takiej sytuacji i w obliczu zadań, jakie ówczesne władze postawiły przed mierniczymi, zaistniała pilna potrzeba skupienia wszystkich sił w jednolitej organizacji zawodowej.

W dniach 29-30 lipca 1945 r. odbyło się w Łodzi I Walne Zgromadzenie Mierniczych, które powołało Związek Mierniczych Rzeczypospolitej Polskiej Oddziału Łódzkiego.

23 sierpnia 1945 r. ukonstytuował się Zarząd. Przewodniczącym został Konstanty Ekiert, w którego prywatnym mieszkaniu mieszczącym się przy ul. Piotrkowskiej nr 162 była pierwsza siedziba związku. Oddział Łódzki skupiał wówczas w swych szeregach 86 geodetów, przybyłych na teren województwa łódzkiego z innych terenów, a zwłaszcza wileńskiego, wołyńskiego, lwowskiego i pomorskiego.

W dniach 15-16 września 1945 r. w Warszawie odbył się I Zjazd Delegatów Związku Mierniczych RP, który uchwalił statut i zasady organizacyjne Związku i ustalił zadania dla geodetów przy odbudowie zniszczonego przez okupanta kraju. Organizacja geodetów była pierwszym stowarzyszeniem technicznym, które zorganizowało się po wojnie.

Związek Mierniczych RP odbył sześć zjazdów, przy czym ostatni, VI Zjazd Delegatów, obradował w dniach 16-17 marca 1951 roku w Łodzi. Związek liczył wówczas 2636 geodetów, w Zjeździe brało udział 113 delegatów, obrady prowadził Henryk Leśniok wraz z Bronisławem Dzikiewiczem i Fabianem Grzybowskiem. Na prezesa związku wybrano Igora Szantyrę.

W roku 1953 Związek Mierniczych RP zmienia nazwę na Stowarzyszenie Naukowo-Techniczne Geodetów Polskich, a następnie, w roku 1957 na Stowarzyszenie Geodetów Polskich. Zatwierdzony w dniu 7 lutego 1953 roku nowy statut wprowadził pojęcie członków honorowych, zwyczajnych, współdziałających i zbiorowych oraz określił okres kadencji zarządu na 2 lata.

Zarząd Oddziału Łódzkiego rozszerza swoją działalność wraz ze wzrostem liczby członków Stowarzyszenia. Powstały nowe koła zakładowe i terenowe. I tak w roku 1960 Oddział liczył 8 kół, a do roku 1970 liczba kół wzrosła do 20.

W dniach 14-15 kwietnia 1972 r. Zarząd Główny Stowarzyszenia Geodetów Polskich powierzył oddziałowi łódzkiemu zorganizowanie XXIV Zjazdu Delegatów. W Zjeździe wzięło udział około 300 osób, w tym 153 delegatów. Obrady prowadził przewodniczący naszego oddziału Fabian Grzybowski. Dopiero w trzecim, rozstrzygającym głosowaniu, na przewodniczącego Zarządu Głównego SGP wybrano Mariana Szymańskiego.

Na skutek nowego podziału administracyjnego kraju w 1975 roku, w zasięgu działania Oddziału Łódzkiego SGP znalazły się województwa: miejskie łódzkie, piotrkowskie, skierniewickie i sieradzkie. W związku z powyższym przeprowadzono akcję porządkowania sieci kół zakładowych i terenowych, dostosowując ją do aktualnych potrzeb terenu, rozmieszczenia geodetów i poziomu aktywności członków. Systematycznie wzrastała ilość członków Stowarzyszenia w regionie łódzkim, osiągając w latach największego rozwoju 1103 zrzeszonych członków (1979 rok) i 33 koła zakładowe i terenowe. W województwach: piotrkowskim i sieradzkim, posiadających dużą ilość geodetów, powołano przy tamtejszych Oddziałach NOT Komisje Organizacyjne Oddziałów SGP.

W 1980 r. powstał Oddział Wojewódzki SGP w Piotrkowie Trybunalskim, którego pierwszym przewodniczącym zarządu został nasz wieloletni działacz Jerzy Kotyński.

W latach osiemdziesiątych ubiegłego wieku wraz z postępującymi zmianami w kraju następuje powolny spadek zainteresowania zrzeszaniem się w Stowarzyszeniu Geodetów Polskich. Na koniec roku 1994 liczba członków Oddziału Łódzkiego SGP wynosiła 435 osób, zaś ilość kół zakładowych i terenowych – 17.

1.2.2 Działalność Oddziału.

Działalność statutowa organizacji to głównie starania o podnoszenie kwalifikacji zawodowych, rozwój ruchu racjonalizatorskiego i wynalazczego oraz sportu oraz rekreacji. Na organizowanych szkoleniach propagowano nowe techniki pomiarowe i obliczeniowe z zastosowaniem nowocześniejszego sprzętu. Organizowano szereg koleżeńskich spotkań, wycieczek i zabaw integrujących członków naszego oddziału oraz ich rodziny. Przy Zarządzie Oddziału pracowały przez wiele lat komisje tematyczne powoływane w zależności od potrzeb. Już w roku 1948 powstały pierwsze sekcje problemowe tj. gospodarcza, sportowo-impresowa, pogłębiania wiedzy i publikacji. Działał także Zespół Redakcyjny „Informatora” – stałego biuletynu, który ukazał się 7 lutego 1958 roku, jako „Komunikat Nr 1/58”. W celu nawiązania ściślejszego kontaktu z członkami, ówczesny Zarząd Oddziału w Łodzi postanowił periodycznie wydawać komunikaty zawierające informacje o pracy zarządu i aktualnych wydarzeniach w środowisku geodezyjnym.

Na przestrzeni lat w ramach Oddziału działały różne komisje, m.in.: Historii Zawodu i Stowarzyszenia, Zawodu, Techniki i Szkolenia, Pomocy Koleżeńskej, ds. Młodej Kadry Technicznej, ds. Sportu i Rekreacji i ds. Jakości Robót.

Wraz z postępującym procesem feminizacji zawodu, w roku 1972 powstała jedyna w kraju Komisja ds. Kobiet. Praca tej komisji polegała między innymi na obronie interesów pracujących geodetek, prowadzeniu szkoleń w zakresie nowości technicznych w pracach kartograficznych i reprodukcyjnych, inspirowaniu koleżanek do prac społecznych.

Istotnym ogniwem działalności statutowej Oddziału było Koło Seniorów, powołane do życia w roku 1967. Głównym celem Koła było utrzymywanie ścisłej więzi koleżeńskiej oraz świadczenie sobie wzajemnej pomocy.

Od roku 1949 przy Oddziale Łódzkim SGP istniał społeczny Fundusz Pomocy Koleżeńskiej, którego celem było niesienie materialnej pomocy kolegom i ich rodzinom znajdującym się w trudnych warunkach bytowych.

Ważnym odcinkiem pracy Oddziału Łódzkiego Stowarzyszenia była sprawa jakości prac geodezyjnych. Propagowano udział w konkursach jakości robót geodezyjnych i kartograficznych. Przeprowadzono eliminacje prac konkursowych, jak też opiniowano je i przekazywano do Sądów Konkursowych przy Głównym Urzędzie Geodezji i Kartografii oraz przy Ministerstwie Rolnictwa. Geodeci łódzcy odnieśli wiele sukcesów, zdobywając wielokrotnie pierwsze nagrody lub wyróżnienia w konkursach krajowych. Akcja Komisji ds. Jakości Robót Geodezyjnych przyczyniła się wydatnie do poprawy efektów prac geodezyjnych, a niekiedy była źródłem nowych rozwiązań technicznych i technologicznych.

Zarząd Oddziału, mając na uwadze konieczność ciągłego podnoszenia poziomu pracy kół oraz ich aktywizację, przeprowadzał konkursy współzawodnictwa o tytuł „Najlepiej Pracującego Koła Oddziału Łódzkiego SGP”. Pierwszy konkurs przeprowadzono już w roku 1954. Współzawodnictwo wpłynęło na systematyczną pracę kół, koncentrację wysiłków na najważniejszych sprawach ruchu stowarzyszeniowego i istotnych problemach zakładów pracy.

Duże zapotrzebowanie na nowe rozwiązania techniczne i organizacyjne oraz na nowe technologie i sprzęt pomiarowy, spowodowało powstanie już w roku 1951 Komisji Wynalazczości i Postępu Technicznego, która w roku 1963 przekształciła się w pierwszy w kraju Klub Techniki i Racjonalizacji „Geodezja”. Łódzki Klub zawsze się wyróżniał swą działalnością w kraju, uzyskiwał czołowe miejsca we współzawodnictwie klubów przy ŁRZZ i Oddziale Łódzkim NOT. Pierwszym organizatorem i promotorem jego działalności był Igor Szantyr. W uznaniu osiągnięć Łódzkiego KTiR, Zarząd Główny powierzał Łodzi organizację konferencji i wystaw poświęconych tej tematyce. Istotną cechą naszej pracy było popularyzowanie zawodu, osiągnięć geodetów i wzrastających możliwości świadczenia usług między innymi podczas organizowanych przez Oddział NOT „Dni Techniki Łodzi”.

1.2.3 Podnoszenie kwalifikacji zawodowych.

Bezpośrednio po zakończeniu wojny, z inicjatywy Oddziału Łódzkiego Związku Mierniczych Rzeczypospolitej Polskiej, powstało w 1945 r. w Łodzi Gimnazjum Miernicze. Dla mierniczych-praktykantów ówczesne Ministerstwo Rolnictwa zorganizowało w Łodzi w tym samym czasie Państwowy Kurs Mierniczy. Gimnazjum Miernicze przekształcone zostało następnie w Liceum Miernicze, a począwszy od roku 1952 w 4-letnie Technikum Geodezyjne, w którym w 1957 r. przedłużono naukę do lat 5-ciu. Następnie funkcjonowało ono w ramach Zespołu Szkół Budowlano-Geodezyjnych. Ponadto Wojewódzki Urząd Ziemi w Łodzi zorganizował dla absolwentów gimnazjum ogólnego dwuletnią Państwową Szkołę Mierniczą. Zadaniem tej szkoły było przygotowanie kadry geodezyjnej dla potrzeb resortu rolnictwa.

W roku 1952 Zarząd Oddziału SGP zorganizował w Łodzi w ramach zaocznego szkolenia zawodowego Ośrodek Konsultacyjny, który przygotowywał do egzaminów

eksternistycznych w Technikum Geodezyjnym. W roku 1957 przy Technikum Geodezyjnym w Łodzi utworzone zostało 2,5-letnie Wieczorowe Technikum dla byłych pracowników Ministerstwa Spraw Wewnętrznych oraz Ministerstwa Obrony Narodowej. Tą drogą dyplom technika geodety uzyskało 41 osób.

W latach 1962-63 Oddział Łódzki SGP zorganizował dla personelu pomocniczego, pracującego w geodezji, kursy przygotowawcze z zakresu I-III klasy do egzaminów eksternistycznych do IV klasy Technikum Geodezyjnego. W tym systemie szkolenia 46 osób uzyskało prawo wykonywania zawodu. Również staraniem Zarządu Oddziału SGP, 45 kolegów ukończyło w latach 1966-69 istniejące wówczas Geodezyjne Technikum Wieczorowe dla pracujących. Ciągły niedobór geodetów, na których istniało społeczne zapotrzebowanie powodował, że w latach 1966-69 obok Technikum Wieczorowego powstaje w Łodzi 2,5-letnie Pomaturalne Studium Techniczne o specjalności „geodezja”. Studium to ukończyły ogółem 84 osoby. W 1972 roku szkolnictwo pomaturalne dla potrzeb geodezji (po trzyletniej przerwie) kontynuowane było na dwuletnim Policealnym Studium Zawodowym.

Odczuwalny w latach powojennych niedobór geodetów z wykształceniem wyższym spowodował, że z inicjatywy i przy wydatnej pomocy ZO SGP w Łodzi w roku 1951 przy Wieczorowej Szkole Inżynierskiej Politechniki Łódzkiej powołano Sekcję Geodezji Stosowanej. Jej organizatorem był doc. dr hab. inż. Jan Wereszczyński, ówczesny prezes naszego Oddziału. W ciągu 4 lat istnienia sekcji dyplomy inżyniera geodety uzyskało 48 osób. W ten sposób łódzkie wykonawstwo geodezyjne wzbogaciło się w stosunkowo krótkim czasie o znaczną ilość wysoko kwalifikowanych fachowców.

W roku 1964 decyzją Ministra Szkolnictwa Wyższego powołana została Katedra Geodezji przy ówczesnym Wydziale Budownictwa Lądowego Politechniki Łódzkiej. Prowadziła ona badania z zakresu geodezji inżyniersko-przemysłowej, hydrografii morskiej i kartografii nawigacyjnej.

Na wniosek Zarządu Oddziału SGP w Łodzi były Instytut Inżynierii Komunalnej Politechniki Łódzkiej zorganizował w roku 1975 roczne Studium Podyplomowe dla inżynierów geodetów w zakresie inżynierii miejskiej. Studium to ukończyło 23 inżynierów geodetów z naszego terenu. Promotorem tego przedsięwzięcia był prof. dr hab. inż. Stefan Przewłocki – działacz naszego Stowarzyszenia.

Wśród grona wieloletnich nauczycieli i wykładowców łódzkiej szkoły geodezyjnej było wielu działaczy naszego Stowarzyszenia, którzy pracę w szkole traktowali jako obowiązek zawodowy i społeczny, a nie źródło dochodu. W ten sposób bliska była zawsze współpraca szkoła-stowarzyszenie, a ludzie pracujący na rzecz edukacji zawsze cieszyli się zasłużonym uznaniem kierownictwa szkół, Stowarzyszenia i zakładów pracy. W różnych okresach rozwoju łódzkiej szkoły geodezyjnej w różny sposób kształtowała się pomoc i współpraca ze Stowarzyszeniem: od zaopatrywania szkoły w pomoce naukowe, druki, materiały kartograficzne, organizowania szkolnych praktyk polowych i produkcyjnych, udostępniania zakładów pracy dla wycieczek młodzieży – do udzielania pomocy przy obsadzie nauczycieli przedmiotów zawodowych i instruktorów praktyk, zatrudniania absolwentów i składania opinii o przygotowaniu zawodowym oraz nagradzania autorów najlepszych prac dyplomowych.

Ciągłym tematem naszej działalności stowarzyszeniowej było doskonalenie kadry poprzez szeroką akcję odczytową i szkoleniową, organizację prelekcji i filmów o tematyce zawodowej i naukowej, pokazów i wystaw nowoczesnego sprzętu geodezyjnego i metod obliczeń geodezyjnych, demonstrowanie najlepszych opracowań geodezyjnych i rozwiązań organizacyjnych oraz wdrażanie wynalazków i pomysłów racjonalizatorskich. Różne formy doskonalenia zawodowego, prowadzonego przez Zarząd Oddziału SGP, były zawsze

dostosowywane do aktualnych potrzeb zawodu, a tematyka szkolenia była nośnikiem postępu technicznego i organizacyjnego w geodezji.

Niezależnie od zorganizowanych form szkolenia przeprowadzano, przy okazji zebrań plenarnych Zarządu Oddziału, krótkie odczyty i prelekcje, dotyczące najnowszych osiągnięć w dziedzinie geodezji i kartografii, a także problemów z jakimi borykali się geodeci. Ponadto Koła Zakładowe i Terenowe SGP prowadziły własną działalność szkoleniową na tematy, wynikające z aktualnych potrzeb macierzystego zakładu pracy. Akcja ta, popierana przez Zarząd Oddziału, była konieczna z uwagi na różnorodność prac geodezyjnych wykonywanych przez geodetów zatrudnionych w różnych gałęziach gospodarki narodowej, np. w rolnictwie, budownictwie, melioracjach wodnych, górnictwie, gospodarce leśnej itp. Potwierdzeniem uzyskiwanych przez Oddział wysokich wyników w działalności szkoleniowej jest powierzenie nam przez Zarząd Główny SGP organizacji konferencji naukowo-technicznych, kursów i narad o zasięgu krajowym i międzynarodowym.

Ponadto w ramach organizowanych przez Radę Wojewódzką NOT „Dni Techniki w Łodzi” Zarząd Oddziału organizował sesje i sympozja naukowe połączone z wystawami o zasięgu regionalnym lub ogólnopolskim.

1.2.4 Działalność kulturalna, rekreacyjna, sportowa

Zarządy Oddziału duży nacisk kładły na organizowanie różnych imprez o charakterze kulturalno-rozrywkowym i sportowym. W tym celu już w 1948 r. powstała sekcja sportowo-imprezowa, a pierwszy bal geodetów odbył się w roku 1953. Niełatwa praca terenowa wymaga od geodetów dobrej kondycji fizycznej i psychicznej. Odpowiedzią na to była duża liczba imprez sportowych, i to zarówno lokalnych (łódzkich), jak też krajowych.

Na specjalne podkreślenie zasługuje wielki rozwój ruchu sportowego w SGP, który wystąpił w latach 70-tych. W Oddziale Łódzkim szeroka działalność sportowa i rekreacyjna prowadzona była przez Komisję ds. Sportu i Rekreacji, której przewodniczącym był Tadeusz Wołosz. W zakresie tej działalności Oddział zaliczał się do przodujących w kraju. Regularnie organizowane były zabawy karnawałowe, imprezy „Andrzejkowe” i „Ostatki”, wycieczki techniczne i turystyczne, spotkania z ciekawymi ludźmi innych zawodów. Atrakcyjną formą rozrywki były regionalne zloty geodetów i spotkania w plenerze. Oddział Łódzki może się poszczycić zorganizowaniem między innymi: w roku 1970 r. w Uniejowie „I Mistrzostw Polski w brydżu sportowym”, czy też w 1977 r. w Łodzi „I Mistrzostw Polskich Geodetów w piłce nożnej”. Zmiany w zainteresowaniach naszych członków, znaczny spadek ich ilości oraz szeroka oferta innych możliwości uprawiania sportu sprawiły, że intensywny wypoczynek ograniczony tylko do środowiska geodetów stracił na popularności.

Inny charakter miały wyjazdy szkoleniowo-rekreacyjne organizowane w malowniczych zakątkach województwa, których zorganizowano bardzo wiele. Do szczególnie udanych imprez można zaliczyć wyjazdy: w roku 1984 do Kanionu nad Wartą, w 1988 r. do Grotnik, w 1987 r. do Burzenina, Krzeszowa, a w roku 1990 do Jeziorska. Dużym zainteresowaniem cieszyły się też coroczne rajdy po Ziemi Sieradzkiej organizowane przez miejscowe Koło Terenowe.

W ramach zawartego przez Łódzki Oddział NOT porozumienia z MTESZ z Szegedu Zarząd Oddziału brał aktywny udział w bezdewizowej wymianie wyjazdów z geodetami z węgierskiej miejscowości Szeged.

W dniach 16-23.10.1993 r. odbyła się pierwsza, dająca początek kolejnym corocznym wycieczkom zagranicznym, autokarowa wycieczka do Francji, zorganizowana i częściowo sfinansowana przez ZO SGP w Łodzi.

2. KALENDARIUM WAŻNIEJSZYCH WYDARZEŃ Z ŻYCIA ODDZIAŁU.

- 29.07.1945 r. Pierwsze Walne Zgromadzenie Mierniczych, które powołało Związek Mierniczych Rzeczypospolitej Polskiej Oddziału Łódzkiego.
- 23.08.1945 r. Ukonstytuował się Zarząd. Przewodniczącym został Konstanty Ekiert.
- 16.03.1951 r. VI Zjazd Delegatów Związku Mierniczych Rzeczypospolitej Polskiej w Łodzi.
- 07.02.1953 r. Pierwszy bal geodetów.
- 10.02.1953 r. Przekazanie kwoty pieniężnej na Społeczny Fundusz Odbudowy Stolicy.
- 01.02.1954 r. Udzielanie przez Zarząd Oddziału Miejskiego MRP pomocy finansowej Technikum Geodezyjnemu w Łodzi z przeznaczeniem na pomoce naukowe.
- 01.07.1954 r. Utworzenie Spółdzielni Mieszkaniowej Geodetów.
- 17.12.1954 r. IX Konferencja Naukowo Techniczna „Geodezyjne szkolnictwo zawodowe”.
- 08.03.1957 r. XVI Konferencja Naukowo Techniczna nt. „BHP w geodezji”.
- 20.05.1957 r. Protest Zarządu Oddziału do władz oświatowych w sprawie likwidacji Technikum Geodezyjnego w Łodzi.
- 07.02.1958 r. Ukazał się Komunikat Nr 1/58 Zarządu O/Ł w formie biuletynu informacyjnego.
- 21.09.1962 r. XXII Konferencja Naukowo Techniczna nt. „Kadry Geodezyjne”.
- 20.07.1966 r. Uroczyste otwarcie Domu Technika (siedziba SGP O/Ł).
- 04.11.1966 r. XXVI Konferencja Naukowo Techniczna „Wynalazczość i racjonalizacja w geodezji”.
- 28.02.1967 r. Powstanie Komisji Młodzieżowej.
- 12.04.1968 r. Powstanie Komisji do współpracy z Radą Ochrony Pomników Walki i Męczeństwa.
- 21.06.1968 r. Wystawa „Geodezja w fotografii”.
- 14.04.1972 r. XXIV Zjazd Delegatów Stowarzyszenia Geodetów Polskich w Łodzi.
- 02.02.1973 r. Uroczystość poświęcona 500-letniej rocznicy urodzin Mikołaja Kopernika.
- 11.05.1974 r. XLIV Konferencja Naukowo Techniczna „Rola geodezji w gospodarce urządzeniami podziemnymi w mieście” połączona z: „I Dni Techniki Regionu Łódzkiego” - wystawa mapy z geodezyjną inwentaryzacją urządzeń podziemnych w Łodzi.
- 05.09.1975 r. Narada na temat „Reorganizacja służb geodezyjnych” związana z nowym podziałem administracyjnym.
- 04.10.1976 r. II Dni Techniki Łodzi - sesja nt.: „Wczoraj, dziś i jutro szkolnictwa geodezyjnego w regionie łódzkim” oraz wystawa sprzętu geodezyjnego „retro”.
- 18.12.1977 r. Konferencja Naukowo Techniczna „Zastosowanie techniki laserowej w geodezji”.
- 14.09.1978 r. Pierwszy wpis geodetów do Księgi Zasłużonych Techników Łodzi.
- 12.10.1978 r. III Dni Techniki Łodzi - sesja, połączona z wystawą pt.: „Geodezja i kartografia społeczeństwu”.
- 04.06.1979 r. Pierwsza wizyta kolegów z Węgier w ramach umowy NOT ze Stowarzyszeniem Geodezyjno-Kartograficznym w Szeged
- 05.10.1979 r. Uroczysta Sesja „Geodezja łódzka w 35-leciu PRL”.
- 10.10.1980 r. IV Dni Techniki Łodzi - sesja nt. „Zastosowanie zdjęć lotniczych i satelitarnych w gospodarce narodowej”.
- 20.06.1981 r. Mistrzostwa Polski Geodetów w piłce siatkowej w Łodzi.
- 08.02.1982 r. Uroczystość wręczenia SGP w Łodzi „Honorowej Odznaki Miasta Łodzi”.
- 06.10.1983 r. V Dni Techniki Łodzi - sesja na temat „Organizacja prac geodezyjnych w cyklu inwestycyjnym budownictwa” oraz wystawa instrumentów laserowych.

- 11.05.1984 r. Plenarne zebranie wyjazdowe Zarządu Oddziału SGP w Kamionie woj. sieradzkie, poświęcone omówieniu przeprowadzonej reorganizacji administracji geodezyjnej.
- 12.09.1984 r. Uroczysta sesja naukowa nt. „Udział środowiska geodezyjnego w rozwoju regionu łódzkiego w 40-leciu PRL” połączona z wystawą pt. „Mapa dawniej i dziś”.
- 27.11.1984 r. Pierwszy w Łodzi egzamin na uprawnienia zawodowe geodetów.
- 10.12.1984 r. Udział Zarządu Oddziału w odsłonięciu w Łodzi pomnika Stanisława Staszica.
- 21.10.1985 r. VI Dni Techniki Łodzi - sesja nt. „Nowoczesność w geodezji” wraz z pokazem prac minikomputerów Meritum i Spectrum.
- 10.11.1986 r. Zebranie plenarne Zarządu Oddziału połączone z pierwszą prelekcją nt. „Wybrane zagadnienia przepisów ustawy o gospodarce gruntami”.
- 25.09.1987 r. Pierwsze w naszym regionie obchody „Dnia Geodety” podczas wyjazdowego spotkania w Ośrodku Wypoczynkowym w Krzeczowie n. Wartą.
- 02.10.1987 r. VII Dni Techniki Łodzi - sesja nt. „Kartografia tematyczna w inżynierii środowiska”.
- 10.04.1989 r. Powstanie Klubu Geodety Uprawnionego, również dla geodetów spoza SGP.
- 04.10.1989 r. VII Dni Techniki Łodzi - sesja nt. „Geodezja w gospodarce żywnościowej”.
- 11.06.1990 r. Pismo skierowane do Wojewody Łódzkiego w sprawie utrzymania Wydziału Geodezji i Gospodarki Gruntami w Politechnice Łódzkiej.
- 25.09.1990 r. Powołanie przez Zarząd Główny SGP, Łódzkiego Zespołu Rzeczników SGP.
- 21.11.1991 r. Narada w Zespole Szkół Budowlano-Geodezyjnych nt. programu szkolenia.
- 23.04.1993 r. Pierwsza Konferencja naukowo-techniczna – „Krajowy System Informacji o Terenie”.
- 16.10.1993 r. Pierwsza wycieczka zagraniczna zorganizowana przez Zarząd Oddziału do Francji.
- 09.05.1994 r. W związku z nadaniem jednej z ulic w Łodzi nazwy imieniem Franciszka Walickiego, na uroczyste zebranie Zarządu Oddziału zaproszono syna Pierwszego Naczelnika Wydziału Geodezji (w okresie międzywojennym) w Łodzi.
- 08-10.06.1995 r. II Konferencja nt. „SIT - z perspektywy województwa łódzkiego”.
- 18.09.1995 r. Uroczystość poświęcona 50-tej rocznicy powstania Oddziału SGP w Łodzi.
- 12.04.1996 r. Uroczyste obchody poświęcone 50-leciu Technikum Geodezyjnego w Łodzi.
- 17-19.04.1997 r. III Konferencja naukowo-techniczna - „Teoria i praktyka SIT w Polsce”.
- 27-29.05.1999 r. IV Konferencja naukowo-techniczna - „SIT – Kształtowanie Katastru w Polsce na tle doświadczeń zagranicznych”.
- 06-08.06.2002 r. Konferencja nt. „Zmodernizowana ewidencja gruntów fundamentem SIT”
- 2005 r. Obchody 60-lecia Oddziału SGP w Łodzi.
- 08.06.2007 r. XXXVI Zjazd Delegatów Stowarzyszenia Geodetów Polskich w Łodzi.
- 20.10.2008 r. Uroczysta sesja „90 lat łódzkiej geodezji miejskiej”.
- 26.02.2011 r. Ostatni egzamin na uprawnienia zawodowe w dziedzinie geodezji i kartografii przeprowadzony w Łodzi. (skutek zmian w przepisach).
- 06.10.2014 r. XX Międzynarodowe Dni Geodezji Polsko-Czesko-Słowackie w Berlinie.
- 18.01.2016 r. Jubileusz „70 lat Oddziału Stowarzyszenia Geodetów Polski w Łodzi”.
- 29.09.2016 r. 70 rocznica powstania Federacji Stowarzyszeń Naukowo-Technicznych NOT w Łodzi.
- 15.10.2018 r. Uroczysta Gala 100 lat Geodezji w Służbie Łodzi.

3. POCZET PREZESÓW ODDZIAŁU SGP w ŁODZI

❖ Konstanty Ekiert – kadencja: 1945-1946 (brak fotografii)

❖ Rudolf Latawiec – kadencja: 1946-1947 (brak fotografii)

❖ Mieczysław Śledziewski – kadencja: 1947-1948

❖ Mieczysław Górski – kadencja: 1948-1949, 1950 -1951, 1957 -1958

❖ Jan Essel – kadencja 1949-1950: (brak fotografii)

❖ Jan Wereszczyński – kadencja: 1951-1952

❖ Stanisław Wądołowski – kadencja: 1952-1953

❖ Stefan Galiński – kadencja: 1953-1954

❖ Fabian Grzybowski – kadencja:
1954-1955, 1955-1956, 1960-1961, 1961-1962, 1962-1963,
1963 - 1964, 1964-1965, 1965-1966, 1966-1967, 1967-1968,
1968-1970, 1970-1972, 1972-1974, 1974-1977

❖ Eugeniusz Kleimant – kadencja: 1956-1957, 1958-1959, 1959-1960

- ❖ Stanisław Kluska – kadencja: 1977-1980, 1980-1983

- ❖ Tomasz Telega – kadencja: 1983-1986 i 1989-1992

- ❖ Piotr Fabiański – kadencja: 1986-1989, 1998-2001, 2001-2004, 2004-2007, 2007-2010

- ❖ Tobiasz Dobrski – kadencja: 1992-1995, 1995-1998

4. BIOGRAMY ZASŁUŻONYCH PREZESÓW

inż. Fabian Grzybowski. /1913-1985/

Urodził się 19 stycznia 1913 r. w Zwoleniu koło Radomia. W roku 1937 ukończył Państwową Szkołę Mierniczą w Warszawie. Pracę zawodową rozpoczynał w biurze mierniczego przysięgłego w 1937 r. Po wojnie pracował w przedsiębiorstwach geodezyjnych w Łodzi, a od 1958 r. do przejścia na emeryturę w Okręgowym Przedsiębiorstwie Geodezyjno-Kartograficznym. Od 1950 r. prowadził wykłady w Technikum Geodezyjnym w Łodzi. Był bardzo lubiany i szanowany przez młodzież. Brał udział we wszystkich Zjazdach Delegatów SGP. Przez 20 lat pełnił funkcję przewodniczącego Zarządu Oddziału SGP w Łodzi, na którą był wybierany 14 razy. Był wieloletnim członkiem Zarządu Głównego, a także Głównego Sądu Koleżeńskiego SGP. W 1977 r. Zgromadzenie Delegatów Oddziału Łódzkiego nadało mu tytuł „Honorowego Przewodniczącego Oddziału Łódzkiego SGP”. Działał także w Naczelnej Organizacji Technicznej, gdzie w dowód uznania Jego pracy został wpisany do „Księgi honorowej zasłużonych techników w Łodzi”. W 1980 r. na Zjeździe Delegatów SGP w Gdańsku nadano mu godność Członka Honorowego SGP.

Człowiek o nieprzeciętnej aktywności społecznej i zawodowej, stanowił niedościgniony wzór dla młodego i starszego pokolenia geodetów w integrowaniu środowiska i udzielaniu pomocy potrzebującym kolegom.

doc. dr hab. inż. Jan Wereszczyński /1914 – 1991/

Funkcję prezesa Zarządu Oddziału Związku Mierniczych RP pełnił przez jedną kadencję (1951), natomiast przez wiele lat ściśle współpracował z Oddziałem. Zorganizował razem z Zarządem Sekcję Geodezji przy Wieczorowej Szkole Inżynierskiej w Łodzi, dzięki czemu 48 osób uzyskało stopień inżyniera geodety. Był organizatorem wielu szkoleń, kursów i konferencji naukowo-technicznych dzieląc się swym bogatym dorobkiem naukowym. Zorganizował VI Zjazd Delegatów ZMRP, który obradował w Łodzi w dniach 16-17.03.1951 r. Absolwent Politechniki Warszawskiej. Pracował w przedsiębiorstwach geodezyjnych w Łodzi, był nauczycielem w Technikum Geodezyjnym, a następnie nauczycielem akademickim w Politechnice Łódzkiej, Politechnice Warszawskiej, Wyższej Szkole Morskiej w Szczecinie, Wyższej Szkole Marynarki Wojennej w Gdyni. Członek międzynarodowych towarzystw naukowych, wpisany do Księgi Zasłużonych Techników NOT w Łodzi (1983).

inż. Stanisław Kluska /1930 – 2009/

Przewodniczący Zarządu Oddziału Łódzkiego w kadencjach 1977-1980, 1980-1983. Na XXX Zjeździe Delegatów Stowarzyszenia Geodetów Polskich, który obradował w dniach 19-21.05.1989 r. w Legnicy pod hasłem „SGP rzecznikiem Polskich Geodetów” został wybrany na Przewodniczącego Zarządu Głównego SGP. Tę zaszczytną funkcję powierzano mu jeszcze dwukrotnie na XXXI Zjeździe Delegatów, który odbył się w dniach 15-16.05.1992 r. w Białymstoku oraz na XXXII Zjeździe Delegatów SGP, który obradował pod hasłem „75 lat działalności organizacji społecznych Geodetów Polskich” w Kaliszu. Łączył pracę zawodową z aktywną działalnością w SGP i NOT. Przewodniczył kilku Zjazdom Delegatów SGP. Wielki propagator rozwoju Stowarzyszenia i powoływania kół zakładowych, których ilość w czasie Jego kadencji osiągnęła maksymalną liczbę 33. Pracował w przedsiębiorstwie geodezyjnym i państwowej służbie geodezyjnej na kierowniczych stanowiskach. Nauczyciel w Technikum Geodezyjnym w Łodzi. Autor i przewodniczący wielu zespołów opracowujących rozwiązania strukturalne i prawne geodezji. Przewodniczący Państwowej Komisji Kwalifikacyjnej w zakresie uprawnień zawodowych w dziedzinie geodezji i kartografii. W 1989 r. wpisany do Księgi Zasłużonych Techników NOT w Łodzi. Za całokształt działalności w Stowarzyszeniu Geodetów Polskich XXXIV Zjazd Delegatów SGP obradujący w dniach 18-20.06.2001 r. w Ustroniu nadał Mu godność Członka Honorowego SGP.

mgr inż. Piotr Fabiański /1939-

Przewodniczący Zarządu Oddziału Łódzkiego od 1986 r. do 1989 r. W latach 1998-2010, przez 4 kadencje, pełnił funkcję Prezesa ZO SGP w Łodzi równocześnie będąc członkiem Zarządu Głównego SGP. Od 1990 do 2013 r. był członkiem Państwowej Komisji ds. uprawnień zawodowych oraz członkiem Państwowej Rady Geodezyjnej i Kartograficznej. Wchodził w skład Głównej Komisji ds. Zawodu i Szkolenia Ustawicznego. Jest członkiem Zespołu ds. Odznaczeń przy Zarządzie Głównym SGP. Absolwent Politechniki Warszawskiej. W latach 1964-1968 pracował jako nauczyciel przedmiotów zawodowych w Technikum Geodezyjnym w Łodzi oraz w Miejskim Przedsiębiorstwie Geodezyjnym w Łodzi. W latach 1969-1990 pracował na różnych szczeblach administracji państwowej, w tym na stanowisku Głównego Geodety Województwa Łódzkiego, a od 1990 r. prowadzi własną firmę geodezyjną. Za pracę zawodową i społeczną był nagradzany odznaczeniami państwowymi, resortowymi takimi jak Brązowy, Srebrny i Złoty Krzyż Zasługi, Srebrną i Złotą Odznaką za Zasługi dla Geodezji i Kartografii oraz stowarzyszeniowymi Srebrną, Złotą i Diamentową Odznaką Honorową SGP. W 2007 r. na XXXVI Zjeździe Stowarzyszenia Geodetów Polskich w Łodzi została mu nadana godność Członka Honorowego Stowarzyszenia Geodetów Polskich, a za zasługi na rzecz środowiska geodezyjnego został odznaczony Medalem w Dowód Uznania, który został mu wręczony na zebraniu Zarządu Głównego Stowarzyszenia Geodetów Polskich w dniu 8 września 2016 r. Piotr Fabiański to ceniony i szanowany kolega. Od 2010 r. do chwili obecnej jest przewodniczącym Komisji Rewizyjnej, aktywnie uczestniczy w comiesięcznych zebraniach i imprezach organizowanych przez Zarząd Oddziału SGP w Łodzi.

mgr inż. Tobiasz Dobrski /1940 – 2015/

Wykształcenie średnie zdobył w Łódzkim Technikum Geodezyjnym. Po ukończeniu studiów na Wydziale Geodezji i Kartografii Politechniki Warszawskiej powrócił do Łodzi i rozpoczął pracę w Okręgowym Przedsiębiorstwie Geodezyjno Kartograficznym, gdzie zajmował wiele odpowiedzialnych stanowisk. W latach 1981-1982 pracował w Iraku, na kontrakcie Polserwisu, przy opracowaniu mapy Bagdadu. W 1984 r. po uzyskaniu uprawnień nr 101 w zakresie geodezji i kartografii, wydanych przez Ministra Gospodarki Przestrzennej i Budownictwa, założył pierwszą w Polsce prywatną firmę geodezyjną. Od roku 1972 był biegłym sądowym w zakresie geodezji i kartografii, a w późniejszym okresie biegłym w zakresie wyceny nieruchomości. W latach 1992–1998, przez dwie kadencje, był przewodniczącym Zarządu Oddziału Stowarzyszenia Geodetów Polskich w Łodzi. Miał dar przyciągania młodych geodetów do pracy w stowarzyszeniu. Był inicjatorem 5 konferencji organizowanych w latach 1993-2002 w Łodzi, na temat „System Informacji o Terenie”, które dały początek dalszym konferencjom na ten temat organizowanym w Polsce. Od roku 2004 do roku 2013 roku reprezentował Oddział Stowarzyszenia Geodetów Polskich w Łódzkiej Radzie Stowarzyszeń Naukowo-Technicznych NOT. W latach 2010-2013 pełnił funkcję wiceprezesa Zarządu Oddziału Stowarzyszenia Geodetów Polskich w Łodzi. Był autorytetem dla młodszych kolegów, odważnym w wypowiedziach, niezrównanym organizatorem wielu szkoleń, wycieczek oraz spotkań. Za pracę zawodową i społeczną był nagradzany odznaczeniami państwowymi, resortowymi i stowarzyszeniowymi, w tym za Zasługi dla Geodezji i Kartografii oraz Złotym Krzyżem Zasługi. W 2008 roku odznaczony został diamentową odznaką Stowarzyszenia Geodetów Polskich.

Zarząd Oddziału wystąpił z wnioskiem do Zarządu Głównego o przyznanie koledze Tobiaszowi Dobrskiemu Medalu w „Dowód Uznania” za zasługi dla geodezji oraz Stowarzyszenia Geodetów Polskich. Odznaczenie zostało Mu nadane w dniu 10 lipca 2015 r. podczas zebrania Zarządu Głównego Stowarzyszenia Geodetów Polskich w Tykocinie, a wręczone rodzinie w trakcie pogrzebu w dniu 07.08.2015 r.

5. SKŁADY OSOBOWE WŁADZ ZARZĄDU ODDZIAŁU

1. **23.08.1945 r.** Siedziba: Łódź ul. Piotrkowska 162 (pokój w mieszkaniu K. Ekierta)

Przewodniczący: Konstanty Ekiert

Wiceprzewodniczący: Mieczysław Górski

Sekretarz Zarządu: Henryk Krzywański

Skarbnik: Zygmunt Bykowski

Członek Zarządu: Wiktor Grabowski, Rudolf Latawiec, Emilian Sperzyński

Liczba członków: 86

2. Rok 1946

Przewodniczący: Rudolf Latawiec

Wiceprzewodniczący: Konstanty Ekiert

Sekretarz Zarządu: Henryk Krzywański

Skarbnik: Zygmunt Bykowski

Członek Zarządu: Roman Arabski

3. Rok 1947

Przewodniczący: Mieczysław Śledziwski

Wiceprzewodniczący: Aleksander Husak

Sekretarz Zarządu: Marian Wasilewski

Skarbnik: Zygmunt Bykowski

Członek Zarządu: Henryk Krzywański, Adam Brzozowski, Jacek Zebrowski

4. Rok 1948

Przewodniczący: Mieczysław Górski

Wiceprzewodniczący: Aleksander Husak, Bolesław Kwieciński

Sekretarz Zarządu: Stanisław Marciniak, Henryk Krzywański

Skarbnik: Zygmunt Bykowski

Członek Zarządu: Henryk Krzywański, Adam Brzozowski, Jacek Zebrowski, Mieczysław Górski

5. Rok 1949

Przewodniczący: Jan Essel

Wiceprzewodniczący: Józef Szumski

Sekretarz Zarządu: Adam Brzozowski

Skarbnik: Marian Wasilewski

Członek Zarządu: Mieczysław Górski

6. **Rok 1950.** Siedziba: Łódź ul. Piotrkowska 102

Przewodniczący: Mieczysław Górski

Wiceprzewodniczący: Marian Wasilewski

Sekretarz Zarządu: Hieronim Nowakowski

Skarbnik: Józef Szumski

Członek Zarządu: Jacek Zebrowski, Jan Wereszczyński

Liczba członków: 105

7. Rok 1951

Przewodniczący: Jan Wereszczyński
Wiceprzewodniczący: Waław Lenczewski
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Tadeusz Kowalczyk
Członek Zarządu: Mieczysław Górski, Stanisław Wądołowski

8. Rok 1952

Przewodniczący: Stanisław Wądołowski
Wiceprzewodniczący: Stefan Galiński
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Romuald Żukowski
Członek Zarządu: Leon Fraj

9. Rok 1953

Przewodniczący: Stefan Galiński
Wiceprzewodniczący: Wincenty Łysoniewski
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Romuald Żukowski
Członek Zarządu: Leon Fraj

10. Rok 1954

Przewodniczący: Fabian Grzybowski
Wiceprzewodniczący: Piotr Tarnowski
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Henryk Krzywański
Członek Zarządu: Mikołaj Salatyński

11. Rok 1955

Przewodniczący: Fabian Grzybowski
Wiceprzewodniczący: Mieczysław Górski
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Alfred Pacałowski
Członek Zarządu: Witold Buko, Jan Rosa, Mikołaj Salatyński

12. Rok 1956

Przewodniczący: Eugeniusz Kleiment
Wiceprzewodniczący: Igor Szantyr, Władysław Juszcak
Sekretarz Zarządu: Roman Czekalski
Skarbnik: Jan Rosa,
Członek Zarządu: Witold Buko, Czesław Kubicki, Czesław Kopytowski,
Władysław Karlikowski

13. Rok 1957 Siedziba: Łódź, ul. Piotrkowska 102

Przewodniczący: Mieczysław Górski
Wiceprzewodniczący: Jacek Żebrowski, Jerzy Górski
Sekretarz Zarządu: Tadeusz Pióro
Skarbnik: Stefan Galiński
Członek Zarządu: Czesław Kubicki, Jerzy Kallenbrun, Alfred Pacałowski

14. Rok 1958

Przewodniczący: Eugeniusz Kleiment

Wiceprzewodniczący: Marian Wasilewski, Fabian Grzybowski

Sekretarz Zarządu: Roman Czekalski

Skarbnik: Alfred Pacałowski

Członek Zarządu: Jerzy Górski, Władysław Januszek, Igor Szantyr

15. Rok 1959 (wybory uzupełniające)

Przewodniczący: Eugeniusz Kleiment

Wiceprzewodniczący: Marian Wasilewski, Fabian Grzybowski

Sekretarz Zarządu: Roman Czekalski

Skarbnik: Alfred Pacałowski

Członek Zarządu: Jerzy Górski, Władysław Januszek,

16. Rok 1960

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Eugeniusz Kleiment, Zbigniew Januszek

Sekretarz Zarządu: Roman Czekalski

Skarbnik: Alfred Pacałowski

Członek Zarządu: Jerzy Górski, Edward Krzywdziński, Jerzy Kallenbrun, Czesław Kubicki, Władysław Januszek

Liczba członków: 346

Uwaga: od 1960 roku w skład Zarządu Oddziału wchodzi przewodniczący kół zakładowych i terenowych.

17. Rok 1961

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Stanisław Wądołowski, Igor Szantyr

Sekretarz Zarządu: Jerzy Górski, z-ca Kazimierz Szymczak

Skarbnik: Alfred Pacałowski, z-ca Edward Krzywdziński,

Członek Zarządu: Roman Czekalski, Czesław Kopytowski, Władysław Majos

Liczba członków: 378

18. Rok 1962

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Wądołowski

Sekretarz Zarządu: Jerzy Górski, Edward Krzywdziński

Skarbnik: Kazimierz Szymczak, z-ca Waclaw Lenczewski

Członek Zarządu: Władysław Majos, Henryk Dziano, Stanisław Trzaskowski, Jacek Żebrowski

19. Rok 1963

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Kluska

Sekretarz Zarządu: Jerzy Górski, Henryk Dziano

Skarbnik: Kazimierz Szymczak, z-ca Waclaw Lenczewski

Członek Zarządu: Czesław Jezierski, Stanisław Trzaskowski, Jacek Żebrowski

20. Rok 1964

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Kluska

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Kazimierz Szymczak

Członek Zarządu: Czesław Jezierski, Kazimierz Sejmicki, Jan Trzaskowski,

Henryk Wieczorek, Jacek Żebrowski

21. Rok 1965 (wybory uzupełniające)

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Kluska

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Kazimierz Szymczak

Członek Zarządu: Kazimierz Sejmicki, Stanisław Trzaskowski, Jacek Żebrowski,

Bolesław Kleszczyński, Waław Lenczewski

22. Rok 1966 Siedziba: Łódź, pl. Komuny Paryskiej 5a

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Kluska

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Kazimierz Szymczak

Członek Zarządu: Kazimierz Sejmicki, Sylwester Ciałkowski, Alfred Pacałowski,

Bolesław Kleszczyński, Waław Lenczewski, Michał Szczytkowski

23. Rok 1967

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Igor Szantyr, Stanisław Kluska

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Kazimierz Szymczak

Członek Zarządu: Kazimierz Sejmicki, Sylwester Ciałkowski, Alfred Pacałowski,

Bolesław Kleszczyński, Waław Lenczewski, Michał Szczytkowski

Liczba członków: 605

24. Kadencja 1968 - 1970

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Stanisław Kluska, Piotr Fabiański

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Czesław Kownacki

Członek Zarządu: Alfred Pacałowski, Igor Szantyr, Czesław Jezierski,

Bolesław Kleszczyński,

Liczba członków: 720

25. Kadencja 1970-1972

Przewodniczący: Fabian Grzybowski

Wiceprzewodniczący: Stanisław Kluska, Piotr Fabiański

Sekretarz Zarządu: Jerzy Górski

Skarbnik: Czesław Kownacki

Członek Zarządu: Jerzy Maruszewski, Waław Grabicki, Aleksander Kalinowski,
Zygmunt Leszek, Alfred Pacałowski, Zdzisław Szucht, Grzegorz Szulec
Liczba członków: 830

26. Kadencja 1972-1974

Przewodniczący: Fabian Grzybowski
Wiceprzewodniczący: Piotr Fabiański, Jerzy Maruszewski
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Anna Gierłowska, z-ca Mirosław Anyszewski
Członek Zarządu: Tobiasz Dobrski, Stanisław Kluska, Edward Krzywdziński,
Alfred Pacałowski, Jerzy Stefanowicz, Kazimierz Szymczak
Liczba członków: 897

27. Kadencja 1974-1977

Przewodniczący: Fabian Grzybowski
Wiceprzewodniczący: Piotr Fabiański
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Mirosław Anyszewski
Członek Zarządu: Zdzisław Szucht, Tadeusz Zawadzki, Waław Oleszczyk,
Marian Czochański, Kazimierz Szymczak
Liczba członków: 937

28. Kadencja 1977 – 1980

Przewodniczący: Stanisław Kluska
Wiceprzewodniczący: Tomasz Telega, Mirosław Anyszewski, Jerzy Kotyński,
Edward Kasperek
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Kazimierz Szymczak
Członek Zarządu: Zbigniew Głowacki, Marian Recheta, Czesław Kubicki, Jan Strzałkowski,
Tadeusz Zawadzki, Tadeusz Wołosz, Klara Pórolczyk, Józef Marciniak
Liczba członków: 1103

29. Kadencja 1980 – 1983

Przewodniczący: Stanisław Kluska
Wiceprzewodniczący: Mirosław Anyszewski, Jerzy Maruszewski, Tomasz Telega,
Edward Kasperek
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Kazimierz Szymczak
Członek Zarządu: Piotr Fabiański, Tadeusz Zawadzki, Jan Strzałkowski, Sylwester
Końkowski, Władysław Pawłowski, Zygmunt Płuciennikowski, Teresa Szczepaniak,
Kazimierz Karaszewicz
Liczba członków: 922

30. Kadencja 1983 -1986

Przewodniczący: Tomasz Telega
Wiceprzewodniczący: Piotr Fabiański, Tobiasz Dobrski, Czesław Kasperek
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Sylwester Końkowski

Członek Zarządu: Anna Gierłowska, Mirosław Anyszewski, Jerzy Turbiarz,
Wacław Oleszczyk, Magdalena Zadumińska, Włodzimierz Garbus, Jerzy Turniak,
Janusz Sujka, Katarzyna Sadzisz, Jerzy Malczewski
Liczba członków: 912

31. Kadencja 1986 – 1989

Przewodniczący: Piotr Fabiański,
Wiceprzewodniczący: Tomasz Telega, Tobiasz Dobrski, Edward Kasperek
Sekretarz Zarządu: Jerzy Górski
Skarbnik: Sylwester Kołakowski
Członek Zarządu: Mirosław Anyszewski, Anna Gierłowska, Jan Pawłowski
Liczba członków: 923

32. Kadencja 1989 –1992

Przewodniczący: Tomasz Telega
Wiceprzewodniczący: Ryszard Woźniak, Jerzy Górski, Mirosław Anyszewski
Sekretarz Zarządu: Zdzisław Szambelan
Skarbnik: Sylwester Kołakowski
Członek Zarządu: Edward Kasperek, Jan Pawłowski, Jerzy Turniak.
Liczba członków: 757 (w roku 1990)

33. Kadencja 1992 –1995

Przewodniczący: Tobiasz Dobrski
Wiceprzewodniczący: Piotr Fabiański, Grzegorz Kowalski
Sekretarz Zarządu: Halina Sańda,
honorowy sekretarz: Jerzy Górski, piastował tę funkcję przez 28 lat pozostawiając po sobie wspaniałe opracowane protokoły, a w zasadzie kroniki
Skarbnik: Sylwester Kołakowski
Członek Prezydium: Marek Bodych, Zdzisław Mroczek, Jarosław Wiktorowski
Członkowie Zarządu: Anna Białecka, Marian Czochański, Anatol Józwiuk,
Mirosław Szadkowski, Zdzisław Szambelan
Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Włodzimierz Garbuś,
sekretarz – Jadwiga Mosińska, członkowie: Anita Stano, Janusz Sujka, Jan Chałubiński
Sąd koleżeński: przewodniczący – Tadeusz Kośka, z-ca – Bogusław Kondek,
sekretarz – Teresa Rżanek - Kmiecik, rzecznik – Jerzy Stefanowicz,
członek – Mirosław Anyszewski.
Liczba członków: 435

Od lewej siedzą: Marek Bodych, Halina Sańda, Bożena Krzywańska, Teresa Rżanek-Kmieciak, Grzegorz Kowalski, Anna Białecka

Stoją: Tadeusz Kośka, Sylwester Kołakowski, Piotr Fabiański, Jerzy Górski, Marian Czochański, Jarosław Wiktorowski, Tobiasz Dobrski

34. Kadencja 1995 - 1998

Przewodniczący: Tobiasz Dobrski

Wiceprzewodniczący: Piotr Fabiański, Anna Białecka, Grzegorz Kowalski

Sekretarz Zarządu: Jarosław Wiktorowski, z-ca Halina Sańda

Skarbnik: Sylwester Kołakowski

Członkowie Prezydium: Marek Bodych, Anatol Józwiuk, Bogumił Wojtulewski, Mirosław Szadkowski, Zdzisław Mroczek

Z-cy członków Prezydium: Bożena Krzywańska, Teresa Rżanek-Kmieciak, Marian Czochański, Jerzy Stefanowicz

Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Eugeniusz Owczarek, sekretarz – Włodzimierz Garbuś, z-ca Zofia Podkowiak

członkowie: Wiesław Nowak, Jadwiga Mosińska, Anita Stano

Liczba członków: 291

35. Kadencja 1998 –2001

Przewodniczący: Piotr Fabiański

Wiceprzewodniczący: Grzegorz Kowalski, Anna Białecka, Jan Chałubiński

Sekretarz Zarządu: Jarosław Wiktorowski, z-ca Halina Sańda

Skarbnik: Sylwester Kołakowski, przez 15 lat pilnował finansów oddziału

Członkowie Prezydium: Tobiasz Dobrski, Marek Bodych, Zdzisław Mroczek

Z-cy Członków Prezydium: Monika Baniewicz, Bożena Krzywańska, Teresa Rżanek-Kmieciak, Sławomir Łaczmański

Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Wiesław Nowak, sekretarz – Włodzimierz Garbuś, z-ca Jadwiga Kozak, członkowie: Jadwiga Mosińska, Andrzej Chmiela
Sąd koleżeński: przewodniczący – Tadeusz Kośka, z-ca – Jerzy Krzemiński, sekretarz – Marian Recheta, członkowie – Sławomir Gicala, Władysław Szydło
Liczba członków: 435

36. Kadencja 2001 –2004

Prezes oddziału.: Piotr Fabiański
Wiceprezesa: Sylwester Kołakowski, Zdzisław Mroczek
Sekretarz: Wiesław Nowak
Skarbnik: Bożena Krzywańska
Członkowie Prezydium: Tobiasz Dobrski, Grzegorz Kowalski
Z-cy Członków Prezydium: Anna Białecka, Jan Chałubiński, Marek Jabłoński, Sławomir Łaczmański, Józef Marciniak, Teresa Rżanek - Kmieciak, Halina Sańda
Z-ca Członka Zarządu: Mirosław Szadkowski
Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Włodzimierz Garbuś, sekretarz – Jadwiga Kozak Dutkiewicz, członkowie: Marek Bodych, Andrzej Chmiela, Czesław Kubicki, Jadwiga Mosińska
Sąd koleżeński: przewodniczący – Tadeusz Kośka, z-ca – Jerzy Krzemiński, sekretarz – Sławomir Gicala, członkowie: Joanna Florczak, Iwona Pasternak, Wiesław Strasiński
Liczba członków: 226

37. Kadencja 2004 –2007

Prezes oddziału.: Piotr Fabiański
Wiceprezesa: Sylwester Kołakowski, Anna Białecka
Sekretarz: Kinga Pikulińska
Skarbnik: Sławomir Łaczmański
Członkowie Prezydium: Ryszard Tralewski, Zygmunt Renz, Teresa Rżanek-Kmieciak
Członkowie Zarządu: Jan Chałubiński, Andrzej Chmiela, Sławomir Gicala, Bożena Krzywańska, Wiesław Nowak, Zofia Podkowiak, Dorota Pytlińska
Z-ca Członka Zarządu: Czesław Marciniak, Zdzisław Mroczek, Halina Sańda
Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Bogusław Kondek, sekretarz – Włodzimierz Garbuś, członkowie: Marek Bodych, Radosław Kacperski, Jadwiga Kozak, Jadwiga Mosińska
Sąd koleżeński: przewodniczący – Tobiasz Dobrski, z-ca – Janina Florczak, sekretarz – Violetta Moczydłowska, członkowie: Paweł Światała, Zdzisław Ziąbka, Małgorzata Żurkiewicz
Liczba członków: 156

38. Kadencja 2007 - 2010

Prezes oddziału: Piotr Fabiański
Wiceprezesa: Anna Białecka, Sylwester Kołakowski, Tadeusz Kośka
Sekretarz: Monika Baniewicz
Skarbnik: Bożena Krzywańska
Członkowie Prezydium: Andrzej Chmiela, Zofia Podkowiak, Teresa Rżanek-Kmieciak, Małgorzata Żurkiewicz
Członkowie Zarządu: Zdzisław Berliński, Jan Chałubiński, Czesław Marciniak, Wiesław Nowak, Iwona Pasternak, Maria Scibiorek, Wiesław Strasiński, Ryszard Tralewski
Z-ca Członka Zarządu: Sławomir Gicala, Władysław Hałas, Dorota Pytlińska

Komisja rewizyjna: przewodnicząca – Anna Gierłowska, z-ca – Halina Sańda,
sekretarz – Janina Wasiak, członkowie: Marek Bodych, Bogusław Kondek,
Krzysztof Szymański, Wiesław Zimniak
Sąd koleżeński: przewodniczący – Bernard Debich, z-ca – Janina Jakubowska,
sekretarz – Orest Sierociński, członkowie: Jadwiga Błaszczyk, Jerzy Krzemiński,
Jan Kwiatkowski, Wiesław Strasiński
Liczba członków: 116

39. Kadencja 2010 - 2013

Prezes oddziału: Teresa Rżanek-Kmiecik
Wiceprezesi: Sylwester Kołakowski, Andrzej Chmiela, Tobiasz Dobrski
Sekretarz: Sławomir Gicala, z-ca Izabela Pawłowska
Skarbnik: Bożena Krzywańska, z-ca Anna Białecka
Członkowie Prezydium: Joanna Bojko, Zdzisław Szambelan, Tadeusz Kośka
Członkowie Zarządu: Monika Baniewicz, Sławomir Olejniczak, Zofia Podkowiak oraz
przewodniczący kół: Małgorzata Żurkiewicz, Wiesław Strasiński, Czesław Marciniak
Komisja rewizyjna: przewodniczący - Piotr Fabiański, z-ca - Anna Gierłowska,
sekretarz - Janina Wasiak, członkowie: Marek Bodych, Halina Sańda, Wiesław Zimniak
Sąd koleżeński: przewodniczący – Ryszard Tralewski, z-ca – Jadwiga Mosińska,
sekretarz - Janina Jakubowska, członkowie: Jan Kwiatkowski, Orest Sierociński
Liczba członków: 107

Od lewej: Małgorzata Żurkiewicz, Izabela Pawłowska, Halina Sańda, Andrzej Chmiela, Janina Wasiak, Henryka Jańczyk, Bożena Krzywańska, Piotr Fabiański, Anna Białecka, Sylwester Kołakowski, Tobiasz Dobrski, Teresa Rżanek - Kmiecik, Sławomir Gicala, Zofia Podkowiak, Sławomir Olejniczak

40. Kadencja 2013 – 2017

Prezes oddziału: Teresa Rżanek-Kmiecik
Wiceprezesi: Izabela Pawłowska, Andrzej Chmiela, Sylwester Kołakowski

Sekretarz: Jadwiga Mosińska, z-ca Paweł Florczak
Skarbnik: Bożena Krzywańska, z-ca Sławomir Olejniczak (01.12.2015 r. – rezygnacja w związku z powołaniem na stanowisko Rzecznika Dyscyplinarnego w dziedzinie geodezji i kartografii).

Członkowie Zarządu: Zdzisław Berliński, Joanna Bojko, Tadeusz Kośka, Sławomir Łączmański, Zofia Podkowiak, Mirosław Szadkowski, z-ca Mirosław Szelerski oraz przewodniczący kół: Małgorzata Żurkiewicz, Czesław Marciniak, Wiesław Strasiński, od 18.11.2013 r. Łukasz Buczak

Komisja rewizyjna: przewodniczący - Piotr Fabiański, Anna Gierłowska (zm. w 2015 r.), sekretarz - Wiesław Zimniak, członkowie: Marek Bodych, Orest Sierociński

Sąd koleżeński: przewodniczący - Zbigniew Bilski, z-ca - Janina Wasiak, sekretarz - Grażyna Ibsz, członkowie: Janina Jakubowska, Jan Kwiatkowski

Członek Rady Wojewódzkiej NOT - Monika Kozelan

Liczba członków: 107

Od lewej: Paweł Szadkowski, Bożena Krzywańska, Zbigniew Bilski, Edyta Bandzierz, Tadeusz Kośka, Teresa Rżanek-Kmiecik, Małgorzata Żurkiewicz, Andrzej Chmiela, Joanna Bojko, Izabela Pawłowska, Wiesław Strasiński, Lesław Łągiewka, Jadwiga Mosińska, Zofia Podkowiak, Sylwester Kołakowski, Monika Kozelan, Piotr Fabiański, Kinga Pikulińska, Marianna Schwander, Mirosław Szelerski, Mirosław Szadkowski, Łukasz Buczak, Zdzisław Berliński

41. Kadencja 07.04.2017 – 2021. Siedziba: Łódź pl. Komuny Paryskiej 5a

Prezes oddziału: Teresa Rżanek - Kmiecik

Wiceprezesi: Sylwester Kołakowski, Andrzej Chmiela, Izabela Pawłowska

Sekretarz: Edyta Bandzierz, z-ca Sławomir Gicala

Skarbnik: Bożena Krzywańska, z-ca Mirosław Szadkowski

Członkowie Zarządu: Joanna Bojko, Łukasz Buczak, Mariusz Chojnacki, Paweł Florczak, Tadeusz Kośka, Jacek Kura, Jadwiga Mosińska oraz przewodniczący kół: Edyta Bandzierz, Krzysztof Szymański, Małgorzata Żurkiewicz

Zastępcy członków zarządu: Monika Kozelan, Artur Wiatr

Komisja rewizyjna: przewodniczący - Piotr Fabiański, z-ca – Zofia Podkowiak, sekretarz - Sławomir Łączmański, członkowie - Marek Bodych, Orest Sierociński, Wiesław Zimniak

Sąd koleżeński: przewodniczący - Zbigniew Bilski, z-ca - Jan Chałubiński,

sekretarz - Grażyna Ibsz, członkowie: Janina Jakubowska, Janina Wasiak

Delegat do Rady Wojewódzkiej NOT: Sylwester Kołakowski

Liczba członków na dzień 12.11.2018 wynosi 120 osób.

Od lewej stoją: Izabela Pawłowska, Joanna Bojko, Sławomir Gicala, Artur Wiatr, Edyta Bandzierz, Andrzej Chmiela, Jadwiga Mosińska, Mariusz Chojnacki, Bożena Krzywańska, Łukasz Buczak, Mirosław Szadkowski, Małgorzata Żurkiewicz, Paweł Florczak, od lewej siedzą: Piotr Fabiański, Sylwester Kołakowski, Teresa Rżanek - Kmieciak, Tadeusz Kośka, Krzysztof Szymański

6. CZŁONKOWIE O/Ł DZIAŁAJĄCY OBECNIE W ZARZĄDZIE GŁÓWNYM

W dniach 30.06 - 02.07.2017 r. w Olsztynie odbył się XXXIX Zjazd Delegatów SGP pod hasłem „Geodezja i Kartografia w budowaniu społeczeństwa informacyjnego”. Oddział Łódzki reprezentowały dwie delegatki: Teresa Rżanek-Kmieciak i Izabela Pawłowska.

Podczas zjazdu Izabela Pawłowska (czwarta od prawej) i Andrzej Chmiela (drugi od prawej) zostali odznaczeni Diamentowymi Honorowymi Odznakami SGP.

Z naszego oddziału do władz w ZG SGP z wyboru imiennego weszła Izabela Pawłowska i pełni funkcję skarbnika w ZG.

Ponadto w kadencji 2017-2021 Oddział Łódzki we władzach SGP reprezentują:

Teresa Rżanek-Kmiecik - członek ZG,

Tadeusz Kośka - przewodniczący Głównego Sądu Koleżeńskiego,

Zdzisław Berliński - członek Głównej Komisji Rewizyjnej.

W Komisjach Głównych Stowarzyszenia Geodetów Polskich pracują:

Piotr Fabiański - Komisja ds. Odznaczeń,

Teresa Rżanek-Kmiecik - Komisja ds. Etyki zawodowej

Tadeusz Kośka - Komisja ds. Historii i Tradycji

Joanna Bojko - Komisja ds. Młodzieży i Promocji

Arkadiusz Bobras - Komisja ds. Legislacji.

Przedstawiciele naszego oddziału na XXXIX Zjeździe od lewej: Joanna Bojko, Andrzej Chmiela, Izabela Pawłowska, Jadwiga Mosińska, Janusz Walo, Teresa Rżanek - Kmiecik, Zdzisław Berliński, Tadeusz Kośka

7. WYBRANE PRZYKŁADY DZIAŁALNOŚCI

Działalność Zarządu Oddziału SGP w Łodzi, wpisując się w program całego Stowarzyszenia Geodetów Polskich koncentruje się wokół problematyki naukowo-technicznej, czego wyrazem są konferencje, seminaria, szkolenia, kursy na uprawnienia zawodowe, wykłady i prelekcje, oraz szeroko pojęta integracja zawodowa członków naszego Oddziału.

7.1. Ogólnopolskie Zjazdy Delegatów w Łodzi

Zorganizowanie ogólnopolskiego Zjazdu Delegatów powierzono geodetom łódzkim trzykrotnie: w 1951, 1972 i w 2007 roku.

W dniach 16 - 17 marca 1951 roku w Łodzi odbył się VI, ostatni Zjazd Delegatów Związku Mierniczych Rzeczypospolitej Polskiej, kolejny VII Zjazd, który odbył się w Warszawie w dniach 28-29.03.1953 r. obradował już pod zmienioną nazwą Stowarzyszenia Naukowo-Technicznego Geodetów Polskich w skrócie SGP.

W dniach 14-15 kwietnia 1972 r. odbył się w Łodzi XXIV Zjazd Delegatów Stowarzyszenia Geodetów Polskich. Zjazd obradował pod hasłem „Geodezja w realizacji uchwał VI Zjazdu partii i VI Kongresu Techników Polskich.” Na przewodniczącego Zarządu Głównego SGP wybrano Mariana Szymańskiego, a w skład ZG z naszego oddziału weszli Stanisław Kluska oraz przewodniczący oddziału łódzkiego Fabian Grzybowski.

Zdjęcie ze zjazdu w 1972 r.

W dniach 08-10.06.2007 r. odbył się w Łodzi XXXVI Zjazd Delegatów Stowarzyszenia Geodetów Polskich, który obradował pod hasłem „SGP Rzecznikiem Polskich Geodetów”. Przewodniczącym obrad był kol. Tadeusz Wilczewski z Białegostoku, a wiceprzewodniczącymi koledzy Piotr Fabiański z Łodzi i Grzegorz Ogórek z Katowic. Na prezesa Zarządu Głównego został wybrany Krzysztof Cisek. Na Zjeździe tym nadano godność członka honorowego ówczesnemu prezesowi naszego oddziału Piotrowi Fabiańskiemu. Dyskusja koncentrowała się na sprawach dotyczących organizacji służby

geodezyjnej, opracowania nowej ustawy prawo geodezyjne i kartograficzne, organizacji szkoleń i egzaminów na uprawnienia zawodowe.

Zdjęcie ze Zjazdu w 2007 r.

7.2. OGÓLNOPOLSKIE KONFERENCJE

Oddział SGP w Łodzi był inicjatorem i organizatorem ogólnopolskich konferencji naukowo – technicznych z cyklu „System Informacji o Terenie”.

- 23-24.04.1993 r. - I Konferencja Naukowo-Techniczna „Krajowy System Informacji o Terenie – doświadczenia województwa łódzkiego”, zorganizowana przez oddział łódzki SGP odbyła się w Domu Technika w Łodzi. Udział w niej wzięło ponad 200 uczestników, a wśród nich Główny Geodeta Kraju dr inż. Remigiusz Piotrowski, przewodniczący ZG SGP Stanisław Kluska oraz wielu innych zaproszonych gości. Obecni także byli wojewoda łódzki Waldemar Bohdanowicz, wiceprezydent m. Łodzi Euzebiusz Zawadzki oraz inni przedstawiciele władz samorządowych m. Łodzi i regionu. W trakcie obrad wygłoszono 26 referatów, następnie odbyła się dyskusja, po której sformułowano wnioski ogólne, które zostały przyjęte przez uczestników jako uchwała konferencji. Podczas trwania konferencji czynna była wystawa sprzętu i oprogramowania informatycznego oraz geodezyjnego. Przewodniczący Komitetu organizacyjnego i inicjator tej konferencji Tobiasz Dobrski pożegnał jej uczestników słowami: „do zobaczenia za dwa lata w Łodzi na następnej konferencji”.

- 8-10.06.1995 roku II Konferencja Naukowo-Techniczna *"SIT - z perspektywy doświadczeń województwa łódzkiego"*. Zgodnie z deklaracją Tobiasza Dobrskiego na zakończenie pierwszej konferencji Zarząd Oddziału SGP w Łodzi przystąpił do prac związanych z zorganizowaniem konferencji, postanowiono podnieść jej rangę i rozszerzyć zakres tematyczny. Patronat nad konferencją objął Głównego Geodety Kraju dr inż. Remigiusz Piotrowski przy współdziałaniu Krajowego Związku Pracodawców Firm Geodezyjnych i Kartograficznych, zaś cała konferencja została włączona w cykl imprez uświetniających jubileusz 50-lecia państwowej służby geodezyjnej i kartograficznej w Polsce. W obradach toczących się przez trzy dni w Sali Kongresowej Domu Technika w Łodzi wzięło udział około 250 uczestników konferencji, a wśród nich zaproszony przez GGK i komitet organizacyjny Sekretarz Stanu w Ministerstwie Gospodarki Przestrzennej i Budownictwa-wiceminister Józef Kalisz oraz bardzo wielu innych znamienitych gości. Przez cały czas trwania konferencji czynna była wystawa sprzętu i oprogramowania informatycznego oraz sprzętu geodezyjnego, a także prezentacja rozwiązań wiążących się z problematyką obrad. Problematyka konferencji znalazła swoje odzwierciedlenie w telewizji, radio i prasie.

17-19.04.1997 r. - III Konferencja Naukowo - Techniczna *"SIT – teoria i praktyka w Polsce"* została objęta honorowym patronatem Głównego Geodety Kraju - Józefa Rackiego, przewodniczącego ZG SGP Stanisława Kluskę, dyrektora Wydziału Geologii i Gospodarki Gruntami Urzędu Wojewódzkiego w Łodzi - Aleksandra Bielickiego oraz dyrektora Wydziału Geodezji, Katastru i Inwentaryzacji Urzędu Miasta Łodzi - Wojciecha Dyakowskiego. Konferencja podsumowała stan prac wdrożeniowych nad SIT w Polsce. Organizatorzy nie tylko przygotowali i czuwali nad sprawnym przebiegiem merytorycznym obrad, ale również zadbali o część krajoznawczo-poznawczą, zapraszając uczestników konferencji na wycieczkę śladami Reymontowskiej „Ziemi Obiecanej”.

27-29.05.1999 – IV Konferencja Naukowo- Techniczna *„SIT – Kształtowanie Katastru w Polsce na tle doświadczeń zagranicznych”* zorganizowana w porozumieniu z Głównym Geodetą Kraju, przy współdziałaniu Przewodniczącego Polskiego Towarzystwa Informatyki Przestrzennej Jerzego Gaździckiego pod patronatem Vice –Prezydenta m. Łodzi Włodzimierza Sitka oraz Przewodniczącego ZG SGP Kazimierza Czarneckiego. Konferencję otworzył GGK Referatem wprowadzającym na temat kierunków rozwoju katastru w Polsce. Wygłoszono 28 referatów w IV sesjach, w tym 5 gości zagranicznych Edward Matak ze Słowacji, Hans-Gerd Becer z Niemiec, Arne Sundquist ze Szwecji, Lew L. Pierowicz z Ukrainy i Andrzej Kwitowski z Holandi. Imprezą towarzyszącą było spotkanie uczestników w ogrodach Pałacu Poznańskich.

Od lewej: Anna Gierłowska, Stanisław Kluska, Marian Czochański, Łukasz Lepa, Stanisław Czarnecki, Mirosław Szelerski, Aleksander Bielicki

06-08.06.2002 r. – V Konferencja Naukowo - Techniczna „Zmodernizowana ewidencja gruntów fundamentem SIT”. W ramach konferencji zaprezentowano oprogramowanie do tworzenia zbiorów nawigacyjnych oraz pokaz samochodu przystosowanego do zbierania danych w terenie. Konferencja odbyła się w trzech sesjach, w których zaprezentowano stan prac nad systemem katastralnym w Polsce, perspektywy rozwoju ewidencji gruntów jako fundamentu SIT na przykładzie dużych miast oraz normalizację i standaryzację w geodezji.

Aleksander Bielicki, Tobiasz Dobrski, Halina Sańda

Zorganizowany przez Oddział SGP w Łodzi cykl konferencji naukowo technicznych dotyczących budowy systemu informacji o terenie w Polsce wpisał się w „zapotrzebowanie” środowiska geodezyjnego w zakresie tworzenia rozwiązań, koordynacji i prowadzenia systemu oraz zabezpieczenia niezbędnych przepisów szczegółowych związanych z udostępnianiem informacji zawartych w bazach, szeroko pojętym użytkownikom systemu.

7.3. SEMINARIA, SZKOLENIA i KURSY

Realizując flagowy projekt szkoleniowy nt. „Zmiany w przepisach prawa w zakresie geodezji i kartografii” każdego roku organizowane są wyjazdowe seminaria w ośrodkach szkoleniowo-wypoczynkowych w województwie łódzkim (Bronisławów, Borki, Sulejów, Swolszewice Małe).

Uczestnicy szkolenia w Spale w grudniu 2002 r.

Od roku 2016 spotykamy się w Leśnym Ośrodku Szkoleniowym „Nagórzyce” w Swolszewicach Małych – wsi położonej nad Zalewem Sulejowskim w powiecie tomaszowskim, w gminie Tomaszów Mazowiecki.

Nieprzerwanie od 2011 r. seminaria na temat zmian przepisów w geodezji, organizowane przez Łódzki Oddział SGP rozpoczynał Prof. Zdzisław Adamczewski. Jego wystąpienia zmuszały nas do refleksji, nie tylko na temat kondycji geodezji, lecz także kondycji naszego kraju.

W 2017 r. wszyscy uczestnicy seminarium zostali obdarowani przez Profesora czwartą częścią Geofelietonów drukowanych w „Przeglądzie Geodezyjnym” od października 2010 do sierpnia 2017 roku. Czyżby żegnał się w ten sposób z nami? Mówił, że „chciałby nam coś zostawić po sobie”.

*Uczestnicy seminarium w Nagórzycach w 2017 r. w pierwszym rzędzie 5 od prawej strony
Prof. Zdzisław Adamczewski*

W tym roku w Nagórzycach miał poprowadzić wykład „Dlaczego geodezja jest niepojęta?” Wykładem otwierającym tegoroczne seminarium była prezentacja kolegi Tadeusza Kośki pt. „Dlaczego geodezja jest niepojęta” – wspomnienie o Profesorze Zdzisławie Adamczewskim, która była okazją do przypomnienia sylwetki, wiedzy i doświadczenia zawodowego nieodżałowanego wykładowcy i naukowca. Niestety już się nie dowiemy co Profesor chciał nam powiedzieć

Szkolenia jednodniowe - odbywają się w Sali budynku NOT w Łodzi. Podejmowane są tematy wynikające ze zmian przepisów geodezyjnych i około geodezyjnych. Ostatni temat szczegółowo omawiany na szkoleniu to: „Ochrona danych osobowych w geodezji i gospodarce nieruchomościami po zmianach w związku z RODO”.

Kursy - przygotowujące do egzaminu na uprawnienia zawodowe w dziedzinie geodezji i kartografii organizowane są przez Oddział na bieżąco w zależności od potrzeb środowiska zawodowego.

7.4. WYKŁADY, REFERATY, PREZENTACJE

Organizowane są podczas otwartych spotkań zarządu, spotkań w kołach, czy na uroczystych zebraniach noworocznych wszystkich członków. Jak przykłady wymieniłem należy:

- 2008 – przedstawienie na otwartym zebraniu zarządu monografii *Zarys dziejów geodezji w Łodzi*, autorstwa Mariana Czochańskiego, Tadeusza Kośki i Grzegorza Kowalskiego.

Z recenzji prof. Zdzisława Adamczewskiego:

Na szczególne podkreślenie zasługuje niezwykła skrupulatność i dokładność kwerendy źródeł, dokonana przez Autorów, Ponadto jest dowodem wysokiego profesjonalizmu Autorów, jeśli idzie o merytoryczny opis i profesjonalną ocenę zdarzeń, które

35/48

wzięli na swój warsztat naukowy... Może służyć jako wzorzec opisu dokonań określonej grupy zawodowej. Recenzent docenia też walor monografii jako elementu kształtowania etosu zawodowego geodety.

Dużym zainteresowaniem spotkały się również opracowane przez ten sam zespół autorski dwie mapy, które pod tytułem *90 lat miejskiej służby geodezyjnej i kartograficznej w Łodzi* wchodzą w skład *Atlasu Miasta Łodzi*.

- 19.11.2012 roku w sali budynku NOT w Łodzi odbyło się otwarte zebranie Koła Terenowego nr 1 z autorami albumu "Łódź na mapach 1793-1939" – Maciejem Janikiem,

Jackiem Kusińskim, Mariuszem Stępniewskim i Zdzisławem Szambelanem (w latach 1989-1992 sekretarz Zarządu O/Ł SGP). Wśród przybyłych na spotkanie geodetów i gości swoją obecnością zaszczyił nas m.in. Ryszard Bonisławski - senator Rzeczypospolitej Polskiej. Książka zawiera 40 unikatowych planów i map, wydana w dużym formacie, dopracowana w każdym szczególe. Wydawnictwo jest poświęcone historii miasta Łodzi oraz sztuce kartografii i miernictwa XIX i XX wieku.

„Mieszkamy w dekoracjach po fabrykantach, którzy Łódź zbudowali i nam zostawili” - powiedział Jacek Kusiński, fotografik, współautor książki.

- 21.01.2014 r. na uroczystym zebraniu noworocznym SGP Tadeusz Kośka przedstawił wykład i prezentację pt. „Setna rocznica urodzin doc. dr. hab. inż. Jana Wereszczyńskiego”.

W uroczystości wzięło udział 90 osób, a wśród gości: poseł Artur Dunin, Stanisław Cegielski – prezes Stowarzyszenia Geodetów Polskich i syn Jana Wereszczyńskiego – Jerzy Wereszczyński.

Od prawej: Piotr Fabiański, Bogusława Fabiańska, Elżbieta Kaźmierczak – Kośka, Jerzy Wereszczyński, Tadeusz Kośka

- 06.05.2015 roku Oddział Łódzki SGP zorganizował w Sali Domu Technika w Łodzi spotkanie z naszymi kolegami Marianem Czochańskim i Grzegorzem Kowalskim, którzy zaprezentowali bardzo wartościową monografię „Geodezja w początkach Królestwa Polskiego. Budowa zbiorów informacji przestrzennej na przykładzie wybranych miast regionu łódzkiego”.

Cyt. z recenzji prof. dr hab. inż. Zdzisława Adamczewskiego
 „Jest to opracowanie o wielkiej wartości poznawczej dla historyków techniki oraz geodetów. Autorzy, nie tylko z benedyktyńską skrupulatnością, ale przede wszystkim - z inżynierską ścisłością i rzeczowością rysują nam obraz geodezji uprawianej w Królestwie Polskim przełomu wieków osiemnastego i dziewiętnastego”

7.5. ORGANIZACJA I WSPÓŁDZIAŁ W ORGANIZACJI UROCZYSTOŚCI 450-lecia wydania pierwszej w języku polskim książki.

17 lutego 2017 roku z okazji 450-lecia wydania pierwszej w języku polskim książki technicznej w Bibliotece Głównej Politechniki Łódzkiej Oddział nasz był współorganizatorem wraz z Politechniką Łódzką otwarcia wystawy "Od Grzepskiego do...?". (zdjęcia poniżej), której pomysłodawcą i kustoszem był dr inż. Tadeusz Kośka. Goście wyjątkowego wydarzenia historycznego otrzymali publikację profesjonalnie przygotowaną przez autora wystawy, wzbogaconą przez kolegę z Oddziału Łódzkiego SGP Jarosława Wiktorowskiego, który słowem i rysunkiem wyraził geodezyjne poczucie humoru.

Godnym podkreślenia jest fakt, że wydawnictwo zostało wzbogacone specjalnie przygotowanym ekslibrisem wystawy (exlibris expositio), co dla zbieraczy i pasjonatów geometrii (geodezji) jest wielką gratką).

450 lat od wydania pierwszej w języku polski książki technicznej

Ekspozycja zawierała zbiory z dziedziny geodezji, począwszy od reprintów książki Grzepskiego (zdjęcia poniżej), poprzez przekrój pozycji związanych z naszym zawodem, na geodezji satelitarnej kończąc. Zaprezentowane były również wydawnictwa prof. zw. dr. hab. inż. Zdzisława Adamczewskiego.

90 lat miejskiej służby geodezyjnej w Łodzi

W dniu 20.10.2008 roku w uroczystej sesji „90 lat miejskiej służby geodezyjnej w Łodzi”, która odbywała się w salach Pałacu Poznańskich, liczny udział wzięli członkowie naszego oddziału, a także wygłosili ciekawe referaty i przedstawili interesujące prezentacje. Działalność łódzkiej administracji geodezyjnej w tamtym okresie przybliżył uczestnikom konferencji Zdzisław Szambelan, który opisał techniki pomiaru stosowane w okresie międzywojennym oraz sylwetki osób kierujących wtedy łódzką geodezją, dokumentując to licznymi archiwalnymi zdjęciami.

Z kolei kolega Tobiasz Dobrski w swojej prezentacji przedstawił organizację zrzeszającą geodetów przed i po wojnie do roku 2008. Konferencję uświetnili swoją obecnością Prezydent m. Łodzi Jerzy Kropiwnicki, Główny Geodeta Kraju Jolanta Orlińska, posłowie geodeci – Artur Dunin i Józef Racki, prezes SGP Krzysztof Cisek, przedstawiciele administracji samorządowej. Gospodarzami konferencji byli Wojciech Dyakowski i Jan Schnerch. Wszystkim uczestnikom i honorowym gościom spotkania została wręczona monografia kolegów Mariana Czochańskiego, Tadeusza Kośki i Grzegorza Kowalskiego *Zarys dziejów geodezji w Łodzi*. /zdjęcie poniżej/. Warto wspomnieć, że publikacja ta została później wyróżniona nagrodą *Złoty Exlibris*, w kategorii najlepsza książka o Łodzi w roku 2008.

70 lat Oddziału Stowarzyszenia Geodetów Polskich w Łodzi

Dzień 18 stycznia 2016 roku był dla Oddziału Stowarzyszenia Geodetów Polskich w Łodzi dniem historycznym. W budynku NOT przy Placu Komuny Paryskiej 5a odbyło się uroczyste zebranie noworoczne połączone z zakończeniem obchodów jubileuszu „70 lat Oddziału Stowarzyszenia Geodetów Polskich w Łodzi”. Na przebieg uroczystości złożyło się podsumowanie działalności Zarządu O/Ł SGP, przemówienia zaproszonych gości, wręczenie odznaczeń zasłużonym koleżankom i kolegom, a także prezentacja multimedialna kol. *Tadeusza Kośki pt. „Okruszki z życia członków Oddziału w Łodzi SGP na rocznicowe spotkanie zestawione”*. W uroczystości wzięli udział nasi członkowie i goście: łącznie ponad 110 osób, a wśród nich (zdjęcie poniżej): senator - Maciej Łuczak, poseł na sejm - Artur Dunin (obydwaj geodeci), Kazimierz Bujakowski - Główny Geodeta Kraju, wicewojewoda - Karol Młynarczyk, przedstawiciele Łódzkiego Urzędu Wojewódzkiego, Urzędu Marszałkowskiego i Urzędu Miasta, Honorowy Członek SGP - Profesor Zdzisław Adamczewski, Stanisław Cegielski - Prezes Stowarzyszenia Geodetów Polskich oraz Wiceprezesi Zarządu Głównego SGP: Ludmiła Pietrzak i Andrzej Pachuta, a także wielu szacownych przedstawicieli instytucji, urzędów i firm geodezyjnych. Każdy uczestnik jubileuszowego spotkania otrzymał okolicznościowy folder autorstwa Jadwigi Mosińskiej i pamiątkowy kubek zaprojektowany przez Joannę Bojko. Część oficjalną uroczystości zakończył występ artystyczny łódzkiego zespołu H'Ernest.

Po części oficjalnej uroczysta wspólna kolacja Członków Łódzkiego Oddziału i zaproszonych gości odbyła się w pobliskiej restauracji gdzie do późnych godzin wieczornych były prowadzone „koleżeńskie rozmowy”.

Z przyjemnością przyjęliśmy ogrom życzliwości skierowanej do nas bezpośrednio od gości i przysyłanych nam od naszych sympatyków. Zapamiętaliśmy ten dzień jako podsumowanie minionego czasu, miłych rozmów i naładowania naszych akumulatorów do dalszego działania.

Początki Służby Geodezyjnej w Łodzi

10 czerwca 2016 roku w budynku Starego Ratusza w Łodzi, przy Placu Wolności 1, w salach Archiwum Państwowego odbyło się uroczyste otwarcie wystawy pt. „Początki Służby Geodezyjnej w Łodzi”. Oddział Łódzki SGP wraz z Łódzkim Ośrodkiem Geodezji i Naczelną Dyrekcją Archiwów Państwowych brał czynny udział w zorganizowanej przez Archiwum Państwowe w Łodzi i Zdzisława Szambelana wystawie m.in. udostępniając stary sprzęt geodezyjny (zdjęcie poniżej). Dzięki inicjatywie organizatorów przybliżono lokalnemu społeczeństwu rolę i wkład geodetów w rozwój miasta oraz doceniono spełnienie nadziei pokładanych w geodetach.

Wystawa została objęta honorowym patronatem przez Prezydenta Miasta Łodzi Panią Hannę Zdanowską.

100 lat Geodezji w Służbie Łodzi.

Ostatnim, wielkim wydarzeniem, w którym Zarząd Oddziału był współpartnerem merytorycznym, była zorganizowana przez Łódzki Ośrodek Geodezji, pod patronatem Prezydent Łodzi Hanny Zdanowskiej, uroczysta Gala Jubileuszowa *100 lat Geodezji w Służbie Łodzi*. Uroczystość zaszczylił swą obecnością Prezes SGP Janusz Walo oraz Ryszard Rus – Prezes Oddziału Gdańskiego, Przewodniczący Głównej Komisji Historii i Tradycji SGP, który wygłosił referat *100-lecie geodezji w Polsce*. Początki geodezji miejskiej w Łodzi przedstawił Zdzisław Szambelan wygłaszając prelekcję pt. *Łódzka służba geodezyjna w latach 1918-1958*.

Prezes Oddziału Łódzkiego SGP Teresa Rżanek-Kmieciak poinformowała o 100-leciu SGP, które odbędzie się 25 stycznia 2019 r. w Warszawie. Na przygotowanej przez ŁOG i nasz Oddział wystawie znalazły się stare fotografie, reprodukcje archiwalnych map, dokumentów kartograficznych i starodruków, a także galeria rysunków autorstwa członka naszego oddziału Jarosława Wiktorowskiego. Prezydent miasta Łodzi wręczyła Teresie Rżanek-Kmieciak list gratulacyjny z wyrazami uznania oraz medal dla Oddziału.

Prezydent miasta Łodzi w towarzystwie Geodety Miejskiego, Dyrektora Łódzkiego Ośrodka Geodezji Jana Schnercha odznaczyła okolicznościowymi medalami osoby najbardziej zasłużone dla rozwoju geodezji łódzkiej. Medale otrzymali przedstawiciele łódzkich firm geodezyjnych, byli i obecni pracownicy administracji geodezyjnej wszystkich szczebli, nauczyciele akademicy. Wielu odznaczonych to członkowie naszego Oddziału SGP.

7.6. SPOTKANIA, KONTAKTY, WSPÓLPRACA

26.11.2014 r. w Warszawie, w siedzibie Polskiej Akademii Nauk Zarząd i Rada Programowa Europejskiego Instytutu Geodezji i Kartografii zorganizowała seminarium poświęcone określeniu kierunków przyszłej edukacji geodetów i kartografów p.t. „Geodezja od „czystej mierniczej„ do interdyscyplinarnej - w 60-letnim przekazie dydaktycznym prof. dr hab. Zdzisława Adamczewskiego i prof. dr hab. inż. Janusza Śledzińskiego”. Seminarium odbyło się pod Honorowym Patronatem dr Kazimierza Bujakowskiego Głównego Geodety Kraju, który przybliżył zebranych zasługi dla geodezji: prof. dr hab. Zdzisława Adamczewskiego i prof. dr hab. Janusza Śledzińskiego jednocześnie dziękując za działalność w obszarze geodezji. Seminarium zakończono przyjęciem przez uczestników wspólnej Rezolucji. Na zaproszenie prof. dr hab. inż. Z. Adamczewskiego w uroczystym Seminarium udział wzięli członkowie naszego oddziału: Teresa Rżanek-Kmiecik, Elżbieta Kaźmierczak-Kośka, Tadeusz Kośka, Monika Kozelan, Jadwiga Mosińska i Halina Sańda. Wśród znamienitych gości byliśmy jedynym Oddziałem SGP zaproszonym przez prof. dr hab. Zdzisława Adamczewskiego.

Na zdjęciu od lewej: dr Włodzimierz Lewandowski, Teresa Rżanek-Kmiecik, Elżbieta Kaźmierczak-Kośka, Jadwiga Mosińska, Halina Sańda, Tadeusz Koska, prof. Zdzisław Adamczewski, Monika Kozelan, prof. Zdzisław Kurczyński

- *Wyjazdowe zebrania Zarządu Głównego SGP* – w 2015 r. w Tykocinie odbyło się wyjazdowe zebranie Zarządu Głównego SGP. Dla SGP O/Ł niezwykle ważnym punktem obrad było podjęcie Uchwały o nadaniu naszemu Koledze Tobiaszowi Dobrskiemu Medalu „W Dowód Uznania”. Pobyt w Tykocinie połączony był z obchodami jubileuszów: 70-lecia założenia Oddziału SGP w Białymstoku oraz 70-lecia Przeglądu Geodezyjnego.

- *Międzynarodowe Polsko – Czesko - Słowackie Dni Geodezji*, nasi przedstawiciele Oddziału Łódzkiego SGP biorą udział od pierwszego zjazdu, który odbył się w Rytrze k/ Nowego Sącza w dniach 29-31.05.1996 r.

XX. Jubileuszowe spotkanie zorganizowane przez stronę polską odbyło się w 2016 r. Berlinie, z udziałem geodetów niemieckich. Bardzo ciekawym punktem w programie było zwiedzanie Targów „INTERGEO”.

W 2017 roku XXIII konferencja odbyła się w Warszawie, w 2018 XXIV spotkanie odbyło się w Pradze, w 2019 roku XXV konferencja odbędzie się w Bratysławie, natomiast w 2020 roku oddział łódzki będzie miał honor gościć geodetów z Czech, Słowacji oraz Polski na XXVI Polsko – Czesko - Słowackich Dniach Geodezji w Łodzi.

- *Olimpiada Wiedzy Geodezyjnej i Kartograficznej* - Oddział Łódzki SGP bierze czynny udział w komisjach konkursowych podczas zawodów pierwszego stopnia (etap szkolny) w następujących szkołach: Technikum nr 13 w Zespole Szkół Geodezyjno-Technicznych w Łodzi im. Sybiraków, Technikum Kształtowania Środowiska w Zespole Szkół Ponadgimnazjalnych i Placówek – Opiekuńczo Wychowawczych nr 3 im. Władysława Stanisława Reymonta z Piotrkowa Trybunalskiego oraz Zespół Szkół Nr 1 w Wieluniu. Jesteśmy zapraszani na uroczystości do łódzkiego technikum, w których bierzemy udział, a także fundujemy nagrody dla uczniów z najlepszymi wynikami w nauce.

W ramach działalności obejmującej kontakty/współpraca:

- przedstawiciele Zarządu O/Ł SGP w 2016 r. spotkali się z Łódzkim Wojewódzkim Inspektorem Nadzoru Geodezyjnego i Kartograficznego, w celu nawiązania współpracy. Na prośbę ŁWINGiK wytypowano kandydata SGP na członka Wojewódzkiej Komisji Dyscyplinarnej.

- *Federacja Stowarzyszeń Naukowo-Technicznych NOT w Łodzi* – członkowie Zarządu aktywnie uczestniczyli w pracach ŁRFSN-T NOT. Ponadto O/Ł SGP udziela wsparcia finansowego na organizację Festiwalu Nauki, Techniki i Sztuki w Łodzi.

- *2016 r. XXXIII Mistrzostwa Polski Geodetów w Tenisie o Puchar Głównego Geodety Kraju* Mając na względzie wspieranie krzewienia kultury fizycznej wśród geodetów Zarząd SGP O/Ł podjął decyzję o ufundowaniu dwóch pucharów z logo Oddziału. Nagrody dla zwycięzców zostały wręczone podczas zawodów przez reprezentanta Zarządu O/Ł SGP.

- *29 września 2016 roku Łódzka Rada Federacji Stowarzyszeń Naukowo-Technicznych NOT obchodziła 70-lecie istnienia.* Z tej okazji w Sali Kongresowej Domu Technika odbyła się jubileuszowa uroczystość poświęcona podsumowaniu dotychczasowej działalności. Z naszej strony Jubilatowi przekazaliśmy gratulacje za osiągnięcia oraz życzenia sukcesów na przyszłość, a z kolei Oddziałowi SGP w Łodzi wręczono Dyplom Uznania za realizację zadań statutowych i zaangażowanie w działalność ŁRF SNT – NOT.

- *Przegląd Geodezyjny* - mamy także swój dorobek prasowy, współpracując z redakcją PG Członkowie SGP O/Ł opisują i szkicują różne wydarzenia, a efekty ich pracy zamieszczane są na łamach wspomnianego czasopisma.

7.7. DZIAŁAŁOŚĆ INTEGRACYJNA NA RZECZ ŚRODOWISKA GEODEZYJNEGO

- *Zebrania Noworoczne SGP O/Ł*, na które zapraszani są wszyscy członkowie oddziału i goście. Istotnym punktem spotkania jest złożenie sprawozdania z działalności Zarządu Oddziału Łódzkiego SGP w Łodzi za rok ubiegły. Następnie zebrani dowiadują się o podejmowanych inicjatywach, aby osiągnąć główne cele statutowe tj. podnoszenie wiedzy i kwalifikacji zawodowych geodetów zrzeszonych w Oddziale oraz niezrzeszonych, współpracy z Zarządem Głównym SGP i organizowaniu szkoleń, kursów, seminarium,

spotkań, wykładów i prezentacji, imprez integrujących środowisko geodezyjne, oraz o współudziale i udziale w wydarzeniach związanych z naszym zawodem i Stowarzyszeniem (obecnie całość sprawozdania jest zamieszczana na stronie internetowej - <http://www.lodz.sgp.geodezja.org.pl/>).

Wspominamy geodetów, którzy odeszli na wieczne pomiary oraz symbolicznym toastem składamy podziękowania za rok miniony i życzenia pomyślności na rok nadchodzący. Szczególnym momentem spotkań noworocznych jest wręczanie przez przedstawicieli Zarządu Głównego legitymacji członkowskich geodetom wstępującym do Stowarzyszenia.

Na każdym spotkaniu jest prelekcja poparta pokazem multimedialnym.

Spotkanie noworoczne jest również odpowiednim miejscem i czasem na przekazanie wyrazów szczególnego uznania za współpracę oraz postawę wobec Stowarzyszenia Geodetów Polskich osobom wspierającym nasze działania, poprzez nieodpłatne prowadzenie szkoleń i prezentacji.

W tym miejscu należy wspomnieć o prezentach wręczanych przybyłym członkom SGP i gościom, np. kolekcjonerskie kubki z logo naszego Oddziału wzbogacone nadrukiem związanym z omawianym wydarzeniem (pomysł koleżanki Joanny Bojko), czy kalendarz z rysunkami kol. Jarosława Wiktorowskiego z opracowaniem graficznym kol. Joanny Bojko.

Każde spotkanie przebiega w przyjaznej atmosferze, przy ogniu z kominka podczas wspólnej kolacji, z muzyką w tle.

- **Spotkania rodzinne przy ognisku**, pod wybranym na dany rok hasłem np. w roku 2016 „Mam talent”, z konkursami, prezentami dla dzieci i nagrodami dla zwycięzców konkursów m.in. kamizelki ostrzegawcze z nadrukiem informującym o SGP O/Ł. Odwiedzają nas także goście z ZG SGP. Pamiętamy o seniorach i zawsze zapraszamy do udziału w życiu stowarzyszeniowym.

- **Udział w wycieczkach krajoznawczych i zagranicznych.** Zorganizowano 12 wycieczek zagranicznych, pierwszą do Francji, kolejne do Holandii, Wielkiej Brytanii, Szwajcarii, Tunezji, Hiszpanii, Portugalii, na Krete, do Norwegii, Turcji, Austrii, Włoch, Petersburga, Chorwacji, na Krym. W ostatnich latach są organizowane wyjazdy po Polsce zahaczające o pobliskie kraje np. w roku 2016 wycieczka „Morawy Zamki Księżąt Liechtensteinów i Cesarski Wiedeń”

- **Organizowanie wycieczek na terenie Łodzi (wystawy) i po Łodzi,** np. w roku 2016 była to „Wycieczka do EC1 z udziałem rodzin z dziećmi. Zwiedzanie zrewitalizowanych budynków oraz zapoznanie się z historią miejsca i prowadzonymi pracami nad powstającym Centrum Nauki i Techniki i Narodowym Centrum Kultury Filmowej, a w roku 2018 zwiedzaliśmy wystawę maszyn Leonardo da Vinci.

- **Spotkania okolicznościowe poprzedzające święta Bożego Narodzenia i Wielkanocy,** to stały element integrujący środowisko geodezyjne, przypadający w czasie, kiedy sprawy zawodowe całkowicie ustępują miejsca refleksjom związanym ze zbliżającymi się świętami.

- **Bale geodetów** – organizowane są każdego roku, np. w roku 2015 był to "Walentynkowy Bal Karnawałowy Geodetów " połączony z zabawą nt. „Jak dbać o serce do życia niezbędne”

- **Uroczyste zebrania zarządu**, na które zapraszamy jubilatów, którzy dostąpili przywileju korzystania z prawa zapisanego w § 13 pkt. 10 Statutu naszego Stowarzyszenia, składając nieprzeliczonych lat w zdrowiu, milionów uśmiechów, samych szczęśliwych chwil w rodzinnym i stowarzyszeniowym gronie.

7.8. INNE FORMY DZIAŁALNOŚCI.

Przywiązujemy ogromną wagę do upowszechniania wiedzy o działalności Oddziału utrzymując w aktualności stronę internetową, na której zamieszczamy informacje minione i planowane.

<http://lodz.sgp.geodezja.org.pl/>

Przenumerujemy „Przegląd Geodezyjny”. Zadbaliśmy o zabytkowy sprzęt geodezyjny, zamontowaliśmy w naszej siedzibie oszkloną witrynę do przechowywania i jednocześnie do wyeksponowania jego walorów.

Poza kontaktami bezpośrednimi, najważniejszymi narzędziem do komunikowania się z członkami jest poczta elektroniczna, e-mail: lodz@sgp.geodezja.org.pl, Facebook, a uzupełniającymi - ogłoszenia i plakaty.

8. ODZNACZENIA I WYRÓŻNIENIA

ODZNACZENIA PAŃSTWOWE

1. Krzyż Oficerski Orderu Odrodzenia Polski - Fabian Grzybowski (1984).
2. Krzyż Kawalerski Orderu Odrodzenia Polski - Igor Szantyr (1957), Roman Czekalski (1972), Fabian Grzybowski (1976), Mieczysław Górski (1979), Michał Szczytkowski (1984), Franciszek Bodych (1984), Henryk Krzywański (1984), Wiktor Grefkowicz (1987), Emilian Sperzyński (1989), Jerzy Górski (1989).
3. Złoty Krzyż Zasługi - Fabian Grzybowski (1970), Jan Wereszczyński (1973), Jerzy Górski (1980), Bolesław Kleszczyński (1984), Tomasz Telega (1985), Piotr Fabiański (1985).
4. Srebrny Krzyż Zasługi - Jerzy Górski (1970), Piotr Fabiański (1982), Tadeusz Wołosz (1982), Anna Gierłowska (1985), Aleksander Bielicki, Wiesław Sokołowski (1986), Sylwester Kołakowski (2005).
5. Braźowy Krzyż Zasługi – Sylwester Kołakowski, Tomasz Telega (1979).
6. Medal 40-lecia - Mieczysław Górski, Sylwester Kołakowski, Kazimierz Karaszewicz, Jerzy Krzemiński, Kazimierz Szymczak, Fabian Grzybowski (pośmiertnie), Piotr Fabiański, Tomasz Telega, Józef Godlewski (1984).

ODZNACZENIA RESORTOWE

"Za zasługi w dziedzinie geodezji i kartografii"

- złota - Zygmunt Łączkowski (1960), Bronisław Zaniewski (1961), Czesław Dziworski, Roman Gabryelski, Roman Arabski, Emilian Sperzyński, Henryk Krzywański, Stanisław

Trzaskowski, Mieczysław Chomicz, Eugeniusz Druździel, Michał Szczytkowski, Bolesław Kwieciński, Mieczysław Górski (1969). Jan Wereszczyński, Ludwik Frąckiewicz, Jerzy Kallenbrun, Napoleon Gugnacki, Józef Lustych, Roman Krokowicz, Stanisław Zbierajewski (1971), Jerzy Najdyhor (1972), Jerzy Górski, Jerzy Netzel (1974), Stefan Przewłocki (1976), Jan Strzałkowski (1977), Tomasz Telega (1978), Władysław Szydło (1979), Janina Wasiak (1980), Anna Gierłowska (1984), Jan Olszyński, Piotr Fabiański, Zdzisław Szambelan (1985), Sylwester Kołakowski (1987), Mieczysław Serwiński (1989), Romuald Matczak (1991), Tobiasz Dobrski (1995), Jan Wojciechowski, Józef Zimka (brak danych).

- srebrna - Anna Wijas (1962), Jerzy Najdyhor (1965), Piotr Fabiański, Jerzy Górski, Eugeniusz Rolnik, Stefan Przewłocki (1969), Feliks Babiński, Zbigniew Głowacki, Tomasz Telega, Karol Janiak (1971), Tadeusz Zawadzki, Henryka Chorzewska (1972), Władysława Rójek, Dymitr Romaniuk (1973), Jerzy Doniec (1974), Jacek Tyrowicz, Janina Wasiak (1975), Tobiasz Dobrski (1976), Anna Gierłowska (1977), Zdzisław Szambelan (1978), Bogdan Guzek, Mieczysław Jadowski (1980), Janusz Popławski (1982), Sylwester Kołakowski (1981), Marian Dominowski (1984), Helena Krawiec (1984), Czesław Marciniak, Jerzy Krzemiński (1989), Eugeniusz Owczarek (1991), Mirosława Kruszyńska, Antoni Wyrwał (1992), Anna Białecka, Marek Bodych, Marian Czochański, Grzegorz Kowalski (1995), Zofia Podkowiak, Jan Wojciechowski, Stefan Kaczmarek, Tadeusz Zawadzki (brak danych),

"Za zasługi dla geodezji i kartografii"(od 1999 r. odznaka jednostopniowa):

- Tadeusz Kośka, Teresa Rżanek-Kmiecik, Halina Sańda, (2001)

Inne odznaki resortowe przyznane naszym członkom: Zasłużony Pracownik Rolnictwa, Za zasługi dla budownictwa, Za zasługi dla obronności kraju, Odznaka Honorowa m. Łodzi – m.in. w roku 1982 zbiorowa dla Oddziału SGP w Łodzi, Odznaka Honorowa Województwa Łódzkiego, Opieki Miejsc Pamięci Narodowej, Medal Komisji Edukacji Narodowej, Zasłużony Pracownik Gospodarki Terenowej.

Godność Członka Honorowego SGP otrzymali:

Igor Szantyr (1970), Fabian Grzybowski (1980), Jerzy Górski (1995), Stanisław Kluska (2001), Piotr Fabiański (2007).

Medal w „Dowód Uznania”:

Tobiasz Dobrski, Piotr Fabiański, Sylwester Kołakowski.

Medale „Amigo Societas – Przyjaciele SGP:

Krzysztof Moderski, Zdzisław Szambelan, Aleksander Bielicki, Jan Schnerch, Mirosław Szelerski.

Odznaka Honorowa SGP:

- *diamentowa:* Piotr Fabiański (2006), Tobiasz Dobrski (2007), Anna Gierłowska (2009), Sylwester Kołakowski (2009), Teresa Rżanek Kmiecik (2009), Tomasz Telega (2009), Anna Białecka (2010), Halina Sańda (2010), Tadeusz Kośka (2012), Izabela Pawłowska (2017), Andrzej Chmiela (2017), Małgorzata Żurkiewicz (2018).

– *srebrna i złota* przyznana została wielu członkom Oddziału SGP w Łodzi.

Są wśród nas uhonorowani również odznaczeniami Naczelnej Organizacji Technicznej.

9. ZAKOŃCZENIE

Życie stowarzyszeniowe nie stoi w miejscu. Bywają jednak chwile, kiedy się zatrzymujemy, gdy nagle odchodzą koleżanki i koledzy, z którymi się zżyliśmy i którym zawdzięczamy mnóstwo pięknych przeżyć. Dziękując za czas miniony zastanawiamy się co nam niesie przyszłość i jak zmieni ... nie tylko szeroko rozumianą geodezję?
Naszym hasłem przewodnim do działania jest: „Żeby nam się chciało chcieć”!

OPRACOWANIE:

Jadwiga Mosińska

Teresa Rżanek-Kmiecik

Materiały źródłowe:

- *Informatory wydawane przez Zarząd Oddziału i zawarte w nich opracowania historyczne.*
- *Publikacje historyczne Tadeusza Kości i Zdzisława Szambelana.*
- *Jubileuszowe opracowanie poświęcone 40-leciu Oddziału Łódzkiego NOT i SGP, wykonane z inicjatywy i w ramach działalności Zarządu Oddziału, II tom „Zarysu Historii SGP” 1969 – 1994 opracowanie zespołowe z inicjatywy Zarządu Głównego SGP, Informatory ZO SGP w Łodzi.*
- *dokumentacja archiwalna Oddziału SGP w Łodzi.*
- *www.lodz.sgp.geodezja.org.pl*