
Pierwsze 

100 DNI
Rozmowa na początek kadencji i czas na pierwsze podsumowanie. Po trzech miesiącach urzędo-
wania z Janem Górą Wójtem Gminy Lipowa, rozmawiamy o stanie fi nansów gminy i planach na najbliższy czas. 

Pierwsze miesiące urzędowania już 
za Panem...
Tak, ten czas minął bardzo szybko. 
Na początku musiałem zapoznać się 
z dokumentami dotyczącymi sytuacji 
w jakiej aktualnie znajduje się gmina i 
szybko doprowadzić do końca sprawę 
zwrotu środków za chodnik. Sytuacja 
była bardzo napięta, ale szczęśliwie 
udało się i dokumenty są podpisane. 
Przy tej okazji chciałbym podziękować 
osobom, które się do tego przyczyniły 
mam tu na myśli starostę Andrzeja Ka-
latę, wicestarostę Stanisława Kuchar-
czyka, nadleśniczego Mariana Knapka i 
dyrektora wydziału geodezji Mieczysła-

nr 1 (1), marzec 2015 r. egzemplarz bezpłatny, nr ISSN 2392-3024 Nakład: 3200 egz.

Wydawca: 
Urząd Gminy 

w Lipowej

W Polsce w Państwowej Straży Pożarnej działa koło 20-tu specjali-
stycznych grup Ratownictwa Wysokościowego. Specjalistycznych Grup 
Poszukiwawczo-Ratowniczych działa 10. Coraz więcej specjalistycznych 
grup powstaje jednak przy Ochotniczych Strażach Pożarnych. Specjali-
styczna Grupa Ratownictwa Wysokościowego i Poszukiwawczego działa 
przy Ochotniczej Straży Pożarnej w Lipowej. - Wiesław Leśniakiewicz, 
Komendant Główny Państwowej Straży Pożarnej z wielkim szacunkiem 

Strażacy
DO ZADAŃ SPECJALNYCH

 W całym województwie są tylko trzy takie grupy. Specja-
listyczna Grupa Ratownictwa Wysokościowego i Poszu-
kiwawczego w Lipowej ciągle się rozwija, bierze udział w 
akcjach i szuka dalszego wsparcia.

dokończenie 
na stronie 5

dokończenie 
na stronach 2,3,4

Karta Dużej 
Rodziny, s. 6-7

W numerze

Wystawa 
niezwykłych 
fotografi i, s. 12


 strona 2 Nr 1 (1)

(dzięki pomocy osób o których wspo-
mniałem) udało się je skompletować i 
wysłać 31 grudnia. 16 stycznia 2015 roku 
przyszło kolejne pismo o dostarczenie  
aneksów do porozumienia z powia-
tem Żywieckim i umowy dzierżawy z 
powiatem żywieckim. Mieliśmy na to 
5 dni, czyli praktycznie było to nie do 
zrealizowania. Ten okres był bardzo 
krótki. Na szczęście wszystko się udało i 
16 lutego podpisaliśmy umowę na zwrot 
środków za chodnik w kwocie 1 850 180, 
55 zł. Ze względu na obecną sytuację 
zaplanowanego budżetu te środki mogą 
okazać się kluczowe dla rozwoju naszej 
gminy, jeżeli dobrze spożytkujemy je 
jako wkład własny do aplikowania o 
środki unijne. 

REORGANIZACJA I PENSJE W DÓŁ

Pana pierwsze decyzje to również 
obniżenie pensji zarówno swojej jak i 
rady. 
Tak.  Na mój wniosek rada zdecydo-
wała o obniżeniu mojego i swojego 
uposażenia. Tak jak wcześniej zapowia-
dałem. Wygląda to następująco: mój 
poprzednik otrzymywał wynagrodzenie 
11. 300zł brutto, ja obniżyłem swoje 
uposażenie do kwoty 9.802 zł brutto.  
W poprzedniej kadencji radni otrzymy-
wali następujące wynagrodzenie: dla 
Przewodniczącego Rady Gminy – 1300 
zł, dla Wiceprzewodniczących  – 800 zł, 
dla Przewodniczącego Komisji Rewi-
zyjnej – 800 zł, dla Przewodniczących 
Komisji Rady Gminy – 700 zł, dla pozo-
stałych radnych – 600 zł. W tej kadencji 
radni postanowili obniżyć swoje diety o 
100 zł. Więc Przewodniczący otrzymuje 
1200 zł, potem po 700 zł, 600zł i pozo-
stali radni po 500 zł. Jesteśmy jedną z 
niewielu gmin na Podbeskidziu w której 
doszło do obniżenia wynagrodzenia 
wójta i rady, ale ze względu na sytuację 
fi nansową gminy oszczędności trzeba 
zacząć od siebie. 

Przejdźmy teraz do pierwszych pod-
sumowań i informacji, jaką gminę Pan 
zastał. 
Na wstępie chciałbym powiedzieć, że 
nie chciałbym atakować i krytykować 
działań swoich poprzedników. Uwa-
żam, że każdy wykonywał swoją pracą 
najlepiej jak potrafi ł. Niemniej jednak 

dokończenie 
ze strony 1

Wydawca: 
Urząd Gminy 
Lipowa

Redakcja: Urząd Gminy Lipowa, 34-324 Lipowa 708.
Redaktor Naczelna: Agnieszka Barteczko.
Redakcja: Szymon J. Wróbel, Małgorzata Michalska-Gąsiorek, 
Lilianna Wójtowicz, Katarzyna Skrzypek
tel. 33 867 16 74
fax.: 33 860 15 58 
e-mail: gmina@lipowa.pl
Projekt graficzny, skład i przygotowanie do druku: 
Tomasz Matlakiewicz, Wydawnictwo DIMEDIA.
Druk: Drukarnia Akcydensowa Karol Gąsior, 
ul. Świętokrzyska 50A, 34-300 Żywiec.

wa Brasse. Mam nadzieję, że te środki 
uda się pomnożyć wykorzystując je jako 
wkład własny w projekty unijne. Później 
rozpocząłem reorganizację urzędu 
mającą na celu usprawnienie jego pracy. 
Cały czas powtarzam pracownikom 
urzędu, że mieszkaniec w urzędzie ma 
być traktowany jak najlepszy klient w 
prywatnej fi rmie.   

RZUTEM NA TAŚMĘ

Wspominał Pan od razu o chodniku. 
To temat o którym mówiło się od 
dawna. 
Tak, niestety tylko się mówiło. Formal-
nie, większość dokumentów potrzeb-
nych do odzyskania tej kwoty nie było 
przygotowanych. A terminy ich złożenia 
były bardzo napięte. Być może inni wy-
obrażają sobie, że przyjadą do jakiegoś 
urzędu kilka dni po terminie i jakoś to 
się załatwi. Każdy myśli swoją miarą, 
u mnie takie rzeczy nie przechodzą. 
Wymagam dużo od siebie i od innych. 
Ale po kolei... Chodnik został wykonany 
w 2009 roku, przez wójta Wojciecha 
Zuziaka i jeszcze tego samego roku 
został złożony wniosek do Urzędu Mar-
szałkowskiego o dofi nansowanie tej 
inwestycji. Wniosek uzyskał pozytywną 
ocenę, lokując się na 6 miejscu listy 
rezerwowej. W marcu 2014 roku przy-
szło pismo w którym było napisane, 
że pojawiły się środki i jest możliwość 
złożenia ponownie wniosku o dofi nan-
sowanie. W kwietniu 2014 roku wniosek 
został złożony, a w sierpniu otrzymano 
informację że wybrano wniosek do dofi -
nansowania. We wrześniu 2014 roku 
przyszło pismo, że należy dostarczyć 
niezbędne dokumenty do podpisania 
umowy. Dokumenty zostały dostarczo-
ne, natomiast w październiku przyszło 
kolejne pismo informujące o koniecz-
ności uzupełnienia potrzebnej doku-
mentacji. Był problem z załatwieniem 
pewnych dokumentów, ale ostatecznie 

mieszkańcy powinni dostać fakty doty-
czące sytuacji zastanej w gminie. 

To zacznijmy od budżetu.  Jakie jest 
zadłużenie gminy?
Na dzień 31.12.2014 roku stan zadłuże-
nia gminy to 13 526 886, 73 zł. Składają 
się na to kredyty 5 622 500 zł, pożycz-
ki 249 011,73 i  dług w obligacjach 
7 737 000 zł. W opinii Regionalnej Izby 
Obrachunkowej sytuacja  jest bardzo 
trudna. Budżet przygotowany przez 
poprzedniego wójta balansuje na gra-
nicy wszelkich możliwych wskaźników 
zadłużenia, czyli do każdego wydatku 
musimy podchodzić bardzo ostrożnie 
żeby nie doprowadzić do bankructwa 
gminy. Planowane obciążenia wyni-
kające ze spłaty długu w stosunku do 
planowanych dochodów ogółem bu-
dżetu, są blisko granicy dopuszczalnego 
wskaźnika spłat zobowiązań i wynoszą 
w 2015 roku- 5, 56 %, przy dopuszczal-
nym wskaźniku 5, 60 %.  To obrazuje jak 
trudna jest sytuacja. Jeszcze raz podkre-
ślę, że taki budżet zastałem i muszę się 
z nim zmierzyć. 

Jakie środki zaplanowane są w budże-
cie na inwestycje? 
Ogólna kwota na wydatki to 1.665.926 
zł , z czego 1. 153.926 zł to składka do 
Związku Międzygminnego. 150 000 zł 
ma zostać przeznaczone na wykonanie 
projektów na ujęcie wody na Potoku 
Malinowskim. Kolejne 30 000 zł to ko-
munalizacja mienia, czyli przekształca-
nie gruntów na własność. Na odbudowę 
dróg gminnych ma zostać przeznaczone 
300 000 zł, z czego po 15 kwietnia 
musimy zapłacić drugą część należności 
za drogę w Siennej w wysokości 
72 056,82 zł. Kolejne wydatki zaplano-
wane w budżecie to 21 525 zł za projekt 
mostu „Podkościół”, w Lipowej. Poza 
tym w ostatnich dniach lutego dostali-
śmy informację, że musimy zwrócić ok 
76 000 zł ze środków z rezerwy celowej 
budżetu Państwa na przeciwdziałanie i 
usuwanie skutków klęsk żywiołowych 
tzw. „powodziówka” za drogę „k/Nogi” 
w Ostrem i most „k/Klisia”. Wynika to z 
faktu, że środki były pobrane nienależ-
nie ponieważ gmina nie jest właścicie-
lem drogi. Ponadto w tej kwocie mieści 
się renowacja „Dzwonnicy”, to kolejne 
32 000 zł i Fundusze Sołeckie to ok. 
100 000 zł. Dane te wynikają z opinii 
Pani Skarbnik. 

To ile zostaje na inwestycje?
Wychodzi z tego, że na wszelkie inne 
inwestycje zostaje nam ok. 30 000 zł. 

To bardzo mała kwota. Zatem jak wy-
gląda kwestia pozyskiwania środków 
unijnych? 

16 lutego podpisaliśmy 
umowę na zwrot środków 
za chodnik w kwocie 
1 850 180 zł. Te środki 
mogą okazać się kluczowe 
dla rozwoju naszej gminy. 

„


strona 3Nr 1 (1)

Mam teraz ostatnią chwilę żeby się o 
nie ubiegać. Ale są do tego potrzebne: 
po pierwsze środki na wkład własny, 
po drugie strategia rozwoju gminy, po 
trzecie projekty budowlane. Dlatego, 
tak jak wspomniałem, środki które 
rzutem na taśmę udało się pozyskać 
za chodnik chciałbym przeznaczyć na 
wkład własny. Kwestia strategii  jest 
trudniejsza, ponieważ w momencie 
objęcia urzędu żadna taka strategia nie 
była przygotowana. Nikt o tym nie po-
myślał. W związku z tym szybko udało 
się zawrzeć umowę z fi rmą INVESTIS 
Marcin Sosnowski. W umowie wyko-
nawca zobowiązuje się do opracowania 
dokumentów strategicznych: Strategii 
Rozwoju Gminy Lipowa oraz Lokalnego 
Programu Rewitalizacji dla Gminy Lipo-
wa. Równie trudna jest kwestia projek-
tów budowlanych, które są nam bardzo 
potrzebne. Niestety mój poprzednik nie 
zadbał o to. Dopiero takie zestawienie 
wszystkich dokumentów  umożliwia 
nam aplikowanie o środki unijne. Mam 
nadzieję, że sytuacja szybko się rozwią-
że i dzięki środkom unijnym uda nam się 
pomnożyć pieniądze, które dostaliśmy 
za chodnik. Tylko tak można działać, 
bo nie sztuką jest szybko załatać kilka 
małych spraw tymi środkami i pozbyć 
się tej kwoty. 

Czyli w budżecie nie było zaplanowa-
nych środków na wkład własny do 
projektów unijnych? 
Było to dla mnie bardzo dużym zasko-
czeniem, ale nie było zaplanowanych 
takich środków. A jest to ostatni mo-
ment kiedy można aplikować o środki 
unijne. Jeżeli prześpimy ten okres, to 
zostaniemy z niczym, a aż się prosi 
budowa nowego przedszkola w Lipowej 
i ujęcie własnej wody w Malinowskim 
Potoku. 

Wspomniał Pan o reorganizacji 
urzędu, a z drugiej strony wiadomo że 
zatrudnił Pan dwie nowe osoby. 
Tak, obejmując urząd zatrudniłem dwie 
osoby z kwalifi kacjami, które uznałem 
za pożyteczne dla naszej gminy.  Tak to 
jest w demokracji, że osoby obejmujące 
urzędy przychodzą ze swoim zapleczem 
kadrowym. W moim przypadku było 
ono niewielkie. Jednocześnie w ramach 
reorganizacji liczba osób pracujących 
w gminie zmniejszyła się.  Na koniec 
2010 roku urząd liczył 49 osób, w chwili 
objęcia przeze mnie stanowiska w urzę-
dzie pracowało 56 osób, obecnie stan 
zatrudnienia wynosi 49 osób (włącz-
nie z przyjętymi przeze mnie dwoma 
osobami), ale reorganizacja urzędu trwa 
nadal. Jednym z celów reorganizacji jest 
utworzenie referatu oświaty. W gminie, 
w której oświata pochłania ponad poło-

wę budżetu nie było referatu oświaty, 
a sprawy związane ze szkolnictwem 
były rozrzucone po wszystkich innych 
działach. Myślę, że stworzenie dobrze 
funkcjonującego referatu oświaty w 
perspektywie również może przynieść 
gminie znaczne oszczędności. 

Jakie oszczędności przyniesie dla 
urzędu jego reorganizacja? 
Z mojego wstępnego rozeznania myślę 
że będzie to kwota przekraczająca 
220 000 zł. 

MILIONOWE STRATY NA WODZIE

Jeśli jesteśmy przy oszczędnościach, 
to jak wygląda kwestia wodociągów?
Tak jak zapowiedziałem w kampanii 
wyborczej sprawa wody jest dla mnie 
jedną z najważniejszych. Już w pierw-

szych dniach urzędowania poleciłem 
pracownikom dokonać wszelkich analiz 
strat wody na istniejącym wodocią-
gu, zwłaszcza kwotowych. Na mój 
wniosek Związek Międzygminny zlecił 
Panu  Jerzemu Olearczykowi dokonanie 
ekspertyzy. Pan inżynier stwierdził, że 
dopuszczalne straty w wodociągach 
naszej gminy mogą wynosić do 20%, a 
wynoszą ponad 60%.  Wyniki są zaska-
kujące i to na naszą niekorzyść. Straty 
wody przekraczają wszelkie dopuszczal-
ne normy.  Podjąłem wszystkie możliwe 
sposoby na zmniejszenie awaryjności, 
a tym samym strat wody. Skierowa-
łem ten temat do komisji rewizyjnej, 
poprosiłem o wydanie opinii eksperta. 
Dwie komisje składające się z pracow-
ników urzędu sprawdzają liczniki i stany 
wodomierzy, oraz przyłączy u miesz-
kańców. Po negocjacjach ze Związkiem 


 strona 4 Nr 1 (1)

Międzygminnym, uzyskałem od nich 
pomoc, której koszt został obliczony na 
230 000 zł. Realizacja zadania wyni-
kającego z tej pomocy nastąpi w tym 
roku. W najbliższym czasie zaangażu-
jemy dwie fi rmy. Jedna będzie wyszu-
kiwała awarii wody a druga będzie 
dokonywała napraw na sieci. Inżynier 
Olearczyk na zlecenie gminy wykonuje 
schemat działania istniejącej sieci wo-
dociągowej i stosowną mapę orien-
tacyjną w sakli 1: 5000. Po dokonaniu 
analiz straty wody przedstawiają się 
następująco: 

 • 2010 rok- 214 474, 65zł, 
 • 2011 rok - 465 431, 40zł 
 • 2012 rok- 718 923, 04zł
 • 2013 rok- 816 088, 01zł 
 • 2014 rok - 666 305, 71zł

Daje to łączną sumę 3 561 128,86 zł, 
odliczając 20% dopuszczalnych strat, 
strata wynosi 2 848 903,09 zł za okres 
5 lat.  

Za te straty można było wybudować 
ujęcie na Malinowskim Potoku, łącznie 
z uzdatnianiem wody, jednak od 2011 
roku trwają prace projektowe, anekso-
wane kilkakrotnie. Komisja rewizyjna w 
swoim protokole wykazała brak działań 
poprzedniego wójta, mających na celu 
wyeliminowanie wyżej wymienionych 
strat.  Sami Państwo oceńcie jak można 
nazwać takie działanie. 

A co w związku z ostatnimi awariami 
sieci wodociągowej? 
Awarie występują na głównej nitce za-
silającej w miejscowości Sienna, pękają 
opaski stalowe założone 15 lat temu. 
Niestety możemy się spodziewać kolej-
nych awarii, gdyż cała sieć zasilająca do 
Leśnej jest tak skonstruowana. Należy 
zauważyć, że jest to główna nitka zasi-
lająca całą gminę w wodę z Żywca. Na 
moje polecenie wykonano już instrukcję 
usuwania awarii, która przy ostatniej  
awarii zdała egzaminy i znacznie przy-
śpieszyła termin jej usunięcia. Wcześniej 
takiego schematu działania nie było i 
odpowietrzanie sieci trwało do 3 dni.

Podobno chce Pan zlikwidować pocz-
tę na rzecz powiększenia biblioteki? 
Słyszałem taką historię. Z gminnej 

biblioteki korzysta ok tysiąca stałych 
czytelników. Każdy, kto był w środ-
ku, zauważy, że warunki lokalowe tej 
placówki są koszmarne. Osoby mające 
problem z poruszaniem się nie wejdą 
między regały z książkami. Wiele lat 
nikt z tym nic nie zrobił. Jest to dziwne 
tym bardziej, że nie ma u nas Gminne-
go Ośrodka Kultury i o takie placówki 
trzeba dbać. W uzgodnieniu z Dyrekcją 
Poczty Polskiej w Katowicach prze-
nosimy „pocztę” do budynku B. Tym 
samym powiększamy bibliotekę. 

To może teraz luźniejszy temat. Akcja 
z pączkami ze śliwką rozdawanymi z 
okazji „tłustego czwartku” odbiła się 
szerokim echem w mediach ogólno-
polskich... 
Tak.  Bardzo pozytywnie pisało się o 
naszej gminie i to w mediach ogólno-
polskich. Gdybyśmy chcieli wykupić 
artykuły sponsorowane o naszej 
gminie w tylu mediach to zrobiła by się 
z tego spora suma. A tymczasem pączki 
ze śliwką, za które zapłaciłem z własnej 

kieszeni i kupiłem w cukierni, odbiły się 
szerokim echem. Na naszym terenie 
działa stowarzyszenie promujące śliw-
kę i powinniśmy ich wspierać. Również 
poprzez działania promujące śliwkę, 
która być może stanie się naszym pro-
duktem lokalnym. 

Przeciwnicy zarzucają Panu działal-
ność w PZPR, czy to prawda że był 
pan członkiem partii? 
W latach 1975-1989 byłem szerego-
wym członkiem PZPR. Przez pewien 
czas byłem w swoim miejscu pracy 
sekretarzem Podstawowej Organiza-
cji Partyjnej. Nie pobierałem z tego 
tytułu żadnego wynagrodzenia ani nie 
czerpałem żadnych profi tów. Złożyłem 
zgodne z prawdą oświadczenie lustra-
cyjne, z którego jasno wynika, że nigdy 
nie współpracowałem z żadnymi służ-
bami PRL.  Od 1989 roku nie należałem 
również do żadnej organizacji partyjnej.

Dziękuję za rozmowę

Odliczając 20% dopusz-
czalnych strat, strata wody 
wynosi 2 848 903,09 zł za 
okres 5 lat.  Za to można 
było wybudować ujęcie na 
Malinowskim Potoku. 

„


strona 5Nr 1 (1)

podchodzi do Ochotniczej Straży Pożarnej 
i grup, które przy niej działają, ponieważ 
one uzupełniająsię z grupami Państwo-
wej Straży Pożarnej - podkreśla Paweł 
Frątczak Rzecznik Prasowy Komendanta 
Głównego w Warszawie. - Specjalistyczne 
grupy muszą przejść te same egzaminy 
i testy, bez względu czy działają przy 
OSP, czy PSP, więc ich poziom jest bardzo 
wysoki. Ciekawostką jest fakt, że psy 
poszukiwacze muszą, co roku przechodzi 
kilkudniowe egzaminy. Koszty utrzymania 
tych niezwykle wartościowych grup leżą 
po stronie samorządów. Dofi nansowywa-
ne są ze środków państwowych poprzez 
pieniądze przeznaczane na Krajowy 
System Ratowniczo-Gaśniczy. Takie grupy 
trzeba wspierać, bo są bardzo potrzebne. 
W Polsce co roku dochodzi do zaginięcia 
około 20 tys. osób, w tym około 2000 wy-
maga interwencji grup poszukiwawczych 
ze straży pożarnych.

- Pomysłodawcą założenia grupy ra-
townictwa wysokościowego w OSP Lipowa 
był Łukasz Semik, jeden ze strażaków i 
pasjonat wspinaczki. Pierwsze rozmowy i 
plany związane z tą grupą miały miejsce w 
roku 2009. Wspólnie z ówczesnym preze-

sem OSP Piotrem Rozmusem podjęliśmy 
pierwsze kroki w kierunku utworzenia 
takiej grupy. Udało się pozyskać pozy-
tywną opinię i akceptację Komendanta 
Wojewódzkiego Straży Pożarnej i w 2010 
uchwałą zarządu OSP Lipowa została 
powołana do życia Specjalistyczna Grupa 
Ratownictwa Wysokościowego. Z biegiem 
czasu i rozwoju grupy zaczęliśmy posze-
rzać działalność i obecnie oprócz ratow-
nictwa wysokościowego zajmujemy się 
również ratownictwem poszukiwawczym 
- mówi Ireneusz Urbański Prezes OSP Li-
powa. - Grupa składa się z 16 ratowników, 
dysponujemy specjalistycznym sprzętem 
zarówno do ratownictwa wysokościowego 

jak i do poszukiwań w terenie. Posiadamy 
wysokiej jakości nawigację GPS, lornetkę, 
noktowizor. Dzięki dotacji z krajowego 
systemu ratowniczo gaśniczego mogliśmy 
w 2012 roku zakupić samochód terenowy 
dla grupy. Posiadamy również dwa skutery 
śnieżne. Obecnie staramy się o pozyskanie 
quada, a od kilku miesięcy również jeden 
z druhów trenuje psa do poszukiwań osób 
zaginionych. Być może uda się jeszcze w 
tym roku doprowadzić psa do egzaminu.

Obecnie w województwie Śląskim tego 
typu grupy działające przy OSP funkcjo-
nują jeszcze tylko w Ogrodzieńcu (powiat 
zawierciański) i Jastrzębiu Zdroju.

Szymon Wróbel

dokończenie 
ze strony 1

strona 5Nr 1 (1)


 strona 6 Nr 1 (1)

KOMU PRZYSŁUGUJE KARTA DUŻEJ 
RODZINY?

Karta Dużej Rodziny przysługuje rodzinom 
z trójką i więcej dzieci. Karta jest wydawana 
bezpłatnie, każdemu członkowi rodziny, 
niezależnie od dochodu. Rodzice mogą 
korzystać z karty dożywotnio, dzieci - do 18 
roku życia lub do ukończenia nauki, maksy-
malnie do osiągnięcia 25 lat. Osoby niepeł-
nosprawne otrzymają kartę na czas trwania 
orzeczenia o niepełnosprawności.
JAKIE DOKUMENTY POTRZEBNE?

Członek rodziny wielodzietnej ubiegający 
się o przyznanie Karty Dużej Rodziny jest 
zobowiązany do pokazania oryginałów lub 
odpisów dokumentów potwierdzających 
stanowienie takiej rodziny.

Przy składaniu wniosku należy okazać w 
szczególności:

1) w przypadku rodzica oraz małżonka 
rodzica – dokument potwierdzający 
tożsamość;

2) w przypadku dzieci w wieku do 

Dużo ulg, dla dużych rodzin!

>>> W Lipowej korzystają 
już 202 osoby!

22 grudnia Prezydent Bro-
nisław Komorowski podpi-
sał Ustawę o Ogólnopol-
skiej Karcie Dużej Rodziny, 
która uprawnia do wielu 
ulg. Rodzice cieszą się naj-
bardziej z rabatów na prze-
jazdy kolejowe. Obowiązują 
od 1 stycznia 2015 roku. 
Karta staje się bardzo po-
pularna również na Żywiec-
czyźnie. W gminie Lipowa 
zostało złożonych 46 wnio-
sków o Kartę Dużej Rodzi-
ny, zostało zamówionych, 
225 KDR, wydano 202 KDR. 
Wnioski, a później Karty 
Dużej Rodziny odbiera się w 
Gminnym Ośrodku Pomocy 
Społecznej. 

-Zachęcamy rodziny 
żeby zgłaszały się i ko-
rzystały z możliwości, 
które daje ta karta. Pro-
szę przychodzi, dopy-
tywać. Nasi urzędnicy, 
jak również urzędnicy 
w innych gminach na 
pewno wszystko chęt-
nie wyjaśnią - mówi 
wójt gminy Lipowa Jan 
Góra.

ukończenia 18. roku życia – akt uro-
dzenia lub dokument potwierdzający 
tożsamość;

3) w przypadku dzieci w wieku powyżej 
18. roku życia – dokument potwierdza-
jący tożsamość oraz zaświadczenie ze 
szkoły lub szkoły wyższej o planowa-
nym terminie ukończenia nauki w danej 
placówce;

4) w przypadku dzieci legitymujących 
się orzeczeniem o umiarkowanym albo 
znacznym stopniu niepełnosprawności 
w wieku powyżej 18. roku życia – 
dokument potwierdzający tożsamość 
oraz orzeczenie o umiarkowanym albo 
znacznym stopniu niepełnosprawno-
ści;

5) w przypadku dzieci umieszczonych 
w rodzinie zastępczej lub rodzinnym 
domu dziecka – postanowienie o 
umieszczeniu w rodzinie zastępczej lub 
rodzinnym domu dziecka;

6) w przypadku osób, o których mowa 
w art. 37 ust. 2 ustawy z dnia 9 czerwca 


strona 7Nr 1 (1)

2011 r. o wspieraniu rodziny i systemie 
pieczy zastępczej – zaświadczenie o 
pozostawaniu w dotychczasowej ro-
dzinie zastępczej lub rodzinnym domu 
dziecka.

7) Składając wniosek o wydanie dupli-
katu Karty, należy okazać dokument 
potwierdzający tożsamość lub, w przy-
padku dziecka, odpis aktu urodzenia.

Należy jednak wskazać, że organ może 
domagać się okazania innych dokumentów 
lub ich odpisów, jeżeli będzie to niezbędne 
w celu ustalenia uprawnienia do korzysta-
nia z Karty Dużej Rodziny (np. w przypadku 
cudzoziemca).

Okazanie dokumentów przez wnioskodawcę 
nie jest wymagane w przypadku, gdy wójt 
(burmistrz lub prezydent miasta) może bez-
płatnie we własnym zakresie uzyskać dane 
niezbędne do ustalenia prawa do korzystania 
z programu za pomocą urządzeń teletran-
smisji danych (np., jeżeli istnieje możliwość 
skorzystania z bazy PESEL).

Dużo ulg, dla dużych rodzin!
DZIĘKI KARCIE OSOBY Z RODZIN WIELODZIETNYCH OTRZYMUJĄ M.IN.:

- zniżki na przejazdy kolejowe (rodzice lub małżonkowie rodziców 37 proc. na 
bilety jednorazowe oraz 49 proc. na miesięczne);

- zniżki w opłatach paszportowych (75 proc. w przypadku dzieci i 50 proc. dla 
rodziców i małżonków rodziców);

- darmowe wstępy do parków narodowych;

- Muzeum Miejskie w Żywcu (50 % ulgi na bilet indywidualny);

- COS, Ośrodek Przygotowań Olimpijskich w Szczyrku (20% na zakwaterowanie 
i wyżywienie, 20% na pływalnię, boisko, halę sportową, kort tenisowy, siłownię, 
zabiegi odnowy biologicznej, skocznię narciarską, trasy narciarskie)

- zniżki w sklepach: Alma Market SA, Carrefour Polska, C&A;

- Helios S.A. (zniżka na bilet do kina w wysokości 20% od ceny regularnej we 
wszystkie dni tygodnia za wyjątkiem wtorku; zniżka na napoje z dystrybutora 
do wyboru: 7up, Pepsi, Pepsi Light, Ice Tea, Mirinda w wysokości 30% od ceny 
regularnej we wszystkie dni tygodnia za wyjątkiem wtorku; zniżka na popcorn w 
wysokości 30% od ceny regularnej we wszystkie dni tygodnia za wyjątkiem wtorku 
(nie dotyczy okularów 3D, oferta nie łączy się z innymi promocjami)

Więcej ofert partnerów KDR: 
www.rodzina.gov.pl

3 lutego na sali sportowej w 
Twardorzeczce odbył się turniej 
piłki nożnej o puchar sołtysa 
Twardorzeczki Włodzimierza 
Jezutka. 

Zawodnicy, grając systemem "każdy z każ-
dym" rywalizowali w dwóch kategoriach: 
chłopców i dziewczyn. W tej pierwszej 
górą okazali zawodnicy "FC Estryfi kacja" z 
Leśnej i Słotwiny, a w kategorii dziewczyn 
zwyciężył zespół "FC Deszcze" z Siennej i 
Leśnej. Królem strzelców turnieju został 
Krzysztof Habdas z Leśnej, uczeń kl. 3 
gimnazjum w Twardorzeczce. 

Znamy zwycięzców Turnieju 
o Puchar Sołtysa Twardorzeczki


 strona 8 Nr 1 (1)

Runda wiosenna A klasy zbliża się 
wielkimi krokami, jak przebiegają przy-
gotowania lidera żywieckiej A klasy do 
zbliżających się rozgrywek?
Rozpoczęliśmy bardzo wcześnie, jak na 
lidera przystało, bo już 8 stycznia i bardzo 
poważnie podeszliśmy do przygotowań. 
W tygodniu mamy 4 jednostki treningowe 
3 razy na sali i raz na boisku. Frekwencja 
zważywszy na pracę i szkołę zawodników 
zadawalająca na poziomie 90%. Zakon-
traktowaliśmy 6 gier kontrolnych z zespo-
łami z wyższej ligi, co powoduje większe 
zaangażowanie oraz podnosi prestiż 
sparingu. Korzystamy również z własnej 
siłowni, którą otworzyliśmy w budynku 
klubowym w listopadzie.

Zespół z Leśnej bazuje na swoich wycho-
wankach, czy w tym można upatrywać 
wasz sukces po ostatniej rundzie?
Nasz zespół w 98% opiera się na własnych 
wychowankach i to jest największy sukces. 

To jest sukces bez pre-
cedensu. W ciągu 3 lat 
juniorzy awansowali 
najpierw pod wodzą 
Andrzeja Kowalczyka do 
III ligi Wojewódzkiej, a 
następnie do II ligi pod 
wodzą Darka Urbaniaka 

Liderzy szlifują formę
Będą emocje w Żywieckiej 
A-klasie. Piłkarska ekstrakla-
sa już emocjonuje wszystkich 
kibiców, ale wielu z nich zapew-
ne nie może się doczekać, aż na 
boiska wybiegną sportowcy z 
ich miejscowości. W podokręgu 
Żywieckim, w A klasie, aż 3 ze-
społy pochodzą z jednej gminy 
i jedna z nich po rundzie jesien-
nej jest liderem tabeli. Mowa 
o gminie Lipowa i piłkarzach 
LKS-u Leśna. O przygotowa-
niach do sezonu, stawaniu na 
młodzież rozmawiamy z wice-
prezesem zarządu Piotrem 
Raczkiem.

Dzięki długofalowej polityce szkoleniowej, 
która trwa od kilku lat możemy poszczycić 
się, jako jedyni z niewielu zespołów na 
żywiecczyźnie tym, że nie musimy sprowa-
dzać "armii zaciężnej" za pieniądze. Duża 
zasługa w tym pana Dariusza Urbaniaka, 
który jest tym pierwszym selekcjonerem 
już w szkole podstawowej i UKS. Z każ-
dego rocznika z kilkunastu chłopców do 
seniorów dociera corocznie 2-3 ukształto-
wanych zawodników.

Skoro jesteśmy przy wychowankach, 
to również wasze młodzieżowe grupy 
bardzo dobrze sobie radzą...
To jest sukces bez precedensu. W ciągu 
3 lat juniorzy awansowali najpierw pod 
wodzą Andrzeja Kowalczyka do III ligi 
Wojewódzkiej, a następnie do II ligi pod 
wodzą Darka Urbaniaka. Na żywiecczyźnie 
tylko Czarni-Góral mają zespół młodzieżo-
wy w wyższej lidze. To, że talenty rodzą się 
na kamieniu świadczy fakt, że nasi chłopcy 
również ci młodsi rywalizują z takimi 
fi rmami jak Rekord, Podbeskidzie, Danko-
wice, które posiadają budżety, o których 
tylko możemy pomarzyć. Myślę, że lepszej 
reklamy dla naszej gminy nie potrzeba.

Czy w przerwie między rundami ktoś 
odszedł ze składu, ktoś doszedł?
Ze względów osobistych z gry zrezygno-
wał bramkarz Piotr Łoboz, na jego miejsce 
wypożyczyliśmy ze Świtu Cięcina Ryszarda 
Elżbieciaka. Z seniorami trenuje również 
2 juniorów, którzy zostaną przesunięci do 
rozgrywek A-klasowych.

Kogo upatrujecie, w roli najsilniejszego 
konkurenta o fotel lidera przed wiosen-
ną rundą?
Myślę, że najgroźniejszymi rywalami 
będzie ktoś z grupy pościgowej Lipowa, 
Rajcza, Milówka, Sopotnia wszystko zależy 
jak przepracowali zimę i przygotowali się 
rozgrywek wiosennych. Naszą zasadą jest 
nie oglądać na innych tylko robić swoje, 
czyli w każdym meczu walczyć o 3 pkt. i 
zwycięstwo.

Gdybyście mogli zachęci ludzi... Dla-
czego warto chodzi na mecze Leśnej i 
innych zespołów w A klasie?
Powiem tak: we wsi liczącej 2000 miesz-
kańców, co 10-ty kibic odwiedza nasz 
stadion, na meczu średnia to 210 osób, a 
porywach (np. derby z Lipową) to nawet 
500 osób. Największą zachętą dla ludzi są 
wyniki i wygrane mecze. Dlaczego warto 
chodzić na mecze naszej drużyny ? Choćby 
dla tego, że staramy się stworzyć dla kibica 
jak najlepsze warunki. Posiadamy bufet z 
napojami i słodyczami. Jeżeli pogoda po-
zwoli to już na wiosnę zamontujemy 265 
krzesełek, przez co podniesiemy komfort 
oglądania spotkań.

Dziękuję za rozmowę.

„


strona 9Nr 1 (1)

W odbywających się w Lipowej powia-
towych zawodach w piłce koszykowej 
chłopców szkół podstawowych, tytuł 
mistrza powiatu wywalczyli gospodarze! 
Po zaciętej i pełnej emocji walce pokonali 
oni w fi nale zespół z Radziechów, 17 do 
12. Wynik wskazuje na znaczną domina-
cję gospodarzy w meczu, ale przewagę 5 
punktów uzyskali oni dopiero w ostatniej 
minucie meczu. Zespół z Lipowej będzie 
reprezentował nasz powiat na zawodach 
rejonowych.

Lipowa mistrzem powiatu 
w koszykówce chłopców szkół pod-
stawowych.

Lipowa 
Górą

W zawodach wzięły udział cztery szkoły 
z naszej gminy – Leśna, Lipowa, Sienna i 
Słotwina. W obu kategoriach – dziewcząt 
i chłopców zwycięstwa odniosły drużyny 
z SP Leśna. Zwycięską drużynę dziewcząt 
z Leśnej stanowiły : Zuzanna Piątek, Anna 
Urbaniak, Emilia Pełka i Justyna Mrowiec. 
Zwycięska drużyna chłopców to: Szymon 
Urbaś, Bartosz Komuniecki, Mikołaj i 
Michał Kołodziejowie. Drużyny przygo-
tował i turniej przeprowadził mgr Dariusz 
Urbaniak.

A oto wyniki w kategorii dziewcząt:
1. SP Leśna 83 pkt.
2. SP Sienna 80 pkt.
3. SP Słotwina 66 pkt.
4. SP Lipowa 57 pkt.

Kategoria chłopców:
1. SP Leśna 88 pkt.
2. SP Sienna 75 pkt.
3. SP Lipowa 63 pkt.
4. SP Słotwina 60 pkt.

MISTRZOSTWA GMINY LIPOWA 
W TENISIE STOŁOWYM

17 lutego w Szkole Podstawo-
wej im. Kornela Makuszyń-
skiego w Leśnej odbyły się 
Mistrzostwa Gminy Lipowa 
szkół podstawowych w tenisie 
stołowym.

strona 9Nr 1 (1)


 strona 10 Nr 1 (1)

W niedzielę w gminie Lipowa 
z wizytą pojawił się Rzecz-
nik Praw Dziecka i zarazem 
Kanclerz Międzynarodowej 
Kapituły Orderu Uśmiechu 
Marek Michalak. Przyznaje, 
że na Żywiecczyznę przy-
jeżdża chętnie. - Są tutaj 
piękne tereny i wspaniali 
ludzie. Poza tym mam tutaj 
przyjaciół Kawalerów Orderu 
Uśmiechu - podkreśla. 

Marek Michalak swoją 
funkcję pełni od 2008 roku. 
Każdy może się zwrócić do 
niego o pomoc lub inter-
wencje.  - Razem ze współ-
pracownikami podejmujemy 
interwencje indywidualne, 
analizujemy obowiązujące 
prawo i jego stosowanie oraz 
promujemy w Polsce prawa 
dziecka. Jeśli ktoś zgłasza 
maltretowanie dziecka na 
policję, a ona nie reaguje, 
wszczynam postępowanie 
wyjaśniające. Jeśli stwierdzę 
naruszenie przepisów, wzy-
wam do naprawienia błędu i 
wyciągnięcia konsekwencji. 
I tak w każdej instytucji: w 
szkole złe traktowanie przez 
nauczyciela, nieadekwatne 
działania pracownika pomo-
cy społecznej, niezadbanie 

Rzecznik Praw Dziecka z wizytą w gminie Lipowa
22 lutego w gmi-
nie Lipowa gościł 
Rzecznik Praw 
Dziecka Marek 
Michalak. Spotkał 
się m.in. z wójtem 
gminy Janem Górą. 
Udało się zamienić z 
nim kilka zdań na te-
mat najważniejszych 
problemów, z jakimi 
musi się zmierzyć.

o dobro dziecka w sądzie - 
wyjaśnia rzecznik.

Tematów i interwencji podej-
mowanych w ostatnich latach 
jest dużo. Blisko połowa 
spośród około 50 tysięcy 
interwencji u Rzecznika Praw 
Dziecka to sprawy około-
rozwodowe. -Mój telefon 
zaufania dla dzieci dzwoni 
non stop. Problemami, które 
pojawiają się najczęściej są 
te związane z rozwodami 
rodziców. W takich sytuacjach 
najbardziej pokrzywdzone 
zawsze są dzieci, które nie 
potrafią sobie poradzić z 
zaistniałą sytuacją. Nie umieją 
się odnaleźć w tej trudniej 
dla nich rzeczywistości. Poza 
tym kolejnym nadal bardzo 
poważnym i aktualnym pro-
blemem jest wszechobecna 
przemoc, szczególnie ta naj-
bardziej trudna do zwalczenia 
- domowa- mówi Michalak.

W ciągu 5 lat ilość Niebieskich 
Kart (dokument służbowy 
wypełniany przez funkcjo-
nariusza policji w przypadku 
stwierdzenia przemocy w 
rodzinie) spadła z ok. 47 tys. 
(2008 r.) do ok. 19 tys. (2013 
r.). W 2007 r. było 37 małolet-

nich ofiar zabójstw, a w 2012 
r. – 13. W 2008 r. porzucono 
643 dzieci, w 2012 r. – 371. Z 
badań opinii publicznej na 
temat przyzwolenia na bicie 
dzieci prowadzonych przez 
rzecznika: 61 proc. Polaków 
w 2014 r. roku uważało, że 
bicie dzieci to dobra metoda 
wychowawcza, a jeszcze kilka 
lat temu było ich 78 proc.! 

W zeszłym roku z inicjatywy 
rzecznika ruszyła akcja „Re-
aguj na przemoc wobec dzie-
ci. Masz prawo”. - Chodzi o 
zmianę świadomości Polaków 
dotyczącą przemocy wobec 
dzieci. Dalej 10 proc. społe-
czeństwa na pytanie: „Co byś 
zrobił, gdyby za ścianą było 
bite dziecko”, odpowiada: 
„Nic”. Ta kampania ma pomóc 
nam ocknąć się i zrozumieć 
ten problem. Po pierwsze, 
że dziecko nie jest niczyją 
własnością, nawet rodziców. 
I jeśli jest krzywdzone przez 
najbliższych, to mamy nie tyl-
ko prawo, ale i obowiązek się 
wtrącić i zapobiec tej krzyw-
dzie. Kolejna rzecz to niechęć 
do współpracy z organami 
państwa. To coś, co ciągnie się 
za nami od czasów komuny. 
Wówczas była taka sytuacja, 

W lutym Rzecznik 
Praw Dziecka 

Marek Michalał 
gościł w gminie 

Lipowa.

że jakakolwiek współpraca z 
instytucjami państwowymi 
była traktowana jako dono-
sicielstwo, coś niegodziwego. 
Musimy uświadomić sobie, że 
zawiadamianie instytucji pań-
stwowej o krzywdzie dziecka 
nie jest donosicielstwem, 
tylko ratowaniem drugiego 
człowieka. Musimy pamiętać, 
że żyjemy w demokratycznym 
kraju i współodpowiadamy za 
siebie wzajemnie. 
Prawa dziecka to kategoria 
praw człowieka, która ma 
je chronić w najtrudniej-
szych momentach życia. 
Przesłaniem mojego urzędu 
jest to, że prawa człowieka 
rozpoczynają się od praw 
dziecka. Musimy być gotowi 
do reakcji, gdy dziecku dzieje 
się krzywda - mówi Rzecznik 
Praw Dziecka.

17 grudnia Prezydent Bro-
nisław Komorowski pod-
pisał nowelizację ustawy o 
bezpieczeństwie żywności 
i żywienia, wprowadzającą 
m.in. zakaz niezdrowej żyw-
ności w sklepikach szkolnych 
oraz normy żywieniowe w 
żywieniu dzieci i młodzieży, 
uczęszczających do szkół i 
placówek funkcjonujących w 


strona 11Nr 1 (1)

Rzecznik Praw Dziecka z wizytą w gminie Lipowa

systemie oświaty, a także do 
przedszkoli oraz innych form 
wychowania przedszkolnego, 
o co Rzecznik Praw Dziec-
ka zabiegał od 2011 roku. 
Wskazywał, że niezbędne 
jest ograniczenie dostępu 
na terenie przedszkoli, szkół 
i placówek oświatowych do 
produktów zawierających 
środki, niekorzystnie wpływa-
jące na prawidłowy rozwój i 
stan zdrowia dzieci i młodzie-
ży. Rzecznik podkreślał, że 
zmiany będą służyć przeciw-
działaniu m.in. groźnemu pro-
blemowi nadwagi i otyłości 

wśród dzieci, który skutkuje 
pogarszaniem stanu zdro-
wia i kondycji najmłodszych. 
- Statystyki pokazują jak 
szybko rośnie liczba dzieci z 
otyłością i zarazem z cukrzy-
cą w naszym społeczeństwie. 
Mam nadzieję, że nowelizacja 
tej ustawy wpłynie na zmianę 
statystyk. Przed nami jeszcze 
długa droga w zmianie men-
talnej rodziców, namawiania 
ich do zwracania uwagi na 
żywienie dzieci. Ale musimy 
działać, żeby za kilka lat nie 
było jeszcze gorzej - mówi 
Marek Michalak.

URZĘDNICZKA pisze dla dzieci
Urzędnicy znajdują się na 26 
miejscu w rankingu zawodów 
obdarzonych społecznym za-
ufaniem w Polsce. 

Pracowniczka urzędu gmi-
ny w Lipowej po pracy pisze 
bajki i wiersze dla dzieci sta-
rając się, aby tą lokatę udało 
się poprawić.

Międzynarodowy koncern zajmujący się 
badaniem opinii publicznej GfK, spraw-
dził, jakie zawody w 2014 roku cieszyły 
się największym zaufaniem społecznym 
w Polsce. W pierwszej trójce znaleźli 
się strażacy (94%), pielęgniarki (93%) i 
ratownicy medyczni (88%). Tuż za podium 
uplasowali się farmaceuci (87%). Na 26 

miejscu znaleźli się urzędnicy z wynikiem 
49%. Ten wynik mogą poprawić urzęd-
nicy z pasją, którzy nie tylko w pracy, ale 
poza nią starają się w pozytywny sposób 
wpływać na lokalną społeczność. Jednym z 
nich jest Pani Dominika Tomaszek - Semik 
z referatu fi nansowego Urzędu Gminy 
w Lipowej, która po pracy pisze bajki i 
wiersze dla dzieci. Sama jest matką i wie 
jak ważne jest czytanie małym dzieciom. 
Pewnego dnia postanowiła napisać bajkę 
i wiersz dla najmłodszych. Okazało się, 
że jej twórczość podoba się nie tylko jej 
dziecku, ale również znajomym, więc teraz 
Pani Dominika stara się publikować bajki 
i wiersze gdzie tylko można. Niedawno 
jeden z wierszy pojawił się m.in. w lokalnej 
prasie.

W kolejnych numerach 
naszego pisma 
będziemy prezentować 
wiersze Pani Dominiki. 


 strona 12 Nr 1 (1)

Ta wystawa to ponad 20 fotografi i, z 
których każda ma swoją historię. Tytuło-
we kobiety to mieszkanki gminy Lipowej, 
fotografowane w różnych sytuacjach, 
głównie przed i po II wojnie światowej, jak 
również w czasie powodzi w latach 70. XX 
wieku.  Niektóre z nich to portrety, a inne 
to kobiety, które ktoś obiektywem uchwy-
cił podczas pracy. Niekiedy same, innym 
razem z dziećmi, uśmiechnięte, smutne, 
każda z nich skrywa jakąś tajemnicę, której 
pewnie nigdy nie poznamy.  Zdjęcia wiele 
lat temu zostały podarowane urzędowi 
przez samych mieszkańców. 
Zapraszamy do odwiedzenia wystawy, być 
może obecni mieszkańcy gminy odnajdą na 
zdjęciach swoich przodków.

TYGODNIOWA WYSTAWA, 
ZAMIAST JEDNODNIOWYCH 
OBCHODÓW ŚWIĘTA KOBIET
 W LIPOWEJ

Kobiety 
z Przeszłości
Tygodniowa wystawa, zamiast 
jednodniowych obchodów. 
To propozycja Urzędu Gmi-
ny Lipowa na święto kobiet. 
Wystawę pt. „Kobiety z 
przeszłości”, będzie można 
oglądać od 9 do 13 marca, 
od godz. 7.00 do 15.00 na 
parterze urzędu.

Zapraszamy do 
odwiedzenia wy-
stawy, być może 

obecni mieszkań-
cy gminy odnajdą 
na zdjęciach swo-

ich przodków.


strona 13Nr 1 (1)

Celem działalności Punktu Konsultacyj-
nego jest zdiagnozowanie problemów 
mieszkańców w zakresie uzależnień, a 
także przemocy w rodzinie oraz zaplano-
wanie pomocy i udzielenie wsparcia dla 
osób, rodzin korzystających z jego usług. 
Z porad konsultantów mogą skorzystać 
mieszkańcy Gminy Lipowa, którzy bo-
rykają się z uzależnieniem, żyją z osobą 
uzależnioną, bądź też w rodzinie wystę-
puje zjawisko przemocy, w szczególności 
osoby, które:

- doznały bądź doznają przemocy,
- stosują bądź stosowały przemoc 
- wobec których jest/była prowadzona 

była procedura Niebieskiej Karty,
- ukończyły leczenie odwykowe,
- posiadają wątpliwości, co do swojego 

uzależnienia,

Przeciw 
uzależnieniom 
i przemocy

- współuzależnione tzn. żyjące z osobą 
uzależnioną,

- dorosłe dzieci alkoholików.

Porada w punkcie konsultacyjnym jest 
bezpłatna, należy jednak wcześniej umó-
wić się na spotkanie dzwoniąc pod numer 
telefonu 33 8601550.

Do zadań Punktu Konsultacyjnego należy 
w szczególności:

1. Prowadzenie działalności infor-
macyjnej i edukacyjnej w zakre-
sie profilaktyki i rozwiązywania 
problemów uzależnień i przemocy w 
rodzinie.

2. Udzielanie osobom i rodzinom 
konsultacji oraz porad psychologicz-
nych, prawnych socjalnych i profi -
laktycznych w sprawach uzależnień i 
przemocy.

3. Motywowanie osób współuzależ-
nionych do ewentualnego podjęcia 
psychoterapii w zakładach lecznictwa 
odwykowego.

4. Wspomaganie osób pijących ryzy-
kownie i szkodliwie w podjęciu decyzji 

w sprawie zmiany szkodliwego 
wzoru picia.

5. Motywowanie osób uzależnionych 
od alkoholu do podjęcia leczenia 
odwykowego oraz psychoterapii w 
zakładach lecznictwa odwykowego.

6. Udzielanie wsparcia osobom po 
zakończonej psychoterapii poprzez 
rozmowy podtrzymujące lub udział 
w grupach wsparcia.

7. Inicjowanie interwencji w przypad-
ku rozpoznania zjawiska przemocy 
w rodzinie poprzez udzielenie 
stosownego wsparcia i informacji o 
możliwościach uzyskania pomocy i 
powstrzymania przemocy.

8. Gromadzenie aktualnych informacji 
o miejscach pomocy oraz kompe-
tencjach służb i instytucji z terenu 
gminy, zajmujących się systemową 
pomocą dla rodziny.

9. Współdziałanie z innymi podmio-
tami zajmującymi sie rozwiązywa-
niem problemów uzależnień oraz 
przeciwdziałaniem przemocy w 
rodzinie.

2 marca przy Urzędzie Gmi-
ny Lipowa (budynek GOPS) 
otwarto punkt konsultacyjny, 
w którym bezpłatnie dyżur 
będą pełnić terapeuci z za-
kresu uzależnień i przemo-
cy w rodzinie.

strona 13Nr 1 (1)


 strona 14 Nr 1 (1)

Dyskusyjny Klub Książki to 
pomysł oparty na założeniu, że 
potrzebne są miejsca, w których 
można rozmawiać o wspólnie 
czytanych książkach oraz, że nie 
trzeba być krytykiem, by czerpać 
przyjemność z dyskutowania 
o literaturze. Celem klubów 
jest także ożywienie środowisk 
skupionych wokół bibliotek oraz 
zachęcenie samych bibliotekarzy 
do kreowania mody na czytanie. 

Kluby powstały z inicjatywy 
Instytutu Książki i działają przy 
jego wsparciu fi nansowym i me-

Nowy Dyskusyjny 
Klub Książki

Uczestnictwo w klubie jest bezpłatne, polega na tym, że klu-
bowicze raz w miesiącu otrzymują książkę do przeczytania, 
którą później omawiają i dzielą się wrażeniami i spostrzeże-
niami na jej temat. Spotkania mają charakter otwarty i luźny. 

Chętne osoby dorosłe, które chciałyby dołączyć do klubu, 
zapraszamy na następne spotkania, które odbywać się będą 
w każdy trzeci czwartek miesiąca o godz. 17º° w sali narad 
Urzędu Gminy Lipowa. 
Oprócz dyskusji, recenzji poszczególnych książek planowane 
są także spotkania z autorami.

Żywiec, Radziechowy-Wieprz, Ujsoły, Koszarawa, 
Łodygowice, a teraz Lipowa dołącza do miejscowości 
na Żywiecczyźnie, w których otwiera się Dyskusyjny 
Klub Książki. 

DKK to wspólny projekt Instytutu Książki i Bibliotek Woje-
wódzkich. Pierwsze spotkanie, w tej sprawie odbyło się 5 
lutego w sali narad Urzędu Gminny. 

rytorycznym od początku 2007 
roku przy bibliotekach różnego 
stopnia – od bibliotek woje-
wódzkich po fi lie biblioteczne w 
małych miejscowościach.

Działalność klubów w naszym 
województwie koordynuje 
Biblioteka Śląska w Katowicach. 
Moderatorami spotkań klubo-
wych są głównie bibliotekarze, 
choć zdarza się także, że rolę 
osoby prowadzącej dyskusję 
przejmują sami klubowicze. 
Uczestnictwo w klubie jest 
bezpłatne.

W 2012 roku w wojewódz-
twie śląskim działało, 76 DKK, 
które zgromadziły ponad 750 
uczestników. Członkiem klubu 
może zostać każdy, niezależnie 
od wieku, zainteresowań czy 
wykształcenia. Liczba klubowi-
czów w poszczególnych DKK 

jest różna i wynosi od kilku 
do 30 osób. Miłośnicy książki 
spotykają się średnio raz w 
miesiącu. Zadaniem biblioteki 
wojewódzkiej jest dostarczenie 
klubom wybranych książek oraz 
materiałów promocyjnych.

<<<
Gazetki naszych uczniów.


strona 15Nr 1 (1)

W Gimnazjum im. Jana Pawła 
II w Twardorzeczce w gminie 
Lipowa wydawane są czte-
ry szkolne gazetki. W ramach 
warsztatów dziennikarskich 
uczniowie przygotowują sztanda-
rową i nagradzaną gazetkę "Agraf-
ka". Redagowana jest od początku 
istnienia szkoły, czyli od 1999 roku. 
W szkole istnieją również dwie 
tematyczne gazetki! Miłośnicy 
matematyki przygotowują swo-
ją - „PRZYGODA Z MATMĄ i nie 
tylko”, a fani astronomii dzielą się 
swoją pasją na łamach "Regulusa". 
Czwarta gazetka – Syriusz” – ru-
szyła w lutym!

O tym, że szkoła ma pobudzać zaintereso-
wania młodzieży doskonale wiedzą w Gim-
nazjum w Twardorzeczce. Oprócz częstych 
turniejów sportowych, realizacji programu 
"Szkolnej fi lmoteki", w szkole młodzi ludzie 
redagują 3 swoje gazetki. Najstarszą z 
nich jest "Agrafk a" działająca pod opieką 
pani mgr Marceli Knapek Potępa, czyli 
dwumiesięcznik zawierający ok. 20 stron. 
W gazetce pojawiają się stałe rubryki 
typu: Gimnazjalista ma głos, Kalendarium, 

Jedna szkoła, 4 gazetki!
Galeria twórczości, Recenzja z książki, 
fi lmu, Wywiad, BIS (Bieżące Informacje 
Sportowe) oraz Savoir-vivre – rubryka 
propagująca zasady dobrego wycho-
wania. Ponadto w gazetce umieszczane 
są informacje o osiągnięciach uczniów 
zarówno w konkursach przedmiotowych 
jak i zawodach sportowych. Zdarzyło 
się, że artykuły szkolnych dziennikarzy 
publikowane były w prasie lokalnej „Ga-
zecie Żywieckiej”, „Nad Sołą i Koszarową”. 
Zespół redakcyjny „Agrafk i” wziął udział 
w II i III edycji Konkursu na Najciekawszą 
Gazetkę Szkolną i zdobył III miejsce w roku 
szkolnym 2004/2005 oraz I miejsce w roku 
2005/2006. Konkurs organizowany był 
dla szkół województwa śląskiego, a swym 
patronatem objął go burmistrz Żywca oraz 
„Dziennik Zachodni”.

Poza tym ciekawostką jest gazetka tema-
tyczna  „PRZYGODA Z MATMĄ i nie tylko” 
przygotowywana pod opieka pani mgr 
Doroty Martyniak. Głównym celem two-
rzenia tej gazetki jest pobudzenie wzrostu 
zainteresowań młodzieży matematyką 
w połączeniu z innymi przedmiotami, 
głównie poprzez: poszerzanie wiedzy 
uczniów z zakresu historii matematyki i 
jej najnowszych odkryć, zwrócenie uwagi 
na rolę matematyki w życiu codziennym 
w korelacji z innymi dziedzinami, korzy-
stanie przez uczniów z dostępnych źródeł 
w celu wyszukiwania informacji i potrzeb-
nych materiałów, kształtowanie rozwoju 
twórczej postawy i umiejętności prezento-
wania własnych pomysłów oraz możliwość 
rozwiązywania zadań znajdujących się w 

gazetce, w ramach rocznego konkursu o 
laur „Złotego orła Matematyki”.
W kolejnej gazetce noszącej tytuł „Regu-
lus”, pasjonaci fi zyki i astronomii mogą 
znaleźć cos dla siebie. Rubryki z cieka-
wostkami fi zyczno-astronomicznymi, 
informacje o znanych fi zykach i astrono-
mach, relacje i zdjęcia z licznych obserwacji 
nieba , prowadzonych ze szkolnego  obser-
watorium. W każdym numerze znajdują się 
zadania i rebusy które uczniowie rozwią-
zują i dostarczają do opiekuna gazetki pani 
mgr Katarzyny Żarkowskiej.

Od lutego w szkole redagowana jest 
następna gazetka - „Syriusz”, przygoto-
wywana pod opieką nauczyciel języków 
obcych i opiekuna Klubu Europejskiego. 
– Syriusz tworzony jest po to, by przybli-
żyć Wam kulturę, geografi ę oraz zwy-
czaje krajów Unii Europejskiej. Będziemy 
również śledzili działania szkolnego Klubu 
Europejskiego "Eurolandia", jak i poma-
gali rozwijać Wasze zdolności językowe. 
Co miesiąc będą umieszczane zadania z 
języka angielskiego i języka niemieckiego, 
za które każdy z Was będzie mógł dostać 
pozytywną ocenę z aktywności – czytamy 
na stronie gimnazjum. W gazetce znajdą 
się też wywiady z uczniami i nauczycielami 
podróżującymi po świecie, ciekawostki o 
krajach europejskich, horoskop oraz rubry-
ka „Co w trawie piszczy?”, w której będzie 
można prześledzić bieżące informacje 
szkolne. Cały dochód ze sprzedaży będzie 
przekazany na rzecz niepełnosprawnych 
uczniów gimnazjum.<<<

Gazetki naszych uczniów.

strona 15Nr 1 (1)


 strona 16 Nr 1 (1)

Zabytkowe kapliczki, dzwonnice, kościoły 
to stałe, charakterystyczne elementy 
krajobrazu na Żywiecczyźnie.  Wiele z nich 
skrywa bardzo ciekawe historie, o których 
mało się mówi. Jednym z takich obiektów 
jest właśnie wyremontowana dzwonnica 
w Siennej w gminie Lipowa.  A wszystko 
zaczęło się w  1915 roku, kiedy to ze skła-
dek mieszkańców za poległych na wojnie 
(1914-15) został zakupiony dzwonek. W 

 strona 16 Nr 1 (1)

Zaczęło się
od dzwonka

Kolejny obiekt sakralny przy-
wrócony do świetności! 
W Siennej, 
odremontowano 
zabytkową dzwonnicę.

1919 roku zawieszono go na słupach, na 
których wisiał do 1926 r. W tym właśnie 
roku została wybudowana drewniana 
dzwonnica. W 1941 r. Józef Jakubiec i Anna 
Sapeta zdemontowali dzwonek i zakopali 
w ziemi, ratując go przed konfi skatą przez 
Niemców. W 1970 roku zdemontowano 
dzwonnicę i wybudowano nową, którą jed-
nak jeszcze tego samego roku rozebrano. 
Kolejną dzwonnicę ponownie zbudowano 
już na pierwotny wzór. W latach 70-tych 
władze zabroniły używania dzwonka. 
Zwyczaj ten przywrócili w 1991 roku Pan 
Michał i Krystyna Sowa, którzy odremon-
towali historyczny dzwonek.
W ostatnim czasie dzwonnica nadawała 
się do gruntownego remontu. Udało się 
go rozpocząć pod koniec zeszłego roku i 

w szybkim czasie doprowadzić do końca. 
W czwartek 15 stycznia nastąpił odbiór 
technicznych świeżo wyremontowanej 
dzwonnicy. Przy odbiorze obecni byli soł-
tys Siennej Ewa Legut, wójt gminy Lipowa 
Jan Góra, pracownicy, wykonawcy 
i mieszkańcy gminy.

Odbiór techniczny wyremontowanej 
dzwonnicy miał miejsce w połowie 
stycznia.

Medal ten nadawany jest osobom, które 
przyczyniły się do rozwoju i umacniania 
obronności Rzeczypospolitej Polskiej, 
w tym rodzicom, których co najmniej 
trzech synów nienagannie odbyło służbę 
wojskową.
Gratulacje Annie Turczak złożył Wójt Gmi-
ny Lipowa Jan Góra oraz Przewodniczący 
Rady Gminy Lipowa Andrzej Binda.

Na posiedzeniu VI Sesji Rady Gminy 
Lipowa Anna Turczak odebrała z 
rąk majora Jacka Zawady Zastępcy 
Komendanta WKU w Bielsku-Białej, 
srebrny medal „Za zasługi dla Obron-
ności Kraju” nadany przez Ministra 
Obrony Narodowej.

Medal za zasługi


