

P R O T O K Ó Ł Nr 39/2010

z posiedzenia Komisji Prawa Porządku Publicznego i Promocji

Rady Miejskiej w Brzesku

odbytego w dniu 18 l u t e g o 2010 r o k u.

W posiedzeniu udział wzięli członkowie Komisji oraz osoby zaproszone na posiedzenie, wg załączonej do protokołu listy obecności. Posiedzeniu przewodniczył **Radny Adam Kwaśniak Przewodniczący Komisji.**

Witając zebranych przedstawił porządek posiedzenia, który członkowie komisji otrzymali wraz z materiałami na posiedzenie. Proponowany porządek posiedzenia został przyjęty **jednogłośnie:**

1. Przyjęcie Protokołu z poprzedniego posiedzenia komisji.
2. Analiza pracy świetlic środowiskowych.
3. Sprawozdanie z wykonania Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii za 2009 rok.
4. Sprawozdanie z wykorzystania środków budżetowych na organizacje pozarządowe.
5. Sprawy bieżące i wolne wnioski, rozpatrzenie pism skierowanych do komisji oraz zaopiniowanie materiałów i projektów uchwał na najbliższą sesję Rady Miejskiej.

Ad 1.

Przyjęcie Protokołu z poprzedniego posiedzenia Komisji.

Przewodniczący Komisji Adam Kwaśniak poinformował, że protokół z posiedzenia **Komisji Prawa Porządku Publicznego i Promocji z dnia 20 stycznia 2010 roku** był wyłożony w Biurze Rady Miejskiej. W związku z czym zapytał, czy do protokołu są jakieś uwagi i wnioski. Członkowie Komisji nie wnieśli uwag do protokołu, po czym Przewodniczący Komisji poddał go pod głosowanie. **Protokół został przyjęty jednogłośnie.**

Ad 2.

Analiza pracy świetlic środowiskowych.

Temat przedstawiła – wg załącznika do protokołu - Pani Renata Pabian Pełnomocnik ds. Rozwiązywania Problemów Alkoholowych.

Radny Józef Kubas zapytał, czy przedstawiony program został zrealizowany w całości, czy tylko w części? Ponieważ w ostatnim czasie powstało wiele organizacji tego typu, ale z tego co widzi ich działalność w wielu punktach się powiela. Przypomniał, że w zeszłym roku skontrolowano pracę kilku świetlic, ale te wizyty były zapowiedziane i dlatego na ich podstawie nie można do końca określić jak wygląda ich praca przez cały rok.

Pani Renata Pabian odpowiedziała, że miała okazję uczestniczyć w kilku imprezach organizowanych przez świetlice i wyniosła z nich bardzo pozytywne doświadczenia. Zgadza się z opinią Radnego, że część z tych zajęć jest powielanych przez inne świetlice, np. zajęcia z tańca, ale takie są potrzeby. Dzieci nie są w stanie dojeżdżać na interesujące ich zajęcia z jednej miejscowości do drugiej.

Naczelnik Wydziału Edukacji, Kultury i Sportu Józef Cierniak ustosunkował się do wypowiedzi Radnego, odniósł się do tematu wykorzystywania środków przez szkoły. Dużo pieniędzy kosztuje sfinansowanie przede wszystkim wypoczynku letniego i zimowego dzieci, ale także np. na prelekcje organizowane w szkołach. Jego zdaniem środki przeznaczone na ten cel wykorzystane są do maksimum. Czuwają nad tym zarówno nauczyciele jak i dyrektorzy placówek.

Radna Mieczysława Klimek uważa, że program – jeżeli faktycznie został zrealizowany – jest bardzo bogaty. Zapytała w jaki sposób odbywa się integracja dzieci z różnych środowisk? Jak wygląda współpraca z rodzinami wychowanków, szkołami,

poradniami psychologiczno – pedagogicznymi i specjalistycznymi? Jaką kwotę dotacji z UM otrzymują świetlice, ile kosztuje utrzymanie tych świetlic? Zapytała również w jaki sposób kwalifikuje się dzieci na wyjazdy na obozy, kolonie i wycieczki?

Pani Renata Pabian odpowiedziała:

- ✓ Jeśli chodzi o integrację dzieci z różnych środowisk – ta integracja odbywa się na co dzień np. w szkołach. Do świetlic profilaktyczno - wychowawczych dzieci kierują pedagodzy szkolni i ośrodki kuratorskie. Jednak jeżeli na zajęcia prowadzone przez te świetlice mają ochotę przyjść koledzy, czy rodzeństwo tych dzieci to się im to umożliwia. Młodzież gimnazjalna i licealna, która wcześniej chodziła na te zajęcia często przychodzi tam w wolnym czasie i pomaga wychowawcom.
- ✓ W sprawie wyjazdów – dzieci, które w nich uczestniczą typowane są przez MOPS. Jeżeli Urząd pokrywa 100% kosztów to pod uwagę brana jest sytuacja materialna rodziny, w przypadku, kiedy pokrywana jest część kosztów, nie ma takiej potrzeby. Ponieważ na takie wycieczki jeżdżą dzieci, które są objęte jakimś programem i wtedy nie wybiera się osób którym się dofinansowuje wyjazdy, tylko całą grupę dzieci traktuje się jednakowo.
- ✓ Środki jakie wydano na działalność świetlic: Świetlica przy Parafii św. Jakuba – 55 tys. zł, Świetlica przy Parafii Miłosierdzia Bożego – 45 tys. zł. Nie ma w tej chwili informacji jakie środki przeznaczane są na poszczególne świetlice wiejskie – postara się o taka informację i przedstawi ja na kolejnym posiedzeniu Komisji.
- ✓ Świetlice nie są dofinansowywane z pieniędzy UE, jedyne dodatkowe środki pochodzą z Urzędu Województwa.

Radny Stanisław Góra wypowiedział się na temat funkcjonowania świetlicy wiejskiej w Porębie Spytkowskiej. Uważa, że takie ośrodki są potrzebne, ponieważ czasami jest to jedyne miejsce, gdzie można zrobić coś pozytywnego w sferze rozrywki, kultury i oświaty. Niestety od czasu reformy edukacji – powstania gimnazjów - działalność tych świetlic jest coraz trudniejsza.

Radny odniósł się do kwalifikacji uczestników kolonii i wycieczek – Jego zdaniem jakakolwiek klasyfikacja osób jest nie na miejscu, ponieważ jeżeli dzieci wspólnie pracują nad jakimś projektem, a później organizowany jest wyjazd związany z tematem zajęć, nie należy traktować tych dzieci wybiórczo – tylko dofinansowywać ich w takim samym stopniu. Tak aby dzieci biedniejsze nie czuły się z tym źle.

Naczelnik Józef Cierniak – Ponieważ w innych Gminach zdarzały się przypadki, że dzieci za których żywienie płaci MOPS musiały siedzieć przy osobnych stolikach i jeść inne posiłki niż reszta stołówki, zeszłoroczna kontrola NIK – u sprawdzała również jak są traktowane. Nie wykryto żadnych nieprawidłowości, nie ma znaczenia czy za posiłki płacą rodzice, czy MOPS, nie ma żadnej dyskryminacji.

Przewodniczący Komisji Adam Kwaśniak – osobiście zna pracę jaka wykonywana jest przez świetlicę przy Kościele św. Jakuba – dzieci mają możliwość odrobić tam lekcje i zjeść gorący posiłek. Ta praca jest tam widoczna, zawsze jest tam przynajmniej kilkoro dzieci – dlatego uważa, że te 55 tys. zł przeznaczonych na jej działalność jest dobrze pożytkowane.

Pani Renata Pabian – w najbliższym czasie oferta świetlicy przy Kościele św. Jakuba będzie poszerzona o zajęcia mające na celu rozwijanie zainteresowań u dzieci. Prawdopodobnie kółka zaczną działać już od marca.

Ad 3.

Sprawozdanie z wykonania Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii za 2009 rok.

Sprawozdanie wg załącznika do protokołu przedstawiła **Pełnomocnik ds. Rozwiązywania Problemów Alkoholowych Pani Renata Pabian.**

Realizacja tych zadań prowadzona jest w postaci gminnego programu profilaktyki i rozwiązywania problemów alkoholowych oraz zwalczania narkomanii uchwalanego corocznie przez Radę Gminy.

Środki na realizację Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Zwalczania Narkomanii pochodzą z opłat za zezwolenia alkoholowe i przeznaczone są na realizację zadań programu do których należy:

1. Wspieranie działalności świetlic profilaktyczno – wychowawczych, środowiskowych oraz klubów dla dzieci i młodzieży z grup ryzyka.
2. Wspieranie pracy profilaktycznej na rzecz dzieci i młodzieży zaniedbanej wychowawczo oraz z rodzin dysfunkcyjnych.
3. Organizacja różnych form wypoczynku i opieki nad dziećmi i młodzieżą w okresie ferii zimowych oraz wakacji.
4. Wdrażanie profilaktyki szkolnej i środowiskowej oraz programów edukacyjno - profilaktycznych promujących zdrowy styl życia uczących umiejętności potrzebnych do życia bez alkoholu i narkotyków.
5. Wspieranie alternatywnych form spędzania czasu wolnego skierowanych do dzieci i młodzieży – dofinansowanie zajęć i imprez z dziedziny kultury, sportu i rekreacji promujących zdrowy trzeźwy i bezpieczny styl życia.
6. Zwiększenie dostępności i skuteczności programów terapeutycznych dla osób uzależnionych i członków ich rodzin.
7. Prowadzenie wobec osób uzależnionych oraz współuzależnionych od alkoholu i narkotyków działań motywujących do leczenia.
8. Zwiększenie dostępności pomocy prawnej, pedagogicznej i psychologicznej służącej przeciwdziałaniu przemocy w rodzinie.
9. Prowadzenie nadzoru nad przestrzeganiem zasad prawnych w zakresie obrotu napojami alkoholowymi na terenie Gminy Brzesko, w szczególności zakazu sprzedaży alkoholu osobom nieletnim.

10. Podejmowanie interwencji w przypadku prowadzenia reklamy lub promocji napojów alkoholowych w zakresie prawnie niedozwolonym.

11. Wspieranie działań podejmowanych przez organizacje pozarządowe ukierunkowane na zapobieganie lub ograniczenie szkód związanych z alkoholem i narkotykami, oraz promocję zdrowego trybu życia jako profilaktyka uzależnień.

W Gminnym Ośrodku Pomocy Społecznej funkcjonuje Punkt Informacyjno – Konsultacyjny dla osób uzależnionych współuzależnionych oraz dla ofiar przemocy.

Do zadań punktu należy m.in.:

- dostarczenie informacji o możliwości podejmowania leczenia dobrowolnego,
- motywowanie i kierowanie na leczenie,
- udzielanie wsparcia, pomocy psychologicznej osobom po zakończonej terapii odwykowej i ich rodzinom,
- pomoc prawna.

Dyżury w punkcie pełnią:

Prawnik – poniedziałek od 12.00 do 15.00;

Psycholog – środa 8.30 do 10.30 oraz pracownik socjalny od 7.30 do 15.30.

Przy punkcie działa również telefon pod którym można uzyskać informację o kierunku podejmowanych działań w przypadku występujących problemów uzależnień - 68 64 977, 68 64 988.

W roku 2009 wydatkowano środki na:

- pokrycie kosztów związanych z zatrudnieniem osób dyżurujących w punkcie /psycholog, prawnik/,
- pokrycie kosztów opłat telefonów.

Dla kobiet i dzieci ofiar przemocy fizycznej czy też psychicznej działa „HOSTEL” przy ul. Mickiewicza 33.

Radny Stanisław Góra zapytał kto kieruje osoby na odwyk?

Pani Renata Pabian – jeżeli chodzi o udzielanie pomocy w zakresie uzależnień, to osoby kierowane są przez: Komendę Powiatową Policji, Prokuraturę Rejonową, MOPS i przez rodziny – każda pełnoletnia osoba może zgłosić przypadek nadużywania alkoholu celem wyjaśnienia. Zdarza się szczególnie w przypadku osób kierowanych przez Policję, że jest to jednorazowy przypadek i po konsultacjach z rodziną sprawa jest zostawiana, ponieważ nic nie można zrobić na siłę.

Radny Józef Kubas zapytał, czy na przestrzeni ostatnich 5 lat tych spraw jest więcej czy mniej?

Pani Renata Pabian odpowiedziała, że trudno jest to ocenić, czasami zdarza się, że tych przypadków jest mniej, czasami jest ich bardzo dużo. Ogólnie wniosków o leczenie wpływa więcej, ale nie wszystkie osoby wyrażają na nie zgodę. Dużym plusem jest zmiana świadomości osób, które nadużywają alkoholu – teraz same zgłaszają się i proszą o pomoc w leczeniu, co dawniej się nie zdarzało. Niekorzystne jest natomiast to, że coraz więcej młodych ludzi jest uzależnionych.

Radny Józef Kubas zadał pytanie dot. kuratorów społecznych - sądowych. Zapytał, czy kuratorzy z terenu Brzeska zaniedbali kiedyś swoje obowiązki?

Pani Renata Pabian odpowiedziała, że kuratorzy mają wizyty tylko dwa razy w miesiącu, dlatego nie są w stanie wyłapać wszystkich nieprawidłowości.

Radna Mieczysława Klimek – w materiałach, które Radni dostali jest napisane, że w zeszłym roku przeprowadzono 15 kontroli w sklepach z alkoholem – jak wypadły te kontrole?

Pani Renata Pabian – nie było żadnych nieprawidłowości jeśli chodzi o sprzedaż i podawanie napojów alkoholowych w barach, jedno zezwolenie zostało cofnięte. Poza tym

kontrole wykazały drobne niedociągnięcia, np. brak wywieszek - w takich przypadkach kończyło się na upomnieniach.

Ad 4.

Sprawozdanie z wykorzystania środków budżetowych na organizacje pozarządowe.

Przewodniczący Komisji Adam Kwaśniak przypomniał Radnym, że dostali materiały odnośnie tego tematu, dlatego uważa, że nie ma sensu ich ponownie omawiać – wg załącznika do protokołu. Poprosił Radnych o zadawanie pytań.

Radna Mieczysława Klimek zapytała, dlaczego MKS Gryf nie wykorzystał wszystkich przyznanych środków i teraz musi je zwracać? Zapytała także, czy poza dotacjami z UM kluby starały się o dotacje z UE? Zaapelowała również o większą promocję imprez odbywających się na terenie Gminy w mediach.

Inspektor Michał Kostecki odpowiedział, że MKS Gryf zorganizował obóz sportowy dla około 120 osób, w budżecie nie miał takich pieniędzy na ten cel. Zgodnie z umową mogli przesunąć tylko 10% środków z jednego punktu na inny, ponieważ przekroczyli ten pułap muszą wrócić te pieniądze z odsetkami. Organizacje nie są dofinansowywane z UE.

Naczelnik Józef Cierniak – odnośnie promowania imprez – informacje o organizowanych imprezach są zawsze podawane w BIM, niestety gazety, które mają już zasięg np. wojewódzki, nie interesują się lokalnymi imprezami, ich interesują osiągnięcia na skalę krajową.

Radny Stanisław Milewski przypomniał, że w Buczu znajduje się tor motokrosowy, w ostatnim roku używało go 8 tys. osób. Będzie się starał, aby poprawiły się na nim warunki, chce, aby w najbliższym czasie powstały tam ławki, toalety i kioski.

Po dyskusji i analizie Komisja podjęła następujące opinie:

Komisja zapoznała się i pozytywnie ocenia:

- ✓ Pracę świetlic środowiskowych funkcjonujących na terenie Gminy Brzesko.
Głosowano jednogłośnie.
- ✓ Sprawozdanie z wykonania Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Narkomanii za 2009 rok. **Głosowano: 5 za, 0 przeciw, 1 wstrzymujący się.**
- ✓ Sprawozdanie z wykorzystania środków budżetowych na organizacje pozarządowe.
Głosowano jednogłośnie.

Ad 5.

Sprawy bieżące i wolne wnioski, rozpatrzenie pism skierowanych do komisji oraz zaopiniowanie materiałów i projektów uchwał na najbliższą sesję Rady Miejskiej.

- ✓ **Projekt uchwały w sprawie zmiany Uchwały Nr VIII/53/95 z dnia 9 marca 1995 roku w sprawie ustalenia systemu stref na liniach komunikacyjnych i cen urzędowych za usługi przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o. o.**

Inspektor Zbigniew Matras omówił projekt uchwały – wg załącznika do protokołu.

Radna Mieczysława Klimek wyraziła swoje niezadowolenie z tego jakie ulgi zostały zaproponowane dla niepełnosprawnych. Zapytała dlaczego nie uproszczono tych przepisów, tylko jeszcze dołożono kolejne wytyczne, które trzeba spełnić. Radna uważa, że najlepiej byłoby gdyby osoby niepełnosprawne mogły jeździć za darmo, bądź na biletach specjalnych

po okazaniu legitymacji wystawionej przez Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności. To co zaproponowano w projekcie uchwały jest powieleniem starej uchwały, dołożono jedynie wymóg posiadania ww. legitymacji.

Inspektor Zbigniew Matras odpowiedział, że nie jest możliwe, aby w uchwale zapisać, że osoby niepełnosprawne mogą jeździć autobusami MPK tylko po okazaniu legitymacji, ponieważ później Urząd musi się rozliczyć z tych przejazdów, więc muszą one być udokumentowane – najlepszym wyjściem jest właśnie wydawanie biletów. W przeciwnym wypadku MPK mogłoby wystawić rachunek w oparciu o liczbę osób niepełnosprawnych w Powiecie, czyli około 1200 osób. Jeżeli wystawiono by taki rachunek to Urząd musiałby dopłacić ponad 1 mln zł.

Radny Józef Chruściel zaproponował, aby każdy niepełnosprawny uprawniony do korzystania ze zniżki dostał kwartalny, bądź półroczny blankiet na którym po okazaniu legitymacji kierowca autobusu przybijałby pieczętkę – w ten sposób można byłoby w prosty sposób rozliczać się z MPK, a dla niepełnosprawnych byłoby to bardzo wygodne, ponieważ ograniczyłoby procedury.

Inspektor Zbigniew Matras uważa, że nie jest to dobry pomysł – przede wszystkim ze względów bezpieczeństwa zarówno pasażerów jak i innych uczestników ruchu. Kierowcy mają prowadzić autobus i powinni się na tym skupić, a nie zajmować się jeszcze innymi rzeczami.

Przewodniczący Komisji Adam Kwaśniak przypomniał, że tak naprawdę niewiele jest osób, które korzystają z komunikacji miejskiej, a wśród nich zapewne tylko kilku niepełnosprawnych, więc nie będzie to chyba wielkim obciążeniem dla kierowców, którzy przecież sprzedają w autobusach bilety i do tej pory nie było z tego powodu żadnego niebezpieczeństwa.

Po dyskusji i analizie Komisja podjęła następujący wniosek:

Komisja zapoznała się z projektem uchwały w sprawie zmiany Uchwały Nr VIII/53/95 z dnia 9 marca 1995 roku w sprawie ustalenia systemu stref na liniach komunikacyjnych i cen urzędowych za usługi przewozowe Miejskiego Przedsiębiorstwa Komunikacyjnego Spółka z o. o. i wnioskuje o zmianę zapisu w załączniku Nr 5, pkt. 7 dotyczącym specjalnych przejazdów dla osób o znacznym stopniu niepełnosprawności poprzez zastosowanie karnetów uprawniających do bezpłatnego przejazdu, potwierdzanych przez kierowcę autobusu. Karnet uzyskuje ważność po okazaniu legitymacji wystawionej przez Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności. **Głosowano jednogłośnie.**

- ✓ **Pismo Pani Józefy Kostuch – Maciejowskiej z dnia 03.02.2010 roku w sprawie dofinansowania remontu Pracowni Biochemii i Immunochemii Zakładu Analityki Medycznej SP ZOZ w Brzesku.**

Po dyskusji i analizie Komisja podjęła następującą opinię:

Komisja zapoznała się i pozytywnie zaopiniowała pismo Kierownika Zakładu Analityki Medycznej SP ZOZ w Brzesku Pani Józefy Kostuch – Maciejowskiej z dnia 03.02.2010 roku w sprawie dofinansowania w kwocie 30 tys. zł remontu Pracowni Biochemii i Immunochemii. **Głosowano jednogłośnie.**

- ✓ **Projekt Uchwały w sprawie zmiany uchwały Nr XI/67/2003 Rady Miejskiej w Brzesku z dnia 27 sierpnia 2003 roku w sprawie zasad zaspokajania potrzeb mieszkaniowych członów wspólnoty samorządowej Gminy Brzesko oraz kryteriów wyboru osób, z którymi umowy najmu powinny być zawierane w pierwszej kolejności.**

Przewodniczący Komisji Adam Kwaśniak zaproponował, aby zająć się tym projektem na kolejnym posiedzeniu Komisji, ponieważ nie został on wysłany w materiałach i Radni nie mogli się z nim wcześniej zapoznać.

- ✓ **Pismo Pana Tomasza Hudy z dnia 08.02.2010 roku w sprawie ustalenia warunków zabudowy.**

Po dyskusji i analizie Komisja podjęła następującą opinię:

Komisja zapoznała się z wnioskiem Pana Tomasza Hudy w sprawie ustalenia warunków zabudowy dla inwestycji:

- ✓ Rozbudowa, nadbudowa, zmiana sposobu użytkowania i przebudowa istniejącego budynku usługowo – produkcyjno – magazynowego na budynek handlowy branży spożywczej i przemysłowej;
- ✓ Rozbudowa istniejącego zjazdu publicznego z ul. Okulickiego w Brzesku na działce Nr 834/11.

Radny Józef Chruściel zaproponował, aby Urząd postarał się o opaski odblaskowe na ręce i rozdawał je przede wszystkim tym osobom, które poruszają się po drogach pieszko. Można byłoby rozdać je młodzieży szkolnej, lub dodać jako wkładkę do BIM – u. Ostatnio rozdano kamizelki odblaskowe dla dzieci, ale nie spełniają one swojego zadania, ponieważ po założeniu tornistra, tak na prawdę ich nie widać.

Po dyskusji i analizie Komisja podjęła następujący wniosek:

Komisja proponuje popularyzację bezpieczeństwa pieszych na drodze poprzez zakupienie i rozproszanie opasek odblaskowych na ręce na terenie Gminy Brzesko.

Głosowano jednogłośnie.

Przewodniczący Komisji Adam Kwaśniak zaproponował, aby Komisja postawiła wniosek o utworzenie na terenie miasta Brzeska Muzeum Ziemi Brzeskiej, ponieważ dużo się ostatnio o tym przedsięwzięciu mówi, ale nie ma żadnych działań prowadzonych w tym kierunku.

Po dyskusji i analizie Komisja podjęła następujący wniosek:

Komisja wnioskuje o utworzenie na terenie Gminy Brzesko Muzeum Ziemi Brzeskiej.

Głosowano jednogłośnie.

Po wyczerpaniu porządku posiedzenia **Przewodniczący Komisji Prawa Porządku Publicznego i Promocji Pan Adam Kwaśniak** podziękował wszystkim za udział i zamknął posiedzenie.

Na tym posiedzenie komisji zostało zakończone.

Posiedzenie trwało od godziny 11⁰⁰ do godziny 13⁴⁰.

Protokolowała

**Przewodniczący Komisji
Prawa Porządku Publicznego i Promocji
Rady Miejskiej w Brzesku**

mgr Adam Kwaśniak