

**Protokół nr 5/15
z posiedzenia
Komisji Spraw Społecznych
z dnia 25 marca 2015 r.**

Ad 1

Posiedzenie Komisji Spraw Społecznych otworzyła Przewodnicząca Komisji Pani Dorota Kaźmierczak, która powitała członków Komisji.

Ad 2

Obecni:

- | | |
|------------------------------|--------------------|
| • Przewodnicząca: | Dorota Kaźmierczak |
| • Wiceprzewodniczący: | Mikołaj Rogala |
| • Członkowie: | Ireneusz Lesiński |
| | Józef Czarnecki |
| | Alfred Siama |
| | Magdalena Smektała |

Podczas stwierdzania quorum nieobecny był Radny Pan Mikołaj Rogala.

W posiedzeniu Komisji uczestniczyli:

- Członek Zarządu Janusz Sikora,
- Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała,
- Radca Prawny SP ZOZ Aneta Miękisiak,
- Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu Pan Mirosław Sobkowiak,
- Powiatowy Inspektor Sanitarny w Gostyniu Ewa Ulanicka.

Lista obecności stanowi załącznik do protokołu.

Ad 3

Przewodnicząca Pani Dorota Kaźmierczak przedstawiła porządek posiedzenia, który przyjęto w wyniku głosowania: 5 głosów „za”, podczas nieobecności Pana Mikołaja Rogali.

Ad 4

Protokół Nr 4/15 z dnia 26 stycznia 2015 r. został przyjęty w wyniku głosowania: 5 głosów „za”, podczas nieobecności Pana Mikołaja Rogali.

Ad 5

Wielkość subwencji oświatowej przypadająca na ucznia w powiecie.

Przewodnicząca Komisji poprosiła Naczelnika Wydziału Oświaty i Spraw Społecznych o przedstawienie informacji.

Naczelnik wyjaśnił, że co roku na każdego ucznia przeliczeniowego przypada określona kwota, która nazywana jest standardem finansowym „A”. Ten standard finansowy A w roku 2015 został określony w ramach uchwały budżetowej i rozporządzenia Ministerstwa Edukacji Narodowej w sprawie algorytmu naliczania subwencji oświatowej w wysokości 5.258,67 zł. Na każdego zatem ucznia w powiecie bez względu na to do jakiego typu szkoły uczestniczy jest naliczana taka wysokość. Liczba uczniów podlegających organowi prowadzącemu decyduje o tym, jaka jest potencjalna wielkość subwencji mnożona przez liczbę uczniów razy standard finansowy.

Naczelnik wyjaśnił, że dla przykładu, jeżeli mamy 3568 uczniów przeliczeniowych, to należy pomnożyć tą liczbę razy standard finansowy. Jest to tzw. standard finansowy „A”. Dodał, że w Rozporządzeniu Ministra Edukacji Narodowej wymienione są poszczególne wagi. Wagi te są oznaczone od P1 do P46. Poszczególne wagi definiują uczniów jeżeli chodzi o typy szkół i ewentualnie niepełnosprawność. Generalnie można to podzielić na dwa rodzaje. Pierwszy rodzaj, czyli waga P7, to waga, która dotyczy w ogóle uczniów ponadgimnazjalnych i wynosi ona 0,082.

Stanowi to bardzo mały przelicznik, w związku z tym odnosząc się do kwoty 5.258,67 zł to zwyczajka na ucznia wynosi około 300 – 400 zł.

Na posiedzenie Komisji przybył Radny Mikołaj Rogala

Naczelnik wyjaśnił, że pozostali uczniowie są w wadze P8. Jest to waga dotycząca kształcenia zawodowego i wynosiła ona w 2014 r. 0,19. W tej chwili została wynegocjowana zwyczajka i wynosi 0,21. W związku z tym, do standardu finansowego „A” należy dołożyć ponad 1.000 zł na kształcenie ucznia zawodowego. Naczelnik poinformował, że w związku z tym opłaca się kształcić uczniów zawodowych zarówno w zawodach robotniczych jak i technikalnych dlatego, że ta subwencja jest wówczas zdecydowanie wyższa. Po drugie oddziałuje to na rynek pracy, ponieważ osoby w tych zawodach lepiej sobie dają radę na rynku pracy. Z punktu widzenia subwencyjnego zdecydowanie mniej korzystniej finansowo wychodzi kształcenie uczniów w liceach ogólnokształcących. Ten trend pokazuje w podziale subwencji, że państwo kładzie nacisk na kształcenie zawodowe i kształcenie technikalne. Zdaniem Naczelnika jest to bardzo dobra droga, dlatego, że licea ogólnokształcące są potrzebne, ale dla tych, którzy w przyszłości planują kierunki akademickie.

Zdaniem Naczelnika dzięki właściwej polityce proponowanej przez Wydział OS Zarządowi Powiatu, 70% klas, to klasy szkół technicznych i zawodowych i to się sprawdza.

Na rok bieżący kwota subwencji to 21.916.532 zł. Jest to kwota wyższa od proponowanej subwencji pierwotnie wyliczonej o 700.000 zł, natomiast do rzeczywistej subwencji za 2014 r. to kwota większa o ponad 400.000 zł. Wynika to z faktu zwiększenia wagi na kształcenie zawodowe i ruchu między typami szkół.

W tym roku Minister Finansów wprowadził pewne nowum. Jest ono dyskutowane przez świat prawniczy, czy jest zgodne z Konstytucją i ustawami zasadniczymi dotyczącymi przepisów prawa oświatowego i finansów publicznych.

Sprawozdawczość finansowa z subwencji oświatowej w 2015 r. będzie decydowała o odpowiedzi Ministra Edukacji Narodowej i Ministra Finansów, czy rzeczywiście prawda jest, że organy samorządu terytorialnego nie wydatkują tych środków zgodnie z potrzebami, czy je wydatkują i czy jeszcze dokładają.

Pan Alfred Siama zapytał, jaka jest łączna wartość subwencji.

Naczelnik wyjaśnił, że jest to kwota 21.916,532 zł. Dodał, że od paru lat realizowane jest zadanie dodatkowe, które funkcjonuje od około 3 lat na rynku edukacyjnym to wczesne wspomaganie rozwoju.

Pan Alfred Siama zapytał, czy pomiędzy uczniem szkoły zawodowej a technikum jest różnica w subwencji.

Naczelnik odpowiedział, że nie.

Przewodnicząca Komisji podziękowała Naczelnikowi za przedstawioną informację.

Ad 6a)

Zaopiniowanie projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmiany uchwały nr XXXVI/303/13 Rady Powiatu Gostyńskiego z dnia 19 grudnia 2013 r. w sprawie ustalenia wymiaru i zasad rozliczania czasu pracy nauczycieli zatrudnionych w szkołach i placówkach prowadzonych przez Powiat Gostyński.

Projekt uchwały przedstawił Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Naczelnik poprosił, aby członkowie Komisji dokonali poprawki i wykreślili w tytule uchwały niezamierzone powtórzenie wyrażenia „w sprawie”.

Poinformował, że art. 42 ust. 7 ustawy Karta Nauczyciela nakłada na organ prowadzący szkoły i placówki oświatowe obowiązek określenia zasad rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan jest różny w poszczególnych okresach roku szkolnego, zasad udzielania i rozmiaru obniżek dla nauczycieli, którym powierzono stanowiska kierownicze oraz tygodniowego obowiązkowego wymiaru godzin zajęć niektórych nauczycieli szkół nie wymienionych w art. 42 ust. 3, w tym również nauczycieli szkół zaocznych, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów,

logopedów, doradców zawodowych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym i kształceniu na odległość.

Niniejsza uchwała, w stosunku do poprzednio obowiązujących uregulowań, wprowadza zmiany w tygodniowym obowiązkowym wymiarze zajęć dla kierowników szkolenia praktycznego, który od roku szkolnego 2014/2015 jest zróżnicowany i uzależniony od zakresu realizowanych obowiązków. W związku z wprowadzeniem nowego systemu egzaminów potwierdzających kwalifikacje zawodowe nakładającego na kierowników szkolenia praktycznego nowe zadania konieczne jest obniżenie ich tygodniowego wymiaru godzin.

Uwag nie zgłoszono.

Projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmiany uchwały nr XXXVI/303/13 Rady Powiatu Gostyńskiego z dnia 19 grudnia 2013 r. w sprawie ustalenia wymiaru i zasad rozliczania czasu pracy nauczycieli zatrudnionych w szkołach i placówkach prowadzonych przez Powiat Gostyński Komisja zaopiniowała pozytywnie w wyniku głosowania: 6 głosów „za”.

Ad 6b)

Zaopiniowanie projektu uchwały Rady Powiatu w sprawie udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków.

Projekt uchwały przedstawił Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Poinformował, że zgodnie z postanowieniami Rady Powiatu Gostyńskiego określonymi w uchwale XXXIX\289\06 z dnia 26 stycznia 2006 r. w sprawie określenia zasad, trybu udzielania i rozliczania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków wnioski o dotację składa się w terminie do 15 września roku poprzedzającego rok przyznania dotacji wraz z wymaganymi załącznikami.

Zarząd Powiatu postanowił dokonać podziału środków przeznaczonych w budżecie powiatu na 2015 r. na ochronę i konserwację zabytków w kwocie 30 000 zł pomiędzy wnioskodawców i przyznać dotacje:

- 1) Kongregacji Oratorium św. Filipa Neri w Gostyniu na konserwację zabytkowych schodów przy wejściu głównym do bazyliki w wysokości 20.000 zł.
- 2) Parafii Rzymskokatolickiej pw. Pocieszenia NMP w Borku Wilkp. na wymianę istniejących okien metalowych z zachowaniem podziałów i wyglądu oraz wymianę oszklenia w oknach na szkło witrażowe w wysokości 10.000 zł.

Radny Rogala zapytał o ilość zabytków na terenie powiatu gostyńskiego.

Naczelnik wyjaśnił, że wszystkie zabytki wymienione są na stronie Wielkopolskiego Konserwatora Zabytków.

Projekt uchwały Rady Powiatu Gostyńskiego w sprawie udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków Komisja zaopiniowała pozytywnie w wyniku głosowania: 5 głosów „za”, 1 wstrzymujący.

Ad 6 c)

Zaopiniowanie projektu uchwały Rady Powiatu w sprawie nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu.

Projekt uchwały przedstawiła Pani Aneta Miękiśiak Radca Prawny SP ZOZ w Gostyniu.

Poinformowała, że nowy statut nadany przedmiotową uchwałą opiera się na dotychczasowym statucie nadanym uchwałą Nr XXXIV/291/13 Rady Powiatu Gostyńskiego z dnia 30 października 2013 r. w sprawie nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu z uwzględnieniem niżej wymienionych zmian:

- 1) Tworzy się zamiast stanowiska Pielęgniarki Epidemiologicznej i Pełnomocnika ds. Pacjenta

dwa odrębne stanowiska: stanowisko Pielęgniarki Epidemiologicznej oraz Pełnomocnika ds. Praw Pacjenta. Zadania Pełnomocnika ds. Pacjenta nie są merytorycznie powiązane z zakresem obowiązków Pielęgniarki Epidemiologicznej, stąd też właściwym będzie rozdzielanie tych zadań i utworzenie dwóch stanowisk. W wyniku tej zmiany w § 11 w ust. 2 pkt 8 otrzymuje brzmienie: „Pielęgniarka Epidemiologiczna”, w § 11 w ust. 2 pkt 9 otrzymuje brzmienie: „Pełnomocnik ds. Praw Pacjenta” oraz w § 12 w ust. 1 w pkt 3 lit. b) otrzymuje brzmienie: „Pielęgniarka Epidemiologiczna”, w § 12 w ust. 1 w pkt 3 lit. c) otrzymuje brzmienie: „Pełnomocnik ds. Praw Pacjenta”.

2) Zmienia się nazwę Stanowiska ds. Obrony Cywilnej na Stanowisko ds. Obronnych i Obrony Cywilnej. Zmiana ta ma na celu dostosowanie nazwy stanowiska do rodzaju wykonywanych na tym stanowisku zadań. Należą do nich, oprócz zadań z zakresu obrony cywilnej, zadania obronne określone ustawą z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej (t.j. Dz.U. z 2012 r. poz. 461 ze zm.). W wyniku tej zmiany w § 11 w ust. 2 pkt 11 otrzymuje brzmienie: „Stanowisko ds. Obronnych i Obrony Cywilnej”, w § 12 w ust. 1 pkt 3 lit. d) otrzymuje brzmienie: „Stanowisko ds. Obronnych i Obrony Cywilnej”.

3) Wprowadza się bezpośrednią podległość Kierownika Apteki Dyrektorowi Zakładu, natomiast pracowników Apteki jej Kierownikowi. Apteką szpitalną kieruje Kierownik. Zasadnym jest dla sprawniejszego funkcjonowania Apteki, aby bezpośrednim przełożonym pracowników wykonujących pracę w Aptece był jej Kierownik, a nie Dyrektor Zakładu. W wyniku tej zmiany w § 11 w ust. 2 pkt 16 otrzymuje brzmienie: „Kierownik Apteki”.

4) W § 12 w ust. 1 pkt 1 otrzymuje brzmienie: „przedsiębiorstwa, w tym jednostki oraz komórki organizacyjne o charakterze medycznym, których szczegółowy wykaz zawiera załącznik nr 1 do statutu „Jednostki i komórki organizacyjne o charakterze medycznym”. Zmiana ta ma charakter porządkowy i jest konsekwencją zmian wskazanych w pkt 5 niniejszego uzasadnienia.

5) W § 12 dodaje się ust. 2 w brzmieniu: „Schemat struktury organizacyjnej Zakładu stanowi załącznik nr 2 do statutu „Schemat struktury organizacyjnej Zakładu”. Postanowienie tej treści znajdowało się dotychczas w § 11 w ust. 3 statutu. Zmiana ta jest właściwa z uwagi na fakt, że wewnętrzną strukturę organizacyjną Zakładu, przedstawioną następnie w sposób graficzny w postaci schematu, określają postanowienia § 12 statutu. Natomiast postanowienia § 11 statutu dotyczą podstawowych spraw związanych z funkcjonowaniem Zakładu, a nie jego strukturą organizacyjną. W konsekwencji tej zmiany zmienia się numerację załączników do statutu. Dotychczasowy załącznik nr 1 do statutu „Schemat struktury organizacyjnej Zakładu” staje się załącznikiem nr 2 do statutu, natomiast dotychczasowy załącznik nr 2 do statutu „Jednostki i komórki organizacyjne o charakterze medycznym” staje się załącznikiem nr 1 do statutu. Zmiana ta ma charakter porządkowy.

6) Zmienia się nazwę Pracowni USG na Pracownię Ultrasonografii. Zmiana ta polega na rozwinięciu dotychczas używanego skrótu w pełną nazwę, jak ma to miejsce w przypadku pozostałych pracowni i ma na celu ujednoczenie nazw pracowni działających w ramach Zakładu. W wyniku tej zmiany w załączniku nr 1 do statutu „Jednostki i komórki organizacyjne o charakterze medycznym” w wykazie komórek organizacyjnych działających w ramach jednostki organizacyjnej Zespół Ambulatoryjnych Świadczeń Zdrowotnych pkt 6 otrzymuje brzmienie: „Pracownia Ultrasonografii”.

7) Tworzy się Poradnię Chirurgii Dziecięcej. SPZOZ w Gostyniu zamierza udzielać świadczeń zdrowotnych w Poradni Chirurgii Dziecięcej w ramach kontraktu zawartego z Narodowym Funduszem Zdrowia w przypadku ogłoszenia konkursu na te świadczenia. Narodowy Fundusz Zdrowia wymaga od świadczeniodawców wyodrębnienia w strukturze organizacyjnej komórki, w której udzielane będą wskazane świadczenia zdrowotne, stąd też jej utworzenie jest konieczne. W wyniku tej zmiany w załączniku nr 1 do statutu „Jednostki i komórki organizacyjne o charakterze medycznym” w wykazie komórek organizacyjnych działających w ramach jednostki organizacyjnej Zespół Ambulatoryjnych Świadczeń Zdrowotnych pkt 11 otrzymuje brzmienie: „Poradnia Chirurgii

Dziecięcej”.

8) Upraszcza się szatę graficzną załącznika nr 2 do statutu „Schemat struktury organizacyjnej Zakładu”, dzięki czemu schemat organizacyjny staje się bardziej przejrzysty.

Dzięki uchynieniu poprzedniego statutu i zatwierdzeniu nowego o jednolitej treści zapisy staną się bardziej czytelne, co ułatwi posługiwanie się tym dokumentem w praktyce.

Radny Lesiński zapytał, czy Wojewoda Wielkopolski uchylając uchwałę ze stycznia br. powołał się na te same przepisy co w 2013 r.

Pani Miękisiak odpowiedziała, że tak i zinterpretował to w inny sposób. Dodała, że obydwa rozstrzygnięcia nadzorcze są dostępne i można się z nimi zapoznać.

Radny Lesiński poinformował, że dyrektor apteki podlega dyrektorowi SP ZOZ, co w schemacie organizacyjnym nie została odzwierciedlone. W związku z powyższym poprosił o wyjaśnienie tej kwestii.

Pani Miękisiak poinformowała, że apteka jest jednostką organizacyjną przedsiębiorstwa Szpital Gostyń. W schemacie struktury organizacyjnej nie wyszczególniono żadnej z jednostek ani komórek organizacyjnych działających w ramach poszczególnych przedsiębiorstw. Dlatego nie będzie zasadne, aby apteka została ujęta w schemacie organizacyjnym.

Radny Józef Czarnecki zapytał, czy stanowisko kapelana stanowi etat w SP ZOZ.

Pani Miękisiak wyjaśniła, że kapelan jest zatrudniony w ramach umowy o pracę. Wynika to z konieczności zapewnienia opieki duszpasterskiej.

Następnie głos zabrał Radny Mikołaj Rogala. Poruszył temat liczebności Rady Społecznej.

Pani Miękisiak wyjaśniła, że nowy statut nie przewiduje zwiększenia liczby Rady Społecznej. W tym zakresie decyzje podejmuje organ stanowiący, czyli Rada Powiatu. Dyrektor szpitala nie wchodzi w te kompetencje.

Pan Alfred Siama zabierając głos wyjaśnił, że miał okazję już w tym temacie zabrać głos podczas sesji. Wyjaśnił, że zwiększenie liczebności Rady Społecznej mija się z celem, ponieważ dopiero została powołana nowa Rada Społeczna, która funkcjonuje dopiero od kilku miesięcy. Dodał, że trzeba dać się wykazać osobom, które tworzą ten organ. Ewentualne zmiany można podjąć później.

Radny Rogala zapytał, czy jeżeli liczba członków Rady Społecznej uległaby zwiększeniu, to należałoby powołać Radę Społeczną jeszcze raz.

Pani Miękisiak wyjaśniła, że należałoby to zrobić w taki samym trybie jak powołano obecną Radę Społeczną.

Projekt uchwały Rady Powiatu Gostyńskiego w sprawie nadania Statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu Komisja zaopiniowała pozytywnie w wyniku głosowania: 5 głosów „za”, przy 1 głosie wstrzymującym.

Ad 6d)

Zaopiniowanie projektów uchwał Rady Powiatu Gostyńskiego 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 w 2015 r.

Projekt uchwały przedstawił Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu Pan Mirosław Sobkowiak.

Dyrektor zabierając głos poinformował, że w załączniku nr 1 do projektu uchwały w punkcie 3 pn. „Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych” omyłkowo została usunięta kwota 70.000 zł. W związku z powyższym zaproponował, aby członkowie komisji dokonali korekty i uzupełnili przedmiotową kwotę.

Pan Alfred Siama zaproponował, aby osoba przedstawiająca przedmiotowy projekt uchwały na sesji, zgłosiła ww. sprawę w formie korekty.

Dyrektor poinformował, że ustawa o rehabilitacji zawodowej i społecznej osób niepełnosprawnych obliguje radę powiatu do określenia zadań i uchwalenia podziału środków przeznaczonych na rehabilitację społeczną i zawodową osób niepełnosprawnych. Na realizację zadań w roku bieżącym Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych przeznaczył kwotę 1 066 306 zł.

W związku z powyższym proponuje się dokonać następującego podziału: na rehabilitację społeczną przyznać kwotę 1 001 306 zł, a na rehabilitację zawodową kwotę 65 000 zł.

Podział został dokonany w oparciu o rozeznanie potrzeb środowiska osób niepełnosprawnych na terenie powiatu gostyńskiego.

Proponowany podział środków został przygotowany przez Powiatowe Centrum Pomocy Rodzinie w Gostyniu w uzgodnieniu z Powiatowym Urzędem Pracy.

Radny Rogala zabierając głos zapytał o zadanie dotyczące zwrotu pracodawcom kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej. Zapytał, na wyposażenie ilu stanowisk wystarczy ta kwota.

Dyrektor wyjaśnił, że zależy to od wysokości wniosków. Przypomniał, że w ubiegłym roku na to zadanie przeznaczono 62.500 zł. Kwota proponowana w tym roku może wystarczyć na jedno, bądź dwa stanowiska pracy.

Radny Rogala zapytał także o liczbę złożonych wniosków dotyczących przyznania osobie niepełnosprawnej środków na podjęcie działalności gospodarczej.

Dyrektor poinformował, że w ubiegłym roku został złożony jeden wniosek w tej sprawie.

Posiedzenie Komisji opuściła Radna Magdalena Smektała.

Projekt uchwały Rady Powiatu 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 w 2015 r. Komisja zaopiniowała pozytywnie w wyniku głosowania: 5 głosów „za”, podczas nieobecności Radnej Magdaleny Smektały.

Ad 7)

Zaopiniowanie informacji Państwowego Powiatowego Inspektora Sanitarnego o stanie bezpieczeństwa sanitarnego powiatu gostyńskiego w roku 2014.

Przewodnicząca Komisji poprosiła Panią Ewę Ulanicką Państwowego Powiatowego Inspektora Sanitarnego o przedstawienie informacji.

Pani Ulanicka poinformowała, że Państwowy Powiatowy Inspektor Sanitarny w Gostyniu realizował zadania określone w ustawie o Państwowej Inspekcji Sanitarnej oraz przepisach prawa materialnego w części dotyczącej wymagań sanitarno - przeciwepidemicznych.

Głównym celem działalności Państwowej Inspekcji Sanitarnej powiatu gostyńskiego było:

- > promowanie zdrowego stylu życia,
- > nadzór nad bezpieczeństwem żywności i żywienia,
- > nadzór nad bezpieczeństwem zdrowotnym wody przeznaczonej do spożycia przez ludzi,
- > zapobieganie powstawaniu chorób i zaburzeń zdrowia, w tym chorób zakaźnych i zawodowych poprzez sprawowanie zapobiegawczego i bieżącego nadzoru sanitarnego z zakresu zdrowia publicznego nad obiektami żywnościowe - żywieniowymi, zakładami pracy, podmiotami leczniczymi, placówkami nauczania i wychowania oraz innymi obiektami użyteczności publicznej,
- > prowadzenie działalności przeciwepidemicznej poprzez monitorowanie sytuacji epidemiologicznej chorób zakaźnych.

Realizując swoje obowiązki Państwowy Powiatowy Inspektor Sanitarny, podobnie jak w latach ubiegłych, współpracował ze Starostą Gostyńskim oraz Burmistrzami i Wójtami Miast i Gmin w powiecie gostyńskim. Współpraca dotyczyła w szczególności zapobiegawczego nadzoru sanitarnego, działań antykrzysowych oraz promocji zdrowia. Ponadto współpracował z Powiatowym Lekarzem Weterynarii i Inspekcją Weterynaryjną, Komendantem Powiatowym Państwowej Straży Pożarnej, Policji, Powiatowym Inspektorem Nadzoru Budowlanego, przedstawicielami Inspekcji Ochrony Roślin, Inspekcji Ochrony Środowiska oraz Państwowej Inspekcji Pracy.

Prowadzono szeroką współpracę z lokalnymi mediami - prasą, portalami internetowymi. Pani Ulanicka poinformowała także, że w porównaniu z rokiem 2013 w większości obszarów objętych nadzorem Państwowej Inspekcji Sanitarnej nie odnotowano istotnych zmian.

Nie obserwowano występowania epidemii chorób zakaźnych oraz ognisk zbiorowych zatruc/zakażeń pokarmowych, nie odnotowano również zachorowań na szczególnie niebezpieczne choroby zakaźne.

Teren powiatu gostyńskiego jest w 100% zwodociągowany. Jakość wody przeznaczonej do spożycia przez ludzi spełnia normy ustanowione przepisami i nie stanowi zagrożenia dla zdrowia. Przedsiębiorstwa wodociągowe ściśle współpracują z Państwową Inspekcją Sanitarną w zakresie kontroli wewnętrznej jakości produkowanej wody przeznaczonej do spożycia.

Przy bardzo dużym zaangażowaniu dyrektorów szkół, szkolnych koordynatorów zdrowia, uczniów oraz instytucji, urzędów i towarzystw działających na terenie powiatu gostyńskiego realizowane były programy oświatowe - zdrowotne.

Pod nadzorem Państwowej Inspekcji Sanitarnej powiatu gostyńskiego znajdowało się 1 497 obiektów.

Działalność kontrolno - represyjna na terenie powiatu gostyńskiego w 2014 roku przedstawiała się następująco:

- liczba przeprowadzonych kontroli - 1 557
- liczba wydanych decyzji administracyjnych - 433
- liczba wydanych opinii sanitarnych - 230
- liczba pobranych próbek - 476
- liczba nałożonych mandatów - 12
- kwota mandatów - 4 700 zł
- liczba interwencji ludności powiatu gostyńskiego - 30

Współpracując z innymi organami załatwiano interwencje ludności w zakresie dotyczącym głównie bezpieczeństwa żywności, stanu sanitarno - porządkowego posesji.

Głos w dyskusji zabrał Radny Ireneusz Lesiński. Zadał pytanie dotyczące posiadanych informacji o zachorowalności na grypę.

Pani Ulanicka wyjaśniła, że inspektorat otrzymuje takie dane ze wszystkich poradni oraz z SP ZOZ w Gostyniu z ambulatorium i oddziałów. Jest to cykl tygodniowy i informacje te są zgłaszane w poniedziałki za miniony tydzień.

Kolejne pytanie Radnego Lesińskiego dotyczyło zwirowni w Pępowie.

Pani Ulanicka wyjaśniła, że woda pobierana jest do badania i trzeba ją dostarczyć do akredytowanego laboratorium. Wynik, który otrzymuje gmina musi zostać przesłany do inspektoratu sanitarnego. Zasady, którymi kieruje się właściciel kąpieliska określone są w ustawie – Prawo wodne.

Informację Państwowego Powiatowego Inspektora Sanitarnego o stanie bezpieczeństwa sanitarnego powiatu gostyńskiego w roku 2014 Komisja zaopiniowała pozytywnie w wyniku głosowania: 5 głosów „za”, podczas nieobecności Radnej Magdaleny Smehtały.

Ad 8

W punkcie „wolne głosy i wnioski” głos zabrał Radny Mikołaj Rogala. Poruszył kwestię braku dostępności do opieki stomatologicznej w weekendy. Poinformował, że przeprowadzi takie rozmowy z Naczelnikiem Wydziału OS. Zapytał, czy członkowie komisji również byliby chętni podjąć takie rozmowy.

Radny Józef Czarnecki stwierdził, że idea jest słuszna, ale raczej pomysł ten nie przejdzie.

Radny Alfred Siama stwierdził, że radni nie mogą zobligować stomatologów do pełnienia tego typu dyżurów. Poinformował, że temat jest ważny i możnaby się nad nim pochylić.

Ad 9

Wobec wyczerpania porządku posiedzenia Przewodnicząca Komisji Dorota Kaźmierczak zamknęła posiedzenie komisji.

**Przewodnicząca Komisji
Spraw Społecznych**

Dorota Kaźmierczak

Protokołowała: Joanna Bilińska