

**Dzisiaj
w Biuletynie m.in.:**

**WYWIAD Z RADNYM
SEKRETARZEM**

**NARESZCIE
W POLSCE**

**Z REWIZYTA
W BUSCHOTEN**

Biuletyn MOSIŃSKI

BEZPŁATNY

INFORMACJE Z ŻYCIA NASZEJ GMINY

Nr 7 (62)

LIPIEC 1998 R.

Podsumowanie pracy Rady Miejskiej w Mosinie

19 czerwca br. ustawowo zakończyła się kadencja Rady Miejskiej w Mosinie. Podczas ostatniej 49-tej sesji, która odbyła się 19 czerwca br., zastępca przewodniczącego Rady Miejskiej Jacek Szeszula podsumował pracę i osiągnięcia Rady w mijającej kadencji.

Rada wytyczyła uchwałami kierunki rozwoju gminy.

Analizując uchwały podjęte przez Radę w mijającej kadencji należy stwierdzić, że główny nacisk położono na rozwój infrastruktury komunalnej i bazy oświatowej. Biuletyn na bieżąco informował o realizacji ważniejszych zadań. Dla przypomnienia podsumujemy skrótowo dokonania ostatniej kadencji:

- wybudowano I etap oczyszczalni ścieków (1994-96 r.),
- wybudowano kanalizację sanitarną „Za Barwą” o długości 7627 mb (1995-96),
- wybudowano kanalizację w ulicy Targowej o długości 464 mb (1997),
- wybudowano kanalizację w dzielnicy Nowe Krosno o długości 7922 mb (1996-97),
- wybudowano nowe ujęcie wody w Rogalinie wraz z przepompownią w Świątnikach (1995),
- wykonano małe odcinki sieci wodociągowej w Mosinie — ul. Torowa, Kasztanowa, Tylna, Garbarska, Porzeczkowa, Pożegowska,
- wybudowano trafostacje — 2 w Krosinku, 1 w Krośnie, 1 w Daszewicach, 1 w Sowinkach, 1 w Baranówku oraz 3 w Mosinie,
- wybudowano gazociąg we wsiach Czapury, Wiórek, Babki o długości 1613 mb (1996-97),
- wybudowano gazociąg we wsi Daszewice o długości 7641 mb (1996-97),
- wybudowano gazociąg w Mosinie na Czarnokurzu, obejmujący teren od Puszczykowa do torów kolejowych do Osowej Góry, 5800 mb (1996-97),
- wybudowano gazociąg w Mosinie obejmujący teren od Szosy Poznańskiej w kierunku zachodnim — Budzyna, Pożegowo, aż do jeziora Budzyńskiego 9200 mb (1997),
- wykonano nakładkę asfaltową na drodze w Mieczewie,
- odwodniono ulicę Główną w Krośnie, ul. Szkolną w Pecnej, ul. Wodną — Kopernika w Mosinie,
- wybudowano chodniki we wsiach — Sasinowo, Rogalinek, Czapury oraz w Mosinie na ulicy Sowinieckiej,
- wybudowano kompleksowo ulicę Topolową, z chodnikiem i progami zwalniającymi,


- wybudowano sygnalizację świetlną przy ul. Wawrzyniaka — Leszczyńska,
- zakończono budowę sali gimnastycznej przy Szkole Podstawowej Nr 1 w Mosinie,
- rozbudowano Szkołę Podstawową Nr 2 w Mosinie,
- zakończono budowę Szkoły Podstawowej w Daszewicach,
- wybudowano, na gruzach starej, Szkołę Podstawową w Krośnie,
- wykonano remont i zaadoptowano pomieszczenie mieszkalne na sale lekcyjne w Szkole Podstawowej w Krosinku,
- zmieniono ogrzewanie konwencjonalne na olejowe w Szkole Podstawowej Nr 2 w Mosinie, w Szkole Podstawowej Nr 3 w Mosinie oraz w Szkole Podstawowej w Krośnie,
- opracowano projekty rozbudowy Szkoły Podstawowej w Rogalinie i Dymaczewie Starym,
- wykonano poważne remonty (wymiana okien, sanitariatów, dachów) w Szkołach Podstawowych w Rogalinku, Czapurach, Pecnej,
- zakupiono dwa autobusy — jeden do przewozu dzieci do szkół, drugi dla komunikacji gminnej,
- dla Przedszkola Integrycyjnego otrzymaliśmy z gminy Bunschoten mikrobus „Mercedes”,
- wykonano ogrzewanie olejowe w

- Przedszkolu Nr 3,
- wykonano poważne remonty (dachy, stolarka okienna) w innych przedszkolach,
- nastąpiła zauważalna poprawa oświetlenia ulicznego w mieście i gminie.

Tak można hasłowo ująć zrealizowane zadania inwestycyjne w mijającej kadencji. Ta Rada kierowała się zasadą — szybka i kompleksowa realizacja inwestycji jest tańsza i bardziej efektywna. Uchwalając budżet, radni zdecydowali na co przeznaczyć środki, a było to bardzo trudne. Potrzeb jest bardzo dużo i dlatego trzeba było z realizacji wielu zrezygnować, żeby środki nie uległy rozproszaniu. O tym, że Zarząd dobrze realizował budżet świadczy fakt, że Rada zawsze udzielała absolutorium za jego wykonanie. Również Regionalna Izba Obrachunkowa nie wysuwała żadnych zastrzeżeń. Wykonanie budżetu za 1997 rok zostało przyjęte prawie jednogłośnie (przy jednym głosie wstrzymującym). Uchwalenie w tej kadencji 386 uchwał to ogromna praca.

(CIAĞ DALSZY NA STRONIE 2)

Podsumowanie pracy Rady Miejskiej w Mosinie

(DOKOŃCZENIE ZE STRONY 1)

Ich przygotowanie, to wypracowanie stanowiska w komisjach, dokładna analiza projektów uchwał, dyskusja podczas sesji. Uchwały rozwiązują wiele bardzo ważnych dla gminy problemów.

W minionej kadencji uchwalono Statut Gminy oraz Statuty dla jednostek pomocniczych samorządu — sołectw i osiedli. Uchwalono bardzo korzystne warunki nabywania mieszkań komunalnych przez ich najemców, co zaowocowało zbyciem 75 lokali ze 186 będących własnością gminy. Podjęta przez Radę uchwała o zasadach utrzymania czystości i porządku w gminie określa zakres obowiązków mieszkańców, a z drugiej strony zadania samorządu w tym zakresie.

W mijającej kadencji w naszej gminie bardzo ożywiło się budownictwo mieszkaniowe i działalność gospodarcza. Rada uchwaliła zmiany w miejscowym planie zagospodarowania przestrzennego, które umożliwiają mieszkańcom w określonych obszarach realizowanie planów inwestycyjnych. Dotyczy to rejonów — ulica Łazienna-Strzelecka, ul. Krasickiego, ul. Szosa Poznańska, terenów przy jeziorze Dymaczkowskim. Bardzo wnikliwie rozpatrywano indywidualne wnioski dotyczące zmiany sposobu zagospodarowania terenu i jeżeli było to możliwe, Rada podejmowała stosowne uchwały. W takich przypadkach koszty planistyczne ponosił wnioskodawca. Wszystkie inwestycje były wykonywane bardzo starannie, nowatorsko, korzystając z najnowszych i sprawdzonych osiągnięć w tym zakresie i przynosiły oczekiwane efekty. Wspólne wysypisko śmieci w Sroczku, gdzie swoją kwaterę ma również nasza gmina, otrzymało nagrodę Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w kwocie 500.000 zł, z czego dla naszej gminy przypadło 78.000 zł. Nasza oczyszczalnia w konkursie na najlepiej, najefektywniej pracującą wśród podobnych wielkością z całej Polski, zajęła I miejsce i nagrodę w wysokości 70.000 zł.

Nie byłaby możliwa realizacja tak ogromnych inwestycji bez pomocy z zewnątrz. Środki pochodziły głównie z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, skąd uzyskaliśmy 4.000.000 zł pożyczki na bardzo dogodnych warunkach oraz z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu 1.790.000 zł na równie dogodnych warunkach. Osiągnięty efekt ekologiczny inwestycji rokuje, że większość pożyczek zostanie umorzona.

Ostatnio gmina może liczyć na środki od Agencji Budowy i Eksploatacji Autostrad. Są to środki na zabezpieczenie ujęcia wody dla miasta Poznania, które zostanie wybudowane w Sowińcu. Ze środków tych zostanie wybudowana kanalizacja w Sowińcu, Rogalinu i Sasinowie. Również koszty skanalizowania Mosiny w rejonie pomiędzy kanałem Mosińskim, Wartą, aż do ul. Strzeleckiej w 40% pokryje Agencja Budowy i Eksploatacji Autostrad.

Na szczególną uwagę zasługuje dobra współpraca z naszym proboszczem ks. kanonikiem Edwardem Majką, której efektem jest zagospodarowanie terenu pomiędzy kościołem i cmentarzem. Również parafia w Krośnie otrzymała od gminy darowiznę — ziemię pod cmentarz.

Podczas tej kadencji odbyły się trzy sesje uroczyste — 3 maja 1996 r.

nadanie sztandaru J.W. w Babkach, 1 października 1997 r. 750-lecie Rogalinka, 1 maja 1998 r. 150-ta rocznica ustanowienia Rzeczypospolitej Mosińskiej.

Pod koniec kadencji, podczas 47 sesji, która odbyła się 26 maja br. Rada uchwaliła bardzo ważną, długo przygotowywaną i konsultowaną uchwałę — „STUDIUM uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Mosina”. Stanowi ona podstawę do perspektywicznego myślenia o rozwoju naszego miasta i gminy.

Trudna, pracowita kadencja Rady Miejskiej w Mosinie 1994-1998 r. zakończyła się. Przedstawione powyżej krótkie podsumowanie osiągnięć tej Rady zapewne nie przekazuje wszystkich dokonań i ogromu pracy, którą wykonali radni z racji powierzzonego im mandatu. Z dokonania wynika, że mieli wolę działania dla dobra gminy, a wyborcy chyba się nie zawiedli na swoich radnych.

Kilka danych statystycznych o pracy Rady Miejskiej w Mosinie Kadencja 1994-1998 r.

Przewodniczącym Rady przez trzy miesiące, do września 1994 r. był radny Tadeusz Szponar, a następnie radny Marian Strenk. Jego zastępcami byli — Zofia Andrys i Jacek Szeszula.

Zarząd stanowili: burmistrz Jan Kałuziński — przewodniczący oraz członkowie: Stanisław Barć, Barbara Koralewska, Hubert Prałat, Józef Gonera, Roman Dominiak i Mariusz Siwecki.

Komisje stałe Rady i ilość posiedzeń: Budżetu i Finansów — 105, Ochrony Środowiska i Rolnictwa — 56, Oświaty i Spraw Socjalnych — 47, Inwestycji i Rozwoju Gosp. — 41, Praworząd. i Porządku Publ. — 91, Promocji Gminy — 39, Statutowo-Regulaminowa — 9 i Rewizyjna — 48.

Zarząd Miejski powołał również Komisję Przetargową, zajmującą się zbywaniem mienia komunalnego oraz wyborem przedsiębiorstw realizujących inwestycje i zakup dla naszej gminy.

Pod koniec kadencji powołano Komisję ds. przydziału mieszkań przy ul. Krotowskiego 16. Doraznie działała również Komisja Inwentaryzacyjna.

Frekwencja radnych na sesjach w minionej kadencji

Lp.	Nazwisko i imię	nieob.	uspraw.	nieusprawiedl.
1.	Adamczyk Piotr	6	-	6
2.	Andrys Zofia	-	-	-
3.	Barć Stanisław	15	10	5
4.	Buczkowski Piotr	31	8	23
5.	Dehmel Bożena	2	2	-
6.	Dominiak Roman	9	-	9
7.	Gonera Józef	6	3	3
8.	Jabłecki Roman	5	2	3
9.	Kałuziński Jan	2	2	-
10.	Koralewska Barbara	1	-	1
11.	Marciniak Jan	6	5	1
12.	Ograbek Grzegorz	1	1	-
13.	Olejniczak Tadeusz	2	2	-
14.	Olszak Elżbieta	7	2	5
15.	Pajzert Jerzy	1	-	1
16.	Pniewski Przemysław	2	2	-
17.	Prałat Hubert	6	3	3
18.	Rogalka Jacek	2	2	-
19.	Rozmiarok Bronisław	8	3	5
20.	Siwecki Mariusz	10	3	7
21.	Siwek Włodzimierz	1	1	-
22.	Stawny Mirosław	1	-	1
23.	Strenk Marian	2	-	2
24.	Szeszula Jacek	3	2	1
25.	Sznura Bronisław	8	7	1
26.	Szponar Tadeusz	1	1	-
27.	Tomczak Genowefa	2	2	-
28.	Wilhelm Witold	8	2	6

Informacja dla pacjentów

Społeczny Ruch Obrony Praw Pacjenta na podstawie pisma z Urzędu Wojewódzkiego w Poznaniu, Wydział Zdrowia, z 2 lipca 1998 r. informuje, że mieszkańcy miasta i gminy Mosina, mimo upływu terminu, mogą nadal dokonywać wyboru lekarza. Poniżej cytujemy uzasadnienie otrzymane w piśmie od lekarza wojewódzkiego dr Jacka Marciniaka.

„Ze względu na konieczność pilnego zweryfikowania liczby podopiecznych Zespołów Lekarzy Rodzinnych, działających na terenie miasta i gminy Mosina, biorąc pod uwagę fakt zwiększonej liczby osób rezygnujących i wpisujących się do danego zespołu, została przeprowadzona akcja wypisywania stosownych oświadczeń. Pilność zweryfikowania liczby podopiecznych związana była przede wszystkim z zapewnieniem prawidłowej gospodarki finansowej. Nie oznacza to jednak, że mieszkańcy miasta i gminy Mosina nie będą mogli dokonywać rezygnacji lub wpisania się do wybranego przez siebie zespołu, po dniu 18 czerwca 1998 roku”.

Wszystkim, którzy byli z nami
w trudnych chwilach choroby

ś ť p

Bolesławy Noskowiak

i uczestniczyli w ceremonii pogrzebowej

składamy

serdeczne podziękowania

mąż i dzieci

z rodzinami

Biuletyn MOSIŃSKI

BIULETYN MOSIŃSKI. Redaguje zespół w składzie: Zbigniew Miczko (redaktor naczelny), Bożena Jakś, Teresa Kurzawa. Foto: Marek Rybczyński. Wydawca: Zarząd Miejski w Mosinie, 62-050 Mosina, Plac 20 Października 1, ☎ (0-61) 813-22-51. Redakcja nie ponosi odpowiedzialności za treść reklam i ogłoszeń oraz zastrzega sobie prawo dokonywania skrótów nadesłanych materiałów. Materiałów nie zamówionych nie zwracamy. **Materiały do druku** oddano 27-30 lipca 1998 r. **Skład i druk:** „Gazeta Gostyńska”, Osiedle Gawrony 7, 63-800 Gostyń, ☎ (0-65) 572-03-09, 572-17-54.

NASI RADNI:

Jan Marciniak


Rodziców sekretarza naszej gminy poznałem w Mosinie zaraz po wojnie. Dom państwa Marciniaków przesycony był atmosferą patriotyzmu. Nic w tym dziwnego, wystarczy przypatrzeć się losom tej rodziny. Ojciec Jana Marciniaka — Marian, przedwojenny działacz harcerski, żołnierz AK stracił zdrowie w obozach hitlerowskich, brat Mariana — Florian to legendarny założyciel i pierwszy naczelnik „Szarych Szeregów”, łącznik między Londynem i Krajem, (zamordowany przez Niemców). Dwaj bracia matki naszego sekretarza Bożeny z domu Laskowskiej — Leszek i Sławek polegli na polu walki w '39 roku, natomiast Zbigniew przeżył okrutne śledztwo w Domu Żołnierza w Poznaniu, następnie obozy w Oświęcimiu i Mauthausen.

Rozpoczynamy spotkanie utartym sposobem prosząc, aby rozmówca przedstawił się.

— Od momentu urodzenia przed 43 laty mieszkam w Mosinie. Mam dwóch braci i dwie siostry. Z żoną Alicją cieszymy się trójką dzieci. Anią lat 15, Leszkiem lat 10, Jakubem lat 4.

Wróćmy do pańskich lat szkolnych.

— Od dzieciństwa ojciec — adwokat uczył nas poszanowania prawa, matka miłości do Ojczyzny i prawdomówności. W Szkole Podstawowej Nr 1 moją niezapomnianą wychowawczynią była kierowniczka szkoły Alicja Poczykowska. Po ukończeniu w roku '75 Technikum Budowlanego w Poznaniu na Rybakach zostałem powołany do odbycia dwuletniej służby wojskowej. Przez pół roku byłem w szkole podoficerskiej w Poznaniu przy ulicy Grunwaldzkiej. Ogromny rygor. Wyczerpujące ćwiczenia. Szkołę ukończyłem w stopniu kaprala. Kapral to człowiek stojący najbliżej szeregowca, odpowiedzialny za jego szkolenie, a zatem nie bardzo lubiany. Wojsko wykorzystano moje kwalifikacje nabyte w szkole. Służyłem potem w pułku Obrony Terytorialnej Kraju we Franowie — Darzborze. Musieliśmy uzupełniać braki kadrowe w przedsiębiorstwach gospodarki narodowej, m.in. pomagaliśmy przy budowie Dworca Poznańskiego. Około 60% kompanii stanowili chłopcy, którzy swoją edukację ukończyli na poziomie klasy piątej, 20% to byli więźniowie skazani za kradzież, rozbój, chuligaństwo. Oficerowie i podoficerowie zawodowi o godz. 15-tej brali walizeczki i wychodzili do domu, my musieliśmy sobie z tym towarzystwem poradzić. I robiliśmy to nie najgorzej. Zdarzyło się, że ktoś uciekł na dzień do dziewczyny lub nadużył alkoholu, na ogół jednak utrzymaliśmy karność. Dzisiaj ludzie wyrabiają sobie zdanie o wojsku na podstawie opisu wyjątkowych sytuacji podawanych w TV lub w prasie. Wyjątkowe sytuacje zdarzają się i poza wojskiem i to znacznie częściej. **Każdy młody, zdrowy człowiek powinien odbyć służbę wojskową.** Kiedy to jest zdany na siebie, uczy się zaradności i dyscypliny.

Jakiś ciekawy epizod ze służby w wojsku?

— To wygląda na anegdotę. Ktoś podał, nie zapytawszy ani mnie ani mojego kolegi o potwierdzenie, że należymy do Związku Socjalistycznej Młodzieży Polskiej. Pewnego dnia odbywało się w naszej kompanii ogólnopułkowe spotkanie ZSMP. W tym czasie leżeliśmy sobie spokojnie na łóżkach, słuchając muzyki. Przybiegł major, opiekun organizacji, pytając dlaczego nie jesteśmy na spotkaniu. Gdy usłyszał, że nie należymy do tej organizacji, zawołał: „To w jaki sposób do cholery otrzymaliście stopień starszego kaprala?”

A po wojsku?

— Od '77 do '79 roku pracowałem w Przedsiębiorstwie Instalacji Przemysłowych INSTAL, potem w Urzędzie Dzielnicowym na Jeźcach, gdzie zajmowałem się zagadnieniami dot. inwestycji i zieleni. Następ-

nie przeszedłem do biur szefostwa, które mieściło się w Urzędzie Dzielnicowym przy ulicy Libelta. Tam prowadziłem inwestycje na bazie społecznych komitetów budowy kanalizacji, wodociągów, gazociągów na danej ulicy, czy nawet osiedlu.

Ludzie uczestniczyli w tych inwestycjach poprzez wkłady finansowe i własną pracę, a państwo dofinansowywało takie przedsięwzięcia. W '85 roku otrzymaliśmy nowe locum w budynku Urzędu Miejskiego przy Pl. Kolegiackim.

Od wyborów samorządowych w 1990 r. jestem sekretarzem naszej gminy.

No właśnie, przejdźmy do spraw samorządowych.

— Tak naprawdę, to wszystko zaczęło się w 1988 roku. Wtedy przy naszym kościele parafialnym zawiązał się Komitet Obywatelski, do którego natychmiast przystąpiłem. W następnym roku organizowaliśmy na terenie gminy wybory do Sejmu i Senatu. Członkowie KO wchodzili do Obwodowych Komisji Wyborczych jako wiceprzewodniczący i członkowie. Mnie przypadł okręg wyborczy w Szkole Podstawowej Nr 2. Wybory zakończyły się przegniatającym zwycięstwem „Solidarności”.

W roku '90 miały się odbyć wybory do samorządu terytorialnego. Komitetowi Obywatelskiemu szefował najpierw Zbigniew Miczeko, potem Jan Jankowski. Przypominam sobie pierwszych członków: Juliusz

Bogusławski, Tadeusz Kubiak, Marek Ignaszewski, Marek Luczak, Wiktor Lisek, Stefan Parysek, Witold Niedzielski. Potem KO przekształcił się w Obywatelski Komitet Samorządowy, jego skład powiększył się do ok. 20 osób.

Wybory zakończyły się znowu wielkim sukcesem OKS, który na 31 radnych zdobył 25 mandatów.

Jak wyglądały początki pracy samorządowej?

— Nie mieliśmy przygotowanej profesjonalnie kadry, działania w gminach były spontaniczne. Był to ciekawy okres — tworzyło się coś nowego.

Przystąpiliśmy do odrabiania zapóźnień.

Starsi pamiętają, że przed rokiem '91 na Rynku było pełno słupów i drutów do przesyłania energii elektrycznej. Stanowiło to zagrożenie, zwłaszcza gdy w czasie burzy leciały na druty gałęzie drzew. W '91 roku Energetyka Poznańska za własne pieniądze sprowadziła te napowietrzne linie do ziemi. Przy tej okazji rozryto chodniki. Władze samorządowe postanowiły odbudować cały Rynek, nadając mu nowoczesny, estetyczny kształt.

Byliśmy jedną z pierwszych gmin, która położyła na Rynku posbruk. W '92 r. przy okazji Międzynarodowych Targów Poznańskich odbył się na Rynku pokaz kładzenia nowego asfaltu przez niemiecką firmę. Dziś asfalt wygląda tak, jak w dniu, w którym go położono.

Ale w '92 roku Zarząd został odwołany...

— Kiedy byliśmy jeszcze w OKS zgodziliśmy się, że pierwszą, najważniejszą inwestycją będzie budowa systemu kanalizacyjnego z oczyszczalnią ścieków. Jako doradcę widzieliśmy (i to bez jakiegokolwiek sprzeciwu) dr. inż. Witolda Niedzielskiego, mieszkańca Mosiny, członka Komitetu Obywatelskiego, potem OKS, pracownika Politechniki, eksperta od spraw kanalizacyjnych.

Tymczasem od pierwszych dni pracy nowych władz poczęli odwiedzać Urząd przedstawiciele Biura Projektów Budownictwa Komunalnego z Poznania, oferując realizację tych inwestycji według dawnych, opracowanych dla Dyrekcji Rozbudowy Miasta Poznania planów. Zarząd, w którym nie było odpowiednich fachowców ugiął się przed nimi, ignorując uwagi i zastrzeżenia mieszkańców naszej gminy, specjalistów w tej branży. Owcześnie Zarząd nie reagował również na wnioski Komisji Rady ds. Zagospodarowania Przestrzennego i Ochro-

ny Środowiska.

(CIAĞ DALSZY NA STRONIE 4)

„W czasie sprawowania władzy przez poprzedni odwołany zarząd ułożenie 1 mb kanału kosztowało gminę ok. 12 mln st. zł, po wdrożeniu projektu racjonalizatorskiego ten koszt zmalał do 3,5 mln st. zł za 1 mb.”

„Projekt racjonalizatorski dał gminie ok. 10 miliardów st. zł oszczędności”

„Termin ukończenia pierwszego etapu budowy oczyszczalni i części sieci kanalizacyjnej poprzedni Zarząd planował na rok 1998. Obecny identyczną część sieci wraz z oczyszczalnią wybudował i uruchomił o 2 lata wcześniej – w 1996 roku”

„Nowy zarząd otrzymał bardzo korzystną pożyczkę z Narodowego Funduszu Ochrony Środowiska. Poprzedni spotkał się z odmową udzielenia pożyczki. Powodem było przewymiarowanie obiektów i zbyt wysokie koszty budowy oczyszczalni.”

NASI RADNI:**Jan Marciniak**

(DOKOŃCZENIE ZE STRONY 3)

W tym samym czasie były burmistrz zlecił (bez przetargu) dalszą budowę kolektora kanalizacyjnego w ul. Targowej i Sowińskiego. Ułożenie 1 mb kanału kosztowało gminę ok. 12 mln zł, co było 3 razy droższe od przeciętnej krajowej.

Reakcją, można powiedzieć społeczną, na ten fakt był projekt racjonalizatorski W. Niedzielskiego, P. Tomczaka i J. Olejniczaka-Olek. Rozwiązania w nim zaproponowane zostały wysoko ocenione przez Biuro Studiów i Rzecznictwa z Leszna. Rada Gminy na tej podstawie przyjęła projekt do wdrożenia. Jednak były burmistrz B. Robakowski i Zarząd zignorowali postanowienia Rady. To było najistotniejszym, ale nie jedynym powodem ich odwołania, co nastąpiło 27 października 1992 r.

Wróćmy do dalszych losów inwestycji. Czy wdrożono projekt, a jeśli tak, to z jakim skutkiem?

— Nowy Zarząd skoncentrował się nad tym zagadnieniem. Kiedy Rada wybrała dr inż. Jana Kalużyńskiego na burmistrza, on w pierwszej kolejności położył nacisk na prace przy budowie kanalizacji.

Wdrożenie projektu racjonalizatorskiego dało gminie oszczędności blisko 10 miliardów st. zł. Ponadto znacznie przyspieszyło układanie kolektora. Wyeliminowano pracę kafarów, ale za uczynione przez nie uprzednio szkody musiano zapłacić miliard st. zł odszkodowań. Wbrew fałszywym informacjom osób niechętnych, funkcja tego układu sieci, (co jest bardzo ważne) została w pełni zachowana. To, że wprowadzone przez nowy Zarząd zmiany były słuszne, można dzisiaj jednoznacznie stwierdzić na podstawie pracy oczyszczalni ścieków i sieci kanalizacyjnej.

Żeby wykazać różnice w podejściu do sprawy, przedstawię zapis z jednego dokumentu przyjętego za podstawę działań przez odwołany Zarząd. Zgodnie z tym dokumentem po skanalizowaniu obszaru między torami PKP, ujęciem wody, a ul. Gałczyńskiego miało splotnąć do oczyszczalni 4000 m³ /dobę ścieków. Dzisiaj splotywa z tej części miasta 600 m³ /dobę. Tyle właśnie, tj. 600 m³ /dobę obliczyli w opracowanym nieodpłatnie bilansie ścieków inż. W. Niedzielski i P. Tomczak.

Jeszcze drugi zapis. Termin ukończenia pierwszego etapu budowy oczyszczalni i części sieci kanalizacyjnej były Zarząd planował na 1998 r. Nowy — identyczną część sieci wraz z oczyszczalnią wybudował i uruchomił o dwa lata wcześniej tj. w 1996 r. Było to możliwe dzięki bardzo korzystnej pożyczce z Narodowego Funduszu Ochrony Środowiska. Pieniądze otrzymała gmina po wprowadzeniu zmian. Poprzedni, odwołany Zarząd spotkał się z odmową pożyczki. Powodem były przewymiarowane obiekty i zbyt wysokie koszty budowy oczyszczalni.

Dziś nasza oczyszczalnia, uznana za najlepszą tego typu w Polsce, odwiedzana jest stale przez wycieczki krajowe, a nawet zagraniczne.

Pan Jankowski i Pan byliście przez długi czas obiektem niewybrednych ataków pewnej lokalnej gazety. Jak to znośliście?

Może jednak zechce Pan powiedzieć na ten temat parę słów?

— Jan Jankowski to rzadko już spotykany typ społecznika. Dziś każdy pyta: „Za ile?” On natomiast, pełniąc przez całą kadencję wzorowo urząd przewodniczącego (48 sesji), pracując w Komisjach: Budżetowo-Finansowej i Rewizyjnej nie pobrał z kasy gminy ani jednego grosza.

Ja pracowałem uczciwie, postępowałem zgodnie ze swoim sumieniem, służyłem i służyć społeczeństwu w miarę swoich sił. Dlatego zachowałem spokój, mimo że kosztowało to mnie i moją rodzinę wiele zdrowia. Kłamliwe artykuły ukazujące się w tym piśmie były wykładnią poziomu intelektu i kultury piszących i jak się okazało, nie mnie zaszkodziły.

Jak można streścić osiągnięcia Urzędu i ostatniej Rady?

— Szczegółowy opis prac wykonanych w czasie tej kadencji na płaszczyznach inwestycji, szkolnictwa, kultury, komunikacji itp. zajęłyby wiele miejsca. Może redakcja dokona takiego podsumowania w następnym numerze.

(Zresztą uważny Czytelnik mógł o tym dowiadywać się w BM na bieżąco).

Samorząd to nowość po latach centralnego zarządzania. Przez 45 lat nie było w Polsce normalnego samorządu. Była księżycowa ekonomia. Budując mieszkania nie przejmowano się, gdzie będą odprowadzane nieczystości. Teraz zajmujemy się szybkim odrabianiem zapóźnień. Mo-

sina jest już skanalizowana do torów kolejowych od strony wschodniej. W tym roku ruszą dalsze prace. Obecnie wykonawcy realizują zadania bardzo sprawnie. Przedsiębiorstwo wykonujące prace gazyfikacyjne na obszarze od Czarnokurza przez Szosę Poznańską, ul. Krotowskiego, do Pożegowa, do Krosinka potrzebowały na to 5 miesięcy.

Ale to wszystko kosztuje. Chciałbym, aby ludzie dostrzegli, co się wokół nich dzieje i zauważyli te miliardy zakopane w ziemi. Aby wiedzieli, że samo oświetlenie gminy kosztuje 3 miliardy zł rocznie, a jeszcze nie jest idealne. Aby zdawali sobie sprawę, ile kosztuje utrzymanie czystości w mieście, aby zastanowili się, czy mają pojemniki na śmieci, czy też wyrzucają je ukradkiem do publicznego pojemnika. A przecież Zakład Komunalny dostarcza obecnie pojemniki dla posesji za darmo. Gdy zapełnimy go przez 2 miesiące, zapłacimy raptem 5 zł.

Musimy też zdać sobie sprawę z hierarchii potrzeb. Następnymi 4 lata to będzie zakończenie prac infrastrukturalnych, a od 2002 do 2006 r. będzie się można skoncentrować na budowaniu pięknych dróg, chodników, ścieżek rowerowych i na szerokim budownictwie mieszkaniowym.

Na czym polega praca sekretarza?

— Ustawa samorządowa mówi o pracy sekretarza w 2 zdaniach. Jest osobą, która odpowiada za pracę Urzędu i wykonuje prace, które zleci mu burmistrz. Nadzoruje pracę urzędników, dba aby pisma wpływające do Urzędu były w terminie załatwione. Odpisywanie, odpowiadanie

winno być zgodne z kodeksem postępowania administracyjnego, a decyzje zgodne z obowiązującym prawem. Pomagają mu radcy prawni, którzy opiniują każdą decyzję administracyjną. Kierownicy referatów i urzędnicy są na bieżąco zapoznawani z prawem, które wchodzi w życie.

Są sprawy, które załatwia się krócej i takie, które zajmują więcej czasu. Nieraz przekracza się ustalony termin. Wynika to z potrzeby konsultacji, wystania pism do innych instytucji np. Urzędu Wojewódzkiego, SANEPID-u itp. Te nieraz zulekają z odpowiedziami.

Odpowiadam również za pracę Biura Rady, muszę interesować się, czy materiały są kompletne, czy na czas wystane, czy jeszcze czegoś nie trzeba w ostatniej chwili wprowadzić do porządku obrad.

Jesteśmy cały czas w sytuacji niebywałej zmiany systemowej, ustrojowej. Gmina buduje infrastrukturę, ludzie sprzedają, zamieniają, kupują działki, dzielą grunty, regulują sprawy własnościowe. Jest olbrzymi boom na działalność gospodarczą. Przed '89 rokiem było w gminie 70 podmiotów gospodarczych, teraz jest ich na tym terenie 3000!

Obciążenie pracownika Urzędu w stosunku do lat poprzednich wzrosło wielokrotnie, a przecież odpowiadamy za organizację tej zwiększonej pracy. Jeżeli sprawa obywatela została załatwiona pozytywnie, to on mówi, że Urząd pracuje dobrze. Jeżeli decyzja jest negatywna, bo jego wniosek koliduje z prawem, to twierdzi, że Urząd działa fatalnie. Ocena pracy Urzędu jest subiektywna.

Jak można usprawnić pracę samorządu?

— Na razie nie mamy w Polsce w samorządzie ludzi z odpowiednimi kwalifikacjami. Ja też do nich należę. W liceach ogólnokształ-

cących powinny być klasy przygotowujące uczniów do pracy samorządowej, wojewódzkiej, państwowej. Nie może to być jedna lekcja przeprowadzona na wzór wychowania obywatelskiego. Uczeń winien zapoznać się z budżetem, administracją, handlem ziemią, komunikacją, geodezją, urbanistyką. Powinien poznać przepisy i sposoby załatwiania petenta. Absolwenci winni tworzyć nową kadrę samorządową.

Osoby, które skończyły dodatkowo wyższą uczelnię o kierunku administracyjnym winni stanowić apolityczną kadrę do sprawowania urzędu burmistrza, starosty w powiecie, wyższych urzędników w województwie.

Przypuśćmy, że w gminie jest zapotrzebowanie na wójta czy burmistrza. Rada wysyła do banku kadr wnioszek, zgłasza się jeden, drugi kandydat, odbywa się jedna, druga rozmowa. Ustalony kandydat zostaje przedstawiony w Biurze Kancelarii Prezydenta, od którego otrzymuje nominację. Ranga tak powołanego burmistrza jest wówczas bardzo wysoka.

Tak jest w Holandii z tym, że nominację wręcza Królowa. Jeżeli osoba na stanowisku skompromituje się postawą zawodową, osobistą, moralną, źle gospodaruje, narazając gminę na straty — jest spalona do końca życia.

U nas natomiast człowiek skompromitowany może w ramach takiej czy innej organizacji kandydować ponownie na to samo stanowisko.

Pańskie hobby?

— Historia i geografia. Prócz tego lubię sport na wysokim poziomie. Od stycznia tego roku działam społecznie w Zarządzie naszego Klubu Sportowego, w którym dawniej wiele lat grałem w piłkę nożną.

Z.M.

Wywiad ten nie ukazał się w poprzednim numerze BM z powodu natłoku materiałów bieżących.

„Chciałbym, aby ludzie dostrzegli, co się wokół nich dzieje i zauważyli te miliardy zakopane w ziemi.”

„Przed '89 rokiem było w gminie 70 podmiotów gospodarczych, teraz jest ich na tym terenie 3.000.”


Z PRAC RADY MIEJSKIEJ

Podczas XLVII sesji Rady Miejskiej odbytej w dniu 26 maja 1998 roku podjęto dwie uchwały. Prezentujemy je poniżej i obok.

Podczas XLVIII sesji Rady Miejskiej odbytej w dniu 9 czerwca 1998 r. podjęto 18 uchwał dotyczących planowania przestrzennego.

Uchwała Nr XLVIII/365/98 w sprawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Mosina, którą przedstawiamy u dołu po prawej stronie.

Uchwały Nr XLVIII/366/98, XLVIII/367/98, XLVIII/368/98 dotyczą uchwalenia zmiany planu zagospodarowania przestrzennego terenów rolniczych na budowlane i usługowe (eksploatacja kruszywa). Zostały sporządzone na wniosek właścicieli gruntów, którzy również ponoszą koszty planistyczne.

Następne uchwały dotyczą przystąpienia do sporządzania zmiany obowiązujących planów zagospodarowania przestrzennego.

Uchwała Nr XLVIII/369/98 dotyczy zmiany planu zagospodarowania terenów we wsi Sowiniec i Rogalinek, żeby można przystąpić na tym terenie do budowy ujęcia wody dla miasta Poznania.

Uchwała nr XLVIII/370/98 została podjęta w sprawie uchwalenia trasy rurociągu z ujęcia wody w Sowińcu do Poznania.

Uchwały od Nr XLVIII/371 — Nr XLVIII/382 zostały uchwalone w sprawie przystąpienia do sporządzania zmiany planów zagospodarowania terenów prywatnych, na wniosek ich właścicieli. Są to grunty rolnicze, stanowiące również ogrody i łąki, a podjęte uchwały mają doprowadzić do zmiany ich użytkowania na tereny pod budownictwo mieszkaniowe i usługi.

Podczas ostatniej XLIX sesji Rady Miejskiej odbytej w dniu 19 czerwca 1998 r. uchwalono cztery uchwały, które drukujemy na stronie następnej.

Uchwała Nr XLVII/363/98 Rady Miejskiej w Mosinie

z dnia 26 maja 1998 r.

w sprawie zmiany budżetu gminy na 1998 r.

Na podstawie art. 18 ust. 2 pkt 4 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (j.t. Dz. U. z 1996 r. nr 13 poz. 74 z późn. zm.) oraz art. 8 ustawy z dnia 5 stycznia 1991 r. Prawo Budżetowe (j.t. Dz. U. z 1993 r. nr 72 poz. 344 z późn. zm.) Rada Miejska w Mosinie uchwała co następuje:

W uchwale Rady Miejskiej w Mosinie z dnia 29 grudnia 1997 r. nr XL/263/97, zmienionej uchwałą z dnia 30 marca 1998 r. nr XLIV/352/98, wprowadza się następujące zmiany:

- § 1. 1. **Dochoły** **19.770.496**
w tym: dotacja celowa na zadania zlecone i powierzone (zgodnie z zał. nr 1 do uchwały) 922.963
2. **Wydatki** **21.838.576**
w tym: rezerwa budżetowa 10.000
wydatki na zadania zlecone i powierzone (zgodnie z zał. nr 2 do uchwały) 922.963
3. **Niedobór budżetu** **2.068.080**
- § 2 Ustala się następujące źródła pokrycia niedoboru budżetu:
— nadwyżka z lat ubiegłych (zgodnie z zał. nr 1)
— pożyczka z WFOŚiGW w Poznaniu
— kredyt bankowy
- § 4 Wykonanie uchwały powierza się Zarządowi Miejskiemu w Mosinie.
- § 5 Uchwała wchodzi w życie z dniem podjęcia i ma zastosowanie na 1998 r.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uzasadnienie Dochoły:

Dział 86 — Opieka Społeczna — zmniejsza się o kwotę 176.731 zł z tytułu zmiany dotacji na zadania zlecone zgodnie z pismem WZPS w Poznaniu z dnia 6 maja 1998 r.

Dział 91 — Administracja — zwiększa się o kwotę 1.362 zł — zmiana dotacji na zadania zlecone zgodnie z pismem Urzędu Wojewódzkiego z dnia 16.04.1998 r.

Dział 00 — zwiększa się o kwotę 450.524 zł z tytułu:
— spłata kredytu o kwotę 50.524 zł.
— otrzymane kredyty krajowe o kwotę 400.000 zł.

Wydatki:

Dział 70 — Gospodarka Komunalna — zwiększa się o kwotę 175.476 zł w tym:
— zwiększa się o 200.000 z przeznaczeniem na zakup autobusu dla komunikacji gminnej
— zmniejsza się o 24.524 zł z przeznaczeniem na spłatę kredytu

Dział 79 — Oświata i Wychowanie — zwiększa się o 174.000 zł w tym:
— zwiększa się o 200.000 zł — zakup autobusu do przewozów szkolnych
— zmniejsza się o 26.000 zł z przeznaczeniem na spłatę kredytu

Dział 86 — Opieka Społeczna — zmniejsza się o 176.731 zł w związku ze zmianą dotacji na zadania zlecone w:
— zasiłki i pomoc w naturze o 166.117 zł
— utrzymanie OPS — 8.389 zł
— zasiłki rodzinne i pielęgnacyjne — 2.225 zł

Dział 91 — Administracja — zwiększa się o 1.362 zł zadania zlecone z tyt. administracji rządowej.

Łącznie dochoły zmniejsza się o kwotę 175.369 zł, a wydatki zwiększa się o kwotę 174.107 zł.

JAN KALUZIŃSKI
Burmistrz

Uchwała Nr XLVII/364/98 Rady Miejskiej w Mosinie

z dnia 26 maja 1998 r.

w sprawie nadania nazwy ulicy w Rogalinku gm. Mosina

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 czerwca 1990 r. o samorządzie terytorialnym (j.t. Dz. U. z 1996 r. Nr 13, poz. 74 z późn. zm.) Rada Miejska w Mosinie uchwała, co następuje:

§ 1 Nadaje się nowo powstałej ulicy w Rogalinku gm. Mosina, obejmującej działkę nr 642/26 zapisanej w KW Nr 31250 Sądu Rejonowego w Śremie, stanowiącej własność Gminy Mosina nazwę ulicy: Akacja.

§ 2 Integralną część uchwały stanowi kserokopia projektu podziału nieruchomości, który został zatwierdzony decyzją z dnia 7.10.1992 r. Nr GGI. 7414-420/92 Urzędu Rejonowego w Poznaniu.

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

§ 4 Wykonanie uchwały powierza się Zarządowi Miejskiemu w Mosinie.

§ 5 Uchwała wchodzi w życie z dniem podjęcia.

§ 6 Uchwała podlega wywieszeniu na tablicy ogłoszeń Urzędu Miejskiego w Mosinie oraz ogłoszeniu w „Biuletynie Mosińskim”.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uchwała Nr XLVIII/365/98 Rady Miejskiej w Mosinie

z dnia 9 czerwca 1998 r.

w sprawie: **uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Mosina**

Na podstawie art. 18 ust. 2 pkt. 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o Samorządzie Terytorialnym (Dz. U. z 1996 r. Nr 13, poz. 74 z późn. zm.) oraz art. 6 ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz. U. Nr 89, poz. 415 z późn. zm.) Rada Miejska w Mosinie uchwała, co następuje:

§ 1 Uchwała się studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mosina, zwane dalej „Studium”.

§ 2 Integralną częścią Studium jest:

1. część opisowa — zawierająca materiał analityczny i studialny oraz materiał wynikowy, opracowany w formie zapisów, określających kierunki ochrony i zagospodarowania przestrzennego terenu Miasta i Gminy Mosina;
2. część graficzna — składająca się z plany podstawowej, zawierającej syntezę wyników prac nad studium, przedstawioną na plany w skali 1:10.000;
3. część graficzna — składająca się z planów pomocniczych w skalach 1:10.000 i 1: 25.000, które przekrojowo, w zakresach problemowych, stanowią uzupełnienie materiałów opisowych.

§ 3 1. Celem strategicznym Miasta i Gminy Mosina jest stworzenie warunków do osiągnięcia zrównoważonego, trwałego rozwoju z uwzględnieniem preferencji dla:
a) funkcji mieszkalnej, jako zaplecza mieszkaniowego aglomeracji poznańskiej;
b) funkcji turystyczno-rekreacyjnej, opartej na zasobach przyrodniczych WPN, Rogalińskiego Parku Krajobrazowego, Pradoliny Warty;
c) funkcji usług komunalnych, związanych z zasobami wody pitnej;
d) zapewnienia ład przestrzennego i rozwoju ekologicznego;
e) poprawy warunków w sferze socjalnej, kulturowej i zdrowotnej oraz bezpieczeństwa publicznego;
f) rozwoju nowoczesnych dziedzin gospodarki, gwarantującej aktywizację społeczności gminy z uwzględnieniem agroturystyki, rolnictwa ekologicznego, proekologicznej działalności produkcyjnej;
g) stworzenie zasad ochrony gruntów rolnych jako przestrzeni produkcji rolnej.

§ 4 Ustalenia Studium obejmują cały obszar Miasta i Gminy Mosina, z uwzględnieniem wszystkich związków funkcjonalno-przestrzennych, wynikających z wzajemnych relacji środowiska przyrodniczego, kulturowego, społecznego i gospodarczego Wielkopolski oraz aglomeracji miasta Poznania.

§ 5 Studium uwzględni wszystkie aspekty życia mieszkańców gminy na zasadach umożliwiających rozwój społeczno-gospodarczy i kulturowy, przy zagwarantowaniu ochrony zasobów naturalnych gminy.

§ 6 Studium wyznacza kierunki ochrony środowiska naturalnego w związku z rozwojem przestrzennym gminy, a materiał zebrany w częściach opisowej i graficznej, łącznie z programami rozwoju (w tym także technicznego), które z już istniejącymi lub przyszłymi opracowaniami planistycznymi i studialnymi oraz strategią rozwoju gminy mogą stanowić podstawę dla podejmowania czynności administracyjnych i innych inicjatyw kreujących aktywność społeczności Miasta i Gminy, zgodnie z ich zapotrzebowaniami i ambicjami, przy zagwarantowaniu ład przestrzennego.

§ 7 Studium wyznacza kierunki przekształceń terenów i zmiany funkcji terenów gminy, z uwzględnieniem predyspozycji wynikających z położenia gminy w atrakcyjnym i cennym środowisku przyrodniczym.

§ 8 Studium określa na podstawie zawartych w nim uwarunkowań i ograniczeń, wszelkie dopuszczalne formy rozwoju turystyki i rekreacji, w aspekcie szczególnie wysokiej jakości środowiska przyrodniczego.

§ 9 Zgodnie z art. 6 ust. 7 ustawy, studium nie jest przepisem gminnym i nie stanowi podstawy prawnej do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu.

§ 10 Wykonanie uchwały powierza się Zarządowi Miejskiemu w Mosinie.

§ 11 Studium wchodzi w życie z dniem podjęcia.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uchwała Nr XLIX/383/98 Rady Miejskiej w Mosinie

z dnia 19 czerwca 1998 r.

w sprawie zaciągnięcia pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej na finansowanie zadania pn. „Kanalizacja sanitarna wsi Pecna”

Na podstawie art. 18 ust. 2 pkt. 9c i art. 58 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz. U. z 1996 r. Nr 13, poz. 74) Rada Miejska w Mosinie uchwala, co następuje:

§ 1 Postanawia się zaciągnąć pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Poznaniu w wysokości 100.000 zł. (słownie: sto tysięcy złotych) na finansowanie budowy kanalizacji sanitarnej we wsi Pecna.

§ 2 Spłata pożyczki następować będzie z dochodów budżetowych gminy.

§ 3 Wykonanie uchwały powierza się Zarządowi Miejskiemu.

§ 4 Uchwała wchodzi w życie z dniem podpisania.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uchwała Nr XLIX/384/98 Rady Miejskiej w Mosinie

z dnia 19 czerwca 1998 r.

w sprawie zmiany budżetu gminy na 1998 r.

Na podstawie art. 18 ust. 2 pkt 4 i 9 lit. c ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (j. t. Dz. U. z 1996 r. nr 13 poz. 74 z późn. zm.) oraz art. 8 ustawy z dnia 5 stycznia 1991 r. Prawo Budżetowe (j. t. Dz. U. z 1993 r. nr 72 poz. 344 z późn. zm.) Rada Miejska w Mosinie uchwala co następuje:

W uchwale Rady Miejskiej w Mosinie z dnia 29 grudnia 1997 r. nr XL/263/97, zmienionej uchwałami z dnia 30 marca 1998 r. nr XLIV/352/98 i z dnia 26 maja 1998 r. nr XLVII/363/98 wprowadza się następujące zmiany:

§ 1. 1. **Dochody 20.114.128**

w tym: dotacja celowa na zadania zlecone i powierzone (zgodnie z zał. nr 1 do uchwały 926.759

2. **Wydatki 22.999.108**

w tym: rezerwa budżetowa 10.000

wydatki na zadania zlecone i powierzone (zgodnie z zał. nr 2 do uchwały) 926.759

3. **Niedobór budżetu 1.984.980**

§ 2. Ustala się następujące źródła pokrycia niedoboru budżetu:

— nadwyżka z lat ubiegłych (zgodnie z zał. nr 1)

— pożyczka z WFOŚiGW w Poznaniu

— kredyt bankowy

§ 3. Wykonanie uchwały powierza się Zarządowi Miejskiemu w Mosinie.

§ 4. Uchwała wchodzi w życie z dniem podjęcia i ma zastosowanie na rok 1998.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uzasadnienie

Dochody:

dział 79 — Oświata i Wychowanie — zwiększa się o 100.000 zł — dotacja celowa z WFOŚiGW w Poznaniu

dział 86 — Opieka Społeczna — zwiększa się o kwotę 18.586 zł

w tym:

— dotacja celowa na dodatki mieszkaniowe — 14.700 zł

— dotacja celowa na utrzymanie OPS (zadania zlecone) — 3.886 zł

dział 97 — Różne rozliczenia — zwiększa się o kwotę 225.046 zł z tytułu zwiększenia subwencji drogowej o 220.735 zł i zwiększenia dotacji z tytułu ulg ustawowych o 4.311 zł

dział 00 — zwiększenie o 183.100 zł — spłata kredytu i 100.000 — pożyczka z WFOŚiGW w Poznaniu

Wydatki:

dział 70 — Gospodarka Komunalna — zwiększa się o 90.000 zł

w tym:

— budowa kanalizacji sanitarnej we wsi Pecna 100.000 zł.

— zmniejsza się o 10.000 w związku z przeniesieniem środków do dyspozycji Komitetów Osiedlowych do działu 91 — Administracja.

dział 79 — Oświata i Wychowanie — zwiększa się o kwotę 100.000 zł — dotacja celowa SP nr 1 — zmiana kotłowni węglowej na gazową

dział 86 — Opieka Społeczna — zwiększa się o 18.586 zł z przeznaczeniem na:

— dotacja celowa na dodatki mieszkaniowe — 14.700

— dotacja celowa na utrzymanie OPS (zadania zlecone) — 3.886

dział 91 — Administracja — zwiększa się o kwotę 55.832 zł

w tym:

— fundusz płac — 32.386

— fundusz nagród „13” — 11.510

— fundusz socjalny — 1.936

— środki do dyspozycji Komitetów Osiedlowych — 10.000

Łącznie zwiększenie dochodów o kwotę 343.632 zł, a wydatków o 260.532 zł.

JAN KALUZIŃSKI
burmistrz

Uchwała Nr XLIX/385/98 Rady Miejskiej w Mosinie

z dnia 19 czerwca 1998 r.

dotycząca zmiany uchwały nr V/42/94 Rady Gminy Mosina z dnia 28 grudnia 1994 r. w sprawie określenia wysokości stawki czynszu regulowanego za najem lokali mieszkalnych oraz czynszu za wynajmowane lokale socjalne

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz. U. Nr 13, poz. 74 z późn. zm.) oraz art. 26a ustawy z dnia 2 lipca 1994 r. o najmie lokali mieszkalnych i dodatkach mieszkaniowych (Dz. U. Nr 105, poz. 509 z późn. zm.) Rada Miejska uchwala, co następuje:

§ 1 W uchwale nr V/42/94 Rady Gminy Mosina z dnia 28 grudnia 1994 r. w sprawie określenia wysokości stawek czynszu regulowanego za najem lokali mieszkalnych oraz wynajmowane lokale socjalne, zmienionej uchwałą nr XXXIX/260/97 Rady Miejskiej w Mosinie z dnia 15 grudnia 1997 r., wprowadza się następującą zmianę:

— zdanie pierwsze załącznika do uchwały otrzymuje nowe brzmienie: „Maksymalna stawka czynszu regulowanego wynosi 2,36 zł/m²”

§ 2 Wykonanie uchwały powierza się Zarządowi Miejskiemu.

§ 3 Uchwała wchodzi w życie z dniem 1 sierpnia 1998 r.

§ 4 Uchwała podlega ogłoszeniu w „Biuletynie Mosińskim”, a także poprzez wywieszenie na tablicach ogłoszeń Urzędu Miejskiego oraz na terenie Zakładu Usług Komunalnych w Mosinie.

MARIAN STRENK
przewodniczący Rady Miejskiej

Uchwała Nr XLIX/386/98 Rady Miejskiej w Mosinie

z dnia 19 czerwca 1998 r.

w sprawie przystąpienia do „Wielkopolskiego Klubu Golfowego”
Spółka z ograniczoną odpowiedzialnością

Na podstawie art. 18 ust. 2 pkt 9 lit. f i g ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz. U. z 1996 r. Nr 13, poz. 74 z późn. zm.) oraz uchwały Nr XLII/278/98 Rady Miejskiej w Mosinie z dnia 23 stycznia 1998 r. w sprawie wskazania koncepcji dla realizacji budowy pola golfowego w Gminie Mosina, Rada Miejska w Mosinie uchwala, co następuje:

§ 1 Gmina Mosina przystępuje do „Wielkopolskiego Klubu Golfowego” Sp. z o.o. z siedzibą w Poznaniu.

§ 2 Gmina Mosina wnosi do Spółki wskazanej w § 1 w formie aportu nieruchomości gruntową o wartości 1.980.000 zł (jeden milion dziewięćset osiemdziesiąt tysięcy złotych), działka o nr 2, położona we wsi Krajkowo, o powierzchni 41,27 ha, zapisana w księdze wieczystej pod numerem KW 29.694 Sądu Rejonowego w Śremie.

§ 3 Wykonanie czynności związanych z przystąpieniem do Spółki powierza się Zarządowi Miejskiemu.

§ 4 Uchwała wchodzi w życie z dniem podjęcia.

MARIAN STRENK
przewodniczący Rady Miejskiej

Informacja

W związku z decyzjami o warunkach zabudowy i zagospodarowania terenu wydawanymi przez Gminę:

— dla inwestycji własnych (np. gazociąg, kanalizacja sanitarna wraz z przyłączami) oraz

— dla inwestorów obcych (np. rozbudowa sieci telefonicznej wraz z przyłączami)

mogą się zdarzyć pewne nieścisłości. W przypadku ich zaistnienia prosimy zgłosić się w pokoju 14 Urzędu Miejskiego.

Komunikat

Przy wykonywaniu wszelkiego rodzaju przyłączy do posesji (gazowych, elektrycznych, kanalizacyjnych, wodnych) należy zgłosić ten fakt w pokoju 16 Urzędu Miejskiego.

Po wykonaniu robót przywrócić pierwotnego stanu nawierzchni jezdni bądź chodnika należy do właściciela posesji.

Komunikat

Dyrekcja Okręgowa Dróg Publicznych w Poznaniu Zarząd Dróg w Środzie Wlkp. przypomina, że osoby nie zajmujące stałego miejsca w pasie drogowym, a prowadzące w nim działalność handlową polegającą na sprzedaży owoców, warzyw i innych przedmiotów, naruszają postanowienie art. 90 i art. 91 Kodeksu Wykroczeń.

W przypadku stwierdzenia przez pracowników tut. Zarządu zaistnienia ww. wykroczeń będą stosowane wobec winnych kary w postaci mandatów, zgodnie z obowiązującymi przepisami.

Goście z Kazachstanu

Jak to się stało, że nasza gmina sprowadziła rodzinę państwa Czerwińskich z Kazachstanu? — pytam burmistrza dr Jana Kałuzińskiego.

— Przeszło dwa lata temu zadzwonił do mnie burmistrz Śremu informując, że dom, do którego przedsiębiorca tamtejszy Kajetan Pyrzyński chce zaprosić gości z Kazachstanu, jest posiadawiony w Radzewicach, a więc na terenie gminy Mosina. Zatem o powrót tej rodziny do Polski powinna zabiegać właśnie nasza gmina.

Zaczęliśmy zbierać informacje. Towarzystwo „Powrót” z Warszawy podało szczegółowe dane dotyczące państwa Czerwińskich. Dowiedzieliśmy się, że jest to rodzina trzyosobowa, wykształcona, mieszkająca w Kokszetau. Zarząd, a następnie Rada Miejska Mosiny podjęły decyzję o zaproszeniu jej do Polski.

Dlaczego nie zamieszkali w Radzewicach?

— Dwie komisje, które pojechały do tej wioski stwierdziły, że wskazany budynek jest bardzo stary, zniszczony, wiele lat nieczynny, remont byłby niezwykle kosztowny. Ale procedura związana z zaproszeniem tej rodziny ruszyła.

I trwało to przeszło dwa lata?

— Wysłaliśmy na podstawie otrzymanych informacji zaproszenie do władz Kazachstanu. Po roku dowiedzieliśmy się, że ci państwo już nie mieszkają w tym kraju. Mieli ogromne kłopoty, zostali zwolnieni z pracy, podawali bowiem, że są narodowości polskiej. W związku z tym przeprowadzili się na teren Rosji.

Okazało się, że procedura związana z repatriacją z Rosji jest inna. Dokumenty muszą być złożone w Urzędzie Wojewódzkim w Wydziale Spraw Obywatelskich, stamtąd są kierowane poprzez 2 ambasady do Ministerstwa Spraw Wewnętrznych Rosji, które decyduje, czy dana rodzina otrzyma dokumenty repatriacyjne czy nie. Gdy wszystko było już na najlepszej drodze odkryto, że mieliśmy źle podaną datę urodzenia córki. Sprostowanie przedłużyło dodatkowo procedurę.

A co z mieszkaniem dla naszych gości?

— Znalezienie odpowiedniego locum w naszej gminie okazało się niezwykle trudne. Na razie umieściliśmy ich na terenie WODZ, gdzie mają w okresie wakacji dobre warunki. Równocześnie wynajęliśmy od osoby prywatnej w Puszczykowie na okres 2 lat (z możliwością przedłużenia umowy) 2 pokoiki z kuchnią. Obecnie trwa tam remont.

Pan Jerzy Czerwiński przedstawia swoją rodzinę

— Moi dziadkowie pochodzili z okolic Żytomierza, tam mieli swoje gospodarstwo. W roku '36 wyrzucono ich wraz z moimi rodzicami do Kazachstanu. Ta republika była miejscem, gdzie zsyłano Polaków, Ukraińców, Litwinów, Niemców... Ojciec mając średnie wykształcenie pracował w przedsiębiorstwie rolniczym, kierując pracą elewatorów.

Niebezpiecznie było mówić po polsku. Obowiązywał wszędzie język rosyjski. Tylko dziadkowie odzywali się jeszcze w domu po polsku, rodzice już rzadko. Stąd moja słaba znajomość języka ojczystego. W czasach stalinowskich Polacy nie mieli też wstępu na wyższe uczelnie. Kiedy jednak ukończyłem w Kokszetau średnią szkołę w roku '66 do władzy doszedł Chruszczow i mogłem wstąpić na Uralską Politechnikę w Jekaterynburgu (Swierdłowski).

W '72 roku ukończyłem wydział fizyczno-techniczny w specjalności technologia rzadkich i rozproszonych pierwiastków. W '76 roku obroniłem pracę doktorską. Potem pracowałem najpierw jako młodszy, potem starszy pracownik naukowy. W '81 roku decyzją Wyższej Komisji Kwalifikacyjnej przy Radzie Ministrów ZSRR przyznano mi tytuł Starszego Pracownika Naukowego w specjalności — technologia rzadkich, rozproszonych i radioaktywnych materiałów. Od '88 do '92 roku byłem kierownikiem Państwowego Naukowo-Badawczego Laboratorium Specjalnych Materiałów. Od '92 do '96 r. pracowałem na stanowisku wiodącego pracownika naukowego w katedrze rzadkich metali. Potem, aż do wyjazdu do Polski jako docent w katedrze ekonomii i zarządzania Uralskiej Politechniki.

Dorobek mojej pracy to ponad 80 wykształconych inżynierów, siedmiu doktorów nauk, ponad 100 prac naukowych.

Rodzice żony pochodzą z Ukrainy. Walentyna chodziła razem ze

mną do szkoły średniej w Kokszetau. Ukończyła następnie Kokszeński Instytut Pedagogiczny, wydział fizyczno-matematyczny o specjalizacji — matematyka. Pracowała najpierw jako nauczyciel matematyki w Kokszetau, a od '72 r. jako programista najpierw przy kierowaniu zaopatrzeniem materiałowym, potem w firmie naukowo-produkcyjnej o specyfice przemysłu leśnego, w biurze projektowo-konstrukcyjnym. Od roku '82 kolejno na stanowisku inżyniera-programisty, starszego inżyniera-programisty, inżyniera-programisty I kategorii, prowadzącego inżyniera-programisty w oddziale opracowywania zadań operatywnego kierowania. Od '94 roku była inspektorem w Państwowej Inspekcji Podatkowej.

Mamy 18-letnią córkę Olgę. Ukończyła pierwszy rok studiów ekonomicznych. W Kazachstanie pozostał syn i moje rodzeństwo. Wiodą tam ciężkie życie — lepiej płatną pracę mają tylko Kazachowie. Gdy w zimie jest na dworze -20°, w domu jest niewiele cieplej — chodzi się tam w płaszczu i „walonkach”.

Polską jestem zachwycony. Nie mam słów podziękii dla Burmistrza, który zajął się nami po ojcowsku, wyszukał mieszkanie, jeździ z nami w poszukiwaniu pracy, wystarał się dla córki o wyjazd na obóz harcerski, aby mogła poznać język polski. Również urzędnicy są niezwykle grzeczni i życzliwi. W internecie racownicy traktują nas po przyjacielsku. Dziękujemy Bogu, że trafiliśmy do tej wspaniałej gminy i serdecznych ludzi.

Z.M.


Wśród swoich

W środę 15 lipca w godzinach rannych, nastąpiło w obecności TV, radia, prasy uroczyste wprowadzenie pp. Czerwińskich do przygotowanego dla nich mieszkania w Puszczykowie.

Ola Szłapińska, kierownik Referatu Opieki Społecznej, powitała przyszłych gospodarzy w progu, częstując ich staropolskim zwyczajem chlebem i solą. Jerzy Czerwiński przełamał chleb, posolił, podał zonię i córce.

Liczni goście, wśród których byli ci, którzy przygotowali mieszkanie, zapelnili je meblami i sprzętem, mogli ocenić, z jakim otwartym sercem społeczeństwo przyjęło repatriantów.

Burmistrz Jan Kałuziński wręczył uroczystie pp. Czerwińskim klucze do ich nowego mieszkania w Polsce. Opowiedział, jak doszło do zaproszenia tej rodziny do Polski, jakie były przy tej okazji kłopoty. Przedstawił zebranych nowych obywateli gminy Mosina. Życzył dawnym mieszkańcom Kazachstanu zdrowia, szczęścia i przede wszystkim znalezienia pracy odpowiadającej ich kwalifikacjom. Wymienił sponsorów, wręczając kilka pisemnych podziękowań od władz gminy.

Wzruszony Jerzy Czerwiński dziękował ze łzami w oczach za serdeczne, przesympające ich marzenia przyjęcie w Polsce.

Po południu w Pałacu Ślubów przy ul. Śremskiej Burmistrz Mosiny wręczył pp. Czerwińskim poświadczenia obywatelstwa polskiego, a ojcu i córce dowody osobiste. Przewodniczący Rady ofiarowali nowym mieszkańcom gminy bukiety biało-czerwonych kwiatów.

Przy okazji Burmistrz stwierdził, że każdy z Polaków mógł w tra-

(CIĄG DALSZY NA STRONIE 8)

Goście z Kazachstanu

(DOKOŃCZENIE ZE STRONY 7)

gicznych czasach ostatniego półwiecza znaleźć się na obcej ziemi. Decyzja pp. Czerwińskich powrotu do Polski była związana z dużą odwagą: zostawili bliskich krewnych, nie wiedzieli jak będą przyjęci, zdawali sobie sprawę ze słabej znajomości polskiego języka.

Znalezienie pracy dla nowych mieszkańców Mosiny stanowi obojętne władz gminnych. Burmistrz dodał, że po pewnym czasie pomoc materialna ze strony gminy ustanie i pp. Czerwińscy będą musieli liczyć jedynie na dochody z własnej pracy.

Uroczystość zakończyła się symbolicznym kieliszkiem szampana. Potem nasz niestrudzony ks. dziekan Majka zaprosił nowych parafian i gości do „Ogrodów Watykańskich” przy ul. Kościelnej.

Podziękowanie sponsorom

Zastępca Burmistrza Hubert Prałat, który organizował wyposażenie mieszkania repatriantów opowiada:

— *Ogromną pomoc uzyskaliśmy ze strony polsko-niemieckiej firmy IMK (Internationales Mobilhandelskontor GmbH Co. KG Schieder). Trafitem do niej przez dawnego znajomego dyrektora do spraw finansowo-księgowych Stanisława Ratajskiego. Specjalne słowa podziękowania należy złożyć prokurentowi Henrykowi Saludzie, który zaofiarował kompletne wyposażenie pokoi w piękne, estetyczne meble, wystawiane już na targach międzynarodowych. Dyrektor handlowy Hieronim Kruk udał się do przyszłego mieszkania państwa Czerwińskich, wymierzył je i zaproponował odpowiedni sprzęt.*

IMK dostarczyła do sypialni: 2 łóżka, 2 nocne stoliki, czterodrzwiową

szafę, komodę; do pokoiku córki komodę z nadwieszoną oszkloną częścią oraz stół; do korytarza szafkę odzieżową.

W ostatniej chwili Grzegorz Ograbek pojechał do Krosna, do Janusza Wieczorka, który prowadzi zakład: „Meble Tapicerowane” przy ul. Głównej 15 i ten ofiarował nowiutką, piękną sofę „Dianę”. Rozłożona na noc służy do spania 2 osobom.

Ola Szłapińska kierowniczka Referatu Opieki Społecznej wypożyczyła kuchnię w szafki, sypialnię w dywan i stolik pod telewizor. Prócz tego ofiarowała własną maszynę do szycia.

Zakład Okręgowy PCK Poznań — Rybaki przekazał 3 komplety pościeli, zastawę do kawy i zastawę obiadową.

Ireneusz Wiśniewski sprzedając bardzo tanio używany telewizor, dodał 15 krzesel.

Marek Arning sprzedał po cenie preferencyjnej pralkę automatyczną (250 zł) i lodówkę austriacką (400 zł).

U Zdzisława Stelmazyka zakupiliśmy antenę TV i kuchenkę gazową z oprzyrządowaniem za 1008 zł, natomiast on darował odkurzacza, czajnik elektryczny i żelazko Philipsa za kwotę 450 zł. Prócz tego jego pracownik zamontował antenę i dostroił aparat TV.

Zastępca burmistrza Puszczykowa Krzysztof Paszkowski ofiarował piękny koc hiszpański.

Zakład Remontowo-Budowlany Grzegorza Żurka wykonał bardzo solidnie prace przy remoncie mieszkania, poniżej ceny kosztorysowej, dokonując jeszcze kilku napraw nie uwzględnionych w rachunku.

Wielu mieszkańców Mosiny również podało różne, potrzebne w codziennym życiu upominki. Są i takie podarki, których nie można wycenić pieniędzmi. Lidia Skupiń z Opieki Społecznej, zajęła się repatriantami od pierwszej chwili, pomagała przy początkowych zakupach, jechała do Poznania dla załatwienia karty stałego pobytu do p. Czerwińskiej. Utrzymuje z repatriantami stały kontakt.

Dokumentacja

Warunkiem realizowania w najbliższych latach wszelkich znaczących i strategicznych inwestycji komunalnych (kanalizacji sanitarnej, deszczowej, instalacji gazowej) jest przygotowanie dokumentacji.

Zarząd przyjął koncepcje kanalizacji sanitarnej dla nieskanalizowanej dotąd części Mosiny tj.: części miasta po zachodniej stronie linii kolejowej Poznań-Wrocław łącznie ze wsiami Krosno, Krosinko, a także dla wsi Rogalin, Świątniki, Radzewice, Mieczewo, Sasinowo, Rogalinek. Według przyjętych koncepcji całość sieciów z Mosiny i wymienionych wyżej wiosek będzie oczyszczana w mosińskiej oczyszczalni. Do niej również zostaną skierowane ścieki z Drużyny, Nowinek i Pecnej poprzez istniejącą już sieć kanalizacji sanitarnej w dzielnicy Nowe Krosno i „Za Barwą”. W koncepcji kanalizacji sanitarnej miasta rozważano również 3 warianty projektu dla Czarnokurza. Wybrano wariant z dwoma przepompowniami, które skierują ścieki przez centrum miasta kładką technologiczną (położoną obok istniejącej przy kościele) do ulicy Farbiarskiej i dalej do głównej przepompowni przy ul. Wiatrowej. W oparciu o te koncepcje powstają dokumentacje techniczne na realizację poszczególnych zadań. W pełnym toku opracowywania i uzgadniania jest dokumentacja budowlana kanalizacji sanitarnej, deszczowej (łącznie z odwodnieniem nawierzchni ulic) dla ulic Farbiarskiej, Wawrzyniaka, Dworcowej, Kolejowej, Nowej, Niezłomnych (do kanału), Sowinieckiej (od torów kolejowych do ul. Niezłomnych), Sremskiej (od torów do ul. Wawrzyniaka), Moszowej i Rzeczej. Stanowi to kontynuację ułożonej do tej pory sieci kanalizacyjnej. Z ostatniej komory w ulicy Targowej trzeba przeprowadzić rury o średnicy 800-600 pod torami kolejowymi w ulicę Farbiarską.

Dokumentację o analogicznym zakresie robót opracowuje się dla rejonu Mosiny położonego od linii kolejowej przez ulice Torową, Leszczyńską, Strzelecką do kanału Mosińskiego.

Nadal trwają prace projektowe dla centrum miasta (Rynek z przyległymi ulicami do Szosy Poznańskiej), o tym samym jak wyżej zakresie prac. Łącznie jest ogromny zakres robót i trzeba naprawdę złej woli, żeby z uporem powtarzać o braku strategicznego planu rozwoju miasta.

W tym miejscu należy przypomnieć, że uchwałą Rady Miejskiej z dnia 26.05. br. zostało przyjęte studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Mosina, które określa politykę rozwoju przestrzennego gminy. W tym opracowaniu uwzględniono też strategię rozwoju gminy.

W pełnym toku jest opracowanie dokumentacji na budowę kanalizacji sanitarnej dla Drużyny, Nowinek, Pecnej, Rogalinka, Sasinowa, Babek i Sowinca wraz z przyłączami do nieruchomości.

Babki dzięki negocjacom Zarządu z Nadleśnictwem Babki, bezkosztowo będą przyłączone do zakładowej oczyszczalni tamtejszego Nadleśnictwa. Istnieje duża szansa przyłączenia tam również części ul. Gromadzkiej w Czapurach.

Prowadzona jest procedura przetargowa dla wyłonienia projektanta sieci gazowej dla Radzewic.

Z inicjatywy Zarządu Miejskiego została opracowana nowa koncepcja gazyfikacji części gminy ze stacji redukcyjnej w Konarskim gm. Kórnik. Stąd zasilane gazem będą: Radzewice, Świątniki, Mieczewo, Rogalin, Rogalinek i Sasinowo. Dwie ostatnie miejscowości według starej koncepcji miały być zasilane z ujęcia od strony Warty, co znacznie podniosłoby koszt i odsunęło realizację w czasie.

TK

Gazociąg dla Krosinka

W toku przeprowadzania jest przetarg mający na celu wyłonienie wykonawcy robót. Rozpoczęcie układania sieci gazowej przewidziano na wrzesień tego roku. Prace rozpoczną się wzdłuż drogi krajowej przy ul. Wiejskiej i będą prowadzone od strony Mosiny w kierunku Stęszewa do końca wsi. Całkowicie zakończenie robót w zakresie układania sieci gazowej przewidziano na sierpień 1999 roku. Jest to zadanie bardzo duże — położonych zostanie łącznie 8,5 kilometra sieci, z dwukrotnym przejściem gazociągu przez kanał Mosiński i rzeczkę Samiec.

Dla rejonu Krosinka została również opracowana dokumentacja na przyłącza gazowe do posesji tych mieszkańców, którzy wyrazili zainteresowanie podłączeniem się do sieci. Udziałem mieszkańców w budowie sieci jest wniesienie opłaty na Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej w wysokości 550 zł od nieruchomości. Stanowi to darowiznę na fundusz ekologiczny, którą można odliczyć od podatku. Dla ułatwienia dokonywania wpłat i rozłożenia ich na raty, gmina od września przygotowuje i przekazuje soltysowi książeczki wpłat. Wysokość opłaty w kwocie 550 zł jest miarodajna dla bieżącego roku, w przyszłym zostanie podniesiona o procent inflacji.

Koszty całego zadania ułożenia gazociągu w Krosinku będą znane po rozstrzygnięciu przetargu. Gmina zabiega o pomoc dla indywidualnych inwestorów przyłączy gazowych w formie bezpłatnego przekazania im przez gazownię skrzynek redukcyjnych.

Warunkiem korzystania z gazociągu jest opracowanie przez właściciela posesji dokumentacji na instalację wewnętrzną i uzyskanie dla tego zadania pozwolenia na budowę. Jest to jedyna instalacja wewnętrzna w domkach jednorodzinnych, wymagająca takiego zezwolenia. Można je uzyskać w Urzędzie Rejonowym w Poznaniu, przy ul. Jackowskiego 18, po złożeniu opracowanej dokumentacji technicznej wykonanej przez uprawnionego projektanta.

Niestety realizacja tej inwestycji niesie za sobą pewne utrudnienia komunikacyjne wynikające z konieczności rozkopania części drogi. Realizatorzy pracy liczą na cierpliwość i wyrozumiałość mieszkańców i użytkowników drogi Mosina — Stęszew. Ułożenie tej sieci umożliwi również Szpitalowi w Ludwikowie skorzystanie z gazu dla celów socjalno-bytowych i grzewczych. (TK)

Pięknieje ulica Sowiniecka

Zakończono kolejny etap modernizacji chodników w ulicy Sowinieckiej. Ułożono odcinek wzdłuż bloków, od ul. Topolowej do torów kolejowych, długości około 130 mb.

Jednocześnie dokonano modernizacji zlokalizowanego w tym miejscu parkingu z uwzględnieniem miejsca parkowania dla pojazdu inwalidy. Całość modernizowanego odcinka została wyłożona kostką typu „pozbuk”. Koszt inwestycji wyniósł około 26 tys. złotych. Teraz ulica Sowiniecka czeka jeszcze tylko na remont kanalizacji i położenie nowej nawierzchni jezdni.

Ulica Sowiniecka jest częścią drogi wojewódzkiej. Wszelkie inwestycje z zakresu robót drogowych realizowano na niej dotąd ze środków wojewody, który jest dysponentem środków na drogi wojewódzkie. Stąd gmina była zobligowana do wydania tych pieniędzy zgodnie z przeznaczeniem na prace prowadzone w ulicy Sowinieckiej. (TK)

Kolejny parking i ścieżka spacerowa

Na początku lipca rozpoczęła się realizacja I etapu budowy parkingu samochodowego przy ulicy Rzecznej. Najpierw została ona utwardzona, a potem otrzymała nawierzchnię z kostki „pozbruk”. Jest to pierwsza w Mosinie ulica o całkowitej nawierzchni tego typu.

Obok budowana jest ścieżka spacerowa nad kanałem Mosińskim przy ul. Niezlomnych i Mostowej. Mamy nadzieję, że jest to początek dłuższego ciągu spacerowego wzdłuż kanału. (TK)

Zgoda buduje

Jak rozwiązać trudny problem z pożytkiem dla wszystkich zainteresowanych pokazał konflikt, jaki zaistniał w Babkach?

Istniejąca w Daszewicach żwirownia Jacka Bartzyszyna spowodowała nasilenie ruchu ciężkich samochodów na drodze Babki-Głuszyna. 300 metrów drogi lokalnej uległo zniszczeniu, droga wojewódzka również doznała szwanku. Nawierzchnię trzeba było naprawić i trudno było ustalić na czyj koszt należy tego dokonać. W wyniku działań rad sołeckich Daszewic i Babelę, nadleśnictwa Babki, Jednostki Wojskowej w Babkach reprezentowanej przez pułkownika Woźniaka oraz z udziałem Urzędu Miejskiego w Mosinie, uzyskano porozumienie z właścicielem żwirowni. (Nie bez znaczenia były mandaty policji nakładane za przekroczenie dopuszczalnego ciężaru wozów ze żwirem). Na mocy tego porozumienia Jacek Bartzyszyn zobowiązał się do naprawienia własnym kosztem nawierzchni drogi, z przystosowaniem jej dla ciężkich samochodów oraz położenia chodnika ze wsi Babki do Jednostki Wojskowej. Całkowity koszt zadania wyniósł 700.000 zł.

Sposób zalatwienia tej sprawy stanowi przykład kompromisowego godzenia interesów przewoźnika ciężkiego transportu i społeczności, która musi znosić powstałe z tego tytułu uciążliwości. Wzajemne zrozumienie zażegnało konflikt środowiskowy — mieszkańcy uzyskali naprawioną drogę i chodnik, właściciel żwirowni możliwość dalszego eksploatowania. Niech ta sprawa stanowi wzór dla innych rozwiązywania tego typu problemów.


Tak pięknie prezentuje się nawierzchnia wyremontowanej drogi Babki — Głuszyna

Coraz jaśniej w gminie

Dla podniesienia estetyki i bezpieczeństwa zamontowano w gminie kolejnych 68 lamp sodowych w miejsce zlikwidowanych starego typu.

Nowe lampy otrzymały: Daszewice 40 sztuk, Babki 24 oraz ulica Ludwikowska w Krosinku 4.


Oświata


Oświata

Szkolna statystyka

W roku szkolnym 1997/98 do gminnych szkół podstawowych uczęszczało łącznie 3.348 uczniów, w tym do szkół w samej Mosinie 1.981 uczniów (SP Nr 1 — 813, SP Nr 2 — 1.038 i SP Nr 3 łącznie z filią w Ludwikowie — 130) oraz 1.367 uczniów do szkół wiejskich (SP w Pecnej — 312, SP w Czapurach — 205, SP w Rogalinie — 278, SP w Rogalinie — 225, SP w Daszewicach — 130, SP w Krośnie z filią w Nowinkach — 130 i SP w Krosinku z filią w Dymaczewie St. — 87 uczniów).

Z ogólnej liczby uczniów promocję uzyskało 3.325 uczniów, tj. 99,3% z czego 574 uczniów otrzymało świadectwa z czerwonym paskiem, za szczególnie wyróżniające wyniki w nauce.

Promocji nie uzyskało 23 uczniów, a 17 uczniów otrzymało promocję warunkową.

Średnia ocen ze wszystkich przedmiotów wyniosła podobnie jak w ubiegłym roku szkolnym 4,3, a średnia frekwencja na zajęciach szkolnych — 93,6%.

W roku szkolnym 1997/98 VIII klasę ukończyło 414 uczniów, z czego 258, tj. 62,3% ab-

solwentów przystąpiło do egzaminów wstępnych do szkół średnich. Większość pozostałych uczniów uczęszczać będzie do zasadniczych szkół zawodowych.

We wszystkich gminnych szkołach w ubiegłym roku szkolnym pracowało 258 nauczycieli i wychowawców. Poza planowymi zajęciami uczniowie uczestniczyli w szeregu imprez o charakterze sportowo-rekreacyjno-sportowym, w kołach teatralnych, plastycznych, ekologicznych, komputerowych, muzycznych i w kole modelarstwa lotniczego.

Uczniowie szkół brali udział w szeregu imprezach sportowych: międzyszkolnych, międzygminnych i wojewódzkich, odnosząc spore sukcesy.

Do 4 mosińskich przedszkoli uczęszczało w ubiegłym roku szkolnym 270 dzieci (w P-lu Nr 1 — 48, w P-lu Nr 2 — 74, w P-lu Nr 3 Integracyjnym — 68 i w P-lu Nr 4 — 80 dzieci).

ZDZISŁAW MIKOŁAJCZAK
koordynator Oświaty i Wychowania
Urzędu Miejskiego w Mosinie

Setka wyróżnionych

Spośród 414 tegorocznych ósmoklasistów, którzy ukończyli szkołę podstawową, stu otrzymało wyróżnienia i nagrody za ponadprzeciętne wyniki w nauce. Gratulujemy im pracowitości i sukcesów, życząc żeby w średnich szkołach uzyskiwali podobne rezultaty.

Oto nazwiska najlepszych z poszczególnych szkół:

Szkoła Podstawowa Nr 1:

Joanna Adamczak, Anna Baraniak, Szymon Bączyk, Olga Bolewska, Mariusz Brzeziński, Monika Cieślewicz, Kalina Gąsiorek, Olga Grząślewicz, Michał Guzikowski, Krzysztof Janiszewski, Agnieszka Jasińska, Joanna Jędrzejczak, Aneta Jurecka, Jan Kaczmarek, Marcin Kaczmarek, Monika Kałan, Katarzyna Kurkowiak, Szymon Lewandowski, Joanna Lisiecka, Marta Leszkiewicz, Małgorzata Małecka, Karina Matuszak, Paulina Neumann, Jarosław Pawlak, Joanna Pisecka, Kacper Piątkowski, Michał Piątkowski, Marlena Płachta, Ewa Póchłówek, Michał Skrzypczak, Joanna Śliperska, Dagmara Słoma, Dorota Stachowiak, Paweł Wechta, Tomasz Wiśkowiak.

Szkoła Podstawowa Nr 2:

Marek Bartkowiak, Magdalena Biełlerzewska, Anna Cicha, Natalia Czerwińska, Anna Jądrzyk, Lidia Kurkowiak, Anna Marciniak, Rafał Masztalerz, Justyna Michałowska, Daria Rybicka, Julia Szypura, Beata Wojska.

Szkoła Podstawowa Nr 3:

Marcin Hoffa, Marta Hojnacka, Sebastian Katulski.

Szkoła Podstawowa w Pecnej:

Julia Antkowiak, Robert Barszcz, Aleksandra Bartkowiak, Ewa Harema, Joanna Krakowiak, Joanna Michalak, Małgorzata Piasecka, Renata Piechocka, Barbara Plenzler, Wojciech Poszytek, Joanna Skrzypczak, Izabela Szcześniak, Hanna Szulc, Aleksandra Walkowiak, Izabela Wójtowicz.

Szkoła Podstawowa w Rogalinie:

Natalia Fonrobert, Piotr Gintrowicz, Tomasz Gintrowicz, Aneta Knyba, Sebastian Miedziak, Paweł Noskowiak, Joanna Sioch, Zuzanna Szatkowska, Krzysztof Wojciechowski.

Szkoła Podstawowa w Czapurach:
Ewelina Kołodziejczak, Sandra Plenzler.

Szkoła Podstawowa w Daszewicach:

Jarosław Adamczak, Piotr Barć, Agnieszka Bejnert, Katarzyna Brogul, Joanna Grabisz, Cecylia Karalus, Krystian Kolewiński, Magdalena Ludowicz, Beata Pernak, Anna Skrzypczak, Marta Twardowska.

Szkoła Podstawowa w Rogalinie:

Alina Adamczak, Zaneta Adamczak, Barbara Buczkowska, Mariusz Dubert, Jarosław Mizerny, Małgorzata Słupińska, Joanna Szałpka, Damian Sznura, Marcin Sznura, Marta Szymańska, Agnieszka Szymandera, Dariusz Śnieżko, Agata Walczak.


Oświata

Inwestycje oświatowe

Stałą troską burmistrza, zarządu i rady są inwestycje oświatowe, dzięki którym dzieci uczą się w coraz lepszych warunkach.

W minionym roku szkolnym kontynuowano (prowadzoną od trzech lat) zmianę systemu ogrzewania placówek oświatowych na oszczędniejszy i proekologiczny.

Dzięki temu ogrzewanie olejowe zainstalowano już w następujących placówkach: Szkołach Podstawowych Nr 2 i 3 w Mosinie, w Daszewicach i Krośnie oraz w Przedszkolu Nr 3 Integracyjnym. W instalowanie na terenie gminy ekologicznego systemu ogrzewania włączyło się też poznańskie Kuratorium Oświaty, finansując kotłownię olejową dla WODZ — obsługę finansową i merytoryczną na zlecenie sprawował ZEAS. W trakcie zatwierdzania projektu w Urzędzie Rejonowym jest kotłownia gazowa dla Szkoły Podstawowej Nr 1, a także opracowywany jest projekt kotłowni gazowej dla szkoły w Czapurach.

Ogrzewanie gazowe w SP 1 wg przewidywań będzie gotowe od września br. Natomiast realizacja pro-

jektu dla Czapur zależy od przyznania środków finansowych — co jest już zadaniem nowej rady.

Zakończono prace elewacyjne i odwodnienie przy Szkole Nr 1.

W SP 2 dokonano w minionym roku szkolnym adaptacji pomieszczeń po byłej świetlicy i części korytarzy na drugą salę gimnastyczną z zapleczem sanitarnym. Wykonano szatnie, natryski, umywalnie, WC. Powstała tam również nowa biblioteka z czytelnią. Ściany frontowe sal gimnastycznych od strony ul. Topolowej docieplono i po zlikwidowaniu luksferów założono nowe okna, zapobiegając w ten sposób ubytkom ciepła na dużej powierzchni ścian. Nowe okna o prawidłowym przeszkleniu zapewniają lepsze oświetlenie sal gimnastycznych. W szkole w Krosinku prowadzone są prace adaptacyjne, w trakcie których z byłego mieszkania powstały: hala lekcyjna, pokój nauczycielski, sekretariat i pokój dyrektora. Zwolnione w ten sposób dotychczasowe wielofunkcyjne pomieszczenie pozwoliło powiększyć jedną z sal lekcyjnych.

W szkołach w Czapurach wymieniono okna oraz całkowicie zmodernizowano pomieszczenia sanitarne: wymieniono instalację zimnej i ciepłej wody, przyłączy kanalizacyjnych, postawiono ścianki działowe kablnych WC i całość pomieszczeń wyłożono kafelkami. We wszystkich szkołach, w których modernizuje się pomieszczenia sanitarne, ściany wykładane są kafelkami, co podnosi estetykę i stan higieny.

Podobnej modernizacji poddano sanitariaty szkolne w Rogalinie. Ten sam zakres prac sanitarnych realizowany jest w szkole w Pecnej. Tam wymieniono również w części szkoły okna na skrzyniowe.

Dla Dymaczewa Starego został opracowany projekt techniczno-architektoniczny rozbudowy budynku szkolnego.

Opracowano projekt techniczno-architektoniczny rozbudowy szkoły w Rogalinie. Po uzyskaniu pozwolenia na budowę rozpoczyna się tam prace. W przygotowaniu jest projekt sali gimnastycznej dla Rogaliny. Jest do projektu „powtarzalny”, tzn. po przystosowaniu do warunków lokalnych będzie go można realizować w Rogalinie i innych miejscowościach, w których szkoły nie posiadają sal gimnastycznych. Ponieważ jest to projekt autorski, każdorazowe zmiany przystosowawcze musi opracować firma projektowa, co jest jednak znacznie tańsze od mnożenia kolejnych nowych projektów.

W remontach oświatowych w minionym roku szkolnym położono duży nacisk na podniesienie stanu sanitarnego obiektów, uszczelnienie okien przez wymianę starych, zmuszających.

Ten kosztowny zakres prac sytuuje naszą gminę w czołówce dbających o to, by otoczenie, w którym uczą się dzieci, było bezpieczne i estetyczne. (TK)

Psia dola

Na terenie miasta i gminy Mosina od 1 października 1997 r. obowiązuje uchwalony przez Radę Miejską na podstawie ustawy z dnia 13 września 1996 r. (Dz. U. Nr 132 poz. 622) Regulamin utrzymania porządku i czystości oraz ochrony środowiska przed odpadami komunalnymi.

Regulamin ten w pkt. 5.2 określa obowiązki osób posiadających psy, które zapewniają ochronę przed zagrożeniami i uciążliwościami dla ludzi: „Każdy pies może być wyprowadzany poza teren nieruchomości na smyczy, a pies agresywny dodatkowo w kałańcu”.

Tymczasem na każdym kroku obserwujemy beztroskę ludzi odpowiedzialnych za swego czworonożnego pupilka. Nic więc dziwnego, że przypadki pogryzień i zagryzień ludzi zdarzają się coraz częściej.

Psy wypuszczane są poza obręb nieruchomości, biegają samopas po mieście, polach i lasach, płosząc zwierzynę leśną, ba! przyczyniając się nawet do ograniczania jej liczebności.

Coraz częściej spotykamy się z obojętnością ludzi wobec losu ich czworonożnych przyjaciół, a nawet z okrucieństwem i bestialstwem. Psy wyrzucane są przez okno pędzącego pojazdu, wleczone na smyczy za samochodem (przecież muszą sobie pobiegać), są oślepiane, bite, głodzone. Przyczyniają się do takich ekscesów ludzie znudzeni posiadaniem zwierzaka, lub spieszący na urlop. Niestety, także dzieci, które przenoszą okrucieństwo ze scen oglądanych na filmie na szwendające się wokół bloków psy i koty.

W miłości do zwierząt jesteśmy zmienni i kapryśni, a w okrucieństwie wyrafinowani. (B.B.)

Zbiórka odpadów wielkogabarytowych

Urząd Miejski w Mosinie podaje do publicznej wiadomości, że w dniu 18 sierpnia br. w godzinach od 7-15 Zakład Usług Komunalnych dokona bezpłatnej zbiórki odpadów wielkogabarytowych takich jak: stare tapczany, meble, art. gospodarstwa domowego, złom itp. na terenie wsi Borkowice, Bolesławiec, Dymaczewo Nowe, Dymaczewo Stare, Krosinko.

W związku z powyższym prosi się mieszkańców ww. rejonu o wystawienie na terenie posesji lub przed nią w miejscu ogólnie dostępnym wspomnianych odpadów.

Przypominamy: z dniem 1 października 1997 r. na terenie Gminy Mosina obowiązuje „Regulamin utrzymania porządku i czystości oraz ochrony środowiska przed odpadami komunalnymi”.

Wzruszające spotkanie

29 czerwca tradycyjnie została odprawiona msza święta dla chorych naszej parafii. Po nabożeństwie ksiądz proboszcz Edward Majka w imieniu Stowarzyszenia Pomocy Potrzebującym im. św. Antoniego zaprosił wszystkich do ogrodów przy probostwie na poczęstunek.

Członkowie Stowarzyszenia z wprawą obsługiwali gości. Oprawę muzyczną realizował organista Wojciech Urbaniak. Najpiękniejszą częścią spotkania były wspólne śpiewy. Okazało się, że pokolenie ludzi starszych nie tylko chętnie śpiewa, ale zna wszystkie zwrotki starszych piosenek.


Pogoda była w sam raz, nastrój znakomity i serdeczny, toteż ludzie rozchodzili się bez pośpiechu, wyrażając swoje uznanie dla organizatorów. (TK)


Od dłuższego czasu otrzymujemy informacje, że niektórzy właściciele posesji podczas ulewnego deszczu wypompowują swoje szamba na ulicę.

1 lipca br. ulewny deszcz był bardzo krótki i skończył się nagle. Na ulicach pozostały zastoiny nieczystości, które nie zdążyły spłynąć. Jednak pozostawione ślady dokładnie wskazywały kto je wylał na ulicę. Takie postępowanie jest naganne. Przekazaliśmy tę sprawę do rozwiązania służbom Urzędu Miejskiego, które jak się okazało wiedziały już o takich „sprawkach”.


LUMO


**ZAKŁAD KOTLARSKO-ŚLUSARSKI
PRODUKUJE I POLECA
KOTŁY OLEJOWO-GAZOWE
KOTŁY GAZOWE**

WKŁADY KOMINOWE I KOMINY


Zapewniamy serwis gwarancyjny i pogwarancyjny

Na wszystkie nasze wyroby posiadamy atesty:

- atesty energetyczne, certyfikaty uprawniające do oznaczenia wyrobów znakiem bezpieczeństwa
- zezwolenie Urzędu Dozoru Technicznego do wytwarzania urządzeń ciśnieniowych
- atest higieny na emaliowane podgrzewacze wody


- atest IGNiG w Krakowie na wkłady kominowe i kominy zewnętrzne spawane plazmowo wykonane ze szlachetnej stali kwasoodpornej 1.4404


ZAPRASZAMY:

Krystyna i Ryszard Małeccy

62-050 Mosina, ul. Łazienna 2, Krosno, ul. Główna 51 B
tel./fax (0-61) 813 28 91, 813 65 25

PRODUKCJA MEBLI STYLIZOWANYCH

MEBEL STYL

- serwantki
- stoły
- krzesła
- sofy
- komody

Zbigniew Krawczyk
 62-050 Mosina
 ul. Poja 16
 tel. 813-28-23


Przedsiębiorstwo Produkcyjno-Handlowe

ZENTEX

Zakład Pracy Chronionej
 EXPORT - IMPORT


Całoroczna oferta handlowa:

- ▶ ubrania robocze - szwedzkie
- ▶ ubrania robocze - zwykłe
- ▶ spodnie robocze - ogrodniczki
- ▶ kombinezony
- ▶ fartuchy
- ▶ koszule robocze flanelowe
- ▶ kurtki
- ▶ rękawiczki
- ▶ rękawice ochronne i robocze oraz wszelka inna odzież robocza na indywidualne zamówienia

ZAPRASZAMY!


ZENTEX

Krystyna Mańkowska
 62-050 Mosina k. Poznania
 ul. Wybickiego 26
 tel./fax (0-61) 813-28-62

Biuletyn MOSIŃSKI

Z REWIZYTA W BUNSCHOTEN

CZERWIEC 1998


26 stycznia 1998 r. Jan de Romph w imieniu Stowarzyszenia Bunschoten-Mosina wystosował na ręce burmistrza gminy Mosina Jana Kaluzińskiego zaproszenie do Bunschoten dla delegacji społeczeństwa mosińskiego.

Zaproponowano trzy terminy, z których wybrano 8 do 12 czerwca br. Strona holenderska sugerowała, aby wyjeżdżający do Bunschoten delegaci tworzyli cztery grupy robocze o tematyce: edukacja, biznes i zarządzanie, straż pożarna, opieka społeczna.

Mosina zaakceptowała tę propozycję. 16 marca 1998 r. przesłano do Bunschoten wstępną listę osób wchodzących w skład delegacji.


6 kwietnia przewodniczący Stowarzyszenia Bunschoten-Mosina Fred Veldhuis przesłał do Mosiny wstępny program pobytu w Bunschoten dla poszczególnych grup. 29 kwietnia Fred Veldhuis przesłał zmodyfikowany program.

8 maja 1998 r. Polski Komitet Pomocy Społecznej — Zarząd Miejsko-Gminny w Mosinie przesłał na adres Stowarzyszenia Bunschoten-Mosina pismo z prośbą o ewentualną zbiórkę odzieży dla najbardziej potrzebujących w gminie Mosina, a Urząd Gminy przesłał listę 17 osób, tworzących delegację oraz nazwiska trzech tłumaczy i dwóch kierowców.

8 czerwca 1998 r. o godz. 1.30 delegacja autokarem Jelcz (z MPK w Kórniku) wyjechała do Bunschoten. Przyjazd na miejsce nastąpił o godz. 18.10. W budynku Straży Pożarnej w Bunschoten na delegację mosińską oczekiwali członkowie Stowarzyszenia Bunschoten-Mosina z Janem de Romphem na czele. Był również obecny Alex de Bakker — przewodniczący Izby Handlowej z Amersfoort. Po bardzo serdecznym powitaniu i smacznym posiłku, o godz. 20 nastąpiło spotkanie z przedstawicielami rodzin, u których zamieszkali członkowie naszej delegacji. Od początku nawiązał się serdeczny kontakt z nimi. Następnego dnia 9 czerwca rozpoczęło się realizowanie roboczego programu z udziałem na grupę.

Opieka Społeczna

Tym problemem zajmowała się część delegacji w składzie: Aleksandra Szłapińska — kierownik Ośrodka Pomocy Społecznej w Mosinie, Ewa Wilczyńska — dyrektor Przedszkola Integracyjnego w Mosinie, Helena Dudek — pracownik Przedszkola Integracyjnego w Mosinie, Thorwald Springer — tłumacz.

9 czerwca

Dzień zaczął się od wizyty w Zarządzie Lokalnym gminy Bunschoten, gdzie zapoznano się z zakresem prac Sekcji Opieki Społecznej. W Bunschoten funkcjonuje: opieka podstawowa i opieka specjal-

na. Środki zabezpiecza gmina, lecz również istnieją fundacje, które gromadzą pieniądze od ludzi biznesu i innych osób dobrej woli.

Fundacje wspierane są również finansowo przez gminę.

Zadania pomocowe, materialne i rzeczowe ze strony opieki społecznej polegają m.in. na: * tworzeniu miejsc pracy * podnoszeniu kwalifikacji zawodowych * współpracy z biurem zatrudnienia * zakupie sprzętu ortopedycznego i rehabilitacyjnego * adaptacji domu, samochodu dla potrzeb inwalidy * refundowaniu porad lekarskich * pomocy dla uchodźców.

Powyższe zadania na szczeblu państwowym nadzoruje Ministerstwo ds. pomocy i bezrobotnych.

Następnie grupa mosińska udała się do Ośrodka Opieki nad osobami starszymi SW Stichting Welzijn Ouderen Bunschoten.

Organizacja ta związana jest z kościołem protestanckim. Osoby pracujące w Ośrodku zrzeszone są w różnych organizacjach.

Ośrodek czynny jest w godz. 13 do 18. Zatrudnia etatowo 3 pracowników — konsultantów ds. pomocy społecznej i 20-25 wolontariuszy.

Ośrodek świadczy pomoc dla 50 osób. Dysponuje 2 busami i kilkoma samochodami (od sponsorów). Pojazdy te służą przewożeniu osób niepełnosprawnych do lekarza, placówek kulturalnych i handlowych. 40-45 osób korzysta z jednego ciepłego posiłku na miejscu. Taki posiłek (obiad) kosztuje 1 gulden. Zgłoszenie potrzeb następuje telefonicznie względnie osobiście.

Ośrodek organizuje również zajęcia sportowo-kulturalne dla osób powyżej 50 roku życia. Jest możliwość uprawiania 7 dyscyplin (pływanie, gry sportowe, tańce, zajęcia oświatowe, kulinarne, edukacyjne np. obsługa urządzeń technicznych). Ośrodek prowadzi szeroką współpracę z innymi instytucjami o podobnym profilu.

10 czerwca

Wizyta w filii Ośrodka Pomocy Społecznej w Bunschoten.

Zapoznano się z historią rozwoju pomocy społecznej w Holandii i


W gościnnym domu wielkiego przyjaciela Mosiny Jana de Rompha


Przed ośrodkiem rehabilitacyjnym

aktualnymi jej ogniwami, którymi są: lekarz rodzinny, specjalistyczna pomoc środowiskowa i pomoc medyczna i psychiczna.

Oferty pomocy obejmują: materialną (zasiłki, pomoc w domu), rozwiązywanie problemów przez specjalistów (w rodzinie, sąsiedztwie, małżeństwie). Główne zadanie pomocy społecznej w Holandii to „POMÓC STANĄC NA NOGI”.

W godzinach popołudniowych grupa pomocy społecznej zapoznana się z działalnością ośrodka dotyczącą młodzieży z problemami (alkohol, narkomania, prostytutka i inne). Zadaniem konsultanta socjalnego jest wejść w grupę młodzieży, akceptacja ich i nawzajem oraz fachowe poradnictwo.

12 czerwca

Grupa złożyła wizytę w Domu Pomocy Społecznej DE HAVEN w Bunschoten, gdzie spotkała się z dyrektorem A.M. de Brabep i pracownikami placówki.

Podczas spotkania przedstawiona została organizacja i funkcjonowanie Domu.

Formy pomocy:

* codzienna pomoc w zaspokajaniu podstawowych potrzeb życiowych

* prace porządkowe w domu i otoczeniu osób zajmujących indywidualne domy, które są w kompleksie domu pomocy społecznej oraz dostawa gotowych posiłków.

Rozpoznanie potrzeb dokonuje pracownik socjalny będący niezależnym ekspertem. Świadczona pomoc jest częściowo odpłatna (max. 5 guldenów tygodniowo). Pozostałą kwotę dopłaca budżet państwa.

Inną formą pomocy jest funkcjonowanie szpitala tzw. krótkiego pobytu. W ten sposób rząd Holandii stara się zminimalizować koszty opieki. Ponadto istnieje również pomoc usługowa w środowisku podopiecznego.

Od 1 marca 1998 r. pracownicy ww. placówki pozostają na utrzymaniu Samorządu Bunschoten.

Wnioski:

Na przykładzie Bunschoten można uznać, że w całej Holandii, pomoc społeczna jest perfekcyjna i funkcjonalna w działaniach.

Grupa mosińska jest pod wrażeniem pomieszczeń, wyposażenia, właściwego, pełnego oddania w podejściu społeczności lokalnej do problemów ludzi, którzy wymagają pomocy. Zapewniają to: samorząd, wolontariat, sponsorzy.

Jednym z głównych celów jest zapewnienie wszystkim obywatelom minimum socjalnego. Pobyt w Holandii ukazał grupie pomocy społecznej cele, do których należy bezwzględnie dążyć u nas.

Straż Pożarna

W skład delegacji i zainteresowanej tą tematyką wchodzili: Krzysztof Kaczmarek — pracownik Urzędu Miejskiego, na co dzień odpowiedzialny za tą problematykę, Wacław Zajączkowski — dowódca Jednostki Ratowniczo-Gaśniczej, Anna Mikołajczyk — tłumacz. Grupą opiekowali się: Roel Hiusmana, Hille de Graaf, Lubbert Heinen.

Podczas 5-dniowego pobytu członkowie grupy zapoznali się z organizacją holenderskiej straży pożarnej.

Zwiedzili centrum dowodzenia i jednostkę straży pożarnej w Amersfoort i Bunschoten. Zapoznali się z tradycją i historią straży w muzeum w Borcuto. Dodatkowymi i bardzo ciekawymi atrakcjami, ulla-


W muzeum regionalnym w Bunschoten

twającymi zrozumienie odmienności kulturowej naszych przyjaciół była wycieczka po muzeum w Arnheim i w Bunschoten oraz zwiedzenie muzeum lotnictwa w Soesterbergu.

Ostatniego dnia grupa straży pożarnej otrzymała od strażaków z Bunschoten dla strażaków Mosiny 20 kompletów umundurowania bojowego. Kosztowny prezent został przyjęty z wdzięcznością.

Wnioski.

Miłe i sympatyczne przyjęcie mosińskiej delegacji straży pożarnej, świadczy o chęci rozwijania kontaktów. Podczas pobytu zauważyliśmy, że odmiennosc rozwiązań prawnych, przyjętych w naszych krajach powoduje odmiennosc całego systemu organizacji, struktury i zakresu działań straży pożarnej.

Podstawą holenderskiego systemu jest zawodowa kadra dowódcza i podlegli im strażacy wolontariusze. Nowoczesne systemy szkoleń zmuszają strażaków wszystkich szczebli do podnoszenia kwalifikacji, komputerowy i selektywny system łączności, nowoczesny sprzęt i urządzenia pożarnicze, świadczą nie tylko o kolosalnych nakładach finansowych, ale są gwarantem sprawności systemu, który może być wzorcowym.

Pobyt w Holandii uświadomił nam niedoskonałość polskich rozwiązań w zakresie ochrony przeciwpożarowej i ratowniczej.

Grupa edukacyjna

Tworzyli ją: Hubert Prałat — zastępca burmistrza, Grzegorz Konieczny — dyrektor Szkoły Podstawowej w Rogalinie, Halina Labrzycka-Jankiewicz — dyrektor Poradni Psychologiczno-Pedagogicznej, Maria Kozal — zastępca dyrektora Szkoły Podstawowej Nr 2 w Mosinie, Janina Kasprzyk — pedagog ze Szkoły Podstawowej Nr 1 w Mosinie, Wojciech Król — pedagog ze Szkoły Zawodowej w Mosinie, przewodniczący Stowarzyszenia Mosina-Bunschoten, a zarazem tłumacz grupy, Marian Sobiecki — pedagog — wychowanie fizyczne, członek Stowarzyszenia Mosina-Bunschoten.

Najważniejsze informacje o systemie nauki w wizytowanych placówkach

I. Amersfoort — College

Czteroletnia szkoła zawodowa (12-16 lat); 700 uczniów; 60 nauczycieli. System czteroletni.

1) kl. I i II to przedmioty ogólne i szczególna rola zajęć praktyczno-technicznych, które dają przygotowanie do wyboru zawodu (stolarz, mechanik samochodowy, elektryk, elektronik, organizator magazynowo-ekspedycyjny, kucharz-kelner, pracownik biurowy).

Kategoryzacja uczniów:

„A” — przygotowanie do życia (bez szans na pracę)

„B” — robotnik wykwalifikowany

„C” i „D” — technik lub możliwość wyższych studiów

„C” i „D” wymaga kontynuacji nauki, dwuletnie studium zawodowo-teoretyczne i tytuł technika lub otwarta droga na studia wyższe.

2) kl. III i IV nauka w ww. zawodach z uwzględnieniem grup (kategoryzacji). Nauka oparta jest na systemie punktowym. Lekcje są 50-minutowe, przy czym maksymalna ilość lekcji dziennie nie może przekroczyć 9-ciu. Zajęcia zaczynają się o godz. 9.30. Lancz pomiędzy lekcjami trwa 30 minut, a normą są 32 godziny lekcyjne w tygodniu. Przedmioty, których uczą się dzieci holenderskie: j. holenderski, j. niemiecki, j. angielski, matematyka, fizyka, geografia, historia, informatyka, zajęcia praktyczno-techniczne, plastyka użytkowa, religia, wychowanie fizyczne. Nauka kończy się uzyskaniem „certyfikatu”.

II. Ośrodek terapeutyczny — Trappenberg w Huizen

Pomocą objętych jest 140 dzieci przy 71 osobach obsługi; w tym 5 pracowników administracji. Są to dzieci w wieku 3-18 lat zarówno z upośledzeniem umysłowym jak i upośledzeniem fizycznym. Opieka i rehabilitacja przebiega tylko w układzie dziennym tzn. dzieci (młodzież) są przywożone o godz. 8.45 i odbierane ok. godz. 15. Dowozy bywają i 40-kilometrowe, za co płaci gmina.

Nauką integracyjną objęte są dzieci i młodzież tylko z upośledzeniami fizycznymi.

Raczej nie występuje integracja przy głębokich upośledzeniach umysłowych. Przy upośledzeniach umysłowych bardzo głębokich, dzieci i młodzież korzystają ze Specjalnych Ośrodków, w innych przypadkach uczęszczają do normalnych szkół.

III. Szkoły Podstawowe w Bunschoten i okolicy

Obejmują uczniów w wieku 4-12 lat, 4-latki mają „dowolność” w

uczęszczaniu; 5-latkowie mają obowiązek, a 6-latkowie (do 12 lat) muszą uczęszczać.

Nie występuje pojęcie promocja „z klasy do klasy”. Nauka odbywa się w grupach wiekowych. Wpływ na świadectwo ma ocena punktowa + opinia psychologów. Objęcie 4-ro i 5-cio latków programem szkolnym wynika z braku przedszkola. Szkoła również może otoczyć opieką 2- i 3-latków przez 2 dni w tygodniu.

Podział na grupy: I. 4-5 lat, II. 6-7 lat, III. 8-9 lat, IV. 10-12 lat.

Występuje duża swoboda — „płynność” między grupami, ale nie można skończyć szkoły przed ukończeniem 12 lat.

Podsumowanie

Pobyt w Bunschoten pozwolił nam zebrać wiele ciekawych informacji dotyczących szkolnictwa w Holandii. Było to spore doświadczenie zważywszy, że jesteśmy w Polsce u progu reformy oświatowej. Po zapoznaniu się ze specyfiką różnych placówek oświatowych w Bunschoten i okolicy należy stwierdzić, że dziecko jest tam otoczone wielką troską ze strony władz gminnych i nauczycieli.

Szkoły są mało liczne, bogato wyposażone w pomoce dydaktyczne. Programy są dostosowane do rozwoju psychofizycznego dziecka. Nie ma nadmiernego obciążenia wiedzą encyklopedyczną.

W szkołach podstawowych nie ma klas, a jest podział na grupy wedle umiejętności, co eliminuje sytuacje stresowe związane z niepromowaniem z klasy do klasy. Dzieci są pogodnie, nawet te z bardzo poważnymi dysfunkcjami rozwojowymi.

Grupa biznesowa

Tworzyli ją: Jan Marciniak — sekretarz gminy, Zbigniew Krawczyk — firma meblowa — Mebel-Styl, Zenon Mańkowski — firma krawiecka „ZENTEX”, Paweł Bekas — firma produkująca kotły gazowe i olejowe „LUMO”, Przemysław Pniewski — radny, Magdalena Kosińska — tłumacz.

Już w momencie przyjazdu został nawiązany bardzo serdeczny kontakt, z Alexem de Bakkerem, który był stałym partnerem grupy.

Ponadto osobą, która się nami opiekowała był p. Veldhausen oraz inni przyjaciele holenderscy.

9 czerwca w godzinach rannych udaliśmy się do firmy „POLYNORM” w Bunschoten.

Przywitani zostaliśmy przez dyrektora. Na konferencji przedstawiono nam film o firmie. Została założona w 1949 r. Przede wszystkim zatrudniała na początku bezrobotnych rybaków. W „POLYNORM” pracuje w fabryce w Bunschoten 1.100 osób, a łącznie we wszystkich fabrykach rozsianskich w Europie i w innych miejscach 2.600 osób.

Podstawową produkcją jest wykonywanie metalowych części do samochodów, okien, drzwi, ale też dzbanków do kawy i herbaty. „POLYNORM” produkuje również urządzenia do systemów grzewczych. Wykonuje również konstrukcje metalowe. Zrealizuje praktycznie wszystko z metalu, jeżeli otrzyma zlecenie. 80% swojej produkcji „POLYNORM” sprzedaje do Niemiec. Duża produkcja odbywa się w filii firmy na Dalekim Wschodzie. W Bunschoten natomiast produkcja skierowana jest na rynek europejski. Warto zauważyć, że 35% akcji firmy posiadają banki.

Po fabryce oprowadzali nas bardzo serdeczni gospodarze z dyrek-

torem na czele. Poświęcili nam bardzo dużo czasu. Wśród osób, które nam towarzyszyły był również, co było dla nas bardzo dużym, a zarazem miłym zaskoczeniem, pan Kot — emigrat z Warszawy. Wyjechał z Polski w 1982 r. Bardzo serdeczny i opiekuńczy. Przekazał nam swoją wiedzę o „POLYNORM”.

Po zakończeniu wizyty w „POLYNORM” Zb. Krawczyk i Z. Mańkowski udali się z p. de Bakkerem do firmy, która szyje różne ubrania, w tym robocze.

10 czerwca — rano wyjazd do Amersfoort. Wizyta u Alexa de Bakera — prezesa Izby Handlowej, gdzie odbyliśmy konferencję.

Pan de Bakker poinformował o działalności i celach Izby Handlowej w Amersfoort. Do Izby Handlowej przynależą firmy zlokalizowane w regionie. Izba załatwia wszystkie sprawy urzędowe i inne, o które zwrócą się do niej firmy. Izba Handlowa promuje firmy przede wszystkim na rynkach zagranicznych, jak i w Holandii. Izba pomaga i doradza tym wszystkim, którzy chcą rozpocząć biznes.

Alex de Bakker, bardzo oddany współpracy z Mosiną, powiedział jednak kilka gorzkich słów na temat przedsiębiorstw w Polsce. Stwierdził, że podstawową barierą, przeszkodą dla Polaków w prawidłowych kontaktach jest nieznajomość języków zachodnich — angielskiego i niemieckiego.

U nich szefowie firm i ich pracownicy biurowi muszą znać język zachodni, gdyż jest to rzecz normalna. Pan de Bakker nie wyobraża sobie, aby np. szef firmy holenderskiej, chcąc uzyskać informacje od polskiej firmy, czekał ileś godzin, czy dni na to, aby właściciel firmy polskiej sprowadził tłumacza, aby ten tłumaczył rozmowę właścicieli firm polskiej i holenderskiej. Ponadto bardzo nisko ocenił informacje, promocje, propagandę dotyczącą firm. Powinny być bardzo dobrze wydane materiały promujące firmy. Mało słów, dużo treści (foldery, filmy video i inne gadzety promujące firmy).

Alex de Bakker, choć mówił o kilku sprawach dość dobitnie, to przekazywał je z dużą dozą serdeczności i przyjaźni. Strona polska zgadzała się z wypowiedzią p. de Bakera.

Następnie delegacja mosińska mówiła o pewnych uwarunkowaniach polskich, które jeszcze nie przystają do rozwiązań zachodnich i w sposób istotny stwarzają problemy w rozwoju firm oraz w kontaktach z partnerami zachodnimi.

Nasi ludzie bardzo chcieliby być partnerami firm zachodnich, handlować i kooperować z nimi, wejść na rynek europejski. Zdajemy sobie jednak sprawę, że jest to bardzo trudne. Trzeba próbować do tego dążyć.

J. Marciniak, biorąc to wszystko pod uwagę, zaproponował Alexowi de Bakkerowi, aby w 1999 r. w Amersfoort zorganizować wystawę produktów polskich, mosińskich firm. Panu de Bakker propozycja ta bardzo się spodobała. Pomysł ten będzie realizowany. Być może na organizację wystawy znajdą się fundusze z europejskich instytucji. Spotkanie u pana de Bakera było nacechowane dużą serdecznością i szczerą rozmową przybliżyła wiedzę obu stronom.

Z Amersfortu pojechaliśmy do firmy produkującej odzież.

12 czerwca był ostatnim dniem pobytu w Bunschoten. Część grupy udała się do Amsterdamu, gdzie zwiedzili World Fashion Centre. Byli tym obiektem zachwyceni.


Otwarcie wystawy Mosina-Bunschoten w miejscowej bibliotece


Grupa biznesowa zwiedza port w Rotterdamie

Podsumowanie

Wyjazd mosińskiej grupy biznesowej był nad wyraz udany. Sześć rozmów, zapoznanie się z funkcjonowaniem biznesu w Holandii było bardzo pouczające.

Fabryka „POLYNORM” pokazała nam prawidłową produkcję, świetne rozeznanie rynku światowego, reagowanie na koniunkturę. Bardzo dobre zarządzanie, spokojną, lecz bardzo solidną pracę każdego pracownika. Odpowiedzialność każdego za produkcję i losy fabryki jest bardzo istotna. Każdy pracuje dla dobra fabryki.

Bardzo dobrym pomysłem jest obustronne ustalenie dot. przyszłorocznych targów — wystawy przedsiębiorstw mosińskich. Dążyć do tego należy za wszelką cenę. Ponadto należy duży nacisk położyć na prawidłową, profesjonalną promocję firm.

Zapewniono nam też atrakcje turystyczne. Wszyscy potwierdzają, że turystyczną perłą był koncert organowy w kościele St. Bavo w Haarlem. Na organach, które zbudował w 1738 r. Christian Muller, zagral wybitny muzyk, na co dzień mieszkawiec Bunschoten. Warto wspomnieć, że na tych organach grali Haendel i Mozart.

Drugim niebывałym przeżyciem był przejazd motorówkami przez port rotterdamski, z docelowym przybyciem do Rijkswaterstaat, gdzie zapoznaliśmy się z cudem techniki, zautomatyzowaną tamą. W początkach lat 50-tych, kiedy wody morskie wdarły się do Rotterdamu i pochłonęły 2000 istnień ludzkich, rząd holenderski przystąpił do szeroko zakrojonej akcji zabezpieczającej ląd przed napływem wód. Jej apogeum to wybudowanie tamy w Rijkswaterstaat. Oddano ją do użytku w 1997 r. Byliśmy pod wrażeniem tej budowli.

W Bunschoten-Spakenburg odbyliśmy niezapomnianą podróż kurtami rybackimi przez zatokę. Zwiedzaliśmy również Muzeum Regionalne Bunschoten-Spakenburg, gdzie przybliżono nam historię, tradycję i kulturę tego regionu.


Będąc w Rotterdamie delegacja mosińska zwiedziła stadion Klubu Sportowego FEYENORD. Gospodarze Stadionu przedstawili nam film o historii Klubu oraz kompleksu sportowego. Po stadionie oprowadzała nas pracownica Klubu, jego zagorzała wielbicielka.

Innego dnia część grupy biznesowej zwiedziła natomiast przepiękny stadion AJAX-u w Amsterdamie. Są tam rewelacyjne rozwiązania techniczne.

Grupa Edukacyjna zapoznała się ze studium telewizyjnym i radiowym w Hilversum. Podczas wizyty mieszkańcy Bunschoten mieli możliwość zwiedzić wystawę o współpracy Mosina-Bunschoten. Wystawę tą przywozła ze sobą delegacja mosińska. Wystawa miała miejsce w budynku biblioteki.

Podczas wizyty doszło do dwóch spotkań sekretarza gminy J. Marciniaka na szczeblu samorządowym. Jedno odbyło się w Urzędzie z sekretarzem Bunschoten p. Doave, a drugie w Przedsiębiorstwie Komunalnym z Janem de Romphem i Janem Miggelsem. Sekretarze poinformowali się nawzajem o bieżącej sytuacji gmin. Spotkanie było bardzo serdeczne i pouczające. Z p.p. de Romphem i Miggelsem sekretarz Mosiny omawiał sytuację związaną z realizacją inwestycji kanalizacyjnych w Mosinie. J. Miggels bardzo się tym interesuje. Jest wysokim specjalistą tej dziedziny. Cieszą go postępy Mosiny w realizacji tych przedsięwzięć.

Niezapomnianym przeżyciem dla delegacji mosińskiej było spotkanie z burmistrzem Bunschoten L.C. Groenem i Zarządem. Po przemówieniach burmistrza L.C. Groena i zastępcy burmistrza Mosiny H. Prałata przedstawiciele grup zdali relację z wizyty w Bunschoten.


Grupa biznesowa w trakcie rozmów


Spotkanie z burmistrzem Bunschoten L.C. Groenem w Urzędzie Miasta

Burmistrz L.C. Groen przekazał H. Prałatowi „Raport” z dotychczasowej współpracy informując zarazem, że Rada Bunschoten wyraziła pozytywną opinię o dotychczasowej współpracy, **prolongując współpracę na dalsze 4 lata.**

Podobnie H. Prałat, odczytując swe przemówienie, podsumowując współpracę poinformował, że Rada Mosiny, podobnie jak Bunschoten prolongowała współpracę na dalsze 4 lata.

Dwaj przedstawiciele delegacji mosińskiej Zbigniew Krawczyk i Zenon Mańkowski (grupa biznesowa) przybyli na spotkanie z burmistrzem w strojach organizacyjnych Mosińskiego Bractwa Kurkowego, czym wzbudzili duże zainteresowanie samego burmistrza L.C. Groena.

Zastępca burmistrza Mosiny H. Prałat wręczył burmistrzowi L.C. Groenowi dwa wygrawerowane puchary, jeden od burmistrza Mosiny J. Kałuzińskiego, a drugi od gminy Mosina — gminie Bunschoten oraz inne pamiątki o Mosinie.

Na koniec chcielibyśmy poświęcić trochę miejsca Stowarzyszeniu Bunschoten-Mosina. Ciężar kilkuletniej współpracy między Bunschoten a Mosiną wzięło na swe barki właśnie Stowarzyszenie, w którym dominowali Fred Veldhuis i Jan de Romph. Ich bezgraniczne oddanie tej współpracy jest nieocenione. Tą drogą przekazujemy obu Panom i ich współpracownikom najwyższe słowa podziwu, szacunku i wdzięczności.

Współpraca byłaby jednak trudna bez wsparcia duchowego i materialnego ze strony władz gminy Bunschoten, burmistrza L.C. Groena, Zarządu i Rady. Bardzo dziękujemy za wszystko, co czynicie dla Mosiny.

Również tą drogą przekazujemy podziękowania prezesowi Izby Handlowej w Amersfoort Alexowi de Bakkerowi. Jego oddanie, inspiracja, czas poświęcony dla uaktywnienia współpracy handlowej i biznesowej między Mosiną a Bunschoten i Amersfoort jest tak istotne, że trudno wyrazić nam w kilku słowach. Dziękujemy Panu, Panie Alexie de Bakker.

Pożegnanie było serdeczne i wzruszające. Stowarzyszenie Bunschoten-Mosina, na czele z F. Veldhuisem i J. de Romphem ugościło nas w przeddzień wyjazdu uroczystą kolacją w pięknej restauracji nad morzem w Scheveningen. Natomiast w dniu wyjazdu 12 czerwca w godzinach wieczornych członkowie Towarzystwa Bunschoten-Mosina wraz z członkami rodzin, które gościły pod swym dachem delegację mosińską, odbyli wieczór pożegnalny, który stał się rodzinną uroczystością. Panowała bardzo serdeczna, przyjazna atmosfera. Serdeczność, gościnność i życzliwość gospodarzy wzruszyły nas do łez, tak że pożegnaniom nie było końca. Holendrzy, jesteście wspaniali.

W dniu wyjazdu gospodarze zapelnili autokar polski kilkunastoma workami, wypełnionymi odzieżą dla najbardziej potrzebujących mieszkańców Mosiny. Autokar z mosińską delegacją zgodnie z planem 12 czerwca o godz. 23 wyruszył w drogę powrotną. Jeszcze przez wiele godzin w autokarze trwały rozmowy, w których przekazywano wrażenia z wizyty. Podróż minęła bez przeszkód.

Do Mosiny dotarliśmy w godzinach popołudniowych 13 czerwca 1998 r.

Zebrał i opracował:
JAN MARCINIAK
 – sekretarz gminy Mosina,
 członek delegacji


Obiektywem po gminie

Fotografował (x4) Marek Rybczyński


Ważny moment przekazania aktem notarialnym darowizny ziemi na rzecz cmentarza w Krośnie uwieczniła kamera. Obszernie pisaliśmy o tym w poprzednim numerze.


Jeden z pierwszych spacerowiczów mosińskiej promenady między mostami. Z pełnym respektem dla inwestycji, drugą nogą stąpa po trawie.


Postać mężczyzny w kraciastej koszuli (na obrazie z prawej) to nie fragment obrazu, lecz jego autor, artysta malarz Jacek Strzelecki, w czasie krótkiego odpoczynku. Jego dzieła ozdobią mosińską świątynię. Atelier urządzono w nowym, nie wykończonym skrzydle Ośrodka Kultury. Imponuje wielkość prac, wymagających rusztowań.

Kolorowo i gościnnie na probostwie

Któregoś lipcowego dnia, z dużym zdziwieniem spostrzegłam przy probostwie grupę dzieci, wśród których kilkoro zwracało uwagę ciemną barwą skóry. Okazało się, że razem z matką są gośćmi księdza Edwarda Majki, a do Polski trafiły w tragicznych okolicznościach.


Ich matka Polka wyszła za Kongijczyka i zamieszkała w ojczyźnie męża. Kiedy w 1997 r. w Kongo wybuchła wojna domowa, w rodzinie było już czworo dzieci. Ojciec musiał uchodzić w jakiejś leśnej kryjówce, żeby uratować życie, a matce z czworgiem dzieci udało się cudem dostać na samolot odlatujący do Moskwy (z rosyjskimi lotnikami zabieranymi z Konga). Z Moskwy wróciła do rodzinnej Bydgoszczy, gdzie rodzice pomagają jej wychować teraz już piątkę dzieci. Najmłodsze urodziło się w Polsce, niestety, po śmierci ojca, który zginął w Kongo. (TK)

Wszystkim życzliwym sąsiadom z ul. Chodkiewicza, a szczególnie państwu Ewie i Tadeuszowi Marciniakom za serdeczną pomoc po śmierci mojego męża

ś † p

Zbigniewa Wiśniewskiego

oraz wszystkim, którzy uczestniczyli w pogrzebie, a szczególnie kolegom ze Swarzędzkich Fabryk Mebli, Zakładowej Straży Pożarnej i Koła PTTK

podziękowania

składa
żona

VIDEOFILMOWANIE

Roman Marczak
Mosina, ul. Kasprowicza 4
tel. 0 602-51-33-52

GABINET MASAŻU

* leczniczego
* relaksyjnego
* sportowego
* chińskiego
* akupresura

Ryszard
Matuszak
tel. 0-602 356 619
Mosina
Rynek 20

TARCICĘ, KRAWĘDZIAKI, ŁATY, WIĘŻBY DACHOWE, IMPREGNACJA

ZAMÓWIENIA:
62-041 PUSZCZYKOWO
ul. Jastrzębia 2

Zarząd Miejski w Mosinie
ogłasza

II przetarg ofertowy nieograniczony

na sprzedaż lokalu użytkowego o powierzchni 163,70 m²,
znajdującego się na I piętrze w budynku wielofunkcyjnym
położonym w Pecnej przy ul. Głównej 50

wraz z ułamkową częścią gruntu, stanowiącego własność Gminy Mosina,
zapisanego w księdze wieczystej Sądu Rejonowego w Sremie KW 25477,
oznaczonego ewidencyjnie jako działka nr 139/2 o powierzchni 6623 m².

Cena wywoławcza wynosi 74.580 zł.

Do ceny osiągniętej w przetargu doliczone zostaną:

- koszty przygotowania nieruchomości do sprzedaży w wysokości 1.100 zł
- należny podatek VAT.

Oferty powinny zawierać informację:

1. Imię i nazwisko oferenta, bądź nazwę i siedzibę oferenta oraz datę sporządzenia oferty.
2. Oświadczenie, że oferent zapoznał się z warunkami przetargu i przyjmuje te warunki bez zastrzeżeń.
3. Oferowaną cenę oraz cel, na który lokal zostanie przeznaczony.
4. Dowód wpłaty wadium.

Wadium w wysokości 10% ceny należy wpłacić na konto Urzędu Miejskiego do 14 sierpnia 1998 r.

Wpłacone wadium ulega przepadkowi w razie uchylecia się od zawarcia umowy notarialnej uczestnika, który przetarg wygrał.

Oferty należy składać w sekretariacie Urzędu Miejskiego w Mosinie, Plac 20 Października 1 w zalakowanych kopertach do 14 sierpnia 1998 r. z dopiskiem „PECNA”.

Otwarcie kopert nastąpi 17 sierpnia 1998 r., o godz. 15.

O wyniku przetargu oferty zostaną powiadomieni na piśmie.

Bliższych informacji udziela Referat Geodezji i Gospodarki Nieruchomościami Urzędu Miejskiego w Mosinie, pokój nr 29, tel. 813-22-51 w. 11.

Zastrzegę się prawo zamknięcia przetargu bez wybrania którejkolwiek oferty.

JAN KALUZIŃSKI
Burmistrz

USC informuje

Dzieci urodzone w czerwcu br.:

Jan Antoni Bajer, Oskar Jakub Biernaczyk, Sandra Czosnyka, Patrycja Urszula Gadomska, Kinga Gerke, Karina Haase, Filip Jakubowski, Kamil Mateusz Józefiak, Maciej Kamiński, Daniel Krzysztof Kryszczak, Adam Roman Maciejewski, Lucja Majchrzycka, Cezary Miedziarek, Jędrzej Ignacy Nowacki, Joanna Nowaczyk, Maciej Krzysztof Nowak, Dominik Patryk Owczarek, Łukasz Piotrowski, Jan Prządka, Sandra Raczkowska, Artur Raczkowski, Alicja Rogowska, Kacper Skrobiszewski, Piotr Szymkowiak, Marek Machמוד Tim, Klaudia Agnieszka Wiśniewska, Daniel Tomasz Wośkowiak, Adrian Jan Łagoda, Nina Lukowiak.

Małżeństwa zawarte w czerwcu br.:

Filip Czechowski i Joanna Wieczorek, Rafał Kapusta i Lidia Nowaczyk, Wiesław Matusiak i Bogumiła Wachowiak, Przemysław Malak i Anna Braun, Ireneusz Florczak i Klaudia Markiewicz, Adrian Grześkowiak i Barbara Szczepankiewicz,

Mariusz Tomczak i Inga Ciastowicz, Andrzej Tomaszewski i Anna Zapor, Jerzy Falbierski i Danuta Zabińska, Józef Gramza i Alina Zagórska, Mariusz Adamski i Agata Dudek, Grzegorz Wojna i Bogusława Skrzypczak, Zbigniew Szczepaniak i Alina Potocka, Tomasz Rybarski i Angelika Słowik, Krzysztof Zeidler i Iwona Dorada, Andrzej Bąkowski i Agnieszka Łakoma, Bronisław Domagała i Eugenia Dominas, Sławomir Sobkowiak i Magdalena Sroka, Rafał Kędziora i Monika Pańczak, Krystian Zajączek i Karolina Trzcinańska, Przemysław Czechowski i Honorata Kruszona, Zbigniew Hauke i Katarzyna Górna, Piotr Skrzypczak i Ilona Skrzypczak, Grzegorz Dziamski i Paulina Stachowiak.

Zgony zarejestrowane w czerwcu br.:

Ignacy Potocki l. 89, Anna Dobicka l. 86, Artur Kubiak l. 34, Albin Kotecki l. 71, Michał Szczepankiewicz l. 48, Kazimierz Naskręt l. 71, Stanisław Stark l. 84, Jan Semeniuk l. 84, Zenon Przybylski l. 66, Adam Skrzypczak l. 37, Halina Maćkowiak l. 63, Tadeusz Grabowski l. 42.

JANINA KUJAWA

kierownik Urzędu Stanu Cywilnego

Wilno – Mosina

Niestety ten tytuł nie zapowiada na razie oficjalnych kontaktów, ale od czegoś trzeba zacząć. Zarząd Mosińskiego Klubu Sportowego KS 1920 Mosina nawiązał kontakt z polską szkołą im. Jana Pawła II w Wilnie.

Zrodził się pomysł zaproszenia 25 chłopców z wileńskiej szkoły na obóz naszych orlików, trampkarzy i juniorów, organizowany w dniach od 25 lipca do 16 sierpnia br. w Bninie. Wystosowano zaproszenie, które dyrektor wileńskiej szkoły Adam Baszkiewicz przyjął z wdzięcznością.

1 sierpnia, w sobotę, w godzinach wieczornych wileńscy goście przybywają do Mosiny. Od granicy transport zapewnia im ZEAS. Gościńce zaofiarowało kilkanaście mosińskich rodzin, u których zamieszka po dwóch chłopców.

Dwa dni Wilnianie spędzą w Mosinie: w niedzielę o godz. 10.30 będą uczestniczyć w mszy świętej, potem zwiedzą gminę, a w poniedziałek Poznań. W programie: Starówka i obiad w polsko-litewskiej restauracji „Kresowa”. Wieczorem odjadą na obóz do Bnina, gdzie pozostaną do 16 sierpnia. Tego dnia w godzinach wieczornych Zarząd Klubu organizuje dla nich spotkanie z goszczącymi ich rodzinami przy ognisku z tradycyjnymi kielbaskami.

W poniedziałek 17 sierpnia rano wileńscy przyjaciele odjadą na Litwę. Bardzo duże zaangażowanie w organizowaniu tego przyjazdu wykazał Zarząd Klubu, a szczególnie Grzegorz Ograbek — prezes oraz Jan Marciniak i Lech Jabłoński. Podziękowanie należy się również Wojciechowi Górnemu i Józefowi Gonereze z ZEAS-u za zorganizowanie transportu.

Poniżej list dyrektora wileńskiej szkoły do prezesa G. Ograbka.

* * *

Dziękujemy za zaproszenie i zapewnienie pobytu dla uczniów naszej szkoły Klubowi Sportowemu 1920 Mosina i władzom miasta Mosina. Akceptujemy warunki przedstawione w piśmie z dnia 14 maja 1998 r.

Proszę podać dokładnie gdzie mamy się zgłosić 1 sierpnia.

Ponieważ koszt wynajęcia autokaru na cały okres pobytu przerasta nasze możliwości, prosimy o jeden nocleg dla kierowcy z 1 na 2 sierpnia (i z 16 na 17). Czy jest chociaż mała nadzieja dofinansowania kosztów podróży? Po tej stronie granicy bardzo trudno o sponsora, a większość dzieci nie stać na pokrycie przejazdu. Proszę o podanie szczegółów programu pobytu.

Cieszę się, że mamy możliwość kontaktów z Rodakami dość odległej Mosiny. Mam nadzieję na skromny rewanż jeżeli zechcecie odwiedzić Wilno. Skromny, bo raczej z pomocy miasta nie możemy korzystać, ale dach nad głową, warunki harcerskie i zyczliwość zawsze możemy zaferować.

ADAM BŁASZKIEWICZ
dyrektor

AEROBIC

Od 3 sierpnia

PN. 18.45 - 20.00

CZW. 18.45 - 20.00

SPORT - 1
UL. SZKOLNA 1
MOSINA

PUH "AREO-VITA"
ZAPRASZAM
tel. Grzecznościowy
813-26-70

USŁUGI

WODNO-KANALIZACYJNE

Stanisław Kornosz

Mosina, ul. Świerkowa 2

☎ 0-602 613 824

świadczy usługi:

rurociągi uliczne,
wodno-kanalizacyjne przyłącza domowe,
wykopy ziemne

CENY KONKURENCYJNE

Wystawiam faktury VAT
Możliwość płacenia w ratach

BIURO RACHUNKOWE

FILIA
ROGALINEK

ul. Sikorskiego 100

☎ 81-38-226

0-601 772-142

OPONY

na raty

- sprzedaż nowych opon
- montaż i demontaż opon
- komputerowe wyważanie kół
- wulkanizacja w pełnym zakresie

Bezpłatny montaż zakupionych opon

OLEJE Shell

Bezpłatna wymiana zakupionego oleju

ZAPRASZAMY


od poniedziałku do piątku 8 - 19
w soboty 8 - 15

Autoryzowany Serwis Ogumienia

DEBICA  **STOMIL-OLSZTYN**


Mosina, ul. Sowiniecka 78
tel. (0-61) 813-62-37


SAWA

BIURO TURYSTYKI I WYPOCZYNKU
63-100 Śrem, ul. Działyńskiego 2
- rok założenia 1989 -

FILIA W MOSINIE, UL. ŚREMSKA 1,
TEL. 0-61 813-25-14 WEW. 21

Poleca:

- ▶ wczasy w kraju i za granicą
- ▶ wycieczki krajowe i zagraniczne
- ▶ sprzedaż katalogową imprez renomowanych firm: ITAKA, CONCORDIA, SCAN HOLIDAY, LEKIER, SINDBAD, MEDITERRANEUM
- ▶ sprzedaż biletów autokarowych do większości miast Europy

ORAZ:

Ubezpieczenia Towarzystw Ubezpieczeniowych
"Warta" SA, "Polisa" SA, "Polonia" SA

ZAPRASZAMY!

SZAMBA

z żywic poliestrowych
poj. od 2000 l

„BIO-EKO” Poznań
ul. Głuszyna 135
(teren fermy kur)
tel. 0602 261727
tel. dom. 8788863

Drzewka i krzewy ozdobne u producenta

Piotr Wojnowski
Puszczykowo
ul. Lipowa 10
(wejście od szosy Mosińskiej)

☎ 813-32-26

Projektowanie
ogrodów

SKLEP „ELGO”

oferuje

części zamienne do:

- * PRALEK
- * WIRÓWEK
- * ODKURZACZY
- * KUCHENEK itp.

PUNKT NAPRAW

Mosina, ul. Kościelna

Tel. 0-602 487 622

“RENOMA”

Agencja Pośrednictwa
Obrót Nieruchomościami
Obsługa notarialna

Pilnie poszukuję dla klientów

działek i domów

mgr Józef Piłśniak
62-050 Mosina
ul. Gałczyńskiego 4
tel. (061) 813-21-53

AUTO-ELEKTRYK


Polecamy usługi

przy samochodach

- ☞ osobowych
- ☞ ciężarowych
- ☞ autobusach i innych

Puszczykowo
ul. Nadwarciańska 11

tel. 813-30-15


BIURO RACHUNKOWE

Świad. kwalif. Min. Finan. 6799/97
MOSINA, UL. PODGÓRNA 8
tel. 813-22-86

- ewidencja VAT
 - ewidencja ryczałtu
 - księgi przychodów i rozchodów
 - rozliczenia podatkowe
 - rozliczenia ZUS
 - księgowość w zakładach pracy chronionej
 - prowadzenie pełnej księgowości
- Czynne w godzinach 17.00 – 19.00

PRZEDSIĘBIORSTWO DROGOWO-MOSTOWE

DROMOST

63-113 Żabno

tel. 061 2823607, fax 061 2823639

Informujemy, że z dniem 15 maja 1998 r. uruchamiamy na terenie siedziby przedsiębiorstwa w Żabnie hurtownię materiałów budowlanych i prefabrykatów drogowych oraz betonów towarowych różnych klas od B 2.5 do B 30.

ZAPEWNIAMY ● wysoką jakość ● ceny producenta
● atesty ● transport betonów i materiałów
ZAPRASZAMY ● ułożenie kostki

Od 1 lipca rozpoczyna działalność

**KANCELARIA
RADCÓW PRAWNYCH**

przy ul. Kopernika 41
w Puszczykowie

czynna:

poniedziałek 10.00-17.00

środa 10.00-17.00

czwartek 16.00-18.30

Telefon: 0-602 532 882
(codziennie do godz. 19.00)

**Poszukuję domku
do 12.000 zł**

Może być do remontu
- w Mosinie lub w okolicy -

ALWAN ☎ 823-49-41

Z.P.O. „CZEMP”

z a t r u d n i**krawcowe, szwaczki**

☎ 282-64-36

wieczorem: ☎ 282-61-58


**Ekologiczna
Pralnia
Chemiczna**

efekt**ZAPRASZA**

od 10.00 do 18.00
soboty od 9.00 do 13.00

Punkt przyjęć
Plac 20 Października 16
Sklep "MONIKA"

**DOCIEPLANIE BUDYNKÓW
W SYSTEMIE**


i CERESIT

HURT I DETAL**Stopter K-20 25 kg/26,18 + VAT**

STYROPIAN, SIATKA, TYNKI
PŁYTY GIPSOWE NIDA I NORGIPS
PROFIE, LISTWY I AKCESORIA
FARBY EMULSYJNE ATLAS
RYNNY NIEMIECKIE MARLEJ
FOLIA DACHOWA

DOMEX s.c.

KOMORNIKI, ul. Poznańska 130
tel. 810-82-71

PUSZCZYKOWO, ul. Odrodowa 4
tel. 0601-762-563

UWAGA!
NOWY SKLEP FIRMOWY

MEBLE

ZA GOTÓWKĘ I NA RATY
CENY PRODUCENTA

MOSINA
UL. MOSTOWA 3

(MOŻLIWOŚĆ WYKONANIA
 INDYWIDUALNYCH ZAMÓWIEŃ)

U NAS TANIO!

FIRMA

T.M. MAŁECCY

w Kórniku, ul. Młyńska, ☎ 81-70-393

zaprasza do zakupów
 w nowo otwartym


➤ **sklepie żelaznym:**

- narzędzia, śruby, gwoździe
- wyroby z PCV, materiały do CO
- materiały elektryczne

(Rzemieślnicy otrzymują 5% upustu)

➤ **nawozy**

➤ **materiały budowlane**
 transport 1zł/km
 z rozładunkiem (HDS)

czynne 7.00 - 15.00
soboty 7.00 - 10.30

SALON WIELOBRANŻOWY

"ARTIM"

Autoryzowany dystrybutor CANAL+
POLECA ZA GOTÓWKĘ I NA RATY:

- sprzęt RTV i AGD
- artykuły elektryczne
- rowery
- telefony
- telefony komórkowe GSM (z aktywacją)
- różna ogrodowe, kosiarki elektryczne i spalinowe
- piece CO, węglowe, olejowe, gazowe,
- wkłady kominowe firmy LUMO
- piekarniki elektryczne firmy MORIEL
- gry i konsole SONY Playstation

PROMOCJA od 18.05. do 20.06!

0% PROWIZJI przy zakupie na raty w systemie C.L.A.
 telewizor marki DAEWOO 21" T5 cena det. 1120 zł
 Przy zakupie kuchenki mikrofalowej PANASONIC
 UPOMINEK - walkman!!!

NOWOŚĆ!!!
 nowej generacji testery banknotów
 detektory gazu i ognia

RABATY
 dowóz do domu
 z wniesieniem bezpłatny

ZAPRASZAMY!

Pn. - Pt. 9.00 - 18.00
soboty 9.00 - 13.00

Raty Rabaty B.B.Z. wszystko co dotyczy
OKNA
 w jednym miejscu

ul. Chabrowa 12, Puszczykowo
 (090) 604530
 ul. Wspólna 65, Poznań
 (061) 830-37-04

PCV ALU DREWNO

przedstawiciel producenta
DIPLOMAT
 profiles

Brügmann
 wetu
 Plastik
 VEKA
 TROCAL
 REHAU
 PANORAMA
 ROPLASTO

OGRODY ZIMOWE specjalistyczny
MONTAZ
 5 lat GWARANCJI

PZU
 1901-1991

Proponujemy m.in. ubezpieczenia:

1. OC, AC, NW, Zielona Karta
2. domów od ognia
3. mieszkań
4. Mienia od ognia i kradzieży
5. inne

Zadzwoń -
 my przyjedziemy do Ciebie!

**Agencja Ubezpieczeniowa
 PZU S.A.**
 62-050 Mosina
 ul. Poznańska 11
 tel. 0-602 325 884

Zapraszamy codziennie od 16.00 do 19.00

Sklep z artykułami instalacji sanitarnej i wodnej

Mosina, ul. Krotowskiego 16
 ☎ 813-26-80

oferuje
 za gotówkę i na raty bez zryntów:

kotły gazowe firm:
 Beretta, Vailand, Junkers
 Unical, Torus, Lumo
 oraz wiele innych

Zapewniamy pełen odbiór techniczny u Klienta

POLECAMY:

grzejniki płytowo-konwektorowe
 firm FERROLI, PURMO, KOSMO-KOMPAKT, STRAMEX
 oraz grzejniki aluminiowe

Prowadzimy
 naprawy gwarancyjne i pogwarancyjne
 ogrzewaczy wody DAFI

WYSTAWIAMY FAKTURY VAT

Na terenie Mosiny
 zakupiony towar dowozimy nieodpłatnie
 do domu klienta

Sklep czynny od pon. do pt. 9-18, sob. 9-15

Życzymy udanych zakupów


Klub w Krosinku
 wynajmuje salę
 na organizowanie
 imprez
 okolicznościowych.

Atrakcyjne ceny.

☎ 813-61-41

Ośrodek Szkolenia Kierowców

przy OSP w Mosinie

Mosina, ul. Śremska 87

zaprasza na

kursy prawa jazdy
 kat. A, B, E/B

Informacje:

wtorki i czwartki godz. 17.30

tel. 0 602 477 227

GRZEJNIKI KORAD

Nowość na rynku,
 niskie ceny

Rabaty dla inwestorów
 i instalatorów

Przykład:
 typ 22 600/1200 = 294 zł + VAT

CALORIA S.C.

Poznań, ul. Ostatnia 45
 tel. 0-602 45-32-91

Mosina, ul. Poziomkowa 14
 tel. 813-63-75

ZAKŁAD INSTALACYJNY

JACEK FILIPIAK

ul. Podgórna 8, 62-050 Mosina
 tel. 8-132-286

oferuje usługi w zakresie:

- wodno-kanalizacyjne
- c.o.
- wewnętrzne instalacje gazowe
- wkłady kominkowe
- montaż junkersów i kuchenek gazowych

STARA I NOWA TECHNOLOGIA

KANCELARIA RADCOWSKA

Maria Walczak

POMOC Z ZAKRESU:

- prawa pracy
- prawa lokalowego
- prawa cywilnego (majątkowe, zobowiązania spadkowe)
- prawa rodzinnego
- zakładanie, obsługa podmiotów gospodarczych, doradztwo prawne, opinie, dochodzenie należności.

środa godz. 17⁰⁰-20⁰⁰
 sobota godz. 16⁰⁰-20⁰⁰


MOSINA, UL. REYMONTA 5
 tel. 81-32-387, tel./fax 852-21-83

BIURO RACHUNKOWE

Danuta Hoffa
 SASINOWO
 62-022 Świątniki
 ul. Poznańska 13
 tel. 813-83-77

- * ewidencja ryczałtu
- * księgi przychodów i rozchodów
- * rozliczenia roczne PIT
- * rozliczenia ZUS

Czynne
 od poniedziałku do piątku
 w godz. 17-19


SKLEP BOBAS

ARTYKUŁY DZIECIĘCE

Polecamy:

ZABAWKI

- ☉ Pieluchy: PAMPERS, SCANDIA, TETRA
- ☉ Kosmetyki: J.J. PENATEN, BAMBINO
- ☉ Odzież dziecięcą, niemowlęcą i do chrztu
- ☉ Chodziki, leżaczki, rowerki
- ☉ Wózki, łóżeczka, foteliki samochodowe

**ZAPRASZAMY OD 9 DO 17
W SOBOTY OD 9 DO 13**

Mosina, ul. Poznańska 10

Lekarz stomatolog Danuta SŁODKOWSKA

zaprasza do swego gabinetu
od poniedziałku do czwartku
od godziny 16

**MOSINA, UL. JARZYNOWA 11
(od Leszczyńskiej w bok)**

☎ **813-61-16**


- kompleksowe leczenie stomatologiczne
- profilaktyka przeciwnapływkowa
- lakierowanie zębów
- laseroterapia (paradontoza)
- protezy szkieletowe (klamrowe i bezklamrowe)
- protezy całkowite
- także natychmiastowe
- korony i mostki porcelanowe

RENTGEN STOMATOLOGICZNY

Jesteśmy z Państwem już od 6 lat!

OKNA

Z PCV

ROLETY ZEWNĘTRZNE

RATY DEPAW RATY

62-040 Puszczykowo

ul. Poznańska 73

tel./fax (0-61) 813-39-86

»Zawsze ciepło, zawsze cicho, zawsze przyjemnie«

MATERIAŁY BUDOWLANE EM

CEMENT
WAPNO
GIPS
TYNKI
FUGI
KLEJE

CEGLY
PUSTAKI
SZCZELINOWE
KRATÓWKA
SIPOREX
KLINKIER

DACHÓWKA
CERAMICZNA
OKAPINKI
STYROPIAN
WEŁNA
MINERALNA

SYSTEMY DOCIEPLEŃ BUDYNKÓW

PRZEDSIĘBIORSTWO HANDLOWE

M.E. DERA

KROSINKO, ul. Wiejska 3

62-050 MOSINA

tel. (0-61) 813-63-77

tel./fax (0-61) 813-63-81

czynne od 8 do 17, w soboty od 8 do 13

NAPRAWA PRALEK

automatycznych
wirnikowych
wirówek do bielizny
oraz chłodziarek domowych


Sylwester
Lange
Mosina, ul. Słoneczna 17, tel. 8132505

lek. med. Antonina Zięba

SPECJALISTA PSYCHIATRA

(przyjęcia uzgadniać telefonicznie)


lek. med. Albin Zięba

SPECJALISTA PEDIATRA

Przyjęcia 16.00-17.00

Wizyty domowe 7.00-8.00 i po 14.00


PUSZCZYKOWO

UL. SŁONECZNA 7

☎ **813 31 47**

SKŁAD OPAŁU

“RAMPA”

przy stacji w Puszczykówku
oferuje:

węgiel

kostka, orzech

koks, miał

drewno opałowe

usługi transportowe

**SPRAWDŹ
NASZE CENY**

tel. 863-64-76

813-33-41

Woda
Quell

Od 1908

Niegazowana

Woda Mineralna
na telefon
z dostawą do domu

22 litry za 14 zł
tel. 0-602 628 559

Firma Handlowa "RAMAR" s.c.
Marek Kruszyk
62-050 Mosina, ul. Łazienna 3

SPECJALISTYCZNY GABINET LEKARSKI

Mosina, ul. Leszczyńska 64


LARYNGOLOG

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

INTERNISTA I REUMATOLOG EKG

lek. med. Zbigniew Nelke
specjalista chorób wewnętrznych i reumatologii
poniedziałki 16.00-17.00
czwartki 16.00-17.00

CHIRURG

lek. med. Krzysztof Smuszkiewicz
specjalista chirurgii ogólnej
wtorki 16.00-17.00, piątki -16.00-17.00

Porady i leczenie chorób:

piersi, tarczycy, przelyku, żołądka, dwunastnicy, wątroby, pęcherzyka
żółciowego, trzustki, odbytu, tętnic i żył, ran, oparzeń, zakażeń ropnych,
owrzodzeń żyłakowych, urazów kończyn

Zabiegi:

usuwanie guzków skórnych, kaszaków, tłuszczaków, znamion barwnikowych,
ciał obcych, wrastających paznokci

HURTOWNIA WIELOBRANŻOWA

POLECA:

- ▶ MATERIAŁY BUDOWLANE, OCIEPLENIOWE, STYROPIAN
- ▶ STOLARKE OKIENNA, DRZWIOWA,
- ▶ RYNNY (Marley, Wawin, Ogee), POKRYCIA DACHOWE,
- ▶ KOSTKĘ BRUKOWĄ,
- ▶ ART. ELEKTRYCZNE,
- ▶ GRZEJNIKI c.o. (drabinkowe, konwektorowe, aluminiowe)
- ▶ PŁYTKI OPCZNO
- ▶ PŁYTY GIPSOWO-KARTONOWE
- ▶ WYROBY FIRMY ATLAS

CZYNNE CODZIENNIE OD 8 DO 17
W SOBOTY OD 8 DO 13

Sprzedaż na raty - bez żyrantów

CENY KONKURENCYJNE

Układanie kostki brukowej
SYSTEMY ODWODNIEN

KROSINKO k. Mosiny
ul. Wiejska 35
tel. 813-64-08
(0-602) 375-410

BEZPŁATNA WYMIANA OLEJU!


Serwis olejowy:

samochody osobowe, dostawcze oraz TIR

Filtry powietrza, oleju,
klocki hamulcowe LUCAS,
tarcze hamulcowe,
amortyzatory BOGE, SACHS
WYMIANA NA MIEJSCU!

TANIE OLEJE LUZEM!
LUX 10, SUPEROL, HYDROL, HIPOL


AKUMULATORY


Fiat 126p 34 Ah - 98 zł, 36 Ah - 106 zł, 40 Ah - 115 zł
Fiat 125p, Polonez 44 Ah - 120 zł, 55 Ah - 155 zł
Audi, VW Diesel 61 Ah - 175 zł, 72 Ah - 225 zł, 92 Ah - 245 zł

2 LATA GWARANCJI, PEŁEN SERWIS !!!

PRZY ZAKUPIE
BEZPŁATNA KONTROLA UKŁADU ŁADOWANIA
MOSINA, ul. Krasickiego 2, tel. 813-25-24


Centrum Nauki Języków LTC

ul. Konopnickiej 21, 62-050 Mosina, ☎ 81-32-881

ANGIELSKI NIEMIECKI

Szkoła językowa mgr Piotra Knapińskiego, istniejąca od 8 lat w Mosinie

zaprasza na kursy językowe

- Dzieci od 6 lat, młodzież i dorośli
- małe grupy
- wszystkie poziomy zaawansowania
- Przygotowanie do matury, egzaminów wstępnych do szkół średnich i wyższych oraz do egzaminów międzynarodowych: Cambridge First Certificate, Cambridge Advanced Examination i TOEFL
- Biblioteka angielska
- obozy i zimowiska językowe
- solidna nauka w miłej atmosferze
- ilość miejsc ograniczona

ZAPISY I INFORMACJE
Od 1.09.98 r. do 17.09.98 r.
w sekretariacie szkoły,
ul. Konopnickiej 21
(narożnik Orzeszkowej),
tel. 813-28-81
od poniedziałku do czwartku
w godz. 17-19

PHU

IRJAZA

HURTOWNIA MATERIAŁÓW
INSTALACYJNO-WODOCIĄGOWYCH
WOD-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 Ø50 do Ø315
- Grzejniki aluminiowe (Pilzno)
- Instalacje PVC i CPVC (GENORA) klejone
- Instalacje P.P. zgrzewane
- Zgrzewarki - sprzedaż i wypożyczenie
- Rynny PCV i kompletne orynnowanie
- Całą gamę instalacji

Przedsiębiorstwo Handlowo-Ustugowe
„IRJAZA” Import-Export ● Irena Zawartowska
Drużyna 40 ● 62-053 Pecna ● ☎ (0-61) 813-26-13

akumulatory

szeroka gama do wszystkich typów samochodów
i maszyn rolniczych, najlepszych producentów:

HELITOR, CENTRA, EXIDE, BOSCH, HOPPECKE

MOSINA

UL. POZNAŃSKA 5 (w podwórzu)

pon.-pt. 9.00-18.00; sob. 9.00-13.00

tel. komórkowy: 0-602-677-486

ponadto:

bezpłatny montaż, kontrola układu ładowania
oraz komputerowa ocena akumulatora

BOAZERIA

świerkowa (14,50 - m)

sosnowa

LISTWY, PŁOTKI

KANTÓWKI,

OSŁONY GRZEJNIKOWE

PŁYTY

wiórowe, laminowane

CIĘCIE NA WYMIAR

HURT-DETAL

Puszczkowo, Słowackiego 8

(boczna od Fiedlera)

☎ 0-602 286-328

grzecznościowy

8-133-927

FOLIOS PAK

Zakład Produkcyjno-Handlowy

MOSINA, UL. FARBIARSKA 30

(na terenie spółdzielni „Barwa”)

tel./fax 813-63-79, 813-23-63

POLEGA:

- worki foliowe
- reklamówki
- naczynia jednorazowe
- torebki papierowe
- papier pakowy, toaletowy
- worki na śmieci
- ceny, cenniki itp.

Zapraszamy od poniedziałku do piątku
od 8 do 16, w soboty od 8 do 12

STUDIO I FOTOLABORATORIUM 50 LAT TRADYCJI

FOTO Plastyka

M.M. Rybczyńscy, Mosina, ul. Szosa Poznańska 2
tel. (0-61) 813-28-34, tel. kom. 0 602 361572

ZAPRASZAMY DO NASZEGO STUDIA. POLECAMY:

- ślubne sesje zdjęciowe, portrety, zdjęcia komunijne i plenerowe, reportaże w urzędzie i Kościele, zdjęcia grupowe,
- fotografie paszportowe 4x5, legitymacyjne - 3 minuty,
- zdjęcia prasowe, techniczne, reklamowe do folderów - proponujemy dalszą obróbkę cyfrową i przygotowanie do druku.

W NASZYM LABORATORIUM:

- zdjęcia z Twoich filmów w 1 godzinę, albumy gratis,
- powiększenia - duże formaty w 24 godziny,
- odnawianie starych zdjęć, reprodukcje.

Pracujemy na materiałach firmy Kodak (mat i potyśk)


OFERUJEMY SPRZĘT FOTO:

- aparaty - 20 modeli,
- ramki - 50 wzorów,
- lornetki, dyktafony,
- albumy, filmy, baterie,
- kasety audio i video.

NASZE PUNKTY PRZYJĘĆ:

MOSINA Rynek
sklep A.W. z art. malarskimi
PUSZCZYKÓWKO Dworzec
Zakł. fryzjerski vis a vis lodów

Serdecznie zapraszamy
M.M. Rybczyńscy

MOSIŃSKI SALONIK MEBLOWY

RELAX

Mosina, ul. Dembowskiego
oferuje
**SPRZEDAŻ GOTÓWKOWĄ
I NA RATY**

kompletu wypoczynkowe

zestawy kuchenne

amerykanki 1-2 osobowe

sofy

narożniki

sypialnie

GODZINY OTWARCIA: od 10 do 18, soboty od 9 do 13
Telefon: 813-63-76

RADIO TAXI CLUB

- taxi osobowe
- taxi bagażowe
- pomoc drogowa
- imprezy okolicznościowe


Drugi numer tel. 830-09-61

Z TYM KUPONEM


OTRZYMASZ **20% zniżki**
I KARTĘ STAŁEGO KLIENTA


„MA-STER”

KPT, MAREK MALCHER

MOSIŃSKIE BIURO PODRÓŻY

Mosina, ul. Kilińskiego 1a

tel./fax 8-136-293

OFERUJE:

- wycieczki zagraniczne i krajowe,
- wycieczki szkolne i wczasy,

ORGANIZUJE:

- kolonie i obozy sportowe
w kraju i za granicą,

A TAKŻE:

- sprzedaż katalogową renomowanych
tour-operatorów
- bilety autobusowe i lotnicze
do wszystkich krajów świata

**ATRAKCYJNE W CZASY
NAD MORZEM**