


Dochody i wydatki w budżecie 2004

29 stycznia Rada Gminy Zgierz uchwaliła budżet na rok 2004. O tegorocznych planach związanych z dochodami i wydatkami gminy mówią w Wójcie Gminy Zgierz Zdzisław Rembisz.

Dopłaty dla rolnictwa

Przypominamy, że do 30 kwietnia należy złożyć wniosek o nadanie numeru identyfikacyjnego gospodarstwa rolnego. Kolejny etap pozyskiwania środków to przygotowanie do wypłynięcia wniosku o dopłaty powierzchniowe. Co trzeba wiedzieć o swoim gospodarstwie i gdzie będą przyjmowane dokumenty - informacje wewnątrz numeru.

Wybory do Parlamentu Europejskiego

W niedzielę 13 czerwca 2004 roku odbędą się wybory do Parlamentu Europejskiego. Po raz pierwszy w historii uczestniczą w nich Polacy, wybierając 54 przedstawicieli do jednej z najważniejszych instytucji integrującej się Europę. W bieżącym numerze miesięcznika przybliżamy zasady uczestnictwa w wyborach oraz informacje na temat prac Parlamentu Europejskiego.

W numerze:

- Relacje z posiedzenia XV II sesji Rady Gminy Zgierz
- Ogłoszenie o komunalizacji
- Nowości w wiadomościach rodzinnych


*Najlepsze życzenia
radosnych i Wielkanocnych,
wesołego Alleluja,
zdrowia i spokoju
wszystkim mieszkańcom
gminy Zgierz składaj*

*Ryszard Barylski
Przewodniczący
Rady Gminy Zgierz*

*Zdzisław Rembisz
Wójt Gminy Zgierz*

Bitwa pod Dobrą

141. rocznicę rozpoczęcia walk Powstania Styczniowego oraz bitwy stoczonej pod Dobrą w gminie Stryków uczcili 29 lutego br. przedstawiciele samorządów, organizacje wojskowych oraz okoliczni mieszkańcy. Pamięci powstańców oddano hołd, składając wiązanki kwiatów przed pomnikiem upamiętniającym śmierć Marii Piotrowiczowej i innych obrońców sztandaru powstańczego. Zebrani uczestniczyli w mszy św. z ceremoniałem wojskowy po której uroczystości przeniosły się pod Bratnią Mogiłę powstańców poległych pod Dobrą. Na zakończenie miał miejsce koncert pieśni powstańczej w wykonaniu uczniów XXI LO im. B. Prusa w Łodzi. W uroczystościach wziął udział Wójt Gminy Zgierz Zdzisław Rembisz.

24 lutego 1863 roku na polach wokół


Bratnia Mogiła powstańców poległych pod Dobrą

wsi Dobra położonej pod Strykowem stoczono największą bitwę Powstania Styczniowego w okolicach Łodzi. Przeciw zaborczym wojskom rosyjskim walczył polski oddział powstańczy.

Oddział zaczął się formować w styczniu pod kierunkiem kleryka franciszkańskiego z Łagiewnik Józefa Sawickiego. Obóz powstańczy począt-

kowo znajdował się w Lesie Łagiewnickim następnie został przeniesiony w pobliże Dobrej. Oddział liczył wówczas 400 żołnierzy reprezentujących różne grupy społeczne i zawody. Dowodził nim Józef Dworaczek - naczelnik cywilny powstania na obszarze powiatu łęczyckiego.

Działania oddziału stanowiły akcje partyzanckie. Prawdopodobnie jedna z nich, nieco nietypowa, była bezpośrednią przyczyną Bitwy pod Dobrą. Otóż 22 lutego 1863 roku Oddział przemaszerował ulicami Łodzi. Zebranych na Starym Rynku łodzianom ogłoszono wówczas, że jedynym legalnym organem władzy w kraju jest Rząd Narodowy.

Po tej akcji w okolicy obozu powstańców w Dobrej wysłane zostały oddziały wojska rosyjskiego, które zaatakowały obóz powstańców rankiem 24 lutego 1863 roku. Bitwa trwała kilka godzin, a w końcowej fazie przekształciła się w rzeź powstańców.

Aneta Kosiorek

62. rocznica zgierskich wydarzeń

W Zgierzu, na ówczesnym placu Stodół Niemcy rozstrzelali 100 Polaków. 20 marca minęła 62. rocznica zbrodni zgierskiej, jednej z największych akcji odwetowych okupanta hitlerowskiego na polskiej ludności cywilnej przeprowadzonych na ziemiach polskich podczas II wojny światowej. Ku czci 100 Straconych Polaków, społeczeństwo Zgierza ufundowało pomnik, który stanął w miejscu egzekucji, na dzisiejszym placu Stu Straconych. W każdą rocznicę tego dramatycznego wydarzenia władze miasta, organizacje kombatanckie, uczniowie oraz mieszkańcy Zgierza i okolic składają hołd pamięci ofiar przed pomnikiem w Zgierzu oraz na mogiłach straconych w lesie lućmierskim.

W pierwszych dniach marca 1942 r. funkcjonariusze łódzkiego gestapo aresztowali sierżanta Wojska Polskiego Józefa Mierzyńskiego. Podczas przesłuchania wskazał on miejsce ukrycia broni palnej. Gestapowcy przetransportowali sierżanta do Zgierza aby wydobyć ze skrytki broń.

Ponieważ broń została ukryta na strychu w miejscu trudno dostępnym, aresztowanemu zdjęto kajdanki z rąk, aby mógł przekazać pistolety Niemcom. Po wydobyciu kolejnego egzemplarza broni, który był naładowany Mierzyński odezbięczył go i wystrzelił do konwojujących go funkcjonariuszy trafiając celnie, po czym uciekł.

Wydarzenie to stało się bezpośrednią przyczyną przeprowadzonej przez Niemców akcji, której konsekwencją było rozstrzelanie 100 Polaków.

Jeszcze tego samego dnia dokonano pierwszych aresztowań. Początkowo zatrzymywano przypadkowych ludzi,

niedługo później aresztowań dokonano na podstawie sporządzonej listy. Akcja objęła teren Zgierza, Łodzi, Bełchatowa, Kalisza, Kępna, Łasku, Ostrowia Wielkopolskiego, Zduńskiej Woli, Turku i Wielunia.

Jednocześnie trwały przygotowania do egzekucji. Między innymi grupa więźniów z Radogoszcza przewieziona została do lasu lućmierskiego gdzie wykopali dół - mogiłę dla przyszłych ofiar.

Niemcy zaplanowali, aby akcja odwetowa miała charakter publiczny i pokazowy, dlatego w dniu egzekucji masowo doprowadzano lub dowożono na plac Stodół miejscową i okoliczną ludność. Ściągnięto mieszkańców między innymi z Białej, Brużycy Wielkiej, Dobrej, Dzierżanej, Lućmierza, Łagiewnik, Strykowa, Zimnej Wody. Na zgierskim placu zgromadzono 6 tysięcy osób, które stały się świadkami publicznej zbrodni.

opracowanie: Aneta Kosiorek


Na styczniowej sesji Rada Gminy Zgierz uchwala a bud et na rok 2004. Jak kształtują się dochody i wydatki w tegorocznych planach?

- Rada Gminy Zgierz uchwala a na rok 2004 dochody bud etu w wysoko ci 15.992.990 z a wydatki w wysoko ci 18.942.290 z . Wydatki, kt re nie znalaz y pokrycia w planowanych dochodach w wysoko ci 3.500.000 z zostan sfinansowane przychodami z kredyt w i poyczek d ugoterminowych, a tak e z nadwy ki bud etowej z lat ubieg ych.

Jakie s najwi ksze pozycje w dochodach naszej gminy, czyli, z jakich r de do kasy gminnej wp ywa najwi cej pieni dzy?

- Najwi ksz pozycj , bo a 5.739.979 z , po stronie wp yw w jest subwencja og lna, kt ra stanowi bezzwrotny, nieodp atny transfer rodki w z zasob w finansowych bud etu pa stwa do bud et w samorzdowych. Zdecydowana wielko subwencji to cz o wiatowa 5.013.979 z , reszta, to tak zwana subwencja wyr wnawcza. Nast pn , co do wielko ci kwot wp ywu jest pozycja zwi zana z podatkami od nieruchomo ci, rolnym, le nym, od rodki w transportu oraz od dzia lno ci gospodarczej os b fizycznych, op acanych w formie karty podatkowej. Jest to kwota 5.503.100 z . Jeszcze jedno, znacz ce r d o dochodu gminy to udzia w podatkach stanowicych doch d bud etu pa stwa. Planuje si , e z tego tytu u w roku 2004, do gminnej kasy wp ynie 2.587.910 z . O wielko ci tej kwoty przes dzaj dochody, jakie osi gane s przez mieszka c w naszej gminy oraz dochody firm maj cych siedzib na naszym terenie. Prawie ca a kwota w przypadku naszej gminy, to udzia w podatku od os b fizycznych. Jeszcze jedna kwota,

Dochody i wydatki w 2004 roku

o kt rej warto powiedzie to wp ywu pochodz ce z dochod w z majtku gminy (najem, dzier awa, sprzeda) ok. 600 tys. z .

Najwi ksz pozycj po stronie wydatk w z bud etu gminy w latach poprzednich by y nak ady na o wiat . Czy w tym bud etcie jest podobnie?

- Tak, jest to zdecydowanie najwi ksz wydatek, kt ry ponosimy. Gmina Zgierz jest organem prowadz cym dla siedmiu szk . S to trzy szko y podstawowe oraz cztery zespo y szkolno - gimnazjalne.

W tegorocznym bud etcie zaplanowana zosta a kwota - 6.697.465 z . To ponad 30% cznych wydatk w gminy. Na szko y podstawowe przeznaczono w tym roku 3.952.400 z , na zer wki i przedszkole 314.640 z , a na gimnazja 2.367.000 z . Gmina zaplanowa a w ramach tych rodki w wcale niema e kwoty na inwestycje i remonty budynk w szkolnych. W ka dym roku prowadzone s prace maj ce na celu polepszanie warunk w edukacyjnych m odzie y szkolnej. Spor kwot zaplanowano tak e na dow z dzieci do szk , co od kilku lat jest zadaniem obowi zkowym dla gminy.

W tym bud etcie to kwota 470.000 z .

Rada Gminy przeznaczy a w tegorocznym bud etcie bardzo du kwot na inwestycje. Jakie zadania przewidziane s do realizacji w ramach zaplanowanych rodki w?

- Na rok 2004 Rada Gminy zaplanowa a w bud etcie, a 4.715.000 z na inwestycje gminne. To niemal e 25% cznych wydatk w w bud etcie na ten rok. Inwestycje wodoci gowe i sanitarne poch on kwot 1.212.820 z , w ramach kt rych, mi dzy innymi, realizowane b d kanalizacja sanitarna w Łagiewnikach Nowych, wodoci gi w Cyprianowie i D br wce Strumiany. Na budow dr g zaplanowano 1.330.000 z . Wi kszo tej kwoty poch onie budowa drogi Smardzew - Maciej w - D br wka Marianka. Na inwestycje o wiatowe przeznaczono 805.000 z i s to rodki w ca o ci przeznaczone na budow sali gimnastycznej w Zespole Szkolno - Gimnazjalnym w Szczawinie. W ramach gospodarki komunalnej i ochrony rodowiska wydatkowana b dzie kwota 990.224 z , z przeznaczeniem na

budow oczyszczalni ciek w w Lu mierzcu, przydomowych oczyszczalni ciek w na terenie gminy oraz opracowanie kompleksowego programu gospodarki ciekowej Gminy Zgierz.

Du o si m wi ostatnio o skali zad u enia samorz d w w Polsce. Mo e to w znaczny spos b ograniczy mo liwo ci si gania po fundusze strukturalne Unii Europejskiej. Jak wygl da to w naszej gminie?

- Zad u enie Gminy Zgierz na koniec roku 2003 wynosi o ok. 10% do dochod w. Ustawa o finansach publicznych daje mo liwo ci zad u enia si gmin do poziomu 60%, jednak e nale y pami ta e roczne koszty zad u enia (sp ata rat i odsetki) nie mog przekroczy 15% rocznych dochod w. Tak, wi c w bud etcie gminy b d mo liwo ci na realizowanie dalszych inwestycji. Ju w ubieg ym roku rozpocz te zosta y prace przygotowawcze do procesu pozyskiwania funduszy strukturalnych Unii Europejskiej. Ka dy zg oszony wniosek b dzie wymaga zabezpieczenia w bud etcie gminy rodki w w wysoko ci 25% planowanych wydatk w kwalifikowanych. Praktycznie jednak w bud etcie nale y zabezpieczy wi ksz rodki, gdy zgodnie z procedur wydatkowania funduszy strukturalnych najpierw trzeba wydatek ponie , a nast pnie stara si o jego zwrot. Proces pozyskiwania funduszy strukturalnych nie b dzie prosty. Wymagania Unii Europejskiej k ad nacisk na to, aby przeznaczone dla naszego kraju rodki wydatkowane by y na zadania i inwestycje, kt re s naprawd niezbdne, i kt re wynikaj z opracowanych przez gminy plan w rozwoju i towarzyszcych im innych strategicznych dokument w. Takich jak na przykad Wieloletni Plan Inwestycyjny, Wieloletni Plan Finansowy czy Plan Rozwoju Gminy. Podejmowanie pr by pozyskania dodatkowych rodki w finansowych do bud etu to jedno z waniejszych zada administracji samorz dowej, gdy dzi ki temu zwi ksz si mo liwo ci infrastrukturalnego, spo ecznego i kulturowego rozwoju gminy.

Dzi kuj za rozmow

XVII sesja

26 lutego 2004 roku odbyła się XVII sesja Rady Gminy Zgierz.

W porządku obrad oprócz tradycyjnych punktów, znalazł się czternaście projektów w uchwale. Zdzisław Rembisz Wójt Gminy Zgierz zgłosił wnioski o wykreślenie z porządku dwóch projektów w uchwale, dotyczących nadania nazwy ulicy w miejscowości Luźmierz w obrębie Luźmierz oraz nadania nazwy ulicom w obrębie Kania Góra. Rada Gminy przychyliła się do wniosku i zatwierdziła porządek obrad bez powyższych projektów w uchwale.

W punkcie wnioski i zapytania, radni zgłosili kilka spraw dotyczących infrastruktury technicznej oraz naprawy drogi po sezonie zimowym.

Rozpatrywanie projektu w uchwale rada rozpoczęła od **uchwały z dnia 26 lutego 2004 r. w sprawie zmian budżetu Gminy Zgierz na rok 2004 w zakresie zadań inwestycyjnych oraz zmian w wydatkach budżetu Gminy Zgierz na rok 2004 w zakresie zadań inwestycyjnych**. Zmiany wynikają z realizowanych zadań inwestycyjnych - budowy przydomowych oczyszczalni ścieków, sieci wodociągowej w Dobrowie Strumiany, sieci wodociągowej i oświetlenia ulicznego w Łągowicach Nowych, oświetlenia ulicznego w Słowik.

Kolejne cztery uchwały dotyczyły **zmian w uchwale z dnia 26 lutego 2004 r. w sprawie przystąpienia do sporządzenia zmian miejscowego planu zagospodarowania przestrzennego Gminy Zgierz dla części obrębów Emilia - Zachód, Emilia - Wschód,**

Słowik - Wschód oraz Słowik - Zachód. Zmiany te były konieczne ze względu na wejście w życie nowej ustawy o planowaniu i zagospodarowaniu przestrzennym. Rada Gminy zobowiązała się do podjęcia zmian w uchwale w taki sposób aby opracowywane plany miejscowe dostosowane były do przepisów niniejszej ustawy. Zakres oraz obszar opracowania pozostaje bez zmian, natomiast inną będzie procedura formalno - prawna jej wykonania.

Uchwała w sprawie przeznaczenia do sprzedaży w drodze bezprzetargowej działek nr 358/3, 358/4 i 358/5 położonych w obrębie Jedlicza A nie została podjęta przez Radę Gminy Zgierz.

Przedmiotem obrad XVII sesji Rady Gminy była także **uchwała w sprawie przyjęcia „Gminnego programu profilaktyki i rozwiązywania problemu w uzależnieniu na rok 2004**. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi stanowi, że prowadzenie działań profilaktyki i rozwiązywania problemu w alkoholowych należy do zadań inwestycyjnych gminy. Realizacja tych zadań prowadzona jest w oparciu o program, uchwalany corocznie przez Radę Gminy Zgierz.

Dalszy temat związany był z **programem finansowym na pokrycie kosztów edukacji uczniów**, które aktualnie jest zadaniem inwestycyjnym gminy. W latach poprzednich realizacja tego zadania była dofinansowywana z budżetu państwa w formie dotacji celowej.

Nowe przepisy na temat pomocy społecznej w formie pomocy społecznej. Rada Gminy podjęła także uchwałę, w wyniku której w roku 2004 odwołano 50 pracowników, którzy dokonują uzupełnień danych we wpisie do ewidencji działalności gospodarczej skądanych wskutek wymogu ustawowego wynikającego ze zmian w ustawie Prawo działalności gospodarczej oraz niektórych innych ustaw.

Ostatnią uchwałą podjętą na tej sesji była uchwała w sprawie **wpisania rezerwatu przyrody „Dobrowie Grotnicka”, położonego na terenie Gminy Zgierz do Obszaru Specjalnej Ochrony i Specjalne Obszary Ochrony w ramach Europejskiej Sieci Ekologicznej Natura 2000**. Na tych obszarach znajdują się siedliska przyrodnicze, siedliska gatunków roślin i zwierząt oraz obszary stanowiska ostoi ptaków. Dla obszarów Natura 2000 nie ustanawia się zakazów, tak jak dla innych form ochrony np. parków narodowych, rezerwatów przyrody. Jedynym wskazaniem jest aby stan siedlisk przyrodniczych i siedlisk gatunków roślin i zwierząt, dla których ustanowiono ten obszar, nie uległ pogorszeniu.

Bogusława Szczecińska

Zarząd Izby Rolniczej Województwa Łódzkiego pragnie poinformować o utworzeniu

Ośrodka Informacji o Unii Europejskiej.

w Biurze Rady Powiatowej IRWL

w Zgierz przy ul. Dąbrowskiej 21a

Ośrodek czynny jest w

poniedziałek, wtorek i piątek w godzinach 9.00 – 15.00.

Praca Ośrodka skupia się na prowadzeniu szerokiej akcji informacyjnej rolników w województwie łódzkim o wszelkich aspektach funkcjonowania rolnictwa w ramach Wspólnej polityki Rolnej Unii Europejskiej. Centralne umiejscowienie Ośrodka w województwie łódzkim i charakter podejmowanych przez niego działań, ma na celu dotarcie z jak najszerszym pakietem informacji do mieszkańców wsi.

XVIII sesja

Rady Gminy Zgierz

odbędzie się

24 marca 2004r.

w sali konferencyjnej

Urzędu Gminy Zgierz

Zgierz, ul. Łódzka 4

Początek o godzinie 10.00

Komisja

Infrastruktury Społecznej

Ostatnie posiedzenie Komisji Infrastruktury Społecznej poświęcone zostało podsumowaniu działalności Ochotniczych Straż Pożarnych na terenie gminy Zgierz. Jednostki złożyły sprawozdania z wyjazdów i uczestnictwa w akcjach ratowniczo-gaśniczych. Łącznie strażacy z jednostek gminy Zgierz wyjechali 175 razy. Najwięcej, bo aż w 36 akcjach wziął udział jednostka OSP w Białej. 34 razy wyjechali strażacy z Dzierżnej. Powyżej dwudziestu wyjazdów w odnotowały OSP Kania Góra i Szczawin.

Radni zapoznali się również z wynikami kontroli jak w ubiegłym roku przeprowadzi we wszystkich jednostkach Komendant Gminny Ochotniczych Straż Pożarnych. Pod-

czas kontroli sprawdzono stan techniczny rodu w alarmowych i czas wyjazdu, stan techniczny samochodu w oraz utrzymanie strażnicy. Ocena została tak samo sprawnie wykonana przez strażaków i czas wykonania ćwiczeń bojowych.

Jako bardzo dobrze przygotowane jednostki oceniono OSP Skotniki, Grotniki, Dzierżna, Kania Góra, Białka i Szczawin.

W dalszej części posiedzenia radni opiniowali projekty uchwały na najbliższej sesji. Członkowie Komisji Infrastruktury Społecznej ustalili również plan pracy na pierwsze półrocze 2004r.

*Stanisław Staszczak
Przewodniczący Komisji
Infrastruktury Społecznej*

Komisja Budżetu

i Infrastruktury Gospodarczej

Posiedzenie Komisji odbyło się w dniu 24 lutego.

Podczas posiedzenia radni opiniowali projekty uchwały na XVII sesji Rady Gminy Zgierz oraz przyjęli plan pracy Komisji na 2004 r.

Kolejnym tematem posiedzenia Komisji były sprawy związane z informacjami dotyczącymi prac bieżących na terenie Gminy w roku 2003. Komisja, kierowana przez przewodniczącą, wykonała wiele trudnych i pracochłonnych zadań, aby wszyscy mieszkańcy naszej gminy byli zadowoleni z inwestycji wykonanych w ubiegłym roku oraz z tych, które zaplanowano w budżecie gminy na rok 2004.

Ogromną wartość przy budowie i utrzymaniu dróg w roku 2003 wyniosła 67254791 zł oraz 1941408 zł z konta rodu w specjalnych.

Bieżące utrzymanie dróg gminnych w 2004 roku zaplanowane jest na kwotę 1 035 000,00 zł. Środki te przeznaczone są na prace i zadania, które zostały wybrane z wniosków w Radach Sołectw oraz Radnych przy opracowaniu budżetu gminy Zgierz na rok 2004.

Szczególne informacje dotyczą prac wykonanych i zaplanowanych na rok 2004 w poszczególnych sołectwach gminy Zgierz posiadających Radni Gminy.

*Lechosław Wojcieszek
Przewodniczący Komisji Budżetu
i Infrastruktury Gospodarczej*

IKONKA w gminie Zgierz

W listopadzie 2003r. Gminny Ośrodek Kultury zgłosił uczestnictwo w programie Ikonka organizowanym przez Departament Społecznej i Informacyjnej Ministerstwa Nauki i Informatyzacji.

Program polega na uruchomieniu punktu w powszechnego dostępu do Internetu (tzw. czytelnia internetowa) w bibliotekach publicznych. Nadrzędnym celem Ikonki jest zapewnienie jak najszerszym rzeszom ludności łatwego i powszechnego dostępu do tego nowoczesnego rodu komunikacji.

Ministerstwo w ramach programu Ikonka zapewnia bibliotekom sprzęt komputerowy (po trzy zestawy w każdym punkcie), oprogramowanie oraz przeprowadzenie podstawowych szkoleń informatycznych w ramach bibliotekarzy.

Z uwagi na bardzo duże zainteresowanie programem, gmina Zgierz otrzymała dwa miejsca lokalizacji programu w bibliotekach na krakowskim terenie, tj. w Szczawinie i Grotnikach. Nie wyklucza to w późniejszym czasie uruchomienia programu w innej miejscowości - będzie to uzależnione od tego, jak Ministerstwo oceni działanie Ikonki w praktyce.

W chwili obecnej trwają prace adaptacyjne w pomieszczeniach bibliotek, w których zlokalizowane będą stanowiska internetowe oraz wypiękiwane wszelkie formalności związane z przekazaniem sprzętu komputerowego.

*Magdalena Grzelewska
GOK w Dzierżnej*

Bony Paliwowe

Rozporządzeniem Ministra Finansów

z dnia 22 stycznia 2004 r. przedłużono termin wydawania

bonów w paliwowych za pierwsze półrocze 2004 r.

do dnia 31 marca 2004 r.

Wybory do Parlamentu Europejskiego

W dniu 9 marca 2004 r. Prezydent Rzeczypospolitej Polskiej zarządził wybory do Parlamentu Europejskiego. Wybory odbędą się w **niedzielę 13 czerwca 2004.**

W cyklu artykułu w przybliżymy zasady uczestnictwa w tych wyborach. Zgodnie z ordynacją wyborczą do Parlamentu Europejskiego:

I. Prawo wybierania (czynne prawo wyborcze) posłów do Parlamentu Europejskiego w Rzeczypospolitej Polskiej ma:

- każdy obywatel polski, który najpóźniej w dniu głosowania koło 18 lat, pod warunkiem, że nie został pozbawiony praw publicznych lub ubezwłasnowolniony prawomocnym orzeczeniem sądu, ani pozbawiony praw wyborczych prawomocnym orzeczeniem Trybunału Stanu,
- obywatel Unii Europejskiej niebędący obywatelem polskim, który najpóźniej w dniu głosowania koło 18 lat oraz, zgodnie z prawem, stale zamieszkuje w Polsce i został wpisany w stałym rejestrze wyborców, o ile nie został pozbawiony praw wyborczych

w wyborach do Parlamentu Europejskiego w państwie członkowskim Unii Europejskiej, którego jest obywatelem, przy czym określenie „obywatel Unii Europejskiej” obejmuje zarówno obywateli państw członkowskich Unii w jej kształcie do dnia 30 kwietnia 2004 jak również państw, które stały się członkami Unii z dniem 1 maja 2004 roku.

II. Prawo wybieralności - kandydowania do Parlamentu (bierne prawo wyborcze) w Rzeczypospolitej Polskiej ma osoba która:

- ma prawo wybierania posłów do Parlamentu Europejskiego,
- najpóźniej w dniu głosowania koło 21 lat,
- nie byłaby karana za przestępstwo popełnione umyślnie, którego skutkiem jest ogłoszenie publicznego,
- od co najmniej 5 lat zamieszkuje w Polsce lub innym państwie członkowskim Unii Europejskiej.

III. Udział w głosowaniu

Głosowanie zostanie przeprowadzone w obwodach głosowania utworzonych:

- na terytorium Rzeczypospolitej Polskiej w tym w obwodach głosowania utworzonych w szpitalach, zakładach pomocy społecznej, zakładach karnych oraz aresztach leżących,

- za granicą,

- na polskich statkach morskich.

Wyborcy będący obywatelami polskimi, którzy są zameldowani na pobyt stały na obszarze gminy oraz wyborcy będący obywatelami polskimi, którzy zostali wpisani do rejestru wyborców w na wniosek głosownika będącego w stałych obwodach głosowania utworzonych na terenie gminy.

Obywatele Unii Europejskiej niebędący obywatelami polskimi, stale zamieszkałymi na obszarze gminy posiadający prawo wybierania mogą uczestniczyć w wyborach pod warunkiem, że najpóźniej w 30 dniu po zarządzeniu wyborów złożą w Urzędzie Gminy wniosek o wpisanie do stałego rejestru wyborców.

Alicja Karnicka
Sekretarz Gminy Zgierz

wiadczenia rodzinne - nowy system pomocy

Z dniem 1 maja 2004 roku zacznie obowiązywać nowy system pomocy rodzinie. Zakłada on powstanie całości nowych rodzajów w świadczeń (zasiłek rodzinny i 7 dodatków do niego oraz 2 świadczenia opiekuńcze).

Jedną z istotnych zmian wprowadzonych przez ustawę z dnia 28 listopada 2003 r. o świadczeniach rodzinnych jest przeniesienie obowiązków ustalania prawa i wypłaty świadczeń do urzędów gmin.

Już w najbliższym okresie zasiłkowym - od 1 maja 2004 do 31 sierpnia 2005 - gminy będą ustalać prawo i wypłatę świadczeń rodzinnych m.in.: osobom pobierającym zasiłki i świadczenia przedemerytalne, bezrobotnym oraz tym, którzy do tej pory zasiłki

rodzinne i pielęgnacyjne wypłacają o rodki pomocy społecznej.

Dla potencjalnych świadczeniobiorców oznacza to, że muszą się zapoznać z nowymi regulacjami otrzymania świadczeń.

W Urzędzie Gminy Zgierz - wszelkie sprawy związane z przyznawaniem i wypłatą świadczeń rodzinnych będą realizowane w pok. nr 21 na parterze „starego budynku Urzędu.

Jak się przewiduje pod koniec marca ukaże się rozporządzenie zawierające szczegółowy opis, jak starać się o świadczenia rodzinne, wzory formularzy, które należy złożyć aby uzyskać świadczenie.

W związku z powyższym udostępnienie za świadczeń zainteresowanym w Urzędzie Gminy rozpocznie się od dnia 1 kwietnia. Potencjalni świadczeniobiorcy będą mieli miesiąc czasu na przygotowanie dokumentacji w złożeniu wniosku.

Należy zaznaczyć, że nowy sposób wypłaty świadczeń rodzinnych przewiduje i, przyznawanie lub nie świadczenia rodzinnego następuje w drodze decyzji administracyjnej a decyzja o przyznaniu świadczenia nie może zapaść wcześniej jak po 1 maja br.

Alicja Karnicka
Sekretarz Gminy Zgierz

Jak otrzymać dopłaty powierzchniowe?

Od początku lutego trwa przyjmowanie w Biurze powiatowym ARiMR w Aleksandrowie Łdzkim wniosków o wpis do ewidencji producentów. Dotychczas zostało ono około 1500 wniosków i cały czas wpływają nowe. Na podstawie tych wniosków kierownik biura ARiMR wydaje dokumenty w formie zaświadczeń, potwierdzających otrzymanie numeru producenta rolnego. Jest on potrzebny np. hodowcom trzody, aby móc na byczkę trzodę znakować tym numerem przed wprowadzeniem ich do obrotu. Numer producenta rolnego będzie również potrzebny do ubiegania się o dopłaty powierzchniowe czy inne rodki z Unii Europejskiej.

Przypominamy, że wniosek o nadanie numeru najlepiej złożyć jeszcze przed 15 kwietnia.

Osoby, które miały w swoich gospodarstwach znakowane bydło, czyli te, które mają swój numer identyfikacyjny powinny oczekiwać jeszcze kilka dni na przesłanie spersonalizowanym wnioskiem. Otrzymają one oczywiście wypieniony wniosek, który należy uzupełnić jedynie o swoje konto bankowe i podpisać, a następnie odesłać do biura ARiMR w Aleksandrowie. Należy pamiętać, aby wpisać numer rachunku bankowego, podawać tylko nowy 26 cyfrowy numer konta bankowego.

Co czeka nas w najbliższym czasie?

Zwracam się do wszystkich, którzy będą występować o dopłaty powierzchniowe.

Proszę o przygotowanie się do wypienienia druków na dopłaty powierzchniowe. Podobnie jak obecne druki, zostaną one dostarczone do samorządów i sołtysów. Dziękuję wszystkim jednostkom samorządowym, które odpowiedziały na nasz apel i zorganizowały spotkania z sołtysami, na które dostarczono druki o wpis do ewidencji producentów. Pozwoliło to praktycznie na bardzo szybkie rozprawienie druków w rękach zainteresowanych.

Przygotowanie się do wypienienia

nowych druków polegać powinno na wykonaniu następujących czynności:

- każdy ubiegający się o dopłaty powinien obmierzyć swoje uprawy i przygotować ich wykaz,
- następnie powinien znać wielkość i położenie wszystkich swoich działek ewidencyjnych, na które może ubiegać się o dopłaty (najlepiej mieć wypisy z rejestru gruntów),
- należy samodzielnie narysować szkic swojego gospodarstwa tj. nanieść na szkic numery działek ewidencyjnych oraz wcześniej obmierzone uprawy.

Tak przygotowane informacje o gospodarstwie wystarczą do wypienienia wniosku powierzchniowego. Wniosek najlepiej wypienić samemu.

Wszystkim mieszkańcom powiatu przagnę zakomunikować, że **wnioski o dopłaty będzie można składać na terenie swojej gminy. Pracownicy Agencji będą przyjmować wnioski od poszczególnych sołtysów w wyznaczonych dniach w Urzędzie Gminy.** Gmina podzielona zostanie na regiony i wyznaczone zostaną terminy przyjmowania wniosków dla poszczególnych sołtysów. Należy w tym czasie zgłosić się do Urzędu z wypienionym wnioskiem o dopłaty.

Proszę więc o wcześniejsze przygotowanie się zainteresowanych do tej akcji tj. zebranie wszystkich potrzebnych informacji o swoim gospodarstwie, następnie wypienienie wniosku o dopłaty i stawienie się w wyznaczonym terminie w celu złożenia wniosku. **Informacje o terminach składania wniosków w przekazane zostaną tysiom oraz podane w lokalnej prasie.**

Wszystkim tym, którzy nie uczestniczyli w szkoleniach nt. dopłat przypomnę, że dopłaty przysługują również na dzierżawie i w takim przypadku musi być jedynie zawarta pisemna umowa cywilno-prawna (nie musi być potwierdzana notarialnie). Do składanego wniosku nie dołącza się żadnych załączników (wypis z rejestru gruntów czy umowa w dzierżawie). Te dokumenty zostają w gospodarstwie.

Do wniosku dołączone będzie instrukcja i należy ją uważnie przeczytać przed przystąpieniem do wypieniania wniosku.

Dla zapewnienia pomocy tym, którzy nie będą mogli sobie poradzić z wypienieniem wniosku Orodki Doradztwa Rolniczego w każdej gminie będzie służyła pomoc. Dodatkowo na zorganizowane przez ARiMR szkolenia zaproszeni zostaną pracownicy banków, związków, stowarzyszeń, izb rolniczych. Ich przedstawiciele pomogą będzie w wypienianiu wniosków. Wykazy punktów, w których będzie można uzyskać pomoc dostępne będą w odeskach WODR i Urzędach Gmin. Jedno jest pewne, aby udzielić pomocy, **każdy rolnik musi mieć obmierzone uprawy i przygotowane szkice swoich gospodarstw. Bez tych danych nikt takiej pomocy nie uzyska.**

Zapraszam wszystkich rolników do składania wniosków o dopłaty, przagnę przypomnieć prawdę oczywistą, która od zawsze obowiązuje w Unii Europejskiej. Tam nikomu nic się nie należy, chyba że występuje i poddaje się przy tym rygorom postępowania. Jeśli spełniane są wymagania w tym czasie pomoc musi otrzymać.

Zachęcam do odrobiny wysiłku w staraniu się o swoje pieniądze, proszę o rozważanie i odpowiedzialność. Dotychczasowa współpraca i kontakt z rolnikami, samorządami, odeskami doradztwa rolniczego i innymi instytucjami jest naprawdę bardzo dobry. Gdy będzie tak dalej, atwierzą nam będzie gdzie wspólnie pozyskać dla wsi tak potrzebne wszystkim pieniądze.

Bronisław Matusz
Kierownik

Biura Powiatowego AR i MR

Biuro Powiatowe ARiMR

Aleksandrow Łdzki

ul. Cieszyńskiego 4

tel. 712 21 05

13 czerwca wybory do Parlamentu Europejskiego


13 czerwca odbędą się wybory do Parlamentu Europejskiego. Po raz pierwszy w historii Polacy wybiorą swoich przedstawicieli, będzie ich 54. Poza symbolicznym wejściem do europejskiej rodziny, wydarzenie to będzie miało o wielkie znaczenie dla przyszłości naszego kraju. Dzięki swoim reprezentantom Polska zyska pełne prawo do wspólnego decydowania o najważniejszych sprawach Europy. Polska, dzięki przyznaniu jej 54 mandatów w będzie miała jedną z najliczniejszych reprezentacji narodowych. W tym numerze naszego miesięcznika przedstawiamy zatem najważniejsze informacje dotyczące Parlamentu Europejskiego.

- transportu i ruchu turystycznego,
- problem w ekologicznych, ochrony zdrowia ludności i ochrony konsumentów,
- mody, kultury, owiaty i rozwój w masowego przekazu,
- rozwoju i współpracy
- swobód obywatelskich i spraw wewnętrznych,
- kontroli budżetu,
- instytucjonalnej,
- regulaminowej, kontroli wyborów w zagadnię immunitetu,
- praw kobiet,
- petycji.

Jest to największy wielonarodowy parlament na świecie. Reprezentuje 370 mln obywateli Unii. Ma funkcję ustawodawczą i kontrolną wobec władzy wykonawczej. Jego uprawnienia są stopniowo powiększane; najpierw jego rolę wzmocnił Jednolity Akt Europejski, następnie Traktat z Maastricht i Traktat Amsterdamski.

W skład Parlamentu Europejskiego wchodzi przedstawiciele wielu różnych partii, zrzeszonych w siedmiu największych frakcjach politycznych. Comiesięczne sesje plenarne Parlamentu Europejskiego odbywają się w Strasburgu, dodatkowe sesje i spotkania Komisji - w Brukseli. Sekretariat Generalny mieści się w Luksemburgu. Członkowie pracują w 19 komisjach parlamentarnych

- spraw zagranicznych i bezpieczeństwa,
- rolnictwa, rybołówstwa i rozwoju wsi,
- budżetowej,
- gospodarki, waluty i polityki przemysłowej,
- energii, badań naukowych i technologii,
- stosunków w gospodarczych z zagranicą,
- prawa i praw obywatelskich,
- spraw socjalnych, zatrudnienia, środowiska pracy,
- polityki regionalnej, zagospodarowania przestrzennego i stosunków w korporacjami regionalnymi i lokalnymi,

Parlament Europejski składa się z 626 deputowanych. Co trzecia z nich to kobieta. Podział miejsc jest proporcjonalny do liczby ludności.

W ramach Parlamentu od 1987 roku działa Komitet ds. Petycji, badający zasadność skarg, kierowanych do parlamentu przez osoby prawne i fizyczne. Powołuje rzecznika praw obywatelskich, który przyjmuje skargi na działania instytucji unijnych (z wyjątkiem Trybunału Sprawiedliwości). Może powołać komisję śledczą do badania nadużyć przeciw prawu obywateli.

Przewodniczący Rady UE (najwyższego organu Wspólnoty, przywódcą państwa sprawującym tę funkcję w Unii) na początku kadencji przedstawia Parlamentowi swój program, a na koniec - sprawozdanie. Przedkładając raport o wynikach ostatniego spotkania Rady Europejskiej. Ministrowie, członkowie Rady UE, uczestniczą w wspólnych debatach, poddają się przesłuchaniom i odpowiadają na interpelacje poselskie.

Parlament wypowiada się na temat programu Komisji Europejskiej, którą członkowie regularnie pojawiają się w Parlamencie. Jej przewodniczący jest wybierany po konsultacji z Parlamentem. Po przesłuchaniach kandydat w Parlament może być przyjęty lub odrzucony, a w skład Komisji (nie ma bowiem uprawnień do decydowania o

Wszystkich zainteresowanych tematyką związaną z przystąpieniem Polski do Unii Europejskiej zapraszamy do:

Punktu Informacji Europejskiej

Punkt mieści się w budynku Urzędu Gminy Zgierz przy ulicy Łączkowskiej 4, pok. nr 31.

Na Państwa pytania oczekujemy również pod numerem telefonu: 716-25-15, wew. 244.

Zapraszamy

poszczególnych komisarzach). Może to odwołać Komisję, uchwalając wotum nieufności w ich stronę.

Kadencja Parlamentu trwa 5 lat. Przewodniczący i wiceprzewodniczący są wybierani na początek kadencji Parlamentu, czyli na 2,5 roku.

Przewodniczącym Parlamentu Europejskiego jest obecnie Irlandczyk Pat Cox.

Oprac. Mateusz Fajst - wiceciki

Uwaga !

Pełnych informacji dotyczących dopłat bezpodatnych dla rolników w udziale Biuro Powiatowe ARiMR w Aleksandrowie Łódzkim ul. Cieszyńskiego 4 tel. 712- 21-05


Eurociekawostki

Wspólna polityka rolna

Wspólna Polityka Rolna była pierwszym zaplanowanym i realizowanym polityk Europejskiej Wspólnoty Gospodarczej. Stworzyła wspólny rynek produktów w rolnictwie. Pierwsze dostawy na tym rynku mają produkty pochodzące z krajów Unii.

Od dziesięcioleci wydatki na wspólną politykę rolną pochłaniają blisko połowę budżetu Wspólnoty.

W traktacie o EWG zaproponowano stopniowe wprowadzanie wspólnej organizacji rynku w branżach: powstał wspólny rynek mleczarski, rynek winy i cielnictwa, zboża, nasion oleistych, wina, ziemniaki i inne.

W kilka lat później przystąpiono do stopniowego wyrównywania cen artykułów rolnych, stosowania opłat wyrównawczych i tworzenia jednolitego rynku artykułów rolnych. Odrobina ceny utrzymywano na poziomie wyższym od światowego dzięki mechanizmowi interwencyjnemu (70 proc. produkcji miała zagwarantowane ceny i zbyty) oraz antyimportowej ochronie rynku. W 1962 roku utworzono Europejski Fundusz Orien-

tacji i Gwarancji dla Rolnictwa (FEOGA), który wspiera wspólną politykę rolną.

Pomoc finansowa w ramach funduszu kierowana jest do rolników, przedsiębiorców, samorządów i innych instytucji publicznych. Wielkość funduszu ustala Rada Unii Europejskiej na wniosek Komisji. Średnio jest to 40 mld euro rocznie, czyli blisko połowa budżetu Unii. W ramach FEOGA działają dwie sekcje: Gwarancja i Orientacja. Za fundusz strukturalny uznawana jest jedynie sekcja Orientacja (8 proc. funduszu). (Gwarancja to bezpośrednie dopłaty do produktów).

Obecnie w unijnym rolnictwie pracuje 5 proc. ludności czynnej zawodowo, a użytki rolne w krajach Północnej Europy stanowią jedną czwartą terytorium.

Wieloletnie subwencjonowanie rolnictwa doprowadziło w Unii Europejskiej do nadprodukcji. Obawiano się, że dalsze utrzymywanie dotychczasowych wydatków na rolnictwo sparaliżuje rozwój innych polityk wspólnotowych, zwłaszcza w połowie lat osiemdziesiątych. Wprowadzono wczesne ograniczenia przy sprzedaży mleka; przy

nadprodukcji rolnikom płacono mniej.

W końcu lat osiemdziesiątych podobny mechanizm objął zboża, rośliny oleiste i białe krowy. Zaproponowano nawet rolnikom zostawienie od ogień jednej piątej produkcji na 5 lat. W zamian - obiecano premie i możliwość przejścia na emeryturę w wieku 55 lat.

W ramach reformy Wspólnej Polityki Rolnej obniżono ceny interwencyjne zboża o 33 proc. w ciągu trzech lat, a następnie przystąpiono do obniżania cen na mięso wołowe, mleko i tytoń. Wprowadzono również bezpośrednią pomoc dla rolników, pokrywając różnicę cen produktów rolnych. Wypracowanie pomocy uzależniono od zaniechania upraw na określonej powierzchni gospodarstwa.

Ustalono limity powierzchni ziemi uprawnej oraz ilości zwierząt hodowlanych na jedno gospodarstwo w krajach Unii Europejskiej.

W wielu branżach (mlecznej, mięsnej, zbożowej) dodatkowa produkcja jest wysoko opodatkowana. Rolnicy, którzy produkują mniej niż wynosi w ich regionie średnia z hektara, są zwolnieni z obowiązku zaniechania upraw i otrzymują wysoką pomoc.

na podstawie Europap

Co to znaczy, czyli:

Leksykon europejski (9)

Narodowy Plan Rozwoju (NPR) – to jeden z głównych dokumentów, w oparciu o który udzielana będzie pomoc z funduszy Unii Europejskiej. Dokument ten opisuje obszary na finansowanie których przeznaczone będą środki funduszy strukturalnych. Aktualnie obowiązujący Plan obejmuje lata 2004 – 2006.

Nomenklatura Jednostek Terytorialnych do Celów Statystycznych (NUTS) – wprowadzony w 1988 roku jednolity schemat podziału terytorialnego krajów Unii Europejskiej. Składa się on z pięciostopniowej skali: trzy poziomy regionalne (NUTS 1-3) oraz dwa poziomy lokalne (NUTS 4-5). Nomenklatura ta z reguły odpowiada podziałom administracyjnym państw członkowskich, przy czym poziom NUTS 5 odpowiada naszym gminom. Jednolite określenia wprowadzone zostały by skuteczniej programować pomoc finansową dla krajów członkowskich pochodzących z unijnego budżetu.

Obszar Schengen – obszar ten obejmuje terytoria państw, które w 1995 roku podpisały tzw. Układ z Schengen. Zgodnie z jego postanowieniami zniesiono kontrole na granicach między państwami – sygnatariuszami układu. Obszar

ten nie pokrywa się z obszarem unii Europejskiej, ponieważ do porozumienia nie przystąpiły Wielka Brytania i Irlandia. Do obszaru należą natomiast Norwegia i Islandia, a wicepaństwa pozostają poza UE.

Obywatelstwo europejskie – pojęcie to wprowadziła Traktat z Maastricht z 1992 roku. Obywatelstwo europejskie nie zastępuje obywatelstwa krajowego, a jedynie je uzupełnia. Ludzie posiadający obywatelstwo europejskie, a wice mieszkający na terenie Unii Europejskiej mają prawo do pracy, przenoszenia praw ubezpieczenia społecznego do innego kraju, do swobody wyboru miejsca zamieszkania, studiowania i poszukiwania pracy w innych krajach członkowskich UE.

Okres przejściowy – oznacza okres czasu, w którym nowe państwa członkowskie Unii Europejskiej zwolnione jest z przestrzegania określonych zapisów w prawie wspólnotowego.

Paszport europejski – ma kolor burkundzkiego wina, z napisem Unia Europejska pod nazwą państwa wydającego dokument. Może być używany podczas podróży po całym świecie.

Gratulacje dla *miechotka*

W niedzielę 29 lutego 2004 roku na zaproszenie teatryzki *miechotek* w sali OSP w Szczawianie, zjawili się specjalnie zaproszeni goście. Na widowni byli między innymi: Lesław Jarzobowski Starosta Powiatu Zgierskiego, Zdzisław Rembisz Wójt Gminy Zgierz, Anna Tomczak Z-ca Wójta Gminy Zgierz, przedstawicielka Banku Spółdzielczego w Zgierzu, zaprzyjani instruktorzy z Bałuckiego Domu Kultury, rodzice, babcię i dziadkowie, bardzo liczni sympatycy *miechotka*. Mali aktorzy oraz ich opiekunka i reżyser Elżbieta Gorzka-Kmieć, zorganizowali niecodzienne spotkanie, na którym opowiedzieli o XII Ogólnopolskim Forum Teatr w Szkolnych,


zowali niecodzienne spotkanie, na którym opowiedzieli o XII Ogólnopolskim Forum Teatr w Szkolnych,

które przyniosł im kolejne zwycięstwo - Złota Mask i nagrodę publiczności dla zespołu a dla scenarzystki i reżysera nagrodę Ministra Edukacji Narodowej i Sportu.

Oczywiście nie obyło się również bez zaprezentowania Smoczego gadania nagrodzonego spektaklu, który dzieci, jak zwykle zagrały po mistrzowsku. Poniżej były gratulacje, życzenia i bukiety kwiatów. Adeptów aktorskiego zawodu podzielili się swoimi wrażeniami i spostrzeżeniami z pobytu w Poznaniu. Zespół otrzymał także gorące podziękowania od mieszkańców w Szczawinie, za tak wspaniałe reprezentowanie społeczności lokalnej, za to że Szczawin jest znany nie tylko w gminie Zgierz.

Bogusława Szczecińska

Ogłoszenie o komunalizacji

W związku z prowadzonym regulacjom stan w prawnych nieruchomościach stanowiących w całości Skarbu Państwa położonych na terenie gminy Zgierz, Referat Geodezji, Gospodarki Przemysłowej i Gruntami Urzędu Gminy Zgierz podaje do publicznej wiadomości wykaz nieruchomości przeznaczonych do komunalizacji:

- działki nr 122/14, 115/3, 253/7, 122/13, 122/12, 253/5, 122/10, 256/6 o łącznej powierzchni 2222 m² położone w obrębie **Jedlicze B**.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 19650, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 6666,00 zł.

- działki nr 140/64, 140/57, 140/63, 140/66, 140/46, 140/67 o powierzchni 6214 m², stanowiące działki drogowe położone w obrębie **Jedlicze B**.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 24488, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 18642,00 zł.

- działka nr 140/14 o powierzchni 2300 m², położona w **Jedliczu B**, ul. Szaniawskiego.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 35088, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 6900,00 zł.

- działka nr 116/24 o powierzchni 1184 m², położona w **Jedliczu B**, ul. Kraszewskiego.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 35027, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 3552,00 zł.

- działka nr 154/4 o powierzchni 119 m², położona w obrębie **Jedlicze B**, stanowiąca działkę drogi.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 12112, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 357,00 zł.

- działki nr 183, 525 i 538 o powierzchni 6167 m² położone w obrębie Ustronie, stanowiące działki drogowe (ul. Morełowa i ul. Grzybowa).

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 27737, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg

Wieczystych. Szacunkowa wartość nieruchomości wynosi 18501,00 zł.

- działki nr 273/27 i 273/28 o powierzchni łącznie 1431 m², położone w obrębie **Kbliny**, stanowiące drogi.

Stan prawny nieruchomości uregulowany jest w Księdze wieczystej nr 71913, prowadzonej w Sądzie Rejonowym w Zgierzu, V Wydziale Ksiąg Wieczystych. Szacunkowa wartość nieruchomości wynosi 4293,00 zł.

Ktokolwiek rości sobie prawa lub zna przyczyny, dla których w/w nieruchomości nie powinny być skomunalizowane może zgłosić zastrzeżenia do Komisji Inwentaryzacyjnej w terminie 30 dni od daty ukazania się ogłoszenia.

Zastrzeżenia należy składać w siedzibie Urzędu Gminy Zgierz, ul. Łyczka 4 (pok. 7).

Zgłoszone zastrzeżenia zostaną rozpatrzone niezwłocznie przez Komisję Inwentaryzacyjną.

Szczegółowy spis inwentaryzacyjny będzie wydany do wglądu przez okres 30 dni od dnia ogłoszenia.

*Referat Geodezji,
Gospodarki Przemysłowej
i Gruntami*

Era Kobiet

- era pomys w

Od kilku miesi cy na terenie gminy Zgierz dzia a grupa, kt ra skupia osoby zainteresowane przygotowaniem propozycji zaj i sp dzania wolnego czasu dla m odzie y i doros ych. rodki na ten cel staraj si pozyska z organizacji, kt re wspieraj dzia alno kulturalno - spo eczn . W ten spos b uda o si sfinansowa pierwszy projekt.

Sk d pomys na utworzenie grupy i podjecie tego rodzaju dzia alno ci spo ecznej?

- Pomys podsun mi pan Tomasz Kalisiak. Grupom, stowarzyszeniom i organizacjom spo ecznym atwiej zdoby pieni dze na dzialno spo eczno - kulturaln w rodowisku. Trzeba tylko mie pomys na projekt, spos b jego realizacji, a potem poszuka organizacji, kt ra wspiera finansowo tego typu dzia ania. W tym celu powo ali my grup pod nazw *Era Kobiet* Realizacj pierwszego projektu mamy ju za sob . Pieni dze pozyskali my z Fundacji Batoro i Forda, kt ra wspiera m.in. inicjatywy i dzia alno o rodk w ko bietych.

Jakie przedsi wzi cie uda o si zrealizowa dzi ki programowi i otrzymanej dotacji?

- Pieni dze jakie otrzymali my od Fundacji przeznaczone zosta y na szkolenie dla lider w rodowiskowych, czyli os b, kt re w przysz o ci chcia by zaj si prac spo eczn dla rodowiska.

Podczas szkolenia dowiedzia y my si w jaki spos b rozpozna potrzeby mieszkac w, jak organizowa wsp lne przedsi wzi cia na rzecz spo eczno ci. Na koniec, podczas zaj warsztatowych, w grupach tworzy y my w asne projekty. Tak powsta y pomys y, z kt rych przygotowane zosta y scenariusze dla kolejnych projekt w. Np. z my l o m odzie y szkolnej, na utworzenie rodowiskowego zespo u teatralnego w Szczawinie, realizacje imprez obrz dowych, takich jak pierwszy dzie wiosny i pierzawka w Giecznie. Trzeci pomys , to zaj cia dla dzieci z

Gieczna, m.in. nagranie p yty przez dzieci cy zesp wokalny Echo z Gieczna. Projekty ws ali my w lutym br. na konkurs pn. Kultura na prowincji og oszony przez Fundacj Wspomagania Wsi. Na wyniki konkursu musimy poczeka do maja wtedy dowiemy si czy Fundacja zdecydjuje si wspom c nasze dzia ania finansowo. Je li projekty nie zyskaj uznania nie b dziemy si poddawa . Zamierzamy podejmowa kolejne przedsi wzi cia i szuka pieni dzy w innych instytucjach.

Na jakich zasadach dzia a Grupa Era Kobiet.

- Jeste my grup nieformaln . Musimy popracowa jeszcze razem, aby zdecydowa co dalej, czy zostanie my grup nieformaln czy przekszta cimy si w samodzieln organizacj . To nasze pierwsze kroki, kt re stawiamy w porozumieniu i pod opiek Fundacji O wiatowej Pomoc Szkole, kt ra od kilku lat funkcjonuje przy Urz dzie Gminy Zgierz. Mo emy korzysta z konta Fundacji, co okaza o si konieczne przy rozliczeniu pierwszego naszego programu i b dzie potrzebne przy ewentualnych kolejnych oraz z pomocy merytorycznej za co jeste my bardzo wdzi czni prezesowi Fundacji Cezaremu Piotrowskiemu.

Czy Grupa skupia same kobiety?

- Pierwsze spotkania odbywa y si w gronie kobiecym, st d nazwa Grupy. Wtedy by o nas osiemna cie. Od pocztku pomaga nam pan Tomasz Kalisiak. Obecnie do czaj do nas kolejne osoby, r wnie panowie. Czekamy na tych kt rzy maj pomys y i zechc z nami wsp pracowa .

z Anet Wojciechowsk rozmawia a Aneta Kosiorek

Kontakt z Grup Era Kobiet
Aneta Wojciechowska
tel. 717 82 49

Gminny Dzie Kobiet

Tegoroczny Gminny Dzie Kobiet zorganizowany przez Gminny O rodek Kultury oraz Ko o Gospody Wiejskich w Wypychowie, odby si w sali OSP w Wypychowie w dniu 21 lutego 2004r. Poniewa by a to ostatnia sobota karnawa u, go ci obowi zywa o przebranie. Uczestnicy zaskoczyli swoimi pomys owymi strojami karnawa owymi. Niekt rych trudno by o rozpozna . Go ci przywita W jt Gminy Zgierz Zdzis aw Rembisz przebrany w str j Neptuna. Nast pnie g os zabra Przewodnicz cy Rady Gminy Zgierz - Ryszard Barylski oraz Przewodnicz cy Regionalnego Zwi zku Rolnik w, K ek i Organizacji Rolniczych Krzysztof Banasiak.

Cz artystyczn balu rozpocz dzieci cy zesp Echo z Zespo u Szkolno-Gimnazjalnego w Giecznie. Pod przewodnictwem opiekuna zespo u - Grzegorza Turczy skiego, dzieci za piewa y kilka utwor w z dedykacj dla pa . Podczas wyst pu panowie wr czyli ka dej z pa symbolicznego kwiatka. Nast pnie wyst pi y panie z zespo u Szczawinianki , kt re zaprosi y do wsp lnego piewania.

Bal prowadzili Pa stwo Niszcza z Szczawina, zapewniaj c uczestnikom liczne konkursy i wietni muzyk . By y popisy umiej tno ci rozgniatania orzech w siedz c na desce do krojenia, przek adania surowego jajka na y eczce, przekazywania sobie wa ka do ciasta u ywaj c wy cznie kolan. Nie zabrak o tak e wsp lnej zabawy w korowodach, k eczkach i poci gach.

Atrakcj wieczoru by o pieczone prosi z ogniami, kt re zafundowa zaprzyjaj niony z gmin Zgierz, radny Powiatu Zgierskiego Marcin Karpi ski.

Magdalena Grzelewska

Nasiona zb

Referat Ochrony rodowiska, Rolnictwa i Le nictwa Urz du Gminy Zgierz informuje, e Firma PPHU ANAS Ł d , ul. Malownicza 16 tel. 0 602 15 01 91 oferuje do sprzedania nasiona zb zaprawione (ceny z Vat) w nast puj cym asortymencie:

Pszonica jara

ZEBRA K1 - 115,00 z /q

KOKSA K1 - 115,00 z /q

URA K1 - 115,00 z /q

J czmie jary

STRATUS K1 - 105,00 z /q

Owies

CWAŁ K1 - 95,00 z /q

Pszon yto jare

WANAD K1 - 105,00 z /q

Nasiona w/w odmian rolnicy mog zakupi w nast puj cych punktach na

terenie gm. Zgierz

- w gospodarstwie rolnym Wies awa Kacprzaka w Szczawinie Ma ym ul. Le na 31 tel. 716-93-06

- w gospodarstwie rolnym Jana Knyszki - Marcjanka 1 tel. 716-95-52

Sprzedawca materia u siewnego zb jarych i sadzenia w oraz innych ro lin uprawnych prowadzi Sklep Ogrodniczy Arkadiusza Budnera w Giecznie ul. G wna 25 A tel. 717-84-64 w nast puj cym asortymencie:

Nasiona zaprawione z dodatkiem nawozu nasiennego

PSZENICA JARA (K1) - cena 115,00 - 120,00 z /q, odmiany:

ZEBRA, ISMENA, NAWRA, KOKSA, PASTEUR

J CZMIE JARY (K1) - cena

105,00 - 110,00 z /q, odmiany: ORTHEGA, RATAJ, REFREN, RODION, PROSA, STRATUS
PSZEN YTO (K1) - odmiana - KARGO - cena 110,00 z /q

OWIES (K1) - cena 95,00 z /q

odmiany: CWAŁ, BAJKA, CELER, FACH, BOHUN, SAN, AKT
cena -118,00 z /q

ZIEMNIAKI (klasa A cena od 65,00 do 80,00 z /q, odmiany: ASTER, AKSAMITKA, BARD, BILA, LORD, MOLLY, KARATOP, WELOX, VITARA, CYKADA, SATURNA, DOROTA, GRACJA, WINETA, KUKLIK, IRGA, SANTE, WIKING, AGIEL, ROSALIND, ROMULA, SUMAK, DENAR, SATINA- 95,00 z /q.

Prosimy rolnik w o bezpo redni kontakt z punktami sprzedawcy.

*Referat Ochrony rodowiska,
Rolnictwa, Le nictwa
i Gospodarki Wodnej*

Charakterystyka odmian

Odmiany zb jarych

Pszonica jara:

KOKSA - odmiana jako ciowa w klasie A. Zdrowotno dobra, szczeg lnie do a odporno na m czniaka. Ro liny przeci tnej wysoko ci, o redniej odporno ci na wyleganie. Termin k oszenia i dojrzewania rednia. Masa 1000 ziaren do a do bardzo du jej. Zawarto bia ka i glutenu do a.

Odporno na porastanie ziarna w k osie do ma a. Plenno w skali kraju dobra. Odmiana wyr nia si bardzo du ym ziarnem. Wydajno m ki do ma a, szczeg lnie w warunkach suszy, warto wypiekowa m ki dobra do bardzo dobrej. Wymagania glebowe przeci tne, tolerancja na zakwaszenie gleby rednia.

NAWRA - Plon w skali kraju dobry do bardzo dobrego, lepiej plonuje w rejonie l skim i w rodkowozachodniej cz ci kraju. Odmiana najni sza, o redniej odporno ci na wyleganie. Do du a odporno na m cznika i rdz z t, przy wi kszej podatno ci na septerioz li ci i fuzarioz k os w. K osi si i dojrzewa rednio wczenie. Odmiana wyr nia si bardzo du ym

ziarnem. Odporno na porastanie ziarna w k osach rednia, zwarto bia ka przeci tna. Wymagania glebowe, liczba opadania do du a. Wydajno m ki przeci tna, warto wypiekowa m ki dobra do bardzo dobrej. Wymagania glebowe - przeci tne do wi kszych. Tolerancja na zakwaszenie gleby - rednia.

ISMENA - odmiana cechuje si du odporno ci na wyleganie oraz du odporno ci na m czniaka i septerioz, przy pewnej wra liwo ci na rdz brunatn. Ziarno dobrze wyr wnane, o przeci tnej zawarto ci bia ka i pewnej sk ono ci do porastania. Warto wypiekowa m ki prawie dobra. Wymagania glebowe i w stosunku do kultury roli przeci tne do wi kszych. Plonuje dobrze lub bardzo dobrze w ca ym kraju. Tolerancja na zakwaszenie gleby do dobra.

URA - odmiana przydatna na cele m ynarsko-piekarskie. Odporno na rdz brunatn i choroby podstawy d b a do ma a, na pozostae choroby przeci tna Ro liny redniej wysoko ci, redniej do ma ej odporno ci na wyleganie. Termin k oszenia wcze-

sny, dojrzewania rednio-wczesny. Odporno na porastanie J czmie k osie do ma a. Masa 1000 ziarn du a, wyr wnane ziarna dobre, g sto w stanie zsylnym rednia, liczba opadania do du a. Zawarto bia ka do a, zawarto glutenu do a, a jego jako wywa ona indeksem dobra. Wydajno og lna m ki do a. Plenno w wi kszo ci kraju dobra do bardzo dobrej. Tolerancja na zakwaszenie gleby rednia.

ZEBRA- Plon ziarna w skali kraju poniej przeci tnej; lepiej plonuje w rejonie p nocno-zachodnim, a s abiej w rejonach podg rskich. Ro liny redniej wysoko ci, o do du ej odporno ci na wyleganie. Odporno na m czniaka do a na rdz brunatn - ma a, na pozostae choroby rednia. Termin k oszenia do wczesny, dojrzewania redni. Odporno na porastanie ziarna w k osach przeci tna do mniejszej. Masa 1000 ziarn do ma a, wyr wnane ziarna- przeci tne. Wydajno m ki do du a. Ziarno ma o szkliste o du ej zawarto ci bia ka. Liczba opadania- rednia. Warto wypiekowa m ki bardzo dobra. Wymagania glebowe przeci tne do mniejszych, rednia tolerancja na zakwaszenie gleby.

Charakterystyka odmian zb. cd.

J. czmie jary:

RODOS - odmiana o zr nicowanej zdrowotno ci, o o wi kszej podatno - ci na pora enie przez m czniaka i rdz kar ow , ro liny o nieco mniej- szej odporno ci na wyleganie, wyma- gania glebowe przeci tne. Odmiana bardzo wra liwa na op niony termin siewu, plenno do dobra.

ORTHEGA- odmiana o do du ej odporno ci na m czniaka i przeci tnej na pozosta e choroby. Ro liny do niskie, o do du ej odporno ci na wyleganie, termin k oszenia i dojrze- wania do p ny. Ziarno o do ma ej masie 1000 ziarn , s abym wyr wnaniu i do ma ej zawarto ci bia ka. Tolerancja na niskie ph gleby - do du a .Plonuje dobrze.

STRATUS - odmiana browarna, o du ej odporno ci na wyleganie, ter- min k oszenia nieco wcze niejszy. Ziarno du e, dobrze wyr wnane, o nieco mniejszej zawarto ci bia ka. Wymagania glebowe przeci tne, przy czym wykazuje wi ksz wra liwo na niskie PH gleby. Plenno bardzo dobra.

RODION - odmiana o przeci tnej zdrowotno ci. Ro liny o redniej wysoko ci i odporno ci na wyleganie. Termin k oszenia i dojrzewania prze- ci tny. Ziarno o do ma ej masie 1000 ziarn, do s abym wyr wnaniu i do malej zwarto ci bia ka. Toler- ancja na niskie pH gleby - do ma a. Plonuje przeci tnie.

RATAJ Odmiana o przeci tnej zdro- wotno ci, przy do ma ej odporno ci na m czniaka. Ro liny o redniej wysoko ci i do du ej odporno ci na wyleganie. Termin k oszenia i dojrze- wania- przeci tny. Ziarno o redniej masie 1000 ziarn, dobrym wyr wnaniu i do du ej zawarto ci bia ka. Wymagania glebowe przeci tne do wi kszych, tolerancja na zakwaszenie gleby rednia. Plonuje przeci tnie.

REFREN - Odmiana o przeci tnej zdrowotno ci do du ej odporno ci na m czniaka i do ma ej na ryn- chosporioz . Ro lin do wysokie, o przeci tnej odporno ci na wyleganie. Ziarno o redniej masie 1000ziarn, dobrym wyr wnaniu i przeci tnej

zawarto ci bia ka. Wymagania gle- bowe i tolerancja na zakwaszenie gleby - rednie. Plonuje przeci tnie.

PROSA - Odmiana o dobrej warto ci browarnej ziarna. Zdrowotno dobra, szczeg lnie du a odporno na m czniaka i do du a na rynchosporioz i czarn plamisto . Ro liny do niskie, o redniej odporno ci na wyleganie. Termin k oszenia i dojrze- wania - przeci tny. Ziarno o du ej masie 1000 ziarn, dobrym wyr wnaniu i redniej zawarto ci bia ka. Wymagania glebowe przeci tnej, toleran- cja na zakwaszenie - do ma a. Plonuje do dobrze.

Pszen yto jare:

WANAD- odmiana o dobrej zdrowot- no ci, redniej wysoko ci ro lin i do ma ej odporno ci na wyleganie, ter- min k oszenia redni, dojrzewania do p ny. Ziarno o ma ej do bardzo ma ej odporno ci na porastanie w k osie. Odmiana o mniejszej tolerancji na zakwaszenie gleby. Plonuje dobrze lub bardzo dobrze.

KARGO- Odporno na rdz brunatn oraz septorioz li ci i plew do ma a za na pozosta e choroby przeci tna. Ro liny redniej wysoko - ci o do du ej odporno ci na wyle- ganie. Termin k oszenia redni , masa 1000 ziarn do ma a, odporno na porastanie w k osie do du a, zawarto bia ka w ziarnie do ma a. Plonuje dobrze lub bardzo dobrze w ca ym kraju. Wymagania glebowe przeci tne. Tolerancja na zakwaszenie gleby do du a.

Owies:

DERESZ - odmiana to ziarnista przeznaczona do uprawy w ca ym kraju z wyj tkiem teren w g rskich. Odporno na choroby przeci tna. Ziarno o przeci tnym udziale uski i zawarto ci bia ka. Plonuje dobrze w ca ym kraju. Wymagania glebowe i tolerancja na zakwaszenie gleby prze- ci tne.

BAJKA - odmiana to ziarnista, wczesna o przecietnej zdrowotno ci i du ej odporno ci na wyleganie . Ziarno o do ma ym udziale uski, wymagania glebowe przeci tne. Plonuje bardzo dobrze.

AKT- pierwsza krajowa odmiana o

nieoplewionym ziarnie, o do dobrej zdrowotno ci, nieco wy szych ro li- nach i du ej do bardzo du ej odpor- no ci na wyleganie. Termin wiecho- wania do p ny, dojrzewania red- ni, ziarno o bardzo ma ej masie 1000 ziarn, bardzo du ej zawarto ci bia ka. Plon ziarna o oko o 25% mniejszy ni odmian oplewionych.

CWAŁ - Odmiana przeznaczona do uprawy ca ym kraju, z wyj tkiem wy ej po o onych teren w g rskich. Odporno na rdz d b ow i helmi- tosporioz do du a, na pozosta e choroby - przeci tna. Ro liny redniej wysoko ci, o przeci tnej odporno ci na wyleganie. Termin wiecowania i dojrze- wania redni. Ziarno do ma ym udziale uski, redniej masie 1000 ziarn, redniej wyr wnaniu i do ma ej g sto ci w stanie zsylnym. Zawarto bia ka i t uszczu ma a. Plonuje dobrze lub bardzo dobrze. Tolerancja na zakwaszenie gleby rednia.

SAM- odmiana przeznaczona do uprawy w ca ym kraju z wyj tkiem wy ej po o onych teren w g rskich. Zdrowotno dobra. Ro liny do wysokie o przeci tnej odporno ci na wyleganie. Termin wiechowania i dojrzewania redni. Ziarno o ma ym udziale uski, redniej masie 1000 ziarn, dobrym wyr wnaniu i przeci t- nej g sto ci ziarna w stanie zsylnym. Zawarto bia ka do du a, t uszczu do ma a. Plonuje dobrze lub bardzo dobrze w wi kszo ci kraju. Wyma- gania glebowe przeci tne do wi k- szych, tolerancja na zakwaszenie gleby rednia.

BOHUN- Odmiana przeznaczona do uprawy w ca ym kraju. Odporno na rdz wie cow du a, na helmitospori- oz - do du a, na m czniaka i septe- rioz li ci - przeci tna, na rdz d b ow do ma a. Ro liny redniej wysoko ci, o du ej odporno ci na wyleganie. Termin wiecowania i dojrzewania do p ny. Udzia uski przeci tny, masa tysi ca ziarn ma a, wyr wanie w stanie zsylnym do ma e. Zawarto bia ka do ma a, zawarto t uszczu du a. Plenno w rejonie po udniowo wschodnim dobra do bardzo dobrej. Tolerancja na zak- waszenie gleby rednia.

Referat Ochrony rodowiska, Rolnictwa, Le nictwa i Gospodarki Wodnej

LKS Rosan w Pogromcy

Klub LKS Rosan w Pogromcy przygotowuje się do wznowienia rozgrywek w rundzie rewanowej sezonu 2003 - 2004. Pierwszy mecz drużyna zagra na początku kwietnia z LKS Dębowa.

Pogromcy, w okresie zimowym szlifowali formę rozgrywając mecze towarzyskie, między innymi, z LKS Gieczno oraz LKS Cedrowie z gminy Ozorków.

W składzie zespołu obecnie grają: Migdalski Piotr i Hejduch Marcin - bramkarze, Tomasz, Artur, Łukasz Figiel, Marcin Syncerek, Piotr i Krzysztof Wojtczakowie, Maciej i Marcin Cieplik, Przemek Rogalski, Damian Piewak, Jakub Migdalski, Bartek Cholewicki, Radwan Migdalski i Arek Luczak.

Pracę trenującą prowadzi Krzysztof Wojtczak.

*Marek Telenda
Prezes Klubu*

LKS Rosan w Pogromcy

Podziękowania dla pani dyrektor szkoły w Słobowicach Krystyny Kamierczak za udostępnienie sali gimnastycznej i dobrą współpracę

*skład Zarządu Klubu
LKS Rosan w Pogromcy"*

Puchar dla reprezentacji gminy Zgierz

W niedzielę 7 marca w hali Miejskiego Ośrodka Sportu i Rekreacji w Zgierzu przy ul. Wschodniej zakończyły się rozgrywki I ligi halowej piłki nożnej HAL - KOP. Duży sukces odniosła w nich reprezentacja gminy Zgierz, która zajęła drugie miejsce. W stawce biorących udział w rozgrywkach 6 drużyn, najlepszy okazał się zespół WEKO. W 10 rozegranych spotkaniach zgromadził on 28 punktów. Reprezentacja gminy Zgierz zgromadziła punktów


Drugie miejsce i puchar dla reprezentacji gminy Zgierz

21, wyprzedzając o sześć oczek zajmujący trzecie miejsce w rozgrywkach zespół Dodo. W uroczystym wręczeniu pamiątkowych pucharów uczestniczyli Wójt Gminy Zgierz Zdzisław Rembisz.

W drużynie wystąpili: G. Kolano, G. Polasicki, R. Kliszczyski, P. Wille, J. Baszczycki, M. Krzewina, P. Poturalski, S. Wiśniewski, P. Szabowski, K. Kurczewski

Mateusz Fajst - wiceprezes

Ferie w bibliotekach

Biblioteki publiczne podobnie jak w latach ubiegłych przyczyniają się do zorganizowania wypoczynku dzieci i młodzieży podczas ferii zimowych. Korzystając ze skromnych warunków lokalowych i minimalnych środków finansowych, ale za to wkładając dużo zaangażowania i pracy w asnej zaproponowano interesujące oferty.

Dzieci spotykają się w bibliotekach na zajęciach literackich i plastycznych. Uczestniczyły w warsztatach papieroplastyki ludowej pod okiem Pani Genowefy Gbickiej. Głównie czytają książki np.

Harry Potter - czarna magia. Chętnie brały udział w zajęciach ruchowych i konkursach zręcznościowych. Korzystały

z zajęć sportowych prowadzonych w Zespole Szkolno - Gimnazjalnym w Giecznie.

W bibliotece w Ustroniu odbyły się dwie dyskoteki i zabawa dla dzieci młodzieży z udziałem rodziców (120 r. urodzin Kornela Makuszyńskiego). Uczennice kl. VI SP w Grotkach Ola Biesiada i Milena Czapliska same zaproponowały pomoc przy organizacji zabaw, z czego znakomicie sobie wywiązały. Sympatycznym wolontariuszkom dziękuję bibliotekarka - Irena Zalewska.

Dla chętnych odbywały się konkursy wiedzy o państwach europejskich. Oglądano bajki, grano w gry telewizyjne.

Uczono się korzystania z dobrodziejstw Internetu. 6 lutego w bibliotece w Białej odbyło się profesjonalne szkolenie z zakresu używania poczty elektronicznej i wyszukiwania informacji.

Ferie zakończyłymy Wielkim Balem Walentynkowym 14 lutego na Sali OSP w Białej. Dekoracje sali wykonały dzieci samodzielnie podczas zajęć wietliwych. Konkursy i zabawy prowadziła wiodząca, nagradzając zwyciężczkami w kształcie serca. Dzieci i tak nie kawiarenka. Podsumowując, ferie spędziłyśmy pracowicie, ale uśmiech dzieci jest dla nas wspólną nagrodą.

*Aneta Wojciechowska
Bibliotekarka Gminnej
Biblioteki Publicznej w Białej*

Gminna Biblioteka
Publiczna w Białej
ogłosza
II GMINNY KONKURS DLA
CZYTELNICZKI
„Wydajemy w asno książki”

Uczestnicy i opiekunowie:

● konkurs adresowany jest dla dzieci i młodzieży z terenu gminy Zgierz, a także do uczestników w indywidualnych - czytelnicy sieci bibliotek publicznych

● opiekunem może być nauczyciel, rodzic lub bibliotekarz

Sposób realizacji:

● książka może być od początku do końca dziełem jednej osoby lub wynikiem pracy kilku autorów.

● książka powinna być estetyczna. Miłe widziane są formy wykazujące samodzielność i pomysłowość: książki, zabawki, niekonwencjonalne formy edytorskie pobudzające wyobraźnię i wzbogacające wymowę literacką. Najwyżej oceniane będą prace samodzielnie wykonane przez autorów.

● Książka musi zawierać na karcie tytułowej: tytuł, imię i nazwisko autora (autorów), rok i miejsce wydania, w przypadku wykorzystania fragmentu w dziełach innych twórców wymagane jest podanie ich nazwisk.

Do każdej nadesanej książki należy dołączyć **kartę zgłoszenia** zawierającą: tytuł książki, imię i nazwisko autora (autorów), wiek autora (autorów), prywatny adres i numer telefonu, rok i miejsce wydania, imię i nazwisko opiekuna, nazwę i adres placówki wraz z numerem telefonu

Książki należy nadsyłać do 31 marca 2004r. na adresy:

- Gminna Biblioteka Publiczna w Białej, ul. Kościelna 2 95-001 Białe

- Biblioteka Publiczna w Ustroniu, ul. Ustronie 10 95-073 Grotniki

- Biblioteka Publiczna w Szczawinie, Szczawin Kościelny 95-002 Smardzew

● Nagrody:

każda nadeszana książka oceniana będzie od strony literackiej i plastycznej, książka może być nagrodzona bądź wyróżniona, praca będzie oceniana w danej grupie wiekowej autora, oceny dokona profesjonalne jury powołane przez organizatora

Finał przewidywany jest w kwietniu podczas wiatowego Dnia Książki i Praw Autorskich

Wszystkie nadesłane prace stają się własnością organizatora

Aneta Wojciechowska
Bibliotekarz G.B.P. w Białej

Wiosenne porządki kwiatowe

Jesienno - zimowy niedostatek wiatu a i suche powiaty nadwyręży zdrowie i urodzaj roślin uprawianych w mieszkaniach. Wiosną i latem trzeba im pomóc wrócić do dobrej formy, by jak najdłużej cieszyły się opiekunów.

Przesadzanie to zabieg podstawowy, gdzie zapewniamy roślinie odpowiednie warunki wzrostu. Niewielka ilość ziemi w doniczce, która systematycznie podlewamy szybko ulega wyczerpaniu. Wypiękowane są składowiki pokarmowe, a woda z kranu wprowadza nadmiar wapnia (wiadczą o tym obfite kamienne osady na podstawce lub białoszara wykwity na krawędzi doniczek).

Kiedy przesadzać?

Gatunki z ciepłych krajów - od lutego do marca, a te z nieco chłodniejszego klimatu - o miesiąc później. Młode rośliny powinny się przesadzać corocznie, starsze - co 2-3 lata za rosnące w dużych pojemnikach jeszcze rzadziej. Konieczne jest też

przesadzanie nowo zakupionych roślin rosnących w zbyt małych doniczkach.

Dobry pojemnik - rzecz bardzo ważna.

Jeśli nie mamy zamiaru podzielić przesadzanych roślin, naczynia powinny mieć średnicę około 4 cm większą od dotychczasowej. Najczęściej wykorzystuje się pojemniki ceramiczne i plastikowe. Kupując jakikolwiek pojemnik trzeba pamiętać, by w dnie lub jego pobliżu znajdowały się otwory umożliwiający odpływ nadmiaru wody. Trzeba także mieć odpowiednie podstawki. Najlepsze są takie, gdzie atmoemisję skontrolowała ilość wody.

Jakie podłoże?

Zaopatrzenie w ziemię do przesadzania nie jest dziś problemem. Można znaleźć podłóża przygotowane specjalnie dla różnych grup roślin. Radzę kupować produkty tych firm, które podają adresy na opakowaniu, albo tam, gdzie w poprzednich latach zaopatrzyli się i nie spotkali nas niemiłe niespodzianki. Wiadomo, że ma to być ziemia przepuszczalna, lekko kwaśna

(pH około 6,5) i niezbyt zasobna w składniki pokarmowe.

Przygotowanie roślin do przesadzania.

Kilka godzin wcześniej należy je podlać, by korzeniowa nie była zbyt sucha ani za mokra. Przesadzanie można sobie ułatwić przycinając rośliny. Czasem jest to niezbędny zabieg, by rośliny obficie kwitły, np. hibiskus, zwany chińskim, czy fuksja tworzy kwiaty tylko na nowo wyrosłych pędach. Corocznie skraca się zeszłoroczne gałęzie o 1/4 ich długości. Przycinać można np. nie

mieszczące się w mieszkaniu duże okazy figowca, juki, draceny, difenbachii i rośliny pnące czy ograniczające w ten sposób ich wielkość lub formującą ich kształt według swojego gustu. Tak nie można robić z palmami. Z nich usuwamy jedynie najstarsze, uszkodzone lub zaschnięte liście.

Zmniejszenie liczby liści przed przesadzeniem ułatwia przyjęcie się roślin.

Po wyjęciu rośliny z starej doniczki, usuwamy martwe i uszkodzone korzenie, a do zdrowego miejsca. Gdy splot korzeni trochę rozluźniony, bez ryzyka robimy to z korzeniami cienkimi, nie ruszamy grubych, młodych.

Na dnie doniczki układamy warstwę drenującą np. piasek, wierzchnią warstwę rednio umiarkowanie wilgotnej ziemi. Głębokość jej poziomu powinna znajdować się 1-1,5 cm poniżej krawędzi doniczki, by woda przy podlewaniu miała gdzie się pomieścić. Wiosną posadzone rośliny należy solidnie podlać.

Przez 2-3 tygodnie do czasu zregenerowania uszkodzonych korzeni, starajmy się utrzymać wilgotność powietrza, często spryskując liście. Wiosną posadzone rośliny, chronimy też przed bezpośrednim nasłonecznieniem i przeciągami. Nie nawożymy ich przez przynajmniej 2-4 tygodnie.

Mira Sobolewska
inżynier ogrodnik


Czasem roślina wymaga cięcia, np. hibiskus

wi cone

Początki wieconego się gają VIII wieku, w Polsce zaś pierwsze jego praktyki odnotowano w XIV stuleciu. Najpierw wiecono tylko pieczonego baranka w postaci chlebowej figurki. Potem dodawano kolejno ser, masło, ryby, olej, pokarmy miodne, ciasto i wino. Na końcu wiecony koszt uzupełniono jajkiem i pozostałymi pokarmami. Dobrych potraw w koszyku nigdy nie było przypadkowy. Mogło być ich więcej, ale siedem powinno się w nim znaleźć przede wszystkim. Symbolizują bowiem treść chrześcijaństwa.

Chleb jako pokarm podstawowy, niezbędny do życia. Gwarantował dobrobyt i pomyślność. W rękach chrześcijan zawsze był symbolem nadziei i przed-

stawia bowiem Ciało Chrystusa. Jełi pieczono wiele odmian chleba, do koszyka adziono po dużej kromce kałdego z nich. Natomiast koniecznie powiecony chlebek wielkanocny czyli pasha. **Jajko** jest dowodem odradzającego się życia, symbolem zwycięstwa nad śmiercią. Ten symbolik rozpowszechnili w Polsce niemieccy zakonnicy. Wywodzi się ona z dawnego zakazu spożywania jaj podczas Wielkiego Postu. Jajka na stę powraca i ponownie w Wielkanoc.

Sól to minerałyciodajny, dawniej posiadający moc odstraszenia wszelkiego zła. Bez soli nie ma życia. To także oczyszczenie, samo sedno istnienia i prawdy. Stąd twierdzenie o soli ziemi.

Wódka zapewnia zdrowie i pomyślność, a także dostatek, bo przecież nie kałdy mógł sobie pozwolić na ten szereg lnych pokarmów. Kiedyś było to choćby plaster szyneczki, a od XIX wieku szynka polska kiełbasa.

Ser jest symbolem zawartej przyjaźni między człowiekiem a siłami przyrody, a przede wszystkim stanowi gwarancję rozwoju stada zwierząt domowych.

Chrzan zawsze był starym ludowym znamieniem wszelkiej siły i fizycznej krzepy. Współdziałając z innymi potrawami zapewniał ich skuteczność.

Ciasto do koszyka ze wieconego weszło ostatecznie, jako symbol umiejętności i doskonałości - zapewne głównie jako popis domowych gospodyń. Ciasto reprezentowane było głównie przez wielkanocne baby, a jej nieudany wypiek był wiel-

kompromitacją. Poza tym winno to być zawsze wypiek w asny, domowy.

Koszyk powinien być wiklinowy, osłomiany lub z sosnowych ubiów. Wyściełony serwetką, ozdobiony bielkronkami i zielonibukszpanu lub gałką borówki, był wyrazem wielkiej radości. Tę radość trzeba się podzielić podczas wielkanocnego niałania.


Jajko to symbol odradzającego się życia

mingus - Dyngus

Woda polewana się od Poniedziałku Wielkanocnego aż do Zielonych tygodni. W pierwszym dniu kawalerowie polewali panny, podczas kolejnych dni panny miały prawo odwzajemnić się kawalerom. Sama nazwa zwyczajumigus - Dyngus nie odnosi się tylko do polewania wodą. miganie wiązają się z uderzaniem jałowcowymi gałkami, ciernistymi odygami, wierzbowymi albo brzołowymi wtkami. Najczęściej bito tak dziewczyny dopóki nie złożyły okupu. Dyngusowanie znaczy o tyle co wykupienie, otrzymanie wykupu. Sankcja za skłótnę, nie ofiarowanie podarku była przymusowa kłpiel.

Baranek wielkanocny

Najbardziej znamienny symbol wielkanocny - w rękach chrześcijan uosabia zwycięstwo Chrystusa, który jak ofiarne baranek oddał swoje życie za ludzi, by następnie zmartwychwstał i odnieść zwycięstwo nad grzechem, śmiercią i piekielnymi siłami. Najczęściej baranek występuje z chorągiewką, podobnie jak sylwetka Zmartwychwstałego Chrystusa ze sztandarem, symbolem zwycięstwa i tryumfu.

W wielkanocnej tradycji przodują baranki cukrowe, czasem z czekolady i marcepanu. Dawniej na kształt baranka formowano bryłkę masła przeznaczonego na wielkanocne niałanie.

Zajcie

Najstarsze rękodzieła przedstawiające zajcie z wielkanocnymi jajkami pochodzą z około XVII wieku. Wyjaśnienie jest wiele. Jedni widzą tu nawiązanie do zwyczajów podatkowych, które dopuszczają skłótnę w naturze, co sprawia, że często wraz z jajkami skłótnę zwierzęta, i to nie koniecznie domowe, inni próbują spojrzeć na problem oczyma dzieci. One to mogły w czasie Wielkanocy zauważyć na polach biegające zajcie, zapowiadające nadejście wiosny. Ponieważ zawsze obdarowywane były w ten sposób pisankami, atwo było przypisać im rolę przynosiących prezentów.


Zofia Stryjeńska „Dyngus”, Muzeum Narodowe w Warszawie

opracowanie: Aneta Kosiorek