

Rok 16, numer 2/54

Data wydania 25.05.2018 r.

W tym numerze:

Proponujemy przegląd artykułów które ukazały się w „Merkuriuszu Czarnej Wodzy” oraz w Biuletynie Informacyjnym Gminy Czarna Woda w okresie minionych 25 lat

Urząd Miejski w Czarnej Wodzie

83-262 Czarna Woda
ul Mickiewicza 7

Spis telefonów

Centrala

58 587 8850
58 587 8855
58 587 8913
58 587 8933

Fax

58 587 8801

Numery bezpośrednie

Burmistrz 58 587 8888
Sekretarz 58 587 8800
MZGKIM 58 587 8440
Biblioteka 58 587 8616
Stadion 58 587 8960
MOPS 58 587 8510
OSP 58 587 8998

Redakcja i skład
Roman Sikora
sekretarz gminy

E-mail: urząd@czarna-woda.pl

www.czarna-woda.pl

ISSN 1731– 3430

Biuletyn Informacyjny Gminy Czarna Woda

Wydanie Jubileuszowe

W tym wydaniu Biuletynu postanowiliśmy przypomnieć wybrane artykuły, które w okresie ostatniego 25 lecia ukazały się w naszych publikacjach. Pierwszą gazetą po uzyskaniu praw miejskich oraz powstaniu Gminy Miejskiej Czarna Woda był „Merkuriusz Czarnej Wody”. Pomysłodawcą i redaktorem naczelnym tego czasopisma był pierwszy burmistrz Czarnej Wody Andrzej Grzyb, czasopismo było wydawane do 2002 roku. Od 2003 roku zastąpił je kolejny periodyk - Biuletyn Informacyjny Gminy Miejskiej Czarna Woda który, po zmianie statusu gminy z miejskiej w miejsko wiejską zmienił nazwę na obecną. Rozpoczynamy pierwszym artykułem z pierwszego numeru Merkuriusza Czarnej Wody. W kolejnych wydaniach znajdowały się relacje, które obrazują działania naszego samorządu.

Życzymy miłej lektury.

MERKURIUSZ CZARNEJ WODY

NUMER 1

ROK 1993

Przerwana kadencja Radnych czy Bezradnych?

Myślę, że takie pytanie chociaż raz zadał sobie każdy z mieszkańców Czarnej Wody w okresie obecnej kadencji nowego Samorządu.

Używam słowa „obecnej”, choć powinienem użyć „przeszłej”, ale robię to z całą świadomością. Myślę, że spora część byłych Radnych, (a może i wszyscy), będą mieli tę możliwość, aby dalej kontynuować zadanie rozpoczęte w 1990 roku.

Właśnie w roku 1990, w czerwcu, mieszkańcy Czarnej Wody dokonali świadomego wyboru (frekwencja 54,4%) swoich 7 przedstawicieli do Rady Gminy Kaliska w osobach: Elżbieta Buca, Henryk Baczyński, Stanisław

Głowczewski, Andrzej Grzyb, Stefan Krajnik, Edmund Reszka i Sylwester Szatkowski.

Ogółem w Radzie Gminy Kaliska było 20 osób. Na przewodniczącego wybrano niżej podpisanego. Dzisiaj mogę się przyznać, że tylko ta funkcja mnie interesowała. Dlaczego? Uznałem, że nowo wybrani Radni z Czarnej Wody rozpoczynają swoją działalność z bardzo dużym obciążeniem niezadowolenia społecznego mieszkańców Czarnej Wody. Chciałem sobie odpowiedzieć na pytanie, czy potrafimy to zmienić, czy nie? A rolę wiodącą chciałem pozostawić właśnie sobie. Dlaczego było niezadowolenie społeczne? Jednoznacznie należy powiedzieć, że lata 1980-1990, to lata zmarnowane dla rozwoju miejscowości — Czarna Woda. Ale to już historia.

W okresie naszej kadencji odbyło się 26 posiedzeń Rady Gminy Kaliska. Podjęto 171 uchwał w różnych sprawach, co w rozbiciu na poszczególne lata przedstawia się następująco: w 1990 roku (od wyborów) odbyto 8 posiedzeń i podjęto 55 uchwał, w 1991 roku 12 posiedzeń, 63 uchwały, w 1992 roku 7 posiedzeń, 53 uchwały.

Na dzień 31.12.1992 r. zrealizowano 166 uchwał. W trakcie realizacji są 3 uchwały dotyczące przejęcia na mienie komunalne gruntów. Ponadto 2 uchwały weszły w życie z dniem 1 stycznia 1993, a dotyczą one: 1) p l a n u finansowo — rzeczowego Gminy Kaliska na 1993 rok, 2) pobierania opłat za wodę z wodociągów wiejskich w Kaliskich, Piecach i Cieciorce. Frekwencja na Sesjach Rady Gminy przeważnie była 100%.

Jakie były Sesje? Jeżeli teraz sięgnę pamięcią wstecz, już bez emocji, określiłbym je jako: burzliwe, bardzo męczące, owocne, pojednawcze, (nigdy nie rozchodziliśmy się obrażeni jedni na drugich), ułatwiające sprawy istotne dla społeczeństwa całej Gminy. Musieliśmy się od początku uczyć tego, co nazywa się: demokracją, ustawodawstwem, samorządnością, wyrozumiałością, cierpliwością, bezinteresownością, działaniem dla drugich, poszanowaniem drugiego człowieka, służebnością względem mieszkańców całej Gminy, a w szczególności Czarnej Wody.

Czy wywiązaliśmy się w swoim działaniu z tych reguł postępowania? Ocenę pozostawiamy Państwu.

W Radzie Gminy działało 6 komisji problemowych stałych: 1) Ochrony Środowiska, Zdrowia i Opieki Społecznej, 2) Oświaty i Wychowania, Sportu i Kultury, 3) Rolnictwa, 4) Zaopatrzenia, Handlu i Rzemiosła, 5) Zagospodarowania Przestrzennego, Gospodarki Komunalnej, 6) Budżetu i Finansów. W tym miejscu składam wszystkim członkom Komisji, którzy nie byli Radnymi, serdeczne podziękowania za współpracę z nami dla dobra całej byłej Gminy Kaliska.

Przypuszczam, że oczekujecie Państwo oceny naszej działalności. Nie czynię tego, gdyż uważam, że oceną są pozostałe po nas trwałe ślady, których nie da się jednym ruchem ręki zniszczyć. Niech te inwestycje — duże i małe — służą z pożytkiem przez długie lata dla dobra całej społeczności Czarnej Wody.

Zatrzymam się przy kilku Uchwałach, które może zostały nie zauważone, ale mają i będą miały bardzo ważne znaczenie dla naszej przyszłej Rady Miasta. Są to uchwały: Nr VII/45/90 z dnia 3 grudnia 1990 roku — zaopiniowanie celowości utworzenia miasta i gminy Czarna Woda, Nr XXIV/156/92 z dnia 27 października 1992 roku — zaopiniowanie celowości utworzenia Gminy Czarna Woda i nadanie jej statusu miasta, Nr XVII/102/91 z dnia 20 września 1991 roku — przejęcie całokształtu zadań z zakresu oświaty na terenie Gminy Kaliska i Nr XV/92/91 z dnia 13 czerwca 1991 roku — zasady funkcjonowania Opieki Zdrowotnej.

Uważam, że to Uchwały prawie „historyczne”, które w bardzo istotny sposób będą rzutować na dalszy rozwój naszej miejscowości.

Jest na pewno kilka zadań, które każdy z nas (byłych radnych) zamierzał wykonać. Nie wszystkie wykonaliśmy, ale myślę, że wyborcy to nam wybaczą.

Co nam przyniesie przyszłość? Na to pytanie, to już odpowiedzą nowo wybrani radni w dniu 21 lutego br. Dlatego zachęcam do spełnienia swojego obywatelskiego obowiązku i zagłosowania na tych kandydatów, którzy chcą coś pożytecznego zrobić dla naszego młodego miasta, nie w słowach, ale w czynach. Chciałbym, żeby nowi radni nie zaprzepaścili tego, co już zostało zrobione i zawsze mieli na celu dobro naszej miejscowości i jej mieszkańców.

Kończąc, w imieniu Radnych z Czarnej Wody wszystkim pozostałym Radnym z Gminy Kaliska, Zarządowi, Pracownikom Urzędu Gminy oraz Wszystkim, z którymi współpracowaliśmy dziękuję za wspólnie spędzony czas, który (moim zdaniem) nie został zmarnowany.

Życzeniem moim jest, aby dokonany podział administracyjny w naszej Gminie, nie był powodem do kłótni i zatargów, ale powodem do jeszcze bardziej wyťažonej i skutecznej pracy dla całej byłej Gminy Kaliska. Mieszkańcom miasta Czarna Woda życzę, natomiast aby zrozumieli, że słowo — miasto — zobowiązuje.

Uważam, że powinniśmy udowodnić, że podpisanie Uchwały przez Panią Premier nie było chybione, ale trafne.

Dziękuję!

Sylwester Szatkowski
Merkuriusz Czarnej Wody Nr 1 Rok 1993

Telefony — co dalej ?

Czy Czarnej Wodzie potrzebna jest przebudowa i dalsza rozbudowa sieci telefonicznej? Oto pytania, które zadaje sobie wielu mieszkańców miasta. Dla tych mieszkańców, którzy posiadają telefon i dla tych, którzy chcą go posiadać sprawa jest jasna. Łączność telefoniczna znacznie ułatwia życie, obniża koszty działalności zakładów czy sklepów, niejednokrotnie ratuje życie i mienie, przez łatwy kontakt scala mieszkańców miasta w jeden organizm. Osób zainteresowanych posiadaniem własnego telefonu w naszym mieście jest ponad 600. Istniejącą centralę i sieć telefoniczną wybudowały Zakłady Płyt Pilśniowych z myślą o bieżących swych potrzebach. Dla ówczesnej techniki telekomunikacyjnej nie miał większego znaczenia sposób i jakość budowanych sieci telefonicznych. Były one wykonane przy użyciu dostępnych wtedy materiałów. Sieci podziemne ułożono w kanałach składających się z segmentów betonowych, stykających się ze sobą, z otworami, przez które przeciągnięto kable. W miarę upływu czasu w wielu miejscach segmenty osiadły i kanały stały się niedrożne.

Istniejące kable — najczęściej w powłoce ołowiowej — na skutek różnych prac prowadzonych na terenie Czarnej Wody w bardzo wielu punktach zostały uszkodzone.

Wiele uszkodzeń nastąpiło z braku informacji o miejscu ich ułożenia. Miejsca uszkodzeń są źródłem występujących obecnie zakłóceń łączności telefonicznej. Opady atmosferyczne powodują przedostanie się do kanałów wilgoci, która ma wpływ na izolację ułożonych tam kabli telefonicznych. Dziś niektóre kable znalazły się pod jezdnią (ul. Mickiewicza). Budowano je kiedyś w chodniku przy zastosowaniu elementów lekkich, chodnikowych. Później poszerzono jezdnię, przez co znalazły się w pasie ruchu kołowego, co stanowi zagrożenie dla ciężko załadowanych pojazdów. Część sieci telefonicznej podwieszona została na słupach. Jest tak przy ul. Długiej, Polnej i Starowiejskiej. Pajęczyny wiszących kabli sprzyjają uszkodzeniom, a w miarę upływu czasu ich stan będzie się pogarszał. Zdawać by się mogło, że centrala telefoniczna urządzona do obsługi 600 numerów jest dla małej przecież Czarnej Wody „na wyrost”. Z 200 numerów korzystają ZPP a z 400 — ludność.

W 1987 roku okazało się, że zarówno centrala telefoniczna jak i kable przesyłowe nie mają już rezerw. Wnioski o założenie telefonu od tego roku pozostały niezrealizowane. Są obszary Czarnej Wody zupełnie pozbawione telefonów. Ratownictwo życia i zdrowia ludzkiego, bezpieczeństwo pożarowe — to główne argumenty przemawiające za potrzebą rozwoju telekomunikacji na tych obszarach. Miasto Czarna Woda ma w swych granicach tereny mocno nasycone infrastrukturą techniczną — w tym telefonami, są to Osiedle Słowackiego i

ul. Mickiewicza. Pozostałe tereny są pod tym względem zaniedbane. Nie jest dla władz Czarnej Wody obojętną sprawą szybki rozwój łączności, gdyż wpływa to w pewnym stopniu na tempo rozwoju tego miasta. Przedstawiciele biznesu, pragnący uruchomić swe firmy, dużą wagę przykładają do spraw łączności telefonicznej w wybranym terenie. Napływającej z zewnątrz ludności, pragnącej osiedlić się w naszym mieście też nie jest obojętną sprawą możliwość zainstalowania telefonu. Należy dodać, że 145 mieszkańców Czarnej Wody, dokonując wpłat na budowę telefonów — stanowi pokaźną grupę zainteresowanych rozwojem telekomunikacji. Wniosków o przydział telefonu na lata następne złożyło ponad 200 amatorów własnego telefonu.

Zakład Telekomunikacyjny z różnych powodów nie mógł i nie chciał przystąpić do uporządkowania spraw telekomunikacji w Czarnej Wodzie. Zarząd Miejski trafnie przewidział, że telekomunikacji w Czarnej Wodzie należy zapalić zielone światło. Ujął w sposób zorganizowany starania wielu mieszkańców w sprawie telefonu i utworzył Społeczny Komitet Telefonizacji całej Czarnej Wody, który zawarł stosowne porozumienia z Zakładem Telekomunikacyjnym i przystąpił do prac wynikających z potrzeb miasta.

W marcu br. przystąpiono do opracowania dokumentacji technicznej rozbudowy i modernizacji sieci telefonicznej. Z początkiem maja br. dokonano odbioru i uruchomienia nowego 200 numerowego segmentu centrali tektonicznej, daru ZPP na rzecz telefonizacji miasta. Z końcem maja rozpoczęto prace przy wykonaniu kanałów telefonicznych.

Wiele starań poczynili członkowie SKT, by przyspieszyć dostawę niezbędnych materiałów. Udało się zakupić 70 % rur do kanałów telefonicznych, 35 % kabli, część studzienek do kanałów. W miesiącu lipcu wprowadzono do istniejących kanałów na ul. Mickiewicza nowy kabel magistralny, dokonując przy tym 11 odkrywek w celu udrożnienia kanału, W tym samym miesiącu zamontowano w centrali telefonicznej wykonany przez Warsztaty Szkoły Przemysłowej stojak łączeniowy — ważny element służący do przyłączenia nowych kabli magistralnych do nowego segmentu centrali. Obecnie trwają nadal prace przy wykonywaniu kanałów telefonicznych przy ul. Polnej. Członkowie SKT w ostatnim czasie otrzymują wiele pytań odnośnie postępów w budowie i przewidywanego terminu zakończenia. Telefonizacja Czarnej Wody została przez Zakład Telekomunikacyjny rozłożona na II etapy. I etap z terminem zakończenia robót na wiosnę 1994 r.

obejmuje ulice: Mickiewicza, Starogardzką, Dworcową, Pomorską, Chojnicką, Szyszkowiec (od szosy do torów kolejowych) Sosnową, Długą, Polną, Cichą, Popręczną, Wiśniową Słoneczną, Topolową, Zieloną, Kwiatową, Wrzosową, Starowiejską i Leśną. II etap obejmować będzie ulice: Mostową Słowackiego, Szyszkowiec (od Osiedla Słowackiego do torów kolejowych), i Okrężną. Wartość szacunkową prac przy telefonizacji etapu ustalił Zakład Telekomunikacyjny na 1,7 miliarda zł. Wartość ta została określona w oparciu o ceny materiałów telefonicznych z lutego 1993 r. z przewidywaną nieznaczną — jak było w latach poprzednich — podwyżką cen w okresie budowy. Społeczny Komitet Telefonizacji przystępując do budowy sporządza analizę finansową na podstawie której można wnioskować o realności zamierzenia. Mając 210 wolnych numerów w central ponad 300 wniosków o telefon — należało przyjąć, że 210 abonentów otrzyma telefon wpłacając po 4 miliony zł. Wniosłoby to wpływy na konto budowy ponad 800 milionów złotych. Została zawarta umowa w sprawie uczestnictwa ZPP w Komitecie, na podstawie której na konto budowy winno wpłynąć 600 milionów zł. Społeczny Komitet Telefonizacji winien więc dysponować kwotą ponad 1,5 miliarda zł. co pozwoliło w maju br. podjąć decyzję o rozpoczęciu budowy. Z dokumentów Skarbnika SKT — p. Z. Bieska wynika, że do 15 czerwca br. na konto budowy telefonów w Banku Spółdzielczym Zblewo nr 819178-329-1612-1/1818-271 wpłaciło około 100 abonentów. Zwłoka we wpłatach na konto budowy telefonów odbija się niekorzystnie na całym zamierzeniu. Zakładane przez Zakład Telekomunikacyjny nieznaczące wzrosty cen zostały niecelnie skalkulowane. Ceny materiałów w okresie maj-lipiec 1993 wzrosły znacznie, niejednokrotnie o 70 %. Kable niezakupione w maju-czerwcu dziś trzeba będzie kupować dużo drożej. Społeczny Komitet Telefonizacji sygnalizował w maju o wzrastających cenach, apelując na zebraniu ogólnym członków o dokonywanie wpłat w ustalonym terminie. Na dzień dzisiejszy Społeczny Komitet Telefonizacji nie posiada zakładanych funduszy.

M. Ratajczak

Merkuriusz Czarnej Wody Nr 3 Rok 1993

NASI NA MISTRZOSTWACH EUROPY!

Mija właśnie połowa sezonu żeglarskiego, dlatego można się już pokusić o pierwsze spostrzeżenia.

Udanie rozpoczęli starty nasi najmłodsi zawodnicy Klasy Optymist, którzy dzielnie walczą w czołowej grupie zawodników w Kraju (tzw. Grupa A). Grupę tę stanowi 100 zawodników, którzy wyłonieni zostają na drodze eliminacji z grupy ok. 350 zawodników z całej

Polski. Ostatnie regaty centralne tej grupy zawodnik nasz (Krzysztof Sikora) ukończył na 15 miejscu. Dodatkowo do grupy tej zakwalifikowali się:

Marek Flis i Tomasz Błociński, którzy także radzą sobie doskonale w tej elitarniej klasie.

Ostatnie regaty okręgowe o "Puchar Wybrzeża" (organizowane przez naszą Sekcję Żeglarską) zawodnik nasz ukończył na 5 miejscu na 56 startujących i uległ tylko 4 reprezentantom Polski na tegoroczne Mistrzostwa Świata w Turcji. Ponieważ jest to najmłodsza grupa szkoleniowa w naszym klubie wyniki te pozwalają optymistycznie patrzeć w przyszłość.

Miłą niespodziankę sprawili nam zawodnicy Klasy 420. Obie nasze załogi (Damrat A. - Sztormowski W. i Damrat D. - Reszka R.) zakwalifikowały się do Reprezentacji Polski na Mistrzostwa Europy.

Ponieważ liczyliśmy na awans jednej załogi - udział aż dwóch stanowi miłe zaskoczenie. Dodatkowo załogi te powołane zostały do reprezentowania Polski na Mistrzostwach Niemiec, które odbędą się w pierwszych dniach sierpnia pod Berlinem. Jeżeli dodamy do tego, zwycięstwa tych załóg w regatach centralnych (Puchar Wiosny) to o wyniki w drugiej części sezonu także możemy się nie martwić. Największą jednak niespodziankę sprawił nam zawodnik kl. Europa - Damian Mrozek. Damian startując w pierwszych czterech regatach centralnych Sezonu 94 sklasyfikowany został na 3 miejscu w Kraju. Ponieważ regaty te stanowiły jednocześnie eliminacje zawodników do Reprezentacji Polski na Mistrzostwa Europy i Świata - zawodnik nasz awans ten wywalczył.

Zadanie jednak nie było takie proste, gdyż czołówkę krajową stanowi 4 zawodników z Poznania, którzy wyjazd ten planowali we własnym gronie. Damian musiał więc sam stoczyć zaciętą walkę z czterema konkurentami. Ogółem w eliminacjach startowało 35 zawodników.

Zawodnik nasz reprezentować będzie jednak Polskę tylko na Mistrzostwach Europy w Austrii. Wyjazd na Mistrzostwa Świata do Francji okazał się niemożliwy, gdyż termin zgłoszeń upływał przed końcem eliminacji krajowych. Natomiast trenerzy kadry narodowej nie przewidywali, że Damian takim przebojem wdrze się do czołówki krajowej. Myślę, że Damian się tym mocno nie zmartwi - wszak Austria to też piękny kraj.

Dziękując już teraz naszym zawodnikom za osiągnięte wyniki wierzymy, że będą godnie reprezentować Polskę, a także nasze miasteczko na tych prestiżowych zawodach.

Czesław Sikora

Merkuriusz Czarnej Wody Nr 7 Rok 1994

Partner polskiej medycyny

"Kapituła nagrody Partner Polskiej Medycyny '95 przyznała statuetkę Gminie Miejskiej Czarna Woda - za odwagę włączenia się samorządu lokalnego w systemowe przekształcenia podstawowej opieki zdrowotnej, co spowodowało zdecydowaną poprawę poziomu i dostępności świadczonych usług medycznych oraz zainspirowanie innych gmin podobnymi rozwiązaniami organizacyjnymi." Tak brzmi treść dokumentu przyznającego Gminie Miejskiej Czarna Woda statuetki Partner Polskiej Medycyny. Nagrodę z rąk Podsekretarza Stanu w Ministerstwie Zdrowia Izabelli Dudzin odebrał burmistrz Andrzej Grzyb w Teatrze Muzycznym w Gdyni. Jest to pierwsza edycja tej nagrody przeznaczonej dla sponsorów i reformatorów służby zdrowia. Od 1 lipca 1995 r. gmina przejęła obowiązki związane z prowadzeniem służby zdrowia na podstawie porozumienia-kontraktu z Wojewodą Gdańskim. Wynegocjowano sumę środków, która powinna wystarczyć na zapewnienie podstawowej opieki zdrowotnej i usług medycznych dla wszystkich mieszkańców gminy. Usługi świadczone mieszkańcom gminy Czarna Woda przez szpitale i poradnie na terenie całego województwa płaci gmina. Zmiana polega na tym, że płacimy za rzeczywiste usługi na podstawie rachunków zgodnych z kalkulacją kosztów jednostek przedstawiających rachunki. Ten sposób rozliczeń był powodem do reorganizacji własnej służby zdrowia w taki sposób, aby gospodarowanie środkami przynosiło jak największą korzyść mieszkańcom. Przykłady to dwunastogodzinna dostępność pomocy medycznej w Miejskiej Przychodni Rejonowo Specjalistycznej i np. kontrakt ze stomatologami, który pozwolił na nadrobienie kilkuletnich zaległości w protetyce stomatologicznej w ciągu pół roku. Zorganizowano badania prowadzone cyklicznie przez specjalistów ginekologów, okulistę, reumatologa. W związku z uzyskaniem specjalizacji lekarza domowego przez Kierownika Przychodni lek. Stefana Krajnika, którego nowe myślenie o służbie zdrowia w gminie pozwala na planowanie kolejnych zmian organizacyjnych struktur gminnej służby zdrowia. Nie można powiedzieć, aby działania te były proste i łatwe lecz przy dobrej woli i jasnym celu - dobro mieszkańców miasta - nie ma spraw niemożliwych. Jak widać poniesiony trud zastał dostrzeżony i spotkał się z uznaniem, co potwierdza przyznanie statuetki Partner Polskiej Medycyny.

Roman Sikora

Merkuriusz Czarnej Wody Nr 15 Rok 1996

Spełnione jedno z marzeń - bank w Czarnej Wodzie

Miasto Czarna Woda ma swój bank. Otwarcie ekspozytury Banku Gdańskiego w Czarnej Wodzie nastąpiło 10 stycznia br. Placówka ta organizacyjnie podporządkowana jest Oddziałowi w Starogardzie Gd., stąd rolę gospodarza pełniła pani Daniela Świeczkowska dyrektor tego oddziału. Pani dyrektor od momentu ujawnienia pomysłu banku w Czarnej Wodzie była rzeczniką tej inicjatywy.

Przecięcia wstęgi dokonali pan Bernard Rybnicki dyrektor zarządzający Bankiem Gdańskim oraz burmistrz miasta Czarna Woda Andrzej Grzyb. W uroczystości uczestniczyli dyr. Piotr Kaczyński i dyr. Dudzikowski z Banku Gdańskiego, dyr. Zakładów Płyt Pilśniowych w Czarnej Wodzie Sylwester Szatkowski, dyr. Ośrodka Badawczo Rozwojowego Przemysłu Płyt Drewnopochodnych w Czarnej Wodzie Piotr Ferens, dyr. Luboško z Fabryki Mebli Okrętowych, członkowie Zarządu Miasta i radni Rady Miejskiej w Czarnej Wodzie, projektanci i wykonawcy projektu, przedstawiciele większych firm działających w Czarnej Wodzie.

Jako dowód wdzięczności mieszkańców miasta burmistrz wręczył przedstawicielom Dyrekcji Banku Gdańskiego pamiątkowe medale wybite z okazji nadania Czarnej Wodzie praw miejskich. Stwierdził, że spełnione zostało jedno z marzeń społeczeństwa tego miasteczka. Jak zapewnili zebranych przedstawiciele banku oferta usług bankowych będzie pełna. Rozliczenia gotówkowe i bezgotówkowe, usługi kredytowe, a niebawem usługi dewizowe oraz karty płatnicze. Pracownicy ekspozytury wywodzą się w ponad 90% ze środowiska Czarnej Wody. Przeszli kilkumiesięczne przeszkolenia i są doskonale przygotowani do tej pracy.

Jest to pierwszy obiekt Banku Gdańskiego otwarty w tym roku. Jak powiedział dyr. Rybnicki fakt otwarcia tej ekspozytury jest zgodny z koncepcją rozwoju banku polegającą na zbliżaniu się do klienta.

Jak podaje Gazeta Bankowa, polityka prowadzona przez Bank Gdański plasuje go na 7 miejscu w grupie 74 banków komercyjnie działających w Polsce. O bezpieczeństwie banku decyduje przede wszystkim jego wynik finansowy, który pozwolił na uplasowanie się Banku Gdańskiego na 4 pozycji w rankingu 10 najlepszych banków w Polsce za I kwartał 1995 roku.

Można śmiało powiedzieć, że Czarnowodzianie oraz podmioty gospodarcze funkcjonujące w mieście oraz w sąsiednich miejscowościach uzyskali poważnego

partnera do obrotu pieniędzmi, oby tych ostatnich było jak najwięcej czego życzyć bankowi i wszystkim klientom.

Roman Sikora

Merkuriusz Czarnej Wody Nr 15 Rok 1996

TV osiedlowa - planowana modernizacja

Osiedlową instalację telewizyjną uruchomiono w grudniu 1990 roku. Szczególnie obecny rok obfitował w liczne awarie spowodowane głównie wyładowaniami atmosferycznymi, a niekiedy innymi przyczynami. Objawiało się to w postaci pogorszenia jakości odbioru a niekiedy wyłączania programów w celu naprawy sprzętu. Od dnia uruchomienia instalacji minęło pięć lat i nastąpiło wiele zmian. Zmieniło się ustawodawstwo, rozszerzono zakres częstotliwości przesyłania sygnału radiowego w zakresie fal UKF, a ponadto nastąpił znaczny postęp w technologii odbioru i rozprowadzania sygnałów radiowych i telewizyjnych. Te fakty oraz pięcioletni okres eksploatacji urządzeń dyktują konieczność przeprowadzenia modernizacji. Celem pierwszego etapu modernizacji jest modernizacja stacji czołowej, która zapewni: dostosowanie parametrów studia do obecnych wymogów prawnych, umożliwienie odbioru programów radiowych w całym paśmie UKF, poprawa jakości odbioru programów telewizyjnych, przygotowanie instalacji do zwiększenia ilości programów telewizyjnych, przygotowanie instalacji do ewentualnej emisji lokalnej telegazety.

Trzeba sobie jednak zdawać sprawę z tego, że modernizacja ta dotyczy instalacji a nie odbiorników telewizyjnych zainstalowanych w mieszkaniach abonentów. Zapewne w pojedynczych przypadkach może się okazać, że owa modernizacja uniemożliwi odbiór niektórych programów na telewizorach starszego typu. Lecz takie są koszty postępu. Lekarstwa na to są trzy: wymiana głowicy kanałów w telewizorze, zastosowanie zewnętrznego konwertera, wymiana telewizora.

Dokładnie wyjaśniałem te zagadnienia w Merkuriuszu nr 9 z 1994 roku. Prace modernizacyjne planowane są na miesiąc październik i będą wykonane przez specjalistyczną firmę. Spowoduje to przerwę w odbiorze programów co jest nieuniknione, z powodu zmiany lokalizacji stacji czołowej. Koszty modernizacji pokryte zostaną z wpłat eksploatacyjnych użytkowników.

Roman Sikora

Merkuriusz Czarnej Wody Nr 18 Rok 1996

Sołtysi Czarnej Wody

Trudno odszukać dzisiaj nazwiska wszystkich sołtysów Czarnej Wody. Może należałoby rozpocząć tę

listę na przełomie XVIII i XIX wieku. Wiemy, że w połowie XIX wieku sołtys Czarnej Wody użył pieczęci na wzór której mamy dzisiejszy herb miasta Czarna Woda.

Instytucja sołtysa ma piękną kartę w historii państwa polskiego. Rodowód naszych dzisiejszych sołtysów sięga XII-XIII wieku. Jego funkcję łączy się ściśle z zakładaniem w średniowieczu naszych wsi, a także miast. Sołtys był osobą stojącą na czele wsi lokowanej na prawie chełmińskim bądź magdeburskim. On to sprowadzał kolonistów, rzemieślników, chłopów, fachowców i obsadzał nimi ziemię znajdującą się w jego posiadaniu. Każdy zasadzca otrzymywał kilka tanów ziemi od "pana gruntowego" (był nim najczęściej król, książę, biskup, klasztor itd.). Łan był w średniowieczu jednostką pełnorolnego gospodarstwa chłopskiego, wyznaczonego podczas nadziałów lokacyjnych. Najbardziej rozpowszechnione były łany flamandzkie, zwane też chełmińskimi lub średzkimi, wynoszące około 16,7 - 17,5 ha. Były też łany frankońskie, odpowiadające około 22,6 - 25 ha. Te pierwsze były stosowane w odniesieniu do ziemi o lepszych glebach, te drugie w stosunku do gorszych.

Sołtys jako zasadzca, założyciel wsi reprezentował ówczesną społeczność wiejską wobec "pana". Z pochodzenia sołtysi byli rycerzami, mieszczanami lub kmieciami. Sołtysi, podobnie jak wójtowie w miastach, byli dziedziczni.

Sołtysi swego czasu, sprawując władzę naczelników wsi, wykonywali funkcje administracyjne, porządkowe, sądownicze.

Ich pozycja społeczna była poważna a urząd otoczony powszechnym szacunkiem. W wilkierzu (ustawy regulujące w średniowieczu stosunki wewnętrzne w miastach i wsiach) dla wsi klasztoru oliwskiego z 1620 r. czytamy: "...Ktokolwiek sołtysów, radnych ludzi albo przysiężnych nie uczci, albo słowami zelżywymi dotknie, ten panu trzy grzywny pruskie, a wsi dwie za winę wyłoży...". Zaś w wilkierzu dla wsi starostwa tąkorskiego w Prusach z 1692 r. zapisano: "...przy każdej zaś gromadzie powinna być wszelka skromność, cichość, zgoda, posłuszeństwo i uszanowanie frejszulca (tj. sołtysa) z radzkimi (tj. radnymi, rajcami) pod winę pięciu grzywien dworowi, a wsi dwie...".

Tyle w wielkim skrócie historii polskiego sołtysa.

Ponieważ byłem sołtysem toteż pozwalał sobie podać krótką informację o sołtysach Czarnej Wody tak jak na to pozwala moja wiedza i pamięć. Między rokiem 1961 a rokiem 1972 Czarna Woda była osiedlem (ni to wsią gminną, ni miastem) dlatego wśród sołtysów wymieniam Przewodniczących Rady Osiedlowej.

Jan Ebertowski - (ur. 18.12.1883), od roku 1928 do 1944. Od roku 1944 więzień obozu koncentracyjnego w Stutthofie. Zginął w czasie ewakuacji obozu w styczniu 1945 roku pod Wejherowem.

Po wyzwoleniu w marcu 1945 roku przez wojsko radzieckie pierwszym sołtysiem został powołany **Jan Czajkowski** (ur. 03.08.1936). Obowiązki sołtysa pełnił do jesieni 1946 roku.

Od roku 1946 do 31 grudnia 1954 tj. do chwili powołania Prezydium Gromadzkiej Rady Narodowej sołtysiem był **Alojzy Prychła** (ur.19.08.1900). Od 1 stycznia 1955 roku powierzono mu obowiązki Przewodniczącego P.G.R.N do dnia 31 grudnia 1960 roku.

Po utworzeniu Osiedlowej Rady Narodowej tj. od dnia 1.1.1961 r. powołano na stanowisko Przewodniczącego Panią **Janinę Cieślińską** (ur. 27.09.1928). Ze względu na chorobę przeszła na rentę w roku 1968. Stanowisko Przewodniczącego objął **Piotr Szłęk** (ur. 21.06.1922, zmarł 31.08.1984). Funkcję Przewodniczącego sprawował do dnia 31 grudnia 1972 roku.

Od 1 stycznia 1973 roku ponownie Czarna Woda została wsią sołecką, należącą do Gminy Kaliska. Na początku roku 1973 na zebraniu wiejskim na sołtysa wybrano **Mariana Miszewskiego** (ur. 21.11.1936). Pełnił funkcję przez dwie kadencje tj. do 1981 roku. Po zakończeniu kadencji na sołtysa wybrano **Helmuta Bohle** (ur. 16.03.1936), który pełnił swą funkcję do śmierci, a zmarł 11 października 1989 roku. Pod koniec października 1989 roku na zebraniu wiejskim wybrano na sołtysa **Leona Ebertowskiego**, (ur. 07.04.1930), który pełnił obowiązki do 31 marca 1993 roku. Ostatnia Rada Sołecka pracowała w składzie :

1. Leon Ebertowski - Sołtys - Przewodniczący Rady Sołeckiej,
2. Mieczysław Ratajczak - członek Rady
3. Jan Doczyk - członek Rady
4. Jan Orlikowski - członek Rady
5. Henryk Łobocki - członek Rady

Leon Ebertowski

Merkuriusz Czarnej Wody Nr 20 Rok 1997

5 rok Czarnej Wody

Szanowni goście, mieszkańcy i przyjaciele Czarnej Wody Cztery lata temu, 7 marca 1993 roku odbyła się pierwsza Sesja Rady Miejskiej w Czarnej Wodzie. Dzisiaj w rocznicę tamtych obrad tą XXIV uroczystą sesją rozpoczynamy piąty rok naszej samorządnej, miejskiej samodzielności. Proszę pozwolić, że przypomnę kilka dat związanych z powstaniem Gminy Miejskiej Czarna Woda. W Dzienniku Ustaw Rzeczypospolitej Polskiej Nr

100 z dnia 19 grudnia 1992 roku pod pozycją 500 zamieszczono Rozporządzenie Rady Ministrów, w którym w § 4 w punkcie 1 znalazł się zapis: "W województwie gdańskim tworzy się gminę Czarna Woda z siedzibą władz w Czarnej Wodzie. W skład gminy Czarna Woda wchodzi obszar wsi Czarna Woda oraz obszar części wsi Lubiki o powierzchni 3,88 hektara z gminy Kaliska." W punkcie 4 paragrafu 4 ustalono, że: "Gminie Czarna Woda nadaje się status miasta." W Rozporządzeniu zawarto też zapis, że wchodzi ono w życie z dniem 1. stycznia 1993 roku. Rozporządzenie podpisała Pani Premier Hanna Suchocka. Tak po ponad dwóch latach starań z woli mieszkańców i uporu grupy skupionej wokół Komitetu Obywatelskiego narodziło się po dziś dzień najmłodsze miasto Pomorza Gdańskiego. Mam nadzieję, że dzisiaj nikt nie ma wątpliwości, że ambicje i aspiracje Czarnej Wody do samorządzenia się były słuszne.

Miasto to ludzie, mieszkańcy. Ludzie bezimienni, zagubieni gdzieś w dalekiej przeszłości i ci, którzy w historii naszego miasteczka na przełomie XVIII i XIX wieku ledwo wyłaniają się z jej mroku. Ludzie, tacy jak sołtys Czarnej Wody z połowy XIX wieku, noszący prawdopodobnie nazwisko Sztormowski, który stawiając pieczęć pod urzędowym dokumentem, nie wiedział, że prawie po dwustu latach znak ten będzie herbem miasteczka.

Ludzie, tacy jak Piotr Sztormowski urodzony w Czarnej Wodzie w roku 1887, który był znanym działaczem pomorskim, posłem i który za swą postawę w pierwszych dniach II wojny światowej z rąk niemieckich został męczennikiem sprawy polskiej. Ludzie podobni Pawłowi Landsbergowi, który przybył do Czarnej Wody, żeby tu prawie całe dorosłe życie solidną pracą w szkole i poza nią, głównie w harcerstwie, wychować wiele pokoleń Czarnowodzian, zaskarbiając sobie zaufanie i sympatię wszystkich obywateli naszego miasteczka. Ludzie aktywni, dający z siebie więcej niż wymagają od nich służbowe obowiązki, tacy, którzy dziś siedzą na tej sali. Ci, którzy służyli swoją wiedzą i doświadczeniem w pracy i działaniu różnego rodzaju instytucji społecznych. Ludzie, nasi współobywatele, którzy dzisiaj za swą aktywność, szczerą chęć pracy, za skuteczność i upór w działaniu na rzecz innych otrzymują z rąk Pana Wojewody odznaczenia państwowe

Nasze miasteczko jest naszą wspólną troską. Wierzę w to, że tak właśnie jest. Mogę tak też powiedzieć na podstawie faktów z codziennej mojej pracy w Urzędzie. Nie skataloguję tego, co zrobiliśmy przez te cztery lata, nie będę też oceniał naszych działań ani ich skutków. Oceniają to codziennie i od święta nasi

współobywatele. Przypomnę tylko o wydarzeniu, które powiększyło naszą miejską gminę.

W Dzienniku Ustaw nr 132 z 1 grudnia 1994 roku pod pozycją 671 zamieszczono Rozporządzenie Rady Ministrów, w którym w paragrafie 3 znalazł się zapis: "W województwie gdańskim zmienia się granice gminy o statusie miasta Czarna Woda przez przyłączenie obszarów: Huta Kalna, Lubiki i Małe Lubiki oraz osad Kamionka i Podlesie z gminy Kaliska. Obszar miasta Czarna Woda po przyłączeniu tych wsi wzrósł do 2750 hektarów." Rozporządzenie podpisał Pan Premier Waldemar Pawlak. Mam nadzieję, że mieszkańcy Lubik i Huty Kalnej czują się w pełni obywatelami Czarnej Wody tak, jak sami zdecydowali na dobre i mam nadzieję nie na złe. Nie chodzi nam wcale o jubileusz, czy świętowanie. Ta skromna sesja otwiera urodzinowy, piąty rok miasta Czarna Woda. Niektórzy mieszkańcy Czarnej Wody są zaskoczeni. To już rozpoczął się piąty rok. Tak. Niektórzy mówią, że jakby zbyt wcześnie świętujemy. Może. Myślę, że wyrażę tu wolę Zarządu Miasta i Rady, jeśli stwierdzą, że bardzo chcielibyśmy codzienną, jeśli można to skuteczniejszą pracą na rzecz mieszkańców wyakcentować cały ten rok.

Co ma dla nas przyszłość. Nie wiem. Jeśli dzisiaj zrobimy, co do nas należy w miarę dobrze, jeśli przygotujemy następców i wyposażymy ich w najdrobniejszy choćby, lecz pozytywny dorobek, to nasze dzieci i wnuki powinny dać sobie radę i nasze myśli i czyny pomnożyć. Jaki będzie ten rok. Mam nadzieję, że dobry, że w ostatnim dniu roku 1997, kiedy to będziemy kończyli piąty rok miasta Czarna Woda wszyscy aktywni i na codzień zatroskani poczujemy słuszną satysfakcję z tego, co za nami i z odwagą i nadzieją rozpoczniemy kolejne lata.

Burmistrz Czarnej Wody Andrzej Grzyb

Odnaczenia państwowe na uroczystej sesji otwierającej 5 rok Czarnej Wody otrzymali:

1. Henryk Kuchta - Srebrny Krzyż Zasługi, wieloletni Dyrektor Szkoły Podstawowej w Czarnej Wodzie, wyróżniający się nauczyciel i pedagog. Działał w strukturach administracji terenowej od wielu lat. Obecnie radny drugiej kadencji Rady Miasta - przewodniczący komisji.

Aktywnie włączył się w realizowanie porozumienia o współpracy pomiędzy Duńską Gminą Sydfalster a Gminą Miejską Czarna Woda. Dzięki jego pracy, współpraca - szczególnie jeżeli chodzi o młodzież szkolną i kulturę z korzyścią się rozwija między gminą duńską i Czarną Wodą.

2. Tomasz Kadzikiewicz - Brązowy Krzyż Zasługi, długoletni pracownik Zakładów Płyt Piłśniowych, budowniczy wielu obiektów w Czarnej Wodzie, uczestnik planowania i realizacji większości inwestycji w ZPP i na terenie Czarnej Wody. Człowiek nie ograniczający się do swojej pracy 8-miu godzin, zawsze gotów do aktywnej pomocy w pokonywaniu codziennych przeszkód. Aktywnie włączający się w życie społeczności Czarnej Wody, pomoc szkole, parafii, harcerstwu.

3. Danuta Ossowska - Brązowy Krzyż Zasługi, przez wiele lat pracowała jako nauczyciel w szkole podstawowej, gdzie już wówczas była organizatorem turystyki i animatorem kultury. Zajmowała się pracą nowatorską i twórczą w środowisku Czarnej Wody.

Obecnie na emeryturze bardzo aktywnie uczestniczy w życiu społecznym, szczególnie na rzecz ludzi starszych, organizując z ramienia Koła Rencistów i Emerytów wycieczki na terenie całego kraju - do miejsc związanych z naszą historią.

4. Bożena Specht - Brązowy Krzyż Zasługi, od wielu lat pracuje jako nauczyciel, wykonując swoją pracę sumiennie, z troską o dobro dzieci i młodzieży szkolnej. Szczególne efekty osiąga w harcerstwie, pełniąc funkcję Komendanta Hufca ZHP. Dzięki jej aktywności i zaangażowaniu ZHP w Czarnej Wodzie działa bardzo prężnie i odnosi znaczące sukcesy w gminie i poza gminą. Bierze aktywny udział w organizowaniu wypoczynku dzieci i młodzieży szkolnej.

5. Tadeusz Zaremski - Brązowy Krzyż Zasługi, od wielu lat Dyrektor Szkoły Podstawowej w Hucie Kalnej, wyróżniający się nauczyciel i pedagog. Działa aktywnie i skutecznie na rzecz dzieci i młodzieży szkolnej w swoim środowisku oraz okolicy. Jest dobrym przykładem w życiu osobistym i publicznym dla mieszkańców sołectwa i gminy. Aktywnie pracuje w organach samorządowych.

Medale wybite z okazji 5-lecia Czarnej Wody otrzymali: Helena Murawska - najstarsza mieszkanka naszego miasteczka, Janina Cieślińska - była Przewodnicząca Osiedlowej Rady Narodowej w Czarnej Wodzie, Zofia Rodzeń - długoletnia pracownica ZPP, aktywnie pracująca w instytucjach społecznych, Stanisław Osika - inicjator rozwoju przemysłu w Czarnej Wodzie, długoletni dyrektor OBRPPD, Tadeusz Podczarski - lekarz wojewódzki. Dyrektor Wydziału Zdrowia Urzędu Wojewódzkiego w Gdańsku, Marek Kluczyński - Wicewojewoda Gdański.

Merkuriusz Czarnej Wody Nr 21 Rok 1997

Anioły w Czarnej Wodzie

Prawdziwie anielską przygodą był listopadowy wernisaż "Anioły". Wystawa malarstwa, rzeźby i grafiki" w skromnej galerii w kościele pod wezwaniem Matki Boskiej Częstochowskiej w Czarnej Wodzie. Pytanie św Tomasza z Akwinu, zwanego Doktorem Anielskim, czy wiele aniołów może przebywać jednocześnie w tym samym miejscu znalazło nieostateczną odpowiedź.

W Czarnej Wodzie od trzech lat organizowane są interesujące wystawy malarstwa i grafiki. W niewielkiej galerii, mieszczącej się w przykościelnej salce-kaplicy odbyło się kilkanaście wernisaży, których nie powstydziliby się niejedna renomowana gdańska sala wystawowa. Spora w tym zasługa burmistrza. Andrzeja Grzyba, jak i Galerii Autorskiej Jana Kaji i Jacka Solińskiego z Bydgoszczy (bydgoszczanom wystawy zawdzięczają m.in znakomite edytorsko katalogi), a także dyskretnej opieki księdza proboszcza, Romana Bruskiego.

Tym razem rzecz poszła jeszcze dalej - wystawa "Anioły" być może stanie się zaczynem powołania Muzeum Aniołów, instytucji łączącej funkcje wystawiennicze z warsztatowymi. Planuje się trzy wystawy, a w czwartym roku ma powstać muzeum. Pomysł połączenia stałego miejsca ekspozycyjnego z pracownią artysty ludowego wydaje się bardzo interesujący. Interesujący tym bardziej, że wystawa okazała się być imprezą nadzwyczaj udaną, a zgromadzone na niej prace mają znaczną rangę artystyczną.

Trudno w krótkiej nocy omówić prace dwudziestu sześciu artystów profesjonalnych i amatorów oraz twórców ludowych - cokolwiek te rozróżnienia znaczą. Tym bardziej, że poziom tych połączonych tematyką anielską obiektów, byt często znakomity. Ale też dobór zaproszonych artystów - nieprzypadkowy.

Najpierw należy wymienić od dawna tworzących sztukę sakralną Eugeniusza Repczyńskiego z Piły, którego przepiękny obraz przedstawiający wieczerzę Pańską wisi w kościele w Czarnej Wodzie tuż przy ołtarzu oraz gdańszczanina. Tadeusza Rupiewiczza, który z kolei ozdobił tenże kościół przejmującą, uwspółcześioną Drogą Krzyżową. Mocna ekipa bydgoska z Jackiem Solińskim. autorem m.in powiększającego się wciąż anielskiego cyklu pt. "Opiekunowie czasu" i Janem Kają, którego duży format olejny przedstawiający "Ukrzyżowanie" wisi tuż przy wejściu do kościoła w Czarnej Wodzie i jest pamiątką po wcześniejszej wystawie artysty w tym mieście, a także z Janem Borutą. Piotrem Gajowym i Ireną Kuźdowicz z Torunia. Silna grupa artystów ze Starogardu Gdańskiego - Adam i Magdalena Haras. Zofia Smuczynska, Józef Olszynka. z Trójmiasta m.in. Kazimierz Kalkowski. Małgorzata Bereźnicka. Waldemar Marszałek i Daria

Selka. Olbrzymie wrażenie robią śmiałe pod względem formalnym rzeźby wrocławian Anny Malickiej-Zamorskiej. Jana Zamorskiego i Ryszarda W. Zamorskiego, a także podwieszona po sufitem, a więc napowietrzna, sugestywna lalka anioł gdynianki - Grażyny Rigall.

Osobny, niemniej piękny świat, reprezentuje rzeźba i malarstwo ludowe. I tutaj ukłon w stronę organizatorów - wiedzieli, co robią, pokazując prace artystów mieszkających w Czarnej Wodzie, i począwszy od prac dzieci z pracowni plastycznej Elżbiety Flis (kustosza większości czarnowodzkiej wystaw), czy 15-letniego Marcina Bieska i niewiele starszego Wojciecha Prilla (wychowanków kółka rzeźbiarskiego Michała Ostoi-Lniskiego), na wspaniałych w formie rzeźbach braci Michała i Włodzimierza Ostoja-Lniskich skończywszy. Na szczególną uwagę zasługują anioły Józefa Chelmowskiego z Brus. Każdy z nich zaopatrzony w dwie pary skrzydeł. Nawiasem mówiąc, J. Chelmowski śladem dawnych mistrzów, realizuje zamówienia na kapliczki, które można podziwiać m.in w Borowym Młynie. Ostrowie i Kaliszu Pomorskim. Znakomite są wyrafinowane formalnie Anioły wielokrotnie nagradzanego rzeźbiarza Stanisława Suski ze Sztutowa, które każą postawić pytanie, o miejsce przeprowadzenia podziału między artystą ludowym a profesjonalnym. Anioły Stanisława Śliwińskiego z Gdańska nawiązują do malarstwa ikonicznego zaś szopki Edmunda Zielińskiego, laureata konkursu "Sztuka Ludowa Kociewia". mieszczą się w tradycyjnym kanonie rzeźby ludowej. Zresztą nie bez powodu jego pierwsze rzeźby znalazły się w Muzeum Etnograficznym w Oliwie.

„Chociaż nie widzimy objawień aniołów, to przecież o tym, że są aniołowie, wiemy z wiary i czytamy, że wielu ludziom się okazywali" pisze św. Augustyn. Organizatorzy zapewniają, że w przyszłym roku "anielski wernisaż" odbędzie się 2 października w święto Aniołów Stróżów, żeby uczcić czyste duchy, o których "wiemy z wiary". Wystawy takie, jak ta w Czarnej Wodzie, nie są przypadkowe. Jeżeli w Bożych planach Muzeum Aniołów jest przewidziane, to bez wątplenia - powstanie.

Na razie cieszymy się z tych pożytków, które są oczywiste, a więc z walorów estetycznych samych dzieł i z manifestacji bliskości artystów z kościołem, czego omawiana tutaj wystawa jest świadectwem.

Krzysztof Kuczkowski A S Fleming
Merkuriusz Czarnej Wody Nr 4/23 Rok 1997

Związek Zlewni Wdy

Od 24 sierpnia br. tj. od dnia, w którym odbyło się pierwsze posiedzenie Zgromadzenia Związku, rozpoczął formalne istnienie Związek Miast i Gmin Zlewni Wdy.

Gośćmi zgromadzenia byli: wicewojewoda bydgoski Michał Joachimowski, dyrektor Regionalnego Zarządu Gospodarki Wodnej - Halina Burakowska, dyrektor

Wydziału Ochrony Środowiska Urzędu Wojewódzkiego w Bydgoszczy - Krzysztof Maron, burmistrz Świecia - Tadeusz Pogoda, przedstawiciel wojewody gdańskiego - Marian Biernacki.

W czasie trwania posiedzenia zebranych delegatów - przedstawicielom 10 gmin założycielskich odczytano listy: ministra Ochrony Środowiska Jana Szyszko i wojewody gdańskiego Tomasza Sowińskiego z życzeniami dla związku.

W trakcie obrad dokonano wyboru władz Związku. Przewodniczącym Zgromadzenia Związku został Józef Gawrych a jego zastępcą Kazimierz Zabrocki.

Skład Zarządu Związku: przewodniczący - Andrzej Grzyb, zastępca Barbara Studzińska, członkowie Zarządu: Antoni Cywiński, Przemysław Biesek, Jerzy Hiller.

Zgromadzenie wybrało tego dnia pozostałe osoby funkcyjne, których wybór wynikał ze statutu Związku.

Przyjęto program działania na okres do końca 1998 roku i wstępny budżet. W ten sposób działania gmin, które od pewnego czasu pragnęły wspólnie rozwiązywać problemy czystości wód rzeki Wdy przepływającej przez ich terytoria zostały uwieńczone sukcesem.

Zarejestrowanie Związku otworzyło pole do działania wspólnego a tym samym bardziej efektywnego.

Ryszard Roman

Merkuriusz Czarnej Wody Nr 3/26 Rok 1998

Dzwony dla Parafii z okazji VI Pielgrzymki Ojca Św. Jana Pawła II do Ojczyzny i pobytu w Pelplinie

Sprawa dzwonów dla Parafii zaczęła nurtować naszą społeczność parafialną zaraz po Uroczystości Odpustowej w ubiegłym roku i poświęceniu nowych organów przez Ks. Biskupa.

Zamierzaliśmy zamówić i zakupić dzwony na rok 2000 na uczczenie dwutysiąclecia chrześcijaństwa, jednak wiadomość, że Ojciec św. będzie w Pelplinie w naszej diecezji i będzie święcił kamienie węgielne pod nowe kościoły jak i też może poświęcić dzwony zdopingowała nas wszystkich, a może dałoby się sprowadzić dzwony na przyjazd Ojca Św. na 06.06.99r.

Potwierdzenie tej wiadomości i możliwość wykonania dzwonów przez znaną w Polsce i zagranicą firmę R. Felczyńskich z Przemyśla, skonkretyzowała naszą akcję. Od połowy lutego po rozmowie z Radą Duszpasterską zaczęliśmy zbierać ofiary na ten cel. Co tydzień ogłaszam stan zbiórki i ilość rodzin, które już wpłaciły pewną kwotę na dzwony. Dotychczas po upływie miesiąca możemy pochwalić się, iż zebraliśmy na ten cel około 18 tyś. zł od 350 rodzin.

Zdajemy sobie sprawę, że to zaledwie jedna trzecia całej sumy potrzebnej do zapłaty przy odbiorze dzwonów w połowie maja. Jesteśmy jednak dobrej myśli i sądzimy, że dzięki ofiarności parafian, choć ogół rodzin żyje ubogo i ofiarności miejscowych biznesmenów, którzy jak dotychczas nie złożyli daru na ten cel, sądzę, że pragną widocznie złożyć większą kwotę, aby i dla nich te dzwony dzwoniły, kiedy przyjdzie pora. Myślę, że niewiele rodzin będzie takich, których by ta sprawa nie interesowała. Gdyby udało nam się to zrealizować, to możemy być dumni i szczęśliwi, że dzwony, które będą dzwoniły przy kościele zostały konsekrowane przez naszego Wielkiego Rodaka, któremu wszyscy tyle zawdzięczamy.

Na pielgrzymkę do Pelplina udaje się też spora ilość wiernych, którzy chcą być świadkami tego wielkiego wydarzenia jakim jest pobyt Jana Pawła II w naszej Ojczyźnie i diecezji.

Wszystkim dotychczasowym ofiarodawcom jak i przyszłym składam w imieniu własnym jak i całej parafii staropolskie Bóg zapłać.

W każdą niedzielę suma parafialna będzie również odprawiana w ich intencji. Szczęść Boże!

Ks. Roman Bruski

Merkuriusz Czarnej Wody Nr 3/27 Rok 1999

INTERNET W SZKOLE

W dniu dzisiejszym nikt już nie wątpi, że pewne wynalazki techniczne, które powstały w drugiej połowie XX wieku, przyczyniły się do przełomu w sposobie przepływu informacji. Idąc za postępem technicznym, w myśl założeń reformatorów polskiej szkoły uznano, że ważnym celem edukacji stanie się wyposażenie absolwentów szkół w umiejętność posługiwania się komputerem. Chcąc ten cel zrealizować postanowiono, że w każdej gminie, która spełni ściśle określone warunki powstanie pracownia komputerowa.

Jako szkoła, dołożyliśmy wszelkich starań, by tym wymogom sprostać. I tak w dniu 28.01.1999r. Ministerstwo Edukacji Narodowej przekazało Publicznej Szkole Podstawowej w Czarnej Wodzie sprzęt komputerowy firmy OPTIMUS S.A. o wysokich parametrach jakościowych oraz wartości ok. 40.000 zł/. Nadmieniam jeszcze, że sprzęt komputerowy otrzymaliśmy jako 15 z 556 szkół w tym czasie funkcjonujących w byłym województwie gdańskim. Z takiego obrotu sprawy cieszą się zarówno uczniowie jak i nauczyciele.

W chwili obecnej w naszej placówce zajęcia informatyczne prowadzi mgr Marek Pruszek. Od kilku lat mamy również skomputeryzowaną bibliotekę szkolną, którą opiekuje się mgr Irena Gostomska. Ponadto troje nauczycieli /mgr inż. Nela Dudziec, mgr inż. Maria Kania i

mgr Bożena Specht/ uczestniczy w kursie komputerowym, by w przyszłości wykorzystać medialny sposób przekazywania informacji w czasie prowadzenia zajęć z różnych dziedzin.

Elżbieta Czapiewska

Merkuriusz Czarnej Wody Nr 3/27 Rok 1999

SREBRNY I BRĄZOWY MEDAL ŻEGLARSKICH MISTRZOSTW POLSKI DLA CZARNEJ WODY

Kolejny sukces na Żeglarskich Mistrzostwach Polski odnieśli reprezentanci Czarnej Wody. Tym razem tytuł V-ce Mistrzyń Polski Juniorów oraz brązowy medal Mistrzostw Polski Seniorów wywalczyła nasza żeńska załoga w klasie 420: Aneta Belicka - Katarzyna Kropidłowska. Nasza radość jest szczególna, gdyż jest to kolejny już 7 medal Mistrzostw Polski, jaki zdobyliśmy w ciągu ostatnich 5 lat, a także dlatego, że są to pierwsze medale zdobyte przez dziewczęta! Znając ambicję naszych pań, wierzę, że nie jest to ostatni medal tej sympatycznej załogi. Sukces naszych dziewcząt jest tym cenniejszy, że osiągnięty został na trudnym akwenie Zatoki Puckiej. Słowa uznania należą się trenerowi, Bogdanowi Czechowskiemu za przygotowanie tej załogi. Oprócz medali nasze dziewczęta spotkało ogromne wyróżnienie ze strony Polskiego Komitetu Olimpijskiego. Obecny na uroczystości wręczania medali Prezes PKOL-u Stefan Paszczyk uhonorował naszą załogę „trzecim kółkiem olimpijskim” na Igrzyska Olimpijskie w Atenach. Jest to już wiec 6 i 7 zawodniczka naszego klubu, która otrzymała to wyróżnienie w tym roku! Warto dodać, że impreza oraz uroczystość zakończenia Mistrzostw miała godną oprawę, do czego przyczynił się m.in. wręczający medale Marszałek Sejmu p. Maciej Płażyński. Gratulując dziewczętom i trenerowi sukcesu, myślę, że będę wyrazicielem naszych „mistrzyń”, kierując słowa podziękowania do Dyrekcji i Zarządu Zakładów Płyt Pilśniowych oraz Dyrekcji Ośrodka Badawczo-Rozwojowego PPD. Zdobyć tych (i poprzednich) medali nie byłoby możliwe bez życzliwego podejścia tych firm. Słowa podziękowania składam także na ręce p. Piotra Stenki i Romana Ossowskiego przedstawicieli firmy „EKOOPAŁ” za Starogardu Gd. za pomoc, z jaką spotykają się żeglarze naszego klubu. Wierzę, że przy takim życzliwym podejściu do spraw sportu i wychowania młodzieży, także w przyszłości będziemy mogli się cieszyć z sukcesów sportowców Czarnej Wody.

Czesław Sikora

Merkuriusz Czarnej Wody Nr 3/32 Rok 2000

Czarowodzianie brązowymi medalistami

Mistrzostw Polski w kajak-polo

Po trzech latach spełniło się marzenie zawodników i kibiców czarnowodzkiej drużyny kajak-polo Uczniowskiego Klubu Sportowego. A wszystko dzięki zdobytemu podczas III Mistrzostw Polski w Bydgoszczy brązowemu medalowi. Ale od początku...

W dniach 1-3 września br. odbyły się w Bydgoszczy III Mistrzostwa Polski w kajak-polo. Udział w imprezie wzięło 13 drużyn męskich i 6 kobiecych. Warto przy tym dodać, że liczba ta z roku na rok rośnie.

Dla naszych reprezentantów turniej poprzedził okres intensywnego treningu na zgrupowaniu w Borsku. Rozegrane w lipcu Mistrzostwa Kociewia pokazały, jakie elementy trzeba poprawić, a słabym punktem na pewno była kondycja. Ostatni dzień przed wyjazdem wypełniły przygotowania sprzętu. Na zawodach tej rangi jest on skrupulatnie sprawdzany i w przypadku, gdy nie spełnia określonych norm, nie jest dopuszczany do rozgrywania meczy.

Po przyjeździe do Bydgoszczy w dniu 31 sierpnia rozbiliśmy namioty i sprzęt poddaliśmy kontroli technicznej, która przebiegła bez zastrzeżeń.

Następnego dnia, już od godz. 11.00 rozpoczęły się rozgrywki. Kobiety walczyły w systemie każdy z każdym. Mężczyźni musieli najpierw rozegrać mecze w grupach wcześniej rozlosowanych. Nadzieje na medal dla chłopców pojawiły się po pierwszym meczu z drużyną Białółki 2012, który nasi zawodnicy w pięknym stylu wygrali 5:1. Dla wszystkich było to niesamowitą niespodzianką, gdyż Białółka należała do faworytów tego turnieju. Za to kolejny mecz. z drugą drużyną Astorii, okazał się dużo trudniejszy niż przypuszczano. Po zaciętej walce zakończył się remisem 4:4. Ostatni mecz grupowy (2 września) z TKKF Szczęśliwicami wygramyśmy 6:2, co dawało naszej drużynie I miejsce w grupie. Entuzjazm w czarnowodzkim obozie nasilał się z każdą godziną. Okazało się, że w dalszej części zawodów chłopcy spotkają się z drugimi drużynami z pozostałych dwóch grup. tj. z drużyną SET Kaniów i KS Wiskord Szczecin. a to dawało realne szanse na medal.

Niedziela 3 września. Pierwsze spotkanie o godz. 10.30 z drużyną z Kaniowa, po bardzo nerwowym meczu, kończy się remisem. Kolejny mecz, ze Szczecinem. z wielkim trudem udaje się naszym zawodnikom wygrać 1:0. Wynik ich nie satysfakcjonuje, ale przynosi ulgę. Ostatni w czasie tego turnieju pojedynek będzie walką o brązowy medal. W walce o brąz spotkają się jeszcze raz z drużyną SET Kaniów. Nastąpiła pełna mobilizacja w zespole, ale też i rosły nerwy. Są już tak blisko, właściwie najbliżej jak tylko można było marzyć jeszcze tydzień temu. Kibice zaciskają kciuki, ostatnie rady opiekuna Ryszarda Romana, drużynowy okrzyk i rozpoczyna się najważniejsze w

historii drużyny 20 min. meczu. Walka po raz drugi tego dnia była bardzo wyrównana, o czym świadczy wynik w regulaminowym czasie 5:5. Wszystkie pięć bramek strzelił Maciej Roman. Po 1 minutowej przerwie rozpoczęła się dogrywka, która przepisowo trwa 2 x 3 min. do momentu strzelenia „złotej bramki”, czyli kto strzeli - wygrywa. W razie braku rozstrzygnięcia następują rzuty karne.

„Złota bramka” padła dla naszej drużyny dzięki pięknej akcji z szybkiego ataku, którą zakończył Bartosz Kaszubowski. Radości nie było końca. Popłynęły nawet łzy wzruszenia. Sukces naszych chłopców jest tym większy, że nie dysponując krytym basenem, na którym można trenować również poza letnim sezonem, nie mając zawodowego trenera, bogatego sponsora i najlepszego sprzętu w Polsce, pokazali iż dzięki własnej pracy, gdy połączy się umiejętności z piłki ręcznej (trenerem w Szkole Podstawowej był pan Mirosław Kania) ze sztuką pływania w wywrotnych kajakach, a do tego zagra się „z głową”, można stanąć na podium, realizując w ten sposób własne marzenia.

Dziewczęta zagrały również bardzo ładne mecze i choć ostatecznie zajęły szóste miejsce, należy im się pochwała za chęć i wolę walki, którą słychać było także podczas wszystkich meczy chłopców, w głośnym dopingiu.

Czarną Wodę podczas III Mistrzostw Polskich w Bydgoszczy reprezentowali: (w nawiasach podano ilość strzelonych bramek podczas turnieju)

Mężczyźni: Tomasz Bartoszewicz (1) Marek Flis (1), Bartosz Kaszubowski (10) Krzysztof Sikora (2), Maciej Roman (10) - kapitan, Paweł Kania, Damian Mrozek
Kobiety: Monika Kania (1) - kapitan, Marzena Moczadło (1), Agnieszka Paszenda (1), Iza Roman (4), Marlena Styn (1), Malwina Szmyt (1), Julita Dunder.

Ekipa UKS "WDA" składa podziękowania Urzędowi Miejskiemu w Czarnej Wodzie za pomoc transportową na wyjazd do Bydgoszczy.

UKS

Merkuriusz Czarnej Wody Nr 3/32 Rok 2000

Nie w 100, a w 92 dni dookoła Polski Pierwsza w historii piesza wyprawa wzdłuż granic Polski dobiegła końca

Maciej Mickiewicz, Jacek Styn i Krzysztof Kaszubowski dokonali wspólnie niezwykłego przedsięwzięcia, okrążyli Polskę pieszo w 92 dni idąc wzdłuż jej granic. Przyszli do Sopotu czternastego września o godz. 13³⁰. Zakładali początkowo, że zajmie to im 100 dni. Przeszli ponad 3300 km, nosząc ze sobą całe niezbędne wyposażenie, tj. namioty, śpiwory, kalimaty, zapasowe ubrania, butle z

gazem, mapy i środki opatrunkowe. Postanowili, że trasa wędrówki przebiegać będzie nie dalej niż 15 km od granicy. Pokonywali na trasie wędrówki plaże, lasy i najwyższe szczyty górskie. Szli też potokami, które przed powodzią były ścieżkami. Przemierzali bagna i bezdroża, gdzie przez kilka dni marszu nie spotykali człowieka.

Dokonując tego wyczynu, wpisali się na stałe w karty historii turystyki obok innych wielkich wędrówców.

Marzyli o tej niecodziennej wyprawie od kilku lat. Zdecydowali się dopiero w tym roku spełnić swoje marzenia. Wcześniej, jak twierdzą, byli zbyt młodzi i mało wiarygodni. Udało im się w stu procentach. Wsparcia finansowego i sprzętowego uczestnikom wyprawy udzieliły Zakłady Farmaceutyczne POLPHARMA S.A. ze Starogardu Gdańskiego oraz firma EUROMARK POLSKA S.A. wyłączny przedstawiciel firmy CAMPUS w Polsce, a także starostwo powiatowe w Starogardzie Gdańskim. Patronat honorowy nad wyprawą objął Starosta Starogardzki Andrzej Grzyb, a patronat medialny Dziennik Bałtycki. Bazą wyprawy stał się Urząd Miejski w Czarnej Wodzie przy współpracy z Uczniowskim Klubem Sportowym „WDA”: Bieżące relacje można było śledzić na stronach internetowych portalu www.interia.pl oraz na stronach Czarnej Wody www.czama-woda.pl.

Uroczystość pożegnania uczestników wyprawy miała miejsce 15 czerwca o godz. 10⁰⁰ przed budynkiem POLPHARMY S.A. w Starogardzie Gdańskim. Ostry start w kierunku półwyspu helskiego nastąpił dwie godziny później z sopockiego mola. Wszyscy trzymaliśmy kciuki za piechurów i bacznie śledziliśmy ich poczynania. Sercem byliśmy z Nimi. Relacje z trasy, przekazywane codziennie za pomocą telefonów komórkowych, dały efekt w postaci wielostronicowego dziennika, dokumentującego każdy dzień wyprawy. Fragmenty dziennika drukujemy na stronach naszego pisma, a całość na stronie internetowej miasta. Już na trasie wyprawy narodził się pomysł, aby w niedalekiej przyszłości oszlifować ten materiał, zestawić z wykonanymi przez uczestników wyprawy nieprzeciętnymi fotografiami i wydać w formie książki.

Na molo w Sopocie bohaterów pierwszej w historii pieszej wyprawy dookoła Polski wzdłuż granic witali: Marszałek Sejmu RP Maciej Płażyński, V-ce Prezes Urzędu Kultury Fizycznej i Turystyki minister Jan Kozłowski, Starosta Starogardzki Andrzej Grzyb, Prezydent Sopotu Jacek Karnowski, Burmistrz Czarnej Wody Jan Grzonka, Przewodniczący Rady Miejskiej Adam Pliszka, przedstawiciel sponsora wyprawy Polpharmy S.A. Dyrektor Krzysztof Bronk, Naczelnik Wydziału Sportu Starostwa Powiatowego Jacek Toczek, rodziny chłopaków, znajomi i przyjaciele, pracownicy Urzędu Miejskiego w Czarnej Wodzie oraz mieszkańcy Trójmiasta. Nie zabrakło też „Kapeli Kociewskiej” ze Starogardu Gdańskiego. Tyle znaczących osób na mecie wyprawy potwierdza jej skalę i znaczenie, a uczestników umacnia w przekonaniu, że wysiłek został

dostrzeżony i doceniony. Otrzymali mnóstwo gratulacji i życzeń. Minister Kozłowski wręczył im w dowód uznania połączane szwajcarskie zegarki, od marszałka Sejmu otrzymali odlane w srebrze miniaturki budynku sejmu, list gratulacyjny na ręce uczestników złożył Starosta Starogardzki Andrzej Grzyb wraz z wysokiej klasy walkmenami, listy gratulacyjne otrzymali również z rąk Burmistrza Czarnej Wody Jana Grzonki. Wszyscy zgodnie podkreślali, że wyczyn trzech czarnowodzian jest godny podziwu i może służyć za wzór dla młodych ludzi. Udowodnili sobie i innym, jak wiele można osiągnąć, mając wyobraźnię, odwagę i wytrwałość w dążeniu do realizacji założonego celu.

Daniel Szpręga

Merkuriusz Czarnej Wody Nr 3/36 Rok 2001

Czarnowodzkie biesiady literackie - miejsce spotkań z literaturą Kociewia

Coroczne Biesiady Literackie w Czarnej Wodzie na stałe wpisały się do kalendarza regionalnych imprez kulturalnych na Kociewiu. Ich inspiratorem jest Andrzej Grzyb, poeta i pisarz, prezes Towarzystwa Przyjaciół Czarnej Wody a zarazem Starosta Starogardzki.

Do tej pory artyści, naukowcy i miłośnicy dobrej literatury zjeżdżali na Biesiadę do Czarnej Wody tradycyjnie na wiosnę. Od tego roku spotykają się jesienią, sprzyjającą literackiej zadumie, omawianiu twórczości i dorobku twórców znaczących, stale trwających w naszej pamięci.

Zadecydował o tym termin innego kulturalnego przedsięwzięcia pod nazwą „Wiosna inicjatyw poetyckich”, organizowanego w Wirtach - też na Kociewiu.

- Od siedmiu już lat przedmiotem naszych obrad, podczas czarnowodzkich spotkań, jest literatura tworzona na Kociewiu i z Kociewiem związana - wyjaśnia ideę Biesiad A. Grzyb. Miłośnicy literatury, którzy przyjeżdżają na spotkania z kilkunastu miejscowości regionu, rozważają w swych wystąpieniach nie tylko ten uznany, ale i najnowszy dorobek literacki Kociewia.

- Funkcjonuje pogląd, że poezja „małych ojczyzn” jest bardziej osobista i mniej strzelista od poezji patriotycznej oraz, że są regiony kraju bardziej „poezjotwórcze” od innych. I u nas, na Kociewiu, „pękła bania” z poezją - mówi członek Towarzystwa Miłośników Ziemi Kociewskiej, Jerzy Cherek. - Ziemia kociewska obrodziła, obok twórców znanych i uznanych przez krytyków, również piórami młodych, równie żarliwie zabierających głos w sprawach dla nich najważniejszych.

Nasza polska literatura piękna i muzyka przesiąknięte są zjawiskami regionalnymi. Z kultury ludowej czerpali wielu pisarze i poeci. Jej ślady znaleźć można w utworach Cypriana K. Norwida, kolędach Franciszka Karpińskiego,

prosty w słowie, muzyce, konstrukcji poetyckiej.

O literackich echach historii w utworach prozatorskich o Kociewiu mówił podczas jednej z Biesiad Ryszard Szwoch: - Jednym z piewów piękna ziemi kociewskiej był Stefan Żeromski. O Kociewiu pisał w „Wietrze od morza” i „Popiołach”. Bohaterów powieści wiedzie przez Tczew. Skarszewy, Świecie, Opalenie, Gniew, Pelplin. Kociewskie wątki przewijają się też w utworach poety Tadeusza Chrościelewskiego. Zdaniem A. Grzyba: - Do ludu trzeba mówić jego językiem. Język ludu to ojciec i matka obecnego języka. Dlatego tak ważne jest zachowywanie gwary, nawet jeżeli nie jest ona powszechnie używana.

W sobotę 17 listopada, tradycyjnie w budynku UM w Czarnej Wodzie, odbyła się kolejna Biesiada Literacka zorganizowana przez Towarzystwo Przyjaciół Czarnej Wody przy udziale Powiatu Starogardzkiego i Miasta Czarna Woda. Tegoroczne, siódme już spotkanie, z tematem przewodnim „Świat poetycki Pawła Wyczyńskiego”, poświęcone było życiu i twórczości literackiej tego kociewskiego poety i naukowca, obchodzącego w tym roku 80 rocznicę urodzin. Referaty opisujące i analizujące dorobek literacki solenizanta wygłosili: Roman Landowski, Ryszard Szwoch oraz Tadeusz Kubiszewski.

Paweł Wyczyński pochodzi z Zelgoszczy, malowniczej wsi na Kociewiu. Od 1951 roku przebywa w Kanadzie, gdzie obecnie jest profesorem literatury na Uniwersytecie w Ottawie. Profesor Wyczyński jest autorem i współautorem licznych rozpraw naukowych i kilkudziesięciu książek, w których podkreśla swoje związki z Polską, opiewa kulturę, historię i tradycję narodową. Warto w tym miejscu dodać, że jako jeden z trzech założył w 1941 r. na Pomorzu antyhitlerowską organizację konspiracyjną „Jaszczurka”. Po wojnie jego wiersze poruszające temat przywiązania i miłości do rodzinnej ziemi kociewskiej wydane zostały w Kanadzie w dwóch tomikach: „W słonecznej ciemni” i „Mowa korzeni”. Jego utwory zamieszczone zostały też w Antologii poezji „Kociewie”. Jerzy Cherek we wstępie do Antologii pisał: „Paweł Wyczyński pomimo znacznego, w czasie i przestrzeni, oddalenia od rodzinnej Zelgoszczy, wciąż nosi w sercu żywy obraz stron ojczystych - miejsca wzrastania, które ukształtowało jego osobowość i nastawienie do świata. Poezja ta jest spójna z otaczającą rzeczywistością i wyraźnie ukształtowaną postawą wobec życia, pełna czystych tonów, nostalgicznych powrotów i odniesień. To mityczne wręcz rozkochanie w ziemi rodzinnej, po tysiącokrotnie wzmożone jest oddaleniem i wspomnieniami”.

W roku 1999 P. Wyczyński opracował pamiątkowe wydanie albumu „Grafika Polska 1918-1939”, przedstawiającego zbiory sztuki przechowywane w Kanadzie. Ścisłe współpracuje z polskim przedstawicielstwem dyplomatycznym w Kanadzie, co owocuje dobrą promocją polskiej nauki, kultury i dziedzictwa narodowego za oceanem. Jest doktorem Honoris Causa trzech amerykańskich uniwersytetów oraz

Katolickiego Uniwersytetu Lubelskiego. W efekcie starań podjętych w związku z II Kongresem Kociewskim, Paweł Wyczyński uhonorowany został Krzyżem Komandorskim Orderu Zasługi Rzeczypospolitej Polskiej wraz z Dyplomem Członkostwa Polskiej Akademii Umiejętności - te zaszczytne wyróżnienia przyznawane są za szczególne zasługi dla Polski. Profesor Paweł Wyczyński zamierza odwiedzić kociewską ziemię na wiosnę przyszłego roku, przy okazji wydania swojej sześćdziesiątej z kolei książki.

Czarnowodzkie biesiady literackie są imprezą o ustalonej już renomie. Świadczy o tym zawsze liczna frekwencja biesiadników, sprawiająca co roku organizatorom miłą niespodziankę i dająca satysfakcję z włożonej pracy. Do stałych gości biesiady należy Tadeusz Linkner, profesor Uniwersytetu Gdańskiego. W ubiegłym roku przedstawił on wnikliwą analizę twórczości prozatorskiej Romana Landowskiego, a ostatnio także Anny z Bardzkich Karwatowej, zapomnianej kociewskiej pisarki przełomu XIX i XX w., urodzonej w Małym Turzu pod Tczewem. Oprócz referatów przygotowanych przez znawców literatury kociewskiej, spotkania są także okazją do zaprezentowania nowych książek, dyskusji nad rodzącymi się pomysłami, zamierzeniami, poszukiwaniem inspiracji. W tym roku wysłuchać można było recenzji Antologii poezji „Kociewie” wygłoszonej przez dr Edwarda Jakiela. Spośród książek będących dopiero na etapie przygotowań warto wspomnieć o bedekerze kociewskim, przygotowywanym przez Romana Landowskiego. Kolejną ciekawą i oczekiwaną pozycją wydawniczą będzie książka stanowiąca pokłosie ubiegłorocznego, II Kongresu Kociewskiego. Obok kompletnych tekstów wszystkich wygłoszonych wówczas referatów, znajdują się w niej także komentarze znanych w regionie osób, przerywniki w postaci przepisów z kociewskiej kuchni, regionalnych sentencji oraz dopełniających całości zdjęć. Publikacja ta ukazać ma się już w grudniu bieżącego roku. W tym samym terminie wydane zostanie „Szpęgawskie Memento” - zbiorowa praca pod redakcją Ryszarda Szwocha, traktująca w obszerny sposób o hitlerowskiej zbrodni dokonanej w Lesie Szpęgawskim. Wśród kilkunastu autorów znaleźć można będzie tak znane nazwiska, jak: Jana Bernarda Szlagi-Biskupa Pelplińskiego, prof. Włodzimierza Jastrzębskiego, prof. Stefana Raszeji, Józefa Milewskiego, Edmunda Falkowskiego i wielu innych. Temat przyszłorocznej biesiady literackiej w Czarnej Wodzie nie jest jeszcze sprecyzowany. Dwa lata temu dyskutowano o wielkich nieznanych twórcach Kociewia. W ubiegłym roku o dorobku poetyckim młodych twórców regionalnych. Wiadomo natomiast, że jak co roku, pojawi się na niej wielu znakomitych twórców i pasjonatów kociewskiej literatury.

Krzysztof Cherek

Merkuriusz Czarnej Wody Nr 4/37 Rok 2001

Ośrodek Szkoleniowy ABF i NSZZ „Solidarność” w Czarnej Wodzie

W roku 1997 grupa szwedzkich związkowców wybrała nasze miasteczko na miejsce lokalizacji bazy szkoleniowej funkcjonującej w oparciu o szwedzkie wzorce „kółek samokształceniowych”. Jest to metoda edukacji osób dorosłych sprawdzona wieloletnim doświadczeniem Związku ABF pozytywnym efektami na terenie całej Szwecji.

W roku 1998 podpisano umowy o współpracy trójstronnej, pomiędzy grupą szwedzkich związkowców Tra i Polen zrzeszonych w ABF, Zarządem Regionu Gdańskiego NSZZ „Solidarność” oraz Gminą Miejską Czarna Woda.

Szwedzcy przyjaciele dali pomysł, doświadczenie i oczywiście niezbędne do realizacji pomysłu pieniądze. Doświadczeniem i finansami dołożyła się Gdańska „Solidarność”.

Gmina dołożyła iskrę zapału, udostępniła pomieszczenie na lokalizację pracowni komputerowej z 10 stanowiskami, zadbała o przyłącze do internetu oraz udostępniła pomieszczenie na studio językowe. Pomieszczenia te w nowoczesny sprzęt komputerowy i audio wizualny wyposażyli partnerzy z Tra i Polen oraz Gdański Zarząd Regionu NSZZ „Solidarność”. Ponadto Gmina oddała do dyspozycji Ośrodka Szkoleniowego dwie inne sale wykładowe.

Na starcie współpracy powstała skromna baza noclegowa mieszcząca 24 osoby. Trzy drewniane domki wyposażone w niezbędne instalacje sanitarne, zlokalizowane na stadionie miejskim. Baza noclegowa ma charakter sezonowy, w okresach wiosennym i jesiennym służy uczestnikom szkoleń, a w okresie wakacyjnym, wolnym od szkoleń, młodzieżowym grupom sportowym, chętnie odwiedzającym Czarną Wodę.

Dla potrzeb utrzymania ośrodka szkoleniowego gmina powołała gospodarstwo pomocnicze, które zawiaduje majątkiem i zajmuje się działalnością bieżącą Ośrodka Szkoleniowego.

Wszystko to razem składa się na Ośrodek Szkoleniowy ABF i NSZZ „Solidarność” w Czarnej Wodzie, który w wyniku zmian administracyjnych granic województwa znajduje się obecnie w jego centrum.

Aktualnie w Ośrodku prowadzone są szkolenia:

- W zakresie obsługi komputerów wykorzystania aplikacji biurowych.
- W zakresie nauki języków w obcych.
- Szkolenia nauczycieli w zakresie obsługi komputera i wykorzystania aplikacji biurowych oraz wykorzystania internetu w procesie dydaktycznym.
- Szkolenia o wszechstronnej tematyce związkowej, jak np. prawo pracy, negocjacje, redagowanie gazety lokalnej, prawo Unii Europejskiej oraz wiele innych.

W zakresie szkoleń typowo związkowych or-

ganizowanych przez Dział Szkoleń Zarządu Regionu NSZZ Solidarność w Gdańsku tradycyjnie odbywają się dwie sesje szkoleniowe wiosenna i jesienna z udziałem gości ze Szwecji. Wiosenne szkolenie dotyczyło Unii Europejskiej

Kursy komputerowe prowadzone są w małych grupach od 6 do 10 osób, każda osoba przy swoim komputerze. W trakcie zajęć stosowany jest rzutnik obrazu, pozwalający kursantom śledzić ekran komputera wykładowcy, a tym samym prezentowane elementy wykładów na dużym ekranie ściennym. Metoda ta w istotny sposób ułatwia zrozumienie przez wszystkich uczestników szkolenia zagadnień o dużym stopniu złożoności. Szkolenia komputerowe prowadzimy z zakresu użytkowania systemu Windows oraz obsługi podstawowych aplikacji biurowych. Nabór chętnych na te szkolenia prowadzi głównie Dział Szkoleń Zarządu Regionu NSZZ „Solidarność” w Gdańsku. Do chwili obecnej przeszkoliliśmy na tego typu kursach komputerowych 159 osób.

W Ośrodku odbyło się szkolenie dla dziewięcioosobowej grupy nauczycieli ze szkoły podstawowej i gimnazjum w Czarnej Wodzie w zakresie posługiwania się komputerem i wykorzystania internetu w procesie dydaktycznym.

Pracownia komputerowa w okresach pomiędzy szkoleniami wykorzystywana jest przez mieszkańców naszego miasteczka jako kawiarenka internetowa dostępna przez 8 godzin dziennie. Miesięcznie korzysta z niej około 360 osób. Od początku funkcjonowania kawiarenki czas surfowania uczestników w internecie wynosi około 15 tysięcy godzin. Poza młodzieżą surfującą w internecie z komputerów w salce szkoleniowej coraz częściej korzystają osoby piszące np. prace dyplomowe, opracowania wymagane w ramach zajęć w szkołach średnich i na uczelniach wyższych. Niewiele małych miejscowości może zaproponować swoim mieszkańcom praktycznie nieograniczony dostęp do komputera.

W okresie od stycznia 1998 roku do kwietnia br. w kursie języka angielskiego uczestniczyło 213 osób.

Nasza oferta szkoleniowa ma na celu przygotowanie uczestników szkoleń do sprawnego funkcjonowania w nowych realiach ekonomicznych, prawnych i rynkowych. Rosną wymagania pracodawców co do kwalifikacji i kompetencji pracowników. W związku z powyższym widoczne są potrzeby istotnego rozszerzenia profilu szkoleń i zakresu działalności ośrodka.

Poza kontynuacją szkoleń prowadzonych obecnie planujemy podjęcie szkoleń w następujących dziedzinach: Szkolenia samorządowe dot. przystosowania do wymogów i standardów UE.

Szkolenia dla organizacji pozarządowych z zakresu składania aplikacji do funduszy UE.

Nowatorskim rozwiązaniem jest przygotowanie do współpracy z Uniwersytetem Toruńskim w zakresie

studiowania przez internet. Ośrodek Szkoleniowy w marcu br. przeszedł pozytywnie próby techniczne sprzętu i łączy internetowych przeprowadzone przez dr Wojciecha Kmiecica, pracownika Katedry Socjologii Uniwersytetu Toruńskiego. Obecnie trwa program pilotażowy, mający na celu weryfikację tej metody studiów w czterech gminach wybranych przez Uniwersytet Toruński. Dwie z nich to Czersk i Kaliska. Po weryfikacji wyników tego programu jest szansa, że studia przez internet będą dostępne w Czarnej Wodzie.

Baza noclegowa, którą dysponujemy, nie pozwala nam na prowadzenie szkoleń dla osób spoza Czarnej Wody w okresie zimowym. W związku z tym postanowiliśmy w Czarnej Wodzie, dla potrzeb Ośrodka ABF, pobudować „Dom Szwedzki”, który będzie budynkiem o charakterze ekspozycyjno-szkoleniowym z funkcją noclegową, docelowo dla 20 osób. Budowa obiektu będzie finansowana przez Zarząd Regionu NSZZ „Solidarność” w Gdańsku. Obecnie trwa proces wyłonienia wykonawcy. Rozpoczęcie budowy o wartości ok. 400 tys. zł planowane jest jeszcze w br.

Dotychczasowe bardzo pozytywne doświadczenia z współpracy z przyjaciółmi ze Szwecji oraz związkowcami z Zarządu Regionu Gdańskiego NSZZ „Solidarność” pozwalają optymistycznie patrzeć na przyszłość Ośrodka oraz liczyć na dalszą długotrwałą i równie owocną współpracę.

Roman Sikora

Przewodniczący Zarządu Ośrodka Szkoleniowego
Merkuriusz Czarnej Wody Nr 3/40 Rok 2002

Czarna Woda po dziesięciu latach

Czarna Woda obchodziła w styczniu jubileusz 10-lecia nadania praw miejskich. Z tej okazji 25 stycznia w sali sportowej odbyła się skromna uroczystość. Bez specjalnych akademii, uroczystych sesji i okolicznościowych odznaczeń, lecz z prezentacją młodych artystów z przedszkola i szkół czamowodzkich, konkursami wiedzy o mieście oraz wystawą ukazującą dorobek działających na terenie miasta organizacji, stowarzyszeń i klubów uczczono ten jubileusz. Wśród zaproszonych gości, na uroczystość przybyli Starosta Starogardzki Sławomir Neumann, Przewodniczący Rady Gminy Kaliska Zbigniew Szarafin, Wójt Gminy Osieczna Barbara Tomczak, Sekretarz Gminy Czersk Przemysław Biesek, Radny Sejmiku Wojewódzkiego Andrzej Grzyb, członek Zarządu Powiatu Henryk Kuchta.

Dążenia naszej społeczności do samodzielności administracyjnej miały spore tradycje. W połowie XIX wieku urzędował w Czarnej Wodzie wójt. Mieliśmy już Osiedlową Radę Narodową, która z powodzeniem funkcjonowała pod koniec lat pięćdziesiątych i przez całe lata sześćdziesiąte. Infrastruktura miejska i charakter przemysłowy Czarnej Wody zdecydowanie odbiegały od

pozostałej części gminy wiejskiej Kaliska. Uzyskanie praw miejskich Czarna Woda zawdzięcza głównie wytrwałości i determinacji w działaniu siedmiu radnych, którzy w 1990 roku zostali wybrani do Rady Gminy Kaliska. Byli to: Elżbieta Buca, Henryk Baczyński, Stanisław Głowczewski, Andrzej Grzyb, Stefan Krajnik, Edmund Reszka i Sylwester Szatkowski. Należą się im szczególne słowa uznania i podziękowania od całej naszej społeczności. Fakt usamodzielnienia się administracyjnego Czarnej Wody zainicjował wśród mieszkańców wyzwolenie pokładów entuzjazmu i chęci działania na rzecz "naszego" miasta. Zaobserwować to można było w różnych grupach społecznych i w różnych dziedzinach aktywności.

Pierwszym Przewodniczącym Rady Miejskiej w latach 1993 do 1997 był Sylwester Szatkowski, ówczesny dyrektor Zakładów Płyt Pilśniowych, od grudnia 1997 roku przewodnictwo w Radzie objął Andrzej Narloch. Po wyborach w 1998 roku przez cztery lata przewodniczył Radzie Miejskiej Adam Pliszka a przewodniczącym w obecnej kadencji jest Janusz Bochenek.

Miastem Czarna Woda w jego krótkiej historii kierowało dwóch burmistrzów, pierwszym burmistrzem Czarnej Wody był w latach 1993 -1998 Andrzej Grzyb, którego następnie wybrano starostą starogardzkim. Od 1998 roku burmistrzem Czarnej Wody jest Jan Grzonka, który w bezpośrednich wyborach został ponownie wybrany na to stanowisko znaczną większością głosów w pierwszej turze wyborów.

Aktywność gminy w minionym dziesięcioleciu przejawiała się nie tylko w sferze materialnej i rozwoju infrastruktury. Kultura i sport to dziedziny, w których na przestrzeni ostatnich dziesięciu lat działo się dużo. Dziękuję wszystkim, którzy w jakikolwiek sposób przyczynili się do powstania, sprawnego funkcjonowania oraz rozwoju naszego miasta.

Janusz Bochenek Przewodniczący Rady Miejskiej

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 1 Rok 2003

Ulica za pieniądze z Unii Europejskiej

Korzystając z możliwości dofinansowania działań regionalnych z Europejskiego Funduszu Rozwoju Regionalnego gmina Czarna Woda wykonała nawierzchnię asfaltową na ulicy Polnej w Czarnej Wodzie pokrywając z budżetu gminy tylko 15 % kosztów całej inwestycji. 6 maja br. zawiązała do Czarnej Wody Wicemarszałek Województwa Pomorskiego Marek Biernacki, aby przekazać uchwałę Zarządu Województwa Pomorskiego w sprawie wyboru projektów kwalifikujących się do wsparcia. Uchwałą tą

przyznano dofinansowanie na złożony 5 sierpnia 2004 roku przez Gminę Czarna Woda projekt o nazwie. „Budowa nawierzchni ulicy Polnej w Czarnej Wodzie”. Wysokość przyznanego dofinansowania ze środków UE to kwota 935 tys. zł, co stanowi 75 % kosztów kwalifikowanych tej inwestycji. Łączny koszt całej inwestycji wyniósł 1 247 000 zł. Jest to największa inwestycja naszej gminy w tym roku, a jej wartość stanowi ok. 17 % całorocznego budżetu gminy. Zgodnie z zasadami obowiązującymi w Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego kwotę w wysokości 10 % zobowiązany był wyasygnować na ten cel budżet państwa poprzez Ministerstwo Gospodarki. Pod koniec czerwca br. wyłoniono w drodze przetargu wykonawcę, zostało nim Przedsiębiorstwo Robót Drogowych "PEERDE" Sp. z o.o. z Człuchowa a podwykonawcą znacznej części robót Przedsiębiorstwo Budowy Dróg ze Starogardu. Po podpisaniu umowy z Wojewodą Gdańskim na współfinansowanie już 1 sierpnia na teren budowy ulicy Polnej w Czarnej Wodzie wjechały pierwsze maszyny, rozpoczęto prace. Roboty zakończono zgodnie z planowanym terminem czyli 30 września br. Długość oddanej do użytku drogi wynosi 1440 m, a szerokość 5 m. Ulica na odcinku zwartej zabudowy posiada obustronne chodniki o szerokości 1,5 m. Utwardzenie ulicy Polnej w sposób istotny wpływa na poprawę całego systemu komunikacji w południowo wschodniej części miejscowości. Uroczyste oddanie drogi do użytku i poświęcenie nastąpiło dnia 27.10.2005 roku.

Roman Sikora

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 8 Rok 2005

Otwarcie Świetlicy Miejskiej „Kulturalnia”

W czwartek 7 grudnia 2006 r odbyło się uroczyste otwarcie nowej Świetlicy Miejskiej w Czarnej Wodzie, której nadano wymowną nazwę „Kulturalnia”. W uroczystości uczestniczyli: burmistrz miasta Jan Grzonka, Andrzej Grzyb wiceprzewodniczący sejmiku województwa pomorskiego, Henryk Kuchta członek zarządu powiatu starogardzkiego oraz ksiądz proboszcz parafii Czarna Woda Roman Bruski, który dokonał poświęcenia świetlicy. Obecni byli również radni rady miejskiej, przedstawiciele rady programowej świetlicy, osoby związane działalnością kulturalną oraz mieszkańcy. Świetlica mieści się w budynku Ochotniczej Straży Pożarnej, w pomieszczeniach uprzednio dzierżawionych pod klub „Na Fali”. Pomieszczenia te zostały wyremontowane i przystosowane do prowadzenia zajęć dla różnorodnych grup wiekowych mieszkańców. W ubiegłym roku przeprowadzono ankietę, z której wynika, iż największym zainteresowaniem cieszyć się będą koła: plastyczne, fotograficzno-historyczne, taneczne, kulinarne, muzyczne i hafciarskie. Od początku

Str. 17

br. są już prowadzone systematyczne zajęcia w poszczególnych kołach zainteresowań. Rekordowym zainteresowaniem cieszy się kurs tańca. Działalność Świetlicy jest koordynowana przez Miejską Bibliotekę Publiczną. Wszelkich informacji o zajęciach udzielają Katarzyna Krenska i Joanna Gwizdała pod numerami tel. 058-587-8616 (Biblioteka Miejska) oraz 0-665-139-100.

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Rok 5 Nr 1/18 Rok 2007

Centrum szkolenia w Lubikach już działa

W Świetlicy Sołeckiej w Lubikach rozpoczęło działalność centrum kształcenia na odległość, którego zadaniem jest ułatwienie uzyskiwania i uzupełnienia wiedzy ogólnej, umiejętności oraz kwalifikacji zawodowych w formach pozaszkolnych. Projekt jest realizowany w ramach programu „Centra kształcenia na odległość na wsiach”, finansowany z Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich 2004-2006. Opiekunem centrum jest Pani Barbara Zielińska, tel. 058-587- 7239. Szerzej o zakresie działania pisaliśmy w poprzednim numerze Biuletynu. Zachęcamy do skorzystania z tej możliwości szkolenia.

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 1/21 Rok 2008

Rozbudowa kanalizacji sanitarnej etap I

Realizacja zadania rozpocznie się jeszcze w tym roku, a prace budowlane zostaną zakończone do października przyszłego roku. Planowana jest budowa ok. 7 km sieci kanalizacyjnej, jednej przepompowni ścieków oraz 184 przyłączy. Projekt obejmuje obszary zabudowy jednorodzinnej przy ul. Pomorskiej, ul. Wiśniowej, ul. Słonecznej, ul. Kwiatowej, ul. Zielonej, ul. Topolowej, a także do my wielorodzinne przy ul. Mickiewicza tzw. ZOR-y, oraz częściowo ul. Starogardzką, ul. Okrężną i ul. Długą. Możliwość korzystania z kanalizacji i sanitarnej uzyska 950 mieszkańców. Jest to pierwszy etap rozbudowy kanalizacji dofinansowany w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013, współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego. Wykonawcą wyłonionym w ramach przetargu jest Konsorcjum, którego liderem jest firma Dekpol Sp. z o. o. z Pinczyna. 10 września zawarto umowę na wykonanie robót objętych I etapem rozbudowy kanalizacji, na kwotę 1 672 265 zł. Ponadto dnia 27 czerwca złożyliśmy wniosek o dofinansowanie II etapu rozbudowy sieci kanalizacji

sanitarnej. Drugi etap obejmuje skanalizowanie nieruchomości przy ul. Kamiennej, ul. Brzozowej, ul. Jarzębinowej, ul. Sosnowej, ul. Chojnickiej, ul. Szyszkowiec, a także domy wielorodzinne przy ul. Dworcowej oraz częściowo przy ul. Okrężnej, ul. Leśnej, ul. Poprzecznej, ul. Polnej, ul. Długiej i ul. Starogardzkiej. Możliwość korzystania z kanalizacji sanitarnej po zakończeniu tego etapu uzyska 550 mieszkańców. Inwestycja, składać się będzie z przewodów kanalizacyjnych grawitacyjnych i ciśnieniowych o łącznej długości około 8 km. Planowana jest w tym etapie budowa dwóch przepompowni ścieków. Wniosek o dofinansowanie złożono tym razem do programu Rozwoju Obszarów Wiejskich na lata 2007-2013, działania 321 „Podstawowe usługi dla gospodarki i ludności wiejskiej”. Wartość kosztorysowa zgłoszonego projektu to 2.672.421 zł, a wnioskowana kwota dofinansowania to 1.642.160 zł.

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 1/21 Rok 2008

Nowe boisko

We wtorek 22 września br. dokonano odbioru końcowego robót budowlanych boiska wielofunkcyjnego w Czarnej Wodzie. W skład zlokalizowanego przy Zespole Szkół Publicznych obiektu wchodzi dwa boiska do koszykówki, boisko do piłki siatkowej i boisko do piłki ręcznej. Boisko ma 44 metry długości i 30 metrów szerokości. Powierzchnia zabudowy boiska wynosi 1351 m². Nawierzchnię wykonano z trawy syntetycznej o wysokości 22 mm. Całość otoczona jest ogrodzeniem z siatki powlekanej, o wysokości 4 m. Koszt inwestycji wyniósł 383 760 zł. Połowa z tej kwoty zostanie zrefundowana ze środków Funduszu Rozwoju Kultury Fizycznej. Pozostała część nakładów zostanie pokryta z budżetu Gminy Miejskiej Czarna Woda. Zasady korzystania z boiska określa regulamin przyjęty uchwałą XXI/186/09 Rady Miejskiej Czarna Woda w dniu 24 września 20-2009 r.

1. Boisko sportowe wielofunkcyjne jest obiektem ogólnodostępnym oraz wykorzystywanym na zajęcia lekcyjne, pozalekcyjne, zawody sportowe i zawody środowiskowe organizowane przez Zespół Szkół Publicznych w Czarnej Wodzie i Zespół Szkół Ponadgimnazjalnych w Czarnej Wodzie.

2. Podczas zajęć lekcyjnych boisko i teren szkoły przeznaczone są wyłącznie dla uczniów korzystających z zajęć szkolnych pod opieką nauczycieli. Pozostałe osoby mogą przebywać w tym czasie na terenie przyszłolnym wyłącznie za zezwoleniem dyrekcji szkoły.

3. Mieszkańcy Gminy Czarna Woda mogą bezpłatnie korzystać z boiska wg poniższego harmonogramu:
poniedziałek – piątek od godz. 15.00 – do zmierzchu
sobota – niedziela oraz dni świąteczne od godz. 9.00 – do zmierzchu w okresie wakacyjnym we wszystkie dni

tygodnia od godz. 9.00 – do zmierzchu. Pierwszeństwo w korzystaniu z boiska mają zorganizowane grupy sportowe pod opieką nauczyciela wychowania fizycznego lub trenera.

4. Boisko przeznaczone jest wyłącznie do gry w siatkówkę, w koszykówkę (dwa pola) oraz w piłkę ręczną.

5. Warunkiem korzystania z obiektu jest posiadanie odpowiedniego stroju i obuwia sportowego.

6. W celu zapewnienia bezpieczeństwa użytkownikom podczas korzystania z boiska zgodnie z jego przeznaczeniem zabrania się:

- a. używania butów piłkarskich z korkami oraz z kolcami,
 - b. wprowadzania i użytkowania innego sprzętu niż zgodny z przeznaczeniem boiska (np. rower, motorower, deskorolka, rolki, itp.),
 - c. niszczenia boiska i urządzeń sportowych,
 - d. wchodzenia na ogrodzenie i urządzenia sportowe,
 - e. palenia tytoniu i spożywania alkoholu,
 - f. zaśmiecania,
 - g. przeszkadzania w zajęciach lub grze oraz zakłócania porządku,
 - h. wprowadzania zwierząt,
7. Osoby niszczące sprzęt i urządzenia boiska, bądź ich opiekunowie prawni, ponoszą odpowiedzialność materialną.
8. Kary za zniszczenia naliczane będą proporcjonalnie do wielkości zniszczeń i wartości zniszczonego mienia.
9. Użytkownicy korzystają z boiska na własną odpowiedzialność, Zespół Szkół Publicznych w Czarnej Wodzie nie ponosi odpowiedzialności za wypadki powstałe w trakcie korzystania z obiektu poza godzinami zajęć szkolnych, oraz za pozostawione rzeczy osobiste.
10. Korzystający z obiektu są zobowiązani do przestrzegania regulaminu, oraz uwag osób nadzorujących funkcjonowanie boiska.
11. Obiekt jest w całości monitorowany przez całą dobę

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 1/21 Rok 2008

Budowa łącznika szkoły z halą sportową

W kwietniu rozpoczną się prace przy budowie łącznika, który połączy budynek Zespołu Szkół Publicznych z budynkiem hali sportowej. Aktualnie budynki szkoły i hali sportowej nie posiadają połączenia umożliwiającego komunikację wewnętrzną między nimi. W celu zlikwidowania tej niedogodności zaplanowano budowę budynku komunikacji wewnętrznej wraz z pomieszczeniami gospodarczymi. Wzdłuż korytarza

łącznika zaprojektowano pomieszczenia gospodarcze oraz pomieszczenia pomocnicze przeznaczone na potrzeby szkoły. Powierzchnia użytkowa nowego obiektu będzie wynosiła 231 m², natomiast kubatura 1033 m³. Realizacja przedsięwzięcia w znaczący sposób wpłynie na poprawę bezpieczeństwa uczniów, poprawę komfortu korzystających z hali sportowej, obniżenie zachorowalności wśród uczniów oraz poprawę utrzymania czystości w szkole i hali sportowej. Wykonawcą wyłonionym w ramach postępowania przetargowego jest firma B.B. BUDOWNICTWO s.c. z siedzibą w Czersku. Prace przygotowawcze do tej budowy polegające na przełożeniu głównego zasilania elektroenergetycznego szkoły oraz kolektora centralnego ogrzewania i przyłącza kanalizacyjnego zostały już wcześniej wykonane

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 2/27 Rok 2010

KLUB PRACY

Od 1 września 2011 roku w budynku Urzędu Miejskiego w Czarnej Wodzie działa Klub Pracy. Jest to miejsce, w którym osoby bezrobotne i poszukujące pracy mogą uzyskać kompleksową pomoc w procesie poszukiwania zatrudnienia. Można w nim skorzystać z porady indywidualnej, jak również wziąć udział w szkoleniach z zakresu umiejętności poszukiwania pracy oraz w zajęciach aktywizacyjnych dotyczących wybranej tematyki. W Klubie Pracy prowadzone są szkolenia z zakresu umiejętności poszukiwania pracy (realizowane w oparciu o standardowy, 3 tygodniowy program szkolenia zatwierdzony przez Ministerstwo Pracy i Polityki Społecznej) oraz zajęcia aktywizacyjne (dostosowane do konkretnych potrzeb klientów urzędów pracy), które mogą mieć formę jedno- lub kilkudniowych warsztatów (dotyczące m. in. efektywnego poruszania się po obecnym rynku pracy, przygotowania dokumentów aplikacyjnych, autoprezentacji oraz rozmowy kwalifikacyjnej. Oferta Klubu Pracy skierowana jest przede wszystkim do osób bezrobotnych, do osób nie posiadających doświadczenia w poszukiwaniu pracy, a także do osób które utraciły motywację do poszukiwania pracy, jak również do tych, które powracają na rynek pracy po długotrwałej przerwie oraz wszystkich zainteresowanych funkcjonowaniem rynku pracy. Ważnym elementem działalności Klubu Pracy jest udzielenie psychicznego wsparcia przez lidera Klubu oraz innych uczestników zajęć poprzez wzajemne kształtowanie pozytywnego myślenia, budowanie motywacji i poczucia własnej wartości. Osoby korzystające z usług Klubu Pracy mogą uzyskać pomoc m. in. w redagowaniu dokumentów aplikacyjnych, czy przygotowaniu odbycia rozmowy kwalifikacyjnej. W Klubie Pracy można nieodpłatnie korzystać z komputera, internetu, drukarki. Wszystkich zainteresowanych serdecznie zapraszamy od poniedziałku

do piątku w godzinach 7.30 – 15.30.

Wiesław Zieliński

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Rok 9 Nr 2/31 Rok 2011

LEKKI WÓZ BOJOWY DLA OSP LUBIKI

W połowie października do Ochotniczej Straży Pożarnej w Lubikach trafił lekki wóz bojowy SLR na podwoziu volkswagena transportera, który zastąpi prawie czterdziestoletniego żuka. Samochód ten wcześniej służył w jednostce Państwowej Straży Pożarnej w Gdańsku. Zarząd OSP w maju zwrócił się z prośbą do Burmistrza o pomoc w pozyskaniu pojazdu, spełniającego wymagania przed którymi stają strażacy wykonując swoją służbę. Podjęte wkrótce rozmowy z osobami odpowiedzialnymi za gospodarkę sprzętową w resorcie spraw wewnętrznych przyniosły zamierzony efekt w postaci nieodpłatnego przekazania pojazdu w pełni odpowiadającego zapotrzebowaniu sołectwa. OSP w Lubikach jest jednostką z tradycjami, która powstała w okresie międzywojennym. W ostatnim roku strażacy z naszej jednostki wzięli udział w kilkunastu akcjach ratowniczych. Stan osobowy to ośmiu czynnych druhow, oraz drużyna młodzieżowa z sekcją żeńską.

Naczelnik OSP Lubiki Dh Janusz Zimnoch

Biuletyn Informacyjny Gminy Miejskiej Czarna Nr 2/31 Rok 2011

KLUB SPORTOWY WDA

Po pięciu latach od ostatniego meczu ligowego rozegranego przez drużynę z Czarnej Wody, powstał nowy zespół piłki nożnej. Klub Sportowy WDA bierze udział w rozgrywkach V grupy klasy B w okręgu gdańskim. W marcu br. odbyło się spotkanie sportowców, kibiców oraz działaczy na którym ustalono, że powołane zostanie stowarzyszenie sportowe jako podmiot odpowiedzialny za przygotowanie zaplecza organizacyjnego dla funkcjonowania drużyny piłkarskiej. Kilka tygodni później plan został wcielony w życie. Powstało Stowarzyszenie KS Wda, w skład trzysobowego zarządu weszli: Arkadiusz Gliniecki, Janusz Zimnoch i Łukasz Łangowski, opiekunem sportowym został Andrzej Kowalski. Od początku maja trwały mecze sparingowe przygotowujące nowy zespół do rozgrywek ligowych. Do kadry zgłosiło się 19 zawodników. Kilku z nich miało już doświadczenie wyniesione z gry dla zespołów z okolicy, większość to jednak młodzi adepci futbolu. Pierwszy mecz ligowy rozegrano na stadionie miejskim 20 sierpnia,

przeciwnikiem była drużyna Zieloni Łąg. Wynik 2:0 dla Czarnowodzian był bardzo dobrym otwarciem sezonu. Kolejne mecze nie zawsze kończyły się zwycięstwami, jednak każde spotkanie bez względu na wynik, „budowało zespół”. Dla działaczy sprawą pierwszoplanową było zaistnienie drużyny, pod koniec sezonu okazało się, że piłkarze KS WDA szybko rozwijają swoje umiejętności sportowe i osiągnęli 7 miejsce na 14 drużyn w grupie, co jest, jak na beniaminka, dużym osiągnięciem. W zimie drużyna uczestniczyć będzie w rozgrywkach ligi halowej w Czersku.

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 2/31 Rok 2011

MODERNIZACJA PLACU PRZY „ZORACH”

We wtorek 28 sierpnia odbył się odbiór techniczny inwestycji pod nazwą Kompleksowe zagospodarowanie ogólnodostępnego terenu zlokalizowanego przy budynkach wielorodzinnych ul. Mickiewicza 4. 6. 8 w Czarnej Wodzie wraz z obiektami małej architektury. Finansowanie przedsięwzięcia było możliwe dzięki przygotowanemu przez Urząd Miasta projektowi odpowiadającemu wymogom działania 413 „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013. Pozyskano stąd środki w wysokości 84 788 zł. Celem przedsięwzięcia jest poprawa warunków życia na obszarach wiejskich (w tym miastach do 5 tys. mieszkańców) poprzez zwiększenie funkcjonalności i estetyki przestrzeni publicznej służącej zaspokojeniu potrzeb społecznych. Wykonawcą zadania było Przedsiębiorstwo Ogólnobudowlane OELRICH z Więckowych, wyłonione w drodze przetargu nieograniczonego.

Arkadiusz Gliniecki

Biuletyn Informacyjny Gminy Miejskiej Czarna Nr 3/34 Rok 2012

Ulica Sosnowa odbiór drogi i zakończenie inwestycji

W piątek 14 czerwca nastąpił odbiór techniczny utwardzonej do granicy z Gminą Czersk ulicy Sosnowej. Pierwszy etap budowy odbył się w ubiegłym roku. Utwardzono wówczas odcinek od ul. Starogardzkiej do końca zwartej zabudowy. Inwestycję odbierali przedstawiciele powiatu starogardzkiego - starosta Leszek Burczyk, wicestarosta Kazimierz Chyła, członek zarządu Patryk Gabriel, dyrektor powiatowego zarządu dróg Dariusz Kurzyński oraz burmistrz Czarnej Wody Arkadiusz Gliniecki, przekazywali zaś przedstawiciele wykonawcy

panowie Mariusz Rodziewicz i Michał Oracz z firmy Skanska oraz inspektor nadzoru Grzegorz Leszmań. Komisja stwierdziła, że roboty zostały wykonane dobrze. Ustalono obowiązywanie okresu gwarancyjnego do 14.06.2016r. Zgodnie z umową pomiędzy przedstawicielami Powiatu i Gminy do końca roku nastąpi zmiana właściciela, a zarazem kategorii drogi z powiatowej na gminną.

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Rok 11 Nr 2/37 Rok 2013

Remont drogi krajowej 22

24 czerwca rozpoczęły się prace budowlane na drodze krajowej 22. Jest to remont metodą nakładki bitumicznej. Polega on na sfrezowaniu starej nawierzchni, profilowaniu oraz położeniu warstwy wiążącej i ściernistej, a także uzupełnieniu pobocza frezami bitumicznymi. W końcowej fazie asfalt będzie nacinany i uzupełniany specjalnym spoiwem, co ma zapobiec w przyszłości pękaniu masy nad płytami. Wykonawcą wszystkich prac jest wyłoniona w przetargu firma Przedsiębiorstwo Budowy Dróg S.A. ze Starogardu Gdańskiego, inwestorem zaś Generalna Dyrekcja Dróg Krajowych i Autostrad. Działania mające przyspieszyć prace remontowe w Czarnej Wodzie burmistrz Arkadiusz Gliniecki rozpoczął 2,5 roku temu na forum Stowarzyszenia Gmin na rzecz Modernizacji Drogi Krajowej 22. Później wraz ze starostami starogardzkim i chojnickim kilkakrotnie spotykał się z dyrekcją pomorskiego oddziału GDDKiA. Pierwszym etapem budowy w naszej gminie była nakładka bitumiczna położona w 2011 r. od jej granicy do działki pana Stanisława Mokwy na wysokości dworca PKP. Dokończenie remontu w Czarnej Wodzie opóźniło się ze względu na zmniejszenie środków centralnych na remonty, a także z przyczyn techniczno-projektowych. W związku z prowadzonymi pracami uprzedzamy, że na remontowanych odcinkach należy się liczyć z utrudnieniami — ruchem wahadłowym sterowanym ręcznie. Apelujemy do kierowców o przestrzeganie obowiązujących ograniczeń prędkości w miejscu prowadzenia prac i poleceń wydawanych przez kierujących ruchem. Podczas remontu drogi wymieniony zostanie także chodnik na odcinku od ul. Polnej do Kościoła.

Ł. Łangowski

Biuletyn Informacyjny Gminy Miejskiej Czarna Nr 2/37

Rok 2013

Obchody 60 - lecia Koła Wędkarskiego w Czarnej Wodzie

Polski Związek Wędkarski - Koło w Czarnej Wodzie powstało w 1953 roku. Rok 2013 jest rokiem obchodów "60 - lecia". W piątek 20 września o godz. 15.30 odsłonięto kamień pamiątkowy na skwerze koło OSP, a o godz. 18.00 odbyła się msza w intencji wędkarzy. Następnie na cmentarzu zapalono znicze przy grobach byłych członków PZW. W sobotę 21 września o godz. 17.00 w Restauracji Kociewska odbyła się główna uroczystość obchodów "60 - lecia Koła Wędkarskiego Nr 52", na którą przybyło 70 gości. Byli to nasi aktywni wędkarze oraz seniorzy (4 pokolenia). Na uroczystość przybył Marszałek Senatu Bogdan Borusewicz, Senator RP Andrzej Grzyb, Burmistrz Arkadiusz Gliniecki, Władze Zarządu Okręgu PZW Gdańsk, Ksiądz Roman Bruski, Prezes OSP, Kierownik Komisariatu Policji, Dyrektorzy, Prezesi i Właściciele zakładów pracy, Sponsorzy, Władze innych kół oraz Sympatycy naszego koła. Zebranie otworzył i przywitał gości Prezes Stefan Wasiniewski. Historię koła przedstawił Skarbnik kol. Adam Pliszka. Wyróżnienia wręczał kol. Klemens Rulewski –Wiceprezes Koła. Najwyższe wyróżnienia Zarządu Głównego PZW z rąk Prezesa Zarządu Okręgu Mirosława Karolczyka i Sekretarza Piotra Szpringera otrzymali: Medal za zasługi dla PZW – Nadleśniczy – Czerny Ireneusz Bojanowski Medal za zasługi dla PZW - Dyrektor " METAL CAST" Jarosław Kłopotek Medal za zasługi dla PZW - Koło Nr 52 Czarna Woda Odznaka zasłużonych dla PZW – kol Sławomir Prabucki. Medale przyznane przez Zarząd Okręgu otrzymali: Bolesław Sztormowski, Roman Gaszkowski, Firma "STEICO", a Kacper Gliniecki otrzymał odznakę "Wzorowy Wędkarz".

Marszałek Senatu Bogdan Borusewicz wręczył najlepszym wędkarzom kol. Jerzemu Szłękowi i kol. Henrykowi Redzimskiemu okolicznościowe puchary. Wszyscy obecni na sali otrzymali wyróżnienia w postaci medali, rzeźb, dyplomów i statuetek, ponieważ wnieśli wkład w rozwój wędkarstwa. Dzięki nim mamy tyle pięknych dni spędzonych nad wodą. Po wręczeniu wyróżnień głos zabierali i wręczali pamiątki dla naszego koła: Ksiądz Proboszcz, Marszałek Borusewicz, Senator Grzyb, Nadleśniczy, Właściciel firmy Drew Trans, Prezes Mirosław Karolczyk, Przedstawiciele Kół z Czerny, Starogardu Gd., Pinczyna i Kalisk, Prezes OSP Czarna Woda oraz Burmistrz Miasta. Po krótkiej przerwie wszyscy usiedli do pysznego obiadu, przygotowanego przez Restaurację Kociewska, gdzie młodzi ze starszymi rozmawiali o rybach, przynętach, zanętach, nowościach wędkarskich i przyszłości Polskiego Związku Wędkarskiego.

Klemens Rulewski

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Rok 11 Nr 3/38 Rok 2013

Dofinansowanie modernizacji hali sportowej ze środków Funduszu Rozwoju Kultury Fizycznej

W maju tego roku, do ogłoszonego przez Ministerstwo Sportu i Turystyki Programu Rozwoju Inwestycji Sportowych, zakładającego wsparcie finansowe modernizacji infrastruktury sportowej polegającej na przebudowie lub remoncie istniejących obiektów, złożony został wniosek pn. "Wymiana okien i drzwi w hali sportowej w Czarnej Wodzie." Całkowity koszt realizacji zadania oszacowany został na kwotę 115 485 zł. 14 sierpnia nasze starania zostały nagrodzone pozytywnym rozstrzygnięciem konkursu i przyznaniem dofinansowania w wysokości wnioskowanej kwoty 57.742 zł. Pozostała kwota 57.743 zł zabezpieczona została w budżecie naszej Gminy. Wykonawcą robót będzie Firma Ideal Okna Sp. z o.o. z Elbląga, która jako jedna z czterech firm przystąpiła do przetargu, a zaoferowała najniższą cenę. Oferenci proponowali wykonanie prac objętych kosztorysem w kwotach od 80.090,23 zł do 129.998,70 zł. Inwestycja ta ma na celu przeciwdziałanie procesom straty ciepła i poprawę warunków uprawiania sportu przez wszystkich korzystających z hali sportowej, przede wszystkim dzieci i młodzież. Termin zakończenia modernizacji hali planuje się na dzień 30 listopada br.

Łukasz Łangowski

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda
Nr 3/38 Rok 2013

Zmiana statusu gminy od 1 stycznia 2014

Na wniosek mieszkańców przeprowadzono procedurę zmiany statusu gminy miejskiej na gminę miejsko-wiejską poprzez zmianę granic miasta. Efektem tych zmian jest odzyskanie statusu wsi i odrębnych miejscowości przez Lubiki, Lubiki Małe i Hutę Kalną oraz osady Podlesie i Kamionna. Rozporządzeniem Rady Ministrów z dnia 30 lipca 2013 r. dokonano wnioskowanych zmian. Korzyści z odzyskania statusu odrębnych wsi i osad to:

1. możliwość wynajmu do pięciu pokoi na obszarze wiejskim bez podatku i zgłaszania działalności gospodarczej,
2. możliwość utworzenia gospodarstw agroturystycznych i dostęp do kredytów i innych świadczeń z tym związanych,
3. dostęp do wszystkich środków UE przeznaczonych dla obszarów wiejskich, w tym możliwość korzystania ze środków UE w zakresie pomocy finansowej przeznaczonej dla obszarów o niekorzystnych warunkach gospodarowania (ONW – dotychczas niedostępnych). Ponadto nastąpi

ujawnienie miejscowości Lubiki, Lubiki Małe i Huta Kalna jako wsie oraz Podlesia i Kamionnej jako osady w Centralnej Ewidencji i Informacji o Działalności Gospodarczej oraz zmiana kwalifikacji w Krajowym Rejestrze Urzędowym Podziału Terytorialnego Kraju – TERYT prowadzonym przez Główny Urząd Statystyczny. Jest to istotne z powodu sposobu funkcjonowania Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG), która działa od 1 stycznia br. oraz planowanego wprowadzenia centralnego systemu zasilania rejestrów państwowych takich jak: PESEL, Rejestr Dowodów Osobistych, Centralny Rejestr Aktów Stanu Cywilnego, które wykorzystują dane z bazy Krajowego Rejestru Urzędowego Podziału Terytorialnego Kraju (TERYT), prowadzonego przez Główny Urząd Statystyczny. Zmiana ta nie ma wpływu na wysokość czy zróżnicowanie podatków i opłat ustanawianych przez Radę Gminy. Nie powoduje również skutków dla mieszkańców miasta Czarna Woda.

R. Sikora

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda Nr 4/39 Rok 2013

PODSUMOWANIE ROKU 2013 „Uwierz w siebie”

Dnia 29 listopada w Kulturalni w Czarnej Wodzie odbyło się podsumowanie roku 2013 w projekcie „Uwierz w siebie” realizowanym przez Miejski Ośrodek Pomocy Społecznej. Projekt współfinansowany jest przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Na spotkanie przybyli goście: Z-ca Burmistrza – Łukasz Łangowski, p. Mariola Wiśniewska – Dyrektor firmy INFO-BIZ prowadzącej nasze szkolenia, p. Barbara Zajac –Koordynator firmy INFO-BIZ, p. Psycholog Elżbieta Dziemińska, p. Barbara Kropidłowska i p. Bożena Meca z referatu finansowego Urzędu Miejskiego oraz przedstawicielka Rady Miejskiej p. Beata Słomska. Kierownik Ośrodka Pomocy Społecznej Barbara Gliniecka podziękowała uczestnikom za aktywny udział w projekcie, przedstawiła etapy realizacji projektu, zaznaczyła, że sukcesem tego projektu jest zrealizowanie wszystkich zaplanowanych działań zamierzonych na rok 2013, następnie podkreśliła, że tematyka szkoleń oraz kursu prawa jazdy zapewniły uczestnikom projektu podniesienie kwalifikacji zawodowych i zdobycie umiejętności umożliwiających powrót na rynek pracy oraz wzmocniły poczucie własnej wartości i wiary we własne siły. Następnie zabrał głos z-ca Burmistrza p. Łukasz Łangowski, podziękował za pracę włożoną w realizację projektu oraz pogratulował uczestniczkom osiągnięcia wyznaczonych celów z życzeniami dalszych sukcesów. Podziękowania płynęły również od przedstawicielki całej grupy beneficjentek - p. Małgorzaty Kortas, które

kierowała w imieniu całej grupy do wszystkich wykładowców oraz zespołu Miejskiego Ośrodka Pomocy Społecznej. W dalszej kolejności Pani Kierownik i z-ca Burmistrza wszystkim beneficjentkom wręczyli dyplomy ukończenia projektu i kwiaty a Dyrektor firmy INFO-BIZ zaświadczenia i certyfikaty. Całe spotkanie było przygotowane przez nasze beneficjentki, które wykonały potrawy i ciasta pod czujnym okiem p. Ilony Hely, wykładowcy na zajęciach z taniego gotowania. Realizacja projektu była możliwa dzięki współfinansowaniu ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki – Priorytet VII Promocja integracji społecznej, Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji, Poddziałanie 7.1.1. 1 Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej.

B. Gliniecka

Biuletyn Informacyjny Gminy Miejskiej Czarna Woda
Nr 4/39 Rok 2013

Nowoczesna szkoła powstała w 112 dni

W czwartek 26 lutego nastąpiło uroczyste otwarcie nowoczesnego budynku szkoły ponadgimnazjalnej. To unikalny w skali kraju obiekt użyteczności publicznej, wykonany w technologii drewnianego szkieletu, przy użyciu innowacyjnych i ekologicznych materiałów produkowanych przez firmę Steico, gwarantujących wysoką jakość i parametry efektywności energetycznej. Czas realizacji inwestycji od fundamentów do wykończenia pod klucz, wyniósł zaledwie 112 dni, co jest zasługą nie tylko nowatorskiej technologii budowy, lecz także modelowej współpracy głównego inwestora firmy Steico, władz samorządowych oraz generalnego wykonawcy. Dotychczasowe położenie budynku szkoły w bliskości rozwijającego się zakładu przemysłowego w przyszłości mogłoby wpłynąć niekorzystnie na przebieg kształcenia młodzieży, w związku z tym władze miasta zaproponowały zarządowi przedsiębiorstwa rozważenie budowy nowego obiektu w innej lokalizacji oraz pomoc przy zakupie działki ze „starą szkołą” od starostwa powiatowego. W ten sposób w Czarnej Wodzie powstała nowoczesna technologicznie konstrukcja, a przedsiębiorstwo przekształci pozyskane budynki na biura i pomieszczenia socjalne dla pracowników wytwórni płyt z drewna fornirowego. Tego samego dnia „nowa” szkoła była udostępniona mieszkańcom, na których pytania dotyczące zagadnień technologicznych odpowiadali przedstawiciele wykonawcy, firmy Szreder oraz inżynierowie Steico.

Łukasz Łangowski

Biuletyn Informacyjny Gminy Czarna Woda Nr 1/43
Rok 2015

W piątek 17 lipca o godz. 15.00 nastąpiło oficjalne otwarcie nowej fabryki firmy STEICO. Wybudowano ją w rekordowym tempie. Kamień węgielny pod halę produkcyjną uroczyście wmurowano 16 lipca ubiegłego roku. Jest to pierwszy zakład w Polsce produkujący innowacyjny technologicznie produkt drewnopochodny, fornirowe drewno warstwowe LVL - laminated veener lumber. W otwarciu udział wzięli V-ce Premier, Minister Gospodarki Janusz Piechociński, przedstawiciele władz samorządowych województwa, powiatu i okolicznych gmin, zarząd firmy STEICO, przedsiębiorcy z branży drzewnej z kraju i zagranicy oraz leśnicy z Dyrekcji Generalnej Lasów Państwowych w Warszawie, Regionalnej w Gdańsku oraz okolicznych nadleśnictw. Od godziny 13.00 zaproszeni goście mogli zapoznać się z procesem produkcji, kilku technologów w roli przewodników oprowadzało zainteresowanych po wypełnionej maszynami hali o powierzchni 25 tys. m2 oraz po placu magazynowania i przygotowania surowca. W wytwórni zatrudnienie znajdzie ok. 150 osób, jest to największy obiekt przemysłowy oddany do użytku w województwie pomorskim w 2015 r.

Biuletyn Informacyjny Gminy Czarna Woda Nr 2/44 Rok 2015

Inicjatywa klastra drzewnego w Czarnej Wodzie

21 kwietnia w Czarnej Wodzie z inicjatywy Burmistrza Czarnej Wody oraz zarządu firmy STEICO sp. z o.o. podpisano list intencyjny w sprawie utworzenia Pomorskiego Klastra Drzewnego "Czarna Woda". Jego celem będzie tworzenie optymalnych warunków w dostępie do wyspecjalizowanych i unikalnych zasobów i usług w zakresie technologii drewna, wykorzystanie potencjału badawczo – rozwojowego dla wytworzenia nowych produktów i świadczenia nowych usług, prowadzenie akcji promocyjnych w kraju i zagranicą, kształcenie wykwalifikowanej kadry oraz budowa konkurencyjnej oferty inwestycyjnej skierowanej do firm z tego sektora i ich kooperantów, w tym przygotowanie kompleksowego pakietu zachęt biznesowych w sprzyjającym klimacie inwestycyjnym Gminy Czarna Woda. To szansa na rozwój regionu. Klaster może pomóc przy rozwiązywaniu problemów, jakie trudno pokonać w ramach jednej firmy. Funkcjonujemy w obszarze o dużej lesistości, od 1950 r. działa tu liczący się zakład produkujący płyty drewnopochodne, obok którego usytuowany jest branżowy ośrodek badawczo – rozwojowy. Mamy w okolicy wiele mniejszych firm drzewnych, które chcą poszerzać zakres swojego działania. W roku ubiegłym udało się nam rozszerzyć Pomorską Specjalną Strefę Ekonomiczną o

tereny w Czarnej Wodzie. Chcemy rozwijać park technologiczny, badania i szkolnictwo zawodowe zgodnie z zapotrzebowaniem sektora - mówi burmistrz Arkadiusz Gliniecki, pomysłodawca Przedsięwzięcia. Zenon Wrzeszcz z firmy DREWTRANS II, przyznał, że początki jego firmy sięgają współpracy z państwowym Zakładem Płyt Pilśniowych w Czarnej Wodzie, uratowanym później od upadku przez nowego inwestora. Jego firma rozwinęła się, ale nadal głównym kooperantem jest dla niej STEICO. Naturalnymi członkami nowo powołanego klastra będą także producenci domów drewnianych w technologii STEICO. Musimy postawić na fachowe szkolenia, ale też zastanowić się jak przyciągnąć uczniów do nauki zawodu, bo statystyki demograficzne są nieubłagane, a emigracja młodzieży coraz większa. Trzeba im pokazać, że w naszym regionie mają szansę na dobrą pracę i jeśli będą się chcieli uczyć w kierunku nowoczesnego budownictwa drewnianego, czeka na nich zatrudnienie. Wśród barier do pokonania można wymienić kwestie prawne i administracyjne dotyczące procesu budowy domów z drewna czy też techniczno-projektowe w zakresie badań, aprobat technicznych, dlatego ogromnym wsparciem dla klastra będzie także członkostwo Ośrodka Badawczo-Rozwojowego Przemysłu Płyt Drewnopochodnych z Czarnej Wody i uczelni wyższych. Pierwszym zadaniem klastra mają być projekty szkoleniowe skierowane do różnych grup, począwszy od uczniów szkół ponadgimnazjalnych, po konferencje i fachowe kursy dla uczestników procesów budowy domów.

Naturalne zasoby leśne sprawiają, że w regionie doskonale rozwija się przemysł drzewny, tworząc nowe miejsca pracy. Leśnicy z Regionalnej Dyrekcji Lasów Państwowych w Gdańsku, którzy wzięli udział w spotkaniu zapewniają, że drewna w polskich lasach jest coraz więcej, a przemysł drzewny uczy się go efektywniej wykorzystywać. Przykładem jest inwestycja STEICO, która wprowadzi na rynek belki drewniane LVL, które przy zastosowaniu mniejszych przekrojów od litego drewna będą miały większą wytrzymałość. To jest właśnie innowacyjność, którą chcemy rozwijać i uczyć jej także inne przedsiębiorstwa w różnych obszarach działania budownictwa drewnianego - mówi Steffen Zimny. Jednocześnie sami chcemy czerpać wiedzę od naszych kooperantów, którzy są łącznikiem między fabryką, a ostatecznym klientem, dzięki czemu możemy wypracowywać jeszcze lepsze efekty naszej działalności, inwestować w te obszary, które z korzyścią dla wszystkich pomogą stworzyć coś więcej niż tylko dobry biznes. List intencyjny w sprawie powołania klastra został podpisany m.in. przez władze Gminy Czarna Woda, Powiatu Starogardzkiego, przedsiębiorców działających w branży drzewnej, Regionalną Dyrekcję Lasów Państwowych w Gdańsku i Ośrodek Badawczo Rozwojowy Przemysłu Płyt

Biuletyn Informacyjny Gminy Czarna Woda Nr 2/44 Rok 2015

Zakończono prace przy budowie ul. Wiśniowej

We środę 3 listopada dokonano odbioru końcowego robót związanych z budową ciągu pieszo-jezdnego ulicy Wiśniowej. Wykonawcą inwestycji było wyłonione w przetargu nieograniczonym przedsiębiorstwo Witold Cygert - Firma Usługowo-Budowlana z siedzibą przy ul. Kościelnej 6 w Gowidlinie. Wartość robót wyniosła 290 tys. zł., w ich skład weszły: korytowanie nawierzchni pod jezdnię i chodnik wraz z zjazdami, wykonanie warstwy podbudowy, ustawienie krawężników i obrzeży, wykonanie nawierzchni z płyt typu YOMB na długości 599 mb i szerokości 3.90 m, wykonanie zjazdów na posesje, wykonanie nawierzchni chodnika z kostki betonowej czerwonej na długości 599 mb o szerokości 1.12 m.

A. Gliniecki

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/45 Rok 2015

Nowe wyzwania, nowe zadania, nowy sprzęt

Jakościowy rozwój Ochotniczych Straży Pożarnych włączonych do Krajowego Systemu Ratowniczo-Gaśniczego stymulowany jest poprzez standaryzację wyposażenia i wyszkolenia. Standardy te zostały określone w „Analizie potencjału ratowniczego OSP włączonych do Krajowego Systemu Ratowniczo-Gaśniczego”. Zgodnie z tymi standardami jednostka OSP Czarna Woda od dwóch lat realizuje zadania w zakresie podstawowym specjalistycznego ratownictwa wodnego, chemicznego i działań poszukiwawczo-ratowniczych. W ubiegłym roku Zarząd OSP otrzymał ofertę zakupu nowego samochodu kwatermistrzowskiego. Po rocznych staraniach w pozyskaniu środków finansowych udało się zrealizować cel. W dniu 4 września został odebrany w Częstochowie nowy Ford Transit dla OSP Czarna Woda. Całkowity koszt zakupu samochodu wyniósł 124.500,00 złotych. Udział finansowy w zakupie tego samochodu jest następujący: Gmina Czarna Woda - 38.000 zł. Zarząd Wojewódzki ZOSP RP Gdańsk - 30.000 zł. Komenda Główna PSP w ramach KSRG - 10.000 zł. STEICO Sp. z o.o. - 6.000 zł. Nadleśnictwo Lubichowo - 4.000 zł. Nadleśnictwo Czersk - 1.000 zł. Magdalena i Paweł Majewscy - 1.000 zł. Udział mieszkańców Czarnej Wody - 5.800 zł. Ekwiwalent za akcje członków OSP Czarna Woda za rok 2014 i 2015 - 10.700 zł.

Udział własny OSP - 15.000 złotych. Samochód ten będzie

służył naszym strażakom nie tylko jako samochód kwatermistrzowski, ale również do działań poszukiwawczo-ratowniczych. Aby je realizować z końcem ubiegłego roku zakupiono z dotacji KSRG oraz środków własnych OSP Łódź ratowniczą „JACEK II” oraz wyposażenie do w/w działań. Całkowity koszt zakupu wyniósł 6.684 złotych. W tym roku dokupiono przyczepę do łodzi za kwotę 4.950 złotych w tym dotacja Gminy Czarna Woda 4.000 złotych i środki własne OSP 950 złotych. Ponadto zostały zakupione dwa ubrania specjalne i trzy ubrania koszarowe oraz zestaw poduszek podnoszących wysokociśnieniowych do ratownictwa drogowego, którego koszt wyniósł 14.200 złotych. Nowy samochód i pozostały sprzęt będzie przez długie lata służył naszym strażakom i pozwoli lepiej realizować zadania z zakresu bezpieczeństwa na rzecz naszych mieszkańców. Zarząd w imieniu wszystkich członków Ochotniczej Straży Pożarnej w Czarnej Wodzie składa serdeczne podziękowania wszystkim osobom i instytucjom, które przyczyniły się do zakupu nowego samochodu dla naszej OSP.

Waldemar Kropidłowski

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/45 Rok 2015

Pożegnanie Andrzeja Grzyba

Dziewiątego lipca pożegnaliśmy Andrzeja Grzyba, pierwszego burmistrza Czarnej Wody. Zmarł we wtorek 5 lipca br. w godzinach porannych po długiej chorobie w wieku 64 lat. Był człowiekiem szanowanym i lubianym, co potwierdziła ilość osób, które uczestniczyły w nabożeństwie i pogrzebie. Funkcję burmistrza piastował od stycznia 1993 do grudnia 1998 roku. Miał możliwość tworzenia miasta od podstaw i zadanie to z pasją zrealizował. Kolejne etapy w życiu zawodowym Andrzeja Grzyba to: stanowisko starosty powiatu starogardzkiego, które piastował od 1998 do 2002 roku. W latach 2002–2007 zasiadał w Sejmiku Pomorskim, zajmując stanowisko wiceprzewodniczącego. Następnie był senatorem VII i VIII kadencji Senatu RP. W ubiegłym roku ze względu na zły stan zdrowia nie kandydował na kolejną kadencję. Równoległe z pracą zawodową zajmował się działalnością społeczną, kontynuował twórczość literacką, był poetą, prozaikiem, publicystą, fotografikiem, ale przede wszystkim przyjacielem ludzi i regionalistą. Jego twórczość była głównie związana z ziemią kociewską. Wydał 25 książek. Tak wspominał Andrzeja Grzyba podczas uroczystości pogrzebowej Bogdan Borsewicz, wicemarszałek senatu: „Kultura i Kociewie było jego wielką pasją. Starał się, żeby wszyscy, którzy tu mieszkali, przyjeżdżali, mogli czuć się

związani emocjonalnie z tym regionem. Kociewie było jego pasją, podobnie jak pisanie. Tworzył wiersze, prozę. Napisał także książkę kucharską, bo wiedział, że przepisy są też istotne dla tożsamości regionu. Andrzej Grzyb był ważnym obywatelem dla Polski i regionu. Był bardzo dobrym człowiekiem, nikomu nie odmawiał pomocy. W czasie największej próby, czyli ciężkiej choroby, starał się być pogodny, nie chciał być dla nikogo ciężarem. Ja z niepokojem czekałam na ten ostatni telefon jego żony. Rozmawialiśmy często, ale cóż można było pomóc w rozmowie telefonicznej? Zawsze czułem się niezręcznie pytając – „, jak się czujesz?”, bo wiedziałem, że czuje się coraz gorzej. Niestety doczekałem tego ostatniego telefonu żony, która powiedziała, że Andrzej Grzyb odszedł. Na pewno pozostanie w naszej pamięci, bo był dobrym człowiekiem.”

Roman Sikora

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/48 Rok 2016

Biesiada Literacka poświęcona twórczości Andrzeja Grzyba

W minioną sobotę 8 października po raz kolejny odbyła się Biesiada Literacka. Spotkania w Czarnej Wodzie mają miejsce od roku 1993 z dwiema przerwami w latach 2002 i 2015 czyniąc miasto nad Wdą wyjątkowym w skali regionu miejscem sympozjów kociewskich literatów, krytyków i regionalistów. Tym razem Biesiada była poświęcona pamięci zmarłego w lipcu tego roku pomysłodawcy biesiad, poety, regionalisty, samorządowca, senatora i mieszkańca Czarnej Wody – Andrzeja Grzyba. Po przywitaniu uczestników przez inicjatorów spotkania - burmistrza Czarnej Wody Arkadiusza Glinieckiego i Mirosława Kalkowskiego prezesa Towarzystwa Miłośników Ziemi Kociewskiej, nastąpiła część merytoryczna, na którą złożyły się trzy referaty poświęcone życiu i twórczości Andrzeja Grzyba. Autorami odczytów byli: Ryszard Szwoch - „Andrzej Grzyb - przyczynki do biografii”, prof. zw. dr hab. Tadeusz Linkner - „Od poetyckich impresji i opowiadań do powieści” oraz Tadeusz Kubiszewski—”Krajobrazy, ludzie i ryby (fascynacja Północą w reportażach Andrzeja Grzyba)”. Po prelekcjach , rozpoczęła się część dyskusyjna, zebrani podzielili się wspomnieniami o czarnowodzkim twórcy. Burmistrz Gliniecki zachęcając zebranych do kontynuacji biesiad w Czarnej Wodzie jako ważnego ruchu intelektualnego przytoczył słowa Andrzeja Grzyba z przedmowy do wydanej w 2011 r. „ Biesiad literackich książki wtórej” : „Czarnowodzkie biesiady literackie doczekały się wiernych bywalców i nie tylko w ich opinii dobrej oceny. Przy okazji kolejnych biesiad Kociewie zyskało wielu przyjaciół poza swymi granicami. My zaś sami siebie dopingowaliśmy w żmudnej, lecz przecież ważnej i potrzebnej pracy dla naszego regionu. Czyż nie

jest godne uwagi to, że od prawie dwudziestu lat spotyka się grupa naukowców, krytyków literackich i pisarzy przy udziale regionalistów by wysłuchać kilku referatów i dyskutować o literaturze tworzonej i związanej z Kociewiem. Pamiętając o cnotcie skromności, pytam od jakiegoś czasu, czy jest jeszcze gdzieś w kraju takie jak Czarna Woda miejsce, gdzie na bieżąco, nie zapominając o tym co dawniej powstało, komentuje się regionalną twórczość literacką? Spotykamy się nie z obowiązku, debatując i biesiadując z przekonaniem, że więcej chwalić niż ganiać, dajemy satysfakcję twórcom, omawiając i analizując ich literacki dorobek. Może robimy coś jeszcze; informujemy i zachęcamy czytelników, **by miast cudze chwalić, swoje poznali.**” Po tych słowach głos zabrali; dialektolożka prof. Maria Pająkowska-Kensik, prof. Tadeusz Linkner i prezes TPZK Mirosław Kalkowski wskazując na wagę społeczną i kulturotwórczą Biesiad popierając apel o ich kontynuowanie. Po dyskusji burmistrz Czarnej Wody zaprosił uczestników spotkania na Biesiadę ciągnąc dalej przy kawie, kuchu i aintopie.

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/48 Rok 2016

Modernizacja ulicy Dworcowej

W piątek 23 września 2016 r władze Czarnej Wody spotkały się z przedstawicielami Zarządu Powiatu Starogardzkiego w osobach starosty Leszka Burczyka, wicestarosty Kazimierza Chyły i Patryka Gabriela oraz przedstawicieli Powiatowego Zarządu Dróg celem dokonania odbioru robót wykonywanych na ul. Dworcowej w Czarnej Wodzie. Modernizacja objęła wykonanie nowej nawierzchni jezdni na odcinku od drogi krajowej nr 22 do miejsca usytuowanego ok. 40 m za przejazdem kolejowym (gdzie wytyczona jest granica gminy), budowę ciągu pieszo-rowerowego i zjazdów do nieruchomości oraz odwodnienia. Roboty wykonała firma Skanska S.A. Inwestycja została zrealizowana dzięki dobrej współpracy z Zarządem Powiatu Starogardzkiego.

Łukasz Łangowski

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/48 Rok 2016

Zebranie założycielskie Stowarzyszenia „Centrum Drewna w Czarnej Wodzie”

W poniedziałek 19.09.2016r. w Czarnej Wodzie utworzono stowarzyszenie „Centrum Drewna w Czarnej Wodzie”. Jest ono kontynuatorem działań Pomorskiego Klastra Drzewnego „Czarna Woda”. Do członków założycieli stowarzyszenia należą radni z Czarnej Wody, pracownicy

sektora leśno-drzewnego, przedstawiciel Pomorskiej Specjalnej Strefy Ekonomicznej oraz adwokat. W obradach uczestniczyli także pomysłodawcy Klastra: burmistrz Czarnej Wody Arkadiusz Gliniecki i prezes Steico Sp. z o. o. Steffen Zimny, a także profesorowie wydziałów technologii drewna Piotr Borysiuk SGGW w Warszawie i Andrzej Krauss UP w Poznaniu, prof. Andrzej Fojutowski z Instytutu Technologii Drewna w Poznaniu, prezes Ośrodka Badawczo-Rozwojowego Przemysłu Płyt Drewnopochodnych w Czarnej Wodzie Leszek Danecki i prezes Gdańskiego Klastra Budowlanego Tomasz Balcerowski. W skład zarządu stowarzyszenia jako prezes weszła p. Iwona Grajewska, a jego członkami zostali p. Barbara Kosikowska i p. Mateusz Maksymiuk. Celem Stowarzyszenia jest rozwijanie technologii drewna i promocja budownictwa drewnianego w Polsce, poprzez stworzenie optymalnych warunków w dostępie do wyspecjalizowanych zasobów i usług w ramach najefektywniejszych i ekologicznych technologii, wykorzystanie potencjału badawczo – rozwojowego dla wytworzenia nowych produktów i świadczenia profesjonalnych usług, prowadzenie akcji promocyjnych nt. budownictwa drewnianego i zielonej gospodarki w kraju i zagranicą oraz kształcenie wykwalifikowanej fachowo kadry.

Piotr Dorosz

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/48 Rok 2016

Gmina Czarna Woda otrzyma prawie 1 mln zł dofinansowania unijnego dla ZSP

Gmina Czarna Woda razem z ZSP w Czarnej Wodzie złożyła wnioski i otrzymała dofinansowanie unijne na poprawę jakości edukacji ogólnej ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020. Celem projektu pn. **”Dobra Edukacja ”** jest poprawa kształcenia ogólnego, zminimalizowanie dysproporcji edukacyjnych oraz rozwijanie uzdolnień uczniów. Projekt skierowany jest do 220 uczniów, 26 nauczycieli oraz 200 opiekunów prawnych. W ramach projektu wsparcie uzyskają nauczyciele w zakresie stosowania nowoczesnych metod edukacyjnych, uczniowie w zakresie kreatywności, inicjatywności, planowania, powiązania kolejnych etapów edukacji z karierą zawodową oraz rodzice w zakresie zwiększenia aktywności w procesie edukacyjnym dziecka, w tym uświadomienie roli w procesie planowania ścieżki kariery dziecka. W ramach projektu doposażona zostanie szkoła w nowoczesny sprzęt min: tablice interaktywne z rzutnikami, tablety, komputery stacjonarne, laptopy, mikroskopy z kamerą, sprzęt laboratoryjny. Wyposażone zostaną pracownie: fizyczna, biologiczna, chemiczna, matematyczna, geograficzna Planowany okres realizacji

projektu do 30.06.2018r. Wartość projektu wynosi 950 466,66 zł.

Doposażenie:

I. Laptopy do pracowni komputerowej – 15 sztuk, wyposażonych w Windows 10 PRO, pakiet biurowy Office 2016 i inne.

II. Tablice interaktywne wraz z rzutnikiem bliskiego zasięgu 4 szt. - zostały zamontowane w salach języka polskiego nr 40 i 41, języka angielskiego nr 12 i w sali edukacji wczesnoszkolnej 18.

III. Tablety Lenovo 8'' – 26 nauczycieli otrzymało tablety .

IV. Tablety Lenovo 8'' – 50 sztuk, do wykorzystywania przez uczniów na różnych lekcjach.

V. Doposażenia sal lekcyjnych w pomoce dydaktyczne:

1) Sala biologiczna i przyrodnicza - Mikroskop Delta Optical BioLight 300 z kamerą, Tułów człowieka unisex, Lornetka delta Optical Voyager II, Model anatomiczny żaby - żaba sekcja, Szkielet człowieka na statywie, Szkielet gołębia, Szkielet karpia, Szkielet królika, Preparaty roślinne, Preparaty zoologiczne i inne,

2) Sala chemiczna - zestaw do doświadczeń chemicznych, modele atomów, układ okresowy pierwiastków, zestaw do ćwiczeń z elektrochemii i inne

3) Sala geograficzna - model układu słonecznego - układ słoneczny Tellurium z napędem ręcznym, Ziemia – model przekrojowy, komplet map, Skąły i minerały 20 próbek w drewnianym pudełku i inne,

4) Sala matematyczna - komplet przyrządów tablicowych, magnetyczne koła ułamkowe - duże do tablicy, wielkie bryły transparentne, lekcjoteka -matematyka dla klasy 4- 6, matematyka dla szkoły podstawowej, klasy I-III 20 plansz, matematyka dla gimnazjum 20 plansz i inne,

5) Sala fizyczna – pomoce dydaktyczne do działów: płyny i gazy, kinematyka, dynamika, zasady zachowania, drgania, magnetyzm, fale, termodynamika, prąd elektryczny, indukcja elektromagnetyczna – razem kilkaset przyrządów i pomocy przedmiotowych. Sumaryczny koszt doposażenia szkoły sprzęt TIK i pomoce dydaktyczne wyniósł ok. 300 tys. zł.

Szkolenia i doradztwo edukacyjne

I. Szkolenia dla nauczycieli – 26 nauczycieli zastało przeszkolonych z zakresu nowoczesnych technik uczenia się i wykorzystania sprzętu TIK.

II. Szkolenia dla uczniów – 188 uczniów szkoły podstawowej i 32 uczniów gimnazjum, w 25 grupach 8-12 osobowych, w II semestrze roku 2016/2017 i w roku szkolnym 2017/2018, bierze udział w zajęciach rozwijających prowadzonych przez 20 nauczycieli naszej szkoły. Zajęcia mają poprawić u uczniów koncentrację, spostrzegawczość, łatwość uczenia się, pracę w grupie, oraz mają rozwijać zainteresowania uczniów.

III. Szkolenia dla rodziców – 200 rodziców jest również objętych wsparciem metodycznym.

Wycieczki edukacyjne

Program przewiduje wyjazdy uczniów na wycieczki edukacyjne do dużych firm i uczelni wyższych w województwie pomorskim. Na zajęciach będą realizowane lekcje tematyczne i zajęcia z doradztwa zawodowego.

Ł.Łangowski

Biuletyn Informacyjny Gminy Czarna Woda Nr 1/50 Rok 2017

Nowa nawierzchnia na drodze powiatowej w Lubikach

26 czerwca zakończyły się prace przy układaniu asfaltu metodą slurry seal (dywanik warstwy ściernalnej na dotychczasowej nawierzchni) na drodze powiatowej nr 272-2G. Zmodernizowano odcinek drogi w Lubikach i Lubikach Małych, inwestorem był zarządca drogi – Starostwo Powiatowe w Starogardzie Gd., wykonawcą Przedsiębiorstwo Budowy Dróg z Kalisza.

Biuletyn Informacyjny Gminy Czarna Woda Nr 2/51 Rok 2017

65 LAT MINĘŁO ...

Ochotnicza Straż Pożarna w Czarnej Wodzie 13 maja 2017 r. obchodziła jubileusz 65-lecia powstania, uroczystość połączona była z Powiatowymi obchodami Dnia Strażaka. Rozpoczęliśmy zbiórką na stadionie miejskim, potem Orkiestra Dęta OSP Pinczyn poprowadziła w takt muzyki kolumnę marszową zaproszonych gości, delegacje strażaków z Powiatu Starogardzkiego oraz delegacje strażaków z zaprzyjaźnionych jednostek, jak: OSP Złote Mięso, OSP Linia, OSP Mieroszyno do Kościoła Parafialnego na uroczystą mszę świętą, którą poprowadził proboszcz ks.kan. Roman Bruski. Po przemarszu kolumny z powrotem na stadion i zajęciu miejsc zgodnie z ceremoniałem został odegrany hymn państwowy i wciągnięta flaga na maszt. Następnie burmistrz Arkadiusz Gliniecki jako gospodarz gminy powitał zaproszonych gości między innymi: Wicemarszałka Sejmiku Wojewódzkiego Dh Krzysztofa Trawickiego, Prezesa Zarządu Oddziału Wojewódzkiego w Gdańsku Dh Zygmunta Tomczonka, Wiceprezesa Zarządu Oddziału Wojewódzkiego w Gdańsku Dh Józefa Czapiewskiego, Prezesa Zarządu Oddziału Powiatowego w Starogardzie Gd. Dh Wiesława Wrzesińskiego, Komendanta Powiatowego Państwowej Straży Pożarnej w Starogardzie Gd. st.bryg. Zbigniewa Kamińskiego, wóldarzy gmin z powiatu starogardzkiego. Po powitaniu został przedstawiony przez drużyny z naszej Młodzieżowej Drużyny Pożarniczej rys historyczny naszej jednostki OSP. Następnym punktem uroczystości było wręczenie medali i

odznaczeń, zostali honorowani: Złotym Medalem za Zasługi dla Pożarnictwa Dh Barbara Zielińska, Dh Sebastian Grzenkowski, Dh Krzysztof Gnaciński Brązowym Medalem za Zasługi dla Pożarnictwa Dh Magdalena Gornowicz Odznakami Wzorowego Strażaka Dh Anna Gnacińska Dh Jakub Stępniewski Dh Radosław Kropidłowski. Pamiątkowymi tabliczkami i dyplomami podziękowaliśmy naszym gościom, jednostkom z powiatu jak i przyjaciom, którzy zawsze nas chętnie wspierają i pomagają. Następnie goście i delegaci OSP złożyli życzenia i listy gratulacyjne, które odbierali w imieniu członków OSP Prezes Waldemar Kropidłowski i Naczelnik Marlena Solecka. Na zakończenie jubileusz uświetniły występy zespołów artystycznych. Orkiestra Dęta OSP Pinczyn, Koło Gospodyń Wiejskich z Koteż, Środowiskowy Dom Samopomocy „Radośni” z Kalisk oraz Aleksandra Wegner z Czarnej Wody Bardzo dziękujemy wszystkim za przybycie i uświetnienie swoją obecnością naszej uroczystości, dziękujemy za miłe słowa, i za to, że zawsze możemy liczyć na wsparcie.

M. Solecka

Biuletyn Informacyjny Gminy Czarna Woda Nr 2/51 Rok 2017

Zakończenie robót przy ulicy Mickiewicza

Zakończone zostały roboty budowlane polegające na:

„Rozbudowie drogi gminnej – ul. Mickiewicza w miejscowości Czarna Woda wraz z budową sieci kanalizacji deszczowej oraz budową oświetlenia drogowego.” Wynikiem tych prac jest zdecydowana poprawa bezpieczeństwa pieszych i rowerzystów, szczególnie dzieci uczęszczających do szkoły podstawowej. Całkowity koszt robót to 760 tysięcy zł.

Zakres obejmował m.in. wykonanie:

- ciągu pieszo-rowerowego
- zjazdów
- zatoki autobusowej
- parkingu
- oświetlenia
- kanalizacji deszczowej

Zdanie realizowała firma Roboty Ziemne i Drogowe Andrzej Tworek.

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/52 Rok 2017

Zakończenie robót w Hucie Kalnej

Zakończono roboty budowlane polegające na: „Wykonaniu wjazdu przy Kościele Parafialnym w Hucie Kalnej” Z propozycją utwardzenie terenu przy kościele w Hucie Kalnej wystąpiła w 2016 roku Rada Sołecka. W ramach Funduszu Sołeckiego zakupiono materiały budowlane za kwotę 10.085 zł. Do tej inicjatywy w 2017

roku dołączyło sołectwo Lubiki przeznaczając środki w wysokości 10.100 zł. Następnie zakupiono pozostałe materiały za kwotę 7.113 zł, wykonano dokumentację i zlecono firmie Andrzej Tworek Roboty Ziemne i Drogowe z Borzechowa wykonanie inwestycji, za kwotę 20.000 zł Zakres obejmował m.in.:

- rozebranie istniejącej nawierzchni z krawędziami
- wykonanie korytowania pod warstwy konstrukcyjne nowego wjazdu
- wykonanie podbudowy pod wjazd z tłucznia łamanego
- wykonanie podbudowy pod wjazd z podsypki cementowo-piaskowej
- ustawienie obrzeży betonowych z ławami i oporem
- wykonanie nawierzchni wjazdu z kostki betonowej.

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/52 Rok 2017

Ulica Kwiatowa

20 listopada 2017 r. zakończyły się roboty budowlane polegające na: „Budowie chodnika wzdłuż ul. Kwiatowej w Czarnej Wodzie” na długości ok 90 m. Julita Cygert prowadząca firmę Przedsiębiorstwo Handlowo Usługowe Cygert Julita wygrała przetarg na wykonanie w/w inwestycji. Koszt przedsięwzięcia to: 29.700 zł brutto.

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/52 Rok 2017

„Slow City. Projekt studialny kształtowania przestrzeni publicznych w Czarnej Wodzie”

W Czarnej Wodzie, 14 listopada, odbyło się spotkanie inauguracyjne projektu badawczego pn. „Slow City. Projekt studialny kształtowania przestrzeni publicznych w Czarnej Wodzie”.

Projekt będzie realizowany w porozumieniu pomiędzy Akademią Sztuk Pięknych w Gdańsku, Gminą Czarna Woda i Politechniką Gdańską. Głównym celem projektu jest zbadanie możliwości kształtowania przestrzeni publicznych w Czarnej Wodzie, przez opracowanie studialnych projektów architektonicznych i artystycznych. Studialne koncepcje projektowe zostaną przetestowane w warunkach tzw. wirtualnej rzeczywistości (przez Laboratorium Zanurzonej Wizualizacji Przestrzennej, Wydział Elektroniki, Telekomunikacji i Informatyki PG), przed ewentualnym wdrożeniem ich w rzeczywistości.

Dodatkowo, zostanie przygotowana ocena przestrzeni publicznych w Czarnej Wodzie, przez opracowanie audytu dostępności wraz z kierunkami zmian w przestrzeni miasta, uwzględniającymi potrzeby osób starszych i osób z niepełnosprawnościami z zastosowaniem koncepcji projektowania uniwersalnego (przez Katedrę Technicznych

Podstaw Projektowania Architektonicznego, Wydział Architektury PG).

Spotkanie miało charakter roboczy, podczas którego burmistrz, Arkadiusz Gliniecki, oprowadził grupę studentów i nauczycieli akademickich po Czarnej Wodzie, objaśniając historię i obecną sytuację miasta oraz przedstawiając możliwe drogi rozwoju. Szczególnym czynnikiem, który wpłynąłby na zmianę dotychczasowego funkcjonowania i układu przestrzennego miasta, byłaby budowa nowego przystanku kolejowego w centrum o co starają się władze miasta. Jednak realizacja tego planu jest uzależniona od decyzji PKP. Mogłoby się przyczynić to do wykształcenia współczesnego centrum miasta („rynku”) i stworzenia nowej koncepcji rekreacji oraz turystyki kulturowej, oryginalnie i atrakcyjnie włączającą Czarną Wodę w przebiegające przez nią szlaki turystyczne. Interdyscyplinarny charakter projektu wiąże się ze zróżnicowanymi obszarami opracowania, od koncepcji architektoniczno-artystycznych po działania animujące kulturę.

W tym nowym, ambitnym przedsięwzięciu, udział biorą wszystkie wydziały ASP, reprezentowane przez następujące pracownie i jednostki: Animację Kultury, Pracownię Sztuki w Przestrzeni Publicznej, Pracownię Sztuki Włókna, Pracownię Komunikacji Wizualnej, Pracownię Projektowania Produktu Przemysłowego, Pracownię Projektowania Ergonomicznego, Pracownię Projektowania i Organizacji Przestrzeni oraz Pracownię Architektury Pasywnej. Projekt będzie realizowany etapami. Pierwszy, wielowariantowy etap projektu, zakończy się na początku lutego 2018r. i zostanie zaprezentowany przedstawicielom władz Czarnej Wody. W drodze dyskusji i ustaleń, zostanie wyłoniona koncepcja do dalszego opracowania.

Zakończenie tego etapu projektu przewidziano na czerwiec 2018, kiedy efekty wykonanych prac zostaną zaprezentowane mieszkańcom w formie wystawy i prezentacji w przestrzeni wirtualnej.

Prof. ASP dr hab., inż. arch. Iwona Dzierżko-Bukal
Pracownia Architektury Pasywnej
Wydział Architektury i Wzornictwa

Biuletyn Informacyjny Gminy Czarna Woda Nr 3/52 Rok 2017

Ścieżka rowerowa i przebudowa drogi krajowej nr 22

W środę 21 lutego w Starostwie w Starogardzie Gdańskim odbyło się spotkanie prezydenta, burmistrzów i wójtów z terenu naszego powiatu z kierownictwem pomorskiego

oddziału Generalnej Dyrekcji Dróg Krajowych i Autostrad, dotyczące przebudowy drogi krajowej nr 22. W związku z ubiegłorocznym zaleceniem Komisji Europejskiej jezdni ma zostać dostosowana do nośności 11,5 kN/oś, co oznacza gruntowną przebudowę drogi. Dla naszej gminy oznacza to odsunięcie o rok budowy ścieżek rowerowych, na które gmina uzyskała pozwolenie na budowę wraz z wszelkimi wymaganymi uzgodnieniami i decyzjami zaakceptowanymi przez GDDKiA. Przypomnijmy, że w ciągu ostatnich czterech lat władze Gminy spotykali się z przedstawicielami resortu Infrastruktury i dyrekcją GDDKiA w tej sprawie kilkakrotnie. W efekcie, przygotowany projekt uwzględniał budowę ścieżek rowerowych po obu stronach drogi od Szyszkowca do ul. Dworcowej, odwodnienie na odcinku od ul. Leśnej do rzeki Wda, nowe dwupunktowe oświetlenie na całej długości, doświetlacze przejść dla pieszych oraz Niestety z przyczyn niezależnych od władz Czarnej Wody i pomimo podejmowanych przez nich starań realizacja ciągu rowerowego musi zostać przesunięta o kilkanaście miesięcy.

Decydenci centrali GDDKiA wstrzymali indywidualne zamierzenia inwestycyjne (jak czarnowodzkie) na DK 22, do czasu jej przebudowy. Jednakże zgodnie z zapewnieniem dyrektora pomorskiego oddziału GDDKiA, wszelkie możliwe rozwiązania z naszego projektu zostaną uwzględnione w planowanej przebudowie „berlinki”, a prace projektowe i wykonawcze na odcinku Czarna Woda – Czersk odbędą się w pierwszej kolejności.

Biuletyn Informacyjny Gminy Czarna Woda Nr 1/53 Rok 2018

Konsultacje projektu modernizacji linii kolejowej 203 na trasie Chojnice -Tczew

W piątek 2 marca w Starogardzie Gdańskim odbyło się spotkanie konsultacyjne w sprawie projektu pn. Opracowanie dokumentacji przedprojektowej dla projektu „ Prace na pozostałych liniach kolejowych należących do alternatywnego ciągu transportowego Bydgoszcz – Trójmiasto i liniach stycznych oraz chojnickim węzle kolejowym”. W spotkaniu wzięli udział Zastępca Burmistrza Łukasz Łangowski oraz Przewodniczący Rady Gminy Sebastian Schmidt, którzy po raz kolejny podnieśli sprawę ujęcia w projekcie przeniesienia peronów w Czarnej Wodzie do centrum miasta (okolice przejazdu kolejowego na ul. Mickiewicza). Dyrektor Jerzy Majder reprezentujący spółkę PKP Polskie Linie Kolejowe potwierdził, że zmiana lokalizacji peronów w Czarnej Wodzie zostanie uwzględniona w dokumentacji. Na Pomorzu PKP Polskie Linie Kolejowe S.A. planują zwiększyć możliwości sieci kolejowej. Poprawa komfortu podróży pociągiem ma dotyczyć m.in. trasy Chojnice – Tczew. Spółka podpisała umowę na przygotowanie dokumentacji przedprojektowej

na modernizację ponad 220 km linii, na których znajduje się 26 stacji i przystanków. Wartość umowy to prawie 5 mln zł netto. Chociaż cały plan jest odległy, cieszy każdy krok w kierunku jego realizacji. Chodzi m.in. o linię kolejową nr 203 na trasie Chojnice – Tczew przez Czarną Wodę. Działania PKP Polskich Linii Kolejowych S.A. zakładają poprawę oferty przewozowej na Pomorzu m. in. przez zelektryfikowanie odcinków analizowanych linii. Istotny stanie się ciąg transportowy Chojnice – Tczew, który zapewni komfortowe podróże również do Gdańska, Sopotu i Gdyni. Poprawi się poziom bezpieczeństwa na przejazdach kolejowo-drogowych. Ma zwiększyć się punktualność przewozów, dzięki lepszemu prowadzeniu ruchu pociągów.

Biuletyn Informacyjny Gminy Czarna Woda Nr 1/53 Rok

Co zrobiono w Gminie Czarna Woda od powstania w 1993 roku do końca 2017 r.

w 1993 roku:

1. Zorganizowano i uruchomiono Urząd Miasta.
2. Zakupiono pierwsze wyposażenie Urzędu.
3. Utworzono Miejski Ośrodek Pomocy Społecznej.
4. Utworzono Komisariat Policji w Czarnej Wodzie.
5. Utworzono Szkołę Średnią.
6. Uruchomiono targowisko.
7. Zainicjowano funkcjonowanie Apteki w Czarnej Wodzie.
8. Wykonano projekt remontu mostu drewnianego.
9. Wykupiono majątek po firmie TRAPEX.
10. Zainicjowano i dofinansowano rozbudowę sieci telefonicznej w Czarnej Wodzie.
11. Zainicjowano i dofinansowano budowę ciepłociągu.
12. Utworzono Zakład Gospodarki Komunalnej i Mieszkaniowej oraz przyznano dotację na pierwsze wyposażenie.
13. Opracowano projekt zagospodarowania rzeki Wdy.
14. Przystąpiono do opracowania projektu ratusza i zlecono wykonanie badań geologicznych.
15. Rozpoczęto rozbudowę szkoły – szatnia.
16. Kontynuowano rozbudowę Ośrodka Zdrowia.
17. Przygotowano i wyposażono pole biwakowe.
18. Podjęto prace w zakresie odnowienia ewidencji gruntów na terenie Czarnej Wody.
19. Przystąpiono do opracowania planu szczegółowego dla części miasta Czarna Woda.

w 1994 roku:

1. Uruchomiono Bibliotekę Miejską.

2. Uruchomiono wypożyczalnię kajaków.
3. Uruchomiono świetlicę socjoterapeutyczną w salce katechetycznej.
4. Zorganizowano Stałą Wystawę Borów Tucholskich i Doliny Rzeki Wdy.
5. Kontynuowano budowę sieci telefonicznej w Czarnej Wodzie.
6. Wyremontowano ulicę Dworcową.
7. Wymieniono roгатki na ul. Dworcowej i Mickiewicza.
8. Zawarto kontrakty z lekarzami na pracę poza godzinami przyjęć w Ośrodku Zdrowia.
9. Kontynuowano budowę ciepłociągu.
10. Odnowiono ewidencję gruntów.
11. Wykonano zasilanie energetyczne osiedla przy ul. Jarzębinowej.
12. Przygotowano do sprzedaży działki budowlane.
13. Sporządzono plan ogólny i szczegółowy Czarnej Wody.
14. Oddano do użytku nową szatnię w Szkole Podstawowej.
15. Rozpoczęto rozbudowę Szkoły Podstawowej o III skrzydło.
16. Zakupiono sprzęt oraz centralkę telefoniczną do Ośrodka Zdrowia w Czarnej Wodzie.
17. Prowadzono modernizację Ośrodka Zdrowia.
18. Uruchomiono kręgielnię i wyposażono ją w urządzenia automatyczne.
19. Wykonano koncepcję budowy ratusza.
20. Zorganizowano galerię w kościele NMP w Czarnej Wodzie.

w 1995 roku:

1. Przyłączono sołectwa Huta Kalna i Lubiki do gminy Miejskiej Czarna Woda.
2. Sprzedano Dom Książki..
3. Gmina przystąpiła do wojewódzkiego eksperymentu na globalne finansowania służby zdrowia.
4. Wprowadzono wizyty lekarzy specjalistów w Ośrodku Zdrowia w Czarnej Wodzie.
5. Prowadzono prace związane z budową sieci telefonicznej w Czarnej Wodzie.
6. Prowadzono prace przy budowie dróg: do Huty Kalnej i ul. Polna.
7. Prowadzono budowę ciepłociągu.
8. Podpisano umowę z Komitetem Badań Naukowych w Warszawie na wykonanie prac badawczo-rozwojowych pt.: „Opracowanie technologii i projektu technicznego dwustopniowego oczyszczania ścieków”.
9. Rozpoczęto budowę bloku komunalnego.
10. Kontynuowano rozbudowę III skrzydła Szkoły Podstawowej.
11. Prowadzono rozbudowę Ośrodka Zdrowia i zakupiono środki trwałe.
12. Kontynuowano prace modernizacyjne w kręgielni.

Str. 30

13. Wykonano kolektor sanitarny na osiedlu.
14. Wykonano drogę w Lubikach.
15. Przełożono nawierzchnie brukową ul. Dworcowej.
16. Zakupiono kosze do segregowania odpadów – 30 szt.
17. Wybudowano 2 przystanki w Lubikach dla dzieci dojeżdżających do szkoły.
18. Wyremontowano klub w Lubikach.
19. Zakupiono obrazy do Drogi Krzyżowej do Kościoła NMP w Czarnej Wodzie.
20. Urządzono plac zabaw dla dzieci przy ul. Wiśniowej.

w 1996 roku:

1. Zakończono rozbudowę sieci telefonicznej w Czarnej Wodzie.
2. Zakupiono ciągnik dla MZGKiM.
3. Wykonano chodnik przy ul. Mickiewicza.
4. Przygotowano nawierzchnię do ułożenia dywanika asfaltowego na ul. Polnej.
5. Prowadzono prace na drodze do Huty Kalnej.
6. Prowadzono prace przy budowie ciepłociągu.
7. Prowadzono uzgodnienia dotyczące oczyszczalni ścieków (mapy do celów projektowych, opinia, koncepcje).
8. Kontynuowano budowę bloku komunalnego.
9. Kontynuowano rozbudowę Szkoły Podstawowej – III skrzydło.
10. Kontynuowano rozbudowę Ośrodka Zdrowia i zakupiono sprzęt.
11. Zaadaptowano budynek hotelu na siedzibę Urzędu Miasta.
12. Zakupiono samochód służbowy do Urzędu.
13. Ułożono nowe chodniki przy ulicy Starogardzkiej i Okrężnej.
14. Ułożono płyty Jumbo na ulicy Pomorskiej.
15. Zakupiono grunt pod budowę nowej szkoły średniej.
16. Wykonano „witacze” Gminy Miejskiej Czarna Woda.
17. Zainicjowano powstanie ekspozytury Banku Gdańskiego w Czarnej Wodzie.
18. Urządzono plac zabaw dla dzieci przy ul. Starowiejskiej.
19. Przygotowano i wykonano sprzedaż mieszkań na preferencyjnych warunkach.
20. Podpisano kontrakt z lekarzem rodzinnym.
21. Uzyskano dla przychodni – wyposażenie gabinetu lekarza rodzinnego.
22. Wdrożono segregację odpadów.
23. Przystąpiono do Związku Miast i Gmin Zlewni Wdy.
24. Uruchomiono działalność klubu w Lubikach.

w 1997 roku:

1. Położono dywanik asfaltowy na części ulicy Polnej.

2. Zakupiono grunty pod drogi.
3. Ułożono płyty Jumbo na ulicy Pomorskiej .
4. Wybudowano nowe parkingi, zieleńce i trawniki.
5. Wykupiono nakłady ZPP związane z budową wyciągu trocin i rozbudową suszarni w tartaku.
6. Prowadzono budowę bloku komunalnego.
7. Prowadzono prace związane z budową III skrzydła Szkoły Podstawowej i zakupiono podstawowe wyposażenie.
8. Wyremontowano „starą” część Ośrodka Zdrowia.
9. Rozbudowano budynek kręgielni.
10. Opracowano plan zagospodarowania przestrzennego Lubik i Huty Kalnej.
11. Wprowadzono zmiany do planu zagospodarowania przestrzennego Czarnej Wody.
12. Przeniesiono siedzibę Urzędu do przygotowanych pomieszczeń w budynku byłego hotelu.
13. Wyremontowano pompę w Lubikach.
14. Zaadaptowano pomieszczenia remizy strażackiej w Hucie Kalnej do prowadzenia zajęć WF.
15. Uruchomiono działalność klubu młodzieżowego w Czarnej Wodzie.
16. Dofinansowano częściowo budowę trzech domków na stadionie.
17. Zaadaptowano pomieszczenia w budynku urzędu na salkę komputerową..
18. Wykonano nasyp i przepust z płyt żelbetowych przy drodze w Hucie Kalnej.
19. Sprywatyzowano przez sprzedaż majątek po firmie TRAPEX (tartak).
20. Wykonano kapliczkę na osiedlu.
21. Zakupiono sprzęt ratownictwa drogowego dla OSP.
22. Wznowiło działalność Ognisko Muzyczne.
23. Zorganizowano Dni Kultury Polsko Duńskiej.

w 1998 roku:

1. Zakupiono skrzynie do piasku na akcję „zima”.
2. Wykonano remont mostu drewnianego na Wdzie.
3. Wykonano chodnik przy ul. Starogardzkiej.
4. Oddano do użytku blok komunalny.
5. Rozliczono prace związane z rozbudową szkoły.
6. Zakupiono unit stomatologiczny.
7. Zakup sprzętu rehabilitacyjnego ze środków zewnętrznych.
8. Zakupiono Radiotelefon dla OSP.
9. Wyremontowano pomieszczenia biblioteki i zakupiono nowe wyposażenie.
10. Wyremontowano pomieszczenia w klubie w budynku remizy strażackiej.
11. Zakupiono meble sprzęt nagłaśniający i bilard.
12. Wykonano projekt geologiczny ujęcia wody w Lubikach.
13. Wyremontowano studnię w Hucie Kalnej.

Str. 31

14. Wybudowano kapliczkę św. Krzysztofa.
15. Przeprowadzono modernizację chodników i zatoczek przy ul. Mickiewicza.
16. Dofinansowano utworzenie salki do nauki języków.
17. Podjęto grupę przedstawicieli duńskiej gminy Sydfalster w ramach inicjacji współpracy gospodarczej.
18. Przeprowadzono modernizację przystanków PKS.
19. Poszerzono zatokę parkingową przy Przychodni Rejonowo Specjalistycznej.
20. Sprzedano pralnię.
21. Wykonano pomiary geodezyjne pod wodociąg w Lubikach.
22. Odnowiono dworzec PKP.
23. Otwarto wystawę archeologiczną.
24. Utworzono siłownię w budynku sauny.
25. W celu zwiększenia zatrudnienia zwolniono od podatku na okres 5 lat niektóre podmioty gospodarcze.
26. Zorganizowanie promocyjnej sprzedaży telefonów komórkowych dla mieszkańców gminy Czarna Woda.
27. Dofinansowanie zakupu telefonów komórkowych dla mieszkańców Lubik i Huty Kalnej.
28. Zainicjowano powstanie Związku Gmin Zlewni Rzeki Wdy z siedzibą w Czarnej Wodzie.
29. Wykonano zasilanie energetyczne osiedla przy ul. Polnej.
30. Wybudowano nowe chodniki przy drodze krajowej i parking przy Urzędzie Miasta.
31. Wybudowano drogę Lubiki – Huta Kalna.
32. Zakupiono rury preizolowane do ciepłociągu i rozliczono budowę ciepłociągu przy ul. Zielonej.
33. Przygotowano inwestycje budowy wodociągu w Hucie Kalnej i w Lubikach – wykonano mapy do celów projektowych i projekt geologiczny ujęcia wody w Lubikach.

w 1999 roku:

1. Zbudowano w Hucie Kalnej odcinek drogi powiatowej.
2. Wykonano zatoczki przy przystankach PKS i przychodni zdrowia.
3. Przystosowano budynek urzędu dla potrzeb osób niepełnosprawnych.
4. Sporządzono zmiany w planie zagospodarowania przestrzennego.
5. Przeprowadzono modernizację oświetlenia ulicznego przy drodze krajowej i drogach powiatowych.
6. Wykonano opomiarowanie energii cieplnej dostarczanej do budynków publicznych.
7. Wykonano dokumentację techniczną wodociągu dla Lubik i Huty Kalnej.

8. Uzbrojono działki przy ul. Polnej w sieć wodociągową.
9. Wykonano projekt techniczny modernizacji ul. Sosnowej
10. Opracowano plan ucieplwienia miasta.
11. Ułożono ciepłociąg przy Pomorskiej i Starogardzkiej.
12. Opracowano koncepcję programowo - przestrzenną budowy oczyszczalni ścieków i kanalizacji sanitarnej

w 2000 roku:

1. Wykonano I etap budowy wodociągu w Hucie Kalnej.
2. Przeprowadzono modernizację hali sportowej
3. Przeprowadzono modernizację głównych węzłów rozdzielczych ciepła.
4. Wykonano opomiarowanie indywidualnych i zbiorowych węzłów ciepła.
5. Docieplono i wymieniono izolację na rurociągach centralnego ogrzewania.
6. Wykonano naprawę dachu na budynku urzędu.
7. Wykonano zbiornik na nieczystości płynne przy ul. Słonecznej.
8. Ułożono odcinek chodnika przy ul. Zielonej.
9. Urządzono place zabaw.
10. Urządzono mieszkanie dla repatriantów.
11. Wykonano częściowy remont dachu szkoły.
12. Powiększono powierzchnie ekspozycji w Stałej Wystawie Przyrody Borów Tucholskich i Doliny Rzeki Wdy.
13. Ułożono odcinek sieci wodociągowej przy ul. Mostowej.
14. Wykonano remont części pomieszczeń przedszkola.
15. Poszerzono parking przy ul. Starogardzkiej.

w 2001 roku:

1. Wykonano II etap budowy wodociągu w Lubikach.
2. Usunięto bariery architektonicznych w budynku szkoły.
3. Wykonano modernizację pompowni wody pitnej.
4. Urządzono plac przed gimnazjum.
5. Ułożono nawierzchnię asfaltową na parkingu przy ul. Starogardzkiej.
6. Wykonano 3 zatoczki postojowe przy ul. Słowackiego.
7. Wykonano dokumentację projektową modernizacji oświetlenia dróg gminnych.
8. Wykonano remont pomieszczeń remizy OSP w Czarnej Wodzie i samochodów strażackich.
9. Opracowano strategię i program zrównoważonego rozwoju oraz program ochrony środowiska.

w 2002 roku:

1. Zbudowano studnię rezerwową na ujęciu wody zasilającym wodociąg Lubiki – Huta Kalna.
2. Wyremontowano część dachu na budynku przedszkola.
3. Pomalowano elewację budynku socjalnego przy ul. Słowackiego 21.
4. Przeprowadzono remont budynku socjalnego przy ul. Dworcowej 10.
5. Przeprowadzono modernizację oświetlenia dróg gminnych.
6. Wykonano audyt termomodernizacji budynku Zespołu Szkół Publicznych.
7. Opracowano analizę techniczno – ekonomiczną alternatywnego zasilania w ciepło odbiorców c.o.
8. Przeprowadzono adaptacje pomieszczeń w ZSP na świetlicę i salę językową.

w 2003 roku:

1. Przeprowadzono termomodernizację budynku szkoły.
2. Wykonano remont instalacji elektrycznej w świetlicy w Lubikach
3. Wykonano modernizację budynku remizo – świetlicy w Lubikach..
4. Doprowadzono do wybudowania ze środków pozabudżetowych kotłowni komunalnej na biomasę.

w 2004 roku:

1. Przeprowadzono remont sanitariatu z przystosowaniem dla osób niepełnosprawnych w szkole podstawowej.
2. Wykonano wymianę pokrycia na części dachu budynku przedszkola.
3. Wykonano remonty świetlic - w Lubikach i Hucie Kalnej.
4. Przeprowadzono remont dachu na budynku przychodni.
5. Dokonano wymiany okien w części dzierżawionej budynku urzędu.
6. Utwardzono ciąg pieszo-jezdny przy ul. Mostowej w obrębie obiektów handlowo-usługowych.
7. Wymieniono płytki chodnikowe na kostkę betonową przy ulicy Mickiewicza.
8. Wymieniono płytki chodnikowe na kostkę brukową ul. Dworcowej.
9. Przełożono chodnik przy ul. Starogardzkiej.

w 2005 roku:

1. Zrealizowano budowę nawierzchni ulicy Polnej.
2. Wybudowano chodnik przy ul. Słonecznej i Topolowej.
3. Wyremontowano chodnik przy ul. Okrężnej.
4. Przeprowadzono remont chodnika przy ul. Mostowej.

5. Wykonano ciąg pieszo-jezdny przy ul. Starogardzkiej.
6. Zakupiono i ustawiono wiatę przystankowa przy ul. Mickiewicza.
7. Zainstalowano 6 nowych punktów świetlnych.
8. Przeprowadzono modernizację biblioteki szkolnej.
9. Przeprowadzono remont łazienek dziecięcych w przedszkolu.
10. Przeprowadzono remont świetlicy opiekuńczej w Czarnej Wodzie.
11. Rozpoczęto rozbudowę świetlicy wiejskiej w Lubikach..
12. Przystąpiono do modernizacji świetlicy w Hucie Kalnej.

w 2006 roku

1. Wykonano remont szatni oraz remont WC na stadionie.
2. Odnowiono elewację na budynku przychodni, budynku garaży przy przychodni oraz budynku urzędu.
3. Przeprowadzono remont dachu na budynku komunalnym przy ul. Słowackiego 21. Dach został uszkodzony w wyniku nawałnicy w miesiącu lipcu 2006 roku.
4. W szkole wymieniono podłogi w 2 salach lekcyjnych i w pokoju nauczycielskim, przeprowadzono remont pomieszczeń gospodarczych.
5. W przedszkolu wykonano remont pomieszczenia kuchni i pomieszczenia gospodarczego kucharek oraz remont pomieszczenia WC personelu.
6. W Bibliotece wymieniono okna i drzwi.
7. Wyremontowano pomieszczenia i wyposażono świetlicę socjoterapeutyczną.
8. Przeprowadzono remont chodnika przy ul. Słowackiego i Okrężnej.
9. Utwardzono plac targowy przy ul. Słowackiego.
10. Wykonano nowy chodnik z kostki betonowej przy ul. Przemysłowej.
11. Wykonano chodniki przy ul. Topolowej, Zielonej i Kwiatowej.
12. Urządzono nowy plac zabaw dla dzieci przy ul. Słowackiego.
13. Utwardzono polbrukiem teren dojazdowy do marketu Bilo.
14. Zakupiono 15 szt. ławek ulicznych, wiatę przystankową oraz 14 koszy do selektywnej zbiórki odpadów.
15. Wykonano dla całej Czarnej Wody jednolite oznakowanie nazw ulic.
16. Rozpoczęto budowę kolektora łączącego systemy kanalizacyjne Czarnej Wody i Czerska.
17. Zlecono wykonanie kompletnej dokumentacji budowy sieci kanalizacyjnej wraz z przyłączami da całej Czarnej Wody.

W 2007 roku

1. Zakończono realizację zadania polegającego na modernizacji kanalizacji sanitarnej wraz z budową

- kołektora tłoczego łączącego kanalizację Czarnej Wody i Łęga.
2. Udział w modernizacji stacji uzdatniania wody w Klaninach skąd zasilany jest wodociąg dostarczający wodę do Sołectwa Huta Kalna i Lubiki.
 3. Udział w budowie zakładu utylizacji odpadów komunalnych „Stary Las”.
 4. Przebudowano chodnik po obu stronach ul. Mostowej.
 5. Wybudowano zatokę autobusową dla autobusu szkolnego.
 6. Wykonano ogrodzenie boiska szkoły wraz ze chodami.
 7. Wybudowano nowe oświetlenie drogowe przy ul. Mickiewicza.
 8. Wykonano remont dróg gminnych wokół marketu przy przy ulicy Mickiewicza.
 9. Przeprowadzono przebudowę dróg wewnętrznych na działkach gminnych wokół marketu Bilo.
 10. Utwardzono trylinką odcinek ul. Przemysłowej.
 11. Utwardzono trylinką wjazd do Przedszkola.
 12. Przełożono płyty chodnikowe przy ulicy Starogardzkiej.
 13. Oznakowano przejście dla pieszych, wymieniono i uzupełniono znaki drogowe na drogach gminnych.
 14. Przeprowadzono bieżące prace remontowe mostu drewnianego oraz przygotowano dokumentację kosztorysową remontu kapitalnego mostu.
 15. Urządzono przy ul. Starogardzkiej skwerek zieleni miejskiej.
 16. W szkole wymieniono podłogi w 2 salach lekcyjnych.
 17. W przedszkolu wykonano remont zaplecza kuchennego.
 18. W Lubikach przy budynku remizo-świetlicy wykonano wykonano bezodpływowy zbiornik do ścieków.
 19. Na stadionie miejskim wykonano remont bieżni.
 20. Zakupiono samochód pożarniczy Ford Transit dla jednostki OSP w Czarnej Wodzie.
 21. W Hucie Kalnej odnowiono elewację budynku OSP.

w 2008 roku:

1. Utwardzono kostką betonową plac targowy przy ulicy Słowackiego.
2. Wykonano remont mostu na rzece Wdzie.
3. Przebudowano i rozbudowano parking dla samochodów osobowych przy ośrodku zdrowia.
5. Wykonano zatoczkę autobusową w Lubikach Małych oraz w Hucie Kalnej utwardzono teren przy świetlicy i wzdłuż wiaty.
6. W szkole wykonano remont podłóg w trzech salach lekcyjnych i stołówce szkolnej.
2. W przedszkolu wykonano prace remontowe, w tym przeprowadzono remont części dachu na budynku przedszkola i na budynku gospodarczym.

5. Urządzono teren przy starej kajakarni – wylano betonem krąg, ustawiono wiatę drewnianą i zamontowano ławki oraz odnowiono nasadzenia drzewek.
7. Przy ul. Słowackiego wykonano ogrodzenie placu zabaw.
8. Przy ul. Wiśniowej urządzono plac zabaw , a na plac zabaw przy ul. Mickiewicza zakupiono domek.
9. Na stadionie miejskim wykonano II etap remontu bieżni.
10. Przeprowadzono prace remontowe w budynku siłowni.
11. W Hucie Kalnej wybudowano zbiornik na nieczystości płynne.
12. W Lubikach powstało „Centrum kształcenia na odległość”
13. Wdrożono program usuwania wyrobów azbestowo-cementowych z terenu gminy..

w 2009 roku:

1. Przygotowano dokumentację kosztorysowo budowlaną budowy ulic Słonecznej, Kwiatowej, Zielonej, Topolowej i Wiśniowej w Czarnej Wodzie.
2. Wykonano odwodnienie i utwardzono polbrukiem plac przed budynkiem remizy OSP w Czarnej Wodzie.
3. Utwardzono kruszywem ul. Szyszkowiec.
4. W Hucie Kalnej utwardzono polbrukiem chodnik i miejsca postojowe przy drodze powiatowej.
5. Przeprowadzono remont chodnika do dworca PKP.
6. Zbudowano boisko wielofunkcyjne przy szkole.
7. Przeprowadzono remont siłowni.
8. W szkole wykonano remont pomieszczeń kuchni.
9. W przedszkolu wymieniono okna oraz zewnętrzne drzwi ewakuacyjne, przeprowadzono remont sali 6 latków oraz szatni z umywalnią.
10. Wykonano remont ogrodzenia wzdłuż stadionu.
11. Ogrodzono plac zabaw przy ul. Wiśniowej.
12. Sporządzono miejscowy plan zagospodarowania przestrzennego rejonu Szyszkowiec w Czarnej Wodzie.
13. Wykonano prace remontowe budynków i pomieszczeń komunalnych.

w 2010 roku

1. Rozbudowa kanalizacji sanitarnej w Czarnej Wodzie etap I.
2. Budowa kanalizacji sanitarnej etap II.
3. Budowa łącznika wraz z pomieszczeniami gospodarczymi pomiędzy budynkiem szkoły i halą sportową.
4. Remont nawierzchni ulicy Okrężnej, Słowackiego i Mostowej.
5. Budowa parkingów i remont chodników przy ul. Słowackiego, ul. Długiej i Starogardzkiej.

Str. 34

6. Wykonanie nowej izolacji na rurociągu c.o. pod mostem i na estakadzie oraz wymiana na preizolowane odcinków rurociągu c.o. przy ul. Słowackiego 1 i 3 oraz Mickiewicza 9.
7. Pokrycie dachu wiaty w Hucie Kalnej oraz ułożenie pod nią posadzki.
8. Budowa placu zabaw w Hucie Kalnej.
9. Termomodernizacja oraz zakup dodatkowego wyposażenia świetlicy w Lubikach.
10. Remont świetlicy w Hucie Kalnej.
11. Urządzenie nowych placów zieleni..
12. Remont dwóch sal zajęć i korytarza w przedszkolu.
13. Prace remontowe w szkole.
14. Remonty w budynkach komunalnych.
15. Budowa chodnika przy drodze powiatowej w Lubikach.

w 2011 roku

1. Zakończono projekt „Rozbudowa kanalizacji sanitarnej w miejscowości Czarna Woda – etap I” .
2. Zakończono projekt „Rozbudowa kanalizacji sanitarnej w miejscowości Czarna Woda – etap II” .
3. przeprowadzono remont kapitalny czterech lokali socjalnych w budynku nr 14 przy ul. Mickiewicza oraz wspólne pomieszczenie socjalne.
4. Przebudowano schody zewnętrzne do wejścia głównego budynku Ośrodka Zdrowia
5. Przeprowadzono remont dachu nad częścią budynku administracyjnego Urzędu
6. Przeprowadzono remont dachu na budynku Zespołu Szkół Publicznych
8. Reaktywacja drużyny piłkarskiej.
9. Modernizacja ul. Sosnowej
10. Utworzenie Klubu Pracy - PUP
11. Wybudowano odcinek chodników w Hucie Kalnej
12. Przebudowa chodnika w Lubikach
13. Powstanie koła strzeleckiego LOK.
14. Udział w programie w pilotażowym programie p.n. „Wzorcowy System Regionalnego Monitoringu Jakości Usług Publicznych i Jakości Życia”
15. Zakończenie "Rozbudowa sieci kanalizacji sanitarnej w miejscowości Czarna Woda - etap II"
16. Na terenie Zespołu Szkół Publicznych w Czarnej Wodzie wybudowany został nowoczesny plac zabaw w ramach programu „Radosna szkoła”.
17. Instalacja INFO KIOSKU Powiatowego Urzędu Pracy.
18. Zakup sprzętu na wyposażenie samochodu ratownictwa drogowego OSP Czarna Woda..

w 2012 roku:

1. Remont kapitalny przedszkola po zalaniu.
2. Realizacja projektu „Aktywna Jesień Życia”
3. Realizacja projektu „Uwierz w siebie”
4. Udział w projekcie „Wzorcowego Systemu Regionalnego Monitoringu Jakości Usług Publicznych i

Jakości Życia”.

5. Modernizacja chodnika przy skrzyżowaniu ul. Starogardzkiej i Dworcowej.
6. Montaż dwóch informatów w ramach "Zintegrowanego Systemu Informacji Turystycznej Województwa Pomorskiego”.
7. Zrealizowano projekt „Kompleksowe zagospodarowanie ogólnodostępnego terenu zlokalizowanego przy budynkach wielorodzinnych ul. Mickiewicza 4, 6, 8 w Czarnej Wodzie wraz z obiektami małej architektury”
8. Przebudowa chodnika w Hucie Kalnej.
9. Przebudowa chodnika pomiędzy Małymi Lubikami i Lubikami.
10. Modernizacja ul. Słonecznej.
11. Przeprowadzono modernizację świetlicy w Hucie Kalnej

w 2013 roku

1. Dokonano wymiany okien oraz drzwi zewnętrznych w budynku hali sportowej w Czarnej Wodzie.
2. Wykonano podjazd dla osób niepełnosprawnych do budynku Przedszkola Publicznego
3. Utwardzenie ul. Sosnowej do granicy z gminą Czersk.

w 2014 roku

1. Przeprowadzono remont ciągu pieszo-jezdnego ul. Starowiejskiej w Czarnej Wodzie.
2. Wykonano remont chodnika przy blokach mieszkalnych ul. Mickiewicza 9, 11 i 13 w Czarnej Wodzie.
3. Wykonano chodnik przy ul. Leśnej.
4. Zainstalowano trzy lampy drogowe o zasilaniu hybrydowym w Lubikach - przy ul. Jeziornej i przy ul. Wczasowej oraz w Hucie Kalnej przy ul. Kościelnej.
5. Wybudowano chodnik w Małych Lubikach
6. Przeprowadzono remont dachu budynku świetlicy Miejskiej „Kulturalnia” w Czarnej Wodzie.
7. W przedszkolu zbudowano ogólnodostępny plac zabaw
8. Zbudowano siłownię zewnętrzną.

w 2015 roku

1. Wybudowano ciąg pieszo – jezdny ulicy Wiśniowej w Czarnej Wodzie.
2. W Hucie Kalnej przeprowadzono remont nawierzchni chodnika z kostki betonowej.
3. W Lubikach przeprowadzono modernizację nawierzchni drogi powiatowej.
4. Wykonano remont dachu na budynku mieszkalnym przy ul. Dworcowej 4.
5. Wykonano remont dachu budynku mieszkalnego przy ul. Mickiewicza 16 w Czarnej Wodzie
6. Zakończono budowę Skateparku przy ulicy Mickiewicza

Str. 35

w Czarnej Wodzie.

7. W Lubikach wykonano ogrodzenie boiska oraz zamontowano 2 furtki i bramę,

8 W Hucie Kalnej zakończono budowę ogrodzenia boiska.

w 2016 roku:

1. Wykonano projekt przebudowy chodnika oraz ciągu pieszo-rowerowego na odcinku od drogi krajowej nr 22 do terenu Zespołu Szkół.

2. Przeprowadzono remont chodnika przy ul. Długiej.

3. Wykonano dokumentację projektową budowy chodnika, ścieżki rowerowej oraz ciągu pieszo-rowerowego wraz z towarzyszącą infrastrukturą w Czarnej Wodzie przy drodze krajowej nr 22 na długości ok 2 km.

w 2017 roku :

1. Położono nową nawierzchnię na drodze powiatowej w Lubikach..

2. Zainstalowano Nowe urządzenia zabawowe na placu zabaw przy ulicy Słowackiego.

3. Zrealizowano budowę chodnika wzdłuż ul. Kwiatowej w Czarnej Wodzie

4. Wykonano rozbudowę drogi gminnej – ul. Mickiewicza w miejscowości Czarna Woda wraz z budową sieci kanalizacji deszczowej oraz budową oświetlenia drogowego.

5. Wykonanie wjazdu przy Kościele Parafialnym w Hucie Kalnej

6. Zrealizowano remont chodnika przy ul. Mostowej i ul. Słowackiego w Czarnej Wodzie.

7. Zbudowano parking przy przedszkolu.

Radni w okresie 25-lecia

I Kadencja 1990 -1994

W 1990 roku, do Rady Gminy Kaliska wybrani zostali czarnowodzianie: Elżbieta Buca, Henryk Baczyński, Stanisław Głowczewski, Andrzej Grzyb, Stefan Krajnik, Edmund Reszka, Sylwester Szatkowski - Przewodniczący Rady Gminy Kaliska

W I kadencji samorządu w wyborach do Rady Miejskiej w Czarnej Wodzie w dniu 21 lutego 1993 roku wybrano następujące osoby: Jerzy Brunka, Tadeusz Damrat, Marek Dudziec, Stanisław Głowczewski, Jan Grzonka, Andrzej Grzyb, Jerzy Kiedrowski, Jerzy Kliczkowski, Stefan Krajnik, Andrzej Narloch — Wiceprzewodniczący Rady

Miejskiej, Adam Pliszka, Sławomir Prabucki, Mieczysław Ratajczak,

Sylwester Szatkowski – Przewodniczący Rady Miejskiej, Ryszard Wojdowski.

Kadencja tych nowo wybranych Radnych trwała do czerwca 1994 roku.

II Kadencja 1994 - 1998

W dniu 19 czerwca 1994 roku dokonaliśmy drugiego wyboru radnych w naszym mieście. Wybraliśmy następujących radnych: Tadeusz Damrat, Jan Grzonka, Andrzej Grzyb, Mirosław Kania, Henryk Kuchta, Andrzej Narloch – Wiceprzewodniczący Rady Miejskiej (powołany na przewodniczącego 22.12.1997 r.), Eryka Narloch Adam Pliszka, Danuta Prabucka, Sławomir Prabucki (powołany na wiceprzewodniczącego 6.02.1998 r.), Mieczysław Ratajczak, Sylwester Szatkowski – Przewodniczący Rady Miejskiej (rezygnacja z mandatu 1.12.1997 r.), Zenon Szopiński, Marek Szwoch, Wiesław Żygowski.

III Kadencja 1998 -2002

W dniu 11 października 1998 r. dokonaliśmy trzeciego wyboru radnych: Alicja Kuchta, Tadeusz Damrat, Andrzej Narloch, Halina Sobala, Andrzej Sobala, Edmund Jędrzejewski (mandat wygasł z powodu zgonu- 28.02.2002 r.), Franciszek Kożyczkowski, Kazimierz Klinger, Adam Pliszka - Przewodniczący Rady Miejskiej, Małgorzata Kalamon (powołanie na kierownika ZOZ, rezygnacja z mandatu – 26.02.1999 r.), Mirosław Kania – Wiceprzewodniczący, Rady Miejskiej, Zbigniew Barczak, Leszek Olszowy, Andrzej Laskowski, Grzegorz Kropidłowski

W wyniku wyborów uzupełniających do rady gminy została powołana w dniu 23 maja 1999 r.

Renata Zielińska zastąpiła Małgorzatę Kalamon

IV Kadencja 2002 - 2006

Na czwartą kadencję w dniu 27 października 2002 roku wybrani zostali: Andrzej Czerwionka, Jerzy Ebertowski,

Str. 36

Klemens Rulewski, Maria Sobczak (wygaśnięcie mandatu decyzją Wojewody 18.01.2006 r.), Maria Czecholińska – Wiceprzewodnicząca Rady Miejskiej, Mirosław Walter, Piotr Drewek, Robert Kromer, Sebastian Schmidt, Stefan Wasiniewski, Tadeusz Zaremski, Tomasz Mroczkiewicz, Tomasz Chmielecki, Zbigniew Barczak, Janusz Bochenek – Przewodniczący Rady Miejskiej

V Kadencja 2006 - 2010

Na piątą kadencję w wyborach 12 listopada 2006 roku mandat radnego uzyskali: Adrian Błaszak, Piotr Błaszak (rezygnacja z mandatu 2.01.2008 r.), Adam Gradowski, Lucyna Jasińska, Grzegorz Kropidłowski, Jerzy Miszewski, Tomasz Mroczkiewicz, Andrzej Narloch, Agnieszka Olszowa, Klemens Rulewski, Maciej Sobczak, Piotr Szulc (powołanie ma kierownika MZGKiM, rezygnacja z mandatu 16.01.2008 r.), Damian Tomaszewski, Przemysław Wilczyński – Wiceprzewodniczący Rady Miejskiej, Tadeusz Zaremski – Przewodniczący Rady Miejskiej

W dniu 25 maja 2008 r. w wyborach uzupełniających do grona radnych dołączyli Piotr Jędrzejewski zastąpił Piotra Błaszaka, Mirosław Szramka zastąpił Piotra Szulca

VI Kadencja 2010 - 2014

Dnia 21 listopada 2010 r. radnymi zostali: Anna Czerwionka, Piotr Dorosz, Adam Gradowski – Wiceprzewodniczący Rady Miejskiej, Piotr Helta, Agnieszka Olszowa, Sebastian Schmidt – Przewodniczący Rady Miejskiej, Beata Słomska, Sylwester Szatkowski, Robert Szczygielski, Małgorzata Szwoch, Damian Tomaszewski, Elżbieta Zabrocka, Tadeusz Zaremski, Maria Zboroch, Estera Żytkowiak-Narloch.

VII Kadencja 2014 - 2018

To obecni radni: Danuta Andrzejewska, Zbigniew Biesek, Witold Bohla, Piotr Dorosz, Michał Gliniecki, Mateusz Gornowicz, Piotr Helta, Tomasz Mroczkiewicz, Andrzej Naftyński, Mariusz Niechajczuk, Agnieszka Olszowa -

Wiceprzewodnicząca Rady, Sebastian Schmidt - Przewodniczący Rady, Małgorzata Szwoch, Damian Tomaszewski, Elżbieta Zabrocka.

Burmistrzowie w okresie 25 lecia

W okresie minionych 25 lat funkcję Burmistrza Gminy Miejskiej Czarna Woda sprawowali:

Andrzej Grzyb - od 1993 roku do grudnia 1998 roku

Jan Grzonka – od stycznia 1999 r. do grudnia 2010 r.

Arkadiusz Gliniecki - od grudnia 2010 roku

