

PROTOKÓŁ Nr 26/2012

z posiedzenia Komisji Oświaty Kultury i Sportu Rady Miejskiej w Brzesku odbytego w dniu 14 września 2012 r. w sali obrad Urzędu Miejskiego w Brzesku przy ul. Głowackiego 51.

W posiedzeniu udział wzięli członkowie komisji oraz osoby zaproszone na posiedzenie, według załączonej listy obecności. Posiedzeniu przewodniczył **radny Kazimierz Sproski**
Przewodniczący Komisji OKiS.

Komisja Oświaty, Kultury i Sportu obradowała w składzie:

1. Radny Kazimierz Sproski - Przewodniczący Komisji;
2. Radna Maria Kądziołka - Zastępca Przewodniczącego Komisji;
3. Radna Maria Kucia - członek Komisji;
4. Radny Franciszek Brzyk – członek Komisji;
5. Radna Halina Mrówka – członek Komisji;
6. Radna Ewa Chmielarz – członek komisji;
7. Radny Jarosław Sorys – członek komisji.

Ponadto w posiedzeniu udział wzięli:

1. Sekretarz Gminy Stanisław Sułek;
2. Naczelnik Józef Cierniak;
3. Dyrektor MOK Małgorzata Cuber;
4. Naczelnik UM w Brzesku Barbara Odroń-Ferenc;
5. Inspektor UM w Brzesku Agata Roczniak.

Posiedzenie Komisji Oświaty Kultury i Sportu Rady Miejskiej w Brzesku otworzył **Przewodniczący komisji Kazimierz Sproski**. Na podstawie listy obecności stwierdził prawomocność obrad komisji.

Lista obecności stanowi **załącznik nr 1** do protokołu.

Przewodniczący komisji Kazimierz Sproski przedstawił proponowany porządek obrad wraz ze zmianami – zawarty w zaproszeniu - stanowiący **załącznik nr 2** do protokołu.

PROPONOWANY PORZĄDEK POSIEDZENIA:

1. Przyjęcie protokołu z poprzedniego posiedzenia komisji.
2. Zapoznanie się z funkcjonowaniem świetlic prowadzonych przez Miejski Ośrodek Kultury w Brzesku.
3. Przygotowanie przedszkoli i szkół z terenu gminy Brzesko do pracy w nowym roku szkolnym 2012 / 2013.
4. Analiza sprawozdania z wykonania Budżetu Gminy Brzesko za I półrocze 2012 r.
5. Sprawy bieżące i wolne wnioski - zaopiniowanie pism skierowanych do komisji i projektów uchwał na sesję Rady Miejskiej w mc. Wrześniu.

Ad. 1 Przyjęcie protokołu z ostatniego posiedzenia komisji.

Protokół z posiedzenia komisji z dnia: **16 sierpnia 2012 r.** został przyjęty głosami: 6 za, 1 wstrzymujący, 0 przeciw.

Ad. 2 Zapoznanie się z funkcjonowaniem świetlic prowadzonych przez Miejski Ośrodek Kultury w Brzesku.

Dyrektor MOK w Brzesku Małgorzata Cuber – przedstawiła informację związaną z funkcjonowaniem świetlic prowadzonych przez Miejski Ośrodek Kultury w Brzesku.

Przewodniczący komisja Kazimierz Sproski, otwierając dyskusję zapytał jakie plany są na najbliższy czas w związku ze świetlicami na terenie Gminy Brzesko.

Dyrektor MOK w Brzesku Małgorzata Cuber, poinformowała, że po skończeniu remontu, należało by zakupić meble (stoły i krzesła) do Domu Ludowego w Jadownikach. W Okocimiu i Szczepanowie prowadzone są zajęcia w szkole w ramach świetlic prowadzonych przez MOK.

Radna Maria Kucia, poinformowała, że należy doposażyć świetlicę w Mokrzykach. Konieczna jest wymiana okien w dwóch pomieszczeniach, które zajmuje świetlica oraz na klatce schodowej oraz wymalowanie ścian. Dużo dzieci uczęszcza na tę świetlicę.

Radny Jarosław Sorys, zaproponował przeprowadzenie ankiet w szkołach, aby rozeznac wśród młodzieży tematykę warsztatów, zajęć na jakie chcieli by uczęszczać w ramach świetlic.

Radna Maria Kądziołka, dodała, że należało by taką ankietę przeprowadzić w poszczególnych sołectwach, ponieważ każda miejscowość ma swoją specyfikę i swoje potrzeby.

Dyrektor MOK w Brzesku Małgorzata Cuber, potwierdziła, że przeprowadzi taką ankietę w szkołach, na lekcjach wychowawczych.

Radna Maria Kądziołka, zapytała: padł kiedyś wniosek o utworzenie świetlicy w Wokowicach, miała być sprawa rozeznana, czy wiadomym jest coś w tym temacie?

Dyrektor MOK w Brzesku Małgorzata Cuber, w czasie wakacji, zostało zorganizowane spotkanie: był pan Burmistrz, pan sołtys i rozmawialiśmy w tym temacie. Byliśmy również na miejscu, oglądaliśmy pomieszczenia. Ustaliliśmy, że zostanę koordynatorem. Nie uważam za stosowne, żeby tam była osoba na pół etatu, która wszystkich rzeczy nie potrafi zrobić. Jeżeli społeczność będzie chciała uczestniczyć np. w tańcach, to niektórzy będą chcieli aby, np. był aerobik. Rozwiązanie było by takie, że na tydzień posadzę dziewczynę stażystkę, która pozbiera informacje, powie się mieszkańcom, że w tych i tych dniach będą takie, a takie zajęcia. Na zajęcia będą zapisy - to jest chyba najlepsze rozwiązanie. Pan sołtys Marian Czarnik, miał dać znać, kiedy tam mamy jechać i rozeznąć sprawę, czekam nadal na informacje od niego. Chodzi o to, że jeśli społeczność chce, aby świetlica była, to jak najbardziej stworzymy zajęcia według potrzeb, lecz muszą wykazać wolę.

Radny Jarosław Sorys, podział tych zajęć na świetlicach i ukształtowany w różnych miejscowościach, to się chwali, lecz czy takie wejście mieszkańca z „ulicy”, czy on może skorzystać z zajęć? Widzę jak młodzi siedzą zaraz koło Domu Ludowego, jak ich ściągnąć, czym ich ściągnąć?!

Dyrektor MOK w Brzesku Małgorzata Cuber, odpowiedziała: u nas drzwi są otwarte dla ludzi, jeśli ktoś przychodzi zapyta, oferujemy różne zajęcia jakie mamy na dany czas. Interesujemy się takimi ludźmi, oferujemy, proponujemy, doradzamy im.

Po dyskusji podjęto następujące wnioski i opinie:

Komisja wnioskuje do Burmistrza Brzeska, aby po zakończeniu remontu, wyposażyc świetlicę w Domu Ludowym w Jadownikach w stoliki i krzesła. **Głosowano jednogłośnie.**

Komisja wnioskuje do Burmistrza Brzeska o wymianę okien na klatce schodowej i w obydwóch pomieszczeniach w Gminnym Ośrodku Sportu i Rekreacji w Mokrzyskach. **Głosowano jednogłośnie.**

Komisja zapoznała się z funkcjonowaniem świetlic prowadzonych przez Miejski Ośrodek Kultury w Brzesku.

Ad. 3. Przygotowanie przedszkoli i szkół z terenu gminy Brzesko do pracy w nowym roku szkolnym 2012 / 2013.

Naczelnik Wydziału EKIS Józef Cierniak, poinformował, że informację która została przygotowana, została oparta na stanie ubiegłego roku z miesiąca wrzesień i porównana do września tego roku. Dane na podstawie których dyrektorzy rozpoczynają planowanie zostały przyjęte do arkuszy organizacyjnych w miesiącu maju 2012 r. Stan faktyczny odzwierciedla rzeczywiste warunki w jakich rozpoczęły pracę placówki oświatowe z dniem 03 września 2012. Zmiany w stosunku do planu organizacyjnego z maja 2012 zostały uszczegółowione w aneksach nr 1 do arkusza organizacyjnego, składane do 09.09.2012 r.

Po przeglądnięciu materiału, można stwierdzić, że na pewno ubywa dzieci i liczba oddziałów w szkołach podstawowych prowadzonych przez Gminę Brzesko zmniejszyła się o 6. Liczba etatów nauczycieli wzrasta w gimnazjach i jest to spowodowane m.in. włączeniem do planu nauczania dodatkowych godzin przyznanych przez Burmistrza Brzeska w celu podniesienia poziomu nauczania przedmiotów wiodących. W przedszkolach liczba etatów nauczycieli zmaląła ze względu na ograniczenie zatrudnienia.

Biorąc pod uwagę dokumentację placówek oświatowych, jak również przeprowadzone wizje lokalne można stwierdzić, że placówki oświatowe są dobrze przygotowane do roku szkolnego 2012/2013. W sezonie wakacyjnym wykonano tylko sporadyczne prace remontowe, do których należy zaliczyć:

- remont kuchni w PP nr 9 w Brzesku za kwotę około 35 tys. zł.,
- remonty i przystosowanie pomieszczeń dla Szkoły Muzycznej I go stopnia w Brzesku, która będzie korzystać z pomieszczeń PSP Nr 2 w Brzesku, za kwotę około 25 tys. zł.,
- remont w PSP Nr 2 sali komputerowej oraz położenie wykładziny na korytarzu, za kwotę, około 44 tys. zł.

Dyrektorzy placówek w ramach skromnych posiadanych środków we własnych budżetach dokonali szereg drobnych prac konserwatorsko - remontowych, które poprawiły bezpieczeństwo i estetykę pomieszczeń dydaktycznych.

Naczelnik, dodał, że rodzice w przedszkolach przy składaniu kart, nie wpisują prawdy tak odnośnie zatrudnienia, jak również deklaracji pobytu dziecka w przedszkolu. Okazuje się, że

mamy nie pracują, a złożyły oświadczenia, że pracują. Dyrektor nie ma prawa do kontroli jedynie może wystąpić do sądu, że złożono fałszywe oświadczenie, coraz więcej występuje takich sytuacji.

Radna Ewa Chmielarz, zapytała, dlaczego w PSP w Buczu, jest o 10 uczniów mniej, a liczba etatów nauczycielskich się zwiększyła o jedne etat?

Naczelnik EKIS Józef Cierniak, taka zmiana dzieci nie wpływa na zmianę ilości etatów. Jest to spowodowane tym, że rodzice w Buczu za pośrednictwem pani dyrektor wystąpili o wydłużoną długość godzin w przedszkolu, ponieważ tam jest oddział zerowy i przedszkolny. Mała zmiana liczby dzieci w oddziale nie ma wpływu na ograniczenie zatrudnienia.

Radna Ewa Chmielarz, poinformowała, że nie satysfakcjonuje ją odpowiedź, ponieważ należy dopisać w przedstawionym materiale takie istotne sprawy.

Radny Jarosław Sorys, zapytał ile dzieci nie zostało przyjętych do przedszkoli w naszej gminie? Jeśli chodzi o kryterium naboru do przedszkoli, czy nie można było zmienić, zaraz po kryterium zatrudnienia obojga rodziców, drugim takim kryterium stała by się długość pobytu dziecka w przedszkolu? Jest to potrzeba opieki dzieci, rodzice nie mają z kim je zostawić, bardzo często, czy jest taka możliwość?

Naczelnik EKIS Józef Cierniak, ja mogę powiedzieć tylko ile zostało nie przyjętych - w granicach 40 dzieci. Planujemy, że w przyszłym roku wyznaczymy sobie dwa, czy jedno przedszkole tylko 5 godzinne, natomiast jedno przedszkole, które będzie mieć dwa oddziały od godziny 7-16, to pozwoli na to, że ta sytuacja się unormuje, ponieważ nie ma innej możliwości.

Radna Maria Kądziołka, z tego co wyjaśnił nam Pan Naczelnik wynika iż: aby możliwym było zaplanowanie działalności przedszkola rodzice muszą złożyć deklaracje, że dziecko będzie przebywało w przedszkolu dana liczbę godzin. Na podstawie tych deklaracji ustala się harmonogram pracy przedszkoli, liczbę nauczycieli, liczbę posiłków itd. Zgadzam się z radnym Jarosławem Sorysem, że w poprzednich latach ustaliliśmy niską stawkę opłat za przedszkola. Jest jeszcze jedna sprawa, która nie daje mi spokoju i nie wiem, czy my jako Rada nie powinniśmy wystąpić z podjęciem apelu do Rządu RP. Chodzi o środki przekazywane niepublicznym przedszkolom, w szczególności środki na dzieci z orzeczeniami. Gmina nie ma prawa kontrolować tych środków. Nie wiem, czy jako Rada Gminy nie powinniśmy wystosować apelu do Pana Premiera, do Ministra Edukacji, do parlamentarzystów, aby wprowadzić zmiany w przepisach tak, aby dać gminom możliwość

kontrolowania przekazywanej subwencji, w końcu są to środki publiczne. Gminy z każdego grosza się muszą rozliczać, a nie mogą sprawdzić czy przekazywane środki są wydatkowane prawidłowo, a przede wszystkim, czy są one wydatkowane dla dzieci ich potrzebujących i na nie przyznanych. To jest jakiś chory system. Ponadto, w tym temacie należy uczulić rodziców, aby sprawdzali, czy dziecko ma zapewnione zajęcia na które gmina przekazuje środki finansowe.

Naczelnik EKIS Józef Cierniak zgodził się z radną Marią Kądziołką o słuszności kontroli dotacji z gminy do niepublicznych przedszkoli. Czy zgadza się rzeczywista liczba dzieci.

Radny Jarosław Sorys, zapytał co w sprawie przeniesienia przedszkola w Jadownikach, drugiego oddziału? Tam obecnie koszty są bardzo niskie, warunki są niezłe. Jeśli było by planowane przeniesienie, to wtedy mam nadzieję, że Pan Naczelnik przygotuje pan, jakąś kalkulację.

Naczelnik EKIS Józef Cierniak, poinformował, że jest za przeniesieniem, jeśli od Burmistrza pójdzie taka decyzja, aby przedszkole przenieść do szkoły Podstawowej nr 2 w Jadownikach, to tak zrobimy, w Buczu to działa i się sprawdziło. Na pewno ja się nie zgodzę, jeśli by miało być zagrożone zdrowie i życie oraz bezpieczeństwo dziecka.

Radna Maria Kądziołka - mam jeszcze jedno pytanie dotyczące pomysłu utworzenia Zespołu Obsługi Szkół i Przedszkoli. Pan radny Krzysztof Bogusz w e-mailach które nam przesyła twierdzi, że takie rozwiązanie jest dużo tańsze. Przed laty funkcjonował u nas ZOSiP i z jakiś powodów, zapewne finansowych został on zlikwidowany. Proszę o wyjaśnienie tej kwestii.

Naczelnik EKIS Józef Cierniak, w 1999 r. kiedy przyszedłem do Brzeska, ZOSiP istniał i pracowało w nim 25 osób, przy dużo mniejszych zadaniach edukacyjno biurowatycznych. Cały czas mojego pobytu, ówczesna Pani dyrektor Bogusława Klecka, była u Burmistrz informując, że one nie są w stanie tego przerobić, dlatego też, gimnazja zostały objęte samą obsługą.

W związku z tym, rozwiązaliśmy ZOSiP. Kiedy Gimnazjum Nr 2 ma ponad 70 osób zatrudnionych i mają tylko jedną kadrową, nie ma żadnego innego inspektora do wypłacania np. wynagrodzeń. W tych małych szkołach jest tylko pół etatu księgowych. To nie jest tak, że najlepiej połączyć to wszystko razem i będzie po problemie i zaoszczędzimy. Nie wiem, czy pan radny Bogusz jest finansistą, śmiem twierdzić, że było by to gorsze dla nas i dla dyrektorów.

Radna Maria Kądziołka - Czy nie należało by wykonać analizy, zobaczyć co jest dla nas lepsze. Chcemy zobaczyć, czy była by ta oszczędność, którą pan radny Bogusz widzi.

Sekretarz Gminy Stanisław Sułek, stwierdził, że ktoś nie bierze również pod uwagę argumentu zaufania do księgowej. W przypadku utworzenia ZOSiP, dyrektor zanim podpisze coś, co przygotowuje mu zespół, to się będzie musiał zastanowić. A w przypadku kiedy ma swoją księgową, z którą współpracuje już od lat, ma do niej w pełni zaufanie, to nawet nie czytając podpisuje i dyrektor ma czas na wiele innych spraw również ważnych.

Naczelnik EKIS Józef Cierniak, sam obiegiem informacji, to kolejny argument. Kiedy działały ZOSiP na pewne informacje czekaliśmy tydzień, a w obecnej sytuacji kiedy chcemy coś, jakieś dane, informacje to mamy je w pół dnia.

Radna Maria Kądziołka, może dobrym sposobem będzie, jeśli Pan Naczelnik zapyta dyrektorów szkół, co oni myślą na ten temat. Żeby nie zarzucano, że nie szukamy oszczędności - zbadajmy sprawę, wtedy wszystko się wyjaśni.

Po dyskusji i analizie podjęto następujący wniosek:

Komisja wnioskuje do Burmistrza Brzeska, aby przygotować apel do władz Rządu Rzeczypospolitej Polskiej w sprawie możliwości podejmowania kontroli w niepublicznych placówkach oświatowych, dotowanych przez jednostki samorządu terytorialnego. **Głosowano jednogłośnie.**

Komisja zapoznała się z informacją w sprawie stanu przygotowań przedszkoli i szkół z terenu gminy Brzesko do pracy w nowym roku szkolnym 2012 / 2013.

Ad. 4. Analiza sprawozdania z wykonania Budżetu Gminy Brzesko za I półrocze 2012 r.

Naczelnik UM w Brzesku Barbara Odroń-Ferenc oraz Inspektor UM w Brzesku Agata Roczniak – przedstawiły i omówiły sprawozdanie z wykonania budżetu Gminy Brzesko za I półrocze 2012 r. Po przedstawieniu sprawozdania przewodniczący Komisji Pan Kazimierz Sproski otworzył dyskusję:

Omówiono tematy związane z gospodarką mieszkaniową oraz finansowaniem oświaty, w tym subwencją oświatową.

Na wszystkie zapytania, odpowiedzi udzieliła **Naczelnik UM w Brzesku Barbara Odroń-Ferenc oraz Inspektor UM w Brzesku Agata Roczniak.**

Komisja pozytywnie zaopiniowała sprawozdanie z wykonania budżetu Gminy Brzesko za I półrocze 2012 roku. **Głosowano jednogłośnie.**

Ad. 5. Sprawy bieżące i wolne wnioski- zaopiniowanie pism skierowanych do komisji i projektów uchwał na sesję Rady Miejskiej w mc. wrześniu.

Radny Franciszek Brzyk, poruszył sprawę pracowników administracji obsługi szkół i przedszkoli. Zaproponował, aby zorganizować spotkanie z pracownikami, porozmawiać o sytuacji jaka obecnie występuje.

Komisja wnioskuję do Burmistrza Brzeska, aby rozeznano sprawę aktualnej sytuacji płacowej pracowników administracji i obsługi szkół i przedszkoli. **Głosowano jednogłośnie.**

Po dyskusji i wyczerpaniu porządku **Przewodniczący Komisji Kazimierz Sproski** podziękował wszystkim za udział i zamknął posiedzenie.

Posiedzenie trwało od godziny 12⁰⁰ do godziny 14³⁰.

**Przewodniczący
Komisji Oświaty Kultury i Sportu
Rady Miejskiej w Brzesku**

mgr Kazimierz Sproski

Protokołowała

Joanna Szczepka