

UCHWAŁA Nr XXXIV/331/2016
RADY MIASTA STAROGARD GDAŃSKI
z dnia 30 listopada 2016 r.

w sprawie nadania drodze publicznej gminnej nazwy ” ulica generała Augusta Fieldorfa „Nila” ”

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016 r., poz. 446 z późn. zm.¹) uchwała się, co następuje:

§ 1. Drodze publicznej gminnej, której przebieg został wskazany na załączniku nr 3 do uchwały Nr XXXI/298/2016 z dnia 28 września 2016 r., położonej w Starogardzie Gdańskim pomiędzy ulicami: Skarszewską i Niemojewskiego, oznaczonej geodezyjnie jako działka nr **1/13**, obręb **1**, nadaje się nazwę **ulica generała Augusta Fieldorfa „Nila”** .

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Starogard Gdański.

§ 3. 1 Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia jej w Dzienniku Urzędowym Województwa Pomorskiego.

2. Informacja o nadaniu w/w nazwy ulicy podlega ogłoszeniu w prasie lokalnej i na stronie internetowej miasta Starogard Gdański.

Przewodniczący Rady Miasta
Starogard Gdański

Jarosław Czyżewski

¹ Zmiana tekstu jednolitego wymienionej ustawy została ogłoszona w Dz. U. z 2016 r. poz. 1579

UZASADNIENIE

Proponowana nazwa uwzględnia zasady kształtowania nazewnictwa zawarte w Załączniku Nr 2 do Uchwały Nr XLVI/447/2006 Rady Miejskiej Starogardu Gdańskiego z dnia 13 września 2006 roku w sprawie systemu nadawania nazw drogom, placom i innym obiektom użyteczności publicznej w mieście Starogard Gdański.

Ponadto nadanie nazwy ulicy jest niezbędne do prowadzenia numeracji porządkowej nieruchomości położonych w tym rejonie miasta.

Nadanie proponowanej nazwy wskazanej ulicy jest sposobem upamiętnienia postaci **generała Augusta Fieldorfa „Nila”**.

Gen. August Emil Fieldorf ps. „Nil“

urodził się 20 III 1895 r. w Krakowie. Działalność niepodległościową rozpoczął w 1910 r. wstępując do „Strzelca”, następnie od 6 VIII 1914 r. jako ochotnik w Legionach Polskich, potem od 1918 r. w Polskiej Organizacji Wojskowej. Był od 1919 r. dowódcą kompanii w 1 Pułku Piechoty Legionów. Uczestniczył w kampanii wileńskiej, a w czasie wojny polsko-bolszewickiej m.in. w wyprawie kijowskiej. Pozostał w Wojsku Polskim, awansując w 1932 r. na podpułkownika i w 1935 r. na dowódcę Batalionu KOP „Troki”, zaś w 1938 r. na dowódcę 51 Pułku Piechoty Strzelców Kresowych. Po klęsce wrześniowej (jego pułk rozbito pod Iłżą 9 IX 1939 r.) usiłował przedostać się na Zachód. Przebywał we Francji, potem od połowy 1940 r. w Anglii, gdzie został wyznaczony na emisariusza Rządu i Naczelnego Wodza do kraju. Od 6 IX 1940 r. działał w Warszawie w Związku Walki Zbrojnej. Był następnie od VIII 1942 r. do II 1944 r. dowódcą Kedywu KG AK. Podjął się stworzenia zakonspirowanej organizacji „Niepodległość” (NIE), odłamu AK do walki z okupantem sowieckim. Pełnił potem funkcję zastępcy dowódcy AK (X 1944 – 19 I 1945). Po wojnie NKWD ujęło go 7 III 1945 r., po czym aż do 1947 r. przebywał w obozach karnych na Uralu. Powróciwszy do kraju wprawdzie już działalności konspiracyjnej i politycznej nie prowadził, jednak aresztowano go 10 XI 1950 r. Pomimo tortur nie zgodził się na współpracę z Urzędem Bezpieczeństwa. W wytoczonym mu sfirowanym procesie 16 IV 1952 r. otrzymał wyrok śmierci. Wykonanie kary przez powieszenie nastąpiło 24 II 1953 r. w więzieniu mokotowskim. Pośmiertnie w 2006 r. został odznaczony Orderem Orła Białego.

Opracował: Ryszard Szwoch