

Protokół nr 55/10
Komisji Spraw Społecznych
z dnia 27 października 2010 r.

Ad. 1

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

Ad. 2

Obecni:

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

Lista obecności stanowi załącznik do protokołu.

W posiedzeniu Komisji uczestniczyli również:

Wicestarosta Pan Janusz Sikora.

Dyrektor Domu Pomocy Społecznej w Zimnowodzie Pani Grażyna Wira.

Dyrektor Domu Pomocy Społecznej w Chwałkowie Pan Ryszard Janaszak.

Dyrektor Domu Pomocy Społecznej w Rogowie Pan Grzegorz Czulno.

Dyrektor Domu Pomocy Społecznej w Chumiętkach Pan Zbigniew Polowczyk.

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Ad. 3

Przewodniczący Pan Alfred Siama przedstawił porządek posiedzenia.

Porządek posiedzenia został przyjęty w wyniku głosowania: 6 głosów „za”.

Ad. 4

Protokół Nr 54/10 z dnia 20 września 2010 r. przyjęto w wyniku głosowania: 6 głosów „za”.

Ad. 5

Podsumowanie czteroletniej działalności Domów Pomocy Społecznej w Powiecie Gostyńskim w latach 2006-2010 oraz zapoznanie się z informacją o wykonanych inwestycjach.

Funkcjonowanie Domu Pomocy Społecznej w Zimnowodzie w latach 2006-2010.

Przewodniczący Komisji Pan Alfred Siama poprosił o zabranie głosu jako pierwszą **Dyrektor Domu Pomocy Społecznej w Zimnowodzie Panią Grażynę Wirę.**

Pani Grażyna Wira poinformowała, że w latach 2006-2010 udało się przeprowadzić kilka prac inwestycyjnych. W 2006 r. dokonano remontu kuchni i tarasów. W 2007 r. przeprowadzono remont pomieszczeń oraz dachu na oficynie w Bruczkowie. W 2008 r. wyremontowano wieżyczki w Zimnowodzie, wymieniono oświetlenie awaryjne oraz zamontowano windę osobową. W 2009 r. do większych inwestycji należał remont elewacji i wymiana okien w Zimnowodzie oraz remontu elewacji w Bruczkowie, odwodnienie terenu w Bruczkowie, przebudowa drogi dojazdowej do posesji oraz wyregulowanie drogi służebnej w Zimnowodzie. W 2010 r. dokonano dalszej wymiany okien w Zimnowodzie. Poza wymienionymi remontami w poszczególnych latach dokonywano również drobnych remontów bieżących. Rozpoczęto dokumentację, która umożliwi budowę pawilonu dla starszych osób na 35 miejsc. Koniec projektu przewidziany jest na koniec grudnia.

Wicestarosta Pan Janusz Sikora dodał, że jest również ogłoszony przetarg na samochód. Obecnie jest to jedyny dom pomocy społecznej, który posiada najstarszy samochód. Kolejny zakup samochodu planowany jest dla Środowiskowego Domu Samopomocy w Chwałkowie.

Pani Grażyna Wira dodała, że 2 listopada br. nastąpi otwarcie przetargu. Nowy samochód będzie służył placówce od marca przyszłego roku.

Wicestarosta Pan Janusz Sikora dodał, że na terenie Powiatu Gostyńskiego nie ma domu pomocy społecznej dla osób starszych, tak więc powstanie pawilonu z dodatkową liczbą miejsc w Zimnowodzie byłoby uzupełnieniem oferty. Patrząc z punktu widzenia działalności Zakładu Opiekuńczo-Leczniczego, który ma rozpocząć pracę od 1.01.2010 r., dla którego obecnie już występuje długa kolejka przyjęć, budowa pawilonu umożliwi częściowo przeniesienie opieki dla osób starszych do placówki w Zimnowodzie. Poza tym w Domu Pomocy Społecznej w Zimnowodzie jest obecnie 47 osób, tak więc budowa dodatkowych miejsc jest społecznie pożądana, a ekonomicznie wskazana.

Radny Pan Jarosław Jęrdkowiak zapytał czy dom dla osób starszych będzie funkcjonował na zasadach komercyjnych.

Pani Grażyna Wira odpowiedziała, że nie przewiduje tego.

Radny Pan Jarosław Jęrdkowiak zapytał z czym DPS w Zimnowodzie miał największy problem w trakcie czteroletniej działalności.

Pani Grażyna Wira odpowiedziała, że największym problemem jest obniżenie kosztu. Na dzień dzisiejszy koszt utrzymania jednej osoby w placówce wynosi 3,5 tys. zł. Jeżeli powstanie dom dla osób starszych z 35 miejscami, wówczas koszty się obniżą.

Radny Pan Grzegorz Józefowski zapytał jak wygląda sprawa ogrodzenia pałacu w Zimnowodzie, w którym mieści się Dom Pomocy Społecznej oraz czy uregulowano już dojazd do placówki.

Pani Grażyna Wira wyjaśniła, że istnieje płot, który oddziela placówkę od sąsiadów. Nie jest on jeszcze zamknięty, ponieważ czekamy na decyzję Agencji Nieruchomości Rolnych. Obecnie trwają prace geodezyjne. Jednak bez ostatecznej zgody Agencji Nieruchomości Rolnych nie mogą być wykonywane dalsze czynności.

Wicestarosta Pan Janusz Sikora dodał, że zasadność przejazdu i ogrodzenia polega głównie na tym, że teren pałacu jest przeznaczony głównie dla mieszkańców domu. Może zdarzyć się tak, że nastąpi jakieś niepożądane wejście, np. psa. Zaznaczyć jednak należy, że w żaden sposób nie ogranicza się wejścia na teren posesji innym osobom, ale wskazane jest, aby ze względów bezpieczeństwa wejście na teren placówki odbywało się w wyznaczonych godzinach.

Pani Grażyna Wira poinformowała ponadto, że teren parku przy placówce stał się terenem rekreacyjnym dla mieszkańców Zimnowodny. Bywa to uciążliwe i niebezpieczne dla pensjonariuszy placówki. Jednakże sami mieszkańcy Zimnowodny zwracali się z prośbą i alarmowali o ogrodzenie placówki płotem. W tej chwili postawiony jest delikatny płot, który jest obsadzony tujami.

Radny Pan Grzegorz Józefowski zapytał czy pałac w Bruczkowie finansuje się z własnych opłat, czy dom do niego dopłaca.

Pani Grażyna Wira wyjaśniła, że dom nie może finansować pałacu w Bruczkowie. Środki pochodzą z opłat za czynsz oraz z budżetu powiatu. Na bieżąco wykonywane są drobne remonty, ponadto wyremontowano dach i okna.

Funkcjonowanie Domu Pomocy Społecznej w Rogowie w latach 2006-2010.

Dyrektor Domu Pomocy Społecznej w Rogowie Pan Grzegorz Czułno poinformował, że placówka istnieje od 50 lat. Dzięki stosownej polityce władz samorządowych jednostka ciągle się rozwija. Jego mieszkankami są kobiety chore psychicznie. W roku 2007 placówka uzyskała standardy. Standardy dość wybiórczo traktowały prace remontowe. Priorytetowe wówczas było uzyskanie odpowiednich powierzchni pomieszczeń, a także wyposażenie pokoi. Niestety na drugorzędny plan stanęły potrzeby związane z przeprowadzeniem prac remontowych, tj. wymiany dachu, okien, c.o. W związku z tym należy je sukcesywnie wykonywać w kolejnych latach. W 2007 r. wydatkowano środki na drobne prace związane z naprawą drogi, wymalowano część pomieszczeń, do każdego pokoju zamontowano sieć telewizji oraz oświetlenie awaryjne. W 2008 r. wykonano drobne prace remontowe na kwotę 27 tys. zł. Wykonano naprawę parkingu i dokonano wymiany okien. Dzięki dofinansowaniu środków z PFRON w kwocie 51 tys. zł udało się zakupić samochód dla placówki. Ponadto, przy udziale środków zewnętrznych z Urzędu Marszałkowskiego w kwocie 130 tys. zł

zamontowano windę czteroprzystankową, która umożliwiła personelowi oraz mieszkańcom bezpieczniejsze przemieszczanie się. W 2009 r. dokonano montażu i zakupu tablicy sygnalizacji instalacji przyzywowej na kwotę 8 tys. zł. W 2010 r. zrobiono remont zewnętrznych altanek za kwotę 3 tys. zł oraz wykonano remont oczyszczalni ścieków za kwotę 20 tys. zł. Jednocześnie Dyrektor zaznaczył, że do 2015 r. placówka posiada pozwolenie wodnoprawne. Po tym roku nastąpić może budowa sanitariatu w systemie Gminy Krobia, co spowoduje znaczne zwiększenie kosztów opłat.

Przewodniczący Komisji Pan Alfred Siama zapytał ile łącznie kosztowała winda.

Pan Grzegorz Czulno odpowiedział, że koszt windy wyniósł 239 190,18 zł.

Radny Pan Jarosław Jędrkowiak zapytał Dyrektora jak w skali od 1-10 żyło się pacjentom i pracownikom domu pomocy społecznej przed remontami, a jak żyje się po.

Pan Grzegorz Czulno wyjaśnił, że wykonane prace inwestycyjne, tj. zamontowanie windy, c.o., zakup nowego samochodu, którym mogą poruszać się osoby niepełnosprawne spowodowało, że mieszkańcom żyje się w lepszym komforcie. Nastąpił także wzrost płac pracowników, personel zdobył lepsze wykształcenie, co przenosi się na pracę z mieszkańcami. Działania te spowodowały, że nastąpiła poprawa jakości życia w placówce.

Funkcjonowanie Domu Pomocy Społecznej w Chwałkowie w latach 2006-2010.

Dyrektor Domu Pomocy Społecznej w Chwałkowie Pan Ryszard Janaszak poinformował, że placówka powstała w 1958 r. i przeznaczona jest dla osób niepełnosprawnych intelektualnie. W Chwałkowie mieści się Dom Pomocy Społecznej dla 70 osób, jak i Środowiskowy Dom Samopomocy z miejscami dla 35 osób. W latach 2006-2010 z środków pochodzących z budżetu powiatu wykonywano prace związane z działalnością DPS. Prace te związane były z uzyskaniem pozwoleń, dotyczyły gwarancji oraz wynikały z zaleceń inspekcji i kontroli. Zatem, w 2007 r. dokonano doposażenia i zakupu mebli, remontu WC, wymiany krat w oknach (po zaleceniach Państwowej Inspekcji Pracy) oraz inne prace związane z pokryciami dachowymi. W 2008 r. dokonano zakupu wyposażenia dla domu oraz wykonano remont piwnicy w pałacu. Ponadto według zaleceń Państwowej Inspekcji Sanitarnej oddzielono część kuchenną od tzw. „części roboczej”. W 2009 r. również dokonano drobnych zakupów i remontów. Natomiast od 2010 r. trwają prace związane z osiągnięciem dodatkowych 12 miejsc dla osób niepełnosprawnych intelektualnie na pierwszym piętrze w pałacu. Jeżeli uda się to osiągnąć, wówczas dom pomocy społecznej będzie liczył 82 miejsca. Koszt utworzenia i doposażenia nowych miejsc w standardzie to kwota 34 500 zł. W ciągu 4 lat z budżetu powiatu placówka otrzymała środki w wysokości 262 940,58 zł.

Ze środków zewnętrznych, pochodzących z Urzędu Wojewódzkiego, w 2007 r. dokonano remontu pokrycia dachowego na budynku pałacowym w Chwałkowie, remont ogrodzenia (ogrodzenia murowane). Ponadto wykonano pod nadzorem konserwatora zabytków prace

w parku i ogrodzie oraz zakupiono samochód dla Środowiskowego Domu Samopomocy za kwotę 119 990 zł. W 2008 r. dokonano remontu parkanu murowanego. Następnie udało się udrożnić oczko wodne w parku. Zostały wykonane prace związane z odmuleniem. W tej chwili oczko zostało zarybione. Ponadto wyrównano teren parku, wybrukowano drogę i położono kostkę. W 2008 r. zakupiono samochód marki Ford za kwotę 128 710 zł. W 2009 r. nie otrzymano dodatkowych środków z budżetu województwa. W 2010 r. udało się pozyskać 70 tys. zł, za które rozpoczęto remont elewacji 2 ścian zachodnich budynku pałacu w Chwałkowie. Rozpoczęto również adaptacje pomieszczeń na potrzeby ŚDS na poddaszu pawilonu. Dokonano adaptacji pomieszczeń w Szkole w Chwałkowie celem wyprowadzenia zespołów rewalidacyjnych, aby w pałacu utworzyć dodatkowe miejsca dla 12 osób na potrzeby DPS. W latach 2006-2010 udało się pozyskać środki zewnętrzne w wysokości 1 058 582,19 zł.

Przewodniczący Komisji Pan Alfred Siama zapytał czy winda była montowana w bieżącej kadencji.

Pan Ryszard Janaszak wyjaśnił, że windę zamontowano w poprzedniej kadencji na potrzeby Środowiskowego Domu Samopomocy, który powstał w pałacu w Chwałkowie w kwietniu 2005 r. Wkrótce podejmiemy starania o zamontowanie windy jednokondygnacyjnej.

Wicestarosta Pan Janusz Sikora dodał, że ŚDS funkcjonował dotychczas w pałacu w Chwałkowie. Wszystkie środki, które pozyskiwane były na ŚDS pochodziły z Urzędu Wojewódzkiego. W dalszej kolejności będziemy starać się pozyskać środki na windę jednokondygnacyjną.

Pan Ryszard Janaszak poinformował również, że dodatkowe 12 miejsc w DPS pozwoli zaoszczędzić kwotę ok. 70-80 tys. zł, która zostaną zagospodarowane na bieżące remonty w placówce.

Przewodniczący Pan Alfred Siama zapytał czy placówka dysponuje 2 nowymi samochodami.

Pan Ryszard Janaszak wyjaśnił, że samochody zostały zakupione na potrzeby funkcjonowania ŚDS. Samochody zwożą z bardzo odległych miejscowości uczestników zajęć. Każdy samochód wykonuje ponad 400 km dziennie. W związku z tym jeden samochód nie byłby w stanie dotransportować wszystkich uczestników.

Radny Pan Jarosław Jędrkowiak zapytał czy Dom Pomocy Społecznej w Chwałkowie sam organizuje jedzenie czy wynajmuje firmę cateringową.

Pan Ryszard Janaszak odpowiedział, że placówka sama realizuje kuchnię. Jest wiele aspektów, które mówi o tym, aby taką formę utrzymać jak najdłużej.

Radny Pan Mirosław Waluś zapytał czy istnieje koncepcja na zagospodarowanie obszaru parku.

Pan Ryszard Janaszak odpowiedział, że z parkiem jest duży kłopot. Jego obszar wynosi 9,5 ha. Umownie park podzielony jest na dwie części, część DPS oraz na część gminną. W pewnym momencie samorząd wsi chciał adaptować część parku, tworzyć tam alejki i zrobić teren rekreacyjny. Niestety prace w tym zakresie nie doszły do skutku. DPS nie posiada środków finansowych na to, aby utrzymać cały park. W tej chwili jest problem, aby na potrzeby domu utrzymać 4,5 ha parku, który jest ogrodzony płotem.

Radny Pan Józef Czarnecki nawiązał do sfery żywieniowej jednostek. Zapytał o porównywalne koszty związane z żywieniem, w kontekście wykorzystywania własnej kuchni przez 3 placówki i wynajmowania firmy zewnętrznej przez DPS w Chumiętkach.

Pan Ryszard Janaszak wyjaśnił, że jeśli członkowie komisji chcieliby się zapoznać z wynikami funkcjonowania kuchni i kosztów w jednej i drugiej strukturze, to należałoby sięgnąć po wyniki audytu, który w tym zakresie był przeprowadzony. Uważa, że w kosztach własnej kuchni i firmy zewnętrznej nie ma dużej różnicy.

Radna Pani Kazimiera Poślednik podsumowała, że osiągnięcie DPS w Chwałkowie są podyktowane w dużej mierze tym, że funkcjonuje w jego strukturach Środowiskowy Dom Samopomocy.

Funkcjonowanie Domu Pomocy Społecznej w Chumiętkach w latach 2006-2010.

Dyrektor Domu Pomocy Społecznej w Chumiętkach Pan Zbigniew Polowczyk poinformował, że placówka istnieje od 58 lat i jest przeznaczona dla osób przewlekle somatycznie chorych. Na przełomie roku 2006/2007 udało się uzyskać standard stosunkowo niewielkimi kosztami. Spełnienie standardów polegało przede wszystkim na rozgęszczeniu mieszkańców. Wówczas liczbę miejsc dla 130 osób zmniejszono do 114 i tym samym dom uzyskał zezwolenie na czas nieokreślony. W 2007 r. łącznie na remonty dachu, modernizację pokoi, łazienek i sanitariatu wydano ze środków budżetu powiatu kwotę 297 737,78 zł. W roku 2008 został wykonany remont dachu na łączniku oraz zainstalowano system sygnalizacji pożarowej, łącznie na kwotę 78 277,03 zł. Ponadto ze środków budżetu powiatu dokonano zakupu inwestycyjnego w postaci samochodu Skoda za kwotę 61 tys. zł. W 2009 r. nie prowadzono inwestycji ze środków z budżetu powiatu. Z własnych środków wyremontowano 4 pokoje, w których zamieszkało 12 osób. W związku z tym zmieniono nawierzchnię podłogi, zakupiono meble oraz specjalne łóżka, wszystko po to, aby bardziej przystosować placówkę do obsługi medycznej. W 2010 r. również nie dokonano inwestycji z budżetu powiatu. Remontu wymaga winda, która ma już 35 lat. System żywienia w DPS w Chumiętkach jest tak opracowany, że dla zdecydowanej większości osób jedzenie roznoszone jest dla pacjentów. W przyszłości do priorytetowych zadań należy wymiana dźwigu, który przystosowany byłby do przewożenia osób leżących. Z własnych środków wykonano remont oczyszczalni na kwotę 9 tys. zł oraz wykonywany jest remont tarasu. Na bieżąco odbywa się malowanie pomieszczeń. W tym celu zatrudnionych jest dwóch

pracowników obsługi, co zdecydowanie zmniejsza koszty malowania w stosunku do wynajęcia firm z zewnątrz. Dla pensjonariuszy domu wyżywienie prowadzi firma zewnętrzna. Taki system stosowany jest już od 9 lat. Przetarg odbywa się co roku. Na dzień dzisiejszy koszt osobodnia wynosi 11,44 zł brutto. Z usług firmy Dyrektor jest w pełni zadowolony. Firma dba o kuchnię i na bieżąco ją remontuje.

W 2011 r. należałoby wymienić windę, ponieważ Dom Pomocy Społecznej w Chumiętkach to placówka, która ma największą rotację. W związku z tym winda jest niezbędna do funkcjonowania Domu.

Przewodniczący Pan Alfred Siama zapytał o możliwości montażu windy w DPS w Chumiętkach.

Wicestarosta Pan Janusz Sikora wyjaśnił, że zasadność zamontowania windy jest oczywista. Projekt w tym zakresie jest już przygotowany. Należałoby poszukać programu, który umożliwiłby dofinansowanie zakupu windy. Będziemy starać się pozyskać środki z Regionalnego Ośrodka Polityki Regionalnej oraz PFRON-u. Niestety w roku bieżącym ciężko było pozyskać jakiegokolwiek środki, ponieważ pula środków z PFRON w przeważających wielkościach trafiła na tereny popowodziowe.

Radny Pan Grzegorz Józefowski zapytał czy wygasł już konflikt na linii dyrektor-pracownicy.

Pan Zbigniew Polowczyk odpowiedział, że obecnie nie występuje taki konflikt.

Radny Pan Mirosław Waluś zapytał jak wygląda kwestia sprawowanej opieki pielęgniarstwa i medycznej w domach pomocy społecznej oraz jak układa się współpraca z Narodowym Funduszem Zdrowia.

Pan Zbigniew Polowczyk wyjaśnił, że mimo tego, że zmieniła się forma świadczonych usług z opieki zadaniowej na opiekę długoterminową, panie pracują w tym samym stanie liczbowym we wszystkie dni tygodnia przez 24 h. Jedynym płatnikiem dla pań pielęgniarek jest Narodowy Fundusz Zdrowia. Ponadto współpracujemy z lekarzem rodzinnym, który świadczy usługi medyczne w ramach umowy z NFZ.

Pan Grzegorz Czulno poinformował, że w placówce usługi pielęgniarstwa świadczone są osobie chorej. Obecnie do opieki kwalifikuje się 26-28 mieszkańek na 90. Zatem NFZ podpisał umowę z dwoma pielęgniarzkami. Pozostałe 3 pielęgniarzki zatrudnione są za zgodą Zarządu Powiatu, co powoduje, że pełniona jest całodobowa opieka pielęgniarstwa, która zabezpiecza w pełni potrzeby domu.

Pani Grażyna Wira wyjaśniła, że NFZ podpisał umowę z jedną pielęgniarzką. Obecnie jest 12 mieszkańców objętych opieką pielęgniarstwa. Pielęgniarzka pracuje w systemie od 7:00 do 15:00. DPS w Zimnowodzie nie potrzebuje opieki całodobowej, natomiast w pełnym zakresie korzysta z podstawowej opieki medycznej, jeśli jest to konieczne.

Pan Ryszard Janaszak poinformował, że początkowo 5 osób założyło spółkę pielęgniarską. Po przejściu z opieki środowiskowej na długoterminową i po zmianie przepisów, okazało się że NFZ może podpisać umowę tylko z 3 pielęgniarkami. W związku z tym w placówce pracują 3 pielęgniarki, opłacane przez NFZ. Natomiast czwarta pielęgniarka zatrudniona jest za zgodą Zarządu Powiatu, a finansowana z budżetu placówki.

Radna Pani Kazimiera Puślednik, kończąc dyskusję zaapelowała o możliwość wprowadzenie do placówek wolontariatu. Podkreśliła, że dla pensjonariuszy potrzebny jest kontakt z drugim człowiekiem, poczucie bezpieczeństwa i bliskości.

Ad. 6a)

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmiany uchwały Nr XLIII/362/10 Rady Powiatu Gostyńskiego z dnia 22 września 2010 r. w sprawie zatwierdzenia projektu „Młodzi Specjaliści” współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX, Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego.

Przewodniczący Komisji Pan Alfred Siama poprosił o zabranie głosu **Naczelnika Wydziału Oświaty i Spraw Społecznych. Pan Marek Smektała** poinformował, że decyzją Wojewódzkiego Urzędu Pracy w Poznaniu, który jest Instytucją Pośredniczącą dla projektów Programu Operacyjnego Kapitał Ludzki, Powiat Gostyński w ramach projektu „Młodzi Specjaliści” nie może nagrodzić finansowo najlepszych uczniów uczestniczących w jego realizacji. Wobec powyższego wkład finansowy Powiatu do projektu ulega obniżeniu o kwotę 16.560,00 zł i kształtuje całkowitą wartość projektu na poziomie 1 310 978,80 zł. Poziom dofinansowania z Europejskiego Funduszu Społecznego nie uległ zmianie i wynosi 1 128 591,00 zł.

Projekt uchwały w sprawie zmiany uchwały Nr XLIII/362/10 Rady Powiatu Gostyńskiego z dnia 22 września 2010 r. w sprawie zatwierdzenia projektu „Młodzi Specjaliści” współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX, Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zaopiniowano pozytywnie w wyniku głosowania: 6 głosów „za”.

Ad.6b)

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia sprawozdania o stanie realizacji zadań oświatowych Powiatu Gostyńskiego za rok szkolny 2009/2010.

Pan Marek Smektała wyjaśnił, że zgodnie z art. 5a ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity: Dz. U. z 2004 r. Nr 256, poz. 2572 ze zmianami) organ wykonawczy jednostki samorządu terytorialnego, w terminie do dnia 31 października, przedstawia organowi stanowiącemu jednostki samorządu terytorialnego informację o stanie realizacji zadań oświatowych tej jednostki za poprzedni rok szkolny, w tym o wynikach sprawdzianu i egzaminów zewnętrznych organizowanych przez Okręgową Komisję Egzaminacyjną w Poznaniu. Naczelnik poinformował, że w roku szkolnym 2009/2010 do szkół prowadzonych przez Powiat Gostyński uczęszczało 3229 uczniów, tj. o 220 uczniów mniej niż w analogicznym okresie roku szkolnego 2008/2009. Jest to kolejny rok obrazujący skutki niżu demograficznego w „szkołach powiatowych”. Sprawozdanie zawiera charakterystykę następujących szkół:

- Zespołu Szkół Zawodowych w Gostyniu,
- Zespołu Szkół Ogólnokształcących w Gostyniu,
- Zespołu Szkół Rolniczych w Grabonogu,
- Zespołu Szkół Specjalnych w Brzeziu,
- Zespołu Szkół Ogólnokształcących i Zawodowych w Krobi,
- Zespołu Szkół Ogólnokształcących i Zawodowych w Pogorzeli,
- Poradni Psychologiczno- Pedagogicznej w Gostyniu.

„Sprawozdanie z działalności szkół/placówki Powiatu Gostyńskiego za rok szkolny 2009/2010” stanowi załącznik do protokołu.

Radny Pan Jarosław Jędrkowiak, zabierając głos, zapytał w jakiej kwocie powiat dofinansuje dokończenie nauczycieli w zakresie studiów podyplomowych.

Pan Marek Smektała odpowiedział, że dofinansowanie wynosi 2 tys. zł na rok akademicki.

Radny Pan Jarosław Jędrkowiak zapytał jak długo nauczyciel musi pracować po zakończeniu studiów.

Pan Marek Smektała odpowiedział, że dyrektorzy szkół wprowadzają w tym zakresie różne rozwiązania. Najczęściej po zakończeniu studiów umowa o pracę z nauczycielem musi trwać jeszcze od 3-5 lat lub jeżeli umowa zostanie rozwiązana, wówczas osoba korzystająca z dofinansowania, zwraca przekazane środki.

Radny Pan Jarosław Jędrkowiak zapytał czego dotyczy program „e-Szkoła Wielkopolska”.

Pan Marek Smektała wyjaśnił, że jest to program realizowany przez Politechnikę Poznańską, a współfinansowany ze środków pochodzących z Programu Operacyjnego „Kapitał Ludzki”, w którym propaguje się profesjonalne strony internetowe szkół oraz e-dzienniki. Ponadto nauczyciele zaangażowani są do współpracy w programie kształcenia

z wykorzystaniem e-learningu. Wszystkie działania mają na celu z informatyzować działalność szkół.

Radny Pan Jarosław Jędrkowiak zapytał czy to oznacza, że program finansuje tworzenie stron internetowych.

Pan Marek Smektała poinformował, że program kładzie głównie nacisk na to, aby nauczyciele nauczyli się pisać programy oraz wykorzystywali tą wiedzę. Program ma również na celu rozpowszechnienie dzienników elektronicznych, które w ramach obowiązującego prawa mogą być już wprowadzane.

Radny Pan Mirosław Waluś zwrócił uwagę na dane zawarte w statystyce dotyczące liczby uczniów przypadających na jeden komputer. Poprosił o ponowne sprawdzenie danych. Zauważył również, że niepokojąca jest liczba średnich wypożyczeń książek z biblioteki przypadająca na jednego ucznia.

Pan Marek Smektała wyjaśnił, że liczba wypożyczeń książek z biblioteki spada. Obecnie przypada 7 książek na jednego ucznia. Z przykrością również stwierdził, że poziom czytelnictwa Polaków spada z roku na rok.

Projekt uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia sprawozdania o stanie realizacji zadań oświatowych Powiatu Gostyńskiego za rok szkolny 2009/2010 zaopiniowano pozytywnie w wyniku głosowania: 6 głosów „za”.

Ad. 7

W wolnych głosach i wnioskach **Wicestarosta Pan Janusz Sikora** poinformował o trwających pracach w budynku Zakładu Opiekuńczo-Leczniczego w Gostyniu i o planowanym terminie odbioru robót.

Ad. 8

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

**Przewodniczący
Komisji Spraw Społecznych**

Alfred Siama

Protokołowała:

Agnieszka Radajewska

