

PISMO INFORMACYJNE GMINY MOSINA

MERKURIUSZ

MOSIŃSKI

nr 10/43

październik

2006

www.mosina.pl

ISSN 1730-668x

**Burmistrz Gminy Mosina
i Przewodniczący Rady Miejskiej
– podsumowanie kadencji**

Mosina laureatem wyróżnienia „Najwyższa Jakość w Ochronie Środowiska”

powiat
POZNAŃSKI

Bezpłatne badania

dla mieszkańców powiatu poznańskiego!

Czy wiesz, że

choroby nowotworowe są głównym problemem zdrowotnym nie tylko mieszkańców powiatu poznańskiego. Rozwijają się długo i często w początkowym stadium są bezobjawowe. Wczesne wykrycie to najpewniejszy sposób na wyleczenie, dlatego powiat poznański w ramach kontynuacji badań przeprowadzonych w 2005 r. zachęca do skorzystania z

PROGRAMU PROFILAKTYKI CHORÓB NOWOTWOROWYCH PRZEWODU POKARMOwego I JAJNIKA ORAZ CHORÓB TARCZYCY

Program skierowany jest do kobiet i mężczyzn w wieku 45-65 lat (roczniki 1941-1961) z terenu gmin powiatu poznańskiego, którzy nie skorzystali w 2005 roku z badań w zakresie chorób nowotworowych przewodu pokarmowego i wątroby finansowanych przez powiat poznański. Kobiety z roczników 1946-1955, które skorzystały z ww. badań w ubiegłym roku mogą uczestniczyć w badaniach w zakresie chorób nowotworowych jajnika.

Realizacja programu

- U każdej osoby uczestniczącej w programie zostanie wykonane badanie krwi w celu oznaczenia markerów nowotworowych CEA (choroby przewodu pokarmowego) i CA 125 (choroby jajnika) oraz hormonu tarczycy TSH. W oparciu o wyniki badań lekarz onkolog określi grupę ryzyka wystąpienia choroby i sposób dalszego postępowania.
- Badania wykonywane będą przez fachową kadrę medyczną Niepublicznego Zakładu Opieki Zdrowotnej

„Szpital w Puszczykowie” im. Prof. Stefana Tytusa Dąbrowskiego spółka z o.o.

- Badania są w całości finansowane przez powiat poznański.
- Do wykonania badania niepotrzebne jest skierowanie.

Gdzie i kiedy?

Badania dla mieszkańców z gminy MOSINA będą przeprowadzone w terminie:

• 18 listopada 2006 r. godz. 8.00-13.00;
Przychodnia Lekarza Rodzinnego PECMED
Pecna, ul. Główna 18

• 21 listopada 2006r. godz. 14.00-19.00;
• 22 listopada 2006 r. godz. 8.00-10.00;
• 29 listopada 2006 r. godz. 14.00-18.00;

Zespół Przychodni Lekarza Rodzinnego „Consensus”
w Mosinie, ul. Dworcowa 3,

• 22 listopada 2006 r. godz. 10.30 -13.00;
Przychodnia Lekarza Rodzinnego „PECMED”,
ul. Arciszewskiego 1 w Rogalinie

• 28 listopada 2006 r. godz. 8.00-12.00.
Niepubliczny Zakład Opieki Zdrowotnej „Babki”,
Babki 4 C

Rejestrować się można telefonicznie
pod numerem tel. (0-61) 89 84 037 i 89 84 031
w godz. 10.00 do 14.00 (od poniedziałku do piątku).

Redakcja zastrzega sobie prawo do skracania i redagowania otrzymanych tekstów. Nie ponosi odpowiedzialności za treść reklam i ogłoszeń.

DYŻUR REDAKCYJNY:
w piątek
od godziny 11 do 15
w pokoju nr 110
Urzędu Miejskiego
telefon 0-61 813 23 55

Polskie symbole narodowe

Polskie symbole narodowe wszyscy znamy. Potrafimy je wymienić: hymn, godło i flaga. Od najmłodszych lat przywykliśmy do tego, że są widoczne w chwilach podniosłych i uroczystych. Stanowią symbol jedności i odrębności narodowej. Podkreślają naszą więź z państwem, które je umacnia. Sprawiają, że czujemy się zjednoczeni, że tworzymy całość, której zależy na wspólnym celu, jakim jest Polska.

Historia pokazuje, że symbole narodowe, nawet jeśli na co dzień traktowane są jako rzeczy błahe, w chwilach dziejowych stają się ważne. Jesteśmy wówczas gotowi poświęcić w ich obronie nawet własne życie. Wszystkie symbole mają swoją historię i tradycję. Ale czy ją znamy, czy wiemy kiedy i jak powstały? Z tym jest różnie jak pokazuje rzeczywistość. Młode pokolenie nie zawsze pamięta i nie otacza ich należyty szacunkiem. Więc przypomnijmy sobie. Jest ku temu okazja, gdyż zbliża się Święto Niepodległości – 11 listopada.

Zamiłowanie do pieśni stanowiło od wieków jedną z cech charakterystycznych naszego narodu. Stąd też podniosłe pieśni – hymny zajęły szczególnie miejsce w świadomości Polaków. Sławiające bohaterów i ich czyny, wywoływały wzruszenie i budziły emocje.

Dlatego historii polskiego hymnu należy szukać już kilkanaście wieków wstecz. Na przestrzeni stuleci rolę hymnu państwowego pełniły pieśni, należy tu wymienić w szczególności: „Gaude Mater Polonia” (Raduj się, Matko Polsko) z XIII w., „Bogurodzica” z XIII w., „Hymn Szkoły Rycerskiej” z XVIII w. znany także od pierwszych słów jako „Święta miłości kochanej ojczyzny”. Natomiast XIX i XX w. do miana hymnu narodowego aspirowały również inne pieśni: „Boże, coś Polskę” Antoniego Felńskiego, „Chorał” Kornela Ujejskiego, „Rota” Marii Konopnickiej oraz „Pieśń Legionów Polskich we Włoszech” Józefa Wybickiego. Ostatecznie ten ostatni został uznany za hymn narodowy w XX w.

Historia „Mazurka Dąbrowskiego” sięga końca XVIII w., gdy w 1797 r. na terenie Włoch w Lombardii tworzone Legiony Polskie pod dowództwem gen. Jana Henryka Dąbrowskiego. Żołnierze tworzonych polskich oddziałów skarżyli się wówczas na brak odpowiedniej pieśni bojowej, która zagrzewałaby do boju i wyrażałaby ich dążenia do wolnej i niepodległej Polski. Przybycie w połowie 1797 r. do kwatery głównej legionów Józefa Wybickiego – poety, publicysty i gorącego patrioty – dało początek narodzinom pieśni. Wybicki zainspirowany postawą polskich żołnierzy, napisał „Pieśń Legionów Polskich we Włoszech”. Jako podkład muzyczny zaproponował popularną

w Polsce anonimową melodię przypominającą mazurka. Trafnie zawarte słowa nawiązujące do myśli o trwaniu narodu mimo utraty bytu państwowego, dały pieśni wielką popularność w okresie zaborów wśród społeczeństwa polskiego, zyskując jednocześnie popularność międzynarodową. Po odzyskaniu niepodległości, w 1926 r. władze polskie ustanowiły „Pieśń Legionów” oficjalnym hymnem państwowym. Po II wojnie światowej Mazurek Dąbrowskiego uznano za hymn państwowy w 1948 r.

Polskim godłem narodowym jest Orzeł Biały na czerwonym tle, ze złotą koroną na głowie. Trudno dziś odpowiedzieć na pytanie; dlaczego godłem państwa polskiego stał się biały orzeł? Czy należy wiązać ten fakt z legendą o Lechu, który dostrzegł w konarach drzewa orła w gnieździe. Nie ma też pewności czy znakiem dynastii Piastów był orzeł. Choć na pierwszych bitych denarach (monetach) Bolesława Chrobrego widnieje wprowadzicie ptak, ale nie da się jednoznacznie ustalić, czy jest to orzeł. Niektórzy widzą w nim pawia, gołębia a nawet koguta. Pierwsze udokumentowane informacje używania znaku orła pochodzą z XII w. z Kroniki Gala Anonima. Pojawia się on również na monetach bitych przez książąt krakowskich. Orzeł w koronie polskiej po raz pierwszy pojawił się oficjalnie podczas koronacji Przemysława II w 1295 r., kiedy to stał się godłem zjednoczonego Królestwa Polskiego. Godłem państwowym orzeł biały stał się w XIV w., za panowania króla Władysława Łokietka i jego syna Kazimierza Wielkiego. Od połowy XV w. znak ten zaczął figurować na pieczęciach koronnych.

W 1919 r. po odzyskaniu przez Polskę niepodległości zatwierdzono ukoronowanego orła jako godło państwowe. Wizerunek, który do dziś jest obecny na fładze państwowej, pieczęciach państwowych, monetach i banknotach pochodzi z 1927 r. Na przestrzeni wieków wizerunek orła niejednokrotnie się zmieniał m.in. 1944 r. orzeł utracił koronę. W roku 1990 w związku ze zmianami ustrojowymi, przywrócono koronę na głowie orła.

Barwy flagi Polski pochodzą od godła – białego orła na czerwonym tle. Biały ma symbolizować czystość, szlachetność, a czerwień – krew i miłość. Oficjalne uznanie flagi biało-czerwonej za flagę narodową podjęte zostało uchwałą sejmową z 7 lutego 1831 r. Ówczesna uchwała jednak nie precyzowała jednoznacznie odcieni czerwieni. W 1921 r. ustanowiono, że będzie to karmazyn, w 1928 r. zmieniono go na cynober. Dopiero w 1980 r. w ustawie z dnia 31 stycznia drugi kolor flagi stał się czystym czerwonym. Ostatnim aktem prawnym z 2004 r. odnoszącym się do flagi, stało się ustanowienie 2 maja – Dniem Flagi Państwowej.

Na koniec warto pamiętać, że od 20 lutego 2004 r., po znalezieniu ustawy przez Sejm, symbole narodowe RP możemy bez ograniczeń uwidaczniać. Oznacza to, że mogą być one użyte kiedy tylko chcemy, pod jednym warunkiem – że otoczy się je czcią i szacunkiem. Warto więc umieścić biało-czerwoną flagę, wszędzie tam, gdzie chcemy podkreślić naszą Polskość i patriotyzm.

MICHAŁ SMOLARCZYK
nauczyciel Gimnazjum w Pecnej

ALARMOWE	
z telefonów alarmowych korzystamy w sytuacjach szczególnych, takich jak: nagłe zagrożenie życia, pożary, kradzieże i rozboje	
POGOTOWIE RATUNKOWE	999
STRAŻ POŻARNA	998
POLICJA	997
POGOTOWIE ENERGETYCZNE	991
POGOTOWIE GAZOWE	992
POGOTOWIE WODNE AQUANET SA	0-61 813 21 71
POGOTOWIE WETERYNARYJNE	983
BIURO NAPRAW TELEFONÓW	9393
INNE WAŻNE TELEFONY	
Komisariat Policji w Mosinie	0-61 813 24 44
Straż Miejska	0-61 819 78 55 0-501 467 312
Szpital w Puszczykowie	0-61 898 40 00
Jednostka Ratowniczo- -Gaśnicza PSP w Mosinie	0-61 813 23 33
Posterunek Energetyczny w Mosinie	0-61 813 27 42
Zakład Usług Komunalnych w Mosinie	0-61 813 23 21
Straż Leśna	
Nadleśnictwo Babki	0-61 878 80 43 0-604 952 002
Nadleśnictwo Konstantynowo Straż Leśna	0-61 813 77 91 0-601 738 818 0-694 482 624

MOSINA

Urząd Miejski w Mosinie

Plac 20 Października 1

62-050 Mosina

telefon 0-61 813 22 51

fax 0-61 813 29 52

e-mail: burmistrz@mosina.wokiss.pl

www.mosina.pl

URZĄD PRZYJMUJE INTERESANTÓW:
w poniedziałki w godz. 9-17
od wtorku do piątku w godz. 7-15

Burmistrz Gminy

przyjmuje mieszkańców Gminy
w poniedziałki w godz. 10-16

W SOBOTY URZĄD MIEJSKI JEST NIECZYNNY

Mosina 23.10.2006 r.

MERKURIUSZ

Pani Red. Ewa Madziar
Pl. 20-go Października 1
62-050 Mosina

Stowarzyszenie Sportowe
Rugby Klub Mosina
Ul. Farbiarska 28
62-050 Mosina

Dotyczy: Prośby o wydrukowanie tego pisma na łamach Merkuriusza, gdyż jako stowarzyszenie nie mamy innej możliwości obrony przed natarczywymi atakami ze strony pisma Fakty.

Szanowna Pani Redaktor,

W lipcu 2006 r. z inicjatywy kilku osób związanych z rugby, zostało założone nasze Stowarzyszenie. Podpisaliśmy umowę z OSiR w Mosinie na korzystanie z obiektów, których ośrodek jest zarządcą z pełnym zaangażowaniem rozpoczęliśmy kompletowanie drużyny i organizowanie szkoleń w różnych grupach wiekowych. W bardzo krótkim czasie, zaledwie 4 miesięcznym, posiadamy drużynę prowadzącą rozgrywki w mistrzostwach II ligi, drużynę mini żaków i żaków i drużynę juniorów. Rozgrywki pierwszej drużyny odbywają się na terenie całego kraju, jesteśmy dumni, że możemy reprezentować i rozślawiać Gminę Mosina z bardzo dobrymi wynikami, jako Gminę popierającą sport. Drużyna żaków z Pecnej zajęła w dwóch turniejach międzynarodowych aż trzy puchary, w jeden jako drużyna Fair – Play w turnieju, gdzie brało udział 25 drużyn. Drużyna seniorów przeszła do 1/8 finału Pucharu Polski, dostała się do finałów Pucharu Polski ligi rugby 7, które odbędą się 29.10.2006 w Krakowie.

Na dzień dzisiejszy bezpośrednio naszą dyscyplinę uprawia w Gminie 90 osób. Posiadamy już zatwierdzony przez Polski Związek Rugby program rozwoju tego sportu w szkołach na poziomie gimnazjów. Z początkiem listopada 2006 program ten znacznie być już realizowany. Do wiosny 2007 r. zaplanowaliśmy utworzenie na wzór już istniejącej grupy w miejscowości Pecna, „zewnętrznych” ośrodków w Daszewicach, Rogalinie i Rogalinie. Ryalizacja sportowa wszystkich grup ma się odbywać na comiesięcznych turniejach. Czterech chłopców z terenu Gminy Mosina przebywało na ogólnopolskim obozie letnim, a 24.10.2006 r. w ramach wymiany sportowej 2 chłopców wyjedzie z reprezentacją Okręgu do Londynu. Na dzień dzisiejszy nie korzystamy z żadnych środków publicznych poza wykorzystaniem bazy sportowej. Jesteśmy wspomagani przez ludzi dobrej woli i wolontariuszy.

Od momentu aktywnej działalności naszej sekcji na terenie Gminy Mosina zauważyliśmy bardzo negatywne artykuły na nasz temat w piśmie Fakty mosińsko-puszczykowskie.

W artykule z dnia 20.09.2006 r. Fakty umieściły sprawozdanie z odbywającego się Rugby Show 2006. Redaktor piszący to sprawozdanie musiał w sposób uszczypliwy napisać, że w trakcie festynu była rozdawana kiełbasa wyborcza. Informujemy, że z naszej strony była to bardzo ciężka praca marketingowa, która odniosła duży skutek. Odbył się największy turniej rugby 7 w historii całej Polski, uczestniczyło 12 drużyn, z 12 miast z całej Polski i przybyło około 2.000 potencjalnych kibiców, mieszkańców Gminy Mosina.

Od tej pory, gdy przyjeżdżamy na mecze lub wizyty do innych miast jesteśmy witani brawami. Dzięki temu, prawdopodobnie uzyskamy organizację w następnym roku albo dobrego turnieju międzynarodowego, być może nawet finałów Pucharu Polski rugby 7.

Panu redaktorowi Faktów proponuję przeczytanie najskromniejszego opracowania (żeby się za mocno nie przemęczyć) na temat marketingu, może wtedy zauważy różnicę pomiędzy kiełbasą wyborczą a pracą marketingową.

W artykule z dnia 18.10.2006 r. Fakty umieściły artykuł „Cicho sza” wokół boiska, w którym redaktor piszący wykazał się kompletną głupotą i lenistwem. Nie chciał mu się nawet wyjść i potwierdzić bełkot mało zorientowanego w sprawach boiska donosiela. W artykule zostało umieszczone stwierdzenie, że boczne boisko będzie wiosną 2008 r. Jest to stek bzdur, gdyż boczne boisko już istnieje. Czekamy tylko do jesieni 2007 r., kiedy wyrosnie trawa. Stwierdzenia, że zostaną ograniczone możliwości treningowe mosińskich dzieci w kontekście treningu na jednym boisku i wpuszczenia do klubu rozgrywek rugby, są stekiem bzdur i pomówień. Wszyscy się dobrze zgadzamy. Warunki korzystania z płyty głównej zostały ustalone wspólnie z Kierownikiem OSiR-u (terminy treningów i rozgrywek) i nikt z działaczy i zawodników nie widzi problemu. Dla informacji Pana Redaktora Faktów dodaję, że obiekt ten nie jest własnością klubu piłkarskiego a winien służyć także innym organizacją sportowym i nie tylko. A stwierdzenie, że klub piłkarski wpuszcili nas do rozgrywek jest po pierwsze brakiem znajomości przepisów prawo o stowarzyszeniach, a po drugie ewidentną próbą podziału społeczeństwa na dobre i te złe, czyli te gdzieś wpuszczane.

Jeżeli Panu Redaktorowi Faktów zależy tak bardzo na rozwoju klubu piłkarskiego, to proponuję, żeby włączył się w rzetelną akcję promocyjną, wspólne organizowanie imprez sportowych po części sponsorowanych przez Redakcję, lub akcję sponsorską, gdyż wszyscy wiemy, że na istnienie wszystkich klubów potrzebne są pieniądze, których niestety nie ma nigdzie wystarczająco.

Panu Redaktorowi Faktów proponuję wspólne spacery i podróże po terenie miasta i gminy Mosina, pozwoli mu to na przewietrzenie atmosfery, mniej dołujące prowadzenie stylu Jego pisma i bardziej wesołe i obiektywne spojrzenie na życie.

Z poważaniem
Dariusz Piechocki
(Prezes Stowarzyszenia)

PS.

Prosimy w miarę możliwości o wydrukowanie całego naszego tekstu

„Potrafiłam zmienić na lepsze”

rozmowa z Zofią Springer – Burmistrzem Gminy Mosina

Merkuriusz Mosiński: Mijają cztery lata Pani kadencji na stanowisku Burmistrza Gminy Mosina. To dobry czas, by dokonać pewnych podsumowań. Jaki był to Pani okres? Czy Pani wyobrażenia o sprawowaniu władzy pokryły się z rzeczywistością?

Zofia Springer: W istocie Burmistrz i Rada Miejska kończy czteroletnią kadencję i jest to dla wielu okres podsumowań, ocen, refleksji, szczególnie, gdy funkcję pełniło się po raz pierwszy. Dla mnie – osoby, która mandat ten otrzymała po raz pierwszy w bezpośrednich, demokratycznych wyborach, problemy, z którymi dane mi było zmierzyć się nie były czymś szczególnie nowym. Od lat pełniłam kierownicze stanowiska w gminnej i powiatowej oświacie, włączałam się w różne inicjatywy społeczne, żywo uczestniczyłam w życiu kulturalnym Gminy, a co najważniejsze, pełniłam funkcję radnej, w czasie, gdy była to działalność całkowicie społeczna. Tak, że mechanizmy rządzące życiem Gminy nie były mi obce. Również posiadane kwalifikacje z organizacji i zarządzania pomogły mi w tworzeniu nowego wizerunku Urzędu sprawnego, kompetentnego, przyjaznego i nowoczesnego, pełniącego rolę usługową względem mieszkańców.

Nie ukrywam, że te cztery lata były bardzo trudne, absorbujące, ale jednocześnie ciekawe i dające mi osobistą satysfakcję i w tym sensie moje wyobrażenia o sprawowaniu władzy pokryły się z rzeczywistością. Myślę, że wiele wspólnie zrobiliśmy, ale by osiągnąć wszystkie cele drogą ewolucji, trzeba założyć proces długotrwały. Decydując się na pełnienie tej funkcji zakładałam, że jest ona bardzo absorbująca czasowo. Chcąc uczestniczyć we wszystkich zdarzeniach ważnych dla mieszkańców - czasu dla siebie, rodziny, przyjaciół już nie pozostawało. Będąc rodowitą mosinianką, stale interesowałam się rozwojem naszej Gminy i jej problemami. W okresie „burmistrzowania” jeszcze je zgłębiłam, mogę, więc powiedzieć, że doskonale znam potrzeby naszych mieszkańców. Duże zaabsorbowanie czasowe w pełnieniu funkcji, wynikało z podjętej decyzji. Chciałam i chcę towarzyszyć mieszkańcom zawsze i wszędzie, żywo współuczestniczyć w każdym działaniu na etapie planowania, zarządzania i realizacji.

MM: Jaką zastała Pani sytuację w Mosinie obejmując fotel Burmistrza? Co wydało się Pani warte kontynuacji, a co zdecydowała się Pani poprawić albo całkowicie zmienić?

Z.S: Swoje urzędowanie rozpoczęłam od analizy wielu obszarów związanych z zarządzaniem Gminą: kondycji finansowej, polityki inwestycyjnej, oświatowej, funkcjonowania urzędu, potrzeb w zakresie dokumentów wyznaczających strategię rozwoju Gminy itd. Już pierwszy ogląd sytuacji pozwolił mi na stwierdzenie, że działania poprzednich władz samorządowych w zakresie inwestycyjnym były dość jednostronne. Skoncentrowano się głównie na budowie kanalizacji sanitarnej. Na te cele w latach 1999-2002 zaciągnięto w poprzedniej kadencji bardzo poważne zobowiązania 17 milionów 700 tysięcy złotych. Zgodnie z zasadą ciągłości władzy i odpowiedzialności kontynuowałam rozpoczęte

inwestycje, wprowadzając racjonalne, konieczne korekty. Moim priorytetem był jednak wszechstronny rozwój Gminy – stąd zauważalne zmiany w wielu, a nie w jednym obszarze. Gdy tylko Gmina odzyskała zdolność kredytową, doprowadziłam do wydania obligacji na rozwiązywanie największych bolączek Gminy.

Rozpoczęliśmy program utwardzania dróg i budowy chodników, oświetlenia ulic. Wreszcie zaczęto budowę od lat oczekiwaną szkołę w Krośnie. Wyraźnie poprawiło się bezpieczeństwo mieszkańców (sygnalizacje świetlne, ścieżki rowerowe, place zabaw, boiska sportowe, wiaty przystankowe, podjazdy dla niepełnosprawnych itp.) Zgodnie z oczekiwaniami mieszkańców uporządkowaliśmy sieć szkół, tworząc dodatkową szkołę podstawową w Mosinie i nowe gimnazja. Wzrosła ilość oddziałów przedszkolnych. Wielu zauważa nowe inicja-

tywy kulturalne, do których przekonałam pracowników Mosińskiego Ośrodka Kultury. Ich ideą było szersze wyjście z kulturą na zewnątrz: np. Mikołaj, dożynki, kino letnie, „Szeroko na Wąskiej”, „Happening wielkanocny”, wystawy plenerowe. Wiele działań kulturalnych na trwałe wpisało się w tradycję naszego miasta. Długo można by jeszcze wymieniać...

MM: Dobry gospodarz musi myśleć przede wszystkim o finansach, ale nie zawsze możliwości, które posiada, mogą sprostać potrzebom. Jaką przyjęła Pani filozofię wydawania publicznych pieniędzy?

Z.S: Rzeczywiście najtrudniej zaprojektować budżet

i to tak, aby odpowiadał oczekiwaniom mieszkańców i przekonać ich do odpowiedniej gradacji zadań w sytuacji, gdy potrzeby są większe niż możliwości. W obecnej chwili priorytetem jest budowa chodników, utwardzanie dróg, poprawa bezpieczeństwa. Są to zadania wymagają-

ce zaangażowania poważnych środków finansowych i ich realizacja musi być rozłożona w czasie. Świadomość, że mamy 236 km dróg gruntowych może przerażać! Dlatego pierwszeństwo muszą mieć ulice tworzące liczbowo większe skupiska mieszkańców. Logiczne, ale czy każdy to zaakceptuje? Mieszkaniec patrzy z perspektywy własnego domu, własnej ulicy, denerwuje go niedoskonała nawierzchnia jezdni, którą musi codziennie się przemieszczać. A ja jestem burmistrzem wszystkich mieszkańców i muszę postrzegać problemy z perspektywy całej Gminy.

MM: Czy konstruując budżet zakładaliście Państwo jego elastyczność?

Z.S: Każdy budżet jest „żywym organizmem”, jednak wpisane zadania, w dominującej większości, zostają bez zmian. Ze względu na obowiązujące prawo o zamówieniach publicznych trudno planować jak w przysłowiowej aptece. Dochody i wpływy mogą również kształtować się bardzo różnie, dlatego też raz w roku Rada Miejska, po głębokiej analizie, zatwierdza proponowane przez Burmistrza zmiany do budżetu. Podobnie jak nasze budżety domowe – budżet musi być elastyczny – kupimy coś taniej – stać nas na nieplanowany wydatek, zdarzy się mały kataklizm i wszystko ulega zmianie. Stąd stałe czuwanie nad realizacją budżetu służb referatów urzędu i pilne analizowanie wniosków o środki dodatkowe lub przesunięcia na poszczególne zadania.

MM: O potencjale gospodarczym miast, gmin, regionów świadczy, między innymi, liczba przyciąganych inwestorów. Czy Pani zdaniem – Mosina na tle innych gmin w tym zakresie ma się czym pochwalić?

Z.S: Od kilku lat polskie gminy prześcigają się w pomysłach na przyciąganie inwestorów, dlatego też dbają o pełne uzbrojenie terenu, niskie podatki lub zwolnienia z ich płacenia, dobrą obsługę w urzędzie, bankach. Ale podstawowym, oczekiwanym elementem przez inwestorów jest dobra komunikacja, a nade wszystko bliskość autostrady, gdyż obecnie dominuje transport samochodowy. Mosina ma kłopot z szosą prowadząca do autostrady, która jest swoistym wąskim gardłem, ale mimo wszystko rozwijamy się nieźle. Udało się zagospodarować nowy teren aktywizacji gospodarczej na terenie dawnej Swarzędzkiej Fabryki Mebli i mamy tam dzisiaj zakłady: „Anton ROR”, „Promexim”, „Stora Enso”, „Fabrykę okien”, „Gumiko”, Zakład Usług Komunalnych.

W ostatnich czterech latach zarejestrowało się oprócz istniejących podmiotów gospodarczych, przeszło 1000 zakładów usługowych lub produkcyjnych. Dokonano przeszło 10.000 wpisów mówiących o rozszerzaniu działalności zakładów już istniejących.

Działające drugi rok i cieszące się ogromną popularnością Gminne Centrum Informacji prowadzi aktywną działalność wspomagającą bezrobotnych, jak i przedsiębiorców – pracodawców.

MM: Od wielu lat dąży się do wykorzystania ogromnych możliwości Mosiny jako wyjątkowo atrakcyjnego zaplecza rekreacyjnego. Jakie ambicje w tym zakresie ma nasza Gmina?

Z.S: Jesteśmy Gminą, która może się szczycić bogactwem, na które stać tylko wybranych – Wielkopolski Park Narodowy, Rogaliński Park Krajobrazowy, perła Wielkopolski – Rogalin i przepięknie wijąca się rzeka Warta – te atrybuty bezsprzecznie stwarzają wielką szansę dla rozwoju naszej Gminy. Tworzymy ofertę turystyczno-rekreacyjną nie tylko dla mieszkańców naszej Gminy, ale dla pobliskiego Poznania oraz turystów za-

granicznych. Mamy w tym względzie już bardzo mocno zaawansowane działania. W tym roku zatwierdziliśmy wieloletni plan rozwoju rekreacji i turystyki w oparciu o „naturalnie piękne miejsca”. Realizujemy budowę ścieżek rowerowych, przygotowaliśmy ofertę pobytów weekendowych. W sezonie uruchamiamy, we współpracy z Pałacem w Rogalinie, punkt informacji turystycznej. Promujemy nasze najatrakcyjniejsze miejsca, wykorzystujemy ogromną popularność Rogalina.

Wydaliśmy wiele materiałów promocyjnych, uczestniczymy w targach turystycznych w Polsce i najpopularniejszych za granicą, np. w Berlinie. Rozstawiamy, nie tylko naszą piękną Ziemię Mosińską, ale również nasze produkty regionalne, produkty spożywcze, certyfikowane wyroby wędliniarskie, tradycyjny chleb, wyroby pszczelarskie. Coraz lepsza oferta gastronomiczno-hotelarska stanowi konieczne uzupełnienie atrakcyjnego pobytu w naszej Gminie. Mamy ambicję, aby w oparciu o istniejącą bazę, dodatkowo ośrodki jeździeckie, „przyciągać” nie tylko turystów, ale i osoby chcące zainwestować w tę dziedzinę życia. Doskonale to koresponduje z promowaniem zdrowego i aktywnego spędzania wolnego czasu.

MM: Mieszkańców pewnie interesuje, jak układa się Pani współpraca z radnymi oraz to, w jaki sposób podsumowałaby Pani inicjatywę radnych tej kadencji, zmierzającą do polepszenia rozwoju Gminy?

Z.S: Burmistrz jako jednoosobowy zarząd i organ wykonawczy oraz Rada Miejska, składająca się z 21 Radnych jako organ uchwałodawczy, stanowiący, powinny ze sobą współpracować. Rozumie to każdy myślący, rozsądny mieszkaniec Gminy i radny. Tak się dobrze złożyło, że nasza Rada w większości składała się z takich właśnie osób. Za swój osobisty sukces uważam, że większość proponowanych przeze mnie rozwiązań, istotnie wpływających na rozwój Gminy, została przez Radę Miejską przyjęta. Często ich przyjęcie poprzedzały wielogodzinne, merytoryczne dyskusje na forum komisji Rady Miejskiej i sesji Rady. Przyglądając się działalności Radnych myślę, że największą trudność sprawiało im globalne spojrzenie na problemy Gminy. Wielu najchętniej identyfikowałoby się z własną wsią, osiedlem, ulicą.

W ostatnim roku u wielu zaobserwowałam gorącą pogon za indywidualnym sukcesem, wyrażanym stwierdzeniem – „ja załatwiłem!” Nic bardziej błędnego! Każdy sukces to wspólny dorobek Rady Miejskiej i Burmistrza. Decyzje podejmuje się w demokratycznym głosowaniu, a ostatnio w istotnych problemach, głosowaniu imiennym. Mieszkaniec może sprawdzić, jak głosował wybrany przez niego reprezentant (protokolarz Rady). Wielu by się bardzo zdziwiło, widząc jak „jego radny” głosuje przeciwko interesom okręgu, który go wybrał.

MM: Czy jest Pani zadowolona z obecnej pozycji Mosiny na mapie Gmin Wielkopolski? Czy można tu bezpiecznie i wygodnie żyć, pracować, wypoczywać?

Z.S: Myślę, że Mosina w ostatnich latach staje się coraz bardziej atrakcyjnym miejscem. Bardzo chętnie kupowane są tu działki budowlane, interesują się nimi deweloperzy. Wiele osób przyjeżdża tu na zakupy oraz imprezy kulturalne. Mieszkańcy coraz bardziej dbają o swoje domy, ogrody, zaczynamy być dumni z naszego miasta i coraz piękniejszych wsi. Myślę, że niedawne określenie – Mosina jako „zapyziałego” miasteczka, odepdzie do lamusa. Coraz częściej gościmy delegacje z kraju i zagranicy, które służą wymianie dobrych praktyk. Rozwój Gminy to nieustanny proces, a zarządzający nimi winni być kreatywni i odważni, poszukiwać dobrych, nowych rozwiązań. W ostatnich miesiącach wielokrotnie spotkałam się ze słowami uznania dla dostrzegalnych zmian w naszej Gminie. Wiele osób używało sformułowania: „Mosina wreszcie złapała oddech”. Niewątpliwie nasza pozycja w rankingu Gmin Wielkopolskich znacznie się poprawiła.

MM: Kandydat na Burmistrza w wyborach samorządowych składa mieszkańcom wiele obietnic. W jakim stopniu udało się Pani zrealizować to, co Pani zamierzała?

Z.S: Przedstawiając swój program wyborczy, kierowałam się realizmem ekonomicznym. Dlatego w sposób konkretny, bez obaw mogę rozliczyć się z jego realizacji, zgodnie z moim poprzednim hasłem wyborczym „potrafiłam zmienić na lepsze”. Wiele podjętych zadań to proces długotrwały, ale powtarzając za Horacym „Kto zaczął, zrobił połowę”.

Dokładne rozliczenie z kadencji mojego „burmistrzowania” zostanie przedstawione w ostatnim numerze „Merkurium Mosińskiego”, jako bilans zamknięcia. Ocenicie Państwo sami. Już zapraszam do lektury.

Mosina, 20 października 2006 r.
Wywiad jest autoryzowany.

ZA KAŻDYM OSKARŻENIEM STOI CZŁOWIEK

wywiad z Przewodniczącym Rady Miejskiej
PRZEMYSŁAWEM PNIEWSKIM

Merkuriusz Mosiński: Samorządowcem jest Pan od blisko 25 lat. Trudno byłoby znaleźć w Gminie Mosin wiele osób o podobnym doświadczeniu i wiedzy...

Przemysław Pniewski: Jako humanista uważam za swoją powinność wspieranie

i pomaganie drugiemu człowiekowi. Cieszy mnie, że w społeczności wsi Krosinko znalazłem ludzi, z którymi i dla których chce się pracować. Początkowo Rada Sołecka, potem Rada Miejska stały się polem mojego działania. Z biegiem lat nabywałem doświadczenia i wiedzy praktycznej. Pogłębiałem ją lekturą, poznawaniem tajników prawa i finansów. Korzystałem także z doświadczeń innych samorządowców. Takie działania zawsze wspierają, pozwalają spojrzeć na niektóre zagadnienia świeżym okiem. Wszystko, czego się nauczyłem i tym razem chciałbym oddać do dyspozycji wyborcom...

MM: Dzięki życzliwości wyborców kończy Pan czwartą kadencję radnego, a jednocześnie Przewodniczącego Rady Miejskiej. Co ostatnia kadencja przyniosła nowego, przełomowego?

P.P: Zaufanie jakim obdarzyli mnie wyborcy od początku było dla mnie zobowiązaniem. Pracowałem w komisjach, na forum rady, wnosłem sprawy mieszkańców do dyskusji. Wiele udało się osiągnąć. Rada obecnej kadencji wypracowała i przyjęła dokumenty będące podstawą dalszego rozwoju gminy, między innymi: strategię rozwoju, wieloletni plan inwestycyjny, plan rozwoju lokalnego, strategię rozwoju turystyki i rekreacji w powiązaniu z WPN. Nie zawsze pracowało się nam łatwo, nadaliliśmy jednak dobry kierunek rozwojowi gminy i możliwość stabilnego, zrównoważonego rozwoju. Ważne jest także to, że jako gmina mamy stabilne dochody i wspomagając je zewnętrznymi źródłami finansowania takimi jak: „AQUANET”, fundusze unijne, inwestorzy – możemy proponować równie stabilny rozwój inwestycji. Inwestycje komunalne to podstawa lepszego życia, a inwestycje przedsiębiorców to nowe miejsca pracy. Praca, rozwój i kultura to wyznaczniki i cele na kolejne lata.

MM: Jak podsumowałby Pan aktywność Rady Miejskiej w okresie 2002-2006?

P.P: Nasze działania wynikały z potrzeb mieszkańców. Radni aktywnie uczestniczyli w komisjach i sesjach. Dzięki precyzyjnemu planowaniu odbyliśmy setki spotkań, z których każde wносиło coś dobrego, dawało nowe spojrzenie na sprawy gminy. Członkowie rady z upływem kadencji zdobywali wiedzę, doświadczenie i to z pewnością przełożyło się na efektywność ich pracy.

MM: Co – Pana zdaniem – należy do największych sukcesów tej Rady?

P.P: Rada tej kadencji wypracowała zasady i formy współpracy organów: burmistrza i rady miejskiej w nowych warunkach prawnych. Burmistrz stał się organem jednoosobowym, wybieranym w wyborach powszechnych. Współpraca i współdzia-

łanie stanowią podstawę, trwały grunt, na którym można coś wartościowego zbudować.

MM: Wiemy, że wśród radnych zarysowała się ostro działająca grupa opozycyjna, atakująca nie tylko Burmistrza, ale również Pana. Jak skomentowałby Pan intencje tych osób?

P.P: Istnienie opozycji wnoszącej krytyczną ocenę pewnych działań stanowią najważniejszy aspekt demokracji, także tej naszej, gminnej. Krytyka może przynieść wiele dobrego. Jednak – jestem przekonany – że najwięcej efektów dają krytyczne oceny wsparte alternatywną propozycją rozwiązania. Niestety, ostre działania radnych opozycyjnych to było stanowcze „NIE” oparte na negacji wszystkiego i wszystkich. Takie działanie, nastawione na konkretny efekt, jakim jest wyrazistość i pewna popularność, nie wnosi jednak do wspólnego dorobku niczego pozytywnego a czasem potrafi opóźnić wiele niezłych rozwiązań. W sumie to „NIE” wykreowało jednak nowe ugrupowanie i kandydatkę na burmistrza. I o to chyba najbardziej tu chodziło. „Odpryskiem” są opóźnienia kilku inwestycji, między innymi boiska sportowego dla młodzieży w Mosinie. Reasumując: źle oceniam formy pracy tych radnych i język konfrontacji, obmowy. Widać to w licznych publikacjach prasowych, pismach do organów kontroli i prokuratury.

M.M: Jakie efekty przyniosły wspomniane przez Pana kontrole?

P.P: W gruncie rzeczy wiele hałasu o nic. Zgłaszanych przestępstw nie stwierdzono, prokuratura sprawy umorzyła z braku znamion przestępstwa, a pisanie paszkwili nadal kwitnie i nadal z oburzeniem informuje się o „przekrętach”. Pozostał niesmak i... popularność zdobyta kosztem oczerniania innych. Bo za każdym oskarżeniem stoi człowiek, jego rodzina i bliscy. Kto naprawi wyrządzone im krzywdy?

MM: W ostatnim czasie dyskutowano na temat zmian w ordynacji wyborczej. Idea ta miała swoich zwolenników, ale także i przeciwników. Co – zdecydowało o takim, a nie innym rozstrzygnięciu tej kwestii?

P.P: Ordynacja wyborcza w rękach polityków jest narzędziem, za pomocą którego realizują swoje partykularne cele. Samorządowcy natomiast, działając w nowych warunkach, muszą pracować dobrze, efektywnie i rozumnie. Mieszkańcy zaś – wybrać dobrych, rozsądnych radnych i burmistrza, który zapewni gminie stabilizację i rozwój.

MM: Jednym z podstawowych zadań Rady Miejskiej w Mosinie – wybranej 27 października 2002 roku była zmiana Statutu Gminy Mosina, czego wymagała ustawa o samorządzie gminnym. W ten sposób zlikwidowano zarząd Gminy, a jego uprawnienia przekazano Burmistrzowi. Czy – Pana zdaniem – takie rozwiązanie sprawdziło się?

P.P: Pracowaliśmy w nowych warunkach. Nie było gotowych rozwiązań, ani nawet interpretacji prawa, czyli instrukcji, w jaki sposób realizować nowe ustawy. Najlepszymi doradcami okazał się czas, spokój, rozmowa. Wypracowaliśmy pewien konsensus. Po drodze nie brakowało różnic zdań, czy nawet kontrowersji. Kończymy jednak kadencję z przekonaniem, że było to dobre rozwiązanie. Samodzielny, współdziałający z radą burmistrz może wiele dobrego zrobić dla społeczności gminy.

NA CO WYDAJEMY PIENIĄDZE Z OBLIGACJI?

I	Projekt sieci wodociągowej ul. Konopnickiej	40 000,00
II	Budowa dróg gminnych	4 825 000,00
1	Budowa dróg gminnych – wieś Daszewice utwardzanie geokratą ul. Szkolnej	160 000,00
2	Budowa dróg gminnych – wieś Daszewice utwardzanie geokratą ul. Piotrowskiej	341 000,00
3	Budowa ul. Targowej w Mosinie wraz z odwodnieniem	1 330 000,00
4	Budowa ul. Powstańców Wilkp., Orzeszkowej, 25 Stycznia, Konopnickiej w Mosinie	1 270 000,00
5	Ścieżki rowerowe na terenie Gminy Mosina	375 000,00
6	Budowa chodnika w Rogalinku w ciągu ul. Mostowej	300 000,00
7	Budowa chodnika w Mieczewie	125 000,00
8	Przebudowa nawierzchni ul. Śremska w Mosinie	159 000,00
9	Uzbrojenie terenu inwestycyjnego przy ul. Śremskiej w Mosinie	400 000,00
10	Przebudowa targowiska w Mosinie	50 000,00
11	Projekt i budowa chodnika ul. Wiosny Ludów w Mosinie	315 000,00
III	Gospodarka mieszkaniowa	100 000,00
1	Przebudowa budynku wielofunkcyjnego w Pecnej – świetlica wiejska	70 000,00
2	Modernizacja i rozbudowa budynku po SKR w Rogalinku	30 000,00
IV	Oświata	2 630 000,00
1	Budowa SP Mosina dla dzieci obwodu szkolnego Krosno	1 010 000,00
2	Budowa sali gimnastycznej w Pecnej	900 000,00
3	Budowa boiska szkolnego Krosinko	170 000,00
4	Budowa boiska szkolnego Rogalinek	170 000,00
5	Budowa boiska szkolnego Rogalinek	170 000,00
6	Budowa i modernizacja oświetlenia	210 000,00
V	Zadania bieżące – remonty dróg	2 405 000,00
1	Remont mostu na Olszynie	100 000,00
2	Remont chodnika ul. Wawrzyniaka w Mosinie	105 000,00
3	Tuczniowanie dróg	2 200 000,00
Kwota łączna		10 000 000,00

Wreszcie mamy prawdziwe boisko treningowe!

Budowa boiska zakończona.

Już jesienią przyszłego roku, na nowym boisku treningowym kompleksu sportowego przy ul. Konopnickiej w Mosinie, będą mogły odbywać się treningi a także rywalizacja ligowa. Tak zapewnia wykonawca tej inwestycji, wyłoniona w przetargu firma „Ogród” ze Skwierzyny, która zakończyła prace nad budową boiska. Wysiana na nim trawa, wszędzie jeszcze tej jesieni. O tempie wegetacji trawy decydować będą warunki atmosferyczne, jakie przyniesie pogoda w ciągu najbliższych tygodni...

Nowopowstałe boisko spełnia podstawowe wymogi, wskazane dla rozgrywania spotkań piłkarskich przez Polski Związek Piłki Nożnej. Odpowiednie warunki, zapewnią trenującym tu piłkarzom normatywne wymiary boiska (90x45 metrów), a także określone przepisami strefy bezpieczeństwa. Dla profesjonalnego utrzymania nawierzchni, przewidziano automatyczne nawadnianie systemem wynurzeniowym. Za zraszanie boiska „odpowiedzialny” będzie specjalny sterownik. Obecnie, urządzenia nawadniające podłączone zostały do sieci wodociągowej.

Na boisku treningowym zamontowano 40 siedzisk przeznaczonych dla kibiców, a także zawodników rezerwowych. Praktycznym rozwiązaniem będą bramki możliwe do demontażu na czas zimowej aury. Teren inwestycji ogrodzony został siatką leśną, zabezpieczającą świeżo wysianą trawę przed mechanicznymi czynnikami zewnętrznymi (prace nieodpłatnie wykonała firma Jarosława Kliczki). Na jej wzrost czekają teraz piłkarze, jednak – nie bezczynnie. Cały czas bowiem, realizowany jest proces treningowy na boisku głównym o od listopada na terenie obiektów zamkniętych. Zespoły trenują w dogodnych warunkach – na płycie głównej, a także w sektorach bocznych. Podział boiska na sektory, zapewnia jego równomierną eksploatację. Tym samym, zabezpiecza nawierzchnię płyty przed nadmiernym zniszczeniem.

W ostatnich dniach, nastąpił odbiór prac związanych z budową nowego boiska treningowego, które do użytku oddane zostanie w połowie przyszłego roku. Wykonawca inwestycji przedstawił ponadto interesujący projekt, dotyczący zraszania sportowej nawierzchni. Przynosi on perspektywę obniżenia kosztów eksploatacji wody miejskiej, proponując pobór wody również ze źródła naturalnego – Kanału Mosińskiego. Przygotowany został już projekt wstępny oraz kosztorys przedsięwzięcia. Z myślą o nim właśnie, pod płytą boiska treningowego zamontowano rurę do poboru wody z kanału. Obecnie trwają uzgodnienia w tej sprawie. Kolejne etapy inwestycji na tym terenie winny uwzględniać montaż ogrodzenia właściwego, oświetlenia, dokończenia budowy trybun, renowacji płyty głównej, utwardzenia miejsc parkingowych a co najważniejsze remont kapitalny budynku zaplecza sportowego celem zapewnienia bezpieczeństwa osób tam przebywających oraz jego funkcjonalności.

M.M.

Do napisania tego tekstu skłonił nas artykuł pod wielce sugestywnym tytułem: „Cicho sza wokół boiska”, zamieszczony przez anonimowego autora w jednym z „obiektywnych” pism opozycyjnych, wydawanym dla mieszkańców Mosiny i Puszczykowa. Pozwólcie Państwo, że zaczniemy od krótkiej historii stadionu.

Charty promują Mosinę

W miejscu, gdzie obecnie buduje się oczekiwany przez mosińskie społeczeństwo market „TESCO” niegdyś istniały trybuny dla widzów oglądających biegi chartów. Wybudowano je w 1992 roku. Decydemtem był wówczas Zarząd Gminy pod przywództwem Bogdana Robakowskiego, który podjął decyzję o budowie – jedynej wówczas w Polsce – toru dla biegów charta, a w niedługim czasie otrzymał homologację kategorii bieżni profilowanej przez Europejski Związek Kynologiczny. Dzięki tej wyjątkowej imprezie, Mosina miała doskonałą, ogólnopolską, bezpłatną promocję trzy lub cztery razy w roku w wydaniu głównym Wiadomości w TVP.

Wyścigi psów – kontra – treningi sportowe

Po objęciu władzy przez nowy Zarząd Gminy, z Burmistrzem Janem Kałużyńskim oraz zastępcami: Hubertem Prałatem i Janem Marciniakiem na czele – zaczęły się pierwsze konflikty z poznańskim oddziałem Związku Kynologicznego, polegające na wiecznych trudnościach z ustalaniem terminów zawodów, by te nie kolidowały z godzinami treningów sportowców. Te częste, wzajemne „zderzenia” oraz fatalne relacje Związku z Zarządem Klubu Sportowego – w końcu doprowadziły do rozwiązania współpracy. Szkoda? A jednak!

Natychmiast zlikwidować trybuny!

Wkrótce Związkowi Kynologicznemu nakazano, by ten zlikwidował trybuny dla widzów chcących podziwiać biegi psów. Grożono także odmową dalszej dzierżawy stadionu na prowadzenie kolejnych edycji zawodów oraz spotkań hodowców psów rasy chart. Zarząd Związku Kynologicznego zdecydował się przyjąć propozycję rozbiórki trybun, jednakże pod warunkiem, że po ich likwidacji – powstaną dwa rzędy lekkich krzesełek stadionowych.

Tablica reklamowa za dewastację

2 października 1998 roku, ówczesny prezes Klubu Sportowego Mosina 1920 – Grzegorz Ograbek zwrócił się na piśmie do wiceprezesa poznańskiego „BUDIMEX-u” z prośbą o nieodpłatną rozbiórkę wspomnianych wyżej trybun, polegającą na usunięciu wielu tysięcy metrów sześciennych ziemi, likwidacji ławek, zdemontowaniu poręczy.

Za wykonanie tego „dzieła”, pomysłowy pan prezes zaproponował przedsiębiorstwu budowlanemu ...ustawienie tablicy reklamowej na terenie przylegającym do stadionu. Dla „BUDIMEX-u”, świadczącego wówczas większość usług za granicą – był to bardzo dobry interes.

Samodzielna decyzja

Warto dodać, że decyzję o rozbiórce trybun podjął Zarząd Miasta, nie pytając o zdanie Rady Miejskiej, której kadencja właśnie się kończyła. Nikt nie widział potrzeby regulacji prawnej w tym zakresie, choćby przy pomocy stosownej uchwały.

Po rozbiórce trybun, oczywiście nigdy nie zamontowano obiecanych krzesełek stadionowych. Związek Kynologiczny został postawiony pod ścianą, a właściwie przepędzony z gościnniej Gminy Mosina. Nie mówiąc o tym, że ostatni wyścig charty, widownia oglądała na stojąco...

Wszczęć postępowanie? Nie ma powodu!

Niżej podpisany, jako mieszkaniec miasta, w dniu 8 października 1998 roku zgłosił opisane fakty do Prokuratury w Śremie oraz równolegle w Komisariacie Policji w Mosinie. Określił je jako przestępstwo polegające na umniejszeniu mienia komunalnego wartości 1,5 miliona złotych. Jak się zapewne Państwo domyślicie, nie tylko nie wstrzymano rozbiórki, ale odmówiono wszczęcia dochodzenia z powodu ... warunkowej zgody na rozbiórkę trybun, wyrażonej przez Związek Kynologiczny w Polsce. O tym, że warunek ten – polegający na zamontowaniu krzesełek stadionowych – nie został spełniony, nawet nie wspominamy.

Powtórka z rozrywki?

Zdaniem wielu obserwatorów – obecna budowa marketu dla mieszkańców Gminy Mosina jest bardzo spóźniona. Mosi-

niacy od dawna dokonują zakupów w kilkunastu marketach poza naszą Gminą. Dla przykładu: w niedalekim Luboniu mamy znajdującą się trzy tego typu obiekty: Lidl, Plus, Piotr i Paweł a wkrótce powstanie czwarty. Nie przeszkadza to normalnie funkcjonować małym sklepikom spożywczym lub innej branży. I co najważniejsze? To sprzedaż gruntu pod market dała możliwość budowy boiska treningowego z prawdziwego zdarzenia: z płytą trawiastą i nawodnieniem.

By sięgnąć do źródeł rozmawiamy z dyrektorem OSiR-u Waldemarem Demutem i prezesem Klubu Sportowego Mosina 1920 – Tadeuszem Miedziakiem. Pytamy, czy market albo rozgrywki rugby, tak jak niegdyś charty – wpłynęły lub mogą wpłynąć w przy-

szłości – na ograniczenie treningów istniejących drużyn piłkarskich.

Rewelacje publikowane przez opozycję – jakoś nie znajdują potwierdzenia. I jeszcze jedno: płyta boiska treningowego już jest gotowa. Została na niej zasiana specjalna trawa jednej z najlepszych firm „Grassland”. Pełne rozgrywki sportowe zostaną się jesienią 2007.

JACEK ROGALKA
EWA MADZIAR

Ważne dla rolników i przedsiębiorców naszej gminy

W dniu 16.10.2006 r. o godzinie 17.00 w Mosińskim Ośrodku Kultury odbyło się spotkanie zorganizowane przez Stowarzyszenie Nowoczesna Rzeczpospolita Mosińska, Stowarzyszenie Niezależni dla Powiatu, Burmistrza Gminy Mosina oraz Magdalenę Wojciechowską

Tematyka spotkania:

1. „Możliwości wykorzystania funduszy unijnych w rolnictwie – wspólna polityka rolna realizowana przez ARR” – Piotr Skrzypiak, Dyrektor Agencji Rynku Rolnego w Poznaniu,
2. „Możliwości wykorzystania funduszy unijnych w bieżącej i docelowej działalności przedsiębiorstw” – Alicja Majkowska – Firma EU Fundusze.

Spotkanie zaowocowało współpracą lokalnych rolników z Alicją Majkowską reprezentantem firmy EU Fundusze.

MAGDALENA WOJCIECHOWSKA

Przeczytaj, porównaj!

KTO I DLACZEGO ZADŁUŻYŁ GMINĘ MOSINA?

Kadencja 1999-2002	Kadencja 2003-2006
<p>Siedmioosobowy Zarząd Gminy Mosina: <i>Jan Kałuziński</i> – Burmistrz <i>Jan Marciniak</i> – Zastępca Burmistrza <i>Hubert Prałat</i> – Zastępca Burmistrza <i>Zdzisław Mikołajczak</i> – Członek Zarządu <i>Barbara Koralewska</i> – Członek Zarządu <i>Halina Labrzycka</i> – Członek Zarządu <i>Zbigniew Teodorczyk</i> – Członek Zarządu</p> <p>Posiedzenia Zarządu były dodatkowo płatne!</p>	<p>Jednoosobowy Zarząd Gminy Mosina <i>Zofia Springer</i> – Burmistrz</p>
ZACIĄGNIĘTE ZOBOWIĄZANIA, POŻYCZKI, KREDYTY	
<p>17.700.000 PLN</p> <p>CEL: budowa kanalizacji sanitarnej na terenie Gminy Mosina (Mosina – centrum, Drużyna, Nowinki, Pecna).</p> <p>UWAGI: Prace te powinna realizować Spółka Aquanet S.A. w ramach własnych środków finansowych. W tym celu Mosina stała się jej udziałowcem!</p>	<p>10.000.000 PLN Obligacje komunalne</p> <p>CEL: Budowa: szkoły, sali gimnastycznej, dróg, chodników, oświetlenia ulic.</p> <p>UWAGI: Po negocjacjach ze Spółką Aquanet ustalono, że dalsze prace związane z budową kanalizacji sanitarnej Gminy Mosina finansowane będą przez Aquanet S.A.</p>
SPŁACONE ZOBOWIĄZANIA	
<p>4.601.337 PLN</p>	<p>10.208.290 PLN</p> <p>UWAGI: W obecnej kadencji spłacono o 5.606.953 PLN więcej zobowiązań finansowych niż w poprzedniej. Gminę Mosina zadłużono o 7.700.000 PLN mniej.</p>

TRUDNE PYTANIA W ZAKŁADZIE USŁUG KOMUNALNYCH

W mosińskiej „komunalce” sprawy mają się tak: W czerwcu zakład został osiecony przez dyrektora, który na dłuższy czas zaniemógł. Widać na tyle poważnie i tak nagle, że nie zdołał już o tym poinformować swojego zwierzchnika służbowego czyli Burmistrza Gminy. Schorowany Dyrektor polecił jednemu z Kierowników i Głównej Księgowej zarządzanie zakładem. Po dwóch miesiącach jedna z tych osób w trosce o rzetelne wykonywanie własnych kierowniczych obowiązków poprosiła Burmistrza o wyznaczenie innej osoby.

Po pewnym czasie konsternacji, co z tym fantem począć, Burmistrz Gminy powierzyła zarząd nad zakładem swojemu zastępcy. Wkrótce odbyło się spotkanie załogi z Panią Burmistrz. Jak podkreślano, było to wydarzenie dość niezwykle, gdyż dotychczas nie było zwyczaju organizowania takich spotkań, ani z dyrekcją zakładu, ani z władzami Gminy. Panowała na nim atmosfera przełamania lodów i niepewności. Nie bardzo było wiadomo, czy można otwarcie mówić o nurtujących problemach, czy też poważnie traktować szeptane wieści, że „dyrektor wróci i zrobi porządek”. Pytano o niewypłacone „trzynastki”, o pieniądze z funduszu socjalnego, ale było raczej drętwo i nieśmiałość. Raczej półsłówka i niedomówienia,

atmosfera skrępowania i niewiary. Widać, szczerze rozmowy nie były dotychczas w ZUK-u tolerowane.

Drugie spotkanie z Panią Burmistrz, które odbyło się po miesiącu było już inne. Załoga przedstawiała nurtujące problemy i anonimowo zadawała wcześniej przygotowane pytania, za pośrednictwem swojego przedstawiciela. Niektóre z nich były kłopotliwe, ale określały problemy i nieźle charakteryzowały sytuację załogi i zakładu: co będzie z zakładem po wyborach, jeśli ponownie wygra je Pani Burmistrz? Dlaczego zarabiamy mniej, niż w innych podobnych zakładach np. w Stęszewie czy Luboniu? Kiedy będą podwyżki i jaki jest system przyznawania podwyżek w zakładzie? Jak to jest, że Dyrektor może występować w telewizji i puszczać bażanty, a do pracy nie przychodzi, bo jest chory? Czy Dyrektor zakładu będzie zwolniony? Czy słyszała Pani Burmistrz plotki, że dyrektor wróci do pracy dopiero, jak Pan Marciniak wygra wybory? Sprzęt jest w tragicznym stanie technicznym. Czy jest szansa na nowy, lepszy?

Z tych pytań można wyciągnąć głębszy wniosek, który sam się nasuwa: w naszym ZUK-u nie wszystko jest w należyтым porządku. Gołym okiem widać, że firma nie jest w dobrej kondycji. Jakość świad-

czonych usług często pozostawia wiele do życzenia, a pracownicy zarabiają bardzo kiepsko. Czy można to zmienić? Oczywiście, że można. Ale potrzebne są zmiany właściwie we wszystkich obszarach. A przede wszystkim sprawne, nowoczesne zarządzanie. Kluczowym zagadnieniem, którym należy się zająć jest motywacyjny system płac. To znaczy taki system, który stworzy możliwości zarobkowe w zależności od organizacji, wysiłku i umiejętności. Ten temat jest bardzo szerokim zagadnieniem i wiąże się wielopłaszczyznowo z racjonalnym modelem zarządzania organizacją pracy.

Dzisiejszy ZUK trąci myszką i nie miałby żadnych szans utrzymania się w obecnych warunkach wolnorynkowych. A jednak funkcjonuje, pomimo bardzo słabego zaplecza sprzętowego i nie najlepszej wydajności pracy. Dlaczego? Bo ma cieplarniane warunki, które wynikają ze stałego dopływu zleceń z Urzędu Miejskiego.

Sytuacja komfortowa, tylko się cieszyć. Ale ta radość nie powinna przysłonić wielu problemów, które są do rozwiązania. Potrzebna jest dogłębna ocena kondycji ekonomiczno-finansowej oraz struktury organizacyjnej zakładu, poprawa windykacji należności, analiza procesu dokumentowania i rozliczania robót, reorganizacja logistyczna zakładu, analiza potrzeb sprzętowych, opracowanie i wdrożenie nowego systemu płac...

Są to tylko niektóre zagadnienia, których realizacja jest konieczna do osiągnięcia nadrzędnego celu, jakim jest poprawa opinii mieszkańców o naszej „komunalce”. Czy to możliwe? Tak, bo „stare” nie wróci.

JERZY WRONSKI
Zastępca Burmistrza

Wizyta gruzińskiej delegacji jest częścią projektu realizowanego przez Stowarzyszenie „Partnerzy dla Samorządu” pt. „Lepiej poinformowani mieszkańcy – lepsza relacja władz ze społecznością lokalną”, która ma na celu przekazać doświadczenia polskich samorządów i organizacji pozarządowych. Gmina Mosina została wybrana celem zapoznania się uczestników z procesem kompleksowych zmian, jakie przeszedł urząd w ramach wdrażania zasad przejrzystości oraz poprawy współpracy z organizacjami pozarządowymi i mieszkańcami.

Delegacja z Gruzji w Mosinie

W środę 19 października w Mosinie gościliśmy przedstawicieli delegacji z Gruzji. Gośćmi Burmistrza Gminy byli samorządowcy z Tbilisi i Khashuri oraz reprezentanci organizacji pozarządowych SATMA (organizacji świadczącej usługi doradcze i szkoleniowe dla administracji publicznej i organizacji pozarządowych) i TEMIDA (organizacji zajmującej się rozwojem praworządności).

Spotkanie w Urzędzie Miejskim w Mosinie rozpoczęła krótka charakterystyka gminy dokonana przez Zofię Springer – Burmistrza Gminy, następnie Maria Chodorowska – Sekretarz Gminy przedstawiła prezentację dotyczącą etapów budowy nowoczesnego i sprawnego urzędu. Gości interesowały przede wszystkim nasze doświadczenia związane z utworzeniem

Biura Obsługi Interesantów, opracowania kart usług świadczonych w urzędzie oraz oznakowania urzędu. Po spotkaniu goście wybrali się na krótki spacer do Gminnego Centrum Informacji, mijając po drodze najciekawsze miejsca w Mosinie. W GCI zobaczyli w jaki sposób urząd ułatwia mieszkańcom aktywne poszukiwanie pracy, dowiedzieli się o organizowanych tu szkoleniach i współpracy z organizacjami po-

zarządowymi i szkołami. Będąc w naszej gminie trudno nie zajrzeć do Rogalina. Delegacja z Gruzji z zainteresowaniem obejrzała Pałac Raczyńskich wraz z ogrodem, duże wrażenie zrobiły na gościach okazałe rogalińskie dęby.

Ostatnim punktem pobytu w Mosinie było spotkanie zorganizowane przez Sołtysa Radzewic Aleksandrę Kołutkiewicz, która opowiedziała o działalności Koła Gospodyń Wiejskich ich osiągnięciach i planach na przyszłość. Aktywność radzewickiego stowarzyszenia KGW spotkała się z podziwem gości, którzy chętni widzieliby tak prężne stowarzyszenia w swoich samorządach. W spotkaniu uczestniczyła również Krystyna Wechmann Prezes Poznańskiego Towarzystwa „Amazonki”, która omówiła przeprowadzone przez stowarzyszenie kampanie społeczne oraz sposoby dotarcia i pomocy kobietom cierpiącym na raka piersi.

Sądząc po reakcjach gości urozmaicony program pobytu w naszej gminie spotkał się z dużym zainteresowaniem. Dobre praktyki jakie mieli okazję zaobserwować w Mosinie zostaną usystematyzowane i przeanalizowane jeszcze w trakcie szkoleń i treningów prowadzonych przez ekspertów ze Stowarzyszenia „Partnerzy dla Samorządu”. Celem projektu jest by część z nich, przy zachowaniu specyfiki gruzińskich samorządów została wcielona w życie.

BARTEK KMIEC

Pracownicy Urzędu Miejskiego wykonują zadania związane z obsługą indywidualnych spraw mieszkańców oraz uczestniczą w działaniach służących zarządzaniu i rozwojowi naszej gminy.

Skoncentrujemy się na pierwszym obszarze. By polepszyć jakość Państwa obsługi w zakresie indywidualnych spraw wprowadziliśmy wiele innowacyjnych zmian, z których najważniejsze i najbardziej widoczne to:

- ▶ uruchomienie Biura Obsługi Interesantów (BOI), w którym każdy interesant wchodzący do urzędu może uzyskać kompleksową informację oraz wszechstronną pomoc;
- ▶ zaprojektowanie i zrealizowanie czytelnego i spójnego systemu oznakowania wewnątrz urzędu;
- ▶ opracowanie katalogu usług świadczonych w urzędzie zawierającego ponad 90 kart załatwianych spraw z podaniem w ujednoliconej formie pełnej informacji o danej sprawie i spisem wymaganych dokumentów. Karty są dostępne w formie papierowej w BOI i elektronicznej w Internecie;
- ▶ wprowadzenie elektronicznego obiegu korespondencji;
- ▶ zorganizowanie Gminnego Centrum Informacji;
- ▶ zaprojektowanie i wdrożenie nowej mosińskiej strony internetowej;
- ▶ uruchomienie i prowadzenie w Internecie Biuletynu Informacji Publicznej (BIP);
- ▶ ustawiczna modernizacja infrastruktury informatycznej;

- ▶ poprawa funkcjonalności i estetyki pomieszczeń i wizerunku zewnętrznego – remont budynku urzędu;
- ▶ wprowadzenie ułatwień dla osób niepełnosprawnych – zlikwidowanie barier architektonicznych, przygotowanie specjalnego pomieszczenia dla ich obsługi.

Część z tych zmian wprowadziliśmy uczestnicząc w programie „Przejrzysta Gmina”.

Nasi mieszkańcy bardzo dobrze oceniają Biuro Obsługi Interesanta. Wiedzę o tym czerpiemy z różnych

MIESZKAŃCY O JAKOŚCI OBSŁUGI W URZĘDZIE

źródła: anonimowych ankiet badających poziom satysfakcji interesantów z jakości ich obsługi w urzędzie, listów i e-maili przychodzących do urzędu i redakcji Merkuriusza Mosińskiego, rozmów z petentami.

Co wynika z analizy tych źródeł?

Interesanci czerpią informację gdzie i jak załatwiać sprawy w urzędzie głównie pytając o to w BOI, co świadczy o skuteczności wprowadzonej zmiany. W dalszej kolejności telefonują do nas, część korzysta ze strony internetowej lub informacji w Merkuriuszu.

Zdecydowana większość uważa, że powstanie BOI znacznie polepszyło jakość obsługi, a wprowadzone karty usług (szczegółowe opisy jak załatwić konkretną sprawę wraz z formularzem wniosku) są wyczerpującym źródłem informacji o usługach świadczonych przez urząd.

Na pytanie „Czy jest dla Pana/Pani zrozumiałym proces załatwiania konkretnych spraw?” zdecydowana większość odpowiadała: „tak, od początku do końca”.

Interesanci deklarują ponadto, że przy załatwianiu spraw najważniejsza jest dla nich: „miła i życzliwa obsługa, możliwość uzyskania pełnej informacji w BOI bez konieczności odwiedzania kilku pokoi, czytelne oznakowanie w urzędzie”. Część mieszkańców jest bardzo zadowolona z możliwości uzyskiwania informacji ze strony internetowej. Przy załatwianiu spraw głównie zależy naszym mieszkańcom na „szybkości i terminowości”, a w dalszej kolejności na „dyskrecji”.

Bardzo wysokie oceny zyskuje też Gminne Centrum Informacji, którego celem jest szeroko rozumiana aktywizacja społeczności lokalnej.

Zdarzają się też interesanci niezadowoleni. To w szczególności ci, których spraw nie można załatwić zgodnie z ich oczekiwaniami ze względu na przeszkody prawne. Trudno im zaakceptować niekorzystne dla nich przepisy prawne i swoje niezadowolenie nieliczni objawiają w sposób urągający wszelkim dobrym obyczajom. Aż chciałoby się takich wymienić z imienia i nazwiska, przytaczając „pikantne” fragmenty ich wypowiedzi. Co Państwo na to?

MARIA CHODOROWSKA
Sekretarz Gminy

DANUTA WOJCIECHOWSKA
Kierownik Biura Obsługi Interesanta

Wszelkie uwagi,
wnioski, propozycje
dotyczące dalszego
doskonalenia obsługi
interesantów prosimy
składać w BOI
lub wysyłać elektronicznie
na adres:
boi@mosina.pl

działalność, którą będzie bardziej przyjazna dla otoczenia i środowiska naturalnego. Nie oznacza to bynajmniej likwidacji firmy i produkcji chemicznej w Luboniu, ale o przejściu w terminie kilkunastu lub kilkudziesięciu lat z produkcji jaka ma miejsce obecnie na produkcję, która nie będzie rodzić żadnej konsekwencji dla środowiska naturalnego. Należy te słowa zatem odczytywać jako wyrażenie woli zmiany sposobów produkowania na taki, który będzie ograniczał procesy chemiczne lub je tak udoskonalał, aby wpływ na otoczenie był jak najmniejszy.

Zakłady Chemiczne w Luboniu funkcjonują od 1914 roku i będą funkcjonowały nadal tyle, że ta działalność w perspektywie długoterminowej będzie miała odmienny charakter. M.in. z tego powodu rozwijamy koncepcję powstania parku technologicznego, który będzie miejscem działania małych i średnich firm. Rola Zakładów Chemicznych LUBOŃ sp. z o.o. ograniczy się wówczas do wynajmu powierzchni, obsługi terenu i budynków, dostarczaniu mediów itp. Projekt ten jednak obejmuje perspektywę 15 lat do jego zakończenia. Sugerowanie zatem, iż warto budować domy w Czapurach, ponieważ chemia zniknie już za miesiąc czy rok, jest nieprawdziwe. Prawdziwa jest natomiast teza, że Zakłady Chemiczne LUBOŃ i ich otoczenie stają się z miesiąca na miesiąc coraz czystsze i mniej uciążliwe zapachowo.

Kolejne stwierdzenie jakie wymaga uzupełnienia dotyczy sugestii, zgodnie z którą Zakłady Chemiczne LUBOŃ sp. z o.o. stworzą duże tereny rekreacyjne. W planie zagospodarowania obszar należący do firmy został uznany jako strefa przemysłowa a nie rekreacyjna. Projektowana jest jedynie ścieżka rowerowa biegnąca nabrzeżem rzeki. Do zadań Zakładów Chemicznych LUBON sp. z o.o. w tej kwestii należeć będzie, i taką deklarację złożyliśmy, jedynie udostępnienie terenów leżących w bezpośrednim styku z Wartą, którymi pobiegnie ścieżka rowerowa.

Pozostaję z wyrazami szacunku

Kazimierz Zagozda

Prezes Zarządu

Zakładów Chemicznych LUBOŃ sp. z o.o.

MIKROREGION WIELKOPOLSKIEGO PARKU KRAJOBRAZOWEGO
Zielone Płuca Wielkopolski

WYGRAJMY WSZYSCY

Dnia 30 sierpnia 2006 roku w Hotelu Delicjusz w Rosnówku odbyła się konferencja kończąca projekt Mikroregion Wielkopolskiego Parku Krajobrazowego – Zielone Płuca Wielkopolski. Hasło konferencji brzmiało WYGRAJMY WSZYSCY. W konferencji dzięki udział przedstawicieli Wielkopolskiego i Wigierskiego Parku Narodowego, nadleśnictw, wyższych uczelni, duchowieństwa, władz samorządowych, w tym przedstawiciel Urzędu Marszałkowskiego, oraz członkowie organizacji pozarządowych i inne osoby zaangażowane w prace nad projektem.

Uczestnicy konferencji otrzymali folder promujący Mikroregion WPN, Strategię Zrównoważonego Rozwoju Turystyki i Rekreacji Mikroregionu Wielkopolskiego Parku Narodowego oraz inne materiały dotyczące turystyki przyrodniczej i działalności ekologicznej na terenie Mikroregionu i nie tylko.

Podczas konferencji firma CONCEPTO zaprezentowała będące efektem projektu elektroniczne punkty informacji turystycznej – infokioski. Spotkały się one z dużym zainteresowaniem i uznaniem uczestników konferencji. Niektórzy z nich udzielili cennych rad dotyczących sposobu rozbudowy zawartej w infokioskach bazy danych.

W pierwszej części konferencji Pani Małgorzata Ornoch-Tabędzka Prezes Stowarzyszenia Partnerzy dla Samorządu zapoznała obecnych z wynikami projektu, przedstawiła proces budowy Strategii Zrównoważonego

Rozwoju Turystyki i Rekreacji Mikroregionu WPN oraz zaprezentowała wyniki badań ankietowych opracowanych przez Panią Aleksandrę Spychałę z Pracowni Agroturystyki Akademii Rolniczej w Poznaniu dotyczące oczekiwań turystów i mieszkańców Mikroregionu. Drugą część tychże badań przedstawił Pan dr Jakub Isański.

Po krótkiej przerwie uczestnicy konferencji skupili się na kwestii produktów turystycznych Mikroregionu WPN. Jako pierwszy głos zabrał prof. Krzysztof Kasprzak z Wydziału Turystyki i Rekreacji Akademii Wychowania Fizycznego w Poznaniu. Rozwinął on kwestię wyboru

produktu turystycznego w kontekście uwarunkowań środowiskowych. Następnie Pani mgr Justyna Majewska z Katedry Turystyki Akademii Ekonomicznej w Poznaniu przedstawiła formy turystyki, które wg wyników przeprowadzonych przez nią badań mają największe szanse powodzenia na terenie Mikroregionu WPN. Najwyżej została oceniona turystyka rowerowa i kulturowa. Wysokie oceniony zyskała również turystyka piesza, edukacja ekologiczna oraz turystyka wodna. Rozwój tej ostatniej wiąże się jednak z zagospodarowaniem turystycznym rzeki Warty. Jest to zadanie, które przewyższa możliwości gmin mikroregionu i wymaga zakrojonej na szeroką skalę współpracy między regionami. W dalszej części przedstawiciele nadleśnictw Babki (Pani Małgorzata Kasprzyk), Konstantynowo (Pan Mieczysław Kasprzak) oraz Wielkopolskiego Parku Narodowego – Jarosław Wyczyński przedstawili swoją ofertę turystyczną. Koncentruje się ona głównie wokół oferty edukacyjnej, jednakże tak park jak i nadleśnictwa kładą duży nacisk na rozwój zrównoważonej turystyki rowerowej.

Po lunchu osoby odnoszące sukcesy w branży turystycznej podzieliły się swoimi doświadczeniami. Duże zainteresowanie wzbudziło wystąpienie Dyrektora Wigierskiego Parku Narodowego Zdzisława Szkirucia. Mówił on o problemach, z którymi boryka się kierowana przez niego instytucja, oraz o sposobie w jaki Park zmierza do zrównoważenia turystyki i wypromowania marki Parku. Droga do tego celu jest m.in. Zaangażowanie lokalnej ludności w proces restytucji tradycyjnych ras zwierząt gospodarczych. Beneficjentami tego jak i innych działań są lokalni hodowcy i stanowiąca wspólne dobro przyroda.

Dyrektor Pracowni Agroturystyki Akademii Rolniczej w Poznaniu Pan dr Janusz Majewski podzielił się swoimi doświadczeniami z pracy na terenie gmin Białowieskiego Parku

ZAKOŃCZENIE PROJEKTU – „MIKROREGION WPN – ZIELONE PŁUCA WIELKOPOLSKI”

30 sierpnia br. w hotelu Delicjusz w Rostówku odbyła się konferencja kończąca projekt „Mikroregion WPN – Zielone Płuca Wielkopolski”. Konferencję rozpoczęła i prowadziła **Małgorzata Omoch-Tabędzka**, Prezes **Stowarzyszenia Partnerzy dla Samorządu**. Przedstawiła między innymi efekty projektu, którymi są:

- ▶ publikacja **Strategii Zrównoważonego Rozwoju Turystyki i Rekreacji Mikroregionu Wielkopolskiego Parku Narodowego**,
- ▶ piękny **folder** ukazujący propozycje wycieczki rowerowej po terenie Mikroregionu WPN,
- ▶ **infokioski**, elektroniczne punkty informacji z interaktywnymi mapami WPN i Mikroregionu WPN oraz kompleksową informacją turystyczną; dwa z pierwszych infokiosków znalazły się w Muzeum Narodowym Rolnictwa i Przemysłu Rolno-Spożywczego w Szreniawie i w Dyrekcji WPN w Jeziorach,
- ▶ **logo** Mikroregionu WPN.

Po przedstawieniu badań ankietowych **Aleksandry Spychały** z Pracowni Agroturystyki AR w Poznaniu oraz dra **Jakuba Ikańskiego** z Instytutu Socjologii UAM w Poznaniu na temat oczekiwań turystów i mieszkańców Mikroregionu głos zabrał prof. **Krzysztof Kasprzak** z Wydziału Turystyki i Rekreacji AWF w Poznaniu. Rozwinął kwestię wyboru produktu turystycznego w kontekście uwarunkowań środowiskowych. Następnie **Justyna Majewska** i **Marcin Olszewski**, pracownicy Katedry Turystyki AE w Poznaniu przedstawili formy turystyki, które wg przeprowadzonych badań mają największe szanse powodzenia na terenie Mikroregionu WPN.

Na temat miejsca Wielkopolskiego Parku Narodowego i Lasów Państwowych w rozwoju oferty turystycznej Mikroregionu głos zabrali: **Jarosław Wyczyński**, **Małgorzata Kozaryn** i **Mieczysław Kasprzyk**.

Zdzisław Szkiur, dyrektor Wigierskiego Parku Narodowego w swoim wystąpieniu przedstawił ideę zrównoważonego rozwoju. Zazaczył, iż planując rozwój regionów należy brać pod uwagę wiele aspektów tj.: interesy rdzennych mieszkańców, plany zagospodarowania przestrzennego, ochronę środowiska i rozwój turystyki w okresie długoterminowym.

Dr **Janusz Majewski** z Pracowni Agroturystyki AR w Poznaniu omówił na przykładzie gmin obszaru Białowieskiego Parku Narodowego strategię zrównoważonej tu-

rystyką jako narzędzie rozwoju lokalnego, a zarazem ochrony środowiska.

Praktyczne porady dla osób zajmujących się agroturystyką ukazał **Jarosław Chołodecki**, właściciel pensjonatu typu bed&berakfast zaznaczając, że w usługach turystycznych ważny jest dobry pomysł, należy pielęgnować autentyczność i trzeba skupić się na tworzeniu niepowtarzalnej własnej marki.

Anna Okrajek współpracująca przy projekcie z ramienia Fundacji Rozwoju Demokracji Lokalnej, przedstawiła możliwości pozyskania środków na finansowanie inicjatyw lokalnych w dziedzinie turystyki. Natomiast **Krzysztof Mączkowski**, Wiceprezes Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej ukazał potrzebę integracji działań w ochronie środowiska i przestrzeni w kontekście wykorzystania funduszy europejskich jako szansę dla projektów ponadlokalnych i regionalnych.

Informacje na temat Strategii Rozwoju Turystyki w województwie wielkopolskim przekazała **Ewa Przydrożny**, Dyrektor Biura Wielkopolskiej Organizacji Turystycznej.

Oprócz wymienionych efektów projektu powstały również relacje społeczne mające ogromne znaczenie dla działań w przyszłości. Odpowiedzią na zadane pytanie „co dalej?” jest pragnienie kontynuacji podjętych w ramach projektu działań w najbliższej przyszłości.

MAŁGORZATA OMOCH-TABĘDZKA

Narodowego. Zwrócił uwagę na zmiany jakie zachodzą w samej Białowierzy oraz opisał proces powstania i rozwoju lokalnego produktu turystycznego zwanego „Kraina Otwartych Okiennic”.

Ostatnia w tej części konferencji prelekcja dotyczyła pensjonatu Boutique B&B w Warszawie. Ten nie związany ze środowiskiem naturalnym obiekt stanowi przykład doskonałego wykorzystania istniejących zasobów i poszerzenia bazy noclegowej bez ingerencji w środowisko naturalne. Właściciel pensjonatu, były samorządowiec **Jarosław Chołodecki**, przyznał, że odniósł sukces dzięki oryginalności, osobistemu stosunkowi do gości i niekonwencjonalnym metodom promocji.

Ostatnia część konferencji to próba odpowiedzi na pytanie jak realizować założenia Strategii Zrównoważonego Rozwoju i skąd pozyskać na to fundusze. Przedstawicielka Fundacji Rozwoju Demokracji Lokalnej Pani Anna Okrajek przedstawiła perspektywy finansowania inicjatyw lokalnych w dziedzinie turystyki. Natomiast Pan **Krzysztof Mączkowski** Wiceprezes Funduszu Ochrony Środowiska i Gospodarki Wodnej w swym wystąpieniu zachęcił do podejmowania inicjatyw ponadlokalnych i regionalnych w celu zwiększenia szansy pozyskania dużych dotacji unijnych. Pan wiceprezes wyraził uznanie dla Stowarzyszenia i Parku za doprowadzenie do pomyślnego zakończenia tak ambitnego projektu współpracy. Jego zdaniem jest to dowód na to, że Wielkopolski Park Narodowy jest otwarty na każdą formę współpracy, która nie doprowadza do degradacji środowiska naturalnego. Konferencję zakończyło wystąpienie Pani Ewy Przydrożny – Dyrektora Biura Wielkopolskiej Organizacji Turystycznej. Opowiedziała ona o trwających pracach nad Strategią Rozwoju Turystyki w województwie wielkopolskim.

Po zakończeniu części oficjalnej uczestnicy przeszli do ogrodów hotelu Delicjusz na biesiadę przy grillu. Projekt zakończył się, ale prace nad rozwojem turystyki i rekreacji Mikroregionu WPN trwają. Wszystkie uczestniczące w powstaniu Strategii organizacje są zainteresowane jej realizacją co budzi duże nadzieje na przyszłość.

MAŁGORZATA OMOCH-TABĘDZKA

Tradycje narodowo-chrześcijańskie w szkole

Działalność szkolnictwa na ziemiach polskich dostrzeżemy już w XI wieku. To właśnie w tym czasie zakładano szkoły katedralne, a następnie szkoły kolegiackie przy bogatych kościołach. Od XIII wieku wraz z powstawaniem i rozwojem parafii, powstają także szkoły parafialne. W roku 1364 król Kazimierz III Wielki zakłada w Krakowie uniwersytet. Jak podsumować ten czas? Program szkół całkowicie podporządkowany był Kościołowi. Takie też było wychowanie. Metody wychowawcze były bardzo surowe. Polegały na wyrabianiu chrześcijańskich skłonności. Wpajano zwłaszcza cnotę pokory i posłuszeństwa. W szkole w tym czasie dominowała różga, która stała się symbolem władzy nauczyciela.

Przełom w polskiej szkole następuje w XVIII wieku, dzięki reformom księdza

upadku państwowości nie zamarła. Z jej dorobku i zasad przez nią opracowanych przyjmowano w okresie zaborów, w warunkach walk z germanizacją i rusyfikacją, ideał unarodowienia nauczania oraz obywatelskiego i patriotycznego wychowania.

Po odzyskaniu niepodległości w roku 1918 pierwszym zadaniem było ujednoczenie systemu szkolnego. W programach wychowawczych dominował kierunek narodowy. W wychowaniu narodowym położono nacisk na patriotyzm, wierność tradycji i postawę religijną młodzieży. Dopiero jednak w roku 1932 pod wpływem między innymi wyznań religijnych, przeprowadzono znaczną przebudowę ustroju szkolnego. Ukształtował się program tzw. wychowania państwowego. Kierunek takiego

1947 szkoła została poddana intensywnej indoktrynacji ideologicznej. Założenia pracy dydaktyczno-wychowawczej szkoły miały opierać się na podstawach marksistowsko-leninowskich. Szkoła miała wyrabiać przekonanie o wyższości socjalizmu, wiązać patriotyzm z internacjonalizmem oraz zaznajamiać z ZSRR jako przyjacielem Polski. Język rosyjski w szkołach stał się obowiązkowym. Religię wycofano ze szkół (na moment wróciła po tzw. odwilży go-mułkowskiej).

Zaraz po roku 1989 celem przemian w szkole były: demonopolizacja, decentralizacja i uspołecznienie szkół. Poważny kryzys ekonomiczny utrudnił realizację tych reform. W roku 1991 Sejm uchwalił nową ustawę oświatową. Nowością było między innymi: zniesienie wyłączności państwa na zakładanie i prowadzenie szkół. Głównym celem

Czy o taką szkołę walczyliśmy

Stanisława Konarskiego. W roku 1740 zakłada on w Warszawie Collegium Nobilium. W latach 1753-56 przeprowadzona zostaje reforma szkół pijarskich. Podobnym przemianom ulegają niektóre szkoły jezuickie. Pierwsza szkoła państwowa – Szkoła Rycerska – zostaje powołana przez króla Stanisława Augusta Poniatowskiego w roku 1765. Nacisk w tej pierwszej państwowej szkole kładzie się na zasady etyki obywatelskiej. W roku 1773 zostaje zlikwidowany zakon jezuitów. Dla sprawiedliwości należy odnotować w tym momencie, że system stworzony przez Jezuitów funkcjonował sprawnie, ale cechował go swoisty konserwatyzm i nietolerancja religijna. Po likwidacji zakonu jezuitów zostaje powołana do życia Komisja Edukacji Narodowej, która jako organ państwowy przejmuje zwierzchnictwo nad dawnymi kolegiami jezuickimi oraz licznymi szkołami zakonnymi. Domagając się wychowania patriotycznego, Komisja Edukacji Narodowej wpłynęła na kształtowanie się nowoczesnej świadomości obywatelskiej i narodowej, choć wpływ zakonów i kadry zakonnej pozostał i był silny. Idea KEN mimo

wychowania kład nacisk na wiązanie pracy dydaktycznej z oddziaływaniem wychowawczym w duchu poszanowania państwa, oddania dla jego rozwoju, kształtowania poczucia odpowiedzialności obywatelskiej niezależnie od przynależności do grup narodowych.

W okresie II wojny światowej na ziemiach przyłączonych do Rzeszy, szkolnictwo polskie wszystkich szczebli zostało zlikwidowane. Na terenie Generalnej Guberni pozostawiono jedynie szkoły powszechne i zawodowe ze znacznie okrojonymi programami nauczania. Odpowiedzią polskiego społeczeństwa na tych terenach na likwidowanie szkolnictwa było rozwijające się szybko tajne nauczanie. Na terenach wschodnich nowe władze – ZSRR – upaństwowiły szkoły. Wprowadzono nowe programy zgodne z systemem radzieckim, nowe podręczniki, w dużej części przekłady radzieckich. Szkoła stała się terenem intensywnej indoktrynacji ideologicznej.

Po II wojnie światowej do roku 1947 było względnie spokojnie. Obowiązywały stare programy, religia zaś była przedmiotem obowiązkowym. Po roku

szkoły w roku 1993 jest stworzenie możliwości harmonijnego rozwoju każdego człowieka jako osoby i jako obywatela państwa. Programu nie zrealizowano... bo upadł rząd.

W latach 1993-97 istotnych zmian nie wprowadzono, choć zamierzano reformę szkolnictwa podstawowego i zawodowego. W roku 1999 zamierzano podniesienie poziomu edukacji państwa, wyrównanie szans edukacyjnych dzieci i młodzieży oraz poprawę jakości edukacji. Zabrakło raz jeszcze wystarczających środków na realizację reformy. Po roku 2000 reforma szkoły miała na celu upowszechnienie wykształcenia średniego i podniesienie jego poziomu. Zakładała zmiany strukturalne szkoły, które z oporem wprowadzono.

Założenia pracy dydaktyczno-wychowawczej szkoły III Rzeczypospolitej formułuje ustawa o systemie oświaty z 1991 roku, która wskazuje na prawo każdego obywatela do kształcenia się oraz prawa dzieci i młodzieży do wychowania i opieki, dostosowanych do ich wieku. Tą samą treść zawiera zapis na temat wspierania przez szkołę wychowawczej roli rodziny. Nie dotyczy to za-

dań dyscyplinarnych, ale całościowego rozwoju człowieka do czego powinno zmierzać szkolne wychowanie. Na ten aspekt zwraca wyraźnie uwagę załącznik nr 2 do rozporządzenia Ministra Edukacji Narodowej z 21 maja 2001 roku. Znajdujemy tam między innymi stwierdzenie: „nauczyciele w swojej pracy wychowawczej, wspierając w tym zakresie obowiązki rodziców, powinni zmierzać do tego, aby uczniowie znajdowali w szkole środowisko wszechstronnego rozwoju osobowego w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym i duchowym”. A więc szkoła ma być miejscem wszechstronnej edukacji życiowej, ma kształtować uczciwego człowieka dobrego obywatela, ma nie tylko nauczyć radzić sobie w życiu codziennym, ale także dokonywać właściwych wyborów moralnych. Jednak największym zadaniem jest dawanie przykładu własnym życiem. To właśnie poszanowanie prawdy, dobra i piękna przez nauczycieli ma w sposób bezpośredni rzutować na moralne uformowanie i wychowanie młodego człowieka, człowieka uczciwego, umiającego żyć dla innych. Należy wskazać też na wielką rolę, jaką w życiu ludzkim zgodnie z wytycznymi o całościowym rozwoju człowieka mają odgrywać wartości duchowe, które nie tylko mają ograniczać się do patriotyzmu i wartości duchowych zawartych w dziełach kulturalnych, ale program wychowawczy ma zawierać i tę sferę rozwoju człowieka, który w konkretnych sytuacjach życiowych zgodnie z własnym sumieniem będzie potrafił dokonać wyborów moralnych.

Podsumowując: przed oczyma staje nam SZKOŁA III Rzeczypospolitej, staje odrodzona Ojczyzna. Spytajmy w dobrej wierze o tradycje narodowo-chrześcijańskie POLSKIEJ SZKOŁY. Środki masowego przekazu od kilkunastu lat niemal każdego dnia dają odpowiedź, czy szkoła jest nie tylko miejscem wszechstronnej edukacji, ale czy kształtuje człowieka uczciwego i dobrego obywatela, który potrafi dokonać właściwych wyborów moralnych, czy młody człowiek jest i będzie patriotą.

Parafrazując słowa Lecha Wałęsy spytam na koniec: Czy o taką SZKOŁĘ walczyliśmy...

KS. MGR JERZY PRZYBYLSKI
nauczyciel religii w Gimnazjum w Pecnej

Państwowa Straż Pożarna planuje zmiany organizacyjne w Komendzie Miejskiej PSP w Poznaniu. Plany te budzą sprzeciw władz Powiatu Poznańskiego oraz samorządu Gminy Mosina.

Rada Miejska w Mosinie 19 października na swojej LXVI sesji przyjęła stosowne stanowisko.

STANOWISKO RADY MIEJSKIEJ W MOSINIE

w sprawie planów likwidacji
Jednostki Ratowniczo-Gaśniczej nr 9 w Mosinie
przyjęte na LXVI sesji Rady Miejskiej w Mosinie
w dniu 19 października 2006 r.

Rada Miejska w Mosinie przyjmuje i ocenia negatywnie plany zmian w strukturze organizacyjnej Komendy Miejskiej PSP skutkujące likwidacją dwóch bardzo ważnych w systemie ochrony przeciwpożarowej jednostek, tj. JRG 8 w Bolechowie i JRG 9 w Mosinie. Podzielamy w pełni argumenty wyrażone w stanowisku Rady Powiatu Poznańskiego i popieramy działania Powiatowej Komisji Bezpieczeństwa i Porządku Publicznego.

Gmina Mosina jest szczególnie narażona na niebezpieczeństwa wymagające pracy na jej terenie zawodowej jednostki, zapewniającej:

- bezpieczeństwo przeciwpożarowe z racji dużej lesistości (Wielkopolski Park Narodowy, Nadleśnictwo Babki, Nadleśnictwo Konstaktynowo i lasy prywatne),
- ratownictwo techniczne (obiekty „Aqanet”, linia kolejowa Poznań – Wrocław, systematyczne przewozy środków niebezpiecznych),
- ratownictwo drogowe i medyczne (drogi nr 430 i 431),
- ochronę przeciwpożarową obiektów przemysłowych i domów mieszkalnych.

Stan dróg dojazdowych, głównie drogi nr 430, nie daje możliwości szybkiego dojazdu do Mosiny i tym samym opóźnia natychmiastową pomoc.

Działania Wielkopolskiego Komendanta Wojewódzkiego PSP i planowane zmiany, uważamy za niewłaściwe i zwracamy się do władz państwowych, samorządowych i Komendanta Głównego PSP o zmianę stanowiska i zapewnienie naszym mieszkańcom właściwego zabezpieczenia ratowniczo-gaśniczego.

Stanowisko przekazano władzom państwowym i samorządowym z prośbą o pomoc – adresatami są m.in. Minister Spraw Wewnętrznych i Administracji *Ludwik Dorn*, Minister Środowiska *Jan Szyszko*, Komendant Główny PSP *Kazimierz Krzowski*, Wojewoda Wielkopolski *Tadeusz Dziuba*, Marszałek Województwa Wielkopolskiego *Marek Woźniak*, Starosta Poznański *Jan Grabkowski*, Przewodniczący Rady Powiatu Poznańskiego *Grzegorz Wasielewski*, Komendant Wojewódzki PSP *Marek Kubiak*, Komendant Miejski PSP *Krzysztof Wiśniewski* – oraz zainteresowanym gminom i instytucjom, z propozycją współpracy – adresatami są m.in. Dyrektor Wielkopolskiego Parku Narodowego *Adam Kaczmarek*, Nadleśniczy Nadleśnictwa Babki *Mieczysław Kasprzyk*, Nadleśniczy Nadleśnictwa Konstaktynowo *Wojciech Grześkowiak*, Burmistrz Miasta Puszczykowa *Janusz Napierała*, Burmistrz Gminy Stęszew *Włodzimierz Pinczak*, Prezes Zarządu „Aqanet” S.A. *Paweł Chudziński*.

REWITALIZACJA – CZYLI PRZYWRÓCENIE DO ŻYCIA

Rozwiązywanie problemów społeczności lokalnej jest obowiązkiem władzy samorządowej. Jej zadaniem jest również poprawa warunków życia mieszkańców oraz wizerunku miasta „na zewnątrz”. Działania te powinny odbywać się na trzech płaszczyznach: społecznej, gospodarczej i kształtowania ładu przestrzennego.

Rewitalizacja jest procesem przemian przestrzennych, społecznych i ekonomicznych przyczyniającym się do poprawy jakości życia mieszkańców, stanu środowiska naturalnego i kulturowego, przywrócenia ładu przestrzennego oraz ożywienia gospodarczego i odbudowy więzi społecznych.

W kwestii ładu przestrzennego rewitalizacja ma na celu przywrócenie estetyki przestrzeni miejskiej, porządkowanie „starej tkanki” urbanistycznej oraz rewaloryzacji obiektów infrastruktury społecznej, a także budynków o wartości architektonicznej i historycznej. Rewitalizacja nie jest realizacją jednostkowych celów. Ważne jest, by uświadomić sobie

konieczność postawy obywatelskiej. Podjęcie starań i przystąpienie do realizacji rewitalizacji Mosiny będzie się wiązało z konsultacjami społecznymi. W czasie tych spotkań zbierane będą wnioski dotyczące obszaru wymagającego rewitalizacji i propozycje zadań, które w przyszłości powinny być zrealizowane.

Warunkiem wstępnym skutecznej realizacji programów rewitalizacji jest właściwa diagnoza. Powinna ona obejmować identyfikację problemów w zakresie gospodarki, infrastruktury oraz problemów społecznych. Temu właśnie powinny służyć spotkania z mieszkańcami. Rozważyć należy również opracowanie ankiety w celu określenia hierarchii celów, które w przyszłości mogą się przełożyć na konkretne inwestycje.

Demokracja lokalna ma bowiem to do siebie, że możemy czynnie uczestniczyć w podejmowanych decyzjach. Od nas zależy, jaka będzie jakość naszego życia w miejscu zamieszkania. Nie sposób rozmawiać o rewitalizacji nie wspominając o finansowaniu konkretnych

zadań nią objętych. W ramach priorytetu: „Restrukturyzacja i wzmocnienie potencjałów rozwojowych” Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013 podejmowane będą działania zmierzające m.in. do odnowy miast oraz rewitalizacji obszarów zdegradowanych. Interwencja w zakresie odnowy miast dotyczyć będzie ośrodków do 50.000 mieszkańców, czyli m.in. Mosiny. W ramach tego pola interwencji wspierane będą kompleksowe projekty wynikające z planów rozwoju lokalnego, jak również projekty kompleksowej rewitalizacji, ujęte w zintegrowanych planach rewitalizacji danego obszaru. Dodać należy, iż na restrukturyzację i wzmocnienie potencjałów rozwojowych Województwa Wielkopolskiego na lata 2007-2013 zaangażowane zostanie ponad 80 mln. Euro. Biorąc pod uwagę skalę problemów przed którymi stoimy oraz szansę ich rozwiązania przy pomocy funduszy strukturalnych, trzeba podjąć wyzwanie rewitalizacji Mosiny.

PIOTR PRZYBYSZ

„NARESZCIE NADSZEDŁ TEN WESOŁY DZIEŃ...”

Pasowanie pierwszoklasistów na uczniów Szkoły Podstawowej Nr 1 w Mosinie

Były piosenki, wierszyki i tańce... Było uroczyste i radośnie... Wszyscy stawili się w komplecie: dzieci, dyrekcja, rodzice i wychowawcy... I choć dzień – piątek 13 października – nie nastroił optymistycznie, wszystko odbyło się jak należy, a nawet jeszcze lepiej!

Pierwszoklasiści – w galowych strojach i biletach (każda klasa innego koloru) – gromkim głosem, choć z lekką tremą, odśpiewali piosenkę „Ślubowanie”, a potem już poszło gładko! Chcąc zasłużyć na zaszczytne miano Ucznia Szkoły Podstawowej Nr 1 w Mosinie, dzieci z klas pierwszych popisywały się swoją wiedzą, rozwiązywały zagadki i wykazywały się znajomością regulaminu szkolnego, w międzyczasie prezentując również przygotowane wiersze, piosenki i tańce – oceniane przez komisję (dyrekcja) symbolicznymi „słoneczkami” i brawami publiczności (rodzice).

„Pierwszaki” dzielnie przebrnęły przez swój pierwszy wielki sprawdzian w życiu i nie dały się zastraszyć starszym koleżankom i kolegom z klas piątych i szóstych (wspomaganych wokalnie przez chórek szkolny), którzy doskonale pełnili role prowadzących wcielając się nawet w groźne „Jedynki”! Dziewczynki i chłopcy z klas pierwszych pewnym głosem powtarzali tekst przysięgi zakończony głośnym: „ŚLUBUJEMY!” i kolejno, klasami przy dźwiękach „Marsza Prymusów”, stawali na scenie, by z rąk p. dyr. Marii Dahlke za pomocą ZACZAROWANEGO OŁÓWKA,

dostać uroczystego pasowania na ucznia oraz otrzymać pamiątkowe tableau i maskotkę „Mądrej Sówki”.

Jak na prawdziwą Galę przystało, impreza zakończyła się nawet mini-sesją zdjęciową, choć flesz aparatu „nadwornej” szkolnej pani fotograf niezmiernie towarzyszył pierwszoklasistom przez całą uroczystość...

KATARZYNA SZŁAPKA

powiat POZNAŃSKI

Obchody Dnia Edukacji Narodowej w Zespole Szkół nr 1 w Swarzędzu

Dzień Edukacji Narodowej obchodzony był w tym roku w powiecie poznańskim nadzwyczaj uroczyście.

Wydarzenie to zbiegło się bowiem w czasie z ukończeniem ostatniego etapu budowy Zespołu Szkół nr 1 im. Powstańców Wielkopolskich w Swarzędzu. To właśnie podczas uroczystości, która odbyła się trzynastego października w auli swarzędzkiej „Jedynki”, nastąpiło oficjalne oddanie do użytku tego obiektu.

Zaproszeni na Powiatowe Obchody Dnia Edukacji Narodowej goście, wśród których znaleźli się posłowie, dyplomaci, przedstawiciele władz samorządowych, oświatowych oraz kościelnych, a także dyrektorzy zaprzyjaźnionych szkół z zagranicy, nie szczędzili wyrazów zachwytu. Nie były to przesadzone pochwały, gdyż rzeczywiście jest się

czym pochwalić. Powstał bowiem, spełniający najwyższe europejskie standardy, kompleks oświatowo-rekreacyjny na miarę XXI wieku, który daje uczniom możliwość kształcenia w doskonałych warunkach.

Budowa szkoły w Swarzędzu należała do największych przedsięwzięć realizowanych przez powiat poznański w dobiegającej już końca II Kadencji Rady Powiatu Poznańskiego. Rozpoczęta w 2001 roku inwestycja, przebiegała w trzech etapach. W okresie od grudnia 2001 r. do listopada 2002 r. powstała część dydaktyczna wraz z hollem wejściowym i aulą. Od października 2003 r. do czerwca 2004 r. rozbudowano część dydaktyczną oraz zaplecze administracyjne.

Ostatnią z faz powstawania szkoły, obejmującą okres od września 2005 r. do października 2006 r., była budowa hali sportowej wraz z siłownią oraz boiskami do piłki nożnej i koszykowej oraz bieżni przystosowanej także do uprawiania takich dyscyplin sportu jak: skok w dal, trójskok oraz rzut kulą. To właśnie finalizacja prac związanych z budową bazy sportowej równoznaczna była z zakończeniem budowy szkoły, stąd po części oficjalnej obchodów Dnia Edukacji Narodowej nastąpiło „otwarcie” sali gimnastycznej.

Jan Grabkowski, Starosta Poznański, Przemysław Jankiewicz, dyrektor ZS nr 1 w Swarzędzu, Grzegorz Wasielewski, Przewodniczący Rady Powiatu Poznańskiego, Tomasz Wiktor, dyrektor Departamentu Kultury Fizycznej i Tu-

rystyki Urzędu Marszałkowskiego Województwa Wielkopolskiego oraz Tomasz Łubiński, Wicestarosta Poznański wspólnie przecięli symboliczną wstęgę, a później nastąpiło poświęcenie obiektu przez księdza Marka Frąszczaka, proboszcza Parafii p.w. Chrystusa Jedynego Zbawiciela w Swarzędzu. Dyrektorowi szkoły wręczone zostały również dokumenty pozwalające na użytkowanie obiektu.

„Pragnę jeszcze raz podziękować wszystkim, którzy byli zaangażowani w realizację tej inwestycji. Dziękuję radnym powiatu za podejmowanie stosownych uchwał, dyrekcji i gronu pedagogicznemu szkoły oraz młodzieży za wszelką pomoc i cierpliwe znoszenie wszelkich niedogodności w trakcie budowy. Serdecznie dziękuję projektantom i wykonawcom tej inwestycji. Jestem przekonany, że powstałe zaplecze dydaktyczno-sportowe posłuży uczniom przez długie lata.” – mówił Jan Grabkowski, Starosta Poznański.

Na koniec uczniowie Zespołu Szkół w Swarzędzu przygotowali taneczne show. Po jego obejrzeniu goście przystąpili do zwiedzania placówki, podczas którego mieli okazję dosłownie i w przenośni wrócić „do szkolnej ławy”.

EWA PRZYBYŁ
Gabinet Starosty

Nagrody Starosty dla wybitnych uczniów

Nagroda Starosty Poznańskiego przyznawana jest w ramach „Powiatowego Programu Wspierania Edukacji Uzdolnionych Dzieci i Młodzieży”. Zasadniczym celem tej, podjętej przez powiat poznański, inicjatywy jest finansowe oraz instytucjonalne wspieranie edukacji uczniów ze szkół ponadgimnazjalnych, prowadzonych przez powiat poznański. Jan Grabkowski, Starosta Poznański, w tym roku postanowił nagrodzić aż dwie osoby.

Pierwsza z nich to Anna Stolarczyk – słabowidząca uczennica drugiej klasy Liceum Ogólnokształcącego w Specjalnym Ośrodku Szkolno-Wychowawczym w Owińskach. Pasją Ani jest gra w szachy. W minionym roku szkolnym wzięła ona udział w Mistrzostwach Polski Kobiet Niewidomych i Słabowidzących, gdzie pokonując wszystkie rywalki, zajęła pierwsze miejsce. Ważnym sukcesem dla niej była także wygrana w Mistrzostwach Polski Junio-

Pokaz taneczny

rów Niewidomych i Słabowidzących, a także udział w Olimpiadzie Szachowej w Turynie.

Adam Kierzek, drugi z laureatów Nagrody Starosty Poznańskiego, na co dzień jest uczniem drugiej klasy Liceum Ogólnokształcącego przy Zespole Szkół nr 2 w Swarzędzu. Mimo młodego wieku, pochwalić się może wieloma znaczącymi sukcesami lekkoatletycznymi. Brał udział w licznych imprezach sportowych, na których zajmował wysokie lokaty. Rok szkolny 2005/2006, był dla Adama szczególnie udany, gdyż obfitował w wiele sukcesów. Udało się mu m.in. zająć drugie miejsce w Mistrzostwach Wielkopolski Juniorów Młodszych w biegach przełajowych na 3000 m; trzecią pozycję w Mistrzostwach Wielkopolski Juniorów Młodszych w lekkoatletyce w biegu na 800 m, drugie miejsce w Mistrzostwach Międzywojewódzkich Juniorów Młodszych w lekkoatletyce w biegu na 800 m, a także piąte miejsce w sztafecie 4x400 metrów oraz szóstą pozycję w biegu na 1500 m, w Mistrzostwach Polski Juniorów Młodszych w Lekkoatletyce.

Jan Grabkowski, Starosta Poznański, wręczył w dniu 13 października, podczas obchodów Powiatowego Dnia Edukacji Narodowej, nagrody. Laureaci oprócz pamiątkowych dyplomów otrzymali od Starosty czeki o wartości 1000 zł.

EWA PRZYBYŁ
Gabinet Starosty

Nadzwyczajne posiedzenie Powiatowej Komisji Bezpieczeństwa i Porządku

Dwunastego października 2006 roku odbyło się posiedzenie Powiatowej Komisji Bezpieczeństwa i Porządku. Na wniosek Jana Grabkowskiego, Przewodniczącego Komisji, omówiono kwestię planowanej przez Komendę Wojewódzką PSP reorganizacji Komendy Miejskiej Państwowej Straży Pożarnej w Poznaniu i związanego z tym projektu likwidacji Jednostki Ratowniczo-Gaśniczej Nr 8 w Bolechowie i Jednostki Ratowniczo-Gaśniczej Nr 9 w Mosinie. W spotkaniu uczestniczyli m.in. Komendanci Wojewódzki i Miejski Państwowej Straży Pożarnej oraz przedstawiciele gmin zainteresowanych tematem.

STANOWISKO

RADY POWIATU POZNAŃSKIEGO

z dnia 17 października 2006 roku,
w sprawie planów likwidacji Jednostki Ratowniczo-Gaśniczej Nr 8 w Bolechowie oraz Jednostki Ratowniczo-Gaśniczej Nr 9 w Mosinie.

Jednym z podstawowych zadań samorządu powiatowego jest zapewnienie porządku publicznego, bezpieczeństwa obywateli oraz ochrona przeciwpowodziowa, w tym wyposażenie i utrzymanie powiatowego magazynu przeciwpowodziowego, ochrona przeciwpożarowa i zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska.

Rada Powiatu Poznańskiego wyraża głębokie zaniepokojenie planami zmian w strukturze organizacyjnej Komendy Miejskiej Państwowej Straży Pożarnej w Poznaniu, skutkującymi likwidacją Jednostki Ratowniczo-Gaśniczej nr 8 w Bolechowie i Jednostki Ratowniczo-Gaśniczej nr 9 w Mosinie.

Rada Powiatu Poznańskiego nie przyjmuje argumentacji Wielkopolskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej dotyczącej planów likwidacji wspomnianych Jednostek, ze względu na konieczność zmiany wewnętrznej struktury organizacyjnej.

W rejonach operacyjnych funkcjonowania Jednostek występuje szereg czynników uzasadniających utrzymanie ich w niezmiennym formie organizacyjnej i lokalizacji. Są to duża powierzchnia obszarów leśnych (Puszcza Zielonka, Wielkopolski Park Narodowy), znaczne natężenie ruchu osobowego i towarowego na trasach drogowych i kolejowych, lokalizacja zakładów przemysłowych, obecność licznych zabytków, lokalizacja poligonu wojskowego w Biedrusku, zagrożenie powodziowe pobliskich miejscowości, a także szczególnie charakter lokalizacji miasta Puszczykowo.

Rada Powiatu Poznańskiego popiera działania podejmowane przez Powiatową Komisję Bezpieczeństwa i Porządku Publicznego zmierzające do utrzymania Jednostek Ratowniczo-Gaśniczych w Bolechowie i Mosinie ponieważ planowane, po ich likwidacji, oparcie działań ratowniczych o jednostki Ochotniczych Straży Pożarnej, pozbawi je szybkiego i profesjonalnego wsparcia działań ze strony sił jednostek Komendy Miejskiej Państwowej Straży Pożarnej w Poznaniu oraz spowoduje nałożenie dodatkowych zadań na jednostki samorządu terytorialnego. Znaczna odległość gmin Murowana Goślina, Czerwonak, Puszczykowo, Mosina, Stęszew, a także stan dróg i natężenie ruchu znacząco wydłuży czas dotarcia z pomocą na miejsce zdarzenia, z Jednostek Ratowniczo-Gaśniczych zlokalizowanych na terenie miasta Poznania.

Rada Powiatu Poznańskiego zwraca się do organów administracji państwowej, w szczególności do Ministra Spraw Wewnętrznych i Administracji, Wojewody Wielkopolskiego, Komendanta Głównego Państwowej Straży Pożarnej, Wielkopolskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej w Poznaniu, o rozważenie skutków proponowanych zmian, pozbawiających zabezpieczenia ratowniczo-gaśniczego mieszkańców największego powiatu ziemskiego województwa wielkopolskiego.

Rada Powiatu Poznańskiego apeluje do Rad Gmin z terenu powiatu o poparcie niniejszego stanowiska w sprawie planów likwidacji Jednostki Ratowniczo-Gaśniczej nr 8 w Bolechowie oraz Jednostki Ratowniczo-Gaśniczej nr 9 w Mosinie.

Mając świadomość odpowiedzialności i obowiązku zagwarantowania odpowiedniego poziomu bezpieczeństwa mieszkańcom powiatu poznańskiego, Rada Powiatu Poznańskiego wyraża swój sprzeciw wobec planowanych zmian.

Święto Szpitala w Puszczykowie

Po ponad trzydziestu latach od oddania do użytku, szpital w Puszczykowie zyskał patrona. Został nim prof. Stefan Tytus Dąbrowski, wybitny lekarz, biochemik, rektor Uniwersytetu Poznańskiego, poseł na sejm II RP.

Uroczystość, na którą przybyły Jadwiga Dąbrowska, córka patrona mieszkająca obecnie w Paryżu oraz Małgorzata Ilukowicz, wnuczka profesora, a jednocześnie poznanianka, odbyła się 15 września 2006 roku w Puszczykowie. Święto tej dużej, wielospecjalistycznej placówki, która pełni obecnie ważną rolę w zapewnieniu bezpieczeństwa medycznego pacjentom rejonu aglomeracji poznańskiej, skupiło także wielu innych ważnych gości, w tym posłów na sejm, przedstawicieli świata nauki, lokalnych władz samorządowych oraz dawnych i obecnych pracowników szpitala.

Pamiątkową tablicę, wykonaną przez Romana Kosmałę, poznańskiego artystę plastyka, odstonili wspólnie Jan Grabkowski, Starosta Poznański oraz Jadwiga Dąbrowska.

Spotkanie było także okazją, aby podziękować pracownikom szpitala za ich wkład w ratowanie zdrowia i życia. Zostali oni uhonorowani pamiątkowymi medalami Starosty, wykonanymi specjalnie na tę okazję przez Krzysztofa Jakubika, profesora ASP w Poznaniu.

Starosta podziękował także osobom, które przyczyniły się do uratowania

szpitala. Przypomnijmy, że pierwsze go stycznia 1999 roku szpital w Puszczykowie został przejęty przez powiat poznański, następnie radni powiatu podjęli decyzję o jego wydzierżawieniu firmie z Gdańska. Nie był to jednak dla szpitala dobry okres. Nowe wybory samorządowe z 2002 roku zmieniły sytuację. Rada Powiatu, na wniosek Jana Grabkowskiego, Starosty Poznańskiego podjęła decyzję o przejęciu szpitala z rąk gdańskiej firmy, co pozwoliło uratować go przed upadkiem. Jan Grabkowski, podziękował m.in. Małgorzacie Stryjskiej i Waldy Dzikowskiemu, posłom na sejm oraz radnym powiatu, burmistrzom i wójtom okolicznych gmin, za szczególny wkład w pomoc szpitalowi.

Ostatnim etapem wydarzenia było otwarcie wystawy poświęconej Stefanowi Tytusowi Dąbrowskiemu, przygotowanej przez dr Danutę Płygawko z Instytutu Historii UAM oraz Józefa Malinowskiego z archiwum PAN. Ekspozycji towarzyszyła prezentacja dziejów szpitala od jego powstania do dnia dzisiejszego.

Nadanie szpitalowi imienia zakończyło obchody 30-lecia placówki.

Stefan Dąbrowski

urodził się 31 stycznia 1877 roku w Warszawie, w rodzinie inteligentkiej. Studiował na Wydziale Lekarskim Uniwersytetu Warszawskiego, był członkiem i stypendystą Krakowskiej Akademii Umiejętności. Dzięki tej instytucji doksztalcał się w Paryżu, gdzie zajmował się zagadnieniami z dziedziny chemii fizjologicznej.

Po powrocie do Polski pełnił w życiu naukowym i politycznym naszego kraju wiele ważnych funkcji:

- ▶ 1910-1913: profesor Akademii Rolniczej w Dublanach,
- ▶ 1913-1919: profesor chemii i fizjologii żywienia Akademii Medycyny Weterynaryjnej we Lwowie,
- ▶ 1919-1946: profesor Uniwersytetu Poznańskiego (1945-1946 rektor),
- ▶ Od 1928 członek Polskiej Akademii Umiejętności,
- ▶ 1895-1900: członek zarządu Związku Młodzieży Polskiej „Zet”,
- ▶ 1920-1921: wiceminister spraw zagranicznych,
- ▶ 1922-1935: poseł na Sejm,
- ▶ 1922-1927: członek komisji sejmowych: zdrowia, spraw zagranicznych i wojska.

Profesor Stefan Dąbrowski zmarł 23 marca 1947 roku i spoczywa na leśnym cmentarzu w Puszczykowie.

TOMASZ MORAWSKI
Gabinet Starosty

ISO dla szpitala w Puszczykowie

NZOZ Szpital w Puszczykowie im. prof. Stefana Tytusa Dąbrowskiego Sp. z o.o. otrzymał certyfikat jakości ISO 9001:2000. Z rąk Dominiki Zielińskiej, z firmy certyfikującej DNV, dokument potwierdzający standard świadczonych usług odebrała, 15 września 2006 roku, Izabela Grzybowska, Prezes Zarządu szpitala.

ISO 9001:2000 jest świadectwem informującym pacjentów o wysokim poziomie opieki medycznej w szpitalu w Puszczykowie. To także dowód kwalifikacji lekarzy i personelu medycznego puszczykowskiej jednostki.

TOMASZ MORAWSKI
Gabinet Starosty

**MOSIŃSKA
BIBLIOTEKA PUBLICZNA**
Biblioteka poleca książki:
**Francois Ceresa
„Uciezka Mariusza”**

Młodzi małżonkowie, Kozeta i Mariusz, zostają rozdzieleni. Mariusz trafia na galery, skąd po jakimś czasie udaje mu się uciec.

Po wielu przygodach i pełnej niebezpieczeństw podróży na amerykańskim statku, podczas której musi stoczyć walkę z piratami, dociera do Nowego Świata. Poznaje tu Anzelmę, zakochuje się.

**Evans Nicholas
„Przepaść”**

Nicholas Evans zasłynął jako autor *Zaklinacza koni* – debiutanckiej powieści sprzedanej w kilkunastu milionach egzemplarzy, sfilmowanej z Robertem Redfordem w roli tytułowej.

Jego najnowsza książka to opowieść o pozornie kochającej się rodzinie, studium rozpadu małżeństwa i międzyludzkich więzi. Dwaj narciarze szusujący w dzikim zakątku Gór Skalistych odnajdują przypadkiem zwłoki młodej kobiety uwięzione w lodzie.

To poszukiwana od kilku lat Abigail Cooper, dziewczyna z dobrego domu, podejrzana o morderstwo i liczne akty ekoterroru, związana z radykalną grupą obrońców środowiska. Rodzice dziewczyny są wstrząśnięci. Rozeszli się przed kilku laty i ta osobista tragedia budzi w nich wyrzuty sumienia. Czy wybory, jakich dokonali przed laty, przyczyniły się do śmierci córki?

**Coranne Hofmann
„Moja afrykańska miłość.”**

Wielka miłość Szwajcarki i Masaja z Kenii dała im córkę oraz niezwykle wspólne cztery lata, spędzone w buszu i opisane w „Białej Masajce”. Po archaicznym życiu Corinne z córką uciekła od zazdrośnego męża i osiadła w Europie, walcząc z trudnościami codziennego życia. Teraz powraca do Kenii i swej afrykańskiej rodziny, by spotkać się z Lketingą i asystować przy kręceniu filmu, opowiadającym o jej niezwykłych losach.

**Roma Ligocka
„Znajoma z lustra”**

Miniaturowe felietony dotyczące ważnych rzeczy. Roma Ligocka, autorka bestsellerowych książek, zapisując codzienność, w której potrafi dostrzec małe cuda życia – urodę świata, uśmiech losu, radość istnienia, z dystansem i humorem pokazuje jak w świecie bez wartości można odnaleźć nadzieję, jak przeszłość rzutuje na przyszłość, jak pozorne nieszczęście z perspektywy czasu okazuje się darem od losu.

Czytelnik znajdzie w nich nieszablone recepty na szczęście, ich lektura pomoże przemyśleć sprawy na które zwykle brakuje czasu, powiedzą jak odnaleźć utraconą radość z kontaktów z drugim człowiekiem, wreszcie pozwolą zdystansować się wobec drobnych niepowodzeń. Felietony są pięknie ilustrowane rysunkami autorki.

**Ewa Markowska-Radziwiłowicz
„Paprochy”**

Paprochy to powieść pokoleniowa, obraz najtrudniejszego i jednocześnie najciekawszego okresu przemian w dwudziestowiecznej Polsce widzianych oczami dojrzewającej na ich tle bohaterki. Dziewczyna dorasta, zmienia się, przeżywa pierwsze zauroczenia i związane z nimi rozczarowania, podejmuje walkę o siebie i naturalne dla człowieka prawo do wolności. Pragnie się rozwijać, podróżować, kochać. Niestety na każdym kroku napotyka opór systemu, który wdziera się między ludzi, fałszuje prawdę, upokarza.

Paprochy to także ciepła opowieść o uczuciach. Dzięki niezwyklej wrażliwości pióra i subtelnemu darowi obserwacji autorki otrzymaliśmy barwny portret rodziny, głębokich relacji międzyludzkich, a także zależności wynikających z zakorzenienia w mechanizmach komuny.

Paprochy to książka, której treść i styl zmieniają się wraz z przemianą samej narratorki, tym samym z wydarzeniami, którymi żyła Polska począwszy od lat pięćdziesiątych dwudziestego wieku.

Wiesław Myśliwski
„Traktat o łuskaniu fasoli”

10 lat po *Widnokregu* – nowa wielka powieść Wiesława Myśliwskiego.

Narrator w monologu skierowanym do tajemniczego przybysza dokonuje bilansu całego życia. W jakim stopniu sam wpłynął na swój los, a jak bardzo ukształtowały go traumatyczne doznania z dzieciństwa i zakręty polskiej historii? Powieść Myśliwskiego to swoista medytacja nad rolą przeznaczenia i przypadku w ludzkim życiu. Piękna, mądra książka, do której chce się powracać.

Traktat o łuskaniu fasoli wzbudził szerokie zainteresowanie jeszcze przez premierą. „Wiesław Myśliwski jest zaprzeczeniem gwiazdora – nie udziela się w telewizji i nie zabawia tłumów. Po prostu myśli i tworzy piękne powieści” – pisze Dariusz Nowacki w „Newsweeku” z 30 kwietnia 2006 r.

Natomiast Zdzisław Pietrasik z „Polityki” nie zawahał się zapytać autora o intrygujący tytuł powieści: „To łuskanie fasoli dręczyło mnie chyba ze 30 lat. Jak pan wie, to był taki rodzaj sąsiedzkich posiadów, kiedy równocześnie z łuskaniem fasoli prowadziło się rozmowy na wszystkie możliwe tematy. Te rozmowy dotyczyły i zdarzeń bieżących, i dawnych, snów, duchów, tego i tamtego świat, Boga, pojedynczych i zbiorowych doświadczeń, mędrkowało się, filozofowało, słowem nie było granic, słowa prowadziły ludzi w przeróżnych kierunkach. Uczestniczyły w tym i kobiety, i mężczyźni, starzy, młodzi, także dzieci. Czasem sobie myślę, czy nie dlatego sądzono tyle fasoli, bo o ile pamiętam, tak dużo się jej nie jadło. I kiedy przypominałem sobie ten zwyczaj z dzieciństwa, zacząłem się zastanawiać, jak przełożyć ową mowną strukturę zwyczaju na strukturę pisania książki” – mówił Wiesław Myśliwski w rozmowie z dziennikarzem tygodnika („Polityka” nr 17/18 (2552), 29 kwietnia – 6 maja).

**Wilson Susan
„Letni port”**

Było ich troje: Kiley i jej dwaj przyjaciele, Grainer i Mack. W nadmorskim miasteczku spędzali ze sobą wszystkie wakacje, od czasu, gdy przyjaźń chłopców przerodziła się w rywalizację o uczucie Kiley, z tragicznym rezultatem. Po prawie dwudziestu latach bohaterka powraca tam ze swoim synem Willem. Być może jego ojcem jest Grainer...

PO TRZECIE – poetycko i szantowo...

GCI: „Po Trzecie” czy „Grupa Trzech” może zaczniemy od tego... Podobno zespół ma nową nazwę?

▶ Jako „Grupa Trzech” zaistnieliśmy 3 maja 2005 r. w Mosińskiej Galerii Miejskiej. Nazwa „PoTrzecie” funkcjonuje od czerwca tego roku i jest kontynuacją dobrych tradycji związanych z działalnością artystyczną Macieja w czasach studenckich.

▶ Zespół „Po Trzecie” istnieje ponad rok, jednak znaleźcie się i współpracowaliście muzycznie ze sobą już wcześniej, zdradźcie szczegóły waszej wcześniejszej kariery muzycznej.

Pierwsze wspólne muzykowania w obecnym składzie miały miejsce już w 2003 r. w mosińskim „Bilard Barze”, gdzie okazjonalnie można było nas zobaczyć i usłyszeć. Wcześniej każdy z nas udzielał się w różnorodnych projektach. Maciej, z wykształcenia filozof, domorosły poeta, pieśniarz i grajek z rockowym zacięciem. Pierwsze kroki stawiał dawno, dawno temu w Mosińskim Domu Kultury. Pierwszy poważny zespół to punkowo-rockowy „Mortis Dei”, działający na początku lat 90-tych. Okres studencki to wspomniany zespół „PoTrzecie”, grający szeroko pojętą poezję śpiewaną. Piotr z zawodu ekonomista, pierwsze szlify gitarowe zbierał pod czujnym uchem Remigiusza Szumana, co zaowocowało indywidualnymi dokonaniem z gitarą klasyczną. Od wielu lat grywa w mosińskim kościele parafialnym. Michał z wykształcenia geolog, rozpoczął muzykowanie od gitary, ale szybko zainteresował się perkusją. Współtworzył zespoły w liceum i na

studiach, uwieńczone koncertem w poznańskim pubie „Szevska Pasja” Obecnie Piotra i Michała można także usłyszeć w mosińskim kościele parafialnym w czasie niedzielnych Mszy Św.

▶ Bardzo często możemy zobaczyć was na koncertach w Mosinie. Powiedźcie przy okazji jakich imprez można było was usłyszeć?

▶ Dzięki współpracy z Mosińskim Ośrodkiem Kultury można było nas zobaczyć i posłuchać na wielu imprezach m.in. „Szeroko na Wąskiej”, w Galerii Miejskiej, w czasie Dni Mosiny i z okazji WOŚP. Szczególnie miło wspominaliśmy zeszłoroczne „Muzyczne Konwersacje”, na których wystąpiliśmy wspólnie z Remigiuszem Szamanem i Katarzyną Kielich

▶ Czy poza Mosiną można również usłyszeć o występach „PoTrzecie”?

▶ Oczywiście, że tak. Pierwszy raz opuszczyliśmy Mosinę w czerwcu 2006 r.

i zaprezentowaliśmy się na II powiatowym Przeglądzie Piosenki Szantowej w Puszczykowskim Ogrodzie Tolerancji Arkadego Fiedlera. Nasz spontaniczny występ był początkiem owocnej współpracy z poznańskim klubem „ZAK”, w którym występujemy na cyklicznych spotkaniach szantowych u boku polskich gwiazd tego gatunku. We wrześniu zagraliśmy na dużym koncercie z okazji zakończenia sezonu żeglarskiego w Kiekrzu.

▶ Kiedy fani zespołu będą mogli was usłyszeć, prosimy o konkretny termin koncertu.

▶ Najbliższe plany koncertowe to 8 listopada, wieczór autorski w klubie „ZAK” w Poznaniu i na początku grudnia start w I Poznańskim Przeglądzie Piosenki Szantowej. O występach na lokalnej ziemi informacji udziela MOK. Serdecznie zapraszamy na nasze koncerty.

ROZMAWIĘŁA K.L.

Rzeźba Anny i Norberta Sarneckich w Galerii Miejskiej

W Galerii Miejskiej w Mosinie, od 22 września do 10 października 2006 roku mieliśmy okazję oglądać wystawę młodych artystów Anny i Norberta Sarneckich. Niezwykły klimat prezentowanych rzeźb – bo tą właśnie dziedziną artyści się zajmują – przyciąga uwagę zarówno profesjonalistów, jak i tzw. zwykłego widza. Na szczęście są to postaci ludzi i zwierząt, czyli sztuka przedstawiająca w najlepszym wyda-

niu. Zarówno Norbert, jak i Anna nie zadowolają się przedstawianiem postaci tylko dla jej piękna, tworzą kompozycje z atrybutami, rekwizytami, tworzą napięcia między postaciami, bawią się gestem, pozycją ciała, ujęciem chwili, nawet mimiką udowadniając jak istotna jest umiejętność obserwacji i uchwycenia pozornie nieznaczących szczegółów. Właściwie nie było na wystawie rzeźby obok której można było przejść

obojętnie. Szlachetny materiał, czy dobre oświetlenie ekspozycji oczywiście nie są bez znaczenia, ale dzieła broniły się same. Zachwycała przede wszystkim subtelna gra, którą za każdym razem autorzy podejmowali z widzami, z drugiej strony dzieła Sarneckich nie są pretensjonalne. Można powiedzieć, że doskonale wpasowały się w kameralność Galerii Miejskiej w Mosinie.

MAŁGORZATA WITT (MOK)

Rama jest sztuką, tworzę z potrzeby serca...

Rozmowa z Marią Jaśkiewicz

Maria Jaśkiewicz urodziła się w 1958 roku, od dziecka mieszka w Mosinie. Po maturze rozpoczęła staż w Państwowej Pracowni Konserwacji Zabytków w Poznaniu w zawodzie pozłotnik. Pierwsze szlify w zawodzie zdobywała pracując przy rekonstrukcji Zamku Królewskiego w Warszawie, odnawiała i pozłacała tam sztukaterię i boazerię. Maria Jaśkiewicz ma też udział w pozłacaniu barokowych kopuł cerkwi w Petersburgu, złoceniach w Teatrze Wielkim w Poznaniu a jej sztandarową pracą było wykonanie pozłoty na renesansowym nagrobku Górków w Katedrze Poznańskiej. Zdobyta wówczas wiedza do dziś przydaje się przy tworzeniu artystycznych ram, które są dziełami ornamentowanymi i inkrustowanymi srebrną pozłotą i tworzą jedność z obrazem artysty.

- ▶ **Od kiedy zajmuje się Pani tworzeniem artystycznych ram?**
- ▷ *Wszystko zaczęło się od konserwacji zabytkowych ram artystycznych. Sama zaczęłam nieśmiało tworzyć 10 lat temu. Zachęcana przez przyjaciół do rozwijania tej twórczości odważyłam się pokazać swoje ramy na trzech wystawach razem z ekspresyjnymi obrazami artysty malarza Janusza Biernackiego. I tak się zaczęło... powstała pracownia ram artystycznych w moim domu.*

- ▶ **Czy uważa Pani, że artysta amator może tworzyć równie dobrze, jak absolwent szkoły plastycznej?**
- ▷ *Dobre pytanie. Artysta to dla mnie ktoś, kto tworzy z potrzeby serca, to ktoś kto ma talent, bogate wnętrze i wyobraźnię, potrafi się tym dzielić z innymi. Dobry artysta musi być najpierw dobrym rzemieślnikiem. Dzielenie artystów na amatorów i takich po szkole plastycznej jest według mnie dyskryminacją. A jeśli chodzi o moją osobę to ktoś kiedyś stwierdził, że całe szczęście, że mnie nie szkolono i nie ukierunkowywano. Dlatego nic mnie nie ogranicza i mogę tworzyć z nieskończonego źródła pomysłów, a co najpiękniejsze... ludzie inspirują mnie a ja inspiruję ludzi. Tak za każdym razem powstaje coś niepowtarzalnego, co sprawia mi ogromną radość i daje satysfakcję z niczym innym nieporównywalną.*
- ▶ **Czy istnieje dzieło, z którym jest pani emocjonalnie związana, takie, które obudziło w Pani artystycznego ducha?**
- ▷ *Tak. Płaskorzeźba Chrystusa cierpiącego. Powstała kiedy w moim życiu więcej było smutku niż radości. Wtedy go narysowałam a potem wyrzeźbiłam. Od tego momentu mam odwagę przelewać uczucia na kawałek kartki, deski lub ściany.*
- ▶ **Oprócz ram do obrazów robi Pani również płaskorzeźby a ostatnio grafiki. Pani Mario czy uważa Pani, że odnajdzie się w innych dziedzinach sztuki?**
- ▷ *Inspiracją do tworzenia płaskorzeźb malowanych i pozłacanych była rama a raczej efekty i techniki uzyskane na niej. A jest to rysunek, faktura, polichromia, pozłota i patyna. Można tymi środkami opowiedzieć jakąś historię, pokazać uczucia – co staram się czynić. A tematy? „dla każdego coś miłego”. Najprzyjemniejszym doznaniem jest odkrywanie w sobie talentów. Im starsza jestem tym coraz więcej ich w sobie odnajduję. Wszystko zaczęło się od grania na fortepianie, potem śpiewanie, grawerowanie ram, rysowanie a teraz mam w planach malowanie obrazów. Ktoś kiedyś powiedział, że do wszystkiego trzeba dojrzeć...*
- ▶ **Miłość, przyjaźń, szczęście... Każdy człowiek ma jakieś priorytety. Co dla Pani jest najważniejsze w życiu?**
- ▷ *Uczucia, harmonia, pewność siebie i to, że mogę dać cząstkę siebie innym, sprawiać, że będą się czuć szczęśliwi choć przez chwilę. Mam w sobie wiele pozytywnej energii, którą chcę się dzielić. Lubię to co robię, stało się to moim sposobem na życie. Dziś wiem, że trzeba mieć odwagę aby odkrywać w sobie talenty, rozwijać go, pokazywać światu i pracować.*

Rozmawiała KAZUE

OBCHODY MIĘDZYNARODOWEGO DNIA MUZYKI W MOSINIE

MIĘDZYNARODOWY DZIEŃ MUZYKI zapoczątkował w roku 1975 Yehudi Menuhin, w ówczesnych czasach prezydent Międzynarodowej Rady Muzyki działającej pod egidą organizacji UNESCO. Dzień ten obchodzony jest rokrocznie dnia 1-go października w wielu krajach. Również w Mosinie pamiętano o tym ważnym wydarzeniu. Głównym celem tego święta jest przedstawienie muzyki w taki sposób by była kojarzona jako dobro ludzkości

oraz promocja artystów jako tych, którzy w ważny sposób przyczyniają się do tworzenia naszego dobrego samopoczucia.

Mosiński Ośrodek Kultury zadbał o powyższe aspekty. W Sali imprezowej MOK odbyła się tego dnia wyjątkowa uroczystość. Ogłoszone zostały wyniki konkursu plastycznego, który miał na celu upowszechnienie Międzynarodowego Dnia Muzyki wśród najmłodszych. Odbył się również koncert grupy Maciej Grabarek Trio.

K.L.

ŚCIEŻKI ROWEROWE:

W latach 2003-2006 w Gminie Mosina zrealizowano 10.300 mb ścieżek rowerowych. Nowinki – Pecna, Park Gminny „Strzelnica”, ul. Rzeczypospolitej Mosińskiej, ul. Mocka do Nadwarciańskiej w Puszczykowie, ul. Główna i ul. Leszczyńska w Krośnie, ul. Śremska (w realizacji) stanowią zaczątek szlaków rowerowych, które oplatając naszą Gminę – znacznie podniosą jej atrakcyjność turystyczną.

OŚWIETLENIE ULIC:

Dbalność o prawidłowe oświetlenie miasta i wsi na terenie Gminy Mosina wiąże się często z koniecznością budowy przyłączy energetycznych, co wymaga uzyskania stosownych pozwoleń. Tego typu inwestycje nie tylko polepszają komfort życia mieszkańców, ale także znacząco wpływają na poprawę bezpieczeństwa. Na zdjęciu: linia oświetlenia drogowego przy ul. Mosińskiej w Pecnej.

NOWE CHODNIKI:

Chodnik w Mleczewie stanowi przykład owocnej współpracy mieszkańców z Urzędem Miejskim. W ramach wzajemnego porozumienia mieszkańcy przekazali betonowe płytki chodnikowe, a Gmina sfinansowała projekt i wykonanie prac budowlanych.

NOWE CHODNIKI:

Dzięki zabiegom Gminy, przy drodze powiatowej – ul. Główniej w Krośnie wybudowano ponad 300 mb chodnika, stanowiącego utwardzony ciąg komunikacyjny dla pieszych łączący Krosno z Mosiną.

NASZE INWESTYCJE

WIATY PRZYSTANKOWE:

W latach 2002-2006 na terenie Gminy Mosina ustawiono 13 wiat przystankowych. Na zdjęciu: Na wniosek miejscowego Sołtysa, Gmina zakupiła i ustawiła wiatę na przystanku przy Szkole Podstawowej w Nowinkach. Zadbano także o nową nawierzchnię z betonowej kostki brukowej.

REMONT MOSTU:

By z powodu złego stanu technicznego nie dopuścić do zamknięcia mostu w Drużynie, Mosina zdecydowała się przekazać Powiatowi Poznańskiemu 100.000 PLN na rzecz tej inwestycji. Dzięki temu udało się wykonać remont kapitalny tego obiektu.

BEZPIECZEŃSTWO NAJMŁODSZYCH:

Ze względu na zły stan techniczny chodnika i bezpieczeństwo dzieci przeprowadzono remont chodnika przy Szkole Podstawowej nr 1 przy ul. Rzeczypospolitej Mosińskiej. Inwestycja ta polegała na ustawieniu nowego krawężnika oraz ułożeniu nowej nawierzchni chodnika z kostki betonowej typu Polbruk.

PRZEJAZD KOLEJOWY:

Remont przejazdu kolejowego przy ul. Śremskiej w Mosinie to wspólny wysiłek naszej Gminy i PKP PLK. 26 maja 2006 r. podpisano porozumienie w sprawie poprawy bezpieczeństwa użytkowników przejazdu, głównie pieszych i rowerzystów. W ramach umowy Mosina zainwestowała w to przedsięwzięcie ponad 18.000 PLN. Wydzielenie bezpiecznych chodników po obu stronach przejazdu daje gwarancję bezkolizyjnego i wygodnego ruchu pieszego. Taki model współpracy preferowany jest również z innymi podmiotami działającymi na terenie Gminy.

DOJAZD DO TERENÓW PRZEMYSŁOWYCH :

W ramach miejscowego planu zagospodarowania planuje się budowę docelowej drogi prowadzącej do terenów przemysłowych między ulicami Śremską i Gałczyńskiego w Mosinie. Do tego czasu, by ułatwić dostęp komunikacyjny m.in. do firmy „Anton Rohr – Logistyka” Gmina podjęła decyzję o wybudowaniu drogi tymczasowej z płyt betonowych, usytuowanej wzdłuż planowanej drogi docelowej.

WZMOCNIENIE NAWIERZCHNI DRÓG – GEOKRATA (ul. PIOTROWSKA)

Nawierzchnie gruntowe ulic: Piotrowskiej oraz Szkolnej w Daszewicach ze względu na brak kanalizacji deszczowej zostały wzmocnione geokrata wypełnioną kruszywem naturalnym. Rozwiązanie to znacznie poprawia komfort kierowców. Inwestycję przy ul. Szkolnej sfinansował Krzysztof Rozenblat z Krosinka.

WZMOCNIENIE NAWIERZCHNI DRÓG – GEOKRATA (ul. SZKOLNA)

SYGNALIZACJA ŚWIETLNA:

Sygnalizacje świetlne przy szkołach: w Krośnie, w Krosinku, w Czapurach oraz na skrzyżowaniu ulic: Poznańskiej i Mostowej w Rogaliku a także Mocka i Szosy Poznańskiej w Mosinie – powstały w wyniku współpracy Gminy Mosina z Zarządem Dróg, Powiatem Poznańskim oraz Województwem Wielkopolskim. Na zdjęciu: rozwiązanie sygnalizacji świetlnej przy Szosie Poznańskiej w Mosinie.

NASZE INWESTYCJE

UTWARDZANIE DRÓG (ul. TARGOWA):

Nadal trwają prace przy budowie ulicy Targowej w Mosinie wraz z odwodnieniem. W ramach tej inwestycji wykonano kanalizację deszczową w ul. Sowińskiego (od ul. Targowej w stronę Kanału Mosińskiego) oraz w ulicy Targowej (od przejazdu kolejowego do ul. Sowińskiego). Zadanie to ma duże znaczenie dla mieszkańców dzielnicy Za Barwą, gdyż w przyszłości będzie można rozbudować kanały deszczowe w innych ulicach osiedla oraz utwardzić je.

UTWARDZANIE DRÓG (ul. SOWIŃSKIEGO):

Obecnie realizuje się prace budowlane w obrębie ul. Sowińskiego w Mosinie. Inwestycja jest na etapie wbudowania separatora substancji ropopochodnych.

WZMACNIANIE DRÓG (ul. KROSIŃSKA):

W ramach wzmocnienia nawierzchni gruntowych tłuczniami kamiennymi granitowymi czyli tzw. „tłuczniowania dróg” w Gminie Mosina utwardzonych zostanie: w mieście – 29.780 m kw. ulic, a poza miastem 18.550 m kw. ulic i dróg. Na zdjęciu nowa nawierzchnia ul. Krosińskiej w Mosinie wykonana z tłucznia kamiennego.

UTWARDZANIE DRÓG (ul. 25 STYCZNIA):

Na zdjęciu widać postęp prac przy budowie ul. 25 Stycznia w Mosinie. Tu także wykonano kanalizację deszczową. Jezdnię oraz chodniki wyłożono kostką betonową.

Kawiarenki, kawiarenki...

Śpiewano przed wojną.
No cóż się dziwić – mają swój urok,
mają swój czar i ... nadal są.

Gimnazjum w Pecnej to jedna z tych placówek oświatowych, o których się mówi – tu nigdy nie jest nudno. Jeszcze nie zapomniano o atrakcjach, jakie czekały w murach tej szkoły nie tylko na uczniów, rodziców, ale i mieszkańców, w poprzednim roku szkolnym, a tu już zapowiadane są kolejne. Mowa oczywiście o kawiarence literacko-teatralnej, w którą czasami wieczorem zamienia się hol gimnazjum. Przygodkowo przygotowana uroczystość przez uczniów ówczesnej klasy IIA i panią Elżbietę Węglewską na cześć wybitnego poety Adama Mickiewicza – spotkała się z tak serdecznym przyjęciem uczniów, rodziców i spo-

łeczności lokalnej (należy zauważyć, iż do kawiarenki zaproszeni zostali oprócz rodziców i nauczycieli także darczyńcy – wspierający różne uroczystości w naszej szkole. Poza wysłuchaniem pięknych recytacji znanych i nieznanymi tekstów wieszczą, przy akompaniamencie muzyki i w blasku świec – goście mogli delektować się domowym ciastem przygotowanym przez rodziców właśnie na tę okazję, podziwiać albumy o poecie i piękne, nastrojowe dekoracje), iż za namową tak gości uczestniczących w przedsięwzięciu jak i pani dyrektor mgr Lidia Szyrej, uczniowie przyjęli propozycję kontynuowania kawiarenki.

I tak kawiarenka od grudnia 2005 roku systematycznie pojawia się w naszej szkole. W tym roku po raz pierwszy otworzy swe podwoje przed gośćmi 27 października o godzinie 18.00. Nie będzie to jednak dzień poważnych wierszy (jak to było w poprzednim roku. Choć oczywiście i dla publiczności preferujących klasykę też coś zaplanowano), a raczej próba spojrzenia satyrycznym okiem na ciągle wkradające się w polski kalendarz – nowe uroczystości. Chodzi oczywiście o HALLOWEEN! Tym razem do wspólnej zabawy uczniowie z panią Węglewską zaprosili Duchy mieszkające w naszej szkole. Jakże? Każdy, kto chce je poznać powinien przybyć do Gimnazjum w Pecnej. Oj będzie się działo!!! Zapraszamy!

P.S. Duchy jednak postawiły warunek – każdy, kto chce je spotkać musi mieć koniecznie (dla ducha oczywiście) coś słodkiego!

MGR ELŻBIETA WĘGLEWSKA
Nauczyciel języka polskiego
w Gimnazjum, w Pecnej

Nauczyciele z klasą w Gimnazjum w Pecnej

Gimnazjum w Pecnej otrzymało tytuł „Szkoła z klasą” w pierwszej edycji konkursu „Gazety Wyborczej” i Centrum Edukacji Obywatelskiej.

W roku szkolnym 2005/2006 pedagodzy z Gimnazjum w Pecnej podjęli się kolejnego zadania, realizując projekt „Nauczyciel z klasą”. Pokazali, że opowiadali warsztat pracy nowoczesnego nauczyciela. Państwo: Monika Andrzejewska, Przemysław Biernat, Marzena Krasuska, Paulina Półchłopek, Michał Smolarczyk, Lidia Szyrej to współpracujących ze sobą zespół nauczycieli pełnych pasji poznawczych i wrażliwości. Zespół osób, którzy eksperymentowali z metodami ucznia, którzy postawili na aktywność i twórczość uczniów, dyskretnie im pomagając, którzy dostrzegli, że ocena powinna wspierać nauczanie, a nie tylko pomagać egzekwować wiedzę.

Realizując program, nauczyciele zaliczyli cztery sprawności: „Nauczycielu, odejdz od tablicy”, „Korzystaj z metody projektów”, „Oceniaj tak, by pomóc uczyć”, „Uczeń też człowiek”, wykonując do nich konkretne zadania, a ich opis umieszczając na stronie internetowej.

Dodatkowo recenzowali prace nauczycieli z innych szkół, tworząc w ten sposób system wymiany reformacji.

Gimnazjum w Pecnej to miejsce, gdzie uczy się dobrze każdego ucznia, ocenia go sprawiedliwie, inspiruje, by myślał, rozumiał świat i działał społecznie.

Szkoła pomaga swoim wychowankom wierzyć w siebie i przygotowuje do dobrego funkcjonowania w przyszłości. W Gimnazjum tym pracują pełni zaangażowania nauczyciele i wspierająca ich działania pani Dyrektor Lidia Szyrej, a przyznane im tytuły „Szkoła z klasą” i „Nauczyciel z klasą” to potwierdzają.

Obecnie w Gimnazjum w Pecnej realizowany jest program „Uczeń z klasą”.

MGR MARZENA KRASUSKA
Koordynator projektów: „Szkoła z klasą”,
„Nauczyciel z klasą”, „Uczeń z klasą”

Jesienna ekspozycja

na górnym hollu Urzędu Miejskiego w Mosinie to dzieło rąk i dar osób uczestniczących w zajęciach terapeutycznych realizowanych na terenie Domu Pomocy Maltańskiej w Puszczykowie. Aktualnie w zajęciach pod kierunkiem doświadczonych instruktorów i pedagogów bierze udział 21 osób z terenu gmin Mosina, Puszczykowo i Luboń.

Efekty znakomite! Dziękujemy!

DOM POMOCY MALTAŃSKIEJ PUSZCZYKOWO
tel. (0-61) 819 44 46
www.maltadom.fc.pl
e-mail: maltadom@wp.pl

W piątek, 15 września 2006 r. o godzinie 11 uczniowie Gimnazjum nr 1 w Mosinie wyruszyli sprzątać Świata. Przed startem wychowawcy rozdali wszystkim rękawiczki i worki. Pogoda była wspaniała, zachęcała do pracy na świeżym powietrzu. Szliśmy ulicą Poniatowskiego, Hugo Kołłątaja, Pożegowską. Następnie zeszliśmy z szosy w stronę „Glinianek”. Na dłuższy odpoczynek zatrzymaliśmy się w okolicach zbiorników. Przez cały czas zbieraliśmy śmieci.

W tym roku nie znaleźliśmy dużych okazów typu: telewizor, kanapa, opona, itp. To znak, że ludzie powoli zmieniają swoje zwyczaje.

Najczęściej znajdowaliśmy:

- worki foliowe
- opakowania po chipsach, lodach itp.
- butelki plastikowe i szklane

Nie da się ukryć, że większość śmieci to sprawka młodzieży. Może, gdybyśmy o ekologii nie tylko mówili, ale starali się nie rzucać śmieci gdzie popadnie to w ogóle nie trzeba by sprzątać świata?!

ZUZANNA KAPTUR

ZDJEŃCIA: ALICJA SPALENIAK

Szkolenie z doradcą Eures w GCI

Gminne Centrum Informacji w Mosinie we współpracy w Wojewódzkim Urzędem Pracy w Poznaniu zorganizowało 11 października br. szkolenie z doradcą EURES, w ramach którego zgromadzeni uczestnicy mieli okazję uzyskać informacje i złożyć zapytania dotyczące bezpiecznego i legalnego podejmowania pracy za granicą.

Amadeusz Konieczny – doradca Eures przedstawił uczestnikom spotkania szczegóły związane z rynkiem pracy w Unii Europejskiej z uwzględnieniem występujących tam zawodów deficytowych i nadwyżkowych, poinformował o warunkach życia w poszczególnych krajach czy podatkach. Korzystając z dostępu do Internetu uczestnicy mieli również okazję zapoznania się ze stronami www poświęconymi międzynarodowemu pośrednictwu pracy czy przejrzania dostępnych ofert pracy za granicą.

Szkolenie spotkało się z dużym zainteresowaniem ze strony uczestników o czym świadczy duża liczba zapytań, kierowanych do doradcy Eures. Na zakończenie zostały wręczone zaświadczenia o udziale w spotkaniu. Wszystkim, którzy wzięli udział w szkoleniu serdecznie dziękujemy.

K.A.

Masz pytanie, wątpliwości?

**Potrzebujesz informacji o ofertach pracy,
ogłoszeniach? Teraz nie musisz już
wychodzić z domu!**

**Z Gminnym Centrum Informacji
skontaktować się można za pomocą internetu!**

SKYPE® – gci_mosina

Gadu-Gadu

gadugadu – 7792990

Wrześniowe spotkanie Burmistrza z mieszkańcami...

Kolejne z cyklu otwartych spotkań Burmistrza Gminy Mosina z mieszkańcami miało miejsce 25 września br. Temat wiodący, który pojawiał się w zapytaniach związany był ze wskazaniem zmian, jakie dokonują się w gminie Mosina w poszczególnych dziedzinach życia społecznego, gospodarczego, kulturalnego oraz określeniem obszarów, które jeszcze wymagają poprawy i nad którymi należy się skupić.

Biorąc pod uwagę propozycje kulturalne, które na stałe wpisały się w harmonogram imprez organizowanych w gminie, należy do nich zaliczyć m.in. Dożynki Gminne, Happening Mikołajkowy połączony z uroczystym zapaleniem lampek na choince i oświetleniem miasta, Jarmark Wielkanocny, konkurs na Szopkę Bożonarodzeniową czy Szeroko na Wąskiej. Niebywałym przeżyciem było również Pro Memoria – w rocznicę śmierci Jana Pawła II, w którym wzięło udział bardzo wielu mieszkańców gminy. Nie sposób wymienić tu wszystkich imprez kulturalnych odbywających się w całej gminie, ale należy podkreślić fakt, iż wiele z nich to inicjatywy oddolne realizowane przez wsie czy szkoły we współpracy z Mosińskim Ośrodkiem Kultury.

W zakresie inwestycji podjęto się realizacji wielu kosztownych zadań, m.in. budowa kanalizacji na Pożegowie i Czarnokurzu, budowa chodnika na ulicy Strzeleckiej, nowe nakładki na ul. Śremskiej i Sowinieckiej, rozpoczęto utwardzanie ulic: Targowej i 25 Stycznia, w planach jest przebudowa targowiska miejskiego; dla poprawy bezpieczeństwa w kilku wsiach zamontowano światła, udało się wygospodarować miejsce pod parking przy poczcie, wybudować spełniające wszystkie standardy boiska przyszkolne w Krosinku, Rogalinie i Rogalinie; rozpoczęto budowę szkoły w Krośnie oraz sali gimnastycznej w Pecnej; dla poprawy bezpieczeństwa rowerzystów powstały ścieżki rowerowe w stronę Rogalinka i Krosna, uruchomiono komunikację miejską MPK.

Dzięki wsparciu ze strony Sponsorów, postawiono w Mosinie Pomnik Eleganta, Kamień Papieski oraz zamontowano zegar na gmachu Urzędu.

W ramach działań promocyjnych wydano m.in. mapę miasta i gminy Mosina, folder inwestycyjny oraz wiele gadżetów reklamowych, utworzono nową miejską stronę internetową, a gmina Mosina jest promowana na licznych imprezach targowych i wystawienniczych.

Powyżej wymienione zadania stanowią tylko pewny wycinek z wszystkich podejmowanych przez Urząd Miejski inicjatyw i zadań.

Nadal dużym problemem jest kwestia śmieci, dlatego tak ważne jest abyśmy dbali o porządek nie tylko w granicach swojego domostwa, ale i poza nim. Pojemniki na śmieci nie wystarczą, jeśli nie zmieni się społeczne podejście do tego problemu.

Ważnymi zadaniami na przyszłość będą m.in. budowa mieszkań socjalnych, kontynuacja budowy chodników, dróg, kanalizacji deszczowej, opracowanie rozwiązań komunikacyjnych dla Mosiny czy rewitalizacja Starówki, która pozwoli na połączenie dwóch części Mosiny.

Wszystkich zainteresowanych sprawami gminy mieszkańców zapraszamy na kolejne, październikowe spotkanie – 30.10.2006 o godz. 18.00 do Mosińskiego Ośrodka Kultury.

K.A.

MOSINA

Mieszkańcy Babek, Czapur, Daszewic, Głuszyny Leśnej, Kubalina, Rogalina, Rogalinka, Wiórka

Urząd Miejski w Mosinie informuje, że od dnia 10 października 2006 r. wprowadza się na terenie Szkoły Podstawowej w Czapurach dyżury przedstawiciela Urzędu w celu załatwienia indywidualnych spraw mieszkańców (przyjmowanie wniosków, udzielanie informacji, pomoc w wypełnianiu wniosków, uzupełnianie dokumentacji w toczących się sprawach, itp.). Dyżury będą się odbywały w co drugi wtorek miesiąca w godzinach: 16-18.

Terminy dyżurów do końca 2006 r.:

7 listopada

21 listopada

5 grudnia

19 grudnia

Zofia Janusz

Zebranie wiejskie w Czapurach

1 października br. minęło dwa lata od wyborów nowego Sołtysa – Waldemara Waligórskiego i Rady Sołectkiej Wsi Czapury. Podczas tego czasu, we współpracy z Urzędem Miejskim w Mosinie udało się podjąć i zrealizować wiele cennych inicjatyw w sołectwie, dzięki którym może się ono rozwijać, a jakość życia mieszkańców poprawiać.

Z podsumowaniem tej obustronnej współpracy mogli się zapoznać wszyscy przybyli 4 października br. na zebranie wiejskie mieszkańcy sołectwa.

Do najważniejszych osiągnięć należy zaliczyć m.in.:

- podjęcie decyzji o utworzeniu budynku spotkań wiejskich (pow. 180m²) dla Sołectw Czapury i Wiórek, który będzie połączony łącznikiem z budynkiem Szkoły Podstawowej w Czapurach. Inwestycja ta na etapie projektowym składa się z sali głównej, biblioteki, pomieszczenia magazynowego o funkcji zamiennej z kuchnią, toalet (w tym toalety dla osób niepełnosprawnych) oraz korytarza. Kolejny etap to uzyskanie pozwolenia na budowę,
- wykonanie tłuczniowania trzech dróg: na ul. Promowej – 400 m bieżących, na ul. Jodłowej – 200 m bieżących oraz na ul. Brzozowej 100 m bieżących,
- realizację procesu modernizacji oświetlenia: ulice Jodłowa, Klonowa, Świerkowa i Bukowa,

- przeprowadzony audyt energetyczny określający rodzaj przedsięwzięć związanych z termomodernizacją budynku szkoły; jest to zadanie projektowe będące podwaliną do uzyskania dotacji na realizację tego celu z funduszy norweskich,
- zadania inwestycyjne związane z drogami: plany przebudowy skrzyżowania ulic Krętej i Poznańskiej, wykonanie projektu chodnika na ul. Gromadzkiej;
- zakończenie II etapu opłotowania parkingu przy kościele;
- utworzenie już ósmej w gminie świetlicy socjoterapeutycznej z siedzibą w Domu Parafialnym w Czapurach; świetlica cieszy się bardzo dużym zainteresowaniem ze strony dzieci – dziennie korzysta z niej ok. 40 podopiecznych. Świetlica powstała dzięki dużemu zaangażowaniu finansowemu wszystkich mieszkańców, byłego proboszcza parafii Czapury – ks. Wojciecha Szalaty oraz obecnego proboszcza

– ks. Mariusza Dutkiewicza oraz Urzędu Miejskiego w Mosinie. Aktywną pomoc niosą również panie z Caritasu, które poprzez wolontariat pomagają pracującej tam wychowawczyni w pracy z dziećmi.

- pozyskanie z Zakładów Chemicznych w Luboniu aparatu ultrasonograficznego dla społeczności lokalnej, dofinansowanie Kolonii dla dzieci w wakacje letnie, wsparcie dla organizowanych imprez lokalnych, a przede wszystkim monitoring powietrza w zakładzie oraz badanie zawartości fluoru w powietrzu.

Biorąc pod uwagę oczekiwania mieszkańców zgłaszane podczas zebrania, a związane przede wszystkim z poprawą bezpieczeństwa na drogach, do uzgodnienia z Zarządem Dróg Powiatowych pozostają: zatoka przed szkołą, dalszy ciąg nakładki na ulicy Poznańskiej, chodnik na Gromadzkiej, ścinka poboczny oraz budowa chodnika od Figury w stronę Poznania.

Ważną kwestią jest również uregulowanie ulic Krętej i Dolnej, gdyż miejscami mają one szerokość tylko 1,5 m. Stanowi to przeszkodę w przypadku podłączenia w przyszłości kanalizacji, gdyż nie może ona przebiegać w granicach prywatnych działek, stąd też konieczność poszerzenia dróg. W wyniku tych prac właściciele działek, których poszerzenie drogi będzie dotyczyło, będą mogli występować po odszkodowanie.

Na spotkaniu z Burmistrzem i przedstawicielami Urzędu Miejskiego w Mosinie poruszono również problem połączeń komunikacyjnych z Mosiną, szczególnie teraz, kiedy trwa okres wymiany dowodów osobistych i konieczne jest osobiste udanie się do Urzędu.

Podjęto decyzję, że w co drugi wtorek każdego miesiąca w godz. 16.00-18.00 przedstawiciel Urzędu Miejskiego w Mosinie będzie odbywał dyżur w Szkole Podstawowej w Czapurach. W czasie tego dyżuru zainteresowani mieszkańcy Babek, Czapur, Daszewic, Głuszyny Leśnej, Kubalina, Rogalina, Rogalinka, Wiórka będą mogli m.in. zacerpnąć informacji czy pobrać odpowiednie druki.

Terminy dyżurów do końca 2006 r.:

7 listopada, 21 listopada,

5 grudnia, 19 grudnia.

Zapraszamy do skorzystania z tej oferty!

K.A.

JAK DOSZŁO DO POWSTANIA KLUBU RUGBY W MOSINIE?

Swego czasu w Mosinie zamieszkał Dariusz Piechocki – były reprezentant Polski, reprezentujący kolejno barwy AZS-AWF Warszawa i 1896 Bremen. W życiu pozasportowym – przedsiębiorca. Postanowił, że gdy swoje sprawy zawodowe będą wystarczająco dobrze umocowane, zajmie się popularyzacją rugby. W zamyśle pierwotnym miała to być praca od podstaw – z dziećmi i młodzieżą. Efektem końcowym miało być zorganizowanie ligowego zespołu seniorów. Niezależnie od Dariusza Piechockiego, inny były zawodnik uprawiający kiedyś rugby – Roman Augustyniak, pracujący w tym momencie jako pedagog w mosińskim Specjalnym Ośrodku Szkolno-Wychowawczym, uznał, że istnieją w tutejszej gminie dogodne warunki aby wprowadzić w życie swój program urozmaicenia lekcji wychowania fizycznego elementa-

mi gry w rugby. Istotnym akcentem tego programu jest niwelacja zachowań agresywnych u dorastającej młodzieży.

Drogi obu panów zeszyły się na stadionie Poznania przy okazji pobytu w Poznaniu zespołu 1896 Bremen. Rozmówcy szybko doszli do porozumienia i doprowadzili do rejestracji Klubu Rugby Mosina. Nowo powstałe stowarzyszenie kultury fizycznej dzięki przychylności Kierownika OSiR podpisało umowę na realizację zadań z zakresu kultury fizycznej, na razie do końca roku 2006. Należy mieć nadzieję, że ta kolejna oferta spędzania wolnego czasu dla młodych ludzi znajdzie wielu entuzjastów.

Działania klubowe obejmują zarówno prace z dziećmi i młodzieżą jak i prowadzenie zespołu drugoligowego, który udało się także zorganizować. Dotychczas najprężniej rozwija się praca z dzieć-

mi w Pecnej. Młodzi sportowcy mają już na swoim koncie sukces: pod wodzą trenera Dariusza Głogowskiego zajęli pierwsze miejsce w swojej kategorii wiekowej podczas Międzyregionalnego Turnieju Dzieci i Młodzieży w Poznaniu. Zespół ligowy nie odnotował jeszcze spektakularnego sukcesu, ale dzięki temu, że już występuje w II lidze o Mosinie wiedzą więcej mieszkańcy takich miast jak Warszawa, Kraków czy na przykład miasta wybrzeża. Rugby, w naszym kraju stosunkowo słabo znana dyscyplina sportowa, mylona jest często z futbolem amerykańskim. Dlatego więc, by przybliżyć jej wizerunek miejscowym, na początku września odbyło się Rugby Show Mosina. Była to impreza prezentująca ten sport w wykonaniu najmłodszych; odbył się jednocześnie Turniej kwalifikacyjny Rugby „7”. (praktyczni wyspiarze opracowali zasady gry umożliwiające rywalizację w momencie gdy nie ma możliwości skompletowania pełnej, piętnastoosobowej drużyny). W tej rywalizacji reprezentanci Mosiny zajęli III miejsce w gronie dwunastu zespołów z całej Polski. Zapraszamy wszystkich do udziału w treningach oraz do oglądania meczów pierwszego zespołu seniorów. Mecze i treningi odbywają się na stadionie OSiR w Mosinie. W środy i piątki o godzinie 17.00 prowadzone są zajęcia dla wszystkich tych, którzy z rugby nie mieli kontaktu. Zapraszamy zatem na treningi i na mecze, które odbędą się w niedziele 22 i 29 października. Szczegóły na plakatach oraz w prasie codziennej.

Z ostatniej chwili: pierwszy ważny sukces – zwycięstwo w meczu o Puchar Polski z zespołem Arka Rumia Gdańsk w stosunku 38:3 odniesione na stadionie OSiR.

AGO

Kendo – droga miecza

Zgrupowanie Kendo w Ośrodku Sportu i Rekreacji w Mosinie.

W połowie września Polska miała zaszczyt gościć profesora Kyoiku - University, mistrza japońskiej szermierki kendo. Celem wizyty Yoriyasu Ota w Polsce było zanalizowanie sposobu i jakości trenowania w poszczególnych polskich klubach. W dniach 16 i 17 września na hali sportowej OSiR w Mosinie odbyło się zgrupowanie kendo, na którym pojawili się zawodnicy z Poznania, Szczecina, Wrocławia, Bielska-Białej i Bydgoszczy, część z nich to zawodnicy kadry narodowej. Seminarium pod pilnym okiem Yoriyasu Ota i Hiroshiego Kamakura rozpoczęło się treningiem juniorów. Doskonalenie podstawowych ataków, ćwiczenia techniczne rozpoczęły wspólny trening. Po ćwiczeniach kendocy przystąpili do ćwiczenia walki ji-geiko – dla wszystkich zawodników była to niezwykła okazja do zdobycia nowego doświadczenia, gdyż w Polsce niezwykle rzadko można walczyć z nauczycielem posiadającym tak wysoki stopień. Na zakończenie treningów odbyła się pokazowa walka dwóch japońskich

mistrzów. Z pewnością to zgrupowanie dla polskich kendoków było bardzo pouczające, a to czego nauczyli się w Mosinie będą kontynuować na klubowych treningach.

ALICJA LEMAŃSKA, KAZUE

PIŁKARSKI CZARNOKURZ

W miesiącach lipcu i sierpniu 2006r. na terenie osiedlowej działki Czarnokurz powstało zainicjowane przez Zarząd

Osiedla, boisko do gry w piłkę nożną, które zlokalizowano przy ulicy Wodnej. Na sukces tego przedsięwzięcia złożył się

zarówno wysiłek członków Zarządu oraz młodzieży zamieszkałej przy tej ulicy.

Dnia 2 września 2006r. na nowopowstałym boisku odbył się „Turniej piłkarski”. Startowały cztery drużyny, które rozegrały mecze drogą eliminacji. Do gry przystąpiły:

KS Czarnokurz, Prezesi Wodna, Młodzicy i Oldboye. Bramki padały zarówno do jednej jak i drugiej bramki. Ostatecznie I miejsce zajęli KS Czarnokurz, II miejsce – Prezesi Wodna, III – Młodzicy. Wszyscy dostali w nagrodę koszulki, spodenki oraz dyplomy uznania, a zwycięzcy puchar za I miejsce. Wszyscy bawili się wyśmienicie, mecz sędziował pan Grabarczyk, któremu wszyscy dziękujemy za prowadzenie rozgrywek na wysokim poziomie, a zawodnikom za grę FAIR PLAY, całość zaś komentowała sekretarz osiedla – Jolanta Szymczak.

JOLANTA SZYM CZAK
Sekretarz Osiedla

„Pożegnanie lata”

Tradycyjnie już od kilku lat Zarząd Oddziału Rejonowego Polskiego Związku Emerytów, Rencistów i Inwalidów w Mosinie w miesiącu wrześniu zorganizował dla swych członków „PIKNIK” na świeżym powietrzu przy muzyce, sportowej rywalizacji oraz wieczornym ognisku. W tym roku odbył się on na terenie Szkoły Podstawowej Nr 1 w Mosinie.

Na samym początku Zastępca Przewodniczącego pan Kazimierz Pazgrat przywitał wszystkich zaproszonych gości tj. panią Burmistrz Zofię Springer, Proboszcza naszej parafii ks. kanonika Edwarda Majkę, prezesa Banku Spółdzielczego w Mosinie pana Przemysława Pilarskiego, przedstawiciela Nadleśnictwa Konstany nowo, przedstawicieli naszych Kół Terenowych oraz wszystkich członków naszego Związku przybyłych na „Piknik”.

Po wstępnym przywitaniu Związkowcy przystąpili do sportowej rywalizacji w pięciu konkurencjach:

1. Slalom rowerowy
2. Konkurs strzelecki
3. Kręgle
4. Slalom z jajkiem
5. Rzut piłką lekarską

Wszystkie zmagania sportowe oraz całkowite nagłośnienie odbywała się pod fachową opieką pracowników mosińskiego OSiR-u wraz z kierownikiem Waldemarem Demuthem. Spotkania piknikowe są wspaniałą okazją integracji Związkowców miejskich z wiejskimi, nawiązując przyjaźnie i umacniając więzi Związkowe.

Kiedy jedni uczestniczyli w sportowych rywalizacjach inni przy kawie czy herbacie oraz słodkim toczyli dyskusję o tegorocznych imprezach zorganizowanych w poszczególnych kołach.

Wszyscy uczestnicy Pikniku zajadali się wspaniałą grochówką z wkładką, aby mieć siłę wytrwać do zmroku na tak miłej i wspaniałej imprezie pod gołym niebem.

Po zakończeniu zawodów sportowych w każdej konkurencji pieszych trzech zawodników otrzymało dyplomy, a za zajęcie pierwszego miejsca były dodatkowo nagrody rzeczowe. Następnie rozpalono ognisko – rozpoczął się centralny punkt programu – pieczenie kiełbasek, śpiewanie pieśni, skecze, tańce i swawola.

Przy wesółych rytmach, pięknych melodiach bawiono się bardzo weselo aż do zmroku. Piknik okazał się wspaniałą imprezą. Z ogniska przyskały iskry, kiełbaski rumieniły się na kijach trzymane nad zarazem, humor uczestników był coraz weselszy.

Przerwy w tańcach wypełnione były różnymi konkursami na wesoło. O zmroku z dużym żalem zakończyła się wspomniana zabawa – spotkanie związkowców.

Do zobaczenia w przyszłym roku!

JERZY MALINOWSKI
Prezes Zarządu Oddziału Rejonowego
Polskiego Związku Emerytów, Rencistów i Inwalidów

OFERTA ZAJĘĆ SPORTOWYCH DLA MIESZKAŃCÓW GMINY MOSINA

PONIEDZIAŁEK	16.00-17.00 HALOWA PIŁKA NOŻNA dla klas 0-III	14.30-16.00 PIŁKA SIATKOWA Od 7 do 18 lat	17.15-20.15 KARATE SHOTOKAN Od 7 lat	19.00-20.00 I AEROBIC Dla wszystkich	20.10-21.10 II AEROBIC Dla wszystkich	20.30-22.00 YOGA Dla wszystkich
WTOREK		15.30-17.00 ZAJĘCIA TANECZNE KLASY IV-VI			17.50-18.50 SALSA Dla wszystkich	
ŚRODA	16.30-17.30 HALOWA PIŁKA NOŻNA dla klas 0-III	14.30-15.30 ZAJĘCIA TANECZNE Od 10 lat	17.30-20.30 KARATE SHOTOKAN Od 7 lat			19.30-21.00 YOGA Dla wszystkich
CZWARTEK	15.00-16.30 PIŁKA SIATKOWA Od 7 do 18 lat	14.30-16.30 ZAJĘCIA TANECZNE Od 10 do 13lat	17.00-18.00 SIŁOWNIA*	19.00-20.00 I AEROBIC Dla wszystkich	20.10-21.10 II AEROBIC Dla wszystkich	
PIĄTEK		15.00-16.30 ZAJĘCIA TANECZNE Od 14 lat	HALOWA LIGA PIŁKI NOŻNEJ	14.30-16.00 ZAJĘCIA LA PUSZCZYKOWO Od 7 do 16 lat	19.00-20.00 SALSA Dla wszystkich	16.00-19.00 BASEN Od 7 do 16 lat
SOBOTA	9.30-11.30 ZAJĘCIA TANECZNE Od 4 do 10 lat	11.30-13.00 ZAJĘCIA TANECZNE Od 14 lat	10.00-11.30 SIŁOWNIA*			11.30-13.00 TENIS STOŁOWY Od 7 do 18 lat

*termin przeznaczony dla młodzieży szkół gminy Mosina przebywających na siłowni wraz z opiekunem

GODZINY OTWARCIA HALI SPORTOWEJ OSiR

	Poniedziałek	Wtorek	Środa	Czwartek	Piątek	Sobota	Niedziela
Sala Główna	8.00-14.30 Zajęcia dydaktyczne SP nr 1 i Gim nr 1 14.30-17.30 Zajęcia dla SKS i UKS 17.30-22.00 Godziny dla publiczności					9.00-20.00	OTWARTE PODCZAS TURNIEJÓW
Sala korekcyjna Bez luster	8.00-14.30 Zajęcia dydaktyczne SP nr 1 i Gim nr 1 14.30-22.00 Godziny dla publiczności						
Sala korekcyjna Z lustriami	8.00-14.30 Zajęcia dydaktyczne SP nr 1 i Gim nr 1 14.30-22.00 Godziny dla publiczności						
Sauna	9.00-22.00						
Siłownia	8.00-22.00						

**UCHWAŁA NR LXV/473/06
RADY MIEJSKIEJ W MOSINIE**

z dnia 28 września 2006 r.

**w sprawie przyjęcia Strategii Zrównoważonego
Rozwoju Turystyki i Rekreacji Mikroregionu
Wielkopolskiego Parku Narodowego.**

**UCHWAŁA NR LXV/474/06
RADY MIEJSKIEJ W MOSINIE**

z dnia 28 września 2006 r.

**w sprawie Roczno Programu Współpracy
samorządu Gminy Mosina z organizacjami
pozarządowymi oraz innymi podmiotami
prowadzącymi działalność pożytku publicznego na
rok 2007.**

Na podstawie art. 5 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. Nr 96, poz. 873 z późn. zm.) Rada Miejska w Mosinie uchwala, co następuje:

§ 1.

Przyjmuje się Roczny Program Współpracy samorządu Gminy Mosina z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2007.

§ 2.

1. Ilekroć w Programie jest mowa o:

- 1) „ustawie” – rozumie się przez to ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. Nr 96, poz. 873 z późn. zm.);
- 2) „Gminie” – rozumie się przez to Gminę Mosina;
- 3) „podmiotach” – rozumie się przez to organizacje pozarządowe oraz inne podmioty prowadzące działalność pożytku publicznego, o których mowa w art. 3 ust. 3 ustawy;
- 4) „dotacji” – rozumie się przez to dotację w rozumieniu art. 106 ust 2 pkt 1 lit. d oraz art. 107 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. Nr 249, poz. 2104 z późn. zm.);
- 5) „konkursie” – rozumie się przez to otwarty konkurs ofert, o którym mowa w art. 11 ust. 2 i w art. 13 ustawy o działalności pożytku publicznego i o wolontariacie oraz otwarty konkurs ofert, o którym mowa w art. 25 ust. 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. Nr 64, poz. 593 z późn. zm.).

2. Terminy użyte w § 2 ust. 1 Programu mają zastosowanie do zarządzeń Burmistrza Gminy Mosina wydanych na podstawie uchwał Rady Miejskiej w Mosinie w sprawie przyjęcia Wieloletniego i Roczno Programu Współpracy.

§ 3.

Celem Roczno programu Współpracy samorządu Gminy Mosina z organizacjami pozarządowymi i podmiotami prowadzącymi działalność pożytku publicznego jest przede wszyst-

kim efektywne wykorzystanie społecznej aktywności, która służy zaspokajaniu potrzeb społeczności lokalnej.

Jednocześnie planowane działania służą realizacji Wieloletniego Programu Współpracy samorządu Gminy Mosina z organizacjami pozarządowymi.

§ 4.

1. Obszarem współpracy są zadania publiczne wykonywane przez Gminę Mosina na podstawie odrębnych ustaw i dobrowolne działania podejmowane przez organizacje w ramach swojej działalności statutowej.
2. W roku 2007 współpraca będzie dotyczyć w szczególności następujących obszarów:
 - pomoc społeczna;
 - kultura, sztuka, ochrona dóbr kultury i tradycji narodowej;
 - upowszechnianie kultury fizycznej, sportu i turystyki;
 - działalność wspomagająca rozwój społeczności lokalnej, współpraca ze społecznościami lokalnymi i regionalnymi innych państw, w tym promocja Gminy;
 - ekologia, ochrona środowiska i przyrody;
 - ochrona zwierząt;
 - edukacja publiczna i wychowanie.
3. Planowana kwota wydatków związana z realizacją, wymienionych w ust. 2 obszarów, w roku 2007 wyniesie 310 000,00 zł.
4. Zadania priorytetowe w poszczególnych obszarach:
 - 1) pomoc społeczna:
 - pomoc żywnościowa rodzinom i osobom w trudnej sytuacji życiowej;
 - organizacja „Wieczerzy Wigilijnej” dla osób w trudnej sytuacji materialnej;
 - wykonywanie innych zadań wynikających z bieżących potrzeb społeczności lokalnej z zakresu pomocy społecznej;
 - 2) kultura, sztuka, ochrona dóbr kultury i tradycji narodowej:
 - organizowanie imprez kulturalnych i okolicznościowych;
 - przeglądy twórczości amatorskiej;
 - kultywowanie i promocja muzyki, śpiewu i tańca;
 - działalność kulturalna związana z aktywizacją osób starszych i samotnych;
 - działania z zakresu edukacji kulturalnej ze szczególnym uwzględnieniem programów skierowanych do dzieci i młodzieży;
 - 3) upowszechnianie kultury fizycznej, sportu i turystyki:
 - szkolenie i współzawodnictwo sportowe dzieci i młodzieży;
 - upowszechnianie kultury fizycznej, sportu i turystyki realizowane poprzez organizowanie imprez rekreacyjnych i sportowych o zasięgu lokalnym;
 - wypoczynek dzieci i młodzieży, w tym organizowanie aktywnych form wypoczynku podczas ferii szkolnych i wakacji oraz w czasie wolnym od zajęć szkolnych;
 - całoroczne zajęcia sportowe dla dzieci i młodzieży uzdolnionej sportowo;
 - 4) działalność wspomagająca rozwój społeczności lokalnej, współpraca ze społecznościami lokalnymi i regionalnymi innych państw, w tym promocja Gminy:
 - organizacja, na terenie Gminy, wspólnych działań, imprez,

seminariów, zawodów sportowych z organizacjami pozarządowymi z miast partnerskich;

- wspieranie działań dla dzieci i młodzieży służących promowaniu Gminy Mosina i środowiska lokalnego oraz służących prezentacji jej dorobku kulturalnego;

5) ekologia, ochrona środowiska i przyrody:

- opieka nad bezdomnymi zwierzętami;
- propagowanie działań proekologicznych i zasad zrównoważonego rozwoju;

6) edukacja publiczna i wychowanie:

- wspieranie procesów wychowawczych oraz zapewnienie zajęć psychoedukacyjnych wspomagających dzieci i młodzież;
- wspieranie procesów edukacyjnych.

5. Wymieniony katalog zadań priorytetowych ma charakter otwarty oraz nie ogranicza możliwości organizacji pozarządowych i podmiotów prowadzących działalność pożytku publicznego do składania ofert w podanych obszarach na realizację innych zadań publicznych.

§ 5.

1. W 2007 roku samorząd Gminy Mosina będzie realizował finansowe jak i pozafinansowe formy współpracy z organizacjami pozarządowymi.

2. Współpraca finansowa polega na zleceniu realizacji zadań publicznych organizacjom pozarządowym oraz podmiotom prowadzącym działalność pożytku publicznego odpowiednio do zakresu ich działalności statutowej.

3. Zlecenie realizacji zadania publicznego może mieć jedną z form:

- 1) powierzenie wykonania wraz z udzieleniem dotacji na finansowanie jego realizacji,
- 2) wsparcie takiego zadania wraz z udzieleniem dotacji na dofinansowanie jego realizacji.

4. Zakres współpracy pozafinansowej został określony w Wieloletnim Programie Współpracy samorządu Gminy Mosina z organizacjami pozarządowymi.

§ 6.

1. Zlecenie zadań, o których mowa w § 5 ust. 3, następuje, z zastrzeżeniem § 7, w trybie otwartego konkursu ofert, chyba że przepisy odrębne przewidują inny tryb zlecenia.

2. Otwarte konkursy ofert na realizację zadań publicznych w obszarach określonych w § 4 ust. 2, ogłasza Burmistrz Gminy Mosina.

3. Otwarte konkursy ofert będą przeprowadzane w dwóch etapach. Składane oferty przez organizacje pozarządowe i podmioty prowadzące działalność pożytku publicznego powinny dotyczyć, w pierwszym etapie, zadań całorocznych, w drugim natomiast – letniego wypoczynku dzieci i młodzieży oraz zadań krótkoterminowych.

4. Na finansowanie wydatków związanych z realizacją zadań zgłoszonych w pierwszym etapie, przeznaczona jest kwota 230 000,00 zł, natomiast w przypadku zadań zgłaszanych w drugim etapie, ogólna kwota wyniesie 80 000,00 zł.

5. Organizacja pozarządowa lub podmiot prowadzący działalność pożytku publicznego składający ofertę na realizację zadania, jest zobowiązana wykazać się wkładem własnym w wysokości nie niższej niż 15%.

§ 7.

Powierzenie realizacji zadania, o którym mowa w § 5 ust. 3 pkt 1, może, zgodnie z art. 11 ust. 4 ustawy o działalności pożytku publicznego i o wolontariacie, nastąpić poprzez zakup usług.

§ 8.

1. Wzory dokumentów związanych z realizacją Programu określa rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27 grudnia 2005 r. w sprawie wzoru oferty realizacji zadania publicznego, ramowego wzoru umowy o wykonanie zadania publicznego i wzoru sprawozdania z wykonania tego zadania (Dz.U. Nr 264, poz.2207).

2. W przypadku stosowania innego trybu zlecenia zadania publicznego lub prowadzenia otwartego konkursu ofert na podstawie przepisów szczegółowych, rodzaj wymaganych dokumentów oraz ich wzory zostaną określone w ogłoszeniu.

§ 9.

W przypadku niewykorzystania wszystkich środków zaplanowanych w budżecie Gminy Mosina na rok 2007 Burmistrz może ogłosić dodatkowe konkursy ofert.

§ 10.

1. Każda organizacja pozarządowa biorąca udział w otwartym konkursie ofert powinna w terminie 30 dni od złożenia oferty podać lub uaktualnić swoje dane zawarte w Mapie Aktywności Organizacji Pozarządowych.

2. Aktualizacja lub zgłoszenie jest dokonywane za pomocą ankiety, którą można odebrać u koordynatora ds. współpracy z organizacjami pozarządowymi lub pobrać ją ze strony internetowej www.mosina.pl.

§ 11.

Wykonanie uchwały powierza się Burmistrzowi Gminy Mosina.

§ 12.

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

Potrzeba podjęcia uchwały wynika z zapisów ustawy o pożytku publicznym i o wolontariacie. Organ stanowiący jednostki samorządu terytorialnego uchwała roczny program współpracy z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 powyższej ustawy.

Przygotowany Roczny Program Współpracy będzie podstawą do ogłoszenia otwartego konkursu ofert na rok 2007.

UCHWAŁA NR LXV/476/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

**w sprawie udzielenia pomocy finansowej
w utrzymaniu Filii Wydziału Komunikacji Starostwa
Powiatowego w Poznaniu na terenie Gminy Mosina.**

UZASADNIENIE

W związku z pozostawieniem Filii Wydziału Komunikacji Starostwa Powiatowego w Poznaniu i dokonanymi ustaleniami, dotyczącym zabezpieczenia środków finansowych na rok 2006, podjęcie niniejszej uchwały jest w pełni uzasadnione.

UCHWAŁA NR LXV/477/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

w sprawie budżetu Gminy Mosina na rok 2006.

UZASADNIENIE

do uchwały Rady Miejskiej w Mosinie z dnia 28 września 2006 r.

1. Dochody

- dział 600 zwiększa się o kwotę 17.050,00 zł z tytułu dochodu ze sprzedaży autobusów
- dział 700 zwiększa się o 600.000,00 zł z tytułu ponadplanowych dochodów ze sprzedaży mienia
- dział 756 zwiększa się o kwotę 34.069,00 zł tytułem zwrotu utraconych dochodów przez Gminę w związku ze zwolnieniem z podatku w parkach narodowych i rezerwatach przyrody za rok 2005
- dział 801 zwiększa się o kwotę 47.017,00 zł z tytułu dotacji przeznaczonej na dofinansowanie pracodawcom kosztów przygotowania zawodowego młodocianych pracowników
- dział 852 zwiększa się o kwotę 391.870,00 zł w tym: 21.070,00 zł z tytułu dotacji na dożywianie oraz 360.800,00 dotacja na świadczenia rodzinne i zaliczki alimentacyjne

Łączne zwiększenie dochodów wynosi 1.080.006,00 zł.

2. Wydatki

- dział 010 zmniejsza się o kwotę 7.000,00 zł – zgodnie z załącznikiem nr 6 do uchwały
- dział 600 zwiększa się o kwotę 309.050,00 zł; w tym: 17.050,00 zł z przeznaczeniem na usługi remontowe, 322.000,00 zł na wydatki inwestycyjne zgodnie z załącznikiem nr 6 do uchwały a 30.000,00 zł przenosi się do działu 900 na oczyszczanie miasta
- dział 700 zwiększa się o kwotę 600.000,00 zł z przeznaczeniem na wydatki bieżące związane z gospodarką gruntami i nieruchomościami
- dział 750 zwiększa się o kwotę 37.869,00 zł z przeznaczeniem na: wydatki bieżące 25.069,00 zł oraz 12.800,00 zł przeznaczoną na zadania pożytku publicznego – środki przeniesione z działu 926
- dział 801 zwiększa się o kwotę 47.017,00 zł z tytułu dotacji przeznaczonej na dofinansowanie pracodawcom kosztów przygotowania zawodowego młodocianych pracowników

- dział 852 zwiększa się o kwotę 391.870,00 zł w tym: 21.070,00 zł z tytułu dotacji na dożywianie oraz 360.800,00 z tytułu dotacji na świadczenia rodzinne i zaliczki alimentacyjne
- dział 900 zmniejsza się o kwotę 285.000,00 zł w tym: zmniejszenie o 315.000,00 wydatków inwestycyjnych – zgodnie z załącznikiem nr 6 do uchwały oraz zwiększenie o 30.000,00 zł z przeznaczeniem na oczyszczanie miasta.
- dział 926 zmniejsza się o kwotę 3.800,00 zł; w tym: zwiększenie o kwotę 9.000,00 zł z przeznaczeniem na zakup energii oraz zmniejszenie o kwotę 12.800,00 zł z tytułu przeniesienia środków na zadania pożytku publicznego do działu 750.

Ponadto dokonuje się przeniesień między rozdziałami i paragrafami w celu prawidłowej realizacji budżetu.

Łączne zwiększenie wydatków wynosi 1.080.006,00 zł.

UCHWAŁA NR LXV/478/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

w sprawie uchwalenia Planu Rozwoju Lokalnego.

UCHWAŁA NR LXV/479/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

**w sprawie przyjęcia darowizny od Województwa
Wielkopolskiego.**

UCHWAŁA NR LXV/480/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

**w sprawie ustalenia najniższego wynagrodzenia
zasadniczego w pierwszej kategorii zaszeregowania
oraz określenia wartości jednego punktu w złotych
dla ustalenia wynagrodzenia dla pracowników
samorządowych zatrudnionych w Ośrodku Sportu
i Rekreacji w Mosinie.**

UCHWAŁA NR LXV/481/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

**w sprawie wyrażenia zgody na udzielenie Spółdzielni
Mieszkaniowej w Luboniu bonifikaty od opłaty
z tytułu przekształcenia prawa użytkowania
wieczystego w prawo własności.**

UCHWAŁA NR LXV/482/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

**w sprawie ustalenia trybu udzielania i rozliczania
dotacji dla przedszkoli i szkół prowadzonych na
terenie Gminy Mosina przez podmioty nienależące
do sektora finansów publicznych.**

Na podstawie art. 90 ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) oraz art. 7 ust. 1 pkt 8, art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy

z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) Rada Miejska w Mosinie uchwala, co następuje:

§ 1.

Ustala tryb udzielania i rozliczania dotacji przekazywanych z budżetu Gminy Mosina dla prowadzonych na terenie Gminy Mosina przez podmioty nienależące do sektora finansów publicznych:

- 1) niepublicznych przedszkoli,
- 2) niepublicznych szkół podstawowych o uprawnieniach szkół publicznych oraz niepublicznych gimnazjów o uprawnieniach szkół publicznych.

§ 2.

Przyjmuje się następujące ustalenia ramowe wiążące w zakresie trybu udzielania i rozliczania dotacji z § 1:

- 1) Dotacji udziela się pod warunkiem, że w terminie nie później niż do 30 września roku poprzedzającego rok otrzymywania dotacji, podmiot prowadzący przedszkole lub szkołę przedłoży do Urzędu Miejskiego w Mosinie wniosek zawierający informację o planowanej liczbie uczniów.
- 2) Wniosek, o którym mowa w pkt 1, powinien zawierać:
 - a) datę i numer zaświadczenia o wpisie do ewidencji;
 - b) datę i numer decyzji nadającej uprawnienia szkoły publicznej;
 - c) określenie planowanej liczby uczniów uczęszczających do placówki;
 - d) wskazanie nazwy banku i numeru rachunku bankowego, na który ma być przekazywana dotacja;
 - e) podstawą do naliczenia dotacji jest liczba uczniów wykazana przez organy prowadzące przedszkola i szkoły w sprawozdaniach przesyłanych do GUS. Kopia sprawozdania winna być dołączona do wniosku.
- 3) Dotacja wypłacana będzie w dwunastu miesięcznych ratach, przekazywanych do ostatniego dnia każdego miesiąca.
- 4) Dotację przekazuje się zaliczkowo na wniosek organu prowadzącego przedszkole, szkołę. Wniosek winien być złożony co miesiąc do dnia 15 każdego miesiąca. Podmiot dotowany będzie przedkładał Urzędowi Miejskiemu w Mosinie informację miesięczną o liczbie uczniów w danym miesiącu, wraz z oświadczeniem o aktualności uprawnienia do otrzymywania dotacji – na druku stanowiącym załącznik do niniejszej uchwały.
- 5) Brak informacji z pkt 4, bądź informacja o ustaniu prawa do dotacji, stanowi podstawę do wstrzymania wypłaty kolejnych rat dotacji. Złożenie zaległej informacji sprawozdawczej jest podstawą do przekazania zaległych rat dotacji na rzecz uprawnionej szkoły lub przedszkola.
- 6) Dotacja za miesiące wakacyjne – lipiec i sierpień – liczona będzie w oparciu o średnią ilość uczniów z całego roku szkolnego.
- 7) Łączna kwota dotacji nie może być większa od kwoty wynikającej z liczby uczniów wykazanej w danym roku w sprawozdaniach GUS.

- 8) Ostatecznego rozliczenia udzielanych dotacji za okres roczny Urząd Miejski w Mosinie dokonuje w oparciu o dane z informacji z pkt 4 w terminie do 31 stycznia roku następnego.
- 9) W ramach rozliczenia z pkt 7, w terminie do 31 marca, podmiotowi uprawnionemu przekazuje się wyrównanie kwoty należnej za rok poprzedni.
- 10) W przypadku likwidacji szkoły lub przedszkola z § 1 i występującej nadpłaty dotacji, podmiot prowadzący szkołę lub przedszkole zobowiązany jest w terminie do 31 marca do zwrotu kwoty dotacji nadpłaconej za rok poprzedni.
- 11) Dotacja będzie udzielana od dnia podjęcia działalności przedszkola, szkoły.

§ 3.

Traci moc uchwała Nr LII/429/02 Rady Miejskiej w Mosinie z dnia 24 stycznia 2002 r. w sprawie trybu udzielania i rozliczania dotacji dla niepublicznych szkół o uprawnieniach szkół publicznych.

§ 4.

Wykonanie uchwały powierza się Burmistrzowi Gminy Mosina.

§ 5.

Uchwała wchodzi w życie z dniem podjęcia.

U Z A S A D N I E N I E

Ustawa o systemie oświaty nakłada na gminę obowiązek udzielania dotacji dla niepublicznych przedszkoli i szkół niepublicznych o uprawnieniach szkół publicznych. Jednocześnie organ stanowiący jednostki samorządu terytorialnego ustala tryb udzielania i rozliczania dotacji, uwzględniając w szczególności podstawę obliczania dotacji i zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji.

W związku z dokonaniem w dniu 4 sierpnia 2006 r. wpisu do ewidencji szkół i placówek niepublicznych – Prywatnego Przedszkola „Koniczynka” w Mosinie, rozpoczynającym działalność w dniu 21 sierpnia 2006 r., koniecznym jest podjęcie niniejszej uchwały.

**Załącznik
do uchwały nr LXV/482/06
Rady Miejskiej w Mosinie
z dnia 28 września 2006 r.**

Wniosek o udzielenie dotacji
dla niepublicznego przedszkola, szkoły niepublicznej.

Nazwa i adres przedszkola, szkoły

Typ i rodzaj przedszkola, szkoły

1. Informacja o liczbie dzieci (uczniów).

Lp.	ROK	MIESIĄC	Liczba dzieci (uczniów) na ostatni dzień miesiąca poprzedzającego składanie wniosku	Liczba dzieci (uczniów) w miesiącu, w którym składany jest formularz	Liczba dzieci (uczniów) w miesiącu następnym	Liczba dzieci (uczniów) wykazana w sprawozdaniu GUS

Świadom odpowiedzialności za podawanie nieprawdy z Kodeksu Karnego, poświadczam aktualność prawa przedszkola, szkoły do otrzymywania dotacji i aktualność związanych z tym danych z przedłożonego w dniu wniosku o udzielenie dotacji.

2. Przekazana dotacja w miesiącu została przeznaczona na*

.....

* Opisowa informacja o wykorzystaniu środków przekazanych w miesiącu poprzednim.

Nazwisko i imię
sporządzającego
zestawienie

Nazwisko i imię
kierownika
Przedszkola, szkoły

Pieczętka i podpis – data

Pieczętka i podpis – data

**UCHWAŁA NR LXV/483/06
 RADY MIEJSKIEJ W MOSINIE
 z dnia 28 września 2006 r.
 w sprawie uchwalenia zmiany „Studium
 uwarunkowań i kierunków zagospodarowania
 przestrzennego Miasta i Gminy Mosina” w części
 terenu wsi Krosinko.**

UZASADNIENIE

Dnia 29 grudnia 2004 r. Rada Miejska w Mosinie podjęła uchwałę nr XXXV/308/04 o przystąpieniu do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Mosina” w części wsi Krosinko, obejmującej działki o nr ewid. 271/1, 300/1, 280/6 i 301/1. Celem zapoczątkowanych wyżej wymienioną uchwałą prac planistycznych była zmiana przeznaczenia działek o nr ewid. 271/1, 300/1, 280/6, 301/1, położonych w Krosinku, z łączników ekologicznych bez prawa zabudowy (nie dotyczy istniejących działek siedliskowych) oraz te-

renów gruntów rolnych pod tereny sportu i rekreacji. Teren objęty wyżej wymienioną zmianą położony jest przy Kanale Mosińskim, pomiędzy południową częścią miasta Mosina, terenami wsi Krosno i Krosinko. Konieczne jest podkreślenie, iż w przypadku terenów miasta Mosina oraz wsi Krosno teren objęty powyższą zmianą sąsiaduje z terenami częściowo zabudowanymi oraz przeznaczonymi pod zabudowę z dopuszczeniem usług podstawowych i nieuciążliwych. Należy zauważyć, iż zabudowa usługowa, a w szczególności tereny sportu i rekreacji stanowią nieodłączny element właściwego kształtowania terenów zabudowy mieszkaniowej. Jest to element, który niewątpliwie wpływa na jakość i poziom warunków życia mieszkańców na tym terenie. Stąd też analizowana zmiana stanowić będzie uzupełnienie występującej w bezpośrednim sąsiedztwie zabudowy miasta Mosina i wsi Krosno oraz znajdującej się w oddaleniu zabudowy wsi Krosinko. Jednocześnie usytuowanie terenów usług sportu i rekreacji bezpośrednio przy Kanale Mosińskim wymaga zwrócenia szczególnej uwagi na zachowanie i ochronę funkcji oraz walorów przyrodniczych i krajobrazowych tego miejsca.

Należy zauważyć, iż procedura planistyczna związana z wyżej wymienioną zmianą Studium przeprowadzona została na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717 z późn. zm.). Jednym z elementów tej procedury jest wyłożenie projektu zmiany Studium do publicznego wglądu, przeprowadzenie dyskusji publicznej nad przyjętymi w projekcie rozwiązaniami oraz analiza zarówno przez Burmistrza Gminy Mosina, jak i Radę Miejską w Mosinie uwag złożonych przez osoby prawne i fizyczne oraz jednostki organizacyjne nieposiadające osobowości prawnej. Należy podkreślić, iż w przypadku analizowanej zmiany nie wpłynęły żadne uwagi. Stąd też, nawiązując jednocześnie do art. 12 wyżej wymienionej ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, skoro nie było uwag, nie można było rozstrzygać o sposobie ich rozpatrzenia.

**UCHWAŁA NR LXV/484/06
 RADY MIEJSKIEJ W MOSINIE
 z dnia 28 września 2006 r.
 w sprawie uchwalenia Miejscowego planu
 zagospodarowania przestrzennego terenów
 zabudowy mieszkaniowej jednorodzinnej we wsi
 Radzewice.**

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717 z późn. zm.) oraz w związku z uchwałą nr XXII/190/04 Rada Miejskiej w Mosinie z dnia 25 marca 2004 r. o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego terenów zabudowy mieszkaniowej jednorodzinnej we wsi Radzewice, po stwierdzeniu zgodności planu miejscowego z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Mosina”, Rada Miejska w Mosinie uchwała, co następuje:

Rozdział 1 Przepisy ogólne

§ 1.

1. Uchwała się Miejscowy plan zagospodarowania przestrzennego terenów zabudowy mieszkaniowej jednorodzinnej we wsi Radzewice, zwany dalej „planem”, którego część tekstową stanowi treść niniejszej uchwały.
2. Integralną częścią uchwały jest:
 - 1) rysunek planu w skali 1: 1000, będący częścią graficzną planu, stanowiący załącznik nr 1 do uchwały;
 - 2) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu, stanowiące załącznik nr 2 do uchwały;
 - 3) rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, stanowiące załącznik nr 3 do uchwały.

§ 2.

Obszar objęty planem obejmuje działki gruntu o nr ewid.: 31 (część), 32, 48/1, 48/2, 48/3, 48/4, 48/5, 48/6, 48/7, 48/8, 48/9 – obręb Radzewice. Obowiązują granice obszaru objętego planem oznaczone na rysunku planu liniami przerywanymi, których narożniki oznaczono literami A-B-C-D-E-F.

§ 3.

Ilekroć w uchwale jest mowa o:

- 1) budynku mieszkalnym jednorodzinny – należy przez to rozumieć budynek spełniający warunki techniczne dla użytkowania całorocznego, służący do zaspokojenia potrzeb mieszkaniowych albo wypoczynkowych; w budynku może być usytuowane pomieszczenie techniczne, gospodarcze lub zespół tych pomieszczeń, a także garaż;
- 2) froncie działki – należy przez to rozumieć część działki budowlanej, która przylega:
 - a) dla działek ozn. numerami od 1 do 4 na terenie o symbolu 1 MN – do ulicy ozn. symbolem 5 KDW;
 - b) dla działek ozn. numerami od 5 do 8 na terenie o symbolu 1 MN – do ulicy ozn. symbolem 6 KDW;
 - c) dla działek ozn. numerem 1 oraz numerami od 4 do 8 na terenie o symbolu 2 MN – do ulicy ozn. symbolem 4 KDW;
 - d) dla działek ozn. numerem 3 oraz numerami od 9 do 12 na terenie o symbolu 2 MN – do granicy obszaru objętego planem ozn. B-C;
 - e) dla działki ozn. numerem 2 na terenie o symbolu 2 MN – do ulicy drogi publicznej o kategorii powiatowej nr 2464 P;
 - f) dla działek ozn. numerami od 1 do 3 na terenie o symbolu 3 MN – do ulicy ozn. symbolem 6 KDW.

§ 4.

1. Obszar objęty planem podlega ochronie na podstawie rozporządzenia Nr 4/97 Wojewody Poznańskiego z dnia 26 czerwca 1997 r. w sprawie utworzenia Rogalińskiego Parku Krajobrazowego (Dz. Urz. Woj. Poznańskiego Nr 14, poz. 98 z dnia 23 lipca 1997 r.).
2. Obszar objęty planem położony jest na obszarach Natura 2000 i obejmuje:

- 1) specjalny obszar ochrony siedlisk PLH300012 Rogalińska Dolina Warty;
- 2) obszar specjalny ochrony ptaków Ostoja Rogalińska. Przeznaczenie terenów oraz określanie sposobów ich zagospodarowania i zabudowy, zgodnie z ustaleniami planu, wymaga przestrzegania obowiązujących ustaleń planów ochrony ustanowionych na obszarze Natura 2000. Zabrania się podejmowania działań mogących w istotny sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk ptaków, a także w istotny sposób wpłynąć negatywnie na gatunki, dla których ochrony zostały wyznaczone obszary Natura 2000.
3. Na obszarze objętym planem, w miejscu oznaczonym na rysunku planu, podlega ochronie zewidencjonowane stanowisko archeologiczne (zasięg stanowiska wrysowany jest orientacyjnie). Działalność inwestycyjna na obszarze stanowiska wymaga przeprowadzenia badań archeologicznych podczas robót ziemnych (budowlanych). Zakres badań i sposób przeprowadzenia prac ziemno-budowlanych należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu przed uzyskaniem pozwolenia na budowę.
4. Poza ustaleniami obszarów ochrony, o których mowa w ust. 1, 2 i 3, na obszarze objętym planem nie występują inne tereny i obiekty podlegające ochronie, ustalane na podstawie odrębnych przepisów, o których mowa w art. 15 ust. 2 pkt 7 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym. W szczególności na obszarze objętym planem nie występują tereny górnicze, dobra kultury współczesnej, tereny narażone na niebezpieczeństwo powodzi i tereny zagrożone osuwaniem się mas ziemnych. W związku z powyższym w planie nie określa się granic wyżej wymienionych terenów podlegających ochronie i nie ustala się sposobów ich zagospodarowania.
5. Na obszarze objętym planem:
 - 1) nie występują tereny przewidziane do scalenia i podziału nieruchomości;
 - 2) nie występują użytki rolne wymagające zgody na przeznaczenie na cele nierolnicze oraz grunty leśne.
6. Stawka procentowa służąca ustaleniu jednorazowej opłaty, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, wynosi 30%.
7. Obowiązującą linię zabudowy dla budynku mieszkalnego jednorodzinnego należy odnosić do głównego korpusu budynku; linia nie dotyczy ganków, werand, ryzalitów, wykusy i innych podobnych elementów budynku.

Rozdział 2

Ustalenia dotyczące terenów o różnym przeznaczeniu wyodrębnionych liniami rozgraniczającymi

§ 5.

1. Teren oznaczony na rysunku planu symbolem 1 MN, przeznaczony pod zabudowę mieszkaniową jednorodziną. Wyznacza się liniami wewnętrznego podziału 8 działek budowlanych. Działki oznaczono numerami od 1 do 8.

2. Na działce budowlanej ustala się lokalizację budynku mieszkalnego jednorodzinnego wraz z urządzeniami budowlanymi. Na działce dopuszcza się lokalizację budynku gospodarczego.
3. Obowiązują następujące ustalenia dotyczące budynku mieszkalnego jednorodzinnego:
 - 1) budynek wolnostojący;
 - 2) budynek należy usytuować ściśle zgodnie z dwoma prostopadłe względem siebie położonymi obowiązującymi liniami zabudowy określonymi na rysunku planu; punkt charakterystyczny przecięcia się wyżej wymienionych linii, stanowiący miejsce usytuowania narożnika budynku najbliższego położonego w stosunku do frontu działki, zwymiarowano na rysunku planu;
 - 3) nie dopuszcza się usytuowania bocznej ściany budynku od granicy z sąsiednią działką budowlaną w odległości mniejszej niż 4 m (ustalenie dotyczy tej ściany, dla której na rysunku planu nie ustalono obowiązującej linii zabudowy);
 - 4) budynek o dwóch kondygnacjach nadziemnych, z drugą kondygnacją w poddaszu, ze ścianką kolankową o wysokości z tolerancją od 0,5 do 1,0 m; wysokość budynku, liczona od istniejącego poziomu terenu do okapu, wynosić powinna z tolerancją od 3,3 m do 3,8 m; w dachu dopuszcza się kafarki;
 - 5) dach symetryczny, dwuspadowy, naczółkowy, o kącie nachylenia połaci dachowej z tolerancją od 40° do 45°, kryty dachówką lub blachą dachówkopodobną w kolorze ceglanoczerwonym, w układzie kalenicowym w stosunku do ulicy ozn. symbolem 4 KDW;
 - 6) dopuszcza się podpiwniczenie budynku; poziom górnej powierzchni stropu nad piwnicą lub warstwy wyrównawczej podłogi na gruncie, liczony od istniejącego poziomu terenu, nie powinien przekroczyć 0,6 m.
4. Obowiązują następujące ustalenia dotyczące budynku gospodarczego:
 - 1) budynek należy usytuować na terenie oznaczonym na rysunku planu jako „rejon lokalizacji budynku gospodarczego”, bezpośrednio przy granicy z sąsiednią działką budowlaną;
 - 2) budynek należy przykryć dachem stromym, jednospadowym, o kącie nachylenia połaci dachowej jak kąt nachylenia połaci dachowej budynku mieszkalnego i spadku w kierunku budynku mieszkalnego;
 - 3) wysokość budynku do okapu nie powinna wynosić więcej niż 3,0 m.
 5. Dla działki budowlanej ustala się następujące wskaźniki intensywności zabudowy:
 - 1) wielkość powierzchni zabudowy w stosunku do powierzchni działki nie powinna przekraczać 17%;
 - 2) udział powierzchni biologicznie czynnej w powierzchni działki nie powinien być mniejszy niż 70%.
- kalnego jednorodzinnego wraz z urządzeniami budowlanymi. Na działkach ozn. numerami od 2 do 12, dopuszcza się lokalizację budynku gospodarczego. Na działce budowlanej nr 1 nie dopuszcza się lokalizacji budynku gospodarczego.
3. Na działkach ozn. numerami od 1 do 3, budynek mieszkalny jednorodzinny należy usytuować ściśle zgodnie z dwoma prostopadłe względem siebie położonymi obowiązującymi liniami zabudowy określonymi na rysunku planu; punkt charakterystyczny przecięcia się wyżej wymienionych linii, stanowiący miejsce usytuowania narożnika budynku najbliższego położonego w stosunku do drogi powiatowej Nr 2464 P, zwymiarowano na rysunku planu;
4. Na działkach ozn. numerami od 4 do 8, budynek mieszkalny jednorodzinny należy usytuować w obowiązującej linii zabudowy określonej na rysunku planu (6 m od frontu działki).
5. Na działkach ozn. numerami od 9 do 12, budynek mieszkalny jednorodzinny należy usytuować w obowiązującej linii zabudowy określonej na rysunku planu (8 m od frontu działki).
6. Obowiązują następujące ustalenia dotyczące budynku mieszkalnego jednorodzinnego:
 - 1) budynek wolnostojący;
 - 2) budynek o dwóch kondygnacjach nadziemnych, z drugą kondygnacją w poddaszu, ze ścianką kolankową o wysokości z tolerancją od 0,5 do 1,0 m; wysokość budynku, liczona od poziomu terenu do okapu, wynosić powinna z tolerancją od 3,3 m do 3,8 m; w dachu dopuszcza się kafarki;
 - 3) dach symetryczny, dwuspadowy, naczółkowy, o kącie nachylenia połaci dachowej z tolerancją od 40° do 45°, kryty dachówką lub blachą dachówkopodobną w kolorze ceglanoczerwonym, w układzie kalenicowym:
 - a) dla działek ozn. nr 1, 2, 4, 5, 6, 7, 8 – w stosunku do ulicy ozn. symbolem 4 KDW;
 - b) dla działki ozn. nr 3, 9, 10, 11, 12 – w stosunku do granicy obszaru objętego planem, ozn. B-C;
 - 4) dopuszcza się podpiwniczenie budynku; poziom górnej powierzchni stropu nad piwnicą lub warstwy wyrównawczej podłogi na gruncie, liczony od poziomu istniejącego terenu, nie powinien przekroczyć 0,6 m.
7. Dla budynku gospodarczego zlokalizowanego na działkach budowlanych ozn. numerami od 4 do 12, obowiązują ustalenia zawarte w § 5 ust. 4.
8. Dla budynku gospodarczego zlokalizowanego na działkach budowlanych ozn. numerami 2 i 3, obowiązują następujące ustalenia:
 - 1) budynek należy usytuować na terenie oznaczonym na rysunku planu jako „rejon lokalizacji budynku gospodarczego”, bezpośrednio przy granicy z sąsiednią działką budowlaną, przy czym obowiązuje usytuowanie ściany budynku od granicy z działką budowlaną nr 9 w odległości 1,5 m;
 - 2) budynek należy przykryć dachem stromym, jednospadowym, o kącie nachylenia połaci dachowej jak kąt nachylenia połaci dachowej budynku mieszkalnego i spadku w kierunku prostopadłym do drogi wewnętrznej ozn. symbolem 4 KDW, z kalenicą na granicy pomiędzy działkami budowlanymi, ozn. nr 2 i 3;
 - 3) wysokość budynku do okapu nie powinna wynosić więcej niż 3,0 m.

§ 6.

1. Teren oznaczony na rysunku planu symbolem 2 MN, przeznaczony pod zabudowę mieszkaniową jednorodzinną. Wyznacza się liniami wewnętrznego podziału 12 działek budowlanych. Działki oznaczono numerami od 1 do 12.
2. Na działce budowlanej ustala się lokalizację budynku miesz-

- 1) budynek należy usytuować na terenie oznaczonym na rysunku planu jako „rejon lokalizacji budynku gospodarczego”, bezpośrednio przy granicy z sąsiednią działką budowlaną, przy czym obowiązuje usytuowanie ściany budynku od granicy z działką budowlaną nr 9 w odległości 1,5 m;
- 2) budynek należy przykryć dachem stromym, jednospadowym, o kącie nachylenia połaci dachowej jak kąt nachylenia połaci dachowej budynku mieszkalnego i spadku w kierunku prostopadłym do drogi wewnętrznej ozn. symbolem 4 KDW, z kalenicą na granicy pomiędzy działkami budowlanymi, ozn. nr 2 i 3;
- 3) wysokość budynku do okapu nie powinna wynosić więcej niż 3,0 m.

9. Ustala się obsługę komunikacyjną:
 - 1) działek budowlanych ozn. nr 1, 4, 5, 6, 7, 8 – z drogi wewnętrznej ozn. symbolem 4 KDW;
 - 2) działki budowlanej ozn. nr 2 – z istniejącej drogi publicznej o kategorii powiatowej nr 2464 P (droga usytuowana jest poza obszarem objętym planem);
 - 3) działek budowlanych ozn. nr 3, 9, 10, 11, 12 – z działki nr ewid. 46 (usytuowanej poza obszarem objętym planem).
 10. Na części działek budowlanych ozn. nr 1, 2, 3, które przylegają do drogi publicznej o kategorii powiatowej nr 2464 P, wyznacza się korytarz przebiegu sieci (urządzeń) infrastruktury technicznej. W korytarzu należy, w miarę potrzeb, lokalizować planowane sieci i urządzenia infrastruktury technicznej, o których mowa w § 12 ust. 1 i 4.
 11. Dopuszcza się przeznaczenie części działek budowlanych, o których mowa w ust. 10, pod wydzielony korytarz przebiegu sieci (urządzeń) infrastruktury technicznej. Ustala się, że szerokość wydzielonego korytarza powinna być ograniczona do szerokości niezbędnej, wynikającej z rzeczywistego zapotrzebowania terenu ustalonego na podstawie przepisów odrębnych, a ponadto musi być jednakowa dla wszystkich działek budowlanych. W wydzielonym korytarzu dopuszcza się lokalizację obiektów infrastruktury komunikacyjnej, w szczególności chodnika lub zatoki autobusowej.
 12. Dla działki budowlanej ustala się następujące wskaźniki intensywności zabudowy:
 - 1) wielkość powierzchni zabudowy w stosunku do powierzchni działki nie powinna przekraczać 17%;
 - 2) udział powierzchni biologicznie czynnej w powierzchni działki nie powinien być mniejszy niż 70%.
- § 7.**
1. Teren oznaczony na rysunku planu symbolem 3 MN, przeznaczony pod zabudowę mieszkaniową jednorodzinną. Wyznacza się liniami wewnętrznego podziału 3 działki budowlane. Działki oznaczono numerami od 1 do 3.
 2. Dopuszcza się przebudowę, rozbudowę, nadbudowę oraz rozbiórkę istniejącego budynku mieszkalnego jednorodzinnego na działce budowlanej nr 1. W przypadku nadbudowy budynek powinien mieć dwie kondygnacje nadziemne, z drugą kondygnacją w poddaszu, ze ścianką kolankową o wysokości z tolerancją od 0,5 do 1,0 m oraz dach symetryczny, dwuspadowy, naczółkowy, o kącie nachylenia połaci dachowej z tolerancją od 40 do 45°, kryty dachówką ceramiczną lub blachą dachówkopodobną w kolorze ceglanoczerwonym, w układzie szczytowym w stosunku do ulicy ozn. symbolem 4KDW. W dachu dopuszcza się kafarki. W przypadku rozbiórki budynku dopuszcza się usytuowanie na działce budowlanej nowego budynku mieszkalnego jednorodzinnego. Dla nowego budynku obowiązują ustalenia zawarte w ust. 4. Na działce dopuszcza się lokalizację budynku gospodarczego. Wysokość budynku gospodarczego do okapu nie może być większa niż 3,0 m. Budynek gospodarczy należy usytuować w głębi działki budowlanej. Budynek należy przykryć dachem stromym, jednospadowym, o kącie nachylenia połaci dachowej jak kąt nachylenia połaci dachowej budynku mieszkalnego.
 3. Na działce budowlanej (dotyczy działek ozn. nr 2 i 3) ustala się lokalizację budynku mieszkalnego jednorodzinnego wraz z urządzeniami budowlanymi. Dopuszcza się lokalizację budynku gospodarczego.
 4. Obowiązują następujące ustalenia dotyczące budynku mieszkalnego jednorodzinnego, planowanego do lokalizacji na działce budowlanej, o której mowa w ust. 3:
 - 1) budynek wolnostojący;
 - 2) budynek należy usytuować ściśle zgodnie z dwoma prostopadłe względem siebie położonymi obowiązującymi liniami zabudowy określonymi na rysunku planu; punkt charakterystyczny przecięcia się wyżej wymienionych linii, stanowiący miejsce usytuowania narożnika budynku najbliżej położonego w stosunku do frontu działki, zwymiarowano na rysunku planu;
 - 3) budynek o dwóch kondygnacjach nadziemnych, z drugą kondygnacją w poddaszu, ze ścianką kolankową o wysokości z tolerancją od 0,5 do 1,0 m; wysokość budynku, liczona od poziomu istniejącego terenu do okapu, wynosić powinna z tolerancją od 3,3 m do 3,8 m; w dachu dopuszcza się kafarki;
 - 4) dach symetryczny, dwuspadowy, naczółkowy, o kącie nachylenia połaci dachowej z tolerancją od 40° do 45°, kryty dachówką lub blachą dachówkopodobną w kolorze ceglanoczerwonym, w układzie szczytowym w stosunku do ulicy, ozn. symbolem 4 KDW;
 - 5) na działce budowlanej ozn. nr 2, nie dopuszcza się usytuowania ściany budynku od granicy z działką budowlaną ozn. nr 1, w odległości mniejszej niż 5 m;
 - 6) na działce budowlanej ozn. nr 3, nie dopuszcza się usytuowania ściany budynku od granicy z działką budowlaną ozn. nr 2, w odległości mniejszej niż 5 m;
 - 7) dopuszcza się podpiwniczenie budynku: poziom górnej powierzchni stropu nad piwnicą lub warstwy wyrównawczej podłogi na gruncie, liczony od poziomu istniejącego terenu, nie powinien przekroczyć 0,6 m.
 5. Obowiązują następujące ustalenia dotyczące budynku gospodarczego, planowanego do lokalizacji na działce budowlanej, o której mowa w ust. 3:
 - 1) budynek należy usytuować na terenie oznaczonym na rysunku planu jako „rejon lokalizacji budynku gospodarczego”, bezpośrednio przy granicy z sąsiednią działką budowlaną;
 - 2) budynek należy przykryć dachem stromym, jednospadowym, o kącie nachylenia połaci dachowej jak kąt nachylenia połaci dachowej budynku mieszkalnego, spadku w kierunku prostopadłym do drogi wewnętrznej ozn. symbolem 4 KDW, z kalenicą na granicy pomiędzy działkami budowlanymi, ozn. nr 2 i 3;
 - 3) wysokość budynku do okapu nie powinna wynosić więcej niż 3,0 m.
 6. Dla działki budowlanej ustala się następujące wskaźniki intensywności zabudowy:
 - 1) wielkość powierzchni zabudowy w stosunku do powierzchni działki nie powinna przekraczać 15%;
 - 2) udział powierzchni biologicznie czynnej w powierzchni działki nie powinien być mniejszy niż 70%.

Rozdział 3

Zasady modernizacji, rozbudowy i budowy systemu komunikacyjnego

§ 8.

1. Na system komunikacyjny obszaru objętego planem składają się trzy drogi wewnętrzne oznaczone symbolami 4 KDW, 5 KDW, 6 KDW. System komunikacyjny powiązany jest z zewnętrznym układem komunikacyjnym Gminy Mosina poprzez podłączenie drogi wewnętrznej, ozn. symbolem 4 KDW, do istniejącej drogi publicznej o kategorii powiatowej nr 2464 P (droga usytuowana jest poza granicą obszaru objętego planem).
2. Na działce budowlanej (na terenie zabudowy mieszkaniowej jednorodzinnej, o symbolu MN) należy przewidzieć lokalizację nie mniej niż jednego miejsca parkingowego dla samochodu osobowego.

§ 9.

1. Teren oznaczony na rysunku planu symbolem 4 KDW, przeznaczony pod drogę wewnętrzną. Ustala się szerokość ulicy w liniach rozgraniczających wynoszącą 10 m – ustalenie dotyczy odcinka ulicy wzdłuż działek budowlanych, ozn. nr 1, 4, 5, 6, na terenie ozn. symbolem 2 MN oraz 8 m – dla pozostałego odcinka ulicy. Należy wykonać prostopadle połączenie ulicy z drogą publiczną o kategorii powiatowej nr 2464 P.
2. Na odcinku ulicy o szerokości 10 m, ustala się usytuowanie jezdni oraz chodnika po obu stronach jezdni. Dopuszcza się usytuowanie jezdni i chodników na jednym poziomie. W takim przypadku posadzkę jezdni i chodników należy wykonać z różnych materiałów budowlanych lub z tych samych materiałów, ale o różnych kolorach. Na odcinku ulicy o szerokości 8 m ustala się ciąg pieszo-jezdny.
3. Na terenie należy pozostawić istniejący drzewostan, jeżeli usytuowanie drzew nie będzie kolidować z przebiegiem jezdni lub chodnika.

§ 10.

1. Teren oznaczony na rysunku planu symbolem 5 KDW, przeznaczony pod drogę wewnętrzną. Ustala się szerokość ulicy w liniach rozgraniczających wynoszącą 11 m.
2. Ustala się ciąg pieszo-jezdny. Szerokość ciągu (utwardzonego) powinna wynosić 5 m. Ustala się podłączenie ciągu do ulicy ozn. symbolem 4 KDW.
3. Od strony drogi powiatowej nr 2464 P (wzdłuż granicy obszaru objętego planem, ozn. A-B) ustala się pas zieleni o charakterze izolacyjnym i krajobrazowym. W pasie dopuszcza się lokalizację stacji transformatorowej SN/nn.
4. Na terenie wyznacza się korytarz przebiegu sieci (urządzenia infrastruktury technicznej). W korytarzu należy, w miarę potrzeb, lokalizować planowane sieci i urządzenia infrastruktury technicznej, o których mowa w § 12 ust. 1 i 4.

§ 11.

1. Teren oznaczony na rysunku planu symbolem 6 KDW, przeznaczony pod drogę wewnętrzną. Ustala się szerokość ulicy w liniach rozgraniczających wynoszącą 8,5 m.

2. W ulicy ustala się usytuowanie jezdni oraz chodnika po obu stronach jezdni. Dopuszcza się usytuowanie jezdni i chodników na jednym poziomie. W takim przypadku posadzkę jezdni i chodników należy wykonać z różnych materiałów budowlanych lub z tych samych materiałów, ale o różnych kolorach.

Rozdział 4

Zasady modernizacji, rozbudowy i budowy systemu infrastruktury technicznej

§ 12.

1. Planowane sieci i urządzenia infrastruktury technicznej, w szczególności: sieci wodociągowe, kanalizacji sanitarnej i deszczowej, kable zasilające elektroenergetyczne SN i nn, kable oświetlenia ulicznego, doziemne kable telekomunikacyjne oraz inne sieci i urządzenia techniczne należy lokalizować w drogach wewnętrznych (KDW) oraz w korytarzu przebiegu sieci (urządzeń) infrastruktury technicznej określonym na rysunku planu.
2. W przypadku, kiedy ze względów technicznych albo ze względu na ważny interes osoby trzeciej, sieć (urządzenie) nie może być usytuowana w sposób określony w ust. 1, dopuszcza się jej lokalizację na terenie zabudowy mieszkaniowej jednorodzinnej (MN) pod warunkiem, że będzie prowadzona w sposób nie utrudniający zagospodarowania działki budowlanej zgodnie z ustaleniami planu.
3. Jeżeli istniejąca na działce budowlanej sieć infrastruktury technicznej uniemożliwia zagospodarowanie i zabudowę działki zgodnie z ustaleniami planu i przepisami odrębnymi, należy usunąć kolizję poprzez rozbórkę sieci albo jej przełożenie. Zasady dotyczące ustalenia nowego przebiegu sieci podlegającej przełożeniu, określa ust. 1 i 2.
4. W korytarzu przebiegu sieci (urządzeń) infrastruktury technicznej, określonym na rysunku planu, dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej przeznaczonych do obsługi obszaru objętego planem, a w szczególności służącym celom przesyłowym. W przypadku zrealizowania przesyłowej sieci gazowej, dopuszcza się (dla celów socjalnych i grzewczych) lokalizację, na obszarze objętym planem, sieci gazowych niskiego (średniego) ciśnienia. Zasady dotyczące ustalenia przebiegu tych sieci należy określać zgodnie z ust. 1 i 2.

§ 13.

1. Ustala się zaopatrzenie w wodę dla celów socjalno-bytowych i zabezpieczenia przeciwpożarowego z planowanych sieci wodociągowych, podłączonych do istniejącego wodociągowego systemu lokalnego (system eksploatowany jest przez „Majątek Rogalin” Sp. z o.o. w Rogalinie; system usytuowany jest poza obszarem objętym planem). Dopuszcza się zasilanie obszaru objętego planem z systemu wodociągowego miasta Mosina (po rozbudowie tego systemu).
2. Średnica planowanego przewodu wodociągowego nie powinna być mniejsza niż 110 mm. Sieci wodociągowe należy w miarę możliwości spinać pierścieniowo.

§ 14.

1. Ustala się ścieki sanitarne odprowadzać do planowanego systemu kanalizacji sanitarnej (na system ten składają się: planowane sieci grawitacyjne k.s. usytuowane w granicy obszaru objętego planem oraz: planowane sieci grawitacyjne k.s., pompownie ścieków, sieci tłoczne, istniejące sieci grawitacyjne i oczyszczalnia ścieków w Mosinie, usytuowane poza granicą obszaru objętego planem).
2. Średnica planowanego przewodu k.s. nie powinna być mniejsza niż 200 mm.
3. Do czasu oddania do użytku systemu, o którym mowa w ust. 1, dopuszcza się ścieki sanitarne wytworzone na działce budowlanej gromadzić w szczelnym zbiorniku bezodpływowym albo unieszkodliwiać w przydomowej indywidualnej oczyszczalni ścieków. Zbiornik jest tymczasowym urządzeniem zagospodarowania i użytkowania terenu. Po zrealizowaniu i oddaniu do użytku planowanego systemu kanalizacji sanitarnej zakazuje się gromadzenia i przetrzymywania w zbiorniku nieczystości ciekłych.

§ 15.

1. Ustala się ścieki deszczowe odprowadzać do planowanych, na obszarze objętym planem, sieci kanalizacji deszczowej (k.d). Sieci należy podłączyć do lokalnego systemu kanalizacji deszczowej (usytuowanego poza obszarem objętym planem).
2. Średnica planowanego przewodu k.d. nie powinna być mniejsza niż 250 mm.
3. Dopuszcza się ścieki deszczowe z działki budowlanej odprowadzać na własny teren nieutwardzony – biologicznie czynny.

§ 16.

1. Ustala się zasilanie w energię elektryczną z istniejącej napowietrznej linii nn oraz planowanych kabli zasilających nn. Planowane kable zasilające nn należy wyprowadzić z planowanej stacji transformatorowej SN/nn. Dopuszcza się lokalizację stacji na terenie ozn. symbolem 5 KDW.
2. Dopuszcza się likwidację napowietrznej linii elektroenergetycznej SN 15 kV oznaczonej na rysunku planu.
3. Zakazuje się sadzenia roślinności wysokiej pod istniejącą linią SN i liniami nn.

Rozdział 5

Przepisy końcowe

§ 17.

Wykonanie uchwały powierza się Burmistrzowi Gminy Mosina.

§ 18.

Uchwała wchodzi w życie po upływie 30 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

UZASADNIENIE

Obszar objęty niniejszą uchwałą obejmuje działki o nr ewid. 48/1, 48/2, 48/3, 48/4, 48/5, 48/6, 48/7, 48/8, 48/9, 32 oraz części działki o nr ewid. 31 położone w Radzewicach.

Na terenie wsi Radzewice dominuje zabudowa mieszkaniowa jednorodzinna oraz zabudowa mieszkaniowa związana z gospodarstwem rolnym. Wspomiana zabudowa mieszkaniowa jednorodzinna oraz zabudowa mieszkaniowa związana z gospodarstwem rolnym usytuowana jest, w przeważającej części, na południe od drogi powiatowej. Należy podkreślić, iż droga powiatowa jest podstawowym elementem struktury wsi Radzewice, wzdłuż którego sytuowana jest zabudowa. Tereny położone na południe od drogi powiatowej charakteryzują się już znacznym nasyceniem, tzn. nie występuje tam dużo wolnych terenów możliwych do zainwestowania. Jednym z takich terenów możliwych jeszcze do zainwestowania jest właśnie obszar objęty niniejszą uchwałą. Należy również zauważyć, iż dalszy rozwój zabudowy w tej części wsi ograniczony jest obszarem zalewowym rzeki Warty. Celem podjęcia niniejszej uchwały jest umożliwienie zabudowy terenów położonych w bezpośrednim sąsiedztwie drogi powiatowej, w sposób nawiązujący do struktury oraz charakteru rozwoju wsi Radzewice.

UCHWAŁA NR LXV/485/06 RADY MIEJSKIEJ W MOSINIE

z dnia 28 września 2006 r.

w sprawie nadania nazwy ulicy we wsi Mieczewo.

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) Rada Miejska w Mosinie uchwała, co następuje:

§ 1.

Nadaje się istniejącej ulicy w Mieczewie, obejmującej działki o numerach ewidencyjnych 384/37, 384/48 i 384/58 stanowiących własność Gminy Mosina, nazwę „Pogodna”.

§ 2.

Integralną część uchwały stanowi mapa Mieczewa.

§ 3.

Ustalona uchwałą nazwa ulicy podlega przeniesieniu na mapę zasadniczą i ewidencyjną Gminy Mosina.

§ 4.

Wykonanie uchwały powierza się Burmistrzowi.

§ 5.

Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

UZASADNIENIE

Dnia 21 lutego 2003 r. Burmistrz Gminy Mosina wydał decyzję Nr PN 7414-4/2003 zatwierdzającą projekt podziału działek o numerach ewidencyjnych 384/4 i 384/29, położonych na terenie wsi Mieczewo, w wyniku których powstały nowe ulice. Sołtys Sołectwa Mieczewo zwrócił się z wnioskiem o nadanie nazwy ulicy: Pogodna.

W związku z powyższym podjęcie niniejszej uchwały jest uzasadnione.

BURMISTRZ GMINY MOSINA**OGŁASZA****ustny przetarg nieograniczony****na sprzedaż działki położonej w Mosinie****zapisanej w Księdze wieczystej Sądu Rejonowego w Śremie Kw nr 21.997 jako własność Gminy Mosina.****Księga wieczysta nie wykazuje obciążeń**

Lp.	Nr działki	Powierzchnia w m ²	Cena brutto
1.	2618/6 obr. Mosina, ul. Konopnickiej	3818 m ²	168.000,00 zł

Zgodnie z miejscowym planem zagospodarowania przestrzennego terenów mieszkaniowych i usług sportu pomiędzy ul. Konopnickiej a Kanałem Mosińskim w Mosinie zatwierdzonym Uchwałą Rady Miejskiej w Mosinie Nr LXII/503/02 z dnia 26 września 2002 r. opisana wyżej działka przeznaczona jest pod tereny zabudowy usługowej, oznaczone na rysunku planu symbolem U.

Przeznaczenie podstawowe stanowi zabudowa usługowa – składowanie, drobna wytwórczość, dystrybucje itp. Usługi te nie mogą należeć do przedsięwzięć mogących znacząco oddziaływać na środowisko.

Przeznaczenie dopuszczalne może stanowić funkcja mieszkaniowa – mieszkanie właściciela lub funkcyjne.

Przetarg odbędzie się w dniu 31 października 2006 r. o godzinie 1130 w sali nr 110 Urzędu Miejskiego w Mosinie, Pl. 20 Października 1.

Warunkiem uczestnictwa w przetargu jest wpłacenie wadium w wysokości 10% ceny wywoławczej. Wadium ulega przepadkowi w razie uchylenia się uczestnika, który przetarg wygrał, od zawarcia umowy.

Wadium należy wpłacić do dnia 25 października 2006 r. na konto Urzędu Miejskiego w Mosinie: GBS Mosina konto nr 26 9048 0007 0000 0215 2000 0002

Informacji udziela Referat Geodezji i Nieruchomości Urzędu Miejskiego w Mosinie tel. 0-61 81 32 251 wewn. 49.

BURMISTRZ GMINY MOSINA**OGŁASZA****I ustny przetarg nieograniczony****na sprzedaż działek położonych w Dymaczewie Nowym**

Lp.	Położenie	Nr działki	Powierzchnia (m ²)	Nr Księgiwiczystej	Cena wywoławcza (brutto)
1.	Dymaczewo Nowe rej. ul. Pogodnej	104/2	614	31351	16470,00 zł
2.	Dymaczewo Nowe rej. ul. Pogodnej	104/3	545	31351	14640,00 zł
3.	Dymaczewo Nowe rej. ul. Pogodnej	104/6	543	31351	14640,00 zł
4.	Dymaczewo Nowe rej. ul. Pogodnej	104/11	573	31351	15250,00 zł

Zgodnie z miejscowym planem zagospodarowania przestrzennego obejmującym część wsi Dymaczewo Nowe – II strona szosy, zatwierdzonym uchwałą Rady Miejskiej w Mosinie Nr XLI/267/98 z dnia 23 stycznia 1998 r. opisane wyżej działki przeznaczone są pod zabudowę lotniskową.

Księga wieczysta nie wykazuje obciążeń.

Przetarg odbędzie się w dniu 31 października 2006 r. o godzinie 9⁰⁰ w sali 110 Urzędu Miejskiego w Mosinie Pl. 20 Października 1, w kolejności wymienionej w ogłoszeniu.

Warunkiem uczestnictwa w przetargu jest wpłacenie wadium, na każdą pozycję oddzielnie, w wysokości 10% ceny wywoławczej.

Wadium należy wpłacić do dnia 25 października 2006 r. na konto Urzędu Miejskiego w Mosinie: GBS Mosina konto nr 26 9048 0007 0000 0215 2000 0002.

Wadium ulega przepadkowi w razie uchylenia się uczestnika przetargu, który przetarg wygrał, od zawarcia umowy.

Dodatkowych informacji udziela Referat Geodezji i Nieruchomości Urzędu Miejskiego w Mosinie tel. 0-61 813 22 51 wewn. 49.

BURMISTRZ GMINY MOSINA**OGŁASZA****I ustny przetarg nieograniczony
na sprzedaż działek położonych w Dymaczewie Nowym**

Lp.	Położenie	Nr działki	Powierzchnia (m ²)	Nr Księgi wieczystej	Cena wywoławcza (brutto)
1.	Dymaczewo Nowe rej. ul. Pogodnej	104/14	675	31351	20740,00 zł
2.	Dymaczewo Nowe rej. ul. Pogodnej	104/13-105/4	575	31351	18300,00 zł

Zgodnie z miejscowym planem zagospodarowania przestrzennego obejmującym część wsi Dymaczewo Nowe – II strona szosy, zatwierdzonym uchwałą Rady Miejskiej w Mosinie Nr XLI/267/98 z dnia 23 stycznia 1998 r. opisane wyżej działki przeznaczone są pod zabudowę mieszkaniową.

Księga wieczysta nie wykazuje obciążeń.

Przetarg odbędzie się w dniu 31 października 2006 r. o godzinie 10⁰⁰ w sali 110 Urzędu Miejskiego w Mosinie Pl. 20 Października 1, w kolejności wymienionej w ogłoszeniu.

Warunkiem uczestnictwa w przetargu jest wpłacenie wadium, na każdą pozycję oddzielnie, w wysokości 10% ceny wywoławczej.

Wadium należy wpłacić do dnia 25 października 2006 r. na konto Urzędu Miejskiego w Mosinie: GBS Mosina konto nr 26 9048 0007 0000 0215 2000 0002.

Wadium ulega przepadkowi w razie uchylenia się uczestnika przetargu, który przetarg wygrał, od zawarcia umowy.

Dodatkowych informacji udziela Referat Geodezji i Nieruchomości Urzędu Miejskiego w Mosinie tel. 0-61 813 22 51 wewn. 49.

BURMISTRZ GMINY MOSINA**OGŁASZA****I ustny przetarg nieograniczony
na sprzedaż działek położonych w Mieczewie**

Lp.	Położenie	Nr działki	Powierzchnia (m ²)	Nr Księgi wieczystej	Cena wywoławcza (brutto)
1	Mieczewo	202/3	2241	29831	73200,00
2.	Mieczewo	202/5	1181	29831	39040,00
3.	Mieczewo	202/6	1201	29831	39650,00
4.	Mieczewo	202/7	2499	29831	81740,00

Księga wieczysta nie wykazuje obciążeń.

Grunt zbywany jest jako grunt niezbrojony. Zgodnie z decyzją ustalającą warunki zabudowy z dnia 9 marca 2005 r. nr PP.MS.73342-1/04 wydaną przez Burmistrza Gminy Mosina opisane wyżej działki posiadają ustalone warunki zabudowy dla inwestycji polegającej na budowie budynków mieszkalnych jednorodzinnych oraz budynków garażowych.

Przetarg odbędzie się w dniu 31 października 2006 r. o godzinie 10³⁰ w sali 110 Urzędu Miejskiego w Mosinie Pl. 20 Października 1, w kolejności wymienionej w ogłoszeniu.

Warunkiem uczestnictwa w przetargu jest wpłacenie wadium, na każdą pozycję oddzielnie, w wysokości 10% ceny wywoławczej.

Wadium należy wpłacić do dnia 25 października 2006 r. na konto Urzędu Miejskiego w Mosinie: GBS Mosina konto nr 26 9048 0007 0000 0215 2000 0002.

Wadium ulega przepadkowi w razie uchylenia się uczestnika przetargu, który przetarg wygrał, od zawarcia umowy.

Dodatkowych informacji udziela Referat Geodezji i Nieruchomości Urzędu Miejskiego w Mosinie tel. 0-61 813 22 51 wewn. 49.

Wszystkim, którzy uczestniczyli w ostatnim pożegnaniu
mojego ukochanego Męża

ś. † p.

Władysława Szydłowskiego

w szczególności ks. kanonikowi Edwardowi Majce i prałatowi
Konradowi Kaczmarkowi, władzom Miasta i Gminy Mosina,
pocztom sztandarowym, Pszczelarzom,
a także krewnym, przyjaciołom, sąsiadom, znajomym,
za udział w uroczystościach pogrzebowych,
ofiarowane modlitwy,
intencje mszalne, kwiaty i słowa otuchy
serdeczne podziękowania składa
żona z rodziną.

Pani **Katarzynie Leszczyńskiej**
Pracownicy Urzędu Miejskiego w Mosinie
wyrazy serdecznego współczucia
z powodu śmierci Ojca

Leszka Leszczyńskiego

Składa
Burmistrz Gminy Mosina

DYSLEKSJA

– problem znany i nieznan

Dysleksja to temat często pojawiający się w środowisku szkolnym, prasie i telewizji. Gdy kogoś pytamy, czy termin ten jest znany, często pada odpowiedź twierdząca. Jednak próba wyjaśnienia tego zjawiska, przez te same osoby, sprawia trudność. Tymczasem wiedza na temat dysleksji, jej przeciwdziałaniu i eliminowaniu jest potrzebna nie tylko nauczycielom, ale przede wszystkim rodzicom dzieci dyslektycznych.

Dlatego Poradnia Psychologiczno-Pedagogiczna w Mosinie bierze udział w Europejskim Tygodniu Świadomości Dysleksji. **Od 14 do 15 listopada w naszej Poradni przy ul. Śremskiej 14 odbywać się będą Dni Otwarte Dysleksji.**

Rodzice, uczniowie i nauczyciele mogą skorzystać z porad psychologicznych i pedagogicznych.

Nasi psycholodzy i pedagodzy będą czekać na zainteresowanych w godzinach od 16.00 do 18.00.

PŁAĆ NIŻSZE RATY OD SWOICH KREDYTÓW

Jeżeli macie wrażenie, że płacicie duże raty od kredytów, które kiedyś zaciągnęliście, to najwyższy czas pomyśleć o tzw. skonsolidowaniu swoich kredytów i pożyczek. W grę wchodzi kredyt różnego rodzaju: i te gotówkowe, które wzięliśmy na bieżące potrzeby lub na wakacje, i te ratalne na zakup sprzętu i wyposażenia do domu, i te na zakup samochodu, a także te na zakup mieszkania lub jego remont. Jeżeli spłacamy raty od takich kredytów warto udać się do biura kredytowego „**WSTĄP PO GOTÓWKĘ**” mieszczącego się w Mosinie przy ulicy Wawrzyniaka 6.

Otrzymamy tam korzystną ofertę spłaty naszych dotychczasowych kredytów, jednym, nowym kredytem konsolidacyjnym, od którego zapłacimy niższą ratę niż suma dotychczas płaconych przez nas rat.

Jest to rozwiązanie godne polecenia ze względu na same jego zalety:

- ▶ Po pierwsze: płacimy zdecydowanie niższą ratę, a więc oszczędzamy nasze pieniądze;
- ▶ Po drugie: płacimy tylko jedną ratę w miesiącu, a więc mamy więcej czasu, który dotychczas trwoniliśmy wystając w różne dni, w kolejkach do okienka by zapłacić kolejne raty;
- ▶ Po trzecie: możemy otrzymać dodatkową gotówkę, którą wydamy według naszego własnego uznania, na dowolny cel.

W okresie jesiennych przygotowań do zimy i zbliżających się wielkimi krokami świąt warto rozważyć tak dogodną propozycję i zmniejszyć swoje obciążenia finansowe biorąc kredyt konsolidacyjny. Sympatyczna pani w biurze „**WSTĄP PO GOTÓWKĘ**” na pewno szybko przygotowuje dla nas najkorzystniejszą ofertę. Dodatkowe informacje można uzyskać telefonicznie pod numerem 0-61 819 26 70.

Biuro w swojej ofercie posiada także atrakcyjne kredyty gotówkowe różnych banków, które udzielane są przy minimum formalności. Pieniądze z kredytu gotówkowego możemy przeznaczyć na dowolny cel. Co bardzo ważne biuro „**WSTĄP PO GOTÓWKĘ**” nie pobiera żadnych dodatkowych opłat ani prowizji. Warunki uzyskania kredytu są takie same jak w oddziałach banków – tyle, że w biurze kredytowym przy ulicy Wawrzyniaka 6, mamy do dyspozycji kredyty kilku banków w jednym miejscu. Dlatego szczerze zachęcamy „**WSTĄP PO GOTÓWKĘ**”.

Harmonogram wywozu odpadów komunalnych z posesji mieszkaniowych gminy Mosina przez Zakład Usług Komunalnych w Mosinie VII-XII 2006

MIEJSCOWOŚĆ	DATA WYWOZU miesiąc/dzień tygodnia					
	VII	VIII	IX	X	XI	XII
MOSINA – Plac 20 Października, ulica: Tylna, Garbarska, Słowackiego, Kilińskiego (od Słowackiego), Jesionowa, Grabowa, Jodłowa, Akacyjowa, Jaworowa, Cisowa, Ogrodowa, Torowa, Mieszka I, Bolesława Chrobrego, Bolesława Śmiałego, Bolesława Krzywoustego; KROSNO – ulica Polna	3 17 31	14 28	11 25	9 23	6 20	4 18
MOSINA – ulica: Wąska, Kościuszki, Spokojna, Szkolna, Poznańska, Niezłomnych; KROSNO – wieś	4 18	1 16 29	12 26	10 24	7 21	5 19
MOSINA – ulica: Topolowa, Poziomkowa, Gruszkowa, Jabłkowa, Jagodowa, Czereśniowa, Brzoskwińska, Białkowska, Łąkowa, Skrajna, Kolejowa, Dworcowa, Nowa, Farbiarska, Targowa, Sowińskiego, Czarnieckiego, Morelowa, Wiatrowa, Brzozowa, Wiśniowa, Porzeczkowa, Agrestowa, Obrzańska, Śliwkowa	5 19	2 16 30	13 27	11 25	8 22	6 20
MOSINA – ulica: Dembowskiego, Wiosny Ludów, Żeromskiego, Marcinkowskiego, Gałczyńskiego, Brzechwy, Nałkowskiej, Tuwima, Leśmiana, Staffa; DASZEWICE, BABKI, CZAPURY, WIÓREK	6 20	3 17 31	14 28	12 26	9 23	7 21
MOSINA – ulica Sowiniecka; ROGALINEK, ROGALIN, ŚWIĄTNIKI, RADZEWICE	7 21	4 18	1 15 29	13 27	10 24	8 22
DRUŻYNA, NOWINKI, PECNA, KONSTANTYNOWO	8 22	5 19	2 16 30	14 28	10 25	9 23
MOSINA – ulice: Konopnickiej, Orzeszkowej, 25 Stycznia, Powstańców Wielkopolskich, Krańcowa, Jeziorna, Szosa Poznańska, Nizinna, Czarnokurz, Leśna, Wodna, Świerkowa, Czajkowskiego, Rzeczypospolitej Mosińskiej, Zieleniec, Chopina, Nowowiejskiego, Kopernika, Mokra, Moniuszki, Mocka, Modrzewiowa, Wieniawskiego, Szyszkowa, Paderewskiego	10 24	7 21	4 18	2 16 30	13 27	11 27
MOSINA – ulice: Śremska, Jasna, Słoneczna, Podgórna, Sosnowa, Wybickiego; KROSINKO	11 25	8 22	5 19	3 17 31	14 28	12 27
DYMACZEWO NOWE, MOSINA – ulice: Wiejska, Pożegowska, Budzyńska, Skrzynecka, Krótka, Fiedlera, Krosińska, Nadleśna, Klonowa, Wrzosowa, Kwiatowa, Czwartków, Ptasia, Strzelecka, Skryta; UWAGA: ŻABINKO (tylko w pierwsze środy miesiąca) UWAGA: DYMACZEWO STARE (tylko w trzecie środy miesiąca)	12 26	9 23	6 20	4 18	2 15 29	13 27
MOSINA – ulice: Krotowskiego, Mickiewicza, Reja, Kołataja, Kilińskiego, Reymonta, Prusa, Poniatowskiego, Chodkiewicza, Sienkiewicza, Wawrzyniaka, Kanałowa, Mostowa, Łazienna, Rzeczna, Strzałowa, Bukowa, Olchowa, Jarzynowa, Kalinowa, Wierzbowa, Krasickiego	13 27	10 24	7 21	5 19	2 16 30	14 28
MOSINA – ulice: Leszczyńska, Kasprowicza, Dębowa, Długa, Kasztanowa	14 28	11 25	8 22	6 20	3 17	1 15 29
MIECZEWO, SASINOWO, KUBALIN, KRAJKOWO, KRAJKOWO FOLWARK, BARANÓWKO, BARANOWO, SOWINKI, SOWINIEC	1 15 29	12 26	9 23	7 21	4 18	2 16 30
Nieczystości stałe wywożone są w cyklu dwutygodniowym. Pełne pojemniki – winny być wystawione przed posesję lub przy wejściu na posesję. Zakłady pracy wg uzgodnień z ZUK	Oplaty za wywóz pełnych pojemników nieczystości nie segregowanych (110-120 litrowych) wynoszą: 10,00 zł/szt. – dla miejscowości: Mosina, Krosno, Krosinko, Dymaczevo Nowe i Stare, Nowinki, Drużyna, Pecna, Konstantynowo, 11,50 zł/szt. – dla miejscowości: Żabinko, Sowinki, Sowiniec, Krajkowo, Baranowo, Baranówko, Rogalinek, Rogalin, Świątniki, Mieczewo, Radzewice, Wiórek, Czapury, Babki, Daszewice, Sasinowo, Kubalin. (różnica cen wynika z ilości zbieranych pojemników i odległości od wysypiska)					

Informacji na temat odbioru odpadów komunalnych udzielają: **Zbigniew Czaiński** i **Marcin Górny** pod nr tel. 0-61 813 23 37
Harmonogram dostępny jest również na stronie internetowej www.mosina.pl

Harmonogram nieodpłatnego wywozu surowców wtórnych – segregowanych VII-XII 2006

Mosina Rejon I ul. Leszczyńska – Strzelecka – Kolejowa – Farbiarska.	makulatura, tworzywo sztuczne, szkło
Leszczyńska, Strzelecka, Skryta, Krasickiego, Farbiarska, Nowa, Dworcowa, Kolejowa, Wawrzyniaka, Rieczna, Kanałowa, Łazienna, Mostowa, Strzałowa, Jarzynowa, Bukowa, Olchowa, Wierzbowa, Niemcewicz, B. Krzywoustnego, B. Śmiałego, B. Chrobrego, Mieszka I, Dębowa, Jesionowa, Kasztanowa, Długa, Torowa, Jodłowa, Akacja, Jaworowa, Cisowa, Ogrodowa, Kasprowicza.	4 VII 8 VIII 5 IX 3 X 7 XI 5 XII
Mosina Rejon II Osiedle za Barwą, Nowe Krosno.	makulatura, tworzywo sztuczne, szkło
Sowiniecka, Gałczyńskiego, Żeromskiego, Staffa, Leśmiana, Nałkowskiej, Brzechwy, Dąbrowskiej, Porazińskiej, Śliwkowa, Tuwima, Dembowskiego, Marcinkowskiego, Topolowa, Czarnckiego, Targowa, Gen. Sowińskiego, Wiosny Ludów, Czereśniowa, Piaskowa, Morełowa, Wiatrowa, Agrestowa, Wiśniowa, Brzozowa, Łąkowa, Brzozwiniowa, Porzeczkowa, Jabłkowa, Poziomkowa, Jagodowa, Gruszkowa, Skrajna, Śremska, Czwartaków, Klonowa, Wybickiego, Podgórna, Szpakowa, Wrzosowa, Krosińska, Słoneczna, Sosnowa, Kwiatowa, Jasna, Ptasia, Nadleśna.	5 VII 9 VIII 6 IX 4 X 8 XI 6 XII
Mosina Rejon III Czarnokurz, Pl. 20 Października – Rynek, Osiedle za Moreną, Mickiewicza, Pożegowo.	makulatura, tworzywo sztuczne, szkło
Niezlomnych, Garbarska, Pl. 20 Października, Tylna, Poznańska, Wąska, Kościelna, Kościuszki, Słowackiego, Spokojna, Szkolna, Szosa Poznańska, Nizinna, Czarnokurz, Leśna, Wodna, Świerkowa, Czajkowskiego, Zieleniec, Rzeczypospolitej Mosińskiej, Chopina, Nowowiejskiego, Kopernika, Moniuszki, Mokra, Mocka, Modrzewiowa, Wieniawskiego, Wysoka, Paderewskiego, Studzienna, Szyszkowa, Konopnickiej, Orzeszkowej, 25 Stycznia, Powst. Wlkp., Krańcowa, Jeziorna, Wiejska, Pożegowska, Budzyńska, Skrzynecka, Krótka, Fiedlera, Krotowskiego, Mickiewicza, Reja, Kołłątaja, Kilińskiego, Reymonta, Prusa, Poniatowskiego, Chodkiewicza, Sienkiewicza.	6 VII 10 VIII 7 IX 5 X 9 XI 7 XII

Gmina Mosina Rejon IV „Zawarcie”	makulatura, tworzywo sztuczne, szkło
Daszewice, Babki, Czapury, Wiórek, Sasinowo, Kubalin, Głuszyna Leśna	11 VII 16 VIII 12 IX 10 X 14 XI 12 XII
Gmina Mosina Rejon V	makulatura, tworzywo sztuczne, szkło
Mieczewo, Rogalinek, Rogalin, Świątniki, Radzewice, Żabinko, Krajkowo, Krajkowo Folwark, Baranówko, Baranowo, Sowinki, Słowiniec	12 VII 17 VIII 13 IX 11 X 15 XI 13 XII
Gmina Mosina Rejon VI	makulatura, tworzywo sztuczne, szkło
Krosno, Drużyna, Nowinki, Pecna, Konstantynowo, Krosinko, Dymaczewo Nowe, Dymaczewo Stare, Bolestawiec, Borkowice.	13 VII 18 VIII 14 IX 12 X 16 XI 14 XII

Zakład Usług Komunalnych w Mosinie prosi Szanownych Mieszkańców o ustawienie worków z wysegregowanymi surowcami przed posesją w dniach określonych w podanym wyżej harmonogramie do godz. 7.30

Informacji na temat odbioru odpadów udzielają:
Zbigniew Czaiński i Marcin Górny pod nr tel. 0-61 813 23 37
Harmonogram dostępny jest również na stronie internetowej www.mosina.pl

Zakład Usług Komunalnych w Mosinie poszukuje pracownika na stanowisko:

MECHANIK SAMOCHODOWY

Obowiązki:

- prowadzenie samodzielnych napraw samochodów ciężarowych,
 - diagnozowanie usterek
- Oczekiwane kwalifikacje:
- doświadczenie w samodzielnych naprawach aut,
 - wykształcenie związane z mechaniką samochodową,

Oferta:

- praca w Mosinie na pełen etat,
- Termin składania dokumentów: do 17 listopada 2006 roku

Kontakt:

Osoby zainteresowane prosimy o przesyłanie CV na adres:
**Zakład Usług Komunalnych w Mosinie,
62-050 Mosina ul. Sowiniecka 6 G**

Segregacja surowców wtórnych

Apel do mieszkańców Gminy Mosina

Szanowni Państwo!

Zakład Usług Komunalnych w Mosinie od 2004 roku prowadzi selektywną zbiórkę surowców wtórnych na terenie GMINY MOSINA w „systemie workowym”.

Ilości surowców jakie zbieramy są coraz większe co świadczy o sporym zainteresowaniu!

Jednakże mimo licznych apeli o staranną segregację odpadów opakowaniowych do worków trafia coraz więcej odpadów zanieczyszczających prawidłowo wyselekcjonowane surowce. Nagminne jest też zjawisko „podrzucania” zwykłych odpadów komunalnych. Działania takie niweczą wysiłek większości osób dokonujących starannej selekcji i obniżają efektywność ekonomiczną całego systemu.

Dla jeszcze lepszej współpracy
i dla Państwa wiedzy przedstawiamy:
„mechanizm odbioru surowców”

1. Zbiórka na terenie MIASTA i GMINY MOSINA prowadzona jest w systemie workowym, a więc do każdego koloru worka przyporządkowany jest rodzaj surowca:
 - a. kolor ŻÓŁTY – butelki plastikowe, chemia gospodarstwa domowego, opakowania foliowe (nie zabrudzone chemicznie),
 - b. kolor CZARNY lub ZIELONY – słuźka szklana: butelki oraz czyste słoiki,
 - c. kolor NIEBIESKI – makulatura: gazety, kartony i inne podobne nie zabrudzone chemicznie,

Butelki i opakowania po chemii gospodarczej należy zgniatać, natomiast słoiki, butelki oraz inne naczynia szklane powinny być czyste.

Do worków na wyżej wymienione surowce nie należy wkładać kartonów po sokach i mleku, opakowań po jogurtach i tłuszczach oraz różnego rodzaju produktów styropianowych.

2. Zapelnione worki winny być zabezpieczone przed rozsypaniem się (najlepiej związane sznurkiem lub zaklejone taśmą).
3. Worki należy wystawić przed posesję w dniu zbiórki do godz 7.30 (zgodnie z harmonogramem), gdyż od tej godziny rozpoczyna się zbieranie surowców a często zdarza się, że worki wystawiane są tuż po przejeździe samochodu zbierającego.
4. Pracownicy ZUK po zabraniu worków pozostawiają nowe.
5. Można wystawić dowolną ilość worków z posegregowanymi surowcami, pod warunkiem, że będą to także worki z folii bezbarwnej, umożliwiające kontrolę zawartości worka przed zabraniem.
6. Surowce źle posortowane lub zanieczyszczone nie będą odbierane.
7. Prosimy nie pakować surowców „jednych w drugie” – ciasno ubitych nie daje się rozdzielić na taśmie sortującej.
8. Zwiezione worki są wstępnie segregowane na terenie ZUK w Mosinie oraz przekazywane firmą recyklingowym.
9. Harmonogramy nieodpłatnego wywozu surowców wtórnych segregowanych dostępne są: na stronie internetowej WWW.MOSINA.PL, w MERKURIUSZU MOSIŃSKIM oraz rozdawane się przez pracowników ZUK w Mosinie
10. Wszelkie bieżące sprawy mogą Państwo zgłaszać telefonicznie pod nr tel. 0-61 813 23 37 lub osobiście w siedzibie Zakładu.

ZBIGNIEW CZAIŃSKI I MARCIN GÓRNY
ZUK w Mosinie

Bezpieczna zima

Dnia 29 października przeprowadzono bezpłatne badania stanu technicznego pojazdów przed okresem zimowym.

Badania te w szczególności polegały na:

- ▶ sprawdzeniu stanu układu hamulcowego oraz jego sprawności
- ▶ sprawdzeniu stanu amortyzatorów
- ▶ sprawdzeniu poprawności spalania
- ▶ sprawdzeniu luzów w układzie kierowniczym i zawieszeniu
- ▶ sprawdzeniu i regulacji świateł pojazdu
- ▶ sprawdzeniu stanu materiałów eksploatacyjnych

WSTĄP PO GOTÓWKĘ

- ▶ **kredyty gotówkowe**
– na spełnienie Twoich marzeń
 - szybka decyzja banku
 - minimum formalności
 - wysokie kwoty
- ▶ **kredyty konsolidacyjne**
– na spłatę Twojego zadłużenia
 - jedna, niższa rata zamiast wielu
 - dodatkowa gotówka na dowolny cel
- ▶ **kredyty hipoteczne**
- ▶ **karta kredytowa z darmo**

Mosina, ul. Wawrzyniaka 6
tel: 0-61 819 26 70

PROFESJONALNE
**USŁUGI
KOSMETYCZNE
U KLIENTA**

- tipsy żelowe
- makijaż
- pedicure
- manicure
- woskowanie
- henna brwi i rzęs + epilacja
- parafina

Tel. 0-513 320 820

**GARNITURY
MARYNARKI
SPODNIE
KURTKI**

Sprzedaż hurtowa i detaliczna
(szycie na miarę)

Puszczykowo, ul. Klonowa 8
(przy Urzędzie Miasta Puszczykowa)
tel. 0-61 813 33 10

WYNAJMĘ 3 MIESZKANIA

Pow. 57 m², 42 m², 38,5 m²
wszystkie dwupokojowe
z aneksem kuchennym
i łazienką. Nowe, na parterze,
teren zamknięty, łazienki
urządzone, na podłogach
wykładzina, położenie Iłowicz,
nowe okna PCV, budynek
ocieplony tanie ogrzewanie.

Cena 13.50 za m²

INFO: 0-692 703 207

ROLETY

ROLETKI MATERIAŁOWE

ŻALUZJE PIONOWE

ŻALUZJE POZIOME

MOSKITIERY

PRODUKCJA • MONTAŻ • NAPRAWY

KÓRNIK: 0-61 819 02 91, 0-604 457 724
DOJAZD GRATIS

FIZJOTERAPIA

DOMINIK KACZMAREK

mgr fizjoterapii

Mosina, ul. Mostowa 1
tel. 0-502 654 354
remedial@interia.pl

- ▶ **Terapeuta** koncepcji PNF, metody McKenziego, metody Kinesio Taping®
- ▶ **Usprawnianie** w schorzeniach narządu ruchu, chorobach zwyrodnieniowych, po udarach
- ▶ **Leczenie** zespołów bólów kręgosłupa (metoda McKenziego)
- ▶ **Terapia** metodą Kinesio Taping® (polegająca na aplikacji taśmy Kinesio Tex®) w przypadku RZS, obrzęku, bólów mięśniowych; po urazach komunikacyjnych, sportowych
- ▶ **Usprawnianie** dzieci z problemami neurologicznymi, ortopedycznymi
- ▶ **Doradztwo** dotyczące uzyskania odszkodowania z OC osobom poszkodowanym w wypadkach samochodowych

**DOJAZD
DO KLIENTA**

BIURO RACHUNKOWE

Sw. KWALIF. MIN. FINAN. 12710/99

mgr inż. Marzena Giera

*profesjonalna obsługa
księgową firm*

62-050 Mosina, ul. Norwida 6
tel. 0-61 819 11 10, 0-600 82 44 68
czynne od 17 do 20

KRUSZARNIA GRUZU - MOSINA

(teren byłej cegielni przy wjeździe do Mosiny od strony Poznania)

tel. 0 602 126 791

Czynne: pn. - pt. 7.00-16.00,
sobota 7.00-13.00

OFERUJEMY: tłuczeń betonowy, ceglany i odsiew tłucznia
na budowy dróg, placów itp.

Usługi młotem wyburzeniowym - rozbiórki, wykopy.

Przyjmujemy nieodpłatnie:

gruz betonowy,
gruz ceglany,
Kamienie

Nie przyjmujemy:

eternitu,
Azbestu,
Śmieci pobudowlanych

ZAKŁAD KRAWIECKI

LIDA

poleca szycie miarowe:

- sukni wieczorowych
- spodni
- spódnic
- bluzek
- żakietów
- drobne poprawki

Rogalinek, ul. Sikorskiego 25
tel. 0-61 893 84 55, tel. kom. 0-608 865 372
poniedziałek - piątek w godz. 16-19

**PROFESJONALNY
ZAKŁAD
MALARSKI**

Jacek Matuszczak
tel. 0-61 819 20 59
kom. 0-608 187 708

Malowanie, tapetowanie, szpachlowanie
Montaż płyt gipsowo-kartonowych
Sufty podwieszane
Układanie wykładzin
Płytki

KLIMATYZACJE

SERWIS AUTORYZOWANY

OFERUJEMY:

SPRZEDAŻ
MONTAŻ

SERWISOWANIE SPRZĘTU
3 LATA GWARANCJI

TEL. 0-61 893 94 99

KOM. 0-507 160 878, 0-668 491 693

www.romo.pl

**„Wiem,
jak zdobyć
100 000 zł
bez
zabezpieczeń”**

Marcin Pawlak, doradca BZ WBK

**Dobry doradca to połowa sukcesu.
W BZ WBK każda firma ma swojego doradcę.**

W Banku Zachodnim WBK Twój doradca zawsze podpowie Ci rozwiązanie najkorzystniejsze dla Twojej firmy. Dobry doradca wie, jak zdobyć 100 000 zł bez zabezpieczeń i 500 000 zł bez biznesplanu. Dowiesz się od niego również, jak otrzymać leasing bez prowizji i udziału własnego, oraz jak obniżyć koszty przelewów zagranicznych. A jeśli przeniesiesz firmowe konto do BZ WBK, obniży dla Ciebie opłaty za prowadzenie rachunku aż o 50%. Dobry doradca potrafi jeszcze dużo więcej... Przenieś konto do BZ WBK i przekonaj się, że dobry doradca to połowa sukcesu.

Bank Zachodni WBK S.A.

1 Oddział w Mosinie, pl. 20 Października 14, tel. 061 819 77 50

Sylwester Lange
Mosina,
ul. Słoneczna 17
tel. 0-61 813 25 05

NAPRAWA PRALEK

- automatycznych
- wirnikowych
- wirówek do bielizny
- chłodziarek domowych

BIURO RACHUNKOWE
62-050 MOSINA, ul. Podgórna 8
tel. 0-61 813 22 86; tel. kom. 0-504 832 878
mgr Honorata Filipiak

OFERUJE SWOJE USŁUGI W ZAKRESIE:

- prowadzenia ksiąg przychodów i rozchodów
- prowadzenia ewidencji przychodów (ryczałt)
- prowadzenia ksiąg rachunkowych (pełna księgowość)
- sporządzania bilansów
- sprawy kadrowo-płacowe, pracownice, ZUS
- księgowość w zakładach pracy chronionej

Biuro jest czynne od poniedziałku do piątku od 17 do 19

BIURO POSIADA LICENCJĘ
MINISTERSTWA FINANSÓW
NR 6799/97

SPECJALISTA PSYCHIATRA

lek. med. Antonina Zięba
leczenie nerwic, depresji, psychoz,
rozmowy terapeutyczne
(przyjęcia uzgadniać telefonicznie)

SPECJALISTA PEDIATRA

lek. med. Albin Zięba
przyjęcia w godz. 8-9 i 16-17
wizyty domowe zgłaszać od 7 do 19

Puszczykowo, ul. Słoneczna 7
tel. 0-61 813 31 47

MATERIAŁY BUDOWLANE

polecamy

- ♦ systemy dociepleń na styropian i wełnę
- ♦ tynki akrylowe i mineralne
- ♦ farby emulsyjne, akrylowe, silikonowe
- ♦ płyty gipsowe i konstrukcje
- ♦ wełnę GULFIBER, ISOVER w rolkach i płytach
- ♦ rylny MARLEY i polskie

DOMEX

CHMIELEWSKY & SYN Sp. J.

Puszczykowo, ul. Ogrodowa 4
tel. 0-61 819 43 59
(200 m od szosy mosińskiej)

DREWNO

opałowe – kominkowe

dąb • brzoza • grab • akacja • sosna i inne

kontakt i zamówienia **0-509 795 169**

posiadamy drewno z własnego wyřębu

Transport
GRATIS!

SPECJALISTYCZNY NEUROLOGICZNO-DIAGNOSTYCZNY GABINET LEKARSKI

Mosina, ul. Dworcowa 3

Jadwiga Krawiec
specj. neurolog i psychiatra

Ryszard Krawiec
specj. neurolog i radiolog

- ▶ leczenie chorób układu nerwowego, zespołów bólowych kręgosłupa, niedowładów nerwów obwodowych, neuralgii, stanów po udarach mózgu, niedostateczności krążenia mózgowego oraz zaburzeń sprawności centralnego układu nerwowego wieku podeszłego

- ▶ leczenie nerwic, zespołów reaktywnych, sytuacyjnych, depresji, psychoz

- ▶ badanie dopplerowskie tętnic przedmózgowych (przepływy)

- ▶ badanie USG zmian leżących powierzchownie: guzków podskórnych, okołostawowych i tarczycy

- ▶ badanie USG jamy brzusznej (do tego badania należy być przynajmniej 6 godzin na czczo).

PRZYJĘCIA: **środy, godz. 16**

KONTAKT TELEFONICZNY:

0-603 638 819 lub **0-605 238 290**

MOŻLIWOŚĆ WIZYT DOMOWYCH

Transport GRATIS!

WĘGIEL

Sprzedż węgla workowanego

miął • groszek • orzech • kostka
bezpośrednio z kopalni „Wujek”

Kontakt i zamówienia: **0-509 795 169**

BIURO RACHUNKOWE

62-022 Sasinowo, ul. Poznańska 13
tel. 0-61 893 83 77, tel. kom. 0-602 649 793

OFERUJE USŁUGI W ZAKRESIE:

- ♦ prowadzenia ksiąg przychodów i rozchodów
- ♦ prowadzenia ewidencji przychodów – ryczałt
- ♦ rozliczenia podatkowe PIT
- ♦ kadry i płace
- ♦ rozliczenia ZUS
- ♦ sporządzanie wniosków na kapitał początkowy

BIURO CZYNNE

od poniedziałku do piątku w godz. 17-19

Wcześniejsze godziny proszę uzgadniać telefonicznie

BIURO POSIADA LICENCJĘ
MINISTRA FINANSÓW NR 15229/99

NAPRAWA PRALEK i ZMYWAREK SPRZEDAŻ UŻYWANYCH

tel. 0-61 813 27 60, 0-601 893 331
Mosina, 25 Stycznia 48

SPOTKANIE LIDERÓW LOKALNEGO BIZNESU

Gminne Centrum Informacji w Mosinie we współpracy BZ WBK serdecznie zaprasza na **Spotkanie Liderów Lokalnego Biznesu**, które odbędzie się dnia **16.11.2006 r.** (czwartek) o **godz. 17.30** w **sali reprezentacyjnej Mosińskiego Ośrodka Kultury**, przy **ul. Dworcowej 4** (wejście od strony banku).

Harmonogram spotkania przedstawia się następująco:

- ▶ **Podatki dla przedsiębiorstw: „Co powinni wiedzieć przedsiębiorcy o podatkach lokalnych (podatek od nieruchomości i od środków transportowych) oraz o podatku rolnym i leśnym” – Maria Borowiak, zastępca głównego księgowego w Urzędzie Miejskim W Mosinie**
- ▶ **Przerwa kawowa – catering**
- ▶ **„Nowe możliwości finansowania MŚP w latach 2007-2013 ze środków Unii Europejskiej” – Firma EU Fundusze**
- ▶ **Oferta BZ WBK dla przedsiębiorców - „Finansowanie projektów w aspekcie pozyskania środków z funduszy UE na lata 2007-2013”**
- ▶ **Podsumowanie.**

Sponsorem spotkania jest BZ WBK.
Przewidywany czas spotkania – ok. 2 godzin.

ZAPRASZAMY WSZYSTKICH ZAINTERESOWANYCH TEMATEM!

Prosimy o potwierdzenie udziału do dnia 14.11.2006 r. do godz. 17.00
tel./fax 0-61 819 27 46 lub e-mail: gci@mosina.pl

Dziękujemy Fundatorom!

Urząd Miejski w Mosinie otrzymał w darze od FIRMY WIECZOREK MEBLE TAPICEROWANE zestaw wypoczynkowy z ekologicznej skóry. Miła inicjatywa właścicieli firmy jest pierwszym krokiem do zmiany wystroju górnego hollu siedziby urzędu. Uzyskaliśmy już wstępne deklaracje innych przedsiębiorców i artystów sponsorowania dalszych etapów.