

Protokół nr 45/09
Komisji Spraw Społecznych
z dnia 21 grudnia 2009 r.

Ad. 1

Posiedzenie Komisji Spraw Społecznych otworzył Przewodniczący Pan Alfred Siama, który powitał członków Komisji.

Ad. 2

Przewodniczący Komisji Pan Alfred Siama stwierdził, iż Komisja jest władna podejmować decyzje.

Obecni:

- | | |
|----------------------|---------------------|
| • Przewodniczący | Alfred Siama |
| • Wiceprzewodnicząca | Kazimiera Puślednik |
| • Członkowie | Jarosław Jędrkowiak |
| | Mirosław Waluś |
| | Józef Czarnecki |

Nieobecny był radny Pan Grzegorz Józefowski.

W posiedzeniu uczestniczyli:

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu Pan Mirosław Sobkowiak.

Z-ca Przewodniczącego Rady Społecznej przy SP ZOZ w Gostyniu Pan Andrzej Czabajski.

Lista obecności stanowi załącznik do protokołu.

Ad. 3

Przewodniczący Pan Alfred Siama przedstawił porządek posiedzenia.

Zaproponował, aby punkt 4 otrzymał oznaczenie punktu 5, natomiast punkt 5 otrzymał oznaczenie punktu 4.

Zaproponowaną zmianę przyjęto w wyniku głosowania: 5 głosów za.

Porządek posiedzenia ze zmianą przyjęto w wyniku głosowania: 5 głosów za.

Ad. 4

Zaopiniowanie sprawozdania z działalności Rady Społecznej przy SP ZOZ za 2009 rok.

Z-ca Przewodniczącego Rady Społecznej przy SP ZOZ w Gostyniu Pan Andrzej Czabajski poinformował, że w okresie sprawozdawczym odbyło się 7 posiedzeń Rady

Spółecznej przy SP ZOZ. Podczas obrad omawiane były sprawy dotyczące inwestycji w szpitalu, a więc możliwość pozyskiwania środków na prace modernizacyjne i zakup sprzętu medycznego, a także aktualny stan prac modernizacyjnych w budynku SP ZOZ. Opiniowany był stan finansowy placówki na 2009 r. oraz sprawozdania finansowe za 2008 r., a także przewidywany wynik finansowy szpitala za 2009 r. W sprawach dotyczących świadczeń i usług medycznych przez SP ZOZ zajmowano się zmianą miejsca udzielanych świadczeń w zakresie rehabilitacji i fizykoterapii. Omawiano możliwość utworzenia Pracowni tomografii komputerowej oraz uruchomienia działalności Zakładu Opiekuńczo-Leczniczego w Poniecu. Zajmowano się również sprawami bieżącymi. Rada Społeczna przy SP ZOZ w Gostyniu wyraża swoje wnioski i opinie w formie uchwał. W okresie sprawozdawczym Rada Społeczna przy SP ZOZ podjęła 9 uchwał.

Radny Pan Jarosław Jędrkowiak zapytał czy są jakieś problemy z otwarciem Pracowni tomografii komputerowej.

Pan Andrzej Czabajski wyjaśnił, że według stanu na dzień 30 listopada br., pracownia została utworzona, ale są procedury, które będą trwały jeszcze przez miesiąc grudzień. Od stycznia pracownia ma zostać uruchomiona, jeśli chodzi o usługi zewnętrzne, bowiem najprawdopodobniej dla potrzeb szpitala diagnostykę można prowadzić.

Radny Pan Jarosław Jędrkowiak zapytał czy jest to związane z kontraktem.

Pan Andrzej Czabajski odpowiedział, że raczej tak. Z tego co mu wiadomo na dzień 30 listopada 2009 r. Dyrektor Szpitala nie podpisał jeszcze kontraktu.

Radny Pan Mirosław Waluś zapytał czy rok 2009 zostanie zamknięty zadłużeniami, wynikającymi z ponadnormatywnych wykonań, za które Narodowy Fundusz Zdrowia ma zwrócić środki finansowe w 2009 r. lub na początku 2010 r.

Pan Andrzej Czabajski odpowiedział, że nadwykonań jest stosunkowo niewiele. Poinformował również, że w kwestii utworzenia Zakładu Opiekuńczo-Leczniczego i trwającej wokół tego dyskusji, aby ponieść stosunkowo jak najmniejsze straty, Rada Społeczna przy SP ZOZ wydała opinię, aby utworzyć miejsca dla 32 bądź 33 osób i tylko do tej wysokości Dyrektor podpisze kontrakt.

Radna Pani Kazimiera Puślednik zapytała jak długo będzie trwało uruchomienie placówki przy ul. Wrocławskiej.

Pan Andrzej Czabajski odpowiedział, że na razie zakład pozostanie w Poniecu, natomiast Rada Społeczna przyjęła, że przeniesienie nastąpi w miesiącu wrześniu bądź październiku.

Przewodniczący Komisji Pan Alfred Siana zapytał, jak przebiegają remonty i modernizacja w szpitalu, czy wszystko przebiega zgodnie z planem.

Pan Andrzej Czabajski odpowiedział, że prace są wykonywane według harmonogramu, a w pewnych okresach występują nawet wyprzedzenia.

Radny Pan Mirosław Waluś zapytał czy zapadła już konkretna decyzja odnośnie istnienia oddziałów dla przewlekle chorych. Jest to dla niego niejasne, bowiem w piśmie wystosowanym przez Dyrektora Szpitala znalazł się pogląd, że na dzień dzisiejszy nie ma jednoznacznej decyzji ze strony NFZ. Poprosił o wyjaśnienie, czy w przyszłości wyżej wymieniony oddział nie będzie mógł być zakontraktowany.

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała wyjaśnił, że nie ma jeszcze bezpośredniej decyzji ze strony Prezesa NFZ, która mówiłaby, że definitywnie będą likwidowane oddziały dla przewlekle chorych. Brak tej decyzji powoduje, że być może pewne starania będą mogły być tak czynione, że kontrakt w ramach oddziału dla przewlekle chorych będzie mógł przez jakiś czas jeszcze funkcjonować.

Sprawozdanie z działalności Rady Społecznej przy SP ZOZ za 2009 rok zostało zaopiniowane pozytywnie w wyniku głosowania 5 głosów „za”.

Ad. 5

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmiany uchwały Nr XXVI/210/09 z dnia 19 marca 2009 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania.

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu Pan Mirosław Sobkowiak poinformował, że w związku z rezygnacją indywidualnych osób niepełnosprawnych z uczestnictwa w turnusie rehabilitacyjnym oraz z likwidacji barier architektonicznych i mniejszego wykorzystania dofinansowań w ramach refundacji wynagrodzenia oraz składek na ubezpieczenia społeczne pracodawcy zatrudniającemu osoby niepełnosprawne oraz finansowania kosztów szkolenia i przekwalifikowania zawodowego osób niepełnosprawnych, pozostałe środki na tych zadaniach proponuje się przenieść na zadanie – dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne oraz środki pomocnicze. Przeniesienia te pozwolą na pełne wykorzystanie przez Powiat Gostyński środków otrzymanych z PFRON, z uwzględnieniem aktualnych potrzeb środowiska osób niepełnosprawnych i ich rodzin. Proponowany podział środków został przygotowany przez PCPR w uzgodnieniu z Powiatowym Urzędem Pracy oraz Powiatową Społeczną Radą ds. Osób Niepełnosprawnych.

Radny Pan Mirosław Waluś zapytał czy dużo wniosków nie zostanie zrealizowanych ze względu na małe środki, jakie wpływają w tym roku z PFRON i czy w związku z tym dużo osób będzie musiało czekać na pomoc do roku następnego.

Pan Mirosław Sobkowiak wyjaśnił, że osoby, które nie otrzymały dofinansowania do sprzętu rehabilitacyjnego i przedmiotów ortopedycznych, już go nie otrzymają, ponieważ jest to dofinansowanie tylko w skali roku. Natomiast osoby, które nie otrzymały dofinansowania do likwidacji barier architektonicznych, to jak najbardziej mogą złożyć wnioski w roku przyszłym. Podsumowując dodał, że około 50 % wniosków pozostaje nie zrealizowanych, stanowi to kwotę ok. 1 mln zł. Zaznaczył również, że w przyszłym roku środków z PFRON może być znacznie mniej.

Projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmiany uchwały Nr XXVI/210/09 z dnia 19 marca 2009 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania został zaopiniowany pozytywnie w wyniku głosowania 5 głosów „za”.

Ad. 6 Wizyty w wybranych jednostkach powiatowych.

Wizyta w Zespole Szkół Ogólnokształcących w Gostyniu

Przewodniczący Komisji Pan Alfred Siama powitał Dyrektora Zespołu Szkół Ogólnokształcących w Gostyniu. Dodał, że Komisja chciałaby się zapoznać z bieżącym funkcjonowaniem placówki, wynikami pracy, problemami, osiągnięciami, perspektywami rozwoju, planami na przyszłość oraz inwestycjami planowanymi i zrealizowanymi.

Dyrektor Pan Piotr Radojewski poinformował, że najważniejszą inwestycją jest budowa hali sportowej. Obecnie prace przy budowie są spowolnione ze względu na panujące zimowe warunki pogodowe. W trakcie trwającego roku szkolnego równie ważną inwestycją było wykonanie elewacji. Zaznaczył, że bardzo dużo osób zwraca na to uwagę i stwierdza, że im się ona podoba, dlatego wielce cieszy go ten fakt. Zaplanowano jeszcze inne zadania, ale ze względu na brak środków, nie zostały zrealizowane. Do wykonania pozostało jeszcze jedno zadanie, mające na celu połączenie starej części szkoły z nową. Inwestycja kończy się na murze łączącym, a należy jeszcze wykonać korytarz łączący, gdzie występuje różnica poziomów między szkołą a salą gimnastyczną. Ze względu na oszczędności w budżecie i wyrażoną przez Zarząd Powiatu zgodę, trwają prace remontowe w odzyskanym mieszkaniu po woźnym, któremu w wyniku wyroku eksmisyjnego przydzielono mieszkanie socjalne. Do

końca roku zamierza się utworzyć w tym miejscu klasy i pomieszczenie dla pedagoga szkolnego. Pan Dyrektor poinformował, że ze względu na to, że budynek szkoły jest stary, potrzeb jest bardzo wiele. Jednak bardzo ważnym zadaniem jest kontynuacja elewacji, ponieważ oprócz strony estetycznej następuje sukcesywna wymiana okien, co jest bardzo ważne, jeśli chodzi o oszczędności w ogrzewaniu. Dyrektor zaznaczył również, że licea jako szkoły, jeśli chodzi o wyposażenie, nie otrzymują wsparcia zewnętrznego. Obserwuje się wyraźną tendencję w programach, że środki finansowe są bardziej nakierowane na szkoły techniczne i zawodowe. Zasygnalizował, że brakuje środków na to, żeby w klasach zainstalować komputery. Nie wykonano tego w 12 salach lekcyjnych. Zamontowano tam komputery, które zostały wycofane z pracowni informatycznej, jednak nie są już w najlepszym stanie. Poinformował, że owszem dysponują zestawami mobilnymi, wyposażanymi przez nauczycieli, które składają się z laptopa i rzutnika multimedialnego, jednak nie zawsze rozwiązuje to sytuację. Zatem, potrzebne są środki na zakup sprzętu komputerowego. Poinformował również, że w kwestii wprowadzenia dziennika elektronicznego szkoła nie jest jeszcze technicznie przygotowana. Ma świadomość tego, że w pewnym momencie trzeba będzie je wdrożyć. Konieczna jest również wymiana oświetlenia, przede wszystkim zamontowanie dodatkowego. W chwili obecnej jest to robione sukcesywnie. Dyrektor zwrócił również uwagę na konieczność zmiany boiska, ponieważ wkrótce udostępniona będzie hala sportowa.

Przewodniczący Komisji Pan Alfred Siama, zabierając głos poinformował, że na ostatnim posiedzeniu Komisji został złożony wniosek do Zarządu w sprawie podjęcia działań zmierzających do inwentaryzacji i zmodernizowania sprzętu komputerowego znajdującego się w szkołach, dla których organem prowadzącym jest Powiat Gostyński. Zarząd postanowił przekazać wniosek do Wydziału Oświaty i Spraw Społecznych w celu przedstawienia analizy finansowej realizacji wniosku.

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała zaznaczył, że postęp technologiczny w świecie informatyki idzie dość szybko. W związku z tym proszono dyrektorów, żeby do 15 grudnia przesłali inwentaryzację dotyczącą pracowni, komputerów i sprzętu. W tej chwili przez Wydział Oświaty i Spraw Społecznych opracowywany jest program modernizacji, którego główną osią będzie cykliczna wymiana najstarszych pracowni komputerowych, z matematycznym algorytmem, który mówiłby o tym, że pewien ułamek 1% subwencji pozwalałby na wymianę jednej lub dwóch pracowni w podległych szkołach. Pozwoliłoby to w przeciągu najbliższych 5 lat wymienić wszystkie pracownie komputerowe. Program zostanie przedstawiony zarówno Zarządowi, jak i Komisji Spraw Społecznych. Jeżeli Komisja i Zarząd go zatwierdzą, będzie to wewnętrzne zobowiązanie budżetowe mówiące o tym, że w ramach subwencji oświatowej,

w zależności od tego jaką Zarząd podejmie decyzję co do adresu środków, nastąpi sukcesywna wymiana sprzętu komputerowego.

Rady Pan Jarosław Jędrkowiak zaznaczył, że warto byłoby wpisać taki punkt na stałe, ponieważ po 5 latach sprzęt komputerowy już się zużywa.

Naczelnik Pan Marek Smektała stwierdził, że to słuszny wniosek. Dodał również, że planowany jest zakup sprzętu nowoczesnego, tak aby przez okres 5 lat móc go spokojnie użytkować. Zaproponował również, żeby w przyszłym roku wymienić dwie pracownie. W kwestii wprowadzenia dziennika elektronicznego stwierdził, że w przyszłości na pewno warto będzie w niego zainwestować. Niemniej istnieją problemy natury materialnej, jak chociażby wymiana sprzętu komputerowego. W odniesieniu do wypowiedzi Pana Dyrektora w kwestii przyznawania mniejszej ilości środków zewnętrznych szkołom ogólnokształcącym stwierdził, iż rzeczywiście tak jest. Jednakże szkoła pod kierownictwem Pana Dyrektora przygotowała projekt bardzo innowacyjny, co być może zwiększy szansę pozyskania nowych środków, ale to kwestia I kwartału przyszłego roku. W chwili obecnej pisany jest wniosek do Marszałka Województwa Wielkopolskiego w celu doposażenia nowo powstałej hali widowiskowo-sportowej, tak aby móc pozyskać środki zewnętrzne na wyposażenie tzw. elementów trwałych.

Rady Pan Jarosław Jędrkowiak zaznaczył, iż mówiąc o kwestii informatyzacji placówki, dobrą rzeczą byłoby również, żeby w ramach tworzenia pracowni komputerowej w szkole i wymiany komputerów, nastąpiła wymiana strony internetowej.

Dyrektor Pan Piotr Radojewski wyjaśnił, że niedawno został wykupiony prywatny serwer i strona została zmodyfikowana. Jednakże w kwestii przemodelowania i przygotowywania materiałów na stronę internetową, odczuwany jest niedosyt. W szkole istnieją dwie klasy o profilu humanistyczno-dziennikarskim, a mimo wszystko jest problem z artykułami, które miałyby znaczną wagę i coś by wносиły w tworzenie strony internetowej.

Rady Pan Jarosław Jędrkowiak zauważył, że wszystko zależy od tego co chce się przekazać. Jeżeli ma być to strona informacyjno-komunikacyjna, to każda forma prowadzenia strony jest słuszna. Dobrym przykładem jest strona internetowa Zespołu Szkół Zawodowych w Gostyniu. Tam informacje są umieszczane na bieżąco, bardzo szybko. Istnieje również kontakt z rodzicami, ponieważ umieszczane są informacje o zebraniach z nauczycielami. Stwierdził, że jest to dobre rozwiązanie. W perspektywie czasu mogłoby to stanowić przygotowanie do wprowadzenia w szkole e-dziennika.

Dyrektor Pan Piotr Radojewski zabierając głos, poinformował również, że w toku wykonywania dalszych prac zewnętrznych i elewacji, potrzebna jest jeszcze wymiana pojedynczych okien od strony dziedzińca. Natomiast w kwestii spraw innowacyjnych, szkoła zamierza wystąpić do Rady Powiatu o utworzenie gimnazjum dwujęzycznego. Poinformował,

że trwają prace przygotowujące oraz, że część nauczycieli doskonali swoje umiejętności zdobywając potrzebne uprawnienia. Planowane jest również utworzenie klasy z rozszerzonym wychowaniem fizycznym. Ostateczna decyzja jeszcze nie zapadła, ale miałyby to być klasa z zamysłem wojskowo - policyjnym, a więc ogólnorozwojowa z większą ilością wychowania fizycznego. Poinformował również, że egzamin z matematyki zdało 96% uczniów. Osoby, które zdały próbną maturę na poziomie 30-35% stanowią 4% ogółu, natomiast uczniów, którzy pozyskali powyżej 90% jest 5,5%, a matura na poziomie 98% stanowi najwyższy wynik w szkole. Zwrócił również uwagę na fakt, że maleje liczba młodzieży w szkołach. W związku z tym można zastanawiać się nad ilością wicedyrektorów w szkole. Zaznaczył, że w obecnej sytuacji, a więc ilości spraw, sporządzania projektów, dla szkoły, która nie jest małą, dwóch wicedyrektorów jest rzeczą konieczną. Są to osoby bardzo potrzebne. Gdyby coś się zmieniło w tej sprawie szkoła miałaby problemy.

Naczelnik Pan Marek Smektała stwierdził, że ma nadzieje że nie będzie takiej konieczności. W szkołach następuje dynamiczny natłok różnych czynności, związanych ze środkami zewnętrznymi, realizacją programów, niekoniecznie nauczania, ale również programów zewnętrznych. Dodał, że popiera ideę, aby los wicedyrektorów był uzależniony od specyfiki działania szkoły i jednocześnie był pod stałym nadzorem Zarządu Powiatu.

Radny Pan Mirosław Waluś zapytał czy zapadła już decyzja dotycząca utworzenia przy Sali sportowej zamiast siłowni biblioteki. Zapytał również jakie są zamierzenia w odniesieniu do klas zerowych na rok szkolny 2010/2011.

Dyrektor Pan Piotr Radojewski odpowiedział, że biblioteka zostanie przeniesiona w miejsce, gdzie miała powstać siłownia. Pomieszczenie przy sali gimnastycznej jest na to przygotowywane. Instalowane są sieci elektryczne i informatyczne. Zaznaczył, że można mieć wątpliwość dlaczego w obiekcie czysto sportowym ma znajdować się biblioteka, ale ma to na celu poprawę pracy biblioteki, która jest okupowana szczególnie przez maturzystów przygotowujących się do egzaminów. Jeżeli chodzi o klasę zerową, to na dzień dzisiejszy brak jest wiedzy na ten temat. Z tego co wiadomo, nie trwają żadne prace legislacyjne przez parlamentarzystów w tej materii.

Przewodniczący Komisji Pan Alfred Siama stwierdził, że perspektywa utworzenia gimnazjum dwujęzycznego jest bardzo obiecująca i cieszyłby fakt, gdyby taka szkoła w regionie funkcjonowała. Zapytał również czy ma jeszcze jakieś sugestie dotyczące funkcjonowania szkoły.

Dyrektor Pan Piotr Radojewski odpowiedział, że najważniejsze sprawy zostały przedstawione. Zaznaczył również, że duże wsparcie szkoła uzyskuje od Stowarzyszenia Absolwentów, które wspiera i funduje od czasu do czasu potrzebny sprzęt. Dodał, że najważniejsze jest aby wyposażyć każdą klasę w rzutnik multimedialny i sprzęt

komputerowy. Powinno być to już standardem w każdej szkole. Dodał również, że pracownie przedmiotowe w szkole powinny być wyposażone w potrzebny sprzęt.

Radna Pani Kazimiera Pośrednik opuściła posiedzenie Komisji.

Wizyta w Domu Usamodzielnień w Gostyniu

Przewodniczący Komisji powitał Kierownika Domu Usamodzielnień w Gostyniu Pana Dariusza Marcinkowskiego oraz Dyrektora Domu Dziecka w Bodzewie Panią Karolinę Dolatę i poprosił o zabranie głosu.

Kierownik Pan Dariusz Marcinkowski poinformował, że obecnie funkcjonują dwie świetlice środowiskowe. Trzecia funkcjonuje na zasadzie użyczenia. Najważniejszą potrzebą jest wygospodarowanie 3 pokoi, które byłyby przeznaczone dla wychowanków usamodzielnionych. Obecnie w Domu Usamodzielnień znajduje się wychowanek, który w 2010 r. ukończy 19 lat i chciałby się usamodzielnić, jednak nie ma gdzie zamieszkać. W tej sprawie zwracano się już do władz Gostynia z wnioskiem o mieszkanie socjalne, jednak nie dysponują takim pomieszczeniem.

Przewodniczący Komisji zapytał do ilu lat podopieczni mogą przebywać w placówce.

Kierownik Pan Dariusz Marcinkowski wyjaśnił, że zgodnie z rozporządzeniem w sprawie placówek, podopieczni mogą w niej pozostać do ukończenia szkoły, którą rozpoczęli przed rozpoczęciem 18-stego roku życia, ale nie dłużej niż do 24-tego roku życia. Jeżeli wychowanek kończy szkołę zawodową i nie ma gdzie wrócić, to istnieje możliwość, że w porozumieniu z Powiatowym Centrum Pomocy Rodzinie udostępni mu się mieszkanie, w miarę możliwości i posiadanych pokoi w Domu Usamodzielnień, na zasadzie pokoju chronionego. W tym momencie obowiązują go regulaminy, jakie w nim panują, jednak podlega mniejszej kontroli ze strony wychowawców.

Przewodniczący Komisji zapytał ile osób przewinęło się przez Dom Usamodzielnień i od kiedy on istnieje.

Kierownik Pan Dariusz Marcinkowski wyjaśnił, że Dom Usamodzielnień istnieje od 2004 r. Nie jest w stanie dokładnie powiedzieć ile osób w nim przebywało.

Przewodniczący Komisji zapytał, czy w większości przypadków młodzież, która funkcjonuje w Domu Usamodzielnień układa sobie później życie.

Kierownik Pan Dariusz Marcinkowski wyjaśnił, że wychowankowie, którzy się usamodzielnili jakoś sobie radzą.

Dyrektor Domu Dziecka w Bodzewie Pani Karolina Dolata dodała, że każdemu wychowankowi starają się pomóc ukończyć szkołę i znaleźć pracę. Wychowankowie, którzy mają pracę, to faktycznie radzą sobie w życiu.

Przewodniczący Komisji zapytał do jakich szkół uczęszczają podopieczni.

Kierownik Pan Dariusz Marcinkowski wyjaśnił, że w tym roku wychowawcy mają cięższą pracę, ponieważ jest czwórka wychowanków, którzy uczęszczają do szkoły zawodowej i sześcioro wychowanków, którzy uczą się w Zasadniczej Szkole Specjalnej w Brzeziu, a z nich jeden jest upośledzony w stopniu umiarkowanym.

Dyrektor Domu Dziecka w Bodzewie Pani Karolina Dolata dodała, że takie przypadki zdarzały się już wcześniej, jednak nigdy jeszcze nie było ich aż tak wiele. Dlatego też wychowawcy mają znacznie więcej pracy z dziećmi. Poinformowała, że przydałoby się wsparcie psychologa. Miałoby to być 0,5 etatu psychologa, który byłby podzielony na Dom Dziecka w Bodzewie i Dom Usamodzielnień.

Kierownik Pan Dariusz Marcinkowski poinformował również, że w Domu Usamodzielnień mieszkają dwie dziewczyny, i ośmiu chłopaków. W przyszłym roku po raz pierwszy będzie dwóch wychowanków, którzy kończą naukę przed ukończeniem 18-stego roku życia i nie chcą uczyć się dalej. Nie mogą też wrócić do domu, ponieważ nie mają ukończone 18 lat.

Przewodniczący Komisji zapytał o możliwości lokalowe budynku, ile wychowanków może tu mieszkać.

Kierownik Pan Dariusz Marcinkowski wyjaśnił, że jest 10 pokoi i tylu wychowanków zamieszkuje Dom Usamodzielnień . Na większą ilość osób nie pozwalają standardy. Wyjaśnił, że na parterze znajduje się pokój jednoosobowy i dwuosobowy, na piętrze są dwa pokoje dwuosobowe i jeden trzyosobowy.

Dyrektor Domu Dziecka w Bodzewie Pani Karolina Dolata dodała, że gdyby zwiększono liczbę wychowanków, placówka stałaby się nieekonomiczna. Na 10 wychowanków musi być zatrudniony jeden wychowawca. Dobrym pomysłem są zatem mieszkania chronione. W Domu Dziecka w Bodzewie jest czworo wychowanków, którzy mogliby przejść do Domu Usamodzielnień, jednak ze względu na brak miejsca, jest to niemożliwe. Z pewnością mieszkania chronione rozwiązałyby znaczną część problemów.

Następnie komisja dokonała wizji lokalnej poszczególnych pomieszczeń Domu Usamodzielnień w Gostyniu.

Radny Pan Mirosław Waluś opuścił posiedzenie Komisji.

Wizyta w Zespole Szkół Zawodowych w Gostyniu

Przewodniczący Komisji powitał Dyrektora Zespołu Szkół Zawodowych w Gostyniu **Pana Macieja Marcinkowskiego** i poprosił o zabranie głosu.

Dyrektor Pan Maciej Marcinkowski poinformował, że najważniejszym remontem przeprowadzonym w roku budżetowym, było odmalowanie części klas lekcyjnych na ul. Tuwima oraz dwóch pomieszczeń administracji i obsługi na ul. Poznańskiej. Były one prowadzone we własnym zakresie w związku z zatrudnieniem rzemieślnika, który z wykształcenia jest malarzem. Zakomunikował również, że kończony jest zakup materiałów dla kierunku mechatronika według planu, który został przedstawiony i zatwierdzony przez Zarząd Powiatu. Plan będzie realizowany w 3 etapach. Obecnie realizowany jest pierwszy z nich, który polega na wyposażeniu w podstawowy sprzęt dotyczący mechatroniki. Poza tym zostanie wykonana adaptacja jednej z sal, w której zostanie przyłączone zasilanie pneumatycznie, czyli powietrze do uruchomienia urządzeń sterowanych elektronicznie. Do tego zakupione są już zestawy komputerowe. Sala będzie mieściła się na ul. Poznańskiej, zostanie podzielona na część dydaktyczną, a także pięć stanowisk ćwiczeniowych do wykonywania ćwiczeń z mechatroniki. Drugi etap będzie realizowany w następnym roku - będzie to zakup drogich urządzeń. W kolejnym roku zostaną zakupione urządzenia sterowane numerycznie, czyli urządzenia wielofunkcyjne, takie jak tokarka czy szlifierka. W przyszłym roku zdaniem Dyrektora konieczna będzie budowa parkingu przed szkołą na ul. Tuwima, modernizacja wielofunkcyjnego boiska sportowego na ul. Tuwima, wymiana drewnianych okien na ul. Tuwima i termomodernizacja budynku, a także budowa sali gimnastycznej na ul. Poznańskiej. Poinformował również, że największym osiągnięciem edukacyjnym w roku szkolnym było uczestnictwo uczniów w 8 olimpiadach i 5 konkursach ogólnopolskich. W sumie uczestniczyło w nich 210 uczniów, z czego 20 zakwalifikowało się do II etapu okręgowego, a 2 do etapu centralnego. Największym sukcesem jest laureatka, która zajęła V miejsce w ogólnopolskiej olimpiadzie logistycznej. Niedawno również dwóch uczniów przeszło do etapu centralnego olimpiady logistycznej. Jest to kierunek, który w poprzednim roku pierwszy opuścił mury szkoły. Jak widać kierunek nauczania, jaki obrali nauczyciele jest bardzo dobry, bowiem sukcesy w tej olimpiadzie są znaczne. Ogólnopolskim sukcesem było również uczestnictwo w ogólnopolskim konkursie „Papież o młodych, młodzi o papieżu” i zakwalifikowanie się do etapu finałowego i zajęcie w finale centralnym przez uczennicę VIII miejsca. W konkursie tym startowało ogólnie 7 tys. uczniów ze szkół ponadgimnazjalnych. Jeśli chodzi o zakres olimpiad i strukturę to uczniowie brali udział m.in. w olimpiadzie z wiedzy o Unii Europejskiej, olimpiadzie wiedzy o finansach, banki w akcji,

olimpiadzie wiedzy o Polsce współczesnej, wiedzy ekonomicznej, olimpiada wiedzy o regionie i przedsiębiorczości, olimpiada wiedzy ekologicznej, konkurs czasopism i redakcji szkolnych i wspomniana olimpiada logistyczna. W olimpiadach i konkursach o zasięgu wielkopolskim brało udział 405 uczniów, z czego 4 zakwalifikowało się do etapu powiatowego, a 10 do etapu wojewódzkiego. Na terenie powiatu i gminy w 7 konkursach brało udział 179 uczniów, w etapie powiatowym udział wzięło 46 uczniów. Zespół Szkół Zawodowych był również organizatorem wiedzy konkursu o Powstaniu Wielkopolskim i powiatowego konkursu matematycznego. Zatem, przekrój i zakres tematyczny olimpiad był różny, a w sumie wystartowało w nich ponad 700 uczniów.

Jeśli chodzi o egzamin maturalny, w poprzednim roku szkolnym, po egzaminie poprawkowym, odnieśliśmy średnią zdawalność w okręgu. Z egzaminów zawodowych średnio najlepiej wypadli logistycy, natomiast najmniej osób zdało w zawodzie technik informatyk. Poinformował również o wynikach próbnej matury z matematyki. Otóż na 149 uczniów z technikum, 107 osób zdało, a w liceum profilowanym na 25 osób, 12 uczniów zdało. Jeżeli chodzi o pracę nauczycieli, to są osoby, które korzystają i uczestniczą w projekcie „I Ty możesz zostać inżynierem” i w związku z tym wyniki w pracy mają zdecydowanie lepsze.

Przewodniczący Komisji stwierdził, iż napawa optymizmem fakt, że tak wielu uczniów uczestniczy w konkursach i olimpiadach. Zapytał Dyrektora jak udaje mu się zachęcić uczniów i nauczycieli do tych przedsięwzięć.

Dyrektor Maciej Marcinkowski wyjaśnił, że motywuje dwoma instrumentami. Są to nagrody dyrektora, które są wręczane 14 października oraz dodatek motywacyjny. Wszystkie osoby, które osiągają sukcesy i organizują konkursy oraz przygotowują się do nich są zawsze wyróżnione. Dużą zaletą jest także młoda wiekowo kadra nauczycieli, co powoduje że istnieje dobry kontakt z uczniami, jednak jak zaznaczył nie zawsze jest to regułą.

Przewodniczący Komisji dodał, że wyniki osiągnięte przez uczniów wymagają ogromnej pracy pozalekcyjnej, ponieważ inaczej nie sposób przygotować uczniów do konkursów. Stwierdził także, że program „I Ty możesz zostać inżynierem” zapewne dużo dobrego robi w tej materii.

Dyrektor Maciej Marcinkowski wyjaśnił, że jest jeden problem, ponieważ od września Karta Nauczyciela wprowadziła 19-stą godzinę. W związku z tym brakuje uczniów, jak i miejsc w szkole.

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała dodał, że o tych uwagach już wcześniej rozmawiano. Zatem, w przyszłorocznych konkursach, w ramach Programu Operacyjnego Kapitał Ludzki, będziemy ograniczać się tylko do pewnych priorytetów, a mianowicie tylko i wyłącznie do języków obcych oraz przedmiotów

zawodowych i ścisłych. Drugą kolumną działań będzie nawiązanie współpracy z przedsiębiorcami wybranych zawodach. Trzecią stanowią wyjazdy na uczelnie. Ograniczenia nastąpią w stosunku do wybranych kierunków.

Przewodniczący Komisji poprosił o przekazanie Komisji takich informacji dotyczących funkcjonowania szkoły, które naświetlą sytuację oświatową w powiecie.

Dyrektor Maciej Marcinkowski zaznaczył ponownie, że dużym problemem jest brak sal lekcyjnych.

Przewodniczący Komisji zapytał, jak ten problem rozwiązać.

Dyrektor Maciej Marcinkowski wyjaśnił, że należałoby dobudować pomieszczenia lub ograniczyć nabór, czego nie chciałby robić.

Radny Pan Jarosław Jędrkowiak zapytał czy w budynku na ul. Tuwima jest więcej pomieszczeń niż na ul. Poznańskiej.

Dyrektor Maciej Marcinkowski odpowiedział, że pomieszczeń nieznacznie więcej jest na ul. Tuwima.

Radny Pan Jarosław Jędrkowiak zapytał który budynek ma większą możliwość rozbudowy.

Dyrektor Maciej Marcinkowski odpowiedział, że więcej miejsca jest na ul. Poznańskiej.

Radny Pan Jarosław Jędrkowiak zapytał czy jeżeli na ul. Poznańskiej powstałaby sala sportowa, to czy zrezygnowano by z sali sportowej na ul. Tuwima.

Dyrektor Maciej Marcinkowski odpowiedział, że nie ponieważ ta sala musi istnieć. Poinformował również, że kilkanaście grup uczęszcza na basen, są to uczniowie klas pierwszych. Część zajęć z wychowania fizycznego odbywa się w auli na ul. Poznańskiej. Powoduje to koszty, ponieważ raz na 2 lata sala musi być wymalowana.

Radny Pan Józef Czarnecki zabierając głos poinformował, że wszyscy Dyrektorzy szkół powiatowych sygnalizowali problem związany z odnowieniem sprzętu komputerowego. Zapytał czy potrzeba odnowienia sal komputerowych występuje także w tej szkole.

Dyrektor Maciej Marcinkowski odpowiedział, że dwie pracownie są odnowione z Europejskiego Funduszu Społecznego, jedna częściowo ze środków budżetowych, komputery zostały zakupowane stopniowo, a na monitory dołożyła Rada Rodziców. Zatem, mamy trzy pracownie komputerowe, które odpowiadają standardom. Natomiast pozostałe trzy wykorzystujemy do nauki przedmiotów, w których komputer służy jako maszyna do pisania, bądź do księgowania. Poinformował, że raz na dwa lata przydałoby się odnowić niektóre sprzęt.

Przewodniczący Komisji poinformował, że sprawa modernizacji sprzętu komputerowego jest już pilotowana przez Wydział Oświaty i Spraw Społecznych. Dzięki temu sprzęt komputerowy w szkołach ma być w miarę nowoczesny.

Wizyta w Domu Dziecka w Bodzewie

Przewodniczący Komisji powitał Dyrektora Domu Dziecka w Bodzewie Panią Karolinę Dolatę i zapytał, czy wszystkie dzieci przebywające w placówce są z terenu Powiatu Gostyńskiego, w jakim są przedziale wiekowym i do jakich szkół uczęszczają.

Dyrektor Pani Karolina Dolata wyjaśniła, że większość dzieci jest z terenu powiatu. Są to dzieci w wieku od 12-stego miesiąca do 16 roku życia. Uczęszczają do szkoły w Bodzewie, Gostyniu, a także dojeżdżają do szkoły podstawowej w Zespole Szkół Specjalnych w Brzeziu.

Przewodniczący Komisji zapytał od czego zależy to, że w placówce znajdują się również dzieci nie tylko z naszego powiatu.

Pani Karolina Dolata odpowiedziała, że każdy dom dziecka jest przepelniony, a wszystkie muszą odpowiadać określonym standardom. W jednym domu może przebywać 30 osób. Zaznaczyła również, że dzieci z powiatu są przyjmowane zawsze, interwencyjnie o każdej porze dnia i nocy.

Radny Pan Jarosław Jędrkowiak zapytał ile wynosi miesięczny koszt utrzymania wychowanka.

Pani Karolina Dolata wyjaśniła, że jest to kwota 2 982 zł.

Przewodniczący Komisji zapytał jakie problemy występują w placówce.

Dyrektor Pani Karolina Dolata poinformowała, że obecnie w placówce realizowany jest program naprawczy. Generalnie standard usług i opieki jest zapewniony, jednak żeby był spełniony standard wychowania potrzebne jest 0,5 etatu psychologa i 1,5 etatu wychowawcy. Należy zabezpieczyć dopołudniowe godziny w Domu Usamodzielnień, ponieważ wychowankowie uczęszczają do szkół w systemie dwuzmianowym. Również obsadzone muszą być godziny dopołudniowe w Domu Dziecka. Poinformowała również, że należałoby się zająć projektem modernizacji piwnicy, który polega na adaptacji pomieszczenia sportowo-rekreacyjnego. Miałyby tam powstać szatnia dla dzieci i suszarnia. Cały koszt wyremontowania piwnicy to kwota 180.000 zł, Starostwo Powiatowe zabezpieczyło połowę środków na remont, jednak w ostatniej chwili Ministerstwo wstrzymało dotację. Zatem postanowiono, że środki, które zostały zabezpieczone we własnym budżecie zostały przeznaczone na remont zalanej świetlicy środowiskowej w Krobi.

Przewodniczący Komisji poprosił o przekazanie spraw, w których można w jakiś sposób pomóc placówce.

Dyrektor Pani Karolina Dolata poinformowała, że największym problemem jest dualizm w zatrudnieniu, ponieważ są wychowawcy z Karty Nauczyciela i wychowawcy samorządowi. Różnica w pensji dla wychowawców z Karty Nauczyciela stanowi 1 000 zł w stosunku do

wychowawców samorządowych. Dodatkowo wychowawcy z Karty otrzymują dodatek wiejski i mieszkaniowy. Jeżeli chodzi o wymiar urlopów wypoczynkowych, to wychowawcom z Karty przysługuje 35 dni. Różnica występuje także w godzinach pracy, bowiem wychowawcy z Karty pracują 26 godz. Udało się zmniejszyć wychowawcom samorządowym 4 godz. w tygodniu na dodatkową pracę, która jest wpisana w statucie, a więc wyjazdy do sądów, szkół, do lekarza z dziećmi. Jednak cały czas różnice są i z tego powodu są nieporozumienia.

Radny Pan Józef Czarnecki zapytał, jaka jest proporcja zatrudnienia wychowawców z Karty i wychowawców samorządowych.

Dyrektor Pani Karolina Dolata wyjaśniła, że w tym momencie jest zatrudnionych 8 wychowawców z Karty, natomiast wychowawców samorządowych jest 10. Wychowawcy samorządowi są zatrudniani od 2004 r. w wyniku zmian w przepisach, w których od 2004 r. placówki należą pod pomoc społeczną, a wcześniej należały pod oświatę.

Przewodniczący Komisji zapytał, czy ten problem dotyczy wszystkich Domów Dziecka.

Dyrektor Pani Karolina Dolata wyjaśniła, że część samorządów uregulowała tę sytuację w ten sposób, że przeprowadzono reorganizację. Placówki zamykano i zatrudniano tylko pracowników samorządowych, natomiast część samorządów rozwiązała problem w ten sposób, że podniosła wynagrodzenia pracownikom samorządowym na tyle, że pracownikom z Karty opłacało się przejść na pracownika samorządowego. Istnieje jednak spora część placówek, w których istnieje dualizm zatrudnienia, ale stanowi to duży problem.

Radny Pan Jarosław Jędrkowiak zapytał, czy problemem byłoby pozyskanie odpowiedniej kadry na etat wychowawcy.

Dyrektor Pani Karolina Dolata wyjaśniła, że w tej chwili w placówce pracują sprawdzeni już stażyści i nie stanowiło by to problemu. Większym problemem byłoby pozyskanie psychologa. Ponieważ etat psychologa jest wpisany w program naprawczy, Pani Dyrektor zaznaczyła, że zależało by jej na tym, żeby wpisać zatrudnienie psychologa w reorganizację placówki na początek 2010 r. Wyjaśniła, że wychowankowie korzystają z Poradni Psychologiczno-Pedagogicznej, jednak występuje bardzo długi czas oczekiwania na wizytę, stąd też terapia dla niektórych wychowanków nie zawsze jest skuteczna, jeśli prowadzona jest raz w miesiącu.

Następnie komisja dokonała wizji lokalnej poszczególnych pomieszczeń Domu Dziecka w Bodzewie.

Ad. 6

W wolnych głosach i wnioskach głosu nie zabrano.

Ad. 7

Przewodniczący Pan Alfred Siama podziękował zebranych za przybycie, po czym zamknął posiedzenie komisji.

Przewodniczący Komisji

Spraw Społecznych

Alfred Siama

Protokołowała:

Joanna Bilińska