

BÓG HONOR OJCZYNA

W I A R A O J C Z Y N A T R A D Y C J A S Z L A C H E T N O Ś Ć W O L N O Ś Ć

SEJM ŚLĄSKI

Królestwa Polskiego

w ramach Sejmu Walnego
skonfederowanego pod węzłem
KONFEDERACJI GENERALNEJ RYDZYŃSKIEJ A.D. 2016

KRÓL

Sejm Walny

Sejmy Wojewódzkie

Sejmiki Ziemskie Prowincjonalne

Sejmiki Ziemskie Powiatowe

Diariusz Sejmu Śląskiego

OBRADUJĄCEGO

W DNIU

6 MAJA 2016 ROKU

W

KOŃCZYCACH MAŁYCH

POWIAT CIESZYŃSKI - WOJEWÓDZTWO ŚLĄSKIE

KORONA POLSKA

Opublikowano: 21 maja 2016 roku (www.krolestwopolskie.org.pl)

Rozdział I

Rodzaj.

Art.1.

Sejm Śląski został oparty na tradycji zwoływanych z czasów Najj. Rzeczypospolitej Sejmów Generalnych Królestwa Polskiego oraz w ramach dziedzictwa Sejmu Śląskiego II RP, a konkretnie na podstawie Ustawy Konstytucyjnej z 15 lipca 1920 roku zawierającej statut organiczny Województwa Śląskiego (Dziennik Ustaw Nr 73, Poz. 497).

Rozdział II

Zwołanie. Miejsce.

Art.1.

Sejm Walny Gospodarczy został zwołany przez Marszałka Sejmu Walnego Wojciecha Edwarda Leszczyńskiego do Starego Wiśnicza Trzema Wiciami:

1. Pierwsze Wici - 19 kwietnia 2016 roku dane w Myszkowie.
2. Drugie Wici - 28 kwietnia 2016 roku dane w Myszkowie.
3. Trzecie Wici – 29 kwietnia 2016 roku dane w Myszkowie.

Wici były dostępne na stronie www.sejmwalny.org.pl.

Art.2.

Miejsce obrad – Hotel & Restauracja „Zamek-Gościniec” – Kończyce Małe.

Rozdział III

Marszałek Obrad Sejmu Śląskiego

Wojciech Edward Leszczyński z Myszkowa h.Wieniawa

Urodzony A.D. 1960 w Myszkowie

Rozdział IV

Przebieg Obrad Sejmu Śląskiego – 6 maja A.D. 2016

Przywitanie.

Występ kwartetu smyczkowego

„CRYSTAL STRING QUARTET”

z solistką Anna Forma

Otwarcie Sesji Sejmu Śląskiego przez Marszałka Wielkiego Koronnego – Wojciecha Edwarda Leszczyńskiego

Zagajenie na temat historii Sejmu Śląskiego

Wybór Przewodniczącego Komisji Skrutacyjnej.

UCHWAŁA PORZĄDKOWA NOMINACYJNA

2016.05.06/01

Sesja III

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

Sejm Śląski przyjął przez aklamację obiór Zbigniewa Martyniaka – Pośta z Ziemi Rybnickiej na Przewodniczącego Komisji Skrutacyjnej podczas jednodniowych obrad III Sesji Sejmu Śląskiego w Kończycach Małych.

Podpisał:

Marszałek Wielki Koronny

Marszałek Sejmu Walnego Konstytucyjnego

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Marszałek czyta Porządek obrad.

Marszałek czyta Lauda z poprzedniej, II Sesji Sejmu Śląskiego

LAUDUM

2016.03.05/01

WODZISŁAW ŚLĄSKI

O KSZTAŁCIE GRANIC WOJEWÓDZTWA ŚLĄSKIEGO

O INTEGRALNOŚCI WOJEWÓDZTWA ŚLĄSKIEGO

O PRAWIE DO SECESJI POWIATÓW I PROWINCJI

ŚLĄSK ZAWSZE POLSKI

O SKARBIE ŚLĄSKIM

1. Obecny kształt granic Województwa Śląskiego jest fragmentem historycznego Śląska. W ramach obecnego, litego obszarowo Województwa Śląskiego zawierającego oprócz Górnego Śląska także Ziemię Bielsko-Bialską, Żywiecką, Dąbrowsko-Sławkowską oraz Częstochowsko-Kłobucko-Myszkowską Sejm Śląski wyraża wolę aby wszystkie Ziemie Powiatowe obecnego Województwa Śląskiego były równoprawnie traktowane pod każdym względem tj. kulturowym, finansowym etc., z uwzględnieniem odrębności kulturowej niektórych Powiatów i Prowincji, oraz aby żadna Ziemia Powiatowa i Prowincja nie była dyskryminowana, z naciskiem jednak na śląskość i polskość całości Województwa Śląskiego rozumianych jako dążenie do nobilitacji śląskości i polskości zamieszkałych tu Ślązaków-Polaków w ujęciu Wojciecha Korfańskiego: „nie ma Polski bez Śląska i nie ma Śląska bez Polski”.
2. Śląsk ma być zawsze przy Polsce.
3. Powiaty okołos Śląskie powinny mieć możliwość samostanowienia, co do przynależności wojewódzkiej do Śląska (secesji od Śląska lub do Śląska) ale prawo do secesji winno być uniwersalne w ramach Korony Najj. Rzeczypospolitej. Takie prawo powinien opracować Sejm Walny.
4. Sejm Śląski chce żeby był Skarb Śląski, a dochód tegoż Skarbu i wytworzone dobra, sprawiedliwie dzielone.

LAUDUM

2016.03.05/02

WODZISŁAW ŚLĄSKI

O MAJĄTKU WOJEWÓDZTWA ŚLĄSKIEGO

O WOLI SAMORZĄDOWEGO UWŁASZCZENIA OBECNEGO MAJĄTKU NALEŻĄCEGO DO SKARBU PAŃSTWA SZCZEGÓLNIIE KOPALŃ I ZAKŁADÓW OKOŁOKOPALNIANYCH ORAZ ZAKŁADÓW METALURGICZNYCH

LAUDUM

2016.03.05/03

WODZISŁAW ŚLĄSKI

O KOPALINACH – ABY POZOSTAŁY W GESTII SKARBU PAŃSTWA A W PRZYSZŁOŚCI W GESTII SKARBU KRÓLEWSKIEGO

Marszałek przypomina Lauda Sejmu Śląskiego z 5 marca 2016 roku.

**DIARIUSZ
(WYCIĄG)
II SESJI SEJMU WALNEGO KONSTYTUCYJNEGO
DARŁOWO
22 kwiecień A.D. 2016**

SPRAWA KOPALŃ - DEBATA

Andrzej Marcin Piszczek - Ziemia Raciborsko-Rybnicko-Wodzisławska. Sekretarz Sejmu Walnego Konstytucyjnego.

- śląskie kopalnie dawały zatrudnienie
- przykład rozwoju kolei
- dwa najważniejsze środki gospodarcze to Śląski i Pomorze
- powinniśmy sprzeciwić się próbie wywłaszczenie Narodu z majątku
- młode pokolenie zaczyna dojrzewać
- należy usprawnić kopalnie by były dochodowe

Marszałek konkluduje.

Stefan Kramarski - Ziemia Częstochowska.

- proponuje głosować
- Jarosław Słowik - Marszałek Seymu Polonijnego Polaków w Kanadzie
- zauważa fakt, że Polacy emigrują do krajów gdzie są monarchie
- mówi o deputatach węglowych dla górników
- mówi o przeroście zatrudnienia stanowisk nierobotniczych

Marszałek konkluduje

- mówi o zwyczaju jako prawie wypłat „trzynastej” i „czternastej” pensji
- nie wolno pochopnie likwidować zwyczaju.
- można było zaproponować wypłaty z zysku.
- mówi o tym, aby Sejm Śląski w dniu 6 maja 2016 roku zaproponował rozwiązania problemu zadłużonych przez Rząd III RP kopalń i przedstawił propozycje dla Sejmu Walnego do akceptacji na Sesji w czerwcu 2016 roku.

Marszałek zarządza głosowania:

UCHWAŁA – SANCYT
SEJMU WALNEGO KONSTYTUCYJNEGO
2016.04.22/01
(numer tymczasowy)
Sesja II
DARŁOWO

Sejm Walny Konstytucyjny nie wyraża zgody na Porozumienie pomiędzy Związkowcami z kopalń należących do Kompanii Węglowej, a Zarządem Kompanii, dotyczące m.in. rezygnacji górników z wypłaty 14 pensji przez 2 lata, jako Porozumienie krzywdzące górników i wymuszone na nich groźbą utraty pracy.

UCHWAŁA – SANCYT
SEJMU WALNEGO KONSTYTUCYJNEGO
2016.04.22/02
(numer tymczasowy)
Sesja II
DARŁOWO

Sejm Walny Konstytucyjny nie zgadza się na powstanie „Polskiej Grupy Górniczej” w jakiegokolwiek formie organizacyjnej i prawnej, ponieważ jest to próba wywłaszczenia Narodu polskiego z jego majątku, poprzez objęcie większościowych udziałów w „Polskiej Grupie Górniczej” przez podmioty zagraniczne.

UCHWAŁA – REZOLUCJA
SEJMU WALNEGO KONSTYTUCYJNEGO
2016.04.22/03
(numer tymczasowy)
Sesja II
DARŁOWO

Sejm Walny Konstytucyjny zwraca się do Sejmu Śląskiego, by ten na Sesji w dniu 6 maja 2016 roku zajął się sprawą zadłużonych przez Rząd III RP kopalń, wchodzących w skład Kompanii Węglowej.

Sejm Walny Konstytucyjny proponuje utworzenie Skarbu Śląskiego i przejęcie tych zadłużonych kopalń od Skarbu III RP do Skarbu Śląskiego, pod kontrolą Skarbu Królewskiego i Sejmu Walnego, jednakże bez narażania Wierzyteli kopalń na szkody (utrata wiarygodności), z jednoczesnym uregulowaniem tych wierzyteli, poprzez zbiórkę narodową lub wojewódzką.

Uchwała niniejsza jest zgodna z Uchwałą Sejmu Śląskiego z 5 marca 2016 roku „O majątku Województwa Śląskiego” wyrażającą wolę samorządowego uwłaszczenia obecnego majątku należącego do Skarbu III RP, szczególnie kopalń, zakładów okołokopalnianych oraz zakładów metalurgicznych.

Marszałek zaprasza Profesora Kozłowskiego.

Wykład prof. zw. dr hab. inż. Ryszarda Henryka Kozłowskiego nt. Nowoczesnych technologii w przemyśle węglowym jako możliwość szybkiego zastąpienia prymitywnej gospodarki ekstensywnej eksploatacji węgla, prowadzonej przez rządy PRL i III RP, na gospodarkę innowacyjną. Czy kopalnie śląskie mogą stać się „szybami naftowymi, a Śląsk polskim Texasem”?

Runda pytań:

Zbigniew Martyniak – Ziemia Rybnicka - pytanie o rury geotermalne.

Odpowiedź Profesora Kozłowskiego

Krzysztof Tytko – Ziemia Rybnicka - pytanie o głębokość złóż dla procesowania węgla.

Stawia tezę, że Australijczycy starają się o koncesję na złoża węgla w Lubelskiem aby je eksploatować metodą procesowania, a nie metodą wydobywania tradycyjnego.

Profesor Kozłowski zgadza się z tą tezą.

Marszałek Sejmu Śląskiego – tłumaczy ad vocem Krzysztofa Tytko ideę Sejmu Śląskiego oraz ideę Sejmu Walnego pod wężem Konfederacji Generalnej Rzydzyskiej Królestwa Polskiego A.D. 2016

Głos wolny – Krzysztof Tytko – Ziemia Tyska

- musimy w Rządzie III RP szukać takich opcji, które będą zbliżone do idei Sejmu Walnego

Marszałek wyjaśnia zasady sejmikowania.

Prelekcja inż. Janusza Bauerka nt. „Czyste technologie węglowe kierunkiem rozwoju kopalń. Strategia kogeneracji jako skojarzenie współpracy różnych technologii”.

Zagajenie Marszałka.

Andrzej Marcin Piszczek - Sekretarz Sejmu Walnego i Sejmu Śląskiego czyta art. 88 Traktatu Wersalskiego z 1919 roku.

Prelekcja Dariusza Brzozowca nt. walut lokalnych.

- Polska na podstawie art. 220 pkt.2 Konstytucji z 1997 roku [2. Ustawa budżetowa nie może przewidywać pokrywania deficytu budżetowego przez zaciąganie zobowiązania w centralnym banku państwa.] traci rocznie około 100 mld złotych

Marszałek konkluduje.

Głos wolny – Krzysztof Tytko – Ziemia Tyska

Druga część porządku obrad.

Marszałek zagaja.

Marszałek zarządza przedstawienie się Postów:

1. Cezary Mariusz Tousty – Marszałek Sejmiku Ziemi Prowincjonalnego Ziemi Koszalińsko-Sławieńskiej - Wenedyjskiej. Podmarszałek Wielki Koronny Królestwa Polskiego. Senator Sejmu Walnego. Gość.
2. Janusz Bauerek – Ziemia Wodzisławska. Senator Sejmu Walnego.
3. Sławomir Salomon – Marszałek Sejmiku Ziemi Prowincjonalnego Ziemi wrocławskiej. Przewodniczący Komisji Rewindykacyjnej przy Sejmie Walnym ds. odzyskania dóbr skradzionych Polakom i szkód wyrządzonych Polakom. Gość Sejmu Śląskiego.
4. Wojciech Edward Leszczyński – Ziemia Myszkowska. Marszałek Sejmu Śląskiego. Marszałek Wielki Koronny. Marszałek Sejmu Walnego Konstytucyjnego. Senator Sejmu Walnego.
5. Dariusz Brzozowiec – Ziemia Kielecka. Gość.
6. Małgorzata Ewa Piszczek – Marszałek Sejmiku Ziemi Prowincjonalnego Ziemi Raciborsko-Wodzisławsko-Rybnickiej.
7. Andrzej Marcin Piszczek – Ziemia Wodzisławska. Sekretarz Sejmu Śląskiego. Sekretarz Sejmu Walnego.
8. Adrianna Dominika Chmiel – Ziemia Mazurska. V-ce Sekretarz Sejmu Śląskiego. V-ce Sekretarz Sejmu Walnego. Gość.
9. Krzysztof Tytko – Powiat Tyski.

10. Filip Witoszek – Ziemia Jastrzębska.
11. Zbigniew Martyniak – Ziemia Rybnicka.
12. Szymon Chraścina – Ziemia Wodzisławska.
13. Kacper Biernacki – Ziemia Wodzisławska
14. Elżbieta Stanisława Łochyńska – Ziemia Bielsko-Bialska

Marszałek stwierdza, że na Sejmie Śląskim jest reprezentowane 6 z 36 Powiatów Województwa Śląskiego (Myszkowski, Wodzisławski, Rybnicki, Bielko-Bialski, Jastrzębski, Tyski), co stanowi 17%.

Są reprezentowane 4z 6 (67%) Prowincje Sejmikowe:

1. Częstochowsko-Myszkowsko-Kłobucka.
2. Katowicko-Mysłowicka.
3. Raciborsko-Rybnicko-Wodzisławska.
4. Bielsko-Bialska.

Marszałek rozszerza porządek obrad o Waluty Lokalne.

UCHWAŁA PORZĄDKOWA

2016.05.06/02

Sesja III

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

Sejm Śląski przyjął przez aklamację porządek obrad z rozszerzeniem go o dodatkowy punkt: „Waluty lokalne”.

Podpisał:

Marszałek Wielki Koronny

Marszałek Sejmu Walnego Konstytucyjnego

Konfederacji Generalnej Rydzyńskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

UCHWAŁA PORZĄDKOWA

2016.05.06/03

Sesja III

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

Sejm Śląski przyjął przez aklamację rozszerzenie porządku obrad o dodatkowy punkt: Powołanie Sejmu Śląska obejmującego Województwa: Dolnośląskie, Opolskie (Średnie) i Śląskie (Górny Śląsk).

Podpisał:

Marszałek Wielki Koronny

Marszałek Sejmu Walnego Konstytucyjnego

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Marszałek otwiera debatę nt. czy likwidacja Sejmu Śląskiego Ustawą z 6 maja 1945 roku była legalna?

Sejm Śląski dąży do wskrzeszenia Sejmu Śląskiego działającego za II RP do 6 maja 1945 roku.

Sejm Śląski dąży do restytucji Skarbu Śląskiego.

Debata:

Głos wolny - Andrzej Marcin Piszczek – Ziemia Wodzisławska. Sekretarz Sejmu Śląskiego. Sekretarz Sejmu Walnego.

- wnioskuje za restytucją Sejmu Śląskiego
- składa wniosek o rozszerzenie porządku o żupy solne Kazimierza Wielkiego – statutu dla kopalń na cały Śląsk
- jest „za” powołaniem Sejmu Śląska
- jest „za” Sejmem Śląskim w formule Królestwa Polskiego

Marszałek czyta art, 87 Traktatu Wersalskiego z 1919 roku

Marszałek czyta Uchwałę Sejmiku Śląskiego Województwa Śląskiego w sprawie Powstań Śląskich. („starty się różne wizje przyszłości regionu”).

Głos wolny - Małgorzata Ewa Piszczek – Marszałek Sejmiku Ziemijskiego Prowincjonalnego Ziemi Raciborsko-Wodzisławsko-Rybnickiej.

- uważa, że Ustawa konstytucyjna z 6 maja 1945 roku jest całkowicie nielegalna
- Górny Śląsk zasługuje na szacunek
- Banki nie mogą przejmować Skarbów Ziemi Śląskiej

- składa wnioszek o zbadanie legalności obecnego Sejmiku Województwa Śląskiego
- RAŚ (Ruch Autonomii Śląska) jest organizacją nielegalną
- jest „za” utworzeniem Skarbu Śląska

Głos wolny – Kacper Biernacki – Ziemia Wodzisławska

- wnioskuję o pominięcie nielegalnej Ustawy z 6 maja 1945 roku

Głos wolny Gościa Sejmu Śląskiego - Cezary Mariusz Tousty – Marszałek Sejmiku
Ziemskiego Prowincjonalnego Ziemi Koszalińsko-Sławieńskiej - Wenedyjskiej.
Podmarszałek Wielki Koronny Królestwa Polskiego. Senator Sejmu Walnego. Gość.

- w górnictwo nie inwestuje się od 40 lat
- patrzmy na zwierzęta jak walczą o życie, a my nie walczymy o życie – oddajemy wszystko za darmo.
- składa veto wobec „prywatyzacji” kopalń

Marszałek czyta art. 8 i 10 Statutu Organicznego Sejmu Śląskiego.

- zgoda Sejmu Śląskiego na walutę polską i na jakich warunkach

Dariusz Brzozowiec - Prelegent. Gość. Ziemia Świętokrzyska.

- mówi o obecnej sytuacji monetarnej

Podziękowanie Marszałka dla Pana Dariusza Brzozowca

Głos wolny Gościa Sejmu Śląskiego - Cezary Mariusz Tousty – Marszałek Sejmiku
Ziemskiego Prowincjonalnego Ziemi Koszalińsko-Sławieńskiej - Wenedyjskiej.
Podmarszałek Wielki Koronny Królestwa Polskiego. Senator Sejmu Walnego. Gość.

- mówi o sejmikowaniu
- mówi o partiach politycznych
- człowiek człowiekowi wilkiem jest

Marszałek proponuje rzucić na ekran Statut Organiczny Województwa Śląskiego z 1920 roku.

Publikacja w Dzienniku Ustaw Śląskich

Sposób zatwierdzenia Statutu Organicznego.

Statut jako Ustrój polityczny Śląska.

Powołanie Komisji ds. opracowania nowego Statutu Organicznego Województwa Śląskiego

Zamiast Ustaw Marszałek proponuje Uchwalać Lauda Sejmowe.

Głos wolny – Szymon Chraścina

Głos wolny - Andrzej Marcin Piszczek – Ziemia Wodzisławska. Sekretarz Sejmu Śląskiego. Sekretarz Sejmu Walnego.

- uważa, że Ustawa z 6 maja 1945 roku nie mogła abrogować Ustawy z 15 lipca 1920 roku

Marszałek Sejmu Śląskiego - Wojciech Edward Leszczyński - czyta Ustawę Konstytucyjną z 15 lipca 1920r. (Dziennik Ustaw, poz. 497) zawierającą statut organiczny Województwa Śląskiego.

Sejm Ziemi Śląskiej (Śląski Sejm Krajowy, niem. *Schlesischer Landtag*) był zgromadzeniem ustawodawczym śląskiego kraju koronnego.

W czasie Wiosny Ludów w Cesarstwie Austriackim miały miejsce ogromne zmiany społeczno-polityczne, jak również silne ruchy narodowowyzwoleńcze, m.in. czeskie, polskie, śląskie i tzw. *wszechniemieckie* ([liberalizm frankfurcki](#), zob. Wielkie Niemcy). W marcu 1848 swą niepodległość od Austrii proklamowały Węgry, w kwietniu 1848 w Wiedniu powstał Związek Ślązaków Austriackich.

Wydarzenia te zmusiły Austrię do reform społecznych (np. zniesienie pańszczyzny 7 września 1848) i politycznych, przejawiających się m. in. w uznaniu równouprawnienia wszystkich narodów Cesarstwa (rozporządzenie 4 marca 1849). Nastąpiła również emancypacja sądownictwa i administracji gmin w austriackiej części Śląska i ostatecznie 30 grudnia 1849 roku wydano rozporządzenie o utworzeniu ziemi śląskiej i 30 osobowego Sejmu Ziemi Śląskiej (*Schlesische Landtag*) w Opawie.

Posłowie wybierani byli w trzech okręgach wyborczych (kuriach majątkowych). Oprócz posłów wybieralnych, w jego skład wchodził z tytułu funkcji również biskup wrocławski. Od 1866 sześciu śląskich posłów wchodziło w skład Rady Państwa w Wiedniu. Z krótką przerwą (1851-1861) Sejm Śląski działał do rozpadu Austro-Węgier (węg.: *Osztrák-Magyar*, [cz. Rakousko-Uhersko](#)) w 1918.

Dom Krajowy Prowincji Śląskiej (niem. **Landeshaus der Provinz Schlesien**) – zbudowany w 1896 roku gmach we Wrocławiu, położony przy ulicy Piłsudskiego (*Gartenstr.*)

Do 1945 roku mieścił władze prowincjonalne (samorządowe): Śląski Sejm Krajowy (Provinziallandtag), Wydział Krajowy (*Landesausschuss*) i Starostę Krajowego (*Landeshauptmann*), a także inne biura podległe tym władzom, jak np. Kasę Krajową (*Landeskasse*).

Od 1945 roku jest siedzibą Naczelnej Organizacji Technicznej, która wynajmuje jego część pod działalność usługową i handlową. Budynek jest zaniedbany – piaskowiec z którego go

zbudowano jest nieoczyszczony, rzeźby niekompletne, a strefa wejściowa oszpecona reklamami.

WIKIPEDIA

Marszałek Sejmu Śląskiego - Wojciech Edward Leszczyński - czyta Ustawę Konstytucyjną z 15 lipca 1920r. (Dziennik Ustaw, poz. 497) zawierającą statut organiczny Województwa Śląskiego. c.d.

- Sejm Śląski uchwali Ustawę o Ustroju wewnętrznym Województwa Śląskiego

- Publikacje w Dzienniku Ustaw i w Dzienniku Ustaw Śląskich

Marszałek proponuje aby Uchwały na Sejmie Śląskim nosiły nazwę Ustaw Sejmu Śląskiego i były publikowane w Dzienniku Ustaw Śląskich [wydawanych przez Sejm Śląski]

Marszałek informuje, że obecni pełnoprawni Posłowie są objęci immunitetem poselskim, jako Posłowie Sejmu Śląskiego, jeśli uczestniczą w kolejnych Sesjach Sejmu Śląskiego.

Marszałek proponuje podjęcie Uchwały – Ustawy Konstytucyjnej Sejmu Śląskiego

PROKLAMACJA SEJMU ŚLĄSKIEGO

1. Niniejszą Proklamacją wskrzeszamy Sejm Śląski utworzony na podstawie Ustawy Konstytucyjnej U.R.P. z 15 lipca 1920r, (Dz. U.R.P. Nr 73. Poz. 497) [jeszcze nie obowiązywała Konstytucja marcowa z 1921 roku, czyli nie było Sejmu II RP], a który został bezprawnie rozwiązany Ustawą Konstytucyjną z 6 maja 1945 r. podjętą przez K.R.N. [jeszcze nie było Konstytucji z 1952 r. i Sejmu PRL) z naruszeniem art. 44 Statutu Organicznego Województwa Śląskiego, którą to Ustawę traktujemy jako niebyłą, w myśl prawa rzymskiego *ab inito semper nullum* – (co jest) od początku nieważne, zawsze (jest) nieważne.

Art. 44. Ustawa, zmieniająca niniejszą ustawę konstytucyjną, a ograniczająca prawa ustawodawstwa lub samorządu śląskiego (artykuły 1, 4 do 12, 13 do 33, 36 do 42 i 44), wymagać będzie zgody Sejmu Śląskiego.

Tym samym z dniem 6 maja A.D. 2016 zostaje reaktywowany – powstaje Sejm Śląski na zasadzie sukcesji (ciągłości) prawnej od jego ukonstytuowania się w dniu 15 lipca 1920 roku ale bez bezpośredniej sukcesji ustrojowej oraz z zastrzeżeniem sukcesji skarbowej, która leży w kompetencji reaktywowanego Sejmu Śląskiego, który w terminie 1 roku winien się w sprawach obszaru wszelkich sukcesji Sejmu Śląskiego nie wyłączając Statutu Organicznego Województwa Śląskiego, za wyjątkiem sukcesji ukonstytuowania się Sejmu Śląskiego jasno wypowiedzieć. W obszarach w których reaktywowany Sejm Śląski nie wypowie się domniemywa się ciągłość prawną chyba, że ciągłość ta byłaby rażąco krzywdząca dla Sejmu Śląskiego.

Reaktywowany Sejm Śląski może posługiwać się na swoje określenie terminem „Sejm Śląski przy Sejmie Walnym Konstytucyjnym pod wężłem Konfederacji Generalnej Rydzyńskiej Królestwa Polskiego A.D. 2016” lub „Reaktywowany Sejm Śląski przy Sejmie Walnym Konstytucyjnym pod wężłem Konfederacji Generalnej Rydzyńskiej Królestwa Polskiego A.D. 2016” lub „Sejm Śląski”.

Sejm Śląski jak najszybciej powinien opracować Statut Organiczny Województwa Śląskiego rozumiany jako opracowany i zaaprobowany Ustawą Konstytucyjną Sejmu Śląskiego Ustrój Województwa Śląskiego, który winien być przedłożony do aprobaty Sejmowi Walnemu w terminie 30 dni od uchwalenia - akceptacji.

Sejm Walny powinien bez zbędnej zwłoki zaakceptować z ewentualnymi poprawkami, każdą Ustawę Konstytucyjną Sejmu Śląskiego, włączając niniejszą Ustawę Konstytucyjną w randze Konstytucyi, ratyfikowaną następnie 14 lutego kolejnego roku kalendarzowego przez Sejmiki Prowincjonalne. Jeśli ponad 50% Sejmików Prowincjonalnych wyrazi zgodę Konstytucya Sejmu Walnego odnosząca się do aprobaty Ustaw Konstytucyjnych Sejmu Śląskiego, jak każda inna Konstytucya wchodzi w życie.

W trakcie tego okresu tzn. pomiędzy proklamacją Sejmu Śląskiego, a ratyfikacją Konstytucyi Sejmu Walnego odnoszącą się do tej proklamacji, przez Sejmiki Prowincjonalne, Sejm Śląski działa w fazie tzw. prowizorium (w organizacji), co w praktyce oznacza usuwalną, warunkową wadę prawną założycielską.

2. Sejm Śląski jest samorządowym, szczebla wojewódzkiego organem Korony Polskiej tj. Królestwa Polskiego, o uprawnieniach uchwałodawczych prawa lokalnego dotyczącego Województwa Śląskiego z wyłączeniem tych obszarów prawnych, gospodarczych i innych które zastrzeże dla siebie Sejm Walny Królestwa Polskiego w Uchwałach rangi Konstytucyi.

3. Sejm Śląski jest organem dwuizbowym składającym się z Senatu (Rady Starszych) i Izby Poselskiej składającej się z przedstawicieli Powiatów. Do Senatu Sejmu Śląskiego z urzędu wchodzi Marszałkowie Prowincji Sejmikowych.

4. Prezydium Sejmu Śląskiego musi składać się co najmniej z dwóch Zastępców Marszałka Sejmu Śląskiego obieranych przez Sejm Śląski.

5. Sejm Śląski działa w okresie Prowizorium na zasadzie prawa zwyczajowego. Po okresie Prowizorium działa na podstawie opracowanej i uchwalonej Ustawy Konstytucyjnej Sejmu Śląskiego „O Sejmie Śląskim” (Regulamin Sejmu Śląskiego i Sejmowania).

6. Sejm Śląski określi swoje organy wykonawcze, sądownicze, medialne, doradcze i inne w opracowanej i uchwalonej Ustawie Konstytucyjnej Sejmu Śląskiego „O Sejmie Śląskim”.

Marszałek pyta czy ktoś w tej sprawie i w sprawie powołania Sejmu całego Śląska chce zabrać głos.

Głos zabiera Sławomir Salomon – Marszałek Sejmiku Ziemi Prowincjonalnego Ziemi Wrocławskiej. Przewodniczący Komisji Rewindykacyjnej przy Sejmie Walnym ds. odzyskania dóbr skradzionych Polakom i szkód wyrządzonych Polakom. Gość na Sejmie Śląskim.

- Górny Śląsk to elektorat 4 mln mieszkańców
- co rok w Katowicach w budynku Sejmu Śląskiego (obecnie Sejmiku Województwa Śląskiego – sic!) odbywa się Europejski Kongres Gospodarczy na który przyjeżdża 5.000 menedżerów powiązanych ze skarbem państwa gdzie podejmowane są decyzje polityczne
- tonę węgla można sprzedawać 100 razy drożej
- kraje Zachodnie UE mają przez swoje służby skarbowe uznawane 10% kosztów jako koszty uzyskania przychodu w krajach wschodniej UE, czyli zachęcają do korupcji urzędników i funkcjonariuszy Europy wschodniej w tym Polski.
- element Chazarii, która ma wpływy na gospodarkę, to są chazarscy Żydzi pochodzący z Mongolii uczeni do niszczenia, grabienia, etc.
- jako Polacy nie jesteśmy na tych zasadach z takimi ludźmi konkurować
- pamiętamy co się działo w 2014 roku w Odessie?
- namnożono dużą ilość urzędników jako konsumentów niewielu wytwórców
- strategia bezpieczeństwa
- potrzebujemy mieć formułę prawną, alternatywną
- potrzebne są mechanizmy decyzyjne

Marszałek proponuje podjęcie przez Sejm Śląski LAUDUM, że Ustawa Konstytucyjna z 6 maja 1945 roku jest bezprawnie uchwalona i w związku z tym Marszałek Sejmu Walnego – Marszałek wielki Koronny w sposób legalny zwołał I (III) Sesję Sejmu Śląskiego w dniu 6 maja 2016 roku w Kończycach Małych w ramach Sejmu Walnego Konstytucyjnego pod wężem Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016. Jednocześnie Sejm Śląski prosi Sejm Walny Konstytucyjny, by ten podjął Konstytucję w tej sprawie w porozumieniu z Ziemią Śląską – Marszałkami

Sejmików Ziemskich Prowincjonalnych i jednocześnie opracował Statut Organiczny – Ustrój Sejmu Śląskiego.

Posel Ziemski – Szymon Chraścina – Ziemia Wodzistawska zwraca uwagę, że w Preambule zamiast słów „rzymsko-katolickiej” powinno być słowo „chrześcijańskiej”.

Poprawka przez Marszałka przyjęta.

UCHWAŁA - LAUDUM - USTAWA

2016.05.06/04

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

PREAMBUŁA

Oddając hołd naszym przodkom z Ziemi Śląskiej, a szczególnie Wojciechowi Korfantemu i wszystkim Powstańcom Śląskim, mając na uwadze dziedzictwo tych Ziem tj. pewną autonomię Górnego Śląska, wywalczoną przez naszych przodków, w duchu religii chrześcijańskiej, która tu była zachowana i kultywowana podejmujemy niniejszą Uchwałę – Laudum - Ustawę.

1. My, Posłowie Ziemscy Województwa Śląskiego, zebrani w dniu 6 maja 2016 roku w Kończycach Małych w Powiecie Cieszyńskim na Sejmie Śląskim, zwołanym przez Marszałka Sejmu Śląskiego, Marszałka Sejmu Walnego Konstytucyjnego pod węzłem Konfederacji Generalnej Rydzyńskiej Królestwa Polskiego A.D. 2016 – Marszałka Wielkiego Koronnego Wojciecha Edwarda Leszczyńskiego uchwalamy, że Ustawa Konstytucyjna z 6 maja 1945 roku uchwalona przez K.R.N. była bezprawnie i nielegalnie uchwalona, co oznacza, że uznajemy ją za niebyłą ale z ostrożności ją uchylamy i tym samym deklarujemy wolę nawiązania do dziedzictwa wywalzonego przez naszych przodków Sejmu Śląskiego, powołanego do życia Ustawą Konstytucyjną U.R.P. z 15 lipca 1920r, (Dz. U.R.P. Nr 73, poz. 497) proklamując jego reaktywację – wskrzeszenie.

2. Wskrzyszony Sejm Śląski uznaje władztwo Korony Polskiej (Królestwa Polskiego) nad Ziemią Śląską i prosi Sejm Walny Konstytucyjny pod wężłem Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016, by ten uchwalił Konstytucję w tej sprawie, tak w sprawie Sejmu Śląskiego jak i ewentualnie innych Sejmów Wojewódzkich, w porozumieniu (w przypadku Sejmu Śląskiego) z Ziemiami Śląskimi reprezentowanymi przez Marszałków Sejmików Ziemskich Prowincjonalnych Województwa Śląskiego w ramach Komisji Sejmu Walnego ds. Sejmów Regionalnych i jednocześnie opracował wspólnie z nimi Statut Organiczny – Ustrój Sejmu Śląskiego, wzorując się wyjściowo na Statucie Organicznym Sejmu Śląskiego z 1920 roku ale z uwzględnieniem modyfikacji uwzględniających doświadczenia z lat ubiegłych i wymogi aktualnego czasu. Uchwalona Konstytucja winna być ratyfikowana przez Sejm Śląski Ustawodawczo-Ratyfikacyjny oraz przez większość Sejmików Ziemskich Prowincjonalnych Województwa Śląskiego. Sama zaś Konstytucja Sejmu Walnego Konstytucyjnego dotycząca Sejmu Śląskiego jak każda inna Konstytucja winna być ratyfikowana przez większość Sejmików Ziemskich Prowincjonalnych w dniu 14 lutego roku następnego na Sejmikach Relacyjnych.

3. W międzyczasie Sejm Śląski będzie działał w formule „w organizacji” i opierał się w swym działaniu na prawie zwyczajowym wypracowanym przez naszych przodków w stosunku do Sejmików Generalnych (Wojewódzkich).

4. Sejm Śląski będzie publikował swoje Uchwały – Lauda, Ustawy, etc. w Dzienniku Uchwał Sejmu Śląskiego lub/i Dzienniku Ustaw Śląskich (jak dawniej).

Głosy „za”

1. **ZIEMIA JASTRZĘBSKA (OKRĘG SEJMIKOWY. Nr 17)**
2. **ZIEMIA RYBNICKA (OKRĘG SEJMIKOWY Nr 16)**
3. **ZIEMIA WODZISŁAWSKA (OKRĘG SEJMIKOWY Nr 22)**
4. **ZIEMIA RACIBORSKA (OKRĘG SEJMIKOWY Nr 20)**
5. **ZIEMIA BIELSKA (OKRĘG SEJMIKOWY Nr 2)**
6. **ZIEMIA MYSZKOWSKA (OKRĘG SEJMIKOWY Nr 10)**

Głosy „przeciw” - brak

Głosy „wstrzymujące się” - brak

Podpisał:

Marszałek Sejmu Śląskiego

Marszałek Sejmu Walnego

Marszałek wielki Koronny

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Zbigniew Martyniak – Przewodniczący Komisji Skrutacyjnej ogłasza wyniki głosowania

Oklaski

Marszałek wyjaśnia zasady mandatu imperatywnego.

Mandat imperatywny - rodzaj mandatu przedstawiciela. Zakłada on, że przedstawiciel reprezentuje swoich wyborców i powinien wykonywać ich zalecenia. Można go odwołać, gdy nie wywiązuje się ze swoich zobowiązań. Mandat imperatywny występował np. w polskim Sejmie w czasach republiki szlacheckiej.

Adrianna Dominika Chmiel - V-ce Sekretarz Sejmu Śląskiego i Sejmu Walnego czyta stenogram, z I Posiedzenia Sejmu Śląskiego w dniu 10 października 1922 roku.

Andrzej Marcin Piszczek - Sekretarz Sejmu Śląskiego i Sejmu Walnego czyta stenogram z II Posiedzenia Sejmu Śląskiego w dniu 13 października 1922 r. Pierwsze wystąpienie w Sejmie Śląskim Wojciecha Korfantego.

Marszałek proponuje powstanie Komisji Sejmu walnego ds. lustracji dóbr królewskich na terenie Górnego Śląska, która zinwentaryzuje majątek państwowy na tym terenie a w pierwszej kolejności 11 kopalń w ramach Polskiej Grupy Górniczej.

Głosowanie nad powołaniem Skarbu Śląskiego

UCHWAŁA - LAUDUM - USTAWA

2016.05.06/05

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

Sejm Śląski powołał do życia Skarb Śląski pod kontrolą Sejmu Śląskiego i nadzorem Sejmu Walnego.

Głosy „za”

- 1. ZIEMIA RYBNICKA (OKRĘG SEJMIKOWY Nr 16)**
- 2. ZIEMIA WODZISŁAWSKA (OKRĘG SEJMIKOWY Nr 22)**
- 3. ZIEMIA RACIBORSKA (OKRĘG SEJMIKOWY Nr 20)**
- 4. ZIEMIA BIELSKA (OKRĘG SEJMIKOWY Nr 2)**
- 5. ZIEMIA MYSZKOWSKA (OKRĘG SEJMIKOWY Nr 10)**

Głosy „przeciw” - brak

Głosy „wstrzymujące się” - brak

Podpisał:

Marszałek Sejmu Śląskiego

Marszałek Sejmu Walnego

Marszałek wielki Koronny

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Debata nad uchwałami Sejmu Walnego Konstytucyjnego w Darłowie.

Sejm Śląski przyjmuje do wiadomości i ratyfikuje Uchwałę-Sancyt 2016.04.22/01 Sejmu Walnego Konstytucyjnego w Darłowie jak niżej:

Sejm Walny Konstytucyjny nie wyraża zgody na Porozumienie pomiędzy Związkowcami z kopalń należących do Kompanii Węglowej, a Zarządem Kompanii, dotyczące m.in. rezygnacji górników z wypłaty 14 pensji przez 2 lata, jako Porozumienie krzywdzące górników i wymuszone na nich groźbą utraty pracy.

Sejm Śląski przyjmuje do wiadomości i ratyfikuje Uchwałę-Sancyt 2016.04.22/02 Sejmu Walnego Konstytucyjnego w Darłowie jak niżej:

Sejm Walny Konstytucyjny nie zgadza się na powstanie „Polskiej Grupy Górniczej” w jakiegokolwiek formie organizacyjnej i prawnej, ponieważ jest to próba wywłaszczenia Narodu polskiego z jego majątku, poprzez objęcie większościowych udziałów w „Polskiej Grupie Górniczej” przez podmioty zagraniczne.

Sejm Śląski przyjmując do wiadomości Uchwałę-Rezolucję 2016.04.22/03 Sejmu Walnego Konstytucyjnego w Darłowie jak niżej:

Sejm Walny Konstytucyjny zwraca się do Sejmu Śląskiego, by ten na Sesji w dniu 6 maja 2016 roku zajął się sprawą zadłużonych przez Rząd III RP kopalń, wchodzących w skład Kompanii Węglowej.

Sejm Walny Konstytucyjny proponuje utworzenie Skarbu Śląskiego i przejęcie tych zadłużonych kopalń od Skarbu III RP do Skarbu Śląskiego, pod kontrolą Skarbu Królewskiego i Sejmu Walnego, jednakże bez narażania Wierzycieli kopalń na szkody (utrata wiarygodności), z jednoczesnym uregulowaniem tych wierzycieli, poprzez zbiórkę narodową lub wojewódzką.

Uchwała niniejsza jest zgodna z Uchwałą Sejmu Śląskiego z 5 marca 2016 roku „O majątku Województwa Śląskiego” wyrażającą wolę samorządowego uwłaszczenia obecnego majątku należącego do Skarbu III RP, szczególnie kopalń, zakładów okołokopalnianych oraz zakładów metalurgicznych.

Podjeżdżuje Laudum:

UCHWAŁA - LAUDUM - USTAWA

2016.05.06/06

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

1. Sejm Śląski przyjmuje do wiadomości i ratyfikuje Uchwałę-Sancyt 2016.04.22/01 Sejmu Walnego Konstytucyjnego w Darłowie jak niżej:

Sejm Walny Konstytucyjny nie wyraża zgody na Porozumienie pomiędzy Związkowcami z kopalń należących do Kompanii Węglowej, a Zarządem Kompanii, dotyczące m.in. rezygnacji górników z wypłaty 14 pensji przez 2 lata, jako Porozumienie krzywdzące górników i wymuszone na nich groźbą utraty pracy.

2. Sejm Śląski przyjmuje do wiadomości i ratyfikuje Uchwałę-Sancyt 2016.04.22/02 Sejmu Walnego Konstytucyjnego w Darłowie jak niżej:

Sejm Walny Konstytucyjny nie zgadza się na powstanie „Polskiej Grupy Górniczej” w jakiegokolwiek formie organizacyjnej i prawnej, ponieważ jest to próba wywłaszczenia Narodu polskiego z jego majątku, poprzez objęcie większościowych udziałów w „Polskiej Grupie Górniczej” przez podmioty zagraniczne.

3. Sejm Śląski postanawia, by majątek rozwiązanej Polskiej Grupy Górniczej przeszedł na rzecz Skarbu Śląskiego na zasadach, które ustali specjalna Komisja Lustracyjna i Rewindykacyjna Sejmu Śląskiego (Komisja: Skarbowa, Skarbowo-Lustracyjna) pod kontrolą Skarbu Królewskiego i Sejmu Walnego, bez narażania wierzycieli kopalń na szkody.

4. Komisja Skarbowa Sejmu Śląskiego powinna rozpocząć procedurę odzyskania Budynku Sejmu Śląskiego w Katowicach przy Placu Sejmu Śląskiego jako budynku wybudowanego ze funduszy Skarbu Śląskiego i należącego do Skarbu Śląskiego a bezumownie użytkowanego od 1945 roku. Komisja Skarbowa powinna uwzględnić koszty i remonty jakie poniesiono na utrzymanie Sejmu Śląskiego i pomniejszyć o te koszty żądaną kwotę odszkodowania na rzecz Skarbu Śląskiego za bezumowne korzystanie od 1945 roku, od Samorządu Wojewódzkiego III RP lub bezpośrednio od Skarbu III RP.

Komisja Skarbowa powinna zażądać do końca 2016 roku opuszczenia budynku przez zajmujące go Urzędy III RP lub nawiązać z nimi odpowiednie Umowy najmu, podnajmu z których czynsze i inne świadczenia zasilą Skarb Śląski.

Głosy „za”

1. **ZIEMIA RYBNICKA (OKRĘG SEJMIKOWY Nr 16)**
2. **ZIEMIA WODZISŁAWSKA (OKRĘG SEJMIKOWY Nr 22)**
3. **ZIEMIA RACIBORSKA (OKRĘG SEJMIKOWY Nr 20)**
4. **ZIEMIA BIELSKA (OKRĘG SEJMIKOWY Nr 2)**
5. **ZIEMIA MYSZKOWSKA (OKRĘG SEJMIKOWY Nr 10)**

Głosy „przeciw” - brak

Głosy „wstrzymujące się” - brak

Podpisał:

Marszałek Sejmu Śląskiego

Marszałek Sejmu Walnego

Marszałek wielki Koronny

Konfederacji Generalnej Rydzynskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Marszałek wyjaśnia, że Skarb Śląski podlega kontroli Skarbowi Królewskiemu.

Powołamy rachmistrza Skarbu Śląskiego (przez Sejm Śląski) i Skarbu Królewskiego (przez Sejm Walny).

Marszałek pyta: czy jest ktoś, kto, by się w imieniu Skarbu Śląskiego zaczął o swoje upominać?

Głos wolny Zbigniew Martyniak - Ziemia Rybnicka

UCHWAŁA NOMINACYJNA

2016.05.06/07

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

1. Sejm Śląski obiera Zbigniewa Martyniaka z Ziemi Rybnickiej Podskarbitem Skarbu Śląskiego, który za kontrasygnatą (drugim podpisem) Marszałka Wielkiego Koronnego Wojciecha Edwarda Leszczyńskiego, w sprawach przekraczających tzw. „zwykły zarząd” będzie prowadził sprawy Skarbu Śląskiego.

2. Do podstawowych zadań Podskarbiego Sejmu Śląskiego należy rozpoczęcie organizacji Skarbu Śląskiego, odzyskanie siedziby Sejmu Śląskiego, przejęcie udziałów a co za tym idzie majątku Polskiej Grupy Górniczej na rzecz Skarbu Śląskiego, za słusznym i rozsądnym odszkodowaniem oraz z zadaniem jak najszybszego oddłużenia tej przejętej firmy, należności za budowę Portu w Gdyni. Powinien rozpocząć lustrację i inwentaryzację istniejącego majątku państwowego oraz majątku państwowego zprywatyzowanego w ostatnich 30 latach pod kątem legalności transakcji w myśl zasady, że wady prawne transakcji nigdy się nie przedawniają.

3. Odrębną uchwałą Sejmu Śląskiego będzie określone wynagrodzenie Podskarbiego Skarbu Śląskiego.

Głosy „za”

1. **ZIEMIA WODZISŁAWSKA (OKRĘG SEJMIKOWY Nr 22)**
2. **ZIEMIA RACIBORSKA (OKRĘG SEJMIKOWY Nr 20)**
3. **ZIEMIA BIELSKA (OKRĘG SEJMIKOWY Nr 2)**
4. **ZIEMIA MYSZKOWSKA (OKRĘG SEJMIKOWY Nr 10)**

Głosy „przeciw” - brak

Głosy „wstrzymujące się”

1. **ZIEMIA RYBNICKA (OKRĘG SEJMIKOWY Nr 16)**

Podpisał:

Marszałek Sejmu Śląskiego

Marszałek Sejmu Walnego

Marszałek wielki Koronny

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Głos wolny Zbigniew Martyniak - Ziemia Rybnicka - Podskarbi Sejmu Śląskiego. mówi o elektrowniach.

Głos wolny Małgorzata Ewa Piszczek - Ziemia Wodzisławska - Marszałek Sejmiku Ziemijskiego Prowincjonalnego Ziemi Raciborsko-Rybnicko-Wodzisławskiej.

Głos wolny Szymon Chraścina – Ziemia Wodzisławska.

Marszałek konkluduje.

Mowa Marszałka po obiorze Podskarbiego Skarbu Śląskiego Zbigniewa Martyniaka oraz po wystąpieniu Pośta Ziemijskiego Szymona Chraściny.

Głos wolny Zbigniew Martyniak - Ziemia Rybnicka - Podskarbi Skarbu Śląskiego.

- o podatku eksportowym

- odsyła do raportu Adamczyka

Głos wolny Sławomir Salomon – Marszałek Sejmiku Ziemskiego Prowincjonalnego Ziemi wrocławskiej. Przewodniczący Komisji Rewindykacyjnej przy Sejmie Walnym ds. odzyskania dóbr skradzionych Polakom i szkód wyrządzonych Polakom. Gość Sejmu Śląskiego.

Głos wolny Andrzej Marcin Piszczek – Ziemia Raciborska - Sekretarz Sejmu Śląskiego i Sejmu Walnego.

Głos wolny Janusz Bauerek – Ziemia Wodzisławska. Senator Sejmu Walnego.

- apeluje o wsparcie dla Sejmu Śląskiego

UCHWAŁA NOMINACYJNA

2016.05.06/08

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

1. Sejm Śląski obiera Janusza Bauerka z Ziemi Wodzisławskiej – Senatorsa Sejmu Walnego - Marszałkiem Sejmu Śląskiego, który odąd będzie prowadził sprawy Sejmu Śląskiego w ramach Konfederacji Generalnej Rydzyńskiej Królestwa Polskiego.

2. Do podstawowych zadań Marszałka Sejmu Śląskiego należy rozpoczęcie organizacji Sejmu Śląskiego oraz okresowe zwoływanie Sesji Sejmu Śląskiego trzema Wiciami.

3. Odrębną uchwałą Sejmu Śląskiego będzie określone wynagrodzenie Marszałka Sejmu Śląskiego.

Głosy „za”

1. **ZIEMIA WODZISŁAWSKA (OKRĘG SEJMIKOWY Nr 22)**
2. **ZIEMIA RACIBORSKA (OKRĘG SEJMIKOWY Nr 20)**
3. **ZIEMIA BIELSKA (OKRĘG SEJMIKOWY Nr 2)**
4. **ZIEMIA MYSZKOWSKA (OKRĘG SEJMIKOWY Nr 10)**
5. **ZIEMIA RYBNICKA (OKRĘG SEJMIKOWY Nr 16)**

Głosy „przeciw” - brak

Głosy „wstrzymujące się” - brak

Podpisał:

Marszałek Sejmu Walnego

Marszałek Wielki Koronny

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Expose Janusz Bauerek – Ziemia Wodzisławska. Senator Sejmu Walnego.

Marszałek Sejmu Śląskiego.

Głos wolny - Małgorzata Ewa Piszczek – Marszałek Sejmiku Ziemskiego Prowincjonalnego Ziemi Raciborsko-Wodzisławsko-Rybnickiej.

- wnioskuje o utworzenie Funduszu zadośćuczynienia i odszkodowań dla pokrzywdzonych

Głos wolny Szymon Chraścina - Ziemia Wodzisławska

Głos wolny Zbigniew Martyniak - Ziemia Rybnicka - Podskarbi Skarbu Śląskiego.

Głos wolny Sławomir Salomon – Marszałek Sejmiku Ziemskiego Prowincjonalnego Ziemi Wrocławskiej. Przewodniczący Komisji Rewindykacyjnej przy Sejmie Walnym ds. odzyskania dóbr skradzionych Polakom i szkód wyrządzonych Polakom. Gość Sejmu Śląskiego.

Głos wolny Andrzej Marcin Piszczek – Ziemia Raciborska - Sekretarz Sejmu Śląskiego i Sejmu Walnego.

Głos wolny Gościa Sejmu Śląskiego - Cezary Mariusz Tousty – Marszałek Sejmiku Ziemskiego Prowincjonalnego Ziemi Koszalińsko-Sławieńskiej - Wenedyjskiej. Podmarszałek Wielki Koronny Królestwa Polskiego. Senator Sejmu Walnego.

UCHWAŁA - DEZYDERAT

2016.05.06/09

Sesja I (III)

SEJM ŚLĄSKI

KOŃCZYCE MAŁE

1. Sejm Śląski życzy sobie powołania Sejmu całego Śląska obejmującego Górny, Średni i Dolny Śląsk

2. Sejm Śląska powinien integrować Ziemię Śląską i pozwalać na rozwiązywanie problemów sektorowych w sposób spójny. Powinien dbać o rozwój infrastruktury drogowej, lotniczej i rzecznej. Być może powinien udrożnić kanały wodne w kierunku południowym (szlak wodny-kanal Odra-Dunaj-Łaba – planowany już w 1903 roku) oraz szlak drogowy przez Kotlinę Kłodzką.

Podpisał:

Marszałek Sejmu Walnego

Marszałek Wielki Koronny

Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016

Wojciech Edward Leszczyński h. Wieniawa

Resume Marszałka – Wojciecha Edwarda Leszczyńskiego

Głos wolny Gościa Sejmu Śląskiego - Cezary Mariusz Tousty – Marszałek Sejmiku Ziemi Kłodzkiej - Wenedyjskiej. Podmarszałek Wielki Koronny Królestwa Polskiego. Senator Sejmu Walnego.

Marszałek zamyka III Sesję Sejmu Śląskiego.

Rozdział V **Zamknięcie obrad**

Marszałek zamyka obrady dnia 6 maja 2016 o godz. 20'15.

Diariusz sporządził w dniu 21 *maja* A.D. 2016

Marszałek Wielki Koronny
Marszałek Sejmu Walnego
Konfederacji Generalnej Rydzyskiej Królestwa Polskiego A.D. 2016
Wojciech Edward Leszczyński h. Wieniawa

