

BIULETYN SAMORZĄDOWY POWIAT PŁOCKI

09-400 Płock, ul. Bielska 59, tel. 24 267-68-00, fax 24 267-68-48

Nr 55

styczeń - marzec 2013 r.

ISSN 1507 - 6652

Wydawca:

Rada i Zarząd Powiatu w Płocku
Płock, ul. Bielska 59
tel. 24 267-68-00, 267-67-07
fax. 24 267-68-48
e-mail: starostwo@powiat.plock.pl

Rada Programowa:

Przewodniczący Rady: *Adam Sierocki – Przewodniczący Rady Powiatu w Płocku*
Członkowie Rady: *Adam Bartosiak – Wiceprzewodniczący Rady Powiatu*
Daniel Zaborowski – Wiceprzewodniczący Rady Powiatu
Andrzej Kuliński – Radny Powiatu Płockiego
Wojciech Zmysłowski – Radny Powiatu Płockiego

Koordynator Wydania

*Anna Janiszewska – Dyrektor Wydziału Rozwoju, Funduszy i Promocji
Starostwa Powiatowego w Płocku*

Redakcja i opracowanie tekstów:

*Elżbieta Subotowicz
Agnieszka Brańka*

© Zdjęcia

archiwum Starostwa Powiatowego w Płocku i urzędów gmin powiatu płockiego

Druk:

*AGPRESS
Nowa Biała 34
09-411 Biała k. Płocka
www.agpress.pl*

Adres redakcji:

*Starostwo Powiatowe w Płocku
09-400 Płock
ul. Bielska 59*

Redakcja nie zwraca przekazanych tekstów i zastrzega sobie prawo do ich skracania i wyboru zdjęć. Nie ponosimy odpowiedzialności za treść reklam zamieszczonych na łamach Biuletynu.

Rada Programowa zaprasza do współpracy samorządy gminne oraz partnerów społecznych i gospodarczych. Dostarczenie tekstu zarówno zamówionego jak i napisanego z własnej inicjatywy autora jest jednoznaczne z udzieleniem bezwzględnej zgody na jego publikację w postaci drukowanej w niniejszym Biuletynie lub w sieci Internet oraz wykorzystanie go do celów promocyjnych.

*Drodzy Czytelnicy,
Mieszkańcy Ziemi Płockiej,*

*Dzieląc się wielkanocnym jajkiem życzymy
ciepłych, pełnych wiary, nadziei i miłości Świąt Zmartwychwstania
Pańskiego, miłych rodzinnych spotkań i spełnienia najszczęśliwszych
życzeń.*

*Niech kwietny zapach budzącej się wiosny otuli nasze domy
i rozpromieni serca.*

*Życzymy ślicznego koszyczka pełnego obfitych smakowitości
i barwnych pisanek oraz radości i słońca, dobrych apetytów przy
świętecznym śniadaniu wśród ukochanej, zgodnej rodziny
i życzliwych przyjaciół.*

Z radosnym Alleluja!

Adam Sierocki
Przewodniczący Rady Powiatu

Michał Boszko
Starosta Płocki

Wielkanoc `2013

Spis treści

O POWIECIE

Z prac Rady – Adam Sierocki	5
XIX, XX Sesja Rady Powiatu	7
O wyższą jakość usług publicznych – Michał Boszko	8
Z prac Zarządu – Michał Boszko	9

W OPINII RADNYCH POWIATU

Prawda o farmach wiatrowych – Daniel Zaborowski	16
---	----

PROMOCJA POWIATU KRONIKA WYDARZEŃ

Z GMIN POWIATU PŁOCKIEGO

Gmina Bielsk	21
Gmina Bodzanów	21
Gmina Bulkowo	22
Miasto i Gmina Drobin	23
Miasto i Gmina Gąbin	24
Gmina Łąck	25
Gmina Mała Wieś	26
Gmina Radzanowo	26
Gmina Słubice	27
Gmina Stara Biała	28
Gmina Staroźreby	29
Gmina Wyszogród	30

WARTO WIEDZIEĆ

Prawo jazdy po nowemu (cz. II) – Teresa Szpakowicz	31
--	----

Z prac Rady

Obrady styczniowe Rady Powiatu rozpoczęliśmy od uczczenia minutą ciszy śp. Tomasza Kępczyńskiego, który od 1 stycznia 1999r. do początku stycznia 2013r. pełnił funkcję sekretarza powiatu. W pamięci radnych powiatu pozostanie jako znakomity organizator, zasłużony samorządowiec, a dla wielu serdeczny przyjaciel.

Natomiast, jak co roku o tej porze, w porządku obrad Rady Powiatu wiodącym tematem było przyjęcie sprawozdania z ubiegłorocznej działalności Komisji Bezpieczeństwa i Porządku Publicznego funkcjonującej przy Starości Płockim. Przyjmując bez uwag to sprawozdanie Rada Powiatu zaaprobowwała działania Komisji związane z:

- zapewnieniem dzieciom i młodzieży bezpiecznego wypoczynku zimowego oraz letniego w ramach programu „Bezpieczne Ferie 2012” i „Bezpieczne Wakacje 2012”,
- poprawą bezpieczeństwa ruchu drogowego w ramach realizacji programu „Przyjazne i bezpieczne drogi ziemi płockiej”,
- zapobieganiem występowania zagrożeń w zakładach o dużym i zwiększonym ryzyku awarii przemysłowych,
- realizacją programu zapobiegania oraz ochrony bezpieczeństwa obywateli i porządku publicznego „Bezpieczny Powiat Płocki” oraz zimowym utrzymaniem dróg naterenie powiatu,
- bezpieczeństwem powodziowym powiatu w ramach opiniowania projektu programu bezpieczeństwa powodziowego w regionie wodnym środkowej Wisły.

Z tą problematyką korespondowało pełne emocji wystąpienie Wójta Gminy Staroźreby, który apelował do Rady Powiatu i Starosty Płockiego o wspieranie działań samorządu gminy mających na celu przywrócenie posterunku policji w Staroźrebach. Umocowanie społeczne mobilizuje Wójta Gminy Staroźreby żeby w tej sprawie wypowiadał się do końca, ponieważ nie znajduje argumentów, które faktycznie uzasadniałyby likwidację tego posterunku. Władze gminy i mieszkańcy będą do tej sprawy wracać przy każdej okazji, będą bronić swojego słusznego zdania.

W podjętych uchwałach Rada Powiatu wyraziła zamiar likwidacji z dniem 1 września 2013r. wybranych typów szkół dla młodzieży i osób dorosłych funkcjonujących dotychczas w Zespole Szkół im. L. Bergerowej w Płocku, Zespole Szkół im. J. Śniadeckiego w Wyszogrodzie i Zespole Szkół im. St. Staszica w Gąbinie. Działanie to wynika ze zmiany przepisów ustawy o systemie oświaty, która nie przewiduje możliwości dokonywania dalszego naboru do określonego typu szkół ponadgimnazjalnych i zobowiązuje organy prowadzące, aby wprowadziły do 31 sierpnia 2015r. nową strukturę szkolnictwa ponadgimnazjalnego. Natomiast zdecydowaliśmy się na powierzenie samorządowi Miasta i Gminy Drobin założenia i prowadzenia od 1 września br. Liceum Ogólnokształcącego dla Dorosłych, które będzie działało na bazie materialnej Zespołu Szkół w Drobinie. Środki finansowe na funkcjonowanie będą pochodzić z dochodów własnych gminy oraz części oświatowej subwencji ogólnej.

Uchwaliliśmy również bieżące przesunięcia w budżecie powiatu oraz wieloletniej prognozie finansowej m.in. w związku z realizacją w ramach środków europejskich projektu „Uczenie się przez całe

życie-program COMENIUS”. Poza tym, ze środków zabezpieczonych na pomoc finansową dla ochotniczych straży pożarnych zdecydowaliśmy o dofinansowaniu dwóch jednostek OSP z terenu m.gm. Drobin.

Radni powiatu mieli również sposobność poznania nowego sekretarza powiatu w osobie Piotra Dyśkiewicza, przez ostatnie 10 lat dyrektora płockiej filii Woj. Urzędu Pracy, któremu życzymy udanej realizacji obecnych planów zawodowych oraz wszelkiej pomyślności w życiu osobistym i rodzinnym.

Chciałbym jeszcze przez chwilę wrócić do sesji Rady Powiatu, którą zamknęliśmy ubiegły rok, a czynię to ze względu na istotę rozpatrywanej wówczas problematyki. Otóż, Rada Powiatu zdecydowaną większością głosów uchwaliła Budżet Powiatu na 2013r. wraz z Wieloletnią Prognozą Finansową na lata 2013-2027, a także „Kierunki działania Zarządu Powiatu na 2013r.” Dokumenty te wyznaczyły ramy finansowe i rzeczowe naszej tegorocznej działalności. Wynika z nich, że podobnie, jak w latach ubiegłych konstrukcja budżetu ma charakter dotacyjno-subwencyjny, te dwie pozycje stanowią łącznie 62,35%, pozostałą część stanowią dochody własne powiatu. W budżecie dochody określone zostały na poziomie ponad 90,7 mln zł, przy czym z dochodów tych planuje się sfinansować wydatki w kwocie ponad 92,8 mln zł. Największą pozycję stanowią wydatki pomocy społecznej - 33,04%, oświaty – 19,89%, a także drogowictwa – 16,66%. Deficyt budżetu, który wynosi 2,1 mln zł będzie sfinansowany przychodami pochodzącymi ze sprzedaży papierów wartościowych. Na spłaty rat kredytów zaciągniętych w latach ubiegłych zostaną wyemitowane obligacje w kwocie 3,9 mln zł. Ogółem w 2013 roku na deficyt oraz spłatę rat kredytów przeznaczona zostanie kwota 6,0 mln zł pochodząca z emisji obligacji. Prognozuje się, że zadłużenie powiatu w stosunku do dochodów budżetu powiatu na koniec 2013 roku będzie wynosić 22,03%. Tak skonstruowany budżet w ocenie radnych umożliwi jednak nie tylko realizację bieżących zadań, ale dalszy rozwój powiatu wynikający ze Strategii Rozwoju Powiatu i przyjętych programów. Oczywiście głównym atutem tego budżetu są wydatki na inwestycje drogowe, realizowane z wyemitowanych obligacji oraz przy 50% udziale gmin. Inwestycje te korzystnie wpłyną na poprawę stanu technicznego naszej infrastruktury drogowej, a także poprawę bezpieczeństwa ruchu drogowego w powiecie. Głosy krytyczne, których i tym razem nie brakowało, wskazywały na konsumpcyjność budżetu i wciąż duże możliwości w zakresie poszukiwania oszczędności. Mówiono o zagrożeniu wzrostem deficytu budżetowego w kolejnych latach i konieczności poszukiwania rozwiązań pozwalających zwiększyć dochody własne powiatu.

Adekwatnie do uchwalonego budżetu Rada Powiatu za najważniejsze kierunki działania Zarządu Powiatu w 2013 r. uznała z kolei:

- promowanie wśród osób bezrobotnych aktywnych postaw na rynku pracy,
- poprawę bezpieczeństwa na drogach powiatowych,
- wyrównywanie szans edukacyjnych młodzieży,
- wzbogacanie powiatowej oferty kulturalnej i sportowej,
- podnoszenie jakości świadczonych usług publicznych,
- modernizację ewidencji gruntów i budynków.

Podczas sesji grudniowej wypowiedzieliśmy się również w sprawie zamiaru likwidacji posterunków policji na terenie powiatu płockiego. Rada Powiatu poparła protesty władz gminnych w sprawie zamiaru likwidacji posterunków policji w niektórych gminach naszego powiatu. Takie decyzje powinny być poprzedzone dokładną analizą stanu bezpieczeństwa na danym terenie i przekonsultowane z przedstawicielami władz samorządowych gmin.

Przewodniczący Rady Powiatu
Adam Sierocki

Przewodniczący Komisji Budżetu i Finansów Andrzej Samoraj przedstawia zbiorczą opinię komisji nt. projektu budżetu powiatu na 2013r. Od lewej: Jan Boszko i Marek Moderacki, radni, członkowie Komisji Uchwał i Wniosków.

Starosta Płocki Michał Boszko dziękuje radnym powiatu za merytoryczną dyskusję i uchwalenie budżetu powiatu. Od lewej: Wiceprzewodniczący Rady Daniel Zaborowski, Przewodniczący Rady Adam Sierocki, Wiceprzewodniczący Rady Adam Bartosiak, członkowie Zarządu Powiatu – Apolinary Gruszczyński, Tomasz Duda, Lech Dąbrowski, Starosta Płocki Michał Boszko, Wicestarosta Jan Ciastek, Skarbnik Powiatu Maria Jakubowska.

Skarbnik Powiatu Maria Jakubowska omawia projekt budżetu i wnosi o podjęcie uchwały budżetowej zaproponowanej przez Zarząd Powiatu. Od lewej: Wiceprzewodniczący Rady Daniel Zaborowski, Przewodniczący Rady Adam Sierocki, Wiceprzewodniczący Rady Adam Bartosiak.

Goście grudniowej sesji. Od lewej: Radny Woj. Mazowieckiego Mirosław Adam Orliński, Kierownik Delegatury Mazowieckiego Urzędu Wojewódzkiego Radosław Lewandowski, Z-ca Komendanta Miejskiego Policji Jarosław Hofman, Komendant Miejski Państwowej Straży Pożarnej Krzysztof Frączkowski, Kierownik Zapobiegawczego Nadzoru Sanitarnego Powiatowej Stacji Sanitarno-Epidemiologicznej Grzegorz Bielikowski.

Radni Powiatu Płockiego podczas podejmowania uchwał. Od lewej: Andrzej Kuliński, Zbigniew Kisielewski, Jan Boszko, Bogusław Jankowski, Wiesław Woźniak, Paweł Jakubowski, Elżbieta Olendrzyńska, Krzysztof Wielec, Andrzej Samoraj.

Uczestnicy sesji minutą ciszy uczcili śp. Tomasza Kępczyńskiego, Sekretarza Powiatu w latach 1999-2013.

O przyszłej współpracy z Radą i Zarządem Powiatu oraz zdobytym doświadczeniu zawodowym wypowiada się Piotr Dyskiewicz, Sekretarz Powiatu od 15 lutego br.

Radni Powiatu Płockiego podczas jednego z głosowań. Od lewej: Henryk Kamiński, Marek Moderacki, Tomasz Skorupski, II rząd; Wojciech Zmysłowski, Jarosław Dorobek.

O wyższą jakość usług publicznych

Na co dzień nie zastanawiamy się jak duży wpływ na nasze życie ma poziom usług świadczonych dla nas, przez jednostki samorządu terytorialnego. Jednak, gdy chcemy skorzystać z medycznych badań specjalistycznych w najbliższej okolicy, albo mieć pewność, że dziecko trafi do przyjaznej mu publicznej szkoły, która zarazem zapewni wysoki poziom edukacji, zaczynamy zdawać sobie sprawę, jak ważna jest rola samorządu w kształtowaniu naszego najbliższego otoczenia, a co za tym idzie - jakości życia.

Każdy z nas chciałby żyć w miejscowości, która słynie ze sprawnej komunikacji, dobrego poziomu usług medycznych, edukacyjnych, niedrogiego zaplecza komunalnego czy wreszcie łatwego dostępu do wydarzeń kulturalnych. Nie każdy jednak zdaje sobie sprawę, że może mieć na to realny wpływ.

Sposobem może być oczywiście powołanie do życia organizacji pozarządowej, stowarzyszenia czy fundacji, która zrzeszając mieszkańców konkretnej miejscowości będzie współdziałać z lokalnym samorządem zabiegając o inwestycje w konkretnym obszarze np. edukacja, kultura.

Samorząd powiatu płockiego wychodzi naprzeciw potrzebom mieszkańców zaczynając od uporządkowania wiedzy dotyczącej usług publicznych.

„Usługi publiczne w powiecie płockim – zmiany dla teraźniejszości i przyszłości” to nowy projekt, który uzyskał akceptację Ministerstwa Rozwoju Regionalnego i będzie realizowany przez Starostwo Powiatowe w partnerstwie z 14 gminami powiatu.

Celem projektu jest podniesienie jakości usług publicznych świadczonych na terenie powiatu w dziedzinie edukacji, zdrowia, komunikacji, kultury.

W ramach projektu, którego realizacja rozpoczęła się w styczniu 2013 roku i potrwa do końca 2014 roku przeprowadzone zostaną badania diagnozujące. Ocenie poddana zostanie jakość świadczonych usług publicznych na terenie powiatu, ich dostępność i efektywność ekonomiczna. Ocena porównawcza będzie elementem wyjściowym do podjęcia działań usprawniających i wypracowania modelowych planów dla budowy Strategii Rozwoju Powiatu Płockiego na lata 2015 – 2020. Na każdym etapie realizacji projektu przewidziany jest szeroki udział społeczności lokalnej. Liczne konferencje, spotkania i debaty pod nadzorem ekspertów będą miejscem szeroko zakrojonej konsultacji społecznej.

Chcemy w ciągu tych dwóch lat pogłębić i uporządkować wiedzę na temat usług publicznych oraz wpływu ich jakości i efektywności na rozwój lokalny i regionalny. Kolejne cele to wzmocnienie współpracy między powiatem i gminami, a także upowszechnienie idei traktowania usług publicznych jako narzędzi polityki rozwoju całego obszaru. Wysoka jakość usług świadczonych na rzecz mieszkańców to ważna część budowy pozytywnego klimatu dla całego regionu.

Zaakceptowany przez komisję konkursową budżet projektu wynosi: 684 300 złotych i w 85% współfinansowany będzie ze środków Unii Europejskiej z Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Pomoc Techniczna 2007 – 2013.

Uzyskana dotacja to 614 700 złotych. Wkład własny wnioskodawcy, Starostwa i Gmin to 69 600 zł (10% kosztów kwalifikowanych projektu) będzie wniesiony w postaci pracy personelu projektu.

POMOC TECHNICZNA
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Usługi publiczne w powiecie płockim zmiany dla terażniejszości i przyszłości

DOSTĘPNOŚĆ
WIEDZA
EFEKTYWNOŚĆ
JAKOŚĆ

Projekt współfinansowany przez Unię Europejską
z Europejskiego Funduszu Rozwoju Regionalnego
w ramach Programu Operacyjnego Pomoc Techniczna 2007-2013

W ramach projektu powstaną cztery ekspertyzy problemowe określające:

- dostępność usług publicznych i ich efektywność ekonomiczną,
- jakość świadczonych usług publicznych w opinii od biorców;
- hierarchiczność systemu zarządzania usługami publicznymi,
- wpływ usług publicznych na rozwój lokalny.

Materiał wyjściowy do opracowania ekspertyz stanowić będą wyniki badań diagnozujących stan realizacji prorozwojowych usług publicznych oraz uwarunkowań społeczno-gospodarczych w powiecie płockim i gminach partnerskich.

Co to oznacza dla mieszkańców w praktyce? Oznacza to, że nie tylko zostanie dokładnie przebadany rynek oferowanych im usług, ale także wspólnie ze specjalistami w danej dziedzinie pracownicy urzędu opracują ekspertyzy, z których będą mogły korzystać lokalne samorządy by poprawić lub dopasować do potrzeb mieszkańców oferowane im usługi.

Poza tym w ramach projektu odbędzie się 16 szkoleń jednodniowych, których celem będzie określenie wpływu dostępności do usług publicznych na rozwój regionu. W szkoleniach weźmie udział 480 osób. Zaplanowano także dwie konferencje do udziału w których zaproszeni zostaną wszyscy zainteresowani: mieszkańcy, samorządy, specjaliści oraz warsztaty z udziałem trenerów.

Zwieńczeniem projektu będzie dokument wskazujący kierunki rozwoju powiatu „Strategia Rozwoju Powiatu Płockiego na lata 2015 – 2020”.

Z prac Zarządu

Od początku 2013 roku Zarząd Powiatu na swych posiedzeniach podjął decyzje w sprawach:

- udzielenia zamówienia publicznego na „Termomodernizację budynków (docieplenie ścian i stropodachów) Zespołu Szkół im. Leokadii Bergerowej w Płocku”;
- powołania Komisji konkursowej oraz przeprowadzenia otwartego konkursu ofert na wykonanie w roku 2013 zadań publicznych Powiatu Płockiego z zakresu kultury fizycznej, sportu, edukacji, kultury i turystyki,
- wyrażenia opinii o pozbawieniu kategorii powiatowej drogi nr 2707 W Chlebowo-Karnkowo-Chodorążek-Wioska na odcinku od skrzyżowania z drogą wojewódzką nr 557 w miejscowości Chlebowo do skrzyżowania dróg w miejscowości Chodorążek o łącznej długości 7,818 km,
- podziału środków finansowych na realizację praktycznej nauki zawodu przez uczniów szkół powiatu płockiego,
- wyboru najkorzystniejszych ofert w postępowaniach o udziale nie zamówień publicznych na dostawę oleju opałowego dla domów pomocy społecznej, środowiskowego domu samo pomocy oraz szkół powiatu płockiego w 2013 roku, dostawę energii elektrycznej dla Płockiej Grupy Zakupowej, świadczenie usług pocztowych dla Starostwa Powiatowego w Płock oraz wykonanie i dostawę tablic rejestracyjnych, szczęścia postępowania o udzielenie zamówienia publicznego na obsługę ekspercką projektu „Usługi publiczne w powiecie płockim - zmiany dla terażniejszości i przyszłości”, powołania komisji przetargowej do przygotowania i przeprowadzenia postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na dostawę dwóch mikrobusów przeznaczonych do transportu osób niepełnosprawnych, uzgodnienia projektów miejscowych planów zagospodarowania przestrzennego

W POWIECIE

terenów zabudowy mieszkaniowej w miejscowości Brudzeń Duży, dla terenów części miejscowości Rogozino gm. Radzanowo oraz obejmującego teren działki w miejscowości Bielino, gm Słupno, wyrażenia opinii dla zadania pn. „Rozbudowa drogi wojewódzkiej nr 559, polegającej na rozbiórce istniejącego i budowie nowego obiektu mostowego przez rzekę Wierzbicę w miejscowości Srebrna w km 41+478 wraz z dojazdami w niezbędnym zakresie”, wyrażenia zgody na użyczenie gminie Bodzanów mienia Powiatu Płockiego, zmiany Regulaminu Organizacyjnego Zarządu Dróg Powiatowych w Płocku.

Ustalenia Zarządu dotyczyły między innymi opiniowania materiałów przedkładanych na posiedzenia Zarządu i projektów uchwał Rady Powiatu. Ponadto Zarząd wyrażał zgodę na budowę linii energetycznych, zjazdów na drogi powiatowe, wynajem garaży, przyjął informację na temat zakazu stosowania materiału siewnego GMO.

Udało się nam sfinalizować sprawę sprzedaży gruntów w Miszewie Murowanym, gm. Bodzanów za atrakcyjną cenę 2.356.126 zł. Była to najlepsza cena spośród 11 dostarczonych ofert. Umowę kupna sprzedaży formalnie podpiszemy jeszcze w marcu br.

Wyraziliśmy zgodę na udzielenie pomocy finansowej dla Wojewódzkiego Szpitala Zespolonego w Płocku w kwocie 40.000 zł w formie umowy z Samorządem Województwa Mazowieckiego na dofinansowanie przedsięwzięcia pn. wymiana oświetlenia na energooszczędne wraz z wymianą wyłączników czasowych m.in. w salach chorych i łazienkach.

Zarząd Powiatu przyjął również informację na temat projektu pilotażowego dla osób bezrobotnych „Partnerstwo dla pracy”. Projekt ten będzie realizowany jedynie w trzech województwach, a w naszym województwie tylko w trzech powiatach, w tym w powiecie płockim.

Projekt ma na celu przetestowanie zlecenia usług pracy podmiotom niepublicznym. Program ma pomóc wypracować nowe mechanizmy współpracy wojewódzkich i powiatowych urzędów pracy z agencjami zatrudnienia oraz zasady finansowania i kontraktowania usług gwarantujących powrót na rynek pracy długotrwale bezrobotnych. Rozwiązanie to stosowane jest na szeroką skalę w krajach Unii Europejskiej. Pozwoli również ocenić funkcjonalność i efektywność rozwiązań zaproponowanych przez prywatne agencje zatrudnienia. Proponowany model kontraktowania usług rynku pracy opiera się w szczególności na doświadczeniach brytyjskich, niemieckich i francuskich.

16 stycznia 2013 roku w Wojewódzkim Urzędzie Pracy w Warszawie została podpisana deklaracja współpracy w ramach projektu pilotażowego „Partnerstwo dla pracy” pomiędzy dyrektorem Wojewódzkiego Urzędu Pracy w Warszawie - Tomaszem Sieradzem a Dyrektorem Powiatowego Urzędu Pracy w Płocku - Iwoną Sierocką.

Projekt będzie realizowany w Podkarpackiem, Dolnośląskim i Mazowieckiem. Pilotaż trwa od stycznia 2013 roku do 31 grudnia 2014 roku. W województwie mazowieckim pilotaż będzie testowany w 3 powiatach: Miasto Warszawa, Miasto i Powiat Radomski i Powiat Płocki. Koszt realizacji pilotażu wyniesie 30 mln złotych na cały kraj, czyli po 10 mln na województwo i obejmie 3000 osób bezrobotnych, czyli po 1000 osób na województwo.

W powiecie plockim projektem objętych zostanie 250 osób bezrobotnych w następujących kategoriach:

- co najmniej 50% - osoby bezrobotne długotrwale,
- co najmniej 33% - osoby bezrobotne powyżej 50 roku życia,
- co najmniej 5% - osoby bezrobotne niepełnosprawne,
- co najmniej 12% - kobiety, które po urodzeniu dziecka nie podjęły zatrudnienia.

Pilotaż jest realizowany maksymalnie przez 12 miesięcy. W założeniach przewidujemy uzyskanie następujących efektów:

- wskaźnik skuteczności zatrudnienia osiągnięty przez agencję zatrudnienia na poziomie co najmniej 35% a maksymalnie 71% liczby uczestników pilotażu, którzy zostaną wyrejestrowani z rejestru bezrobotnych z tytułu założenia działalności gospodarczej lub podjęcia pracy niesubsydiowanej,
- wskaźnik utrzymania w zatrudnieniu – na poziomie min. 50%, badany wśród uczestników, którzy podjęli pracę lub działalność gospodarczą i utrzymali ją przez minimum 3 miesiące.

Według stanu na dzień 18 stycznia 2013 roku w powiecie plockim zarejestrowanych było 8447 bezrobotnych, w tym 4 335 kobiet. Zauważyć można zatem tendencje wzrostową, charakterystyczną dla tej pory roku.

Z ewidencji Powiatowego Urzędu Pracy w Płocku wyłączono 723 osoby bezrobotne, w tym 300 osób z tytułu podjęcia pracy.

Pozyskaliśmy 94 oferty na 263 miejsca pracy. W ramach sieci EURES zrealizowaliśmy 376 miejsc pracy.

Zawarliśmy 40 umów dotyczących jednorazowego przyznania osobie bezrobotnej środków na podjęcie działalności gospodarczej, 3 umowy dotyczące wyposażenia stanowisk pracy dla 3 skierowanych bezrobotnych oraz zorganizowaliśmy 13 miejsc stażu.

W lutym 2013 roku ogłosiliśmy nabór wniosków na jednorazowe rozpoczęcie działalności gospodarczej dla osób bezrobotnych z powiatu plockiego, znajdujących się w szczególnej sytuacji na rynku pracy:

- bezrobotnych do 25 roku życia,
- bezrobotnych długotrwale albo po zakończeniu realizacji kontraktu socjalnego lub kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka,
- bezrobotnych powyżej 50 roku życia,
- bezrobotnych bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego,
- bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia,
- bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia,
- bezrobotnych niepełnosprawnych.

Liczba uczestników jest ograniczona. Wysokość środków na podjęcie działalności gospodarczej dla każdego uczestnika programu może wynosić do 20 000 złotych.

Program jednorazowych środków na rozpoczęcie działalności gospodarczej jest realizowany w ramach projektu „Aktywny bezrobotny kapitałem plockiej wsi” współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Termin składania wniosków ustaliliśmy do 20 lutego 2013 r.

Ogłosiliśmy również nabór wniosków na program stażu. Celem programu jest przygotowanie osób bezrobotnych do samodzielnego wykonywania powierzonych czynności i zadań na stanowisku pracy zgodnie z opracowanym harmonogramem.

Osoby będą kierowane na okres 6 miesięcy. Nabór będzie trwał do wyczerpania środków finansowych.

Preferowane będą wnioski, w których pracodawcy deklarują zatrudnienie dla osoby bezrobotnej po odbyciu stażu.

Program ten jest współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach projektu „Aktywny bezrobotny kapitałem płockiej wsi”.

W styczniu br. rozpoczęliśmy współpracę z firmą Leroy Merlin Polska sp. o.o. zatrudniającą pracowników w ponad 300 sklepach, a oferującą klientom materiały budowlane i artykuły do majsterkowania, wystroju wnętrz i ogrodnictwa.

Rozliczyliśmy dotacje od Wojewody dla domów pomocy społecznej na wynagrodzenia zawodowych rodzin zastępczych i świadczenia na utrzymanie dzieci w tych rodzinach oraz dotację Ministerstwa Pracy i Polityki Społecznej z 2012 r. dotyczącą koordynatora rodzinnej pieczy zastępczej.

Od 1 marca rozpoczęliśmy realizację programu prac społecznie użytecznych, do którego skierowanych zostanie 270 osób bezrobotnych z terenu powiatu płockiego.

Inicjatywa jest jedną z form aktywizacji zawodowej osób znajdujących się w najtrudniejszej sytuacji na rynku pracy. Program kierowany jest dla osób bez prawa do zasiłku i korzystających ze świadczeń pomocy społecznej. Celem programu jest zapewnienie osobom bezrobotnym możliwości uzyskania minimalnych przynajmniej środków do życia.

W minionym okresie ważnym zadaniem Powiatu było wykonywanie robót interwencyjnych, utrzymaniowych i zabezpieczających na drogach powiatowych oraz prac związanych z zimowym utrzymaniem dróg w sezonie 2012/2013.

Dokonałiśmy odbioru remontu mostu w miejscowości Brudzeń Duży w ciągu drogi powiatowej nr 2903W Brudzeń Duży – Karwosieki Nowe – Proboszczewice.

Rozstrzygnęliśmy przetargi i podpisaliśmy umowy dla zadań:

- zapewnienie dozoru mienia i usługi parkingowej sprawowanej całodobowo na obiekcie położonym na terenie Bazy w Bodzanowie z siedzibą w Chodkowie;
- dostawę benzyny bezołowiowej i oleju napędowego w 2013 r. dla Baz, Zarządu Dróg Powiatowych w Płocku.

W zakresie robót bieżącego utrzymania zabezpieczyliśmy destruktem ubytków na powierzchni 110 m², wymieniliśmy 12 znaków drogowych, a 115 naprawiliśmy.

W ramach zimowego utrzymania dróg powiatowych wykonaliśmy prace związane z odśnieżaniem i uszorstnieniem nawierzchni dróg.

Do uszorstnienia nawierzchni zużyto 1688 ton piasku i 176 ton soli.

W okresie międzysesyjnym zarejestrowaliśmy 722 pojazdy, wydaliśmy 999 dowodów rejestracyjnych, 595 krajowych i 3 międzynarodowe prawa jazdy oraz 50 kart parkingowych osobom niepełnosprawnym.

W związku z nowymi przepisami wchodzącymi w życie 19 stycznia br. przygotowaliśmy się do wprowadzenia nowego oprogramowania systemu „Kierowca”.

W dniu 4 stycznia 2013 r. w Słupnie uczestniczyliśmy w otwartym spotkaniu, z udziałem Marszałka Województwa Mazowieckiego na temat likwidacji skutków powodzi w 2010 roku w infrastrukturze przeciwpowodziowej powiatu

płockiego. Zapoznaliśmy się też z „Programem Bezpieczeństwa Powodziowego w Regionie Wodnym Środkowej Wisły na lata 2014-2030”. W spotkaniu udział wzięło ponad 200 osób.

Tegoroczna kwalifikacja wojskowa na terenie powiatu płockiego odbyła się w terminie od 4 lutego do 15 marca 2013 r w budynku Wojskowej Komendy Uzuppełnień w Płocku. Kwalifikacji wojskowej podlegało 830 mężczyzn rocznika podstawowego (1994), 50 mężczyzn roczników starszych oraz 11 kobiet.

21 stycznia 2013 r. zakończyliśmy opracowywanie Planu przygotowań podmiotów leczniczych powiatu płockiego na potrzeby obronne państwa.

W ramach działań na rzecz wzmocnienia nadzoru nad utrzymaniem urządzeń melioracji wodnych szczegółowych, w styczniu br. aktywnie uczestniczyliśmy w Walnych Zgromadzeniach Spółek Wodnych powiatu płockiego.

W okresie międzysesyjnym wydaliśmy 59 decyzji o pozwoleniu na budowę oraz przyjęliśmy 48 zgłoszeń budowy obiektów nie wymagających uzyskania pozwolenia na budowę.

W zakresie ewidencji gruntów i budynków oraz klasyfikacji gruntów zakończyliśmy 1044 postępowań.

Kontynuowaliśmy sprawy w zakresie regulacji stanów prawnych gruntów zajętych pod drogi powiatowe. W związku z wnioskami o udostępnienie danych z operatu ewidencji gruntów i budynków przygotowaliśmy umowy powierzenia przetwarzania danych osobowych, zawartych w bazie danych „Ewidencja gruntów, budynków i lokali Powiatu Płockiego” dla poszczególnych gmin.

Podpisaliśmy 5 aktów notarialnych dotyczących wykupu do zasobu gruntów Skarbu Państwa nieruchomości zajętych pod wał przeciwpowodziowy w obrębie Chmielewo, gm. Wyszogród stanowiących własność osób prywatnych.

Dokonaaliśmy analizy wypłat dodatków: motywacyjnego i za trudne warunki pracy oraz uprawnień nauczycieli zatrudnionych w szkołach powiatu płockiego do dodatkowego wynagrodzenia rocznego, w kontekście przepracowanego okresu, nie obejmującego pełnego roku kalendarzowego.

Przekazaliśmy do nauczycielskich związków zawodowych, celem zaopiniowania, plan dofinansowania form doskonalenia zawodowego nauczycieli szkół Powiatu Płockiego na 2013 rok oraz plan przeznaczenia środków na realizację zadań z zakresu doradztwa metodycznego przez Mazowieckie Samorządowe Centrum Doskonalenia Zawodowego Nauczycieli Wydział w Płocku.

Uczestniczyliśmy w spotkaniu w sprawie nadzoru nad stowarzyszeniami i uczniowskimi klubami sportowymi zorganizowanym w Płońsku przez Mazowiecki Urząd Wojewódzki w Warszawie.

Współorganizowaliśmy i uczestniczyliśmy w Orszaku Trzech Króli, który odbył się w dniu 6 stycznia 2013 roku.

25 stycznia br. zorganizowaliśmy **Spotkanie Noworoczne z Biskupem Płockim księdzem doktorem Piotrem Liberą w Hotelu „Czardasz” w Płocku.** Na spotkaniu tym zostały wręczone nagrody laureatom I edycji Konkursu o Doroczną Nagrodę Starosty Płockiego „Kwiat Powiatu”.

W POWIECIE

W ramach programu Operacyjnego Kapitał Ludzki złożyliśmy dwa duże projekty, w których beneficjentami będą uczniowie szkół nadzorowanych przez samorząd powiatu płockiego, a realizowane w roku szkolnym 2013/2014:

- „Edukacja Twoją Szansą” - dla Zasadniczej Szkoły Zawodowej w Zespole Szkół im. Jana Śniadeckiego w Wysogrodzie. Całkowita wartość tego projektu wynosi 999.134 zł.

- Kreowanie zawodowej przyszłości – inwestycja w wiedzę i umiejętności” - dla techników we wszystkich trzech Zespołach Szkół Zawodowych. Wartość tego projektu wynosi 3 567 328 zł.

Wydaliśmy 54 numer Biuletynu Samorządowego „Powiat Płocki” oraz promocyjny kalendarz ścienny powiatu na 2013 rok.

Początek lutego przyniósł kolejne zagrożenie powodziowe w powiecie płockim. W wyniku nagłego wezbrania Wisły w rejonie Kępy Polskiej wprowadziliśmy w dniu 3 lutego 2013 r. o godz. 12.00 pogotowie przeciwpowodziowe, a o godz. 20.00 alarm przeciwpowodziowy dla gmin nadwiślańskich Wysogród, Gąbin, Słubice, Mała Wieś, Bodzanów, Słupno.

Tak nagły przyrost poziomu wody w Wiśle spowodowany był utworzeniem się zatoru lodowego w km 608 – 610, na wysokości miejscowości Białobrzegi. W ciągu godziny 8.00 – 9.00 poziom wzrósł o ponad jeden metr. Tendencja wzrostowa utrzymywała się przez cały dzień, aby o godz. 20.00 osiągnąć stan 618 m, tj. 168 cm powyżej stanu alarmowego.

Sytuacja taka utrzymywała się do godz. 22.00, kiedy zator ruszył i woda zaczęła systematycznie opadać.

Ruszenie zatoru i przechodząca fala wezbraniowa spowodowała zagrożenie powodziowe w Nowym Duninowie.

Wójt Gminy ogłosił w dniu 4 lutego 2013 r. we wczesnych godzinach rannych najpierw pogotowie przeciwpowodziowe, a później alarm przeciwpowodziowy, gdyż poziom wody przekroczył wartości alarmowe dla Nowego Duninowa.

W wyniku naszych działań interwencyjnych i podjęciu decyzji przez Kierownictwo Regionalnego Zarządu Gospodarki Wodnej w Warszawie o zwiększeniu przepływu wody na tamie we Włocławku i uruchomieniu akcji lodołamania w okolicy stopnia wodnego i w czole pokrywy lodowej, woda w rejonie Nowego Duninowa zaczęła opadać i sytuacja wróciła do normy.

Po likwidacji zatoru w rejonie Dobrzynia nad Wisłą i wykonaniu rynny w pokrywie lodowej, lodołamacze w dniu 5 lutego 2013 r. o godz. 14.00 zakończyły akcję lodołamania i wróciły do bazy we Włocławku. Alarm powodziowy odwołaliśmy 11 lutego 2013 r. o godz. 10.00.

Rozstrzygnęliśmy konkurs na stanowisko Sekretarza Powiatu Płockiego. Konkurs wygrał Piotr Dyśkiewicz, który w minionym dziesięcioleciu sprawował funkcję Dyrektora płockiej Filii Wojewódzkiego Urzędu Pracy w Warszawie.

Wyrażam przekonanie, że doświadczenie i umiejętności Pana Piotra Dyśkiewicza, posłużą jak najlepiej mieszkańcom powiatu płockiego.

Piotr Dyśkiewicz podczas obrad XX sesji Rady Powiatu 30 stycznia 2013 r. powiedział o sobie:

- Bardzo sobie cenię ostatnie dziesięć lat w WUPie. Jako pierwsi już w 2004 roku pisaliśmy projekty unijne pozyskując środki dla mieszkańców całego regionu. W całej swojej karierze zawodowej miałem szczęście uczyć się od ludzi z ogromnym doświadczeniem i dziś nadal będę miał przyjemność korzystać z wiedzy Wysokiej Rady, Pana Przewodniczącego, Starosty i całego Zarządu Powiatu Płockiego.

Piotr Dyśkiewicz urodził się w 1970 roku w Płocku. Jest żonaty i ma sześciolatniego syna. Jest absolwentem Wydziału Zarządzania Uniwersytetu Warszawskiego. Ukończył również liczne studia podyplomowe, m.in. Podyplomowe Studia Zarządzania Projektami oraz Podyplomowe Studia Menedżerskie w zakresie administracji publicznej. Przez wiele lat pracował w administracji rządowej i samorządowej. Od 2002 roku zawodowo związany był z Wojewódzkim Urzędem Pracy w Warszawie, a w 2006 został Dyrektorem płockiej Delegatury WUP. Kierował tam projektami służącymi pozyskiwaniu środków z Unii Europejskiej dla wspierania inicjatyw i rozwiązań zmierzających do tworzenia nowych miejsc pracy, a także wspierających rozwój przedsiębiorczości i samozatrudnienia wśród mieszkańców Płocka oraz powiatów płockiego, sierpeckiego i gostynińskiego.

Nowo powołanemu Sekretarzowi Powiatu życzę spełnienia oczekiwań, wytrwałości w realizacji własnych planów, dobrego klimatu współpracy z kadrą Starostwa i jednostek organizacyjnych powiatu, a nadto pomyślnego rozwoju kariery samorządowej na Ziemi Płockiej.

Michał Boszko
Starosta Płocki

Prawda o farmach wiatrowych

Ministerstwo Zdrowia Departament Zdrowia Publicznego w piśmie MZ-ZP-Ś-078-21233-13/EM/12 z dnia 07.02.2012 r., wydaje się że odległością gwarantującą zarówno dotrzymanie norm hałasu jak i zminimalizowanie potencjalnych uciążliwości z nim związanych, informuje o wrażliwości ludzi na szkodliwość elektrowni wiatrowych w kwestiach hałasu, emisji pola elektromagnetycznego, wpływu infradźwięków, efektu migotania cieni i refleksów światła.

Dopuszczalne przebywanie w okolicach farm wiatrowych jest w odległości nie mniejszej niż 2-4 km (w zależności od ukształtowania terenu i warunków pogodowych).

Przebywanie w silnym polu magnetycznym (o częstotliwości ok. 300 MHz) może powodować **rozdrażnienie, bóle głowy, wzmożoną pobudliwość, osłabienie, zmiany morfologiczne krwinek, zwiększenie zawartości histaminy we krwi, zaburzenia przemian węglowodanowych i zaburzenia czynności bioelektrycznych mózgu.** W efekcie może to prowadzić **do ostrych białaczek mielocytowych, przewlekłych białaczek limfatycznych oraz guzów mózgu.** Źródłem promieniowania elektromagnetycznego elektrowni wiatrowych są linie łączące turbinę z siecią energetyczną, generator turbiny, elektryczny transformator i okablowanie podziemne.

Warto tu zaznaczyć, że wyniki badań pokazują, iż nadmierna i długotrwała ekspozycja **na infradźwięki i dźwięki o niskiej częstotliwości może wywoływać chorobę wibroakustyczną (VAD). Objawia się zwłóknieniem (czyli odkładanie się nadmiernych włóknistych zgrubień w formie kolagenu) w układzie sercowo-naczyniowym i płucnym oraz zmianami poznawczymi mózgu.** Chorobę można podzielić na 3 etapy: 1) łagodny, będący efektem narażenia trwającego od roku do 4 lat, gdzie obserwuje się niewielkie wahania nastrojów, nerwowość, zgagę, infekcje gardła i jamy ustnej; 2) umiarkowany, 4-10 lat, objawiający się bólami w klatce piersiowej, wahaniami nastrojów, zmęczeniem, intensyfikacją objawów alergicznych, zapaleniem śluzówki żołądka, czy krwawieniem z dróg moczowych; 3) **ciężki, okres powyżej 10 lat charakteryzujący się zaburzeniami psychiatrycznymi, występowaniem krwotoków, hemoroidów, wrzodów dwunastnicy, spastycznym zapaleniem okrężnicy, bólami głowy, intensywnymi bólami mięśni, zmniejszenie ostrości widzenia, zaburzeniami neurologicznymi.** Chorobę tę wywołuje długotrwałe wystawienie na hałas o niskiej częstotliwości (mniejszej niż 500Hz), z którego większość jest nieuchwytna dla ucha ludzkiego. Ale to nie wszystkie zagrożenia. Dysponuję **opinią dotyczącą zagrożeń związanych z eksploatacją i awariami turbin wiatrowych prof. dr hab. Grzegorza Pojmańskiego Uniwersytetu Warszawskiego Wydziału Fizyki.**

Modelowanie numeryczne rzutu lodem oraz fragmentami urwanej łopaty z turbiny wiatrowej o dużej mocy prowadzi do wniosku, że podczas normalnej eksploatacji bezpośrednie zagrożenie uderzeniem odłamkami istnieje w odległości niewiele mniejszej od teoretycznego zasięgu rzutu maksymalnego, a w przypadku awarii systemów hamowania także w odległości dwukrotnie większej. Również fragmenty płonącej gondoli mogą przenosić się z silnym wiatrem na znaczne odległości.

Przyjmując najgorsze możliwe scenariusze wydarzeń przyjąć należy, że strefa zagrożenia ze strony wiatraka powinna być określona przez maksymalny zasięg rzutu ukośnego z prędkością początkową odpowiadającą zastosowanemu przy budowie śmigła współczynnikowi bezpieczeństwa (1.2-1.5), czyli przynajmniej dwukrotnie większą od prędkości nominalnej. Dla typowej turbiny o mocy 2-3 MW oznacza to **strefę zagrożenia o promieniu 1.5-2 km, czyli 15 razy większym od wysokości masztu.**

Ostatnio do krytyki wiatraków przyłączyli się również ci, którzy zwykle byli gorącymi orędownikami ich budowy – ekolodzy. Ich badania wykazały bowiem, że wirujące łopaty wiatraków zaburzają lokalne ekosystemy. Duże skupiska wiatraków mogą też zmieniać lokalny klimat i powodować stepowienie.

Daniel Zaborowski
Wiceprzewodniczący Rady Powiatu
Stowarzyszenie „Piękne Mazowsze”

Zawitali Trzej Królowie

W niedzielę, 6 stycznia, w samo południe spod ratusza wyruszył Orszak Trzech Króli. Towarzyszył mu tłum mieszkańców miasta, powiatu płockiego i gości z sąsiednich miejscowości. Tak jak w latach ubiegłych na Orszak czekał król Herod, w którego wcielił się płocki aktor Mariusz Pogonowski, oraz liczne „pokusy” w wydaniu młodych adeptów sztuki aktorskiej. Królowie odwiedzili nowonarodzonego Jezusa oraz jego Rodziców. Orszak Trzech Króli zakończyła wspólna modlitwa w Katedrze, gdzie Mszę Świętą koncelebrował Biskup Płocki Piotr Libera. Powiat Płocki w królewskim orszaku reprezentował

Michał Boszko, Starosta Płocki wraz z członkiem Zarządu Powiatu, Lechem Dąbrowskim.

Wśród gości znaleźli się Posłowie na Sejm RP, Elżbieta Gapińska i Wojciech Jasiński.

Spotkanie w nadwiślańskich gminach

4 stycznia br. z mieszkańcami gmin powiatów płockiego i sochaczewskiego rozmawiali przedstawiciele władz rządowych, samorządowych, w tym Marszałek Adam Struzik, Starosta Płocki, Michał Boszko a także przedstawiciele Regionalnego i Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Warszawie, Regionalnego Zarządu Gospodarki Wodnej Leszek Bagiński, organizacji ekologicznych oraz naukowcy. Podczas spotkania przedstawiony został m.in. stan prac nad likwidacją skutków powodzi z 2010 r.

W 2010 r. Mazowsze, a zwłaszcza nadwiślańskie gminy z powiatów płockiego i sochaczewskiego ucierpiały w wyniku powodzi.

Przez trzy lata trwały prace naprawcze. Objęły one m.in. modernizację wałów przeciwpowodziowych w Świniarach, Dobrzykowie i Chmielewie. Wyremontowano także trzy pompownie i pięć przepustów wałowych.

Prace dotyczyły w sumie 73 km rzek i kanałów, około 20 kilometrów wałów przeciwpowodziowych i 11 kilometrów skarp. Całkowity koszt przeprowadzonych działań wyniósł ponad 52 mln zł.

Podczas spotkania został zaprezentowany „Program bezpieczeństwa powodziowego w regionie wodnym środkowej Wisły na lata 2014-2030”.

Postulaty ze spotkania zostaną przedstawione autorom programu.

Gorące serca zagrały na Ziemi Płockiej

W Bodzanowie, Wyszogrodzie, Słupnie, Radzanowie, Bulkowie i Domu Pomocy Społecznej w Zakrzewie pieniądze podczas 21 finału WOŚP zbierało 210 wolontariuszy. Serce międzygminnego sztabu Powiatu Płockiego mieściło się w Bodzanowie, gdzie zawitali między innymi: Starosta Michał Boszko, Wójt Gminy Bodzanów Grażyna Pietrzak, radni Powiatu Płockiego i przedstawiciele gminy.

Podczas licytacji wśród wyjątkowych przedmiotów znalazła się piłka z podpisami piłkarzy Wisły Płock i obrazy ofiarowane przez malarkę Maję Wojnarowską.

W Wyszogrodzie mieszkańcy brali udział w loterii fantowej, mieli okazję próbować lokalnych specjałów i podziwiać występy dzieci z przedszkola i szkoły podstawowej. Burmistrz Wyszogrodu, Mariusz Bieniek, wspierając zbiórkę wylicytował specjalnie przygotowany z okazji finału WOŚP, czerwony tort w kształcie serca, który został pokrojony i rozdany wśród publiczności.

W Słupnie, podobnie jak w Wyszogrodzie hala sportowa tętniła życiem. Najmłodszy mogli wziąć udział w konkursach plastycznych, umalować buzie, czy spróbować się w trudnej sztuce tworzenia zwierzątek z balonów.

Starsi uczestnicy finału WOŚP mieli okazję kupić specjalnie przygotowane ciasta czy grochówkę i oczywiście zawalczyć o licytowane przedmioty. Wśród najciekawszych, a zarazem najdroższych znalazły się: kucyk i drewniany stół biesiadny do grilla.

Wszystkie finały, w każdej z gmin zakończyło o 20.00 światelko do nieba. W tym roku WOŚP grała nie tylko dla nowonarodzonych ale także dla seniorów.

Międzygminny Sztab WOŚP w powiecie płockim zebrał 85 791,54 złotych, o prawie 18 tysięcy zł więcej, niż w roku ubiegłym.

W tym roku w skład Międzygminnego Sztabu wchodziły gminy: Słupno, Wyszogród, Bodzanów, Radzanowo i Bulkowo, DPS Zakrzewo z gm. Mała Wieś. **Rekordzistą została gmina Słupno, która zebrała 21 513, 63 zł.**

Uroczystości 150 rocznicy Powstania Styczniowego w Płocku

W dniu 22 stycznia br. odbyły się uroczyste obchody 150 rocznicy Powstania Styczniowego w Płocku. Mieszkańcy miasta i powiatu płockiego oddali hołd uczestnikom powstańczego zrywu z 1863 roku.

Uroczystości rozpoczęły się o godz. 11.00. w Teatrze Dramatycznym im. Jerzego Szaniawskiego w Płocku, gdzie zgromadzeni goście i młodzież szkół mieli okazję obejrzyć „Płonące cyfry 1863” – przedstawienie poświęcone losom powstania styczniowego i roli bohaterów z Ziemi Płockiej w wydarzeniach sprzed 150 lat.

W samo południe uroczystości przeniosły się pod Płytę Grobu Nieznanego Żołnierza, gdzie liczne delegacje składały kwiaty i wieńce.

W imieniu władz powiatu hołd powstańcom oddała delegacja z Wicestarostą Janem Ciastek na czele.

Życzenia od Biskupa Płockiego

W piątek 25 stycznia w Hotelu Czardasz w Płocku odbyło się Spotkanie Noworoczne z Biskupem Płockim J.E. ks. dr. Piotrem Liberą. Na zaproszenie Starosty Płockiego Michała Boszko oraz Przewodniczącego Rady Adama Sierockiego przybyło wielu zacnych gości.

Swoją obecnością zaszczytili nas m.in.: Marszałek Województwa Mazowieckiego Adam Struzik, Wicewojewoda Mazowiecki Dariusz Piątek, Wiceprezydent Miasta Płocka Roman Siemiątkowski. Obecni byli również radni naszego powiatu, burmistrzowie i wójtowie, dyrektorzy jednostek organizacyjnych powiatu i województwa mazowieckiego, przedstawiciele administracji zespolonej, Mazowieckiego Kuratorium Oświaty w Warszawie, rektorzy wyższych uczelni, przedsiębiorcy oraz kadra kierownicza Starostwa Powiatowego w Płocku.

Uroczystość była okazją do podsumowania minionego roku, ale także kilku ostatnich dni, obfitujących w wydarzenia zarówno na scenie politycznej jak i religijnej. Starosta Płocki Michał Boszko wraz z Przewodniczącym Rady Powiatu podziękowali za wkład pracy na rzecz Ziemi Płockiej oraz wyrazili nadzieję na dalszą owocną współpracę.

J.E. ks. dr Piotr Libera życzył zdrowia oraz pomyślności w Nowym 2013 Roku. Życzenia noworoczne złożyli także: Adam Struzik – Marszałek Województwa Mazowieckiego oraz Dariusz Piątek – Wicewojewoda Mazowiecki. Podczas spotkania Pan Dariusz Piątek wręczył odznaczenia państwowe.

Za zasługi w działalności na rzecz społeczności lokalnej, Złotym Krzyżem Zasługi, odznaczony został Andrzej Żabka. Brązowe Krzyże za Zasługi w upamiętnianiu i upowszechnianiu historii Polski otrzymali: Ksiądz Krzysztof Jaroszewski, Tomasz Wojciech Szydłowski oraz Piotr Marek Wodtke.

Odznakami honorowymi „Zasłużony dla drogownictwa” wyróżnieni zostali: Danuta Janczak, Mirosław Janczak oraz Ryszard Młodziejowski. Odznaka została nadana za szczególne osiągnięcia w dziedzinie budownictwa drogowego jako wyraz uznania i wzorowej pracy zawodowej.

Podczas uroczystości wręczono nagrody laureatom I edycji Konkursu o Doroczną Nagrodę Starosty Płockiego „Kwiat Powiatu” 2012.

W kategorii „Gmina” zwyciężył Bielsk, jako „Osobowość powiatu” wyróżniono Andrzeja Kulińskiego – Radnego Powiatu Płockiego, „Animatorem Kultury” została Teresa Kowalska – kierownik Zespołu Ludowego „Grzybowianki”, za „Talent Roku” uznano rzeźbiarza ludowego Andrzeja Graczyka, zaś „Pracodawcą Roku” zostały Zakłady Mięsne „Olewnik – BIS” Sp. z o.o. W kategorii „Impreza roku” nagrodę otrzymały X Regaty Żeglarskie w Nowym Duninowie.

Toast noworoczny wniósł Starosta Płocki Michał Boszko życząc wszystkim zdrowia, sukcesów, radości oraz wszelkiej pomyślności w Nowym 2013 Roku.

Spotkanie Noworoczne zakończył koncert pod tytułem „Blask nad Judeą” w wykonaniu zespołu „To Tylko My”, w skład którego wchodzi uczniowie ze Szkół w Drobinie i Nowej Górze.

Foto Weekend z Grand Press Photo

Wystawa Grand Press Photo to wynik konkursu stworzonego przez Wydawnictwo PRESS. Doczekała się już ósmej edycji i nazywana „polskimi Oskarami”. W Płocku to II edycja, którą objęła mecenatem Galeria Handlowa Mazovia. W tym roku „Foto Weekend z Grand Press Photo” odbył się 9 i 10 lutego.

Adam Struzik, Starosta Płocki **Michał Boszko**, Prezydent Miasta Płocka **Andrzej Nowakowski** oraz Fotoklub Rzeczypospolitej Polskiej Stowarzyszenie Twórców.

Wystawie GPP i Foto Weekendowi towarzyszył konkurs „Portret niecodzienny”, w którym wzięło udział 570 prac wykonanych przez 200 artystów z całej Polski.

Zwyciężyła **Ela Komarzyska**. Drugie miejsce zajęła **Dorota Krauze**, a trzecie **Aleksandra Durdyń**. Jury przyznało też trzy wyróżnienia dla **Jakuba Korusa**, **Agnieszki Żmudy** i **Marcina Kubasiaka**.

Prace oceniało jury w składzie: przewodniczący **Krzysztof Hejke** – fotoreporter, wykładowca Łódzkiej Szkoły Filmowej, **Mieczysław Cybulski** – szef Fotoklubu RP, **Małgorzata Dołowska** – szefowa Fundacji „Fotografia dla Przyszłości”, **Filip Ćwik** – Napo Images, członek jury GRAND PRESS PHOTO i laureat nagród WORLD PRESS PHOTO, **Maks Rigamonti** – fotoreporter, zdobywca Grand Prix GRAND PRESS PHOTO, **Tomasz Miecznik** – szef Portalu Płock, fotoreporter, **Arkadiusz Gmurczyk** – fotograf, szef Płockiej Grupy Fotograficznej, **Krzysztof Kopytowski** – dyrektor Galerii Handlowej MAZOVIA, **Marek Konarski** – Artysta Fotograf.

Gmina BIELSK

100-lecie Szkoły Podstawowej w Zagrobie

Uroczystość 100 – lecia swojego istnienia zgromadziła wielu znamienitych gości, nauczycieli, wychowanków i ich rodziców. Wśród gości znaleźli się m.in. Dyrektor Kuratorium w Warszawie Delegatury w Płocku p. Agnieszka Wierzchowska i Prezes ZNP w Płocku p. Ewa Kowalak. Nawiązując do tradycji z początków istnienia placówki, święto szkoły rozpoczęto uroczystą mszą świętą odprawioną przez Proboszcza parafii św. Wojciecha ks. Wiesława Piątkę.

Wszystkich przybyłych powitała w głównym holu gospodarz szkoły p. Dyrektor Anna Atleńska. Tam nastąpiło uroczyste odsłonięcie i poświęcenie tablicy pamiątkowej. Ceremonii odsłonięcia dokonał Wójt Gminy, a samą tablicę ufundowali wychowankowie szkoły i ich rodzice.

Po poświęceniu tablicy goście obejrzeni akademię w wykonaniu obecnych uczniów szkoły. Deklamowano wiersze poświęcone odzyskaniu niepodległości oraz wiersze na cześć jubilatki. Cały występ przelatany był fragmentami z historii szkoły oraz piosenkami w wykonaniu chóru szkolnego.

Szkoła otrzymała od przybyłych w darze wiele pomocy dydaktycznych, które z pewnością uatrakcyjnią przebieg zajęć lekcyjnych. Na zakończenie oficjalnej części uczestnicy obejrzeni wystawę poświęconą historii i wpisali się do księgi pamiątkowej.

W przygotowanie uroczystości zaangażowana była cała społeczność szkoły: dzieci, rodzice i nauczyciele.

Gmina BODZANÓW

Inwestycje drogowe w 2012 roku

W 2012 roku na terenie Gminy Bodzanów przebudowano i zmodernizowano 5 odcinków dróg gminnych, o łącznej długości 11, 206 km. W ramach projektu pt.: „Modernizacja i przebudowa dróg w Gminach Regionu Płockiego szansą ich dynamicznego rozwoju” zostały przebudowane i zmodernizowane 4 odcinki dróg, o łącznej długości 8,968 km:

1. Reczyn – Nowy Reczyn - 1,171 km.
2. Borowice – Barcikowo - 0,944km.
3. Borowice-Nowe Miszewo-Kłaczkowo - 4,647 km
4. Wiciejewo Dolne-Nowe Kanigowo – 2,206 km

Projekt współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013.

W IV kwartale 2012 roku została zakończona przebudowa odcinka drogi gminnej Borowice - Miszewo Murowane, z nawierzchni żużlowo – zwirowej na bitumiczną, na długości 2,238km. Dotacja na realizację projektu

została pozyskana z Urzędu Marszałkowskiego Województwa Mazowieckiego ze środków związanych z wyłączeniem z produkcji gruntów rolnych.

Odcinek drogi Reczyn – Nowy Reczyn.

Odcinek drogi Borowice -Nowe Miszewo – Klaczkowo.

Zmodernizowanie dróg gminnych przyczyni się do usprawnienia układu komunikacyjnego oraz poprawi atrakcyjność inwestycyjną regionu, co będzie korzystnie oddziaływać na spójność całego Mazowsza.

Gmina BULKOWO

Gminny Finał Wielkiej Orkiestry Świątecznej Pomocy

W dniu 13.01.2013r. w gminie Bulkowo odbył się XXI finał Wielkiej Orkiestry Świątecznej Pomocy. Tegoroczna Orkiestra grała pod hasłem: „Dla ratowania życia dzieci i godnej opieki medycznej seniorów”, celem zbiórki było wsparcie terapii noworodka i niemowlaka, jak również wyposażenie w sprzęt szpitali geriatrycznych i zakładów opiekuńczo-leczniczych.

W tym roku po raz pierwszy Wielka Orkiestra Świątecznej Pomocy zagrała w Gminie Bulkowo. Sztab znajdował się w Gimnazjum w Bulkowie, a pieczę nad przebiegiem całej akcji sprawował Gminny Koordynator WOŚP - Pan Mieczysław Józwiak. W akcję WOŚP włączyły się: Szkoła Podstawowa w Nowych Krubicach, Szkoła Podstawowa w Nowych Łubkach, Zespół Szkół Ogólnokształcących w Blichowie oraz Zespół Szkół Ogólnokształcących w Bulkowie wraz z filią we Włókach. Nad bezpiecznym przebiegiem czuwały Zastępy Ochotniczej Straży Pożarnej Gminy Bulkowo. W akcję zaangażowało się 30 wolontariuszy, którymi głównie była młodzież z terenu Gminy Bulkowo, najmłodsza wolontariuszka miała zaledwie 6 lat.

Akcja została wzbogacona występami artystycznymi, które przygotowała młodzież szkolna wraz z wychowawcami. W akcję włączyły się Stowarzyszenia „Nasza Przyszłość” i „Żurawianki”, Gminna Biblioteka Publiczna i Koło Artystyczne Leonardo.

Dużym zainteresowaniem cieszyła się licytacja pozyskanych obrazów i gadżetów. Udało nam się zebrać **12 681,48 zł**.

Miasto i Gmina DROBIN

Dwór i nagrobki Kryskich w Drobinie

23 listopada 2012 roku odbyła się ogólnopolska konferencja naukowa, której tytułem i myślą przewodnią była „Rodzina Kryskich w Drobinie”. Organizatorami konferencji byli: Burmistrz Miasta i Gminy Drobin, Mazowiecki Wojewódzki Konserwator Zabytków i Instytut Archeologii Uniwersytetu Łódzkiego.

Konferencję otworzył i przywitał przybyłych gości Burmistrz Miasta i Gminy Drobin Sławomir Wiśniewski.

Pierwszej części przewodniczył Mazowiecki Wojewódzki Konserwator Zabytków Rafał Nadolny, a wystąpili w niej: prof. Robert Kunkel, prodziekan Wydziału Architektury Politechniki Warszawskiej, który swój wykład poświęcił kościołowi jako świątyni oraz doktor Janusz Smaza, który przedstawił sprawozdanie z prac konserwatorsko-restauratorskich nagrobka Kryskich.

Drugą część poprowadził ks. prof. Michał Marian Grzybowski. Występujący w niej doktor Aleksander Andrzejewski zapoznał zebranych z przebiegiem badań archeologicz-

no-architektonicznych prowadzonych w ruinach dworu. Następnie Marta Garas – doktorantka z Instytutu Archeologii Uniwersytetu Łódzkiego – zaprezentowała słuchaczom sposoby ogrzewania dworów, a profesor Leszek Kajzer, na przykładzie rodziny Kryskich, poinformował zgromadzonych jak mieszkali elity w Polsce w dobie renesansu.

Trzeciej części przewodniczyła szefowa płockiej Delegatury Wojewódzkiego Urzędu Ochrony Zabytków w Warszawie Ewa Jaszczak. Wystąpił w niej ponownie prof. Robert Kunkel, który przedstawił dzieje swoich przodków będącymi byłymi właścicielami Drobinia w drugiej połowie XIX wieku Pani Olga M. Hajduk z Uniwersytetu im. Adama Mickiewicza w Poznaniu zaprezentowała bardzo interesujące odkrycia w restaurowanym nagrobku.

W czwartej części dyskusję poprowadził Zbigniew Maj z Departamentu Ochrony Zabytków Ministerstwa Kultury i Dziedzictwa Narodowego.

Odnowiony w 2012 roku nagrobek Pawła i Anny – małżonków Kryskich i ich syna Wojciecha, jest prawdziwym arcydziełem renesansowej sztuki sepulkralnej. Ufundowany przez Stanisława Kryskiego, został wykonany w latach 1572 – 1576 przez artystę z warsztatu włoskiego rzeźbiarza i architekta Santi Guccio.

Podczas prac archeologiczno-architektonicznych przeprowadzonych w ruinach dworu i w jego najbliższym otoczeniu w lipcu 2012 roku wydobyto 1166 artefaktów. Pośród nich najwięcej ceramiki naczyniowej, w tym ciekawe okazy kafla naczyniowych.

W końcowej części konferencji – z inicjatywy Burmistrza Sławomira Wiśniewskiego – została powołana Rada Naukowa, której zadaniem będzie wypracowanie koncepcji rewitalizacji zabytkowego dworu i sposobu jego użytkowania w przyszłości. W skład Rady weszli prof. Robert Kunkel, prof. Leszek Kajzer, ks. prof. Michał Grzybowski, Mazowiecki Wojewódzki Konserwator Zabytków Rafał Nadolny, pani Ewa Jaszczak Kierownik Płockiej Delegatury Mazowieckiego Urzędu Konserwatorskiego, archeolog Aleksander Andrzejewski, konserwator Marcin Kozanecki i prof. Jadwiga Łukaszewicz oraz pan Piotr Kunkel.

Konferencja z jednej strony zamknęła i podsumowała dwa niezwykle ważne dla drobińskiej społeczności wydarzenia, których treścią są dokonania jednego z najbardziej znaczących rodów szlacheckich północnego Mazowsza – rodziny Kryskich, a z drugiej rozpoczęła etap starań o odbudowę dworu i pokazanie go w należytym krasie przyszłym pokoleniom.

Miasto i Gmina GĄBIN

Przebudowa drogi gminnej Konstantinów – Czermno

W wyniku przetargu nieograniczonego ogłoszonego 14 sierpnia 2012r. wyłoniono wykonawcę zadania przebudowy drogi w Czermnie w kierunku Konstantinowa. Wybrana oferta Przedsiębiorstwa Transportowo - Handlowego „WAP-NOPOL” Adama Nowakowskiego z Gliniojecka o wartości 98 633,70 zł, pozwoliła wykonać 330 metrów drogi gminnej w technologii mieszanki mineralno – bitumicznej asfaltowej, o szerokości ok. 4 m. Zadanie zostało zrealizowane ze środków finansowych gminy przy 50% dofinansowaniu z Funduszu Ochrony Gruntów Rolnych.

Kolejny etap drogi gminnej w Nowym Grabiu

Realizator zadania Przedsiębiorstwo Produkcji Handlu i Obrotu „Polhild” Paweł Piotrowski, Zygmunt Piotrowski Spółka Jawna z Kobyłki. Przetarg rozstrzygnięty we wrześniu, na wartość zadania 93 675,61 zł.

Przedmiotem zamówienia jest wykonanie drogi wewnętrznej (L=0,3km) o szerokości 3m (na długości 20 m przed skrzyżowaniem z drogą wojewódzką nr 574 o szerokości 6m) o nawierzchni bitumicznej na podbudowie z kruszywa łamanego. Promienie łuków poziomych przy połączeniu z drogą wojewódzką - 8,00 m.

Remont i przebudowa dróg gminnych w miejscowości Jadwigów, Jordanów, Lipińskie i w Gąbinie ul. Rogatki Żychlińskie

We wrześniu został rozstrzygnięty przetarg nieograniczony na remont i przebudowę dróg gminnych w miejscowości Jadwigów, Jordanów, Lipińskie i w Gąbinie ul. Rogatki Żychlińskie. Przetarg zwyciężyła firma z Sochaczewa – ZWK Józef Siekierski, koszt zadania 112 526,90 zł.

W ramach zadania wchodził:

1. remont nawierzchni asfaltowej na odcinku 0,085 km drogi gminnej w miejscowości Jadwigów polegającej na położeniu mieszanki mineralno-bitumicznej asfaltowej o grubości 4 cm,
2. przebudowa drogi gminnej w miejscowości Jordanów na odcinku 0,150 km polegającej na położeniu mieszanki mineralno-bitumicznej asfaltowej o grubości 5 cm na podbudowie z kruszywa łamanego,
3. przebudowa drogi w miejscowości Gąbin ul. Rogatki Żychlińskie na odcinku 0,200 km polegającej na położeniu mieszanki mineralno-bitumicznej o grubości 5 cm na podbudowie z kruszywa łamanego,
4. przebudowa drogi gminnej w miejscowości Lipińskie na odcinku 0,150 km polegającej na położeniu mieszanki mineralno-bitumicznej asfaltowej o grubości 5 cm na podbudowie z kruszywa łamanego.

Zadanie zostało zrealizowane na przełomie września i października 2012 r. Poprzez przebudowę i remont dróg polepszył się stan techniczny dróg, komfort jazdy pojazdów i bezpieczeństwo pieszych.

W dalszych planach Samorządu jest kontynuacja budowy dróg gminnych.

Gmina ŁĄCK

II etap budowy ścieżki pieszo-rowerowej Łąck-Płock

We wrześniu 2012 roku zakończyły się prace II etapu budowy ścieżki pieszo-rowerowej relacji Łąck – Płock przy drodze krajowej nr 60 na odcinku ok. 2,5 km od Grabiny do Łącka. Wykonawcą robót drogowych wybranym w trybie przetargu nieograniczonego była firma „Ziel-Bud” Wojciecha Rukata z Warszawy. Inwestycja jest kontynuacją prac rozpoczętych w 2010 r., w którym wykonano 1 km ścieżki od ronda do Grabiny. Uroczyste otwarcie ścieżki odbyło się 29 września 2012 roku i połączone zostało z 38 km rajdem rowerowym po terenie gminy zakończonym wspólnym ogniskiem. Wartość robót: 634 617,80 zł, w tym 50% dotacji z Generalnej Dyrekcji Dróg Krajowych i Autostrad w Warszawie.

Ścieżka pieszo – rowerowa relacji Łąck - Płock przy drodze krajowej nr 60, II etap zakończony - uroczyste otwarcie 29 września 2012 r.

Przebudowa drogi gminnej nr 290712 W Matyldów – Zaździerz gmina Łąck – II etap

5 kwietnia 2012 roku odbyło się uroczyste podpisanie umowy o dofinansowanie projektu dotyczącego modernizacji dróg w gminach powiatu płockiego realizowanego przez Związek Gmin Regionu Płockiego. W ramach tego zadania Gmina Łąck jako Partner projektu wykonała w 2010 roku przebudowę drogi w Matyldowie na odcinku 1 km. Dzięki uzyskanej dotacji w wysokości 74,99 % pochodzącym z Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013 i środkom zabezpieczonym w budżecie wybrany został wykonawca II etapu prac PRZEDSIĘBIORSTWO ROBÓT DROGOWO-BUDOWLANYCH S.A. z siedzibą przy ul. Krośniewickiej 5, 09-500 Gostynin. Inwestycja została ukończona jesienią ubiegłego roku i obejmowała odcinek o długości ponad 1 km. Koszt robót II etapu: 419 668,09 zł. Refundacja poniesionych kosztów za I etap zasilą już budżet gminy w wysokości 281 777,30 zł.

Przebudowana droga gminna nr 290712 W Matyldów – Zaździerz gmina Łąck – II etap, październik 2012 rok.

Gmina MAŁA WIEŚ

Babcia i dziadek wstali z kanapy...

Aktywni, uśmiechnięci, towarzyscy. Znajdują wspólny język z młodymi i interesują się nowymi technologiami oraz sztuką współczesną.

Coraz więcej seniorów jesień życia wykorzystuje jako drugą młodość. Czas, kiedy dzieci poszły na tzw. „swoje”, a wnuków nie trzeba już bawić, osoby starsze poświęcają na realizowanie własnych potrzeb i marzeń.

Szkoda, że tak mało się o tym mówi i pisze, bo takich seniorów jest coraz więcej w naszym otoczeniu. Na szczególne uznanie zasługuje „Związek Emerytów, Rencistów i Inwalidów” liczy 40 członków, prężnie działających na terenie gminy Mała Wieś.

Członkowie Związku Emerytów nadal mają wiele przed sobą, a społeczeństwo coraz bardziej docenia to, co mają oni do zaoferowania. Bardzo chętnie biorą udział w pracach społecznych, piknikach, festynach, konkursach kulinarnych, imprezach okolicznościowych jak również

akcjach charytatywnych, takich jak między innymi Wielka Orkiestra Świątecznej Pomocy- w tym roku własnoręcznie przygotowali pączki i kwiaty na aukcje, aby pieniądze z ich sprzedaży przekazać na pomoc dzieciom i osobom starszym.

Nie pozostaje nic innego jak podziękować Wam za wasze zaangażowanie i życzyć Wszystkim Seniorom Związku jak najdłuższych lat radości z życia i przede wszystkim zdrowia, abyście mieli siłę przekazywać swoją mądrość młodszemu pokoleniu.

Gmina RADZANOWO

Nowa droga w gminie

W listopadzie zakończyły się prace budowlane przy drodze Wodzymin-Chomętowo- Białkowo. W wyniku realizacji inwestycji powstała nowa droga o długości trzech kilometrów i szerokości asfaltu 5 oraz 4,5 metra. Poprzetargowa wartość zadania to około 1,9 mln zł. Natomiast rozliczenie pozyskanej z Unii Europejskiej dotacji powinno nastąpić w 2013 roku. Przedsięwzięcie jest dofinansowane w 75% z Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego - infrastruktura drogowa.

Obchody 150 rocznicy Powstania Styczniowego

Obchody upamiętniające 150 rocznicę wybuchu powstania styczniowego odbyły się w Gminie Radzanowo w dniu 20.01.2013r. Rozpoczęła je Msza Św. w kościele parafialnym w Woźnikach o godz. 11.30. Kolejnym etapem były uroczystości w Szkole Podstawowej w Ciólkówku. Szczególnie ważna dla lokalnej społeczności była możliwość uczczenia pamięci i bohaterstwa powstańców, którzy stoczyli bój z Moskalami pod Ciólkowem w dniu 22 stycznia 1863 roku. Po Mszy, która, dzięki uczestnictwu strzelców ze Związku Strzeleckiego Rzeczypospolitej, miała wojskową oprawę, nastąpiło uroczyste odsłonięcie tablicy pamiątkowej. Akt erekcyjny podpisali: Wójt Gminy Radzanowo – Tadeusz Pokorski, Przewodnicząca Rady Gminy Radzanowo – Jolanta Sochacka, proboszcz parafii Woźniki – ks. Marek Piotrowski, Komendant Związku Strzeleckiego Rzeczypospolitej – st. insp. ZS Marek Olczyk.

W uroczystościach wzięli udział przedstawiciele władz samorządowych – gminnych i powiatowych, sołtysi, harcerze, mieszkańcy Gminy Radzanowo. Duszpasterskie słowo skierował do zebranych bp polowy WP Józef Guzdek. Szkolna część obchodów rozpoczęła się od akademii poświęconej bohaterom walczącym o wolność naszej Ojczyzny. Urozmaiceniem była prezentacja multimedialna i wspólnie śpiewane powstańczej piosenki. Po zakończeniu uroczystości goście mogli posilić się żołnierską grochówką.

Gmina SŁUBICE Jubileusz 10 – lecia klubu „Mazowia”

Wraz z początkiem grudnia Mazowia Słubice świętowała 10-lecie istnienia. Impreza z tej okazji rozpoczęła się w sobotę 8 grudnia o 15.30 mszą świętą w kościele pod wezwaniem św. Marcina w Słubicach. Liturgię zakończyły miłe słowa i życzenia miejscowego ks. proboszcza Romana Batorskiego, po których wszyscy zaproszeni goście udali się do Gminnej Biblioteki Publicznej, aby świętować udane 10 lat współpracy. Na uroczystości obecni byli: Wiceprzewodniczący Rady Powiatu Adam Bartosiak, Wójt Gminy Słubice Józef Walewski, Radę Gminy reprezentowali Sławomir Januszewski i Katarzyna Milczarek, prezes Płockiego Okręgowego Związku Piłki Nożnej Dariusz Kluge, a także członkowie Klubu, wśród których znaleźli się m.in. radni Rady Gminy w osobach: Stanisławy Ogrzebac, Teresy Petrykowskiej, Mariusza Bartosa, Jacka Domżałowicza oraz Jerzego Pietrzaka, sponsorzy i piłkarze (zarówno ci, którzy w poprzednim sezonie biegali po boiskach B klasy, jak i ci, którzy swoją karierę już zdążyli zakończyć). Miłym zaskoczeniem było to, że zarówno jedni, jak i drudzy stawili się licznie na uroczystości, która niewątpliwie była nie lada wydarzeniem w naszej gminie.

Część oficjalna zaczęła się przemówieniem prezesa i jednocześnie trenera Mazowii pana Jacka Kozłowskiego, który w kilku ciepłych słowach przywitał zgromadzonych gości. Następnie swoim występem bawił zaprzyjaźniony zespół „Grzybowianki” z pobliskiego Grzybowa, który do części artystycznej dodał ku zaskoczeniu wszystkich, skecz opowiadający o historii sportu i piłki nożnej w gminie Słubice.

W kolejnej części uroczystości podziękowano Markowi Cieślakowi, Jackowi Domżałowiczowi, Zygmuntovi Grabczyńskiemu, Zbigniewowi Jachowiczowi, Wojciechowi Jeżewskiemu, Dariuszowi Kimakowi, Henrykowi Margolowi, Zbigniewowi Pietrzakowi, Markowi Tarce, Anecie Wachowicz-Koc, Jerzemu Wieczorkowi. Odznaczeniami Płockiego Okręgowego Związku Piłki Nożnej zostali uhonorowani w/w oraz Iwona Buła, Stanisława Ogrzebac, Krzysztof Paradowski i Józef Walewski.

Po części oficjalnej i ciepłym poczęstunku rozpoczęła się zabawa, wspólne śpiewy i wspomnienia. Działacze, sponsorzy, zaproszeni goście i piłkarze wspólnie w specjalnie na tą okazję wyprodukowanych koszulkach hucznie świętowali 10-lecie klubu do późnych godzin nocnych.

Niewątpliwie ta impreza to ważne wydarzenie, w historii Mazowii. Trzymamy kciuki, by wysokie morale w całym zespole utrzymały się aż do wiosny, a wtedy sukces, w każdym tego słowa znaczeniu, będzie już tylko formalnością.

Gmina STARA BIAŁA 150 lat służby

Zgromadzenie Sióstr Matki Bożej Miłosierdzia, w którym żyła i zmarła św. siostra Faustyna Kowalska, pracuje w 20 placówkach w Polsce i 12 za granicą. Jeden z domów zakonnych Zgromadzenia jest w Białej. Także w nim świętowano jubileusz 150-lecia istnienia.

Miłosierdzia w Polsce. W prowadzonych przez siostry „Domach Miłosierdzia” schronienie znajdowały dziewczęta i kobiety, które z własnej woli pragnęły przemiany swego życia.

W 1905 r. 25 sierpnia przychodzi na świat Helenka Kowalska, która 20 lat później wstępuje do Zgromadzenia Sióstr Matki Bożej Miłosierdzia, by w nim pełnić wolę Bożą jako Siostra Faustyna. Prorocka misja Siostry Faustyny rozpoczęła się w plockim domu Zgromadzenia, gdy wieczorem 22 lutego 1931r. ujrzała w swej celi Pana Jezusa, który polecił jej namalowanie obrazu, dziś powszechnie znanego jako Obraz Miłosierdzia Bożego. Początek działalności Zgromadzenia w Płocku to kwiecień 1899 r. W związku z prężnym rozwojem placówki w Płocku utworzona została filia domu plockiego w pobliskiej wsi Biała. 30 sierpnia 1928 r. Zgromadzenie zakupiło w Białej 45,5 ha lichej ziemi ze zniszczonymi zabudowaniami, z myślą utworzenia zaplecza gospodarczego dla klasztoru i zakładu „Anioła Stróża” w Płocku. Rok później odremontowana kaplica i budynek zostały poświęcone. Zamieszkało w nim 6 sióstr, które prowadziły gospodarstwo wraz z wychowankami, dostarczając do Płocka zboże, mleko, mięso i jarzyny. W tym czasie dom w Białej był filią domu plockiego.

W latach 1930-1932, przebywając na placówce w Płocku święta Siostra Faustyna kilkakrotnie przyjeżdżała do domu Zgromadzenia w Białej. Pracowała wówczas w kuchni, a gdy była taka potrzeba pomagała także w pracy w polu. Czasem zajmowała się ubieraniem kaplicy.

Po likwidacji przez władze komunistyczne klasztoru i Zakładu w Płocku w czerwcu 1950 roku, część sióstr z Płocka przeniosło się do Białej. W tym też roku upaństwowiona została ziemia należąca do Zgromadzenia w Białej. Wówczas dom w Białej, w którego posiadaniu pozostała niewielka część majątku i zabudowania, stał się samodzielnym klasztorem.

W drugiej połowie lat 70. rozpoczęto budowę nowego domu. W miejscu dawnej kaplicy stoi figura Jezusa Miłosiernego, która początkowo znajdowała się w Płocku, upamiętniając wizję siostry Faustyny z 22 lutego 1931 roku. Z dawnego budynku pozostały tylko fundamenty

22 lutego 1981 r. w Białej oficjalnie otwarto Dom Samotnej Matki. Od 1981 r. w domu w Białej pomoc otrzymało ok. 400 samotnych matek z dziećmi. W 2009 r. na terenie klasztoru utworzony został punkt przedszkolny, który od 2011 r. funkcjonuje jako prężnie działające przedszkole w Białej. Do tej pory z przedszkola skorzystało ok. 100 dzieci.

Gmina STAROŻREBY

Nowe inwestycje w gminie

Trwa budowa świetlicy wiejskiej w miejscowości Nowa Wieś.

Uczniowie zespołu szkół w Starożrebach korzystają z nowej świetlicy i biblioteki szkolnej, sal dydaktycznych oraz przebudowanej sali gimnastycznej.

Świetlica i biblioteka szkolna w Szkole Podstawowej w Starożrebach.

Biblioteka w Gimnazjum w Starożrebach.

Nowa sala dydaktyczna.

Przebudowana sala gimnastyczna.

Gmina i Miasto WYSZOGRÓD Inwestycje drogowe na półmetku kadencji

Rozwiązywanie problemów drogowych to jeden z głównych obszarów, gdzie samorząd stara się inwestować każde możliwe środki finansowe. Samorząd Ziemi Wyszogrodzkiej w pierwszych tygodniach obecnej kadencji wypracował strategię budowy i modernizacji dróg na terenie gminy. Wystąpiliśmy zatem do Starosty Płockiego z prośbą o wspólne przeanalizowanie realizacji inwestycji drogowych.

Porozumienie weszło w życie z dniem 1 stycznia 2012 roku, od tego dnia drogi zmieniły kategorię na gminne i przy udziale środków finansowych Starosty Płockiego i Gminy i Miasta Wyszogród rozpoczęliśmy sukcesywną modernizację. Pierwsza do modernizacji poddana została droga przez sołectwa Grodkowo – Pozarzyn – Bolino (5,4 km), następnie droga przez sołectwa Marcjanka – Starzyno (dystans 4,1 km, wiosną będziemy kontynuowali kolejny odcinek).

Dzięki wspólnemu podejściu, zrozumieniu istoty problemu i przychylności udało się osiągnąć duży postęp w jakości infrastruktury omawianych powyżej dróg, co było najważniejszą potrzebą mieszkańców omawianych miejscowości.

Minione dwa lata kadencji poza drogami powiatowymi to przede wszystkim cały szereg modernizacji dróg gminnych, chodników, placów czy parkingów. Po zbilansowaniu wydatków łącznych na wszystkie budowy i modernizacje wydatkowaliśmy kwotę ponad 5 mln. zł. W ramach tych pieniędzy wybudowano 16 km dróg z kruszywa kamiennego, 8,5 km dróg asfaltowych, 9,5 km dróg z pospółki drogowej, 15 000,00 m² chodników, zajezdni i placów.

Dużą zasługą w tej kwestii leży po stronie Rady Gminy i Miasta Wyszogród, która potrafi osiągnąć między sobą kompromis i w dyplomatyczny sposób zaplanować kolejność inwestycji drogowych w poszczególnych sołectwach i mieście. Za tą wyrozumiałość, otwartość i wsparcie serdecznie dziękuję Radzie Gminy i Miasta Wyszogród, a mieszkańcom składam deklarację kontynuacji dotychczasowego tempa i jakości prac drogowych w tym i kolejnym roku działalności Samorządu Ziemi Wyszogrodzkiej.

Prawo jazdy po nowemu cz. II

Kto może ubiegać się o prawo jazdy?

Zanim kandydat na kierowcę otrzyma upragniony dokument musi spełnić kilka formalnych wymagań tj.:

- osiągnąć wymagany wiek do kierowania pojazdami odpowiedniej kategorii,
- posiadać odpowiedni stan zdrowia (niezbędne są orzeczenie lekarskie o braku przeciwwskazań zdrowotnych do kierowania pojazdem i orzeczenie psychologiczne - nie dotyczy prawa jazdy kat. AM,A1, A2,A,B1,B,B+E i),
- odbyć szkolenie dla danej kategorii,
- zdać egzamin państwowy.

Prawo jazdy może zawierać ograniczenia wynikające ze stanu zdrowia kierowcy, decyduje o tym lekarz (np. osoba jest uprawniona do prowadzenia pojazdu tylko w okularach).

Kto nie otrzyma prawa jazdy? Osoba:

- u której w wyniku badania lekarskiego stwierdzono aktywną formę uzależnienia od alkoholu lub środka podobnie działającego do alkoholu,
- w stosunku do której został orzeczony prawomocnym wyrokiem sądu zakaz prowadzenia pojazdów mechanicznych (w czasie obowiązywania zakazu),
- w stosunku do której wydano decyzję o cofnięciu uprawnienia do kierowania pojazdami lub zatrzymaniu prawa jazdy – w okresie i zakresie obowiązywania tej decyzji,
- posiadająca inny dokument stwierdzający uprawnienie do kierowania pojazdem silnikowym (nie dotyczy międzynarodowego prawa jazdy),
- która uzyskała za granicą prawo jazdy, a to prawo jazdy zostało zatrzymane lub uprawnienie do kierowania pojazdami zostało cofnięte.

Porady praktyczne

I. Minimalny wiek, aby jeździć:

- 14 lat – kierowanie pojazdami określonymi w prawie jazdy kat. AM;
- 16 lat – to wiek wymagany dla kategorii A1,B1 i T;
- 18 lat – aby prowadzić pojazdy określone w prawie jazdy kategorii A2,B,B+E,C1,C1+E;
- 20 lat – dla pojazdów określonych w prawie jazdy kategorii A, jeżeli osoba co najmniej od 2 lat posiada prawo jazdy kat. A2;
- 21 lat – dla motocykli trójkołowych o mocy przekraczającej 15KW, jeżeli osoba posiada prawo jazdy kat. A, dla pojazdów określonych w prawie jazdy kategorii C,C+E,D1,D1+E, dla tramwaju;
- 24 lata – dla pojazdów określonych w prawie jazdy kategorii A, jeżeli osoba nie posiada co najmniej przez dwa lata prawa jazdy kategorii A2;
- 15 lat – dla pojazdu zaprzęgowego;
- 10 lat – dla jadącego rowerem;
- 17 lat – dla jadącego rowerem wieloosobowym;
- 13 lat – dla jadącego wózkiem inwalidzkim;
- 21 lat – dla kolejki turystycznej.

Teresa Szpakowicz
Dyrektor Wydziału Komunikacji

Gmina Słubice

Samorząd Powiatu Płockiego i Gminy Słubice

serdecznie zapraszają na

Powiat Płocki

XIV Powiatowy Dzień Ziemi

pod hasłem

ELEKTROODPADY – PROSTE ZASADY

w niedzielę 21 kwietnia 2013 roku, przy Szkole Podstawowej im. Ojca Świętego Jana Pawła II w Słubicach

W programie:

12⁰⁰ Msza święta w intencji Ziemi w kościele p.w. św. Marcina w Słubicach

13³⁰ Uroczyste otwarcie XIV Powiatowego Dnia Ziemi na scenie przy Szkole Podstawowej im. Ojca Świętego Jana Pawła II

- sadzenie drzew
- rozstrzygnięcie Powiatowego Konkursu „Smakowitość Ziemi Płockiej”
- **zbiórka zużytego sprzętu elektrycznego i elektronicznego**

15⁰⁰ Występy zespołów artystycznych

18⁰⁰ Zabawa taneczna

Podczas trwania Festynu zapraszamy do udziału w konkursach, kiermaszach żywności ekologicznej, twórczości ludowej, roślin ozdobnych, warsztatach twórczych i ekologicznych

**Oddaj
niepotrzebny Ci sprzęt
i odbierz upominek!**

Miejsce zbiórki - boisko Szkoły Podstawowej w Słubicach w godzinach 13⁰⁰ - 17⁰⁰

Weź udział w loterii i wygraj TELEWIZOR

REMONDIS®

„Stoisko dofinansowane przez
Wojewódzki Fundusz
Ochrony Środowiska i Gospodarki Wodnej
w Warszawie, www.wfosigwp.pl”