

Protokół z III Sesji Nadzwyczajnej Rady Gminy Celestynów
odbytej w dniu 15 sierpnia 2012 roku

W sesji udział wzięli:

Radni Rady Gminy Celestynów	-	według załączonej listy obecności
Wójt Gminy Celestynów	-	Stefan Traczyk
Skarbnik Gminy	-	Agnieszka Kurek
Sekretarz Gminy	-	Dariusz Kołodziejczyk
Sołtysi	-	wg załączonej listy obecności
Inne osoby zaproszone.		

Przewodniczący Rady - **Mirosław Szyda** - dokonał otwarcia sesji, powitał radnych oraz zaproszonych gości. Stwierdził, iż na sali znajduje się 8 Radnych, co stanowi quorum niezbędne do podejmowania przez Radę Gminy prawomocnych uchwał. Poinformował, że inicjatorem zwołania Sesji jest Wójt Gminy.

Przewodniczący Rady Mirosław Szyda z uwagi na uroczysty charakter Sesji poprosił o odtworzenie Hymnu Narodowego. Następnie odczytał proponowany porządek posiedzenia Sesji:

1. Otwarcie obrad, stwierdzenie quorum Rady oraz przyjęcie porządku obrad.
2. Przemówienie Wójta Gminy Celestynów.
3. Podjęcie uchwały w sprawie nadania tytułu Honorowego Obywatelstwa Gminy Celestynów Panu Wojciechowi Siedleckiemu.
4. Odczytanie materiału Tomasza Skrzypkowskiego na temat zmian kompetencji władz lokalnych.
5. Wystąpienie Pawła Ajdackiego (PTTK – Otwock) na temat walorów krajobrazowych i przyrodniczych Gminy Celestynów.
6. Wręczenie odznaczeń i dyplomów za działalność na rzecz Gminy Celestynów.
7. Zamknięcie obrad.

Porządek obrad został przyjęty jednogłośnie.

Ad.pkt 2.

Wójt Gminy Stefna Traczyk powitał Radnych i zaproszonych gości, władze powiatowe, przedstawiciele kościoła szkół, nauczycieli, policji, straży pożarnej, przedstawiciele opieki zdrowotnej i harcerzy. Powiedział, że po 40 latach nieobecności, w roku 1990 odrodził się samorząd terytorialny. Ustawa z 8 marca 1990 roku nadała gminie osobowość prawną, a jej mieszkańcy z mocy prawa stali się wspólną samorządową. Do zakresu działania Gminy zaczęły należeć wszystkie sprawy publiczne o znaczeniu lokalnym - zaspokajanie potrzeb w zakresie ładu przestrzennego, dróg gminnych, wodociągów, kanalizacji, utrzymania czystości, ochrony zdrowia, pomocy społecznej, oświaty, kultury i wiele innych. Pierwsze wybory samorządowe w gminie Celestynów odbyły się 27 maja 1990 roku. Przewodniczącym Rady Gminy został Sylwester Grzywacz, do rady weszli: Aleksander Wojtan, Andrzej Kozala, Andrzej Koc, Bogdan Wójcik, Czesław Woźniak, Eugeniusz Tudek, Ewa Wójcik, Franciszek Janacz, Franciszek Kościanek, Henryk Kąkol, Jan Szczepański, Józef Celiński, Kazimierz Syga, Maksymilian Kloch, Małgorzata Gałęcka, Ryszard Krzemiński, Stanisław Wicik, Stanisława Skolmowska, Wiesław Garliński, Wiktor Mordecki i Zofia Pełda. Wójtem został wybrany Tomasz Atłowski. Nasz samorząd lokalny – wójtowie i radni wyłaniani w wyniku wolnych wyborów, dokonali skoku cywilizacyjnego, inwestując w infrastrukturę publiczną, pomnożyli majątek gminy, zapoczątkowali wiele korzystnych zmian, wyzwolili aktywność społeczności lokalnych. Do najważniejszych osiągnięć samorządu naszego można zaliczyć: wzrost dochodów i wydatków budżetu gminy, realizację znacznej wartości inwestycji i remontów, pozyskanie znacznych środków zewnętrznych, bardzo dobre osiągnięcia placówek oświatowych, rozwój podmiotów gospodarczych i spadek bezrobocia, realizację w wielu sołectwach festynów i różnorodnych imprez, wzrost i wzmożoną aktywność

stowarzyszeń oraz dostępność do internetu. Wszystkie wsie mają dostęp do wody bieżącej. Aby tak się stało, trzeba było zbudować kilometry wodociągów. Trwa budowa kanalizacji. Już ponad 60% z nas może z niej korzystać. Wyremontowaliśmy tysiące metrów dróg o nawierzchni tłuczniowej, żwirowej i bitumicznej. Powstały też nowe drogi. Zmodernizowano placówki oświatowe, świetlice i remizy OSP. Jednostki OSP wzbogaciły się o nowe samochody strażackie i nowoczesny sprzęt. W kilku miejscowościach powstały nowe chodniki, parkingi i wiaty przystankowe. Poprawie ulega oświetlenie uliczne. Sprawnie działa oświata i kultura. Czas wolny można u nas spędzać aktywnie: na oznakowanych szlakach lub niedawno powstałym Orliku. Dla najmłodszych urządziliśmy place zabaw lub wyremontowaliśmy istniejące. Obywatele mają skuteczne i demokratyczne metody wyłaniania władzy lokalnej, jej bieżącej i skutecznej kontroli. 20 lat funkcjonowania samorządu terytorialnego i 60 –lecie naszej gminy mogą stanowić powód do dumy. Samorząd terytorialny zdał egzamin z samodzielności i efektywności podejmowanych działań na rzecz swoich mieszkańców. Zapewniono większy i bardziej bezpośredni dostęp do władzy publicznej oraz jej kontrolę. Muszą temu jednak towarzyszyć dalsze zmiany. Mimo ogromnego znaczenia reformy samorządowej pojawiają się bariery, problemy i trudności w codziennych działaniach. Wśród nich należy wymienić: słabe współdziałania z sąsiednimi gminami, utrudnienia w delegowaniu zadań gminy podmiotom prywatnym i społecznym, niewłaściwe rozumienie partii politycznych na poziomie lokalnym, czyli upartyjnienie, przekazywanie gminom coraz to nowych zadań bez odpowiednich środków finansowych, zbyt duży wpływ na samorząd instytucji nadzoru i kontroli takich jak np. RIO. Te i inne nie wymienione tu problemy wymagają podjęcia odpowiednich zmian i inicjatyw legislacyjnych na poziomie sejmiku Rzeczypospolitej. Jubileusz samorządu to wielkie wydarzenie dla wszystkich, którzy w ciągu tych sześćdziesięciu lat społecznie angażowali się w działalność publiczną, czyniąc tym samym gminę Celestynów piękniejszą, bogatszą i bardziej przyjazną lokalnej społeczności. Nie udałoby się tego dokonać bez ich wkładu i zaangażowania. To Ich troska o lokalną wspólnotę sprawiła, że możemy śmiało patrzeć w przyszłość. Jubileusz naszej gminy jest okazją do wspomnień, które czas porządkuje, czasem dodaje blasku, czasem przykrywa kurzem. Trudno być obojętnym wobec miejsca, w którym spędziło się część życia. Celestynów jego okolice to historia dłuższa niż ostatnie 60 lat. To czasy świetności i zastoju, lata dobre i mądre, ale także lata okupacji i czasy PRL-u, które odcisnęły piętno w dziejach naszych terenów i jego mieszkańców. Te wszystkie wydarzenia składają się na bogactwo naszej gminy i obecny charakter. To jednak nie tylko wydarzenia historyczne kształtowały naszą gminę. Tworzyła ją przede wszystkim praca mieszkańców i samorządowców. Najważniejsze jednak to co nadchodzi. Chcielibyśmy na poważnie zająć się budową własnej oczyszczalni ścieków i rozbudową szkoły podstawowej, tak by stworzyć w tym miejscu centrum edukacyjno-konferencyjne. Jako wójt i mieszkaniec, pragnę by nasza mała ojczyzna stała się gminą naszych marzeń. Rozwijała się w zgodzie z naszymi oczekiwaniami w zrównoważony sposób. Celestynów może, powinien i na pewno stanie się dzięki temu miejscem godnego życia dla wszystkich.

Ad.pkt 3.

Podjęcie uchwały w sprawie nadania tytułu Honorowego Obywatelstwa Gminy Celestynów Panu Wojciechowi Siedleckiemu.

Pan Andrzej Mrozowski powiedział, że w związku z złożonym wnioskiem o nadanie tytułu Honorowego Obywatela Celestynowa przez Komendę Hufca ZHP im. „Bohaterów Akcji pod Celestynowem” z Celestynowa w osobie hm. Janiny Skrzypiec-Nowak oraz poparciem powyższego wniosku przez Dyрекcję Szkoły Podstawowej w Starej Wsi w osobie Pani Reginy Kwaśniewskiej z dn. 29 marca br. Wójt Gminy Celestynów Stefan Traczyk przedkłada pod głosowanie uchwałę w sprawie nadania honorowego obywatelstwa Gminy Celestynów. Wojciech Siedlecki dzieciństwo i młodość spędził w Celestynowie. Były to czasy niemieckiej okupacji. Może dlatego teraz – w wolnej Polsce swój czas, energię i talenty organizacyjne poświęcił na upamiętnienie bohaterów tamtych czasów, których losy spłoty się z dziejami naszych terenów. Mieszkańcy gminy znają jego zasługi. Przez wiele lat jego pasja historyczna i miłość do Celestynowa znalazła odzwierciedlenie w wielu artykułach publikowanych na łamach Celestynki i lokalnych tygodników. Był inicjatorem i organizatorem budowy tablic oraz pomników na terenie naszej gminy upamiętniających miejsca i za-służonych dla Celestynowa postaci, zwłaszcza czasów okupacji. Zajmował się również ich renowacją. Opiekuje się zapomnianymi krzyżami – leśników i krzyżem Zamoyskich. Dzięki jego staraniom drodze prowadzącej do Jatnego i Dyzina nadano imię por. „Skrytego”. Wszystkie jego działania związane z miejscami pamięci narodowej były realizowane przy współpracy Rady Pamięci Walk i Męczeństwa. Został odznaczony złotym i srebrnym medalem „Opiekun Miejsc Pamięci Narodowej” i odznaką „Przyjaciel Szkoły” przez Publiczną Szkołę Podstawową im. Batalionu „Zośka”. Dzięki jego staraniom odnowiono również historyczny, drewniany budynek stacji kolejowej w

Celestynowie. Wojciech Siedlecki uczestniczy w działalności harcerskiej, bierze udział w zbiórkach hufca Celestynów przekazując historię naszego regionu i jego obywateli. Żadna ważna uroczystość szkolna na terenie gminy nie odbywa się bez jego udziału. Można powiedzieć, że mimo mieszkania w Warszawie jego myśli i serce zostały w Celestynowie. Proponowana uchwała przynajmniej w części wyrazi uznanie dla jego osoby i wyrazi wdzięczność mieszkańców dla jego poczynań. Podkreśli też związki z Gminą Celestynów, doceniając działania promujące ją poza jej granicami.

Pani Regina Kwaśniewska powiedziała, że w imieniu społeczeństwa Gminy Celestynów oraz swoim rekomenduje Pan Wojciecha Siedleckiego do tytułu Honorowego Obywatela Gminy Celestynów.

Przewodniczący Rady Mirosław Szyda powiedział, że w imieniu własnym a także pozostałych członków Rady Gminy Celestynów wyraża swój szacunek i podziw dla działalności oraz poświęcenia Pana Wojciecha Siedleckiego przy wypełnianiu życiowej misji.

Wiceprzewodniczący Rady Romuald Ziętała przeprowadził głosowanie imienne nad projektem uchwały w sprawie nadania tytułu Honorowego Obywatelstwa Gminy Celestynów Panu Wojciechowi Siedleckiemu.

Uchwała została podjęta jednogłośnie. (8 głosów za).

Odnaczenia i gratulacje z rąk Wójta Gminy Celestynów oraz Przewodniczącego Rady w imieniu Pana Wojciecha Siedleckiego odebrał Pan Wiesław Muszyński.

Pan Wiesław Muszyński powiedział, że Pan Wojciech Siedlecki nie mógł być obecny z uwagi na rekonwalescencję po niedawnym pobycie w szpitalu. Podziękował Wójtowi i Radzie Gminy za odznaczenie Pana Wojciecha Siedleckiego.

Ad.pkt 4.

Pan Andrzej Mrozowski odczytał materiał Tomasza Skrzypkowskiego na temat zmian kompetencji władz lokalnych: „Nasza lokalna społeczność obchodzi ważną dla siebie sześćdziesiątą rocznicę powstania gminy Celestynów. Żyjemy w niepodległym państwie, korzystamy z dobrodziejstw przynależności do Unii Europejskiej, aktywnie uczestniczymy we współczesności, budujemy ją i udoskonalamy. Mamy swojego WÓJTA i swoją RADĘ GMINY, a to nierozzerwalnie kojarzy się z SAMORZĄDNOŚCIĄ, jedną z najważniejszych cech jednoczącej się Europy. Biorąc to wszystko pod uwagę proponuję Państwu sięgnięcie pamięcią wstecz, nie tyle do początków istnienia gminy, ale raczej dla przyjrzenia się okolicznościom, w których powstawała i tworzyła się nasza samorządność. Temat jest obszerny i niemożliwy do pełnego rozważenia w krótkim wystąpieniu. Spróbuję jednak naszkicować, jak na tle rodzącej się i wciąż zmieniającej swe oblicze samorządności terytorialnej wyglądały kompetencje jej filarów: WÓJTA i RADY GMINY. Wróćmy do będącego pod zaborem rosyjskim Królestwa Polskiego, do roku 1864, kiedy to na mocy ukazu cara Aleksandra II, podstawową jednostką administracyjną stała się gmina. Na czele gminy stał wójt. Celestynów dopiero powstawał, był bardzo niewielką miejscowością należącą wówczas do gminy Otwock (dziś Otwock Wielki). Jaki mógł być wójt, z którym spotykać się przyszło dawnym mieszkańcom Celestynowa? Czym różnił się od współczesnych nam gospodarzy gminy? Zgodnie z ówczesnym prawem wójt wybierany był przez zebranie gminne. Jednak w praktyce było tak, że wybierano dwóch kandydatów, których nazwiska przedstawiano rosyjskiemu naczelnikowi powiatu, a ten powoływał na urząd kandydata, do prawomyślności którego nie miał zastrzeżeń. Wójt był na terenie gminy przedstawicielem i wykonawcą władzy państwowej oraz wykonawcą uchwał zebrania gminnego. Do jego obowiązków należało zwoływanie i zamykanie zebrań gminnych, ustalanie ich porządku dziennego i przewodniczenie obradom oraz nadzorowanie gminnych urzędników i sołtysów.. Wójt zarządzał majątkiem gminy, szkołami i kasami oszczędności. Zbierał składki uchwalane przez zebranie na cele gminne i zarządzał tymi funduszami. Wójt miał dozór nad gruntami opuszczonymi w gminie oraz opiekował się ubogimi, sierotami i dotkniętymi kalectwem lub chorobą. W jego kompetencjach leżało przeciwdziałanie pożarom, utrzymywanie dróg i mostów oraz ściąganie na ten cel danin pieniężnych i świadczeń w naturze, a także ochrona lasów i zwalczanie kłusownictwa oraz nadzór nad przestrzeganiem przepisów o handlu. Wójt pomagał też w ściąganiu podatków państwowych oraz czuwał nad przeprowadzaniem poboru do wojska. W oczach zwierzchników (naczelnika powiatu i strażnika ziemskiego) najważniejsze powinności wójta dotyczyły „utrzymania porządku i spokojności w gminie”. W tym zakresie był on zobowiązany zabezpieczać ślady przestępstw, ścigać i zatrzymywać winowajców, wykonywać wyroki sądów, „donosić zwierzchności o

samowolnie wydalających się z gminy i o popełnionych w gminie nieporządkach” oraz o wszelkich nadzwyczajnych wypadkach jak pożary, powódzie, choroby zakaźne. Ponadto prowadził księgi gminne, wydawał książeczki legitymacyjne dla stałych mieszkańców gminy, świadectwa przesiedlenia się dla osób opuszczających gminę i świadectwa akceptacyjne dla osób zamierzających w niej zamieszkać. Jego władzy podlegali wszyscy mieszkańcy. Za wykroczenia policyjne miał prawo karać każdego w swojej gminie dwudniowym aresztem lub grzywną do wysokości 1 rubla, z zamianą na dwudniowe roboty publiczne. Miał prawo kontrolować świadectwa osób przejeżdżających przez gminę i czasowo na jej terenie przebywających. Miał nawet prawo przeprowadzać rewizję w prywatnych domach. Kadencja wójta trwała trzy lata. Za swą pracę pobierał wynagrodzenie. Był zwolniony ze służby wojskowej. Obejmując urząd składał przysięgę przed naczelnikiem powiatu, pod którego stałym nadzorem znajdował się przez cały czas pełnienia funkcji. Za odmowę wykonania poleceń mógł być przez niego ukarany napomnieniem, naganą, grzywną pieniężną lub nawet tygodniowym aresztem. Wójt mógł być także zawieszony w pełnieniu obowiązków lub usunięty ze stanowiska, jeśli w opinii naczelnika powiatu wykonywał je niewłaściwie. Jeżeli jednak przez dwie kadencje sprawował urząd „należycie”, mógł w ramach nagrody uzyskać zwolnienie od służby wojskowej dla swego syna lub krewnego. Do wyborów na funkcję wójta stawać mogły osoby dorosłe, będące mieszkańcami gminy od co najmniej 3 lat i posiadające w gminie gospodarstwo co najmniej 3-morgowe, choć początkowo wymagano nawet 6-cio morgowego – co było jednak warunkiem bardzo trudnym do spełnienia. Ponadto wymagano, by kandydaci byli chrześcijanami, nie podlegali dozorowi policyjnemu, ani śledztwu, ani nie byli skazańcami. Kandydować nie mogły osoby duchowne, sędziowie pokoju oraz funkcjonariusze policji. Swoistą ciekawostką jest, że od przyszłych wójtów nie wymagano umiejętności czytania i pisania, a ponieważ wszystkie dokumenty urzędowe sporządzano w języku rosyjskim nie dziwi fakt, że znaczna liczba tych urzędników była analfabetami i w wykonywaniu wielu czynności zastępowali ich pisarze gminni, których siłą rzeczy wójtowie jako niepiśmienni nie byli w stanie kontrolować. Pisarze byli w praktyce mianowani przez naczelników powiatu, którzy mogli ich także odwoływać. Wójt nie miał takiego prawa. W tej sytuacji zdarzyć się mogło, że pisarz stawał się w gminie nietykalnym zaufanym człowiekiem naczelnika powiatu, osobą ważniejszą od wójta, prawdziwą „szarą eminencją”. Literacki portret takiego pisarza – Zołzikiewicza – nakreślony został po mistrzowsku przez Henryka Sienkiewicza w „Szkiecach węglem”. Ówczesnym organem uchwałodawczym było zebranie gminne, które od znanej nam obecnie rady gminy różniło się tym, iż składało się z wszystkich pełnoletnich gospodarzy, mężczyzn – właścicieli co najmniej 3 morgowych gospodarstw. Zebranie zwoływane było co najmniej 4 razy w roku. Ważność zebrania stwierdzano w razie obecności co najmniej połowy gospodarzy uprawnionych do udziału. Obradom przewodniczył wójt. Debatowano pod „gołym niebem”. Głosowano według zasady bezwzględnej większości głosów. Przy równej liczbie głosów decydował głos wójta. Ponieważ nie wszystkie uchwały były protokołowane wójt miał możliwość dużej swobody w ich wykonywaniu. Naczelnik powiatu lub jego urzędnicy mieli prawo obecności na zebraniu co powodowało, że praktycznie wpływali oni na przebieg obrad w sposób decydujący. Tak wyglądały początki, punkt wyjścia naszej obecnej samorządności. Wójtowie byli w tamtym czasie jedynym samorządnym organem administracji w Królestwie Polskim. Nie istniały wówczas ani samorzady powiatowe, ani wojewódzkie. Ta sytuacja zmienić się miała po odzyskaniu Niepodległości. Dla mieszkańców Celestynowa pierwszą ważną zmianą było to, że w okresie międzywojennym znaleźli się w gminie Karczew, przemianowanej tak z gminy Otwock (Wielki) już w roku 1916. Po 11 listopada 1918 roku kluczowym zadaniem odradzającego się państwa polskiego było scalenie w jeden organizm trzech terytoriów pozaborowych. W zakresie kształtowania samorządu terytorialnego było to zadanie niezwykle trudne. Na jego całkowite wykonanie w Polsce okresu międzywojennego zabrakło czasu. Nie zdołano przede wszystkim wprowadzić jednolitego samorządu wojewódzkiego. W zakresie samorządu gminnego początkowo utrzymano w mocy odrębne dla dawnych zaborów ustroje samorządu lokalnego, z czasem stopniowo je zmieniając. W dawnym Królestwie Polskim obowiązywała zatem ustawa o samorządzie gminnym z 1864 roku, unowocześniona dekretem Naczelnika Państwa z 27 listopada 1918 roku. Wskutek nowych postanowień wójt stał się jednocześnie funkcjonariuszem państwowym i przedstawicielem władzy samorządowej. Wybierało go nadal zebranie gminne. Nowym organem była RADA GMINY wybierana przez zebranie gminne na okres 3 lat. Rada przygotowywała wnioski i budżet, zawiadywała majątkiem i funduszami gminnymi, kontrolowała urzędników gminnych i wójta. Rada zbierała się przynajmniej raz w miesiącu lub częściej, na żądanie co najmniej 5 członków. Jej uchwały podejmowano większością głosów. Raz w roku rada gminy przedstawiała wyniki swojej działalności na forum zebrania gminnego. Wójt reprezentował gminę. Zawierał umowy w jej imieniu gminy. Dokumenty takie musiały mieć podpis jego i dwóch radnych. Wójt miał do pomocy urząd gminy, na którego czele stał pisarz gminny (sekretarz). Nad działalnością gminy czuwał Wydział Powiatowy w Starostwie Powiatowym. W II Rzeczpospolitej utworzony został bowiem samorząd powiatowy. Jednym z

jego uprawnień było zatwierdzenie wyboru wójta. Od 1923 roku obowiązywała zasada, że jeśli w gminie nie zostanie uchwalony budżet to władze starostwa mogą zarządzić w gminie nowe wybory. Władza powiatowa miała prawo do zatwierdzania wszystkich uchwał o podatkach gminnych podejmowanych w gminach podległych danemu powiatowi. Zmiany następowały też w prawie wyborczym w wyborach do samorządu. W gminach sytuowanych na terenie dawnego Królestwa Polskiego prawo wyborcze miała osoba posiadająca obywatelstwo polskie, spełniająca też dodatkowy wymóg: wysławiania się i pisanie po polsku. Co ciekawe - mogli głosować żołnierze zawodowi, ale nie mogli żołnierze znajdujący się w służbie czynnej. W roku 1933 uchwalona została długo wyczekiwana ustawa o częściowej zmianie ustroju samorządu terytorialnego zwana potocznie "ustawą scalenową". W funkcjonowaniu gmin wiejskich, a taką była interesująca nas gmina Karczew, wprowadzono wiele zmian. Zniesione zostały ZEBRANIA GMINNE, a ich kompetencje przejęły rady gmin. Istniały natomiast ZEBRANIA GROMADZKIE, gdyż gminy dzielono na gromady wiejskie obejmujące jedną lub kilka wsi. Zebraniu gromadzkemu przewodniczył sołtys lub jego zastępca (podsołtys). Zebranie to podejmowało uchwały dotyczące danej gromady, wybierało sołtysa i jego zastępcę, jako organ wykonawczy gromady oraz radnych gromadzkich w liczbie od 12 do 30. Zmniejszeniu uległy uprawnienia rady gminy. Wobec braku zebrań gminnych wyboru radnych gminnych dokonywało kolegium złożone z delegatów rad gromadzkich, sołtysów i podsołtysów wszystkich gromad wchodzących w skład gminy. W skład rady gminy wchodził: wójt (jako jej przewodniczący), podwójci (zastępca wójta), ławnicy (członkowie zarządu gminy) i radni. W gminach mających do 5 tys. osób wybierano 12 radnych, 16 radnych w gminach od 5 do 10 tys. obywateli, od 10 tys. ludzi – 20 radnych. Rada gminy była jej organem stanowiącym i kontrolującym. Funkcje władzy wykonawczej gminy otrzymał natomiast nowy, nieznany wcześniej organ samorządowy – ZARZĄD GMINY. Przejął on część uprawnień dawnej rady gminy. W skład zarządu wchodził: wójt i podwójci oraz dwóch lub trzech ławników. Zarząd gminy sprawował władzę w gminie na co dzień. Przygotowywał projekt budżetu, regulaminy, instrukcje urzędu, decydował o wydatkach. Kadencja członków zarządu wynosiła 5 lat. Wójtą oraz członków zarządu wybierała rada gminy w głosowaniu tajnym. Wójt był przełożonym gminy, kierował całą jej administracją i gospodarką oraz reprezentował gminę na zewnątrz. Miał prawo podpisywania umów w jej imieniu, choć dokumenty, w których były zobowiązania finansowe gminy, musiały być podpisane przez jeszcze jednego członka zarządu gminy. Wójt był także reprezentantem administracji rządowej w terenie oraz wykonywał zadania zlecone przez rząd. Jako organ rządowy działał jednoosobowo, a za swe czyny ponosił odpowiedzialność osobistą. Nadzór nad działalnością wójta sprawował starosta, który miał prawo zwolnić wójta lub rozwiązać radę gminy w przypadkach łamania prawa. Zmiany ustawowe objęły też URZĄD GMINY, który został znacznie rozbudowany. Wcześniej składał się on z sekretarza oraz dwóch lub trzech pomocników. Teraz stworzono w nim referaty: ogólno-organizacyjny, finansowo-budżetowy, gospodarki komunalnej oraz administracyjny (zajmujący się sprawami zleconymi przez administrację rządową). Na czele urzędu gminy stał sekretarz, wobec którego stawiano wymóg posiadania odpowiednich kwalifikacji. Mianował go i zwalniał starosta powiatowy. Poza kierowaniem urzędem do powinności sekretarza gminy należało protokołowanie posiedzeń rady gminy, w której miał także głos doradczy. Po wybuchu II wojny światowej nad omawianym terenem rozciągnięta została okupacja niemiecka. Od 28 listopada 1939 roku obowiązywał dokument „o zarządzie gmin polskich”, zgodnie z którym gminy stały się narzędziem władz okupacyjnych. Duża część wójtów zachowała swoje stanowiska, a choć samorząd nie funkcjonował, to władza wójta została zwiększona. Niemiecki starosta mianował go, miał nad nim pełną władzę, kontrolował i mógł uchylić każdą jego decyzję lub zmienić zarządzenie. Wójtowie i sołtysi mieli obowiązek dokładnego wypełniania poleceń władz okupacyjnych, zwłaszcza dotyczących realizacji kontyngentów i byli za to osobiście odpowiedzialni. Mimo licznych niebezpieczeństw niektórzy z wójtów potrafili wspomagać represjonowanych Polaków, ale byli też tacy, którzy kolaborowali. Pamiętać należy, że w warunkach okupacji, obok władz kontrolowanych przez Niemców, istniały władze Polskiego Państwa Podziemnego i każda gmina miała swojego konspiracyjnego wójta. Wraz z wyzwoleniem spod okupacji niemieckiej, w lipcu 1944 roku przyszła do nas tzw. Polska „lubelska”, a wraz z nią PKWN i jego kolejne dekryty. Planując stopniowe przejście kontroli nad całym państwem polskim komuniści wspierani przez potęgę ZSRR dbali o stworzenie pozorów normalności. Oto znów funkcjonuje poczta i kolej, 1 września 1944 roku rozpoczyna się normalny rok szkolny, a jeszcze w sierpniu zadekretowano przywrócenie przedwojennego ustroju terytorialnego w podziale na województwa, powiaty, gminy i gromady. W rzeczywistości jednak nie chodziło o wznowienie samorządności. W planach miano wprowadzenie rad narodowych, na wzór ZSRR. W dniu 11 września 1944 roku PKWN wydał dekret o organizacji i zakresie działania rad narodowych, których system rozciągnięto na samorząd lokalny dekretem z dnia 23 listopada 1944 roku o organizacji i zakresie działania samorządu terytorialnego. Co się zmieniło? Oto członkowie nowych gminnych rad narodowych nie byli w całości wybierani przez ludność, tak jak poprzednio członkowie rady gminy. W skład gminnej rady narodowej wchodził odtąd: członkowie

radę gminnej powołani przed uchwaleniem dekretu o radach narodowych, przedstawiciele organizacji politycznych, zrzeszeń społecznych, organizacji młodzieżowych, wybitni przedstawiciele wojskowości, nauki i pracy społecznej. Decyzje o tym, kto będzie należał do tej grupy radnych stopniowo monopolizowali komuniści z PPR. Na czele gminnej rady narodowej stało prezydium z przewodniczącym. Administrowanie sprawował zarząd gminy z wójtem na czele. Być wójtem, nie znaczyło już jednak mieć ważną funkcję. Wójt stawał się tylko urzędnikiem do wykonywania poleceń gminnej rady i jej prezydium, które przejęło na siebie zaszczyt i obowiązek reprezentowania gminy na zewnątrz. Gminnych radnych delegowały organizacje polityczne i społeczne podporządkowane komunistom. W ten sposób władzę w gminach przejmowali wybierani pod względem bliskości klasowej, zaufani ludzie nowej władzy. Działo się tak stopniowo. Bywało, że przedwojenni działacze samorządowi zasiadali w radach gminnych aż do 1948 roku, kiedy to powstała PZPR i uzyskała przewagę także w samorządach lokalnych. Organizowano wtedy wybory, często urągające zasadom demokracji, w których głosować można było na jednego tylko kandydata, zgłoszonego przez komunistów z PZPR. Przy zastosowaniu zasady, w myśl której uchwały rady niższego stopnia musiały być zatwierdzane przez prezydium rady szczebla wyższego rozbudowano nadzór nad radami gminy ograniczając ich samorządność do minimum. W roku 1950 sejm przyjął ustawę o terenowych organach jednolitej władzy państwowej, która przekształciła rady narodowe w instytucje władzy państwowej, likwidując w ten sposób istniejące dotąd resztki samorządu terytorialnego. Tymczasem jednak, dla mieszkańców Celestynowa ważne stało się to, iż zgodnie z rozporządzeniem Rady Ministrów z dnia 3 maja 1952 roku zniesiony został istniejący dotąd powiat warszawski, a na jego miejscu utworzono między innymi powiat miejsko-uzdrowski Otwock, w którego składzie znalazła się NOWA GMINA, według ówczesnej nomenklatury - dzielnica - CELESTYNÓW. Przez pewien jeszcze czas dzielnice wchodzące w skład nowo utworzonego powiatu, który swoją działalność rozpoczął 1 lipca 1952 roku, zachowały organizację gminnych rad narodowych. Od tamtych wydarzeń minęło właśnie 60 lat. W 1954 roku przeprowadzono nową reformę znoszącą wszystkie gminy i tworzącą w to miejsce mniejsze od dotychczasowych gmin gromady, z gromadzkimi radami narodowymi na czele. W skali ogólnopolskiej celem tej reformy było stworzenie warunków do przyspieszenia kolektywizacji rolnictwa oraz "zbliżenie" do obywatela państwowych organów decyzyjnych niższego stopnia. Żadnego z tych założeń nie udało się urzeczywistnić. Reformę 1954 roku uznano za chybioną i stopniowo następował odwrót od przyjętych w jej wyniku rozwiązań. A w naszym regionie, na mocy kolejnego rozporządzenia Rady Ministrów z dnia 27 czerwca 1957 roku zniesiono powiat miejsko-uzdrowski Otwock, a utworzono powiat otwocki, w którym celestynowska dzielnicowa rada narodowa przekształcona została w gromadzką radę narodową w Celestynowie. Podjęte postanowienia weszły w życie 1 stycznia 1958 roku. Skutki decyzji nie przybliżyły nas jednak do samorządności, choć stwierdzić należy, że inicjatyw społecznych ówczesnym mieszkańcom Celestynowa nie brakowało, czego przykładem było działanie na rzecz elektryfikacji linii kolejowej na odcinku od Otwocka do Pilawy. Niepowodzenie reformy powołującej gromadzkie rady narodowe omawiane było podczas VI Zjazdu PZPR w 1971 roku oraz VI Plenum PZPR w roku 1972. W efekcie, 29 listopada 1972 roku Sejm uchwalił ustawę „O utworzeniu gmin i zmianie ustawy o radach narodowych”. Na mocy uchwały Wojewódzkiej Rady Narodowej w Warszawie w styczniu 1973 roku powstała RADA NARODOWA GMINY CELESTYNÓW jako „terenowy organ władzy państwowej i samorządu społecznego na terenie podległym sobie, wybierany przez ludność gminy na okres czterech lat”. Gminna rada narodowa była organem uchwałodawczym. Organem wyższego szczebla była dla niej początkowo powiatowa rada narodowa, a od 1 lipca 1975 roku, po likwidacji powiatów, wojewódzka rada narodowa. W gminnej radzie wybierano jej prezydium i komisje. Przewodniczącym rady zostawał zwyczajowo pierwszy sekretarz odpowiedniej instancji PZPR, a praktyka ta, często spotykana, była jednym z przejawów realizowania leninowskiej zasady kierowniczej roli partii komunistycznej w stosunku do państwa socjalistycznego. Do zadań rady narodowej gminy należało uchwalenie rocznych i wieloletnich planów społeczno-gospodarczych rozwoju gminy oraz koordynowanie i kontrolowanie ich wykonania, uchwalanie budżetu na rok przyszły i kontrola jego wykonania, dysponowanie środkami funduszy celowych nie związanych bezpośrednio z budżetem, uchwalanie planu zagospodarowania przestrzennego terenu gminy. Uchwały rady narodowej gminy realizował NACZELNIK GMINY, który był jej organem wykonawczym. Do wykonywania swych zadań naczelnik miał Urząd Gminy funkcjonujący od stycznia 1973 roku na mocy ustawy z 29 listopada 1972 roku „O utworzeniu gmin i zmianie ustawy o radach narodowych”, a w oparciu o rozporządzenie Rady Ministrów z dnia 30 listopada 1972 r. „w sprawie zakresu działania naczelnika gminy, organizacji i zadań urzędu gminy oraz niektórych spraw pracowniczych”. W rozporządzeniu tym szeroko nakreślono kompetencje naczelnika gminy, przy czym na wstępie zwrócono uwagę, że jest on organem administracji państwowej w gminie oraz organem wykonawczym i zarządzającym gminnej rady narodowej, że podejmuje działania mające na celu realizację na terenie gminy zadań państwowych, a w szczególności

zadań wynikających z planu społeczno-gospodarczego rozwoju kraju i gminy, oraz działania zmierzające do zaspokajania potrzeb mieszkańców gminy, że realizuje kierunki działania ustalone przez gminną radę narodową, opracowuje projekty budżetu gminy i planu funduszu gminnego, a także inicjuje i organizuje czyny społeczne oraz kontroluje ich wykonanie. W końcu lat 70-tych XX wieku przeżywalimy gwałtowny kryzys funkcjonowania gospodarki państwa. W 1981 roku wprowadzony został stan wojenny. Sytuacja powoli dojrzewała do zmian, choć mało kto przewidywał, że nastąpią one szybko. W czerwcu 1984 roku weszła w życie nowa ustawa o radach narodowych i samorządzie lokalnym. Wprowadzono rady sołeckie, przywracano pewne formy samorządu wiejskiego, zaczął funkcjonować fundusz sołecki. W 1989 roku rozpoczęły się przemiany polityczne i gospodarcze, które doprowadziły w Polsce do wielkich zmian. Na ich fali skrócona została kadencja gminnych rad narodowych, które funkcjonowały do końca kwietnia 1990 roku. Ustawą z 8 marca 1990 roku reaktywowano samorząd gminny. Przeprowadzona została komunalizacja mienia, gmina otrzymała podmiotowość prawną, a zadania publiczne zaczęła wykonywać we własnym imieniu i na własną odpowiedzialność. Współczesna rada gminy wyłaniana jest w wyborach powszechnych, jest władna ustanawiać akty prawa miejscowego obowiązującego na całym jej terenie. Do kompetencji rady należy uchwalanie statutu gminy, ustalanie wynagrodzenia wójta, stanowienie o kierunkach jego działania, a także przyjmowanie sprawozdań z jego działalności. Dalej: uchwalanie budżetu gminy, rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały w sprawie udzielenia absolutorium z tego tytułu, uchwalanie miejscowych planów zagospodarowania przestrzennego, uchwalanie programów gospodarczych, podejmowanie uchwał w sprawach podatków i opłat lokalnych, podejmowanie uchwał w sprawach majątkowych gminy, określanie zasad nabycia, zbycia i obciążenia nieruchomości gruntowych, emitowania obligacji oraz określanie zasad ich zbywania, nabywania i wykupu przez wójta, zaciąganie długoterminowych pożyczek i kredytów, podejmowanie uchwał w sprawach współdziałania z innymi gminami oraz wydzielanie na ten cel odpowiedniego majątku, podejmowanie uchwał w sprawach współpracy ze społecznościami lokalnymi i regionalnymi innych państw oraz przystępowania do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych. Ustawa z 20 czerwca 2002 roku postanowiła o bezpośrednim wyborze wójta, dzięki czemu dysponuje on wielkim mandatem społecznego zaufania, a jego pozycja w samorządzie jest wyjątkowo silna i stabilna. Wójt jest organem wykonawczym gminy, jest też kierownikiem urzędu gminy. W przedmiocie jego działania i wśród kompetencji znajduje się przygotowywanie projektów uchwał rady gminy, określanie sposobu wykonywania uchwał, gospodarowanie mieniem komunalnym, wykonywanie budżetu, zatrudnianie i zwalnianie kierowników gminnych jednostek organizacyjnych, kierowanie bieżącymi sprawami gminy oraz reprezentowanie jej na zewnątrz. Trwa nowy etap w dziejach naszego samorządu terytorialnego, nigdy wcześniej nie był on takim rozkwicie. A przecież wiele jeszcze jest do poprawienia i udoskonalenia.”

Ad. pkt 5.

Pan Paweł Ajdacki (PTTK – Otwock) przedstawił walory krajobrazowe, przyrodnicze i turystyczne Gminy Celestynów.

Ad. pkt 6.

Wójt Gminy Stefan Traczyk wręczył odznaczenia i dyplomy osobom, które działają na rzecz Gminy Celestynów.

Ad. pkt 7.

Przewodniczący Rady Mirosław Szyda zamknął obrady.

Przewodniczący Rady Gminy Celestynów

Mirosław Szyda

Sporządziła: Katarzyna Świderska