

25
LAT
SAMORZĄDNOŚCI

• 1990 •

• 2015 •

„Powiat Sepoleński
- Twoja Przystań”

„To piękne, kiedy człowiek jest dumny ze swojego miejsca na ziemi. Miejsca, które jest jak ptak: śpiewa, rozwija skrzydła, unosi się ku niebu, a czasem siada na otwartej dłoni, a czasem przez chwilę zatrzyma zegar i kalendarze...”

fragment wiersza Heleny Nikiel

Powiat Sępoleński

str. 1

Gmina Kamień Krajeński

str. 10

Gmina Sępólno Krajeńskie

str. 20

Gmina Sośno

str. 30

Gmina Więcbork

str. 40

Jeziro Sępoleńskie, fot. Mirosław Tkoc

Jarosław Tadych
Starosta Powiatu
Sępoleńskiego

Marek Chart
Przewodniczący Rady Powiatu
Sępoleńskiego

Szanowni Państwo,

Powiat sępoleński to piękny i gościnny region położony na Krajnie, w północno-zachodniej części województwa kujawsko-pomorskiego. Wspólnotę samorządowa tworzą mieszkańcy czterech gmin: Kamień Krajeński, Sępólno Krajeńskie, Sośno i Więcbork. Obszar powiatu sępoleńskiego jest terenem interesującym turystycznie. Zachwyca wielbiciele pięknych zakątków - lasów i jezior. Aby chronić unikalne środowisko przyrodnicze na terenie powiatu utworzono Krajeński Park Krajobrazowy. Nasz Powiat to miasteczka i wioski

słynące z ciekawych szlaków turystycznych, które przebiegają przez malownicze tereny. W lokalny krajobraz wpisały się dworki, pałace oraz kościoły.

Niewątpliwym sukcesem powiatu jest skuteczna realizacja zamierzeń oraz pozyskiwanie środków zewnętrznych. Powiat po transformacji ustrojowej stał się miejscem przyjaznym dla mieszkańców. Dzięki aktywnej pracy i zaangażowaniu samorządowców na terenie powiatu powstało szereg instytucji m.in. Urząd Skarbowy, Zakład Ubezpieczeń Społecznych, Kasa Rolniczego Ubezpieczenia Społecznego, Zamiejscowy Wydział Ksiąg Wieczystych Sądu Rejonowego w Tucholi. Na przestrzeni ostatnich kilkunastu lat udało się zrealizować wiele zadań inwestycyjnych i projektów mających na celu poprawę jakości życia mieszkańców, głównie w zakresie służby zdrowia i pomocy społecznej. Zmodernizowano Szpital Powiatowy, zakupiono nowoczesny sprzęt i aparaturę medyczną. Pozyskano środki na adaptację, remont, wyposażenie i termomodernizację jednostek organizacyjnych powiatu. W powiecie sępoleńskim funkcjonuje obecnie 6 szkół, 3 domy pomocy społecznej, 2 placówki opiekuńczo-wychowawcze, rodzinny dom dziecka, poradnia psychologiczno-pedagogiczna, zarząd drogowy, powiatowe centrum pomocy rodzinie i powiatowy urząd pracy.

Wszyscy, którzy pamiętają powiat sępoleński sprzed lat, na pewno są dumni ze zmian, które możemy codziennie obserwować. Wyremontowane drogi, chodniki, budynki użyteczności publicznej, stanowią ozdobę naszego powiatu oraz doskonale służą mieszkańcom. Idea samorządności przyświeca nam wszystkim. Parlamentarzyści, samorządowcy, członkowie organizacji pozarządowych znając potrzeby lokalnej społeczności sukcesywnie wcielają je w życie. Efekty ich dążeń codziennie obserwujemy.

Patrząc z perspektywy lat możemy z pełnym przekonaniem powiedzieć, że powiat sępoleński osiągnął duży postęp dzięki ciężkiej pracy, konsekwencji i współpracy wielu osób – w tym współpracy samorządu powiatowego i samorządów gminnych. Był to dobrze wykorzystany czas. Wyrażamy przekonanie, że podjęte wspólnie działania, będą kontynuowane z korzyścią dla mieszkańców powiatu sępoleńskiego. Dziękujemy wszystkim, którzy wnieśli swój wkład w tę ważną ideę, jaką jest samorządność.

Zapraszamy na gościnne tereny powiatu sępoleńskiego. Spotkacie się tu Państwo z gościnnością mieszkańców i życzliwością władz samorządowych. Jesteśmy przekonani, że kto raz nas odwiedzi, będzie do nas często powracał.

Pozdrawiamy serdecznie

Przewodniczący Rady Powiatu

Marek Chart

Starosta Sępoleński

Jarosław Tadych

***Institucje
mające swoje siedziby
lub oddziały
na terenie
powiatu sępoleńskiego***

Siedziba Urzędu Skarbowego w Sępólnie Krajeńskim

Budynek Zakładu Ubezpieczeń Społecznych w Sępólnie Krajeńskim

Siedziba Starostwa Powiatowego w Sępólnie Krajeńskim

Komenda Powiatowa Policji w Sępólnie Krajeńskim

Budynek sądu w Sępólnie Krajeńskim - Zamiejscowy Wydział Ksiąg Wieczystych

Siedziba Kasy Rolniczego Ubezpieczenia Społecznego w Sępólnie Krajeńskim

Komenda Powiatowa Państwowej Straży Pożarnej w Sępólnie Krajeńskim

***Inwestycje w placówki służby zdrowia
i opieki społecznej***

Szpital Powiatowy w Więcborku po rozbudowie oraz modernizacji

Nowa sala operacyjna w Szpitalu Powiatowym w Więcborku

Dom Pomocy Społecznej w Kamieniu Krajeńskim

Dom Pomocy Społecznej w Suchorączku

Rodzinny Dom Dziecka w Wąwelnie

Termomodernizacja obiektów użyteczności publicznej

Zespół Szkół nr 2 w Sępólnie Krajeńskim przed i po termomodernizacji

Zespół Szkół Ponadgimnazjalnych w Sępólnie Krajeńskim przed i po termomodernizacji

Zespół Szkół Centrum Kształcenia Rolniczego w Sypniewie przed i po termomodernizacji

Liceum Ogólnokształcące w Sępólnie Krajeńskim przed i po termomodernizacji

Inwestycje drogowe

Rondo im. burmistrza Piotra Lindeckiego w Więcborku

Rondo im. ks. Emanuela Grudzińskiego w Sępólnie Krajeńskim

Otwarcie przebudowanej drogi powiatowej do Lutówka - Gmina Sępólno Krajeńskie

Rondo w Sośnie, fot. Maciej Bór

Otwarcie drogi Duża Cerkwica - Obkas Gmina Kamień Krajeński, fot. Robert Lida

Nowy Most na rzece Niwy - Gmina Kamień Krajeński

Otwarcie przebudowanej ul. Targowej i Chopina w Sępólnie Krajeńskim

Budowa chodników przy drogach powiatowych przy współpracy z gminami

Samorządni mieszkańcy powiatu

Stowarzyszenie TKKF Wodnik w Więcborku – Bieg Pamięci Karolewo – Więcbork

Liga Powiatowa – Amatorska Liga Piłki Nożnej Powiatu Sępoleńskiego organizująca cykl rozgrywek w piłkę nożną

MLKS Krajna – Regaty w klasie Optymist na Jeziorze Sępoleńskim, fot. M. Tłok

Więcborski Klub Motorowy – Mistrzostwa Polski w Motocrosie, fot. Maciej Bór

Grand Prix Powiatu Sępoleńskiego w siatkówkę plażową

Organizacje Pozarządowe z terenu powiatu – konsultacje społeczne

Uczniowie Zespołu Szkół Centrum Kształcenia Rolniczego w Sypniewie na praktykach zagranicznych w Danii

Stowarzyszenie na Rzecz Rozwoju Gminy Kamień Krajeński – bieg na Czarną Górę – najwyższy punkt woj. kuj.-pom.

Stowarzyszenie Inicjatyw Lokalnych przy Zespole Szkół Centrum Kształcenia Rolniczego w Sypniewie – Promocyjne Targi Ogrodniczo-Rolnicze w Sypniewie

Stowarzyszenie Kurkowe Bractwo Strzeleckie w Sępólnie Krajeńskim – zawody strzeleckie upamiętniające ważne rocznice państwowe

Trochę historii ...

Sesja Rady Powiatu I kadencji
fot. archiwum Gazeta Pomorska

Sesja Rady Powiatu II kadencji - sierpień 2006

Radni Powiatowi II kadencji

Radni Powiatowi

Kadencja 1998-2002

1. Józef Buława - Przewodniczący Rady Powiatu
2. Władysław Drobiński
3. Henryk Dueskau
4. Adam Florczak
5. Kazimierz Fiałkowski - Wiceprzewodniczący Rady Powiatu
6. Jan Kabaciński - rezygnacja 28.11.2001 r. / Iwona Jurek - objęcie mandatu 28.12.2001 r.
7. Adam Kapłon
8. Franciszek Klóska
9. Maciej Kluczyński
10. Jan Knitter
11. Henryk Lemański
12. Andrzej Marach
13. Edward Maziarz
14. Andrzej Mazur
15. Stanisław Mazur
16. Ksawery Niemczyk
17. Bogdan Sas
18. Danuta Skrzyńska
19. Jan Spirka
20. Tadeusz Suszyński
21. Bogusław Szwochert
22. Lech Szumigaj
23. Ryszard Toczko - Wiceprzewodniczący Rady Powiatu
24. Andrzej Wróbel
25. Jerzy Zaleski

Zarząd Powiatu:
Starosta: Henryk Pawlina
Wicestarosta: Stanisław Drozdowski
Członkowie Zarządu: Władysław Drobiński, Henryk Lemański, Ksawery Niemczyk, Bogusław Szwochert

Kadencja 2002-2006

1. Alfons Buda
 2. Bogumiła Czajka - Bogacka
 3. Bogusław Delikat
 4. Bogumiła Drogoś-Mierzejewska
 5. Stanisław Drozdowski
 6. Kazimierz Fiałkowski
 7. Marek Zieńko - rezygnacja 27.11.2002 r. / Adam Florczak - objęcie mandatu 18.12.2002 r.
 8. Iwona Jurek
 9. Waldemar Kędrak
 10. Franciszek Klóska - Wiceprzewodniczący Rady Powiatu; rezygnacja 29.09.2004r. / Henryk Dąbrowski - objęcie mandatu 27.10.2004 - Wiceprzewodniczący Rady Powiatu
 11. Marek Lewandowski
 12. Edward Maziarz
 13. Tomasz Mesjasz
 14. Oskar Pasternacki - Wiceprzewodniczący Rady Powiatu
 15. Henryk Pawlina
 16. Jan Spirka
 17. Anna Szuca - Przewodnicząca Rady Powiatu
- Zarząd Powiatu:
Starosta: Stanisław Drozdowski
Wicestarosta: Jan Spirka
Członkowie Zarządu: Iwona Jurek, Alfons Buda, Henryk Pawlina

Sesja Rady Powiatu III kadencji
fot. Wiadomości Krajeńskie

Kadencja 2006-2010

1. Jerzy Balcerowicz
 2. Józef Buława - Wiceprzewodniczący Rady Powiatu
 3. Andrzej Chattas
 4. Ryszard Ćwiek
 5. Henryk Dąbrowski - Przewodniczący Rady Powiatu
 6. Bogusław Delikat
 7. Jarosław Dera
 8. Tomasz Fifielski
 9. Adam Gumiński
 10. Dariusz Krakowiak
 11. Tomasz Mesjasz
 12. Bernard Orłowski
 13. Oskar Pasternacki - Wiceprzewodniczący Rady Powiatu
 14. Henryk Pawlina
 15. Zdzisława Skórczewska
 16. Jan Spirka
 17. Henryk Szwochert
- Zarząd Powiatu od 06.12.2006 r. do 28.11.2007 r.:
Starosta: Stanisław Drozdowski
Wicestarosta: Henryk Pawlina
Członkowie Zarządu: Dariusz Krakowiak, Bernard Orłowski, Jan Spirka
Zarząd Powiatu od 28.11.2007 r.:
Starosta: Henryk Pawlina
Wicestarosta: Jan Spirka - odwołany 21.01.2010 r. / Barbara Wiśniewska - wybrana 21.01.2010 r.
Członkowie Zarządu: Jerzy Balcerowicz, Bogusław Delikat - rezygnacja członka 27.02.2008 r.

Sesja Rady Powiatu IV kadencji - czerwiec 2012

Kadencja 2010-2014

1. Andrzej Chattas
2. Tomasz Cyganek - rezygnacja 27.08.2014 r.
3. Ryszard Ćwiek - rezygnacja 25.04.2012 r. / Krzysztof Wilgosiewicz - objęcie mandatu 30.05.2012 r.
4. Henryk Dąbrowski - Wiceprzewodniczący Rady Powiatu
5. Kazimierz Fiałkowski
6. Tomasz Fifielski
7. Franciszek Klóska
8. Dariusz Krakowiak - Przewodniczący Rady Powiatu
9. Edward Maziarz
10. Henryk Pawlina
11. Danuta Skrzyńska
12. Lucyna Suchomska
13. Jarosław Tądych - Wiceprzewodniczący Rady Powiatu - rezygnacja z funkcji 29.01.2014 r.
14. Paweł Toczko - rezygnacja 02.12.2010 r. / Benedykt Mieszczak - objęcie mandatu 16.12.2010 r., rezygnacja 23.02.2011 r. / Iwona Bonecka - objęcie mandatu 30.03.2011 r.
15. Edward Węglewski
16. Barbara Wiśniewska - rezygnacja 02.12.2010 r. / Bernard Orłowski - objęcie mandatu 16.12.2010 r.
17. Lidia Wrzezińska - Wiceprzewodnicząca Rady Powiatu od 29.01.2014 r.; rezygnacja 29.10.2014 r.

Zarząd Powiatu od 02.12.2010 r. do 29.01.2014 r.:
Starosta: Tomasz Cyganek
Wicestarosta: Henryk Pawlina
Członkowie Zarządu: Lidia Wrzezińska, Tomasz Fifielski, Edward Węglewski
Zarząd Powiatu od 29.01.2014 r.:
Starosta: Jarosław Tądych
Wicestarosta: Andrzej Chattas
Członkowie Zarządu: Franciszek Klóska, Danuta Skrzyńska, Tomasz Fifielski

Kadencja 2014-2018

1. Barbara Bury
2. Marek Chart - Przewodniczący Rady Powiatu
3. Henryk Dąbrowski
4. Kazimierz Fiałkowski
5. Tomasz Fifielski - Wiceprzewodniczący Rady Powiatu
6. Piotr Kamiński
7. Zofia Krzezińska
8. Katarzyna Kolasa
9. Andrzej Marach
10. Bernard Orłowski
11. Henryk Pawlina
12. Lucyna Suchomska
13. Hanna Sobiechowska
14. Wiesława Wotoszyn-Spirka
15. Jarosław Tądych
16. Dorota Witkowska
17. Danuta Zalewska

Zarząd Powiatu:
Starosta: Jarosław Tądych
Wicestarosta: Andrzej Marach
Członkowie Zarządu: Danuta Zalewska, Katarzyna Kolasa, Kazimierz Fiałkowski

Sesja Rady Powiatu V kadencji - czerwiec 2015

Gmina Kamień Krajeński

Widok z wieży kościoła na fragment miasta – jezioro Mochel i Czarna Góra w tle
fot. Piotr Salasinski

Ludzie z Kamienia

Stałem na wzgórzu, przy szkole
Spojrzałem na rzekę w dole.
Wstążką błękitną siłę wita
Szemrała, gadała, marzyła...

Gdy było tu Wawrzyszkowo,
Ludziom żyło się bajkowo.
Rzeka pamięta te czasy,
Ludzi, legendy, lasy...

Teraz mieszkańcy Kamienia
Mają pogodne spojrzenia.
Rzeka wierzy, że trwać będzie wiecznie,
lecz czy tak dobrze, czy tak bezpiecznie?

Kamiennych serc nam tutaj nie trzeba,
Trzeba nam oczu z błękitem nieba.
Trzeba nam ramion silnych, życzliwych
No i przyjaciół, przyjaciół prawdziwych.

Stoję sobie na wzgórzu przy szkole,
W dole rzeka płynie ospale
A ja sobie rozmyślam i wiem to od razu,
Że w sercach ludzi z Kamienia,
Nie ma zupełnie nic z głazu.

Hubert Żmudzki

*(I miejsce w konkursie „Kamień moje miasto”,
absolwent SP w Kamieniu Kraj.)*

Gmina Kamień Krajeński

Położona w północnej części powiatu sępoleńskiego niewielka gmina Kamień Krajeński charakteryzuje się wysoką jakością środowiska przyrodniczego. Liczne jeziora, lasy, rzeka Kamionka, wzgórza morenowe wraz z Czarną Górą (najwyższy punkt województwa kujawsko-pomorskiego) stanowią jedno z wielu walorów lokalnego krajobrazu.

Licząca ponad 650 lat historia miasta Kamień Krajeński wpływa pozytywnie na kształtowanie lokalnej tożsamości, motywuje mieszkańców i instytucje do dbania tradycje i kulturę oraz do angażowania się w rozwój małej ojczyzny.

Położenie – Pojezierze Krajeńskie

Region etnograficzny – Krajna oraz historyczna Kosznajderia

Liczba mieszkańców na dzień 30.06.2015 – 7112

Powierzchnia gminy – 163 km²

Sołectwa – Dąbrowa, Dąbrówka, Duża Cerkwica, Jerzmionki, Mała Cerkwica, Niwy, Nowa Wieś, Obkas, Orzełek, Płocicz, Radzim, Witkowo, Zamarte

Miasto – Kamień Krajeński (prawa miejskie z 1359r.)

Charakter – rolniczy, turystyczny

Czarna Góra, fot. Natalia Szczepańska

Panorama gminy z lotu ptaka, fot. z archiwum Urzędu Miejskiego w Kamieniu Krajeńskim

Kultura

Dożynki 2014, fot. Natalia Szczepańska

W gminie Kamień Krajeński funkcjonują dwie jednostki organizacyjne, którym powierzono zadania z zakresu kultury – Miejsko-Gminny Ośrodek Kultury w Kamieniu Krajeńskim oraz Miejsko-Gminna Biblioteka Publiczna w Kamieniu Krajeńskim. Wielki wkład w dbałość o tradycje oraz upowszechnianie kultury wnoszą również mieszkańcy skupieni wokół świetlic wiejskich oraz zespoły artystyczne, grupy nieformalne i organizacje pozarządowe, w szczególności koła gospodyń wiejskich.

Różnorodne wydarzenia promują gminę oraz integrują mieszkańców. Gmina może pochwalić się imprezami o wieloletniej tradycji, takim jak Kamieńskie Integracyjne Spotkania Twórcze KIST, Krajeński Festyn Kulturalny, Święto Ziemniaka.

Organizacje pozarządowe

Fot. Natalia Szczepańska

Dla rozwoju lokalnego szczególne znaczenie ma integracja społeczna, na którą wielki wpływ ma aktywność licznych organizacji pozarządowych. W 2015r. mieszkańcy gminy Kamień Krajeński działali w ramach ponad 40 stowarzyszeń (w tym stowarzyszenia zarejestrowane w KRS, fundacja, kółka rolnicze, KGW, OSP, zespoły sportowe).

Współpraca administracji publicznej z sektorem pozarządowym przynosi wiele korzyści. Lokalni liderzy realizują wiele projektów, w efekcie których mieszkańcy chętniej identyfikują się z miejscowością i gminą, z której pochodzą.

Zabytki

Sanktuarium w Zamartem, fot. Daniel Frymark

Cenną spuścizną wielowiekowej historii gminy są zabytki. Do najcenniejszych obiektów sakralnych należą kolegiata w Kamieniu Krajeńskim, kościół w Dużej Cerkwicy oraz zespół kościelno-klasztorny w Zamartem (od 2011r. Sanktuarium Matki Bożej Szkaplerznej). Warto również zwrócić uwagę na zespoły pałacowo-parkowe w Zamartem i Radzimir, zabytkowy średniowieczny układ architektoniczny miasta Kamień Krajeński oraz pochodzący z tego okresu fragment murów miejskich. Ślad po tragicznych wydarzeniach II wojny światowej stanowią miejsca pamięci narodowej m.in. cmentarz ofiar terroru hitlerowskiego w Radzimir. Miejscem wartym odwiedzenia jest Izba Historyczno-Regionalna w Kamieniu Krajeńskim.

Kalendarium

- 5 VI 1990 – I sesja Rady Miejskiej w Kamieniu Krajeńskim kadencji 1990–1994
- 29 XII 1990 – otwarcie nowego Urzędu Poczтового przy ul. Głównej
- 1 I 1991 – przekształcenie Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Zakład Gospodarki Komunalnej i Mieszkaniowej (od 2005 status spółki z o.o.)
- 1991 – rozpoczęcie budowy oczyszczalni ścieków i wysypiska odpadów komunalnych
- 1 V 1992 – utworzenie Dekanatu Kamieńskiego (w nowych granicach)
- 1993 – I Kamieńskie Integracyjne Spotkania Twórcze KIST
- 1995 – I Gminny Przegląd Twórczości Teatralne MIM
- 6 V 1995 – nadanie sztandaru kamieńskiej jednostce OSP
- 30 VI 1996 – otwarcie Przychodni Zdrowia przy ul. Wypiańskiego w Kamieniu Krajeńskim
- 1 IX 1999 – utworzenie Publicznego Gimnazjum w Kamieniu Krajeńskim
- 1 IX 2002 – powołanie Zespołu Szkolno-Przedszkolnego Szkoły Podstawowej i Przedszkola Samorządowego w Kamieniu Krajeńskim
- 26–27 VII 2008 – organizacja XIV Ogólnopolskiej Olimpiady Dzieci i Młodzieży w Piłce Siatkowej Piłkowej
- 14 X 2008 – oficjalne otwarcie hali sportowej w Kamieniu Krajeńskim
- 1 I 2009 – rozłączenie Miejsko-Gminnej Komunalnej Biblioteki Publicznej od Miejsko-Gminnego Ośrodka Kultury
- 2009/2010 – obchody 650-lecia nadania praw miejskich miastu Kamień Krajeński
- ... 2010 – otwarcie Izby Historyczno-Regionalnej w Kamieniu Krajeńskim
- 20 IX 2014 – oficjalne otwarcie tzw. amfiteatru nad jeziorem Mochel w Kamieniu Krajeńskim
- 16–17 VI 2015 – V Mistrzostwa Polski Strażaków w siatkówce plażowej

Zachęcamy do zapoznania się z pracą zbiorową pt. „Dzieje Kamienia Krajeńskiego i okolic. Od pradziejów do współczesności” opracowaną pod redakcją Jana Dorawy i Tomasza Fiałkowskiego z okazji 650-lecia Kamienia Krajeńskiego.

Pierwsza uchwała podjęta przez RM w 1990r.

Wmurowanie kamienia węgielnego pod budynek hali sportowej, 2006 r., fot. M. Stasierowski

Otwarcie fontanny na rynku w Kamieniu, 2009r.

Sesja RM inauguracyjna obchodów 650-lecia miasta, 2009 r., fot. J. Miotk

Z wykorzystaniem funduszy zewnętrznych (unijnych i krajowych) zrealizowano wiele inwestycji, które wpłynęły pozytywnie na jakość życia mieszkańców oraz podniosły atrakcyjność i konkurencyjność miasta i gminy Kamień Krajeński.

Modernizacja oczyszczalni ścieków w Kamieniu Krajeńskim

W roku 2005 przy wsparciu środków NFOŚiGW oraz WFOŚiGW wykonano inwestycję usprawniającą obiekt oczyszczalni ścieków w Kamieniu Krajeńskim. Zmodernizowano m.in.: punkt zlewny, reaktory biologiczne, instalację elektryczną, wentylację, odwodnienie. Wykonano m.in. nową pompownię mieszącą, stację dmuchaw, składowisko osadu odwodnionego. Przepustowość oczyszczalni wzrosła z Odśr 430m³/doba do 690m³/doba.

Koszt całkowity: ok. 2 390 000,00 zł

Budowa kanalizacji deszczowej, ściekowej i sieci wodociągowej na terenie działek mieszkalno-leśnych nad jeziorem Mochel w miejscowościach Orzełek i Kamień Krajeński - gmina Kamień Krajeński

Zadanie współfinansowane w 2011r. ze środków PROW obejmowało budowę: sieci wodociągowej – ok.790 m; kanalizacji deszczowej (wraz z separatorem substancji ropopochodnych oraz systemem 690 szt. skrzynek rozsączających) – ok. 733m; kanalizacji ściekowej – ok. 816m.

Koszt całkowity: 803 462,09 zł Dofinansowanie: 484 189,00 zł

Budowa kanalizacji sanitarnej wraz z przewodem tłocznym i przepompownią ścieków w Orzełku, gm. Kamień Krajeński

Zadanie zrealizowane w latach 2013–2014 w ramach tzw. podstawowych usług dla ludności i gospodarki wiejskiej obejmowało budowę: grawitacyjnych kanałów sanitarnych – ok. 1,96km przyłączy kanalizacji sanitarnej – 630m (66 szt.), dwóch tłoczni ścieków i przewodu tłocznego.

Koszt całkowity: 884 819,02zł Dofinansowanie: 538 340,00zł

Infrastruktura wodno-ściekowa

Budowa sieci wodociągowej Witkowo, Dąbrowa od stacji podwyższania ciśnienia w Płociczu - gmina Kamień Krajeński

W latach 2009–2010 przy wsparciu funduszy UE wybudowanych zostało ok. 20km sieci wodociągowej i ok. 4km przyłączy wodociągowych do nieruchomości położonych w miejscowościach Dąbrowa i Witkowo.

Koszt całkowity: 1 259 120,40 zł

Dofinansowanie: 552 652,00 zł

Budowa infrastruktury wodno-kanalizacyjnej nad jeziorem Mochel, 2011 fot. Natalia Szczepańska

Nowa tłocznia ścieków w Orzełku, fot. Natalia Szczepańska

Infrastruktura sportowo-rekreacyjna

Budowa hali sportowej w Kamieniu Krajeńskim

W 2008r. oficjalnie otwarta została pierwsza pełnowymiarowa hala sportowa w gminie Kamień Krajeński. W hali odbywają się liczne zawody sportowe w takich dyscyplinach jak siatkówka, tenis stołowy, piłka nożna halowa. Obiekt wykorzystywany jest również przez publiczne gimnazjum do prowadzenia zajęć lekcyjnych.

Koszt: 5 185 062,16 zł Dofinansowanie: 2 000 000,00 zł

Hala sportowa, fot. Marcin Stasierowski

Rewitalizacja

Termomodernizacja Urzędu Miejskiego w Kamieniu Krajeńskim

W 2010r. przy wsparciu funduszy UE zrealizowana została pierwsza kompleksowa termomodernizacja budynku użyteczności publicznej w gminie Kamień Krajeński.

Budowa kompleksu sportowego „Orlik” w Kamieniu Krajeńskim

W 2010r. W Kamieniu Krajeńskim wybudowany został pierwszy profesjonalny kompleks boisk sportowych w ramach programu „Moje Boisko ORLIK 2012”.

Koszt całkowity: 1 251 000,00 zł
Dofinansowanie: 666 000,00 zł

Budowa sali gimnastycznej przy Szkole Podstawowej w Dużej Cerkwicy

(rozpoczęcie – 2014r., dofinansowanie z MSiT)

Fot. Andrzej Mazur

Termomodernizacja Miejsko-Gminnego Ośrodka Kultury w Kamieniu Krajeńskim

Efekt ekologiczny i rzeczowy przyniósł również zrealizowany w 2013r. projekt termomodernizacji budynku MGOK w Kamieniu Krajeńskim.

Zapraszamy do miasta i gminy Kamień Krajeński

Na przestrzeni wielu lat zmienił się również wizerunek kamieńskiej plaży nad jeziorem Mochel. Obecnie jest to miejsce atrakcyjne do wypoczynku dla mieszkańców i turystów. Szczególnym zainteresowaniem cieszą się zawody sportowe w siatkówce plażowej, które są organizowane na świetnie przygotowanych boiskach sportowych. Plaża miejska to również miejsce licznych imprez kulturalnych. W 2014r. otwarty został wielofunkcyjny obiekt tzw. amfiteatru, który dostosowany jest do potrzeb osób niepełnosprawnych, umożliwi profesjonalną organizację imprez plenerowych oraz wpływa pozytywnie na jakość spędzania wolnego czasu na plaży. Gmina Kamień Krajeński zachęca do uprawiania turystyki aktywnej z wykorzystaniem ciekawych szlaków pieszych i rowerowych.

Wycieczka rowerowa seniorów, 2014 r.
fot. Natalia Szczepańska

Święto Ziemniaka, 2014 r.
fot. Natalia Szczepańska

Zagospodarowanie plaży miejskiej w Kamieniu Krajeńskim

Fot. Natalia Szczepańska (pocztówka)

I Bieg na Czarną Górę, fot. Joanna Miotk

Mistrzostwa Polski Strażaków w Siatkówce
Plażowej, Kamień Kraj. 2015 r.
fot. Marcin Stasierowski

Promocja tradycji kulinarnych w Kamieniu
Krajeńskim, 2012 r., fot. Daniel Frymark

Samorząd gminy Kamień Krajeński w latach 1990-2015

Burmistrzowie w latach 1990 - 2015

Kazimierz Fiałkowski, fot. Starostwo Powiatowe

mgr

Kazimierz Fiałkowski

Burmistrz Kamienia Krajeńskiego
w latach 1990 - 2002

Wojciech Głomski, fot. Urząd Miejski
w Kamieniu Krajeńskim

mgr inż.

Wojciech Głomski

Burmistrz Kamienia Krajeńskiego
od 2002 - obecnie

Przewodniczący Rady Miejskiej

Kazimierz Warylak, fot. Urząd Miejski
w Kamieniu Krajeńskim

Kazimierz Warylak

Przewodniczący Rady Miejskiej
obecnej kadencji

Rada Miejska w Kamieniu Krajeńskim

- 1990-1994 Beling Krzysztof, Buller Teresa, Daniel-Mikołajko Henryka, Grabek Andrzej, Górny Romuald, Gwiżdziel Jolanta, Hałasowski Tadeusz, Hornung - Kręcka Mirosława, Kaszuba Leszek, Klesiński Jerzy, Kucharski Stanisław, Mazur Andrzej, Nowak Józef, Pawlicki Jan, Piekut Grzegorz, Spirka Jan, Szumska Grażyna, Tuński Adam, Warylak Kazimierz, Wrzesiński Jan
- 1994-1998 Daniel-Mikołajko Henryka, Grabek Andrzej, Hałasowski Tadeusz, Mazur Andrzej, Nowak Józef, Spirka Jan, Bona Wiesława, Chlasta Tadeusz, Dankiewicz Włodzimierz, Fiałkowski Kazimierz, Głomski Wojciech, Kalla Jan, Kłodziński Stanisław, Milachowski Józef, Myszkowski Marek, Skaja Wanda, Stryszyk Eugeniusz, Tetzlaff Wincenty, Wojtera Krzysztof, Zelewski Jan, Bąkowski Andrzej (zamiast Wandy Skaja), Niemczyk Bogumił (zamiast Eugeniusza Stryszyk), Spirka Stanisław (zamiast Józefa Milachowskiego), Tryk Andrzej (zamiast Jana Kalla)
- 1998-2002 Kucharski Stanisław, Nowak Józef, Piekut Grzegorz, Warylak Kazimierz, Głomski Wojciech, Myszkowski Marek, Stryszyk Eugeniusz, Zelewski Jan, Atamański Aleksander, Bereźnicki Michał, Dobber Władysław, Dobek Jarosław, Drogoś Stanisław, Kalla Tomasz, Pawłowski Zenon, Szczubiał Eugeniusz, Szymanowicz Krzysztof, Tybura Ryszard, Węglewski Edward, Wróblewski Józef
- 2002-2006 Stryszyk Eugeniusz, Zelewski Jan, Kalla Tomasz, Węglewski Edward, Borlik Sławomir, Fridehl Dariusz, Kot Leszek, Leśniewski Piotr, Lewandowska Bożena, Przybysz Mirosław, Pyszka Andrzej, Ruhnke Leokadia, Trzeciak Piotr, Wróblewski Józef, Wysocki Mirosław, Szczepanik Józef (od 2005r. zamiast Andrzeja Pyszka)
- 2006-2010 Górny Romuald, Kucharski Stanisław, Warylak Kazimierz, Zelewski Jan, Atamański Aleksander, Pawłowski Zenon, Węglewski Edward, Leśniewski Piotr, Lewandowska Bożena, Szczepanik Józef, Wróblewski Józef, Frelke Ryszard, Januszewski Bogdan, Steinborn Jadwiga, Szafrąński Janusz
- 2010-2014 Górny Romuald, Warylak Kazimierz, Zelewski Jan, Atamański Aleksander, Drogoś Stanisław, Leśniewski Piotr, Lewandowska Bożena, Wróblewski Józef, Januszewski Bogdan, Steinborn Jadwiga, Bartos Mirosław, Binger Piotr, Dysput Teresa, Kamiński Piotr, Kucharski Jacek
- 2014-2018 Górny Romuald, Warylak Kazimierz, Stryszyk Eugeniusz, Atamański Aleksander, Drogoś Stanisław, Wróblewski Józef, Januszewski Bogdan, Steinborn Jadwiga, Binger Piotr, Dysput Teresa, Kucharski Jacek, Kalla Lidia, Kiedrowicz Kazimierz, Krzyżanowski Marcin, Wiese Ewa

Zarząd Miejski w Kamieniu Krajeńskim

- 1990-1994 Fiałkowski Kazimierz, Beling Krzysztof, Mazur Andrzej, Warylak Kazimierz, Spirka Jan
- 1994-1998 Fiałkowski Kazimierz, Letka Barbara, Grabek Andrzej, Mazur Andrzej, Milachowski Józef (do 20.10.1995r.), Atamański Aleksander (zamiast Józefa Milachowskiego, od 30.11.1995), Stryszyk Eugeniusz (do 27.02.1997r.), Głomski Wojciech (zamiast Eugeniusza Stryszyk od 26.03.1997r.)
- 1998-2002 Fiałkowski Kazimierz, Letka Barbara, Atamański Aleksander, Szymanowicz Krzysztof, Warylak Kazimierz, Węglewski Edward

Gmina Sępólno Krajeńskie

Pamiętkowe zdjęcie mieszkańców gminy na płycie boiska na stadionie miejskim.

*Nawet
najpiękniejszy pejzaż
bez ludzi
nic nie znaczy*

Reforma samorządowa jest jedną z najbardziej udanych w minionym 25-leciu wolnej Polski. W znacznym stopniu przyczyniła się ona do kształtowania społeczeństwa obywatelskiego, dając realny wpływ mieszkańcom na decyzje władz w ich najbliższym otoczeniu. Z perspektywy lat widać, że mimo trudnych warunków, w których przyszło pracować, samorzady spełniają pokładane w nich nadzieje – jest to zasługa wszystkich osób, które na przestrzeni ostatnich 25 lat podjęły się trudu działania dla wspólnego dobra naszej Małej Ojczyzny Gminy Sępólno Krajeńskie. Rozwój naszej Gminy dostrzegalny jest w każdej sferze życia.

Edukacja i opieka nad dziećmi

W 1990 r. – wcześniej niż wskazywał termin ustawowy, przejęto od kuratorium prowadzenie placówek oświatowych jako zadanie własne. Zmiany, jakie przeprowadzono od tego momentu, to ogromny skok jakościowy. Zrealizowano termomodernizację wszystkich szkół i przedszkoli. Placówki rozbudowano, zyskały one nowoczesne, estetyczne wnętrza. Szkoły wyposażono w pracownie komputerowe i tablice interaktywne. Wybudowano sale gimnastyczne. Mieszkańcom Gminy dobrze służą kompleksy boisk sportowych „ORLIK”, zlokalizowane przy wszystkich zespołach szkół.

W Gminie na terenie wiejskim funkcjonują Gminne Pracownie Edukacji Kulturalnej „ARTiK-i”.

Zajęcia sportowe na Orliku przy Zespole Szkół nr 1 w Sępólnie Kraj.

Sępoleńska oświata może poszczycić się otrzymaniem wielu nagród i wyróżnień na szczeblu ogólnokrajowym w zakresie zarządzania oświatą, wśród których można wymienić:

- I miejsce w kraju, w konkursie „Samorządowy Lider Zarządzania – dziedzina oświata”, w grupie miast małych i średnich, przyznane przez Związek Miast Polskich, Związek Gmin Wiejskich i Związek Powiatów Polskich – rok 2013,

- tytuły „Samorządowy Lider Edukacji”, w grupie gmin do 20 tys. mieszkańców, przyznane przez Fundację Rozwoju Edukacji i Szkolnictwa Wyższego – rok 2011 i 2014.

W ramach partnerskiego projektu Gminy z Ministerstwem Pracy i Polityki Społecznej oraz ze Stowarzyszeniem Dorośli – Dzieciom – z powodzeniem uruchomione zostały Żłobek i Klub Dziecięcy w Centrum Małego Dziecka i Rodziny w Sępólnie Kraj.

Aktywności rozwojowe w Żłobku

Kultura

Mottem przewodnim zmian kulturalnych ostatnich lat są słowa: „Kultura się liczy, zadbajmy o to, by liczono się z kulturą”. W drodze do spełnienia tego przesłania udało się niemal całkowicie zmienić wizerunek instytucji kultury z terenu miasta i gminy Sępólno Krajeńskie. Nowoczesne Ośrodki Kultury w Sępólnie, Wałdowie i Lutowie, wyremontowane świetlice wiejskie z placami zabaw spełniają obecne potrzeby i wymagania, idą w parze z nową jakością i nową ofertą artystyczno-kulturalną. Nowatorskie podejście do świadczonych usług znalazło odzwierciedlenie w licznych nagrodach, wyróżnieniach i certyfikatach. Centrum Kultury i Sztuki w Sępólnie Krajeńskim nagrodzone zostało nominacją do Nagrody Prezydenta RP w Kategorii Wspólnota Obywatelska za projekt „Sępoleński Uniwersytet Dziecka”. Projekt „Mama w pracy” zwyciężył w ogólnopolskim konkursie Millward Brown i Fundacji Świętego Mikołaja, natomiast projekt „Młode mamy w pracy” został zaprezentowany w Senacie RP i zdobył nagrodę specjalną Związku Miast Polskich w konkursie Samorządowy Lider Zarządzania w kategorii Samorząd jako pracodawca.

Najciekawszym projektem minionych lat jest międzynarodowy projekt „Muzyczne podróże po świecie”, w ramach którego nasze miasto odwiedzają artyści, ambasadorowie, konsulowie czy pracownicy placówek dyplomatycznych z całego świata. Do tej pory Sępólno odwiedzili reprezentanci 16 krajów z 5 kontynentów (Ameryka Północna i Południowa, Azja, Afryka i Europa).

Na sępoleńskim molo artyści z Wybrzeża Kości Słoniowej

Zajęcia w Bibliotece Publicznej

Biblioteka Publiczna w ostatnim 25-leciu przeszła gruntowne zmiany, poczynając od termomodernizacji budynku, poprzez remont pomieszczeń i ukierunkowanie działalności w oparciu nie tylko o liczny księgozbiór, ale przede wszystkim z wykorzystaniem nowoczesnych technologii.

Biblioteka umożliwia czytelnikom korzystanie z Internetu, dostęp do książki elektronicznej, na stronie internetowej oferuje katalog on-line, informujący o zasobach i zbiorach bibliotecznych, mieszkańcy mogą korzystać z nauczania e-learningowego języków obcych: angielskiego, niemieckiego i francuskiego oraz kursu szybkiego czytania i fotografii.

Sępoleńska biblioteka to centrum aktywności i miejsce otwarte dla każdego. To tam z powodzeniem można realizować swoje pasje, podnosić kompetencje i umiejętności cyfrowe, dyskutować w klubie książki, poznawać odległe kraje w klubie podróżnika, współtworzyć cyfrowe archiwum tradycji lokalnej, uczestniczyć bezpośrednio w spotkaniach z ciekawymi ludźmi.

Sport, turystyka i rekreacja

Doceniając wagę poprawy zdrowia i kondycji fizycznej mieszkańców samorząd gminny zrealizował wiele inwestycji związanych z rozbudową bazy sportowej w Gminie. Powstała nowoczesna hala widowiskowo sportowa „Krajna Arena”, w której oprócz pełnowymiarowych boisk do piłki ręcznej, koszykowej siatkowej i halowej funkcjonują: ścianka wspinaczkowa, siłownia, sala fitness, pomieszczenia odnowy biologicznej z saunami suchymi i mokrą oraz jacuzzi.

Przeprowadzono modernizację stadionu miejskiego wyposażając go w nawierzchnię poliuretanową z urządzeniami do uprawiania wszystkich dyscyplin LA, przebudowano także płytę boiska piłkarskiego.

Centrum Sportu i Rekreacji z lotu ptaka

Dzieci na nowej bieżni

Widok na miasto z lotu ptaka

Wybudowana przez samorząd ścieżka rowerowa, biegnie przez tereny Krajeńskiego Parku Krajobrazowego i łączy halę widowiskowo-sportową, plażę miejską w Sępólnie Krajeńskim, molo wraz z amfiteatrem i przystanią żeglarską z zagospodarowanym nabrzeżem Jeziora Więcborskiego poprzez wieś Nowy Dwór, Witunia oraz miasto Więcbork. Dla mieszkańców jak i turystów dostępna jest zlokalizowana na Placu Przyjaźni w pobliżu placu zabaw i ścieżki rowerowej siłownia plenerowa – jest to nowoczesna forma aktywnego spędzenia czasu na świeżym powietrzu.

Amfiteatr na wodzie przy molo

Z myślą o mieszkańcach i turystach odwiedzających naszą Gminę nad jeziorem powstało atrakcyjne molo spacerowe z przystanią żeglarską oraz amfiteatr dla 200 widzów i kawiarnia sezonowa wraz z zadaszonym tarasem zapewniając możliwość odpoczynku, w przepięknej scenerii – fontanny, jeziora i otaczającej przyrody.

Plaża miejska zlokalizowana w kompleksie leśnym nad pięknym Jeziorem Sępoleńskim została wyposażona w dmuchane elementy parku wodnego, atrakcje typu zjeżdżalnie, skocznie na wodzie także boisko wodne do siatkówki, sprzęt pływający, kulę do chodzenia po wodzie. Plaża przyciąga gości także ze względu na liczną, pobliską bazę noclegową.

Wzdłuż linii brzegowej jeziora wybudowana została oświetlona lampami promenada z ławeczkami do odpoczynku, która na całej swojej długości wyłożona została kostką brukową.

Sfera gospodarcza

Hala targowa

Do dyspozycji mieszkańców, kupców, rolników oddano zadaszoną halę targową na ok. 100 miejsc dla handlujących wraz z zapleczem socjalno-sanitarnym.

Aby zwiększyć atrakcyjność inwestycyjną gminy w Sępólnie powstaje inkubator przedsiębiorczości a na obrzeżach miasta kompleksowo zbrojone są tereny pod park przemysłowy.

Infrastruktura pozostała

Do najważniejszych inwestycji infrastrukturalnych Gminy Sępólno Krajeńskie poprawiających jakość życia mieszkańców naszej gminy należy zaliczyć realizację planu gospodarki ściekowej Aglomeracji Sępólno Kraj. w ramach, którego skanalizowano prawie całe miasto. Prowadzona jest sukcesywnie budowa kanalizacji sanitarnej na terenach wiejskich oraz modernizacja gminnej oczyszczalni ścieków.

Zgminnych ujęć wód wodociągami doprowadzono wodę do 95% gospodarstw domowych.

Zmodernizowano na terenie całej gminy energochłonne oświetlenie uliczne. Wreszcie przeprowadzono całkowitą modernizację systemu ogrzewania miejskiego z kotłowni miałowej na ekologiczną z odnawialnych źródeł ciepła. Wybudowano i zmodernizowano wiele kilometrów dróg w mieście i na terenach wiejskich i prace te są kontynuowane.

Aktywność społeczna

Sukcesywnie rosnąca liczba organizacji pozarządowych poprawia jakość życia mieszkańców naszej gminy. Współpraca i partnerstwo organizacji pozarządowych z samorządem gminnym umożliwia pełne wykorzystanie lokalnych zasobów, inicjatyw jak i przedsiębiorczości mieszkańców. Zrealizowane wspólnie projekty to między innymi: „Aktywne mamy w Sępólnie Krajeńskim”, „Seniorzy w integracji”, „Modelowa Współpraca w Powiecie Sępoleńskim”,

Centrum Aktywności Społecznej w Sępólnie Kraj.

„Wsparcie rodziny drogą do integracji”. Zrewitalizowane Centrum Aktywności Społecznej to budynek dawnej szkoły,

w którym mieszczą się siedziby organizacji pozarządowych a także Punkt Informacji Turystycznej.

Dobry klimat dla rodziny

Działania i zaangażowanie wielu ludzi w sferze społecznej na przestrzeni ostatnich 25 lat zaowocowały stworzeniem w Gminie Sępólno Krajeńskie dobrego klimatu dla rodziny.

Nasza Gmina jest laureatem konkursu Dobry Klimat dla Rodziny. 27 maja 2014 r. Burmistrz Sępólna Krajeńskiego Waldemar Stupałkowski odebrał z rąk Prezydenta Rzeczypospolitej Polskiej Bronisława Komorowskiego nagrodę Pary Prezydenckiej – wyróżnienia o charakterze honorowym, za tworzenie „dobrego klimatu dla rodziny”. Para Prezydencka doceniając wielką wartość lokalnych rozwiązań i potrzebę ich upowszechniania w całej Polsce osobiście

Uroczyste odsłonięcie Pomnika Wdzięczności ku czci Chrystusa Króla

Nagroda Prezydenta RP dla Gminy Sępólno Krajeńskie

odwiedza Laureatów Nagrody podczas wizyt lokalnych. Tak samo było w przypadku Gminy Sępólno Krajeńskie – Laureata Nagrody,

która gościła Parę Prezydencką 12 listopada 2014 r.

Burmistrzowie w latach 1990 - 2015

Stanisław Drozdowski
Burmistrz Sępólna
Krajeńskiego
w latach 1990-1998

Jan Kabacinski
Burmistrz Sępólna
Krajeńskiego
w latach 1998-2001

Waldemar Stupałkowski
Burmistrz Sępólna
Krajeńskiego
od 23.11.2001- obecnie

Kazimierz Jagodziński
Przewodniczący Rady Miejskiej
2014- obecnie

Składy Zarządu Miejskiego w Sępólnie Krajeńskim

Kadencja 1990 - 1994

1. Stanisław Drozdowski - burmistrz;
2. Jan Król - zastępca burmistrza;
3. Henryk Dziarnowski;
4. Kazimierz Goldyszewicz;
5. Stefan Król;
6. Wojciech Nowak;
7. Andrzej Wróbel.

Kadencja 1994 - 1998

1. Stanisław Drozdowski - burmistrz;
2. Jan Król - zastępca burmistrza;
3. Henryk Dziarnowski;
4. Grzegorz Gawdzik;
5. Sławomir Jaskulski;
6. Marek Piechocki;
7. Edmund Stencel.

Kadencja 1998 - 2002

1. Jan Kabacinski - burmistrz;
2. Waldemar Stupałkowski - zastępca burmistrza;
3. Kazimierz Jagodziński;
4. Edmund Różga;
5. Włodzimierz Stawisiński;
6. Andrzej Szalski;
7. Stanisław Zieliński.

W 2001 roku nastąpiła zmiana składu Zarządu Miejskiego:

1. Waldemar Stupałkowski - burmistrz;
2. Marek Zieńko - zastępca burmistrza;
3. Edmund Różga;
4. Andrzej Szalski;
5. Dariusz Krakowiak;
6. Zbigniew Madej;
7. Stefan Zalewski.

Przewodniczący Rady Miejskiej

Składy Rady Miejskiej

1. Barabas Kazimierz - 17.08.2003 - 2006
2. Basiński Ryszard - 1990-1994; 1994-1998
3. Brachowski Jan - 1990-1994
4. Brandt Aleksander - 1990-1994
5. Buda Alfons - 1998-2002
6. Bukolt Remigiusz - 2014-obecnie
7. Bukowska Ewa - 2006-2010
8. Buława Józef - 1994-1998
9. Cyganek Tomasz - 2002-2006; 2006-2010
10. Cyra Józef - 1994-1998
11. Dankowski Paweł - 2014-obecnie
12. Dolny Antoni - 2010-2014; 2014-obecnie
13. Drogowski Kazimierz - 2010-2014; 2014-obecnie
14. Dudek Grzegorz - 2010-2014; 2014-obecnie
15. Dziarnowski Henryk - 1990-1994; 1994-1998; 1998-2002; 2002-2006; 2006-2010; 2010-2014
16. Florczak Adam - 1990-1994; 1994-1998
17. Gawdzik Grzegorz - 1994-1998
18. Gburczyk Grażyna - 1994-1998
19. Goldyszewicz Kazimierz - 1990-1994
20. Górski Zbigniew - 1998-2002
21. Grochowska Wiesława - 1990-1994; 1994-1998; 2006-2010; 2010-2014
22. Grochowski Robert - 2010-2014
23. Grzeca Zdzisław - 2010-2014; 2014-obecnie
24. Gugnacki Zdzisław - 2002-2006; 2006-2010
25. Herder Marian - 1998-2002; 2002-2006; 2010-2014; 2014-obecnie
26. Horyd Kazimierz - 1994-1998; 2002-2006; 2006-2010; 2010-29.08.2013
27. Humerska Urszula - 1990-1994; 1994-1998
28. Jagodziński Kazimierz - 1998-2002; 2002-2006; 2006-2010; 2010-2014; 2014-obecnie

29. Jaskulski Sławomir - 1994-1998; 1998-2002
30. Kaczmarek Roman - 1990-1994
31. Kienast Bronisław - 1990-1994
32. Kobus Andrzej - 1994-1998
33. Kowalski Jan - 1990-1994; 1994-1998
34. Krakowiak Dariusz - 1994-1998; 1998-2002; 2002-2003 (wygaśnięcie 23.04.2003 r.)
35. Król Jan - 1990-1994; 1994-1998
36. Król Józef - 1990-1994; 1994-1998
37. Król Kazimierz - 1990-1994
38. Król Stefan - 1990-1994; 1994-1998
39. Kwiatkowski Zdzisław - 1998-2002
40. Latzke Ulrich - 1998-2002
41. Lesiński Franciszek - 2014-obecnie
42. Litwiniuk Ryszard - 1990-1994
43. Madej Jolanta - 1990-1994
44. Madej Zbigniew - 1998-2002
45. Marciniak Grzegorz - 1990-1994; 1994-1998
46. Maziarz Edward - 1994-1998
47. Miczko Anna - 2006-2010; 2010-2014; 2014-obecnie
48. Młot Stanisław - 20.07.2003 - 2006
49. Nickel Janusz - 2002-2006; 2006-2010; 2010-2014
50. Nowak Wojciech - 1990-1994
51. Nowakowski Stanisław - 1990-1994
52. Nowicki Andrzej - 1990-1992 (wygaśnięcie mandatu 24.08.1992)
53. Orłowski Bernard - 1998-2002
54. Pestka Mirosław - 2014-obecnie
55. Piechocki Marek - 1994-1998
56. Pieczywek Jan - 1998-2002
57. Piekut Andrzej - 1998-2002; 2002-2006; 2006-2010
58. Porożyński Roman - 2006-2010; 2010-2014
59. Pukownik Marian - 24.11.2013-2014
60. Rohde Stanisław - 2010-2014
61. Różga Edmund - 1998-2002; 2002-2006; 2006-2010
62. Sobiechowski Janusz - 1998-2002
63. Spychała Eugeniusz - 1990-1994; 1994-1998
64. Stachowicz Edward - 1998-2002; 2002-2006; 2006-26.08.2010
65. Stawisiński Włodzimierz - 1998-2002
66. Stencel Edmund - 1994-1998
67. Stępień Zygmunt - 1990-1994
68. Szalski Andrzej - 1994-1998; 1998-2002
69. Śmigiel Tomasz - 1998-2002; 2002-2003 (wygaśnięcie 21.05.2003 r.)
70. Tomas Janusz - 1998-2002; 2002-2006; 2006-2010; 2014-obecnie
71. Wagner Albert - 1994-1998; 1998-2002; 2002-2006; 2014-obecnie
72. Wańke Danuta - 2006-2010; 2010-2014; 2014-obecnie
73. Wargin Kazimierz - 2014-obecnie
74. Wróbel Andrzej - 1990-1994
75. Zaborowska Krystyna - 1998-2002
76. Zalewski Stefan - 1998-2002
77. Zieliński Stanisław - 1998-2002
78. Żekiecka Halina - 2002-2006

Gmina Sośno

Sośno z lotu ptaka, fot. Tomasz Stasiak

Przyjaźni środowisku

Cicho, przytulnie i czysto – to określenia, którymi przyjeżdżający goście charakteryzują Gminę Sośno. Dbłość o środowisko naturalne towarzyszyła mieszkańcom Naszej Gminy przez ostatnie 25 lat. Odzwierciedleniem powyższego są inwestycje budowy oczyszczalni ścieków, kanalizacji i wodociągów, także inwestycje związane ze zmianą źródeł ogrzewania oraz termomodernizacją budynków. Również od dawna funkcjonowanie systemów gospodarki odpadami, wraz z selektywną zbiórką tych odpadów, gwarantowało dbłość o środowisko naturalne. Działania te spowodowały, że Sośno jako jedyna gmina, w ówczesnym województwie bydgoskim, zakwalifikowała się do programu Partnerstwo dla Samorządu Terytorialnego (LGPP) realizowanego przez Amerykańską Agencję Rozwoju Międzynarodowego (USAID). Udział w tym programie stanowił ogromny impuls dla rozwoju Naszej Gminy oraz poprawy efektów jej funkcjonowania.

Urząd Gminy Sośno po termomodernizacji

25 lat samorządu terytorialnego w Gminie Sośno 1990 - 2015

Zmiany ustrojowe w Polsce na przełomie lat osiemdziesiątych i dziewięćdziesiątych ubiegłego wieku, zaowocowały powstaniem samorządu terytorialnego. Przepisy ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz. U. Nr 16, poz.95), które weszły w życie z dniem 27 maja 1990 r. ustaliły zrębny ustroj samorządu. Wyposażyły one wspólnoty mieszkańców gmin w podmiotowość prawną oraz określiły ich zadania w systemie administracji państwa. Przekazano gminom majątek, a także stworzono możliwość pozyskiwania dochodów. Nowa sytuacja prawna, a w szczególności wyposażenie gmin we własne środki finansowe i majątek spowodowała, że społeczeństwa wspólnot samorządowych poszczególnych gmin stanęły przed wielkim, nowym wyzwaniem – samostanowienia o swojej przyszłości i rozwoju.

Również mieszkańcy Gminy Sośno przyjęli wyzwanie stanowiące o swoim rozwoju, które realizowane jest do dnia dzisiejszego. Nieodłącznym elementem tego rozwoju są m.in. prowadzone inwestycje. Praktycznie od początku lat 90 – tych XX wieku Gmina Sośno stale inwestuje w swój rozwój. Pomimo początkowych bardzo spontanicznych działań inwestycyjnych, które nie charakteryzowały się dalekosiężnymi planami, to już od 1993 r. zauważa się realizowanie inwestycji na podstawie uprzednio przygotowanych planów (studiów, programów i strategii). Pozwoliło to na profesjonalne przygotowanie się do inwestycji, co miało niewątpliwie decydujący wpływ na ich skuteczną realizację.

Lata 1990 – 1994 to przede wszystkim działania związane z poprawą stanu zaopatrzenia w wodę. Również w tym okresie rozbudowano strukturę telekomunikacyjną (telefonizacja wsi). Okres ten charakteryzował się bardzo dużym zaangażowaniem mieszkańców w realizację inwestycji. Zaangażowanie to przejawiało się zarówno partycypowaniem finansowym w kosztach budowy jak również udziałem bezpośrednim w wykonywaniu określonych prac, głównie ziemnych. W 1993 r. oddano do użytku składowisko odpadów stałych w Skoraczewie oraz wybudowano kontenerową oczyszczalnię ścieków w Sośnie. W przedmiotowym okresie czasu uzbrojono tereny budowlane w Wąwelnie i w Sośnie.

Kompleks Zespołu Szkół w Sośnie

Lata 1995 – 1998 to okres, w którym stworzono wiele programów działań (gospodarki odpadami, ochrony środowiska, edukacji ekologicznej) oraz początek ich realizacji. W tym czasie wybudowano nowe skrzydło Szkoły Podstawowej w Wąwelnie oraz wybudowano salę gimnastyczną przy Szkole Podstawowej w Sośnie. W Szkołach Podstawowych w Sitnie i w Przepątkowie wybudowano kotłownię olejowe. W Rogalinie wybudowano nową hydrofornię, która znacznie poprawiła efektywność funkcjonowania wodociągów. W Sośnie i Wąwelnie wybudowano kolektor ściekowy, podłączając obiekty użyteczności publicznej do oczyszczalni ścieków. Oprócz tego wybudowano wiele chodników (w Sitnie, Wąwelnie i Sośnie) oraz wykonano półkilometrowy odcinek drogi bitumicznej Dębowiec – Rogalin.

Ze starej fotografii...

Podpisanie umowy USAID. Podpisują od lewej Wójt Mieczysław Droboszewski i Scott Doberstein (USAID) – Gmina Sośno

15 września 1998 r. Gmina Sośno podpisała porozumienie z Amerykańską Agencją Rozwoju Międzynarodowego (USAID), w sprawie udziału Gminy w Programie Partnerstwo dla Samorządu Terytorialnego (LGPP). Program był realizowany w latach 1998 – 2001 r. Brało w nim udział jedynie 48 gmin i związków komunalnych w kraju. Bezpłatna pomoc konsultantów w realizacji różnego rodzaju programów innowacyjnych miała wpływ na zwiększenie możliwości rozwoju gminy oraz poprawę efektów jej funkcjonowania. Do wymiernych efektów tej współpracy można zaliczyć przede wszystkim opracowanie Strategii Gminy Sośno oraz Wieloletniego Planu Inwestycyjnego. Dokumenty te określiły podstawowe kierunki działań w zakresie rozwoju gminy. Opracowano również program komunikacji społecznej oraz budżet zadaniowy, których elementy do dzisiaj są stosowane w praktyce jako skuteczne narzędzia zarządzania strategicznego w gminie.

Oczyszczalnia ścieków w Wąwelnie - istotnie wpływa na ochronę środowiska

Lata 1999 - 2002 to dalsza rozbudowa sieci wodociągowej (Dziedno, Dębiny, Olszewka, Przepątkowo) oraz sieci kanalizacyjnej (Sitno - Skoraczewo). W 2002 r. oddano do użytku gminną oczyszczalnię ścieków w Wąwelnie. Wybudowano nowe odcinki chodników w Sitnie i w Sośnie (ul. Bydgoska, aleja J.P.II) oraz prowadzono drugi etap budowy drogi Rogalin - Dębowiec. Wybudowano kotłownię olejową w ośrodku zdrowia w Sośnie, wiaty autobusowe w Olszewce i Szywnaldzie oraz rozpoczęto budowę hali sportowej w Wąwelnie. Z powodów demograficznych, zoptymalizowano organizację oświaty w gminie, likwidując małe szkoły w Obodowie, Rogalinie i Wielowiczu, przy jednoczesnym zapewnieniu dowozu dzieci do szkół oraz polepszeniu wyposażenia większych placówek oświatowych.

Lata 2003 - 2006 charakteryzują się dalszą rozbudową sieci kanalizacyjnej (Rogalin-Toninek-Wąwelno, Dziedno-Dębiny-Sośno oraz Sośno-Rogalin), która do tej pory nie nadążała nad rozbudowaną już siecią wodociągową. Poczyniono wiele inwestycji w infrastrukturę oświatową (dach w szkole w Przepątkowie, wymiana okien i pokrycia dachowego w szkole w Wąwelnie), z czego największym efektem była hala sportowa w Wąwelnie - oddana do użytku w 2004r. Urządzono również boisko wielofunkcyjne przy hali sportowej. Zakupiono nowy autobus („gimbus”) dla dowozu dzieci do szkół. Gmina Sośno współfinansowała również zakup samochodu dla Policji w Sośnie oraz wozu bojowego dla strażaków z OSP Sośno. Na przełomie 2005/2006 r. wyremontowano pomieszczenia dla ZGK w Sośnie tworząc siedzibę dla nowopowstałego (2004r.) Zakładu.

W latach 2007 - 2010 wykonano wiele inwestycji związanych z utrzymaniem majątku gminy. Wyremontowano hydrofornie w Sitnie i Rogalinie. Wyremontowano pomieszczenia przedszkolne (w dotychczasowym skrzydle gospodarczym przedszkola) z przeznaczeniem na siedzibę GOPS. Dokonano ocieplenia budynku Urzędu Gminy Sośno wraz z przebudową dachu oraz wejścia głównego a także urządzono przy obiekcie parking dla pojazdów. Wyremontowano świetlice wiejskie w Mierucinie, Skoraczewie, Tuszkowie, Wąwelnie i Wielowiczu. Wykonano termomodernizację (ocieplenie ścian i dachu, wymiana okien) budynku przedszkola w Sośnie oraz wyremontowano budynek szkolny w Sośnie (ocieplenia ścian, wymiana pokrycia dachowego remont klas i korytarzy). Powstają również nowe place zabaw (Wielowicz, Mierucin, Skoraczewo, Sośno, Wąwelno).

Po termomodernizacji w obiekcie dawnego przedszkola mieści się GOPS, Przedszkole i klasy I-III szkoły podstawowej

Po przebudowie dróg w centrum Sośna

Przedmiotowa kadencja upłynęła także pod znakiem dróg. Wspólnie z Powiatem Sępoleńskim przebudowano skrzyżowania dróg w centrum Sośna (rondo) wraz z odwodnieniem, oświetleniem chodnikami i ścieżkami rowerowymi. Także remontowano i budowano chodniki przy drogach powiatowych (Toninek, Wąwelno, Sitno). Umacniano nawierzchnię dróg gruntowych w technologii gruzobetonu (Zielonka, Dębiny, ul. Wodna w Sośnie). W tej kadencji sprywatyzowano usługi zdrowotne. W miejsce SPZOZ powstały NZOZ, które funkcjonują w dotychczasowych obiektach: komunalnym budynku ośrodka zdrowia w Sośnie oraz w prywatnym już obiekcie w Wąwelnie.

Lata 2011 - 2014 to m.in. kontynuacja inwestycji oświatowych. Przebudowa pomieszczeń przedszkolnych w Sośnie spowodowała nauczanie zintegrowane przedszkola i szkoły kl. I-III w jednym budynku. Wyremontowano także pomieszczenia w budynku Szkoły Podstawowej w Przepątkowie oraz wybudowano boisko wielofunkcyjne w Zespole Szkół w Sośnie. Realizacja wielu programów oświatowych przynosi wymierne korzyści w realizacji nauczania. Szkoły wyposażane są m.in. w tablice interaktywne i pracownie komputerowe. W dalszym ciągu remontuje się drogi gminne gruzobetonem (Rogalin, Przepątkowo, Sitno, Tuszkowo). Powstają nowe place zabaw (Przepątkowo, Rogalin, Szywnald, Dziedno, Dębiny, Obodowo, Zielonka, Tonin). Buduje się nowe odcinki chodników przy drogach gminnych (Sośno, Mierucin, Roztoki) i powiatowych (Mierucin, Tonin, Sitno, Wąwelno i Wielowicz-zatoka przy cmentarzu). Gminny Domu Kultury w Sośnie doczekał się remontu kapitalnego (przebudowa dachu, ocieplenie budynku, dobudowa zaplecza kuchennego, remont wszystkich pomieszczeń GDK oraz sieci ogrzewania, wody i prądu). W gminnej ciepłowni w Sośnie wprowadzono dodatkowy system ogrzewania węglowego (ekogroszek) - dywersyfikując w ten sposób źródła pozyskania energii cieplnej.

Sala gimnastyczna Zespołu Szkół w Wąwelnie

Dom Kultury w Sośnie - wyremontowany, bardziej spełnia potrzeby mieszkańców

2015 r. - przynosi realizację długo oczekiwanego remontu hydroforni w Przepątkowie. Wyremontowano także świetlicę wiejską w Rogalinie (remont i przebudowa pomieszczeń wraz z systemem grzewczym). Usytuowano elementy siłowni na wolnym powietrzu w Sośnie i Wielowiczu. Realizuje się zadania budowy chodników w ciągu dróg powiatowych (Obodowo, Wielowicz, Rogalin i Płosków).

Wybory sołtysa Sośna

Zajęcia klubu modelarskiego „Awiatic” Sośno

Remont hydroforni w Przepańkowie - inwestycja o strategicznym znaczeniu dla Gminy Sośno

Kultywowanie tradycji dożynek wiejskich

25 lat samorządu to oczywiście nie tylko inwestycje, choć są one najbardziej widoczne i stanowią czytelny wskaźnik rozwoju gminy. Bardzo charakterystyczny dla zmian ustrojowych naszej gminy jest fakt dojrzewania świadomości mieszkańców w sferze funkcjonowania samorządu lokalnego. Od początku lat 90-tych zauważa się wzrost aktywności społecznej. Początkowo było to widoczne w środowiskach związanych ze szkołami, gdzie rodzice angażując się w organizowanie imprez dla społeczności lokalnej, zdobywali fundusze na dodatkowe wyposażenie a nawet remonty pomieszczeń szkolnych. Wszyscy (chętni) poczuli, że mają siłę sprawczą w działaniach lokalnych, które mogą być wspierane przez samorząd gminny. Ten kapitał ludzki bardzo się rozwinął. Obok sztanदारowych organizacji pozarządowych na wsi (KGW, OSP) powstało wiele nowych organizacji i aktywnych grup nieformalnych, które wspólnie z samorządem gminnym realizują zadania gminy.

Początkowo wybory sołtysa i rady sołectkiej w wielu wsiach naszej gminy nie mogły się odbyć z powodu nikłej frekwencji na zebraniach wiejskich. Obecnie na zebrania, nie tylko te wyborcze do organów sołectwa, przychodzi bardzo dużo aktywnych mieszkańców. Jesteśmy zainteresowani przyszłością swoich sołectw i swojej gminy. Wybierając radnych i sołtysów wierzymy, że mamy rzeczywisty wpływ na realizację wspólnych zamierzeń. Jest to bardzo widoczne przy realizacji zadań finansowanych z funduszu sołectkiego, gdzie działania mieszkańców sołectwa są wspaniałą szkołą samorządności i demokracji. Efekty tych działań nie sposób przecenić. Mieszkańcy zajęli się najważniejszymi sprawami, które ich dotyczą i które są dla nich najważniejsze (remonty dróg, świetlic, budowa chodników, place zabaw, estetyka wsi, organizacja festynów itp.).

Place zabaw - miejsca wypoczynku integrujące społeczność lokalną

Podsumowując ćwierćwiecze działań samorządu Gminy Sośno można stwierdzić, że wiele zaplanowanych zamierzeń zostało już zrealizowanych. Były trudne chwile związane z obawami części mieszkańców czy też brakiem akceptacji dotyczących przyjętych rozwiązań i realizowanych pomysłów. Były też niekwestionowane sukcesy. Wykorzystujemy bagaż naszych wspólnych doświadczeń do rozwiązywania problemów lokalnych. Dlatego nadal uczmy się rozmawiać konstruktywnie o trudnych sprawach, ponieważ przed nami jeszcze wiele do zrobienia. Powinniśmy mieć świadomość, że działalność gminy jest również elementem gospodarki finansowej (rynkowej). Należy pamiętać, że to co wybudowaliśmy (wybudujemy) trzeba należycie utrzymywać i w związku z tym baczyć by przyszłe zamierzenia były realne w funkcjonowaniu (finansowaniu). Dbanie więc o finanse gminy, a w szczególności optymalizowanie wydatków na bieżące utrzymanie oraz pozyskiwanie dodatkowych dochodów do budżetu gminy, to priorytety działania samorządu Naszej Gminy.

Wójtowie w latach 1990 - 2015

Mieczysław Droboszewski
Wójt Gminy Sośno
w latach 1990 - 2006

Leszek Stroiński
Wójt Gminy Sośno
od 2006 - obecnie

Przewodnicząca Rady Gminy

Krystyna Wąsik
Przewodnicząca Rady Gminy
obecnej kadencji

Radni Gminy Sośno Kadencjami od 1990 r.

Kadencja 1990-1994

1. Bonk Leon
2. Borzyszkowski Andrzej
3. Domek Tadeusz
4. Gąsecki Józef
5. Jałocha Dariusz
6. Kowalczyk Czesław
7. Olszak Bogdan
8. Ostouch Mirosław
9. Paszyk Stanisław
10. Pieńkowski Antoni
11. Pieńkowski Jan
12. Ribsleger Roman
13. Stanna Daniela
14. Stanek Jacek
15. Stanek Kazimierz
16. **Toczko Ryszard**
17. Waniak Teresa
18. Węsek Jerzy
19. Winkler Bogdan

Kadencja 1994-1998

1. Dąbrowski Henryk
2. Giersz Krzysztof
3. Klóska Franciszek
4. Kowalczyk Czesław
5. Olszak Bogdan
6. Paszyk Stanisław
7. Pieńkowski Antoni
8. Pieńkowski Jan
9. Rummel Zbigniew
10. Rzepecki Andrzej
11. Sieracki Bogdan
12. Stanek Kazimierz
13. Stanna Daniela
14. Stasiak Tomasz
15. Steckiewicz Witold
16. Stroiński Leszek
17. Winkler Bogdan
18. **Wojdon Ryszard**

Kadencja 1998-2002

1. Badziński Ryszard
2. Balcerowicz Jerzy
3. Bąk Ewa
4. Czerwiński Jerzy
5. Giersz Krzysztof
6. Kapusta Hildegarda
7. Kuczera Ryszard
8. Lehr Stefan
9. Mordzak Stanisław
10. Paszyk Stanisław
11. Pieńkowski Antoni
12. Pieńkowski Jan
13. Piszka Piotr
14. Stasiak Tomasz
15. **Stroiński Leszek**
16. Szyling Stanisław
17. Wąsik Krystyna
18. Wojciechowski Longin

Kadencja 2002 - 2006

1. Bonk Jan
2. Czerwiński Jerzy
3. Kozyra Wojciech
4. Kuczera Ryszard
5. Kufel Włodzimierz
6. Kujat Lucyna
7. Narloch Mariola
8. Paszyk Stanisław
9. Piszka Piotr
10. Planeta Janina
11. Smetsz Eugeniusz
12. **Stroiński Leszek**
13. Struwe Zbigniew
14. Szyling Stanisław
15. Wąsik Krystyna

Zarząd Gminy Sośno w latach 1990 - 2002

Kadencja 1990-1994

1. Droboszewski Mieczysław
Wójt Gminy Sośno
2. Paszyk Stanisław
radny Rady Gminy Sośno
3. Pieńkowski Antoni
radny Rady Gminy Sośno
4. Stanek Jacek
radny Rady Gminy Sośno
5. Winkler Bogdan
radny Rady Gminy Sośno

Kadencja 1994-1998

1. Droboszewski Mieczysław
Wójt Gminy Sośno
2. Paszyk Stanisław
radny Rady Gminy Sośno
3. Pieńkowski Antoni
radny Rady Gminy Sośno
4. Rzepecki Andrzej
radny Rady Gminy Sośno
5. Steckiewicz Witold
radny Rady Gminy Sośno

Kadencja 1998-2002

1. Droboszewski Mieczysław
Wójt Gminy Sośno
2. Paszyk Stanisław
radny Rady Gminy Sośno
3. Pieńkowski Antoni
radny Rady Gminy Sośno
4. Piszka Piotr
radny Rady Gminy Sośno
5. Wojciechowski Longin
radny Rady Gminy Sośno

Kadencja 2006 - 2010

1. Bonk Jan
2. Gackowska Wanda
3. Kapusta Tadeusz
4. Kuczera Ryszard
5. Kufel Włodzimierz
6. Niemczyk Mieczysław
7. **Paszyk Stanisław**
8. Pieńkowska Maria
9. Piszka Piotr
10. Stasiak Tomasz
11. Struwe Zbigniew
12. Szyling Stanisław
13. Wąsik Krystyna
14. Wojciechowski Longin
15. Zieliński Witold

Kadencja 2010 - 2014

1. Bonk Jan
2. Fedder Sylwia
3. Gackowska Wanda
4. Kuczera Ryszard
5. Mikołajczyk Andrzej
6. **Paszyk Stanisław**
7. Pieńkowska Maria
8. Piszka Piotr
9. Raźna Krystyna
10. Stasiak Tomasz
11. Struwe Zbigniew
12. Szyling Stanisław
13. Śniegowska Elżbieta
14. Wąsik Krystyna
15. Zieliński Witold

Kadencja 2014 - 2018

1. Badziński Ryszard
2. Gackowska Wanda
3. Jaginiak Anna
4. Kuszewski Mariusz
5. Marcinkowski Jan
6. Narloch Mariola
7. Opas Józef
8. Ostouch Dorota
9. Paszyk Stanisław
10. Raźna Krystyna
11. Siódmiak-Niemczewska Joanna
12. Struwe Zbigniew
13. Szyling Stanisław
14. **Wąsik Krystyna**
15. Wegner Mirosława

* **łustym drukiem** zaznaczono
nazwiska przewodniczących rady

Gmina Więcbork

Więcbork z lotu ptaka

Daj się oczarować...

Trzy zielone wzgórza
jak złote brzegi
w jeziora oczach
słoneczny blask
i miejsc sonata na wiatru
skrzypcach śpiewana
w czerwieni maków
w łanach zbóż
a na końcu chrzest śniegowych
kuł obrasta w mróz
zatoniony w ciszy
ulotny więcborski świat

Małgorzata Szweda - Czerwińska

25 lat minęło...

25 lat temu, 8 marca 1990 roku, Sejm Rzeczypospolitej Polskiej uchwalił ustawę o samorządzie terytorialnym. Ustawa ta, wspólnie z innymi uchwalonymi wówczas aktami prawnymi, zapoczątkowała jedną z najważniejszych reform ustrojowych w powojennej Polsce. Reformę, która bezpośrednio wpłynęła na obraz polskich wsi i miast, przedkładając się na życie każdego z ich mieszkańców. Dzisiejsza Polska nie wyglądałaby tak jak obecnie, gdyby nie scedowanie spraw najważniejszych jednostkom samorządu terytorialnego i powierzenie obowiązku zaspokajania zbiorowych potrzeb społeczności lokalnych.

Reforma ta nie powiodłaby się bez zaangażowania i pasji samorządowców, którzy na przestrzeni ostatnich 25 lat pełnili funkcje w organach stanowiących i wykonawczych jednostek samorządu terytorialnego. Bez ich ciężkiej pracy każdego dnia na rzecz społeczności lokalnych, nawet najbardziej wzniosłe wizje nie zostałyby wdrożone w życie.

25 – lat samorządności to także ćwierć wieku życia mieszkańców naszej gminy. Przez ten okres przeżywali swoje radości, wzloty ale także porażki i niejednokrotnie bolesne upadki. Klika stron przygotowanych przez Gminę Więcbork ma pokazać, że oprócz budowy obiektów służących mieszkańcom, toczyła się historia zwykłych ludzi. Dlatego też chcieliśmy zaprezentować zmieniających się mieszkańców Gminy Więcbork na tle różnych wydarzeń. Zdajemy sobie sprawę, że temat jest bardzo rozległy, a materiałów starczyłoby na opracowanie samoistnej monografii. Tym niemniej za dokonania 25 lat trzeba podziękować przede wszystkim mieszkańcom Gminy Więcbork, bo to za ich sprawą nasza mała ojczyzna się zmieniła, wypiękniła i rozwinęła. To nasz wspólny wkład w ostatnie 25 lat historii Polski. Najważniejsza jest przyszłość, to dziś jest dla nas wyzwanie, ale historia to nauczycielka życia. Czego nas nauczyła? Nie osiągnęlibyśmy tego bez wspólnego, skoordynowanego działania na wszystkich płaszczyznach współpracy: od szczebla lokalnego, poprzez współpracę sąsiedzką, aż po struktury wojewódzkie i ogólnopolskie.

Dzisiejszy Więcbork to efekt determinacji w osiąganiu celów, a także wspólny powód do dumy i satysfakcji. Dorobek ostatniego ćwierćwiecza stawia przed nami nowe wyzwania, wskazuje kierunki działań na najbliższe lata i mobilizuje do pracy na rzecz rozwoju naszej gminy, kierując się przesłaniem „działajmy razem, wspólnie dla przyszłości gminy Więcbork!”.

Trochę historii ...

Rozgrywki międzyzakładowe w piłce nożnej, 8 sierpnia 1993 rok. Na zdjęciu burmistrz A. Chrzanowski wręcza puchar zwycięskiej drużynie.

Dożynki Gminne – Sypniewo 1991 rok. Na zdjęciu m.in. burmistrz A. Chrzanowski oraz proboszcz parafii więcborskiej ks. F. Gabor.

Otwarcie nowego lokalu Miejsko-Gminnej Biblioteki Publicznej – 06.05.1996 rok. Przecięcia wstęgi dokonał wojewoda bydgoski W. Olszewski i dyrektor M. Kotata.

Wojewódzki Przegląd Orkiestr Dętych Ochotniczych Straży Pożarnych Więcbork 1997 rok.

Więcborska Orkiestra Dęta pod batutą p. Ignacego Waszaka.

Otwarcie oczyszczalni ścieków grudzień 1997 rok.

Delegacja Więcborka (od lewej D. Drozdowski, W. Kuszewski, ks. A. Szopiński) przekazuje Akt Nadania Honorowego Obywatelstwa miasta i gminy Więcbork Papieżowi Janowi Pawłowi II, Castel Gandolfo – 21.08.2002 rok.

XII Igrzyska Olimpijskie Ateny – Więcbork 2004.

Więcbork 2003 rok – Zjazd Więcborczan.

Bał sportu i kultury. Rycerz 2005

Rada Miejska w Więcborku kadencji 2002- 2006. Od lewej: A. Chattas, A. Wenda, S. Piłka, J. Holka, J. Urbaniak, S. Schwartz, burmistrz A. Marach, B. Lida, J. Korthals, K. Manowski, M. Błażejowski, J. Kujawiak, T. Mroziński, J. Kosiniak.

Otwarcie rynku miejskiego – Więcbork 3 maja 2014 r.. Przekięcia wstęgi dokonuje (od lewej) przedstawiciel firmy SKANSKA P. Dąbrowski, Przewodniczący Rady Miejskiej J. Kujawiak, Poset na Sejm RP I. Kozłowska, burmistrz P. Toczko.

Więcbork w Senacie RP, od lewej burmistrz Więcborka P. Toczko, I. Sikorska, Sz. Landowski, M. Kotarak (październik 2010 r.).

IV Wojewódzki Festiwal Piosenki Folklorystycznej i Biesiadnej dla Osób Niepełnosprawnych. Więcbork – czerwiec 2014 rok.

Uroczystość nadania imienia „Niezapominajka” Przedszkola Gminnemu nr 1. Więcbork – 16.06.2015 rok. (Na zdjęciu burmistrz W. Kuszewski, wiceprzewodnicząca Rady Miejskiej A. Łańska wraz z przedszkolakami).

XXXIII Bieg Wiosny – Więcbork 2015. Od lewej Zastępca Dyrektora MGOPS I. Szmaglinska, najstarszy uczestnik J. Żerdziński, najmłodsza uczestniczka J. Masztakowska, burmistrz W. Kuszewski.

Odetchnij...

U nas znajdziesz pod dostatkiem jezior, które będą azylem dla amatorów refleksji i spokoju, ucieczką od zwariowanej codzienności. Znajdziesz u nas chwilę wytchnienia, zadumy. Jeziora i ich najbliższe otoczenie stanowią piękny teren rekreacyjny. Bujna zieleń pięknie komponuje się z głębią wody. Dla mieszkańców i turystów przygotowaliśmy plażę miejską ze wspaniałą infrastrukturą, znajdują się na niej boiska do siatkówki plażowej, kort tenisowy, zjeżdżalnia, boisko wielofunkcyjne, pole namiotowe czy wypożyczalnia kajaków. U nas możesz spędzić czas aktywnie jak również oddać się błogiemu leniuchowaniu.

Więcbork
dobry kierunek

Zmieniamy się...

Na przestrzeni ostatnich lat obraz naszej gminy znacznie się zmienił. Dzisiejsza Gmina Więcbork to gmina nowocześniejsza, ładniejsza i coraz bardziej rozwinięta. To Gmina, w której od lat funkcjonuje oczyszczalnia ścieków, w której powstają nowe drogi, budowane są sieci wodno-kanalizacyjne. Z roku na rok unowocześniamy bazę kulturalną i oświatową, powstają nowoczesne boiska oraz tereny rekreacyjno-wypoczynkowe. Podejmujemy również szereg działań o charakterze społecznym.

Odkryj zabytki...

Kościół w Sypniewie

Zespół Pałacowo-Parkowy w Sypniewie

Niezmierzone bogactwo kulturowe, duchowe piękno zabytkowych obiektów. Zachęcamy do sięgnięcia do samego „serca” zamierzczej historii.

Podążając śladami przeszłości znajdziemy wiele miejsc upamiętniających historię gminy Więcbork. Piękno zabytkowych obiektów, nie tylko sakralnych, nie pozwala przejść obok nich obojętnie.

Kościół w Więcborku

Pałac w Runowie

Kościół w Zabartowie

Posłuchaj...

Więcborskie życie tętni w rytmie kulturalnych imprez. Z roku na rok rozwija się sztuka ludowa i tradycyjne rzemiosło. Począwszy od maja można na naszym rynku zobaczyć plenerowe spektakle teatralne, koncerty kameralne, happeningi i widowiska. Na deskach sceny Miejsko-Gminnego Ośrodka Kultury „hasają” początkujący aktorzy, swoich możliwości próbują mali tancerze. Na przełomie lipca i sierpnia każdego roku obchodzimy swoje święto i bawimy się w trakcie Dni Więcborka.

Igrzyska wrażeń...

Od wielu lat Więcbork jest areną sportowych wyzwań oraz zdrowej rywalizacji.

W wydarzeniach sportowych biorą udział osoby w różnym wieku, amatorzy, zawodowcy. Nie trzeba być biernym obserwatorem, u nas można znaleźć się w samym centrum jako uczestnik, a nawet gwiazda! Na terenie gminy funkcjonuje wiele klubów sportowych, które każdego roku reprezentują gminę poza jej granicami. W Więcborku co roku odbywają się „małe igrzyska”. Podwyższony poziom adrenaliny towarzyszy imprezom organizowanym na torze motocrossowym, zdrowa rywalizacja uczestnikom corocznego Biegu Pamięci Karolewo – Więcbork (10 km), a przepięknie położony stadion miejski jest areną wielu wydarzeń sportowo-rekreacyjnych. Natomiast 15 sierpnia 2015 r. mieszkańiec naszej gminy Ryszard Kałaczyński pobił Rekord Guinnessa „366 maratonów w 366 dni”.

Samorządowcy 25 - lecia

Burmistrzowie w latach 1990 - 2015

Andrzej Chrzanowski
Burmistrz Więcborka
w latach 1990 - 1994
Andrzej Chattas
zastępca burmistrza

Andrzej Marach
Burmistrz Więcborka
w latach 1994 - 2006
Piotr Węgrzyn
zastępca burmistrza

Paweł Toczko
Burmistrz Więcborka
w latach 2006 - 2014
Iwona Sikorska
zastępca burmistrza

Waldemar Kuszewski
Burmistrz Więcborka
od 2014 roku
Jacek Masztakowski
zastępca burmistrza

Rada Miejska w Więcborku

Kadencja 1990 - 1994

1. Górka Maria - Przewodnicząca Rady Miejskiej
2. Borowicz Czesław
3. Bullas Marian
4. Chattas Andrzej
5. Dueskau Henryk
6. Domagala Julian
7. Fojucik Kazimierz
8. Gałka Jan
9. Górniak Marian
10. Holka Adam
11. Holka Janusz
12. Jankowska Stefania
13. Kluch Janusz
14. Kubiak Adam
15. Łata Jan
16. Malek Ryszard
17. Marach Andrzej
18. Polan Leszek

19. Studzińba Jarosław
20. Stranc Bronisław
21. Suszyński Tadeusz
22. Ziółkowski Ryszard

Kadencja 1994 - 1998

1. Ostrowski Adam - Przewodniczący Rady Miejskiej
2. Dueskau Henryk - Przewodniczący Rady Miejskiej (w zastępstwie na kilka ostatnich miesięcy)
3. Chmielewski Benedykt
4. Dryll Adam
5. Grzegorzczak Szymon
6. Karwiński Wiesław
7. Kluch Janusz
8. Kosiniak Józef
9. Kubiak Adam
10. Marach Andrzej
11. Mueller Zofia
12. Okonek Irena
13. Piotrowski Roman
14. Schwartz Stanisław
15. Stranc Bronisław
16. Suszyński Tadeusz
17. Szuca Anna

18. Tkacz Elżbieta
19. Wenda Andrzej
20. Węgrzyn Piotr
21. Wilke Alfons
22. Ziółkowski Ryszard

Kadencja 1998 - 2002

1. Szuca Anna - Przewodnicząca Rady Miejskiej
2. Błażejowski Marian
3. Borkowski Władysław
4. Dryll Adam
5. Fertykowski Eugeniusz
6. Fifielska Maria
7. Holka Janusz
8. Malak Stanisław
9. Migawa Tadeusz
10. Mrozinski Tadeusz
11. Kosiniak Józef
12. Okonek Irena
13. Piotrowski Roman
14. Schwartz Stanisław
15. Szyłka Jan
16. Tkacz Elżbieta
17. Wenda Andrzej
18. Węgrzyn Piotr
19. Wilke Alfons

Przewodnicząca Rady Gminy

Grażyna Witczak
Przewodnicząca Rady
Miejskiej
obecnej kadencji

Zarząd Gminy Więcbork

Kadencja 1990 - 1994

1. Andrzej Chrzanowski - Burmistrz Więcborka
2. Andrzej Chattas - Zastępca Burmistrza
3. Janusz Holka
4. Andrzej Marach
5. Marian Bulas

Kadencja 1994 - 1998

1. Andrzej Marach - Burmistrz Więcborka
2. Piotr Węgrzyn - Zastępca Burmistrza
3. Adam Kubiak
4. Roman Piotrowski
5. Alfons Wilke

Kadencja 1998 - 2002

1. Andrzej Marach - Burmistrz Więcborka
2. Piotr Węgrzyn - Zastępca Burmistrza
3. Andrzej Bodziński
4. Jerzy Urbaniak
5. Andrzej Wenda
6. Alfons Wilke
(rezygnacja w trakcie kadencji)
7. Roman Piotrowski
(rezygnacja w trakcie kadencji)

20. Wrzesiński Krzysztof
21. Urbaniak Jerzy
22. Zielińska Bernadeta

Kadencja 2002 - 2006

1. Kujawiak Józef - Przewodniczący Rady Miejskiej
2. Błażejowski Marian
3. Chattas Andrzej
4. Korthals Józef
5. Holka Janusz
6. Kosiniak Józef
7. Lida Beata
8. Manowski Krzysztof
9. Migawa Tadeusz
10. Mrozinski Tadeusz
11. Piłka Stanisław
12. Schwartz Stanisław
13. Starzecki Roman
14. Urbaniak Jerzy
15. Wenda Andrzej

Kadencja 2006 - 2010

1. Kujawiak Józef - Przewodniczący Rady Miejskiej
2. Balcer Ireneusz

3. Błażejowski Marian
4. Bury Barbara
5. Fidler Janina
6. Kosiniak Józef
7. Kuszewski Waldemar
8. Lida Beata
9. Mroczkowski Roman
10. Mrozinski Tadeusz
11. Piłka Stanisław
12. Posieczek Stanisław
13. Schwartz Stanisław
14. Sowińska Grażyna
15. Urbaniak Jerzy

Kadencja 2010 - 2014

1. Kujawiak Józef - Przewodniczący Rady Miejskiej
2. Antczak Jan
3. Balcer Ireneusz
4. Grabinski Szymon
5. Kielich Marian
6. Kuszewski Waldemar
7. Lida Beata
8. Mroczkowski Roman
9. Piłka Stanisław
10. Posieczek Stanisław

11. Szwochert Henryk
12. Witczak Grażyna
13. Wenda Andrzej
14. Wilczyński Kazimierz
15. Wobszal Mariusz

Kadencja 2014 - 2018

1. Witczak Grażyna - Przewodnicząca Rady Miejskiej
2. Antczak Jan
3. Bączkowska Marta
4. Janicki Wojciech
5. Kabattek Jacek
6. Kałaczyński Ryszard
7. Kopta Beata
8. Lida Beata
9. Łańska Anna
10. Piłka Stanisław
11. Posieczek Stanisław
12. Rembelski Władysław
13. Szwochert Henryk
14. Wenda Andrzej
15. Wilczyński Kazimierz

Starostwo Powiatowe w Sępólnie
Krajeńskim
89-400 Sępólno Krajeńskie
ul. Tadeusza Kościuszki 11
tel. (+48 52) 388 13 00
sepolnopow@pro.onet.pl
www.powiat-sepolno.pl

Urząd Miejski w Kamieniu
Krajeńskim
89-430 Kamień Krajeński
Plac Odrodzenia 3
tel. (+48 52) 389 45 10
fax (+48 52) 388 63 92
sekretariat@um.kamienkr.pl
www.kamienkr.pl

Urząd Miejski w Sępólnie
Krajeńskim
89-400 Sępólno Krajeńskie
ul. Tadeusza Kościuszki 11
tel. (+48 52) 389 42 30
fax (+48 52) 389 42 20
sekretariat@gmina-sepolno.pl
www.gmina-sepolno.pl

Urząd Gminy Sośno
89-412 Sośno
ul. Nowa 1
tel. (+48 52) 389 01 10
fax (+48 52) 389 12 79
sekretariat@sosno.pl
www.sosno.pl

Urząd Miejski w Więcborku
89-410 Więcbork
ul. Mickiewicza 22
tel. (+48 52) 389 52 07
fax. (+48 52) 389 72 12
umwiecbork@wiecbork.pl
www.wiecbork.pl

Opracowanie graficzne:

F.U.W. „Daniel” Ewa Wierzchucka
89-400 Sępólno Krajeńskie
ul. Wiatrakowa 3
tel. (+48 52) 388 38 56
drukarniadaniel@poczta.onet.pl
www.drukarniadaniel.pl

F.U.W. „Daniel” Ewa Wierzchucka nie ponosi odpowiedzialności
za jakość materiałów zawartych w publikacji.

Wydano: sierpień 2015 rok.

