
PISMO RADY
ZARZĄDU I URZĘDU
MIEJSKIEGO W MOSINIE

listopad 1995 r.

Nr 31
11 Listopada - Ś W IĘ T O N IE P O D L E G Ł O Ś C I

W przeddzień Święta Niepodległości, tradycyjnym zwyczajem, złożono wiązanki kwiatów u stóp pomnika na
Placu 20 Października. Dzień 11 listopada 1995 r. w Mosinie, był cichy i spokojny. Nieliczne flagi narodowe
przypominały o świątecznym dniu. B.J.

R O Z W IĄ Z A N IE K O N K U R S U B IU L E T Y N U
„ O działaniach polskich sil zbrojnych na Zachodzie”

W dniu Święta Niepodległości nastąpiło podsumowanie kon­
kursu zorganizowanego przez nasz Biuletyn. Konkurs był bardzo
trudny. Żeby dobrze odpowiedzieć na pytania, należało sięgnąć
do wielu materiałów źródłowych. Komisja miała ogromny kłopot
z ustaleniem laureata, ponieważ główna nagroda ufundowana
przez autora pytań pana Tadeusza Dahlke, była przeznaczona dla
jednej osoby, a dobrych odpowiedzi było dużo. W konkursie
udział wzięli: uczniowie ze Szkoły Podstawowej Nr 1 - Klaudia
Bereta, Agnieszka Kłos, Paweł Kubiak, Sebastian Lisiecki, Danuta
Małecka, Jolanta Małecka, Karolina Pietrzak, Magdalena Re­
mbowska, uczniowie ze Szkoły Podstawowej Nr 2 - Katarzyna
Białas, Magdalena Bura, Natalia Broniarz, Arieta Cybal, Kinga
Fojcik, Magdalena Gucia, Zuzanna Nowak, uczniowie ze Szkoły
Podstawowej w Czapurach - Małgorzata Jackowska, Katarzyna
Pitoń, Justyna Plenzler i Paweł Twardowski, Pierwsze miejsce
i nagrodę w wysokości 50,- złotych otrzymała Magdalena Gucia.
Wszyscy uczestnicy zostali nagrodzeni. Otrzymali dyplomy, upo­
minki - książkę, mapy i słodycze.

Na uroczystości podsumowania spotkali się: uczestnicy kon­

kursu, ich nauczyciele, którzy z nimi pracowali nad pogłębianiem
wiedzy historycznej, inicjator konkursu pan Tadeusz Dahlke,
zaproszeni goście - przewodniczący Rady Miejskiej Marian
Strenk, przewodniczący Związku Kombatantów Bogdan Koń-
czak i dyrektor Ośrodka Kultury Andrzej Kasprzyk.

Obecność na spotkaniu pana Tadeusza Dahlke, który był
uczestnikiem wydarzeń zawartych w pytaniach konkursowych,
prowokowała do zadawania szczegółowych, a nawet osobistych
pytań. Rozwinęła się żywa, merytoryczna dyskusja, uściślająca
wiele niejasności. Była to rozmowa młodzieży z uczestnikiem
wydarzeń historycznych, o których pisali.

W pięknym dniu Święta Niepodległości, zdaliśmy sobie wszys­
cy sprawę, że droga do Niej jest bardzo trudna, a cena zapłacona
przez pokolenia ogromna. Śtąd ranga tego największego Święta
Narodowego.

Przy znikomości flag narodowych w mieście w tym dniu,
niezwykły i uroczysty klimat tego spotkania właśnie 11 listopada,
pozwolił jego uczestnikom zatrzymać się chwilą refleksji nad
istotą tego Święta. B.J.

N O W E T R E Ś C I W S T A R Y M B U D Y N K U

„1 września 1992 roku rozpoczęła swoją działalność w Mosi­
nie Prywatna Szkoła Podstawowa i Liceum Ogólnokształcące.
Znalazła ona siedzibę w atrakcyjnym architektonicznie budynku
- pałacyku przy ulicy Wawrzyniaka 1.

Początkowo zamierzano uruchomić w nim liceum państwowe,
ale ze względu na skromną powierzchnię użytkową obiektu (406
m2) władze miasta, utwierdzone opinią delegacji Kuratorium
Oświaty z Poznania, musiały odstąpić od tego projektu. Właśnie
wtedy, w kwietniu 1992 r., pojawili się w Mosinie Irena i Jerzy
Kręgielczakowie z ofertą otwarcia szkoły prywatnej. Ówczesne
władze przyjęły z życzliwością, odważną i trudną próbę spenet­
rowania przez nauczycieli praktyków z ponad 20-letnim do­
świadczeniem pedagogicznym, możliwości sprywatyzowania

d o k o ń czen ie na str. 2

pewnej przestrzeni edukacyjnej w aktywnym intelektualnie śro­
dowisku mniejszego miasta pozbawionego liceum. Na forum
Zarządu Irena i Jerzy Kręgielczakowie zdeklarowali ambicję
stania się właśnie taką wizytówką miasta, zakorzenienia się
w jego historycznych aspiracjach i tradycji" (nieco skrócony
przedruk z biuletynu szkoły wydanego w październiku 1994 r.).

Jak wspomniano wyżej inicjatywę państwa Kręgielczaków
władze samorządowe przyjęły życzliwie.

Budynek przy ul. Wawrzyniaka 1 opuściły niedawno partie,
organizacje i związki, które korzystały z niego nieodpłatnie.
Obiekt niszczał, a z uwagi na lokatorów górnej kondygnacji
musiał być utrzymywany. Propozycja przejęcia obiektu rozwiązy­
wała ten problem. Zostały oszacowene koszty niezbędnego
remontu budynku i w zamian za ich całkowite poniesienie, szkoła
mocą umowy otrzymała w zamian go w dziesięcioletnie użyt­
kowanie. Budynek po remoncie stanowi obiekt ciekawy i charak­
terystyczny dla mosińskiego krajobrazu. Koszty utrzymania po­
nosi użytkownik.

W bezpośrednim sąsiedztwie szkoły znajduje się budynek po
byłej łaźni miejskiej. W 1993 r. Zarząd Gminy ogłosił przetarg na
dzierżawę niszczejącego budynku.

Oferta państwa Kręgielczaków została wybrana przez komisję
przetargową i szkoła została użytkownikiem obiektu, dokonano
generalnego remontu, który ukończono na początku 1995 r.
Wtedy państwo Kręgielczakowie wystąpili do Gminy o umoż­
liwienie kupna obiektu zgodnie z aktualnymi przepisami, w myśl
których wkład kosztu remontu przekraczający wartość obiektu
sprzed dokoniania go, pozwala zbyć budynek na rzecz dzierżaw­
cy po cenie określonej przez biegłego. Po wycenie budynek został
kupiony przez wnioskujących.

W byłej łaźni znalazły pomieszczenie kuchnia i stołówka
szkolna. W budynku przy ul. Wawrzyniaka uczą się klasy IV-VI11
szkoły podstawowej i I- IV licealne. Filia szkoły mieści się
w Poznaniu na Dębcu, przy ul. Maszynowej i tam uczą się dzieci
z klas I-III. Każdy metr kwadratowy szkoły w Mosinie jest
dokładnie wykorzystany, od piwnicy aż po dach, dzięki czemu
uzyskano 7 sal większych i 3 mniejsze.

W szkole uczy się 110 uczniów: 54 w podstawowej i 56
w liceum. Gmina Mosina ma w prywatnej szkole 18 uczniów.

Zgodnie ze statutem szkoły, w klasach I-VIII może być do 10
uczniów, w liceum nie więcej niż 15.

W tym roku szkołę opuścili pierwsi maturzyści. Było
ich 13. Są dobrym sprawdzianem poziomu placówki
— wszyscy zdali egzaminy do szkół wyższych i studiują:
4 na Politechnice Poznańskiej (w tym 1 architekturę),
3 na Akademii Rolniczej, na Akademii Ekonomicznej 1,
w Wyszszej Szkole Bankowości 2, na Hotelarstwie 2,
Informatyce 1.

Szkoła utrzymuje się z opłat rodziców i ustawowej dotacji MEN
pokrywającej 50% kosztów utrzymania ucznia w szkole publicz­
nej.

Miesięczna opłata rodziców za dziecko wynosi 350,- zł i jej
wysokość pozostaje bez zmian od 2 lat. (3.500.000,- przed
denominacją).

Na pierwszy rzut oka suma wydaje się zawrotnie duża. ALE:
dziecko do szkoły jest przywożone, pozostaje w niej od
8.30-15.30 i po zajęciach jest odwożone do domu. W trakcie
zajęć otrzymuje dwa posiłki: śniadanie i obiad. W programie
nauczania jest informatyka, 4 godziny tygodniowo j. angiels­
kiego, w liceum ponadto 2 godziny łaciny i drugi język zachodni
do wyboru w wymiarze 2 godzin tygodniowo. Ponadto w ramach
zajęć rekreacyjnych młodzież korzysta z pływalni i sali gimnas­
tycznej w Śremie, uprawia jazdę konną w Bolesławcu. Dyrekcja
9000,- zł miesięcznie przeznacza na dwa rodzaje stypendiów:
NAUKOWE w wysokości 100,- zł (przy średniej ocen 4,5
w liceum i 5,0 w podst.) oraz SOCJALNE również w wysokości
100,- zł w sytuacjach wymagających pomocy.

O założeniach programowych obszernie piszą założyciele w lis­
topadowym 4-tym numerze swojego biuletynu. Pozwalamy
sobie za ich zgodą, zacytować obszerne wyjątki.

„Po trzech latach istnienia placówka jest:
— pełnooddziałową szkołą podstawową, którą ukończyły już

dwa roczniki obsolwentów;
— pełnooddziałowym liceum ogólnokształcącym, z uprawnie­

niami szkoły publicznej nadanej Decyzją Nr 146/93 Kuratora

dokończen ie ze str. i

dojrzałości dla pierwszego rocznika abiturientów;
— szkołą, uznaną przez Jego Ekscelencję Księdza Arcybiskupa

Metropolitę Poznańskiego za Katolicką Szkołę Podstawową
i Liceum Ogólnokształcące w Mosinie Dekretem z dnia 27
marca 1995 roku, która otrzymała imię Jana Pawła II.

W szkole istnieją dwie formy zatrudnienia nauczycieli - naj­
pierw na godziny zlecone, w celu zapoznania się i skonfron­
towania predyspozycji i oczekiwań obu stron; później na umowę
o pracę (w pełnym wymiarze etatu) połączoną z przyjęciem przez
zatrudnionego nauczyciela zobowiązania, nie podejmowania
pracy zarobkowej w innym zakładzie pracy. Każdy nauczyciel
musi posiadać wyższe wykształcenie i wymagane prawem
oświatowym przygotowanie pedagogiczne. Każdy przyjmuje na
siebie zobowiązanie wychowania młodzieży w duchu zdrowej
nauki wiary i prawości życia.

Dla każdego przedmiotu nauczania w szkole zatrudniony jest
przynajmniej jeden dydaktyk z długoletnim stażem pedagogicz­
nym i w miarę możliwości jeden młody absolwent uczelni, który
pozostając w niej po ukończonych studiach dla pracy naukowej
ma predyspozycje w przenoszeniu jej owoców do pracy z mło­
dzieżą w szkole. Wszyscy nauczyciele są ludźmi wierzącymi. Mają
statutowy obowiązek troski o wychowawczy (katolicki) klimat
szkoły poprzez pielęgnowanie takich wartości jak miłość, praw­
da, piękno, patriotyzm i dobro. Mają obowiązek wzięcia od­
powiedzialności za te wartości poprzez wcielania ich we własne
życie.

Katolicka Szkoła Podstawowa i Liceum Ogólnokształcące
w Mosinie ma własny autorski system wychowawczo-dydak-
tyczny. U jego podstaw legły wartości chrześcijańskie, w szcze­
gólności zawarte w nauce Jana Pawła II, któremu od zarania
zawierzona została w całości ta szkoła.

O nadrzędnej roli wartości chrześcijańskich w wychowaniu
szkolnym informuje się każdego ucznia i jego rodziców w mo­
mencie podpisywania umowy o naukę.

Praca nad uczniem zaniedbanym w wierze nie wyklucza troski
szkoły o skupienie w niej młodzieżowej elity katolickiej, tj.
uczniów, którzy głęboko wierzą w Ewangelię.

W realizacji swoich zadań szkoła respektuje: Prawo Boże
zawarte w Dekalogu i Ewangelii; nauczanie Kościoła Katolic­
kiego; zasady nauk pedagogicznych; zobowiązania wynikające
z Powszechnej Deklaracji Praw Człowieka; Deklaracji Praw
Dziecka przyjętych przez Zgromadzenie Ogólne ONZ.

Pierwszorzędne miejsce w siatce zajęć szkolnych zajmuje
nauka religii. W Katolickiej Szkole Podstawowej i Liceum Ogól­
nokształcącym w Mosinie katecheza prowadzona jest wzorowo.

Dla każdego roku szkolnego obowiązuje w szkole inne hasło
rocznej pracy wychowawczej:

1992/1993 -„Nie boimy się miłości"
1993/1994 - „Życia nie można przedłużyć, nie można po­

szerzyć, ale można je pogłębić"
1994/1995 - „Wymagajmy od siebie, choćby inni od nas nie

wymagali"
1995/1996 - „Nie lękajmy się świętości".
W programie nauczania języka polskiego duży nacisk położony

jest na dzieła tworzone z inspiracji religijnej i na dzieła zawierające
treści religijne.

Wartości chrześcijańskie podejmowane są także w nauczaniu
języków obcych.

W naukach przyrodniczych ważnym zadaniem jest zabieganie
o pokazywanie zgodności ustaleń nauki z podstawami światopo­
glądu chrześcijańskiego, gdy chodzi o makrokosmos i naturę
ludzką.

Jednym z najważniejszych zadań programowych szkoły jest
coroczne pielgrzymowanie do Ojca Świętego."

4 listopada br. spełniły się programowe marzenia i Katolicka
Szkoła Podstawowa i Liceum Ogólnokształcące w Mosinie

otrzymała na Watykanie imię Jana Pawła II w obecności Ojca
Świętego i za Jego przyzwoleniem.

System wychowawczy szkoły oparty w całości na nauce Jana
Pawła II przygotował szkołę do przyjęcia imienia.

Uroczystość partonalna połączona z wmurowaniem pamiąt­
kowej tablicy nastąpi jeszcze w tym roku kalendarzowym i będzie
okazją do uczestniczenia społeczeństwa Mosiny i Poznania
w tym doniosłym wydarzeniu.

Wśród życzeń przesłanych szkole z okazji nadania patrona
znalazły się również następujące

Katolicka Szkoła Podstawowa
i Liceum Ogólnokształcące

im. Jana Pawła II
w M O S I N I E

Szanowni Państwo Irena i Jerzy Kręgielczakowie

Z okazji nadania Waszej szkole imienia Papieża Jana Pawła
II, z radością i wzruszeniem pragniemy złożyć najserdeczniejsze
życzenia, jak najlepszego rozwoju pierwszej na naszym terenie
katolickiej placówki dydaktyczno-wychowawczej.

Równocześnie pragniemy gorąco podziękować Państwu i ca­
łemu Gronu Nauczycielskiemu za Ich dotychczasową pracę, trud
i starania wokół przekazywania, pogłębiania i utrwalania swoim
wychowankom nie tylko tak ważnej i potrzebnej wiedzy ogólnej,
ale także religijnej, poprzez wpajanie im odwiecznych wartości
chrześcijańskich.

Życzymy Państwu jak najwięcej satysfakcji z dotychczasowych
dokonań. Życzymy licznych dowodów uznania, zrozumienia
i życzliwości powszechnej.

Życzymy z całego serca, by pełna wdzięczności postawa
uczniów i ich rodziców, sprzyjała przez wiele jeszcze lat pełnieniu
przez Państwa trudnego posłannictwa z trwałym entuzjazmem,
przy dobrym zdrowiu, pogodzie ducha i opiece Pana Boga.

Mosina, dnia 14 listopada 1995 r.
dr inż. Jan Kałuziński

Burmistrz

T.K.

Z A P R O S Z E N I E
Biuletyn ma 3 lata. Zaczął się ukazywać w listopadzie 1992 r. Nie jest to żaden jubileusz, ale choćby

okazja do spotkania się i porozmawiania nt. kształtu czy zawartości pisma.
Zapraszamy na spotkanie z byłymi i obecnymi współpracownikami gazety.
Zaproszenie kierujemy do korespondentów, czytelników - przyjaciół i krytyków w nadziei, że skorzystają

z okazji aby otwarcie wyrazić swoją opinię o gazecie.
Spotkanie odbędzie się w Ośrodku Kultury dnia 14.12. br. o godz. 18.00

Ś W IĘ T O P O D C H O R Ą Ż E G O
29 listopada br. minęło 165 lat od pamiętnego szturmu

podchorążych na Belweder. Tak rozpoczęło się powstanie
listopadowe. Było wymierzone przeciwko Rosji. Ogarnęło cały
kraj. Zakończyło się klęską. Bohaterski zryw podchorążych, był
podziwiany przez współczesnych i trwa w pamięci narodowej
po dzień dzisiejszy. Z jego inspiracji powstało wiele dzieł
literackich. Z tego okresu pochodzi nasz najpiękniejszy marsz
defiladowy „Warszawianka".

29 listopada jest Świętem Podchorążych. W jednostkach
wojskowych w tym dniu wystawiano honorowe warty w histo­
rycznych strojach z okresu Księstwa Warszawskiego.

Z okazji Święta Podchorążego składamy najlepsze życzenia
żołnierzom Jednostki Wojskowej w Babkach.

Miło nam przy tej okazji napisać, że współpraca Jednostki
z mieszkańcami gminy jest wzorowa. Zawsze można liczyć na
pomoc żołnierzy. Np. latem, pomagają w prowadzeniu kursu
żeglarskiego nad jeziorem Dymaczewskim. Wzięli też czynny
udział w „Dniu Sprzątania Świata" razem ze swoimi rodzinami,
a ich przykład był mobilizujący dla mieszkańców Babek i Da-
szewic. Żołnierska grochówka przygotowana przez wojskowe­
go kucharza była nagrodą dla tych, którzy własny czas po­
święcili na sprzątanie środowiska. B.J.

Gminna Spółdzielnia „ S A M O P O M O C C H Ł O P S K A ”
w Mosinie.

Prezes inż. Andrzej Szymczak
0 sobie:

- Urodziłem się w Śremie.
W 1960 roku przeprowadziłem się
do Puszczykowa i tam mieszkam
do dnia dzisiejszego. Mam żonę
1 dwóch synów: jeden usamodziel­
nił się, drugi ukończył Akademię
Rolniczą, ale jego pasją są samo­
chody.

Od 1965 roku pracowałem
w Poznaniu w Wojewódzkim
Związku Gminnych Spółdzielni
i w ramach obowiązków jeździłem

po całej Wielkopolsce. W roku 1979 trafiłem do Mosiny na
stanowisko wiceprezesa GS. Kiedy mój znakomity poprzednik p.
Marian Rembowski przeszedł na emeryturę objąłem po nim
prezesurę.

- Jak wyglądał handel w GS przed rokiem 19907
- Pracowało się trudniej, ale na ogół bez ryzyka, teraz łatwiej,

ale z wielkim ryzykiem.
Dawniej wszystkie towary były reglamentowane. Prześledźmy

np. jak wyglądał handel węglem. Mieliśmy 8 tysięcy kartotek,
znaliśmy potrzeby ludności, nie mieliśmy jednak „pokrycia w do­
stawach” i stąd powstawały często w zimie długie kolejki
czekających na swój przydział. Udało nam się zlikwidować ten
koszmar: po prostu wzywaliśmy partiami mieszkańców do od­
bioru węgla przez cały rok. Niestety - często dostawy były bardzo
skąpe i trzeba było ograniczać drastycznie przydziały, a to
narażało nas na różnego rodzaju podejrzenia.

Podam przykład trudności na jakie napotykaliśmy. W 1982
roku złożyliśmy w ustalonym terminie zapotrzebowanie na węgiel
i koks. Przydzielono nam tylko 10% potrzebnego koksu, ale
pozostałch 90% nie uzupełniono węglem. Powstała niesamowita
luka, a tymczasem przyszły solidne mrozy. Znałem kopalnię, która
miała dobry muł. Można go było kupić bez przydziału. Udałem się
tam, ale dyrekcja kopalni zażądała, abym przyjął na piśmie pełną
odpowiedzialność na wypadek gdyby muł zamarzł i trzeba było
płacić „postojowe za wagony” do wiosny. Zaryzykowałem
i zamówiłem 600 ton. A tu słupek rtęci opadł do —15 stopni.
Przez cały czas obserwowałem 2 pociągi wiozące ten ryzykowny
ładunek i z duszą na ramieniu wszedłem na pierwszy wagon, gdy
ten dojechał do Mosiny. Uderzyłem w muł kilofem i kiedy udało
mi się przebić warstwę lodu, odetchnąłem. Liczę skromnie, że ok.
200 mieszkań udało nam się ogrzać tym mułem.

Drugi przykład. Przydział cukru był reglamentowany, ale po
masło ludzie stali w kolejkach. Mocniejsi brali 5-10 kostek, słabsi
i ci, którzy nie mieli czasu wystawać przed sklepem, niczego nie
dostawali. Podjąłem, po naradzie z władzami gminy, decyzję, że
kartka na 1 kg cukru upoważnia do nabycia 1 kostki masła. Kolejki
zniknęły, ale znaleźli się ludzie, którzy oskarżyli mnie, że wprowa­
dzam dodatkową reglamentację. Władze wojewódzkie ostro
protestowały, ale wyjaśniłem, że chcę sprzedawać mieszkańcom
w ludzkich warunkach i stworzyć możliwość zakupienia masła
przez tych, którzy pracują.

- Dzisiaj z węglem nie ma kłopotu...
- W tamtych latach w handlu nie było ryzyka. Każdy towar

sprzedawaliśmy szybko, więc nie psuł się, nie wysychał, nie było
poważniejszych ubytków. Kredyt był tani - ok. 6%, sezonowy na
węgiel był nawet obniżony o 1%.

W początkach lat 90-tych potraktowano spółdzielczość po
macoszemu jako relikt postalinowski, zapominając, że spółdziel­
czość ma 120-letnią tradycję. I tu przechodzę do największej
bolączki dzisiejszego handlu. Mamy lichwiarski 40-procentowy
kredyt. Przy tak niskiej marży, jaką mamy obecnie, pracujemy
właściwie na banki. Firmy nie rozwijają się, nie inwestują, walczą
o przetrwanie. Dla spłacenia kredytu trzeba trzy razy w miesiącu
nim obrócić. Przy tak drogim kredycie nie mogę wziąć węgla „na

skład", bo ludzie przyjdą po niego dopiero wtedy, kiedy będą go
potrzebowali. Sierpniowy wykup węgla przed podwyżką cen,
uratował nas - jeszcze przez 10 dni po pierwszych komunikatach,
sprzedawaliśmy nasz zapas.

Potem w kopalniach podzielono kupców na 3 kategorie: tych
co dawali upominki i przedpłaty, tych co dawali przedpłaty i tych
co brali na kredyt. Ci ostatni często do dnia dzisiejszego węgla nie
dostali, my daliśmy solidną przedpłatę i węgiel już mamy.

- Jakimi towarami oprócz węgla handluje dzisiaj na
większą skalę tutejszy GS?

- Oczywiście środkami do produkcji rolnej. Jesteśmy dealerem
Zakładów Azotowych z Puław, mamy filie w sąsiednich wojewó­
dztwach. Jesteśmy hurtownią dla sześciu GS w zakresie materia­
łów budowlanych. Sprzedajemy papę, eternit, cement, wapno,
okna, drzwi, drewno itp.

Od początku nie handlujemy towarami importowanymi. Z jed­
nej strony chcę popierać polski przemysł, z drugiej orientuję się,
że jeżeli cena importowanego towaru jest niska, to jest on po
prostu gorszy od krajowego.

Skupujemy złom, metale kolorowe, papier, króliki, ale naj­
poważniejszą pozycję w skupie stanowi zboże. Nigdy w tej
gminie nie było problemu z odbiorem zboża, którego rolnicy nie
mogli zagospodarować. Pamiętajmy, że zboże jest często przez
pół roku podstawą egzystencji rolnika. Oczywiście w pierwszej
kolejności przyjmujemy zboże od członków spółdzielni, którzy już
przed żniwami deklarują ile go przywiozą.

Rocznie skupujemy ok. 1000 ton zboża. Gdybyśmy mieli
magazyn na 2 tysiące ton, to też byłby zapełniony. Odbieramy
tylko zboże konsumpcyjne. W tej akcji jesteśmy wspomagani
przez Agencję Rynku Rolnego i dzięki temu mamy dostęp do
kredytu preferencyjnego. Przy kredycie 40% - zakładając, że
zboże leży przeszło pół roku w magazynie - ile musiałoby
kosztować wiosną?

Magazyn znajduje się na Pożegowie. W tym budynku suszono
kiedyś cegły - jest tam doskonała wentylacja. Musieliśmy oczy­
wiście włożyć duże pieniądze, aby przystosować go do nowej
roli. Teraz po zapełnieniu sprawdzamy tylko wilgotność i tem­
peraturę.

Państwowe Zakłady Zbożowe nie mają zdolności kredytowej
i ich magazyny stoją puste, lub są tylko w części zapełnione.

- A co z punktami usługowymi?
- Dawniej mieliśmy wiele punktów usługowych: instalacyjne,

stolarskie itp. - teraz każdy rzemieślnik założył własny warsztat.
Pozostały nam usługi transportowe i mieszalnictwo pasz.

- Ilu członków liczy obecnie Spółdzielnia?
- Zweryfikowaliśmy listę członków spółdzielni. W poprzednim

okresie było ich przeszło 2 tysiące, w tym liczne „martwe dusze".
Większość miała udział równy cenie butelki piwa, gdy wartość
majątku spółdzielni wynosiła 15 miliardów. Pod koniec lat
80-tych zwróciliśmy się do członków z apelem o zwiększenie ich
udziałów i ci na walnym zebrani uchwalili udział w wysokości 50
tysięcy zł. Po roku ceny skoczyły niesamowicie, więc zapropono­
waliśmy udział w kwocie miliona zł. Część się zgodziła, część
zrezygnowała z członkostwa.

W roku 1991 osiągnęliśmy zysk ponad 3 miliardy zł. 40%
zapłaciliśmy z tytułu podatku dochodowego, resztę przeznaczyli­
śmy na dywidendy, ale nie do kieszeni, lecz na udziały. Każdy
otrzymał przeszło 6 milionów zł. Członkowie uchwalili, że tak
będzie się postępować przez następne 3 lata. Dzięki temu po tych
trzech latach każdy członek ma przeszło 13 milionów udziału,
a faktycznie włożył tylko milion. Jest w tej chwili 260 członków
- ich udziały wynoszą 3 miliardy 800 milionów. To są pieniądze
którymi możemy obracać, dzięki którym nie muszę chodzić stale
do banku. W ubiegłym roku, każdy członek dostał 2 miliony
dywidendy i za te pieniądze mógł nabyć towar w spółdzielni.
Z tego zostało nam 14%, bo tyle wynosi nasza marża.

Posiadanie własnych środków to warunek istnienia jakiejkol­
wiek firmy. Teraz udział podstawowy dla tego, kto chce się

zapisać na członka spółdzielni wynosi 12 milionów st. złotych
(1.200,- nowych).

Nasi członkowie mogą kupować u nas na raty bez żyranta,
mogą zakupić np. paszę i zapłacić za miesiąc czy dwa bez
odsetek. W tej chwili kredytujemy naszych członków na ok. 700
milionów zł.

- Ile sklepów ma w naszej gminie GS?
- Mamy 27 sklepów wydzierżawionych i 9 własnych.
- Dlaczego wydzierżawił Pan tyle sklepów?
- Prowadząc je musieliśmy utrzymywać cały sztab ludzi. Trzeba

było wysyłać ekipę do naprawienia zamka, wprawienia wybitej
szyby - wszystkim było w sklepie bardzo zimno, musieliśmy
dostarczać dużo węgla. Pracownicy ograniczali się do przyjęcia
towaru i obsługi klienta - a ta obsługa też była różna.

Oddając sklepy w dzierżawę wiedzieliśmy jakie miały obroty,
ustalaliśmy więc odpłatność w taki sposób, aby to był dobry
interes dla dzierżawcy i dla nas. Na początku stworzyliśmy
sklepom odpowiednie warunki, dzierżawcy płacili za towar
z pewnym opóźnieniem. Nasi pracownicy, którzy przeważnie
przejmowali sklepy mogli się teraz wykazać własną inicjatywą.
Dawniej pracowali 8 godzin dziennie, teraz otwierają sklepy
nawet w niedziele.

Inaczej wygląda teraz handel. Podam autentyczne wydarzenie.
W sklepie cena cukru wynosiła 6500 zł - przed sklepem stanął
domokrążca i obniżył cenę do 6200. Sklepowa natychmiast
ustaliła cenę na 6100 zł i nie straciła klientów. Gdyby sklep był
w gestii GS trzeba by wysłać komisję, która zaczęłaby wszystko
przeliczać, uzgadniać, kalkulować, protokołować, a w tym czasie
ludzie po nabyciu cukru u domokrążcy zrezygnowaliby z zakupu
w sklepie.

- Czy nasz GS zaopatruje się we wszystkie towary
samodzielnie?

- Kiedy w roku 90-tym polikwidowano związki spółdzielcze,
wówczas GS-y na terenie Wielkopolski utworzyły Wielkopolską
Spółdzielnię „Rolnik". Jej Zarząd jest wybierany przez gminne
spółdzielnie. Z czasem przystąpiły do niej GS-y z innych woje­
wództw. „Rolnik" załatwia dla nas wiele spraw. Nie musimy
jeździć po towar na drugi koniec Polski - telefonujemy do
Poznania, tam mają podobne zamówienia z innych spółdzielni
i w imieniu tych 10 czy 30 załatwiają wszystko jednym telefonem.
Klika podstawowych towarów zamawiamy zawsze przez „Rol­
nika", inne kupujemy sami udając się wprost do producenta.

- Ilu pracowników Pan zatrudnia?
- 88, włączając w to zarządzających i pracowników sklepów.
Pracę ułatwiają nam nowe urządzenia. Często zamawiamy

towar poprzez faks, partner odpowiada i wraca do mnie pod­
pisana umowa. Nie potrzebuję ruszać się z biura. To dzisiaj
podstawowe urządzenie w takiej firmie jak nasza.

Od 4 lat jesteśmy skomputeryzowani. Łatwo teraz przeprowa­
dzać analizy, stwierdzić kto zelega z opłatami. To urządzenie
kosztowało nas ok. miliarda zł, ale się opłaca.

Wśród pracowników jest grupa ludzi zasługujących na szcze­
gólne uznanie: mgr Dorota Baraniak, wspaniała księgowa, spec­
jalistka od podatków, moja prawa ręka wiceprezes Jarosław
Madaj, magazynier magazynu budowlanego Witold Szczęśniak,
odszedł na emeryturę doskonały kierowcaHenryk Szczudlak
który wkładał całe serce w swoją pracę - nie było wypadku aby
powiedział „nie pojadę, coś mi się zepsuło". Obecnie takim
kierowcą jest Jerzy Tomczak, który ma ułożony plan zajęć na cały
tydzień i jeszcze proponuje: „może zrobię jeszcze to lub tamto".
Jest takich pracowników więcej - trudno wszystkich wymienić.

- Cieszymy się, że GS w Mosinie chce kontynuować
dobre tradycje ruchu spółdzielczego. Życzymy Panu Pre­
zesowi i wszystkim pracownikom sukcesów i zadowole­
nia z pracy. ' Z.M.

Sesja Rady Miejskiej
■N

27 listopada br. odbyła się XIII Sesja Rady Miejskiej w Mosinie,
na której podjęto szereg uchwał. Przedstawiamy je poniżej:

UCHWALA NR X III/89/95
Rady Miejskiej w Mosinie z dnia 27 listopada 1995 r.

w sprawie zaciągnięcia pożyczki z Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Warszawie na
finansowanie budowy przepompowni głównej i kolektorów
tłocznych.

Na podstawie art. 18 ust. 2 pkt 9 lit. c i art 58 ustawy z dnia
8 marca 1990 r. o samorządzie terytorialnym (Dz.U. nr 16 poz. 95
z późn. zm.) Rada Miejska w Mosinie uchwala co następuje:

§1

Postanawia się zaciągnąć pożyczkę z Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Warszawie w wy­
sokości 1.100.000,00 zł na finansowanie budowy przepompo­
wni głównej i kolektorów tłocznych.

§2

Spłata pożyczki następować będzie z dochodów własnych
gminy, z uwzględnieniem w planach budżetowych w latach
obejmujących spłatę.

§3

Wykonanie uchwały powierza się Zarządowi Miejskiemu
w Mosinie.

§4

UCHWAŁA NR X III/90/95
Rady Miejskiej w Mosinie z dnia 27.11.1395 rok

w sprawie zasad bezprzetargowej sprzedaży mieszkalnych lokali
komunalnych na rzecz najemców tych lokali.

Na podstawie art. 18 pkt. 9 a ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym (Dz.U.Nr.16 poz. z późń.zm.) oraz
art. 21 ust. ustawy z dnia 29 kwietnia 1985 r. o gospodarce
gruntami i wywłaszczeniu nieruchomości (Dz.U. z 1991 r. Nr 30,
poz.127 z późń.zm.) Rada Miejska w Mosinie uchwala, co
następuje:

§1

Przeznacza się do sprzedaży mieszkalne lokale komunalne oraz
związane z nimi ułamkowe części gruntów na rzecz najemców
tych lokali albo wskazanych przez nich osób bliskich stale z nimi
zamieszkujących.

§2

Sprzedaż lokali obejmuje budynki wskazane w załączniku do
niniejszej uchwały.

§3

Cena lokalu uiszczana przez nabywcę najpóźniej w dniu
zawarcia umowy-jest równa wartości ustalonej przez biegłego.

§4

1. Przy sprzedaży lokali stosuje się następujący system ulg
liczonych w stosunku do wartości ustalonej przez biegłego:
1) I kategoria budynków — 15%
2) II kategoria budynków — 30%

Uchwała wchodzi w życie z dniem podjęcia. d o k o ń czen ie na sir. 6
5

dokończen ie ze str. 5 Miasto — Mosina

3) III kategoria budynków — 50%
4) IV kategoria budynków — 70%

2. Załącznik do uchwały wskazuje poszczególne kategorie bu­
dynków.

§5

Dalsze ulgi liczone w stosunku do kwoty pozostałej do zapłaty
po zastosowaniu ulg wskazanych w § 4 uchwały to:

1) przy jednorazowej zapłacie ceny sprzedaży oraz kosztów
wskazanych w § 8 uchwały — 25%

2) przy zapłacie ceny w dwóch ratach — 20%
3) jeżeli w ciągu 2 miesięcy od daty zawarcia pierwszego aktu

notarialnego zostaną wykupione wszystkie lokale mieszkalne
w danym budynku wielorodzinnym — 25% ulgi.

§6

Na wniosek nabywcy zapłata ceny sprzedaży może być roz­
łożona na raty roczne płatne przez okres do 10 lat.

§7

1. Raty roczne, wskazane w § 5 pkt 2 i § 6 niniejszej uchwały, są
oprocentowane w wysokości od 1% do 10% w stosunku
rocznym w wysokości wzrastającej odpowiednio do okresu
rozłożenia na raty tj. od 1 roku do 10 lat.

2. Raty oraz oprocentowanie są płatne z góry do dnia 31 marca
każdego roku.

§8

Koszty związane z wyceną lokali i sporządzaniem aktu notarial­
nego ponosi nabywca, uiszczając je najpóźniej w dniu zawarcia
umowy sprzedaży.

§9

1. Uchyla się § 8 uchwały nr XLI1/222/ 93 Rady Gminy w Mosi­
nie z dnia 15 listopada 1993 r. w sprawie określenia zasad
gospodarowania nieruchomościami stanowiącymi własność
Gminy Mosina.

2. Uchyla się uchwałę nr V II/58/95 Rady Miejskiej w Mosinie
z dnia 24 marca 1995 r. w sprawie zasad sprzedaży mieszkal­
nych lokali komunalnych na rzecz najemców tych lokali.

§ 10

Wykonanie uchwały powierza się Zarządowi Miejskiemu,

§11

Uchwała podlega ogłoszeniu na tablicach Urzędu Miejskiego
oraz w „Biuletynie Mosińskim".

§12

Uchwała wchodzi w życie z dniem podjęcia.

ZAŁĄCZNIK DO UCHWAŁY NR X III/90/95

Wykaz budynków w którym znajdują się lokale mieszkalne
przeznaczone na sprzedaż z terenu Gminy Mosina przy za­
stosowaniu umownych ocen jak:

1) stan techniczny budynku
2) wyposażenie techniczne (wod.-kan., łazienki, ubikacje).
3) konstrukcja budynku - jakie materiały użyto przy budowie
4) położenie - lokalizacja

1.
2.

1.
2.

1.
2.
3.
4.
5.
6.

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
.14.
15.
16.
17.
18.
19.
20.
21.
22.
23.

I Kategoria
ul. Krotowskiego 14
ul. Pożegowska 10a

II Kategoria
ul. Pożegowska 9
ul. Wawrzyniaka 2

III Kategoria
ul. Poznańska 1
ul. Szosa Poznańska 30
ul. Śremska 12
ul. Słowackiego 8
PI. 20 Października 12
PI. 20 Października 16

IV Kategoria
ul. Poznańska 18
ul. Garbarska 8
ul. Farbiarska 6
ul. Farbiarska 24
ul. Krotowskiego 11
ul. Kościuszki 6
ul. Leśna 31
ul. Mickiewicza 1
ul. Mickiewicza 42
ul. Mocka 1
PI. 20 Października 12a (oficyna)
PI. 20 Października 16a (oficyna)
ul. Pożegowska 5
ul. Pożegowska 6
ul. Pożegowska 10
ul. Pożegowska 11
ul. Pożegowska 12
ul. Pożegowska 13
ul. Pożegowska 17
ul. Arkadego Fiedlera 3
ul.Słowackiego 7
ul. Wodna 95
ul. Wodna 95 (oficyna)

Wsie Gminy Mosina

II Kategoria
1. Dymaczewo Stare 13

III Kategoria
1. Pecna ul. Główna 59
2. Rogalin ul. Szkolna 30
3. Krosinko 1
4. Dymaczewo Stare 41
5. Babki
6. Borkowice 25
7. Daszewice ul. ul. Poznańska 25

IV Kategoria
1. Krosinko 118
2. Krosinko 123
3. Krosinko ul. Wiejska 14
4. Krosinko ul. Wiejska 16
5. Dymaczewo Stare 22
6. Czapury
7. Sowinki 14
8. Sowinki 18
9. Radzewice 18

10. Borkowice 19
11. Borkowice 26
12. Daszewice ul. Poznańska 57

UCHWALA NR XII/91/95
Rady Miejskiej w Mosinie z dnia 27.11.1995 r.

§5

w sprawie zatwierdzenia zarządenia nr 1/95 Zarządu Miejskiego
w Mosinie z dnia 17 listopada 1995 r. w sprawie ograniczenia
sprzedaży i używania artykułów pirotechnicznych i przemys­
łowych zwanych dalej pirotechnicznymi na terenie gminy Mosi­
na.

Na podstawie art. 41 ust. 3 ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym Dz.U. nr 16 poz. 95 z póź.zm.).
Rada Miejska w Mosinie uchwala co następuje.

§1

Zatwierdza się zarządzenie nr 1/95 Zarządu Miejskiego w Mo­
sinie z dnia 17 listopada 1995 r. w sprawie ograniczenia
sprzedaży i używania artykułów pirotechnicznych i przemys­
łowych zwanych dalej pirotechnicznymi na terenie gminy Mosi­
na.

§2

Wykonanie uchwały zleca się Burmistrzowi Gminy Mosina.

§3

Uchwała podlega ogłoszeniu przez rozplakatowanie na tab­
licach ogłoszeń oraz w prasie lokalnej.

§4

Uchwała wchodzi w życie z dniem ogłoszenia.

ZARZĄDZENIE NR 1/95
Zarządu Miejskiego w Mosinie z dnia 17 listopada 1995 r.

w sprawie: ograniczenia sprzedaży i używania artykułów piro­
technicznych i przemysłowych zwanych dalej pirotechnicznymi
na terenie gminy Mosina.

Na podstawie art. 41 ust. 2 ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym (Dz.U. nr 16 poz. 95 z póź.zm.).
Zarząd Miejski w Mosinie zarządza co następuje:

§1

1. Na targowisku i w handlu obwoźnym na terenie gminy
Mosina wprowadza się zakaz sprzedaży artykułów pirotech­
nicznych.

2. W pozostałych punktach handlu detalicznego zabrania się
sprzedaży artykułów pirotechnicznych osobom, które nie
ukończyły 18 lat.

§2

1. Zabrania się używania artykułów pirotechnmicznych osobom,
które nie ukończyły 18 lat.

2. Używanie artykułów pirotechnicznych przez osoby do lat 18
może mieć miejsce jedynie pod nadzorem osoby dorosłej.

3. Odpowiedzialności podlega osoba, która mając obowiązek
opieki i nadzoru nad małoletnim do lat 18, dopuszcza do
używania przez niego artykułów pirotechnicznych.

§3

Nieprzestrzeganie postanowień Zarządzenia powoduje odpo­
wiedzialność w myśl przepisów prawa o wykroczeniach.

§4

Wykonanie Zarządzenia zleca się Burmistrzowi Gminy Mosina.

Zarządzenie podlega ogłoszeniu przez rozplakatowanie ob­
wieszczeń z treścią Zarządzenia na tablicach ogłoszeń oraz
w prasie lokalnej.

§6

Zarządzenie wchodzi w życie z dniem ogłoszenia.

UZASADNIENIE

Swobodny obrót artykułami pirotechnicznymi na terenie gmi­
ny Mosina stwarza realne niebezpieczeństwo dla zdrowia i życia
ludzi, w tym głównie dzieci i młodzieży, jest ponadto przyczyną
zakłócenia spokoju i porządku publicznego.

Podjęcie zarządzenia zabrania nadal sprzedaży przedmioto­
wych artykułów na targowiskach i w handlu obwoźnym, w pozo­
stałych punktach zezwala na sprzedaż tylko osobom dorosłym
oraz ogranicza używanie ich przez osoby nieletnie, tym samym
powinno służyć skuteczniejszej realizacji zadania gminy jakim
jest zapewnienie porządku publicznego.

Wobec powyższego podjęcie zarządzenia należy uznać za
uzasadnione.

UCHWAŁA NR X III/92/95
Rady Miejskiej Mosina z dnia 27.11,1995r.

zmieniająca uchwałę nr V I I /57/95 Rady Miejskiej Mosina
w sprawie uchwalenia budżetu gminy na 1995 r.

Na podstawie art. 18 ust. 2 pkt 4 ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym / Dz.U. nr 16 poz. 95 z późniejszymi
zmianami/, oraz art. 8 ustawy z dnia 5 stycznia 1991 r. — Prawo
budżetowe /jednolity tekst Dz.U. nr 72 poz. 344 z 1993 r./

Rada Miejska w Mosinie

uchwala co następuje:

I. W uchwale nr V II/57 /95 Rady Miejskiej Mosina z dnia 24
marca 1995 r. w sprawie uchwalenia budżetu gminy na rok
1995 zmienionej uchwałami nr VI11/62/95 z dnia 26 kwietnia
1995 r„ nr IX /70/ 95 z dnia 29 czerwca 1995 r„ nr XI/ 84/ 95
z dnia 28 września 1995 r. wprowadza się następujące zmiany:

§1

1. Dochody 12.203.855,00 zł.
w tym:
dotacja celowe na zadania zlecone 641.283,00 zł.
/zgodnie z zał. nr 1 do uchwały/

2. Wydatki 15.987.103,90 zł.

w tym:
rezerwa budżetowa 5.000,00 zł.
wydatki na zadania zlecone 641.283,00 zł.
/zgodnie z zał. nr 2 do uchwały/

3. Niedobór budżetu 3.774.248,90 zł.

§2

Ustala się następujące źródła pokrycia niedoboru budżetu:

— niewykorzystane środki z 1994 r. 1.070.248,90 zł.
— pożyczka z NFOŚ w Warszawie 2.130.000,00 zł.
— pożyczka z WFOŚ w Poznaniu 700.000,00 zł.
— spłata kredytu do WFOŚ i GW 126.000,00 zł.

d o k o ń czen ie na str. 8

Ustala się następujące kwoty rozliczeń gospodarki pozabudże­
towej z budżetem Gminy:

— dotacje z budżetu 985.000,00 zt.
/zgodnie z zał. nr 3 do uchwały/

§4

Wykonanie uchwały powierza się Zarządowi Miejskiemu
w Mosinie.

§5

Uchwała wchodzi w życie z dniem podjęcia i ma zastosowanie
na 1995 rok.

— załącznik nr 1 - dochody budżetowe,
— załącznik nr 2 - wydatki budżetowe,
— załącznik nr 3 - gospodarka pozabudżetowa.

dokończen ie ze str. 7

§3

dzenie, przechowywanie i udostępnianie spisów wyborczych
oraz wykonanie i rozplakatowanie obwieszczeń wyborczych
— środki z Wojewódzkiego Biura Wyborczego — 15.338,00 zł.

Dz.00 Pożyczka — z WFOŚi GW w Poznaniu z przeznacze­
niem na budowę przepompowni w kwocie 400.000,00 zł.,
umniejszona o spłatę kredytu inwestycyjnego w wysokości
126.000. 00 zł. oraz pożyczka z N FOŚiGW w Warszawie w kwo­
cie 500.000,00 zł.

Razem zwiększenie planu dochodów na 1995 r. wynosi
476.000. 60 zł a plan wydatków 1.250.000,00 zł.

Plan dochodów po zmianach wynosi 12.203.855,00 zł.
Plan wydatków po zmianach wynosi 15.978.103,90 zł.

UCHWAŁA NR XIII/93/95
Rada Miejskiej w Mosinie z dnia 27 listopada 1995 r.

w sprawie przystąpienia do opracowania studium uwarunkowań
i kierunków zagospodarowania przestrzennego miasta i gminy

Mosina.

UZASADNIENIE
do uchwały Rady Miejskiej w Mosinie

z dnia 27 listopada 1995 r.

zwiększenie planu dochodów i wydatków w działach z tytułu:

Dział 70 Gospodarka Komunalna — po stronie dochodów
zwiększa się o kwotę 335.000,00 zł. z tytułu dotacji na realizację
inwestycji w zakresie zaopatrzenia wsi w wodę 35.000,00 zł.
— środki z Urzędu Wojewódzkiego Wydział Rolnictwa, oraz
300.000,00 zł. jako dotacja na oczyszczalnię ścieków wraz
z kanalizacją sanitarną — środki z Wydziału Komunikacji Urzędu
Woj.

Po stronie wydatków zwiększa się o kwotę 1.109.000,00 zł.
z tego:

— 35.000,00 zł — budowa studni w Rogalinie,
— 300.000,00 zł — oczyszczalnia i kanalizacja,
— 274.000,00 zł — przepompownia ścieków — pożyczka

z WFOŚiGW.
— 500.000,00 zł — przepompownia i rurociągi tłoczne do

oczyszczalni ścieków w Mosinie - pożycz­
ka z N FOŚiG W w Warszawie

Dział 79 — Oświata i Wychowanie — kwotę 105.900,00 zł
— zwiększenie planu subwencji na oświatę z tytułu podwyżek
wynagrodzeń od 1 października 1995 r. — środki z Ministerstwa
Edukacji, z przeznaczeniem na fundusz płac i pochodne.

Dział 83 Kultura i Sztuka — zmniejsza się dotacje z budżetu
w rozdz. Ośrodka Kultury o kwotę 3.000,00 zł. w związku
z ponadplanowym wykonaniem dochodów i zwiększa się
w rozdz. Biblioteka, z przeznaczeniem na wydatki osobowe, oraz
podwyższa się plan przychodów o kwotę 28.387,82 zł. z prze­
znaczeniem na fundusz płac i pochodne rzeczowe.

Na podstawie art. 6 ust. 1 ustawy z dnia 7 lipca 1994 r.
- o zagospodarowaniu przestrzennym (Dz. U. Nr 89 poz. 415)
Rada Miejska w Mosinie u ch w a I a co następuje:

§1

Przystępuje się do opracowania studium uwarunkowań i kie­
runków zagospodarowania przestrzennego miasta i gminy Mosi­
na.

§2

Wykonanie uchwały powierza się Zarządowi Miejskiemu
w Mosinie.

UZASADNIENIE

W dniu 17 listopada 1995 r. odbyło się posiedzenie Zarządu
Miejskiego w Mosinie z udziałem przedstawicieli Wojewódz­
kiego Biura Planowania Przestrzennego z udziałem przedstawi­
cieli Wojewódzkiego Biura Planowania Przestrzennego w Po­
znaniu i Przewodniczących Komisji Rady Miejskiej W Mosinie, na
którym, mając na uwadze prawidłowe ukształtowanie polityki
przestrzennej miasta i gminy, uznano konieczność przystąpienia
do opracowania studium uwarunkowań i kierunków zagos­
podarowania przestrzennego miasta i gminy Mosina.

Zgodnie z art. 67 ust. 1 i 3 powołanej w uchwale ustawy
0 zagospodarowaniu przestrzennym z dniem 31.12.1 999 r. tracą
moc miejscowe plany zagospodarowania przestrzennego, obo­
wiązujące w dniu wejścia w życie ww. ustawy (tj. 1.01.1995 r.)
1 Rada Miejska przed utratą mocy tych planów jest zobowiązana
do uchwalenia studium uwarunkowań i kierunków zagospoda­
rowania przestrzennego.

Przedmiotowy projekt uchwały został pozytywnie zaopinio­
wany na posiedzeniu Komisji Ochrony Środowiska i Rolnictwa
w dniu 24 listopada 1995 r.

Dział 86 Opieka Społeczna — o kwotę 16.633,00 zł.
— zwiększenie dotacji na zadania zlecone w rozdz. 8615 - utrzy­
manie OPS, z przeznaczeniem na zakup komputera — 2.703,00
oraz środki na zasiłki rodzinne i pielęgnacyjne o kwotę 292,00 zł.
z przeznaczeniem na fundusz płac i pochodne środki z WZPS
w Poznaniu, dofinansowanie dodatków mieszkaniowych
w kwocie 11,630,00m zł. przekazane przez Wydział Komunikacji
Urzędu Woj.

Dział 91 Administracja — o kwotę 18.407,60 zł z prze­
znaczeniem na zadania zlecone i powierzone z zakresu administ­
racji z tytułu podwyżek wynagrodzeń od 1 lipca 1995 r. — środki
z Urzędu Wojewódzkiego Wydział Finansowy - 3.1 29,60 zł. oraz
na zadania zlecone i powierzone na organizację wyborów
prezydenckich w dniu 5.11.1995 r„ z przeznaczeniem na sporzą­

UCHWALA NR X III/94/95
Rady Miejskiej w Mosinie z dnia 27 listopada 1995 r.
w sprawie wyboru członków stałych komisji Rady Miejs­
kiej w Mosinie.

na podstawie art. 21 ust. 2 ustawy z dnia 8 marca 1990 r.
o samorządzie terytorialnym (Dz. U. Nr 16 poz. 95 z późn. zm.),
uzupełniając Uchwałę Rady Gminy Nr 11/6/94 Rada Miejska
uchwala co następuje:

§1

Powołuję radnego p. Przemysława Pniewskiego w skład
Komisji Praworządności i Porządku Publicznego Rady Miejskiej
w Mosinie.

| SPECJALISTYCZNY f
| GABINET LEKARSKI 1
 ̂ Iź M osina, ul. Leszczyńska 64 ^

laryngolog

internista

lek. med. Jacek Gracz specjalista laryngolog
wtorki 17.30-18.30 piątki 17.30-18.30

^ i reumatolog EKG lek. med. Zbigniew Nelke specjalista chorób wewnętrz- ^
^ nych i reumatologii ^
Ź poniedz. 16.00-17.00 czwartki 16.00-17.00 Ź
^ chirurg lek. med. Krzysztof Smuszkiewicz specjalista chirur- ^
| gii ogólnej ^
^ wtorki 16.00-17.00 piątki 16.00-17.00 ^
^ Porady i leczenie chorób: ^
^ piersi, tarczycy, przełyku, żołądka, dwunastnicy, wątroby, pęcherzy- ^
^ ka żółciowego, trzustki, odbytu, tętnic i żył, ran, oparzeń, zakażeń ^
^ ropnych, owrzodzeń żylakowych, urazów kończyn. ^
^ Zabiegi: ^

usuwanie guzków skórnych, kaszaków, tłuszczaków, znamion bar- ^
^ wnikowych, ciał obcych, wrastających paznokci.

| S P E C J A L I S T Y C Z N E 1

1 . 1G A B I N E T Y L E K A R S K I E
Mosina, ul. Śremska 14 (budynek starego Ośrodka Zdrowia)

-
§ INTERNISTA
| EKG
|
| OKULISTA

| DERMATOLOG

I UROLOG

|
§ LARYNGOLOG

|
| PSYCHIATRA

| GINEKOLOG

Informacja tel. 136-206
- lek. med. Zbigniew Anarusiak

specjalista chorób wewn.

- lek. med. Ewa Ginelli
lek. okulista

- lek. med. Małgorzata Kopaczyńska
specjalista dermatolog

- dr med. Maciej Strzyżowski
specjalista urolog

- lek. med. Stanisław Trąpczyński
specjalista laryngolog

- lek. med. Katarzyna Mazurek

- lek. med. Jacek Nowakowski
specjalista ginekolog

I

pon. 16.00 do 18.00 S
środa 9.00 do 10.00 S*

czwartek 16.00 do 17.00 8

wtorek 17.00 do 18.00 S
piątek 17.00 do 18.00 §

czwartek 17.00 do 18.00 ^

wtorek 15.00 do 16.00 ^

pon. 17.00 do 18.00 §
środa 17.00 do 18.00 |

wtorek 16.30 do 18.00 ^

wtorek 17.00 do 18.00 I
piątek 17.00 do 18.00 |

Naprawa pralek
automatycznych

wirnikowych,
wirówek do bielizny

oraz chłodziarek
domowych

SYLWESTER LANGE
MOSINA

ul. Słoneczna 17
tel. 132-505

ZAKŁAD

Dezynfekcja
Dezynsekcja
Deratyzacja

Tępimy

wszelkie robactwo,

środkam i niskotoksycznymi.

Skuteczność gwarantowana.

Mosina tel. 136-049

B O A Z E R IE P L A S T IK O W E
R O L E T Y Z E W N Ę T R Z N E

D E R A W
62-040 Puszczykowo, Poznańska 73,

tel./fax (0-61) 133-986

Zawsze ciepło, zawsze cicho, zawsze pew nie!

TANIE KLEJE ATLAS
25 kg od 12,20 z vatem,

ATLAS PLUS od 32,50 z vatem

KLEJE I TYNKI DO DOCIEPLEŃ
ST O PE R K -20 - 25 kg od 24,50 z vatem
T Y N K I SZ L A C H E T N E - 25 kg od 24,50 z vatem

PŁYTKI ŚCIENNE z Opoczna I gat.
- m2 od 14,50 do 20,50

PUSZCZYKOWO,
UL. OGRODOWA 4

(200 m od szosy mosińskiej)

P.H.U. „SAW A”
oferuje

1. sprzedaż detaliczną i hurtową art.
spoż.-przemysłowych

2. transport bagażowy
3. pomoc drogową

M OSINA
ul. Farbiarska 12

tel. (0-61) 136-450
C.B. kan. 1920

CZYSZCZENIE
Oferujemy

p o korzystnych cenach czyszczenie:
- tap icerk i sa m o ch o d o w ej
- tap icerk i m eblow ej
- d yw anów i w yk ładzin dyw anow ych
- ok ien
Profesjonalnym sprzętem firmy

KARCHER
Realizacja usług u klienta

Z g łoszen ia p od a d resem ,
ul. D ęb o w a 9 , M osin a , teł. 1 3 2 -2 5 8

P.H.U. „IRJAZA”
HURTOWNIA MATERIAŁÓW

IN STA LACYJNO-WO DOCIĄGOWYCH
WODN.-KAN., C.O., GAZ

OFERUJE:

Złącza zaciskowe do rur P.E.
Rury polietylowe do wody
Zawory kulowe do wody i gazu
Pompy obiegowe „LFP” Leszno

(w całej gamie)
Rury i kształtki PCV - kan. OD 50 DO 315
Grzejniki Aluminiowe (Pilzno)
Instalacje PCV i CPCV (GENORA) klejone
Instalacje P.P. zgrzewane
Zgrzewarki - sprzedaż i wypożyczanie
Rynny PCV i kompletne orynnowanie
Całą gamę instalacji

Przedsiębiorstwo Handlowo-Usługowe
„IRJAZA" Import-Eksport

Irena Zawartowska
Drużyna 40 - 62-053 Pecna, tel. (061) 132-613

M O D N E
K R A W I E C T W O

Wykonuje usługi skórzane:

— przeróbki płaszczy
na modne kurtki

— spódnice - szorty
— torebki
— futra

Bogusława Szawala
Komorniki, ul. Fabianowska 11

tel. 107-530

BIURO RACHUNKOWE
mgr Krystyna D. Ewicz

oferuje usługi w zakresie:

- prow adzenia k siąg handlow ych
- prow adzenia k siąg przychodów i rozchodów
- prow adzenia ew idencji
- przygotow anie deklaracji i zeznań rocznych
- doradztwo podatkow e

Zapraszam do współpracy

Puszczykow o, ul. Poznańska 45, tel. 133-189
Poznań, ul. Ratajczaka 2 6 /3 , tel. 516-333 w. 53

P. H.
O fe ru je : A G R O L

ar części do ciągników i maszyn rolniczych
tr łożyska, paski klinowe, elektrody, opony,

sznurek
tr akcesoria samochodowe

Mosina, ul. Budzyńska 10,
tel. 132-923

w części „Supersamu”
przy restauracji „Morena”
Zapraszamy od pon.-pt. 8.00-16.00

w soboty 9.00-13.00

FABRYKA MEBLI
w Komornikach

ZATRUDNI
p r a c o w n ik ó w w d z ia ła ch :

— produkcyjnym:
m istr z , b r y g a d z is ta , s to la r z , ś lu sa r z , s p a w a c z ,
e le k tr y k , m e c h a n ik , m a g a z y n ie r , k ie r o w c a ,
m a la r z , p a la c z C .O ., m u r a r z i in n y c h

— handlowym
— zaopatrzenia (import)
— księgowości i kadr

ta k ż e
— I N W A L I D Ó W I, II i III g r u p y

Zapewniamy dowóz pracowników.

P ise m n e o fe r ty (fo to g r a f ia)
62-052 Komorniki k. Poznania

ul. Fabianowska 100

SKLEP AGD i RTV

ARTIM”
oferuje za gotówkę

i na raty bez żyrantów

— pralki, lodówki, zamrażarki, chło­
dziarki, odkurzacze, TV, rowery,

komputery PC

NOW OŚĆ dekodery CANAL

dowóz bezpłatny do 20 km

62-050 MOSINA
ul. Farbiarska 4

tel. 136-121

U W A G A R O L N I C Y ! ! !
Pow szechny Zakład Ubezpieczeń S.A.

przedstawia Państwu

NOWE, kom pleksow e ubezpieczenie majątku ruchom ego
w gospodarstwie rolnym .

W je d n y m u b e z p ie c z e n iu o c h r o n ą o b e jm u je m y :

MIENIE RUCHOME - od ognia i innych zdarzeń losow ych
UPRAWY - od gradobicia i ognia w czasie trwania m echanicznego zbioru,
ZWIERZĘTA: konie i krowy - od padnięcia i uboju z konieczności na

skutek choroby lub wypadku.

P rz y o p ła c e n iu d o d a tk o w e j s k ła d k i m o g ą b y ć u b e z p ie c z o n e ru c h o m o ś c i
z n a jd u ją c e s ię w b u d y n k u m ie s z k a ln y m - o d ry z y k a k ra d z ie ż y z w ła m a n ie m
i ra b u n k u .

Bliższych informacji na tem at ww. ubezpieczeń udzielają pośrednicy
ubezpieczeniow i i Inspektorat w Luboniu, nr telefonu: 130-831.

- Płytki ceramiczne - OPOCZNO, włoskie, niemieckie.
Farby, Lakiery,
Artykuły malarskie,

- Kleje do płytek, fugi, masy
- Wełna mineralna, styropian PS-15, PS-20
- SYSTEM OCłEPLEŃ domów metodą lekką - pełen

asortyment materiałów, doradztwo
- Tynki szlachetne
- Narzędzia budowlane
- SYSTEM BUDOWY domów, garaży z kształtek styro­

pianowych typu STYROMUR
- informacje, sprzedaż
- Przedgarażowe rynny do odpływu wody odpadowej
- Rury drenerskie PCV

RABATY ILOŚCIOWE
ORAZ DLA STAŁYCH KLIENTÓW

oferuje
P.U.H. „KOMFORT - SYSTEM” S.c.

ul. Farbiarska 30, MOSINA, tel. 132-331

Zapraszamy
odpon. - piąt. 9.00 -18.00, soboty 9.00 - 13.00

f U S Ł U G I PIELĘGNIARSKIE
l.___ Również w domu pacjenta

Grażyna Wiatr
PIELĘGNIARKA DYPLOMOWANA

MOSINA, UL. SOSNOWA 2
tel. 136-108

Świadczy usługi w zakresie:
- wykonywanie zastrzyków

- mierzenie ciśnienia
- stawianie baniek

- kąpiel noworodków
- opieka poszpitalna

- opieka nad przewlekle chorym
- inne zabiegi

SERDECZNIE ZAPRASZAM

la

rr

Cf.luózcij. óię w

Biuletynie
Mosińskim".

Sklep odzieżowy
Mosina, ul. G arbarska 7

poleca:
Spodnie dla każdego i na każdą okazję

oraz kurtki, żakiety
ZAPRASZAMY

Codziennie od 9.30 do 17.30
w soboty od 9.30 - do 13.00

GABINET PRYWATNY

le k . m e d . A lfr e d H e s s
SPECJALISTA C H O R Ó B SKÓ RY I W E N E R Y C ZN Y C H

Przyjmuje w czwartki w godz. 16.00 -17.00
w budynku nowego Ośrodka Zdrowia w Mosinie

ul. Dworcowa 3, pokój 106
tel. 132-411, 132-427, (061) 23-01-63 (domowy)

LECZENIE:
- trądzika młodzieńczego i różowatego
- owrzodzeń podudzi
- łuszczycy i grzybicy skóry i paznokci
- chorób włosów (łupież, wypadanie, przetłuszcza­

nie, rozdwajanie, łysienie plackowate)
- chorób alergicznych skóry
- uczuleń na detergenty itp.

oraz wypryski skóry rąk (egzemy),
chorób reumatycznych, ropnych i innych.

BEZBOLESNE USUWANIE:
- brodawek zwykłych (kurzajek)
- brodawek łojotokowych (typu starczego)
- brodawek płaskich (młodzieńczych)

Sklep m eblowy „R elax"
w M osinie

p ro w a d z i sprzedaż
bezpośrednią i na za m ów ien ie

różno rodn ych m e b li
po p rzys tę pnych cenach za g o tó w k ę

i na dogodne ra ty .

S zczeg ó ln ie p o leca m y:

4 „K ró lew skie sy p ia ln ie ”
4 zestaw y w ypoczynkow e „M ilano”
4 m eb le k u ch en n e
4 na rożn ikow e m eb le d la jada ln i

Zakupione u nas meble

dostarczamy do domu za darmo.

Sklep został przeniesiony na ul. Dembowskiego
przy Filii Banku Spółdzielczego.

OGŁOSZENIA DROBNE
SPRZEDAM działki budowlano-rzemieślnicze w Krośnie,
tel. 139-309

D
DO NABYCIA rury C.O. ze szklarni, możliwie z własnym
demontażem, tel. 136-293 wieczorem.

§2 §1

Powołuję radnego p. Przemysława Pniewskiego w skład
Komisji Ochrony Środowiska i Rolnictwa Rady Miejskiej.

§3

Wykonanie uchwały powierza się Przewodniczącemu Rady
Miejskiej w Mosinie.

§4

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

Prezydium Rady Miejskiej w Mosinie dokonało analizy prac
komisji Rady Miejskiej i zaproponowało radnym możliwość
zweryfikowania zakresu swej aktywności w Radzie Miejskiej.
Z możliwości tej skorzystał radny przemyslaw Pniewski, zgłasza­
jąc swój akces do wymienionych w uchwale komisji.

UCHWALA NR XIII/95/95
Rady Miejskiej w Mosinie z dnia 27 listopada 1995 r.

w sprawie przystąpienia Gminy Mosina do przetargu nieograni­
czonego na zakup cegielni w Mosinie oraz Dymaczewie Starym.

na podstawie art. 18 ust. 2 pkt. 9 lit. „a" ustawy z dnia 8 marca
1990 r. o samorządzie terytorialnym (Dz. U. Nr16. poz.95zpóźn.
zm.) Rada Miejska uchwala, co następuje:

W związku z obwieszczeniem likwidatora Poznańskiego
Przedsiębiorstwa Ceramiki Budowlanej w Poznaniu w sprawie
sprzedaży obiektu m.in. cegielni w Mosinie i Dymaczewie Starym
Rada Miejska upoważnia Zarząd Miejski do zgłoszenia oferty na
zakup powyższych obiektów.

§2

Oferta Gminy Mosina może być złożona na cenę do wysokości
354.383 zł (trzysta pięćdziesiąt cztery tysiące trzysta osiem­
dziesiąt trzy złote) tj. do wysokości zadłużenia Poznańskiego
Przedsiębiorstwa Ceramiki Budowlanej wobec Gminy Mosina
z tytułu podatku od nieruchomości.

§3

Wykonanie uchwały powierza się Zarządowi Miejskiemu w ter­
minie składania oferty tj. do dnia 30 listopdada 1995 r.

§4

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

Mając na uwadze toczące się postępowanie upadłościowe
Poznańskiego Przedsiębiorstwa Ceramiki Budowlanej i zgłosze­
nie przez likwidatora Przedsiębiorstwa do sprzedaży ww. obiek­
tów, wskazane jest przystąpienie do przetargu na zakup obiektów
za cenę zadłużenia Przedsiębiorstwa wobec Gminy.

U N IW E R S Y T E T L U D O W Y - N A S Z Ą S Z A N S Ą
Wielkopolski Uniwersytet Ludowy wkracza już w szósty rok

działalności. Do tej pory mieszkańcy naszej gminy nie skorzystali
z tej propozycji. A przecież przemiany społeczno-ekonomiczne
oraz perspektywa wzrostu stopy życiowej, możliwość uzyskania
kwalifikacji w różnych zawodach, powinny do tego zachęcać.

WUL stwarza warunki tym wszystkim, którzy chcą pogłębić
wiedzę. Nie ma egzaminów wstępnych, nie ma egzaminów na
zakończenie, nie wystawia się stopni. Zaświadczenie o ukoń­
czeniu wydaje się po zaliczeniu przynajmniej 120 godzin zajęć.

Wykłady odbywają się w soboty w godz. 9.15-14.00 w Akade­
mii Rolniczej w Poznaniu, przy ul. Wojska Polskiego 28.

Gdyby zgłosiła się większa grupa chętnych (ok. 15 osób)
można by je zorganizować na terenie naszej gminy, przy czym
odbywałyby się 2 lub 3 razy w miesiącu (wg życzenia słuchaczy
w dogodnych dniach i godzinach).

Działalność oświatowa wspierana jest przez słuchaczy miesię­
cznymi opłatami o charakterze dobrowolnym. Uczestnicy mają
prawo zmiany programu do 30% uczestnicząc w- wykładach,
którymi są zainteresowani.

Prowadzone są 3 kierunki studiów:
1. STUDIUM EKONOMIKI, ORGANIZACJI I ZARZĄDZANIA

W ROLNICTWIE popularnie zwane Studium Organizacji
Biznesu w Rolnictwie. Jest ono przeznaczone dla nowoczes­
nych rolników, przedsiębiorczych producentów i biznes­
menów, posiadających już doświadczenie zawodowo-pro-
dukcyjne.

2. STUDIUM ZAGADNIEŃ SPOŁECZNYCH I GOSPODAR­
CZYCH WSI, które umożliwia podniesienie kwalifikacji ogól­
nych i zawodowych nauczycielom, pracownikom urzędów
gminnych, służb rolnych, działaczom społecznym i oświato­
wym.

3. STUDIUM NOWOCZESNYCH TECHNIK I TECHNOLOGII
W ROLNICTWIE, przewidziane przede wszystkim dla rol­
ników, którzy chcą prowadzić nowoczesne gospodarstwa
rolne, osiągające wysoki poziom i opłacalność produkcji.

Wykłady prowadzą specjaliści, profesorowie Akademii Rol­
niczej, Akademii Ekonomicznej, pracownicy różnych instytutów.

W programach przewidziano wykłady w zakresie wybranych
problemów produkcji roślinnej, zwierzęcej, ogrodniczej, mecha­
nizacji, architektury i budownictwa, nauk pedagogicznych, agro­
nomii społecznej, ekonomii i marketingu w rolnictwie, nauk
prawnych i polityki bankowej, podatkowej, kultury i sztuki,
filozofii i chrześcijańskiej nauki społecznej, socjologii i psycho­
logii, problemów ekologicznych środowiska itd.

Nasza gmina ma wszelkie warunki aby stać się ośrodkiem
wczasowym i turystycznym. Dlatego zachęcam nasze Panie do
zorganizowania w ramach Wielkopolskiego Uniwersytetu Ludo­
wego filii - STUDIUM NOWOCZESNEGO WIEJSKIEGO GOS­
PODARSTWA DOMOWEGO.

W programie przewidziane są m.in.:
1. Zagadnienia żywienia człowieka. Organizacja żywienia ro­

dziny, turystów i wczasowiczów.
2. Funkcjonalne i estetyczne urządzenie i zagospodarowanie

domu dla rodziny i wczasowiczów.
3. Nowoczesne i funkcjonalne zagospodarowanie otoczenia

domu i działki ogrodniczej dla potrzeb rodziny i wczasowi­
czów.

4. Potrzeby i możliwości nowoczesnego szycia ręcznego i na
maszynie (usługi w zakresie krawiectwa).

5. Usługi kosmetyczne i możliwości ich organizacji.
6. Ochrona zdrowia dzieci i dorosłych. Profilaktyka i higiena

osobista.
7. Zagadnienia socjalne i podstawy prawne funkcjonowania

rodziny i jej ochrony.
8. Kultura osobista i społeczna. Rzemiosło artystyczne i sztuka

ludowa.
9. Wybrane zagadnienia z filozofii, etyki zawodu i chrześcijańs­

kiej nauki społecznej.
10. Agronomia społeczna z elementami psychologii i socjologii.
11. Zagrożenia ekologiczne i ochrona środowiska. Rolnictwo

ekologiczne. Z.M.

SZCZEGÓŁOWE WYNIKI II TURY WYBORÓW
PREZYDENTA RP W GMINIE MOSINA

O B W O DY

SZ
KO

ŁA
 NR

 3

OŚ
RO

DE
K

KU
LT

UR
Y

SZ
KO

ŁA
 NR

 1

PR
ZE

DS
ZK

OL
E

PR
ZY

 M
OR

EN
IE

rvj0
1 SZ

KO
LĄ

 NR
 2

PR
ZE

DS
ZK

OL
E

PR
ZY

 KO
LE

JO
WE

J

OS
P M

OS
INA

GS
 M

OS
INA

DA
SZ

EW
ICE

CZ
AP

UR
Y

KR
OS

NO

NO
WI

NK
I

<£z:C_J>LUQ_ DY
MA

CZ
EW

O
N.

SO
WI

NK
I

ŚW
IĄT

NIK
I

RO
GA

LIN

KR
OS

INK
O

RO
GA

LIN
EK

LU
DW

IKO
WO

N UM ER 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

A L E K S A N D E R

K W A Ś N IE W S K I 426 276 368 42 8 565 458 307 28 0 298 241 42 4 280 203 485 164 252 243 232 192 378 27 6527

LECH

W A Ł Ę S A 453 218 329 327 40 9 514 313 262 226 247 500 220 107 402 98 129 177 77 127 306 25 5469

Uprawnionych 1187 63 0 961 1003 1265 1253 825 719 713 680 1365 739 44 3 11 30 393 527 528 461 45 4 982 67 16324

Glosowało 888 502 707 768 997 1006 639 557 53 5 497 945 512 32 0 902 271 388 4 2 0 31 5 336 705 53 12263

Glosy ważne 879 49 4 697 75 5 97 4 972 626 542 524 48 8 924 500 310 887 262 381 41 4 309 319 68 4 52 11987

% Frekwencja 74 ,8 79,7 63,6 76,6 78 ,8 80 ,2 77,4 77,4 75,0 73 ,0 69,2 69,2 72,3 79 ,8 68 ,9 73,6 79,5 68 ,3 74,0 71,7 79,1 75,1

U S T A W A

Wojewódzki Urząd Statystyczny w Poznaniu
(60-900 Poznań ul. Dąbrowskiego 79,

tel. 47-64-71)

uprzejmie informuje:
- podmioty gospodarcze,
- inne osoby prawne,
- jednostki organizacyjne nie mające osobowości prawnej,

że dnia 1 listopada 1995 r. wchodzi w życie

U S T A W A
z dnia 29 czerwca 1995 r.
o statystyce publicznej.

(Dz. U. Nr 88, poz. 439 z dnia 31 lipca 1995 r.)

Niektóre z artykułów Ustawy dotyczą utworzenia krajowe­
go rejestru urzędowego podmiotów gospodarki narodowej
i wynikających z tych przepisów obowiązków. Między in ­
nymi:

Art. 30. zobowiązuje podmioty gospodarcze oraz inne
osoby prawne i jednostki organizacyjne nie mające osobo­
wości prawnej do posiadania numeru identyfikacyjnego
krajowego rejestru urzędowego podmiotów gospodarki na­
rodowej i posługiwania się nim przy przekazywaniu infor­
macji wykorzystywanych dla celów statystycznych.

Art. 43. pkt. 3 zobowiązuje podmioty, zarejestrowane
w systemie REGON, do posługiwania się zaświadczeniem

wydanym przez urząd statystyczny, w kontaktach urzędo­
wych i związanych z obrotem gospodarczym oraz do podo-
wania numeru identyfikacyjnego w pieczęciach firmowych
i drukach urzędowych.

Art. 62. pkt 3 zobowiązuje osoby prawne, jednostki
organizacyjne nie mające osobowości prawnej oraz osoby
prowadzące działalność gospodarczą, nie posiadające w dniu
wejścia w życie ustawy numeru identyfikacyjnego REGON,
do złożenia w urzędach statystycznych właściwych dla ich
siedziby, do dnia 31 grudnia 1995 r„ wniosku o nadanie
tego numeru im i ich jednostkom wyodrębnionym.

Art. 62. pkt 4 stanowi, że osoby prawne, jednostki
organizacyjne nie mające osobowości prawnej oraz osoby
fizyczne prowadzące działalność gospodarczą mają obowią­
zek zgłaszania do rejestru REGON bezpośrednio w urzędzie
statystycznym województwa, na którego terenie mają siedzi­
bę odpowiednio:

— wniosku o nadanie numeru identyfikacyjnego -
w ciągu 14 dni od dnia powstania podmiotu,

— wniosku o zmianę cech objętych rejestrem - w c ią­
gu 14 dni od zaistnienia zmiany oraz

— wniosku o skreślenie z rejestru - z dniem zaprze­
stania działalności.

Wszelkie sprawy związane z nadawaniem, zmianami i lik­
widacją numeru identyfikacyjnego REGON należy załatwiać
w W ojew ódzkim Urzędzie Statystycznym w Pozna­
niu, Oddział Rejestracji Podm iotów Gospodarczych
REGON, ul. Wojska Polskiego 27/29 , pok. 60 i 63
w godz. 8.00-14.00, tel. 22-49-11.

IN W E S T Y C J E
Skrzydło Szkoły Podstawowej Nr 2

Jest to po prostu okazały budynek, wkomponowany w starą
część szkoły. Najmłodsze dzieci uczą się w najpiękniejszych
klasach.

Równocześnie z rozbudową, zmieniono w całej szkole system
ogrzewania. Zastosowano ogrzewanie olejowe. Efekty, które
najlepiej można zaobserwować z nastaniem chłodów, przerosły
oczekiwania. W całej szkole jest komfort cieplny, a koszty
ogrzewania znacznie mniejsze.

B.J.

Budowa Szkoły w Daszewicach

Okazały budynek na zdjęciu, to szkoła w stanie surowym
zamkniętym. Jest to inwestycja prowadzona i finansowana przez
Urząd Miejski, również w części dofinansowywana przez Kurato­
rium. Realizacja prac w tym roku napotykała na szereg prob­
lemów i dopiero ostatnio przystąpiono do kontynuacji. Realizuje
się centralne ogrzewanie i kotłownię olejową, instalację wod­
no-kanalizacyjną, prace elektryczne i wykończeniowe budow­
lane na parterze. Funkcjonowanie ogrzewania olejowego spraw­
dziło się w Szkole Podstawowej Nr 2 w Mosinie. Jest oszczędne
i ekologiczne. Pobudowano również trafostację, która między
innymi zabezpieczy szkołę w odpowiednią ilość energii.

B.J.

Budowa chodnika wzdłuż szosy w Rogalinku
Zlecono opracowanie projektu. Realizowany on będzie w przy­

szłym roku ze środków Dyrekcji Dróg Publicznych i Urzędu
Miejskiego. Ułożenie chodnika w Rogalinku jest konieczne.
Chodzą tamtędy dzieci do szkoły i ich bezpieczeństwo jest bardzo
zagrożone.

Przepompownia wody pitnej w Świątnikach

Woda we wsi Mieczewo i Radzewice jest doprowadzana
z ujęcia w Rogalinie, gdzie niedawno wykonano drugi odwiert
źródła wody pitnej. Odległość od źródła do użytkownika jest
duża, na płaskim terenie i dla zapewnienia odpowiedniego
ciśnienia, musi być ono wspomagane. Do tego właśnie służy
wybudowana w Świątnikach przepompownia.

B.J.

Sala gimnastyczna w Szkole Nr 1

Zdjęcie przedstawia okazałą bryłę sali gimnastycznej. Obiekt po
całkowitym ukończeniu, będzie służył nie tylko dzieciom szkol­
nym, ale szerokiemu ogółowi społeczeństwa, jako sala do upra­
wiania różnych dziedzin sportu, również z widownią dla kibiców.
W pierwszym etapie, sala będzie służyła dzieciom do zajęć
wychowania fizycznego. W salach, dużej i dwóch mniejszych,
jest już położony parkiet i są pomalowane ściany. Obecnie
malarze malują korytarze. Do wykończenia pozostała część
sanitarna. Należy położyć glazurę (o pow. 450 m2) i wykonać
pozostałe prace instalatorskie i wentylacyjne.

Bezpośrednio przed wyposażeniem sal w urządzenia sportowe,
ostatni raz zostanie pomalowany parkiet. Na koniec należy
zadbać o otoczenie sali gimnastycznej. Dyrektor szkoły pani
Maria Dahlke z niecierpliwością oczekuje na wprowadzenie
dzieci do tak długo oczekiwanego obiektu sportowego.

B.J.

Gaz w Mosinie
W wyniku wygranego przetargu, przedsiębiorstwo „LITZ"

z Poznania przystąpi do wykonania projektu gazociągu wraz
z przyłączami, od strony Puszczykowa przez Czarnokurz i dalej na

B.J. dokończen ie na str. 12

d o k o ń czen ie z e str. 11

zachód, ul. Rzeczypospolitej Mosińskiej (do Szkoły Podstawo­
wej Nr 1), ul. Mocka, Zieleniec, obszar ograniczony ul. Szosa
Poznańska, ul. Krotowskiego i dalej ul. Konopnickiej i tor
kolejowy do Osowej Góry oraz Pożegowo.

Ukończenie prac projektowych przewiduje się w II kwartale
1996 r. Następnie przystąpi się do układania gazociągów. Po­
przedzone to będzie spotkaniami z mieszkańcami. Ukończenie
całości prac przewiduje się na rok 1997.

Projektant jest sprawdzony i solidny, ponieważ wykonał całość
prac gazyfikacyjnych w Puszczykowie. Używanie gazu jako
źródła ciepła jest proste i ekologiczne. Zainteresowanie społe­
czeństwa tą inwestycją jest spore.

B.J.

Jest coraz jaśniej w naszym mieście
Można to szczególnie zaobserwować w długie jesienne wie­

czory. Na wielu ulicach założono lampy sodowe. Dają one
przyjemne światło, bardziej intensywne (przy tym samym pobo­
rze mocy więcej luxów). W ostatnich tygodniach poprawiono
oświetlenie między innymi na ul. Budzyńskiej, Reja, Reymonta,
Mickiewicza, Kilińskiego, skrzyżowanie przy ul. Krotowskiego, ul.
Konopnickiej, Powstańców Wielkopolskich, ul. 25 Stycznia.

Na naszych wsiach, również systematycznie poprawiane jest
oświetlenie. B.J.

Prace drobne, ale konieczne
Podczas roztopów i letnich ulewnych deszczy, ujawniają się

wszelkie zaniedbania związane ze spływem wód. Systematyczne
czyszczenie kratek ściekowych, studzienek oraz udrażnianie ist­
niejącej kanalizacji burzowej, jest konieczne. Wykonanie tych
prostych zabiegów spowodowało, że nie gromadzi się już woda
u zbiegu ulic Niezłomnych i Farbiarskiej. Zniknęły uparte kałuże
na ulicy Leszczyńskiej, nie ma rozlewiska w ulicy Sowinieckiej.
Wyczyszczenie studzienek na ulicy Budzyńskiej spowodowało,
że woda deszczowa nie zalewa ulicy Kołłątaja.

Zabezpieczono przed wodami opadowymi domostwa na koń­
cu ulicy Targowej, przez wybudowanie krótkiego odcinka kanali­
zacji burzowej do ulicy Skrajnej. Oczyszczono przepusty przy
ulicy Konopnickiej i Pożegowskiej. W Daszewicach przy ulicy
Szkolnej ułożono przepust dla wody z rowów melioracyjnych.

Są to drobne prace, jeżeli jednak są zaniechane, mogą do­
prowadzić do dużych strat i utrudnień spowodowanych zalewa­
niem ulic i domostw.

B.J.

Będzie bezpieczniej na skrzyżowaniu ulic Śremskiej z Lesz­
czyńską. W ostatnich dniach przystąpiono do założenia na tym
skomplikowanym skrzyżowaniu regulacji świetlnej. Być może
dzięki temu rozwiązaniu wypadek mający miejsce 11.11.br.
będzie ostatnim w tym miejscu.

B.J.

M arcinowa fletnia pana
w T V

W październikowy poranek, w audycji poznańskiego ośrod­
ka TV wziął udział mosiński zespół muzyczny „Matador". Bohate­
rem występu był pan Marcin Lewandowski - leader zespołu, który
zaprezentował osobiście wykonany instrument - fletnię pana.

Chcąc pokazać jego brzmienie, zagrał przed kamerami razem
z zespołem w składzie: Andrzej Tomaszewski, Krzysztof Ossowski
i Paweł Czaiński. Na naszym terenie „Matador" jest znany,
ponieważ występuje dużo i chętnie. Podziwiamy talent pana
Marcina Lewandowskiego, który nie tylko pięknie gra na fletni,
ale również doskonale radzi sobie z innymi instrumentami. Jest
doskonałym trębaczem.

Jego muzykowanie charakteryzuje lekkość, piękno dźwięku,
doskonałe wyczucie rytmu: po prostu „gra jak chce", a słucha się
tego grania z ogromną przyjemnością.

Występ zespołu i pokazanie talentu pana Marcina w TV było
swego rodzaju promocją kulturalną naszej gminy.

B.J.

Listopadowe śpiewanie
Nasz chór parafialny został zaproszony na biesiadę chóralną do

Akademii Ekonomicznej w Poznaniu. Brały w niej udział profes­
jonalne chóry: Męski „Arion", Akademii Ekonomicznej Sonantes,
Nauczycieli im. Karola Kurpińskiego Vocantes z Murowanej
Gośliny. Znalezienie się naszego chóru w tym towarzystwie było
nobilitujące.

Biesiada była zorganizowana z okazji Święta Niepodległości.

MMNNMNMMNHNNMMNMMMMMlNMNNraHllllMIINil

22 listopada to dzień patronki śpiewu kościelnego św. Cecylii.
Z tej okazji odbywają się w kościołach okazjonalne koncerty.
Również w naszym kościele parafialnym w dniu 19 listopada
odbył się koncert muzyki religijnej.

Występował chór parafialny pod wezwaniem św. Cecylii,
zaspół kameralny „Bel canto", soliści: Janusz Walczak - skrzypce,
Żaneta Mrugalska - flet, Paweł Pohl - śpiew oraz Maciej Kubacki
- organy.

Nasz chór parafialny otrzymał również zaproszenie do udziału
w koncertach w poznańskich kościołach - Jana Bosco i św.
Marcina. B.J.

ZARZĄD STOWARZYSZENIA PRZYJAŹNI
POLSKO-HOLENDERSKIEJ INFORMUJE:

ZACHĘCAMY DO KORESPONDENCJI Z DZIEĆMI
Z HOLENDERSKIEJ GMINY BUNSCHOTEN.

DYSPONUJEMY ADRESAMI DZIECI
HOLENDERSKICH W WIEKU 9-12 LAT.

ADRESY ZAINTERESOWANI MOGĄ OTRZYMAĆ
W OŚRODKU KULTURY I SPORTU
W MOSINIE WGODZ. 9.00-16.00.

INFORMACJE TEL. 132-909

Na prośbę Urzędu Kultury Fizycznej i Turystyki,
Departament Ekonomiczno-lnwestycyjny ul. Świę­
tokrzyska 12, 00-916 Warszawa zamieszczamy po­
niższy tekst:

W związku z postanowieniem Sądu Rejonowego
w Poznaniu z 25 maja 1995 roku o umorzeniu
postępowania upadłościowego w sprawie Zakła­
dów Sportowych i Turystycznych „Po lsport" w Po­
znaniu, uprzejmie informujemy, że nieruchomość
położona w m. Mosinie, Płac 20 Października
7 (działka 1575 / 1, arkusz 24 ujawniona w KW Nr
64700 została przyjęta przez organ założycielski
byłego ZOSiT w Poznaniu - Urząd Kultury Fizycznej
i Turystyki.

Urząd Kultury Fizycznej i Turystyki zamierza w y­
dzierżawić ww. obiekt na wynegocjonowanych
warunkach i poszukuje najemców.

S Z K O Ł A W P A R K U
Ilekroć przyjeżdżam do siedziby Zespołu Szkół Rolniczych

w Grzybnie (gdzie uczy się duża grupa młodzieży z naszej
gminy), podziwiam jego piękne otoczenie: stawy, po których
pływają łabędzie, park ze starymi drzewami, śpiew ptaków,
zieleń i kwiaty wokół zabudowań.

Gospodarz, dyrektor mgr Janusz Taciak mówi, że jest to
„prawidłowo zagospodarowany teren".

W odnowionym pałacyku, gdzie na co dzień mieści się
administracja, spotykają się w Dniu Nauczyciela dawni pracow­
nicy z nowymi, seniorzy z młodością. Są wspomnienia, aneg­
doty, muzyka i tańce.

Wiele lat pracowałem w tej szkole, byłem świadkiem jej
rozwoju, pozostał sentyment i ciekawość jak toczą się jej losy
obecnie.

Dyrektor chętnie udziela informacji.
- Teraz uczy się w Zespole 560 uczniów - połowa w szkołach

rolniczych, połowa w ogrodniczych - wszystko jednak wskazu­
je na to, że szkoła ogrodnicza będzie wypierała tradycyjną szkołę
rolniczą. Coraz mniej młodzieży zgłasza się też do szkół zasad­
niczych, coraz więcej do średnich, co jest zgodne z polityką
władz oświatowych. W technikum rolniczym nie kształci się już
młodzieży dla gospodarstw wielkotowarowych, a raczej dla
rodzinnych - polityka rządu stawia w przyszłości na gospodarst­
wa 30-hektarowe.

- Czy w związku z tym są zmiany w programach
nauczania?

- W najbliższych latach ekonomika i organizacja gospodarstw
będzie przedmiotem wiodącym. Obecnie trzeba produkować
materiał dobry i w miarę tani.

Siatka godzin dla przedmiotów ogólnokształcących jest usta­
lona, możemy natomiast dokonywać pewnych zmian przy
realizowaniu przedmiotów zawodowych.

Uczniowie mają już zającia z informatyki. W szkole jest
pracownia komputerowa, w niej 8 komputerów nowej generacji

486 IBM DX. Tutaj kształcą się w ramach zajęć pozalekcyjnych.
Nie możemy tego finansować z budżetu, natomiast Rada
Rodziców uchwaliła, że uczeń korzystający z lekcji w tej
pracowni płaci 5 zł miesięcznie.

- Jakich języków obcych uczy się młodzież?
- W szkole ogrodniczej prowadzi się naukę języka francus­

kiego, w rolniczej niemieckiego w pełnym wymiarze, na nau­
czyciela, który zechce uczyć j. niemieckiego czeka mieszkanie.

Z roku na rok poszerzamy kontakty z zagranicą. Od wielu lat
młodzież wyjeżdża do Szampanii we Francji, inna grupa jedzie
do Niemiec, ostatnio również do Holandii. 2 uczniów z tech­
nikum ogrodniczego, po wygraniu konkursu, kontynuuje naukę
w szkole szwajcarskiej. Skończyli pierwszy rok nauki z wynikiem
bardzo dobrym, obecnie są już na drugim.

Aktualnie prowadzony jest nabór na półroczną praktykę
w Niemczech (wyjazd w kwietniu 96 roku). Warunek wyjazdu
to opanowany w pewnym stopniu język niemiecki, posiadanie
prawa jazdy na ciągnik i samochód. Taka praktyka pozwala
młodzieży na lepsze opanowanie obcego języka, zapoznanie się
z wysoką technologią produkcji roślinnej i zwierzęcej, zastoso­
waniem szerokiego asortymentu środków ochrony roślin i na­
wozów mineralnych, dobieranych stosownie do analizy chemi­
cznej gleb. Wiele nowości przenosi potem do własnych gos­
podarstw.

- A plany na najbliższą przyszłość?
- Dyrekcja i grono pedagogiczne dążą do tego, aby powstało

w Grzybnie 5-letnie technikum ogrodnicze ze specjalnością
„kształtowanie terenów zielonych” . Są trudności, bo ten kieru­
nek nie podlega resortowi rolnictwa, lecz resortom ochrony
przyrody i budownictwa. Na fachowców tego kierunku jest
duże zapotrzebowanie, jest on dzisiaj modny. Byłaby to jedyna
tego rodzaju szkoła na terenie Wielkopolski.

- Jeżeli takie technikum zostanie utworzone - Biuletyn
poinformuje o tym młodzież naszej gminy. Z.M.

K A W A Ł D O B R E J R O B O T Y
14 listopada w Ośrodku Kul­

tury w Mosinie odbyło się spot­
kanie TRAMPKARZY MŁOD­
SZYCH, podsumowujące nie­
zwykle udany sezon - „jesień
95".

Zawodnicy, chłopcy z piątych
i szóstych klas szkoły podstawo­
wej, przyszli na spotkanie z rodzi­
cami. Przy herbacie i ciastkach
wspominano osiągnięcia minio­
nego sezonu. „Przeżyjmy to jesz­
cze raz" - pod takim hasłem tre­
ner zaspołu Marian Sobecki przy­
pomniał zmagania młodych pił­
karzy, uwieńczone sukcesem.

Trampkarze młodsi są liderami w województwie. W pobitym
polu pozostawili zespoły: Lecha, Olimpii, Warty i Szkoły Spor­
towej Nr 13 w Poznaniu.

Zdobyli 34 punkty na 39 możliwych. Strzelili 50 bramek,
tracąc zaledwie 9. W sezonie zremisowali jeden mecz i tylko
jeden przegrali. Wyniki poszczególnych spotkań najlepiej okreś­
lają poziom drużyny:

Unia Swarzędz 1:1
Warta II 3:0
TPS Winogrady 7:0
Olimpia 0:2
Wągrowiec 1:0
Lech I 6:1

Dyskobolia Grodzisk 3:1
Szkoła Sportowa II 3:1
Luboński KS 10:0
Warta I 4:2
Sokół Pniewy 6:0
Maczki Poznań 5:1
Szkoła Sportowa 1:0

Wyniki pokazują też, że nasi najczęściej grali do jednej bramki.
Królem strzelców jest Mikołaj Przybył - wbił 16 goli.

Skład zwycięskiej drużyny jest następujący:
Mikołaj Przybył
Adam Jabłoński
Krzysztof Baraniak
Marek Bartkowiak
Jarosław Mizerny
Tomasz Gintrowicz
Przemysław Michalski
Tomasz Małecki
Marcin Kłos
Dariusz Szymandera
Hieronim Domagała
Michał Gelert
Łukasz Szczepaniak
Piotr Czech
Sebastian Miedziak
Paweł Noskowiak Mikołaj Przybył
Marcin Szubarga
Mikołaj Zych
Filip Sarnowski

J a n C zech

Do kadry wojewódzkiej zostali
zakwalifikowani: Mikołaj Przybył,
Marek Bartkowiak i Jarosław M i­
zerny.

Nad sukcesem pracowali: trener
Marian Sobecki i kierownik asys­
tent Jan Czech. To właśnie oni
wraz z działaczami sportowymi po­
dziękowali:
— zawodnikom za rzetelne treno­
wanie i udane mecze.
— rodzicom za opiekę, zaangażo­
wanie i rozwijanie pasji sportowej
u swoich dzieci,
— sponsorom za życzliwość
i wsparcie finansowe.

Marian Sobecki wręczył zawodnikom piękne dresy zakupione
przez firmę „Limaro", która na codzień otacza opieką mosińskich
trampkarzy. Podziękowano panu Januszowi Gintrowiczowi

z Rogalinka za bezinteresowne wożenie dzieci zza Warty na
treningi do Mosiny i całej drużynie na mecze, a lekarzowi Piotrowi
Przybyłowi za czuwanie nad zdrowiem zawodników.

Ten klimat współpracy kierownictwa klubu z rodzicami i spon­
sorami stwarza znakomite warunki wychowawcze i jest przy­
kładem pracy społecznej dzieci, ich rodziców i przyjaciół sportu.
Dzięki temu spotkanie miało niecodzienny, serdeczny i rodzinny
charakter.

Omawiano również sprawy bieżące. Postanowiono, że tramp­
karze będą przebadani w przychodni sportowo-lekarskiej. Myśli
się również o utworzeniu klas sportowych w Szkole Podstawo­
wej Nr 2. Byłyby one bazą dla zespołu piłkarskiego. W najbliższej
przyszłości działacze sportowi zamierzają zorganizować zgrupo­
wanie szkoleniowe w górach (w miejscowości Kledno).

Wspólny wyjazd, oprócz efektów sportowych, integruje ze­
spół, uczy samodzielności tworzy atmosferę koleżeństwa między
zawodnikami z różnych szkół. Wierzymy, że dojdzie do skutku
i życzymy tego.

B.T.

G M IN N E IG R Z Y S K A P R Z E Ł A J O W E

- Rogalin 10 października 1995 r.
10 października br. o godz. 9.00, przy pięknej, słonecznej

pogodzie, zostały rozegrane w Rogalinie Gminne Igrzyska w bie­
gach przełajowych.

Na trasie, wytyczonej przez Kazimierza Małkowskiego w okoli­
cznych lasach, startowało 95 dziewcząt i 108 chłopców z 7 szkół
naszej gminy:

SP 1 Mosina
SP 2 Mosina
SP 3 Mosina
SP Pecna
SP Rogalin
SP Rogalinek
SP Czapury.

Biegi odbyły się w grupach wiekowych, oddzielnie dla chłop­
ców i dziewcząt, na następujących dystansach:

klasy IV dziewczęta i chłopcy 1000 m
klasy V dziewczęta i i chłopcy 1000 m
klasy VI dziewczęta 1000 m, chłopcy 1500 m
klasy VII dziewczęta i chłopcy 2000 m
klasy VIII dziewczęta 2000 m, chłopcy 3000 m

W sumie odbyło się 10 biegów.

KLASYFIKACJA GENERALNA SZKÓŁ:

1 miejsce SP 2 Mosina — 12 pkt.
2 miejsce SP Pecna — 12 pkt.
3 miejsce SP 1 Mosina — 10 pkt.
4 miejsce SP Rogalin — 8 pkt.
5 miejsce SP Czapury — 8 pkt.
6 miejsce SP Rogalinek — 3 pkt.
7 miejsce SP 3 Mosina — 3 pkt.

T.K.

T E N IS S T O Ł O W Y
5.10.1995 r o godz. 9,00 w Szkole Podstawowej Nr 1 w Mosi­

nie odbyły się DRUŻYNOWE MISTRZOSTWA GMINY W TENI­
SIE STOŁOWYM KLAS V-VI.

W zawodach uczestniczyły tylko 4 szkoły:
— SP 1 Mosina w kategorii dziewcząt i chłopców,
— SP Pecna w kategori dziewcząt i chłopców,
— SP Rogalin w kategori chłopców,
— SP 3 Mosina w kategori chłopców.

Klasyfikacja dziewcząt:
1 m. SP Pecna 7 pkt.
2 m. SP 1 Mosina 6 pkt.

Klasyfikacja chłopców:
1 m. SP Pecna 7 pkt.
2 m. SP Rogalin 6 pkt.

3 m. SP 1 Mosina 5 pkt.
4 m. SP 3 Mosina 4 pkt.

Klasyfikacja ogólna szkół:

1 m. SP Pecna 14 pkt.
2 m. SP 1 Mosina 11 pkt.
3 m. SP Rogalin 6 pkt.
4 m. SP 3 Mosina 4 pkt.

Zwycięskie drużyny otrzymały w nagrodę sprzęt do tenisa
stołowego oraz dyplomy. Szkoda, że na 7 szkół, które powinny
startować w zawodach tenisa stołowego, udział wzięły tylko 4.

mgr Zbigniew Lisiecki
Sekretarz Szkolnego Związku Sportowego

w Mosinie

SPROSTOWANIE
W poprzedn im numerze w o d p o w ie d z i na lis t Pana R.S. b iędn ie w yd rukow ano rok prac, które

rozpoczną się p rzy gazyfikac ji M osiny. Rzecz jasna chodz i o rok 1996 czego zapewne dom yś lili się nasi
czyte ln icy.

W ykaz dzieci urodzonych w październiku 1995 r. - miasto

1. Indrak Mateusz, 2. Marciniak Damian Sebastian, 3. Mikołajczak Piotr, 4. Rothe Mateusz, 5. Skalecki Łukasz.

W ykaz dzieci urodzonych w październiku 1995 r. - gmina

I . Antkowiak Tomasz, 2. Bródka Krystian, 3. Chorzępa Grzegorz, 4. Grabowska Karolina Barbara, 5. Gulik Anita,
6. Jachecka Małgorzata, 7. Karalus Tomasz, 8. Organiściak Michał, 9. Pałczyński Bartosz, 10. Piwosz Adam,
I I . Soiński Krzysztof, 12. Szabelska Jagoda, 13. Walkowiak Klaudia.

M ałżeństwa zawarte w m-cu październiku 1995 r.

1. Pasiciel Sławomir i Bednarek Małgorzata, 2. Malik Rafał i Nowak Anna, 3. Konieczny Maciej i Skrzypczak
Magdalena, 4. Matuszczak Krzysztof i Niewolińska Anna, 5. Wolny Robert i Karpowicz Iwona, 6. Toniński Dariusz
i Tomczak Izabela, 7. Grobelny Maciej i Ceglarek Izabela, 8. Piguła Sławomir i Lisiecka Karolina, 9. Majchrzak
Adam i Dembińska Agnieszka, 10. Kaźmierczak Piotr i Neyman Renata, 11. Śpiączka Janusz i Adamczak
Katarzyna, 12. Zając Maciej i Woroch Sylwia, 13. Bartkowiak Roman i Dyjak Edyta.

Zgony zarejestrowane w m-cu październiku 1995 r.

1. Hellwing Aniela I. 90, 2. Kaźmierski Marian I. 56, 3. Marciniak Jerzy I. 59, 4. Małecki Antoni I. 78,
5. Wojciechowska Janina I. 52,6. Skopowski Józef I. 72, 7. Przybylska Kazimiera 1.89, 8. Bębnista Roman 1.89, 9.
Stróżyńska Marianna I. 85,10. Wandelt Jadwiga I. 74,11. Walkowiak Eugeniusz I. 49,12. Walkowiak Jacek I. 37.

><][><] Z korespondencji do Redakcji l><l [><l

„ P A S O W A N IE N A U C Z N IA W S Z K O L E W D A S Z E W IC A C H ”

Dzień 3 października 1995 roku długo pozostanie w pamię­
ci dzieci klasy I Szkoły Podstawowej w Daszewicach, wtedy
stały się bowiem prawdziwymi uczniami.

Ze względu na trudności lokalowe, jak co roku, uroczystość
ta, będąca świętem szkoły, odbyła się w miejscowej świetlicy.
Pani dyrektor Alicja Trybus oraz nauczyciele mają nadzieję, że
przyszłoroczne święto odbędzie się w ramach nowej szkoły.

Uroczystość zaszczycili swą obecnością pani Kurator
Oświaty w Poznaniu Grażyna Ziółkowska, ksiądz dziekan
Benedykt Berkowski, dawni dyrektorzy szkoły - p. Leokadia
i Kazimierz Skrzypczakowie, sołtys wsi - p. Zdzisław Stefa­
niak. Władze Gminy reprezentował na uroczystości Stanisław
Barć, członek Zarządu.

Dzieci klasy I pod opieką wychowawczyni przez miesiąc
przygotowywały się, by w ten uroczysty dzień wykazać się
i sprostać próbom, jakie postawili przed nimi starsi koledzy
z klasy VI.

Była więc próba uśmiechu (po wypiciu soku z cytryny),
próba szybkości, mądrości, był ładny program artystyczny.

Uroczystość uświetnił występ szkolnego chóru oraz popis
gry na skrzypcach Basi Szelągiewicz.

Pierwszaki świetnie poradziły sobie z postawionymi przed
nimi zadaniami i udowodniły, że zasługują na miano ucznia
klasy I.

Po ślubowaniu pani dyrektor pasowała każdego „małego
bohatera" sporym drewnianym ołówkiem, po czym głos
zabrała pani kurator. Wyraziła uznanie dla bardzo dobrej pracy
szkoły, współdziałającej z rodzicami i środowiskiem oraz
życzyła dzieciom radości w zdobywaniu wiedzy.

Później uczniowie I klasy obsypani zostali podarunkami
- otrzymali pamiątkowe „Akty przyrzeczenia", tarcze i legity­
macje szkolne, upominki od mam, „zerówki" i starszych
kolegów. Radość i zachwyt promieniowały z każdej dziecięcej
buzi!

Na koniec zaproszeni goście, nauczyciele oraz dzieci I klasy
mieli możliwość podziwiać kunszt kulinarny mamuś, które
w szkole podjęły wszystkich herbatą i pysznym ciastem.

W ten sposób powiększyła się nasza szkolna rodzina.
Dzieciom życzymy, by czuły się w niej zawsze dobrze i bez­
piecznie, a zdobywanie wiedzy dawało im wiele radości
i zadowolenia.

Mamom dziękujemy za pomoc w przygotowaniu uroczys­
tości, w którą włożyły tyle pracy i serca.

mgr Katarzyna Skrzypczak
Daszewice

Skuteczna reklama
- to reklama w

„Biuletynie Mosińskim”

Zachodnia odziez używana
HURT - DETAL

Daszewice,
ul. Poznańska 100

tel. 788-925

Bardzo niskie ceny

N A JE LE G A N TS ZE PŁYTKI
C E R A M IC Z N E EURO PY!

ZIRCONIO
C E R A M I C A

CHEMIA BUDOWLANA
KREISEL POLEN

TANIE I EKSKLUZYWNE SANITARIATY

OFICJALNY DEALER
M OSINA, UL. LEŚNA 26

ZAPRASZAMY CODZIENNIE OD C19

rfZ — - 1--------- >

Z A K Ł A D OPTYCZNY Mosina ul. Niezłomnych 4 — A. Biela
czynny codziennie 9.00 - 17.00 ♦ sobota 9.00 - 13.00

Z A P R A S Z A D O G A B I N E T U O K U L I S T Y C Z N E G O

— realizujemy recepty odpłatnie i dla osób ubezpieczonych
— szkła okularowe wszystkich typów

— oprawy krajowe i zagraniczne
— płyny do pielęgnacji soczew ek kontaktowych

GABINET O KU LISTYC ZN Y
czynny codziennie 15.30 - 17.00 ♦ sobota 9 .00 - 13.00

Lekarze okuliści przyjmują: SOCZEWKI KONTAKTOWE

p o n ie d z ia łe k — lekarz E. C zap lick a 1 5 .3 0 - 1 7 .0 0 — d o b ie r a n ie szk ieł o k u la ro w y ch

w to r e k 1 1 .0 0 - 1 3 .0 0 lekarz E. G in elli 1 5 .3 0 - 1 7 .0 0 — b a d a n ie k o m p u te r o w e w zrok u

śro d a , czw artek , p ią tek lekarz E. G in elli 1 5 .3 0 - 1 7 .0 0 — b a d a n ie o c z u i le c z e n ie

so b o ta lekarz K . Z ałęck i 1 1 .0 0 - 1 3 .0 0 — b a d a n ie w zrok u d la k ie r o w c ó w
J

BIULETYN MOSIŃSKI wydawany przez Radę, Zarząd i Urząd Gminy Mosina, 62-050 Mosina, PI. 20 Października 1, tel. 132-251.
Zespół redakcyjny w składzie: Teresa Kurzawa, Bożena Jakś, Zbigniew Miczko.

Opracowanie komputerowe: „Comp-Druk", Poznań, tel. 657-656. Druk: Z.P. „Intro-Druk", Puszczykowo, ul. Kopernika 73, tel. 133*982.

